

GREGORY HALILI Nona Garcia

Copyright © 2018 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 © Gary-Ross Pastrana.
Arianna Mercado. 2018
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.

countercurrents

GREGORY HALILI NONA GARCIA

28 APRIL - 26 MAY 2018

SILVERLENS

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

www.silverlensgalleries.com info@silverlensgalleries.com

Countercurrents

by Gary-Ross Pastrana

Somewhere in the Gulf of Alaska, there's a point where two bodies of water seem to meet yet never merge, as if a thin wall, an invisible border is lodged between them, perhaps to uphold some man-made delineations on a map. This strange, optical phenomenon, which has found its way to more mainstream conversations mainly through a few photographs that were shared and reposted in the way information behaves today— has come to be known as the place where two oceans meet.

Yet another curious marker of our times is the steady stream of people ready to debunk this claim. From oceanographers to travel bloggers alike, they explain that the apparent difference in color is mainly due to high presence of iron and other sediments from the water coming from the glacial valleys carried out by the rivers as they pour out into the sea; that this dividing line is actually not stationary and only occurs momentarily and the seemingly bicolored sea will eventually merge into a single, seamless blue hue.

This image of converging water currents comes to mind in this somewhat unexpected encounter between artists Nona Garcia and Gregory Halili in *Countercurrents*, an exhibition that is buoyed not just by the tangential similarities in their respective practices but more so by the deeper and more arresting contrasts. Though both highly gifted painters, Garcia and Halili inhabit opposing ends of the spectrum, most evidently in terms of scale. Garcia is known for her expansive canvases, paintings of skies and seas executed in such massive scales that approximate, indeed approach their subject matters in their vastness, in their capacity to engulf. As her paintings implicitly usher viewers to take a few steps back just to catch sight of the whole picture, Halili's work pulls people in, inviting each viewer to take a closer look, to wonder at the abundance of detail skillfully imbued in such minuscule proportions. His recent series, paintings of eyes on hand-cut, mother-of-pearl pieces, are intimate portraits of people whose lives were largely shaped by their proximity to the ocean...

... These are the eyes of lifelong fishermen, of seasoned pearl divers, of weary seaside merchants one of which was a crab vendor that the artist chanced upon under a bridge, with cataracts slowly clouding up his vision. Each subject carefully chosen and memorialized, their narratives forever encoded in these portraits that come close to present day relics. (And those who ventured to look close and hard enough may be rewarded with a subtle revelation: a faint hint of a reflected horizon can be gleaned from the painted eyes which may lead one to surmise that the subjects were actually looking out into the sea as their photographs were being taken.)

As Halili willingly retells their stories, Garcia's instinct has always been to withhold or conceal identities. Her works are in fact mostly bereft of human presence and even in the few instances that they do appear, their faces are turned back from the viewer and their narratives are left beyond the margins of the frame. Her latest investigations involve the use of wood veneer; repurposed as a painting surface, this man-made, industrial material serves as a familial ground that poignantly cradles various forms of driftwood, which are in contrast, objects wholly shaped by nature. Arranged along a single line, these 24 paintings as a whole resemble a kind of sequence of perhaps a film strip, with each frame cataloguing a strange, organic specimen seemingly morphing into the next.

This play with building materials extends to the largest piece in the show: Slow Mirror, a painting made directly on a cement-coated panel, depicts a body of water that may very well be the farthest thing from an ocean, be it in scale or stature— a lowly, roadside puddle. Reflecting traces of the sky and parts of trees, the element of water in this work could be read as something meant to be analogous to nature and yet the pothole itself ultimately embodies culture and the man-made, in the way that only something that has been built can later fall into ruins.

A strange occurrence attains its value through its capacity to generate wonder. All it takes is for two divergent paths to collide, momentarily meet and go own their separate ways without ever having to meet again. And yet, countless revelations, meanings and narratives may be inferred and brought to life in that single instance. In *Countercurrents*, Garcia and Halili engage in an unrehearsed and genuine dialogue, allowing their works to speak without any contrived effort to interact and in their own, distinct ways still profoundly respond to the shared call of the sea.

