
Sahamongkolfilm International, Iyara Film & Magnet Releasing

Present

A MAGNET RELEASE

ONG BAK 2:

THE BEGINNING

A film by “Tony Jaa” Panom Yeerum & Panna Rittikrai
115 min., 2.35, 35mm
Rated R

Festivals – Official Selection

Toronto International Film Festival 2009
SXSW Film Festival 2009
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Steve Beeman
	Karen Oberman

	Arianne Ayers

Danielle McCarthy
	Falco Ink
	42 West

	Magnolia Pictures

49 W. 27th St., 7th Floor
	850 Seventh Ave. Ste. 1005
New York, NY 10019
	11400 W. Olympic Blvd. Ste. 1100, Los Angeles, CA 90064

	New York, NY 10001
	(212) 445-7100 phone
	(310) 477-4442 phone

	(212) 924-6701 phone
	stevenmbeeman@falcoink.com
	karen.oberman@42west.net

	(212) 924-6742 fax
	
	

	publicity@magpictures.com
	
	

	
	
	

	
	
	

SYNOPSIS

Martial arts superstar Tony Jaa returns with ONG BAK 2: THE BEGINNING—an epic tale of revenge set hundreds of years in the past. An orphan boy raised by bandits is trained to be a killer and prophesized to be the conqueror of an empire. Trained in countless styles of weaponry and martial arts, he is a one-man-army hell bent on avenging the murder of his parents. Featuring a huge cast and hordes of elephants, ONG BAK 2: THE BEGINNING takes Jaa’s skills to the next level, showcasing him as a master of a wide range of martial arts styles as he flies through the air, defying the laws of gravity as he performs his own jaw-dropping stunts without the aids of wires or special effects. Tony Jaa is finally back—twice as deadly and twice as exciting.
ABOUT THE FILM

No classification. All styles of martial arts are fused into one.

The inspiration that leads to the discovery of “Natayuth,” the new martial arts style introduced in ONG BAK 2: THE BEGINNING.
It is undeniable that the successes of Ong Bak: Muay Thai Warrior and The Protector were not only phenomena never seen before in the history of Thai films, but they catapulted the name of “Tony Jaa” to be known all over the world. These two films helped elevate the awareness of Thai films and set a new standard for Thai action films in the world market.
Ong Bak: Muay Thai Warrior has let the world exposed to the delicate beauty and ferocious power of “ancient Thai boxing.” In The Protector, Tony Jaa and his mentor Panna Rittikrai introduced “Muay Kodchasarn” through the spectacular visual direction of director Prachya Pinkaew. This makes producing Thailand’s third world class action film a difficult and challenging task to make it more interesting, more spectacular, more unique, and most importantly better than any action film the world has seen.

The key idea that led to ONG BAK 2: THE BEGINNING originated from Tony Jaa’s effort to find new approaches for his next film while traveling all over the world to promote his first two films. It is his thinking that “martial arts and action films are the intermediaries that bring people of all races and languages to exchange thoughts and cultures without boundaries.”
It is the pride of Thai people that martial artists of all ages from all over the world has shown great interest and admiration in Thai boxing. Recently, Tony Jaa also showed that martial arts are borderless. Traveling to the “Martial Arts Global Celebration” event in China to receive the “Best Action Actor” award, Jaa gave the audience a surprise by elegantly performing Chinese martial arts dance in front of several top Chinese martial artists including Jackie Chan, Yuen Biao, Donnie Yen, and Jet Lee. Jackie Chan was so impressed that he came onto the stage to give Jaa a hug, setting off a big round of roaring applause in the hall. This concept is similar to the project Jaa and Panna used to pitch to “Boss Jiang” Somsak Techaratanaprasert, Executive Producer and President of Sahamongkolfilm International, the studio that gave the world Ong Bak: Muay Thai Warrior and The Protector. That project, titled “Venomous Man” was a short film about the ultimate martial artist who is an expert in all kinds of martial arts and weapons. How exciting would it be for fans of action films to see Tony Jaa perform all kinds of martial arts styles using all parts of his body?

