[bookmark: _GoBack]RONALD GONZALEZ
351 Floral Avenue Johnson City, New York 13790 c: 607-201-2748
 rsculpture@yahoo.com www RonaldGonzalezStudio.com

BORN 1952 Johnson City New York

EDUCATION
1982 Binghamton University, Binghamton, New York, Bachelor of Arts
 Highest Departmental Honors Program, Foundation Award for Creative Work

TEACHING:
2000- Present, Binghamton University, Binghamton, New York, Professor of Art / Sculpture

SELECTED ONE PERSON EXHIBITIONS--
2017
FIGURES, Foreman Gallery, Anderson Center for the Arts, Hartwick College, Oneonta, New York.
Hat Figures, Exhibit A Contemporary Art, Corning, New York.
2016
Ronald Gonzalez: Recent Sculpture, Margaret Colacino Gallery, Nazareth College, Rochester, New York.
Object to figure, Ann Fulton Multicultural Art Center, Onondaga College, Onondaga, New York
2015
Mind Things, Davis Gallery, Hobart and William Smith Colleges Geneva, New York
Seeing In The Dark, A.D Gallery, University of North Carolina at Pembroke.
Smalls, Madelon Powers Gallery, East Stroudsburg University, Fine and Performing Arts Center
East Stroudsburg, Pennsylvania
Upright Objects: The Assemblage Sculpture of Ronald Gonzalez, Leader-Lockert-Bridge Galleries, SUNY
Genesso, New York
2014
My Own Little World, Exhibit A Contemporary Art, Corning, New York
2013
Soulless, Lear Gallery, Sag Harbor, New York
2012
Person, Place, Thing , Anthony Brunelli Fine Arts, Binghamton, New York.
 2011
Damned, Wehling McGill Galleries, Brauer Museum of Art, Valparaiso University, Indiana.
Studies For Black Figures: Maquettes & Working Models, Suraci Gallery, Marywood University, Scranton,
Pennsylvania.
Private Collection, Schmucker Art Gallery, Gettysburg College, Gettysburg, Pennsylvania.
2010
Ronald Gonzalez, Black Figures, Anthony Brunelli Fine Arts, Binghamton, New York.
2008
Decompositions: Bundle, Compost, Hive, Profile, and Siren, Goodyear Gallery, Dickinson College.
Carlisle, Pennsylvania.
2007
Objects as Figures, Figures as Objects. Sumter County Gallery of Art, Sumter, South Carolina,
Cones, DeCordova Museum and Sculpture Park, Lincoln, Massachusetts.
2006
Fated Objects and Strange Progeny, The Corcoran Gallery of Art, Museum of Art, College of Art.
Washington, D.C.
2005
Reuniting the Head with the Body, Tyler Art Gallery, State University of New York at Oswego.
2004
Assemblages, Wriston Art Galleries, Lawrence University, Lawrence, Wisconsin,
2003
The Monstrous And The Human, Tower Fine Arts Gallery, State University of New York at Brockport NY
2002
Still Life’s. Pei Ling Chan Gallery, Savannah College of Art And Design, Savannah, Georgia.
Tour: Forty Demonic Heads, The Marianna Kistler Beach Museum of Art, University of Kansas, Lawrence, Kansas
2001
Body Plans: Wrapped-Headed Figures, Drawings and Reliefs, Mingenbach Art Center, Bethany
College, Lindsborg, Kansas
Catacomb, Penelec Gallery, Allegheny College, Meadville, Pennsylvania
2000
Arches, Birds Fly Through Us, Laumeier Sculpture Park, St. Louis, Missouri
1999
So Ends This Day, Hudson D. Walker Gallery of Art, Provincetown, Massachusetts
1998
Catacomb, Salina Art Center, Salina, Kansas, Emporia Art Center, Emporia, Kansas
Traveled, Moss Thorn Gallery of Art, Visual Art Center, Fort Hays, Kansas
1999
Stacked Skeletons, Hanes Art Center, University of North Carolina at Chapel Hill, North Carolina.
Skulls, Ute Stebich Gallery, Lenox, Massachusetts
Crosses, Everson Museum of Art, Syracuse, New York.
1995
Candlemen. Dowd Fine Arts Center, State University College at Cortland, New York.
1994
Ascending and Falling, Fine Arts Gallery, Long Island University, South Hampton, New York
1993
Just Below Heaven, Atrium Gallery, University of Connecticut at Storrs, Connecticut.
1990
Turning Bodies into Souls, INTAR Gallery, New York, New York.
1989
Sculpture/Drawings, Allan Stone Gallery, New York, New York.
Ronald Gonzalez: Figures - New Sculptures/Drawings, Edith Barrett Art Gallery, Utica, New York. .
Studies for Sculpture, Rahr West Art Museum, Manitowoc, Wisconsin.
Inside My Big Eye. Second Street Gallery, Charlottesville, Virginia.
1988	
Beautiful Beings: The Sculpture of Ronald Gonzalez. Ahearn Gallery, Roberson Museum, Binghamton,
New York.
1987
Ronald Gonzalez: Maquettes / Large Sculpture. Fine Arts Gallery, State University of New York at Oneonta, New York.
Ronald Gonzalez: Recent Sculpture. Richard F. Brush Art Gallery, St. Lawrence University, Canton, New York.
Ronald Gonzalez: Recent Sculpture. University Art Gallery, University of Nebraska, Omaha, Nebraska.
Selected Small Work.171 Art Center, Corning, New York.
Relief Sculpture: Assembled Dreams, MOCHA New York, New York.
1986	-
Ronald Gonzalez: Sculpture, Arnot Art Museum, Elmira, New York.
Ronald Gonzalez: Relief Sculpture, Germano Art Gallery, Rochester, New York.
1985
Sculpture/Relief Sculpture, University Art Museum. State University of New York at Binghamton, New York.

