

SEARCHING

Pope Bacay Marionne Contreras Jigger Cruz Rocelie Delfin Patricia Perez Eustaquio Dina Gadia Mark Andy Garcia Gregory Halili Paolo Icasas Bree Jonson Pow Martinez Maya Munoz Raffy T. Napay Wawi Navarroza Elaine Navas Bernardo Pacquing Christina Quisumbing Ramilo Popo San Pascual Nicole Tee Ryan Villamael Liv Vinluan

POPE BACAY, MARIONNE CONTRERAS, JIGGER CRUZ, ROCELIE DELFIN, DINA GADIA, MARK ANDY GARCIA, GREGORY HALILI, PAOLO ICASAS, BREE JONSON, POW MARTINEZ, MAYA MUÑOZ, RAFFY T. NAPAY, WAWI NAVARROZA, ELAINE NAVAS, BERNARDO PACQUING, PATRICIA PEREZ EUSTAQUIO, CHRISTINA QUISUMBING RAMILO, POPO SAN PASCUAL. NICOLE TEE. RYAN VILLAMAEL. LIV VINLUAN

Copyright © 2020 Silverlens Inc.

All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic or otherwise, without the prior written consent of the above mentioned copyright holders, with the exception of brief excerpts and quotations used in articles, critical essays or research.

Text © Gregory Halili. 2020

All rights reserved.

No part of this essay may be reproduced, modified, or stored in a retrieval system or retransmission, in any form or by any means, for reasons other than personal use, without written permission from the author.

SILVERLENS

2263 Don Chino Roces Avenue Extension Makati City, Philippines 1231 T +632 88160044

F +632.88160044

M +63917.5874011

Tue-Fri 10am-7pm, Sat 10am-6pm

www.silverlensgalleries.com

info@silverlensgalleries.com

SEARCHING —— SANCTUARY

Pope Bacay Marionne Contreras Jigger Cruz Rocelie Delfin Patricia Perez Eustaquio Dina Gadia Mark Andy Garcia Gregory Halili Paolo Icasas Bree Jonson Pow Martinez Maya Munoz Raffy T. Napay Wawi Navarroza Elaine Navas Bernardo Pacquing Christina Quisumbing Ramilo Popo San Pascual Nicole Tee Ryan Villamael Liv Vinluan

If the current state of environmental decline continues its destructive path, then inevitably, nature will only exist as a memory.

We live in a country blessed by natural abundance. Yet, we seem to believe that our resources are unlimited, depleting its wealth dry. In 1904, The Bureau of Forestry released the "The Forest Manual", which contained the National Forest Act (No.1148) from the Philippine Commission pertaining to forest services and regulations. At this time, it is estimated that the Philippine forest cover was at 70%. Now, it is estimated that only 20% of the country's forest remains.

Searching Sanctuary is the manifestation of ideas and inspiration, from 21 Filipina and Filipino artists, whose absolute purpose was to hunt, capture and preserve what is vanishing. The act of creating images of nature: of painting, of drawing, of photographing, of sculpting, is a profound expression of preservation.

The works are rich with organic and biomorphic forms, reflecting a language that is purely aesthetic, deep in context, and one that connects and understands our human nature. Each work of art acts as a seed to preserve a portrait of a fragile existence that one day may be lost to memory.

- Gregory Halili

Rocelie Delfin Kaingin 1, 2019 pen on paper 18h x 24w in 45.72h x 60.96w cm

Rocelie Delfin Kaingin 2, 2019 pen on paper 18h x 24w in 45.72h x 60.96w cm Rocelie Delfin Laguerta, 2019 pen on paper 18h x 24w in 45.72h x 60.96w cm

Bree Jonson From Corpse to Körper & Back Again, 2020 oil on canvas 59.06h x 49.09w in 150h x 124.70w cm

Jigger Cruz Untitled, 2020
pastel on paper and oil on glass
21.85h x 17.72w in
55.50h x 45w cm

Christina Quisumbing Ramilo Coastal, 2012 oxidized iron bars and found bottles 76h x 64w x 52d in 193.04h x 162.56w x 132.08d cm

Christina Quisumbing Ramilo Found branch, 2012

welded deformed bars and found bottles 45h x 34w x 22d in 114.30h x 86.36w x 55.88d cm

Christina Quisumbing Ramilo Lost branch, 2012

welded deformed bars 41h x 28w x 27d in 104.14h x 71.12w x 68.58d cm

Christina Quisumbing Ramilo Drout, 2012 oxidized iron bars

37h x 22.50w x 23.50d in 93.98h x 57.15w x 59.69d cm

Christina Quisumbing Ramilo Sprout, 2012

oxidized iron bars and found bottles 31h x 29w x 26d in 78.74h x 73.66w x 66.04d cm

Ryan Villamael *Kadō*, 2020
handmade washi, bell jar
18h x 12w in
45.72h x 30.48w cm

Liv Vinluan Morphine, Mother (And the Impending Extinction of Bees), 2020 watercolor, gouache and graphite on bamboo paper 40h x 30w in 101.60h x 76.20w cm

Raffy T. Napay
"i feel alive", 2020
thread, acrylic, oil ,oil stick, beads and textile
72h x 48w in
182.88h x 121.92w cm

Marionne Contreras

Plant No. 49, 2020

yarn, textile, g.i. wire and concrete 69.50h x 33w x 28d in 176.53h x 83.82w x 71.12d cm

Plant No. 50, 2020

yarn, textile, g.i. wire and concrete 41h x 21w x 18d in 104.14h x 53.34w x 45.72d cm

Plant No. 51, 2020

yarn, textile, g.i. wire and concrete 49h x 11.75w x 11.75d in 124.46h x 29.85w x 29.85d cm

Plant No. 52, 2020

yarn, textile, g.i. wire and concrete 48h x 10w x 10d in 121.92h x 25.40w x 25.40d cm

Plant No. 53, 2020

yarn, textile, g.i. wire and concrete 48h x 8.50w x 8.50d in 121.92h x 21.59w x 21.59d cm

Bernardo Pacquing TOMATO #04, 2020 assemblage on canvas 60h x 48w in 152.40h x 121.92w cm

Mark Andy Garcia Enriched Land 6, 2020 oil on canvas 48h x 36w in 121.92h x 91.44w cm

Wawi Navarroza

All The Luck You Need (XXXX), 2020
archival pigment print on Hahnemühle, cold-mounted on acid- free aluminum
32h x 48w in
81.28h x 121.92w cm
Edition 1 of 5

Maya Muñoz Still life with figures, 2019 spray paint, acrylic, aluminum tape on paper 57h x 46w in 144.78h x 116.84w cm

Pow Martinez
Sacred Symbol, 2020
spray paint, wood, cement, air freshener
32.09h x 20.28w x 5.91d in
81.50h x 51.50w x 15d cm

Nicole Tee He Loves Me, He Loves Me Not, 2020 dried flowers & embroidery on canvas

32h x 26w in

81.28h x 66.04w cm

Pope Bacay
Between and Around the Woods, 2020
oil on canvas
60h x 36w in
152.40h x 91.44w cm

Patricia Perez Eustaquio Swarm 4, 2014 graphite and gold leaf on paper 18.90h x 24.88w in 48h x 63.20w cm

Elaine Navas In Between, 2009 oil on canvas 72h x 72w in 182.88h x 182.88w cm

Gregory Halili Nostalgia, 2002
watercolor on arches paper
6h x 4w in
15.24h x 10.16w cm

Popo San Pascual Puerto Princesa 1, 2020 acrylic on canvas 79.92h x 53.94w in 203h x 137w cm

Popo San Pascual Puerto Princesa 2, 2020 acrylic on canvas 79.92h x 53.94w in 203h x 137w cm

Gregory Halili Searching Sanctuary, 2020 oil on capiz shell 3.25h x 2.25w in 8.26h x 5.72w cm

Dina Gadia Land Poetics (Two Cases), 2020 acrylic on canvas 28h x 24w in 71.12h x 60.96w cm

Paolo Icasas Vincent and Theo's Grave, 2020 oil on canvas 47.24h x 78.94w in 120h x 200.50w cm

Pope Bacay

Artist Pope Bacay (b. 1994) articulates understandings of place in his oil and acrylic paintings of architectural structures and landscape views. His fascination for places seems to be firmly rooted in his childhood home in Oriental Mindoro. He fragments representations of this house in Roxas town by painting its various elements, paying keen attention to architectural details, all minutiae that make the firmaments of home. Once fragmented, he gathers them once more into painted replicas cloaked in stillness, against a backdrop that seems nowhere.

Bacay expands his quest for belonging by grounding reality in architectural form - balconies, pierced walls, shuttered windows, roof decks, the dull surface of concrete or the tedium of grill work. He chronicles his search for places by assembling a visual geography in the form of shaped canvases. His 2015 piece My Third Home is a striking example. The work takes on the semblance of a map yet is also understood as records of places the artist has seen, passed through or lived in. In this piece as well as his abstract landscapes in oil, one intuits he searches for locations where the self could belong, albeit temporarily. His first solo exhibition (t)here at Tinaw Art Gallery in 2016 captures this journey in the immobile yet voluble vessel of architectural form.

Pope Bacay was born and raised in Oriental Mindoro, the Philippines. He graduated cum laude, studio arts from the College of Fine Arts, University of the Philippines Diliman.

2020 2018	Locus, Underground Gallery, Makati City, Philippines Tagbalay, Kapitana Gallery, Talisay, Negros Philippines (Abungalow Residency Project)	2
2017 2016	Viewfinder, Tin-aw Art Gallery, Makati City, Philippines Median Landscape, ArtInformal, Greenhills, Philippines (t)here, Tin-aw Art Gallery, Makati City, Philippines	
SELECTED	GROUPEXHIBITIONS	
2020 2019	Searching Sanctuary. Silverlens, Makati City, Philippines FATHOM: The Monumental in Art Series, Orange Project, Bacolod City, Negros Occidental, Philippines	
	Working Condition, West Gallery, Quezon City, Philippines Lorem Ipsum, Tin-aw Art Gallery, Makati City, Philippines Fake Sparks, Sampaguita Projects, Quezon City, Philippines Things We Make, Underground Gallery, Makati City, Philippines	2
	<i>Trove</i> , Art Fair Philippines, Tin-aw Art Gallery, Makati City, Philippines	
2018	Death Cleaners, ArtInformal, Greenhills, Philippines Kada Adlaw, Art Fair Philippines, Tin-aw Art Gallery, Makati City, Philippines	
2017	Per Square Inch, The Drawing Room, Makati City, Philippines As Far As Near As Deep As Wide And Tall, Galerie Roberto, Muntinlupa City, Philippines	
	Drop Off Point, Orange Gallery, Bacolod City, Negros Occidental Odds and Ends, Vinyl on Vinyl, Makati City, Philippines Mona Lisa Project, West Gallery, Quezon City, Philippines	
2016	Our Kitchen Counter, Art Kaohsiung, Tin-aw Art Gallery, Taiwan Familiar Strangeness, Underground Gallery, Makati City,	
	Philippines Timelapse Beta, Tin-aw Art Gallery, Makati City, Philippines #Tagtanong, Tin-aw Art Gallery, Makati City, Philippines Beain, ArtInformal, Greenhills, Philippines	
2015	Temporal Places, West Gallery, Quezon City, Philippines Paperview 15: Rapid Cycling, Project Space Pilipinas, Quezon, Philippines	
2014	Volume 3, Issue 4, Tin-aw Art Gallery, Makati City, Philippines Timelapse, Tin-aw Art Gallery, Makati City, Philippines Kandinsky, J Studio, Taquiq, Philippines	
2019	8 Minutes, Shift Project Art Space, Taguig, Philippines Meditations and Musings, West Gallery, Quezon City, Philippines	

SOLO EXHIBITIONS

7 Deadly Sins, Ateneo de Manila University, Quezon City,

Identity Place Fantasy, Galeria Duemila, Pasay City, Philippines Pieces from Sources, Amorsolo Hall, College of Fine Arts, UP

Diliman, Quezon City, Philippines

Eyes of Gauze: The Trails and Mists of Santiago Bose's Vision, Tin-aw Art Gallery, Makati City, Philippines

Artist Book, Amorsolo Hall, College of Fine Arts, UP Diliman,

Ouezon City, Philippines

Boses: After Ten Years, Corredor Gallery, College of Fine Arts, University of the Philippines

EDUCATION

Cum Laude, University of the Philippines, College of Fine Arts, BFA maior in Painting

Marionne Contreras

Marionne Contreras (b. 1992) is a visual artist who works with an array of materials and media to produce a heterogeneity of output, from fiberglass sculptures to acrylic paintings on wood to assemblages to textile-based works. These are often with poetic themes of memory, intimacy, femininity, synthesis between fiction and reality.

There is always a personal narrative in Contreras' works despite her conscious decision to highlight their ornamental nature, to always stage them as a showcase of beauty given the parameters in which the very idea of "the beautiful" is meant to work. This is evident in her Plant Series, first seen in her 2018 one-person exhibition in the Cultural Center of the Philippines entitled, A Collection Of Bruises, Curses, Baby Teeth, where her plant sculptures, in their contradicting structure: the concrete that weighs the softness of the textile mass down while propping it up, the fluidity of the framework that is meant to hold everything together, decoratively stood in a tableau as physical expressions of adoration.

In *This Hole Feels Womb-like*, Contreras' 2019 one-person exhibition in Vinyl On Vinyl Gallery, through a continuation of her Plant Series and the sentiments they carry, Contreras not only presented beauty as an end in itself, but described the futility in the labor-intensive attempt of its creation which she humanly rectified by introducing excess.

Contreras' Plant Series is a mortal effort to replicate a beauty that is ideal — one that is a product of unknowable laws of nature. She continues with her series aware that her every replication will always be 'almost' but never 'is'.

SOLO EXHIBITIONS

2019 This Hole Feels Womb-Like, Vinyl on Vinyl, Makati City

2018 A Collection Of Bruises, Curses, Baby Teeth, Bulwagang Fernardo Amorsolo (Small Gallery) and 4th Floor Atrium, CCP Main Theater Building, Pasay City

SELECTED GROUP EXHIBITIONS

2020 **Searching Sanctuary**, Silverlens, Makati City

2019 Taboo, Vinyl on Vinyl, Makati City

Forest For The Trees, Fundacion Sanso, San Juan

2018 *Death Cleaners*, ArtInformal, Greenhills, San Juan

Venus In Firs, 20 Maginhawa, Quezon City

Belleza Del Carmen: A Rust-to-Art Exhibit, San Sebastian Basilica,

Manila

2015 *Reliquaries*, Galerie Anna, Mandaluyong City

2014 Disturbing Tales, 1 Square Open Studio, Makati City

Paperviews 14: On Immanence, Project Space Pilipinas, Lucban,

Ouezon City

2013 Die By The Drop, Pocket Universe Gallery, Makati City

Nincompoop, Pocket Universe Gallery, Makati City

EDUCATION

2009-2010 Civil Engineering, University of the Philippines, Diliman

Doctor of Dental Medicine. University of the Philippines, Manila

Jigger Cruz

Jigger Cruz (b. 1984) explores the primitive memory of the figurative in contemporary painting. The paintings rework many of the stylistic quirks and formal concerns of classical painting, employing their basic composition and approximating their processes. His pursuit of the idea that a painting is also an installation results in exposing the canvas stretcher bars and revealing all aspects and surfaces in the final artworks.

The figures from classical paintings that appear beneath remind the viewer of the laborious painting activity as well the art historical baggage of the contemporary painter.

Jigger's artistic approach plays with ideas of defacement and vandalization. The traditional painted landscapes that are visible underneath Cruz's layers of pastos oil and spray paint give the impression that an Old Master painting having been destroyed. The destruction of these figures becomes integral to our aesthetic understanding of the piece. His paintings become assemblages of recognizable objects and obscure shapes which interlace, envelope and unfurl within one another.

