

Joey de Castro Shozo Michikawa Jon Pettyjohn Tessy Pettyjohn Alvin Tan Teck Heng JOEY DE CASTRO
SHOZO MICHIKAWA
JON PETTYJOHN
TESSY PETTYJOHN
ALVIN TAN TECK HENG

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 © Anna O'Loughlin and Mark Valenzuela. 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.

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

WATCHFIRE

Joey de Castro Shozo Michikawa Jon Pettyjohn Tessy Pettyjohn Alvin Tan Teck Heng

WATCHFIRE

Joey de Castro Shozo Michikawa Jon Pettyjohn Tessy Pettyjohn Alvin Tan Teck Heng


For this exhibition, these five artists were invited to participate in an anagama wood firing at the studio of fellow ceramic artist Pablo Capati III. Each artist contributed to the kiln a number of works that had been formed and biscuit fired in their individual studios. Once the firing was underway, they then worked in shifts to stoke and watch over the fire until the process was complete. The works from this collective endeavor are exhibited in Watchfire, alongside a small number of works from the artists' studios.

Incorporating work from an anagama firing collectively undertaken, Watchfire examines the role of both the individual and the collective in building a ceramic art scene in the Philippines that is collaborative yet independent, locally engaged yet highly international. Furthermore, this exhibition examines how the participating artists successfully balance collaborative action with their own individual artistic identities.

In the Philippines, working with clay demands a greater level of collaboration than other disciplines. Commercially made materials are harder to come by than in other parts of the world, so it makes sense to pool resources and share facilities. The culture of collectivism born of this necessity has resulted in productive and lasting working relationships within the ceramics community, and between the artists in this exhibition.

Collectivism in the Philippine ceramic art scene has paradoxically also created a certain degree of independence. The relationships born of this approach to art-making have seen Filipino ceramic artists forge their own international networks and opportunities independent of art world structures and hierarchies – a critical contribution to the Philippine art scene that is yet to be fully recognized.

While these artists work across a number of firing techniques, the ancient practice of anagama wood firing can be seen as the core collaborative endeavor that has facilitated, deepened, and sustained the relationships between them. The Philippines' first anagama kiln was born of a collaborative act, when in 2000 the Japanese artist Shozo Michikawa helped Jon and Tessy Pettyjohn to build one at their studio in Laguna. Two years later Michikawa provided Capati with the plans for what was to become the country's second anagama kiln. This marked the beginning of the Batangas ceramics studio, which is today an important site for wood firing in Asia and where the works in this exhibition were fired.

Anagama kilns are typically fired for a number of days, in order to reach and sustain temperatures high enough to melt the wood-ash circulating within, thereby creating a natural glaze. Firings are therefore collaborative endeavors, with multiple participants working in shifts to watch and stoke the fire. Each anagama kiln is its own beast and the firing process cannot be entrusted to the uninitiated. This means the usual suspects are regularly called upon; Filipino potter Joey de Castro has participated in countless firings at the studios of Capati and the Pettyjohns, while in recent years Singaporean artist Alvin Tan Teck Heng has frequently travelled to the Philippines to take part. When, in 2016, the Pettyjohns undertook a residency in Shigaraki, Japan, Capati and Teck Heng flew over to assist with the final wood firing. The anagama firing that took place for this exhibition is therefore emblematic of the practices and relationships that have shaped ceramics in the Philippines over the past two decades.

For any artist working in any discipline, collectivist approaches to art making come with a degree of risk, namely the loss of artistic identity. Sharing resources, techniques and facilities requires considerable self-confidence; it requires the firm belief that even if someone knows what you know and has what you have, they still can't do what you do. While this exhibition considers the importance of collectivist approaches to art-making, it also demonstrates the strength of these artists as individuals, and their individual contributions in pushing the boundaries of contemporary ceramic art in the Philippines.


