

9 Lock Road, #02-23, Singapore 108937 | Tel: +65 6734 3262 | info@yavuzgallery.com | www.yavuzgallery.com
Opening Hours: Tue – Sat: 11am – 7pm, Sun: 1pm – 5pm | Mon & public holidays: by appointment only

YASMIN SISON

1972 Born in the Philippines
2001 MA Art Education, University of the Philippines, Diliman
1997 BFA, Painting University of the Philippines, Diliman
1993 Certification for Professional Education, University of the Philippines, Diliman
1992 BA Humanities cum laude, University of the Philippines, Diliman

SOLO EXHIBITIONS

2016 Invisible Garden, Art Informal, Mandaluyong, Philippines
2015 Box Forts for Big Children, Finale Art File, Makati, Philippines
2013 Playing House, Finale Art File, Makati, Philippines
2012 The Domestic Life of Pictures, Silverlens Galleries, Makati, Philippines

Storybook Collages, West Gallery, Quezon City, Philippines
2011 Underneath the Sky, Finale Gallery, Makati, Philippines
2010 Spaces in Between, Artesan Art Space, Singapore
2009 Into the Woods, Finale Art File, Ortigas, Philippines
2008 Turning Tides, Finale Art File, Lao Center, Makati

The Weight of Waiting, Valentine Willie Fine Art, Malaysia
2007 Gingerbread Girls, Finale Art File, Makati, Philippines

The Punky Brewster Sessions, Mag:Net Katipunan, Philippines
2006 Unmade, MAG:Net Paseo De Roxas, Makati, Philippines
2005 Reading For Beginners, UFO Gallery, Mandaluyong, Philippines
2003 Interior Domain, FINALE Art File, SM Megamall, Philippines
2002 Stick Em Up! Surrounded by Water Gallery, 18th Ave. Cubao, Philippines
2001 28 Days, Surrounded by Water Gallery, EDSA Ortigas, Philippines
2000 Kitchen Sink Drama, The British Council Library
1996 Apple Pickers from Japan, Discovery Series, Hiraya Gallery, Philippines
1995 Powder Room, West Gallery, Quezon City, Philippines

GROUP EXHIBITIONS

2017 Merry Christmas (I Don’t want to Fight Tonight), Underground Gallery, Makati

Does it Matter Who You Are? Yasmin Sison and Mariano Ching, Finale Art File,
Makati, Philippines
Helping Hands, Pinto Art Museum, Antipolo, Philippines
UG3 A Collage Show, Underground Gallery, Makati, Philippines
Travelling on the Edges of Lost Maps, Yasmin and Mariano Ching, Mospace, Makati,
Philippines
Let the Right One In, Let the Wrong Ones Go, Underground Gallery, Makati,
Philippines
Melted City 4, Blanc Gallery, Quezon City, Manila, Philippines

2016 They Speak to You by Association, Galleria Duemila, Pasay, Manila, Philippines
Surrounded by Water and Friends, Pelampung di Bawa Kursi Anda (Life Jacket
Under your Seat), Langgeng Art Foundation, Jogjakarta, Indonesia, Selasar Sunaryo
Art Space, Bandung, Indonesia
Short span, Post Gallery, Marikina Shoe Expo, Cubao, Quezon City, Philippines

9 Lock Road, #02-23, Singapore 108937 | Tel: +65 6734 3262 | info@yavuzgallery.com | www.yavuzgallery.com
Opening Hours: Tue – Sat: 11am – 7pm, Sun: 1pm – 5pm | Mon & public holidays: by appointment only

Mariano Ching/Yasmin Sison, Owen James Gallery, Brooklyn, New York, USA
They Speak to You by Association, Galleria Duemila, Pasay, Manila, Philippines

 Shelf Life, Underground Gallery, Makati, Philippines
Occupation, Underground Gallery, Makati, Philippines

2015 Bangkal Paintings, Underground Gallery, Makati, Philippines
Babel, Underground Gallery, Makati, Philippines
You Must Change Your Life, Equator Art Projects, Singapore
The Last Dog Show (Come Back When You're Famous), Finale Art File, Makati,
Philippines
Melted Cities, Blanc Gallery, Quezon City, Manila, Philippines

2014 BOOKENDS, Blanc Gallery, Quezon City, Manila, Philippines
Fan Fiction, West Gallery, Quezon City, Manila, Philippines
Tabletop, Altro Mondo, Makati, Philippines
What Does it All Matter, As Long As the Wounds Fit the Arrows?, Cultural Center of
the Philippines
Picture Life, Tin-Aw Gallery, Makati, Philippines
Imaging Philippine Flora, Metropolitan Museum of Manila, Pasay, Philippines
Brave New Worlds, Metropolitan Museum of Manila, Pasay, Philippines
Do You Believe in Angels?, MO_Space, Bonifacio Global City, Philippines

2013 Picture Imperfect, MO_Space, Bonifacio Global City, Philippines
Beast/Bloom for Thee: Biota Etc., Canna Gallery, Jakarta, Indonesia
Mona Lisa, Cultural Center of the Philippines, Pasay, Philippines
Monogashi, Silverlens Singapore
Stacking Up, MO_Space, Taguig, Philippines

2012 Chimera, Singapore Art Museum, Singapore
Build, Blanc Peninsula, Makati,
Painting the Sublime, Manila Contemporary, Makati, Philippines
A&L: The Parallel Lives Museum, University of the Philippines, Jorge B. Vargas
Museum and Filipiniana Research Center
Readymade China Girls, MO_Space, Taguig, Philippines

