

Hills Snyder

2023, New Mexico Creative Industries Grant
2022, Featured artist, Southwest Contemporary, Vol. 6, *Rooted: Poetics of Place*
2018 - present, Founder/Curator, kind of a small array, Magdalena, NM
2016 - 2019, *Altered States*, Glasstire on the road writing project
2016, Ucross Foundation Residency, Ucross, WY
2014, Wolverton Collaboration with M12 arts collective, Palo Duro Canyon, TX
Wolverton performs at Leigh Folk Festival, Leigh-On-Sea, England
2013 - 2019, Founder/Curator, Wolverton Home Concerts, San Antonio, TX
2012 - 2013, Production Designer, AtticRep Theatre, San Antonio, TX
2011, Founder, Wolverton
2009, Fountainhead Residency, Miami, FL
2008, Artists Foundation of San Antonio Award
2006, Dallas Museum of Art, Otis and Velma Davis Dozier Travel Grant
2005, Resident Artist, Artpace Internatioal Artist in Residence, San Antonio
2003 - 2006 / 2011 - 2018, Senior Lecturer, University of Texas, San Antonio
2002, New Works Residency, Banff Centre for the Arts, Alberta, Canada
2001, Artpace Travel Grant
1997 - 2016, Director/Curator, Sala Diaz, San Antonio, TX
1996, Art Matters, Inc. Individual Fellowship
1995, Mid-America / NEA Fellowship, Sculpture
1990, Best Short Short, Austin Chronicle Short Story Competition
1990, Art Matters, Inc. Individual Fellowship
1989 - 91, Founder/Curator, The Pilot Hole, Blue Star Arts Complex, San Antonio, TX
1988, NEA / Montana Arts Council Artist-In-The-Schools Residency, Bozeman & Heart Butte, MT
1987, NEA / Montana Arts Council Artist-In-The-Schools Residency, Miles City & Anaconda, MT
1986, NEA / Montana Arts Council Artist-In-The-Schools Residency, Miles City, MT
1984, Ucross Foundation Residency, Ucross, WY

Individual Projects

2024 *Altered States* (Part Eight), Phil Space, Santa Fe, NM
Magdalena, Warehouse 1-10, Magdalena, NM
2023 *Magdalena*, 14BC Gallery, NYC
Twenty-Four Balls and The Truth, Casa Chuck pop-up Residency, San Antonio, TX
2022 *Steam*, ripple effect, Santa Fe, NM
2020 *Altered States* (Part Seven), Gallery One, virtual gallery at Art Report Today
2019 *Intoxicating Angel* (Book Two), The Lodge of Saint Reborlario, Casa Chuck, San Antonio, TX
Altered States (Part Six), Do Right Hall, Marfa, TX
Altered States (Part Five), Great Plains Art Museum, Lincoln, NE
2018 *Altered States* (Part Four), Ruiz-Healy Art, San Antonio, TX (catalogue)
Your Nowhere Is My Somewhere. See You There, Fishead Micro Gallery, San Antonio, TX;
kind of a small array, Magdalena, NM
2017 *Altered States* (Part Three), Gallery Sonja Roesch, Houston, TX
Altered States (Part Two), Louise Hopkins Underwood Center for The Arts, Lubbock, TX
Your Nowhere Is My Somewhere. See You There, Bale Creek Allen Gallery, Austin, TX
2016 *Altered States* (Part One), FL!ght, San Antonio, TX
2015 *Sótano de las Golondrinas*, Farm 2 Market Art, Lubbock, TX
Steam, Texas State University, San Marcos, TX
2014 *Steam*, AP Art Lab, San Antonio, TX
2012 *Misery Repair Shoppe*, Slaton, TX
2010 *Casual Observer/Causal Observer*, Blue Star Contemporary Art Center, San Antonio, TX
Cat Tois, Three Walls, San Antonio, TX
One Kind Favor, Texas/New Mexico, Glasstire road project
2009 *Steam*, Gallery Diet, Miami, FL
2008 *All Good Children*, Gallery 68, Austin, TX
2005 *Book of the Dead*, Artpace, San Antonio, TX (catalog) Curator: Pérez-Barreiro, Gabriel
Flaternité, Gallery Sonja Roesch, Houston, TX
2004 *Flaternité*, Finesilver Gallery, San Antonio, TX
Little Green, Fresh Up Club, Austin, TX
2003 *Son of Samson*, Cactus Bra Space, San Antonio, TX
2002 *Yesferatu*, Gallery Sonja Roesch, Houston, TX
Beyond post To Kellogg's, McNay Art Museum, San Antonio, TX
Steam, Shores Space, Amsterdam, The Netherlands
2001 *Green Glasses*, Angstrom Gallery, Dallas, TX
Dunk, collaborative performance, Hills Snyder and Rev. Ethan Acres,
Primera Iglesia Bautista Mexicana, San Antonio, TX

2000 *Jack*, James Gallery, Houston, TX
Tea For One, Three Walls, San Antonio, TX
The Wind Cries Mary, Project Space, Angstrom Gallery, Dallas, TX
Mercury Poisoning, Finesilver Gallery, San Antonio, TX
1999 *The Incredible Shrinking Man*, The Project Room, San Antonio, TX
1998 *Gloville*, Casino Luxembourg, Forum d'Art Contemporain, Luxembourg (catalog)
Suede Sandbox, DiverseWorks subspace, Houston, TX
Neil Diamond's Greatest Hits, Sala Diaz, San Antonio, TX
1997 *Representative Material*, Rose Amarillo, San Antonio
1996 *Hand Not Hand*, The Hudson (Show) Room, Artpace, San Antonio, TX;
Austin Museum of Art, Laguna Gloria, Austin, TX
1992 *Without Time or Might*, Nicolaysen Art Museum, Casper, WY
1989 *Subjecting The Shed to A Little Light*, Cultural Center, Temple, TX
1988 Patrick Media Group Billboard Project, Austin, TX
1987 *June Rise Ramble*, Waterworks Art Museum, Miles City, MT
Garage Optimism, Patrick Gallery, Austin, TX
1986 *Dimensional Works and Drawings*, Brown-Lupton Gallery, TCU, Ft. Worth, TX
1985 *Hills Snyder: Constructions and Drawings*, Tyler Museum of Art, Tyler, TX
1984 *Hills Snyder: Constructions and Drawings*, Chemeketa Community College,
Salem, OR
1976 *William Tell's 199th*, location undisclosed, Lawrence, KS
1974 *Working as if the World Had Ended*, YWCA Community Center, Lubbock, TX
1970 *Art Shooter*, empty farmhouse, Lubbock, TX

Group Exhibitions

2025 *Do You Really Believe That?*, UTSA Art Gallery, San Antonio, TX
2024 *Do You Really Believe That?*, The Art Galleries @ TCU, Ft. Worth, TX
Home, T or C Contemporary, Truth or Consequences, NM
Dark, Sky, Land, Bone Springs, Roswell, NM
Fan of A Fan, Space C7, San Antonio, TX
2023 *Milton's Bar*, kind of a small array, Magdalena, NM; No Man's Land, Santa Fe, NM
The \$%& Show, 5th & J, Lubbock, TX
Still Brewing Art, San Antonio Museum of Art, San Antonio, TX
Dark, Sky, Land, Warehouse 1-10, Magdalena, NM
Misery Repair Shoppe, Alive Festival/Artist Abbey, Truth or Consequences, NM
2022 *A Happier Happiness*, Space C7, San Antonio, TX
Artists for Beto, Erin Cluley Gallery, Dallas, TX
2021 *Still Standing*, Space C7, San Antonio, TX
2020 *Another Perspective: Interpretations of the Landscape*, Great Plains Art Museum,
Lincoln, NE
2019 *Bush League*, Sweet Pass Sculpture Park, Dallas, TX
Accrochage, Gallery Sonja Roesch, Houston, TX
2018 *Peak Shift*, SITE, The Silos on Sawyer, Houston, TX
Art of The South, Crosstown Arts, Memphis, TN
Worth Repeating, reading of *I'm About to Read to You Now*, The Brick, San Antonio, TX
Art on Paper, Gallery Sonja Roesch, Houston, TX
Patent Pending, Contemporary Art Museum Plainview, Plainview, TX
2017 *Incite*, Linda Pace Foundation, San Antonio, TX
the saarinens *Animal* EP release, Period Modern, San Antonio, TX
Flatbed Press: A Selection of Prints, Moody Gallery, Houston, TX
2016 *In the Shadow of The Antechamber*, Gallery 1:10, Bedsitter Art Fair,
Vienna, Austria
Pet Project, Public Art San Antonio, TX
Uterior Motifs 15, Splendora Gardens, Splendora, TX
Uterior Motifs 14, Arlington Museum of Art, Arlington, TX (catalogue)
November Spawned a Moz Show, Presa House Gallery, San Antonio, TX
2015 *Runnin' Down the Road*, UTSA Terminal 136, San Antonio, TX
Rodin to Warhol: 60th Anniversary Gifts and Recent Acquisitions,
McNay Art Museum, San Antonio, TX
Patent Pending, 5t & J, Lubbock, TX
Why is the sky blue?, Ruiz-Healy Art, San Antonio, TX
(catalogue, Curator: Octavio Avendaño Trujillo)
2014 *Black & White*, Gallery Sonja Roesch, Houston, TX
Uterior Motifs 13, Louise Hopkins Underwood Center For The Arts, Lubbock, TX
Back Stage at The McNay: Visual artists at AtticREP, McNay Art Museum,
San Antonio, TX
Practice, French & Michigan, San Antonio, TX

