

BARE NECESSITIES

CURATED BY PATRICK D. FLORES

SILVERLENS

SANTIAGO BOSE

17 AUG TO 14 SEPT 2019

OPENING RECEPTION 17 AUG 2019, 6PM

SANTIAGO BOSE

Copyright © 2019 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 © Patrick D. Flores. 2019 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.

SANTIAGO BOSE

SILVERLENS

2263 Don Chino Roces Avenue Extension Makati City, Philippines 1231 T +632.8160044 F +632.8160044 M +63917.5874011 Tue-Fri 10am-7pm, Sat 10am-6pm

www.silverlensgalleries.com info@silverlensgalleries.com

BARE NECESSITIES

CURATED BY PATRICK D. FLORES The exhibition series **Santiago Bose: Painter, Magician** revisits the art of Santiago Bose through selected pieces from his extensive practice, marking turns in expression and the social contexts shaping it. The first phase is **Bare Necessities**. It focuses on the impulses of his artistic language and how these are harnessed to produce distinct form, critical discourse, and urgent impulse. The political work of art begins with the gesture of transforming the material of the world.

I. Abstraction:

hard-edge, presence of grid, emergence of contingent form within geometric frame

Eyes of Gauze, 1983 mixed media 48.03h x 33.07w in 122h x 84w cm

Peggy's Cookbook, 1976 mixed media 47.64h x 47.64w in 121h x 121w cm *Marlboro Seri*, 1971 acrylic on board 48.03h x 23.82w in 122h x 60.50w cm *Untitled*, 1970 acrylic on plywood 24.06h x 47.24w in 61.10h x 120w cm *Mabini Blues I*, 1976 mixed media, acrylic on plywood 37.40h x 25.39w in 95h x 64.50w cm

II. Time/Ground:

found and re-mediated object exposed to the elements like the sun, the machine such as the photocopier, and artistic intervention via collage

9-11 Return of the Comeback, 2002 mural 135h x 135w in 342.90h x 342.90w cm

Can't Go Back Home Again, 1998 mixed media, mounted on plywood 34.45h x 48.03w in 87.50h x 122w cm

Warning!, undated circa 1999 mixed media mounted on wood 66.25h x 80.50w in 168.28h x 204.47w cm (from the collection of Paulino and Hetty Que)

from top left, clockwise:

Solar Art Series (Anyo ng Lupa), 2002 mixed media 21.26h x 13.39w in 54h x 34w cm

Solar Art Series (Wonders of the World), 2002 mixed media 21.26h x 13.39w in 54h x 34w cm

Solar Art Series (Sources of Water), 2002 mixed media 21.26h x 13.39w in 54h x 34w cm

Solar Art Series (Go, Grow, Glow Foods), 2002 mixed media 21.26h x 13.39w in 54h x 34w cm

III. Archive:

sources of critique, re-invention, disfiguration, re-situation

Visayas Dream, 1999 intermedia on carpet 74h x 93w in 187.96h x 236.22w cm

The Re-Education of Dangsalit 12/40, 1979 print 10h x 14.50w in 25.40h x 36.83w cm

Great Liberation (Artist Proof), 1986 print 23.23h x 25.39w in 59h x 64.50w cm

Baguio Souvenirs, 1976 mixed media 27.17h x 51.18w in 69h x 130w cm

Archive:

sources of critique, re-invention, disfiguration, re-situation

IV. Tricky Object:

mutating, itinerant form testifying to culture, commodity, heritage, counter-memory

Cryptic Messages, 1984 burnt milk on handmade paper 16.34h x 11.61w in 41.50h x 29.50w cm *Travelling Bones in Hanging Bridge*, 2000 scanned image on carvas, acrylic 86h x 56.50w in 218.44h x 143.51w cm

Travelling Bones by the Waterfalls, 2001 mixed media/phototransfer (mounted on plywood) 34.88h x 34.88w in 88.60h x 88.60w cm

Travelling Bones by the Mountainside, 2001 scanned image on canvas, acrylic 22.44h x 33.86w in 57h x 86w cm

