

MIGUEL CASTRO

(Gregorio Enrico Garcia Castro)

BIOGRAPHICAL INFORMATION

Place of Birth: Lipa City, Batangas, Philippines

Nationality: Filipino

Height: 173 cm

Weight: 75 kg

Hair Color: Brown/Grey

Eye Color: Brown

Address: 27 Wyoming Avenue
Oatlands, NSW 2117

Mobile: 0420648214

e-mail: castrovisuals@gmail.com

Webpage: <https://miguelcastro.art/>

ACADEMIC QUALIFICATIONS

Elementary: Lipa City South Central School, Lipa Batangas, From Grade One to Grade 6

High School: The Mabini Academy, Lipa City Batangas, Graduated March 1985

University: Lyceum of the Philippines, Intramuros, Manila, 3rd Year Mass Communication

TRAINING

- 1982-1986 Bookbinding Apprenticeship Tayuman, Manila, Philippines
- 1989 Gantimpala Acting Workshop, Gantimpala Theatre Foundation
Manila Metropolitan Theatre, Lawton, Manila, Philippines
- 1989-1994 Company actor/production work apprentice for Gantimpala Theatre
Foundation, Manila Metropolitan Theatre, Lawton, Manila, Philippines

CV Miguel Castro

- 2005-2006 Private Vocal Training under Lionel Guico
University of the Philippines, Music Department, Manila, Philippines
- 2007-2015 Private Vocal Training under Pablo Molina, Quezon City, Philippines
- 21-23.6.2019 Anthony Brandon Wong Acting Workshop, Sydney, Australia

Business Experiences

- 1992-2019 Castro Designs Paper Products Manufacturing and Local Distributing Company, Manila, Philippines
- 1998-2003 Castro Designs Paper Products Manufacturing and Exporting Company, Quezon City, Philippines
- 1998-2003 Castro Designs retail gift shops chain, SM North Quezon City, Mega Mall Mandaluyong, Robinsons Galleria Pasig City, Robinsons Place Manila, Philippines

Agents

- 2005-2016 Bibsy Carballo Talent Management, Manila, Philippines
- May 2019-present Focus Talent Management, Sydney, Australia

ARTIST INFO – Actor/Singer/Visual Artist

Miguel Castro started his career as a stage actor with one of the oldest theatre companies in Manila, Philippines, Gantimpala Theatre Foundation, in 1989. After doing non-musical plays for almost 15 years, he was offered a managerial service in mainstream show business, which led him to try out singing in 2005. He was invited to audition for an original musical called “SAINT LOUIS LOVES DEM FILIPINOS”, and got the lead role. Since then he put his acting career on hold for he fell in love with singing.

Right after the first major musical he had done, he was invited in the same year to audition for “AAWITAN KITA LIVE”, a famous television show of the icon Armida Siguion Reyna, promoting traditional Filipino classical and contemporary songs, but this time being performed live monthly. He was then asked to stay as a regular singer. The show lasted for 10 years.

Having no proper training, he sought the help of friends in the classical world for classical voice training. He has always felt he was inclined to classical and pop classical genre. He found and stayed as a student with his voice teacher, Pablo Molina from 2007-2015.

Since then he joined other groups, such as “HARANA” (Serenade) of The Philippine Opera Company in 2008, “MAHARLIKA” (Royal) of MASKARA Production in 2010, and eventually he created and founded “THE FILIPINO TENORS” in 2011.

Miguel continues his career carrying the advocacy of Armida Siguion Reyna, to keep the Filipino Music traditions alive and passed on to generations. He is dubbed as “The King of Modern Harana” (King of Modern Serenade).

Miguel fills his free time with his first love, the visual arts. He is a Papercut Artist.

