

THE CHANGING ART SCHOOL

**A guide to Canadian art schools
thinking outside the box**

UNIVERSITY OF CALGARY | Isabel Porto, *Perceptual Drawing* | PHOTO ANDERSON GARCIA

1

2

3

4

8

7

6

5

THE CHANGING ART SCHOOL

**New materials, new technologies,
new pedagogies, new collaborators.**

Art schools are changing. It is both unavoidable and exciting. Since Canada's first art schools opened in the late 1800s, they have seen sweeping shifts—from traditional beaux-arts education to abstraction, and later to transitions in media, technology and doctrines of making.

The art school of the 21st century is now by necessity an interdisciplinary one. Considering students as collaborators in their own education is an emerging trend in programs ranging across the country, from Emily Carr University's Faculty of Culture and Community to the University of Windsor's Visual Arts and the Built Environment. Art schools in Canada are also honing their programs, with community partnerships at institutions such as the Yukon School of Visual Arts, new facilities at the likes of Mount Allison University and expanded notions of what art-history programs might offer in the form of curatorial and administrative streams nationwide. Students face vast options and emerging technologies, and increasingly have access to digital tinkering and research labs in environments like Concordia's Hexagram Centre or Ryerson's Maker Space. In this Smart Guide, we navigate the shifting territory of the new art-school experience.

THE WORKS FEATURED IN THIS GUIDE ARE THE RESULT OF ASSIGNMENTS COMPLETED BY CURRENT STUDENTS AND RECENT GRADUATES.

CLOCKWISE FROM TOP LEFT:

1. **UNIVERSITY OF MANITOBA** Julia Anne Leach, *Untitled/Following The Path Of Reverie Into An Unreal World*
2. **RYERSON UNIVERSITY** Jeffrey Leung, *Symbiosis* (detail)
3. **UNIVERSITY OF VICTORIA** Toni Hall, *[EMP]licit Rhythm*
4. **YUKON SCHOOL OF VISUAL ARTS** Rian Lougheed-Smith, *Untitled (Ice Drawing)*
5. **SIMON FRASER UNIVERSITY** Installation view of "OTHER WORLDS: SFU Visual Arts' Collaborative Experiment," with work by Interstellar Communications Consortium
6. **OCAD UNIVERSITY** The Indigenous Visual Culture Program's annual public powwow
7. **UNIVERSITY OF WINDSOR** First-year boundary and space sculpture assignment
8. **MEMORIAL UNIVERSITY** Maria Mercer, *Found Typefaces of Chicago: Leech*

Instructors from coast to coast define their practices

Jackson 2Bears
UNIVERSITY OF VICTORIA

"I try to break down the traditional relationship between instructor and student by approaching my courses as a creative studio environment, where we are learning together and each bringing in our own backgrounds. I encourage students to speak not only to tradition, but also to their experiences as contemporary individuals."

PHOTO CORY ARONEC

Dominique Rey
UNIVERSITY OF MANITOBA

"Many of the studios I work with bridge the gap between photography and performance art, exploring the truth of photographic media and ideas of theatricality. Right off the top, students are being immersed in contemporary art and in Winnipeg's art community. They get the sense that there's something at stake in these classes and are willing to take risks."

Diane Borsato
UNIVERSITY OF GUELPH

"Undergraduate students often come to an art program familiar with traditional media like painting and drawing. An area like Extended Practices introduces them to ways of realizing their ideas in a wider range of media, using an expanded set of conceptual strategies and technical tools available to them."

Joanna Berzowska
CONCORDIA UNIVERSITY

"We're training artists and designers to work with the technological realities four or five years from now, when they graduate. We don't purely teach our students technology; we teach them they can take many different approaches to a design situation. We invite them to challenge the future of art and design, to think of technology as an integral part of that future."

PHOTO RONALD BOSHMAN

Alumni and Instructor at the New Brunswick College of Craft and Design, Melissa LeBlanc is a clay sculptor that lives and works in Fredericton, NB.

"I've always wanted to be an artist and my three years at NBCCD has given me the tools and the guidance to achieve that dream. Be it in the studio or in business."

Melissa's work can be found at the Jonathon Bancroft-Snell Gallery in London, Ontario and on her Facebook page: Melissa LeBlanc Pottery

The New Brunswick College of Craft and Design

New Brunswick College of Craft and Design
457 Queen Street, Fredericton NB, E3B 5H1
506.453.2305
www.NBCCD.ca
www.facebook.com/nbccd
www.twitter.com/nbccdlive

Recently designated a provincial centre of artistic and creative excellence, the New Brunswick College of Craft and Design (NBCCD) continues to build on a 75-year heritage in visual arts education.

Located in Fredericton, a Cultural Capital of Canada, NBCCD is distinguished by its sole focus on fine craft and design. NBCCD features a range of programs, which include Aboriginal Visual Arts, Ceramics, Digital Media, Fashion Design, Graphic Design, Jewellery/ Metal Arts, Photography, Textile Design and more.

The College also has an articulated Bachelor of Applied Arts degree offered by the University of New Brunswick. NBCCD offers a hands on approach in linking students with faculty mentors to foster advanced research and gain professional experience. Programs focus on entrepreneurial skill development and guides students in developing a professional body of work.

At NBCCD, Canadian and international students benefit from affordable tuition and living expenses, small class sizes, a campus library store, fully equipped craft studios and state-of-the-art computer labs. The College attracts world class faculty who are practicing professionals in their field. Students regularly win regional and national recognition as artists and designers. The faculty, diverse student body, and outstanding facilities make the College an inspiring and supportive learning environment.

The College's campus is located in the heart of downtown Fredericton on Queen Street, which was recently designated Canada's Best Street for its diversity. Queen Street is the centre of the historic and cultural downtown area. Nearby bookstores, boutiques, cafés, and art galleries create an eclectic environment rich in both character and history.

Check out our website, give us a call or come by for a tour.

