

HAI

Studio

Hainan Airlines Inflight Entertainment Magazine Jan. 2020

200+
Movies

600+
TV Shows

1300
CDs

时间是一条汹涌的河，不停的溅出浪花，站在日子的岸边，我们期待温暖和爱的生命，探寻着春和景明的时光。转眼，2019年过去了。这一年，有多少回我们在光影的世界中，潸然泪下，笑逐颜开。我们感悟孤独、化解误会，面对挑战时保持信心，用勇气战胜懦弱，我们告别过去，在逆转中重生。我们观摩别人的生活，在人生的五味杂陈中，邂逅的，却是我们自己的时光。

Time flies like a weltering river, ceaselessly splashing spray. We are, while standing on the shore of the life, anticipating the mildness and kindness throughout our life, exactly like going in pursuit of the pleasantly warm springtime. In a twinkling, 2019 is elapsing, which has spotted us, oftentimes, shed a string of silent tears, or light up with pleasure. Still, we reluctantly bid farewell to the passing days, with solitude redefined, misunderstanding resolved, confidence challengingly resumed, and cowardice courageously conquered, rallying to take a turn for the worse. Whilst staring at how else others behave, we end up face to face with the days of our own, saturated with an assortment of joys and sorrows.

孤独。少年怎会不识愁滋味？少年的悲伤与孤独一旦袭来，往往像潮水般的剧烈。影片《有她的非凡夏日》，就有这样一对孤独、叛逆的少年男女。山姆和他的家人在度假时前往荷兰的泰尔斯海灵岛，一

个意外事故让山姆遇见了苔丝，一个特殊的女孩，她有一个巧妙的计划来了解她的亲生父亲，她决定让山姆陪她一起冒险。执念。影片《撞死一只羊》表现了两个金巴。一个向生，一个向死。卡车司机金巴，爱自己的孩子，喜欢唱《我的太阳》。康巴的金巴则一心复仇，找到仇家时的亢奋和如释重负，可见他全部的生命意义全在这件事上。

Loneliness. Teens are ignorant of being melancholy, how could this be possible? Once getting depressed, or forsaken, he/she will be overwhelmingly afflicted. Take "My Extraordinary Summer with Tess", for example, which portrays such a lonely and rebellious pair of teenagers. When Sam, together with his family, heads off to Terschelling, the Dutch island, he encounters Tess due to an accident, who proves to be a peculiar girl, plotting skillfully to find out her biological father. Sam, thereupon, is begged to take a chance along with herself. Obsession. The Chinese movie "Jinpa" defines a pair of Jinpas, poles apart, one colorful, the other vengeful. The truck-driver Jinpa, showing a sunny affection for his children, stays keen on singing the Italian song "O sole mio (My Sun)", whereas the other Jinpa, hailing from Kham Tibetan areas, obsessed with revenge, ends up being quite obstinate to embody his living goal in the hysteria and relief facing his foe.

光影里的五味杂陈

Mixed Feelings in Light and Shadow

主题 THEME

勇气。“生活，就是到处都是问题。这才是生活”。《印度合伙人》拉克希米面临的大问题，却是卫生巾这样稀松平常的事。落后腐朽的思想充斥着印度社会每一个角落，他们认为月经是羞耻的事情，而护垫更是男性不可触及的东西，所有人都在避开这个问题，甚至感到羞耻。拉克希米却敢想敢做，用勇气将它作为穷尽一生的追求。告别。人生是一场漫长的告别，漫长到要用一生的时间。《漫长的告别》是典型的日式生活片，细腻动人，主题仍然是时间与爱。疾病让父亲在漫长的七年间遗忘了家人、遗忘了自己，即便眼睛看到的已经不认识，耳朵听到的已经不明白，但他美好回忆中的闪光时刻永远存在，他的时光已经倒流，停留在了多年前的那个傍晚。这漫长的告别，着实温暖。

Courage. "Troublesome from hair to toe, is where life makes sense. In the India-based movie "Padman", the major harassment for Lakshmi is nothing more than an trivial matter every day. As every corner of Indian society is awash with backward and decadent conventional stereotype, menses, for instance, goes so far as to be rated as a shame, while panty liner, inevitably ought to stay out of reach of men, so that the issue remains shying away from all ashamed-conscious concerns. The protagonist Lakshmi, quite the contrary, ventures to act according to his mind, labeling this matter as a whole-hearted devotion to his courageous mission. Farewell. Life will turn out to be a farewell, so long as to span a lifetime. "The Long Goodbye" is typical of Japanese life-themed movies, delicate and inspiring, revolving around the theme of time and love. The seven long years has leaved the diseased Father consigned to oblivion, of the family, and of himself likewise. What he glimpses at is beyond

recognition, and what he listens to, unfamiliar to his own ears, nevertheless, what remains is the glistening moments shimmering in his stunning memory, as if time traveled back as far as the night years before. The long-lasting adieu, speechless, proves to be as warm as mild.

逆转。《绝杀慕尼黑》根据真实事件改编，讲述了 1972 年慕尼黑奥运会篮球决赛的传奇故事。保持了 36 年全胜纪录的美国队，在决赛结束前三秒钟以一分优势领先，美国队已经开始提前庆祝比赛的胜利了，因为他们相信比赛结果已成定局。然而，一位不知名篮球教练，率领着艰难、困苦、贫穷中的前苏联国家队，让比赛结果发生了不可思议的逆转。重生。每个人都希望有再年轻一次的机会。影片《双子杀手》黑暗中枪与子弹的光影成为摄影机的化身，线条的扭曲突转与色彩的凝滞迸溅皆返照为“观看者”的心理角力。最终镜头在“真实”与“超真实”的身体之间失重。克隆主题不算新奇，但即使在普遍的道德伦理层面，生父、养父与第三种父亲的区别之下，还会有许多自我的挣扎，这种挣扎的艰难，依旧是个普世性话题。

Reversion. Based on the real-life happening, the adapted movie "3 Seconds", gives an account of the legend occurring in the basketball final of the 1972 Munich Olympic Games. The United States, boasting the winning records for three dozen years, narrowly leads by a point, just three seconds before the end of the final. The US team is ready to celebrate the Hour of Victory ahead of time, for they are bound to win the game, when, out of the blue, an enigmatical reversal takes place, created by the national team of the former Soviet Union, deeply struggling, distressed and impoverished, led by a basketball coach from obscurity. Renascence. Each and every being desires to go young once again. In the movie "Gemini Man", the camera lens finds its embodiment in the light and shadow glittering with guns and bullets, and the "viewers" alike, in turn, sample the wrestling psychological excitement in the sudden twist and turn of lines, alongside the stagnancy and splashing of colors. The lens, eventually, falls prey to the zero gravity between the "real" and "super-real" bodies. The cloned theme doesn't count as novel, whereas the topic stays universal, such as the hardship during the struggle, the tons of ego-floundering, hidden in the differentiation between the biological, adoptive and third-party father, on the basis of the general moral and ethical aspect.

我们在光影的世界里,感受快意江湖的侠骨柔情、功夫打斗的热血激昂、枪林弹雨的正邪较量、平凡世界的嬉笑怒骂。2019 年有这样一些值得一看的影片,愿它们,陪伴您度过这幸福的旅行时光。我们哭过,我们笑过,2020,我们重新出发,从心出发。

away from all ashamed-conscious concerns. The protagonist Lakshmi, quite the contrary, ventures to act according to his mind, labeling this matter as a whole-hearted devotion to his courageous mission. Farewell. Life will turn out to be a farewell, so long as to span a lifetime. "The Long Goodbye" is typical of Japanese life-themed movies, delicate and inspiring, revolving around the theme of time and love. The seven long years has leaved the diseased Father consigned to oblivion, of the family, and of himself likewise. What he glimpses at is beyond recognition, and what he listens to, unfamiliar to his own ears, nevertheless, what remains is the glistening moments shimmering in his stunning memory, as if time traveled back as far as the night years before. The long-lasting adieu, speechless, proves to be as warm as mild.

2019

花生酱猎鹰

The Peanut Butter Falcon

喜剧 Comedy / 剧情 Drama

导演 Director :

泰勒·尼尔森 Tyler Nilson

主演 Cast :

希亚·拉博夫 Shia LaBeouf

104mins / 中 / PG-13

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

电影讲述一个唐氏患儿 Zak 梦想成为一名摔跤手，因此逃离疗养院想去上体校，路遇一位在逃犯，这位逃犯成为了他的教练和好友。此外来自疗养院的一名护工也加入了他们的旅程。

Zak runs away from his care home to make his dream of becoming a wrestler come true.

2019

双子杀手

Gemini Man

美国国防情报局特工亨利，准备退休之际意外遭到一名神秘杀手的追杀，在两人的激烈较量中，他发现这名杀手竟然是年轻了 20 多岁的自己，一场我与我的对决旋即展开，而背后的真相也逐渐浮出水面。

An over-the-hill hitman faces off against a younger clone of himself.

剧情 Drama / 动作 Action

导演 Director : 李安 Ang Lee

主演 Cast : 玛丽·伊丽莎白·温斯特德 Mary Elizabeth Winstead

117mins / 中 / PG-13

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

2019

大侦探皮卡丘

Pokémon Detective Pikachu

讲述了蒂姆·古德曼为寻找下落不明的父亲来到莱姆市，意外与父亲的前宝可梦搭档大侦探皮卡丘相遇，并惊讶地发现自己是唯一能听懂皮卡丘说话的人类，他们决定组队踏上揭开真相的刺激冒险之路。探案过程中他们邂逅了各式各样的宝可梦，并意外发现了一个足以毁灭整个宝可梦宇宙的惊天阴谋。

In a world where people collect Pokémon to do battle, a boy comes across an intelligent talking Pikachu who seeks to be a detective.

喜剧 Comedy / 动画 Animation

导演 Director : 罗伯·莱特曼 Rob Letterman

主演 Cast : 瑞安·雷诺兹 Ryan Reynolds, 贾斯汀·史密斯 Justice Smith

104mins / 中 / PG

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

2019

沉睡魔咒 2

Maleficent: Mistress of Evil

《沉睡魔咒》续集将讲述魔女玛琳菲森（朱莉）和将成为女王的爱洛公主（范宁）关系缓和但依旧复杂，但两人要联手对付新的反派，保护森林王国和那里神奇的动物们。

Maleficent and her goddaughter Aurora begin to question the complex family ties that bind them as they are pulled in different directions by impending nuptials, unexpected allies, and dark new forces at play.

奇幻 Fantasy / 冒险 Adventure

导演 Director：乔阿吉姆·罗恩尼 Joachim Ronning

主演 Cast：安吉丽娜·朱莉 Angelina Jolie, 艾丽·范宁 Elle Fanning

118mins / 中 / PG

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

2017

电力之战

The Current War

讲述 1880 年，“电灯之父”托马斯·爱迪生与铁路大亨乔治·威斯汀豪斯为争夺全美乃至全世界的电力供应系统，展开连场恶斗。

The dramatic story of the cutthroat race between electricity titans Thomas Edison and George Westinghouse to determine whose electrical system would power the modern world.

剧情 Drama / 传记 Biography

导演 Director：阿方索·戈麦斯·雷洪 Alfonso Gomez-Rejon

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

105mins / 中 / PG-13

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

2018

失控

Driven

李·佩斯出演美国传奇汽车公司德劳瑞恩的创始人——天才汽车设计师约翰·德劳瑞恩，影片设定在 1980 年代，德劳瑞恩创建还没几年，正在崛起，聚焦约翰和苏戴奇斯饰演的 Jim Hoffman 的关系。Hoffman 看似有趣迷人，其实他是一名前诈骗犯，现在为 FBI 工作，他来约翰这里当卧底，想要控告其贩毒。Intense thriller where politics, big business and narcotics collide.

剧情 Drama / 传记 Biography

导演 Director：尼克·哈姆 Nick Hamm

主演 Cast：李·佩斯 Lee Pace, 杰森·苏戴奇斯 Jason Sudeikis

108mins / 中 / R

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

2019

在我和我心灵之间

Between Me and My Mind

了解费西合唱团吉他手和主唱特雷·阿纳斯塔西奥别具一格的词曲创作能力。作为美国最长寿最著名的巡演乐队之一的核心人物以及优秀的独奏音乐家，阿纳斯塔西奥精湛的音乐造诣以及台上台下的无限魅力让他拥有庞大的粉丝基础。

A few minutes into this intimate look at the creative process of founding Phish guitarist and vocalist Trey Anastasio, it is clear that he is exploding with his unique brand of songwriting and creativity.

纪录 Documentary

导演 Director：史蒂文·坎特 Steven Cantor

主演 Cast：特雷·阿纳斯塔西奥 Trey Anastasio

100mins / 中 / NR

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

2019

洛瑞太太和她的儿子

Mrs Lowry & Son

他那咄咄逼人的控制狂母亲，成就了二十世纪英国最伟大的画家之一。L.S. 洛瑞是二十世纪英国最伟大的国民画家之一，独特的画风深受英国民众喜爱。

Beloved British artist L.S. Lowry lived with his over-bearing mother Elizabeth until her passing.

剧情 Drama / 传记 Biography

导演 Director：亚德里安·诺布尔 Adrian Noble

主演 Cast：瓦妮莎·雷德格瑞夫 Vanessa Redgrave

91mins / 中 / NR

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

2019

棕榈滩

Palm Beach

毕生的朋友们在悉尼棕榈滩聚会。

Lifelong friends reunite for a party at Sydney's Palm Beach.

剧情 Drama/ 喜剧 Comedy

导演 Director: 蕾切尔·沃德 Rachel Ward

主演 Cast: 山姆·尼尔 Sam Neill, 理查德·E·格兰特 Richard E. Grant

119mins/ 中 / NR

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

2019

纽约的一个雨天

A Rainy Day in New York

情迷巴塞隆拿、巴黎、罗马过后，活地亚伦始终最钟情老家纽约，一沾雨露回春。年轻情侣来到曼哈顿度周末，可惜声色时光遇上滂沱大雨，刚萌芽的爱情被洒得七零八落。女方得见偶像导演，更与父辈男星陷入三角恋爱；男方为好友执导的黑色电影习作担任男主角，半真半假与女星来个法式湿吻意乱情迷。

Two young people arrive in New York for a weekend where they are met with bad weather and a series of adventures.

喜剧 Comedy/ 爱情 Romance

导演 Director: 伍迪·艾伦 Woody Allen

主演 Cast: 蒂莫西·柴勒梅德 Timothée Chalamet

119mins/ 中 / PG-13

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

2018

水墨

Aquarela

电影带领观众领略水的别样之美和自然之力。

Water and ice are shown around the world, in all of their many powerful forms.

纪录 Documentary

导演 Director: 维克多·科萨科夫斯基 Victor Kossakovsky

主演 Cast: 维克多·科萨科夫斯基 Viktor Kossakovsky

119mins/ 中 / PG

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

2019

愤怒的小鸟 2

The Angry Birds Movie 2

十年“欢喜冤家”猪鸟依旧如往常一样“互相拆台”。然而，“不速之客”发射冰球袭击了小鸟岛和猪猪岛，令双方不得不放下芥蒂，小鸟岛昔日英雄胖红联合小鸟伙伴们与曾经的对手“捣蛋猪”雷纳德一行组建了临时联盟，他们将前往全新冰封岛屿上阻止神秘反派的灭世计划。

The flightless birds and scheming green pigs take their feud to the next level.

喜剧 Comedy/ 动画 Animation

导演 Director: 图鲁普·范·奥尔曼 Thurop Van Orman

主演 Cast: 杰森·苏戴奇斯 Jason Sudeikis, 比尔·哈德尔 Bill Hader

119mins/ 中 / PG

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

2019

速度与激情：特别行动

Fast & Furious Presents: Hobbs & Shaw

一个是美国外交安全局的忠诚特工、身材魁梧的执法者霍布斯，一个是前英国军事特工精英、无法无天的恶棍肖。在 2015 年的《速度与激情 7》中首次对峙之后，两人不论言语还是肢体都冲突不断，一直试图打倒对方。

Lawman Luke Hobbs and outcast Deckard Shaw form an unlikely alliance when a cyber-genetically enhanced villain threatens the future of humanity.

动作 Action/ 犯罪 Criminal

导演 Director: 大卫·雷奇 David Leitch

主演 Cast: 道恩·强森 Dwayne Johnson, 杰森·斯坦森 Jason Statham

137mins/ 中 / PG-13

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

2019

我的生命之光

Light of My Life

影片故事讲述一名父亲倾尽所有去保护自己的女儿。

Parent and child journey through the outskirts of society a decade after a pandemic has wiped out half the world's population. As a father struggles to protect his child, their bond, and the character of humanity, is tested.

剧情 Drama

导演 Director: 卡西·阿弗莱克 Casey Affleck

主演 Cast: 卡西·阿弗莱克 Casey Affleck, 伊丽莎·莫斯 Elisabeth Moss

119mins/ 中 / R

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

2019

光盲青春

Blinded by the Light

讲述的是 1987 年在英格兰一个小城镇里一个十几岁的移民男孩通过男歌手布鲁斯·斯普林斯汀的音乐找到理想、信念和自由的故事。

In England in 1987, a teenager from an Asian family learns to live his life, understand his family and find his own voice through the music of American rock star Bruce Springsteen.

剧情 Drama 喜剧 Comedy

导演 Director: 卡西·阿弗莱克 Casey Affleck

主演 Cast: 海莉·阿特维尔 Hayley Atwell, 莎莉·菲利普斯 Sally Phillips

118mins/ 中 / PG-13

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

2019

无上婚宴

Top End Wedding

Lauren 和 Ned 订婚了，他们恋爱了，他们只有十天的时间找到 Lauren 的母亲，她已经在澳大利亚偏远的北方某处捣乱了，让她的父母团聚并完成他们梦寐以求的婚礼。

Lauren and Ned are engaged, they are in love, and they have just ten days to find Lauren's mother who has gone AWOL somewhere in the remote far north of Australia, reunite her parents and pull off their dream wedding.

喜剧 Comedy

导演 Director: 韦恩·布莱尔 Wayne Blair

主演 Cast: 格威利姆·李 Gwilym Lee, 凯瑞·福克斯 Kerry Fox

103mins/ 中 / NR

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

2019

地狱厨房

The Kitchen

讲述 70 年代末纽约帮派大佬们被捕入狱后，他们的妻子如何通过狠辣手段重整山河。

The wives of New York gangsters in Hell's Kitchen in the 1970s continue to operate their husbands' rackets after they're locked up in prison.

剧情 Drama/ 动作 Action

导演 Director: 安德丽亚·贝尔洛夫 Andrea Berloff

主演 Cast: 梅丽莎·麦卡西 Melissa McCarthy

103mins/ 中 / R

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

2019

黛安

Diane

黛安不吝将余下时光奉献他人——陪伴罹患绝症的亲人、为无家者提供食物，向毒瘾缠身的儿子伸出援手。慈悲心肠滋润不了满面风霜，纵横的岁月痕迹搁着回忆的路轨。朋友陆续下车，为他人而活的生命逐渐脱轨，该何去何从？

Diane fills her days helping others and desperately attempting to bond with her drug-addicted son. As these pieces of her existence begin to fade, she finds herself confronting memories she'd sooner forget than face.

剧情 Drama

导演 Director: 肯特·琼斯 Kent Jones

主演 Cast: 玛丽·凯·普莱斯 Mary Kay Place, 杰克·莱西 Jake Lacy

96mins/ 中 / NR

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

2019

12 岁

Twelve

凯尔·库克是个心地善良、天资聪颖的棒球运动员。他的爸爸泰德下岗了，不得不找份低级工作维持生计，凯尔和他的家人离开了舒适的生活。泰德希望凯尔加入当地球队，这样能更好地适应当地生活。但是凯尔被人欺负了，这希望也就落空了。泰德知道如果凯尔继续呆在区队的话，就没机会打进 12 岁世界联赛了。

Kyle Cooke is a kind-hearted young boy and a gifted baseball player. When his father, Ted, is laid off and forced to take a low-level job in a new state just to make ends meet, Kyle and his family are uprooted...

家庭 Family/ 运动 Sport

导演 Director: 斯蒂芬·格里马尔迪 Stephen Grimaldi

主演 Cast: 埃里克·黑格尔 Erik Heger, 怀亚特·拉尔夫 Wyatt Ralff

92mins/ 中 / NR

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

2011

里约大冒险

Rio

阿蓝是一只世界上极其稀少的蓝色金刚鹦鹉，当他还是雏鸟时，便被可鄙的偷猎者从里约的热带丛林中掳到美国。阴差阳错，他变成了小女孩琳达的宠物，从此相伴多年，如今的阿蓝俨然一个养尊处优的宅男，甚至到忘记了如何飞行。

When Blu, a domesticated macaw from small-town Minnesota, meets the fiercely independent Jewel, he takes off on an adventure to Rio de Janeiro with the bird of his dreams.

喜剧 Comedy/ 动画 Animation

导演 Director: 卡洛斯·沙尔丹哈 Carlos Saldanha

主演 Cast: 杰西·艾森伯格 Jesse Eisenberg

100min/ 中 EN/G

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

2010

预产期

Due Date

略带神经质的彼得是一个准备爸，五天后就是妻子的预产期。他冲忙赶上飞机，希望可以马上飞到妻子身边陪她生产。不料，事与愿违，偏偏上了飞机遇上一心想成名的演员伊森。然后，麻烦也就接踵而至了。

High-strung father-to-be Peter Highman is forced to hitch a ride with aspiring actor Ethan Tremblay on a road trip in order to make it to his child's birth on time.

喜剧 Comedy/ 剧情 Drama

导演 Director: 托德·菲利普斯 Todd Phillips

主演 Cast: 扎克·加利凡纳基斯 Zach Galifianakis

95mins/ 中/R

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

2014

曼戈霍恩

Manglehorn

曼戈霍恩是一个小镇上的铁匠，身边的人物与动物都和他有着紧密的关系。故事就在这群人之中，以日常生活的形式展开了讲述。影片描绘了一个男人所能呈现出的简约、世故、无奈、无情与幽默的特质。

Left heartbroken by the woman he loved and lost many years ago, Manglehorn, an eccentric small-town locksmith, tries to start his life over again with the help of a new friend.

剧情 Drama

导演 Director: 大卫·戈登·格林 David Gordon Green

主演 Cast: 阿尔·帕西诺 Al Pacino, 霍利·亨特 Holly Hunter

97mins/ 中/PG-13

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

2015

爱斯基摩闯纽约

Chloe & Theo

一位爱斯基摩人受了族长的委托，来到了繁华的纽约，要告诉大家：如果人类再不改变自己的行为，那么世界将会毁灭。女孩克洛伊被他的真诚善良打动，决定帮助他。城市与质朴的碰撞，就此开始。

From the northern ice comes a gentler kind of hero.

剧情 Drama/ 喜剧 Comedy

导演 Director: 埃兹纳·桑多斯 Ezra Sands

主演 Cast: 达科塔·约翰逊 Dakota Johnson, 米拉·索维诺 Mira Sorvino

81mins/ 中/PG-13

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

2018

海边别墅

The Beach House

卡拉以为自己已经远离了麻烦的家庭，但是她的母亲提了一个奇怪的要求要卡拉回到童年那个漂亮的小岛上。这座小岛打开了她的心扉，她继承了海边别墅，和旧爱重归于好。卡拉得知母亲要她回来的真正原因，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.

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

90mins/ 中/PG-13

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

2019

人狼大战

The Grey

冰天雪地极度严寒的阿拉斯加荒原，来自各地的杀人犯等非法之徒加入某石油公司，在这个蛮荒之地辛苦作业。约翰·奥特维是这家公司的守护猎人，专门负责猎杀野狼以使工人免受残害。他日夜思念妻子，余生早已了无所望。某天，他和工人们乘坐的飞机遭受空难，当他再次醒来时，发现自己正置身在暴雪纷飞的冰原。

After their plane crashes in Alaska, six oil workers are led by a skilled huntsman to survival, but a pack of merciless wolves haunts their every step.

剧情 Drama / 动作 Action

导演 Director: 乔·卡纳汉 Joe Carnahan

主演 Cast: 连姆·尼森 Liam Neeson, 达拉斯·罗伯特斯 Dallas Roberts

98mins/ 中 / R

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

2018

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 win an old lady out of a rare, but cursed, 1930s Blues record. When a series of unfortunate circumstances lands them in jail, 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/A350-900/A330-300/A330-200/B787-8/A330-200/B737-800

2017

世纪之罪

Generational Sins

亲情淡漠的兄弟两人，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: 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

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

2018

解谜者

Solver

卢克得知祖父离奇失踪，并被认为是已经死亡。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.

冒险 Adventure

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

88mins/ 中 EN / NR

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

2015

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，她想置身于公司高点，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.

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

2016

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

118mins/ 中 EN/NR

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

2014

边境

Frontera

危机四伏的墨西哥边境，一宗复杂的谋杀案与边境线上棘手的移民问题，彼此勾连，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

110mins/ 中 EN/NR

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

2011

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得了知名度，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

118mins/ 中 /NR

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

2011

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

119mins/ 中 /NR

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

2011

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

117mins/ 中 EN/NR

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

2011

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连锁反应。

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

116mins/ 中 EN/NR

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

2011

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

2014

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

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

2015

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 pushy realtor niece.

剧情 Drama

导演 Director: 理查德·隆克瑞恩 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/A350-900/A330-300/A330-200/B787-8/A330-200

2016

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演员和工作人员不断争辩来挽救他新作品的开幕之夜。

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

79mins/ 中 EN/NR

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

2017

治愈圣诞

The Christmas Cure

勤奋的医生瓦妮莎·汤普森回家过圣诞，她又忙碌起来！在工作 and 家庭诊所之间忙得不可开交，而这次回家还遇见了以前的爱人，这让她意识到自己有多需要爱，也让她知道这里有多需要一个汤普森医生。

When Vanessa Thompson, a hard-working doctor, returns home for Christmas, her name comes up for a huge promotion back at work!

剧情 Drama/ 喜剧 Comedy

导演 Director: 约翰·布拉德肖 John Bradshaw

主演 Cast: 布鲁克·尼文 Brooke Nevin, 斯蒂夫·拜尔斯 Steve Byers

88mins/ 中 EN/G

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

2010

一代骄马

Secretariat

潘妮·切纳里原本是一个普通的家庭主妇。对赛马几乎一窍不通的她，却在哥哥和丈夫的反对声中，从患病的父亲手中接管了位于弗吉尼亚州的养马场。尽管其时马场已亏损多时，但她依然不得不在居家的科罗拉多州和马场所在的弗吉尼亚州之间疲于奔命。

Penny Chenery Tweedy and colleagues guide her long-shot but precocious stallion to set, in 1973, the unbeaten record for winning the Triple Crown.

剧情 Drama / 历史 History

导演 Director：兰道尔·华莱士 Randall Wallace

主演 Cast：戴安·琳恩 Diane Lane, 约翰·马尔科维奇 John Malkovich

120mins / 中 / PG

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

2012

献给爱妻的歌

Song for Marion

亚瑟的妻子玛丽昂虽然身患绝症，却一直坚持参加小镇上的老年合唱团。这个由年轻音乐教师伊丽莎白在工作之余组织起来的合唱团不仅是镇上老年人人们消磨时光的好去处，更为他们结交新朋友提供了机会。

Grumpy pensioner Arthur honors his recently deceased wife's passion for performing by joining the unconventional local choir to which she used to belong, a process that helps him build bridges with his estranged son, James.

