
15. - 21. ágúst · 23. árg. 31. tbl. 2019
Búkolla

Viðskiptaþjónusta
Suðurlands og
Tryggingamiðstöðin
Ormsvelli 7, Hvolsvelli
Sími 487-8688
Opið mán-föst.
9-12 og 13-16

Hittumst
á Hellu!

16.-18. ágúst

Frábær skemmtun

fyrir alla

fjölskylduna!

Einar Þór Guðmundsson Frisbígolfmót Arion banka Þorpararölt um rauða hverfið
Best skreytta húsið Best skreytta hverfið Morgunganga Morgunmatur Harmonikkufélagið

Umhverfisverðlaun 2019 Íþróttamaður ársins 2018 KFR/Elliði Markaðstjald
Kökukeppni Legobyggingakeppni BMX Brós Hoppuróla Íþróttaálfurinn og Solla stirða

Postularnir Bílasýning Fegurðar- og hæfileika keppni dýranna Hoppukastalar
Söngvakeppni barna Boys from the hood Happadrætti Egill Stolz Huginn

Daði Freyr Ingó Veðurguð Reiðhallarball Flugeldasýning Leikhópurinn Lotta

Ekki missa af neinu - Við erum á Facebook

Kjötbúð
Við verðum með opið á laugardeginum
17. ágúst á Töðugjöldum til kl:16.00

Við þurfum að rýma fyrir nýjum vörum
og því verður 20% afsláttur af öllum
Wajos vörum.

Hamborgarabrauð fylgja öllum keyptum
hamborgurum á meðan birgðir endast.

Það verður ýmiskonar smakk,
vörur frá Wajos,
reyktar og grafnar gæsabringur,
gæsaborgarar og vörur frá Tariello Þykkvabæ.

Kjötbúð

Við verðum með opið á
laugardeginum 17. ágúst á
Töðugjöldum til kl:16.00

Við þurfum að rýma fyrir
nýjum vörum og því verður
20 % afsláttur af öllum
Wajos vörum.

Hamborgarabrauð fylgja
öllum keyptum
hamborgurum á meðan
birgðir endast.

Það verður ýmiskonar
smakk, vörur frá Wajos,
reyktar og grafnar
gæsabringur, gæsaborgarar
og vörur frá Tariello
Þykkvabæ.

Kjötbúð

Við verðum með opið á
laugardeginum 17. ágúst á
Töðugjöldum til kl:16.00

Við þurfum að rýma fyrir
nýjum vörum og því verður
20 % afsláttur af öllum
Wajos vörum.

Hamborgarabrauð fylgja
öllum keyptum
hamborgurum á meðan
birgðir endast.

Það verður ýmiskonar
smakk, vörur frá Wajos,
reyktar og grafnar
gæsabringur, gæsaborgarar
og vörur frá Tariello
Þykkvabæ.

REMEDÍA stígur á stokk og spilar úti við ef að veður leifir, annars inni.
Hana skipa hinir frábæru hljóðfæraleikarar
Sigurgeir Sigmundsson, gítarleikari og Jón Ólafsson, bassaleikari.
Raddböndin þenur G.Helga og Magdalena Eldey.
Það hefst kl. 20 - 22.

Eldstó´art Café

 á Hvolsvelli er 15 ára og viljum við
að því tilefni vera með 15% afslátt
af völdum vörum og HAPPY HOUR
allan þann dag, beint af krana.

Hlökkum til að sjá sem flesta
Vinsamlegst pantið borð í síma 482 1011 eða eldsto@eldsto.is

STEYPUSTÖÐIN

Ormsvelli 17 - 19 Hvolsvelli

Tökum að okkur jarðvegsskipti og grúsarfyllingar
Vinnuvélar og efnisflutningur

Til sölu drenmöl, sandur og grús
Hagstætt verð. Reynið viðskiptin

Sími 888 6802 - 888 6801

Spesían

Haldin verður Furðukökukeppni
á Kjötsúpuhátíðinni laugardaginn 31. ágúst.

Skila þarf inn uppskrift og köku í kökutjaldið á
Miðbæjartúninu þennan sama laugardag milli
11:30 og 12:00.

Menningarnefnd verður í dómarahlutverki og
verðlaun verða veitt í lok hátíðardagskrár
Hvetjum alla aldurshópa til að taka þátt

Furðukökukeppni
Kjötsúpunnar

Auglýsing um skipulagsmál
í Rangárþingi eystra

Byggðarráð Rangárþings eystra samþykkti þann 25. júli sl. að auglýsa
eftirfarandi deiliskipulagstillögur, skv. 1. mgr. 41. gr. skipulagslaga
nr. 123/2010.