	OLO EXHI			Survivalism, Light and Space Contemporary, Philippines
20	D18	Picture Towards the Other Side, Albertz Benda Gallery, New York,		Thunderkiss, Metro Gallery, Philippines
20	016	USA The Head of the Cow fills the Window Frame Exactly and Align		Anti-Hero, Altro-mondo Gallery, Philippines A Soundtrack to Nothing, Crucible Gallery, Philippines
20	210	Itself, ROH Projects, Jakarta, Indonesia		Tanaw, Boston Gallery, Philippines
		No Meanings. Just My Head Seems to be in a Fiery Senseless	2010	Painting With A Hammer To Nail The Crotch Of Civilization,
		Revolution. Lower Akihabara. Tokyo. Japan	2010	Curated by Manuel Ocampo, Manila Contemporary, Philippines
		Carbon Intercourse, PABLO Gallery, Philippines		Tabi Tabi Po, 1AM Gallery, San Francisco, California, USA
		Smudging Dirty Little Touch, Albertz Benda Gallery, New York,		Enemy, Art Center, Philippines
		USA		You Are Not Here. Pablo Fort, Philippines
		Zzzzzz, Primae Noctis, Lugano, Switzerland	2009	A Book About Death: An unbound book on the subject of
20	D15	Subtraction Paradise, ARNDT, Singapore		death, Emily Harvey Space, 537 Broadway New York City, USA
		Dispositional Platform, ABC, Berlin, Germany		If You Only Walk Long Enough, Studio 83, Singapore
20	014	Grays Between Bold Parallels, Blanc Gallery, Philippines		Looking for Juan, Cultural Center of the Philippines, Philippines
		Singapore Art Stage, ARNDT, Singapore	2008	This Time Tomorrow, Inaugural Exhibit, Blanc Compound Shaw
	013	Depth Circus, West Gallery, Philippines		Blvd., Philippines
20	012	Glitch Habitation, Primae Noctis Gallery, Lugano, Switzerland		BOXED, Cubicle Art Space, Philippines
-	244	Birth of the Party Bantam Paintings, Secret Fresh, Philippines		•••
20	D11	DEAD END, West Gallery, Philippines	EDUCATIO 2007	
20	009	ANTI-DEPRESSANTS ON PAPER, Crucible Gallery, Philippines Constructing Deconstruction, Tala Gallery, Philippines	2007	Bachelor of Fine Arts, Far Eastern University, Philippines
	008	SWING, Blanc Art Space, Philippines		
20	500	3WING, Blatic Art Space, Frillipplines		
		GROUP EXHIBITIONS		
	020	Searching Sanctuary, Silverlens, Makati City		
20	017	Terra Incognita, HILGER BROTKUNSTHALLE, Vienna, Austria		
		CURATED BY Federico De Vera, Ayala Museum, Philippines		
20	016	LOS DESASTRES DE LA DEMOCRACIA (The Disasters of		
		Democracy) in collaboration with Manuel Ocampo, Ateneo		
		Museum, Philippines WASAK!. ARNDT. Berlin. Germany		
20	015	No Singing Allowed, Silverlens, Philippines		
20	را ر	Black, Finale Art gallery, Philippines		
		WASAK!, ARNDT, Singapore		
		Bologna Art Fair, Primo Marella, Italy		
20	013	Latitudes. Encounter with the Philippines, Primo Marella,		

Milan Italy

Marella Gallery, Milan, Italy

2012

2011

Latitudes. Encounters with the Philippines, Part II, Primo

Boycotter of Beauty and the Theoretical Steroid Defiled

Modernist Chicken, West Gallery, Philippines

Rocelie Delfin

Rocelie Delfin's (b.1977) raw, poetic images often recall the remote areas of Lanao del Norte where she grew up: lush forests, flowing rivers and unnamed islands. Details of rocks, birds and plants are patiently and meticulously rendered with hundreds of miniscule lines and strokes, a process that she developed intuitively. She puts pen and ink to paper, drawing purely from memory and imagination. Some of these plants and trees are fictional constructs, as if they are from fairytales or strange lands. These drawings carry the distinct tension of simple happiness, freedom and spontaneity layered with obsessive and laborious execution. They emanate from authentic expressive impulses often associated with art brut.

SOLO EXHIBITIONS

2019 Isla, Mo_Space, Manila 2018 Bukana, West Gallery, Manila 2017 Purok 3, West Gallery, Manila 2016 Experience, ArtInformal, Manila

SELECTED GROUP EXHIBITIONS

2020 Searching Sanctuary, Silverlens, Manila 2019 Heart & Fist, Vinyl on Vinyl, Manila Art Fair Philippines, Vinyl on Vinyl, Manila 2018 Death Cleaners, ArtInformal, Manila

Patricia Perez Eustaquio

Known for her works that span across different mediums and disciplines—from paintings, drawings, and sculptures, to the fields of fashion, décor, and craft—Patricia Perez Eustaguio (b. 1977) reconciles these intermediary forms through her constant exploration of notions that surround the integrity of appearances and the vanity of objects. Images of detritus, carcasses, and decay are embedded into the handiwork of design, craft, and fashion, while merging the disparate qualities of the maligned and marginalized with the celebrated and desired. From her ornately shaped canvases to sculptures shrouded by fabric, their arrival as fragments, shadows, or memories, according to Eustaguio, underline their aspirations, their vanity, this 'desire to be desired.' Her wrought objects—ranging from furniture, textile, brass, and alasswork in manufactured environments—likewise demonstrate these contrasting sensibilities and provide commentary on the mutability of our perception, as well as on the constructs of desirability and how it influences life and culture in general.

A recipient of The Cultural Center of the Philippines' Thirteen Artists Awards, Patricia Perez Eustaquio has also gained recognition through several residencies abroad, including Art Omi in New York and Stichting Id11 of the Netherlands. She has also been part of several notable exhibitions held both locally and internationally, such as *The Vexed Contemporary* in Museum of Contemporary Art and Design, Manila; Volta Basel in Basel, Switzerland; and Credit Suisse's Chimera in Singapore Art Museum, Singapore. She has exhibited at the Palais de Tokyo in Paris and was part of the 2016 Singapore Biennale.

Patricia Perez Eustaquio is currently based in Manila, Philippines.

SELECTED 2018	AWARDS & RESIDENCIES Gasworks Residency, supported by Mercedes Zobel and Outset. Gasworks. London	SELECTED 2020	OGROUP EXHIBITIONS Searching Sanctuary, Silverlens, Manila Art Fair Philippines, Silverlens, Manila
2010	Shortlist, Shattering States, Ateneo Art Awards, Manila		Taipei Dangdai, Mind Set Art Center, Taipei, Taiwan
	Art Omi Residency, New York	2019	The Hybridity and Dynamism of the Contemporary Art of the
2009	The New Wave, Winner, Ateneo Art Awards, Manila		Philippines, HansaeYes24 Foundation, Seoul
	13 Artists Award from the Cultural Center of the Philippines, Manila		Art Jakarta, ROH Projects, Jakarta
2005	Stichting id11, Delft, The Netherlands		Art Basel, Silverlens, Hong Kong
2005	Gawad Urian for Best in Production Design, for the film Ebolusyon Ng Isang Pamilyang Pilipino by Lav Diaz, Manila		Art Fair Philippines, Silverlens, Manila Taipei Dangdai, Silverlens, Taipei
	Ebolusyoli Ny isany Paninyany Pilipino by Lav Diaz, Mahila	2018	Art Fair Philippines, Silverlens, Manila
SELECTED	COLLECTIONS	2017	Sydney Contemporary, Carriageworks, Sydney, Australia
	rt Museum, Singapore	2017	SHARED COORDINATES: Edouard Malingue Gallery x Silverlens,
	ral ng Pilipinas, Manila		Silverlens Galleries, Manila
Lorenzo - Ri	Ilo Collection, Manila		Art Basel, Hong Kong
	po Collection, Manila		Art Fair Philippines, Silverlens, Manila
	Hetty Que Collection, Manila		Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana,
	meralda Bollansee Collection, France		Silverlens, Manila
	Alessandra Purugganan Collection, New York	2016	An Atlas of Mirrors, Singapore Biennale, Singapore
Mikey and L	ou Samson Collection, Singapore		Every Island from Sea to Sea: Recent Philippine Art, Curated by
SOLO EXHI	DITIONS		Dr. Patrick Flores, Mind Set Art Center, Taipei MAPS, ROH Projects, Jakarta
2020	(upcoming), Silverlens, Manila		Art Basel, Hong Kong
2019	Everywhere West, Everything East, Yavuz Gallery, Sydney	2015	The Vexed Contemporary, Museum of Contemporary Art and
2018	West Bund Art and Design 2018, Silverlens, Shanghai	20.0	Design, Manila
	Conversation Among Ruins, Mind Set Art Center, Taipei		ReVision 2:5th Anniversary Special Presentation, Mind Set Art Center, Taipei
2017	Still Life, Silverlens, Manila		Art Basel, Hong Kong
2016	Flowers for X, Yavuz Gallery, Singapore		Art Fair Philippines, Manila
	That Mountain is Coming, Palais de Tokyo, Paris		I Went To The Forest To Live Deliberately, ArtInformal, Manila
	Black Dust, Tyler Rollins Fine Art, New York	2014	Art Taipei, Taipei
2015 2014	The Hunters Enter the Woods, Silverlens, Manila		stick up don't move smile (reinventing black, 1957 to today),
2014	Figure Babel, Mind Set Art Center, Taipei and Silverlens, Manila The Future That Was 2.0. TRFA. New York		Finale Art File, Manila
2013	The Future That Was 2.0, TRFA, New York The Future That Was, Jorge Vargas Museum, University of the		What does it all matter, as long as the wounds fit the arrows?, Cultural Center of the Philippines, Manila
	Philippines Diliman, Manila		Art Basel, Hong Kong
2012	Solo show, Silverlens, Singapore		Art Fair Philippines, Manila
2011	Cloud Country, Silverlens, Manila	2013	Art Taipei, Taipei
2010	Dear Sweet Filthy World, Silverlens, Manila		Art Basel, Hong Kong
2008	Death to the Major, Viva Minor, Silverlens, Manila		The Midnight Marriage, Silverlens, Manila
2004	Swine, Green Papaya Art Projects, Manila		The Philippine Contemporary: To Scale the Past and the Possible,
2003	Split Seam Stress, Ayala Museum, Manila		curated by Patrick D. Flores, Metropolitan Museum of Manila, Manila

2012	Ley Hunting Part 2. curated by Gary-Ross Pastranta, Sinveners, Singapore Ley Hunting Part 1. curated by Gary-Ross Pastrana, Silverlens, Manila Chimera, an exhibition of works from selected Asian collectors, Singapore Art Museum, Singapore In-Femininty, Tang Contemporary, Bangkok
2011	Complete and Unabridged, Osage Gallery, Hong Kong Fabrications, Museum of Contemporary Art and Design (MCAD), Manila VOLTA 7, Basel ARTHKI1, Hong Kong
2010	Popping Up, Exploring the Relationship Between 2D and 3D, Hong Kong Arts Center, Hong Kong ARTHK10, Hong Kong
2009	Thrice Upon A Time: A Century of Story in the Art of the Philippines, Singapore Art Museum, Singapore ARTHKO9, Hong Kong Pulse Art New York, New York Serial Killers, Green Papaya Art Projects, Manila
2008	Three Young Contemporaries, curated by Adeline Ooi, Valentine Willie Fine Arts, Kuala Lumpur ARTHKO8, Hong Kong
2005	You Are Here, Valentine Willie Fine Arts, Kuala Lumpur Parallel Stories, curated by Roberto Chabet, Finale Art File, Manila
2004	SENI Singapore 2004: Art and The Contemporary/Home Fronts, Singapore Art Museum, Singapore The Sedimentation of the Mind is a Jumbled Museum, Jorge Varqas Museum, University of the Philippines, Diliman
2003	Picture This, Art Center, Manila Under Construction, Big Sky Mind, Manila
2002	Panic Attack!, Surrounded By Water Light Show, Big Sky Mind, Manila
FILM & THI	EATRE
2010	Production Designer for an experimental children's musical directed by Tess Jamias for the Cultural Center of the Philippines (Alamat ni Maria Sinukuan)
2005	Production Designer for the film, Ebolusyon ng Isang Pamilyang Pilipino by Lav Diaz; shown at the Toronto Film Festival, Mar del Plata Film Festival (Argentina), Hong Kong International Film Festival and Goteburg Film Festival Costume Designer for the Philippine Ballet Theater's Dalagang Bukid and Other Premieres, under choreographer Enrico Labayen,

Lev Hunting Part 2 curated by Gary-Ross Pastrana Silverlens Singapore

staged at the Cultural Center of the Philippines (CCP)

Costume Designer for Dancing Wounded's, Resistance is Beautiful, featuring Myra Beltran and Donna Miranda, staged March 2005 at the Experimental Theater, CCP

EDUCATION

997-2001	University of the Philippines Diliman, Quezon City, Philippines
	Bachelor of Fine Arts, Major in Painting, Magna Cum Laude
995-1997	Collegio del Mondo Unito del'Adriatico - Trieste, Italy
	Certificate in World Cultures

SELECTED PUBLICATIONS

The Vexed Contemporary. La Sallian Education Innovators Foundation. 2017.

Calasan, Pierre A., "The Everlasting Gaze." Town and Country Magazine, November 2016, p. 24

Jaucian, Don. "Filipino Artists Triumph at the Singapore Biennale." CNN Life Philippines. Accessed 4 November 2016. http://cnnphilippines.com/life/culture/arts/2016/11/04/singapore-biennale-2016.html

Othman, Syahida. "Philippines Artists Draw Inspiration From Nature and Fishermen for the Singapore Biennale." Channel News Asia. 12 October 2016.

"Patricia Perez Eustaquio: That Mountain Is Coming." Palais de Tokyo. Accessed 13 July 2016. http://www.palaisdetokyo.com.en/event/patricia-

perez-eustaquio

Santos, Carina. "One of Europe's Top Contemporary Art Museums Puts a Filipino in the Spotlight." CNN Philippines. Accessed 12 July 2016. http://cnnphilippines.com/life/culture/arts/2016/07/12/patty-eustaquio html

Ortiga, Kara. "Beauty in the Breakdown." Preview Magazine. February 2016. pp. 105-107.

"Profiles: Patricia Perez Eustaquio." Art Asia Pacific. July/August 2015. pp. 54-55

Bollansee, Mark. Southeast Asian Contemporary Art Now.

Singapore: Straits Time Press. 2013
Tomorrow, Today: Contemporary Art From The Singapore Art

Museum (2009-2011). Singapore. Singapore Art Museum. 2012.

The Collectors Show: Chimera. Singapore Art Museum. 2012. pp. 30-32. Without Walls: A Tour of Philippine Paintings at the Turn of the Millenium. Manila: Winrum Publishing. 2010

Thrice Upon A Time. Philippines. Singapore. Singapore Art Museum. 2009
The Philippine Yearbook 61 Artists That Will Change The World.
Philippines. 2009.

Dina Gadia

Visually arresting with a style that exploits the familiar, in playing with signs and language culled from popular printed matter and other quotidian expression, the works of Dina Gadia (b.1986) are imaginative subversions of cultural codes, featuring collaged realities and altered bodies that bespeak of gender issues and sexuality, taste and identity, of the official and the outsider, fine art and lowbrow culture. authorship and subjectivity, all done with a touch of whimsy and a sense of wonder for everything strange and absurd. Gadia's approach to her practice involves a deft handling of cut-up elements disposed in unorthodox settings, which brings about the distortion and detournement of its content into areas of discomfiting subject matter, probing areas previously unrecognized yet perceptive of sociological and psychological matters that tread on the path of the political. Notably in most works, found text ambiguously loaded with significance are combined with appropriated images selected from pulp magazines of a certain milieu, resonating larger localized contexts and its people, which can yield unsettling relationships with regard to postcolonial attitudes, the view and treatment of women, and the contested boundaries of taste and class issues that unveil disparate economic realities. Most often these jarring juxtapositions are imbued with humor, surprisingly, like a Freudian slip that unleashes the unwanted in a witty but exact manner. Humor consequently in Gadia's work becomes a reliable weapon in discharging cultural anxieties. Not only are visual puns generated through physical or formal incongruences in a comedic cycle of errors – by way of pictorial proportion, composition, gesture and expression, but also through a deadpan narration of the impossible yet true – all portrayed vividly in ironic manner. Gadia's paintings remarkably capture the tone of the cryptic angsts and uncertainties of her subject matter, the lost and inchoate expressions of an oblivious community, applying a touch that is removed from sentimentality or self-righteous judgment. Doing so, the artist employs tropes of illustration and design to remove the proverbial weight of the author's hand, a postmodern resolve that Gadia has mastered.

Gadia has exhibited extensively since 2005. She has had solo exhibition in New York, Miami, Taipei, Singapore, and Tokyo. She received a bachelor's degree of Fine Arts in Advertising and Design from Far Eastern University. In 2018, she was awarded the 13 Artists Awards granted by the Cultural Center of the Philippines. She was twice shortlisted in the Ateneo Art Awards, first in 2012 for her Regal Discomforts solo exhibition at Blanc Gallery in 2011, and in 2018 for her Situation Amongst the Furnishings solo exhibition at SILVERLENS in 2017.

Her work has been the subject of numerous publications, and her interest on the creative output and history of print design and illustration extends to her collaborative publishing project in Saturnino Basilla.

