[image: image1.jpg]@ magnolia

A THOUSAND YEARS OF GOOD PRAYERS
Winner of 4 prizes at the San Sebastian Film Festival, including Golden Shell for
Best Film for Wayne Wang and Silver Shell for Best Actor for Henry O.
Running Time: 83 Minutes

THE PRINCESS OF NEBRASKA
Running Time: 77 Minutes

FILMS BY WAYNE WANG

[image: image2.png]

CONTACT

New York:

Los Angeles:

Falco Ink.

Fredell Pogodin & Associates

Shannon Treusch, ShannonTreusch@falcoink.com
Fredell Pogodin, fredell@fredellpogodin.com
Betsy Rudnick, BetsyRudnick@falcoink.com

Bradley Jones, bradley@fredellpogodin.com
212.445.7100

323.931.7300

A THOUSAND YEARS OF GOOD PRAYERS and THE PRINCESS OF NEBRASKA

In his two most recent films director Wayne Wang returns to the themes that have distinguished his career and helped define the possibilities of personal cinema.

A THOUSAND YEARS OF GOOD PRAYERS and THE PRINCESS OF NEBRASKA mark the seventh and eighth of his Asian-themed films that explore the bonds of family and Chinese identity in the modern world made over the last 25 years. These make up one of the largest bodies of introspective work in independent film.

Wang’s career began with CHAN IS MISSING (1982), which featured two cabbies searching San Francisco’s Chinatown for “Chan”, a mysterious man who’s disappeared with their dough. Episodic and experimental, the film shook up some of the quick-and-easy stereotypes that audiences may have gleaned from Charlie Chan, the faux-Chinese detective so popular in 1930s American film, and his exotic Chinatown of the Western imagination.

CHAN was followed by the sweet and tightly framed family drama DIM SUM: A LITTLE BIT OF HEART (1985), in which Geraldine Tam, a dutiful Chinese American daughter, confronts the dilemma of moving out of her mother’s house. While Geraldine doesn’t want to leave her elderly mother alone, she also knows that she must get on with her own life, and maybe finally marry her fiancé – because she wants to - not because it’s what is expected of her.

CHAN and DIM SUM both deal with Chinese characters who had been in the United States a generation or more, with their children becoming Americanized, for better or worse. They also established Wang’s dual themes: the complex dynamics of familial relationships and the position of the outsider in search of identity and/or community.
In A THOUSAND YEARS OF GOOD PRAYERS and THE PRINCESS OF NEBRASKA, Wang looks at the new émigrés – Chinese who have recently come from Mainland China - to study and to work and sometimes to create a new life.
The two films cover three generations; the elderly who have endured a lifetime of sociopolitical upheavals in post World War II China, their children who grew up after the death of Mao Zedong and during the "making money is glorious" era and the youths brought up with little tradition or history, who have voracious appetites for text messaging and other forms or instant gratification.
Both films were adapted from short stories written by Chinese émigré Yiyun Li, who won the Hemingway Foundation/Pen Award for her volume A Thousand Years of Good Prayers. After reading the stories, Wang was struck by the title story's similarity to the quality Ozu films he's admired when he was a film student.
THE STORIES
In A THOUSAND YEARS OF GOOD PRAYERS, elderly Mr. Shi (Henry O) arrives from China to spend time with his divorced daughter, Yilan (Faye Yu), hoping to help her sort out her life in this strange new country. That, after all, is his duty as a parent. Yilan, although polite, doesn't feel like being the dutiful daughter. Unlike Geraldine in DIM SUM, Yilan can't wait to be rid of her parent, whose need to pry into and control her like becomes a nuisance - even if he does lovingly cook up multi-course meals for her at the end of the workday. Where sharing meals served as familial and cultural bonding in DIM SUM, it is seen as an intrusion for Yilan, who longs to have her own private life back again.

Despite going through Yilan’s things while she’s at work and trying to pry information from her, Mr. Shi cannot understand his daughter or the rift between them. The only person he shares some connection with in this cold new universe is Madam (Vida Ghahremani), an elderly but vivacious Iranian woman living with her son and his family. They begin to meet regularly on a local park bench. Without a common language, they resort to expressing themselves to one another in a mix of their respective languages and broken English. While they seem to communicate with each other easily, Mr. Shi and his daughter find themselves at an impasse. The problem is generational and geographical; it is also in the language, as one day Yilan reveals to her father that expressing herself in English is far easier than in Chinese.
There is wry humor in Mr. Shi trying to understand his daughter, as well as this country she has adopted as her own. There is also a sense of seeking clues to a mystery. As Wang explains, “I wanted it to be a mystery that Shi comes to solve. Arriving in a strange land to visit a strange daughter he hasn’t seen in many years, Shi begins to peel back the layers of the life like he takes apart the Russian nesting dolls on her dressing table.”

