[image: image1.jpg]

RED CLIFF
PRODUCTION NOTES
A Lion Rock Production

A JOHN WOO FILM

Directed by John Woo

Produced by Terence Chang & John Woo

FOR ADDITIONAL INFORMATION:

International Publicity

	Trish Vasquez

VP, Marketing & Publicity

tvasquez@summit-ent.com

+1 310 309 8435

	Melissa Martinez

Manager, Marketing & Publicity

mmartinez@summit-ent.com

+1 310 309 8436

CAST LIST

TONY LEUNG . Zhou Yu

TAKESHI KANESHIRO . Zhuge Liang

ZHANG FENGYI .Cao Cao

CHANG CHEN .Sun Quan

ZHAO WEI .Sun Shangxiang

HU JUN . .Zhao Yun aka Zhao Zilong
SHIDOU NAKAMURA (special appearance) . Gan Xing
CHILING LIN (and introducing) .Xiao Qiao

YOU YONG . Liu Bei

HOU YONG . Lu Su

TONG DAIWEI .Sun Shucai

SONG JIA . Li Ji

BA SEN ZHA BU. .Guan Yu

ZANG JINGSHENG . Zhang Fei

ZHANG SHAN .Huang Cai

WANG HUI . Cao Hong

XIE GANG . Dr. Hua Tuo

SHI XIAO HONG . Jiang Gan

XU FENG NIAN . Zhang Liao

GUO CHAO .Yue Jin
HU XIAO GUANG . Xia Hou Jun

MA JING . Wei Ben

YI ZHEN .Cai Mao

WANG NING .Emperor Han

WANG QING XIANG .Kong Rong

HE YIN . Lady Mi
YE HUA . Tian Tian

CREW LIST

Directed by:

JOHN WOO

Produced by:

TERENCE CHANG, JOHN WOO

Written by:

JOHN WOO, KHAN CHAN,

KUO CHENG, SHENG HEYU

Action Unit Director:

COREY YUEN

Naval Unit Director:

PATRICK LEUNG

Second Unit Director:

ZHANG JINZHAN

Executive Producers:

HAN SANPING, MASATO MATSUURA,

WU KEBO, RYUHEI CHIBA,

CHIN-WEN HUANG, WOOTAEK KIM,

JEONGHUN RYU, JOHN WOO

Line Producers:

HU XIAOFENG, RICK NATHANSON

Co-Producers:

ANNE WOO, YEH JUFENG,

CHERI YEUNG, WANG WEI,

DAXING ZHANG

Financial Controller:

ROGER LEE

Production & Costume Designer:

TIM YIP

Directors of Photography:

LU YUE, ZHANG LI

Edited by:

ANGIE LAM, YANG HONGYU,

ROBERT A. FERRETTI
Music by:

TARO IWASHIRO

Visual Effects Supervisor:

CRAIG HAYES

Visual Effects by:

THE ORPHANAGE

INTRODUCTION
The story of RED CLIFF takes place in 208 AD in China during the Han Dynasty. Despite the presence of an emperor, Han Xiandi, China was then divided into many warring states.
The ambitious Prime Minister Cao Cao, by using the Emperor as his puppet, waged war on a kingdom in the west, Xu, ruled by the emperor’s uncle, Liu Bei. Cao Cao’s ultimate goal was to wipe out all the kingdoms and install himself as Emperor to a unified China.
Liu Bei sent his military advisor Zhuge Liang as an envoy to the Wu Kingdom in the south, trying to persuade its ruler Sun Quan into joining forces. There he met Wu’s Viceroy Zhou Yu, and the two became friends amidst this uneasy alliance.
Enraged to learn that the two kingdoms have become allies, Cao Cao sent an army of eight hundred thousand soldiers and two thousand ships down south, hoping to kill two birds with one stone. Cao Cao’s army set up camp at Crow Forest, across the Yangtze River from RED CLIFF, where the allies were stationed.

With the food supply running short, and the army vastly outnumbered by Cao Cao’s, the allies seemed doomed. Zhou Yu and Zhuge Liang had to rely on their combined wisdom to turn the tide of battle. Numerous battles of wits and forces, on land and on water, eventually culminated into the most famous battle in Chinese history, where two thousand ships were burned, and the course of China’s history was changed forever. That was the Battle of RED CLIFF.
This famous battle was immortalized in the novel Romance of the Three Kingdoms. Although written some seven hundred years ago, the novel is still widely read all over Asia, and has spawned more than a dozen videogames and numerous comic books.
Director John Woo was attracted to this story for more than 20 years, but back then, neither the technology nor the market could support a film of this scale or magnitude. The opportunity came in the summer of 2004, when Woo’s producer Terence Chang went to Beijing for the first time, and started putting the financing and production plan together.
SYNOPSIS

The story opens near the end of the Han Dynasty in 208 A.D. The shrewd PRIME MINISTER CAO CAO (and de facto leader of the Han Empire) convinces the fickle EMPEROR HAN to declare war on the Kingdoms of Xu in the West and East Wu in the South. Cao Cao claims that his intention is to once and for all unify all of China for the good of the Han Empire, but in actuality, his motivations are more self-serving. After convincing Emperor Han, Cao Cao leads his army of nearly one million soldiers off to war. Their first destination is the newly established Xu Kingdom, ruled by the benevolent leader LIU BEI.

Upon arriving at the Xu Kingdom, Cao Cao’s forces easily crush Liu Bei’s vastly outnumbered army, sending Liu Bei and his people on a desperate flight from Xin Ye city. The Xu citizens flee under the protection of Liu Bei’s troops and his two top generals (and sworn brothers), GUAN YU and ZHANG FEI, who stay behind, risking their lives to save the fleeing peasants.

Meanwhile, a lone Liu general, ZHAO YUN, gallops through a battalion of Cao troops, killing many as he goes, all the while carrying Liu Bei’s infant son in his breast armor.

After a heroic stand against Cao Cao, Guan Yu, Zhang Fei and their troops make their escape, along with the rest of Liu Bei’s citizens. With the Yangtze River now acting as the only natural defense against the mighty Cao army, the Liu generals understand that it is only a matter of time before Cao Cao’s forces catch up with them and slaughter everyone. They have no other choice but to send a representative, ZHU-GE LIANG, to the Kingdom of East Wu to ask to form an alliance.

Zhu-Ge Liang arrives at the wealthy Kingdom of East Wu where his request is at first met with a great deal of resistance from the twenty-six year old leader, SUN QUAN, and his council. One of Sun Quan’s advisors, LU SU, informs Zhu-Ge that if he wants to sway Sun Quan, he must first convince the Viceroy, ZHOU YU, to go to war. Zhu-Ge then ventures to the Wu training camp in RED CLIFF, where Zhou Yu is instructing his elite “Dare-to-Die” assault troops, with the help of General GAN XING. That night Zhou Yu and Zhu-Ge demonstrate their ability to play classical Chinese instruments together and discuss the prospects of war. Zhu-Ge also meets Zhou Yu’s wife – known for being the most beautiful woman in all of China, XIAO QIAO – whose father was actually very close with Cao Cao many years ago.

After their night of bonding, Zhou Yu and Zhu-Ge Liang return to Sun Quan and convince him that it is in his kingdom’s best interest to form an alliance with Liu Bei. Cao Cao, by this time, has asked for Sun Quan’s formal surrender, a request which Sun Quan boldly declines.

Cao Cao, eager to fight, sends one of his generals, XIA HOU YUAN, with a battalion of men, to launch an attack against the allies on horseback. Zhou Yu and Zhu-Ge Liang, though have already predicted his attack and are ready. Xia Hou is first attacked by Sun Quan’s tomboyish sister, SUN SHANGXIANG, and, in a rage, follows her and her archers right into a trap. The allies use a complicated system of battle formations and inflict incredible damage on Xia Hou’s men. By battle’s end, Xia Hou, having had his life spared by Zhou Yu, flees alone in shame after his troops all surrender to Zhou Yu, who has been injured during an act of true heroism, in which he saved the life of Zhao Yun.

The East Wu forces, still high from their decisive victory, set up camp on the south bank of the Yangtze River by the precipitous area known as “RED CLIFF.” Directly across the river on the north bank, Cao Cao erects an imposing fortress in the center of his camp at Crow Forest, as well as a naval stockade comprised of two thousand ships. While his soldiers prepare for the upcoming battles, Cao Cao insists that his men play “cuju,” an ancient form of soccer.

Sun Quan’s sister, Sun Shangxiang, a brave warrior in her own right, flees across the river, disguises herself as a male Cao soldier, and acts as a spy. She bonds with a young man named SUN SHUCAI who enlists her to play on his cuju team.

Cao Cao, however, ends up in a tough position when many of his troops – who are unaccustomed to the southern environment – begin falling ill to a rampant plague. Seeing how this is affecting his troops, he sends the infected bodies of his dead soldiers across the river to infect the allied forces. Though Zhu-Ge Liang reacts quickly, many still fall victim to the plague and the allied forces are heavily demoralized. Liu Bei is seen riding off with Guan Yu, Zhang Fei, and Zhao Yun, having seemingly deserted the alliance.

In desperate need of supplies, Zhu-Ge Liang hatches an intricate plan to weaken the Cao army. They stage a fake night assault on Cao’s naval stockade, which results in Cao’s admirals ordering their troops to fire nearly one hundred thousand arrows at vacant enemy ships. By morning, it appears as though Cao’s two top admirals have intentionally given the arrows to the enemy as a gift. The case against the admirals is strengthened when a fake note (made by Zhou Yu) surfaces, stating the details of the plan to give the “gift” of one hundred thousand arrows. Cao Cao orders that the admirals be summarily executed. Upon seeing the admirals being executed, many of the navy soldiers fear for their own lives and flee, which results in most them being slain as defectors. In spite of all this, however, Cao Cao still plans to launch an attack within a few days’ time, and he gives an inspiring speech that goes a long way toward restoring the morale of his army.

