

Hollywood Costume

Sponsored by Harry Winston

20 October 2012 – 27 January 2013

"On every film, the clothes are half the battle in creating the character. I have a great deal of opinion about how my people are presented. We show a great deal by what we put on our bodies."

Meryl Streep

"I don't dress movie stars. I dress actors who are playing characters."

Ann Roth, Academy Award-winning costume designer

Hollywood Costume, the V&A's major autumn exhibition, gathers together over 130 of the most iconic costumes designed for unforgettable cinema characters over a century of film-making. For the first time, *Hollywood Costume* unites classics from the Golden Age including Dorothy's blue and white gingham pinafore dress designed by Adrian for *The Wizard of Oz* (1939), Scarlett O'Hara's green 'curtain' dress designed by Walter Plunkett for *Gone with the Wind* (1939) and the 'little black dress' designed by Hubert De Givenchy for Holly Golightly in *Breakfast at Tiffany's* (1961), with the latest Hollywood releases including Consolata Boyle's costumes for Meryl Streep in *The Iron Lady* (2011) and Jacqueline Durran's costumes for *Anna Karenina* (2012).

Hollywood Costume explores the central role of costume design – from the glamorous to the very subtle – as an essential tool of cinema storytelling. It illuminates the costume designer's creative process from script to screen and reveals the collaborative dialogue that leads to the invention of authentic people within the story. The exhibition also examines the changing social and technological context in which costume designers have worked over the last century.

The exhibition is a three-gallery journey from early Charlie Chaplin silent pictures to the motion capture costume design for *Avatar* (Deborah L. Scott, Mayes C. Rubeo, 2010). From Joan Crawford's blue gingham waitress uniform in *Mildred Pierce*, (Milo Anderson, 1945) and the sensational bugle-beaded ruby gown she wore in *The Bride Wore Red*, (Adrian, 1937) to the unforgettable white 3-piece suit worn by John Travolta as Tony Manero in *Saturday Night Fever* (Patrizia Von Brandenstein, 1977) these costumes are united by their one purpose of serving the story. Using montages, film clips and projections, the clothes are placed in their

original context, alongside interviews with key Hollywood costume designers, directors and actors talking about the role costume plays in creating a character.

Deborah Nadoolman Landis, Hollywood costume designer and senior guest curator, said: “*This landmark exhibition provides a once in a life-time opportunity to explore the most beloved characters in Hollywood history and gain insight on the role of the costume designer and their vital contribution to cinema storytelling.*”

Sir Christopher Frayling, guest curator, said: “*The design of costumes for films is a distinctive form of design which is often taken for granted or misunderstood. This V&A exhibition presents the ideal opportunity to set the record straight – and does so in the most spectacular way.*”

The exhibition has involved sourcing, identifying and securing objects from all across the world over the course of five years. The collectors who have loaned to the exhibition range from major motion picture studios, costume houses, public museums and archives and private individuals.

Exhibition Structure

The exhibition is divided into three sections to tell the story of costume design.

Act One: Deconstruction introduces the role of the costume designer in cinema. This section explores the link between clothing and identity and looks at how designers create the unique individuals in the script whether for modern, period or fantasy films. There are clothes instantly recognisable as being ‘costumes’ such as the imperial robes designed by James Acheson for *The Last Emperor* (1987) alongside others like *Brokeback Mountain* (2005), where Marit Allen’s designs for Jack Twist (Jake Gyllenhaal) and Ennis Del Mar (Heath Ledger) may seem invisible. The steps of the costume designer’s research process are explored in case studies that include *Fight Club* (Michael Kaplan, 1999), *Addams Family Values* (Theoni V. Aldrege, 1993), and *Indiana Jones: Raiders of the Lost Ark*, (Deborah Nadoolman, 1981). The process is revealed using designs and sketches, photographs showing costume fittings, budget breakdowns and script pages to show dialogue that discloses character defining clues. The first act concludes with a dissection of designer Alexandra Byrne’s *Elizabeth: The Golden Age* (2007) surrounded by a royal court of characters that includes the celebrated *The Virgin Queen* (Charles LeMaire, Mary Wills, 1955) played by Bette Davis.

Act Two: Dialogue examines the intimate creative collaboration among great filmmakers, actors, and costume designers. Using archival film footage as well as specially-commissioned interviews, *Dialogue* explores four key director/designer pairings: Alfred Hitchcock and Edith Head who worked together on 11 films including *The Birds* (1963); Tim Burton and Colleen Atwood whose nine films together have spanned *Edward Scissorhands* (1990) to *Alice in Wonderland* (2010); Martin Scorsese and Sandy Powell who have teamed on films from *Gangs*

of *New York* (2002) to the recent *Hugo* (2011); and Mike Nichols and Ann Roth who have worked together for almost 30 years from *Silkwood* (1983) to *Closer* (2004).