Untitled (unfinished), 2002 printed canvas 33.86h x 23.03w in 86h x 58.50w cm

V. Potent Ornament:

reference to craft, landscape, design of local lore and artifice

Cat's Cradle, 1987 intermedia 22.64h x 19.49w in 57.50h x 49.50w cm *Herring Bone Weave*, 1987 mixed media 19.49h x 20.47w in 49.50h x 52w cm

SANTIAGO BOSE BARE NECESSITIES

The collities senses forming here. Pones, heptin models for all d'Sulligs these three worked years the head entersh abayes? The least track head the head entersh abayes? The least track head the heat heat the least track and the head of the model or particular states and the head particular states and the head of the well parties of the models and the well

VI. Everyday Life of Artist:

pages of thoughts, drawings, plans, speculations, dreamwork

Scrapbook: 1992 August 7 In Transit Desepora

and the top more also - Bic who learn to gath - Virgie went down the indened and disstate. I around her Tame align canefully, paying The door creaked as to borrow a book and to herrally " what a time the devision are added and to grant added and it was operated. Biccles devised to sharp by and add that fast on the sailly. All years "the baselow the servised has construent. The fast are more not of the servised the photometry the service of the church or the photometry. All the services church or the photometry. a Bic "" Must be in Thinking of the samel the province "one of beta that hang in the the guy said. Along this amused him. Bie setTeled him

ok for Bic. at the third loor of the main library

The nam the friends of

"Didn't He till you where his suppor-ed to be?" they asked hor. "I Through you Knew". Frowning, on the stairs. Vingie's classes were about to be dismissed when Vingie caught a glimpse of Bie out-

To avoid me." That afternoon, Bis still in the desolated an chives couldn't stand the hunger that was plan give him. He decided & go down. Weak from his Onderfy the went straight To the men's noom and washed his monten. Jace Taking a glanceat I see laking a glanced himned of the works. He was composited by a close friend, "whole have your been all these chare your been all these chare your been and the growth charge period as he work. by began his descent

THE CALYPSO PINICHE SLUEPS TONIGHT LOCALDERING IT WE COULD ENER DANCE TONACERED AND THE OLOL COMPS BACK. to menual the AUFLE Sound THAT DEMUNICIPUS THE NIGHT ø 3,000 ELENCE RIDEN'S MARCHED OUT ADAIN TO SATERY THEIR LIRDE FOR HAPPINGER WHEN THE WOMAPPY MORES ELEPPIS UNTH TEARS IN THUR. eves UNITING THE THE SALLATION ARMU TO THAN THEM & MARCH LOUERS THESE THESE WANT I Bicycles WHERE TO WARDS THEIR PREMAS I COULD NOT SHARE THEIR NOT CURN ANDELS SAUCRIN

3 IN THE DARHADES WE PROVE I AGHED & QUESTION THERE IS NODEDY AND THERE IS NO EXIT CALLY THE TURNING LOWERIG AND MU VOICE REPORTED OURT AND OURT THE LINE LINE MOVE REMAINTING ME OF YOU OR ME I KEEP STARING -THE LOVERS CAME AGAIN I FELT I HAVE TO SHE YOU. I DONT MIND BEING MONE BUT I HATE BEING LENELY 6 I BORROURD SEMB RELORDS TO LET TIME PAGE BY I WANT TO TRANSPORT TO YOUR TIME.

Scrapbook: 1971 Cardinell Drawing Paper

Scrapbook: 1971 September Valiant 9x12

Scrapbook: 1971 A Self Portrait Santy Bose

Scrapbook: 1970 My Hole Works Summer

Scrapbook: 1978 Handmade

Scrapbook: 1960 - 1961 Drawing (Manila paper cover)

Scrapbook: 1996 November 4 Brisbane Deerfield sketch pad Scrapbook: 1978 – 1980 Cardinell Drawing Paper (brown, not in dropbox) Scrapbook: 1980 or 1984 Strathmore

Everyday Life of Artist: pages of thoughts, drawings, plans, speculations, dreamwork

VII. Acting Out: presence of body in space, action in public

Excerpts of Videos and Performance Art, 2019 digital video, color, soumd, 08:04:00 loop

SANTIAGO BOSE

Santiago Bose (b. July 25, 1949, d. December 3, 2002, Baguio City, Philippines) was a mixed-media artist from the Philippines. Bose co-founded the Baguio Arts Guild, and was also an educator, community organizer and art theorist.

