

Velkomin
vilko

Húnavaka er fjölskylduviðburður þar sem Húnvetningar sem og aðrir gestir njóta góðra stunda með vinum
og vandamönnum yfir helgi á Blönduósi. Í ár verður Húnavaka sett við Hafíssetrið fimmtudaginn 16. júlí. Í
kjöfarið, líkt og síðustu ár munu bæjarbúar svo koma saman og grilla í gamla bænum. Dagskráin sem
boðið verður uppá þetta árið er hin glæsilegasta og ættu allir að geta fundið eitthvað við sitt hæfi.
Bæjarbúar hafa sameinast um að skreyta bæinn af kostgæfni og leggja sitt að mörkum til að hátíðin verði
sem ánægjulegust.
Blönduós laðar að sér ferðamenn sem koma allstaðar að, enda með eindæmum fallegt bæjarstæði.
Náttúruperlan Hrútey, fallegt útsýni við ósa Blöndu og fjölbreytt fuglalíf á svæðinu gerir Blönduós að
kjörnum áfangastað stað fyrir unnendur náttúrunnar. Blönduós hefur einnig uppá mikið að bjóða þegar

kemur að menningu og listum. Meðal annars má nefna Heimilisiðnaðarsafnið við bakka Blöndu sem laðar að sér marga ferðamenn á ári
hverju sem og Kvennaskólann, en þar setjast að listamenn frá ýmsum löndum til að vinna að hugmyndum innblásnum af umhverfi
Blönduóss. Í Kvennaskólanum má einnig finna Vatnsdælurefilinn og Minjastofu Kvennaskólans. Að auki er boðið uppá að skoða lifandi
laxfiska í Laxasetrinu og fræðast um sögu hafíss í Hafíssetrinu.
Blönduós stendur fyrir fjölbreyttum viðburðum og menningarstarfi og iðar því að lífi, einkum yfir sumartímann. Í sumar voru
Smábæjarleikar Arion banka haldnir í tólfta skipti og var fimmta Landsmót UMFÍ 50+ einnig haldið á Blönduósi í ár svo eittthvað sé nefnt.
Að auki má finna framúrskarandi sund- og íþróttaaðstöðu í íþróttamiðstöðinni sem er mikið notuð af bæði íbúum Blönduóss og
aðkomendum. Einnig er vert að minnast á prjónagraffið sem setur fallegan svip á Blönduós í ár, en íbúar Blönduóss hafa staðið fyrir
þessum gjörningi í sumar við góðar viðtektir.
Gestir Blönduóss hafa fjölbreytta möguleika þegar kemur að því að finna næturstað en hér er að finna vel staðsett tjaldstæði, sem og
hótel, gistihús og sumarhús. Á Blönduósi má einnig finna veitingastaði og kaffihús sem taka vel á móti svöngum gestum bæjarins.
Blönduós er sannarlega staður þar sem allir í fjölskyldunni ættu að geta fundið eitthvað við sitt hæfi og býður uppá fjölbreytta möguleika
hvort sem það kemur að afþreyingu, gistiaðstöðu eða veitingum.

Velkomin á Húnavöku 2015

Arnar Þór Sævarsson
Sveitarstjóri Blönduósbæjar

Ég býð ykkur velkomin til Blönduós

N1píparinn ehf
sími 452-4545 / 868 6066 / 898 8489

GLEÐILEGA
HÚNAVÖKU!
GLEÐILEGA
HÚNAVÖKU!

Traktorsdekk
vörubíladekk
Jeppadekk
og fólksbíladekk
allt á sama stað!

fyrirtækjadagurinn half
prima half

Fyrirtækjadagurinn
Opið frá kl. 12:00 - 16:00

föstudaginn 17. júlí.
Verðum á planinu við Efstubraut 2.

Öll fyrirtækin á Efstubraut 2
sameinast um að gera daginn skemmtilegan

Bifrei�averkstæ�i
Blönduóss

Efstubraut 2 Sími 452-2600
E-mail / tímabókanir b.v.b@simnet.is

Allar almennar bílaviðgerðir , smurþjónusta
Tölvugreiningar á bílum og ástandsskoðanir

glaðheimar

Símar: 440 7972 & 891 9425

1.595 kr.

Beikonborgari
franskar, lítið Prins Póló
og gosglas

1.295 kr.

Samloka með skinku og osti
iceberg, sósa, franskar,
lítið Prins Póló og gosglas

3.495 kr.

Fjölskyldutilboð
Fjórir ostborgarar, franskar
og fjögur lítil Prins Póló

Glaðningur

fyrir krakka

fylgir með

Opið: Alla daga 08:00-23:30N1 Norðurlandsvegi,
Blönduósi
Sími: 467 1010

10.–19. júlí

,

,

,

FORSALA MIÐA HEFST 2. JÚLÍ Í POTTINUM RESTAURANT

HVAR OG HVENÆR SEM ER
Með Arion appinu tekur þú stöðuna
með einum smelli og borgar reikningana,
hvar og hvenær sem er.

Þú færð appið á Arionbanki.is.

