
2 | 2012 MEDLEMSBLAD FOR NORSKE AKEVITTERS VENNER

PORTRETTET: AFTENPOSTENS ULF ANDENÆS SIDE 4
EVAS ENKLE SOMMERRETTER SIDE 8
AKEVITT PÅ FYRET I 15 ÅR SIDE 12
SIDEN SIST SIDE 14

2 AQUAVIT 2|2012

TIRSDAG 27. MARS 2012 ble foreningen Atlungstad Brenneris Venner stiftet i det
ærverdige styrerommet på Atlungstad Brenneri. De femten stifterne fastsatte vedtekter
for foreningen og valgte styret. Vi i Norske Akevitters Venner og Atlungstad Brenneri
AS har stått faddere for foreningen og er begge representert med et medlem i styret. På
stiftelsesmøtet ble Arve Fossum fra Ottestad valgt til foreningens første leder.

ATLUNGSTAD BRENNERIS VENNER er en spesiell forening. Det er ikke nok å betale en
årlig medlemskontingent. Skal du bli medlem av foreningen, må du stille opp med en
større innsats. Du må kjøpe en andel på 1000 kroner eller gjøre en dugnadsinnsats på
Atlungstad med tilsvarende verdi.

DET ER ET STORT BEHOV for penger og innsats for å gjøre Atlungstad Brenneri til
et levende industrielt kulturminne. Dette skal venneforeningen bidra til gjennom en
kronerulling med fortrinnsrett for medlemmer av NAV. Vi skal nå selge opp mot 1000
andeler til enkeltpersoner og bedrifter. Målet er å reise en kapital på vel én million kroner.

I FELLESKAP SKAL ALLE medlemmer i Atlungstad Brenneris Venner bli den største
aksjonæren i Atlungstad Brenneri AS. På generalforsamling 21. mars ble det gjort
vedtak om at venneforeningen kan kjøpe aksjer for 500 000 kroner. I tillegg kan
venneforeningen gi støtte til prosjekter på Atlungstad.

LEDEREN AV ATLUNGSTAD BRENNERIS VENNER, Arve Fossum, er en entusiastisk
pådriver og organisator for dugnadsarbeidet som er startet opp av venneforeningen.
Denne innsatsen er helt avgjørende for at vi skal lykkes med Atlungstad Brenneri. De
som gjør dugnad, vil få tildelt en andel i foreningen.

JEG HÅPER OG TROR at vi i Norske Akevitters Venner lykkes med å få etablert
Atlungstad Brenneris Venner som en landsdekkende aktiv forening med et bredt
engasjement for å utvikle kulturinstitusjonen Atlungstad. Lykkes vi med dette, vil det
bevise for oss selv og resten av samfunnet at Norske Akevitters Venner er en av landets
fremste kulturorganisasjoner.

INNHOLD

Utgiver: Norske Akevitters Venner

AquaVIT utkommer fire ganger
årlig, og går bare til medlemmer av
Norske Akevitters Venner.

Redaktør: Sjur Harby
Mobil: 488 97 714
E-post: sjur.harby@norsk-akevitt.org

Språkansvarlig: Tore Rygh
E-post: juryg@online.no

Design: Ann Avranden
Trykk: Merkur Trykk

Opplag: 5700
Redaksjon avsluttet: 1. juni 2012

Forsidefoto: Svein Gulbrandsen

Foto side 2: Sjur Harby

ATLUNGSTAD BRENNERI AS ble stiftet av åtte offentlige
og private aksjonærer 20. juni 2011. Målet er ikke å sikre
aksjeutbytte og avkastning av kapitalen. Hensikten er å skape
et levende industrielt kulturminne over vår stolte norske
brennevins- og akevitthistorie.

ETABLERINGEN AV SELSKAPET er møtt med mye velvilje og
positivt engasjement så vel i media som hos allmennheten i
Mjøsbygdene og i landet ellers. Vi i Norske Akevitters Venner
har ment at Atlungstad Brenneri også trenger et bredt folkelig
engasjement, der enkeltpersoner fra hele landet kan delta i
oppbyggingen og driften av Atlungstad.

www.norsk-akevitt.org

President:
Per Harald Grue
Brekkeveien 39
1430 Ås

Telefon: 64 94 30 78
Mobil: 970 33 526
E-post: pharagru@online.no

Sekretariat:
Norske Akevitters Venner
v/Lars Ole Ørjasæter
Boks 119 Manglerud
0612 Oslo

Telefon: 23 15 85 00
E-post: post@norsk-akevitt.org

n PRESIDENTEN HAR ORDET

2 | 2012 n

	 3	 Atlungstad Brenneri
		 Vil du bli medeier gjennom
		 venneforeningen?

	 4	 Portrettet: Ulf Andenæs
		 En sann ambassadør for norske akevitter

	 7	 Sommeroppskrifter
		

	12	 Fyret på Youngstorget
		 En stemningsrapport fra en
		 av hovedstadens akevittbarer.

	14	 Siden sist
		 Nytt fra foreningene

	18	 Arrangementer

PER HARALD
GRUE

President

mailto:sjur.harby@norsk-akevitt.org
mailto:juryg@online.no
http://www.norsk-akevitt.org/
mailto:pharagru@online.no
mailto:post@norsk-akevitt.org

2|2012 AQUAVIT 3

RETTEN TIL Å KJØPE ANDELER ER
FORBEHOLDT MEDLEMMER AV
NORSKE AKEVITTERS VENNER.

TEKST: LARS OLE ØRJASÆTER

Det nye Atlungstad Brenneri AS ble som
kjent stiftet 20. juni 2011 og har nå ni eiere
med blant andre Hedmark fylkeskom
mune, Arcus AS, Hoff SA og Eidsiva Energi
AS som aksjonærer. Atlungstad Brenneri
AS skal utvikle ett av Norges eldste bren-
nerier til et levende industrielt kultur-
minne. På Atlungstad skal det produseres
potetsprit, og det skal være produksjon og
fatlagring av akevitt. For NOK 1000 kan du
kjøpe en andel i og samtidig bli medlem av
den eksklusive forening Atlungstad Bren-
neris Venner.

Nummererte andelsbrev
Atlungstad Brenneris Venner har fått en
rett til å kjøpe en stor andel av alle aksjer
i Atlungstad Brenneri AS. Ved kjøp av en
andel på NOK 1000 vil du få ditt eget num-
mererte andelsbrev. Dette vil ha en eks-
klusiv design og kvalitet.
  For NOK 1000 vil du være en av 1000
eiere som får rett til å være medlem av
Atlungstad Brenneris Venner. Foreningen
vil hvert år ha minst ett lukket arrange-
ment på Atlungstad, der mat, kultur og
utprøving av Atlungstads fatmodnete
akevitter står i sentrum.

Godt formål
Pengene du betaler inn, vil brukes til å ut-
vikle Atlungstad Brenneri AS til et levende

kulturminne og til det nasjonale senter for
verdens beste akevitter – norsk fatmodnet
akevitt.
  Også bedrifter kan kjøpe en andel. Her
vil prisen for en andel være NOK 11.000.
  Fyll ut bestillingsskjemaet på våre
hjemmesider nøyaktig og send det til
oss i Norske Akevitters Venner. Dette er
den eneste måten du kan betale engangs
beløpet på og bli med i Atlungstad Bren-
neris Venner.
  Du vil få tilsendt faktura i løpet av et
par uker.
  Andelsbrevet vil du få tilsendt i løpet av
fire–seks uker etter at innbetalingen din
er registrert.
n

VIL DU BLI MEDEIER I
ATLUNGSTAD BRENNERI AS?

4 AQUAVIT 2|2012

n PORTRETTET

Et øyeblikk lener han seg tilbake
  i stolen og stryker seg over
  barten, mens han kikker seg
  rundt og lar ordene hvile.

Kolleger omtaler Andenæs som «britisk»
av type. En gentleman av det gamle slaget.
En mann i tweed. En mann med verdighet.
Men også som mannen med øreklokkene.
– En dyd av nødvendighet, kommenterer
han. – Etter at Aftenposten slo seg på åpne
kontorlandskaper, må du ty til hørselvern
om du vil ha arbeidsro. Altså øreklokker i
arbeidstiden på Andenæs.

So Norwegian
Han kikker bort på meg, en anelse urolig
over karakteristikkene. – Ikke mine ord,
sier jeg avvæpnende og føyer til: – Jeg har
hørt det av andre. Av folk du kjenner og som
sier det i beste mening. Det er de samme
som hevder at du må være Vinmonopolets
største kunde på linjeakevitt. Dessuten
at du er en sann ambassadør for norske
akevitter når du er på reisefot og at
du antakelig fyller kriteriene for å bli
æresmedlem i Norske Akevitters Venner
mange ganger. Et øyeblikk blir det stille.
– Min engelske kone vil neppe være enig
med deg i dette med gentleman, sier han
diplomatisk. – Antakelig heller ikke i opp­
fatningen av min person som spesielt
britisk. I motsetning til det du refererer
her kan hun gjerne utbryte: Oh, you are
so Norwegian! Andenæs knepper en
knapp i tweedjakken for understreke at
det antakelig er hun som har rett av oss.
Knappen kneppes så opp igjen og siste ord
er sagt i saken.