The exhibition *Countercurrents* is curated **by Gary-Ross Pastrana**

GREGORY HALILI
GREGORY HALILI

Untitled III, 2018 capiz 4.53h x 5.71w in (11.50h x 14.50w cm)

Untitled VIII, 2018 capiz 3.82h x 4.50w in (9.70h x 11.43w cm)

GREGORY HALILI

-	_	`

Countercurrents

by Arianna Mercado

Gregory Halili and Nona Garcia may be an unlikely comparison when we talk of the sheer scale of their works. At first glance, one might think both of these highly skilled painters are the inverse of each other in size. While Halili would delicately paint small-scale works on pieces of shell, Garcia is known for her massive realistic scene paintings. *Countercurrents* embraces these differences, turning them into points of discussion that redirects our gaze away from what separates the two to focus on the one and the same current that passes through their work.

Garcia's works are often so immersive that we are moved to take a step back to see the whole picture. Her paintings invite us to imagine ourselves in a particular place and setting in time, whether that is flying over the clouds, or lost at sea, or in the middle of nowhere.

Halili, on the other hand, takes note of the minute details, skillfully painting portraits on pieces of shells. His portraits are intimate and still. Viewers are not exactly engulfed by the size, but are curious to zero in on the small details, from his tiny impressions of waves to details of laugh lines and eyelashes.

In *Countercurrents*, Halili and Garcia dialogue with each other and their practice, highlighting their contrasts as well as their underlying similarities. Sitting atop a pile of sand lies Garcia's large scale painting from this show. Painted on cement, Garcia's work depicts a puddle reflecting the trees above it. Beside this, Halili paints seascapes onto seashells so microscopic that they are unrecognizable from afar.

The sea has been depicted in various ways across the years:

- 1. Zen koans say that the sea is infinite, like a palace or a jewel.
- 2. Homer's "The Odyssey" depicts the sea as suffering that human beings can never relinquish.
- 3. Japanese photographer Hiroshi Sugimoto has been documenting meditative monochromatic seascapes since the 80s, abstracting seascapes into geometric perfection.
- 4. In the 2000s, Filipino artist Martha Atienza began her seascape and underwater video work, engaging fishing communities and sea workers.
- 5. Welsh band Los Campesinos! talks of the sea as a place of reflection and solitude where our own nothingness is put into perspective.
- 6. David Foster Wallace's essay, "A Supposedly Fun Thing I'll Never Do Again," describes cruise ships as a symbol that humans had conquered the sea.

Throughout history, the sea has been depicted with a certain allure. One may look at the sea and feel small, or be afraid of the waves, or find solace in its vastness. What does the sea mean to me? What does it mean to other people? There is something invariably eerie looking at corals resembling the shape of bones, that what once had life and supported an ecosystem, is now white and brittle.

Garcia paints driftwood and arranges remnants of corals, in a poetic exposé of the objects that have gone before us, destroyed and degraded, washed up ashore. The sea takes away what it gives. Garcia's work hardly ever depicts human presence as the main focus of her works. However, Halili's work is one rife with human presence. On capiz and mother of pearl shells, he paints personal portraits of those whose lives are immensely shaped by the sea. What will happen to the crab catchers, the Bajaus, and the fishermen when there is nothing left in the ocean?

Only time will tell what will happen to our seas in the near future. Science constantly tells us that sometime soon, the earth will be devastated as a result of climate change. Just like corals, we will one day turn white and brittle.

Countercurrents is a somber yet beautiful tale of our own mortality, and our resistance towards it. It's ironic that while some could live in luxury on a boat in the middle of the Atlantic, seamen are constantly working to maintain their ships from natural erosion. The ocean exposes islands in the morning, then engulfs them in the afternoon. Typhoons and tsunamis cause destruction to coastal communities. Lighthouses are physically relocated because the cliffs that they stand on begin to shrink. The sea gives, and the sea takes.

What does it mean when we try to reclaim land from the ocean? We build atop what once were shorelines, yet every year, the water seems to reclaim what was reclaimed, with slowly increasing water levels. Perhaps its not for us to attempt to regain what the sea has claimed. When the waves push and pull, maybe it's only best for us to float by.

by Arianna Mercado

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.