Joey de Castro


Slabs, 2018 stoneware, glaze, anagama fired (6.3h to 18.90h in, 5.51w to 7.87w in) (16h to 48h cm, 14w to 20w cm)


Vessel, 2018 stoneware, glaze, anagama fired 11.42h x 6.69(dia) in · 29h x 17(dia) cm


Bombs, 2018 stoneware, glaze, anagama fired (6.3h to 18.90h in, 5.51w to 7.87w in) (16h to 48h cm, 14w to 20w cm)

Shozo Michikawa


Natural Ash (Sculpture Form), 2018 stoneware, anagama fired 9.45h x 6.69(dia) in · 24h x 17(dia) cm SPI_SM026

Natural Ash (Sculpture Form), 2018 stoneware, anagama fired 5.51h x 4.33w in · 14h x 11w cm SPI_SM025

Shozo Michikawa


Natural Ash (Sculpture Form), 2018 stoneware, anagama fired 2.36h x 9.06w x 7.87d in · 6h x 23w x 20d cm SPL_SM024

Natural Ash (Sculpture Form), 2018 stoneware, anagama fired 8.27h x 6.69(dia) in · 21h x 17(dia) cm SPI_SM027


JP 1 Anagama Jar 1, 2016 stoneware, anagama fired 22.05h x 13.39(dia) in · 56h x 34(dia) cm

JP 3 Anagama Dance, 2018 stoneware, anagama fired 8.27h x 5.91(dia) in · 21h x 15(dia) cm

JP 2 Anagama Jar 2, 2018 stoneware, anagama fired 10.24h x 9.06(dia) in · 26h x 23(dia) cm

Jon Pettyjohn


JP 5 Anagama Chawan, 2018 stoneware, anagama fired 3.54h x 4.33(dia) in · 9h x 11(dia) cm

JP 4 Crusty Anagama Vase, 2018 stoneware, anagama fired 5.51h x 4.72(dia) in · 14h x 12(dia) cm

JP 6 Anagama Jar 3, 2005 stoneware, anagama fired 16.93h x 11.02(dia) in ⋅ 43h x 28(dia) cm


TP 5 Lozenge Jar, 2018 stoneware, gas fired 7.09h x 7.48(dia) · 18h x 19(dia) cm

TP 2 Covered Jar, 2018 stoneware, gas fired 7.87h x 7.09(dia) in · 20h x 18(dia) cm


TP 3 Covered Jar, 2018 stoneware, gas fired 11.02h x 8.66(dia) in · 28h x 22(dia) cm

TP 1 Anagama Cactus, 2018 stoneware, anagama fired 19.69h x 10.24w in · 50h x 26w cm


Vessel 1, 2018 porcelain, anagama fired 10.24h x 6.69(dia) in · 26h x 17(dia) cm


Vessel 2, 2018 porcelain, anagama fired 10.63h x 6.30(dia) in · 27h x 16(dia) cm


Vessel 3, 2018 porcelain, anagama fired 9.84h x 6.30(dia) in · 27h x 16(dia) cm


Bowl, 2018 porcelain, anagama fired 2.36h x 4.72(dia) in · 6h x 12(dia) cm SPL_ATTH001


Bowl, 2018 porcelain, anagama fired 3.15h x 5.12(dia) in · 8h x 13(dia) cm SPI_ATTH002


Bowl, 2018 porcelain, anagama fired 2.36h x 4.72(dia) in · 6h x 12(dia) cm SPI_ATTH003

Alvin Tan Teck Heng


Jar, 2018 porcelain, anagama fired 16.54h x 9.45(dia) in · 42h x 24(dia) cm


Dragonfly 2, 2018 porcelain, anagama fired 13.78h x 10.24(dia) in · 35h x 26(dia) cm


Dragonfly 1, 2018 porcelain, anagama fired 9.84h x 7.09(dia) in · 25h x 18(dia) cm