- 2013 *Itch*, Fl!ght, San Antonio, TX
No Paint, Gallery Sonja Roesch, Houston, TX
- 2012 *There Is No I In Tacos*, Farm 2 Market Art, Lubbock, TX
Accrochage 21, Gallery Sonja Roesch, Houston, TX
- 2011 *Paris Separates*, John Tevis Gallery, Paris, France
Penthouse #5, Alteza, San Antonio, TX (first Wolverton performance)
Get Reel Film: Walley Films, McNay Art Museum, San Antonio, TX
your foot at the end of my arm, Studio 455, San Antonio, TX
New Acquisitions, San Antonio Museum of Art, San Antonio, TX
- 2010 *Invading Spaces*, Hilton Palacio Del Rio, San Antonio
2010, Fl!ght, San Antonio, TX
Quantum Dada 1, Gallery Sonja Roesch, Houston, TX
Quantum Dada 2, Rudolph Blume/ArtsCan, Houston, TX
Advancing Tradition: 20 Years of Printmaking at Flatbed Press,
Austin Museum of Art, Austin, TX
- 2009 *If*, Gallery 137, *No Zoning*, Contemporary Arts Museum, Houston, TX
IPCNY New Prints 2009/Winter, International Print Center, New York, NY;
Columbia College, Chicago, IL
Accrochage, Gallery Sonja Roesch, Houston, TX
Serious Play, Williams Tower Gallery, Houston, TX
- 2008 *Tenderly*, Sunday, New York, NY
Pulp Friction, Deloney Newkirk Gallery, Santa Fe, NM
Make Tacos Not War, Fl!ght, San Antonio, TX
- 2007 *Uterior Motifs 10*, Arlington Art Museum, Arlington, TX
- 2006 *Blurring Boundaries: Musicians who Create and Artists who Play*,
Ellen Noel Art Museum of The Permian Basin, Odessa, TX
Show Offs, Unit B (Gallery), San Antonio, TX
Works on Paper, Gallery Sonja Roesch, Houston, TX
Sculpture Now, Williams Tower Gallery, Houston, TX
- 2005 *Keeping Pace: Selections from the Collection of Linda Pace*, The Aspen Institute, Aspen, CO
Art Forum Berlin, Finesilver Gallery, Berlin, Germany
Home in San Antone, New Braunfels Museum of Art and Music, New Braunfels, TX
- 2004 *Twang*, Museum of Southeast Texas, Beaumont; McKinney Avenue Contemporary, Dallas, TX
(catalog, Curator: C. Sean Horton)
¡Arte Caliente!, South Texas Institute for The Arts, Corpus Christi, TX
Uterior Motifs 6, Wheeler Brothers Studio, Lubbock, TX
still.life, Three Walls, The Stray Show, Chicago, IL
Drawings, Three Walls, San Antonio, TX
DIY, Richland College, Dallas, TX
- 2002 *Bree-Koh-Lahzh*, Rudolph Projects, Houston, TX
Easy as 1, 2, 3, RC Gallery, San Antonio, TX
Million Dollar Hotel, Highway 59 Holiday Inn, Houston, TX
Pretty Paintings, Model Gallery, Allston, MA
- 2001 *Cropduster: Chris Sauter and Hills Snyder*, James Gallery, Houston, TX
Ruby, Pearl, London, England
Outline, The Hudson (Show) Room, Artpace, San Antonio, TX (Curator: Kathryn Kanjo)
Once There Was a Spot, Locust projects, Miami, FL
Paris, Texas, Purple Orchid, Dallas, TX
Art Chicago, Finesilver Gallery
- 2000 *Thrifting*, Lombard-Freid Fine Arts, New York, NY (Curator: Kerry Inman)
hanging, Angstrom Gallery, Dallas, TX
Works On Paper, dberman Gallery, Austin, TX
Frame, Lawndale Art Center, Houston, TX
Blaze, Purple Orchid, Dallas, TX
Embracing Grandeur: Collective Resurrection, Seven Oaks Resort, San Antonio, TX
- 1999 *Blurring The Line*, UTSA Satellite Space, San Antonio, TX
Future Days: New Technology In Art, City Gallery at Wells Fargo Plaza, Houston, TX
El Centro de Arte Ego, Blue Star Art Space, San Antonio, TX
dada You dada Hou, Art Scan, Houston, TX
eXquisite Corpse eXtra Large, Lawndale Art Center, Houston, TX
- 1998 *Chromaform: Color in Sculpture*, University of Texas, San Antonio, TX; University of North Texas, Denton,
TX; Nevada Institute of Contemporary Art, Las Vegas, NV; New Mexico State University, Las Cruces, NM;
Sonoma State University, Sonoma, CA; Santa Barbara Contemporary Arts Forum, Santa Barbara, CA; Visual
Arts Center, University of California, Fullerton, CA; Mount Holyoke Art Museum, South Hadley, MA; Wichita
State University, Wichita, KS (catalog,
Curator: Frances Colpitt)
Millenium Fever, DiverseWorks subspace, Houston, TX
- 1997 *Space*, Arlington Museum of Art, Arlington, TX (catalog, Curator: Frances Colpitt)
Glamour Sculpture, Houston Community College, Houston, TX (Curator: Bill Davenport)

- The International Shoebox Sculpture Exhibition*, University of Hawaii Art Gallery, Honolulu, HI; Anchorage Museum of History & Art, Anchorage, AK; Isla Center for The Arts, Mangilao, Guam
- 1996 *Double Trouble: Mirrors/Pairs/Twins/Lovers*, Blue Star Art Space, San Antonio, TX (Curator: Dana Friis Hansen)
- 1995 *The Home Show*, University of Texas, San Antonio, TX (Curator: Frances Colpitt)
- 1994 *Exquisite Corpse*, McKinney Avenue Contemporary, Dallas, TX
Hills Snyder and Riley Robinson, Satellite Space, San Antonio, TX
- 1993 *Texas Biennial*, Dallas, TX
Before There Were Borders: Beyond Imaginary Lines, Gallery at The Rep, Santa Fe, NM
Hills Snyder, Meg Langhorne, James Johnson, Lahib Jaddo, Lubbock Fine Arts Center, Lubbock, TX
- 1992 *Lubbock or Leave It*, Lubbock or Leave It, Austin, TX
- 1991 *Crossing Niches with Knacks*, Ida Green Gallery, Austin College, Sherman, TX
- 1990 *Some Recent Sculpture*, Space, Los Angeles, CA
Stars Over Texas: Frank Tolbert, Hills Snyder, James Pace, University of North Texas, Denton, TX
Generic/Obscure, 201 East First, Austin
Counter Signals, Hickory Street Annex, Dallas
Small Sculpture, Robischon Gallery, Denver
- 1989 *A Century of Sculpture In Texas, 1889-1989*, Archer M. Huntington Gallery, University Of Texas, Austin; Amarillo Art Center, Amarillo; San Angelo Museum of Art, San Angelo; El Paso Museum of Art, El Paso; Museum of South Texas, Corpus Christi (catalog, Curator, Becky Duvall Reese)
Narrative Sculpture: James Craig, Michael Sarich, Hills Snyder, Yellowstone Art Center, Billings, MT (Curator: Gordon McConnell)
- 1988 *West Texas Homecoming*, Lubbock Fine Arts Center, Lubbock, TX
Small Sculpture, Robischon Gallery, Denver, CO
Beyond Sculpture: Constructions by Texas Artists, Abilene Fine Arts Museum, Abilene, TX
Distinctive Vision 3, Alternate Gallery, Dallas, TX
Davis Artists and Their Guests, Natsoulas-Novelo Gallery, Davis, CA
- 1987 *Third Coast Review: A Look At Art In Texas*, Aspen Art Museum, Aspen, CO; University of Colorado, Boulder, CO; Power Plant Visual Arts Center, Ft. Collins, CO; Blue Star Art Space, San Antonio, TX (catalog, Curator, Annette Dimeo Carlozzi)
Crossovers: Steve Marsh, Guy Juke, Laurie Freelove, Hills Snyder, Butch Hancock, 1501 W 5th, Austin, TX
Resources: Plenty and Plundered, Brunswick Contemporary Art Center, Missoula, MT
Wyoming Revisited, Ucross Foundation, Ucross Wyoming
Gardens: Reality and Myth, Patrick Gallery, Austin, TX
Distinctive Vision 1, Alternate Gallery, Dallas, TX
- 1986 *Transpositions/Collaborations*, San Antonio Art Institute, San Antonio, TX
dick ibach and hills snyder, Southwest Texas State University, San Marcos, TX
Scale, Missoula Museum of The Arts, Missoula, MT
- 1985 *John Hernandez, Hills Snyder, Randy Twaddle*, Patrick Gallery, Austin, TX
Dimensional Paper, San Antonio Art Institute, San Antonio, TX
Mythmakers and Storytellers, Patrick Gallery, Austin, TX
- 1984 *New Works by Austin Artists*, Laguna Gloria Art Museum, Austin, TX (catalog, Curator, Annette Dimeo Carlozzi)
Constructed Image/Constructed Object, Alternative Museum, New York, NY (catalog, Curator: Peter Frank)
Four Texas Artists, Galveston Arts Center, Galveston, TX
Texas on My Mind, The Artrain, AMTRAK Depot, Austin, TX (catalog, Curator: Becky Duvall Reese)
Line, Color, Form and Texture, Dallas Museum of Art, Dallas, TX
Patrick Cronin and Hills Snyder, Corvallis Arts Center, Corvallis, OR
- 1983 *Visual Short Stories: Five From Austin*, The Art Center, Waco, TX (Curator: Patrick McCracken)
Sculpture On the Wall, San Antonio Art Institute, San Antonio, TX
Gordon McVay, Susan Maye, Hills Snyder (with Lizards on a half watt), L.A. Heights Alternate Space, San Antonio, TX
Outrageous, Nornberg Gallery, St. Louis, MO
Paper/Clay, Patrick Gallery, Austin, TX
Touch With Your Eyes, Feel With Your Mind, Laguna Gloria Art Museum, Austin, TX (Curator: Annette Dimeo Carlozzi)
- 1982 *Masks and Fetishes*, Sebastian-Moore Gallery, Denver, CO
New Visions, Patrick Gallery, Austin, TX
Founder's Exhibition, L.A. Heights Alternate Space, San Antonio, TX
- 1981 *Mythmakers and Storytellers*, Patrick Gallery, Austin, TX
Selections, Vertex Gallery, Taos, NM
Austin Local No. 5, California Hotel, Austin, TX
- 1980 *Night Journeys*, Lubbock Lights, Lubbock, TX
Zip Code Ground Zero, Roscoe-Louie Gallery, Seattle