In THE PRINCESS OF NEBRASKA, Sasha (Ling Li) is a foreign exchange student who finds herself pregnant. She’s the new generation of China, unmoored to traditions and history. As she says, “In America I learned a new phrase, ‘moving on.’ Tomorrow I can start a new page.” She travels from Nebraska to San Francisco to get an abortion, but in her exploration of the city in the next 24 hours she learns that turning a new page doesn’t necessarily mean turning your back on the past.
Wang elaborates: “Sasha is trying to remember her past and identify a path for the future. She is a different casualty of the Cultural Revolution. A new generation, illiterate to their own history who know nothing but ‘moving on’ and ‘making money,’ Sasha and her contemporaries are perpetual chroniclers of their own experiences, as if they needed to justify their existence and identity.”
THE CHARACTERS

As a member of the elder generation, with his courtly manners and conventional expectations, Mr. Shi is the most traditional of the three Chinese characters. He cannot understand why Yilan is divorced, why she resists letting him into her life. Yilan has been brought up traditionally, chooses to live and work in the United States – and in suburban America, no less, where we don’t get a hint of the existence of a Chinese community. Recently arrived, Sasha is young and brash. It’s clear from what we know of her background that she was already exploring alternative lifestyles in China.
CONTRASTING PACE AND STYLES

A THOUSAND YEARS OF GOOD PRAYERS is made up of long takes and reflective moments. Wang consciously wanted the film - and the audience - to have breathing space. THE PRINCESS OF NEBRASKA evokes a more breathless feeling as Sasha careens from one escapade to another, punctuated by video snippets taken with her cell phone camera - sometimes recording the passing landscape, sometimes addressing the boyfriend she'll probably never see again.

As he has done before – with CHAN, DIM SUM, SMOKE and BLUE IN THE FACE – Wang has made two films, back to back, which can be seen as related pairs exploring similar themes, with one more tightly structured, the other looser and more experimental.
“It’s a way to look at a similar theme in two different styles,” explains Wang. “It’s like playing the same piece of music, one more classical and the other more like a jazz riff.”

SEARCHING FOR RESOLUTION

Both A THOUSAND YEARS OF GOOD PRAYERS and THE PRINCESS OF NEBRASKA are open ended - a choice Wang made to acknowledge that more than ever before, individuals can cut themselves off from their culture and community and even family. In A THOUSAND YEARS OF GOOD PRAYERS, we know Mr., Shi will return to China, bet we don't know what will happen to Yilan or whether she will ever find happiness in her new life. With Sasha's character in THE PRINCESS OF NEBRASKA, we surmise that she may be willing to start a new kind of family. But with all three characters, there's a longing for connection and a sense that family is the ultimate source for that connection.

Wang concludes, “In CHAN IS MISSING, I used an idea that is based on a Chinese philosophical thought that ‘What is not there is just as important as what is there.’ Some 20 years later I have come back to the same idea of not giving an easy answer. The audience will have to make up their own minds.”

DIRECTOR’S STATEMENT: WAYNE WANG
In 1984, while I was casting in Los Angeles, I met an actress from Hong Kong who soon became my wife. We were married at San Francisco City Hall by a judge, with a few very good friends attending as witnesses. We had a small, secret celebration at a vegetarian restaurant that evening, with a dinner of imitation meat dishes that bode good blessings. We didn’t inform our parents, as they would have expected an elaborate banquet with all their relatives and friends.

A few weeks later my father called from Hong Kong. “Do you have something to tell me and your mother?” he asked. “No, nothing,” I replied.

He pushed on with his questions and I quickly realized that one of the Hong Kong gossip magazines had run a story about our marriage. My father showed up shortly after our phone conversation.

As soon as he arrived, his questions continued, many of them quite personal. We politely deflected as many as we could. During the day, we went to work and my father was alone in the house.
Over dinner one night, he started asking more probing questions, almost like a detective. Finally he said, “What makes you think you can afford to get married? You have only $3,000 in your bank account.” He obviously had gone through our belongings, even our checkbooks. “What makes you think you have the right to go through our private things?” I said, switching suddenly to English.

My father defended himself in Chinese explaining how he will always be my father no matter how old I am. He felt that he had a right to find out what problems I was hiding from him especially when he suspected I was hiding something from him. I got angrier at him and probably rattled on in English accusing him of being like the communists during the Cultural Revolution, spying on and betraying innocent people, leading many to wrongful prosecutions.