AWARDS 2018	Ateneo Art Awards, shortlist, Ateneo Art Gallery, Manila	2017	UG 3: A Collage Show, Underground Gallery, Manila Withdrawal Syndrome, curated by Jigger Cruz, Project 20, Manila
2012	13 Artists Award, awardee, Cultural Center of the Philippines Ateneo Art Awards, shortlist, Ateneo Art Gallery, Manila		Fresh Cut, New Blood, curated by Gary-Ross Pastrana, MO space, Manila Rider, two-person show w/ Allan Balisi, Artery Art Space, Manila
SOLOEXH	TRITIONS		Art On Paper 2017. Owen James Gallery. Pier 36. New York City.
2020	(upcoming). Silverlens. Manila		New York
2017	Malady of Association, Owen James Gallery, New York		Art Fair Philippines, Silverlens, Manila
	Situation Amongst the Furnishings, Silverlens, Manila		Allan Balisi & Dina Gadia, Clear Edition & Gallery, Tokyo
2016	Never Landscape. West Gallery. Manila		The New Normal. Owen James Gallery. Brooklyn. New York
	Vase, Floral and Other Substitute, Pon Ding, Taipei		Allan Balisi & Dina Gadia, Clear Edition & Gallery, ArtStage,
2015	Select The Right Bad Picture, Clear Edition and Gallery, Tokyo		Singapore
	Non-Mint Copy, Owen James Gallery, Brooklyn, New York		Melted City IV, Blanc Gallery, Manila
	At Odds With The Visual, Sllverlens, Manila		Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana,
2014	Let's Talk About Feelings, Blanc Gallery, Manila		Silverlens, Manila
2013	Adaptable to New Redundancies, Sllverlens, Singapore	2016	AquaArt, Owen James Gallery, Miami
	Convenient Culture Prop, Silverlens, Manila		Exchange Rates 2016, Owen James Gallery, New York
2012	Primal Salvo in Vibracolor, Silverlens, Manila		Masks, curated by Kult and ASHU, Diesel Gallery, Tokyo
2011	Regal Discomforts, Blanc, Manila		Short Span: Works on Paper, Post Gallery, Manila
2010	Contra-Affair, Silverlens, Manila		Binding, Blanc Gallery, Quezon City
	How Does That Grab You Darling, Blanc, Manila		Art on Paper, Owen James Gallery, Pier 36, New York
2009	Ultra Plastic Style Now!, Hiraya Gallery, Manila		Art Fair Philippines, Silverlens, Manila Art Fair Philippines, West Gallery, Manila
SELECTEI	GROUPEXHIBITIONS	2015	Bangkal Paintings, curated by Nilo Ilarde, Underground Gallery,
2020	Searching Sanctuary, Silverlens, Manila		Manila
	Art Fair Philippines, Silverlens, Manila		PaperViews15: Rapid Cycling, Project Space Pilipinas, Lucban
2019	WXXX, West Gallery, Manila		The In Image from Way Out, Underground, Manila
	Far Away But Strangely Familiar curated by Tony Godfrey,		Dry Rub, Post Gallery, Manila
	Danubiana Museum, Bratislava, Slovakia		Art Fair Philippines, Manila
	City Prince/sses, Palais de Tokyo, Paris		Just Mad6, Owen James Gallery, Madrid
	Count the Waves - Visualizing Invisibility, Tokyo University of the		Maphilindo, Balai Seni Lukis Sabah, Kota Kinabalu
	Arts, Japan		Melted City 2, Blanc Gallery, Manila
	Art Fair Philippines, Silverlens, Manila	2014	Bookends, curated by Mariano Ching, Blanc Gallery, Manila
	Taipei Dangdai, Silverlens, Taipei		Brave New Worlds: My Utopia in your Dystopia, curated by Manuel
2018	13 Artists Awards 2018 Recipients' Exhibition, Cultural Center of		Ocampo, Metropolitan Museum of Manila, Manila
	the Philippines		The Shadow Factory, curated by Gary-Ross Pastrana, Silverlens,
	Ateneo Art Awards 2018 Finalists' Exhibition, Ateneo Art Gallery,		Singapore
	Manila		Tabletop, organized by Mariano Ching, Altromondo, Manila
	Tirada: 50 Years of Philippine Printmaking 1968-2018, Cultural		Hang'em High, Blanc Gallery, Manila
	Center of the Philippines, Manila		Art Fair Philippines, Manila
	Art Fair Philippines, Silverlens, Manila		Neo Folk Showcase, Ikkan Gallery, Singapore

2013	Still, Blanc, Manila Tones of Home. Blanc Gallery, Manila The Mona Lisa Project, Bulwagang Fernando Amorsolo, Cultural Center of the Philippines Manila Vice, curated by Manuel Ocampo, Musèe International des Arts Modestes (MIAM), Sète, France Ley Hunting Pt. 2, curated by Gary-Ross Pastrana, Silverlens, Singapore Art Fair Philippines, Manila	2008	Tears, Cuts and Ruptures: A Philippine Collage Review, curated by Gary-Ross Pastrana, Silverlens, Manila Pottymouth, Blanc, Manila If You Only Walk Long Enough, Studio 83, Singapore Welcome to the Jungle, Art Informal, Manila Kasibulan PasyonNasyon, Cultural Center of the Philippines Boxed 3. The Cubicle, Pasig City Tutokkk, Blanc, Manila Amor Solo, Amores Muchos, Hiraya Gallery, Manila
2012	Bastards of Misrepresentation: NY Edition, curated by Manuel Ocampo. New York Other, curated by Lisa Chikiamco, Altromondo, Manila Ley Hunting Pt. 1, curated by Gary-Ross Pastrana, Silverlens. Manila Just Leave the Itch Alone. (two-person show w/ Allan Balisi), Pablo Gallery, Manila From the Black Lagoon, D.A.G.C., Manila Art HK 12. Hong Kong Fishnet Strangling She-male Accupuncture Bitchfest or The Y2K Babes	2007 2006 2005	Outtwotownot. Big Sky Mind, Quezon City December Show, Blanc, Manila Four Corners, Fashion + Art Gallery, Quezon City Boxed 2, Cultural Center of the Philippines Plugged V. Big Sky Mind, Quezon City Strange Things and Other Life Forms, Chunky Far Flung Gallery, Quezon City Plugged IV. Big Sky Mind, Quezon City Definition of Undefined Colors, Pablo, Quezon City Wallpaper*, Big Sky Mind, Quezon City
2011	curated by Jeona Zoleta, Finale Art File, Manila It Doesn't Snow in Manila, Art Informal, Manila Pulse Miami Art Fair, Miami Recent Prints, D.A.G.C., Manila Hats On, Bottoms Off, Blanc, Manila On the Radar. Six New Symptoms, curated by Gary-Ross Pastrana, Silverlens, Manila Touch Me: An Exhibit of Artist' Books, curated by Angelo V. Suarez, Hiraya Gallery, Manila Flatfield, West Gallery, Quezon City Survivalism, Light and Space Contemporary, Quezon City Departure Area, Republikha Gallery, Quezon City	EDUCATIO 2002-2006 PUBLICAT	Far Easten University - Manila Bachelor of Fine Arts, Major in Advertising
2010	We Are Not Aimless, Manila Contemporary, Manila His and Hers, Blanc, Manila Sirens Hall, organized by Mariano Ching, Mo Space, Taguig Happily Unhappy, curated by Louie Cordero and Jordin Isip, Blanc, Manila Paper Panic!, (two-person show w/ Mark Salvatus), Silverlens, Manila Saturday Fun Machine, organized by Mariano Ching, Finale Art File, Manila		Project space Phipinas, Young Joo Ko. (2015) "Dina Gadia." Art Republik: Japan Rising. November 2015. p. 164-166 Bastards of Misrepresentation. Re:Surgol. 2012. De La Paz, Christiane L. "Dina Gadia's Assembling Collage of Contemporary Art." Artes De Las Filipinas. Accessed July 2011. http://www.artesdelasfilipinas.com/archives/110/dina-gadia-s "The Comics Timing of Dina Gadia." The Swank Style. 11 January 2010

Mark Andy Garcia

The anti-trend, painterly style of Mark Andy Garcia (b.1984) serve to impart emotional honesty to paintings that operate like entries in journals. His various one-man shows since 2008 have detailed his life as an overseas contract worker in Saudi Arabia, laid bare his emotional anguish over the passing of his father, and operated as keepsakes of memories of his daily life. These bring out various intense transformative experiences and also more ordinary, blissful moments. His approach towards painting has something of a child-like sincerity to it, charged with an undercurrent of religious intensity that churns both his content and brushwork, whether for lighter or darker autobiographical periods, and to portray joy or despair.

Garcia graduated with a Bachelor of Fine Arts major in Advertising from the Technological University of The Philippines, Manila, in 2005. He is also the recipient of many awards such as the Grand Prize for 2007 Metrobank Art and Design Excellence, the National Art Competition (Oil Painting Category); Juror's Choice Award of Excellence, 2008 Philippine Art Awards National. He just recently had chosen as one of the Recipient of the 2015 Thirteen Artists Award by the Cultural Center of the Philippines.

SELECTE	ED AWARDS	2011	Acquainted with the Night, West Gallery, Quezon City
2019	Recipient, Metrobank Foundation's Award for Continuing		For Dear Life, Blanc Compound. Shaw Blvd., Mandaluyong City
	Excellence and Service (ACES) for Visual Arts	2010	Permanent, West Gallery, Quezon City
2015	Recipient, Cultural Center of the Philippines - Thirteen Artists Award	2009	Under the Watchful Eyes, Blanc Compound. Shaw Blvd.,
2011	Finalist, top 10, Philippine Art Awards NCR		Mandaluyong City
2008	Juror's Choice Award of Excellence, National Philippine Art Awards	2008	So Near Yet So Far, West Gallery, Quezon City
	Finalist, top 10, Philippine Art Awards NCR		
2007	Grand Prize, Metrobank Art and Design Excellence, National Art		ED GROUP EXHIBITIONS
	Competion (oil painting category)	2020	Searching Sanctuary, Silverlens, Manila
	Finalist, top 10, Philippine Art Awards NCR		Art Fair Philippines, Silverlens, Manila
2005	Grand Prize, 5th Art Petron National Student Art Competition		ALT Philippines, West Gallery, Manila
	(water media category)	2019	How to Make A Body Without Me Possible, Artery Art Space,
2004	First Runner-up, 4th Art Petron National Student Art Competiion		Quezon City
	(oil painting category)		Art Fair Philippines, Silverlens, Manila
	First Runner-up, 4th Art Petron National Student Art Competiion	2018	Pinto-Manhattan Manila II, Pinto International, TriBeCa, New York City
	(water media category)		Strange Attractors, Artery Art Space, Quezon
	Grand Prize, UST Inter-University On-the-spot Chalk-Fest. Drawing		Art Fair Philippines, Silverlens, Manila
	Competition	2017	O2NOW, Art Cube, Manila
2003	Grand Prize, 36th Shell National Student Art Competition (oil		Art Fair Philippines, Silverlens, Manila
	painting category)	2016	Daloy, Vargas Museum, University of the Philippines, Diliman,
	First Runner-up, 3rd Art Petron, National Student Art Competition		Quezon City
	(oil painting category)		Art Fair Philippines, 1335Mabini Gallery, Manila
			RE:VIEW, BenCab Museum, Baguio City
	HIBITIONS	2015	Imago Mundi, Luciano Benetton Collection. Mappa dell'arte nuova,
2019	Chest To Heart, BenCab Museum, Baguio City		Fondazione Giorgio Cini, Venice, Italy
2018	Stand Still, Art Cube Gallery, Manila		Stop Look Listen, 1335 Mabini Gallery, Manila
2017	Wonder, Silverlens, Manila	2014	Interval, West Gallery, Quezon City
2016	Human Nature, 1335 Mabini Gallery, Manila	2013	The Head of the Matter, Art Center, Mandaluyong City
	The Painter, Secret Fresh Gallery, Ronac Art Center, San Juan, Manila		Surface Area, Finale Art File, Makati
2015	Recent Works: Mark Andy Garcia, Ayala Museum, Artist Space,		Bound , West Gallery, Quezon City
	Makati City		Perdido Eden, Ode to Art. Raffles City. 252 North Bridge Road,
2014	Blessings In Disguise, West Gallery, Quezon City		Raffles City, Singapore
2014	Two Edged-Sword, Secret Fresh Gallery, Ronac Art Center, San	2044	The Monalisa Project, Cultural Center of the Philippines, Manila
	Juan, Manila	2011	Alay 14, Boston Art Gallery. Quezon City
	Passage of Time, Cultural Center of the Philippines; Pasilyo		Flatfield, West Gallery, Quezon City
2012	Guillermo Tolentino, Manila	2010	The Drawing Show, Avellana Art Gallery. Pasay City
2013	Better Days Ahead, Pinto Art Gallery, Antipolo City	2010	MADE-NOW, Blanc Peninsula Manila, Makati City
2012	Things Are Different Now, Art Cube. Ayala Center, Makati City		Implode, (T.U.P. Alumni Exhibition), Cultural Center of the
2012	Somewhere to Lay My Head, West Gallery, Quezon City	2000	Philippines, Manila
	Beyond Words, (Book launching & exhibition) Light and Space	2009	Buang, Alliance Total Gallery, Makati City
	Contemporary, Quezon City		Figures in Extremis, Art Verite, Bonifacio Global, Taguig City

Acquainted with the Night West Callery Ouezon City

CELECTED AWADDS

If We Only Walk Long Enough, Studio 83. 83 Kim Yam Road, Singapore Love Rules!. Boston Art Gallery. Ouezon City Eight Faces, Avellana Art Gallery, Pasay City 8 x 8 x 8, Avellana Art Gallery, Pasay City

Philippine Art Awards, National Museum of the Philippines, Manila Survey 8, Avellana Art Gallery, Pasay City

This Time Tomorrow, Blanc Compound, Mandaluyong City

EDUCATION

2005 Technological University of the Philippines, Manila BS Fine Arts/Advertising

BIBLIOGRAPHY

Cabrera, C 2019, "Reflective Thought - One's Clandestine to the Promised Land" Essay

Daoana, C 2018, "Lyrical Landscape" Essay

Davao, D 2017, "Wonder" Essav

Daoana, C 2018 "Stand Still" Essay

Daoana, C 2016 "In The Painter, A Solemn Self-Examination" Essay

Singson, J.L. 2016 "Human Nature" Essay

Daoana, C 2015, "In Praise of the Loaded, Sympathetic Brush" Essay

Olazo, J 2015, "About Belief" Essay

Filipina L 2015, "Mark Andy Garcia, In The Cockpit of Good and Evil: Spirituality on

Canvas" Manila Bulletin

Lumbao, C 2014, "Blessings in Disguise", essay

Estrada, M.R. 2014 "Passage of Time" catalogue/essay published by the Cultural Center of the Philippines

Uy, H.J. 2013 "From the Depths of their Soul" Manila Bulletin

Ching, I 2013, "Perdido Eden" catalogue/essay published by Ode to Art, Raffles City, Singapore

Guillermo, A 2013. "Painting Memories" Things Are Different Now catalogue/essay

Fajardo, M.A. 2012, "Somewhere To Lay My Head" catalogue/essay

Fajardo, M.A. 2011, "Acquainted with the Night" catalogue/essay

Casin, P.B. 2011, "Mark Andy Garcia: Visual Musings" Manila Bulletin

Marcelo, S. 2011 "The Eagerness of a Soul" For Dear Life. Catalogue/essay

published by Blanc Gallery

Guillermo, A.G. 2009, "Figures in Extremis" Business Mirror

Marquez-Manaois, J.R. 2010, "Rage and Beyond" Permanent. Catalogue/essay

Chikiamko, C 2009, "Art is Like a Journal" catalogue/essay

Bautista, J 2008, "Spiritual Remittance: One Warrior Under God", catalogue/essay

Gregory Halili

Gregory Halili (b. 1975, lives and works in Manila) carves and paints mother-of-pearl shells, creating memento moris. Halili received his B.F.A. from the University of the Arts in Philadelphia. He returned to the Philippines in 2014 after 25 years in the United States. Halili's work focuses on the art of miniatures with interest in the notion and idea of memory, life, death, and cycle.

AWARDS

His work has appeared in numerous exhibitions and shows, including the John Michael Kohler Arts Center in Sheboygan, Wisconsin; The Butler Institute of American Art in Youngstown, Ohio; The Hammond Museum and Sculpture Garden in Salem, New York; Ayala Museum in Makati City; Jorge B. Vargas Museum at the University of the Philippines in Quezon City; West Gallery in Quezon City; Silverlens Gallery in Makati City and Nancy Hoffman gallery in New York City. He is one of the Filipino artists presented in the Singapore Biennale 2016.

