

Alta og Talvik Menighetsblad

NR. 3 - 2020

God jul!

JUL I KORONA-TIDER

AV BISKOP OLAV ØYGARD

De fleste av oss liker å kunne glede seg til jul, for vi tenker gjerne at i jula, da skal alle være glade. Vi gjør gjerne det vi kan for at både vi selv, og de rundt oss skal være glade.

Men vi vet det jo godt: hvert eneste år er det mange som ikke har det bra i jula. Det kan være på grunn av sykdom, sorg, ensomhet, eller mange andre ting. Det som er spesielt med jula 2020 er at alle i hele verden er preget av en stor vanskelighet og fortvilelse: Korona-pandemien.

Det er nesten slik at vi tvinges til å spørre oss selv og hverandre: kan det bli bra når vi har en slik trasig sykdom «*hengende*» over oss? Eller: hva har julens budskap å gi oss, når vi alle er mer eller mindre opptatt av og bekymret over pandemien.

Kan vi oppleve juleglede, selv om ikke alt er bra?

Julens budskap er det samme i år som alle år: Jesus, Guds egen sønn blir født. Gud blir menneske, han ikler seg menneskelig kjøtt og blod. Dette er jo også budskapet om at Gud er en del av vår verden, han vil være en del av våre liv.

Julens fortelling er fortellingen om Guds kjærlighet og omsorg for menneskene som han har skapt, en kjærlighet og omsorg som aldri tar slutt.

Etter at korona-smitten inntok landet vårt, har vi mange ganger sett den lille setningen: «*Alt blir bra*». Det uttrykker en optimisme som alle mennesker trenger i vanskelige tider. Vi trenger noe å satse på, kanskje å klamre oss til når det er vanskelig.

Jeg håper de har rett, som sier at «*alt blir bra*». Samtidig vil jeg gjerne formidle at uansett hvordan det er hos oss, kan vi ha håp.

Hos profeten Jeremia 29, 11-13 leser vi:

«For jeg vet hvilke tanker jeg har med dere, sier Herren, fredstanker og ikke ulykkestanker. Jeg vil gi dere fremtid og håp. Når dere kaller på meg og kommer for å be til meg, vil jeg høre på dere. Dere skal søke meg, og dere skal finne meg.»

Dette er skrevet til Isarelsfolket mens de var i eksil i Babel. Mange prøvde å være optimister, og sa at vi får sikkert dra tilbake til Jerusalem snart. Men profeten formidlet ord fra Gud om at de skulle slå seg til ro der i Babylon, og ikke regne med å få reise hjem med det første.

Gud ville hjelpe sitt folk bort fra en blåøyd optimisme, til et håp om ei

framtid der alt er godt, og til en tro på Guds omsorg og kjærlighet som også skulle møte folket der de satt i sitt eksil.

Kanskje vi skal feire jul 2020 med en forsiktig optimisme, og med et sterkt og trassig håp: Herren Gud har fredstanker og ikke ulykkestanker for oss. Han vil gi oss fremtid og håp! Jesu fødsel innebærer en grunn til glede som er så sterk og dyp at den sprenger alle grenser og alle oppfatninger. Den gir oss et håp for både dagen i dag, morgendagen og helt inn i evigheten.

Evangelisten Matteus siterer profeten Jesaja i Matt. 1, 23:

«Se, jomfruen skal bli med barn og føde en sønn, og de skal gi ham navnet Immanuel - det betyr: Gud med oss.»

Jeg ønsker alle en velsignet julehøytid!

Alt blir bra!

min julesang

AV BENGT RUNE KOLSTAD
-MEDLEM I TALVIK MENIGHETSråD

Jeg har fått gleden av å skrive om min julesang i menighetsbladet. Det finnes mange flotte julesanger som jeg gjennom barndommen har hatt et fint forhold til.

De siste 4 årene har jeg jobbet som lærer ved Talvik skole. Her har vi hatt en tradisjon i mange år, at vi synger en sang til juleavslutning med skolekoret og også ved adventskonserten i Talvik kirke.

Det er sangen «*I natten et lys*» som Torstein Simonsen har laget både tekst og melodi til. Han er fra Hovdenes, litt sør for Talvik. Denne sangen vil jeg fremheve som min favorittsang i den fine tiden vi nå går inn i.

«*Det blir ikke jul i Talvik før vi har sunget denne sangen*», sier mange mennesker her ute. Dette er noe jeg i aller høyeste grad vil skrive under på. Om du ønsker å høre sangen, finner du den på YouTube.

Vil avslutningsvis ønske dere alle sammen en riktig god jul!