- 1979 *Pow Wow*, Lawndale Annex, University of Houston, Houston, TX
 1978 *Why American Men Wear Veils*, InterArtWorks, Austin, TX
 1977 *Three at Trinity*, Trinity House Gallery, Austin, TX

Recordings

Sound:

2018, *Misery Repair Shoppe*
 2002, *Steam*
 1998, *Gloville*

Wolverton:

2020, *Paper Kisses*
 2017, *Wizard Land*
 2015, *Things Left on Earth*
 2014, *Horse Head Dawn*
 2013, *Shores of Erewhon*
 2012, *Tiny Chair*

Bibliography

- Andrews, Scott. "Steam: Hills Snyder's Virtual Reality Ride," Glasstire, Texas Visual Arts Online, April 4, 2014.
 Ansporn, Catherine D. "Hills Snyder: Yesferatu," Artlies #37, 2003, p. 90.
 Atwell, Wendy. "Sala Diaz: An Exercise In Artful Seclusion," The Rivard Report, January 14, 2015.
 Atwell, Wendy. "Lonely Are the Brave," ...might be good, #128, 2009.
 Atwell, Wendy. "Interview with Hills Snyder," Glasstire, Texas Visual Arts Online, September, 2005.
 Atwell, Wendy. "Hills Snyder: Son of Samson," Artlies #41, Houston, 2004, pp. 96 - 97.
 Barrera, Debra. "No Paint at Gallery Sonja Roesch," Arts + Culture, May 2013.
 Bassin, Joan. "Artists works rooted in craft tradition," Austin American-Statesman, May 29, 1983.
 Bassin, Joan. "Patrick captures fall's invigoration," Austin American-Statesman, October 24, 1982.
 Benavides, Rachel. "Ten To See," San Antonio Magazine, March 2012, p.70.
 Bennet, Steve. "American spirit at heart of exhibit," San Antonio Express-News, July 15, 2009, pp. F1, F8.
 Bennet, Steve. "Dark cloud hangs over artist's happy places," San Antonio Express-News, June 28, 2009.
 Boze, Breann. "Hills Snyder: Infusing a Passion for Prose into Contemporary Art," bboze art blog, San Antonio, July 2010.
 Boze, Breann. "Participatory Art: A Strange Combination of Artist-Induced Elements," bboze art blog, San Antonio, July 2010.
 Browne, Jenny. "Two-timing at the Seven Oaks," San Antonio Current, July 2, 2000, pp.12, 15.
 Budge, Susan. "Hills Snyder," in *Chromaform: Color in Sculpture*, University of Texas San Antonio, 1998.
 Carlozzi, Annette DiMeo. "Suspension, or "yeah, yeah, I'll be there in a minute..." ArtLies #44, 2004, pp. 18-19, 23.
 Carlozzi, Annette DiMeo. *Third Coast Review: A Look at Art In Texas*, Aspen Art Museum, September 1987.
 Carlozzi, Annette DiMeo. *New Works By Austin Artists*, Laguna Gloria Art Museum, October 1984.
 Carraro, Francine. "On a grand scale," Austin American-Statesman, August 25, 1988.
 Choi, W. Christine. "ART unsenseored," SENSE Houston, May 18, 2001.
 Clarke, Douglas Miles. "Shores of Erewhon / Tiny Chair," No Mission Statement, September 13, 2013.
 Cohen, Rebecca S. "Residence = Difference," Austin Chronicle, June 13, 1997, PP. 26, 28.
 Cohen, Rebecca S. "Hand Not Hand," Austin Chronicle, October 25, 1996, p. 36.
 Collins, Bernice. " 'Storytellers' weaves symbolic visual myths," Daily Texan, November 5, 1981.
 Colpitt, Frances. Joey Fauerso, Lordy Rodriguez, Hills Snyder," artUS, March-April, 2005, p. 55.
 Colpitt, Frances. "Report from San Antonio: Jewel in The Rough," Art in America, February, 2002, pp. 58 - 65.
 Colpitt, Frances. "The Road To Gloville," in *Gloville*, Casino Luxembourg, 1998.
 Colpitt, Frances. "SPACE>WORK>SPACE," in *Space*, Arlington Museum of Art, 1997.
 Colpitt, Frances. "Hills Snyder at The Austin Museum of Art," Art in America, February 1997, p. 109.

Colpitt, Frances. *The Home Show*, University of Texas, San Antonio, 1995.

Conde, Chris. *Experimental Folksters Wolverton Have A New Record*, [San Antonio Current](#), April 3, 2017.

Conter, Céline. "Mit 'Smiley' durchs 'ano 1998' ," [Luxemburger Wort](#), February 16, 1998.

Cook, Julie. *Artists in The Schools Retrospective Catalog*, Montana Arts Council, 1988.

Cook, Rachel. "Hills Snyder: All Good Children," [Austin Chronicle](#), February 8, 2008.

Courtney, James. "Wolverton Home Concerts Will Seen Bee No More, But They'll Serve Up Some Experimental Folk Tunes First," [San Antonio Current](#), December 7, 2018.

Courtney, James. "Fourth Installment of Hills Snyder's 'Altered States' Series Sets Up at Ruiz-Healy Art" [San Antonio Current](#), November 13, 2018.

Courtney, James. "2015 Arts and Culture Year in Review," [San Antonio Current](#), December 16, 2015.

Courtney, James. "the Art of Really Listening," [San Antonio Current](#), November 26, 2014.

Davenport, Bill. "Ana Prada, David Batchelor, Hills Snyder: Ruby at Pearl(London)," [Glassitiere, Texas Visual Arts Online](#), November 2001.

Davenport, Bill. "Cropduster: Hills Snyder/Chris Sauter," [Glasstire, Texas Visual Arts Online](#), January 2001.

Davy, Jennifer. "Lost Its Stirrup, Found Its Ground," Magdalena Drawings catalogue, Warehouse 1-10, Magdalena, New Mexico, 2024.

Davy Jennifer Hope. "Out Here in Magdalena," [Glassitiere, Texas Visual Arts Online](#), September 20, 2024.

Davy, Jennifer Hope. "Hills Snyder: The Story Doesn't Tell Itself," [Sculpture](#), November 2006, pp. 40 - 45.

Davy, Jennifer Hope. "10 Years and Over 100 Artists: The Artpace International Artist-In-Residence Program," [Glasstire, Texas Visual Arts Online](#), March, 2006.

Dawkins, Chad. "What is a curator," [Zing Magazine](#) 23, 2012.

