The Enduring Art of Chinese Shadow Puppetry
Introduction

The Chinese shadow puppetry is an ancient art form that traces its earliest origins to the imperial Han Dynasty (206 B.C. – 220 A.D.). Over the centuries, it first underwent a burgeoning development during the Song Dynasty (960–1279) and then a major revival in the Qing Dynasty (1644–1911). It continued to evolve throughout the last millennium and became popular in many parts of the country. This shadow puppet theatre has gained recognition as a unique theatrical form with distinct regional variations. Quite different from other forms of puppetry, the characters and props for the shadow puppet theatre are made from animal skins, treated to become translucent, then intricately carved and vividly painted, each with separate and movable parts. The performers manipulate the puppets and props behind a screen with light projected behind the puppets onto the screen, often accompanied by singing and music, with audiences watching in front of the screen. As the puppets and props are made of thin and light-weighted materials, they will fit in one easy-to-carry box, ideal for a traveling vagrant performer. Its popularity, spanning the vast regions of China, owes as much to this portability as to the variety of colorful characters and extensive repertoire.
The Chinese shadow puppetry is unique also in the sense that it combines the rich tradition of Chinese folk art such as paper-cut with the indigenous theatre, capturing the basic elements of the popular folk entertainment. As a form of theatre, it however relies primarily on two-dimensional characters, which is unparalleled anywhere in the world. It is credited as the earliest origin for motion picture story telling.
We hope this exhibition will bring you enjoyment and a sampling of the rich traditions of Chinese folk art and that you may come to appreciate the enchanting qualities of shadow puppetry which as a form of folk theatre is till very much alive today.

Shadows from the Past - A Historical Review

According to historical accounts, shadow puppetry in its most rudimental form first appeared in the ancient Western Han Dynasty (206 B.C. – 25 A.D.).

1. An account from “The Annals of the Han Dynasty” of a shadow puppet performance presented to Emperor Han Wu..According to legend, after his wife Madam Li died, Emperor Wu of the Han Dynasty missed her day and night, and could not eat and sleep at ease. To console the Emperor, one of his subjects made a tent and a shadow figure that looked very much like Madam Li. Then he went to tell the Emperor that he could evoke the spirit of Madam Li. Emperor Wu was completely taken in. He sat in the tent and waited for his wife to appear. What he saw was that the shadow figure being swayed by the subject outside the tent looked really like his wife. The Emperor was immensely amazed. This account is the record of the earliest shadow puppet show, which bore almost all the characteristics of today’s shadow puppet shows.
2 A portrait of Emperor Wu (Han Wudi, reigned from 141 to 87 B.C.)
3. A portrait of Zhang Liang, a legendary military strategist whose life spanned the late Qin and early Han dynasties. He was said to have used large shadow puppets in the images of soldiers at night at an otherwise unguarded fortress to deter attackers. In regions of Hubei and Taiwan today, people still regard him as the first inventor of shadow puppetry.

4. Relics of an early Chinese shadow puppet
During the period of the Sui and Tang dynasties (581-907), shadow puppetry was extensively used for preaching Buddhist teachings.

1. A depiction of Inferno: this kind of image was used to deliver visual impact in preaching to Buddhist followers.
2（Pictures of Buddhist stories and master copies for Buddhist ballad singing that both appeared in the Tang Dynasty (618-907) were used for public religious preaching, and they were also the embryo scripts for ancient shadow puppet plays.

By the Song Dynasty (960-1279), shadow puppetry accompanied by folk singing and dramatic narration had become a popular form of entertainment. There were traveling groups mainly presenting shadow puppet plays and guild societies dedicated to the craft of shadow puppet making.
1. A shadow puppet performance depicted as part of the street entertainment activities in the famous painting “Along the River during Qingming Festival” by Zhang Zeduan of the Song Dynasty (960-1279)

2. The painting “Magical Play with Skeleton Shadows” by Li Song of the Song Dynasty (960-1279) depicts a shadow puppet theatre scene.

3. A mural of the Jin Dynasty (1115-1234) depicting children participating in a shadow play
By the Yuan Dynasty (1279-1368), shadow puppetry had become one of the most popular street entertainment forms, taking on elements from folk art traditions of different regions in the country and from abroad, as reflected in the diverse and evolving design and performance styles.

1. Two shadow puppet characters of different design features

2. The image of a chariot, a very exotic design, reflecting apparent a foreign influence

By the Ming and Qing dynasties (1368-1911), shadow puppetry had undergone changes in both form and content. As a folk entertainment, it had invariably taken on elements from local folklore and culture of the region where it had been introduced, thus developing into a performing art with many schools, and being deeply loved by local audiences.

