

Jólagjafa
handbók

miðborgarsvæðisins

2016

Gledilega hátíð

Sumt þolir bara enga bið

Það er auðvitað alltaf skynsamlegt að spara og eiga fyrir hlutunum. En stundum þarf einfaldlega að bregðast hratt við, bjarga málum eða grípa tækifæri. Þá koma raðgreiðslur Borgunar til sögunnar og brúa bilið.

B Raðgreiðslur

BORGUN

VERUM, VERSLUM OG NJÓTUM ÞAR SEM MIÐBORGARHJARTAÐ SLÆR!

Allt fyrir jólin í miðborginni

OPIÐ TIL KL. 22 Í VERSLUNUM FRÁ 15. DESEMBER NÆG BÍLASTÆÐI OG MUNIÐ BÍLASTÆÐAHÚSIN

Jólagjafirnar, skrautið og hátíðarmatinn finnur þú í verslunum miðborgarinnar. Gerðu jólainnkaupin í skemmtilegu umhverfi og kynntu þér jólamatseðla veitingahúsanna. Hátíðlegar upptakomur víða um miðborgina frá kl. 14 alla laugardaga, auk fjölda jólaviðburða aðra daga. Kórar, lúðrasveitir, jólasveinar og margt fleira. Þá er skautasvellið á Ingólfstorgi öllum opið, Jólatorgið verður á sínum stað á Hljómalindarreit frá 15. desember og að lokum viljum við minna á nýtt Gjafakort Miðborgarinnar. Sjáumst í jólaskapi í miðborginni.

FINNUR ÞÚ ADVENTUAPANN?

Þessi græni og glæsilegi api felur sig reglulega í einhverri af verslunum miðborgarinnar. Láttu okkur vita ef þú rekst á hann. Þú gætir unnið Gjafakort Miðborgarinnar.

LEITIN AÐ JÓLAVÆTTUNUM

Taktu þátt í skemmtilegum ratleik. Vegleg verðlaun í boði. Þú færð svarseðil í Listasafni Reykjavíkur, upplýsingamiðstöð ferðamanna í Aðalstræti og Ráðhúsi Reykjavíkur.

ALMENNA LEIGUFÉLAGIÐ

MIDBORGIN.IS
FACEBOOK.IS/MIDBORGIN

Opnunartímar

Opið verður lengur í verslunum
miðborgarinnar **frá 15. desember.**

Fimmtudagur	15. des.	10:00 – 22:00
Föstudagur	16. des.	10:00 – 22:00
Laugardagur	17. des.	11:00 – 22:00
Sunnudagur	18. des.	13:00 – 22:00
Mánudagur	19. des.	10:00 – 22:00
Þriðjudagur	20. des.	10:00 – 22:00
Miðvikudagur	21. des.	10:00 – 22:00
Fimmtudagur	22. des.	10:00 – 22:00
Þorláksmessa	23. des.	10:00 – 23:00
Aðfangadagur	24. des.	10:00 – 12:00

Laugardagur 10. desember er opið til kl. 22:00

– en til kl. 18:00 virka daga eftir það fram að 15. desember.

Ath. ekki eru allar verslanir með sama opnunartíma.

Útgefandi:
Fjölmiðla- og hugmyndahúsið ehf.

Ritsjóri: Eiríkur Einarsson

Dreifing: Póstdreifing

Umbrot og hönnun:
Gunnar Kristinsson
/ imyndunarafl.is

Prentun: Ísafold prentsmiðja.

ATH: Öll verð og upplýsingar eru
birtar með fyrirvara um prentvillur
og breytingar.

Jólagjafahandbók Miðborgarsvæðisins er stútfull af frábærum
jólagjafahugmyndum. Jólhandbókin geymir að auki niðursamlegar
upplýsingar um fjölbreytta þjónustu rekstrar- og þjónustuaðila í
miðborginni. Handbókin hefur einnig að geyma upplýsingar um
afgreiðslutíma verslana í miðborginni í desember og er henni
dreift víða inn á heimili í Reykjavík, Kópavogi, Garðabæ, Álftanesi,
Mosfellsbæ og Seltjarnarnesi.

Gledilega hátíð

GREIÐSLUFRÍ VALITOR

– Þægileg jól

Þú átt skilið meira frí um þessi jól. Með Greiðslufrí Valitor getur þú verslað fyrir jólin en greitt fyrir kaupin 1. febrúar.