SELECTED GROUP EXHIBITIONS--

2017
Stimulus, Modular/Space Gallery, GreenHouse Berlin, Berlin, Germany, Traveled to Manicipal Art Gallery of Piraeus,
Athens, Greece.
Repurposed: Ronald Gonzalez & Daniel Burke, Mercyhurst University, Institute for Arts & Culture, Cummings Gallery, Erie, Pa.
The Figure: Interpreted Through Contemporary Mediums, Site: Brooklyn, Brooklyn, New York.
Structure Unbound. The Robert & Elaine Stein Galleries, Wright State University, Dayton, Ohio.
Faculty Exhibition, Rosefsky Gallery, Binghamton University, Binghamton, New York
Gallery Artists, Exhibit A Contemporary Art, Corning, New York.
The Art of Time, The National Watch and Clock Museum, Columbia, Pennsylvania,
Small works/ BIG IMPACT, Gallery Underground, Arlington, Virgina.
Reclaimed, The Mosesian Center for the Arts, Watertown, Massachusetts.
Something Black, Cultivate Gallery, Hackney, London, United Kingdom.
Readers Art Control / Alt/Shift, Minnesota Center for Book Arts, Minneapolis, Minnesota.
Tiny Monsters, FE Gallery, Sacramento, California.
Works on Paper, Long Beach Island Foundationof Arts & Sciences, Long Beach, Loveladies, New Jersey, June 18- June 26
Contemporary Painting & Sculpture from the Permanent Collection, Dickson Gallery, Robinson Museum and Science Center, Binghamton New York.
2016
On The Stump, Proto Contemporary Gallery, Hoboken, New York.
Putting It Together, Foundry Art Center, Saint Charles, Montana.
Re-produce: The Transformation of Found Objects and Materials, Balley Contemporary Arts, Pompano Beach, Florida
Repurposed: Art in Embassies Program in Washington DC, United States Embassy in Contonou, Benin, Africa.
Images of Remembrance, Maloney Art Gallery, College of Saint Elizabeth, Morristown, New Jersey
2015
Closer, Kresge Art Center Michigan State University, East Lansing, Michigan.
The Shepherd of the Beyond: Death Personified in Art, University Art Museum, Binghamton New York.
Small Things, Davis Dominguez Gallery, Tucson Arizona,
Crossovers and Composites: Hybrid Forms, Techniques and Media. A.D. Gallery, University of North Carolina at Pembroke,
Histories: Figuring It Out, Maloney Art Gallery, College of Saint Elizabeth, Morristown, New Jersey
Perspective: A Fresh Look at Contemporary Painting and Drawing, International Arts and Artists, Hillyer Art Space, Washington, D.C.
Figyer, Spool Contemporary Art Space, Johnson City New York
2014
Assemble, Whitney Center for the Arts, Pittsfield Massachusetts.
Object Abuse, Mc Cormack and Gent Curatorial Project. Spinach Gallery, London, United Kingdom.
Affinities, Dialogues and Divergences, University Art Museum Binghamton, New York.
Decompositions, Allen Priebo Art Gallery, University of Wisconsin Oshkosh, Wisconsin.
Sustainability Diane Kind Gallery Tiffin University, Tiffin, Ohio.
Body Language, Orange County Center for Contemporary Art, Santa Ana, California.
Cartography: Artists as Mapmakers, Schweinfurt Art Center, And Auburn New York.
The Living Mark, Verum Ultimam Gallery, Portland Oregon,
Outdoor Sculpture, The Broody Sculpture Garden, SUNY Geneseo,
Tiny Worlds, New Bohemian Gallery, Franklin Arts Center, Brainerd, Minnesota,
An Aberrant View, Ann Street Gallery, Newburg, New York.
Fortune’s Nest, Exhibit A Contemporary Art. Corning New York
2013
Selections from the Permanent Collection, Coromical Gallery, South Bend Museum of Art, South Bend, Indiana.
Less is More, Michael Gallery, St. John’s College, Annapolis, Maryland.
Causes and Effects, Spool Contemporary Art, Johnson City, New York.
Darkness at the Edge, Propeller Center for the Visual Arts, Main Gallery, Toronto Ontario, Canada.
Echo Art Fair, Novado Cappuccilli, Ronald Gonzalez, Gerald Mead, & Deb Vandelinder. The Central L Building, Buffalo, New York.
Gallery Artists, Lear Gallery, Romany Kramoris Garden Building, Sag Harbor, New York.
Art New York, ISE Cultural Foundation, New York, New York
American Art Today, Figures. Bascom Center for the Visual Arts, Highlands, North Carolina.
Marks, Madelon Powers Art Gallery, East Stroudsburg University of Pennsylvania, Stroudsburg, Pennsylvania.
New York Bound: International Book Art Biennial, Islip Art Museum, East Islip, New York.
Forward, Exhibit A Contemporary Art, Corning, New York,
2012	
Art Greenwich, Seafair Yacht, Delmar Harbor, Greenwich, Connecticut.
Highlights of New Acquisitions, University Art Museum, Binghamton New York.
Art Hamptons International Fine Arts Fair, Sculpture Fields of Nova’s Art, Bridgehampton, New York.
Phenomena, Phatory Gallery, New York, New York.
Up Close, Small Work NYC, Jeffery Leder Gallery, Long Island City, New York.
Home Grown: Sculpture and Painting from the Permanent Collection, Robinson, Binghamton, New York.
Animalers in Contemporary Art, Graceful Arts Gallery & Studios, Northwester Oklahoma State University, Alva, Oklahoma,
Fish International, Lightwell Gallery, University of Oklahoma, School of Art & History.
The Eighth Annual playwrights festival, Know Theatre, Binghamton, New York.
2011
Found Figures, Anthony Brunelli Fine Arts Binghamton, New York.
Miniature Work, Wallace Anderson Gallery. Bridgewater State University, Bridgewater Massachusetts.
Recontextualizing the Found Object. Martha Gault Gallery, Slippery Rock University, Slippery Rock, Pennsylvania.
Recent Acquisitions South Bend Museum of Art, South Bend, Indiana.
 2010
The Figure Now, Fine Arts Gallery, Fontbonne University, St Louis, Missouri..
Surreal Visions, Susan and Stanley Riefer Gallery, University Art Museum, Binghamton New York.
Drawing in the Expanded Field, Clara Hatton Gallery, Colorado State University, Fort Collins, Colorado.
New Acquisitions to the Brauer Museums Permanent Collection, Brauer Museum of Art. Valparaiso University. Valparaiso, Indiana.
7 Year Anniversary Group Exhibition, Anthony Brunelli Fine Arts, Binghamton New York
 2009
Reclaim Reuse Renew, Atrium Gallery. Ball State University, Muncie Indiana.
Visual Thinking, Snite Museum of Art, University of Notre Dame. Notre Dame, Indiana.
Creating Context, Spool mfg, Contemporary Art Space. Johnson City, New York.
Salvage: Reclaiming Recycling, The Phillips Museum of Art. Franklin and Marshall College. Lancaster, Pennsylvania.
The Perfect Fit: Shoes tell Stories, Fuller Craft Museum, Brockton, Massachusetts. Traveled Nicolaysen Museum, Casper, Wyoming. Albany Institute of History and Art, Kimball Arts Center. Park City, Utah. Boise Art Museum. Boise, Idaho.
Collage & Assemblage, Schweinfurth Memorial Art Center, Auburn, New York.
Paperwork’s: On and Of Paper, Art Gallery University of West Florida, Pensacola, Florida.
Contemporary Manifestations of Memento Mori, Claypool Young Art Gallery, Morehead State University, Morehead Kentucky.
Studio Art Faculty Show, University Art Museum, Binghamton University, Binghamton N.Y.
Urban Legends in Rural Myths, Stuart Center Gallery, Yue-Kong Pao Hall of Visual and Performing Arts, Perdue University, West Lafayette, Indiana.
Creatures, University Art Galleries, Murray State University, Lexington, Kentucky. Traveled Yeiser Art Center Paducah Kentucky.
2008
Back to Basics: Exploring Natural Materials, Gallery RFD, Swainsboro, Georgia.
Decay, Sixth Street Gallery, Vancouver, Washington. .
Between Worlds, Curious Matter, Jersey City, New Jersey.
Former Visual Arts Fellows at Home on the Cape, Cape Cod Museum of Art, Dennis Massachusetts. .
Contemporary Sculpture at Chesterwood: Celebrating 30 Years, National Trust for Historic Preservation at Chesterwood. Stockbridge, Massachusetts.
Endoskeletal/Exoskeletal: Sculpture with Armatures, Cheryl Coon, Ronald Gonzalez, Brenda Mallory, Therese Zemlin. Tower Fine Arts Gallery, State University of New York, College of Brockport, New York.
The Artistic Domain, Delavan Art Gallery, Syracuse, New York.
@ Earthlink.net 6 Artists, Cazenovia College of Art and Design, Cazenovia, New York.
3rd Rochester Biennial Invitational, Memorial Art Gallery, Rochester New York.
Between Heaven and Earth: Spiritual transformation & Sacred Spaces, The College of New Jersey Art Gallery, Jersey City, New Jersey.
Elizabeth White Collection & Selections from the Permanent Collection. Sumter County Gallery of Art, Sumter, South Carolina.
 2007
Roots: Land Ancestry, Rawls Museum of Art, Courtland, Virgina.
Recent Acquisitions, Leech Gallery, Lawrence University, Lawrence, Wisconsin.
The Figure: Transcribing the Human Form, Campbell Hall Art Gallery, Western Oregon University, Monmouth, Oregon.
Faculty Show, University Art Museum Binghamton University, Binghamton, New York.
Deviant Behavior, Artformz Alternative, Miami, Florida.
Human Figure, LongBeach Arts Contemporary, Long Beach, California. .
The Halpert Biennial, Turchin Center for the Arts, Boone, North Carolina.
The Textural Figure: Ronald Gonzalez, Ann Weiner, Gail Skudera, Foreman Gallery, Hartwick College, Oneonta, New York.
A Sense of Place, The Torpedo Factory, Alexandria, Virginia.
ID, Self-Portraiture in Contemporary Sculpture, The Rosenberg Gallery, Gouchar College, Baltimore Maryland. Traveled: Schmucker Art Gallery, Gettysburg College, and Gettysburg, Pennsylvania.
Permanent Acquisitions and Loans, The Frost Museum, Primera Casa Building, Florida International University, Miami Florida.
2006
International Assemblage Artists Exhibition, Gallery 24, Berlin, Germany.
Locks; Hair in Contemporary Art, Arts and Literature Laboratory, New Haven, Connecticut.
Sculpture: Cast Carved and Assembled, Schweinfurth Memorial Arts Center, Auburn.
Collage & Assemblage, The Philip & Muriel Berman Museum Of Art, Collegeville, PA.
Accessibility: The Sumter International Sculpture Symposium, Sumter, South Carolina.
Seekers & Visions, Gallery 181, Lawerence, Massachusetts. .
American Diaspora :Transformation In The Age Of Uncertainty, Victory Hall Cultural Center, Jersey City, New Jersey.
Erotic Art, Canvas Gallery, Dallas, Texas
Small Works, Organization Of Independent Artists, New York, New York.
Art Of Horror, Altered Esthetics, Minneapolis, Minnesota.
Forms, Figures, Symbols, Shy Rabbit Contemporary Art, Pagosa Springs, Colorado.
Recent Gifts and Acquisitions, Cape Cod Museum of Art, Dennis, Massachusetts.
2005
Insatiable Desires, Fisher Art Galley, University of Southern California at Los Angeles.
And Death, New Space Gallery, Manchester Community College, Manchester Connecticut.
Faculty Exhibition, University Art Museum, Binghamton University Binghamton New York. .
Transmigrations. Works by Don DeMauro, Ronald Gonzalez, Ken Jacobs. Ahearn Gallery, Roberson Museum Binghamton New York.
2004	
Cosmos & Chaos: A Cultural Paradox, Roberson Museum and Science Center, Binghamton, New York.
Memory. Salina Arts Center, Salina, Kansas.
Public Notice: New Sculpture at Art OMI, The Fields Sculpture Park, Ghent,
Transfiguration, Absolute Art Gallery, San Marino, California
2003
African Influence in Contemporary Art. The Illinois Institute of Art, Chicago, Illinois
Go Figure! Manifestations of the Human Form in Contemporary Art, Martin and Doris Rosen Galleries, Turchin Center for the Visual Arts, Appalachian State University, Boone, North Carolina.
Kitbashers: Exploring Notions of Assembly, Ronald Gonzalez, Houston Hill, and Ming-Yi-Sung. Union Art Gallery, Towson University, Towson, Maryland.
Fully Integrated: Cultural Integration, Aesthetic Influences, Dega Gallery, McLean, Virginia.
Site Specific Seventy, Monarch Contemporary Art Center and Sculpture Park, Tenino, Washington.
Earth workers Now, High Desert Nature Museum, Yucca Valley, Mohave Desert, California.
Mute, Cade Center for the Arts, Anne Arundel Community College, Arnold, Maryland. .
Stream of Consciousness, Union Street Gallery, Chicago Illinois.
Paying Attention, Creative Arts Workshop, New Haven, Connecticut.
Sculpture From The Vault, Art Museum, Binghamton University, Binghamton, New York.
Specific Bodies, Anonymous Remains: Works by Don DeMauro, Ronald Gonzalez, Milton Kessler, Spool MFG. Contemporary Art Space, Johnson City, New York.
Diffusion, Assimilation, Appropriation: A Collaboration, Institute Cultural Peruano Norte Americano, Lima, Peru. Traveled, Paradisio Gallery, Milwaukee, Wisconsin.
Alumni Exhibition, Art Museum, Binghamton University, Binghamton, New York
Random Selections, George Waters Gallery, Elmira College, Elmira, New York
Faculty Exhibition, University Art Museum, Binghamton, New York
2002
In Response. Savannah College Of Art And Design, Savannah, Georgia.
Affinities/Alliances, Spool MFG Contemporary At Space, Johnson City, New York.
Re-Figured, South Shore Art Center, Conasset, r Massachusetts.