Back at RED CLIFF, the East Wu generals devise a plan to attack Cao’s naval stockade with fire. This strategy is strong in theory since Cao’s ships are all chained together, however, with the wind currently blowing from the north, the fire would only blow back onto the East Wu ships. Sun Shangxiang returns from the Cao camp with a complete map of the camp, which the allies use to plan their attack.

Despite Zhou Yu’s protests, Xiao Qiao goes over to Cao Cao to try to convince him to halt his invasion – or at least stall him awhile. Cao Cao, who has always been fond of Xiao Qiao since she was a child, is instantly smitten by Xiao Qiao’s beauty. (It had even been rumored that Cao Cao’s motivation for going to war was really an effort to win Xiao Qiao’s heart.)

Zhu-Ge Liang returns to Zhou Yu and informs him that, based off of the alignment of the stars that the Winter Solstice begins tomorrow, and the direction of the wind will change, thus permitting them to move forward with the fire tactics. The East Wu army prepares for the impending attack; quietly taking up positions around Cao Cao’s camp while their ships wait near RED CLIFF for the wind to change directions. Xiao Qiao talks with Cao Cao at length to distract him.

Finally, the wind changes directions and the East Wu army attacks. Several East Wu ships are ignited and sent crashing into Cao Cao’s naval stockade. Soon the entire Cao fleet is set ablaze. Meanwhile, the Wu army invades Cao’s camp on land.

The surprise attack takes Cao Cao and his army completely off guard. But Cao Cao’s powerful cavalry turns the tables and pushes the invading army back to the river, poised to decimate them. Then, to everyone’s surprise, Liu Bei and his army show up and help put Cao Cao’s troops back on the defensive. Now the united army begins its attack on Cao Cao’s fortress. Zhou Yu, with the help of Zhao Yun and Sun Quan, eventually makes his way into the fortress and rescues Xiao Qiao as it goes up flames. Cao Cao barely escapes with his life. The massive battle ends in a resounding victory for East Wu and Liu Bei’s Kingdom of Xu.

Rather than hunting Cao Cao down, Zhu-Ge Liang advises that his forces let Cao Cao return to his emperor in defeat. Zhu-Ge Liang bids farewell to his friend Zhou Yu and Xiao Qiao. Cao Cao heads toward his home where his son anxiously awaits his return.

THE SCRIPT

Getting the script right for this movie was a monumental task. The difficulties were threefold.

First, the story actually took place in 208 AD, but it did not become popular until the novel Romance of the Three Kingdoms, written by Luo Guanzhong, was published, in the thirteenth century. In the novel, many facts were distorted for dramatic effect.

For instance, the character of Zhuge Liang, the military advisor of the Zu Kingdom, was lionized to mythical proportions. He was described as a mature gentleman with magical powers, which he used to alter the weather and “borrow the eastern wind”, enabling the Allies to win the Battle of RED CLIFF. But in reality, he was only 27 years old when the battle was fought. He was a farmer and scholar who had just been recruited by his Lord, Liu Bei, as a strategist. He merely used his knowledge of the nature and astrology to predict changes in the weather.

The real hero of this battle, Viceroy Zhou Yu of the Wu Kingdom, was described in the novel as a narrow-minded person who tried to kill Zhuge Liang and was so jealous of Zhuge’s talents that he eventually died.

Director John Woo wanted to stick close to history, and he based most of the script on the historical book Chronicles of the Three Kingdoms, as well as other historical studies; but at the same time, he also extracted certain entertaining elements from the novel, so as not to alienate fans of the novel. For instance, the brilliant scene of Zhuge Liang’s “borrowing of the enemy’s arrows with the straw boats” was taken from the novel. It was a delicate balance indeed.

Second, this film is intended not just for the Asian audience, but for an international one. The novel of Romance of the Three Kingdoms is widely read, even nowadays, not only in Chinese speaking territories such as China, Taiwan, Hong Kong, and Singapore, but also in other Asian countries such as Japan and Korea. It has spawned numerous comic books and mangas in these territories, and has also prompted the Japanese game publisher Koei to publish more than a dozen very successful (both strategy and action) videogames with the title ROMANCE OF THE THREE KINGDOMS.

When one is making a movie about the Three Kingdoms, one has to include generals like Zhao Yun, Zhang Fei and especially Guan Yu, who is now worshipped as a god in many Asian countries. But for the western audience, there seem to be too many characters with names that sound very similar. One US studio executive once suggested combining several generals on the Allies’ side into one person. That would be like combining Roosevelt, Churchill and de Galle into one person when making a movie about WWII.

Owing to the large number of characters, as well as the numerous famous incidents that led to the Battle of RED CLIFF, the script came in very long. It is hard to imagine a western audience sitting through a four hour subtitled Chinese movie.

The solution was to split the movie into two parts for the Asian market and release it as one trimmed down “John Woo action film” for the international audience.

Third, this story is so well known in Asia that every person who is familiar with the story has his or her own take on it. The same goes with writers, and perhaps more with writers than anyone else. From July 2004 to early 2007, John Woo worked with several top Chinese writers, but none of them could produce a script to Woo’s satisfaction. Eventually Woo wrote it himself, first with Khan Chan to map out a structure, then with Kuo Cheng to flesh out the characters and the individual scenes.

Kuo Cheng stayed with the film during its entire shoot. He was on hand to deal with minor dialogue changes during the production.

LOCATION

The Battle of RED CLIFF actually took place in Crow Forest (烏林), where Cao Cao’s army and navy were stationed. Crow Forest was at the northern bank of the Yangtze River, diagonally across the river from RED CLIFF (赤壁), where the Allies’s army was stationed.

The precise location of RED CLIFF’s battlefield has been the subject of both popular and academic debates, but has never been conclusively established. The course and length of the Yangtze River has changed drastically since 208AD, and the names of the key locations have also changed throughout the years.

In 1998, the city of Puqi (蒲圻) in Hubei Province was renamed Chibi City (赤壁市RED CLIFF city), in a direct attempt to tie the location to the historical battlefield. Assuming that was the real location of the Battle of RED CLIFF, it was impossible to shoot the movie there, due to the amount of traffic on the river. Also the geography was vastly different than the one that Woo had imagined for his movie.

From the summer of 2004 onwards, the production has scouted locations in 14 provinces, with director Woo and producer Chang personally scouting in five: Hubei, Jiangsu, Zhejiang, Hebei and Yunan. Finally Woo settled on Yi Xian in Hebei Province, which is about three hours by car from Beijing. When Woo was on a tourist speedboat cruising the Angezhuang Resevoir (安格庒水庫) at Yi Xian, he saw a piece of land by the water which he thought might be suitable for building Crow Forest, the site for Cao Cao’s camp.

But there were three issues. There was nothing remotely resembling RED CLIFF diagonally across; the land was not accessible by any vehicles; and Woo thought it was too flat even though the location was perfect.

A road was built, connecting the main highway to the piece of land. Woo found the location of RED CLIFF at a different site, which has to be connected to the Crow Forest site by Visual Effects. And then Woo decided to build on the site a mount the size of two football stadiums and 40 feet high, and have a fortress with a watch tower erected on top of the mount.

Even though the water of the reservoir is for irrigation only, the land surrounding it is environmentally protected. Special permits had to be obtained for building the mount, and soil from a hill miles away were laid and pressed foot by foot onto the reservoir site. The job took several months in the summer of 2006 to complete, even before the script was ready and the financing complete. Woo and Chang were taking a risk which eventually paid off, as the mount gave the fortress an elevation which established Cao Cao’s power and invincibility. It also became the visual focal point of the entire battle.
ART DIRECTION

When it came to selecting a production designer and costume designer, the choice was easy. Nobody was more qualified than Oscar winning designer Tim Yip.

After his success with CROUCHING TIGER, HIDDEN DRAGON, Tim worked on two big-budget productions in China: Chen Kaige’s THE PROMISE and Feng Xiaogang’s THE BANQUET. All three films demonstrate radically different approaches – from the subdued to the loud and outlandish, and to the regal and operatic.

Not only is Tim a visual master, he also has experience dealing with the operation of a huge art department, which at one time during our production consisted of more than a thousand designers, carpenters, construction workers, seamstress, prop guys, and even shipbuilders.

After discussing the script with John Woo, Tim first set upon designing the vision of several major set pieces, of which the story wraps itself around. Elaborate artistic impressions of those scenes were then created. Meanwhile Tim and his team did an enormous amount of research, not only on architecture and costumes, but also on ships, weaponry and other props specific to our film’s setting. For this film, the director was adamant about remaining as faithful as possible to historical details.

By Tim’s own account, “The most difficult thing about working on RED CLIFF was to create a unified aesthetic feel for the film. There are very few artifacts left behind from the Warring States period, and all the images that we have are derived from the novel, Romance of the Three Kingdoms. The novel is full of fantastic stories that make it very memorable for readers. Director John Woo wanted to retell a slightly different version of the story, however, and emphasized Zhou Yu leading a unified force against Cao Cao. His story is a romantic revision of the novel. No one today has ever seen anything like ancient Chinese naval battles, the burning of battleships, or the famous straw boat scene. So, when these scenes are filmed today, they are strangely familiar, but to shoot them on such a large scale is unprecedented.”

“We must reconstruct these huge historical images and imbue them with a dynamic rhythm to make them come alive. I approached RED CLIFF in two different ways. First, I wanted to do things on a huge scale with great atmosphere, similar to classical Chinese painting. Second, I wanted to make everything very detailed and accurate, and spent a great deal of time looking at every known artifact from the Warring States period. These details enlivened the design, and many are also symbolic of the period. The Han dynasty is known, on the one hand, for its large scale and imposing manner, but also for its elegant details. We paid special attention to accurately recreating those details.”

