

E. 90

GUÐMUNDUR ÞORSTEINSSON

Guðmundur Þorsteinsson (1879-1924). Héraðslæknir, lengst af á Þórshöfn á Langanesi og Bakkagerði í Borgarfirði eystra. Sbr. ritið Læknar á Íslandi. Sjá ennfr. einkaskjöl föður Guðmundar, Þorsteins Guðmundssonar yfirfiskmatsmanns, E. 291.

(2 öskjur)

(1) Bréf o.þ.h. Bréfritarar:

Áfengisverslun ríkisins, 1922-1923 (4).

Bankaviðskipti ýmiss konar:

Íslandsbanki, útibú Seyðisfirði, 1918, 1922 (3), 1923.

Landsbanki Íslands, aðalbankinn Reykjavík, 1912, 1913, 1914.

Útibúið Eskifirði, 1923 (2), 1924.

Benedikt Jóhannsson, Staðarseli, N.Þing., 1918.

Blöð: Reikningar fyrir vikublað dagblaðsins Politiken, Hver 8 dag, 1922 (2), 1923 (2), 1924 (2).

Camillus Nyrops Etablissement, Kh., 1908.

Carlsberg, ölgerð, Kh., 1921.

Delbanco, F., bókaverslun, Lüneburg, 1923.

F.skj.: Póstkvittun og skrá um bækur, einkum læknisfræði-legs efnis.

Eggert Kristjánsson, söðlasmiður, Sauðárkróki, 1911.

F.skj.: Umboð Guðmundar til Eggerts um að innheimta fyrir sig skuldir, reikningur þess síðarnefnda yfir það, sem hann hefur innheimt og listi um ógreiddar skuldir.

Gude, Alfred, & Co., Berlín, 1913.

F.skj.: Reikningur.

Halldór ... , skipstjóri á Sjöstjörnunni, símskeyti 1923.

Hinar sameinuðu íslensku verslanir, Borgarfirði.

Reikningar, 1921-1922 (1-4, 1).

Jón Jónsson, Hvanná, 1922.

Kalle & Co., Biebrich (Rhein), 1912.

F.skj.: Reikningur og fjórar sérprentanir varðandi smyrslin pellidol og azodolen.

Kaupfélag Borgarfjarðar, 1922 (2).

Knoll & Co., Ludwigshafen, 1915.

Auglýsing um meðalið valamin lögð með.

Kristín Gestsdóttir, Reykjavík (móðir Guðmundar), 1920, 1921 (7), 1922 (7), 1923 (8).

Knudsen, Cornelius, Kh., 1923.

Landlæknir (símskeyti), 1915, 1923.

Landssími Íslands (reikningur), 1920.

Einkaskjalasöfn

Landsverslun Íslands (reikningar), 1923 (3).
Lárus Tómasson, Seyðisfirði (tengdafaðir Guðmundar), 1915 (6), 1917 (minningarljóð).
Lyfjabúðir. Bréf og reikningar:
Reykjavíkur apótek, 1922 (3), 1923.
Seyðisfjarðar apótek, 1913, 1914, 1922 (6), 1923.
Lyfsölustjóri ríkisins, 1923 (2).
Margrét Lárusdóttir (kona Guðmundar), símskeyti, 1921 (4), 1923.
Natan & Olsen, útibú Seyðisfirði, 1922.
Oddur Gíslason, yfirréttarlögm., Rv., 1912.
P. Chr. Petersens efterfølgere, súkkulaðigerðin
Elvirasminde, Árósum, 1922 (3).
Ragnheiður Þorsteinsdóttir, Rv. (systir Guðmundar), 1920.
Sigurður Þorsteinsson, Rv. (bróðir Guðmundar), 1922.
Simonsen & Weels efterfølger, Kh., 1911 (2), 1912 (2), 1913.
Stefán Th. Jónsson, kaupm., Seyðisf., 1912.
Stjórnarráð Íslands, 1910, 1911 (3), 1914, 1915 (2), 1916, 1923 (2).
Svendsen & Hagen, Kh., 1908 (6), 1910, 1913, 1922 (2).
Thomsen, H.Th., A., verslun, Rv., 1912.
Weszely, István És, Budapest, 1913.
Þórhallur Daníelsson, kaupm., Hornafirði, 1910, 1911.
Þorkell Blandon, lögfræðingur, Rv. (mágur Guðm.), 1920, 1921 (3), 1922 (3), 1923 (4).
Þorsteinn Arnljótsson, kaupm., Þórshöfn, 1917.
Þorsteinn Guðmundsson, yfirfiskmatsm., Rv. (faðir Guðm.), 1911, 1916, 1920 (2).
Ørum & Wulff, Þórshöfn, 1913.

