
PTO’s
WELCOME BOOKLET
 - A GUIDE TO LIFE IN BERGEN

Parent-Teacher Organization (PTO) at the International School of Bergen

This book is an introduction to settling in Bergen. It is intended to offer something to both new
families and more established ones.

E-mail: isbpto@outlook.com

All parents (or primary care givers) of ISB students and all ISB faculty and administration are
members of the Parent-Teacher Organization (PTO). The members of the PTO are all volunteers.

The representative body of the PTO is the PTO Executive Committee, comprised of the 4 elected
Executive Officers, the 2 representing teachers and the Director. The PTO Executive Committee
will elect a Chair, Vice-Chair, Secretary and Treasurer to oversee meetings and produce
documentation to update the school community. The PTO Executive Committee will include
class contacts with the organization and help of events.

The purpose of the PTO is to actively promote cooperation between parents and the school,
which creates a productive and supportive school environment as well as fosters a sense of
support, pride and enthusiasm for the school.

The Organization has the following main objectives:

1. To organize events, programmes and projects that supports the school community.
2. To raise and award funds to support general student activities that cannot be provided by

the school budget.
3. To ensure on-going communication among all members of the school community.
4. To promote cooperation and community spirit.

The members of the PTO are all volunteers. The committee welcomes any help you can offer and
encourages you to do what you can, whether to help out in annual activities or in the form of a
more regular commitment.

If you are in doubt about something, do get in touch with your class contact. You child’s class
teacher can provide you with the names and contact numbers of your class contact.

PTO Events

The PTO organizes many fun and exciting events throughout the school year. Volunteers are
always welcome. We also encourage fresh ideas for new events and/or existing events. A
calendar of events will be published at the beginning of each school year after the first Executive
Committee meeting. This will also be available on the school website: www.isob.no

Disclaimer
Every care has been taken to ensure that the information contained in this booklet is correct.
However, no responsibility is accepted for any possible errors.

Please contact the PTO if you wish to add something or correct something in this booklet.

Contents

Parent-Teacher Organization (PTO) at the International School of Bergen ... 1

Life in Bergen ... 3

Weather .. 3

The Norwegian Language .. 4

Norwegian Etiquette .. 5

News and newspapers ... 6

TV License .. 6

Shopping ... 7

Supermarkets .. 8

Accommodation ... 9

Babysitting/Childcare .. 9

Clubs .. 9

Hairdressers .. 9

Dry-cleaning and Launderettes .. 10

Postal Service .. 10

Junk Mail/Advertisements ... 10

Banking ... 10

Sports and Leisure Activities ... 11

Sports Clubs (Idrettslaget-IL) ... 11

Family Activities In and Around Bergen .. 17

Libraries ... 18

Birthday (Bursdag) Party Venues .. 21

Religious Services (non-Norwegian) .. 23

Norwegian Public Holidays and Culture ... 24

Travelling .. 28

Airport .. 28

Public Transport .. 28

Driving in Norway ... 29

Traffic Signs and Common Road Words ... 29

Medical and Dental Needs ... 33

Pharmacies/Chemists - Apotek ... 34

Recycling and Rubbish Collection .. 35

Thrift Shops – Gjenbruksbutikker – Brukthandlere ... 37

Dump/Tip .. 37

Life in Bergen

Bergen is the second largest city in Norway, after Oslo, and has a population of around 265,000.
It was founded in 1070 AD by King Olav Kyrre and was the largest city in Scandinavia from the
early 1200’s until 1299. It continued to be the largest city in Norway, until around 1830.

Towards the end of the13th century, Bergen became one of the most important cities of the
Hanseatic League, due mainly to the trade of dried cod from the northern Norwegian Coast.
Bergen was the administrative centre that interconnected continental Europe with northern and
coastal parts of Norway. Today, the old Hanseatic Wharf, Bryggen, is a UNESCO World Heritage
Site and is the most familiar site associated with Bergen.

It is an important cultural hub in the municipality of Hordaland and is also a major port for cruise
ships in Scandinavia. In 2000, Bergen became a European City of Culture and the city offers a
wide variety of events, such as the Bergen Film Festival, Ballet, Jazz and Blues Festival, several
theatres and concert halls, a professional ballet company and outdoor summer concerts and
operas. Bergen also offers many sporting events from professional football matches to treasure
hunts at Mount Fløyen for the children.

Weather
Bergen has become well known in Europe for its rainy weather. Each year, around 250 days
feature some sort of precipitation. May generally offers the most appealing and driest climate in
Bergen. The weather forecast for Bergen can be found on the Norwegian Meteorologist Institute
website: www.yr.no. Long-term weather forecasts in Bergen are not very predictable and are likely
to change daily. You can also find a weather forecast on the TV2 website: www.storm.no

The Norwegian Language
Norwegian is a Germanic language with close affinity to the other Scandinavian languages of
Danish and Swedish. There can also be quite some differences in the dialect or accent between
the Norwegian spoken around different regional areas of the country. Most Norwegians speak
two or more languages. Around Bergen, English is well understood by the majority of people.
Children start learning English from age 7 in Norwegian schools.

Introductory Norwegian Words

Norwegian English
Hallo Hello
Hei Hi
Ha det! Bye
Takk Thank you
Bare hyggelig You’re welcome
Vær så god Here you go
Ja Yes
Nei No
Hjelp Help
Jeg heter... My name is (name)
Du You
Snakker du engelsk? Do you speak English?
Unnskyld... Sorry/excuse me
Kan jeg få....? May I have…?
Ha det bra Goodbye
Et øyeblikk Just a moment
Vil du ha pose? Will you have a carrier bag?

Norwegian Language Classes

Folkeuniversitet (University for Continued Adult Education) is a great place to start looking for
language classes in all Norwegian cities is the. You can register for the classes online.
www.folkeuniversitet.no choose “språkkurs” in “Hordaland”

Nygård Skole, Lars Hilles gate 16a. You must meet in person at the Nygård school’s building.
www.nygardskole.no click on the “English” link on the left side under Nygård Skole for more
information. Bring your passport or alternate educational documentation. Registration can take
some time. Registration times: Mon, Tues, Wed.,13:00-15:00 and Thurs.13:00-15:00 and 16:00-18:00.

University of Bergen also offers Norwegian language courses for foreigners:
www.uib.no/poa/en/field-of-work/internationalisation/norwegian-as-a-second-language-for-
employees

Norwegian Etiquette
 Always take off your shoes when you enter a private home, unless the host says differently.

In the winter this is compulsory as snow, salt and dirt will ruin the floors.
 Tipping is not required anywhere. Service (as well as sales tax) is always included in the

bill at restaurants and bars; however, it is not unusual for Norwegians to leave a tip in
restaurants and bars if they are happy with the service. You can round up to the nearest 10
or 100NOK (leaving coins). A 10-15% tip is considered generous.

 Norwegians have a reputation for being shy and reserved and are not known to be open
to strangers. This can be perceived as aloofness. It is apparent in the service industry as
employees just do their jobs without wanting any sort of interaction with the customer at
all.

 Norwegians are generally informal and there is very little difference between “high” and
“low” in society.

 Norwegians are egalitarian and casual. They often introduce themselves with their first
names only. In Norwegian schools (not ISB), children call their teachers by their first
names. The use of “Herr” (Mr.) and “Fru” (Mrs.) is not commonplace in Norwegian society.

 Sincerity is very important. Never invite someone to dinner or suggest “getting together”
without following through with a sincere invitation.

 Do NOT drink and drive. Norway has very strict laws for intoxicated drivers and the limit
for blood alcohol content is very low. One beer can put you over the limit. There are police
checks set up at all times during the day and it is common to be checked at 7:00 or 8:00 in
the morning.

 Norwegians are very proud of their landscape. Take the time to notice it, appreciate it and
comment on it. There are many lovely hiking trails around Bergen.

Dining Etiquette

 Punctuality is expected at any Norwegian function, particularly someone’s house.
Norwegian friends will arrive at exactly the time invited and you are expected to do the
same.

 When invited to someone’s house, take a small gift such as flowers, chocolates, wine. Do
not give carnations, lilies or a bouquet of only white flowers as they are used at funerals.
Do not give wreaths, even at Christmas. They are reserved for funerals as well. Do not give
an even number of flowers. A house plant is well received in the winter months and a
bouquet of freshly picked wild flowers is always appreciated. Gifts are opened when
received.