Linked Forms: Selected Acquisitions 1997-2002, Laumeier Sculpture Park, Saint Louis, Missouri.
Art of the New Millennium, The New York Collection.Endicott, New York.
2001	
Morbid Curiosity: Works By Ronald Gonzalez and Sally Thomas, DePaul University, Gallery of Art, Chicago Illinois.
Celebration: Tenth Year Commemorative Retrospective, Stone Quarry Hill Art Park, Cazenovia, New York.
Figurative Work, The Robert Mary Montgomery Art Center, West Palm Beach, Florida. .
Futur Skulpture, McLean Project for the Arts, McLean, Virginia.
2000
Spirituality, George Waters Gallery, Elmira College, Elmira, New York.
Faculty Exhibition, University Art Museum, Binghamton, New York. .
Celebrating YADDO Artists, Williamsburg Art and Historical Center, Brooklyn, New York. .
Crosscurrents, Walter Anderson Museum of Art, Ocean Springs, Missouri. .
Notions of Beauty, Neda Freidman Gallery, Upstate Art, Phoenecia, New York.
El Dia De Los Muertos, Wiseman and Firehouse Galleries, Rogue Community College, Grants Pass, Oregon.
Tunnels, Art Omni Sculpture Park, Ghent, New York.
Little Art. Art Link Contemporary Art Gallery, Fort Wayne, Indiana. .
Figuration: The Body In Question, The Fredericksburg Center for the Creative Arts, Fredericksburg, Virginia
Salon, Old City Gallery, Philadelphia, Pennsylvania
1999
Crossing Boundaries: Jamex and Einar de laTorre, Steven LaPonsie, Ronald Gonzalez, Fisher Art Gallery, University
of Southern California, Los Angeles, California. .
Traps. Fine Arts Gallery, Broward Community College, Davie, Florida.
Materials, Substance, Form: To Last Or Not To Last, Pyramid Art Center, Rochester, New York.
BODY, The Salina Art Center, Salina, Kansas, Traveled: Erman B. White Gallery, El Dorado Kansas, Fort Hays State University, Fort Hays, Kansas, January 12- February 9, 2001. Mulvane Art Museum, Topeka, Kansas,
A New Art Center For A New Century, Grand Opening. John Michael Kohler Art Center, Sheboygan, Wisconsin.
The Roundabout Biennial Sculpture Exhibition, Kingston Urban Cultural Parks Center, Kingston, New York.
20th Century Sculpture From The Permanent Collection, Everson Museum, Syracuse, New York
Gallery Artists, Berta Walker Gallery, Provincetown, Massachusetts.
The Fine Arts Work Center 23rd Anniversary Exhibition And Auction, Fine Arts Work Center, Provincetown, Massachusetts.
 1998
The Fields Inaugural Outdoor Sculpture Exhibition, Art Omi Sculpture Park, Ghent, New York.
I-St, John Ahearn Gallery, Roberson Museum, Binghamton, New York.
1997
Neuberger Museum of Art Biennial Exhibition of Public Art, Neuberger Museum of Art, State University of New York Purchase, New York. .
Spoleto Festival U.S.A., Human/Nature: Art and Landscape in Charleston and the Low Country, Gibbes Museum of Art, Magnolia Cemetery, Charleston, South Carolina.
Traces of Healing. Atrium Gallery, University of Connecticut, Storrs, Connecticut.
Recent Acquisitions, J. Stanley Coyne Gallery, Everson Museum, Syracuse, New York.
The Museum’s Collections: Past Directions/New Visions, 30th Anniversary Exhibition, William Benton Museum of Art, Storrs, Connecticut.
1996
Casts of Character: The Factory And Beyond, John Michael Kohler Arts Center, Sheboygan, Wisconsin.
Made In New York, Schweinforth Memorial Art Center, Auburn, New York. .
Modern Primitives, Folk Art Gallery, Baltimore, Maryland.
Summer Show, Zinc Contemporary Art, Blue water Bay, Florida.
Gallery Artists, Ute Stebich Gallery, Lenox, Massachusetts.
1995
Noche de Risa Altars. UCLA at the Armand Hammer Museum, Los Angeles, California.
Exploring Undefined Boundaries, Montclair State University, New Jersey.
 Exposure and vulnerablity, Brooklyn Waterfront Artists’ Coalition, Empire Fulton State Park, Brooklyn, New York. lnerab
Latent August, The Legacy of Hiroshima and Nagasaki, National Japanese American Historical Society, San Francisco, California.
Figuratively Speaking, The Upstairs Gallery, Ithaca, New York.
Second Sight, Zinc Contemporary Art, Blue water Bay, Florida.
Gallery Artists’ Summer Group Show, Ute Stebich Gallery, Lenox, Massachusetts. .
Drawings by Sculptors, Kirkland Art Center, Clinton, New York
1994
The Art Of Healing: When Death Is Near, Syracuse University Hospital, Syracuse, New York.
Materials and Faith: Seven Contemporary Artists, William Busta Gallery, Cleveland, Ohio.
Inside Out, Public Spaces/Private Visions, Stone Quarry Hill Art Park, Cazenovia, New York. .
Recent Gifts And Acquisitions, University Gallery, Fine Arts Center, University of Massachusetts, Amherst Massachusetts.
The Definitive Decade Show, Elmira, A Center For Contemporary Art, Newark, New Jersey.
1993
Revelations/Revelations: Hispanic Art Of Evanescence, Herbert F. Johnson Museum of Art, Cornell University, Ithaca,
New York.
Images of Destruction and Regeneration, Middle Tennessee State University, Murfreesboro, Tennessee.
Traveled: Visual Arts Alliance of Nashville, The Social Movement Gallery, Nashville, Tennessee.
Latin American, Contemporary, Tribal and Self-Taught Artists, Cavin Morris Gallery Incorporated, New York, New York.
Engaged Cultures, Harnett Gallery, University of Rochester, New York Traveled: The College of Rose, Albany, New York, Michael C. Rockefeller Gallery, Fredonia, New York, Hofstra Museum, Hofstra University, Hempstead, New York, The Philharmonic Center, Naples, Florida,
Small Works By Gallery Artists, Cavin Morris Gallery Incorporated, New York, New York.
Form and Space, Robinson Museum and Science Center, Binghamton, New York
1992
Cross Cultural Explorations, Woodruff Art Center, Atlanta College of Art, Atlanta, Georgia.
The Migrations Of Meaning, INTAR Gallery, New York, New York, Traveled: Hill wood Art Museum, C. W. Post, Long Island University, Long Island, New York, Pittsburgh Center For The Arts, Pittsburgh, Pennsylvania, Lehigh Art Galleries, Bethlehem, Pennsylvania,
Myth And Magic: The Influence Of Religion And Folk Art On Contemporary Mexican And Latin American Art, The Powerhouse, Washington, D.C.
Identities, Art House Odeon, Sag Harbor, New York.
Ideo-Syncretics: Ernesto de la Vaga-Pujol, Andrzej Cisowski, Ronald Gonzalez, Cavin Morris Gallery Incorporated, New York, New York.
Salon, Art In General, New York, New York.
New Acquisitions, Everhart Museum, Scranton, Pennsylvania.
Gallery Choices, Cavin Morris Gallery Incorporated, New York, New York.
Recent Acquisitions From The Permanent Collection, Richard F. Brush Art Gallery, St. Lawrence University, Canton, New York.
Solid Fun, Triplex Gallery, City University, New York, New York.
Access and Exclusion, University Art Gallery, State University of New York at Binghamton, New York. Catalogue. clu
Art Miami ’91, Miami Beach Convention Center Hall, OPUS Gallery, Miami, Florida.
1991
Vignettes: Small Work So Placed, Art Gallery, Bemis Building, University of Omaha, Nebraska.
Seven Visions: The Spirit of Religion in Contemporary Regional Art, Flack and Tripp-Rose Galleries, Arnot Art Museum, Elmira, New York. Traveled: Roberson Museum, Binghamton, New York.
1990
Recent Trends In Works Of Art On Paper, Museo de Arte Moderno, Buenos Aires, Argentina.
Emerging Artists, Capital Cities/ABC Incorporated, New York, New York.
Sculpture Space Benefit Invitational, Stanley Theater Gallery, Utica, New York.
Sculptors’ Drawings, East Hampton Center For Contemporary Art, East Hampton, New York.
Regarding Art: Art Work About Art, John Michael Kohler Art Center, and Sheboygan, Wisconsin. Sally Hawkins Gallery, New York, New York.
Aging: The Process, The Perception, Forum Gallery, Jamestown Community College, Jamestown, New York. Traveled:
Art Gallery, Towson State University, Maryland, The Continental Art Gallery, New York, New York, Tyler Art Gallery, State University of New York at Oswego, New York, February 28- March 29, 1991. Suffolk Community College, Riverhead, New York, April 13- May 25, 1992. Herkimer County Community College, Herkimer, New York, The College of Saint Rose, Albany, New York.
1989
The Maquette, Construct Gallery, Phoenix, Arizona.
Contemporary Saints, Henry Street Settlement, New York, New York, and Traveled: P.S. 39, Bronx Council On The Arts, Bronx, New York.
Sculpture Biennial ’89, The University of Texas at Tyler, Texas.
Directions In Collecting: Recent Acquisitions, Roberson Museum and Science Center, Binghamton, New York.
The Family In Contemporary Art, NEXUS Foundation, Philadelphia, Pennsylvania.
Form And Figure: Contemporary Sculpture, Tempe Arts Center, Tempe, Arizona. .
Selected Gallery Artists, Allan Stone Gallery, New York, New York.
Objects/Figures, Ronald Gonzalez, Nene Humphrey, Grace Knowlton, Debra Weisberg, East Hampton Center For Contemporary Art, East Hampton, New York. .
Dashboard Art, John Michael Kohler Art Center, Sheboygan, Wisconsin.
1988
New Visions Of The Apocalypse, Museum of Art, Rhode Island School Of Design, Providence, Rhode Island.
Second Hand: An Exhibition Of Contemporary Found Object Art. John Balsley, Ronald Gonzalez, Ken Little, Dave Quick, The John Michael Kohler Art Center, Sheboygan, Wisconsin.
Personal Visions, Bevier Gallery, Rochester Institute of Technology, Rochester, New York.
Facts Of The Imagination. Washington State University Museum Of Art, Pullman, Washington. Traveled: Whitcomb Museum Of History And Art, Bellingham, Washington.
The Sacred And Profane: Shrines And Altarpieces, Foreman Gallery, Hartwick College, Oneonta, New York
New American Talent, Laguna Gloria Art Museum, Austin, Texas
Installations: Patrick Dougherty, Ronald Gonzalez, Jane Greengold, Martin Johnson, Robert Mark Packer, Newhouse Gallery, Snug Harbor Cultural Center, Staten Island, New York.
Artists Of Central New York State, Museum Of Art, Munson Williams Proctor Institute, Utica, New York.
The Box Show. Art Phase I Gallery, Chicago, Illinois.
City Habitats: Within And Without, Grace Gallery, New York Technical College, Brooklyn, New York.
Figurative Artists, Catherine Smith Gallery, Appalachian State University, Boone, North Carolina.
Upstate Invitational, Pyramid Art Center, Rochester, New York.
The Third International Shoebox Sculpture Exhibition, University of Hawaii at Manoa, Hawaii. Traveled: Culture Gallery,
Council for Cultural Planning And Development, Taipei, Taiwan, Taiwan Museum Of Art, Taihung, Taiwan, Anchorage Museum of History And Art, Anchorage, Alaska, University of Alaska Museum, Fairbanks, Alaska, Florida State University, Tallahassee, Florida, Brevard Art Center And Museum, Melbourne, Florida, Edison Community College, Fort Myers, Florida. Nora Eccles Harrison Museum Of Art, State University at Logan, Utah, Montgomery Art Museum, Montgomery, Alabama. Mitchell Museum, Mount Vernon, Illinois.
The NYSCA Show, ABC No Rio, New York, New York.
1987
The Human Form, Galleria Mesa, Mesa, Arizona.
New Work New York, Clinton West Corporation, Ithaca, New York.
For Love or Money, Cameron University, Lawton, Oklahoma. .
Art Of The Matter: Ideas, Spirit And Future, BC Space Gallery, Laguna Beach, California.
Social Terrorism. Mobous Gallery, Boston, Massachusetts.
Dedication: Exhibition, Ronald Gonzalez; Performance, Ken Jacobs; Poetry, Milton Kessler, Art Theatre, Binghamton, New York.
Six Divided By Two, Jackie Felix, Ronald Gonzalez, Richard Metzar. Bethune Art Gallery, State University of New York at Buffalo, New York.
1986
Repulsion: Aesthetics Of The Grotesque, Alternative Museum, New York, New York.
Vinculous: Latin American Mysticism/North American Materialism. Ronald Gonzalez, Patricia Rodriguez, Luis Serrano, Paul Sierra. Mendenhall Gallery, Whittier College, Whittier, California.
The Evils Of Power, Southeastern Massachusetts University Gallery, College of Visual And Performing Arts, North Dartmouth, Massachusetts.
New Visions Of Family. Muhlenberg College, Allentown, Pennsylvania.
Toys, Art, Us, P.S. 39, Bronx Council on the Arts, Bronx, New York.
1985
Current Visions: A Contemporary Survey, Germanow Art Gallery, Rochester, New York. January 5- Febuary 5
Talent ’85, Allen Stone Gallery, New York, New York. September 1- September 30
Day Of The Dead, Cameron University, Lawton, Oklahoma. October 9- November 1
Alternatives in the Arts, University Art Gallery, State University of New York at Binghamton, Binghamton, New York. May 1 – May 29
A Different Drummer,Plaza Gallery, City Hall, Binghamton New York, May 10- June 15
Three Rivers Arts Festival, Wintergargen Art Gallery, Pittsburg Pennsylvania, June 7- June 23
1984
Regional 84, Arnot Art Museum, Elmira, New York May 3- May 25, Catalouge
Everson Biennial, Everson Museum of Art, Syracuse New Yaork, November 3- January 6

