

2015 26. apríl - 2. maí

sæluvika

LISTA- OG MENNINGARHÁTÍÐ
Í SKAGAFIRÐI

SÖNGLÖG
i Sælnu

Innansveitar krónika

og stíthrað af útsveittunum

Atli Annars

Óskar Péturs

Ólafur Sindra

Sigmundi

Iris Olga

Berglín Söla & Malen

Jón Hallar

Gunnar R

ásamt einvalalíði skagfirskra tónlistarmanna

MENNINGARHÚSIÐ MIDGARDUR 24. APRÍL KL. 20:30

**Nú tökum við forskot á Sælnu, kitlum hláturtaugarnar,
njótum góðrar tónlistar og skyggnumst inn í hugarheim
skagfirskra ungmenna á öllum aldri.**

Frábær skemmtun við allra hæfi – Miðasala við innganginn – Aðgangseyrir kr. 3500.-

Sæluvika 2015

Kæru Skagfirðingar og aðrir gestir

Upp er runnin sá tími ársins þar sem veturinn hopar undan og vorið boðar betri tíð með blóm í haga. Síðasti vetrardagur samkvæmt hinu gamla íslenska almanaki er á næsta leiti og á hæla honum kemur sumardagurinn fyrsti.

Jafn árviss og þeir eru þessir merkisdagar íslenska almanaksins er Sæluvika Skagfirðinga sem hefur nú um 20 ára skeið hafist síðasta sunnudag aprílmánaðar ár hvert. Upphaf Sæluviku má eins og við vitum rekja mun aftar, eða tæp 150 ár aftur í tímann, og þannig hefur þessi mikla gleðihátíð verið samofin mannlífi okkar Skagfirðinga um langa tíð. Ég las eitt sinn í grein um merkan Skagfirðing þar sem hans var minnst og fleiri góðra manna sem horfið hafa á vit feðra sinna, að allir hefðu þeir kunnað að fara á Sæluviku og skemmt sér á þann máta sem Skagfirðingum einum er eðlilegt. Þar fannst mér vel að orði komist og hef oft minnst þessa þegar líður að Sæluviku.

Skagfirski ríthöfundurinn Indriði G. Þorsteinsson fangaði hughrif þau sem Sæluvikan hefur skapað í gegnum tíðina í einni smásagna sinna, Sæluviku: „Þegar fólkíð vaknaði á bæjunum mundi það að nú var dagamunur. Það fór að hugsa um þetta án þess að hafa orð á því hvort við annað. Og það hlakkaði til af því að það var ekki oftast en einu sinni á ári að það gerði sér slíkan dagamun, og þess vegna komst hann aldrei upp í vana. Allir vissu að það yrði skemmtilegt á Króknum, og að það yrði dansað og

sungíð, og að það myndu einnig verða leiksyningar. Og fólkíð leit á dagatalið til að fullvissa sig einu sinni enn um að nú væri Sæluvika.“

Í dag má segja að hver viðburðurinn reki annan í menningarlífi okkar Skagfirðinga, árið um kring. Enn sem fyrr skipar Sæluvikan þó mestan sess og má jafnvel nefna hana eins konar uppskeruhátíð að vori, eftir æfingar og undirbúning vetrarins hjá kórum, leikfélagi og öðrum listamönnum.

Sæluvikudagskráin í ár er fjölbreytt sem fyrr. Tugir viðburða eru á dagskránni vítt og breitt um fjórðinn þá daga sem Sæluvikan stendur yfir. Má þar nefna leiksyningar, kvikmyndasýningar, myndlistarsýningar, viðburði tengda íslenska hestinum, kirkjukvöld, sundmót, vísnakeppni og síðast en ekki síst muna söngurinn og tónlistin skipa veglegan sess. Það er of langt mál að telja upp allt það sem í boði er en finna má upplýsingar um alla þessa viðburði í dagskránni sem hér fer á eftir.

Um leið og ég þakka öllum þeim sem hafa lagt á sig ómældu vinnu við undirbúning Sæluviku Skagfirðinga óska ég öllum Skagfirðingum og gestum á Sæluviku ánægjulegrar skemmtunar.

*„Og glæðir nokkur gleði meiri yl,
En gleðin yfir því að vera til.“*

David Stefánsson

Ásta Pálmadóttir,
sveitarstjóri Sveitarfélagsins Skagafjarðar.

sæluvika

LISTA- OG MENNINGARHÁTÍÐ
Í SKAGAFIRÐI

SÆLUVIKUDAGSKRÁIN 2015

UMSJÓN MEÐ DAGSKRÁ / ÁBYRGÐARMADUR:

Sigfús Ingi Sigfússon

SÖFNUN AUGLÝSINGA: Nýprent ehf.

FORSÍÐUMYND: Óli Arnar

UMBROT, SETNING OG PRENTUN: Nýprent ehf., Sauðárkróki *2015

ÚTGEFANDI: Sveitarfélagið Skagafjörður

Nánari upplýsingar um dagskrá má finna á

www.skagafjorður.is/sæluvika

Sumarkaffi Sjálfsbjargar 23. apríl

Sumardaginn fyrsta

Sumarkaffi og BINGÓ Sjálfsbjargar
fyrir alla fjölskylduna í Húsi frítímans,
Sæmundargötu frá kl. 14 –17

KAFFISALA – Kíktu í bingó og kaffi
og styrktu um leið gott málefni!

Flottir
vinningar
og fullt af þeim

BINGÓ!
500 kr. spjaldið

Rjómovaffla
kr.500

Kaffi kr.250

Djúser frítt

SJÁLFSBJÖRG
í Skagafirði

MENNINGARHÚSIÐ MIÐGARÐUR 23. APRÍL

SUNNAN YFIR SÆINN BREIÐA

Vortónleikar Skagfirska kammerkórsins sumardaginn fyrsta kl. 20:30.

Stjórnandi er Helga Rós Indriðadóttir.

Kaffi og pönnukökur eftir tónleika.

MÍÐVIKUDAGUR 22. apríl

SÍDASTI VETRARDAGUR

- KL. 19:00 **Árshátíð Friðar – MÆLIFELLI**
Árshátíð Friðar á Mælifelli. Yngvi Eysteins á FM957 þeytir skífum og Arnar Skúli og Bjarni Smári sjá um veislustjörn. Ball frá kl. 21–23.
- KL. 20:00 **KS-deildin í hestaiþróttum – REIÐHÖLLIN SVADASTAÐIR**
Lokakvöld KS-deildarinnar. Keppt verður í skeiði og slaktaumatölti.

FIMMTUDAGUR 23. apríl

SUMARDAGURINN FYRSTI

- KL. 10:30 **Skrúðganga Skátafélagsins Eilífsbúa – SAUÐÁRKRÓKUR**
Lagt af stað frá Bóknámshúsi Fjölbrautaskóla Norðurlands vestra
- KL. 11:00 **Skátamessa – SAUÐÁRKRÓKSKIRKJA**
- KL. 14:00-17:00 **Bútasaumssýning – KAKALASKÁLINN Í KRINGLUMÝRI**
Opnun sýningar á bútasami sjö vinkvenna. Sýningin verður opin frá kl. 14–17 dagana 23.–26. apríl, 1.–3. maí og 9.–10. maí. Allir hjartanlega velkomnir.
- KL. 14:00-17:00 **Sumarkaffi Sjálfsbjargar – HÚS FRÍTÍMANS**
Sumarkaffi og bingó Sjálfsbjargar. Fullt af flottum vinningum. Samhliða fer fram kaffisala en tilvalið er að kíkja í sumarkaffi og styrkja um leið gott málefni. Allir velkomnir.
- KL. 20:30 **Sunnan yfir sæinn breiða – MENNINGARHÚSIÐ MIÐGARÐUR**
Vortónleikar Skagfirska kammerkórsins. Stjórnandi er Helga Rós Indriðadóttir. Kaffi og pönnukukur eftir tónleika.