Kaffi Langbrók – Deiliskipulagstillaga
Deiliskipulagstillagan tekur til byggingar parhúss, tveggja bílskúra og
stækkunar á veitingastaðnum Kaffi Langbrók.

Einars-, Oddgeirs- og Símonarsel – Deiliskipulagstillaga
Deiliskipulagstillagan tekur til þriggja íbúðarhúsalóða sem eru stofnaðar
út út Dalsseli 2. Lóðirnar eru allar um 2,7 ha að stærð og er heimilt að
byggja eitt íbúðarhús, geymslu og gestahús á hveri lóð.

Ofangreindar deiliskipulagstillögur er hægt að skoða á heimasíðu
Rangárþings eystra www.hvolsvollur.is og á skrifstofu skipulags- og
byggingarfulltrúa frá 14. ágúst 2019. Hverjum þeim sem telur sig
eiga hagsmuna að gæta er gefinn kostur á að gera athugasemdir við
tillögurnar, og er frestur til að skila inn athugasemdum til 25. september
2019. Athugasemdum skal skila skriflega á skrifstofu skipulags-
og byggingarfulltrúa Rangárþings eystra, Austurvegi 4,
860 Hvolsvelli.

F.h. Rangárþings eystra
Guðmundur Úlfar Gíslason

Skipulags- og byggingarfulltrúi

Skipulags- og byggingarfulltrúi
Rangárþingi eystra

Guðlaugur Þór Þórðarson, utanríkisráðherra
og þingmennirnir Birgir Ármannsson og Ásmundur Friðriksson
ræða stjórnmálaviðhorfið og sitja fyrir svörum.

Fundurinn er hluti af fundaröð þingflokksins í kjölfar vel heppnaðrar
hringferðar flokksins fyrr á árinu. Að þessu sinni munu þingmenn fara
vítt og breitt um landið í smærri hópum og ræða við flokksmenn um það
sem efst er á baugi.

Boðið verður upp á kaffi. Allir velkomnir.

Stjórnmálaviðhorfið
Fundur með þingmönnum Sjálfstæðisflokksins
fimmtudaginn 15. ágúst nk. kl. 18:00
í menningarsalnum á Hellu, Dynskálum 8.

Losa stíflur úr:
vöskum, baðkörum, niðurföllum

og WC-lögnum

Röramyndavél:
Myndun á frárennslislögnum

Dælubíll:
Losun á rotþróm og brunnum.

Holræsa- og
stífluþjónusta

Suðurlands
Sími 482 3136 - 892 2136

- Er með mjög góð tæki -

Sólsetur ehf

Útfararþjónusta
í Rangárþingi stofnuð 1999

Framleiðum vistvænar kistur
og leiðiskrossa.

Kristinn Garðarsson - Ártúni 1, 850 Hella
Sími 487 5980 & 860 2802

20 ára afmæli

Hlíðarendakirkja
Guðsþjónusta

verður sunnudaginn 18. ágúst kl. 13:00.

BREIÐABÓLSTAÐARPRESTAKALL
Stórólfshvolskirkja

Guðsþjónusta
verður sunnudaginn 18. ágúst kl. 11:00.

Kirkjuhvoll
Helgistund verður sunnudaginn 18. ágúst kl. 10:15.

qQwWeE

rRtTyY

aAsSdDfF

hHjJKlL

k

Akureyjarkirkja
Guðsþjónusta verður sunnudaginn 18. ágúst kl. 15:00.

Önundur S. Björnsson

k

k

k

k

Hryssueigendur
ath!

Rammi
er kominn heima

í Skák
og tekur á móti

hryssum.

Upplýsingar hjá Óla
í síma 861 4059

Friðrik Rafnsson þýðandi flytur erindi
um skáldsögur Milans Kundera
og um tengsl Kundera við Ísland

Milan Kundera og Ísland
í Hlöðunni að Kvoslæk
sunnudaginn 18. ágúst kl. 15.00

Aðgangur ókeypis
og boðið upp á kaffi

Flöskumóttakan á Hvolsvelli
verður lokuð 22. og 29. ágúst

vegna sumarleyfa.
Steinar

Kirkjulækjarkoti, Fljótshlíð - Sími 692 5671

Opið mánud. - laugard. frá kl. 10 - 19 - Sími 692 5671 - 487 8162

Úrval af ýmsum
trjám og runnum

Blóm - Nellikkur - Dalíur - Garðalúpína og m. fl.