“When we were developing the concept for ONG BAK 2: THE BEGINNING we really were thinking hard. Master Panna and I tried to find a unique storytelling angle. Then we thought of a short film Master Panna and I did as a proposal to Boss Jiang (Somsak Techaratanaprasert), which was called “Venomous Man.” The intention of the film was to show all kinds of martial arts from all over the world in one film without discriminating whether it is a fighting technique of Thailand, China, Japan, Korea, or any other nations. From that idea, I went on to study as many styles of martial arts as possible. For example, ancient Thai boxing, Chaiya Thai Boxing, Korat Thai boxing, Lopburi Thai boxing, Kung Fu, Ninjutsu, Taifudo (a combination of several kinds of martial arts including Aikido, Kung Fu, Judo, and Muay Thai). Several masters have given me advice, philosophies, and the spirits of each martial arts style. So I have decided to portray all of these important values in ONG BAK 2: THE BEGINNING.

It seems like Tony Jaa’s ability to train all kinds of martial arts and fuse them together is only the beginning that not only led to the search for the heart and soul of ONG BAK 2: THE BEGINNING, but also to the approach which could be considered the “turning point of action films.” “While we were making the film, I had a chance to hone my acting skills with “Teacher Aew” Orchuma Yuthawong (Thailand’s famous acting coach). I have learned how to control my inner state of mind. I have learned that the most powerful force is inside my body, and learned how to unlock that force. She taught me about the origin of each person’s identity. Teacher Aew also introduced me to Teacher Chet (Pichet Klunchuen, winner of the 2006 Silapathorn award in Performing Arts). He is a very extraordinary person and the teachers’ teacher among performing artists, especially Khon (Thai masked dance). He taught me the way of Khon. I started thinking of blending Khon and martial arts together. Would it be possible to make this combination into fighting moves? When we tried it out watched the tape of the workshop, we got to see the energy of both forces, which was both strange and very fascinating. It became a new style of fighting. Each of these fighting moves is one of its kind. I found out later from boxing masters that Thai boxing moves actually come from Khon, and there are sword and pole dancing and boxing moves in Khon too. So I decided to go see carvings and sculptures at ancient sites. I found rock sculptures of Hanuman from Ramayana in grappling moves. There are carvings of Rama and Lakshmana fighting Ravana and the demons. There are carvings of monkeys, garudas, and giant serpents. So I finally was able to piece all the puzzles together and invent a new martial arts style that is totally different from the first Ong Bak and The Protector. It is the fusion of Thai dancing and martial arts to create “Natayuth” fighting style. “Nata” means dancing, and “Yuth” means fighting. So

“Natayuth” is the use of dancing moves to combat, which requires conscience, concentration, and intellect to perform. I am confident that there’s no other fighting style like this in the world. This is what we invented specifically for ONG BAK 2: THE BEGINNING besides demonstrating as many styles of martial arts in the world to the audience, including Kung Fu, Muay Thai, Sword and Pole, Samurai Swordplay, etc.

Ong Bak 2, from the scar of vengeance to the faith of fighting

The perfect blending of action scenes and screenplay
Screenplay is the heart of every movie that can’t be overlooked, because it determines the direction, the emphasis and the believability of the whole story. This is a crucial component that weighs as heavily in the filmmakers’ consideration as inventing a new fighting style. The action dream team of “Panna – Jaa – Prachya” has used the experience from Ong Bak and The Protector to make an even better screenplay for ONG BAK 2: THE BEGINNING, based on the three key concepts – “the fusion of martial arts from all over the world in one man,” “the introduction of the newly invented “Natayuth” martial arts style, and “the origin of the scar-faced Buddha,” which is an important link between the first Ong Bak and ONG BAK 2: THE BEGINNING. The blending of these three premises helps balance the development of characters and makes a perfect screenplay for an action movie.

“Most action films have weak plots. We had some difficulties writing for Ong Bak and The Protector as well. It has become a great challenge for ONG BAK 2: THE BEGINNING to make the plot congruent with the action part. So we really took the time to develop the screenplay. We got Mr. Ek Iemchuen to help write the screenplay from the seven concepts Master Panna and I developed. We want to incorporate both the newly invented “Natayuth” fighting style and profound philosophies into the story, and the storyline needs to be logical and smooth. We want Ong Bak to be a philosophical action film that offers action as well as Buddhist teachings. I believe each action film, no matter which country it is from, has its own philosophy to guide the story.
Therefore, action filmmakers like us must offer something other than action that the audience can mull over after watching the film. Each scene, each camera shot in ONG BAK 2: THE BEGINNING has meaning. I can tell you that the screenplay for ONG BAK 2: THE BEGINNING has not only been through meticulous thinking process, but also through spiritual and soul searching processes. The end result is a very balanced story. Each character in the film has well-defined purpose of existence.