Audree H-St.Amour

Erin Colwell

New Brunswick
Nouveau Brunswick

College of Craft
and Design

BA/MFA in studio art

FACULTY

Diane Borsato / James Carl / Susan Dobson / Robert Enright / Fastwürms
Christian Giroux / Will Gorlitz / John Kissick / Nestor Krüger / Jean Maddison
Martin Pearce / Sandra Rechico / Monica Tap / Laurel Woodcock

CONTACT

Barb Merrill
Graduate and
Undergraduate Secretary
bmerrill@uoguelph.ca
(519) 824-4120 x54671

GGALLERYPROJECTS.CA
A project of the University of Guelph and SOFAM

sofam
school of fine art and music
uoguelph.ca/sofam

UNIVERSITY
of GUELPH

CHANGING LIVES
IMPROVING LIFE

Maryanne Casasanta (MFA 14), *Half the Day is Night*, 22"x16", Digital Print, 2013

THE LOUIS ODETTE SCULPTOR-IN-RESIDENCE PROGRAM

brings pre-eminent
sculptors to our state-of-the-art studio
to create work, mentor and empower
emerging artists.

Marlon Griffith
May-June 2015

in association with the Art Gallery of York University

Marlon Griffith
Song of the Sun, 2013
(Nagoya, Japan)
Photo: Akiko Oto

The Louis Odette
Sculptor-in-Residence
Program is made possible with the
generous support of the P. & L. Odette Charitable Foundation

Iris Häussler 2014
Peter von Tiesenhausen 2013
BGL 2012
Brendan Lee & Satish Tang 2011
Justin Novak 2011

James Carl 2006
William Tucker 2005
Rona Pondick 2004
Claire Brunet 2003
Liz Magor 2000

DEPARTMENT OF
VISUAL ART
& ART HISTORY
BA BFA MA MFA PhD
visa.ampd.yorku.ca

school of the
arts, media,
performance
& design

YORK
UNIVERSITY

3 year BA Visual Arts
and 4 year HBFA degrees
combined BA/BEd
and HBFA/BEd

<https://www.lakeheadu.ca/academics/departments/visual-arts>
Call 807-343-8787
Thunder Bay, Ontario, Canada
P7B 5E1

NIPISSING

U N I V E R S I T Y

BFA degree in Studio Art

www.nipissingu.ca/finearts

Nipissing University BFA graduate Ben Barak with his
'Persistently Aggressive Memories of the Sea'
2012, oil on canvas, 60 by 72 inches (detail)

For information or to sign up for a tour, visit: ibelongatnipissingu.ca

PROGRAMS

Bachelor of Fine Arts
Bachelor of Fine Arts – Art History
Diploma in Art
Master of Fine Art

SCHOOL OF ART

313 ARTlab, 180 Dafoe Road
University of Manitoba
Winnipeg, Manitoba, Canada
R3T 2N2

t | 204.474.9763
e | fineart@umanitoba.ca
fb | uManitobaSchoolofArt

UMANITOBA.CA/SCHOOLS/ART

BFA MFA

UNIVERSITY
OF MANITOBA

School of Art

ART + ART HISTORY

PHOTOGRAPHY + SCULPTURE
VIDEO, SOUND, PERFORMANCE
DESIGN + PAINTING
PRINT MEDIA + DRAWING
ART HISTORY + VISUAL STUDIES

ARTANDARTHISTORY.CA

A 4-YEAR HBA JOINT PROGRAM
BETWEEN SHERIDAN & UNIVERSITY OF TORONTO MISSISSAUGA

Photographed on the occasion of *Pull*, a performance by Mary Mattingly commissioned by the Blackwood Gallery. Image courtesy of the Artist.

Visual Studies
UNIVERSITY OF TORONTO
MISSISSAUGA

Sheridan | Faculty of Arts and Design

ahva
ART HISTORY + VISUAL ART + THEORY

Dana Claxton, Assistant Professor, in her studio
UBC Point Grey Campus, Vancouver
www.ahva.ubc.ca

UBC a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA

1

Atlantic

MEMORIAL UNIVERSITY

Memorial University of Newfoundland's Grenfell campus in Corner Brook boasts a small and rigorous program, anchored in tradition but with a focus on expanding student practices. "While we define our courses by traditional media," says professor Marlene MacCallum, "faculty really encourage bringing in additional media. In my print-making courses, I try to prompt students to look at contemporary print technologies and an expanded definition of print." Students entering their studies at Grenfell take three studio courses in their foundation year, including 3-D design, where they have the opportunity to investigate contemporary media such as performance and video. By third year, students are actively investigating expanded practices and developing broader independent bodies of work. Grenfell campus has a strong reputation for supporting students in its distance-education programs, including the yearly 12-week intensive trip to MUN's Harlow campus in the UK, which offers a hybrid approach to art-history and studio practice. The Memorial University Career Enhancement program also gives students opportunities to hone their research skills by assisting and collaborating with Grenfell faculty and practicing artists.

3

2

1. MUN student Maria Mercer processes a lithographic plate during a group research trip to the Centre for Book and Paper Arts at Columbia College in Chicago
2. Trish Hondzel, *Scope*
3. Lisa Theriault, installation view of *Manufactory*

▲ MOUNT ALLISON UNIVERSITY

Mount Allison University, in Sackville, New Brunswick, opened the doors to its new arts building, the Purdy Crawford Centre for the Arts, in October 2014. The new building means a productive overlap in physical and theoretical space between disciplines such as fine arts and drama. In the BFA program, Mount Allison students take a foundation year of introductory courses, followed by courses in a variety of media in later years. By fourth year, the program eschews media-specific courses and asks students to develop individual project-based courses in consultation with faculty members.

▲ NSCAD UNIVERSITY

True to its origins as a multimedia university with a strong focus on conceptual and craft practices, NSCAD offers programs in textiles, intermedia, jewellery, digital design, textiles and film. First-year students complete a foundation year that exposes them to various disciplines before they choose a specialization. However, the majority of NSCAD students graduate with an interdisciplinary BFA. Post-BFA, the school offers a selection of certificate programs, including education for teachers looking to strengthen their art skills, as well as master's programs in craft, design and fine and media arts.

