Studio
Hainan Airlines Inflight Entertainment Magazine Aug. 2019

200+ Movies TV Shows

主 题 THEME

"输,不丢人;怕,才丢人。"

"There's no shame in losing. There's only shame in being afraid."

人的一生会面临各种挑战,平凡人会面临高考、职场、养育子女等等人生考验;超级英雄则是要面对一次比一次强大的敌人,稍有不慎,敌人一个响指就能让超级英雄灰飞烟灭。即便如此,人生面对艰难的挑战仍然需要迎难而上,困难不会消失,我们只能去克服,打败敌人,尽全力去打赢每一场不可能获胜的战斗,才能有资格享受这美丽的人生。

We all face challenges of one kind or another over the course of our lives. The average person is tested by college entrance exams, workplace challenges, parenting and so forth. But superheroes have to face an unending succession of enemies, each more powerful than the last. One slip, and the enemy could annihilate our superheroes with a snap of his fingers. Still, we have to rise up to the challenges that life throws at

us. Difficulties never just go away. All we can do is conquer them, defeat our enemy and do everything we can to win every unwinnable battle. Only then do we deserve to enjoy this beautiful life.

《复仇者联盟 3: 无限战争》的结尾,超级英雄们第一次输掉了正义与邪恶的战斗,全宇宙只剩下了一半人口,甚至部分复仇者联盟的成员都化为了灰烬。然而故事仍未结束,《复仇者联盟 4: 终局之战》中,仅存的复联成员将再次迎战强大无比的灭霸,这场战斗几乎没有获胜希望,他们如何挽救宇宙的命运?看过这部电影就会知道。不放弃希望,就一定能够找到获胜的办法。奥斯卡最佳影片《绿皮书》中展现则是人生的另一重考验,在1930年代,美国黑人在南方几乎是寸步难行,一个黑人钢琴家为了到美国南方演出,雇佣了一个白人司机开车到南方各个城市演出。一路上,黑人和白人的文化冲突引发了一连串的故事。黑人钢琴家努力用自己的行为让黑人变得更加有尊严,他虽然势单力薄,但却勇于向不平等进行挑战。

场不可能获胜的战斗 Ximming the Unwinnable Battle

THEME 主 题

At the end of Avengers: Infinity War, our superheroes lose a battle between good and evil for the first time. Only half of all the people in the universe are still alive. Even some members of the Avengers are themselves turned to ash. But that wasn't the end of the story. In Avengers: Endgame, the remaining Avengers again take on the all-powerful Thanos, knowing their chances of victory are slim to none. How will they rescue the universe from its doomed fate? Watch the movie to find out. Those who don't give up always find a path to victory. Oscar Best Picture winner Green Book depicts a different kind of challenge. In the 1930s, black people in the American South faced difficulties at every turn. An African American pianist wanting to perform in the South hires a white chauffeur to drive him through various Southern cities where he's scheduled to play. Their journey is punctuated by incidents resulting from a clash of African American and white cultures. This courageous pianist strives to bring more dignity to his fellow African Americans through his own actions. Even though he has little power, he bravely stands up to injustice.

《谁杀死了堂吉诃德》讲述了一个现代人闯入了堂吉诃德的世界,两人的冒险会从哪里开始呢?堂吉诃德的冒险精神大家应该略知一二,他的人生虽然荒诞,但是他从来没有放弃过自己的理想,他的敌人就是自己,虽然很难战胜,但是堂吉诃德从不言败。该片本身的制作过程也是命途多舛,因为屡屡出现的资金问题与片场灾难,这部影片前后经历三次建组,原本选定好的演员又不得不更换,筹备时间近 20 年,跨越了 20~21 世纪,直到 2018 年才正式完成。导演特里·吉列姆在无比艰难的环境中完成了这部梦想之作,他用坚持对抗老天的戏弄,完胜!

The Man Who Killed Don Quixote tells the story of a modernday man thrown into the world of Don Quixote. Where will the two men's adventures start? Don Quixote's adventurous spirit is probably at least a little familiar to most of us. He might have led an absurd life, but he never let go of his ideals. His enemy was within, and it was a tough enemy to beat, but Don Quixote never gave up. The making of this film was itself full of setbacks. Due to recurrent funding problems and a natural disaster hitting the studio, production of the movie was abandoned three times, with the original actors having to be replaced by new ones along the way. After nearly 20 years of work spanning the 20th and 21st centuries, the film was finally completed in 2018. Director Terry Gilliam overcame many difficulties to complete this passion project. Despite overwhelming odds, he persisted and won through in the end!

同时,本期还有《雷霆沙赞!》《蒂莫西的奇 异生活》《延禧攻略》,以及儿童世界的《超能 陆战队》《爱探险的朵拉》《公牛历险记》等优 秀的作品,主人公在片中都在经历各种不同的人生 挑战,用敢于拼搏的精神去打赢一场每几乎不可能 获胜的战斗,这样的经历或许才更有意义。除此以 外,在纪录片和综艺版块中,也有《求生一加一》 《第7大陆: 南极洲》《我家那小子》《全美超模 大赛》等精彩节目值得大家在旅途中去发掘。We currently also have the excellent Shazam!, The Odd Life of Timothy Green, Story of Yanxi Palace, and for children, Big Hero 6, Dora the Explorer and Ferdinand. The protagonists in all these movies face various challenges in life and, thanks to their fighting spirits, win seemingly unwinnable battles. These challenges undoubtedly bring new meaning to their lives. In addition, in the documentary and variety show categories, we have Dual Survival, Continent 7: Antarctica, My Little One, America's Next Top Model and other exciting shows worth exploring on your trip.

绿皮书

导演 Director:

彼得·法雷里 Peter Farrelly

主演 Cast:

维果·莫腾森 Viggo Mortensen, 马赫沙拉·阿里 Mahershala Ali

时光评分 Mtime Score: 8.2

在彼得·法拉利执导的新片《绿皮书》中,维果·莫特森和马赫沙拉·阿里扮演了一对穿越美国南方腹地的公路搭档,两人都贡献了精湛表演。本片日前在多伦多电影节首映,并荣膺多伦多"人民选择奖"。

莫特森为饰演 Tony Lip 这个角色足足增重 45 磅(40 斤),这是一个身材走样的意大利裔美国蓝领,在纽约一家夜总会担任保镖,在片中他胖得肚子都耷拉出来了。Tony 永远有话说——看看他的昵称"嘴唇"就知道了,他一直在抽烟和吃东西,而且吃的大多数是垃圾食品。

片中有一幕场景令人啼笑皆非: Tony 在一小时内 狼吞虎咽下26个热狗,从而赢得了50美元的赌注。 这让人忍不住想起了保罗·纽曼在《铁窗喋血》中 吃水煮蛋的场景。

如果必要,Tony 也会使用暴力解决争议;他是一个热爱家庭的男人,有位漂亮的妻子 Dolores (琳达·卡德里尼饰)和两个还小的儿子。但是,就像其他经常鬼混在一起的白人男性一样,Tony是个不折不扣的种族歧视者。他会把被两个黑人用过的杯子扔掉,即使那两人刚刚为他维修过厨房。

由于夜总会关门装修,Tony也亟需一份工作。 有个朋友建议他去参加一位音乐博士为了找司机所 举办的面试。当他到达豪华公寓后,发现这位博士 是个名叫 Don Shirley(马赫沙拉饰)的黑人古典 乐钢琴家,钢琴家正需要一个司机,负责在他举办 南方巡演时的接送工作。

当然,两人心里都十分清楚,在上世纪六十年 代种族隔离严重的南部地区,他们很容易身陷麻烦 之中,但 Tony 需要钱,而 Shirley 需要一个能照 顾他的专业司机。

给 Tony 付钱的唱片公司给了他一本"绿皮书" 指南,上面列着当地黑人可以吃饭睡觉的地方,因

为很多旅馆和餐厅都是只限白人——即使是 Don 预订用来练习三重奏的豪华酒店也是如此。

好莱坞历史上曾经有许多令人印象深刻的奇怪组合,比如《飞机、火车和汽车》中的史蒂夫·马丁和约翰·坎迪,《绿皮书》也延续了这个风格。在这两个像正反两极的角色渐渐开始尊重彼此的过程中,也有不少笑料掺杂其中。

但影片真正想传达的信息,则是如何忍受这种不公平的待遇。Tony 目睹到了许多种族主义带来的严酷现实,Don 在南方各处都被当成二等公民来对待。Tony 直觉上想用暴力解决问题,但 Don 却告诉他要表现得有尊严一些。

表面上看,两人简直太不一样了,不仅是因为他们的肤色。Don 受过高等教育,谈吐不凡,对于吃穿也有极高的要求。他被上层白人欢迎,却从没真正地被平等对待过,同时也与自己的族群有着很大差距。

Tony 则是个糙汉,虽然他是个可爱的糙汉,不善言谈而且世俗。当他遵守约定给 Dolores 和家里写信时,他简直不知道用什么词来形容自己有多想她。直到 Don 伸出援手,帮他写了一篇美妙的散文。同时,影片也展现了 Don 的异常孤独,而

Tony 却有一个美满的家庭,并清楚知道自己的归属。

莫特森在表演生涯中以饰演粗犷英雄闻名,像是《指环王》三部曲中的阿拉贡。他来饰演 Tony让人觉得出乎意料之外,他将口音模仿得非常像纽约那种拉长调子的说话方式,并且有种很好的时机感,就像之前提到的史蒂夫·马丁会喜欢的漫画那样。阿里凭借在《月光男孩》中的出色表演斩获了奥斯卡最佳男配角奖。他在本片中辛酸又让人心碎,演出了一个敏感又勇敢、甘愿进狮子笼的男人。

《绿皮书》在多伦多电影节以外也收获了广泛好评。《综艺》评价道: "我们很少见到莫特森出演喜剧,但他蠢蠢的撇嘴微笑似乎很适合这个角色。这让人无法不去喜欢这个角色,虽然他说了很多政治非常不正确的话。"

"再次,像这样的影片有责任去提醒观众,关于这个国家的种族关系问题,有些地区人们的态度还是处于未开化状态的。《绿皮书》成功刻画了有色人种所面对的那些困境,这不仅会发生在南部腹地,也会在像纽约市这种地方。"

作者: Martyn Palmer

Viggo Mortensen and Mahershala Ali deliver winning performances as an odd couple on the road together through the American Deep South in Peter Farrelly's warmhearted crowd pleaser Green Book, which premiered at the Toronto Film Festival.

Mortensen piled on an extra 45lbs to play Tony Lip, an out of shape (his belly hangs over his pants) blue collar Italian American who works as a bouncer at a nightclub in New York. Tony never stops talking – hence the nickname "The Lip" - smokes and eats (mostly junk food) constantly.

There's one hilarious scene – reminiscent of Paul Newman eating hard-boiled eggs in Cool Hand Luke – where he munches 26 hot dogs in an hour to win a \$50 bet.

He's also good with his fists if necessary and a loving family man with a beautiful wife, Dolores (Linda Cardelini) and two young boys. But – like most of the white men he hangs out with – he's casually racist, dropping the glasses used by two black, workers who have carried out repairs in his kitchen, into the waste basket.

When the nightclub closes down for refurbishment, Tony needs a job and a friend sends him to an interview with a doctor looking for a driver. When he arrives at the plush apartment, he discovers that the doctor is a black classical trained pianist (with a doctorate in music) Don Shirley (Mahershala) who needs a driver to chauffeur him around the Deep South for eight weeks when he's on a tour.

Both men know, of course, that they are likely to find trouble in the racially segregated South of the early 1960s. But Tony needs the money and Shirley needs a good driver who can handle himself.

The record company, who are paying for Tony's services, give him the 'Green Book' a guide that lists restaurants and motels where blacks can eat and stay because most of the hotels and diners are whites only – even plush hotels where Don is booked to play with his trio.

Hollywood has delivered plenty of popular oddball couples in the past - and here it's impossible not to be reminded of Steve Martin and John Candy in Trains, Planes & Automobiles - and Green Book honours the tradition with style. There are plenty of laughs as these two polar opposites gradually begin to find respect for each other.

But there's a real message of tolerance here, too, as Tony is confronted with the harsh realities of racism as Don is treated like a second-class citizen everywhere he goes in the South. Tony's instinct is to respond with violence but Don urges him to behave with dignity.

On the surface they couldn't be more different – and not because of their skin colour. Don is highly educated, articulate and fastidious about what he wears and what he eats. He is feted by upper class white society but never fully

treated as an equal - and feels distanced from his own community.

Tony is a slob – albeit a lovable one – and gloriously inarticulate and profane. When he tries to keep his promise to Dolores and write letters back home, he hilariously struggles to find the words that convey just how much he misses her, until Don steps in and dictates beautiful prose. It also shows us that Don is desperately lonely whereas Tony has a loving family back home and

knows exactly where he comes from.

Mortensen, who has built his career playing rugged heroes like Aragorn in the Lord of the Rings trilogy, is a revelation as Tony, complete with pitch perfect New York drawl and a sense of timing that comics like the aforementioned Steve Martin would be impressed by.

Ali, who won the Best Supporting Actor Oscar for his performance in Moonlight, is heart-breakingly poignant as a sensitive, brave man who intentionally puts himself into the lion's den.

Green Book won strong reviews out of Toronto. Variety said: "We seldom get to see Mortensen in comic roles, but his goofy, sideways smile seems perfectly suited to this one, making it hard — even when he's saying things that are nowhere near politically correct — to dislike the guy for long.

"Then again, it's the responsibility of movies like this to remind audiences that attitudes were not always so enlightened when it comes to race relations in this country, and Green Book does a fine job of depicting the rampant disrespect that people of colour were shown not only in the Deep South but also in New York City."

By Martyn Palmer

● Mtime: 《复仇者联盟 3: 无限战争》结尾,灭霸响指一打,你们的命运都被改变了,能不能谈谈你们角色之后的精神状态?

⚠ "美队"克里斯·埃文斯: 我感觉美队非常迷茫,这也算第一次了。美队倾注心血的组织总是让他失望,比如军事部门,还有他们的"复联"大家庭——就是《美国队长3: 内战》里面的故事。这是他第一次不是对组织感到失望,他就是迷茫了,就这么简单。迷茫了,任何习惯了胜利的人,都会因此感到失落和迷茫。

Mtime: 《无限战争》结尾的响指,让全世界粉 丝都疯狂了,这个反应在你们预料之中吗? 它是否 改变了本片的走向? ②安东尼·罗素: 应该比我们预料的更严重,我们知道这个结尾会很有风险,我们的第一任务是震撼自己。这个设定确实让我们很惊讶,所以我们坚持用了这个设定。我们知道这个结局对于观众来说会很难接受,但我们没料到会严重到这个地步。这让我们意识到观众对这些角色的感情有多深,这些角色对他们有多重要,看到他们对于一些角色的死亡做出的反应,真的很惊讶。

● Mtime: 谈谈惊奇队长的加入,你们已经有了一整套的漫威角色,这次加入惊队,会面临哪些挑战?

② 安东尼: 这些角色的互动真的很有意思,对我们来说,这也是拍摄漫威电影最刺激的地方。惊奇队长很有意思,因为我们拍摄影片时,她的独立电影故事还没完成,所以我们一直和《惊队》的 2 位导演(安娜·波顿与瑞安·弗雷克)保持联系,思考这个角色是谁,如何把她放入这个世界。

介 乔:每次加入新角色,就要和其他角色进行新的互动。

♠ 安东尼: 很有意思,黑豹也是先在《内战》中现身,然后才 出独立电影,所以有点像。

复仇者联盟 4: 终局之战

Avengers: Endgame

导演 Director:

安东尼·罗素 Anthony Russo

主演 Cast:

小罗伯特·唐尼 Robert Downey Jr., 克里斯·海姆斯沃斯 Chris Hemsworth 时光评分 Mtime Score: 8.3

7

Mtime: At the end of Avengers: Infinity War, Thanos snapped his fingers and the fate of your character and all the others was changed forever. Can you talk about the emotional state of your characters after that?

@"Captain America" Chris Evans; I think Captain America was really knocked sideways, probably for the first time. The teams Captain America devotes his heart and soul to often disappoint him. For example, the military authorities and the extended Avenger family—as we saw in Captain America: Civil War. This is the first time he's not disappointed in the team, he's just rattled. It's that simple. Anyone used to winning would feel lost and confused by what happened.

Q Mtime: Fans all over the world went crazy over that finger snap at the end of Infinity War. Did you all expect that reaction? Does it change the direction of this film?

Anthony Russo: I think it was more intense than we expected. We knew that ending would be risky, but we wanted to do something that would shock people. The setup definitely felt surprising, so we were committed to using it. We knew an ending like that would be hard for audiences

• Mtime: Let's talk about the addition of Captain Marvel. You already had a full set of Marvel characters. What challenges are you facing with the addition of Captain Marvel?

Anthony: The interactions between these characters are fascinating. For us, this is the most exciting part of making a Marvel movie. Captain Marvel is a really interesting case because her solo movie story hadn't wrapped by the time we shot this movie. So we were in constant contact with the co-directors of Captain Marvel (Anna Boden and Ryan Fleck) to talk about who this character was and how to place her in this world.

A Joe: Every time you add a new character, there have to be new interactions with the other characters.

Anthony: It's very interesting. Black Panther also first appeared in Civil War before having his solo movie. So there are some similarities there.

阿波罗 11 号

Apollo 11

这部 93 分钟的纪录片由 Neon 和 CNN Film 公司出品,采用了首次发现的 65 毫米大画幅胶卷拍摄的影像资料和超过 11,000 小时的原始音频资料,为人类历史上最具标志性和历史性的时刻展现全新的 视角。《阿波罗 11 号》用电影的方式讲述了这一航天传奇。

A look at the Apollo 11 mission to land on the moon led by commander Neil Armstrong and pilots Buzz Aldrin and Michael Collins.

纪录 Documentary

导演 Director: 托德·道格拉斯·米勒 Todd Douglas Miller

主演 Cast: 巴兹·奥德林 Buzz Aldrin, 琼·安·阿彻 Joan Ann Archer

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

绿皮书

Green Book

托尼是一个吊儿郎当游手好闲的混混,在一家夜总会做侍者。这间夜总会因故要停业几个月,可托尼所要支付的房租和生活费不会因此取消,所以他的当务之急是去寻找另一份工作来填补这几个月的空缺。

A working-class Italian-American bouncer becomes the driver of an African-American classical pianist on a tour of venues through the 1960s American South.

喜剧 Comedy / 剧情 Drama

导演 Director: 彼得·法雷里 Peter Farrelly

主演 Cast: 维果·莫腾森 Viggo Mortensen, 马赫沙拉·阿里 Mahershala Ali

B 130mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

配音Audio: 📵 English 英文 🏻 French 法语 🥮 Deutsch 德语 🔞 Russian 俄语 😚 Spanish 西班牙语 🚺 Japanese 日语 🕻 Korean 韩语

雷霆沙赞!

Shazam!

因儿时与母亲失散,少年比利辗转多个家庭,却执着地要回到妈妈身边。 当他再度栖身一个由养子养女组成的大家庭时,却阴差阳错来到某个未 知的领域,并且成为古老巫师的继承人。

We all have a superhero inside us, and it just takes a bit of magic to bring it out. In Billy Batson's case, by shouting out one word - SHAZAM - this streetwise fourteen-year-old foster kid can turn into the grown-up superhero Shazam.

奇幻 Fantasy/冒险 Adventure

导演 Director: 大卫·F·桑德伯格 David F. Sandberg

主演 Cast: 扎克瑞·莱维 Zachary Levi, 马克·斯特朗 Mark Strong

B □ ○ **R** 132mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

最后的呼吸

Last Breath

一名潜水员被困海中, 只剩下五分钟的氧气, 半小时内毫无救援机会。本片讲述了人类为生而战的故事。《地心引力》和《冰峰168小时》在水下100米处的相遇。

A commercial diver is stranded on the seabed with five minutes of oxygen, but with no chance of rescue for half an hour. With access to astonishing underwater archive, this is the true story of one man's impossible fight for survival.

纪录 Documentary

导演 Director: 亚历克斯·帕金森 Alex Parkinson

主演 Cast: 克里斯·莱蒙斯 Chris Lemons

B86mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

谁杀死<mark>了堂吉诃德</mark>

The Man Who Killed Don Quixote

托比,一个愤世嫉俗的广告导演,发现自己陷入了一个古代西班牙鞋匠的荒唐幻想中,他相信自己就是堂吉诃德。在他们越来越超现实的冒险过程中,托比被迫直面他在青年时代拍摄的一部电影的悲剧性后果——这部电影永远地改变了一个西班牙小村庄的希望和梦想。

Toby, a disillusioned film director, becomes pulled into a world of time-jumping fantasy when a Spanish cobbler believes him to be Sancho Panza. He gradually becomes unable to tell dreams from reality.

剧情 Drama/冒险Adventure

导演 Director: 特瑞·吉列姆 Terry Gilliam

主演 Cast: 亚当·德赖弗 Adam Driver, 欧嘉·柯瑞兰寇 Olga Kurylenko

■ 132mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

斯德哥尔摩

Stockholm

伊桑·霍克和努米·拉佩斯将出演惊悚新片《斯德哥尔摩》。这也是霍克继《生为蓝调》后,与导演罗伯特·布德里奥二度合作。影片讲述四名被劫持人质,反而对劫匪产生怜悯。不仅拒绝质控绑匪,甚至还为他们脱罪。这种被害者对犯罪者产生的感情依赖,心理学上也称之为"斯德哥尔摩综合症"。

Based on the absurd but true 1973 bank heist and hostage crisis in Stockholm that was documented in the New Yorker as the origins of the 'Stockholm Syndrome'.

剧情 Drama/喜剧 Comedy

导演 Director: 罗伯特·布德里奥 Robert Budreau

主演 Cast: 伊桑·霍克 Ethan Hawke, 劳米·拉佩斯 Noomi Rapace

92mins/中/R

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

之后 After

小说聚焦青少女泰莎的自我发现和性觉醒,她是一个三好学生、恭敬顺从的女儿、忠心的女友,当泰莎踏进大学校园,怀着雄心壮志开始新生活的时候,她遇见了神秘、黑暗、压抑、叛逆的哈丁,一头蓬乱的棕色头发,操着傲慢的英国口音,纹身、戴唇环。

A young woman falls for a guy with a dark secret and the two embark on a rocky relationship. Based on the novel by Anna Todd.

剧情 Drama / 爱情 Romance

导演 Director: 珍妮·盖奇 Jenny Gage

主演 Cast: 约瑟芬·兰福德 Josephine Langford

海边别墅 The Beach House

卡拉以为自己已经远离<mark>了</mark>麻烦的家庭,但 是她的母亲提了一个奇<mark>怪</mark>的要求要卡拉回 到童年那个漂亮的小岛<mark>上</mark>。这座小岛打开 了她的心扉,她修缮了<mark>海</mark>边别墅,和旧爱 重归于好。卡拉得知母亲<mark>要她回来的真正</mark> 原因,过去犯的错误也被原谅了。

Cara thought she'd left her roots and troubled family far behind. But an unusual request from her mother-coming just as her own life is spinning out of control—has Cara heading back to the scenic island of her childhood summers.

球童的漫长旅途

Loopers: The Caddie's Long Walk

几百年来,全球数亿人都十分喜欢高尔夫, 但是我们对球场上<mark>的</mark>其他人了解多少呢? 比如在球员身后背着大包小包的球童们。 本片将聚焦这个从未引起人们过多关注的 群体,了解球员和<mark>球</mark>童在这短短几小时内 形成的默契。

Centuries old and enjoyed by tens of millions of people worldwide, golf is seen by many as more than a sport. Yet what do we know about the other person on the course? The man or woman behind the player carrying the bag.

剧情 Drama

导演 Director: 罗杰·斯波蒂斯伍德 Roger Spottiswoode 主演 Cast: 敏卡·凯利 Minka Kelly, 安迪·麦克道威尔 Andie MacDowell

B 90mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

导演 Director: 杰森·巴法拉 Jason Baffa

主演 Cast: 比尔·默里 Bill Murray, 迈克尔·艾伦 Michael Allen

图 80mins/ 中 /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

小飞象 Dumbo

讲述了生来因一双大耳朵而遭人嘲笑的小 飞象,在众人<mark>的帮助下逐渐拥抱自己</mark>的与 众不同,成就一段逆风翱翔的暖心传奇。

A young elephant, whose oversized ears enable him to fly, helps save a struggling circus, but when the circus plans a new venture, Dumbo and his friends discover dark secrets beneath its shiny veneer.

冒险 Adventure/ 奇幻 Fantasy

导演 Director: 蒂姆·波顿 Tim Burton

主演 Cast: 伊娃·格林 Eva Green, 科林·法瑞尔 Colin Farrell

□ □ ● **ℝ** 112mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

五尺天涯 Five Feet Apart

17 岁女孩 Stella 和男孩 Will 身患囊肿性 纤维化疾病,他们在医院治疗的过程中相 识相爱, 两人必须抓紧每分每秒活着的时 间。他们的爱情能够战胜疾病和死亡吗?

A pair of teenagers with cystic fibrosis meet in a hospital and fall in love, though their disease means they must avoid close physical contact.

剧情 Drama / 爱情 Romance

导演 Director: 贾斯汀·贝尔杜尼 Justin Baldoni 主演 Cast: 海莉·露·理查森 Haley Lu Richardson

□ R \$\overline{1}\$ 120mins/中/PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

难道不浪漫

Isn't It Romantic

-位刻薄女孩的<mark>平凡</mark>生活,一夜之间变作 成了充满浪漫的爱情喜剧,她也由此成为 朋友们的话题中心。

mysteriously finds herself trapped inside a

成就梦想

Make Us Dream

该片聚焦<mark>前利物</mark>浦足球队队长、英格兰国 脚史蒂文·杰拉德的精彩人生故事。

喜剧 Comedy / 爱情 Romance

导演 Director: 托德·施特劳斯 - 舒尔森 Todd Strauss-Schulson

主演 Cast: 蕾蓓尔·威尔森 Rebel Wilson

1 88mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

纪录 Documentary

导演 Director: 山姆·布莱尔 Sam Blair

主演 Cast: 史蒂文·杰拉德 Steven Gerrard

19 93 mins/中/NR

老男孩

Old Boys

故事发生在一所名为 Caldermount 的全 男生寄宿学校,这所学校对体育成就的重 视,远远超过学术能力。

In the school-set re-working of Cyrano, an awkward but imaginative pupil helps the handsome but spectacularly dim school-hero pursue the fiery daughter of a visiting French teacher.

喜剧 Comedy

导演 Director: 托比·麦克唐纳 Toby MacDonald 主演 Cast: 乔纳·豪尔 - 金 Jonah Hauer-King

B 96mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

撒旦与亚当

Satan & Adam

斯特林·麦基亲身经历了音乐界对黑人音乐家的剥削。所以他走上哈林街头为他的 "人们"演唱。他以撒旦先生的身份复活, 传播他的福音,成为了纽约传奇。

Sterling Magee experienced the music industry's exploitation of black musicians firsthand. So he walked away to play on the Harlem streets for "his people." Reborn as Mr. Satan, he spread his gospel and became a NY City legend.

纪录 Documentary

导演 Director:斯科特·巴尔切雷克 Scott Balcerek 主演 Cast: 边缘 The Edge, 哈里·谢尔 Harry Shearer

1 80mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

导演 Director: 阮金 Kim Nguyen 主演 Cast: 杰西·艾森伯格 Jesse Eisenberg

剧情 Drama

蜂鸟计划

The Hummingbird Project

影片讲述一对职业为高频交易员的堂兄弟,与老东家展开竞争,想要在堪萨斯州和新泽西之间修建光纤电缆,以此赚取巨额财富。

A pair of high-frequency traders go up against their old boss in an effort to make millions in a fiber-optic cable deal.

咖啡师

Baristas

四位来自不同国家地区的咖啡师冠军代表 自己的国家来到韩国首尔大施拳脚,努力 证明自己精湛的技艺,一举拿下世界咖啡 师大赛。

Four passionate National Barista Champions from different parts of the globe struggle to prove themselves as they represent their country and their craft, competing to win the World Barista Championship in Seoul, South Korea.

纪录 Documentary

导演 Director: 罗克·贝尼奥斯 Rock Baijnauth

主演 Cast: 凯尔·拉梅奇 Kyle Ramage

□ □ ⑤ 157mins/ 中 /R

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

杀死希<mark>特勒与大脚怪的人</mark>

The Man Who Killed Hit<mark>ler</mark> And Then The Bigfoot

山姆·艾里奥特饰演的年轻时的他登场,才知原来当年竟是他杀死了阿道夫·希特勒。几十年后的如今,Calvin 大隐隐于市,却被美国政府再找上门,希望他再次拯救世界:去加拿大翻山越岭,杀死传说中的"雪人"大脚怪,它身上带着致命瘟疫。

A legendary American war veteran is recruited to hunt a mythical creature.

钢国

Steel Country

在一个宁静的小镇,当一个小男孩的尸体 被发现之后,本地垃圾车驾驶员开始假扮 警探,试图查清真相。他不相信这个男孩 是溺毙的,坚信背后必有隐情……

When a young boy goes missing in a sleepy backwoods town, a local sanitation truck driver, Donald, plays detective, embarking on a precarious and obsessive investigation.

导演 Director: 罗伯特·D·卡兹科夫斯基 Robert D. Krzykowski

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

主演 Cast: 山姆·艾里奥特 Sam Elliott

字幕 Subtitle: **EN** English 英文

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

中 Chinese 中文

剧情 Drama

导演 Director: 西蒙·费尔罗斯 Simon Fellows

主演 Cast: 安德鲁·斯科特 Andrew Scott

₿ 89mins/ 中 /PG-13

蓝调追踪

Chasing the Blues

两位收藏家为了争取一位老妇人留下的上 世纪30年代的蓝调黑胶唱片,上演了一 段令人啼笑皆非的抢夺故事。

Two rival record collectors attempt to con an old lady out of a rare, but cursed, 1930s Blues record. When a series of unfortunate circumstances lands them in iail, the feud festers for over twenty years until they are released from prison.

喜剧 Comedy

导演 Director: 斯科特·阿兰·史密斯 Scott Alan Smith

主演 Cast: 格兰特·罗森梅耶 Grant Rosenmeyer

■77mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900

海洋深处

In the Heart of the Sea

故事讲述了埃塞克斯捕鲸船所经历的真实 的海难。1819年,这艘船在南太平洋沉没, 事故的原因是该船被一头足有梅尔维尔在 《大白鲸》中描写的那么大的鲸鱼所碰撞。

A recounting of a New England whaling ship's sinking by a giant whale in 1820, an experience that later inspired the great novel Moby-Dick.

剧情 Drama / 冒险 Adventure

导演 Director: 朗·霍华德 Ron Howard

主演 Cast: 克里斯·海姆斯沃斯 Chris Hemsworth

B □ ● ℝ 117mins/ 中 /PG-13

Monsters University

自幼憧憬惊吓专员职业的大眼仔麦克·华 斯基,终于如愿考入曾走出过无数传奇人 物的怪兽大学惊吓学院。对于这个相貌讨 喜、丝毫没有任何恐怖气场的小怪物来说, 死啃书本似乎是实现梦想的唯一途径。

A look at the relationship between Mike and Sulley during their days at Monsters University -- when they weren't necessarily the best of friends

喜剧 Comedy/动画 Animation

导演 Director: 丹·斯坎隆 Dan Scanlon

主演 Cast: 比利·克里斯托 Billy Crystal ■ ® ® 104mins/ 中 /G

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

公牛历险记

Ferdinand

费迪南德体型健壮,但心地善良、性格温 和,它被误认为是危险的野兽,从而被捕 送往他乡,被逼成为一只"斗牛"。

After Ferdinand, a bull with a big heart, is mistaken for a dangerous beast, he is captured and torn from his home. Determined to return to his family, he rallies a misfit team on the ultimate adventure.

喜剧 Comedy / 动画 Animation

导演 Director: 卡洛斯·沙尔丹哈 Carlos Saldanha

主演 Cast: 约翰·塞纳 John Cena, 凯特·麦克金农 Kate McKinnon

■ ■ ● ■ ■ 108mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

乐高幻影忍者大电影

The Lego Ninjago Movie

繁华时尚的忍者岛,乐高小人们原本过着快<mark>乐</mark>无忧的日子,但隔三差五 会遭到邪恶魔头加满都的入侵骚扰,让他们很恐慌。幸亏有英勇无畏的 幻影忍者,他们一次次挺身而出,与魔王大<mark>战</mark>,才使得忍者岛免于被邪

Shunned by everyone for being the son of an evil warlord, a teenager seeks to defeat him with the help of his fellow ninjas.

喜剧 Comedy / 动画 Animation

导演 Director: 查理·宾 Charlie Bean

主演 Cast: 成龙 Jackie Chan, 戴夫·弗兰科 Dave Franco

B B B B 101mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900

反抗军

1939年,纳粹德国占领波兰,并随之对当地的犹太人进行屠杀与驱逐。 大量犹太人在屠杀中遇害,少量犹太人<mark>隐藏于森林之中,幸免于难。图</mark> 维那•比尔斯基便是这群犹太人中的一员。但他并不是一个普通的受害

Jewish brothers in Nazi-occupied Eastern Europe escape into the Belarussian forests, where they join Russian resistance fighters, and endeavor to build a village, in order to protect themselves and about one thousand Jewish non-combatants.

剧情 Drama / 动作 Action

导演 Director: 爱德华·兹威克 Edward Zwick

主演 Cast: 丹尼尔·克雷格 Daniel Craig, 列维·施瑞博尔 Liev Schreiber

136mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

红犬历险记 **Red Dog**

在澳大利亚<mark>西</mark>北部的一个铁矿上,有一只 叫 Red 的红犬,青年约翰救了它之后,它 就把约翰当做了自己的主人。约翰在上班 的路上出了车祸当场丧命, Red 走遍了澳 大利亚,甚至搭乘轮渡东至日本,去寻找 自己的主人。

A legendary, lovable red dog roams the outback looking for his original master, finding his way into the hearts of everyone he meets, bringing people and communities together, some who find love and others who find themselves

喜剧 Comedy / 剧情 Drama

导演 Director: 科里夫·斯丹德斯 Kriv Stenders 主演 Cast: 乔什·卢卡斯 Josh Lucas

1 92mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/B737-800

圣诞假期

4名22岁的墨西哥人在一次公路旅行中 似乎注定要遭受灾难,直到这次旅行意外 地被一系列奇怪事件所干扰。

Four 22 year-olds on a Mexican road trip seem bound for disaster until they, and their trip, are unexpectedly redeemed by a series of miraculous events.

喜剧 Comedy

导演 Director: 托尼·维达尔 Tony Vidal

主演 Cast: 克里斯·布罗初 Chris Brochu, 杰克·托马斯 Jake Thomas

■ 106mins/ 中 EN /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

怀疑托马斯

Doubting Thomas

一对白人夫妻令人费解地生下一个黑色皮 肤的孩子,建立在夫妻两人心目中的信任、 与他人的友情以及两人的爱情都受到了致 命的考验。

After a white couple inexplicably gives birth to a black child, the purest bonds of trust, friendship, and love are put to the ultimate test...

世纪之罪

Generational Sins

亲情淡漠的兄<mark>弟</mark>两人,不得不完成母亲的 临终遗愿,那就是与他们酗酒、暴力的父 亲达成和解。他们不得不做出艰难的选择, 是痛苦的活着还是生活在信仰和宽恕里。

A dying mother, Sarah, tells her last wish to her eldest son, Drew, that he takes his younger brother, Will, to the place they were born. Despite tragic family history, hope gives promise to the future.

