PAGE

Montclair State University

College of the Arts

CURRICULUM VITAE

 Judith L. Evans
Department of Theatre and Dance
Costume Shop Supervisor and Adjunct Professor
Full Time Professional Staff 2011-present
HIGHER EDUCATION

Wake Forest University BA Speech Communication and Theatre Arts, Cum Laude
5/21/1979
University of Virginia
1979-1980 1 year of MA program in Costume Design
Fashion Institute of Technology,1981-1989 Courses in draping, design, fabric science, tailoring
TEACHING CAREER AT MONTCLAIR STATE

Department
Rank

Dates
Theatre and Dance Professional Staff & Adjunct Professor January 2011- present
Theatre and Dance Interim Costume Shop Manager 9/3/2011-12/18/2011
ARTX226
Advanced Garment Construction
Spring 2017, 2018
ARTX120
Intro to Apparel Design
Fall 2016

THTR273

Fabric Dyeing and Painting
Spring 2015, Spring 2019
THTR270

Advanced Costume Construction
Fall 2012, Fall 2014

THTR153

Costume Construction 1
Spring 2012, 2013, Fall 2013, 2014, 2017
THTR150

Introduction to Technical Theatre/Costumes
Fall 2011

THTR202

Production Costumes
Fall 2011,2017; Spring 2015

THTR205 Rehearsal and Production, Costumes Fall 2015, Fall 2021, Spring 2022
TEACHING CAREER OUTSIDE MONTCLAIR STATE
Institution
Department
Rank

Dates
Walt Disney World Creative Costuming 2-day seminar in fabric dyeing
 2009 & 2015
My private studio Weekend workshops in fabric dyeing for professional costumers 1993-1994

Rutgers University Mason Gross School of the Arts Staff Draper, Costume Shop 1991-1996

Rutgers University Mason Gross School of the Arts Adjunct Faculty,Costumes,Dyeing 1992

PROFESSIONAL BACKGROUND

More than thirty years’ experience in professional theatrical costume shops providing made-to-order garments for Broadway shows and tours; Disney and other theme parks worldwide; Disney on Ice; Ringling Brothers Barnum and Bailey and other circuses; regional theaters; opera; dance; television; and films.

2005-2011

Eric Winterling, Inc.,
Draper

Created patterns, determined construction methods and supervised the construction of costumes including period and contemporary women’s wear; stretch garments; chiffon gowns; suits; craft with foam, Foss and rods.
Select projects:

Feature Films:

Mirror Mirror

costumes for Julia Roberts,
Eiko Ishioka, designer

The Big Valley

costumes for Jessica Lange
Mimi Maxmen, designer

The Good Shepherd
costumes for Anjolina Joli
Ann Roth, designer

Bless Me, Ultima

Donna Zakowska, designer

Mildred Pierce (HBO miniseries) for Kate Winslet
Ann Roth, designer

Dolley Madison (PBS)
costumes for Eve Best

Candice Donnelly, designer

Broadway and National Tours:

The Adams Family, Book of Mormon, Chitty Chitty Bang Bang, Come Fly Away, The Farnsworth Invention, Glass Menagerie, Gypsy, Grease, Hot Feet, Lestat, Memphis, The Little Mermaid, Mambo Kings, Mary Poppins, People in the Picture (Joyce Van Patten), Present Laughter, Hedda Gabler, Phantom of the Opera, Shrek the Musical, Wonderland, Wicked.
Circuses, Theme Parks, Spectacles, and Concerts:

Ringling Brothers Barnam and Bailey (7 consecutive seasons)

Disney on Ice (7 consecutive seasons)

Disney Live 2010 International Tour

 Greg Barnes, designer

Blue Horizon at Sea World (Orlando and San Diego parks), Tracy Christensen, designer

Grace Jones’ Hurricane Tour,

 Eiko Ishioka, designer
Taylor Swift’s Speak Now Tour,

 Susan Hilferty, designer

Tony Bennet Duets, television special,

 Colleen Atwood, designer
Opera:

Séance on a Wet Afternoon
NYC Opera

Alejo Viletti, designer

Adriana Lecouvre,

Metropolitan Opera,
Jane Greenwood, designer

Gulilio Cesare,

Dallas Opera

Robert Perdziola, designer
Manon,

LA Opera

Susan Hilferty, designer
La Taviata

Florida Grand Opera
Allen Charles Klein, designer

2002-2004
Schneeman Studio, Ltd.
Assistant to Mr. Schneeman
Directed the flow of work in the workroom. Planned fitting and delivery schedules. Coordinated project details with clients and suppliers. Prepared invoices. Cut the women’s costumes.
Select Projects:

Broadway and National Tours:

Chicago (Melanie Griffith and others)
William Ivey Long, designer

Hairspray

William Ivey Long, designer

Movin’ Out

Suzy Benzinger, designer

The Producers

William Ivey Long, designer
TV:

All My Children

Richard Schurkamp, designer
HBO film: Empire Falls

Donna Zakowska, designer
1996-2002 Parsons-Meares, Ltd.,
 Project Manager

· Coordinated communication between designers, subcontractors, and our staff of costume makers to create beautiful costumes within budget and on time.

· Served as liaison with general managers.

· Procured supplies by phone, internet, and by directing the in-house shopping team.

· Priced new work, tracked costs, and analyzed completed projects.

· Managed the company’s job-tracking database containing 120,000+ records and propelled its integration with a new accounting program.

· Oversaw the company’s computer network.

· With professional technical assistance, upgraded a 3-computer LAN network with no internet access to a 7-computer NT network with DSL and email.
· Introduced the then-new technologies of email and digital photography.
Select Projects:

Broadway:

The New 42nd Street
Into the Woods
Cats

Judgment at Nuremberg
The Scarlet Pimpernel
Spectacles:

Siegfried and Roy
Ringling Brothers Circus
 Disney on Ice:

The Little Mermaid
Hercules
 Toy Story
Parades, stage shows, and prototypes of new walk-around characters for

Walt Disney World
Tokyo Disneyland
Disneyland

1995
Shakespeare Theatre of NJ, Costume Shop Manager
(Summer)
· Planned and prioritized the flow of work, schedules, budgets, use of spaces.

· Supervised staff of six, plus apprentices. Hired stitchers and wig designer.

· 5 main-stage, 2 second stage shows - Union designers; plus 5 intern-designed-shows.

1991-1996 Rutgers University, Draper
· Draped, constructed, or oversaw construction of costumes for department productions.

· Taught professional techniques and research, one-on-one to MFA candiates.

· Taught fabric dyeing.

Additional NYC costume shops for whom I have worked:

2004
 Grace Costumes,

Draper

1987-1996
Kay Stuntz Wearables,

Draper, First Hand, Dyer, Shopper
1984-1987 Barbara Matera, Ltd.

Draper’s Assistant

1981-1984

Parsons-Meares, Ltd..

Dyer and Draper’s Assistant

1981-1996
Freelance Draper’s Assistant:

Eric Winterling, Inc.
Schneeman Studio, Ltd.
Marc Happel, Ltd.

Colbath, Ltd.
Eaves-Brooks Costume Co.
Costume Arts

Jim Henson Inc.
1980-1981 The Juilliard School,
Costume Shop Intern

1980
 Grace Costumes

Shopper

A. EDUCATIONAL PHILOSOPHY

Working as a theatrical artisan, every new project has brought a unique challenge. Meeting those challenges has involved analyzing the problem, and experimenting through creating samples often drawing upon techniques familiar from prior projects, sometimes applying them in new ways. When I am teaching techniques, I always try to demonstrate, not only the way to do a stitch, but when and where that stitch is most commonly employed and why it is used for that application. To my workshop-style classes, I bring, not only the materials for that day’s project, but samples of finished garments that put the project in context. Week by week the projects increase in sophistication. I introduce each new project by asking the class questions to build in them the problem-solving mindset.
PAGE
– 1 –