Askur - Broddhlynur (rauður)
Garðakvistill (rauður)

„Spurt og svarað“ frá Sorpstöð Rangárvallasýslu

Af hverju eru ílátin ekki sett á sinn stað eftir losun?

Ef sorptunnum er ekki skilað aftur á sinn stað getur það verið vegna
þess að skilyrði eru ófullnægjandi varðandi aðgengi eða fjarlægð frá
götu of löng.
Aðgengi að tunnum þarf að vera gott og hvorki upp né niður tröppur.
Hámarks lengd frá götu að sorptunnum er 20m.

Ef einhverjar spurningar vakna má gjarnan hafa samband
á facebook, netfanginu: strond@rang.is
eða í síma: 487 5157.

Lokað
18. til 24. ágúst

vegna vinnu
á Höfn

Sími 570 9211

 - þegar vel er skoðað -

Skoðunarstöðin á Hvolsvelli

08:00 Dr. Phil - 08:45 The Tonight Show
09:30 The L. Late Show -10:15 S. + Spotify
12:00 Everybody L. R. - 12:20 The King of Q.
12:40 How I Met Your Mother (14:22)
13:05 Dr. Phil - 13:50 Younger (7:12)
14:15 Will and Grace - 14:40 Our Cartoon Pr.
15:00 90210 - 16:00 Malcolm in the Middle
16:20 Everybody Loves Raymond (11:26)
16:45 The King of Queens (17:25)
17:05 How I Met Your Mother (19:24)
17:30 Dr. Phil - 18:15 The Tonight Show
19:00 The Late Late Show
19:45 Fam - 20:10 The Orville (7:14)
21:00 Proven Innocent (12:13)
21:50 Get Shorty - 22:50 Still Star-Crossed
23:35 The Ton. Show - 00:20 The L. L.Show
01:05 NCIS - 01:50 The First (4:8)
02:40 Jamestown - 03:25 Kidding (4:10)
03:55 SMILF - 04:30 Síminn + Spotify

08:00 Dr. Phil - 08:45 The Tonight Show
09:30 The Late L. Show -10:15 S. + Spotify
12:00 Everybody Loves Raymond (13:25)
12:20 The King of Queens (17:22)
12:40 How I Met Your Mother (15:22)
13:05 Dr. Phil - 13:50 Family Guy (9:18)
14:15 The Biggest Loser - 15:00 90210
16:00 Malcolm in the Middle (13:22)
16:20 Everybody Loves Raymond (12:26)
16:45 The King of Queens (18:25)
17:05 How I Met Your Mother (20:24)
17:30 Dr. Phil - 18:15 The Tonight Show
19:00 The Late L. Show - 19:45 Younger
20:15 Bachelor in Paradise (3:12)
21:40 Salmon Fishing in the Yemen
23:30 The Tonight Show
00:15 NCIS - 01:00 The Handmaid's Tale
01:55 The Truth About the Harry Quebert
02:55 Ray Donovan - 03:50 Síminn + Spotify

08:00 Dr. Phil - 08:45 The Tonight Show
09:30 The Late L.Show - 10:15 S.+ Spotify
12:00 Everybody Loves Raymond (13:25)
12:20 The King of Queens (17:22)
12:40 How I Met Your Mother (15:22)
13:05 Dr. Phil - 13:50 Family Guy (9:18)
14:15 The Biggest Loser - 15:00 90210
16:00 Malcolm in the Middle (13:22)
16:20 Everybody Loves Raymond (12:26)
16:45 The King of Queens (18:25)
17:05 How I Met Your Mother (20:24)
17:30 Dr. Phil - 18:15 The Tonight Show
19:00 The Late Late Show - 19:45 Younger
20:15 Bachelor in Paradise (3:12)
21:40 Salmon Fishing in the Yemen
23:30 The Tonight Show - 00:15 NCIS (9:24)
01:00 The Handmaid's Tale (8:13)
01:55 The Truth About the Harry Quebert A
02:55 Ray Donovan - 03:50 Síminn + Spotify