I NATTEN ET LYS

Tekst/melodi: Torstein Simonsen

*I natten et lys, på himlen et sted.
Ei stjerne så klar, la hjertet mitt få fred.*

*I ei adventstid så mørk og kald,
gikk tre vise menn
med ord fra en engel
om et barn i Betlehem.
Ei stjerne skulle skinne,
på himlen så blå
så de vandret gjennom natten
lot lyset lede vei.*

*I natten et lys, på himlen et sted.
Ei stjerne så klar, la hjertet mitt få fred.*

*Vi feirer vår frelser,
og bygger en bro.
Vi varmer oss med gode tanker
i en førjulsro.
I fattigdom og rikdom,
i stillhet eller storm
følg stjerna som de vise menn,
la lyset lede deg.*

*I natten et lys, på himlen et sted.
Ei stjerne så klar, la hjertet mitt få fred.*

*I natten et lys, på himlen et sted.
Ei stjerne så klar, la hjertet mitt få fred.*

*I natten et lys, på himlen et sted.
Ei stjerne så klar, la hjertet mitt få fred.*

Ei stjerne så klar, la hjertet mitt få fred.

STUDENT-TEAM TIL ALTA I 3 MÅNEDER

AV KRISTÍN ØSTBY

I januar kommer et team på 3-4 studenter fra Bibelskolen i Grimstad (BiG).

De skal være i Alta i 3 måneder og ha praksis i Alta og Talvik menigheter og i Filadelfia. Teamet skal bl.a. være med i både konfirmantarbeid og på Kom.inn! i tillegg til en del annet.

Helga 13.-14.februar kommer også lærer Karin Riska fra BiG.

Hun skal besøke studentene og hun skal være med på misjonsaksjonen.

Fokus på denne misjonsaksjonen er Normisjons samarbeidsland. I skrivende stund er ikke alle planene klare.

Karin Riska. Foto: Privat

KONFIRMANTPRESENTASJON 2020/21

AV ODDHILD KLEVBERG, KATEKET

I høst har 193 konfirmanter startet sitt konfirmantår, men i år uten konfirmantpresentasjon. På grunn av antallsbegrensninger, er det vanskelig å samle mange konfirmanter og foreldre til presentasjonsgudstjenester. Det bør helst være noen å presentere dem for også. Konfirmantpresentasjon

handler ikke først og fremst om å se konfirmantene, men om å utfordre oss alle til å be for konfirmantene i løpet av året. Det kan vi gjøre selv om vi ikke har fått dem presentert. Så herved er utfordringen gitt:
Be for konfirmantene og deres familier hele konfirmantåret.

MANGE FINE FØRJULSKONSERTER

- KORONA TIL TROSS

ET HELT ORKESTER: Talvik Brass Band var på sin tradisjonelle adventskonsert i Talvik kirke så stort at Menighetsbladets fotograf ikke klarte å få alle 22 medlemmene med på ett og samme bilde.

TEKST OG FOTO: BERNHARD HIENERWADEL

I Talvik kirke, Leirbotn kirke og i Nordlyskatedralen Alta kirke ble tradisjonen med advents- og julekonsert er holdt vedlike også i år - selvsagt under strenge smittevernstiltak.

Først ute i Nordlyskatedralen var Scene Finnmark som hvert år turnerer landsdelen under vignetten «Lyd i mørketid».

I år var det landsdelsjoikerne Ingá-Måret Gaup-Juuso og Niko Valkeapää og et lite orkester som formidlet mørketidsstemninger. Så fulgte Chris Medina med sine musikalske følgesvenner, og selv-følgelig Alta Motettkor med dirigent Per Andersson og deres trofaste støttespillere Ensemble Noor som også i år leverte en feiende flott julekonsert.

Siste sjanse

De som ikke har fått med seg en julekonsert så langt, men blir inspirert av denne artikkelen, har en siste sjanse tirsdag 21. desember klokka 19.00; da skal sanger Petter Simonsen og organist Leif Ingvald Skaug gjøre sitt beste i å sette publikum i Nordlys-katedralen i ordentlig julestemning.

Leirbotn og Talvik

Leirbotn kirke fikk besøk av Alta Kammerkor under ledelse av Grethe Marit Olsen. Koret holder høyt nivå – blant annet ble fremføringen av «Mitt hjerte alltid vanker» særlig vakker. Og det blir jo ikke ordentlig jul før tenor Viggo Kjellmann har sunget «O helga natt»!

Kammerkoret gjestet også adventskonserten i Talvik. Som hvert år på første søndag i advent, gikk alle gode krefter i bygda sammen om å holde denne fine konserten. Av hensyn til det maksimalt tillatte publikumstallet på 50 ble blant annet denne konserten holdt to ganger.