It was only 20-some years later, after my father had passed away, and in reading Yiyun Li’s short story that I could finally look at the situation from my father’s perspective. I can now understand my father through the point of view of Mr. Shi. Arriving in a strange land to an estranged daughter he hasn’t seen in many years, he begins to peel back layers of his daughter’s life like he takes apart the Russian nesting dolls on her dressing table. As he prowls around her bedroom while she’s at work, he comes upon her unmade bed and notices all the books and objects lying on it – signs of a person whose night life is populated by things and not by intimate relationships. As he and his daughter eat dinner and the phone rings, she rushes to answer it and becomes crestfallen when she realizes it’s a telemarketer. He sees that her love life is not hers – it’s controlled by others.
It’s a mystery to Yilan’s father that he feels compelled to solve. A mystery, when uncovered, reveals both their pasts that they had preferred to bury. Their stories are so intimately and irrevocably linked because they are father and daughter. And neither could escape their legacy of what they went through during the Cultural Revolution.

For many years I have been looking for a way to tell a small personal story about the Cultural Revolution. As Mr. Shi says in the film, “It’s enough to have survived it.” I didn’t want to do something too grand or too direct. I wanted to tell a tale around the peripheral and about the after-effects. My first film, CHAN IS MISSING, was based on a Chinese philosophical premise that "What is not there can be just as important as what is there." I wanted to use that philosophy in telling the effects of a grand human tragedy as expressed through one father and daughter. Sometimes paring things down, or focusing on the small, gets you closer to the truth. As my yoga teacher often comments on my shallow breathing, “Life happens in small breaths, if you breathe deep and full.”

AUTHOR’S STATEMENT: YIYUN LI
At the first glance A THOUSAND YEARS OF GOOD PRAYERS and THE PRINCESS OF NEBRASKA seem to have little in common. In A THOUSAND YEARS OF GOOD PRAYERS, Mr. Shi and Yilan are burdened with history. The political history of China, their personal histories and their ways of coping. Despite the difference on the surface, both have to do with escaping into a parallel reality – in Mr. Shi’s case it is his self-deception, and in Yilan’s case her immigration and divorce - both separation of sorts that allowed her to gain some space to carve out a life of her own.
In THE PRINCESS OF NEBRASKA, Sasha, a pregnant teenager for whom not only the Cultural Revolution but also the Tiananmen Square Massacre belong to the distant past, is self-documenting with little sympathy or attention to spare for others, nor does she feel any responsibility toward anyone other than herself for the most part of the film.

The films, compared side by side, could be easily considered as portraits of different generations of Chinese in today’s global world, but to me it is more interesting to see how these characters live with their secrets. As a writer I am always fascinated by secrets and fiction, to me, is largely about stripping away a character’s mask and revealing the secrets that the character herself might not be ready to reveal. Yilan’s affair is kept from her father, but more poignantly she chooses to live with the partial knowledge of his affair without confronting him; while as a visitor to America Mr. Shi, facing an enthusiastic audience, is able to slip into his rocket scientist’s role easily, a fabrication that allows him to forget momentarily his humiliation. The audience can easily see the secrets Yilan’s mother had to live with in her marriage to Mr. Shi, and while she is kept absent in the film, her pain comes through in another mother’s role: Madam, who makes up a happy American life while living every day of her life with the secret of a daughter lost in the war, and a son lost to American culture.
In THE PRINCESS OF NEBRASKA, even in her most panicky moment, Sasha cannot help but making up a love story to account for her pregnancy, while in real life she is fully aware of her lover’s sexuality. X, the karaoke hostess, lives with her own past that she only reveals to Sasha during their most intimate moment. In the end, what connects the two films and all the characters in their different stages of lives, are the secrets the characters live with and the fictionalization of one’s own life to cope with these secrets.

A THOUSAND YEARS OF GOOD PRAYERS

SYNOPSIS
Family ties bind us together in visceral ways, but the forces of modern life can drive parents and children apart.
Elderly Mr. Shi (Henry O), a widower and retired scientist, lands in America from Beijing to spend time with his divorced daughter, Yilan (Faye Yu). He hopes to help her sort out her life in this strange new country.
Mr. Shi finds his daughter living what seems like an empty and routine existence. Hoping to learn more about her, he goes through her things while she’s at work, cooks elaborate dinners for her and tries to engage her in conversation. But Yilan remains cautious; she doesn’t want to share her private life with him.
Mr. Shi cannot understand the distance between them. His generation remained deeply connected to their parents for as long as they lived. The only person he feels close to in this cold new universe is Madam (Vida Ghahremani), an elderly and vivacious Iranian woman living with her son and his family. They meet regularly on a local park bench, conversing in a mix of their respective languages and broken English. While he finds friendship with Madam, Mr. Shi remains at an impasse with his own daughter.