Þú getur líka valið að skipta kaupunum í allt að þrjár greiðslur og greitt í febrúar, mars og apríl, allt eftir því hvað hentar þér best.

Greiðslufrí Valitor er í boði hjá völdum aðilum.

**TAKTU ÞÉR
GREIÐSLUFRÍ**
Greiddu jólagjafirnar
í febrúar

525 2080 | sala@valitor.is | valitor.is

ÞÍN VELGENNI Í VIÐSKIPTUM

VALITOR

Gefðu

UPPLIFUN, INNBLÁSTUR
OG NÝJA ÞEKKINGU
Í JÓLAGJÖF

menningarkort.is

Jólagjöf herrans fæst hjá okkur

Vandaður fatnaður í miklu úrvali

Hanskar
4.900 kr.

Hattur
7.900 kr.

Skirta
10.900 kr.

Skirta
12.900 kr.

Peysa
9.900 kr.

Peysa
9.900 kr.

Jakki
39.900 kr.

Sixpensari
5.900 kr.

Sixpensari
7.900 kr.

Sixpensari
6.900 kr.

Slaufa
3.900 kr.

Slaufa
4.500 kr.

Trefill
5.900 kr.

Trefill
5.900 kr.

Trefill
5.900 kr.

Bindi
3.900 kr.

Síðan 1918

Verið velkomin í Verslun Guðsteins, Laugavegi 34

SAFNBÚÐIR REYKJAVÍKUR
REYKJAVIK MUSEUM SHOPS

Fallegar gjafavörur fyrir allskyns tilefni

- Safn- og sýningartengdar vörur
- Íslensk hönnun og handverk
- Erlend gjafavara
- Bækur, kort og veggspjöld

Listasafn Reykjavíkur • Borgarsögusafn Reykjavíkur • Borgarbókasafn Reykjavíkur
Sjá sölustaði á safnbud.is

Sigtaðu út réttu jólagjöfina

Vöflu hitaplatti
2.980 kr.

Hans klaufi hitaplatti
verð frá 3.980 kr.

Theo pressukanna frá Stelton
12.900 kr.

Imperia pastavél
14.500 kr.

Bloom karafla
3.950 kr.

Tagine
8.900 kr.

Boston kokteilsett
6.980 kr.

Rowlett brauðrist
35.900 kr.

Tortillupressa
4.890 kr.

Hnotubrjótur
9.900 kr.

Rösle steikarfat
22.900

Raumgestalt bretti
verð frá 2.980 kr.

Summit trébretti
12.900 kr.

Now barnasvunta
2.950 kr.

Filippa K. kaffikrús
2.980 kr.

Sansaire hitajafnari
35.900 kr.

Mason Cash vinnuskál
5.900 kr.

Moscow mule bolli
1.890 kr.

» Í Kokku finnurðu fallegar og nytsamlegar gjafir af öllum stærðum og gerðum fyrir fagurkerann, sælkerann og þá sem vilja bara hafa það notalegt í eldhúsinu. Úrvalið er næstum óendanlegt og þú finnur alltaf réttu gjöfina í versluninni okkar á Laugavegi 47 og vefversluninni á www.kokka.is.

Laugavegi 47 | www.kokka.is ✉ kokka@kokka.is

kokka
laugavegi 47

Jólagjöfin er hjá okkur

Erum einnig með skemmtilegt úrval af handunnum vörum úr við. Frábært í jólapakkann.

Gleraugnasalan 65 - 101 Reykjavík
551-8780 - Gleraugnasalan.is

LÝSUM UPP SKAMMDEGIÐ OG
HLEYPUM FALLEGUM OG HLÝJUM
LITUM INN Í LÍF OKKAR.

16a
SKÓLAVÖRÐUSTÍG 16A
SÍMI: 562 0016

16a

TÍSKA & LÍFSSTÍLL

MILLILIÐALAUS VERSLUN

LAUGAVEGI 86-94

S: 696-6604, www.facebook.com/jokla.iceland

Jökla er glæsileg hönnunarverslun í miðbæ Reykjavíkur þar sem tæplega tuttugu hönnuðir selja vörur sínar milliliðalaust

Falleg barnaföt úr lífrænni bómull. Verð frá 3.990 kr.

Skart innblásið af íslenskum fuglaeggjum. Verð frá 6.200 kr.

Þórdís Keramik

Handunnar keramikvörur. Verð frá 4.950 kr.

Black Sand ISLAND TREASURES

Einstakir kjólar. Verð frá 19.900 kr.