Skemmtum
okkur á

Húnavöku
KPMG Blönduósi

Húnabraut 4
s. 545 6000

kpmg.is

Lífland þakkar Húnvetningum
góð viðskipti

Búrekstrarvörur og margt fleira í úrvali

Efstubraut, Blönduósi

Borgarbraut, Borgarnesi www.lifland.is

lifland@lifland.is

Lynghálsi, Reykjavík

Óseyri, Akureyri
Sala og ráðgjöf
S. 540 1100

 Allt til vacumpökkunar

Multivac

Krókhálsi 5e

110 Reykjavík

Sími 554-2100

www.multivac.com

Það var 10. júní síðastliðinn sem tæplega 30 manna hópur hittist í Kvennaskólanum
á fyrsta fundi þeirra sem vildu vera með í að skreyta Blönduós með prjóni og hekli.
Frumhugmyndin var að skreyta ljósastaura á Húnabraut frá Norðurlandsvegi að
mótum Árbrautar og Húnabrautar, halda áfram út að ós um Árbrautina og leiða fólk
þannig að Kvennaskólanum og Heimilisiðnaðarsafninu þar sem hannyrðaarfleifðinni
er haldið á lofti af góðu fólki.
Í stuttu máli sagt þá hefur þátttakan í þessu prjónagraffi verið framar öllum vonum
og þannig sannað hversu rík hannyrðahefð er hér um slóðir. Líklega eru 87 ár á milli
yngsta og elsta þátttakandans og fjöldi þeirra sem tekið hafa þátt í verkefninu
hleypur á mun fleiri tugum en þessum þremur í upphafi. Jafnt og þétt frá 17. júní
hafa bæjarbúar mátt eiga von á einhverju óvæntu við götur bæjarins því nú má sjá
litríka og glaðlega ljósastaura víða um bæinn sem og vírgirðingar og skilti.
Vonandi gleður þetta alla vegfarendur jafn mikið og graffið hefur glatt þá sem lögðu
hönd á plóginn í þessu skemmtilega samvinnuverkefni.

Berglind Björnsdóttir

PRJÓNAGRAFF
Á BLÖNDUÓSI

Húnavökutilboð 2015

16” pizza með tveimur
áleggstegundum kr. 1995

Ath. gildir aðeins um Take away

Norðurlandsvegi 4 • Blönduósi • Sími: 453 5060 • www.pot.is • pot@pot.is

Opið alla daga frá 11:00 - 22:00

Góður staður til að stoppa á !

i
velkomin!velkomin!

Akureyri
Blönduós
Bolungarvík
Dalvík
Egilsstaðir
Grundarfjörður
Hafnarfjördur

Húsavík
Ísafjörður
Neskaupstaður
Ólafsfjörður
Selfoss
Siglufjörður
Skagaströnd

Akranes
Akureyri
Bifröst
Borgarfjörður
eystri
Búðardalur
Djúpivogur
Eskifjörður
Fáskrúðsfjörður
Flúðir

Garður
Kópavogur
Laugarvatn
Mývatnssveit
Reykjanesbær
Reykjavík
Sandgerði
Seyðisfjörður
Þórshöfn

Akureyri
Borgarnes
Grafarvogur
Grindavík
Höfn

Kópavogur
Reykjanesbær
Reykjavík
Egilsstaðir
Selfoss

GOTT Í GOGGINN
ALLAN HRINGINN

Húsavík
Reykjanesbær

VERIÐ VELKOMIN

OPIÐ
ALLA DAGA

BLÖNDUÓSI

Aldurstakmark 16 ára
kr. 3000 inn

Aldurstakmark 16 ára
kr. 3000 inn

STEINDI JR & FÉLAGAR
halda uppi stuðinu!

16 ára ball
Félagsheimilinu á Blönduósi

17. júlí kl.23-03

MIÐVIKUDAGURINN 15. JÚLÍ
18:00-23:00

FIMMTUDAGURINN 16. JÚLÍ
10:00-17:00

Blönduósingar í þé�býli og drei
ýli drífa sig út og skreyta hús sín há� og lágt
Valin verður best skrey�a gatan og best skrey�a húsið.

Heimilisiðnaðarsafnið
Vakin athygli á sérsýningu sumarsins "Fínerí úr fórum formæðra". Aðgangseyrir.
Laxasetur Íslands
Lifandi sýning laxfiska. Mikið af flo�u handverki til sölu. Aðgangseyrir.

Hafíssetrið
Sýning um hafís í Hillebrandtshúsinu sem er ei� af elstu timburhúsum landsins. Aðgangseyrir.

Textílsetur Íslands / Minjastofa Kvennaskólans
Sýningar: Jurtalitað band og vörur Guðrúnar Bjarnadó�ur ná�úrufræðings frá Hespuhúsinu.
Minjastofa Kvennaskólans og Vatnsdæla á Refli. Aðgangseyrir.

Sirkus Íslands - HEIMA ER BEST Fjölskyldusýning (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 3500 kr (frí� fyrir 3ja ára og yngri)

Húnavakan se� fyrir framan Hafíssetrið Umhverfisverðlaun Blönduósbæjar vei�

Grillpartý í gamla bænum - allir velkomnir!
Hver og einn kemur með mat og drykk fyrir sig og sína. Muna að taka með borð og stóla.

E�irré�ahlaðborð
Allir koma með e�irré� að eigin vali m.v. þann �ölda sem fylgir
hverjum og einum. Vei� verða verðlaun fyrir frumlegasta og flo�asta e�irré�inn.

Hæfileikakeppni milli hverfa
 Lið 1: "Gamli bærinn og Brekkan". Lið 2: "Niðurfrá" þ.e. Húnabraut, Mýrarbraut o.sfrv.
 Lið 3: "Hverfið". Lið 4: "Sveitin".

Pub Quiz um Blönduós á Hótel Blönduósi
Verðlaun vei� fyrir fyrstu þrjú sætin. Barinn opinn - Frí� inn.

