SAVANHDARY VONGPOOTHORN

Born in Laos, 1971, Vongpoothorn came to Australia in 1979. She completed a Bachelor of Visual Arts at the University of Western Sydney and a Masters of Fine Arts at the University of New South Wales (COFA). She has undertaken numerous residencies in Australia and overseas including Scotland, Japan and Singapore and recently in 2013 she was invited to participate in an Artists' Retreat in Jaipur, India, organised by the Australia India Institute, University of Melbourne. In 2006, Vongpoothorn was commissioned to create a major new work for Zones of Contact, the 15th Biennale of Sydney. Her work is included in many important public and private collections, including Macquarie Bank, Sydney; World Bank, New York; Holmes a Court Collection, Perth; Allen Allen and Hemsley, Sydney; Artbank, Sydney; Queensland Art Gallery, Brisbane; Art gallery of New South Wales, Sydney; National Gallery of Victoria, Melbourne and the National Gallery of Australia. She currently lives and works in Canberra.

SOLO EXHIBITIONS

2013	The Beautiful as Force, Martin Browne Contemporary, Sydney	
2011	Stone Down a Well, Niagara Galleries, Melbourne	
2008	Re-enchantment, Martin Browne Fine Art, Sydney	
2005	Incantation, Martin Browne Fine Art, Sydney	
2004	A Certain Distance, Niagara Galleries, Melbourne	
2003	Martin Browne Fine Art, Sydney	
2002	bindi dot tartan zen, Niagara Galleries, Melbourne	
2000□	Niagara Galleries, Melbourne	
I	King Street Gallery on Burton, Sydney	
1998	King Street Gallery, Sydney	
Holy Threads - Lao Tradition and Inspiration, Campbelltown City Bicentennial Art Gallery, New South		

Wales

1997	Tradition and Interpretation, King Street Gallery, Sydney
1996	King Street Gallery on Burton, Sydney
1995	King Street Gallery on Burton, Sydney

SELECTED GROUP EXHIBITIONS

2013 Crossing Paths III, RAFT artspace, Alice Springs, NT Updated 08/09/2012

	Vibrant Matter, Tarra Warra Museum of Art, Victoria
2012	Korea International Art Fair, Niagara Galleries, COEX, Seoul, Korea
	Melbourne Art Fair, Royal Exhibition Building, Melbourne
2011	Korea International Art Fair, Niagara Galleries, COEX, Seoul, Korea
	Artist Artists, Benalla Art Gallery, Victoria
2010	Muster: A Round Up of Works from the Stockroom, Niagara Galleries, Melbourne
	Melbourne Art Fair, Royal Exhibition Building, Melbourne
	Audible Surface, M16 Artspace, Canberra
	Fletcher Jones Art Prize Finalists' Exhibition, Geelong Gallery, Victoria
	Ephemeral but Eternal Words: Traces of Asia, the Australian National University School of Art Gallery, Canberra
	Blue Chip XII: The Collectors' Exhibition, Niagara Galleries, Melbourne
2006	Crossing Paths II, Martin Browne Fine Art, Sydney
	Melbourne Art Fair, Royal Exhibition Building, Melbourne
	Zones of Contact, 15 th Biennale of Sydney, Art Gallery of New South Wales, Sydney
2005	This and Other Worlds: Contemporary Australian Drawing, National Gallery of Victoria, Melbourne
2004	Echoes of Home: memory and mobility in recent austral-asian art, Museum of Brisbane, Queensland
2003	<i>Four</i> , Holmes à Court Gallery, Perth
	Crossing Paths, Martin Browne Fine Art, Sydney
	Isles of Refuge, Ivan Dougherty Gallery, Sydney

the Imperceptible something..., Caboolture Regional Art Gallery, Morten Bay

FUSION exhibition #4, *Abstraction*, Drill Hall Gallery, Australian National University, Canberra

NGA Lift project 2, National Gallery of Australia, Canberra

Indecorous Abstraction: contemporary women painters, New Contemporaries, Sydney

2002 Indecorous Abstraction: contemporary women painters, Light Square Gallery, Adelaide

2001 Royal Overseas League Scholars Exhibition, ROSL House Gallery, London

2000 The Return of Beauty, The Jam Factory, Adelaide; Object Galleries, Sydney

Westpac Art Prize Exhibition, Mosman Regional Art Gallery, Sydney

Focus #6: Gang of 4, Robert Lindsay Gallery, Melbourne

Uncommon Worlds: Aspects of Contemporary Australian Art, National Gallery of Australia, Canberra