Whisky
– Kan du begripe at vi la ned alle bygde­

brenneriene her hjemme? Han ser
spørrende på meg og fortsetter: – Jeg
har reist mye i Skottland, besøkt det ene
whiskydestilleriet etter det andre. Det er
rundt 100 igjen av dem fremdeles. Det har
vært mange nedleggelser der også, men
oppmerksomheten og stoltheten rundt
dette brennevinet har likevel vært en
helt annen enn den som ble akevitten til
del her hjemme. Her har vi rasjonalisert,
effektivisert og monopolisert oss til kjed­
sommelighet. Det er som om vi skammer
oss over de forutsetningene som skapte
dette fantastiske brennevinet. I Skottland
derimot … Han avbryter seg selv, kutter
en setning og begynner forfra igjen.
– Det er bygningsmassen, produksjonen,
smaken, historien og menneskene som
veves sammen med landskapet du reiser
gjennom. Ta nå røyksmaken i enkelte av
whiskyene for eksempel, sier han. – Du
kan like den eller ikke, men den skyldes
at kornet tørkes med varmluft fra ovner
som fyres med torv. De har brukt torv i
generasjoner fordi det ikke fantes skoger
som kunne forsyne produksjonen med
ved. Røyksmaken kan variere i styrke, alt
etter hvilket merke du sverger til. Men
smaken er ikke bare smak, det er inngangen
til assosiasjoner, terskelen til et univers.
Skjønner du? Visst handler dette om
brennevin, men like mye om identitet, om
kultur, om det å være noe, kunne noe, om å
komme fra noe. Det sitter i ryggmargen på
dem på en helt annen måte enn hos oss.
  Whiskyproduksjonen går tilbake til
middelalderen da klostrene på de britiske
øyer måtte brygge øl i mangel av vin. Du
kan si at ølbryggingen var en forutsetning
for whisky. Og skottene har sine skriftlige
kilder, akkurat som vi har det: «Eight

bolls of malt to Friar John Cor wherewith
to make aquavitae.» Dette er første gang
whisky nevnes på papir, og det stammer
fra det såkalte Scottish Exchequer Rolls
fra 1494. Tenk deg hva disse destilleriene
betyr for reiselivet i dag, for opplevelsen
av Skottland, for landets omdømme i
verden. Whisky er vel det første vi tenker
på, når Skottland nevnes.

Avismannen
Ulf Andenæs startet sin journalistiske
karrière i syvårsalderen. Først som ut­
giver av familiens internavis i barndoms­
hjemmet på Bestum i Oslo. Deretter
ble det klasseaviser, skoleaviser, så kom
tiden som redaktør i det konservative
studenttidsskriftet Minerva. Men
selv ble Andenæs aldri medlem i Den
Konservative Studenterforening. Som
student hadde han også jobb på si i
Morgenbladet. – Avisen hadde en liten
rubrikkannonse i Aftenposten. De søkte
etter et menneske som kunne sakse stoff
fra årgangene i forbindelse med 100 års-
jubileet. Andenæs søkte og fikk jobben
og hentet ut små og store episoder fra
byen og landets liv gjennom hundre år.
– Morgenbladet har jo skrevet om mye
rart, så det ble en morsom serie om alt fra
Nansen, Amundsen, unionsoppløsningen
og bortkomne høner i Rådhusgata. Senere
fikk jeg også fast jobb der som journalist.

Kulturminneverneren
Noen vil også huske Andenæs fra interiør­
magasinet Bonytts spalter, hvor han
sammen med Morten Krogstad og Terje
Forseth sto bak artikkelserien «Hvordan
skal det se ut i Norge?».
  – Dette var på 1970-tallet. Over hele

E


ANDENÆS ER SPØRRENDE:

– Kan du begripe at vi la ned alle
bygdebrenneriene her hjemme?

Jeg har reist mye i Skottland,
besøkt det ene whiskydestilleriet
etter det andre. Det er rundt 100

igjen av dem fremdeles.

2|2012 AQUAVIT 5

PORTRETTET n

ULF ANDENÆS
– PÅ FASTENDE HJERTE

– LØITEN LINIE, SVARER ULF ANDENÆS, AFTENPOSTENS MARKANTE SIGNATUR GJENNOM SNART EN GENERASJON.
– LØITEN LINIE, SIER HAN EN GANG TIL. – UBETINGET.

TEKST OG FOTO: SJUR HARBY

6 AQUAVIT 2|2012

landet var stemningen den samme. Det var
riv, riv, riv. Forståelsen for vår nasjonale
bygningskultur var tilfeldig, sveitser­
stilen direkte bannlyst, mens ferdig­
husprodusentene for mange ble svaret
på det nye, det lettvinte og det moderne.
Først med arkitekturvernåret i 1975
begynte det å løsne litt. Men se deg rundt.
Hvor langt er vi egentlig kommet når du
hører dagens vernedebatter og ser hva som
skjer rundt omkring? Men på 70-tallet kom
fokuset på de norske trebyene. Visst hadde
enkeltområder som Damstredet i Oslo
opplevd en vår allerede på 1960-tallet, men
dette var heller unntaket som bekreftet
regelen. Den gamle trehusbebyggelsen
på Enerhaugen i Oslo ble erstattet av
betongblokker, og bergenserne hadde
gått i demonstrasjonstog for å bli kvitt
Tyskebryggen. Vi fotograferte og skrev,
vi viste hvilke muligheter og kvaliteter
bygningsarven representerte. Det var
moro. Men først og fremst mener jeg vi
gjorde en viktig jobb.

Historikeren
Av sine kolleger beskrives Andenæs som
den verdensvante kontinentaleren. En som
har opplevd alt, lest alt og hørt alt. En som
husker hva folk fant mellom linjene, en
med hukommelse om ungdomsopprøret
i Paris våren 1968, Richard Nixons besøk
til Kina i 1972, Margaret Thatchers inntog
i Downing Street nr. 10 i 1979, Mikhail
Gorbatsjovs maktovertakelse i Sovjet­
unionen i 1985, den kalde krigens opphør
rundt 1990, partipressens svanesang,
typografenes utmarsj og teknologiens
inntog i avisredaksjonene. Han har en
lineær hukommelse som holder orden på
begivenheter og som gjør det enklere å
resonere. – Alle historikere må ha det, sier
han. Hvis ikke klarer du ikke å orientere
deg i faget.
  Han studerte moderne historie i Oxford
og kom derfor England tettere inn på
livet enn de fleste av oss. – På det norske
stipendium, presiserer Andenæs. – For
å komme i betraktning var kravet at du
hadde latin i fagkretsen. Jeg hadde gått
på Katta i Oslo og hadde med meg faget
derfra.

Oxfordianeren
– For meg ble tiden i Oxford skjellsettende

på så mange måter. Ikke bare på grunn av
læreanstaltene, det internasjonale miljøet,
tradisjonene, arkitekturen og historien.
Studiene her ble møtet med den tette byen
hvor mennesker lever over og ved siden
av hverandre på en helt annen måte enn
her hjemme. I gamle universitetsbyer som
Oxford har studenter vandret gjennom
gatene i århundrer. De har drukket og
spist sammen, og måltidene inngår i
ritualer som binder dem sammen for
resten av livet. Lesesaler og biblioteker
har gått fra en generasjon til den neste
uten nevneverdige forandringer. I slike
byer er fortid, samtid og fremtid tre
sider av samme sak. – Overgangen til
Oslos drabantbyer ble derfor temmelig
brutal, når jeg kom hjem til Norge igjen.
Denne ødsligheten, de store, folketomme
plenene, alt rommet mellom husene som
ikke fristet til opphold og samkvem.

Den teknologiske revolusjonen
Hva tenker han om endringene han har
vært vitne til i sin tid som avismann?
Han startet med penn, notatblokk og
en skrivemaskin. Teleksen ble et viktig
hjelpemiddel for ham som utenlands­
korrespondent. Etter hvert kom telefaks
og datamaskin. Deretter skjøt den
teknologiske utviklingen fart. – Første
gang jeg ble satt foran en datamaskin, var
i 1985, sier han. – Det har vært en viktig
endring, den teknologiske revolusjonen
som har funnet sted siden jeg startet
som journalist. Dernest undrer jeg meg
på hvor papiravisene skal ta veien. På
morgenbussen til jobb er jeg ofte den
eneste passasjeren som har en slik avis. De
andre passasjerene leser på nett.

Hva kommer etterpå?
– Dernest kan jeg jo ikke annet enn undre
meg over hva som vil bli de nye store
fellesarenaene for samfunnsdebatt og
meningsutveksling. Klarer vi å holde en
offentlig samtale i gang når plattformene
og mediene blir så mange flere enn vi
er vant til? Hvem velger og sorterer i
fremtiden? Hvem kommenterer, hvor
kommenteres det og på hvilken måte?
Han spør og svarer ikke på spørsmålet
mitt om klimaet for kritisk refleksjon i
dag er et annet enn tidligere. Om det ikke
er slik at all verdens medierådgivere og

andre støysendere tåkelegger mer enn de
avklarer? I stedet foretrekker Andenæs
å spørre der andre trekker konklusjoner.
Ofte lar han ordene gå en omvei før
han slipper dem til, både muntlig og
skriftlig. For hvem andre kan åpne en
kommentar med setningen: «Gjennom
mange år som reporter falt det i min lodd
å formidle historier om terrorister.» Det
var rettpsykiaternes rapport om Anders
Behring Breivik han skulle kommentere,
men det lød som åpningslinjen i Sigrid
Undsets debutroman fra 1907, Fru Martha
Oulie: «Jeg har vært min mann utro.»

Akevitt
Vi er tilbake til start igjen. Andenæs løfter
glasset og lar akevitten sirkulere. Tak,
vegger og gulv mønstres overfladisk før
han fortsetter: – Du vet, akevitt funket
aldri særlig godt i England. Jeg var
Aftenpostens korrespondent og hadde
fra tid til annen behov for å medbringe
små oppmerksomheter når jeg skulle ut
på oppdrag. Men der ble flaskene stående
urørt i skapet. Tyskerne derimot, tyskerne,
ja mellomeuropeere generelt – både i øst
og vest, vil jeg si – de lyste alltid opp når
jeg hadde med meg en flaske. En periode
hadde jeg kontor i Wien og reiste på begge
sider av det gamle jernteppet. Selv om
de politiske og økonomiske forholdene
kunne være temmelig forskjellige, var
begeistringen for en flaske norsk akevitt
alltid den samme. Ikke alle kjente den
som brennevin, men historien om fatene
som transporteres på Wilhelmsens båter
over ekvator er en god fortelling. Smaken
vil jeg si er fortreffelig. Ikke uovertruffen,
men fortreffelig. Det har med kultur å
gjøre. Mellom-Europa har sin snapskultur
som passer den norske akevitten godt.
Engelskmennene har sin gin og skottene
sin whisky.