(2) Gögn varðandi eftirgreinda aðila:

Böðvar Jónsson, nemandi í Lærðaskólanum:

Ódagsett uppkast að beiðni skólalæra hans til stífsyfirvalda um það, að hætt verði við að víkja honum úr skóla.

Guðmundur Björnsson, landlæknir:

Áskorun lækna til Alþingis og ríkisstjórnar um að Guðmundur njóti áfram fullra embættislauna eftir að hann lætur af störfum, 28/6 1922 og 29/1 1923 (2).

Guðmundur Guðmundsson skáld:

Sérprentanir af húskveðjuræðu Ólafs Ólafssonar fríkirkju-prests og minningarljóðum og sálum, fluttum og sungnum við útför Guðmundar 29/3 1919 (4).

Guðmundur Magnússon, læknir og prófessor:

Ritstjórn Læknablaðsins til lækna 6/12 1922. Óskar eftir greinum í sérstakt eintak blaðsins í tilefni af sextugs afmæli Guðmundar.

Guðmundur Þorsteinsson, héraðslæknir:

Þjóðskjalasafn Íslands

Einkunnir nemenda í 2. bekk Lærðaskólans, vorið 1896.

Stúdentsprófskírteini Guðmundar, vorið 1900.

Háskólaborgarabréf Guðmundar við Hafnarháskóla, dags. 29/9 1900 og kvittun fyrir innritunargjaldi.

Skírteini um próf í forspjallsvísindum við Hafnarháskóla, vorið 1901.

Skírteini um lokapróf við Læknaskólann í Reykjavík, í janúar 1908.

Vottorð um að Guðmundur hafi í maí 1908 verið á námskeiði fyrir læknakandidata hjá Den kongel. fødsels- og plejestiftelse, dags. í Kh. 1/9 1908.

Vottorð frá dýralækninum á Akureyri, Sigurði Einarss. Hlíðar, að Guðmundur hafi verið hjá honum á námskeiði í kjötskoðun, dags. 4/7 1914.

Hjónavígslubréf Guðmundar Þorsteinssonar og Margrétar Lárusdóttur, 3/7 1911.

Tryggingamál Guðmundar og konu hans: Stjórnarráðsbréf, 1911 (2), 1912 (2). Afrit af svarbréfi Guðmundar, 1911. Statsanstalten for livsforsikring, 1913, 1923 (3).

Innbústryggingagögn, 1921-1923 (8).

Bréfabók og laus blöð með afritum bréfa frá Guðmundi Þorsteinssyni, 1917-1923.

Hafliði Guðmundsson, hreppstjóri, Siglufirði (föðurbróðir Guðmundar). Sérprentun af minningarljóði, 1917.

Kristín Jósefsdóttir, Þórshöfn. Endurrit úr dómsmálabók Þingeyjarsýslu af meiðyrðamáli Kristínar gegn Guðmundi Þorsteinssyni, 1915.

Ragnar Þorsteinsson, verslunarmaður, Rv. (bróðir Guðmundar). Sérprentun af minningarljóði og útfararsálmum og handrit af minningarljóði og líkræðu, 28/9 1911 (3).