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

AIIANDS	
1998	Millennia of Philippine Art, Outstanding Young Filipino-American Artist
	United Nations Postal Administration, design for 21-cent stamp
1994	Art Institute of New Jersey, Outstanding Visual Artist
	"Trenton Times" (New Jersey), All Academic Team
1993	Governor's School of the Arts Scholar (New Jersey)
	Who's Who Among American Students
1991	AAA Nationwide Poster Contest, First Place
1990	NASA Mars Settlement Contest, Honorable Mention
1989	Citibank Calendar Contest, First Place

SELECTED SOLO EXHIBITIONS

2017	SaLang #5: Phenomenon, Project Space Pilipinas, Lucban, Quezon
	Echo, Silverlens, Manila
2015	Memento, Silverlens, Singapore
2014	Memento, Silverlens, Manila
	Memento, Nancy Hoffman Gallery, New York
2013	Reflections, West Gallery, Manila
2012	LOVE and LOSS, Silverlens, Manila
2011	In Search of Paradise, West Gallery, Manila,
2010	Still Life, Artists' House Gallery, Philadelphia
2007	Orchids, West Gallery, Manila
2006	Moment of Sanctuary, Nancy Hoffman Gallery, New York
	Relicarios, Jorge B. Vargas Museum, University of the Philippines, Diliman, Manila
2005	Relicarios, Ayala Museum, Manila

0001	Homage to the People of the Philippine Cordilleras – II, West Gallery, Manila		HEY! Modern Art & Pop Culture/Act III, La Halle Saint Pierre, Paris
2004	Orchids, Project Space, Nancy Hoffman Gallery, New York		Miniatures: Small Contemporary Works, University of Wyoming Art Museum, Wyoming
	Homage to the People of the Philippine Cordilleras, Artists' House Gallery, Philadelphia		In the Pink, Nancy Hoffman Gallery, New York
	Homage to the People of the Philippine Cordilleras, West Gallery, Manila		Art Basel, Silverlens, Hong Kong
	The Butterfly Collection, John Michael Kohler Arts Center, Sheboygan, Wisconsin		Art Fair Philippines, Silverlens, Manila
2003	After Amorsolo, Jorge B. Vargas Museum, University of the Philippines, Manila	2014	Art Taipei 2014, Silverlens, Taipei
	Butterfly Collection: Bamboo Series, West Gallery, Manila		Triumph, Ayala Museum, Manila
	Conversation in Contemplation, Project Space, Nancy Hoffman Gallery, New York		Summer, Nancy Hoffman Gallery, New York
	Conversation in Contemplation, Jorge B. Vargas Museum, University of the Philippines,		Art Fair Philippines, Silverlens, Manila
	Diliman, Manila	2013	Winter Blues, Nancy Hoffman Gallery, New York
	Watercolors in Miniature, South Brunswick Public Library, Monmouth Junction,		Forty Years, Nancy Hoffman Gallery, New York
	New Jersey		Triumph of Philippine Art, Montclair State University, New Jersey
2002	The Butterfly Collection, The Butler Institute of American Art, Youngstown, Ohio		Triumph of Philippine Art, Fisher Museum of Art, University of Southern California
	Nostalgia, Nancy Hoffman Gallery, New York		Theory and Practice of the Small Painting, Equator Art Projects, Singapore
	Nostalgia II, West Gallery, Manila	2012	Women: By, Of, About, Nancy Hoffman Gallery, New York
	Miniatures, Artists' House Gallery, Philadelphia	2011	Project Space: Black and White, Nancy Hoffman Gallery, New York
2000	Miniatures, West Gallery, Manila		Celebration of Music, Artists' House Gallery, Philadelphia
1999	Butterfly Collection, Nancy Hoffman Gallery, New York		All That Glitters, Nancy Hoffman Gallery, New York
	Miniatures, Consulate General of the Philippines, New York	2010	REAL(ist), Selby Gallery, John and Mable Ringling Museum of Art, Sarasota, Florida
1998	West Gallery, Manila	2009	Back to Cezanne, Artists' House Gallery, Philadelphia
	Project Space, Nancy Hoffman Gallery, New York		Art of the Still Life, Artists' House Gallery, Philadelphia
		2008	Artists' House Gallery, Philadelphia
SELECT	ED GROUP EXHIBITIONS	2007	Flying the Coop, Nancy Hoffman Gallery, New York
2018	SaLang, West Gallery, Manila		Through the Palette's Eye, Cultural Center of the Philippines, Manila
	Countercurrents, Silverlens, Manila		New York – Manila – New York, Ayala Museum, Manila
	Art Basel, Silverlens, Hong Kong	2006	Drawing the Line, Nancy Hoffman Gallery, New York
	Art Fair Philippines, Silverlens, Manila		Visage, Nancy Hoffman Gallery, New York
2017	Curated by Federico de Vera, Ayala Museum, Manila		Circles, Nancy Hoffman Gallery, New York
	DARK AND STORMY NIGHT: Gothi Influence in Contemporary Art, Lehman College Art		Small Works, Artists' House Gallery, Philadelphia
	Gallery, New York.	2005	Collector's Show, Arkansas Arts Center, Little Rock
	ArtStage Jakarta, Jakarta, Indonesia		Small Scale, West Gallery, Manila, Philippines
	Shared Coordinates, in collaboration with Edouard Malingue Gallery & ROH Projects,		2004 Celestial Boundaries, Montclair State University, New Jersey
	The Arts House, Singapore		Miniature Portraits, Artists' House Gallery, Philadelphia
	Translación, Inaugural Exhibition, Curated by Gary-Ross Pastrana, Silverlens, Manila	2003	Landscape: Unique Views, Nancy Hoffman Gallery, New York
2016	Singapore Biennale: An Atlas of Mirrors, Singapore	2000	Waterscape, Nancy Hoffman Gallery, New York
2010	Tiny Treasures, Nancy Hoffman Gallery, New York	2002	Celebrating 30 Years, Nancy Hoffman Gallery, New York
	Art Fair Philippines, Silverlens, Manila	2002	Small Scale, Nancy Hoffman Gallery, New York
2015	Bazaar Art Jakarta, Silverlens, Indonesia		Summer, Nancy Hoffman Gallery, New York
2013	Dazaai Art Jakarta, Jiwertens, Muuriesia		Summer, mancy monthlan Gattery, new lock

