PAGE
The Great Wall—Production Information

21

LEGENDARY PICTURES and UNIVERSAL PICTURES Present

A LEGENDARY PICTURES / ATLAS ENTERTAINMENT Production
A ZHANG YIMOU Film
MATT DAMON
[image: image1.jpg]

JING TIAN

PEDRO PASCAL

WILLEM DAFOE

HANYU ZHANG

EDDIE PENG YU-YEN
LU HAN

KENNY LIN

JUNKAI WANG

ZHENG KAI

CHENEY CHEN

XUAN HUANG

and

ANDY LAU
Executive Producers

JILLIAN SHARE

ALEX GARTNER

E. BENNETT WALSH
LA PEIKANG

ZHANG ZHAO
Produced by

THOMAS TULL, p.g.a.

CHARLES ROVEN, p.g.a.

JON JASHNI, p.g.a.

PETER LOEHR, p.g.a.
Story by

MAX BROOKS and EDWARD ZWICK & MARSHALL HERSKOVITZ
Screenplay by

CARLO BERNARD & DOUG MIRO and TONY GILROY
Directed by

ZHANG YIMOU
Production Information

Between courage and fear. Between monsters and men. A wall stands that must never fall.

Academy Award® winner MATT DAMON (The Martian, The Bourne franchise) leads humanity’s greatest fight for survival in The Great Wall, from Legendary and Universal Pictures. When a mercenary warrior (Damon) is imprisoned within The Great Wall, he discovers the mystery behind one of the greatest wonders of our world.

As wave after wave of marauding beasts, intent on devouring the world, besiege the massive structure, his quest for fortune turns into a journey toward heroism as he joins a huge army of elite warriors to confront this unimaginable and seemingly unstoppable force.

Directed by one of the most breathtaking visual stylists of our time, ZHANG YIMOU (Raise the Red Lantern, Hero, House of Flying Daggers), the action-fantasy marks his first English-language production and the largest film ever shot entirely in China. To create The Great Wall, Yimou has assembled a formidable cast and filmmaking team that represents the best of East and West in a unique global production that delivers unmissable spectacle on the grandest scale.

The thrilling adventure comes from an original screenplay by the writing duo CARLO BERNARD & DOUG MIRO (Prince of Persia, The Sorcerer’s Apprentice) and TONY GILROY (Michael Clayton, The Bourne Legacy). It is based on a story by MAX BROOKS (World War Z) and EDWARD ZWICK & MARSHALL HERSKOVITZ (The Last Samurai, Love & Other Drugs).

The film is produced by Legendary CEO THOMAS TULL (Godzilla, Jurassic World), CHARLES ROVEN (American Hustle, Christopher Nolan’s The Dark Knight trilogy), JON JASHNI (Pacific Rim, Warcraft) and Legendary East CEO PETER LOEHR (Shower, The Children of Huangshi).

The quartet guided the production along with executive producers including Legendary’s JILLIAN SHARE (Pacific Rim, Warcraft), longtime Roven associate ALEX GARTNER (Warcraft, Get Smart), E. BENNETT WALSH (The Kite Runner, Kill Bill series), LA PEIKANG (Warcraft) and ZHANG ZHAO (Paths of the Soul). Co-producers on the project are veteran Chinese filmmaker ZHANG “ER YONG” WANG (The Children of Huangshi, The Postmodern Life of My Aunt), ERIC HEDAYAT (Date Night) and ALEX HEDLUND (As Above, So Below).

In The Great Wall, Damon stars as William Garin, a battle-scarred mercenary and master archer taken captive by a secret army of elite warriors known as The Nameless Order. In a vast military outpost called the Fortress City, they fight to protect humanity from supernatural forces upon one of the greatest defensive structures ever built: The Great Wall. On his journey, Garin is joined by PEDRO PASCAL (Netflix’s Narcos, HBO’s Game of Thrones) as his sword-wielding sidekick, Pero Tovar, a tough, wise-cracking Spaniard who has become a brother-in-arms to William; and two-time Oscar®-nominee WILLEM DAFOE (Platoon, Shadow of the Vampire, The Grand Budapest Hotel) as Ballard, a shadowy prisoner inside the fortress who plans his escape from his longtime captors while hoping to pilfer their greatest weapon during his getaway.

Toplining the production’s esteemed, superstar Chinese cast are a widely celebrated Asian industry veteran and one of its rising new stars. The renowned Hong Kong actor ANDY LAU (House of Flying Daggers, Running Out of Time, Infernal Affairs) reunites with director Zhang as Strategist Wang, the sage alchemist inside the fortress…whose clever inventions help its inhabitants keep the monstrous forces at bay. He is joined by breakout actress JING TIAN (Special ID, Police Story 2013, The Man from Macau) as Lin Mae, the fearless fighter and leader of the fortress’ balletic, gravity-defying aerial warriors, the all-female Crane Corps. In turn, she ultimately rises to command the outpost’s entire military faction, The Nameless Order, against the creature attacks.

The film also features a supporting cast of seasoned Chinese talent that includes veteran actor HANYU ZHANG (Assembly, The Taking of Tiger Mountain) as General Shao, the patriarch who passes his command of the fortress’ troops to Lin Mae; LIN GENGXIN (Bubu jingxin, The Taking of Tiger Mountain) as Commander Chen, the leader of the Eagle Corps, the crossbow marksmen who skillfully brandish the weapon with deadly accuracy; EDDIE PENG YU-YEN (Jump Ashin!, Rise of the Legend) as Commander Wu, who leads the Tiger Corps, the fortress’ engineering and artillery forces, against the supernatural enemy; XUAN HUANG (Breaking the Waves, The Golden Era) as Commander Deng, leader of the fortress’ cavalry, the Deer Corps; ZHENG KAI (China’s TV hit Running Man) as Shen, Strategist Wang’s imperial liaison whose political agenda conflicts with The Nameless Order’s mission; and CHEN XUEDONG (the Tiny Times 1.0 trilogy) as one of the fortress’ Imperial Guards who will readily sacrifice himself to save the empire’s royalty.

The Great Wall also welcomes to its cast a pair of China’s pop-music sensations—LU HAN (the band EXO) as Peng Yong, a soldier struggling under the command of the Bear Corps’ Gen. Shao who must overcome his fear and prove himself heroic during the creature onslaught; and JUNKAI WANG (frontman for China’s TFBOYS), who makes his professional acting debut as The Emperor, the 17-year-old royal ruler tested before his time. They are joined by a pair of young Chinese actresses who portray lieutenants in Lin Mae’s Crane Corps—YU XINTIAN (Death Is Here 3 & 4) and LIU QIONG, a student at Beijing’s Central Academy of Drama who, like Junkai Wang, makes her professional acting debut in the film.

For the epic fantasy-adventure, Zhang has assembled a topnotch technical team behind the cameras. This includes two-time Academy Award®-winning production designer JOHN MYHRE (Chicago, Memoirs of a Geisha); costume designer MAYES C. RUBEO (Warcraft, Avatar); editors MARY JO MARKEY (Star Wars: The Force Awakens, Star Trek) and CRAIG D. WOOD (Pirates of the Caribbean trilogy, Rango); and cinematographers STUART DRYBURGH (The Piano, Once Were Warriors, HBO’s Boardwalk Empire) and ZHAO XIAODING (his 10th collaboration with ZHANG YIMOU, one that began with House of Flying Daggers), who utilized for the first time the Aeroflex Alexa 65 camera, capturing the fantasy in grand 6K resolution while bringing a new level of visual fidelity to the big screen.

Joining this team are five-time Oscar® winner RICHARD TAYLOR (The Lord of the Rings trilogy), whose WETA Workshop designed the film’s vast arsenal of weaponry; and visual effects supervisor PHIL BRENNAN (Snow White and the Huntsmen, The Wolverine), who teams up with ILM Far East VFX supervisor SAMIR HOON (Star Trek Into Darkness, Hitman Agent 47) to create the story’s predatory Tao Tei creatures. Collectively, the film’s cast and technical crew celebrate 25 Academy Awards® with 43 additional nominations.

The Great Wall filmed entirely on location in China, the largest Hollywood co-production ever mounted in the world’s fourth-largest country. With the exception of China, Universal Pictures will distribute the film globally. China Film Co., Ltd, along with Le Vision Pictures, Legendary East and Wuzhou Distribution will oversee the Chinese release.

What Lies Beneath:

Introduction to the Story

The Great Wall is set in ancient Northern China, as mercenary William Garin leads a quintet of battle-scarred warriors—on the run from warring desert factions—who hunger for wealth, power and glory. One of the group, a Frenchman named Bouchard, possesses knowledge of a new weapon, an explosive powder that could bring them all the riches they seek. This gunpowder is a fabled explosive so rare and valuable at the time that it became the ‘holy grail’ of war, a deadly treasure some would die trying to pursue.

After barely surviving a hair-raising scrape with a desert tribe, the group is attacked one night at a remote canyon campsite by an unseen enemy. Before losing their companions in the attack, Garin and Tovar recover a strange, magnetic stone along with another trophy—a severed claw from whatever ferociously attacked the bunch. Something he’s never seen before.

Now severely outnumbered, the two survivors reach The Great Wall and surrender to an unknown army of warriors called The Nameless Order, who reside inside a protected environment called the Fortress City—a bustling military outpost with incredible technologies that help protect its residents from something evil outside The Wall.

Once imprisoned, they are shackled and interrogated at a tribunal led by a trio of leaders inside the barricade. They include General Shao, revered commander of The Nameless Order (a vast army of soldiers, numbering over 100,000, divided into five regiments defined by their colorful uniforms, animal mascots and individual disciplines); Strategist Wang, the fortress’ resident scientist and historian; and female warrior Lin Mae, who commands one of the five battalions—the all-female Crane Corps of fearless aerialists.

They question the pair not only about the creature’s limb, but something else Garin recovered before slaying the monster. Something that intrigues the fortress’ wise man and scientist, Wang—the mysterious lodestone, a magnet, that could prove beneficial in their ongoing fight against their malevolent enemy outside The Wall.

Shao, however, is fascinated by the severed claw, which belongs to a savage species called the Tao Tei, a breed of ancient, mythical beasts living deep within the Jade Mountain that rises every 60 years for eight days to feed upon humanity and punish mankind’s greed.

The Tao Tei is an evolving race with a three-tiered attack force and telepathic mentality whose existence has been kept secret from the general population for centuries—merely legends and rumors to those who have never seen them or battled them face-to-face. Thus, the intrigue and wonder over Garin’s battle prize, the first time these Chinese warriors have ever held the inhuman creature’s claw in their own hands. Any man who could slay a Tao Tei in close quarters combat must be a great warrior indeed.

With no immediate answers for their inquisitors, Garin and Tovar realize they may never make it out of the walled city alive. While imprisoned in the fortress’ barracks, they befriend a shadowy inhabitant named Ballard, a longtime captive inside The Wall, who may be their only chance for survival and freedom. Ballard shares his plan of escape from the fortress with the pair of mercenaries while also revealing a powerful new weapon developed by his captors, something the pair had traveled the world trying to find—gunpowder. Ballard’s plan? Steal the Order’s “Black Powder” weapon and escape the fort, sacrificing honor for wealth.

As Ballard recruits Tovar and his plan takes shape, Garin begins questioning his own allegiances when he witnesses the sacrifice, unity and honor among the fortress’ warriors after helping the Order defend its ranks from the Tao Tei during a brutal battle, proving himself a heroic fighter. As an explosive final skirmish with the creatures looms, Garin must decide: surrender to his mercenary ways and flee with Ballard and Tovar, or rise to greatness and join The Nameless Order in their ongoing onslaughts on The Great Wall…knowing his choice could mean the difference between life and death.

The Reel Wall:

Development of the Film

Legendary Pictures and Universal Pictures, along with China Film Co., Ltd. and Le Vision Pictures, present The Great Wall, an epic action-adventure depicting a monstrous threat hidden for centuries behind one of the greatest manmade wonders of the world.

Set in an alternate vision of ancient China (circa 1100 A.D., during the Song Dynasty), the story imagines that The Wall was built to defend against a mythical Chinese creature called the Tao Tei (historical spelling, “Taotie”), a malignant species and gargoyle-like figure from Chinese mythology that rises every 60 years from the heart of the Jade Mountain to attack in vast, swarming armies and feed on humankind.

“I remember being told when I was young that the magnificent Great Wall of China was the only manmade object one could see from space,” says producer and Legendary CEO Thomas Tull. “True or not, I never forgot that, and when I set out to create a company known for its monster movies, I wanted to make one that combined my love of the genre set against this magnificent structure.

“I always wondered what was so important and compelling to have a country build a structure that big, that incredible,” Tull continues. “At Legendary, we like monsters, so my geeky brain went to work on the idea of a country building this wall to keep monsters out.”

As Tull developed the idea with The Great Wall’s story and screenplay writers, he discussed the idea of a European soldier of fortune wandering Asia in the Middle Ages who comes upon a magnificent structure that covers the entire horizon. When the mercenary approaches, he is told that the guardians are preparing for the attack.

“During the course of developing the screenplay, Western writers actually discovered the Chinese legend of a monster called the Taotie [historical spelling],” adds producer Peter Loehr, who has spent the last 25 years of his career working in China. “The Taotie is actually quite well known in China.

“There’s a fantasy book called the ‘Shan-hai Jing,’ which dates back 2,500 years,” Loehr continues. “In the book, they set out different types of monsters, goblins and demons, and the Tao Tei (our spelling) is one of them. The Tao Tei, in the fantastical ‘Shan-hai Jing,’ as well as historical records, are portrayed as gluttonous. They eat incessantly, so much so that when there’s nothing left to eat, they eat their own bodies.”

Producer Charles Roven, who is known for his indelible print on blockbusters from The Dark Knight trilogy (alongside Legendary), Suicide Squad and Batman v Superman: Dawn of Justice to the much-anticipated upcoming Wonder Woman and Justice League, was brought onto the production by producers Tull and Jon Jashni. He walks us through his initial involvement in the film: “Alex Gartner and I were invited into the project by Thomas and Jon; thereafter, we were part of the original story development.”

Roven reflects on his intrigue at the premise of The Great Wall: “At the time period of our story, the Chinese were among the greatest societies…creating things the West had never seen. The gunpowder they’d invented motivates the mercenaries in our story, who are Western savages initially only out for themselves. When they come across this secret society that is trying to preserve humanity, it makes them reevaluate everything.”

Producer Jashni explains that the production team long aimed to acknowledge and honor both a bygone historical period and a long-ago era of filmmaking—one in which the sets were built to scale. “These structures were built, both then and now, to incite awe and respect,” he notes. “We knew we wanted to depict the inner workings of The Wall as practical. One might think of it as going inside a clock. It seems to do something fairly simple from the outside, but what allows it to appear so simple is rather complex. The audience might rightly assume that The Wall is merely capable of defending—by virtue of its height and its impenetrability—that which is protected behind it. We wanted to surprise them by also having The Wall be able to 'fight back’ in clever and unexpected ways.”

“When we began this process, Legendary wanted to make a movie that was truly an East-West collaboration,” states Tull, who opened his Far East production base, Legendary East, in Beijing in 2012 and garnered success not long after with the Chinese release of Pacific Rim in 2013. “A movie that was not just a local story, but one with global appeal as well. We found the perfect director in Zhang Yimou, one of the best in the world. What a privilege to be able to have him direct this.”

In fact, Zhang Yimou is one of the planet’s most celebrated filmmakers. Among his two dozen feature credits, he directed the first Chinese production to earn a Best Foreign Language Film Academy Award® nomination, Ju Dou (1990), with two more nominations for Raise the Red Lantern (1991) and Hero (2002).
Among many career triumphs, he won global accolades for his magnificent staging of the opening and closing ceremonies of the 2008 Beijing Olympiad, a feat that fan and fellow filmmaker Steven Spielberg called “the grandest spectacle of the New Millennium from this creative genius.” That accomplishment landed Zhang as runner-up for Time magazine’s 2008 Person of the Year.

“When I started learning about Chinese cinema 25 years ago, Zhang Yimou’s early work stood out to me,” offers Loehr, who speaks fluent Mandarin. “His early work evolved into these great martial arts epics like Hero and House of Flying Daggers. And who could forget the Olympics when you’re talking about that body of work?”

As Legendary considered filmmakers for this huge production, it required the ability to straddle two cultures, to tell a very Chinese story in a way that an international audience would love. Loehr points out: “Zhang Yimou seemed like the natural choice because he had done that in his films. He did it with the Olympics as well. Here, he took something that was inherently Chinese and made something truly amazing.”

Roven agrees with his fellow producer, raving: “The Great Wall has all the visual splendor and spectacle of an extravagant film, and it is shot amazingly by one of the most iconic filmmakers working today. His visuals are stunning, the colors that he uses are incredible, and the shots that he designs—whether they’re regular 24 frames or slow-motion—are art.”
The filmmaker also appreciated that Zhang Yimou embraced the throughline of cultural collaboration that permeated the story. “Watching Yimou, with his cinematic vision, translate the script into a unique way of creating spectacle is an unforgettable memory. He was quite interested in blending the cinema styles of Western tent-poles with Chinese filmmaking,” notes Roven. “Here was material that was completely conducive to it, and we were thrilled that he wanted to join the production.”
Once the director was welcomed onto the team, Roven found him to be a unique collaborator, one whose thoughtful insights and fascinating inspirations brought life to The Great Wall’s story. “Yimou contributed an enormous amount to what became the final vision of the movie,” says Roven. “A few examples are the fog battle, as well as opening the film up with the climactic sequence away from The Wall. It has been a great collaboration with Yimou and a thrilling experience working with our ‘East-meets-West’ crew.”

“The Great Wall is in the lyrics of our National Anthem, so it symbolizes the same thing in the heart of all Chinese, which is our people, our country and our history,” reflects Zhang Yimou. “We use it to express many things spiritual. To all of us in China, The Great Wall is a symbol of China’s national spirit. It resonates in every Chinese person, as a symbol of our traditions and our flesh-and-blood.”

The filmmaker believes that applies to this story as well. “In the movie, The Great Wall symbolizes the safeguard of peace and national spirit,” he continues. “I thought the screenplay was a special story, especially when you look at The Wall from a different angle. The Wall was built to protect our homeland from invaders. From this perspective, it makes little difference whether the enemy is people or monsters.”

For Zhang Yimou, to mount this undertaking would be to celebrate enormous pride. “This is a movie about Chinese history and culture shot entirely on location in China,” he reflects. “What attracted me most was the Chinese cultural elements. Yes, it is a monster movie, but I believed I could still express myself through it. It is a fascinating story with interesting themes and emotions.”

He elaborates on producer Loehr’s summary of the film’s antagonists: “For the monster Taotie, we did a great deal of research, including ‘Shan-hai Jing,’ the classic Chinese text and compilation of ancient myths, which is China’s oldest fantasy novel,” states Zhang. “They were born because of human greed. They eat massively. We Chinese still use the word and terms to this day. In traditional culture, ‘Taotie’ is a big eater. So, it’s linked with great banquets and feasts in China. Taotie has a cognitive position in Chinese culture. Taotie exist because of humanity’s greed, so they are man’s worst enemy. It’s the greediness of humanity that produced Tao Tei, and it now recoils on humans.”

According to Chinese mythology, fear of the monster led its image to be cast often on ancient and ritual bronze vessels, daggers and weapons. Along with Taown, Hun Dun and Qiong Qi, it is one of the Four Fiends, prominent Chinese demons representing evil virtues. So intimately are the Taotie imbedded into the culture, they have even been found on Chinese currency.

“To begin with, it has lots of mysteries,” he continues. “What’s the story about the monsters? How did they come into being? What are their weaknesses? How many years have humans fought against them? What kinds of feelings and connections have been built among these warriors during the fight? How do they survive, or do they die in the end? There were many things to tell. It is totally different from all other monster movies.”

Zhang Yimou appreciated the focus on such a cultural touchstone. “What mattered most was the script,” he says. “The script was written by Americans, and I provided suggestions from a Chinese perspective. They welcomed and liked my ideas. It was revised and polished, trying to make it acceptable and likable to both Westerners and Chinese. That was the hardest job.”