Historie
– I Oxford regnet man romerrikets fall i det
5. århundre for starten på den moderne
historie. Her hjemme kaller vel dere
arkeologer dette for folkevandringstid?
Han forventer ikke noe svar. I stedet
løfter han glasset og snuser på akevitten.
Intervjuet er blitt en del av hans moderne
historie.
n

n PORTRETTET

2|2012 AQUAVIT 7

– JEG BRUKER NOK IKKE AKEVITT SÅ OFTE SOM JEG HAR LYST TIL. SOM DRIKKE, JA,
MEN SOM INGREDIENS I MAT, NEI. EVA SØRLIE ER AQUAVITS NYE MATREDAKTØR.

TEKST: SJUR HARBY | FOTO: EVA BRÆND | AKEVITTANBEFALINGER: SJEFSDESTILLATØR HALVOR HEUCH

– Ordene er viktige. I dag er det en
tendens til at meningsinnholdet tilsløres.
At ordenes betydning vannes ut, og at
begrepene kan misforstås, sier Eva Sørlie.
– Ordene skaper orden og trygghet.
Klare definisjoner gjør at alle vet hva vi til
enhver tid snakker om. Ta for eksempel
begrepet «hjemmelaget». Du finner det i
annonser og på etiketter, men hva vil det
si at et industrielt fremstilt produkt er
«hjemmelaget»? Et annet eksempel er at
squash høvlet på langs kalles «lasagne».
Hva er det for noe? «Lasagne» er i min
forståelse pastaplater. Altfor ofte ser vi
at det dukker opp utenlandske ord og
betegnelser i oppskrifter, menyer og i mat­
journalistikken som forvirrer mer enn de
forklarer. Matformidling har gått fra kunn­
skap til underholdning. Det er mye jåleri.

Frukt og grønt
Eva Sørlie er utdannet fra lærerhøgskolen
på Stabekk og startet sin yrkesfaglige
karrière som den første matfaglige ansatte
i Frukt- og grøntbransjens opplysnings­
kontor. I dag gjenkjenner du det som en
del av Opplysningskontoret for frukt og
grønt. – Jeg jobbet der i åtte år, sier hun. –
Det var i denne tiden at norske forbrukere
for alvor lærte papaya, kiwi, litchi og
aubergine å kjenne. – Vi reiste mye både
her hjemme og utenlands i forbindelse
med dette arbeidet. Jeg skrev og holdt
kurs om hvordan de nye fruktene og

grønnsakene skulle vurderes med hensyn
til modenhet, tilberedning og behandling.
Vi skrev brosjyrer og oppskrifter tilpasset
norsk smak. Det er lett å glemme, men til
langt inn på 1990-tallet var mange frukt-
og grønnsakdisker her hjemme temmelig
forutsigbare og kjedelige, sett med dagens
øyne. Folk syntes en paprika kunne være
vågalt nok.

Ungdom og matkunnskap
– Vi ligger nok 10 til 15 år etter USA
fremdeles, fortsetter Sørlie. Spørsmålet
gjaldt hennes engasjement i forbindelse
med ungdom og kosthold. Selv om
fokuseringen på kropp og helse aldri har
vært større, skorter det på grunnleggende
kunnskaper blant mange unge om råvarer
og tilberedning. – I større og større grad er
det næringsmiddelindustrien som setter
kvalitetsstandardene på mat. Når lapskaus
på boks blir det som all annen lapskaus
måles opp mot, er vi på ville veier. For en
tid siden slapp kjendiskokken Jamie Oliver
en video som dokumenterer at mange barn
i USA ikke lenger gjenkjenner råvarene i
maten. En skrekkvisjon kanskje, men når
sammenhengen mellom ku og melk, melk
og ost, blomkål og grateng forsvinner,
har vi ikke bare et kunnskapsproblem,
men også en helseutfordring. På Sollerud,
der jeg underviste ungdom i blant annet
kosthold, matproduksjon og salg, er hel­
heten viktig. Yrkestrening handler ikke

bare om praktiske ferdigheter, men også
om ærlighet, høflighet og fremtreden.
Gammeldags? Kanskje, men i samvær
med andre mennesker kan du ikke skille
det ene fra det andre. Du blir hva du
spiser, og det er ingen grunnleggende
forskjell på respekt for mat og respekt for
mennesker.

Akevitt
– Du, vi er på overtid, sier jeg. Hvordan
vil leserne merke at Eva Sørlie har tatt
steget over dørterskelen her i AquaVIT?
  – Korrekte oppskrifter, svarer hun. Jeg
har alltid vært opptatt av kommunikasjon
og formidling. Jeg har fått fårikål, der
kjøttet og kålen er kokt hver for seg fordi
kokken ikke kjente vår tradisjonelle måte å
lage retten på. På mange av våre restaurant-
og institusjonskjøkkener arbeider det
mennesker som aldri har fått en kvalifisert
introduksjon til den norske mattradisjonen.
Å skrive matoppskrifter er et eget fag, og jeg
er nøye med at ordene skal forstås riktig,
at sammenhengene kommer tydelig frem.
Det utsøkte skapes jo ofte av detaljene.
Dessuten vil jeg gjøre det jeg har gjort
altfor lite av selv, å bruke akevitten som
ingrediens i mat. La den sette en spiss på
maten – og på tilværelsen.

Sommeroppskrifter
– Noen oppskrifter til lesernes sommerbord?
– Her, sier Eva Sørlie. – Hva med disse? 

ORD SKAL HA EN MENING

 MAT OG AKEVITT n

8 AQUAVIT 2|2012

ENKEL FISKESUPPE

3–4 porsjoner

3 dl (1 beger) matfløte
5 dl fiskekraft
(vann+buljong)
1 beger Snøfrisk med dill
100 g ørret/laksefilet
100 g blåskjell
Noen rensede reker
1 liten purre
1 gulrot
Salt
Pepper
Finklippet dill
eller gressløk

Kok opp matfløten med
fiskekraft.
Ha i osten og la den smelte i.
Kok opp. Ha i finkuttet purre
og gulrøtter i staver og la det
koke noen minutter.
Ha i blåskjell og fisk og la
det så vidt trekke med, slik
at det blir varmt og fisken
gjennomtrukket. Ha i reker.
Smak til med salt, pepper og
urter.

Akevittanbefaling:
Løitens Fisk
og Skalldyrs Aquavit

n MAT OG AKEVITT

2|2012 AQUAVIT 9

JORDBÆR MED SJOKOLADE

4–5 porsjoner

1 kurv friske jordbær
200 g lys kokesjokolade
Cocktailpinner

Rens jordbærene og stikk en
pinne i hver.
Hakk sjokoladen og smelt 2/3
i vannbad, pass på at det ikke
kommer vann eller damp ned i
sjokoladen. Når denne er helt
glatt, ha resten av sjokoladen
i, og rør til den er helt jevn.
Dypp litt av jordbæret ned i
sjokoladen og sett det på en
plate til stivning. Dette kan
serveres som snacks og som
dessert. Litt frisk mynte til
pynt om du vil.

Akevittanbefaling:
30/70 Løitens Aquavitlikør
og Gilde Maquavit

 MAT OG AKEVITT n

NOUGATISKAKE

10–12 porsjoner

2 poser marengs
4 egg
3 ss sukker
5 dl kremfløte
1 boks sjokoladepålegg
med nøtter
3 ss sjokoladesaus
Noen jordbær
Evt. noen mandler

Skill eggeplommer og hviter.
Pisk først hvitene til hardt skum
i en ren bolle med 2 ss sukker.
Pisk eggeplommene luftige med
1 ss sukker. Pisk fløten for seg.
Fordel marengs på bunnen av
en 24 cm rund kakeform med
løs ring, springform.
Bland eggedosisen forsiktig
med de stivpiskede hvitene
og kremen og de resterende
grovhakkede marengsene.
Rør inn romtemperert sjoko­
ladepålegg med nøtter, for
eksempel Nugatti. Rør den
inn så det blir marmoreringer,
eller blande det godt. Hell hele
blandingen i formen oppå
marengsen. Frys kaken i minst
fire timer og server den, eller
lag den mange dager før
servering og la den stå i
fryseren. Ved servering has
kaken over på fat, la den stå
ca. 30 minutter i kjøleskap.
Ringle litt sjokoladesaus over og
pynt eventuelt med jordbær og
hakkede skåldede mandler eller
mandelflak.

Akevittanbefaling:
50/50 Løitens akevitt likør
og Gilde Maquavit

FRITTATA

4–6 porsjoner

1 løk
150 g frisk spinat
4 skiver bacon
6 store egg
100 g cottage cheese
Finklippet gressløk/persille

Skjær spinaten i fine strimler
og løken i ringer.
Kutt bacon i biter og stek i en
stor panne. Når det er nesten
ferdig, has løken i. Stek det lett
videre.
Visp sammen egg og cottage
cheese i en bolle sammen med
kryddergrønt og spinat.
Hell det over løk-/bacon­
blandingen og stek på svak
varme med lokk over.
Server grønn salat og brød til.

Akevittanbefaling:
Fjøllmat akevitt

SPEKEMAT- OG BRIEFAT

4 porsjoner [foto til venstre]

1 vannmelonbåt
1/2 honningmelon
1/2 kurv jordbær
200 g brie
12 løvtynne skiver skinke

Skjær frukten i båter, osten i
rause skiver.
Anrett på et flatt fat med tynne
skiver spekemat, krøllet til
rosetter.
Server loff og smør til.

Akevittanbefaling:
Løitens Sommer Aquavit

NEKTARINSALAT MED KYLLING

3–4 porsjoner

3 modne nektariner
(eller fersken)
1/2 pakke ruccula
1/2 issalat
½ dl valnøtter
½ grillet kylling eller
1-2 stekte kyllingfileter
Evt. noen blomkarse
blomster til pynt

Dressing:
2 dl crème fraîche
eller seterrømme
1 dl yoghurt naturell
eller matyoghurt
Ca. 2 ss flytende honning
Litt hvit pepper pluss
noen saltkorn

Skjær nektarinene i to, brekk
dem fra hverandre og ta ut
stenen. Del dem i smale båter
eller i biter. Rist valnøttene
på panne ved middels
temperatur. Avkjøl dem. Del
salaten. Skjær kyllingkjøtt
i passe biter. Rør sammen
dressingen og smak den
til. Bland salaten og server
dressingen ved siden av. Pynt
evt. med blomkarseblomster.