2001	Small Works Exhibit, Artists' House Gallery, Philadelphia The Miniature Show, Graystone, San Francisco Collector's Show, The Arkansas Arts Center, Little Rock Winter Orchidarium, Nancy Hoffman Gallery, New York Celebration of Art, Artists' House Gallery, Philadelphia I Love New York, Nancy Hoffman Gallery, New York Living Minutiae, Selby Gallery, John and Mable Ringling Museum of Art, Sarasota, Florida
	Many Moons, Hammond Museum and Japanese Stroll Garden, Salem, New York Object of Desire II, Nancy Hoffman Gallery, New York
	Re-Presenting Representation IV, Arnot Art Museum, Elmira, New York
2000	Celebration of Music, Artists' House Gallery, Philadelphia
1999	Gateways, Nancy Hoffman Gallery, New York
	American Realism, M.A. Doran Gallery, Tulsa, Oklahoma
	Magic of Venice, Qualita Fine Arts, Las Vegas Nevada
	Object of Desire, Nancy Hoffman Gallery, New York
	Summer Light, Nancy Hoffman Gallery, New York
1998	Collector's Show, Arkansas Arts Center, Little Rock
	64th Annual International Exhibition, Miniature Painters, Sculptors and Gravers
	Society of Washington, D.C., North Bethesda, Maryland
1997	Small Works, Artists' House Gallery, Philadelphia
1996	Collector's Show, Arkansas Arts Center, Little Rock
	Artists' House Gallery, Philadelphia
	Small Scale, Nancy Hoffman Gallery, New York
	Summer Pleasures, Summer Treasures, Nancy Hoffman Gallery, New York

EDUCATION

1998 B.F.A., University of the Arts, Philadelphia

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 Eerie Beauty: Gregory Halili's Trompe L'oiel Eyes and Excavated Skulls." Artsy. Accessed 29 November 2014. http://artsy.net/post/editorialan-

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

NONA GARCIA

Nona Garcia (b. 1978, Manila) received a Bachelor of Fine Arts in Painting at the University of the Philippines. Solo shows include: Before the Sky, Special Project at Art Fair Philippines, Manila (2016); Unearth, Arndt, Berlin (2015), Recovery, Bencab Museum, Baguio City (2014), Before the Sea, West Gallery, Manila (2012), and False Apparitions, Valentine Willie Fine Art, Singapore (2012). Garcia has also participated in numerous exhibitions in China, Italy, Germany, Philippines, Malaysia, Thailand, Singapore, Korea, and Japan. She is a recipient of the Cultural Centre of the Philippines Thirteen Artists Award (2003) and is the Grand Prize winner of the Philip Morris ASEAN (Association of Southeast Asian Nations) Art Award in Singapore (2000). She lives and works in Baquio City.