Talvik Brass Band under ledelse av dirigent Bård G. Sørhus stilte med hele 22 musikere, hvorav seks aspiranter som for første gang fikk spille sammen med korpsset: Sofie, Sol, Vilde, Bertine, Nikolai og Sebastian. Brassbandet låt ordentlig bra, og spesielt «Joy To The World» ble fremført aldeles praktfullt.

VEL BLÅST, BERTINE:
Hele seks aspiranter ble tatt opp i Talvik Brass Band på adventskonserten i Talvik kirke. Yngst av dem var øtte år gamle Bertine Bredal-Hansen på kornett.

MATHISDALENS SVAR PÅ JUSSI BJØRLING: Om ikke før, så kom den gode julestemninga da Viggo Kjellmann i Alta Kammerkor sang «O helga natt».

FLOTT STEMME: Den oslo-bosatte amerikaneren Chris Medina holdt førjulskonsert i Alta for andre gang på rad og lovde å komme tilbake også i 2021.

PROFESJONELLE JOIKERE: I år var det landsdelsjoikerne Ingó-Máret Gaup-Juuso og Niko Valkeapää som sto i spissen for det årlige «Lyd i mørketid».

HØYT NIVÅ: Alta Kammerkor under ledelse av Grethe Marit Olsen holdt adventskonserter både i Talvik kirke og i Leirbotn kirke.

- DET ER MIN MAT Å VÆRE HER

Vigdis og Øyvind Seljeseth. Foto: Kristín Østby

AV RANDI MJØEN CARLSEN

Intervju med Vigdis og Øyvind på Kilden.

Vigdis og Øyvind Seljeseth kom til Alta på syttallet. Da begynte Vigdis på Øytun folkehøyskole, og Øyvind begynte på lærerskolen. Vigdis er fra Troms og Øyvind fra Vesterålen i Nordland. De trivdes godt i Alta og utviklet Kilden AS over tid. Butikken ligger nå i 2. etasje på Parksenteret.

Kilden er Den butikken, med stor D. Alle undertegnede har møtt og snakket med, helst damer, roser butikken opp i skyene!

Det er så hyggelig å komme dit, god service er det og koselig betjening. De hjelper til med alt! Der får du alt du trenger av garn, for et utvalg! Er du i behov for gaver av noe slag, er det bare å komme til Kilden, der finner du det meste. De har også en bokhandel med kisten litteratur i stort utvalg - for både barn og voksne, pluss musikk.

Den som først startet med kristen bokhandel i Alta, var Håkon Østli. Bokhandelen hadde navnet «Livets Ord», og det var sist på åttitallet.

Vigdis var interessert i dette, og ville gjerne gjøre folk oppmerksomme på muligheten. Hun spurte om å få låne av bøkene for å ha med på stand på Bossekop-markedet. Det ble kimen til den kristne bokhandelen de har på Kilden i dag.

«*Garnnøstet*» var den første lille garnbutikken som Vigdis startet på loftet i et hus ved torget i Bossekop. Senere flyttet den inn i hjørnet under tannlegen i bygningen der Sparebanken var, over veien ved Samvirkelaget. Der holdt de til i tre og et halvt år.

Øyvind hadde salg og reparasjon av symaskiner samtidig, noe han fortsatt tar seg av.

De to gründerne synes det er fint å ha flere føtter å stå på. Butikken er både en faghandel som gir råd til kundene, og de er åpne for å ta imot kunnskap.

Kilden er ren – den favner mye. Vigdis er klar på Jesus-reklame, det gjør henne godt. «*Det er min mat, min motivasjon ved å være her, det ligger mitt hjerte nærmest. Utfordringer er viktig - stroppa æ hæng i, den holder*», sier hun.

Selgere synes det er god atmosfære i butikken, og det gjør kundene også. Man får god hjelp og veiledning om det trengs.

