[image: image1.jpg]MAGNET

China Film Group,
Avex Entertainment/Chengtian Entertainment,
CMC Entertainment, Showbox, Lion Rock Production
Present

A Magnolia Pictures Release
RED CLIFF

A JOHN WOO FILM
 Directed by John Woo

 Produced by Terence Chang & John Woo
DISTRIBUTOR CONTACT:
NY PUBLICITY:
LA PUBLICITY

Magnolia Pictures
Donna Daniels Public Relations
Fredell Pogodin & Associates

Matt Cowal/Arianne Ayers
Donna Daniels/Holly Cara Price
Fredell Pogodin/Bradley Jones
Ph: (212) 924-6701
Ph: (347) 254-7054 x101
Ph: (323) 931-7300

mcowal@magpictures.com
ddaniels@ddanielspr.net
pr@fredellpogodin.com

aayers@magpictures.com
hcp@ddanielspr.net
49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com

INTRODUCTION

RED CLIFF marks the triumphant return of action-cinema master John Woo who reunites with international superstar Tony Leung for the first time since the 1992 classic HARD BOILED. A breathtaking war epic, RED CLIFF brings to the screen the legendary tale of the Battle of Red Cliff that took place in China in 208 AD.

RED CLIFF opens with power hungry Prime Minister-turned-General Cao Cao (Zhang Fengyi) seeking permission from the Han dynasty Emperor to organize a southward-bound mission designed to crush two troublesome warlords that stand in his way, Liu Bei (You Yong) and Sun Quan (Chang Chen). As the expedition gets under way, Cao Cao's troops rain destruction on Liu Bei's army, forcing the latter to retreat. Liu Bei's military strategist Kong Ming(Takeshi Kaneshiro) knows that their only hope for survival is to form an alliance with rival warlord Sun Quan, and reaches out to Sun Quan’s trusted advisor, war hero Zhou Yu (Tony Leung). Vastly outnumbered by Cao Cao’s fast approaching, brutal army, the rebel warlords band together to mount a heroic campaign unrivalled in history that changes the face of China forever.
RED CLIFF was first immortalized in the classic Chinese novel Romance of the Three Kingdoms. Although written over 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. Thus, John Woo created two versions of the film: a two part, five-hour version for Asian audiences and a single two-and–a half -hour version for other territories. When the first part was released in Asia in July 2008, it went on to gross over US$124 million and broke the box office record previously held by TITANIC in mainland China. With an estimated budget of US$80 million, RED CLIFF is the most expensive Asian-financed film to date.

“We wanted to make a Hollywood blockbuster in Chinese that would appeal to non-Asian audiences as well. We worked very hard to create a version of the film that maintains the integrity of the action and character development of the story, while excising some of the cultural details that could be considered unnecessary for Western audiences not intimately familiar with the historical mythology,” notes Producer Terence Chang, Woo's long time collaborator.

LONG SYNOPSIS
The story opens near the end of the Han Dynasty in 208 A.D. The shrewd Prime Minister Cao Cao (Zhang Fengyi), the de facto leader of the Han Empire, convinces the impressionable Emperor Han (Wang Ning) to declare war on the Kingdoms of Xu in the west and Wu in the south. Cao Cao claims that his intention is to unify all of China for the good of the Han Empire, but his motivations are more self-serving, and he 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 (You Yong).

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, Guan Yu (Ba Sen Zha Bu) and Zhang Fei (Zang Jingsheng), risk their lives to save the fleeing peasants. Meanwhile, a lone Liu general, Zhao Yun (Hu Jun), fights his way through a battalion of Cao troops while carrying Liu Bei’s infant son in his armor.

After a heroic stand against Cao Cao, Guan Yu, Zhang Fei and their troops make their escape. With the Yangtze River the only natural defense against the mighty Cao army, the Liu generals know 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, Kong Ming(Takeshi Kaneshiro), to the Kingdom of East Wu to ask to form an alliance.

Kong Ming arrives at the wealthy Kingdom of East Wu where his request is at first met with resistance from the 26-year-old leader, Sun Quan (Chang Chen) and his council. Sun Quan’s advisor, Lu Su (Hou Yong), informs Kong Ming that if he wants to sway Sun Quan, he must first convince the Viceroy, Zhou Yu (Tony Leung). Kong Ming ventures to the Wu training camp at Red Cliff, where Zhou Yu is instructing his elite “Dare-to-Die” assault troops, with the help of General Gan Xing (Shidou Nakamura). That night Zhou Yu and Kong Ming play classical Chinese instruments together and discuss the prospects of war. Kong Ming also meets Zhou Yu’s wife – known for being the most beautiful woman in all of China, Xiao Qiao (Chiling Lin) – whose father was actually very close with Cao Cao many years ago.

