

STEWART T A L E N T

5700 WILSHIRE BLVD., SUITE 470 • LOS ANGELES, CA 90036

PHONE: 213.943.2970

Wayne T. Carr

SAG/AFTRA, AEA

TELEVISION

Chicago Med	Recurring	NBC	Various
S.W.A.T.	Co-Star	CBS	Billy Gierhart
Stuck In the Middle	Guest Star	Disney Channel	April Winney
Pleading Guilty (Pilot)	Co-Star	Fox	Jon Avnet
Matadors (Pilot)	Co-Star	ABC	Yves Simoneau

FILM

Macbeth	Supporting	Apple TV+	Joel Coen
Who's Afraid of the Big Black Wolf? (Short)	Supporting	Triglav Film	Janez Lapajne

THEATRE

The Tempest	Caliban	Shakespeare Center of Los Angeles	Ben Donenberg
Macbeth	Macbeth	Utah Shakespeare Festival	Melissa Rain Anderson
Othello	Othello	Utah Shakespeare Festival	Kate Buckley
Seven Guitars	Canewell	Yale Repertory Theatre	Timothy Douglas
Pericles	Pericles	The Guthrie, Folger, OSF	Joe Haj
Antony and Cleopatra	Pompei	Oregon Shakespeare Festival	Bill Rauch
All the Way	Stokley Carmichael	Seattle Rep, OSF	Bill Rauch
Great Society	Stokley Carmichael	Seattle Rep, OSF	Bill Rauch
The Tempest	Caliban	Oregon Shakespeare Festival	Bill Rauch
The Taming of the Shrew	Lucentio	Oregon Shakespeare Festival	David Ivers
A Midsummer Night's Dream	Demetrius	Oregon Shakespeare Festival	Christopher Liam Moore
As You Like It	Orlando	Oregon Shakespeare Festival	Jessica Thebus
Funk It Up	Cast	Joe's Pub, NY	Q Brothers
Gentrifusion	Cast	Red Fern, NY	Moritz Von Stuelphagel
Richard II	Duke Aumerle	Pearl Theater Co., NYC	J.R. Sullivan
Bomb-itty of Errors	Adriana	Hudson Valley Shakespeare	Chris Edward
Romeo and Juliet	Tybalt	Indiana Repertory	Tim Ocel
A Christmas Carol	Dick Wilkins	The Goodman	Kate Buckley
Trouble in Mind	John Nevins	Milwaukee Repertory	Timothy Douglas
Eurydice	Lord of the Underworld	Milwaukee Repertory	Jonathan Moscone
Love's Labour's	King of Navarre	Milwaukee Shakespeare	Jennifer Uphoff Gray
Much Ado	Don Pedro	Nebraska Shakespeare	Cindy Phaneuf
Fat Pig	Carter	Renaissance Theaterworks	Susan Fete
TopDog UnderDog	Booth	Renaissance Theaterworks	Susan Fete
Tartuffe	Damis	American Players Theatre	David Frank
Seussical	Wick Brother	Fulton Opera House	Robin McKercher
Joseph and the Amazing Technicolor Dreamcoat	Zebulun/Baker	Fulton Opera House	Mark Robin
Pirates of Penzance	Pirate	Fulton Opera House	Michael Mitchell
Troilus and Cressida	Hector	Hudson Valley Shakespeare	Terry O'Brian
Richard III	Ratcliff/Murderer 1	Illinois Shakespeare Festival	Henry Woronicz
Cymbeline	Posthumus	Milwaukee Shakespeare	Jeffrey Sichel
Henry IV, Part 2	Lancaster	Milwaukee Shakespeare	Susan Finque
I Wonder If...	Tupac	Edinburgh Fringe Festival	Wayne Carr

TRAINING

Penn State	MFA Acting
Frostburg State	BA Directing and Acting
Acting	Wynn Handmann, Brant Pope, Jane Ridley, Charles Dumas, Mairzy Yost
Voice	Mary Sander
Voice & Speech	Barry Kur
On Camera	Matt Faison

SKILLS

Football, Guitar (basic), Dialects, Improv

MANAGEMENT

Kay Liberman / Lenore Zerman

Liberman / Zerman Management

(323) 464-0870