 Offer to help the hostess with the preparations and the clearing up.
 At the meal itself, there is a strict code of conduct. Table manners are more formal than

one might expect of a culture that is informal and egalitarian. Do not begin eating until
the hostess starts. The host will welcome his guests and will offer the first toast. Toast the
host/hostess during the meal. Women may offer toasts. When someone is being toasted,
raise your glass, look at the person, take a sip, look at the person again and then return the
glass to the table. Women must put down their glasses first after a toast.

 When you have finished eating, place your knife and fork across your plate with the
prongs facing down and the handles facing to the right.

 The male guest of honour, generally seated to the left of the hostess, thanks the hostess
on behalf of the other guests with the phrase “takk for maten” (thanks for the meal).

Corporate Culture Etiquette

 Norwegians take punctuality for business meetings very seriously and expect that you will
follow suit. Call if you will be more than five minutes late.

 Management style is similar to the participative management style in the United States
and employees are asked for their opinions.

 Consensus is a high priority, but the boss makes the final decisions.

Jante’s Law and Norwegian Culture
The poet Aksel Sandemose put Jante’s Law into words and it conveys an important element of
Norwegian culture: humility. Jante’s law teaches people to be modest and not “think big”. It is
demonstrated in most people’s refusal to criticize others. Norwegians try to see all people as
being on equal footing. They do not flaunt their wealth or financial achievements and look
sideways at those who do.

The tenets of Jante’s Law are:
 You shall not think you are special.
 You shall not believe you are smarter than others.
 You shall not believe you are wiser than others.
 You shall not behave as if you are better than others.
 You shall not believe that you know more than others.
 You shall not believe that you can fix things better than others.
 You shall not laugh at others.
 You shall not believe that others care about you.

News and newspapers

News in English
There are several on-line English newspaper websites.

• http://theforeigner.no
• www.newsinenglish.no
• www.norwaynews.com
• www.nowarypost.no
• www.thelocal.no

News in Norwegian
There are two main newspapers in Bergen.

• Bergens Tidende: www.bt.no
• Bergensavisen: www.ba.no

TV License
The broadcasting license fee is a legal requirement in which anyone who owns a television must
pay. The fee is the primary source of income (94%) for NRK (Norsk Rikskringkasting, Norwegian
Public Broadcasting). The Norwegian Parliament sets the fee and in 2012 was NOK2,580.12. The
fee is paid in 2 instalments. The first one (January through June) is due for payment on the 31stof
January and the second one (July through December) is due on the 31stof July.

Shopping
Shopping in Norway may be more expensive than one is used to, however, the quality of goods
is generally high. There are many shopping malls in Bergen and the surrounding areas.

Finn / www.finn.no: is a web-based site where Norwegian residents sell everything from houses
to toys. You can find furniture, sports equipment, holiday cabins, clothes, bikes, etc.

Loppemarkeds or Used Item Sales: These take place from October to April, generally during the
weekends, with days and times varying between different markets. The focus is generally on
second hand goods.

Ordering from Overseas: A word of warning when ordering goods from overseas, including
Europe: any product over around 200NOK is liable for import tax, with the exception of books.
Import tax and duty is extremely high and it is sometimes cheaper to purchase the product in
Norway. Do your homework first. You can calculate your import tax on www.dutycalculator.com.

English Books: Many book stores will stock a limited range of English-language books, but it may
be difficult to find English children’s books in Norway. Many people buy them online or bring
them in from overseas. Books are exempt from customs duty charges in Norway.

Clothing: For children’s clothes, some of the bigger names are Cubus, H&M, KappAhl, Lindex
and Exit. There are many children’s clothing boutiques in most shopping areas. You can also find
good bargains at some supermarkets (e.g., Coop). Your child will need good waterproof gear from
head to toe. For children’s shoes and boots, each shopping area has at least one children’s shoe
shop. Gore-tex shoes are recommended and very popular. In the winter, it is highly
recommended to get lined rubber boots as it can be very wet and cold.

Norwegian English
Åpent /Stengt Open/Closed
Bakeri Bakery
Slakter Butcher
Bibliotek Library
Apotek Pharmacy/Chemist
Bank Bank
Dag og natt/full dag/døgn Day and night/full day
Frisør Hairdresser
Toaletter Toilets
Kvinner/Dame Women
Menn Men
Gratis Free
Spesial tilbud Special offer/Sale
Redusert pris Price Reduced
Kasse Cashier
Selvbetjening Self service
Gangsti Footpath
Hunder ikke tillatt Dogs not allowed
Røyking ikke tillatt No Smoking
Dra/Dytt Pull/Push
Renseri Laundry

Supermarkets
It may be difficult to purchase everything on your shopping list from one supermarket, so be
prepared to visit a couple. Supermarkets such as Meny stock a wider range of international
products, but prices are higher than Rema 1000. There is a charge for plastic bags, so you might
want to recycle and keep your own shopping bags.

Opening Hours: The opening times and days differ between shops, but most shops are open
9:00 to 20:00, Monday to Saturday and closed on Sunday. Always check opening times before a
Bank Holiday as these also vary from general opening hours.

Fruit Vegetables
Appelsiner Oranges Gulrøtter Carrots
Epler Apples Løk Onion
Pærer Pears Brokkoli Broccoli
Bananer Bananas Paprika Peppers
Ananas Pineapple Poteter Potatoes
Jordbær Strawberries Tomater Tomatoes
Bringebær Raspberries Agurk Cucumber
Blåbær Blueberries Hvitløk Garlic

Ingefær Ginger

Dairy Baking Products
Skummetmelk Light milk Bakepulver Baking powder
Helmelk Whole milk Natron Bakingsoda
Lettmelk Skimmed milk Sukker Sugar
Kefir Buttermilk Melis Icing sugar
Kremfløte Whipping cream Brunt sukker Brown Sugar
Kaffefløte Coffee cream Gjær Yeast
Smør Butter Hvetemel White flour
Ost Cheese Grovt mel Wholewheat flour
Rømme Sour cream Honning Honey

Wheat, Grains and Cereal
Brød Bread
Rundstykker Buns
Havregryn Oats(for porridge)
Frokostblanding Cereal

Meat Fish Products
Kjøttdeig Minced beef Fisk Fish
Karbonadedeig Minced lean beef Laks Salmon
Kylling Chicken Torsk Cod
Kalkun Turkey Reker Shrimp
Biff Beef Tunfisk Tuna
Svin Pork
Egg Egg

Accommodation
In order to find rental accommodation for the duration of your stay in Bergen, you can look for
advertisements in local newspapers like Bergens Tidende or online on www.finn.no, - click on
“Eiendom” (property), then “Bolig til leie” (housing to rent).

You can also contact a real estate agent in Bergen, your employer, the school, or the PTO at ISB.
Remember that often other parents can be your best source of information. It is very likely that
as you are preparing to move to Bergen, another family might be preparing to move out of
Bergen. You might be able to secure their home for yourself. This also gives you the possibility
to ask for recommendations about the landlord and get firsthand information on the
neighbourhood.

Babysitting/Childcare
The easiest way to find a babysitter is to ask friends, neighbours, parents at ISB, etc. if they know
of any young people who would like a baby sitting job. You could also ask some of the older
students at ISB if they are interested in earning some extra income. An alternative is to look in
the classified sections of the newspapers or www.finn.no to find people looking for “barnevakt”
job; however, this site is in Norwegian only.

Babysitters are generally paid anywhere between 50kr and 150kr an hour. Make sure you agree
on an hourly rate beforehand.

Another option is to hire an aupair – possibly from your native country – so that your children
can practice their native language. Options vary depending on the country you come from and
you must check the immigration rules in order to obtain a visa.

Clubs
A good way to meet new people in Bergen is to join a club. Many countries have their own
national clubs or expatriate societies. There are also various business clubs to suit your needs
and tastes:

• InterNations: www.internations.org/bergen-expats
• INN – International Network of Norway: company sponsored membership for employees

to have access to services and resources, see www.bergen- chamber.no/page/43/inn-
international-network-of-norway

• Petroleum Women’s Club – Bergen (International Women’s Club):
http://groups.yahoo.com/group/pwc-bergen/

• Bergen Rotary Klubb: www.bergenrotary.no

Hairdressers
Expect to pay a lot to have your hair cut in Bergen: hairdressers (frisører) generally charge in the
region of 600 to 800NOK, although there are a few cheaper salons. Hairdressers in Bergen are,
in general, pretty good, especially the ones in the city centre. Be aware that a good hair cut done
by a senior artist/stylist, as they are called, will be costly. Ask around for personal
recommendations.

Dry-cleaning and Launderettes
Renseri/Renseriet include pressing, priced individually. They will launder bedspreads, duvets,
comforters, etc. Some drycleaners have “shirtdeals” where you prepay 2900kr and then you get
100 shirts dry-cleaned and pressed.

