

SPORT

SPORT 2

Það er
ÓDÝRARA
AÐ SKEMMTA SÉR HEIMA

HEFST
9. októ.

SPAUGSTOFAN Á STÖÐ 2

Þjóðin getur tekið gleði sína á ný því ástsælasti sjónvarpsþáttur Íslandssögunnar verður á dagskrá í vetur þrátt fyrir allt! Þessi fasti og ómissandi punktur í tilveru landsmanna verður eftir sem áður á sínum gamalgróna stað á laugardögum kl. 19.35 í læstri dagskrá á Stöð 2. Þótt þeir séu komnir á nýja stöð munu þeir Kalli, Pálmi, Siggí og Örn halda uppteknum hætti og gera það sem þeir gera best – varpa spéspegli á helstu fréttir og atburði vikunnar.

Fyrir
229
krónur
færð þú:

TERTUSNEIÐ Í
BAKARÍ

EDA

6 MÍNÚTUR Í
KEILU

EDA

EINN
BARNAÍS

EDA

VHS SPÓLU Í
KOLAPORTINU

EDA

FRÁBÆRA SKEMMTUN Í HEILAN SÓLAR-
HRING FYRIR ALLA FJÓLSKYLDUNA

Stöð 2, Stöð 2 Bíó og Stöð 2 Extra kosta aðeins 229 krónur á dag. Tryggðu þér áskrift í dag!

ALGJÖR SVEPPI

Algjör Sveppi snýr aftur í vetur í nýrri þáttaröð þar sem hann lendir í ótrúlegustu ævintýrum ásamt Villa vini sínum. Milli þess sem þessir uppátækjasömu félagar skemmta yngstu áhorfendum verður svo boðið upp á fyrsta flokks barnaefni þar sem allir tala að sjálfsgöðu íslensku. Meðal vinsælla góðkunningja sem verða með Sveppa í vetur eru Dóra landkönnuður, Díegó vinur hennar, Strumparnir og Mörgæsirnar frá Madagaskar. Síðast en ekki síst mun hin geysivinsæla Hello Kitty bætast í hópinn! Svo má ekki gleyma Latabæ en ný þáttaröð hefst á Stöð 2 í haust.

NÝ ÞÁTTARÖÐ HEFST 25. SEPT.

NÝTT Á STÖÐ 2 Í SEPTEMBER

PRETTY LITTLE LIARS	1. sept.
EXTREME MAKEOVER H.E.	6. sept.
THE SHIELD	7. sept.
V	13. sept.
LOGI Í BEINNI	17. sept.
MÉR ER GAMANMÁL	19. sept.
SJÁLFSTÆTT FÓLK	19. sept.
THE PACIFIC	19. sept.
MEDIUM	22. sept.
ALGJÖR SVEPPI	25. sept.
THE EVENT	27. sept.
GREY'S ANATOMY	29. sept.
CELEBRITY APPRENTICE	30. sept.

BESTU ÞÆTTIRNIR ERU Á STÖÐ 2

Úrslit á nýafstaðinni Emmy verðlaunahátíð staðfesta að bestu þættirnir eru á Stöð 2

Besti dramaþátturinn
MAD MEN

Besti gamanþátturinn
MODERN FAMILY

Besta míní-serían
THE PACIFIC

Besta sjónvarpsmyndin
TEMPLE GRADIN

Besti spjallþátturinn
THE DAILY SHOW WITH JON STEWART

FRÍMANN – NAUÐSYNLEGT AÐ ÚTSKÝRA BRANDARA

Frímann Gunnarsson sjónvarpskústner er ekkert mannlegt óviðkomandi. Í nýrri þáttaröð sem hefst sunnudaginn 19. sept. mun Frímann kryfja húmor til mergjar. En hvað um Frímann sjálfan, hvað telur hann einkenna góðan húmor? „Hann á að liggja ljós fyrir, þ.e. gott er að útskýra allt í brandaranum sem gæti verið vafamál svo allir fái örugglega að njóta hans.“ *Hver er eftirlætis húmoristi þinn?* „Ég held mikið upp á gamansögur Sir Winston Churchill, yndislegar sögur af breska þinginu.“ *Hver er munurinn á íslensku gríni og erlendu?* „Himinn og haf! Því miður kemur sveitamenska (og oft menntaleysi) landans í veg fyrir það að við getum nokkurn tíma borð okkur saman við erlent grín.“ *Lengir hláturinn lifir?* „Jahhh, það hafa a.m.k. ekki enn komið fram neinar læknisfræðilegar sannanir sem geta stutt við þessa fullyrðingu.“

GREY'S ANATOMY SNÝR AFTUR

Vinsælasti erlendi þáttur Stöðvar 2 snýr aftur. Heyrst hefur að þessi sjöunda sería komi verulega á óvart og töluvert aukist við spennuna frá því sem áður var. Síðustu þáttaröð Grey's Anatomy lauk á mjög dramatískan hátt þar sem nokkrar af aðalpersónum þáttanna voru nær dauða en lifi eftir skotárás á spítalanum.