剧情 Drama / 喜剧 Comedy

导演 Director：保罗·安德鲁·威廉姆斯 Paul Andrew Williams

主演 Cast：杰玛·阿特登 Gemma Arterton

93mins / 中 / PG-13

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

2008

马利和我

Marley & Me

约翰和珍妮是一对正沉浸在幸福中的伉俪，婚后不久，他们前往佛罗里达州的西棕榈海岸的生活，并各自在新闻界找到满意的工作。按照传统的模式，这个已经步入正轨的家庭可以迎接新成员的到来了。

A family learns important life lessons from their adorable, but naughty and neurotic dog.

剧情 Drama / 喜剧 Comedy

导演 Director：大卫·弗兰科尔 David Frankel

主演 Cast：欧文·威尔逊 Owen Wilson

111mins / 中 / PG

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

2015

45 周年

45 years

就在凯特忙于筹备 45 周年的结婚纪念日之时，她丈夫杰夫（Geoff）突然接到了一条把他的思绪带回过去的消息，他 50 年前在瑞士阿尔卑斯山因意外丧生的女友的遗体被找到了。

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

剧情 Drama / 爱情 Romance

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

93mins / 中 / NR

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

2013

摩根先生最后的爱情

Mr. Morgan's Last Love

美国老人摩根在妻子死后独居巴黎，内心寂寞。在偶遇年轻而具有活力的女孩宝琳后，摩根先生重新燃起了对生活的热情。他和宝琳共同度过了一段短暂而珍贵的日子——这段美好的日子使他们改变了对生活的态度，亦使他们终生难忘。

He's a widower in Paris who speaks no French. She's a dance instructor less than half his age. Can they become a family, or will his estranged adult children halt the friendship?

剧情 Drama / 喜剧 Comedy

导演 Director：桑德拉·内特尔贝格 Sandra Nettelbeck

主演 Cast：克雷曼丝·波西 Clémence Poésy, 迈克尔·凯恩 Michael Caine

115mins / 中 / NR

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

2014

万物理论

The Theory of Everything

霍金和简相识于一场舞会上，两人初次见面交谈甚欢，颇有一番相见恨晚的意味。之后，霍金大胆的邀请简参加舞会，二人以此为契机，陷入了热恋之中。

A look at the relationship between the famous physicist Stephen Hawking and his wife.

剧情 Drama / 爱情 Romance

导演 Director: 詹姆斯·马什 James Marsh

主演 Cast: 埃迪·雷德梅恩 Eddie Redmayne, 菲丽希缇·琼斯 Felicity Jones

126mins / 中 / PG-13

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

2008

闪电狗

Bolt

波特绝非一只普通的狗。在被女孩佩妮带回家后，波特被她的父亲改造成一只“超级闪电狗”。它有强化的骨骼、风驰电掣的速度、无穷的力量。它要和佩妮一起去拯救被“绿眼人”绑架的父亲。波特靠着它的力量，战胜了无数强敌。

The canine star of a fictional sci-fi/action show that believes his powers are real embarks on a cross country trek to save his co-star from a threat he believes is just as real.

动画 Animation / 喜剧 Comedy

导演 Director: 拜伦·霍华德 Byron Howard

主演 Cast: 约翰·特拉沃尔塔 John Travolta, 麦莉·赛勒斯 Miley Cyrus

97mins / 中 / PG

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

2006

快乐的大脚

Happy Feet

玛宝是帝企鹅家族中的另类分子，经常受到排挤歧视——原因是在帝企鹅里面，不会唱歌是一件丢人的事情，而玛宝恰恰是这样的企鹅。但是，他格外擅长舞蹈，舞技超群的绝艺却没有带给他幸运，铁面领袖把他赶出了族门。

Into the world of the Emperor Penguins, who find their soul mates through song, a penguin is born who cannot sing. But he can tap dance something fierce!

喜剧 Comedy / 动画 Animation

导演 Director: 乔治·米勒 George Miller

主演 Cast: 伊利亚·伍德 Elijah Wood, 布莱特妮·墨菲 Brittany Murphy

108mins / 中 / PG

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

2019

一条狗的使命 2

A Dog's Journey

小狗贝利延续使命，在主人伊森的嘱托下，通过不断的生命轮回，执着守护伊森的孙女CJ，将伊森对孙女的爱与陪伴，当做最重要的使命和意义，最终帮助CJ收获幸福，再次回到主人伊森身边。

A dog finds the meaning of his own existence through the lives of the humans he meets.

剧情 Drama / 喜剧 Comedy

导演 Director: 盖尔·曼库索 Gail Mancuso

主演 Cast: 丹尼斯·奎德 Dennis Quaid

108mins / 中 / PG

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

2018

斯塔比中士：
一个美国英雄

Sgt. Stubby: An Unlikely Hero

电影根据真实故事改编，讲述流浪狗斯塔比被一名美国士兵救起，后来在一战中成为一只英雄狗的故事。

Sgt. Stubby: An Unlikely Hero is a CG-animated family feature film based on the incredible true story of the most decorated dog in American military history...

动画 Animation

导演 Director: 理查德·兰尼 Richard Lanni

主演 Cast: 海伦娜·伯翰·卡特 Helena Bonham Carter

85mins / 中 / G

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

2018

现代爱情

Modern/love in 7 Short Films

来自英国，澳大利亚和美国的七个爱情喜剧探索现代爱情纠葛，更有娜塔莉·多默尔，汤姆·伯克，伊薇特·尼科尔·布朗和罗布·许贝尔等大咖倾情加盟。

Seven romantic comedies from the UK, Australia, and the US explore our modern romantic entanglements in all their hilarious, mundane, sexy and nerve-wracking ways.

爱情 Romance / 喜剧 Comedy

导演 Director: 马修·维塞利 Matthew Vesely

主演 Cast: 娜塔莉·多默尔 Natalie Dormer, 汤姆·伯克 Tom Burke

67mins / 中 / PG-13

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

2013

时空恋旅人

About Time

Tim 21 岁了，他的老爸告诉他，他们家族的男人都有时光旅行的超能力，可以回到过去。于是 Tim 将信就疑地试了一下，回到了夏天，在那里他试图改变和暗恋对象的关系，却发现怎么穿越时空都不能让不爱你的人爱上你。

At the age of 21, Tim discovers he can travel in time and change what happens and has happened in his own life. His decision to make his world a better place by getting a girlfriend turns out not to be as easy as you might think.

喜剧 Comedy / 爱情 Romance

导演 Director: 理查德·柯蒂斯 Richard Curtis

主演 Cast: 多姆纳尔·格里森 Domhnall Gleeson

119mins / 中 / R

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

2008

欲望都市

Sex and the City

凯莉成为了一个成功的作家，身边依然有 3 名好友萨曼莎、夏洛特、米兰达陪伴，她们依然时尚美丽。这次凯莉还即将要嫁给一生中最爱的男人 Mr. Big，他们拥有自己的房子。她怀着激动的心情与好友们分享。可是婚礼的筹备让大先生感受到了压力。

A New York City writer on sex and love is finally getting married to her Mr. Big. But her three best girlfriends must console her after one of them inadvertently leads Mr. Big to jilt her.

爱情 Romance / 喜剧 Comedy

导演 Director: 迈克尔·帕特里克·金 Michael Patrick King

主演 Cast: 莎拉·杰西卡·帕克 Sarah Jessica Parker

136mins / 中 / R

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

2011

新年前夜

New Year's Eve

随着璀璨的太阳落下，新年前夜的幕布缓缓铺开，在这本该充满着希望与温馨的一夜里，却仍有一群人各自身陷烦恼。

The lives of several couples and singles in New York City intertwine over the course of New Year's Eve.

爱情 Romance / 喜剧 Comedy

导演 Director: 盖瑞·马歇尔 Garry Marshall

主演 Cast: 阿什顿·库彻 Ashton Kutcher, 罗伯特·德尼罗 Robert De Niro

118mins / 中 / PG-13

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

2016

妈妈咪呀 2

Mamma Mia! Here We Go Again

续篇将围绕 Sophie 以及她的妈妈 Donna 年轻时的爱情故事展开 --- 怀孕的 Sophie 一直自我质疑能否独自抚养孩子长大，直到她知道了 Donna 孤身一人将自己养育成人的经历，受到了极大鼓舞。

Five years after the events of Mamma Mia! (2008), Sophie prepares for the grand reopening of the Hotel Bella Donna as she learns more about her mother's past.

喜剧 Comedy / 爱情 Romance

导演 Director: 欧·帕克 Ol Parker

主演 Cast: 莉莉·詹姆斯 Lily James, 阿曼达·塞弗里德 Amanda Seyfried

114mins / 中 / PG-13

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

2015

情定罗马

All Roads Lead to Rome

Maggie 是一个来自纽约市的大学写作教师同时也是一名单身母亲。某个夏天，为了和她青春期的女儿搞好关系，她决定踏上旅程前往托斯卡纳村庄，那是她年轻的时候经常光顾的地方。

Maggie is an uptight, single mother and college writing teacher from New York City. In an effort to reconnect with her troubled teen daughter Summer, she decides to embark on a journey to a Tuscan village...

喜剧 Comedy / 爱情 Romance

导演 Director: 埃拉·列姆哈根 Ella Lemhagen

主演 Cast: 莎拉·杰西卡·帕克 Sarah Jessica Parker, 罗希·戴 Rosie Day

88mins / 中 / PG-13

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

2016

妈妈的盒子

Mommy's Box

一位 30 岁的男人收到了他母亲的死讯，他回到家乡参加葬礼。虽然他极力想忘却过去的的生活，然而他与母亲生活的片段仍然萦绕在他的身边。

A 30-year-old man denying his past is forced to confront the lingering influence of his mother after her death.

喜剧 Comedy / 剧情 Drama

导演 Director: 约翰尼·格林鲁 Johnny Greenlaw

主演 Cast: 约翰尼·格林鲁 Johnny Greenlaw, 比尔·索维诺 Bill Sorvino

86mins / 中 / NR

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

2019

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 oilfields in 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

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

2018

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，其间遇到的挑战让他们对彼此的爱更加强烈。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.

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

2017

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 grow closer.

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

85mins/ 中 EN / NR

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

2013

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题，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，展开圆满自在的新生活之前，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.

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/A350-900/A330-300/A330-200/B787-8/A330-200/B737-800

2012

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

69mins/ 中 EN / NR

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

2011

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

92mins/ 中 / NR

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

2017

至暗时刻

Darkest Hour

影片讲述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

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

126mins/ 中 / PG-13

2009

弱点

The Blind Side

黑人男孩奥赫自幼父母离异，无家可归。不过，木讷的他却因为极强的身体条件和运动天赋，幸运地进入了一家孤儿院。虽然，他科科零分，但是一些细节却让他显得与众不同。一次排球比赛后，他主动收拾垃圾的行为，引起了陶西一家的注意。于是，陶西太太决定收养奥赫，并把他培养成橄榄球选手。

The story of Michael Oher, a homeless and traumatized boy who became an All-American football player and first-round NFL draft pick with the help of a caring woman and her family.

剧情 Drama / 家庭 Family

导演 Director：约翰·李·汉考克 John Lee Hancock

主演 Cast：桑德拉·布洛克 Sandra Bullock, 蒂姆·麦格罗 Tim McGraw

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

124mins/ 中 / PG-13

2010

国王的演讲

The King's Speech

约克郡公爵因患口吃，无法在公众面前发表演讲，这令他接连在大型仪式上丢丑。贤惠妻子伊丽莎白为了帮助丈夫，到处寻访名医，但是传统的方法总不奏效。

The story of King George VI, his impromptu ascension to the throne of the British Empire in 1936, and the speech therapist who helped the unsure monarch overcome his stammer.

剧情 Drama / 传记 Biography

导演 Director：汤姆·霍珀 Tom Hooper

主演 Cast：海伦娜·伯翰·卡特 Helena Bonham Carter

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

118mins/ 中 / R

2013

42 号传奇

42

本片改编自著名棒球手 Jackie Robinson 的事迹。他出生于 1919 年 01 月 31 日，1972 年 10 月 24 日逝世，是美国职棒大联盟史上第一位黑人球员。

In 1947, Jackie Robinson becomes the first African-American to play in Major League Baseball in the modern era when he was signed by the Brooklyn Dodgers and faces considerable racism in the process.

剧情 Drama / 传记 Biography

导演 Director：布莱恩·海尔格兰德 Brian Helgeland

主演 Cast：查德维克·博斯曼 Chadwick Boseman, 哈里森·福特 Harrison Ford

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

124mins/ 中 / PG-13

2014

万物理论

The Theory of Everything

霍金和简相识于一场舞会上，两人初次见面交谈甚欢，颇有一番相见恨晚的意味。之后，霍金大胆的邀请简参加舞会，二人以此为契机，陷入了热恋之中。

A look at the relationship between the famous physicist Stephen Hawking and his wife.

剧情 Drama / 爱情 Romance

导演 Director: 詹姆斯·马什 James Marsh

主演 Cast: 埃迪·雷德梅恩 Eddie Redmayne, 菲丽希缇·琼斯 Felicity Jones

126mins / 中 / PG-13

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

2016

飞鹰艾迪

Eddie the Eagle

详述了英国历史上最著名的跳台滑雪运动员，有“飞鹰艾迪”之称的迈克尔·爱德华兹激励人心的真实事迹。影片刻画了艾迪在运动赛场上永不言弃的宝贵精神，赞扬了他在面对巨大困难和挑战时所表现的非凡毅力和乐观精神。

The story of Eddie Edwards, the notoriously tenacious British underdog ski jumper who charmed the world at the 1988 Winter Olympics.

剧情 Drama / 喜剧 Comedy

导演 Director: 德克斯特·弗莱彻 Dexter Fletcher

主演 Cast: 塔伦·埃格顿 Taron Egerton, 休·杰克曼 Hugh Jackman

105mins / 中 EN / PG-13

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

2018

别担心，他不会走远的

Don't Worry, He Won't Get Far on Foot

卡拉汉 12 岁就嗜酒成性并滥用药物，21 岁的在酒后遭遇车祸四肢瘫痪，之后他开始重建他的生活，最终成为了一位不断超越身体局限的漫画家。

On the rocky path to sobriety after a life-changing accident, John Callahan discovers the healing power of art, willing his injured hands into drawing hilarious, often controversial cartoons, which bring him a new lease on life.

剧情 Drama / 传记 Biography

导演 Director: 格斯·范·桑特 Gus Van Sant

主演 Cast: 杰昆·菲尼克斯 Joaquin Phoenix, 鲁妮·玛拉 Rooney Mara

113mins / 中 / R

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

2017

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冰滑队里，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/A350-900/A330-300/A330-200/B787-8

2016

跑调天后

Florence Foster Jenkins

Florence Foster Jenkins, 为 20 世纪早期美国女高音歌唱家，以糟糕的唱功，然而绝佳的娱乐才能，得到了观众的欢迎。

The story of Florence Foster Jenkins, a New York heiress who dreamed of becoming an opera singer, despite having a terrible singing voice.

剧情 Drama / 传记 Biography

导演 Director: 斯蒂芬·弗雷 Stephen Frears

主演 Cast: 梅丽尔·斯特里普 Meryl Streep, 休·格兰特 Hugh Grant

111mins / 中 / PG-13

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

2015

荒野猎人

The Revenant

休·格拉斯是一名皮草猎人，在一次打猎途中被一头熊殴打成重伤后被同行的乘船船长安德鲁·亨利救下，船长雇佣了两个人约翰·菲茨杰拉德和吉姆·布里杰来照顾他。约翰·菲茨杰拉德根本无心照顾格拉斯，一心只想着将格拉斯的财产占为己有，于是残忍的杀害了格拉斯的儿子，并说服吉姆·布里杰将格拉斯抛弃在荒野等死。

A frontiersman on a fur trading expedition in the 1820s fights for survival after being mauled by a bear and left for dead by members of his own hunting team.

剧情 Drama / 动作 Action

导演 Director：亚利桑德罗·冈萨雷斯·伊纳里图 Alejandro González Iñárritu

主演 Cast：莱昂纳多·迪卡普里奥 Leonardo DiCaprio

155mins / 中 EN / R

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

2017

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：苏珊娜·尼基亚雷利 Susanna Nicchiarelli

主演 Cast：安娜玛丽亚·玛琳卡 Anamaria Marinca

90mins / 中 EN / NR

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

2018

李尔王

King Lear

80 岁高龄的李尔王让三个女儿说出心中对父王的爱戴，大女儿和二女儿极尽花言巧语之所能，得到了李尔王的赞赏，小女儿质朴而诚实，反而遭到了无情的驱逐。得到了父亲大片疆土的两个女儿将李尔王赶出了家门。

An aging King invites disaster, when he abdicates to his corrupt, toadying daughters, and rejects his loving and honest one.

剧情 Drama

导演 Director：理查德·艾尔 Richard Eyre

主演 Cast：安东尼·霍普金斯 Anthony Hopkins

115mins / 中 EN / NR

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

2008

反抗军

Defiance

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，少量犹太人隐藏于森林之中，幸免于难。图维那·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者。

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.

动作 Action / 剧情 Drama

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/A350-900/A330-300/A330-200/B787-8

2019

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 oilfields in 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 Austin Nichols

117mins / 中 / NR

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

2011

猩球崛起

Rise of the Planet of the Apes

为了能让身患老年痴呆症的父亲重回正常的生活，威尔·罗曼一直致力于名为“Cure”的基因药物的开发，并在大猩猩身上不断进行着药物试验。在公司已经失去信心的同时，威尔继续在家完成试验，并在一只名为凯撒的大猩猩身上获得成功。

A substance designed to help the brain repair itself gives advanced intelligence to a chimpanzee who leads an ape uprising.

剧情 Drama/ 动作 Action

导演 Director: 鲁伯特·瓦耶特 Rupert Wyatt

主演 Cast: 詹姆斯·弗兰科 James Franco, 安迪·瑟金斯 Andy Serkis

104mins/ 中 /PG-13

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

2010

猫头鹰王国：守卫者传奇

Legend of the Guardians: The Owls of Ga'Hoole

在茂密宁静的苍鹭森林，猫头鹰诺克斯和妻儿们生活在一棵参天大树的枝干上。她的儿子索伦无比迷恋“守护者”的传说。据说很久以前，佩戴着钢喙的邪恶“纯种者”（草鹞）国王压迫猫头鹰子民，关键时刻守护者挺身而出，打败了国王及其爪牙，但失败者从未放弃复仇的念头。

When a young owl is abducted by an evil Owl army, he must escape with new-found friends and seek the legendary Guardians to stop the menace.

动作 Action/ 动画 Animation

导演 Director: 扎克·施奈德 Zack Snyder

主演 Cast: 吉姆·斯特吉斯 Jim Sturgess, 雨果·维文 Hugo Weaving

97mins/ 中 /PG

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

2007

我是传奇

I Am Legend

2012年，人类被不知名病毒感染，纽约成为一座空城。Robert Neville 是为军方服务的科学家，也是对病毒有免疫力的幸存者。

Years after a plague kills most of humanity and transforms the rest into monsters, the sole survivor in New York City struggles valiantly to find a cure in this post-apocalyptic action thriller.

剧情 Drama/ 科幻 Sci-Fi

导演 Director: 弗朗西斯·劳伦斯 Francis Lawrence

主演 Cast: 威尔·史密斯 Will Smith, 艾莉丝·布拉加 Alice Braga

101mins/ 中 /PG-13

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

2017

时间陷阱

Time Trap

一群考古学的学生，为了寻找失踪的教授而来到一个神秘洞穴。里面的时间与地表不同，他们受困其中，参与一场与时间竞赛的冒险之旅……

A professor enters a cave and goes missing. Some of his students come looking for him and get trapped in the cave as well.

科幻 Sci-Fi / 动作 Action

导演 Director: 马克·丹尼斯 Mark Dennis

主演 Cast: 安德鲁·威尔逊 Andrew Wilson, 卡西迪·吉福德 Cassidy Gifford

87mins/ 中 /PG-13

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

2018

滴答屋

The House with a Clock in its Walls

失去双亲的小男孩路易斯前来投奔已离家多年的舅舅乔纳森，意外发现舅舅的真实身份竟是拥有神奇法术的魔法师，并对舅舅那栋充满超自然现象的房子好奇不已。

A young orphan named Lewis Barnavelt aids his magical uncle in locating a clock with the power to bring about the end of the world.

喜剧 Comedy/ 惊悚 Thriller

导演 Director: 伊莱·罗斯 Eli Roth

主演 Cast: 杰克·布莱克 Jack Black, 凯特·布兰切特 Cate Blanchett

105mins/ 中 /PG

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

2013

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/ 喜剧 Comedy

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/A350-900/A330-200/A330-300/B787-8/A330-200

2013

时空恋旅人

About Time

Tim 21 岁了，他的老爸告诉他，他们家族的男人都有时光旅行的超能力，可以回到过去。于是 Tim 将信就疑地试了一下，回到了夏天，在那里他试图改变和暗恋对象的关系，却发现怎么穿越时空都不能让不爱你的人爱上你。

At the age of 21, Tim discovers he can travel in time and change what happens and has happened in his own life. His decision to make his world a better place by getting a girlfriend turns out not to be as easy as you might think.

喜剧 Comedy / 爱情 Romance

导演 Director: 理查德·柯蒂斯 Richard Curtis

主演 Cast: 多姆纳尔·格里森 Domhnall Gleeson

119mins / 中 EN / R

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

2017

星际特工：千星之城

Valerian and the City of a Thousand Planets

人类和众多外星种族共同生活在一个名为千星之城阿尔法的繁华星际大都市，数百年来，千星之城阿尔法成为各族群和平共处的微妙天堂，它繁荣昌盛。

A dark force threatens Alpha, a vast metropolis and home to species from a thousand planets. Special operatives Valerian and Laureline must race to identify the marauding menace and safeguard not just Alpha, but the future of the universe.

科幻 Sci-Fi / 动作 Action

导演 Director: 吕克·贝松 Luc Besson

主演 Cast: 戴恩·德哈恩 Dane DeHaan, 卡拉·迪瓦伊 Cara Delevingne

135mins / 中 / PG-13

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

2018

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，一番缠斗后携走奇异博士。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.

科幻 Sci-Fi / 动作 Action

导演 Director: 安东尼·罗素 Anthony Russo

主演 Cast: 小罗伯特·唐尼 Robert Downey Jr.

149mins / 中 / PG-13

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

2014

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。某天，神盾局指挥官尼克·法瑞遭到一群武装分子袭击，他拼尽全力将一支 U 盘交到美国队长手中，这里面藏着该局二战以来最重要且最可怕的秘密。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

130mins / 中 / PG-13

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

2017

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。与海拉的初次对决中，索尔失去了雷神之锤，他和洛基也被打落至混乱不堪的萨卡星。

Thor (Chris Hemsworth) 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 (Cate Blanchett).

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

130mins / 中 / PG-13

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

2017

银河护卫队 2

Guardians of the Galaxy Vol. 2

火箭浣熊偷走了大祭司阿耶莎的能量电池，包括星爵、卡魔拉、德拉克斯在内的一行人遭到了后者派出的舰队的袭击。一个神秘人物乘坐着飞船救下了银河护卫队的众人，而驾驶着飞船的不是别人，竟然正是星爵的亲生父亲伊戈。

The Guardians struggle to keep together as a team while dealing with their personal family issues, notably Star-Lord's encounter with his father the ambitious celestial being Ego.

科幻 Sci-Fi / 动作 Action

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

134mins / 中 / PG-13

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

2016

美国队长 3

Captain America: Civil War

美国队长史蒂夫·罗杰斯带领着全新组建的复仇者联盟，继续维护世界和平。然而，一次执行任务时联盟成员不小心造成大量平民伤亡，从而激发政治压力，政府决定通过一套监管系统来管理和领导复仇者联盟。

Political involvement in the Avengers' affairs causes a rift between Captain America and Iron Man.

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, 小罗伯特·唐尼 Robert Downey Jr.

147mins/ 中 / PG-13

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

2014

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”。一次行动中他偷了一块神秘球体，便成为了赏金猎人火箭浣熊、树人格鲁特的绑架目标，而神秘的卡魔拉也对神秘球体势在必得。

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

119mins/ 中 / PG-13

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

2017

蜘蛛侠：英雄归来

Spider-Man: Homecoming

彼得帕克在内战后受到了钢铁侠托尼斯塔克的赏识，表面上，彼得进入托尼的公司成为了一名实习生，实际上，他和复仇者联盟的成员们一起接受了各种各样的训练。托尼虽然欣赏彼得的勇敢和正直，却并不认为他目前已经拥有加入复联的实力，他派出了特工哈皮暗中观察，这让十分想证明自己的彼得感到万分焦躁。Peter Parker balances his life as an ordinary high school student in Queens with his superhero alter-ego Spider-Man, and finds himself on the trail of a new menace prowling the skies of New York City.

动作 Action/ 科幻 Sci-Fi

导演 Director: 乔·沃茨 Jon Watts

主演 Cast: 汤姆·赫兰德 Tom Holland, 小罗伯特·唐尼 Robert Downey Jr.

126mins/ 中 / PG-13

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

2016

神奇动物在哪里

Fantastic Beasts and Where to Find Them

故事发生在 1926 年的纽约，彼时，麻鸡们对魔法师的抵制达到了最高峰，由玛丽露所领导的反魔法组织活动频繁。与此同时，街头巷尾之中时时发生的种种灾难意外让魔法世界的存在离暴露仅有一线之隔，整个魔法部陷入了空前紧张的气氛之中。

The adventures of writer Newt Scamander in New York's secret community of witches and wizards seventy years before Harry Potter reads his book in school.

剧情 Drama/ 奇幻 Fantasy

导演 Director: 大卫·叶茨 David Yates

主演 Cast: 埃迪·雷德梅恩 Eddie Redmayne

128mins/ 中 EN / PG-13

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

2014

博物馆奇妙夜 3

Night at the Museum: Secret of the Tomb

纽约自然博物馆重新开张，小保安赖瑞·戴利带领泰迪·罗斯福策划了精彩的开幕演出。谁知演出刚开始没多久，泰迪、猴子他们便陷入混乱，所有博物馆的伙伴们大闹会场，赖瑞为此焦头烂额。事后他发现，复活黄金碑正被绿色的物质腐蚀，而这种情况似乎导致了藏品们的疯狂。

Larry spans the globe, uniting favorite and new characters while embarking on an epic quest to save the magic before it is gone forever.

喜剧 Comedy/ 奇幻 Fantasy

导演 Director: 肖恩·利维 Shawn Levy

主演 Cast: 本·斯蒂勒 Ben Stiller, 罗宾·威廉姆斯 Robin Williams

98mins/ 中 / PG

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

2018

蚁人 2: 黄蜂女现身

Ant-Man and the Wasp

由于在“内战”中站到了美国队长一方，蚁人斯科特·朗遭到了 FBI 的禁足惩罚。眼看离真正的自由还有几天功夫，偏偏麻烦找上门来。原来初代蚁人汉克·皮姆通过研究发现，他的妻子黄蜂女一定还活在量子领域，而斯科特是能够将妻子带回现实世界的唯一希望。

As Scott Lang balances being both a Super Hero and a father, Hope van Dyne and Dr. Hank Pym present an urgent new mission that finds the Ant-Man fighting alongside The Wasp to uncover secrets from their past.

动作 Action/ 科幻 Sci-Fi

导演 Director: 佩顿·里德 Peyton Reed

主演 Cast: 保罗·路德 Paul Rudd, 伊万杰琳·莉莉 Evangeline Lilly

118mins/ 中 / PG-13

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

2018 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密。在前国王死于联合国爆炸袭击后，特查拉王子继任成为新的国王，同时他也是黑豹的继承者。

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.

