
Nancy-Lou Patterson 
 
As a very young child, Nancy-Lou Patterson’s imagination drew her into  
a fairy tale world and made her believe she had a dragon of her own.  As  
an adult, Patterson’s colossal imagination loomed larger than any dragon  
– producing stained glass and textile art, poetry, novels, and scholarly papers. 
 
Hundreds of local artists owe a debt to the world-renowned artist and teacher who helped 
found the University of Waterloo’s fine arts department in 1968. Patterson, who retired in 
1992, was named Distinguished Professor Emerita by the University of Waterloo the 
following year.  That same year she received an honorary doctor of letters degree from 
Wilfrid Laurier University in recognition of a “life dedicated to expression.” 
 
Patterson is well-known locally for her liturgical art which includes the stained glass 
windows she designed for the Conrad Grebel Chapel at the University of Waterloo.  One 
of her largest commissions was a 27-foot wall hanging for St. Peter’s Lutheran Church in 
Kitchener.  Her stained glass work can also be seen at the Beth Jacob Synagogue and the 
Kitchener Public Library complex in the Pioneer Park neighbourhood. 
 
Patterson, who was born in 1929 in Worcester, Massachusetts, spent her early life in 
southern Illinois.  When the Second World War broke out her parents, both intellectuals, 
returned to their hometown of Seattle, Washington, where she attended high school and 
received her B.A. in Fine Arts from the University of Washington in 1951. 
 
The 1950s were a pivotal time for Patterson who, in addition to spending two summers 
on aboriginal reserves, taught art and became a pacifist committed to the Civil Rights 
movement.   
 
She and her husband Dr. E Palmer Patterson*, arrived in Waterloo in 1962 to take a 
teaching position at the University of Waterloo.  After founding the Fine Arts 
department, Patterson served as its department chair twice. 
 
She became widely known for her writings in the areas of mythopoeic art and literature, 
and on the traditional arts of native Canadians, and the Swiss German and Dutch German 
Mennonites of Waterloo County. 
 
Patterson wrote several novels including, Apple Staff and Silver Crown: a fairy tale 
(1985), The Painted Hallway (1992) and Barricade Summer (1996). 
 
When asked what her novel The Painted Hallway was about, Patterson replied, “It is a 
story of the imagination, and if it’s about something, it’s about the way in which works of 
art gradually communicate meaning.” 
 
Acclaimed Canadian novelist Jane Urquhart wrote of The Painted Hallway: 
 
“Nancy-Lou Patterson has magically combined family history, romance and the 
mysterious to create a lyrical and engaging coming-of-age story which is, ultimately, 
about the power of love and art to transcend time and sorrow.”  
 

 


Nancy-Lou Patterson, who was always so fascinated by the fantasy worlds contained in 
the works of C.S. Lewis and J.R.R. Tolkien, has the highest regard for the magic in art 
and life.  “Art is a kind of door into an alternative world.  The world is just full of these 
sorts of magical things that just happen all the time.  To act as if the only things that ever 
occur are what happens in daylight is like disregarding your dreams,” she said.  
 
Photo courtesy of K-W Record Photographic Negative Collection, University of Waterloo 
Library. 
 
*Note:  Dr. E Palmer Patterson:  there is no period after the “E” because “E” is an actual 
name 
 