THEATER

- 2007 “Filipinas CIRCA 1907” Role : Emilio Director: Dennis Marasigan
Tanghalang Pilipino, Cultural Center of the Philippines, Pasay, Philippines
- 2007 “Peregrinations” Role : RC Director : Mars Cavestany
Tanghalang Huseng Batute, Cultural Center of the Philippines, Pasay, Philippines
- 2006 “Kanser – Noli Me Tangere”, Role : Ibarra Director:Adriana Agcaoili
Gantimpala Theatre Foundation, Manila Philippines
- 2006 “Gabriela: an Oratorio” Role : Diego Silang Director:Tony Mabesa
Dulaang UP, Wilfrido Guerrero, UP, Quezon City, Philippines
- 2005 “Kanser – Noli Me Tangere” Role : Elias Director : Jun Pablo
Gantimpala Theatre Foundation, AFP Main Theatre, Manila Philippines
- 2005 “St. Louis Loves dem Filipinos” Role : Bulan Director : Alex Cortez
Dulaang UP, Wilfrido Guerrero Theatre, UP Diliman, Quezon City, Philippines
- 2005 “LARO” Role: Ideal Partner/co-playwright Director:Floy Quintos
TheatreNow, Luneta Park, Lawton Manila
- 2003 “Tahanan ni Bernarda” Director : Miguel Castro
TheatreNow, Luneta Concert at the Park, Manila, Philippines
- 2003 “La Ronde” Role : Young Gentleman Director: Jeremy Domingo
TheatreNow, Manila Metropolitan Theatre, Lawton, Philippines
- 2002 “Kanser-Noli Me Tangere” Role: Elias Director :Mia Gutierrez
Gantimpala Theatre Foundation, Manila Philippines

CV Miguel Castro

- 2003 “Tanikalang Guinto” Role: Kaulayaw Director: Ogie Juliano
Dulaang UP, Wilfrido Guerrero Theatre, UP, Quezon City, Philippines
- 2002 “Silang Magigiting” Role: Mabini Director : Tony Espejo
Gantimpala Theatre Foundation, Manila Philippines
- 2000 “Kanser-Noli Me Tangere” Role: Padre Salvi Director: Frannie Zamora
Cultural Centre of the Philippines, Main Theatre, Pasay, Philippines
- 1998 “Ibong Adarna” Role: Don Pedro Director: Bart Guingona
- 1997 “Kang Kong 1898” Role: Andres Bonifacio Director: Ogie Juliano
- 1997 “Mabini” Role: Apolinario Mabini Director: Jun Pablo
- 1996 “Julius Caesar” Director: Bart Guingona
- 1996 “El Filibusterismo” Role: Isagani Director: Ogie Juliano
Gantimpala Theatre Foundation, Manila Metropolitan Theatre, Philippines
- 1995 “Kanser-Noli Me Tangere” Role: Padre Salvi Director: Tony Espejo
GTF, Tacloban, Philippines
- 1995 “Silang Magigiting” Role: Marcelo del Pilar Director: Soxy Topacio
- 1994 “Jesus Christ Superstar” Role: Caiphas Director: Tony Espejo
- 1994 “Prinsipe at Pulubi” Role: Hugo Director: Ogie Juliano
GTF, Manila Metropolitan Theatre, Lawton, Philippines
- 1993 “Florante at Laura” Role: Menandro Director: Len Ag Santos
- 1993 “Three Rats” Director: Jake de Asis
Gantimpala Laboratoryo, Manila, Philippines
- 1992 “Deuterium” Role: Multiple Roles, Director: Lito Casaje
Philippine International Convention Center, Pasay, Philippines
- 1991 “The Chinese Wall” Role: The Four Season Director: Chito Jao
- 1990 “Ang Munting Prinsipe” Role: Multiple Roles Director: Tony Espejo
- 1990 “Kanser-Noli Me Tangere” Role: Ibarra Director: Tony Espejo

CV Miguel Castro

- 1989 “Mariang Aliw” Role: Miguel Director: Malou de Guzman
Manila Metropolitan Theatre, GTF, Lawton, Manila, Philippines
- 1987 “Anatomiya ng Korupsyon” Role: Multiple Roles Director: Aurora Yumul
CCP Grounds, Manila Philippines