SOLO EXHIBITIONS

SULU E	KNIBITIONS
2018	Planted, A3, Berlin, Germany
2016	Fall Leaves After Leaves Fall, Silverlens, Makati City, Philippines
	Before the Sky, Art Fair Philippines, Makati City, Philippines
2015	Hallow, Blanc Gallery, Quezon City, Philippines
	Unearth, ARDNT, Berlin, Germany
2014	Recovery, Bencab Museum, Baguio City, Philippines
2012	Before The Sea, West Gallery, Quezon City, Philippines
	False Apparitions, Valentine Willie Fine Art, Singapore
	Somewhere Else, Finale Art File, Makati City, Philippines
2010	Fractures, West Gallery, Quezon City, Philippines
	Synonyms, Finale Art File, Makati City, Philippines
2008	Planted Landscapes, Podium, Mandaluyong City, Philippines
2007	Points of Departure, West Gallery, Megamall, Mandaluyong City, Philippines
2006	Weather, Magnet Gallery, ABS-CBN, Quezon City, Philippines
	Strange Familiarity West Gallery, Megamall, Mandaluyong City, Philippines
	After a While, You Get Used To It, Finale Art File, LaO Centre, Makati City, Philippines
2005	Scene of the Crime, West Gallery, Megamall, Mandaluyong City, Philippines
2004	New Paintings, Galleria Duemila, Megamall, Mandaluyong City, Philippines
2003	New Specimen, West Gallery, Glorietta IV, Makati City, Philippines
	Actuality/Virtuality, Gallery SOAP, Japan
2002	Ambient Stills, West Gallery, Megamall, Mandaluyong City, Philippines
	Transmission, Finale Art Gallery, Megamall, Mandaluyong City, Philippines

SELECTED GROUP EXHIBITIONS

2018 Countercurrents, Silverlens, Manila

Art Fair Philippines, Manila

Street Mining: Contemporary Art from the Philippines, Sundaram Tagore, Singapore

	Consonant Forms, Resonant Practice, Yuchengco Museum, Makati
2017	Street Mining: Contemporary Art from the Philippines, Sundaram Tagore, Singapore Chance, Perfection, Simple or Complex, Art Informal, San Juan, Manila
	Passion and Procession: Art from the Philippines, Art Gallery of New South Wales,
	Sydney
	Re:View 2017, Ben Cab Museum, Baguio
	Melted City 4, Blanc Gallery, Quezon City
	Pinto Manhattan Manila,, Urban Zen, New York
2016	WASAK! Filipino Art Today, ARDNT, Berlin, Germany
	Asia Now, Espace Pierre Cardin, Paris
	Nondisclosure, The Solo Project, Basel, Switzerland
2015	Melted City 3, Blanc Gallery, Quezon City, Philippines
	The Last Dog Show, Finale Art File, Makati City, Philippines
	I Went To The Forest To Live Deliberately, Art Informal, Mandaluyong City, Philippines
2014	RE:VIEW 2015, Bencab Museum, Baguio City, Philippines
	Markets of Resistance, Baguio City Market, Baguio City, Philippines
	What Does It All Matter, As Long As The Wounds Fit The Arrows, A
	Tribute To Roberto Chabet, Cultural Center of the Philippines, Manila, Philippines
	Space And Two Points, Silverlens, Gillman Barracks, Singapore
2013	The Midnight Marriage, Silverlens, Makati City, Philippines
	Silverlens, Art Fair Philippines, Makati City, Philippines
2012	The Porous Border, G23 Gallery, Thailand
2011	It's Natual To Imagine Jungles, MO Gallery, Taguig City, Philippines Sit, Richard Koh Gallery, Malaysia
	Space And Two Points, MO Gallery, Taguig City, Philippines
	Strip 2011: Painters as Photographers, Curated by Rachel Rillo, Silverlens Gallery,
	Makati City, Philippines
	Complete and Unabridged, Osage, Kwuntong Hong Kong
	This Is Not A Fairytale, G23 Gallery, Thailand
2010	Latitudes. Encounters With The Philippines, Primo Marella Gallery, Italy
	Unnamable, Manila Contemporary, Makati City, Philippines
	POSTLOCAL, Silverlens, Makati City, Philippines
	Happily Unhappy, Blanc Art Space, San Juan City, Philippines
2009	Figuring The Times, Finale Art File, Makati City, Philippines
	Post Tsunami Art, Marella Gallery, Milan and Beijing
	Prague Biennale, Prague, Czech Republic
2008	Inaugural Show, Finale Art File, Makati City, Philippines
	Futuramanila, Osage Gallery, Hong Kong
	60x40, West Gallery, Megamall, Mandaluyong City, Philippines
	Alay, Art Center, Megamall, Mandaluyong City, Philippines
2007	Shoot Me. Photographs Now MO space Gallery Taguig City Philippines

