

Paper sculpture

Patty and Allen Eckman

*Patty and Allen Eckman have been creating wonderful high detail works in their hand made acid free cast paper sculpture since 1988 and they have become internationally recognized as not only masters in the medium but also the only masters of their medium. the **Eckman Method®** of museum quality fine art cast paper sculpture is a trademark of Eckman Fine Art Inc. and Allen and Patty Eckman.*

Allen Eckman was born in South Gate, California in 1946.

Patty Tenneboe-Eckman was born in Brookings, South Dakota in 1950.

The Eckmans now reside in Rapid City, South Dakota. Their home and studio is in the beautiful Black Hills. There, the couple finds inspiration everywhere. The wildlife, the history, the climate and the spirituality of their lives provide Patty and Allen with an enormous amount of creativity.

PPS created by Vili

www.slideshare.net/vili48

*Pictures from
www.eckmanfineart.com/works.html*