AWARDS / RESIDENCIES
2016 Eckler Foundation Grant Binghamton University, New York
2014 Jean-Pierre Mileur Faculty Research Grant Binghamton University, New York
2013	Binghamton University Chancellor’s Award for Excellence in Scholarship and Creative Activities
2004	United Cultural Fund Project Grant, Broome County Council on the Arts, Binghamton, New York.
2003	New York Foundation for the Arts SOS Grant
2001 Individual Development Award, Binghamton University, New York	
2002 Individual Development Award, Binghamton University, New York	
1999	Adolph and Esther Gottlieb Foundation Individual Artist Grant, Sculpture.
1998	The Corporation of Yaddo, Artist in Residency, Saratoga Springs, New York.
1998	Race Point Lighthouse Residency Grant, Provincetown Center for the Arts, Provincetown, Massachusetts
1998 Pollock-Krasner Foundation Artist’s Grant, Sculpture
1996 Sculpture Space, Artist in Residency, Utica, New York.
1996 New York Foundation for the Arts SOS Grant
1996 University of North Carolina, Artist in Residency, Chapel Hill, North Carolina
1996 Salina Arts Center, Artist in Residency, Salina Kanas
1993 Latino/o Studies Program, Artist in Residency, Cornell University, Ithaca, New York
1993	 New York Foundation for the Arts SOS Grant
1989	 Sculpture Space, Artist in Residency, Utica, New York.
1989 New York State Council on the Arts Project Grant.
1988 Roberson Museum and Science Center, Artist in Residency, Binghamton, New York.
1988	 New York State Council on the Arts, Artist in Community Grant.	
1988 	 John Michael Kohler Arts and Industry Artists Residency, Sheboygan, Wisconsin.
1986	 Pollock-Krasner Foundation Artist’s Grant, Sculpture.
1986 Best in Show, Germano Art Gallery, Rochester, New York.
1882 Foundation Award for Creative Work in the Fine Arts, Binghamton University, New York