Costume designers have worked within a rapidly changing social and technological landscape over the last century: from silent to sound, black and white to Technicolor and from the Golden Age studio system to multi-national corporations and art house 'indies'. Censorship, remakes and genre are deconstructed in a section devoted to historic and social context. *Cleopatra* (1934) designed by Travis Banton stands alongside the 1963 interpretation by Irene Sharaff starring Elizabeth Taylor. Thoroughly researched by the designers, the look of each *Cleopatra* is ultimately defined by the fashions of its own era. Archetypal cinematic genres are explored with sword and sandal epics such as *Ben Hur* (Elizabeth Haffenden, 1959), Westerns including *True Grit* (Mary Zophres, 2010), fantasy films such as *Star Wars Episode IV: A New Hope* (John Mollo, 1977) and period drama like *A Room with a View* (John Bright, Jenny Beavan, 1985). It shows how costume designers have embraced the innovations in technology and animation, such as Joanna Johnston's design for Jessica Rabbit in *Who Framed Roger Rabbit* (1988), computer generated imaging (CGI) and motion-capture (mo-cap), exemplified by characters from *Avatar* (Deborah L. Scott, Mayes C. Rubeo 2009).

Dialogue concludes with the 'Art of Becoming,' two case-studies on the award-winning actors Robert De Niro and Meryl Streep. In specially commissioned interviews, both actors, celebrated for their transformative skills, discuss the importance of costume in developing and playing a range of their characters. Five costumes from each of their most famous roles are on view.

The final section, **Act Three: Finale** presents the best known costumes in cinema history in a spectacle of Hollywood heroes and femme fatales. Some of the most glamorous sirens from Roxie Hart in *Chicago* (Colleen Atwood, 2002) to Catherine Tramell in *Basic Instinct* (Ellen Mirojnick, 1992) are seen alongside fantasy, sci-fi and superhero characters including *Bram Stoker's Dracula* (Eiko Ishioka, 1992), *Twilight: New Moon* (Tish Monaghan, 2009) and the latest high-tech suit for Batman in *The Dark Knight Rises* (Lindy Hemming, 2012). With costume designer Judianna Makovsky's Gryffindor uniform design for Harry Potter to Errol Flynn's doublet in *The Adventures of Don Juan* (Marjorie Best, 1948). *Finale* will feature the fêted white ivory cocktail dress worn by Marilyn Monroe as The Girl in *The Seven Year Itch* (William Travilla, 1955) and designer Jacqueline Durran's unforgettable green silk charmeuse gown worn by Keira Knightley as Cecilia Tallis in *Atonement* (2007). These examples show the most memorable costumes, characters and stories that continue to inspire generations, fashion trends and enrich international popular culture.

ENDS

Notes to Editors

- For more information, visit www.vam.ac.uk/hollywoodcostume
- *Hollywood Costume* is curated by Hollywood costume designer and senior guest curator Deborah Nadoolman Landis, guest curator Sir Christopher Frayling and V&A assistant curator Keith Lodwick
- The exhibition has been designed by Casson Mann
- The Museum is open daily 10:00 – 17:45 and until 22:00 every Friday

Ticket Information

Advance booking advised. Visit www.vam.ac.uk/hollywoodcostume or call 020 7907 7073 (booking fee applies). Tickets are £14 (concessions available)

Exhibition Publication

The exhibition is accompanied by a fully illustrated publication *Hollywood Costume*, edited by Deborah Nadoolman Landis. For press information about the book, contact Julie Chan on 020 7942 2701 or j.chan@vam.ac.uk

Exhibition Merchandise

There is a V&A Shop range inspired by *Hollywood Costume*. For press information on merchandise accompanying the exhibition, contact Lee Kendall on 020 7942 2681 or l.kendall@vam.ac.uk

Exhibition Supporters

Support for the V&A is more vital than ever. Please help us by acknowledging the exhibition lead sponsor Harry Winston

Exhibition Lead Sponsor – Harry Winston

For over seven decades, Harry Winston has been an integral part of Hollywood's glamorous history. A true icon of international glamour, it continues to set the standard for the ultimate in fine jewellery and high end watchmaking, creating infinitely beautiful jewels of unsurpassable style. Today, Harry Winston operates 22 global retail salons worldwide in locations including London, Paris, New York, Beverly Hills, Tokyo, Beijing and the Middle East. For press information, please contact Orla Colgan on +44(0)20 7907 8800 or ocolgan@harrywinston.com
www.harrywinston.com

With special thanks to Mr David C. Copley

With thanks to the Blavatnik Family Foundation

The Blavatnik Family Foundation is an active supporter of leading educational, scientific, cultural and charitable institutions in the United States, the United Kingdom and throughout the world. It is headed by Len Blavatnik, the founder and Chairman of Access Industries, a privately-held U.S. industrial group.

Travel Partner – American Airlines

American Airlines is a long-term supporter of the arts and culture in the UK and sponsors theatres, events, and festivals across the globe including Europe, the USA and Asia. They fly from London Heathrow to seven US gateways – Boston, Chicago, Dallas, Miami, Los Angeles, New York and Raleigh-Durham and from Manchester to Chicago. AA, American Eagle and the AmericanConnection® carrier serve 260 airports in more than 50 countries and territories with, on average, more than 3,300 daily flights.

Technology Partner – Samsung

Samsung Electronics Co., Ltd. is a global leader in semiconductor, telecommunication, digital media and digital convergence technologies.

With additional support from the American Friends of the Victoria and Albert Museum, Inc.

For further PRESS information about the exhibition please contact the V&A press office on 020 7942 2502 or press.office@vam.ac.uk

A selection of press images is available to download from pressimages.vam.ac.uk

Sponsored by

HARRY WINSTON

With special thanks to Mr David C. Copley

With thanks to Blavatnik Family Foundation

Travel partner: American Airlines

Technology partner: Samsung