ALTA

Døpte

20.september 2020

Even Kjellmann Kivijervi
Caroline Aslaksen
Martin Andersen
Heljar Pettersen
Olav Haukland-Nilsen
Sander Aas

27.september 2020

Julianne Vaage Pettersen
Astrid Ojala-Johansen
Tuva Haukland Wessel
Ingrid Suhr Mienna
Einar Skarstein
Storm Suhr Mathisen
Ole Stang Aas
Vårin Bull Isaksen

4.oktober 2020

Zelda-Elise Marianna
Kristiansen-Bentsen
Emil Johannes Vars Stange
William Nordhus
Thomassen

11.oktober 2020

Odin Eik Rødberg
Axel Mauno Jansen
Solveig Johanne Olaussen
Eila-Otheilia Sjøgren
Tjäder
Johan Nils Ailo Dahle
Skum
Aleksander Tangen
Sjøstedt
Frida Alice Alexandersen
Wirkola
Oskar Ripman
Salomonson
Tiril Wærnes-Iversen

18.oktober 2020

Simon Andersen Jensen
Vilde Posti Barosen
Oddvar Joramo

25.oktober 2020

Martin Vekve
Nora Kristensen

1.november 2020

Tiril Eira Tangen
Amandus Nicolaysen
Mats Aleksander Hætta
Ida Åsheim Ingebrigtsen

8.november 2020

Kanna Kristine Hirsti Sara
Lukas Andre Rezgui
(stadfestelse)
Nathalie Vullum
Thomassen

15.november 2020

Tor Martin Nilsen
Vårin Hovden Føleide
Theodor Bredal-Olsen

22.november 2020

Tuva Synvis Hansen
Mari Bremseth Opgård
Felix Knudsen Sørensen

29.november 2020

Ida Mosesen
6.desember 2020
Morten Svendsen
Livia Røvik
Aksel Kristiansen
Aksel Møller Amundsen

Viede

19.september 2020

Therese Haugan og Stian
Pettersen

26.september 2020

Toni Angela Dreyer og
Dennis Aleksander Jensen
Bjerring

10.oktober 2020

Karianne Lund Heitmann og
Knut-Vegar Walseth Rødberg
Carielle Wilhelmsen og
Tom Roger Klemetsen
Elise Johnskareng og
Raymond Myreng

17.oktober 2020

Karolin Romanos og
Cato Radem
Isabella Iselin Strand og
Sondre Marentius Nilsen-
Pedersen
Veronica Dahle og
Mikael Arnesen

27.november 2020

Stine Hedvig Moland og
Rune Andreassen

5.desember 2020

Maria Krogstad Landmark
og Thomas Løkting Åsen

Døde

10.september 2020

Margit Elinor Berg, f. 1929
Jan Robert Johansen, f. 1948

12.september 2020

Gunvor Sofie Giæver
Johansen, f. 1931
Edny Hennie Opgård, f. 1944
Ole Martin Mosesen, f. 1935
Helene Sofie Aleksandersen,
f. 1949

23.September 2020

Sigurd Westgaard, f. 1948
Jens Sverre Nilsen, f. 1938

25.september 2020
Per-Bjarne Iversen, f. 1953
30.september 2020
Gerda Johansen, f. 1934
Sigmund Magne Karlsen,
f. 1938
7.oktober 2020
Anne Østlyngen, f. 1953
9.oktober 2020
Berit Inga Sara Flatmoe,
f. 1950
14.oktober 2020
Kåre Andreas Kvivesen,
f. 1938
20.oktober 2020
Ulf Holger Iversen, f. 1968
24.oktober 2020
Åse Olsen, f. 1956
28.oktober 2020
Berte Marie Suhr, f. 1930

22.november 2020
Per Inge Pedersen, f. 1943
24.november 2020
Ole Johannes Rødberg,
f. 1948
Randi Larsen, f. 1928

TALVIK SOKN

Døpte
20.september 2020
Mathilde Mikkelsen
Fallsen
11.oktober 2020
Solveig Kristoffersen
Sarah Nilsen

Døde

25.september 2020
Erling Magne Holmen,
f. 1950
11.oktober 2020
Hallfrid Solveig Murberg,
f. 1937
21.oktober 2020
Erling Elias Mikkelsen,
f. 1952

GUDSTJENESTELISTE

ALTA SOKN

Nordlyskatedralen Alta kirke

Søndag 20.desember kl. 11.00:

Gudstjeneste

Julaften, 24.desember kl.

12.00, 13.15, 14.30 og 16.00:

Familiegudstjeneste

1.juledag, 25.desember kl. 11.00:

Høytidsgudstjeneste

Søndag 27.desember kl. 11.00:

Gudstjeneste

3.januar kl. 11.00:

Gudstjeneste

10.januar kl. 11.00:

Gudstjeneste

Søndag 17.januar kl. 11.00:

Gudstjeneste

Søndag 24.januar kl. 11.00:

Gudstjeneste

Onsdag 27.januar kl. 19.00:

Ungdomsgudstjeneste

Søndag 31.januar kl. 11.00:

Gudstjeneste

Søndag 7.februar kl. 11.00:

Gudstjeneste. Søndagsskole

14.februar kl. 11.00:

Gudstjeneste

Søndag 21.februar kl. 11.00:

Gudstjeneste. Søndagsskole

Søndag 28.februar kl. 11.00:

Gudstjeneste

Søndag 7.mars kl. 11.00:

Gudstjeneste. Søndagsskole

Søndag 14.mars kl. 11.00:

Gudstjeneste

Søndag 21.mars kl. 11.00:

Gudstjeneste

Tirsdag 23.mars kl. 17.00:

Nødhjelpsgudstjeneste

Søndag 28.mars kl. 11.00:

Gudstjeneste

Elvebakken kirke

Julaften, 24.desember kl.