Postal Service
Posten Norge (www.posten.no) is part of the Norwegian society’s infrastructure and the company
is the largest workplace in Norway according to the number of employees. It is 100 percent
owned by the State through the Norwegian Ministry of Transport. In addition to postal services,
you can also do banking transactions at Posten Norge. You will find a Post Office in the Meny in
Sletten Senter across from ISB.

Junk Mail/Advertisements
To avoid advertising material delivered by the Post, you have to mark your postbox clearly. You
can do this either on your own (“Nei til reklame, takk) or by contacting the post office to receive
a sticker, which you then glue onto your mail box. You should no longer receive junk mail.
There are other agencies, in addition to the Post, that deliver advertisements. The Post does not
guarantee that everyone will respect your reservation against junk mail.

Banking
The most common banks in Norway include:

• DnBNor Bank: www.dnb.no
• Nordea Bank Norge: www.nordea.no
• FokusBank: www.fokus.no
• Sparebank 1: www2.sparebank1.no
• Skandia Bank: www.skandia.no

To open a bank account in Norway, you will need to bring your passport as well as your “D”
number. Unfortunately, you cannot open an account before you get your “D” number. Normal
banking hours are 10:00 to 15:30, Monday to Friday. Most banking transactions are done through
Internet banking. It is very rare that you will have to go to a bank in person.

Currency can be drawn from cash dispensers placed outside many banks. If you use your
debit/credit card to pay in a supermarket, you can ask for cash back. This is an easy and
convenient way to withdraw cash – and you pay no extra fee for the service.
You cannot deposit a cheque into your Norwegian account that is drawn on a foreign bank.

Bills and Invoices
Nearly all bills and invoices come with a pre-printed GIRO form. You can either pay the bill
through Internet banking, go into the bank personally or pay at the post office. There is a small
fee for a GIRO transaction at the post office or through a bank teller. The cheapest and quickest
way to pay them is through Internet banking.

In addition, it is becoming more common to opt out of paper invoices and instead, choose
electronic invoices or “eFakturas”, which you receive automatically in your bank account in box
before payment due date. If you choose this option, remember to check the list of eFakturas in
your bank account regularly because they do not get paid automatically.

Sports and Leisure Activities

It is a good idea to speak to the parents in your child’s class and find out what activities their
children are doing and what club they are with.

Most sports clubs’ websites are in Norwegian only, but just try to find a phone number and ring
for more information. You can also send an e-mail, but keep in mind that it might take the
organization a week or more to get back to you.

Here is a list of some of the sports clubs and activities in and around Bergen. We welcome
additions to this list for future editions.

School of Music and Arts

Bergen Kulturskole: A Municipal School of Music and Arts with instruction in music, dance,
theatre and visual arts. The programme is for children and young adults from 6 to 20 years of
age. Teaching takes place in Bergen City Centre and the municipalities around Bergen. There
are waiting lists to get in to some programs, but it is still worth inquiring.
Phone: 55 56 80 50 (Monday to Friday, 8:30to15:00)
E-mail: Bergen@kulturskolen.no
Website: www.bergen.kulturskole.no

Sports Clubs (Idrettslaget-IL)

Bønes IL - website: www.bonesil.no

• Football,
• Handball

Fana IL - website: www.fanail.no

• Cross Country Skiing (Langrenn/skiskyting),
• Handball (Håndball),
• Cycling (Sykkel),
• Alpine Skiing (Alpin),
• Athletics (Friidrett),
• Orienteering,
• Speed Skating (Skøyter),
• Gymnastics (Turn),
• Football/Soccer (Fotball)

Gneist IL - website: www.gneist.no

• Football/Soccer (Fotball),
• Althletics (Friidrett)
• Handball (Håndball)
• Climbing (Klatring)
• Orienteering
• Gymnastics (Turn)
• Volleyball

Gular IL - website: www.gular.no
• Athletics (Friidrett),
• Orienteering

LoddefjordIL - website: www.loddefjordil.no

• Football (Fotball),
• Basketball, Athletics (Friidrett),
• Gymnastics (Turn),
• Ski (CrossCountry and Alpine),
• Kunstløp (FigureSkating)

Nordnes IL - website: www.nordnesil.no

• Football (Fotball)
• Handball (Håndball)

Other Activities

Capoeira is a Brazilian martial art that combines elements of dance and music.
E-mail: guc.bergen@gmail.com
Phone: 92 24 91 04 (Cacheado) or 92 31 03 79 (Sorriso)
Website: www.guc.no/bergen/

Dance

Bergen Dansesenter
Classical ballet, Jazz dance, Hip Hop, Modern/Contemporary, Dance & play.
Address: Georgernes Verft 12i, inngang E, 5011 Bergen
Website: www.bergen-dansesenter.no
E-mail: post@bergen-dansesenter.no
Phone: 55 32 08 66 (10:00 to14:00– Mon, Wed, Fri and 12:00 to16:00– Tue, Thurs)

Bergen Kulturskole (see above under Music, Dance and Arts)

StepIn Dansestudio
Children’s Dance, Classical Ballet, Jazz, Street Jazz, Modern, Step, Hip Hop, Break and House.
2 studios: one in Nesttun (Ulsmågveien 7) and one in Fyllingsdalen (Jonstadveien 6).

- Lessons are fun. Everything is in Norwegian, but the teachers are very friendly and make
an effort to speak in English if the child does not understand.

Phone: 55 98 14 66 (Thursdays, between13:00 and 16:00)
E-mail: kontakt@stepindansestudio.no
Website: www.stepindansestudio.no

Diving (Stupe)

Bergen Stupeklubb, Sentralbadet
Website: www.bergen-stupeklubb.no
E-mail: pjoachim@online.no
Phone: 93 29 99 95 (Paul Joachim Block Thorsen)

Fencing (Fekting)

Bergen Fekteklubb
Haukelandshallen, St.Olavsvei 50, Bergen
Website: www.bergensfekteklubb.org
E-mail: info@bergensfekteklubb.orgor styret@bergensfekteklubb.org

Figure Skating

Bergen Kunstløpklubb www.bergenkunstlop.no

Football/Soccer

It is usual to play football for your local football club and there are more than enough of them.
Ask your neighbours which club the local children go to or call sports club in your area and
inquire there. You can also ask some of the children in your child’s class which club they play at.

Golf

Bergen Golfklubb(9 holes)
Ervikveien 120
ØvreErvik
5876 Bergen
Tel:55 19 91 80
http://bgk.no/

Sotra Golfklubb (9 holes)
Kolltveitvegen
5353 Kolltveit
Tel:41 54 10 84
www.sotragk.no

Fana Golfklubb (18 holes)
VestreRå 82
5239 Rådal
Tel:94 23 10 00
e-mail:fanagolf@fanagolf.no
www.fanagolf.no

Meland Golfklubb (18 holes)
Beitingsveien50
5918 Frekhaug
Tel:56 17 46 00
e-mail:post@melandgolf.no
www.melandgolf.no

Gymnastics

BergensTurnforening
Vilhelm Bjerknes vei 22, 5081 BERGEN
bergens.turn@c2i.net
www.bergensturnforening.no

Horse Back Riding

Moldegaard Riding Skole
Riding school for children and adults
Moldegaard, Bjånesvegen 23, 5200 Os
Phone: 56 30 00 00
www.moldegard.com

Ice Hockey

Bandyskole (non-contact ice hockey) Bergenshallen
Age groups: 4 to 6 years & 6 to12 years.
Contact: Sigrid LiseNonås - 41 93 29 18
e-mail: sigrid-lise.nonas@nhh.no WalterWheeler: 90 20 79 99
www.bergenbandy.no

Bergen Ishockey klubb
Ice hockey for boys and girls and “old boys”.
www.bergenishockey.no

Karate

Bergen Karate & Kampsport Klubb
Sentralbadet 3.Etasje, Teatregaten 37, 5010 Bergen
Website: www.bkkk.no
e-mail: info@bkkk.no
Phone: 99 70 10 59

Bergen Karate Klubb
Hatleveien 3, 5038 Bergen
Website:http://kyokushin.no
E-mail:bergen.karateklubb@gmail.com

Bjørgvin Karateklubb
Myrholtet 131, 5142 Fyllingsdalen
Website: www.bjorgvin.net
E-mail: hovedinstruktor@bjorgvinkarate.no
Phone: 94 89 48 45

Fana Karate Klubb
Kokstadflaten 30, 5257 Kokstad

Website:www.fanakkk.com
E-mail: ingbjo4@gmail.com (Ingrid Bjordal)
Phone:91 51 85 49 (Ingrid Bjordal)

