Heather Anderson

b. 1974, Halifax, Canada

handerson@gallery.ca

lives Ottawa, ON

EMPLOYMENT, TRAINING & EDUCATION

Mar 2006 - present
Assistant Curator Contemporary Art, National Gallery of Canada

Mar 2006 – May 2007
Researcher for cross-Canada exhibition project on Conceptual Art in Canada

Oct –Dec 2005
Intern, Contemporary Art, National Gallery of Canada, with Kitty Scott, Curator of Contemporary Art

2004-2005 Ecole du Magasin, International Curatorial Training Program, Magasin Centre National d’Art Contemporain, Grenoble, France

2004
Art Handler, National Portrait Gallery, London, U.K. 8 month contract on preparatory & installation team

2000–2003
 MA Women’s Studies, Dalhousie University, Halifax, Nova Scotia, Canada

Contemporary Canadian Women’s Performance Art: Reading Third-Wave Feminism and Postfeminism, Thesis Supervisor, Dr. Jayne Wark, Nova Scotia College of Art and Design

2002–2003

Exhibition Installation & Gallery Attendant, p-time, Saint Mary’s University Art Gallery, Halifax, Canada

2002–2003

Project Coordinator & Editor, Working Title Writing Project, MSVU Art Gallery, Halifax, Canada

Summer 2002

Registration Assistant, MSVU Art Gallery, Halifax, Canada

2001–2003

Exhibition Installation, part-time, MSVU Art Gallery, Halifax, Canada

2000–2001

Curatorial Assistant, Apprenticeship Program, MSVU Art Gallery, Hfx, Canada

1999–2000

MA Preparatory Year: Dalhousie University and Nova Scotia College of Art and Design, Halifax, Canada

1998–1999

Assistant Language High School Teacher, JET Program, Aichi, Japan

1995–1998
 BFA Emily Carr Institute of Art and Design, Vancouver, British Columbia, Canada

Summer 1997

Visiting Student, Nova Scotia College of Art and Design, Halifax, Nova Scotia, Canada

1993–1995

Diploma in Fine Arts, Langara College, Vancouver, British Columbia, Canada

1997–1998

Gallery Assistant, Charles H. Scott Gallery, Emily Carr Institute of Art and Design, Vancouver, Canada

1997–1998

Slide Library Assistant, Emily Carr Institute of Art and Design, Vancouver, Canada
CURATORIAL PRACTICE: SELECTED PROJECTS

	201020092008

2007

2006
	Contemporary Art Collection, National Gallery of Canada
	The presentation of the contemporary art collection includes thematic, monographic, and at times chronological displays that change throughout the year in order to offer visitors a rich and varied encounter with a selection of the best of contemporary art produced in Canada and internationally over the past three decades. Incorporating newly acquired works in various mediums, the display of the collection takes the pulse of contemporary art production in Canada and internationally and responds to the world in which we live. Some of my recent installations include: Walid Raad/The Atlas Group/Jayce Salloum/Hong Hao; Drawn Positions: Lucie Chan, Alison Norlen and Susan Turcot; and An Enchanted Domain: Arnaqurk Ashevak, Stephan Balkenhol, Shary Boyle, Ed Pien, and Kiki Smith. I am currently working on an exhibition of contemporary drawing for the National Gallery’s touring program, as well as a collaborative drawing project that seeks to create a bridge between artists in Canada’s ‘north’ and ‘south.’

	2005
	We Declare Art a GATS FREE ZONE
Commons Service Group, Ecole du Magasin, Grenoble, France

http://www.ecoledumagasin.com/csg
http://www.ecoledumagasin.com/csg/wordpress/

	A project involving eight artists/collectives and selected free contemporary art publications, presented across multiple platforms, geographies, and temporalities, including the 2005 Venice Biennale. Elements of this project also presented at Open City in Winnipeg (Aug. 2005), Artivistic in Montreal (Sept. 2005), and in Geographies of Change at the World Summit on Information in Tunis Nov. 2005.

	2005
	Ressources, Commons Service Group contribution to three-day Open Source event, http://ressources.samizdat.net
	A three-day workshop and events bringing together proponents of the Open Source movement with art students from around the Rhône Alps region to engage with intellectual property issues, and to introduce participants to Open Source software and resources, as well as Creative Commons licenses.

