
 1

Elite Group (2003) Enterprises Inc.
Presents

An Edko Films, Zhang Yimou Studio Production
in collaboration with

Beijing New Picture Film Co., Ltd.

HOUSE OF
FLYING DAGGERS

Directed by

Zhang Yimou

Starring

Takeshi Kaneshiro

Andy Lau

Ziyi Zhang

A Sony Pictures Classics Release
Running time: 119 minutes

EAST COAST: WEST COAST: EXHIBITOR CONTACTS:

INT’L HOUSE OF PUBLICITY BLOCK-KORENBROT SONY PICTURES CLASSICS

JEFF HILL LEE GINSBERG CARMELO PIRRONE

JESSICA UZZAN 8271 MELROSE AVENUE 550 MADISON AVENUE

853 SEVENTH AVENUE #3C SUITE 200 8TH FLOOR

NEW YORK NY 10019 LOS ANGELES CA 90046 NEW YORK NY 10022

PHONE: (212) 265-4373 PHONE (323) 655-0593 PHONE (212) 833-8833

FAX: (212) 247-2948 FAX: (323) 655-7302 FAX (212) 833-8844

 VISIT THE SONY PICTURES CLASSICS INTERNET SITE AT:

http:/www.sonyclassics.com

 2

ZHANG YIMOU ON HOUSE OF FLYING DAGGERS

ON THE LOVE STORY
This is a love story wrapped inside of an action film.

HOUSE OF FLYING DAGGERS tells of a passionate emotional journey, in
which three people suffer for love – it tears them apart, yet they are willing to
sacrifice everything for it.

When a woman is torn between two men, we know that it will end in tragedy.
The dynamics of the relationships between three very different people with
different backgrounds is intriguing. The only thing they all have in common is
that nobody is who they claim to be. Everyone is deceiving each other. In
Chinese, we say that “Love, Hate, Passion and Vengeance” are the most
volatile emotions, and it is these feelings that envelope the three main
characters.

Jin and Mei only spend three days together, but during their time, they love
fiercely, and in the end – tragically. There is no way to explain their love. If you
can explain it, then it is not love. Perhaps three seconds is all we need to find
true love. Thirty years together does not necessarily equal a deeper
connection.

Many directors have told similar stories, but my concern is how people fall in
love, and what we are willing to sacrifice for the sake of that love. At the end of
the day, love is a triumph of the human spirit.

ON ACTION AND BAMBOO FORESTS

As a setting, the bamboo forest is inextricably linked to martial arts films. In
fact, for the past fifty years, everybody has shot action in a bamboo forest. It
is as though you have to fight in the bamboo forest before you can be
considered a true warrior. So of course, if I was going to make an action film,
I also had to shoot in the bamboo forest, to keep with tradition. But I insisted on
making the tradition my own. I made each scene a little different. In my
bamboo forest, the battle takes place simultaneously on the ground and high
up on the bamboo. The two lovers on the run fight on the ground while the
enemy attacks them from above.

 3

ON THE WEATHER

The snow [in Ukraine] came very early this year – in October. It began to
snow heavily when we were half way through a scene, and this worried me a
great deal because if it snowed for much longer, all the leaves on the trees
would be gone, and we would face huge problems with continuity. I had to
make a decision, and after some thought I decided to shoot the scene in the
snow. But because we had already begun shooting that scene, we had to
make a lot of adjustments – to the script, the pace and so on. When I look at
the way this sequence turned out, I feel enormously lucky. The snow created
the perfect tone for the scene. It’s fate – someone up above decided to help
me out.

ON THE SET

For the Peony Pavilion, we built a very elaborate set to showcase Mei and
Leo’s “Echo Game,” but the fighting, the action, the visual effects all take the
back seat to the emotional journey – the fate – of the three main characters.
Ultimately, movies are about people, regardless of genre or style.

 4

Credits

CAST

Mei………………………………………………………………………….Ziyi Zhang
Jin…………………………………………………………………Takeshi Kaneshiro
Leo…………………………………………………………………………..Andy Lau
Yee………………….. ………………………………………………...Song Dandan

CREW

Directed by……………………………………………………………..Zhang Yimou
Produced by………………………………………………..Bill Kong, Zhang Yimou
Executive Producer…………………………………………………Zhang Weiping
Story by………………………………………….Zhang Yimou, Li Feng, Wang Bin
Screenplay by…………………………………..Li Feng, Zhang Yimou, Wang Bin
Director of Photography……………………………………………..Zhao Xiaoding
Action Director………………………………………………..Tony Ching Siu-Tung
Production Designed by………………………………………………Huo Tingxiao
Sound Designed by…………………………………………………………Tao Jing
Original Music Scored and Produced by…………………..Shigeru Umebayashi
Theme Song Performed by………………………………………..Kathleen Battle
Costume Designed by……………………………………………………Emi Wada
Edited by…………………………………………………………………Cheng Long
Associate Producer………………………………………….……..Zhang Zhenyan

 5

Synopsis

It is 859AD, and the Tang Dynasty, one of the most enlightened empires in
Chinese history at its height, is in decline. The Emperor is incompetent and
the government is corrupt. Unrest is spreading throughout the land, and many
rebel armies are forming in protest. The largest, and most prestigious, is an
underground alliance called the House of Flying Daggers.

The House of Flying Daggers operates mysteriously, stealing from the rich to
give to the poor. Thus, they have earned the support and admiration of the
people and expanded quickly. Based in Feng Tian County, close to the
Imperial Capital, the House of Flying Daggers has long been a thorn in the side
of the local deputies, their bitter enemies.

The deputies are enraged because, even after they fought and killed the
leader of the House of Flying Daggers, the House continues to thrive. Under
the leadership of a mysterious new leader, the House of Flying Daggers grows
ever more powerful. Feng Tian County’s two local captains, Leo (ANDY LAU
TAK WAH) and Jin (TAKESHI KANESHIRO) are ordered to capture the new
leader within ten days.

Captain Leo has heard that one of the new dancers at the Peony Pavilion, a
local brothel, is a member of the House of Flying Daggers. So, he sends
Captain Jin to the Pavilion undercover, to search her out. When the Madam
(SONG DANDAN) presents Jin with Mei (ZIYI ZHANG), the beautiful new
dancer, he is surprised to learn that she is blind.

Nevertheless, Jin goes forward with the plan – Mei begins to dance for him,
and Jin pretends to be drunk and attacks her, trying to rip her clothes off. Leo
then charges in, threatening to arrest both Jin and Mei for their indecent
behavior. The Madam begs Leo to spare Mei, as she relies on her to bring in
customers, and asks that he at least watch her dance before he makes a
decision.