Create your future.

Sheridan is Canada's largest art school, with a reputation for excellence and innovation. As a student, you will learn from talented, committed faculty who will pass on their expertise and passion; as a graduate, you'll have a rare combination of artistic talent, professionalism and technical sophistication. You'll be poised for success - and prepared to make your creativity a force for change.

arts.sheridancollege.ca

Sheridan | Get Creative

1

1. Concordia's Laptop Orchestra rehearses with the Concordia contemporary ensemble
2. UBishop's art students collaborating with engineering and technical-vocation students on the cauldron design for the 2013 Canada Games
3. Evelynne Roberge, *Cyborg*

2

Quebec

CONCORDIA UNIVERSITY

▲ “What Concordia’s programs have in common,” says Design and Computation Arts professor Joanna Berzowska, “is a high-level conceptual approach.” Because Quebec students have had the chance to prepare for their art-school experience through CEGEP, Concordia does not require students to take foundation-year courses upon entry into its studio-arts program. In other streams, such as Computation Arts, students take a set of introductory theory and computer-programming courses, while in Design, first-year students become familiar with 2-D and 3-D design, including screen-based work. In upper years, students pursue more project-centred work. “We teach them to work both as individuals and in a very multidisciplinary way. We encourage this approach of developing large productions and working in teams,” explains Berzowska.

Concordia’s state-of-the-art facilities, including the Hexagram Centre for Research-Creation in Media Arts and Technologies, offer undergraduate students the opportunity to work with technology they would not otherwise have access to—including 3-D printing, rapid prototyping, laser cutters and computer-controlled looms. Art students also have the chance to collaborate with colleagues in engineering and computer science through the Technoculture, Art and Games research centre.

▲ BISHOP’S UNIVERSITY

Bishop’s University in Sherbrooke opts to provide its students with a functional and versatile BA rather than a strictly studio BFA, advocating that students find practical applications for their art skills after graduation. After taking a stable of entry-level courses, students have the opportunity to pursue more advanced courses in traditional or new media, with the encouragement to collaborate with each other and with peers in other disciplines. Within the division of the humanities, Bishop’s also offers courses and practicums in arts administration.

3

◀ DAWSON COLLEGE

Dawson College offers two pre-university programs through Quebec’s CEGEP system: a general studio-arts program and an intensive visual-arts program. Both programs have offered new-media courses for just over a decade, and prime their students to go on to university with a strong foundation in creative thinking and the technical aspects of art, design and digital media.

HERE, IMAGINATION IS THE NEW CURRENCY

We’re looking for the next generation of artists, designers, inventors, digital innovators and cultural leaders. Find out how to put your imagination to work at ocadu.ca

1. Zaid Edghaim, *Here Here*
2. Digital-media student Lex Moakler helps to assemble *Quasar 2.0: Star Incubator*, an installation by York digital-media professor Mark-David Hosale in collaboration with Los Angeles architect and artist Jean Michel Crettaz
3. OCAD U Criticism and Curatorial Practice grad Tara Bursey installing her thesis show, *Father Knowledge, Mother Tongue*

1

2

RYERSON UNIVERSITY

▲ In Ryerson University's New Media program, students start with common courses in audio and video design and introductions to digital media and new-media history. "Rather than a standard foundation year," says Steve Daniels, director of Ryerson's New Media program, "we try to give students a first taste of programming computers and introduce them to audience as a participant in the work."

In second and third year, students pursue a more malleable art-making practice, exploring physical computing, game development and embodiment and performance. The thesis year culminates in a show of student works, which Daniels describes as "an opportunity to come back into a collaborative space." Collaboration runs deep in Ryerson's program, where students and faculty work side by side in core production facilities designed as a 24/7 maker space equipped with all the tools of the trade.

▲ YORK UNIVERSITY

York has recently restructured its fine-arts program, renaming it the School of the Arts, Media, Performance and Design. Along with the name change comes a renewed engagement with cross-disciplinary thinking, through programs like the joint digital-media bachelor's degree (offered since 2012 as a departmental collaboration between computer science, engineering and visual arts) and the joint MFA/MBA program at the graduate level.

◀ OCAD UNIVERSITY

Students at OCAD U have an enormous breadth of unique and tailored programs to choose from. The university offers programs in Digital Painting and Expanded Animation, Integrated Media and Digital Futures, equipped with facilities like the Social Body Lab, founded in 2010 to provide workspace for wearable tech. For interdisciplinary-minded students, OCAD U offers degrees in Indigenous Visual Culture, Criticism and Curatorial Practice, Environmental Design and a minor in Art and Social Change.

3

Toronto

**CREATE IT
DESIGN IT
BUILD IT
CONSERVE IT**

Our school is a leader in providing unique and flexible art and design education.

Learn from professionals who have shaped art, craft and design in Canada at a campus that provides the best possible hands-on studio experience.

Create in a spectacular natural environment apart from your everyday experience. You'll be supported by dedicated faculty and a welcoming community of resident artists and designers.

We offer certificate, diploma and post-graduate programs to help you build a solid portfolio to take you to the next step – continuing education, starting your own practice or career.

You can start here and continue your studies from coast-to-coast. We are the only College in Ontario that has articulation agreements with all of Canada's leading art education institutions.

For more information contact
Wendy Ladurantaye:
wendy.ladurantaye@flamingcollege.ca
1-866-353-6464 ext. 6717

Haliburton
School of The Arts • Fleming College

hsta.ca

Yukon School of Visual Arts Foundation Year Program **Dawson City, Yukon**

YUKON School of Visual Arts

The Yukon School of Visual Arts (SOVA) offers a unique foundation-year visual arts education in a fantastic northern location. This fully accredited undergraduate level program is supported by renowned faculty and custom designed studio spaces, while featuring small class sizes and reasonable tuition fees. Graduates from SOVA earn first year transferable credits towards a Bachelor of Fine Arts degree at Canada's top art schools including: Emily Carr University of Art + Design (Vancouver), OCAD University (Toronto), NSCAD University (Halifax), and Alberta College of Art + Design (Calgary).