VEGG ISLENSKIR VEGGLIMMIDAR OG GLUGGAMYNDIR

Fallegir og endingargóðir vegglimmiðar. Verð frá 2.500 kr.

dóttir

Föt fyrir stelpur á aldrinum 2-12 ára. Peysur á mynd: 12.900 kr.

JK Design

Samfestingur Örn 27.900 kr.
Toppur 15.900 kr. Buxur 16.900 kr.

buttercup

Barnaföt, íslensk hönnun og framleiðsla. Verð frá 2.500 kr.

KROSK by Kirstin Eld

Eyrnaband 4.500 kr. Trefill 12.900 kr.
Kápa 37.900 kr. Kjóll 18.900 kr.

meisugudfíng keramik

Doodleheads í fimm stærðum. Verð frá 3.800 - 36.800 kr.

HALLDORA ICELAND

Handgerð íslensk hönnun. Leður-
taska: 37.900 kr. Leðurstígvél: 34.900 kr.

KOFFORT ICELAND

Kápupeysan MARINA. Íslensk ull
hönnun og framleiðsla: 24.900 kr.

Fallegar gjafir fyrir jólin

Gefðu vellíðan um jólin

Pú finnur úrval fallegra gjafavara fyrir alla fjölskylduna hjá okkur. Kíktu í næstu verslun Lyfju eða í nýju netverslunina á lyfja.is.

Gefðu gómsætt gjafabréf

Jólagjöf fyrir þá sem elska
að gæla við bragðlaukana.

Gjafabréfið gildir á fjórum af vinsælustu veitingahúsum Reykjavíkur; Tapasbarnum, Sushi Samba, Apotek Kitchen+Bar og Sæta svíninu Gastropub.

Gjafabréfin fást á stöðunum fjórum og eru að upphæð 10.000 og 20.000 kr.

Bragðgóð gjöf!

Kaffimál
2.490.-

Heimskortspeli
2.900.-

Viðarhnöttur
5.490.-

Newtons Cradle
2.200.-

Sparibaukur
2.690.-

Star Wars margnota limmiðar
1.390.-

Pin Art
3.300.-

Beikon tannkrem
890.-

Simaskjávur
3.990.-

Hauklóra
990.-

Retro vinyl glasamottur
2.690.-

Frosin björkanna
1.290.-

Allar derhúfur
3.990.-

Gulróтарыddari
1.990.-

Hnifagreiða
1.390.-

Star Wars glas
1.990.-

Beikon jólastafir
990.-

Hitabrúsi 4.900.-
Bollí 2.590.-

Haukúpuskálar
8.900.-

Spjaldtölvustandur
2.900.-

Farsimastandur
2.500.-

Beer pong
1.390.-

Ferðamál 2.490.-
Kökukrús 4.890.-

Kokteilhristari
3.990.-

Vasapeli í bók
3.900.-

Cubebot
verð frá 1.490.-

Svunta með uppskriftum
3.590.-

Hressar bækur
1.690.-

Scratch Map, þú skefur af löndunum sem þú hefur komið til og þau breyta um lit.
verð frá 2.900.-

Hettupeysur
Hellar 4.990.-
Renndar 5.490.-

Allir bolir borgaðu 3 en fáðu 4

ÞÚ FINNUR GERSEMAR Í RAUÐAKROSSBÚÐUNUM

OG STYÐUR UM LEIÐ HJÁLPAR- OG MANNÚÐARSTARF

LAUGAVEGI 116 • SKÓLAVÖRÐUSTÍG 12
MJÓDD • STRANDGÖTU 24

38.900 kr.

28.900 kr.

5.900 kr.

69.900 kr.

tinganelli
Reykjavík

HIN FULLKOMNA
JÓLAGJÖF
ER ÍSLENSK HÖNNUN

14.900 kr.

16.900 kr.

6.900 kr.

15.900 kr.

34.900 kr.

N25 Design Store,
Njálsgata 25, 101 Reykjavík

Gefðu vandað íslenskt handverk

kökuhnifur með
norðurljósamunstri
12.800 kr

ostahnifur og sultuskeið
með norðurljósamunstri
6.900 kr stk.

salat- og pastatöng með
norðurljósamunstri
13.900 kr

Snæfellsjökull

Jöklaskál með öskusalti frá Saltverk
4.900 kr

Jöklaskál og Omnom súkkulaði
8.900 kr

Eyjafjallajökull, Snæfellsjökull
og Vatnajökull 7.900 kr stk.

sultuskeið og ostahnifur
með íslenskum
náttúrusteinum
8.900 kr stk.