Fjellsiden Karateklubb
Kalfarveien36, 5018 Bergen
Website: www.fjellsidenkarate.no
E-mail: See website under “Omklubben” then“Kontaktoss”

Lyderhorn Karateklubb
Olsvikåsen18, 5884 Bergen
Website: www.lyderhorn.no
E-mail: karate@lyderhorn.no
Phone: 91 60 25 76

Nordnes Karateklubb
Bønesheien214, 5152 Bønes
Website: www.nordnes-karate.no
E-mail: nordnes.karate@bkkfiber.no
Phone: 41 52 35 40

Storetveit Karateklubb
Nesttun
Contact: Einar Brown Berg
E-mail: einarbrownberg@hotmail.com
Phone: 90 71 28 85

Sentrum Karateklubb Bergen Kampsportsenter
Fabrikkgaten7B, 5059 Bergen
Website: www.sentrumkarate.no
E-mail: cato.lothe@sentrumkarate.no

Rugby

Bergen Rugby Club
Junior Rugby: 12 to16 years of age
Mini Rugby: 12 and under
Lessons are in a mix of English and Norwegian. Website:www.rugby.no/Bergen/
Contact:
Seniors: Karl Frisch: 98 88 2437
Juniors: Kevin Tobin: 97 13 70 93
Minis: Hanro van Wyk: 91 30 60 85

Scouts and Guides - Speider
Norwegian Guide and Scout Association (NSF) – Speiderforbund
Guides and Scouts is a very active organization in Norway. There are around 30 co-ed groups in
Hordaland. Unfortunately, there isn’t an English-speaking group in Bergen at this time, but it is
a great way for your child to learn the Norwegian language. To find a group near you, contact
the District Scouting Association listed below. You can also look on the website and then click

on the “våre speidergrupper” link on the right hand side of the page under the photo of the
District Office. This will pop up a map as well as the meeting places, contact names and phone
numbers of local groups.

Hordaland District of Norway Scout Association
District Office: Tverrgaten 2, Bergen Sentrum
Office Hours: Tues 9:00-15:00, Thurs 16:00– 20:00, Sat 10:00– 14:00
Website: www.hordalandsspeiderne.no
E-mail: speidersenteret@hordalandsspeiderne.no
Phone: 55 31 74 58

Swimming

Bergens Svømme Club
Pool: Sentralbadet, Stemmemyren svømmehall
e-mail:krisarn.bsc@gmail.com
http://idrett.speaker.no/organisation.asp?orgelementid=65725

Bergens Svømme- og Livredningsklub - www.bs-lk.no
Pool: Ortunskole, Løvåsenskole, Sentralbadet, Landås skole
Tel: 40 33 01 83 (Tues.&Fri.10:00to14:00)
e-mail: Irene@bs-lk.no or kurs@bs-lk.no

Delfana Svømmeklubb - www.delfana.no
Pool: Slåtthaughallen, Ytrebygda, Storetveit
Tel: 95 12 37 23 (Wed.&Thurs.9:00 to12:00)
 e-mail:morten@delfana.no

Åstveit Svømmeklubb - www.astveit.no
Pool: ÅstveitHallen
Tel: 91 80 02 45 (Mon.,Wed.,and Fri.9:00to11:00)
e-mail: farestvedt.linda@gmail.com

Tennis

Bergen Racket Senter (Tennis, indoor - Football, Handball, Badminton Squash) -
www.bergenracketsenter.com
Fjellsdalen 9, 5155 Bønes
e-mail: btk@bergentennis.no

Paradis Tennisklubb - www.paradistennis.no
Bubble: Vilhelm Bjerknesvei near Bergenshallen
Activ365 (Tjernvegen30,5232 Paradis)
paradistk@hotmail.com

Family Activities In and Around Bergen

BarniByen (Children in the City) is a free Norwegian magazine that is distributed every second
month to the children in Bergen and is one of the best sources of information on activities, prices,
timetables, etc. Your child should bring one home from school, but if they don’t, you can pick one
up at the library, public swimming pools, cultural institutions, museums and hotels. The
magazine (and website) gives a complete overview of the cultural and sporting activities in and
around Bergen.
www.barnibyen.no

There are many wonderful museums, historical sites and art galleries in and around Bergen.
Websites like www.visitbergen.com and www.bergen-guide.com.are a good place to start for
opening times and prices in addition to the information centre, located in the Harbour by the
fish market.

Bergen Aquarium - Akvariet i Bergen
Address: Nordnesbakken 4, 5005 Bergen
www.akvariet.no

Cinema - Bergen Kino AS
Address: Neumanns Gate 3, 5015 Bergen / www.bergenkino.no

- Most animated movies will have an English version (or “Original Versjon”) when they first
come out. The program will state whether it is “Norsktale” – Norwegian or “Original
Version” – English or the language it was produced in.

Fløibanen Funicular
Address: Vetrlidsallmenningen 21, 5014 Bergen / www.floibanen.com

- The Fløibanen funicular is an 8-minute ride to the top of Mount Fløyen. It is also a lovely
walk to the top on a sunny day. At the top there is a Children’s playground and organized
family activities, such as treasure hunts, during the school holidays. There is also a
restaurant and giftshop.

Gamle Bergen–Bymuseet I Bergen
Address: Nyhavnsveien 4, 4052 Sandviken / www.bymuseet.no

- Gamle Bergen is an open-air museum consisting of wooden houses and buildings from
the 18th, 19th and 20 th centuries. There are many activities going on at the museum for
families to take part in.

Natural History Collection – University Museum of Bergen
Address: Muséplassen 3, 5007 Bergen / www.uib.no/universitymuseum

Vannkanten Waterworld
Address: Loddefjordveien2, 5171 Laksevåg / www.vannkanten.no

- Waterslides and pools for all different ages.

Vilvite – Bergen Science Centre
Address: Thormøhlensgate51, 5006 Bergen / www.vilvite.no

Libraries
Libraries in Bergen have a selection of English books for children and adults. They also loan out
DVDs, PlayStation games, Wii games, computer games, CD’s, LP’s,etc. The Central Library also
shows movies to the public free of charge.

Main Library
Strømgaten 6, 5015 Bergen
Opening times: Mon. – Thurs.: 10:00 - 20:00
 Friday: 10:00 - 16.30
 Saturday: 10:00 - 16:00

Monday to Friday you can read the newspapers and use the Internet from 8:30am.
Some libraries (Fana, Oasen and Loddefjord library) have activities and you will find links to
those libraries on the webpage: www.bergenbibliotek.no

Hiking and Running
There are many beautiful walks around Bergen and seven mountains to climb. You can pick up
maps and information at Bergen Turlag (Bergen Trekking Association). You can also get
information about the free cabins Bergen Turlag has to offer if you become a member: Bergen
Turlag, Tverrgaten4-6, 5017 Bergen / www.bergen-turlag.no

The 7 or 4 Mountains Hike
This event is held every year in June and was first organized in 1948.You must sign up at
www.bergen-turlag.no before March 1st. If you want a shorter hike, the 4 mountains hike is
arranged at the same time.

The 7 mountains hike is up and down Bergen’s 7 mountains:
• Lyderhorn (396 meters high, 4km)
• Damsgårdsfjellet(317 meters high, 8km)
• Løvstakken(477 meters high, 11 km)
• Ulriken (643 meters high, 17 km)
• Fløyfjellet(440 meters high, 22km)
• Rundemannen (568 meters high, 25km)
• Sandviksfløyen(417 meters high, 26km)

Fanamilen - www.fanamilen.no
A family friendly race that takes place every September at Fana Stadion, by Lagunen Storsenter.
The run is either 5km or 10km and everyone gets a medal when they finish. Refreshments are
served at the finish line.

StoltzekleivenUp (the world’s steepest race) - www.stoltzen.no
This is a race up Sandviksfjellet, which has stairs all the way to the top. The event is so popular
that it is held on 2 days, a Friday and a Saturday in September. Everyone above10 years old can
participate at his or her own risk. People with lung or heart disease are not recommended to
participate. Warm up is 20 minutes beforehand. It is low key and is meant as a competition with
yourself. For more information go to:

Summer Activities for Families

Family Beaches and Swimming Spots
There are many beautiful beaches and swimming spots around Bergen. On a warm day you will
find many people enjoying the sun and water. BOF (Bergen og Omland Friluftsråd – Bergen
Outdoor Recreation) has maps and pictures of all the beaches and swimming spots in the Bergen
area. Website: www.bof.no/omrader.htm

Outdoor Pool – Nordnes Sjøbad
Nordnes sea water pool is located not far from the Aquarium and within walking distance from
town. The swimming area has an outdoor 25 meter heated (25degrees) saltwater pool, a wading
pool for children, a diving board into the harbor and a marked off area in the harbor for
swimming. There are men’s and women’s changing rooms with showers and lifeguards are
present. There is also a grassy area for picnicking.