FÖSTUDAGUR 24. apríl

- KL. 20:30 **Innansveitarkrónika og sitthvað af útsveitunum**
MENNINGARHÚSIÐ MIÐGARÐUR
Í aðalhlutverkum eru Óskar Pétursson, Ólafur Atli Sindrason og Atli Gunnar Arnósson, auk fjölda skagfirskra söngvara og tónlistarmanna.
- KL. 23:30 **Trúbbakvöld – KAFFI KRÓKUR**
Trúbadorinn Bjarni Tryggvason heldur uppi góðri stemningu.

Opíð í
**Maddömu
koti**

Opnunartími í Sæluviku:

Það verður opíð
alla daga Sæluvunnar,
frá sunnudeginum 26. apríl
til sunnudagsins 3. maí
frá kl. 14–17.

Handverk til sölu

Kaffi á könnunni

Allir velkomnir

REIÐHÖLLIN SVAÐASTAÐIR

Tekið til kostanna

**Stórsýning hestamanna í
Skagafirði 25. apríl 2015**

Kennslusýning kl. 13

Reiðkennaraefni Háskólans á Hólum
bjóða upp á kennslusýningu
í Reiðhöllinni Svavastöðum.

Kvöldsýning kl. 20

Úrslitakeppni milli allra bestu
hestamanna landsins í fjörgangi,
fimmgangi og tölti kl. 20.

Skeið og stjórnuýning á stóðhestum
og öðrum hestum kl. 22.

SÝNINGARSTJÓRI
Ólafur Sigurgeirsson

HROSSARAKAR-
SAMBAÐ
SKAGFIRÐINGA

HROSSAKVÖLDIN
HÓLUNN
Á HÓLUM

Fluga hf

KVIKMYNDIR

Í KRÓKSBIÓI Í SÆLUVÍKU

ÁSTRÍKUR Á GOÐABAKKA
Teiknimynd með
Gallagripunum geðþekku!
SUNNUDAG 26. APRÍL KL. 16

MALL COP 2
Húmor og hasar
hjá öryggisverði!
MÁNUDAG 27. APRÍL KL. 20

AVENGERS: AGE OF ULTRON
Ofurhetjuhasar!
MIÐVÍKUDAG 29. APRÍL KL. 20
MÁNUDAG 4. MAÍ KL. 20

GET HARD
Gamanmynd með
Will Ferrel og Kevin Hart!
FIMMTUDAGI 30. APRÍL KL. 23

LOKSINS HEIM
Hressileg teiknimynd
um geimveruna O!
SUNNUDAG 3. MAÍ KL. 16

Miðapantanir
í síma 453 5216
Ath. Eingöngu er tekið við
miðapöntunum í gegnum síma

KRÓKSBIÓ
við Skagfirðingabraut
Fylgist með okkur á Facebook

Molduxamót

LAUGARDAGINN 25. APRÍL

Hið árlega körfuboltamót æðri kempna (40 ára og eldri) í umsjón Molduxa, á heimavelli hinna áferðarfalleru skagfirsku körfuboltasveina, fer fram 25. apríl og hefst kl. 12.

Að sjálfsgöðu verður svo kvöldvaka eftir mótið og er rétt að minna á að skemmtiatriði, s.s. sögur, brandarar, dans, söngur o.s.frv. eru velkomin.

BÚTASAUMSSÝNING

KAKALASKÁLANUM Í KRINGLUMÝRI

Opnun sýningar á bútasauami sjö vinkvenna verður sumardaginn fyrsta, þann 23. apríl kl. 14:00.

Sýningin verður opin frá kl. 14–17 dagana 23.–26. apríl, 1.–3. maí og 9.–10. maí.

Allir hjartanlega velkomnir.

LAUGARDAGUR 25. apríl

- KL. 12:00 **Molduxamót – ÍPRÓTTAHÚSIÐ Á SAUÐÁRKRÓKI**
Hið árlega körfuboltamót æðri kempna (40 ára og eldri) í umsjón Molduxa, á heimavelli hinna áferðarfallegu skagfirsku körfuboltasveina.
- KL. 13:00 **Kennslusýning reiðkennarabrautar Hólaskóla / Tekið til kostanna**
REIÐHÖLLIN SVADASTAÐIR
- KL. 14:00-17:00 **Bútasaumssýning – KAKALASKÁLINN Í KRINGLUMÝRI**
Sýning á bútasami sjö vinkvenna. Allir hjartanlega velkomnir.
- KL. 20:00 **Tekið til kostanna – REIÐHÖLLIN SVADASTAÐIR**
Úrslitakeppni á milli bestu hestamanna landsins í fjórgangi, fimmgangi og tölti. Skeið- og stjörnusýning á stóðhestum og öðrum hestum.
- KL. 23:30 **Trúbbakvöld – KAFFI KRÓKUR**
Trúbadorinn Bjarni Tryggvason heldur uppi góðri stemningu.

Kósi kaffihúsa kvöld

MÁNUDAGINN 27. APRÍL

Kósi kaffihúsakvöld

– OPIÐ FRÁ KL. 20 TIL 23 –

MÍÐVIKUDAGINN 29. APRÍL

Kósi kaffihúsakvöld

– OPIÐ FRÁ KL. 20 TIL 23 –

LAUGARDAGINN 2. MAÍ

Vörukynning

– FRÁ KL. 10 TIL 13 –

ÓSKUM SKAGFIRÐINGUM
OG SÆLUVIKUGESTUM
ÁNÆGJULEGRAR SÆLUVIKU!

VERIÐ ALLTAF VELKOMIN
Í BAKARIÐ

OPIÐ LAUGARDAGA FRÁ KL. 8–16

SUNNUDAGA FRÁ KL. 9–16

Aðalgötu 5 Sauðárkróki © 455 5000
www.saudarkroksbakari.net

FRJÓSAMAR FREYJUR
OG FRÍSKIR MENN

Það er að koma skip

FRUMSÝNT

Í FÉLAGSHEIMILINU HÖFÐABORG

26. APRÍL KL. 17:00

SÍÐARI SÝNING VERÐUR Í
MENNINGARHÚSINU MIÐGARÐI

30. APRÍL KL. 20:30

Söngskáldverk frá 1780
með léttu ívafi í flutningi
leikhópsins Frjósamar freyjur
og frískir menn.

Höfundur er
Anna Þóra Jónsdóttir.

Lagahöfundur er
Geirmundur Valtýsson.