AWARDS			Gallery, New York
1998	Millennia of Philippine Art, Outstanding Young Filipino-American		Conversation in Contemplation, Jorge B. Vargas Museum,
	Artist		University of the Philippines, Diliman, Manila
	United Nations Postal Administration, design for 21-cent stamp		Watercolors in Miniature, South Brunswick Public Library,
1994	Art Institute of New Jersey, Outstanding Visual Artist		Monmouth Junction, New Jersey
	"Trenton Times" (New Jersey), All Academic Team	2002	The Butterfly Collection, The Butler Institute of American Art,
1993	Governor's School of the Arts Scholar (New Jersey)		Youngstown, Ohio
	Who's Who Among American Students		Nostalgia, Nancy Hoffman Gallery, New York
1991	AAA Nationwide Poster Contest, First Place		Nostalgia II, West Gallery, Manila
1990	NASA Mars Settlement Contest, Honorable Mention		Miniatures, Artists' House Gallery, Philadelphia
1989	Citibank Calendar Contest, First Place	2000	Miniatures, West Gallery, Manila
		1999	Butterfly Collection, Nancy Hoffman Gallery, New York
SELECTED	SOLO EXHIBITIONS		Miniatures, Consulate General of the Philippines, New York
2020	(upcoming), Silverlens, Manila	1998	West Gallery, Manila
2017	SaLang #5: Phenomenon, Project Space Pilipinas, Lucban, Quezon		Project Space, Nancy Hoffman Gallery, New York
	Echo, Silverlens, Manila		
2015	Memento, Silverlens, Singapore	SELECTI	ED GROUP EXHIBITIONS
2014	Memento, Silverlens, Manila	2020	(upcoming), National Museum of the Philippines, Manila
	Memento, Nancy Hoffman Gallery, New York		Searching Sanctuary, Silverlens, Manila
2013	Reflections, West Gallery, Manila		Art Fair Philippines, Silverlens, Manila
2012	LOVE and LOSS, Silverlens, Manila	2019	The Circle, Nancy Hoffman Gallery, New York
2011	In Search of Paradise, West Gallery, Manila,		WXXX, West Gallery, Manila
2010	Still Life, Artists' House Gallery, Philadelphia		EXPO Chicago, Nancy Hoffman Gallery, Chicago
2007	Orchids, West Gallery, Manila		Art Fair Philippines, Silverlens, Manila
2006	Moment of Sanctuary, Nancy Hoffman Gallery, New York		Taipei Dangdai, Silverlens, Taipei
	Relicarios, Jorge B.Vargas Museum, University of the Philippines,	2018	Re:View 2018, BenCab Museum, Baguio
	Diliman, Manila		Art Miami, Nancy Hoffman Gallery, Miami
2005	Relicarios, Ayala Museum, Manila		16.52 SQM Open Sea, Galerie Ora-Ora, Hong Kong
	Homage to the People of the Philippine Cordilleras - II, West		SaLang, West Gallery, Manila
	Gallery, Manila		Countercurrents, Silverlens, Manila
2004	Orchids, Project Space, Nancy Hoffman Gallery, New York		Art Basel, Silverlens, Hong Kong
	Homage to the People of the Philippine Cordilleras, Artists'		Art Fair Philippines, Silverlens, Manila
	House Gallery, Philadelphia	2017	Curated by Federico de Vera, Ayala Museum, Manila
	Homage to the People of the Philippine Cordilleras, West Gallery,		DARK AND STORMY NIGHT: Gothic Influence in Contemporary
	Manila		Art, Lehman College Art Gallery, New York.
	The Butterfly Collection, John Michael Kohler Arts Center,		ArtStage Jakarta, Jakarta, Indonesia
	Sheboygan, Wisconsin		Shared Coordinates, in collaboration with Edouard Malingue
2003	After Amorsolo, Jorge B.Vargas Museum, University of the		Gallery & ROH
	Philippines, Manila		Projects, The Arts House, Singapore
	Butterfly Collection: Bamboo Series, West Gallery, Manila		Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana,

Gallery New York

2010	Singapore Dietinale. An Atlas of Will of S, Singapore		Williatare Fortraits, Artists Flouse dallery, Frilliadelphila
	Tiny Treasures, Nancy Hoffman Gallery, New York	2003	Landscape: Unique Views, Nancy Hoffman Gallery, New York
	Art Fair Philippines, Silverlens, Manila		Waterscape, Nancy Hoffman Gallery, New York
2015	Bazaar Art Jakarta, Silverlens, Indonesia	2002	Celebrating 30 Years, Nancy Hoffman Gallery, New York
	HEY! Modern Art & Pop Culture/Act III, La Halle Saint Pierre, Paris		Small Scale, Nancy Hoffman Gallery, New York
	Miniatures: Small Contemporary Works, University of Wyoming		Summer, Nancy Hoffman Gallery, New York
	Art Museum, Wyoming		Small Works Exhibit, Artists' House Gallery, Philadelphia
	In the Pink, Nancy Hoffman Gallery, New York		The Miniature Show, Graystone, San Francisco
	Art Basel, Silverlens, Hong Kong		Collector's Show, The Arkansas Arts Center, Little Rock
	Art Fair Philippines, Silverlens, Manila		Winter Orchidarium, Nancy Hoffman Gallery, New York
2014	Art Taipei 2014, Silverlens, Taipei	2001	Celebration of Art, Artists' House Gallery, Philadelphia
	Triumph, Ayala Museum, Manila		I Love New York, Nancy Hoffman Gallery, New York
	Summer, Nancy Hoffman Gallery, New York		Living Minutiae, Selby Gallery, John and Mable Ringling Museum
	Art Fair Philippines, Silverlens, Manila		of Art, Sarasota, Florida
2013	Winter Blues, Nancy Hoffman Gallery, New York		Many Moons, Hammond Museum and Japanese Stroll Garden,
	Forty Years, Nancy Hoffman Gallery, New York		Salem, New York
	Triumph of Philippine Art, Montclair State University, New Jersey		Object of Desire II, Nancy Hoffman Gallery, New York
	Triumph of Philippine Art, Fisher Museum of Art, University of		Re-Presenting Representation IV, Arnot Art Museum, Elmira, New York
	Southern California	2000	Celebration of Music, Artists' House Gallery, Philadelphia
	Theory and Practice of the Small Painting, Equator Art Projects,	1999	Gateways, Nancy Hoffman Gallery, New York
	Singapore		American Realism, M.A. Doran Gallery, Tulsa, Oklahoma
2012	Women: By, Of, About, Nancy Hoffman Gallery, New York		Magic of Venice, Qualita Fine Arts, Las Vegas Nevada
2011	Project Space: Black and White, Nancy Hoffman Gallery, New York		Object of Desire, Nancy Hoffman Gallery, New York
	Celebration of Music, Artists' House Gallery, Philadelphia		Summer Light, Nancy Hoffman Gallery, New York
	All That Glitters, Nancy Hoffman Gallery, New York	1998	Collector's Show, Arkansas Arts Center, Little Rock
2010	REAL(ist), Selby Gallery, John and Mable Ringling Museum of Art,		64th Annual International Exhibition, Miniature Painters,
	Sarasota, Florida		Sculptors and Gravers Society of Washington, D.C., North Bethesda,
2009	Back to Cezanne, Artists' House Gallery, Philadelphia		Maryland
	Art of the Still Life, Artists' House Gallery, Philadelphia	1997	Small Works, Artists' House Gallery, Philadelphia
2008	Artists' House Gallery, Philadelphia	1996	Collector's Show, Arkansas Arts Center, Little Rock Artists' House
2007	Flying the Coop, Nancy Hoffman Gallery, New York		Gallery, Philadelphia
	Through the Palette's Eye, Cultural Center of the Philippines,		Small Scale, Nancy Hoffman Gallery, New York
	Manila		Summer Pleasures, Summer Treasures, Nancy Hoffman Gallery,
	New York - Manila - New York, Ayala Museum, Manila		New York
2006	Drawing the Line, Nancy Hoffman Gallery, New York		
	<i>Visage</i> , Nancy Hoffman Gallery, New York		DSHOWS
	Circles, Nancy Hoffman Gallery, New York	2020	Searching Sanctuary, Silverlens, Manila
	Small Works, Artists' House Gallery, Philadelphia		
2005	2005 Collector's Show, Arkansas Arts Center, Little Rock	EDUCAT	
	Small Scale, West Gallery, Manila, Philippines	1998	B.F.A., University of the Arts, Philadelphia
2004	Celestial Boundaries, Montclair State University, New Jersey		

Miniature Portraits, Artists' House Gallery, Philadelphia

Singapore Biennale: An Atlas of Mirrors, Singapore

PUBLICATIONS

Uy, Hanna Jo. "Echoes From Nature." Manila Bulletin: Lifestyle. 16 January 2017. p. D4

Jaucian, Don. "Filipino Artists Triumph at the Singapore Biennale." CNN Life Philippines. Accessed 4 November 2016. http://cnnphilippines.com/life/culture/arts/2016/11/04/singapore-biennale-2016.html

Calasan, Pierre A. "The Everlasting Gaze." Town and Country Magazine. Novemebr 2016. p. 24.

"Karagatan (The Breadth of Oceans)." Exhibition Catalogue: An Atlas of Mirrors. 16 October 2016. p. 20.

Nollase, Renz. "Through the Looking Glass." Southern Living.

August 2016. pp. 12-17

Lucenario, Danton & Quingco, Oliver II. "In the Iowak's Embrace." Discover Philippines. Issue No. 1, Volume II. 2016. pp. 65-68

Anne & Julien. Hey! Magazine. December 2014. pp. 72-75

Sunderberg, K. "An Eerle Beauty: Gregory Halili's Trompe L'oiel Eyes and Excavated Skulls." Artsy. Accessed 29 November 2014. http://artsy.net/post/editorial-an-eerie-beauty-gregory-halili-trompe-loiel

"Triumph of Philippine Art." Catalogue.

Strickley, Sarah A. "Window to the World." Watercolor Magic.

December 2007, pp. 2, 46-53

Paolo Icasas

Often painting scenes from the locales where he resides and works, Paolo Icasas (b. 1981) has veered away from the traditional rural landscapes, usually with accompanying representation of Filipino peasant life, but kept similar sentiments. His paintings are inspired by work, often manual labor, by the daily struggles of the common man, by the uncertainties that always go with living, and by man's universal longing for rest.

We were first introduced to Paolo Icasas' darkly lit landscapes in Life Jacket Under Your Seat (2016), an exhibition with Surrounded By Water in Jogjakarta, Indonesia, which was re-exhibited in Blanc Gallery shortly after.

His landscapes were of vacant lots, which he sees as a parallel to manual laborers and the humility of their nature of work, one that does not demand any applause. Having taken over the responsibilities of his late father, particularly being the one in charge of his family's small construction business, taking his father's workers under his care, he does not remain an observer but participates in his paintings' narrative.

His recent works, which revolve around themes of rest and uncertainty, have less urban elements than before. This is influenced by the shift of his place of work from the city to a provincial setting. Still, his landscapes remain strange yet familiar, a place that perhaps one has gone before in life or in a dream, invoking a feeling, a memory, evoking a yearning for home or what used to be such.

Notable are his large-sized paintings, immersive in scale and lushly tactile in texture, with thick strokes and heavy smears of oil paint, sometimes infused with ground charcoal, rough, relief-like. These, he has previously shown in one-man exhibitions in The Cultural Center Of The Philippines and Blanc Gallery respectively.

SOLO EXHIBITIONS

019 Ani .	<i>nag</i> , Art Cube	Gallery, Makati City	
------------------	-----------------------	----------------------	--

- 2018 Rest for the Weary One, Blanc Gallery, Quezon City
- 2017 The Ordinary Man, Pasilyo Vicente Manansala, CCP Main Theatre,
 - Cultural Center of the Philippines, Pasay City
- 2916 Happily Never After, Arts in the City, Bonifacio Global City, Taguig

SELECTED GROUP EXHIBITIONS

- 2020 Searching Sanctuary, Silverlens, Makati City
 - ALT Philippines, Blanc Gallery, Taguig
- 2019 ManilArt, Blanc Gallery, Taguig
- Xavier (xICA) Art Fair, with Surrounded By Water, San Juan
 - Art Fair Philippines, Blanc Gallery, Makati City
- D16 Life Jacket Under Your Seat, Langgeng Art Foundation, Jogjakarta,
 - Indonesia
 - PERYA by CANVAS, UP Vargas Museum, Quezon City
- 2015 Reliquaries, Galerie Anna, Mandaluyong City
- 2014 *Disturbing Tales*, 1 Square Open Studio, Makati City
 - Alvaro, University of Asia and the Pacific, Pasig City
 - Paperviews 14: On Immanence Project Space Pilipinas Luchan
 - perviews 14: On militarience, i
- 2013 Die By The Drop, Pocket Universe Gallery, Makati City
 - Quo Vadis, Blanc Gallery, Quezon City
- 2010 Studio, Nineveh Gallery, Sta. Cruz, Laguna

EDUCATION

2003 University of Santo Tomas, Degree in Fine Arts Major in Advertising

Bree Jonson

Bree Jonson (b. 1991, Philippines) received her degree in Industrial Engineering at Ateneo de Davao University in 2012, dismayed by the mechanization of people in factories where she did her thesis in, she found herself becoming an artist afterwards, as a way to feel, live and create. She sought refuge in the natural world around her, influenced by her veterinarian mother and the wild-life filled province she spent her childhood in.

She initally started painting hunting scenes of land animals, interested in the dynamics of the natural world and the insights this provides into everyday life. She says of her work, that they compare to modern day fables, except that they have no endings, no lessons, but are observed instances in human life and psyche, which are at times satirical, problematic, even hopeful. In doing works about flora and fauna, she wants to bridge the gap between environment and the collective personal, to combat the prevailing notion that nature and environment are merely surrounding decoration as opposed to home and belongingness. With her works, she wants to reinstill the 'interconnectedness', man in nature, and nature in man.

She has since then expanded to sexuality and body politics with a new series of underwater creatures, where various flower like fauna are reimagined to have mouths that resemble different bodily orifices, and are seen fighting, eating, or awaiting for prey. She is also working on a long durational project entitled: 'Extinction of Experience', wherein she paints extinct, or almost extinct species that are endemic in particular regions, to reimagine them in their natural habitat, to bring them back to life.

Bree Jonson lives and works in Metro Manila, Philippines.

SOLO EXHIBITIONS BIBLIOGRAPHY Notes on Stillness, Yavuz Gallery, Singapore Klassekampen, Kunst & Kritikk news feature, newspaper from Oslo, Norway, May Writhing, OUR Art Projects, Kuala Lumpur New Dogs, Old Vices, ArtInformal, Manila Pinggot Zulueta, Filipino Artists and Their Studios Volume 2, book published on 2016 Argh! Screamed they who were sucked into the orifice. April 25, 2018. Demetrio Paparoni, "Contemporary Chaos", catalogue for exhibition in Vestfossen Underground Gallery, Manila 2015 I Stared at the Abyss and the Abyss Stared Back, West Gallery, Kunst Laboratorium, May 2018. http://www.vestfossen.com/en/ exhibitions/main-building 2014 Therion Mythos. OUR Art Projects. Kuala Lumpur Carina Santos, "A Filipino artist on the strange beauty of sea urchins and anemone", CNN Philippines, July 18 2017. http://cnnphilippines.com/ SELECTED GROUP EXHIBITIONS life/culture arts/2017/07/18/bree-jonson-writhing.html Searching Sanctuary, Silverlens, Manila Carina Santos, "a Filipino Artist On The Strange Beauty Of Sea Urchins And 2020 2019 Bulong at Sigaw, ArtInformal, Manila Anemone", CNN Philippines, July 18, 2017. http://cnnphilippines. 2018 Left Hand of Darkness, Mo Space, Manila com/life/culture/arts/2017/07/18/bree-jonson-writhing.html 2017 Cumulus Blimp: Michal Baratz-Koren & Bree Jonson, 1335Mabini, Adam Jeffery, "on The Walls - Diving With Bree Jonson," Around the Block, July 18 2017 https://www.aroundtheblock.world/word/onthewalls-2.774 KM, YOD Gallery, Tokyo divingwith-breejonson 2016 Azuo, "Philippine Painter Bree Jonson Solo Exhibition "Twist" Held In Kuala Small Works, Underground Gallery, Manila Mr. Sprout & the Gamekeeper, Tin-aw Gallery, Manila Lumpur," Hua Bao Art & Collection, June 8, 2017. https://tinyurl.com/ Statim Finis (The End of All Things), Stephen Romano Gallery, writhingbybreeionson Rouwen Lin, "Art That Delves Deep Into The Human Psyche". The Star, Malaysia. New York 2015 Re:view, Bencab Museum, Baguio June 12 2017 http://www.star2.com/culture/arts/2017/06/12/bree-Time-lapse, Tin-aw Gallery, Manila jonson-writhing/ Worlds Apart, Altro Mondo, Manila Rhianne Boland, "Writhing; A Solo Show by Bree Jonson", Interview at BFM 89.9, 2014 Exactly the Way it Happened, Blanc Gallery, Manila Malaysia, June 12, 2017. https://player.fm/series/bfm/writhing-a-solo-2013 Dystera, West Gallery, Manila show-by-bree-jonson Manila Bulletin, exhibition announcement with photograph, Philippines, June MUSEUM 11, 2017.http://newsbits.mb.com.ph/2017/06/11/this-week-in-arts-Contemporary Chaos, Vestfossen Kunst Laboratorium, curated culture-21/ 2018 by Demetrio Paparoni, Oslo, Norway TimeOut, exhibition announcement with photograph, Malaysia, June 2, 2017. https://www.timeout.com/kuala-lumpur/art/writhing-a-solo-FAIRS exhibition-by-bree-jonson 2018 Art Fair Philippines The Edge Galerie, "Writhing" by Bree Jonson", Online article by The Edge, national 2017 Sydney Contemporary paper of Malaysia, June 2, 2017. http://www.theedgegalerie.com/ Art Fair Philippines happening/writhing-bree-jonson 2016 Art Taipei, Taiwan Bambi Torres-Camus. "Faces to Watch in 2017". Style Weekend, Manila. Art Fair Philippines Philippines, January 13, 2017, p. 22 2015 Art Fair Philippines Sharmilla Ganesan, "Artist Bree Johnson brings out the beauty in beasts", 2014 Art Fair Philippines The Star, Malaysia, May 18, 2014, http://www.star2.com/culture/ arts/2014/05/17/beauty-in-the-beast/

Pow Martinez

Pow Martinez (b. 1983) is a recipient of the Ateneo Art Awards for his 1 Billion Years exhibition at West Gallery. Philippines. He exhibits internationally and has worked with different media, including sound. His recent exhibitions include City Prince/sses (2019) at Palais de Tokyo in Paris; Art Jakarta 2019 with Silverlens and ROH Projects; 50 Years in Hollywood (2019) at Pinto Art Museum in New York; Art Basel Hong Kong 2019 with Silverlens; WXXX (2019), West Gallery, Manila; Art Taipei 2017; WASAK! Reloaded (2016) in Arndt, Singapore; and WASAK! (2016) in Arndt, Berlin. Martinez has also held a number of solo shows in major galleries in Manila, the most recent of which is Techno-Utopian (2017) in SILVERLENS. Early in 2018, Martinez had his first solo exhibition in Indonesia. Titled Aesthetic Police. the exhibition is an outcome of his month-long residency program at OPQRStudio in Bandung. He will be having 6th solo exhibition in Silverlens in April 2020.