13.15, 14.30 og 16.00:

Familiegudstjeneste

1.juledag, 25.desember kl. 11.00:

Høytidsgudstjeneste

Nyttårsdag, 1.januar kl. 11.00:

Gudstjeneste. 1920-liturgi.

Skriftemål kl. 10.30

Søndag 17.januar kl. 11.00:

Gudstjeneste

Søndag 31.januar kl. 11.00:

Gudstjeneste. Tårnagenthelg

14.februar kl. 11.00:

Gudstjeneste

Søndag 28.februar kl. 11.00:

Familiegudstjeneste

Søndag 14.mars kl. 11.00:

Gudstjeneste

Tirsdag 23.mars kl. 17.00:

Nødhjelpsgudstjeneste

Kåfjord kirke

Julaften, 24.desember kl.

12.00 og 13.15:

Familiegudstjeneste

2.juledag, 26.desember kl. 11.00:

Høytidsgudstjeneste

14.februar kl. 17.00:

Gudstjeneste

Søndag 7.mars kl. 11.00:

Gudstjeneste

Alta kirke

Julaften, 24.desember kl.

10.45, 12.00 og 13.15:

Familiegudstjeneste

Nyttårsaften, 31.desember kl.

23.00:

Gudstjeneste

Askeonsdag 17.februar kl. 18.00:

Gudstjeneste

Ræfsbotn kapell

Julaften, 24.desember kl. 16.00:

Familiegudstjeneste

Søndag 7.februar kl. 11.00:

Gudstjeneste

ANDRE GUDSTJENESTER I ALTA SOKN

Eby grendehus

2.juldag, 26.desember kl. 11.00:

Høytidsgudstjeneste

Iskapellet

Søndag 10.januar kl. 17.00:

Gudstjeneste

Søndag 21.mars kl. 17.00:

Gudstjeneste

Reinbukkelhytta

Søndag 28.mars kl. 12.00:

Friluftsgudstjeneste

TALVIK SOKN

Talvik kirke

Julaften, 24.desember kl. 15.00

og 16.00:

Familiegudstjeneste

Søndag 24.januar kl. 11.00:

Familiegudstjeneste. Kirkehelg

Søndag 21.februar kl. 11.00:

Gudstjeneste

Komagfjord kirke

2.juledag, 26.desember kl. 17.00:

Høytidsgudstjeneste

Søndag 21.februar kl. 11.00:

Gudstjeneste

Langfjord kirke

1.juledag, 25.desember kl. 14.00:

Høytidsgudstjeneste

Søndag 17.januar kl. 11.00:

Gudstjeneste

Søndag 28.februar kl. 11.00:

Gudstjeneste

Leirbotn kirke

Julaften, 24.desember kl.

12.00 og 14.00:

Familiegudstjeneste

Søndag 10.januar kl. 11.00:

Familiegudstjeneste. Hellig-tre-kongers-fest

Søndag 7.februar kl. 11.00:

Familiegudstjeneste. Kirkehelg

Søndag 7.mars kl. 11.00:

Gudstjeneste

Storekorsnes kapell

Søndag 20.desember kl. 11.00:

Gudstjeneste

Søndag 14.mars kl. 15.00:

Gudstjeneste

ANDRE GUDSTJENESTER I TALVIK SOKN

Tyristua

Søndag 28.mars kl. 12.00:

Friluftsgudstjeneste

Med forbehold om endringer.

For mer info, følg med på:

▶ www.alta.kirken.no

▶ Altaposten

▶ Finnmark Dagblad

▶ Kronstadposten

ALTA OG TALVIK *Menighetsblad*

Redaksjon:

Bernhard Hienerwadel

Randi Mjøen Carlsen

Kristín Østby.