Dawkins, Chad. "Easing in to 2010," [San Antonio Current](#), January 13, 2010.

Dawkins, Chad. "Lonely Are the Brave," [Publicity Stunted](#), July 4, 2009.

Dean, Hannah. "Hills Snyder," Southwest Contemporary, Vol. 6, *Rooted: Poetics of Place*, August 26, 2022.

Dean, Hannah. "Field Report: Magdalena, New Mexico," Southwest Contemporary, May 27, 2022.

Deliso, Meredith. "No paint? No problem.," [Houston Press](#), June 28, 2013.

_____. Kind of A Small Array Another New Art and Music Venue in Magdalena, [El Defensor Chieftan](#), May 31, 2018.

Dewan, Shaila. "The Shows of Summer," [Houston Press](#), July 29 - August 4, 1999.

Diaz, Alejandro. "Alquiler de Obras de Arte," *MUSAC Files*, a project of Octavio Zaya, Museum of Contemporary Art, Leon, Spain, February 2004.

Druett, Matthew. "DreamWorks," Artpace, April 2010 (cover).

Duncan, Michael. "Report from San Antonio," [Artnet Magazine](#), August 2000.

Engelstein, Sharon. "Sala Diaz," [Artlies #26](#), 2000, pp. 16-18

Enlow, Callie. "Best Art Curator," [San Antonio Current](#), April 2014.

Enlow, Callie. "Hills Snyder and Joe Reyes," [San Antonio Current](#), October 6, 2010.

Enlow, Callie. "Art After Life," [San Antonio Magazine](#), November 2009, pp. 76 - 81.

Ewing, John. "We're Only In It for The Art," [San Antonio Current](#), April 19 - 25, 2001.

Ewing, John. "Representative Material," [Voices of Art](#), July - August, 1997, pp. 14 - 17.

Fauerso, Neil. "Trail's End and Gateway to the Stars," Ruiz-Healy Art *Altered States* catalog, November 2018.

Fauerso, Neil. "Land of Enchantment (Part One), [Glassitiere, Texas Visual Arts Online](#), August 2018.

Fauerso, Neil. "Land of Enchantment (Part Two), [Glassitiere, Texas Visual Arts Online](#), August 2018.

Fauerso, Neil. "Interval at Ruiz-Healy," [Glasstire, Texas Visual Arts Online](#), July 28, 2017.

Fielder, Garland. "Accrochage," Artforum.com Critic's Picks, January 24, 2009.

Fisch, Sarah. "Meanwhile In San Antonio," [Glasstire, Texas Visual Arts Online](#), July 18, 2012.

Fisch, Sarah. "On The Boards: Hills Snyder's Three Minutes," [Glasstire, Texas Visual Arts Online](#), August 22, 2011.

Fisch, Sarah. "Lately come 'the Brave'" [San Antonio Current](#), August 12, 2009.

Fowler, Gene. "Off To See The Wizard In The Hills of San Antone: Wolverton's New Album," [Glasstire, Texas Visual Arts Online](#), October 2017.

Frank, Peter. *Constructed Image/Constructed Object*, Alternative Museum, New York, 1983.

Friis-Hansen, Dana. *Double Trouble: Mirrors/Pairs/Twins/Lovers*, Blue Star Art Space, 1996.

Gerst, David. "If I Ran The Whitney..." [Canvas: Visual Life In Texas](#), Spring 2000, pp. 19 - 23.

Gilliam, Jacqueline. "Introduction: Drawn From Memory," in *Gloville*, Casino Luxembourg, 1998, pp. 8 - 10.

Glentzer, Molly. "Sculpture Month an emerersive experience," [Houston Chronicle](#), November 15, 2018.

Goddard, Dan R., "Casual Observer at Blue Star," [Glasstire, Texas Visual Arts Online](#), October 2010.

Goddard, Dan R. "Transformative Recycling," [Glasstire, Texas Visual Arts Online](#), March 2010.

Goddard, Dan R. "Lonely Are the Brave," [Glasstire, Texas Visual Arts Online](#), August 2009.

Goddard, Dan R. "For artists Sala Diaz is house of 'I will' repute," [San Antonio Express-News](#), January 15, 2006, PP. J1, 14.

Goddard, Dan R. "2005 the year in A & E," San Antonio Express-News, December 25, 2005.

Goddard, Dan R. "Snyder's labyrinth tests your perceptions, patience," San Antonio Express-News, August 14, 2005, p. 3J.

Goddard, Dan R. "Finesilver owner hopes to widen exposure of local artists," San Antonio Express-News, January 12, 2005, pp. 1G, 4G.

Goddard, Dan R. "Exhibits run from rugged to whimsical," San Antonio Express-News, August 19, 2000, pp. 1E, 5E.

Goddard, Dan R. "New challenges," San Antonio Express-News, February 16, 1997, p. 7F.

Goddard, Dan R. "Snyder deconstructs pop icons with wit," San Antonio Express-News, August 11, 1996, p. 7F.

Goddard, Dan R. "Double Trouble," San Antonio Express News, July 14, 1996, p. 7G.

Goddard, Dan R. "Art from the home front," San Antonio Express-News, July 23, 1995, pp. 1G, 5G.

Goren-Solon, Marcia. "Fragile but enduring art," San Antonio Light, March 10, 1985, p. M6.

Green, Kate. San Antonio Current, May 19, 2005, p. 19.

Green, Kate. "Hills Snyder: titan reformed," ArtLies #44, 2004, pp. 46 - 47.

Greenberg, Mike. "Local museums attract impressive exhibits," San Antonio Express-News, December 29, 1996, p. 9F.

Grundy, Gordy. "Altered States Q&A, Part Two" Art Report Today, December 7, 2024.

Grundy, Gordy. "Altered States Q&A, Part One" Art Report Today, October 30, 2020.

Gupta, Anjali. "The Elusive Hills Snyder," San Antonio Current, July 24, 2003.

Handwerker, Margo and Saxton, Richard, "A Decade of Country Hits," Jap Sam Books, June 2014.

Helber, Annabelle Massey. "Blink," Dallas Observer, May 4, 2000.

Hintz, David. "Wizard Land," Folk World #63, July 2017.

Hintz, David. "Things Left On Earth," DC Rock Live, January, 2016.

Hintz, David. "Horse Head Dawn," Folk World #52, November, 2013.

Horton, C. Sean, "Outeast II: Report from The Snow," Glasstire, Texas Visual Arts Online, February 2003.

Horton, C. Sean, "Twang: Contemporary Sculpture in Texas," Beaumont Museum of Art, June, 2004.

Huerta, Benito. *Eighty Texas Artists, The Texas Biennial*, D.A.R.E., Dallas, 1993.

Irvine, Madeline. "Snyder's treasure hunt of art," Austin American-Statesman, October 22, 1996, p. E3.

Jackson, Norma. "Local No. 5 showcases artistic harmony," Daily Texan, July 1, 1981, Images section.

Jennings, Lawrence. "Hills Snyder: Book of the Dead," Artlies, #47, Summer 2005, p. 122.

Judson, Ben. "Lonely Are the Brave," Artlies, #63, 2009.

Keane, Terence. *Hills Snyder: Constructions and Drawings*, Tyler Museum of Art, 1985.

Keckonen, Allen. "Hills Snyder: Cat Tois," Voices of Art, Vol. 17, #1, Summer 2010.

Killen, James. "Woverton: Wizard Land," Houston Music Review, March 21, 2017.

Klaasmeyer, Kelly. "They Shoot Curators Don't They?," Glasstire, Texas Visual Arts Online, April, 2011.

Klaasmeyer, Kelly. "Upside - Down Frown," Houston Press, January 16 - 22, 2003. p. 61.

Klaasmeyer, Kelly. "Southern Living," Houston Press, February 15 - 21, 2001, p. 63.

Klaasmeyer, Kelly. "Art: The Third Dimension," Houston Press, June 1 - 7, 2000, pp. 57 - 58.

Knudsen, Rainey. "San Antonio," Canvas: Visual Life In Texas, Fall 2000, pp. 18 - 19.

Koenig, Felice. "Hills Snyder: Son of Samson," Glasstire, Texas Visual Arts Online, July 2003.

Kremer, Boris. "Gloville, ville ouverte," d'Letzeburger Land, February 20, 1998.

Kutner, Janet. "'SPACE' show allows artists to really take off," Dallas Morning News, December 7, 1997.

Kutner, Janet. "Daringly different show," Dallas Morning News, November, 26, 1993.

Kutner, Janet. "Distinctive vision," Dallas Morning News, August 6, 1988.

Kutner, Janet. "Hills Snyder," ARTnews, November 1985, p. 132.

Kutner, Janet. "Two artists with a knack for whimsy," Dallas Morning News, September 25, 1985.

Lavatelli, Mark. "The Folksy Surrealist," Dallas Arts Revue #23, Summer 1987.