“We consulted with many history experts specializing in different fields, including construction, military affairs, the legal system, weapons, clothes, and the lifestyles of the people of the time, including both peasants and aristocrats. I also personally traveled to Japan to meet with experts there on the Warring States period and discovered that they had reorganized their material, and I found additional information on the ways to make armor and ancient weapons, which was extremely helpful.”

“RED CLIFF revolves around the three kingdoms of Wei, Shu, and Wu, before the establishment of the Eastern Han dynasty. The kingdoms are in the midst of fighting a civil war, and at the time, there was not a large difference between the look of each army. Since this film focuses on larger than life heroes, I started by looking at the clothing of male students of the time, and used Western tailoring methods. Each costume had to meet very high standards, and thus, when you see them in the film, the costumes all have a very elegant gentlemanly demeanor, reimagining the look of the ancient nobility and intelligentsia.”

“Metal military armor was not commonly used until the Jin dynasty, and thus only Cao Cao has fully metallic armor.”

“RED CLIFF is woven together by complicated tempos and plots. The moving camera adds to the tempo of the film. The military camps are constructed with fluctuating height to emphasize their strength. The Cao camp has a crosswise design, while the Wu camp is more elegant. These two camps represent the opposing forces in the film and their respective strengths.”

“By combining real history with imagined events, John Woo has remade the classical hero.”

THE FINANCING

At $80 million, RED CLIFF has become the most expensive Chinese language film ever made. When producer Terence Chang first sought the support of China Film Group Corporation, its chairman Han Sanping immediately jumped on board. On August 28, 2006, a financing & distribution agreement was signed between China Film Group Corporation and Woo & Chang’s Los Angeles based Lion Rock Productions.

Shortly thereafter Taiwan’s CMC Entertainment, Japan’s Avex Entertainment in association with China’s Chengtian Entertainment, and Korea’s Showbox followed suit; each investing a huge percentage of the film’s production budget. Summit Entertainment subsequently signed on as the foreign sales representative in November 2006 after that year’s AFM. Summit started pre-selling the film in Berlin in February 2007, and quickly pre-sold the film to most of Europe – two months before the start of principal photography. Chang then sold the Hong Kong distribution rights to Mei Ah.

Standard Chartered Bank of Hong Kong provided the gap financing for the film, and CineFinance came on board to provide the completion bond. The film started principal photography on April 14, 2007, for 203 days of shooting (plus 117 days of 2nd unit & 27 3rd unit shooting) in an 8 ½ month period.

Due to the length of the script, the film will be divided into two parts when released in Asia, but released as one single feature in other parts of the world.
China Film Group Corporation

Inaugurated in 1951 as China Film Corporation, China Film Group Corporation (CFGC) was conglomerated in 1999 as the most comprehensive and extensive state-owned enterprise in China. It encompassed China Film Corporation, Beijing Film Studio, China Film Co-production Company, China Film Equipment Company and Beijing Film Laboratory, etc., integrating film & TV production, distribution, exhibition, etc. into one single entity.

Its Beijing Film Studio and China Children’s Film Studio boast a history of 50 years and a library of nearly 1,000 titles. Since its establishment in 1999, CFGC has produced more than 200 feature films. It has nurtured a great team of production talents, and attracted world famous producers to form a mutually-beneficial international co-production platform for filmmakers.

CFGC’s distribution arm has the ability to release over 100 films per year, including recent blockbusters such as THE PROMISE, THE BANQUET, CURSE OF THE GOLDEN FLOWER, WARLORDS and CJ7.
It is also the sole importer of foreign theatrical movies in China. Its annual Beijing screenings have become an important platform to showcase China’s proud film culture to the world.

In recent years, CFGC has formed seven cinema circuits in joint stock, and have contracted more than 400 theaters with 1,000 screens, accounting for almost 40% of the country’s box office. It is now building its own cinema circuit with an objective of boasting more than 100 multiplexes.

CMC Entertainment
CMC Entertainment is a leading film and entertainment company in Asia. In Taiwan, it is the market leader in independent film distribution, having substantial shareholdings in the dominant cinema circuit with Vie Show cinemas, and in the territory’s leading home entertainment company, Deltamac Group.

In Hong Kong, CMC, in collaboration with Deltamac, is one of the largest home entertainment companies, and has recently established offices in China to further expand its market share there.

CMC Entertainment is part of the CMC Magnetics Corporation, which was established in 1978. CMC Magnetics is the leading manufacturer of optical/magnetic storage media (DVD-R, CD-R) and provides duplication of pre-recorded media (CD_ROM, VCD, DVD) for major studios and companies.
AVEX Entertainment
AVEX is a public traded company first established in April of 1988. Through the past 20 years, AVEX has developed to become the largest music recording and publishing company in Japan.
AVEX holds more than a 1000 staffs head quartered at Tokyo Aoyama office, along with branch offices nation wide. For the wide range of international business development, it also has branch offices in USA, Beijing, Hong Kong, Taiwan, and Shanghai.

Recently, AVEX has launched itself into exploring and to invest in the audiovisual business, and since then has aggressively produced and distributed, both domestic and foreign films along with Japanese animation.

Now, AVEX is gazing towards the high potentiality of the Asian film market, and aggressively challenging itself into embarking towards this market.
Chengtian Entertainment
Chengtian Entertainment Group (International) Holdings Ltd is an enterprise with an integrated platform of film and TV production, music and stage musical drama production, artist management, advertising and new media. Chengtian also is the biggest share-holder of Golden Harvest Entertainment (Holdings) Limited. And it has set up Avex（China）Music Production Co., Ltd with Avex Group (Japan).

The company is leaded by an internationally experienced team. Its branches are Beijing Chengtian Zhihong TV & Film Production Co., Ltd., Beijing Chengtian Shiba Artist Management Co., Ltd., Beijing Chengtian Shijiu Artist Management Co., Ltd., Beijing Chengtian Huayin Music Production Co., Ltd., Beijing Chengtian Zhiyin Musicals Drama Production Co., Ltd., Beijing Chengtian Gege Digital Media Co., Ltd., Beijing Chengtian Bohong Media Co., Ltd.
Showbox
Showbox/Mediaplex Inc., a part of the Orion Group, is a multi-integrated Korean motion picture studio. Established in 2002, Showbox has quickly become the leader in Korean film investment and distribution, having earned the title of #1 distributor in 2005.

In 2004, Showbox shocked the Korean entertainment industry with the release of TAEGUKGI by director Kang Je Kyu. Completely shattering the all-time box office record at that time, which was previously held by the film FRIEND at 8.1 million admissions, TAEGUKGI went on to garner over 11 million admissions, grossing $80M domestically. TAEGUKGI broke new grounds in Korean cinema and brought the attention of the entire Korean film industry that Showbox would be a major player for years to come. This was made evident the following year in 2005 with Showbox distributing the top three films in WELCOME TO DONGMAKGOL, MARATHON, and MARRYING THE MAFIA 2.

In 2006, Showbox once again proved its staying power with the release of the critically acclaimed and commercially successful film THE HOST by director Bong Joon Ho. The film became the highest grossing film of all time in Korea with over 13 million admissions, breaking all records from attendance and gross revenue, to advance ticket reservations.

Through a multitude of integrated components, Showbox is one of the only companies in Korea with the ability to fully maximize any particular film project. Showbox runs the highly successful multiplex chain, Megabox, with which Showbox can exhibit its films. On*Media, Korea’s largest cable television operator, is another outlet for Showbox to further strengthen its distribution capabilities.

With an eye towards the global market, Showbox is expanding internationally through various co-financing/production projects. Already acquiring foreign film titles, the company is pushing towards global expansion by maintaining key relationships with industry players throughout the world.

By continuing to set the standards and expectations for excellence, Showbox is poised to lead the way towards the future growth of the Korean film industry.
CASTING

As the story of The Three Kingdoms has long since been embraced by Asian audiences – based on the famous novel or mangas they’ve read, videogames they’ve played, or previous movies or television series they’ve seen – each person already has his or her own idea of how the characters should be portrayed. This made casting for the movie quite challenging.

But since director John Woo wanted to remain faithful to history, he was determined to cast actors who resembled the characters’ descriptions in the history books. The character Zhuge Liang, for instance, was only 27 years old in 208AD when he fought in the famous battle of RED CLIFF. He was a six foot tall handsome man who had just been recruited by his lord Liu Bei as a military advisor. For this role, Takeshi Kaneshiro brought with him such charm, humor, wit and wisdom that the part seemed tailor made for him. It is quite a coincidence that Kaneshiro happened to have always adored Zhuge Liang since he was very young.

The Wu Kingdom’s Viceroy Zhou Yu, on the other hand, was a classic romantic hero, as recorded not only in history, but also as he was described in a famous poem by the Song Dynasty poet Su Dongbo. He was torn between his loyalty to his country, and the deep love he had for his peace-loving wife Xiao Qiao. Audiences will be delightfully surprised to see Asian superstar Tony Leung portray this tormented hero, as they have never seen him play a period general, displaying his gallantry in full armor on horseback.

This film marks the third collaboration between Leung and director John Woo. Leung had previously played an adventurer, bound by honor in the tumultuous Sixties in BULLET IN THE HEAD, and a sensitive but tormented undercover cop in HARD-BOILED. These two films are considered Woo’s best of his Hong Kong period.

Very little was written about Zhou Yu’s wife, Xiao Qiao, except that she was supposed to be a beauty that sank two thousand ships. Asian top model Chiling Lin made her acting debut with this role, and brought with her such grace and innate strength that audiences will likely forget that she is in fact a vivacious and popular contemporary beauty. To prepare for her role, Lin stopped all her professional commitments for more than six months, and studied under three acting teachers in Beijing prior to the film’s production. Her determination and dedication has paid off considerably, creating what will no doubt result in the creation of a new superstar.