**Neste nummer kommer
før påske.**

**Frist for innlevering av
stoff: 15.februar.**

Postboks:

1172, 9504 Alta

Bankgiro:

4901.23.15057

Vipps:

111071

Kasserer:

Kirkekontoret

Hjemmeside:

kirken.no/alta

e-post:

kirken@alta.kirken.no

Trykk:

Fagtrykk Idé as

ansatte

Kirkeverge: Gunnar Tangvik	kirkeverge@alta.kirken.no	951 84 310
Prost: Anne Skoglund (perm).....	anne@alta.kirken.no	971 76 580
Konstituert prost: Øyvind Oksavik	oyvind@alta.kirken.no	934 12 337
Konstituert sokneprest i Alta: Ivar Smetsrød	ivar@alta.kirken.no.....	951 32 575
Konstituert sokneprest i Talvik: Daniel Brändle	daniel@alta.kirken.no	994 79 727
Sokneprest i Talvik: Ingrid Spikkeland (perm)	ingrid@alta.kirken.no	456 97 112
Kapellan: Torkild Enstad Hausken	torkild@alta.kirken.no.....	902 96 156
Kapellan: Vebjørn Sagedal	vebjorn@alta.kirken.no.....	958 28 354
Kantor: Knut Nesse Stavseth	knut@alta.kirken.no	944 25 713
Kantor: Irina Girunyan.....	irina@alta.kirken.no	982 30 829
Kateket: Oddhild Klevberg	oddhild@alta.kirken.no.....	478 11 059
Menighetspedagog: Berit Michaelsen (perm).....	berit@alta.kirken.no	975 11 338
Menighetspedagog: Oda Helene Evjen	oda@alta.kirken.no.....	938 24 815
Menighetspedagog: Per Ove Løkstad (vikar).....	per@alta.kirken.no	912 48 639
Diakon: Magnhild Nerheim Andersen	magnhild@alta.kirken.no	478 79 914
Diakonimedarbeider: Cecilie Småvik-Jensen.....	cecilie@alta.kirken.no	951 51 236
Driftsleder: Bernt Bakkehaug	bernt@alta.kirken.no	975 09 737
Kontorfullmektig: Renate Christoffersen Sterner (perm)	renate@alta.kirken.no	465 06 772
Kontorfullmektig: Linda Noble (vikar)	kirken@alta.kirken.no	465 06 772
Klokker/menighetssekretær: Kristín Østby.....	kristin@alta.kirken.no	996 47 210
Renholder: Nusara Sutlawadee & Tone Nilsen		

KIRKETJENERE:

Kåfjord og Talvik kirker: Viggo Kjellmann	901 69 975
Rafsbots kapell: Eila Pettersen	901 34 664
Rognsund kirke: Merete H. Bergly	971 75 260
Komagfjord kirke: Bernt-Erling Thomassen	78 43 92 18
Leirbotn kirke: Grete Karlsen	995 59 191
Langfjord kirke: Randi Karlstrøm	454 05 257

MENIGHETSRÅD:

Leder av Alta menighetsråd: Bjarne Sætrum	915 75 524
Leder av Talvik menighetsråd: Randi Karlstrøm.....	454 05 257
Leder av Alta kirkelige fellesråd: Jan Henning Pettersen	959 32 966

KIRKEKONTORET:

✉ MARKEDSGATA 30, 9510 ALTA, POSTBOKS 1172, 9504 ALTA.
☎ 78 44 42 70 • ✉ KIRKEN@ALTA.KIRKEN.NO • WWW.KIRKEN.NO/ALTA

KONTORTID: MANDAG — FREDAG KL. 09.00 — 15.00. TIRSDAG FRA KL. 10.00 — 15.00.

VIPPS:

Alta menighets konto: 4901.23.65666	VIPPS: 110554
Talvik menighets konto: 4965.60.05083	VIPPS: 107174
Nordlyskatedralens gavekonto: 4901.56.52984 :	VIPPS: 110555

**Ønsker du annonse i
menighetsbladet?**

Kontakt kirkekontoret
tlf. 78 44 42 70
kirken@alta.kirken.no

Nordlysbyen Alta

Servicesenteret - spør oss!

www.alta.kommune.no

haldde
ARKITEKTER AS

comfort Alta as

Best på vann - med trygghet, sikkerhet og kvalitet

Nordre Ringvei 29, 9511 Alta | Postboks 1004, 9503 Alta
Tlf. 78 44 07 07 | Mobil 901 39 003 | Fax 78 43 78 68 | E-post: post@comfortalta.no | www.comfortalta.no

Følg oss
PÅ SOSIALE MEDIER

FOR INSPIRASJON, INFORMASJON
OG GODE TILBUD

[FACEBOOK.COM/AMFIALTA](https://www.facebook.com/amfialta)
[@AMFIALTA](https://www.instagram.com/amfialta)

AMFI ALTA

AMFI Mye å glede seg til. Altid.