SOVA offers a once-in-a-lifetime visual arts education in Dawson City. For more information on application requirements and scholarship opportunities contact us today!

Application deadline for 2015-16 school year is June 1st, 2015.

www.yukonsova.ca
info@yukonsova.ca
867.993.6390

DCAS Yukon College

Professorial Pool/
Professeurs à temps partiel

Melanie Authier
Christine Conley
Penny Cousineau-Levine*
Maura Doyle
Rosalie Favell
Andrea Fitzpatrick*
Chantal Gervais
Lorraine Gilbert*
Martin Golland*
Sheena Goulay
Jennifer Hamilton
Dil Hildebrand
Randy Innes
Dave Johnson
Celina Jeffery*
Jennifer Lefort
Donna Legault
David McDougall
Jennifer Macklem*
Deborah Margo
Jaclyn Meloche
Andrew Morrow
Catherine Richards*
Sarah Rooney
Chuck Samuels
Meredith Snider
Ryan Stec
Laura Taler
Ariane Thézé
Carol Wainio
Carla Whiteside
Justin Wonnacott
Andrew Wright*
Jinny Yu*

Adjunct Professors/
Professeurs auxiliaires

Alexandra Badzak
Josée Dubeau
Candice Hopkins
Andrea Kunard
Cristina S. Martinez
Diana Nemiroff
Édith-Anne Pageot
Jonathan Shaughnessy
Stefan St-Laurent
Jesse Stewart

Leslie Reid
(Emeritus)
Matthew Carver
(Invited Professor/
Professeur invité)

* full-time faculty

uOttawa

MFA / MAV

The best financial support in Canada
Un appui financier sans égal au Canada
\$34,000 2 years / 2 ans

Application deadline: January 15
Date limite de demande d'admission: 15 janvier

www.ottawamfa.com
www.visualarts.uottawa.ca
www.artsvisuels.uottawa.ca

The Revolution is Called Atlantis by FONCA Award (Mex) recipient and MFA Alumnus (2012) Guillermo Trejo

GRADUATE STUDIES

**at Emily Carr University of Art + Design
Vancouver, Canada**

- Master of Applied Arts
- Master of Applied Arts Low Residency
- Master of Design

find out more!
ecuad.ca/admissions/graduate

emily carr
university of art + design

1399 JOHNSTON STREET, VANCOUVER, BC, CANADA ecuad.ca

IMAGE: DARK LIGHT BY PATRYK STASIECZEK, MAA 2014

1

Toronto continued

SHERIDAN COLLEGE/UNIVERSITY OF TORONTO, MISSISSAUGA CAMPUS

◀ University of Toronto Mississauga and Oakville's Sheridan College offer two joint programs: Art and Art History, and Visual Culture and Communication. In these programs, students take advantage of the rigorous academic environment at UTM and the high-tech studio facilities at Sheridan, Canada's largest art school.

UNIVERSITY OF TORONTO, ST. GEORGE CAMPUS

In the Visual Studies program, students benefit from the department's new home in the John H. Daniels Faculty of Architecture, Landscape and Design. The Honours Bachelor of Arts provides instruction in studio practice combined with critical discourse involving all aspects of contemporary visual art. Also on offer is the elite 2-year Master of Visual Studies program.

1. Ali Jazayeri and Mason Waterworth participating in Sheridan's first joint hack-a-thon between the Game and Interaction Design programs

2. Gallery Practices students at the exhibition "Imagine: Sustainability, Community, Engagement"

3. Simon M. Benedict, *I Don't Understand Why This Hasn't Gone Viral Yet*

2

Ontario

UNIVERSITY OF GUELPH

▼ "Extended Practices is an area that acknowledges very social, site-responsive and multidisciplinary ways of working," explains professor Diane Borsato. Students can cultivate a strong foundation in video, performance, installation and site-specific practices in the Extended Practices stream in Guelph's studio-art program. Guelph students complete an Honours BA, rather than a BFA, so its program inherently encourages courses in multiple disciplines to supplement learning in studio courses. Alongside traditional media and Extended Practices, Guelph's offerings include courses in subjects such as interactive multimedia and computer graphics.

Guelph's program has grown by leaps and bounds. "Fifteen years ago," says Extended Practices coordinator and professor Laurel Woodcock, "the area had only a couple courses. Now it has four levels and a special-topics course once a year." Within that time, renovations to the historic Zavitz and Alexander Halls have also made Guelph home to top-notch studio and teaching facilities.

3

UNIVERSITY OF WINDSOR

▲ At the cross-border University of Windsor and University of Detroit Mercy Visual Arts and the Built Environment program, “we try to get students to think about space with an artistic point of view,” says program coordinator and professor Veronika Mogyorod. The joint program offers an art-intensive first year, with the majority of courses at University of Windsor. In second year, on top of courses split between Windsor and Detroit, students embark on architectural-research trips to cities including Philadelphia, Chicago and Boston. In third year, after assembling an architecture portfolio, students may choose to complete a BA or BFA at Windsor, or enter directly into Detroit’s BSc in architecture. “We think of art and architecture as sister arts,” explains Mogyorod. It shows: VABE is currently in the process of retrofitting a former armoury in downtown Detroit to serve as the program’s new home in 2016.

1. Students at University of Windsor’s VABE program collaborate on building a structure
2. Guillermo Trejo, *Monument one*
3. A Haliburton student at work in the glassblowing studio

Ontario

▲ UNIVERSITY OF OTTAWA

Students pursuing a BFA at the University of Ottawa will want to take advantage of its diverse course offerings, including time-based art, museum studies, curating for contemporary art and arts administration. A fourth-year apprenticeship class also lets students hone their skills in the workforce as assistants to established arts professionals. For students with a computing background, Ottawa offers a diploma in Modelling and Animation for Computer Game Technology at the graduate level.