1. A Ming Dynasty poem entitled “On Seeing a Lantern and Shadow Play” by Qu You describing the shadow puppet theatre as a source of both entertainment and enlightenment
2. A stage, dated to the Qing Dynasty in Xiaoyi, Shanxi Province
3. A stage, dated to the Qing Dynasty, in Wu Town, Hebei Province
4. Shadow puppets from the Ming Dynasty
5. Shadow puppets from the Qing Dynasty
6. Shadow puppets depicted in Chinese postage stamps
7. A portrait of Johann Wolfgang von Goethe, German poet, who personally performed a shadow puppet play to celebrate his birthday in 1781.

8. “Enjoying a Shadow Puppet Play” by an artist of the Qing Dynasty
9. Shadow puppetry is the earliest form of motion picture screen art for entertainment, and it is also the embryonic form of cinematographic art. In the picture is a scene from the shadow puppet play “Journey to the West”.

10 A temple wall hanging

An Art Enjoying Widespread Popularity – Schools of Chinese Shadow Puppetry
Shadow puppetry has gained popularity in almost all parts of this vast country. Over the centuries, these different regions have all developed their own unique styles in puppet character design and performance techniques. The following are the major styles, representing different schools of Chinese shadow puppetry that have practitioners actively performing today. In North & Northeastern China, there are Northeast, Beijing, Tangshan and Shandong schools; in Central and Northwestern China, there are Shaanxi, Jinzhong (Central Shanxi), Henan, Shanxi, Qinghai, Gansu and Ningxia schools, and in Southern China, there are Sichuan, Jiangsu and Zhejiang, Southern Fujian, Hunan, Hubei and Jiangxi schools. These schools are all named after the province or region where they are popular. The puppet characters from different schools vary in size and style. Some are very intricately carved with fine details while others are of large sizes and demonstrate simplicity and vigor in shape.

Pictures of Shadow puppet designs showing head details, full body length, painted costumes and accessories. These designs are typical of different major regional schools.

Map illustrating geographic spread of Chinese shadow puppetry

A Fine Collection of Arts – Interplays of Many Traditional Arts
Shadow puppetry has borrowed from many traditional Chinese arts. In character design, we see elements of traditional ink and color painting, sculpture, stone carving and paper cut, while the performance itself is often deep rooted in Chinese folk operas, dance, music and other folk entertainment forms.
1. Paper-cut: There is a close affinity between shadow puppetry and paper-cut. Paper-cuts are created with paper and scissors (or carving knifes) while shadow puppets, using similar techniques, are often made of specially treated animal skin, then carved or cutout, painted and coated with protective oils.
Shadow Puppets, Paper-cuts, Paper-cut: Zhubajie (the Pigsy) Carries the Daughter-in -law on His Back, Zhubajie (the Pigsy) in a Shadow Puppet Play
2. Traditional painting: Also being single dimensional, shadow puppet making has drawn extensively on Chinese New Year Prints, a form of traditional painting popular for festive decorations, with exaggerated images, solid and visually strong outlines, supple structures and bright colors.

Traditional Chinese New Year Print; Chinese Shadow Puppet

3. Sculpture: The classic and elegant styles of Chinese shadow puppet designs owe much to the style and techniques used in ancient stone engravings and inlaid brick patterns from the Han Dynasty and in religious sculptures in temples and monasteries dating back to the Tang and Song dynasties. In particular, carving is extensively used in shadow puppet and prop designs to create more vivid images and avoid large patches of solid shadows.

Shadow puppet play

Stone engraving
Designs for immortals and celestial warriors are often based on sculptures of temple guardians.
Sculpture of a guardian warrior

Shadow puppet: the ferocious-looking black-faced guardian warrior
4. Traditional folk operas: The character designs for shadow puppets are based on designs of character roles of traditional Chinese operas, i.e. the man, the woman, the "painted face," and the clown, using a set of theatrical archetypes for facial and costume patterns. In terms of music and movement, shadow puppetry has also borrowed from the indigenous operas and grown into various distinct local styles.

An army general character design from a Beijing opera

Warrior character design for a shadow puppet play

 Character design for a civic officer from a Beijing opera

 Character design for a civic officer from a shadow puppet play.