MIÐAVERÐ KR. 2.000

LEIKFÉLAG SAUÐÁRKRÓKS

SÝNIR

**BARID
Í
BRESTINA**

**EFTIR
GUÐMUND ÓLAFSSON**

**LEIKSTJÓRI
ÞRÖSTUR GUÐBJARTSSON**

SÝNT Í BIFRÖST

LEIKFÉLAG SAUÐÁRKRÓKS
sýnir í Bifröst

BARID Í BRESTINA

eftir **GUÐMUND ÓLAFSSON**
Leikstjóri er **ÞRÖSTUR GUÐBJARTSSON**

SÝNINGARTÍMAR

Framsýning Sunnudag 26/4 kl. 20

2. sýning þriðjudag 28/4 kl. 20 3. sýning fimmtudag 30/4 kl. 20
4. sýning föstudag 1/5 kl. 17 5. sýning sunnudag 3/5 kl. 20
6. sýning þriðjudag 5/5 kl. 20 7. sýning fimmtudag 7/5 kl. 20
8. sýning föstudag 8/5 kl. 23 (miðnætursýning)
9. sýning laugardag 9/5 kl. 17 Lokasýning sunnudag 10/5 kl. 20

Míðasala í síma 849 9434

PERSÓNUR & LEIKENDUR

Í BARIÐ Í BRESTINA

BÆJARSTJÓRI	Ragnar Heiðar Ólafsson
FÖRSTÖÐUKONA	Valborg Jónína Hjálmarsdóttir
ÞANGBRANDUR KOKKUR	Kristján Örn Kristjánsson
SUMARLIDI SJÚKRALIDI	Beggó Pálma
BÁRDUR BÍLSTJÓRI	Hjörtur Gunnarsson
NATASJA LÆKNIR	Anna Rún Austmar
ÍMYNDUNARVEIK KONA	Ásdís Sif Þórarinsdóttir
ÓLÉTTA KONAN	Saga Sjöfn Ragnarsdóttir
GUDNÝ	Sigurlaug Dóra Ingimundardóttir
GUÐGEIR	Guðbrandur J. Guðbrandsson
GUÐMUNDA	Hanna Bryndís Þórisdóttir
GUÐBJÖRG	Elín Petra Gunnarsdóttir
GUÐLAUG	Jóhanna Sigurlaug Eiríksdóttir
GUÐFINNA	Már Nikulás Ágústsson
VELFERDARRÁÐHERRA	Gísli Þór Ólafsson

GÓÐA SKEMMTUN

SAFNAHÚSIÐ Á SAUÐÁRKRÓKI

SÆLUVIKA SKAGFIRÐINGA

27. APRÍL – 3. MAÍ

Sæluvika 2015

OPNUNARHÁTÍÐ

Sæluvika Skagfirðinga verður sett
í Húsi frítímans
við Sæmundargötu á Sauðárkróki
sunnudaginn 26. apríl kl. 14:00.

DAGSKRÁ

Setningarávarp

Tónlistaratriði

Úrslit í Vísnaþekkingu Safnahúss Skagfirðinga kynnt

ALLIR VELKOMNIR

SUNNUDAGUR 26. apríl

OPNUNARDAGUR SÆLUVIKU

- KL. 12:00-18:00** **Bókamarkaður Lafleur í Sæluviku – GALLERÍ LAFLEUR**
Til sölu og kynningar um 50 titlar eftir hina ýmsu höfunda, líka metsölubækur, á ótrúlegu verði. Sjón er sögu ríkari. Gestum er boðið upp á lestur, glöðvolgar vöffur og rjúkandi heitt kaffi að kostnaðarlausu. Einnig er á sama tíma boðið upp á talnaspeki Lafleur, fría greiningu og pendúlaspá, í lokuðum kynningartímum í Gallerí Lafleur. Benedikt S. Lafleur er frumkvöðull í talnaspeki á Íslandi. Hann var í 3. sæti í alþjóðlegri skyggnikeppni í Úkraínu og öðlaðist alþjóðlega viðurkenningu fyrir vikið. Hér gefst fólk á Króknum í fyrsta sinn tækifæri til að kynna leyndardómum talnaspekinnar, þekkjja tölurnar sínar og spyrja pendúlinn spurninga um sín hinstu leyndarmál, að kostnaðarlausu. Upplýsingar í síma 659-3313 og hjá lafleur@simnet.is.
- KL. 14:00** **Setning Sæluviku Skagfirðinga 2015 – HÚS FRÍTÍMANS**
Ávarp, tónlistaratriði og úrslit í vísnaþekkingu kynnt.
- KL. 14:00-17:00** **Opið hús í Maddömukoti – AÐALGÖTU 16B**
Handverk til sölu, heitt á könnunni og meðlæti.
- KL. 14:00-17:00** **Bútasaumssýning – KAKALASKÁLINN Í KRINGLUMÝRI**
Sýning á bútasami sjö vinkvenna. Allir hjartanlega velkomnir.
- KL. 16:00** **Ástríkur á Goðabakka – KRÓKSBIÓ**
Félagarnir Ástríkur og Steinríkur snúa aftur í glænýrri og bráðskemmtilegri teiknimynd. Öllum leyfð.
- KL. 17:00** **Það er að koma skip – FÉLAGSHEIMILÍÐ HÖFÐABORG**
Frumssýning á söngskáldverki frá 1780 með léttu ívafi í flutningi leikhópsins Frjósamar freyjur og frískir menn. Höfundur er Anna Þóra Jónsdóttir. Lagahöfundur er Geirmundur Valtýsson.
- KL. 20:00** **Barið í brestina – BIFRÖST**
Leikfélag Sauðárkróks frumsýnir Barið í brestina eftir Guðmund Ólafsson. Leikstjóri er Þróstur Guðbjartsson.
- KL. 20:00** **Félagsvist – LJÓSHEIMAR**

KIRKJUKVÖLD

Í SAUÐÁRKRÓSKIRKJU

MÁNUDAGINN 27. APRÍL 2015 KL. 20:30

Kirkjukór Sauðárkróskirkju syngur
undir stjórn Rögvaldar Valbergssonar organista
á hinu árlega Kirkjukvöldi Kirkjukórsins.

Einsöngvari með kórnum er
Sigvaldi Gunnarsson.

Ræðumaður kvöldsins er Guðný Káradóttir
forstöðumaður hjá Íslandsstofu.

Kynnir er Pétur Pétursson frá Álftagerði.

AÐGANGSEYRIR 2.000 KRÓNUR

VERIÐ VELKOMIN

MÁNUDAGUR 27. apríl

- KL. 09:15-16:00 Sölusýning á verkum notenda lðju-Hæfingar**
LANDSBANKI ÍSLANDS
Sýning í boði Landsbankans.
- KL. 12:00-18:00 Bókamarkaður Lafleur í Sæluviku – GALLERÍ LAFLEUR**
Til sölu og kynningar um 50 titlar eftir hina ýmsu höfunda, líka metsölubækur, á ótrúlegu verði. Sjón er sögu ríkari. Gestum er boðið upp á lestur, glóðvolgar vöfflur og rjúkandi heitt kaffi að kostnaðarlausu.
Einnig er á sama tíma boðið upp á talnaspeki Lafleur, fría greiningu og pendúlaspá, í lokuðum kynningartímum í Gallerí Lafleur.
- KL. 14:00-17:00 Opið hús í Maddömukoti – AÐALGÖTU 16B**
Handverk til sölu, heitt á könnunni og meðlæti.
- KL. 17:00-19:00 Fjölskyldan og frítíminn – HÚS FRÍTÍMANS**
Tie-dye. Allir þurfa að koma með hvítan bol með sér.
- KL. 17:00-18:00 Afsláttardagur – LOTTA K. GJAFAVÖRUVERSLUN AÐALGÖTU 6**
15% afsláttur af öllum kertum hjá Lottu K., verslun sem býður upp á umhverfis- og náttúruvænar vörur.
- KL. 18:00 Vortónleikar Tónlistarskóla Skagafjarðar**
TÓNLISTARSKÓLINN Á SAUÐÁRKRÓKI
- KL. 20:00 Kirkjukvöld – SAUÐÁRKRÓKSKIRKJA**
Kirkjukór Sauðárkróskirkju syngur undir stjórn Rögnvaldar Valbergssonar.
Einsöngvari með kórnum er Sigvaldi Helgi Gunnarsson.
Ræðumaður er Guðný Káradóttir forstöðumaður hjá Íslandsstofu.
- KL. 20:00 Mall Cop 2 – KRÓKSBIÓ**
Spennu- og gamanmynd um öryggisvörðinn Paul Blart sem kann ekki að taka sér frí. Bönnuð innan 7 ára.
- KL. 20:00-23:00 Kósí kaffihúsakvöld – SAUÐÁRKRÓKSBAKARÍ**

Dagskráin í Sæluviku í Menningarhúsinu Miðgarði

FIMMTUDAGUR 23. APRÍL KL. 20:30

Sunnan yfir sæinn breiða

Vortónleikar Skagfirska kammerkórsins. Aðgangseyrir 2.500 kr (ekki tekið við kortum). Kaffi og pönnukökur eftir tónleika.