After bonding, Zhou Yu and Kong Ming 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 (Hu Xiao Guang), to launch an attack against the allies on horseback. Zhou Yu and Kong Ming have already predicted his attack and are ready. Xia Hou is first attacked by Sun Quan’s tomboyish sister, Sun Shangxiang (Zhao Wei), 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 then set up camp on the south bank of the Yangtze River by a 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 2,000 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 (Zhao Wei), a brave warrior in her own right, disguises herself as a male Cao soldier and acts as a spy.

Cao Cao's troops – who are unaccustomed to the southern environment – begin falling ill to a rampant plague, so he sends the infected bodies of his dead soldiers across the river to infect the allied forces. Though Kong Ming reacts quickly, many still fall victim to the plague and the allied forces are heavily demoralized. Liu Bei rides off with Guan Yu, Zhang Fei and Zhao Yun, seemingly deserting the alliance.

In desperate need of supplies, Kong Ming 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 100,000 arrows at empty enemy ships. By morning, it appears as though Cao’s two top admirals have intentionally given the arrows to the enemy as a gift. In spite of this, Cao still plans to launch an attack and gives an inspiring speech to restore 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 with a complete map of the Cao camp, which the allies use to plan their attack.

Xiao Qiao secretly goes to Cao Cao to try to convince him to halt his invasion – or at least stall him a while. Cao Cao, who has 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.)

Kong Ming returns to Zhou Yu and informs him that the direction of the wind will change, thus permitting them to move forward with his plan of attack. 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. 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. The massive battle ends in a resounding victory for East Wu and Liu Bei’s Kingdom of Xu over Prime Minister Cao Cao, who is allowed to return to his Emperor in defeat.
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 the 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 1,800 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, though 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.

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 as 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 the true heroism 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 assembled a large production crew 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.

During the shooting of RED CLIFF, I was also surprised to find there are many young people full of passion for filmmaking in China. They worked hard and learned 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 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 that a film like RED CLIFF was next to impossible to create. The 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 realize this dream of mine. I truly wished to make a film that could 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 the 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

THE SCRIPT

Getting the script right for this movie was a monumental task. Though the story actually took place in 208 AD, it did not become popular until the novel Romance of the Three Kingdoms, written by Luo Guanzhong, was published in the 13th century.

In the novel, a lot of facts were distorted for dramatic effect. For instance, in the novel the character of Kong Ming, 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 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 Kong Ming and was so jealous of Kong Ming’s talents that he eventually died.

Director John Woo wanted to stick close to history and 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 its fans. For example, the brilliant scene of Kong Ming’s “borrowing of the enemy’s arrows with the straw boats” was taken from the novel. It was a delicate balance indeed.

The film is intended not just for an Asian audience, but for an international one. The novel 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 movie with Chinese subtitles. 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 - 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 his 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.

LOCATION

The Battle of Red Cliff actually took place in Crow Forest, 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, where the Allies’ 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 208 AD and the names of the key locations have also changed throughout the years.

In 1998, the city of Puqi in Hubei Province was renamed Chibi City (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 scouted locations in 14 provinces, with director Woo and producer Chang personally scouting in five: Hubei, Jiangsu, Zhejiang, Hebei and Yunan. Woo finally 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 Reservoir 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 main 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. However, a road was built, connecting the main highway to the piece of land. Woo found the location for Red Cliff at a different site, which then had to be connected to the Crow Forest site by Visual Effects. Then Woo decided to build a mound the size of two football stadiums which was 40 feet high and have a fortress with a watch tower erected on top.

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 and soil from a hill miles away was 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 mound 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, Yip 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 Yip a visual master, he also has experience dealing with the operation of a huge art department, which at one time during the RED CLIFF production consisted of more than 1,000 designers, carpenters, construction workers, seamstress, prop guys and even shipbuilders.

After discussing the script with John Woo, Yip first set upon designing the vision of several major set pieces, which the story wraps itself around. Elaborate artistic impressions of those scenes were then created. Meanwhile, Yip 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 the film’s setting. Woo was adamant about remaining as faithful as possible to historical details.

By Yip’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, but Woo wanted to retell a slightly different version of the story which emphasized Zhou Yu leading a unified force against Cao Cao. His story is a romantic revision of the novel.

"We had to 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 where 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 wasn't 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; 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 so 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, ” Yip concluded.

CASTING

As the story of the three kingdoms has long 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 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 Kong Ming, for instance, was only 27 years old in 208 AD 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 Kong Ming 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 '60s in BULLET IN THE HEAD and a sensitive but tormented undercover cop in HARD BOILED. These two films are considered the best of Woo's Hong Kong period.