07:00 The Simpsons (11:23)
07:25 Friends (21:24)
07:45 Gilmore Girls (14:21)
08:30 Ellen (8:180)
09:15 Bold and the Beautiful (7664:8072)
09:35 Great News (2:13)
10:00 The Secret Life of a 4 Year Olds (2:7)
10:45 Dýraspítalinn (5:6)
11:10 Óbyggðirnar kalla (5:6)
11:35 Heimsókn (6:16)
12:00 Ísskápastríð (2:8)
12:35 Nágrannar (8065:8252)
13:00 Sleepless in Seattle
14:45 Scooby-Doo! Shaggy's Showdown
16:10 Seinfeld (2:21)
16:35 Friends (2:24)
17:00 Bold and the Beautiful (7664:8072)
17:20 Nágrannar (8065:8252)
17:45 Ellen (9:180)
18:30 Fréttir Stöðvar 2
18:55 Ísland í dag
19:10 Sportpakkinn
19:20 Veður
19:25 Næturvaktin - Íslensk þáttaröð með
Jóni Gnarr og Pétri Jóhanni Sigfússyni í
aðalhlutverkum.
19:55 Fresh Off The Boat (9:22)
20:20 Masterchef USA (9:25)
21:00 L.A.'S Finest (11:13)
21:45 Animal Kingdom (10:13)
00:00 Real Time With Bill Maher (23:35)
01:00 The Victim (1:4)
02:00 I Love You, Now Die (1:2)
Heimildarmynd í tveimur hlutum
03:00 Absentia (8:10)
03:45 Crashing (8:8)
04:15 Gone (7-9:12)

07:00 Tommi og Jenni
07:25 Friends (22:24)
07:45 Gilmore Girls (15:21)
08:30 Brother vs. Brother (5:6)
09:15 Bold and the Beautiful (7665:8072)
09:35 The New Girl (8:8)
10:00 The Detail (1:10)
Dramatískir sakamálaþættir sem fjalla um
þrjár ólíkar lögreglukonur sem eiga það
sameiginlegt að leysa erfið glæpamál
í vinnunni á meðan þær takast á við
krefjandi verkefni í einkalífinu.
10:40 Deception (7:13)
11:25 The Good Doctor (13:18)
12:10 Feðgar á ferð (10:10)
12:35 Nágrannar (8066:8252)
12:55 Wonder
14:45 Bróðir minn ljónshjarta
16:30 Suður-ameríski draumurinn (3:8)
17:05 Brother vs. Brother (3:6)
17:45 Bold and the Beautiful (7665:8072)
18:05 Nágrannar (8066:8252)
18:30 Fréttir Stöðvar 2
18:55 Ísland í dag
19:10 Sportpakkinn
19:20 Veður
19:25 Strictly Come Dancing (19,20:25)
21:25 Hotel Artemis - Spennutryllir frá 2018
með Jodie Foster í aðalhluverki.
23:00 A.X.L - Ævintýraleg mynd frá 2018 um
AXL, háleynilegan vélhund sem herinn bjó
til til að vernda hermenn framtíðarinnar.
00:40 Maze Runner: The Death Cure
Spennumynd frá 2018
03:00 Blockers - Gamanmynd frá 2018 með
frábærum hópi leikara.
04:40 Wonder - Dramatísk mynd frá 2017

07:00 Strumparnir
12:00 Bold and the Beautiful (7661:8072)
15:10 Suits (4:10)
15:55 Veep (2:7)
16:25 Divorce (5:6)
16:55 Golfarinn (2:8)
17:30 Rikki fer til Ameríku (1:6)
18:00 Sjáðu (611:630)
18:30 Fréttir Stöðvar 2
18:55 Sportpakkinn (470:500)
19:10 Top 20 Funniest (1:20)
19:55 Golden Exits - Frábær mynd frá 2017
með stórgóðum leikurum. Naomi er ung
áströlsk kona sem komin er til New York til
að vinna tímabundið fyrir bókasafnsfræðing
sem tekið hefur að sér að koma skikki á ótal
skjöl úr dánarbúi tengdaföður síns. En Naomi
á eftir að gera miklu meira!
21:30 Her - Dramatísk mynd með
gamansömu ívafi sem gerist í náinni
framtíð með Joaquin Phoenix, Amy Adams
og Scarlett Johansson í aðalhlutverkum.
Myndin fjallar um einmanna rithöfund sem
finnur ástina á hinum ólíklegasta stað, í nýrri
tegund af stýriforriti í símanum hans sem er
sagt að sé hannað til að mæta öllum þörfum
notandans... og það eru engar ýkjur.
23:35 Darkest Hour - Mögnuð mynd með
Gary Oldman frá 2017 sem byggð á sönnum
atburðum. Myndin gerist öll í maí 1940 og
lýsir aðdraganda þess að Winston Churchill
var skipaður forsætisráðherra Bretlands svo
og fyrstu dögum hans í embætti
01:45 The Shape of Water - Stórbrotin mynd
frá 2018 sem hlaut fern Óskarsverðlaun
03:45 Love, Simon - Rómantísk gamanm.
frá 2018 .