At Leo’s request, Mei performs an elaborate dance called The Echo Game,
which reaches a stunning climax when Mei reveals herself to be a member of
the House of Flying Daggers and challenges Leo with his own sword. Mei is an
impressive fighter, despite her lack of sight, and the two engage in a fierce
battle – but Leo eventually triumphs, and arrests Mei.

Mei is put through an interrogation, and threatened with instruments of torture,

 6

but she refuses to divulge any information about the House of Flying Daggers.
The two Captains become convinced that Mei is the blind daughter of the
Flying Daggers’ old leader, and are determined to get information from her, so
they set up another plan.

This time, Captain Jin will pretend to be a lone warrior called “Wind” and
rescue Mei from prison, earning her trust and escorting her to the secret
headquarters of the House of Flying Daggers.

The plan works, and the two set out into the forest, pursued by the deputies at
every turn. Mei is suspicious of “Wind” at first, but when the two are caught in
an ambush, and he uses his skills with a bow and arrow to swiftly kill four
deputies and save her life, Mei begins to trust him.

When Mei and Jin leave the scene, and the deputies get up and remove the
arrows from where they were lodged in their clothes, we realize this battle was
staged for her benefit, but a long journey with real danger still lies ahead.

As they travel through the forest, Jin and Mei begin to warm to each other.
Before long, Mei has developed feelings for her enigmatic protector, and Jin is
surprised to find himself falling for Mei’s headstrong charm. Both struggle to
contain their feelings, but their desire is irrepressible, almost beyond their
control, and they soon end up locked in an embrace. Still wary of each other’s
motives, their suspicions keep them from letting it go too far.

Jin sneaks away to meet with Leo, who is worried that he is being taken in by
Mei’s beauty and charm. Jin assures him, unconvincingly, that this is not the
case, and returns to Mei.

The two are soon lost in another romantic moment – he is picking wildflowers
for her in a field – when two soldiers sneak up on them. Jin tries to fend them
off and protect himself and Mei by covertly explaining to the soldiers that he on
their side, but they are not privy to Jin and Leo’s plan. More soldiers soon
arrive to back them up, and Mei and Jin are forced to fight for their lives. Just
when it seems as if all is lost for them, Jin and Mei are saved by the flying
daggers of a mysterious stranger.

They are then able to turn things in their favor, and defeat the remaining
soldiers. But when the battle is over, Jin is devastated – realizing that he is
now caught between his loyalty to his comrades and defending his and Mei’s
lives. Mei senses his sadness, and tries to comfort him with passionate

 7

kisses, telling him that she now believes he is “for real”. Worried for his safety,
she tells him that he has done enough for her and that he should leave her on
her own, but he insists on staying.

Jin sneaks off again to meet with Leo, eager to know why he was ambushed.
Leo tells him that the soldiers were ordered by the General – that he has
decreed that real blood must be spilt in order to draw the Flying Daggers out.
Jin is crushed when he realizes how little his life means to those he serves,
and the two men argue – both tortured by the mission they have taken on. Jin
storms off, telling Leo that he is quitting.

When Jin returns to Mei, they argue as well, as she is suspicious about where
he has been. The argument ends with Mei riding off on her own. Jin begins
to ride away, but he can’t bring himself to part with Mei. He turns around and
chases after her, with soldiers quickly closing in on her from the opposite
direction.

Mei is trapped in the bamboo forest, valiantly fighting off a group of soldiers,
when Jin arrives and joins the fight at her side. Jin and Mei struggle against
the solders, and are close to defeat when the Flying Daggers – led by Madam
of the Peony Pavilion – come to their rescue.

Jin is shocked to realize that the Madam was undercover, and even more
surprised when she tells him that the Flying Daggers want him to marry Mei.
The moment he consents, Jin is tied up and treated as a prisoner. Leo is
brought in as well, and it becomes clear that the Flying Daggers have been
aware of their plot all along.

The revelations continue when Mei walks in and pours a cup of tea for the
Madam without any hesitation, making it clear that she is not blind at all. Jin
is devastated, and asks her if it was all just an act. She explains that she is
not the old leader’s daughter, and is just one of the many girls in the House of
Flying Daggers.

Meanwhile, the Madam takes Leo out to the bamboo forest, and just when it
seems as if she is going to finish him off, she slices his ropes open with her
sword and sets him free. She explains that she knows that the old leader
planted him as a mole in the government, and that Nia, the new leader,
appreciates what he and Mei have done for the Flying Daggers.

It is revealed that Leo and Mei had a relationship in the past, and this mission

 8

is the first time they have seen each other in three years. Leo is angry that he
was forced to see the woman he loves seducing Jin. The Madam explains that
they are facing an epic battle that will decide the fate of the Flying Daggers,
and that it is not the time for romance. Nevertheless, she consents to let Leo
see Mei.

Leo tells Mei how much he missed her and that he still loves her. She thanks
him for saving her – it was his flying daggers that rescued her and Jin in the
field – but, when he tries to embrace her, Mei pushes him away. When Leo
asks if she loves Jin, and Mei doesn’t answer, the truth is clear to them both.

Leo vainly tries to convince Mei that there can be nothing between her and Jin,
but then becomes violent in his advances toward her. As Mei struggles to
push him away, a dagger flies in and stabs him in the shoulder. Nia, the
leader of the Flying Daggers, appears and tells him that she is sending him
back to the government to continue spying. Nia tells Mei that she has a task
for her as well – she orders her to kill Jin, as he is no longer of use to them.

Mei takes Jin out into the field to kill him, but she cannot do it. She sets him
free and they make love passionately in the grass. When it is over, she tells
him to leave, but he does not want to go without her. She tells him that it is
impossible for them to be together – that the next time meet, one of them will
have to die.

Jin begs her to come with him, and they joke in hopeful tones about being
together one day. At the other end of the field, Jin realizes he cannot bear to
part with Mei, and turns back to find her.

Jin discovers Mei lying in the grass, bleeding and close to death. As he holds
her in his arms, Leo comes at him from behind. Jin is suddenly faced with the
truth the Leo is not his comrade after all, but a member of the Flying Daggers,
as well as his rival for Mei’s affections.

As the government soldiers advance upon the Flying Daggers, Jin and Leo
engage in their own epic battle, one so fierce that the seasons change from
brilliant autumn to cruel winter.

Jin is on the verge of defeat when Mei rises from the ground, kept alive by
Leo’s dagger, which is preventing the blood from draining from her body. She
tells Leo that is he kills Jin, she will rip out the dagger and kill him with it. Jin
begs her not to sacrifice herself, but when Leo pretends to throw his dagger at

 9

Jin, Mei rips out the dagger and throws it at Leo, missing him when it bounces
off a tree. Leo watches Mei die in Jin’s arms, with snow falling all around
them.