Very little had been written about Zhou Yu’s wife, Xiao Qiao, except that she was supposed to be a beauty who sank 2,000 ships.

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.

One of the more challenging roles 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, 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 comes as no surprise that he is being 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, 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 was Lord Sun Quan’s palace where Kong Ming wages a verbal battle against 100 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 Kong Ming.

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 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 a 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 Yuen choreographed the action in Woo’s very first movie, THE YOUNG DRAGONS. Though their paths would not cross again for more than 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 to film the battlefield of San Jiang Kou sequence in mid-June, 2007. As if the scorching weather were not difficult enough, Leung’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 more than 1,000 foot soldiers and 300 horses (hence 300 additional horsemen), combined with more than 700 crew members, the battle scene was by any account an enormous undertaking.

Leung’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 creates a dust storm and leads them 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, 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 capsize 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 2,000 ships are all burned and destroyed.

The planning of this scene alone took more than a year: 18 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 more than 38 meters (125 feet) long. 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 2,000 ships would have to be created digitally.

For the naval battle, Naval 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 and reassembled there. Leung was shooting the ships crashing into each other and capsizing, while the burning and the fighting would be going on. Then, a miniature shoot took place to augment the live action part. Finally visual effects house The Orphanage stepped 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 sacrificing himself by blowing up the gates of the fortress. Tony Leung’s Zhou Yu then 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 in 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.

ABOUT THE CAST
TONY LEUNG (ZHOU YU)

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 honored with 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 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 in 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 (KONG MING)
Born in Taiwan to 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 good looking, 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 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 U.S. 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), Peter Chan’s PERHAPS LOVE (2006) and THE WARLORDS (2007). Because of his proficiency in several languages, Kaneshiro is able to work in the Hong Kong, Taiwan and Japanese film industries.

RED CLIFF marks 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 (CAO CAO)

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 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 U.S., 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 ASSASSIN (1998). He has won the Chinese Film Performing Arts Society Award three times. Since 1998, he has been semi-retired, but was convinced by director John Woo to return to the screen for RED CLIFF.

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 (SUN QUAN)
Chang Chen is one of the most famous Chinese movie stars working today. Having appeared in a string of international hits, he has worked with many top Asian directors and received numerous movie awards.

Born in Taipei, Chang 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 where Chang was nominated for the Best Actor Award. Another one of Chang’s famous earlier roles was in HAPPY TOGETHER (1997), directed by Wong Kar-wai. Chang landed a Best Supporting Actor nomination at the Hong Kong Film Academy Awards in 1998 for his performance.

Chang played one of the leading roles in Ang Lee’s CROUCHING TIGER, HIDDEN DRAGON (2000), which won the Best Foreign Language Film Oscar® in the 2000 Academy Awards® and went on to break box-office records around 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 at the Osaka Film Festival.

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 (XIAO QIAO)

Known as the most beautiful woman in Taiwan, Chiling Lin was born in Taipei. She began modeling as a teenager, before going to Toronto where 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 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 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. When Woo met her again a year later, he was so impressed with her talents that he immediately cast her in her first feature film role as Xiao Qiao.

ZHAO WEI (SUN SHANGXIANG)
Born in Wuhu, Anhui Province, China, Zhao Wei (sometimes known as Vicky Zhao) has enchanted audiences the world over. 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 and spokesmodel in China. 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 (ZHAO YUN)
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 1980's China, established Hu as a serious actor who was not afraid of taking on challenging and controversial roles.

For his performance in LAN YU, Hu 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 (GAN XING)
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
ABOUT THE 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 more than 26 feature films. He was known primarily as a comedy specialist until the mid-1980's 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 when he was 4 years old. He was educated at Matteo Ricci College and at age 19 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 U.S. 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), starred 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 more than $555 million 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 directed a short film to raise awareness for the plight of children around the world.

Woo has also made a successful foray into the world of video games: 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 marked his first venture 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, SWORDSMAN, SPY GAMES, LOVE AND DEATH IN SAIGON, A CHINESE GHOST STORY II and GUNMEN. He also successfully marketed these films internationally. In 1990 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 Chang co-produced John Woo’s American film debut, HARD TARGET. In 1994 he and 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).

Chang and Woo formed a second U.S. 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. Chang most recently produced BLOOD BROTHERS (2007) and the animated feature EX-MACHINA (2007). Since the summer of 2005, he has spent most of his time in China producing RED CLIFF (2008).