Leigh, Bobbie. "Artists are the heartbeat of San Antonio's visual arts community," Art & Antiques, March 2005.

Lennie, Janaki. "Bree-koh-lahzh," Artlies #36, Fall 2002, p. 82 - 83.

Lennie, Janaki. "Ultralounge/Suede Sandbox," Artlies #19, 1998, p. 43.

Lewis, Simon. "Wizard Land," Terrascope, May 5, 2017.

Lewis, Simon. "Things Left On Earth," Terrascope, February, 2016.

Lewis, Simon. "Horse Head Dawn," Ptolemaic Terrascope, December, 2013.

Lewis, Simon. "Tiny Chair," Ptolemaic Terrascope, March, 2013.

Lorgé, Marie-Anne. "Miroirs aux alouettes," Le Jeudi, March 25, 1998.

Lunghi, Enrico. "Forward," in *Gloville*, Casino Luxembourg, 1998, pp. 5 - 7.

Martin, Deborah. "'Carnage,' takes the gloves off," San Antonio Express-News, May 18, 2012, p. F3.

McCabe, Bret. "Art Scrape," City Paper Online, Baltimore, July 21, 2004.

McCabe, Bret. "Sean Slattery and Hills Snyder," Glasstire, Texas Visual Arts Online, May 2001.

McCombie, Mel. "Snyder's self indulgence detracts from art's message," Austin American-Statesman, September 24, 1987, p. D4.

McCombie, Mel. "Artists of The Western Stairstep," Austin American-Statesman, April 10, 1986, p. H2.

McCombie, Mel. "Silent tableaux," Austin American-Statesman, November 7, 1985, p. D1.

McConnell, Gordon. "Narrative Sculpture," Yellowstone Art Center, 1989.

McConnell, Gordon. "Worlds Within Worlds: The Art of Hills Snyder," *June Rise Ramble*, Custer County Art Center, 1987.

McFarland, John. "Outrageous," New Art Examiner, Vol. 10, #10, Summer 1983, p. 19.

McKenna, Kathryn. "Gallery keeps contemporary art afloat," Austin American-Statesman, November 8, 1981.

McNear, Clay. "Press Picks," Houston Press, February 12 - 19, 1998.

Merla-Watson, Cathryn Josefina. "Cat Tois," Artlies #66, 2010.

Merry, Bejou. "100 years of Texas Sculpture," Austin Chronicle, July 21, 1989.

Merry, Bejou. "how the west was bludgeoned," Austin Chronicle, October 16, 1987.

Merry, Bejou. "New Works At Laguna Gloria," Austin Chronicle, October 19, 1984.

Merry, Bejou. "psychedelic artesia," Austin Chronicle, October 29, 1982.

Meyers, Vincent. *Altered States (Part Two)*, The Bowerbird, July 15, 2017.

Moss, Josh. *Wizard Land*, The New Folk Music of America, February 2017.

Nixon, Bruce. "'Distinctive Vision' focuses on issues in art," Dallas Times Herald, August 6, 1987.

Nottrot, Ina. "Raumspiele und Piktogramme," Handelsblatt, March 13, 1998.

Odom, Michael. "Paris, Texas," Art Papers, September - October, 2001, p. 51.

Ohlin, Alex. "San Antonio Art: Down-Home and World Famous," The Texas Observer, July 20, 2001.

Palmer, Steve. "Woverton, *Paper Kisses*, Terrascope, December 2020.

Perea, Barbara. *Unsound*, Pastelegram online issue No. 3, January 2013.

Pérez-Barreiro, Gabriel. "Hills Snyder," *Artpace Residencies and Exhibitions*, pp. 46-52, 2005.

Purcell, Barbara. "Hills Snyder," *Do You Really Believe That?* catalogue, TCU/UTSA, 2025.

Putze, Patrick. "Artpace 05.2," Voices of Art, pp. 20 - 21.

Raymond, Leslie. "The Execution of Hills Snyder and Foot Patrol at the White Swan," futureWorkerGirl, January 21, 2008.

Rees, Christina. "Hills Snyder's Cadillac Gets Permanent Lubbock Home," Glasstire, July 27, 2017.

Rees, Christina. "Top Five: July 6, 2017 with Hills Snyder," Glasstire, July 6, 2017.

Reese, Becky Duval. "Experiment and Idea in Contemporary Texas Sculpture," in *A Century Of Sculpture in Texas, 1889 - 1989*, University of Texas, Austin, 1989.

Rindfuss, Bryan. "Interval," San Antonio Current, June 2017.

Rufe, Laurie J. "Of Thieves, Kings and Wanderers," in *June Rise Ramble*, Custer County Art Center, Miles City, 1987.

S. Phil. "Horse Head Dawn," Leicester Bangs, October 28, 2013.

Sauter, Chris. "A Rural Avant Garde," in *A Decade of Country Hits, art on the rural frontier*, Editors, Margo Handwerker and Richard Saxton, 2014.

Sanders, Gail. "Works On Paper," Artlies #27, 2000, p. 51.

Seales, Herschell. Interview, in *Subjecting The Shed To A Little Light*, Cultural Center, Temple, 1989.

Shown, John. "Hills Snyder," Artists Forum of Texas, San Antonio, January-February, 1987.

Slattery, Sean. "Paris, Texas @ Purple Orchid," Coagula, Summer 2001. P. 54.

Snyder, Hills. "Three Drawings," *Barzakh Magazine* Summer 2022.

Stock, Christina. "Buoyant memories of cosmic Americana, Vision, Roswell Daily Record, October 11, 2020.

Suarez De Jesus, Carlo. "Run, Don't Walk," Miami New Times, September 15, 2009.

Sweeney, Gary. "Artist on Artist Action: 15 Questions for Hills Snyder," San Antonio Current, May 26, 2010.

Terranova, Charissa N. "Chez Wal-Mart," Dallas Observer, March 24, 2005.

Testa, Jim. "Horse Head Dawn," Jersey Beat, 2014.

Thomé, Angelika. "Ein Texaner in Luxemburg," Tageblatt, February 19, 1998.

Torregrossa, Bernice. "Spellbinding spaces," Austin-American Statesman, August 8, 1985, p. G1.

Trujillo, Octavio Avendaño. "Why Is The Sky Blue," Ruiz-Healy Gallery catalog, January 2016.

Walworth, Catherine. "Two-dimensional history and a Bunch of Show Offs," San Antonio Current, August 9, 2006.

Walworth, Catherine. "Hills Snyder's Flaternité," Glasstire, Texas Visual Arts Online, February 2005.

Walworth, Catherine. "Texas Museum Collections: San Antonio Museum of Art," Glasstire, Texas Visual Arts Online, December, 2004.

Welch, Roger. "Not Set in Stone," San Antonio Express-News, October 9, 1998, p. 3G.

Welch, Roger. "Placement of artwork, comical, poetic," San Antonio Express-News, September 22, 1998, p. 10E.

Whale, Tim. "Things Left On Earth," *Emerging Indie Bands*, September, 2015.

Williams, Gilda. "East End reviews," Art Monthly, February 2002, pp. 47 - 50.

Wilsher, Mark. "Ruby/Pearl," *What's On*, December 5 - 12, 2001, p. 24.
 Wolff, Elaine. "Lonely Are the Brave," *San Antonio Current*, July 2, 2009.
 Wolff, Elaine. "Best of '06 Arts: Smokin' Hot Culture," *San Antonio Current*, April 17, 2006.
 Zastudil, Nancy. "Bringing It All Back Home," *Glasstire: Texas Visual Arts Online*, March 17, 2025.
 Zwartjes, Arend. "The Un-Painters," *Art Papers*, January-February 2004, Cover, pp. 28 - 33.
 Zwartjes, Arend. "Hills Snyder," *Art Papers*, January-February 2001, p. 49.
 Zwartjes, Arend. "Hills Snyder," *Artlies* #26, 2000, p.82.
 Zwartjes, Arend. "Chromaform," *Artlies* #20, 1998, p. 50