52.900 kr

Demantsringur
15p demantur
156.400 kr

Giftingarhringar
149.900 kr parið

12.900 kr

8.200 kr

5.400 kr

7.600 kr

13.700 kr

8.900 kr

18.300 kr

9.900 kr

7.900 kr

16.700 kr

8.900 kr

Skartgripir með íslenskum náttúrusteinum í miklu úrvali

15.700 kr

29.500 kr

13.900 kr

Jens
síðan 1965

JÓLAGJÖFIN Í ÁR ?

NATÓ ÓL Í ÍSLENSKU
FÁNALITUNUM FYLGIR
MEÐ ÖLLUM **RETRO** ÚRUM

VERÐ FRÁ:

29.900,-

ARC-TIC RETRO ÚRIN
FYRIR DÖMUR OG HERRA

VERÐ AÐEINS:

34.900,-

MEÐ KEÐJU

ÍSLENSK
HÖNNUN

GILBERT
ÚRSMÍÐUR

Laugavegi 62 - sími: 551-4100

www.gilbert.is

Gjafir handa konum

Adax CPH herrataska
25.800 kr.

Helgar-íþróttartaska
34.100 kr.

Herrahanskar
7.900 kr.

Herrataska
26.800 kr.

Dömutöskur
18.300
og **16.300 kr.**

ADAX umslag
16.500 kr.

Gjafir handa henni

Helgar-íþróttartaska
10.900 kr.

Dömuhanskar
með kanínuskinni
11.200 kr.

Tösku og hanskabúðin
Laugavegi 103, 105 Reykjavík | S: 551-5814 | www.th.is

TÖSKU- OG
HANSKABÚÐIN

Jólagjöf herrans fæst hjá okkur

Vandaður fatnaður í miklu úrvali

Sokkar 3 stk/pk
2.700 kr.

Sloppur
12.900 kr.

Náttföt
9.900 kr.

Náttföt
7.900 kr.

Hmkerti
7.900 kr.

Rakspíri
12.900 kr.

Skafa
8.900 kr.

Skeggólía
5.900 kr.

Raksett
5.900 kr.

Rakbursti
8.900 kr.

Sloppur
10.900 kr.

Sokkar
1.690 kr.

Náttbuxur 2stk/pk
6.900 kr.

Náttföt
7.900 kr.

Náttföt
11.900 kr.

Síðan 1918

Verið velkomin í Verslun Guðsteins, Laugavegi 34

eitthvað alveg
einstakt

einstakar gjafir fyrir
einstök tækifæri
handa einstöku fólki

Skipholt 50A • sími: 581 4020
www.gallerilist.is

Nanso
heimakjöll
13.500 kr

Lady avenue
bómullarnáttföt
9900 kr

Nanso
heimakjöll
10.500 kr

Nanso
heimafatnaður
13.500 kr

Tólagjöfin hennar fæst hjá okkur

Primadonna
haldari
13.900 kr

Chantelle
haldari
14.900 kr

Chantelle
haldari
12.900kr

Primadonna
nærbuxur
6900 kr

Chantelle
nærbuxur
6900 kr

Chantelle
nærbuxur
5900 kr

Prjónasilkikjöll
alsilki
18.900 kr

Alsilki náttfatnaður
Sloppur 24.500 kr
kjöll 18.900 kr

Lady avenue
satín náttföt
9900 kr

Calvin klein
toppur
7800 kr

Calvin klein
nærbuxur
3900 kr

Calvin klein
toppur
7800 kr

Calvin klein
nærbuxur
3900 kr

Lífstykkjabúðin

Lífstykkjabúðin
Laugavegi 82
sími 551 4473

Lífstykkjabúðin

Lífstykkjabúðin
Laugavegi 82
sími 551 4473

Jólin
eru
komin
í TE & KAFFI

unicef
SIÁ NÁNAR Á SANNARGJAFIR.IS

SÖNN GJÖF FRÁ UNICEF FYLGIR ÖLLUM GJAFAPAKKNINGUM.
MEÐ HENNI GEFUR ÞÚ 100 LÍTRA AF HREINU VATNI TIL BARNNA Í NEYÐ.