动作 Action/ 科幻 Sci-fi

导演 Director: 瑞恩·库格勒 Ryan Coogler

主演 Cast: 查德维克·博斯曼 Chadwick Boseman

134mins/ 中 / PG-13

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

2014 沉睡魔咒 Maleficent

在宁静祥和的摩尔王国，广袤的大森林中，动物与精灵和谐相处，无忧无虑。那一年，天真无邪的小仙女玛琳菲森邂逅了人类小男孩斯特凡。他们两小无猜，成为亲密无间的好朋友，更在万物的守护下坠入爱河。但是随着年龄的增长，斯特凡褪去了往日的纯真，被人类的贪欲所吸引。

A vengeful fairy is driven to curse an infant princess, only to discover that the child may be the one person who can restore peace to their troubled land.

奇幻 Fantasy/ 冒险 Adventure

导演 Director: 罗伯特·斯特罗姆伯格 Robert Stromberg

主演 Cast: 安吉丽娜·朱莉 Angelina Jolie, 艾丽·范宁 Elle Fanning

98mins/ 中 / PG

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

2018 霍华德与疯狂王国 Howard Lovecraft and the Kingdom of Madness

系列影片第三部！小霍华德·洛夫克拉夫特从以前的冒险活动中回来后带领一支探险队再度出发，包括他的父亲、温菲尔德、伦道夫叔叔和亨利·阿米蒂奇博士到南极洲去，但是他要小心了，那有新的危险在等待他！

After returning from his previous adventure, young Howard Lovecraft must lead an expedition including his father, Winfield, Uncle Randolph, and Miskatonic University's Dr. Henry Armitage to Antarctica, to prevent the awakening of Cthulhu!

动画 Animation/ 奇幻 Fantasy

导演 Director: 肖恩·帕特里克·奥雷利 Sean Patrick O'Reilly

主演 Cast: 基弗·奥赖利 Kiefer O'Reilly, 杰弗里·康姆斯 Jeffrey Combs

76mins/ 中 EN / NR

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

2017 霍华德与海底王国 Howard Lovecraft and the Undersea Kingdom

在征服了 R'lyeh 和冰封的王国之后，年轻的霍华德·洛夫克拉夫特现在必须前往海底王国，以解救他被俘虏的家人，同时还要留意那三本神秘的魔法书和未知的危险。

After conquering R'lyeh and the Frozen Kingdom young Howard Lovecraft must now travel to the Undersea Kingdom in order to free his captured family, protect three mysterious magical books, and prevent the impending wrath of Cthulhu.

动画 Animation/ 奇幻 Fantasy

导演 Director: 安东尼·萨贝特 Anthony Sabet

主演 Cast: 马克·哈米尔 Mark Hamill, 罗恩·帕尔曼 Ron Perlman

80mins/ 中 EN / PG-13

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

2016 霍华德的冰森雪国 Howard Lovecraft and the Frozen Kingdom

在阿卡姆疗养院探望父亲后，年轻的霍华德·洛夫克拉夫特意外地打开了通往一个充满奇怪生物的冰冻世界的大门。一场大冒险开始了！

After visiting his father in Arkham Sanitarium, young Howard Lovecraft accidentally uses the legendary Necronomicon to open a portal to a strange frozen world filled with horrifying creatures and a great adventure.

动画 Animation/ 奇幻 Fantasy

导演 Director: 肖恩·帕特里克·奥雷利 Sean Patrick O'Reilly

主演 Cast: 基弗·奥赖利 Kiefer O'Reilly, 米歇尔·奥雷利 Michelle O'Reilly

84mins/ 中 EN / NR

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

2017 时间中的孩子 The Child in Time

故事讲述原本幸福生活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，变得和妻子渐行渐远。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.

剧情 Drama

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

86mins/ 中 / R

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

配音 Audio:

English 英文 French 法语 Deutsch 德语 Russian 俄语 Japanese 日语

2018

蚁人 2: 黄蜂女现身

Ant-Man and the Wasp

由于在“内战”中站到了美国队长一方，蚁人斯科特·朗遭到了 FBI 的禁足惩罚。眼看离真正的自由还有几天功夫，偏偏麻烦找上门来。原来初代蚁人汉克·皮姆通过研究发现，他的妻子黄蜂女一定还活在量子领域，而斯科特是能够将妻子带回现实世界的唯一希望。

As Scott Lang balances being both a Super Hero and a father, Hope van Dyne and Dr. Hank Pym present an urgent new mission that finds the Ant-Man fighting alongside The Wasp to uncover secrets from their past.

动作 Action/ 科幻 Sci-fi

导演 Director: 佩顿·里德 Peyton Reed

主演 Cast: 保罗·路德 Paul Rudd, 伊万杰琳·莉莉 Evangeline Lilly

118mins/ 中 / PG-13

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

2018

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.

科幻 Sci-Fi / 动作 Action

导演 Director: 安东尼·罗素 Anthony Russo

主演 Cast: 小罗伯特·唐尼 Robert Downey Jr.

149mins/ 中 / PG-13

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

2018

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密。在前国王死于联合国爆炸袭击后，特查拉王子继任成为新的国王，同时也是黑豹的继承者。

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.

动作 Action/ 科幻 Sci-fi

导演 Director: 瑞安·库格勒 Ryan Coogler

主演 Cast: 查德维克·博斯曼 Chadwick Boseman

134mins/ 中 / PG-13

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

2017

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。与海拉的初次对决中，索尔失去了雷神之锤，他和洛基也被打落至混乱不堪的萨卡星。

Thor (Chris Hemsworth) 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 (Cate Blanchett).

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

130mins/ 中 / PG-13

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

2017

蜘蛛侠：英雄归来

Spider-Man: Homecoming

彼得帕克在内战后受到了钢铁侠托尼斯塔克的赏识，表面上，彼得进入托尼的公司成为了一名实习生，实际上，他和复仇者联盟的成员们一起接受了各种各样的训练。托尼虽然欣赏彼得的勇敢和正直，却并不认为他目前已经拥有加入复联的实力，他派出了特工哈皮暗中观察，这让十分想证明自己的彼得感到万分焦躁。

Peter Parker balances his life as an ordinary high school student in Queens with his superhero alter-ego Spider-Man, and finds himself on the trail of a new menace prowling the skies of New York City.

动作 Action/ 科幻 Sci-fi

导演 Director: 乔·沃茨 Jon Watts

主演 Cast: 汤姆·赫兰德 Tom Holland, 小罗伯特·唐尼 Robert Downey Jr.

126mins/ 中 / PG-13

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

2017

银河护卫队 2

Guardians of the Galaxy Vol. 2

火箭浣熊偷走了大祭司阿耶莎的能量电池，包括星爵、卡魔拉、德拉克斯在内的一行人遭到了后者派出的舰队的袭击。一个神秘人物乘坐着飞船救下了银河护卫队的众人，而驾驶着飞船的不是别人，竟然正是星爵的亲生父亲伊戈。

The Guardians struggle to keep together as a team while dealing with their personal family issues, notably Star-Lord's encounter with his father the ambitious celestial being Ego.

科幻 Sci-Fi / 动作 Action

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

134mins/ 中 / PG-13

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

2014

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

119mins/ 中 / PG-13

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

2016

美国队长 3

Captain America: Civil War

美国队长史蒂夫·罗杰斯带领着全新组建的复仇者联盟，继续维护世界和平。然而，一次执行任务时联盟成员不小心造成大量平民伤亡，从而激发政治压力，政府决定通过一套监管系统来管理和领导复仇者联盟。

Political involvement in the Avengers' affairs causes a rift between Captain America and Iron Man.

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, 小罗伯特·唐尼 Robert Downey Jr

147mins/ 中 / PG-13

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

2014

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

130mins/ 中 / PG-13

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

2018

撞死了一只羊

Jinpa

司机金巴在路上撞死了一只羊，决意超度此羊；杀手金巴即将找到杀父仇人，准备报仇雪恨。阴差阳错，杀手金巴搭上了司机金巴的卡车。于是，两个叫金巴的男人的命运便神秘地联系在一起，一段惊心动魄的旅程开始……

On an isolated road passing through the vast barren plains of Tibet, a truck driver, who has accidentally run over a sheep, chances upon a young man, who is hitching a ride.

剧情 Drama

导演 Director: 万玛才旦 Pema Tseden

主演 Cast: 金巴 Jinpa, 更登彭措 Genden Phuntsok

● 85mins/ 中 /NR

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

2019

送我上青云

Send Me to the Clouds

盛男，女，独立上进有追求，渴望真爱却仍然一身。一次意外发现自己患上了卵巢癌，需要进行手术，但父亲出轨，母亲幼稚，家庭给不了她可能的支持，她不得不接受一份自己不喜欢的工作去筹手术费。

Diagnosed with ovarian cancer, a 29-year-old journalist who longs for true love ends up writing the biography for an entrepreneur's father, which leads her to embark on an existential journey.

剧情 Drama

导演 Director: 滕丛丛 Congcong Teng

主演 Cast: 姚晨 Chen Yao, 袁弘 Hong Yuan

● 97mins/ 中 EN/NR

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

2019

尺八·一声一世

One Sound, One Life

本片通过记录中国，日本，美国等地的尺八演奏家，制管师，学习者的生活，去见证在尺八之路上行走的人们，通过他们不同阶段的经历与思考，折射出来古老的尺八在当下的困境与希望，也通过尺八去映照出每个人对生活，生命，世界的认知与感悟。

The shakuhachi is a famous Japanese Ibambooflute. It was originally introduced from China into Japan in the 7th century and underwent a resurgence in the early Edo period.

纪录 Documentary/ 音乐 Music

导演 Director: 聿馨 Helen Yu

主演 Cast: 佐藤康夫 Misaki Sato Yasuo, 小凑昭尚 Kominato Akihisa

● 88mins/ 中 EN/NR

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

2019

使徒行者2: 谍影行动

Line Walker 2

童年兄弟意外失散，30年后因一桩罪案相见，两人已身处不同阵营。随着对罪案调查的深入，一个多年来隐于幕后的恐怖组织渐渐浮出水面。

After they uncover evidence that there is corruption in the police force, three police officers in Hong Kong try to discover which of them can be trusted.

剧情 Drama/ 动作 Action

导演 Director: 文伟鸿 Jazz Boon

主演 Cast: 张家辉 Nick Cheung, 古天乐 Louis Koo

● 94mins/ 中 /NR

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

2019

地久天长

So Long, My Son

讲述患难与共的两个家庭因为一场有隐情的意外被迫疏远，他们在时代洪流下历尽伤痛与不安，人生起伏跌宕，最终选择面对真相，坦荡向前的故事。

Two married couples adjust to the vast social and economic changes taking place in China from the 1980s to the present.

剧情 Drama

导演 Director: 王小帅 Xiaoshuai Wang

主演 Cast: 王景春 Jingchun Wang, 咏梅 Mei Yong

● 171mins/ 中 /NR

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

2019

银河补习班

Looking Up

浩瀚太空，航天员意外失联，生命最大的绝境中，他回忆起自己那个最了不起的爸爸。一对父子跨越漫长的时光，守护爱和亲情，故事充满了欢乐、温暖、泪水与奇观。

When his space shuttle flight has an accident, an astronaut remembers the lessons his father taught him growing up.

剧情 Drama

导演 Director: 邓超 Chao Deng

主演 Cast: 邓超 Chao Deng, 白宇 Yu Bai

● 148mins/ 中 EN/NR

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

2018

过春天 The Crossing

16岁单亲家庭女孩“佩佩”，她的城市既是香港、也是深圳，一边有身份，一边有生活。为了和闺蜜的约定，为了自己的存在感，为了懵懂的好感，她内心的冲动被点燃，“水客”成为了她的另一个身份，一段颇有“冒险”感的青春故事就此开始。

Studying in Hong Kong but living in Shenzhen, Peipei has spent 16 years in her life travelling between these two cities. Peipei joins a smuggling gang and uses her student identity to smuggle iPhones from Hong Kong to Mainland.

剧情 Drama

导演 Director: 白雪 Xue Bai

主演 Cast: 黄尧 Yao Huang, 孙阳 Yang Sun

101mins/ 中 EN/NR

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

2019

流浪地球 The Wandering Earth

近未来，科学家们发现太阳急速衰老膨胀，短时间内包括地球在内的整个太阳系都将被太阳所吞没。为了自救，人类提出一个名为“流浪地球”的大胆计划，即倾全球之力在地球表面建造上万座发动机和转向发动机，推动地球离开太阳系，用2500年的时间奔往另外一个栖息之地。

As the sun is dying out, people all around the world build giant planet thrusters to move Earth out of its orbit. A group of young people in this age of a wandering Earth fight hard for the survival of humankind.

科幻 Sci-fi

导演 Director: 郭帆 Frant Gwo

主演 Cast: 屈楚萧 Chuxiao Qu, 吴京 Jing Wu

125mins/ 中 EN/NR

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

2018

逆流大叔 Men on the Dragon

四位在中年危机漩涡里努力挣扎着的宽频网络公司员工，为“保饭碗”加入了公司新成立的龙舟队，在艰苦的龙舟训练中重燃人生斗志的故事。

Four employees of broadband Internet companies struggling in the mid-life crisis join the newly established dragon boat team to save their jobs and rebuild their life aspirations in the arduous dragon boat training.

剧情 Drama

导演 Director: 陈咏燊 Sunny Chan

主演 Cast: 吴镇宇 Francis Ng, 潘灿良 Chan-Leung Poon

90mins/ 中 NR

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

2019

反贪风暴 4 P Storm

ICAC 陆志廉卧底狱中，与狱中两大势力斗智斗力，调查取证罪犯与监狱惩戒员私相授受的案件，最终引出并成功破获大案的故事。

William Luk, goes undercover as a prisoner to investigate correctional officers who are receiving bribes.

动作 Action/ 犯罪 Criminal

导演 Director: 林德禄 David Lam

主演 Cast: 古天乐 Louis Koo, 郑嘉颖 Kevin Cheng

98mins/ 中 NR

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

2019

家和万事惊 A Home with a View

鸡毛蒜皮的邻里纠纷、还不完的买房贷款、上有老下有小的尴尬处境，都成了这个家随时爆发争吵的源泉，而他们唯一舒缓焦虑的就是那一扇窗外的海景。可万万没想到的是，突然有一天，一块飞来广告牌完全阻挡了整家人的视线，他们再也没有办法去舒缓压力。解决无期、焦虑升级，卢伟文一家的疯狂计划就此展开。Lu is an honest and simple house agent. He lives with his housewife, jobless son, cyber romance addicted daughter, and self-caring disabled father. Unceasing mortgage, neighborhood disputes, and family conflicts, all lead to endless squabbles.

家庭 Family/ 喜剧 Comedy

导演 Director: 邱礼涛 Herman Yau

主演 Cast: 吴镇宇 Francis Ng, 古天乐 Louis Koo

86mins/ 中 EN/NR

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

2019

廉政风云 Integrity

香港廉政公署一桩重要案件的证人出逃，负责案件的调查员想尽办法欲将其找回，却在抓捕过程中意外发现他们背后有巨大阴谋的故事。

The chief investigator of ICAC Chan King Chi's childhood friend Hui Chik Yiu does a spy job in the smuggler company even after he mysteriously flees to Australia.

剧情 Drama/ 犯罪 Criminal

导演 Director: 麦兆辉 Alan Mak

主演 Cast: 刘青云 Sean Lau, 张家辉 Nick Cheung

114mins/ 中 NR

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

2019 老师·好

Song of Youth

故事发生在 20 世纪 80 年代的偏远山城。南宿一中的优秀教师苗宛秋（于谦 饰）踌躇满志，迎来了新一届的高中学生。开学第一天，霸气十足的苗老师便给这群性格张扬、问题多多的学生们一个下马威。

The story takes place in a remote mountain town in the 1980s. Miao Wanqiu (acted by Yu Qian), an excellent teacher in Nansu No. 1 Middle School, welcomes new students. On the first day, Miao teacher warns this group of naughty students.

剧情 Drama

导演 Director: 张栾 Luan Zhang

主演 Cast: 于谦 Qian Yu

● 113mins/ 中 EN/NR

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

2019

飞驰人生

Pegasus

曾经叱咤风云的拉力赛车手张驰，五年前因私自赛车而被禁赛。他决定洗心革面，找到亲如兄弟的领航员孙宇强，共同冲击本年度的巴音布鲁克拉力赛。

Veteran driver Zhang Chi was suspended for illegal racing. When he returned to the game, he found himself starting all over again. After some difficulties, he and his car appeared again on the Bayinbrooke circuit.

喜剧 Comedy

导演 Director: 韩寒 Han Han

主演 Cast: 沈腾 Teng Shen, 黄景瑜 Johnny Huang

● 99mins/ 中 EN/PG

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

2015

战狼

Wolf Warriors

讲述的是军人冷锋成长为拯救国家和民族命运的孤胆英雄的传奇故事。

A Chinese special force soldier with extraordinary marksmanship is confronted by a group of deadly foreign mercenaries who are hired to assassinate him by a vicious drug lord.

动作 Action/ 战争 Thriller

导演 Director: 吴京 Jing Wu

主演 Cast: 吴京 Jing Wu

● 90mins/ 中 EN/NR

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

2019

“大”人物

The Big Shot

讲述了小刑警孙大圣挺身而出对抗为富不仁的赵泰及其背后的财团势力的故事。

A car fixer jumps off stairs after illegal demolition. Police officer tries to find the crime and catch the evil boss.

动作 Action / 犯罪 Criminal

导演 Director: 五百 Bai Wu

主演 Cast: 包贝尔 Bei-Er Bao, 王千源 Qianyuan Wang

● 106mins/ 中 EN/PG

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

2018

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，但面对接踵而至的连番挑衅，面对家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

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

2019

在乎你

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, 大泽隆夫 Takao Ôsawa

● 115mins/ 中 EN/NR

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

2014

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.

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/A350-900/A330-300/A330-200/B787-8/A330-200/B737-800

2019

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, saber-toothed 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

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

2019

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

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

2018

来电狂响

Kill Mobile

老同学聚会教师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/A350-900/A330-300/A330-200/B787-8

2018

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/A350-900/A330-300/A330-200/B787-8

2016

驴得水

Mr. Donkey

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

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/A350-900/A330-300/A330-200/B787-8

2018

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.

剧情 Drama / 爱情 Romance

导演 Director: 岩井俊二 Shunji Iwai

主演 Cast: 周迅 Xun Zhou, 秦昊 Hao Qin

● 114mins/ 中 / NR

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

2018

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 Yuhuan 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/A350-900/A330-300/A330-200/B787-8

2018

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，失意又失婚。不速之客吕受益（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性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

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

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/A350-900/A330-300/A330-200/B787-8

2018

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，回到阔别数十年之久的北平从医。然而他真正的名字叫李天然，十三岁那年曾亲眼目睹师父一家遭师兄朱潜龙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踏上故土。

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

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/A350-900/A330-300/A330-200/B787-8

2018

找到你

Lost, Found

律师李捷正在离婚进行时，与前夫争夺女儿抚养权，为给孩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

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/A350-900/A330-300/A330-200/B787-8

2019

漫长的告别

The Long Good-Bye

本片改编自中岛京子同名小说，讲述原是中学校长的父亲被确诊为认知障碍后，他是如何和妻子曜子及两个爱女度过接下来的时光的。

A seventy-year-old retired school headmaster informs his wife and daughters that he has Alzheimer's disease. They are all concerned, but react differently due to their individual situations.

剧情 Drama/ 家庭 Family

导演 Director：中野量太 Ryota Nakano

主演 Cast：苍井优 Yu Aoi, 竹内结子 Yûko Takeuchi

112mins/ 中 EN/NR

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

2019

与我跳舞

Dance With Me

影片故事为原创，是一部以一流商社工作的铃木静香为主人公的歌舞片，风格偏荒诞滑稽，静香在片中受到一位催眠师的催眠，当音乐响起的时候，就会止不住地唱歌跳舞。

Suzuki Shizuka is an office lady at a conglomerate who is treated by a hypnotist and left under the spell. Thereafter she cannot but sing and dance whenever she hears any melody whatsoever.

剧情 Drama/ 喜剧 Comedy

导演 Director：矢口史靖 Shinobu Yaguchi

主演 Cast：三吉彩花 Ayaka Miyoshi, 八城优 Yû Yashiro

104mins/ 中 EN/NR

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

2018

印度合伙人

Padman

初中文化程度的主人公拉克希米为了妻子的健康，寻找低成本的卫生巾的生产方法，却被全村人视为变态、疯子；最后他远走大城市德里，遇到了生命中最重要的美女合伙人帕里，最终发明了低成本卫生巾生产机器。

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.

喜剧 Comedy/ 剧情 Drama

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

121mins/ 中 EN/NR

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

2019

小委托人

My First Client

律师正烨一心只想着功成名就，对身边人和事不闻不问的他，却被多彬和敏俊小姐弟所牵绊。就在收到盼望已久的著名律师事务所录取通知的那一刻，10岁的多彬向正烨自称杀害了自己7岁的弟弟，而这一切又与多彬的母亲智淑有关。感到后悔和抱歉正烨，决定揭开多彬母亲隐藏的秘密……

A rookie lawyer blinded by success, meets a 10 year old girl as his first client, who insists she killed her younger brother.

剧情 Drama

导演 Director：张圭声 Kyu-sung Jang

主演 Cast：李东辉 Dong-Hwi Lee, 柳善 Seon Yu

115mins/ 中 EN/NR

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

2019

印度有嘻哈

Gully Boy

生于孟买贫民区的青年，除了要应付大学生涯的最后一年，还要兼职养家和承受家庭压力。幸好他有青梅竹马的女友支持，以及藉着饶舌音乐抒发冤屈，让 HipHop 打开了他的世界。主角和友人的歌曲得到靓女歌手 Sky 的注意，继而合作新曲，并迅即成为网上热话。

A coming-of-age story based on the lives of street rappers in Mumbai.

剧情 Drama/ 音乐 Music

导演 Director：卓娅·阿赫塔尔 Zoya Akhtar

主演 Cast：兰维尔·辛格 Ranveer Singh, 阿莉雅·布哈特 Alia Bhatt

142mins/ 中 EN/NR

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

2018

沉睡的人鱼之家

The House Where the Mermaid Sleeps

该片是由东野圭吾为了纪念出道 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成为意识不清的病危之体，播磨薰子与播磨和昌夫妻俩面临难以抉择的局面的故事。

Separated mother Kaoruko who has two offsprings from her estranged husband awaits the graduation of their daughter for the divorce proceedings to begin and subsequently be finalized. That is the couple's agreement.

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

120mins/ 中 EN/NR

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

2018

爱哭鬼的奇迹

The Miracle Of Crybaby Shottan

影片改编自棋士濑川晶司五段的同名自传小说，讲述上班族濑川挑战成为职业棋手的故事，野田出演男主角的好友。

In a biopic the audience sees the story of Segawa "Shottan" Shoji who fails to become a professional in shogi by the age of twenty six, which is the age limit according to the rules of the sport.

剧情 Drama

导演 Director: 丰田利晃 Toyoda Toshiaki

主演 Cast: 松田龙平 Ryûhei Matsuda, 野田洋次郎 Yôjirô Noda

128mins/ 中 EN/NR

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

2018

检察方的罪人

Killing for the Prosecution

正义感十足的新人检察官冲野启一郎十分敬仰当初的导师最上毅。经过数年的历练，冲野终于如愿以偿调到东京地方检察厅刑警部，与成为最上麾下的一名得力干将。

Mogami Takeshi works at the Tokyo prosecutor's office focusing on violent criminal cases. Okino Keiichiro admires him and is happy to be assigned to work with Mogami.

剧情 Drama / 悬疑 Suspense

导演 Director: 原田真人 Masato Harada

主演 Cast: 木村拓哉 Takuya Kimura, 二宫和也 Kazunari Ninomiya

124mins/ 中 EN/NR

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

2019

未成年

Another Child

影片根据同名话剧改编，讲述 17 岁的少女在非正常的成人世界中，与同年级的朋友一起经历的故事。

Two teenage girls struggle through their dysfunctional parents' affair.

剧情 Drama

导演 Director: 金允石 Yoon-suk Kim

主演 Cast: 廉晶雅 Jung-ah Yum, 金素真 So-jin Kim

96mins/ 中 EN/NR

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

2018

三更半夜居然要香蕉 爱的真实故事

A Banana? At This Time of Night?

通过描写鹿野靖明的日常生活，以及他与 24 小时志愿看护间的隔阂和沟通，人与人之间自私心理的碰撞，探讨了人类生存、相互支撑的意义。

A man is immobile and incapacitated. He is home-bound, but lucky to have multiple professional and nonprofessional volunteers serve and help him. He takes full advantage of the situation and uses and abuses the volunteer crew.

剧情 Drama

导演 Director: 前田哲 Tetsu Maeda

主演 Cast: 大泉洋 Yô Ôizumi, 高畑充希 Mitsuki Takahata

117mins/ 中 EN/NR

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

2018

从零开始

Zero

故事的主人公波亚·辛格，是一个爱挑战的人，充满魅力和智慧，又有点傲慢。他出生在一个富裕的家庭，然而身材矮小的他，面对爱情时总是受到嘲讽和讥笑，机缘巧合下，波亚爱上了一位女科学家，然而一次偶然的机会，波亚遇到了他心中念念不忘的女神，寻找爱情与勇气的路上面临诸多挑战。最终波亚会何去何从？

The story revolves around Bauua Singh, a vertically challenged man, who is full of charm and wit, with a pinch of arrogance.

剧情 Drama/ 喜剧 Comedy

导演 Director：阿南德·雷 Anand L. Rai

主演 Cast：沙鲁克·汗 Shah Rukh Khan, 安努舒卡·莎玛 Anushka Sharma

137mins/ 中 EN/NR

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

2018

辛巴

Simmba

辛巴是个孤儿，被街头大哥训练为小偷。一次被警察抓到后，发现街头大哥在警察面前像个孙子，才知道警察意味着权威、权力，决定长大后一定要当警察。多年后一切顺利，辛巴成为当地警察局的局长，但因为后台的指示，辛巴和当地黑社会老大搞得火热，引发老百姓的不满。

Simmba, a Corrupt Officer, enjoys all the perks of being an immoral and unethical police officer until a life-changing event forces him to choose the righteous path.

喜剧 Comedy/ 动作 Action

导演 Director：罗希特·谢迪 Rohit Shetty

主演 Cast：兰维尔·辛格 Ranveer Singh, 阿贾耶·德乌干 Ajay Devgan

124mins/ 中 EN/NR

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

2019

伦敦糖果

London Sweeties

波琰是一名大学女生，有一些无伤大雅的奇怪习惯。当她得知姐姐潘突然要在英国与她的外国男友结婚时，波琰不得不前往伦敦。由于她不精通英语，她得到建议，要先去学习一些英语的基础知识。正是在课上，她遇到了一位泰国的机械工人博。他是一个普通的年轻人，和女友异地恋。他为了女友卖掉了自己的房子，打算前往伦敦。

Pron, a young girl who has a weird habit of saying things backward is having a crush on Pop, a supervisor at the place where she's doing her internship.

喜剧 Comedy

导演 Director：凯关·蒂姆 Kaiguan Team

主演 Cast：梅拉达·苏斯里 Maylada Susri

91mins/ 中 EN/NR

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

2019

寄生虫

Parasite

基泽一家四口住在半地下室的房屋里，过着贫穷的生活。基佑向富商应征为其女儿补习，更制造机会让父母和妹妹也踏入朴家工作。基泽一家以为自此可“共享”富豪家庭的上流生活，但原来贫富差距最终会令人性失控……

All unemployed, Ki-taek's family takes peculiar interest in the wealthy and glamorous Parks for their livelihood until they get entangled in an unexpected incident.