“Every genre has its limitations, and that certainly applies to monster movies,” Zhang observes. “You have to establish a set of rules. Taotie is an ancient monster that comes from our imagination. The rest of this story stands on solid ground, based on actual history. We didn’t want our characters to have supernatural powers. In that case, there would be no limits. So, what we did was to set strict and basic, but very real, limitations. We placed ourselves in a realistic world, and we created an honest story. We designed everything within those limits, such as the actions, the weapons. Because The Great Wall is a very real object, a cornerstone that was built one brick at a time. We approached the layers of our story in the same way.”
Manning The Wall:

Characters of the Fantasy

When populating the world of The Great Wall, the filmmakers needed to find performers from across the globe to tell the epic tale. When it came to the character of the mercenary Westerner who stumbles upon this secret society, they had one name in mind. “We needed a gifted actor who is many things at once: possesses a curious mind, is relevant to today’s pop-culture and someone who is a hyper-intelligent badass,” explains Jashni. “Those qualifications immediately shrunk the list to Matt Damon, so I suggested we approach him. We knew he could authentically portray a mercenary of the period who had a lot more going on behind his eyes than simply being a formidable foe. He would communicate the complexities of being a fish out of water, allow the audience to vicariously learn from this awe-inspiring alien environment and, most importantly, evolve as a man in the doing.”

Once he saw the creative leader, it wasn’t difficult to get the blockbuster actor aboard. “Zhang Yimou is one of the greatest filmmakers on the planet,” raves Damon. “He paints on this spectacularly large canvas, and does it in a way like nobody else. The way he uses colors, the sweeping scale of what he does. You can look at a Zhang Yimou movie without putting his name on it, and (you) would immediately know that it’s one of his. I’ve wanted to work with him for a long time and I finally got that chance. What a real privilege for me, for all the actors, both Chinese and Western, and the crew members as well! Everyone is here because of Zhang Yimou. We’ve all seen his work, and we all felt lucky to be part of one of his visions.”

Damon describes the story as “historical fantasy. It’s similar to the way Game of Thrones feels like it takes place in the Middle Ages. Even though we know there weren’t White Walkers or dragons. Likewise, ours is not quite The Great Wall that exists today.

“We begin our story with a group of mercenaries who are being pursued by nomads in Northern China around 1100 A.D.,” Damon elaborates. “It centers around this idea that The Great Wall was erected to defend Northern China from this onslaught of mythical Chinese monsters called Tao Tei that rise up every 60 years and attack with absolute ferocity. They’re unlike anything we’ve ever seen in the west. They look like some incredible cross between a dragon, a griffin and a bear. The most fearsome things you’ve ever seen. And they attack in hordes to destroy anything in their path.”

“In order to combat them, the Chinese have assembled this group of warriors that are raised from birth to do nothing but defend Northern China, defend The Great Wall, against these beasts,” he continues. “So, our story begins with these two mercenaries stumbling into The Great Wall. We’re being chased by brigands and we get taken in, captured, by The Nameless Order on the eve of the Tao Tei’s 31st rise.”

“We stumble into this incredible scene of this advanced society who’ve invented gunpowder,” Damon details about the plot without revealing any spoilers. “And, we’ve heard about gunpowder, so we’re going to try and steal it. Suddenly, we arrive and we see this incredible army that is extraordinarily disciplined and fights in a way we’ve never seen. And, we get swept up in the defense of The Wall.”

“One nice thing about this movie, besides being a fantasy and an adventure, is that it does deal with cultural differences and motivations of people, why they do what they do,” Dafoe notes. “You can see my character, Ballard, in this world of The Nameless Order, these very committed military people, who are trying to protect the Kingdom from the threat of the Tao Tei, this mythical monster that appears every 60 years.”

“I’m very much director driven,” adds Dafoe. “As an actor, you’ve got to be a soldier and do your thing for the greater good. To do that, you have to have a general that you think is worth the sacrifice, because in the end, you share in making something beautiful.”

Damon echoes Dafoe’s remarks by saying, “it was a question mark coming in as to what extent the language barrier might be a problem. Actually, it wasn’t at all. We’ve both made a lot of movies, so we have a shorthand and his notes were great. I got notes through a translator, but they were very specific and very clear. Giving notes is a big part of directing, and the great directors are always very simple and clear with their direction, so here it wasn’t a problem coming in a different language.”

Taiwanese native FRANK LIN was brought in to act as the key translator between Zhang and the Western actors. Lin was a shrewd choice for the job given that he was born in Taiwan and moved to Los Angeles as a ten-year-old, meaning fluent in both his native Mandarin and adopted English. He also knew how to translate “film speak” to the cast since he started acting as an eight-year-old in his homeland before becoming an independent director himself. To date, Lin has helmed four English-language features, all shot in L.A., with his very first winning jury and audience awards at three Pacific region film festivals.

Each department on the huge production had one or more translators, many with assorted industry experience, meaning dozens on the crew for the lengthy shoot. As the film’s key translator, Lin did have his challenges, none more so than interpreting and translating Zhang’s unique sense-of-humor to the cast. “He’s witty, and his vocabulary in Chinese is just amazing,” Lin relates. “It was so entertaining to hear him speak and direct that sometimes I tried to match the wit, which I have to say was challenging. It’s like I’ve never given better direction in my life, translating for Zhang Yimou. My job was to keep the language and communication flowing.”

That was also the mandate when working with the Chinese cast as well, as Lin states. “With Chinese actors, my job was to listen for their English pronunciation. One thing that Zhang Yimou wanted to stress was that the Chinese actors could have an accent, but it had to feel like they were speaking the language, not just memorizing or reciting the words. For a native speaker, it was easier to tell if it felt fake or if it was just memorization.”

“It’s been over 10 years since I first worked with Zhang Yimou,” says Asian superstar Andy Lau, the only cast member to have previously worked with director Zhang (House of Flying Daggers). “Here, it goes the same, but this time, it’s a Hollywood production, and Zhang Yimou did a very good job. It’s hard for anybody to present the Chinese traditional culture. It’s hard for us to find the balance. So he developed his own way to present the Chinese traditional culture using western framing techniques.”

“He is quite open-minded and he gives us lots of freedom on set,” adds Lau about collaborating with the filmmaker for a second time. “I can’t forget many years ago when Zhang Yimou told me that a movie is just like a magic picture frame. Inside the frame, anything can happen. Use your imagination, don’t limit yourself.”

“Visually, Zhang Yimou is on a level that few directors have reached,” commends Damon. “You’ll see things that you’ve never seen in a movie before. Incredibly beautiful shot making. Conceptually, the ways he stages the armies fighting. The way William uses his bow. What these monsters are, how they attack and what they look like—absolutely horrifying. So, it’s a big, fantastical battle picture with the fate of the human race hanging in the balance. Should be really fun for audiences.”

“I have loved adventure stories my whole life,” Tull says. “Here, we get the mystery of going up the Silk Road into an ancient China. Our Westerners, Matt and Pedro, encounter something beyond belief. First, these monsters, then this Chinese society working together for a common cause, to defend the Keep. The scope of the action, as seen through Zhang Yimou’s lens, is truly something that we haven’t seen before on film. We were blessed to have Zhang Yimou leading this amazing cast that is truly international in flavor.”

Talking about his cast, director Zhang (or, Zhang dao, as he was addressed on the set in his native Mandarin) says: “Matt is an excellent actor, a fantastic actor, and I enjoy watching his movies. His performances are persuasive and extremely natural. I will confess something—when I did The Flowers of War, I reached out to him. We even met, but unfortunately, it didn’t work out. So, when I heard that Matt was on board for this one, I was really excited. My dream was fulfilled.”

“It was fantastic working with him, from the very beginning to the end of the shoot,” Zhang praises. “Matt knows film, therefore, he was greatly helpful. For instance, I would ask him, ‘What do you think about this line?’ or ‘What would you say here?’. I do not speak English and the lines were written by Hollywood writers, so I wanted to know what he thought. He knows the character and the story best. He always came up with brilliant suggestions.”

Damon describes William Garin (and sidekick Pero Tovar, played by co-star Pedro Pascal) as “mercenaries, basically. We’re the modern day version of the elite Blackwater-type guys who’ve been paid to come to Northern China to steal this Black Powder that we’ve heard about. We know that we could do very interesting things with it in the West if we could just get our hands on it.”

“And, William is similar to the soldiers in The Nameless Order,” he continues with the character’s backstory. “He was captured and given to an army from a very young age and was raised to know nothing but war. He doesn’t really fight for a flag. He’ll fight for anyone that pays him. His view of life is if you live long enough, eventually you fight for money, and that’s basically what he does. He’s got a very cynical view of the world, but is an extremely capable fighter, as is his best friend, Tovar. They’re a two man wrecking crew. Kind of like two Delta Force guys from 1100 A.D.”

Echoes Loehr: “William and Pero have been together for quite some time; they’ve become brothers. They fight incredibly well together and complement each other’s skills. When they combine into a single fighting unit, they’re even more fearsome.”

“Tovar carries two swords that he’s picked up in his travels,” Damon explains further. “William is an archer, a pretty miraculous archer. He and Tovar are comfortable fighting with any weapon and have been in probably a thousand different battles together. They’re used to fighting side-by-side, so they’re like the eyes in the back of each other’s heads. He and Tovar have survived countless battles and they’ll pretty much fight for anybody. In a nutshell, life has done nothing but bolster his view that they just fight for whatever side pays the most. Meaning, they’re simply fighting for themselves.”

“They get captured by The Nameless Order just as they start to see the defense of The Wall from these monsters,” Damon adds, hinting at his character’s arc in the story. “As they begin to understand what’s happening and why, Tovar remains committed to our original plot, to steal the Black Powder. Whereas William, for the first time, sees that there might be something greater to fight for other than just his own personal gain. He admires, maybe in a way that he can’t even articulate, the manner in which these people are willing to sacrifice themselves for each other and live for a higher ideal. That causes this real storm and eventual sea-change in William where he can no longer go around the world looking out for himself. He wants to belong to something bigger.”

“From the first moment we started talking about casting, Matt was someone that Zhang Yimou wanted for the role,” commends Loehr. “As this character of William came to life, Matt was absolutely his first choice and the first person we ever went to.”

Pascal was also the only actor the filmmakers sought for William’s “soul mate,” as Loehr labels the character. “Tovar’s origins are Spanish, and we wanted to be true to that when casting,” Loehr states about their interest in actor Pascal, a Chilean by birth raised in the U.S. who speaks fluent Spanish. “We started to look at actors that fit that profile. At the time, we were fortunate that Game of Thrones was at the point of its season when Pedro’s character was about to get crushed. We presented that to Zhang Yimou; it was a show he had also been enjoying, so he knew exactly who Pedro was and loved him for the role.”

“When we contacted Pedro’s representatives, we found out that he was a huge Zhang Yimou fan,” Loehr continues. “Interestingly, Pedro actually sent a long letter about how, when he was a kid, he loved to watch Zhang Yimou’s movies. None of his friends were watching art films at the time, so he would walk long distances by himself to the theater. So, in the case of Pedro, we contacted one actor. We never thought about anyone else, we never went to anybody else. If you believe in fate, this certainly seemed like we were fated to work with Pedro.”

Zhang Yimou elaborates: “We’d never met before. Pedro wrote me a letter saying that his father took him to a small village to watch Raise the Red Lantern when he was a boy. He grew a keen interest in Chinese films and has since watched all my works. When we first met, he said ‘I am here all because of you’. It is hard to imagine, and I am flattered. His performance in Game of Thrones is amazing. His acting and the chemistry between him and Matt gave the character more colors and dimensions than we could have hoped for.”

Pascal describes the character of Tovar as “a soldier of fortune, a mercenary. He’s a man that will fight under any flag...if the price is right. He’s a man who has lived through extreme violence and is himself a skillful warrior. A man who hails from Spain, probably born poor, recruited by the Crusades because of his incredible fighting skills, which just improve along the way.”

As for his love of Yimou’s movies, Pascal relates that “I saw Raise the Red Lantern with my family at a movie theater. That got me started. From that point forward, through the ’90s, I didn’t miss one of his films. And, when Hero was making its way to the U.S. and his audience was expanding because of the kind of movie that it was, I was overjoyed because I was already so familiar with his other films, movies that existed on a much smaller scale. Stories that were so intimate and domestic, and very symbolic, but deeply character driven and visually sumptuous.”

“Zhang is a filmmaker that I’ve known about for many years,” echoes co-star Dafoe. “I saw Red Sorghum or Raise the Red Lantern first and, since then, I’ve seen all of his films. Just great, stunning work. In the West, he’s probably known more for certain films, but he’s got an incredible range. He’s done small films, elaborate action films, contemporary films, and fantasy films. He’s even done a flat out comedy. So, I was excited to work on a big picture like this, happy to work with a good script like this with him.”

“Ballard is a character who has found himself trapped in China, with this military group on The Great Wall, for 25 years,” the actor offers. “He arrived there years before with a caravan, ostensibly to do business. Things didn’t work out, and he got stranded there. Because he’s a clever guy, he found a way to survive among this military culture that’s protecting the Middle Kingdom.”

“To survive, he made himself useful by teaching them English, by sharing any knowledge he had about military strategies of the West,” Dafoe elaborates. “He works with them to earn his keep. And his keep is pretty modest because they keep him only because he’s useful to them. The quintessential expat, he’s an educated man, a man that was in high circles who can’t quite believe his bad luck. But, he does have a plan, a design, to get back to the West. He’s discovered that the Chinese have made gunpowder. He’s got a great imagination about what that would mean to his own fame and fortune if he could bring that to the West. An imagination of another life that he could have.”

Director Zhang called Dafoe “the ideal actor to play Ballard. No need to say more. I’ve seen so many of his films, such as Platoon. He is extremely dedicated and professional. He always was the first one on set, doing rehearsals. He is meticulous in every line and detail.”

“It was a pleasure working with all three of these Hollywood talents,” hails director Zhang. “They showed a high level of professional ethics and responsibility. The three actors were respected not only by me, but our entire Chinese crew, who all praised them highly. We have not worked so closely with top Hollywood talent before, and they impressed everyone. I believe this has set a promising start for Hollywood actors working in China.”

For The Great Wall, Zhang manned his production with some of his homeland’s best known actors, two of whom played key characters who are required to speak both Mandarin and English. “One of the big challenges was that this is a Chinese-themed picture with Western characters sprinkled throughout in an organic way,” Loehr explains. “At the same time, it’s an English-language movie. Some of the Chinese characters had to speak fluent English, and that thinned the ranks for a lot of the local actors. Specifically for Strategist Wang and Lin Mae, who both have to speak fluent English in the film.”

Loehr relates that the filmmakers put together a list of five candidates for each of the dozen main Chinese characters in the story (most of whom speak only in Mandarin, with their dialogue subtitled). Once they had their list, the filmmakers began meeting each person one by one. In some cases, they met all five candidates for a role. For other roles, they considered only one person.

“In the role of Lin Mae, Jing Tian was on our original list,” he continues. “She auditioned early on, when her English was not that good. She was ambitious enough to have already hired a teacher who was spending 12 hours a day with her, unbeknownst to us, working on her speech.”

Adds director Zhang, “Though Jing Tian is a young actress, she knew there was a lot to bear as a major character. Her intensive training in America, especially language, all reached my standards. She was very hardworking from the beginning.”

Jing completed several months of intensive English language instruction and assorted training (stunts and horseback riding, in particular) so she could meet the physical demands of the role. As well, her background in dance (she studied the art at the Beijing Dance Academy) would serve her well for the film’s vigorous action sequences.

“Tian went to the States and worked her butt off,” Loehr enthuses. “She was getting ‘A’ marks on all fronts, both training and English. The dialect coaches (Hollywood veterans JUDI DICKERSON and FRANCIE BROWN) were really happy with her by December, and that’s when we pulled the trigger. She spent another three months in the U.S., and not only won the role, but won everybody over. She’s an up-and-coming star, but she went out and got it on her own, and we give her kudos for her accomplishments.”

The 28-year-old actress may have been destined for such a role, given her coincidental connection to Zhang’s birthplace. She grew up in the walled city of Xi’an in the Shanxi Province (a five-hour train ride from Beijing). She also is an alumnus of the Beijing Film Academy, from which Zhang also graduated (in 1982) as part of the first group to earn their degree following the end of the turbulent Cultural Revolution of the 1960s and ’70s.

Their hometown of Xi’an is a city with 7,000 years of history where the vast armies of Terracotta Warriors date from the Qin dynasty circa 256-210 B.C. (the city houses the only national museum celebrating Emperor Qin’s army). With such a pedigree, it seemed almost fateful that Jing would become involved in a feature film (her first Hollywood and English-language project) that showcases, in a fictional way, a vast army of Chinese warriors fighting on her homeland’s grand monument to save mankind.

“I felt so honored to work with Zhang Yimou,” Jing states. “As we all know, he is one of the best directors in the world. In giving me this opportunity, he had great confidence in me. Every day on the set was like taking acting classes. Like many in our cast, he is a director I wanted to work with for so long, so it’s like a dream come true. He is the pride of the Chinese film industry.”

“Lin Mae is a general who leads the Chinese Army,” she states about her character. “She is a woman of many virtues. She is strong, brave, reliable, determined and daring. She has all the talent and wisdom needed to lead The Nameless Order. As a female general, she is the ‘girl power’ in a film dominated by male characters. Lin Mae was born into The Nameless Order, a secret organization that no one knows about, except for the Emperor. When she was very young, General Shao saw her potential. He told her everything he knew, and then trained her to become a strong, capable commander. He passes his command to Lin Mae, who feels the responsibility to carry on General Shao’s legacy. Also, Lin Mae and William have a lot of action scenes together.”

Damon jokes that one might call the film “The Women and The Wall. Lin Mae eventually becomes the General in charge of the entire army. She’s an extremely powerful person. He changes completely based on his time in the Fortress City, and a lot of that happens through the character of Lin Mae.”

If the character of Lin Mae is one of the story’s bravest, as Damon suggests, he complements his remarks by adding that “Strategist Wang, played by Andy Lau, is the smartest guy in the movie. He’s got these incredible inventions and is the brains behind The Nameless Order. He’s somebody that William cottons to, and has a great deal of respect for.”

That respect was also evident between the two actors who had never met before the five-month shoot, but who had a professional connection in their prior work. Turns out that they played the same character in two different movies—Lau as the corrupt police inspector in the 2002 Hong Kong crime thriller Infernal Affairs, and Damon as the devious undercover cop in The Departed, the 2006 English-language adaptation. It was something the actors joked about during some of their casual chats on the set during breaks in filming.

“I told Matt that he was cleverer than me because he got paid more for his movie,” the veteran of more than 150 films jests. “Matt told me that I’m cleverer than he is because he dies in that, and I lived to do two sequel movies. I enjoyed working with Matt and feel he has become a good friend. I’m looking forward to working with him again.”

Lau got the chance to work with Zhang again in the role of Strategist Wang, a character he describes as “a scientist spending his life doing the research about the enemy and trying to fight against them. During the Song Dynasty, the society was quite open, so lots of Chinese culture was well developed and many great thinkers and inventions were founded. That’s why I think they (chose) Song Dynasty as the background for this movie.”

The Great Wall is set in 12th century China, which was an interesting period because there was a renaissance in China at that time, with art and science. Notes production designer John Myhre: “Our film uses a lot of the scientific developments that were created at that time. Strategist Wang is an amalgamation of famous scientists of the time.”

“The Hall of Knowledge set was like a science lab for me, to develop my crazy ideas and inventions and weapons to fight against the Tao Tei,” Lau continues, referring to Myhre’s visually stunning set piece housed inside stage 8 at CFG Studios. “It was like a library to keep all our ancestors’ experiences.”

As for the challenge of the bilingual role, Lau confesses that “it’s really hard for me to practice speaking English. I got the script a month before shooting and it took me two weeks to fully understand the story. Then it took me another two weeks to remember all the lines. Luckily, we had dialogue coaches on set, who coached me in a very good way. I also have to say thank you to Matt and Willem because they gave me very good suggestions while I was performing. Willem was like a teacher of mine, trying to polish my performing to make me feel great in front of camera. Matt was also a team player, always considerate to everyone’s place on the set.”

 “Andy Lau is one of the best actors in China,” Zhang hails. “He has been popular in China for 40 years. There was a lot of English dialogue for him, even more than the foreign actors. Though he speaks English well, he wanted to tell the world Chinese actors speak English well, and he practiced hard.”

As for the challenge of casting the remaining key roles in the production, Loehr says “it was quite an interesting process because our Chinese cast is a huge all-star cast. We told each of them the approximate shooting schedule. We were not ready to give them a script at the time because we were still working on it. For these other Chinese stars, we needed them to sign on unconditionally. They all had to take a leap of faith. Fortunately for us, they all signed on with those dictates. The day of the cast announcement was the first day they knew who else was in the movie.”