Shozo Michikawa		2017	40 years 40 pots, Erskin, Hall&Coe, London Shozo Michikawa, Lacoste Gallery, Concord, USA Nature Into Art. Silverlens, Manila
		2016	Shozo Michikawa, Centro Cultural Las Condes,
			Santiago, Chile Shozo Michikawa, Galerie Friedrich Muller, Germany
Shozo M	lichikawa was born in Hokkaido, the most northern area of		Nature Into Art, Di Legno Gallery, Singapore
Japan, ii	n 1953. After graduating from Aoyama Gakuin University		Nature Into Art, Seto Ceramics and Glass Art Center, Seto Shozo Michikawa, Museo Carlo Zauli, Faenza, Italy
	he settled his base of ceramics activity at Seto, Aichi. His are held widely in Japan and countries like Philippines,	2015	The Forbidden City, Erskin Hall & Coe, London
	a, France, USA, and the UK.		Ballades en Terres, Mizen Gallery, Paris Shozo Michikawa, Puls Contemporary Gallery, Brussels
		2014	Shozo Michikawa, Galerie Friendrich Muller, Frankfurt
2018	Gold, International Craft fair, Munchi		Shozo Michikawa, Helene Aziza, Paris Nature into Art, Galerie hu, Nagoya
2005	Grand Prix CERAMICA MOSAICO, Ravenna	2013	Shozo Michikawa, Erskine Hall & Co, London
			Shozo Michikawa, Peter Kummermann, Geneva Shozo Michikawa, Nihonbashi Mitukoshi Art Gallery, Tokyo
COLLEC 2018	CHONS Musee Cernuschi, Paris	2012	Nature Into Art, MATERIA, Quebec
2017	International Museum of Ceramic, Faenza, Italy	2011	Shozo Michikawa, Galerie Helene Poree, Paris
	Crocker Art Museum, Sacramento	2011	Shozo Michikawa, Erskine Hall & Coe, London The Nature of Clay, Cavin-Morris Gallery, New York
	Worcester Art Museum, Massachusetts		Shozo Michikawa, Puls Contemporary Gallery, Brussels
2017	Ashmolean Museum of Art, Oxford, UK		Shozo Michikawa, Terra Rossa, Leipzig
2016 2015	Museo Carlo Zauli, Faenza, Italy National Museum of Wales, Wales		Nature Into Art, Galerie hu, Nagoya
2013	Hamburg Museum, Germany	2009	Nature Into Art, Galerie Besson, London
2013	Shimada City Museum, Japan	0000	Shozo Michikawa, Art Gallery Oyama, Osaka
2012	Modern Glass & Ceramic Museum of Coburg, Germany	2008	Shozo Michikawa, Clara Scremini Gallery, Paris Shozo Michikawa, Gallery hu, Nagoya
2010	Los Angeles County Museum of Art, USA	2007	30years, 30 pots, Galerie Besson, London
2009	National Museum of Wales, Wales	2007	30 years, 30 pots, Izukan Gallery, Manila
2007	Aberystwyth University of Wales, Wales		Shozo Michikawa, Gallery Tokyo Eizo, Tokyo
2007 2006	Philadelphia Museum of Art, USA China-Japan Exchange Center, China	2006	Shozo Michikawa, Puls Contemporary Gallery, Brussels
2000	Qinglingsi Temple, China	2005	Shozo Michikawa, Blue Spiral Gallery, Asheville
	arigings for pio, or in a		Returning to Nature's Simplicity and Truth, Shandong
SOLO EXHIBITIONS			Museum, Shandong Returning to Nature's Simplicity and Truth, Forbidden
2018 40ans Shozo Michikawa, Paris			City, Beijing
2010	40th anniversary Exhibition, Frankfurt, Germany		Shozo Michikawa, Wa-noi, Shizuoka
	40th anniversary Exhibition, Milan, Italy		Shozo Michikawa, Izukan Gallery, Manila