剧情 Drama/ 喜剧 Comedy

导演 Director：奉俊昊 Bong Joon Ho

主演 Cast：宋康昊 Song Kang Ho, 李善均 Lee Sun Kyun

129mins/ 中 EN/NR

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

2019

我的一级兄弟

Inseparable Bros

行动不便的哥哥世贺虽然拥有过人的智慧，但如果没有弟弟东究就哪里都去不了。两人虽然没有血缘关系，但20年来却一心同体般地生活在一起。某天，负责管理这对“特别兄弟”的神父过世了，这让兄弟俩面临分离的危机。

Se-Ha and Dong-Goo are not blood-related brothers, but they have been like brothers for the past 20 years. Se-Ha is smart, but he has a physical disability. Dong-Goo is not very smart, but he is in excellent physical condition.

喜剧 Comedy

导演 Director：陆相孝 Yook Sang-hyo

主演 Cast：申河均 Shin Ha-kyun, 李光洙 Lee Kwang-soo

114mins/ 中 EN/NR

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

2018

家族的故事

Family Story

小林拓也从东京的大学退学，组建了乐队，决心今后靠音乐吃饭。但他并没有把这件事告诉在长野乡下经营苹果园的父母。这是关于一个日子过得磕磕绊绊却又充满温情的家庭的故事。

A country boy leaves his family's apple farm and heads to the city to become a famous musician.

剧情 Drama

导演 Director：山本刚义 Takeyoshi Yamamoto

主演 Cast：冈田将生 Masaki Okada, 成海璃子 Riko Narumi

80mins/ 中 EN/NR

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

2019

38 岁的伊丽卡

Erica 38

卷入国际传销组织的老年女性销售员逃亡泰国，乔装成 38 岁的伊丽卡，并与贫穷的波尔舍相恋。然而当她回到家中，却被受骗的投资者团团包围，最终被捕入狱。在狱中，孤单的伊丽卡开始反思金钱的价值和爱情的意义。

A sixty-year-old woman lies to others and claims to be thirty-eight. She tricks men and swindles their money. She is after rich old people now. She lives with her mother with the latter having left the retirement home.

剧情 Drama / 犯罪 Criminal

导演 Director：日比游一 Yuichi Hibi

主演 Cast：树木希林 Kirin Kiki, 浅田美代子 Miyoko Asada

102mins/ 中 EN/NR

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

2019

大龄美女想相亲

Marriage Hunting Beauty

32 岁的贵子是一名美女，她在婚恋网站上遇到了真心想结婚但木头木脑的园木，两人开始了约会。但同时，她又在单身酒吧结识了离过一次婚且完全不想结婚的牙医矢田部，并深受他吸引。最后贵子究竟会牵起谁的手呢？

One day, Takako, a beautiful web designer in her 30s, decides to begin "konkatsu", a matchmaking site. Then, she meets Sonogi and Yatabe. Takako is torn between these two different men. Which one of them is she destined to be with?

爱情 Romance

导演 Director：大九明子 Akiko OKU

主演 Cast：黑川芽以 Mei KUROKAWA, 臼田麻美 Asami USUDA

89mins/ 中 EN/NR

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

2019

怎么就结婚了

Trade Your Love

讲述为了获得自由而计划结婚的航空公司老板二代“成硕”（金东旭 饰）和为了寻找自己的人生而选择结婚的前田径队员“海珠”，为了达成彼此的目的假装结婚而发生的故事。

Sung-seok and Hae-joo has been under pressure of marriage, devise a scheme at their first meet; a fake wedding. They reach an agreement under the desire of not only being free from their parents' meddling but carrying their secret future plan.

喜剧 Comedy / 爱情 Romance

导演 Director：朴浩赞 PARK Ho-chan, 朴秀真 PARK Soo-zin

主演 Cast：金东旭 KIM Dong-wook, 高圣熙 KO Sung-hee

88mins/ 中 EN/NR

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

2018

洗骨

Born Bone Born

新城一家的家乡在栗国岛的栗国村，儿子新城回到栗国岛，准备帮已离世的母亲惠美子清洗尸骨。女儿优子也回到了家，做发型师的她也遇到了生活中的各种困难。一次“洗骨”仪式让一家人得以团聚，并开始重新审视自己。

The Shinjo family live in a remote island of Okinawa. The eldest son Tsuyoshi Shinjo and his sister Yuko return back to "wash the bones" of their mother Emiko. The "senkotsu" ceremony helps the family members face themselves and unite.

剧情 Drama

导演 Director：照屋年之 Toshiyuki TERUYA

主演 Cast：奥田瑛二 Eiji Okuda, 筒井道隆 Michitaka Tsutsui

112mins/ 中 EN/NR

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

2019

飞翔吧！埼玉

FLY ME TO THE SAITAMA

“日本最土县市”埼玉县民饱受东京的歧视与迫害。东京贵族学院学生会会长坛之浦百美立志继承老爸的市长志业，尽其所能打压埼玉县人。然而在他爱上假扮成美国转学生的埼玉县民麻实丽之后，根深蒂固的信仰价值一夕崩坏！

In a world where people are discriminated based on their birthplace, a resident of the much-reviled Saitama Prefecture embarks on a revolutionary campaign to improve things for his home.

喜剧 Comedy

导演 Director：武内英树 Hideki Takeuchi

主演 Cast：二阶堂富美 Fumi Nikaido, 神威乐斗 GACKT

107mins/ 中 EN/NR

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

2019

五亿元的人生

Five Million Dollar Life

因为五亿日元捐款做了心脏手术得救的 17 岁少年高月望来，本来想过一个正常的高中生活，但周围人的期待和媒体的关注让他感到很压抑。他要还清这五亿日元，于是他开始四处打工赚钱，但生活并没有想象的那么容易。

For Mirai Takatsuki, who suffers from a serious disease, life is the fruit of a gift of 500 million yen collected and donated by the citizenry that saved him. He now tries to earn money for his right to live or die. He must confront life.

剧情 Drama / 喜剧 Comedy

导演 Director：文晟豪 Sungho MOON

主演 Cast：望月步 Mochizuki Ayumu, 山田杏奈 Anna Yamada

105mins/ 中 EN/NR

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

2019

恶人传

The Gangster, The Cop, The Devil

黑帮老大张东秀在一个雨夜里被突然袭击，尽管保住了性命，但作为老大的威严荡然无存。为了找回失去的尊严，他决定与刑警郑泰锡合作，两人联手抓捕那晚的袭击者，也就是连环杀手 K。

Gang boss Jang gets attacked without warning on a rain night. His only way to somehow get his image on track is to find his attacker and exact revenge. He decides to team up with Det. Jung Tae-seok to find a serial killer simply known as "K".

剧情 Drama / 犯罪 Criminal

导演 Director：李元泰 LEE Won Tae

主演 Cast：马东锡 MA Dong Seok, 金武烈 KIM Moo Yul

110mins/ 中 EN/NR

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

2019

金钱

Money

一心想成为有钱人的股票经纪新人赵逸贤因没有人脉与后台，经历各种铜墙铁壁般的挫折。但在他遇上人称“号码牌”的神秘操盘高手后，业绩一飞冲天，陷入纸醉金迷的世界。

Get caught up in the tale of a new stock broker who dreams of becoming rich. Those dreams make him susceptible to a stock market scam that threatens to get him in trouble.

犯罪 Criminal

导演 Director：朴努利 Park Noo-ri

主演 Cast：柳俊烈 Ryu Jun-yeol, 刘智泰 Yoo Ji-tae

115mins/ 中 EN/NR

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

2019

你在月夜里闪耀光辉

YOU SHINE IN THE MOONLIGHT

电影根据佐野微夜的小说改编，在姐姐去世后，卓也一直过着浑浑噩噩的生活，直到他遇见了患有不治之症“发光病”的少女真瑞，为了帮助少女完成心愿，卓也与少女许下约定。

Takuya Okada visits his classmate Mamizu Watarase in the hospital. Mamizu suffers from the mysterious ailment "Luminescence disease." Takuya offers to help her carry out her wishes before she passes away.

爱情 Romance

导演 Director：月川翔 Sho Tsukikawa

主演 Cast：永野芽郁 Mei Nagano, 北村匠海 Takumi Kitamura

102mins/ 中 EN/NR

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

2018

破镜

Broken Mirrors

Giora 是一个独断专制的父亲，女儿 Ariella 稍有过失便会遭到父亲的惩罚。一场事故打破了这个家庭的现状，Ariella 逐渐发现了父亲埋葬心底多年的秘密。

Ariella commits a grave error that her father isn't willing to punish her for. Seeking a punishment of her own, Ariella embarks on a dark quest where she will discover a secret to her father's past that will lead them to confront one another.

剧情 Drama / 家庭 Family

导演 Director：阿维德·吉冯 Aviad Givon

主演 Cast：希拉·哈斯 Shira Haas, 伊弗塔赫·克莱恩 Yiftach Klein

101mins/ 中 EN/NR

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

2018

你的鸟儿会唱歌

And Your Bird Can Sing

在书店打工的青年，收留了失业中的友人静雄。佐知子是书店里主角的同事，离开了老板移情别恋于主角。但当静雄遇上佐知子，三个人的关系出现微妙变化，友情、爱情能否同时维系？

The main character, "me", works in a bookshop who shares a flat with a friend named Shizuo. Sachiko is a colleague from the bookshop who feels attracted to "me". When Shizuo meets Sachiko, he too starts to like her...

剧情 Drama / 爱情 Romance

导演 Director：三宅唱 Sho Miyake

主演 Cast：柄本佑 Tasuku Emoto, 染谷将太 Shôta Sometani

103mins/ 中 EN/NR

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

2019

瞌睡的磐音

Inemuri Iwane

一起意外让磐音失去了两个发小，伤心的磐音决意离开家乡，成为了一名漂泊无主的武士。磐音在江户被卷入了幕府流通的新货币阴谋之中。为了保护在江户遇到的这些重要之人，磐音必须将哀痛搁置心中，与恶势力进行对抗。

Iwane gets caught in the middle of an incident that results in the death of two of his childhood friends. He decides to leave his domain, parting with his fiancée Nao, and becomes a vagrant masterless samurai.

剧情 Drama

导演 Director：本木克英 Katsuhide Motoki

主演 Cast：松坂桃李 Tôri Matsuzaka, 木村文乃 Fumino Kimura

120mins/ 中 EN/NR

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

2018

词典

MAL·MO·E: The Secret Mission

上世纪 40 年代的首尔，日本侵略者占领了韩国，在学校内废除了朝鲜语的教学，只能学习日语。判秀来到了唯一幸存的朝鲜语协会求职，并很快担起了责任，他们决心不论有多少艰难险阻，都一定要完成朝鲜语词典的编制。

Set in the 1940's when Korea was under Japanese occupation. Korean people were banned from speaking their own language during that time. Pan Soo and Jung Hwan decide to work together to publish a Korean language dictionary.

剧情 Drama / 历史 History

导演 Director：严宥娜 Yoo-na Eom

主演 Cast：柳海真 Hye-jin Yu, 尹启相 Gye-sang Yun

135mins / 中 EN/NR

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

2018

世界上最长的照片

The Longest photo in the world

Hironobu 是一个腼腆的高中生，但对生活缺乏热情。有天，他在祖父的二手店里无意中发现了一个古董相机，能拍出世界上最长的全景照片。于是他决定拍摄他的朋友们，他的人生也因此变得丰富多彩起来。

Hironobu is a shy boy and he lacks passion in his life. One day, he finds a unique and odd camera which can make the longest panorama photo in the world! After getting the camera, his colorless life gradually turns into vivid one.

剧情 Drama

导演 Director：草野翔吾 Shōgo Kusano

主演 Cast：高杉真宙 Mahiro Takasugi, 武田梨奈 Rina Takeda

103mins / 中 EN/NR

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

2019

生日

Birthday

电影《没有你的生日》以韩国 2014 年「世越号」沉船事件为背景，讲述受难者家属组织亲友相聚为罹难儿子举办生日会，在痛苦中寻找重生力量的故事。

After April 2014 - A story of those left behind Jung-il and Soon-nam miss their son, who passed away in a terrible accident. Su-ho's birthday without Su-ho - Family and friends plan to gather and present their special memories of him as gifts.

剧情 Drama

导演 Director：李宗彦 Lee Jong-un

主演 Cast：全道嬿 Jeon Do-yeon, 李宗彦 Lee Jong-un

121mins / 中 EN/NR

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

2019

天空餐厅

Restaurant From The Sky

在北海道久远郡经营奶酪工房的主人公亘理，因为札幌来的名厨把食材变得美味可口而感动，和伙伴们努力奋斗开设一日限定餐厅的故事。

Wataru and his families are ranchers and dairy farmers in Hokkaido in northern Japan. A visiting chef cooks an unforgettable meal with his ingredients, which prompts the family to open their own restaurant and reproduce the magic.

剧情 Drama

导演 Director：深川荣洋 Yoshihiro Fukagawa

主演 Cast：大泉洋 Yō Ōizumi, 本上真奈美 Manami Honjou

125mins / 中 EN/NR

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

2018

调音师

Andhadhun

双目失明的钢琴家阿卡什通过私人授课赚取经费，事实上他的眼睛完全正常。某天，阿卡什来到普拉默家演奏，谁知却亲眼目睹了倒在血泊中的普拉默的尸体。惊慌失措的阿卡什假装镇定，但是他的秘密还是慢慢被人戳穿……

A series of mysterious events change the life of a blind pianist who now must report a crime that was actually never witnessed by him.

喜剧 Comedy / 犯罪 Criminal

导演 Director：斯里兰姆·拉格万 Sriram Raghavan

主演 Cast：阿尤斯曼·库拉纳 Ayushmann Khurrana

119mins / 中 EN/NR

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

2019

七个会议

Whistleblower

该片讲述了大型制造商东京建电公司里，一场权力与利益的阴谋种子早在半年前就已经埋下，双方人员在冲突和较量中比拼。谁知随着冲突的升级，惊人的内幕竟然可能导致整个企业的崩坏。

As a subsection chief, Tamio Yasumi has not received a promotion in a long time. One day, Banji Harashima is assigned to work as the new vice manager in the department. A secret exists within the company.

剧情 Drama

导演 Director：福泽克雄 Katsuo Fukuzawa

主演 Cast：野村万斋 Mansai Nomura, 香川照之 Teruyuki Kagawa

119mins / 中 EN/NR

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

2019

我身体里的那个家伙

Inside me

财阀社长张判水意外与 17 岁高中生李东贤灵魂互换。张判水发现李东贤在学校受到霸凌，还暗恋一个女孩。在他帮着摆平所有麻烦时，他也发现了自己过去所犯下的错误，并趁此机会寻求改过。

After a freak accident, Pan-su wakes up to find out that his body had been swapped with that of a 17-year-old boy, Dong-hyun. While trying to fix some of Dong-hyun's problems, he discovers that he now has the chance to fix his own past mistakes.

剧情 Drama / 喜剧 Comedy

导演 Director：姜孝镇 Hyo-jin Kang

主演 Cast：郑振永 Jin-yeong Jeong, 朴成雄 Seong-Woong Park

123mins/ 中 EN/NR

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

2019

直到遇见九月之恋

Until I Meet September's Love

OL 北村志织从房间墙壁听到“一年后的未来在这里的人”的搭话，于是开始跟踪住在隔壁的平野进。某天神秘声音忽然消失，两人为了探究谜底而共同行动，也开始被互相吸引……

One evening, Shiori Kitamura hears a man's voice coming through her wall saying "I am in the future 1 year later." The voices asks to trail Susumu Hirano. To solve the mystery, She begins to follow Susumu Hirano and she gets attracted to him.

爱情 Romance / 奇幻 Fantasy

导演 Director：山本透 Toru Yamamoto

主演 Cast：高桥一生 Issey Takahashi, 川口春奈 Haruna Kawaguchi

106mins/ 中 EN/NR

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

2018

纽带

Laces

60 岁的 Reuben 正面临肾衰竭，他 35 岁的儿子 Gadi 想要捐肾救父，但移植中心拒绝了他的请求。Gadi 很生气，他决定抗争到底，不惜一切也要救自己的父亲。

Reuben's kidneys are failing and his son Gadi, wants to donate his kidney to help save his father's life. However, the transplant committee objects to the procedure. Gadi is furious and sets out to fight for his right to save his father's life.

剧情 Drama

导演 Director：雅各布·戈德瓦瑟 Jacob Goldwasser

主演 Cast：多瓦勒·格拉克曼 Doval'e Glickman

103mins/ 中 EN/NR

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

2015

水牛骑士

Buffalo Rider

一个在美国出生的泰国裔女孩，被送回泰国农村和亲戚们生活，自小就叛逆的她看起来和整个村子里的人都格格不入，直到她慢慢和一个村里的哑巴小男孩成为朋友，并试着鼓励他参加一年一度的水牛竞赛。

A rebellious Thai-American girl, sent to live with relatives in rural Thailand, clashes with an entire village when she befriends a mute peasant boy and inspires him to compete in the annual buffalo race.

剧情 Drama

导演 Director：乔尔·苏瓦松 Joel Soisson

主演 Cast：莉莉·布萨迪特南 Lily Bhusadhit-a-nan

90mins/ 中 EN/NR

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

2018

猫与爷爷

THE ISLAND OF CATS

海风徐徐吹来，港口的堤防上，三三两两的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/A350-900/A330-300/A330-200/B787-8/A330-200

2018

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工官瑛介突然回到故乡，让紘感到惊讶。紘知道了瑛介过去发生的事，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 Mitsuhiro, 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

120mins/ 中 EN/NR

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

2018

印度合伙人

Padman

初中文化程度的主人公拉克希米为了妻子的健康，寻找低成本的卫生巾的生产方法，却被全村人视为变态、疯子；最后他远走大城市德里，遇到了生命中最重要的美女合伙人帕里，最终发明了低成本卫生巾生产机器。

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.

喜剧 Comedy/ 剧情 Drama

导演 Director: R·巴尔基 R. Balki

主演 Cast: 阿克谢·库马尔 Akshay Kumar, 拉迪卡·艾普特 Radhika Apte

121mins/ 中 EN/NR

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

2019

印度有嘻哈

Gully Boy

生于孟买贫民区的青年，除了要应付大学生涯的最后一年，还要兼职养家和承受家庭压力。幸好他有青梅竹马的女友支持，以及藉著饶舌音乐抒发冤屈，让 HipHop 打开了他的世界。主角和友人的歌曲得到靓女歌手 Sky 的注意，继而合作新曲，并迅即成为网上热话。

A coming-of-age story based on the lives of street rappers in Mumbai.

剧情 Drama/ 音乐 Music

导演 Director: 卓娅·阿赫塔尔 Zoya Akhtar

主演 Cast: 兰维尔·辛格 Ranveer Singh, 阿莉雅·布哈特 Alia Bhatt

142mins/ 中 EN/NR

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

2018

从零开始

Zero

故事的主人公波亚·辛格，是一个爱挑战的人，充满魅力和智慧，又有点傲慢。他出生在一个富裕的家庭，然而身材矮小的他，面对爱情时总是受到嘲讽和讥笑，机缘巧合下，波亚爱上了一位女科学家，然而一次偶然的机会，波亚遇到了他心中念念不忘的女神，寻找爱情与勇气的路上面临诸多挑战。最终波亚会何去何从？

The story revolves around Bauua Singh, a vertically challenged man, who is full of charm and wit, with a pinch of arrogance.

剧情 Drama/ 喜剧 Comedy

导演 Director: 阿南德·雷 Anand L. Rai

主演 Cast: 沙鲁克·汗 Shah Rukh Khan, 安努舒卡·莎玛 Anushka Sharma

137mins/ 中 EN/NR

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

2018

辛巴

Simmba

辛巴是个孤儿，被街头大哥训练为小偷。一次被警察抓到后，发现街头大哥在警察面前像个孙子，才知道警察意味着权威、权力，决定长大后一定要当警察。多年后一切顺利，辛巴成为当地警察局的局长，但因为后台的指示，辛巴和当地黑社会老大搞得火热，引发老百姓的不满。

Simmba, a Corrupt Officer, enjoys all the perks of being an immoral and unethical police officer until a life-changing event forces him to choose the righteous path.

喜剧 Comedy/ 动作 Action

导演 Director: 罗希特·谢迪 Rohit Shetty

主演 Cast: 兰维尔·辛格 Ranveer Singh, 阿贾耶·德乌干 Ajay Devgan

124mins/ 中 EN/NR

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

2018

调音师

Andhadhun

双目失明的钢琴家阿卡什通过私人授课赚取经费，事实上他的眼睛完全正常。某天，阿卡什来到普拉默家演奏，谁知却亲眼目睹了倒在血泊中的普拉默的尸体。惊慌失措的阿卡什假装镇定，但是他的秘密还是慢慢被人戳穿……

A series of mysterious events change the life of a blind pianist who now must report a crime that was actually never witnessed by him.

喜剧 Comedy/ 犯罪 Criminal

导演 Director: 斯里兰姆·拉格万 Sriram Raghavan

主演 Cast: 阿尤斯曼·库拉纳 Ayushmann Khurrana

119mins/ 中 EN/NR

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

2017

绝杀慕尼黑

3 Seconds

电影根据体育历史中著名的传奇真实事件改编，讲述了 1972 年慕尼黑奥运会篮球决赛中，前苏联篮球队打败了保持了 36 年全胜纪录的美国队的传奇故事。

Going Vertical is a film based on real events that occurred in 1972 Olympic Games in Munich. It focuses on a legendary final battle between USSR and USA basketball teams.

剧情 Drama/ 运动 Sports

导演 Director：安东·梅格列季切夫 Anton Megerdichev

主演 Cast：弗拉基米尔·马什科夫 Vladimir Mashkov

120mins/ 中 EN/NR

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

2018

迪莉莉的巴黎奇幻搜查

Dilili in Paris

十九世纪末的巴黎仍弥漫着美好年代的浪漫氛围，城市一角却盛传有连续诱拐女童案件。来自新喀里多尼亚的原住民女孩迪莉莉，只身跳上开往法国的船，与少年好友一同探索城市的每一个角落；也伏入险恶，调查诱拐案件的真相。

In Belle Époque Paris, accompanied by a young scooter deliveryman, little Kanak Dilili investigates mysterious kidnappings of girls. She meets extraordinary men and women who give her clues.

动画 Animation

导演 Director：米歇尔·欧斯洛 Michel Ocelot

主演 Cast：查尔斯·安布罗恩 Prunelle Charles-Ambro

93mins/ 中 EN/NR

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

2017

太空救援

Salyut-7

位于外太空的“礼炮 7 号”空间站意外与地球失去联系，工程师维克托·阿约金和退役宇航员弗拉基米尔·费奥多罗夫临危受命，搭乘联盟号 T-13 寻找“礼炮 7 号”的踪迹，当经历宇宙空间对接、太空舱寒流、空间站失火、太阳能充电系统失灵等一系列危机准备返航之时，却被告知空间站即将被击落……

USSR, June 1985. Based on actual events. After contact with the Salyut 7 space station is lost, cosmonauts Vladimir Dzhanibekov and Viktor Savinykh dock with the empty, frozen craft, and bring her back to life.

动作 Action/ 冒险 Adventure

导演 Director：克利姆·希片科 Klim Shipenko

主演 Cast：弗拉季米尔·弗多维琴科夫 Vladimir Vdovichenkov

111mins/ 中 EN/NR

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

2019

有她的非凡夏日

My Extraordinary Summer with Tess

作为家庭中年纪最小的成员，萨姆因为害怕家人离开后的孤独，而在度假小岛上开始了自己秘密的“孤独训练”。而岛上古灵精怪的女孩苔丝则绞尽脑汁想要和素未谋面的生父见面。萨姆没想到这暑假的怦然心动不仅会打乱他培养自己适应孤独的训练安排，还会将他带入另一场冒险旅程中。

On a family vacation at the beach, Sam meets Tess, who carries her own secrets around with her and shows him how the present moment can win out over memories and anxiety about what's yet to come.

家庭 Family

导演 Director：史蒂文·沃特鲁德 Steven Wouterlood

主演 Cast：珍妮弗·霍夫曼 Jennifer Hoffman, 汉斯·达格列特 Hans Dagelet

81mins/ 中 EN/NR

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

2017

青年马克思

The Young Karl Marx

影片讲述了 1844 年，年轻的马克思在巴黎与恩格斯相识，因共同的理想信念走到一起，合作撰写《共产党宣言》的故事。

The early years of Karl Marx, Friedrich Engels and Jenny Marx, between Paris, Brussels and London.

剧情 Drama/ 传记 Biography

导演 Director：哈乌·佩克 Raoul Peck

主演 Cast：奥古斯特·迪赫 August Diehl

113mins/ 中 EN/NR

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

2018

最后的审判

Conviction

作为雅克·维吉尔审判的陪审员，诺拉确信他没有杀害他的妻子。她执着于此并说服全国最著名的律师为他辩护。他们一起开始了一场艰苦的奋斗，以证明他是清白的。然而证明真相谈何容易，他们不得不付出惨重的代价……

As a juror at Jacques Viguier's trial, Nora is convinced that he did not kill his wife. She persuades the most famous lawyer in the country to defend him. Together they start a compulsive fight to prove his innocence against all odds.

剧情 Drama

导演 Director：安托万·莱博尔托 Antoine Raimbault

主演 Cast：奥利维埃·古尔梅 Olivier Gourmet

112mins/ 中 EN/NR

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

2019

克莱奥

Cleo

富有想象力的克莱奥最迫切的愿望就是能够倒转时间，让她的父母起死回生。有一天，她遇到了保罗，后者刚从拍卖会上买到一张藏宝图。于是两人开始在柏林四处搜寻，然而，当克莱奥真的站在宝藏面前时，她却犹豫了。

Can Cleo turn back time? It seems that misfortune has been haunting her loved ones since she was born. A legendary treasure sounds like the solution to her problems, but Cleo will have to let go of the past.

喜剧 Comedy

导演 Director: 埃里克·施密特 Erik Schmitt

主演 Cast: 麦斯米兰·贝佛特 Maximilian Befort

101mins/ 中 EN/NR

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

2018

逐梦自行车

Coureur

Felix 从小在他父亲的职业自行车俱乐部里长大。他无论如何都想成为职业选手，超越他的父亲。在拿下全国青少年冠军之后，他便瞄准了青年自行车手的福地，意大利。然而，残酷的竞争和虚弱的身体都在逼他放弃。

Felix Vereecke grows up at a veteran league cycling races. When he becomes national junior champion, he follows his own path towards Italy. The merciless competition and his feeble health, however, threaten to become his downfall.

剧情 Drama

导演 Director: 肯尼斯·麦尔肯 Kenneth Mercken

主演 Cast: 科恩·德·格雷夫 Koen De Graeve

91mins/ 中 EN/NR

2019

可怕的完美朋友

Double Trouble - The Magical Mirror

弗里多遇到了一面魔镜，有了镜子的魔力，他能够创造出一个自己的替身——可以让自己并不完美的自己变得完美。慢慢地，替身占据了上风。孩子们决定采取行动，设置一个陷阱，将替身返回到镜子里面去。

One day Frido encounters an enchanted mirror. With the mirror's magic, he is able to create a double of himself. When things get worse, he and his friends decide to return the doubles into the mirror just in time.

