

DISKÓELDUR Í HÚNAÞINGI 23. - 28. JÚLÍ

Á rósrauðum morgni er sól gyllir sæ
Staðurinn fær á sig hátíðarblæ
Eldurinn logar er grasið í dögginni
grætur

ÞRIÐJUDAGUR

Ef skreytingar eru ekki nú þegar komnar upp
þá er þetta dagurinn til þess að drífa þær upp!

15:00 Pílunámskeið fyrir 12-18 ára á neðri hæð
félagsheimilis **FRÍTT**

15:00-16:00 Glimmer og neon party í
Oríon fyrir 6-10 ára **FRÍTT**

17:00 Sundlaugarparty fyrir 10-14 ára **FRÍTT**

18:00 Pílumót á neðri hæð félagsheimilis. 18 ára
aldurstakmark

21:00 **ÍZLEIFUR** tryllir 14-18 ára unglingana
í félagsheimilinu. Sjoppa á staðnum

18+

Aldurstakmark á viðburði
þar sem áfengi er selt er 18
ára og miðast við
afmælisdag.

18 ára aldurstakmark er á
ballið á laugardeginum og
miðað er við árið.

Ekki er leyfilegt að
ungmenni undir tilgreindu
aldurstakmarki fylgi
fullorðnum á skemmtanir
þar sem aldurstakmark er
18 ára.

**GLOW
PARTY**

MIÐVIKUDAGUR

9:30 Vísindanámskeið í grunnskólanum fyrir
6-9 ára í fylgd með fullorðnum **FRÍTT**

11:00 Vísindanámskeið í grunnskólanum fyrir
10-13 ára **FRÍTT**

14:00 Fifa-mót í Oríon, skráning á staðnum **FRÍTT**

15:00 Fjölskyldu- Tónlistarbingó í **FRÍTT**
félagsheimilinu. Sjoppa á staðnum

Í kjölfarið verður eldurinn tendraður við
félagsheimilið. Sýning á ljósmyndum Jóns
Frímans og tónlistaratriði

21:00 Tónlistarbingó í félagsheimilinu 18 ára
aldurstakmark

**HAPPY
DAYS
AT
OUR**

Sjávarborg
alla vikuna
milli
klukkan 16
og 18.

Opnunartími íþróttamiðstöðvar
Mánudaga – föstudaga: 07:00–21:00
Laugardaga–sunnudaga: 10:00–18:00

FIMMTUDAGUR

10:00 Krílastund á Bókasafninu fyrir 0-3 ára **FRÍTT**

10:00 Föndurstund fyrir 4-8 ára á neðri hæð félagsheimilis **FRÍTT**

10:00-13:00 Minecraft námskeið fyrir 7-14 ára í grunnskóla **FRÍTT**

12:00 Armbandagerð á neðri hæð félagsheimilis fyrir 6-12 ára **FRÍTT**

14:00 Keppni í borðtennis og skotbolta í íþróttamiðstöð **FRÍTT**

15:00 Kínaskák í suðursal Félagsheimilis **FRÍTT**

16:15 Bestu lög barnanna skemmta börnum á leik- og grunnskólaaldri í matsal grunnskóla **FRÍTT**

18:00 Kokteilanámskeið með Jean á neðri hæð félagsheimilis. 20 ára aldurstakmark

21:00 Melló músika þarf ekki að kynna. 18 ára aldurstakmark **FRÍTT**

23:00 Strengjatríóið Skófar heldur uppi stuðinu fram eftir nóttu. 18 ára aldurstakmark **FRÍTT**

FÖSTUDAGUR

Í dag opna leiktækin á bílastæðinu fyrir neðan félagsheimilið!

9:30 Íþróttaskóli fyrir leikskólakrakka **FRÍTT**

10:30 Blandaðir ávextir - Jón Hreggviðsson og Islandsklukkan. Haraldur Benediktsson og Magnús Magnússon flytja erindi á setustofu sjúkrahússins **FRÍTT**

13:00 kl. 10.30. Blandaðir ávextir - Jón Hreggviðsson og Islandsklukkan. Haraldur Benediktsson og Magnús Magnússon flytja erindi í safnaðarheimilinu **FRÍTT**

14:00 Þríþraut USVH **FRÍTT**

14:00 Félagsvist í suðursal Félagsheimilis **FRÍTT**

16:00 Flemming pútt **FRÍTT**

16:15 Eldað úti með Lindu uppi í Hvammi við útigrillið. Börn mæti í fylgd með fullorðnum **FRÍTT**

19:30 Brekkusöngur á Bangsatúni með Kidda og Magga. Hvetjum alla sem geta að ganga á staðinn, grípa með sér teppi. Heitt kakó til sölu í félagsheimili **FRÍTT**

22:00 Tónleikar með Dimmu. 18 ára aldurstakmark

Allar nánari upplýsingar um dagskrá, skráningu á námskeið og hvað sem ykkur gæti vantað er að finna á heimasíðu hátíðarinnar

SÓKNARÁÆTLUN
NORÐURLANDS VESTRA

HÚNAÞING VESTRA

LAUGARDAGUR

11:00 Þrjónakeppni í VSP húsinu **FRÍTT**

11:30 Eldraunin við félagsheimilið fyrir þá sterku **FRÍTT**

12:00 Fornbílaklúbburinn með sýningu á bílastæði við Landsbankann **FRÍTT**

13:00 Fjölskyldudagur - allskonar af öllu!

15:00-17:00 Fanzone Kormáks/Hvatar - upphitun fyrir fótboleikinn **FRÍTT**

17:00 Fótboleikur Kormákur/Hvöt tekur á móti Knattspyrnufélagi Fjallabyggðar á Sjávarborgarvellinum **FRÍTT**

17:00 Fræðslu- og upplýsingafundur um selatalninguna miklu á Selasetrinu **FRÍTT**

22:00 Ball með Stuðlabandinu. Aldurstakmark er 18 ára á árinu

SUNNUDAGUR

8:00-12:00 Selatalningin mikla **FRÍTT**

11:00 og 13:00 Með vindinum liggur leiðin heim sýnt í Handbendi. Sýningin er hjartahlý sýning fyrir alla aldurshópa en sérstaklega hentug fyrir fjölskyldur með börn frá 3 - 10 ára