About the Production

Best known for his beautiful, sensitive portraits of China, Director Zhang Yimou
doesn’t see himself as an expert action film director, but rather an enthusiastic
student of the genre. After his first foray into “Wuxia” (martial arts) films with
the Academy Award® nominated “HERO,” Zhang found himself hooked on
action. “This time around, I am braver and more accustomed to the genre,”
says China's most celebrated director. “You can say that this film is a tribute
to kung fu movies.”

HOUSE OF FLYING DAGGERS bears Zhang Yimou’s trademark exquisite
visual beauty and incisive storytelling. “I don’t want to make an ordinary
martial arts film,” explains Zhang, “I want to talk about passion, interesting
characters… my own style of Wuxia film. This is a story my be a Wuxia film,
but it is also an evocative and romantic love story, I hope.”

Despite being one of Asia’s best known leading men, Takeshi Kaneshiro (“The
Returner,” “Chungking Express”) found himself in awe of the three-time
Academy Award® nominated director for Best Foreign Language Film (“Ju
Dou,” “Raise the Red Lantern,” “Hero”). “I was worried that I would say the
wrong thing or keep making mistakes, but Zhang was always very
encouraging,” says the Japanese-Taiwanese actor, “He would explain what he
wanted, and listening to him was like hearing someone tell a story – I was
entranced, and came away knowing exactly what I needed to do.”

For Hong Kong megastar Andy Lau (“Infernal Affairs”), it was the director’s
story-driven approach that proved a surprise and delight: “When I accepted the
part, I thought there would be many fight scenes, but then I realized Yimou
wanted an in-depth portrayal of the character and his personality traits…
Zhang Yimou will put the camera on you and leave it there. And if you’re
good, you’re good. And if you’re not, well…” For Zhang Yimou, there is no
question of whether or not Lau is good. “He can cry on cue five takes in a row,
which isn’t easy – and he’s improving all the time.”

Zhang Ziyi, who has collaborated many times with Zhang Yimou since her
debut in Zhang’s “The Road Home,” is consistently impressed with the

 10

director’s inquisitive mind and poetic storytelling. In HOUSE OF FLYING
DAGGERS, Zhang Ziyi plays a blind dancer who is not all she seems to be. To
prepare for her challenging role, Zhang lived with a blind girl for two months.
“When this girl was twelve,” explains Zhang, “A brain tumor caused her to lose
her sight… at the beginning, I had no idea that a blind person’s world is so
completely different.” Zhang Ziyi’s role also allowed her to showcase her
talented dancing, a discipline she has trained in since age eleven.

About the Director

From his directorial debut, “Red Sorghum” (1987), which won the Golden Bear
Award at the Berlin Film Festival, ZHANG Yimou (Director, Co-Writer,
Producer) has established his reputation as one of the world’s great film
masters.

Zhang Yimou was born in China in 1950 and studied cinematography at the
Beijing Film Academy. He became a leading member of China’s Fifth
Generation Filmmakers, the first group to graduate following the turbulent
Cultural Revolution. He is also an accomplished actor, earning the Best Actor
Award at the Tokyo International Film Festival for his performance in “Old
Well” (1986). Before becoming a director, Zhang Yimou was an exceptional
cinematographer with credits including “Yellow Earth” (1984), “Old Well”
(1986), and “The Big Parade” (1986).

Zhang Yimou has received multiple honors as a director. He is the first
Chinese filmmaker to be recognized by the Academy of Motion Pictures Arts
and Sciences, nominated in the Best Foreign Language Film category for “Ju
Dou” in 1990, “Raise the Red Lantern” in 1991, and “Hero” in 2002. He has
earned numerous accolades around the world, including two Golden Lions and
a Silver Lion at the Venice Film Festival, the Grand Jury Prize at the 47th
Cannes Film Festival for “To Live” (1994), the Silver Bear at the Berlin
International Film Festival for “The Road Home” (1999), and the Alfred Baur
Award for “Hero” (2002).

Zhang Yimou has had amazing success with actors over the years. Many
performances in his movies have won awards and he is known to work with the
same actors time and time again. Actresses Gong Li and Ziyi Zhang have
given their greatest performances under his direction.

 11

FILMOGRAPHY

HOUSE OF FLYING DAGGERS (2004)

2004 Cannes Film Festival - Official Selection

HERO

75th Annual Academy Awards – Nominee

Best Foreign Language Film

2003 Golden Globe Awards – Nominee, Best

Foreign Film Language Film

HAPPY TIMES (2000)

THE ROAD HOME (1999)

51st Annual Berlin Film Festival – Winter, Silver

Bear

2001 Sundance Film Festival – Winter, Golden

Lion

NOT ONE LESS (1999)

51st Annual Venice Film Festival – Winter,

Golden Lion

KEEP COOL (1997)

LUMIERE AND COMPANY (1995)

SHANGHAI TRIAD (1995)

68th Annual Academy Awards – Nominee, Best

Cinematography

1996 Golden Globe Awards – Nominee, Best

Foreign Language Film

1995 Cannes Film Festival – Official Selection

1995 New York Film Festival – Opening Night

Selection

TO LIVE (1994)

1994 Cannes Film Festival – Winter, Golden

Lion

THE STORY OF QIU JU (1992)

44th Annual Venice Film Festival – Winter,

Golden Lion

RAISE THE RED LANTERN (1991)

64th Annual Academy Awards – Nominee, Best

Foreign Language Film

43rd Venice Film Festival – Winter, Silver Lion

JU DOU (1990)

63rd Annual Academy Awards – Nominee, Best

Foreign Language Film

THE PUMA ACTION (1989)

RED SORGHUM (1987)

40th Annual Berlin Film Festival – Winter,

Golden Bear

 12

In a short period of time, Ziyi Zhang (Mei) has already established herself as
one of the world’s great screen actresses.

She recently completed legendary Japanese director Seijun Suzuki’s last
movie, “Raccoon Palace,” a period musical set in Japan. Also due for release
is “2046”, an exploration of a writer’s memory against the backdrop of his
efforts to write a futuristic novel. Directed by critically acclaimed Hong
Kong-based director Wong Kar-Wai, the film was in competition at the 2004
Cannes Film Festival and also stars Tony Leung, Maggie Cheung and Gong
Li.

Ziyi recently appeared in two movies: the Mainland Chinese box-office hit
“Hero” directed by Zhang Yimou, and “Purple Butterfly”, directed by the
award-winning Sixth Generation Mainland Chinese director Lou Ye. “Purple
Butterfly” was in competition at the 2003 Cannes Film Festival, where Ziyi won
the hearts of critics for her depiction of a young woman caught between love
and duty during Japanese-occupied Shanghai in the thirties.