Chang and 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 U.S. Born in Hong Kong, Yuen 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. Yuen began his film career in the 1970s working as an extra in martial arts films. He was the first director to bring Hong Kong action style to the U.S. 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 on both Hong Kong projects like FONG SAI YUK (1993), as well as on such Hollywood projects as 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 1980's, after graduating from the Hong Kong Baptist College, working as scriptwriter and assistant director to such renowned directors as 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. Subsequent works were also highly regarded critically, receiving invitations to international film festivals (BEYOND HYPOTHERMIA, 1997), or such awards as 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). The success was duplicated in the next two summers, with the consecutive comedy hits MIGHTY BABY (2002) and GOOD TIMES, BED TIMES (2003). His latest work was the SFX costume action drama TWIN EFFECTS II (2004), which gained four nominations at the Hong Kong Film Award. A retrospective of Leung's works was showcased at the 2002 Far East Film Festival in Udine, Italy.
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 20 years, he has been involved with both costume design and art direction in many movies and theatrical productions. 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 BANQUET).

In 2000, Yip received international recognition for his work on CROUCHING TIGER, HIDDEN DRAGON, winning both an Oscar® for Best Art Direction at the Academy Awards® and the Best Costume Design Award from the British Academy of Film and Television Arts (BAFTA). 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 ELEPHANT (1982). Quickly recognized as a new talent, he 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 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.

Zhang 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

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 (1996), MY NAME IS FAME (2006), THE MAGIC GOURD (2007) and CJ7 (2008). She has been nominated for numerous awards in Asia and the West. 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 Sai 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), 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, Hongyu 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, Hongyu has begun to work with directors outside of Mainland China, collaborating with Ann Hui on THE POSTMODERN LIFE OF MY AUNT (2006).

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 such as 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 an Emmy® Award. Ferretti first worked with director John Woo on Woo's segment of ALL THE INVISIBLE CHILDREN (2006).

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. Born in 1965 in Tokyo, at the age of 15 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. in Composition, with honors, in 1991. His graduation piece, “To the Farthest Land of the World,” brought Iwashiro his first major success, winning the Best Music Award at the Silk Road Orchestra International Composition Contest. Then he 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 him national recognition. Iwashiro 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 the TV series, the historical drama "Yoshitsune" (2005), Sergei Nakariakov played flugelhorn and Vladimir Ashkenazy conducted the theme music. Since 2006, Iwashiro 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 Hayes, who joined the renowned special effects production company The Orphanage after co-founding Tippett Stuido, is a true Renaissance man. He is both an art director/designer, as well an Academy Award®-winning senior visual effects supervisor.

It was Paul Verhoeven’s 1985 sci-fi hit, ROBOCOP, that brought Hayes and Phil Tippett together for the first time. Hayes designed and built the law enforcement robot ED 209, kicking off his longtime collaboration with Tippett and his tenure with Tippett Studio.
In the years that followed, he became the head designer at Tippett, 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 Hayes 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 him a technical Academy Award® in 1997.

In 1993, Hayes worked with Verhoeven again to visualize, design and render the alien “bugs” for his effects extravaganza STARSHIP TROOPERS. Hayes' 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. Hayes 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 Hayes—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 Hayes an Academy Award® nomination for his achievements.

In the period between 2001 and 2004, Hayes 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, Hayes was senior visual effects supervisor for a team of over 100 artists, leading them through the “Machine City” sequence for THE MATRIX: REVOLUTIONS and was among the REVOLUTIONS’ visual effects supervisors honored with a nomination from his peers at the 2003 Visual Effects Society Awards for Outstanding Visual Effects in a Visual Effects Driven Motion Picture. Building upon some of the techniques developed for REVOLUTIONS, Hayes then supervised the creation of “Hell LA” in 2004 for the occult thriller CONSTANTINE.
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, VFX production company The Orphanage grew from a boutique shop to a facility capable of handling studio tentpoles. The Orphanage created visual effects for more than two dozen major films including such blockbusters as LIVE FREE OR DIE HARD; FANTASTIC FOUR: RISE OF THE SILVER SURFER; SUPERMAN RETURNS; PIRATES OF THE CARIBBEAN: DEAD MAN’S CHEST; PIRATES OF THE CARIBBEAN: AT WORLD’S END; HARRY POTTER AND THE GOBLET OF FIRE; SIN CITY and THE DAY AFTER TOMORROW as well as dozens of commercials for the top agencies worldwide for such clientele as Nicoderm, Lexus, Microsoft, BMW, Comcast, Toshiba, Dolby and IBM/Lenovo, to name a few.

CAST LIST

TONY LEUNG . Zhou Yu

TAKESHI KANESHIRO . Kong Ming
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, DAVID TANG,
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

PAGE
5

[image: image1.jpg]