Bose often used indigenous media in his work, ranging from bamboo and volcanic ash, to the cast-offs and debris (found objects, bottles, "trash"). His assemblages communicated a strong sense of folk consciousness and religiosity, and the strength of traditional cultures in a culture inundated with foreign cultural influences.

Bose worked toward raising an awareness of cultural concerns in the Philippines. After studying at the College of Fine Arts at the University of the Philippines between 1967 and 1972, Bose continued his studies in the United States, at the West 17th Print Workshop in New York.

He returned to Baguio in 1986 and began his explorations into the effects of colonialism on the Philippine national identity. In particular, Bose focused on the resilience of indigenous cultures, like that of his home region of the Cordilleras.

Bose was the founding president of the Baguio Arts Guild in 1987. He became president again in 1992. The Guild is an active cultural association in the northern Cordillera region, emphasising regional tribal traditions and the importance of using indigenous materials. Bose played a formative role in establishing the Baguio International Arts Festival.

Through his work, Bose addressed difficult social and political concerns in the Philippines. His subject(s) were approached with deep criticality and gravity, although never without a sense of humor and wit, however irreverent. Bose said, "...The artist cannot but be affected by his society. It is hard to ignore the pressing needs of the nation while making art that serves the nation's elite... We struggled to change society, which is difficult and dangerous, and we also sought to preserve communal aspects of life. I too am haunted by visions of hardship, poverty, disenfranchisement of the 'primitive' tribes, but between outbursts of violence and exploitation are also tenderness, selflessness and a sense of community. These will always remain unspoken and unrecognized unless we make art or music that will help to transform society. The artist takes a stand through the practice of creating art. The artist articulates the Filipino subconscious so that we may be able to show a true picture of ourselves and our world."

Bose was granted the Thirteen Artists Award by the Cultural Center of the Philippines in 1976. He has exhibited in major international events such as the Third Asian Art Show in Fukuoka, Japan and the Havana Biennial held in Cuba, both in 1989. In 1993, he was invited to the First Asia-Pacific Triennial of Contemporary Art held at the Queensland Art Gallery in Brisbane, Australia. In 2000 Bose's work was included in the Asian Art Museum of San Francisco's exhibition "At Home & Abroad, 20 Contemporary Filipino Artists." In June 2002, he was presented the "Gawad ng Maynila: Patnubay ng Sining at Makabagong Pamamaraan" (Cultural Award for New Media presented to outstanding Filipino Artist) by the City of Manila. In 2006, he was posthumously shortlisted for the National Artist award.

As a widely sought after artist for public commissions and artist residencies, Bose's practice included extensive international travel and included several prominent grants and fellowships.

Bose's work was marked by a conscious avoidance of a single recognizable style, by varied foreign and local influences, and by an experimental bent.

POSTHUMOUS SOLO EXHIBITIONS & PUBLICATIONS

- 2019 Bare Necessities curated by Patrick D. Flores, first phase of Santiago Bose: Painter, Magician exhibition series, Silverlens, Manila
- 2012 Can't Go Back Home Again: Santiago Bose in the Family Collection, Vargas Museum, University of the Philippines - Diliman, Quezon City, Philippines
- 2010 Remix: Santiago Bose, Tin-aw Art Gallery, Makati, Philippines
- 2004 Espiritu Santi: The Strange Life and Even Stranger Legacy of Santiago Bose, published by WATER DRAGON, Inc. In Memory Of A Talisman, Bulwagan Juan Luna, Cultural Center of the Philipopines. Manila City. Philipopines

POSTHUMOUS GROUP EXHIBITIONS

- 2017-2018 Philippine Art: Collecting Art, Collecting Memories, Asian Art Museum, San Francisco, California The Place of Region in the Contemporary, Vargas Museum, University of the Philippines - Diliman, Quezon City, Philippines
- 2017 SUNSHOWER: Contemporary Art from Southeast Asia 1980s to Now, The National Art Center, Tokyo, Japan Passion and Procession: Art of the Philippines, Art Gallery of New South Wales Australia
- 2016 Door To Perception Or High Art, Tin-aw Art Gallery, Makati, Philippines
- 2015 Propaganda, The Lopez Museum and Library, Pasig City, Philippines Between Ceclarations And Dreams: Art Of Southeast Asia Since The 19th Century, UOB Southeast Asia Gallery, National Gallery of Singapore, Singapore
- 2013-2014 Singapore Biennale 2013: If the World Changed, Singapore Art Museum, Singapore