◀ HALIBURTON SCHOOL OF THE ARTS

At Haliburton School of the Arts, students can immerse themselves in specialized fields of artistic practice, from glassblowing to jewellery to digital-image design, all in fully equipped studios. In 2015, the school launches a four-month intensive course for recent graduates and professional artists. In the Museum Management and Curatorship post-grad program, students harness their skills in the hands-on environment of the Peterborough Museum and Archives.

VISUAL+DIGITAL ART
AT THE BANFF CENTRE

The Banff Centre
inspiring creativity

banffcentre.ca/va

📍 TheBanffCentre
📞 TheBanffCentre

IT TAKES A SPECIAL EYE TO SEE ART IN THE EVERYDAY.
TORONTO SCHOOL OF ART IS LOOKING FOR PEOPLE LIKE YOU.

- Registration for winter 2015 courses now open.
- Disciplines include: Drawing, Painting, Sculpture, Mixed Media and more.
- Artist-led courses in a studio environment.
- Save \$50 on 12 week courses using promocode ART50
- Save \$30 on 6–8 week courses using promocode ART30

VISIT TSA-ART.COM OR CALL 416.504.7910 FOR DETAILS.

New Directions in Art

"Copa" (detail) photography by Ryan Dawson, BFA, 2014

Original Makers. Original Thinkers.

Our interdisciplinary BFA & MFA programs have a celebrated history in leading contemporary artists to success through our original & intensive approach to studio practices. Join the experience.

www.finearts.uvic.ca/visualarts

1

Manitoba

UNIVERSITY OF MANITOBA

▲ Within the past four years, the entire undergraduate program in Studio Art at the University of Manitoba has been revamped, alongside the recently purpose-built ARTlab facility. “It’s shifted from a traditional model to an interdisciplinary one,” says professor Dominique Rey. “We’re constantly sharing with our students, exposing them to international art, writing practices, discourse and theory really early on.” At U of M, rather than taking foundation courses in specific media, students engage with many different media in their first year. “They gain the understanding of the fact that the contemporary model for art is an interdisciplinary one.” Students take an interdisciplinary critique course in their second year, and are continually being exposed to more. Across media, faculty are invited to submit proposals for new courses on an ongoing basis. “It’s really dynamic,” says Rey. “Students have a rich offering.”

► UNIVERSITY OF WINNIPEG

Though the University of Winnipeg does not offer a studio-art program, their art-history program builds on a solid reputation for both community engagement and academic rigour. At the undergraduate level, the university offers a practicum-based art-history course in curating, and expands on this commitment at the graduate level with a Curatorial Practices MA in Cultural Studies. According to professor and co-coordinator Serena Keshavjee, “the Curatorial Practices program focuses on Winnipeg’s strength as a creative hub. We make use of the curatorial talent in the city.” Guest lectures by the likes of artist Rebecca Belmore and Winnipeg Art Gallery curator Stephen Borys support the school’s blend of practical and theoretical education.

3

Saskatchewan

▼ UNIVERSITY OF REGINA

At the University of Regina, students entering the art program have the option of pursuing a BFA in Art Studio or Creative Technologies. The Art Studio program offers courses ranging from intermedia to contemporary Indigenous art, while the Creative Technologies program caters to students eager to integrate design, computing, interactivity and media theory into a broad base of applications from music to art to theatre production. Both programs offer professional placement options for senior students.

2

UNIVERSITY OF SASKATCHEWAN

“There’s a heightened interest in the digital at U of S,” says professor Susan Shantz. “Likely, it’s due to digital processes and how these connect to nontraditional studio practices.” Traditional media remains U of S’s strong suit, but two new interdisciplinary programs are giving students the chance to link art production to the broader campus. A joint BA/BSc in Integrated Systems Design offers students an opportunity to work at the intersection of computer science, art and psychology, while a minor in Digital Culture and New Media marries art, English and sociology.

1. Kristiane Church, *Julie*
2. Sylvia Ziemann, installation view of “Carnival at the end of the World”
3. Visiting artist Rebecca Belmore discussing her work for the Canadian Museum of Human Rights with art-history students at U of W
PHOTO KIM MOORE

Marilyn I. Walker
School of Fine &
Performing Arts

Brock University
Faculty of Humanities

A new centre of excellence for the arts

In May 2015, the Marilyn I. Walker School of Fine and Performing Arts at Brock University will move to the heart of downtown St. Catharines.

The departments of Visual Arts, Dramatic Arts, Music, and the Centre for Studies in Arts and Culture will inhabit a spectacularly modified 19th-century textile mill that will take our 21st-century students from campus to career path.

With its innovative studios, and research and production spaces, the 95,000-square-foot building will be a creative and vital place for thinking, experimenting and making art in challenging and original ways.

Purpose-designed facilities will support 4k video, sound, new media, analogue and digital photography, drawing and painting. A learning and computer commons, framing shop, music practice rooms, a theatre, and other amenities will contribute to the student-centred space.

Arts students find their fit at Brock University, located in safe, beautiful Niagara just an hour away from the GTA. Discover.brocku.ca

For both sides of the brain.

Brock University | Niagara | Canada

FACULTY OF ARTS

Department of Art

BFA/MFA at the University of Calgary
art.ucalgary.ca

Top: Denis Gadbois, *Undergraduate Painting Studio*, panoramic photo, 2013.