剧情 Drama

导演 Director: 安东尼·奥布莱恩 Anthony O'Brien

主演 Cast: 威尔·麦克法登 Will McFadden, 莎拉·巴特勒 Sarah Butler

19 79 mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

剧情 Drama

导演 Director: 斯宾塞·T·福尔马 Spencer T. Folmar

主演 Cast: 丹尼尔·麦克弗森 Daniel MacPherson

90mins/中EN/NR

莱坞经典 Hollywood Classic

永不止息

Never Steady, Never Still

患有帕金森的母亲朱迪和丈夫埃德、儿子 杰米生活在加拿大海边小镇。朱迪与丈夫 之间的相互扶持让家庭生活还算温馨,但 -切平静,突然被埃德的逝世打破了。

A mother struggles to take control of her life in the face of advanced Parkinson's disease, while her son battles his sexual and emotional identity amongst the violence of Alberta's oil field work

剧情 Drama

导演 Director: 凯瑟琳·赫本 Kathleen Hepburn 主演 Cast: 雪莉·亨德森 Shirley Henderson

■ 99mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

尘世女王

Oueen of Earth

凯瑟琳接连遭受打击,情感接近崩溃。为 了散心,她来到一所与世隔绝的湖边住所, 这是她最好的闺蜜弗吉尼亚的房子。一连 串的事件让凯瑟琳与弗吉尼亚的关系出现 裂痕,发展到无可挽回的地步。

Two women who grew up together discover they have drifted apart when they retreat to a lake house together.

导演 Director: 亚历克斯·罗斯·派瑞 Alex Ross Perry 主演 Cast: 凯瑟琳·沃特斯顿 Katherine Waterston

图89mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

摩天营救

Skyscraper

在香港,世界<mark>上最高、</mark>结构最复杂的摩天 大楼遭到破坏。威尔·索耶的妻子萨拉和 孩子们在 98 层被劫为人质。威尔作为大 楼的安保顾问,却被诬陷纵<mark>火</mark>和谋杀。他 必须奋力营<mark>救</mark>家人,为自己洗脱罪名。

A security expert must infiltrate a burning skyscraper, 225 stories above ground, when his family are trapped inside by criminals.

解谜者

Solver

卢克得知祖父离<mark>奇失</mark>踪,并被认为已经死 亡。当他来到祖父的偏远住处时,发现了 一系列线索和谜题,每一个都比上一个更 令人困惑。在来自于一位旧相识以及一位 古怪老朋友的帮助下,他必须解开谜团。

Luke, a young professional in New York City, learns his grandfather has disappeared under strange circumstances and is presumed dead. When he arrives at his grandfather's remote cabin, he finds a series of clues and puzzles.

动作 Action/ 惊悚 Thriller

导演 Director: 罗森·马歇尔·瑟伯 Rawson Marshall Thurber 主演 Cast: 道恩·强森 Dwayne Johnson 内芙·坎贝尔 Neve Campbell

102mins/中/NR 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

时间中的孩子

The Child in Time

故事讲述原本幸福<mark>生活</mark>着的儿童文学作家 斯蒂芬·刘易斯,因女儿的走失,自己消 极度日,变得和妻<mark>子</mark>渐行渐远。直到第二 个孩子的降临,夫妻间的隔阂才逐渐化解。

The life of a children's book author is turned upside down when his daughter goes missing.

导演 Director: 桑迪·史密斯 Xandy Smith

主演 Cast: 约翰.鲁比 John Ruby, 克里·克努普 Kerry Knuppe

冒险 Adventure

■ 88mins/中EN/NR

书写人生

The Girl in the Book

29 岁的助理编辑爱丽丝是一位有抱负的作 家,她想置身于公司高<mark>点</mark>,然而却总被和 Milan 之间的青涩关系而桎梏不前。15年 后,Milan 和爱丽丝再度相遇,长期以来 不为人知的故事也掀开神秘面纱。

Alice Harvey is a 29 year old girl unable to write, too damaged for love. When her past invades her present, she shatters. Helped by her friend and a new love interest, she rediscovers her voice and becomes capable of love.

导演 Director: 朱利安·法里诺 Julian Farino

主演 Cast: 本尼迪克特·康伯巴奇 Benedict Cumberbatch

适用机型 Applicable Aircraft Model:B787-9/A350-900/B737-800

剧情 Drama

导演 Director: 玛丽亚·科恩 Marya Cohn

主演 Cast: 艾米丽·万凯普 Emily VanCamp

85mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/B737-800

配音Audio: ■ English 英文

击打不倒翁沙袋

Punching Henry

亨利熬过了洛杉矶生活的起起落落,获得了一些成功,看起来好像实现了所谓的好莱坞之梦。但是随着一家大型电视网络的介入,他必须决定,他的人生最终是嬉笑怒骂,还是沦为笑柄。

Still Punching The Clown follows Phillips' misadventures as a stand-up comic attempting to make a name for himself amid myriad trials and tribulations as he tries to balance success with artistic integrity.

喜剧 Comedy

导演 Director: 格雷戈里·维安 Gregori Viens

主演 Cast: 亨利·菲利普斯 Henry Phillips, 泰格·诺塔洛 Tig Notaro

🖪 88mins/ 中 EN /NR

适用机型 Applicable Aircraft Model: B787-9/A350-900

边境

Frontera

危机四伏的美墨边境,一宗复杂的谋杀案 与边境线上棘手的移民问题,<mark>彼</mark>此勾连, 复杂离奇。

A former Arizona sheriff's wife is killed while riding on their ranch property. It would appear a Mexican man illegally crossing into the US is at fault. As the former and the current sheriff search for answers, lives are changed forever.

剧情 Drama

导演 Director: 迈克尔·贝里 Michael Berry

主演 Cast: 艾德·哈里斯 Ed Harris, 伊娃·朗格利亚 Eva Longoria

■103mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

冰球坏小子

Goon

酒吧保安道格·格拉特在一次观看冰球比赛时,将不满观众嘘声的球员痛揍,阴差阳错加入当地一支冰球队。一场场血战为道格赢来了知名度,道格进入职业小联盟的刺客队,并带领全队冲击前所未有的梦想中的成绩。

Labeled an outcast by his brainy family, a bouncer overcomes long odds to lead a team of under performing misfits to semi-pro hockey glory, beating the crap out of everything that stands in his way.

喜剧 Comedy / 运动 Sport

导演 Director: 迈克尔·道斯 Michael Dowse 主演 Cast: 西恩·威廉·斯科特 Seann William Scott

1 89mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

公民黑帮

Edwin Boyd

讲述了一个善良的经历过二战的兽医变成银行抢匪的故事。战后,Eddie Boyd 去好莱坞成为明星的梦想和照顾家庭的责任背道而驰,于是他发现了一个可以同时实现这两件事情的方法——用好莱坞风格抢劫银行,但他的想法,使他走上了危险和悲剧的道路。

WWII vet Eddie Boyd is torn between providing for his young family and an unfulfilled dream of becoming a Hollywood star. He discovers a way to do both, but his dream leads him down a path of danger and tragedy.

剧情 Drama / 犯罪 Criminal

导演 Director: 纳森·莫兰多 Nathan Morlando 主演 Cast: 斯科特·斯比德曼 Scott Speedman

199mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/B737-800

杀戮

Carnage

两个小男孩在公园内发生争执,这起不大不小的儿童纠纷,将两对本没有任何交集的夫妇拉到了一起。他们就孩子的伤害事件协商、讨论、争执,时而强作欢颜,时而面露不快,可是又不得不面对面度过这难熬与痛苦的一天。

In Brooklyn Bridge Park, eleven year old Zachary Cowan strikes his classmate Ethan Longstreet across the face with a stick after an argument. The Longstreet parents invite the Cowan parents to deal with the incident in a civilized manner.

剧情 Drama / 喜剧 Comedy

导演 Director: 罗曼·波兰斯基 Roman Polanski

主演 Cast: 朱迪·福斯特 Jodie Foster

■ 76mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/B737-800

商海通牒

Margin Call

2008年经济危机爆发时,华尔街投资银行的分析师皮特·苏利文发现公司的财产评估有着巨大的漏洞,即将导致银行破产。公司高层连夜开会决定,银行要以极低的价格抛售债权和股票。但此举却会引发一系列许锁反应。

During the early stages of the 2008 financial crisis, Peter Sullivan, an analyst at an investment bank, discovers the company's financial disaster. So the senior management prepares to do whatever it takes to mitigate the debacle.

剧情 Drama

导演 Director: J·C·尚多尔 J.C. Chandor

主演 Cast: 凯文·史派西 Kevin Spacey, 保罗·贝坦尼 Paul Bettany

■ 106mins/中EN/NR

好莱坞经典 Hollywood Classic

兄弟出头天

Stand Up Guys

在经历了28年的牢狱之灾后,沃尔终于 重新回到了自由的怀抱,久违的老友道克 前来迎接。快乐总是短暂的,原来道克受 黑帮老大所托,意图除掉刚刚出狱的沃尔。

A pair of aging stickup men try to get the old gang back together for one last hurrah before one of the guys takes his last assignment - to kill his comrade.

<mark>导演 Director:</mark> 费舍·史蒂芬斯 Fisher Stevens 主演 Cast: 克里斯托弗·沃肯 Christopher Walken

图87mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

音乐永不停歇

The Music Never Stopped

贾伯利发现脑部有肿瘤去医院做了切除手术,但肿瘤已经彻底破坏了他的大脑,他的记忆永远停留在 1968 年。为了重新走进贾伯利的世界,父亲亨利开始研究起60年代的所有摇滚乐团。

Gabriel suffers from a brain tumor that prevents him from forming new memories. His father Henry must learn to embrace his son's choices and try to connect with him through music.

剧情 Drama

导演 Director: 吉姆·科尔伯格 Jim Kohlberg

主演 Cast: J·K·西蒙斯 J.K. Simmons, 朱莉娅·奥蒙德 Julia Ormond

■ 104mins/ 中 /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/B737-800

冲浪英豪

Chasing Mavericks

根据真实故事改编而成,讲述了英年早逝 的著名冲<mark>浪</mark>运动员杰伊·莫里瑞蒂的生平 事迹。

When young Jay Moriarity discovers that the mythic Mavericks surf break, one of the biggest waves on Earth, exists just miles from his Santa Cruz home, he enlists the help of local legend Frosty Hesson to train him to survive it.

剧情 Drama / 运动 Sport

导演 Director: 迈克尔·艾普特 Michael Apted 主演 Cast: 杰拉德·巴特勒 Gerard Butler

■ 116mins/ 中 /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

林肯律师

The Lincoln Lawyer

该影片改编自美国侦探小说家麦克·康纳 利的同名畅销书,讲述绰号"林肯律师" 的洛杉矶刑事辩护律师米奇处理一桩强奸 案的故事。

Mick Haller is a defense lawyer who works out of his Lincoln law firm. When a wealthy Realtor is accused of assaulting a prostitute, Haller is asked to defend him.He learns that this case might be linked to an old case of his.

剧情 Drama

导演 Director: 布拉德·福尔曼 Brad Furman 主演 Cast: 马修·麦康纳 Matthew McConaughey

■118mins/ 中 /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

露丝和亚历克斯

5 Flights Up

故事发生在一个平凡的周末,露丝和亚历克斯因为年老行动不便,在房产经纪人侄女的说服下决定出售他们的公寓,然而一系列突如其来的事件打断了计划。

Ruth and Alex must decide whether or not to sell their Brooklyn walk up of 40 years. It takes a comedic turn when the dynamic couple have to contend with eccentric open house guests, their push realtor niece.

剧情 Drama

导演 Director: 理查德·降克瑞恩 Richard Loncraine

主演 Cast: 摩根·弗里曼 Morgan Freeman, 黛安·基顿 Diane Keaton

■90mins/ 中 /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

温暖渐冻心

You're Not You

凯特患上了肌萎缩性侧索硬化症,生活不能自理。凯特的丈夫替妻子聘请一位看护,大学生贝卡前来应聘。贝卡帮助凯特再度找回了生活的激情,对未来产生了新的希望。

A drama centered on a classical pianist who has been diagnosed with ALS and the brash college student who becomes her caregiver.

剧情 Drama

导演 Director: 乔治·乌尔夫 George C. Wolfe

主演 Cast: 乔什·杜哈明 Josh Duhamel

■ 101mins/中/NR

2014

菲利普的生活

Listen Up Philip

个有关四季变幻和人情冷暖的故事, 位事业上刚刚取得成功的作家体验着生命 中的五味杂陈。而他面对的所有问题同样 也影响了他周围的人,包括他的女朋友, 妹妹,他的偶<mark>像,</mark>他偶像的女<mark>儿</mark>,他的前 女友以及他的敌人。

A newly accomplished writer faces mistakes and miseries affecting those around him, including his girlfriend,sister, his idol, his idol's daughter, and all the ex-girlfriends and enemies.

导演 Director: 亚历克斯·罗斯·派瑞 Alex Ross Perry 主演 Cast: 詹森·舒瓦兹曼 Jason Schwartzman

109mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

将来

The Future

同住单身公寓的苏菲和杰森,是一对30 出头的小夫妻,再过一個月,他们就要迎 接领养的猫咪开<mark>始</mark>新生活。意识到人生无 拘无束的日子也许只有30天,两人便辞 掉原本的工作,重新规划人生。

When a couple decides to adopt a stray cat their perspective on life changes radically, literally altering the course of time and space and testing their faith in each other and themselves.

剧情 Drama

导演 Director: 米兰达·裘丽 Miranda July 主演 Cast: 米兰达·裘丽 Miranda July

1 89mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

公路王子

Prince Avalanche

埃尔文和兰斯既是<mark>同事</mark>,亦是彼此唯一的 陪伴。他们的工作简单而又枯燥,那就是 替一条看上去永远都不会有尽头的公路画 路标。孤独和寂寞之中,两个男人之间的 吵吵闹闹,给他们日复一日的生活和工作 带来了活力和动力。

Two highway road workers spend the summer of 1988 away from their city lives. The isolated landscape becomes a place of misadventure as the men find themselves at odds with each other and the women they left behind.

剧情 Drama / 喜剧 Comedy

PRINCE AND AN

导演 Director: 大卫·戈登·格林 David Gordon Green 主演 Cast: 保罗·路德 Paul Rudd, 埃米尔·赫斯基 Emile Hirsch

190mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

首演之夜

Opening Night

曾经失败的百老汇歌手,现摇身一变成为 了出品人。他必须通过与各种各样的<mark>演员</mark> 和工作人员不断争辩来挽救他新作品的开 墓之夜。

A failed Broadway singer who now works as a production manager must save opening night on his new production by wrangling his eccentric cast and crew.

喜剧 Comedy / 歌舞 Musical

导演 Director: 艾萨克·伦茨 Isaac Rentz

主演 Cast: 托弗·戈瑞斯 Topher Grace, 阿隆娜·塔尔 Alona Tal

19 79 mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

Million Dollar Baby

年迈的法兰基是一个有名的拳击教练,对拳击有强烈兴趣的女子麦琪走 进训练馆,他决定把麦琪培养成出色的女拳击手。勇气和梦想让他们放 下了往日的痛苦,心中有了新的力量。

Wanting to learn from the best, aspiring boxer Maggie Fitzgerald wants Frankie Dunn to train her.Maggie not only proves to be the boxer he always dreamed of having under his wing but a friend who fills the great void he's had in his life.

剧情 Drama/ 运动 Sport

导演 Director: 克林特·伊斯特伍德 Clint Eastwood 主演 Cast: 克林特·伊斯特伍德 Clint Eastwood

■ 132mins/中EN/NR

坞爱情 / 家庭 Hollywood Romance / Family

蒂莫西的奇异生活

The Odd Life of Timothy Green

吉姆·格林和辛蒂是一对婚后多年的夫妻,他们琴瑟合璧,生活无忧, 美中不足的是一直没有小天使降临夫妻之间,虽然尝试各种办法,可最 终一无所获,这也成为夫妻俩心中的隐痛。

A childless couple bury a box in their backyard, containing all of their wishes for an infant. Soon, a child is born, though Timothy Green is not all that he appears.

喜剧 Comedy/ 剧情 Drama

导演 Director: 彼得·赫奇斯 Peter Hedges

主演 Cast: 詹妮弗·加纳 Jennifer Garner, 乔尔·埃哲顿 Joel Edgerton

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

伯德小姐 Lady Bird

女孩克里斯汀跟随着家人来到了位于加州 的一间教会学校开始了她的高中生涯,虽 然心中有百般不情愿,但克里斯汀尚且没 有足够的力量,来<mark>反抗家人和生活的安排。</mark>

In 2002, an artistically inclined seventeen-yearold girl comes of age in Sacramento, California.

帕丁顿熊 2

Paddington 2

露西婶婶的生日即将到来,帕丁顿决定送 婶婶一份会让她终生难忘的礼物。最终, 帕丁顿选中了一本立体绘本,然而这绘本 是世间仅此一份的珍贵宝物,为了存钱购 买绘本, 帕丁顿决定开始工作, 在遭遇了 一连串的失败后, 帕丁顿终于找到了适合 他的工作——清洁玻璃窗。

Paddington, now happily settled with the Brown family and a popular member of the local community, picks up a series of odd jobs to buy the perfect present for his Aunt Lucy's 100th birthday, only for the gift to be stolen.

剧情 Drama / 家庭 Family

导演 Director: 格蕾塔·葛韦格 Greta Gerwig

主演 Cast: 西尔莎·罗南 Saoirse Ronan,劳里·梅特卡夫 Laurie Metcalf

B □ ● B 93mins/ 中 /R

适用机型 Applicable Aircraft Model:B787-9/A350-900

喜剧 Comedy / 动画 Animation

<mark>导演 Director:</mark> 保罗·金 Paul King 主演 Cast: 本·卫肖 Ben Whishaw, 休·格兰特 Hugh Grant

E [] [] 103mins/ 中 / PG

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

等爱的女孩

Ladies in Lavender

1930年的康沃尔,一对老去的姐妹 厄休拉和珍妮特享<mark>受着</mark>她们与世隔绝的小 镇生活。直到那个在海边被冲刷上岸的年 青男子安德拉出现, 打破了她们田园般的 宁静生活。

Two sisters befriend a mysterious foreigner who washes up on the beach of their 1930's Cornish seaside village.

导演 Director: 查尔斯·丹斯 Charles Dance

主演 Cast: 朱迪·丹奇 Judi Dench, 玛吉·史密斯 Maggie Smit

199mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/B737-800

HON

石油大亨

The Iron Orchard

1939年,年轻人吉姆·麦克尼利闯入了野 蛮的西德克萨斯油田。在这个疯狂的年代, 想要成功就要拼上一切,包括尊严和良心, 但是有些东西,是他无法忽视的。经过多 年不懈的努力,他最终成为了强大的石油 大亨。

Jim McNeely, a young man thrust into the vibrant and brutal West Texas oilfieldsin 1939, works his way through the ranks to ultimately become a formidable oilbaron.

剧情 Drama / 历史 History

导演 Director: 泰·罗伯茨 Ty Roberts

主演 Cast: 卢·坦普尔 Lew Temple, 奥斯汀·尼科尔斯 Austin Nichols

117mins/中/NR

配音Audio: 🗈 English 英文 🕕 French 法语 🧶 Deutsch 德语 🔃 Russian 俄语

Hollywood Romance / Family 好莱坞爱情

全心全意:婚礼倒计时

All of My Heart: The Wedding

珍妮和布莱恩把自己的家变成了一个乡村 旅馆,其间遇到的<mark>挑战让他们对彼此的爱</mark> 更加强烈。但是,当一个陌生人出现在他 们家门口,对他们的房子表示出觊觎之意, 珍妮和布莱恩必须尽一切努力筹集钱款来 保住他们的房子。

As the big day approaches, Jenny and Brian are faced with having to give up their ownership of Emily's Country Inn to a distant relative, while financial issues continue to plague the couple.

45 周年

45 years

凯特·莫塞尔与丈夫的 45 周年结婚纪念日 来临之际,一封<mark>意外来信将</mark>两人婚姻推向 进退两难的境地。

A married couple preparing to celebrate their wedding anniversary receives shattering news that promises to forever change the course of their lives.

爱情 Romance

导演 Director: 特里·英格拉姆 Terry Ingram

主演 Cast: 莱茜·查伯特 Lacey Chabert, 布伦南·艾利奥特 Brennan Elliott

84mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/B737-800

导演 Director: 安德鲁·海格 Andrew Haigh

主演 Cast: 夏洛特·兰普林 Charlotte Rampling, 汤姆·康特奈 Tom Courtenay

192mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

名扬四海

根据经典歌舞片《名扬四海》改编。在纽 约表演艺术高中, 年轻人的任何梦想都将 可能被实现。无论是舞蹈、歌唱、表演或 是拥有其他艺术才<mark>华</mark>的学生们,都将可能 在这里得到实现自己艺术梦想的宝贵机

An updated version of the musical Fame (1980), which centered on the students of the New York Academy of Performing Arts.

遇见

Ellipsis

故事开始于薇薇和贾斯珀在悉尼的街道上 相遇。两个人一起聊天,一起喝咖啡,一 起彻夜探险。他们在城市中穿梭,从邦迪 到国王十字车站, 彼此之间的关系越来越 亲密。

Ellipsis begins with an accidental meeting between Viv and Jasper on the streets of Sydney. The two literally bump into each other, leading to conversation, a coffee and a nightlong adventure. They reveal more to each other and

剧情 Drama / 喜剧 Comedy

导演 Director: 凯文·坦查鲁恩 Kevin Tancharoen

主演 Cast: 凯·帕娜贝克 Kay Panabaker, 沃特尔·派瑞兹 Walter Perez

121mins/中/PG

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8/A330-200

剧情 Drama / 爱情 Romance

导演 Director: 大卫·文翰 David Wenham

主演 Cast: 本尼迪克特·萨缪尔 Benedict Samuel

1 85mins/中EN/NR

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8

他和她的孤独情事: 她

The Disappearance of Eleanor Rigby: Her

伊兰诺的婚姻出现了问<mark>题,</mark>一心想要逃离。 在父母和姐妹的相伴下,她振作精神,回 到学校决定重新出发。然而,在能真正走 出悲伤,展开圆满自在<mark>的</mark>新生活之前,伊 兰诺似乎得先好好整顿对旧情的眷恋。

Told from the female perspective, the story of a couple trying to reclaim the life and love they once knew and pick up the pieces of a past that may be too far gone.

奇异的恩典

Amazing Grace

本片根据英国政治家、改革家,废除奴隶 制倡导者威廉·威伯福斯的人物原型改编, 讲述他在18世纪的英国国会长期坚持反 黑奴运动并与反对者展开斗争的故事。

The idealist William Wilberforce maneuvers his way through Parliament, endeavoring to end the British transatlantic slave trade.

剧情 Drama / 爱情 Romance

导演 Director: 内德·本森 Ned Benson

主演 Cast: 詹姆斯·麦卡沃伊 James McAvoy

100mins/ 中 / NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

剧情 Drama / 传记 Biography

导演 Director: 迈克尔·艾普特 Michael Apted

主演 Cast: 艾恩·格拉法德 Ioan Gruffudd, 萝玛拉·嘉瑞 Romola Garai

■118mins/中EN/NR

好莱坞爱情 / 家庭 Hollywood Romance / Family

人性污点 The Human Stain

某日,大学教授希尔克在课堂上的一个无心用词让他的生活产生了翻天覆地的变化,在绝望之中,希尔克结识了福尼亚,悲惨的童年经历让福尼亚心中充满了伤痛和自卑,但正是这样的相似遭遇令希尔克和福尼亚坠入了爱河。

When a disgraced former college dean has a romance with a mysterious younger woman haunted by her dark, twisted past, he is forced to confront a shocking fact about his own life that he has kept secret for fifty years.

剧情 Drama/ 爱情 Romance

导演 Director: 罗伯特·本顿 Robert Benton 主演 Cast: 安东尼·霍普金斯 Anthony Hopkins

195mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

谜情公寓

Wicker Park

马修的前女友莉萨无端在他的生活中消失了,而一直以来,他都无法忘记莉萨。马修不停止寻找真正爱人的脚步,但他不知道的是,他早已进入了一个圈套内。

A young Chicago advertising executive believes a woman he sees in a café is his long-lost love. His belief leads to obsession, as he puts his life on hold in order to trail her.

剧情 Drama/ 爱情 Romance

导演 Director: 保罗·麦奎根 Paul McGuigan

主演 Cast: 乔什·哈奈特 Josh Hartnett, 黛安·克鲁格 Diane Kruger

□ 114mins/ 中 /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

时光尽头的恋人 The Age of Adaline

一场意外让阿戴琳徘徊在生死边缘,幸运的是她死里逃生。然而阿戴琳发现,自己的身体发生了某些奇妙的变化,她竟然不再变老,而是永远停留在了27岁。

A young woman, born at the turn of the 20th century, is rendered ageless after an accident. After many solitary years, she meets a man who complicates the eternal life she has settled into.

剧情 Drama / 爱情 Romance

导演 Director: 李·杜兰·克里格 Lee Toland Krieger

主演 Cast: 布蕾克·莱弗利 Blake Lively, 米契尔·哈思曼 Michiel Huisman

□112mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

再见完美结局

Not Another Happy Ending

Jane的《完美结局》受到读者的热烈追捧, 她开始着手写第二本小说,此时她陷入了 瓶颈期。同时她还得处理与亲人的关系, Jane 能不能迎来属于自己的完美结局?

Jane's book, Happy Ending, is so successful that she embarks on a second one. Then she is stuck but has to tackle some other issues of her father and boyfriend. With a higer expectation from her fans, is she going to make a happy ending

喜剧 Comedy / 爱情 Romance

导演 Director: 约翰·麦凯 John McKay

主演 Cast: 凯伦·吉兰 Karen Gillan, 斯坦利·韦伯 Stanley Weber

🖪 96mins/ 中 / NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

爱的模式

Kushuthara: Pattern of Love

两个人过去和现在的生活交织在一起,他们完全来自于两个世界,却注定要相遇,并最终意识到这实属必然。表面上,这讲述的是一个典型的男女相遇的故事,但挖掘深处却不止如此。

One single thread weaves the story of the past and present lives of two people. They come from totally different worlds but are destined to meet each other. It seems to be a typical boy-meets-girl theme which is not true.

剧情 Drama

导演 Director: 卡曼·得克 Karma Deki

主演 Cast: 卡玛·切顿 Karma Chedon, 艾默里斯·库珀 Emrhys Cooper

19 69mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

配音Audio: 🖪 English 英文 📳 French 法语 🥚 Deutsch 德语 🕟 Russian 俄语

Hollywood Biography / Documentary 好莱坞传记 / 纪录

马戏之王

The Greatest Showman

故事讲述了身处社会底层的巴纳姆依靠自己无穷想象力和锲而不舍的精神,从经营博物馆开始,直到一手开创世界上第一家马戏团的故事。

Celebrates the birth of show business and tells of a visionary who rose from nothing to create a spectacle that became a worldwide sensation.

剧情 Drama / 传记 Biography

导演 Director: 迈克尔·格雷西 Michael Gracey

主演 Cast: 休·杰克曼 Hugh Jackman, 米歇尔·威廉姆斯 Michelle Williams

B B B B 104mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900

大梦想家

Saving Mr. Banks

华特是一名制片人,因为女儿莉莉安格外喜爱一本名为《欢乐满人间》的小说,华特答应莉莉安,会将这本小说中的美妙故事搬上屏幕,让更多的人领略其中的快乐与美好。

Author P.L. Travers reflects on her childhood after reluctantly meeting with Walt Disney, who seeks to adapt her Mary Poppins books for the big screen.

11CO.

1988 年的妮可

Nico, 1988

60 年代,妮可因为和地下丝绒乐队合作, 并在安迪·沃霍尔的提携下走红。后来妮 可为了证明自己,开始了她的独立创作生 涯。

The last year of singer Nico's life, as she tours and grapples with addiction and personal demons.

剧情 Drama / 传记 Biography

导演 Director: 约翰·李·汉考克 John Lee Hancock

主演 Cast: 艾玛·汤普森 Emma Thompson, 汤姆·汉克斯 Tom Hanks

B B B B 126mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

剧情 Drama / 传记 Biography

导演 Director: 苏珊娜·尼基亚雷利 Susanna Nicchiarelli

主演 Cast: 安娜玛丽亚·玛琳卡 Anamaria Marinca

190mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

至暗时刻

Darkest Hour

英国首相丘吉尔在作为首相期间面临的最重要的审判:是向纳粹妥协做 俘虏,还是团结人民群起反抗?丘吉尔将集结整个国家为自由奋战,试 图改变世界历史进程,度过黎明前的黑暗。

In May 1940, the fate of Western Europe hangs on British Prime Minister Winston Churchill, who must decide whether to negotiate with Adolf Hitler, or fight on knowing that it could mean a humiliating defeat for Britain and its empire.

剧情 Drama / 传记 Biography

导演 Director: 乔·赖特 Joe Wright

主演 Cast: 克里斯汀·斯科特·托马斯 Kristin Scott Thomas

■ □ ● ℝ 126mins/ 中 /PG-13

奇异的恩典

Amazing Grace

本片根据英国政治家、改革家,废除奴隶制倡导者威廉·威伯福斯的人物原型改编,讲述他在18世纪的英国国会长期坚持反黑奴运动并与反对者展开斗争的故事。

The idealist William Wilberforce maneuvers his way through Parliament, endeavoring to end the British transatlantic slave trade.

剧情 Drama / 传记 Biography

导演 Director: 迈克尔·艾普特 Michael Apted

主演 Cast: 艾恩·格拉法德 Ioan Gruffudd

🖪 118mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

奥尔特曼

Altman

影片围绕美国导演<mark>罗伯特·奥尔特曼的生</mark>活和工作而展开,介绍了他的生平事迹。

A look at the life and work of American filmmaker Robert Altman.

纪录 Documentary

导演 Director: 罗恩·曼恩 Ron Mann

主演 Cast: 罗伯特·奥尔特曼 Robert Altman

193mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

配音Audio: 📙 English 英文 🕕 French 法语 🥚 Deutsch 德语 🔃 Russian 俄语

Hollywood Sci-Fi / Fantasy 好莱坞科幻

盗梦空间

Inception

道姆·柯布与同事阿瑟<mark>和纳</mark>什在一次针对 日本能源大亨齐藤的盗梦行动中失败,反 被齐藤利用。

use of dream-sharing technology is given the inverse task of planting an idea into the mind of

A thief who steals corporate secrets through the

动画 Animation/科幻 Sci-fi

B □ □ ℝ 102mins/ 中 /PG

导演 Director: 唐·霍尔 Don Hall

超能陆战队 Big Hero 6

未来世界的超级都市旧京山(San Fransokyo) , 热 爱发明创造的天才少年 小宏,在哥哥泰迪的鼓励下参加了罗伯 特·卡拉汉教授主持的理工学院机器人专 业的入学大赛。他凭借神奇的微型磁力机 器人赢得观众、参赛者以及考官的一致好 评, 谁知突如其来的灾难却将小宏的梦想 和人生毁于一旦。

The special bond that develops between plussized inflatable robot Baymax, and prodigy Hiro Hamada, who team up with a group of friends to form a band of high-tech heroes.

剧情 Drama/科幻 Sci-fi

导演 Director: 克里斯托弗·诺兰 Christopher Nolan 主演 Cast: 莱昂纳多·迪卡普里奥 Leonardo DiCaprio

B B @ R 142mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

银河护卫队

主演 Cast: 斯科特·安第斯 Scott Adsit, 瑞恩·波特 Ryan Potter

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

Guardians of the Galaxy

彼得·奎尔是一名从小被劫持到外太空的 地球人,在义父勇度的培养下成了一个终 极混混,自称"星爵"。

冰雪奇缘

在四面环海、风景如画的阿伦黛尔王国, 生活着两位可爱美丽的小公主, 艾莎和安 娜。艾莎天生具有制造冰雪的能力,随着 年龄的增长,她的能力越来越强,甚至险 些夺走妹妹的生命。 为此国王紧闭宫门, 也中断了两姐妹的联系。

When the newly-crowned Queen Elsa accidentally uses her power to turn things into ice to curse her home in infinite winter, her sister Anna teams up with a mountain man, his playful reindeer, and a snowman to change the

动画 Animation/ 奇幻 Fantasy

导演 Director: 克里斯·巴克 Chris Buck

主演 Cast: 克里斯汀·贝尔 Kristen Bell, 伊迪娜·门泽尔 Idina Menzel

■ [] **●** [] 103mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

A group of intergalactic criminals must pull together to stop a fanatical warrior with plans to purge the universe.

动作 Action/科幻 Sci-fi

导演 Director: 詹姆斯·古恩 James Gunn

主演 Cast: 克里斯·帕拉特 Chris Pratt, 佐伊·索尔达娜 Zoe Saldana

□ □ □ ℝ 119mins/ 中 /PG-13

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8

美国队长2

Captain America: The Winter Soldier

渐渐习惯了现代生活的美国队长史蒂夫·罗 杰斯,在一次行动后隐隐嗅到神盾局内部 所弥漫出来的凶险气味。而当得知神盾局 正秘密进行的"洞察计划"后,他更为此 感到愤怒。

As Steve Rogers struggles to embrace his role in the modern world, he teams up with a fellow Avenger and S.H.I.E.L.D agent, Black Widow, to battle a new threat from history: an assassin known as the Winter Soldier.

动作Action/科幻Sci-fi

导演 Director: 安东尼·罗素 Anthony Russo

主演 Cast: 克里斯·埃文斯 Chris Evans, 斯嘉丽·约翰逊 Scarlett Johansson

B 🕒 🕒 🕞 R 130 mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

奇幻森林

The Jungle Book

茂密的原始森林中,生活着人类小孩毛克 利。因某种原因他很小就成为了孤儿,黑 豹巴希拉最先找到了他, 并将毛克利托付 给狼族的首领阿克拉。从此以后,毛克利 以狼的身份在森林里成长起来,和他的兄 弟姐妹们学习捕猎和求生技巧。

After a threat from the tiger Shere Khan forces him to flee the jungle, a man-cub named Mowgli embarks on a journey of self discovery with the help of panther Bagheera and free-spirited bear Baloo.

奇幻 Fantasy / 冒险 Adventure

导演 Director: 乔恩·费儒 Jon Favreau

主演 Cast: 尼尔·塞西 Neel Sethi, 比尔·默瑞 Bill Murray

№ 107mins/中/PG

莱坞科幻 / 奇幻 Hollvwood Sci-Fi / Fantasv

蒂莫西的奇异生活 The Odd Life of Timothy Green

吉姆·格林和辛蒂是一对婚后多年的夫妻, 他们琴瑟合璧,生活<mark>无</mark>忧,美中不足的是 -直没有小天使降临<mark>夫</mark>妻之间,虽然尝试

各种办法,可最终<mark>一无</mark>所获,这也成为夫 妻俩心中的隐痛。

A childless couple bury a box in their backyard, containing all of their wishes for an infant. Soon, a child is born, though Timothy Green is not all that he appears.

动作Action/科幻Sci-fi

B B B B 135mins/ 中 /PG-13

导演 Director: 加里斯·爱德华斯 Gareth Edwards

主演 Cast: 菲丽希缇·琼斯 Felicity Jones, 迭戈·卢纳 Diego Luna

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

星球大战外传: 侠盗一号

Rogue One: A Star Wars Story

共和体制崩塌,银河帝国的阴影笼罩着宇 宙文明每一个角落。为了加强对反抗势力 的镇压,塔金主义<mark>直</mark>接催生了一种足以摧 毁星球的超级武器——死星的诞生,而物 理科学家盖伦·厄索正是死星的主要设计

The daughter of an Imperial scientist joins the Rebel Alliance in a risky move to steal the Death Star plans.