Multiple Languages. Silverlens, Makati, Philippines Manila: The Night Is Restless, The Day Is Scornful (Maynila: Mahapdi Ang Araw, Maalinsangan Ang Gabi), Arndt Gallery, Singapore

- 2013-2016 The Philippine Contemporary: To Scale the Past and the Possible, Metropolitan Museum of Manila, Manila City, Philippines
- 2013 AX(is) Art Project, Singapore Biennale 2012: If The World Changed, Singapore Art Museum, Singapore
- 2010 Remix: Santiago Bose, Yuchengco Museum, Makati, Philippines
- 2006 *Filipiniana*, Museo d'Art Contemporani de Barcelona (MACBA), Barcelona, Spain

INDIVIDUAL EXHIBITIONS

- 2001 Traveling Bones Gather No Stones, Green Papaya Art Projects, Diliman, Quezon City
- 2000 Ayos Ba? (Is It Alright?), John Batten Gallery, Soho, Hong Kong Behind The Immigrant, Centre A, Vancouver Canada
- 1998 Tall Tales Of A Talisman, John Batten Gallery, Central, Hong Kong
- 1997 Anting-Anting, Hiraya Gallery, Manila, Philippines

- 1996 Jaguar At The Western Front, (Video Performance) Western Front, Vancouver, Canada and The Queensland Art Gallery, Brisbane, Australia
- 1995 Journals Of A Cultural Drifter, Hiraya Gallery, Manila Philippines and Southern Cross University Gallery Lismore, New South Wales, Australia
 - Charles Darwin's 143rd Dream, Darwin Performing Art Center, Boucainvillea Festival, Darwin, N.T. Australia

Installation Atrium Hotel Darwin, N.T. Australia

- 1989 Filipino Sojourn, Asian Resource Gallery, Oakland, and Cultural Center, Ellis Street, San Francisco, CA
- 1988 Northern Visions (installation view) Small Gallery, Cultural Center of the Philippines (CCP), Manila, Philippines

1986 *Prints And Drawings*, Center for American Cultural Studies, Lewison Hall, Colombia University, New York, USA

Archives of a Lost Revolution, Catherine Gallery, The Basement, New York, New York, USA

- 1985 Argontomime, Zone Gallery, Avenue B, New York, New York, USA
- 1984 Archives Of A Lost Revolution, Cultural Center of the Philippines (CCP), Manila, Philippines
- 1983 Eyes Of Gauze, Manila Metropolitan Theatre Gallery, Manila, Philippines
- 1981 Places, Hiraya Gallery, Manila, Philippines
- 1978 Hanging Sculpture And Drawings, Sining Kamalig Gallery, Pasay City, Philippines
- 1975 Chameleon Years, Sining Kamalig Gallery, Pasay City, Philippines

SELECTED GROUP EXHIBITIONS

1994

1999

1998

- 2002 Recent Works, Kulay Diwa Galleries, Parahaque City, Philippines Brown Man's Burden, Babilonia, 1808, Berkley, CA, USA Faith and the City, Metropolitan Museum of Manila, Manila, Philippines
- 2001 Group Show Of Baguio Artists, University of Baguio, Baguio, Philippines Art And Activism, Queensland Art Gallery Brisbane, Queensland, Australia
- 2000 *Melbourne Art Fair,* represented by John Batten Gallery HK, Melbourne Australia

The Spirit That Dwells Within, exhibitioned by Carlos Villa and Santiago Bose, Pacific Bridge Contemporary Southeast Asian Art, Oakland, CA, USA Art And Human Rights, 3rd Gwangju Biennial, Gwangju, Seoul, South Korea