1999 Gang of 4, Roslyn Oxley9 Gallery, Sydney

Guess Who's Coming to Dinner, Project Centre for Contemporary Art, Wollongong and touring Hazelhurst Art Gallery, New South Wales; Penrith Regional Art Gallery and Lewers Bequest, New South Wales; Gallery 4A, Sydney; Hastings Art Gallery, Port Macquarie

Rose Crossing, Brisbane City Gallery, Queensland and touring Hong Kong Arts Centre; Singapore Art

Museum S H Ervin Gallery, Sydney; Campbelltown City Art Gallery, New South Wales

Contemporary, University of Technology Sydney Gallery, Sydney

Cinderella's Gems – Art and the Intellectual Mission, touring New South Wales and Australian Capital

Territory

Bright and Shining, Gallery 4A, Sydney

1998 Moët & Chandon Touring Exhibition, Art Gallery of New South Wales, Sydney and touring

Transit, Art Gallery of New South Wales, Sydney

Ways of Being, Ivan Dougherty Gallery, Sydney and touring

1999 Gallery 4A, Sydney

Mori Gallery, Sydney

Bronze, Utopia Art Sydney, New South Wales

1995/96 Gallery Artists, King Street Gallery on Burton, Sydney

Still Life, Performance Space, Sydney

Heirloom, part of the Next Wave Festival, Monash University Gallery, Melbourne

1995 Spirit and Place – Art in Australia 1861–1996, Museum of Contemporary Art, Sydney Fresh Art II,

S H Ervin Gallery, Sydney

1994 New South Wales Travelling Art Scholarship, University of New South Wales College of Fine Art Gallery, Sydney

Recognizing the Republic, Michael Nagy Fine Art, Sydney

Circle, Line and Square – Aspects of Geometry, Campbelltown City Bicentennial Art Gallery; Newcastle Region Art Gallery; Albury Regional Art Gallery; New South Wales

1993 Mary Alice Evatt Art Award, Campbelltown City Bicentennial Art Gallery, New South Wales

New South Wales Travelling Art Scholarship, University of New South Wales College of Fine Art Gallery, Sydney

Periodic Tables, The Performance Space, Sydney

1992 Untitled 92, The Performance Space, Sydney

Connection, Penrith Regional Gallery and The Lewers Bequest, New South Wales

AWARDS AND GRANTS

2013	Australia India Institute Artists' retreat, Jaipur, India
2012	NAVA Janet Holmes a Court Artist's Grant
2011	NAVA Janet Holmes a Court Artist's Grant
2005	Artist in Residence, Print Media Workshop, Canberra School of Art, ANU
2004	Australia Council New Work Grant
2003	Artist in residence, Painting workshop, Canberra School of Art, Australian National University, Australian Capital Territory
2001	Australia Council Tokyo Studio Residency
2000	Royal Overseas League Studio Residency, Scotland,
	Sceggs Redlands Westpac Art Prize
1997	Australia Council New Work Grant
1996	34 th Fisher's Ghost Art Award (Youth Encouragement Award), Campbelltown

1995 St Gregory's College Art Award, Campbelltown

33rd Fisher's Ghost Art Award (Open Local and Youth Encouragement Award), Campbelltown

1994 32nd Fisher's Ghost Art Award (Youth Encouragement Award), Campbelltown

1993 Mary Alice Evatt Art Award, New South Wales

1992 William Fletcher Trust Grant

COMMISSIONS

1999 Braided Channels, commissioned by Macquarie Bank, Sydney

1997 Rice Line, commissioned by Campbelltown City Art Gallery, New South Wales

COLLECTIONS

Allen, Allen and Hemsley, Sydney

Artbank, Sydney

Atanaskovic Hartnell, Sydney

Art Gallery of New South Wales

Campbelltown City Art Gallery, New South Wales

Holmes á Court Collection, Perth

Jackson Smith Solicitors, Sydney

Jim Wolfensohn World Bank, New York

Lady Cruthers Collection, Western Australia

Macquarie Bank, Sydney

Macquarie University, Sydney

Monash University, Melbourne

National Gallery of Australia, Canberra

National Gallery of Victoria, Melbourne

Queensland Art Gallery, Brisbane

Sceggs Redlands, Sydney

University of Western Sydney, New South Wales

University of Wollongong, New South Wales

World Bank, New York

Private collections Australian and overseas

SELECTED BIBLIOGRAPHY

Editers Fuyubi Nakamura, Morgan Perkins, Olivier Krischner, "Asia Through Art and Anthropology: Cultural Translation Across Borders", Part II Artists' Voices, "Savanhdary Vongpoothorn: Lifting Words Floating Words", p. 103, Bloomsbury, 2013

Louise Schwartzkoff, "Inside Sydney Family's private art treasure trove", *The Age Entertainment,* May 4, 2013