One of the more challenging roles of the film to cast was the character Cao Cao. Contrary to traditional notions of being the archetypical villain, Cao Cao is actually anything but. He was certainly ambitious and perhaps aspired to become emperor himself. But his goal was to unite China, which at that time was divided into many warring states. He was also a scholar and a gifted poet and painter. Classically trained Zhang Fengyi is well-known for his “good guy” roles in FAREWELL MY CONCUBINE and THE EMPEROR AND THE ASSASSIN, but he gave so much depth to this dark and complicated character that it will come as no surprise when he is showered with accolades for his enthralling performance.

THE PRODUCTION

After nearly three years of planning and one year of pre-production, Principal Photography on RED CLIFF finally commenced on April 14, 2007 on CCTV’s lot in Zhuo Zhou (涿州), Hebei Province, which is about an hour’s drive from Beijing.

Production Designer Tim Yip and his Art Director Eddie Wong gutted the interior of an existing ‘Palace Set’ building and transformed it into two different palaces; one being the grand Han Palace where Prime Minister Cao Cao threatens the young Emperor, and the other is Lord Sun Quan’s palace where Zhuge Liang wages a verbal battle against a hundred of Sun’s ministers.

The only other interior set was also built in CCTV’s Zhuo Zhou Studio, on a sound stage which housed Viceroy Zhou Yu’s residence. It was on that exquisite set where some of the more tender moments in the movie were filmed, including scenes between Zhou Yu and his wife Xiao Qiao, as well as one of John Woo’s personal favorites, the “dueling instruments” scene between Zhou Yu and Zhuge Liang.

Aside from the few locations mentioned above, the rest of the movie takes place outdoors. The film’s structure is anchored by three major action set pieces: the Battle of Changban in the beginning, the Battle of San Jiang Kou in the middle, and the Battle of RED CLIFF in the end.

Battle of Changban

The Battle of Changban is divided into two parts: the fight in the Changban Village, where Lord Liu Bei’s two wives are killed and General Zhao Zilong saves his baby son; and the fight in the Changban Slope, where Generals Quan Yu and Zhang Fei fend off advancing enemy troops so the refugees can escape to safety.

To prepare for his role as General Zhao Zilong, Hu Jun trained for months with the action coordinator Dion Lam, who helped him get into top physical condition by the time filming of the scene began. However, the rigorous physical demands of the role resulted in an unfortunate relapse of a pre-existing spinal injury, forcing the actor into recovery for an entire month. By the time filming of the scene could resume, Corey Yuen had taken over as action director.

It is interesting to note that the hiring of the new action director actually marked a reunion for Yuen and Woo, who first worked together in 1974 when Corey choreographed the action in John Woo’s very first movie, THE YOUNG DRAGONS. Though their paths would not cross again for over 30 years, their collaborative efforts on RED CLIFF proved to be a great success. Each piece of action Woo designed on paper – of which there were many – was meticulously and beautifully executed by Yuen. The tremendous trust among the two men made filming significantly easier, in spite of the shoot’s harsh physical conditions.

Battle of San Jiang Kou

Tony Leung first reported to work at the battlefield of San Jiang Kou in mid-June, 2007. As if the scorching weather were not difficult enough, Tony’s part required him to wear heavy armor and ride a horse. To make matters even more challenging, the location itself was an open plain originally used as a target field by the People’s Army. Thus there was virtually no shade to provide refuge from the oppressive heat, save for a couple of tents erected by the production.

Weather conditions aside, the battle scene itself was a truly awe-inspiring sight. With over one thousand foot soldiers and three hundred horses (hence three hundred additional horsemen), combined with over seven hundred crew members, the battle scene was by any account an enormous undertaking.

Tony’s final shooting day found him in the same location, shooting the same scene, and wearing the same armor. The only difference now was that it was freezing cold and the ground was covered with snow. In other words, the shooting of this extremely complicated scene took, off and on, more than six months to complete! Of course, audiences would never guess this by watching it.

The scene starts with Sun Shangxiang, played by actress Zhao Wei, as she intentionally leads a posse of women warriors into an ambush by shooting arrows at the Cao army. Knowing that she will be chased by the enemy, she leads them through heavy fog directly into the allies’ formation, which resembles the back of a tortoise. With the enemies trapped inside the formation, the allies’ generals come out one by one to fight. Finally, Tony Leung’s character, Zhou Yu, steps down from his podium and joins the fray, then selflessly dives in front of an arrow meant for Hu Jun’s Zhao Zilong.
Battle of RED CLIFF
In spite of its name, this battle could technically be called the “Battle of Wulin (Crow Forest),” as it was truly fought there and not at RED CLIFF, which lies just across the river.

This famous battle consists of two parts: one battle on water and another on land. For the river battle, the allies’ “fire boats,” led by General Huang Cai, charge into the Cao ships like speedboats, setting them ablaze. Some Cao ships are capsized while others simply break into pieces and sink. Since the wind is blowing in the right direction and the Cao ships are all chained together, the fire spreads very quickly. Before long two thousand ships are all burned and destroyed.

The planning of this scene alone took more than a year. Eighteen full-scale ships had to be built on site, as it would have been too difficult to transport them to the reservoir due to their size. The largest of the ships was over 38 meters (125 feet)! The construction of the ships took eight months, from October 2006 to May 2007. At the same time, four large floating docks were also built on the same site, and many boats were built in a shipyard nearby and transported to the reservoir. The remaining two thousand ships would have to be built digitally.

For the naval battle, Director Patrick Leung was recruited to help with the shooting, which was divided into four steps. First, he shot live on location, mostly capturing the ships burning and the soldiers falling into the water. Second, a large tank was constructed in a gigantic stage near Beijing, requiring some of the ships to be divided into pieces, moved to the tank, then reassembled there. Leung will be shooting the ships crashing into each other and capsizing, while the burning and the fighting would be going on. Then, a miniature shoot will take place to augment the live action part. And finally, the visual effects house Orphanage will step in to complete some of the shots.

The land battle is the finale of the film, and starts with the fictional General Gan Xin, played by Shidou Nakamura, charging onto shore, and eventually sacrifices himself by blowing up the gates of the fortress. Then Tony Leung’s Zhou Yu leads his troops and continues the attack. He is also eager to save his wife, Xiao Qiao, who is being kept prisoner by Cao Cao at the fortress.

This epic battle scene, which also provides the only opportunity in the movie for Zhou Yu and his nemesis Cao Cao to face off across a sea of fire, will no doubt linger in audience members’ minds long after the credits roll.

DIRECTOR’S STATEMENT

We have all seen Hollywood’s epic blockbusters. We, as an audience, are deeply moved by the grand imagery and heart-pounding sound achieved through modern technologies. The world’s audiences have also enjoyed the various genres of Chinese cinema, including kung-fu, action and drama. However, Chinese historical epics are rarely depicted with the scale and technique that is found in Hollywood blockbusters. Chinese cinema contains much of our cultural heritage, including the spirit of the martial arts. Using the medium of cinema, we are able to express our ideals and culture through different layers. These thoughts led me to make a film about the heroes of Three Kingdoms outside of the martial arts genre. It is a film I had long dreamed of making, ever since I read about the heroes from that glorious time in history.

The story of RED CLIFF took place a thousand and eight hundred years ago in China. It was a battle bearing significant historical importance. Through the widely told tales of the battle, we learned of the great intelligence and bravery of the ancient people of China, who, thought gravely outnumbered, managed to defeat their enemies. I believe that by working with our talented teams and utilizing recent technological advances, we are able to create this epic tale in a film on the same scale as a Hollywood blockbuster. Through on-location filming and post production special effects, we recreated the realism of the ancient battlefield. Such visual spectacle has never been seen on the Chinese screen before.

My goal is for this film to rise above cultural and historical barriers, so that the Western audience feels as if they are watching an Asian Troy, while the Eastern audience can discover new perspectives on a familiar story. I also wanted to prove that here in China, we are capable of creating an epic film of the same caliber of a Hollywood production.

For me, the most attractive aspects of Romance of the Three Kingdoms are not the supernatural characters idealized by the novel, but true Heroism that the characters show. The world has many kinds of heroes, but I like heroes that are real and human. I see many similarities between my idea of what a hero should be and the characters of Three Kingdoms. I genuinely believe that human emotion is universal and not bound by culture. The same values of virtue, morality and friendship are praised in the West just as they are in the East. Though these feelings are expressed in different ways, deep inside, we all essentially share the same emotions.

With this in mind, I disregarded a great deal of the details in the book when I made RED CLIFF. We have a large production crew assembled from all over the world: China, America, Japan and Korea. During the course of our collaboration, talented people from both East and West were able to learn from working together.

I was also surprised to find that, during the course of shooting RED CLIFF, many young people full of passion for filmmaking are here in China. They worked hard and learnt a great deal, while all the time maintaining a modest attitude. Despite differences in our backgrounds, we worked together and constantly overcame the many great obstacles before us, persisting through disastrous weather conditions, all for the successful completion of our large scale battle scenes. I was deeply touched by the spirit, diligence, and unity of our teams.

At the same time, we’ve received immense support from the Mainland Chinese government in the making of this film. In this exciting time and place in history, I firmly believe that Chinese cinema is on the right track. It will soon emerge on the world stage, and captivate the world with its amazing diversity and charismatic stars.