DRAUMAJÓLAGJÖFIN

frá LAXDAL Laugavegi

Loðkragar-Peysur-Blússur-Sparibolir-Gjafakort

Blússur - bolir - jakkapeysur og margt fleira

BERNHARD
LAXDAL

Laugavegi 63 • S: 551 4422

1. Helicopter samfella, 19.900kr, 2. Hildur Yeoman kjóll, 29.900kr

1. Ullarpils frá Magnea, 22.900kr, 2. Silklútur frá Kristjönu Williams 25.900kr, 3. Svört Peysa frá Eygló, 24.900kr

kiOSK

Kioskreykjavik.com
Laugavegi 65

kiOSK

Kioskreykjavik.com
Laugavegi 65
Íslensk hönnun

Öll vörð eru birt með fyrirvara og
prentvillur og/ eða myndabreytingi.

KANNA gjafasett.

1.895 kr.

41122063

ESPRESSO KANNA

9 bolla.

4.995 kr.

41114165

OBH NORDICA

SMOOTHIE
MIXER 2 x 600 ml.

5.995 kr.

42351498

POTTASETT

9 stk, metallic rautt.

21.995 kr.

41114419

**JÓLAGJAFIRNAR
FÁST Í BYKO**

Komdu í heimsókn!

TRISTAR

HRÆRIVÉL 600W.

19.995 kr.

42358222

DÚKKA með hundum.

995 kr.

41122145

AQUATUNES bluetooth
hátalari í sturtuna.

16.995 kr.

15326268

BOSCH RAFHLÖDUBORVÉL
PSR 10,8V Li-2.

24.695 kr.

74864091

LUKT gler, 10cm.

1.095 kr.

41122077

MATARSTELL með gylltu skrauti, silfur-
rönd eða gyllt og blátt, 6 manna, 39 stk.

14.995 kr.

41100142/5/6

Jólagjöf fyrir
þann sem að þér
þykir vænt um

DÚN & FIÐUR

SINCE 1959

**Hárrétta
jólagjöfin**

Bjóðum upp á landsins mesta
úrval af hágæða hárvörum
sem henta einstaklega vel
í jólapakkann. Kíktu við og
fáðu aðstoð frá fagfólki sem
hjálpur þér að velja réttu gjöfina.

sápa

Skoðaðu líka úrvalið á sapa.is

Sápa • Laugavegi 61 • 101 Reykjavík
Sími: 511 1141 • sapa@sapa.is • sapa.is

byko.is

AUDVELT AÐ VERSLA
Á BYKO.IS

SKREYTUM SAMAN

Lambhúshettur
100% Merino ull
3.290 kr

Leggings
100% Merino ull
4.490 kr

Bolur með rennilás
Merino ull
5.690 kr

Dömubolur
með rennilás
Merino ull
9.890 kr

Herrabolur
Merino ull
7.990 kr

HLÝLEGAR JÓLAGJAFIR

FRÁBÆRT ÚRVAL
AF ULLARFATNAÐI
Á STÓRA SEM SMÁA.

Mikið úrval af
ullarsokkum og sokkabuxum

Ullarkistan
WWW.ULLARKISTAN.IS

LAUGAVEGI 25, REYKJAVÍK

GLERÁRTORGI, AKUREYRI

VICTORINOX
hnífarnir
fást hjá okkur

Picknicker

JÓLAGJÖFIN
FÆST Í BRYNJU

Mikið úrval
spænskum
veiðihnífum
frá Muela.

Laugavegi 29
sími 552 4320
www.brynja.is

Púði
14.000

Kertaglös
með dýrum
3.500

Stjakar
5.000

Órói
5.000

HRAFN
Hálsmen
30.400

HRAFN
Hálsmen
oxyderað silfur
25.500

FÁLKI
Armband
13.400

Pappírsúr
3.500

Armbönd
frá 2.000 -8.000

Kanína
frá 2.000-6.000

Púði
20.900

Weekender wash kit
5.000

HRAFN
Lokkar rauðagull
gylling
8.900

BOND
Lokkar
5.500

FÁLKI
Armband brons
21.400

NANOOK
Hringur
18.200

Skissuækur
4.500

JohnDerian
Bók
16.500

Leðurtaska
20.000

Bond
Hringur
8.500

CYGNUS
Armband
32.500

Hljóðfærasett
7.000

Kerti
5.000

Kerti í tinboxi
1.500

Farmers Market
Peysa
21.300

Handprjónaðar peysur í úrvali

VELJUM ISLENSKT

...eða prjónið
þær sjálf

Allt sem þarf
á einum stað

Handprjónasamband Íslands

Skólavörðustígur 19
Sími: 552 1890
www.handknit.is

ÉG ER
MANNVINUR⁺
ÞANNIG GERI ÉG MEST GAGN

MANNVINUR⁺ STYRKJA M.A.:

- ▶ HJÁLPARSÍMANN 1717
- ▶ INNFLYTJENDAVERKEFNI
- ▶ NEYÐARABSTOÐ
- ▶ BYGGINGU VATNSBRUNNA
- ▶ SÁLÆNAN STUÐNING
- ▶ HEILSUGÆSLU Á HJÓLUM
- ▶ HEIMSÓKNVINI

SEM MANNVINUR STYRKIR ÞÚ RAUÐA
KROSSINN MEÐ MÁNAÐARLEGU FRAMLAGI

MANNVINIR.IS

KYNNTU ÞÉR ICELANDIC TIMES !

Tímritinu Landi og Sögu er ætlað að þjóna tilgangi kærkominis vegvísis fyrir innlenda ferðamenn sem vilja fræðast um þá fjölmörgu kosti sem landið býður upp á – og gera þeim þannig hægara um vik að nálgast þá þjónustu og afþreyingu sem hugurinn stendur til.

Segja má að blaðið sé nokkurskonar hliðstæða ferðaritsins Icelandic Times sem Land og Saga Media hefur gefið út um nokkura ára skeið.

Markmið Icelandic Times er að kynna fyrir erlendum ferðamönnum þá margbreytilegu þjónustu, afþreyingu og upplifun sem Ísland og íslendingar hafa upp á að bjóða.

Blaðið hefur dafnað jafnt og þétt með árunum í takt við aukinn ferðamannafjölda og kemur enska útgáfa bladsins nú út fimm sinnum á ári en franska, þýska og kínverska útgáfan árlega.

Riti Icelandic Times, á öllum tungumálum, er dreift frítt um allt land á fjölförnum stöðum þar sem gestir geta nálgast þau endurgjaldslauslást enda hafa þau notið einstakra vinsælda meðal ferðafólks og gesta Íslands.

Einar Th. Þorsteingsson

Útgefandi

BEST OF ICELAND

Bók um ferðamál, menningu og sögu

JÓLAGJAFIR FYRIR ÚTIVISTARFÓLK

Mikð úrval af göngubuxum frá DirectAlpine.
Verð frá 18.500

Hliðarjakkar frá Sherpa
og DirectAlpine.
Verð frá 18.500

Dun og fiberúpur. Verð frá 27.500

DirectAlpine Betty
primaloft plús.
Verð 17.500

Úrval af flispeysum frá Sherpa. Verð frá 10.950

Thermowave
Prodigy ullarbolur.
Verð 8.950

Úrval af Trekmates hörskum og vettlingum
Verð frá 2.950

Exped Cloudburst vatnshéldur bakpoki Verð 8.500kr

Sherpa hútur. Verð 3.985

Gangleri Outfitters
Hverfisgata 82
583 2222
outfitters.is

Jólin koma

Snjökorn kr. 1.590

Ljósakúllur frá kr. 1.990

Ljósabogi minni 58 cm kr. 2.500

Ljósabogi stór 140 cm kr. 5.990

Vönduð útisería gúmmí f. E27
25 ljósastæði 10m kr. 12.100
50 ljósastæði 20m kr. 21.200

Pappastjörnur
50cm kr. 1.990

Handlukt LED
m. dimmer kr. 4.990

Glóey - gerir lífið bjartara

Ármúla 19 · Sími 568 1620
www.gloey.is · gloey@gloey.is

#DontCrackUnderPressure

TAG Heuer

SWISS AVANT-GARDE SINCE 1860

AQUARACER STEEL & CERAMIC DIAMONDS

Cara Delevingne challenges rules. Being free-minded is her motto. Like TAG Heuer, she defies conventions and never cracks under pressure.

MICHELSEN

ÚRSMIDIR

Laugavegi 15 og Kringlunni - sími 511 1900 - www.michelsen.is

Flamant
tímalaus hönnun

HEIMILI & HUGMYNDIR

Ármúla 26 | 108 Reykjavík | Sími 578 4400 | heimilioghugmyndir.is

SÆLKRAVERSLUN
Vínberid
EST. 1976
GOURMET DELICACIES

LANDSINS MESTA ÚRVAL AF SÚKKULAÐI

www.vinberid.is

📍 LAUGAVEGUR 43 | 101 REYKJAVÍK | ICELAND 📞 +354 551 2475 ✉ vinberid@vinberid.is

Ekki gefa bara eitthvað,
gefðu frekar hvað sem er.