One evening Yilan doesn’t come home for dinner and says she’s staying with a friend. When she does return home, Mr. Shi sees her getting out of a man’s car. It’s clear they are having a lover’s tiff. When Mr. Shi forces Yilan to explain herself, she confesses that she has been having an affair with a married man.
Mr. Shi has his secrets, too. He’s doesn’t like to talk about the past, particularly the painful events of the Cultural Revolution. Although he tells everyone he was a rocket scientist, he reveals that it turns out that he was demoted when suspected of having an affair with a co-worker.

Though sharing these secrets helps to bridge the generational and geographical gap between them, they still struggle to express themselves to each other. For Yilan, expressing herself in English is far easier than in Chinese. “If you grew up in a language in which you never learned to express your feelings,” she says to her father, “it would be easier to talk in a new language. It makes you a new person.”

With the air cleared, father and daughter form a tenuous new connection. Mr. Shi then sets off on a train journey to see a bit of America before he returning to China.
ABOUT THE CAST
HENRY O as Mr. Shi

Henry O won the Best Actor award at the 2007 San Sebastian Film Festival for his role in A THOUSAND YEARS OF GOOD PRAYERS. He is 79-years-old and was raised in China and educated in English and American missionary schools. O started at the Children’s Art Theater as an actor and later served as the Deputy Art Director for 30 years. He came to America with his wife initially to take care of their grandsons, but was soon asked to audition for a stage production. Since then he has worked continuously in plays, films and television. He has appeared most notably in THE LAST EMPEROR, ROMEO MUST DIE, SHANGHAI NOON, SNOW FALLING ON CEDARS, BROKEDOWN PALACE and RUSH HOUR 3. He has also had guest starring roles on “The Sopranos," “Evidence,” “The West Wing” and “ER.”
FAYE YU as Yilan

Born in Hangzhou, China, Yu first appeared in BAMBOO when she was just 8-years-old. She later studied acting at the Beijing Film Academy. She has appeared in a number of films in the U.S. and Asia, including TIAN DI co-starring Andy Lau and BEIJING ROCKS by Mabel Cheung. She first worked with Wayne Wang on THE JOY LUCK CLUB in the role of “Ying Ying.” Yu later taught at the Beijing Film Academy and then moved to the United States to pursue her acting career. She lives in Los Angeles.

VIDA GHAHREMANI as Madame

Ghahremani first started acting in film as a teenager in the 1960s and became one of Iran’s best and most popular actresses prior to the revolution. In 1989, after a long absence on the screen, she appeared in the U.S. television production, “Dark Holiday.” She currently teaches creative theater and Farsi at the Persian Center in Pleasanton, CA, and is a mother of three.

PASHA LYCHNIKOFF as Boris

Born in Moscow, Lychnikoff immigrated to the U.S. in the early 1990s to pursue his acting career. Trained at the Moscow Academy of Dramatic Arts, he is active both in theatre and film. He starred as Balzanov in the second and third seasons of the critically acclaimed HBO series “Deadwood.” He has also appeared in Mike Nichols’ CHARLIE WILSON’S WAR and Marco Kreuzpaintner’s TRADE with Kevin Kline. “The Shelter” was his debut as a theatrical producer and it received five Ovation Awards nominations.

ABOUT THE FILMMAKERS
WAYNE WANG – Director/producer

Born and raised in Hong Kong, Wayne Wang moved to Los Altos, California in 1967. For two years he lived on a radical Quaker ranch, doing chores in exchange for rent, and attended college nearby. Then he decided to study film production at the California College of Arts and Crafts in Oakland, an education he augmented by avidly watching the films of the French New Wave, German New Cinema, Kenji Mizoguchi, Yasujiro Ozu, and Satyajit Ray.

