

BENEDICT HARDIE

TRAINING 2007 VCA Bachelor of Dramatic Art, Acting

THEATRE

Harp In The South	Tommy Mendel / various	Sydney Theatre Company Dir: Kip Williams
The Dog / The Cat	Marcus / Albert, Jeff	Company B Belvoir Dir: Anthea Williams
The Drover's Wife	Peddler, Trooper, McPharlen	Company B Belvoir Dir: Leticia Caceres
The Dog / The Cat	As cast	Company B Belvoir Dir: Ralph Myers
Wake in Fright: Rough Draft	John Grant	Sydney Theatre Company Dir: Sarah Giles
By Their Own Hands	Oedipus/Laius	The Hayloft Project & MTC Dir(s): Anne-Louise Sarks & Benedict Hardie
Julius Caesar	Trebonius	Bell Shakespeare Dir: Peter Evans
The Nest	Peter	The Hayloft Project Dir: Anne-Louise Sarks
Life Without Me	Tom	Melbourne Theatre Company Dir: Peter Evans
Crime and Punishment	Raskolnikov	Stork Theatre Dir: Alex Menglet
Yuri Wells	Yuri Wells	The Hayloft Project Dir: Anne-Louise Sarks
Actors at Work	Various	Bell Shakespeare Dir: Naomi Edwards
Dimboola (Things on Sunday)	Dangles	Malthouse Theatre Dir: Michael Kantor

TELEVISION

The Commons	Officer Reed	STAN Playmaker Media Dir Jeffrey Walker, Rowan Woods
The Luminaries	Alistair Lauderback	BBC2/Working Title TV Dir Claire McCarthy
The Letdown (Series 2)	Flight Attendant	ABC Dir: Trent O'Donnell

lisa mann creative management Pty Ltd

telephone: +61 2 9387 8207 | fax: +61 2 9389 0615
p.o. box 3145 redferrn nsw 2016 australia
email: info@lmcm.com.au | www.lmcm.com.au

TELEVISION continued

Secret City: Season 2	Declan Boyd	Secret City 2 Productions Dir: Daniel Nettheim & Tony Krawitz
Riot	Hugh	Bent Productions Dir: Jeffrey Walker
Mr Inbetween	Lefty	Blue Tongue Films/ Jungle Dir: Nash Edgerton
Childhood's End	Vindarten	Haypop Pty Ltd Dir: Nick Hurran
Molly	Alan Wade	Pop Machine Pty Ltd Dir: Kevin Carlin
Deadline Gallipoli	Nigel	Gallipoli Pictures Inc. Dir: Michael Rymer
The Outlaw Michael Howe	Peter Septon	In Films ABC Dir: Brendan Cowell
Mrs Biggs	Conti	ITV (UK) Dir: Paul Whittington
Rescue: Special Ops	Ethan Bowers	Nine Network Dir: Garth Maxwell
Offspring	Nurse Liam	Network Ten Dir: Andrew Garrick
Bed of Roses	Brent Davies	ABC Dir: Ted Emery

FILM

The Drover's Wife: The Legend of Molly Johnson	Trooper Leslie	Bunya Productions Dir. Leah Purcell
The Invisible Man	Marc	Goalpost Pictures Dir: Leigh Whannell
Judy & Punch	Derrick	Seaside Productions P/L Dir: Mirrah Foulkes
Crossing Paths	Ed	Hello Future Pty Ltd Dir: JJ Winlove
Nekrotronic	Liam	Nekro Production Pty Ltd Dir: Kiah Roache-Turner
War Machine	Arnold	Porchlight Films Pty Ltd Dir: David Michôd
Upgrade	Fisk	Stem Film Production Dir: Leigh Whannell

FILM continued

A Single Rider	Mr Harbour	Curious Film Dir: Lee Zoo Young
Colony	Yeur	Curious Works Inc Dir: Shakthidaran Sivanathan
Hacksaw Ridge	Captain Daniels	Cosmos Filmed Ent. Pty Ltd Dir: Mel Gibson
The Light Between Oceans	Constable Harry Garstone	LBO Productions Dir: Derek Cianrince
1919 (Short Film)	The Soldier	Gowrie St Prod Dir: Kerinne Jenkins
Strangerland	Nick	Dragonfly Pictures Fastnet Films Dir: Kim Farrant
The Water Diviner	Dawson	Fear of God Films Dir: Russell Crowe
Observance	Charlie	Sterling Cinema Dir: Joseph Sims-Dennett
Frank	Frank and Jerry	Pure Pictures Dir: Nick McGee
I, The Other (Short)	Hugo	Brodie Films Dir: Brodie Higgs