2004 2003	Shozo Michikawa, Galerie Besson, London Shozo Michikawa, Izukan Gallery, Manila Shozo Michikawa, Matsuzakaya Department Store		The world in a cup, NCECA, Seattle SOFA, New York COLLECT, London
	Gallery, Shizuoka Shozo Michikawa, TOBU Department Store Gallery, Tokyo	2011	Hanhyanglim Onggi Museum, Heyri Pots from Seven Countries, Galerie Besson, London Arts of Pacific Asia Show, Seattle
2001	Shozo Michikawa, UlaanBaatar Art Gallery, Mongolia Shozo Michikawa, TOBU Department Store Gallery,	2010	SOFA, New York COLLECT, London
2000	Tokyo Shozo Michikawa, TOBU Department Store Gallery, Tokyo		Pots & Paper, Museum Ludwig, Cologne Summer Exhibition, Galerie Besson, London Keramicos Collection, Haarlem
	Shozo Michikawa, Mitsukoshi Department Store Gallery, Kurashiki	2009	Soft Beauty of Traditional Shinos: Momoyama Era, Concord University, USA
1997	Shozo Michikawa, Hiraya Gallery, Manila Shozo Michikawa, Tokyu Department Store Gallery, Tokyo		The Art of japanese Craft 1870 to the Present, Philadelphia Museum, USA SOFA, Chicago
1996 1995	Shozo Michikawa, Hiraya Gallery, Manila Shozo Michikawa, Hankyu Department Store Gallery, Osaka	2008	SOFA, New York A Japanese Dialogue, The Scottish Gallery, Scotland The Great North Art Show, Yorkshire
	EXHIBITIONS		Twenty Years - Twenty Pots, Galerie Besson, London Sussex Barn Gallery Tutor Exhibition, Sussex
2019 2018	Watchfire, Silverlens, Manila 60th edition of the Faenza prize, MIC, Faenza, Italy About a Vace, Museo Montelupo, Italy NIHON NOW, Galerie Du Don, France Modern Masters, Munchi, Germany	2006 2005	International Ceramics, Giroussens, France Japanese Crafts Exhibition, Galerie Besson, London Ceramica mosaico exhibition, Ravenna Summer Exhibition, Galerie Besson, London The Signature Shop & Gallery, Atlanta
	Masterpieces-400 years of japanese ceramics, Hoganas, Sweden	2004	Japanese Ceramics, Galerie Besson, London Maiden Bridge Farm Maiden Bridge Exhibition,
2017	Design Basel, Pierre Marie Giraud, Switzerland Art Fair Philippines, Silverlens, Manila	0000	Lancaster SOFA, Chicago
2016	Love and Violence, Mizen Fine Arts, Padova, Italy Contemporary Japanese Ceramics, Officine Saffi , Milan Singapore Contemporary Art Show, Singapore	2003 2002 1999	Summer Exhibition, Galerie Besson, London Accompaniments of Tea, Dailchi Gallery, New York Gallery Pots, Galerie Besson, London
2015	Shimada City Museum, Shimada International Ceramics, London	1996	101 Pitcher Exhibition, Terres de Provence, Paris
2014	Art Ceram, Sèvres Japanese Ceramics, London Tea Bowl Show, The Oxford Ceramics Gallery, Oxford ICC Delhi 2014 Art Fair, Delhi		
	ICC Dell'II 2014 ALLI GII, Dell'II		

2012

Modern Masters, International trade fair, Munich

Alvin Tan Teck Heng

Alvin Tan Teck Heng's (b. 1961, Singapore) twenty-year long love affair with pottery began on a whim, when a friend brought him to Sam MuiKwang Pottery, a multi-generational family of potters in Singapore. It was there that he commenced five years of intensive study under a master potter. Since this time, Teck Heng has exhibited widely in his home country and internationally, including solo exhibitions in Singapore, the Philippines, and Australia. He was the recipient of prestigious awards at the 4th Global Art Movement Competition at Toyota City Museum, Japan, and the Golden Teapot Competition organized by Ying Ge Museum, Taiwan. In addition to his individual art practice, Teck Heng co-founded the first registered pottery club in Singapore, the Nanyang Clay Group, and has played a lead role in organising many ceramic exhibitions and events throughout Asia. He lives and works in Singapore, but frequently travels to work overseas where access to different resources widens his creative possibilities.