剧情 Drama/喜剧 Comedy

导演 Director: 彼得·赫奇斯 Peter Hedges

主演 Cast: 詹妮弗·加纳 Jennifer Garner, 乔尔·埃哲顿 Joel Edgerton

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

爱丽丝梦游仙境

Alice in Wonderland

爱丽斯始终被同一个梦魇所困扰,直到她 20 岁时参加的一场聚会。本认为是一场无 聊至极的聚会而已,没想到却是精心策划 的求婚仪式。面对养尊处优的公子哥哈米 什突如其来的求婚,毫无准备的爱丽斯着 实被吓了一跳。

Nineteen-year-old Alice returns to the magical world from her childhood adventure, where she reunites with her old friends and learns of her true destiny: to end the Red Queen's reign of

奇幻 Fantasy / 冒险 Adventure

导演 Director: 蒂姆·波顿 Tim Burton

主演 Cast: 米娅·华希科沃斯卡 Mia Wasikowska

□ □ □ ℝ 108mins/ 中 /PG

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8

爱丽丝梦游仙境 2: 镜中奇遇记

Alice Through the Looking Glass

爱丽丝为了拯救挚友疯帽子而重返仙境, 她与白皇后及一群老朋友一起,展开了一 段璀璨华美、永生难忘的奇幻冒险。

Alice returns to the whimsical world of Wonderland and travels back in time to help the Mad Hatter.

奇幻 Fantasy / 冒险 Adventure

导演 Director: 詹姆斯·博宾 James Bobin

主演 Cast: 米娅·华希科沃斯卡 Mia Wasikowska

■ □ ● ℝ 114mins/ 中 /PG

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8

怪兽电力公司

Monsters, Inc.

毛怪苏利文<mark>是怪</mark>物公司最出色的员工,业 绩总是摇摇领<mark>先</mark>,他吓哭的小孩儿不计其 数。他与搭档大眼怪麦克很受大家的爱戴。 一次偶<mark>然,毛怪<mark>不</mark>小心把一个两岁</mark>的小女 孩阿布带回了怪物世界,引起了极大的恐 慌,调皮可爱的阿布把这些可怕的怪物吓 的人仰马翻……

In order to power the city, monsters have to scare children so that they scream. However, the children are toxic to the monsters, and after a child gets through, 2 monsters realize things may not be what they think.

喜剧 Comedy/ 动画 Animation

导演 Director: 彼特·道格特 Pete Docter

主演 Cast: 约翰·古德曼 John Goodman, 比利·克里斯托 Billy Crystal

B ® 9 9 6 mins/ 中 /**G**

适用机型 Applicable Aircraft Model:B787-9/A350-900

黑豹

Black Panther

位于非洲的神秘国家瓦坎达,凭借来自宇 宙的振金而成为科技极度发达的国家,不 过他们长久封闭,始终对外界保守这个秘

T'Challa, heir to the hidden but advanced kingdom of Wakanda, must step forward to lead his people into a new future and must confront a challenger from his country's past.

科幻 Sci-fi / 冒险 Adventure

导演 Director: 瑞恩·库格勒 Ryan Coogler

主演 Cast: 查德维克·博斯曼 Chadwick Boseman

B B B R 134mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

配音Audio: 🗓 English 英文 📳 French 法语 🌑 Deutsch 德语 🕕 Japanese 日语 🕟 Russian 俄语

Hollywood Sci-Fi / Fantasy 好莱坞科幻

复仇者联盟 3: 无限战争

Avengers: Infinity War

最先与灭霸军团遭遇的雷神索尔一行遭遇 惨烈打击,洛基遇害,空间宝石落入灭霸 之手。未几, 灭霸的先锋部队杀至地球, -番缠斗后掳走<mark>奇</mark>异博士。为阻止时间宝 石落入敌手,斯<mark>塔克和蜘蛛侠闯入</mark>了敌人 的飞船……

The Avengers and their allies must be willing to sacrifice all in an attempt to defeat the powerful Thanos before his blitz of devastation and ruin puts an end to the universe.

复仇者联盟 2: 奥创纪元

Avengers: Age of Ultron

托尼·斯塔克试图重启一个已经废弃的维 和项目,不料该项目却成为危机导火索。 世上最强大的超级英雄——钢铁侠、美国 队长、雷神、绿巨人、黑寡妇和鹰眼, 不得不接受终极考验, 拯救危在旦夕的地 Ŧ**⋣**·····

When Tony Stark and Bruce Banner try to jump-start a dormant peacekeeping program called Ultron, things go horribly wrong and it's up to Earth's mightiest heroes to stop the villainous Ultron from enacting his terrible plan.

动作 Action / 科幻 Sci-fi

导演 Director: 安东尼·罗素 Anthony Russo 主演 Cast: 小罗伯特·唐尼 Robert Downey Jr.

适用机型 Applicable Aircraft Model:B787-9/A350-900

导演 Director: 乔斯·韦登 Joss Whedon

主演 Cast: 克里斯·海姆斯沃斯 Chris Hemsworth

适用机型 Applicable Aircraft Model:B787-9/A350-900

银翼杀手 2049

Blade Runner 2049

故事发生在大断电30年后。复制人K是 新一代的银翼杀手, 在如今的世界里, 人 类和复制人之间的界限划分的更加明确, 复制人从刚一制造出来就被灌输了服务于 人类的思想,绝对不被允许产生人类的感 情。

A young blade runner's discovery of a longburied secret leads him to track down former blade runner Rick Deckard, who's been missing for thirty years.

雷神 3: 诸神黄昏

Thor: Ragnarok

在"索科维亚战役"两年后,雷神索尔识 破了洛基的伪装,辗转找到了被放逐到地 球的奥丁。然而垂死的奥丁却告知两个儿 子, "诸神的黄昏"已经开始,曾遭到奥 丁封禁的死亡女神海拉即将重返阿斯加 德。

Thor is imprisoned on the planet Sakaar, and must race against time to return to Asgard and stop Ragnarök, the destruction of his world, at the hands of the powerful and ruthless villain Hela.

剧情 Drama/ 科幻 Sci-fi

导演 Director: 丹尼斯·维伦纽瓦 Denis Villeneuve

主演 Cast: 瑞恩·高斯林 Ryan Gosling, 哈里森·福特 Harrison Ford

B [] **@ R**156mins/ 中 /R

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

动作 Action / 奇幻 Fantasy

导演 Director: 塔伊加·维迪提 Taika Waititi 主演 Cast: 克里斯·海姆斯沃斯 Chris Hemsworth

B □ ● R 130mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

雷神 2: 黑暗世界

Thor: The Dark World

纽约大战后,雷神索尔将弟弟洛基带回仙 宫囚禁起来,此外帮助九大国度平定纷争, 威名扶摇直上。虽然父王奥丁劝其及早即 位,但索尔念念不忘地<mark>球的</mark>美丽女孩简·福 斯特……

动作 Action / 奇幻 Fantasy

Thor

勇敢善战雷神托尔,作为永恒境界阿斯加 德的王位继承人,受人敬仰。然而由于一 次鲁莽的行动,险些挑起一场古老的战争, 因此被父亲天神奥丁流放到人间……

amongst humans in Midgard (Earth), where he

soon becomes one of their finest defenders.

When Dr. Jane Foster (Natalie Portman) gets cursed with a powerful entity known as the Aether, Thor is heralded of the cosmic event known as the Convergence and the genocidal Dark Elves.

动作 Action / 奇幻 Fantasy

导演 Director: 阿兰·泰勒 Alan Taylor

主演 Cast: 克里斯·海姆斯沃斯 Chris Hemsworth

B 🕒 🕒 🕞 R 112 mins / 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

导演 Director: 肯尼思·布拉纳 Kenneth Branagh 主演 Cast: 克里斯·海姆斯沃斯 Chris Hemsworth B B @ R 115mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

好莱坞科幻 / 奇幻 Hollywood Sci-Fi / Fantasy

环太平洋: 雷霆再起

Pacific Rim: Uprising

2035年,外星"先驱"仍对地球虎视眈眈,地球再次陷入危机。杰克与奈特这对曾经的机甲驾驶员搭档再次联手,冒险率领从未有过实战经验的机甲学员们奋起抵抗,为守护住人类最后的希望与怪兽展开激烈一战。

Jake Pentecost, son of Stacker Pentecost, reunites with Mako Mori to lead a new generation of Jaeger pilots, including rival Lambert and 15-year-old hacker Amara, against a new Kaiju threat.

动作 Action/ 科幻 Sci-fi

导演 Director: 斯蒂文·S·迪奈特 Steven S. DeKnight 主演 Cast: 约翰·波耶加 John Boyega, 景甜 Tian Jing

■ 109mins/ 中 /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

时光尽头的恋人

The Age of Adaline

一场意外让阿戴琳徘徊在生死边缘,幸运的是她死里逃生。然而阿戴琳发现,自己的身体发生了某些奇妙的变化,她竟然不再变老,而是永远停留在了27岁。

A young woman, born at the turn of the 20th century, is rendered ageless after an accident. After many solitary years, she meets a man who complicates the eternal life she has settled into.

剧情 Drama / 爱情 Romance

导演 Director: 李·杜兰·克里格 Lee Toland Krieger

主演 Cast: 布蕾克·莱弗利 Blake Lively

■112mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

X 战警: 天启

X-Men: Apocalypse

变种人天启诞生于人类文明的最开端,被 人类当做神一般敬仰膜拜,然而,这样的 他,却遭到了他最蔑视的人类的背叛,被 埋葬于废墟石砾之下,一晃眼就是数千年 过去……

In the 1980s the X-Men must defeat an ancient all-powerful mutant, En Sabah Nur, who intends to thrive through bringing destruction to the world

动作 Action / 科幻 Sci-fi

导演 Director: 布莱恩·辛格 Bryan Singer 主演 Cast: 詹姆斯·麦卡沃伊 James McAvoy

B B B B 143mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

X 战警: 逆转未来

X-Men: Days of Future Past

故事的设定发生在当下,变种人族群遭到了前所未有的毁灭性打击,而这一切的根源是"魔形女"瑞文在1973年刺杀了玻利瓦尔·特拉斯克。在得知"幻影猫"利用穿越时空的能力帮助 Blink等战友逃脱巨型机器人"哨兵"的追杀后,X 教授和万磁王达成认同,决定让金刚狼穿越回1973年……

The X-Men send Wolverine to the past in a desperate effort to change history and prevent an event that results in doom for both humans and mutants.

动作 Action / 科幻 Sci-fi

导演 Director: 布莱恩·辛格 Bryan Singer 主演 Cast: 休·杰克曼 Hugh Jackman

B B B 129mins/中/PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

X 战警:第一战

X-Men: First Class

年轻的 X 教授查尔斯和万磁王埃里克是一对志向相投的好朋友。他们最早发现了自己的超能力,并与其他几个变种人一起在 CIA 工作。引发埃里克超能力的纳粹战争贩子肖一直试图挑起核战争,而想方设法挑起美苏两国的矛盾……

In the 1960s, superpowered humans Charles Xavier and Erik Lensherr work together to find others like them, but Erik's vengeful pursuit of an ambitious mutant who ruined his life causes a schism to divide them.

动作 Action / 科幻 Sci-fi

导演 Director: 马修·沃恩 Matthew Vaughn 主演 Cast: 詹姆斯·麦卡沃伊 James McAvoy

适用机型 Applicable Aircraft Model:B787-9/A350-900

钢铁侠

Iron Man

斯塔克军火公司是美军在全球范围内第一大军火供应商,其新任掌门人托尼·斯塔克风流倜傥,天资聪颖。他与公司元老俄巴迪亚·斯坦合作无间,共同将斯塔克公司的业务推向顶峰·····

After being held captive in an Afghan cave, billionaire engineer Tony Stark creates a unique weaponized suit of armor to fight evil.

动作 Action/ 科幻 Sci-fi

导演 Director: 乔恩·费儒 Jon Favreau

主演 Cast: 泰伦斯·霍华德 Terrence Howard

I ■ ● **R** 120mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

配音Audio: 📙 English 英文 📗 French 法语 🥚 Deutsch 德语 🚷 Russian 俄语 🕕 Japanese 日语

超能陆战队

Big Hero 6

未来世界的超级都市旧京山(San Fransokyo),热爱发明创造的天才少年小宏,在哥哥泰迪的鼓励下参加了罗伯特·卡拉汉教授主持的理工学院机器人专业的入学大赛。他凭借神奇的微型磁力机器人赢得观众、参赛者以及考官的一致好评,谁知突如其来的灾难却将小宏的梦想和人生毁于一日。

The special bond that develops between plus-sized inflatable robot Baymax, and prodigy Hiro Hamada, who team up with a group of friends to form a band of high-tech heroes.

动画 Animation/科幻 Sci-fi

导演 Director: 唐·霍尔 Don Hall

主演 Cast: 斯科特·安第斯 Scott Adsit, 瑞恩·波特 Ryan Potter

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

复仇者联盟 4: 终局之战

Avengers: Endgame

一声响指,宇宙间半数生命灰飞烟灭。几 近绝望的复仇者们在惊奇队长的帮助下找 到灭霸归隐之处,却得知六颗无限宝石均 被销毁,希望彻底破灭。

After the devastating events of Avengers: Infinity War (2018), the universe is in ruins. With the help of remaining allies, the Avengers assemble once more in order to undo Thanos' actions and restore order to the universe.

动作Action/科幻Sci-fi

导演 Director: 安东尼·罗素 Anthony Russo

主演 Cast: 小罗伯特·唐尼 Robert Downey Jr., 克里斯·埃文斯 Chris Evans

□ □ □ □ 181mins/中/PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

复仇者联盟 3: 无限战争

Avengers: Infinity War

最先与灭霸军团遭遇的雷神索尔一行遭遇惨烈打击,洛基遇害,空间宝石落入灭霸之手。未几,灭霸的先锋部队杀至地球,一番缠斗后掳走奇异博士。为阻止时间宝石落入敌手,斯塔克和蜘蛛侠闯入了敌人的飞船……

The Avengers and their allies must be willing to sacrifice all in an attempt to defeat the powerful Thanos before his blitz of devastation and ruin puts an end to the universe.

动作 Action / 科幻 Sci-fi

导演 Director: 安东尼·罗素 Anthony Russo

主演 Cast: 小罗伯特·唐尼 Robert Downey Jr.

B ® II 149mins/中/PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

复仇者联盟 2: 奥创纪元

Avengers: Age of Ultron

托尼·斯塔克试图重启一个已经废弃的维和项目,不料该项目却成为危机导火索。世上最强大的超级英雄——钢铁侠、美国队长、雷神、绿巨人、黑寡妇和鹰眼,不得不接受终极考验,拯救危在旦夕的地球……

When Tony Stark and Bruce Banner try to jump-start a dormant peacekeeping program called Ultron, things go horribly wrong and it's up to Earth's mightiest heroes to stop the villainous Ultron from enacting his terrible plan.

动作 Action / 科幻 Sci-fi

导演 Director: 乔斯·韦登 Joss Whedon

主演 Cast: 克里斯·海姆斯沃斯 Chris Hemsworth

■ ■ ● ■ 134 mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900

漫威电影Marvel Movies

银河护卫队

Guardians of the Galaxy

彼得·奎尔是一名从小被劫持到外太空的 地球人,在义父勇度的培养下成了一个终 极混混, 自称"星爵"。

A group of intergalactic criminals must pull together to stop a fanatical warrior with plans to purge the universe.

动作 Action/科幻 Sci-fi 导演 Director: 詹姆斯·古恩 James Gunn

主演 Cast: 克里斯·帕拉特 Chris Pratt, 佐伊·索尔达娜 Zoe Saldana

B 🕒 🕒 🕞 🛭 119 mins / 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

美国队长2

Captain America: The Winter Soldier

渐渐习惯了现代生活的美国队长史蒂夫·罗 杰斯,在一次行动后隐隐嗅到神盾局内部 所弥漫出来的凶险气味。而当得知神盾局 正秘密进行的"洞察计划"后,他更为此 感到愤怒。

As Steve Rogers struggles to embrace his role in the modern world, he teams up with a fellow Avenger and S.H.I.E.L.D agent, Black Widow, to battle a new threat from history: an assassin known as the Winter Soldier.

动作Action/科幻Sci-fi

导演 Director: 安东尼·罗素 Anthony Russo

主演 Cast: 克里斯·埃文斯 Chris Evans, 斯嘉丽·约翰逊 Scarlett Johansson

B @ @ R 130mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

黑豹 Black Panther

位于非洲的神秘国家瓦坎达,凭借来自宇 宙的振金而成为科技极度发达的国家,不 过他们长久封闭, 始终对外界保守这个秘

T'Challa, heir to the hidden but advanced kingdom of Wakanda, must step forward to lead his people into a new future and must confront a challenger from his country's past.

科幻 Sci-fi / 冒险 Adventure

导演 Director: 瑞恩·库格勒 Ryan Coogler 主演 Cast: 查德维克·博斯曼 Chadwick Boseman

B □ **®** 134mins/ 中 /PG-13

适用机型 Applicable Aircraft Model: B787-9/A350-900

雷神 3: 诸神黄昏

Thor: Ragnarok

在"索科维亚战役"两年后,雷神索尔识 破了洛基的伪装,辗转找到了被放逐到地 球的奥丁。然而垂死的奥丁却告知两个儿 子, "诸神的黄昏"已经开始,曾遭到奥 丁封禁的死亡女神海拉即将重返阿斯加

Thor is imprisoned on the planet Sakaar, and must race against time to return to Asgard and stop Ragnarök, the destruction of his world, at the hands of the powerful and ruthless villain Hela.

动作 Action / 奇幻 Fantasy

导演 Director: 塔伊加·维迪提 Taika Waititi 主演 Cast: 克里斯·海姆斯沃斯 Chris Hemsworth

B □ ● **R** 130mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

雷神 2: 黑暗世界

Thor: The Dark World

纽约大战后,雷神索尔将弟弟洛基带回仙宫囚禁起来,此外帮助九大国 度平定纷争,威名扶摇直上。虽然父王奥丁劝其及早即位,但索尔念念 不忘地球的美丽女孩简: 福斯特……

When Dr. Jane Foster (Natalie Portman) gets cursed with a powerful entity known as the Aether, Thor is heralded of the cosmic event known as the Convergence and the genocidal Dark Elves.

动作 Action / 奇幻 Fantasy

导演 Director: 阿兰·泰勒 Alan Taylor

主演 Cast: 克里斯·海姆斯沃斯 Chris Hemsworth

B B B 112mins/中/PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

雷神

Thor

勇敢善战雷神托尔,作为永恒境界阿斯加 德的王位继承人,受<mark>人</mark>敬仰。然而由于一 次鲁莽的行动,险些挑起一场古老的战争, 因此被父亲天神奥丁流放到人间……

The powerful but arrogant god Thor (Chris Hemsworth) is cast out of Asgard to live amongst humans in Midgard (Earth), where he soon becomes one of their finest defenders.

钢铁侠

Iron Man

2008

斯塔克军火公司是美军在全球范围内第一大军火供应商,其新任掌门人托尼·斯塔克风流倜傥,天资聪颖。他与公司元老俄巴迪亚·斯坦合作无间,共同将斯塔克公司的业务推向顶峰······

After being held captive in an Afghan cave, billionaire engineer Tony Stark creates a unique weaponized suit of armor to fight evil.

动作 Action / 奇幻 Fantasy

导演 Director: 肯尼思·布拉纳 Kenneth Branagh 主演 Cast: 克里斯·海姆斯沃斯 Chris Hemsworth

B [9] (日本 115 mins/中/PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

动作 Action/ 科幻 Sci-fi

导演 Director: 乔恩·费儒 Jon Favreau 主演 Cast: 泰伦斯·霍华德 Terrence Howard

适用机型 Applicable Aircraft Model:B787-9/A350-900

X 战警:天启

X-Men: Apocalypse

变种人天启诞生于人类文明的最开端,被人类当做神一般敬仰膜拜,然而,这样的他,却遭到了他最蔑视的人类的背叛,被埋葬于废墟石砾之下,一晃眼就是数千年过去……

In the 1980s the X-Men must defeat an ancient all-powerful mutant, En Sabah Nur, who intends to thrive through bringing destruction to the world.

动作 Action / 科幻 Sci-fi

导演 Director: 布莱恩·辛格 Bryan Singer 主演 Cast: 詹姆斯·麦卡沃伊 James McAvoy

B 🛭 🕞 🕞 🕄 143mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

X 战警: 逆转未来

X-Men: Days of Future Past

故事的设定发生在当下,变种人族群遭到了前所未有的毁灭性打击,而这一切的根源是"魔形女"瑞文在1973年刺杀了玻利瓦尔·特拉斯克。在得知"幻影猫"利用穿越时空的能力帮助 Blink 等战友逃脱巨型机器人"哨兵"的追杀后,X 教授和万磁王达成认同,决定让金刚狼穿越回1973年……

The X-Men send Wolverine to the past in a desperate effort to change history and prevent an event that results in doom for both humans and mutants.

X 战警: 第一战

X-Men: First Class

年轻的 X 教授查尔斯和万磁王埃里克是一对志向相投的好朋友。他们最早发现了自己的超能力,并与其他几个变种人一起在 CIA 工作。引发埃里克超能力的纳粹战争 贩子肖一直试图挑起核战争,而想方设法 挑起美苏两国的矛盾……

In the 1960s, superpowered humans Charles Xavier and Erik Lensherr work together to find others like them, but Erik's vengeful pursuit of an ambitious mutant who ruined his life causes a schism to divide them.

动作 Action / 科幻 Sci-fi

导演 Director: 布莱恩·辛格 Bryan Singer

主演 Cast: 休·杰克曼 Hugh Jackman

□ □ □ ■ 129mins/ 中 /PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900

导演 Director: 马修·沃恩 Matthew Vaughn 主演 Cast: 詹姆斯·麦卡沃伊 James McAvoy № № 124mins/ 中/PG-13 适用机型 Applicable Aircraft Model:B787-9/A350-900

动作 Action / 科幻 Sci-fi

字幕 Subtitle: **EN** English 英文 中 Chinese 中文

叶问外传: 张天志

Master Z: Ip Man Legacy

讲述了同为咏春传人的张天志在比武惜败 叶问后,决意放下功夫、远离江湖纷争, 但面对接<mark>踵而至的连番挑衅,面对家</mark>国大 义遭受的恶意侵犯,决定重拾咏春惩戒毒 贩、"以武之道"捍卫民族道义尊严的故事。

It tells the story of Zhang Tianzhi, who is also a successor of Wing Chun, decides to pick up Wing Chun to punish drug traffickers and defend the moral dignity of the nation by "the way of martial arts".

剧情 Drama / 动作 Action

导演 Director: 袁和平 Woo-ping Yuen

主演 Cast: 张晋 Max Zhang, 杨紫琼 Michelle Yeoh

● 108mins/ 中 /NR

在平你

Wish You Were Here

该剧讲述了一个女人在面临不同选择中不 断成长和自我救赎, 展现了感人至深的亲 情与爱情,同时也侧面反映出都市人群的 心灵困境。

The play tells the story of a woman who continues to grow and redeem herself in the face of different choices, showing the touching affection and love and reflecting the plight of urban people.

爱情 Romance

导演 Director: 毕国智 Kenneth Bi

主演 Cast: 俞飞鸿 Faye Yu, 大泽降夫 Takao Ôsawa

@ 115mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

开心超人 2 启源星之战 Happy Heroes 2: Qiyuan Planet Wars

团圆节前夕,除了开心超人、大大怪以及 张郎, 其他参加星星球比赛的超人们都离 奇失踪了。<mark>为</mark>了救出失踪的伙伴们,三人 -起踏上了冒险之旅。随着冒险路上谜团 的逐步揭开, 他们发现了幕后反派欲毁灭 世界的惊天阴谋, 最终不仅救出了伙伴们,

Others supermen are strangely missing under way the competition except Happy superman, Zhang Lang, general Biggy and soldier Little on the Reunion Festival eve. In order to rescuing the missing partners, they set foot on an adventure together.

还摧毁了反派的疯狂计划,拯救了世界。

冒险 Adventure/ 动画 Animation 导演 Director: 黄伟明 Weiming Huang 主演 Cast: 祖晴 ZuQing, 高全胜 Sheng Quan

● 86mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ! 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

熊出没·原始时代

Boonie Bears: Blast into the Past

熊大、熊二、光<mark>头</mark>强意外穿越回恢宏的石 器时代, 在原始部落与猛犸象、剑齿虎等 一众奇特生物开启了眼界大开的奇幻之 旅!原始时代瑰丽非常却又危机四伏,三 人组与一只可爱狼女一路相伴,笑料百出。

Elder bear, younger bear and Logger Vick open up a fantastic journey with mammoths, sabertoothed tigers. It is magnificent but dangerous in primitive times. The trio was accompanied by a lovely wolf lady with a lot of jokes.

喜剧 Comedy / 动画 Animation

导演 Director: 丁亮 Liang Ding

主演 Cast: 张伟 Wei Zhang, 张秉君 Dean Cheung

●92mins/中/NR

新喜剧之王

The New King of Comedy

大型影视基地,怀揣<mark>明</mark>星梦的女子如梦在 影视圈摸爬滚打了十<mark>多</mark>年,依旧还是籍籍 无名的龙套演员。平日里,在片场饱受剧 组和其他演员的欺凌<mark>嘲</mark>笑,如梦一律微笑 面对,天大的委屈也<mark>藏在心中,抓住每</mark> 个希望渺茫的机会。<mark>她</mark>结识了热衷于跑龙 套的李洋,早已<mark>过气却自视甚高的童星马</mark> 可,更彻彻底底看清了自己以及爱情的真

Rumeng is still an unknown actress after performing for over 10 years. She seizes every opportunity with little hope in the filming site, where she gets acquainted with the Li Yang and Marco and finds the truth of love.

剧情 Drama / 喜剧 Comedy

导演 Director: 周星驰 Stephen Chow

主演 Cast: 王宝强 Baoqiang Wang, 鄂靖文 Jingwen E

● 88mins/中 EN/NR

来电狂响

Kill Mobile

老同学聚会在教<mark>师</mark>文伯及<mark>其妻子戴戴的家</mark> 中举行。女强人韩笑、不出名的编剧贾迪 及其新结交的富家女友娇娇等相继到来。 身为心理医生的戴戴的一番话,让在场的 人一时间好奇心起,他们决定玩一个游戏: 所有人都把手机放在餐桌中央,期间无论 哪部手机接到的微信、短信还是电话都必 须当众宣读或接听。

old schoolmate party is held in the home of Wen Bo and Dai Dai, where they decide to play a game. Everyone puts the phone on the table. Any WeChat message, text or call they receive must be read or answered in public.

剧情 Drama / 喜剧 Comedy

导演 Director: 于淼 Miao Yu

主演 Cast: 佟大为 Dawei Tong, 马丽 Li Ma

● 103mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

影 Shadow

战乱年代,群雄并起。割据一方的沛国安 于现状,一任国主沛良慨歌太平。要冲之 地境州早年为强邻炎国借去,而今据而不 还。沛国都督子虞前往讨伐,却中了对方 大将杨苍的拖刀,重伤不愈。心有不甘的 子虞暗中派出替身境州假扮自己, 总理军 政,内则令夫人小艾相助。真假子虞切磋 战法,寻求破解杨苍刀法的绝技。

Set during China's Three Kingdom's era (AD 220-280). The story of a great king and his people, who will be expelled from their homeland and will aspire to claim it.

剧情 Drama / 战争 War

导演 Director: 张艺谋 Yimou Zhang 主演 Cast: 邓超 Chao Deng, 孙俪 Li Sun

■ 116mins/ 中 EN/NR

驴得水

Mr. Donkey

·群 "品行不端" 却怀揣教育梦想的大学 教师,从大城市来到偏远乡村开办了一所 小学校。学校待遇惨淡、生活艰苦,但老 师们都自得其乐,每天嘻嘻哈哈打成一片。 然而教育部特派员要来突击检查的消息打 破了安宁,因为学校有一位"驴得水老师" 隐藏着不可告人的秘密。

In order to pay for the donkey that brings them water, a countryside village registers it as a teacher at its local school. When the charity group that funds the school visits for an inspection, the village has to find ways to hide their secret.

剧情 Drama / 喜剧 Comedy

导演 Director: 周申 Shen Zhou

主演 Cast: 任素汐 Suxi Ren, 大力 Da Li

@111mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

你好,之华

Last Letter

这是一个关于错过的故事。有人慌张地见 面,有人简单地告别。姐姐袁之南离世的 那个清晨,只匆匆留下一封信和一张同学 会邀请函。妹妹之华代替姐姐参加同学会, 却意外遇见年少时的倾慕对象尹川。往日 的记忆在苏醒, 但再次相见, 已物是人非。

Attending the reunion in lieu of her late elder sister. Zhihua accidentally runs into Yin Chuan. on whom she had a crush in her youth. As old memories are evoked Zhihua slowly uncovers the intricate story of the trio.

李茶的姑妈

Hello, Mrs.Money

《李茶的姑妈》改编自开心麻花同名爆笑 舞台剧。李茶是个穷小子,姑妈却是全球 女首富,自打李茶出生后二人便未曾谋面。 为了娶到"势利眼富商"的女儿,李茶恳 请姑妈出面牵线搭桥, 可各怀鬼胎的一行 人却误将男员工黄沧海认作姑妈。一连串 的爆笑故事也发生了。

Adopted from the Drama with the same name, Hello, Mrs. Money tells the story of Li Cha, a poor guy, and his billionaire aunt. To win the heart of his beloved girl who likes money, Li Cha asks his aunt to help.

喜剧 Comedy

导演 Director: 吴昱翰 Yuhan Wu

主演 Cast: 黄才伦 Cailun Huang, 艾伦 Allen

● 112mins/ 中 EN/NR

● 114mins/ 中 /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

动物世界

Animal World

郑开司幼时父亲突然<mark>失</mark>踪,母亲</mark>重病住院, 又背负巨额的欠债。<mark>神秘人物出</mark>现后, 场以"剪刀、石头、布"展开的生死较量 即将登场 ……

When Zheng Kaisi was young, his father suddenly disappeared, his mother was seriously ill, and he was burdened with huge debts. After the mysterious figure appeared, a life and death contest with "scissors, stones, cloth" will appear soon...

剧情 Drama / 动作 Action 导演 Director: 韩延 Yan Han

主演 Cast: 李易峰 Yifeng Li, 周冬雨 Dongyu Zhou

● 126mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

江湖儿女

Ash Is Purest White

故事开始于2001年的山西大同,巧巧和 斌斌相恋多年,巧巧一心希望能够和斌斌 成家过安稳的生活,但斌斌身为当地的大 佬,有着自己更高远的志向。——场意外中, 斌斌遭人暗算危在旦夕,巧巧拿着斌斌私 藏的手枪挺身而出救了斌斌,自己却因为 非法持枪而被判处了五年监禁。

Qiaoqiao and Bin Bin have been in love for many years. Qiaoqiao is sentenced to five years in prison for illegally holding a pistol to rescue Bin Bin.

爱情 Romance / 犯罪 Criminal 导演 Director: 贾樟柯 Zhangke Jia 主演 Cast: 赵涛 Tao Zhao, 廖凡 Fan Liao

137mins/中EN/NR

我不是药神

Dying To Survive

普通中年男子程勇(徐峥 饰)经营着一家 保健品店,失意<mark>又失</mark>婚。不速之客吕<mark>受</mark>益 (王传君饰)的到来,让他开辟了一条去 印度买药做"代购"的新事业,虽然困难 重重,但他在这条"买药之路"上发现了 商机, 一发不可收拾地做起了治疗慢粒白 血病的印度仿制药的独家代理商。

A story on how a small drug store owner became the exclusive selling agent of a cheap Indian generic drug against Chronic Granulocytic Leukemia in China.

快把我哥带走

Go Brother

2018

拥有一个每天耍贱整蛊妹妹、毫无家庭感 的哥哥是一种什么感受? 时秒只希望哥哥 时分彻底消失! 连珍贵的生日愿望都是 "快把我哥带走"。不料愿望成真,哥哥 变成闺蜜妙妙<mark>的哥哥,时秒同情妙</mark>妙的同 时心里暗爽摆脱"大魔王"!

what's it like to have a brother who is a bastard without the sense of family? Hoping the brother disappear completely, even on birthday. The elder brother becomes the wonderful elder brother of the boudoir.

剧情 Drama

导演 Director: 文牧野 Muye Wen

主演 Cast: 徐峥 Zheng Xu, 王传君 Chuanjun Wang

●116mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

导演 Director: 郑芬芬 Fenfen Cheng

主演 Cast: 张子枫 Zifeng Zhang, 彭昱畅 Yuchang Peng

●111mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

邪不压正

Hidden Man

七七事变前夕,华裔青年小亨德勒从美国 远赴重洋,回到阔别十数年之久的北平从 医。然而他真正<mark>的</mark>名字叫李天然,十三岁 那年曾亲眼目睹<mark>师</mark>父一家遭师兄朱<mark>潜龙</mark>和 日本人根本一郎灭门。侥幸逃生的天然被 美国人亨德勒医生送往大洋彼岸,接受了 极其严苛的训练,而今他怀着绝密的任务

A young swordsman in 1930's China returns home to try and solve a five-year-old murder

Lost, Found

律师李捷正在离婚进行时,与前夫争夺女 儿抚养权,为给<mark>孩</mark>子最好的生活她拼命工 作。幸有保姆孙芳帮忙照顾孩子视如己出。 一日下班,李捷发现保姆孙芳和女儿毫无 预兆地消失了, 她内心最大的恐惧变成了 现实。

Lawyer Li is competing for her daughter's custody with her ex-husband. Fortunately, the nanny Sun helps to take care of the baby. The greatest fear of Li became a reality when she found that Nanny Sun and her daughter disappeared.

剧情 Drama / 动作 Action

导演 Director: 姜文 Wen Jiang

主演 Cast: 彭于晏 Eddie Peng, 廖凡 Fan Liao

● 137mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

剧情 Drama

导演 Director: 吕乐 Yue Lu

主演 Cast: 姚晨 Chen Yao, 马伊琍 Yili Ma

● 101mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

反贪风暴3

L Storm

廉政公署陆志廉和联合财富情报组刘保强 分别侦查贪污及洗<mark>黑钱</mark>案,但苦无线索, 这时廉政公署 L 组 程德明收到 Eva 举报, 指陆志廉收贿 1,200 万,陆无法辩解即时 停职。刘发现陆被<mark>诬陷</mark>,中国反贪<mark>局</mark>侦查 处处长洪亮来港,给刘保强提供了重要情 报,陆港合力打击贪腐。

Cheng Deming, the L team of the ICAC, receives Eva's report that Lu received bribes of HKD 12 million. Mainland China and Hong Kong join forces to fight corruption.

追龙

Chasing the Dragon

剧情:上世纪<mark>六七</mark>十年代,香港由英国殖 民,权势腐败、社会混乱。为垄断香港黄 赌毒产业,跛豪与雷洛结拜为兄弟,两人 一黑一白两手遮<mark>天,</mark>权势滔天,家财<mark>亿</mark>万, 称霸香港岛……

An illegal immigrant from Mainland China sneaks into corrupt British-colonized Hong Kong in 1963, transforming himself into a ruthless and emerging drug lord.

剧情 Drama / 动作 Action

导演 Director: 林德禄 David Lam

主演 Cast: 古天乐 Louis Koo, 张智霖 Julian Cheung

● 99mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

剧情 Drama / 动作 Action

导演 Director: 王晶 Jing Wong

主演 Cast: 甄子丹 Chao Deng, 刘德华 Li Sun

● 127mins/ 中 /NR

无问西东 Forever Young

如果提前了解了你所要面对的人生,你是 否还会有勇气前来? 吴岭澜、沈光耀、王 敏佳、陈鹏、张果果,几个年轻人满怀诸 多渴望,在四个非同凡响的时空中一路前 行。

From World War to revolution and ultimately rebirth, Forever Young is the story of four generations spanning a hundred years of modern Chinese history. Each generation faces its own unique set of challenges.

剧情 Drama / 爱情 Romance 导演 Director: 李芳芳 Fangfang Li

主演 Cast: 章子怡 Ziyi Zhang, 黄晓明 Xiaoming Huang

① 133mins/ 中 /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

捉妖记2

Monster Hunt 2

重回永宁村的胡巴,再度被妖王追杀,逃亡时结识大赌徒屠四谷和一只妖怪,三人一起过着相依为命的生活,但又因屠四谷欠下的巨额赌债,横生诸多波折。

The story continues with Wuba after he parts way with his human parents Tian and Lan for his own journey. Peace has not been restored in the monster world after the death of the evil monster king.