MUSICAL PRODUCTIONS

- 2019 Lead as Crisostomo Ibarra: “Noli Me Tangere Musical (Touch Me Not)”
Producer: Fleming/Macfadden and Redlands,
Riverside Theater, Parramatta, Sydney, Australia
- 2012 Lead as Friar: “Fire in the Soul – A Cantata”
La Salle College, La Salle Centennial, Manila, Philippines
- 2008 Lead as Daniel: “Once On This Island”
Producer: JM Production,
Insular Life Theater, Manila, Philippines
- 2007 Lead as Emilio: “Filipinas CIRCA”
Producer: Tanghalang Pilipino,
Cultural Center of the Philippines, Manila, Philippines
- 2006 Lead as Kristo: “Gabriela: an Oratorio”
Producer: Dulaang UP,
University of the Philippines, Palma Hall, Manila, Philippines
- 2006 Lead as Bulan: “Saint Louis Loves Dem Filipinos”
Producer: Dulaang UP,
Rerun at AFP Theatre, Manila, Philippines
- 2006 Lead as Apostle: “Martir Sa Golgota”
Santa Ana Theater Council, Santa Ana Plaza, Manila, Philippines
- 2005 Lead as Bulan: “St. Louis Loves dem Filipinos the Musical”
Producer: Dulaang UP,
University of the Philippines, Palma Hall, Quezon City, Philippines

PHILIPPINE TELEVISION PROJECTS

- 2018 The Stepdaughter, Guest Role Director : Paul Sta.Ana
GMA Network 7, Quezon City Philippines
- 2012 The Good Daughter, Guest Role (Doctor) Director: Wenn Deramas
GMA Network 7, Quezon City Philippines
- 2006 Bituing Walang Ningning Soap Opera Role: Bombee Director: Jerome Pobocan
ABS-CBN Network, Manila, Philippines
- 2001 Hanggang sa Dulo ng Walang Hanggan, Guest Role Director: Jerry Sineneng
ABS-CBN Network, Manila, Philippines
- 2000 Kirara Soap Opera, Guest Role (Doctor) Director: Jose Rowell Icamen
GMA Network 7, Quezon City Philippines
- 1997-1999 Esperanza (Soap Opera), Semi Regular Role Director: Jerry Sineneng
ABS-CBN Network, Manila, Philippines
- 1997 Pira-pirasong Pangarap-Tv Drama Series, Multiple Guestings
GMA Network, Quezon City, Philippines
- 1992-1997 Maricel Drama Special Series, Multiple Guestings
ABS-CBN Network, Manila, Philippines
- 1997-1998 Coney Reyes on Camera-TV Drama Series, Multiple Guestings
RPN 9 Channel, Quezon City Philippines

AUSTRALIAN TELEVISION PROJECTS

- 2021 The Unusual Suspects-Tv Series Role: Modesto Director: Natalie Bailey
SBS Australia, Sydney
- 2020 Deadly Women (US Series) Role : Philippe Zamora Director: Katie Ryersan

PHILIPPINE TELEVISION ADS/COMMERCIALS

- 2008 Fountain Breeze Properties for PHINMA
- 1991 REXONA Deodorant
- 1989 Pioneer Epoxy

AUSTRALIAN TV AND ONLINE ADS/COMMERCIALS

- 2021 Australian Lamb Commercial Tv Ad
- 2020 UNITING CARE Brochure Ad
- 2020 AATKings Travel and Tours
- 2019 GASB Daily Telegraph Tv Ad - Children's Books

MOVIES

- 2008 Sa Pagdapo ng Mariposa –HUBO Productions- Directed by Wil Fredo
- 2006 Kubrador (directed by Jeffrey Jeturian)

AUSTRALIAN SHORT FILMS

- 2021 The Pool Role: Old Connell Director : Erica Long
- 2020 A Reasonable Dance Role : Mr. Wong Director : Shaun He
- 2020 Dinner Party Role : The HOST Director : Alana Cenatiempo