Sigríður Gísladóttir (amma Guðmundar). Minningarljóð, 1897.

Gögn ýmislegs efnis:

Bréf, símskeyti og reikningar vegna heilbrigðiseftirlits í skólum, 1922-1923 (8).

Símskeyti og reikningur vegna sóttvarna og sóttþreinsunar, 1913, 1923-1924 (4).

Lög um læknisskoðun í aðkomuskipum og reglugerð um undanþágu frá þeim, 1923 (2).

Reglur um sölu lyfja, sem áfengi er í, 1915.

Fræðslu- og skemmtiefni úr Lærðaskólanum á lausum, ótímasettum blöðum (5).

Eins konar vísna- og spakmælabók.

Uppskriftir úr háskólafyrirlesturum í læknisfræði og skyldum greinum o.fl. þ.h., í kompum og á lausum blöðum (8).

Prentuð smárit:

Kurzer Leitfaden für die Klinische Krankenunter-suchung, eftir Adolf Strümpell, 1896.

Gjaldskrá fyrir Læknafélag Reykjavíkur, Rv. 1917.

Fjórir smábæklingar um meðalið antiphlogistine, New York 1916.

Viðskiptabók (kontrabók) við ónafngreinda verslun, árin 1921-1924.

E. 91

JÓN ÓL. BENÓNÝSSON

Jón Ólafur Benónýsson (1893-1986). Símskjósti í Kálfshamarsvík um árabíl. Stundaði auk þess búskap, sjóróðra og smíðar. Átti síðan allengi heima á Blönduósi og loks í Reykjavík.

Frásögn Jóns af landhelgisbroti bresks togara haustið 1924 á fiskimiðum í nánd við Kálfshamarsvík í Austur-Húnavatnssýslu og viðleitni sjómanna þar til að láta koma lögum yfir hann. Frásögnin er dagsett 28. janúar 1976 (ljósrit af handriti Jóns).

E. 92

BANDALAG ÍSLENSKRA LISTAMANNA

Bandalag íslenskra listamanna var stofnað árið 1928 og eiga félög listamanna í hinum ýmsu greinum aðild að því. Skjölin voru afhent í nóv. 1965 og apríl 1977. Síðari afhendinguna annaðist Þorsteinn Gunnarsson arkitekt og leikari.

Fundaboð, bréf o. fl. 1950 - 1954.

Fundargerðabók 1932 - 1951.

Fundargerðabók 1952 - 1957.

Fundargerðabók 1957 - 1968.

E. 93

FRAMFARAFÉLAG NESHREPPS INNAN ENNIS

Stofnað 10. mars 1907. Tilgangur félagsins: Að styðja og efla hvers kyns framfarir í Neshreppi innan Ennis og þá sérstaklega í Ólafsvík. Lilja Steinsen, Víðimel 56, Rvík, afhenti Þjskjs. 3. apríl 1962.

Lög fyrir framfarafélag Neshrepps innan Ennis, dags. 10. mars 1907.

E. 94

LESTRARFÉLAGIÐ Í HÚNAVATNSSÝSLU

Eitt þeirra lestrarfélaga, sem Jens prófessor Möller stofnaði hér á landi og lagði til mikið af erlendum bókum. Bjarni Bjarnhéðinsson á Hvammstanga afhenti Þjskjs. 25. febr. 1921.

Lög þess möllerska bókasafns og lestrarfélags í Húnavatnssýslu 1840.

Skrá um bókaeign félagsins frá sama tíma.

Tvö umburðarbréf um málefni félagsins, undirrituð af sr. Jóni Péturssyni í Steinnesi 5. sept. 1840 og 5. apríl 1842 (afrit).

