

SUZANNE CHESNEY

WWW.SUZANNECHESNEY.COM

BA University of California at Santa Barbara, MFA Brandeis University

Member of United Scenic Artists Local USA-829

www.MichaelMooreAgency.com

Costume Design - Theatre

New York City

PRODUCTION	DIRECTOR	LOCATION
Travisville	Steve Broadnax	Ensemble Studio Theatre **Member Artist
Bump	Claudia Weill	
Spill	Leigh Fondakowski	
Please Continue	William Carden	
Kentucky	Morgan Gould	
35th Marathon Series C	William Carden - Artistic Director	
Fast Company	Robert Ross Parker	
Isaac's Eye	Linsay Firman	
Headstrong	William Carden	
White People	Michael Barakiva	
Photograph 51	Linsay Firman	
End Days	Lisa Peterson	
Lenin's Embalmers	William Carden	
32nd Marathon Series B	William Carden - Artistic Director	
Close Ties	Pamela Berlin	
31st Marathon Series B	William Carden - Artistic Director	
On the Way to Timbuktu	Talvin Wilkes	
Lucy	William Carden	
30th Marathon Series B	William Carden - Artistic Director	
The Cripple of Inishmaan	Pamela Berlin	The Juilliard School
Good Person of Szechwan	Pamela Berlin	
Iphigenia at Aulis	Amy Wagner	Phoenix Theatre Ensemble at The Wild Project
Man of Destiny	Amy Wagner	Phoenix Theatre Ensemble at The Wild Project
Enemy of the People	Amy Wagner	Phoenix Theatre Ensemble at The Connelly Theatre
Feeder: A Love Story	Jose Zayas	terraNOVA Collective at HERE Arts
Blue Before Morning	Gia Forakis	terraNOVA Collective at DR2 Theatre
The White House Plays	William Carden - Artistic Director	H.B. Playwrights Foundation
Under the Bed	Gus Kaikonan	
Habitation of the Dragons	William Carden	
Teresa's Ecstasy	Will Pomerantz	Cherry Lane Theatre
Be by Mayumana ** Design Consultant	Eylon Nuphar & Boaz Berman	Union Square Theatre - Richard Frankel
Hot L Baltimore	Victor Pappas	The Actor's Company Theatre
Chantecler	Cory Einbinder	Adhesive Theatre at Teatre LA TEA

Regional Theatre

PRODUCTION	DIRECTOR	LOCATION
Next to Normal	Robert Hupp	Syracuse Stage
To Kill A Mockingbird	Timothy Bond	
Blithe Spirit	Michael Barakiva	
The Turn of the Screw	Michael Barakiva	
The Humans	Pamela Berlin	Pittsburgh Public Theatre
Between Riverside and Crazy	Pamela Berlin	
The Diary of Anne Frank	Pamela Berlin	
The Glass Menagerie	Pamela Berlin	
Clybourne Park	Pamela Berlin	
A Christmas Carol	Michael Barakiva	The Hangar Theatre
Chicago	Michael Barakiva	
Degage	Michael Barakiva	
Third	Michael Barakiva	

Massachusetts

PRODUCTION	DIRECTOR	LOCATION
Romeo and Juliet	Sahim Ali	Commonwealth Shakespeare Company
Don Quixote	Stacy Klein	Double Edge Theatre
The House of Yes	Courtney O'Connor	Coyote Theatre, Boston Center for the Arts
Macbeth	Ted Hewlett	Shakespeare Now
Animal Farm	Wesley Savick	Brandeis University
The Cherry Orchard	Liz Terry	Brandeis University
The Winter's Tale	Tina Packer	Brandeis University

California

PRODUCTION	DIRECTOR	LOCATION
Macbeth	Marc Boher	Pacific Conservatory of Performing Arts
The Emperor's New Clothes	David Nevell	Pacific Conservatory of Performing Arts
Skylight	Patricia Troxell	Pacific Conservatory of Performing Arts
Releasing Layers	Mela Saunders	Chakra Dance Co.
Tech meets Tribal	Mela Saunders	Chakra Dance Co.
Fun House Style	Jonathan Silverstein	Edge of the World Festival L.A.
Mother Courage	Peter Lackner	UC Santa Barbara Barbara Hatlen Theater
Blue Window	Tom Whitaker	UC Santa Barbara Performing Arts Theater
Playboy of the Western World	Judith Olason	UC Santa Barbara Hatlen Theater