LECTURES / PROFESSIONAL

2016 Artists Lecture, Ann Fulton Multicultural Art Center, Onondaga College, Onondaga, New York
2015 Artist Lecture Series, Hobart Williams Smith College, Department of Art and Architecture, Geneva New York
2015 Juror, Found Object Art, University of North Carolina at Pembroke, NC.
2008 Visiting Artist Lecture, Department of Art, Dickinson College, Carlisle, Pennsylvania.
2006 Visiting Artist Lecture Series, The Corcoran College of Art, Washington, D.C.
2005 Visiting Artist Lecture, Department of Art, State University of New York at Oswego.
2004 Visiting Artist Lecture, Department of Art, Lawrence University, Lawrence, Wisconsin,
2004 An Evening with the Artists, Robinson Museum and Science Center, Binghamton New York
2005 Visiting Artist Lecture, State University of New York at Brockport NY
2002 Visiting Artist Lecture, Series, Savannah College of Art And Design, Savannah, Georgia
2002 Co- Director, Spool MFG, Johnson City, New York
2002 Curated and installed installation on the work of the late Poet Milton Kessler, Spool MFG, Johnson City NY
2001 Artists Lecture, Department of Art, Allegheny College, Meadville, Pennsylvania
2001 Artists Lecture, Gallery of Art, DePaul University, Chicago, Illinois,
2000 Visiting Artist Lecture Series, Laumeier Sculpture Park, St. Louis, Missouri
2000 Vis-Cult, Visiting Artist Lecture Series, Binghamton University, Binghamton New York
2000 Artists Lecture, Department of Art, Binghamton University, Binghamton, New York
2000 Fine Arts Lecture Series, Syracuse University, College of Art, Syracuse New York.
2000 Juror, Kauka Lake Art Association Fine Arts Exhibition. Hammondsport, New York
1998 Hanes Visiting Lecture Series, Hanes Art Center, University of North Carolina at Chapel Hill, North Carolina.
1998 Visiting Artist Lecture Series, Salina Art Center, Salina, Kansas,
1998 Visiting Artist Lecture, Emporia Art Center, Emporia, Kansas
1998 Visiting Artist Lecture, Visual Art Center, Fort Hays, Kansas
1995 Dowd Fine Arts Center Lecture Series, State University College at Cortland, New York
1995 Artist, Talks, Armand Hammer Museum, Los Angeles California
1994 Artist Lecture Series, Gallery Of Art, Long Island University, South Hampton, New York
1993 Visiting Artist Lecture Series, University of Connecticut at Storrs, Connecticut
1993 Artist Lecture Series, Cornell University, Ithaca New York.
1993 Residency Artist Lecture, Cornell University, Ithaca, New York
1993 Panelist, The Art of Evanescence, Herbert F. Johnson Museum of Art, Ithaca, New York.
1993 Panelist, New York State Council on the Arts, Decentralization Artist Grants
1992 Visiting Artist Lecture, Atlanta College of Art, Woodruff Arts Center, Atlanta, Georgia
1992 Gallery Talks, Fisher Art Gallery, University of Southern California, Los Angeles
1992 Panelist, New York Foundation for the Arts, Museum Funding, Artists Grants, Public Art
1991 Panelist, New York Foundation for the Arts, Museum Funding, Artists Grants
1990 Artists Talk, INTAR Gallery, New York, New York
1988 Visiting Artist Lecture, Series, University of Wisconsin at Milwaukee School of Art. Milwaukee Wisconsin
1988 Gallery Tours by Artists, Snug Harbor Cultural Center, Staten Island, New York
1988 Residency Artists Lecture, Robinson Museum of Arts and Sciences Binghamton New York
1983 Studio Visits, Manual Neri, Cararra, Italy, Giacomo Manzu, Ardea, Rome, Italy

MUSEUM AND PUBLIC COLLECTIONS---

Allan Stone Collection, Purchase, New York
Amherst Gallery of Art, University of Massachusetts, Amherst, Massachusetts
Art Theater, Binghamton, New York
Beej Nierengarten and James Smith Collection, Santa Fe, New Mexico
Brauer Museum, Valparaiso, Indiana
Betty Krulik Fine Art Limited. New York, New York
Cape Cod Museum Of Art, Dennis, Massachusetts
Capital Cities, ABC Incorporated, New York, New York
Center for Coastal Studies, Provincetown, Massachusetts
DePaul University Art Gallery, Chicago, Illinois
Dowd Fine Arts Center, State University of New York, Cortland, New York
Everhart Museum, Scranton, Pennsylvania
Everson Museum of Art, Syracuse, New York
Fine Arts Work Center, Provincetown, Massachusetts
Fisher Art Gallery, University of Southern California, Los Angeles, California
Folk Arts Gallery, Baltimore, Maryland
Fort Hays University, Hays, Kansas
Gibbs Museum of Art, Charlestown, South Carolina
Halsey Institute of Contemporary Art, Charleston, South Carolina
Herbert F. Johnson Museum of Art, Cornell University, Ithaca, New York
John Michael Kohler Art Center, Sheboygan, Wisconsin
Joseph Blank Contemporary Sculpture, Premium Point, New York
Laumeier Sculpture Park, St. Louis, Missouri
Leader- Lockert-Bridge Galleries at SUNY Geneseo, New York
Magnolia Cemetery, Charleston, South Carolina
Marianna Kistler Beach Museum of Art, University of Kansas, Lawrence, Kansas
Memorial Art Museum of the University of Rochester, Rochester New York
Mulvane Art Museum, Washburn University, Topeka, Kansas
Munson-William-Proctor Institute Museum of Art, Utica, New York
Museum of Contemporary and Hispanic Art, New York, New York
Neuberger Museum of Art, Purchase College, Purchase, New York
Pear Design Company, Endicott, New York
Philip Samuels Fine Art, St. Louis, Missouri
Rahr West Art Museum, Manitowoc, Wisconsin
Ricardo Pao-Llosa, Coral Gables, Florida
Roberson Museum of Art, Binghamton, New York
Security Mutual Insurance Company, Binghamton, New York
South Bend Museum of Art, South Bend, Indiana
St. Lawrence University, Canton, New York
Spool MFG. Contemporary Arty Space Johnson City, New York
Sumter County Cultural Center, Sumter, South Carolina
The Ford Collection, Gross Point, Michigan
The Patricia and Phillip Frost Art Museum Florida International University
The Snite Museum of Art, University of Notre Dam, Indiana.
The Trout Gallery of Art, Dickinson College, Carlisle, Pennsylvania
Tower Fine Arts Gallery, State University of New York, Brockport, New York
Turchin Center for the Arts, Boone, North Carolina
University Art Museum, State University of New York, Binghamton, New York
Ute Stebich Collection, Lenox, Massachusetts
U.S. Embassy Collection, Cotonou, Republic of Benin, Africa
Wadsworth Athenaeum, Hartford, Connecticut
Waterloo Museum of Art, Waterloo, Iowa
William Benton Museum of Art, Storrs, Connecticut
Wriston Art Galleries, Lawrence University, Lawrence, Wisconsin