12.40 Sumarið
13.00 Útsvar 2016-2017 (13:27)
14.15 Skýjaborg (3:3)
15.15 Popppunktur 2011
16.20 Landinn 2010-2011
16.50 Í garðinum með Gurrý (2:6)
17.20 Hljómskálinn - 17.50 Táknmálsfréttir
18.00 KrakkaRÚV - Netgullið (5:10)
18.25 Strandverðirnir (5:8)
18.38 Handboltaáskorunin (1:16)
18.47 Græðum
18.50 Svipmyndir frá Noregi
19.00 Fréttir
19.25 Íþróttir
19.30 Veður
19.35 Sumarið
20.00 Sannleikurinn um líkamsrækt
20.50 Heimavöllur (8:8)
22.00 Tíufréttir - 22.15 Veður
22.20 Spilaborg (1:8)
23.15 Poldark - 00.10 Dagskrárlok

12.40 Sumarið
13.00 Útsvar 2016-2017 (14:27)
14.05 Enn ein stöðin (17:20)
14.30 Séra Brown
15.15 Söngvaskáld (1:4)
16.00 Skógarnir okkar (3:5)
16.25 Walliams & vinur (5:5)
16.55 Nonni og Manni (4:6)
17.50 Táknmálsfréttir
18.00 KrakkaRÚV - Ofurmennaáskorunin
18.29 Anna og vélmennin (1:26)
18.50 Landakort
19.00 Fréttir - Íþróttir
19.30 Veður
19.40 Íslenskt grínsumar: Radíus
20.00 Íslenskt gríns.: Edda-engum lík (4:4)
20.40 Journey to the Center of the Earth
Ævintýramynd frá 2008
22.10 Síðasta konungsríkið (5:10)
23.00 Banks lögreglufulltrúi – Mannrán
00.25 Dagskrárlok

07.15 KrakkaRÚV - 10.15 Sætt og gott
10.45 Villt náttúra Indlands (3:3)
11.35 Hljómskálinn
12.10 Grænlensk híbýli (1:4)
12.40 Úti að aka - á reykspúandi Kadilakk
13.40 Með okkar augum - 14.15 Heilabrot
14.45 Þetta er Orson Welles
15.40 Forkeppni EM karla í körfubolta
17.50 Táknmálsfréttir
18.00 Disneystundin - Guffagrín (10:24)
18.24 Sögur úr Andabæ (6:13)
18.45 Bækur og staðir
18.53 Lottó
19.00 Fréttir
19.25 Íþróttir
19.35 Veður
19.45 Kaleo á tónleikum
20.50 Íslenskt bíósumar: Á annan veg
22.15 Síðasta konungsríkið (6:10)
23.00 Wild at Heart
01.00 Dagskrárlok

Sj
ón

va
rp

ið
St

öð
 2

FIMMTUDAGUR 15. Ágúst 	 FÖSTUDAGUr 16. Ágúst 	 LAUGARDAGUR 17. Ágúst

12:00 Everybody Loves Raymond (15:25)
12:20 The King of Queens (19:22)
12:40 How I Met Your Mother (17:22)
13:05 Bachelor in Paradise (4:12)
14:30 Superstore (1:10)
14:55 Gordon Ramsay's 24 Hours to Hell and B.
16:00 Malcolm in the Middle (15:22)
16:20 Everybody Loves Raymond (14:26)
16:45 The King of Queens (20:25)
17:05 How I Met Your Mother (22:24)
17:30 Top Gear (2:6)
18:30 Top Gear: Extra Gear (2:6)
18:55 Alone Together - 19:45 Speechless
20:10 Madam Secretary (13:20)
21:00 The First - 21:50 Jamestown (7:8)
22:40 Kidding - 23:10 SMILF (5:8)
23:40 Escape at Dannemora (6:8)
00:40 The Disappearance (6:6)
01:25 Seal Team - 02:10 MacGyver
02:55 Mayans M.C - 04:30 Síminn + Spotify