Apart from Andy Lau, Zhang Yimou was working for the first time with the other key Chinese cast members, all stars their native Asian markets, with seven (of the 10 other main cast) playing soldiers in The Nameless Order.

“I’ve always wanted to work with director Zhang,” says Chinese actor Hanyu Zhang [no relation], a Beijing native who plays General Shao, the commander over all five of The Nameless Order regiments. “He was the reason why I took this role, and I feel honored to be in his film. I like his early works such as To Live, and, the 2008 Olympics Opening Ceremony was spectacular. He’s portrayed different themes and styles all throughout his career.”

Like Hanyu Zhang, other key Chinese cast playing members of The Nameless Order discovered their roles in the March 2015 casting announcement. They included Eddie Peng Yu-Yen as Commander Wu, the head of the army’s Tiger Corps, the brigade adorned in gold armor (the Taiwan native was the only other Chinese cast member fluent in English, having spent his teen years in Vancouver, although he does not speak the language in the film); Lin Gengxin as Commander Chen, the leader of the Eagle Corps, the crossbow marksmen dressed in vibrant red uniforms; Xuan Huang, a local art-house star, as Deng, who commands the purple-armored cavalrymen, the Deer Corps; a pair of young Chinese actresses, Yu Xintian and Liu Qiong, who wear royal blue armor as lieutenants in Lin Mae’s Crane Corps; and Asian pop sensation Lu Han as one of Gen. Shao’s young Bear Corps cadets, the combat solders dressed in black.

As an Eagle warrior later in the story, Damon dons the regiment’s signature red armor for scenes alongside Chinese co-star Lin Gengxin as the Eagle commander. Another was Lu Han, one of China’s biggest pop music stars, who made his acting debut in the film as the Bear Corps cadet, the cowardly Peng Yong.

The Beijing native burst onto the Chinese music scene in late 2011 and his popularity on the music charts led to an explosive following on social media in China, which national economists have dubbed the “Lu Han Effect.” He is constantly followed on Sina Weibo (China’s version of Twitter), and across social media, where his followers are astronomical in number.

Damon had not heard of Lu Han, but soon realized the performer’s idol status. “Before his first night of shooting, Lu Han had 400 flower arrangements sent by fans. They filled the entire hotel hallway. Apparently, when he travels to location, fans will buy up all of the tickets on the plane or the train he’s riding. It was a little overwhelming. But, if I hadn’t been told Lu Han is as huge a star as he is, I wouldn’t know by the way he carries himself. He’s so down-to-earth.”

In casting the likes of Lu Han and another Chinese pop music phenomenon, Junkai Wang—frontman for the Chinese boy band TFBOYS—in crucial roles in the film, director Zhang says that “all these young idols were strictly selected. Lu Han and Junkai Wang are young and very popular. They are called man gods here, but they fit the characters in every aspect—age, looks and characteristics.”

Speaking of co-star Junkai Wang, who had never before acted professionally and dramatically (he was just 15 years old when he shot the film), Zhang Yimou admits that he approached his relationship with the teen idol, who plays the fortress’ Emperor, as more of a patriarch than filmmaker. “We had given him some strict tests before casting him. We had acting lessons for him as well. He proved his talent, fit the role perfectly, and I dare say he should consider attending the Beijing Film Academy. He is that talented.”
The Nameless Order:

Five Key Corps

Early during the process of developing the screenplay, the filmmakers referred to The Nameless Order as “Men in Black in the Song Dynasty.” Laughs Loehr: “That was our one-line pitch. It became much more than that over the various iterations of the screenplay. The Nameless Order is a very large force, hundreds of thousands of soldiers, who are split up into different divisions that have specific functions and different commanders for each of these five troops. The Nameless Order is the ultimate fighting force that dedicates their lives to protecting this world behind The Wall. This last bastion of opposition to this indestructible force, the Tao Tei.”

In essence, these five key corps each have a special function because The Wall, as it’s realized in the movie, is not The Great Wall everybody thinks it is.” Loehr reflects: “We think of it as an aircraft carrier or a giant Swiss army knife, with all kinds of things built into it that are designed for battle. Feasible in the period, but specially designed to fight off the giant threat from the Tao Tei.”

Loehr details each of these five regiments: “The Eagle Corps are dressed in red and are archers, working both a classic, hand-held crossbow, but also a special super-sized repeating crossbow that shoots bolts at a high speed over a long distance. They’re a ‘mid-range troop’ that fights the monsters.”

The Tiger Corps is the Corps of Engineers.” On Loehr: “They are dressed in gold and design and work the machinery and artillery that require strength and engineering genius…like the trebuchets that are our long-range weapon shooting fireballs over very long distances from behind The Wall. They generate all the power to operate these weapons. If our wall was an aircraft carrier, they would be the guys down below, manning the engines.”

“The next group, key at the beginning of the movie, is the Bear Corps, close quarter fighters which, in the case of the monsters we portray, is a suicide force,” Loehr explains. “They are the fiercest, but also their attrition rate is the highest. When the monsters get past the blades and other lines of defense to breach the top of The Wall, these guys who wield axes as they’re slaughtered by the monsters, are the last line of defense. General Shao, who is the commander of the entire Nameless Order, is also the Bear General.

“Then we have the Deer Corps, our cavalry and infantry force,” he continues. “They are the last line of defense once The Wall has been breached. Fighting in formations with shields trying to keep the Tao Tei from getting to the other side. They oversee a series of nets that trap the monsters. If the Tao Tei get caught in the nets, these soldiers rush to kill the monster before it frees itself.”

“One of the more interesting corps, the final one, are the Cranes, dressed in blue,” he details about the last of the five regiments. “The reason they’re dressed in blue is that it acts as a camouflage for them, because they’re coming out of the sky, so-to-speak. They work off of what we called a flying rig, which was something that we designed especially for the movie.”

“They were tethered to the rig through a special flying ring that allowed them to leap down and back up without using a bungee,” Loehr describes. “They dive like birds with long spears after their prey, stabbing the monsters before they bounce back up to their initial position on top of The Wall.”
Shares director Zhang: “For the army, things like armor designs, colors and the corps themselves, they all originated from traditional Chinese culture. In our history, Chinese often used different colors to represent different armies.”

William and Tovar encounter this group of soldiers with extraordinary discipline, separated into different groups by the colors they wear, and the specific jobs they execute. Damon states: “They train their entire lives to defend The Wall, and work together seamlessly. From a military standpoint, William and Tovar are extremely impressed with how skilled and disciplined they are.”

As the story progresses, William earns the right to wear the red Eagle armor because he proves himself as an archer. “During the course of the film, William is confronted with this army that challenges his whole life view as he witnesses, through a series of battles alongside them, how they sacrifice themselves for one another on The Wall,” Damon elaborates. “That they’re all living for something that is greater than any of them is something he’s never encountered before. He starts to come to grips with the fact that there is something bigger than just himself and his own life.”
An Enormous Shoot:

Logistical Summary
Filming began on March 30, 2015, at Beijing’s state-sanctioned China Film Group (CFG) Studios, where Myhre’s artistry included such sumptuous stage sets as The Great Hall, which houses the fortress’ tribunals; Strategist Wang’s Hall of Knowledge, harboring not only the alchemist’s scientific experiments, but also the extensive history of The Wall and fortress; and the lavishly adorned, red-and-gold Imperial Palace, the outpost’s crown jewel where The Emperor holds court, to name but three among almost three dozen sets he designed.

Producer Roven reflects that one of his fondest memories of the production was observing how deeply committed the East and West teams were toward ensuring the production remained a seamless collaboration. He commends: “I was impressed with how dedicated both crews were, even though their methodologies of making movies were culturally diverse. Both worked at making the film’s themes work practically, in that they grew to believe that both sides could benefit from working together and learning from each other.”

In addition to the company’s 10-week shoot at CFG Studios, the production also spent an equal amount of time on location in three remote locations. The first was the seaside village of Huangdao, the site of a planned major film studio by China’s Wanda Group (now controlling partners in Legendary) on the shores of the Yellow Sea. There, Myhre’s crew erected several pieces of The Great Wall, including a 500-foot replica of the ancient structure where Zhang staged numerous battle sequences over a six-week period before returning to CFG Studios in Beijing for the month of June.

In July, the company moved to Dunhuang, just outside the Gobi Desert in the Gansu Province, where Zhang mounted early scenes of the story in the remote, foreboding and scorching (110 F temps) Yadan Geopark, a location in which he first worked on Hero. The company next traveled to Zhangye’s Danxia Geological Park, home of China’s spectacular Painted Mountains, a place he had previously filmed for A Woman, a Gun and a Noodle Shop, the first movie to shoot in one of the planet’s most unique natural landscapes. Following three weeks of location work in these two sites about 1,200 miles northwest of Beijing, the production returned to China’s capital city in late July, and concluded filming at CFG on August 7, 2015.
Building The Great Wall:

The Massive Production

While the film’s cast did have to imagine the presence of the movie’s monster, the Tao Tei, in a green-screen environment, there was nothing make believe about production designer John Myhre’s magnificent set builds during the five-month shoot in China, both on studio sound stages and the Huangdao location. The two-time Oscar®-winner’s designs were so spectacular, the cast was in disbelief at his incredible accomplishments.
The filmmakers knew they were up to a mighty task to put a Great Wall on screen that could make the audiences feel as if they were atop, inside and around this monolithic structure. “Ambitious movies are often rooted in the idea that things are not always as they might appear,” reflects Jashni. “The Wall is a literal and figurative barrier to be crossed—but that crossing can only be achieved with great strategy and great respect. We’d like to feel as if The Wall, which feels almost a co-star in our movie, is a metaphor for East-West cultural exchange. Bravery and courage are required to pass its boundary, and there is absolutely more to this Wall than meets the eye.”

“The scale of this movie was stunning,” says Loehr. “Our Great Wall set was a square kilometer, harking back to the Golden Era of epics in the 1950s and ’60s, when massive set builds were the norm. They certainly don’t get made this way in China. This is the largest movie shot in China so far.”

“John killed it on every set that he built, all of them just unbelievable,” Damon praises. “I hope that the crafts people involved are up for technical awards, because there are a number of departments that did incredible work. It boggles the imagination what WETA did with the weapons, what Mayes did with her amazing costumes, and what John was able to do with his production design.”

Myhre has stood on Oscar® podium twice to accept the industry’s highest honor for his art direction on a pair of Rob Marshall films—Chicago and Memoirs of a Geisha. With three additional Academy Award® nominations, the modest artist, while proud of those achievements, counts the phone call he received about meeting Zhang Yimou as one of the highlights of his career.

“It was one of the best calls I ever got in my life, because I’ve always been a fan of his work,” Myhre enthuses about that 2014 moment. “I never dreamed I’d get a chance to work with him. Even if I did not get the job, what an honor to meet director Zhang and be considered for the job. He’s always been one of my cinema heroes because of his visual mastery.”

“Creatively, John and Zhang Yimou were a good match,” says the film’s Oscar®-winning Chicago set decorator GORDON SIM, Myhre’s longtime collaborator. “Even though they did not speak the same language, they understood each other’s vision and what each brought to the film.”

“I came prepared for the interview with a visual presentation of what I would do if I was hired on the project,” Myhre recalls. A couple of weeks later, I was sent two huge boxes of historical research from his team—books and images of paintings of the time.”
Adds director Zhang: “I was very satisfied with all John’s designs. He is a genius with brilliant ideas. He did a lot of research. His spectacular designs impressed us all.”

The Great Wall is a big, epic movie, and our title character is, obviously, very important to the movie,” Myhre notes. “Director Zhang wanted to be very true to The Great Wall. We did a lot of research. I worked with him on all aspects of the design to be very true to China of the period. It was something he felt very passionate about, as did I.”

“We found that there aren’t any surviving segments of The Wall from the 12th century,” Myhre states, referring to the story’s setting during the Song Dynasty of the era. “So, we had a little latitude. We went to many different parts of The Wall built over the years, took photographs and images of little details. Right away, we wanted to use more gray stone than the brown or red stones that make up the actual Wall. We made that choice because the colors of The Nameless Order, the purples, the blues, the golds, the reds that they wear, would stand out so beautifully against black and white as opposed to brown and white.”

“My team in China looked at me like I came from another planet when I described how I would build the wall in Los Angeles [with prefabricated sheets of brick],” he admits. “So, I asked them how they would build The Wall. They said out of stone and brick and fill the inside with dirt. And I said, ‘like the real Great Wall?’ So, our Great Wall is built as The Great Wall would have been built in the 12th century. We used 200,000 bricks on our exterior Great Wall sets!”

“We made it a little wider than it would normally have been because we had a lot of horses on The Wall for different bits of action,” he continues. “And, the most important thing was we hollowed The Wall out. Very much like an aircraft carrier, our Wall had several levels, each with different weaponry that is used throughout the movie. All the weapons are hidden within The Wall.”

“All of the weaponry on The Wall was designed for each of the animal corps, and each of the weapons had characteristics of those animals, much like their costumes do,” Myhre explains about the assorted set pieces he constructed onstage to represent different portions of The Wall inside the fortress. “So, the Eagles’ nests have eagles on them. The flying rigs, which are for the Crane warriors, have a beautiful crane on the top. When it opens up like a fan, the fan is almost like feathers.”

“When The Wall goes into battle mode, stone trapdoors open up and flying rigs come out for the Cranes, Eagles’ nests for the archers, trebuchets come out. So exciting,” Myhre enthuses. “We based it on things that could have been real in the 12th century. Taking on this idea that in this era, the Chinese had actually harnessed water power, using that as a source of power for these weapons.”

For the exterior Wall sets, Myhre and his team built four sections on a plot of land adjacent to the Yellow Sea in the village of Huangdao, about 500 miles from Beijing (the location was a 45 minute drive to Qingdao, a city of 9 million people known as the home of the famous Chinese brewery, Tsingdao).

The largest section stretched almost 500 feet, curving through a “canyon” of exactly 293 shipping containers (40 ft. long, 8 ft. wide and 8.6 ft. high) assembled five high, soaring over forty feet above the set like giant Lego building blocks. The rigging grip crew, led by movie veteran OSCAR GOMEZ, hung huge green screen fabric over the containers, creating a backdrop for visual effects to extend Myhre’s Great Wall set across the horizon and into the distance. Damon called this emerald fishbowl, if you will, “one of the biggest exterior green screen environments ever mounted for a motion picture.”

Myhre, working with veteran supervising art director HELEN JARVIS, designed more than six dozen sets on paper for the project, with 28 ultimately coming to fruition under the collective craftsmanship of “six, seven hundred people within the art department in terms of carpenters, painters, plasterers, set decorators and prop builders,” he confirms.

In addition to the four exterior portions of China’s grand monument, Myhre’s major set builds for the production also encompassed designs that represented interior sections of The Great Wall and the story’s Fortress City. Those included the fortress’ Great Hall, Strategist Wang’s Hall of Knowledge, the Emperor’s Imperial Palace, Ballard’s cavelike “suite,” the Imperial Palace’s pagoda and the “inner” wall, the latter a massive four-story structure which contains the machinery (turbines, water wheels) that powers the ancient weaponry devised to battle the Tao Tei.

“The design of the inner wall came together quickly in a conversation with director Zhang very early on,” Myhre relates about the behemoth build on stage 12 at CFG Studios. “He wanted it to be a series of different floors, powered with water. After sketching it out, we built the first floor with giant turbines that power all of The Wall’s mechanisms. We had a waterfall above the fortress that took water into The Wall, giant water wheels that moved all the gears and cogs. Up on the next level were carts that sent blades outside the walls to cut off the Tao Tei’s heads once the attack begins. On the next level, we had the trebuchets—catapults that shoot giant fireballs. Hundreds of trebuchets launching hundreds of giant fireballs to create this wall of fire that stops the Tao Tei for a moment. On the very top floor, we had the Eagles’ nests manned with giant crossbows.”

The inner wall set was one of the last on which the company filmed, almost three months after production commenced at CFG Studios on March 30, 2015. The filmmakers began their four-plus month shoot on a set called The Great Hall. Myhre called this majestic set, which consumed the entire circumference of stage 11, “a multipurpose room in the story. At some points, it was used as a place where people would eat. At other times, it was used as a place where people were being debriefed. This big gathering hall is where a tribunal meets to question William and Tovar.”

“More often than not, there were 500 people in the Great Hall,” Myhre relates about the three-story set, on which production filmed for the first two weeks of its schedule, populating it with hundreds of Chinese extras. “In addition to the balcony and the floor, I had this idea of doing a bit of stepped seating, which was inspired by going to China’s Forbidden City in Beijing and seeing people sitting on its steps, their heads one above the other. That layout allows the viewer to see all these people, adorned in these beautiful costumes and weapons. While it wasn’t traditionally or purely Chinese, it was a design that director Zhang liked and approved.”

The build also allowed Myhre to incorporate loads of key imagery into the set, notably the monsters. “In the 12th century, there were Tao Tei patterns and designs on a lot of real objects of the era,” he says. “We extrapolated that imagery and put it into moldings and pillars around the base of the steps. In fact, the centerpiece of this set was a giant hand carved wooden Tao Tei.”

Another captivating set designed for the film was the Emperor’s throne room inside the Imperial Palace. “This being the Song Dynasty of 12th-century China, all the details were very specific to that era,” Myhre states. “Our wonderful Chinese art director, WANG KUO, brought forth all the inspiration for this set. I designed the movie, but Wang Kuo deserves the credit for this set. I can say it accurately represented Song Dynasty architecture. What might be a little different was the dragon carving behind the throne. Very theatrical and incredibly beautiful.”

Another design in which Wang Kuo was instrumental was the Imperial Palace pagoda, which stood on stage 13 at CFG Studios and played in the film’s climactic third act. “The pagoda set had the most extreme use of color light that any of us have ever done before,” Myhre observes. “The pagoda was surrounded by colored glass windows with colored light streaming through to illuminate the set completely. Director Zhang had the vision of the colored glass. So, we started researching colored glass of the era. We think of stained glass windows as individual green and red and blue pieces put together with metal leading. In early China, they created pieces of glass where color flowed together. It turned out beautiful.”

Myhre’s design for Strategist Wang’s Hall of Knowledge, which stood inside the studio’s stage 8, may have been the most spellbinding set of the 28 erected. It is the backdrop for the character’s monologue to Garin and Tovar about China’s vast history, a speech that actor Lau expertly delivered in his third language, English, a moment Damon deeply admired.

Myhre describes his design for the exquisite yet mysterious chamber by saying, “Strategist Wang plays a major role in the movie. A brilliant mind, a scientist and inventor, he’s the one who’s created all of these amazing weapons. In doing research, we found in the late 11th, early 12th century, that there was this amazing observatory built in China, which is in the shape of a pyramid. The top is flat and it’s where all of the equipment was to observe the stars. We felt Wang would have built that planetarium.”

“The interior of the set was another bit of fantasy,” he offers. “I love the idea that it was inside of a pyramid, so I wanted to emphasize the shape of the pyramid. Instead of putting in straight bookcases, all the bookcases are stacked and angled, a story-and-a-half high, to emphasize the shape of the room. And, there are a number of inventions we created for the movie, mixed in with real scientific achievements of China from that period.”

“The set serves as a scientific lab for all of Strategist Wang’s experiments,” Myhre continues. “If you look carefully, it’s a tipping of the hat to all of the great inventions of 12th century China. You’ll see the world’s first seismograph, first compass, early printing presses. You’ll see a model of a water clock that for 300 years was the most accurate water clock in the world.”

“We also filled this inner sanctum with all the knowledge of our world,” Myhre explains. “Wang has been cataloguing every event that’s happened in China for thousands of years, which we depicted on scrolls. So, it’s a research library. The idea of Strategist Wang’s scrolls was based on the notion of shooting through something transparent. I love shooting though fabric, as does Zhang. So, Gordon, along with Mr. YANMIN SUN, our Chinese set decorator, worked for months with director Zhang to get the scrolls to tell exactly the story that he wanted to show. There are 13 beautiful silk scrolls that visually tell the story, both of ancient China and the movie’s story.”

Besides being a scientist and observer and inventor, Strategist Wang is also a record keeper and historian. During his lifetime, he’s been in charge of keeping all the information about what they know about the (Tao Tei), which is stored in this sort of vault. The hall has a vault-like feeling and a tomblike feeling. Wang tells the progression of the Tao Tei, how they came into existence, and how The Nameless Order fought them.”
Arming an Empire:

Props, Weaponry and Training

The Hall of Knowledge mandated another huge prop build from Sim and his crew. To embellish Myhre’s set, Sim’s team manufactured, all by hand, the 13 embroidered scrolls hanging from the ceiling, almost 3,000 Song Dynasty books, 35 black lacquered tables and chairs and 20 maps.