Með gjafakorti Landsbankans er ekkert mál að velja réttu jólagjöfina. Þú ákveður upphæðina og sá sem þiggur velur gjöfina. Þú færð gjafakortið í næsta útibúi.

Landsbankinn

landsbankinn.is

410 4000

Það sem jólin ganga út á ...

Jólin eru dásamlegur tími og alltaf tilhlökkunarefni - og það fyrir alla aldurshópa. Eftir að hafa talað við fjöldann allan af fólki á öllum aldurs skeiðum, hvort heldur börn eða eldra fólk og allt þar á milli, og þar að auki upplifað það sjálfur á nokkrum tímiskeiðum, er ekki annað hægt að segja en að niðurstaða meirihlutans sé jafnt og þétt, tilhlökkun og eftirvænting. Þetta er dásamlegur tími er fólk á saman góðar samverustundir, borðar saman góðan mat og allir fá „þá eitthvað fallett, í það minnsta kerti og spil.“ En út á hvað ganga þessar gjafir? Af hverju komu þær inn í þetta allt saman og þetta varð að einskonar „gjafajólum,“ eins og einum varð að orði? Jú, það er alltaf gaman að gefa hvert öðru gjafir og gleðja hvert annað með góðum gjöfum, ég tala nú ekki um þá sem manni þykir vænt um og jafnvel

elskar. Já, gleðja aðra og gleðjast þá sjálf í leiðinni.

Það yrði kannski of langt mál hér að fara út í sögu gjafa í sögu manna, en í sambandi við jólin þá er ekki hægt annað en að taka eitt fyrir sem einmitt

tengist þessari miklu hátíð manna. Það er grundvöllur jólanna, orsök þeirra og uppruni, það er gjöfin sem er tilefni jólanna og er bráðnaðsynleg þessari hátíð á alla vegu. Burtséð frá því á hvaða tíma ársins hátíðin er haldin eða hvaða nafn hún ber, þá er það viðburðurinn sem slíkur sem við erum fagna og þeirri gjöf sem hún er grundvölluð á í alla staði. Það er gjöf Skaparnas til sköpunarinnar, gjöf Guðs til manna, þar sem mannkynninu er gefið tækifæri til að taka á móti gjöf gjafanna sem er gjöf lífsins og hefur ævarandi gildi. Sem kristin þjóð erum við að samfagna með sjálfum Skapanum sem elskar okkur og gaf okkur son sinn til þess að endurleysa okkur og frelsa frá þessum heimi - sem verður að engu, til síns komandi ríkis, því Hann vill að við lifum og það um eilífð? En nú er okkur í sjálfsvald sett hvort við viljum taka á móti þessari gjöf eða ekki, þiggja hana eða hunsu. Jólin eru einmitt góður tími til að hugleiða það. Gjöf gjafanna er gjöf til hvers einasta manns, meira að segja tilgreind með nafni og er algjörlega persónuleg gjöf höfundar lífsins til eins og sérhvers okkar þar sem gjöfin heitir Líf að eilífu.

Gleðilega hátíð!

Jólabörn ABC

*Gjöf sem gerir
gæfumun*

*Gefðu fallett gjafabréf
með stuðningi við barn
í jólagjöf*

Fæst á abc.is

BARNAHJÁLP

Verslun & þjónusta

Fyrirtæki	Heimilisfang	Sími	Síða
Apotek-restaurant	Austurstræti 16	551-0011	15
Aurum	Bankastræti 4	551-2770	36-37
Bernharð Laxdal	Laugavegi 63	551-4422	29
Borgarsögusafn Reykjavíkur	Grandagarði 8	411-6300	6
Borgun	Ármúla 30	560-1600	2
Brynja	Laugavegi 29	552-4320	35
Byko	Fiskislóð 15	535-9400	32
Dogma	Laugavegi 39	562-1600	16-17
Dún og fiður	Laugavegi 86	511-2004	33
Gallerí List	Skipholti 50a	581-4020	25
Gilbert úrsmiður	Laugavegi 62	551-4100	22
Gleraugnasalan 65	Laugavegi 65	551-8780	10
Glóey	Ármúla 19	568-1620	42
Handprjónasambandið	Skólavörðustíg 19	552-1890	38
Heimili og hugmyndir	Ármúla 26	578-4400	44
Hún og hún	Skólavörðustíg 17b	552-1355	19
Jens, gullsmiðir	Grandagarði 31	546-6446	20-21
Jökla	Laugavegi 86-94	696-6604	12-13
Kiosk	Laugavegi 65	445-3269	30-31
Kokka	Laugavegi 47	562-0808	8-9