It was only ten years ago when a film like RED CLIFF was next to impossible to create. Such technologies and resources were simply unavailable. Thus, I would like to pass on my sincere gratitude and appreciation to all our investors from China, Japan, Korea, and Taiwan, who helped me in realizing this dream of mine. I truly wish to make a film that can be enjoyed by audiences all over the world. Inside my heart, film knows no boundary. While audiences in the East love many great movies from the West, Western audiences also appreciate our splendid culture of the East. Therefore, I genuinely hope that when you watch RED CLIFF, you do not look at it as a Chinese film or a Hollywood film, but as a global film.

- John Woo

BIOGRAPHIES – CAST

TONY LEUNG

One of international cinema's premier leading men, Tony Leung Chiu Wai has garnered numerous awards and critical acclaim for his riveting performances in such films as LUST, CAUTION, INFERNAL AFFAIRS, IN THE MOOD FOR LOVE and HAPPY TOGETHER. In 2000, he was awarded the Best Actor Award at the Cannes Film Festival for IN THE MOOD FOR LOVE and was named one of Time Magazine's Ten Most Interesting People. As one of Hong Kong's most celebrated actors, Leung has also won the Best Actor Award at the Hong Kong Film Awards six times.

Born in Hong Kong, Leung began his acting career in local television dramas. In feature films, he first appeared in Derek Yee's THE LUNATICS (1986) and PEOPLE'S HERO (1997), and Stanley Kwan's LOVE UNTO WASTE (1986).

In 1990, Leung was introduced to audiences around the world as the star of John Woo's Vietnam War epic A BULLET IN THE HEAD. Leung's follow-up was another Woo collaboration, the now-classic triad thriller HARD-BOILED (1992).

In the mid 90s, Leung switched gears and began choosing roles that showcased his dramatic abilities. His unforgettable performances in his six collaborations with Wong Kar Wai --DAYS OF BEING WILD (1992), CHUNGKING EXPRESS (1994), ASHES OF TIME (1994), HAPPY TOGETHER (1997), IN THE MOOD FOR LOVE (2000), and 2046 (2004)-- earned Leung a worldwide following and the unanimous praise of international critics.

Leung's other roles include his bravura turns in Zhang Yimou's HERO (2002), Andrew Lau's INFERNAL AFFAIRS (2002), and most recently, Ang Lee's controversial LUST, CAUTION (2007).

Selected filmography:

1985 Young Cops

1986 The Lunatics

1986 Love Unto Waste

1087 People’s Hero

1989 City of Sadness

1990 Bullet in the Head

 1992 Hard-Boiled

 1992 Days of Being Wild

 1993 Tom, Dick & Harry

 1994 Chungking Express

 1994 Ashes of Time

 1997 Happy Together

 1998 Longest Nite

 1998 Flowers of Shanghai

 2000 In the Mood for Love

 2002 Hero

 2002 Infernal Affairs

 2003 Infernal Affairs III

 2004 2046

 2006 Confession of Pain

 2007 Lust, Caution

 2008 RED CLIFF
TAKESHI KANESHIRO

Born in Taiwan with a Japanese father and a Chinese mother, the multilingual Takeshi
Kaneshiro grew up in Taiwan, attending a predominantly English language
international school. Whether by his own design or not, the boyishness that marked his first steps into showbiz as a teen idol has evolved into a cool, somewhat reticent demeanor that has now become his trademark. Despite being effortlessly goodlooking, he chooses to strike a sometimes uneasy balance between the commercially pleasing and the quirky in his choice of film roles – a move that is unusual for Asian leading men.

After his debut in Johnnie To’s THE EXECUTIONERS (1994), his breakthrough role came in Wong Kar-wai’s CHUNGKING EXPRESS (1994) in which he wooed the older Brigitte Lin in many languages and by cleaning her shoes with a tie. His performance was so strong that Wong chose him for the sensitive deaf mute in FALLEN ANGELS (1995), in which he delivered a sensitive and moving performance without words.

Lee Chi-ngai’s LOST AND FOUND (1996) and SLEEPLESS TOWN (1998) found the actor delivering a couple of moody and affective performances. The actor also appeared in the US independent film TOO TIRED TO DIE (1998) directed by Wonsuk Chin and co-starring Mira Sorvino and Ben Gazarra.

His other memorable films include Sylvia Chang’s TEMPTING HEART (1999), Zhang Yimou’s HOUSE OF FLYING DAGGERS (2004), and Peter Chan’s PERHAPS LOVE (2006) and THE WARLORDS (2007). There hasn’t been an actor quite as versatile as Kaneshiro, who is able to straddle the Hong Kong, Taiwan and Japanese film industries because of his proficiency in various languages.

RED CLIFF (2008) marked his first collaboration with John Woo.

Selected Filmography:

1993 The Executioners

1994 Chungking Express

1995 Fallen Angels

1996 Lost and Found

1997 Hero

1997 Downtown Torpedos

1998 Too Tired to Die

 1998 Anna Magdelena

 1998 Sleepless Town

 1999 Tempting Heart

 2002 Returner

 2004 House of Flying Daggers

 2006 Perhaps Love

 2006 Confessions of Pain

 2007 The Warlords

 2008 Sweet Rain

 2008 RED CLIFF
ZHANG FENGYI

Best known internationally for his leading role in FAREWELL MY CONCUBINE, Zhang Fengyi is the greatest Chinese actor of his generation. Born in the small city of Changsha in Hunan, Zhang Fengyi graduated from the Beijing Film Academy and jumped directly into making films. He became famous across China overnight after delivering a moving performance in RICKSHAW BOY (1982), the first film from Communist China to be shown in the United States, in which he played the titular role.

Zhang has proven his versatility as an actor by being equally adept at both costume period pieces and contemporary drama, and he has also branched out into television. He is best known internationally for playing one of the leads in Chen Kaige’s FAREWELL, MY CONCUBINE (1993), alongside Leslie Cheung and Gong Li. He also worked with Chen and Gong again on THE EMPEROR AND THE ASSASIN (1998). He has won the Chinese Film Performing Arts Society Award three times. Since 1998, he has semi-retired for the big screen, but was convinced by director John Woo to return for RED CLIFF (2008).

Selected Filmography:

1982 Rickshaw Boy

1983 My Memories of Old Beijing

1993 Temptation of a Monk

1993 Farewell, My Concubine

1994 The Great Conqueror’s Concubine

1995 One and a Half

1998 The Emperor and The Assassin

2008 RED CLIFF
CHANG CHEN

Chang Chen is one of the most famous Chinese movie stars working today, having appeared in a string of international hits, worked with many top Asian directors, and received numerous movie awards.

Born in Taipei, Taiwan, he was offered his first role at the age of 14 by world renowned director Edward Yang, in A BRIGHTER SUMMER DAY (1991). The film won the Special Jury Prize at the 1991 Tokyo International Film Festival. It also won the Best Film Award at the 28th Golden Horse Awards in Taiwan, and Chang was nominated for the Best Actor Award.

Another one of Chang Chen’s famous earlier roles was in HAPPY TOGETHER (1997), directed by Wang Kar-wai and co-starring Leslie Cheung and Tony Leung. It landed him a Best Supporting Actor nomination at the 17th Hong Kong Film Academy Awards in 1998.

Chang plays one of the leading roles in Ang Lee’s CROUCHING TIGER, HIDDEN DRAGON (2000), co-starring international stars Ziyi Zhang, Michelle Yeoh and Chow Yun-fat. The movie won the Best Foreign Language Film Oscar in the 73rd Academy Awards in 2000, and went to break box-office records everywhere in the world.

Chang won critical acclaim for his performances in Wong Kar-wai’s EROS (2005), starring opposite Gong Li, and 2046 (2004), as well as in Hou Hsio-Hsien’s THREE TIMES (2005), and Kim Ki-duk’s BREATH (2007). His performance as Wu Ching-yuan in Tian Zhuangzhuang’s GO MASTER won him the Best Actor Award a the Osaka Film Festival. He will next be seen in Tsui Hark’s MISSING (2008), and John Woo’s epic RED CLIFF (2008).

Selected Filmography:

1991 A Brighter Summer Day

1996 Mahjong

1997 Happy Together

2000 Crouching Tiger, Hidden Dragon

2001 Betelnut Beauty

2002 Chinese Odyssey 2002

2003 Sound of Colors

2004 2046

2005 Eros (segment: The Hand)

2005 Three Times

2006 Silk

2006 Go Master

2007 Breath

2008 Missing

2008 RED CLIFF
2008 Parking

CHILING LIN

Known as the most beautiful woman in Taiwan, Chiling Lin was born in Taipei to well educated parents. She began as a model when she was a teenager, before she went to Toronto, Canada to further her education. She attended the University of Toronto and impressively double majored in Western Art History and Economics, proving that she is not just another pretty face.

Upon returning to Taiwan in 1999, she began her modeling career with Catwalk, and quickly became a popular model, due to her elegant style, innate beauty, and beguiling charm. By 2004, she had risen to become the top model in all of Taiwan, as well as achieving great popularity in Mainland China and Hong Kong. She is now the spokesmodel for many companies in Asia, including the Swiss watch company Longines, and China Airlines.

She is popularly thought of as the Asian Audrey Hepburn, who is, coincidentally, Lin's favorite actor. Respected both for her beauty and intelligence, Lin is also a popular television host. She met director John Woo for the first time when she hosted the Golden Horse Awards in 2005. In 2006, Lin signed with CMC Entertainment and via CMC Entertainment’s recommendation, she met director John Woo again, who was so impressed with her talents that he immediately cast her as Xiao Qiao in RED CLIFF, her first feature film.

Filmography:

2008 RED CLIFF
ZHAO WEI

Born in Wuhu, Anhui Province, China, Zhao Wei (sometimes known as Vicky Zhao) has enchanted audiences the world over with her captivating eyes. Though she initially planned to be a teacher, Zhao fell in love with film after appearing as an extra in LA PEINTRE (1994) starring Gong Li. She studied under master Chinese director Xie Jin and went on to attend the Beijing Film Academy. While Zhao appeared in both film and television, it was not until 1998 when she starred in the TV drama PRINCESS PEARL (1998) that she got her big break. After giving a striking performance as the eponymous heroine, Zhao became a household name in China.