喜剧 Comedy / 奇幻 Fantasy

导演 Director: 许诚毅 Raman Hui

主演 Cast: 梁朝伟 Tony Chiu-Wai Leung, 白百何 Baihe Bai

● 110mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

西游记女儿国

The Monkey King 3: Kingdom of Women

唐僧师徒途经忘川河,因激怒河神而误入西梁女界。闯入其中,众人才发现这个国家只有女性,建国以来此地就没来过男性。而且国中立有祖训,将男人视为天敌。典籍中更有预言,指明有朝一日,会有东土而来的僧人带着一只猴子、一头猪和一个小蓝人闯入其中。他们到来之日,便是女儿国走向毁灭之时。

A travelling monk and his followers find themselves trapped in a land inhabited by only women.

喜剧 Comedy / 爱情 Romance

导演 Director: 郑保瑞 Pou-Soi Cheang

主演 Cast: 郭富城 Aaron Kwok, 冯绍峰 Shaofeng Feng

●109mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

2016

一念无明

Mad World

患有躁郁症的阿东因为当年误杀饱受痛症 折磨的妈妈被判入住青山医院。康复出院 后,他住在当司机的爸爸黄大海的板房里。 黄大海试图关心儿子,但阿东却并不领情, 原来阿东一直对爸爸当年抛弃家庭的事耿 耿干怀。

A mentally ill stockbroker struggles to reconcile with his estranged father and his perturbed ex-

剧情 Drama / 家庭 Family

导演 Director: 黄进 Chun Wong

主演 Cast: 曾志伟 Eric Tsang, 余文乐 Shawn Yue

●102mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

荒城纪

The Lost Land

故事发生在二十世纪三十年代的山西,地点是一个偏远的小山村。村里的保长趋炎附势,把自己的女儿嫁给了县长的儿子,并从女儿口中辗转得知一条消息:在村里建个"李忆莲祠堂",就可以获得县里拨发的巨额救济粮和银元。虽然不太明白县里的意思,但是贪财的保长立马勾搭了村里的族长,开始筹谋这桩买卖。

At a small town in the west of China in 1935,the county magistrate's funny accent raised a series of misguided affairs, deduced a bizarre and absurd story with one and another climaxes.

剧情 Drama / 喜剧 Comedy

导演 Director: 徐啸力 Xiaoli Xu

主演 Cast: 李畅 Chang li, 郝星棋 Xingqi Hao

@ 102mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

未择之路

The Road Not Taken

无边的戈壁滩上,欠下高利贷的二勇意外与来历不明的孩子尕娃踏上了一段凶险的追妻之旅,并与忧郁暴躁的女卡车司机小眉相遇,三个性格迥异的人因故临时结伴而行,在穿越戈壁的三天两夜里,三个孤独的人度过了一段恍若家人的时光。

Three lonely people with different personalities, Er'yong, a kid and Xiaomei. spend three days and two nights crossing the Gobi like family.

剧情 Drama / 犯罪 Criminal

导演 Director: 唐高鹏 Gaopeng Tang

主演 Cast: 王学兵 Xuebing Wang,马伊琍 Yili Ma

●112mins/ 中 EN/NR

Twenty Two

在日本侵华战争的八年间,至少 20 万 中国妇女被迫沦为"慰安妇"。在影片 2014年开拍之时,中国内地仅剩22位"慰 安妇"幸存者。当光<mark>阴慢</mark>慢划过,时间抚 平伤口,这些经历了常人无法想象的磨难 的老人们, 如今又身在何处, 过着怎样的 生活,经历着怎样的悲喜忧乐?

An estimated 200,000 Chinese women were forced into prostitution by the Japanese army during WWII. Only 22 of them remain today to speak out publicly. This documentary is not a film for political gains or narrow nationalistic purposes.

后来的我们

Us and Them

大学生林见清与同乡方小晓在春运的火车 上相识后慢<mark>慢</mark>走到了一起。可是随着时间 的消逝,两个人开始有了分歧,恋爱、分 手、错过、十年后重逢。后来的他们竟再 也回不去了。

Ten years ago, Xiaoxiao and Jianqing met on a train. They fall in love, and strive to make it work, but eventually, the harsh realities of life make them drift apart. Ten years later, they run into each other again...

纪录 Documentary 导演 Director: 郭柯 Ke Guo

@99mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

导演 Director: 刘若英 Rene Liu

主演 Cast: 井柏然 Boran Jing, 周冬雨 Dongyu Zhou

● 116mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

路过未来

Walking Past the Future

耀婷是在深圳出生长大的甘肃人,在深圳 打工二十多年的父母想回甘肃老家生活, 但父母在村子里生活并不如意,她想把父 母接回深圳。小混混新民的出现, 彻底改 变了她的生活……

The Yangs have moved from Gansu and settled in Shenzhen more than 20 years ago. Now they return to Gansu.Seeing her parents having difficulty in readapting to a rural life back home, Yaoting decides to bring her parents back to

暴裂无声

Wrath of Silence

张保民(宋洋饰)是一名矿工,一天,他 被妻子翠霞(谭卓饰)叫回了家,原来他 们的儿子失踪了。带着儿子的照片,不会 说话的张保民踏上了寻子之路。

A young boy tends sheep on a hillside in Northern China goes missing. His mute father looks for him with a special way of solving problems: Fisticuffs.

剧情 Drama

导演 Director: 李睿珺 Ruijun Li

主演 Cast: 杨子姗 Baoqiang Wang, 尹昉 Jingwen E

● 127mins/中 EN/NR

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8

剧情 Drama / 悬疑 Suspense 导演 Director: 忻钰坤 Yukun Xin 主演 Cast: 宋洋 Yang Song, 姜武 Wu Jiang

● 119mins/ 中 EN/NR

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8

吃货宇宙

Foodiverse

饺子和包子,还有人格分裂的中年油条、 偏执男大饼卷一切、互不服"硬"的法棍 与五仁月饼、追逐梦想的方便面、快板不 离身的麻花……他们又将上演一出怎样有 味道的喜剧呢?

Dumplings and buns, fritters, paranoid men's cakes, and unacceptable "hard" baguettes and five-in-one moon cakes, instant noodles chasing dreams, allegro's twists and tears...they will

导演 Director: 陈廖宇 Liaoyu Chen

主演 Cast: 张鹤来 Helai Zhang, 张栩儿 Xuer Zhang

@88mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

神秘世界历险记 4

Yugo&Lala IV

雨果和父亲大山生活在一个普通的小村庄 里,但她却去过一个不为人知的神奇之地, 一个与人类世界平行的神奇空间,普通人 进入神秘世界,三天后就会变成动物。传 说,是神创造了这个<mark>神</mark>奇的世界,每年会 有99只动物被选到这里,并成为族民, 族长是一只奇怪的动物,它叫啦啦,成为 雨果最好的朋友。

Yugo went to an unknown magical place created by God parallel to the human world, where people will become animals in three days. The patriarch, la la is Hugo's best friend.

动画 Animation

导演 Director: 王云飞 Yunfei Wang

主演 Cast: 阎么么 Meme Yan, 赵一博 Yibo Zhao

@82mins/中EN/NR

猫与爷爷

THE ISLAND OF CATS

海风徐徐吹来,港口的堤防上,三三两两<mark>的</mark>猫咪们正享受着慵懒的时刻。 孩子到都市打拼,老奶奶走之后,猫咪小玉和老爷爷 Daikichi,在这座 和平的岛屿上,一人一猫相依为命。

A seventy-year-old widowed man named Daikichi lives on a small island with his beloved pet cat. He is a local, a native, enjoys his home and spends time with that cat and old friends.

剧情 Drama

导演 Director: 岩合光昭 Mitsuaki Iwagô

主演 Cast: 立川志之辅 Shinosuke Tatekawa, 柴崎幸 Kou Shibasaki

103mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

半世界

Another World

紘在深山从事制作备长炭的工作,某天他的老同学前自卫官瑛介突然回 到故乡,让紘感到惊讶。紘知道了<mark>瑛</mark>介过去发<mark>生</mark>的事,此时另一位老同 学光彦说紘对身边的事一点都不关心,于是紘决定认真面对工作和家庭。

Koh has aimlessly taken over his father's job as a charcoal maker. One day, Koh is surprised to see Eisuke, his old school friend. By reencountering Eisuke and speaking with Mitsuhiko, Koh starts to realize how little he has valued his family.

剧情 Drama

导演 Director: 阪本顺治 Junji Sakamoto

主演 Cast: 稻垣吾郎 Goro Inagaki, 长谷川博己 Hiroki Hasegawa

1120mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

证人 Witness

律师杨淳镐想要成为大型<mark>法律事务所的合伙人</mark>,但他必须打赢一场谋杀

案的诉讼。杨淳镐找到目击证人林智友,但她是个自闭症女孩。诉讼当天, 林智友克服对陌生环境的恐<mark>惧坐上证</mark>人台,她的证<mark>词</mark>却让案情更加扑朔

An old man is found dead, and his housekeeper, Mi Ran, is charged with the murder. Mi Ran's defense attorney, Soon Ho, learns that the only witness is a teenage girl with Asperger's. Will Ji Woo take the stand and provide a valid statement?

剧情 Drama

导演 Director: 李翰 Han Lee

主演 Cast: 郑雨盛 Woo-sung Jung, 金香起 Hyang-ki Kim

区130mins/中EN/NR

亚洲影片 Asian Movies

暗魇迷宫

Gali Guleiyan

这是一部<mark>心理</mark>片,讲述了一个男人被囚禁 在城墙内和他自己的思想中。他试图挣脱 切束缚, 打开与人交流的大门。

The film is a psychological drama about a man who is trapped within the city walls and in his own mind. He attempts to break free to find a human connection.

极限职业

Extreme Job

毒品侦察班潜<mark>伏在一家炸鸡店,监视毒贩</mark>, 为了保住这个<mark>侦察的好地方</mark>,他们盘下了 炸鸡店,没想到其中一位警官却做出了具 有独特口味的炸鸡,生意做得红红火火。

A police undercover operation takes a delicious, unexpected turn.

剧情 Drama

导演 Director: 迪佩什·贾恩 Dipesh Jain

主演 Cast: 马诺吉·巴杰帕伊 Manoj Bajpayee, 尼拉杰·卡比 Neeraj Kabi

圓 108mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

导演 Director: 李炳宪 Lee Byeong-heon

主演 Cast: 柳承龙 Ryu Seung-yong, 李哈妮 Lee Hanee

2019

I 111mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

超级英雄

Bhavesh Joshi Superhero

电影讲述的是印度超级英雄巴维什·乔希 的故事,好朋友因揭露腐败而被害,巴维 什·乔希便戴<mark>上面</mark>具,以超级英雄的方式 为朋友复仇。

It is an action film about a young man who wants to continue doing the right and challenge the wrong. And on this journey, he discovers that he's destined to do bigger things, which will transform him from a common man into a superhero.

假面饭店

The Masquerade Hotel

在三起连环杀人事件后,警方于现场发现 谜样数字,推测犯人预告第四起犯案地点。 为防止杀人案件再次发生,警方派出新田 浩介在饭店担当卧底,与前台人员山岸尚 美一起合力搜查揭开事件真相。

When three murders occur in Tokyo, the lead investigator needs to assume the scene of the next murder. He goes undercover and presents himself at an employee of the hotel.

动作 Action/ 犯罪 Criminal

导演 Director: 维卡拉马迪亚·莫特文 Vikramaditya Motwane

主演 Cast: 哈什瓦得汗·卡普尔 Harshvardhan Kapoor

■ 119mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

剧情 Drama / 犯罪 Criminal

导演 Director: 铃木雅之 Masayuki Suzuki

主演 Cast: 木村拓哉 Takuya Kimura, 长泽正美 Masami Nagasawa

134mins/中EN/NR

今天开始世界属于你

Her Sketchbook

女孩麻美沉默<mark>而</mark>内向,唯一的爱<mark>好就</mark>是画 画。她的工作是调试电子游戏,麻美默默 地与一款款电<mark>子</mark>游戏打交道,似<mark>乎</mark>完全不 用与人交往。新来的同事被她的素描功底 所折服。而随<mark>着</mark>两个人的交流越<mark>来</mark>越多, 爱情也翩然而至。

Mami doesn't have a job and is closed off in her own world. Her father Eisuke finds her a job debugging video games. She silently plays video games for a job that wasn't supposed to involve talking with anyone, but things don't go as planned.

剧情 Drama / 爱情 Romance

导演 Director: 尾崎将也 Masaya Ozaki

主演 Cast: 门胁麦 Mugi Kadowaki, 三浦贵大 Takahiro Miura

107mins/中EN/NR

钱袋

Snatch-Up

讲述的是沦落于街头的各色人物,为了抢 夺一个装着枪和一捆捆钱的高尔夫球袋而 接连引发多种事件的故事。

The furious chase between an unemployed man. a delivery man, gangsters, a killer, and a cop has begun as they all try to put their hands on a gun and a golf bag filled with cash with different purposes.

剧情 Drama / 犯罪 Criminal

导演 Director: 许俊亨 Heo Joon-hyeong

主演 Cast: 金武烈 Moo-yeol Kim, 朴熙顺 Hee soon Park

I 101mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

旅猫日记

The Travelling Cat Chronicles

傲娇的流浪猫娜娜被悟救下后,在铲屎官 悟的侍候下过着快乐的猫生。一人一猫度 过了几年的温暖时光,主人悟却突然有一 天要将娜娜送走给他人寄养,没等娜娜反 应过来,便被悟带着踏上旅程。

印度合伙人

Padma

拉克希米为了妻子的健康,寻找低成本的 卫生巾生产方法,却被全村人视为变态、 疯子;最后他远走大城市德里,最终发明 了低成本卫生巾生产机器,并开放专利, 为印度全国对于女性经期卫生观念带来变 革。

Upon realizing the extent to which women are affected by their menses, a man sets out to create a sanitary pad machine and to provide inexpensive sanitary pads to the women of rural India

导演 Director: 三木康一郎 Kôichirô Miki

主演 Cast: 福士苍汰 Sôta Fukushi, 高畑充希 Mitsuki Takahata

1120mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

导演 Director: R·巴尔基 R. Balki

主演 Cast: 阿克谢·库玛尔 Akshay Kumar, 拉迪卡·艾普特 Radhika Apte

■120mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

国家破产之日

Default

1997 年亚洲金融风暴,在国家破产前的一周时间内,最早预见破产并开始寻找对策的韩国银行通货政策小组组长韩诗贤,面对复杂的体系和权利关系,她面前的道路可谓困难重重。

One day Miss BAEK comes across a young girl, Ji-eun, victim of domestic violence. Miss BAEK sees Ji-eun as a mirror of herself and slowly opens her mind to Ji-eun and even risks her life to help her out.

The Testament

45 岁的约埃尔是大屠杀研究方面的国际专家,在研究过程中,他偶然间发现了一些机密文件,这些文件暗示他的母亲使用的是假身份。他确信这是一个错误,但他越深入研究,就越怀疑母亲的犹太身份。

Yoel, a meticulous historian leading a significant debate against holocaust deniers, discovers that his mother carries a false identity. A mystery about a man who is willing to risk everything to discover the truth.

剧情 Drama

导演 Director: 崔国熙 Choi Gook-hee

主演 Cast: 金惠秀 Hye-soo Kim, 刘亚仁 Ah-in Yoo

区 115mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦

剧情 Drama

<mark>导演 Director:</mark> 阿米查伊·格伦伯格 Amichai Greenberg 主演 Cast: 奥利·普费弗 Ori Pfeffer, 丽芙卡·高尔 Rivka Gur

1195mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

沉睡的人鱼之家

The Hous<mark>e</mark> Where th<mark>e M</mark>ermaid Sleeps

该片是由东野圭吾纪念出道 30 周年而创作的同名小说改编而成,讲述了爱女瑞穗因为意外变成意识不清的病人,播磨薰子与播磨和昌夫妻俩面临沉重抉择的感人故事。

Kazumasa and Kaoruko are in a troubled marriage and have agreed to divorce once their daughter's elementary school entrance exams are over. However, they are informed that their daughter drowning in a swimming pool is brain dead.

有熊谷守一在的地方

Mori, The Artist's Habitat

在日本美术史上,熊谷守一被认为是野兽 主义画家,他出身富裕却过着贫寒生活, 获誉"画坛仙人"。影片讲述了熊谷守一 30年几乎不出门,在家创作"仙人物语" 的故事。

Vegetation thrives in painter Morikazu's garden, which is home to creatures that serve as models for his paintings. A sweet and heartwarming day begins for Morikazu, who gazed at these garden creatures on a daily basis for over three decades.

剧情 Drama

导演 Director: 堤幸彦 Yukihiko Tsutsumi

主演 Cast: 筱原凉子 Ryoko Shinohara, 西岛秀俊 Hidetoshi Nishijima
■ 121mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

剧情 Drama

导演 Director: 冲田修一 Shûichi Okita

主演 Cast: 山崎努 Tsutomu Yamazaki, 树木希林 Yû Fukuda

100mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

完美的他人

Intimate Strangers

本片翻拍自 2016 年在意大利上映的同名 电影,讲述 4 对成为挚友多年的夫妇聚会 吃晚饭,为了确认彼<mark>此到</mark>底有多了解,决 定玩游戏相互说出秘<mark>密和</mark>心事,由此他们 的关系发生波动。

Lifelong friends and married couple, Seokho and Ye-jin, invite their close friends since childhood over for a housewarming dinner. They end up playing a game where they must share all the messages and calls to their cell phones.

剧情 Drama / 喜剧 Comedy

导演 Director: 李宰圭 Jae-kyu Lee

主演 Cast: 柳海真 Hye-jin Yu, 赵震雄 Cho Jin-woong

I 116mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

响~成为小说家的方法

Hibiki - shôsetsuka ni naru hôhô

杂志编辑花井<mark>无意</mark>中在废纸篓里发现了堪 称杰出的小说<mark>稿件</mark>,但是这个糊涂作</mark>家居 然没有联系方式, 干是她决定挖地三尺也 要找到她,不料想这位年轻小说家的做事 风格十分独特。

Hibiki Akui is a very sensitive 15-year-old girl with a talent for writing. One day, literature magazine "Mokuren" receives a manuscript for novel "Otogi no Niwa" by Hibiki. Editor Fumi Hanai happens to see it and she appreciates it so much.

剧情 Drama

导演 Director: 月川翔 Shô Tsukikawa

主演 Cast: 平手友梨奈 Yurina Hirate, 北川景子 Keiko Kitagawa

■106mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

白小姐

Miss Baek

为了自卫<mark>而留下犯罪前科的白尚雅,遇到</mark> 了一个被世界遗弃、和自己经历相似的孩 子,为了守护这个孩子,她与残酷的世界 展开了对抗。

One day Miss BAEK comes across a young girl, Ji-eun, victim of domestic violence. Miss BAEK sees Ji-eun as a mirror of herself and slowly opens her mind to Ji-eun and even risks her life to help her out.

剧情 Drama

导演 Director: 李智媛 Ji-won Lee

主演 Cast: 韩智敏 Ji-min Han, 金诗雅 Si-ah Kim

图 99mins/中 EN/NR

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8

倾城十月

October

-个名为<mark>舒莉</mark>的女孩,每年都会热切期盼 着十月的到来。那是茉莉盛开的季节,花 儿将整夜<mark>的飘落,撒满一地。花期是</mark>如此 的短暂,舒莉最终也如同茉莉般凋零了。 多么短暂的美丽啊,就这样匆匆的走了, 留给丹一生牵挂。

A group of interns are going through the usual grind when suddenly an accident changes their lives. The protagonist can't get let go of it and becomes obsessed with it. What does it all lead to? Is it love or something else?

剧情 Drama / 爱情 Romance

导演 Director: 舒吉特·瑟加 Shoojit Sircar

主演 Cast: 瓦伦·达瓦 Varun Dhawan, 芭妮塔·桑德胡 Banita Sandhu

Ⅲ108mins/中EN/NR

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8

藤子海敏的时间

Fuziko A Pianist of Silence & Solitude

本片讲述了日<mark>本</mark>音乐家藤子海敏从艺术巅 峰至突然失聪,但经过不屈的努力终成日 本最著名的古典音乐家的故事。

A movie about the life of Fuzjko Hemming, a pianist of Northern European and Japanese decedent, who made a name of herself in her 6os and now is in her 8os.

纪录 Documentary

导演 Director: 小松莊一良 Sôichirô Komatsu

主演 Cast: 藤子海敏 Ingrid Fuzjko Hemming

116mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

再见我的爱人

Kuch Bheege Alfaaz

每天晚上 10 点,加尔各答都会调到大调 频收听由阿尔法扎主持的一档单相恋节 目。因为一个拨错的电话,他结识了一个 叫阿切纳的女孩。两人开始了一段有趣的 关系。

Every night at 10, Kolkata tunes into Big FM to listen to 'Kuch Bheege Alfaaz' - an episodic series hosted by RJ Alfaaz. Among his many fans is the boisterous Archana. They meet; or rather talk, for the first time over a misplaced call.

剧情 Drama / 爱情 Romance

导演 Director: 奥尼尔 Onir

主演 Cast: 拉吉·库玛 Geetanjali Thapa

Ⅲ104mins/中EN/NR

小偷家族

Shoplifters

东京的都市<mark>丛林中央,残存着一栋古旧寒</mark>酸的老房子,这里局促地生活着柴田一家五口人。虽然一家人游走在贫困和违法的边缘,但笃深的羁绊将他们紧紧联系在一起,使他们的心不会随着冰冷的都市而寒冷下去……

On the margins of Tokyo, a dysfunctional band of outsiders are united to make ends meet by petty theft and grifting. When the young son is arrested, secrets are exposed and their radical belief is confirmed that it is love—not blood—that defines a family.

剧情 Drama / 犯罪 Criminal

导演 Director: 是枝裕和 Hirokazu Koreeda

主演 Cast: 中川雅也 Lily Franky, 安藤樱 Sakura Andô

109mins/中EN/NR

适用机型 Applicable Aircraft Model: B787-9/A350-900

犬猿

Ken'en

刚刚出狱的麻烦制造者哥哥与个性温柔的上班族弟弟,工作能力强却心胸狭窄的姐姐与稍显天然,冒失没经验的妹妹,几个经历不同、性格迥异的兄弟姐妹,在一场场令人啼笑皆非的冲突后,能最终接纳彼此的存在吗?

Kazunari, a well-behaved young man, has an older brother just released from jail. Yuria, a hard-working lady, has a young sister. The life of these brothers and sisters comes across suddenly, and two pairs of "cat-and-dog" siblings accelerate their fight.

喜剧 Comedy

导演 Director: 吉田恵辅 Keisuke Yoshida

主演 Cast: 注田正孝 Masataka Kubota, 新井浩文 Hirofumi Arai

98mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

芒多传

Manto

1948 年,饱受争议的知名作家芒多,因出版多部针砭时事的作品而引起公众愤慨。印巴分治之后,他不得不离开孟买前往巴基斯坦的拉哈尔。他对言论自由的信仰以及对社会边缘人的关怀使得他的流放之旅成为一场悲剧。

The film follows the most tumultuous four years in the life of Manto and that of the two countries he inhabits - India and Pakistan. In Bombay's seedy-shiny film world, Manto and his stories are widely read and accepted.

剧情 Drama / 传记 Biography

导演 Director: 兰迪塔·达斯 Nandita Das

主演 Cast: 纳瓦祖丁·席迪圭 Nawazuddin Siddiqui

圓 111mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

协商

Negotiation

首尔地方警察厅人质危机组的谈判专家夏彩允,与挟持人质的凶狠歹徒闵泰久展开谈判,夏彩允必须在12小时内解教人质,在谈判过程中,夏彩允发现闵泰久挟持事件的目的是要披露一个大阴谋。

The story revolves around a calm and cool-headed crisis negotiator of the Seoul Metropolitan Police Agency Ha Chae-Yoon, and an arms dealer Min Tae-Gu who stages a terrifying hostage situation and Ha Chae-Yoon only has 12 hours to save the hostages.

剧情 Drama / 悬疑 Suspense

导演 Director: 李钟奭 Lee Jong-seok

主演 Cast: 玄彬 Hyun Bin, 孙艺珍 Son Ye-jin

区110mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

你的苏露

Tumhari Sulu

苏露钦娜是一个活泼开朗、兴趣广泛的家庭主妇,儿子乖巧、老公温顺。两个人约定等儿子长大后,苏露就可以出去工作。但是等苏露真的找到了自己喜爱的工作——电台节目主持人,家庭的平衡却被打破,矛盾开始突显。

Sulu is an ambitious housewife with a loving husband and a happy family. Things start changing for her when she accidentally lands a job as a radio jockey and her show becomes an instant hit.

剧情 Drama / 喜剧 Comedy

导演 Director: 苏雷什·特里维尼 Suresh Triveni

主演 Cast: 薇迪亚·巴兰 Vidya Balan,内哈·迪胡皮阿 Neha Dhupia

⑪ 120mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

2018

明堂 Fengshui

朝鲜时期,天才风水师朴载尚因暴露了金 左根关于皇太子坟墓遗址的阴谋,其家人 在他眼前被杀害。朴载尚计划向金左根报 仇,为了阻止金左根篡夺王位,朴载尚与 兴宣大院君李昰应连手,希望能抢先找到 这片吉祥墓地。

Jae-Sang, a prodigal geomancer, loses his family while trying to stop the Kim family from conquering Korea by getting their hands on all the propitious tomb spots.

剧情 Drama

导演 Director: 朴熙坤 Park Hee-kon

主演 Cast: 曹承佑 Seung-woo Cho, 池晟 Seong Ji

I 126mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

君主! 先发制人

16 岁少女佐丸阿由叶,满脑子都是恋爱,在遇上个性横暴、冷酷、乖僻的数学老师弘光由贵后,一直被对方当成傻子对待。虽然阿由叶非常努力抑制自己的感情,还是不可自拔地陷入了老师的魅力中,完完全令爱上了他……

Ayuha Samaru is a 16-year-old high school student. One day, Yoshitaka Hiromitsu comes to her school as a substitute teacher. Ayuha believes that Yoshitaka is her fate in love and she starts looking for a way to express her feelings.

剧情 Drama / 爱情 Romance

导演 Director: 月川翔 Sho Tsukikawa

主演 Cast: 濱邊美波 Minami Hamabe, 竹內涼真 Ryoma Takeuchi

■ 104mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

贡土尔人

Gunturodu

卡纳是一个懒散的贡土尔人,他的父亲决定让他结婚,让他从此踏上正确的道路。 订婚后,卡纳爱上了他未婚妻的朋友阿姆 鲁塔,他制造了一场混乱并取消了婚约。 经过一些有趣的事情,阿姆鲁塔也爱上了 卡纳。

Kanna is a slacker of Guntur. His father decides to get him married. After his engagement, he falls in love with his fiance's friend Amrutha, so he creates a mess and cancels the engagement. After few incidents, Amrutha begins to love him...

剧情 Drama / 喜剧 Comedy

导演 Director: 萨提亚 S.K. Satya

主演 Cast: 普拉加. 贾斯瓦尔 Pragya Jaiswal

圓131mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

职业女性 Working Woman

对欧娜来说,工作生活变得无法忍受。她 的老板不恰当地向她示好。她的丈夫努力 维持着他的新餐馆的运营。当她的世界最 终被摧毁时,她必须振作起来,以自己的

方式为她的工作和自我价值而奋斗。

Life at work becomes unbearable for Orna. Her boss makes inappropriate advances to her. Her husband struggles to keep his new restaurant afloat. Orna becomes the main breadwinner for their three children and she must pull herself together to fight.

剧情 Drama

导演 Director: 米甲·阿唯得 Michal Aviad

主演 Cast: 伊泰·提伦 Itay Tiran, 乌里·克拉孜那 Uri Klauzner

II 89mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

穿墙行

The Wedding Plan

Michal 已经 32 岁了,在婚礼前一个月,因为一个玩笑她的未婚夫离开了。但她不想取消婚礼,于是要在一个月内找到合适的白马王子来完成婚礼,然而一个个约会均无疾而终,直到一个流行巨星的出现。一切会顺利吗?

When her fiancé bows out on the eve of her wedding, Michal refuses to cancel the wedding arrangements. An Orthodox Jew, she insists that God will supply her a husband. As the clock ticks down.

喜剧 Comedy/ 爱情 Romance

导演 Director: 拉玛·布什顿 Rama Burshtein

主演 Cast: 诺阿·科尔 Noa Koler, 阿摩司·塔玛姆 Amos Tamam

Ⅲ110mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

夏末 Passing Summer

Jeongbong 和 Seonghye 两人在济州岛开了一家民宿。夏末的一天,Seonghye 的前男友和 Jeongbong 的前女同事来到了这家民宿,四个人之间错综复杂的爱情故事就此展开。

Jeongbong and Seonghye run a guesthouse on Jeju Island. On one late summer day, Seonghye's ex-boyfriend and Jeongbong's former female colleague visit the guesthouse, and the complicated romances of four individuals starts to unfold.

剧情 Drama

导演 Director: 曹圣奎 David Cho

主演 Cast: 林元熙 Won-hie Lim, 申素率 So-yul Shin

图93mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

异国情谊

Sudani from Nigeria

一个来自喀拉拉邦<mark>马拉普拉</mark>姆的非洲足球运动员和当地足球俱乐部经理的故事。

Story of an African football player and a local football club manager from Malappuram, Kerala.

喜剧 Comedy

导演 Director: 赞卡利亚 Zakariya

主演 Cast: 塞缪尔·阿比奥拉·罗宾逊 Samuel Abiola Robinson

Ⅲ102mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

摩天轮

The Goose Goes South

Woozoo 的上司失踪了,公司指派他去大阪完成工作。他看到有一个人长得很像他的上司,尾随其后,但不小心跟丢了。之后他来到了一个酒吧,美妙的音乐让他沉醉,也唤起了他的回忆。他错过了回国的飞机,冲动之下决意辞掉工作,留在酒吧。

The man came to Osaka, Japan on behalf of his superior who missing. But he think he saw someone who looks like a his superior there. The man who lost his return flight to Osaka to chase his superior meets people with broken hearts in Osaka.

导演 Director: 裴在浩 Baek Jae-ho

主演 Cast: 堀春菜 Haruna Hori, 池大汉 Dae-han Ji

K 110mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

咖啡未冷前

Before The Coffee Gets Cold

在某条街上,有一家咖啡店,店里有个神秘的座位。据说,如果坐在这个座位上,你就有可能回到自己希望回去的那一天。

Kazu works for family at a café. There is a belief that occupying a specific table seat at a table allows the occupant to travel back in time. Additionally, one's time travelling is limited to the period by which the coffee gets cold.

剧情 Drama / 爱情 Romance

导演 Director: 家原亚由子 Ayuko Tsukahara

主演 Cast: 有村架纯 Kasumi Arimura, 伊藤健太郎 Kentaro Ito

117mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

阳光姐妹

SUNNY: Our Hearts Beat Together

成家后的奈美在忙碌的家庭生活中,渐渐 失去自我。她偶然在医院遇见高中时的闺 蜜芹香。芹香因疾病只剩下一个月的时间, 她希望奈美能帮她找到 SUNNY 全部的成 员再见最后一面。

A group of friends from high school days reunite for once more time before one of them are going to die from cancer.

剧情 Drama / 喜剧 Comedy

导演 Director: 大根仁 Hitoshi Ohne

主演 Cast: 筱原凉子 Ryoko Shinohara, 广濑铃 Suzu Hirose

118mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

2018

人鱼传说

Mermaid Unlimited

在水族馆工作的英珠,由于常常醉酒表演,最终被解雇了。因为济州岛官方发起了活动,要推广海女文化,英珠在朋友的介绍下决定到济州岛去,教当地的海女水上芭蕾。

Yeongju is fired from the aquarium due to being repeatedly drunk during performances. Her friend Ga-yeon hears of a position on Jeju island for a synchronized swimming coach, and sends Yeongju there. She teaches synchronized swimming to the female divers.

剧情 Drama

导演 Director: 吴篾 Meul O

主演 Cast: 全慧彬 Hye-bin Jeon, 文喜京 Hie-kyung Moon

区106mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

你的婚礼

On Your Wedding Day

高中时年少懵懂的纯纯爱恋,经过长达十年的磨合感情不断地变化。这是属于一个只看着一个女人的"纯情男子",以及猜不透内心想法的"初恋女子"两人间的爱情故事。

Woo-yeon is a 19-year high school student who's not good at anything. A new transfer student, Seung-hee, shows up and he falls in love with her. But he never manages to get out of the friendzone and it tears him apart.

剧情 Drama / 爱情 Romance

导演 Director: 李锡根 Seok Geun Lee

主演 Cast: 金英光 Young-kwang Kim, 朴宝英 Bo-young Park

K 109mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

暹罗决: 九神战甲

The Legend of Muay Thai: 9 Satra

拉玛贴王国遭遇夜叉族入侵,一夜之间覆灭。传说,将会出现一位拥有神器九神战甲的泰拳少年,挽救苦难中的王国。多年后,已成长为泰拳战士的奥特在父辈的保护下携九神战甲出逃,与邪恶的夜叉族展开较量。

To take back Ramthep City occupied by Asura, Ott was trained the martial art of Muay Thai for the revenge. As Ott began his journey to the city of Ramthep, he has become friends with a pirate girl, a kind Red Asura and Va-ta.

动画 Animation / 奇幻 Fantasy

导演 Director: 彭萨·康斯里 Pongsa Kornsri

主演 Cast: 卡诺查·曼雅德昂 Kanokchat Manyaton

圓 101mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

印度影片 Indian Movies

暗魇迷宫

Gali Guleiyan

这是一部心理片,讲述了一个男人被囚禁在城墙内和他自己的思想中。 他试图挣脱一切束缚,打开与人交流的大门。

The film is a psychological drama about a man who is trapped within the city walls and in his own mind. He attempts to break free to find a human connection.

剧情 Drama

导演 Director: 迪佩什·贾恩 Dipesh Jain

主演 Cast: 马诺吉·巴杰帕伊 Manoj Bajpayee, 尼拉杰·卡比 Neeraj Kabi

🕕 108mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

超级英雄

Bhavesh Joshi Superhero

电影讲述的是印度超级英雄巴维什·乔希的故事,好朋友因揭露腐败而被害,巴维什·乔希便戴上面具,以超级英雄的方式为朋友复仇。

It is an action film about a young man who wants to continue doing the right and challenge the wrong. And on this journey, he discovers that he's destined to do bigger things, which will transform him from a common man into a

动作 Action/ 犯罪 Criminal

导演 Director:维卡拉马迪亚·莫特文 Vikramaditya Motwane 主演 Cast:哈什瓦得汗·卡普尔 Harshvardhan Kapoor

⑪119mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

印度合伙人

Padman

拉克希米为了妻子的健康,寻找低成本的卫生巾生产方法,却被全村人视为变态、疯子;最后他远走大城市德里,最终发明了低成本卫生巾生产机器,并开放专利,为印度全国对于女性经期卫生观念带来变革。

Upon realizing the extent to which women are affected by their menses, a man sets out to create a sanitary pad machine and to provide inexpensive sanitary pads to the women of rural India.

剧情 Drama / 喜剧 Comedy

导演 Director: R. 巴尔基 R. Balki

主演 Cast: 阿克谢·库玛尔 Akshay Kumar, 拉迪卡·艾普特 Radhika Apte

Ⅲ120mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

倾城十月

October

一个名为舒莉的女孩,每年都会热切期盼着十月的到来。那是茉莉盛开的季节,花儿将整夜的飘落,撒满一地。花期是如此的短暂,舒莉最终也如同茉莉般凋零了。多么短暂的美丽啊,就这样匆匆的走了,留给丹一生牵挂。

A group of interns are going through the usual grind when suddenly an accident changes their lives. The protagonist can't get let go of it and becomes obsessed with it. What does it all lead to? Is it love or something else?