He later returned to Hong Kong and got a job directing a popular TV series, "Below the Lion Rock", for RTHK-TV (the Hong Kong equivalent of TBS) but he found that he did not fit into the traditionalist system and returned to the U.S. where he got involved with the Asian American community in the Bay Area.
In 1982, with grants from the National Endowment for the Arts and the American Film Institute, Wang made CHAN IS MISSING, in which two cabbies search through San Francisco’s Chinatown for the mysterious Chan, a man who’s made off with their hand-earned dough. “Although the character of Chan is never seen through the film,” says Wang, “I must have identified with him. He’s a resident of Chinatown but he’s missing. He belongs there but he’s an outsider at the same time.” Wang also wanted to show another Chinatown – the one behind the scenes with its temperamental chefs and internal politics that have more to do with the divide between Taiwan and China than triads. “Unlike Hollywood filmmakers, I didn’t use Chinatown as a signifier of mysterious Oriental doom,” he says. “I took my characters and audience into its very real streets.” This and the next film he made, DIM SUM: A LITTLE BIT OF HEART (1985), a family comedy about a Chinese American mother and daughter relationship, established his reputation.
Wang is often identified with films about the Chinese and the Chinese Diaspora, including the film adaptation of THE JOY LUCK CLUB (1993). However, he has also made such quirky independent features as SMOKE (1995) and BLUE IN THE FACE (1995), both starring Harvey Keitel and set in Brooklyn, and even a Hollywood-style romantic comedy MAID IN MANHATTAN (2002) starring Jennifer Lopez. At the 2007 Toronto International Film Festival, Wang premiered two feature films, A THOUSAND YEARS OF GOOD PRAYERS and THE PRINCESS OF NEBRASKA, as well as appeared in Arthur Dong’s documentary film HOLLYWOOD CHINESE.
Wang won the Golden Shell for Best Film at the 2007 San Sebastian Film Festival for A THOUSAND YEARS OF GOOD PRAYERS.

He is married to former actress Cora Miao, who appeared in three of his films, DIM SUM, EAT A BOWL OF TEA AND LIFE IS CHEAP… BUT TOILET PAPER IS EXPENSIVE. They live in San Francisco and New York City.
Filmography as director:

A Thousand Years of Good Prayers (2007)

Princess of Nebraska (2007)

Last Holiday (2006)

Because of Winn-Dixie (2005)

Maid in Manhattan (2002)

The Center of the World (2001)

Anywhere But Here (1999)

Chinese Box (1997)

Blue in the Face (1995)

Smoke (1995)

The Joy Luck Club (1993)

Life Is Cheap... But Toilet Paper Is Expensive (1989)

Eat a Bowl of Tea (1989)

Dim Sum Take Out (1988)

Slam Dance (1987)

Dim Sum: A Little Bit of Heart (1985)

Chan Is Missing (1982)

A Man, a Woman, and a Killer (1975)

YIYUN LI – Author

In 1996 Yiyun Li arrived from China to pursue a PhD in immunology at the University of Iowa. Her plan was to stay on after her studies and find a research position in the medical field. But fate had other plans for her. “I stumbled into a community writing class,” she says, “which led to more writing classes and I began to seriously consider changing my career.”

Li ended up getting MFAs from two of the most lauded writing programs in the America – the Iowa Writers’ Workshop and the University of Iowa. Along the way she found much encouragement and support from her teachers. One was Pulitzer Prize-winner James Alan McPherson, who was so impressed by her first story, “Immortality,” that he told her to keep writing. “From that moment on,” says Li, “I had no doubt that I wanted to write, and that I wanted to write well.” She cites Irish writer William Trevor as her most important literary role model. “I read his work again and again to get to my own voice.”

Her stories and essays have been published in The New Yorker, The Paris Review, Zoetrope: All-Story, Ploughshares, The Gettysburg Review, Glimmer Train and Prospect. Her debut collection of short stories, A Thousand Years of Good Prayers, about contemporary Chinese lives in China and the U.S., won widespread critical praise. The Times of London (January 14, 2006) said, “Li’s writing is beautifully spare and controlled. She shows how lives and personalities are shaped by historical change — in intimate ways not recorded in history books.” The volume won her the Frank O’Connor International Short Story Award, PEN/Hemingway Award, Guardian First Book Award and California Book Award for first fiction. She was recently selected by Granta as one of the Best Young American Novelists.
In A Thousand Years of Good Prayers, the story that gives the book its title, the character of Yilan reflects some of the author’s own experiences – for example, moving from Beijing to America to study, then staying on to work. Another parallel is the feeling that using English, the language of the new world, allows one to be far more expressive. “For me,” says Li, “writing in English is the most liberating experience. In English, I am free to express things that I would have consciously censored – both out of political pressure and cultural pressure – had I been writing in Chinese.”