TÖKUR HAFNAR Á HLEMMAVIDEÓ

Tökur eru hafnar á þessari nýju íslensku gamanþáttaröð sem hefur göngu sína í október á Stöð 2. Hlemmavideo fjallar um eiganda myndbandaleigu sem ákveður að gerast einkaspæjari í hjáverkum með kostulegum afleiðingum. Þáttanna er beðið með mikilli eftirvæntingu enda leikur sjálfur Pétur Jóhann Sigfússon aðalhlutverkið. Í öðrum helstu hlutverkum eru hinn stórefnilegi Vignir Rafn Valþórsson og sjálf Ágústa Eva Erlendsdóttir, sem sló í gegn sem Sívía Nótt. Það er því sannkallað landslið grínara og skemmtikrafta sem stendur að þáttunum því höfundar handrits eru, auk Péturs Jóhanns, þau Sigurjón Kjartansson, Ari Eldjárn, Hugleikur Dagsson og María Reyndal. Leikstjóri er Styrmir Sigurðsson sem leikstýrði hinni goðsagnarkenndu fyrstu þáttaröð af Fóstbræðrum.

200 GÆÐAKVIKMYNDIR Í HVERJUM MÁNUÐI Á STÖÐ 2 BÍÓ

Spenna, grín, drama og rómantik og margt margt fleira. Komdu þér vel fyrir og búðu þig undir að velja milli nýlegra úrvalsmynda og sigildra meistaraverka fyrir börn og fullorðna. Stöð 2 Bío sýnir meira en 200 gæðakvikmyndir í hverjum mánuði.

STÖÐ 2 BÍÓ FYLGIR FRÍTT MEÐ VILDARÁSKRIFT AÐ STÖÐ 2.

FÁÐU ÞÉR ÁSKRIFT Í SÍMA 512 5100 EÐA Á WWW.STOD2.IS

ENSKI BOLTINN

19. SEPTEMBER

VS

MAN. UTD

LIVERPOOL

ICELANDAIR

OPIN KERFI

STÓRLEIKIR Í ENSKA BOLTANUM Í SEPTEMBER

- 11. sept. Arsenal – Bolton
- 11. sept. Man. City – Blackburn
- 11. sept. West Ham – Chelsea
- 12. sept. Everton – Man. Utd.
- 12. sept. Birmingham – Liverpool
- 18. sept. Sunderland – Arsenal
- 19. sept. Man. Utd. – Liverpool
- 19. sept. Chelsea – Blackpool
- 25. sept. Man. City – Chelsea
- 26. sept. Bolton – Man. Utd.

EKKI MISSA AF ÞESSU Á STÖÐ 2 SPORT

- 5. sept. D. Bank Championship
- 7. sept. Tékkland – Ísland EM U21
- 7. sept. Danmörk – Ísland Undankeppni EM 2012
- 11. sept. BMW Championship
- 12. sept. F1: Ítalía – Kappaksturinn
- 12. sept. BMW Championship
- 13. sept. Pepsideildin
- 14. sept. Man. Utd. – Rangers
- 14. sept. Barcelona – Panathinaikos
- 15. sept. Real Madrid – Ajax
- 15. sept. Arsenal – Braga
- 15. sept. Zilina – Chelsea
- 16. sept. Liverpool – Steaua
- 18. sept. S. Mosley vs. S. Mora
- 24. sept. The Tour Championship
- 25. sept. The Tour Championship
- 26. sept. F1: Singapúr
- 26. sept. The Tour Championship
- 28. sept. Chelsea – Marseille
- 28. sept. Auxerre – Real Madrid
- 28. sept. Ajax – Milan
- 29. sept. Inter – Bremen
- 29. sept. Valencia – Man.Utd.
- 29. sept. Rubin – Barcelona
- 30. sept. FC Utrecht – Liverpool

SKOÐAÐU ÍTARLEGT YFIRLIT YFIR BEINAR ÚTSENDINGAR Á WWW.STOD2.IS

LIVERPOOL Í EVRÓPUDEILDINNI

Liverpool er meðal 48 félaga sem taka þátt í riðlakeppni Evrópu deildarinnar í vetur. Liverpool er meðal sigursælustu félaga keppinnar en liðið hefur unnið hana þrívégis. Tveir Íslendingar koma við sögu keppinnar í ár, þeir Jóhann Berg Guðmundsson og Kolbeinn Sigþórsson hjá AZ Alkmar.