Tur Orientering – Family Orienteering
Orienteering is great fun for the whole family. Many clubs set up trails in the “forests” around
Bergen. You can purchase the maps from Bergen Turlag, Platou Sport in Sentrum and MXSport
in Lagunen.

There are many more outdoor activities for families in and around Bergen. Voss is only a short
drive or 70 minutes away by train. There are also many site-seeing boat trips leaving from the
harbour near the fish market.

Winter Activities for Families

Skiing
There are a few Alpine ski resorts within a 1 – 2 hour drive from Bergen. They also offer cross-
country skiing.

Furedalen, Kvamskogen
Alpine and Cross-Country Skiing
Less than one hour drive from Bergen. TIDE bus serves the centre every weekend and on school
& most bank holidays.
www.furedalen.no

Eikedalen Ski Senter
Alpine and Cross-Country Skiing
1 hour drive from Bergen. Eikedalen bus shuttles to and from Bergen on weekends and school &
most bank holidays.
www.eikedalen.no

Voss Resort Fjellheisar
Alpine and Cross-Country Skiing
1.5 hour drive from Bergen. 70-minute train ride from Bergen Centre, then 200meter walk from
Voss trainstation to gondola, which takes you up to the ski hill. Fjord Tours also offers ski
packages that include transportation and ski lift passes.
www.vossresort.no

Voss Fjellandsby Myrkdalen
Alpine and Cross-Country skiing
2 hours from Bergen. 70 minute train ride from Bergen Centre plus 45 minute bus ride from Voss
train station. Fjord Tours also offers ski packages that include transportation and ski lift passes.
www.vossfjellandsby.no

Sledging and Cross-Country Skiing
When it snows in Bergen, people pull out their sledges and cross-country skis and enjoy the white
winter playground. When the snow melts in Bergen, you can usually find snow up on the tops of
Fløyen and Ulrikken. For cross-country ski enthusiasts, there is a trail on top of Fløyen.
Kvamskogen is also a popular place for cross-country skiing.

Skating
There are a few options for ice-skating in Bergen in the winter. It is recommended that you always
wear a helmet when skating.

Outdoor Skating
Slåtthaugsbanen
Address: Slåtthaugvegen 142, 5222 Nesttun
is an excellent outdoor 400 meter oval skating rink. There is also an additional ice rink in the
centre of the oval. The rink is located next to the sports hall in Slåtthaug, Nesttun. Skate rentals
are available.
It is open from early November until March:

Mon., Wed., & Fri, 9:00 - 22:00
Tue & Thurs, 9:00 -16:00
Sat 12:00 - 17:00
Sun 12:00 - 20:00

Indoor Skating

Bergenshallen: Indoor ice skating rink near ISB. Skate rentals are available.
Address: Vilhelm Bjerknesvei 24, 5081 Bergen
Open: Mon to Fri 10:00 to14:0,

 Sun 12:00 to15:30

Vestkanten: Indoor ice skating rink and curling. Skate rentals are available.
Address: Loddefjordveien2, 5171 Laksevåg
www.vannkanten.no/iskanten/om-iskanten/

Open Sports Halls for the Public

Fysak
Address: Vilhelm Bjerknesvei 42, 5081 Bergen
Activity hall for children and young adults. Activities include table tennis, acrobatics, martial
arts, skateboarding, bmx, in-line skating, street sports and sand sports.
www.fysakbergen.no

Bergen Kommune offers free use of the following sports halls on Sundays from 10:00 to 13:00
during the months of January through to the end of April. They pull out sports equipment and
have bouncy pillows so the children can enjoy, play and blow off some steam during a rainy
Sunday.
• Åstveithallen
• Landåshallen
• StemmemyrenIdretttshall
• Slåtthaughallen
• Sandslihallen
• Kaland Idrettshall

Birthday (Bursdag) Party Venues

Bowling

Bergen Bowling Sandsli
Sandslihaugen 10, 5254 Sandsli
Tel.55 99 10 10
www.bergenbowling.no

Bowling1 Vestkanten
Lyderhornsvei 351, 5171 Loddefjord
Tel:55 50 77 80
http://vestkanten.bowling1.no/

Cinema

Cinema / Bergen Kino - www.bergenkino.no (search “kinobursdag”)
Neumanns Gate3, 5015 Bergen
Phone: 55 56 90 50 (Mon - Fri 8:00 to 15:00)
E-mail: bergenkino@bergenkino.no

Indoor Play Area

Ablegøyer Lekeland - www.ablegoyer.no
Fanatorget
Aurdalsia 10, 5253 Sandsli
Tel.55 98 98 10

Baluba - www.baluba.eu
Litleåsveien 51, 5132 Nyborg
Tel.55 18 81 00
E-mail:post@baluba.no

Leo’s Lekeland - www.leoslekeland.no
Kokstaddalen 18, 5257 Kokstad
Tel.55 52 04 50

E-mail:bergen@leoslekeland.no

Laser Tag / Wasteland - www.wasteland.no
Strandgaten 56, 5004 Bergen
Tel:55 35 90 00

McDonald’s Birthday Party
www.mcdonalds.no/no/familie/bursdag_paa_mcdonalds.html

Peppe’s Pizza – www.peppes.no (bursdagsdeal)

Science Centre / Vilvite - www.vilvite.no/bursdag/
Thormøhlensgate 51, 5006 Bergen
Tel.55 59 45 00
e-mail:post@vilvite.no

Skateboarding/Rollerblading/ActivityHall - Fysak
Vilhelm Bjerknesvej 42, 5081 Bergen
Tel.55 28 84 15
www.fysakbergen.no

Water Park & Waterslides - Vannkanten
Loddefjordveien 2, 5171Laksevag
Tel: 55 50 77 77
www.vannkanten.no

Religious Services (non-Norwegian)

Anglican Chaplaincy - Engensenteret Chapel
Baneveien 1, 5010 Bergen
Website: www.bergenanglicans.net
English Services:
Common Worship for Family Service: 11:00am the 2nd Sunday of the Month
Holy Communion Service: 7:00pm the 4th Sunday of the month

Bergen International Church - St. Markus Church
Lotheveien 1, 5057Bergen
Email:post@bergenchurch.no
Website: www.bergenchurch.no/index.html
English Services: Sunday at5:00pm
Chinese Services: 2nd and 4th Saturdays each month at 10.30am

Bergen Mosque
Jektiviksbakken 27, 5006 Bergen
Tel.55 23 37 10
Website: www.facebook.com/BergenSMosque
E-mail: islam_bergen@hotmail.com

Catholic Church - St. Paul’s Kirke
Nygårdsgaten 3, 5015 Bergen
Tel.55 21 59 50
Website: http://bergen.katolsk.no/engelsk.html
English Service: Sunday at18:00
Information about services in other languages can be found on the following website:
http://bergen.katolsk.no/kalender.htm

Church of Christ
Steinkjellergate 9, 5003 Norway
Tel.55 93 74 01
Website: http://church-of-christ.org/churches/Norway/Hordaland_S.htm

 http://kristimenighet.no/

Hindu Temple
Bergen Hindu Sabha
Storetveitveien 5, 5067 Bergen
Tel.55 28 22 45
http://bergenhindusabha.info/

Jewish Services
Contact: Zoby
Tel.98 47 92 76

Norwegian Public Holidays and Culture

January

New Years’ Day - Nyttårsdag
Public Holiday: Schools, Stores and Banks closed.

February

Mother’s Day – Morsdag
This is celebrated the second Sunday in February. Norwegian children usually get up early to
decorate the house and serve their mother breakfast in bed. They also might give their mother
flowers or gifts.

Vinterferie
ISB has one-week winter vacation that occurs late in February.

Fastelaven
Fastelaven is celebrated seven Sundays before Easter, and on that Sunday Norwegians eat wheat
buns filled with cream (Fastelavensbolle). It has a long history but is nowadays a celebration of
the transition from winter to springtime. You can see women from Sanitetsforeningen, which is
the largest female humanitarian organization in Norway, selling bouquets of Birch branches to
raise money to improve women’s health and general living conditions. These branches are
decorated with brightly coloured feathers. Preschools have Carnivals during the week before
Fastelaven.