2011 Scribble Stage, Finale Gallery, Makati, Philippines
Painters as Photographers, Silverlens Galleries, Makati, Philippines
To Be Continued, Osage Gallery, Hong Kong
Collidoscope, Valentine Willie Fine Art, Singapore
Line and Space, Mag:net Gallery, Quezon City, Philippines
Love Letters, Manila Contemporary, Makati, Philippines

2010 Games for Growing, Blanc Gallery, Peninsula Hotel, Makati, Philippines
Latitudes, Marella Gallery, Milan, Italy

2009 DimeBag 3, Shoe Box Diorama, Mag:net Gallery, The Columns, Makati and West
Gallery, West Avenue, Quezon City, Philippines
In the Ocean Without a Boat or a Paddle, Blanc Gallery, Quezon City, Philippines
Post Tsunami Art, Marella Gallery, Milan, Italy
Prague Biennale 4, Karlin Hall, Prague, Czech Republic
Things Said Amongst Us, Nadi Gallery, Jakarta, Indonesia

2008 Spinning Sugar, Mag:net Gallery, Quezon City, Philippines
In Between Days, Blanc Gallery, Makati, Philippines

2006 Dog Show, Green Papaya Arts Project, Diliman, Quezon City, Philippines
13 Artist Award Show, Cultural Center of the Philippines

9 Lock Road, #02-23, Singapore 108937 | Tel: +65 6734 3262 | info@yavuzgallery.com | www.yavuzgallery.com
Opening Hours: Tue – Sat: 11am – 7pm, Sun: 1pm – 5pm | Mon & public holidays: by appointment only

Balancing Act, Future Prospects, Marikina Shoe Expo, Philippines
The Way We Get By, West Gallery, Quezon City, Philippines
Post Modernism is So Last Season, Green Papaya Art Projects, Philippines

2005 Innocent When You Dream, Finale Art Gallery, Philippines
Fragile Youth with Artificial Legs, Theo Gallery, Makati, Philippines
SBW exhibit at Saguijo, Theo Gallery, Saguijo Makati, Philippines
On Paper, Mag:net Gallery, Makati, Philippines

2004 Museum of the Mind is a Jumbled Playground, University of the Philippines, Jorge B.
Vargas Museum and Filipiniana Research Center
Cancelled Metaphor, Art Center, SM Megamall, Philippines

2003 Dogshow, UFO, Mandaluyong, Manila, Cubicle, Pasig City, Philippines
Portalet, Linya Gallery, Tibanga, Iligan City, Philippines
Silent Declarations, Valentine Willie Fine Arts, Malaysia
Cut, Mag:net Gallery, The Loop Tower, ABS/CBN Compound, Quezon City,
Philippines
Densities, Making Sense of Dense Cities, Cultural Center of the Philippines

2002 Feast of Conversation, Atelier Frank and Lee, Singapore
Utopia, Art Seasons, Singapore
Mainstream, Surrounded by Water Gallery, Philippines
Conversation, Art Center, SM Megamall, Philippines
Fixation, Lopez Museum, Philippines

2001 Space Meeting Place, Ayala Museum, Makati, Philippines
Cool Pieties, Art Center, Megamall, Philippines
Surrounded, Cultural Center of the Philippines

2000 Faith and the City, Earl Lu Gallery Lasalle SIA College of Arts, Singapore, ABN AMRO
House, Malaysia, Valentine Willie Fine Art, Kuala Lumpur, Malaysia
Grand Royale, Big Sky Mind, Kuala Lumpur, Malaysia
Video Take, Openbare Bibliotheek van Leuven, Brussels, Belgium
True Confessions, Art Center, SM Megamall, Philippines
Dog Show, Surrounded by Water Gallery, EDSA, Mandaluyong, Philippines
Into the Rabbit Hole,Surrounded by Water Gallery, EDSA, Mandaluyong, Philippines

1999 Cracks and Abyss, Art Center, SM Megamall Artwalk, Philippines
Dog Show, Surrounded by Water Gallery, EDSA, Mandaluyong, Philippines
The Today Show, Cultural Center of the Philippines
The Incredible Lives of Alice and Lucinda, Surrounded by Water Gallery, Angono,
Rizal, Philippines
Topology of Signs, Cultural Center of the Philippines
Coordinates, Boston Gallery, Boston, Cubao, Philippines

1998 X-prints, Australia Centre, Philippines
No Preservatives Added, Surrounded by Water Gallery, Angono, Rizal, Philippines
Crossroads: Terminal Baggage, Australia Centre, Philippines
Views from Elsewhere, SM Megamall Artwalk, Mandaluyong, Philippines

1997 Inner Child, Ayala Museum, Philippines
Breaking Appolonians, Filipina Artists: 1975 to the present, Alliance Francaise de
Manille, Philippines

1996 Dangerous Metaphors, Artwalk, SM Megamall, Mandaluyong, Philippines
Delatang Pinoy: Yes, the Filipino Can!, Hiraya Gallery, Philippines

9 Lock Road, #02-23, Singapore 108937 | Tel: +65 6734 3262 | info@yavuzgallery.com | www.yavuzgallery.com
Opening Hours: Tue – Sat: 11am – 7pm, Sun: 1pm – 5pm | Mon & public holidays: by appointment only

Mula Filibustero hanggang kay Marimar, University of the Philippines, Jorge B.
Vargas Museum and Filipiniana Research Center

 1995 Painting by Numbers, Cultural Center of the Philippines

AWARDS AND RESIDENCIES

2007 Shortlist, The Ateneo Art Awards, Ateneo de Manila University
2006 Winner, 13 Artists Award, The Cultural Center of the Philippines
	