Akevittanbefaling:
Gilde Grill Aquavit

10 AQUAVIT 2|2012

SKREIFESTIVALEN
«ÉN GANG I ÅRET SKJER DET ET UNDER. DA KOMMER DEN ELSKOVSSYKE

SKREIEN FRA BARENTSHAVET TIL VIKNAVÆRENE!», HETER DET.

TEKST: ANNE LISE MELLBYE | FOTO: ANNE GRETE WALAUNET

Sør for Lofoten er det ikke noe område
hvor skreifisket har hatt slik betydning
som her. I århundrer har skreien vært en
viktig næring – og inntektskilde. Folket her
formelig bor i matfatet og verdsetter dette
gjennom en årlig mat- og kulturfestival.

Fiskeværene åpnes
Under festivalen åpnes fiskeværene og
fiskebrukene for publikum. Det arrangeres
fisketurer, konkurranser, barnesang,
konserter, akevittforedrag, tablåer, vandre­
teater og det serveres en «Hemningsløs
kystmeny».
  Selv opplevde vi et fyrverkeri av en
konsert! «Dire Straits Night» ved Atlantis
Band.
  I markedsgaten ved museumsbryggene
var det mulig å møte ulike håndverkere,
stifte bekjentskap med lokalavdelingen av
Norske Akevitters Venner og selvfølgelig
kjøpe ferske råvarer som skrei og kam­
skjell.

Rørvik
Under festivalen opplevde vi det
spektakulære vandreteateret «Rørvik,
den første lille by på en øy …» med Bjørn
Sæter som regissør. President Anne Grete

Walaunet var i arrangementskomiteen.
Hun sørget for at lysene ble slukket i
bykjernen, og i det flakkende lyset fra de
mange lyktene ble hundre års historie
vekket til live. Det hele føltes magisk
og uvirkelig. Vi kjente atmosfæren, for­
ventningen, gleden og sorgen. Vi opplevde
kvinnene og barna som ventet på land.
Båtene som kom tilbake fra fiske litt
etter litt, men ikke alle kom hjem. Vi så
fortvilelsen til dem som hadde ventet,
men som ble stående alene igjen uten sine.
Havet hadde tatt dem.

«Hemningsløs kystmeny»
De sterke inntrykkene ble etter hvert
avløst av en festlig aften. Vi ble servert
en «Hemningsløs kystmeny» i Kyst­
museet Norveg, med de beste kokker
på kjøkkenet. Påmeldingen til dette mål­
tidet var fulltegnet begge dager. Akevitt­
foredraget og NAV vakte interesse. Hele
15 nye medlemmer ble resultatet. For
dem som ønsker å bli bedre kjent med
kyst- og kulturhistorien og oppleve noe
nytt og annerledes, kan Skreifestivalen
i Rørvik være svaret. Sett av tid til neste
års Skreifestival. Ta gjerne Hurtigruten!
Kontakt gjerne Anne Grete Walaunet. 

FREDRIKSTAD-GUTTEN CHRIS
GRØTVEDT (27), BARSJEF
PÅ HOTEL CONTINENTAL
I OSLO, BLE DEN 13. APRIL
KÅRET TIL NORGESMESTER
BLANT LANDETS FREMSTE
BARTENDERE.

TEKST: LARS OLE ØRJASÆTER

– Dette var fantastisk moro, sier
Chris. Over 50 bidrag fra bartendere
landet rundt var innsendt til kon­
kurransen om å lage Norges beste
akevitt-drink. De fire beste ble
plukket ut til en finalerunde som
gikk av stabelen på utestedet Lawo
i Oslo, i regi av Det Norske Brenneri.
 – Det ligger svært mye trening i å
bli en topp bartender, sier Norges­
mester Chris Grøtvedt. Når jeg ikke
er på jobb i baren, leser jeg meg opp
på trender, og trener i baren hjemme.
Spesielt morsomt å vinne med den
nye norske akevitten Arvesølvet,
siden både jeg og min far er akevitt­
elskere, spesielt i julesesongen.
 – Dette er faktisk også den nye
drinktrenden. Det skal være rene
smaker, rent brennevin – og det
brukes i dag mye sherry og portvin
i drinkene. Derfor passer akevitten
Arvesølvet spesielt bra, siden den
er lagret på ferske sherryfat, smiler
den glade Norgesmester.

CHRIS BLE NORGES
BESTE BARTENDER

Chris Grøtvedts vinnerdrink:
IN SEARCH OF ARVESØLVET

35 ml Arvesølvet Akevitt
5 ml Valdivia Amontillado
20 ml Niepoort 10 YO
15 ml hjemmelaget sirup
(karve og vanilje)
20 ml lime juice
3 dæsjer Dutch Colonial Bitters
2 dæsjer Mozart Chocolate Bitters
Eggehvite
Kakao rundt kanten av glasset

n MAT OG AKEVITT

2|2012 AQUAVIT 11



4 porsjoner

1)	 Lag skalldyrkraft
2)	 Lag skalldyrsuppen
3)	 Lag sellerirotpureen
4)	 Stek kamskjellene

SKALLDYRKRAFT

½ kg skall av skalldyr
50 g purre
50 g løk
50 g selleri
50 g gulrøtter
Olivenolje
2 cl Skreiakevitt
½ flaske hvitvin
1½ ss tomatpuré
2–2½ liter vann/fiskekraft
Salt
1 ts karve
1 stjerneanis
1 kanelstang
1 ts koriander

Tørk, knuses lett om nød­
vendig, og brun skallene lett
i ovnen. Grønnsaker kuttes
smått og freses i olje i en
kasserolle. NB! Rør godt. Skall
tilsettes. Ha skreiakevitt
over og flamber i kasserollen,
tilsett tomatpuré, vin og fiske­
kraft samt salt og krydder. Alt
kokes opp. Ta bort skummet.
La kraften småkoke i 40
minutter og sil den deretter.

SKALLDYRSUPPE

1 liter skalldyrkraft
½ liter fløte
3 safrantråder
Salt og pepper
Sitronsyre

Kok opp skalldyrkraften (se
egen oppskrift) og tilsett
fløte og safran. Kok til ønsket
tykkelse, kan evt. jevnes med
maisenna. Smak til med salt
og pepper og litt sitronsyre.

SELLERIROTPURÉ

200 g sellerirot
2 dl melk/fløte
1 fedd hvitløk
50 g smør
Salt og pepper

Selleriroten kuttes i terninger
og kokes mør i melken med
hvitløk på svak varme, mikses
med smør i food-processor.
Spe med melken til ønsket
tykkelse. Smak til med salt og
pepper.

STEKTE KAMSKJELL

4 store, fine kamskjell
Olje
Smør
Salt og pepper

Kamskjellene stekes på
en side i varm panne med
olje i tre minutter. Dra til
side stekepannen og snu
kamskjellene. Tilsett to
spiseskjeer smør og krydre
med salt og pepper. Øs det
nøttebrune smøret over
kamskjellene i ett til to
minutter.

Legg sellerirotpuré i bunnen
av suppetallerkenene.
Fordel suppen og legg på
kamskjellene.

SJEFSDESTILLATØR
HALVOR HEUCH ANBEFALER

Fru Lysholm Aquavit

I FORBINDELSE MED SKREIFESTIVALEN HADDE RESTAURANT NORVEG I
KYSKULTURSENTERET NORVEG TO KVELDER MED RESTAURANTAFTEN OG

TEMAET «HEMNINGSLØS KYSTMENY». DETTE VAR EN SEKSRETTERS MENY. VI
PRESENTERER HER TO AV RETTENE FRA MENYEN:

4 porsjoner

1)	 Lag rognpølser
2)	 Lag ertepuré
3)	 Lag rødbetchips
4)	 Lag baconsjy
5)	 Stek skreien/torsken

ROGNPØLSE

100 g rå torskerogn
2 sjalottløk
Timian
Salt og pepper
Fåretarm
Smør

Klem rognen ut av skinnet
og bland med finkuttet
løk, timian, salt og pepper.
Sprøyt inn i vasket
fåretarm. Knyt opp pølsene
(tommelfingerstørrelse).
Rognpølsene trekkes i vann i
fem til åtte minutter, avkjøles
og deles opp i knutene.
Varmes opp i en stekepanne
med nøttesmør (brunet
smør).

ERTEPURÉ

400 g frosne erter
50 g smør
Salt og pepper
Trøffelolje

Ertene kokes i fire minutter
og has over i en blender og
mikses med smør, salt og
pepper samt noen dråper
trøffelolje hvis du har. Kan
gjerne moses gjennom en sil.

RØDBETECHIPS

1 rødbete
Frityrolje
Salt

Rens rødbeten og kutt den
i tynne skiver på 1–2 mm.
Skivene friteres (gjerne i
kasserolle) ved 165° C til de er
sprø, legges på kjøkkenpapir
for å trekke bort olje, og
krydres så med salt.

BACONSJY

100 g bacon
Smør
Olivenolje
Sherryeddik
Salt og pepper

Finkutt baconet i tynne
strimler og stek det sprøtt
med litt olje. Tilsett en spise­
skje smør og smak til med
olivenolje, salt og pepper
og til slutt et par dråper
sherryeddik.

STEKT SKREI

400 g skreifilet
(torskefilet)
Olje
Smør
Salt og pepper

Kutt skreien i serverings­
stykker à 100 gram. Saltes
lett og settes kjølig i 30–60
minutter.
Varm opp stekepannen med
olje og legg fisken i med
skinnsiden ned. Stekes kun
på skinnsiden til skinnet er
sprøtt og gyllent. Krydre med
salt og pepper. Ha i en klatt
smør. Legg fiskestykkene over
på stekebrett og etterstek i
ovn ved 180° C i 4–6 minutter.