Published Writing

"Q and A with Hills Snyder, Part Two" *Art Report Today*, December 7, 2024.
 "Dario Robleto's *The Signal: Love is Imperative*" *Southwest Contemporary*, September 27, 2024.
 "Larry Bob Phillips: *Done and Undone*" 516 Arts Exhibition publication, Albuquerque, June 21, 2024.
 "Spoiler Alert" *Glasstire: Texas Visual Arts Online*, May 15, 2024.
 "Georganne Deen: *When I Was A Riot of Spring* at Bale Creek Allen Gallery" *Glasstire: Texas Visual Arts Online*, April 8, 2024.
 "Celia Álvarez Muñoz: *Breaking the Binding* at NMSU Art Museum" *Glasstire: Texas Visual Arts Online*, February 21, 2024.
 "High Plains Drift: Jeff McMillan and Theodore Waddell" *Glasstire: Texas Visual Arts Online*, January 5, 2024.
 "Honk If You Love Falling into Art: Jess Johnson at the Roswell Museum" *Glasstire: Texas Visual Arts Online*, December 13, 2023.
 "Bringing It All Back Home: Patrick Kikut at 5." *Southwest Contemporary*, November 29, 2023.
 "Goodnight Noises Everywhere: Rachel Rose at SITE Santa Fe" *Southwest Contemporary*, August 23, 2023.
 "James Surls: *Looking Up* (SWC Works in Progress Series)" *Southwest Contemporary*, August 3, 2023.
 "Cedra Wood and Nina Elder: Perplexities," *Southwest Contemporary*, April 20, 2023.
 "Circle Drivin'" *Glasstire: Texas Visual Arts Online*, April 13, 2023.
 "Nima Nabavi: *Visiting*," *Southwest Contemporary*, February 23, 2023.
 "The Wheeler Brothers Between the Lines (SWC Works in Progress Series)" *Southwest Contemporary*, February 9, 2023.
 "Ethel Shipton is Everywhere. Because she's here." Reprinted in *Ethel Shipton: Outer Boundaries*, Ruiz-Healey Arts, January 2023.
 "Masha Sha at Warehouse 1-10," *Southwest Contemporary*, November 16, 2022.
 "Landforms/Rough Idea at Exhibit 208," *Southwest Contemporary*, November 3, 2022.
 "I Wish We Could Swim," *Glasstire: Texas Visual Arts Online*, November 2, 2022.
 "For Fran," *Glasstire: Texas Visual Arts Online*, September 28, 2022.
 "Jeffrey Gibson: *The Body Electric* at SITE Santa Fe," *Southwest Contemporary*, August 26, 2022.
 "Five Poems," Sixfold Poetry Summer 2022.
 "A Conversation with Joey Fauerso," *Glasstire: Texas Visual Arts Online*, August 2, 2022.
 "Ethel Shipton is Everywhere. Because she's here." Reprinted in *Los Dos Laredos y Más* catalogue, Laredo Center for The Arts, April 2022.
 "Bringing an Anvil to Band Practice," *Glasstire: Texas Visual Arts Online*, March 25, 2022.
 "Sala Stories, Part Eight: Yunhee Min" *Glasstire: Texas Visual Arts Online*, November 6, 2021.
 "Sala Stories, Part Seven: Karen Mahaffy" *Glasstire: Texas Visual Arts Online*, October 30, 2021.
 "Sala Stories, Part Six: Juan Miguel Ramos" *Glasstire: Texas Visual Arts Online*, October 23, 2021.
 "Sala Stories, Part Five: James Smolleck" *Glasstire: Texas Visual Arts Online*, October 16, 2021.
 "Sala Stories, Part Four: Heyd Fontenot" *Glasstire: Texas Visual Arts Online*, October 9, 2021.
 "Sala Stories, Part Three: Jesse Amado and Alejandro Diaz" *Glasstire: Texas Visual Arts Online*, October 2, 2021.
 "Sala Stories, Part Two: Tracey Snelling and Ethel Shipton" *Glasstire: Texas Visual Arts Online*, September 25, 2021.
 "Sala Stories, Part One: David Zamora Casas and Rae Culbert" *Glasstire: Texas Visual Arts Online*, September 18, 2021.
 "LOVE L-E-T-T-E-R-S (Part Four)" *Glasstire: Texas Visual Arts Online*, August 7, 2021.
 "LOVE L-E-T-T-E-R-S (Part Three)" *Glasstire: Texas Visual Arts Online*, June 26, 2021.
 "LOVE L-E-T-T-E-R-S (Part Two)" *Glasstire: Texas Visual Arts Online*, June 24, 2021.
 "LOVE L-E-T-T-E-R-S (Part One)" *Glasstire: Texas Visual Arts Online*, July 10, 2021.
 "Q and A with Hills Snyder" *Art Report Today*, October 27, 2020.
 "Altered States (Part Eight)" *Glasstire: Texas Visual Arts Online*, December 4, 2019.
 "Ethel Shipton is Everywhere. Because she's here." *Glasstire: Texas Visual Arts Online*, October 19, 2019.
 "Altered States (Part Seven)" *Glasstire: Texas Visual Arts Online*, July 31, 2019.
 "At Play In The Fields of The Cthulucene," Leigh Anne Lester catalog, Ruiz-Healy Art, March, 2019.
 "Altered States (Part Six)" *Glasstire: Texas Visual Arts Online*, October 30, 2018.
 "Morrissey, You Owe Erik Sanden An Apology," *Glasstire: Texas Visual Arts Online*, January 17, 2018.
 "Altered States (Part Five)" *Glasstire: Texas Visual Arts Online*, November 1, 2017.
 "Things Come To Light: Rolando López," *Glasstire: Texas Visual Arts Online*, August 21, 2017.
 "Altered States (Part Four)" *Glasstire: Texas Visual Arts Online*, August 2, 2017.
 "Comes To Light: Rolando López," *Glasstire: Texas Visual Arts Online*, July 22, 2017.
 "NHD: And The Devil Went Up To Portland," *No Depression blog*, May 25, 2017.
 "Jesse Amado: Becoming," *Glasstire: Texas Visual Arts Online*, April 27, 2017.

"Altered States (Part Three)" [Glasstire: Texas Visual Arts Online](#), April 19, 2017.
 "Altered States (Part Two)" [Glasstire: Texas Visual Arts Online](#), November 23, 2016.
 "Altered States (Part One)" [Glasstire: Texas Visual Arts Online](#), November 1, 2016.
 "15 Artists, 15 Questions," *Ultior Motifs* catalog, September 2016.
 "Bryson Brooks," [Glasstire: Texas Visual Arts Online](#), February, 2016.
 "Trembling Bells: The Sovereign Self," [The Active Listener](#), September, 2015.
 "The Milk Carton Kids: Monterey," [The Active Listener](#), July, 2015.
 "Jesse Amado, 30 Day RX," [Glasstire: Texas Visual Arts Online](#), June, 2015.
 "King Pelican: Matador Surfer" [The Active Listener](#), May, 2015.
 "What A Cowboy Can Reveal," [Glasstire: Texas Visual Arts Online](#), May, 2015.
 "The Owl Service and Alison O'Donnell: The Fabric of Folk (redux)," [The Active Listener](#), April, 2015.
 "Panhandle South Plains Laissez-faire," [Glasstire: Texas Visual Arts Online](#), January, 2015.
 "Until That Goodbye," [Glasstire: Texas Visual Arts Online](#), November, 2014.
 "Kin," Ken Little "Texas Triangle" exhibition catalog, Museum of The Southwest, June, 2014.
 "Wish What You Watch For," [Glasstire: Texas Visual Arts Online](#), January 2014.
 "The Real Thing," [Glasstire: Texas Visual Arts Online](#), November 2013.
 "Cave Without A Name," [Arts Magazine](#), June 2013.
 "Gary Sweeney: How To Disarm Just About Everyone," [Glasstire: Texas Visual Arts Online](#), May 2013.
 "Northern Climbs: Grand Marais at testsite," *fluent collaborative*, Austin, March 2013.
 "The Program Will Begin Shortly," [Glasstire: Texas Visual Arts Online](#), October 2012.
 "Something This Way Comes," [Glasstire: Texas Visual Arts Online](#), November 2011.
 "Kelly McCool," *...might be good*, #176, October 2011.
 "Seven Days," Chuck Ramirez: Minimally Baroque, Blue Star Contemporary Art Center, September 2011.
 "Flying Around In The Rain," [Glasstire: Texas Visual Arts Online](#), March 2011.
 "For The Trees," [Glasstire: Texas Visual Arts Online](#), December 2010.
 "One Kind Favor," 6 part serial, [Glasstire: Texas Visual Arts Online](#), November/December 2010.
 "Karen Mahaffy: The Persistence of Moment," *Women and Their Work*, Austin, August 2010.
 "Dharma Bummed, But No Harm Done," [Glasstire: Texas Visual Arts Online](#), August 2010.
 "Is he dead? Sit you down, father. Rest you." [Art Lies](#) #66, July 2010.
 "As You Like It," *...might be good*, #150, July 2010.
 "Wink To Winnipeg," [Art Lies](#), #65, March, 2010.
 "Rabbit Quest: 2009: Lonely Are The Brave" (Jesse Amado, Justin Boyd, Kelly O'Connor, Chris Sauter), Blue Star Contemporary Art Center, San Antonio, July 2009.
 "Supercaliforniamysticexperthalitosis" [San Antonio Current](#), February, 2009.
 "Drawing On the Wrong Side of The Brain" *...might be good* #109, October 2008.
 "The Old, Weird America" [Art Lies](#) #59, July 2008.
 "Our Man Menard" [Glasstire: Texas Visual Arts Online](#), December 2005.
 "Page 33" Alejandro Cesarco review, [Artlies](#) #45, Houston, March 2005, pp. 82 - 83.
 "Given A Choice Between The Impossible, Choose The Ladder" [transformergallery.org](#), Washington, D.C., September 2004.
 "Given A Choice Between The Impossible, Choose The Ladder" [Artlies](#) #41, Houston, February 2004.
 "Beyond post To Kellogg's" [Glasstire: Texas Visual Arts Online](#), November 2002.
 "A Brief History of Time" [Glasstire: Texas Visual Arts Online](#), July 2001.
 "Dust" Chris Sauter review, [Artlies](#) #25, Houston, 2000.
 "This Is This" in *Curating Degree Zero*, Verlag für moderne Kunst, Nürnberg, Germany, 1999.
 "Love Is The Drug" The Art Guys review, [Artlies](#) #23, Houston, 1999.
 "Heaven Can Waste" Anya Gallaccio review, [Artlies](#) #22, Houston, 1999.
 "Slowly I Turn" Cornelia Parker review, [Artlies](#) #21, Houston, 1998.
 "Body and Site" in *Preis für Skulptur, Objektkunst und verwandte Medien*, H.W.J. Hector-Kunst preis, der kunsthalle Mannheim, Germany, 1997.
 "Body and Site" in *Leni Hoffmann Ubik*, Cantz, Osfildern-Ruit, Germany, 1997.
 "Predicaments: Elizabeth McGrath" in *Elizabeth McGrath, Installations*, Eugene Binder Gallery, Long Island City, New York, 1997.
 "Body and Site" Leni Hoffmann exhibition catalog, ArtPace, San Antonio, 1996.
 "Trajectory: How Am I?" May Sun exhibition catalog, ArtPace, San Antonio, 1996.
 "Evidence of Play" Elizabeth McGrath exhibition catalog, ArtPace, San Antonio, 1996.
 "Night Drive" *Artcore Erotic Poetry*, Austin, 1990.
 "Art of Transformation" *Dreamworks, An Interdisciplinary Quarterly*, Vol.3, # 2, University of Southern California, Los Angeles, 1983.

