

Max Mason

338 Station Road
Wynnewood, PA 19096
610 649 6244 © 610 246 8527
maxmason338@gmail.com
maxmasonartist.com

Education

University of Pennsylvania, M.F.A. in Painting and Printmaking, 1984
Vassar College, B.A. in Geology, 1975
The Belmont Hill School, 1971

Selected Solo Exhibitions

- 2019 *Action Painting*, Gross McCleaf Gallery, Philadelphia, PA
- 2016 *Still/Motion, Paintings of Philadelphia's Sculptures and Fountains*, Gross McCleaf Gallery, Phila
- 2014 *Close to Home*, Madeline Cohen Gallery, Philadelphia Community College, Philadelphia, PA
- 2013 *Great American Paintings*, Gross McCleaf Gallery, Philadelphia, PA
- 2011 *Father and Son*, The Fenn School, Concord, MA
- 2010 *Hell Freezes Over, Baseball Pictures*, The Belmont Hill School, Belmont MA
- 2008 *The Summer Game*, Gross McCleaf Gallery, Philadelphia, PA
- 2007 *Baseball, Large and Small*, Centennial Hall Gallery, The Haverford School, Haverford, PA
- 2007 *Baseball Paintings, The Large Works*, O'Brien Arts Center, St Andrew's School, Middletown, DE
- 2005 *Baseball Paintings, 1985-2005*, Martin Art Gallery, Muhlenberg College, Allentown, PA
- 2003 *Landscapes*, Gross McCleaf Gallery, Philadelphia, PA
- 2003 *Paintings*, Dartmouth College, Hanover, NH
- 2001 *Still Lives*, Gross McCleaf Gallery, Philadelphia, PA
- 1998 *A Year in the Studio*, Gross McCleaf Gallery, Philadelphia, PA
- 1995 *Home and Away, Recent Landscape Paintings*, Gross McCleaf Gallery, Philadelphia, PA
- 1992 *Recent Work*, Gross McCleaf Gallery, Philadelphia, PA
- 1990 *Max Mason, Pastime*, Butler Institute of American Art, Youngstown, Ohio
- 1989 *Baseball Paintings*, Gross McCleaf Gallery, Philadelphia, PA
- 1989 *Pastels and Watercolors*, Earlham College, Richmond, IN
- 1986 *Max Mason, Landscape*, Gross McCleaf Gallery, Philadelphia, PA
- 1981 *Max Mason, Contemporary Landscape*, Vassar College, Poughkeepsie, NY

Murals/Commissions

- Minnesota Twins/ Target Field, 15 Paintings including 14 Manager Portraits and 2 Stadiumscapes, 2019-10 (on going)
- Philadelphia Phillies/ Citizens Bank Ballpark, Three 10'x 30' murals, "Philadelphia Baseball Stadiums", 2003-2004
- Delaware Center for Contemporary Art, "Forth of July, Wilmington", 35' x 155', 2007-2006
- Philadelphia Mural Arts Program, 51st and Parkside, "Children, Nature and Learning", 40' x 80', 2005
- State of Pennsylvania Farm Show Complex, Harrisburg, PA, "Pennsylvania Agriculture", 10' x 160' in new entrance facility, 2002-03
- City of Harrisburg, Mural on City Island, "Baseball on the Island", 15'x150', 2002
- Philadelphia Mural Arts Program, 49th and Market, "The New El", wall 35'x55', 2000
- Pennsylvania Supreme Court, Mural of Independence Hall, 22'x 30', in collaboration with Michael Webb, 2000
- York, PA Mural Program, "Musclestown USA", wall H 23'x34', 2000
- Philadelphia Mural Arts Program, 40th and Chestnut, "A Gateway to University City", wall H 50'x90', 1999

- Philadelphia Free Library, Andorra Branch, Mural, "The Schuylkill Valley", 1999
- Philadelphia Free Library, Eastwick Branch, Mural Collaboration with Michael Webb, 1998
- MLB All Star Mural, 10th Street Bypass, Pittsburgh, PA, Collaborator: Janine Stern, Public Art Coordinator, City of Pittsburgh, 1994
- University of Pennsylvania, Penn Club in New York, Four 4'x15' Campus Landscapes, 1993
- United States State Department, Embassy in Cairo Egypt, Five 4'x6' *American Landscapes*, 1993