ONG BAK 2: THE BEGINNING is a story of love, greed, anger, being misguided, desires, vice and virtue. All of these are in the main character’s soul. He has a bright side and a dark side. He has to go through the dark side before he discovers the bright side. Before we find happiness, we have to get through sorrow. Happiness and sorrow are so close to one another. It’s about which side a person chooses to stand on. Tien, the character I play, represents people who never have a chance to see both sides. The story follows the path he chooses that originally leads to revenge, how his life is devoted to learn all kinds of martial arts to become the best fighter in order to take revenge. But the core of this film is the concept that the greatest fight is one which does not overcome anyone but one’s mind. This is presented by the fusion of mind and action through “Natayuth” fighting. Of course, this film also presents an important Buddhist belief that is the theme in the first Ong Bak, which is faith.” It definitely is not an easy task to get a good screenplay for a high-octane film like ONG BAK 2: THE BEGINNING.

“We took a great deal of time on the screenplay to coalesce the action and philosophies smoothly ONG BAK 2: THE BEGINNING is filled with deep thoughts and ideas, besides our strength in action scenes, which I guarantee you that they are breathtaking. So we had to make sure the characters are multi-dimensional. The storyline must be logical. It’s not just that he’s a vengeful fighter and fights his way to the end. It’s not that simple. But we pose questions of why this man is vengeful, what his vendetta does to him, and how his masters, both the masters on the bright side and the masters on the dark side, teach him? Which side is he on when he is fighting? You can’t cross from the dark side to the bright side as long as you are still using anger to guide your fighting. The goal in each person’s life is nothingness, detachment of desires, which is what my style of martial arts is all about. The core of this film that we want to convey to the audiences is that the ultimate martial arts is not beating everybody but not having to fight at all.

Tony Jaa’s devotion to the new role of actor/director.

All-star cast and crew help guarantee superior quality.
It’s not surprising for a top action hero like Tony Jaa to say that he has put all of his effort, his heart and soul into making ONG BAK 2: THE BEGINNING the best that he could. With more than two years of shooting and hundreds of scenes to be completed, Jaa needed to assemble a team of top-class professionals help him. His dream team includes some of the best in the business. Nattawut Kittikhun serves as the cinematographer. His works include The Legend of King Naresuan, Overture, Nang Nak, Ong Bak, and The Protector. Ek Iemcheun serves as both production design supervisor and screenplay writer. His past production design works include The Tin 8 Mine, Nang Nak, Dang Bireley’s and Young Gangsters, Queen of Langasuka, and Jan Dara. Banpot Ngamkham serves as the film’s Art Director. He has been responsible for art direction and has finding shooting locations for several of Thailand’s top directors such as Nonzee Nimibutr, Wisit Sasanatieng, Jira Malikul and many others. Moreover, as a co-director, Jaa is responsible for almost two hundred crew members. He and his crew have traveled to shooting locations in all regions of Thailand. “When I was an actor, I was concerned only about my script. I had to do my homework. I had to study the character and the movements. But now that I’m the director, I have to truly understand the whole picture. For example, I have to study all kinds of martial arts, Buddhist beliefs about faith and karma, the consequences of happiness and sorrow. I had to be scrupulous on every detail. I surveyed the locations myself, whether it was sea, land, forest or mountain. We have been to all over the country, including Pu Chee Fah Peak in Chiang Rai, Pa Bong Peak in Loei to shoot the thieves’ haven scenes, Surin province for the elephant catching scenes,

Rayong province where we built a several-story-high large-scale pavilion on a 40,000 square-meter land, and also in Saraburi, Nakonratchasima, Ubonratchathani, Krabi and other places. I had to go to the area myself. I even had to fly to a rock castle in

Cambodia to study rock carvings of various Khon moves.”

