


“His ability to transform a vision into a powerful work of art is unparalleled.”
—GEORGE LUCAS

DELUXE, LINEN-BOUND COLLECTOR'S SET
INCLUDES 25 FILMS AND AN ILLUSTRATED BOOK!


25 FILMS BY AKIRA KUROSAWA

THE CRITERION COLLECTION • JANUS FILMS

AVAILABLE 12/8/09

PREORDER NOW AT ANY BARNES & NOBLE STORE
OR ONLINE AT WWW.BN.COM

Available at Music/DVD Locations

BARNES & NOBLE
BOOKSELLERS
www.bn.com


The creator of such timeless masterpieces as *Rashomon*, *Ikiru*, *Seven Samurai*, *Yojimbo*, and *High and Low*, Akira Kurosawa is one of the most influential and beloved filmmakers who has ever lived—and for many the greatest artist the medium has ever known. Now, on the centenary of his birth, the Criterion Collection and Janus Films are pleased to present this box set celebrating his astonishing career. Featuring twenty-five of the films Kurosawa made over the course of his fifty years in movies—from samurai epics to postwar noirs to Shakespeare adaptations—AK 100 is the most complete set of his works ever released in this country.

25-DISC COLLECTOR'S SET FEATURES

THE BAD SLEEP WELL (1960)
 DODES'KA-DEN (1970)
 DRUNKEN ANGEL (1948)
 THE HIDDEN FORTRESS (1958)
 HIGH AND LOW (1963)
 THE IDIOT (1951)

IKIRU (1952)
 I LIVE IN FEAR (1955)
 KAGEMUSHA (1980)
 THE LOWER DEPTHS (1957)
 MADADAYO (1993)

THE MEN WHO TREAD ON THE
 TIGER'S TAIL (1945)*
 THE MOST BEAUTIFUL (1944)*
 NO REGRETS FOR OUR
 YOUTH (1946)
 ONE WONDERFUL SUNDAY (1947)

RASHOMON (1950)
 RED BEARD (1965)
 SANJURO (1962)
 SANSHIRO SUGATA (1943)*
 SANSHIRO SUGATA,
 PART TWO (1945)*

SCANDAL (1950)
 SEVEN SAMURAI (1954)
 STRAY DOG (1949)
 THRONE OF BLOOD (1957)
 YOJIMBO (1961)

*First time on DVD in the U.S.

PLUS: A 96-page book featuring an essay and notes on each of the films by Stephen Prince (*The Warrior's Camera: The Cinema of Akira Kurosawa*), as well as a remembrance by Donald Richie (*The Films of Akira Kurosawa*)