喜剧 Comedy/ 家庭 Family

导演 Director: 马库斯·H·罗森米勒 Marcus H. Rosenmüller

主演 Cast: 路易斯·沃巴赫 Luis Vorbach, 乔纳·甘斯林 Jona Gaensslen

87mins/ 中 EN/NR

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

2018

工作的人

Those Who Work

弗兰克是一个自力更生的实干家，他把一生奉献给了工作。但当弗兰克面对危机时，他却被解雇了。他对自己所做的事情是否有意义开始动摇，他开始反省自己，以拯救对他来说最重要的事情：他与小女儿马蒂尔德的关系。

Frank dedicates his life to work. But when he has to deal with a crisis situation, he gets fired. He has to question himself to save the one connection that still matters to him: the bond with his youngest daughter, Mathilde.

剧情 Drama

导演 Director: 安托尼·鲁斯巴克 Antoine Russbach

主演 Cast: 奥利维埃·古尔梅 Olivier Gourmet

102mins/ 中 EN/NR

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

2019

微粒

Particles

汝拉山脚，17岁的PA与朋友在上高中。大型强子对撞机在地下400英尺的地方，探索未知的粒子。冬季到来，PA开始发觉周围的世界在移动，他开始看到有东西在发光，景观变得异常，熟悉的生态系统发生微小的变化。

As winter sets in and P.A. sees the world shifting around him, he starts to observe strange phenomena in the environment. The changes are imperceptible at first, but gradually his whole world seems to be on the brink.

剧情 Drama

导演 Director: 布雷兹·阿里松 Blaise Harrison

主演 Cast: 托马斯·达洛兹 Thomas Daloz, 萨瓦特利·费罗 Salvatore Ferro

94mins/ 中 EN/NR

2016

和我跳舞

Dance with Me

卡蒂亚是一位受过古典训练的年轻俄罗斯芭蕾舞演员，她获得了一位著名导演的电影试镜机会。作为一部讲述导演青春的电影，她开始爱上了男主角尼基塔。

Katya, a young classically trained Russian ballet dancer, lands an audition for a film with a famous director. Casted as the film about the director's youth, she begins to fall for her male counterpart, Nikita.

爱情 Romance

导演 Director: 米哈伊尔·舍夫丘克 Christian Frosch

主演 Cast: 米哈伊尔·舍夫丘克 Mikhail Shevchuk

100mins/ 中 EN/NR

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

2018

货架之间

In the Aisles

害羞而孤僻的克里斯蒂安丢了工作，随后来到一家批发市场上班，受到了饮料部门像父亲般慈爱的布鲁诺的关照。克里斯蒂安喜欢上了经常在一起开玩笑的玛丽昂，但玛丽昂已经结婚了，克里斯蒂安对她的情愫似乎得不到结果。

Christian begins to work as a shelf stacker at a supermarket and finds himself in a new, unknown world: the long aisles, the bustle at the checkouts, the forklifts.

剧情 Drama/ 爱情 Romance

导演 Director：托马斯·斯图伯 Thomas Stuber

主演 Cast：桑德拉·惠勒 Sandra Hüller, 弗兰茨·罗戈夫斯基 Franz Rogowski

119mins/ 中 EN/NR

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

2018

容基耶尔女士

Lady J

一个富有的寡妇爱上了一个好色的侯爵，但两人的爱情却急转向下，于是她决定在一名年轻的女子的帮助下实施报复！

The Marquis des Arcis falls madly in love with Madame de La Pommeraye, who resists him for years, and finally gives in to her secret desire. Yet the Marquis quickly tires of her and proposes after two short years to split remaining good friends.

剧情 Drama/ 爱情 Romance

导演 Director：埃马纽埃尔·穆雷 Emmanuel Mouret

主演 Cast：塞西尔·德·弗朗斯 Cécile De France

111mins/ 中 EN/NR

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

2018

骗局

The Realm

地方议会的秘书长曼纽尔，拥有崇高的名声与地位。谁知他私下与党内同僚联手用公款进行洗钱中饱私囊。不料当东窗事发后，同僚纷纷与他切割，强迫他一肩扛责，不甘自背黑锅的他，于是设下一关骗局，展开强力反击。

Manuel Gómez Vidal is a beloved politician in his region, and also a corrupt man who has been enriching himself with public funds for years. After attempting to cover up for an associate, Manuel is left exposed. But he will not surrender.

剧情 Drama/ 惊悚 Thriller

导演 Director：罗德里戈·索罗戈延 Rodrigo Sorogoyen

主演 Cast：安东尼奥·德·拉·托雷 Antonio de la Torre

130mins/ 中 EN/NR

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

2019

大火将至

Fire Will Come

拉蒙是一个臭名昭著的加利西亚纵火犯，他被指控引发新的火灾。露易丝，一个年轻的消防员，探索着森林深处的火灾。他们的命运与神秘之火的力量息息相关。

Ramon is a notorious Galician arsonist who has been accused of causing a new fire. Lois, a young firefighter, explores the depths of a forest on fire. Their destinies are linked by the power of a mysterious fire.

剧情 Drama

导演 Director：奥利弗·拉西 Oliver Laxe

主演 Cast：贝内迪克特·桑切斯 Benedicta Sánchez

86mins/ 中 EN/NR

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

2017

杀身之祸

Do It Yourself

一个小骗子，阿尔基斯，答应在一段录像中扮演一个角色来重塑一位腐败的商人的公众形象。但是在拍摄过程中，他渐渐地发现自己被人陷害了。

A small-time crook, Alkis, agrees to star in a video to restore the public image of a corrupted businessman. Camera rolling, going for a take in the studio, he realizes he is being held to be killed.

喜剧 Comedy/ 犯罪 Criminal

导演 Director：季米特里斯·西里奥尼斯 Dimitris Tsilifonis

主演 Cast：康斯塔蒂诺斯·阿斯皮欧迪斯 Konstadinos Aspiotis

93mins/ 中 EN/NR

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

2017

神奇女教师

Superjuffie

乔西，是一位神奇女教师，一位秘密地拯救动物的超级英雄。当动物园里的动物面临危险时，她必须做出选择：是逃跑还是拯救这些动物。

Josje, a primary school teacher, is a secret super hero saving animals: Superteacher. When animals of a zoo are in danger she has to choose: rescue them or run.

奇幻 Fantasy/ 冒险 Adventure

导演 Director：马蒂吉·斯密斯 Martijn Smits

主演 Cast：黛薇姬·蒂尔 Diewertje Dir, 哈森·斯拉比 Hassan Slaby

84mins/ 中 EN/NR

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

配音 Audio: ② Deutsch 德语 ③ French 法语 ④ Dutch 荷兰语 ⑤ Italian 意大利语

2018

埃德蒙 Edmond

埃德蒙快30岁了，创作陷入低潮，江郎才尽的焦虑令这位巴黎19世纪剧作家沮丧不堪。这时缪思来了，一个令人心动的女孩宣示命运的嘲弄。他唯有超越一切嫉妒与痴狂，终成就一代喜剧英雄，一出边写边排的神作。

December 1897, Paris. Edmond Rostand is not yet thirty but already two children and a lot of anxieties. He has not written anything for two years. In desperation, he offers the great Constant Coquelin a new play, a heroic comedy in verse.

喜剧 Comedy / 历史 History

导演 Director: 亚力克西斯·马沙利克 Alexis-Michalik

主演 Cast: 托马·索利韦尔 Thomas Solivères

113mins/ 中 EN/NR

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

2018

时速二十五 25 km/h

性格迥异的兄弟俩再次相聚，并开启了一段十分特殊的公路旅行——骑着他们儿时梦想的摩托车。然而，时速却只有25公里。

Two very different brothers reunite and start for a very special journey; a road trip on their motorbikes which they imagined in their childhood.

喜剧 Comedy

导演 Director: 马库斯·戈勒 Markus Goller

主演 Cast: 亚历山德拉·玛丽亚·拉娜 Alexandra Maria Lara

110mins/ 中 EN/NR

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

2018

犬舍惊魂 Dogman

马塞洛在贫穷的城郊地区生活，是位宠物狗梳毛工。一天，他遇到了刚刚出狱的好友西莫西诺，马塞洛被慢慢卷入犯罪的漩涡。在经历背叛和抛弃之后，他决定展开复仇……

A timid dog groomer living in a poor suburb sells cocaine on the side and stays out of trouble, while trying to deal with his unstable, violent acquaintance who is a menace to the whole neighborhood.

剧情 Drama/ 犯罪 Criminal

导演 Director: 马提欧·加洛尼 Matteo Garrone

主演 Cast: 马尔切洛·丰特 Marcello Fonte, 爱德华多·佩谢 Edoardo Gero

88mins/ 中 EN/NR

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

2018

佣人变奏曲 Sups

Claus 是一名整容医生，他的妻子是一名园艺设计师。他们请了Bartos 夫妻作为他们的私人管家。他们逐渐开始享受这种纯粹的主仆关系，这种被精心照料的感觉。然而到后来，事情变得越来越糟糕，局面开始失控。

A successful couple is looking for a help. A mysterious man offers to be their butler, he is soon accompanied by his young wife.

剧情 Drama/ 喜剧 Comedy

导演 Director: 奥斯卡·罗勒 Oskar Roehler

主演 Cast: 奥利弗·马苏奇 Oliver Masucci, 卡蒂娅·里曼 Katja Riemann

102mins/ 中 EN/NR

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

2018

重建希望 Niet Schieten

9岁的大卫·范·德·斯蒂恩在阿尔斯特的一次袭击中失去了母亲、父亲和妹妹。他的祖父阿尔伯特肩负起了一项几乎不可能完成的任务：那就是给大卫一个全新的生活，一个未来。

In one fell swoop, nine-year old David Van de Steen lost his mother, father and sister in an attack by the Brabant Killers in Aalst. His grandfather, Albert, has the well-nigh impossible task of giving David a new perspective on life, a future.

剧情 Drama

导演 Director: 斯泰恩·科宁克斯 Stijn Coninx

主演 Cast: 简·德克莱尔 Jan Decler, 薇薇安·德·莫恩科 Viviane de Muynck

134mins/ 中 EN/NR

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

2019

我们的美好生活 WONDERFUL LIVES

五个朋友他们的成长背景各不相同，但他们的生活都因为毒瘾而分崩离析。他们迫切地想要重新建立起与他人的联系，于是他们必须要懂得团结、分享、诚实、可靠、真诚、仁慈。他们在一起似乎证明了“团结就是力量”。

Margot, Jeremy, Salome, Caesar, Sonia - They are between 18 and 50 years old. Everything separates them except the urgency to rebuild and restore the relationship to the other that the addiction has destroyed.

剧情 Drama

导演 Director: 法比安娜·戈代 Fabienne Godet

主演 Cast: 朱莉·穆利耶 Julie Moulier, 约翰·利贝罗 Johan Libéreau

116mins/ 中 EN/NR

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

2018

大力神

Atlas

Walter 所在的公司服务于一个臭名昭著的集团，他们强行把房客赶出去去然后再高价转让，从中获取暴利。他这次遇到的房客恰恰是他早年丢弃的儿子，Walter 知道他的儿子有危险，于是他做出了一个重要的抉择。

Walter is a 60-year-old removal man for forced evictions. It could be a normal day at his job, except that the stubborn tenant turns out to be his son. When Walter realizes that his son's life is in danger, he has to take a momentous decision.

剧情 Drama

导演 Director：大卫·纳福哈特 David NAWRATH

主演 Cast：阿尔布雷希特·舒赫 Albrecht SCHUCH

96mins/ 中 EN/NR

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

2018

布努埃尔之神龟迷宫

Buñuel in the Labyrinth of the Turtles

在 1930 年的巴黎，Buñuel 没有资金去拍摄他的下一部作品，他的好朋友雕塑家 Ramón Acín 买了一张彩票并许诺，如果中奖的话就全数投资到这部片子中，结果他居然真的中大奖了。

Paris, 1930. Buñuel is left moneyless and cannot even tackle his next project. However, his good friend, sculptor Ramón Acín, buys a lottery ticket with the promise that, if he wins, he will pay for the film. Incredibly, luck is on their side.

动画 Animation/ 冒险 Adventure

导演 Director：萨尔瓦多·西蒙 Salvador Simó

主演 Cast：豪尔赫·乌松 JORGE USÓN

77mins/ 中 EN/NR

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

2018

大学一年级

The Freshmen

当安东尼即将展开他的“第三次”医学院第一学年时，认识了刚从高中毕业的班杰明。为了在大一最后顺利取得少数的医学系资格，所有人彻夜苦读，而安东尼和班杰明在这场激烈的竞争中，有办法顺利携手合作到最后吗？

Friendship sparks between newcomer Benjamin and held-back Antoine during the first year of medical school.

剧情 Drama / 喜剧 Comedy

导演 Director：托马斯·利蒂 Thomas Lilti

主演 Cast：文森特·拉科斯特 Vincent Lacoste

92mins/ 中 EN/NR

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

2017

一千种方式形容雨

Different Kinds of Rain

少年迈克把自己关在里面，把无助的父亲、母亲和姐姐拒之门外。迈克并没有生病，只是下定决心不想再涉足外面的世界了。他的家人只能每天站在紧闭的门前等待、询问、发火、绝望、指责、无视和期待，别无他法。

The door has been closed for many weeks. A teenager has locked himself in - shutting out a helpless father, mother and sister. All they can do is stand in front of the locked door and implore, throw tantrums, despair, accuse, ignore and hope.

剧情 Drama

导演 Director：伊莎贝尔·普拉尔 Isabel Prall

主演 Cast：比亚内·梅德尔 Bjarne Mädel, 毕碧安娜·贝格 Bibiana Beglau

88mins/ 中 EN/NR

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

2018

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.

剧情 Drama/ 历史 History

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/A350-900

2018

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，雷米和维塔利斯、小狗、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实的身份，雷米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/A350-900

2017

至暗时刻

Darkest Hour

影片讲述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

126mins/ 中 / PG-13

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

2009

弱点

The Blind Side

黑人男孩奥赫自幼父母离异，无家可归。不过，木讷的他却因为极强的身体条件和运动天赋，幸运地进入了一家孤儿院。虽然，他科科零分，但是一些细节却让他显得与众不同。一次排球比赛后，他主动收拾垃圾的行为，引起了陶西一家的注意。于是，陶西太太决定收养奥赫，并把他培养成橄榄球选手。

The story of Michael Oher, a homeless and traumatized boy who became an All-American football player and first-round NFL draft pick with the help of a caring woman and her family.

剧情 Drama / 家庭 Family

导演 Director：约翰·李·汉考克 John Lee Hancock

主演 Cast：桑德拉·布洛克 Sandra Bullock, 蒂姆·麦格罗 Tim McGraw

124mins/ 中 / PG-13

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

2010

国王的演讲

The King's Speech

约克郡公爵因患口吃，无法在公众面前发表演讲，这令他接连在大型仪式上丢丑。贤惠妻子伊丽莎白为了帮助丈夫，到处寻访名医，但是传统的方法总不奏效。

The story of King George VI, his impromptu ascension to the throne of the British Empire in 1936, and the speech therapist who helped the unsure monarch overcome his stammer.

剧情 Drama / 传记 Biography

导演 Director：汤姆·霍珀 Tom Hooper

主演 Cast：科林·费尔斯 Colin Firth, 杰弗里·拉什 Geoffrey Rush

118mins/ 中 / R

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

2015

45 周年

45 years

就在凯特忙于筹备 45 周年的结婚纪念日之时，她丈夫杰夫（Geoff）突然接到了一条把他的思绪带回过去的消息，他 50 年前在瑞士阿尔卑斯山因意外丧生的女友的遗体被找到了。

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

剧情 Drama / 爱情 Romance

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

93mins/ 中 / NR

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

2014

万物理论

The Theory of Everything

霍金和简相识于一场舞会上，两人初次见面交谈甚欢，颇有一番相见恨晚的意味。之后，霍金大胆的邀请简参加舞会，二人以此为契机，陷入了热恋之中。

A look at the relationship between the famous physicist Stephen Hawking and his wife.

剧情 Drama/ 爱情 Romance

导演 Director: 詹姆斯·马什 James Marsh

主演 Cast: 埃迪·雷德梅恩 Eddie Redmayne, 菲丽希缇·琼斯 Felicity Jones

126mins/ 中 / PG-13

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

2018

撞死了一只羊

Jinpa

司机金巴在路上撞死了一只羊，决意超度此羊；杀手金巴即将找到杀父仇人，准备报仇雪恨。阴差阳错，杀手金巴搭上了司机金巴的卡车。于是，两个叫金巴的男人的命运便神秘地联系在一起，一段惊心动魄的旅程开始……

On an isolated road passing through the vast barren plains of Tibet, a truck driver, who has accidentally run over a sheep, chances upon a young man, who is hitching a ride.

剧情 Drama

导演 Director: 万玛才旦 Pema Tsenden

主演 Cast: 金巴 Jinpa, 更登彭措 Genden Phuntsok

85mins/ 中 / NR

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

2019

寄生虫

Parasite

基泽一家四口住在半地下室的房屋里，过着贫穷的生活。基佑向富商应征为其女儿补习，更制造机会让父母和妹妹也踏入朴家工作。基泽一家以为自此可“共享”富豪家庭的上流生活，但原来贫富差距最终会令人性失控……

All unemployed, Ki-taek's family takes peculiar interest in the wealthy and glamorous Parks for their livelihood until they get entangled in an unexpected incident.

剧情 Drama/ 喜剧 Comedy

导演 Director: 奉俊昊 Bong Joon Ho

主演 Cast: 宋康昊 Song Kang Ho, 李善均 Lee Sun Kyun

129mins/ 中 / EN/NR

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

2019

地久天长

So Long, My Son

讲述患难与共的两个家庭因为一场有隐情的意外被迫疏远，他们在时代洪流下历尽伤痛与不安，人生起伏跌宕，最终选择面对真相，坦荡向前的故事。

Two married couples adjust to the vast social and economic changes taking place in China from the 1980s to the present.

剧情 Drama

导演 Director: 王小帅 Xiaoshuai Wang

主演 Cast: 王景春 Jingchun Wang, 咏梅 Mei Yong

171mins/ 中 / NR

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

2017

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/A350-900/A330-300/A330-200/B787-8

2015

荒野猎人

The Revenant

休·格拉斯是一名皮草猎人，在一次打猎途中被一头熊殴打成重伤后被同行的乘船船长安德鲁·亨利救下，船长雇佣了两个人约翰·菲茨杰拉德和吉姆·布里杰来照顾他。约翰·菲茨杰拉德根本无心照顾格拉斯，一心只想着将格拉斯的财产占为己有，于是残忍的杀害了格拉斯的儿子，并说服吉姆·布里杰将格拉斯抛弃在荒野等死。

A frontiersman on a fur trading expedition in the 1820s fights for survival after being mauled by a bear and left for dead by members of his own hunting team.

剧情 Drama/ 动作 Action

导演 Director: 亚利桑德罗·冈萨雷斯·伊纳里图 Alejandro González Iñárritu

主演 Cast: 莱昂纳多·迪卡普里奥 Leonardo DiCaprio

155mins/ 中 /R

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

2018

犬舍惊魂

Dogman

马塞洛在贫穷的城郊地区生活，是位宠物狗梳毛工。一天，他遇到了刚刚出狱的好友西莫西诺，马塞洛被慢慢卷入犯罪的漩涡。在经历背叛和抛弃之后，他决定展开复仇……

A timid dog groomer living in a poor suburb sells cocaine on the side and stays out of trouble, while trying to deal with his unstable, violent acquaintance who is a menace to the whole neighborhood.

犯罪 Criminal/ 剧情 Drama

导演 Director: 马提欧·加洛尼 Matteo Garrone

主演 Cast: 马尔切洛·丰特 Marcello Fonte, 爱德华多·佩谢 Edoardo Gero

88mins/ 中 EN /NR

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

2017

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: 苏珊娜·尼基亚雷利 Susanna Nicchiarelli

主演 Cast: 安娜玛丽亚·玛琳卡 Anamaria Marinca

90mins/ 中 EN/NR

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

2018

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/A350-900/A330-300/A330-200/B787-8

2013

摩根先生最后的爱

Mr. Morgan's Last Love

美国老人摩根在妻子死后独居巴黎，内心寂寞。在偶遇年轻而具有活力的女孩宝琳后，摩根先生重新燃起了对生活的热情。他和宝琳共同度过了一段短暂而珍贵的日子——这段美好的日子使他们改变了对生活的态度，亦使他们终生难忘。

He's a widower in Paris who speaks no French. She's a dance instructor less than half his age. Can they become a family, or will his estranged adult children halt the friendship?

剧情 Drama/ 喜剧 Comedy

导演 Director: 桑德拉·内特尔贝克 Sandra Nettelbeck

主演 Cast: 克蕾曼丝·波西 Clémence Poésy, 迈克尔·凯恩 Michael Caine

115mins/ 中 / NR

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

2018

印度合伙人

Padman

初中文化程度的主人公拉克希米为了妻子的健康，寻找低成本的卫生巾的生产方法，却被全村人视为变态、疯子；最后他远走大城市德里，遇到了生命中最重要的美女合伙人帕里，最终发明了低成本卫生巾生产机器。

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

121mins/ 中 / EN/ NR

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

2016

飞鹰艾迪

Eddie the Eagle

详述了英国历史上最著名的跳台滑雪运动员，有“飞鹰艾迪”之称的迈克尔·爱德华兹激励人心的真实事迹。影片刻画了艾迪在运动赛场上永不言弃的宝贵精神，赞扬了他在面对巨大困难和挑战时所表现的非凡毅力和乐观精神。

The story of Eddie Edwards, the notoriously tenacious British underdog ski jumper who charmed the world at the 1988 Winter Olympics.

剧情 Drama/ 喜剧 Comedy

导演 Director: 德克斯特·弗莱彻 Dexter Fletcher

主演 Cast: 塔伦·埃格顿 Taron Egerton, 休·杰克曼 Hugh Jackman

105mins/ 中 / PG-13

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

2015

爱斯基摩闯纽约

Chloe & Theo

一位爱斯基摩人受了族长的委托，来到了繁华的纽约，要告诉大家：如果人类再不改变自己的行为，那么世界将会毁灭。女孩克洛伊被他的真诚善良打动，决定帮助他。城市与质朴的碰撞，就此开始。

From the northern ice comes a gentler kind of hero.

剧情 Drama/ 喜剧 Comedy

导演 Director: 埃兹纳·桑多斯 Ezna Sands

主演 Cast: 达科塔·约翰逊 Dakota Johnson, 米拉·索维诺 Mira Sorvino

81mins/ 中 / PG-13

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

滴答屋

The House with a Clock in its Walls

失去双亲的小男孩路易斯前来投奔已离家多年的舅舅乔纳森，意外发现舅舅的真实身份竟是拥有神奇法术的魔法师，并对舅舅那栋充满超自然现象的房子好奇不已。

A young orphan named Lewis Barnavelt aids his magical uncle in locating a clock with the power to bring about the end of the world.

喜剧 Comedy/ 惊悚 Thriller

导演 Director: 伊莱·罗斯 Eli Roth

主演 Cast: 杰克·布莱克 Jack Black, 凯特·布兰切特 Cate Blanchett

105mins/ 中 / PG

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

2018

从零开始

Zero

故事的主人公波亚·辛格，是一个爱挑战的人，充满魅力和智慧，又有点傲慢。他出生在一个富裕的家庭，然而身材矮小的他，面对爱情时总是受到嘲讽和讥笑，机缘巧合下，波亚爱上了一位女科学家，然而一次偶然的机会，波亚遇到了他心中念念不忘的女神，寻找爱情与勇气的路上面临诸多挑战。最终波亚会何去何从？

The story revolves around Bauua Singh, a vertically challenged man, who is full of charm and wit, with a pinch of arrogance.

剧情 Drama/ 喜剧 Comedy

导演 Director: 阿南德·雷 Anand L. Rai

主演 Cast: 沙鲁克·汗 Shah Rukh Khan, 安努舒卡·莎玛 Anushka Sharma

137mins/ 中 EN/ NR

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

2019

伦敦糖果

London Sweeties

波璇是一名大学女生，有一些无伤大雅的奇怪习惯。当她得知姐姐潘突然要在英国与她的外国男友结婚时，波璇不得不前往伦敦。由于她不精通英语，她得到建议，要先去学习一些英语的基础知识。正是在课上，她遇到了一位泰国的机械工人博。他是一个普通的年轻人，和女友异地恋。他为了女友卖掉了自己的房子，打算前往伦敦。

Pron, a young girl who has a weird habit of saying things backward is having a crush on Pop, a supervisor at the place where she's doing her internship.

喜剧 Comedy

导演 Director: 凯关·蒂姆 Kaiguan Team

主演 Cast: 纳塔蓬·查塔蓬 Natthapong Chatpong

91mins/ 中 EN/ NR

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

2019

我的一级兄弟

Inseparable Bros

行动不便的哥哥世贺虽然拥有过人的智慧，但如果没有弟弟东就哪里都去不了。两人虽然没有血缘关系，但 20 年来却一心同体般地生活在一起。某天，负责管理这对“特别兄弟”的神父过世了，这让兄弟俩面临分离的危机。

Se-Ha and Dong-Goo are not blood-related brothers, but they have been like brothers for the past 20 years. Se-Ha is smart, but he has a physical disability. Dong-Goo is not very smart, but he is in excellent physical condition.

喜剧 Comedy

导演 Director: 陆相孝 Yook Sang-hyo

主演 Cast: 申河均 Shin Ha-kyun, 李光洙 Lee Kwang-soo

114mins/ 中 EN/ NR

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

2016

跑调天后

Florence Foster Jenkins

Florence Foster Jenkins, 为 20 世纪早期美国女高音歌唱家, 以糟糕的唱功, 然而绝佳的娱乐才能, 得到了观众的欢迎。

The story of Florence Foster Jenkins, a New York heiress who dreamed of becoming an opera singer, despite having a terrible singing voice.

剧情 Drama/ 传记 Biography

导演 Director: 斯蒂芬·弗雷 Stephen Frears

主演 Cast: 梅丽尔·斯特里普 Meryl Streep 休·格兰特 Hugh Grant

111mins/ 中 / PG-13

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

2019

克莱奥

Cleo

富有想象力的克莱奥最迫切的愿望就是能够倒转时间, 让她的父母起死回生。有一天, 她遇到了保罗, 后者刚从拍卖会上买到一张藏宝图。于是两人开始在柏林四处搜寻, 然而, 当克莱奥真的站在宝藏面前时, 她却犹豫了。

Can Cleo turn back time? It seems that misfortune has been haunting her loved ones since she was born. A legendary treasure sounds like the solution to her problems, but Cleo will have to let go of the past.

喜剧 Comedy

导演 Director: 埃里克·施密特 Erik Schmitt

主演 Cast: 麦斯米兰·贝福特 Maximilian Beft

101mins/ 中 EN/NR

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

2011

新年前夜

New Year's Eve

随着璀璨的太阳落下, 新年前夜的幕布缓缓铺开, 在这本该充满着希望与温馨的一夜里, 却仍有一群人各自身陷烦恼。

The lives of several couples and singles in New York City intertwine over the course of New Year's Eve.

喜剧 Comedy/ 爱情 Romance

导演 Director: 盖瑞·马歇尔 Garry Marshall

主演 Cast: 阿什顿·库彻 Ashton Kutcher, 罗伯特·德尼罗 Robert De Niro

118mins/ 中 EN/PG-13

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

2019

怎么就结婚了

Trade Your Love

讲述为了获得自由而计划结婚的航空公司老板二代“成硕”(金东旭 饰)和为了寻找自己的人生而选择结婚的前田径队员“海珠”, 为了达成彼此的目的假装结婚而发生的故事。

Sung-seok and Hae-joo has been under pressure of marriage, devise a scheme at their first meet; a fake wedding. They reach an agreement under the desire of not only being free from their parents' meddling but carrying their secret future plan.