	I Have Nothing To Paint And I'm Painting It, Mo_space Gallery, Taguig City, Philippines
	Land, Galleria Duemila, Pasay City, Philippines
2006	Girls Will Not Be Girls, Art Center, Megamall, Mandaluyong City, Philippines
	The Blank Show, West Gallery, Quezon City, Philippines
2005	3rd Fukuoka Triennale, Fukuoka Asian Art Museum, Japan
	Parallel Stories, Art Center, Megamall, Mandaluyong City, Philippines
2004	Cancelled Metaphors, Art Center, Megamall, Mandaluyong City, Philippines
	Cross Currents, Bangkok University Gallery, Bangkok, Thailand
2003	13 Artists Award, Cultural Center of the Philippines, Manila, Philippines
	Picture This, Art Center, Megamall, Mandaluyong City, Philippines
	Pain + Pleasure, 24hr Art, Darwin, Australia
	Silent Declarations, Valentine Willie Fine Art, Kuala Lumpur, Malaysia
2002	Utopia, The Box, Singapore
	Whitewash, Ateneo Art Gallery, Quezon City, Philippines
	Conversation, Art Center, Megamall, Mandaluyong City, Philippines
	Multiple Portables, Plastic Kinetique Worms, Singapore
2001	Cooling Pieties, Art Center, Megamall, Mandaluyong City, Philippines
	Collecting Thunder, Finale Art Gallery, Megamall, Mandaluyong City, Philippines
	Surrounded, Cultural Center of the Philippines, Manila, Philippines
	RX: Critical Remedies, Lopez Museum, Mandaluyong City, Philippines
	Sober Playthings, Surrounded By Water, Mandaluyong City, Philippines
2000	Panic Attack, Surrounded By Water, Mandaluyong City, Philippines
	True Confessions, Art Center, Megamall, Mandaluyong City, Philippines
	Gray Matter, West Gallery, Quezon City, Philippines
	The Heavy Quiet, Big Sky Mind, New Manila, Philippines
	Faith + The City, Earl Lu Gallery, La Salle SIA, Singapore
	Philip Morris ASEAN Art Awards, Singapore Art Museum, Singapore
	Lighting And Other Incidents, Big Sky Mind, New Manila, Philippines

DISTINCTIONS AND RESIDENCIES

2004	Residency, CROSS CURRENTS, Bangkok, Thailand
2003	Recipient, CCP 13 Artists Award
2000	Juror's Choice, Philip Morris Group of Companies Asean Art Awards
	Grand Prize, Philip Morris Group of Companies Asean Art Awards
	Finalist, Metrobank Young Painter's Competition

EDUCATION

1996 - 2000 University of the Philippines Diliman, Bachelor of Fine Arts in Painting

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.

ABOUT THE WRITERS

Gary-Ross Pastrana is a practicing visual artist living and working in Manila, Philippines. His foray into writing perhaps came as an unavoidable function of his almost parallel career in exhibition-making. He continues to organize shows for young artists and close friends and considers the task of producing text an ongoing but fulfilling challenge

Arianna Mercado is a curator and art critic based in Manila. She is the recipient of the 2017 Purita Kalaw-Ledesma Award for Art Criticism and has worked on projects with the Museum of Contemporary Art and Design and the Cultural Center of the Philippines. She currently manages Calle Wright, an art space located in Malate, Manila.