ZIYI ZHANG’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004)

2046 (2004)

HERO (2003)

PURPLE BUTTERFLY (2002)

THE WARRIORS (2001)

RUSH HOUR 2 (2001)

CROUCHING TIGER, HIDDEN DRAGON

(2000)

THE ROAD HOME (1999)

Previously, Ziyi was seen opposite Jackie Chan and Chris Tucker in Brett
Rattner’s box office hit "Rush Hour 2." Ziyi’s role in the movie earned her a
MTV Movie Award for “Best Villain.”

Ziyi's first appearance on screen was also her first star turn. While still a
student in Drama School, she was offered the lead in director Zhang Yimou's
1998 film "The Road Home." Set during the very early years of China's
Cultural Revolution, the film is an intimate account of a young girl's first love.

In 2000, Ziyi delivered a stunning performance in director Ang Lee's
"Crouching Tiger, Hidden Dragon" (2000). Ziyi received 14 nominations
around the world for her performance. She won the Independent Spirit Award
and the 2000 Toronto Film Critics Association Award, among others.

 13

Ziyi's first appearance on screen was also her first star turn - while still a
student the prestigious China Central Drama College, she was offered the lead
in Zhang Yimou's 1998 film "The Road Home." Set at the beginning of
China's “Cultural Revolution” in the 1950s, the film is a beautifully shot,
intimate account of a young girl's first love. “The Road Home” was awarded
the Grand Jury Silver Bear at the 2000 Berlin Film Festival.

Ziyi Zhang was brought up in a middle class family in Beijing. Her father is a
government economist and her mother a retired kindergarten teacher. She
also has an elder brother, Zhang Zinan. At the age of 11 she began a 6-year
study of folk and modern dance training at the Beijing Dance Academy. After
graduating, she decided to switch career paths. On a lark, she went for an
entrance exam at the prestigious China Central Drama College and was
accepted right away.

One of the most sought-after male leads in Asia, half-Taiwanese,
half-Japanese Takeshi KANESHIRO (Jin) began his role to stardom at age
15 when he was talent spotted and recruited to be a Taiwanese pop idol. A
string of successful music hits followed, from 1992’s “Heart Breaking Night” to
1996’s “Painful Love.” Fluent in five languages, Takeshi Kaneshiro quickly
captured the hearts of fans throughout Asia.

Mr. Kaneshiro’s film debut came in Tony CHING and Johnnie TO’s
“Executioners” 91993) where his turn as a quasi-religious villain made such a
deep impression that it is his only supporting role to date. Takeshi Kaneshiro
has since played the male lead in all of his subsequent 27 films, which include
the Golden Horse Award and Hong Kong Film Award winning “Chungking
Express” (1994), and “Fallen Angels” (1995).

Well known for his quirky character acting, Takeshi Kaneshiro made his mark
on world cinema working with Hong Kong directing heavyweights including
WONG Kar Wai (“Chungking Express,” 1994, and “Fallen Angels,” 1995),
Sylvia CHANG (“Tempting Heart,” 1998), and LEE Chi Ngai (“Lost and Found,”
1996, and “Sleepless Town,” 1997).

Mr. Kaneshiro’s extensive filmography is testament to his versatile acting
skills. While he is best known for his high-profile work with Hong Kong
directors, he is an even bigger star in his native Taiwan and Japan. He

 14

continues to earn accolades there from critics and audiences for his nuanced
performances in films including Johnnie To and WAI Ka-Fai’s “Turn Left, Turn
Right” (2003) and Takashi YAMAZAKI’s Japanese science fiction hit “The
Returner” (2002).

TAKESHI KANESHIRO’S FILMOGRAPHY
House of Flying Daggers (2004)

Turn Left Turn Right (2003)

The Returner (2002)

Lavender (2000)

Space Traveler (1999)

Tempting Heart (1998)

Sleepless Town (1997)

Too Tired To Die (1997)

Ana Magdalena (1997)

Downtown Torpedoes (1997)

First Love (1997)

The Odd One Die (1996)

The Jail Of Burning Island (1996)

Misty (1996)

Lost & Found (1996)

Pick up Artist (1996)

Hero (1995)

Military Horn (1995)

Young Policeman In Love (1995)

Dr. Wai in the Scripture

with no Words (1995)

Fallen Angels (1995)

Trouble Maker (1995)

Don’t Give A Damn (1994)

China Dragon (1994)

School Days (1995)

Mermaid Got Married (1994)

Chungking Express (1994)

Yes, Sir Series 3 (1993)

The Wrath of Silence (1994)

Executioners (1993)

Hong Kong superstar Andy LAU Tak Wah’s (Leo) accomplishments in
singing and acting have made him one of the most bankable stars in Asia.

Born in Hong Kong in 1961, Andy Lau first enrolled in the Television Broadcast
Limited (TVB) Artist Training Programme in 1981. On graduation, Lau was
immediately recruited by the station and went on to act in fifteen television
series, which earned him fame not only in his native Hong Kong, but also in
Singapore, Malaysia and Taiwan. Andy Lau gained instant critical recognition
in 1982 for his work on Ann HUI's Hong Kong Film Award winning “Boat
People.”

Since then, Andy Lau has emerged as one of Hong Kong’s hardest working
actors, completing 115 movies between 1981 and 2004. Mr. Lau won the Best
Actor Award at the coveted Golden Dragon Awards in Taiwan for his collective
contributions to NG Siyuan’s “The Unwritten Law” (1986), David LAI Tai Wai’s

 15

“Sworn Brothers” (1986), David Lai and Taylor WONG’s “Tragic Hero” (1986)
and “Rich and Famous” (1986). Andy Lau’s sensitive portrayal of a man who
has 72 hours to live in Johnnie To’s “Running Out of Time” (1999) earned him
the Best Actor Award at the 19th Hong Kong Film Awards. A two-time Best
Actor winner at the Hong Kong Film Critics Society Awards for “A Fighter’s
Blues” (2000) and “Running on Karma” (2004), Andy Lau has proved his acting
versatility with a combination of sensitive character acting and demanding fight
sequences. In 2004, Andy Lau was awarded the Best Actor Award for the
second time in his career at the 23rd Hong Kong Film Awards for “Running on
Karma”.

Andy Lau’s commitment to improve the quality of Hong Kong’s film industry
has been uncompromising. In 1990, he set up his own company, Teamwork to
produce high-caliber local movies, and give aspiring filmmakers and actors the
chance to develop their talents. This earned him the Swissair / Crossair
Special Prize at the Locarno International Film festival for Hong Kong director
Fruit CHAN’s “Made In Hong Kong” (1997).

In addition to his film accomplishments, Andy Lau has made a phenomenal
impact on Asia’s music scene. Dubbed one of the “Four Heavenly Kings” along
with Leon LAI, Jacky CHEUNG and Aaron KWOK, in 2001 Mr. Lau became a
Guinness World Record holder as the artist with the most pop awards. Lau has
received 292 music awards over the past 12 years including the MTV Movie
Award for the “Most Multi-Talented Artiste in Asia” (1998).