喜剧 Comedy/ 爱情 Romance

导演 Director: 朴浩赞, 朴秀真 PARK Ho-chan, PARK Soo-zin

主演 Cast: 金东旭 KIM Dong-wook, 高圣熙 KO Sung-hee

88mins/ 中 EN/NR

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

2017

治愈圣诞

The Christmas Cure

勤奋的医生瓦妮莎·汤普森回家过圣诞, 她又忙碌起来! 在工作 and 家庭诊所之间忙得不可开交, 而这次回家还遇见了以前的爱人, 这让她意识到自己有多需要爱, 也让她知道这里有多需要一个汤普森医生。

When Vanessa Thompson, a hard-working doctor, returns home for Christmas, her name comes up for a huge promotion back at work!

喜剧 Comedy/ 剧情 Drama

导演 Director: 约翰·布拉德肖 John Bradshaw

主演 Cast: 布鲁克·尼文 Brooke Nevin, 斯蒂夫·拜尔斯 Steve Byers

88mins/ 中 / G

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

2019

飞翔吧！埼玉

FLY ME TO THE SAITAMA

“日本最土县市”埼玉县民饱受东京的歧视与迫害。东京贵族学院学生会长埼玉之浦百美立志继承老爸的市长志业，尽其所能打压埼玉县人。然而在他爱上假扮成美国转学生的埼玉县民麻实丽之后，根深蒂固的信仰价值一夕崩坏！

In a world where people are discriminated based on their birthplace, a resident of the much-reviled Saitama Prefecture embarks on a revolutionary campaign to improve things for his home.

喜剧 Comedy

导演 Director: 武内英树 Hideki Takeuchi

主演 Cast: 二阶堂富美 Fumi Nikaido, 神威乐斗 GACKT

107mins/ 中 / NR

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

2018

妈妈咪呀2

Mamma Mia! Here We Go Again

续篇将围绕 Sophie 以及她的妈妈 Donna 年轻时的爱情故事展开 --- 怀孕的 Sophie 一直自我质疑能否独自抚养孩子长大，直到她知道了 Donna 孤身一人将自己养育成人的经历，受到了极大鼓舞。

Five years after the events of Mamma Mia! (2008), Sophie prepares for the grand reopening of the Hotel Bella Donna as she learns more about her mother's past.

喜剧 Comedy / 爱情 Romance

导演 Director: 欧·帕克 Ol Parker

主演 Cast: 莉莉·詹姆斯 Lily James, 阿曼达·塞弗里德 Amanda Seyfried

114mins/ 中 / PG-13

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

2015

情定罗马

All Roads Lead to Rome

Maggie 是一个来自纽约市的大学写作教师同时也是一名单身母亲。某个夏天，为了与她青春期的女儿搞好关系，她决定踏上旅程前往托斯卡纳村庄，那是她年轻的时候经常光顾的地方。

Maggie is an uptight, single mother and college writing teacher from New York City. In an effort to reconnect with her troubled teen daughter Summer, she decides to embark on a journey to a Tuscan village...

喜剧 Comedy / 爱情 Romance

导演 Director: 埃拉·列姆哈根 Ella Lemhagen

主演 Cast: 莎拉·杰茜卡·帕克 Sarah Jessica Parker, 罗希·戴 Rosie Day

88mins/ 中 / PG-13

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

2018

逆流大叔

Men on the Dragon

四位在中年危机漩涡里努力挣扎着的宽频网络公司员工，为“保饭碗”加入了公司新成立的龙舟队，在艰苦的龙舟训练中重燃人生斗志的故事。

Four employees of broadband Internet companies struggling in the mid-life crisis join the newly established dragon boat team to save their jobs and rebuild their life aspirations in the arduous dragon boat training.

剧情 Drama

导演 Director: 陈咏燊 Sunny Chan

主演 Cast: 吴镇宇 Francis Ng, 潘灿良 Chan-Leung Poon

90mins/ 中 / NR

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

2019

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

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

2018

来电狂响

Kill Mobile

老同学聚会教师在文伯及其妻子戴戴的家举行。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/A350-900/A330-300/A330-200/B787-8

2018

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，失意又失婚。不速之客吕受益（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

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

2011

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

92mins/ 中 /NR

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

2016

驴得水

Mr. Donkey

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

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/A350-900/A330-300/A330-200/B787-8

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/A350-900/A330-300/A330-200/B787-8

2018

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 Yuhuan 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/A350-900

2016

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

2018

绿箭侠 第七季

Arrow S7

花花公子兼亿万富翁 Oliver 遇到了严重的游船事故，而在他失踪并宣布死亡 5 年后，人们发现他在遥远的太平洋海岛上生活着。

After being marooned for five years on a remote island, billionaire Oliver Queen returns home with a mysterious agenda and a lethal set of new skills that he uses in a war on crime in this hard-hitting action series.

剧情 Drama/ 动作 Action

43mins/ 中

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

2019

亿万 第四季

Billions S4

讲述了纽约市政治与经济领域、关于金钱的一场较量。故事主要描述两个华尔街重量级人物之间的战争。精明、强硬的检察官查克·罗兹和才华横溢、极具野心的对冲基金大亨鲍比·阿克塞罗德。剧集设定包括了纽约的强权政治和金融活动的权谋诡计，通过错综复杂的叙事特色来编织一个高风险的追捕游戏。

U.S. Attorney Chuck Rhoades goes after hedge fund king, Bobby "Axe" Axelrod in a battle between two powerful New York figures.

剧情 Drama/ 犯罪 Criminal

54mins/ 中

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

2019

傲骨之战 第三季

The Good Fight S3

Diane 试图全力对抗一个疯了的管理层，但首先得确保自己不发疯。Adrian 和 Liz 面对的是一个已经不可理喻的法律界——在这里，会胡说八道的律师总能大胜只讲事实的律师。Lucca 当了父亲，也有了新爱情，但在两者之间寻找平衡似乎很困难。Maia 遇到腐败透顶的律师 Roland。

Diane tries to resist a crazy administration without going crazy, while Adrian and Liz struggle with a new post-factual world. Lucca balances a new baby with a new love, and Maia meets Roland, a lawyer who is corruption incarnate.

剧情 Drama

51mins/ 中

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

2018

风骚律师 第四季

Better Call Saul S4

《风骚律师》是科林·巴克西执导的美国犯罪题材电视连续剧，《绝命毒师》的前传，由鲍勃·奥登科克、蕾亚·希霍恩、帕特里克斯·法比安、乔纳森·班克斯、迈克尔·曼多、迈克尔·麦基恩联合主演……

Better Call Saul is a television series spin-off from Breaking Bad. The first season of Better Call Saul premiered on February 8, 2015. The series follows Jimmy McGill (Bob Odenkirk), who would eventually become Saul Goodman...

剧情 Drama/ 犯罪 Criminal

44mins/ 中

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

2017

明日传奇 第三季

Legends of Tomorrow S3

单单依靠英雄的力量已经不足以应付这样的危局……这个世界需要传奇，拥有时空穿越能力的时空猎手已经见到未来发生的一切，他绝望地想要阻止这一切，为此他只能召集由罪犯和英雄组成的一支超能团队，试图阻止这无法阻挡的灭世威胁。

After the defeat of Eobard Thawne and his equally nefarious Legion of Doom, the Legends face a new existential threat created by their actions at the end of last season.

剧情 Drama/ 动作 Action

43mins/ 中

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

2017

闪电侠 第四季

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...

剧情 Drama/ 动作 Action

43mins/ 中

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

2018

闪电侠 第五季

The Flash S5

Barry Allen 在 11 岁的时候，他的母亲死于一次离奇的恐怖事故，而他父亲更被错误指认为凶手，而他父亲的挚友，警探 Joe West 领养了他。现在 Barry Allen 已成为一个聪明、上进、讨喜的 CSI 鉴证分析员，与此同时他为了调查母亲死亡的真相，于是追踪起各种都市传说……

From the Arrow creative team of executive producers Greg Berlanti and Andrew Kreisberg and director David Nutter, THE FLASH is a fast-paced super hero drama that follows the high-speed adventures of the Fastest Man Alive...

剧情 Drama

ⓑ 43mins/ 中

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

2016

中产家庭 第八季

The Middle S8

Frankie 一家这样的经济条件在美国可谓很困很落魄，或者你可以认为他们是《摩登家庭》或者《绝望主妇》中的底层版，这一家平凡的生活故事，也会让人感同身受。

Middle aged, middle class and living in the middle of the country, this harried wife and working mother of three uses her wry wit and sense of humor to try to get her family through each day intact.

喜剧 Comedy

ⓑ 22mins/ 中

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

2017

中产家庭 第九季

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

ⓑ 23mins/ 中

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

2003

老友记 第十季

Friends S10

故事主要描述了住在纽约的六个好朋友从相识到后来一起经历了 9 年的生活中发生的一系列的故事，朋友间的生活、友谊、麻烦、欢笑、矛盾、爱情、工作……表现得淋漓尽致。

This smash-hit comedy offers a hilarious look at the anxieties and absurdities of friendships, careers and dating in the big city.

喜剧 Comedy/ 爱情 Romance

ⓑ 24mins/ 中

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

2018

繁文琐事 第一季

A Million Little Things S1

讲述一个朋友圈里的人出于不同原因下，皆在生活上原地踏步，然而当其中一人突然过世后，这警醒铃使其他人开始重新思考。

They say friendship isn't one big thing, it's a million little things; and that's true for a group of friends from Boston who bonded under unexpected circumstances...

喜剧 Comedy / 剧情 Drama

ⓑ 44mins/ 中

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

2018

上帝加我好友

God Friended Me

Steven Lilién 与 Bryan Wynbrandt 执笔的《上帝加我好友 God Friended Me》讲述主角 Miles (Brandon Michael Hall 饰) 是个直言无讳的无神论者，直至某天他 Facebook 被上帝加了好友，因此主角成了上帝的代理人……

If God wanted to reach a modern prophet in 2018, would he send a burning bush? Not likely. In this age of social media, with everyone seeking an emotional connection, what if God reached out on Facebook?

剧情 Drama / 喜剧 Comedy

ⓑ 44mins/ 中

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

2018

全程直击 第二季

Trial & Error S2

讲述了一个来自大城市的律师和他古怪的助手团如何面对发生在小镇上的谋杀案。

It tells the story of a lawyer from a big city and his eccentric assistant group facing murder from small town.

喜剧 Comedy

22mins/ 中

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

2017

在下、鄙人和我

Me, Myself and I

该剧虽然描述 50 年跨度的人生，但是主要截取主角 Alex Riley 三个重要的人生阶段，在过去 1991 年的 14 岁少年时代，在现在 2017 年的 40 岁壮年时代，以及在未来 2042 年 65 岁的老年时代。

Over 50 years, we'll meet Alex as a kid, a man and a newly retired visionary. ME, MYSELF & I tells the comedic story of Alex Riley — yesterday, today and tomorrow.

喜剧 Comedy

22mins/ 中

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

2017、2018

小小谢尔顿 第一、二季

Young Sheldon S1~2

这部喜剧主角是 9 岁的 Sheldon，以单镜头家庭喜剧方式制作，讲述 Sheldon 当年在德州东部的家庭及学校生活。在过往剧情中，可得知 Sheldon 的家人包括哥哥 George、异卵双胞胎姐妹 Missy、有宗教信仰的妈妈 Mary Cooper，以及酗酒的爸爸 George Cooper。

For 9-year-old Sheldon Cooper it isn't easy growing up in East Texas. Being a once-in-a-generation mind capable of advanced mathematics and science isn't always helpful in a land where church and football are king.

喜剧 Comedy

20mins/ 中

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

2017、2018

生活大爆炸 第十一、十二季

The Big Bang Theory S11~12

伦纳德和谢尔顿是杰出的物理学家，有着了解宇宙运作的“美妙的思维”。但是他们不会和人打交道，尤其是女性。

Leonard and Sheldon are brilliant physicists, the kind of "beautiful minds" that understand how the universe works. But none of that genius helps them interact with people, especially women...

喜剧 Comedy / 爱情 Romance

22mins/ 中

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

2017

极品老妈 第五季

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 / 喜剧 Comedy

20mins/ 中

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

2018

极品老妈 第六季

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 temptations and pitfalls.

剧情 Drama / 喜剧 Comedy

21mins/ 中

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

2019

小欢喜

A Little Reunion

人到中年的家长和刚刚迎来成年的孩子，在高三这场重要的试炼中，度过生活设置的重重难题，在爱与理解中学会成长，迎来属于自己的“小欢喜”。

Middle-aged parents and new growing-up children get through so many difficulties set by life in the suffering senior year, learning love and understanding and welcoming their own "Little Reunion".

剧情 Drama/ 家庭 Family

45mins/ 中

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

2019

致我们暖暖的小时光

Put Your Head on My Shoulder

顾未易是校学霸霸级的校草，是校内风云人物，然而生性却冷淡不善言谈，在众人眼里一直保持着高冷傲娇范儿，其实他内心火热。顾未易和司徒末因为一场巧合，成了合作的室友，一男一女在同一个屋檐下，又是同一个学校的校友，自然而然就发生了一系列的逗趣故事。

Gu Weiyi, a school beau, is popular but cold and not talkative. He becomes the roommate of Situ Mo because of a coincidence. Naturally, a series of funny stories happened between them.

剧情 Drama/ 爱情 Romance

44mins/ 中

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

2019

陈情令

The Untamed

该剧根据墨香铜臭小说《魔道祖师》改编，以五大家族为背景，讲述了云梦江氏故人之子魏无羡和姑苏蓝氏含光君蓝忘机重逢，携手探寻往年真相，守护百姓和平安乐的故事。

The play is adapted from Founder of Diabolism. In the background of five big families, it tells about the reunion of Wei Wuxian and Hanguang Junlan to find out the truth of past years, aiming to guard the peace and happiness of the people.

剧情 Drama

44mins/ 中

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

2019

破冰行动

The Thunder

境外某跨国贩毒集团勾结东山当地不法分子进行大规模的地下冰毒生产，以达到将大量冰毒销往中国内陆省份及海外以获取高额利润的目的。在此复杂危险的环境下，以李飞为代表的缉毒警不畏牺牲拼死撕开当地毒贩和保护伞织起的那张巨大的地下毒网，并冲破重重迷局，为“雷霆扫毒专项行动”的顺利展开扫清障碍。
A transnational drug trafficking group colludes with local criminals in Dongshan to produce large-scale underground methamphetamine. Li Fei dares not sacrifice his lives to clear up obstacles for "Thunder Anti-drug Special Action".

剧情 Drama / 犯罪 Criminal

44mins/ 中

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

2018

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，讲述了1978到1992年间改革开放的大背景下，以宋运辉、雷东宝、杨巡为代表的先行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.

剧情 Drama

44mins/ 中

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

2018

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.

剧情 Drama

🕒 45mins/ 中

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

2019

耀眼

Dazzling

一位蹉跎光阴转眼变老的女主角与一位几乎放弃人生而虚度时光的男主角之间所发生的奇幻爱情故事。

This story is about a woman who loses all her time before she can use it up and a man who gives up all of his radiant moments and lives a lethargic life.

剧情 Drama / 爱情 Romance

🕒 65mins/ 中

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

2019

大热门

Big Issue

该剧讲述每周追着一条绯闻跑的新闻记者的故事。

Set within the frenzy world of the paparazzi media, Ji Soo-Hyun is the notorious chief editor of a paparazzi group. She hires Han Seok-joo to become a paparazzi photographer.

剧情 Drama

🕒 30mins/ 中

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

2019

初次见面我爱你

The Secret Life of My Secretary

因被害妄想症而并发脸盲症的老板，与假装成K集团女继承人的女秘书的爱情故事。

Do Min Ik is an intelligent, perfectionist man with a heart of stone, and the Chief of Team 1 at T&T Mobile Media who always relies on his secretary, the hot-tempered Jung Gal Hee. Will an office romance blossom?

喜剧 Comedy / 爱情 Romance

🕒 28mins/ 中

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

行星 1-5

The Planets 1-5

随着人类观测技术的不断进步，宇宙飞船带领我们探索各个行星，此部纪录片用独特的拟人化手法解构八大行星的故事，并结合最先进的科技可视化呈现。

Welcome to the greatest story that's never been told. In a new, ground breaking series we'll be telling the story of the planets as never before.

59mins/ 中 EN

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

野性都市 1-3

Wild Metropolis 1-3

城市是地球上发展速度最快的栖息地，对于各种大小的动物来说，城市是一个充满机会和惊喜的新栖息地。这些野生动物和人类有着相似的需求，它们也和人类一样面临着相似的挑战。

Cities are the fastest growing environment on the planet. Although they might not seem ideal for wildlife, animals have adapted to these urban jungles, taking the opportunities that they are presented with.

60mins/ 中 EN

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

气候变化：事实真相

Climate Change: The Facts

人类面临数千年未有的威胁，主流科学家认为气候变化将把人类文明带上不归之路。

David takes a stark look at the facts surrounding climate change, detailing the dangers we are already having to deal with and future threats, but also the possibilities for prevention and radical political, social and cultural change.

58mins/ 中 EN

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

一战：最终时刻

WWI: The Final Hours

1918年11月11日，战败的德国代表团来到雷通德火车站与协约国联军总司令福煦谈判，在同意福煦提出的停战条件的前提下，双方签订了停战协议，就此，第一次世界大战以德国的彻底失败、协约国的完全胜利而告终。

It explores the fascinating truth behind those fateful negotiations in November 1918, and reveals the role that the agreement to end one war played in starting the next.

59mins/ 中 EN

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

大猫 3

Big Cats 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.

59mins/ 中 EN

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

地平线 我的神奇大脑

Horizon - My Amazing Brain:
Richard's War

本片展示了 Richard 脑部手术后的各种康复训练，以及他和妻子的心路历程。

Horizon follows the story of Richard Gray and his remarkable recovery from a life-changing, catastrophic stroke. It provides a rare account of the hard work that goes into post-stroke rehabilitation.

🕒 52mins/ 中 EN

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

BBC 地平线：生物钟：身体运转的奥秘

Horizon: Body Clock: What Makes Us Tick?

节目通过试验来介绍生物钟对人体的影响及重要性，把生物钟与人们日常生活联系起来，提出实用性建议，帮助观众解决失眠、时差等问题。

Horizon conducts an audacious experiment to find out how our body clock affects our health and wellbeing - with extreme adventurer Aldo Kane being put into a nuclear bunker. The results could help us all lead healthier and happier lives.

🕒 52mins/ 中 EN

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

了解宇宙是如何运行的第七季 1-5

How the Universe Works S7E1-5

节目将为天文爱好者拆解种种谜团，节目将会探究宇宙的基本要素，发掘连串迷人的天文现象，以及解释其成因，带领观众了解宇宙的结构、太阳系、银河系等，与观众一同探索这个奥妙神秘、浩瀚无边的宇宙国度。

A users guide to the cosmos from the big bang to galaxies, stars, planets and moons. Where did it all come from and how does it all fit together. A primer for anyone who has ever looked up at the night sky and wondered.

纪录 Documentary

🕒 48mins/ 中

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

多多爱动物 3-6

Dodo Heroes 3-6

该节目从世界各地汇集了许多感人的故事，讲述人类是如何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.

🕒 48mins/ 中

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

勇士和狼 3-8

Wolves and Warriors 3-8

一群退伍老兵建立了一个狼保护基地，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.

纪录 Documentary

🕒 49mins/ 中

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

树屋大师 第六季 5-10

Treehouse Masters S6E 5-10

《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.

纪录 Documentary

45mins/ 中

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

求生一加一 第六季 6-11

Dual Survival S6E 6-11

两个背景和求生策略迥异的人，必须联手挑战地球上最严苛的各种地形，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.

45mins/ 中

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

科技玩物 360 第四季 9-13

Tech Toys 360 S4E 9-13

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

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

狂野俄罗斯：地球最后的野生区 1-3

Wild Russia: Earth's Last Great Wilderness 1-3

这部史诗般的新自然历史系列讲述了俄罗斯最神秘、神奇的野生环境，如堪察加半岛和贝加尔湖等，并追踪拍摄了生活在那里的各种标志性野生动物。

This epic new natural history series explores some of Russia's most mysterious and amazing wild locations, such as Kamchatka and Lake Baikal, and follows the varied and iconic wildlife that lives there.

44mins/ 中

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

被点亮的星球 第一季 1-4

One Strange Rock S1E 1-4

该纪录片由达伦·阿伦诺夫斯基制片。威尔·史密斯将在片中带领观众展开一场史诗般的环球旅行，并进入太空。该片将会展示地球内部和之外的景观，不会出现身边熟悉事物。

The extraordinary story of Earth and why it is special and uniquely brimming with life among a largely unknown but harsh cosmic arena; astronauts tell the story of Earth through unique perspective.

49mins/ 中

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

哈伯望远镜宇宙之旅

Hubble's Cosmic Journey

自 1990 年发射以来，哈勃太空望远镜已经捕捉到数千张令人惊叹的太空图像，彻底改变了我们对宇宙的理解，并成为全球性的人类标志。本节目由泰森解说，为您讲述有史以来美国宇航局最成功的科学项目。

Since its launch in 1990, the Hubble Space Telescope has captured thousands of stunning images of space. Hubble's Cosmic Journey tells the definitive story of NASA's most successful science project ever, narrated by Neil deGrasse Tyson.

45mins/ 中

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

第 7 大陆：南极洲 4-6

Continent 7: Antarctica 4-6

跟随科学家与生存专家们一起来感受科学在这片极寒之地将如何发挥作用。

Experience how science is conducted in one of the most extreme environments on Earth, as scientists and survival experts join forces in Antarctica.

47mins/ 中

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

人类起源漫话 4-8

Origins: The Journey of Humankind 4-8

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.

47mins/ 中 EN

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

脑力大挑战 第五季 13-15

Brain Games S5E 13-15

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/A350-900/A330-300/A330-200/B787-8/A330-200/B737-800

创意发明王 11-16

Innovation Nation 11-16

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

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

看得见的未来 1

Foresee the Future 1

预计在 2020 年，中国将成全球最大 5G 市场。5g 也称第五代移动通信技术，相比于现有的 4g 网络，极大的扩展了传输的带宽，单位时间传输的有效信息量要比现在多得多。它将以全新的网络架构，提供至少十倍于 4G 网络的速度。

China is expected to become the world's largest 5g market by 2020. 5g is greatly expands the bandwidth of the transmission, and will provide at least ten times the speed of 4G networks with a new network architecture.

14mins/ 中

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

看得见的未来 2

Foresee the Future 2

中国是全球第一大网络零售大国，2018 年的网络零售额已经突破了 9 万亿，而这世界第一的电商零售，很大程度上是靠快递物流来支撑的，今天，中国的物流仍然在持续进化，自动驾驶、仓储机器人、无人机送货在快速发展，世界物流环境正迅速发生转变。无人的仓储是什么样子？去看看传统的物流行业正在尝试哪些改变。

China is the largest online retail country in the world, with a online retail sales of over RMB 9 trillion in 2018, which is largely supported by express delivery. Let's see what changes the traditional logistics industry is trying to make.

13mins/ 中

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

财约你 34

Date with Financial Giants 34

《财约你》34 期对话格力电器董事长董明珠正式上线，为何个人掏腰包入股珠海海隆？为格力代言是为省下代言费还是为了绑定企业？和雷军的 10 亿赌局真的会兑现吗？她又如何评价另一位网红企业家贾跃亭呢？董明珠在节目中均有回应。

Mingzhu Dong is interviewed to talk about GREE issues, such as why buy shares of Yinlong individually? Is the endorsement for Gree to save the endorsement fee or to bind the enterprise?

34mins/ 中

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

财约你 35

Date with Financial Giants 35

他的“春风十里不如你”是文青最爱，他信奉生命不息，肿胀不止。他的人生 A 面是作家冯唐，他的人生 B 面是医疗投资人张海鹏。《财约你》35 期和冯唐一起聊文学，聊风月，聊人间，更聊医者冯唐如何看待中国医疗现状。他操盘的公立医院改制遭遇了哪些难题？他又如何看待裹挟在魏则西事件风波中的莆田系？

As the author of "Spring Breeze Ten Miles", Feng Tang believes in life. Let's chat with Feng Tang about literature, love story, China's medical situation, and the difficulties he encounter in the reform of public hospitals.

40mins/ 中

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

财约你 36

Date with Financial Giants 36

它是全球出货量 TOP5 的手机品牌，它拿下了包括鹿晗、周冬雨在内的顶级流量和热门综艺，它和 oppo 撞脸不断却相爱相杀，它身上有着“厂妹机”、“小镇青年最爱”等标签。《财约你》36 期专访 vivo 联合创始人倪旭东，揭秘这家国产品牌逆袭过程。

As a mobile phone brand with TOP5 global shipments, vivo has been advertised in popular and hot variety show. Ni Xuodong, the co-founder of vivo, is invited to reveal the counterattack process of this domestic brand.

39mins/ 中

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

本草中华 第二季 1

Herbal China S2E1

世间本草，或轻如烟尘，或重如磐石，或薄如蝉翼，或温润如玉。轻盈剔透的皂荚子，身轻如燕的木蝴蝶，熠熠生辉的自然铜和沁入口鼻的药香。草木虽轻，却承情义之重。对大千世界而言，它们不过一粒细沙，却总有些人，为其倾尽心血，在平凡的角落里，用不知疲惫的步履，度量人生。

Although light, herbal is like human beings, bearing the greatest importance of affection and righteousness. There are always some people who devote their efforts to measuring life in ordinary corners with tireless steps.

35mins/ 中

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

本草中华 第二季 2

Herbal China S2E2

重生的卷柏，成全了采药师的刚勇；渺小的苔藓，集成拓荒者的军团；亦正亦邪的朱砂，诠释中医世家的取舍；可进可退的柴胡，续写着老药堂的故事。人们在无数次的冒险与试探中，拿捏分寸，磨合出人与本草的默契。进退，是布局的章法，亦是人生的取舍。

People obtains the tacit understanding between human and herbal medicine in countless times of adventure and temptation. Progress and retreat are the rules of layout and the choices of life.

35mins/ 中

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

本草中华 第二季 3

Herbal China S2E3

黑与白，是色彩的两极，也是生命的不同侧面。药墨乌黑内敛，见证伉俪白首与共的一生。白酒纯净馥郁，映照出光阴的美。黑芝麻香浓滋补，粒粒皆是母子情深。而白果不慌不忙，用3代的时间长成一片森林。阴阳调和的岁月丹青，书写了人生中的至情至性。

Black and white are the two poles of color and the different sides of life. Years of harmony between Yin and Yang have written the most affectionate nature in life.

35mins/ 中

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

本草中华 第二季 4

Herbal China S2E4

银耳至柔，仙人掌至刚，芦根刚中有柔，毫菊柔中带刚，在妙手仁心的点化融合下，都成为疗愈的良方。刚柔相济，是生命的质地，也是中华本草绵延千古的奥义。

Tremella, cactus, reed rhizome and bo-chrysanthemum have become a good prescription for healing. The combination of hardness and softness is the quality of life, but also the mystery of Chinese herbal medicine.

35mins/ 中

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

本草中华 第二季 5

Herbal China S2E5

甘甜清冽的鲜竹沥，是父亲给孩子最好的自然之礼；形如凤眼的枳壳，由代代药工接力坚守；骨碎补延展它的领地，年迈的医者也有了传承；刚刚收获了吴茱萸的彭叔一家，又要忙着扦插新一批枝条。岁月悠长，新陈代谢不息，本草历久弥新。

Sweet, clear and fresh bamboo juice, fructus aurantii shaped like a phoenix eye, Rhizoma Drynariae, and other herbs still retain charming with the passing years.