Selected Group Exhibitions

- 2018 *82nd National Midyear Show*, Butler Institute of American Art, Youngstown, OH
- 2017 *81st National Midyear Show*, Butler Institute of American Art, Youngstown, OH
- 2012 *The Art of Baseball, 15th Annual Exhibition*, George Krevsky Gallery, San Francisco, CA
- 2011 *The Fine Art of Baseball, 14th Annual Exhibition*, George Krevsky Gallery, San Francisco, CA
- 2009 *The Art of Baseball, 12th Annual Exhibition*, George Krevsky Gallery, San Francisco, CA
- 2008 *Art in the Embassies Program*, Embassy of the United States of America, Managua, Nicaragua
- 2007 *Seventyfirst National Midyear*, The Butler Institute of American Art, Youngstown, OH
- 2007 *Spring Training, The Art of Baseball*, George Krevsky Gallery, San Francisco, CA
- 2005 *Batter Up*, Rice/ Pollack Gallery, Provincetown, MA
- 2004 *National Mid-year Exhibit, 2004*, The Butler Institute of American Art, Youngstown, OH
- 2004 *Art of the State: Pennsylvania 2004*, Pennsylvania State Museum, Harrisburg, PA
- 2002 *Art of the State: Pennsylvania 2002*, The Susquehanna Art Museum, Harrisburg, PA
- 2000 *Zeuxis: Still Life, The Human Presence*, Erector Square Gallery, New Haven, C
- 1999 *Local Color, Selections by Regional Artists*, Martin Art Gallery, Muhlenberg College, Allentown
- 1995 *Fiftieth Annual Awards Exhibition*, Cheltenham Center for the Arts, Glenside, PA
- 1990 *100 for 100, 100th Anniversary Exhibition for the Graduate School of Fine Arts of the University of Pennsylvania*, The University of Pennsylvania, Philadelphia, PA
- 1990 *Contemporary Philadelphia Artists*, The Philadelphia Art Museum, Philadelphia, PA
- 1986 *20th Juried Exhibition*, Allentown Art Museum, Allentown, PA
- 1985 *Philadelphia Landscape Artists*, Art in City Hall, Philadelphia, PA
- 1983 *Interiors/Exteriors*, The Basement Gallery, Boston, MA
- 1981 *Penwith Galleries Associates Exhibition*, St. Ives, England

Teaching Experience

- St. Andrew's School, Sabbatical Replacement, Art Teacher, 2008-09
- University of Pennsylvania, Lecturer; Painting I, 2000-2003
- Drexel University, Nesbitt College of Design Arts, Lecturer; Drawing, Painting, Design and Printmaking, 1986 - 2000
- Philadelphia College of Textiles and Science (Now Philadelphia University), Adjunct Assistant Professor of Drawing, 1993 - 1997
- University of the Arts, Philadelphia, PA, Instructor, Drawing, 1995
- University of Pennsylvania, Visiting Artist, 1992
- Dartmouth College, Visiting Artist, 1989
- Earlham College, Visiting Artist, 1989
- University of Iowa, Visiting Artist, 1987
- University of Pennsylvania, Teaching Assistantship in Printmaking, 1983-84
- University of Pennsylvania, Teaching Fellowship, Instructor, Painting I + II, 1982-83

Awards

- Allied Artists of America Award, 82nd National Midyear Exhibition, Butler Institute of American Art, Youngstown, OH, 2018
- Third Place Prize, 81st National Midyear Exhibition, Butler Institute of American Art, 2017
- Stanley Boxer Award, Butler Institute of American Art, Youngstown, OH, 2007
- Mary and Constantine Cope Award, Cheltenham Center for the Arts, 1995
- Philadelphia Art Now Bus Shelter Competition Administered by the Philadelphia Museum of Art, 1988

- Pennsylvania Council on the Arts, Fellowship in the Visual Arts, 1988
- W.A. Rose Fellowship for the Creative Arts, Vassar College, 1979. Lived and painted in Cornwall, England

Selected Collections

- The National Pastime Museum
- The University of Pennsylvania
- Butler Institute of American Art, Youngstown, OH
- Federal Reserve Bank of Philadelphia
- U.S. Embassy of Egypt, Cairo
- U.S. Embassy of Venezuela, Caracas, Venezuela
- Muhlenberg College, Allentown, PA
- University of Pennsylvania, Penn Club, New York City