FÖSTUDAGUR 24. APRÍL KL. 20:30

Innansveitarkrónika og sitthvað af útsveitunum

Í aðalhlutverkum eru Óskar Pétursson, Ólafur Atli Sindrason og Atli Gunnar Arnórsson auk fjölda skagfirska söngvara og tónlistarmanna. Miðaverð 3.500 kr.

MIÐVIKUDAGUR 29. APRÍL KL. 17:00 OG 20:00

Tónleikar Tónlistarskóla Skagafjarðar

FIMMTUDAGUR 30. APRÍL KL. 20:30

Það er að koma skip í dag

Söngskáldverk frá 1780 með léttu ívafi í flutningi leikhópsins Frjósamar freyjur og frískir menn. Höfundur Anna Þóra Jónsdóttir. Lagahöfundur Geirmundur Valtýsson.

LAUGARDAGUR 2. MAÍ KL. 20:30 OG 23:30

Sæluvikutónleikar og dansleikur

Karلاكórinn Heimir ásamt þeim Sverri Bergmann og Halldóri Gunnari Fjallabróður. Að loknum tónleikum verður dansleikur með hljómsveit Sverris Bergmann.

Menningarhúsið
Miðgarður

ÞRIÐJUDAGUR 28. apríl

- KL. 09:15-16:00 Sölusýning á verkum notenda lðju-Hæfingar**
LANDSBANKI ÍSLANDS
Sýning í boði Landsbankans.
- KL. 12:00-18:00 Bókamarkaður Lafleur í Sæluvíku – GALLERÍ LAFLEUR**
Til sölu og kynningar um 50 titlar eftir hina ýmsu höfunda, líka metsölubækur, á ótrúlegu verði. Sjón er sögu ríkari. Gestum er boðið upp á lestur, glóðvolgar vöflur og rjúkandi heitt kaffi að kostnaðarlausu. Einnig er á sama tíma boðið upp á talnaspeki Lafleur, fría greiningu og pendúlasþá, í lokuðum kynningartímum í Gallerí Lafleur.
- KL. 14:00-17:00 Opið hús í Maddömukoti – AÐALGÖTU 16B**
Handverk til sölu, heitt á könnunni og meðlæti.
- KL. 18:00 Vortónleikar Tónlistarskóla Skagafjarðar**
TÓNLISTARSKÓLINN Á SAUÐÁRKRÓKI
- KL. 18:00 Sahaja jóga – GALLERÍ LAFLEUR**
Benedikt S. Lafleur kynnir hugleiðslu Sahaja jóga og hvernig unnt er að virkja lífsorkuna í hverjum og einum með einföldum æfingum, sem krefjast hvorki sérstakra líkamsstillinga né mikils tíma en virka sem forvörn og lækning gegn hinum ýmsu kvillum. Áhugasömum er bent á að hafa samband við Benedikt í síma 659-3313 ef þeir vilja mæta á kynningu. Einnig er hægt að bóka kynningartíma.
- KL. 20:00 Barið í brestina – BIFRÖST**
Leikfélag Sauðárkróks sýnir Barið í brestina eftir Guðmund Ólafsson. Leikstjóri er Pröstur Guðbjartsson.

MIÐVIKUDAGUR 29. APRÍL

Listahátíð barnanna

Leikskólinn Ársalir býður til opins húss miðvikudaginn 29. apríl í Sæluviku. Þar gefst gestum og gangandi kostur á að fá innsýn í starfsemi leikskólans og skoða myndlistarsýningu barnanna á tímabilinu 9:00–11:15 og 13:30–16:00 á eldra stiginu við Árkil og frá 15:00–16:00 á yngra stiginu við Víðigrund.

Deildirnar á eldra stiginu verða með ýmiss konar uppákomur á auglýstum tímum.

Sjón er sögu ríkari!

Verið velkomin!

SJÁ NÁNAR Í SÆLUVIKUDAGSKRÁNNI

Bikarsundmót

Kiwanisklúbbsins Drangeyjar og
Sunddeildar Tindastóls
verður haldið í
Sundlaug Sauðárkróks
fimmtudaginn 30. apríl kl. 17:00.

Upphitun kl. 16:30.

Öllum frjálst að mæta og hvetja unga og efnilega sundkeppendur frá Sauðárkróki, Blönduósi og Hvammstanga.

Skráningarfrestur er til 25. apríl.
Sendið skráningu á sund@tindastoll.is

Að loknu sundmóti verður
verðlaunaafhending og veitingar í boði
Kiwanisklúbbsins.

MÍÐVIKUDAGUR 29. apríl

- KL. 09:00-11:15 Listahátíð barnanna í Sæluviku – ELÐRA STIG VIÐ ÁRKÍL**
Þúfa kl. 9 á Völlum / Skógar kl. 9:30 á Völlum
Hlíð kl. 10:15 á Völlum / Klettur kl. 10:45 á Völlum
- KL. 09:15-16:00 Sölusýning á verkum notenda Iðju-Hæfingar**
LANDSBANKI ÍSLANDS
Sýning í boði Landsbankans.
- KL. 12:00-18:00 Bókamarkaður Lafleur í Sæluviku – GALLERÍ LAFLEUR**
Til sölu og kynningar um 50 titlar eftir hina ýmsu höfunda, líka metsölubækur.
Einnig er á sama tíma boðið upp á talnaspeki Lafleur, fría greiningu og pendúlasþá,
í lokuðum kynningartímum í Gallerí Lafleur.
- KL. 13:30-16:00 Listahátíð barnanna í Sæluviku – ELÐRA STIG VIÐ ÁRKÍL**
Höfði kl. 13:30 á Völlum/Höfða / Laut kl. 14:45 í Laut/Höfða
- KL. 14:00-17:00 Opið hús í Maddömukoti – AÐALGÖTU 16B**
Handverk til sölu, heitt á könnunni og meðlæti.
- KL. 15:00-16:00 Listahátíð barnanna í Sæluviku – YNGRA STIG VIÐ VÍÐIGRUND**
- KL. 17:00 Vortónleikar Tónlistarskóla Skagafjarðar**
MENNINGARHÚSIÐ MIÐGARÐUR
- KL. 17:00-19:00 Fjölskyldumót í kubb – FLÆÐARNAR**
Fjölskyldumót í kubb á vegum Húss frítímans á Flæðunum á Sauðárkróki.
Allir þátttakendur fá frítt í sund á eftir.
- KL. 17:00-18:00 Afsláttardagur – LOTTA K. GJAFAVÖRUVERSLUN AÐALGÖTU 6**
15% afsláttur af öllum kertum hjá Lottu K., verslun sem býður upp á umhverfis-
og náttúruvænar vörur.
- KL. 20:00 Vortónleikar Tónlistarskóla Skagafjarðar**
MENNINGARHÚSIÐ MIÐGARÐUR
- KL. 20:00 Avengers: Age of Ultron – KRÓKSBIÓ**
Þegar illmennið Ultron kemur fram þarf Avengers hópurinn með helstu hetjum
jarðarinnar innanborðs að stöðva hann. Bönnuð innan 12 ára.
- KL. 20:00 Sumarbingó 10. bekkjar Árskóla – MATSALUR ÁRSKÓLA**
Sumarbingó þar sem í boði er mikill fjöldi góðra vinninga.
- KL. 20:00-23:00 Kósí kaffihúsavöld – SAUÐÁRKRÓKSBAKARÍ**
- KL. 20:30-22:00 Sundlaugarpartí – SUNDLAUG SAUÐÁRKRÓKS**
Sundlaugarpartí í Sundlaug Sauðárkóks á vegum Húss frítímans