34mins/ 中

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

本草中华 第二季 6

Herbal China S2E6

俗话说，良药苦口，生活亦是如此。药之苦，换取的是身体的强壮，而心之苦，换取的是灵魂的坚韧。酸、辛、甘、苦、咸，五味本草滋养百味人生。甘苦，是生命的况味。

Good medicine is bitter, so is life. The bitterness of medicine is for the strength of the body, while the pain of the heart is for the tenacity of the soul. Five flavors of herbs nourish life. Sweetness and bitterness is the taste of life.

35mins/ 中

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

功夫少林 3

The Kung Fu Shao Lin 3

本集讲述兵器的使用。涉及到少林达摩杖、齐眉棍、流星锤、峨眉剑、柳叶刀等等，十八般武器，刀光剑影。在中国，棍被奉为百兵之祖，因此棍成为少林功夫中最常用的武器。

This episode describes the use of weapons. In China, the stick is regarded as the ancestor of hundreds of weapons, so the stick is the most commonly used weapon in Shaolin Kungfu.

50mins/ 中

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

功夫少林 4

The Kung Fu Shao Lin 4

本集我们将从各行各业的明星人物身上，感悟功夫的力量，无论是特种护卫高手释行风，台湾少林功夫传承者林胜杰，还是打拼在演艺圈的功夫明星，他们在习武之路上，在生存和创业上，到底经历了怎样不同凡响的功夫人生。本期节目带你走进他们的江湖。

In this episode, we will appreciate the power of Kungfu from celebrities from all walks of life, and what remarkable achievements they have made. This episode takes you into their world.

50mins/ 中

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

功夫少林 5

The Kung Fu Shao Lin 5

讲述少林功夫在海外的传播，“洋弟子”遍布天下。

It is about the spread of Shaolin Kung Fu overseas. "Foreign disciples" are all over the world.

50mins/ 中

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

大国质量 3

The Quality of Might Nations 3

“得标准者得天下”，这一集，我们将视野放向每一个新市场的规则之战，讲述标准化与标准制定权对于国家参与国际质量竞争的重要性，发达国家与标准竞争的历史。在一个全球化的新时代，中国正在标准的制定中，逐渐取得更多的话语权。

"Whoever gets the standard gets the world." In a new era of globalization, China is gradually gaining more voice in the formulation of standards.

47mins/ 中

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

大国质量 4

The Quality of Might Nations 4

“如何信任陌生”，始终是困扰人们的一个巨大难题。这一集，我们将聚焦全球市场上质量竞争的焦点：诚信与责任。厂家、商标和品牌如何承担社会责任，第三方认证机构如何传递信任，媒体舆论如何理性发挥监督作用、社会信用体系如何构建，质量的法制建设如何保障消费者权益、促进生产者的质量提升。

"How to trust strangers" has always been a huge problem that puzzles people. Integrity and responsibility, which are the focus of global market competition, are focused.

46mins/ 中

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

大国质量 5

The Quality of Might Nations 5

2015年5月8日，国务院正式印发《中国制造2025》，一个拥有五千年历史的民族国家，开始由“中国制造”向“中国质造”转型。这一集，我们将目光放回当下：机遇与挑战并存，世界与中国该如何应对呢？

Made in China 2025 indicates that a nation-state with a history of 5000 years starts to transform from "made in China" to "quality by China". Opportunities and challenges coexist, how should the world and China deal with them?

47mins/ 中

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

我们的四十年 3

Making of the Epic 3

改革开放使中国人有了多样化的人生选择，构建出多姿多彩的中国社会。十几年前，盘成芬从湖南永州来到东莞打工，选择了与祖辈不同的生活，正在成为城市建设的新市民。天津的刘春慧边说相声边卖烤串，面对生活的新选择，既是挑战，也是机遇。

Reform and opening up have given Chinese people a variety of life choices and constructed a colorful society. Someone chooses to live a different life from his ancestors. The new life choice is both a challenge and a chance.

50mins/ 中

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

我们的四十年 4

Making of the Epic 4

四十年岁月如梭，为了追寻梦想，很多人离开故土，去往他乡。然而，步履匆匆之际，总有乡愁万缕萦绕心头，这也是一份对传统文化根脉的依恋。从偏远的乡村到繁华的都市，从喧嚣的菜场到异国的农田，张小华用自己的奔忙抚慰着他人的乡愁，也追寻着自己的梦想。

Many people leave their homeland for other places in order to pursue their dreams. However, there is always homesickness lingering in their heart, which is also an attachment to the root of traditional culture.

50mins/ 中

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

我们的四十年 5

Making of the Epic 5

1978年岁末，中国对外开放的大门开启了。志在四方的中国人启程去往远方寻梦，从最初的懵懂好奇、启程跋涉，到如今的走遍天下，四十年有人去往远方，也有人来到中国。改革开放，不仅改变着中国，也深刻地影响着世界。

China opened its door to the outside world in 1978. Ambitious Chinese set out to seek their dreams far away. Some people went far away, and some came to China. Reform and opening up not only changes China, but also profoundly affects the world.

50mins/ 中

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

我们的四十年 6

Making of the Epic 6

改革开放的四十年，每一个梦想的背后，都折射着时代的不断进步，社会的快速成长和奋斗的历史机遇。改革开放不仅是昨天的历史，也是充满了期待的未来。年轻的梦想将成为我们继续前行的动力。

Reform and opening up is not only the history of yesterday, but also the future full of expectations. Young dreams will be the driving force for us to move forward.

50mins/ 中

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

中关村 2-6

Zhong Guancun - China's Silicon Valley 2-6

该纪录片以中关村一代企业家的创业故事为切口，分别从破冰、突破、引领、挑战、融合、未来的角度进行梳理，以小见大，展现了中关村在改革开放四十年中引领全国创新发展的丰硕成果，给当下中国发展带来了一定的经验与镜鉴，令人心生期待。

The documentary focuses on the entrepreneurial stories in Zhongguancun and shows the fruitful achievements during the four decades of reform and opening up and has brought some experience and lessons to China's current development.

47mins/ 中

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

从中国到中国 3

From Chung Kuo to China 3

在北京，斯坦尼斯拉斯一行拜访了被记录在《愚公移山》中的许多老艺术家，和他们的传承者，看到了中国的艺术从业者在四十年间的经历与变化。

In Beijing, Stanislas and his delegation visited many old artists and their inheritors recorded in "the Foolish Old Man", and saw the experiences and changes of Chinese art practitioners in the past 40 years.

49mins/ 中

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

从中国到中国 4

From Chung Kuo to China 4

1979 年，大卫·斯特恩随父亲来到中国。今年距离斯特恩大师首次访问中国正好是 40 个年头。大卫·斯特恩成为亲历者，见证中国的巨大变迁，同时也被赋予了一个特别的窗口来经历它、观察它。

David stern came to China with his father in 1979. It is 40 years since Master Stern first visited China this year. David stern became a witness to the great changes in China and was given a special window to experience and observe it.

49mins/ 中

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

从中国到中国 5

From Chung Kuo to China 5

1978 年 10 月，牛山微也的父亲牛山纯一起来到了上海。当时，中国正以四个现代化建设为目标，发生了日新月异的变化。他特意选择了上海的一个普通城镇，与当地居民一起生活。纪录片中久违的父亲的声音，让牛山微也萌生了一股冲动，想到中国看一看。

Ushiyama Junichi came to Shanghai in October 1978. At that time, China was undergoing rapid changes with the goal of four modernizations. The voice of the father long lost in the documentary makes Ushiyama Cheye have an impulse to see China.

50mins/ 中

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

天下徽商 3

Huizhou Merchants 3

徽商的海上走私贸易虽然被明朝无情地弹压下去，但徽州商人并没有因此而退却，他们处变不惊，迅速调整目光，把经营战略转向内需市场：盐业、典当、茶、竹木、丝棉、百货……特别是在两淮盐业中，和他们的商家对手晋商打了一场漂亮的争夺战。

Although the maritime smuggling trade of Huizhou merchants was mercilessly suppressed, the Huizhou merchants did not retreat. They turned their business strategy to the domestic market and fought a beautiful battle.

50mins/ 中

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

天下徽商 4

Huizhou Merchants 4

徽州茶商不仅活跃在国内各大市场，茶文化的东传西渐更是对当时欧美产生了重大影响，英国工业革命、中英鸦片战争乃至美国独立运动等无一不与茶叶贸易息息相关，而在出口的中国茶叶中，以徽州和福建武夷山两地为最。茶叶改变了世界，这其中，徽州茶商占有重要的一席之地。

Huizhou tea merchants are active in major domestic markets. The spread of tea culture had a significant impact on Europe and America at that time. Tea has changed the world, among which Huizhou tea merchants hold an important place.

50mins/ 中

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

天下徽商 5

Huizhou Merchants 5

著名学者胡适也说：“一个地方如果没有徽州人，那个地方就只是个村落，徽州人住进来了，他们就开始成立店铺，然后逐渐扩张，就把个小村落变成小市镇了。”本集旨在展现徽商在繁荣城镇经济、促进商品生产以及明清时期中国资本主义萌芽方面所做出的巨大贡献。

This episode aims to show the great contributions made by Huizhou merchants in booming urban economy, promoting commodity production and the germination of capitalism in China during the Ming and Qing Dynasties.

50mins/ 中

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

天下徽商 6

Huizhou Merchants 6

本集通过这些徽商老字号的创业故事，展示徽商以诚待人、以信接物、以义制利的经营理念和以质量为本的品牌意识。

Through the entrepreneurial stories of long-established brand of Huizhou merchandises, this episode shows their business philosophy of honesty, trust, justice and profit, and their quality-oriented brand awareness.

50mins/ 中

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

天下徽商 7

Huizhou Merchants 7

清乾隆年间侨居扬州的徽商方西畴曾作过这样一首《新安竹枝词》：“健妇持家身作客，黑头直到白头回，儿孙长大不相识，反问老翁何处来？”这首词不仅表现了徽州商人常年奔波在外的艰辛，而且还赞美了商品经济狂潮中的留守女士——徽商妇勤俭持家的美德。

Xin'an Zhuzhici Poems created by Fang Xichou during the Qianlong period of the Qing Dynasty not only shows the hardships of Huizhou merchants, but also praises the virtue of the left-behind women in the boom of commodity economy.

50mins/ 中

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

天下徽商 8

Huizhou Merchants 8

徽商当年迅速崛起，得益于徽州人思想意识的解放，“以商贾为第一等生业”；但徽州人的终极追求仍然是科举仕进，经商只是谋生的手段。

The rapid rise of Huizhou merchants at that time benefited from the emancipation of ideology. The ultimate pursuit of them is still to become an official by passing the imperial examinations, while business is only a means of making a living.

50mins/ 中

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

天下徽商 9

Huizhou Merchants 9

执明清商界之牛耳 300 余年的徽州商帮在繁荣全国商品经济、造就“无徽不成镇”局面的同时，也将大量的资本源源不断地输回故里，从而促进了徽州人才的辈出和文化的全面兴盛。

Huizhou merchants brought a lot of capital back to their hometown while prospering the country's commodity economy, which promotes the emergence of talents and the overall prosperity of culture in Huizhou.

50mins/ 中

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

高提士 / 高尔夫教学 10-15

Golf Tips 10-15

找高尔夫教练，看高尔夫内容，享高尔夫服务，来高提士！提升你的球技与品味！

Find a golf coach, watch golf content, enjoy golf service, come to Golf Tips 1 to improve your skills and taste!

28mins/ 中

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

一杆制胜 6-8

Winning Shot 6-8

“以我二十多年的经验和技巧，一定可以帮到你。”梁文冲对二十多年的经验和技巧进行总结，并亲自拍摄了《一杆制胜》52式减杆秘籍，希望与更多的人分享自己的打球经验，也希望球友们可以“战胜自己，再减一杆”。

Liang Wenchong sums up his experience and skills of more than 20 years, and has personally photographed the "One Shot Winning", hoping to share his playing experience with others and players can "defeat themselves and reduce one shot".

18mins/ 中

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

名人赛车大战 第二季 9-12

Celebrity Car Wars S2E9-12

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: B787-9/A350-900/A330-300/A350-900/A330-300/A330-200/B787-8/B737-800

巅峰拍档第二十六季 3-5

Top Gear S26E 3-5

《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25季。脑洞清奇的创意、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.

52mins/ 中 EN

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

巅峰拍档第二十七季 2-3

Top Gear S27E 2-3

新一季的《Top Gear 巅峰拍档》将启用新主持阵容。除号称车类百科全书汽车的资深记者克里斯·哈里斯外，英国国民喜剧演员、知名节目主持人帕迪·麦吉尼斯与板球传奇球员兼知名节目主持人弗雷迪·弗林托夫也将倾情加入，组成 Top Gear 新主持团队。

In their first adventure together, Freddie Flintoff, Chris Harris and Paddy McGuinness head to the searing heat of Ethiopia in their first cars. Back at the track, Chris puts the Ferrari 488 qigou.cc Pista and McLaren 600LT through their paces.

52mins/ 中 EN

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

姜食堂 第二季 1-6

Kang's Kitchen S2E 1-6

《姜食堂》第二季，厨师们来到历史悠久的庆州。

6 monsters from 'Here Comes Trouble' came back with a spin-off. At 'Gyeong-ju', which was the ancient capital city of 'Silla' that lasted more than 1,000 years, the chefs begin their second kitchen project.

93mins/ 中韩

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

咖啡之友 1-10

Coffee Friends 1-10

柳演锡和孙浩俊两人将在济州岛的橘子农场开设一家咖啡店，其所得收益将用于捐赠，两人作为店面的主人出演。

This is a show showing the 4 casts running a cafe on a tangerine farm in Jeju Island selling foods and beverages to the people.

86mins/ 中韩

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

蛋糕店老板 第十季 3

Cake Boss S10E 3

泽西海岸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.

21mins/ 中

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

蛋糕店老板 第十季 4

Cake Boss S10E4

巴迪为当地动物园做了一个漂亮的蝴蝶蛋糕。他们的蝴蝶展即将结束，所以想做一个蛋糕来庆祝一下，上面布满用糖做的五颜六色的小生物。正值美国空军成立七十周年，卡洛他们为此特意做了一个蛋糕。

Buddy creates a beautiful butterfly cake for a local zoo. Their butterfly exhibit is closing for the season, and they want to celebrate with a cake covered with sugar replicas of the colorful creatures.

22mins/ 中

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

蛋糕店老板 第十季 5

Cake Boss S10E5

第一次在泽西海岸将一只获救海龟放回大海，海龟救援人员希望做一个大的海龟蛋糕纪念这一刻。巴迪和他的团队为一个庆祝活动做了一个特别的蛋糕，上面的泡泡可以吃。

It's the first time a rescued sea turtle is being released back in the ocean on the Jersey Shore, and the turtle rescuers want a giant Sea Turtle cake to mark the occasion.

21mins/ 中

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

蛋糕店老板 第十季 6

Cake Boss S10E6

巴迪的侄女泰西 16 岁的生日是夏威夷式的，巴迪做了一个巨大的草裙舞蛋糕。宠物店老板要玛丽为仓鼠做一个小巧精美的蛋糕。

Buddy's niece Tessy is celebrating her Sweet 16 with a Hawaiian-themed party, so Buddy and the guys build a giant hula dancer cake complete with an edible grass skirt and tiki torches.

21mins/ 中

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

蛋糕店老板 第十季 7

Cake Boss S10E7

巴迪和家人来到明尼苏达州为一家新面包店做开店准备。

Buddy and his family travel to Minnesota to prepare for a brand new bakery opening the first Carlo's expansion into America's Midwest.

21mins/ 中

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

蛋糕店老板 第十季 8

Cake Boss S10E8

面包店周二都吃玉米卷，巴迪在玉米卷节这天做了一个巨型玉米卷蛋糕。面包店要做一个外星主题蛋糕。

It's taco Tuesday all week at the bakery, as Buddy makes a giant taco cake for a National Taco Day fiesta. Meanwhile, the bakery receives an order for an extra-special extraterrestrial-themed birthday cake.

21mins/ 中

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

凯西和卡瑞娜的异国风味 8

Karena and Kasey's Foreign Flavours 8

凯西和卡瑞娜几乎从来没有在自己的国家旅行过，更不用说世界其他地方了。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.

23mins/ 中 EN

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

中餐厅 第二季 11

The Chinese restaurant S2E11

五位合伙人全力打造端午嘉年华，舒淇变成蛋超人放大招。

Five partners make every effort to build the Dragon Boat Festival carnival. Shu Fanny plays the role of Ultraman.

72mins/ 中

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

中餐厅 第二季 12

The Chinese restaurant S2E12

告别宴！苏有朋低沉亮嗓“开口跪”，王俊凯手拿麦克风迷人开唱。

Alec Su surprises others with his amazing voice in farewell feast. Karry sings charmingly with a microphone in his hand.

71mins/ 中

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

白钟元的小巷餐厅 21-23

Baek Jong-won's Alley Restaurant 21-23

韩国 SBS 的综艺节目，以拯救走向灭亡的胡同为目的，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...

92mins/ 中韩

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

旅行者 1-10

Traveler 1-10

演员柳俊烈和李帝勋为了寻找真正的“我”，前往被称为加勒比海珍珠的古巴旅行。两人在没有制作组干涉的情况下，自己去冒险享受旅行的所有瞬间，并享受背包旅行者的生活，而不是明星的生活。

Without the interference of the production crews, two celebrities take a backpacking trip to Cuba. They have to make decisions of their choice together on finding private accommodations, known as casa, eating and transportation.

74mins/ 中 EN

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

全球创业狂 3-6

Pop Up Start Up 3-6

全球创业狂 (POP UP START UP) 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 START UP 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!

50mins/ 中 EN

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

我家那小子 第二季 8

My Little One S2E 8

武艺检测基因破身高之谜，包文婧息影当全职太太？

Philip Lau breaks the mystery of height by testing genes. Bao Wenjing retires from public life and wants to be a full-time wife.

68mins/ 中

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

我家那小子 第二季 9

My Little One S2E 9

武艺、邢菲羞涩互动，于小彤被陈小纭灵魂拷问。

Philip Lau and Xing Fei interact shyly. Jim is tortured by Chen Xiaoyun's questions.

83mins/ 中

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

我家那小子 第二季 10

My Little One S2E 10

陈学冬、黄婷婷携手登雪山，于小彤大山深处意外发现大熊猫。

Cheney Chen and Huang Tingting climb the snow mountain together, and Jim accidentally finds the giant panda deep in mountain.

78mins/ 中

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

非正式会谈 第五季 5-9

Informal Talks S5E5-9

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.

100mins/ 中

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

天天向上 32

Day Day Up 32

杨烁张伦硕实力挑战难哄女生陈芊芊，钟丽缇王黎雯挑战婆婆底线。

Yang Shuo and Golden show how to make Mickey laugh when she is angry.Christy Chung and Wang Liwen challenge mother-in-law's bottom line.

🕒 91mins/ 中

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

天天向上 33

Day Day Up 33

吴宣仪戚薇组小龙虾姐妹花，王鹤棣王一博爆笑垃圾分类。

Wu Xuanyi and Stephy become crayfish sisters. Wang Hedi and Yibo burst into laughter in garbage classification.

🕒 86mins/ 中

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

天天向上 34

Day Day Up 34

天天兄弟开启“红色之旅”，汪涵神似“闪电”给王一博做速录。

Everyday brothers opened the "Red Journey", and Wang Han makes a quick record for Yibo like "lightning".

🕒 85mins/ 中

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

极限挑战 第五季 4

Go Fighting S5E4

黄磊张艺兴回归套路贾乃亮，旱鸭子岳云鹏潜水与鲨共舞。

Huang Lei and LAY return to make fun of Smile. Yue Yunpeng, a landlubber, dives and dances with sharks.

🕒 98mins/ 中

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

极限挑战 第五季 5

Go Fighting S5E5

张艺兴、迪丽热巴街头互卖食物，岳云鹏足底按摩惨遭暴击。

LAY and Dilraba Dilmurat sell food on the streets, and Yue Yunpeng suffers in foot massage.

🕒 99mins/ 中

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

极限挑战 第五季 6

Go Fighting S5E6

黄磊、张艺兴双狐默契搭档，岳云鹏、雷佳音互相嫌弃。

Huang Lei and LAY coordinate tacitly, while Yue Yunpeng and Lei Jiayin dislike each other.

🕒 94mins/ 中

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

极限挑战 第五季 7

Go Fighting S5E7

张艺兴岳云鹏上演火锅的诱惑，罗志祥智商上线团灭对手。

LAY and Yue Yunpeng perform the temptation of hot pot. Show Lo beats his opponent.

🕒 99mins/ 中

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

极限挑战 第五季 8

Go Fighting S5E8

孙红雷回归“极限三傻”合体，罗志祥神预测笑出鹅叫。

Sun Honglei returns to the group of "three idiots", and Show Lo bursts into goose-like laugh.

🕒 103mins/ 中

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

快乐大本营 33

Happy Family 33

邓伦魏大勋上演塑料兄弟情，李现魔幻方言配音超惊艳。

Deng Lun and Wei Daxun perform plastic brotherhood. Li Xian's magic dialect is amazing.

🕒 82mins/ 中

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

快乐大本营 34

Happy Family 34

李易峰邓伦林书豪酷炫来袭，黄明昊遭遇恐怖箱吓到尖叫。

Li Yifeng, Deng Lun and Jeremy Shu-How Lin come in cool. Justin screams when he was confronts with a terror box.

🕒 82mins/ 中

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

快乐大本营 35

Happy Family 35

“追梦三子”高燃来袭，杜江、彭昱畅化身“阿中”真爱粉。

"Three Dreamers" are coming. Du Jiang and Peng Yuchang become the true fans of "A'zhong".

🕒 82mins/ 中

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

梦想改造家 第五季 11

House of Dreams S5E11

农村自建房抱团养老，打造乡村适老住宅。

Self-built houses and suitable old houses in rural areas are built in rural areas for the elderly.

🕒 82mins/ 中

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

梦想改造家 第五季 12

House of Dreams S5E 12

围城中的“挡房”大变身，三口之家的幸福小窝。

The "small and narrow house" in the besieged city has changed greatly and become a happy home of the three-member family.

85mins/ 中

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

梦想改造家 第五季 13

House of Dreams S5E 13

史洋挑战史上最高海拔房屋改造，走进拉萨困难重重。

Shi Yang challenges the transformation of the highest altitude housing in history, and it is difficult to enter Lhasa.

75mins/ 中

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

最强大脑之燃烧吧大脑 13

Puzzle Masters 13

一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。与此同时，王昱珩、王峰、鲍樾三位队长也将拼战术、拼策略，为了组建各自心目中的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 excellent teams.

97mins/ 中

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

毛绒小奶猫 3-6

Fluffy Kitten 3-6

本节目将带来超多激昂的小奶猫，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.

24mins/ 中

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

跑男 11-12

Running Man 11-12

《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.

92mins/ 中韩

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

时尚匠人4

Fashion Insiders 4

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。本期栏目走近时尚策展人、行业协会成员、品牌创立者和家族成员，展现他们对时尚行业责任、传承与未来的思索。

Short films focusing on fashion figures, their insights, inspirations, and personalities. In this episode, fashion curators, promoters and brand founders will share their unique understanding of fashion.

15mins/ 中 EN

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

时尚匠人5

Fashion Insiders 5

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。本期栏目走近品牌创始人和管理者、设计师、时尚策展人、艺术家、音乐创作人，展现他们对时尚行业的独到理解与深入思考。

Short films on fashion figures, their insights, inspirations, and personalities. In this edition, brand founders, designers, fashion curators, artists and composers will share their fashion insight.

18mins/ 中 EN

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

时尚匠人6

Fashion Insiders 6

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。本期栏目走近时装协会负责人、品牌创始人、活动制作人，分享他们对时尚行业的洞察和远见。

Short films on fashion figures, their insights, inspirations, and personalities. In this edition, executives of fashion associations, brand founders and event producers will share their fashion insight.

15mins/ 中 EN

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

时尚匠人7

Fashion Insiders 7

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。本期栏目走近时装行业协会管理高层和时尚艺术家，探索美的创造、传递和传承，了解将其作为使命的人们对于时尚未来的思索。

Short films on fashion figures, their insights, inspirations, and personalities. In this edition, fashion association executives and fashion artists reveal how they create and share beauty, and their visions of fashion's future.

16mins/ 中 EN

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

极致4

The Ultimate Luxury 4

资讯报道，涵盖全球行业盛会和生活方式。本期栏目精彩呈现：卡尔·拉格斐纪念活动、东西方文化交流、巴黎国家歌剧院学院与线上创作平台、制表艺术与电影艺术、时尚的多元灵感、传统手工具邂逅先进科技。

Reports on global events and lifestyles. In this episode, we will present "Karl For Ever", global cultural exchanges, the Paris Opera Academy, watchmaking linked to cinema, and creativity in furniture and fashion.

31mins/ 中 EN

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

极致5

The Ultimate Luxury 5

资讯报道，涵盖全球行业盛会和生活方式。本期栏目精彩呈现：意大利的自然风貌与人文底蕴、法国传统丝织工艺、时尚的多样视角与百变搭配、腕表背后的人生态度、灵动舞姿的艺术再现。

Reports on global events and lifestyles. In this episode, we will show the culture of Italy, French traditional silk techniques, fashion perspective and matching, life attitude in watchmaking, and an innovative ballet animation.

31mins/ 中 EN

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

极致6

The Ultimate Luxury 6

资讯报道，涵盖全球行业盛会和生活方式。本期栏目精彩呈现：时尚串联历史与未来、威尼斯电影节和艺术双年展、珠宝腕表与生活艺术、法国传统丝织工艺、在音乐中放飞想象。

Reports on global events and lifestyles. In this episode, we will show the future of fashion, Venice Film Festival and Art Biennale, jewelry and watchmaking and the art of living, French traditional silk techniques, and music events.

29mins/ 中 EN

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

极致7

The Ultimate Luxury 7

资讯报道，涵盖全球行业盛会和生活方式。本期栏目精彩呈现：巴黎国家歌剧院皇帝包厢修复、多元时尚与绿色环保、法国宫殿级酒店的动人故事、意大利美食之旅、歌德故居与博物馆、腕表跨界合作、寻找剧院魅影。

Reports on global events and lifestyles. This edition presents the Emperor's Box restoration, fashion and sustainability, Le Meurice Paris, Italian food, the Goethe House and Museum, fine watchmaking, and a short film Ne me regarde pas.

29mins/ 中 EN

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

问鼎世界4

A World of Excellence 4

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 350 年艺术殿堂的台前幕后，万宝龙源于 1859 年瑞士美耐华制表厂的卓越传承。

Documentary series staging cultural heritage and the art of living. This edition takes you backstage at the Paris Opera; and explores Montblanc with its Minerva heritage since 1859.

40mins/ 中 EN

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

问鼎世界5

A World of Excellence 5

专题纪录片，展现全球文化和生活艺术。本期栏目为您讲述：达·芬奇“无往不胜”背后的不息渴望与刻骨执着；法国传统丝织工艺的守护与传承。

Documentaries staging cultural heritage and the art of living. In this edition, we will show the "INVINCIBLE" da Vinci and the preservation of traditional silk weaving techniques in France.

44mins/ 中 EN

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

问鼎世界6

A World of Excellence 6

专题纪录片，展现全球文化和生活艺术。本期栏目为您讲述：在意大利相对小众的旅游目的地，解锁独特的感官体验；巴黎国家歌剧院芭蕾舞团的台前幕后。

Documentaries staging cultural heritage and the art of living. In this edition, we will unlock the sensational enchantment in the unusual destinations of Italy; the story behind Paris Opera Ballet's performance.

