
Chamäleon Events präsentiert

RANDY HANSEN (USA) – EUROPEAN TOUR 2016

The True Sound Of JIMI HENDRIX

28 April 2016

Paderborn, Kulturwerkstatt (Bahnhofstr. 64)

Einlass 19.30 Uhr Beginn 20.30 Uhr

Karten an allen Vorverkaufsstellen

VVK 18,00€ (zzgl. VVK-Gebühren) AK 22,00€

Online bei Reservix, ADTicket erhältich

bei uns an tickets@chamaeleontour.com

Seit Jimi Hendrix´Tod im Jahre 1970 gab es immer wieder Musiker, die versuchten, seine Musik so identisch

wie möglich zu interpretieren. Doch so richtig gelang es keinem, bis Randy Hansen in den 80ern auftauchte.

Überraschenderweise ist er tatsächlich in der Lage, Jimi´s original Gitarrensounds verblüffend exakt

nachzuempfinden. Aber damit nicht genug: wenn er singt, meint man, Jimi´s Stimme zu hören. Durch diverse

Tourneen Randy Hansen´s mit den original Musikern der Jimi Hendrix Experience und der Band of Gypsies

mailto:tickets@chamaeleontour.com

wurde dieses „Hör-Revival“ noch verstärkt. Randy Hansen hat Jimi Hendrix sozusagen bis ins Detail

„studiert“. Nicht umsonst wird er von Musikkritikern -und Magazinen in der ganzen Welt als Reinkarnation

von Jimi Hendrix betitelt. Wie ein Derwisch fegt das Energiebündel über die Bühne und zieht das Publikum,

mit seinem „waffenartigen Sound“ in seinen Bann.

Bereits als Zwölfjähriger hörte er das erste Hendrix Album „Are You Experienced“. Sein Ehrgeiz, sich Jimi´s

außergewöhnliche Feedback-Sounds `draufzuschaffen` sollte sein weiteres Leben bestimmen. Mittlerweile in

den USA hinreichend bekannt, tourte er mit vielen bekannten Musikern und Bands, unter anderem Jethro

Tull, Ritchie Blackmore, Buddy Miles, John Mellenkamp, Bob Seger, den Beach Boys und Mitch Mitchell.

Auch am Soundtrack von Francis Ford Copolla´s Antikriegsfilm “Apocalypse Now“ hat Hansen

mitgeschrieben. Sein Debüt in Deutschland feierte Randy, als auch Uli Jon Roth von den Scorpions von Randy

so begeistert war, dass er ihn für sein Konzert zu Ehren Jimi Hendrix engagierte, welches in Köln im E-Werk

stattfand und vom WDR aufgezeichnet wurde. („Tribute to Jimi Hendrix“). Es läuft immer wieder auf

deutschen TV-Sendern.

Inzwischen hat Randy, der es wie kein anderer vermag „his whole body and soul“ in seinen Gitarren Sound

einfließen zu lassen in Europa -Schottland, England, Finnland, Italien und insbesondere in „Good Old

Germany“- diverse Fernsehshows sowie unzählige Live-Gigs absolviert, und sich so eine feste Fangemeinde

aufgebaut.

Sowohl in den USA als auch in Europa ist er zu einer Kultfigur geworden. Seine Konzerte werden nicht nur

von Hendrix Fans sehnsüchtig erwartet und frenetisch gefeiert und sind vor allem in Europa und speziell in

Deutschland immer regelmäßig gut besucht bis ausverkauft.

Auch Randy Hansen´s Band ist hinreichend bekannt in der deutschen Rockszene. Mit von der Partie sind

nämlich Manni von Bohr, früher an den drums bei Birthcontrol und Redakteur beim bekannten Magazin

Drums & Percussion und UFO Walter am Bass, der jahrelange Bassist von Marla Glen.

Den 45. Geburtstag des Woodstock-Festivals nimmt Randy Hansen zum Anlass, um im Jahr 2014 die

Erinnerung an Jimi Hendrix’ Konzert bei jenem legendären Open Air von 1969 originalgetreu aufleben zu

lassen. Das Programm enthält neben den Klassikern „Red House“, „Foxy Lady“, „Voodoo Chile“, „Purple

Haze“, einer radikalen Interpretation der US-amerikanischen Nationalhymne („The Star Spangled Banner“)

sowie „Hey Joe“ auch Stücke wie „Message To Love“, „Spanish Castle Magic“, „Gipsy Woman“ oder „Fire“.

Die Konzerte der "45th Anniversary: Jimi @ Woodstock-Tour" bieten die einmalige Chance, den 18 Hendrix-

Songs des Festival-Meilensteins live zu lauschen. Wem das immer noch nicht genug ist, der kann sich schon

einmal auf ein neues Randy Hansen-Album freuen, dass 2015 erscheinen wird.

Konzerte zusammen mit:

Ritchie Blackmore, Sam Kinison, John Mellencamp, Beach Boys, Bob Seger, Sammy Hagar, Blue Oyster Cult,

Triumph, Ronnie Montrose, Pat Travers, Mitch Mitchell, Jack Bruce, Manni von Bohr, UFO Walter, Jethro Tull,

Canned Heat, Paul Rogers uvm.

Film Soundtracks:

Francis Ford Capolla´s „Apocalypse Now“ (1979)

Nicolas Cage’s “Sonny” (2002)

weitere Infos unter

www.chamaeleontour.com

http://www.chamaeleontour.com/
https://www.facebook.com/events/489138034575915/