Afmælis- hátíð Skottu

Skotta kvikmyndafjelag
fagnar 10 ára afmæli og
býður til afmælishátíðar af
því tilefni í húsnæði sínu við
Aðalgötu fimmtudaginn
30. apríl kl. 17.

Í opnu húsi gefur að líta sýnishorn
af núverandi verkefnum. Á
breiðtjaldi verður nýjasta myndin í
sjónvarpsmyndaröðinni „Sjómanslíf“.

Einnig verða sýndar í fyrsta sinn
4K upptökur úr Skagafirði.

Þá gefst gestum og gangandi færi
á að sjá þrívíddarupptökur frá
grásleppuveiðum.

Ókeypis aðgangur og
heitt á könnunni.

SKOTTU
kvikmyndafjelag

MÖGULEIKHÚSIÐ
SÝNIR BARNALEIKRITIÐ

PRUMPU- HÖLLINN

EFTIR
ÞORVALD ÞORSTEINSSON

Hulda er nýflutt úr borginni
og upp í sveit. Þegar hún fer í
feluleik með Halla bróður sínum
vill ekki betur til en hún villist og
ratar ekki heim. Henni líst ekkert
á þetta umhverfi þar sem allt er
framandi; lyktin er náttúrufýla,
grasið stingur og það eru
pöddur út um allt!

Leikstjórn Prumpuhólsins
er í höndum Péturs Eggerz .
Leikmynd og búninga hannaði
Messíana Tómasdóttir.
Tónlistin er eftir Guðna Franzson.
Leikarar eru Pétur Eggerz og
Anna Brynja Baldursdóttir.

FIMMTUDAGUR 30. apríl

- KL. 8:30 Prumpuhóllinn – VARMAHLÍÐARSKÓLI**
Möguleikhúsið flytur leikrit fyrir nemendur leikskólans Birkilundar í Varmahlíð.
- KL. 09:15-16:00 Sölusýning á verkum notenda Iðju-Hæfingar – LANDSBANKI ÍSLANDS**
Sýning í boði Landsbankans.
- KL. 10:00 Sumarsælukaffi eldri borgara – ÁRSKÓLI VIÐ SKAGFIRÐINGABRAUT**
1.–4. bekkur bjóða eldri borgara velkomna í sumarsælukaffi í Árskóla.
- KL. 11:00 Prumpuhóllinn – ÁRSALIR**
Möguleikhúsið flytur leikrit fyrir nemendur leikskólans Ársala á Sauðárkróki.
- KL. 12:00-18:00 Bókamarkaður Lafleur í Sæluviku – GALLERÍ LAFLEUR**
Til sölu og kynningar um 50 titlar eftir hina ýmsu höfunda, líka metsölubækur. Einnig er á sama tíma boðið upp á talnaspeki Lafleur.
- KL. 14:00-17:00 Opið hús í Maddömukoti – AÐALGÖTU 16B**
Handverk til sölu, heitt á könnunni og meðlæti.
- KL. 14:30 Prumpuhóllinn – TRÖLLABORG, HÓLUM Í HJALTADAL**
Möguleikhúsið flytur leikrit fyrir nemendur leikskólans Tröllaborgar.
- KL. 17:00-19:00 Ratleikur – GAMLI BARNASKÓLINN VIÐ FREYJUGÖTU**
Ratleikur á vegum Húss frítímans. Farið frá Gamla barnaskólanum við Freyjugötu. Pylsupartí í lokin.
- KL. 17:00 Bikarmót Kiwanis og Sunddeildar Tindastóls**
SUNDLAUG SAUÐÁRKRÓKS
Árlegt sundmót Kiwanis og Sunddeildar Tindastóls.
- KL. 17:00 Vortónleikar Tónlistarskóla Skagafjarðar – FÉLAGSHEIM. HÖFÐABORG**
- KL. 17:00-18:00 Afmælishátíð Skottu kvikmyndafjelags – AÐALGÖTU 24**
Skotta kvikmyndafjelag fagnar 10 ára afmæli og býður til afmælishátíðar af því tilefni. Í opnu húsi gefur að líta sýnishorn af núverandi verkefnum.
- KL. 20:00 Barið í brestina – BIFRÖST**
Leikfélag Sauðárkróks sýnir Barið í brestina eftir Guðmund Ólafsson. Leikstjóri er Þröstur Guðbjartsson.
- KL. 20:30 Það er að koma skip – MENNINGARHÚSIÐ MIÐGARÐUR**
Söngskáldverk frá 1780 með léttu ívafi í flutningi leikhópsins Frjósamar freyjur og frískir menn. Höfundur er Anna Þóra Jónsdóttir. Lagahöfundur er Geirmundur Valtýsson.
- KL. 23:00 Get Hard – KRÓKSBIÓ**
Gammanmynd sem skartar grínkóngunum Will Ferrell og Kevin Hart í aðalhlutverkum. Bönnuð innan 12 ára.

FESTIVAL VIÐBURÐIR

KYNNA

Sæluviken

í Þróttahúsinu
á Sandárkróki 1. maí

Ort í sandinn
BIRGITTA HAUKDAL

Einn dans við mig
JÓGVAN HANSEN

*Má ég þússa
regubogann*
SIGVALDI GUNNARS

Frán
RÚNAR FRIÐRIKSSON

**Söngskemmtun þar sem
Íslensk dægurlög
verða flutt af hópi frábærra söngvara!**

Miðasala inni á www.tix.is
og í Blóma og gjafabúðinni (ekki hægt að greiða með kortum)

Ónleikar

Hljómsveit hússins er **VON**
ásamt Einari Braga

lelu
RÍÐRIKS

18 rauðar rósir
RÓBERT ÓTTARS

*Það stendur
ekki á mér*
KRISTJÁN GÍSLA

*Astarbrúf
merkt X*
ALMA RUT

Miðaverð kr. 5.900 á tónleika og ball
Húsið opnað kl. 19:30 Dagskrá hefst kl. 20:00

Vínsala í húsinu – 18 ára aldurstakmark

BÍLALEIGA
AKUREYRAR

EXTON

STÉTTARFÉLÖGIN Í SKAGAFIRÐI

1. MAÍ

Jöfnuður býr til betra samfélag!

Hátíðardagskrá þann 1. maí hefst kl. 15:00
í sal Fjölbrotaskóla Norðurlands vestra.