RESIDENCIES

Martinez' paintings belie their grotesque subject matter with the inbelibly beautiful surfaces and a wide-ranging, daring use of color. Mutants, monsters, demons, deviants, and freaks lurch, sit, and appear to transform amidst weirdly lit landscapes or disintegrating urban scenarios, or emerge from a painterly graffito mess, but, as his more abstracted works insist, Martinez' ability to render intriguing relationships between forms and surfaces ensure his works are endlessly compelling—an experience akin to a beautiful nightmare.

Pow Martinez lives and works in Manila, Philippines.

2010			Citizandara Manufacian Administration, Caracca by Gary 1033 Fastrana,
2018	OPQR Residency, Bandung, Indonesia		Silverlens, Manila
		2016	WASAK! Reloaded, Arndt, Singapore
SOLO EXI	HIBITIONS		WASAK!. Arndt. Berlin
2020	(upcoming), Silverlens, Manila	2015	No Singing Allowed, Silverlens, Manila
2018	Aesthetic Police, ROH Projects, Jakarta	2014	Brave New Worlds, Metropolitan Museum of Manila, Philippines
2017	<i>Techno-utopian</i> , Silverlens, Manila	2013	manila vice, MIAM, Sete, France
	and now back to our regular programming, Art Informal, Manila		pirates, Megumi Ogita Gallery, Tokyo
2016	Advanced Human, Random Parts, Oakland	2012	bastards of misrepresentation, Topaz Arts, New York
2010	a man without a hobby is worthless, TAKSU Gallery, Singapore	2011	Confessions of a sinner, Manila Contemporary, Manila
201E		2011	
2015	psychodelic behavior, West Gallery, Manila		Post local, Silverlens, Manila
	From the bitter abyss, Megumi Ogita Gallery, Tokyo		Greatest Hits, Bastards of Misrepresentation, doing time on
2014	May Cause Profound Mental Retardation, Pablo Gallery, Manila		Filipino time, 8 Salon, Hamburg
	Caught between honor and revenge, how far will one man go.		Hide the Women and Children, Mo Space, Manila
	Silverlens. Manila		Salvation in a nest of vipers, Y3K, Melbourne
	dogs playing poker, Manila Contemporary, Manila		Complete and Unabridged, Osage Gallery, Hong Kong
0.040		2010	
2013	1 bit, Mo_Space Project Room, Manila	2010	bastards of misrepresentation, doing time on Filipino time, Fries
	Losing my edge, Pablo Gallery, Manila		Museum, Berlin
	Medieval woodcuts. Finale Art File. Manila		serial killers from tate modern to taksu Singapore, Taksu, Singapore
2012	Sploshing, Finale Art File, Manila		beautiful inside my head forever, Silverlens, Manila
2012	Low Res, West Gallery, Manila		sirens hall, Mo Space, Manila
	Cyborg Scallops, Silverlens, Manila		in fairness, Finale Art File, Manila
2011	Nature Paintings, NOW Gallery, Manila		happily unhappy, Blanc Gallery, Manila
	Destroyed Planets, Pablo Gallery, Manila	2009	selected memory, Richard Koh Fine Art, Kuala Lumpur
	Cut Hands has the Solution, West Gallery, Manila		one small step for man, one giant leap for woman, Mag:net
	Easy Listening Paintings, Mag:net Gallery, Manila		Gallery, Manila
2010	march of the pigs, Lost Projects, Manila		welcome to the jungle, Art Informal, Manila
2010		2007	
	hyper blast abomination, Mag:net Gallery, Manila	2007	shoot me, Mo_Space, Manila
2009	the brutal gardener, Mag:net Gallery, Manila		i have nothing to paint and i'm painting it, Manila Contemporary, Manila
	one billion years, West Gallery, Manila		Sungdu-an 4"extensions," Cagayan de Oro University
2007	pathetic doggy paddle, Mag:net Gallery, Manila	2006	the blank show, West Gallery, Manila
2007	patrictic doggy paddie, mag.net dailer i, mainia	2000	long goodbye, Mag:net Gallery, Manila
CROURE	XHIBITIONS AND PROJECTS		
			Strait from the source, Future Prospects, Manila
2020	Searching Sanctuary, Silverlens, Manila		missing vocabularies, Green Papaya Art Projects, Manila
	Art Fair Philippines, Silverlens, Manila	2005	common and uncommon goods, Future Prospects, Manila
2019	An Artinformal Christmas Group Show, Artinformal, Manila		other matters, Future Prospects, Manila
	Art Jakarta, ROH Projects, Jakarta		
	WXXX , West Gallery, Manila	EDUCATIO	N.
	City Prince/sses, Palais de Tokyo, Paris		Kalayaan College, Painting
	50 Years in Hollywood, Pintô International, New York	2002-2004	University of the Philippines, Visual Communication
	Art Basel, Silverlens, Hong Kong		
	Art Fair Philippines, Silverlens, Manila	PUBLICAT	IONS
	Taipei Dangdai, Silverlens, Taipei		"New Frontiers." Art Republik. #16, November - December 2017. pp.
2010		44-45	New Horiders. Art Nepublik. Ino, November - December 2017, pp.
2018	Recent Works, Underground Gallery, Manila	44-45	0. 0. 1. 1. 1 0
	Art Basel, Silverlens, Hong Kong		Chung Chin Hsin. Art Taipei. Catalogue. 2017
	Chaos, Silverlens, Manila		Chen, Junni. "2 Young Filipino Artitsts to Watch: Pow Martinez
	Art Fair Philippines, Silverlens, Manila	and Dina Ga	dia." Art Radar Journal. Accessed 31 July 2017. http://artradarjournal.
2017	Art Taipei, Taipei World Trade Center, Hall One, Taipei		7/31/2-young-filipino-artists-to-watch-pow-martinez-and-dina-gadia/
2017	Art raiper, raiper world trade certier, Hall Offe, Talper	CO111/2017/O	7/31/2 young mipino artists to waterr-pow-martinez-and-dina-gadia/

Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana,

Maya Muñoz

Born in 1972 in Albay province in the Bicol region, Philippines, Maya Muñoz is a mixed media artist. Her works tend to be figurative and expressive and at othertimes abstract and minimal. She has a studio in both Manila and her hometown province of Albay as she considers both places her creative source, between the volcanic landscape and the sea and the chaotic buzz of Manila. She deems herself reclusive and her creative psyche forever rooted in this unpredictable and mercurial landscape.

Muñoz is a graduate of San Jose State University, California, USA. She has participated in numerous group shows in the Philippines, Singapore, UAE, China, and the USA. She has been collected in Indonesia, France, Singapore, Philippines, United States, Portugal, amongst others. In 2006, she was awarded the prestigious 3rd Ateneo Art Award, Philippines and in 2010 presented Extensions, a monumental solo exhibition at Lopez Museum, Philippines.

AWARDS

2006 Awardee. 3rd Ateneo Art Award, Ateneo Art Gallery

SOLO EXHIBITIONS

2019	THE GARDEN, Silverlens, Makati City
2018	Kantil Moderato, Yavuz Gallery, Gillman Barracks, Singapore
	short story, ArtInformal, Makati City
2017	Time Spent with the world, The Drawing Room, Makati City
2010	Drawings, The Drawing Room, Makati City
2009	The Romanticist, The Drawing Room, Makati City
2007	November, The Drawing Room, Makati City
2006	Closer, Hiraya Gallery, Ermita, Manila
2005	Tropical Samadhi, The Drawing Room, Makati City
	Silencio, The Drawing Room, Makati City
2004	The Unbearable Being of Nothingness, Hiraya Gallery, Ermita, Manila
2000	Figures and Motion, San Jose Art League. W. San Carlos St., San Jose California

GROUP EXHIBITIONS

ditool Lil	INDITIONS
2020	Searching Sanctuary, Silverlens, Makati City
	Art Fair Philippines, Silverlens, Makati City
2009	Verso Manila, The Drawing Room in collaboration with Artecontemporanea,
	Turin, Italy
2008	ARTSingapore '08, The Drawing Room, Suntec Building, Singapore
	Showcase Singapore, Singapore
	Sentimantal Value, Philippine Contemporary Art Exhibition, in collaboration
	with SOKA Contemporary Space and The Drawing Room Gallery, Beijing, China
	CIGE 2008 Beijing Art Fair, The Drawing Room, Beijing, China
	Bridge Art Fair New York, The Drawing Room, New York, U.S.A
2007	SCOPE Miami, The Drawing Room, Suntec Building, Singapore
	The Drawing Room @ Dubai Art Fair, International Exhibitions & Conferences,
	United Arab Emirates
	Utterly Art, South Bridge Road, Singapore
2005	ARTSingapore '05, The Drawing Room, Suntec Building, Singapore
	Under the Volcanoe, Alliance Francause de Manille, Manila, Philippines
2002	No Exit, The Gallery, 106 E. Virginia St., San Jose, California
2001	Love and Chaos, The Art Works, 1068 Alameda, San Jose, California
2000	Subversion and Dominance, San Jose Art League and Alameda Art Works,
	San Jose, California

EDUCATION

1996-1998 San Jose State University, California

Raffy T. Napay

Napay originally used oil paints, until he developed an adverse allergy to the medium. Whilst recovering, he explored the potential of other materials, and explored working with the available threads and textiles at home. Growing up with a seamstress mother, Napay was exposed to a wide variety of threads, cotton and fabrics and these materials gave him a strong ground into a different world of creativity. The artist realized the creative process, was quite similar - from early conceptualization to finishing touches on an artwork. His threaded works demanded just as much time and attention to detail as paintings. Now equipped with a needle for a brush, thread and fabric as his paint, the artist approaches his canvas as he would a painting. His composition stays true whilst playing with shadow and light, in effect transcending any intuitive boundary between painting and creating a tapestry. In 2013, Napay was awarded the prestigious Ateneo Art Award, emerging as winner in the Contemporary Artists category, besting artists from all over the Philippines.

Raffy T. Napay (b. 1986) graduated from Eulogio Amang Rodriguez of Science and Technology [EARIST] in 2009 with a Fine Arts degree. Whilst in school, he started gaining recognition for his skill. He was one of ten finalists in the Philippine Art Awards in the national capital region in 2007, 2009 and 2011. In 2008, he won the Metrobank Art & Design Excellence Award. In 2008, 2012 and 2014, he was awarded the Juror's Choice Award of Excellence at the Philip Morris Philippine Art Awards on the national level, considered by many as a staggering achievement.

Napay's early works are whole yet intrinsically personal, drawing inspiration from his family, surroundings and experiences. The award granted Napay two artist-inresidence programmes at both Liverpool Hope University in the United Kingdom, and at Artesan Gallery + Studio in Singapore. He has held several solo exhibitions since, including a solo presentation at Art Stage Singapore with Artesan Gallery in January 2015, and a solo exhibition entitled Sanctuary at the Ateneo Art Gallery. In October 2015, Napay won first prize in the much coveted Il Lorenzo Magnifico art awards at the 10th Florence Biennale in Italy.

AWARDS		RESIDENC	CIES	
2018	Recipient, Thirteen Artists Awards, Cultural Center of the Philippines	2014	Liverpool Hope University's Department of Fine Arts and Applied	
2015	2nd Prize Lorenzo il Magnifico, Florence Biennale. Florence, Italy		Arts, United Kingdom	
2014	Juror's Choice Award of Excellence, Philippine Art Awards (National) 1 of 10 Finalist, Philippine Art Awards (NCR)	2013	Artesan Gallery, Singapore	2018
2013	Winner, Ateneo Art Awards 2013	SOLO EXI	HIBITIONS	
	Shortlisted (1 of 12 finalist), Ateneo Art Awards 2013	2019	Eternal Sanctum, 58th Venice Biennale 2019, Palazzo Mora,	
2012	Juror's Choice Award of Excellence, Philippine Art Awards (National)		Venice, Italy	
2011	1 of 10 Finalist, Philippine Art Awards (NCR)	2018	Tahanan, CCP 13 Artist Award Exhibition, Cultural Center of the	2017
2009	1 of 10 Finalist, Philippine Art Awards (NCR)		Philippines, Pasay City	
	Recipient, EARIST Special Citation and Special Awards for the Arts		Ligaw, Finale Art File, Makati City	
	Finalist, 23rd PLDT telephone Directory Cover Visual Art Competition		Ugat, Silverlens, Makati City	
2008	Juror's Choice Award of Excellence, Philippine Art Awards (National)	2017	Bukid, West Gallery, Quezon City	
	Grand Prize, Metrobank Art and Design Excellence		Pugad, 57th Venice Biennale 2017, Palazzo Mora, Venice, Italy	
	Grand Prize, ManingningMiclat Art Foundation, Inc.	2016	Extant, The Solo Projects 2016, Basel, Switzerland	2016
	Grand Prize, 6th FEU Inter-University On-the-spot Art Competition		Unbroken, Special exhibition, Art Fair Philippines 2016, Makati City	
	1st Honorable Mention, 41st Shell National Student Art Competition	2015	See & Silence, Artist Space Ayala Museum, Makati City	2015
	Finalist, 41st Shell National Student Art Competition		Sanctuary, Ateneo De Manila University, Quezon City	
	Finalist, Figurative Painting Competition (Big and Small Art Co.)		Sacred Thread, Art Stage Singapore, Singapore	2014
	2 nd Place, Philippine Heart Center Painting Competition	2014	Lifeline, West Gallery, Quezon City	
	3rd Place, 2nd AUP Inter School on the Spot Painting Contest		<i>Light</i> , ArtInformal, Mangaluyong City	
2007	1 of 10 Finalist, Philippine Art Awards (NCR)		Hope Springs, Liverpool Hope University Creative Campus, Great	
	Grand Prize, Artpetron National student Art Competition		Hall United Kingdom	2013
	(Oil/Acrylic Category)	2013	Home, Pinto Art Museum, Antipolo City	
	1st Honorable Mention, 40th Shell National Student Art Competition		Thread Experience, West Gallery, Quezon City	
	Finalist, 40th Shell National Student Art Competition	2012	Bahay, Buhay, Boston Gallery, Cubao Quezon City	
	(Oil/Acrylic Category)	2010	Nearest and Dearest, Blanc Peninsula Manila, Makati City	2012
	Honorable Mention, UST Inter-University On-the-spot Painting			
	Competition		D GROUP EXHIBITIONS	
	Honorable Mention, FEU Inter-University On the spot Painting	2020	Searching Sanctuary, Silverlens, Makati City	
	Competition		Art Fair Philippines, Silverlens, The Link, Makati City	
2006	Grand Prize, Jazz Up your Shirt and Denim IP Philippines and Levi's		ALT Philippines, West Gallery, SMX Convention Center Aura, Taguig	
	Finalist, 39th Shell National Student Art Competition (Oil/Acrylic)	2019	UNTITLED, ART Miami Beach, Pintô International , Miami Beach	
	Semi-Finalist, 6th Artpetron National Student Art Competition		Florida , USA	
	(Water Color)		RE:VIEW, BenCan Museum, Baguio City	
	Recipient, EARIST Special Citation and Special Awards for the Arts		December Mix Hang, The Drawing Room, The Link, Makati City	
2005	2 nd Place, EARIST On-the-spot Painting Contest		Christmas Show, Finale Art File, Makati City	
	3 rd Place, TNK katuparan On-the-spot painting Competition		Pinto Year End show , Pinto Museum, Antipolo City	2011
			Artcube Year End show, Art Cube Gallery, Makati City	
			Living Earth: Contemporary, Pintô International , MAC	2010
			(MusicaArteCultura), Milano, Italy	

	Art Fair Philippines, Silverlens, The Link, Makati City Art Fair Philippines, West Gallery, The Link, Makati City
	Art Fair Philippines, Art Cube Gallery, The Link, Makati City
2018	RE:VIEW, BenCan Museum, Baguio City
	Christmas Show, Finale Art File, Makati City
	Pinto Manhattan Manila 2, TriBeCa, New York City, USA
	PINTOKYO, Shibuya, Tokyo
2017	Ties that bind, Areté, Ateneo Art Gallery, Quezon City
2017	RE:VIEW, BenCan Museum, Baguio City
	Pinto: Manhattan Manila, Urban Zen, New York City, USA
	Helping Hands, Pinto Museum, Antipolo Art Fair Philippines, Silverlens, The Link, Makati City
	Art Fair Philippines, Silvenens, The Link, Makati City Art Fair Philippines, West Gallery, The Link, Makati City
	Art Fair Philippines, West Gallery, The Link, Wakati City Art Fair Philippines, The Drawing Room, The Link, Makati City
2016	Common Thread, Drawing Room, Makati City
2010	RE:VIEW, BenCan Museum, Baquio City
2015	URBANOA, Florence Biennale, Florence, Italy
	RE:VIEW, BenCan Museum, Baguio City
2014	TEN, The Cornerstone Gallery, Liverpool Hope University, United
	Kingdom
	RE:VIEW, BenCab Museum, Baguio City
	Mona Lisa Project, West Gallery, Solaire Hotel, Pasay City
2013	Marking time, Ateneo Art Awards, Exhibition Wing Ateneo Art
	Gallery
	Marking time, Ateneo Art Awards, Grand Atrium, Shangri La Plaza
2012	The Monalisa Project, Cultural Center of the Philippines, Manila
2012	27th Asian International Art Exhibition (AIAE), - Rajchadamnesn
	Contemporary Art Center, Bangkok, Thailand
	RE:VIEW, BenCab Museum, Baquio City
	ALAY 15. Boston Gallery. Cubao Ouezon City
	Art for a Cause, - Art Verite, Serendra Art Space, Taguig City
	No Where To Run, Lights and Space, Quezon City
	Retrato. Pinto Art Museum. Antipolo City
	MADE-NOW, Le Pavillion, Pasay City
	Sekretong Usapan sa Madilimna Area, CSCVA, P.Tuazon Quezon City
	Night and Day, Art Verite, Serendra Art Space, Taguig City
2011	RE:VIEW, BenCab Museum, Baguio City
	14plus, Art for a Cause, Art Verite, Serendra Art Space, Taguig City
2010	MADE-NOW, Blanc Gallery, Peninsula Manila, Makati City
	12 x 9, West Gallery, Quezon City

Wild, Big and Small Art Co., Mandaluyong City Philippine Art Awards, National Museum of the Philippines, Manila
 Philippine Art Awards, National Museum of the Philippines, Manila
 Afts Shell National student Art Competition, Ayala Musuem, Makati City Metrobank Art and Design Excellence, Le Pavilion, Pasay City Philippine Art Awards, National Museum of the Philippines, Manila
 Tth Art Petron, Petron Mega Plaza, Makati City 40th Shell National student Art Competition, Ayala Museum, Makati City

EDUCATION

Bachelor's Degree in Fine Arts, Advertising Eulogio Amang Rodriguez Institute of Science and Technology (EARIST)

Wawi Navarroza

Wawi Navarroza (b.1979, Manila) is a multi-disciplinary artist who is primarily known for her use of photography in her art practice. Both active locally and internationally, her works are continually shown in galleries and museums, and has been the recipient of important art awards. She was born and raised in Manila, the grand-daughter of Cristituto Navarroza, a respected and much-loved portrait photographer from a small coastal town in Leyte. Following this legacy, she has taken after her grandfather pursuing the medium to which she has extended to the larger context of contemporary art-making.