CORPORATE INVOLVEMENTS

- 2020 June 14, 2020, 122nd Philippine Independence Virtual Celebration
FCCACT, Canberra, Australia Involvement : Singer
- 2020 March 7, Papercutting Workshop for NSW Crafts Society, Sydney, Australia
- 2006 Flores De Mayo Involvement: Singer/Host
Department Of Tourism, Flores De Mayo, Intramuros Manila, Philippines
- 2005 Holiday Fashion Supermalls Involvement: Singer/Host
SM Mega Mall, QC, Philippines
- 2005 Writer-director-actor in BPI produced Earth day children's musical "Earth day Funday on a Sunday" 2005. with Ricky Davao

CV Miguel Castro

- 1990-1991 Liaison Officer/Information dissemination facilitator for Reach out AIDS Education Foundation, under the American Foundation for AIDS Research (AMFAR), Manila, Philippines

RECORDINGS

- 2021 “Nora Aunor” - Single under Merkaba Productions
- 2020 “Paano Ba Maging Bayani” - Single under Merkaba Productions
- 2005 “St. Louis loves Dem Filipinos Musical Soundtrack” - selected songs
- 2020 “Wala Nang Hahanapin Pa”, Heroes of The World - A Bushfire Victim Charity Album, Various Artist, Sydney Australia
- 2019 Recording of the Single “Sweet Sweet Land” and “Could I Ever Forget You?” from the Musical “Noli Me Tangere, Touch Me Not”, Australian Production
- 2015 “Miguel Castro with the special participation of The Filipino Pop Tenors”
- 2012 “The Filipino Tenors” First Album
- 2011 “Fire In the Soul The Musical” – Soundtrack
- 2010 “Arts In The City” - various Artist/Classical Music Album
- 2006 “Rico J. Puno and Friends album of Christmas Songs”
- 2006 “Miguel Castro Sings” - OPM originals album

AWARDS AND RECOGNITIONS

- 2013 Dangal Ng Bayan Awards for Best Male Vocal Group, The Filipino Tenors, International Convention Center Manila, Philippines
- 2012 ALIW AWARDS Best New Artist Group Category, The Filipino Tenors, Manila Hotel, Philippines

CONCERTS

- 2019 June 13, Philippine Consulate Philippine Independence Show Celebration Mosman Art Gallery, Sydney, Australia

CV Miguel Castro

- 2019 June 16, Kalayaan 2019, Mary Immaculate Parish of Quaker's Hill-Schofields, Sydney, Australia
- 2019 October 1, Miss Australia Coronation Night, Rooty Hill RSL, Sydney, Australia
- 2019 May 31, Philippine Australian Friendship Day, Canberra, Australia
- 2018 December 18, Christmas Concert, Zwickau, Gemany
- 2018 October 1, Fiesta Kultura, Fairfield Showground, Sydney Australia
- 2018 September 28, Philippine Queens Coronation Night, RSL Rooty Hill, Sydney, Australia
- 2018 February 17th, A Night To Remember with Miguel Castro, PETAWA, Perth Australia
- 2017 December 17, Christmas Concert, Schlosskirche Neumark, Neumark, Germnay
- 2017 September 7, Sommer Concert, Friedenskirche, Zwickau, Germany
- 2017 May 13th, Guest Concert Artist at PETAWA Philippine Educational Theatre Artists of Western Australia) 3rd Year Anniversary, Perth, Australia
- 2017 May 21st. Philippine – Australian Friendship Day Celebration. Philippine Embassy House, Canberra, Australia
- 2017 May 21st. Philippine – Australian Friendship Day Celebration. Philippine Embassy House, Canberra, Australia
- 2017 April 29th, Philippine Australian Multicultural Showcase. Wyong Art House, Wyong Australia
- 2017 January 11th, Neujahrs Empfang mit Miguel Castro – Auferstehungs Kirche, Berlin Germany
- 2017 January 7Th, A Grand Night for Singing mit Miguel Castro – Ess-Theatre, Zwickau Germany
- 2017 January 4th, Mittagskonzert mit Miguel Castro – Robert Schumann House, Concert Hall, Zwickau Germany
- 2016 September 14th, Harana Para Kay Rizal - Presents Miguel Castro NPDC, Luneta Manila, Philippines