“We set up a department of local prop makers that made everything for real. For instance, if you’re going to build a carriage, they started by forging the axles and creating wheels with wheel smiths. Pottery was made as you would make real pottery. The Chinese team had wood carvers, metalworkers, sculptors, plasterers, all incredible. We passed the 20,000 mark in the number of props manufactured. That encompassed swords, knives, spears, bowls, goblets, furniture.”

“We had to build every single item on this film, down to cutlery, spoons,” Sim confirms. “I think the only thing we didn’t build was chopsticks. But, everything else was built from scratch, handmade, sculpted, molded, built by wonderful carpenters. Everyone on the crew was blown away by the quality of the set dressing pieces, the scientific equipment. The scale of set decoration on this film was monstrous. We made over 1,000 pieces of pottery for the dining sequence in the Great Hall alone.”

Those staggering numbers also translated into the hand props and weapons designed, says the production’s Western propmaster, Montreal-based movie veteran LECLERC, who reunited with Myhre and Sim for the film.

“This was like making the original Ben Hur; we had to create everything. We were lucky to have worked with the extraordinary expertise of WETA Workshop. I do believe that this movie was bigger than The Hobbit in the number of weapons made. The Chinese prop-making crew, numbering in the hundreds, was absolutely amazing in their art, skill, sculpting, molding, illustrating.”
WETA Workshop’s Richard Taylor confirms that figure. The British native, based in Wellington, New Zealand, collaborated with Peter Jackson on The Hobbit and The Lord of the Rings franchises, for which he and his team collected four Academy Awards® for ingenious designs for makeup, wardrobe and visual effects in handcrafting Tolkien’s richly detailed cinematic worlds.

For The Great Wall, Taylor began working on preliminary weapons designs more than two years before production began in early 2015. He states: “The weaponry for the 12th century period of the Crusades needed to feel real so that the film didn’t go into a level of heightened fantasy. However, our designs also had to have a creative edge of the fantastical.”

While Taylor and his WETA designers have been manufacturing prop weapons in China for almost two decades, the film represented his very first design for a Chinese-themed story, to which he says, “it was critical that we put in a depth of research, that we really began to look under the surface of this piece of mythology.”

“We were able to access a great deal of literature on this period in Chinese history,” he confirms. “There’s an immense depth of research done by Chinese historians on the weaponry of this period. It’s incredibly well-documented, and we were able to draw on all of that.”

“I would imagine that if you were an academic of Chinese history, any period is incredible, whatever the dynasty in power,” he continues. “But, at this time, there was such invention and such extraordinary advances in the technologies that would take another 500 years to reach the Western world. And those technologies have informed so much of what China is today. Studying this period of history, we came to understand how the Chinese people were able to utilize all of their knowledge and experimentation in astronomy, alchemy, chemistry, metallurgy, and how that informed the quality of weapons manufactured at this time in China, which was very advanced.”

WETA’s on-set weapons/armor supervisor was one of the company’s longtime associates, JOE DUNCKLEY, a New Zealand native who served in a similar capacity on several other WETA-designed projects like The Lord of the Rings and The Chronicles of Narnia trilogies, among other titles.

Dunckley oversaw a location team of three dozen who handled an arsenal of over 5,000 prop weapons (reportedly, more that WETA manufactured for either of Peter Jackson’s Tolkien trilogies). Their cache (manufactured by a team of 250 builders at WETA’s Wellington, NZ factory) included swords, daggers, scabbards, crossbows, longbows, arrows, quivers, sheaths, shields, spears and axes, all designed to match the signature uniform colors and disciplines of the five aforementioned armies that make up The Nameless Order.

Each of The Nameless Order’s corps carried a handsome shield, 70cm (2.3 feet) in diameter, made from a granular-activated carbon manufactured from specially selected grades of steam-activated coal. The shield, which weighed about 8-10 lbs., was painted in the color of each army and was embossed with the emblem of the animal for which each corps was named (i.e., a red Eagle; blue Crane; gold Tiger; silver Bear; purple Deer).

Many of the 500 extras who worked virtually every day on the shoot (playing members of the five Nameless Order armies) also carried spears whose heads were designed to symbolically illustrate the specific discipline and identity of each corps.

“For instance, the Eagles had four meter lances with a large, 900 mm crescent moon shape hook that points back towards the soldier,” Dunckley explains. “It’s a very large and long weapon and very difficult to operate with one hand. The concept behind the size was that if the Tao Tei got within reach of a four meter lance, then you were done for anyway. So, Zhang Yimou wanted to arm The Nameless Order with weapons that made sense for the size and strength of the opposition.”

“The Deer spear is probably the most unique among all of the lances, shaped just like a deer antler with the four points,” Dunckley continues. “If it was actually made of steel, it would be very difficult to wield, and that fact presented a challenge for us in its manufacture because we were not working with actual soldiers that trained for years. We had local Chinese extras, so we made them out of a skinned urethane rubber with the shaft composed of carbon fiber. For their size and length, they actually wound up being relatively lightweight.”

“The Tiger Corps, whose primary function was as engineers, also needed to be able to defend themselves if the Tao Tei breached The Wall,” Dunckley elaborates about the third group within The Nameless Order. “So, they also had four meter lances which had a blade at the head with a claw-like serration with a gold inlay to signify their corps color.”

“The Bear spear was unique in that it’s almost like an elongated mace, very barbed, which could almost be used as a club,” he adds. “It was quite a brutal looking weapon which suits the character of the Bear Corps. They also wielded a shield and an ax, plus a grapple hook, which hooked onto The Wall and over the side. That allowed these warriors, now perpendicular to the vertical wall, to hack at the Tao Tei as they scaled up The Wall.”

“Finally, the Crane spear was probably the most elegant,” he states. “The shape, the design of the head, was loosely based on a crane head and its multiple feathers. It’s also a four-meter long spear but it had a thinner shaft, 28mm, which made it elegant. This was one that the character Lin Mae uses. The size and weight would pose a challenge for anybody, so we developed a series of variations to try and assist the action.”

While Dunckley explained that the lengthy lances were a functional weapon to keep the attacking Tao Tei at bay, he describes the assorted swords made for many of the film’s characters as “more ceremonial and a show of rank among commanders and lieutenants. Zhang Yimou wanted to illustrate that once you use a sword against a Tao Tei, you would have to be someone of immense skills to not get brought down. Maybe as skillful as someone like Tovar.”

Dunckley spells out the origin of the swords for the film’s key characters by saying, “Lin Mae has a sword, again more of a ceremonial weapon to display her rank. But, it’s a beautiful weapon, quite elegant, in the shape of two crane heads meeting. It was cast in alloy with a urethane hilt. It’s used as a stabbing weapon...a very beautiful lethal weapon.”

Continuing through the cast ranks, Dunckley describes sidekick Tovar’s weapons by saying, “Tovar carries a Crusader sword on his back, and bound to it is a Turkish scimitar. The Crusader sword is relatively short for a sword of that period, but we wanted it to be more of a one handed weapon so that Tovar had the ability to fight with a sword in each hand. It’s a classic Crusader design with the red crucifix on the pommel, the steel braid wrap on the hilt, double edged. The pair of swords helps to reinforce his character’s history—which he has been to many places fighting for many different armies.”

“William is a life soldier who was essentially sold to an army as a child to cleanup battlefields,” Dunckley resumes. “As soon as William was old enough to hold a weapon, he was fighting for food. When he was skilled enough to be paid, he would sell his sword to any army, regardless of what flag he was fighting for. His weapon of choice is the bow-and-arrow, although he is skilled with just about anything he picks up. Zhang Yimou wanted to bring his skill to a level that is close to entire fantasy, but also wanted to ground it in some reality.”

To polish Damon’s marksman skills, production turned to a Hungarian archer, a world-record holder in speed and endurance archery, by the name of LAJOS KASSAI. “Lajos has many unique techniques for speed archery that we applied to William’s character,” Dunckley relates. “One in particular was holding arrows in his bow hand, so he can hold multiple arrows in his left hand along with his bow, and then draw them, cross them through the bow and fire, enabling him to fire much more quickly than just drawing from the bow. For a scene in the Great Hall in the story’s early moments, William holds multiple arrows in his draw hand in displaying his skills to The Nameless Order gathered in the room.”

“We were lucky to get Lajos as our consultant,” Damon enthuses. “If you look up speed archery on YouTube, he’s the first thing that comes up; he’s just the greatest in the world. A real master of a discipline that’s not with us anymore. He’s completely mastered a skill that’s been forgotten while also keeping it alive. It was just miraculous to watch the guy shoot.”

“He taught me a number of different ways to shoot because we wanted to have William shoot in a variety of ways,” Damon elaborates. “He taught me how to take three arrows in one hand and shoot them, what he called a right side draw, and shoot from the right side of the bow. His other technique, which is a loading technique, was where you hold the arrows in your bow hand and just load that way.”

“The first day that I met him, I realized that what he does is a martial art,” Damon states. “He taught me so much more than just the skill of archery; spending time with him, you note the steadiness that is in him. The way that he is in the world was helpful while I was figuring out how to play this character.”
Blending Eras and Cultures:

Costume Design

Dunckley’s cache of weapons, although part of the film’s prop department, were the last items applied as each of the cast got into character on set every day. They are an extension of the characters’ wardrobes, meaning Dunckley worked hand-in-hand with the production’s veteran costume designer, Mayes Rubeo, whose award-winning resume includes such big screen epics as Avatar, Apocalypto and Warcraft.

Damon commends: “Her designs for an entire army—hundreds upon hundreds of extras, all in full battle gear—wow! It was cool to walk on the set and see that. It felt like what it must have been like to make a movie in 1945. There was nothing accidental about any single color in the film’s wardrobe. Knowing Yimou’s use of color, every single uniform color has a purpose.
Rubeo agrees that the colors not only were important for story, but they were crucial to a filmmaker who is a master of color. “We had conversations that included the philosophy of colors,” she states. “It wasn’t as simple as blue, red, yellow. There were many meetings about the right hue of color.”

Zhang has worked with some of China’s finest costume designers during his three-decade career. His 2006 drama, Curse of the Golden Flower, even picked up an Oscar® nomination for Chung Man Yee’s lavish wardrobe. Rubeo explains her role: “The reason why director Zhang chose me was because he wanted to do something different,” she offers. “He wanted me to bring something more to the table, to give the film a new twist. The greatest satisfaction for me was having the trust of a maestro like Zhang Yimou.”

“The movie is set during the Song Dynasty of the 12th century, and many of the designs were based on the historical costumes,” she says. “Being a fantasy movie, we had the opportunity to move it into a more eclectic or whimsical direction. The fantasy element to the story was great for me because I was not an expert on period costumes from China of the 12th century. So, I had some creative license. I utilized Chinese fabrics, Chinese textiles, and Chinese techniques. I also brought many fabrics from the Western world, from Europe, France and Italy. This is where you see the crossover in the costumes with those Chinese prints, which added more depth.”

Working with a staff of six dozen craftspeople, Rubeo says the biggest challenge for her was designing The Nameless Order outfits. “Each one had a specific task in the strategic military functions of defending The Wall, and the whole future of China. It was challenging to make those costumes because each one had to be very specific, as each corps had a different rank.”

For every costume Rubeo’s team manufactured for The Nameless Order soldiers, each set of armor had about 18 elements to it, including typical pieces such as the helmet, the pauldron (a piece of plate armor for the shoulder and the uppermost part of the arm), the vambrace (plate armor for the forearm), grieves (armored shin pieces), tassets (armor for the upper legs) and boots.

She and her team fabricated everything at China’s Barong factory, a place familiar with Zhang Yimou’s past work, having made costumes for many of his earlier projects. Rubeo affirms that one can only do these kinds of films with the great skill she found in China’s craftspeople. That talented team virtually took over the factory, given that she spent months making 863 hero and stunt double costumes for the film’s 40 key-speaking roles. In total, more than 10,000 costume pieces (13,140 to be exact!) for the key cast and the 500 extras who played warriors in the five regiments of The Nameless Order.

For the film’s five main characters, Rubeo details the respective designs for each, beginning with William Garin. “The first time we see William, he is coming through the Silk Road and encounters a couple of very dangerous situations,” she begins. “So, we wanted a very dirty look. He was in disguise with a caped tunic that we put on him. However, Lin Mae soon learns he and Tovar weren’t actually merchants when she discovers he is wearing leather armor. This is defense armor and was made in a way that was almost like a parcel of pieces of leather that move with the shape of the person.”

“So, the idea of William’s costume is a result of somebody putting together makeshift armor,” she points out. “He is a ruthless thief. What you see in his costume early on are pieces of chain mail, pieces of armor, and metal scales. You can’t figure out what kind of outfit it is except that he probably was looting here and there to create his own armor.”

Moving on to Ballard’s look, Rubeo says she talked with Dafoe regarding the idea behind Ballard’s costume. “There were two opinions about it in our discussion with Zhang Yimou,” she remembers. “At the beginning, the director wanted Willem to be almost whimsical with a touch of comic relief. Willem said he didn’t see himself like that. He saw Ballard as a fastidious expert. He arrived at the walled city and had to stay because it was convenient. So, he stayed and his costume became a fusion of Asian and a medieval Western look.”

“Strategist Wang wears a typical costume given he is a writer and a poet as well as an astronomer and a scientist,” Rubeo continues. “Also, he is the one that makes all the proposals for military defense and analysis. Because it’s more like being an engineer and a thinker, Secretary of State, his costume could not be military because of his assorted responsibilities. We did take some license again by giving him chest armor. The chest armor is the equivalent of wearing Kevlar of the times. Constantly training to wait for the beast.”

Rubeo admits that the costume design for Lin Mae and the Crane Corps “was the most difficult because it was so important to get it right. They are the airborne corps. They jump from a platform and their costume is blue because when the Tao Tei looks at them, the color acts as a camouflage against the sky. We probably did 50 sketches for these characters before we got it right.”

Amid dozens of character designs and thousands of individual pieces to dress both the key cast and the several hundred extras, the veteran designer is most proud of her work on the story’s Emperor, for whom she made a single costume with no duplicates.

“In Imperial China, the only one that could wear a dragon was the Emperor,” she explains. “The dragon on the Emperor has to have five fingers. For the costume itself, the director wanted this very young Emperor to look like a walking jewel—giving the air that he has been so overprotected by his retinue. The embroidery that we used was basic, to which we added metallic coils and semiprecious stones. It’s a costume that looks good from afar, but, up close, you see that it’s a work of art. It was a labor of love for us.”

In discussing each regiment of The Nameless Order, Rubeo states: “Each commander has a certain mission and look in The Nameless Order. Starting with Commander Shao, who wears a black costume, we utilized different techniques of traditional costumes from the warriors of that era. From metal scales to a mountain pattern, which is characteristic of chain mail from China of those times. We dressed the Bear Corps in black because we wanted the costume to reflect the animal itself.”

“For the Eagles, we wanted them in red because this is a color that our director loves and it was the regiment that we were perhaps going to see on the screen the most,” she states. “So, we considered what colors would combine best and which the audience would react to best. We made the Deer purple. This is the cavalry of The Nameless Order. For the Deer commander, we created horns on his helmet. The intention was to create a menacing look so the enemy would be scared off.”

Her design for the Tiger commander was also meant to intimidate, with Rubeo sharing: “His helmet is gold and the head of a tiger with an open mouth. Through the mouth, you see the face of the commander. This is a helmet design that you often see in many armored civilizations of the world. You can find it from Caballeros, from the Aztec civilization to Hercules or Alexander the Great’s army. They also used the heads of lions as a helmet motif.”

An Unthinkable Threat:

Tao Tei Are Born

While Rubeo was instrumental in bringing the film’s human characters to life through her glorious fabric designs, Oscar®-nominated VFX supervisor Phil Brennan fabricated the movie’s beastly antagonist, the mythological Tao Tei.

Brennan, speaking from the set a few weeks after production commenced, offered an early view of what to expect from his creation. He was months away from giving digital birth to the Tao Tei species, following the lengthy shoot in China which concluded in early August, 2015.

“The Tao Tei was not just a creation for the film, but is actually part of Chinese mythology,” Brennan relays. “The dragon had nine sons, and one of them was the Taotie. This creature was known for having a voracious appetite, and it is scattered throughout Chinese culture. It’s never been realized in this form before in a film.”

“They’re large, about the size of a grizzly bear,” the VFX supervisor notes. “They have huge mouths, and can rip people to shreds in seconds. They like to eat people because they’re all about consuming and representing greed. That huge appetite has helped shape the creatures with their large mouths. They can detach their jaw in the same way a snake can.”

There are three different types of Tao Tei in our story. The Drone is the Tao Tei foot soldier—the first wave of “scouts,” a mindless attack force following the Queen’s orders. As Brennan describes them, “they are Grizzly-sized and muscular, with a large head, blood-red mouth, jagged teeth with a razor-sharp claw, all covered in jade skin, its color relating to the film’s jade motif. There are tens of thousands of them and the one that we see the most.”

The Paladins are the Queen’s imperial guards: twice as large, armored plating, highly disciplined, defending their leader at all costs. Brennan calls this breed “the personal guard of the Queen, or the Alpha. So, there’s much fewer of those, but they’re much bigger creatures whose sole job is to protect the Queen.”

The Queen is the mastermind controlling the Tao Tei army. Without her, they become mindless cannibals. Huge, dark translucent skin, rows of blood stained teeth, intelligent green eyes are her key traits. “She controls the other creatures,” Brennan says. “But, her main purpose is to breed, and that’s what our army tries to stop from happening. The Drones go out, consume people and come back and regurgitate the food to her; she feeds off their conquests.”

While filming ensued, Brennan and his team continued studies regarding the physicality and motion of the mythical creature. “For speed, we looked into cheetahs, tigers and leopards,” he concludes. “We studied a lot of other creatures as well, for instance, the gorilla, hose and bull. So, we’ve combined a lot of different things, and then on top of that we’ll give it a unique motion of its own that doesn’t come from any particular existing creature.”
Seaside to the Desert:

Additional Locations

Beyond his designs for the Tao Tei creatures, Brennan’s VFX team (he secured the talents of Industrial Light & Magic) was also responsible for many other VFX to fill in-camera frames captured on set and location. “On a movie like this, there obviously are a lot of visual effects,” he states. “Probably three main areas. The first are the tens of thousands of Tao Tei. The second thing is the army. We did have a lot of extras, but at the same time, this is an army that’s comprised of tens of thousands of soldiers. So, we had to create a digital army and extend what we’ve shot to show the staggering scale of it.”

“Finally, the third important thing we have to do involves The Great Wall itself,” he concludes. “On this backlot, we had pieces of The Great Wall, and we had small pieces of the Forbidden City. But, the majority of what you see in the background is a CG creation. So, we had to build the whole environment around the outdoor scenes.”

The film’s outdoor scenes were staged in three different locations—Huangdao, a seaside community on the shores of the Yellow Sea, where Myhre’s Great Wall set pieces were erected in a site measuring one square kilometer. The other two locations were situated 1,200 miles from Beijing in the Gobi Desert in China’s vast Gansu Province. Gansu is a location in which Zhang Yimou had worked on both Hero and A Woman, A Gun and A Noodle Shop.

“Gansu Province is the gateway to China through the Silk Road,” Loehr shares. “It is also the home of other natural formations like the Painted Mountains and the Yadan Geopark, which, geographically, suited the opening and closing moments of the story.”

In returning to the remote and foreboding Yadan National Geopark about three hours by car from Dunhuang (yes, the crew had a daily six-hour roundtrip drive to-and-from this distant locale during the course of a seven-day shoot), Zhang went back to a breathtaking vista that could compare to John Ford’s distinguishing use of Monument Valley on the Arizona-Utah border.

Yadan Geopark features a land mass called Yardang, a geological feature created by the soft part of the earth’s surface being eroded by wind and rain, with the hard part of the rocks remaining in the desert. These geomorphic formations, which developed over a period of 700,000 years, are the largest in China.

Shooting on Location:

Danxia Geological Park

In A Woman, a Gun and a Noodle Shop (his 2009 take on Coen Bros.’ debut feature, Blood Simple), Zhang Yimou became the very first filmmaker to shoot a movie in one of the planet’s most eye-catching environments: the Painted Mountains of Danxia’s Geological Park. The geomorphology offers a unique backdrop for any feature, and Zhang states that it became a famous tourist spot after the 2009 film came out. This time, he wanted to film actors Damon and Pascal coming over the Silk Road to The Great Wall in this location.