Another challenging role for Jaa is assembling the cast of Thailand’s premiere actors and actresses. “I did the casting myself. I thank all of the actors and actresses for having faith in me, and for giving me great performances. I could say being a director is one of the most challenging experiences of my life. I never dreamed I would have to direct a group of Thailand’s elite stars, including Ake Sorapong, Ning Nirut, Noom Santisuk, Tua Saranyu, Dee Pattama, Mum Petchtai, Tok Supakorn, Jaja Primrata, Nga Caravan, Teacher Phillip, Yokyek Chernyim, Hammer band, and my beloved brother Dan Chupong. I’m also grateful to all of the participating martial arts masters, including master Pom – Muay Thai master; master Surin – the sword master; master Ta – the Japanese martial arts master; master Cheewin – the Kung Fu master; and many other actors. It’s so wonderful to have such top-class actors and actresses in ONG BAK 2: THE BEGINNING. Panna Rittikrai, the other co-director, production supervisor, and Tony Jaa’s mentor, gives an interesting point of view regarding the rise to director’s chair of one of the world’s top martial arts heroes. Panna himself made his directorial debut when he was only 24.

“Some might see that it’s too soon for Tony Jaa to be a director of his only third film. But I believe people who know martial arts best are martial arts fighters themselves, people like Tony Jaa, Jackie Chan or Bruce Lee. Look at Bruce Lee for example, he starred in the first two films The Big Boss and Fist of Fury before directing the third film Way of the Dragon when he was 32. Jackie Chan became a co-director for Fearless Hyena when he was only 25. Now Jaa is a director when he is 32. Even though it is only his third film, but he’s been in the world of martial arts with me for 19 years already. “He really put his effort into the filmmaking process. He studied the characters thoroughly. He also got a great support like Teacher Aew who helped disintegrate the layers of the characters so he could see them from their perspectives. He might be tentative at first for having to direct veteran actors, but once he got familiar with them and understood the characters more clearly with the help of Teacher Aew, the hesitation was gone. Elite actors like Ning Nirut or Ake Sorapong play off other people’s emotion brilliantly. They helped elevate the 9 performances of other actors, including Jaa himself. There was a key scene between

Sorapong and Jaa in which tears ran down exactly on queue. This is something we martial arts fighters have never seen before. But it left great influence on Jaa’s performance.”