ANDY LAU’S FILMOGRAPHY

Magic Kitchen (2004)

Infernal Affairs 3 (2003)

Running On Karma (2003)

Give Them a Chance (2003)

Cat and Mouse (2003)

Golden Chicken (2002)

Infernal Affairs (2002)

The Wesley’s Mysterious File (2002)

Fat Choi Spirit (2002)

Dance of a Dream (2001)

Fulltime Killer (2001)

Love on a Diet (2001)

A Fighter’s Blues (2000)

Needing You (2000)

The Duel (2000)

Running Out of Time (1999)

Century of a Dragon (1999)

The Conmen in Vegas (1999)

Prince Charming (1999)

Fascination Amour (1999)

The Longest Summer (1998)

The Conman (1998)

A True Mob Story (1998)

Island of Greed (1997)

Made in Hong Kong (1997)

“Cause We Are So Young (1997)

Armageddon (1997)

Thanks For Your Love (1996)

Shanghai Grand (1996)

A Moment of Romance 3 (1996)

 16

What a Wonderful World (1996)

Full Throttle (1995)

The Adventurers (1995)

Tian Di (1994)

The Three Swordsmen (1994)

A Taste of Killing and Romance (1994)

Drunken Master III (1994)

Drunken Master II (1994)

Perfect Exchange (1993)

Future Cops (1993)

Days of Tomorrow (1993)

What a Hero! (1992)

The Sting (1992)

Saviour of the Soul 2 (1992)

The Prince of Temple Street (1992)

The Moon Warriors (1992)

Handsome Siblings (1992)

Guns n’ Roses (1992)

Gameboy Kids (1992)

Come Fly the Dragon (1992)

Casino Tycoon 2 (1992)

Casino Tycoon (1992)

Zodiac Killers (1991)

Tricky Brains (1991)

The Tigers (1991)

Saviour of the Soul (1991)

Lee Rock 2 (1991)

Lee Rock (1991)

The Last Blood (1991)

Hong Kong Godfather (1991)

Don’t Fool Me (1991)

Dances with the Dragon (1991)

Casino Raiders 2 (1991)

The banquet (1991)

Return Engagement (1990)

No Risk, No Gain (1990)

A Moment of Romance (1990)

Kung Fu vs. Acrobatic (1990)

Kawashima Yoshiko (1990)

Island of Fire (1990)

A Home Too Far (1990)

God of Gamblers2 (1990)

Gangland Odyssey (1990)

The Fortune Code (1990)

Dragon in Jail (1990)

Days of Being Wild (1990)

The Truth-Final Episode) (1989)

Stars and Roses (1989)

Runaway Blues (1989)

The Romancing Star 3 (1989)

Proud and Confident (1989)

Perfect Match (1989)

Long Arm of the Law III (1989)

Little Cop (1989)

God of Gamblers (1989)

The First Time is the Last Time (1989)

Crocodile Hunter (1989)

City Kids 1989 (1989)

China White (1989)

Casino Raiders (1989)

Bloody Brotherhood (1989)

Walk On Fire (1988)

Three Against the World (1988)

The Romancing Star 2 (1988)

Last Eunuch in China (1988)

In the Blood (1988)

The Dragon Family (1988)

Crazy Companies 2 (1988)

Crazy Companies (1988)

As Tears Go By (1988)

Tragic Hero (1987)

Sworn Brothers (1987)

Rich and Famous (1987)

Lucky Stars Go Places (1986)

Twinkle Twinkle Lucky Stars (1986)

Magic Crystal (1986)

The Unwritten Law (1985)

Shanghai 13 (1985)

Everlasting Love (1984)

On the Wrong Track (1983)

Home in Hong Kong (1983)

Boat People (1982)

 17

SONG Dandan (Yee) hails from Beijing. After graduating from high school in
1981, Ms. Song followed her love of acting and enrolled in the celebrated
People’s Artistic Troupe to study theatre.

Soon after, Song Dandan won the Best Actress Award at China’s prestigious
Plum Blossom Awards for Theatre for her role in 1992’s “Reunification.” Song
Dandan's other theater credits include “A Red and White Celebration” (1984),
“Major Barbara” (1991) and “City of Lights” (2003).

Song Dandan made her feature film debut in the sentimental drama “Crescent
Moon” (1986), and has starred in films including “The Red Suit” (1997) and
“Family Ties” (2000) where her turn as a mother obsessed with IQ tests
cemented her reputation as one of China’s leading comediennes.

Critically applauded for her work in theatre and film, it is through Song
Dandan’s television work that she captured the hearts of audiences throughout
China. Song’s comedic talent in sitcoms such as “I Love My Home” (1992) and
“An Empty House” (2003) earned her huge popularity and made her a
household name. In 1985, Song Dandan won television’s “Sky High Award” for
Best Actress for her role in “Searching for the Lost World” (1985).

SONG DANDAN’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004)

CRESCENT MOON (1986)

THE RED SUIT (1997)

FAMILY TIES (1999)

 18

About the Filmmakers

Born in 1968, LI Feng (Co-Writer) graduated from Nanjing University with a
Masters Degree in Chinese Classics. One of his generation’s leading fiction
writers, Li Feng is also a founding member of the new generation of novelists.
He was awarded the first ever Internet Quartet Cultural Prize, and lives and
works in Beijing.

Li Feng’s literary works include the novels “Confucius” and “Shattered Father”
(Sui Baba), and short stories “Death of Lu Yin,” (Lu Yin Zhi Si), “China Story”
(Zhong Guo Gu Shi), “The Tang Dynasty,” “No One Can Sleep Tonight” (Jin
Ye Mei Ren Jin Shui), and “Another Monkey King.”

Li Feng made his screenwriting debut in 2000, in Zhang Yimou’s epic drama,
“HERO”.

LI FENG’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004)

HERO (2002)

WANG Bin (Co-Writer) hails from Shandong Province. He left home at fifteen
to join the army, after which he worked as a traveling book salesman, a literary
researcher and a literary editor. In the 1980s, he began writing literature, and
became one of China’s first freethinking writers.

Wang met Director Zhang Yimou at a discussion group for Zhang’s film, “Ju
Dou,” and a fruitful collaboration was born. Since “To Live,” Wang Bin has
acted as literary consultant on all of Zhang Yimou's films including last year’s
martial arts epic, Hero.

Outside his work with Zhang Yimou, Wang’s other credits include Lu Yue’s “Mr.
Jiao,” Wang Xiao Shuai’s “Dreamland” (Meng Huan Tian Yuan) and Sun
Zhou’s “Breaking the Silence.” He has worked on the TV series “Let Love Run
“Til the End” (Zhang Ai Qing Jin Cheng Dao Dai) and “The Friends” (Peng
You).

