
STEPHANIE GOULD
AEA/SAG-AFTRA
www.stephaniegould.com

Kazarian/Measures/Ruskin and Associates
11969 Ventura Boulevard • 3rd Floor • Box 7409 • Studio City, CA 91604 • 818 769-9111• 818 755-7574 Fax

World’s Tower Building • 110 W. 40th Street • Suite 2506 • New York, NY 10018 • 212 582-7572 • 212 582-7448 Fax
www.KMRtalent.com

Height: 5’5”
Weight: 180lbs.
Hair: Brown
Eyes: Brown Gail Williamson-Agent: 818-769-9111
PWD: Cerebral Palsy (Mild-does not hinder abilities) Brandon Cohen-Manager-BAC Talent: 908-907-1904

TELEVISION
Orange is the New Black Recurring Netflix/Erin Feeley, et al.
HAPPY! Co-Star SyFy/Marianna Palk
Marvelous Mrs. Maisel Co-Star Amazon/Daniel Palladino

FILM
On Crystal Lead (Crystal) Wendy Bednarz, dir.
Extra Dark Supporting Alex Brouillet, dir.
Fixers Supporting Kyp Pilalas, dir.
Snow Supporting Saba, dir.
Passengers of 7D Supporting Sharifa Williams, dir.
Dribbles Supporting Tom Tosi, dir.

THEATRE
Bernie & Mikey’s Trip to the Moon Bernie (Off-B’way) Strangemen Theater Co. (59E59th)/Claire Karpen
Walk With Me (SOLOCOM 2016) Stephanie The PIT/Chris Booth
Richard III Duchess of York/Norfolk Nicu’s Spoon/Stephanie Barton-Farcas
Tom Lace (workshop) Belle Abide Nicu’s Spoon Theater Co.
Reckless Abandon (workshop) Josie Nicu’s Spoon/Stephanie Barton-Farcas
The Boys Next Door Clara Identity Theater Co.
Trailerville (NYC Premiere) Joan From The Ground Up/Eileen Galindo
Ludlow Fair Agnes Kraine Theater
No Exit Inez Dana Center for the Performing Arts

TRAINING
PIT (Peoples Improv Theater)-IMPROV: Pete LePage, Jamie Cummings. LONGFORM IMPROV: Kevin Cragg, Chris
Griggs MUSICAL IMPROV: Jamie Cummings & Dan Reitz PERFORMANCE STUDY: Ali Farahnakian

Circle in the Square Theatre School- SCENE STUDY: Alan Langdon ACTING TECHNIQUE: Terese Hayden, Jacqueline
Brookes CLASSICAL TEXT: Sybil Lines DANCE: Jeanne Slater PHYSICAL ACTING: Ken Schatz SINGING
INTERPRETATION: Kimberly Vaughn VOICE: Elena McGhee (Linklater)

Saint Anselm College-B.A., music minor

VOCAL COACH: Jody Shelton

SKILLS
Singer (mezzo-soprano), standup comedian, improvisation, basic piano (2 years), clarinet (1 year), Dance (jazz/tap, 6 years),
Dialects: Boston, British (RP/Cockney), Italian, Southern (Standard), New York, wedding officiant.