	2003
	New Media/No Memory, co-curated with Tania Sures, Centre for Art Tapes, Halifax, Canada
	A four-day virtual performance and real-space installation by the Monument du vide collective involving ten artists from Canada, South America, and Europe working together online.

	2002
	Working Title Writing Project

http://msvuart.ca/

	A platform for emerging writers on the Mount Saint Vincent University Art Gallery web site.

	2001
	Do Try This At Home, co-curated with Chrystal Clements, MSVU Art Gallery, Halifax, Canada
	An exhibition of work by nine Canadian artists examining artists’ positioning in two distinct economies: the money economy of subsistence-level day jobs and the field of artistic production with its symbolic capital.

	2001
	Portraits: Unsettled Subjects, co-curated with Chrystal Clements, MSVU Art Gallery, Halifax, Canada

	An exhibition arising from the MSVU collection augmented by loans from local artists and public galleries that explored identity construction and the politics of representation.

	2001
	ad/vice, MSVU Library: a collaborative project with the MSVU Chair in Women's Studies, MSVU Art Gallery, Halifax, Canada
	Produced in collaboration with the Chair in Women’s Studies, this interdisciplinary project deconstructed a wave of pharmaceutical ads that breached Canada’s laws, and presented artist Colleen Wolstenholm’s cross-stitch renderings of pharmaceutical logos.

	1999
	By the Skin of Our Teeth, NSCAD Women's Collective, Anna Leonowens Gallery, Halifax, Canada
	An exhibition on the occasion of the ten-year anniversary of Montreal Massacre, organized annually by the NSCAD Women’s Collective.

PUBLICATIONS
2011
Contemporary Drawings from the National Gallery of Canada Collection (Ottawa: National Gallery of Canada)

2010

Pia Linz. Mile End Park, contributor, forthcoming (Berlin)

2009

Jennifer Campbell. Play Her. essay for exhibition publication (Gatineau, PQ: AxeNéo7)

2008

Comic Relief: exhibition brochure with texts by Heather Anderson, Josée Drouin-Brisebois, Jonathan

Shaughnessy and Rhiannon Vogl (Ottawa: National Gallery of Canada)

2008

Decenter: concerning artist-run culture, contributor (Toronto: YYZ)
2007

Wilderness Acts: Lori Blondeau, Rita McKeough, Janet Morten, exhibition catalogue essay

(Halifax: Eyelevel Gallery)

2006

Art Metropole Top 100, catalogue contributions (Ottawa: National Gallery of Canada)

2006

Glynis Humphrey Breathing Underwater, essays by Heather Anderson and Nicole Gingras

(Halifax: MSVU Art Gallery)

2005
We Declare Art a GATS Free Zone, Commons Service Group (Grenoble, France: Magasin Centre National d’Art Contemporain)

2005

Commons Service Group http://www.ecoledumagasin.com/csg

2005

Session 14 http://www.ecoledumagasin.com/sessionencours/session14

2004

“Full Screen: Feminist Video Production at the Centre for Art Tapes,”

Intersections: 25 Years of Connecting at the Centre for Art Tapes, eds. Jim McSwain and Michelle Jacques, (Halifax: Centre For Art Tapes)

2003

New Media/No Memory: Monument du Vide, exhibition catalogue essays by Heather Anderson

and Tania Sures (Halifax: Centre For Art Tapes)

2001
Do Try This At Home, exh. cat., essays by Heather Anderson and Chrystal Clements, forward by Ingrid Jenkner (Halifax: MSVU Art Gallery)

2001
Portraits: Unsettled Subjects, exh. cat., co-written with Chrystal Clements (Halifax: MSVU Art Gallery)

2001
ad/vice exhibition publication, Heather Anderson, Jessica Bailey, and Sharon Batt (Halifax: MSVU Art Gallery)

ARTICLES AND REVIEWS
2008

“An institution is defined by its ability to ask questions...Report on the 2008 IKT Congress in

Montreal,” C Magazine no 99 (Autumnl 2008):8-11
2007

Review: “Anthem: Perspectives on Home and Native Land” Canadian Art (Winter 2007): 116