UNIVERSITY OF
CALGARY

BFA – School of the Arts
 environmentally responsible practice
 interdisciplinary collaborations across faculties

student exhibitions
 internship opportunities
 new studio and exhibition facilities

McMaster University

sota@mcmaster.ca
905.525.9140 x27671
sota.humanities.mcmaster.ca

Kirby Tobin, BFA program

THE OTTAWA SCHOOL OF ART • L'ÉCOLE D'ART D'OTTAWA

BE INSPIRED

FINE ARTS DIPLOMA & PORTFOLIO CERTIFICATE

The Ottawa School of Art offers diploma and portfolio certificate students a unique program of intensive, hands-on, well-structured training in the fine art tradition of drawing, painting and sculpture. OSA students have the potential to gain a deeper understanding of their own ideas and practice and to gain greater awareness of how to develop skills in the pursuit of a career in the visual arts.

artottawa.ca/diploma-certificate

The OSA is a leading centre for visual arts education and creative expression in the Ottawa region.

COURSE BOOKLETS AVAILABLE ONLINE

ARTOTTAWA.CA/613.241.7471 CONNECT/ERGAARTOTTAWA
 35, RUE GEORGE ST, OTTAWA, ON K1N 8W5

UNIVERSITY OF TORONTO
 JOHN H. DANIELS FACULTY OF ARCHITECTURE, LANDSCAPE, AND DESIGN

MASTER OF VISUAL STUDIES

Studio Art & Curatorial Studies

The Master of Visual Studies (MVS) is unique in Canada. Located in the John H. Daniels Faculty of Architecture, Landscape, and Design, the MVS is a small, elite two-year professional program offering two fields of study. Information and on-line admission information at:
www.danields.utoronto.ca

9 January 2015
 Fall 2015 Admission Application Deadline
 Inquires: graduate@danields.utoronto.ca

▼ UNIVERSITY OF LETHBRIDGE

At Lethbridge, students are given ample opportunity to apply their art skills across platforms. In 2014, Lethbridge began offering a BFA in Native American Art, building on a strong relationship with the department of Native American Studies and Lethbridge's First Nations community. Students in that program can pursue a Museum Studies major, which is also available to all BFA students. The technology-oriented can take advantage of a combined bachelor's program in New Media and Management, with access to digital media and fabrication labs.

Alberta

UNIVERSITY OF CALGARY

“One of the areas where we've had the most growth in curriculum over the past four years has been in areas broadly related to digital and media art,” says professor Brian Rusted. “That covers everything from history of design or history of video games to programming and computer courses that deal with things like character development, net-based art and video art.” At the foundation level, University of Calgary includes two mandatory media-arts classes in the BFA program, with options to pursue directed studies in 3-D modelling and the intersection of art and computer science in upper years. U of C's art department also features a minor in Museum and Heritage Studies, which has been in operation since the mid-'90s. “Art-history and studio-art students have a long involvement,” Rusted explains. “We think it's invaluable for students to have a sense of the institutions that exhibit their work. As studio practitioners and emerging artists, it's important for them to engage with that. A student who does a BFA with a minor in Museum Studies has a broader set of options.”

Yukon

▼ YUKON SCHOOL OF VISUAL ART

At Yukon SOVA, students are quickly exposed to areas such as new media and performance through a 4-D class. After completing the one-year program, students leave equipped with all the requirements needed to transfer into the second year of a BFA at institutions across Canada. “In addition to encouraging conceptual work,” says program chair Curtis Collins, “we also make it connected to our place in the country.” Students get to experience Yukon's land and community, with partners like the Tr'ondëk Hwëch'in First Nation and the Dawson City Arts Society.

3

1. Isabel Porto at work on *Perceptual Drawing*
PHOTO ANDERSON GARCIA
2. Andrée Bélanger,
What's Wrong?
3. Lethbridge student using
a computer and Wacom
tablet to complete
a digital artwork.

2

A place for the
rule breakers, the
dreamers, the makers,
the innovators,
the exceptional,
the forever curious.

Canada Council for the Arts / Aaron McKenzie Fraser

NSCAD University offers an interdisciplinary educational experience unlike any other art school. For more than 125 years, our highly successful students, faculty and administrators have shared a lasting commitment to progressive thinking and art making. nscad.ca/success

Sandra Brownlee, BFA 1971

Winner 2014 Saidye Bronfman Award | Governor General's Awards in Visual and Media Arts, funded and administered by the Canada Council

British Columbia

UNIVERSITY OF VICTORIA

University of Victoria is home to several cutting-edge programs and facilities, including the fully stocked Studios for Integrated Media (SIM). Students are invited to embrace collaborative programs such as the combined major in visual arts and computer science, and seek out relevant work experience in the Humanities, Fine Arts and Professional Writing co-op program.

Pedagogically, the school excels at pushing boundaries, with its outstanding visiting professorship program. The Audain Professorship in Contemporary Art Practice of the Pacific Northwest has hosted notable Indigenous artists as short-term faculty, including Rebecca Belmore, Nicolas Galanin and Michael Nicol Yahgulanaas. Jackson 2Bears, the first Audain Professor to be invited back for a second term, describes the experience of his seminars as one of “working alongside and close to students.” “What I bring to the class,” he says, “is my background in digital media and an Indigenous perspective. But I want to create a space where a student with a background in painting, or a student with a different cultural background, can engage with material from wherever they’re coming from. There’s a sense of community, and I want to make ties outside visual arts.”

1

1. Abigail Laycock, *Foldout*

2. Student using a Cintiq tablet in an animation studio at Emily Carr
3. First-year students participate in the “Campus Project” at SFU

2

3

▲ SIMON FRASER UNIVERSITY

In SFU's BFA program, areas such as sound and moving image are integrated as core courses, starting in first year. The program features a balance of theoretically based and production-driven courses, as well as open-concept studios for students to engage in artmaking alongside one another, regardless of specialization. SFU also boasts a Visual Culture and Performance Studies department, which combines theatre, performance art, dance and cinema. At the graduate level, students pursue an MFA in Interdisciplinary Studies with colleagues from other disciplines.