 19

WANG BIN’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004)

HERO (2003)

DREAMLAND (MENG HUAN TIAN YUAN)

(2000)

BREAKING THE SILENCE (1999)

MR. ZHAO (1998)

Bill KONG (Producer) is head of Edko Films, one of Hong Kong’s
longest-standing independent film companies. Bill Kong’s production credits
include Yim Ho’s “The Day the Sun Turned Cold” (1994), which won Best
Picture and Best Director at the Tokyo International Film Festival, and the
Academy Award winning martial arts epic, “Crouching Tiger, Hidden Dragon”
(2000).

“Crouching Tiger, Hidden Dragon” was one of the biggest hits of 2000, and the
most popular foreign film in US cinematic history. It went on to earn a roaring
US$130 million at the box office and win multiple awards including four
Academy Awards for Best Foreign Language Film, Best Art Direction, Best
Original Score and Best Cinematography, as well as two Golden Globe
Awards for Best Foreign Language Film and Best Director.

Bill Kong’s recent projects include Sun Zhou’s acclaimed love story “Zhou Yu’s
Train” starring Gong Li, Tian Zhuangzhuang’s remake of the Chinese classic
film “Springtime in a Small Town” which won the San Marco prize at the 2002
Venice Film Festival, and Zhang Yimou’s Academy Award nominated martial
arts drama, “Hero.”

BILL KONG’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004)

HERO (2003)

ZHOU YU’S TRAIN (2003)

SPRINGTIME IN A SMALL TOWN (2002)

CROUCHING TIGER, HIDDEN DRAGON

(2000)

THE DAY THE SUN TURNED COLD (1994)

ZHAO Xiaoding (Director of Photography) graduated from the prestigious
Beijing Film Academy in 1987 with a degree in Cinematography. Zhao
photographed his first feature film, “Soul of the Thundering Mountain” (1987)
straight out of college and has since been extremely prolific, averaging at least
one film a year. His other works include the critically acclaimed “A Season of
Flowers and Rain” (1999) and “Subway to Spring” (2000).

 20

In 2001, Zhao Xiao Ding began his collaboration with Director Zhang Yimou,
working as the Cameraman on Zhang’s martial arts epic, “HERO” (2003). The
two struck up a great working relationship, and when Zhang Yimou began
preparations for the HOUSE OF FLYING DAGGERS, the helmer quickly
asked Zhao to be Director of Photography on his new film.

Zhao Xiao Ding has shot advertising campaigns for some of the leading
brands in the world including Coca Cola, Armani Perfume, Toyota and the
Bank of China.

More recently, Zhao Xiao Ding was Director of Photography on the successful
publicity film for Beijing’s Olympic Bid, the Shanghai Expo Bid and the Beijing
2008 Logo Unveiling publicity film.

ZHAO XIAODING’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004)

HERO (2003)

SUBWAY TO SPRING (2001)

SEASON OF THE FLOWERS AND RAIN

(1999)

THE PROSPEROUS QUEEN MOTHER (1998)

LOVE FOOL (1997)

ONE FAMILY, TWO SYSTEMS (1996)

THE SUBSTITUTE HUSBAND (1995)

THE TEMPORARY DAD (1994)

THE DIVORCE WAR (1993)

PUBLIC HERO (1992)

A RAGING GRUDGE (1991)

THE WOLF AND THE ANGEL (1990)

SOUL OF THE THUNDER MOUNTAIN (1987)

Acclaimed Hong Kong action director Tony CHING Siu Tung (Action
Director) has worked with top names of the Hong Kong movie industry
including Jackie Chan in “City Hunter” (1992) and “Duel of Dragons” (1992),
Chow Yun Fat in “The Nepal Affair” (1985), and “Colour of a Hero” (1987) and
Michelle Yeoh in “Wonder Seven” (1994).

A two-time winner of Taiwan’s Golden Horse Awards for his action direction in
“New Dragon Inn” (1992) and “My Schoolmate, the Barbarian” (2001), Tony
Ching has also been the recipient of the Best Action Choreography award for
“The Affair from Nepal” (1987) and “Swordsman” (1990) at the Hong Kong Film
Awards. Mr. Ching’s “A Chinese Ghost Story” pioneered the craze for Chinese
horror films in the late 1980s and was awarded the Best International Fantasy

 21

Film Award, and Best Director for Mr. Ching, at Fantafestival. In 2001, he
choreographed the Jet Li - Mel Gibson TV collaboration, “Invincible,” and the
multi award winning smash hit “Shaolin Soccer” (2001) starring Hong Kong
superstar Stephen Chiao.

For his choreography of the beautiful yet thrilling fight scenes for Zhang
Yimou’s “Hero,” Tony Ching was awarded the Best Action Choreography
award at the 22nd Hong Kong Film Awards for the third time in his career.

TONY CHINGS’S FILMOGRAPHY

HOUSE OF FLYING DAGGERS (2004)

BELLY OF THE BEAST (2003)

HERO (2003)

NAKED WEAPON (2002)

INVINCIBLE (2001)

SHAOLIN SOCCER (2001)

THE DUEL (2000)

THE BLACKSHEEP AFFAIR (1998)

MOON WARRIORS (1993)

CITY HUNTER (1992)

ADVENTURE KING (1996)

WONDER SEVEN (1994)

NEW DRAGON INN (1992)

FLYING DAGGER (1993)

STREET FIGHTER (1993)

THE HEROIC TRIO (1992)

SON ON THE RUN (1991)

SWORDSMAN II (1991)

A CHINESE GHOST STORY III (1991)

A CHINESE GHOST STORY (1987)

THE COLOUR OF A HERO II (1987)

PEKING OPERA BLUES (1986)

THE AFFAIR FROM NEPAL (1985)

DUEL TO THE DEATH (1982)

THE MASTER STIKES (1980)

THE SPOOKY BUNCH (1980)

HUO Tingxiao (Production Designer) graduated from the Beijing Academy
of Film in 1991. In the same year, he was invited to work as Production
Designer on Yang Fengliang’s “A Woman from North Shaanxi” (1991) as well
as esteemed Fifth Generation director, Chen Kaige’s “Life on a String” (1991).

Since this auspicious beginning, Mr. Huo has worked with a string of renowned
filmmakers including He Ping in “Red Firecracker, Green Firecracker” (1993),
for which Mr. Huo was awarded the prestigious Golden Rooster Award for Best
Production Design. Huo Tingxiao has collaborated closely with Chen Kaige,
acting as Production Designer for Chen’s Academy Award nominated
“Farewell My Concubine” (1993) and Chen’s “The Emperor and the Assassin”

 22

(1998) for which Huo was awarded the Cannes Film Festival Technical Grand
Prize for Best Art Direction.