AWARDS

2010	Judges' Commendation Award, 3rd Taiwan Golden
	Teapot Competition, YingGe
	Ceramic Museum, Taiwan
2003	Grand Prize, 4th Global Art Movement, Toyota City
	Municipal Museum, Japan

SOLO EXHIBITIONS

2015	Building an Empire, Nexus Arts, Adelaide, South Australia
	Building an Empire, One East Asia, Singapore
2014	Vibracy, Al Art Space, Manila
2013	Clay Voyage, Once East Asia Art Space, Singapore

SELECTED GROUP EXHIBITIONS - SINGAPORE

2018	Clay Between Two Cities, Nanyang Clay Group 7th
	Exhibition with Switzerland Ceramic Artist

2015 2014	Bloom, Nanyang Clay Group 6th Exhibition 16th World Chawan Expo
2013	Ceramicship, Master Potters of Southeast Asia Exhibition Absolute Clay, Nanyang Clay Group Exhibition 5th Exhibition Awakening of The Dragon, 1st Ceramic Festival,
2012	National Museum of Singapore Qi, Nanyang Clay Group 4th Exhibition
	Qi, Nantang Clay Group 3rd Exhibition Qi, Nanyang Clay Group 2nd Exhibition
2005 2002	Qi, Nanyang Clay Inaugural Exhibition Clay Speak, Nanyang Clay Group 1st Asian Ceramic Exhibition
CEL FOTE	
2019	O GROUP EXHIBITIONS - INTERNATIONAL Watchfire, Silverlens, Manila
2018	Oneness, Taichung City, Taiwan
	Orienta, YingGe Museum, Taipei Melting Pot, Buriram University, Thailand
0017	Diagonal 11, Ceramic Exhibition, MiMo Gallery, Faenza, Italy
2017	Space.Transformation, Xian International Contemporary Ceramic Exhibition, Shannxi, China
	One Belt, One Road, Cheng Cheng County Museum,
	Shannxi, China International Tea Ware Expo, Keramisch Atelier
	Galerie, Utrecht, The Netherlands
	Bottle & Box, Vichte, Belgium Sublimity, Kaohsiung, Taiwan
	International Tea Ware Expo, H2O Gallery, Kyoto, Japan Bond, Klay, Keramic V, Valaya Alonkhon Rajabhat
	University, Pathum Thani, Thailand Mud of Asia, Bond, Klay, Keramic V, RMA Gallery, Bangkok
	4th Hong Guang Zi Qi, Yixing Museum, China
2016	Tree of Life, 4th Southeast Asia Pottery Festival, Ayala Museum, Manila
	Kaohsiung Talee International Ceramic Expo, Talee
	Mall, Kaohsiung, Taiwan 20th World Chawan Expo, National Taiwan Craft
	Research Institute, Miaoli, Taiwan
	Free and Unfettered Wondering, Rou Shui Gallery, Taipei, Taiwan
	2014 2013 2012 2009 2007 2005 2002 SELECTEE 2019