Danxia Geological Park covers an area of 510 square kilometers (200 sq. mi). Located in the northern foothills of the Qilian Mountains, Zhangye Danxia is known for the unusual colors of the rocks, which are smooth, sharp and several hundred meters tall. They are the result of deposits of sandstone and other minerals that occurred over 24 million years. It has been voted by Chinese media as one of the most beautiful landforms in China.

“We didn’t originally choose this place for the film,” Zhang states. “We chose many places to play the Silk Road, and all would have worked. Later, I said there is another place where I have filmed before. As soon as they saw pictures of Danxia, everybody didn’t believe it was real. They thought the landscape was dyed.”

“Later I thought, because I had already filmed there, I would be repeating myself,” he admits. “But I felt I was not repeating myself with places I’d discovered because the whole world has not seen Danxia yet. I knew we could make it even more beautiful with new special effects.”

Production wrapped, the cast and crew take a moment to reflect on this colossal achievement. In reflecting on his experiences, Damon states: “Zhang Yimou’s understanding of spectacle is insane. It’s a classic Saturday-night popcorn movie, but one that plays to all cultures. That was the goal, for us to come together in this international group in China and make a fantastical battle picture, with the fate of the human race hanging in the balance. We were all excited to be there in China. And, everyone was there because of Zhang Yimou. We all felt lucky to be part of one of his visions.”

Tull, whose years-ago idea for a monster movie set on China’s Great Wall came to fruition and brought together two diverse cultures, concludes: “The Great Wall is something so iconic to China. Now, we have a great big, intelligent and fun monster movie set on The Wall. With the scope of everything that Zhang Yimou brought to the table, the colors, the scale, the weapons, the monsters it has so much eye candy. I can’t wait until people get to see the movie.”
Zhang Yimou feels that The Great Wall has become an epic fantasy event that evokes the inspiration he felt when visiting China’s signature landmark as a teenager in 1967. He ends: “The first time I saw The Great Wall was during China’s Cultural Revolution when I was 17. I found it to be truly unbelievable. In making this film, our balance was to integrate these Chinese elements and story concepts into a blockbuster. Now, our film is the very first one made about The Wall in China with such a huge budget and grand scale.”

China Film Co., Ltd, LeVision Pictures, Legendary Pictures and Universal Pictures present a Legendary Pictures/Atlas Entertainment production: A film by Zhang Yimou: Matt Damon in The Great Wall, starring Jing Tian, Pedro Pascal, Willem Dafoe, Hanyu Zhang, Eddie Peng Yu-Yen, Lu Han, Kenny Lin, Junkai Wang, Zheng Kai, Cheney Chen, Xuan Huang and Andy Lau. The film’s music is by Ramin Djawadi, and its co-producers are Eric Hedayat, Er Yong, Alex Hedlund. The costume designer is Mayes C. Rubeo, and the editors are Mary Jo Markey, ACE, Craig Wood, ACE. The Great Wall’s production designer is John Myhre, and its directors of photography are Stuart Dryburgh, ASC, Zhao Xiaoding. Executive producers are Jillian Share, Alex Gartner, E. Bennett Walsh, La Peikang, Zhang Zhao. The producers are Thomas Tull, p.g.a.; Charles Roven, p.g.a.; Jon Jashni, p.g.a.; Peter Loehr, p.g.a. The film’s story is by Max Brooks and Edward Zwick & Marshall Herskovitz, and its screenplay is by Carlo Bernard & Doug Miro and Tony Gilroy. The Great Wall is directed by Zhang Yimou. © 2016 Legendary Pictures and Universal Pictures www.thegreatwallmovie.com

ABOUT THE CAST

MATT DAMON (William Garin) is considered one of the most revered actors in Hollywood today, in terms of talent and box-office draw, and his varied and rich career has seen him in front of and behind the camera.

In 2015, Damon starred in Ridley Scott’s outer space actioner The Martian, in which he played Mark Watney, an astronaut stranded on Mars who struggles to survive until he can be rescued. The movie opened to stellar reviews and was a huge success at the box office. The film received seven nominations at the Academy Awards®, with Damon receiving a nomination for Best Performance by an Actor in a Leading Role.
Damon recently wrapped production on Alexander Payne’s Downsizing alongside Kristen Wiig, Jason Sudeikis and Christoph Waltz. Damon originated the character of Jason Bourne in 2002 in the blockbuster action film The Bourne Identity and reprised the role in The Bourne Supremacy and The Bourne Ultimatum, where he reteamed with director Paul Greengrass, who helmed the latter two. He most recently reprised the role for a fourth time in Greengrass’ Jason Bourne.

Damon is a producer on the Kenneth Lonergan-directed drama Manchester by the Sea, which stars Casey Affleck and Michelle Williams. The film premiered at Sundance Film Festival in January 2016 and was released in November 2016.

Though far from an overnight success, Damon catapulted into the public eye in 1997 with his first Academy Award® nomination and win for co-writing Good Will Hunting with his lifelong friend Ben Affleck. The script also earned the pair a Golden Globe Award nomination, as well as several critics’ group nominations and wins, and feted Damon with Academy Award®, Golden Globe Award and Screen Actors Guild (SAG) Award nominations in the Best Actor category.

More recognition followed as Damon earned his third Golden Globe Award nomination for his performance in 1999’s The Talented Mr. Ripley, under the direction of Anthony Minghella; and in 2009, he was nominated for an Academy Award®, SAG Award and Critics’ Choice Movie Award in the Best Supporting Actor category, for his portrayal of South African rugby hero Francois Pienaar in Clint Eastwood’s true-life drama Invictus. That same year, he garnered a Golden Globe Award nomination for Best Performance by an Actor in a Motion Picture – Comedy or Musical for his starring role in Steven Soderbergh’s The Informant! The connection with Soderbergh proved to be a successful one as he and Damon have collaborated on seven films over his career, including the heist blockbuster films Ocean’s Eleven, Ocean’s Twelve and Ocean’s Thirteen; and in 2013, for the HBO television movie Behind the Candelabra, where Damon played opposite Michael Douglas, which earned Primetime Emmy Award, Golden Globe Award, SAG Award and BAFTA Award nominations for Best Performance by an Actor in a Television Movie or Miniseries.

Hailing from Boston, Damon attended Harvard University and gained his first acting experience with the American Repertory Theater. He made his feature-film debut in Mystic Pizza, followed by roles in School Ties, Walter Hill’s Geronimo: An American Legend, the cable project’s Rising Son and Tommy Lee Jones’ The Good Old Boys. However, it was Damon’s portrayal of a guilt-ridden Gulf War veteran tormented by memories of a battlefield incident, in 1996’s Courage Under Fire, that first put him on the radar of both critics and audiences alike.

In 1998, Damon played the title role in Steven Spielberg’s award-winning World War II drama Saving Private Ryan and also starred in John Dahl’s drama Rounders with Edward Norton. In 1999, he reunited with Affleck and director Kevin Smith to star in the controversial comedy Dogma.

Damon’s other film credits include Smith’s Chasing Amy; Francis Ford Coppola’s The Rainmaker, in which he played an idealistic young attorney; Robert Redford’s The Legend of Bagger Vance; Billy Bob Thornton’s All the Pretty Horses; Gerry for director Gus Van Sant; a cameo appearance in George Clooney’s Confessions of a Dangerous Mind; Terry Gilliam’s The Brothers Grimm, which also starred Heath Ledger; the Farrelly brothers’ comedy Stuck on You, which also starred Greg Kinnear; Stephen Gaghan’s geopolitical thriller Syriana, which also starred Clooney; Martin Scorsese’s Oscar®-winning The Departed, which also starred Leonardo DiCaprio, Jack Nicholson and Mark Wahlberg; Robert De Niro’s dramatic thriller The Good Shepherd, with De Niro and Angelina Jolie; Greengrass’ action thriller Green Zone; the drama Hereafter, which reunited him with director Eastwood; the Coen brothers’ remake of the classic western True Grit; George Nolfi’s thriller The Adjustment Bureau, opposite Emily Blunt; Soderbergh’s thriller Contagion, Lonergan’s Margaret; Happy Feet 2; We Bought a Zoo, directed by Cameron Crowe; Neill Blomkamp’s sci-fi thriller Elysium; Clooney’s The Monuments Men; and Christopher Nolan’s Interstellar.

In 2000, Damon reteamed with Affleck to form the production company LivePlanet, to produce film, television and new media projects. LivePlanet produced the documentary Running the Sahara, directed by Oscar® winner James Moll, as well as three seasons of the Primetime Emmy Award-nominated series Project Greenlight, chronicling the making of independent films by first-time writers and directors, which spawned the three features Stolen Summer, The Battle of Shaker Heights and Feast.

The series, which first aired on Bravo, has been resurrected on HBO and premiered its fourth season in September 2015 under Damon and Affleck’s banner, Pearl Street Productions. Pearl Street recently co-produced Promised Land, which reunited Damon with director Van Sant and was written and produced by Damon and John Krasinski.

With Jennifer Todd, president of Pearl Street Films—which has a first-look deal with Warner Bros. Pictures—Pearl Street is currently in post-production on Affleck’s Live by Night. The company just wrapped the pilot of Incorporated for the Syfy Channel that Àlex and David Pastor wrote and directed. Other projects in development include Bunker Hill: A City, A Siege, A Revolution and Apostle Paul, which Hugh Jackman is attached to star in.
For the small screen, Damon both executive produced and appeared in the History Channel project The People Speak, based on a book co-written by famed historian Howard Zinn and featuring dramatic readings and performances from some of the most famous names in the entertainment industry.

In addition, Damon co-founded H2O Africa in 2006, now known as Water.org, a foundation that brings clean water and sanitation to countries around the world that suffer without that simple need.

JING TIAN (Commander Lin Mae) has emerged as one of the most exciting young actresses in the international film community. Recently honored with the inaugural Hollywood International Award at the 20th Hollywood Film Awards, Tian is making an instant impact as she transitions to U.S. film. The Great Wall is her American motion picture debut and her first film in the English language. She quickly followed this project by landing a role in another Legendary Pictures film Kong: Skull Island.
Tian grew up in Xi’an, Shaanxi province (director Zhang Yimou’s birthplace as well), a city with 7,000 years of history, where the vast armies of Terracotta Warriors date from the Qin dynasty and the first Emperor of China. She left home at age 13 to begin extensive training at the Beijing Dance Academy. Her love of dance soon flourished into a passion for acting and, upon graduation, she went on to complete her education at the Beijing Film Academy.

After starring in two television series, in 2010, Tian attracted widespread attention with her movie debut My Belle Beauty, in which the 22-year-old played two conflicting roles. Over the next two years, she took on roles in a series of large historical costume dramas, such as The Warring States, Better and Better and Tears in Heaven.

For the past two years, the 28-year-old has become one of China’s leading actresses in both film and television, building a reputation as one of the most dynamic women in the industry. Often using her extensive physical dance training as an asset, Tian has taken on every role with intense training, as she often prefers to perform her own stunts.

In 2013, she collaborated with director Clarence Fok and action star Donnie Yen on Special ID, where she played the role of Fang Jing, an undercover police detective. Following the huge success of the film, she landed Police Story 2013 opposite the legendary Jackie Chan, where she played his rebellious daughter. The film required her to go through months of extensive training and was extremely well-received, propelling Tian’s popularity even further. She immediately went into production on The Man from Macau alongside yet another Chinese legend, Chow Yun-Fat. These three films were blockbusters, earning more than $1.2 billion total at the Chinese box office.

Complementing her big-screen success, Tian has also portrayed widely beloved characters on Chinese television. In early 2014, she starred in Yu Zheng’s Legend of Ban Shu, a historical drama set during the Han dynasty. She played the titular character, a beautiful young teacher at the Imperial Palace kindergarten, who captures the attention and heart of the Emperor. Tian also recently starred in the eponymous role of the television series The Legend of Xiao Zhuang.

Off screen, Tian’s success is equally matched as one of the faces of L’Oreal in Asia, an honor bestowed on the most prominent Asian actresses. She also devotes a great deal of her time toward humanitarian efforts supporting missions to earthquake-stricken areas, as well as aiding disadvantaged children.

PEDRO PASCAL (Pero Tovar) was most recently seen on HBO’s award-winning hit series Game of Thrones, where he played the role of fan favorite Oberyn Martell. He was also seen in season two of the Netflix original series Narcos, the true-life story of the proliferation of cocaine cartels around the world, which was produced by José Padilha, Eric Newman and Chris Brancato.

Pascal had a recurring role on USA Network’s Graceland, ABC’s Brothers & Sisters and Red Widow, CBS’ The Good Wife and The Mentalist and FX’s Lights Out. Other television credits include Showtime’s award-winning Nurse Jackie, NBC’s Law & Order trifecta, ABC’s Body of Proof and NYPD Blue, CBS’ Without a Trace and FOX’s Buffy the Vampire Slayer, among others.

The Chilean native, who grew up in San Antonio, Texas, has originated stage roles in New York for the Manhattan Theatre Club, Classic Stage Company, Playwrights Horizons and appeared in Terrence McNally’s Drama Desk-nominated play Some Men at Second Stage. He starred alongside Jennifer Ehle and Liev Schreiber in Shakespeare in the Park’s production of Macbeth, as well as their production of Much Ado About Nothing with Lily Rabe. He won the Los Angeles Drama Critics Circle Award and Garland for Orphans at the International City Theatre. Pedro has also directed Florencia Lozano’s Underneathmybed, David Anzuelo’s Killing Play and Daniel Talbott’s Yosemite at Rattlestick Playwrights Theater in New York. He is also a member of the Labyrinth Theater Company.

On the big screen, his credits include Universal Pictures’ The Adjustment Bureau, which also starred Matt Damon; Joe Saunders’ Sweet Little Lies; and B. Hayward Randall’s I Am That Girl. He also appeared in Julia Solomonoff’s Hermanas and Freya Billington’s Window Shopping.

WILLEM DAFOE (Ballard) began his career with a small role in Michael Cimino’s 1980 epic western Heaven’s Gate, from which he was fired!
Dafoe defied those early odds and has since proven himself a deft and invaluable performer with a diverse gallery of big-screen work, which includes roles in six films that won or vied for Best Picture at the Academy Awards®: Oliver Stone’s Platoon, Alan Parker’s Mississippi Burning, Stone’s Born on the Fourth of July, Anthony Minghella’s The English Patient, Martin Scorsese’s The Aviator and Wes Anderson’s The Grand Budapest Hotel.

His first feature-film role came shortly after the Heaven’s Gate debacle in Kathryn Bigelow’s The Loveless. From there, he has gone on to perform in over 100 films including John Carter, Spider-Man, Spider-Man 2, Spider-Man 3, Finding Nemo, Finding Dory, Once Upon a Time in Mexico, Clear and Present Danger, White Sands, Streets of Fire, American Dreamz, John Wick, The Fault in Our Stars and The Headhunter’s Calling. Independent film credits include The Clearing, Animal Factory, The Boondock Saints and American Psycho. International film credits include Theo Angelopoulos’ The Dust of Time, Yim Ho’s Pavilion of Women, Yurek Bogayevicz’s Edges of the Lord, Wim Wenders’ Faraway, So Close!, Anton Corbijn’s A Most Wanted Man, Nobuhiro Suwa’s Paris, je t’aime, Brian Gilbert’s Tom & Viv, Christian Carion’s Farewell, The Spierig Brothers’ Daybreakers and Daniel Nettheim’s The Hunter.

Dafoe has chosen projects for their diversity of roles and opportunities to work with strong directors. He has collaborated with such celebrated filmmakers as Anderson (The Life Aquatic and Fantastic Mr. Fox), Scorsese (The Last Temptation of Christ), Spike Lee (Inside Man), Julian Schnabel (Miral and Basquiat), Paul Schrader (Auto Focus, Affliction, Light Sleeper, The Walker, Adam Resurrected and Dog Eat Dog), David Cronenberg (eXistenZ), Abel Ferrara (4:44: Last Day on Earth, Go Go Tales, New Rose Hotel and Pasolini), David Lynch (Wild at Heart), William Friedkin (To Live and Die in L.A.), Werner Herzog (My Son, My Son, What Have Ye Done), Giada Colagrande (A Woman and Before It Had a Name), Scott Cooper (Out of the Furnace), Lars von Trier (Antichrist, Manderlay and Nymphomaniac: Vol. II) and Hector Babenco (My Hindu Friend).

He was twice nominated for an Academy Award® as Best Supporting Actor for Platoon (1986) and Shadow of the Vampire (2000). For the latter, Dafoe received a Los Angeles Film Critics Award and an Independent Spirit Award, as well as Golden Globe Award and Screen Actors Guild (SAG) Award nominations for his unforgettable portrayal of 1920s German actor Max Schreck.

Dafoe is one of the founding members of The Wooster Group, the New York-based experimental theater collective. He created and performed in all of the group’s works from 1977 through 2005, both in the U.S. and internationally. Since then, he has worked with Richard Foreman in Idiot Savant at The Public Theater (NYC) and, more recently, two international productions with Robert Wilson in The Life and Death of Marina Abramović and The Old Woman, opposite Mikhail Baryshnikov.
HANYU ZHANG (General Shao) was born in China’s capital city, Beijing, in 1964. He started his career by dubbing English films into Mandarin while still in high school. Some notable titles for which he has lent his vocal talents are The Silence of the Lambs, The Godfather: Part II, Saving Private Ryan, The Lord of the Rings: The Fellowship of the Ring, The Lord of the Rings: The Two Towers, Troy and Casino Royale.
After graduation from the Central Academy of Drama, Zhang landed minor roles in television series before making his big-screen debut in 1999 in Xiaogang Feng’s Sorry Baby (Mei wan mei liao). He continued collaborating with Feng in Big Shot’s Funeral (Da wan), Cell Phone (Shou ji) and A World Without Thieves (Tian xia wu zei), which were all box-office hits in China.

In 2007, Zhang starred in Feng’s war drama Assembly (Ji jie hao), which grossed a record $260 million in China. Zhang’s performance placed him among the top tier of Chinese actors and garnered multiple awards, including Best Actor at the Hundred Flowers Awards (baihua jiang), Best Leading Actor at Taiwan’s Golden Horse Awards and Outstanding Actor at the Huabiao Film Awards.

Zhang continued his career as the star of a number of blockbusters such as The Message, Bodyguards and Assassins and Back to 1942. In 2013, he starred in Hu Guan’s The Chef, The Actor, The Scoundrel.

After some commercial hits (Special ID, which also starred Donnie Yen and Jing Tian; Love You for Loving Me; Ex-Files; and the television drama Fine Line, Three Brothers) Zhang portrayed Yang Zirong, a well-known, real-life hero of the 1940s, in Tsui Hark’s China and Hong Kong co-production of The Taking of Tiger Mountain. The movie was released in December 2014 and topped the Chinese box office its opening week. The film grossed over $141 million in China, making it the 10th highest-grossing film of all time in China.

Apart from his acting achievements, Zhang is considered a fashion icon and has been on the covers of several top Chinese fashion magazines, including Esquire China, GQ China and Elle Men China, among other publications.

EDDIE PENG YU-YEN (Commander Wu/Tiger) is one of Asia’s most gifted young actors who has blazed a trail with his gritty, realistic performances in a succession of high-profile movies.

Since coming onto the scene in 2002, Peng has appeared in an eclectic but shrewd mix of film and television roles. He’s starred in both light romance and intense actioners, and appeared in small independent films as well as headlined multi-million-dollar blockbusters. He’s earned countless nominations for his craft, but despite the accolades, Peng did not set out to become an actor.

Born in Taiwan, Peng moved to Canada at the age of 13 with his family. He spent the next 10 years there and attended the University of British Columbia, where he majored in economics.

In 2002, Peng returned to Taiwan and was “discovered” by director Yang Da Qing, who cast the unknown 20-year-old in the romantic comedy television series The White Paper of Love. The next year, he landed another lead role in the television drama Scent of Love. By the time he took on the role of Tang Yu in the television drama Chinese Paladin, Peng was already a household name in Taiwan. He followed his television triumphs with his big-screen debut in the Taiwanese film Exit No. 6.

Peng quickly showed how serious he was about his newfound profession, earning nominations for Best Newcomer at the Golden Horse Awards for My DNA Says I Love You, Best Actor for Jump Ashin! and Best Supporting Actor for Unbeatable.

The inspirational gymnastics drama Jump Ashin! was a crucial turning point in Peng’s career, and put him firmly on the A-list of hot new Chinese actors. He went on to star in Cold War, A Wedding Invitation and the aforementioned Unbeatable, for which he earned a nomination for Best Supporting Actor at the Hong Kong Film Festival.