March-April

Easter – Påske
The week before Easter is called Påskeferie and schools are closed during this week. There are
also several bank holidays around Easter Sunday. Many Norwegians head up to their cabins
(hytter) and /or go skiing during this week.

 Maundy Thursday/Skjærtorsdag: Bank Holiday
 Good Friday/Langfreda: Bank Holiday
 Easter Eve (Saturday)/Påskeaften: Shops Open
 Easter Sunday/1. Påskedag: Bank Holiday
 Easter Monday/2. Påskedag: Bank Holiday

May

May 1st, Labour Day – Arbeiderenes Dag
Labour Day is the first bank holiday in May. There will be speeches on workers’ rights, flags will
be raised high and wreaths will be laid at war memorials and other monuments. There might also
be some small parades.

Ascension Day – Kristi Himmelfartsdag

Ascension day is observed on a Thursday 40 days after Easter Sunday. It commemorates the last
event of the physical presence of Jesus on earth according to Christian belief. It is a bank holiday
in Norway, so all schools, stores and banks are closed.

Pentecost – Whitsuntide
This is another Christian bank holiday in Norway related to the death and resurrection of Jesus.
It occurs on the seventh Sunday and Monday following Easter and celebrates the descent of the
Holy Spirit to Christ’s Apostles. This is a great day for a BBQ if the weather is nice.

Russ Celebration – Ending 13 Years of School:
Russ is celebrated from around the 1st of May to the 17th of May by the High School
(videregåendeskole) graduating class. During this period you will see Russ (the students)
wearing red, blue, white, black or green overalls depending on the graduate’s line of study. The
most common colour you see is red, which represent courses taken that are geared towards
higher education. Blue corresponds to courses in business, white for medical and social studies
courses, black for engineering (mechanics or electrics) and green for agricultural studies.

Each Russ has a stack of Russ Cards, which are mock business cards made for the occasion. They
contain a picture (usually a picture of the graduate), the name of the school, name of the Russ
candidate and a slogan of their choosing. Younger children are eager to collect these cards and
run around asking the “Russ” for cards during the day. Many Russ will buy a van or a bus as a
group and use it as a place to party and for transportation. They paint the vehicle red or blue and
they fund it by getting advertisements put on the car. These cars are often old and in poor
condition.

The 17th of May is their last day celebrating and they are up all night the night before. They
traditionally drive around waking up their teachers early in the morning. They join the parade in
the city and normally run around cheering and being happy. Russ have their own parade in the
afternoon where they drive their cars around and some walk with banners. This is an event people
come to watch. They make political statements and act out small plays while parading through
the community.

May 17th,Norway’s National Day - Grunnlovsdagen
This is the biggest celebration in Norway and one of Norway’s favourite holidays. It celebrates
the signing of the National Constitution, which took place in Eidsvoll on May 17th, 1814.
Traditionally, Norwegians wear their National costume “bunad” or parents will purchase new
clothes for their child specifically for this day. People dress up in their Sunday best, as this is a
day Norwegians are very proud of.

All over the country there are children’s parades in the city and town centres. The children carry
national flags and they parade with their school, sports club or other extra-curricular activity club
through the city streets. Each group or school carries a banner that announces their club or
school. There are marching bands and the children walk and shout “HURRAH!!” Many schools
and clubs start the day off with breakfast parties before the parade starts.

Everyone watching follows the parade and it concludes at Festplassen near the pond, Lille
Lundgårdsvann, in the city centre of Bergen. When the parade is finished, there is a celebration
with singing of the national anthem “Ja vi elsker dette landet”, the royal anthem “Kongesangen”
and a speech.

Ice cream and hot dogs are very popular for the children on this day. After the celebrations in
the city, Norwegians go home to celebrate with their family and have a nice meal. The meal
differs from family to family, but Norwegians tend to decorate their houses with Norwegian flags
and birch branches.

June

Midsummer - St.HansAften
June 23rd is the celebration of midsummer’s eve, the longest day of the year. Norwegians
celebrate the night with bonfires, music and barbeques. In earlier times, Norwegians believed
that fertile land that was lit up by the bonfire’s reflection would be extra fertile and that the
bonfire would protect against evil spirits. According to ancient superstition, if a young woman
picked 7 different varieties of flowers and put them under her pillow that night, she would dream
of her future husband.

October

Høstferie
ISB has one-week autumn vacation that occurs in the middle of October.

Halloween
Halloween (October 31) is not part of Norwegian tradition but is starting to grow in Norway.
Some children are seen dressed up and going trick or treating in the neighbourhoods and you
can purchase pumpkins to carve jack-o-lanterns. Halloween parties are common with families at
ISB.

November

Father’s Day – Fars Dag
Father’s Day is celebrated on the second Sunday in November. Norwegian children usually get
up early to decorate the house and serve their father breakfast in bed. They also might give their
father flowers or gifts.

Advent
Advent is the time Christian’s prepare for the celebration of Jesus’ birth or Christmas. It begins
the fourth Sunday before Christmas. Norwegians typically have an advent candle holder, which
holds 4 purple candles. They light one candle the first Sunday, 2 candles the second Sunday and
so on. They have a poem for each candle lit. Norwegian children typically get a homemade or
store bought Advent calendar, which starts on the 1s December. The calendars contain a small
edible treat or a small present that they open every day until 24th December.

December

Lucia
The day of Saint Lucia is celebrated on the13th December and is an essential part of Christmas
is Scandinavia. The celebrations come from stories told by the monks who brought Christianity
to Scandinavia. One legend says that Lucia lit up the lives of poor people in Sicily despite the

will of her husband. A more common story is that Lucia secretly brought food to Christians
hiding in the catacombs under the city of Rome. She would wear candles on her head so her
hands were free to carry things.

Most Norwegian schools celebrate Santa Lucia by children dressing up in white gowns, girls with
glitter in their hair and a glitter band tied around their waist and a candle in their hand. Boys
will wear a cone hat and have a glitter band tied around their waist. They hold a stick with a star
on top. Lucia has a candle wreath on her head and a red ribbon tied around her waist. Lucia leads
the school in a procession where the children sing the Lucia song.

Norwegians serve lussekatter, which are yellow wheat buns in a specific shape, decorated with
raisins. The colour comes from the Saffron in the recipe and adults drink mulled wine.

Christmas
December 23rd is called Lille Julaften (Small Christmas eve). This is the day that many
Norwegians decorate their Christmas tree and make final preparations for the big day.

December 24th is called Julaften (Christmas Eve). This is the day Norwegians celebrate
Christmas. The morning is spent with lots of cooking going on and getting ready for the
evening’s celebrations. Some people go to a church service in the afternoon and light candles on
the graves of loved ones. In the evening, Norwegians will typically dress up and have a
traditional Christmas dinner. The meal differs from region to region, but in the West of Norway,
Pinekjøtt (lambribs) or Smalahove (sheep’s head) is the traditional meal. In other parts of
Norway, they often eat Porkbelly and up North, Cod is the traditional meal on Christmas Eve.
After dinner, there is gift exchange and Julenissen (Santa Claus) arrives with gifts for the
children. Some families sing Christmas carols while walking around the Christmas tree and some
will also read Juleevangeliet, which is the story about Jesus’ birth.

December 25th: 1st Juledag (Christmas) is traditionally a family day. Each family has their own
tradition, but it is common for families to stay at home and relax. It is not a day to go and visit
friends unless you are invited.
December 26th: 2ndJuledag (Boxing Day) is also a day to relax.

New Year’s Eve Celebrations
Norwegians love to bring in the New Year with a big bang and in high spirits of happiness. Early
in the evening children get dressed up in wacky costumes and go from door to door singing
Carols. It is customary to give the children candy or cookies just like trick-or- treating on
Halloween. The evening is usually celebrated with family or friends at a house party. Adults
usually get dressed in their best for this occasion.

The Bergen Kommune puts on an official celebration of fireworks in the centre of town. Private
households are not allowed to send up their own fireworks in the city centre as a fire precaution
because of all the wooden buildings there. Fireworks start in the early evening and build up until
midnight. At midnight, private households outside of the centre of Bergen send up fireworks.
Everyone empties out into the streets and you will see sparklers and a fantastic display of light
in the sky.

Travelling

Airport

Bergen Airport Flesland - www.avinor.no/lufthavn/bergen
There are no budget airlines that fly out of Bergen, although you can get reasonably priced fares
on BMI, Norwegian, and SAS if you book early. There are cheap flights from EasyJet out of
Copenhagen and Ryan Air flies out of Oslo in Norway or Billund and Aarhus in Denmark.