5. Traditional Chinese furniture and costumes: the designs for costume, furniture and architecture in shadow puppet plays from different period of its extended history reflect customs and popular designs of these eras. They are also historical materials for researchers of period costumes, furniture and interior decoration.
Traditional Chinese furniture

 Furniture used in a shadow puppet play

Scene in a shadow puppet play

Traditional Chinese costume

 Costume used in a shadow puppet play

6． Cinematography: Shadow puppetry has been described as a forerunner of cinematography, and animated films based on shadow puppet character designs and movements have also been very popular.

 Animation films:” Mr. Piggy Eats a Watermelon”
 “Cricket Fighting Overseen by Jigong”
Shadows in their Multitude – Shadow Puppet Making and Performance
1. Puppet and Prop Design

Shadow puppets are normally designed in separate parts such as character faces, bodies, props, etc. This allows performers to choose desired combinations for different plays and character roles. Archetypes similar to Chinese traditional opera roles are often used: the male lead, the female lead, the “painted face”, the old man, the clown, the immortal and the monster, each with distinct facial features and head dress. The faces are colored to indicate different character qualities: red representing valor, black uprightness, and white evil.

 (Three characters from opera based on the popular “Romance of Three Kingdoms”):

The black-faced general Zhang Fei
The red-faced general Guan Yu
The white-faced Prime Minister Cao Cao
For puppet body parts, plain monochrome costumes are used for civilians, robes for the emperor, general and court officials with patterns of dragon and serpents, armors for warriors, baggy robes for the immortals. Costumes for men are often decorated with dragon, tiger, wave and cloud patterns, while for women, flowers, plants, clouds and phoenixes.
A nobleman character
A noblewoman character
A general
Props for shadow puppet plays include architecture, furniture, plants and animals, designed with distinct period features from past dynasties of Song, Yuan, Ming and Qing. These exquisite props, passed down through the hands of performing artisans, are also of great historical value to contemporary researchers.

Bridge、Boat、Nine connected lanters、Fish bowl
Scene

Animal

2. The Craft of Shadow Puppet Making
Though elegant and simple in design, shadow puppets are crafted according to very high standard. Normally several dozen characters will be required for one shadow puppet play performance. A craftsman needs to go through the required steps to create each puppet.
1) Selection and curing of raw hides: Often the best quality leather, e.g. freshly peeled buffalo or donkey skins, will be used. It will be soaked in water for several days before being taken out and cleaned on both sides. Then the skin is scrubbed to paper thin and translucent. After cleaning, the treated skin is mounted on a wooden frame to dry.

Treated leather
2) Drawing patterns: The treated leather will be cut to desired sizes, softened with a moist cloth and polished with a hardwood board before an artist traces patterns on the leather with a steel needle pen.

Drawing patterns

 Puppet character designs
 Pattern-traced leather for making a puppet
3) Carving: The skins will be placed on a wood or wax board and carved after the traced patterns. It will then be cleaned, flattened and ready for coloring and pressing.

Exhibits: Carving tools
 A shadow puppet in the process of carving
4) Coloring: Five primary colors (red, yellow, blue, green and black) are used, and puppets are painted on both sides to deliver vivid and solid colors to the graceful form of puppets in all various designs.
Coloring

Colors and coloring tools
5) Pressing: The colored parts will be left to dry and then pressed even and flat.
Pressing
6) Coating: In some regions, finished puppet parts will also be coated with tung oil or clear varnish for added protection.

Oil
7) Assembling Puppets: A shadow figure is jointed out of separate parts for hands, forearms, upper arms, upper body and legs, and held together by strong thread. Stiff wire control rods or metal wires for manipulation are attached to the neck and both hands of the puppet. The assembling is completed by attaching the facial part to the puppet.
Assembly plan

Assembled shadow puppets
3. The Art of Shadow Puppet Performance

A shadow puppet play is technically simple to perform. A typical Chinese shadow figure can be manipulated by three stiff wire control rods. The puppeteer uses one hand to manipulate the rod attached to the figure’s neck, and uses the other to handle the other two rods attached respectively to each of the figure’s hands. The figure is placed close against the screen and a show is ready to start.
Shadow puppet performance in a Chinese rural area

1) Stage

A shadow puppet theatre stage is extremely simple: a raised platform behind which puppeteers can be hidden from view, a white screen and a light source, are all that is required for the stage of shadow puppet theatre.

Setting up a shadow puppet theatre stage
2) Puppeteers

A typical shadow puppet show will require four or five performers, one for singing and narration, two to manipulate puppets and two more as musicians.