That same year, Peng landed the lead in the much-anticipated Rise of the Legend where he took on the role of martial arts legend Huang Feihong. His performance in “reimagining” the role earned him a Best Actor nomination at the 2015 Hong Kong Film Awards.

Easily one of the industry’s busiest actors at the moment, Peng recently wrapped up three projects—the romance film Fleet of Time, the television drama Sound of the Desert and Dante Lam’s To the Fore.

Peng’s performances have earned him many additional nominations—most notably, two Golden Bell Award nominations for Wayward Kenting and Only You; a Chinese Film Media nomination and a Hundred Flowers Award nod for the aforementioned Cold War; nominations from the Taipei Film Festival and a second Chinese Film Media nod for Jump Ashin!; and a Best Actor nomination from the Macau International Movie Festival for Close to You.

What has set Peng apart from many actors of his generation is his “take no prisoners” approach to each role. Extremely dedicated and disciplined, he devotes weeks and months to intense training, and is well known for his sheer determination to get under the skin of each character he plays. He spent 12 hours a day over an eight-month period practicing gymnastics for Jump Ashin!, endured rigorous workout regimes to play an MMA player in Unbeatable and put in weeks of grueling training for his role as the cyclist in To the Fore.

Peng’s other movie credits include All About Women, Love You You, Love, Tai Chi Zero, Tai Chi Hero and Hear Me. Hear Me was released to coincide with the 2009 Deaflympics. In it, Peng played a delivery boy who falls for a hearing-impaired girl, which required him to use sign language through the entire movie.

LU HAN (Peng Yong/Cadet Bear Corps) fronted one of the most successful pop bands in China—EXO. He joined the band in 2011 and is now no longer affiliated.

Born in Beijing in 1990, Han was scouted by S.M. Entertainment when he was studying at Seoul Arts College. In 2010, he was signed as a trainee with the company and was introduced through EXO’s official website in December 2011. With the release of the group’s debut single “Mama” in April 2012, Han made his professional singing debut in China as the lead singer and dancer of EXO and its subgroup, EXO-M, at the Top Chinese Music Awards. The group soon gained a huge following and became one of the most influential pop groups in both South Korea and China.

The rising star was invited to sing the cognominal theme song for the re-release of Peter Chan’s film Comrades: Almost a Love Story. After the song’s release in February 2015, it ranked No. 1 for several weeks on Yin Yue Tai and its V Chart.

Han’s popularity on the music charts led to an explosive following on social media in China, which national economists have dubbed the “Lu Han Effect.” He is constantly followed on Sina Weibo (a social media service similar to Twitter), Twitter, Tumblr, Instagram and Facebook, where his followers are astronomical in number.

In July 2014, Lu Han’s Weibo received more than 10 million comments per post, and he became the Guinness World Record holder for the “Most Comments on a Weibo Post” (13,163,859 comments) the following month, making him the first certified Guinness Record Holder on Chinese social media.

Because of his astounding presence on social media, Han has won numerous awards in this new arena. On Screaming 2015 iQIYI Night in December 2014, he was christened the “Asian Idol.” A week later, the Tudou Choice of Youth annual ceremony named him “Individual of the Year.” He was also cited as “Most Valuable Star” at Baidu Moments Conference in 2014, and the “King of Weibo” and “Male Idol of the Year” at Sina Weibo Night in January 2014. At the age of 24, he has already been immortalized with a wax figure at Madame Tussauds Museum in Beijing.

In 2015, Han made his movie debut in 20 Once Again, which set an all-time box-office record for a Sino-Korean co-production, earning over $59 million in China.

He also sang the film’s theme song “Our Tomorrow,” which, upon its December 2014 release, was played over eight million times online. Browsing of related topics and #OurTomorrow on Weibo resulted in over 8.2 billion hits and 1.1 billion hits, respectively. He starred opposite Yang Mi and Zhu Yawen in the thriller The Witness.

Han has graced the covers of ELLE (China) and GQ Style (the first Chinese male to adorn both covers), and has proven immensely popular in the television commercial arena for such Chinese products as Baidu Map, DARLING (an E-business platform) and Yili Weikezi milkshake.

KENNY LIN (Commander Chen/Eagle Corps) was born in 1988, in Shenyang, Liaoning province, China. He landed his first movie role in The Blue Cornflower while studying at Shanghai Theatre Academy. During his college years, he appeared on television shows, low-budget movies, short films and music videos.
Lin gained numerous fans through Scarlet Heart, Go! Go! Go! and Xuan-Yuan Sword: Scar of Sky. Scarlet Heart and Xuan-Yuan Sword: Scar of Sky both topped the most-watched lists during their broadcast period, and Scarlet Heart won the Most Popular Overseas Television Series at the Seoul International Drama Awards in 2012.

In 2013, Lin starred in Tsui Hark’s Young Detective Dee: Rise of the Sea Dragon, which also starred Andy Lau. As the first underwater 3D movie in China, it grossed nearly $100 million at the box office. Lin was nominated for several awards for his performance in the film, the most notable being the Best New Performer at the Hong Kong Film Awards in 2014.

Lin had four movies open in 2014, three of which were box-office hits in China: My Old Classmate, Black & White: The Dawn of Justice and The Taking of Tiger Mountain. That same year, he also dubbed the Mandarin dialogue for the character of Hiccup in How to Train Your Dragon 2.

JUNKAI WANG (The Emperor), the lead singer and rapper in the popular Chinese boy band TFBoys (also known as The Fighting Boys), makes his dramatic acting debut in The Great Wall.

Born in 1999 in Chongqing, China (and the oldest of the three band members), Wang fronts the group (an Asian version of One Direction), which also includes fellow vocalist Wang Yuan and dancer Yi YangQianXi. The trio has released two albums to date: their debut album Heart and Magic Castle. TFBoys officially debuted as a group on August 6, 2013, and have become a sensation in their home country, thanks to their reach on the Internet.

TFBoys have won three awards for their recordings, including two YinYueTai Vchart honors for Favorite Mainland Artist and Most Popular Live Artist, along with a Scream IQIY Night Award for Song of the Year “Handbook of Youth.”

The band has produced a handful of music videos to support the releases of both albums and has become the promotional ambassador for the show Power of Chinese Kids, produced by CCTV.

ZHENG KAI (Shen) was born in 1986 in Shanghai, China, where he graduated from the Shanghai Theatre Academy. He is well known for his work on the Chinese television variety show Running Man.

Kai has been acting on the local Chinese film scene since 2013, and counts among his film credits So Young, My Lucky Star, Personal Tailor, Ex-Files 2: The Backup Strikes Back, Fleet of Time, One Night Stud, Let’s Get Married and Young for You.

Audiences also know his work on the reality show Running Man, which originated on South Korean television. His television credits include starring roles in The Interns and Love at Second Time, and supporting roles in Rules Before a Divorce, Go Yi Yi Go, Single Princesses and Blind Dates.

CHENEY CHEN (Imperial Guard) is a popular mainland Chinese idol who graduated from the Shanghai Conservatory of Music, where he majored in theater. In 2011, he was handpicked and trained by Cube Entertainment in South Korea along with popular idol groups.
Chen is well known for his role as Zhang Chongguang in Tiny Times 1.0, Tiny Times 2.0, Tiny Times 3.0 and Tiny Times 4.0, which have collectively earned over $1.3 billion at the Chinese box office. In 2014, he was a first-grade teacher for Hunan TV’s reality show Grade One, and dubbed the Mandarin dialogue for the title character of the British Academy of Film and Television Arts (BAFTA) Award-nominated animated hit Paddington.

XUAN HUANG (Commander Deng/Deer Corps) was born in 1985 in Lanzhou, Gansu Province, China. A graduate of the Beijing Dance Academy, Huang made his big-screen debut in the film festival favorite The Shaft, which screened at such esteemed venues as the Deauville Asian Film Festival, the Karlovy Vary International Film Festival and the Palm Springs International Film Festival, winning several awards for director Zhang Chi.

In 2008, Huang walked into the spotlight when he won an important role on A Dream in Red Mansions through an appearance on a talent show. He next had an uncredited role in Spring Fever (Chun feng chen zui de ye wan), which won Best Screenplay at the Cannes Film Festival.

Other film credits include Chengdu, I Love You (Chengdu, wo ai ni), which unspooled at the Tokyo International Film Festival; and Blind Massage (Tui na), which premiered at the 2014 Berlin International Film Festival and was one of three Chinese films vying in the competition that year. The film won the Silver Berlin Bear for Zeng Jian’s camera work, and received a Golden Berlin Bear nomination for director Lou Ye. The film also dominated at that year’s Golden Horse Film Festival in Taiwan, taking home seven of its eight nominations, including Best Feature Film.

Huang’s additional credits include the John Woo co-production Breaking the Waves, Driverless, Ann Hui’s The Golden Era (which collected seven Hong Kong Film Award nominations and won Best Director at the Golden Horse Film Festival), Blue Sky Bones (which marked the directorial debut of the “Godfather of Chinese Rock,” Cui Jian), First Time and Beginning of the Great Revival. Recent television credits include The Imperial Doctress, Red Sorghum and Legend of Miyue.

ANDY LAU (Strategist Wang) reunites with director Zhang Yimou after having starred in his dazzling, award-winning 2004 Kung Fu romantic drama, House of Flying Daggers.
Lau is one of Hong Kong’s most commercially successful film actors, performing in more than 140 projects since the 1980s. Voted the No. 1 box-office star of Hong Kong for decades, he truly deserves the moniker of superstar of the Chinese cinema. In addition to his box-office prowess, he has enjoyed an extraordinary career as a singer and songwriter in the Hong Kong Cantopop world. The Guinness Book of World Records cites Lau with the distinctive and unprecedented record of Most Awards Won by a Cantopop Male Artist.

Born in Tai Po, Hong Kong, in 1961, Lau first enrolled in the Television Broadcasts Limited (TVB) Performing Artist Training Program in 1981. Upon graduation, he was immediately recruited by the station and went on to act in 15 television dramas, most notably, The Emissary, which earned him fame not only in his native Hong Kong, but also in Singapore, Malaysia and Taiwan.

He next gained instant critical acclaim on the big screen for his work in Ann Hui’s 1982 feature Boat People, for which he was nominated as the Best New Performer at the Hong Kong Film Awards. In the coming years, Lau would be a mainstay at the annual awards ceremony, collecting a total of 25 nominations and winning four acting prizes, along with a 1998 Best Picture honor for his film, Made in Hong Kong, which he executive produced and which marked his debut as a producer.
In a remarkable acting career, Lau won acclaimed recognition for a quartet of 1986 projects—See-Yuen Ng’s The Unwritten Law, David Lai’s Sworn Brothers, Taylor Wong’s Tragic Hero and Rich and Famous, the latter two in which he starred opposite another giant of the Chinese cinema, Chow Yun-Fat.

He next starred in As Tears Go By, which was the directorial debut of noted Hong Kong filmmaker Wong Kar-wai, for which Lau won the Best Actor honor at the coveted Golden Dragon ceremony in Taiwan, along with his first Best Actor nomination at the Hong Kong Film Awards. The film received a total of 10 nominations (winning two) and also screened in the Directors’ Fortnight at the Cannes Film Festival.

After two additional Best Actor nominations at the Hong Kong ceremony (for Lee Rock and Full Throttle), he was finally awarded the Best Actor prize for his sensitive portrayal of an assassin who has 72 hours to live in Johnnie To’s Running Out of Time. He walked off with two more Best Actor Awards in Hong Kong for 2003’s Running on Karma, for which his performance as a monk earned him his second Best Actor prize from the Hong Kong Film Critics Society and 2011’s A Simple Life, on which he reunited with director Hui again after decades.
 A Simple Life also brought Lau several other acting honors for his performance as a benevolent master to an altruistic maid—Taiwan’s Golden Horse Award for Best Actor, Hong Kong Film Award for Best Actor, an Asian Film Award as Favorite Actor and a Chinese Film Media Award as Best Actor for a film that also screened in competition at the Venice Film Festival. In addition to nominations in various film festivals for roles in the ancient civil war actioner, Battle of the Warriors (2006), and the heroic and historical war drama The Warlords (2007), recent award-winning roles include 2003’s Infernal Affairs 3 and the 2007 crime-thriller Protégé.

In the latter (for which he won Taiwan’s Golden Horse as Best Actor), Lau reprised the role he originated in 2002’s police thriller Infernal Affairs, the film that served as the inspiration for Martin Scorsese’s Oscar®-winning Best Picture The Departed, which starred, coincidentally, Matt Damon in the very same characterization.

Other notable films in Lau’s career include To’s production of Benny Chan’s A Moment of Romance, A World Without Thieves (one of his biggest blockbusters, which grossed over $100 million at the Chinese box office), and Firestorm, for which he doubled as producer and earned over $317 million at the Chinese box office.

Lau’s commitment to improve the quality of Hong Kong’s film industry has been uncompromising. Firestorm is one of several films he has produced since founding his own production company, Teamwork, to produce high-caliber local movies and give aspiring filmmakers and actors the chance to develop their talents. He earned the Swissair/Crossair Special Prize at the Locarno International Film Festival for Hong Kong director Fruit Chan’s Made in Hong Kong. He has since produced or executive produced 16 films, collecting a Hong Kong Film Award Best Picture nomination for his second production The Longest Summer.

In addition to his film accomplishments, 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, Lau has received more than 300 music awards, including the MTV Asia Award for Favorite Artist Hong Kong. He has been nominated 10 times for Best Original Film Song at the Hong Kong Film Awards.

Aside from his performing honors, Lau received the Ten Outstanding Young Persons of the World Award, and he was honored by Forbes/Asia as an Outstanding Achiever. He was awarded the Medal of Honor in 2004 and appointed Justice of the Peace in 2008 by the Government of the Hong Kong SAR. He was also appointed vice chairman for the China Foundation for Disabled Persons since 2010. And, in 2013, he was selected the jury president of Asian Film Awards.

ABOUT THE FILMMAKERS

ZHANG YIMOU (Directed by) has been acclaimed as one of the most ambitious and influential filmmakers, not only in his native China, but also throughout the world. Many of his movies, beginning with his 1987 directorial debut on Red Sorghum, have won or vied for virtually every major cinema honor the world over. He has portrayed a variety of genres in his work (romance, history, comedy), along with a wide range of themes (feminism, sexuality, politics) that majestically depict the pageantry of China’s history, while serving as allegories about life and the people in his homeland.
Yimou was born in in Xi’an, in China’s Shaanxi province. Zhang acquired his first camera by selling his own blood after becoming fascinated by film and visual imagery in the government propaganda films that were his only source of sanctioned entertainment. He studied cinematography at the Beijing Film Academy, becoming part of China’s so-called Fifth Generation filmmakers, the first group to graduate (1982) from the institute following the end of the turbulent Cultural Revolution of the 1960s and 1970s.

He began his career as a cinematographer and worked with two of his fellow Fifth Generation graduates on his first two movies—directors Zhang Junzhao on One and Eight (Yi ge he ba ge, 1983) and Chen Kaige on Yellow Earth (Huang tu di, 1984), the film that introduced contemporary Chinese cinema to Western audiences.

For much of his career, Yimou’s own films would be praised for their visual appearance, often based on a specific color scheme that pervaded the entire work, practices that harken back to his work as a cameraman. He reteamed with Kaige as cinematographer on The Big Parade (Da yue bing, 1986) and also directed the photography on The Old Well (Lao jing, 1986). On the latter, which was filmed in his hometown of Xi’an, Yimou also stepped in front of the camera and earned the Best Actor Award at the Tokyo International Film Festival.

The following year, Yimou made his directorial debut with Red Sorghum, walking off with the Golden Berlin Bear Award at the Berlin International Film Festival, where he became a perennial favorite. Several of his later films screened at the prestigious event, and in 1993, he served on the festival’s jury. The award marked the first of multiple honors as a director, as well as the beginning of a longtime collaboration with actress Gong Li, whom he directed in nine of his films (the last being 2014’s Coming Home), an association that resulted in her international cinema stardom.

Yimou is the first Chinese filmmaker to be recognized by the Academy of Motion Picture Arts and Sciences®, nominated for the Best Foreign Language Film Oscar® three times—for Ju Dou (1990), Raise the Red Lantern (Da hong deng long gao gao gua, 1991), and 2002’s Hero (Ying xiong). His films have been nominated for three additional Oscars®—1995’s Shanghai Triad (Yao a yao, yao dao wai po qiao) for Lü Yue’s exquisite cinematography; 2004’s House of Flying Daggers (Shi mian mai fu) for Zhao Xiaoding’s glorious camera work; and 2006’s Curse of the Golden Flower (Man cheng jin dai huang jin jia) for Chung Man Yee’s lavish costume designs.

Five of Zhang’s films have also been nominated for the Hollywood Foreign Press Associations’ Golden Globe Award (in the foreign language category)—1994’s To Live (Huo zhe), Shanghai Triad, Hero, House of Flying Daggers and, most recently, 2011’s The Flowers of War (Jin líng shí san chai). Additionally, his movies have won several honors from such prestigious organizations as the New York Film Critics Circle, the Los Angeles Film Critics Association, the National Society of Film Critics and the National Board of Review, which cited five of his films as the year’s best—Raise the Red Lantern, The Story of Qiu Ju (Qiu Ju da guan si), To Live, Shanghai Triad and Curse of the Golden Flower. Two of his films (Raise the Red Lantern and The Story of Qiu Ju) received Independent Spirit Award nominations for Best Foreign Film.

Yimou has earned numerous accolades around the world, including two Golden Lions for The Story of Qiu Ju and Not One Less (Yi ge dou bu neng shao) and a Silver Lion for Raise the Red Lantern at the Venice Film Festival; the Grand Jury Prize at the Cannes Film Festival for To Live; three Palme d’Or nominations for Shanghai Triad, Ju Dou and To Live; the Silver Berlin Bear at the Berlin International Film Festival for The Road Home (Wo de fu qin mu qin); the Alfred Bauer prize for Hero; three Golden Berlin Bear nominations for A Woman, A Gun and A Noodle Shop (San qiang pai an jing qi), Hero and The Road Home; two British Academy of Film and Television Arts (BAFTA) Awards as Best Film Not in the English Language for Raise the Red Lantern and To Live, with a third nomination for House of Flying Daggers; the Sundance Film Festival’s Audience Award for The Road Home; and the Toronto Film Critics Association Best Foreign-Language Film for Hero, which also swept the Hong Kong Film Awards, winning seven prizes out of 14 nominations. Today, it remains the highest grossing film in Chinese cinema history.

In addition to their critical success in the U.S. and Canada, Yimou’s films have won recognition and acclaim on nearly every continent—South America (Argentine Film Critics Association, São Paulo International Film Festival), Europe (European Film Awards, Stockholm Film Festival, Oslo Films from the South Festival, London Critics Circle Film Awards, David di Donatello Awards in Italy, among others) and Asia (Asian Film Awards, Hundred Flowers Awards, Shanghai Film Critics’ Awards, Asia Pacific Screen Awards, among others).

Along with his big-screen triumphs, Yimou also won praise from audiences and critics around the world for his grand staging of the opening and closing ceremonies at the XXIX Olympics in Beijing, in 2008. That same year, he was a runner-up for TIME Magazine’s Person of the Year honor.

MAX BROOKS (Story by) is the best-selling author of several novels, graphic novels and comic books. His most notable novel, “World War Z: An Oral History of the Zombie War” (2006), is an original depiction of global war between mankind and zombies. The book was adapted into the hit 2012 motion picture which starred Brad Pitt.

Brooks debuted as an author in 2003 with “The Zombie Survival Guide” and penned its graphic novel companion, “The Zombie Survival Guide: Recorded Attacks” (2009). A year later, he wrote the IDW comic book series “G.I. Joe: Hearts & Minds.” In 2013, he followed with another comic book series, “The Extinction Parade,” based on his own 2011 short story. His most recent publication is “The Harlem Hellfighters” (2014), a graphic novel that portrays a fictionalized account of the entirely African-American 369th Infantry Regiment’s experiences in World War I.

The son of Oscar® winners Mel Brooks and Anne Bancroft, Brooks graduated from American University in Washington, D.C. Before commencing his work as an author, he was a staff writer for NBC’s iconic comedy series Saturday Night Live from 2001 to 2003. He is presently a senior non-resident fellow at the Atlantic Council think tank in Washington, D.C.