Airport Express Coach

Flybussen - www.flybussen.no
Bus route leaving every 15 minutes between the centre of Bergen and Flesland Airport.
Remember you have to wave a bus down for it to stop.

Public Transport

Skyss

The public transport system in Bergen is operated by Skyss, which provides transport by bus or
the Bergen Light Rail (Bybanen) throughout the region of Hordaland. The stop closest to the
school is called “Sletten”.

There are numerous types of Skyss cards that you can purchase. You are advised to go to the
Skyss ticket office in Bergen Storsenter to discuss your needs. If you have your name on your
card and it is lost, you can claim back the amount of money on it and have a new one issued.

A one-way bus/tram ticket is quite pricey in Bergen. Children under 4 travel free. Children
between ages 4 and 15 travel half price, although one child between the ages of 4 and 15 can ride
free with one paying adult.
Remember – in order to ensure bus stops at your bus stop, you must wave it down!

For more information visit the website: www.skyss.no

Train - NSB

The central train station is located in the city centre across from Bergen Storsenter. One child,
from 4 to15 years of age, can travel free with one paying adult. If you travel with more than one
child over 4 years of age, they pay half price.
www.nsb.no

Taxis

Norges Taxi: 08000 - www.norgestaxi.no
Bergen Taxi: 07000 - www.bergentaxi.no

Prices for taxi rides within the city are in the range of 150 to 250NOK.
If you are calling the evening before, you can negotiate a price with the company

Driving in Norway

Traffic Signs and Common Road Words

Norwegian English
Brannstasjon Fire Station
By Town
Stengt Closed
Åpent Open
Parkering Parking places
En veiskjøring One way
Fare Danger
Forbudt Forbidden
Havn Harbour
Inngang Entrance
Ingen adgang No admittance
Nødutgang Emergency Exit
Ingenparkering mellom 8-17 No parking except during hours indicated
Kvartal Square
Skolebil Learner Car
Strand Beach
Timer Hours
Utgang Exit
Vei Road
Fartskontroll Speed Control

Bergen Traffic Services Office– Vegvesen
Spelhaugen 12, Fyllingsdallen
Opening hours:
Monday: 9:00to15:15
Tuesday, Wednesday and Friday:8:00to15:15
Thursday: 8:00 to 17:30

Phone: 81 54 40 10(Monday to Friday: 8:00 to 15:30)
E-mail: firmapost-vest@vegvesen.no
Website: www.vegvesen.no

Driver’s License
In Norway the legal age for driving a car is 18. Teenagers can start on-the-road driver training at
the age of 16.

A valid driving license from any European country, Iceland or Liechtenstein may be used to drive
in Norway. If your license from one of these countries is going to expire while you are residing
in Norway, you must exchange it for a Norwegian license before the expiry date.

If your driving license is from Japan or Switzerland, you must exchange it within one year of
your taking up normal residence in Norway. You are not required to take a practical driving test.

If your driving license was issued from outside the EU/EEA in one of the following countries you
must exchange it within one year of taking up normal residence in Norway.: Australia, Canada,
Hong Kong, Israel, Monaco, New Zealand, San Marino, South Korea or the USA. In order to
exchange it, you must pass a practical driving test.

For more information see: www.vegvesen.no

Seat Belts
Seat belts are compulsory. All children must be firmly strapped in using approved safety seats
that match the child’s age, size and weight. Children under 135cm must have their own seat or
safety restraint.
Children over 36 kilos or 135 cm are not required to use a safety seat.

Headlights
It is obligatory for all vehicles to drive with dipped headlights at all times, even on the brightest
summer day. This includes motorcycles and mopeds. Do not forget that right hand drive cars will
require black adhesive triangles, usually supplied by the ferry company you travel with, or clip-
on beam deflectors, so as not to blind oncoming drivers. Carrying spare headlight bulbs is
recommended. They can be picked up at a car dealer, Biltema, and most petrol stations as well
as other places.

Visibility Vests
It is compulsory to have at least one visibility vest in your car.

Mobile Phones
It is an offence to use a handheld mobile phone while driving.

Drinking and Driving
Norway has severe penalties for drink driving and the legal limit is very low. One beer or one
glass of wine can put you over the limit. There are police roadside checks at all times of the day
including 7:00 or 8:00 in the morning.
Medications marked with a red triangle should also be avoided if you intend to drive as they can
cause you to fail a breathalyse test.

Speed Limit
In general, the speed limit for cars on Norwegian roads is 80km/h. Fines for speeding are
extremely high, so be aware of the speed limit on the roads you are driving.

Exceptions are:

 Residential areas: sometimes as low as 30km/hr. Watch out for speed control bumps. They
are not always signposted.

 Built-up areas/town centres: All vehicles 50 km/hr.
 Dual carriageways and motorways: either 90 km/hr or 100 km/hr for cars.
 Motor vehicles towing caravans/trailers may NOT exceed 80km/hr even if the local speed

limit is higher.
 Motor vehicles towing a caravan/trailer without brakes – with a gross weight of over
 300 kilos – may not exceed 60 km/hr even if the local speed limit is higher.
 Sign posted otherwise.

Pedestrian Crossings
You must always stop for pedestrians in pedestrian crossings marked with stripes on the road
and often, but not always, a pedestrian signpost. Responsibility lies with the driver. Pedestrians
will take it for granted that the vehicle has seen them and will step out onto the crossing without
looking. Be very careful in the winter months when it is dark outside.

Priority Roads
Unless you are driving on a road marked with this yellow sign: ,you must yield for all traffic
coming from your right. Be careful as most Norwegian motorists will pull out assuming that you
will stop regardless of how fast you are travelling or how close to the junction you are! They have
the right of way and the fault for the accident will lie with you.

Toll Roads
Norway has more than 70 years’ experience in using road toll payment as a financial instrument
for building bridges, tunnels and roads. There are around 50 toll stations in Norway and most of
them have automatic fee collection. You can pay automatically by either registering your credit
card and vehicle registration number or you can use an auto PASS contract. For more
information see the following web page: www.autopass.no

Information about Roads, Distances and Driving Conditions
Phone (inside Norway): 175
Phone (abroad): +47 815 48 991
Webpage: www.vegvesen.no/Trafikkinformasjon

Please note that certain roads are closed during the winter and it is common for mountain passes
to be closed or convoy driving to be enforced during the winter.

Mountain Passes
When going over mountain passes, there are often very long downhill stretches when brakes
may overheat. To avoid this, drive in a low gear (i.e, the gear you would use if you were driving
up the slope). This means you will not have to brake so hard and that the brakes will not heat up
so quickly.

When driving up steep slopes, keep an eye on the car’s temperature gauge, because the car can
quickly overheat.

It is not uncommon for mountain passes to close due to poor visibility or poor road conditions
during the winter months. Be prepared for this and monitor the weather reports. In the winter, it
is recommended to travel with a shovel and sleeping bag/blankets in case the roads close.

Tyres
There must be a minimum 1.6mm tread on summer tyres and a minimum 3mm tread on winter
tyres. Vehicles must not be used unless the tyres have sufficient road grip for the road surface. It
is also required that all 4 tyres be the same. You cannot drive in Norway with different types of
tyres on your vehicle.

During the winter, you must drive with winter tyres. They can either be with studs (piggdeck) or
without studs (piggfri). Studded tyres are allowed from the 1st November through to the 15th of

April and Bergen has introduced a piggdeck tax, which you must display in your car window if
you have studded tyres. Studded tyres may also be used outside these periods if the weather and
road surface conditions make it necessary.

Vehicles weighing 3.5tonnes or more must carry snowchains if ice or snow is expected on the
road. These chains must fit the vehicle’s wheels. It is recommended that vehicles less than
3.5tonnes carry snow chains if they are travelling outside the local area.

Breakdown and Assistance

You are required to carry a red warning triangle and a yellow fluorescent vest in your car in case
of a breakdown or an accident.

If you require salvage or technical assistance with your vehicle you can call the following
numbers 24/7:

 NAF: www.naf.no,810 00 505 (local rate)
 Falken: www.falken.no,02 222 (freefone)
 Viking: www.vikingredning.no,06 000 (freefone)

In the Event of an Accident

You are required to carry a red warning triangle and a yellow fluorescent vest in your car in case
of a breakdown or an accident. Emergency telephones can be found on mountain stretches and
in tunnels.
The following telephone numbers will provide help:

 Fire:110
 Police:112
 Ambulance:113

Medical and Dental Needs

Norwegian Medical System

Norway has a “user fee” medical system. Adults pay a small amount for medical services and
children are free. Once a person has paid a certain amount in user fees they will receive a health
care exemption card. There are also private fee-paying clinics in Norway that you can go to.