SELECTED BIBLIOGRAPHY--
2017 June 17,
Bressanelli,Carlena, Repurposed on Display in Cummings Gallery. The Merciad, page 5, Illus.
Merkle, Karen Artists Reuse, Renew Reimagine in Mercyhurst Repurposed Exhibition, GoErie.Com, June 12, Illus.
2016
Alfonseca Klara, Choice Events, Art, Ronald Gonzalez: Recent Sculpture, City Newpaper September14,
P2, Illus.
Mirabito, Roger, From Object to Figure, Today at OCC Campus news, August 24, Page 1 Illus.
Millon, Marie, Nazareth College Art Department to Celebrate Faculty and Visiting Artists with two receptions. Read Media, September 16.Illus
2015 	
Freeze, Matthew, BU professors bright talent yields grim, dark sculptures. Press and Sun Bulletin page 2A and 4A, illus.
Talbot, Justine, Binghamton artist recycles past with assemblage sculpture exhibit, Lamron Arts and Entertainment, Geneseo, New York. February 5, 2015, page 2 & 3 Illustrations.
Haggerty, Tricia, An aberrant View, Safe Harbors on the Hudson, February 15,Illus
Shiles Bob, Sculpture artist Ronald Gonzalez Coming to UNCP, The Robesonian, Features, August 24, Illus
Benintonde, Joni, Two Art Exhibits Debuts at ESU, ESU Insider, September 25, Illus.
Kathern Vaughn, Gonzalez delivers lecture at Davis Gallery, HWS News November 18, illus
Dahimnno, Joseph, Duel Sculpture Exhibits at ESU Pocono Record, October5, Illus.
2014
Wells Ann, My Own Little World, Mountain Home Magazine June 9 Page 6
Hawthorne, Joseph, Binghamton University Art Museum combines permanent collection with Faculty Artwork. Pipe dream, April, 25, 2014 Page 4 & 5
Sangreoory, Frank, Artwork Features environmental Fears, The Advertiser Tribute March 12.
2013,
Cigola, Francesca, Collecting Outdoors Art. Guida Al Parchie Guirdini D-Arte Nordeamericani. Princeton Architectural Press, Princeton, New Jersey, page 15.
Leloup, Philippe Philippe Leloup on Allan Stone, Sothebys, EST. 1744 Paris France, September 5
Cigola, Francesca, Art Parks, A Tour of American Sculpture Parks and Gardens. Princeton Architectural Press, Princeton, New Jersey, May 14, page 21. Ilus.
Cotignola, Sage, Art Round Up: Week of 5.31.13. Hamptons Art Hub.
Leon, Esperanza, Art Review: Beauty in Decadence, Sculpture by Ronald Gonzalez. Hamptons Art Hub.Ilus.
Murphy, Maria. Causes and effects at Spool MFG, Carousel April, and Volume 1 issue 2.
2012
Weiss, Allen S. Monsters, Marvels, Mystery, Morbidity. Melancholy, Incognito Hactenus Vol. 2 Gods & Monsters. Page 45 Illus.
Burnelli John, Exhibition Brochure, Introduction and History, Art Greenwich Greenwich Connecticut May 26 Illus.
Kramplen, Mariana, Dammed to VU. The Torch, Valparaiso Indiana, September 23 Illus.
2011	
Miller, Alison, Treasures Pieced Together. The Evening Sun, Hanover, Pennsylvania, February 27, page 3.
Francisco, Emily, Ronald Gonzalez: Private Collection in Schmucker Gallery. The Gettysburg Forum, Gettysburg, Pennsylvania, February 23, page 2
2010 Arnold Anneatte, Museum Features New Donations, Porter County News For The Times, Page 5, June 7
Cervino, Anthony, Art Prof Lauds Local Exhibit. Gettysburg Times, Gettysburg, Pennsylvania, February 11, page A4.
2009
Reis. Jennifer, MSU To Open Contemporary Art Exhibition. The Harold Dispatch, Pensacola, Florida, January 21st, page 2.
McQuaid, Cate. Other People Give Voice to his Work. The Boston Globe, Bedford, Massachusetts, June 11th p. 20
2008	
Aronson, Ben, Celebrate Spring at Sculpture Park. The Wicked Local News, Lincoln, Massachusetts. March 25, page 3.
Dawson, Shirley, MAG Biennial. Rochester Art Review, Rochester, New York. July 14, page 4.
Kowalski, Allison, Campus, community launch endoskeleton, exoskeleton exhibit. Lifestyles, February 6, page 20.
Kowalski, Allison, Exhibit showcases artists from the U.S. Lifestyles, January 30, page 14.
Low, Stuart, Regional Artists Showcase Extremes at MAG’s Rochester Biennial. Democrat and Chronicle, Rochester, New York. July 20. Living Section, Pages 1 & 3C. Illus.
Luis, Fiona, Skipping Through Sculptures. Boston Globe, Boston, Massachusetts. August 23. Page 2.
Norris, Linda, Hunt is on at Chester wood to Find Delight and Adventure in the Forest. Times Union, Albany, New York, September 2008, page 10.
Ortiz, Carlos, Rochester Biennial Exhibit Closes Soon. Democrat and Chronicle, Rochester, New York, September 4, page 3.
Rafferty, Rebecca, Expressive Invitation: 3rd Rochester Biennial. City Newspaper, Rochester, New York, Page 21. Illus. Rush worth, Katherine. Rushwork, Katherine. Natural Resources –Seven artists explore the tie between art and the environment at a Cazenovia College show. The Post-Standard/Stars, Syracuse, New York, March 9, page 14. Illus.
Stauffer, Heather, New York Artist Exhibit at Dickenson College features sculptures composed, bone, beehives, and animals. The Sentinel. Carlisle, Pennsylvania. September 4. Page 4. Illus.
2007 	
Annas Teresa, Art Reviews. The Virginian Pilot, January 10, page 4.
Coffee, Denise, Renowned Artists Featured at Shy Rabbit. Pagosa Daily Post, November 4, page 1- 4. Illus.
Coker, Rachel, Gonzalez’s works on display. Inside Binghamton University, Volume 29, Number 13, November 29, page 3. Illus.
Collins, Jane G. Gallery’s Gonzalez, Voros exhibits clever, provocative. The Sumter Item, November 15, page 1C. Illus.
Day, Jeffrey, Arts Ahead the A-List. The State. Columbia, South Carolina. November 18, page E2.
Goebel, Leanne, Forms, Figures, Symbols at Shy Rabbit: Too Much of a Good Thing. September 2007. Leannegoebel.blogspot.com/2007/09/forms-figures-symbols-at-shy-rabbit-too.html
Kramer, Kathryn, Art Reviews, Ronald Gonzalez, Corcoran Gallery of Art. Sculpture Magazine, International Sculpture Center, Washington D.C. Volume 25, No. 9, November Issue. Illus.
Masterjohn, Jules, Arting Around. The Durango Telegraph. Durango, Colorado. November 2, page 1- 3. Illus.
Moore, Ivy. Accessibility 2006 makes international connections. Panorama Press, Sumter, South Carolina. Issue 9, September 24, page 5.
Moore, Ivy, Art Reviews, Explore Identidad. Panorama Press. Sumter, South Carolina. Issue 10 April 6, page 1d.
2006	
Moore, Ivy, Gallery opens 2 exhibitions Artist examine experience, form in sculpture, painting. The Item Press. Sumter,
South Carolina. November 6, page 4a. Illus.
Moore, Ivy, Sumter County Gallery of Art in Sumter, SC, Features Works by Ronald Gonzalez and David Voros. Carolina Arts. Sumter, South Carolina. Vol 11, No.11 November. Page 38. Illus.
Rabeler, Sylvia, Ronald Gonzalez: Beauty in Death or Shock in Art? The Binghamton Zuzette, Volume 1, Issue 10 October.
Rushworth, Catherine, Pushing Sculpture’s Boundaries: Schweinfuth;s ‘Carved, Cast, & Constructed includes non-traditional three-dimensional art. The Post Standard, Syracuse, New York. April 2, pp 3 & 35 illus.
Gleason, Anne, Trading Furniture For Sculpture. The Citizen, Syracuse, New York, March 6, P.2 Illus.
Girdwain, Jessica, Sculptures On Exhibit, Skaneateles Press, Skaneateles, New York, March 8, p.4.
Moore, Ivy, and Sculpture Symposium: Accessibility 2006 Makes International Connections. Panorama, Sumter, South Carolina. Features Section, September 24.
Shuster, Stephanie, Sculpture Exhibit, Post Standard, Syracuse, New York, p.5
2005	
Miller, D’esti Sarah. Art not for the faint of heart. Press and Sun Bulletin, Binghamton, New York, June 30, p.17 Illus.
Shultz, Bonnie, Creativity sessions for teens Sundays at Zen Center. The Syracuse Post Standard, Syracuse, New York, June 12, p.25.
Gold, Shari, Show celebrates the creativity that sustains art teachers, Press and Sun Bulletin, Binghamton, New York, February 24, pp.12 – 13
Johnson, Leonia, Ronald Gonzalez Showcases Unique Sculptures, Artwork Features Mixed-Media Portrayals Of Human Figures, The Owegonian, Oswego, New York, November 4, p. 9 & 13. Illus.
Ostrow, Mindy, Sculptor’s Exhibition to open at College Art Gallery, The Valley News, Fulton, New York, October 15, p. 5.
Moran, Elaine. Exhibit Responds To Atrocities, Binghamton University Magazine, Fall 2005. P.5 Illus.
Sawyer, Dorothy, Summer Selections, Riston Center News, Riston, Wisconsin, Issue 2, p.5
Foreman, Hank, Turchin Center for the Visual Arts Newsletter. p. 12. Illus: Study for Catacomb.
Gulley, Neale, Sculptor Presents Student With New Angles On Human Form, Cardinal Points Press, Volume 10, Issue Z. September 24, p. B4 Illus.
Miller, D’esti Sarah, Cosmos & Chaos: Major Art Exhibition Examines Collision of Science and Nature. Press and Sun Bulletin, Binghamton, New York, January 30, p. C 1-2. Illus.
Miller, D’esti Sarah, Cosmos & Chaos Packs and Artistic Wallop. Press and Sun Bulletin, Binghamton, New York. February 12, p D1. Illus.
Strand, Michael, The Artists’ Visions. Salina Journal, February 20, p. D6. Illus.
Zurofsky, Rena, Exhibits, Berkshire Eagle, Ghent, New York. P. 2
2004	
Miller, D’esti Sarah, New Shows in Tier Touch on the Many Faces of Art. Press and Sun Bulletin, Binghamton,
New York, March 27, p. 12. Illus.
Hosier, Allison, Gallery Explores Challenging Themes. Stylus Magazine, November 19, p.1. Illus.
Blackburn, Marcia, December Exhibits. Press and Sun Bulletin, Binghamton, New York. November 28, p. 20
Trawinski, Jesse, Exhibit Features Nontraditional Art Creations. Tower Light Newspaper, Baltimore, Maryland, February 28, p. 3.
Birke, Judy, Where Fungi Meet Broken Glass, And Starfish Cluster In The Sand. New Haven Register, New Haven, CT, May 18, p. F1, F5, Illus.
2003
Athens, Margo, New York Town Recreating Itself. Baltimore Sun, Baltimore, Maryland, August 20, p. 5.
Athens, Margo, Recreating Downtowns. Press and Sun-Bulletin, Binghamton, New York, September 1, p. 8A.
D’esti Miller, Sarah, Avenue Art Gallery Show Focuses on Themes of Spirituality. Press and Sun-Bulletin, Binghamton, New York, July 11, p. 22.
Fox, Catherine, Artists Express Their Response to September 11. The Atlanta Journal-Constitution, Atlanta, Georgia, September 6, 2002, p. 5.
Fox, Catherine, Exhibit Pays Artistic Tribute to September 11. The Atlanta Journal-Constitution, Atlanta, Georgia, September 6, 2002, p. 10.
Gass, Katherine, South Shore Art Center Art Review. Art New England, Volume 23, Issue 5, August/September, p. 32.
Hall, Michelle, Reviews. Manhattan Mercury, Manhattan, Kansas, p. 10.
Hersh, Allison, Artists Respond to the Tragedy of 9/11. Savannah NOW: News on the Web, September 22.
Hersh, Allison, From The Ashes. Savannah Morning News, Savannah, Georgia, September 22, p.12.
Hersh, Allison, Tales of Love and Loss. Savannah NOW: News on the Web, September 29.
Huber, Judith, New Art Gallery in Endicott. The Reporter, Binghamton, New York, June 21, p. 3, 8.
Husband, Bertha. Remember. Connectsavannah.com, September 4.
Jackson, Ally, SCAD Remembers Sept. 11, 2001. The Campus Chronicle, Savannah College of Art and Design, September 13, Volume 2, Number 35, pp.1-3.
Kruh, Bob, Ronald Gonzalez, Tour: Forty Demonic Heads. Kansas State Newsletter, summer, p. A1.
Morekis, Jim, Art Patrol. Savannah Morning News, September 1, p. 2.
Schlageck, Katherine. Tour: Forty Demonic Heads by Ronald Gonzalez. In Review, Volume 24, Number 23, June 20, p.
Zehl, Valerie, Ex-Street Kid Gonzalez Molds Brilliant Career. Press and Sun-Bulletin, Binghamton, New York, p. 7B. Illus
2001	
Artner, Alan, Morbidly Curious Will Like DePaul Exhibit. Chicago Tribune, February 15, Section 5, p. 8. Illus.
Blankenship, Bill, ‘Body’ of work. The Topeka Capital Journal. November 4, pp. 1-4.
Camper, Fred, Creep Shows. The Chicago Reader, Chicago, Illinois, February 9, Volume 30, Number 20, pp. 33-34. Illus.
Edwards, Kristie, Morbid Curiosity Becomes Artwork. The DePaulia News, January 19, Volume LXXX, Number 10, p. 4.
Moffa, Ann, Artists On Display in Allegheny’s Bowman Penelec and Megahan Galleries. The Campus, October 4, p. 11.
Polanski, Jurek, Morbid Curiosity. Artscope, the Online Magazine for the Arts, February Reviews, pp. 1-4.Illus.
2000	
Bradley, Miriam, Ronald Gonzalez’ Skulls, Skeletons And Catacombs. Art Connoisseur Magazine, fall
Edition, Volume1, Number 4, pp. 28-29. Illus.
Collischan, Judy, Made in the USA. Modern and Contemporary Art in America. Universe Press, New York, New York, March 22, page 267.
Connally, Siobhain. The Fields Sculpture Park, Artists Sanctuary, April 2000. Viewzone.com/Fields22.html.
Frank, Peter. Museum Picks of the Week. LA Weekly, February. Volume 22, p. 2.
Houtrides, Rene, Carrying On. The Woodstock Times, August 17, Volume 27, Number 33, p. 1, 12.
Karlson, Katherine, Alumni Profile: Ronald Gonzalez ’83. Binghamton Alumni Journal, Volume 8, Number 2, p. 18. Illus.
Kestner, Rachel, Faculty Shines at Art Show. Pipe Dream, Binghamton University, February 22, Volume LVIII, Issue 5, p. 6. Illus.
Kiderra, Inga. Pushing the Artistic Envelope. Chronicle, January 24, p. 1.
Kinsor, James, Ronald Gonzalez. April 2000. salinaartcenter.org/gonz.htm. Illus
Munoz, Lorenza, Exploring the Boundaries. Los Angeles Times, January 12, pp. 68-69.
Museus, Los Angeles. Beyond Borders. September 1, Issue 2000, p.44. Illus.
National Hispanic News. Crossing Boundaries: Jamex and Einar de laTorre, Steven LaPonsie, and Ronald Gonzalez’ Exhibit at USC Fisher Art Gallery. Volume VIII, Number 1, p. 69.
Cassai, Mary, Ulster to Ulster Exchange Shows Opens Saturday,Daily Freeman News,P 6 September 1
1999	
Allen, Stephanie, Moss-Thorn Gallery of Art Features Work Done By New York Sculptor. The University Leader,
January15th, Volume 23, Number 29, p. 4. Illus.
Antczak, Dorothy, Sculpture Inspired By The Dunes. Provincetown Banner, June 10, Volume 5, Number 4, p. 30. Illus.
Boone, Lisa, Art Openings. Los Angeles Times, Calendar Weekend, November 18, p. 1.
Gasper-O’Brien, Diane, New Yorkers’ Exhibit On Campus A Real Head Turner. The Hays Daily News, Hays, Kansas. Sunday Edition, p. 1. Illus.
Jaskowiak, Jennifer, Crossing Boundaries: Jamex and Einar de la Torres, Steven LaPonsie, and Ronald Gonzalez; Next and Past Shws. USC.edu/fishergallery/wintershow1999.htm. Illus.
Kiderra, Inga, Fisher Fun House: The Fantastic Sensibilities Of Four American Sculptors. Chronicle, February 26, Volume 19, Number 13, pp. 1-12. Illus.
Medenbach, Deborah, Sculpture Here, Sculpture There, Sculpture Everywhere. The Times Herald, Kingston, New York, June 11, pp. 14-15. Illus.
McKenna, Chris, Artists Attack Museum Flap. The Times Herald Record, Middletown, New York, October 3, pp. 15, 25. Illus.
Metrokotas, Kim, Flint Hills Inspire Artist’s Work. The Bulletin, Emporia, Kansas, August 26, p. 7. Illus.
Metrokotas, Kim, Artist Creates Complex Character With Animal Bones. The Bulletin, Emporia, Kansas, September 2, p. 8. Illus.
Mont, Terry, An Artist’s Inner Vision: Gonzalez’ Installation “Catacomb” at the Emporia Art Center. Emporia Gazette, Emporia, Kansas. August 27, p. 4. Illus.
Netsky, Ron, The Art Endurance Test. City News, Rochester, New York. April 21, p. 13. Illus.