Born in Winnetka, Illinois, EDWARD ZWICK (Story by) began directing and acting in high school and trained as an apprentice at the Academy Festival Theatre in Lake Forest. While studying literature at Harvard, he continued writing and directing for the theater. Upon graduation, he was awarded a Rockefeller Fellowship to study in Europe with some of the major innovative theater companies.

Zwick was accepted as a directing fellow at the American Film Institute in 1975. Timothy and the Angel, Zwick’s AFI short film, won first place in the student film competition at the 1976 Chicago Film Festival and caught the attention of the producers of the television series Family. He served as story editor on Family and subsequently became a director and producer.

For his work on the television movie Special Bulletin (as director, producer and co-writer), Zwick received two Primetime Emmy Awards. It also marked the beginning of his collaboration with Marshall Herskovitz, with whom he then created the Primetime Emmy Award winning television series Thirtysomething. Together, Herskovitz and Zwick created The Bedford Falls Company as their home for film and television projects, including the critically acclaimed television series My So-Called Life, Relativity and the Primetime Emmy Award and Golden Globe Award-winning series Once and Again.

Zwick began his feature-film career directing About Last Night. He went on to direct the Academy Award®-winning films Glory and Legends of the Fall. Zwick also directed the films Courage Under Fire, The Siege, The Last Samurai, Blood Diamond, Defiance, Love & Other Drugs and Pawn Sacrifice. Zwick and Herskovitz also produced Steven Soderbergh’s Golden Globe Award- and Academy Award®-winning Traffic and the Academy Award®-nominated I Am Sam. Zwick most recently directed Jack Reacher: Never Go Back, which starred Tom Cruise.

Zwick has been honored with three Primetime Emmy Awards, the Humanitas Prize, the Writer’s Guild of America Award, two Peabody Awards, a Director’s Guild of America Award, and the Franklin J. Schaffner Alumni Award from the American Film Institute. He received an Academy Award® as a producer of 1999’s Best Picture, Shakespeare in Love.

MARSHALL HERSKOVITZ (Story by) is a writer, producer and director who has won numerous awards for his work in television and film. Born in Philadelphia, he attended Brandeis University and moved to Los Angeles in 1975, where he attended the American Film Institute and met his longtime creative partner Edward Zwick. In the years since, he helped create such television series as thirtysomething, My So-Called Life and Once and Again. He currently serves as the show runner for Nashville for Lionsgate Television. Among the films he has produced are Legends of the Fall, Traffic, The Last Samurai and Blood Diamond. He also directed Jack the Bear and the cult-favorite Dangerous Beauty.

In 2007, Herskovitz created the ground-breaking online series and social network quarterlife, which at the time was the Internet’s most successful scripted series.

Herskovitz, a longtime environmentalist, has served on the board of several organizations dedicated to fighting climate change.

Herskovitz is a past president of the Producers Guild of America.

CARLO BERNARD & DOUG MIRO (Screenplay by) have previously partnered on four screenplays, including John Dahl’s WWII adventure The Great Raid (2005); the ghostly thriller The Uninvited (2009); and a pair of Jerry Bruckheimer epics—Mike Newell’s sword-and-sandals spectacle Prince of Persia: The Sands of Time (2010) and Jon Turteltaub’s Medieval adventure The Sorcerer’s Apprentice (2010).
They most recently co-created the new Netflix series Narcos, the true-life story of the proliferation of cocaine cartels around the world. The pair also executive produced and co-scripted the pilot episode.

Miro studied screenwriting at the USC School of Cinematic Arts before graduating with a degree in English from Stanford University; while partner Bernard is an alumnus of the University of Michigan in Ann Arbor, not far from his suburban Detroit roots. Their partnership seems to have been preordained, as both were born on the same day in 1972, grew up in-and-around Detroit, and became friends as youngsters before parting ways during college...only to reunite in Hollywood in the early 1990s.

Before making their mark as screenwriters, the pair worked in Los Angeles as production assistants for another Midwesterner, filmmaker Michael Mann, on his Academy Award®-nominated 1999 drama The Insider, following Bernard’s association with the director on The Last of the Mohicans and Heat.

The writing partners enjoyed their own initial success with Motor City, an adaptation of the 1950s-era Detroit noir novel “Edsel,” (by Loren D. Estleman). The script was optioned (but never made) by George Clooney’s Section 8 production company. The team also adapted Dean King’s “Skeletons on the Zahara: A True Story of Survival,” which chronicles the wreck of a Connecticut merchant ship and the crew’s subsequent adventures in the Sahara Desert in 1815. It was the latter work that attracted the attention of Steven Spielberg, who hired the pair to contribute to the script of his 2011 3D motion-capture feature The Adventures of Tintin, based on the detective comics of Belgian cartoonist Hergé.

TONY GILROY (Screenplay by) made his -film directorial debut with Michael Clayton, which earned seven Oscar® nominations, including one for Best Picture. The film garnered Gilroy Academy Award® nominations for Best Director and Best Original Screenplay, as well as Directors Guild and Writers Guild award nominations.

The writer-director-producer followed Michael Clayton with his second directorial effort based on his own screenplay, the critically acclaimed thriller Duplicity, which starred Julia Roberts and Clive Owen.

A veteran screenwriter, Gilroy also spent seven years working on the first three Bourne films—The Bourne Identity, The Bourne Supremacy and The Bourne Ultimatum. In 2012, Gilroy co-wrote and directed the fourth installment of the series, The Bourne Legacy, which starred Jeremy Renner, Rachel Weisz and Edward Norton.

Most recently, Gilroy produced Nightcrawler, which starred Jake Gyllenhaal, alongside producers Jennifer Fox, David Lancaster and Michael Litvak. The film was written and directed by his brother, Dan Gilroy, and won the AFI Award for Movie of the Year, Best First Feature at the Independent Spirit Awards and a Producers Guild of America nomination for Outstanding Theatrical Producer.

Gilroy has also written three screenplays for director Taylor Hackford—Dolores Claiborne, based on the novel by Stephen King, which starred Kathy Bates and Jennifer Jason Leigh; The Devil’s Advocate, which starred Keanu Reeves, Al Pacino and Charlize Theron; and Proof of Life, which starred Russell Crowe and Meg Ryan, which Gilroy also executive produced. He also co-wrote the screenplay for the political thriller State of Play, which starred Russell Crowe, Rachel McAdams and Ben Affleck.

Gilroy’s additional writing credits include Michael Bay’s blockbuster Armageddon, which starred Bruce Willis, Ben Affleck, Liv Tyler and Billy Bob Thornton; Michael Apted’s Extreme Measures, which starred Gene Hackman, Hugh Grant and Sarah Jessica Parker; and The Cutting Edge, which starred D.B. Sweeney and Moira Kelly.

Raised in upstate New York, Gilroy is the son of Pulitzer Prize-winning playwright and filmmaker Frank D. Gilroy. His brother Dan Gilroy is a screenwriter who co-wrote the screenplay for The Bourne Legacy, and his brother John Gilroy is a film editor who also worked on Michael Clayton, Duplicity and The Bourne Legacy.

THOMAS TULL, p.g.a. (Produced by) serves as chairman and CEO of Legendary Entertainment, a leading media company with film, television, digital, virtual reality and publishing divisions. Legendary has established itself as a trusted brand, which consistently delivers high-quality, commercial entertainment, including some of the world’s most popular intellectual properties. In January 2016, the company was acquired by the Dalian Wanda Group Co., Ltd., to form the highest revenue-generating film company in the world.
During his career, Tull has produced and executive produced more than 30 films that together have grossed more than $13 billion at the worldwide box office. Most recently, Tull executive produced Straight Outta Compton and the world-record-breaking Jurassic World. Other past credits include Warcraft, Krampus, Crimson Peak, Godzilla, Pacific Rim, 42, Batman Begins, The Dark Knight, The Dark Knight Rises, 300 and its sequel 300: Rise of an Empire, the critically and commercially received The Town, the award-winning action-drama Inception, Clash of the Titans and its sequel Wrath of the Titans, and the three films in the Hangover franchise.
Through his Tull Media Ventures, Tull also invests in technologies that enhance the entertainment experience, such as Magic Leap and Oculus Rift.
CHARLES ROVEN, p.g.a. (Produced by), an Academy Award®-nominated and Golden Globe Award-winning producer and leader in the entertainment industry for over three decades, is the founder of Atlas Entertainment. Through the years, Roven has built a reputation for creative collaboration and innovation, and has garnered international acclaim for his work in film, television and music. During his illustrious career as a producer, founder and board member on a number of major entertainment companies, Roven has helped generate billions of dollars in revenue. In 2016 alone, Roven’s films have generated over $2 billion at the global theatrical box office.
Roven is a producer and key member of the DC Cinematic Universe Brain Trust for the DC Comics’ Justice League films to be released by Warner Bros. The most recent (August 2016) film was Suicide Squad, which has earned over $745 million at the worldwide box office. The film brought the DC Comics’ super villain team to the big screen under the direction of David Ayer and broke the record for biggest August opening weekend, bringing in $133 million. The film starred two-time Oscar® nominee Will Smith, Margot Robbie, Oscar® winner Jared Leto, two-time Oscar® nominee Viola Davis, Joel Kinnaman, Jai Courtney and Cara Delevingne. Zack Snyder’s Batman v Superman: Dawn of Justice, which opened in March 2016, broke box-office records by earning over $420 million worldwide in its first weekend and generated over $872 million during its worldwide theatrical run. The all-star cast included Ben Affleck, Henry Cavill, Amy Adams, Gal Gadot, Jesse Eisenberg, Diane Lane, Jeremy Irons and Laurence Fishburne. Batman v Superman: Dawn of Justice is a follow-up to the worldwide box-office hit Man of Steel. Currently in postproduction is Patty Jenkins’ Wonder Woman, which stars Gal Gadot and Chris Pine and will be released on June 2, 2017. Justice League, directed by Zack Snyder, will be released in November 2017.
Additional upcoming Roven and Atlas Entertainment projects include an animated Scooby-Doo feature S.C.O.O.B. for Warner Bros., which is currently in production and slated for release on September 21, 2018.

Recently, Roven produced the fantasy-adventure film Warcraft from Legendary Pictures and Universal, based on Blizzard Entertainment’s award-winning World of Warcraft game series, directed by Duncan Jones. The film opened strong internationally, setting a new record for the biggest debut for a foreign release in China by bringing in $156 million over its first five days in the country and earning over $433 million around the world.

In 2013, Roven collaborated with David O. Russell for the second time (the two previously worked together on Three Kings) on the critically acclaimed box-office hit American Hustle. The film won three BAFTA Awards, was nominated for 10 Academy Awards® including Best Picture for Roven and Atlas Entertainment’s Richard Suckle. It also received seven Golden Globe Award nominations and won three, including Best Motion Picture – Comedy or Musical.
Throughout his career, Roven has served as producer on dozens of distinguished films, ranging from major franchises like Christopher Nolan’s Batman Begins, The Dark Knight and The Dark Knight Rises to the box-office hit Scooby-Doo and its sequel Scooby-Doo 2: Monsters Unleashed, as well as critically acclaimed films such as The Bank Job, the fantasy-romance City of Angels and the Oscar®-nominated film Twelve Monkeys that was adapted into the Atlas-produced television series 12 Monkeys, which will return for a third season in 2017.

JON JASHNI (Produced by) is a content producer and media investor who recently founded Raintree Ventures, an investment and incubation fund operating in the entertainment space.

Previously, Jashni was president and chief creative officer of Legendary Entertainment where, as part of his duties, he oversaw the development and production of such film projects as Warcraft, Krampus, Crimson Peak, Godzilla, the Jackie Robinson biopic 42 and Pacific Rim. He joined the company in January 2006 and was integrally involved over a 10-year period in evolving the company from a film-financing entity into a diversified, multi-platform media company.

Prior to Legendary, Jashni was president of Hyde Park Entertainment, a production and financing company with overall deals at 20th Century Fox, Walt Disney Pictures and MGM. At Hyde Park, he oversaw the development and production of Shopgirl, Dreamer: Inspired by a True Story, Walking Tall and Premonition.

Before joining Hyde Park, Jashni was a producer on director Andy Tennant’s hit romantic comedy Sweet Home Alabama. His collaboration with Tennant began with the fairy tale Ever After: A Cinderella Story, for which Jashni oversaw development and production as a senior production executive at 20th Century Fox.

Jashni also co-produced two Academy Award®-nominated films: the critically acclaimed drama The Hurricane, which garnered a Best Actor nomination for star Denzel Washington, and Anna and the King (a non-musical reinterpretation of Anna and the King of Siam), which starred Jodie Foster and earned two Oscar® nominations.

Jashni was earlier partnered with industry powerbroker Irving Azoff at the Warner Bros.-based Giant Pictures. In addition to The Hurricane, they produced Jack Frost and The Inkwell. Jashni joined Azoff after a stint as a production executive at Columbia Pictures, where he was involved in the development and production of such films as Groundhog Day and Bram Stoker’s Dracula. Jashni began his career at Daniel Melnick’s The IndieProd Company, where he was involved in the production of Roxanne, Air America, Mountains of the Moon and Punchline.
Jashni is a member of the Academy of Motion Picture Arts and Sciences® and the Producers Guild of America in addition to serving as a trustee of the American Film Institute. He holds a bachelor of science degree from the University of Southern California and a master of business administration degree from UCLA’s Anderson School of Management.

PETER LOEHR (Produced by) has been CEO of Legendary East since April 2012. As head of Legendary Entertainment’s China operations based in Beijing, he oversees a film company dedicated to big-budget Sino-U.S. co-productions with subjects based on Chinese history, mythology and culture.
Loehr’s tenure in the Chinese film industry extends over two decades. Following graduation from Georgetown University’s School of Foreign Service (with a major in International Politics), the New York native found his way to Japan in the early 1990s, where he began his career working for Amuse Entertainment in music management and film/television production (he first visited Japan as an exchange student at Sophia University, and is fluent in Japanese).

As vice president of the company’s international department, he moved to Taiwan to open a satellite office for the firm and saw the opportunity of an emerging film market in China. Loehr next mastered Mandarin and relocated to Beijing in 1995, where he established China’s first multifaceted independent-film company, Imar Film Co., Ltd. Backed financially by Rock Records in Taiwan, the company was the first to produce, market and distribute all of their films entirely in-house.

Among his first successes at Imar were two films marking the feature debut of a popular, young music video director named Zhang Yang. Spicy Love Soup, based on a story by Loehr, swept the 1998 domestic Chinese awards and was shown in competition at that year’s Tokyo International Film Festival; and Shower, which won 11 awards at nine different film festivals in 1999, including Toronto, San Sebastián, Thessaloniki, Rotterdam, Udine and Seattle. These early accomplishments led Variety to name the upstart filmmaker to their “10 Producers to Watch” list in 1999.

That same year, Loehr also produced A Beautiful New World, which was shown in the Forum at the Berlin Film Festival and won awards at both the Hawaii International and Beijing Student film festivals. He would next reteam with director Yang on his third feature Quitting, which won awards at the Bangkok, Singapore and Stockholm film festivals and screened at the Venice, Toronto, Sundance and Rotterdam film festivals. All four Imar produced-films (along with a fifth, 2001’s Zou dao di, were among the top domestic releases in China the years they were released.

In 2002, Loehr began work on a new venture, Ming Productions, focusing on larger-scale, Asian-themed pictures for a global audience. His sixth film (and fourth with Zhang Yang), Sunflower, won Best Director and Best Cinematography awards at the 2005 San Sebastián Film Festival. He produced two more films at Ming—Max Makowski’s One Last Dance, which starred Francis Ng, Ti Lung and Harvey Keitel and screened at the 2006 Sundance Film Festival in the World Dramatic Competition; and Jade Warrior, a Finnish/Dutch/Estonian co-production that premiered at the 2006 Toronto International Film Festival and had No. 1 opening weekends at both the Chinese and Finnish box office.

During this time, Loehr also produced Roger Spottiswoode’s The Children of Huang Shi, a German/Australia/China co-production that starred Jonathan Rhys-Meyers, Radha Mitchell, Chow Yun-Fat and Michelle Yeoh. He also reunited with Chinese filmmaker Yang on his 2007 film Getting Home, which screened at the Bangkok, Hong Kong, Deauville Asia and Berlin International film festivals and for which Yang collected the Panorama Prize in Berlin.

In 2005, Loehr departed Ming Productions to become managing director of Creative Artists Agency (CAA) in China, establishing the industry powerhouse’s presence in Beijing. During Loehr’s seven-year tenure, the agency grew from the ground up to represent over 70 artists in China, Hong Kong, Japan and Korea.

CAA was involved with four of the largest co-productions in Asian history—John Woo’s The Battle of Red Cliff, Rob Minkoff’s Forbidden Kingdom, J.J. Abrams’ franchise hit Mission: Impossible III and the Will Smith-produced reboot The Karate Kid. In 2009, CAA directors helmed five of the top eight films at the Chinese box office. The company’s acting and filmmaking clients won countless awards during his run at CAA, including Taiwan’s Golden Horse for Best Actor (Huang Bo) and the Golden Bear at the Berlin International Film Festival (Wang Quan’an).
JILLIAN SHARE (Executive Producer) is an executive and a producer who has overseen the development and production of many large-scale films. She most recently held the position of senior vice president of creative affairs at Legendary Entertainment, where she produced and supervised several of their tentpole movies. A Los Angeles native, Share has always had a passion for film. After graduating from the University of California, Berkeley, with honors, Share began her career interning for Scott Rudin, followed by a stint at both International Creative Management and the William Morris Agency as an assistant in talent departments. Share was at Legendary Pictures for nearly 10 years, starting first as an assistant to chief creative officer and then president Jon Jashni. She was promoted to creative executive in 2008 and subsequently rose up the ranks to director of development in 2010, vice president in 2011 and senior vice president in 2013.
Share recently served as an executive producer on Duncan Jones’ Warcraft and Guillermo del Toro’s Crimson Peak. She has also co-produced several films for Legendary Pictures, including del Toro’s Pacific Rim; Sergei Bodrov’s Seventh Son, which starred Jeff Bridges and Julianne Moore; and Brian Helgeland’s Jackie Robinson biopic 42, which starred Chadwick Boseman and Harrison Ford. In addition to her previous projects at Legendary Pictures, Share also serves as an executive producer on the live-action children’s television series Spooksville, based on the series of books by Christopher Pike, which is currently airing on Netflix.

ALEX GARTNER, p.g.a. (Executive Producer) is a producing partner at Atlas Entertainment. Since joining Atlas in 2004, Gartner has worked alongside founder Charles Roven to develop and produce critically and commercially acclaimed films and television projects. Throughout his career in the entertainment industry, Gartner has served as a producer as well as senior executive at two major studios.

Working with Roven under the Atlas Entertainment banner, he produced Duncan Jones’ Warcraft; Get Smart, which starred Steve Carell; Season of the Witch, which starred Nicolas Cage; and served as executive producer on Roger Donaldson’s acclaimed heist-thriller The Bank Job. Upcoming projects in development include the Sony Pictures and Playstation/Naughty Dog phenomenon game adaptation Uncharted; Paramount Pictures’ Triple Frontier to be directed by J.C. Chandor; and Mike Binder’s Keep Calm at New Line, among other projects on the Atlas Entertainment slate.

For Atlas Entertainment Television, Gartner is executive producing Sketchy by Olivia Samms and IQ by Joe Ide in partnership with Alcon Television Group.

Early in his industry career, Gartner worked in the television commercial world and with directors such as Martin Brest (Scent of a Woman) and Germany’s Volker Schlöndorff (The Handmaid’s Tale). After executive producing Adrian Lyne’s Indecent Proposal for Paramount Pictures, Gartner became executive vice president at Fox 2000 Pictures, joining president and producer Laura Ziskin to start the new division at 20th Century Fox. At Fox 2000 Pictures, he helped shepherd the development and production of such films as Soul Food and Men of Honor with filmmaker George Tillman, Jr.; Ed Zwick’s Iraqi war movie, Courage Under Fire; and Terrence Malick’s Oscar®-nominated film The Thin Red Line; as well as many other films produced during his tenure.

Gartner was next appointed president of production at MGM Studios, where he supervised such projects as the 007 hit Die Another Day, Barbershop, Legally Blonde and Heartbreakers. Upon his return to the producing arena, he produced MGM’s Barbershop 2: Back in Business, which reunited Ice Cube and Cedric The Entertainer; served as executive producer on Carl Franklin’s crime-thriller Out of Time, which starred Denzel Washington, Eva Mendes and Sanaa Lathan; and produced New Line Cinema’s critically acclaimed The Upside of Anger, Mike Binder’s 2005 acclaimed family drama that starred Joan Allen, Kevin Costner, Erika Christensen, Evan Rachel Wood, Alicia Witt and Keri Russell, and he was awarded by the National Board of Review with their “Excellence in Filmmaking” honor.