07.15	 KrakkaRÚV
09.45	 Flökkuhópar í náttúrunni (1:4)
10.35	 Hið sæta sumarlíf (5:6)
11.05	 Ingimar Eydal - 12.05 Rauði herinn
13.30	 Svikabrögð - 14.00	Á götunni
14.30	 Ótamdir
16.15	 Reykjavík, Reykjavík
17.50	 Táknmálsfréttir
18.00	 KrakkaRÚV - Stundin okkar
18.25	 Fuglabjargið Hornøya (3:3)
19.25	 Íþróttir - Veður
19.45	 Veröld sem var (1:6)
Þáttaröð í sex hlutum þar sem fjallað er
um sameiginlegar minningar íslensku
þjóðarinnar á léttan og nýstárlegan hátt.
20.15	 Viktoría (7:9)
21.05	 Íslenskt bíós:Ungfrúin góða og húsið
22.45	 Sprenging - Grísk kvikmynd um
Maríu, unga gríska konu sem virðist eiga
framtíðina fyrir sér. Hún hefur fengið
inngöngu í laganám í háskóla og er yfir sig
ástfangin af sjómanninum Yannis, en ekki fer
allt eins og ætlað er. - 00.05 Dagskrárlok

13.00	 Útsvar 2016-2017 (15:27)
14.05	 Enn ein stöðin (18:20)
14.40	 Maður er nefndur
15.15	 Út og suður (13:18)
15.35	 Af fingrum fram
16.20	 Tónlistarsaga Evrópu (1:4)
17.50	 Táknmálsfréttir
18.00	 KrakkaRÚV - Lalli (19:39)
18.08	 Minnsti maður í heimi - Símon
18.14	 Refurinn Pablo (19:39)
18.19	 Letibjörn og læmingjarnir (8:52)
18.26	 Klingjur - Mói - Landakort
19.00	 Fréttir - Íþróttir
19.30	 Veður
19.35	 Kastljós
19.50	 Menningin
20.00	 Flökkuhópar í náttúrunni (2:4)
20.55	 Hið sæta sumarlíf
21.10	 Sýknaður (6:8)
22.00	 Tíufréttir - Veður
22.20	 Hjá Fridu Kahlo
23.15	 Haltu mér, slepptu mér (4:6)
00.00	 Dagskrárlok

12.35	 Kastljós - 12.50 Menningin
13.00	 Útsvar 2016-2017 (16:27)
14.10	 Tónstofan
14.40	 Nautnir norðursins (1:8)
15.10	 Manstu gamla daga?
15.50	 Ferðastiklur - 16.35 Viðtalið
16.55	 Sætt og gott - 17.05 Íslendingar
17.50	 Táknmálsfréttir
18.00	 KrakkaRÚV - Ósagða sagan (12:15)
18.30	 Hönnunarstirnin - Bílskúrsbras
18.50	 Landakort
19.00	 Fréttir - Íþróttir - Veður
19.35	 Kastljós - 19.50 Menningin
20.00	 Treystið lækninum (4:4)
21.00	 Njósnarinn (3:3)
22.00	 Tíufréttir - Veður
22.20	 Í leynum (1:6) - Bresk spennuþáttaröð
í sex hlutum um lögmanninn Mayu sem er
skipuð yfirsaksóknari og hefst handa við að
rannsaka gamalt mál sem hana grunar að
ekki hafi verið rétt staðið að.
23.15	 Haltu mér, slepptu mér (5:6)
00.05	 Dagskrárlok

Sj
ón

va
rp

ið

07:00 Strumparnir
07:25 Tindur
07:40 Mæja býfluga
07:55 Víkingurinn Viggó
08:05 Latibær (15:18)
08:30 Blíða og Blær
08:55 Lukku láki
09:20 Dagur Diðrik (3:20)
09:45 Skoppa og Skrítla á póstkorti um
Ísland (7:10)
10:05 Ævintýri Tinna
10:30 Ninja-skjaldbökurnar
10:55 Friends (18:24)
12:00 Nágrannar (8062:8062)
13:45 Strictly Come Dancing (19:25)
15:05 Strictly Come Dancing (20:25)
15:50 I Feel Bad (11:13)
16:15 Masterchef USA (9:25)
17:05 Sporðaköst (3:6)
17:40 60 Minutes (44:51)
18:30 Fréttir Stöðvar 2
18:55 Sportpakkinn (471:500)
19:10 Steindinn okkar - brot af því besta
19:45 Rikki fer til Ameríku (2:6)
20:15 I Love You, Now Die (2:2)
Heimildarmynd
21:35 The Victim (2:4)
Mögnuð skosk spennuþáttaröð
22:35 Absentia (9:10)
23:20 Snatch (4:10)
00:05 Sharp Objects
02:40 Silent Witness (7,8:10)
04:25 Rebecka Martinsson (1-3:8)