Webb, Sara, Materials, Substance, Form: To Last Or Not To Last. Pyramid Art Center, Rochester, New York, 1999. Illus: Stacked Skeletons,
1998	
Brock, Laurie, Gallery Walks to Examine Exhibitions. The Salina Journal, October 2, p.3.
Burns, Joe, Enlightening Experience: Artist Ronald Gonzalez Finds New Perspective at Race Point. Provincetown Banner, November 5, p. 22. Illus.
Chayat, Sherry, Ronald Gonzalez: Accumulation and Ritual. Sculpture Magazine, January, Volume 17, Number 1, pp. 7-8. Cover. Illus.
Drake, Nicholas, Book Reviews. Sculpture Magazine, October, Volume 17, Number 9, p. 70.
England, Dan, Great Bone Structure: Artist Sculpts Animal Bones Into Humanlike Figures. The Salina Journal, September 13, p. A3. Illus.
England, Dan, Bones Form Structure of New Art Show. The Salina Journal, September 4, p. D3. Illus.
Warren, Leland, Don’t Miss Salina Art Center Displays. The Manhattan Mercury, September 27, p. 5.
1997	
Ashley, Dottie, Spoleto Exhibition To Mix Art, Environment. The Post and Courier, Charleston, South Carolina, February
12, pp. 1B, 4B.
Burritt, Chris, Haunting Art At Spoleto. The Atlanta Constitution, May 21, p .1. Illus.
Chayat, Sherry, Everson Museum Acquires 35 New Pieces. Syracuse Herald American, January 12, p. 11.
Day, Jeffrey, Cemetery Feels Familiar To Artist. The State, Columbia, South Carolina, May 24, pp. 1, 2. F. Illus.
Day, Jeffrey, Artwork Opens Our Eyes To The Low Country. The State, Columbia, South Carolina, June 8. Pp. 4F.
Day, Jeffrey, Spoleto Art Takes To The Streets. The State, Columbia, South Carolina, May 24, pp. 3, F1.
Day, Jeffrey, Visual Art. The State, Columbia, South Carolina, May 11, p. 6. Illus.
Day, Jeffrey, At Least One Exhibit Done Nature’s Way. The Charlotte Observer, May 29, p.1. Illus.
Dougherty, Linda Johnson, Human/Nature: Art and Landscape in Charleston and The Low Country. Sculpture Magazine, October, Volume 18, Number 8, pp. 70-71. Illus.
Drake, Nicholas, The Outsiders. Charleston Magazine, May/June, pp. 38-42. Illus.
Drake, Nicholas, Human/Nature. Art Papers, Reviews, Volume 21, Issuing 5, pp. 64-65?
Garvey, Erin, Traces of Healing. The Daily Campus, Storrs, Connecticut, March 7, p. 1. Illus.
Gillette, Jane Brown, On The Subject Of Human Nature. Landscape Architecture Magazine, August, Volume 87, Number 8, pp.78-79. Illus.
Grey, Gene, Sculptor to Show Work at Spoleto. The Press And Sun-Bulletin, Binghamton, New York, May 2, p.1.
Heartney, Eleanor, Public Art: A School For Sculpture. Art In America, October, p.63. Illus.
Heartney, Eleanor, Return To Spoleto. Art In America, December, p.35. Illus.
Hein, Barbara, Public Art: Open To The Air, Open To Interpretation. The Advocate, Greenwich, Connecticut, June, pp. 2D, 4D. Illus.
Karmel, Terese, Giving A Face To The Enemy. The Chronicle, Williamet, Connecticut, March 13, pp. 8-9. Illus.
King, Rachel, Shows Not To Miss. Art and Antiques Magazine, May, p. 22. Illus.
Leath, Daisy, Best Bets, Where the Locals Go. UPWITH, Charleston, South Carolina, May 23, p. 10. Illus.
Murphy, Drew, Spoleto Grows In New Directions. Daytona Beach news Journal, March 30, p. 1.
Fisher, Sherry, From Kitsch to Religion: Exhibit Examines Healing Power of Art. The Advance, Storrs, Connecticut, March 7, p. 2.
Fox, Catherine, Landscapes Speak in Spoleto Exhibition: Outdoors Installations Add Meaning to Sites. Atlanta Constitution, May 28, p. 3.
Raynor, Vivien, Sculpture Biennial at Purchase with Pizzazz and Imagination. The New York Times, October 12, p. 24. Illus
Sanchez, Jonathan, Spoleto Art Emphasizes Fragmentation. The Post and Courier, June 5, pp. 1-3. Illus.
Shuter, Marty, The Visual Arts Have Risen in Prominence for Charleston. Savannah News, June 1, pp. 3C, 1G. Illus.
Smith, Nancy, Ghosts of the Past: Site-Specific “Human/Nature” Exhibit is Poignant, Moving. The Post and Courier, Charleston, South Carolina, June, pp.1-3. Illus.
Starger, Steve, Atrium Gallery Hosts Group Exhibit. Journal Inquirer, Storrs, Connecticut, March 14, p. 6.
1996	
Art Muscle, October/November, Issue 1, p. 2. Illus.
Auer, James, Kohler’s Artists-In-Residence Use Their Freedom To Cast About. The Milwaukee Journal Sentinel, December 27, p. 18E.
Barnard, Ann, Ronald Gonzalez: Binghamton Artist Intertwines religious Symbols with Messages About Humanity. The Catholic Sun, Binghamton, New York, March 21- April 4, p. 1A. Illus.
Chayat, Sherry, Artist Uses Cross as Basis for Creation at Everson. Syracuse Herald American, Stars Magazine, April 7, p. 15. Illus.
Chayat, Sherry, Show of NYS Art in Auburn Vibrant and Nicely Varied. Syracuse Herald American, July 28, pp. 14, 15.
Natale, Michele, Sculpting is a Full-Time Job for Visiting Artist. The Chapel Hill News, Sunday, December 15, pp. B4-B5. Ills.
Pau-Llosa, Ricardo, The Loyal Dog Of Dread: The Art Of Ronald Gonzalez. Art Papers, May/June 1996, p. 65. Illus.
1995	
Bumgardner, George, Upstairs Focuses on Various Types of the Figure. Ithaca Journal, March 23, p. 18. Illus.
Steck, Janet, New Exhibit On Display at SUNY-Cortland. Cortland Standard, New York, November 10, p. 10.
1994	
Chayat, Sherry, Outdoor Creations Make Powerful Statements. Syracuse Herald American, New York, June 19, pp.15-
16. Illus.
Crowley, Matthew, It Will Make You Think: Latino Artists Tackle Today’s Social Issues. The Post Star, Albany, New York, January 20, pp. D1-4.
Harrison, Helen, A. Views of Culture Exotic and Near Home. Art Review, The New York Times, April 17, p. L1.
Jeschke, Carol T. Art In The Landscape at Stone Quarry Hill Art Park. Maquette Magazine, December, pp.16-17. Illus.
Lipson, Kirin, Defining Latino Artists By Works, Not Culture. Art Review, Newsday, New York, April 10, p.10. Illus.
Piedra, Jose, From Revelations to Revolutions: Framing an Art Exhibit. La Voz, Cornell University Press, May, pp. 48-51.
Reynolds, Judith, Lost and Found ET Mortuos. Art Review, City Life, Rochester, New York, pp.2-8. Illus.
Solomon, Michelle, Art. The Scranton Times, March 31, p. 11. Illus.
Sparks, Amy, Ink To Ashes: Visual Artists. The Cleveland Free times, January 19, p. 18.
1993	
1992 In Review: Alternative Spaces. Art In America Annual Guide, P. 34. Illus.
Bernardo, Don, Four Broome County Artists Awards Grants. The Press And Sun-Bulletin, August 22, p. 6B.
Bernstein, Jill, You Say You Want A Revelation. The Cornell Daily Sun, November 11. p. 10.
Biacolli, Amy, Artists Turn Young–Old Eyes To Aging. Albany Times Union, Sunday Edition, January 17, pp.1, 4.
Braff, Phyllis, Hints of Universality in Grotesque Heads. Art, The New York Times, November 21, pp.2-8. Illus.
Bravo, Armando Alvarez, El Castillo se Quema Y Otra Revelaciones. El Nuevo Herald, Miami, November, p. 50.
Brewton, Molly, Editorials. Ithaca Journal, December 2, p. 8A.
Chayat, Sherry, Hispanic Art Spurs Vandalism, Protests, Reflection. Syracuse Herald American, STARS Magazine, December 5, pp.15-16. Illus.
Cummings, Mary, 700 Versions of One Vision. The South Hampton Press, November 11, pp.18, 22. Illus.
Destefano, Darin, CYANOSIS: Writing, Interviews, Poetry, Images. Issue 11, pp. 49-50. Illus.
Hollibaugh, Amy, Heaven or Hell? Exhibit Explores Lighter/Darker Sides of Religion. FOCUS, The Daily Campus, Volume XCIII, Number 9, University of Connecticut, September 14, pp. 7-8. Illus.
Katz, Gene Ira, Vanishing Act: Eight Hispanic Artists Unveil A Stunning ‘Art of Evanescence’ At The Johnson Museum. Ithaca Times, November 11, pp.1, 19. Illus.
Ortiz, Raphael, A Latino, A Mindset, An Artist. Ithaca Journal, December 2, p. 3.
Pao-Llosa, Ricardo, Vigilancia, After the Sculptures of Ronald Gonzalez. River Styx, Number 37, pp. 10-11.
Sansegundo, Sheridan. At The Galleries. The East Hampton Star, December 2, p. 3. Illus.
Sauliner, Beth, Hispanic Artists Take Over Cornell’s Johnson Museum for Revelations. Ithaca.
Stone, Carol, Messages from Johnson Museum. Cornell Chronicle, November 4, p. 8.
Journal, Arts And Leisure Cover Story, November 4th-11, pp. 2-3. Illus.
Worden, John, Rich Vision of Loss and Celebration. Rochester Democrat and Chronicle, New York, November 17, p. 5.
1992
Braff, Phyllis, Onyx Group Confronts the Narrow Standards. Art Review, The Sunday New York Times, June 14, p. 20.	
Illus.
Cross, Jennifer, Artists Statements. Provincetown Arts Magazine, Volume 8, p. 49. Illus.
Odom, Michael, Art Reviews. Pittsburgh News Weekly, November, Volume 8, p.49. Illus.
Talbot, Mary, A Mingling of Spirits: The Layered Influences and Imagery of Creole Art. Newsweek, March 9, p. 49. Illus.
1991	
Brewster, Chris, Art, Religion Merge In Arnot Art Exhibit. Star Gazette, February 28, p. 2.
Kessler, Milton, Light Accompaniment to Figures by Ronald Gonzalez. SULFUR Magazine, Number 28, spring, pp. 99-107. Illus.
MacMillan, Kyle, Uno Show Links Work by Size. Sunday World Herald, Omaha, Nebraska, March 3, p. 17.
Williams, James, Looking at Art. The Metropolitan, Omaha, Nebraska, September 9, p. 4A. Illus.
1990	
Slivitka, C. S. Rose, From the Studio. East Hampton Star, November 15, pp. 9-11.
1989	
Arts Magazine, October 1989, p. 12. Illus.
Altholz, Jessica, Events. Sculpture Magazine, March/April, p. 32. Illus.
Donohue, Victoria, On Galleries. Philadelphia Inquirer, January 14, p. 5D.
Finger Lakes Magazine. Winter Edition, pp. 6, 12. Illus.
Latter, Ruth, Three Artists Filled With Symbolism. The Daily Progress, Charlottesville, Virginia, January 15, p. 3.
Long, Robert, Sculpture Pieces in Objects/Figures. The South Hampton Press, September 28, p. B4. Illus.
McCormack, Ed, Selected Gems from the Allan Stone Collection. Artspeak, December 1, Volume XI, Number 7, p. 1.
Merkle, Joseph, The Ghost Figures of Ronald Gonzalez. Art speak, October 16, p. 9. Illus.
Nasra, Kathy, Reviews. Art Matters, February, p. 2. Illus.
Raynor, Vivien, Two Bronx Galleries Produce Lively Displays. The New York Times, December 10, p. 41. Illus.
Rosenthal, Peter, Ronald Gonzalez, A Local Gem. Tier Perceptions, February 10, p. 12. Illus.
Slivika, Rose C. S. From The Studio. The East Hampton Star, September 14, pp. 9-11. Illus.
1988	
Binghamton Artist Stays Close to Home. Elmira Star Gazette, New York, November 18, p. 2. Illus.
Chayat, Sherry, Art. Syracuse Herald American, December 18, Section 1, p. 17. Illus.
Cullman, Helen, A Way Out Show at Spaces. The Plain Dealer, Cleveland, Ohio, September 22, p. 12.
Dunnington, Ann, Apocalyptic Visions and 2/3 of a Trio. Providence Business News, November 7, pp. 20. Illus.
Fressola, Michael, Walk-Through Art That’s Offbeat, Witty. Staten Island Advance, May 15, Section F, p. 1.
McCarthy, John, Work In Exhibition is expected to Seem Strange to Viewers. Lewiston Tribune, Pullman, Washington, October, p. 5.
Middendorf, Frances, After The Fall – Apocalyptic Visions at RISD. The Rhode Island Weekly, November 17-22, p. 1. Illus.
Reedy, Tim, Seeing Through the Grotesque. Art Theater Review, Binghamton, New York, August, Volume 1, Number 1, Cover, pp. 5-6. Illus.
Rover, Jonas, Munson Shows Off the Region’s Work. Observer-Dispatch, Utica, New York, April 23, p. 1C.
Seiler, Nell, Sculptor Sets Up Shop. The Press and Sun-Bulletin, June 13, Section C, p. 3. Illus.
Silander, Lisa. World Without End. Canvas, Providence, Rhode Island, November, Volume 6, Number 3, p. 1. Illus.
Stewart, Maryann. First Class Showing of Second Hand Art. The Sheboygan Press, September 1, p. 1. Illus.
Vansoilen, Bill, Explosive RISD Show Examines the Apocalypse. Providence Sunday Journal, Rhode Island, November 20, p. 1. Illus.
Vreede, Caroline, Gonzalez In Residence. Montage, spring, Volume 2, Number 2, Cover, p. 5. Illus.
1987	
Bieker, Judith, Works of Two Artists Open Art Gallery Season. The Gateway, September 1, Volume 87, Number 3, pp. 5-
6. Illus.
Depietro, Mary, Sculpture In Focus at 171. The Leader, Corning, New York, January 2, pp. 1, 3D. Illus.
Depietro, Mary, Sculpture Displayed. The leader, Corning, New York, January 9, p. 12. Illus.
Ferguson, Heather, Ronald Gonzalez. State Times, Oneonta, New York, October 29, Volume 44, Number 5, p. 4. Illus.
Holden, Pam, Sculpture Finds Supplies, Inspiration in First Ward. The Evening Press, Binghamton, New York, June 20, Section D., p. 1. Illus.
MacMillan, Kyle, Viewer Invited Into Artist’s World of the Grotesque. Sunday World Herald, Omaha, Nebraska, September 6, p. 20. Illus.
Scott, Daniel, Art Attack. Bay Windows, Boston, Massachusetts, September 24, p. 1. Illus.
1986	
Boehm, Michael, Artists Out To Change Your Mind. Journal-Bulletin, North Dartmouth, Massachusetts, November
 21,p. D1.
Gonzalez Featured at Arnot Exhibit. Star Gazette, Elmira, New York, October 4, p. 2. Illus.
Johnson, Ken, Some Inventive Pieces. The Times-Union, Albany, New York, p. 2. Illus.
Sculpture By Ronald Gonzalez. Horizon – The Magazine of the Arts, October, Forward, p. 2. Illus.
The American Review. Review of Hispanic Literature and Art of the USA. Arte Publico Press, Houston, Texas, Volume 14, pp. 80-82. Illus.
Vreede, Caroline, Roberson Regional Show Renews Faith in Today’s Art. The Evening Press, Binghamton, New York, March 11, p. 1.
Vreede, Caroline, Gonzalez at Arnot Gallery. The Evening Press, Binghamton, New York, October 4, Section C., p. 1.
Vreede, Caroline, Local Sculptor’s Work Displayed at Hispanic Gallery in New York. The Evening Press, Binghamton, New York, May 28, Section D, p. 1. Illus.
1985	
Doorey, Marty, Two Artists Withdraw City Art Works. The Evening Press, Binghamton, New York, May 8, pp. 1A, 3A.
Illus.
Eurich, Sharon, Profile – Ronald Gonzalez. Susquehanna Magazine, Pennsylvania, August 18, p. 3. Illus.
Lembitz, Dylana, Blinded Shells of Humanity. Pipedream, Binghamton, New York, January 25, Volume XL, Number 4, pp.10-11. Illus.
Lembitz, Dylana, Mixed Media Melange. Pipedream, Binghamton, New York, Volume X, Number 5, p. 4. Illus.
Morgan, Robert, Current Visions are Envisioned in Germanow Gallery. Times-Union, Rochester, New York, January, pp.3D, 17D. Illus.
Vreede, Caroline, Bell, Gonzalez Offer New Views at Gallery Show. The Evening Press, Binghamton, New York, January 5, p. 6B.
Vreede, Caroline, The Studio School and Gallery Is On The
Vreede, Caroline. SUNY-Binghamton Faculty Show Has Depth and Exceptional Quality. The Evening Press, Binghamton, New York, September 19, p. 5.
Vreede, Caroline, University Gallery Plans Gonzalez, Bell Art Shows. The Evening Press, Binghamton, New York, January 17, p. 6. Illus.
Wilcox, Patricia, City Hall Art Censors Demean Faith. The Evening Press, Editorials, May 29, p. 8A.
1983	
Vreede, Caroline, Sculpture Filled With Life’s Drama. The Evening Press, Binghamton, New York, February 14, Section
 C, p. 1. Illus.
Vreede, Caroline, October Comes In April. The Evening Press, May 5th, p. 4.
1981	
Vreede, Caroline, Avant Garde Art Blooms in Johnson City. The Evening Press, Binghamton, New York, April 1. Section
 B, p. 1.
1980
Vreede, Caroline, Sculptor Gonzalez Explores Space Like An Astronaut. The Evening Press, Binghamton, New York
October 6, Section B, p. 1. Illus