Sth Baguio International Art Festival, Baguio City, Philippines Cien Años Después, Museum National dela Havana, Cuba Cien Años Después, Cultural Centre of the Philippines, Manila, Philippines Cien Años Después, Weiseo dela Iberia y Latin-America, Badajoz, Spain At Home And Abroad, Asian Art Museum, San Francisco, California, USA At Home And Abroad, Houston Art Museum, Texas, USA At Home And Abroad, Houston Art Museum, Iexas, USA At Home And Abroad, Betsi West Centre Museum, Hawaii, USA At Home And Abroad, Metropolitan Museum of Manila, Manila, Philippines

Alab Ng Puso, Metropolitan Museum of Manila, Manila, Philippines

- 1997 Nine Dragon Heads, Chung-ju, South Korea Memories Of Over Development, Plug-in Gallery, Winnipeg, Canada and 1981 North Dakota Art Museum, Grand Forks, North Dakota, USA 1980 Contemporary Philippine Art, LFK Gallery, Hong Kong, China
- 1996 11th Asian International Art Exhibition, Metropolitan Museum of Manila, Manila, Philippines

Memories Of Overdevelopment, University of California Art Gallery, Irvine, CA, USA 1995/1996 Self Portrait Exhibition, Metropolitan Museum, Manila, Philippines

- Spiritual And The Social. Oueensland Art Gallerv and touring State of 1995 Oueensland and New South Wales
- 1994 Adelaide Installations Adelaide Art Festival Adelaide Australia Claiming Turf / Claiming Fortitude, site specific installations in Fortitude Valley, Brisbane, and at Institute of Modern Art, Brisbane and Queensland 1979 College of Art, Morningside, Brisbane, Australia Crossovers, Installation, Launceston, Tasmania, Australia
- 1993 4th Baguio Arts Festival, Convention Center, Baguio City, Philippines 1st Asia Pacific Triennial of Contemporary Art, Queensland Art Gallery, Australia
- Naguri Outdoor Exhibit, Naguri-Mura, Saitama Prefecture, Japan 1992 The Space, Artists Village, Singapore Arts Festival, Singapore
- 1991 Iskultura, Metropolitan Museum, Manila, Philippines 3rd Baquio Arts Festival. Baquio City. Philippines
- 1990 2nd Baguio Festival of the Arts, Convention Centre, Baguio, Philippines
- 1989 1st Baguio Festival of the Arts, Convention Centre, Baguio, Philippines Tercera Biennial dela Habana 89. Centro Wilfrido Lam, Habana, Cuba Sikat (Ten decades of Philippine Art), Cultural Center of the Philippines (CCP), Manila, Philippines 3rd Asian Art Show. Fukuoka Museum, Fukuoka, Japan

1988 Skyland, Pinaglabanan Gallery, San Juan, Manila, Philippines

- 1987 Val Paraiso Biannale Exhibition, Val Paraiso, Chile August 10. Baguio Traveling Exhibit to Visavas and Mindanao major cities
- 1986 Fathers, Asian Art Institute, Bowery, New York, USA Equinox Performance, Long Island City, New York, USA Myth and Magic. Rve Art Centre, Westchester, New York, USA Installation Piece, Minor Injury Gallery, Greenpoint, Brooklyn, New York, USA
- 1985 Dimensions in Dissent, Kenkeleba House, 2nd Street, East Village, New York, USA Roots in Reality. Henry Street Settlement, Lower East Side, New York, USA 1972 Graphik der Philippinen, IFA Gallerie, Bonn, West Germany Kalooban, City Gallery, Columbus Circle New York, USA Chinatown 10. Asian Art Institute, Bowery, New York, USA 4th Asean Exhibition of Art and Photography, traveling exhibit Singapore, 2017 Bangkok, Kuala Lumpur, Brunei, Manila, Jakarta 2004
- Group Show, Pinaglabanan Gallery, San Juan, Metro Manila, Philippines 1984 Ugat Suri, Hiraya Gallery, and ASEAN Institute of Art, Manila
- 1982 Collectors Item, UP College of Fine Arts Alumni Foundation, Museum of

Philippine Art, Manila, Philippines

- A China Show of Philippine Art, Beijing, China
- Critics Choice, Ma-yi Gallery, Manila Mandarin Hotel, Makati, Rizal Five Directions, Museum of Philippine Art, Manila, Philippines 1st Contemporary Asian Art Show, Fukuoka Museum, Fukuoka Prefecture, Japan The Art of Fine Print, Museum of Philippine Art, Manila, Philippines 100 Years of Philippine Painting, Maudurodam Museum, Hague, Netherlands Art of the Regions, Small Gallery, Cultural Center of the Philippines (CCP), Manila Philippines