AWARDS

- 2019 **AACTA Award Nomination:** Best Film Presented by Foxtel *Judy & Punch*
- 2019 **AACTA Award Nomination:** Best Drama Series *Secret City: Under the Eagle*
- 2018 **Sydney Theatre Awards Nomination:** Best Mainstage Production *The Harp in the South*
- 2018 **South By South West Film Festival Audience Award Winner:** Best Midnighters for *Upgrade*
- 2017 **Helpmann Award Winner:** Best Play for *The Drover's Wife*
- 2017 **Equity Ensemble Award Nomination:** Outstanding Performance by an Ensemble in a Mini-Series/Telemovie for *Molly*
- 2017 **TV Week Logie Award Winner:** Best Drama Program for *Molly*
- 2017 **Oscar Nomination:** Best Motion Picture of the Year for *Hacksaw Ridge*
- 2017 **Golden Globe Nomination:** Best Motion Picture – Drama for *Hacksaw Ridge*
- 2017 **Saturn Award Nomination:** Best Action or Adventure Film for *Hacksaw Ridge*
- 2017 **AFI Award (USA) Winner:** Movie of the Year for *Hacksaw Ridge*
- 2017 **Australian Film Critics Association Award Nomination:** Best Film for *Hacksaw Ridge*
- 2017 **Film Critics Circle of Australia Award Nomination:** Best Film for *Hacksaw Ridge*
- 2017 **North Texas Film Critics Association Award Nomination:** Best Picture for *Hacksaw Ridge*
- 2017 **Online Film and Television Association Film Award Nomination:** Best Picture for *Hacksaw Ridge*
- 2017 **Georgia Film Critics Association Award Nomination:** Best Picture for *Hacksaw Ridge*

AWARDS continued

- 2017 Irish Film and Television Award Nomination: Best International Film for *Hacksaw Ridge*
- 2016 Sydney Theatre Award Nomination: Best Male Actor in a Supporting Role for *The Drover's Wife*
- 2016 Sydney Theatre Award Winner: Best Mainstage Production for *The Drover's Wife*
- 2016 Capri Hollywood Award Winner: Drama Film of the Year for *Hacksaw Ridge*
- 2016 Dallas-Fort Worth Film Critics Association Award Nomination: Best Picture for *Hacksaw Ridge*
- 2016 Kansas City Film Critics Circle Award Nomination: Best Film for *Hacksaw Ridge*
- 2016 Las Vegas Film Critics Society Award Nomination: Best Picture for *Hacksaw Ridge*
- 2016 National Board of Review (USA) Award Winner: Top Ten Films for *Hacksaw Ridge*
- 2016 Awards Circuit Community Award Nomination: Best Motion Picture for *Hacksaw Ridge*
- 2016 Broadcast Film Critics Association, Critics Choice Award Winner: Best Action Movie for *Hacksaw Ridge*
- 2016 Broadcast Film Critics Association, Critics Choice Award Nomination: Best Picture for *Hacksaw Ridge*
- 2016 Satellite Award Nomination: Best Motion Picture for *Hacksaw Ridge*
- 2016 Phoenix Film Critics Society Award Nomination: Best Picture for *Hacksaw Ridge*
- 2016 AACTA Awards Winner: Best Film for *Hacksaw Ridge*
- 2016 AACTA Awards Nomination: Best Telefeature or Mini Series for *Molly*
- 2016 Official selection for the Las Cruces International Film Festival for Short Film *1919*
- 2016 Critics' Choice Award Nomination: Best Movie Made for Television or Limited Series for *Childhood's End*
- 2015 Casting Guild of Australia Nomination: The Sirius Award
- 2014 Equity Ensemble Award Nomination: Most Outstanding Performance by an Ensemble in a Telemovie or Mini-Series for *The Outlaw Michael Howe*