▲ EMILY CARR UNIVERSITY OF ART + DESIGN

The comprehensive art and design offerings at Emily Carr extend into multiple faculties, each with a particular specialization. In the faculty of Communication and Culture, students interested in relational and participatory approaches can pursue majors in Critical and Cultural Practices or Social Practice and Community Engagement. In the faculty of Design and Dynamic Media, a four-year Interactive and Social Media Arts program examines critical new-media practices. ISMA students explore social media and interactive technologies as agents of positive social change.

THERE IS A STORY TO BE TOLD HERE.

HOW WILL YOU TELL IT?

ART FOUNDATION 2-SEMESTER CERTIFICATE

Lakeshore Campus

Humber's Art Foundation certificate program offers you a comprehensive foundation in the basics of current visual arts through exploration within a studio environment of different types of media. Our program is designed to allow you to explore your artistic options and help you prepare a portfolio as a stepping stone for a career in visual arts, design, or media production. Pursue your creative areas of expression and uncover the artist within you. **Apply Now.**

We offer the largest combination of Media, Arts, and IT programs offered in any college in Canada.

HUMBER
School of Media Studies
& Information Technology

mediastudies.humber.ca

Artwork by Dominika Gurdanec

In Initium erat... Creativitas.

Creativity: It's the driving force that sparks curiosity, nudges the imagination, fuels invention, and makes us want to improve the world.

It's a good thing.

Creative people change things; ask questions; explore. And make. Good ideas need to be seen. Challenge what seems inevitable, and move seamlessly into a better future.

It's what we do and how we think in MAD (The School of Media, Art and Design)

It's MADness.

Welcome to the MAD studios. Join the maker culture.

Creative work. Serious play.

It's your turn. Make something. Make a difference.

The School of Media, Art and Design

VANCOUVER CANADA'S MASTER OF DIGITAL MEDIA PROGRAM

Artists and Designers are changing the world of digital media, and our graduates are leading the way.

As a Graduate Student Experience:

An Industry-Focused Master's Degree

Professionals in the industry engage with you as mentors, consultants and guest speakers. Students spend 2 semesters working on real-world industry-supported projects.

Startup Business Support

The MDM program has strong roots in Vancouver's startup culture. You have the option to do a Venture Internship which mimics the first year of starting a business.

Competitive Scholarship Opportunities

In the September 2013 intake, +60% of students received scholarships or other funding assistance.

CENTRE FOR
DIGITAL MEDIA

thecdm.ca

a collaboration between

emily carr
university of art + design

Valda Modarres-Sadeghi
MDM Student, Artist

VISUAL CULTURE & PERFORMANCE STUDIES / DANCE / FILM / MUSIC / THEATRE / VISUAL ART
MA COMPARATIVE MEDIA ARTS / MFA INTERDISCIPLINARY STUDIES

EXPLORE THE UNEXPECTED

Avery Nabata, Nathaniel Wong, 2014

SFU

SCA

SCHOOL FOR THE
CONTEMPORARY
ARTS

Simon Fraser University School for the Contemporary Arts, Vancouver, BC www.sfu.ca/sca

Hot Jobs

Art-school grads are moving on to great careers and making their own jobs, too. Across media and across the country, they're defining the shape of art in the 21st century.

1. Stephen McLeod

3. Layne Hinton

4. Jordan Bennett

5. Yi Xin Tong

6. Chelsea Boos

7. Michael Peterson

1. Stephen McLeod: Artist, web developer and part-time professor at Sheridan College

"I fell into art through modifying video games," says Stephen McLeod. "I never realized that being who I am now was even possible." Studying at Guelph, the self-described nerd took advantage of the art program's openness to pepper his studio education with courses in philosophy and computer science. On top of his own art practice and his collaborative work with Toronto's VSVS, McLeod now freelances as a web developer and teaches Interaction Design at Sheridan College. "It's all about how to use code creatively," McLeod explains. "I'm interested in thinking about the issues that technology brings up in my everyday life, and questions that I can pose to my students that are near to my heart."

2. Amélie Proulx: Ceramic artist and educator

In 2013, Amélie Proulx found a share of the limelight as the winner of the RBC Emerging Artist People's Choice Award. While pursuing her BFA at Concordia, Proulx became interested in the acoustic and kinetic properties of ceramics, prompting her to devour courses in micro-controller programming and mechanics as she began an MFA at NSCAD in 2008. Now, as an instructor who has taught at Concordia and CEGEPs in Quebec City, Proulx says, "My experience as a student taught me the language of different materials. My goal is always to facilitate my students' learning experience by encouraging them to develop a rigorous studio practice based on strong technical skills."

3. Layne Hinton: Artist and co-curator, Art Spin

Upon graduation from OCAD U in 2013, Layne Hinton was on to great things. She received the InterAccess Media Arts Award, which granted her access to workshops, gear, curatorial mentorship and space for her to hone her studio practice. But by that point, she'd also established herself as an ambitious curator. "My background as an artist influences Art Spin," says Hinton, who co-organizes the wildly successful cross-Toronto bicycle art tour. "It gives me and my co-curator, Rui Pimenta, a chance to create opportunities for other artists that we would want for ourselves: to create things like large and site-specific artworks in unconventional spaces."

4. Jordan Bennett: Artist and filmmaker

"Studying at Grenfell, we had a lot of great Indigenous artists come through who really showed how I could create work to help share my knowledge," says Jordan Bennett,

one of Newfoundland's representatives for the 2015 Venice Biennale. He completed his BFA at MUN's Grenfell campus in 2008, and soon got the chance to pay it forward, showing across Canada and serving as the first Indigenous artist-in-residence at U of A in 2012. He describes his newest film installation, a collaboration with imagineNATIVE and the NFB, as "rooted in my own experience of ice fishing." For the Venice-bound work, Bennett sought out local artists and family to collaborate with: "It's an immersive experience and a way to showcase the talent that comes out of Newfoundland."