Since then, she has starred in many critically acclaimed Asian films including Stephen Chiau’s SHAOLIN SOCCER (2001), the Wong Kar-wai produced CHINESE ODYSSEY 2002 (2002), which netted her a Golden Horse Award nomination, Corey Yuen’s SO CLOSE (2003), and Ann Hui’s JADE GODDESS OF MERCY (2003).

In addition to her film and television careers, Zhao is also a popular singer in Mainland China, and a popular spokesmodel. Outside of her professional endeavors, Zhao is known for her charity work, and she has set up a scholarship fund in Wuhu for children. She recently appeared in Ann Hui’s THE POSTMODERN LIFE OF MY AUNT (2006), for which she received a second nomination for a Golden Horse Award.

Selected Filmography:

1994 La Peintre

1995 East Palace West Palace

1998 Princess Pearl (TV)

2000 The Duel

 2001 Shaolin Soccer

 2002 A Chinese Odyssey 2002

 2003 So Close

 2003 Green Tea

 2003 Jade Goddess of Mercy

 2003 Warriors of Heaven and Earth

 2006 The Post Modern Life of My Aunt

 2007 The Longest Night in Shanghai

 2008 RED CLIFF
 2008 Painted Skin

HU JUN

Born in Beijing and of Manchurian descent, Hu Jun is one of the most charismatic actors on the Chinese screen today. He first gained worldwide attention after starring in the controversial EAST PALACE, WEST PALACE (1996), which addressed the plight of homosexuals in contemporary China. His next film, Stanley Kwan’s LAN YU (2001), which tells the story of a gay couple in late 1980s China, established Hu as a serious actor who was not afraid of taking on challenging and controversial roles. For his performance in LAN YU, he received numerous nominations and was awarded the Golden Bauhinia in 2002. Hu also appeared in the second part of the INFERNAL AFFAIRS TRILOGY (2003), and reunited with Stanley Kwan to make EVERLASTING REGRET (2005), for which he was nominated for a Hong Kong film award.

In addition to his film career, Hu has a successful television career in Mainland China, frequently starring in large scale epics. He is also a member of the Beijing People's Art Theatre Company. He most recently appeared in Feng Xiaogang’s THE ASSEMBLY (2007).

Selected Filmography:

1996 East Palace, West Palace

2001 Lan Yu

2002 Golden Chicken

2003 Infernal Affairs II

2004 Everlasting Regret

2007 The Assembly

2008 RED CLIFF
SHIDOU NAKAMURA

Born in Japan, Shidou Nakamura is the heir to a famous and respected Kabuki family and began performing in Kabuki theater at the age of 8. As an actor, his breakthrough came with the film PING PONG (2002), in which he played memorably sadistic villain Dragon. For his performance, he won Best Newcomer at the Japanese Academy Awards and the Blue Ribbon Award in 2003.

After that, Nakamura's career took off in both film and television, and he has worked with some of the top directors in Japan. He has also gained international fame from the strong performances he gave in both Ronny Yu's FEARLESS (2006), playing the honorable Japanese samurai that fights against Jet Li, and in Clint Eastwood's LETTERS FROM IWO JIMA as Lieutenant Ito (2006). He also lent his voice for the anime series DEATH NOTE (2006). He most recently finished work on the Japanese film ICHI (2008). Director Woo chose Nakamura as he believes the actor embodies the spirit of Gan Xing. Woo says that he was also "impressed by Shidou’s work ethic on the set. He is a fresh new face who will do very well in the future."

Selected Filmography:

2002 Ping Pong

2003 Iden & Tity

2004 My Love is a Sniper

2004 Akasen

2004 Be With You

2005 The Neighbor No. 13

2005 Yamato

2006 Fearless

2006 Letters from Iwo Jima

2008 Ichi

2008 RED CLIFF
BIOGRAPHIES – CREW

JOHN WOO – Director, Writer, Producer

John Woo’s illustrious career as a filmmaker began in Hong Kong where he spent over two decades at the center of a thriving film industry, directing over twenty-six feature films. He was known primarily as a comedy specialist until the mid-1980s before creating a series of inspired romantic and violent gangster dramas that broke box-office records.

Woo was born in Guangzhou, China and came to Hong Kong with his family at age four. He was educated at Matteo Ricci College and, at age nineteen, began making experimental films. In lieu of film school, Woo sought entry-level positions in the flourishing Hong Kong film industry.

In 1985, Woo began a partnership directing actor Chow Yun-fat with the gangster films, A BETTER TOMORROW, A BETTER TOMORROW II (1987) and the comedy caper, ONCE A THIEF (1991). Woo’s lush crime thrillers put him into film history books around the world; the most famous include the brilliantly choreographed, character-driven action films THE KILLER (1989), HARD-BOILED (1991) and BULLET IN THE HEAD (1990).

Woo made his US feature film debut with HARD TARGET (1992) starring Jean-Claude Van Damme. In 1994 he formed WCG Entertainment with his producing partner Terence Chang. Under this banner, Woo had his first Hollywood hit, BROKEN ARROW (1995), starring John Travolta and Christian Slater. Together with Chang, Woo executive produced the successful low budget films, THE BIG HIT (1998) and THE REPLACEMENT KILLERS (1998).

His third Hollywood film, FACE/OFF (1997), stars John Travolta and Nicolas Cage and was praised as a masterpiece by critics around the world. Woo then directed international superstar Tom Cruise in MISSION IMPOSSIBLE II (2000), which grossed over $555,000,000 worldwide. His next film, a WWII movie, WINDTALKERS (2002), reunited him with Nicolas Cage. Then in 2002 John Woo helmed the short film THE HOSTAGE for BMW, winning five Clio awards for the project.

Woo’s last film took him back to China to shoot the dramatic, culturally conscious short film SONG SONG AND LITTLE CAT (2005) for the charity UNICEF project ‘All the Invisible Children’. He is one of seven internationally renowned directors who have directed short films to raise awareness for the plight of children around the world.

John Woo’s entrance into the world of video games was well accepted, as his first game STRANGLEHOLD (a sequel to ‘Hard-Boiled’) won Best PC Game of E3, and eventually sold over a million units. Also on his docket is EX MACHINA (2007). This sequel to the APPLESEED story marks John Woo’s first foray into the world of anime.

RED CLIFF is Woo’s first feature film shot in mainland China. This will be followed by another Chinese language epic, 1949.

Woo and Chang named their production company, LION ROCK PRODUCTIONS, after a famous mountain in Hong Kong.

Selected Filmography (as director):

1974 The Young Dragons

1975 Princess Cheung Ping

1976 Money Crazy

1981 Laughing Times

1086 A Better Tomorrow

1087 A Better Tomorrow II

1990 Bullet in The Head

1991 Once A Thief

1992 Hard-Boiled

1993 Hard Target

1996 Broken Arrow

1997 Face/Off

2000 Mission: Impossible II

2002 Windtalkers

2005 Paycheck

2005 All the Invisible Children (segment “Song Song & Little Cat”)

2008 RED CLIFF
TERENCE CHANG - Producer

Terence Chang studied architecture at the University of Oregon before switching his focus to filmmaking at New York University. In 1978 he returned to his native Hong Kong to become a production manager for two Golden Harvest films, ITCHY FINGERS (1978) and GAME OF DEATH II (1979).

He joined Rediffusion Television (RTV) in 1979 as an administration officer for the production department, where for two years he supervised the operations of all RTV’s television productions.

In 1981 he joined Johnny Mak Productions as a producer. While at Johnny Mak, he produced LONELY 15 (1982), DRAGON FORCE (1982), and EVERLASTING LOVE (1983). The latter, starring Andy Lau, was selected to participate in the Director’s Fortnight section of the Cannes Film Festival in 1984.

From 1986 to 1988 he served as executive in charge of distribution at D&B Films, during which time he greatly contributed to launching the careers of Brandon Lee and Michelle Yeoh. In 1988 he joined Film Workshop as general manager, and was the executive in charge of production for THE KILLER, SWRODSMAN, SPY GAMES, LOVE AND DEATH IN SAIGON, A CHINESE GHOST STORY II and GUNMEN. He also successfully marketed these films internationally.

In 1990 Mr. Chang formed Milestone Pictures with director John Woo, and together they created ONCE A THIEF (1991) and HARD-BOILED (1992). At the same time he also became the manager of Asia’s superstar Chow Yun-Fat and world-class writer Lilian Lee, whose books include Farewell, My Concubine and The Last Princess of Manchuria.

In 1993 Mr. Chang co-produced John Woo’s American film debut HARD TARGET. In 1994 he and John Woo formed their first Hollywood company, WCG Entertainment, producing BROKEN ARROW (1996), FACE/OFF (1997), THE REPLACEMENT KILLERS (1998), THE CORRUPTOR (1999), and MISSION:IMPOSSIBLE II (2000).

Mr. Chang and Mr. Woo formed a second US company, Lion Rock Productions, in 1997, and produced THE BIG HIT (1998) for Sony, WINDTALKERS (2002) and BULLETPROOF MONK (2003) for MGM, and PAYCHECK (2004) for Paramount. Mr. Chang most recently produced BLOOD BROTHERS (2007) and the animated feature EX-MACHINA (2007). Since the summer of 2005, Mr. Chang has spent most of his time in China producing John Woo’s epic war movie RED CLIFF (2008).