Wawi has graduated with a Bachelor of Arts degree from De La Salle University, Manila mentored by conceptual artist Judy Freya Sibayan. As a young artist she was endowed with the prestigious Fellowship Grant by the Asian Cultural Council that relocated her to New York City while also attending continuing education at the International Center of Photography. A few years after, she then received a scholarship award from the Istituto Europeo di Design in Madrid, Spain for the program European Master of Fine Art Photography and finished on top of her class. This would cement her ongoing dialogue with Asia and Europe, with constant travel and acquired languages, in her works.

Spanning almost 2 decades since devoting a fulltime practice in the arts, her work has been shown in important institutions such as the National Museum of the Philippines, Cultural Center of the Philippines, Metropolitan Museum of Manila and also widely exhibited in museums, galleries, and festivals abroad: Singapore Art Museum 8Q. Mongolian National Modern Art Gallery. Hangaram Museum, Korea, National Museum of Fine Arts, Taichung, Fries Museum of Contemporary Art, Museum Belvedere, Netherlands, among other spaces in Hong Kong, Singapore, Malaysia, Laos, Cambodia, Russia, Finland, the Netherlands, Germany, France, Spain, and the United States. Navarroza has received a number of awards such as the critical Cultural Center of the Philippines' Thirteen Artists Awards, Ateneo Art Awards, Lumi Photographic Art Awards Helsinki, and was distinguished as Finalist for the Singapore Museum Signature Art Prize, WMA Commission Hong Kong and Sovereign Asian Art Prize 2018.

Her art has been surveyed in major publications such as "Photography Today" (Phaidon) and "Contemporary Photography in Asia" (Prestel). She's been a strong proponent of books as an extension of artistic work and with this, has published two books of her own "DOMINION" and "Hunt & Gather, Terraria". In 2015, she founded THOUSANDFOLD, a platform for contemporary photography and a library for photobooks in Manila with the aim to further educate and encourage more publication of photography author-works from the Philippines.

Wawi also works as an educator and mentor of photography through workshops, talks, jury, and portfolio reviews here and abroad, with previous teaching experience within the academic setting. She also sings for post-punk rock band called The Late Isabel, with a recently launched album "Imperial".

Despite the successes, Wawi has not been a stranger to crises that seem to define every turning point where life meets art. In 2011, her studio was devastated by typhoon; in 2012, she lost major bodies of work to digital loss and theft; in 2016, a life and death bout with dengue while in art residency and in the same year, a fire which ruined her Manila studio and displaced her for some years. These are all transmuted to her works that probe displacements and constant movement, finding the Self with and in the surroundings; all these with the intention to mirror our shared path to understanding a deeper sense of place and identity.

In the past few years she has based herself back and forth Madrid and Manila. Currently, Wawi Navarroza is working and living in Manila, Philippines. She is represented by Silverlens Galleries.

V		RESIDENCIES, AND GRANTS
	2019	Lucas Artists Fellow in Visual Arts, Montalvo Arts Center, Saratoga
		California
5	2010	Ignacio B. Gimenez Outdoor Installation Art Grant, Inaugural grantee
1	2018	Sovereign Asian Art Prize, Finalist
_		Kuala Lumpur International Photography Awards 2018, 3rd Prize Winner
1	2017	WYNG WMA Commission Hong Kong, Finalist
	2017	Sovereign Asian Art Prize, Finalist
	2016	Eurasian Creaspace Network Grant, University of Valencia-Asia
	2010	Europe Foundation, Spain
)		Merayakan Murni, Ketemu Project Space Artist Residency, Indonesia
9	2014	Prudential Eye Awards Singapore, Nominee
	2012	Cultural Center of the Philippines Thirteen Artists Award, recipient
;	2011	Lumi Photographic Art Awards, Helsinki, Honorary Award Winner
t		Sovereign Asian Art Prize, Finalist, Hong Kong
1		Signature Art Prize, Singapore Art Museumv-Asia Pacific
r		Breweries Foundation, Finalist, SIngapore
		Istituto Europeo di Design, Madrid - Master Europeo de Fotografia de Autor. Scholarship
5	2010	fotoMAGAZIN, Portfolio Prize, Germany
5	2009	Asian Cultural Council - Silverlens Foundation Fellowship Grant,
	2003	New York
5	2007	Ateneo Art Awards, Philippines, Winner
r		Artesan Gallery Artist Residency Grant, Singapore
d		Fotomasterskie Peterburgskie, Visiting Artist, St. Petersberg, Russia
-	2001	54th Art Association of the Philippines (AAP) Art Competitions,
		Gold Medal for Photography Manila

,
ila

2005	Saturnine: A Collection of Portraits, Creatures, Glass & Shadow, Silverlens, Manila / McDermott Gallery, Siem Reap / ArtReflex Gallery, Saint-Petersburg Polysacharide: The Dollhouse Drama, Blacksoup Project Artspace, Manila / Ateneo Art Gallery, Manila / La Trobe University, Bendigo	2013	Imaging Philippine Flora. Metropolitan Museum of Manila, Manila Ocean of Possibilities, ArtScience Museum, Marina Bay Sands, Singapore New Natives, Lightbombs Contemporary, Hong Kong Creative Cities, Khaosiung, Taiwan The Philippine Contemporary: To Scale The Past & The Possible, Metropolitan Museum of Manila, Manila
SELECTE	ED GROUP EXHIBITIONS		STRIP 2013, There But There , Silverlens, Singapore
2020	(upcoming) Sa Isla: Wawi Navarroza & Gary-Ross Pastrana, SF CameraWork, San Francisco (upcoming) Viva La Fridal, Drents Museum, Netherlands Searching Sanctuary, Silverlens, Manila	2012	Thirteen Artists Award 2012 Winners Exhibition, Cultural Center of the Philippines, Manila Terra Cognita, Noorderlict Photo Festival, Museum Belvèdére, Heerenveen
2019	Not Visual Noise, Ateneo Art Gallery, Manila Yellow Ambiguities, Ateneo Art Gallery, Manila Far Away But Strangely Familiar, Danubiana Museum, Bratislava Everywhere: There You Are. Ateneo Art Gallery, Manila		Ley Hunting, Silverlens, Manila The Hope & The Dream in Filipino: Contemporary Photography from the Philippines. The Month of Photography Tokyo 2012, presented by The Photographic Society of Japan and Tokyo
2018	Elevations Laos, Vientiane, Laos ARTIJOG 11: Enlightenment, Yogyakarta National Museum,	2011	Museum of Photography, Tokyo Asia One projections, Recyclart, Brussels
	Indonesia Conversations/Positions/Photoma, Mabini Projects, Manila Art Basel. Silverlens, Hong Kong Manila Biennale: OPEN CITY 2018, Intramuros, Manila Shared Coordinates, a collaboration of Edouard Malingue Gallery, ROH Projects, MSAC and SILVERLENS, The Arts House, Singapore	2010	Medi(t)ation: Asian Art Biennale 2011, National Museum of Fine Arts, Taichung 25th Asian International Art Exhibition, Mongolian National Modern Art Gallery, Ulaanbaatar It Was Always About Forever, (Navarroza & Zicarelli two-person exhibition), Valentine Willie Fine Art, Kuala Lumpur
2017	Curated by Federico de Vera, Ayala Museum, Manila Shared Residence, Ateneo Art Gallery, Manila Everywhere There You Are, Malasimbo Arts & Music Festival 2017, Puerto Galera, Mindoro (with Ling Quisimbing Ramilo) Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana, Silverlens, Manila		Emerging Wave: ASEAN-Korea Contemporary Photo Exhibition 2010. Hangaram Musem, Seoul CUT10: Parallel Universe, New Photography from South East Asia, Valentine Willie Fine Art: Kuala Lumpur / Singapore / Yogyakarta / Manila Six6: The Silverlens Anniversary Show, Manila
2016	Roundabout: Wawi Navarroza, Mark Valenzuela, Riel Hilario, Adelaide Central Gallery, Australia Meryakan Murni, Sudakara Art Space Jl. Sudamala No. 20, Bali, Indonesia Marker (special exhibition), Art Dubai, UAE	2009	Verso Manila: Contemporary Filipino Artists in Turin. Verso Arte Contemporanea, Turin CUTO9: Figure, New Photography from South East Asia, Valentine Willie Fine Art: Kuala Lumpur / Singapore / Yogyakarta / Manila
2015	Artist book Hunt & Gather, Terraria at PROTOTROPISM book show, The Library Project, Dublin, Ireland Surface Tension: Perspective on the Changing Landscape , Alliance Francaise de Manille for COP.:21, Paris	2008	Swarm In The Aperture: Recent Photography in the Philippines, The National Museum of the Philippines, Manila Another Asia, Goethe Haus, Jakarta, Indonesia FOEM (Pandango sa Bingit). Art Center/Finale Gallery, Manila
	Asian Women Photography Showcase, Objectifs, Singapore Traces (Platforms), Finale Gallery, Manila Platforms (special exhibition), Art Stage Singapore	2007	Global/Vernacular: Ateneo Art Awards 2007 Winners Exhibition, Ateneo Art Gallery, Manila Rocked Age: Images of Loud Music Culture, Metropolitan
2014	Still Moving: After Image, South-East Asian contemporary photography survey show, Singapore Art Museum, SAM 8Q		Museum of Manila, Manila <i>Eros</i> , Alab Art Space, Manila

2006 Outbound: Ateneo Art Awards 2006 Winners Exhibition, Ateneo Art Gallery, Manila

Another Asia, Fries Museum of Contemporary Art, Leeuwarden

ART FAIRS & FESTIVALS

2020 Art Fair Philippines 2019 Art Fair Philippines 2018 Art Basel Hong Kong

Festival Internacional de Foto, Cadaqués, Spain

Art Fair Philippines

Obscura Festival of Photography Festival, Penang, Malaysia

2017 Art Fair Philippines

> Angkor Photography Festival, Siem Reap, Cambodia Obscura Festival of Photography Festival, Penang, Malaysia

2016 Art Fair Philippines

Obscura Festival of Photography Festival, Penang, Malaysia

Chennai Photo Biennale, India

2015 Art Fair Philippines

ArtStage Singapore Obscura Festival of Photography Festival, Penang, Malaysia

Art Fair Philippines

Singapore International Photography Festival Noorderlicht Photo Festival, Netherlands Milan Image Art & Design Fair, Singapore

2013 Art Tainei

2012 Singapore International Photography Festival Noorderlicht Photo Festival, Netherlands

PhotoIreland

2011 Pulse New York

2006 Angkor Photography Festival, Siem Reap, Cambodia

Noorderlicht Photo Festival Netherlands

2005 Angkor Photography Festival, Siem Reap, Cambodia

COLLECTIONS

2014

Bangko Sentral ng Pilipinas (Central Bank of the Philippines)

Menarco Collection / The Vertical Museum, Bonifacio Global City, Philippines Metropolitan Museum of the Philippines

Stora Enso Photography Museum, Oulu, Finland

EDUCATION

2012 Istituto Europeo di Design, Madrid Master Europeo de Fotografía del Autor

(European Master of Fine Art Photography), scholarship International Center of Photography, New York City

2009

2002 De La Salle University, Manila, Philippines BA Communication Arts, with honors

ARTIST BOOK

Hunt & Gather by Wawi Navarroza (artist book) co-published by 5 Ports Publishing and Hardowrking, Goodlooking (Office of Culture & Design), Manila, 2014 launched at PS1 MoMA New York Art Book Fair

DOMINION by Wawi Navarroza (photobook) co-published by Stephanian, launched at Offprint Paris, 2014

On Landscape & Some Dislocations (artist-Run exhibition catalog; in Spanish), Barcelona, 2012

Gracias por su visita by Wawi Navarroza (artist book), published by Hirava Gallery. Manila Philippines 2011

BIBLIOGRAPHY & FURTHER READING

The Philippine Contemporary: To Scale The Past & The Possible, Metropolitan Museum of Manila, 2018

ART ARCHIVE 01: A Collection of Essays on Philippine Contemporary Visual and Performing Arts, "FILTERS: A View of Recent Contemporary Philippine Photography" by Irwin Cruz, published by The Hapan Foundation, Manila, 2017

GR-09022017, curated by Silja Leifsdottir et al., published by Fotogalleriet, Oslo, Norway 2017

Curated by Federico de Vera, published by Avala Museum, Manila, 2017

Photography in South East Asia: A Survey by Zuang Wubin, NUS Press, Singapore,

No Chaos, No Party: 28 Artists in Metro Manila edited by Eva McGovern-Basa. Manila 2016

Marker published by Art Dubai 2016

Photography Today, published by Phaidon, London, 2014

Still Moving: After Image, published by Singapore Art Museum, 2014

Helutrans Collection Series: South East Asia Contemporary, published by Helutrans, 2014

Contemporary Photography in Asia, published in Prestel, London, 2013 European Master of Fine Art Photography 2011-2012, published in IED-Madrid, 2012 Terra Cognita, published by Aurora Borealis, Netherlands, 2012

Portfolio12 - Migrations, published by Photolreland, Dublin, Ireland, 2012 Curare con l'arte contemporanea by Rebecca Russo published by Videoinsight®, Turin, Italy, 2010

Emerging Wave: Asian Contemporary Photography, published by ASEAN-Korea Centre Seoul Korea 2010

Preview Art Book, published by Summit Media, Manila, 2009

The Philippine Yearbook 2009: 61 Artists Who Will Change The World, published by The Fookien Times, Manila, 2009

Noorderlicht: Another Asia. published by Aurora Borealis. Netherlands. 2006

Elaine Navas

Elaine Navas (b. 1964) completed Bachelor of Arts in Psychology from the Ateneo de Manila University in 1985 prior to taking up her second degree from University of the Philippines College of Fine Arts, graduating with a Bachelor of Fine Arts majoring in Painting in 1991. Navas was the recipient of Honorable Mention (2004, 2002) from Philip Morris Singapore Art Awards, Honorable Mention (1995) from Philip Morris Philippine Art Awards, and Juror's Choice (1995, 1994) from the Art Association of the Philippines.