Ræðumaður verður Björn Snæbjörnsson formaður Einingar-löju og Starfsgreinasambands Íslands.

Að venju verða kaffiveitingar og skemmtiatriði úr ýmsum áttum og eru félagsmenn hvattir til að mæta og fagna deginum saman.

Opinn dagur há Skotfélaginu Ósmanni

FÖSTUDAGINN 1. MAÍ

Opíð verður á vallahsvæði Ósmanns á Reykjaströnd frá 13:00–16:00. Kynnt verður starfsemi félagsins og hægt verður að fá að skjóta af boga, haglabyssu og riffli undir leiðsögn vanra leiðbeinenda. Boðið verður upp á kaffi og fleira. Aðgangur ókeypis.

FÖSTUDAGUR 1. maí

FRÍÐAGUR VERKAMANNA

- KL. 12:00-18:00** **Bókamarkaður Lafleur í Sæluvíku – GALLERÍ LAFLEUR**
Til sölu og kynningar um 50 titlar eftir hina ymsu höfunda, líka metsölubækur, á ótrúlegu verði. Sjón er sögu ríkari. Gestum er boðið upp á lestur, glóðvolgar vöffur og rjúkandi heitt kaffi að kostnaðarlausu.
Einnig er á sama tíma boðið upp á talnaspeki Lafleur, fría greiningu og pendúlaspá, í lokuðum kynningartímum í Gallerí Lafleur.
- KL. 13:00-16:00** **Opinn dagur hjá Skotfélaginu Ósmann – REYKJASTRÖND**
Opíð verður á vallarsvæði Ósmanns á Reykjaströnd og starfsemi félagsins kynnt.
- KL. 13:00-18:00** **Bílskúrssala – HÓLMAGRUND 4**
Bílskúrssala þar sem ýmislegt er í boði eins og DVD-myndir og geisladiskar á kr. 100 stykkið, föt, lopavörur og ýmislegt handverk. Posi á staðnum.
- KL. 14:00-17:00** **Bútasaumssýning – KAKALASKÁLINN Í KRINGLUMÝRI**
Sýning á bútasami sjö vinkvenna. Allir hjartanlega velkomnir.
Nánari upplýsingar í sínum 865-8227 og 861-8107.
- KL. 14:00-17:00** **Opíð hús í Maddömukoti – AÐALGÖTU 16B**
Handverk til sölu, heitt á könnunni og meðlæti.
- KL. 14:00-17:00** **50 ára afmæli Skagfirðingasveitar – SVEINSBÚÐ**
Björgunarsveitin Skagfirðingasveit býður Skagfirðingum og öðrum gestum í opíð hús í Sveinsbúð í tilefni 50 ára afmælis sveitarinnar. Búnaður sveitarinnar og aðstaða verður m.a. til sýnis og sagan rifjuð upp.
- KL. 15:00** **Hátíðardagskrá stéttarfélaganna í Skagafirði**
SALUR FJÓLBRAUTASKÓLA NORÐURLANDS VESTRA
Ræðumaður verður Björn Snæbjörnsson formaður Einingar-löju og Starfsgreina-sambands Íslands. Að venju verða kaffiveitingar og skemmtiatriði úr ýmsum áttum og eru félagsmenn hvattir til að mæta og fagna deginum saman.
- KL. 20:00** **Barið í brestina – BIFRÖST**
Leikfélag Sauðárkróks sýnir Barið í brestina eftir Guðmund Ólafsson.
Leikstjóri er Þröstur Guðbjartsson.
- KL. 20:00** **Sæluvíkutónleikar – ÍÞRÓTTAHÚSIÐ Á SAUÐÁRKRÓKI**
Söngskemmtun þar sem íslensk dægurlög verða flutt af hópi frábærra söngvara, s.s. Birgittu Haukdal, Kristjáni Gísla, Jógvani Hansen, Ölmu Rut, Röberti Óttars, Sigvalda Gunnars og Rúnari Erni Friðrikssyni. Eftir tónleika verður stórskemmtilegt ball með hljómsveitinni Von.

KARLAKÓRINN HEIMIR
SÉRSTAKUR GESTUR ER SVERRIR BERGMANN

Tónleikar í Miðgarði

laugardaginn 2. maí kl. 20:30

DANSLEIKUR

MENNINGARHÚSIÐ MIÐGARÐUR KL. 23:30

Sverrir Bergmann söngbróðir og
Halldór Gunnar Fjallabróðir, ásamt hljómsveit
leika fyrir dansi að afloknum tónleikum.

Forsala aðgöngumiða í Blóma- og gjafabúðinni
á Sauðárkróki og í KS Varmahlíð

www.heimir.is

MANN

Þegarði

FISK
Skipting

SPARISJÓÐURINN
Skipting

— (Tengill eh) —

MORGUNKAFFI MEÐ KAFFIKLÚBBNUM

Skín við sólu Skagafjörður

FÉLAGSHEIMILINU LJÓSHEIMUM
LAUGARDAGINN 2. MAÍ KL. 10

Brottluttir Skagfirðingar
af suðvesturhorninu á heimaslóðum.
Opíð fyrir alla.

Sahaja jóga

28. APRÍL KL. 18 OG 2. MAÍ KL10 Í GALLERÍ LAFLEUR

Benedikt S. Lafleur kynnir hugleiðslu Sahaja jóga og hvernig unnt er að virkja lífsorkuna í hverjum og einum með einföldum æfingum, sem krefjast hvorki sérstakra líkamsstillinga né mikils tíma en virka sem forvörn og lækning gegn hinum ýmsu kvillum.

Áhugasömum er bent á að hafa samband við Benedikt í síma 659-3313 ef þeir vilja mæta á kynningu. Einnig er hægt að bóka kynningartíma.

Bókamarkaður Lafleur

ALLA DAGA Í SÆLUVIKU FRÁ KL. 12–18 Í GALLERÍ LAFLEUR

Til sölu og kynningar um 50 titlar eftir hina ýmsu höfunda, líka metsölubækur, á ótrúlegu verði. Sjón er sögu ríkari. Gestum er boðið upp á lestur, glóðvolgar vöfflur og rjúkandi heitt kaffi að kostnaðarlausu.

Einnig er á sama tíma boðið upp á talnaspeki Lafleur, fría greiningu og pendúlasþá, í lokuðum kynningartímum í Gallerí Lafleur.