After obtaining the rights to make the story into a film, director Wayne Wang asked Li to write the screenplay. While she had not written one before, Wang was confident she could do it – and armed her with a screenwriting software package and some sample scripts he particularly liked.
Today, Li lives in Oakland, California with her husband and their two sons, and teaches in the MFA program at Mills College.
PATRICK LINDENMAIER – Director of Photography

Patrick Lindenmaier, born in Switzerland, has been working as a cinematographer since 1987. He has worked on 17 Swiss feature films, documentaries and some TV productions. A THOUSAND YEARS OF GOOD PRAYERS is his first English language production.
DEIRDRE SLEVIN – Editor

Deirdre Slevin has been working in feature film editing since 1996. She assisted on such films as COPLAND, K-PAX, MAID IN MAHNATTAN and A MAP OF THE WORLD. Her first feature was the independent movie GAUDI AFTERNOON, starring Judy Davis and Marcia Gay Harden and directed by Susan Seidelman. This is her fifth collaboration with Wayne Wang. She previously edited BECAUSE OF WINN DIXIE, with Jeff Daniels and LAST HOLIDAY starring Queen Latifah.

YUKIE KITO – Producer, Managing Director, International Division for Entertainment FARM, Inc.

Kito started her career at JVC Entertainment Inc. in Los Angeles. In 1999, Kito joined the Tokyo-based Media Suits Inc. and was involved in a development project where she began working with Wayne Wang. In 2004 she joined Entertainment FARM as the head of the International Division and brought in THE NAMESAKE, THE HOTTEST STATE, A THOUSAND YEARS OF GOOD PRAYERS and THE PRINCESS OF NEBRASKA.
RICH COWAN – Producer

Rich Cowan, president of North by Northwest Productions, has developed and produced a number of successful feature films and documentaries since the establishment of the company in 1990. He has functioned as executive producer of Showtime’s/HBO’s “Mel” (sold in over 25 countries) and the documentary “Jazz Seen”; he produced and directed “The Basket” starring Peter Coyote and Karen Allen which garnered the Directors Gold Award at the International Family Film Festival in 2002 among other awards.
YASUSHI KOTANI – Executive Producer
Former investment banker Yasushi Kotani joined Japan Digital Contents in 2000 where he started to work on entertainment financing. He participates extensively in working groups and research studies related to the Ministry of Economy, Trade and Industry in the areas of contents financing. He established Entertainment FARM in 2002.

TAIZO SON – Executive Producer

Taizo Son is the founder and CEO of Asian Groove Inc., a broadband entertainment enterprise holding company that manages and incubates new venture companies in Japan. Son is an experienced habitual entrepreneur in the information technology field, whose latest passion is creating broadband and content-related businesses. Though he maintains independence from larger companies, he has built several alliances with key strategic partners around the world.

ENTERTAINMENT FARM, INC.
Entertainment FARM is a Tokyo-based financing and production company. In the past five years the company has been involved in six American films including THE NAMESAKE by Mira Nair and THE HOTTEST STATE by Ethan Hawke. The company has financed ten Japanese films including the J-Horror Theater franchise films whose worldwide distribution rights are handled by Lionsgate, as well as RETRIBUTION by Kiyoshi Kurosawa, which screened at the 2006 Venice International Film Festival. The company also has two development projects with Wayne Wang.
NORTH BY NORTHWEST PRODUCTIONS
North by Northwest Productions, a full-service film and video production company located in Spokane, WA and Boise, ID, was founded in 1990 by Rich Cowan and two partners. The company currently employs 40 staffers, delivers in every format and genre – from 35mm and High Definition to streaming video, feature film to commercial – and has established client relationships with top U.S. firms. As president and Chief Executive Officer, Rich is responsible for the creation and development of North by Northwest Entertainment which over the past nine years has delivered 28 features and now has its own foreign and domestic distribution company. North by Northwest Entertainment continues to develop and produce independent film projects in Spokane, averaging four per year.
CREDITS
A Thousand Years of Good Prayers

A film by Wayne Wang

Feature Film / 82 mins / USA, JAPAN / 35 mm / 1:1, 85 / color / Dolby Digital

CAST
Yilan

Faye Yu

Mr. Shi

Henry O

Madame

Vida Ghahremani

Boris

Pasha Lychnikoff

CREW
Director

Wayne Wang

Scriptwriter

Yiyun Li

Based on the short story by
Yiyun Li

Executive Producers

Yasushi Kotani, Taizo Son, Jooick Lee

Producers

Yukie Kito, Rich Cowan, Wayne Wang

Cinematographer

Patrick Lindenmaier

Editor

Deirdre Slevin

Production Designer

Vincent De Felice

Casting

 Todd Thaler, Philip Huffman

Music Supervisors

 Deva Anderson, Delphine Robertson

Music

Lesley Barber

A production of: North by Northwest, Good Prayers Production

In co-production with: Entertainment FARM, Inc.