Behind the scene at a shadow puppet performance

 Puppeteers

3) Performance

The lifeless shadow figures, like in other forms of puppetry, come to life with puppeteers’ masterful manipulation, singing and narration. A play can be made all more convincing and emotionally powerful by the puppeteers’ interpretation of and passion for the stories. A master puppeteer can “tell stories of bygone centuries with his lone voice and manipulate warriors fighting epic battles with a mere pair of hands”.

Puppeteers in performance
4) Music

The music that accompanies a shadow puppet show is invariably based on local folk ballades and tunes played on indigenous instruments. The singing and music can be quite colorful, and the tune and rhythm delight, rich and dynamic with a lot of improvisation by musicians. For the audiences, the music at shadow puppet theatre is also a treat that they come to enjoy.

Musicians at a shadow puppet show
5) Extensive Repertoire

For more than ten centuries, repertoires for shadow puppet theatre have evolved to become truly extensive, and now include many classical numbers whose popularity has continued to this day, as well as many contemporary creations that are liked by modern day audiences. The shadow puppet plays cover almost all genres and subject matters with rich and colorful character roles.

Exhibit: (Scenes from classic numbers “The Romance of Three Kingdoms”, “Creation of the Gods” and “Zhong Kui Marries off His Sister”)
“Turtle and Crane”

Part of “Journey to the West”: “Subduing the White-Boned Demon”

4. Modern Innovations and Future Direction
With technological advancement in modern times, innovations have revolutionized the art of shadow puppetry. New lighting techniques and new materials have been developed. Computer technology has been applied to shadow puppetry for digital animation. The injection of new technology into the traditional art of shadow puppetry promises its continued future.

The shadow puppet plays in the Beijing’s garden

The shadow puppet plays in celebration of the Spring Festival

The shadow puppet plays in the scenic area of Wuzhen Town ,Zhejiang province

(Light Boxes)

Three major regional schools of shadow puppetry art have been established over the past centuries.

1. Western China School

This school of shadow puppetry is represented by regional traditions of Shaanxi, Qinghai, Gansu provinces. Shadow figures are made of treated buffalo skin and carved by the artisan holding the knife steady and moving the leather piece around following a designed pattern. The facial design is often characterized by a high forehead and narrow eyes. A side-view face with one eye is the norm, with exceptions for clown and monster that have the half-turned side-view face with double eyes.
In musical accompaniment, there is a further division of ten sub-schools representing different singing styles based on various local operas and vocal music traditions (e.g. Qin Opera, Wanwan Qiang, Lao Qiang and Guanzhong Daoqing). These indigenous musical styles are either brightly invigorating or deeply melancholy, but always musically nchanting.
2. Northern China School

This school encompasses traditions of Hebei, Northeast, and Beijing shadow puppetry. Shadow figures are often characterized by a high nose bridge extending all the way up. The figure design is simple, powerful, but nonetheless elegant. Donkey skin is the material of choice and it is carved mainly with the cutout technique.
The singings that accompany puppet plays of the Northern China style are based on local operas and folk tunes (including Peking opera, Dagu, Bangzi and Luozi). These varied singing styles can be either invigorating with exaggerated flourishes or poignantly heartrending. A high-pitched overtone singing typical of Tangshan and Kairan region local opera performers is also a hallmark for this school.
3. Southern China School

This style of shadow puppetry is native to Yunnan, Zhejiang, Sichuan, and Hubei provinces. The shadow figures are often vividly painted and of larger sizes. Cutout carving is used less here than in other regions. Shadow figure designs are more realistic, borrowing facial patterns from local opera roles.

The singing and music accompaniment are also heavily influenced by the diverse forms of local operas, including Yue Opera, Sichuan Opera, Hunan Opera, Flower Drum Opera, Liu Qin Tune, etc.

Shadow Puppet Design Samples

Facial designs (8 sets)

Emperor, Civic officials, Male general, Female general, Maid of honor, Scholar, The immortal, Monster.

Male characters (1 set)

This set of shadow puppets is representative of Shanxi style of puppet making. Shadow puppets are not only used in the puppet theatre performance, but also as objects of folk art in themselves, great for display and decoration.

Female characters (1 set)

This set of shadow puppets is representative of Shanxi craft of puppet making. Shadow puppets are not only used in puppet theatre performance, but also as objects of folk art in themselves, great for display and decoration.

Puppet show props (1 set)

Different designs are used for garden, architecture, boat and wagon images as props to enhance dramatic and stage effect.

Animal figures (14 sets)

Quite a large share of shadow puppet figures are animals, such as horses for warriors and beasts of burden, as well as those animal figures playing central roles in fairy tales. The latter have been popular with young audiences.