AWARDS 2004 & 2002	2 Philip Morris , Singapore Art Awards, Honorable Mention,
1995 1995 & 1994	Singapore Philip Morris, Philippine Art Awards, Honorable Mention, Manila Art Association of the Philippines, Art Awards, Juror's Choice,
	Manila
SOLO EXHI	
2019	Little Monuments, Finale Art File, Manila
	Standing Room Only II, Mo_Space, Manila
2018	Distance Along a String, ArtInformal, Manila
	Door to Door, West Gallery, Manila
2017	Painting Palettes/Palette Paintings II, Silverlens, Manila Pauses of Possibility, Lopez Museum, Manila
2016	Salt Water. Silverlens. Manila
2015	Flower Arrangements, West Gallery, Manila
2014	After Sir, Finale Art File, Manila
	Painting Palettes/Palette Paintings, Mo Space, Manila
2013	Exit This Way, Manila Contemporary, Manila
2012	Interiors, West Gallery, Manila
	Innate, Mo_Space, Manila
2011	Skyscapes, West Gallery, Manila
2010	Wet Paintings, Silverlens, Manila
2009	Edible Paintings, Utterly Art, Singapore
2008	Drawn Paintings, Mo_Space, Manila Standing Room Only, Valentine Willie Fine Art, Kuala Lumpur
2006	Garage Sale, Finale Art File, Manila
2007	Gated3. Finale Art File. Manila
2006	Artifacts, Finale Art File, Manila
	Plastic, Utterly Art, Singapore
2004	About Face 2, Finale Art File, Manila
	Gated, Substation, Singapore
2001	Landscapes, Finale Art File, Manila
	Wallflowers, West Gallery, Manila
2000	Bear Essentials, Artfolio Space, Singapore
40.07	Face Value, Artfolio Space, Singapore
1997	Cotton Fiend, Lopez Museum, Manila About Face, Ayala Museum, Manila
1996	Gates, Gallery 139, Manila
1995	Life Paintings. West Gallery. Manila
1994	Still Life, Still Spaces, West gallery, Manila

AWARDS

SELECTED	GROUP EXHIBITIONS
2020	Searching Sanctuary, Silverlens, Manila
	Art Fair Philippines, Silverlens, Manila
	ALT Philippines, ArtInformal, Manila
2019	In Its Place, FOST Gallery, Singapore
	WXXX, West Gallery, Manila
2018	The Absence of a Plan is Itself a Plan, Mo_Space, Manila
2017	Complex Rituals, Two-man Show with Pardo de Leon, Mo_Space,
	Manila
	Per Square Inch, The Drawing Room, Manila
	Pauses of Possibilities, Lopez Museum, Manila
	ArtStage Jakarta, ArtInformal, Indonesia
2016	Detour, A Two-man Show with Jonathan Ching, Blanc, Manila
2015	Landscape, Curated by Dawn Justiniani, Tin-Aw Gallery, Manila
	You Must Change Your Life, Curated by Tony Godfrey, Equator
	Art Projects, Gillman Barracks , Singapore
	Do You Believe In Angels?, Curated by Tony Godfrey, Equator Art
	Projects, Gillman Barracks, Singapore & Mo_Space, Manila
	5 Stars, Art, Reflects on Peace, Justice, Equality, Democracy and
	Progress, Singapore Art Museum, Singapore
	Art Fair Philippines, Manila
2014	Art Fair Philippines, Manila
	Tribute to Roberto Chabet, CCP, Manila
	Black Show, Finale Art File, Manila
	Do You Believe in Angels, Mo_Space, Manila
2013	Monogashi, Silverlens, Singapore
	Art Fair Philippines, Manila
2012	ArtHK, Hongkong
2044	No Coversation Point, Taksu, Singapore
2011	Pulse New York, New York
	ArtHK, Hongkong
2010	ManilArt, Manila
2010	Impasto Show, Manila Contemporary, Manila
2009	Art and Food, Manila Contemporary, Manila
	Seeing You, Seeing Me: Contemporary Portraiture, Manila
	Contemporary, Manila
	Things Said Amongst Us, Nadi Gallery, Jakarta
2008	Headlights, VWFA, Singapore and Kuala Lumpur
2008	All I Want For Christmas, Manila Contemporary, Manila
2007	Headlights, Valentine Willie Fine Art, Kuala Lumpur, Malaysia
2007	Singapore Art Fair, Suntec Convention Centre, Singapore

	2005	Singapore Art Show, Singapore Management University,
	2004	Singapore Cancelled Metaphors, Art Center, Manila
	2003	Fiv5. Art Center, Manila
	2003	Guilty Pleasures, Art Center, Manila
	2002	White on White, Odd Manila, U.P. Diliman, Quezon City
	2001	True Confessions. Art Center. Manila
	2000	Cracks and Abysses, Art Center, Manila
	1999	Routes, Substation, Singapore
	1555	Vispartio. Artfolio Space. Singapore
	1998	ET. AL. SouMak. Manila
		Views From Elsewhere. Art Center, Manila
	1997	The Miter Box, The Plumbing Trap, God and Other Matters, W
		Gallery, Manila
	1996	48" x 19". Recent Works, West Gallery, Manila
		Dangerous Metaphors, Art Center, Manila
	1995	9"x 12",Recent Works, West Gallery, Manila
		Measure and Metaphor, Art Center, Manila
1		Paintings By Numbers, Museum Hallway, Cultural Center of the
		Philippines, Manila
	1994	Art Manila, Shangri-LA Plaza, Pasig City
	1993	Fear and Desire, Main Gallery, Cultural Center of the Philippines
	1991	Subject-Object, Object-Subject, Philam Life Museum, U.N. Ave.,
		Figures of Speech: Five Artists in Conversation, Alliance
		Francaise, Philippines
	EDUCATIO	ON
	1987-1991	University of the Philippines, Diliman, Quezon City, Philippines
		AB Fine Arts, Painting Major
	1021-1025	Atanan de Manila University College of Arts and Sciences

Quezon City, Philippines, AB Psychology

Bernardo Pacquing

Bernardo Pacquing continues to approach the expressive potential of abstraction in painting and sculpture through the use of disparate found objects that confront and disrupt perceptions of aesthetic representation, form, and value. By focusing on the organic shapes of visual reality, his work displaces notions of indisputable forms and opens possibilities for coexisting affirmations and denials.

Pacquing was born in Tarlac, Pampanga in 1967. He graduated from the University of the Philippines College of Fine Arts in 1989 and was twice awarded the Grand Prize for the Art Association of the Philippines Open Art Competition (Painting, Non- Representation) in 1992 and 1999. He is also a recipient of the Cultural Center of the Philippines Thirteen Artists Award in 2000, an award given to exemplary artists in the field of contemporary visual art. Pacquing received a Freeman Fellowship Grant for a residency at the Vermont Studio Center in the United States.

AWARDS, CITATIONS AND RESIDENCIES

2000	Thirteen Artists Awardee, Cultural Center of the Philippines
	Freeman Fellowship Grant, Vermont Studio Center, Vermont
1999	Grand Prize Winner, Art Association of the Philippines « Open Ar
	Competition (Painting Non-Representational)
1995	Honorable Mention, Philippine Art Awards

Honorable Mention, Phillippine Art Awards
 Grand Prize Winner, Art Association of the Phillippines. Open Art

2 Grand Prize Winner, Art Association of the Philippines, Open Art Competition, 1992 (Painting Non-Representational)

A Spectacle of Coming Together, Silverlens, Manila

PUBLIC ART COMMISSIONS

2019	Domes Village , New Clark City
2018	Cracks and Crevices, NEX Tower, Manila
	Earth Mounds. Lubi Art Island Project. Davao

SOLO EXHIBITIONS

2019	West Bund Art and Design, Silverlens, Shanghai
2017	Bernardo Pacquing, Silverlens, Manila
2015	Half Full, Silverlens, Manila
2014	Inattentional Blindness, West Gallery, Manila
2013	Premise Trumps Plot, West Gallery, Manila
2011	Potato Motion, Finale Art File, Manila
2010	Earth Mounds, Finale Art File, Manila
	Rock Paintings, West Gallery, Manila
2009	Things We Miss While Waiting, West Gallery, Manila
2008	Making Truth Forgettable, Finale Art file, Manila
	Within The Margin Of Error, West Gallery, Manila
2007	Shape Memory, Mag:Net Gallery, Manila
	Peaple I Know, Finale Art File, Manila
	Envisage, Mag:Net Gallery, Manila
2006	Dripping Weight, Finale Art File, Manila
2005	Close to a Measurable Extent, Finale Art File & West Gallery,
	Manila
2004	Works on Paper, Finale Art File, Manila
	Self-Teaching Keyboard, West Gallery, Manila
2003	Recent Paintings, Mag:Net Gallery, Manila
	Damp Mortar, West Gallery, Manila
	Dummy Run, Finale Art File, Mandaluyong City, July
2002	Anthropometry, West Gallery, Manila
	Dissonance and Rhetoric, Finale Art File, Manila

2013

Art Fair Philippines, West Gallery, Manila

2001	Brief Unbecoming Mass, Art Center, Manila	2012	Abstraction is Homeless, Manila Contemporary, Manila
	False Density, Finale Art File, Manila	2011	Complete and Unabbridge, Part 1 La Salle ICA, Singapore
2000	Article, The Drawing Room, Manila		I Miss the 20TH Century, Manila Contemporary, Manila
	Poems and Letters, De La Salle University, Manila		Shope Six, Mo_Space, Manila
	Collage, West Gallery, Mandaluyong City	2010	Cube Show, Finale Art File, Manila
	Drawings, Vermont Studio Center, Vermont	2009	Alcazaren - Pacquing, Finale Art File, Manila
1999	Altered Piece, Finale Art File, Manila	2008	Etudes For More Than Two Hands, Mo_Space, Manila
1998	Improvisations, Brix Gallery, Manila		Longtitude, SMU Gallery, Singapore
1996	Daub and Arias, Finale Art File, Manila	2007	I Have Nothing To Paint and I'm Painting It, Mo_Space, Manila
1993	Chasms-Saltando-Coalesce, West Gallery, Manila	2006	Prints / Imprints, Cultural Center of the Philippines, Manila
		2004	Cancelled Metaphors Part 2, Art Center, Manila
SELECT	ED GROUP EXHIBITIONS		Near Life Experience, Mag:Net, Manila
2020	Searching Sanctuary curated by Gregory Halili, Silverlens, Manila	2002	Homecoming: 16th Asian Internation Art Exhibition, Ayala
	Art Fair Philippines, Silverlens, Manila		Museum, Manila
2019	blackgreywhite, Underground Gallery, Manila	2001	16th Asian Internation Art Exhibition, Guandong Museum of Art,
	Zero Infinite, Silverlens, Manila		China
	Art Fair Philippines, Silverlens, Manila		Guilty Pleasures, Art Center, Manila
2018	Alternative Fallacies, West Gallery, Manila		SpaceMeetingPlace, Ayala Museum, Manila
	Once I Had A Vision The Left Hand of Darkness Curated by		9 Objects: Tribute to Marcel Duchamp, Alliance Francaise, Manila
	Tony Godfrey, MO_Space, Manila		Marginalia, West Gallery, Manila
	Art Fair Philippines, Silverlens, Manila	2000	True Confessions, Art Center, Manila
2017	Curated by Federico de Vera Ayala Museum, Manila		13/2000, Cultural Center of the Philippines, Manila
	Sydney Contemporary, Carriageworks, Sydney, Australia		Collages, Art Space, Manila
	Art Basel, Silverlens, Hong Kong		For George McGuffin, West Gallery, Manila
	Shared Coordinates, in cooperation with ROH Projects & Edouard		Quotidian Gray, Art Center, Manila
	Malingue, The Arts House, Singapore	1999	O-O, Brix Gallery, Manila
	Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana,	1998	Illumined Pleasures, Art Center, Manila
	Silverlens, Manila		Gallery Artists, Brix Gallery, Manila
2016	smalls, Underground Gallery, Manila	1996	48x19, West Gallery, Manila
	Art Basel, Silverlens, Hong Kong	1995	Measure and Metaphor, Art Center, Manila
	Art Fair Philippines, Silverlens, Manila		Painting by Numbers, Cultural Center of the Philippines, Manila
	More Than This, West Gallery, Manila		Square One, Museo Iloilo, Iloilo
2015	Art Fair Philippines, Silverlens, Manila	1993	Works on Paper, Cebu Museum, Cebu
	Art Basel, Silverlens, Hong Kong		Source:Manila, Galleria Martinez, Bacolod
2014	Art Taipei, Silverlens, Taipei		Source:Manila, CAP Art Center, Cebu
	stick up don't move smile (reinventing black, 1957 to today), Finale Art File. Manila	1992	Source:Manila, Museo Iloilo, Iloilo
	What does it all matter, as long as the wounds fit the arrows?,	EDUCATIO	N .
	Cultural Center of the Philippines, Manila	1984 - 1989	University of the Philippines, College of Fine Arts - Editorial Design
	Bernardo Pacquing Max Balatbat, Silverlens, Manila	1304 - 1303	oniversity of the minipplines, conege of thire Arts - Editorial Design
	bernardor acquirig I max balatbat, Silveriel is, ivial illa		

Christina Quisumbing Ramilo

Christina Quisumbing Ramilo examines and reimagines objects and their contexts through comprehension of material and site specificity. Herartistic practice involves an interest in and respect for the life and history of objects. With minimal intervention on their surfaces, she arranges them or reconfigures their parts, presenting other perspectives to their forms and functions. Often using unconventional materials (construction discards, architectural fragments, casts, recycled paper), and utilizing objects themselves as material (mirrors, bottles, old frames, clothing), most of which have been collected for years, she constructs the works in parts over long periods of time, never completely finished. Conferred with titles that employ wit and humor, they ultimately express her personal poetries.

Ramilo lives and works in the Philippines as a full-time artist and curator.

Recent special projects: Forest for the Trees: Peri-Peri Biennale Jogja V (2019), Everywhere, There You Are, Areté (2019), Forest for the Trees, Art Fair Philippines Special Exhibition (2019), Forest for the Trees, Museo Sansó (2019), Mata, Taiwan East Coast Land Festival (2017), artist-in-residence at Langgeng Art Foundation, Yogyakarta (2016) TAKSU Kuala Lumpur (2017)

Recent solo and group exhibitions: Spectrosynthesis II, Bangkok Art & Culture Center (2019); Dead Horse Bay, Silverlens (2019); Flight, Mo Space (2019); Ordo Ab Chao, Silverlens (2018); Verses Reverse, Artinformal (2018); Swell, West Gallery (2018); Muscle Memory, Artinformal (2017); UNTITLED, Artinformal (2016).

SPECIAL PROJECTS

2019	Forest for the Trees: Peri-Peri Biannale Jogja V
	Everywhere, There You Are, Areté, Manila
	Forest for the Trees, Art Fair Philippines, Special Exhibition
	Manila
	Forest for the Trees, Museo Sansó
2017	Mata, Taiwan East Coast Land Festival
	TAKSU Art Residency, Kuala Lumpur, Malaysia
	TEC Land Art Festival Artist Residency, Taitung, Taiwan
2016	Langgeng Foundation Art Residency, Yogyakarta, Indonesia

SOLOEXHIBITIONS

2019	riigiit, MO_Space, Mai IIIa
2018	Verses Reverse, ArtInformal, Manila
	Swell, West Gallery, Manila
2017	Muscle Memory, ArtInformal, Manila
2016	UNTITLED, ArtInformal, Manila
2015	Wit of the Staircase, ArtInformal, Manila
2014	Float, ArtInformal, Manila
2013	Construct, Silverlens, Manila
2012	Best Before, West Gallery, Manila
0044	Darate of David Diama Calliana

Flight Ma Chase Manila

SELECTED GROUP EXHIBITIONS

SELECTED	GROUP EXHIBITIONS
2020	Searching Sanctuary, Silverlens, Manila
2019	Spectrosynthesis II, Bangkok Art & Culture Center, Thailand
	Dead Horse Bay, Silverlens, Manila
	Bound, The Drawing Room, Manila
	Yellow Ambiguities, Ateneo Art Gallery, Manila
2018	Destructure, Mo_Space, Manila
	Ordo Ab Chao, Silverlens, Manila
2017	Chance, Perfection, Simple of Complex?, ArtInformal, Manila
2016	Life Jacket Under Your Seat, Langgeng Art Foundation &
	Equator Art Projects, Yogyakarta, Indonesia
2015	Open Ends, Lopez Museum, Manila

EDUCATION

EDUCATION				
1985 - 1988	Master of Arts Degree in Studio Art and Art Education Major - Painting			
	New York University, New York			
1979 - 1985	Bachelor of Fine Arts Degree in Visual Communication			
	Major - Editorial Design and Illustration			
	University of the Philippines			

Popo San Pascual

Popo San Pascual (b. 1964) studied Fine Arts at the University of the Philippines major in Painting under Roberto Chabet. He worked as an apprentice to master printmaker Gianfranco Gorini in Venice, Italy and American artist David Webster in Paris, France. In 1988, he was a recipient of the 13 Artists Awards granted by the Cultural Center of the Philippines.

Popo San Pascual currently lives and works in Tagaytay City, Philippines.

Nicole Tee

Nicole Tee (b. 1993) lives and works in Metro Manila, Philippines. Her works explore "the everyday" – the banal and mundane, as well as "the extraordinary, the surreal, the surprising, and the magical". She uses various traditional and unconventional media, like textile and thread, collage, painting, multimedia, and installation, to translate her surroundings, activities, and experiences into her works.