Mr. Chang and Mr. Woo have also established the sister company to Lion Rock, Tiger Hill Entertainment, for videogames and comic books. The first project was the next-generation console video game STRANGLEHOLD (2007), the interactive sequel to HARD-BOILED. This game, published by Midway in September 2007, is a smash hit and has sold over one million units. Currently on shelves now is the comic book John Woo’s 7 Brothers penned by Garth Ennis and published by Virgin Comics.

Selected Filmography (as producer)

1982 Lonely 15

1983 Everlasting Love
1991 Once A Thief

1992 Hard-Boiled
1992 Now You See Love, Now You Don’t

1993 Hard Target

1996 Broken Arrow

1997 Face/Off

1998 The Replacement Killers

1998 The Big Hit

1999 The Corruptor

1999 Anna and The King

2000 Mission: Impossible II

2002 Windtalkers

2004 Paycheck

2005 All The Invisible Children (segment ‘Song Song & Little Cat’)

2007 Blood Brothers

2007 Appleseed: Ex-Machina

2008 RED CLIFF
2009 1949

COREY YUEN – Action Director

Corey Yuen is one of the top action directors in both Hong Kong and the United States. Born in Hong Kong, Corey grew up in the Peking Opera school of Master Yu Jim Yuen. He went on to become a member of the famous Seven Little Fortunes opera troupe, alongside Jackie Chan and Sammo Hung.

Corey began his film career in the 1970s working as an extra in martial arts films. Yuen was the first director to bring Hong Kong action style to the United States when he worked with Jean Claude Van Damme on NO RETREAT NO SURRENDER (1985). Notably, Yuen has had a long working relationship with Mainland Chinese wushu champion Jet Li, and the two have collaborated in both Hong Kong on projects like FONG SAI YUK (1993), as well as in Hollywood on various projects, including LETHAL WEAPON 4 (1998). He has also had success on his own in Hollywood with THE TRANSPORTER (2002). In addition, Yuen has a successful acting career, playing comedic roles in films like FIST OF FURY 1991 (1991), alongside Stephen Chiau, and the Jet Li actioner HIGH RISK (1995).

Selected Filmography:

1993 Fong Sai Yuk (director)

1993 Fong Sai Yuk II (director)

1994 The Bodyguard from Beijing (director)

1995 My Father is a Hero (director)

2000 X-Men (action director)

2002 The Transporter (director)

2006 Twins Effect II (director)

2008 RED CLIFF (action director)

PATRICK LEUNG – Naval Unit Director

Patrick Leung started his film career in the 1980s after graduating from the Hong Kong Baptist College, and worked as scriptwriter and assistant director to renowned directors including John Woo, Johnnie To and Ann Hui.

In 1996, he made his directorial debut with the kickboxing action drama SOMEBODY UP THERE LIKES ME (1996), which was critically acclaimed and commercially successful, grossing over HK$11M at the local box office. Subsequent works were also highly held critically, receiving either invitation to overseas film festival (BEYOND HYPOTHERMIA, 1997), or awards at the Golden Horse Award (BORN WILD, 2001), confirming Leung's status as one of the top action film directors.

In 2001, he shifted gear to another genre, and teamed up with scriptwriter Chan Hing-kar to produce the smash hit comedy LA BRASSERIE (2001), grossing over HK$18M at the Hong Kong box office. The success was duplicated in the next two summers, with the consecutive comedy hits MIGHTY BABY (2002) and GOOD TIMES, BED TIMES (2003), each grossing over HK$19M in Hong Kong.

His latest work was the SFX costume action drama TWIN EFFECTS II (2004), which gained 4 nominations at the Hong Kong Film Award. A retrospective of Leung's works has been showcased at the 2002 Far East Film Festival in Udine, Italy.

Mr. Leung agreed to help direct the Naval Battle sequence in RED CLIFF only because John Woo is his true mentor.

Selected Filmography (as director):

1996 Somebody Up there likes Me

1997 Beyond Hypothermia

1997 Task Force

2001 Born Wild

2001 La Brassiere

2002 Mighty Baby

2002 Demi-Haunted

2003 Good Times, Bed Times

2004 Twin Effects II

2007 Simply Actors

TIM YIP – Production Designer/Costume Designer

Tim Yip kicked off his film career in 1996 with John Woo’s A BETTER TOMORROW. Over the past twenty years, he has been involved with both costume design and art direction in many movies and theatrical performances. He has worked with prominent directors from Hong Kong, Taiwan and China, including Ang Lee (CROUCHING TIGER, HIDDEN DRAGON), Wayne Wang (EAT A BOWL OF TEA), Stanley Kwan (ROUGE), Clara Law (AUTUMN MOON, TEMPTATION OF A MONK), Tsai Ming- Liang (WHAT TIME IS IT THERE?), Tian Zhuangzhuang (SPRING TIME IN A SMALL TOWN), Li Shiaohong (BAOBER IN LOVE), and Feng Xiaogang (THE BANGUET).

In 2000, Tim received international recognition for his work on CROUCHING TIGER, HIDDEN DRAGON, winning both an Oscar for Best Art Direction at the Academy Awards, and Best Costume Design Award from the British Academy of Film.

His achievements in Asia and abroad have earned him global acclaim. His works not only merge modern and classic art forms, but also meld East and West, exploring new combinations of art and film.

Selected Filmography:

1986 A Better Tomorrow

1987 Rouge

1988 Eat a Bowl of Tea

1992 Autumn Moon

1993 Temptation of a Monk

2000 Crouching Tiger, Hidden Dragon

2001 What Time Is It There?

2002 Double Vision

2003 Springtime in a Small Town

2004 Baober in Love

2005 All the Invisible Children (segment: Song Song & Little Cat)

2006 The Banquet

2008 RED CLIFF
LU YUE – Director of Photography

A Tianjin native, Lu Yue is one of the most skilled cinematographers working in Chinese cinema today and an industry pioneer. He is best known for his sumptuous visuals, which changed the face of Chinese cinema. His most striking work is Zhang Yimou’s lusciously shot SHANGHAI TRIAD (1995), for which he received an Academy Award nomination.

He began his career working in the camera department on the film THE RED ELEHANT (1982), He was quickly recognized as a new talent and soon after lensed ON THE HUNTING GROUND (1984). Additionally, he shot Zhang Yimou’s internationally acclaimed TO LIVE (1994), in which he captured the feeling and color palate of a time gone by.

Lu is also an accomplished writer and director in his own right, and his first film MR. ZHAO (1998) won the Grand Prize at the Locarno International Film Festival. He also wrote and directed THIRTEEN PRINCESS TREES (2003). His latest work as a cinematographer, Feng Xiaogang’s acclaimed THE ASSEMBLY (2007), brought a new gritty look to Chinese war films. RED CLIFF marks his first collaboration with John Woo.

Selected Filmography (as Director of Photography):

1984 On the Hunting Ground

1984 To Live

1985 Shanghai Triad

1997 Keep Cool

1998 Xiu Xiu: The Sent-Down Girl

2007 The Assembly

2008 RED CLIFF
ZHANG LI – Director of Photography

Zhang Li, a graduate of the Beijing Film Academy, began his film career working as cinematographer on the THE CANDIDATE (1983). Though working on many films, he did not gain recognition until he lensed RED CHERRY (1995), a film about Chinese exchange students in Russia during the Nazi invasion in World War II. Despite being somewhat controversial, it went on to become the top grossing domestic Chinese film in 1996 and was awarded best picture at the Golden Rooster Awards.

Since then, Zhang has worked on many high profile films, including ROARING ACROSS THE HORIZON (1999), for which he won a Golden Rooster. Director Feng Xiaogang recognized Zhang's innate talent and worked with him on BIG SHOT'S FUNERAL (2000), A WORLD WITHOUT THIEVES (2004), and THE BANQUET (2006), for which Zhang won best cinematography at the Asia Pacific Film Festival. In addition to his career as a cinematographer, Zhang is also an active television director in the domestic market.

Zhang Li stepped in as cinematographer on RED CLIFF after his friend Lu Yue left the picture after five months of shooting, due to health reasons.

Selected Filmography (as Director of Photography):

1983 The Candidate

1995 Red Cherry

1999 Across the Horizon

2000 Big Shot’s Funeral

2004 A World Without Thieves

2006 The Banquet

2008 RED CLIFF
ZHANG JINZHAN – 2nd Unit Director

Commonly referred to as The General for his ability to move crowds together for large scale battles, Zhang Jinzhan started his career with the Peoples Liberation Army and rose to become a General. He first began working in film as an assistant director on Chen Kaige's LIFE ON A STRING (1991), and continued to work with Chen on FAREWELL, MY CONCUBINE (1991), TEMPTRESS MOON (1996), and THE EMPEROR AND THE ASSASIN (1998), a groundbreaking film known for its enormous battle scenes.

Zhang also headed up the second unit on Zhang Yimou's HERO (2002). His work so impressed Quentin Tarantino that Tarantino sought him out to work on the famous ending battle in KILL BILL: VOL. ONE (2003). John Woo knew that he would need a second unit director capable of motivating the one thousand solders in the film, and in Zhang, he found the right man for the job.

Selected Filmography:

1991 Life on a String

1991 Farewell, My Concubine

1996 Temptress Moon

1998 The Emperor and The Assassin

2002 Hero

2003 Kill Bill Vol. One

2006 Ultraviolet

2008 RED CLIFF
ANGIE LAM - Editor

Born in Hong Kong, Angie Lam started her career working under master editor Marko Mak on Corey Yuen’s FONG SAI YUK II (1993). Working on some of the biggest Hong Kong action films of the day, including Tsui Hark’s ONCE UPON A TIME IN CHINA III (1993) and Yuen Wo Ping’s TAI CHI MASTER (1993), Lam quickly gained a reputation as one of the top editors in Asia.