11:00-17:00

13:00-17:00

13:00-17:00

16:00 - 18:00

18:30
18:40

20:00

20:30

22:30-01:00

Heimilisiðnaðarsafnið
Vakin er athygli á sérsýningu sumarsins "Fínerí úr fórum formæðra". Aðgangseyrir.
Laxasetur Íslands
Lifandi sýning laxfiska. Mikið af flo�u handverki til sölu. Aðgangseyrir.
Stóri fyrirtækjadagurinn - Allir velkomnir.
 -Fyrirtækin N1 Píparinn, Ístex, Bifreiðaverkstæði Blönduóss, Ísgel, Átak og Lé�itækni
taka á móti gestum og opna fyrirtæki sín að Efstubraut. Grill og gaman frá kl 12:00-16:00
-SAH Afurðir: Taka á móti gestum frá kl. 13:00-15:00 í höfuðstöðvum fyrirtækisins.
Grill, kynning á vörum og Húnavökutilboð á grillkjöti.
-Samkaup: Ís í boði fyrir börnin frá kl 14:00 meðan birgðir endast, ýmis tilboð í gangi.
-Stígandi: Taka á móti gestum frá kl. 12:00-17:00.
-Vilkó: Taka á móti gestum frá kl. 12:00-17:00. Húnavökutilboð á vörum fyrirtækisins.
Lé�ar veitingar í boði.
Hafíssetrið
Sýning um hafís í Hillebrandtshúsinu sem er ei� af elstu timburhúsum landsins. Aðgangseyrir.
Textílsetur Íslands / Minjastofa Kvennaskólans
Sýningar: Jurtalitað band og vörur Guðrúnar Bjarnadó�ur ná�úrufræðings frá Hespuhúsinu.
Minjastofa Kvennaskólans og Vatnsdæla á Refli. Aðgangseyrir.
Bókamarkaður í Héraðsbókasafninu. Mikið úrval af notuðum bókum.
Veltibíllinn í boði TM. Aðgangur ókeypis - Staðsetning á plani við félagsheimili.
Laser tag / Paint ball. Aðgangseyrir.
Sirkus Íslands - HEIMA ER BEST
Fjölskyldusýning (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 3500 kr (frí� fyrir 3ja ára og yngri)
Sultukeppni - Tekið á móti sultum á Hótel Blönduósi
Dómnefnd mun sjá um að smakka til og frá. Hún mun gefa einkunn fyrir bragð,
útlit og fallegustu krukkuna. Keppnin er spennandi og skemmtileg enda vegleg, gómsæt
og falleg verðlaun í boði. Merkja þarf sultur með dulnefni. Innihaldslýsing og nafn höfundar
skal fylgja í lokuðu umslagi. Verðlaunahafi verður krýndur á kvöldvöku á laugardagskvöldið.
Nánari upplýsingar gefur Silla í síma: 691-8228
Sirkus Íslands - SKINNSEMI
Fullorðinssirkus (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 4000 kr, 18 ára aldurstakmark
Kormákur/Hvöt - KB á Blönduósvelli. Stórleikur í 4. deild karla í kna�spyrnu - Frí� inn.
16 ára ball með Steinda JR, Bent og félögum í Félagsheimilinu. Aðgangseyrir 3000 kr.

FÖSTUDAGURINN 17. JÚLÍ

08:00-21:00

10:00-17:00

11:00-17:00

12:00-16:00

13:00-17:00

13:00-17:00

14:00-18:00
14:00-18:00
Frá kl. 16:00
16:00-18:00

17:00-19:00

23:00-03:00
20:00

20:00-22:00

Bergsson og Blöndal í beinni frá Blönduósi frá kl. 09:00 á Rás 2
Flugklúbbur Blönduóss-útsýnisflug (ef veður og aðstæður leyfa)
Stu� flug ca 10 mín, 2000 kr á mann. Lengra flug ca 20 mín, 3000 kr á mann.
Ekki tekið við greiðslukortum, æskilegt að 3 panti saman. Hægt að fá lengra flug ef áhugi
er fyrir hendi. Upplýsingar og pantanir hjá Magnúsi s: 898-5695 og Kristmundi s: 856-1106
Opna Gámaþjónustumótið í golfi á Vatnahverfisvelli. Skráning á golf.is
Heimilisiðnaðarsafnið
Vakin athygli á sérsýningu sumarsins "Fínerí úr fórum formæðra". Aðgangseyrir.
Ljósmyndasýning í íþró�ahúsinu (gengið inn um aðaldyr)
Áhugaljósmyndararnir Róbert Daníel Jónsson, Daníel Máni Róbertsson og Höskuldur Birkir Erlingsson
verða með ljósmyndasýningu. Sýningin, sem er sölusýning, verður prýdd fuglaljósmyndum sem þeir
félagarnir hafa tekið. Verða myndir til sýnis í anddyrinu og einnig í heitu po�unum.
Söngprufur fyrir Míkróhúninn
Flokkarnir eru: 10 ára og yngri og 11-16 ára
Skráning á staðnum. Ath. þá�akendur þurfa að koma með undirspil sjálfir.

LAUGARDAGURINN 18. JÚLÍ

Frá kl. 09:00

Frá kl. 09:00

10:00-17:00

10:00-20:00

11:00

Sumardagar RÚV
Virkir morgnar koma sér fyrir og sjá um beina útsendingu frá Rás 2 frá Blönduósi
Benedikt, Fannar og Salka Sól með þá�inn Sumardagar á RÚV kl. 18:35
- frá Húnavökunni á Blönduósi
Hestaleigan Galsi. Opið alla helgina. Nánari upplýsingar og pantanir í síma: 692-0118
Flugklúbbur Blönduóss-útsýnisflug (ef veður og aðstæður leyfa)
Stu� flug c.a. 10 mín, 2000 kr á mann. Lengra flug c.a. 20 mín, 3000 kr á mann.
Ekki tekið við greiðslukortum, æskilegt að 3 panti saman.
Hægt að fá lengra flug ef áhugi er fyrir hendi.
Upplýsingar og pantanir hjá Magnúsi s: 898-5695 og Kristmundi s: 856-1106
Ljósmyndasýning í íþró�ahúsinu (gengið inn um aðaldyr)
Áhugaljósmyndararnir Róbert Daníel Jónsson, Daníel Máni Róbertsson og
Höskuldur Birkir Erlingsson verða með ljósmyndasýningu. Sýningin , sem er sölusýning,
verður prýdd fuglaljósmyndum sem þeir félagarnir hafa tekið. Verða myndir til sýnis
í anddyrinu og einnig í heitu po�unum.