Gartner is married to Judith Dewey, a published author and television writer, and has two children, Samantha and Oliver Dewey-Gartner.

E. BENNETT WALSH (Executive Producer) is one of the very few Hollywood filmmakers with considerable location experience in China, having worked on the mainland twice before—as executive producer on Quentin Tarantino’s kung-fu epics, Kill Bill: Vol. 1 and Kill Bill: Vol. 2, and as producer on Marc Forster’s acclaimed The Kite Runner, which earned both British Academy of Film and Television Arts Award and Golden Globe Award nominations for Best Foreign Language Film. The latter production filmed on location in far western China in a town called Kashgar, a place where no Western film had ever been made.
A graduate of Emerson College in Boston, Massachusetts, with a major in cinema, the suburban Detroit native began his career in New York’s independent film world, wearing a variety of hats, such as cinematographer and producer. This led to his first major feature credit alongside legendary producer Norman Jewison on Seth Rosenfeld’s 1997 police drama, A Brother’s Kiss.

His executive producing credits, over the past two decades, include Marc Webb’s The Amazing Spider-Man 2; M. Night Shyamalan’s After Earth, which starred Will Smith; James Mangold’s global actioner Knight and Day, which starred Tom Cruise; Martin Campbell’s conspiracy thriller Edge of Darkness, which starred Mel Gibson; and Kevin MacDonald’s political thriller State of Play, which starred Russell Crowe and Ben Affleck. He also pulled double duty by serving as unit production manager on these projects.

Walsh has also produced D.J. Caruso’s Disturbia, which starred Shia LeBeouf; co-produced Ben Younger’s Wall Street crime thriller Boiler Room; and he executive produced Michael Apted’s thriller Enough, which starred Jennifer Lopez; Rob Cohen’s actioner Stealth, which starred Jamie Foxx; and the feature film adaptations of the classic comic book series Ghost Rider and Ghost Rider: Spirit of Vengeance. He carries membership in both the Directors Guild of America and the Producers Guild of America.
LA PEIKANG (Executive Producer) is the current chairman of China Film Co., Ltd. He was appointed chief representative of China Film’s Paris office in 1986 and 1994, and returned to China in 1999 to take positions as manager of China Film Import & Export Corporation, executive vice president of China Film Import & Export Corporation, president of China Film Co-production Corporation, vice president of China Film Group Corporation, deputy chief of Film Bureau, State Administration of Radio, Film and Television, and deputy chief of Film Bureau, State Administration of Press, Publication, Radio, Film and Television consecutively.

Peikang has also been jury member and advisor for many Chinese film festivals over the years. He has thorough knowledge of the European film market, including production, distribution, exhibition, film laws, film tax policies, government support policies for films, film business management and practical operations.

ZHANG ZHAO (Executive Producer) has had a long career in the globalization of the Chinese film industry and has founded two of China’s biggest private-sector studios. In 2015, he was named the leader of the Sino-U.S. film industry in Hollywood by The Hollywood Reporter, which called him the flag-bearer for the renaissance of China’s film industry.

Zhao graduated from Shanghai’s Fudan University with both bachelor of science and master of philosophy degrees. In the early 1990s, he earned a master of fine arts degree in film in the U.S. After his return to China, Zhang joined the Shanghai Film Group, where he oversaw co-productions with over a dozen U.S. television stations and a documentary on contemporary China.

In 2003, Zhao was appointed artistic director of Enlight Media, China’s largest private entertainment group. He founded Enlight Pictures in 2006 and served as president. By 2010, Enlight Pictures had produced and distributed over 20 films and doubled its annual growth for four straight years. In 2011, the studio merged with Enlight Media, which became a publicly traded company in China.

That year, Zhao left Enlight Pictures and set up Le Vision Pictures (LeVP) together with Jia Yueting, becoming CEO and executive director. Since its founding, LeVP has distributed more than 40 films and has grossed billions of dollars at the box office, from projects that include the Tiny Times series. In addition, LeVP participated in the production and handled the distribution of The Expendables 2, whose $54 million box-office revenue in China accounted for nearly 20% of the film’s global receipts. LeVP also appointed renowned Chinese filmmaker Zhang Yimou as its signed director and artistic director. Together with Yimou, LeVP released Coming Home that same year.

In 2016, LeVP focused on the audience-segmented market and released 20 movies, including the record maker in domestic animation film market Boonie Bears III, the first ecosystem-based film Who Sleeps My Bro and Guo Jingming’s L.O.R.D: Legend of Ravaging Dynasties. At the same time, LeVP is also bringing in Hollywood blockbusters—The Mechanic 2, Century Criminal 3D and Gods of Egypt.

ERIC HEDAYAT (Co-Producer) is currently senior vice president, Physical Production, for Legendary Pictures. He has served as a production executive on such Legendary projects as 42; Seventh Son; Godzilla; Blackhat; and Duncan Jones’ live-action fantasy adventure, Warcraft, based on Blizzard Entertainment’s award-winning World of Warcraft game series.
The Southern California native began his career on set as a movie location manager for The Farrelly Brothers’ classic 1996 comedy, Kingpin. The project was the start of a long collaboration with the sibling filmmakers, for whom he continued in the locations arena on Me, Myself & Irene, Shallow Hal and Stuck on You before jumping up to production supervisor on The Heartbreak Kid, which starred Ben Stiller.

He reunited with Stiller in the same capacity on the 2009 hit sequel Night at the Museum: Battle of the Smithsonian, which would lead to another long-standing association with the film’s director, Shawn Levy. He then served as production supervisor for Levy on his next two films: Date Night and Real Steel; the latter title marking his first co-producing credit.

Hedayat has also worked with director Adam Shankman on The Wedding Planner and Rock of Ages. His additional location manager credits include Dreamgirls, Music from Another Room and K-PAX, and additional production supervisor credits include All About Steve, Like Mike and The Eye.

ER YONG (Co-Producer) has been producing Chinese-language movies in his homeland for the past 20 years. He reunites on this film with producer Peter Loehr, for whom he line produced Roger Spottiswoode’s 2008 drama The Children of Huang Shi. He collaborated with filmmaker Yang Zhang on the 2005 drama Sunflower, which won Best Director and Best Cinematography awards at the 2005 San Sebastián Film Festival; and Getting Home, which screened at the Deauville Asia Film Festival, Bangkok, Hong Kong and Berlin International Film Festivals; the latter which Zhang collected the Panorama Prize of the Ecumenical Jury.

Yong has also served in a variety of producing capacities on such titles as Zhang’s Driverless; Police Story: Lockdown, which starred Jackie Chan and Jing Tian; Special ID, which starred Tian and Donnie Yen; Ann Hui’s The Postmodern Life of My Aunt, which screened at several Asian film festivals, including the Cinemanila International Film Festival, International Film Festival of India and Shanghai Film Critics Award, and won two Hong Kong Film Awards out of its nine nominations; and Chen Kaige’s The Promise, which picked up a Golden Globe Award nomination for Best Foreign Language Film.

Other credits include In the Heat of the Sun, Unfinished Girl, China: The Panda Adventure, Peacock and And the Spring Comes.

ALEX HEDLUND (Co-Producer) has been with Legendary Pictures since April 2011, and currently holds the title of vice president of production. He has served as a production executive on such Legendary titles as 42, Guillermo del Toro’s Pacific Rim and most recently executive produced the company’s 2014 horror film As Above, So Below.
Originally from Urbana, Illinois, Hedlund earned his undergraduate and graduate (master’s in journalism) degrees from the University of Illinois. He also received a master’s degree in the Producers Program at UCLA’s School of Theater, Film and Television before branching out into Hollywood’s corporate ranks. Prior to joining Legendary, Hedlund served as story editor for Stars Road Entertainment and as an assistant at Warner Bros.

STUART DRYBURGH, ASC (Director of Photography) is a British-born, New York-based cinematographer.

Dryburgh’s credits include the upcoming Gifted, Alice Through the Looking Glass, Blackhat, The Secret Life of Walter Mitty, The Painted Veil, Æon Flux, Bridget Jones’s Diary, Analyze This, The Portrait of a Lady, Once Were Warriors, The Piano and An Angel at My Table.

Dryburgh was born in the U.K. and migrated with his family in 1961 to New Zealand, where he spent most of his childhood and young-adult life. He earned a bachelor’s degree in architecture from The University of Auckland, in 1977.

He started out working on early New Zealand films, such as Middle Age Spread, Goodbye Pork Pie and Smash Palace.

In 1990, Dryburgh shot the three-part TV miniseries An Angel at My Table, for director Jane Campion. This led to another Dryburgh-Campion collaboration: The Piano. For the film, Dryburgh was nominated for Best Cinematography at the Academy Awards®. In 1994, he shot Lee Tamahori’s Once Were Warriors.

In 1995, Dryburgh shot his first U.S. feature film, The Perez Family, for director Mira Nair. In 1996, he moved permanently to the U.S., where he has been shooting for directors such as Peter Webber, Michael Mann and Martin Scorsese.
ZHAO XIAODING (Director of Photography) reunites with director Zhang Yimou for their 10th collaboration together, the first being on the filmmaker’s Oscar®-nominated martial arts epic Hero, on which he served as camera operator. During that production, the pair struck up a great working relationship, with Yimou asking Xiaoding to direct the photography on his very next project, House of Flying Daggers, two years later.
For his mesmerizing camera work on the director’s dazzling romantic drama, Xiaoding earned an Academy Award® nomination while winning Best Cinematography honors from the National Society of Film Critics and the Boston and St. Louis film critics circles, along with a British Academy of Film and Television Arts (BAFTA) Award nomination and a second-place citation from the Los Angeles Film Critics Association.

Xiaoding has directed the photography on every Yimou film ever since, including Curse of the Golden Flower, which earned him a Hong Film Award nomination in 2006; Riding Alone for Thousands of Miles, for which he received a Golden Rooster Award nomination; A Woman, a Gun and a Noodle Shop; Under the Hawthorn Tree; The Flowers of War; Coming Home, for which he received a nomination for Poland’s Camerimage Award; and a segment titled En Regardant le Film in the 2007 production To Each His Own Cinema, a collection of 33 short films by different directors that reflect their individual feelings about cinema.

As if destined to work with China’s most revered film director, Xiaoding, like his mentor, graduated from the prestigious Beijing Film Academy in 1987, five years after Yimou. With a degree in cinematography, Xiaoding photographed his first feature film Soul of the Thundering Mountain straight out of college before beginning an ongoing association with director Guoxing Chen on three films—Divorce Wars, Lin shi ba ba and Sub-Husband.

His other works include the critically acclaimed A Season of Flowers and Rain, Spring Subway, the sports comedy Kung Fu Dunk, Roger Spottiswoode’s The Children of Huang Shi, An Empress and the Warriors, the historical actioner True Legend, the adventure film Little Big Soldier, the drama Silent Witness, the historical drama The Assassins and the drama Welcome to Shamatown.
In addition to his work on the big screen, Xiaoding has shot advertising campaigns for some of the world’s leading brands, including Coca-Cola, Armani Perfume, Toyota and the Bank of China. More recently, Xiaoding directed the photography on the successful publicity film for Beijing’s Olympic bid, the Shanghai Expo bid and the Beijing 2008 Logo Unveiling publicity film.

JOHN MYHRE (Production Designer) has won two Academy Awards® for Rob Marshall’s Chicago and Memoirs of a Geisha, with three additional nominations for Dreamgirls, Elizabeth and Marshall’s Nine in a motion picture career that spans three decades.
Not only did Myhre stand on the Oscar® podium twice to accept the industry’s highest honor for his work, he also designed the 84th Academy Awards® telecast in 2012, which brought him his second Art Directors Guild Award (the other being for Memoirs of a Geisha), his seventh career nomination.

Myhre was captivated by the Academy Award® ceremonies from an early age growing up in Seattle (almost preordaining his destiny to mine Oscar® gold in his future career). After schooling at Bellevue Community College, where he subsidized himself by working at a local cinema, he began his industry career designing film posters, a vocation that introduced him to several filmmakers.

In 1984, he relocated to Hollywood, landing a job as assistant to the prop master on the horror-comedy Night of the Comet. After another genre effort Creature, he segued into art direction on a dozen features, notably Mike Newell’s Amazing Grace and Chuck, Phillip Noyce’s Blind Fury and Lasse Hallström’s What’s Eating Gilbert Grape.

Myhre earned his first production design credit on the 1992 thriller The Silencer, followed by Foxfire, which starred a young Angelina Jolie; Bernard Rose’s adaptation of Tolstoy’s Anna Karenina; John Duigan’s Lawn Dogs; Bryan Singer’s X-Men and X-Men: Days of Future Past; the 2008 Jolie thriller Wanted; Rob Minkoff’s The Haunted Mansion; Michael Mann’s Oscar®-nominated biopic Ali; and Shekhar Kapur’s Oscar®-nominated historical epic Elizabeth, for which he collected his first Academy Award® and Art Guild nominations along with a British Academy of Film and Television Arts (BAFTA) Award for his designs. He reteamed with Kapur on a TNT pilot in London centered on the life of William Shakespeare.

Myhre is also a longtime collaborator with Marshall, having designed his first four motion pictures, all of which have handsomely adorned his mantle with the following honors: Chicago (Academy Award®, BAFTA Award and Art Directors Guild nominations and AFI honoree), Memoirs of a Geisha (Academy Award®, Art Directors Guild prize and BAFTA Award nomination), Nine (Oscar® nomination) and Pirates of the Caribbean: On Stranger Tides (Art Directors Guild nomination). He reunited with Marshall on his NBC telecast Tony Bennett: An American Classic, for which he won the Primetime Emmy Award for Outstanding Art Direction, along with another Art Directors Guild nomination. He is collaborating yet again with Marshall on his upcoming Mary Poppins Returns.

MARY JO MARKEY, ACE (Editor) is an Academy Award®-nominated editor known for her most recent project Star Wars: The Force Awakens. The film broke records, taking in almost $250 million dollars on opening weekend alone. Markey has also received an Eddie Award nomination from American Cinema Editors for the film and a second Eddie Award for her work on Star Trek. Markey has also taken the television world by storm. She is the owner of a Primetime Emmy Award for Outstanding Single Camera Picture Editing for a Drama Series for her work on Lost and garnered two Primetime Emmy Award nominations for HBO’s Life Support and ABC’s Alias, respectively.

CRAIG WOOD, ACE (Editor) has enjoyed a long-standing association with director Gore Verbinski, for whom he has edited all nine of his feature films, in a partnership that began in 1992 during the filmmaker’s commercial days and continued with Verbinski’s ascent into the film world on his short The Ritual. Together, the pair worked on over a dozen television spots before the big screen beckoned in 1996.
Over the past two decades, Wood has won two American Cinema Editors Awards—for his work on Pirates of the Caribbean: The Curse of the Black Pearl (shared with Stephen E. Rivkin and Arthur Schmidt) and the second honor for Verbinski’s 2012 Oscar®-winning (Best Animated Feature) Rango. For his work on Rango, he also picked up an Annie Award for Best Editing in a Feature Production.

He has collected three additional American Cinema Editors Awards nominations for Pirates of the Caribbean: Dead Man’s Chest and Pirates of the Caribbean: At World’s End, and, most recently, the global box-office hit Guardians of the Galaxy, based on the Marvel comics.

Wood began his career in his native Sydney, Australia, where he worked as an assistant editor in the Australian Broadcast Corporation’s documentary department. During the 1990s he segued into commercials and music videos and counts among those credits work with such artists as Fiona Apple, Janet Jackson, Tina Turner, Kylie Minogue, UB40, Tom Petty and The Smashing Pumpkins.

On the motion picture screen, Wood cut his first film for Australian director Alex Proyas in the 1989 feature Spirits of the Air, Gremlins of the Clouds. He edited the 1994 documentary Bjork: Vessel along with a series of short films, during an era when he first worked with Verbinski in the commercial arena, a collaboration which includes his classic 1995 spot, Budweiser “Frogs.”

Wood also edited Verbinski’s debut feature Mousehunt, The Mexican, The Ring, The Weather Man and The Lone Ranger, as well as such features as Bronwen Hughes’ Forces of Nature, James Cox’s Highway and Guillermo Arriaga’s The Burning Plain.

Born in Mexico City, Mexico, in 1962, MAYES C. RUBEO (Costume Designer) is the daughter of photojournalist Silvio Castillero and homemaker Esperanza Botello.

After graduating from high school in Guadalajara, Rubeo joined the Los Angeles Trade Technical College where she finished her studies in fashion and costume design. She also took costume design classes at UCLA and the Istituto Statale d’Arte in Italy.

Soon after, she started her career working as an assistant costume designer and costume supervisor to many costume designers, such as Shay Cunliffe, Erica Phillips and Ellen Mirojnick. She also collaborated with the talented Enrico Sabbatini who became her career mentor. Mayes has worked in many genres, including drama, science fiction, western and contemporary.

Her four collaborations with independent director John Sayles and producer Maggie Renzi has proved it is possible to make great movies with a low budget. Both Sayles and Renzi have become a very important part of Rubeo’s filmmaking formation.

In Showtime’s television movie Fidel, Rubeo endured the challenge of creating costumes with the range of fashion periods that went from the early 1930s to the 2000s.

In 2006, she designed the costumes for Mel Gibson’s Apocalypto, where, with a crew of 70 people, she re-created the Mayan world and civilization in a way that had never been portrayed before.

Other film credits include James Cameron’s Avatar, which starred Sam Worthington and Zoe Saldana; Andrew Stanton’s John Carter, which starred Taylor Kitsch; and Marc Forster’s World War Z, which starred Brad Pitt. Recent film credits include Duncan Jones’ Warcraft and the upcoming Thor: Ragnarok, which stars Chris Hemsworth and Tom Hiddleston.

Mayes was happily married to Bruno Rubeo for 29 years until his passing in November 2011. They divided their time between movie projects in Los Angeles, California and Umbria, Italy.

Rubeo is a member of the Costume Designers Guild, the Art Directors Guild and the Academy of Motion Picture Arts and Sciences®.

RAMIN DJAWADI (Music by) is a German composer known for his melodic and memorable thematic scores. His compositions vary stylistically from classical orchestral to electronic, rock and modern genres. Djawadi blends elements with careful consideration to the emotionality and narrative of each scene. The three-time Primetime Emmy- and Grammy Award-nominated composer challenges himself with each new project.

His often-covered main title from the critically acclaimed HBO series Game of Thrones, created by Dan Weiss and David Benioff, is one of the most iconic themes created for television. In addition to the show’s main title, Djawadi has composed all of the underscore throughout the series, and he wrote the music for the sixth season, which premiered on April 24.

Djawadi composed the music to Jonah Nolan’s CBS hit show Person of Interest. They will continue to collaborate on the new HBO series Westworld, which debuted in October 2016.

He is currently working with Guillermo del Toro on the third season of The Strain after having scored his epic monster film Pacific Rim.

Other works include Fox’s Prison Break and ABC’s Flash Forward, for which he received a Primetime Emmy Award nomination for Outstanding Music Composition for a Series. He received his first Primetime Emmy Award nomination for Outstanding Original Main Title Theme Music for Prison Break and his third nomination for Game of Thrones.

Djawadi is well recognized for his Grammy Award-nominated, guitar-driven score for the blockbuster Iron Man. He has since composed scores for films such as Dracula Untold, Safe House, Fright Night and Clash of the Titans. Djawadi previously created the ethereal score for the film Mr. Brooks, which starred Kevin Costner and William Hurt. The score earned him a World Soundtrack Awards Discovery of the Year nomination.

In the world of animated films, Djawadi scored the first Sony Animation project Open Season, which was followed by the sequel Open Season 2. His work on these films attracted the filmmakers of the Belgium-based nWave, who created one of the first animated movies in 3D, Fly Me to the Moon, A Turtle’s Tale: Sammy’s Adventures, A Turtle’s Tale 2: Sammy’s Escape from Paradise and Thunder and the House of Magic.

Another frequent collaboration has been with writer and director David Goyer on several films and television series, including New Line Cinema’s Blade: Trinity where he worked with RZA, the horror-thriller The Unborn produced by Michael Bay, as well as the aforementioned series Flash Forward.

Djawadi attended Berklee College of Music and moved to Los Angeles upon graduation where he was mentored by Academy Award®-winning composer Hans Zimmer.

—the great wall—
10