Linang Project, Council For Living Traditionsl, University of Northern Philippines, Vigan, Ilocos Sur, Philippines

- Trends in Sculpture. Museum of Philippine Art. Manila. Philippines Critics Choice, Ma-yi Gallery, Manila Mandarin Hotel, Manila, Philippines
- Work No. 4, The Farm, sponsofed by National Endowment of the Arts, San Francisco, CA, USA

3rd CCP Annual, Cultural Center of the Philippines (CCP), Manila, Philippines Prints and Drawings, Sining Kamalig Gallery, Manila, Philippines

1976 12 Grand Prix International d'Art Contemporain de Monte Carlo, Museo National de Monaco

Works on Paper, Pines Hotel, Baguio City, Philippines Seven Years, Sining Kamalig Gallery, Manila, Philippines Thirteen Artists 1976 Cultural Center of the Philippines (CCP) Manila Philippines 2nd CCP Annual, Cultural Center of the Philippines (CCP), Manila, Philippines Kulav-Anvo Public Mural. De Los Santos Bldg. Ouezon City. Philippines Collage, Cultural Center of the Philippines (CCP), Manila, Philippines Philippine Contemporary Art, Gallery of Fine Arts, Cairo, Egypt Arts and Models, Baquio Hvatt, Terraces Hotel, Baquio City, Philippines Philippines Prints, Print Collection, Manila, Philippines 12 Young Emerging Artists, Club Filipino, Manila, Philippines 1st CCP Annual, Cultural Center of the Philippines (CCP), Manila, Philippines

- Development Academy Artist, Sining Kamalig Gallery, Manila, Philippines 1974 Group Show, Gallerie Bleue, Makati, Rizal, Philippines Subject Matter, Cultural Center of the Philippines (CCP), Manila, Philippines Group of Young Artists, Sining Kamalig Gallery, Manila, Philippines
 - Group Show, University of the Philippines Baguio, Baguio City, Philippines Bose-Bacaltos Two-man Show. Sixth Sense Gallery. Manila. Philippines Drawings, Cultural Center of the Philippines (CCP), Manila, Philippines

AWARDS AND ACHIEVEMENTS

1978

1975

- UPCFA Tanglaw ng Sining
- Gawad CCP, Para sa Sining award for visual arts, Manila, Philippines 2002 "Gawad ng Mavnila: Patnubay ng Sining at Makabaging Pamamaraan".
 - Cultural Award for New Media presented to outstanding Filipino Artist, City of Manila, Philippines

2001 Delegate, "Space Traffic", Artist-led Alternative Spaces Conference, Hong Kong Speaker, National Visual Arts Congress, NCCA, Makiling, Los Baños, Laguna, 1989 Philippines

Artist Talk, Queensland Art Gallery, Brisbane, Australia Guest Lecturer Oueensland University of Technology Brisbane Lecturer, Bachelor of Visual Arts on Contemporary Australian and Indigenouse Art, Griffitch University, Queensland, Australia

- 2000 Artist-in-Residence, Center A, Vancouver, Canada Artist-in-Residence, Pacific Bridge Southeast Asian Art Gallery, Oakland, USA Multimedia Workshop, Manong' Pusod Centre for Arts and Ecology in Berkley and Pacific Bridge.
- 1999 Executive Director, 5th Baquio International Art Festival, Baquio City, Philippines Awarded "Outstanding Citizen of Baguio" Baguio City Government Award, Baquio Philippines

Critique MA Candidates Works, University of South Australia, Adelaide, Australia Speaker, "Community Arts", 3rd Asia Pacific Triennial, Brisbane, Queensland, Australia

Resource Person, "Strategies in Protest Art for the Philippines and Thailand". Sponsored by Japan Foundation and Tempo, Jakarta, Indonesia Travel to Hanoi, Vietnam