Bi
rt

 m
eð

 fy
rir

va
ra

 u
m

 v
ill

ur
 o

g
þá

 g
et

a
da

gs
kr

ár
lið

ir
br

ey
st

.

MIÐVIKUDAGURINN 15. JÚLÍ
18:00-23:00

FIMMTUDAGURINN 16. JÚLÍ
10:00-17:00

Blönduósingar í þé�býli og drei
ýli drífa sig út og skreyta hús sín há� og lágt
Valin verður best skrey�a gatan og best skrey�a húsið.

Heimilisiðnaðarsafnið
Vakin athygli á sérsýningu sumarsins "Fínerí úr fórum formæðra". Aðgangseyrir.
Laxasetur Íslands
Lifandi sýning laxfiska. Mikið af flo�u handverki til sölu. Aðgangseyrir.

Hafíssetrið
Sýning um hafís í Hillebrandtshúsinu sem er ei� af elstu timburhúsum landsins. Aðgangseyrir.

Textílsetur Íslands / Minjastofa Kvennaskólans
Sýningar: Jurtalitað band og vörur Guðrúnar Bjarnadó�ur ná�úrufræðings frá Hespuhúsinu.
Minjastofa Kvennaskólans og Vatnsdæla á Refli. Aðgangseyrir.

Sirkus Íslands - HEIMA ER BEST Fjölskyldusýning (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 3500 kr (frí� fyrir 3ja ára og yngri)

Húnavakan se� fyrir framan Hafíssetrið Umhverfisverðlaun Blönduósbæjar vei�

Grillpartý í gamla bænum - allir velkomnir!
Hver og einn kemur með mat og drykk fyrir sig og sína. Muna að taka með borð og stóla.

E�irré�ahlaðborð
Allir koma með e�irré� að eigin vali m.v. þann �ölda sem fylgir
hverjum og einum. Vei� verða verðlaun fyrir frumlegasta og flo�asta e�irré�inn.

Hæfileikakeppni milli hverfa
 Lið 1: "Gamli bærinn og Brekkan". Lið 2: "Niðurfrá" þ.e. Húnabraut, Mýrarbraut o.sfrv.
 Lið 3: "Hverfið". Lið 4: "Sveitin".

Pub Quiz um Blönduós á Hótel Blönduósi
Verðlaun vei� fyrir fyrstu þrjú sætin. Barinn opinn - Frí� inn.

11:00-17:00

13:00-17:00

13:00-17:00

16:00 - 18:00

18:30
18:40

20:00

20:30

22:30-01:00

Heimilisiðnaðarsafnið
Vakin er athygli á sérsýningu sumarsins "Fínerí úr fórum formæðra". Aðgangseyrir.
Laxasetur Íslands
Lifandi sýning laxfiska. Mikið af flo�u handverki til sölu. Aðgangseyrir.
Stóri fyrirtækjadagurinn - Allir velkomnir.
 -Fyrirtækin N1 Píparinn, Ístex, Bifreiðaverkstæði Blönduóss, Ísgel, Átak og Lé�itækni
taka á móti gestum og opna fyrirtæki sín að Efstubraut. Grill og gaman frá kl 12:00-16:00
-SAH Afurðir: Taka á móti gestum frá kl. 13:00-15:00 í höfuðstöðvum fyrirtækisins.
Grill, kynning á vörum og Húnavökutilboð á grillkjöti.
-Samkaup: Ís í boði fyrir börnin frá kl 14:00 meðan birgðir endast, ýmis tilboð í gangi.
-Stígandi: Taka á móti gestum frá kl. 12:00-17:00.
-Vilkó: Taka á móti gestum frá kl. 12:00-17:00. Húnavökutilboð á vörum fyrirtækisins.
Lé�ar veitingar í boði.
Hafíssetrið
Sýning um hafís í Hillebrandtshúsinu sem er ei� af elstu timburhúsum landsins. Aðgangseyrir.
Textílsetur Íslands / Minjastofa Kvennaskólans
Sýningar: Jurtalitað band og vörur Guðrúnar Bjarnadó�ur ná�úrufræðings frá Hespuhúsinu.
Minjastofa Kvennaskólans og Vatnsdæla á Refli. Aðgangseyrir.
Bókamarkaður í Héraðsbókasafninu. Mikið úrval af notuðum bókum.
Veltibíllinn í boði TM. Aðgangur ókeypis - Staðsetning á plani við félagsheimili.
Laser tag / Paint ball. Aðgangseyrir.
Sirkus Íslands - HEIMA ER BEST
Fjölskyldusýning (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 3500 kr (frí� fyrir 3ja ára og yngri)
Sultukeppni - Tekið á móti sultum á Hótel Blönduósi
Dómnefnd mun sjá um að smakka til og frá. Hún mun gefa einkunn fyrir bragð,
útlit og fallegustu krukkuna. Keppnin er spennandi og skemmtileg enda vegleg, gómsæt
og falleg verðlaun í boði. Merkja þarf sultur með dulnefni. Innihaldslýsing og nafn höfundar
skal fylgja í lokuðu umslagi. Verðlaunahafi verður krýndur á kvöldvöku á laugardagskvöldið.
Nánari upplýsingar gefur Silla í síma: 691-8228
Sirkus Íslands - SKINNSEMI
Fullorðinssirkus (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 4000 kr, 18 ára aldurstakmark
Kormákur/Hvöt - KB á Blönduósvelli. Stórleikur í 4. deild karla í kna�spyrnu - Frí� inn.
16 ára ball með Steinda JR, Bent og félögum í Félagsheimilinu. Aðgangseyrir 3000 kr.