CATALOGUES BROCHURES AND BOOKS---
Alley, Becky. Creatures Great & Small, 2009. Murray State University, Lexington, Kentucky. Illus: Snared Embrace, 2009
 Catalogue.
Anjulates, Constantine, Stimulus, Greenhouse Berlin, Berlin Germany, Page 5, Illus. Blach Figure Study. Catalogue.
Armstrong, Richard. New American Talent, 1988. Austin, Texas. Laguana Gloria Art Museum, 1988. Illus: Figure, 1984. Catalogue
Beardsley, John. Art And Landscape In Charleston And The Low Country. Forward by Nigel Redding. Contributions by Roberta Kefalos and Theodore Rosengarten. Spacemaker Press, 1997, pp. 132-141. Illus: Scattered Remains: Corpus, Keeper, Profane. Book.
Bidney, Martin. On the Feeling Invested in Objects: Gonzalez’s Sculptures and Stewart’s Narratives and Longing. Mosaic, 2008, Vol. 41, No.1. Pg.111-134. Illus. Book
Bidney, Martin. Grimm Whimsy. The Object as Figure. Sumter County Gallery of Art. 2007.Catalogue
Bidney, Martin. Dark Upstate Artifacts; The Playful Melancholy of Ronald Gonzalez. Anthony Brunelli Fine Arts. Binghamton, New York. 2010. Catalogue
Bidney, Martin. Bricolage, Brut and Beyond: The Mind Things of Ronald Gonzalez, Davis Gallery, Hobart and Smith Williams College, Geneva, New York, Catalogue
Blanchfield Fiori, Joan. Ronald Gonzalez: Figures – New Sculptures/Drawings, 1989. Utica, New York: Edith Barrett Art Gallery, Utica College of Syracuse University. Artist’s Statement. Illus. Catalogue.
Block, Holly; Reid, Calvin. Mo Art. Manual 1992-93, New York, New York, Art In General, 1992. Illus. Catalogue.
Boime, Albert, Nancy E. Green and Hall Groat II. Cosmos & Chaos: A Cultural Paradox. 2004. Pg. 22-23. Illus: Demonic Heads. Catalogue.
Brunelli John, Anthony Brunelli Fine Arts Art Greenwich Seafair Yacht Greenwich, Connecticut Exhibition Brochure
Busta, William. Materials And Faith. William Busta Gallery, Cleveland, Ohio. 1994. Catalogue
Cervino, Anthony. Kitbashers: Exploring Notions of Assembly. The Union Art Gallery at Towson University, Towson, Maryland, 2003. Illus: Tethered Figures, 2002. Catalogue.
Choy, Lillian H., Pearson, Cynthia, Holo, Selma, Merighi, Lisa, Schulz, Max F., Vuong, Krystal, Wulf, Andrew James. Insatiable Desires, University of Southern California at Los Angeles, 2005. Illus. Self Portrait with Skeleton, Page 17. Catalogue
Collischan, Judy. When Are You Going To Paint It? Neuberger Museum of Art, Purchase College, New York, 1997. Illus: Tunnels, 1997. Catalogue.
Colley, Robert. Stone Canoe: A Journal of Arts and Ideas from Upstate New York. Syracuse University, New York, 2008. Spring, Number 2. Page 177 & 180. Illus. Unpredictable Couple, Rotten Apple. Catalogue.
Cross, Jennifer. Sculptor’s Drawings. East Hampton Center for Contemporary Art, East Hampton, New York, 1990. Illus: Figure, 1989; Figure By Figure, 1990, Installation Detail. Catalogue.
Cross-, Jennifer. Objects/Figures. East Hampton Center for Contemporary Art, East Hampton, New York, 1989. Illus: Double Stump, 1988; Studies For Sculpture, 1989; Head, 1989. Catalogue.
Cubbs, Joanne. Second Hand: An Exhibition of Contemporary Found Object Art. John Michael Kohler Art Center, Sheboygan, Wisconsin, 1988. Illus: Do Roses Bloom In Heaven, 1984. Catalogue.
DeMaris, Richard. Sympathy for the Devil (Heads). Valparaiso University, Indiana. 2011 cataloge
Egan, Shannon. Id. Rosenberg Gallery, Goucher College, Baltimore, Maryland. 2006. Illus: Self-portrait with dead cat.
Egan, Shannon. Ronald Gonzalez: Private Collection. Gettysburg College, Gettysburg, Pennsylvania. 2011. Catalogue
Fisher, Kevin. Ronald Gonzalez: Relief Sculpture. Germantown Art Gallery, Rochester, New York. 1986. Illus: Artist In His Studio. Brochure.
Friday, Matthew. Reuniting the Head with the Body. Tyler Art Gallery, State University of New York at Oswego. Oswego, New York. Illus. Brochure.
Georges, Ostrow Daniel. Empire Fulton State Park, Brooklyn, New York, 1995. Illus: Marker, 1995. Catalogue.
Gonzalez, Ronald. Just Below Heaven. Atrium Gallery, University of Connecticut, 1993. Illus: Angel, 1991. Brochure.
Gonzalez, Gertrude; Mamary, Ann. Cultural Activisms, Poetic Voices, Political Voices. State University of New York Press at Albany, New York, 1999. Book.
Gonyea, Chris. 1999 Roundabout Biennial. Kingston Urban Cultural Park Center, 1999. Illus: Fly Catchers. Catalogue.
Guenther, Bruce. The 50th Annual 1937-1988. The Munson-Williams-Proctor Institute, Utica, New York, 1988. Illus: Figure, with Studies, 1986. Catalogue.
Hardy, Sara Lynn Reece. Catacomb. Salina Art Center, Salina, Kansas, 1998. Brochure.
Hardy, Sara Lynn Reece. Body. Salina Art Center, Salina, Kansas, 1999. Illus: Fly Catcher. Brochure.
Hardy, Sara Lynn Reece. Embodiment. Salina Art Center, Salina, Kansas, 1999. Illus: Catacomb. Brochure.
Hardy, Sara Lynn Reece. Memory. Pg. 3. Illus: Self-Portrait With Dragonfly. Brochure.
Jacobs, Ken. A Consideration: Ronald Gonzalez: Relief Sculpture. University Art Gallery, Binghamton, New York, 1985. Catalogue.
Jeschke, Carol T.; Noriega, Chon. Inside Out: Public Spaces/Private Visions. Stone Quarry Hill Art Park, Cazenovia, New York, 1994. Illus: Fly Catchers, 1994. Catalogue.
Kaplan, Wendy Tarlow. The Perfect Fit hoes Tell Stories. FullerCraft Museum. Brockton, Massachusett. 2009. Illus:Clogkiss 2009 Catalogue.
Kefalos, Roberta. Human/Nature. Spoleto Festival, Charleston, South Carolina. Cover Illus. Book.
Klobe, Tom. 3rd International Shoebox Sculpture Exhibition. University of Hawaii at Manoa, Honolulu, Hawaii, 1988. Chinese Edition, Chen-Lu, 1988. Illus: The Road of Life is a Long, Long Road. 1985. Catalogue.
Lafo, Rachael Rosenfield. Contemporary Sculpture at Chesterwood: Celebrating 30 Years. 2008. Chesterwood Museum, Stockbridge, Massachusetts. Illus. Dry Figure, 2008. Catalogue.
Lee Won Jae, Closer, Michigan State University. East Lansing Michigan, Illus. Dave’s Car. Cataloge
Lockpez, Inverna. Engaged Cultures: Ten Contemporary Latino Artists. Traveling Exhibition, 1993. Illus: Votive Figure With Circular Top. Catalogue.
Loving, Charles. Recent Acquisitions: Gonzales Maquette. Snite Museum, of Art, Notre Dame, Indiana, 2010. Illus: page 17.
Luckert, Steve, McDonnald, Tom. Transmigrations. Ahearn Gallery, Roberson Museum. Binghamton, New York. Catalogue.
Ludwig, Allan; Witkin, Joel-Peter. Repulsion: Aesthetics of the Grotesque. Alternative Museum, New York, New York, 1986. Illus: A Moment Of Life And Death For Mr. America, 1986. Catalogue.
Leong, Evelyn; Talley, Dan. Aging: The Process, The Perception, 1990. The Forum And Gallery, Jamestown, New York, 1990. Illus: The Aging Chair, 1990. Catalogue.
Marie, Cedar, FISH, The University of Oklahoma, Weitzenhoffer Family College of Art and Art History. 2013. Thirsty Creatures Page 8. Illus. Catalogue
Martin, Craig; Urban Legends and Rural Myths, Purdue University Galleries. Dracula and Jesus, 2009. Brochure.
McWillie, Judith; Paris, Arthur. The Migrations Of Meaning: Can You Feel It, 1992. INTAR Gallery, New York, New York, 1992. Illus: Crosses, 1991; My Spanish Skeleton, 1991; Red Veil, 1991. Catalogue.
Mingst, Raymond E. Between Worlds. Curious Matter, Jersey City, New Jersey. Illus: Small Planet. Page 25 Catalogue.
Miller, Darlene. Access And Exclusion: A Survey Of Works From The Wilkes-Barre/ Binghamton Region. University Art Gallery, Binghamton, New York, 1991. Illus: Cone Figure, 1990. Catalogue.
Montua, Gabriel. 2006 International Assemblage Artist Exhibition. Gallery 24, Berlin Germany. Illus: Wrapped Bone. Page 25. Catalogue.
Narrett, Eugene. Evils of Power. Southeastern University Gallery, North Dartmouth, Massachusetts, 1986. Illus: What’s It All About, 1984. Catalogue.
Nielsen, Susie. Transcribing Human Form. Campbell Hall Art Gallery, Western Oregon University, Monmouth, Oregon, 2007. Illus: House of Memories, Hoof and Hip Strange Corsage. Catalogue.
Noriega, Chon; Piedra, Jose. Revelaciones/Revelations: Hispanic Art Of Evanescence. Herbert F. Johnson Memorial Museum, Ithaca, New York, 1993. Illus: Death Figure, 1993; Skull, 1990; Figure-By-Figure, Installation View, 1990. Catalogue.
Pau-Llosa, Ricardo. Among the Ruins Of The Familiar: A View Of Ronald Gonzalez. INTAR Gallery, New York, New York, 1990. Catalogue.
Petralli, Pio. A Personal Connection at Laumeier. Objectivity. Laumeier Sculpture Park, St. Louis, Missouri. 2008. Illus: Arches, Catalogue.
Piche, Thomas. 20th Century Sculpture From the Collection. Everson Art Museum, Syracuse, New York, 1999. Brochure.
Preston, George Nelson. Recent Trends In Works of Art On Paper. New York, New York, 1990; De Arte Moderno. Buenos Aires, Argentina, 1990. Illus: Untitled, 1990. Catalogue.
Quick, Richard. Ronald Gonzalez: ns). Whittier College, California, 1986. Illus: No One Knows The Things I See, 1984; Somebody Died By Somebody’s Hand, 1984; Portrait of Lilia Gonzalez, 1984. Catalogue.
Rickbone, Catherine. Catacomb. Emporia Art Center, Emporia, Kansas, 1999. Illus: Catacomb, 1999. Brochure.
Rosenfield, Daniel. New Visions of the Apocalypse. Museum of Art, Rhode Island School of Design, Providence, Rhode Island, 1988. Catalogue.
Sadinsky, Rachel. Seven Visions: The Spirit of Religion in Contemporary Regional Art. Arnot Art Museum, Elmira, New York, 1991. Illus: Altarpiece, 1991 (cover); Mater Delorosa 1990. Catalogue.
Schapiro, Meyer, Body Language, Orange County Center For Contemporary Art, Santa Ana, California. 2014, Pages 32-33 Illus. Unzipped Mouth.Catalogue
Schaller, Hydee. Less is More, St. John’s College, Annapolis, Maryland, Catalogue 2013. Page 7.
Schulz, Max F. Crossing Boundaries. Fisher Art Gallery, University of Southern California, Los Angeles, California, 1999. Catalogue.
Sedestrom, Carol; Shedden, Edythe. Regional ’84. Arnot Art Museum, Elmira, New York, 1984. Illus: This Cannot Be, 1984. Catalogue.
Sexton, Kim Keungsuk. American Diaspora Transformations in an Age of Uncertainty. Victory Hall Cultural Center. Jersey City. New Jersey. Illus: Self Portrait. Catalogue.
Smith, Molly. Paperworks: On & Of Paper. The UWF Art Gallery, The University of West Florida, Pensacola, FL., Illus: Arms and Legs, 2008. Catalogue.
Sokoloski, Thom. Darkness at the Edge. Propeller Center for the Visual Arts, Toronto Ontario, Canada, Illus: Black Figure Study, 2013. Catalogue. Page 10.
Tagg, John. The Monstrous And The Human. Tower Fine Arts, State University of New York at Brockport, Rochester, New York, 2003. Brochure.
Thaw, Victor Eugene. The Pollock-Krasner Foundation Millennium Report. New York, New York, 1999. Illus: Crosses, 1996. Catalogue.
Thomson, John. Faculty Exhibition 2000. University Art Museum, Binghamton, New York, 2000. Illus: Studies for Tunnels, 1997; Studies for Catacomb, 1998. Catalogue.
Tomko, George. Beautiful Beings: The Sculpture of Ronald Gonzalez. Roberson Museum, Binghamton, New York, 1988. Catalogue.
Via, Marie. 3rd Rochester Biennial. Memorial Art Gallery, Rochester, New York. Illus. Found Heads, 2008. Brochure.
Walton, Melanie. Collage Art: The Art Of Construction Or The Constructed Art. National Collage Society, Inc. Hudson, Ohio. Illus: Testami Switchblade, 2006. Catalogue.
Weiss, Allen. Monsters, Marvels, Mystery, Morbidity, Melancholy for Ronald Gonzalez, Corcoran Gallery of Art, Washington, D.C., 2006. Catalogue.
Webb, Sara. Materials, Substance, Form: To Last Or Not To Last. Pyramid Art Center, Rochester, New York, 1999. Illus: Stacked Skeletons, 1996. Catalogue.
Wilson, Ed. One Sculptor Views Another: Ed Wilson on Ronald Gonzalez, Sculpture/Recent Work. Arnot Art Museum, Elmira, New York, 1986. Catalogue.
Yody, Tom. Multum in Parvo. Monarch Contemporary Art Center & Sculpture Park, Tenino, Washington. Pg. 8. Illus: Molars. Catalogue.

	

RONALD GONZALEZ