Another noticeable change in ONG BAK 2: THE BEGINNING is about the action hero himself. Panna explains that the audience will see Tony Jaa in a new look, along with his deeper emotional expression. “In his first two films, Jaa would try to avoid making long conversation or expressing emotions. He never had an acting class before. But he was willing to expand his acting skills for this film. So he studied the art of acting with Teacher Aew (Ornchuma Yuthawong), studied Khon with Teacher Chet (Pichet Kluncheun). These two teachers are top people in their areas in the international level. As for martial arts aspect, he also studied with Samurai master, Kung Fu master, Indian sword master, and even Muay Thai master, so that he could understand the way of that martial arts form better. What he had learned from me initially was mainly for stunt work, for entertainment. But when he had a chance to really study the art of fighting, he could see the depth of martial arts spirit. There are two changes that the audience will see in this film regarding Tony Jaa. The first one is his serious dramatic emotions, both on the bright side and the dark side. The second change is the spirituality in his fighting, which is caused by his study of Khon. Practicing Khon dancing helped him meditate and be in a trance, and thus discovered his inner peace and serenity, which he also expresses through his character. Jaa agrees that it is a complete transformation of himself as an actor from Ong Bak and The Protector.
“My character is multi-dimensional. He has something in his mind. He has good side and bad side. He longs for love, but he is also harsh and ruthless. It is not easy to portray all that emotions. Normally I would only have one face in the film. The “Arrrgh!” face. But for this film, I needed to run my emotions deeper. When I was taking acting classes with Teacher Aew Ornchuma, she teased me that it was time to change, that I don’t have to yell every time I’m beating up people. She asked “Why do stunt people have to yell at each other every time they meet?” Some veteran actors also offered me acting tips. Tua Saranyu would tell me when I went overboard. I would talk to Ake Sorapong. They would give me great advice that I could use to make this film the best it could be.
Extraordinary production design and “Panna-Jaa” style of breathtaking action are what make ONG BAK 2: THE BEGINNING special.
With the desire to present new ideas that change both the approach and the way action films are viewed, ONG BAK 2: THE BEGINNING has been purposely designed to be clearly distinctive from the first Ong Bak in many aspects such as character design, production design, and new visual techniques. Each scene must pass “Panna – Tony Jaa” standard of “grand and tough.” The story takes place 500-600 years ago, when there were Thai, Chinese, Khmer, Mon, Lawa, Lao, etc. living and doing business in Siam. Therefore, the production design that includes architectural style, hair style, clothing, and all accessories must represent that era, which was the era with heavy influence from Khmer. Ake Iemchuen, the production design supervisor and screenplay writer intends to make this film an action/period film so it sets up the perfect atmosphere for Khon dancing and the presentation of the carvings of dancing 10 moves in the rock castle, which is an important element that is used to present the new martial arts style in ONG BAK 2: THE BEGINNING. “We asked Ek Iemchuen to help us as production design supervisor because he is the best period film designer. He has done period films all his life. For this film, he went to do research at Angkor Wat, and he found the carvings of Khon, just like what we have in Thailand. That discovery spawned so many ideas that led to the development of Jaa’s new martial arts style. Also, we have to travel back 500-600 years to tell the origin of the scar-faced Buddha in the first Ong Bak. Because the story is set in the old era, it is easier to see the fight among fighters of difference races, because there were so many foreign fighters in Thailand at the time, and thus logical for one person to be able to learn all kinds of martial arts, which I call the “venomous” fighting style. Some might wonder whether it’s possible in real life to do that. But Jaa really did learn all kinds of the martial arts presented in the film. What is unique in this film is that in the same scene, our action hero could use a samurai sword before switching to a Chinese sword or some other weapons. Also, he could do Muay Thai and Kung Fu in the same scene and all these transitions would be smooth. These martial arts are old, but the fusion of them is new. Then Jaa learned dancing art, and discovered the art of fighting in it. So he invented a new fighting style the world has never seen before called “Natayut.” He created it all by himself, just like Bruce Lee did. Bruce Lee was the first master of Jeet Kune Do, which is still being learned all over America and Europe. Now Jaa has his own martial arts style which is Natayut. It is very exciting because it is a brand new martial arts style. It is the fighting style based on the fusion of martial arts from all over the world.” It is undeniable that with the production design skill of Ek Iemchuen, Thailand’s top production designer, and the world-class fight choreographing skills of Panna Rittikrai and Tony Jaa, every scene of ONG BAK 2: THE BEGINNING will be breathtaking and spectacular like no other action films. No wonder that ONG BAK 2: THE BEGINNING has been one of the most anticipated films in recent years, and it will be a film Thai people are proud of. Experience the thrill of the ultimate action film on October 23, 2009 in theaters nationwide.
ABOUT THE FILMMAKERS

TONY JAA – Director and Star
Real name Panom Yeerum (Tony Jaa)

Nickname Jaa

Date of Birth February 5th, 1976

Birthplace Kok Sung Village, Panomdongruk District, Surin Province

Height 172 centimeters

Weight 63 kilograms

Education Primary school Ban Umpeul School, Surin

Secondary school Kok Glang Wittaya School, Surin

High School Prasat Wittayakam School, Surin

College Mahasarakham College of Physical Education
Accomplishments

- Won a gold medal as a track and field athlete for Surin province.

- Played a role in Singh Siam (1991) which was directed by his mentor

Panna Rittikrai

- Chairman of Thai Swordplay club at Mahasarakam Physical Education

College

- Representative of the College of Physical Education to demonstrate Thai

Swordplay techniques in China

- Lecturer for the College of Physical Education. Made speeches to high schools nationwide.

- Won gold medals for Mahasarakham College of Physical Education in Stick and Pole, and track-and-field sports (sprint, long jump, high jump)

- Representative of the College of Physical Education to demonstrate Thai martial arts in the northeast region.

- Stunt double for Robin Shou in Mortal Kombat 2.

- Stunt double for “James” Ruengsak Loychusak in The Gang.
- Fight choreographer and lead actor for Ong-Bak: Muay Thai Warrior.

- Fight choreographer and lead actor for The Protector.
- Appointed “Cultural Ambassador” by Thailand‟s Ministry of Culture

- Teamed up with comedian Mum Jokmok (Petchtai Wongkamlao) and director Prutya Pinkaew to promote consumption of longans.