SUZANNE CHESNEY

WWW.SUZANNECHESNEY.COM

Assistant Costume Design - Theatre

PRODUCTION	DESIGNER	LOCATION
Me, Myself & I	Jennifer von Mayrhauser	Playwrights Horizons
Mrs. Warren's Profession	Jennifer von Mayrhauser	McCarter Theatre
A Seagull in the Hamptons	Jennifer von Mayrhauser	McCarter Theatre
Me, Myself & I	Jennifer von Mayrhauser	McCarter Theatre
Come Back Little Shaba	Jennifer von Mayrhauser	Manhattan Theatre Club
Come Back Little Shaba	Jennifer von Mayrhauser	Mark Taper Forum
Mrs. Packard	Jennifer von Mayrhauser	McCarter Theatre
The Pain and the Itch	Jennifer von Mayrhauser	Playwrights Horizons
Taming of the Shrew	Clint Ramos	Commonwealth Shakespeare Company
Susan and God	Clint Ramos	The Mint Theatre
Rabbit Hole	Jennifer von Mayrhauser	Manhattan Theatre Club
Third	Jennifer von Mayrhauser	Lincoln Center
Hamlet	Clint Ramos	Commonwealth Shakespeare Company
The Bells	Jennifer von Mayrhauser	McCarter Theatre
Moon for the Misbegotten	Jennifer von Mayrhauser	Long Wharf Theatre
Member of the Wedding	Jennifer von Mayrhauser	Ford's Theatre
Danny and the Deep Blue Sea	Jennifer von Mayrhauser	Second Stage Theatre
Antigone Project	Elizabeth Clancy	The Women's Project & Productions
Much Ado About Nothing	Clint Ramos	Commonwealth Shakespeare Company
Macbeth	Clint Ramos	Commonwealth Shakespeare Company
Slices choreographed by Ann Reinking	Candice Donnelly	Ballet Hispanico
Diva	Candice Donnelly	La Jolla Playhouse Mandell Weis Forum
Complete Works of Billy the Kid	Cathy Zuber	La Jolla Playhouse Mandell Weis Forum
Be Aggressive	Audrey Fisher	La Jolla Playhouse Mandell Weis Forum
Our Town	Brandin Baron	La Jolla Playhouse Mandell Weis Theater
The Origin of Corn	Ralph Lee	La Jolla Playhouse POP Tour
Thoroughly Modern Millie	Robert Perdziola	La Jolla Playhouse Mandell Weis Theater
Going to St. Ives	Ann Hould-Ward	La Jolla Playhouse Mandell Weis Forum
The Cosmonaut's Last Message...	Crystal Weatherly	La Jolla Playhouse Mandell Weis Forum
Sheridan	Annie Smart	La Jolla Playhouse Mandell Weis Theater
Blood Wedding	Marina Draghici	La Jolla Playhouse Mandell Weis Theater
The Wizard of Oz	Judith Ryerson	Pacific Conservatory of Performing Arts
Arcadia	Judith Ryerson	Pacific Conservatory of Performing Arts

Assistant Costume Design - Film, Television, Commercials

PRODUCTION	DESIGNER	LOCATION
Unforgettable Season 1 - 21 EPISODES	Jennifer von Mayrhauser	CBS
Law and Order "Illegitimate"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Chattel"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Pledge"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "By Perjury"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Sweetie"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Knock Off"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
"Cupid" - Pilot	Marie Abma	ABC
Bank of America Commercial	Marina Draghici	Hungry Man
Verizon Commercial	Marina Draghici	Radical Media
GlaxoSmithKlein Commercial- Restless Leg	Marina Draghici	The Artists Company
Comcast Commercial - Triple Play	Marina Draghici	The Artists Company
Comcast Commercial - Nerf Herder	Marina Draghici	Radical Media
Law and Order "Invaders"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Positive"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Thinking Makes it So"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Kingmaker"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "America, Inc."	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Cost of Capitol"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Choice of Evils"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Ghosts"	Jennifer von Mayrhauser	Wolf Films with NBC Universal TV
Law and Order "Enemy"	Daniele Hollywood	Wolf Films with NBC Universal TV
The Ballad of Jack and Rose - costume intern	Jennifer von Mayrhauser	Blue Magic Pictures, Rebecca Miller