	19th World Chawan Expo, North Miaoli Cultural Centre, Miaoli, Taiwan 6th International Ceramic Symposium and Exhibition, Sfax City Hall, Tunisia	2009 2004 2003	The Ring of Fire, Ayala Museum, Manila 5th G.A.M. Exhibition, Toyota City Municipal Museum, Japan 4th G.A.M. Exhibition, Toyora City Municipal Museum, Japan
2015	Espresso and Cappuccino Cups, Castellamonte, Italy Tropical Blaze Amihan, stArt Gallery, Manila 18th World Chawan Expo, Todd's Gallery, Tennessee, USA Internatipnal Macsabal Wood Fire Symposium &	GRANT A 2015	AWARDED South Australia Government Art Fund For "Building An Empire", 4th Solo Show in Nexus Art, Adelaide, South Australia National Art Council of Singapore For "Building An
0044	Exhibition, Imperial Ancestor Temple, Forbidden City, Beijing Messages of Clay, Vichte, Belgium 17th World Chawan Expo, Hemiksen, Belgium Whispers of Tea, Oostende, Belgium	2013	Empire", 3rd Solo Show in One East Asia Art Space, Singapore National Art Council of Singapore For Publishing Art Book "Clay Voyage", Singapore National Art Council of Singapore For "Clay Voyage",
2014	Bond, Klay, Keramic, Khon Kaen University, Buriram University and Silapakhon University, Thailand Bangkok Clay Connection, HOF Art Gallery, Bangkok Whispers of Tea, Keramisch Atelier Galerie, Utrecht,		Solo Show in One East Asia Art Space, SIngapore National Art Council of Singapore For Lecture and Demo "Usapang Luad I" University Of Philippines National Art Council of Singapore For Exhibition, Presentation and Demonstration "Clay Push", Gulgong,
	The Netherlands For Tea, By Fire, North Miaoli Cultural Centre, Miaoli, Taiwan Earth and Fire, 3rd Southeast Asian Ceramic Exhibition, Vulcan Gallery, Virginia	2003	Australia Lee Foundation For Exhibition cum Competition in Toyota City Municipal Museum, Toyota City, Japan
2013	Nami Island International Pottery Festival, South Korea International Mascabal Wood Fire Symposium & Exhibition, Zibo, China Contemporary Ceramic Gallery, San Yi, Taiwan Inaugural Ceramic Exhibition with Tai Chung Pottery Club & Nanyang Clay Group, Tai Chung, Taiwan 15th World Chawan Expo, Kaohsiung, Taiwan International Ceramic Exhibition, Qi Lu Technology University, Shandong, China Clay Push Festival, Gulgong Australia Bond, Klay, Keramic, Ton Tann Art Space Gallery, Khon Kaen, Thailand Bond, Klay, Keramic, Swissotel Park Nailert, Bangkok, Thailand Clay Unity: Celebrating The Diversity of Southeast Asia, SEAPOT II, Dao Art Space, Xian, China Clay Unity: Celebrating The Diversity of Southeast Asia,	The Mini Singapo The Prov Cheng (Taishan Flicam C Internati Museum Mungye GilLu Tec Sir Tim C The Mar Auric Pa	stry of Foreign Affairs, Singapore stry of Manpower, Singapore re Botanic Garden incial Government of Cheng Cheng County, Shannxi, China Cheng County Museum, Cheng Cheng, Shannxi, China Ceramic Factory Museum, Shangdong, China Ceramic Museum, Sanyi, Taiwan onal Macsabal Museum, South Korea on of Ceramic Sidi Kacem Jlizi, Sfax, Tunisia ong Ceramic Museum, South Korea shnologyy University, Shandong, China Cooks, Chief Justice, Hong Kong co Polo Group, Singapore cific Group, Singapore
2011	SEAPOT II, Flicam Ceramic Museum, Fuping, China 3rd Taiwan Golden Teapot Exhibition cum Competition, Yingge Pottery Museum, Taiwan		ION udied second-generation master potter, Mr. Chua Soo 1ui Kuang Pottery & Dragon Kiln, Singapore

Joey De Castro

For over a decade, potter Joey de Castro has dedicated himself to teaching pottery and living out its long and exacting process. An advocate of its traditional methods, Joey literally builds everything from the ground up. From making his own mixture of clay, glazes, and tools – every ingredient is painstakingly prepared and created. A consummate potter, Joey single-handedly monitors the kiln temperature when firing which usually lasts a minimum of eight hours and up to 24 hours. He takes no shortcuts and makes no compromises, bringing a very personal touch to all his works.

Joey has been actively participating and spearheading the movement to unify the local community of stoneware potters. His aim is to put pottery to the level of awareness of the regular Filipino, and distinguish the artist from the artisan. This commitment and passion to the art brought him teaching stints in the UP College of Fine Arts beginning 2009, and the opening of his own Sierra Madre Pottery Studio in 2011.

Keeping this singular goal in mind led him to opening his own gallery – Sierra Madre Gallery – a gallery dedicated exclusively to Filipino ceramic art, and a platform for emerging Filipino ceramicists to showcase their works to a wider audience.

Joey de Castro's Affiliations:

Putik Potters Association (Philippines), Tropical Blaze (Philippines), and Bond Klay Keramic International (Thailand).

Joey de Castro's works may be found in:

Ayala Museum, Aphro, Pinto Art Museum, Tin-Aw Art Gallery, Avellena Art Gallery, The Boston Gallery, and Gallery Orange.

His works have graced Manila's premiere hotels such as Nobu, Conrad Manila, and Makati Shangri-La.