- 1998 Reorganized Baguio Arts Guild, established "Green House Effect Gallerv". Baguio Botanical Gardens, Baguio, Philippines
- 1997 Philippine delegate to "ASEAN Creative Interaction" Yogyakarta, Indonesia Speaker, "Visual Arts Congress", Davao City, Mindanao, Philippines Speaker, "Art that empowers and educates", Liga Filipino of Columbia University and Arkipelago of Barnard College, New York, USA Boardmember, Baquio Arts Guild, Baquio, Philippines
- 1996 Facilitator, Ati-atihan Festival in Queensland, Street Arts Project, Brisbane, Australia
- 1995 'Recipient' Canadian Foreign Artist Grant and artist-in-residence at Western Front Vancouver Canada 1979 "Committee Member For Visual Arts" National Commission For Culture and 1977 The Arts Philippines
- 1994 Artist-in-Residence, Oueensland Art College, Brisbane, Oueensland, Australia 1976 Visiting Research Fellow, Southern Cross University, Lismore, New South 1975 Wales Australia Speaker, Littoral Conference, International Symposium of artist-led 1971

organisations, Salford, United Kingdom

- 1993 President, Baguio Arts Guild, Baguio, Philippines Awarded, Baguio Arts Guild, Most Outstanding Community Service Award by the City of Baquio
- 1991 The LAB Project, Collaboration with choreographer/dancer Enrico Labayen
- 1990 "Neo-Filipino". Collaboration with choreographer/dancer Denisa Reves. Cultural Center of the Philippines (CCP), Manila, Philippines Workshop/Facilitator, Mix-media, UP Summer Arts Festival, University of the 1980-1981

Philippines Baguio, Philippines

Workshop/Facilitator, Arts Association of Davao, Davao City, Philippines

- Santiago Bose Day in San Francisco, January 20, 1989, proclamation by Mayor Angela Alioto, San Francisco, CA, USA "Certificate of Honor" by the Board Supervisors of San Francisco, CA, USA
- Guest of the Ministry of Culture, Moscow, Riga, USSR Delegate, Mass Cultural Administration, People's Republic of China Production Designer, "Song for Manong", Herbs Theater, San Francisco. CA. USA
- Speaker, "Filipino Art" Asia House, Standord University, Palo Alto, CA, USA Facilitator, Baguio Summer Arts Festival, Baguio City, Philippines

Co-founder and President-elect Baguio Arts Guild Board member-Cordillera Arts Foundation

Vice-Chairman, Committee on Visual Arts, Presidential Commission on Culture and the Arts

Speaker, Ateneo de Zamboanga, Zamboanga City and Shariff Kabungsuan Cultural Center, Cotabato City, Mindanao, Philippines

- 1984 Facilitator, "Paper Making Workshop", Cultural Center Outreach Program, Vigan, Ilocos Sur, Philippines
- 1983 "Alima Folio" a portfolio of etchings by outstanding University of the Philippines Alumni
- 1982 Finalist, Mobil Art Awards, Makati, Philippines
- 1981 Gold Medalist, Print Category, Art Association of the Philippines Completed "Kabibiligan", a school mural in Sagada, Mt. Province, through a grant from A. Yuchengco Foundation
- Critic's Choice for Printmaking, Ma-yi Associates, Makati, Philippines 1980 Finalist, Mobil Art Awards, Mobil Oil Philippines, Makati, Philippines Grantee, Linang Project in Ilocos by Council for Living Traditions and Ford Foundation
 - Travel Grant to the U.S., from Heritage Gallery, San Juan, Manila, Philippines
 - "Critic's Choice for Painting", Ma-vi Associates, Makati, Philippines
 - "Kulay-Anyo" Mural, De Los Santos Building, Metro Manila Commission, Quezon City, Philippines
 - Thirteen Artists Award, Cultural Center of the Philippines (CCP)
 - Twelve Emerging Artist, Guild of Galleries and the Art Association of the Philippines
 - 1st Prize, Editorial Design Thesis, College of Fine Arts, University of the Philippines

1st Prize, Advertising Design Thesis, Collge of Fine Arts, University of the Philippines

EDUCATION

1988

1987

College of Fine Arts, University of the Philippines - Diliman, Ouezon City, 1967-1972 Philippines West 17th Print Workshop, New York, U.S.A.

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.