


## Film

<i>Role</i>	<i>Title</i>	<i>Production Company</i>	<i>Director</i>
Dr. Jeffrey Tannock	THE RESTORATION OF GRAYSON MANOR	Fantastic Films	Glenn McQuaid
Gavin the Doorman	TOM & JERRY: THE MOVIE	Hanna-Barbera / Warner Bros.	Tim Story
Viktor	SIX UNDERGROUND	Netflix	Michael Bay
Vince	BIG BOYS DON'T CRY	Screenbound International Pictures / Netflix	Steve Crowhurst
Rook	AVENGEMENT	RBG Films	Ryan Barton-Grimley
Lewis Rooney	THE MARINE: CLOSE QUARTERS	Close Quarters Films Ltd	James Nunn
Saebert	TRANSFORMERS: THE LAST KNIGHT	Paramount Studios	Michael Bay
Elliot Mason	BAGHDAD IN MY SHADOW	Dschoint Ventshr Filmproduktion	Samir
George	THE ENERGY WITHIN	Manon Ardisson	Samuel de Ceccatty
Bryson	THE GUNMAN	Nostromo Pictures	Pierre Morel
Rodrigo	THE LAST KNIGHTS	Czech Anglo Productions	Kazuaki Kiriya
Steve	THE RISE OF THE FOOTSOLDIER PART II	Richwater Films / Universal	Ricci Harnett
Charlie	THE CARWASHER (SHORT)	NFTS	James Gardner
Silva's Mercenary	SKYFALL (BOND 23)	MGM	Sam Mendes
PC Richard Graham	SKET	Revolver	Nirpal Bhogal
Rich	THE BASELINE	Finelight Films	Brendan O'Loughlin
Seth	THE GRIND	Grind Productions	Rishi Opel
Lucas	BROKEN LINES	Aria Films	Sallie Aprahamian
Dan	RIGGED 2	Rigged Films	Robert Hutchinson

## Television

<i>Role</i>	<i>Title</i>	<i>Production Company</i>	<i>Director</i>
Shawn Logan (Series Regular)	NUMBER ONE FAN	Channel 5	Paul Wilmshurst
Pierre Martineau (Series Regular)	SANCTUARY: A WITCH'S TALE (SERIES 2)	AMC	Various
Shakiel Oliver (Series Regular)	THE TOWER (SERIES 3)	Mammoth	Rene Van Pannevis
Pierre Martineau (Series Regular)	SANCTUARY: A WITCH'S TALE	AMC	Justin Molotnikov / Lisa Mulcahy

## Television (cont)

<i>Role</i>	<i>Title</i>	<i>Production Company</i>	<i>Director</i>
Rydel	SEX EDUCATION	Netflix / Eleven Film	Ben Taylor
Michael Woodford	HOLBY CITY	BBC	Jamie Annett
Aaron	DOCTOR WHO (NEW YEAR SPECIAL)	BBC	Wayne Yip
Henry Eris	NIGHTFLYERS	Netflix / Syfy	Andrew McCarthy
Bertram (Series Regular)	SAVE ME	World Productions / Sky Atlantic	Nick Murphy
Ben (Series Regular)	MAN DOWN (SERIES 4)	Avalon Television	Al Campbell
Lenny	FATHER BROWN	BBC	Paul Gibson
Rafal	CASUALTY	BBC	Jamie Annett
Ben (Series Regular)	MAN DOWN (SERIES 3)	Avalon Television	Al Campbell
Ben (Series Regular)	MAN DOWN (SERIES 2)	Avalon Television	Al Campbell
Charlie	THE INTERCEPTOR	BBC	Farren Blackburn
Stolos	ATLANTIS	BBC	Justin Molotnikov
Kickboxing Trainer	EPISODES	Hat Trick Productions	Iain B. McDonald
Guard	TORCHWOOD	BBC	Guy Ferland
Nigerian Operative	SPOOKS	Kudos Film & TV	Michael Caton Jones
Phil	DOUBLE TIME	Tiger Aspect	Audrey Cooke
Andy	TEA WITH BETTY	BBC Drama	John Greening
Rick Taylor	THE BILL	Talkback Thames Television	Mike Adams

## Stage

<i>Role</i>	<i>Title</i>	<i>Production Company</i>	<i>Director</i>
Frankie Delaney	JOURNEYMAN: THE RISE & FALL OF FRANKIE DELANEY	National Theatre Studio	Matthew Lenton
Officer Brophy	ARSENIC & OLD LACE	Salisbury Playhouse	Philip Wilson
Mo / Fils D'Angelo	THE CROSSING	Hall for Cornwall / Theatre 503	Anna Coombs
Francis	BUSKIN BOY	Birmingham Drum Theatre	Sean Graham
Aslan	THE LION, THE WITCH AND THE WARDROBE	Edinburgh Lyceum Theatre	Mark Thompson
Various	IN DARFUR (WORKSHOP)	Donmar Warehouse	Charlotte Westernra
Buck / Jeremiah	ROUGH CROSSINGS	Headlong Theatre / Lyric Hammersmith	Rupert Goold
Macbeth	SHAKESPEAREAN SHOWCASE	English Touring Theatre	Stephen Unwin
Mitsunaka	NAKAMITSU	The Gate Theatre	Jonathan Munby
Bigwig	WATERSHIP DOWN	Lyric Hammersmith & UK Tour	Melly Still
Benice	JOURNEYS TO WORK	Red Room Theatre Co.	Topher Campbell
Dwayne / Vincent / Hardy	UNZIPPED UNCHAINED	Talawa Theatre / Soho Theatre	Various
Tybalt	ROMEO AND JULIET	Birmingham Rep / UK Tour	Bill Bryden
Richard III	RICHARD III	Central School of Speech and Drama	Spencer Butler

## Skills-1

Accents & Dialects (\* = native): African, American-Midwest, American-Standard, Caribbean, Cockney, London\*, RP

Languages (\* = native): English\*, Yoruba

Music & Dance (\* = highly skilled): Aerobics\*, African Dance-Traditional, Body Popping, Break Dancing\*, Contemporary Dance, Hip Hop Dance, Jazz Dancing\*, Street Dance

Sports (\* = highly skilled): Archery\*, Athletics\*, Basketball\*, Boxing\*, Martial Arts\*, Stage Combat, Weapons Training\*, Weight Training, Wrestling, Yoga

Vehicle Licences: Car Driving Licence

Appearance: Black-Caribbean, Black-Other Areas, Black-African

Playing age: 35-42 years

Height: 6'1" (185cm)

Eye colour: Brown

Hair colour: Black