- Guest starred in The Bodyguard 2.
- On November, 23, 2006, before serving as the director of ONG BAK 2: THE BEGINNING, Tony Jaa, along with Panna Rittikrai and cast and crew of ONG BAK 2: THE BEGINNING, performed the sacred master salutation ritual at the national theater to pay homage to ancient masters.

- Awarded “Best Action Actor” from “Martial Arts Global Celebration” event, held on October 12, 2007, in Shenzhen, China.

- On December 5, 2008, ONG BAK 2: THE BEGINNING, in which he serves both as the lead actor and the director for the first time, premieres
CHARACTERS OF ONG BAK 2: THE BEGINNING
Tien, played by Tony Jaa

A strong, dark-skinned, muscular young man. Tien is courageous, unyielding, and strong-willed. He is obsessed with taking revenge on people who killed his parents. Raised and trained by martial arts masters at the Garuda’s Wing Cliff, Tien has become a weapon expert and the ultimate martial arts fighter.

Pim, played by Primrata Dej-Udom

A cheerful, kind, beautiful dancer and the adoptive daughter of master Bua. Her smile has always been the light in Tien’s desolate heart.

Lord Sihadecho, played by Santisuk Promsiri

A high-ranking soldier sent from Ayodhaya to collect tribute from colonies. Lord Sihadecho is an honest and loyal warrior with superior sword skill.

Lady Plai, played by Pattama Panthong

The gentle and kind-hearted wife of Lord Sihadecho and mother of Tien.

Lord Rajasena, played by Saranyu Wongkrajang

Good-looking on the outside, vicious on the inside, Lord Rajasena is a cunning and power-craving high-ranking officer. He is a skilled archer who plots the assassination of the governor and accuses Lord Sihadecho of the murder.

Chernung, played by Sorapong Chatree

Leader of “Garuda’s Wing” of gang of bandits. Takes Tien in and raises him as his adoptive son, hoping that Tien could be the gang’s next leader. Ruthless and ferocious, Chernung is a feared sword fighter.

Master Bua, played by Nirut Sirijunya

A kind-hearted and respected master of dancing art and an expert in herbs and medicine, Master Bua is the adoptive father of Pim, and a friend of Lord Sihadecho when he was in the army. Master Bua is the one who teaches Tien to meditate and seek inner peace.

Men, played by Petchtai Wongkamlao

A zany and frolicsome childhood friend of Tien and Pim, who is fixated on dancing art. Despite his erratic behavior, he poses no harm to anyone. He lives in master Bua’s village.
CREDITS

CAST
 “Tony Jaa” Panom Yeerum, Primrata Dej-

Udom, Sorapong Chatree, Saranyu

Wongkrajang, Santisuk Promsiri, Pattama

Pantong, Nirut Sirijanya, Petchtai

Wongkhamlao, Supakorn Kijsuwan, “Dan”

Chupong Changprung, Surachai

Jantimatorn, Akaradej Rodwinij, Teacher

Phillip, Cheewin Achariyachai, Sakchai

Jairasamee, Surin Suwattana, Nutdanai

Kongtong (Young Tien), Prinyaporn

Kramkiew (Young Pim).

FILMMAKERS

Produced and Distributed by Sahamongkolfilm International
Production Company Iyara Film
Executive Producer Somsak Techaratanaprasert
Production Supervisor Prachya Pinkaew, Panna Rittikrai, Akarapol

Techaratanaprasert
Directed by “Tony Jaa” Panom Yeerum, Panna Rittikrai
Story by “Tony Jaa” Panom Yeerum, Panna Rittikrai
Screenplay by Ake Eamchuen
Cinematography by Nattawut Kittkhun
Production Design Supervisor Ek Iemchuen
Production Design Suprasit Putakham
Martial Arts Choreographer “Tony Jaa” Panom Yeerum
Art Direction by Banpot Ngamkham
Costume Design by Chatchai Chaiyont
Film Editing by Sarawut Nakajud, Nontakorn Taweesuk
Special Effects by Surreal Studio
Film Lab Kantana Laboratory
Sound Recording by Ramindra Studio
Music by Banana Record
Sound Design by Vanilla Sky

PAGE
12