剧情 Drama / 爱情 Romance

导演 Director: 舒吉特·瑟加 Shoojit Sircar

主演 Cast: 瓦伦·达瓦 Varun Dhawan, 芭妮塔·桑德胡 Banita Sandhu

圓108mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

再见我的爱人

Kuch Bheege Alfaaz

每天晚上10点,加尔各答都会调到大调 频收听由阿尔法扎主持的一档单相恋节 目。因为一个拨错的电话,他结识了一个 叫阿切纳的女孩。两人开始了一段有趣的

Every night at 10, Kolkata tunes into Big FM to listen to 'Kuch Bheege Alfaaz' - an episodic series hosted by RJ Alfaaz. Among his many fans is the boisterous Archana. They meet; or rather talk, for the first time over a misplaced call,

剧情 Drama / 爱情 Romance 导演 Director: 奥尼尔 Onir

主演 Cast: 拉吉·库玛 Geetanjali Thapa

■ 104mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

2018

芒多传

1948年,饱受争议的知名作家芒多,因 出版多部针砭时事的作品而引起公众愤 慨。印巴分治之后, 他不得不离开孟买前 往巴基斯坦的拉哈尔。他对言论自由的信 仰以及对社会边缘人的关怀使得他的流放 之旅成为一场悲剧。

The film follows the most tumultuous four years in the life of Manto and that of the two countries he inhabits - India and Pakistan. In Bombay's seedy-shiny film world, Manto and his stories are widely read and accepted.

剧情 Drama / 传记 Biography

导演 Director: 兰迪塔·达斯 Nandita Das

主演 Cast: 纳瓦祖丁·席迪圭 Nawazuddin Siddiqui

圓111mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

你的苏露

Tumhari Sulu

苏露钦娜是一个活泼开朗、兴趣广泛的家庭主妇,儿子乖巧、老公温顺。 两个人约定等儿子长大后,苏露就可以出去工作。但是等苏露真的找到 了自己喜爱的工作——电台节目主持人,家庭的平衡却被打破,矛盾开 始突显。

Sulu is an ambitious housewife with a loving husband and a happy family. Things start changing for her when she accidentally lands a job as a radio jockey and her show becomes an instant hit.

剧情 Drama / 喜剧 Comedy

导演 Director: 苏雷什·特里维尼 Suresh Triveni

主演 Cast: 薇迪亚·巴兰 Vidya Balan,内哈·迪胡皮阿 Neha Dhupia

11 120mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

贡土尔人 Gunturodu

卡纳是一<mark>个懒</mark>散的贡土尔人,他的父亲决 定让他结婚,让他从此踏上正确的道路。 订婚后,卡纳爱上了他未婚妻的朋友阿姆 鲁塔,他制造了一场混乱并取消了婚约。 经过一些有趣的事情,阿姆鲁塔也爱上了 卡纳。

Kanna is a slacker of Guntur. His father decides to get him married. After his engagement, he falls in love with his fiancee's friend Amrutha, so he creates a mess and cancels the engagement. After few incidents, Amrutha begins to love him..

剧情 Drama / 喜剧 Comedy

导演 Director: 萨提亚 S.K. Satya

主演 Cast: 普拉加·贾斯瓦尔 Pragya Jaiswal

Ⅲ 131mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

字幕 Subtitle: **EN** English 英文 中 Chinese 中文

异国情谊

Sudani from Nigeria

-个来自喀拉拉邦<mark>马拉普拉</mark>姆的非洲足球 运动员和当地足球俱乐部经理的故事。

Story of an African football player and a local football club manager from Malappuram, Kerala

喜剧 Comedy

导演 Director: 赞卡利亚 Zakariya

主演 Cast: 塞缪尔·阿比奥拉·罗宾逊 Samuel Abiola Robinson

■ 102mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

穆勒的审判

MURER - Anatomy of a Trial

在 1963 年的奥地利,Franz Murer 前纳粹 党卫军军官因涉嫌战争罪而受审。这场灾 难的幸存者到场作证,希望能得到正义的 审判。但比起声张正义, 政府更希望永远 了结这一黑暗历史。

Austria 1963. The local politician Franz Murer is on trial for war crimes. The evidence is overwhelming. Different survivors of the Shoah testify, hoping to effect justice, but in the centers of power, they prefer an eventual closure to it.

导演 Director: 克里斯蒂安·弗洛施 Christian Frosch

主演 Cast: 卡尔·菲舍尔 Karl Fischer, 梅利塔·尤里斯克 Melita Jurisic

● 138mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

雷米奇遇记

Rémi, Nobody's Boy

10 岁的雷米被养父卖给街头艺人维塔利 斯,雷米和维<mark>塔利斯、小</mark>狗、猴子开启了 环游法国演艺之旅。这一切牵引着雷米慢 慢发现自己真<mark>实</mark>的身份,<mark>雷米</mark>的人生开始 面临巨大的挑战和改变……

At the age of 10, Rémi is entrusted to the signor Vitalis, a mysterious itinerant musician. Accompanied by a dog and a small monkey, his long trip through France, leads him to the secret of its origins.

剧情 Drama

导演 Director: 安东尼·布劳瑟 Antoine Blossier

主演 Cast: 丹尼尔·奥特伊 Daniel Auteuil, 玛勒姆·帕坎 Maleaume Paquin

□ 107mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

耶尔玛

Yerma: Barren

美丽的伊娃和她极富野心的丈夫结婚四年 后仍没有孩子。伊娃一方面很想成为一位 母亲,另一方面又需要扮演好家中的各种 角色。

Labeled an outcast by his brainy family, a bouncer overcomes long odds to lead a team of under performing misfits to semi-pro hockey glory, beating the crap out of everything that stands in his way.

导演 Director: 埃米利奥·鲁兹·巴拉奇纳 Emilio Ruiz Barrachina

主演 Cast: 瑞贝卡·葛兰特 Rebecca Gran

B84mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

希望的另一面

The Other Side of Hope

芬兰一位餐厅老板<mark>和</mark>一位推销员不断与难 民接触,最终成为朋友。无论是走向光明 还是地狱,对于一<mark>个</mark>陷入绝境的人来说, 都是一种解脱。人<mark>的</mark>一生阴晴不定,电影 也留下了一个开放式结局。

A poker-playing restaurateur and former traveling salesman befriends a group of refugees newly arrived to Finland. the film concludes with an open ending leading either to a respectable life or to the cemetery.

剧情 Drama/喜剧 Comedy

导演 Director: 阿基·考里斯马基 Aki Kaurismäki

主演 Cast: 韦勒·维坦恩 Ville Virtanen, 卡蒂·奥廷宁 Kati Outinen

■ 100mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

拳击少女

Fight Girl

父母离异之后,固执冲动的波,随母亲搬 到阿姆斯特丹的郊区生活。她在那里认识 了裘伊。裘伊将她带到拳击俱乐部,她很 快便展露自己的天分,获选参加荷兰总冠 军杯。但波必须学会控制自己并接受自己 无法控制的事。

When her parents divorce, Bo moves to an Amsterdam suburb with her mother and brother. Once there, her neighbor, Joy, introduces her to the kickboxing club. She demonstrates natural talent and is very soon taking part in the Dutch championships.

剧情 Drama

导演 Director: 约翰·提墨斯 Johan Timmers

主演 Cast: 艾可·宾斯特堡 Aiko Beemsterboer, 巴斯·凯泽 Bas Keizer

®5mins/中EN/NR

岳父岳母真难当2

Serial Bad Weddings 2

克劳德和玛丽这次又遇到了新的危机,他 们四个女儿的丈夫纷纷因为各种理由决定 离开法国。这让他俩不禁也开始畅想起自 己在国外的新生活。

Claude and Marie Verneuil face a new crisis. The four spouses of their daughters, David, Rachid, Chao and Charles decided to leave France for various reasons. Here they are imagining their lives elsewhere.

喜剧 Comedy

导演 Director: 菲利普 德 肖伏隆 Philippe de Chauveron

主演 Cast: 克里斯蒂昂·克拉维埃 Christian Clavier

■ 88mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

幸福的拉扎罗

Happy as Lazzaro

拉扎罗是一位内心单纯的年轻农民,坦克 雷迪则是一位骄横的年轻贵族。两人相遇 并成为好友。某天,坦克雷迪出于<mark>玩</mark>乐的 目的, 自导自演了绑架闹剧, 并向拉扎罗 求助。拉扎罗决定穿越时空,回到<mark>小</mark>城, 寻找坦克雷迪。

Lazzaro is a naive and optimistic farmer; Tancredi is instead a young man with a fervid imagination. Between the two it is born an unexpected friendship so precious that when Tancredi makes his tracks lose in the city...

剧情 Drama / 奇幻 Fantasy

导演 Director: 艾利斯·罗拉沃切 Alice Rohrwacher 主演 Cast: 阿德里亚诺·塔蒂罗 Adriano Tardiolo

■128mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

监护风云

Custody

当米里<mark>亚姆</mark>跟丈夫离婚后,她希望 12 岁 的儿子朱利安能够远离有暴力倾向的父 亲,故向法庭申请单独扶养权。然而丈夫 安托万成功在庭上说服法官,最终判定父 母双方拥有共同监护权。

Miriam and Antoine Besson have divorced. and Miriam is seeking sole custody of their son Julien to protect him from a father she claims is violent. Antoine pleads his case as a scorned dad and the appointed judge rules in favor of joint

剧情 Drama

导演 Director: 泽维尔·勒格朗 Xavier Legrand

主演 Cast: 蕾雅·德吕盖 Léa Drucker, 德尼·梅诺谢 Denis Ménochet

■ 94mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

水晶天鹅

Crystal Swan

维尔雅热爱 House 音乐, 梦想着去到芝 加哥当一名专业 DJ,然而获得签证却很 困难,在她为申请签证而准备伪造文件的 时候,她去了一个凄凉、闭塞的小镇,当 地人对她这种不墨守成规、无拘无束的人 怀有敌意。

In 1990s Belarus, a wanderlust young DJ is derailed by a typo in a forged US Visa application, forcing her to a backwater village where she is determined to fake her way to the American dream

剧情 Drama

导演 Director: 达里亚·朱克 Darya Zhuk

主演 Cast: 尤利斯·鲍里索夫 Yuriy Borisov

图93mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

悍妻理论

Tiger Theory

年迈的兽医扬先生试图为自己牢笼般的婚 姻找寻一条合适的出路,而他岳父的死亡 成为压死骆驼的最后一根稻草。他不断用 越发奇怪的方式去释放自己,甚至选择去 进行一场荒谬又不自在的冒险。

The suicide of his father-in-law, who shared some of his same predicaments, becomes the tipping point for Jan who doesn't want his life sgandered. He wants to control his own life again. And his solution is to escape from the present life.

剧情 Drama / 喜剧 Comedy

导演 Director: 雷德克·巴杰加 Radek Bajgar 主演 Cast: 吉里·巴托斯卡 Jirí Bartoska

● 107mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

篮球冠军

Champions

马尔科·蒙特斯是一名篮球教练,在一次 交通意外后, 马尔科被惩罚进行社区服务, 开始训练一支由多名精神残疾球员组成的 名为 "Los Amigos" (朋友们)的篮球队。

A basketball coach is sentenced to community service, forced to work with a team of mentally disabled players.

剧情 Drama / 运动 Sport

导演 Director: 哈维尔·费舍尔 Javier Fesser

主演 Cast: 哈维尔·古铁雷斯 Javier Gutiérrez, 雅典娜·玛塔 Athenea Mata

30 110 mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

欢迎光临哈特曼一家

Welcome to Germany

安洁莉卡是一位刚退休的老师,她决定不 顾自己那容易猜忌的丈夫理查德的意愿, 去收养一个难民。不久之后,年轻的尼日 利亚人迪亚洛搬进了他们家的屋子,而纷 乱接踵而至。

Frankfurt, 1946. David Bermann and his Jewish friends are now dreaming of leaving for America. But questions about Bermann's past catch up with him. And US officer Sara Simon wants to get to the heart of Bermann's wartime memories.

剧情 Drama / 喜剧 Comedy

导演 Director: 西蒙·范霍文 Simon Verhoeven

主演 Cast: 海纳·劳特尔巴赫 Heiner Lauterbach

■ 114mins/ 中 EN/NR

欧洲影片 European Movies

我们的时光

Our Time

在乡村的斗牛养殖场,以斯帖管理牧场, 她的丈夫胡安管理斗牛,同时他还是一位 有名的诗人。婚姻、情感、生活在爱情的 拷问下逐渐崩塌,这对夫妇只能努力应对 感情的危机。

Esther and her husband Juan, a worldrenowned poet, live in the Mexican countryside raising fighting bulls. When Esther becomes infatuated with a horse trainer named Phil, the couple suffers emotional crisis.

导演 Director: 卡洛斯·雷加达斯 Carlos Reygadas 主演 Cast: 卡洛斯·雷加达斯 Carlos Revgadas

\$167mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

快乐结局

Happy End

拥有富丽堂皇的庄园的一个大家庭却每个 人都有自己难念的经,随着家族命运的转 变,有些更大的秘密即将揭晓……

A drama about a family set in Calais with the European refugee crisis as the backdrop.

剧情 Drama

导演 Director: 迈克尔·哈内克 Michael Haneke 主演 Cast: 伊莎贝尔·干佩尔 Isabelle Huppert

□ 107mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

剧情 Drama / 爱情 Romance

■88mins/中EN/NR

导演 Director: 尤霍·库奥斯曼恩 Juho Kuosmanen

奥利最开心的一天

The Happiest Day in the L<mark>ife of Olli Mäki</mark>

1962 年的夏天,奥利·马基全力备战全球 轻量级拳击锦标赛。从芬兰乡下来到繁华 的赫尔辛基,所有人都认为他会收获盛名 与财富。此刻,奥利要做的就是减重和集 中精神参赛。可是,问题<mark>来了</mark>,他爱上了 赖亚。

The true story of Olli Mäki, the famous Finnish boxer who had a shot at the 1962 World Featherweight title.

德国往事

Bye Bye Germany

1946年的法兰克福,一群犹太幸存者梦 想到美国展开新生活。能言善道的大卫准 备狠狠海削德国人一笔。大卫此时被怀疑 是纳粹帮凶被召去调查,他把过去说得天 衣无缝,但一切究竟是为了摆脱嫌疑,还 是掩饰阴影?

Frankfurt, 1946. David Bermann and his Jewish friends are now dreaming of leaving for America. But questions about Bermann's past catch up with him. And US officer Sara Simon wants to get to the heart of Bermann's wartime

剧情 Drama / 战争 War

导演 Director: 山姆·贾巴尔斯基 Sam Garbarski 主演 Cast: 莫里兹·布雷多 Moritz Bleibtreu

103mins/中EN/NR

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8

宝贵时光

Quality Time

主演 Cast: 乌娜·艾罗拉 Oona Airola, 埃罗·米洛诺夫 Eero Milonoff

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

影片有五个主人公,分别讲述了五个故事。 五个独立的故事虽显示出不同的风格,但 在视觉上有很强的联系。

Five thirty-something men in as many separate segments struggle to grapple with the relentless absurdity of their respective existences.

歌从何处来

Ouién te cantará

Lila Cassen 是九十年代最著名的西班牙歌 手,有一<mark>天她</mark>突然神秘消失了。十<mark>年之</mark>后, 当她准备再次回归舞台时,一次事故导致 她失忆了。她的头号粉丝 Violeta 决心帮 助她做回自己。

Lila Cassen was the most successful Spanish singer of the 90s until the day she disappeared mysteriously. Ten years later, Lila is preparing her return to the stage but she suddenly loses her memory. So her big fan Violeta decides to help her.

----剧情 Drama / 喜剧 Comedy

导演 Director: 达恩·巴克 Daan Bakker

主演 Cast: 史蒂夫·阿诺斯 Steve Aernouts

● 86mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

剧情 Drama

导演 Director: 卡洛斯·贝尔穆德 Carlos Vermut

主演 Cast: 纳瓦·尼姆利 Najwa Nimri, 卡梅·埃利亚斯 Carme Elias

37 125mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

European Movies 欧洲影片

2018

多余的恩典

露西亚是一位单身妈妈,为了抚养女儿, 她必须完成好她的工作。但她经手的一个 全新的建筑项目却是违规的, 她为了不丢 掉饭碗只能保守这个秘密……

Single working mother Lucia is trying to balance life with her teenage daughter and her career as a land surveyor. When she realizes that a new building is environmentally dangerous, she keeps her mouth shut for fear of losing her job.

导演 Director: 吉亚尼·札纳西 AGianni Zanasi 主演 Cast: 阿尔巴·罗尔瓦赫尔 Alba Rohrwacher

1110mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

忙人日记

Un homme pressé

亚兰恩碌碌无为,但一次意外的中风使他 丧失了语言<mark>的能</mark>力。他在医院里<mark>不</mark>得不重 新学习语言。 这让他如孩童般重塑了自我。

Alain is a business man in a hurry. One day, a stroke makes him lose his language. He goes to the hospital and is taken in hand by Jeanne, a young speech therapist. He has to learn things again like a child, from language to patience.

剧情 Drama / 喜剧 Comedy

导演 Director: 埃尔威·米姆兰 Hervé Mimran

主演 Cast: 法布莱斯·鲁奇尼 Fabrice Luchini, 莱拉·贝蒂 Leïla Bekhti

□ 101mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

小农夫 Bloody Milk

皮埃尔是一位奶农。法国突然出现的"疯 牛病"病例打破了皮埃尔的平静生活。皮 埃尔不惜采取一切措施来隐瞒疫情,避免 他的农场和<mark>生活整体大崩盘。</mark>最后,在姐 姐的帮助下,皮埃尔找回了理智,寻找方 法来解决问题。

Pierre, a thirty-five-year-old dairy farmer. has taken over his parents' farm and devotes twenty-four hours a day to his cows. Suddenly an epidemic breaks out and one of his cows gets infected. So he stops at nothing to save the rest

剧情 Drama

导演 Director: 于贝尔·夏鲁埃尔 Hubert Charuel

主演 Cast: 斯万·阿劳德 Swann Arlaud, 萨拉·吉罗多 Sara Giraudeau

■83mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

过境

Transit

德国军队就在巴黎<mark>城</mark>外,格奥尔在最后一 刻逃到了马赛。 在<mark>逃亡</mark>中格奥尔以假身份, 试图获取船上的一<mark>些</mark>通关的便利。但他的 逃亡计划在遇见一<mark>位</mark>神秘姑娘玛丽时,彻 底改变了。

When a man flees France after the Nazi invasion, he assumes the identity of a dead author whose papers he possesses. Stuck in Marseilles, he meets a young woman desperate to find her missing husband - the very man he's impersonating.

喜剧 Comedy

导演 Director: 克里斯蒂安·佩措尔德 Christian Petzold

主演 Cast: 弗兰茨·罗戈夫斯基 Franz Rogowsk, 葆拉·贝尔 Paula Beer

■ 101mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

金钱伙伴

Money Buddies

奥斯卡是个败类律师,靠坑蒙拐骗各种手 段混迹职场。阿曼德被错判入狱 25年, 出狱这天, 他的家人并不欢迎他。因此阿 曼德出狱的第一天就在街头和一条流浪 狗相伴一夜,直到第二天他与奥斯卡相 遇.....

Oscar is a cynical man and a failed lawyer. Armando, a fall guy serving a 25-year sentence, is just released from jail. Not welcomed by his family, he spends his first night on the street. Next day the two poor men encounter each other.

喜剧 Comedy

导演 Director: 丹尼尔·西皮里 Daniele Ciprì

主演 Cast: 塞尔吉奥·卡斯特利托 YSergio Castellitto

1 93mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

天使脸庞

Angel Face

单亲妈妈玛琳与她的女儿艾莉一起生活, 每当玛琳以<mark>"</mark>天使脸<mark>孔"</mark>来呼唤艾莉时, 她总会笑靥如花地看着妈妈,但是舐犊情 深的场景却很短暂。某一天,玛琳为了一 段偶然的邂逅而离开,单独留下8岁的女 儿。幼小的艾莉该何去何从?

One day, Marlene suddenly chooses to abandon her daughter for a man she has just met during yet another night of excess. Elli must confront her mother's demons to get her back.

剧情 Drama

导演 Director: 瓦内萨·菲尔霍 Vanessa

主演 Cast: 玛丽昂·歌迪亚 Marion Cotillard

🔋 109mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

意大利之夏

Notti magiche

一位知名电影制片人被发现死于台伯河上,三名年轻编剧成了最大的嫌疑犯。那一夜在警察局,他们重温了意大利影业黄金时代的终结,故事充斥着混乱、情绪的爆发和讽刺。

A renowned film producer is found dead in the river Tiber, the main suspects are three scriptwriters. They relive their tumultuous, emotional and ironic journey in the final throes of the glorious era of the great Italian Film industry.

导演 Director: 保罗·维尔齐 Paolo Virzì

主演 Cast: 吉安卡罗·吉安尼尼 Giancarlo Giannini

■121mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

佩特拉

Petr

佩特拉的父亲身份不明,母亲去世以后,她开始寻找答案。她找到了 Jaume,他是一位有名的艺术家,冷酷无情。后来她认识了 Jaume 的妻子和儿子。这几个人的故事相互交错,家族秘密、暴力让他们濒临崩溃。

Based on a true story. When 30-ish rich playboy Lenny has to take care of 15-year-old David, who's suffering from heart disease, it's the beginning of a wild adventure. Lenny fearlessly breaks all the rules to fulfill his young friend's every wish.

剧情 Drama

导演 Director:海梅·罗萨莱斯 Jaime Rosales 主演 Cast:亚历克斯·布伦德缪尔 Àlex Brendemühl

3 106mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

溶解

Lysis

母亲去世后,关系疏离的父子分隔十年后相聚。父亲想要通过一次登山激流之旅重拾父子亲情,可惜无功而返,儿子仍对他有所保留。他们不慎丢失工具,让旅途变成凶险的求生历程,父子间能否冰释前嫌?

Father and son are trapped in the wilderness and try to find a way to survive and to love each other.

自由了!

The Trouble with You

女侦探 Yvonne 的丈夫是已过世的探长
Santi,他是当地人心目中的英雄。她发
现一个名叫 Antoine 年轻人无辜地成为
Santi 的替死鬼,被监禁了八年。Yvonne
希望尽能力帮助这名年轻人重拾人生。

Yvonne is a police detective and widow of police chief Santi, a local hero. One day, she learns that her husband was in fact a crooked cop. So she meets Antoine, who was unjustly imprisoned by Santi for 8 long years.

喜剧 Comedy

导演 Director: 里克·奥斯特曼 Rick Ostermann

主演 Cast: 奥利弗·马苏奇 Oliver Masucci, 路易斯·霍夫曼 Louis Hofmann

● 96mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

喜剧 Comedy

导演 Director: 皮埃尔·沙尔瓦多利 Pierre Salvadori

主演 Cast: 奥黛丽·塔图 Audrey Tautou, 阿黛拉·哈内尔 Adèle Haenel

□ 100mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

野梨树

The Wild Pear Tree

希南是一名文学爱好者,他梦想成为一名 作家。回到故乡后,他全力以赴筹集资金 出版自己的书籍,但没想到他的父亲还欠 了一笔巨债,事情顿时复杂起来。

Sinan is passionate about literature and has always wanted to be a writer. Returning to the village where he was born, he pours his heart into scraping together the money he needs to be published, but his father's debts catch up with him.

剧情 Drama

导演 Director: 努里·比格·锡兰 Nuri Bilge Cevlan

主演 Cast: 穆拉特·塞米尔 Murat Cemcir

■187mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

如此疯狂的心

This Crazy Heart

Lenny30 岁 仍 然 玩 乐 至 上,15 岁 的 David 自 小 患 上 心 脏 病。 David 的 医 生 也是 Lenny 的父亲,他令 Lenny 来照顾 David。 Lenny 破天荒地打破了所有规则, 只为满足这位年轻朋友的愿望。

When 30-ish rich playboy Lenny has to take care of 15-year-old David, who's suffering from heart disease, it's the beginning of a wild adventure. Lenny fearlessly breaks all the rules to fulfill his young friend's every wish.

剧情 Drama / 喜剧 Comedy

导演 Director: 马克·罗斯曼 Marc Rothemund 主演 Cast: 埃利亚斯·穆巴里克 Elyas M'Barek

● 102mins/中EN/NR

适用机型 Applicable Aircraft Model: B787-9/A350-900

配音Audio: 🔋 English 英文 📳 French 法语 🥚 Deutsch 德语 🚷 Russian 俄语 👣 Spanish 西班牙语 📵 Finnish 芬兰语 🕕 Italian 意大利语

绿皮书

Green Book

托尼是一个吊儿郎当游手好闲的混混,在一家夜总会做侍者。这间夜总会因故要停业几个月,可托尼所要支付的房租和生活费不会因此取消,所以他的当务之急是去寻找另一份工作来填补这几个月的空缺。

A working-class Italian-American bouncer becomes the driver of an African-American classical pianist on a tour of venues through the 1960s American South.

导演 Director: 彼得·法雷里 Peter Farrelly

主演 Cast: 维果·莫腾森 Viggo Mortensen, 马赫沙拉·阿里 Mahershala Ali

130mins/中/PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

小偷家族

Shoplifters

东京的都市<mark>丛林中央,残存着一栋古旧寒</mark>酸的老房子,这里局促地生活着柴田一家五口人。虽然一家人游走在贫困和违法的边缘,但笃深的羁绊将他们紧紧联系在一起,使他们的心不会随着冰冷的都市而寒冷下去……

On the margins of Tokyo, a dysfunctional band of outsiders are united to make ends meet by petty theft and grifting. When the young son is arrested, secrets are exposed and their radical belief is confirmed that it is love—not blood—that defines a family.

剧情 Drama / 犯罪 Criminal

导演 Director: 是枝裕和 Hirokazu Koreeda

主演 Cast: 中川雅也 Lily Franky, 安藤樱 Sakura Andô

109mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

希望的另一面

The Other Side of Hope

芬兰一位餐厅老板和一位推销员不断与难 民接触,最终成为朋友。无论是走向光明 还是地狱,对于一个陷入绝境的人来说, 都是一种解脱。人的一生阴晴不定,电影 也留下了一个开放式结局。

A poker-playing restaurateur and former traveling salesman befriends a group of refugees newly arrived to Finland. the film concludes with an open ending leading either to a respectable life or to the cemetery.

剧情 Drama/喜剧 Comedy

导演 Director: 阿基·考里斯马基 Aki Kaurismäki

主演 Cast: 韦勒·维坦恩 Ville Virtanen, 卡蒂·奥廷宁 Kati Outinen

📵 100mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

至暗时刻

Darkest Hour

英国首相丘吉尔在作为首相期间面临的最重要的审判:是向纳粹妥协做俘虏,还是团结人民群起反抗? 丘吉尔将集结整个国家为自由奋战,试图改变世界历史进程,度过黎明前的黑暗。

In May 1940, the fate of Western Europe hangs on British Prime Minister Winston Churchill, who must decide whether to negotiate with Adolf Hitler, or fight on knowing that it could mean a humiliating defeat for Britain and its empire.

剧情 Drama / 传记 Biography

导演 Director: 乔·赖特 Joe Wright

主演 Cast: 克里斯汀·斯科特·托马斯 Kristin Scott Thomas

■ ② ② 126mins/中/PG-13

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

我,花样女王

I, Tonya

托尼亚成长在一个破碎的家庭之中,和母亲过着相依为命的日子。托尼亚的母亲是一个冷若冰霜而又独断专行的女人,她在年仅3岁的托尼亚身上看到了她成为一名花滑运动员的潜力,就这样,小小的女孩被送往了由戴安执教的花滑队里,开始了训练。

Competitive ice skater Tonya Harding rises amongst the ranks at the U.S. Figure Skating Championships, but her future in the activity is thrown into doubt when her ex-husband intervenes

剧情 Drama / 传记 Biography

导演 Director: 克雷格·吉勒斯佩 Craig Gillespie

主演 Cast: 玛格特·罗比 Margot Robbie, 塞巴斯蒂安·斯坦 Sebastian Stan

■ ■ ® 115mins/ 中 /R

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

百万美元宝贝

Million Dollar Baby

年迈的法兰基是一个有名的拳击教练,对拳击有强烈兴趣的女子麦琪走进训练馆,他决定把麦琪培养成出色的女拳击手。勇气和梦想让他们放下了往日的痛苦,心中有了新的力量。

Wanting to learn from the best, aspiring boxer Maggie Fitzgerald wants Frankie Dunn to train her.Maggie not only proves to be the boxer he always dreamed of having under his wing but a friend who fills the great void he's had in his life.

剧情 Drama / 运动 Sport

导演 Director: 克林特·伊斯特伍德 Clint Eastwood

主演 Cast: 克林特·伊斯特伍德 Clint Eastwood

□ 132mins/中 EN/NR

幸福的拉扎罗

Happy as Lazzaro

拉扎罗是一位内心单纯的年轻农民,坦克雷迪则是一位骄横的年轻贵族。两人相遇并成为好友。某天,坦克雷迪出于玩乐的目的,自导自演了绑架闹剧,并向拉扎罗求助。拉扎罗决定穿越时空,回到小城,寻找坦克雷迪。

Lazzaro is a naive and optimistic farmer; Tancredi is instead a young man with a fervid imagination. Between the two it is born an unexpected friendship so precious that when Tancredi makes his tracks lose in the city...

导演 Director: 艾利斯·罗拉沃切 Alice Rohrwacher 主演 Cast: 阿德里亚诺·塔蒂罗 Adriano Tardiolo

■128mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

45 周年

45 years

凯特·莫塞尔与丈夫的 45 周年结婚纪念日 来临之际,一封意外来信将两人婚姻推向 进退两难的境地。

A married couple preparing to celebrate their wedding anniversary receives shattering news that promises to forever change the course of their lives.

导演 Director: 安德鲁·海格 Andrew Haigh

主演 Cast: 夏洛特·兰普林 Charlotte Rampling, 汤姆·康特奈 Tom Courtenay

เ92mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

监护风云

Custody

当米里亚姆跟丈夫离婚后,她希望 12 岁的儿子朱利安能够远离有暴力倾向的父亲,故向法庭申请单独扶养权。然而丈夫安托万成功在庭上说服法官,最终判定父母双方拥有共同监护权。

Miriam and Antoine Besson have divorced, and Miriam is seeking sole custody of their son Julien to protect him from a father she claims is violent. Antoine pleads his case as a scorned dad and the appointed judge rules in favor of joint custody.

剧情 Drama

导演 Director: 泽维尔·勒格朗 Xavier Legrand

主演 Cast: 蕾雅·德吕盖 Léa Drucker, 德尼·梅诺谢 Denis Ménochet

■ 94mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

公路王子

Prince Avalanche

埃尔文和兰斯既是同事,亦是彼此唯一的 陪伴。他们的工作简单而又枯燥,那就是 替一条看上去永远都不会有尽头的公路画 路标。孤独和寂寞之中,两个男人之间的 吵吵闹闹,给他们日复一日的生活和工作 带来了活力和动力。

Two highway road workers spend the summer of 1988 away from their city lives. The isolated landscape becomes a place of misadventure as the men find themselves at odds with each other and the women they left behind.

剧情 Drama / 喜剧 Comedv

导演 Director: 大卫·戈登·格林 David Gordon Green

主演 Cast: 保罗·路德 Paul Rudd, 埃米尔·赫斯基 Emile Hirsch

เ90mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

1988 年的妮可

Nico, 1988

60年代,妮可因为和地下丝绒乐队合作, 并在安迪·沃霍尔的提携下走红。后来妮 可为了证明自己,开始了她的独立创作生 涯。

The last year of singer Nico's life, as she tours and grapples with addiction and personal demons

导演 Director: 苏珊娜·尼基亚雷利 Susanna Nicchiarelli

主演 Cast: 安娜玛丽亚·玛琳卡 Anamaria Marinca

I 90mins/中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

影 Shadow

战乱年代,群雄并起。割据一方的沛国安于现状,一任国主沛良慨歌太平。要冲之地境州早年为强邻炎国借去,而今据而不还。沛国都督子虞前往讨伐,却中了对方大将杨苍的拖刀,重伤不愈。心有不甘的子虞暗中派出替身境州假扮自己,总理军政,内则令夫人小艾相助。真假子虞切磋战法,寻求破解杨苍刀法的绝技。

Set during China's Three Kingdom's era (AD 220-280). The story of a great king and his people, who will be expelled from their homeland and will aspire to claim it.

剧情 Drama / 战争 War

导演 Director: 张艺谋 Yimou Zhang 主演 Cast: 邓超 Chao Deng, 孙俪 Li Sun

●116mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

配音Audio: 📵 English 英文 📵 French 法语 🔞 Russian 俄语 🌘 Deutsch 德语 🕕 Italian 意大利语 📵 Chinese 中文 🔞 Korean 韩语

Family-friendly (Comedy)合家欢(喜剧)

蒂莫西的奇异生活

The Odd Life of Timothy Green

吉姆·格林和辛蒂是一对婚后多年的夫妻,他们琴瑟合璧,生活无忧,美中不足的是一直没有小天使降临夫妻之间,虽然尝试各种办法,可最终一无所获,这也成为夫妻俩心中的隐痛。

A childless couple bury a box in their backyard, containing all of their wishes for an infant. Soon, a child is born, though Timothy Green is not all that he appears.

剧情 Drama / 喜剧 Comedy

导演 Director: 彼得·赫奇斯 Peter Hedges

主演 Cast: 詹妮弗·加纳 Jennifer Garner, 乔尔·埃哲顿 Joel Edgerton

B B B B 105mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

极限职业

Extreme Job

毒品侦察班潜伏在一家炸鸡店,监视毒贩, 为了保住这个侦察的好地方,他们盘下了 炸鸡店,没想到其中一位警官却做出了具 有独特口味的炸鸡,生意做得红红火火。

A police undercover operation takes a delicious, unexpected turn.

岳父岳母真难当 2

Serial Bad Weddings 2

克劳德和玛<mark>丽这次又遇到了新的危机,他们四个女儿的丈夫纷纷因为各种理由决定离开法国。这让他俩不禁也开始畅想起自己在国外的新生活。</mark>

Claude and Marie Verneuil face a new crisis. The four spouses of their daughters, David, Rachid, Chao and Charles decided to leave France for various reasons. Here they are imagining their lives elsewhere.

喜剧 Comedy / 动作 Action

导演 Director: 李炳宪 Lee Byeong-heon

主演 Cast: 柳承龙 Ryu Seung-yong, 李哈妮 Lee Hanee

区111mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

喜剧 Comedy

导演 Director: 菲利普 德 肖伏隆 Philippe de Chauveron 主演 Cast: 克里斯蒂昂·克拉维埃 Christian Clavier

■ 88mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

新喜剧之王

The New King of Comedy

大型影视基地,怀揣明星梦的女子如梦在影视圈摸爬滚打了十多年,依旧还是籍籍无名的龙套演员。平日里,在片场饱受剧组和其他演员的欺凌嘲笑,如梦一律微笑面对,天大的委屈也藏在心中,抓住每一个希望渺茫的机会。她结识了热衷于跑龙套的李洋,早已过气却自视甚高的童星马可,更彻彻底底看清了自己以及爱情的真相。

Rumeng is still an unknown actress after performing for over 10 years. She seizes every opportunity with little hope in the filming site, where she gets acquainted with the Li Yang and Marco and finds the truth of love.

剧情 Drama / 喜剧 Comedy

导演 Director: 周星驰 Stephen Chow

主演 Cast: 王宝强 Baoqiang Wang, 鄂靖文 Jingwen E

● 88mins/ 中 EN/NR

(喜剧) Family-friendly (Comedy)

来电狂响

Kill Mobile

老同学聚会在教师文伯及其妻子戴戴的家 中举行。女强人韩笑、不出名的编剧贾迪 及其新结交的富家女友娇娇等相继到来。 身为心理医生的戴戴的一番话,让在场的 人一时间好奇心<mark>起,</mark>他们决定玩<mark>一个</mark>游戏: 所有人都把手机放在餐桌中央,期间无论 哪部手机接到的微信、短信还是电话都必 须当众宣读或接听。

old schoolmate party is held in the home of Wen Bo and Dai Dai, where they decide to play a game. Everyone puts the phone on the table. Any WeChat message, text or call they receive must be read or answered in public.