ADALGÖTU 18 SAUÐÁRKRÓKI

LAUGARDAGUR 2. maí

- KL. 10:00-12:00 Morgunkaffi – LJÓSHEIMAR**
Kaffi klúbburinn Skín við sölu Skagafjörður.
- KL. 10:00-13:00 Vörukynning á lífrænum vörum – SAUÐÁRKRÓKSBAKARÍ**
Kynning á vörum frá Kaja organic sem er með fjölbreyttar vörur og vörumerki í lífrænt vottuðum matvælum.
- KL. 10:00 Sahaja jóga – GALLERÍ LAFLEUR**
Benedikt S. Lafleur kynnir hugleiðslu Sahaja jóga og hvernig unnt er að virkja lífsorkuna í hverjum og einum með einföldum æfingum, sem krefjast hvorki sérstakra líkamsstillinga né mikils tíma en virka sem forvörn og lækning gegn hinum ýmsu kvillum. Áhugasömum er bent á að hafa samband við Benedikt í síma 659-3313 ef þeir vilja mæta á kynningu. Einnig er hægt að bóka kynningartíma.
- KL. 12:00-16:00 Markaður – HÚS RAUÐA KROSSINS**
Markaður á vegum Rauða krossins.
- KL. 12:00-18:00 Bókamarkaður Lafleur í Sæluviku – GALLERÍ LAFLEUR**
Til sölu og kynningar um 50 titlar eftir hina ýmsu höfunda, líka metsölubækur, á ótrúlegu verði. Sjón er sögu ríkari. Gestum er boðið upp á lestur, glöðvolgar vöfflur og rjúkandi heitt kaffi að kostnaðarlausu.
Einnig er á sama tíma boðið upp á talnaspeki Lafleur, fría greiningu og pendúlaspá, í lokuðum kynningartímum í Gallerí Lafleur.
- KL. 14:00 Æskan & hesturinn – REIÐHÖLLIN SVADASTAÐIR**
Ungir skagfirskir hestamenn sýna listir sínar.
- KL. 14:00-17:00 Bútasaumssýning – KAKALASKÁLINN Í KRINGLUMÝRI**
Sýning á bútasami sjö vinkvenna. Allir hjartanlega velkomnir.
Nánari upplýsingar í sínum 865-8227 og 861-8107.
- KL. 14:00-17:00 Opið hús í Maddömukoti – AÐALGÖTU 16B**
Handverk til sölu, heitt á könnunni og meðlæti.
- KL. 20:30 Sæluvikutónleikar Karlakórsins Heimis**
MENNINGARHÚSIÐ MIÐGARÐUR
Tónleikar Karlakórsins Heimis. Sérstakur gestur er Sverrir Bergmann.
- KL. 23:30 Dansleikur – MENNINGARHÚSIÐ MIÐGARÐUR**
Sverrir Bergmann söngbróðir og Halldór Gunnar Fjallabróðir, ásamt hljómsveit leika fyrir dansi að afloknum tónleikum.
- KL. 23:30 Trúbbakvöld – KAFFI KRÓKUR**
Trúbadorinn Biggi Sævars heldur uppi góðri stemningu.

FISKISÆLA Í LJÓSHÉIMUM

*Girnilegt fiskiréttahlaðborð á Sæluviku
í hádeginu sunnudaginn 3. maí,
útbúið af hópi skagfirskra sælkeru.*

OPID FRÁ KL. 12–14

**Pantanir berist fyrir föstudaginn 1. maí
í síma 868 4204 eða 453 5291**

**Börn 0–6 ára frítt, Börn 7–12 ára kr. 1000,-
Fullorðnir kr. 2500, – Kort ekki tekin!**

*Fiskisæla er nú haldin í sjötta sinn og ágóðinn
hefur runnið óskertur til góðgerðamála í Skagafirði.*

Leggið góðu málefni lið!

Sýning

í Landsbankanum á Sauðárkróki

Árleg sölusýning á verkum notenda
lõju-Hæfingar verður í Landsbankanum
á meðan á Sæluviku stendur.

Sjón er sögu ríkari!

Verið velkomin

Notendur lõju og
starfsfólk Landsbankans

SUNNUDAGUR 3. maí

- 11:00 **Kynning á sjóþöðum – HJÁ SIGLINGAKLÚBBNUM DRANGEY**
Benedikt S. Lafleur hefur verið frumkvöðull í að breiða út sjóþöð á Íslandi og hefur unnið árum saman að rannsóknum um áhrif sjóþaða á heilsuna og hvernig hægt er að virkja þau áhrif í heilsuferðabjónustu og vinnur að MA-verkefni í þá veru við Háskólann á Hólum. Benedikt mun kynna sjóþöð fyrir byrjendur og lengra komna, m.a. með vísan í rannsóknir en einnig með leiðsögn í sjónum.
Mæting við Siglingaklúbbinn í nýju smábátahöfninni. Áhugasömum er bent á að mæta með handklæði og yfirhafnir og tryggja sér far eftir sjóþað í heitt það á eftir. Þeim er bent á að gera boð á undan sér og hafa samband við Benedikt í síma 659-3313.
- 12:00-14:00 **Fiskisæla – LJÓSHEIMAR**
Fiskréttahlaðborð í hádeginu til styrktar góðu málefni
- 12:00-18:00 **Bókamarkaður Lafleur í Sæluviku – GALLERÍ LAFLEUR**
Til sölu og kynningar um 50 titlar eftir hina ýmsu höfunda, líka metsölubækur, á ótrúlegu verði. Sjón er sögu ríkari. Gestum er boðið upp á lestur, glóðvolgar vöfflur og rjúkandi heitt kaffi að kostnaðarlausu.
Einnig er á sama tíma boðið upp á talnaspeki Lafleur, fría greiningu og pendúlasþá, í lokuðum kynningartímum í Gallerí Lafleur.
- 14:00-17:00 **Bútasaumssýning – KAKALASKÁLINN Í KRINGLUMÝRI**
Sýning á bútasami sjö vinkvenna. Allir hjartanlega velkomnir.
Nánari upplýsingar í sínum 865-8227 og 861-8107.
- 14:00-17:00 **Opið hús í Maddömukoti – AÐALGÖTU 16B**
Handverk til sölu, heitt á könnunni og meðlæti.
- 14:00-17:00 **Flóamarkaður – FÉLAGSHEIMILIÐ MELSGIL**
Flóamarkaður Kvenfélags Staðarhrepps þar sem til sölu verður ýmislegt gamalt og nýtt, m.a. húsmunir og handverk, bækur og búsaðhöld. Kökubasar og kaffisala.
- 16:00 **Loksins heim – KRÓKSBIÓ**
Skemmtileg teiknimynd um geimveruna Ó sem er mikill klaufi en lendir í ótrúlega skemmtilegum og spennandi ævintýrum með hinni ráðagóðu Tátílu og geðgóða kettinum hennar. Öllum leyfð.
- 20:00 **Félagsvist – LJÓSHEIMAR**
- 20:00 **Barið í brestina – BIFRÖST**
Leikfélag Sauðárkróks sýnir Barið í brestina eftir Guðmund Ólafsson.
Leikstjóri er Þróstur Guðbjartsson.

Ólafshús

RESTAURANT

Aðalgata 15, SAUÐÁRKRÓKUR
 s. 453 6454 www.olafshus.is
videosport@simnet.is

MÆLIFELL

SKEMMTIÐAÐUR

Aðalgata 7, SAUÐÁRKRÓKUR
 s: 845 6625 videosport@simnet.is

*Góða skemmtun
 í Sæluvíku!*

Aðalgata 16, SAUÐÁRKRÓKUR
 s. 453 6299, www.kaffikrokur.is
videosport@simnet.is

Óskum öllum
frábærrar
skemmtunar
á Sæluvíku

Hótel Varmahlíð · Varmahlíð
s. 453 8170 · info@hotelvarmahlid.is

www.hotelvarmahlid.is

VÍS

– þar sem tryggingar snúast um fólk

VÍS Ártorgi 1 550 Sauðárkróki Sími 560 5035 www.vis.is

Hard Wok Cafe Aðalgata 8 sími 4535355

fylgir frítt

Ísinn okkar,
fyrir alla með mat

Hamborgarar, Wok réttir
Pizzur og Mexíkóskir réttir

YFIR 25 ÁR...

STOÐ HELF.
VERKFRÆÐISTOFA

*Velkomin á
Sæluvíku í Skagafirði*

**Verzlun
Haraldar Júlíussonar
býður ykkur velkomin**

**Mikið úrval
20% afsláttur af ýmsum vörum**

**Góða skemmtun
á Sæluviku**

**VERSLUN
Haraldar Júlíussonar**

ADALGÖTU 22 Á SAUÐÁRKRÓKI Í 90 ÁR SÍMI 453 5124

Pú verður ekki straumlaus
með rafgeymi frá Olís.