40mins/ 中 EN

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

问鼎世界7

A World of Excellence 7

专题纪录片，展现全球文化和生活艺术。本期栏目为您讲述：巴黎歌剧院皇帝包厢修复项目，以及其中的传统手工艺之美、工匠精神的代代传承；走进路易威登基金会《夏洛特·贝里安：创造新世界》特展，探寻 20 世纪初延续至今的设计风格及生活方式演变。

Documentaries staging cultural heritage and the art of living. This edition shows the Emperor's Box restoration at the Palais Garnier and the "Charlotte Perriand: Inventing a New World" exhibition at Fondation Louis Vuitton.

42mins/ 中 EN

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

全美超模大赛 第二十三季 14/ 第二十四季 1-5

America's Next Top Model S23E 14/ S24E1-5

真人秀节目《全美超模大赛》，多位佳丽将在舞台上以一绝高低，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.

42mins/ 中 EN

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

天桥骄子 第十六季 11-15

Project Runway S16E 11-15

新的设计师加入最新一季的《天桥骄子》，本季挑战升级，设计师将为不同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.

45mins/ 中

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

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/A350-900

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，讲述着他们努力的故事，无论胜负，无论留去，他们都是无愧的绝对王者。

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.

5mins/ 中

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

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.

2mins/ 中

适用机型 Applicable Aircraft Model: B787-9/A350-900/A330-300/A350-900/A330-300/A330-200/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，超神时刻一同见证。

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/A350-900/A330-300/A330-200/B787-8/A330-200/B737-800

2011

里约大冒险

Rio

阿蓝是一只世界上极其稀少的蓝色金刚鹦鹉，当他还是雏鸟时，便被可鄙的偷猎者从里约的热带丛林中掳到美国。阴差阳错，他变成了小女孩琳达的宠物，从此相伴多年，如今的阿蓝俨然一个养尊处优的宅男，甚至到忘记了如何飞行。

When Blu, a domesticated macaw from small-town Minnesota, meets the fiercely independent Jewel, he takes off on an adventure to Rio de Janeiro with the bird of his dreams.

喜剧 Comedy/ 动画 Animation

导演 Director: 卡洛斯·沙尔丹哈 Carlos Saldanha

主演 Cast: 杰西·艾森伯格 Jesse Eisenberg, 安妮·海瑟薇 Anne Hathaway

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

2010

猫头鹰王国：守卫者传奇

Legend of the Guardians: The Owls of Ga'Hoole

在茂密宁静的仓鸮森林，猫头鹰诺克斯图和妻儿们生活在一棵参天大树的枝干上。她的儿子索伦无比迷恋“守护者”的传说。据说很久以前，佩戴着钢喙的邪恶“纯种者”（草鸮）国王压迫猫头鹰子民，关键时刻守护者挺身而出，打败了国王及其爪牙，但失败者从未放弃复仇的念头。

When a young owl is abducted by an evil Owl army, he must escape with new-found friends and seek the legendary Guardians to stop the menace.

动作 Action/ 动画 Animation

导演 Director: 扎克·施奈德 Zack Snyder

主演 Cast: 吉姆·斯特吉斯 Jim Sturgess, 雨果·维文 Hugo Weaving

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

2008

闪电狗

Bolt

波特绝非一只普通的狗。在被女孩佩妮带回家后，波特被她的父亲改造成一只“超级闪电狗”。它有强化的骨骼、风驰电掣的速度、无穷的力量。它要和佩妮一起去拯救被“绿眼人”绑架的父亲。波特靠着它的力量，战胜了无数强敌。

The canine star of a fictional sci-fi/action show that believes his powers are real embarks on a cross country trek to save his co-star from a threat he believes is just as real.

喜剧 Comedy/ 动画 Animation

导演 Director: 拜伦·霍华德 Byron Howard

主演 Cast: 约翰·特拉沃尔塔 John Travolta, 麦莉·赛勒斯 Miley Cyrus

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

2006

快乐的大脚

Happy Feet

玛宝是帝企鹅家族中的另类分子，经常受到排挤歧视——原因是在帝企鹅里面，不会唱歌是一件丢人的事情，而玛宝恰恰是这样的企鹅。但是，他格外擅长舞蹈，舞技超群的绝艺却没有带给他幸运，铁面领袖把他赶出了族门。

Into the world of the Emperor Penguins, who find their soul mates through song, a penguin is born who cannot sing. But he can tap dance something fierce!

动画 Animation/ 喜剧 Comedy

导演 Director: 乔治·米勒 George Miller

主演 Cast: 伊利亚·伍德 Elijah Wood, 布莱特妮·墨菲 Brittany Murphy

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

KIDS

儿童世界 - 电影 WORLD

2018

斯塔比中士： 一个美国英雄

Sgt. Stubby: An Unlikely Hero

电影根据真实故事改编，讲述流浪狗斯塔比被一名美国士兵救起，后来在一战中成为一只英雄狗的故事。

Sgt. Stubby: An Unlikely Hero is a CG-animated family feature film based on the incredible true story of the most decorated dog in American military history...

动画 Animation

导演 Director：理查德·兰尼 Richard Lanni

主演 Cast：海伦娜·伯翰·卡特 Helena Bonham Carter

85mins/ 中 / G

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

2019

愤怒的小鸟 2

The Angry Birds Movie 2

十年“欢喜冤家”猪鸟依旧如往常一样“互相拆台”。然而，“不速之客”发射冰球袭击了小鸟岛和猪猪岛，令双方不得不放下芥蒂，小鸟岛昔日英雄胖红联合小鸟伙伴们与曾经的对手“捣蛋猪”雷纳德一行组建了临时联盟，他们将前往全新冰封岛屿上阻止神秘反派的灭世计划。

The flightless birds and scheming green pigs take their feud to the next level.

喜剧 Comedy/ 动画 Animation

导演 Director：图鲁普·范·奥尔曼 Thuroop Van Orman

主演 Cast：杰森·苏戴奇斯 Jason Sudeikis, 比尔·哈德尔 Bill Hader

97mins/ 中 / PG

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

2013

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.

喜剧 Comedy/ 动画 Animation

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/A350-900/A330-300/A330-200/B787-8/A330-200

2018

霍华德与疯狂王国

Howard Lovecraft and the Kingdom of Madness

系列影片第三部！小霍华德·洛夫克拉夫特从以前的冒险活动中回来后带领一支探险队再度出发，包括他的父亲、温菲尔德、伦道夫叔叔和亨利·阿米蒂奇博士到南极洲去，但是他要小心了，那有新的危险在等待他！

After returning from his previous adventure, young Howard Lovecraft must lead an expedition including his father, Winfield, Uncle Randolph, and Miskatonic University's Dr. Henry Armitage to Antarctica, to prevent the awakening of Cthulhu!

动画 Animation/ 奇幻 Fantasy

导演 Director：肖恩·帕特里克·奥雷利 Sean Patrick O'Reilly

主演 Cast：基弗·奥赖利 Kiefer O'Reilly, 杰弗里·康姆斯 Jeffrey Combs

76mins/ 中 EN / NR

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

2017

霍华德与海底王国

Howard Lovecraft and the Undersea Kingdom

在征服了 R'lyeh 和冰封的王国之后，年轻的霍华德·洛夫克拉夫特现在必须前往海底王国，以解救他被俘虏的家人，同时还要留意那三本神秘的魔法书和未知的危险。

After conquering R'lyeh and the Frozen Kingdom young Howard Lovecraft must now travel to the Undersea Kingdom in order to free his captured family, protect three mysterious magical books, and prevent the impending wrath of Cthulhu.

动画 Animation/ 奇幻 Fantasy

导演 Director：安东尼·萨贝特 Anthony Sabet

主演 Cast：马克·哈米尔 Mark Hamill, 罗恩·帕尔曼 Ron Perlman

80mins/ 中 EN/PG-13

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

2016

霍华德的冰森雪国

Howard Lovecraft & the Frozen Kingdom

在阿卡姆疗养院探望父亲后，年轻的霍华德·洛夫克拉夫特意外地打开了通往一个充满奇怪生物的冰冻世界的大门。一场大冒险开始了！

After visiting his father in Arkham Sanitarium, young Howard Lovecraft accidentally uses the legendary Necronomicon to open a portal to a strange frozen world filled with horrifying creatures and a great adventure.

动画 Animation/ 奇幻 Fantasy

导演 Director：肖恩·帕特里克·奥雷利 Sean Patrick O'Reilly

主演 Cast：基弗·奥赖利 Kiefer O'Reilly, 米歇尔·奥雷利 Michelle O'Reilly

84mins/ 中 EN/NR

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

2014

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 / NR

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

2019

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, saber-toothed 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/A350-900/A330-300/A330-200/B787-8

KIDS

儿童世界 - 电视

WORLD

爆笑虫子 5-8

Larva 5-8

拉瓦是一个短片式无对白，充满趣味的喜剧系列。凭借着不可思议的能力和丰富的表达力，两个小拉瓦，Red and Yellow 会让你捧腹大笑。从拉瓦的视角去看这个世界，并和这些小小可爱们一起经历危险和刺激的生活。

"Larva" is a short non-verbal animated series full of slapstick comedy. The incredible abilities and abundant expressions of Red and Yellow, two little Larva, will make you giggle.

21mins

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

萌浪兔 第一季 3-6

MOLANG S1E3-6

一部关于“快乐”的动画。热情开朗的小兔子萌浪和他的好朋友小鸡 Piu Piu，尽管性格迥异却相亲相爱，有着坚固的友谊。故事记录了萌浪、Piu Piu 和小伙伴，如何解决问题，面对困难，从平凡到非凡，一起经历着最好的时光。

THE HAPPINESS SERIES. It's all about friendship between Molang, an eccentric, joyful and enthusiastic rabbit and Piu Piu, a shy, discreet and emotional little chick. Molang and Piu Piu make everyday life precious filled with happy moments.

28mins

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

开心超人联盟之超时空保卫战 7-12

Happy Friends 9: The Amazing Time Travel 7-12

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.

25mins 中

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

爱探险的朵拉 21-25

Dora the Explorer 21-25

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.

18 24mins

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

洛宝贝 15-22

Luo Bao Bei 15-22

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-year-old girl. The challenges of everyday life become adventures to be met with both the excitement of childhood and enthusiasm to grow up.

11mins/ 中

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

复仇集结者 第二季 15

Marvel's Avengers Assemble S2E15

更为强大的奥创卷土重来控制了复仇者大厦和钢铁侠的装甲大厅，破坏了整个复仇者联盟。

An even more powerful Ultron resurfaces and takes control of Avengers Tower and Iron Man's Hall of Armors, leading to the destruction of the Avengers as we know them.

18 22mins

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

复仇集结者 第二季 16

Marvel's Avengers Assemble S2E16

更为强大的奥创卷土重来控制了复仇者大厦和钢铁侠的装甲大厅，破坏了整个复仇者联盟。

An even more powerful Ultron resurfaces and takes control of Avengers Tower and Iron Man's Hall of Armors, leading to the destruction of the Avengers as we know them.

18 22mins

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

复仇集结者 第二季 17

Marvel's Avengers Assemble S2E17

美队和钢铁侠学会互相欣赏，复仇者们一致对抗奥创，拯救世界。

The Avengers reunite when Captain America and Iron Man learn to appreciate their differences while trying to save the world from ultimate destruction at the hands of Ultron!

18 22mins

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

复仇集结者 第二季 18

Marvel's Avengers Assemble S2E18

美队他们要绝对服从命令，对抗绯红机甲和冬日卫兵，意识到为神盾局效力并不是他们想要的。

Working for S.H.I.E.L.D. isn't everything Captain America's team had hoped when they're expected to unquestionably follow orders involving the Crimson Dynamo and The Winter Guard.

18 22mins

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

复仇集结者 第二季 19

Marvel's Avengers Assemble S2E19

蚁人加入复仇者联盟，鹰眼退出，并在怪物岛上对他进行新人培训，却没察觉红骷髅就在附近。

When Ant-Man joins the Avengers, Hawkeye resigns and trains his replacement on Monster Island - unaware that Red Skull is nearby planning to cloak himself using Dormammu's powers!

📺 22mins

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

小公主苏菲亚 19-24

Sofia the First 19-24

苏菲亚生在一个平凡的家庭，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.

📺 24mins

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

海绵宝宝 20-25

SpongeBob SquarePants 20-25

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.

📺 24mins

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

星蝶公主 20-25

Star vs. the Forces of Evil 20-25

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.

📺 24mins

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

猫和老鼠 20-25

Tom and Jerry Tales 20-25

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.

📺 23mins

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

NEW RELEASES

新专辑

Pop 流行

2019 尖叫之夜 Live
梁博

中国

我能做你的水吗
田燚

中国

那又怎样
那英

中国

Jane·爱
张靓颖

中国

变心记
蔡旻佑

中国

因你而在
林俊杰

中国

馬と鹿
米津玄師

日本

The Beginning Of The End
드림캐처

韩国

Truth Is
Sabrina Claudio

美国

Still on My Mind
Dido

英国

Happiness Begins
Jonas Brothers

美国

In The Zone DVD Bonus Audio
Britney Spears

美国

The One
Backstreet Boys

美国

Westlife
Westlife

爱尔兰

Two Five
불빨간사춘기

韩国

Same Thing
星野源

日本

The Best of Metallica
(Live)
Metallica

美国

Faint
Linkin Park

美国

Heaven For Everyone
Queen

美国

硬地之美
刘惜君

中国

带我离开
逃跑计划

中国

Rock 摇滚

电子

Electronic

Selfish (Remixes)
Dimitri Vegas & Like Mike

[B]

Diggin' in the Crates, Vol. 1
Chuckie / R3HAB

[A]

VERY, ON TOP
teen teen

[K]

片想いのシンデレラ
SUPERGiRLS

[J]

古典
Classic

MOZART Sinfonia concertante
Julia Fischer

The Wedding
Kate Royal

[B]

乡村
Country

Mayara Prado
Mayara Prado

[G]

Love Hurts
Sally Jones

[A]

Jazz
爵士

Diana Krall
Diana Krall

[G]

Careless Love
Lena Horne

[A]

Folk 民谣

北京
郝云

圣民歌
纪晓君

Light 轻音乐

Irish Aires
Laoise Kelly

Milap
Rahul Sharma / Richard Clayderman

梦界
王巍

心
宗次郎

Traditional Chinese 传统

请给我一首歌
德德玛 / 包田宝

高原女人
央金兰泽

女子十二乐坊现场音乐会
奇迹 2
女子十二乐坊

琴牵美人吟
段银莹

世界音乐 Global

Mini World
Indila

🇫🇷

Avenir
Louane

🇫🇷

Das ist nicht alles
Nena

🇩🇪

Raritäten
Rosenstolz

🇩🇪

Скажи, что ты любишь
Vitas

🇷🇺

Бамбинтон
Альбом года

🇷🇺

Children's Song 儿童音乐

碰碰狐！英语万圣节儿歌
PINKFONG

🇰🇷

唱首儿歌给你听
小甜甜

🇨🇳

아이들이 좋아하는 율동
동요 2

🇰🇷

Various Artists

向阳而生 逆风而行

Sail Against the Wind While Living in the Sun

繁华万象都是世界的背景，你需要做的就是砥砺前行。尽管时间总是悄然间从指尖流逝，但与其沉缅于过去，倒不如寄希望于未来。新的一年，愿你能够为了心中所想义无反顾，愿你能够为了心中所念一往无前。生活总是会给我们造成创伤，但是那些受伤的地方，到后来会成为我们最坚韧的盔甲。一直向前走吧，踏破荆棘，冲破层层迷雾，终会遇见心中的太阳。

All the hustle and bustle makes the backdrop of the world, what matters to you is to forge ahead. Pin your hopes on the upcoming future rather than mourn for the past, as time fleets silently at the fingertips. With the advent of the new year, you are expected to proceed without hesitation with whatever you are competing for in your heart, and press forward indomitably with whatever you are striving for in your mind. Life tends to leave us traumatized, where the wound will end up becoming the toughest armor shelter for us in the future. Go straight ahead, across thorny paths and through an expanse of dense fog, until finding yourself a sun rising in the heart.

本期星推音乐人★★★★★

The musician recommended by this episode

米津玄師 (よねづ けんし)

米津玄师，出生于 1991 年 3 月 10 日，日本音乐人，出生于日本德岛县德岛市。活跃在早期 niconico 视频网站上，如果你不知道 niconico 是个什么概念的网站，那么你可以把它看作是日本的 bilibili。米津玄师从中学 2 年级起开始进行音乐原创，期间组建过乐队，担任乐队的贝斯手和主唱。2008 年起，以“ハチ”名义在 niconico 上进行由本人演唱的原创歌曲投稿，在此期间，诞生了许多突破百万观看数的优秀原创歌曲，因此也被很多喜欢他的粉丝朋友亲切地称呼为“八爷”。2012 年发行了首张专辑《diorama》，专辑从作词、作曲、编曲、演唱、演奏、混音到宣传动画和专辑设计皆由自己一手包办。2013 年加入环球唱片，发行第一张单曲《サンタマリア》正式商业出道。出道至今，米津玄师创作了许多耳熟能详的歌曲，比如电视剧《非自然死亡》主题曲《Lemon》就火遍整个网络，很多人都去翻唱了这首旋律优美而忧伤的歌。他更是为即将到来的 2020 年东京奥运会创作了应援曲《パプリカ》（红辣椒）。这位只有二十多岁的年轻音乐创作人，从出道开始就和他人的行事风格不一样，走的是属于自己的不寻常路线，他拥有巨大的创作能量，又有着鲜为人知的一面，他专注执着，孤独内向却对世界抱有美好的希望。

Kenshi Yonezu, a Japanese musician born in Tokushima City, Tokushima County of Japan on March 10, 1991, was seen being active on early NicoNico video site, which can be considered as "bilibili" of Japanese version, if you want to have an idea of its concept. Kenshi started to make original music since grade 2 of his middle school, during which, he served as bass player and lead singer of the band he had established. Since 2008, he, in the name of "ハチ", contributed to niconico the original songs sung by myself, from which, were spread many excellent original songs, exceeding millions of views. Therefore, Kenshi was lovingly hailed as "Hachi" by many of his fans and friends who have been adoring him. In 2012, his first album "diorama" was released, in which, he assumed overall responsibility for all, from the lyrics, composition, arrangement, singing, performance, audio mixing, to animation publicity and album designing. Joining the Universal Music Group in 2013, Kenshi made his official commercial debut after the release of his first single "サンタマリア". Since his debut to date, Kenshi Yonezu has composed a host of immensely popular songs, say, the theme song "Lemon" of the TV drama "Unnatural", which ended up as a big hit all over the network, with thousands of versions reproduced from this melancholy song with a pleasant melody. He has also launched an aid song for the upcoming 2020 Tokyo Olympic Games, "パプリカ" (Paprika). Being a young music producer in his twenties, Kenshi Yonezu, since the start of his musical career, has been behaving differently from others, which features an unusual style of his own, a mix of an enormous cluster of energy for composition, as well as a profile of mystery---- being dedicated to music, lonely and introverted, yet gloriously hopeful about the world.

一直获得巨大支持的米津玄师在 2019 年发布了备受瞩目的新作《马与鹿》，是作为大泉洋主演、池井户润原作的 TBS 系周日剧场“比赛完毕”的主题曲而写下的新歌，仅在发布首周便创下了 2019 年度个人单曲最高记录，并在发布后连续 5 周霸榜日本 oricon 周榜。专辑中还收录了 2019 年 6 月发布的动画电影“海兽的孩子”主题曲“海的幽灵”等。每首歌曲都有强烈的个人风格特色，在米津玄师独特的声线诠释下，总会给人带来最强烈的共鸣。

In 2019, Kenshi Yonezui, having been greatly favored, released a new single Horse and Deer, enjoying a high profile, which was a new song composed as the theme song of "No Side Game" in the TBS Sunday theater, starred by Oizumi Yo and originally written by Jun Ikeido. Only in the first week of its release, did the song set the highest record of a single in 2019, and it was ranked in the Oricon weekly list of Japan for five consecutive weeks after release. The album also includes the theme song "Ghosts of the Sea" from the animated film "Children of the Sea", which was released in June 2019. Each song, featuring a strong personal style, through distinctive interpretation of Kenshi's timbre, it won't fail to arouse the most intensive resonance in the hearts of fans.

《馬と鹿》 Horse and Deer

时隔首张专辑至今近十年，多白金偶像三人组 Jonas Brothers 携新专辑《Happiness Begins》重磅回归！专辑有请到流行摇滚天团 OneRepublic 主唱兼超级制作人 Ryan Tedder（Adele，Taylor Swift，Ed Sheeran）以及 7 座格莱美得主 Greg Kurstin 等众金牌音乐人跨刀制作。首支单曲“Sucker”由 Ryan Tedder 以及格莱美制作人 Frank Dukes 共同参与创作，单曲一经发行即空降 Billboard 单曲榜冠军，这首单曲更是在 Billboard 本世纪史册上留下了“首支乐队空降单曲榜”纪录。如今，“Sucker”还创造了组合的历史新高，强势登上 Top 40 电台榜冠军且单曲已揽收 3.8 亿流媒体试听量。

Nearly ten years after the first album, Jonas Brothers, a multi-platinum idol trio, come back overwhelmingly with his new album "Happiness Begins"! This very album was co-produced by Ryan Tedder (Adele, Taylor Swift, Ed Sheeran), the lead singer and super producer of OneRepublic, the pop rock group, as well as seven-time Grammy Awards winner Greg Kurstin and other gold medal music producers. The first single "Tucker" was completed by Ryan Tedder with participation from Grammy producer Frank Dukes. The single, once released, became the champion of the Billboard singles list, which also left behind the record of "the first band landing on singles list" in the Billboard history of this century. So far, the single "Sucker" has also occupied the first on the Top 40 radio list with 380 million streaming auditions, setting a new record of a band.

风靡流行文化的第二支单曲“Cool”同样由 Ryan Tedder 参与创作，至今收获全球 4500 万流媒体试听量，问鼎“iTunes Overall Top Songs”榜，并在数字音乐销售榜（Digital Song Sales）攀升第 3 名。

The second widely popular single "cool" was also completed with the participation of Ryan Tedder, which, up to now, has received 45 million media streaming auditions across the world, won the championship on the "iTunes Overall Top Songs" list, and ascended to the third place in the list of Digital Song Sales.

这些年，Jonas Brothers 一直让忠实的粉丝们渴望重聚，直到现在，等到久违的团队新专《Happiness Begins》。

Over the years, Jonas Brothers has not fulfilled a wishful reunion with the eager fans, until now, when the new album "Happiness Begins" was released by the long-lost band.

HAPPINESS BEGINS

Jonas Brothers

田
燚

我能做你的水吗

Can I Be Your Water by Tian Yi

《我能做你的水吗》是田燚 12 月推出的首张个人专辑的先导 EP，专辑中以田燚与日本作曲人内田智之以及制作人 URU 合作的《你好》作为开场第一曲，“你好”两个字带着太多的感情，可能是紧张，可能是得到认可，也可能是开心。就像田燚从比赛中出来后，带着自己首张专辑和期待和大家见面的心情。《车上的人》则是田燚曾在生日会弹唱过的一首作品，成为粉丝问询度最高的一首作品，现在，《车上的人》在音乐人范忆堂的编曲和制作后，正式与歌迷见面。此前已经上线的《冷》由音乐怪才前辈陈珊妮担任制作人，字里行间、一曲一弄都像是一场内心的自我对话。

"Can I Be Your Water" is the forerunner EP(Extended Play) of Tian Yi's first solo album released in December. The first opening song "Hello" of the album, was completed by Tian Yi in cooperation with Japanese composer Tomoyuki Uchida and his producer URU. The word "Hello", carries too many emotional implications, maybe tension, recognition or delight, or like the mood of Tian Yi standing out from a competition with his first album, along with his expectation to meet his fans. "The Man in the Car" is a piece that Tian Yi once played and sang at his birthday party, and it has become a work highly demanded by fans. "The Man in the Car", now, officially meets with his supporters after the arrangement and production of the producer E Tang. Before that, Sandee Chan, a senior music wizard acted as producer of the online-going single "Cold", which seemed to be an inner dialogue between lines and musical tones.

蔡 旻 佑 变心记 *Metamorphosis*

用一点伎俩，图一次变心。2019『怪乖牌唱作全才』的全面变形，摊开这个世界斯文伪善的伎俩，讨好话术背后腹黑赤裸的真相。蔡旻佑第6张全新创作大碟《变心记》，由“双金”音乐人陈建骐领军制作统筹，黄韵玲、许哲佩、林挥斌连手华丽制作，集结蓝小邪、郑兴、葛大为、林建良、艾怡良等词曲坚强阵容共同完成。新专辑跳脱了以往习惯的写歌框架，从自我出发，剖析自我情感诚实面对，成为一张既真实又坦白的作品。听蔡旻佑绝无仅有的玩心大开，重新拆解自我情感心防，用音乐疗愈我们的荒诞与虚伪。

Play a little trick for a change of heart. In 2019, the all-round metamorphosis of "Wizard-Style Versatile Singer" unfolds the world's tricks of decency and hypocrisy, as well as the black-hearted and naked truth behind fawning tactics. Evan Yo's sixth newly-produced album "Metamorphosis", which was planned by Chen Jianqi, a music producer of "Double Golden", and gorgeously co-produced by Kay Huang, Peggy Hsu, and Lin Huibin, together with the strong lineup of lyricists and composers, including Lan Xiaoxie, Zheng Xing, Ge Dawei, Lin Jianliang, Eve Ai and more. Breaking away from the traditional stereotype of song writing, the new album starts from self, honestly confronted with the anatomy of self-emotion, proving a new work both authentic and frank. Listening to the peerless playful fun belonging to Evan Yo, uncover our emotional defense once again, so as to heal our absurdity and hypocrisy via music.

볼빨간사춘기 (脸红的思春期) 《Two Five》

Two Five by Bolbbalgan4

“脸红的思春期”全新迷你专辑《Two Five》，用只属于她们的完整“25”填满青春的刹那瞬间，讲述少女们的成长故事。新专辑的6首收录歌曲分别为《Workaholic》、《25》、《XX》、《Taste》、《白天 (Day off) 》以及《XX (Acoustic Ver.) 》。所有歌曲依旧是由两位成员亲自进行词曲编创作，将展现脸红的思春期更加成熟的音乐魅力。此外，图片中两人别具个性的中性装扮也预示着新专辑风格将不同于以往，为歌迷打造全新的视听体验。

"Two Five", a new mini-album of "Bolbbalgan4", fills the moment of youth with their complete "25", telling the growing tales of young girls. The six songs enveloped in the new album are respectively Workaholic, 25, XX, Taste, Day off and XX(Acoustic Ver.), all of which are still completed by the singing duo themselves with lyrics, composition, arrangement, showcasing the more mature musical charm unique to Bolbbalgan4. Moreover, the distinctive neutral dress-up of the pair in the picture, also indicates that the style of the new album will be quite different from the past, offering to fans a new audio-visual experience.

棋牌游戏

▶ 欢乐 21 点 Blackjack

▶ 斗地主 Fight the Landlord

▶ 中华麻将 Mahjong

▶ 黑白棋 Reversi

▶ 五子棋 Five in a Row

▶ 中国象棋 Chinese Chess

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

- ▶ 阿土识国旗 Flag Puzzle
- ▶ 阿土闯迷宫 The Adventure of Tomi
- ▶ 阿土找茬 Tomi Finding 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

具体游戏以机上内容为准。
Specific games are subject to the contents on board.

POKÉMON DETECTIVE PIKACHU

欢迎关注海南航空微信
www.hnair.com | ☎95339 | @海南航空