主演 Cast: 佟大为 Dawei Tong, 马丽 Li Ma

● 103mins/ 中 EN/NR

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8/A330-200

我不是药神

Dying To Survive

普通中年男子程勇(徐峥 饰)经营着一家 保健品店,失意<mark>又失</mark>婚。不速之客吕<mark>受</mark>益 (王传君饰)的到来,让他开辟了一条去 印度买药做"代购"的新事业,虽然困难 重重,但他在这条"买药之路"上发现了 商机, 一发不可收拾地做起了治疗慢粒白 血病的印度仿制药的独家代理商。

A story on how a small drug store owner became the exclusive selling agent of a cheap Indian generic drug against Chronic Granulocytic Leukemia in China.

剧情 Drama

导演 Director: 文牧野 Muye Wen

主演 Cast: 徐峥 Zheng Xu, 王传君 Chuanjun Wang

● 116mins/ 中 EN/NR

阳光姐妹

SUNNY: Our Hearts Beat Together

成家后的奈美在忙碌的家庭生活中,渐渐 失去自我。她偶然在医院遇见高中时的闺 蜜芹香。芹香因疾病只剩下一个月的时间, 她希望奈美能帮她找到 SUNNY 全部的成 员再见最后一面。

篮球冠军

Champions

马尔科·蒙特斯是一名篮球教练,在一次 交通意外后, 马尔科被惩罚进行社区服务, 开始训练一支由多名精神残疾球员组成的 名为 "Los Amigos" (朋友们)的篮球队。

A basketball coach is sentenced to community service, forced to work with a team of mentally disabled players.

剧情 Drama / 喜剧 Comedy

导演 Director: 大根仁 Hitoshi Ohne

主演 Cast: 筱原凉子 Ryoko Shinohara, 广濑铃 Suzu Hirose

1118mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

剧情 Drama / 运动 Sport

导演 Director: 哈维尔·费舍尔 Javier Fesser

主演 Cast: 哈维尔·古铁雷斯 Javier Gutiérrez, 雅典娜·玛塔 Athenea Mata

3 110mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

红犬历险记

Red Dog

在澳大利亚西北部的一个铁矿上,有一只 叫 Red 的红犬,青年约翰救了它之后,它 就把约翰当<mark>做</mark>了自己的主人。约翰在上班 的路上出了车祸当场丧命, Red 走遍了澳 大利亚,甚至搭乘轮渡东至日本,去寻找 自己的主人。

A legendary, lovable red dog roams the outback looking for his original master, finding his way into the hearts of everyone he meets, bringing people and communities together, some who find love, and others who find themselves.

导演 Director: 科里夫·斯丹德斯 Kriv Stenders

主演 Cast: 乔什·卢卡斯 Josh Lucas

92mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

名扬四海

根据经典歌舞片《<mark>名</mark>扬四海》改编。在纽 约表演艺术高中, 年轻人的任何梦想都将 可能被实现。无论是舞蹈、歌唱、表演或 是拥有其他艺术才华的学生们,都将可能 在这里得到实现自己艺术梦想的宝贵机

An updated version of the musical Fame (1980), which centered on the students of the New York Academy of Performing Arts.

剧情 Drama / 喜剧 Comedy

导演 Director: 凯文·坦查鲁恩 Kevin Tancharoen

主演 Cast: 凯·帕娜贝克 Kay Panabaker, 沃特尔·派瑞兹 Walter Perez

121mins/中/PG

Family-friendly (Comedy) 合家欢(喜剧)

驴得水

Mr. Donk<mark>e</mark>y

一群"品行不端"却怀揣教育梦想的大学教师,从大城市来到偏远乡村开办了一所小学校。学校待遇惨淡、生活艰苦,但老师们都自得其乐,每天嘻嘻哈哈打成一片。然而教育部特派员要来突击检查的消息打破了安宁,因为学校有一位"驴得水老师"隐藏着不可告人的秘密。

In order to pay for the donkey that brings them water, a countryside village registers it as a teacher at its local school. When the charity group that funds the school visits for an inspection, the village has to find ways to hide their secret.

剧情 Drama / 喜剧 Comedy <mark>导演 Directo</mark>r: 周申 Shen Zhou 主演 Cast: 任素汐 Suxi Ren, 大力 Da Li

①111mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

2018

快把我哥带走

Go Brother

拥有一个每天耍贱整蛊妹妹、毫无家庭感的哥哥是一种什么感受?时秒只希望哥哥时分彻底消失!连珍贵的生日愿望都是"快把我哥带走"。不料愿望成真,哥哥变成闺蜜妙妙的哥哥,时秒同情妙妙的同时心里暗爽摆脱"大魔王"!

what's it like to have a brother who is a bastard without the sense of family? Hoping the brother disappear completely, even on birthday. The elder brother becomes the wonderful elder brother of the boudoir.

奇幻 Fantasy/ 喜剧 Comedy

导演 Director: 郑芬芬 Fenfen Cheng

主演 Cast: 张子枫 Zifeng Zhang, 彭昱畅 Yuchang Peng

●111mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

悍妻理论

Tiger Theory

年迈的兽医扬先生试图为自己牢笼般的婚姻找寻一条合适的出路,而他岳父的死亡成为压死骆驼的最后一根稻草。他不断用越发奇怪的方式去释放自己,甚至选择去进行一场荒谬又不自在的冒险。

The suicide of his father-in-law, who shared some of his same predicaments, becomes the tipping point for Jan who doesn't want his life sqandered. He wants to control his own life again. And his solution is to escape from the present life.

剧情 Drama / 喜剧 Comedy

导演 Director: 雷德克·巴杰加 Radek Bajgar

主演 Cast: 吉里·巴托斯卡 Jirí Bartoska

2014

● 107mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

再见完美结局

Not Another Happy Ending

Jane 的《完美结局》受到读者的热烈追捧, 她开始着手写第二本小说,此时她陷入了 瓶颈期。同时她还得处理与亲人的关系, Jane 能不能迎来属于自己的完美结局?

Jane's book, Happy Ending, is so successful that she embarks on a second one. Then she is stuck but has to tackle some other issues of her father and boyfriend. With a higer expectation from her fans, is she going to make a happy ending herself?

喜剧 Comedy / 爱情 Romance

导演 Director: 约翰·麦凯 John McKay

主演 Cast: 凯伦·吉兰 Karen Gillan, 斯坦利·韦伯 Stanley Weber

🖪 96mins/ 中 / NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

Listen Up Philip

菲利普的生活

Listen Up Philip

一个有关四季变幻和人情冷暖的故事,一位事业上刚刚取得成功的作家体验着生命中的五味杂除。而他面对的所有问题同样也影响了他周围的人,包括他的女朋友,妹妹,他的偶像,他偶像的女儿,他的前女友以及他的敌人。

A newly accomplished writer faces mistakes and miseries affecting those around him, including his girlfriend,sister, his idol, his idol's daughter, and all the ex-girlfriends and enemies.

剧情 Drama / 喜剧 Comedy

导演 Director:亚历克斯·罗斯·派瑞 Alex Ross Perry

主演 Cast: 詹森·舒瓦兹曼 Jason Schwartzman

🖪 109mins/ 中 /NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

合家欢(喜剧)Family-friendly (Comedy)

李茶的姑妈

Hello, Mrs. Money

《李茶的姑妈》改编自开心麻花同<mark>名爆笑舞台剧。李茶是</mark>个穷小子,姑 妈却是全球女首富,自打李茶出生后二人便未曾谋面。<mark>为</mark>了娶到"势利 眼富商"的女儿,李茶恳请姑妈出面牵线搭桥,可各怀鬼胎的一行人却 误将男员工黄沧海认作姑妈。一连串的爆笑故事也发生了。

Adopted from the Drama with the same name, Hello, Mrs. Money tells the story of Li Cha, a poor guy, and his billionaire aunt. To win the heart of his beloved girl who likes money, Li Cha asks his aunt to help.

喜剧 Comedy

导演 Director: 吴昱翰 Yuhan Wu

主演 Cast: 黄才伦 Cailun Huang, 艾伦 Allen

■ 112mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

捉妖记2

Monster Hunt 2

重回永宁村的胡巴,再度被妖王追杀,逃 亡时结识大赌徒屠四谷和一只妖怪,三人 -起过着相依为命的生活,但又因屠四谷 欠下的巨额赌债,横生诸多波折。

The story continues with Wuba after he parts way with his human parents Tian and Lan for his own journey. Peace has not been restored in the monster world after the death of the evil monster king.

喜剧 Comedy / 奇幻 Fantasy

导演 Director: 许诚毅 Raman Hui

主演 Cast: 梁朝伟 Tony Chiu-Wai Leung, 白百何 Baihe Bai

● 110mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

击打不倒翁沙袋

Punching Henry

亨利熬过了洛杉<mark>矶</mark>生活的起起<mark>落落</mark>,获得 了一些成功,看起来好像实现了所谓的好 莱坞之梦。但是随着一家大型电视网络的 介入,他必须决定,他的人生最终是嬉笑 怒骂,还是沦为<mark>笑柄</mark>。

Still Punching The Clown follows Phillips' misadventures as a stand-up comic attempting to make a name for himself amid myriad trials and tribulations as he tries to balance success with artistic integrity.

喜剧 Comedy

导演 Director: 格雷戈里·维安 Gregori Viens

主演 Cast: 亨利·菲利普斯 Henry Phillips, 泰格·诺塔洛 Tig Notaro

19 88mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

西游记女儿国 The Monkey King 3: Kingdom of Women

唐僧师徒途经忘川河,因<mark>激</mark>怒河神而误入 西梁女界。闯入其中,众人才发现这个国 家只有女性,建国以来此<mark>地就没来过男性。</mark> 而且国中立有祖训,将男<mark>人</mark>视为天敌。典 籍中更有预言,指明有<mark>朝一</mark>日,会有东土 而来的僧人带着一只猴子、一头猪和一个 小蓝人闯入其中。他们到来之日,便是女 儿国走向毁灭之时。

A travelling monk and his followers find themselves trapped in a land inhabited by only

圣诞假期

Baja

4名22岁的墨西哥人在一次公路旅行中 似乎注定要遭受灾难,直到这次旅行意外 地被一系列奇怪事件所干扰。

women.

喜剧 Comedy / 爱情 Romance

导演 Director: 郑保瑞 Pou-Soi Cheang

主演 Cast: 郭富城 Aaron Kwok, 冯绍峰 Shaofeng Feng

●109mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

Four 22 year-olds on a Mexican road trip seem bound for disaster until they, and their trip, are unexpectedly redeemed by a series of miraculous events.

喜剧 Comedy

导演 Director: 托尼·维达尔 Tony Vidal

主演 Cast: 克里斯·布罗初 Chris Brochu, 杰克·托马斯 Jake Thomas

106mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900

欢乐再满屋第3季 Fuller House S3

《欢乐再满屋》是人们期待已久的经典剧 集《欢乐满屋》的续集,由《欢乐满屋》 作者杰夫·富兰克林创作。在《欢乐再满屋》 中,始于1987年《欢乐满屋》的冒险故 事仍在继续……

FULLER HOUSE is the long-awaited sequel to the iconic hit series Full House, created by original Full House creator Jeff Franklin. In FULLER HOUSE, the adventures that began in 1987 on Full House continue...

新贵第3季 Upstart Crow S3

本剧主要讲述威廉·莎士比亚的生平,故 事的部分主线来自于莎翁创作的经典作 品,每一集都和一部莎剧的诞生联系起来, 把作品揉进莎翁生活场景,片中"金句" 无数,令人捧腹。

Comedy about William Shakespeare as he starts to make a name for himself in London while also trying to be a good husband and father for his family in Stratford-upon-Avon.

喜剧 Comedy / 剧情 Drama

■28mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

历史 History / 喜剧 Comedy

1B 29mins/中

闪电侠第4季 The Flash S4

讲述的是中央城警察局鉴证分析员巴里·艾 伦的故事,他是一个拥有英雄内心,真正 渴望帮助他人的普通人。从母亲被谋杀的 那一天起,他一直情绪激动,巴里小时候 被侦探韦斯特领养,在警察家庭里与韦斯 特超级聪明的女儿艾瑞斯一起长大……

An everyday guy with the heart of a hero and the genuine desire to help others. Standing still emotionally since the day his mother was murdered, Barry was taken in as a child by the investigating Detective West...

极品老妈第5季 Mom S5

克里斯汀是一名餐厅服务员,她好不容易 才摆脱了酗酒的陋习,准备重振旗鼓,开 始新的生活,没想到,在这个节骨眼上, 自己那酗酒成性且不知悔改的母亲波妮竟 然搬回了克里斯汀的家决定在这里常住。 面对着态度消极又有诸多抱怨的波妮,克 里斯汀能够克制住自己的情绪吗?

Newly sober single mom Christy struggles to raise two children in a world full of temptations and pitfalls. Testing her sobriety is her formerly estranged mother, now back in Christy's life and eager to share passive-aggressive insights.

剧情 Drama

1343mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

■21mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

极品老妈第6季 Mom S6

该喜剧由安娜·法瑞丝和艾美奖得主艾莉 森·珍妮主演。新晋单身妈妈在充满诱惑 和陷阱的世界里抚养两个孩子。

Anna Faris and Emmy winner Allison Janney star in this new comedy from Chuck Lorre. Newly sober single mom Christy (Faris) struggles to raise two children in a world full of

剧情 Drama / 喜剧 Comedy 1 22mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

中产家庭第9季

The Middle S9

帕特丽夏·希顿在这部暖心喜剧中饰演弗 兰基·赫克,讲述了怎么养家糊口,降低 期望。弗兰基是超级英雄,并不是真正意 义上的超级英雄,她觉得每天早上让孩子 们出门上学就已经是超级英雄的行为了。

Patricia Heaton stars as Frankie Heck in this warm and witty single-camera comedy about raising a family and lowering your expectations. Frankie Heck is a superhero.

喜剧 Comedy

B 22mins/中

管部制集 Chinese TV Series / 亚洲剧集 Asian TV Series

大江大河

Like a Flowing River

《大江大河》电视剧根据阿耐所著小说《大 江东去》改编,<mark>讲</mark>述了 1978 到 1992 年间 改革开放的大背<mark>景</mark>下,以宋运辉、雷东宝、 杨巡为代表的先<mark>行</mark>者们在变革浪潮中不断 探索和突围的浮沉故事。

Like a Flowing River tells the ups and downs of the pioneers represented by Song Yunhui, Lei Dongbao and Yang Xuan who constantly explored and broke through in the tide of change under the background of reform and opening-up from 1978 to 1992.

你好, 旧时光 My Huckleberry Friends

余周周与妈妈相依为命。上小学的第一天, 余周周因为一次跌倒结识了一个叫林杨的 男孩。在林杨的帮助下,她度过了初期对 学校的不适,两人也成为了好朋友。然而 因为一些流言,林杨却被父母要求远离余 周周。对于林杨的疏远, 余周周学会了假 装不在乎。

On her first day of primary school, Yu Zhou Zhou falls down and thus gets to know a guy named Lin Yang. Lin Yang helps her adapt to school and the two become friends.

剧情 Drama

@44mins/中

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 : 适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/B787-8/A330-200

和平饭店

Peace Hotel

上世纪 30 年代<mark>的</mark>东北,在一<mark>家</mark>名为"和 平饭店"的奢华酒店中,一群神秘的客人 被封锁其中,在<mark>一</mark>个闭合的空间内合纵连 横,展开了长达<mark>十</mark>天 240 小时的生死博弈, 更是牵动了当时<mark>的</mark>世界格局。

The play tells the story of the Japanese occupation of Northeast China in 1935. The civil patriarch Wang Daitou and returned overseas Chinese Dr. Chen Jiaying penetrated the enemy and destroyed the Japanese bacteria laboratory.

延禧攻略

Story of Yanxi Palace

乾隆六年,少女魏璎珞为寻求长姐死亡真 相,入紫禁城为宫女。经调查,璎珞证实 姐姐之死与荒唐王爷弘昼有关,立志要讨 回公道。富察皇后娴于礼法,担心璎珞走 上歧途,竭力给予她温暖与帮助。在皇后 的悉心教导下, 魏璎珞一步步成长为正直 坚强的宫廷女官,并放下怨恨、认真生活。

Yingluo Wei, a maid in the Forbidden City, aims to pay the absurd royal highness back as she finds her sister's death related to him. Empress Fucha helps the lady out of grudge and into an integral and strong-willed palace female officer.

@45mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

剧情 Drama

@45mins/中

天空之城

SKY Castle

天空之城为一座韩国顶端 0.1% 上流所居住的城堡,齐聚此地的名牌大 学太太们奉丈夫为王,并希望将自己的子女培养成天下无双的王子、公 主,也将在此间展开各种欲望的斗争。

Wealthy residents of Sky Castle do their best to control the lives of their children and face consequences.

剧情 Drama

区 68mins/中

大猫 1-3

Big Cats 1-3

BBC 最新纪录片,一个家族,40 种不同面孔! 非洲狮、虎、美洲豹、金 钱豹、猎豹、云豹、雪豹、美洲狮、猞猁、豹猫、虎猫、渔猫、黑足猫、 兔狲等等很多野生猫科动物纷纷出镜。

Documentary series uncovering the secret lives of big cats, using the latest technology and scientific research to bring these animal superstars out of the shadows.

19 59 mins/中EN

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

-周不说谎之诚实实验

A Week Without Lying - The Honesty Experiment

说谎是人类的天性,据说一个人一天说谎 多达九次。如果我们生活在一个无法说谎 的世界里,一切会怎样呢? 为此几位欧洲 科学家开始了这项实验。

Deception is an integral part of human nature and it is estimated we all lie up to nine times a day. But what if we created a world in which we couldn't lie? Pioneering scientists across Europe have come to make this happen.

蓝色星球 第二季 4-7

Blue Planet S2E4-7

在长达4年的拍摄过程中,制作团队共执 行了 125 次的探险,水下拍摄时数长达到 6000 多个小时。制作团队运用新的技术 突破以往限制,将许多过去未知的地带、 惊人的生物及其令人瞠目结舌的举动呈现 在观众眼前。

During the four years of filming, the production team performed 125 adventures, and over 6000 hours of underwater shooting. It breaks through the limitations, presenting many amazing creatures and their amazing moves to the audience.

■ 51mins/中EN 适用机型 Applicable Aircraft Model:B787-9/A350-900

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

王朝 1-5

Dynasties 1-5

《王朝》是一个新的具有里程碑意义的系 列。记录世界<mark>上</mark>最具标志性的动物的故事, 在世界最知名<mark>的</mark>地点为了维系自己的王朝 而努力奋斗着。在每一集里,每个个体的 故事都会通过激烈的、引人入胜的戏剧情 节展开。

Follow the true stories of five of the world's most celebrated, yet endangered animals; penguins, chimpanzees, lions, painted wolves and tigers. These families fight for their own survival and for the future of their dynasties.

地平线系列: 太阳系的结局

Horizon: The End of the Solar System 这是一个关于我们的太阳系将如何被老化 的太阳所改变的故事, 在大约80亿年后

会达到一个壮观的结局。天文学家可以通 过分析遥远的星系、恒星甚至行星的最后 时刻来预测未来会发生什么。

This is the story of how our solar system will be transformed by the aging sun before coming to a spectacular end in about eight billion years. Astronomers can peer into the far future to predict how it will happen by precise analysis.

1950mins/中EN

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

13 52mins/中

BBC 地平线: 再见卡<mark>西</mark>尼号 你好土星

Horizon: Goodbye Cassini - Hello Saturn 离家 10 亿英里,燃料不足,几乎没有时 间了。经过 13 年穿越土星系统,卡西尼 号宇宙飞船正坠入火海死亡,成为它一直 在探索的行星的一部分。

A billion miles from home, running low on fuel, and almost out of time. After 13 years traversing the Saturn system, the spacecraft Cassini is plunging to a fiery death, becoming part of the very planet it has been exploring.

1959mins/中EN

BBC 地平线: 来自太空的奇异信号

Horizon: Strange Signals from Outer Space! 这是一个科技未解之谜的故事: 来自太空的脉冲,无法解释。地平线将探索人类在宇宙中寻找其他牛命。

This is the story of a scientific mystery: pulses from space that defy explanation. Horizon explores humankind's quest to find other life in the Universe.

I 51mins/ 中 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

地平线系列: 永生者

Horizon: The Immortalist

德米特里·伊茨科夫是俄罗斯新媒体之星公司的创始人和媒体大亨,他于2011年发起了一个惊人的"俄罗斯2045"计划,耗费巨资雇佣了至少30名科学家,试图研究和打造永生者。

The gripping story of how one Russian internet millionaire is trying to unlock the secret of living forever. He brought together some neuroscientists, robot builders and consciousness researchers to help him escape his biological destiny.

■51mins/中

木星揭秘

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

Jupiter Revealed

木星,太阳系八大行星中体积最大、自转 最快的行星,从内向外的第五颗行星。本 片讲述 NASA 的朱诺号木星探测器发回最 新信息,揭开木星种种奇观的面纱。

Five years after its launch, Nasa's spacecraft Juno has entered Jupiter's orbit and is making remarkable discoveries. This film follows Juno's mission and finally uncovers some of the planet's hidden secrets.

全景 5-6

全景带您走进探索人文历史的梦幻之旅,神秘的缅甸,优雅的圣托里尼,活力四射的哈瓦那还有美不胜收的托斯卡纳,每一集都将为您呈现世界上最受欢迎的旅游景点。

From mystic Burma to legendary Santorin, from vibrant Havana to beautiful Tuscany, each episode is a beguiling portrait of a city or a region many of us would love to visit.

战火后遗症

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

War's Secret Shame: Shell Shocked

从第一次世界大战中幸存下来的许多士兵,如今深陷创伤后应激障碍的痛苦之中。 历史学家 Dan Snow 将探查退伍军人正在 面临的心理健康危机。

From shell shock in WWI to PTSD today many of those who made it home from war were left mentally scarred and traumatised. Historian Dan Snow explores the on-going mental health crisis in veterans.

■52mins/中EN
适用机型 Applicable Aircraft Model:B787-9/A350-900

多多爱动物 1-3

Dodo Heroes 1-3

该节目从世界各地汇集了许多感人的<mark>故</mark>事,讲述人类是<mark>如何</mark>做出各种想 象不到的努力,去解救动物。

Animal Planet teams up with The Dodo, the #1 digital media brand for animal content, on Dodo Heroes, a series featuring inspiring stories of animals in need from around the world, and the humans who go to unimaginable lengths to give them hope.

B48mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

勇士和狼 1-3 Wolves and Warriors 1-3

-群<mark>退伍老兵建立了一个</mark>狼保护基地, 任 何老兵都可以来这里和这些动物友好相 处,改善他们的创伤后应激障碍。

A team of army veterans runs a wolf sanctuary where other combat vets can come to help out and deal with their PTSD by befriending the animals.

树屋大师 第6季1-5

Treehouse Masters S6E1-5

《树屋大师》让观众跟随富有想像力的彼 特尼尔森,一起爬入高踞在树顶上的壮丽 空间,欣赏他为崇尚自然的人士所设计的 私人别墅。

Pete heads to Dogwood Canyon, a 10,000 acre nature preserve in Missouri. Despite a tight Christmas deadline, Pete and his team create a two-story hands-on learning haven with a giant copper-topped turret that can endure thousands of visitors.

48mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

求生一加一第6季1-6

Dual Survival S6E1-6

两个背景和求生策略迥异的人,必须联<mark>手</mark>挑战地球上最严<mark>苛的</mark>各种地形, 设法求生。本季的挑战更危险、环境更极端,而两人的分歧也更严重。

In "Dual Survival", two survivalists that take on some of the planet's most unforgiving terrain to demonstrate how the right skills and some creative thinking can keep you alive.

1944mins/中

探索频道 Discovery Channel

埃德·史塔佛: 求生之路 4-6

Ed Stafford: Left For Dead 4-6

剧情: 节目中,埃德·史塔佛将独自在六个偏远地区用 10 天时间应对挑战,抵达预设地点。这些目的地包括马达加斯加、保加利亚、蒙古、老挝、玻利维亚和巴拿马。

In the program, Ed Stafford arrived in the preset location in ten remote areas. These destinations include Madagascar, Bulgaria, Mongolia, Laos, Bolivia and Panama.

■ 44mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900

赞声大自然 3-6

Hello World! 3-6

本片带领观众深入大自然,前往野生动物们日常生活的环境,探访海龟、 跳蛛、犀牛和老鹰的家园。它们可能在寻找水源、寻找爱情,或是在照顾家人,每一种动物都有奇特的生存之道。

It takes the audience into nature to visit the habitats of wildlife, including turtles, jumping spiders, rhinos and eagle. They may be looking for water, finding love, or caring for their families, each of which has a unique way of living.

23mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/B737-800

科技玩物 360 第 4 季 4-9

Tech Toys 360 S4E 4-9

一起来体验最新的超时尚必备用品,了解这些现代奇迹背后的技术,并 探访制造出这些突破性科技玩具的创造者、设计师和工程师。

Tech Toys 360 brings viewers VIP access to the most innovative modern technology, exploring the most updated high-tech gadgetry, super distinct designs and revolutionary vehicles, and meet the innovators behind these modern wonders.

■22mins/中

第7大陆: 南极洲 1-4

Continent 7: Antarctica 1-4

跟随科学家与生存专家们一起来感受科<mark>学在</mark>这片极寒之地将如何发挥作 田

Experience how science is conducted in one of the most extreme environments on Earth, as scientists and survival experts join forces in Antarctica.

B 47mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

人类起源漫话 1-4

Origins: The Journey of Humankind 1-4 人类初始的好奇心不断激发新的发明,揭示了宇宙的奥秘。这个由八集组成的迷你系列致力于探索组成现代社会的关键秘密

Our primal curiosity has sparked new inventions and revealed the mysteries of the universe. This eight part mini series strives to trace the pivotal innovations that make us modern.

野性密西西比 1-3

Wild Mississippi 1-3

野性密西西将带您了解美国最长河流的魅力,以及密西西比各种生物的故事,包括 熊、狼、野猪、牛鲨与鳄鱼。 震撼的视觉 效果一定令您大吃一惊。

Witness the rarely seen magic of the longest river system in the United States and the drama of the creatures that are drawn to the Mississippi for survival including bears, wolves, wild boar, bull sharks and alligators.

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

与狗狗在一起的时光6

Puppy Days 6

六个家庭做出决定,迎接一只小狗加入他们<mark>的</mark>生活。《与<mark>狗</mark>狗在一起的时光》讲述这六个家庭做出这个关键的决定<mark>或决定分离的</mark>故事。期间跌宕起伏、欢笑与泪水并存。从艰难选择哪只狗狗最适合自己到首晚发怒、出牙以及困难的训练,让我们一起看看要如<mark>何做</mark>才能与狗狗一起欢度美好的时光。

Six families have made the life-changing decision to bring a new puppy into their world. Puppy Days follows the six families during this critical make or break period, through the ups and downs, the laughter and tears.

■ 44mins/ 中 EN 适用机型 Applicable Aircraft Model:B787-9/A350-900

国家地理频道 National Geographic

密境奇遇土耳其6

Tom's Istanbul Delights 6

让我们一起随同英国明星大厨汤姆艾肯斯走入密境<mark>土</mark>耳其,探寻这里古老城市中的街市和异域风味。

Top British chef Tom Aikens has recently opened a restaurant in Istanbul, but he wants to understand more about the local culture and traditions, as well as the best ingredients and flavours, to help it be a success.

■ 22mins/中
适用机型 Applicable Aircraft Model: B787-9/A350-900

脑力大挑战 第 5 季 8-13

Brain Games S5E 8-13

你的思考、记忆、行动和感情,都是由一个三磅重的滑溜组织体控制着。 别惊慌,我们说的是你的脑袋,带你认识这个世界的强力超级计算机。 本系列新一季节目,以在家里就可以玩的互动游戏和街头实验,探索大脑的内部运作。

Your thoughts, memories, actions and feelings are all controlled by a three-pound Synovial tissues. This new season of its series explores the inner function of the brain through interactive home games and street experiments.

■23mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

创意发明王6-11

Innovation Nation 6-11

本节目由莫罗卡主持,每周都会颂扬发明家精神,从过去几世纪历史上的科学先驱,到当代具远见和前瞻性的卓识者。每集都会娓娓道出世界伟大发明背后的戏剧性故事,以及让它们问世所需的毅力、热情和代价。本系列将特别聚焦在改变科技面貌的「年轻天才」上,势必可以鼓舞年轻人,成为自己社群团体中的发明家。

The programme praises the spirit of the inventors every week, from the scientific pioneers of in the history to the contemporary foresighted and forward-looking visionaries.

📵 22mins/ 中 EN

从《中国》到中国1

From Chung Kuo to China 1

想了解一个陌生的国度,有很多种方法。相比亲自前往,人们今天更愿意打开电脑,查阅绝对可靠的史料,然后心满意足,然后,信以为真。四十多年前,曾经有一部关于真实中国的纪录片,它出自当时著名的意大利电影导演米开朗基罗·安东尼奥尼之手。这部片子的名字,叫《中国》。

There are many ways to learn about a strange country. People today are more likely to look up infallible data on computers. There was a documentary named "China", written by the famous Italian film director Michelangelo Antonioni.

@47mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

天下徽商1

Huizhou Merchants 1

地处万山丛中、素有"世外桃源"之称的 徽州是个高移民的社会,这里的原居民是 山越人。随着北方的屡次战乱,中原世家 大族不断迁往徽州,反客为主,成为徽州 人的主体。大族的南迁,给原本"鲜知礼 节"、彪悍尚武的徽州究竟带来了什么样 的变化呢?

Shanyue people are the original inhabitants in Hangzhou. The great families of the Central Plains became the main body of Huizhou people after moving to Huizhou. What changes did the migration of the big clans to the South bring to Huizhou?

最美公路 4-6

Beautiful Roads for Better Life 4-6

中国故事由中国的道路书写。中国公路系统已绵延辐射 457 万公里,挂壁、跨海、飞天,辽阔多元的景观、叹为观止的工程、复杂多样的系统,超乎人们的想象。这些路代表着中华的文化,象征着人类的精神,蕴含着动人的故事。

Chinese stories are written by the Chinese road. China's highway system has stretched 4.57 million km. These roads represent the Chinese culture, symbolize the human spirit, and contain moving stories.

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦

适用机型 Applicable Aircraft Model:B787-9/A350-900/B737-800

大国重器 第 2 季 6-8

The Pillars of a Great Power S2E 6-8

本片用独特的视角和震撼的镜头,记录了中国装备制造业创新发展的历史。通过人物故事和细节,鲜活地讲述了充满中国智慧的机器制造故事,再现了中国装备制造业从小到大,到赶超世界先进水平背后的艰辛历程。 在充分阐释中国装备制造业创新成就的同时,展望了中国装备制造业迈向高端制造的未来前景。

The film records the history of innovation and development of China's equipment manufacturing industry with a unique perspective and shocking lens. Through the story and details of the characters...

⑥50mins/中

华语纪录精选 Chinese Documentaries

中国老总5

Chinese entrepreneur 5

江南春在 30 岁时创立分众传媒,开创了楼宇视频广告的商业新模式。之后分众传媒以势如破竹的姿态步步上升,在中国广告界一枝独秀。本期节目讲述了他从感性主义诗人到理性主义商人的转变!

Jiang Nanchun established Focus Media at the age of 30, pioneering the new commercial mode of building visual advertising. Afterwards, Focus Media has been growing at a staggering speed, excelling in the advertising circle of China. This episode of program will tell the audience how he turned from an emotional poet into a rational businessman

●38mins/ 中 适用机型 Applicable Aircraft Model:B787-9/A350-900

中国老总6 Chinese entrepreneur 6

刘庆峰,17 岁进入中国第一个开设少年班的高等学府——中国科学技术大学,从此开始了他非同凡响的人生。他所创立的科大讯飞是中国在校大学生创业的第一家上市公司。

Liu Qingfeng began his extraordinary life in the University of Science and Technology of China at the age of 17. IFLYTEK CO., LTD. founded by him is the first listed company started by college students in China.

中国老总7

Chinese entrepreneur 7

人们熟悉镜头前的杨澜,却往往会忽略,她不仅是一个主持人,更是第一批果敢选择"下海创业"的媒体人。从主持人到制片人再到企业家,她一次次成功实现了转型,在每一个巅峰时刻,仍然不断坚持超越自我。如今的她将目光放眼于未来,深耕文体产业,关注女性成长,致力于"沟通世界、点亮生活"。

From the host to the producer to the entrepreneur, Yang Lan has successfully achieved each transformation. She focuses on the future, cultural and sports industry, women's growth, and devotes to "communicating the world and lighting up life".

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

中国老总8

Chinese entrepreneur 8

冯仑,一位很难被界定的中国老总,他常被人称为"商界思想家",作为下海较早的成功商人,冯仑创立了曾经房地产的领军企业万通,同时他又是中国社科学院的博士,畅销书作家。而现在的冯仑,戏称自己是"活在未来的人",他热衷于投资理想,研究再生能源,研究天体物理,经常做一些和本行风马牛不相及但他喜爱的事情。

Feng Lun is often called a "business thinker". He founded Vanton. He is also a doctor and best-selling author of CASS. He just do what he wants to do, such as investing in ideas, researching renewable energy, and studying astrophysics.

●38mins/ 中 适用机型 Applicable Aircraft Model:B787-9/A350-900

配音Audio: @ Chinese 中文

风味人间 5 Once Upon a Bite 5

食物其实也是制作者的一面镜子,读懂一道菜,便是读懂食物背后的那个人。湖北是小龙虾的盛产地,得天独厚的资源优势也造就了小龙虾餐饮业的宏大竞争。

Food is a mirror of the producer. To understand a dish is to understand the person behind the food. Hubei is the origin of crayfish, the resource advantage has also created the great competition of crayfish catering industry.

风味人间 6 Once Upon a Bite 6

香料与食材的每一次碰撞,都是中国人因应环境的智慧策略,也是对味道的新一次探索。广东饶平过年时制作的卤水,每一味香料用量多少都会用秤精准称量,加入的配比也有讲究,家家户户都有自己独特的做法。

Every collision between spices and food materials is a wise strategy for Chinese people to cope with the environment and a new exploration of taste. Both the amount of each flavor and the ratio of addition are also very particular.

●50mins/中 适用机型 Applicable Aircraft Model:B787-9/A350-900

⑤50mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900

风味人间7 Once Upon a Bite 7

家的味道,并不特指某一种食物,而是一家人团聚在一张餐桌前。当"家乡"的味道晋升至"家"的味道,便融入了亲情血脉,也让滋味更加绵长且深邃。

The taste of home, is not a specific food, but a family reunion at a table. When the taste of "hometown" is promoted to the taste of "home", it blends into the blood of family, which makes the taste more long and profound.

风味人间8

Once Upon a Bite 8

为了追逐"更加宏大的美食世界",节目组脚步遍布六大洲、二十多个地区,踏上严寒的格陵兰岛寻找鲨鱼肉,也去往炎热缺水的摩洛哥寻找塔吉锅,一路上奇遇重重。

To chase the "more grand food world", the program group visits six continents and more than 20 regions, to search for shark meat on the cold Greenland island and Tajine in hot and dry Morocco. There are many adventures along the way.

茶界中国 5

Tea in China 5

千岩拱列,林影纵横,人立于草木中,组成汉字的茶。雾起云归,跋山涉水。草木生在人间,指引前方的路。司空见惯的生活里,往往有着更多鲜为人知的细节。

The Chinese character " $\Breve{\pi}$ " is composed of " $^+$ " (weeds), " $\Lreve{\pi}$ " (people) and " $\Lreve{\pi}$ "(wood), indicating people are standing in weeds and woods. Vegetation grows on earth and guides the way ahead, with more little-known details in common life.