FÖSTUDAGURINN 17. JÚLÍ

08:00-21:00

10:00-17:00

11:00-17:00

12:00-16:00

13:00-17:00

13:00-17:00

14:00-18:00
14:00-18:00
Frá kl. 16:00
16:00-18:00

17:00-19:00

23:00-03:00
20:00

20:00-22:00

Bergsson og Blöndal í beinni frá Blönduósi frá kl. 09:00 á Rás 2
Flugklúbbur Blönduóss-útsýnisflug (ef veður og aðstæður leyfa)
Stu� flug ca 10 mín, 2000 kr á mann. Lengra flug ca 20 mín, 3000 kr á mann.
Ekki tekið við greiðslukortum, æskilegt að 3 panti saman. Hægt að fá lengra flug ef áhugi
er fyrir hendi. Upplýsingar og pantanir hjá Magnúsi s: 898-5695 og Kristmundi s: 856-1106
Opna Gámaþjónustumótið í golfi á Vatnahverfisvelli. Skráning á golf.is
Heimilisiðnaðarsafnið
Vakin athygli á sérsýningu sumarsins "Fínerí úr fórum formæðra". Aðgangseyrir.
Ljósmyndasýning í íþró�ahúsinu (gengið inn um aðaldyr)
Áhugaljósmyndararnir Róbert Daníel Jónsson, Daníel Máni Róbertsson og Höskuldur Birkir Erlingsson
verða með ljósmyndasýningu. Sýningin, sem er sölusýning, verður prýdd fuglaljósmyndum sem þeir
félagarnir hafa tekið. Verða myndir til sýnis í anddyrinu og einnig í heitu po�unum.
Söngprufur fyrir Míkróhúninn
Flokkarnir eru: 10 ára og yngri og 11-16 ára
Skráning á staðnum. Ath. þá�akendur þurfa að koma með undirspil sjálfir.

LAUGARDAGURINN 18. JÚLÍ

Frá kl. 09:00

Frá kl. 09:00

10:00-17:00

10:00-20:00

11:00

Sumardagar RÚV
Virkir morgnar koma sér fyrir og sjá um beina útsendingu frá Rás 2 frá Blönduósi
Benedikt, Fannar og Salka Sól með þá�inn Sumardagar á RÚV kl. 18:35
- frá Húnavökunni á Blönduósi
Hestaleigan Galsi. Opið alla helgina. Nánari upplýsingar og pantanir í síma: 692-0118
Flugklúbbur Blönduóss-útsýnisflug (ef veður og aðstæður leyfa)
Stu� flug c.a. 10 mín, 2000 kr á mann. Lengra flug c.a. 20 mín, 3000 kr á mann.
Ekki tekið við greiðslukortum, æskilegt að 3 panti saman.
Hægt að fá lengra flug ef áhugi er fyrir hendi.
Upplýsingar og pantanir hjá Magnúsi s: 898-5695 og Kristmundi s: 856-1106
Ljósmyndasýning í íþró�ahúsinu (gengið inn um aðaldyr)
Áhugaljósmyndararnir Róbert Daníel Jónsson, Daníel Máni Róbertsson og
Höskuldur Birkir Erlingsson verða með ljósmyndasýningu. Sýningin , sem er sölusýning,
verður prýdd fuglaljósmyndum sem þeir félagarnir hafa tekið. Verða myndir til sýnis
í anddyrinu og einnig í heitu po�unum.

Bi
rt

 m
eð

 fy
rir

va
ra

 u
m

 v
ill

ur
 o

g
þá

 g
et

a
da

gs
kr

ár
lið

ir
br

ey
st

.

LAUGARDAGURINN framhald
Blönduhlaup USAH
Forskráning á hlaup.is - Skráning á staðnum milli kl. 10:00-11:00 í anddyri félagsheimilisins.
Laxasetur Íslands
Lifandi sýning laxfiska. Mikið af flo�u handverki til sölu. Aðgangseyrir.
Sirkus Íslands - HEIMA ER BEST
Fjölskyldusýning (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 3500 kr (frí� fyrir 3ja ára og yngri)
Bolta�ör með vatnakúlum. Aðgangseyrir 1000 kr.
Laser tag / Paint ball. Aðgangseyrir.
Hafíssetrið
Sýning um hafís í Hillebrandtshúsinu sem er ei� af elstu timburhúsum landsins. Aðgangseyrir.
Textílsetur Íslands / Minjastofa Kvennaskólans
Sýningar: Jurtalitað band og vörur Guðrúnar Bjarnadó�ur ná�úrufræðings frá Hespuhúsinu.
Minjastofa Kvennaskólans og Vatnsdæla á Refli.
Aðgangseyrir
Veltibíllinn í boði TM. Aðgangur ókeypis - Staðsetning á plani við félagsheimili.
Úrslit og verðlaunaa�endingar í Blönduhlaupinu (Við félagsheimilið)
Fjör við Félagsheimilið
- Markaðsstemning (frá kl. 13:00-17:00) Pantanir á borðum sendist á hunavakan@gmail.com
- Felix Bergsson - Míkróhúnninn - Sirkus Íslands -Anna og Frikki taka nokkur lög -Skoppa og Skrítla
- Kassabílarallý (Skráning á hunavakan@gmail.com) - Hoppukastalar (frí� inn) - Smaladrengirnir
 taka rúnt og sýna mótorhjólin sín - Kjötmeistarafélag Íslands grilla lambakjöt fyrir gesti
 og gangandi í boði Landssambands sauð�árbænda
Opið hús í Blönduskóla fyrir þá árganga sem hi�ast á Húnavöku
Hægt verður að ganga um skólann og ri�a upp gamlar minningar. Fulltrúar þeirra hópa sem hafa
áhuga hafi samband við Þórhöllu skólastjóra á netfangið thorhalla@blonduskoli.is
Sirkus Íslands - HEIMA ER BEST
Fjölskyldusýning (Staðsetning: Túnið við Kvennaskólann) Aðgangseyrir 3500 kr
(frí� fyrir 3ja ára og yngri)