CV Miguel Castro

- 2016 August 14th, Noli Me Tangere (Touch Me Not) Musical - Parramatta Riverside Theatre, Australia
- 2016 May-June. Exhibition and Kundiman Nights Special Concerts. Chatswood, Australia
- 2016 May 14th, Private Kundiman Show, Oatlands, Australia
- 2015 September 11th, Isang Gabi Ng Kundiman-Paco Park Presents - Miguel Castro, Philippines
- 2015 August. Philippine House Heritage - Kundiman Day- Melbourne, Australia
- 2015 August 29th. Halo Halo Festival-Melbourne, Australia
- 2015 July 8th, Harana sa Dapithapon, CCP Lobby, Manila Philippines
- 2015 June 21st, Senior Moments – Sizzling Filo Concert, Lidcombe, Sydney, Australia
- 2015 June 14th, The Annual Flag Raising/Phil Independence Day Celebration, Philippine Consulate Sydney, Australia
- 2015 June 12th, THE PCC Philippine Independence Day Ball, Rosehill Pavillion, Sydney, Australia
- 2015 February 19th. The Filipino Pop Tenors at UNILAB anniversary show, Pioneer Street, Manila, Philippines
- 2015 February 14th, The Filipino pop Tenors at Lions Club Valentines Party, Quezon City, Philippines
- 2015 February 20th, The Filipino Pop Tenors at Paco Park Present, Manila, Philippines
- 2015 January 5th, The Filipino Pop Tenors at Concert At The Park, Luneta Park, Manila, Philippines
- 2014 December 16th, Empowered Women's Achievement Night Dusit Hotel, Philippines
- 2014 December 15th, Remembering Didith Reyes Concert, Mowelfund, Philippines
- 2014 December 13th, Stop Hunger Now Show, Philippines
- 2014 December 10. Ricky Reyes' Child Haus Party 2014, Philippines
- 2014 December 1th, Kabayanihan at Kagitingan Sa Tipas, Taguig, Philippines

CV Miguel Castro

- 2014 November 29th, Gintong Palad Awards Night, Intramuros Manila, Philippines
- 2014 November 15th, Marx Canoy's World Class Book Launching Show, TESDA, Philippines
- 2014 October 15th, Makati Theater Festival Awards Night UMAK, Makati, Philippines
- 2014 October 14th, Tya Pusit Fund Raising Event, ZRIKHO, QC, Philippines
- 2014 October 8th, ASOP Music Festival Interpreter, UNTV, Philippines
- 2014 July 26th, Isang Pagpupugay kay Mabini - Philippine Consulate – Sydney, Australia
- 2014 March 23rd. ADHIKA Filipino Australian Nurses Awards Night 2014, Philippines
- 2014 January 26th, The 2nd Grand Reunion, DR Love Pilgrims Guest Performer, Philippines
- 2013 December 27th, The Event Center Baliuag Bulacan SM Mall Show Guest Performer, Philippines
- 2013 November 3th, THE FILIPINO TENORS AUSTRALIAN TOUR 2013 Shine On! Sydney Concert Series St David's Uniting Church Haberfield, Australia
- 2013 November 2th, THE FILIPINO TENORS AUSTRALIAN TOUR 2013 Shine On! Sydney Concert Series Our Lady of Dolours Church Chatswood, Australia
- 2013 November 1th, THE FILIPINO TENORS AUSTRALIAN TOUR 2013 Shine On! Sydney Concert Series Blacktown Arts Center, Australia
- 2013 October 31th, Guest Performer Manila Chamber Singers Concert Tour "Australia Shine On" Sydney Concert Series St Aloysius College Milsons Point, Australia
- 2013 October 19th, Journey Life in Music Music Museum, Philippines
- 2013 March 13th, Filipino Fiesta Guesting Philippine Consulate Mingara Recreational Club Tumbi Umbi, Australia
- 2013 August 24th, FPG Photo Exhibit Closing Show SSS Gallery, Quezon City, Philippines
- 2013 July 27th, THE FILIPINO TENORS AUSTRALIAN TOUR 2013 A Classical Evening, 501 Receptions, Footscray, Melbourne, Australia
- 2013 July 21th, THE FILIPINO TENORS AUSTRALIAN TOUR 2013 RYTHMS of Asia The Concourse, Chatswood, Australia