⑤51mins/中

● 35mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900

华语纪录精选 Chinese Documentaries

茶界中国6

Tea in China 6

灵壑奇英,清溪香茗,处丘陵余脉,居东南遐城。一道名茶,两门宗族,观音晓梦,帝王赐名。一味口感,变化万千,春水生津,秋香沁心。一处原产地,弥谷披岗,晔若春敷,沐山峦之<mark>岚</mark>,染风林之露。

Anxi county, is located in the southeast of Fuja inprovince, origin of Tie Guan Yin, which has two family heritage process procedures, named after the dream of Kwan-yin bodhisattva and by emperor Qianlong, has various tastes.

茶界中国 7

Tea in China

广袤土地,微观世界,生物链构建出独特的小宇宙。西双版纳,南糯山中,古树茶有着不为人知的神奇。安吉白茶,对环境有着苛刻的要求。台湾茶园中,又藏着奇妙的生物。

Vast land, micro world and biological chain build a unique small universe, such as ancient tree teas in Xishuangbanna and Nannuo Mountain, Anji white tea and wonderful creatures hidden in Taiwan tea plantation.

■35mins/ 中 适用机型 Applicable Aircraft Model:B787-9/A350-900

茶界中国8

Tea in China 8

英国骨瓷,紫玉金砂,水,沸腾间的模样。 建盏天目,柴窑炉火,杯,斑驳里的色彩。 茶以载道,平和的生活态度,虔诚的人文 情怀。 急出似水,缓出入杯,杯水之间, 既纵横肆意,也内敛俊美。 与生俱来的相 辅相成,是天人合一,亦是和谐自然。

Boiling water in British bone porcelain, mottled color in the cup, a peaceful attitude to life, a pious humanistic feeling. Inherent complementary, is the unity of man and nature, is also a harmonious nature.

茶界中国9

Tea in China 9

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

古今中外,茶人历代。茶商无数,四海沉 浮。 叱咤风云的往昔,身家性命为注,双 脚丈量南北。 万里茶道的风寒,海上丝路的波澜。 或白银铺路,衣锦荣归;或血本 无还,散落他乡。 内心豪迈,命运跌宕; 人茶相伴,世界流转。

At all times and in all over the world, tea is of great significant to tea people of all ages, numerous tea merchants and world full of ups and downs.

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

茶界中国 10

Tea in China 10

人们追随茶带来的神奇口感,时刻倾听茶发出的时尚召唤。 茶,从不高深晦涩,但足够宽广博大。 平凡的生活里,总有着不凡的传说。 激发时尚的跃动欢愉,安抚平静的和谐自然。 这场记录的影像盛宴,是我们对茶倾诉的一份私语秘言。

People follow the magical taste of tea and listen to the fashion call of tea. Tea, not deep and obscure, but broad enough. There are always extraordinary legends. The image feast of this record is our secret whisper to tea.

@35mins/中

名人赛车大战第2季7-9

Celebrity Car Wars S2E7-9

六位名人接受了赛车专家的培训,他们将参加极限驾驶挑战比赛,从飙车赛到障碍赛,他们使用了拉力赛的 4x4s 等各种车辆。每一集都为明星们的驾驶技术提供了一个全新的测试,而且赌注越来越高。

Six celebrities are trained by motor racing experts to compete in extreme driving challenges ranging from drag racing to obstacle courses, using everything from rally cars to 4x4s.

■ 49mins/ 中 EN 适用机型 Applicable Aircraft Model:BB787-9/A350-900/A330-300

扣篮王第2季7-8 Dunk King \$2E7-8

一个高肾上腺素的真人秀比赛系列,给全球业余篮球运动员一个平台来炫耀他们的扣篮风格。由前 NBA 冠军肯尼·史密斯主持,由包括篮球传奇沙奎尔·奥尼尔在内的业内高手组成专家评委团。谁将获得下一个扣篮王的桂冠?

A high adrenaline reality competition series which gives amateur basketballers a global platform to show off their dunk styles.

巅峰拍档第二十四季7

《巅峰拍档》是 BBC 出品的一档汽车娱 乐节目,自 2002 年改版推出,至今已经 24 季。脑回路清奇的创意、疯狂在燃烧的 经费、堪比好莱坞的制作,让它被称为全 世界最好的汽车秀。

The hosts talk about everything car-related. From new cars to how they're fueled, this show has it all.

适用机型 Applicable Aircraft Model:B787-9/A350-900

巅峰拍档第二十六季 1-3

Top Gear S26E 1-3

■53mins/中EN

《巅峰拍档》是 BBC 出品的一档汽车娱乐节目,自 2002 年改版推出,至今已经 24 季。脑回路清奇的创意、疯狂在燃烧的经费、堪比好莱坞的制作,让它被称为全世界最好的汽车秀。

The hosts talk about everything car-related. From new cars to how they're fueled, this show has it all.

I 52mins/中EN

蛋糕店老板 第四季 10 Cake Boss S4E10

时尚设计师<mark>艾</mark>萨克·麦兹拉西委托巴迪制 作七款风格<mark>时</mark>尚的蛋糕,模特们要拿着这 些蛋糕在 T 台上走秀,但是让设计师开心 绝非易事……

Fashion designer Isaac Mizrahi commissions Buddy to make seven fashion-inspired cakes that models will carry down the runway but making the designer happy is anything but

适用机型 Applicable Aircraft Model:B787-9/A350-900

蛋糕店老板 第十季 1

Cake Boss S10E1

他们在当地<mark>的恐</mark>龙主题公园做蛋糕时,"召 唤"出了侏罗纪时代。鸭嘴龙是新泽西州 的官方代表恐龙,巴迪和他的小队做出了 一个巨型蛋糕来诠释这庞然大物。

The crew summons the Jurassic when they make a cake for a local Dinosaur theme park. The Hadrosaurus is New Jersey's official state Dinosaur, and Buddy and his team create a gigantic cake interpretation of this massive creature.

13 22mins/中 适用机型 Applicable Aircraft Model:B787-9/A350-900

蛋糕店老板 第十季 2

Cake Boss S10E2

瓦拉斯特罗<mark>一</mark>家在泽西海岸度暑假,但是 巴迪还得工作。巴迪在小时候常去的海滨 游乐园接受咨询。

The Valastro family is spending the summer at the Jersey Shore but Buddy's still on the job. Buddy takes a consultation at the beachside amusement park he frequented as a kid.

蛋糕店老板 第十季 3

Cake Boss S10E 3

泽西海滩一个冲浪店老板希望做一个蛋糕 迎接冲浪比赛的到来。面包店则需要一个 巨大的海浪型蛋糕。

A Jersey Shore surf shop owner needs a cake that screams summer, for an upcoming surfing competition. The bakery crew recreates the ocean with a cake that looks like a giant crashing wave.

■ 22mins/中 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

凯西和卡瑞娜的异国风味5-8

Karena and Kasey's Foreign Flavours 5-8

凯西和卡瑞娜<mark>几乎</mark>从来没有在自己的国家 旅行过,更不<mark>用说世界其</mark>他地方了。而在 这个激动人心的系列中,她们开始了一场 史诗般的全球美食之旅。姐妹俩将挑战把 她们独特的烹饪风格带到不同的文化中。

Kasey and Karena have almost never traveled in their own country, let alone the rest of the world.They begin an epic journey of global cuisine. The sisters will challenge to bring their unique cooking style to a different culture.

中餐厅第二季3

The Chinese restaurant S2E3

一对热恋的情侣中男方临时准备在餐厅求 婚,并希望大家帮<mark>忙</mark>制造一出浪漫的求婚 戏码。赵薇不仅热情地为男方出谋划策, 还偷偷跑去别处求来一束红花代替玫瑰, 为这对新人求婚的<mark>关键时刻点缀一份温馨</mark> 浪漫。

A boy wants to propose in the restaurant, and hopes that Chinese restaurant can create a romantic atmosphere. Vicki Zhao not only gives good advises, but also gets red flowers to embellish a warm and romantic moment for the proposal.

B 23mins/中EN

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900

80mins/中

中餐厅 第二季 4

The Chinese restaurant S2E4

张铁林、赵薇、苏有朋中餐厅重聚,"皇 阿玛"中餐厅帮忙状况不断;王俊凯模仿 "五阿哥"走路,引全场爆笑。

中餐厅第二季5

The Chinese restaurant S2E5

五位明星在异国他<mark>乡</mark>经营一间中餐厅,有 美食也有精彩的故事。苏有朋、赵薇、张 铁林马车漫游科尔马, 王俊凯遇神秘客人 竟被叫"叔叔"。

Five stars run a Chinese restaurant in a foreign country. They have delicious food and wonderful stories. Alec Su, Vicki Zhao, Tielin Zhang visit Colmar in carriage. Karry is called "uncle" by a mysterious guest.

适用机型 Applicable Aircraft Model:B787-9/A350-900

中餐厅第二季6

The Chinese restaurant S2E6

苏有朋王俊凯寿喜兄<mark>弟转</mark>战前台,成为中 餐厅新任跑堂。苏有朋用心接待,认真推 销,时刻保持灿烂微笑,关心客人的每-个需求,下雨天还热<mark>心地</mark>为路人提供避雨 场所。王俊凯变身"飞速传菜员,忙前忙 后,活力无限,收获了客人的喜爱。

Alec Su and Karry become the waiter of Chinese restaurants. Alec Su serves attentively and earnestly, cares about every need of guests, and warmly provides shelter for passers-by on rainy days. Karry harvests the love of the guest as a runner

中餐厅第二季7

The Chinese restaurant S2E7

王俊凯和苏有朋、白举纲组成"寿喜锅男 团", 劲歌热舞演绎经典曲目《青苹果乐 园》和《红蜻蜓》,瞬间将时空拉回到上 世纪90年代,"代沟"是不存在的。

Karry, Alec Su, Pax Congo form the "Sukiyaki Men's Group" and perform the classic songs Green Apple Paradise and Red Dragonfly, which instantly pulls the time and space back to the 1990s and proves that there is no "generation

76mins/中 适用机型 Applicable Aircraft Model:B787-9/A350-900

适用机型 Applicable Aircraft Model:B787-9/A350-900

中餐厅第二季8

The Chinese restaurant S2E8

传统特色的美食小吃一直是中国美食文化 中不可或缺的一部分,为了弘扬地道的传 统美食文化,中餐厅首度带来了特色小吃

Traditional snacks have always been an indispensable part of Chinese food culture. In order to carry forward the authentic traditional food culture, Chinese restaurants have brought special snacks for the first time.

中餐厅第二季9

在筹备中华小吃节的<mark>时</mark>候,店长赵薇不仅 兢兢业业制作菜单,还在厨房积极配合大 家试菜。万万没想到赵薇人生中的第一口 煎饼是在远在法国科尔马尝到的,一开始 对味道不太有信心的她在亲尝一口之后大 呼好吃,看来店长对这波味蕾新冲击颇为 满意。

In the preparation of the Chinese snack festival, Vicki Zhao makes the menu and actively cooperates with others to try dishes in the kitchen. It seems that Vicki Zhao is quite satisfied with the new impact of this wave of

71mins/中 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900

6 70mins/中

美食 Gourmet Food / 旅行Travel

白钟元的小巷餐厅 11-22

Baek Jong-won's Alley Restaurant 11-22

韩国 SBS 的综艺节目,以拯救走向灭亡的胡<mark>同</mark>为目的,记录为食堂改造 菜单、重新装修的过程,对韩国市内各个街道胡同食堂进行心肺复苏, 同一时期在需要救亡的胡同内经营餐馆,用意为带动该处人流。

In Korea, despite increase in diners and booming economy, restaurant business is one of the most failed businesses...

M 92mins/中韩

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

旅行爱好者希腊

The Travel Bug

旅行爱好者系列节目迎<mark>来</mark>了第六季,将继 续为您带来全球最受<mark>青睐</mark>的旅游景点介 绍。在澳洲南部海岸晒<mark>太</mark>阳,去日本北海 道滑雪,还有韩国济州<mark>岛,</mark>南太平洋大溪 地等无数美不胜收的风景将一一为您呈

Travel Bug is back for a sixth series showing us the destinations we long to see! In this series Morgan Burrett takes us to explore the South Coast of Australia, Hokkaido in Japan, Jeju Island in Korea and pacific jewel of Tahiti.

发现挪威之旅

Discovery Norway

在北极圈内参观三文鱼码头? 可不是每个 人都有这样的机会。在特罗姆瑟的<mark>鱼码</mark>头 和鱼儿有个约会<mark>,</mark>见到最新鲜捕捞<mark>的三</mark>文 鱼即时清理切片<mark>包装出品一定会让人</mark>兴奋 不已。奥斯陆掠影了解挪威首都的千年历 史,赞叹古老与现代可以如此和谐并存。

Not everyone has such an opportunity to visit Salmon Wharf in the Arctic Circle. Oslo Glimpse knows the history of the Norwegian capital and admires how ancient and modern can coexist in such harmony.

挪威乐活之旅

A Trip of Lohas

登船游览盖朗厄尔峡<mark>湾,遥看七姐妹瀑布,</mark> 奥勒松探访闻名世<mark>界</mark>的家具<mark>设计</mark>之都,当 地最好的旅馆俱乐部低调展示着一众奢华 古董老爷车,秘密武器让海钓不再失望而 归,鬼屋旅馆的<mark>蓝色房间竟然吸引</mark>着人们 反复前来。如此乐活的行程,让挪威成为 流连忘返之地。

Visit Geirangerfjord on board, the Seven Sisters Falls, the world-famous furniture design capital in Ålesund. A collection of luxury antique cars, the secret weapons and the blue rooms of the Ghosthouse hotel make Norway a place to

亲爱的·客栈 第二季8 The Inn S2E8

刘涛、王珂开启冬季新思路,全员齐心制 作雪雕,十分浪漫。老板娘刘涛不仅传授 杨紫按摩技巧还公开自己的"收纳大法"。 另外,本期节目还迎来了三位特殊的客人, 他们作为建设的主力,带领客栈众人造冰

Tamia Liu and Wang Ke make snow sculptures with all the staff. Tamia Liu not only teaches Andy massage skills and "Storage Methods". In addition, this program also welcomed three special guests to lead us to make ice sculptures.

@24mins/中 适用机型 Applicable Aircraft Model:B787-9/A350-900

@72mins/中

适用机型 Applicable Aircraft Model: B787-9/A350-900

亲爱的·客栈第二季 9

一位自称"叶问"的神<mark>秘</mark>客人到了客栈之后竟要拉所有人下水冬<mark>泳</mark>,"叶问"首先在众员工的陪伴下来到客栈附近的一处水塘。冬天的湖水已经结<mark>了</mark>冰,铲掉一部分冰块后,"叶问"毫不**犹**豫地下了水。众人不禁惊呆,连连表示佩服。

A mysterious guest called "Ye Wen" goes to the inn and then invites everyone to winter swimming. "Ye Wen" goes to a pond near the inn with the employees, and does not hesitate to pour the water, which shocked others.

亲爱<mark>的</mark>·客<mark>栈</mark>第二季 10

客栈众人为武艺和王珂的同一天生日精心 策划了一场超级惊喜,作为寿星之一的老 板王珂更是大方为所有员工都准备了礼 物;继第一季帮刘涛拍照之后,王珂在本 期节目直接上手亲自为刘涛画创意鹿妆。 受到老板的启发,员工们纷纷也参与其中。

All in the Inn plan a super surprise for PhilipLau and Wang Ke. Wang Ke prepares gifts for all employees. Wang Ke personally painted creative deer makeup for Tamia Liu in this program. Inspired by the boss, the employees are also involved.

● 76mins/中EN 适用机型 Applicable Aircraft Model:B787-9/A350-900

适用机型 Applicable Aircraft Model:B787-9/A350-900

亲爱的·客栈第二季 11

客栈再次迎来了一位做雪雕和冰雕的客人。客人刚到客栈就开始"觊觎"上一次留存下来的雪雕,直接向武艺、王鹤棣、马思超、沈月提出想再做一个雪雕的想法,四个人回想起上一次做雪雕的场景,陷入了恐惧之中。

The inn welcomes a guest for snow and ice sculptures once again. They covet last snow sculptures, put forward the idea of making another snow sculpture directly to Philip Lau, Wang Hedi, Kido and Shen Yue, who fall into fear.

亲爱的·客栈 第二季 12

王子文来到客栈和刘涛合体,"欢乐颂姐妹"的友谊再度引人羡慕。同时,毛不易加盟客栈,毛不易经历了"冷场"后,在晚宴上意外打开了话匣子,和王鹤棣、武艺、马思超聊起出道故事。

Olivia arrives at the Inn wo work with Liu Tao. The friendship of "Happy Sisters" was once again enviable. Mao Buyi chatted with Philip Lau, Wang Hedi, Kido and Shen Yue after "cold field"

适用机型 Applicable Aircraft Model:B787-9/A350-900

孝利家民宿第二季9-16

Hyori's Bed and Breakfast S2E 9-16

无需等待!《孝利家民宿》第二季开始了,这一次将来到济州岛美丽的 冬天,而且还有少女时代成员林允儿的倾力加盟。

The wait is over! Hyori's B&B is open, with cool upgrades, for Jeju Island's beautiful winter, this time with the help of Yoona from Girls' Generation.

■94mins/中韩

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

娱乐 Entertainment

全球创业狂 1-3
Pop Up Start Up 1-3

全球创业狂(POP UP STARTUP)是一档 跨境创业类纪实真人秀节目,每集60分钟,将有两名海外买家展开竞争,在短时间内制订各自的商业计划,并由创业导师进行指导,然后通过阿里巴巴定制采购,前往中国探寻产品背后的故事并制作商品,在伦敦街头搭建快闪店进行销售竞赛,最终赢取2万英镑奖金!

POP UP STARTUP is a cross-border entrepreneurship reality show. Two overseas buyers compete to develop business plans, go to China to explore the stories behind products and make goods, and then compete in sales, finally win a £20,000 prize!

83mins/中

88mins/中

我家那小子第2季1 My Little One S2E 1

曹云金<mark>唐</mark>菀做<mark>客</mark>观察室,于小彤陈小纭首 度公开恋情。

Cao Yunjin and Tang Wan are interviewed in the observation room. Jim and Chen Xiaoxun go public with their romance.

我家那小子第2季2 My Little One S2E 2

陈小<mark>纭"失联"</mark>慌倒于小<mark>形,陈学冬"</mark>冥想减肥法"大公开。

Chen Xiaoyu's "missing" makes Jim panic. Cheney's "Losing weight by meditation" is open to the public.

适用机型 Applicable Aircraft Model:B787-9/A350-900

非正式会谈第5季1 Informal Talks SSE1

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

节目以模拟会谈的形式,由主持人和十几 名各国青年围绕一个话题进行讨论交流甚至争论。从不同的角度审视年轻人的烦恼, 试图求得更加明朗和独特的解答。

The host and more than a dozen young people from different countries discuss, exchange and even argue to examine the troubles of young people from different angles and find more clear and unique answers.

天天向上 26 Day Day Up 26

成方圆、张蔷<mark>用音</mark>乐致敬美好时代; 入人心》唱响时代记忆。

Cheng Fangyuan and sara chang pay tribute to the beautiful times with music, and "Super Vocal" sings the memory of the times.

天天向上27

Day Day Up 27 《天天向上》激

《天天向上》邀请嘉宾推荐家乡美食,多样美食让嘉宾忙不过来,潘粤明、马丽组组建"逆袭团"前来挑战,黄梦莹现场公开心目中的理想型。

"Tag Tag Up" invites guests to recommend local delicacies. Various delicacies keep guests busy. Pan Yueming and Marry form a "counter-attack regiment" to challenge them. Maggie Huang tell us her dreamlover.

■102mins/ 中 适用机型 Applicable Aircraft Model:B787-9/A350-900 ● 85mins/ 中 适用机型 Applicable Aircraft Model:B787-9/A350-900

天天向上28

Day Day Up 28

本期节目重量级嘉宾齐聚,韩雪、陶晶莹 颖儿组"姐姐真相团"; 黄明昊解密温州 "商城"之谜。

适用机型 Applicable Aircraft Model:B787-9/A350-900

●94mins/中

天天向上 29

Day Day Up 29

白举纲、沈梦辰<mark>感受绵阳科技城;王俊</mark>凯、 王源"母亲"求学高科技。

Pax Congo and Shen Mengchen visit Mianyang Science and Technology City. Karry and Roy "mother" studies high technology.

88mins/中 适用机型 Applicable Aircraft Model:B787-9/A350-900

天天向上30

Day Day Up 30

天天兄弟团高天鹤"新兵入伍" 青春训练营热血开营。

As Neil attends "Tag Tag Up" as a new recruit, a multi-police youth training camp begins.

极限挑战 第四季 10 Go Fighting S4E10

极限男人帮来到上海, 化装成"普通人"

走上不同的岗位,近距离体验城市"夜班 族"的生活状态。最终,嘉宾<mark>们</mark>都遇到了 与自己一样的"城市守夜人",并向这些 人送上了帮助。

"Extreme Men" come to Shanghai and disguise as "ordinary people" to experience the living conditions of urban "night workers" closely. Eventually, the guests meet the same "City Watchmen" as themselves and offer help to

适用机型 Applicable Aircraft Model:B787-9/A350-900

98mins/中

极限挑战 第四季 11 Go Fighting S4E11

极限男人帮兵分两路登陆荒岛,《一出好 戏》的演员们藏身于岛上的各个角落"伺 机行动"。孙<mark>红</mark>雷、罗志祥遭遇了<mark>一</mark>支举 止怪异的"羊族部落",黄渤、黄磊、王 迅刚上岛就被一群拿着武器的"野人"团 团围住,演员于和伟也在荒岛居民之中。 张艺兴则一个人大胆地提前踏上了探险之 旅,不知去向。

Sun Honglei and ShowLo encounter a strange "sheep tribe". Huang Bo, Huang Lei and Wang Xun are surrounded by a group of armed "savages". Actor Yu Hewei is among the inhabitants of the desert island. Issing embarks on an exploratory journey.

极限挑战 第四季 12

Go Fighting S4E12

极限男人帮将在"无忧族大族长"于和伟 的指引下,踏上寻找张艺兴的神秘旅程。 "极挑团"成员需要分别通过四个"秘境" 的考验,挑战前,成员们需要回答由往季 嘉宾扮演的"摆渡人"给出的人生选择题, 并且要在自己赖以生存的水和上一期节目 中成员们手机中留存的六张照片里做出选

Extreme Men will embark on the mysterious journey of finding LAY under the guidance of Yu Hewei. Members of the "extreme group" need to pass four tests of "secret realm" and answer the life choice questions given by the "ferry man".

①105mins/中 适用机型 Applicable Aircraft Model:B787-9/A350-900

适用机型 Applicable Aircraft Model:B787-9/A350-900

娱乐 Entertainment

快乐大本营27

Happy Family 27

尹正揭秘沈腾拍戏习惯引爆笑,<mark>与</mark>黄景瑜 玩猜字游戏互怼不停。

77mins/中

Happy Family 28

赖冠霖综艺首<mark>秀</mark>帅气热舞,陈学<mark>冬、</mark>许凯 现场大飙演技。

Eddie Edward dances in variety entertainment program. Cheney and Xu Kai act on stage.

快乐大本营29

Happy Family 29

本期大本营的<mark>舞</mark>台上,何炅、黄<mark>磊</mark>、彭昱 畅三人惊喜同台,欢声笑语不断。

On the stage of this Happy Camp, He Jiong, Huang Lei and Peng Yuchang come together in surprise, making us laugh unceasingly.

@78mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900

快乐大<mark>本</mark>营 30

Happy Family 30

"腹愁者"联盟爆笑上线! "忘川夫妇" 合体再撒糖。

"Abdomen" alliance come to make you laugh. "Wangchuan Couple" will perform to recall sweet memory together.

快乐大本营31

Happy Family 31

杨幂机智化解"前女友"尴尬,儿歌兄弟 黄明昊、王鹤棣幼稚上线!

适用机型 Applicable Aircraft Model:B787-9/A350-900

梦想改造家 第五季 1

House of Dreams S5E1

《梦想改造家》是由东方卫视打造的一档 家装改造节<mark>目,</mark>每期《梦想改造家<mark>》节目</mark> 有1个经过<mark>海选</mark>的家庭入选,家<mark>庭</mark>分别代 表、折射一部分人群。具体的家庭故事将 围绕主人公背景、居住烦恼和对梦想中家 的憧憬展开。本期老兵家15天极限改造, 暖心设计还原北方小院风貌。

House of Dreams is a home improvement program. One family representing a part of the population is selected. The old soldier's house is rebuilt in 15 days, and the warm-hearted design restored the style and features of the northern courtyard.

@60mins/中

83mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900

梦想改造家第五季2 House of Dreams S5E2

《梦想改造家》是由东方卫视打造的一档 家装改造节目, 每期《梦想改造家》节目 有1个经过海<mark>选</mark>的家庭入选,家<mark>庭分</mark>别代 表、折射一部分人群。具体的家<mark>庭故</mark>事将 围绕主人公背景、居住烦恼和对梦想中家 的憧憬展开。本期故事单亲妈妈照顾自闭 症女儿30年,本间贵史细节设计感人。

House of Dreams is a home improvement program. One family representing a part of the population is selected. This story is about a single mother taking care of her autistic daughter for 30 years. The details are touching.

适用机型 Applicable Aircraft Model:B787-9/A350-900

梦想改造家第五季3

House of Dreams S5E3

被称作"空间魔法师"的著名设<mark>计</mark>师史南 桥回归, 再现空间魔术, 尴尬空间秒变"美 食之家"。

The famous designer Shi Nanqiao, known as the "Space Magician", returns to represent the magic of space and turns the embarrassing space into a ""Gourmet House" in seconds.

梦想改造家第五季4

House of Dreams S5E4

甲醛房"排毒"有妙招,暖男颜呈勋回归 要求超严格。

Bill Yen has strict requirement for "detoxification" of formaldehyde room.

梦想改造家第五季5

House of Dreams S5E 5

最美设计师<mark>改造学区老屋,现代化</mark>阳光房 满足全家需求。

The most beautiful designer renovates the old house, and the modern sunshine house meets the needs of the whole family.

6 76 mins/中

●84mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

梦想改造家第五季6

House of Dreams S5E 6

史洋挑战史上最高海拔房屋改造,走进拉 萨闲难重重。

奔跑吧第二季11

Keep Running S2E11

节目中,"伐木累"不仅携手华语乐坛两 位实力唱将张杰、张靓颖以及演员王大陆, 为观众奉上一场好看又好听的"年中歌友 会"。

In the program, Jason and Jane Zhang who are two powerful singers in the Chinese music industry and actor Darren Wang present a beautiful and pleasant "Mid-Year Singers' Club" to the audience.

●77mins/中 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800 ●95mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900

娱乐 Entertainment

奔跑吧 第二季 12

Keep Running S2E12

"伐木累"不仅遭受<mark>节</mark>目组工作人员的连 环吐槽,还将自己宝贵的"东西"拍卖给 了节目组。此<mark>外</mark>,兄弟<mark>团还</mark>联手魏大勋与 自己的VJ(跟拍摄像师)进行"急速比拼"。

"Family" not only suffered the complaints from the program staff, but also auctioned their own valuable "things" to the program. The Brothers also joined forces with Wei Daxun and his VJ (with the photographer) for "quick competition".

适用机型 Applicable Aircraft Model:B787-9/A350-900

79mins/中

奔跑吧 第二季 13

Keep Running S2E13

跑男团全场领衔,林俊杰、容祖儿、张杰、 张韶涵、袁娅维、毛不易组团开唱;新晋 唱跳导师宋茜、周洁琼则带来了不一样的 视觉感受。

Running Man team leads the whole game. JJ Lin, Joey Yung, Angela Chang, Tia Ray and Mao Buyi perform in groups. Victoria Song and Pinky,the new singing and dancing instructors, bring a different visual experience.

@ 93mins/ 中 适用机型 Applicable Aircraft Model:B787-9/A350-900

奔跑吧第二季14

Keep Running S2E14

奔跑吧第二季嘉年华直播互动,火箭少女 101、Nine percent、热血街舞团在节目 中展示了"独门绝学"。素人嘉宾邵琦、 魏思澄、贾<mark>舒</mark>凯、Tony 和<mark>观</mark>众分享了节 目播出后的收获与改变。

In live telecast of Keep Running S2 Carnival, ROCKET GIRLS, Nine percent and HBDC show their "Unique Skills". Shao Qi, Wei Sicheng, Jia Shukai, Tony and the audiences share the harvest and change after their show.

适用机型 Applicable Aircraft Model:B787-9/A350-900

@135mins/中

National Treasure 9-10

大型文博探索节目《国家宝藏》,一场关 于9家博物馆、27件镇馆之宝的恢弘展示。 用创新演绎的传奇故事,串联每一个守护 者的讲述,全力解密和激活古老深沉的历 史文化资源。

As a large-scale treasury discovery program, it presents 9 museums and 27 valuable treasuries. It links the narration of each guard and presents ancient secrete historic and cultural resources.

@54mins/ 中 适用机型 Applicable Aircraft Model:B787-9/A350-900

最强大脑之燃烧吧大脑 9-13

Puzzle Masters 9-13

-档大型科学类脑力真人秀节目。《最强 大脑之燃烧吧大脑》将正式开启紧张刺激 的 1V1 淘汰赛,全国 30 强选手两两一组 进行强强对决。<mark>与</mark>此同时,王昱珩、王峰、 鲍橒三位队长<mark>也将</mark>拼战术、拼策略,为了 组建各自心目<mark>中的</mark>优质战队展开精彩的 "心理博弈"。

As a large brain storming reality show, it will start the exciting 1V1 knock-out round. 30 competitive players will compete in pairs. And three team heads get involved in brilliant psychological games in order to build their

声入人心7

Super Vocal 7

特别出品人何炅的到来,不仅给舞台带来 了欢声笑语, 更给六名开播以来就没有登 上过公演舞台的成员们带来了新的希望和 温暖有爱的鼓励。何炅意识到这六名零公 演成员最缺的不是努力的劲头, 而是实操 经验,节目中,他联合导演组设计了一个 有500名观众的演出环节,希望给这六名 成员一些在观众面前唱歌的机会。

He Jiong not only brings laughter and joy to the stage, but also brings new hope and warm and loving encouragement to the six members. He designs a performance link, hoping to give the six members chances to sing in front of the

@99mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

@90mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900

声入人心8 Super Vocal 8

更为严苛的"职业推介"舞台再次把节目 推向了新高潮,五位中国歌剧音乐剧出品 人的加入令舞台表演更加市场化与职业 化。在表演中,有很多"声乐新秀"出现, 他们上台的次数不多有的甚至是"零公演" 纪录, 而面对"职业推介"舞台, 连经验 丰富的高天鹤都坦言"压力倍增",对于 声乐新秀们来说心理负担更重。

"Career Promotion" stage pushes the program to a new climax. Five Chinese opera and musical producers make it more market-oriented and professional. The psychological burden of many "vocal rookies" is heavier, even experienced Gao Tianhe.

声入人心9 Super Vocal 9

观众期待的"云次方"二重唱终于登场, 在节目新规则——"车轮战"中首发演绎 歌剧作品《剧院魅影》的节选段落。越 是经典的作品越考验演唱者的功力与表现 力,舞台上<mark>,</mark>有着高度配合<mark>默</mark>契的"双云 组合"在表演中既有各自的魅力展现,同 时也是彼此最好的"辅助"。

The much-anticipated duet finally makes its debut. The more classic works, the more it tests the singer's skill and expressiveness. "Double cloud combination" is not only has their own charm, but also the best "assistance" to each

@96mins/ 中 适用机型 Applicable Aircraft Model:B787-9/A350-900

适用机型 Applicable Aircraft Model:B787-9/A350-900

声入人心10

Super Vocal 10

王晰组和余笛组之间需要各出一名成员进 行独唱请教,这不仅关乎着其整队演唱组 的命运,也与下一次的舞台机会息息相关, 难怪王晰神情严肃表示这是"背水一战"。

One member of Elvis Wang's group and Seraph's group is selected for solo consultation. It's not just about the fate of the whole group, also closely related to the next stage opportunity. Elvis Wang's look shows this is a "backwater fight".

声入人心 11

Super Vocal 11

36 位成员不断受到越来越多的关注,而作 为节目出品人、成员们的声乐指导老师, 廖昌永、尚雯婕、刘宪华每一期在台下根 据演唱成员们的舞台表现给予专业意见。 本期节目首次迎来了三位出品人与选手一 起登台演唱。

Thirty-six members are receiving more and more attention. Liao Changyong, Laure Shang and Henry Lau give professional advice on the performance. Three producers will sing with the contestants for the first time.

89mins/中 适用机型 Applicable Aircraft Model: B787-9/A350-900

适用机型 Applicable Aircraft Model:B787-9/A350-900

声入人心 12 Super Vocal 12

"年度声乐青春盛典"中,郑云龙、阿云 嘎化身王子,首次展现两人不同于以往的 风格; 蔡程昱、王晰、仝卓组成最完美声 部组合,三重唱效果惊艳全场;高天鹤、 余笛、王凯、鞠红川四<mark>人实</mark>力发声,给观 众带来惊喜。最后,36位成员以舞台初相 见的方式依次退场,感慨颇多。

Zheng Yunlong and Musical incarnate as princes to show different styles. Cai Chengyu, Elvis Wang and Tong Zhuo form the most perfect voice combination to show amzaing trio effect; Neil, Seraph, Nick and Frank bring surprise to the audience

毛绒小奶猫 1-3 Fluffy Kitten 1-3

本节目将带来超多激萌的小奶猫,猫咪的 细嫩的叫声与毛茸茸的外表,将带走您的 一切烦恼!

Many cute kittens make an appearance.

91mins/中 适用机型 Applicable Aircraft Model: B787-9/A350-900 J 22mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

娱乐 Entertainment / 时尚 Fashion

取食物的过程。

林中小屋 2-10 Off Grid House 2-10

《林中小屋》是纪录片概念型的综艺节目, 以真实记录明星嘉宾在济州岛的小房子里 的独居生活为内容,探讨极简的生活方式。 苏志燮、朴信惠住进人迹罕至的深山里的 Off Grid House,房子里连电都没有,他 们需要自己发电,并自食其力从自然中获

Off Grid House records the real life of stars and guests living alone in Jeju Island to explore the minimalist lifestyle. Ji seob So, Sin hye Park need to generate electricity and get food from nature.

跑男 7-<mark>1</mark>2

Running Man 7-12

《Running Man 》由韩国著名主持人刘在 石、池石镇、HAHA、金钟国、Gary 姜熙健、 宋智孝、李光洙等搞笑艺人主持,在亚洲 创下极高的收视率。

Running Man is hosted by famous Korean hosts including Yu Jae Seok, Jee Seok Jin, HAHA, Kim Jong Kook, Gary KangHee-gun, Song Ji Hyo and Lee Kwang-soo and gains a high audience rating in Asia.

K92mins/中韩

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

№95mins/中韩

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

时尚匠人1

Fashion Insiders 1

时尚人物短片系列,呈现业内人士的深度观点、灵感、经历及个性。本期栏目:走进培育全球艺术设计大师的学院、高新科技时尚机构,聆听对年轻设计师的支持以及对绿色时尚未来的期待;在音乐艺术和时尚配饰的创作中,探索自由创造的无限可能。

Short films on fashion figures. In this edition we will visit art colleges and fashion institutions for young creative and sustainable fashion; and explore unlimited possibilities in music composition and fashion accessory.

时尚匠人2

Fashion Insiders 2

时尚人物短片系列,呈现业内人士的深度观点、灵感、经历及个性。本期栏目:走进培育全球艺术设计大师的学院和时尚机构;在配饰、插画和时尚展览的创作中,探索创意的无垠世界。

Short films on fashion figures, their insights, inspirations, and personalities. In this edition we will explore: organizations supporting young talents in fashion; the creative processes of a curator, a milliner and a portraitist.