2006

Review: “The Idea of North,” Espace Magazine, n. 77 (Fall 2006): 45-46

2006

“Performing Postfeminism: Escaping Identity Politics?“ Atlantis v. 30 n. 2: 114-128

2005

Review: “Simon Starling,” Canadian Art v. 22 n 4 (Winter 2005): 81-82

2004

“Happy F.O. to You!,” Arts Atlantic (Winter 2004): 6-9

2003

Review: “Wallworks,” Arts Atlantic (Fall 2003): 57

2003

Review: “Fringe Dwellers," CFAT News (Spring 2003)

2002

"Beyond Vision: Brenda Pelkey’s ‘Haunts’," Blackflash, v. 19 n.3: 22-30

2002

Review: “Haunts; Homemade; Visibility and Invisibility in the Nuclear Era,” Arts Atlantic

(Spring 2002): 32-35

2002

Book Review: “The Radical Women Manifesto and Turbo Chicks,” Atlantis, v. 27 n. 1: 116-118

2001

Review: “Überstyle," Arts Atlantic, (Fall 2001): 71

1999

Review: "Seduced and Intrigued," Khyber News, (Fall 1999)

PANELS, TALKS AND PRESENTATIONS
2006

Cultural Policy: Constructing a Discourse and Creating Change, Universities Art Association

of Canada Conference, Halifax, Nova Scotia
2005

Commons Service Group presentation at Artivistic: Art+Information+Activism, Montreal, Canada

2005

Commons Service Group presentation, l’Ecole Supérieure des Beaux Arts de Grenoble, France

2001

Panelist, The Art Of Curating, Khyber Centre for the Arts, Halifax, Canada

2001
Panelist, Ad/Vice: The Fight to Stop Direct To Consumer Advertising of Prescription Drugs. Gathering Forces: A Cross Border Feminist Workshop to Counter the Shift to For-Profit Medicine, MSVU

2000
Moderator, panel accompanying exhibition Susan Feindel: Figura, MSVU Art Gallery, Halifax, Canada

1999

By The Skin Of Our Teeth, Noon Talk, Anna Leonowens Gallery, Halifax, Canada

VOLUNTEER AND PROFESSIONAL DEVELOPMENT ACTIVITIES
2008 - present

Member IKT International Association of Contemporary Art Curators

Khyber Centre for the Arts, Halifax, Canada

2002–2003

Board of Directors
April 2003

Representative, Convergences, National Artist-Run Centre Conference, Ottawa

2003

Khyber Publications Committee
2001–2003

Khyber Programming Committee

2001–2003

Khyber Curatorial Mentorship Committee
1999–2000

Fundraising Committee

The Centre for Art Tapes, Halifax, Canada

2002-2003

Programming Committee

co-curated New Media/No Memory, a four-day on-line performative installation by the Monument du Vide Collective, involving artists from Canada, South America, and Europe.

2001–2003
Mount Saint Vincent University Art Gallery, Advisory Committee: student representative

April 2001

Getting Technical, The National Gallery, Ottawa: participant in week-long workshop

1999–2001

Nova Scotia College of Art and Design Women's Collective
1996–1998

Visual Arts Committee, Vancouver Community Arts Council
JURIES AND ASSESSMENT COMMITTEES

2010

Concordia University, Sculpture Department MFA critical review panel

2008

Centre d’exposition Art-Image, Gatineau program selection committee

2008

University of Ottawa Visual Arts Exhibition jury
2007

National Capital Region annual juried exhibition, Ottawa

2002

Inter-Arts Selection Committee, Khyber Centre for the Arts

2001

Khyber Centre for the Arts, 2001/2002 Selection Committee

1999

Women’s Collective Annual Exhibition Jury

GRANTS AND AWARDS

2005

Nova Scotia Department of Tourism and Culture, professional development

2004

Canada Council for the Arts Critics and Curators, professional development

2003

Nova Scotia Talent Trust

2002

Nova Scotia Department of Tourism and Culture (MSVU Art Gallery, special projects)

2001

Nova Scotia Talent Trust

2000

Sheila Hugh MacKay Foundation Award (Dirty Dishes Collective)

2000

Nova Scotia Arts Council, Grants to Organizations (MSVU Art Gallery)