In 2016, she graduated cum laude from the College of Fine Arts of the University of the Philippines, where she received an Outstanding Thesis Award for her work "Quiet Punctuations", an intermedia installation. She was also shortlisted in the Ateneo Art Awards 2017 for the same work. She has participated in several group shows and

AWARDS 2017 2016	Shortlist, Ateneo Art Awards Department of Studio Arts Outstanding Thesis Awardee, College of Fine Arts, University of the Philippines, Diliman	2016	so let's sink another drink 'cause it'll give me time to think, Underground, Makati City Ghosting, West Gallery, Quezon City 8 Questions, Tin-aw Art Gallery, Makati City Smalls, Underground, Makati City	
SOLO EXE	HIBITIONS		Quiet Punctuations, Department of Studio Arts Degree Show 2016,	
2020	A Few of My Favorite Things, ArtInformal, Makati City		Albert Hall, UP Diliman, Ouezon City	
2018	A Glimpse of a Field, West Gallery, Quezon City		9x12, Art Fair Philippines 2016, West Gallery, The Link, Makati City	
	Dwell, Tin-aw Art Gallery, Makati City	2015	Paperviews15: Rapid Cycling, Project Space Pilipinas, Lucban	
2017	Cut From The Same Cloth, Underground, Makati City		You Are Here, Vinyl on Vinyl, Makati City	
			Manufacturer's Advice: Content May Vary, Art Fair Philippines	
	D GROUP EXHIBITIONS		2015, Tin-aw Art Gallery, The Link, Makati City	
2020	Searching Sanctuary, Silverlens, Makati City	2014	Book Ends, Blanc Gallery, Quezon City	
	ALT Philippines, West Gallery, SMX Convention Center Aura, Taguig City		None of the Above, Blanc Gallery, Quezon City	
2019	An Artinformal Christmas Group Show, Aphro Living Art & Design,		Meditations and Musings, West Gallery, Quezon City	
	Makati City	2013	Eyes of Gauze: The Trails and Mists of Santiago Bose's Vision,	
	Anyway Anyhow Anywhere, Underground, Makati City		Tin-aw Art Gallery, Makati City	
	To Scale, West Gallery, Quezon City Impasse. Tin-aw Art Gallery. Makati City	SCREENINGS		
	Bangko, Bangkito, Aphro Living Art & Design, Makati City	2016	Lost Frames: Art Like TV, Museum of Contemporary Art and	
	WXXX. West Gallery. Ouezon City	2016	Design. Manila	
	Things We Make, Underground, Makati City		Design, Manila	
	blackgreywhite, Underground, Makati City	PROJECTS	1	
	Art Fair Philippines, Silverlens Galleries, The Link, Makati City	2019	Teacher, <i>Kids Art Camp</i> , Ateneo Art Gallery, Ateneo de Manila	
	Art Fair Philippines, West Gallery, The Link, Makati City		University, Quezon City	
	Investigatory Projects, MO Space, Taguig City	2015	Co-organizer, Plot the Riles: A Forum and Participative	
2018	Death Cleaners, Artinformal, Mandaluyong City		Installation on the Philippine Railway System, Project Bakawan	
	To Eat is to Survive to be Hungry, 1335Mabini Projects, Manila City		Arts Festival, AGT (Monorail) Field, UP Diliman, Quezon City	
	Art Fair Philippines, West Gallery, The Link, Makati City			
	Art Fair Philippines, Finale Art File, The Link, Makati City		EDUCATION	
	Home Making, West Gallery, Quezon City	2011-2016	Bachelor of Fine Arts, Major in Painting	
2017	Merry Christmas (I Don't Want To Fight Tonight), Underground,		College of Fine Arts, University of the Philippines, Diliman	
	Makati City		Cum Laude	

MO_Space X: Over Photography. MO_Space, Taguig City Drop Off Point, Gallery Orange, Bacolod City Odds & Ends, Vinyl on Vinyl, Makati City

other things in the world, Artinformal, Mandaluyong City Art Fair Philippines, West Gallery, The Link, Makati City

D, Vinyl on Vinyl, Makati City

Per Square Inch, The Drawing Room Contemporary, Makati City New Works for The Mona Lisa Project, West Gallery, Quezon City

Ryan Villamael

Ryan Villamael (b. 1987, Laguna; lives and works in Los Baños) is one of the few artists of his generation to have abstained from the more liberal modes of art expression to ultimately resort to the more deliberate handiwork found in cut paper. While his method follows the decorative nature innate to his medium of choice, from the intricately latticed constructions emerge images that defy the ornamental patchwork found in the tradition of paper cutting, and instead becomes a treatise of a unique vision that encompasses both the inner and outer conditions that occupy the psyche—which range from the oblique complexity of imagined organisms to the outright effects of living in a convoluted city.

Villamael was included in several group shows while still pursuing a Bachelor's degree in Painting from the University of the Philippines up to the time of his graduation in 2009. His works have been shown in Manila, Singapore, Hong Kong, the UK, Australia, and Paris. Although his persistence in sustaining a discipline more often subjected to handicraft has been evident from his works, Villamael maintains that his primary interest lies rather on the conceptual significance of craft in the process of creating contemporary art, and continues to recognize the possibility of how his works can still evolve under this light.

He is a recipient of the Ateneo Art Award in 2015 and the three international residency grants funded by the Ateneo Art Gallery and its partner institutions: La Trobe University Visual Arts Center in Bendigo, Australia; Artesan Gallery in Singapore and Liverpool Hope University in Liverpool, UK. He participated in the 2018 Biwako Biennale in Japan and 2016 Singapore Biennale.

AWARDS				
2015	Ateneo Art Awards, Winner			
2013	Ateneo Art Awards, Shortlisted			
SOLO EXHIBITIONS				
2019	Viewing Room: Ryan Villamael, Silverlens, Manila			
20.5	Behold A City. Art Fair Philippines. Manila			
	A Paradise Lost. Silverlens. Manila			
2018	Locus Amoenus. Ateneo Art Gallery. Manila			
2017	Epilogue, Silverlens, Manila			
2016	Unknown Land, La Trobe University, Victoria			
2015	Behold A City, Silverlens, Manila			
2014	Isles, Silverlens, Manila			
2013	Territory, Silverlens, Manila			
	Kosmik, West Gallery, Manila			
2012	<i>Flatland</i> , Silverlens, Manila			
	Richard Koh Fine Art, Kuala Lumpur, Malaysia			
2011	New Specimens, West Gallery, Manila			
	Cut Felt, SIlverlens, Manila			
SELECTED	GROUP EXHIBITIONS			
2020	Searching Sanctuary, Silverlens, Manila			
2020	Art Fair Philippines, Silverlens, Manila			
2019	Christmas Group Show, Finale Art File			
	Impasse, Tin-Aw Art Gallery, Manila			
	Art Jakarta, ROH Projects, Jakarta			
	WXXX, West Gallery, Manila			
	ON/OUT OF PAPER, Mizuma Gallery, Singapore			
2018	Biwako Biennale, Omihachiman City, Shiga			
	Prefecture			
	New Specimens, West Gallery, Manila			
	Art Fair Philippines, Silverlens, Manila			
2018	DIASPORA: Exit, Exile, Exodus in Southeast Asia,			
	MAIIAM Contemporary Art Museum, Chiang Mai,			
2017	Thailand			
2017	Curated by Federico de Vera, Ayala Museum, Manila			
	Sydney Contemporary, Carriageworks, Australia			
	Seascapes: Tranquility and Agitation. Metropolitan			
	Museum of Manila			
	Art Basel, Silverlens, Hong Kong			
	7.1. Passen, Sirveneris, Floring Fortig			

AWARDS

	Shared Coordinates, in collaboration with Edouard Malingue
	Gallery & ROH Projects, The Arts House, Singapore
	Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana,
	Silverlens, Manila
2016	Singapore Biennale: An Atlas of Mirrors, Singapore
	Art Stage Jakarta, ROH Projects, Jakarta
	Art Basel, Silverlens, Hong Kong
	Art Fair Philippines, Silverlens, Manila
2015	In Transit, CCP, Manila
	Secret Archipelago, Palais De Tokyo, France
	Art Fair Philippines, Silverlens, Manila
	Art Basel, Silverlens, Hong Kong
2014	Bookends, Blanc Gallery, Manila
	Art Taipei 2014, Silverlens, Taipei
	Makiling X, Corredor Gallery, Manila
	Tabletop, Altro Mondo Manila
	Art Fair Philippines, Silverlens, Manila
2013	Still, Blanc, Manila
	Art Taipei 2013, Silverlens, Taipei
	Fundacion Broke, Art Informal, Manila
	Ateneo Art Awards 2004 - 2013: A Restrospective, Ateneo Art Gallery, Manila
	Relikt, Silverlens, Singapore
2012	Ley Hunting, Silverlens, Singapore
	Silverlens Gallery, Art HK 12, Hong Kong
2011	Incidental Pleasures, MO Space, Makati City
2011	X-Mas Show, Manila Contemporary, White Space, Manila
	Working in Progress, curated by Adeline Ooi,
	A Three-Man Show, Silverlens, Manila
	On the Radar: 6 New Symptoms, Curated by Gary-Ross Pastrana,
2010	Silverlens, Manila
2010	12 x 9, West Gallery, Manila
2009	Atat, Tin-Aw Art Gallery, Manila
	Degree Exhibition 2009, Corredor Gallery, College of Fine Arts, University of the Philippines. Manila
2008	Pre Thesis Deliberation: Symposium Series 2008 Curated by
2006	Virginia B. Dandan, Corredor Gallery, College of Fine Arts, University
	of the Philippines. Diliman. Manila
2004	Ingress / Egress (Philippine High School for the Arts Senior
2004	Exhibition) GSIS Gallery, Manila
	LATIBILION GOID GAIR Y, IVIANIA

EDUCATION

2004-2009	University of the Philippines - Diliman, Quezon City, Philippines
	Bachelor of Fine Arts, Major in Painting
2001-2004	Philippine High School for the Arts, Mt. Makiling, Los Baños, Laguna
	Major in Visual Arts Program

PUBLICATIONS

Daoana, Carlomar Arcangel., "Ryan Villamael's Paper City." The Philippine Star. 18 February 2019.

Calasan, Pierre A., "The Everlasting Gaze." Town and Country Magazine. November 2016. p. 24.

Jaucian, Don. "Filipino Artists Triumph at the Singapore Biennale." CNN Life Philippines. Accessed 4 November 2016. http://cnnphilippines.com/life/culture/arts/2016/11/04/singapore-biennale-2016.html

Jaucian, Don. "Studio Visit: Ryan Villamael." CNN Life Philippines.

Accessed 2 November 2016. http://cnnphilippines.com/life/culture/arts/2016/11/02/studio-visit-ryan-villamael.html

Othman, Syahida. "Philippine Artists Draw Inspiration From Nature and Fishermen for the Singapore Biennale." Channel News Asia. Accessed 12 October 2016. http://www.channelnewsasia.com/news/singapore/philippines-artists-draw-inspiration-from-nature-and-fishermen/32/01084.html

Basa, Eva Mcgovern. No Chaos No Party. 2016. Ateneo Art Awards. Catalogue. 2015

Art Taipei Catalogue. Taiwan Art Gallery Association. 2013

Liv Vinluan

Liv Vinluan was born in the year 1987 into a family of artists and academicians. She is great-granddaughter of Norberto Romualdez, Filipino statesman, Supreme Court Justice, and a deemed champion of the Tagalog language. Her paternal grandparents, Numeriano and Lelis, were school teachers in the town of Pozzorubio in Pangasinan. Her father is Filipino abstractionist and Professor Emeritus Nestor Olarte Vinluan, former Dean of the College of Fine Arts in the University of the Philippines.

She graduated cum laude from the University of the Philippines, where her monumental undergraduate thesis, Sin Vergüenzas, won her the Dominador Castañeda Award for Best Thesis. She was later on selected as one of the nominees of the Fulbright-PAEF Scholarship in 2014, but ultimately decided to defer the scholarship to concentrate her efforts closer to home.

In 2015, she completed the watercolor piece Cariño Brutal, another monumental work which was Shortlisted for the 2016 Ateneo Art Awards-Fernando Zobel Prize for Visual Art. In early 2016 she was invited by the López Museum & Library for the exhibition, EXPOSITIÓN. The following year her work for EXPOSITIÓN, Ang Cabilogan ng Isang Cuadranggulo (The Roundness of a Square), was nominated for the 4th Edition of the prestigious APB-Signature Art Prize.

Last year, Liv was chosen as the recipient of The Karen H. Montinola Selection grant for the 2019 edition of Art Fair Philippines.

Through her work she continues her investigations on death and mortality, the cyclicality of histories, and the passage of time.

AWARDS	S, GRANTS & DISTINCTIONS		Atat, Tin-aw Art Gallery, Manila
2018	Recipient, The Karen H. Montinola Selection, Art Fair Philippines 2019		Walong Filipina, Liongoren Gallery & Sining Kamalig, Manila
2017	Nominated, 4th Signature Art Prize-Asia Pacific Breweries Foundation		Figuring the Times: Philippine Paintings 1996-2009, A Selection
	(for the work, Cabilogan ng Isang Caudranggulo, commissioned by	2000	from the Paulino Que Collection, Finale Art File, Manila
2016	Lopez Museum & Library for the exhibition, <i>Exposition</i>) Shortlist, Ateneo Art Awards-Fernando Zobel Prize for Visual Arts	2008	Inaugural Show (Part I), Finale Art File, Manila
2016	Nominee, The Fulbright Scholarship program, Philippine American		Young Contemporary Philippines, Richard Kho Fine Art, Kuala Lumpur Young Contemporary SouthEast Asian, Richard Kho Fine Art,
2013	Educational Foundation		Kuala Lumpur
2009	Gawad Dominador Castañeda Pinakamahusay na Thesis (Studio Arts)	2007	A Glimpse of Metro Manila: An Introduction of the Philippine
	University of the Philippines, College of Fine Arts, The Dominador		Contemporary Art, Organized by the Mondejar Gallery, SBB
	Castaneda Award for Most Outstanding Thesis		Güterbahnhof, Zurich, Switzerland
		2005	Amour, Corredor Gallery, College of Fine Arts, University of the
	HIBITIONS		Philippines Diliman, Manila
2019	Liv Vinluan New Paintings, Finale Art File, Manila		
	Nung Gambalain Yung Sayawan (The Disruption of a Dance), The Karen H.	EDUCAT	
2010	Montinola Selection Special Exhibition, Art Fair Philippines, The Link, Makati	2009	Cum Laude, Bachelor of Fine Arts, Major in Painting
2018	Your Manifest Destiny, Finale Art File, Manila		University of the Philippines - Diliman, Quezon City, Philippines
2017 2016	The Islander Chronicles, Finale Art File, Manila Swan Song Part Two, Finale Art File, Manila	BIBLIOG	DADUV
2016	Swan Song Part One, West Gallery, Manila		M. "The Art Issue", YSTAR. The Philippine Star. February 2019
2015	Cariño Brutal. Finale Art File. Manila		Breweries Foundation Signature Art Prize 2018. [Exhibition catalogue,
2013	The Savage Sea, Finale Art File, Manila	Asia i aciii	Signature Art Prize 2018 Asia Pacific Breweries Foundation]
2013	The Planes of Separation, Richard Koh Fine Art, ArtSpace@		Singapore Art Museum. 25 May-2 September 2018.
20.0	Helutrans. Singapore	Yambao, N	M. "Crystal Castles". The Philippine Star. September 16 2016
2012	Blue Stars, The Podium, ADB Avenue, Manila		nall Circles, Big Circles: A Visit to Artist Liv Vinluan's Studio" L'Officiel
2011	The Sufficiency of Grace, Artesan Gallery + Studio, Singapore		Manila. February 19, 2016, http://lofficielmanila.com/la-vie/small-
2010	The Babes of Villa Termino, Finale Art File, Manila		circles-big-circles-a-visit-to-artist-liv-vinluans-studio/
	<i>Infanta</i> , Armalite, Richard Kho Fine Art, Kuala Lumpur		a, M. Looking Forward. Philippine Star. February 2016
2009	No Earthly Lord Will Bleed You Dry, Finale Art File, Manila		Art+ Magazine. 2014
			Liv Vinluan. Garage Magazine Philippines Nov. 2012. Print
	ED GROUP EXHIBITIONS	Abaya, L. L	iv Romualdez Vinluan: No Earthly Lord Will Bleed You Dry. Makati:
2020	Searching Sanctuary, Silverlens, Manila	D	Finale Art File, 2012. Exhibition catalogue.
2019	ALT Philippines, Finale Art File, SMX Convention Center Aura, Manila Fathom: The Monumental in Art Series, Orange Project, Bacolod	Daoana, C	A. Liv Romualdez Vinluan: In Search of A Vessel Called Grace. Singapore: Artesan Gallery, 2011. Exhibition brochure.
2019	Exposition, López Museum and Library, Manila	Francisco	F., Labiran, M.C.C., eds. Without Walls: A Tour of Philippine Paintings at
2013	Broke Dinner Party, Blanc, Manila	i i ai icisco,	the Turn of the Millenium. Pasig: Winrum Publishing, 2010. Print
2013	Haven't We Met Before, Art Stage Singapore, Singapore	Philippine	Star, "Babes, Comics, and Pinoy Shakespeare" by Alfredo 'Krip' Yuson
2011	Art Stage Singapore, Marina Bay Sands, Singapore		azine, July Issue, "Art Republic" by A. Carlo Velasco
2010	ManilART '10, The SMX Convention Center, SM Mall of Asia, Manila		star "Ladies Who Launch Visions" by Alfredo 'Krip' Yuson Manila Bulletin "Liv

Romualdez Vinluan: The Hauntingly Beautiful" by Pam Brooke Casin

"Liv To Tell: Liv Vinluan on Her First One-Woman Show" by Jerome Gomez

Swankstyle.com

Roque Magazine "Past Perfect" by Anna Canlas

Looking For Juan Outdoor Banner Project: Everyday Filipino

We Said Our Piece, Cultural Center of the Philippines, Manila

ManilART '09, NBC Tent, Bonifacio Global City, Manila

2009

Heroes, UP Vargas Museum & UP Diliman Academic Oval, Manila

ABOUT SILVERLENS

Through its artist representation, institutional collaborations, art consultancy, and exhibition programming including art fairs and gallery partnerships, **SILVERLENS** aims to place its artists within the broader framework of the contemporary art dialogue. Its continuing efforts to transcend borders across art communities in Asia have earned it recognition from both artists and collectors as one of the leading contemporary art galleries in Southeast Asia. **SILVERLENS** was founded by Isa Lorenzo and Rachel Rillo in 2004.