CV Miguel Castro

- 2013 July 20th, THE FILIPINO TENORS AUSTRALIAN TOUR 2013 The Philippine Arts Festival Joan Sutherland Performing Arts Center, Penrith, Australia
- 2013 July 13th, You and My Music - Timmy Pavino Concert Music Museum, Philippines
- 2013 June 11th, Philippine Independence Day Celebration DBP Concert DBP Building, Makati, Philippines
- 2013 May 20th, Nick Vujicic Event Araneta Collesium, Cubao, Quezon City, Philippines
- 2013 April 20th, The Filipino Tenors FINALLY In Concert, Teatrino, Greenhills, San Juan, Manila, Philippines
- 2013 February 16th, The Filipino Tenors in Bacolod Cosmopoliutan Christian Church, Philippines
- 2012 December 23th, The Filipino Tenors at The US Embassy A Christmas carol Philippines
- 2012 December 16th, Recuerdos De Ayer Show Guest Performer - The Filipino Tenors, Philippines
- 2012 November 15th, Awit at Sayaw benefit Show, Music Museum, Philippines
- 2012 February 13th, Valentine Voices - Guest in Bo Cerrudo's Valentine Show Teatrino, Greenhills San Juan, Manila, Philippines
- 2012 August 28th, Usahay, A Moment for Susan Benefit Concert ZIRKOH, Quezon City, Philippines
- 2012 August 24th, Music From The Heart Love Concert for the Flood Victims in the Philippines- Waitara Cathedral, Australia
- 2012 June 30th, The Filipino Tenors, Back in Conspiracy, Conspiracy Bar Visayas Avenue, Quezon City, Philippines
- 2012 May 19-20th, Likha Sining Concert Reposo Makati, Philippines
- 2012 April 12th, The Filipino Tenors at Cospiracy Bar Visayas Avenue, Quezon City, Philippines
- 2012 March 11th, Voci Celesti Concert with The Filipino Tenors Philamlife Auditorium Philippines
- 2012 February 14. The Filipino Tenors Valentine Show, Ilo-ilo, Philippines