More recently she cut Zhang Yimou’s HERO (2002) and Stephen Chiau’s KUNG FU HUSTLE (2004), for which she won a Best Editor Award at the Hong Kong Film Academy Awards. Lam, however, does not confine herself to action films, and has worked on many comedic and family films, including FEEL 100% ONCE MORE (2001), MY NAME IS FAME (2006), THE MAGIC GOURD (2007), and CJ7 (2008). She has been nominated for numerous awards in Asia and the West.

Angie Lam is also the top post-production supervisor in Asia, having worked on films such as KUNG FU HUSTLE (2004) and CURSE OF THE GOLDEN FLOWER (2006).

Selected Filmography (as editor):

1993 Fong Sak Yuk II

1993 Once Upon A Time in China III

1993 Tai Chi Master

1996 Once Upon A Time in a Triad Society

1997 Full alert

2002 Hero

2004 Kung Fu Hustle

2006 My Name is Fame

2007 The Magic Gourd

2008 CJ7

2008 RED CLIFF
YANG HONGYU - Editor

Born in Beijing, editing prodigy Yang Hongyu began her career working under director Zhang Yang on his first film, SPICY LOVE SOUP (1997), which won a Golden Rooster Award. Since then, she has worked on many of the most acclaimed Chinese films from the sixth generation directors, including Zhang Yang’s SHOWER (1999) and QUITTING (2001), and Wang Xiaoshuai’s BEIJING BICYCLE (2001), which won audience awards at film festivals around the world.

Her collaboration with Wang Xiaoshuai continued with the Cannes award winner SHANGHAI DREAMS (2005), and the more recent IN LOVE WE TRUST (2008).

Outside of feature films, Yang has also edited several documentaries, including renowned fifth generation director Tian Zhuangzhuang’s TEA-HORSE ROAD SERIES: DELAMU (2006). She also worked with Tian on his film THE GO MASTER (2006).

Recently, Yang has begun to work with directors outside of Mainland China, collaborating with Ann Hui on THE POSTMODERN LIFE OF MY AUNT (2006). Though Yang is known for her work on independent art house films, Yang impressed director John Woo so much that he decided to hire her for RED CLIFF, her first action film.

Selected Filmography:

1997 Spicy Love Soup

1999 Shower

2001 Beijing Bicycle

2001 Quitting

2004 Sunflower

2005 Shanghai Dreams

2006 The Go Master

2006 The Postmodern Life of My Aunt

2008 In Love We Trust

2008 And the Spring Comes

2008 RED CLIFF
ROBERT A. FERRETTI - Editor

Robert Ferretti graduated from Columbia College in Hollywood. He began his editing career on the film ZAPPED (1982), starring teen heartthrob Scott Baio. Ferretti's talent was quickly recognized, and he found himself working on some of the top action films of the day including TANGO & CASH (1989), ROCKY V (1989), and DIE HARD II (1990). Ferretti's other credits include UNDER SIEGE (1992) and HIGHLANDER: END GAME (2000). In 2008, Ferretti was recognized by the American Society of Editors for his work on the Ridley Scott produced television series THE COMPANY (2007) and received the prestigious Eddie award as well as the Emmy Award.

Ferretti first worked with director John Woo on Woos segment of ALL THE INVISIBLE CHILDERN (2006). Woo enjoyed working with Ferretti, and when Woo was looking for an editor to help him on RED CLIFF, he sought out Ferretti again.

Selected Filmography:

1982 Zapped

1989 Tango & Cash

1989 Rocky V

1990 Die Hard II

1992 Under Siege

1995 The Hunted

2000 Highlander: End Game

2006 All the Invisible Children (segment: Song Song & Little Cat)

2008 RED CLIFF
TARO IWASHIRO - Composer

Taro Iwashiro, composer, music producer, pianist and conductor, is one of Japan’s most talented and inspired young musicians.

He was born in 1965 in Tokyo, Japan. At the age of fifteen, he decided to become a composer. He studied music at Tokyo National University of Fine Arts, graduating from the School of Music with an M.A. Composition, with honors, in 1991. His graduation piece “TO THE FARTHEST LAND OF THE WORLD” brought Taro his first major success, winning the Best Music Award at the Silk Road Orchestra International Composition Contest.

After that, Taro started his career as a composer for a number of TV dramas, films and plays. To the public at large, he is perhaps best known for the score to a top-rated TV drama series, WITH LOVE (1998), in which audiences were enchanted with his delicate, melodious music. Its original sound track album, “ONCE IN A BLUE MOON”, won the Best Instrumental Album of the Year at the 1999 Japan Gold Disk Awards. In 2000, the 17th century historical TV drama series, “AOI - Three generations of Tokugawa Shogun” brought Taro national recognition.

Taro has also worked with foreign musicians, writing the theme song of the feature animation film MARCO (1999) for Sheena Easton, and the TV drama LA DOLCE VITA (1999) theme for Janet Kay. In the sound track for TV series, historical drama YOSHITSUNE (2005), Sergei Nakariakov (Flugelhorn) joined and Vladimir Ashkenazy conducted the theme music.

Since 2006, Taro is one of the board members of Tokyo Metropolitan Symphonic Orchestra.

Selected Filmography (as composer):

1992 Mr. Kousaku Shima

1995 Goodbye Tomorrow

1999 Marco

2000 Another Heaven

2003 Memories of Murder

2003 Turibaka Diary

2004 Blood and Bone

2005 Shinobi

2006 The Sinking of Japan

2007 Beyond the Crimson Sky

2008 Children in the Darkness

2008 RED CLIFF
CRAIG HAYES – Visual Effects Supervisor

Craig only recently joined The Orphanage, but during his brief tenure he has already become a valued member of the team, contributing extensive skill, expertise and affability to help expand the pipeline. A Tippett Studio co-founder, Craig Hayes is a true Renaissance man. He is both an art director/designer, as well an Academy Award®-winning senior visual effects supervisor.

A native of Oakland, California, Craig initially trained as an industrial designer, but soon after began using his self-taught artistic talents to construct props and sets for the first generation of music video producers.

It was Paul Verhoeven’s 1985 sci-fi hit, ROBOCOP, that brought Craig and Phil Tippett together for the first time. Craig designed and built the law enforcement robot, ED 209, kicking off his longtime collaboration with Phil and his tenure with Tippett Studio. In the years that followed, he became the head designer, creating numerous characters for the Studio’s many projects, including the 1989 sequel, ROBOCOP 2, for which he designed and supervised the construction of many of the robots.

On Steven Spielberg’s JURASSIC PARK, it was Craig who developed the DID (Digital Input Device), which places computer-linked sensors into the moving joints of stop-motion armatures, giving traditional stop-motion animators a familiar tool with which to sequence character movements within a computer environment. This revolutionary technology earned Craig a technical Academy Award® in 1997.

In 1993, director Paul Verhoeven again worked with Craig to visualize, design and render the alien “bugs” for his effects extravaganza STARSHIP TROOPERS. Craig's contributions to this groundbreaking film, his extensive engineering background and intuitive sense of proportion, dynamics, and design cemented his career in the visual effects world. Craig then went on to serve as visual effects supervisor on numerous films over the years including VIRUS and THE HAUNTING, and as visual effects art director on MY FAVORITE MARTIAN.
Verhoeven returned in 2000 with a new task for Craig—creating the effects that would replace the real Kevin Bacon with an “invisible Sebastian” for his film, HOLLOW MAN. The challenges of visualizing how an invisible man appears when he interacts with smoke, water, fire, steam and blood were realized in less than six months and earned Craig an Academy Award® nomination for his achievements.

In the period between 2001 and 2004, Craig continued his innovative work, supervising visual effects for director Guillermo del Toro’s BLADE 2, for which he created a digital double that allowed the title character to fly through the air, captured by impossible camera angles. In mid-2002, Craig was senior visual effects supervisor for a team of over 100 artists, leading them through the “Machine City” sequence for THE MATRIX: REVOLUTIONS. For his efforts, Craig was among the Revolutions visual effects supervisors honored with a nomination from his peers at the 2003 Visual Effects Society Awards Ceremony for Outstanding Visual Effects in a Visual Effects Driven Motion Picture. And building upon some of the techniques developed for Revolutions, Craig began supervising the creation of “Hell LA” in 2004 for the occult thriller CONSTANTINE.

With his wealth of experience and keen sense of the future of vfx artistry, Craig jumped in head first at The Orphanage focusing his attention on researching and developing the new designs and techniques that have made the studio one of the leading studios in the visual effects industry.

Selected Filmography (as Visual Effects Supervisor):

1997 Starship Troopers

1998 Virus

1999 My Favorite Martian

1999 The Haunting

2000 Hollow Man

2001 The One

2002 Blade 2

2003 The Matrix Revolutions

2005 Constantine

2008 RED CLIFF
THE ORPHANAGE – Visual Effects

Founded in 1999, The Orphanage, Inc., a Los Angeles, San Francisco and Vancouver based visual effects production company, has steadily grown from boutique shop to a facility capable of handling studio tentpoles. The Orphanage's staff of more than 160 artists, has created visual effects for more than two dozen major films including such blockbusters as LIVE FREE OR DIE HARD (Fox), FANTASTIC FOUR: RISE OF THE SILVER SURFER (Fox), SUPERMAN RETURNS (Warner Bros.), PIRATES OF THE CARIBBEAN: DEAD MAN’S CHEST and AT WORLD’S END (Disney), HARRY POTTER AND THE GOBLET OF FIRE (Warner Bros), SIN CITY (Dimension) and THE DAY AFTER TOMORROW (Fox) as well as dozens of commercials for the top agencies worldwide. Recent clients include: Nicoderm, Lexus, Microsoft, BMW, Comcast, Toshiba, Dolby and IBM/Lenovo, to name a few.

In its brief history, The Orphanage has established a reputation for delivering inspiring creative work, technical innovation and the highest quality service available.
PAGE
35