🖪 13mins/ 中 EN

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

极致1

The Ultimate Luxury 1

资讯报道,涵盖全球资讯和生活方式。本期栏目精彩呈现:东西方文化交融、巴黎国家歌剧院线上创作平台、建筑设计、时尚大秀、钟表新品、古典音乐、橱窗艺术、生活方式。

Report program featuring global events and lifestyles.In this edition you will find Eastern and Western cultures in concord, digital works supported by the Opéra national de Paris, futuristic architecture, classical music and quality lifestyles.

极致2

The Ultimate Luxury 2

资讯报道,涵盖全球资讯和生活方式。本期栏目精彩呈现:香奈儿的创意世界、爱马仕的"逆向创作法"、Valextra源自米兰的设计风格、劳力士支持环境保护和文化艺术、家居设计、腕表珠宝美学、音乐的传承与创新。

Report program on global events and lifestyles. In this edition: Chanel's creative universe, Hermès' petit h, Valextra's Milanese style, Rolex's input in environment and art, artistic furniture, jewelry and watches, and baroque music.

■40mins/中EN

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

B40mins/中EN

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

问鼎世界1 AWorld of Excellence 1

专题纪录片,展现全球文化和生活艺术。 本期栏目为您讲述:瑞士汝山谷积家大工 坊诞生的精妙之芯与时间之艺,星座系列 曼哈顿腕表中欧米茄书写的"她的时光"。

Documentary series staging cultural heritage and the art of living. In this edition we will present the art of precision at the heart of Jaeger-LeCoultre; and the story of "Her Time" represented by OMEGA Constellation Manhattan watches.

问鼎世界2

A World of Excellence 2

专题纪录片,展现全球文化和生活艺术。 本期栏目为您讲述:巴黎国家歌剧院沉淀 350年的荣耀历史与艺术成就,融合材料、 创意与工艺的爱马仕 petit h 逆向创作法。

Documentary series staging cultural heritage and the art of living. In this edition we will present: the Paris Opera which condenses a 350-year dedication to the arts; Hermés' petit h and its creation in reverse.

13 40mins/中EN

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

■41mins/中EN

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

全美超模大赛 第二十三季 10-14

America's Next Top Model S23E10-14 真人秀节目《全美超模大赛》,多位佳丽 将在舞台上一绝高低,争夺全美超模的称 号,并由此拉开她们超模生涯的帷幕。

America's Next Top Model is a reality television series in which a number of women compete for the title of America's Next Top Model and a chance to start their career in the modelling industry.

天桥骄子第 16季 7-11

Project Runway S16E7-11

新的设计师加入<mark>最新</mark>一季的《天<mark>桥</mark>骄子》, 本季挑战升级,<mark>设计师将为不同</mark>身材的模 特进行设计。

New group of designers join Heidi and Tim for the latest season of Project Runway with one important difference, the models, which will be assigned randomly for every challenge, range from size 2 to 22.

1942mins/中EN

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

■ 45mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

ceremony...

我的梦幻婚纱:亚洲篇7

Say Yes to the Dress: Asia 7

普特利准备加入皇室,她正在寻找一件适合南非风情的婚纱礼服。但是婚纱是她的婆婆付钱,而且婆婆和她的想法也很不同。

我的梦幻婚纱:亚洲篇8

Say Yes to the Dress: Asia 8

旁遮普新娘巴尔吉特希望在自己的婚礼上 拥有一个舞池,但她选的着装对于传统的 寺庙仪式来说有点过于不庄重·····

Punjabi bride Baljit wants to own the dance

floor at her wedding but her dress choices are

a little too risque for the traditional temple

Puteri is marrying into royalty and she's searching for a dress fit for her destination wedding in South Africa. But mom-in-law is paying for the dress and has a different vision for Puteri.

■ 24mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900

■ 24mins/中 适用机型 Applicable Aircraft Model:B787-9/A350-900

字幕 Subtitle: EN English 英文 中 Chinese 中文

王者炸麦了 1-10

Blast Mike 1-10

由 KPL 王者荣耀职业联赛官方制作,选手在比赛中会有怎么样的有趣对话内容呢,这档语音通话节目主要记录的就是这些职业选手的一些有趣对话,或是逗趣、或是搞笑,又或是揭露了某些不为人知的秘密。喜欢 KPL 赛事或者选手的玩家可以在闲暇之余进行观看哦!

Officially produced by the KPL, the show mainly records the funny conversations of these professional contestants. Funny or humorous, it reveals some unknown secrets. Players who like KPL events or players can watch it in their spare time!

● 2mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

绝对王者合集 1-4 The King 1-4

2019 年俱乐部综合类节目,从赛场战斗 到台后选手之前的互相激励,一期一只队 伍,讲述着他们努力<mark>的</mark>故事,无论胜负, 无论留去,他们都是<mark>无愧</mark>的绝对王者。

2019 Club Comprehensive Program tells the stories of the players from the battle to the mutual encouragement. One team is for one phase. Win or lose, they are undeserving absolute Kings.

英雄一招鲜 1-34

Shoot to kill 1-34

由 KPL 官网出品的王者荣耀教学类节目, 每期邀请一名职业选手,讲解他们招牌英雄的使用方式&小技巧,结合赛场,排位 等不同情况进行分析,相信会给大家带来 很多启发很帮助。

The teaching program of King of Glory produced by KPL website invites a professional player in each issue to explain the use mode & tips, analyze different situations. It is believed that it will give you a lot of inspiration and help.

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

超神时刻 1-21

Rampage 1-21

记录了 KPL 赛场上最精彩的集锦,极限偷塔、丝血反杀、力挽狂澜、各种极限操作都在其中;同时,记录 KPL 历史上最精彩的瞬间,一次又一次的捧杯,一次又一次的夺冠,超神时刻——同见证。

It records the most wonderful collection of KPL and the most wonderful moments in KPL history.

@4mins

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

Kids World 儿童世界

2014

超能陆战队

Big Hero 6

未来世界的超级都市旧京山(San Fransokyo),热爱发明创造的天才少年小宏,在哥哥泰迪的鼓励下参加了罗伯特·卡拉汉教授主持的理工学院机器人专业的入学大赛。他凭借神奇的微型磁力机器人赢得观众、参赛者以及考官的一致好评,谁知突如其来的灾难却将小宏的梦想和人生毁于一旦。

The special bond that develops between plussized inflatable robot Baymax, and prodigy Hiro Hamada, who team up with a group of friends to form a band of high-tech heroes.

动画 Animation/科幻 Sci-fi

导演 Director: 唐·霍尔 Don Hall

主演 Cast: 斯科特·安第斯 Scott Adsit, 瑞恩·波特 Ryan Potter

B B B 102mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

冰雪奇缘

Frozen

在四面环海、风景如画的阿伦黛尔王国, 生活着两位可爱美丽的小公主,艾莎和安娜。艾莎天生具有制造冰雪的能力,随着 年龄的增长,她的能力越来越强,甚至险 些夺走妹妹的生命。为此国王紧闭宫门, 也中断了两姐妹的联系。

When the newly-crowned Queen Elsa accidentally uses her power to turn things into ice to curse her home in infinite winter, her sister Anna teams up with a mountain man, his playful reindeer, and a snowman to change the weather condition.

动画 Animation/ 奇幻 Fantasy

导演 Director: 克里斯·巴克 Chris Buck

主演 Cast: 克里斯汀·贝尔 Kristen Bell, 伊迪娜·门泽尔 Idina Menzel

■ 🛮 🕞 🖫 103mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

开心超人 2 启源星之战

Happy Heroes 2: Qiyuan Planet Wars

团圆节前夕,除了开心超人、大大怪以及 张郎,其他参加星星球比赛的超人们都离 奇失踪了。为了救出失踪的伙伴们,三人一起踏上了冒险之旅。随着冒险路上谜团 的逐步揭开,他们发现了幕后反派欲毁灭世界的惊天阴谋,最终不仅救出了伙伴们,还摧毁了反派的疯狂计划,拯救了世界。

Others supermen are strangely missing under way the competition except Happy superman, Zhang Lang, general Biggy and soldier Little on the Reunion Festival eve. In order to rescuing the missing partners, they set foot on an adventure together.

动画 Animation/冒险 Adventure

导演 Director: 黄伟明 Weiming Huang

主演 Cast: 祖晴 ZuQing, 高全胜 Sheng Quan

●86mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

帕丁顿熊 2

Paddington 2

露西婶婶的生日即将到来,帕丁顿决定送婶婶一份会让她终生难忘的礼物。最终,帕丁顿选中了一本立体绘本,然而这绘本是世间仅此一份的珍贵宝物,为了存钱购买绘本,帕丁顿决定开始工作,在遭遇了一连串的失败后,帕丁顿终于找到了适合他的工作——清洁玻璃窗。

Paddington, now happily settled with the Brown family and a popular member of the local community, picks up a series of odd jobs to buy the perfect present for his Aunt Lucy's 100th birthday, only for the gift to be stolen.

喜剧 Comedy / 动画 Animation

导演 Director: 保罗 金 Paul King

主演 Cast: 本·卫肖 Ben Whishaw, 休·格兰特 Hugh Grant

B 6 1 103mins/中/PG

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200

公牛历险记

Ferdinanc

费迪南德体型健壮,但心地善良、性格温和,它被误认为是危险的野兽,从而被捕送往他乡,被逼成为一只"斗牛"。

After Ferdinand, a bull with a big heart, is mistaken for a dangerous beast, he is captured and torn from his home. Determined to return to his family, he rallies a misfit team on the ultimate adventure.

喜剧 Comedy / 动画 Animation

导演 Director: 卡洛斯·沙尔丹哈 Carlos Saldanha

主演 Cast: 约翰·塞纳 John Cena, 凯特·麦克金农 Kate McKinnon

□ □ □ ■ ■ 108mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

怪兽大学

Monsters University

自幼憧憬惊吓专员职业的大眼仔麦克·华斯基,终于如愿考入曾走出过无数传奇人物的怪兽大学惊吓学院。对于这个相貌讨喜、丝毫没有任何恐怖气场的小怪物来说,死啃书本似乎是实现梦想的唯一途径。

A look at the relationship between Mike and Sulley during their days at Monsters University -- when they weren't necessarily the best of friends.

喜剧 Comedy / 动画 Animation

导演 Director: 丹·斯坎隆 Dan Scanlon

2013

主演 Cast: 比利·克里斯托 Billy Crystal, 约翰·古德曼 John Goodman

■ 104mins/ 中 /G

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

熊出没·原始时代

Boonie Bears: Blast into the Past

熊大、熊二、光头强意外穿越回恢宏的石器时代,在原始部落与猛犸象、剑齿虎等一众奇特生物开启了眼界大开的奇幻之旅!原始时代瑰丽非常却又危机四伏,三人组与一只可爱狼女一路相伴,笑料百出。

Elder bear, younger bear and Logger Vick open up a fantastic journey with mammoths, sabertoothed tigers. It is magnificent but dangerous in primitive times. The trio was accompanied by a lovely wolf lady with a lot of jokes.

动画 Animation / 喜剧 Comedy

导演 Director: 丁亮 Liang Ding

主演 Cast: 张伟 Wei Zhang, 张秉君 Dean Cheung

92mins/中/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

乐高幻影忍者大电影

The Lego Ninjago Movie

繁华时尚的忍者岛,乐高小人们原本过着 快乐无忧的日子,但隔三差五会遭到邪恶 魔头加满都的入侵骚扰,让他们很恐慌。 幸亏有英勇无畏的幻影忍者,他们一次次 挺身而出,与魔王大战,才使得忍者岛免 干被邪恶统治。

Shunned by everyone for being the son of an evil warlord, a teenager seeks to defeat him with the help of his fellow ninjas.

动画 Animation / 喜剧 Comedy 导演 Director: 查理·宾 Charlie Bean

主演 Cast: 成龙 Jackie Chan, 戴夫·弗兰科 Dave Franco

■ ■ ■ ■ ■ 101 mins/ 中 /PG

适用机型 Applicable Aircraft Model:B787-9/A350-900

怪兽电力公司

Monsters, Inc.

毛怪苏利文是怪物公司最出色的员工,业绩总是摇摇领先,他吓哭的小孩儿不计其数。他与搭档大眼怪麦克很受大家的爱戴。一次偶然,毛怪不小心把一个两岁的小女孩阿布带回了怪物世界,引起了极大的恐慌,调皮可爱的阿布把这些可怕的怪物吓的人仰马翻……

In order to power the city, monsters have to scare children so that they scream. However, the children are toxic to the monsters, and after a child gets through, 2 monsters realize things may not be what they think.

动画 Animation / 喜剧 Comedy

导演 Director: 彼特·道格特 Pete Docter

主演 Cast: 约翰·古德曼 John Goodman, 比利·克里斯托 Billy Crystal

适用机型 Applicable Aircraft Model:B787-9/A350-900

配音Audio: B English 英文 🕒 French 法语 🧶 Deutsch 德语 段 Russian 俄语 🧶 Chinese 中文

神秘世界历险记4

Yugo&Lala I

雨果和父亲大山生活在一个普通的小村庄 里,但她却去过一个不为人知的神奇之地, 一个与人类世界平行的神奇空间,普通人 进入神秘世界,三天后就会变成动物。传 说,是神创造了这个神奇的世界,每年会 有99只动物被选到这里,并成为族民, 族长是一只奇怪的动物,它叫啦啦,成为 雨果最好的朋友。

Yugo went to an unknown magical place created by God parallel to the human world, where people will become animals in three days. The patriarch, la la is Hugo's best friend.

动画 Animation

导演 Director: 王云飞 Yunfei Wang

主演 Cast: 阎么么 Meme Yan, 赵一博 Yibo Zhao

●82mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

吃货宇宙

Foodiverse

饺子和包子,还有人格分裂的中年油条、偏执男大饼卷一切、互不服"硬"的法棍与五仁月饼、追逐梦想的方便面、快板不离身的麻花……他们又将上演一出怎样有味道的喜剧呢?

Dumplings and buns, fritters, paranoid men's cakes, and unacceptable "hard" baguettes and five-in-one moon cakes, instant noodles chasing dreams, allegro's twists and tears...they will stage a taste What about comedy?

动画 Animation

导演 Director: 陈廖宇 Liaoyu Chen

主演 Cast: 张鹤来 Helai Zhang, 张栩儿 Xuer Zhang

●88mins/中EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

捉妖记2

Monster Hunt 2

重回永宁村的胡巴,再度被妖王追杀,逃亡时结识大赌徒屠四谷和一只妖怪,三人一起过着相依为命的生活,但又因屠四谷欠下的巨额赌债,横生诸多波折。

The story continues with Wuba after he parts way with his human parents Tian and Lan for his own journey. Peace has not been restored in the monster world after the death of the evil monster king.

喜剧 Comedy / 奇幻 Fantasy

导演 Director: 许诚毅 Raman Hui

主演 Cast: 梁朝伟 Tony Chiu-Wai Leung, 白百何 Baihe Bai

● 110mins/ 中 EN/NR

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8

开心超人联盟之超时 空保卫战 1-6

Happy Friends 9: The Amazing Time Travel 1-6

超人们意外通过时空穿梭机回到过去,却无法回到未来,他们决定留下以家人的身份照顾小宅博士;同时小小怪也意外回到过去,遇到了当时军衔比自己低的青年大大怪。超人们在陪小宅博士成长的同时除了应对大小怪的侵略,还必须寻找回到未来的办法。

Supermen travel back in time by time machine, they can't return to the future, and decide to looking after Dr. Home. Soldier Little also goes back in time then meet young general Biggy with a lower military rank at that time.

@24mins

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

爱探险的朵拉 16-20

Dora the Explorer 16-20

朵拉虽然只有 7 岁,却是一个爱冒险的小家伙,她的足迹遍布世界各地,无论是崇山峻岭、大洋湖泊,都曾看到朵拉的身影。她还有一个好朋友,小猴子布茨,更有勇敢的表哥迪亚哥以及疼爱她的家人。

With her pet monkey and family, seven-year-old Dora travels over the mountains and lakes all around the world.

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

.童世界 Kids World

洛宝贝 5-16 Luo Bao Bei 5-16

洛宝贝是一个生活在现代的7岁中国女孩, 她个性直率,精力充沛。在家人、朋友和 猫猫,粉红熊的陪伴下,用丰富的想象力 和与生俱来的生活热情,努力地理解周围 的世界。每天的生活点滴,都是她成长中 的精彩历程。

Luo Bao Bei is a contemporary, spirited,7-yearold girl. The challenges of everyday life become adventures to be met with both the excitement of childhood and enthusiasm to grow up.

复仇集结者第2季9

Marvel's Avengers Assemble S2E9

在"现实之石"创造的另一个现实中,复 仇者们成了反派,至高中队变成了英雄。

In an alternate reality created by the Reality Stone, the Avengers discover that they are the villains and the Squadron Supreme are the heroes!

① 11mins/中

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

适用机型 Applicable Aircraft Model:B787-9/A350-900

复仇集结者第2季10

Marvel's Avengers Assemble S2E10

托尔和复仇者们回到仙宫和洛基交战,阻 止地球和仙宫相撞,这也是洛基逃跑计划 的一部分。

Thor and the Avengers return to Asgard to battle Loki and prevent the Earth and Asgard from crashing into one another as part of Loki's plan to escape.

复仇集结者第2季11

Marvel's Avengers Assemble S2E11

他们陷入危险的境地,在这里他的技术不 起作用,猎鹰必须向自己和鹰眼证明,即 使没有他所有的技术,他仍然是个英雄。

Stranded in a dangerous realm where his tech doesn't work, Falcon must prove to himself and Hawkeye that he is still a hero, even without all his technology.

适用机型 Applicable Aircraft Model:B787-9/A350-900

适用机型 Applicable Aircraft Model:B787-9/A350-900

复仇集结者第2季12

Marvel's Avengers Assemble S2E12

雷神和寡妇计划在灭霸得到无限宝石控制 整个宇宙之前处理掉它们。

复仇集结者第2季13

Marvel's Avengers Assemble S2E13

钢铁侠和美队装成坏蛋混入红骷髅阵营。

Infinity Stones before Thanos arrives to claim them and control all of the Universe.

Iron Man and Captain America disguise themselves as villains to infiltrate Red Skull's Cabal.

@ 22mins

适用机型 Applicable Aircraft Model:B787-9/A350-900

@ 22mins

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/B737-800

复仇集结者第2季14 Marvel's Avengers Assemble S2E14 绿巨人失忆了,他只记得地球要毁灭。

米奇妙妙屋 15-17

Mickey Mouse Clubhouse 15-17

在米奇妙妙屋里住着米老鼠米奇, 他有一 个工具箱,只要高喊"土豆"它就会给米 奇提供可以用得上的工具。

When Hulk crash-lands on Earth with amnesia, he only remembers that the planet is doomed!

Mickey's tool kit offers tools he need while shouting out "potato".

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

适用机型 Applicable Aircraft Model:B787-9/A350-900

小公主苏菲亚 14-19 Sofia the First 14-19

苏菲亚生长在一个平凡的家庭,直到她的 母亲嫁给国王之后,苏菲亚就成为了皇室 的一员。在蓝天仙子、翡翠仙子及花拉仙 子的帮助下,苏菲亚必须参加皇家预备学 校,学习如何成为一个真正的公主。

In association with her friends, Sofia learns how to grow into a real princess in the royal prep school.

海绵宝宝 15-20

SpongeBob SquarePants 15-20

故事情节主要围绕着主角海绵宝宝和他的 好朋友派大星、邻居章鱼哥、上司蟹老板 等人展开,场景设定于太平洋海底,一座 被称为比奇堡的城市。

Set on the Pacific Ocean basin, it is about SpongeBob and his friends.

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 ¦ 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

@ 24mins

星蝶公主 15-20

Star vs. the Forces of Evil 15-20

外星另一时空妙尼王国的公主星蝶,按传 统于十四岁生日时继承传家宝物皇家魔 杖,但由于操控不善造成大混乱,所以被 安排来到地球学习。她和地球男孩马可一 起冒险,同时还要应付想抢夺魔法杖的邪 恶势力。

Sent to Earth after generating chaos on her 14th birthday, Star makes adventures with Mark while fighting against the forces of evil.

猫和老鼠 15-20

Tom and Jerry Tales 15-20

家喻户晓的经典角色,一对水火不容的冤 家。他们生活在同一栋房子中,家猫汤姆 经常使用狡诈的诡计来对付杰瑞,而杰瑞 则时常利用汤姆诡计的漏洞逃脱他的迫害 并给予报复。

As well known fighting foes living in the same house, Tom often bullies Jerry with diverse tricks, but Jerry in turn avenges his tricks.

适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800 适用机型 Applicable Aircraft Model:B787-9/A350-900/A330-300/B787-8/A330-200/B737-800

@ 23mins

NEW RELEASES

Pop 流行

thank u, next Ariana Grande	A
Hurts 2B Human P!NK	A
Head Above Water Avril Lavigne	Ca
The Bright Side Lenka	Au
Breakaway Kelly Clarkson	A
The Writing's On TheWall Destiny's Child	A
Past Progressive 张靓颖	C
路过人间 郁可唯	C

White Wind MAMAMOO	K
SiXXXXXX 浜崎あゆみ	J

Lake Effect Kid Fall Out Boy

Yellow Coldplay	
Innuendo Queen	
因为,所以 反光镜乐队	
那不是我 谢天笑	A
別误会 零点乐队	В

Falling Rain and Light Moby	A
Spacewalk III: Alpha Cen Rameses B	B
SCANDAL U-KISS	K
	J

Storyteller Secret Garden

The Andrew Lloyd Webber Collection Richard Clayderman

Α

E

Α

乡村 A Country

I Serve A Savior Josh Turner

Angels and Alcohol Alan Jackson

L

В

Jazz 爵士

Wheelin' And Dealin' (HD Amastered)
John Coltrane

Without a Song Stan Getz WITHOUT A SONG

Folk

民谣

实名制 好妹妹

C

云外千峰 区瑞强

C

Light 轻音乐

Embracing the Wind Kevin Kern	A
Northern Sky Brian Crain	A
飘笛 伍国忠	C
ラビットバラード 〜永久に 奏でる、恋の歌〜 ORIGINAL SOUNDTRACK 天門	J

Traditional Chinese

中国传统

军旗下的我们 阎维文	
我的老班长 小曾	C
姑苏春晓 邓建栋	C
天籁和鸣 俞逊发	C

世界 音乐 Global

Petite Fée De Soie Sheryfa Luna	F
Amuse Bouches Élodie Frégé	E
Blau Im Blau Yvonne Catterfeld	G
Alles brennt Johannes Oerding	G
Новые люди Сплин	R
Двери травы Аквариум	R

Children's Song 儿童音乐

You Were Meant To Be Kaitlyn Maher

C

梦想总是很美好 黄瑶洁 イヤイヤ YO ~!! 铃木福

J

让时间淡忘过往

用音乐治愈心灵

Time will make us forget the past and music will pacify our soul

有音乐的地方,悲伤就有了家乡;有音乐的地方,长夜也不再漫长。有音乐的地方,乌云间透出阳光;有音乐的地方,思绪能飞进天堂。有音乐的地方,总会轻舞飞扬;有音乐的地方,不再独自彷徨。让优美的音乐悄悄地带走你身边的伤感,让柔和的夏风静静地陪伴你走过一段难忘的时光。

here there is music, there is a place to accommodate sadness; where there is music, you don't have a long night. Where there is music, you can see sunshine from the dark clouds; where there is music, the train of your thought will fly into the paradise. Where there is music, people will dance gracefully; where there is music, you will not feel lonely. Beautiful music can take away your sadness unnoticeably and the gentle summer breeze will accompany you quietly and later on it will become your fond memory.

Avril Lavigne

艾薇儿·拉维尼(Avril Lavigne),1984年9月27日出生于加拿大安大略省贝尔维尔,加拿大女歌手、词曲作者、演员,拥有加拿大、法国双国籍。

Avril Lavigne, born in Belleville of Ontario, Canada on September 27, 1984, is a Canadian songstress, composer, lyric writer and actress, with dual citizenship of Canada and France.

2002年,发行个人首张录音室专辑《Let Go》,从而正式出道。2003年,入围第 45 届格莱美奖最佳新人奖,并凭借歌曲《Sk&er Boi》以及《Complicated》分别入围最佳摇滚女歌手奖和最佳流行女歌手奖。2004年,凭借歌曲《I'm with You》和《Losing Grip》分别入围第 46 届格莱美奖的最佳流行女歌手奖以及最佳摇滚女歌手奖;同年,发行第二张个人录音室专辑《Under My Skin》。2007年,个人单曲《Girlfriend》在美国公告牌百强单曲榜夺冠;4月,发行第三张个人录音室专辑《The Best Damn Thing》;同年,获得 MTV 欧洲音乐奖最佳独唱歌手奖。2010年,献唱电影《爱丽丝梦游奇境》主题曲《Alice》。2011年,发行第四张个人录音室专辑《Goodbye Lullaby》。2013年,发行同名录音室专辑《艾薇儿·拉维尼》。2014年,因患莱姆病而渐渐淡出乐坛。2018年,发行个人单曲《Head Above Water》而正式回归。2019年,发行第六张个人录音室专辑《Head Above Water》。

In 2002, she formally entered this industry by releasing her first personal studio album titled Let Go. In 2003, she was shortlisted for the best new artist of the 45th Grammy Awards, and also shortlisted for the best rock-and-roll songstress award and best popular songstress award relying on her song Sk &er Boi and Complicated respectively. In 2004, she was shortlisted for the best popular songstress award and best rock-and-roll songstress award of the 46th

在近二十年中,她的五张专辑脱颖而出,登顶Billboard Top 200 并且两张销量第一名。除此以外,她共获得了 8 次格莱美提名并且获得 8 次朱诺奖。作为一个杰出的音乐巨星,她被誉为 " 史上第三位最佳加拿大女歌手 " 及 " 在美国唱片界销量顶级之一的歌手 "。 Billboard 将她放在了 "Best of the 2000s"榜单中的前十位。艾薇儿还曾创造了吉尼斯世界纪录 - 获得 " 英国榜单中顶级最年轻女性歌手 "。她的单曲《Girlfriend》也曾创下辉煌战绩,成为了 " 首个在 YouTube 达到 1 亿播放量的音乐视频 "。

During the past 20 years, her five albums stood out and listed among Billboard Top 200; two of them ranked No.1 in terms of sales volume. Besides that, she was nominated by Grammy Awards for 8 times altogether and obtained 8 Juno Awards. As a remarkable superstar in music, she is praised as "the third best Canadian songstress in history" and "One of the top-grade singers in terms of sales volume in the American disc circle". Billboard has placed her among top ten in the list of "Best of the 2000s". Avril once set a Guiness World Record----She won the honor of "the youngest top-grade female singer in the British charts". Her single Girlfriend also performed excellently, becoming "the first music video reaching 100 million in view counts in YouTube".

艾薇儿曾因病淡出公众的视线,如今,她战胜病魔,以一个胜利者的姿态再次站上舞台。同时,艾薇儿和她的粉丝们不间断的向各大慈善机构捐款,以自己的力量让这个世界变得更美好。

Avril once faded out from the stage due to her bad health. Now, she overcame her serious illness and got on the stage once again with the confidence of a winner. At the same time, Avril and her fans keep contributing money to all large charities in order to make this world a better place to live with their own strength.

《Head Above Water》

在众多乐迷的期盼下,艾薇儿·拉维尼终于携第 六张专辑《Head Above Water》正式宣告回归。距 离上张录音室专辑发布的 6 年之间,艾薇儿经历了 与莱姆病的斗争,最终她用音乐传达出了这个充满 磨难的真实故事和态度。艾薇儿说:"专辑里的歌 名都源于我的真实经历,每首歌都是我头脑中和心 中最深处的想法。当我在治疗与恢复期间,是音乐 带我走出黑暗。经过莱姆病这场战役,我现在前所 未有的坚强,并期待能够通过这次的新专辑与粉丝 们分享我全新的声音与生活的力量。"可以说,这 张专辑讲述的就是她自己的故事。 In response to the expectation of her numerous fans, Avril declared her formal comeback with her sixth album Head Above Water. It was 6 years since the release of her last studio album. During this period of time, Avril went through a hard struggle against Lyme disease and she told us the true story of trials and tribulations and her attitude towards it with her music. Avril said that "The names of the songs in the album were all originated from my true experiences. Each song is the idea in my mind and the bottom of my heart. During my treatment and recovery, it was music that dragged me out of dire darkness. After this campaign, I have become unprecedentedly strong. I expect to share my brand-new voice and strength of life with my fans by this new album." We can say that this album is about her own story.

时隔上一张专辑《Sweetener》发行不到 半年便再度发力, A 妹释出第5张录音室专 辑《thank u, next》。白金制作人兼老搭档 Tommy Brown, 热单制造机 Max Martin 再度 助阵, Ariana Grande 以及 Ilya Salmanzadeh, Andrew "Pop" Wansel 等金牌音乐人合力打造。 若上一张作品如"甜味剂"般暖至人心,那么这 一张似如"催泪剂"般扣人心弦。

Ariana has released her 5th studio album thank u, next in less than half a year since she released her last album Sweetener. This time, Tommy Brown, a platinum record album producer and her old partner, and Max Martin, a hot single maker, teamed up with her again, plus the joint efforts from such famous musicians as Andrew "Pop" Wansel. If we say her last album is as warm as a "sweetener", this one is as thrilling as a "tear jerker".

Past Progressive

张靓颖 Jane Zhang

这是张靓颖的首张英文专辑,张靓颖把这些年自己在英文歌曲上的耕耘和努力,看成单纯的自我诉求,一场对舒适圈的逃离,一次好奇心的释放,一程全方位的挑战,一种对成长的渴望。2019年,在经历了一系列不断探索和尝试后,终于有机会,把这五年来的十六首英文音乐作品,梳理集成一张完整的英文专辑。专辑名Past Progressive,既不是专辑里的歌名,也不是来自于任何一句歌词,而是英语语法里一个时态的名词,过去进行时。她说这不是她五年来录制的所有英文歌,却也代表了这五年里的一些音乐历程。这个已经过去了的过程,既像给过去一个句号,又仿佛给未来一个起点。因为这张专辑,已经伴随她的音乐和人生,进入了下一个阶段。所以这一次,你听到的这十六首歌,是她的作品和她的人生,是她用音乐作的传记,也是过去进行时。

This is Jane Zhang's first English album. She regarded her exploration and efforts in English songs over the years as a simple record of self requests---a flee from the comfortable life, a release of curiosity, an omni-directional challenge and an aspiration for progress. In 2019, she finally got the opportunity to summarize 16 English works accumulated over the previous five years into a complete English album after a series of exploration and trial. The album was titled Past Progressive, which was neither the name of any song in the album nor any lyric of those songs, but a noun of the tense in English grammar---past progressive. She said these were not all the English songs that she had recorded over the previous five years, but they represented some experiences in music in these five years. This course in the past serves as both a full stop for the past and a starting point for the future. This is because her music and life has already entered the next stage together with this album. So these 16 songs you listened were her works and her life, her biography in the form of music, and all this was the past progressive as well.

华语乐坛实力女声郁可唯,加盟华研后推出首张风格音乐作品《路过人间》,适逢郁可唯出道第十年,擅长以无瑕声线唱述故事的郁可唯,选择回首过往的生命与历程。这次她选择深省与感同身受,也分享周围人们的情绪喜忧。依傍十种情感及人生样态,邀请音乐圈、影视圈的好友、前辈与工作伙伴,共同制作这一张最贴近郁可唯心灵的音乐作品。郁可唯期待能跃出情歌框架,塑造不同以往的歌曲模样,挑战从未尝试的曲风及唱腔;期望能将乐观、勇于挑战的正向人生观完整呈现。全新专辑《路过人间》的十首歌曲,是郁可唯反思生命梳理出的思绪总和,用"大爱"的视野,唱出你我生命中遇见的顺逆。用音乐拥抱伤痛、用音乐共享喜悦及成长,旋律入心而产生深深温暖。

Yisa, a capable female singer in the Chinese music circle, released her first personal album Walking by the World since she joined HIM International Music Inc. It coincided with the tenth anniversary of her music career. Yisa is good at singing a story with her flawless voice and this time she chose to recall the life and process in the previous years. This time she chose the in-depth reflection and sympathizing with others and shared the varied moods of the people around her. Based on ten kinds of emotions and lifestyles, she invited her good friends, her seniors and work partners in the music/movie & TV circle to make joint efforts to produce this album which is the one most representative of her soul. Yisa expected to break away from the confinement of love songs and form a different style unseen before by challenging the style and singing methods she had never tried before; and she expected to present a complete outlook on life which is optimistic and dares to meet challenges. The ten songs in the brand-new album Walking by the World were a summary of her emotions in her reflection on life. They expressed the ups and downs encountered in our life from a perspective of "universal love". It intended to embrace agony with music and share joy and growth with music; when you really enjoy the melody, you will feel the deep warmth contained in it.

Walking by the World of Yisa

White WIND

作为第九张 Mini 专辑以及"四季四色企划"的最后一张专辑,《White Wind》由辉人的代表色白色,以及成员的代表物中"风"组成。专辑名《White Wind》也与大众印象中干净纯粹的辉人非常相衬,纯白画布上包含着MAMAMOO 从初遇至今走过的时光。我们期待着这块耀眼的洁白画布上,未来描绘出的灿烂色彩。

As the ninth Mini album and the last album of "Four color plan in four seasons", White Wind is made up of white, the representative color of Wheein, and the "wind", one of the representative thing among the members. The name of the album White Wind complies with the pure image of Wheein in the public. The pure white canvas contains all the memory of MAMAMOO up to now from their first encounter. We are expecting the magnificent colors depicted on this dazzling pure white canvas in the future.

GAMES 游戏

棋牌游戏

- ▶ 欢乐 21 点 Blackjack
- ▶ 五子棋 Five in a Row

- ▶ 斗地主 Fight theLandlord
- ▶ 中国象棋 Chinese Chess

- ▶ 中华麻将 Mahjong
- ▶ 黑白棋 Reversi

益智游戏

- ▶ 六角拼图 Hexagon Puzzle
- ▶ 龙魂塔防 War of DragonSoul
- ▶ 超级泡泡龙 Bubble Bush
- ▶ 智力方块 Intellectual Box
- ▶ 泡泡大脸萌 Bubble Bomb
- ▶ 顽皮虫子 Naughty Worm

- ► 僵尸来了 Zombie Coming
- ▶ 数独 Logic Doku
- ▶ 动物对对碰 AniMatch
- ▶ 战三国序章 Three Kingdom Heroes
- ▶ 华容道 Huarong Path
- ► 2048 2048
- ▶ 绿地扫雷 Minesweeper
- ► 围住贱萌兔 Surround Jett
- ▶ 害虫必须死 Pests Must Di
- ▶ 球球大战 Ball Battle
- ► 盒子先生 Mr. Box
- ► 猫狗大战 Cat And Dog

动作游戏

- ▶ 涂鸦跑酷 Amazing Doodle Run
- ▶ 是男人就下 100 层 Dare Jump
- ▶ 越狱 Prison Break
- ▶ 死亡平台 Death Platform
- ▶ 坦克大战 Tanks War
- ▶ 跳跃萌猫 Jumping Kitty
- ▶ 小猪跳跳 Piggy Jump

- ▶ 害虫必须死 Pests Must Die
- ▶ 萝莉打企鹅 Penguin Swing
- ▶ 全民保卫战 Defenders

体育游戏

- ▶ 跳跳狗 Jumping Dog
- ▶ 奔跑吧快递 Postman Rush
- ▶ 投篮达人 Basketball

阿土系列

具体游戏以机上内容为准。 Specific games are subject to the contents on board.

- ▶ 阿土识国旗 Flag Puzzle
- ▶ 阿土闯迷宫 The Adventure of Tomi
- ▶ 阿土找茬 TomiFinding Differences
- ▶ 阿土分垃圾 Tomi Separates Waste
- ▶ 阿土认水果 Fruit King
- ▶ 阿土逛动物园 Identify Animal
- ▶ 阿土识蔬菜 Mystery of Vegetables
- ▶ 阿土足球 Football Tomi
- ▶ 阿土环游世界 World Travel

INSPIRED BY A TRUE FRIENDSHIP

GREEN BOOK