Jon Pettyjohn

RESIDENCIES		
2016	Shigaraki Ceramic Cultural Park Residency, Shigaraki,	
	Japan	
2012	Southeast Asia Residency, Fuping, Shaanxi, China	
	HIBITIONS	
2018	Stoneware Terrain, Silverlens, Manila	
2013	Off on a Tangent, Art Informal, Manila	
2010	FLUX, Silverlens, Manila	
2007	Recent Works, Izukan Gallery, Manila	
2001	Porcelain and Stoneware, Izukan Gallery, Manila	
2000	Old Pots, New Pots, Glorietta Art Space, Manila	
1999	"Cha Cha Cha" Tea Wares, Ayala Museum, Manila	
1997	Clay Goddesses, Ayala Museum, Manila	
1996	New Works in Stoneware and Porcelain, Hiraya Gallery, Manila	
1995	Quadroliths, Hiraya Gallery, Manila	
1994	Stoneware Forms, Ayala Museum, Manila	
1993	"Head Heart Hand", Sining Kamalia, Manila	
1988	New Work, Luz Gallery, Manila	
1987	New Work, Luz Gallery, Manila	
1985	Stoneware Pottery, Hiraya Gallery, Manila	
1985	Works in Porcelain, Pansol Pottery Showroom, Manila	
1979	Jon Pettyjohn, Sining Kamalia, Manila	
1978	First One Man Show, Sining Kamalig, Manila	
TWO PERSON EXHIBITIONS		
2016	Touch Me, Touch Me Not, with Tessy Pettyjohn,	

_010	roderri ie, roderri ie rvot, with ressy i ettyjonii,
	Silverlens, Manila
2011	Clay Life, with Tessy Pettyjohn, Alliance Francaise, Manila
2010	Curved Space, with Tessy Pettyjohn, Art Informal, Manila
2009	Juxtapots, with Tessy Pettyjohn, Alliance Francaise, Manila
2002	Home is Where the Art Is, with Tessy Pettyjohn,
	Glorietta Art Space, Manila
L990	With Tessy Pettyjohn, Hiraya Gallery, Manila

SELECTED GROUP EXHIBITIONS		
2019	Watchfire, Silverlens, Manila	
2018	Art Fair Philippines, Silverlens, Manila	
2017	International Ceramics Conference and Exhibition,	
	College of Fine Arts, University of the Philippines	
	Diliman, Quezon City, Manila	
2016	Shigaraki Cultural Park, Shigaraki, Japan	
	Art Fair Philippines, Silverlens, Manila	
2015	DADDAD-AT, College of Fine Arts, University of the	
	Philippines Diliman, Quezon City, Manila	
	Nanyang Clay Group Show, Singapore	
	3rd Bond Klay Keramic Conference and Exhibition,	
2014	Bangkok, Thailand	
2014	South East Asian Conference and Exhibit, Lorton, Virginia, USA	
	Anak Ng Putik, Orange Gallery, Bacolod	
	Ceramicship: Five Masters from Southeast Asia, One	
	East Gallery, Singapore	
2013	Sasama International Ceramic Festival, Sasama, Japan	
	1st Bond Klay Keramic Conference and Exhibition,	
	Bangkok, Thailandd	
2012	Southeast Asia Residency, Fuping, Shaanxi, China	
2009	Ring of Fire: First Exhibition of Contemporary	
	Southeast Asian Ceramics, Ayala Museum, Manila	
	Substance, Tin-aw Gallery, Manila	
	The Ceramic Road of Southeast Asia, Taipei County	
	Yingge Ceramics Museum, Taiwan	
	Language of Clay, Tin-aw Gallery, Manila	
2007	Mitsubitsuki: Japanese Images/Thematics in Philippine	
	Art, Metropolitan Museum, Manila	
	Budji Gallery, Manila	
2005	First International Chawan Expo, Belgium	
2004	With Shozo Michikawa and Tessy Pettyjohn, Isouain	
	Gallery, Japan	
2002	With Hadrian Mendoza, Glorietta Art Space, Manila	
2003	Putik, Pinto Gallery, Antipolo	
2002	Clay Speaks, Nanyang Clay Group First Asian	
	Ceramics Exhibition, Singapore Aomori Wood Fire Festival, Goshogawara, Japan	
2001	Philippine Anagama Project, Vargas Museum,	
ZUUI	Philippine Anagarna Project, vargas Museum,	