HOU TINGXIAO’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004)

HERO (2003)

SONG OF TIBET2000)

STEAL HAPPINESS (1998)

THE EMPEROR AND THE ASSASSIN (1998)

JIE FANG DA SHI BI (1997)

WING CHUN (1994)

RED FIRECRACKER, GREEN FIRECRACKER

(1993)

FAREWELL MY CONCUBINE (1993)

A WOMAN FROM NORTH SHAANXI (1991)

LIFE ON A STRING (1991)

One of the most highly regarded costume designers in the world, Emi WADA
(Costume Designer) has received recognition far beyond her native Japan to
become the first Japanese woman ever to win an Academy Award (Best
Costume Design for Akira Kurosawa’s “Ran” 1985).

Born in Kyoto, Japan, Ms. Wada graduated from the Kyoto City College of Arts
with a degree in Western Painting. A fruitful collaboration with acclaimed
British director, Peter Greenaway, began with “Prospero’s Book” in 1991 and
continued with “The Pillow Book” (1995), starring Ewan McGregor, and “8 1/2
Women” (1998). Emi Wada’s work with Hong Kong filmmakers has also been
recognized, and she earned Best Costume Design honors for Ronny Yu’s “The
Bride with White Hair” (1993), Mabel Cheung’s “The Soong Sisters” (1995) and
Zhang Yimou’s “HERO” (2003) at the Hong Kong Film Awards.

Wada has also worked as costume designer on numerous stage productions
including Shakespeare’s “Antony and Cleopatra” directed by Peter Stein, and
Julie Taylor’s opera, “Oedipus Rex” (1992) which for which Wada won Best
Costume Design at the 45th Emmy Awards. She has exhibited her costumes
and designs both in Japan and abroad, and has published three books on her
costume designs.

EMI WADA’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004)

HERO (2003)

GOHATTO (1999)

8 1/2 WOMEN (1998)

THE SOONG SISTERS (1995)

THE PILLOW BOOK (1995)

THE BRIDE WITH WHITE HAIR (1993)

PROSPERO’S BOOK (1991)

 23

Shigeru UMEBAYASHI (Composer) career as a professional musician
began when he led the legendary new-wave rock band EX to stardom in Japan.
In the early 1980s, EX was selected to be the supporting band for Eric
Clapton’s Japan Tour.

When EX split up in 1985, Umebayashi began writing film scores. He won
immediate recognition in the same year for “Sorekara” and “Tomoyo Shizukani
Nemure” which were awarded with several music prizes including the Music
Award at the Mainichi Film Contest, the Japanese Academic Music Award as
well as Music Awards at the Yokohama Film Festival and the Osaka Film
Festival.

Since then, Mr. Umebayashi has scored more than 30 films, which include
Morita Yoshimitu’s “And Then,” Wong Kar Wai’s multiple award winning “In the
Mood for Love” and Carol LAI Miu Suet’s critically acclaimed “Floating
Landscape” (2003). Mr. Umebayashi was awarded Best Original Theme Song
for Jacob Cheung Chi Leung’s “Midnight Fly” at the 2001 Golden Horse
Awards.

SHIGERU UMEBAYASHI’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004)

ONMYOJI II (2003)

FLOATING LANDSCAPE (2003)

ZHOU YU’S TRAIN (2002)

ONMYOJI (2001)

HIKARI NO AME (2001)

MIDNIGHT FLY (2001)

IN THE MOOD FOR LOVE (2000)

SHOJO (2000)

2000 AD (2000)

BELLE (1998)

SLEEPLESS TOWN (1998)

G4 OPTION ZERO (1997)

WATASHITACHI GA SUKI DATTA KOTO

(1997)

ISANA NO UMI (1997)

ICHIGO DOMEI (1997)

IZAKAYA YUREI 2 (1996)

SHIN GOKUDO KISHA (1996)

THE CHRIST OF NANJING (1995)

HASHIRANA AKAN YOAKE MADE (1994)

KITANAI YATSU (1994)

BOXER JOE (1995)

ZERO WOMAN (1995)

NATURAL WOMAN (1994)

IZAKAYA YUREI (1994)

TOKAPEB (1993)

NEMURANAI MACHI SHINJUKU ZAME (1993)

BYOIN HE IKO 2 YAMAI HA KIKARA (1992)

ARIHURETA AI NI KANSURA CHOSA (1992)

GOAISATSU (1991)

OTE (1991)

YUMEJI(1991)

TEKKEN(1990)

HONG KONG PARADISE (1990)

GETTING BLUE IN COLOR (1988)

 24

KYOHU NO YACCHAN (1987)

SHINSHI DOMEI (1986)

SOROBANZUKU (1986)

SOREKARA (1985)

TOMOYO SHIZUKANI NEMURE (1985)

ITSUKA DAREKAGA KOROSARERU (1983)

Kathleen BATTLE’s (Soprano, Theme Song) lyric soprano voice has
captivated audiences around the world, making her one of the most acclaimed
singers of our time.

A native of Portsmouth, Ohio, U.S.A., Kathleen Battle made her professional
debut at the Spoleto Festival in Brahms’ “Ein deutsches Requiem.” Her
Metropolitan Opera debut followed only five years later in Wagner’s
“Tannhäuser.” A five-time Grammy Award winner, Kathleen Battle’s
repertoire spans three centuries from the Baroque era to contemporary works.

Kathleen Battle has enjoyed some of her greatest successes in the opera
house. For her Covent Garden debut as Zerbinetta in Strauss’ “Ariadne auf
Naxos,” Ms. Battle became the first American to be honored with a Laurence
Olivier Award for Best Performance in a New Opera Production. For her
interpretation of “Ariadne auf Naxos,” Kathleen Battle was awarded the first of
two Grammy Awards for Best Opera Recording. Her performance of the title
role in the DG recording of Handel’s “Semele” earned Ms. Battle a second
Grammy. In recital, Kathleen Battle has mesmerized audiences around the
world with her unique artistry and vocal beauty. Ms. Battle has been honored
with three Grammy Awards for Best Classical Vocal Soloist for her Carnegie
Hall recital debut, her Salzburg Recital, and for her legendary interpretation of
Mozart with conductor Andre Previn.

Kathleen Battle has collaborated with some of the world’s most talented
musicians and conductors including conductors Andre Previn, Seiji Ozawa and
Sir George Solti; tenors Luciano Pavarotti and Placido Domingo; violinist
Itshak Perlman and trumpeter Wynton Marsalis.

Kathleen Battle has made immeasurable contributions as an ambassador for
classical music, performing for Presidents and dignitaries. Her performance on
the PBS broadcast of the Metropolitan Opera’s 1991 season opening gala won
her an Emmy for Outstanding Individual Achievement in a Classical Program
on Television. A documentary film on the recording of Sony’s Baroque Duet

 25

album with Wynton Marsalis and John Nelson conducting the Orchestra of St.
Luke’s was nominated for an Emmy. Kathleen Battle has been awarded six
honorary doctorates from American Universities. In honor of her outstanding
artistic achievements, Miss Battle was inducted into the “NAACP Image Award
Hall of Fame,” and in 2002 into the “Hollywood Bowl Hall of Fame.”