CV Miguel Castro

- 2011 December 26th, Helping Mindanao NOW Concert with The Filipino Tenors Rockwell Makati, Philippines
- 2011 November 23th, ASOP UNTV - A Song of Praise Music Competition, The Filipino Tenors, Philippines
- 2011 November 6th, Aawitan Kita Australian Tour Club Marconi Prairie Vale Road, Bossely Park, Australia
- 2011 May 30th, Aawitan Kita US Tour April-May 2011 - PALM BEACH HOTEL, San Francisco CA, USA
- 2011 May 29th, Aawitan Kita US Tour April-May 2011 - Skyline College Main Theatre, San Bruno, CA, USA
- 2011 May 27th, Aawitan Kita US Tour April-May 2011 - Infinity (formerly Grand Ballroom) Pala Casino Spa Resort 1154 Hiway 76, Pala, CA, USA
- 2011 May 21th, Aawitan Kita US Tour April-May 2011 - Kane Hall of the University of Washington, Seattle WA, USA
- 2011 May 14th, Aawitan Kita US Tour April-May 2011 - Cedar Shoals High School Auditorium, Athens, GA, USA
- 2011 May 8th, Aawitan Kita US Tour April-May 2011 - New York City, NY, USA
- 2011 May 7th, Aawitan Kita US Tour April-May 2011 - St. Demetrius Social Hall, 691 Roosevelt Ave, Carteret, NJ, USA
- 2011 April 29th, Aawitan Kita US Tour April-May 2011 - Northside Baptist Church 5201 NE Minnehaha Street Vancouver, WA, USA
- 2010 May 29th, HARANA Visayan Tour, PHILIPPINES Puerta Princesa, Philippines
- 2010 May 27th, HARANA Visayan Tour, PHILIPPINES, Capiz Gym, Philippines
- 2010 May 25th, HARANA Visayan Tour, PHILIPPINES CAP Auditorium in Antique, Philippines
- 2010 May 23th, HARANA Visayan Tour, PHILIPPINES SM City Ilo-ilo, Philippines
- 2010 May 21th, HARANA Visayan Tour, PHILIPPINES Bohol Cultural Center, Philippines
- 2010 May 18th, HARANA Visayan Tour, PHILIPPINES SM City Cebu, Philippines

CV Miguel Castro

- 2009 November 24th, Harana - A Centennial Celebration Concert for Manila Polo Club Member's & Spouses, sponsored by BMW, Philippines
- 2009 February 28. HARANA Concert Saint James Church, Ayala Alabang, Manila, Philippines
- 2009 June 11th, European Tour for HARANA - Theater De Compagnie Amsterdam, The Netherlands
- 2009 Doctor's Convention Concert Show HARANA - SMX, Pasay, Manila, Philippines
- 2009 May 28th, 29th, 30th, HARANA - Concert Philippine Opera Company- Carlos P. Romulo Auditorium, RCBC Concert, Manila, Philippines
- 2008 July to September. Mall and Selected City Tour - Robinson's HARANA, POC. Manila, Philippines
- 2008 Grand Riviera Hotel Anniversary Show Guest Performer, Pampanga, Philippines
- 2006 September 18. Robinson Galleria Mall, EDSA Manila - Promotional guesting, Manila, Philippines
- 2006 March 75th Anniversary of St. John's Academy Guest Performer, Manila, Philippines
- 2006 February 13th "Hearts In Season" Guest performer at Valentine concert of Janet Basco, Ivy Violan, and Dulce, Manila Peninsula Rigodon Ballroom, Philippines
- 2005 February to June, SM Mall Tour / Guesting's - CD Album promotions, Manila, Philippines
- 2005-2015: Regular Performer in the monthly "AAWITAN KITA" Live Concerts in Makati, Manila, Philippines

ART EXHIBITIONS

- 2021 February 4-20, EWART Gallery Exhibition – Multiple Artists
Willoughby, Sydney, Australia
- 2020-2021 November - January, "Life Expressions In Papercuts" – Solo Exhibition
The Art House, The Verge, Sydney, Australia
- 2020 September 27 – November 29, "Measurements of Movements" – Solo Exhibition
Dom Galerie, Zwickau, Germany

- 2019 November 8, "Life Expressions In Papercuts" – Solo Exhibition
Piccolo Bar, Potts Point, Sydney, Australia

August 24 – September 10, "Papercuts" – Solo Exhibition
First INN Hotel, Orangery, Zwickau, Germany

March 15 - April 7, "LIFE EXPRESSIONS In PAPER CUTS" – Solo Exhibition
Riverside Theater, Parramatta, Australia
- 2018 August to December, "LIFE EXPRESSIONS In PAPER CUTS" – Solo Exhibition
Landgericht, Platz de Deutschen Einheit 1, Zwickau, Germany

July 1-28, "Miguel Castro Papercuts" – Solo Exhibition
Auferstehungs Kirche, Friedrichshein, Berlin, Germany