Original Language: English, Mandarin, Farsi
THE PRINCESS OF NEBRASKA
SYNOPSIS
Sasha (Ling Li) is part of the new youth generation of China, unbeholden to traditions and history, always trying to find themselves in the present moment. An exchange student in Nebraska, Sasha is pregnant after a one-night stand with Yang, a young man she knew briefly in Beijing. He was a “nan dan,” a male actor who specializes in female roles in the Beijing Opera. She departs for San Francisco, where she plans to get an abortion.
Boshen (Brian Danforth), a Caucasian American, who had an affair with Yang while living in China, takes Sasha in, hoping to persuade her to keep the child. However, Sasha is determined to do what she pleases – it’s her body, it’s her future. She wants to explore the new options open to her.

Sasha soon meets X, a bar hostess who reminds her of Yang, and they entertain a group of businessmen in a private karaoke room. Later she spends the night with X. Throughout, Sasha is text-messaging Yang, who never responds. She also creates a video diary with her cell phone which is intercut throughout the narrative. Along with her yearning for freedom, she also longs for connection.
At an ultrasound appointment, Sasha she sees the life growing inside her and something in her countenance changes. Boshen has talked to her about setting up a family, a new kind of family. Perhaps she will make a different decision after all.
Sasha leaves the clinic and watches a parade. In the final sequence, she is by herself, in a large empty room, lip-synching to the plaintive song by Antony and the Johnsons, “Hope There's Someone,” which begins “Hope there’s someone/Who'll take care of me/When I die, will I go.”

THE PRINCESS OF NEBRASKA
ABOUT THE CAST

Ling Li as Sasha

THE PRINCESS OF NEBRASKA is 18-year-old Ling Li’s acting debut. Born in Liaoning, China and raised in Shanghai, she auspiciously studied modern dance at the same school as Ziyi Zhang. Ling immigrated to the U.S. just four years ago, and in her short time in San Francisco, learned Spanish quickly enough to tutor students in it. In June 2007, she graduated from John O’Connell High School as one of its top students. Li has participated in and won numerous Asian talent and beauty contests. In Fall 2007, Li began studying Animal Sciences at the University of California, Davis.
Pamelyn Chee as X

Pamelyn Chee is a Singaporean actress based in NYC. She has a penchant for playing slightly off kilter, wayward characters. She is also completely fluent in Mandarin and Cantonese. Her first major role was in Jerry Allen Davis’ THE SHANGHAI HOTEL, alongside Cheng Pei Pei, Eugenia Yuan and Hill Harper, where she plays a girl pretending to be a boy. Pamelyn can also be seen in Dolly Parton’s music video “Imagine,” a John Lennon cover, playing a young Yoko Ono.
Brian Danforth as Boshen

A high school teacher and native San Franciscan, Brian Danforth auditioned for the part of Boshen when he heard that Wayne Wang was searching for a 40-ish non-Asian who spoke Mandarin fluently. He learned Mandarin during college and mastered it while living in Taiwan, earning a Master’s Degree in Chinese, and working for several years in sales and marketing for a China-based manufacturer. THE PRINCESS OF NEBRASKA is Brian’s first film.
Patrice Lukulu Binaisa as James

Patrice Binaisa was born 1961 in Kampala, Uganda. He attended school in Uganda, Kenya, and the United Kingdom before he came to the U.S. where he attended high school and college. He started acting in 2000 and was formally trained at the Berkeley Repertory School of Theatre. He last appeared on stage as "Escalus" in Impact Theatre’s production of William Shakespeare’s “Measure for Measure.” He lives in Berkeley, California.

ABOUT THE FILMMAKERS
Wayne Wang – Director

See bio on page 10.
Richard Wong – Director of Photography, Co-Director

Richard Wong is a native of San Francisco. “Colma: The Musical”, his feature directorial debut, was nominated for an IFP Gotham Award and an Independent Spirit Award. He broke in as a video engineer on episodic television, most recently on the Emmy Award-winning comedy “Arrested Development.” He has served as cinematographer for a slew of short films and pilots and is a 2005 International Cinematographers Guild Film Showcase Award Honoree for his cinematography on the film “Surfacing.”
Michael Ray – Screenwriter

Michael Ray is editor of Francis Ford Coppola’s literary and arts quarterly, Zoetrope: All-Story, a finalist for the 2007 National Magazine Award. In 2005, Ray was nominated for PEN’s biennial award for magazine editing. THE PRINCESS OF NEBRASKA is his first screenplay.