University of the Philippines Macsabal International Wood Fire Festival, Korea With Impy Pilapil, Glorietta Art Space, Manila
Philippine Centennial Art Exhibition, Kansai Int'l Airport, Osaka
Potters of Pansol, Glorietta Art Space, Makati
First Annual Clayarters Exhibit (An exhibition of Internet clay artists), Maine, USA
Philippine Representative (First Prize Winner) to the Third Asian Ceramic Festival, Intex Osaka, Osaka, Japan
Second Asian Ceramic Festival, Intex Osaka, Osaka Japan
With Wig Tysman, Luz Gallery, Manila
Philippine Potters, Cultural Center of the Philippines, Manila Luwad, Philippine Pottery, Nayong Filipino, Manila
An Exhibition of Contemporary Philippine Pottery, Design Center, Philippines
Clay, Philippine Pottery Today, Design Center, Philippines
The Bowl Show (A traveling exhibit in Asia), Australian Crafts Council
Potter's Guild, Design Center, Philippines
With Nelfa Querubim, Sining Kamalig, Manila

EDUCATION

1972 - 1976 Escuela Massana, Barcelona, Spain

Tessy Pettyjohn

Tessy Pettyjohn (b. 1948, Manila, Philippines) are at the forefront of ceramic arts in the Philippines. Their pottery school has educated many on the techniques that they've developed over the years which focus on the use of uniquely Filipino materials.

AWARDS

1974 1st Prize Awardee Furniture Design Competition,
Design Center of the Philippines

SOLO EXHIBITIONS

2014	My Garden, Art Informal, Manila
2013	Aianthous, Art Informal, Manila
2010	Cornucopia, Izukan Gallery, Manila
2001	Solo exhibition, Izukan Gallery, Manila
1996	Solo exhibition, Hiraya Gallery, Manila

TWO PERSON EXHIBITIONS

I WO PERSON EXHIBITIONS		
2015	Touch Me, Touch Me Not, Silverlens, Manila	
2011	Clay Life, with Jon Pettyjohn, Alliance Francaise,	
	Manila	
2010	Curved Space, Art Informal, with Jon Pettyjohn,	
	Manila	
2009	Juxtapots, with Jon Pettyjohn, Alliance Francaise,	
	Manila	
2002	Home is Where the Art Is, with Jon Pettyjohn,	
	Glorietta Art Space, Manila	
1991	With Jon Pettyjohn, Hiraya Gallery, Manila	

SELECTED GROUP EXHIBITIONS

2019	Watchfire, Silverlens, Manila
2018	Art Fair Philippines, Manila
2016	Art Fair Philippines, Manila

2009	Ring of Fire: First Exhibition of Contemporary Southeast Asian Ceramics, Ayala Museum, Manila
2007	Mitsubitsuki, Japanese Images/Thematics in
	Philippine Art. Metropolitan Museum, Manila
2004	With Shozo Michikawa and Jon Pettyjohn, Isouain
	Gallery, Okazaki, Japan
2003	Putik, Pinto Gallery, Antipolo
2001	Philippine Anagama Project, Vargas Museum,
	University of the
	Philippines
1997	Potters of Pansol, Glorietta Art Space, Makati
1986	An Exhibition of Contemporary Philippine Pottery,
	Design Center of the Philippines
1983	Clay, Philippine Pottery Today, Design Center of the
	Philippines
1975	Potter's Guild, Design Center of the Philippines
1975	Enamelled Jewelry, Red Gallery
1///	Litarrielled Jewell y, Ned Odlier y

EDUCATION

BS Fine Arts, Painting Major, University of the
Philippines
Ceramic art with Ramirez, University of the
Philippines
Interior Design, Philippine School of Interior
Design
Interior Design, New York School of Interior
Design
Ceramics, New School for Social Research,
New York, USA