January 20 – March 2, "Paper Cuts by Miguel Castro" – Solo Exhibition
Sant Vincent's Hospital Art Space, Sydney, Australia

January 5-26, "Life Expressions in Paper Cuts" – Solo Exhibition
Townhall, Zwickau, Germany
- 2017 December 2-31, "Life Expressions in Paper Cuts – Hand Cut, Hand Designed Paper by Miguel Castro"
Technical University Library, Am Kornmarkt, Zwickau, Germany

May 21, "PAPER CUTS by Miguel Castro" – Solo Exhibition
Philippine Australian Friendship Day Celebration
Embassy House Exhibition, Philippine Embassy, Canberra, Australia
- 2016 May 10-20, "LIFE EXPRESSIONS in PAPER CUTS" – Solo Exhibition
The Concourse ART Space, Chatswood, Sydney, Australia

February 5- March 16, "Miguel Castro Paper Cuts" – Solo Exhibition
Saint Vincent's Art Space, Sydney, Australia
- 2014 June 14-27, "Papercuts" – Solo Exhibition
TAP Gallery, Sydney, Australia

Feb 14-March 20, "Papercuts" – Solo Exhibition
Saint Vincent's Art Space, Sydney, Australia
- 2013 Feb 25- March 3, "IMAGES IN PAPER CUTS/POTTERY ARTS" – Solo Exhibition
TAP Gallery, Sydney, Australia

Feb 23-March 27, "KALEIDOSCOPE" – Solo Exhibition
Saint Vincent's Gallery, Sydney, Australia

- 2012 November, "PAPERCUTS by MIGUEL CASTRO" – Solo Exhibition
Friends Café, Leichhardt, Sydney, Australia

May, "EMERGENCE - IDAHO Exhibition" – Collective Show
Quirk-ability Gallery, Parramatta, Australia

May, Westmead Hospital Art Price 2012 – Collective Show
Westmead, Australia

March, "PAPERCUTS by MIGUEL CASTRO" – Solo Exhibition
Mardi Gras Exhibition, TAP Gallery, Sydney, Australia

- 2011 May, "FRAGILITY- IDAHO Exhibition" – Collective Show
Pine Street Gallery, Chippendale, Australia

March, "DESIRES AND THOSE THINGS WE CRAVE FOR" – Solo Exhibition
TAP Gallery, Sydney, Australia

March, FINE ART EXHIBITION AND FUND RAISER – Collective Show
The Veterinary Science Foundation. Sydney, Australia

- 2010 October, "PAPERCUTS by Miguel Castro" – Solo Exhibition
Saint Vincent Hospital Art Gallery, Sydney, Australia

June 7- July 31, "BALIGTARAN" Papercuts by Miguel Castro - Solo Exhibition
Avellana Art Gallery, House A 19, 2680 FB Harrison, Pasay City, Philippines

Feb 20- March 7 "SENSES, SENSUALITIES, SENSIBILITIES" – Solo Exhibition
Mardi Gras Exhibit, TAP Gallery, Sydney, Australia

- 2009 December 7-12, "BLACKS and WHITES" – Solo Exhibition
TAP Gallery, Sydney, Australia

July, Galerie 11 – Solo Exhibition
Ru et Demi Du General Mangin, Noumea, Nouvelle-Caledonie

March, One Man Exhibition – Solo Exhibition
Auferstehungs Kirche, Freidrichshain, Berlin, Germany

CV Miguel Castro

- 2008 November, One Man Exhibition – Solo Exhibition
NINE Gallery – Mega Mall, Pasig, Philippines

Septemper 18, BAGO ART EXHIBIT – Collective Show
ARTS CENTER Mega Mall, Manila, Philippines

- 2005 October-November, “UNMASKED” masks exhibit – Solo Exhibition
FIRMA, Malate, Manila, Philippines

July, “BAL MASQUE”, mixed media exhibit of masks. – Solo Exhibition
Nicotina Garden Pavillion, Pasay, Philippines