Projects as Curator

- 2025 *For Fran*, Ruiz-Healy Art, San Antonio, TX
 Tamara Zibners: *Drawings and Photographs*, kind of a small array, Magdalena, NM
 Jeremiah Deutsch: *Cartesian Ghosts*, kind of a small array, Magdalena, NM
 Cedra Wood: *Child Ballads*, kind of a small array, Magdalena, NM
 Andy Benavides: *Goodbye Blue Skies*, kind of a small array, Magdalena, NM
- 2024 Jack Massing: *Compression*, kind of a small array, Magdalena, NM
 Charmaine Locke: *Scenes From A Blues Opera*, kind of a small array, Magdalena, NM

- Danielle Rae Miller, *Spine*, kind of a small array, Magdalena, NM
Michael Bietz: *Drawings*, kind of a small array, Magdalena, NM
Paul Milosevich: *HAZMAT/HIGHWAY/HOLE/PONTIAC/STUBB*, kind of a small array, Magdalena, NM
2023 Jesse Amado: *Heat and Time*, kind of a small array, Magdalena, NM
Michael Bisbee: *Once There but Here Today for You*, kind of a small array, Magdalena, NM
Ansen Seale: *Chiasmus*, kind of a small array, Magdalena, NM
Jeff McMillan: *Hercules Paintings*, kind of as small array, Magdalena, NM
Ty Cary: *Desert Gestures*, kind of as small array, Magdalena, NM
Sarah Fox: *Shed*, kind of as small array, Magdalena, NM
2022 Joey Fauerso with Jenny Browne: *The Glass Cobra*, kind of as small array, Magdalena, NM
Nate Cassie, Alejandro Diaz, Ethel Shipton: *Message & Bottle*,
kind of as small array, Magdalena, NM
Ken Little: *A buck, a buffalo, and a tiger go into a bar...*,
kind of as small array, Magdalena, NM
Kat O'Connor: *Bits*, kind of as small array, Magdalena, NM
Bale Creek Allen: *Paradise Lost*, kind of as small array, Magdalena, NM
2021 Larry Bob Phillips: *Tea with Santa*, kind of as small array, Magdalena, NM
Adjacent and on the side: large format photographs by Scott Martin,
kind of a small array, Magdalena, NM
STRAW CAMEL EYE, (Sarah Fox, Jack Massing, James Surls)
kind of a small array, Magdalena, New Mexico
Sheila Miles: *Ranch*, kind of a small array, Magdalena, NM
2020 *Twelve Days of Sweeney*, Gallery One, virtual gallery at Art Report Today
Chris Sauter: *As Within, So Without*, kind of a small array, Magdalena, NM
2019 Olive Ayhens, Sala Diaz, San Antonio, TX
Jeff Wheeler/Daniel Johnston, kind of a small array, Magdalena, NM
Kate Terrell: *Mystic Garden*, kind of a small array, Magdalena, NM
Gordon McConnell, kind of a small array, Magdalena, NM
2018 Aidan Fay, Wolverton Home Gallery, San Antonio, TX
Jeremiah Teutsch, Wolverton Home Gallery, San Antonio, TX
2017 *Interval*: Carlos Amoraes, Fernando Andrade, Sarah Fox, Pedro Friedeberg,
Nicolás Leiva, James Smolleck, Ruiz-Healy Art, San Antonio, TX
Bale Creek Allen & Allison Walton, Wolverton Home Gallery, San Antonio, TX
Sarah Fisch, Wolverton Home Gallery, San Antonio, TX
2016 *That Thing on The Side of The Road*, Mini Art Museum, San Antonio, TX;
Period Modern/Chris Park, San Antonio, TX
Wolverton Home Gallery: Jesse Amado, James Cobb, Sarah Fox, Dan Guerrero,
Chris Sauter, Barbara Sturm, Vincent Valdez, Bedsitter Art Fair, Vienna, Austria
Jeff Wheeler and Daniel Johnston, Wolverton Home Gallery, San Antonio, TX
2015 Julia Barbosa Landois: *Frozen In The Permanent Memorial*, Sala Diaz, San Antonio, TX
Chris Oglesby, Wolverton Home Gallery, San Antonio, TX
Erin Hinz: *Forever Stained With Sunshine*, Sala Diaz, San Antonio, TX
Thomas Cummins, Sala Diaz, San Antonio, TX
Stevan Zivadinovic: *The Seditious Industrial Complex Licensing Office*,
Sala Diaz, San Antonio, TX
James Cobb: *Tooky Jelly*, Sala Diaz, San Antonio, TX
Joseph Phillips: *Come On, Son, Let Me Tell You A Lie*, Sala Diaz, TX
2014 Denise Sacha Ramnarine: *Edge of Dreams*, Sala Diaz, San Antonio, TX
Barbara Sturm: *7+5-3=Nine Fingers*, Sala Diaz, San Antonio, TX
David & Daniel Frank: *Infinite Yes*, Sala Diaz, San Antonio, TX
Ed Saavedra, *Ain't Necessarily So*, Sala Diaz, San Antonio, TX
2013 *Grand Marais*, testsite, Austin, TX
Kate Terrell: *Strong Winds*, Sala Diaz, San Antonio, TX
Judith Cottrell: *It's Yellow*, Sala Diaz, San Antonio, TX
Meghan Fest: *TΔTEM*, Sala Diaz, San Antonio, TX
Mark and Angela Walley: *Introducing The Walley Pos-86*, Sala Diaz, San Antonio, TX
2012 Cathy Cunningham-Little: *Chasing The Tail End of Reflection*, Sala Diaz, San Antonio, TX
James Smolleck: *Neophyte Doublestare Into The Eighth Dimension*, Sala Diaz, San Antonio, TX
Jeremiah Teutsch: *Memento Murray.*, Sala Diaz, San Antonio, TX
Steve Wiman: *There's More Where That Came From*, Sala Diaz, San Antonio, TX
2011 Albert Alvarez: *Codename Doomsday*, Sala Diaz, San Antonio, TX
Erick Jackson: *Fever Dream*, Sala Diaz, San Antonio and Suite Art Fair, Dallas
Barnaby Whitfield: *Auguries of Innocence*, Sala Diaz, San Antonio, TX
Justin Parr: *Wait At The Best Destination*, Sala Diaz, San Antonio, TX
2010 *I'm lying, I promise: film and video works by John Smith*, Sala Diaz, San Antonio, TX
David & Daniel Frank: *Sinchi Medicina*, Sala Diaz, San Antonio, TX
Kelly O'Connor: *Worn By The Sun*, Sala Diaz, San Antonio, TX