SJEFSDESTILLATØR
HALVOR HEUCH ANBEFALER

Gilde Skrei Aquavit eller
Gammel Opland

KAMSKJELL MED SELLERIROTPURÉ
OG SKALLDYRSUPPE

SKINNSTEKT SKREI MED ERTEPURÉ, ROGNPØLSE,
SPRØ RØDBETCHIPS OG BACONSJY

 MAT OG AKEVITT n

12 AQUAVIT 2|2012

n AKEVITTBARER

– Klart livet har endret seg mye her.
Youngstorget har jo tradisjonelt vært
Oslos spiskammers, der gårdene rundt
byen omsatte sin frukt- og grønnsakavling.
For 40 år siden var det et sydende liv på
torget med boder og folk. I dag har det jo
stilnet litt av. Gårdsbrukene i Aker er blitt
til drabantbyer, og husmødrene er borte.
De få bodene som er igjen, selger mest
belter og sjal fra andre kontinenter. Men
restauranter og skjenkestuer har det alltid
vært rundt Youngstorget. Best kjent er
kanskje «Basserhallen» eller Bazarhallen
som den egentlig het. Den ble innredet
etter initiativ av maleren Fritz Thaulow og
eksiterte helt til hele komplekset ble revet
og erstattet med Folketeaterbygningen
i 1930-årene. I dag er vel Youngstorget
best kjent som arbeiderbevegelsens
storstue. Fremdeles har LO sine kontorer i
Folkets Hus, mens Dagsavisen, det gamle
Arbeiderbladet, flyttet bort i Møllergata
for noen år siden. Fremdeles diskuteres
det mye politikk over bordene her. Moreite
ser seg rundt. Jeg gjør det samme, og vi
ser begge folk som henger over bordene i
lavmælte samtaler. – Selv om dette er et
lavloftet lokale, er det høyt under taket
her. En akevitt? Gunnar Moreite reiser
seg, forsvinner gjennom siderommene og
inn bak en disk borte ved inngangsdøren.
Fyret ligger i 2. etasje i den tidligere

basarbygningen og beslaglegger fire gamle
butikklokaler. Utenfor er det en arkade
hvor Fyret har uteservering, og under oss
vider Youngstorget seg ut. Basaranlegget
ble reist i 1870-årene og huser i dag en
rekke restauranter og barer. – Perfekt
lokale, sier Moreite idet han setter to
glass på bordet. – Jeg bestilte en Fyrets
akevittsild til oss. Skal det være, så skal
det være. Halvor Heuchs fortjeneste. Det
er han som har smaksatt den.

Jazz
– Vi åpnet i 1997. Jeg så en liten annonse
som averterte lokalet ledig. Da hadde
kommunen rehabilitert bygningen for over
40 millioner kroner noen år tidligere. I 1997
ble akevitten fremdeles fisket rett opp av
fryseren og skylt rett ned. Akevittbar, sa
folk og ristet på hodet. Det var mye tvil å
lese i ansiktene når jeg fortalte at jeg ville
satse på akevitt. Utvalget var til å begynne
med beskjedent, en åtte til ti typer, men
det var en begynnelse. Norsk akevitt har jo
opplevd en eventyrlig suksess, ikke minst
takket være Norske Akevitters Venner, og
det er vel det vårt utvalg i dag avspeiler.
Fra åtte til 152 akevitter på 15 år. Ikke
dårlig, er det vel? Gunnar Moreite venter
på applaus. – Det er hyggelig her, sier jeg.
Du er ikke akkurat noen minimalist. Han
ser seg rundt. – Du vet, jeg er en gammel

jazzmusiker, jeg har drevet med teater- og
filmfoto. Slike folk som meg må ha det
litt hjemlig. I min alder har en minner,
og mine minner ser du på veggene her.
Dessuten; vi er Hvalers ambassade i Oslo
og serverer Hvaler pils.

Med oppsparte midler
Det startet med noen oppsparte midler
og mye is i magen. – Selv hadde jeg
restaurantutdannelse i bunn, med
erfaring fra KNA-hotellet og den gamle
amerikabåten Stavangerfjord. Jeg besøkte
New York i 1960. Tenk deg for en Oslogutt
å spasere på Broadway. Den gang var det
greier. I dag reiser jo folk til New York
uavbrutt. Etter halvannet år på båten traff
jeg Eivind Solberg. Han spilte trompet i
Big Chief Jazzband, og jeg spilte med dem
en tid. Senere ble det også Kjell Karlsens
orkester. – Men du, sier jeg. Hva med
Fyret? Dere er 15 år i år.

Romtempererte akevitter
– Sorry, sorry. Visst er vi 15 år i år, sier
Moreite og går i rette med seg selv.
Forbildet for oss har alltid vært den
danske kro, eller rettere sagt; den danske
kro koblet med den norske akevitten. Vi
serverer de norske, fatmodnete akevittene,
men også de danske, romtempererte. Men
i begynnelsen stusset jo folk. Akevitt

YOUNGS-
TORGETS

BASAR
– HOS OSS KAN DU VELGE MELLOM 152 AKEVITTER,

SIER GUNNAR MOREITE.
DEN 11. APRIL I ÅR FYLTE FYRET MAT & DRIKKE

PÅ YOUNGSTORGET I OSLO 15 ÅR.

TEKST: SJUR HARBY | FOTO: SVEIN GULBRANDSEN


GUNNAR MOREITE

DRIVER OPPLÆRING:

Akevitt romtemperert? Men jeg forklarte
dem at slik må det være om en virkelig

vil kjenne på brennevinet. I dag er jo ikke
dette akkurat noen bombe, men det er

fordi folk jo til slutt hører.


IKKE AKKURAT MINIMALISTISK:

Stemningen skal være lun. Her skal du
kunne slenge innom til en bit mat på vei

hjem, eller ta med deg venner
og bli en hel kveld.

2|2012 AQUAVIT 13

romtemperert? Men jeg forklarte dem at
slik må det være om en virkelig vil kjenne
på brennevinet. I dag er jo ikke dette
akkurat noen bombe, men det er fordi
folk jo til slutt hører. Vi driver opplæring
i norsk akevitt her på Fyret hver eneste
dag.

Danske smørbrød
– Stemningen skal være lun. Her skal du
kunne slenge innom til en bit mat på vei
hjem, eller ta med deg venner og bli en
hel kveld. Gunnar Moreite er tilbake på
Fyret. – Du kan også komme alene og
bli en hel kveld, for her prater folk like
lett med kjente som med ukjente. I dag
er det datteren min, Kaja, som driver
her. Det var jo et lykketreff at hun ville
overta. Alternativet var å selge, men du
vet; du selger nødig hjertebarnet ditt. Vi
serverer danske smørbrød her. Rause, slik
du kjenner dem fra Københavns brune
og upretensiøse skjenkestuer. For noen
år siden kom det en oversikt over de 100
beste kroene i København. «De ydmyge
steder», het den. Jeg har prøvd de fleste
av dem. Så er det Den Gyldne Freden i
Stockholm. Herregud, det er Carl Michael
Bellman og Evert Taube. Stedet oser jo
av kultur. Folkene der elsker jobben sin.
Det er viktig. Du skal være stolt av det du
driver med og lydhør for andre. Derfor har

jeg alltid jobbet mye her på Fyret. Godt
personale er helt avgjørende for om du
lykkes eller ei.

En jævla oppfinnelse
– Facebook er en jævla oppfinnelse, sier
han plutselig. – Folk sitter hjemme og
taster i stedet for å treffe mennesker ute.
Mobiltelefonen er vår tids sutteklut. Se på
trikken. Halvparten av passasjerene sitter
og stirrer ned på den derre duppeditten
sin. Sosiale medier og mobiltelefonen har
skapt en ny omgangsform blant folk. En
slags sosial ubehjelpelighet. Selv skriver
jeg gammeldagse kort og brev til folk. Kall
meg gjerne verdikonservativ. I min alder
har en lov til å være det.

Seks typer øl
– Vi serverer norsk øl her også. Ti typer.
Det skjer mye spennende på ølfronten her
hjemme nå. Endelig, vil jeg si. Vi har noe
vi kaller «månedens øl», der vi presenterer
et øl spesielt. Så serverer vi «Gunnars
stormsuppe», en kraftig ertesuppe med
svineknoke. I slutten av september har
vi spekesildaften, hvor Lars Klevstrand
også bidrar. Dessuten serverer vi krabber i
sesongen, og hver siste mandag i måneden
er det blueskveld her. Vi tar spekemat fra
Tinn og andebrystene henter vi i Drangedal.
Ostene leveres fra Eiker gårdsysteri

i Buskerud. Skjønner du? Akevitt er
kulturarven vår, men det er maten vår
også. Vi serverer skikkelig kost basert på
gode råvarer. Den røkte ålen vi serverer,
henter vi forresten fra Danmark, fordi den
er fredet i Norge. Men ellers foretrekker vi
norsk, så sant det lar seg skaffe.

Alle liker Fyret
– Vi må avslutte, sier jeg. – En til i det
andre beinet, svarer Moreite. – Nei, sier
jeg med falsk beskjedenhet: – Jeg skal gå
hjem. – Vi har det beste utvalget av akevitt
i Norge, svarer Moreite og gir et diskret
tegn til at glasset mitt skal fylles, nok en
gang. – Interessen for dette brennevinet
øker fra dag til dag. Skriv det. Også at vi
har 152 akevitter. Og at Kajas venner på
20 liker Fyret like godt som mine egne
venner. Altså at vi er et sted for alle.
– Ja, sier jeg. – Jeg skal skrive.
n

AKEVITTBARER n

14 AQUAVIT 2|2012

n SIDEN SIST

PÅ ÅRSMØTET I NORGES KULTUR­
VERNFORBUND I BERGEN 4.–6. MAI
BLE NORSKE AKEVITTERS VENNER
INNVALGT SOM NYTT MEDLEM I
NORGES KULTURVERNFORBUND.

