

SINFÓNÍUHLJÓMSVEIT
ÍSLANDS

JAMES BOND-VEISLA

19., 20. OG 21. JANÚAR 2012

Fanfare

John Barry

Dr. No (1962)

'*The James Bond Theme*'

Monty Norman

From Russia with Love (1963)

'*From Russia with Love*' – Páll Óskar Hjálmtýsson

Lionel Bart

Goldfinger (1964)

'*Goldfinger*' – Sigríður Beinteinsdóttir

Leslie Bricusse/Anthony Newley/John Barry

Casino Royale (1967)

'*The Look of Love*' – Páll Óskar Hjálmtýsson

Burt Bacharach/Hal David

You Only Live Twice (1967)

'*You Only Live Twice*' – Valgerður Guðnadóttir

Leslie Bricusse/John Barry

Thunderball (1965)

'*Thunderball*' – Eyþór Ingi Gunnlaugsson

John Barry/Don Black

On Her Majesty's Secret Service (1969)

'*Overture*'

John Barry

'*We Have all the Time in the World*' – Páll Óskar Hjálmtýsson

Hal Davis/John Barry

Diamonds are Forever (1971)

'*Diamonds are Forever*' – Inga Stefánsdóttir

John Barry/Don Black

Live and Let Die (1973)

'*Live and Let Die*' – Eyþór Ingi Gunnlaugsson

Paul & Linda McCartney

The Man with the Golden Gun (1974)

'*The Man with the Golden Gun*' – Valgerður Guðnadóttir

John Barry/Don Black

The Spy who Loved Me (1977)

'*Nobody does it Better*' – Sigríður Thorlacius

Marvin Hamlisch/Carole Bayer Sager

HLÉ

A View to a Kill (1985)

'*A View to a Kill*' – Páll Óskar Hjálmtýsson

Duran Duran/John Barry

Moonraker (1979)

'*Moonraker*' – Inga Stefánsdóttir

John Barry/Hal David

For Your Eyes Only (1981)

'*For Your Eyes Only*' – Valgerður Guðnadóttir

Bill Conti/Michael Leeson

Octopussy (1983)

'*All Time High*'

John Barry

Never Say Never Again (1983)

'*Never Say Never Again*' – Inga Stefánsdóttir

Michel Legrand/Alan & Marilyn Bergman

The Living Daylights (1987)

'*The Living Daylights*' – Páll Óskar Hjálmtýsson

Paul Waaktaar-Savoy/John Barry

Licence To Kill (1989)

'*Licence To Kill*' – Sigríður Beinteinsdóttir

Jeffrey Cohen/Michael Walden/Anthony Newley

Walter Afanasieff/John Barry/Leslie Bricusse

GoldenEye (1995)

'*GoldenEye*' – Sigríður Beinteinsdóttir

Bono/The Edge

The World Is Not Enough (1999)

'*The World Is Not Enough*' – Jóhanna Vigdís Arnardóttir

David Arnold

Casino Royale (2006)

'*You Know My Name*' – Eyþór Ingi Gunnlaugsson

David Arnold/C. Cornell

Quantum Of Solace (2008)

'*Another Way to Die*' – Söngvarar kvöldsins

J. White

Bond-veislan stendur yfir í um það bil tvær klukkustundir.

Vinsamlegast hafið slökkt á farsímum meðan á tónleikum stendur.

Tónleikarnir eru hljóðritaðir og verður þeim útvarpað á Rás 1 mánudaginn 9. apríl.

Upptaka frá tónleikunum er aðgengileg á vefslóðinni www.ruv.is í tvær vikur.

TÓNLEIKAR Í ELDBORG 19., 20. OG 21. JANÚAR 2012

SINFÓNÍUHLJÓMSVEIT ÍSLANDS

.....
Carl Davis hljómsveitarstjóri

Jóhanna Vigdís Arnardóttir veislustjóri
.....

Einsöngvarar

Eyþór Ingi Gunnlaugsson

Inga Stefánsdóttir

Jóhanna Vigdís Arnardóttir

Páll Óskar Hjálmtýsson

Sigríður Beinteinsdóttir

Sigríður Thorlacius

Valgerður Guðnadóttir
.....

Árið 2012 eru 50 ár liðin frá því að James Bond birtist í fyrsta sinn á hvíta tjaldinu í myndinni Dr. No með Sean Connery í aðalhlutverki. Síðan eru myndirnar orðnar 24 talsins og nýjasta myndin *Skyfall*, með Daniel Craig í aðalhlutverki er væntanleg. Eitt af því sem einkennir Bond-myndirnar er frábær tónlist sem flutt er af einvala liði tónlistarfólks og má þar nefna: Tom Jones, Nancy Sinatra, Shirley Bassey, Duran Duran, Paul og Lindu McCartney, a-ha og Louis Armstrong. Sinfóníuhljómsveitin býður nú til Bond-veislu í samstarfi við Carl Davis og þungavigtarfólk í íslenska dægurlagageiranum þar sem fluttir verða ódauðlegir Bond-smellir í grípandi útsetningum Chris Egans og Andy Vinters.

Stjórnandinn og tónskáldið Carl Davis hefur stýrt Bond-tónleikum víða um heim við góðan orðstír, meðal annars á tónleikum í Royal Albert Hall sem þurfti að endurtaka margoft vegna mikillar eftirspurnar. Davis á rætur að rekja til Bandaríkjanna en hefur verið búsettur í Bretlandi um áratuga skeið. Davis hefur látið mikið að sér kveða sem hljómsveitarstjóri og tónskáld. Hann samdi tónlistina við þöggu kvikmyndina *Intolerance* (1916) sem Sinfóníuhljómsveit Íslands flutti í Háskólabíói árið 2006.

BAKHJARLAR