- Chad Dawkins, Sala Diaz, San Antonio, TX
A Day Without, with Buttercup and Chris Sauter, Sala Diaz, San Antonio, TX
A Day With, featuring Bryson, Sala Diaz, San Antonio, TX
2009 *Lonely Are the Brave*: Jesse Amado, Justin Boyd, Kelly O'Connor, Chris Sauter,
Blue Star Contemporary Art Center, San Antonio, TX
Jeffrey Gibson: *Totems*, Sala Diaz, San Antonio, TX
Dave Bryant: *Don't Get Caught*, Sala Diaz, San Antonio, TX
2008 David Jurist: *I'll Be There*, Sala Diaz, San Antonio, TX
Ken Adams: *American Satori/Terra Lucida*, Sala Diaz, San Antonio, TX
Jesse Amado: *Fringe, Coils, a Demon and A Small Political Allegory*, Sala Diaz, San Antonio, TX
2007 *Bowling In The Wind: Buzz Spector, Kimberly Aubuchon, Chuck Ramirez,*
Michele Monseau, Sala Diaz, San Antonio, TX
Hana Hillerova: *Thought Forms*, Sala Diaz, San Antonio, TX
2006 Janaki Lenny: *Breathing Space*, Sala Diaz, San Antonio, TX
Riley Robinson, Sala Diaz, San Antonio, TX
Ansen Seale: *Bloodlines*, Sala Diaz, San Antonio, TX
2005 Justin Boyd: *Pulling A Folk Thread Through An Ether Quilt*, Sala Diaz, San Antonio, TX
Lawrence Jennings: *Laminae*, Sala Diaz, San Antonio, TX
Gordy Grundy: *Fortuna*, Sala Diaz, San Antonio, TX
Ludwig Schwarz, *Birdsongbird*, Sala Diaz, San Antonio, TX
Karen Mahaffy, Sala Diaz, San Antonio, TX
Leigh Anne Lester: *Artificial Arrangement*, Sala Diaz, San Antonio, TX
2004 Rob van der Schoor: *Walking on the Waters*, Sala Diaz, San Antonio, TX
Tracey Snelling/Jeff McMillan, The Stray Show, Chicago, IL
Randy Wallace: *Roundhouse*, Sala Diaz, San Antonio, TX
Matthias Lengner, Sala Diaz, San Antonio, TX
Jeff and Bryan Wheeler, Sala Diaz, San Antonio, TX
Andrea Caillouet, Sala Diaz, San Antonio, TX
2003 Reverend Ethan Acres: *Face vs. Hell: The Battle for the Soul of John Travolta*,
Sala Diaz, San Antonio, TX
Alejandro Diaz: *Back In Five Minutes*, Sala Diaz, San Antonio, TX
Ever: Meg Langhorne and Guy Hundere, ARCO 03 Up and Coming, Madrid, Spain
2002 Meg Langhorne: *Nod*, The Stray Show, Chicago, IL
Digital Migrations: Chuck Ramirez and Jesse Amado, ARCO 02 Cutting Edge, Madrid, Spain
Live Like There's Yes Tomorrow: Jane Callister, Phil Argent, Tim Bavington,
Jack Hallberg, Yek, Sala Diaz, San Antonio, TX
Rae Culbert: *Tora Bora*, Sala Diaz, San Antonio, TX
Melissa Longenecker: *The Great Wide Fluorescence*, Sala Diaz, San Antonio, TX
2001 Mark Flood, Sala Diaz, San Antonio, TX
Pink Filth, Sala Diaz, San Antonio, TX
Michele Monseau: *Fuzz Box*, Sala Diaz, San Antonio, TX
Anne Wallace: *Dream*, Sala Diaz, San Antonio, TX
2000 The Art Guys: *Tunnel of Love*, Sala Diaz, San Antonio, TX
Todd Brandt, Sala Diaz, San Antonio, TX
Sharon Engelstein, Sala Diaz, San Antonio, TX
1999 *Temporary Things: Nate Cassie, Veronica Fernandez, Rebecca Holland,*
Chuck Ramirez, Chris Sauter, Ethel Shipton, James Gallery, Houston, TX
John Hernandez: *Fables*, Sala Diaz, San Antonio, TX
Yunhee Min, Sala Diaz, San Antonio, TX
Meg Langhorne, Sala Diaz, San Antonio, TX
Carlos Mollura, San Antonio, Sala Diaz, San Antonio, TX
1998 Bill Davenport, Sala Diaz, San Antonio, TX
James Hayward, Sala Diaz, San Antonio, TX
1997 *Art Matters*: The Hudson (Show) Room, ArtPace, San Antonio, TX
1995 *Joseph Havel*, UTSA Satellite Space, San Antonio, TX
1990 *Precious and Grace*, The Pilot Hole, San Antonio, TX
1989 *Couples*, The Pilot Hole, San Antonio, TX
1986 *Artists of The Western Stairstep*, Patrick Gallery, Austin, TX
1984 *Austin Arms*, L.A. Heights Alternate Space, San Antonio, TX
1979 *Life at Laundry Lounge*, Laundry Lounge, Austin, TX

Duplex Series, Sala Diaz, San Antonio, TX:

- 2011 Lloyd Walsh/Georganne Deen
2008 *Binocular Rivalry*: Michael Velliquette/Joey Fauerso
2007 *Drawing Frenzy*: Enrique Martinez/Chris Turbuck
2003 Brad Tucker/Todd Hebert
Gordon McConnell/Bale Creek Allen

2001 Jeff McMillan/Terri Thornton: *Semi Detached*
 Elizabeth McGrath/Sue Scott
 Francesca Fuchs/Aaron Parazette
 2000 Callida Borgnino/Constance Lowe
 Chris Sauter/Charles LaBelle

Teaching

2011 - 2018, Senior Lecturer, Contemporary Studio/Ancient Knowledge, University of Texas, San Antonio, TX
 2010, Installation, Texas Tech University, Junction Summer Program, Junction, TX
 2008, Drawing, Southwest School of Art, San Antonio, TX
 2005, Installation, Summer Art Camp, Modern Art Museum, Ft. Worth, TX
 2003 - 06, Senior Lecturer, Graduate Painting, Advanced Drawing, Drawing II,
 Contemporary Studio/Ancient Knowledge, University of Texas, San Antonio, TX
 1994 - 96, 3D Design and Beginning Sculpture, University of Texas, San Antonio, TX
 1989 - 91, Sculpture Technician, University of Texas, San Antonio, TX
 1988, Montana Arts Council/NEA Artist-in-the-Schools, Bozeman and Heart Butte, MT
 1987, Environmental Sculpture Workshop, Lewistown, MT
 1987, Montana Arts Council/NEA Artist-in-the-Schools, Miles City and Anaconda, MT
 1986, Montana Arts Council/NEA Artist-in-the-Schools, Miles City, MT

Lectures

Hills Snyder and Nancy Zastudil: A Conversation, Phil Space, Santa Fe, NM, 2025
Larry Bob Phillips in Conversation with Hills Snyder, 516 Arts, Albuquerque, NM, 2024
Pond & Pebble, Santa Fe Community College, Santa Fe, NM, 2022
Altered States, Great Plains Art Museum, Lincoln, NE, 2019
Roadside Table, Tulsa Fellowship, Tulsa, OK, 2019
Altered States, Ruiz-Healy Art, San Antonio, TX, 2019
Incite, Linda Pace Foundation, San Antonio, TX, 2017
Everybody Needs a Leaf With A Hole In It, Texas State University, San Marcos, TX, 2015
Backstage At the McNay, Visual Artists at atticREP, McNay Art Museum,
 San Antonio, 2014
Shadow In a Horse Shoe Canyon, Palo Duro Canyon, TX, 2014
Casa Chuck, Blue Star Contemporary Art Center, San Antonio, TX, 2012
Word To Your Mothra, Texas Tech University, Lubbock, TX, 2009
Art From the Front Lines, Contemporary Arts Museum, Houston, TX, 2007
DIY, Richland College, Dallas, TX, 2004
a temporary interruption, Indiana University, Bloomington, IN, 2002
Artists Looking at Art, McNay Art Museum, San Antonio, TX, 2002
Train Kept A Rollin', Modern Art Museum of Ft. Worth, TX, 2001
Redefining Community, Texas Association of Museums, San Antonio, TX, 2001
Gloville, University of North Texas, Denton, TX, 1998
Curating Degree Zero, Gesellschaft für Aktuelle Kunst, Bremen, Germany, 1998
SPACE, Akademie Der Bildenden Kunst, Nürnberg, Germany, 1997
Hand Not Hand, Artpace, San Antonio, TX, 1996

Public Collections

APRC, Texas Tech University, Lubbock, TX
 ATT Center, San Antonio, TX
 Austin Museum of Art, Austin, TX
 Casino Luxembourg, Luxembourg
 El Paso Museum of Art, El Paso, TX
 Great Plains Art Museum, Lincoln, NE
 MBS Fitness, San Antonio, TX
 McNay Art Museum, San Antonio, TX
 Microsoft, Redmond, WA
 Montana Arts Council, Helena, MT
 Museum of Texas Tech University, Lubbock, TX
 Nicolaysen Art Museum, Casper, WY
 Ruby City, San Antonio, TX
 San Antonio Museum of Art, San Antonio, TX
 University of Texas, El Paso, TX