ÍSLENSKA LANDSLIÐIÐ Í UNÐANKEPPNI EM 2012

7. SEPTEMBER
DANMÖRK – ÍSLAND

MEISTARADEILD EVRÓPU HEFST 14. SEPTEMBER

Sterkasta deild í heimi, Meistaradeild Evrópu, hefst með látum þriðjudaginn 14. september. Fjöldargir stórkleikir eru fram undan í riðlakeppninni:

- TOTTENHAM – INTER MILAN
- MAN. UTD. – VALENCIA
- BAYERN MÜNCHEN – ROMA
- AC MILAN – REAL MADRID
- BARCELONA – FC KØBENHAVN
- CHELSEA – MARSEILLE
- ARSENAL – SHAKTAR
- MAN. UTD. – RANGERS
- REAL MADRID – AJAX

FÁÐU ÞÉR ÁSKRIFT Í SÍMA 512 5100 EÐA Á WWW.STOD2.IS

VELDU FJÖLVARPSPAKKA VIÐ ÞITT HÆFI

FJÖLVARP ALLT

47 erlendar sjónvarpsstöðvar. Allt sem hugurinn girnist. Bíómyndir, skemmtiþættir, íþróttir, fræðsla, raunveruleikaþættir, erótík og margt fleira.

FJÖLVARP TOPPUR

12 bestu og vinsælustu stöðvarnar sem Fjölvarpið hefur upp á að bjóða. Fréttir, fræðsla, skemmtun, barnaefni, Evrópa og erótík.

FJÖLVARP FRÆÐSLA

15 frábærar sjónvarpsstöðvar. Fréttir, vandaðir fræðslu- og heimildarþættir, ferðalög, matur, menning og breskur húmor eins og hann gerist bestur.

FJÖLVARP SKEMMTUN

10 stórskemmtilegar sjónvarpsstöðvar. Gamanþættir, fréttir frá Hollywood, vandað barnaefni og sígildu bíómyndirnar.

FJÖLVARP LANDSBYGGÐ

6 stöðvar sem sýna okkur brot af því besta sem Fjölvarpið hefur upp á að bjóða. Fréttir, fræðsla, skemmtun, barnaefni, Evrópa og erótík.

**KYNNTU ÞÉR BETUR
STÖÐVARNAR
Í HVERJUM PAKKA
Á WWW.STOD2.IS**

NÝR ÁSKRIFTARVEFUR – WWW.STOD2.IS

Nýr áskriftarvefur Stöðvar 2 er kominn í loftið! Þar er auðvelt að velja og setja saman þá áskrift sem hentar þínu heimili og sjá verðið og áskriftarkjörin sem þér bjóðast. Á vefnum er einfalt að kaupa áskrift, skoða dagskrá allra sjónvarpsstöðva og yfirlit beinna útsendinga á Stöð 2 Sport og Sport 2. Nýi vefurinn auðveldar þér að fylgjast með öllu sem er að gerast á stöðvunum okkar í haust!

SMELTU ÞÉR INN Á WWW.STOD2.IS

**VILD
TILBOÐ**

DALE CARNEGIE VILDARTILBOÐ

Frábært tilboð í Dale Carnegie þjálfun fyrir áskrifendur í Stöð 2 Vild

ÞÚ SKAPAR ÞÍNA VELGENGNI

12 vikna Dale Carnegie námskeið.

Þú sparar: 30.000 kr.

Vildartilboð: aðeins 109.000 kr.
Fullt verð: 139.000 kr.

Mánaðarkort í World Class að verðmæti 12.000 krónur fylgir.

**DALE CARNEGIE®
ÞJÁLFUN**

**WorldClass
ICELAND**

ÞAÐ MARGBORGAR SIG AÐ VERA Í STÖÐ 2 VILD

5–30% AFSLÁTTUR AF ÁSKRIFT – TILBOÐ Á VÖRUM OG ÞJÓNUSTU – FRÍÐINDI OG VIÐBURÐIR – MARGT FLEIRA

FRÍSTÖÐVAR SEM ERU Í BOÐI FYRIR FÉLAGA Í VILD

MAN UTD TV

LIVERPOOL TV

SKRÁÐU ÞIG Í STÖÐ 2 VILD MEÐ EINU SÍMTALI Í SÍMA 512 5100
EÐA SMELTU ÞÉR INN Á NÝJAN ÁSKRIFTARVEF WWW.STOD2.IS

ÞJÓNUSTUVER 365 Í SKAFTAHLÍÐ 24 OPIÐ VIRKA DAGA FRÁ 9–22 OG UM HELGAR FRÁ 10–22.
ÞAR ER HÆGT AÐ GANGA FRÁ ÁSKRIFT OG SÆKJA MYNDLYKLA