**Prøv oss på boliglån,
det kan lønne seg!**

Det er ingen tilfeldighet at vi er landsdelenes største bank. Mange har oppdaget at vi har evnen til å få ting til å skje – til å bidra til at en og annen drøm kan bli realisert. Vi er helt sikre på at vi kan gjøre noe for deg også.

Prøv oss på boliglån og se om vi ikke kan gi deg litt mer å rutte med.

Kom innom din lokalbank eller kontakt oss på telefon 02244.

www.snn.no

Bank. Forsikring. Og deg.

**SpareBank 1
NORD-NORGE**

WE MAKE IT WORK. AT WORK

www.lindbak.no

HABIL UTBYGGING

elektroNOR as
Tlf.: 78 43 75 90 – Myggveien 6, 9514 Alta

Kåre K. Kristensen as
AUTORISERT MASKINENTREPENØR
www.kkk.as ☎ 784 57 500

NITEK
STÅL OG INNEKLIMA

alt bilglass og solfilm
**GLASS-
SERVICE**
Kronstad, Pb. 2063, 9507 Alta. Telefon 78 43 01 46 - Fax 78 43 18 31

Multiconsult

Verte
landskap + arkitektur

T: 78 44 30 33
Løkkeveien 53
Pb 1034,
NO-9503 Alta

Altaskifer
TELEFON 78 43 43 43
POST@ALTASKIFER.COM • WWW.ALTASKIFER.COM

Visit us at
www.northadventure.no

North Adventure & Alta Guideservice
Bjørn Wirkolasvei 11, N-9510 Alta, Norway
Tel. (+47) 78 44 50 50

Ostlyngen's
BAKERI & KONDITORI AS
Her finner du oss: Elvebakken, Bakeriutsalget på Parkcenteret
og Coop Kaféen i Bossekop.
Tlf 784 30 555 • post@ostlyngen-bakeri.no

**Ønsker du annonse i
menighetsbladet?**
Kontakt kirkekontoret
tlf. 78 44 42 70
kirken@alta.kirken.no

KILDEN

på Parksenteret i Alta

Kristen bok- og musikkhandel Broderier, pynt og gaver
Størst på garn i Nord-Norge Stoff og utstyr til lappeteknikk
Tlf. 78 44 01 01. E-post: post@kilden.as
www.kilden.as

**Vi utfører alle typer
byggeoppdrag**

KIVIJERVI
ENTREPRENØR

Tlf. 78 45 60 60 | kivijervi.no

**Ønsker du annonse i
menighetsbladet?**

Kontakt kirkekontoret

tlf. 78 44 42 70

kirken@alta.kirken.no

Enter Revision

Markveien 57, 2. etg. • Postboks 1206, 9504 Alta
Telefon 78 49 40 40 – tm@enter-revisjon.no

**Din leverandør
av bilgummi**

Continental • Bridgestone
Michelin • Nokian
Goodyear • Yokohama

AS STÅL OG GUMMI

Markveien 55 – 9510 Alta. Tlf. 78 45 70 80

Vår erfaring - din trygghet!

ELVEBAKKEN
BYGG

Alta Kraftlag

- Vi strekker oss lengre...

Markveien 46, 9509 Alta altakraftlag.no

ELVEBAKKEN RØR
Einar Nilsen
97 58 73 90

**LA BOLIGDRØMMEN
OPPFYLLES!**

ARNE
RASMUSSEN

Myggveien 16 - 9514 Alta - Tlf.: 406 01 500
www.arnerasmussen.no

post@holmgrenbegravelse.no
www.holmgrenbegravelse.no

Holmgren
BEGRAVELSESBYRÅ
Elvestrand 70, 9514 Alta • TLF: 901 14 035

ALTA LASTEBILSENTRAL AS

Telofon: 78 44 47 70 • Telefaks: 78 43 41 63
Mail: post@altalastebilsentral.no • www.altalastebilsentral.no

- Transport • Spesialtransport • Langtransport
- Masse og asfalt transport • Kraner

**Ønsker du annonse i
menighetsbladet?**

Kontakt kirkekontoret

tlf. 78 44 42 70

kirken@alta.kirken.no

ATEA

Stein Design

Skoleveien 2, 9510 Alta | www.steindesign.no | post@steindesign.no

Gravmonument

Gravstein på lager
fra kr 7.000,-

Masi kvartsitt

Vi kjører over
hele Finnmark

Altaskifer

Sort granitt

Kom innom
vår steinbutikk
i Alta

Velkommen til Stein Design Skifer AS | Rune 459 57 474 | Marit 915 57 572 (Samisktalende)

ThermoGlass as

LÅS & SIKKERHET • GLASS • FASADER

Betongveien 1, Alta | Telefon +47 78 44 36 80
post@thermoglass.no | www.thermoglass.no

NORSKE LÅSESME

TrioVing
ASSA ABLOY
Sikkerhetssenter

eLON

Har dere byggeplaner?