A veteran of the prestigious Beijing Film Academy, TAO Jing (Sound
Supervisor) was nominated for the Best Sound award at the 8th Golden
Rooster Awards for work on his debut project, Chen Kaige’s “The King of
Children” (1988). This proved to be an auspicious start to a career that
includes work on Chen Kaige’s Palme d’Or winning “Farewell, My Concubine”
(1993) and Zhang Yimou’s BAFTA and Cannes Grand Jury Prize winning “To
Live” (1994). In 1989, Tao Jing supervised the sound for Mu Deyuan and Liang
Ming’s “Lonely Soul in a Black Chamber,” the first film in China to be mixed in
Dolby Stereo.

A long-time collaborator of Director Zhang Yimou’s, Tao Jing was awarded the
Golden Reel Award for Zhang’s “Shanghai Triad” in 1995, and the Best Sound
Award at the 22nd Hong Kong Film Awards for “HERO” (2003). Tao Jing is a
two-time winner of the Golden Rooster Award for Best Sound for Chen Kaige’s
“The Emperor and the Assassin” (1998) and “HERO” (2003). He has published
widely on the subject of sound in film and is a Visiting Professor at the Beijing
Film Academy.

TAO JING’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004

HERO (2003)

BEAUTIFUL SHANGHAI (2003)

THE EMPEROR AND THE ASSASSIN (1998)

KEEP COOL (1996)

SHANGHAI TRIAD (1995)

TO LIVE (1994)

FAREWELL MY CONCUBINE (1993)

MORNING BEIJING (1992)

SPRING ON A STRING OF LIFE (1991

OH SNOW OF FRAGRANCES (1990)

LONELY SOUL IN A BLACK CHAMBER (1989)

THE KING OF CHILDREN (1987)

An Electronic Engineering graduate of the Shanghai University of Science and
Technology, CHENG Long (Editor) began graduate studies in Computer
Science in the U.S.A. before working as a sound engineer in a news van for

 26

WPVI-TV6 in Philadelphia. This ignited Mr. Cheng's love for motion pictures
and led him to pursue a Masters degree in Film and Media Arts from Temple
University, Philadelphia followed by a course in Feature Filmmaking at the
prestigious American Film Institute in 1995. On graduation, Cheng Long
edited a series of U.S.-based projects including “Bontoc Eulogy” (1995) which
screened at the 1996 Sundance Film Festival and “US Custom Classified”
(1995) which premiered on CKAL-9.

Returning to China in 1997, Cheng Long edited the feature film, “A Time to
Remember” (1998) before editing the television shows “A Hero Without a
Name” (1997-1998) and “Love Affairs in Two Generations” (2000) for China’s
Zhejiang TV Drama Centre and Nanjing Cable TV Station respectively.
Cheng Long is currently a visiting scholar in the Directing Department of the
Beijing Film Academy.

CHENG LONG’S FILMOGRAPHY
HOUSE OF FLYING DAGGERS (2004)

A TIME TO REMEMBER (1998)

BONTOC EULOGY (1995)

 27

For Immediate Release

JAPANESE COMPOSER SHIGERU UMEBAYASHI CREATES
ORIGINAL SCORE FOR DIRECTOR ZHANG YIMOU’S

ACCLAIMED ACTION EPIC HOUSE OF FLYING DAGGERS
SONY CLASSICAL CD RELEASED December 7, 2004

Original Soundtrack Recording Features Soprano Kathleen Battle

Singing End-Title Song ‘Lovers’

From The Director Of The Summer Box Office Hit Hero,
House Of Flying Daggers Opens In New York & Los Angeles On

December 3, 2004

(New York, NY, October 26, 2004) – In his critically acclaimed new martial arts

adventure House of Flying Daggers, Chinese director Zhang Yimou (Raise the Red

Lantern, Ju Dou, Red Sorghum) returns to the milieu of his international hit Hero, this

time featuring an original musical score by Japanese composer Shigeru Umebayashi,

which is heard on Sony Classical’s original soundtrack recording. A Sony Pictures

Classics release starring Zhang Ziyi (Crouching Tiger, Hidden Dragon and Hero),

Andy Lau (Internal Affairs) and Japanese-Taiwanese star Takeshi Kaneshiro, House

of Flying Daggers opens in New York and Los Angeles on Friday, December 3, 2004,

and Sony Classical will release the film’s original soundtrack recording on Tuesday,

December 7, 2004.

“Lovers” – the end-title song from House of Flying Daggers, with music and lyrics by

Umebayashi – is sung on the soundtrack by the American soprano Kathleen Battle.

One of the most acclaimed singers of her day, Battle has recorded extensively in the

classical and crossover repertoire for Sony Classical. This marks her first

appearance on a film soundtrack.

Once the leader of Japan’s legendary new-wave rock band EX, composer Shigeru

Umebayashi began scoring films in 1985 when the band broke up. He has more

than 40 Japanese and Chinese films to his credit and is perhaps best known in the

West for his score for director Wong Kar-Wai’s In the Mood for Love (2001).

Umebayashi is also scoring Wong Kar-Wai’s long-awaited 2046, scheduled for

release this year.

 28

The Hollywood Reporter hailed House of Flying Daggers as a “gem … While the

action sequences are right up there with Crouching Tiger, Hidden Dragon, Zhang

uses the genre to relate a touching and tragic tale about star-crossed lovers caught up

with forces that threaten to overwhelm them … The director lets the action unfold

amid landscapes so beautiful they feel like paintings … Shigeru Umebayashi’s
music, Chinese with Western modulations, well serves the movie’s epic
quality.”

Set in China in 859 A.D., in the declining days of the enlightened but now corrupted

Tang dynasty, House of Flying Daggers is “a love story wrapped inside of an action

film,” Zhang says. Two deputies – Leo (Andy Lau) and Jin (Takeshi Kaneshiro) – are

sent to find the mysterious leader of the revolutionary alliance called the House of

Flying Daggers, and their suspicions lead them to the beautiful Mei, a blind dancer at

the Peony Pavilion. No one is quite who they seem to be in the intrigue that follows,

complicated by the fact the Jin and Mei fall passionately in love despite divided

loyalties, in the midst of a furious showdown between opposing forces.

The original soundtrack recording of House of Flying Daggers will be featured on

Sony Classical’s Web site at www.sonyclassical.com.

CONTACT: Susan Schiffer

 212-833-4763

 Susan_Schiffer@sonymusic.com