Listflug. Ef veður leyfir mun listflugvél mæta á svæðið á milli 20:15-20:30
Kvöldvaka í Fagrahvammi
-Felix Bergsson -Verðlaun vei� fyrir sultukeppnina -Verðlaun vei� fyrir best
 skrey�a húsið og götuna
-Sigurvegarar í Míkróhúninum taka lagið -Keppni í reipitogi og sjómann
 milli "hverfa" -Varðeldur
-Hljómsveitin Demó tekur nokkur lög og stjórna bakkasöng og �öldakassagítarleik
-Páll Óskar tekur nokkur lög
Sirkus Íslands - SKINNSEMI
Fullorðinssirkus (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 4000 kr, 18 ára aldurstakmark
Diskókóngurinn Páll Óskar í Félagsheimilinu
(Forsala er hafin á Po�inum restaurant)
Aðgangseyrir 3000 kr - 18 ára aldurstakmark.
Nú verður "Diskógallinn tekinn fram a©ur"

Hestaleigan Galsi
Opið alla helgina. Nánari upplýsingar og pantanir í síma: 692-0118
Heimilisiðnaðarsafnið
Sérsýning sumarsins "Fínerí úr fórum formæðra"
Ljósmyndasýning í íþró�ahúsinu (gengið inn um aðaldyr)
Áhugaljósmyndararnir Róbert Daníel Jónsson, Daníel Máni Róbertsson og Höskuldur Birkir Erlingsson
verða með ljósmyndasýningu.Sýningin sem er sölusýning, verður prýdd fuglaljósmyndum sem
þeir félagarnir hafa tekið. Verða myndr til sýnis í anddyrinu og einnig í heitu po�unum.
Sirkus Íslands - SIRKUS
Krakkasýning (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 3000 kr (frí� fyrir 3ja ára og yngri)
Prjónaganga á Húnavöku
Fyrsta prjónagangan á Blönduósi.
Lagt verður af stað, prjónandi, kl 11:00 frá Hótel Blönduós og gengið yfir á Kvennaskólalóðina,
en þar munu textíllistamenn júlímánaðar opna sýningu á verkum sínum. Stoppað verður á
nokkrum stöðum til að skoða prjónagraffið sem er hið fyrsta hér um slóðir. Allir eru velkomnir
með prjónana sína og hægt er að koma inn í gönguna á leiðinni. Þeir sem vilja geta gengið til
stuðnings t.d. með að halda á hnyklum, halda í hespu ef einhver þarf að vinda upp eða jafnvel
bara gleðjast yfir prjónahéraði okkar á Húnavöku með því að taka þá�.
Laxasetur Íslands
Lifandi sýning laxfiska.
Mikið af flo�u handverki til sölu
Aðgangseyrir
Hafíssetrið
Sýning um hafís í Hillebrandtshúsinu sem er ei� af elstu timburhúsum landsins.
aðgangseyrir
Textílsetur Íslands / Minjastofa Kvennaskólans
Sýningar: Jurtalitað band og vörur Guðrúnar Bjarnadó�ur ná�úrufræðings frá Hespuhúsinu.
Minjastofa Kvennaskólans og Vatnsdæla á Refli
Aðgangseyrir
Sápurennibraut í Kirkjubrekkunni
Allir velkomnir
Notalegheit í Heimilisiðnaðarsafninu
"En amma hafði á öldunni gát og aflann úr �örunni dró"-ömmufyrirlestur Kristínar Ástgeirsdó�ur
sagnfræðings, sérsýning sumarsins og ömmufyrirlestur Kristínar tileinkuð þeim tímamótum að
100 ár eru liðin frá því íslenskar konur fengu kosningaré�. Í tilefni dagsins hvetjum við konur
til að klæða sig uppá í íslenskan búning og fá þær sem það gera ókeypis aðgang.
Sirkus Íslands - HEIMA ER BEST
Fjölskyldusýning (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 3500 kr (frí� fyrir 3ja ára og yngri)
Opið hús hjá Heilbrigðisstofnuninni á Blönduósi á hjúkrunar- og dvalardeild
Aðstandendur sérstaklega velkomnir

11:00

11:00-17:00

12:00-14:00

Frá kl. 12:00
Frá kl. 13:00
13:00-17:00

13:00-17:00

13:00-17:00

14:00-16:00

15:00-17:00

16:00-18:00

20:30-21:00
20:30-22:30

23:00-01:00

23:00-03:00

SUNNUDAGURINN 19. JÚLÍ

10:00-17:00

14:00-16:00

Bi
rt

 m
eð

 fy
rir

va
ra

 u
m

 v
ill

ur
 o

g
þá

 g
et

a
da

gs
kr

ár
lið

ir
br

ey
st

.