Vi hjelper dere gjerne med å realisere deres byggeplaner.
Kom innom på et hyggelig besøk og hent en av våre kataloger
for å få ideer til deres byggeprosjekt

BYGGER'N
— ALTA —

Br. Mathisen Sagbruk og Trelast DA
v/Alta Bru – Telefon 78 44 42 40

Kronstadposten

**Gi Kronstadposten
i gave**

Halvår: kr 600,- Helår: kr 1200,-

BESTILL PÅ kronstadposten.no

KG Kontor
og Grafisk

Skoleveien 9 | 9510 Alta | Tlf. 78 44 91 20 | kgalta.no

www.fmp.no

**FINNMARK
MUR & PUSS[®]**

Aronnesveien 45, 9514 Alta. Tlf. **78 44 41 20**. Faks 78 43 17 87

Talenterprenør innen:

- Trearbeid • Betongarbeid • Murerarbeid • Asbestsanering
- Betongsagning • Betongkaibygging

Priser og informasjon:
+ 47 78 43 33 78
info@sorrisniva.no

SORRISNIVA[®]
Alta, Norway

RIB inord as

Rådgivende ingeniør i byggeteknikk

Sorenskriverveien 11, 9511 ALTA

Telefon 976 52 361 / 971 57 441

entrepreneur
**HARALD
NILSEN**

hnas.no

Kokkejævel **Hoftepluss⁺**

Nyt god, EKTE og lokal mat i ditt arrangement!
post@hoftepluss.no mob 957 30 679

Telefon 78 43 04 85
- din forbindelse til opplevelsen!

Arctic Tours
www.arctictours.no

elektro

x5 elektro 78 44 44 44 x5elektro.no

SIBELCO
Avd. Stjernøy, 9509 Alta
T: +47 78 48 28 00
W: www.sibelco.com

more from
minerals

aksis
- skaper endring

Advokat Jørn Eikanger
Apotekgården, Markveien 14, 9510 Alta
Tlf. 908 55 244 • eikanger@advokatialta.no

Blomsterleverandør:
Elvebakken Blomster
Altaveien 421, 9517 Alta
Telefon 78 43 18 55

ARRANGEMENTS-KALENDER

DESEMBER

- 17 Samisk salmekveld i Nordlyskatedralen.
21 Konsert «Simonsen og organisten inviterer til jul» i Nordlyskatedralen.

JANUAR

- 10 Hellig-tre-kongers-fest i Leirbotn kirke.
13 Sangkveld i Nordlyskatedralen.
17 LysVåken i Nordlyskatedralen.
21 Salmekveld om M. B. Landstad i Nordlyskatedralen.
24 Kirkehelg i Talvik kirke.
28 Bibeltine i Nordlyskatedralen.
30 Tårnagenthelg i Elvebakken kirke.

FEBRUAR

- 4 Konsert «Sami Music Week» i Nordlyskatedralen.
7 Kirkehelg og generasjonsmiddag i Leirbotn kirke.
7 Generasjonsmiddag i Nordlyskatedralen.
10 Sangkveld i Nordlyskatedralen.
13.-14 Misjonsaksjon på Alta bedehus og i Nordlyskatedralen.
16 Agent for rettferdighet i Nordlyskatedralen.
17.-21 FestivALTA i Nordlyskatedralen.
23 Skattekjakt for 4-åringer i Elvebakken kirke.
25 Bibeltine i Nordlyskatedralen.

MARS

- 2 Skattekjakt for 4-åringer i Nordlyskatedralen.
10 Sangkveld i Nordlyskatedralen.
12.-13 Åpen kirke i forbindelse med Finnmarksløpet i Nordlyskatedralen.
14 Konsert «Klassisk Borealis» i Nordlyskatedralen.
18 Påskesamling i Nordlyskatedralen.
23 Kirkens Nødhjelps fasteaksjon i hele Alta.
25 Bibeltine i Nordlyskatedralen.

*Med forbehold om endringer. Listen er ikke fullstendig.
Alle som deltar på våre arrangement, må skrive seg opp på deltagerliste.*

www.kirken.no/alta

 Twitter: www.twitter.com/nordlyskatedral

 Facebook: www.facebook.com/NorthernlightsCathedral