07:00 The Simpsons (15:21)
07:25 Friends (23:24)
07:45 Gilmore Girls (16:21)
08:30 Ellen (9:180)
09:15 Bold and the Beautiful (7666:8072)
09:35 Allir geta dansað (1:8)
11:25 Divorce (4:8)
11:55 Landnemarnir (8:11)
12:35 Nágrannar (8067:8252)
13:00 Britain's Got Talent (1:18)
14:05 Britain's Got Talent (2:18)
15:05 Britain's Got Talent (3:18)
16:05 Mom (2:22)
16:25 Manstu (7:7)
17:00 Bold and the Beautiful (7666:8072)
17:20 Nágrannar (8067:8252)
17:45 Ellen (10:180)
18:30 Fréttir Stöðvar 2
18:55 Ísland í dag
19:10 Sportpakkinn
19:20 Veður
19:25 Grand Designs Australia (12:14)
20:20 Suits (5:10)
21:05 The Righteous Gemstones (1:9)
22:00 Snatch (5:10)
22:45 60 Minutes (44:51)
23:30 Succession (1:10)
00:30 Our Girl (9:12)
01:25 Jett (9:9)
02:15 Knightfall (8:8)
03:00 Succession (4:10)
04:00 Succession (5:10)
05:55 Broadchurch (4:8)

07:00 The Simpsons (16:21)
07:25 Friends (24:24)
07:45 Gilmore Girls (17:21)
08:30 Ellen (10:180)
09:15 Bold and the Beautiful (7667:8072)
09:35 NCIS (14:24)
10:20 Curb Your Enthusiasm (3:10)
10:55 Nettir Kettir (9:10)
11:50 Um land allt (2:8)
12:35 Nágrannar (8068:8252)
13:00 Britain's Got Talent (4:18)
13:55 Britain's Got Talent (5:18)
14:55 Britain's Got Talent (6:18)
15:55 The Goldbergs (7:22)
16:15 Seinfeld (1:24)
16:35 Seinfeld (2:24)
17:00 Bold and the Beautiful (7667:8072)
17:20 Nágrannar (8068:8252)
17:45 Ellen (11:180)
18:30 Fréttir Stöðvar 2
18:55 Ísland í dag
19:10 Sportpakkinn
19:20 Veður
19:25 The Goldbergs (13:23)
19:50 Puppy School (3:4)
20:45 Succession (2:10)
21:45 Our Girl (10:12)
22:40 Last Week Tonight with John Oliver
23:10 Veronica Mars (3:8)
23:55 Wentworth (4:10)
00:45 You're the Worst (9:13)
01:15 Lucifer (7:26)
03:30 S.W.A.T. (5:23)

St
öð

 2
 SUNNUDAGUR 18. Ágúst 	 MÁNUDAGUR 19. Ágúst 	 ÞRIÐJUDAGUR 20. Ágúst

Skoðið Búkollu
á hvolsvollur.is eða ry.is

á þriðjudögum

12.35	 Kastljós - 12.50 Menningin
13.00	 Útsvar 2016-2017 (17:27)
14.15	 Mósaík 1998-1999
15.00	 Með okkar augum (3:6)
15.30	 Augnablik - úr 50 ára sögu sjónvarps
15.45	 Baráttan við aukakílóin (1:4)
16.30	 Tíundi áratugurinn (8:8)
17.15	 Matarmenning – Ofurfæði
17.45	 Táknmálsfréttir
17.55	 Disneystundin - Tímon & Púmba (9:25)
18.17	 Sígildar teiknimyndir - Líló og Stitch
18.50	 Í framleiðslu – Rósir
18.54	 Vikinglotto
19.00	 Fréttir - Íþróttir
19.30	 Veður
19.35	 Kastljós
19.50	 Menningin
20.00	 Með okkar augum (2:6)
20.35	 Grænlensk híbýli (2:4)
21.05	 Á önglinum (5:10)
22.00	 Tíufréttir - 22.15 Veður
22.20	 Uppljóstrarinn - Heimildarmynd eftir
Lauru Poitras um bandaríska uppljóstrarann
Edward Snowden.
00.10	 Haltu mér, slepptu mér (6:6)
01.00	 Dagskrárlok

Sj
ón

va
rp

ið
 miðvikudagur 21. Ágúst

Höfum til sölu íbúðir, íbúðarhús,
 iðnaðarhúsnæði, lönd og jarðir.