10:00-20:00

11:00-12:00

11:00-12:00

11:00-17:00

13:00-17:00

13:00-17:00

13:00-14:00

14:00

14:00 - 16:00

13:30-14:00

LAUGARDAGURINN framhald
Blönduhlaup USAH
Forskráning á hlaup.is - Skráning á staðnum milli kl. 10:00-11:00 í anddyri félagsheimilisins.
Laxasetur Íslands
Lifandi sýning laxfiska. Mikið af flo�u handverki til sölu. Aðgangseyrir.
Sirkus Íslands - HEIMA ER BEST
Fjölskyldusýning (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 3500 kr (frí� fyrir 3ja ára og yngri)
Bolta�ör með vatnakúlum. Aðgangseyrir 1000 kr.
Laser tag / Paint ball. Aðgangseyrir.
Hafíssetrið
Sýning um hafís í Hillebrandtshúsinu sem er ei� af elstu timburhúsum landsins. Aðgangseyrir.
Textílsetur Íslands / Minjastofa Kvennaskólans
Sýningar: Jurtalitað band og vörur Guðrúnar Bjarnadó�ur ná�úrufræðings frá Hespuhúsinu.
Minjastofa Kvennaskólans og Vatnsdæla á Refli.
Aðgangseyrir
Veltibíllinn í boði TM. Aðgangur ókeypis - Staðsetning á plani við félagsheimili.
Úrslit og verðlaunaa�endingar í Blönduhlaupinu (Við félagsheimilið)
Fjör við Félagsheimilið
- Markaðsstemning (frá kl. 13:00-17:00) Pantanir á borðum sendist á hunavakan@gmail.com
- Felix Bergsson - Míkróhúnninn - Sirkus Íslands -Anna og Frikki taka nokkur lög -Skoppa og Skrítla
- Kassabílarallý (Skráning á hunavakan@gmail.com) - Hoppukastalar (frí� inn) - Smaladrengirnir
 taka rúnt og sýna mótorhjólin sín - Kjötmeistarafélag Íslands grilla lambakjöt fyrir gesti
 og gangandi í boði Landssambands sauð�árbænda
Opið hús í Blönduskóla fyrir þá árganga sem hi�ast á Húnavöku
Hægt verður að ganga um skólann og ri�a upp gamlar minningar. Fulltrúar þeirra hópa sem hafa
áhuga hafi samband við Þórhöllu skólastjóra á netfangið thorhalla@blonduskoli.is
Sirkus Íslands - HEIMA ER BEST
Fjölskyldusýning (Staðsetning: Túnið við Kvennaskólann) Aðgangseyrir 3500 kr
(frí� fyrir 3ja ára og yngri)

Listflug. Ef veður leyfir mun listflugvél mæta á svæðið á milli 20:15-20:30
Kvöldvaka í Fagrahvammi
-Felix Bergsson -Verðlaun vei� fyrir sultukeppnina -Verðlaun vei� fyrir best
 skrey�a húsið og götuna
-Sigurvegarar í Míkróhúninum taka lagið -Keppni í reipitogi og sjómann
 milli "hverfa" -Varðeldur
-Hljómsveitin Demó tekur nokkur lög og stjórna bakkasöng og �öldakassagítarleik
-Páll Óskar tekur nokkur lög
Sirkus Íslands - SKINNSEMI
Fullorðinssirkus (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 4000 kr, 18 ára aldurstakmark
Diskókóngurinn Páll Óskar í Félagsheimilinu
(Forsala er hafin á Po�inum restaurant)
Aðgangseyrir 3000 kr - 18 ára aldurstakmark.
Nú verður "Diskógallinn tekinn fram a©ur"

Hestaleigan Galsi
Opið alla helgina. Nánari upplýsingar og pantanir í síma: 692-0118
Heimilisiðnaðarsafnið
Sérsýning sumarsins "Fínerí úr fórum formæðra"
Ljósmyndasýning í íþró�ahúsinu (gengið inn um aðaldyr)
Áhugaljósmyndararnir Róbert Daníel Jónsson, Daníel Máni Róbertsson og Höskuldur Birkir Erlingsson
verða með ljósmyndasýningu.Sýningin sem er sölusýning, verður prýdd fuglaljósmyndum sem
þeir félagarnir hafa tekið. Verða myndr til sýnis í anddyrinu og einnig í heitu po�unum.
Sirkus Íslands - SIRKUS
Krakkasýning (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 3000 kr (frí� fyrir 3ja ára og yngri)
Prjónaganga á Húnavöku
Fyrsta prjónagangan á Blönduósi.
Lagt verður af stað, prjónandi, kl 11:00 frá Hótel Blönduós og gengið yfir á Kvennaskólalóðina,
en þar munu textíllistamenn júlímánaðar opna sýningu á verkum sínum. Stoppað verður á
nokkrum stöðum til að skoða prjónagraffið sem er hið fyrsta hér um slóðir. Allir eru velkomnir
með prjónana sína og hægt er að koma inn í gönguna á leiðinni. Þeir sem vilja geta gengið til
stuðnings t.d. með að halda á hnyklum, halda í hespu ef einhver þarf að vinda upp eða jafnvel
bara gleðjast yfir prjónahéraði okkar á Húnavöku með því að taka þá�.
Laxasetur Íslands
Lifandi sýning laxfiska.
Mikið af flo�u handverki til sölu
Aðgangseyrir
Hafíssetrið
Sýning um hafís í Hillebrandtshúsinu sem er ei� af elstu timburhúsum landsins.
aðgangseyrir
Textílsetur Íslands / Minjastofa Kvennaskólans
Sýningar: Jurtalitað band og vörur Guðrúnar Bjarnadó�ur ná�úrufræðings frá Hespuhúsinu.
Minjastofa Kvennaskólans og Vatnsdæla á Refli
Aðgangseyrir
Sápurennibraut í Kirkjubrekkunni
Allir velkomnir
Notalegheit í Heimilisiðnaðarsafninu
"En amma hafði á öldunni gát og aflann úr �örunni dró"-ömmufyrirlestur Kristínar Ástgeirsdó�ur
sagnfræðings, sérsýning sumarsins og ömmufyrirlestur Kristínar tileinkuð þeim tímamótum að
100 ár eru liðin frá því íslenskar konur fengu kosningaré�. Í tilefni dagsins hvetjum við konur
til að klæða sig uppá í íslenskan búning og fá þær sem það gera ókeypis aðgang.
Sirkus Íslands - HEIMA ER BEST
Fjölskyldusýning (Staðsetning: Túnið við Kvennaskólann)
Aðgangseyrir 3500 kr (frí� fyrir 3ja ára og yngri)
Opið hús hjá Heilbrigðisstofnuninni á Blönduósi á hjúkrunar- og dvalardeild
Aðstandendur sérstaklega velkomnir

11:00

11:00-17:00

12:00-14:00

Frá kl. 12:00
Frá kl. 13:00
13:00-17:00

13:00-17:00

13:00-17:00

14:00-16:00

15:00-17:00

16:00-18:00

20:30-21:00
20:30-22:30

23:00-01:00

23:00-03:00

SUNNUDAGURINN 19. JÚLÍ

10:00-17:00

14:00-16:00

Bi
rt

 m
eð

 fy
rir

va
ra

 u
m

 v
ill

ur
 o

g
þá

 g
et

a
da

gs
kr

ár
lið

ir
br

ey
st

.