Deirdre Slevin – Editor

Deirdre Slevin has been working in feature film editing since 1996. She assisted on such films as COPLAND, K-PAX, MAID IN MANHATTAN and A MAP OF THE WORLD. Her first feature was the independent movie GAUDI AFTERNOON starring Judy Davis and Marcia Gay Harden and directed by Susan Seidelman. This is her fifth collaboration with Wayne Wang. She previously edited BECAUSE OF WINN-DIXIE with Jeff Daniels and LAST HOLIDAY starring Queen Latifah.

Yukie Kito – Producer, Entertainment FARM Inc.

Yukie Kito started her career at JVC Entertainment Inc. in Los Angeles. In 1999 Kito joined the Tokyo-based Media Suits Inc. and was involved in a development project where she began working with Wayne Wang. In 2004 she joined the Entertainment FARM as the Head of International Division and brought in THE NAMESAKE, THE HOTTEST STATE, A THOUSAND YEARS OF GOOD PRAYERS and PRINCESS OF NEBRASKA.
Donald Young – Producer
Donald Young is Director of Programs for the Center for Asian American Media (CAAM). He supervises CAAM’s national programming activities including CAAM’s funding, national PBS programs and original productions. Young’s most recent production was “Searching for Asian America,” which aired nationally on PBS and was called “Engaging, smart, and insightful … Grade A” by Entertainment Weekly Magazine. THE PRINCESS OF NEBRASKA is Young’s first feature film as producer.
Yasushi Kotani – Executive Producer

A former investment banker, Yasushi Kotani joined Japan Digital Contents in 2000 where he started to work on entertainment financing. He participates extensively in working groups and research studies related to the Ministry of Economy, Trade and Industry in the areas of contents financing. He established Entertainment FARM in 2002.

Taizo Son – Executive Producer

Taizo Son is the founder and CEO of Asian Groove Inc., a broadband entertainment enterprise holding company that manages and incubates new venture companies in Japan. Son is an experienced habitual entrepreneur in the information technology field, whose latest passion is creating broadband and content-related businesses. Though he maintains independence from larger companies, he has built several alliances with key strategic partners around the world.

Stephen Gong – Executive Producer

Stephen Gong is Executive Director of the Center for Asian American Media (CAAM). Previously, he was Deputy Director of the Berkeley Art Museum and Pacific Film Archive. Before that, he held positions at the National Center for Film and Video Preservation at the American Film Institute in Los Angeles and the National Endowment for the Arts in Washington, D.C. He has also been a lecturer in the Asian American Studies program at UC Berkeley, where he developed and taught a course on the history of Asian American media.

Entertainment FARM Inc.

Entertainment FARM is a Tokyo-based financing and production company. In the past five years the company has been involved in six American films including THE NAMESAKE by Mira Nair and THE HOTTEST STATE by Ethan Hawke. The company has financed ten Japanese films including the J-Horror Theater franchise films whose worldwide distribution rights are handled by Lionsgate, as well as RETRIBUTION by Kiyoshi Kurosawa which screened at the 2006 Venice International Film Festival. The company also has two development projects with Wayne Wang. Entertainment FARM pursues cultivating entertainment projects and working with quality filmmakers.

Center for Asian American Media (CAAM)
The Center for Asian American Media (CAAM) is a non-profit organization dedicated to presenting stories that convey the richness and diversity of Asian American experiences to the broadest audience possible through funding, producing, distributing and exhibiting works in film, television and digital media. CAAM has funded many acclaimed films including three Academy Award winners: MAYA LIN: A STRONG CLEAR VISION by Freida Lee Mock, DAYS OF WAITING by Stephen Okazaki, and VISAS AND VIRTUES by Chris Tashima, and multiple Sundance Award winners including PICTURE BRIDE by Kayo Hatta and LICENSED TO KILL by Arthur Dong. THE PRINCESS OF NEBRASKA is CAAM’s first feature film production.

CREDITS
The Princess of Nebraska

A film by Wayne Wang

Feature Film / 77 mins / USA, JAPAN / 35 mm / color / Dolby Digital

CAST

Sasha

Ling Li

X

Pamelyn Chee

Boshen

Brian Danforth
James

Patrice Lukulu Binaisa

CREW

Director

Wayne Wang

Cinematography/Co-Director

Richard Wong

Screenwriter

Michael Ray

Based on the short story by

Yiyun Li

Editor

Deirdre Slevin

Producer

Yukie Kito

Producer

Donald Young

Executive Producers

Yasushi Kontani, Taizo Son, Stephen Gong

Original Language: English, Mandarin

PAGE
2