Emergency Telephone Numbers
Ambulance 113
Police 112
Fire 110

General Practioner - Fastlege
Most Norway residents are entitled to a regular GP. Once you get your personal number you
can find an available GP on the HELFO website www.helfo.no. You may change your GP twice
in one calendar year or if you move house and submit a change of address to the Norwegian
Population Register. You can also change it if your regular GP leaves the surgery or cuts his/her
patient list.

Dental Services - Tannlege
In Norway, children get free dental care until they are18 years old. Contact a dentist in your area
and ask which dental office your children should go to. They will provide you with all the
information you require.

Emergency Doctor and Dentist
In Bergen, when you have a medical emergency, you go to the Legevakt. At times, they can be
quite busy and you will be required to wait, but they do prioritize patients based on the severity
of their ailments.
Opening hours: 4 - 10pm (Mon – Fri) and 12 - 6pm (Sat, Sun, red days).

 Centre of Bergen – Bergen Legevakt (Vestre Strømkaien 19 - close to the bus station): 55
56 87 60

 Bergen South - Fana Legevakt(at Nesttun Kommunehus): - 55 56 13 00
 Bergen West - Loddefjord legevakt (at Vestkanten Shopping Centre): 55 51 33 70
 Bergen North East - Åsane legevakt (at Åsane Shopping Centre): 55 56 70 00

Private Doctors

Volvat Medisinske Senter in Bergen - www.volvat.no/sentrene/volvat-bergen/
Laguneveien 9, by Lagunen Senter
Tel. 55 11 20 00

Aleris Sykehus and Medisinsk Senter in Bergen - www.aleris.no
Marken 34, 5017 Bergen
Tel.55 59 99 99

Pharmacies/Chemists - Apotek
Some common medicines, such as cough mixtures, anti-fungal creams, mouth-ulcer gels and
mild painkillers (paracetamol or ibuprofen) can be purchased over the counter, but often you will
need to see a doctor to obtain a prescription first. Pharmacies/Chemists can be found all over
Bergen. Some common shops are Apotek1, Vitus Apotek or Boots.

The apotek in Bergen Storsenter is open Sunday and Bank holidays: Vitus Apotek Bergen
Storsenter, Strømkaien 8, 5015 Bergen - Tel. 55 21 83 84
Opening Hours: 8:00 to 23:00 (Mon - Fri), 13:00 to 23:00 (Sat, Sun, red days)

Recycling and Rubbish Collection

BIR is the waste management company that operates in the municipality of Hordaland. There is
lots of information on their webpage www.bir.no. Most of it is in Norwegian, but just run it
through Google translate to get the language you require.

Returnable Bottles
Most bottles such as plastic bottles (mineral water and sodas) and metal beverage cans (beer and
cider bottles) are returnable in Norway. If they have a recycling sign on them with PANT or a
kroner amount then they can be returned.

Refundable bottles or PANT bottles/cans can be returned at any grocery store using the bottle
return machine that is usually close to the entrance of the shop. You insert the bottles or cans in
the returns lot bottom first. When you are finished, you press on the green button, which gives
you a receipt that you bring to the check out where you can get your refund.

Paper Recycling
Paper, cardboard and drinks cartons:

• Newspapers, magazines, advertising, stationery, all kinds of cardboard and drinks cartons.
• Not: Soiled or wet paper/cardboard.
• Note: Brown paper provided separately at some stations.

You will have a container with a blue lid at your home for paper recycling. It gets picked up once
a month. There are also paper recycling skips at various drop-off spots around Bergen.

Plastic Recycling
Plastic packaging

• Plastic bags, large plastic cups and plastic bottles, shopping bags and other plastic
packaging in large flakes. Styrofoam from packaging.

• Note: Plastic for recycling must not be soiled. Deliver anywhere in the BIR's collection bag.
You can pick up rolls of clear plastic bags for free at KIWI and some other grocery stores. These
are to be used ONLY for plastic recycling. They are normally in a box on your way out of the
store. You can place your plastics in these bags and put them out on the same day your paper is
collected. There are also plastic recycling skips at various drop-off spots around Bergen.

Glass and Metal Recycling
Glass and metal

• Coloured and clear glass containers and metal containers (cans, lids).
• Not: Ceramics, porcelain, crystal, window glass, automobile windshields.

Glass and metal are recycled in the same skip, so you can leave your lids on your glass jars. These
skips are found along the roadside at various drop-off spots.

Lights
Most grocery stores that sell lights also have a spot for you to recycle your old lights.

Batteries
Most grocery stores have a place for you to drop off old batteries. Please do NOT throw them in
with your household rubbish.

Unwanted Household Items
Appliances

• Cookers, washing machines, refrigerators, etc.
• Note: Preferably take to a dealer who sells the same type of product(s).

Electrical Appliances
• TVs, stereos, computers, electrical kitchen appliances, lighting fixtures, lamps, light bulbs,

heaters and other electrical equipment.
• Note: Preferably take to the dealer who sells the same type of product(s).

All shops that sell electric household items (Elkjøp, Lefdal, Expert and others) recycle light bulbs,
and you can return your old/broken electric household items there.

Garden Waste*

• Twigs and branches
• Not: Soil and rock.

Garden waste (twigs, branches, leaves) must be delivered to one of the BIR Stations. Soil and
rocks need to be separated. You cannot take Garden waste and soil & rocks to the Bergen Sentrum
Station at Møllendalsveien.

Hazardous waste

• Residue from oil, chemical and paint products, adhesives, solvents (white spirit, thinner)
and automotive and rechargeable batteries, pressure-treated materials.

• Note: Pressure Impregnated materials cannot be delivered to our receipt of hazardous
waste. Payment obligation. Take the pressure – treated material to a recycling centre and
place it in labelled containers.

Waste
• Items that are not working or not included in general waste container. For example, floor

coverings, defective furniture, large plastic items such as sleds and covers.
Wood

• All types of clean boards and debris. There is a special site for pressure-treated material.
• Note: Pressure Impregnated materials are hazardous waste. But this type of hazardous

waste cannot be delivered to our receipt of hazardous waste and we must take payment
for it. Take the impregnated material to a recycling centre and place it in labelled
containers.

Metal
• All kinds of pure metals and any objects that are mostly composed of metal.
• Soil and rock*: Soil, small roots, stones, bricks, masonry and concrete debris.
• Not: Plastic bags, garden waste.

PCBs insulating window glass

• Insulating window glass produced during the period 1965 – 1975.
• Note: Available throughout.

Asbestos

• Remains of asbestos from vents, porch boxes, etc.
• Note: Asbestos to be carefully and closely packed with transparent plastic.

Tyres with or without wheels
Note: Tyres can also be delivered to the tyre dealer.

Textiles/footwear

• All types of clean and usable clothing and shoes.
Note: Preferably take to charity shop (they also accept usable furniture).

Thrift Shops – Gjenbruksbutikker – Brukthandlere
There are many thrift shops or used items shops in Bergen where you can deliver your re-usable
goods. A couple of the shops are listed below.

Fretex – Salvation Army
www.fretex.no

- Strandgaten 90/92, 5004 Bergen
- Lars Hilles gate 14, 5008 Bergen
- Lagunen, Laguneveien 13, 5239 Rådal

Misjonssentralen GjenbrukAS
www.misjonssentralengjenbruk.no
Hardangerveien 543, 5268 Haukeland
55 24 31 90

Dump/Tip
BIR has 11 recycling stations in the municipality where private households can deliver sorted
bulky waste. There is a charge for delivering some of the items to the depots.

Opening hours:
Mon & Thurs. 10.00- 20.00
Tues, Wed & Fri 10.00- 17.00
Sat.09.00- 16.00

BIR stations around Bergen:

Bergen Sentrum, Møllendalsveien 31
Tel.55 52 71 47

Bergen, Åsane, Salhusveien
Tel.55 52 71 50

Bergen, Ytrebygda, Espehaugen
Tel. 55 52 71 55

* Not at all stations
Fusa, moors: No garden waste + soil and rock
Bergen, Møllendalsveien: No garden waste

International School of Bergen, Vilhelm Bjerknesvei 15, 5081, Bergen, Norway

Telephone: +47 55 30 63 30 | Fax: +47 55 30 63 31 | Email: post@isob.no

www.isob.no | www.Facebook.com/InternationalSchoolBergen

The Parent-Teacher Organisation (PTO) at ISB is a non-profit,
non-political organization whose purpose is to actively promote
cooperation between parents and the school which creates a
productive and supportive school environment.