TEKST: PER HARALD GRUE

Norges Kulturvernforbund er en paraply­
organisasjon som arbeider innenfor
historie, kulturarv og kulturminnevern.
Organisasjonen har 20 frivillige medlems­
organisasjoner med over 200 000 med-
lemmer og 1  400 fylkes- og lokallag. Av
organisasjoner som er med i organisa­
sjonen, kan nevnes Norsk Kultur-
arv, Fortidsminneforeningen, Landslaget
for lokalhistorie, Landslaget av motor-
historiske kjøretøyer og Norsk slekts­
historisk forening.

Underhåndskontakt
Styret i Norske Akevitters Venner har en
tid hatt kontakt med lederen Jørg Eirik
Waula og generalsekretær Jan Solberg om
et mulig medlemskap i organisasjonen for
Norske Akevitters Venner. Det er et krav for
medlemskap i Norges Kulturvernforbund
at medlemsorganisasjonene har kultur­
vern som eneste eller som en viktig
del av sitt formål. Utgangspunktet
for underhåndskontakten har vært at
Norges Kulturvernforbund ikke har
noen medlemsorganisasjon som har en
virksomhet knyttet til norsk mat- og
drikkekultur. Det andre utgangspunktet
er for Norske Akevitters Venner å bli aner­
kjent som en ledende kulturorganisasjon
for norsk mat- og drikkekultur i en større
familie av kulturvernorganisasjoner.

Anbefalt av styret
Etter denne kontakten konstaterte vi i
fellesskap at Norske Akevitters Venner
sentralt og gjennom våre regioner har
store og viktige kulturvernoppgaver. Etter
søknad fra styret i NAV vedtok styret i
Norges Kulturvernforbund å anbefale at
NAV skulle bli medlem av organisasjonen.

Orienterte om NAV

På Norges Kulturvernforbunds års­
møte i Bergen orienterte jeg som
president i NAV om vår virksomhet som
både medlemsorganisasjon og kultur­
organisasjon. Jeg trakk her fram vårt
arbeid med å fremme historien og kulturen
knyttet til norsk mat og drikke generelt
og norsk akevitt spesielt. Jeg orienterte
om den brede dekning av kulturstoff
i medlemsbladet AquaVIT og på våre
hjemmesider. På møtet framholdt jeg også
den innsats vi har gjort med produksjon
av bøker som Det gylne måltid, Til Liniens
pris og Akevittviseboken. Vår virksomhet
med akevittautoriserte serveringssteder
og i utviklingen av Atlungstad Brenneri ble
det også orientert om. Årsmøtet vedtok å
velge Norske Akevitters Venner som nytt
medlem i organisasjonen.

Økonomiske fordeler
Medlemskontingenten i Norges Kultur­
vernforbund vil være 1 krone pr. medlem,
eller om lag 6 000 kroner pr. år for NAV.
Som medlem vil vi også automatisk
komme i Norges Kulturvernforbunds
frivillighetsregister som kan gi oss visse
økonomiske fordeler.
n

NAV MED I NORGES KULTURVERNFORBUND


LIKE VIKTIG SOM DRAGEMØNSTERET:

Norske Akevitters Venner
– en viktig del av den norske kulturarven.

NAV NORDMØRE STIFTET
Tirsdag 29. mai 2012 ble NAV Nordmøre stiftet i Kristiansund. På programmet sto også
kåseri ved president Per Harald Grue, dernest baccalao og akevittsmaking. Det hele fant
sted på Handelshuset Patrick Volckmar - Kaffebrenneriet.

FOTO: SJUR HARBY

2|2012 AQUAVIT 15

SIDEN SIST n

DET NYE STYRET I SALTEN AKEVITTLAG

President: Øistein Wien, 2 år
Visepresident: Dagfinn Sivertsen, 1 år
Skriver: Mona Halsbakk, 2 år
Skattmester: Dagfinn Sivertsen, 1 år
Styremedlem: Geir Winther, 2 år
Styremedlem: Irene Wilhelmsen, 1 år
Vararepresentant: Torgeir Kvarsnes,
1 år primært for Ytre Salten
Vararepresentant: Tom Jacobsen,
1 år primært for Indre Salten

NYTT STYRE PÅ PLASS I NAV HEDMARK
President: Fridthjof Platou, hodne_platou@hotmail.com, 415 00 106
Visepresident: John Bjørn Fredrikson, john-bjørn.fredrikson@takeda.com
Pennefører: Stine Borgersen, stine@akevittruten.no, 411 26 600
Seremonimester: Ole Christian Tilset, ole.christian.tilset@k-h.no, 952 05 421
Arrangementsjef: Ulf Inge Vien, uvien@nord-odal.kommune.no, 907 77 187
Pengeteller: Kaare Jevnaker, kaare.jevnaker@sorin.com

LØRDAG 25. FEBRUAR 2012
ARRANGERTE NAV SALTEN
GENERALFORSAMLING MED
PÅFØLGENDE SKREIAFTEN PÅ
DIPLOMAT RESTAURANTER,
BODØ JERNBANESTASJON.

TEKST: ØISTEIN WIEN

NAV-president Per Harald Grue tok turen
til Bodø på kort varsel og holdt det lærerike
foredraget Den norske akevitthistorien (fra
Adam og Eva til Halvor Heuch) – et meget
aktuelt foredrag i en nystartet forening
som vår, hvor det akevittfaglige kunn­
skapsnivået er høyst variabelt.
  Grue klarte på en interessant måte å føre
oss fra egyptisk og kinesisk urtemedisin,

DET NYE STYRET I SALTEN AKEVITTLAG:

Fra venstre: Irene Wilhelmsen, Tom
Jacobsen, kveldens æresgjest Per Harald
Grue, Dagfinn Sivertsen, Øistein Wien,
Torgeir Kvarsnes og Mona Halsbakk forrest.
Geir Winther var ikke til stede.

RETT FRA HAVET:

Etter generalforsamlingen gikk
medlemmene til bords for å

nyte kveldens høydepunkt; fersk
lofotskrei med mølje.

NYTT STYRE I SALTEN AKEVITTLAG

GILDE AQUAVIT GRILL
Gyllen akevitt med dufttoner av sitrus,
hylleblomst, karve og vanilje. Smaken
er fyldig og avrundet og trekker frem
duftkomponentene. Passer til grillmat
og serveres romtemperert.

gresk systematisering, noe mer hjemlige
sysler i vikingtiden, via moderne medisinsk
forskning og frem til dagens mangfoldige
Heuch-utvalg.
  Vi fikk vite at karve har vært dyrket
som krydder og medisinplante i 5000 år,
at profeten Esaias omtaler karve i bibelen,
og at Skule Jarl (1189–1240) aksepterte at
skatt delvis ble betalt med karve.
  Etter generalforsamlingen ble det duket
til skreiaften. Kveldens meny var fersk
skrei med lever, rogn, dampet gulrot,
mandelpotet og sandefjordsmør. Til dessert
fikk vi frisk fruktsalat med vaniljekrem.
Diplomat overrasket dessuten med å
spandere forrett på alle; lekre sprøstekte
torsketunger!





FO
TO

: RITA
 JA

KO
BSEN

mailto:hodne_platou@hotmail.com
mailto:rn.fredrikson@takeda.com
mailto:stine@akevittruten.no
mailto:ole.christian.tilset@k-h.no
mailto:uvien@nord-odal.kommune.no
mailto:kaare.jevnaker@sorin.com

16 AQUAVIT 2|2012

KOLEKVINTEN
GAMLE VEFSEN AKEVITTFORENING I MOSJØEN BLE
STIFTET 24. JANUAR I ÅR. DEN 28. FEBRUAR LANSERTE
FORENINGEN SITT MEDLEMSBLAD, KOLEVINTEN.

TEKST: SJUR HARBY

Det hele startet med et julebord 22. desember på Vikgården. Det
første medlemsmøtet ble avholdt 28. februar med 20 medlemmer
til stede. Berit Rødhyll fra Brønnøy Akevittforening var invitert
som foredragsholder og poengterte sterkt at det må være
god takhøyde og rom for innspill av uhøytidelig karakter når
akevittvenner møtes. Litt sørgelig var det nok at hennes egen
forening, Brønnøy Akevittforening, måtte avgi 42 medlemmer
når Gamle Vefsen Akevittforening nå er et faktum.
  Det ble vedtatt at interimstyret blir sittende det første året.

FRIGJØRINGSDAGEN 8. MAI VAR
RAMMEN OM PRESIDENTSKAPETS
BESØK PÅ ATLUNGSTAD BRENNERI
I STANGE. FOR NOEN AV DEM VAR
DETTE DET FØRSTE MØTET MED
NORGES NYE ATTRAKSJON.

TEKST: SJUR HARBY

– Imponerende, sa Hans Christian Bangs­
moen. – Morsomt, sa Olav Lie-Nilsen.
President Per Harald Grue humret og
skjøv styret foran seg fra rom til rom,
mens Arve Fossum og Asbjørn Hoelstad
fra Atlungstad Brenneris Venner ledet
an og viste frem brenneriets skatter

fra akevittens historie og resultater av
dugnadsinnsatsen. – Alle tak er tette, sa
Asbjørn Fossum. Takket være bevilgningen
fra Riksantikvaren har vi etterisolert
flere steder innvendig, og vinduene er
sendt til restaurering hos fagfolk. Det
er et stort etterslep å ta tak i her, men
vi er på god vei. Målet er at vi allerede i
sommer skal kunne tilby omvisninger for
lukkete selskaper. Hoelstad trekker frem
at interessen for å delta på dugnadene er
upåklagelig, og at det nå først og fremst
handler om å organisere arbeidet og
prioritere oppgavene. – Det må være en
rekkefølge på ting.
n

FO
TO

: SJU
R H

A
RBY

INTERESSERT I Å
GJØRE EN INNSATS?
KONTAKT:

Asbjørn Hoelstad
telefon: 915 61 580
e-post: asbjorn.hoelstad@gmail.com
Erik Gjestvang
telefon 913 43 372
e-post: mer-gje@online.no
Arve Fossum
telefon 926 69 313
e-post: a-fossu2@online.no

PRESIDENTSKAPET TIL ATLUNGSTAD BRENNERI

STYRET: Sigbjørn Larsen (president), John R. Lind (skriver),
Alf Svendsen (styremedlem) og Arne A. Digermul (skattmester).
Styremedlem Terje Baadstrand var ikke til stede da bildet ble tatt.