5. Yi Xin Tong: Artist and sound performer

After two years of studying geology in Beijing, Yi Xin Tong realized that art, more than science, was what he wanted to devote his time to. He dropped out and began a BFA at SFU. Perhaps paradoxically, upon graduation, his geology-influenced work earned him the BMO 1st! Art prize for British Columbia in 2012. He has since completed his MFA at NYU, currently performs with the music project Siwen Saodi and creates large site-specific installations. "I travel to unfamiliar places without bringing any material," says Tong. "This lets me create work I can never foreknow."

6. Chelsea Boos: Artist and co-founder, the Drawing Room

While studying at the University of Alberta, Chelsea Boos craved interdisciplinarity. "I was doing a Bachelor of Design, but I took a healthy dose of art classes, too—that was the beginning of things for me," she recalls. After graduating, she launched her design practice, Foolscape Studio, and began building urban interventions. In 2013, she co-founded the Drawing Room, a co-working space and alternative salon gallery spurred on by "Edmonton's punk, DIY, ask-for-forgiveness-later aesthetic. I want to give artists and cultural producers space to experiment and explore dissenting ideas."

7. Michael Peterson: Gallerist and entrepreneur

"Oddly enough, studying math made it possible for me to keep working in the arts," says Michael Peterson, co-owner of Void, a commercial gallery space for emerging artists in Saskatoon. After completing a BFA in 2009, he returned to U of S to finish a BSc. Eventually, he began designing websites for galleries and organizing exhibitions in storefront spaces. By 2012, he and two business partners had opened Void. "We want to create an opportunity for emerging artists to get a sales history, but we also want to get young people collecting," he explains. "We don't show work we couldn't buy." ■

"I started paying attention to these sounds—often only known by ceramicists—then I recorded and amplified them to integrate in sculptures."

— Amélie Proulx

2. Amélie Proulx

PHOTO ETIENNE DIONNE

PHOTO CANDACE CUNNING

PHOTO JULIA SCHARFEL

University of Alberta

award-winning instructors
interdisciplinary studio programs
small classes
world-class facilities
international travel and exchanges
student groups and shows
degrees leading to over 150 careers

**study art + design
where you are
going to make
a difference**

Apply with your portfolio of 12–15 pieces by May 1
www.artdesign.ualberta.ca

drawing + intermedia
painting
printmaking
sculpture
industrial design
visual communication design
history of art, design, and
visual culture

UNIVERSITY OF ALBERTA
FACULTY OF ARTS
Department of Art & Design

SCHOOL OF CREATIVE ARTS (SoCA)

Image: Pearl Van Geest

BFA Visual Arts
BFA Visual Arts and the Built Environment (VABE)
BA in Media Art Histories and Visual Culture

BMus, Comprehensive;
Music Education
BA in Music, BA in Visual Arts
MFA in Visual Arts
MFA in Film and Media Arts

University of Windsor

www.uwindsor.ca/soca

UNIVERSITY OF WATERLOO
FACULTY OF ARTS
Department of Fine Arts

MFA

Come Here.
Go Anywhere.

Take your work to the next level. Our unique and fully funded Shantz Summer Internship Program gives you the opportunity to work with a professional artist anywhere in the world. Develop your teaching portfolio and show your work in our nationally recognized gallery, UWAG. For more information on our MFA program, resources and facilities, visit <http://finearts.uwaterloo.ca/graduate.html>.

OVER 50 UNDERGRADUATE AND GRADUATE FINE ARTS PROGRAMS

Interdisciplinary Practice
Digital and Interactive Media
Art as Knowledge
Community Engagement
Sustainability

concordia.ca/finearts

UNIVERSITY
Concordia
UNIVERSITY

FACULTY OF FINE ARTS

SIMON FRASER UNIVERSITY Students prepare for a critique in the school's open-plan studios

Smart Guide Advertising Directory

Canadian Art's Smart Guide advertisers offer a diverse range of art-education programs. Check them out online.

Considering an art education?
Our website now features a comprehensive
list of art schools across the country.
Visit canadianart.ca/schoolguide

The Banff Centre
banffcentre.ca/va

Brock University
discover.brocku.ca

Centre for Digital Media
thecdm.ca

Concordia University
studio-arts.concordia.ca

Durham College
mad.durhamcollege.ca

Emily Carr University
of Art + Design
ecua.ca

Grenfell Campus,
Memorial University
findyourcorner.ca

Haliburton School
of the Arts, Fleming College
hsta.ca

Humber College
mediastudies.humber.ca

Lakehead University
[lakeheadu.ca/academics/
departments/visual-arts](http://lakeheadu.ca/academics/departments/visual-arts)

MacEwan University
macewan.ca/fineart

McMaster University
sota.mcmaster.ca

New Brunswick College
of Craft and Design
nbccd.ca

Nipissing University
nipissingu.ca/finearts

NSCAD University
nscad.ca

OCAD University
ocadu.ca

Ottawa School of Art
artottawa.ca

Queen's University
queensu.ca/bfa

Sheridan College
sheridancollege.ca

Sheridan College and University
of Toronto Mississauga
artandarthistory.ca

Simon Fraser University
sfu.ca/sca

Toronto School of Art
tsa-art.ca

University of Alberta
artdesign.ualberta.ca

University of British Columbia
ahva.ubc.ca

University of British Columbia
Okanagan campus
ubc.ca/okanagan/fccs

University of Calgary
art.ucalgary.ca

University of Guelph
uoguelph.ca/sofam

University of Lethbridge
uleth.ca/finearts

University of Manitoba
umanitoba.ca/schools/art

University of Ottawa
arts.uottawa.ca/visualarts

University of Toronto
[www.daniels.utoronto.ca/
visual-studies-daniels](http://www.daniels.utoronto.ca/visual-studies-daniels)

University of Victoria
finearts.uvic.ca

University of Waterloo
uwaterloo.ca/fine-arts

University of Windsor
uwindsor.ca/visualarts

University of Winnipeg
uwinnipeg.ca/cultural-studies

Western University
uwo.ca/visarts

York University
finearts.yorku.ca

Yukon School of Visual Arts
yukonsova.ca