HLÍÐARKAUP

Akurhlíð 1 550 Sauðárkróki Sími 453 6166

Opið: Mánudag - laugardags kl. 9-22 / Sunnudag kl. 10-22

*Óskum Skagfirðingum og Sæluvikugestum
góðrar skemmtunar á Sæluviku*

Hægt er að fylgjast með opnunartímum á Facebook
(leitið undir Microbar & Bed)

ADALGÖTU 14 SAUNDÁRKRÓKI

The KPMG logo, consisting of the letters "KPMG" in a bold, white, sans-serif font. Above the letters are four vertical bars of varying heights, resembling a stylized bar chart or a bridge structure.

cutting through complexity

**Við óskum gestum
Sæluviku góðrar
skemmtunar**

kpmg.is

Flottar gjafir

í Blóma- og gjafabúðinni

Vinsælu púðarnir frá Lagði - margar tegundir
NÝTT: Lífræn ilmkerti úr soyjabaunaolíu!

Góða skemmtun
í Sæluviku

Verið
velkomin

Aðalgata 14, Sauðárkróki :: Sími 455-5544 :: Gsm 891-9180

Landsbankinn á Sauðárkróki óskar Sæluvikugestum ánægjulegrar Sæluviku

Í Sæluviku verður sýning á listaverkum frá lögju-
Hæfingu í Landsbankanum. Sýningin verður opin
á opnunartíma bankans og verður alla vikuna.
Allir velkomnir og heitt á könnunni.

Landsbankinn

www.landsbanki.is

SPARISJÓÐURINN

Öflugur stuðningsaðili menningarlífs til fjölda ára Gleðilega Sæluviku

Opnunartími

Sparisjóðsins Skagafirði
er frá kl. 9.00 til 16.00 virka daga.

Verið velkomin

Starfsfólk Sparisjóðsins

Ártorgi 1 Sauðárkróki

SPARISJÓÐURINN

Skagafirði

Vissir þú að Farskólinn

– miðstöð símenntunar á Norðurlandi vestra
býður upp á:

- Námskeið af ýmsum toga
- Greiningu á fræðsluþörf innan fyrirtækja
- Háskólanám í heimabyggð í góðu námsveri
- Náms- og starfsráðgjöf á vinnustöðum
- Upplýsingar og ráðgjöf varðandi fræðslumál
- Raunfærnimat

Farskólinn

miðstöð símenntunar á Norðurlandi vestra
www.farskolinn.is Simar: 455 6010, 455 6011

Við óskum öllum góðrar skemmtunar í Sæluvíku!

Alhliðamálningsþjónusta
DODDI
málari

SAUÐÁRKRÓKI SÍMI 453 6769

HJÁ ERNU
HÁRSNYRTISTOFAN ehf

Skagfirðingar
Sæluvikugestir

Góða
skemmtun
í Sæluviku

Verið velkomin

HJÁ ERNU

SKAGFIRÐINGABRAUT 6
SÍMI 453 6069

Skagfirðingar! Til hamingju með Sæluvikuna!

BYGGÐASTOFNUN

Við óskum Skagfirðingum
gleðilegrar Sæluviku

Góður staður til að stoppa á!

Velkomin á Sæluviku í Skagafirði

STEINULL HF.

SÆLUVIKUGESTIR

Velkomin á Sæluvíku í Skagafirði

TAXI

 857 2909

Björn Mikaelsson – Sauðárkróki

Það er alltaf létt yfir rækjunni frá Dögun!

Ferskleiki – gæði – hollusta

Góða skemmtun í Sæluviku

DÖGUN EHF.

Hesteyri 1 550 Sauðárkróki Sími 453 5923

Umboðsaðili Vodafone í Skagafirði

RED

Bylting í farsímaþjónustu

Við kynnum Vodafone RED
– ótakmörkuð símtöl og SMS.

rafsjá hf

Sæmundargötu 1 Sauðárkróki © 453 5481

Skemmtum okkur vel í Sæluviku

Borgarteig 15 :: Sauðárkróki :: Sími 455 6200 :: www.skv.is

KJARNINN

Hesteyri 2 550 Sauðárkróki Sími 455 4500

 Kjarninn

SKAGFIRÐINGAR!

*Bifreiðaviðgerðir
Réttingar og bílamálun
Dráttarvélaviðgerðir
Ökumælaísetning
Varahlutasala
Sérpantanir
Smurstöð
Hjólbarðaviðgerðir
Hjólstilling
Hemlaprófun*

MYPRENT ehf.

BIFREIÐAVERKSTÆÐI
Sími 455 4570

Velkomin í búðina

STÓRMARKAÐUR Á SAUÐÁRKRÓKI

TAXI

893 5958

894 6220

Júlíus Rúnar

FRÍÐRIK JÓNSSON EHF. byggingaverktakar

BORGARRÖST 8 SAUÐÁRKRÓKI SÍMI 453 5088

Tökum að okkur húsbyggingar
Smíðum glugga og útihurðir

Góða skemmtun
í Sæluviku!

Fermingarpeningarnir á Framtíðarreikning

Ef 30.000 kr. eru lagðar inn á
Framtíðarreikning bætum við
5.000 kr. við.*

Framtíðarreikningurinn ber ávallt
hæstu vexti verðtryggðra spari-
reikninga og er laus við 18 ára aldur.

Nánari upplýsingar
á arionbanki.is/ferming

*Eitt mótframlag fyrir hvert fermingarbarn

Sæluvikugestir

við óskum ykkur ánægjulegrar Sæluviku

BÍLRÚN BIFREIÐAÞJÓNUSTA EHF.

Borgarteigi 7 • Sauðárkróki • Sími 453 6699

TANNLÆKNASTOFA PÁLS RAGNARSSONAR

Sæmundargötu 3a • Sími 453 5800

TANNLÆKNASTOFA EYJÓLFSSIGURÐSSONAR

Ártorgi 1 • Sími 453 6282

TANNLÆKNASTOFA INGIMUNDAR KR. GUÐJÓNSSONAR

Sæmundargötu 3a • Sími 453 5252

FANGAÐU SÆLUVIKUNA

CANON EOS 700D

Tilboðsverð: 129.900

Með 18-55 STM linsu.
Kennslubók, 16 GB minnskort
og námskeið fylgja með. Frábær
myndgæði og Full HD vídeó.

CANON EOS 1200D

Verð: 89.900 kr.

Ýtir undir sköpunargleðina.
Námskeið, kennslubók og 16 GB
kort fylgja.

CANON IXUS MYNDAVÉLAR

Verð frá: 19.900 kr.

Vertu með Canon myndgæði
í vasanum. Falleg hönnun sem
vekur athygli.

CANON POWERSHOT SX610

Verð: 46.900 kr.

Hágæða myndir og vídeó. Mjög
nett með 18x aðdráttarlinsu. Wi-Fi
og NFC fyrir snjalltækin.

Tengill ehf. | Hesteyri 2 | www.tengillehf.is | 455 9200

ENNEMM/ NMG0299

Góða skemmtun

Kaupfélag Skagfirðinga óskar Skagfirðingum og gestum gleðilegrar Sæluviku

 Kaupfélag Skagfirðinga

Kaupfélag Skagfirðinga | Artorgi 1 | 550 Sauðárkróki | ☎ 455 4500