FOTO: KALLE STEEN

n SIDEN SIST

1. 2.

3.

1: Slik ser det ut mens vinduene er til
restaurering. 2: Per Fallang (til venstre) og

Arve Fossum studerer spriten nærmere.
3: Presidentskapet hører Arve Fossum

fortelle om brenneriets historie.

mailto:asbjorn.hoelstad@gmail.com
mailto:mer-gje@online.no
mailto:a-fossu2@online.no

2|2012 AQUAVIT 17

PÅ RØD LØPER OG MED STOR
FESTIVITAS BLE HILDURS
URTERARIUM NORD FOR
BRØNNØYSUND AUTORISERT SOM
NAVs SERVERINGSSTED NUMMER
19. AUTORISERINGEN BLE EN
STOR FESTKVELD FOR DE VEL 60
GJESTENE FRA BRØNNØY OG OMEGN
AKEVITTFORENING. EN FIRERETTERS
MIDDAG OG FEM FORSKJELLIGE
AKEVITTER STO PÅ MENYEN.

TEKST: PER HARALD GRUE

President i Norske Akevitters Venner,
Per Harald Grue, foretok den offisielle
autorisasjonen av Hildurs Urterarium med
avduking av selve beviset, et endestykke
fra et sherryfat med en egen plakett.
  – Hildurs Urterarium er en velkvalifisert
søker, som i mange år har profilert norsk og
nordnorsk matkultur, sa Grue og fortsatte:
– Dere er det tredje serveringsstedet i
Nord-Norge som er blitt akevittautorisert.
Hildurs Urterarium er det eneste av
våre serveringssteder som har en eget
urterarium som en del av virksomheten.
På Hildurs Urterarium kan gjestene se,
oppleve og smake på en unik urtesamling
som var menneskenes eneste medisin i
mange tusen år.
  Laila Tilrem tok imot autorisasjons­
beviset på vegne av Hildurs Urterarium
sammen med mannen Atle Tilrem, Aina og

HILDURS URTERARIUM AUTORISERT PÅ EN RØD LØPER

BERGENSAKEVITTEN SELGES BARE I 24 AV
VINMONOPOLETS 268 UTSALG HER TIL LANDS.
– EN SKAM, UTTALTE NORDAHL PEDERSEN TIL
BERGENS TIDENDE.

Det var på Akevittens dag 13. april at vår mann
i Bergen, Svein Nordahl Pedersen, preses i
Directionen for Bergens Aquavitens Fremme, rykket
ut i avisen. Vinmonopolets kunder får ikke det
tilbudet de fortjener. Det bør være en selvfølge at
Bergensakevitten er tilgjengelig over hele landet.
  I år er det ti år siden Directionen gikk i samarbeid
med sjefsdestillatør Halvor Heuch i Arcus om
fremstillingen av Bergens Aquavit av 1818. Kravet den
gang var at dette skulle være en akevitt med historisk
sus, i tillegg til at den måtte passe til fisk og likes

av kvinner. Kvinner liker rundere smaker, forklarte
Pedersen til avisen.
  Bergensakevitten har gått sin seiersgang. Allerede
året etter vant den sin første gullmedalje under
International Spirits Challenge i London. I 2005 ble
det sølv og i fjor ble det ny sølvmedalje på denne
internasjonale spritmessen.
  Til Bergens Tidende sier Pedersen derfor at dette
er vurderinger som polbestyrere ikke uten videre kan
ignorere. Selv har han fått pris for sin markedsføring
av et produkt det er forbudt å reklamere for.
Det er Oslo som er utfordringen. Bare ett av polets
utsalg her selger Bergensakevitten. I Trondheim og
Stavanger er det ingen, mens det i Bergensområdet
står bra til.

Ronny Solbakken og deres barn. På Hildurs
Urterarium er det fire generasjoner som
tar del i driften av urtehage, gardsbruk
og serveringsstedet som Hildur Tilrem
startet i 1988. Hildur Tilrem (85) og
mannen Torbjørn Tilrem (88) var aktivt
med på festkvelden.
  Presidenten i Brønnøy og omegn
akevittforening, Berit Rødhyll, ønsket alle
gjester velkommen til festkvelden. Som
vanlig var dagens velkomsthilsen utformet
på rim. Hun ønsket spesielt Brønnøy
kommunes ordfører, Kjell Trælnes, og

foreningens mange samarbeidspartnere
fra Torghatten Trafikkselskap, Thon hotell,
Torghatten feriesenter og Aage Oxholm
fra Nevernes havn, velkommen.
  Med sang og musikk, korte og konsise
taler og mye moro inntok gjestene de fire
rettene og fem akevittene. Ved midnatt
ble den røde løperen på ny tatt i bruk.
Gjestene gikk til den ventende bussen
fra Torghatten Trafikkselskap, der sjåfør
Kurt tok alle gjester trygt tilbake til riktig
adresse i Brønnøysund.
n

BERGENSAKEVITTEN NÅR IKKE UT

FOTO: HILDEGUNN NIELSEN TJØSVOLL, HELGELAND ARBEIDERBLAD

SIDEN SIST n

FOR SERVERINGSSTED NUMMER 19:

Berit Rødhyll og Per Harald Grue skåler for Hildurs Urterarium. I akevitt, selvfølgelig.

18 AQUAVIT 2|2012

n ARRANGEMENTER

NORSKE AKEVITTERS VENNER (NAV)
INVITERER TIL AKEVITTING PÅ ATLUNGSTAD
BRENNERI I STANGE LØRDAG 29. SEPTEMBER 2012.

Vi tilbyr overnatting på Staur gård i Stange som ligger fem km
fra Atlungstad Brenneri.

Hvordan kommer du til Atlungstad Brenneri?
For dem som kommer med egen bil; se kartskisse på NAVs
hjemmeside: www.norsk-akevitt.org. For dem som kommer
med fly til Gardermoen, går det tog fra flyplassen til Stange eller
Hamar stasjon, der vi vil organisere transport videre til Staur
gård og Atlungstad.

Hvordan dekkes kostnadene?
NAV gir et reisetilskudd og dekker oppholdet for en delegat fra
hver region. Regioner som har rett til å møte med mer enn en
delegat, må dekke reise- og oppholdsutgiftene for disse delegatene
selv. Overnatting med frokost på Staur gård koster NOK 1 400
pr. natt i dobbeltrom og NOK 850 i enkeltrom. Det organiseres
transport mellom Staur gård og Atlungstad etter behov.

Deltakelse for medlemmer av NAV og gjester
Til Akevittinget inviteres gjester, men Akevittinget vil være
åpent også for ordinære medlemmer av NAV. Lokalene på
Atlungstad Brenneri har imidlertid begrenset kapasitet, og det
må derfor settes en begrensning på det samlete deltakerantall.
Vi ber derfor om at regionene og enkeltmedlemmer melder seg
på innen 1. august. Påmelding gjøres ved utfylling av egen på
meldingsblankett på NAVs hjemmeside, se www.norsk-akevitt.org

VELKOMMEN TIL AKEVITTING PÅ ATLUNGSTAD BRENNERI

FO
TO

: RO
LV A

M
D

A
L

DAGSORDEN FOR AKEVITTINGET

1. Velkommen
2. Godkjenning av innkalling og saksliste
3. Valg av ordstyrer og to til å undertegne protokollen
4. Valg av referent
5. Årsberetning 2011
 og drøfting av NAVs virksomhet i de nærmeste år
6. Årsregnskap 2011 og revisors beretning
7. NAVs virksomhet i de nærmeste år
8. Valg av presidentskap og valgkomité
9. Uttalelser fra Akevittinget

PROGRAM FOR AKEVITTINGET

Lørdag 29. september:
Kl 09.00–10.45: Innsjekking på Staur gård.
Kl. 11.45: Avreise til Atlungstad Brenneri.
Kl. 12.00: Enkel lunsj i Brennerikjelleren på Atlungstad Brenneri.
Kl. 13.00: Omvisning på Atlungstad Brenneri.
Kl. 14.30: Akevittinget.
	 1. Konstituering av Akevittinget.
	 2. Fagseminar om utviklingen av Atlungstad Brenneri.
	 3. Akevittingets forhandlinger (se nedenfor).
Kl. 18.00: Akevittinget avsluttes.
Kl. 18.15: Ankomst Staur gård.
Kl. 19.45: Avreise Staur gård.
Kl. 20.00: Festmiddag i Brennerikjelleren på Atlungstad Brenneri.
Kl. 23.01: Festmiddagen avsluttes.
Kl. 23.15: Ankomst Staur gård.

Søndag 30. september:
Kl. 08.30–10.00: Frokost på Staur gård.
Kl. 10.00: Omvisning på Staur gård.
Kl. 11.00: Avreise fra Staur gård.

http://www.norsk-akevitt.org/
http://www.norsk-akevitt.org/

2|2012 AQUAVIT 19

ARRANGEMENTER n

NORSKE AKEVITTERS VENNERS OPPLEVELSESKALENDER
	 16.–17. juni: 	Oplandske Akevittvenner inviterer til sommertreff på Skålsetra ved Randsfjorden kl 15.00.
	 17.–19. august: 	Frøya Akevittforening inviterer til en helg med smaksopplevelser i havgapet.
	 24.–27. august: 	Brønnøy og omegn Akevittforening arrangerer, i samarbeid med NAV, opplevelsestur til Sør-Helgeland.
	 7.–8. september: 	Pultost- og akevittdagene i Løten.
	 29. september: 	Akevitting på Atlungstad Brenneri i Stange.
	 11.–15. oktober: 	Bli med Glommabreddens Akevittlaug til vakre Provence.
	 12.–13. oktober: 	Norsk Akevittfestival på Gjøvik.
	 19. oktober: 	NAV Hedmark inviterer til prøvesmaking av årets juleakevitt på Høsbjør.
	 26. oktober: 	Det Follougske Akevittselskab arrangerer «Kumleaften» på Restaurant Kumlegaarden i Drøbak kl. 19.00.
	 27. oktober: 	Oplandske Akevittvenner inviterer til 10 års-jubileumsmiddag på Gamletorvet Spiseri.
	 9. november: 	Oplandske Akevittvenner inviterer til tradisjonell lutefiskaften på Gamletorvet Spiseri.