10:00-20:00

11:00-12:00

11:00-12:00

11:00-17:00

13:00-17:00

13:00-17:00

13:00-14:00

14:00

14:00 - 16:00

13:30-14:00

Sveitarfélagið Skagaströnd
Túnbraut 1-3
Sími455-2700
skagastrond@skagastrond.is

Bæjarblómið
Blóm og gjafavara

Húnabraut 4 s:452-4643

Pöntunar- og viðgerðar-
þjónusta Villa ehf.

Sími 898 9491

E�irtalin fyrirtæki óska öllum
góðrar skemmtunar á Húnavöku

H
Ú

N
AVA

K
A

 2013

ÚTG.: UNGMENNASAMBAND AUSTUR-HÚNVETNINGA 53. ÁR – 2013

Til heilla fyrir
Húnabyggð

Ámundakinn ehf.

Velkomin í Landsbankann

Landsbankinn landsbankinn.is 410 4000

Á KVÖLDVÖKUNNI Á HÚNAVÖKU MUN LISTFLUGVÉL FLJÚGA YFIR BÆINN
OG SÝNA LISTIR SÍNAR Í BOÐI ÁTAKS EHF.
Átak ehf. hefur aukið þjónustu sína mikið á undanförnum árum og er markmið
fyrirtækisins að halda áfram á þeirri braut. Við bjóðum upp á alla almenna
raflagnavinnu, hönnun og raflagnateikningar sem og alla háspennuvinnu.
Fyrirtækið er umboðsaðili fyrir Siemens heimilistæki í Húnavatnssýslum.

Starfsmenn Átaks ehf óska öllum gleðilegrar hátíðar á Húnavöku
og þakkar viðskiptavinum sínum fyrir viðskiptin á síðustu árum.

facebook.com/rafatakehf

Átak ehf Efstubraut 2 540 Blönduósi Sími 452-7100 rafatak@simnet.is

Maryland kókoskex
- meiriháttar í ferðanestið

Spurt á leikskólanum Barnabæ

Hvað ætlar þú að gera í sumarfríinu?

Eyjólfur Örn Þorgilsson: Fara í ferðalag,
vatnsbyssustríð, vatnsblöðrustríð, fara í
sólbað, trampolín og kannski á Sveinsstaði.

Eyrún Birna Guðmundsdóttir: Fara í
lautarferð, pússla, spila, vera með mömmu
og pabba og vaxa með blómi.

Trausti Þór Þorgilsson: Ég ætla að fara
til útlanda, fara í sund og kaupa sund til
að leggja mig í sundinu.

Sveinn Óli Þorgilsson:
Fara á Sveinsstaði, fara til ömmu og í
flugvélina hans Magga afa.

Sóley Birna Elmarsdóttir: Fara út að
dansa húlla húlla með mömmu.

Eyrún Anna Arnarsdóttir: Ég ætla
kannski að leika við Söru og kannski
má ég gista.

Aron Elí Aadnegard:
Leika með dótinu hjá Guðrúnu Björk

Guðþjón Þór Hjálmarsson: Leika í dótinu
hjá Guðrúnu Björk með Aroni Elí með
spedermannana.

Ólafur Gunnar Gunnarsson:
Pússla og fara í ferðalag.

Laxasetur Íslands á Blönduósi
 Skoðaðu lifandi laxa og silunga í einu

stærsta fiskabúri á Íslandi.
 Njóttu þess að horfa á myndband sem

sýnir laxfiska undir vatnsyfirborðinu.
 Hefur þú séð Grímseyjarlaxinn,

uppstoppaðan? Tæp 50 pund!
 Börnin „veiða“ laxa í veiðihorninu.
 Líttu á græjurnar sem nútíma

veiðimaðurinn „getur ekki verið án“
 Reyktur og grafinn lax á boðstólnum.
 Úrvals handverk af heimaslóðum. Vandað, einstakt og fallegt.

Opið daglega 11:00-17:00

Blönduósi, við þjóðveg 1, ofan við N1

Ökum varlega og virðum hraðamörkin

Efstubraut 2 Blönduósi Sími 451 2727
www.isgel.is isgel@isgel.is

skyndi-kæling
við meiðslum s.s. tognun, bruna og
til að draga úr blæðingum og bólgu.

Heilsulínan
Blue Relief

Margnota hita- og kæligelpokar

Fáðu þéreinn
kaldan...
í kæliboxið!!!

N
M

68
96

8

Siminn.is/spotify

SPOTIFY PREMIUM

Í 6 MÁNUÐI
FYLGIR ENDALAUST
SNJALLPAKKANUM FRÁ

SÍMANUM
*Gildir fyrir Spotify Premium áskrift hjá Símanum

HEFUR ALDREI

HLJÓMAÐ
EINS VEL!

NÚ STREYMIR ÞÚ TÓNLISTINNI
FYRIR 0 KR. MEÐ SPOTIFY PREMIUM

Á FARSÍMANETI SÍMANS*

HÚNAVAKA