Plants (14 sets)

Plant figures are also indispensable in shadow puppet plays for scene setting, which helps giving perspective and depth to the otherwise single dimensional scene.

Furniture (14 sets)

Like period costumes, furniture pieces typical of different historical periods also indicate the era in which a story takes place, and are still of interest today to designers for contemporary furniture making.

Light Boxes - Classical Stories

1. The Story of the Cowherd Niu Lang and Weaver Girl Zhinu
This is an ancient Chinese myth that has passed down through more than ten centuries, a tale of love between a goddess and a mortal, which is the folkloric basis for the Lovers Day on the seventh day of the seventh month in the Chinese lunar calendar. It is a tale that embodies ancient aspirations for freedom and innocent love.

1) The orphan cowherd boy lives with his brother and the ill-meaning sister-in-law;

2) The boy is forced to leave home and given only an old oxen from the family assets;

3) With the help of the old oxen, the boy farms a plot of land to support himself;

4) A weaver goddess and her fairy sisters come down to the earth to play and are inadvertently seen bathing in a river by the cowherd Niu Lang ;

5) The old oxen turns out to be the Grey Oxen God and instructs Niu Lang to steal Weaver Girl’s red robe if he wants to marry her;

6) The fairy sisters are frightened and flee, leaving behind the Weaver Girl stranded with her red robe missing;

7) With the help of the old oxen, the Goddess Weaver comes to fall in love with the earnest and kindhearted Niu Lang;

8) The Weaver Girl and Niu Lang live happily in wedlock and give birth to a boy and a girl;

9) However, the Jade Empress of Heaven learns of the transgression and descends with heaven guards to bring the Weaver Goddess back to heaven;

10) In the ensuing misery, the happy family is split up and the mortal Niu Lang in remorse unable to follow his wife to heaven;

11) The old oxen tells Niu Lang shortly before it dies that he can ascend to heaven in shoes made of the oxen skin;

12) Niu Lang and his two children, wearing shoes of old oxen’s skin, ascend to heaven and find where the Goddess Weaver is;

13) However, just before the family is reunited, the Jade Empress casts a powerful spell creating a Milky Way with her gold hairpin, leaving the divided family wailing in despair on both sides the Milky Way (Silvery River in Chinese);

14) The Jade Empress eventually takes pity on the couple and allows them to meet once a year. So, on the seventh night of the seventh month, magpies will gather to form a bridge across the Silvery River for the fairy wife to meet her mortal husband.

2. The General and Prime Minister Making Up
The story is derived from the biographies of Lian Po and Lin Xiangru from The Records of History, written by Sima Qian, the famous historian and writer under the reign of Emperor Wu of the Western Han Dynasty (156 – 78 B.C.). It exalts the personal virtues of frankness about one’s own mistakes and magnanimity for the sake of higher public interest, demonstrated respectively by General Lian Po and Premier Lin Xiangru of the Zhao State during the Warring States Period (475-221 B.C.).

1) The State of Qin was powerful and overbearing on the small and weak neighbors during the Warring States Period. The King of Qin cannot resist the urge of possession when he learns of the existence of a precious disc shaped Jade called Heshibi;

2) Lin Xiangru acts as a Zhao State convoy to the State of Qin and manages to ensure the safe return of Heshibi through valor and wisdom;
3) In the following year, the King of Qin again attempts to bring the State of Zhao into submission through diplomatic plots planned for a banquet in Mingchi;

4) The King of Qin ends up being humiliated himself as his plot is exposed;

5) Lin Xiangru is quickly promoted by the King of Zhao through the ranks to become Prime Minister;

6) General Lian Po is displeased about his interior position, despite his many military victories;

7) Lian Po makes known his intention to publicly humiliate Lin Xiangru, but Lin Xiangru avoids confrontation;

8) Lin Xiangru instructs servants to pull his official wagon aside to give way to General Lian Po when the two meet on a narrow road;

9) Lin Xiangru’s men are angry and unsettled, mistaking their master’s magnanimity for cowardice;

10) Lin Xiangru explains that king’s ministers should put the state interest above his own and infighting will only make the state weak;

11) On hearing this, General Lian Po is ashamed and regrets his past actions;

12) He carries a thorn stick on his bare back (a symbolic gesture of asking the wronged person to beat the wrong-doer as punishment) and goes to Lin's home for forgiveness;

13) Lin is moved by General Lian Po’s humility and courage and completely forgives him;

14) The two become truly great friends and work together to turn Zhao into a great power.
3. Journey to the West

Journey to the West is a very well-known Chinese mythological novel about the adventures of a Tang Dynasty Monk and his three disciples, Monkey, Pig and Friar Sand, as they travel west and back for over 14 years in search of Buddhist scriptures, enduring countless trials and tribulations, and battles with demons and monsters of all descriptions. This puppet play is based a story of “Subduing the White-boned Demon” from the novel.