Frøya Akevittforening inviterer alle
medlemmer i Norske Akevitters
Venner til en helg i havgapet. Frøya
ligger ytterst på Trøndelagskysten
– ca. to timers biltur fra Trondheim.
Her kan du oppleve øyriket mot
storhavet, som består av 5 400 øyer,
holmer og skjær. Vi har reservert
Hotell Frøya, som har kun 32 rom
(altså førstemann til mølla).

PROGRAM

Dag 1: Fredag 17. august
Vi ankommer Hotell Frøya og får i oss
litt mat før vi drar på bedriftsbesøk til
verdens største lakseslakteri, Salmar.
Om kvelden blir det en toretters
middag på hotellet.

Dag 2: Lørdag 18. august
Etter frokost blir det øyhopping med
«Frøyfart». På Sauøya får vi servert
havets delikatesser med godt drikke til
i sjøkanten. Lunsjen inntar vi på Supen
Pøbb – «kystens vakreste».
Etter hjemkomst går vi til en fem
retters festmiddag på hotellet. Mulig
heter for en svingom utpå kvelden.

Dag 3: Søndag 19. august
Frokost og utsjekking fra hotellet.

27. OKTOBER:
JUBILEUMSMIDDAG
PÅ GJØVIK
Norske Akevitters Venner, avd. Oppland
– Oplandske Akevittvenner – ble stiftet
23. oktober 2002 under en lutefiskaften
på Gamletorvet Spiseri på Gjøvik. Samme
kveld ble Gamletorvet Spiseri ved den da
værende eier og akevittmisjonær, Arne
Johansen, utnevnt til Norges første
autoriserte spise- og drikkested for norsk
akevitt. Denne utmerkelsen henger høyt
og gir oss en garanti for god kvalitet på
service, mat og drikke. I tiåret som er
gått etterpå, har vi jobbet under mottoet
«enkelte poteter sprer mer glede enn
andre», og våre menyer står alltid i
akevittens tegn, fra forrett til dessert
og kaffe. Oplandske Akevittvenner
kaller i dag Gamletorvet Spiseri for sitt
«klubbhus» og inviterer selvfølgelig alle
medlemmer i NAV til jubileumsmiddag
her med nåværende eier Stig Furuset i
spissen.

Tidspunkt: Lørdag 27. oktober kl 19.00

Sted: Gamletorvet Spiseri på Gjøvik

Meny: Femretters festmiddag

Pris: NOK 695 inkl. spesialblandet
velkomstakevitt
(Akevittpakke til maten kommer i tillegg)

Påmelding: Skjer direkte til Gamletorvet
Spiseri i telefon 61 17 04 44 eller på e-post
til post@gamletorvetspiseri.no

Innbetaling: Konto 1604.08.11625
(husk navn på giroen). Gjelder som
bekreftet påmelding.

HELGA 17.–19. AUGUST:
SMAKS- OG NATUROPPLEVELSER PÅ FRØYA

Priser:

Alt. 1: Helpensjon (overnatting to
netter og alle måltider) inkl. bedrifts
besøk på Salmar og øyhopping:
NOK 1 995 pr. person i dobbeltrom
NOK 2 695 pr. person i enkeltrom.

Alt. 2: Kun festmiddag lørdag:
NOK 600 pr. person.

Alt. 3: Alle aktivitetene fredag og lørdag
inkl. måltider uten overnatting:
NOK 950 pr. person.

Alt. 4: Kun lørdag uten overnatting, inkl.
øyhopping med lunsj og festmiddag:
NOK 750 pr. person.

Bindende påmelding: Direkte til
Hotell Frøya, telefon 72 46 45 00, eller
på e-post til lena@hotellfroya.no.
Se også på www.hotellfroya.no.

Påmeldingsfrist: 17. juli.

Spørsmål: Rettes til presidenten Rolf Aas
på mobil 915 34 109 eller til skriver Toril
på e-post til froya@norsk-akevitt.org.
Informasjon finner dere også på www.
norsk-akevitt.org under region Frøya.

mailto:post@gamletorvetspiseri.no
mailto:lena@hotellfroya.no
http://www.hotellfroya.no/
mailto:froya@norsk-akevitt.org

Returadresse: Norske Akevitters Venner, Boks 119 Manglerud, 0612 Oslo

NAV ANBEFALER ALLE MEDLEMMER OG DERES VENNER Å BESØKE
DE 19 UTVALGTE SPISE- OG DRIKKESTEDENE SOM HAR OPPNÅDD
Å BLI AUTORISERTE SERVERINGSSTEDER FOR NORSK AKEVITT.
UTMERKELSEN HENGER HØYT, OG ER EN GARANTI FOR GOD KVALITET
NÅR DET GJELDER SERVICE, MAT OG DRIKKE. GOD FORNØYELSE.

n	 AKEVITTLOFTET NYVÅGAR
	 Storvåganveien 22 i Kabelvåg
	 Telefon: 76 06 97 00

n	 BACKLUND RESTAURANT
	 Kirkegaten 39 i Levanger
	 Telefon: 74 08 15 55

n	 BISTROHUSET/CITY BISTRO
	 Madlaveien 18 i Stavanger
	 Telefon: 51 53 95 70

n	 BRYGGEN TRACTEURSTED
	 Bryggestredet 2 i Bergen
	 Telefon: 55 31 40 46

n	 BRYNE KRO & HOTELL
	 Morenefaret 3 på Bryne
	 Telefon: 51 78 77 10

n	 BØKEKROA
	 Bøkeskogen i Larvik
	 Telefon: 33 18 10 53

n	 CAFÉ SORGENFRI
	 Bryggetorget 4 på Aker brygge i Oslo
	 Telefon 21 50 10 90

n	 FEMTE I ANDRE BAR
	 Strandkaien 2 a i Bergen
	 Telefon: 55 29 04 30

n	 FOSSHEIM TURISTHOTELL
	 Lom
	 Telefon: 61 21 95 99

n	 FYRET MAT & DRIKKE
	 Youngstorget 6 i Oslo
	 Telefon: 22 20 51 82

n	 GAMLETORVET SPISERI
	 Øvre Torvgate 24 på Gjøvik
	 Telefon: 61 17 04 44

n	 HILDURS URTERARIUM
	 Brønnøysund
	 Telefon: 75 02 51 34

n	 JÆGTVOLDEN FJORDHOTELL
	 Jektvollvegen 89 på Inderøy
	 Telefon: 74 12 47 00

n	 M/S MIDNATSOL
	 Hurtigruten asa
	 Telefon: 994 87 277

n	 NORSK AQUAVIT BAR NO. 1
	 Olav Tryggvasons gate 24 i Trondheim
	 Telefon: 73 50 17 16

n	 RESTAURANT DET GAMLE RAADHUS
	 Nedre Slottsgate 1 i Oslo
	 Telefon: 22 42 01 07

n	 WESSEL BAR
	 Øvre Ole Bulls plass 6 i Bergen
	 Telefon: 55 55 49 49

n	 VERTSHUSET SKARVEN
	 Strandtorget 1 i Tromsø
	 Telefon: 77 60 07 20

n	 VERTSHUSET ØSTKANTFOLK
	 Heimdalsgata 37 i Oslo
	 Telefon: 22 67 61 00

NORSKE AKEVITTERS VENNERS
AUTORISERTE RESTAURANTER

B

VERVEKONKURRANSEN

MEDLEMSKONTINGENTEN

Norske Akevitters Venner har passert
6000 medlemmer, men vi ønsker å bli enda
flere. I forrige nummer startet vi en ny
vervekonkurranse som går fram til og med
15. september 2012. Vi vil dele ut premier
til de fem beste ververne.
  Premiene vil bli utdelt på Akevittinget
i slutten av september 2012. Som vanlig
er premiene både hyggelige og sjeldne
overraskelser fra «norsk drikkekultur».
Den som verver nye medlemmer, benytter
skjemaet som en finner under knappen
«Bli medlem» på www.norsk-akevitt.org
Husk å få med korrekte data.
n

Det skjedde en feil i prosessen da AquaVIT
nummer 1 og giro ble pakket. Pakkemaskinen
tok i noen tilfeller med seg flere giroer, slik
at noen fikk andres giro – og noen ikke fikk
noe i det hele tatt. Mye er allerede rettet
opp, men noen kan nok få purring uten å ha
sett snurten av utgave 1. De dette gjelder må
betale purringen, dernest gi sekretariatet
beskjed for å få ettersendt utgave nr. 1.
n

GODE NORSKE MÅLTIDER FORTJENER GOD AKEVITT!

Artikler mottas på norsk. Tekst, bilder og
billedtekst skal sendes på e-post (eventuelt
CD) til redaktøren; sjur.harby@norsk-
akevitt.org En artikkel må ikke overstige to
A4-sider med 12 punkt skrift i 1,5 linjeavstand.
Fotografier leveres digitalt i høyeste
oppløsning (eventuelt papirbilder). Navn på
fotograf skal medfølge, og rettigheter må være
avklart. Andre illustrasjoner etter avtale.

Frist for innlevering av stoff i 2012:
3: 7. september | 4: 2. november | 2013: 1: 8.
februar | 2: 3. mai.

FORFATTERINSTRUKS

http://www.norsk-akevitt.org/
mailto:sjur.harby@norsk

