

Writers

FELIX Y. ADAMI is a textbook writer and school principal at Ivana Elementary School in Batanes. He earned his M.A. in Education major in Educational Management at St. Dominic College Basco, Batanes.

CORAZON S. ALVINA is an educator, curator, published author, photographer and an independent editor. She was the former director of the National Museum and the Metropolitan Museum. She is a member of the National Commission for Culture and the Arts (NCCA) Committee on National Living Treasures.

ARTEMIO C. BARBOSA is an author, curator, resource speaker and researcher. He is currently the Commissioner of the International Organization of Folk Art (IOV) in Austria under the International Commission of Museums (ICOM) and the Division Chief of the Anthropology Division of the National Museum.

WILLIAM BEYER was a geologist. The son of anthropologist and archaeologist, H. Otley Beyer, he is known for his short essays on Ifugao art and culture.

FRANCISCO BILLIET, C.I.C.M., arrived in the Philippines in 1911 as a missionary in the Cordilleras. He started mission work among the Kalinga in 1920 and became recognized as an authority on Kalinga language and culture.

FAY-COOPER COLE was a professor of anthropology and founder of the anthropology department at the University of Chicago. He became an authority on the peoples and cultures of the Malay Archipelago and wrote several popular works on evolution and the growth of culture.

HAROLD C. CONKLIN is considered one of the world's leading authorities on ethnosciences and is noted for his pioneering work on indigenous systems of tropical forest and terraced agriculture. He received his Ph.D. from Yale in 1955 and joined the faculty in 1962. He has chaired various departments and divisions of the Peabody Museum of Natural History and since his retirement in 1996, continues as Curator Emeritus.

DATU ABUBACAR MASTURA
DATUMANONG, AL HAJ, Ph.D., is a registered civil engineer, educator, government envoy and

peace advocate. He is currently the Assistant Regional Secretary of the Department of Trade and Industry, Autonomous Region in Muslim Mindanao.

EDNA C. DELOS SANTOS is an assistant professor in physical education, officer-in-charge of the Office of Admissions and special assistant at the Office of Academic Affairs of the Mindanao State University. She earned her B.S. Education from the University of the East and her M. Ed. from the University of Hawaii.

JOYCIE Y. DORADO ALEGRE is an artist, academician, cultural worker and institution builder based in Eastern Visayas. She is currently an Associate Professor in the Humanities of the U.P. Visayas Tacloban College and Commissioner for the Subcommittee for Cultural Communities and Traditional Arts of the NCCA.

MANUEL B. DULAWAN is an author, educator, lecturer and researcher specializing on various aspects of Ifugao culture. He retired from government service in 1992 to research and write about the various aspects of Ifugao culture.

MARY TALTALA DUMANGHI holds a Doctorate Degree in Educational Management from the Benguet State University. She is the current Graduate Studies Coordinator of the Mountain Province State Polytechnic College, Tadian Campus, Tadian, Mountain Province.

FELICELY MAGPARANGALAN-ESTADILLA is a native of Marinduque. She is a graduate of Manuel L. Quezon University (MLQU) with a degree of B.S. in Secretarial Administration major in Office Management. She has been with the National Museum for 30 years.

ROBERT B. FOX was an anthropologist and leading historian on pre-Hispanic Philippines. He worked at the National Museum of the Philippines from 1948 to 1975 where he led explorations in Calatagan, Batangas, Palawan and notably the Tabon Cave Complex of Lipuun Point in Quezon. Dr. Fox also taught at the University of the Philippines and served as Presidential Assistant for National Minorities.

MARLU C. GABILO has a Bachelor's Degree in Elementary Education from the Saint Dominic College in Batanes where he also obtained his M.A. in Educational Management. At a young age, he

started fishing and boatbuilding, working as his uncle's apprentice. He continues to build boats in his free time and works as an elementary school principal.

RAQUEL C. GOCUYO is a journalism graduate from the University of Santo Tomas. Not content with a diploma in writing, she went on to pursue her passion, Philippine history, by taking up masteral studies, also at UST. She works in the publishing industry where she started as a magazine writer and now as coordinator for textbooks.

FLORENTINO H. HORNEDO, Ph.D., is a social anthropologist, writer, researcher and professor of Philippine literature and cultural history. He specializes in the study of Ivatan culture on which he has written and published numerous studies. He earned his Ph.D. and his postdoctorate in History and Political-Science at the University of Santo Tomas. He has served as dean of Saint Louis University College of Human Sciences and the Graduate School Saint Dominic College of Batanes.