Gjaldfrjáls þjónusta fyrir kaupendur
engin umsýslugjöld.

Nánari upplýsingar og myndir er að finna
á heimasíðu okkar www.fannberg.is

FASTEIGNIR TIL SÖLU

Guðmundur Einarsson
lögg. fasteignasali
Ágúst Kristjánsson
lögg. fasteignasaliSími: 487-5028

AA fundur á Hellu
AA fundur er haldinn á hverjum

föstudegi í Safnaðarheimili
Oddakirkju, Dynskálum 8 á Hellu

kl. 20.00. Allir velkomnir.

St
öð

 2

07:00 The Simpsons (12:23)
07:25 Friends (1:25)
07:45 Gilmore Girls (18:21)
08:30 Ellen (11:180)
09:15 Bold and the Beautiful (7668:8072)
09:35 Fresh Off the Boat (19:19)
09:55 Mom (1:22)
10:15 Arrested Developement (10:16)
10:40 The Last Man on Earth (8:18)
11:05 God Friended Me (14:20)
11:45 Bomban (2:12)
12:35 Nágrannar (8069:8252)
13:00 Hvar er best að búa? (3:4)
13:40 Einfalt með Evu (2:8)
14:05 I Own Australia's Best Home (3:10)
15:05 The Great British Bake Off (2:10)
16:10 Stelpurnar (8:12)
16:35 Born Different
17:00 Bold and the Beautiful (7668:8072)
17:20 Nágrannar (8069:8252)
17:45 Ellen (12:180)
18:30 Fréttir Stöðvar 2
18:55 Ísland í dag
19:10 Sportpakkinn
19:20 Veður
19:25 Víkingalottó
19:30 First Dates (9:25)
20:20 Women on the Verge
20:50 Veronica Mars (4:8)
21:40 Divorce (6:6)
22:10 Wentworth (5:10)
23:00 You're the Worst (10:13)
23:25 L.A.'S Finest (11:13)
00:10 Animal Kingdom (10:13)
00:55 The Sinner (4:8)
03:05 Next of Kin (5:6)
03:50 Next of Kin (6:6)

Búkolla auglýsingaskrá kemur út alla fimmtudaga.
Dreift á öll heimili og fyrirtæki í Rangárvalla-

og Vestur-Skaftafellssýslu. Útgefandi: Prentsmiðjan Svartlist
Auglýsingasími 487 5551

svartlist@simnet.is

www.hvolsvollur.is - www.ry.is

Skilafrestur
á auglýsingum

í Búkollu
er fyrir kl 16
á mánudögum

Sími 487 5551 - svartlist@simnet.is

TAXI
Rangárþingi

Sími 862 1864
Jón Pálsson
6 manna bíll

Gangan hefst kl. 12:00 austan við Stracta hótel á Hellu.
Gengið verður undir leiðsögn Ernu Sigurðardóttur
niður að Ægissíðufossi og upp með Ytri-Rangá.

Ágætu
sjálfstæðismenn
Í tilefni af 90 ára afmæli Sjálfstæðisflokksins
ætlum við sjálfstæðismenn í Rangárvallasýslu
að ganga saman sunnudaginn 18. ágúst nk.

Allir velkomnir.
Stjórn fulltrúaráðs sjálfstæðisfélaganna
í Rangárvallasýslu.

Gangan endar við Villt og alið á Hellu
um kl. 13:00 þar sem boðið verður upp á
grillaða hamborgara og pylsur.

Einbýlishús á Hellu til leigu
Til leigu er 193 fm einbýlishús með bílskúr við Baugöldu á Hellu.

Eignin telur, anddyri, eldhús, stofu, þrjú svefnherbergi, tvö
baðherbergi og þvottahús. Leiguverð er kr. 200.000 á mánuði.

Eignin er laus til útleigu. Umsóknir um leigu skulu vera skriflegar
og þær má senda á netfangið gudmundur@fannberg.is

