


JUSTIN HAGAN

FILM

Party Monster
Shortbus
Prairie Dogs
Flowers (South x Southwest)

Freeze
Brad
E.D.
Bill

Killer Films
Dir. John Cameron Mitchell
IFC Short
Dir. Kirven Blount

TELEVISION

The Good Wife
Fringe
Law & Order
New Amsterdam
Hack
Law & Order: Special Victims Unit
Oz
Cruel & Unusual (Experimental Pilot)

Guest Star
Guest Lead
Guest Lead
Guest Lead
Guest Lead
Guest Lead
Guest Lead
Gabriel

CBS/Dir. Christopher Misiano
FOX/Dir. Bobby Roth
NBC/Dir. Marisol Torres
FOX/Dir. Jim McKay
CBS
NBC/Dir. Jean de Segonzac
HBO/Dir. Alex Zakrzewski
Levinson/Fontana

THEATER

OFF BROADWAY:

Almost, Maine
Saved
Tartuffe (NYSF)
How I Learned to Drive
Vick's Boy
The Batting Cage
Assassins (Roundabout Wkshp.)
Stretching My Wings

East, Jimmy, Pete, Chad, Phil
Pete
Laurent
Male Greek Chorus
Patrick
Bobby
Ensemble
Patrick

Dir. Gabriel Barre
Dir. Robert Woodruff
Dir. Mark Brokaw
Dir. Mark Brokaw
Dir. Bob Balaban
Dir. Lisa Peterson
Dir. Joe Mantello
MCC

REGIONAL:

Rag and Bone (Premier)
How I Learned to Drive
Almost, Maine (Premier)
More (Wkshp.)
East of Eden
The Batting Cage ('96 Humana Fest.)
A Christmas Carol
A Map of Doubt and Rescue (Wkshp.)
A New Life
Dust to Dust

Long Wharf Theatre
Mark Taper Forum
Portland Stage Company
Mark Taper Forum
Actors Theatre of Louisville
Actors Theatre of Louisville
Actors Theatre of Louisville
NY Stage and Film
Actors Theatre of Louisville
Actors Theatre of Louisville

Dir. Tina Landau
Dir. Mark Brokaw
Dir. Gabriel Barre
Dir. Marshall Mason
Dir. Jon Jory
Dir. Lisa Peterson
Dir. Frazier Marsh
Plwrt. Susan Miller
Dir. John Finnegan
Dir. Jennifer Hubbard

Cape Cod Theater Project:

Back, Back, Back
Autobahn
Bay Windows and Shakes

Walt
Guy
Carlo

Plwrt. Itamar Moses
Plwrt. Neil Labute
Dir. Marshall Mason

TRAINING

Actors Theater of Louisville—Acting Apprentice Program

Jon Jory—Acting/Text Analysis

Anne Bogart—Viewpoints Workshops

Ohio University—B.F.A. Acting Program

SKILLS: Guitar (Bluegrass and Old Time Flatpicking, etc.)