F. LANDA JOCANO is a socio-anthropologist, author, educator and social scientist. His significant contributions to the study of Filipino society and culture have earned for him several national awards. He is currently a Professor Emeritus at the Asian Center of the University of the Philippines (UP) and Executive Director of PUNLAD Research House. Prior to this, he served UP in various administrative capacities.

FRANCIS LAMBRECHT, C.I.C.M., was an educator and a missionary of the Congregation of the Immaculate Heart of Mary. For seventeen years, he evangelized the Ifugao people, at the same time mastering their language and ancient traditions. His anthropological researches have been published in scientific periodicals of several universities worldwide. Among his lasting anthropological contributions are his researches on Ifugao epics.

AURORA ROXAS-LIM, Ph.D., is an educator, researcher, writer and curator. Trained in English Literature at the University of the Philippines, she took up a Masters of Arts in General Studies of the Humanities at the University of Chicago. She went on to Cornell University where she majored in Art History and Archaeology of Southeast Asia. She conducted archaeological research in the Philippines and Southeast Asia and has written numerous

scholarly papers, monographs published in national and international journals on a wide range of topics.

CYRLIN B. LOZA is a copyeditor, teacher, writer and designer for books and museum exhibits. She earned her M.A. in Journalism from the Asian Institute of Journalism and Communication and in Cultural Heritage Studies (magna cum laude) from the University of Santo Tomas.

MASARU MIYAMOTO, D. Litt. is a professor of cultural and legal anthropology at Chuo University, Tokyo, Japan. He carried out fieldwork among the Mangyans of Mindoro Island in the 1970s and 1980s and has conducted research among a few ethnic groups in Sabah, Malaysia in the 1990s.

JESUS T. PERALTA, Ph.D., is an anthropologist/archaeologist, essayist, poet, painter, photographer, graphic artist and a prizewinning playwright. He was Director III of the National Museum until he retired in 1997. He is currently a Consultant of the National Commission for Culture and the Arts (NCCA). He is a member of the Intangible Heritage Committee of the NCCA and a consultant of the National Living Treasures Award Committee.

CECILIA V. PICACHE, is the coordinator of the National Living Treasures Award and Intangible Cultural Heritage Programs of the NCCA. She earned her B.A. in Journalism and M.A. in Cultural Heritage Studies (magna cum laude) from the University of Santo Tomas. She was a research fellow of the Asia Cooperation Program on Conservation Science of the National Research Institute of Cultural Heritage of the Republic of Korea in 2010.

FRANCISCO COL-OM POLENDIA was a 1989 National Book awardee for *A Voice from the Hills: Essays on the Culture and World View of the Western Bukidnon Manobo People*. He authored and translated several works on Monobo literature which were published in various cultural journals.

NORMA A. RESPICIO, Ph.D., is a professor at the University of the Philippines, Diliman. She specializes on Japanese art and culture and Philippine traditional art, particularly on local textiles. She has an M.A. in Art History and a Ph.D. in Philippine Studies, both from the University of the Philippines.

DELBERT RICE is an engineer, anthropologist and biblical scholar, among other things. He has written scientific articles and has been a lecturer in universities and international conferences. Rice collected Ikalalahan folk stories and published an anthology in 2011. He currently lives in Imugan, Santa Fe, Nueva Vizcaya.

MINERVA S. SANI has been a cultural worker since 1973. She obtained her B.S. Education degree from the Mindanao State University (MSU) and trained at the National Museum and Ayala Museum. She was a member of MSU's folk dance troupe in her student days.

HADJA MO'FIDA BINOLAWAN TAWANO is an educator and cultural worker. Aside from earning her B.S.E. and AB degrees, she also has a certificate in the Arabic language from the King Abdulaziz University, Saudi Arabia.

HADJA SOHAYLAH SODIODA M. UNTE is a B.Sc. graduate working as assistant to the chief of the Folklore Division of the University Research Center of the Mindanao State University. She collects and translates Maranao folklore, some of which have been included in various publications.

Photographer/Book Designer

RENATO S. RASTROLLO is a photographer, graphic artist, book and exhibit designer. He earned his Bachelor of Fine Arts major in Advertising from the Philippine Women's University. With over 25 years of experience in the field of documentary photography, his works have appeared in national and international publications. Presently, he is a culture and arts officer at the Cultural Center of the Philippines.

Other photo sources:

Ramoncito Ching

Augustina Lopez

Eduardo Muñoz Seca

Jeflyn C. Rastrollo

George Uñalivia

Ramon Obusan Folkloric Group Collection.

Used by permission of Executive Director Dulce Obusan