1) The Tang Monk and his three disciples climb a mountain, having traveled hundreds of miles on their westward journey;

2) By midday, the monk becomes famished and sends the Monkey for food offerings;

3) A man-eating white-boned demon in the mountain plots to capture the Monk and eat his flesh to gain eternal life;

4) The demon first transforms herself into a pretty girl and approaches the monk and his disciples;

5) The monk, fooled by demon magic, is completely off guard. The Monkey returns in time and is able to recognize the demon's ruse and beats the hell out of her;

6) The demon returns in the disguise of the girl’s bereaved mother and approaches the monk weeping for her lost daughter. She is recognized by the Monkey again;

7) The third time, the demon disguises herself as the girl’s father but the trick cannot fool the Monkey. The demon is beaten away;

8) The monk, confusing the demon for real people, dispels the Monkey for his beating and killing of innocent people;

9) The monk realizes his mistake when he is captured by the demon after Monkey’s departure;

10) The Pigsy and Friar Sand have no power to subdue the demon and come the Monkey for help;

11) After earnest beseeching, the Pigsy invites the Monkey back for the monk’s rescue;

12) Monkey and Pigsy arrive at the Demon’s cave and rescue the Monk after a big fight with the demon that ends in her death;

13) The monk offers his regrets and apology and is forgiven by the Monkey;

14) The monk and his three disciples, now bound closer than ever, are on their westward trek once again.
。
4. Decapitation of Chen Shimei

The story is set in the Northern Song Dynasty (960-1127). The scholar Chen Shimei who received top grades at the imperial examinations was made emperor's son-in-law. However, he had already been married with children prior to taking the exams. When his wife came with their children to look for him in the capital, he attempted not only to cover up but also to have them murdered. The incorruptible county mayor Bao Zheng eventually ordered Chen Shimei’s execution despite pleas from the imperial family. It is a tale about a frail woman unyielding to power and the righteousness of an upright county mayor.

1) Scholar Chen Shimei lives a simple life with meager means with his wife and two children;

2) Then he travels to the capital for the imperial examinations. Chen is made emperor’s son-in-law after receiving top grades at the examinations. He abandons his wife and children for wealth and fame;

3) A few years later, a great famine breaks out in Chen’s home country and his wife, Qin Xianglian, and children come to the capital to look for Chen, begging for food along the way;

4) Upon arrival in the capital, Xianglian is happy to learn Chen’s prize of the top scholar and is saddened by his marriage with a princess;

5) The family comes to Chen’s imperial residence but is expelled by Chen who pretends not to recognize them;

6) Xianglian leaves Chen’s residence, passes the Premier’s entourage by coincidence and stops the Premier to relate her grievances;

7) On learning the sad story, the Premier decides to help her;

8) The Premier brings Xianglian to Chen’s residence on Chen’s birthday, hoping the wife’s singing will bring back his conscience;

9) Unmoved, Chen again dispels his family and secretly orders his henchman Han Qi to murder his wife and children;

10) Han Qi tracks down Xianglian, but is unable to bring himself to kill her after learning the truth. He kills himself instead realizing he cannot escape death if he goes back with mission uncompleted;

11) In great despair, Xianglian beats the drum outside the county court house to file petition against his betraying husband;

12) Bao Zheng, the County Mayor, takes up the case, brings Chen Shimei to trial and sentences capital punishment;

13) The empress, fearing death of her son-in-law, comes with an entourage of court officials to appeal for reconsideration;

14) Bao Zhen, undeterred by cohesion, orders Chen’s execution. Justice prevails in the end.
1) Treated animal skin
2) Drawings for puppet character design

3) Pattern-traced leather
4) Gravers for carving

5) Puppet parts being carved

6) Puppet parts being painted
7) Colors and coloring tools
8) Tung oil for coating

9) Assembled puppet figure

10) Musical Instruments

Cymbals

Drums

Xianzi

Gongs

Castanets

11) Oil lamp, candle and storm lantern as lighting source

12) Scripts for puppet plays
13) Storage box for puppet figures and props
PAGE
11