Fyrirtæki	Heimilisfang	Sími	Síða
Landsbankinn	Austurstræti 11	410-4000	45
Lyfja	Laugavegi 16	552-4045	14
Lífstykkiabúðin	Laugavegi 82	551-4473	26-27
Michelsen úrsmiðir	Laugavegi 15	511-1900	43
Miðborgin okkar	Aðalstræti 2	770-0700	3
N25 Design store	Njálsgötu 25		19
Rauði krossinn	Efstaleiti 9	570-4000	18 og 39
Gangleri - Outfitters	Hverfisgötu 82	583-2222	42
Sápa.is	Laugavegi 61	511-1141	33
Sínfóniuhljómssveit Íslands	Austurbakka 2	545-2500	Baksíða
Sushisamba	Þingholtsstræti 5	568-6800	15
Sæta svinið	Hafnarstræti 1-3	555-2900	15
Tapasbarinn	Vesturgötu 3b	551-2344	15
Te og kaffi	Stapalhrauni 4	555-1950	28
Tískuverslunin 16a	Skólavörðustíg 16a	562-0016	11
Tösku- og hanskabúðin	Laugavegi 103	551-5814	23
Ullarkistan	Laugavegi 25	552-7499	34
Valitor	Dalshrauni 3	525-2000	5
Verslun Guðsteins Eyjólfs.	Laugavegi 34	551-4301	7 og 24
Vínberio	Laugavegi 43	551-2475	45

Gledileg jól

Samgöngur til og frá miðborginni

Það eru fjölbreyttar leiðir til að koma sér í miðborgina á háannatíma eins og aðventunni. Skoðaðu alla möguleikana.

Á bíl

Það eru bílastæðahús við Vesturgötu 7, í Ráðhúskjallaranum, Kolaportinu, Hörpu, Hverfisgötu, Vítastíg, á horni Bergstaðastrætis og Skólavörðustígs sem og á Stjörnukefi ofarlega á Laugaveginum. Svo eru einnig fjölmörg bílastæði víðsvegar um miðbæinn.

Í strætó

Auðvelt er líka að skella sér bara upp í strætó og þurfa því ekkert að velta því fyrir sér hvar skuli leggja. Þá geturðu líka hoppað í strætóinn hvort sem er á Torginu eða á Hlemmi og þarft ekki að labba til baka í bílinn. **Ein ferð í strætó kostar 420 krónur** en þú getur líka keypt þér dagskort og borgað þá 1.500 krónur fyrir daginn og þriggja daga kort 3.500 kr.

Í leigubíl

Hvernig væri að taka bara leigubíl og njóta þess að láta einhvern annan keyra þig og þína í miðbæinn. **Startgjaldið í leigubílum er 690 krónur**, fyrstu tveir kílómetrarnir eru svo 331 krónur hvor og svo 205 krónur á hvern kílómetra. Svo nú er bara um að gera að reikna og sjá hvað hentar þér og þínum.

Á hjóli

Það er líka fullkomið að hjóla hreinlega í miðbæinn. Þá getið þið lagt hjólunum þar sem ykkur hentar og fáid góða hreyfingu í leiðinni. Munið bara að klæða ykkur vel og setja á ykkur reiðhjálahláma.

Sjáumst í miðborginni

SINFÓNÍUHLJÓMSVEIT
ÍSLANDS

HÁTÍÐAR TÓNLEIKAR

JÓLA TÓNLEIKAR

17. OG 18. DES.

Jólatónleikar hljómsveitarinnar hafa notið gífurlegra vinsælda og eru fastur liður í jólahaldi margra fjölskyldna. Þar verður hátíðleikinn í fyrirrúmi og sígildar jólaperlur eiga sinn fasta sess.

Kynnir á tónleikunum er trúðurinn Barbara.

VÍNAR TÓNLEIKAR

05., 06. OG 07. JAN.

Vínartónleikar hafa um árabíl verið allra vinsælustu og fjölsóttustu tónleikar hljómsveitarinnar og þykja ómissandi upphaf á nýju ári.

Einsöngvarar í ár eru Þóra Einarsdóttir og Bror Magnus Tødenes.

Miðasala í Hörpu
sinfonia.is
harpa.is
528 50 50

@icelandsymphony / #sinfo

Ádalstyrktaraðili:

GAMMA