John McDonald, The Sydney Morning Herald, March 16, 2013

Ashley Carruthers, The Beautiful as Force, Exh. Cat. Martin Browne Contemporary, Sydney

101 Contemporary Australian Artists, edited by Kelly Gellatly, National Gallery of Victoria, 2012

Chaitanya Sambrani, 'Piercing time: Savanhdary Vongpoothorn's Stone Down a Well', *Stone Down a Well*, exhibition brochure, Niagara Publishing, 2011

Chaitanya Sambrani, 'Savanhdary Vongpoothorn: Words across Worlds', *Ephemeral but Eternal Words: Traces of Asia*, Exh. Cat., Australian National University, 2010

Blue Chip XII: The Collectors' Exhibition, exhibition catalogue, Niagara Publishing, 2010

Alice McCormick, Sarah Rhodes, The Artist's Lunch, p.114, Murdock Book, 2008

Laura Murray Cree (Interview), Art World issue #5, p. 138, November 2008

Tony Oates, "Smile of the Buddha: Contemporary Vision", Smile of the buddha: Image of Enlightenment Cat., *Drill Hall Gallery*, Australia National University

R. Ian Lloyd, *Studio: Australian Painters on the Nature of Creativity*, R. Ian Lloyd Productions, Sydney, 2007

Elizabeth Colman, 'The Face', The Weekend Australian, 11 February 2006

Max Delany and Kirrily Hammond (eds), Extra-Aesthetic: 25 Views of the Monash University Collection, Monash University Museum of Art, 2005

John McDonald, 'Holey rituals', The Sydney Morning Herald, 11 June 2005

Tanya Paterson, 'Liquid Light', Art and Australia, volume 40, no. 3, 2003

Felicity Allen, 'Put plaid to work', The Herald Sun, October 15, 2002

Ashley Carruthers, 'The Art of Savanhdary Vongpoothorn as Métissage', *bindi dot tartan zen*, exhibition catalogue, Niagara Publishing, 2002

Ewan McDonald, *Points of View: University of Technology Sydney Art Collection*, University of Technology Sydney, 2002

Margaret Osbourne, Indecorous Abstraction, Light Square Gallery, Adelaide, 2002

Melissa Chiu, 'Shifting Frames of Reference: Asian Australian Women Artists', *Text and Subtext: Contemporary Art Asia Women*, LaSalle-SIA, Singapore, 2000

Ashley Carruthers, *Guess Who's Coming to Dinner*, Project Centre for Contemporary Arts, Wollongong, 2000

Marr Phillips, 'Guess Who's coming to Dinner', ART AsiaPacific, Issue 28, 2000

Deborah Hart, *Uncommon World: Aspects of Contemporary Australian Art*, National Gallery of Australia, Canberra, 2000

Neville Drury and Laura Murray Cree (eds), Australian Painting Now, Craftsman House, 2000

Ben Holgate, 'Young Arts – The new generation of Australian prodigies', *The Weekend Australian*, January 1, 2000

Tony Geddes (preface), Belinda Allen (catalogue essay) *Cinderella's Gems - Art and the Intellectual Mission*, exhibition catalogue, 1999

John Clark (catalogue essay), William Wright (catalogue essay), *The Rose Crossing*, exhibition catalogue, Brisbane City Art Gallery, 1999

Jennifer Hardy (introduction), Amanda Weate (catalogue essay), *Ways of Being*, exhibition catalogue, Ivan Dougherty Gallery, Sydney, 1999

Hannah Fink, 'Rythmic Air: The fine art of Savandhary Vongpoothorn', *Art Asia Pacific*, September, 1999

Sioux Garside (introduction), Benjamin Genocchio (essay), *Holy Threads - Lao Tradition and Inspiration*, exhibition catalogue, Campbelltown City Bicentennial Art Gallery, 1998

Michael Wardell, 'Art in the Age of Lost Innocence', Moët & Chandon, exhibition catalogue, 1998

Benjamin Genocchio, 'Elizabeth Pulie and Savandhary Vongpoothorn', Eyeline, Spring, 1997

Robert Rooney, 'Heirloom, Nostalgic', The Australian, 7 June 1997

Nick Waterlow, *Spirit and Place - Art in Australia 1861–1996*, exhibition catalogue, Museum of Contemporary Art, Sydney, 1996

Sioux Garside (introduction), Jenny Zimmer (essay), Circle, Line and Square - Aspects of Geometry, exhibition catalogue, Campbelltown City Bicentennial Art Gallery, 1994

Mary Alice Evatt Art Award, exhibition catalogue, Campbelltown City Bicentennial Art Gallery, 1993