E. 95

FLATEYJAR FRAMFARA STOFNFÉLAG

Stofnað 1833 í Flatey af sr. Ólafi Sívertsen og Jóhönnu konu hans. Kom félagið upp miklu bókasafni í Flatey og veitti mönnum verðlaun, er fram úr sköruðu "í nýtsamlegri þekkingu, siðgæði og dugnaði". Einnig var á vegum félagsins gefið út ársritið **Gestur Vestfirðingur**, alls 5 árgangar 1847-1855.

Sjá einnig E. 275.11.

Tvær skýrslur um Flateyjar framfara stofnfélag, dags. 10. des. 1850 og í ágúst 1852 og undirritaðar af sr. Ólafi Sívertsen. - Fyrri skýrslan er send Jóni Sigurðssyni forseta.

E. 96

BJÖRN RUNÓLFSSON

Björn Runólfsson (1878-1969). Lengi bóndi í Holti á Síðu. Hreppstjóri frá 1910. Gegndi margvíslegum öðrum trúnaðar-störfum fyrir sveit sína og sýslu. Björn Runólfsson afhenti Þjskjs. með bréfi dags. 18. des. 1966.

(4 öskjur)

Bréf - bréfin eru til Björns, sé annars ekki getið:

Bréfitarar:

- (1) Ása Kjartansson, Rvík, 1941 (3), 1942 (4), 1943 (4).
 Bjarni Bjarnason, Brekkubæ, Hornafirði, 1960 (2), 1964.
 Bjarni Bjarnason, skólastjóri, Laugarvatni, 1938.
 Bjarni Einarsson, prestur, Mýrum, 1904, 1912, 1913, 1914, 1916, 1917, 1918, 1919 (4), 1920 (2), 1921 (2), 1924, 1925, 1927 (2), 1930, 1932, 1933, 1934, 1935, 1936 (3), 1938.
 Elías Bjarnason, kennari, Rvík, 1919 (2), 1920 (6), 1921 (11), 1922 (3), 1923 (2), 1924 (2).
 Eyjólfur Eyjólfsson, Hnausum, 1921, 1922, 1924, 1929, 1965.
 Falkner, Friedrich, Akurey, V-Landeyjum, 1937.
 Finnbogi Guðmundsson, Rvík, 1956.
 Fjármálaráðuneytið, 1948 (2).
 Fræðslunefnd Sjálfstæðisflokksins, 1934.
 Gísli Sveinsson, sýslumaður, 1912, 1916 (3), 1918 (2), 1919 (4), 1920, 1923 (3), 1924 (8), 1926 (3), 1927 (7), 1928 (3), 1929 (2), 1930, 1931 (6), 1932 (3), 1934 (9), 1935 (2), 1936 (3), 1937 (3), 1940, 1941, 1942 (5), 1943 (6), 1944, 1947, 1959, 1 óársett brot.
 Guðjón Jónsson, Vík, 1916, 1917, 1918, 1919, 1920 (2).
 Guðmundur Jónsson, Ytri-Tungu, 1919.
 Guðmundur Magnússon, skáld, Rvík, 1909, 1910.
 Guðrún Runólfsdóttir, Rvík, 1916 (2), 1918, 1929, 1945, 1946.
 Halldór Jónsson, kaupmaður, Vík, 1907, 1908 (4), 1912, 1914 (5), 1915 (11), 1916, 1917 (8), 1918, 1920 (2), 1921 (3), 1924.
 Helgi Elíasson, fræðslumálastjóri, 1920, 1938.
- (2) Jóhanna O. Eyjólfsdóttir, Vestri-Garðsauka, 1920, 1921 (3), 1922, 1923 (2), 1924, 1925.
 Jón Dúason, fræðimaður, Rvík, 1944 (2).
 Jón Einarsson, Hemru, 1908.
 Jón Halldórsson, Vík, 1923, 1924 (2), 1927, 1928 (2), 1929, 1930, 1951, 1 óársett bréf.
 Jón Kjartansson, ritstjóri, Rvík, 1920, 1922, 1923 (5), 1924 (5), 1925 (5), 1926 (5), 1927 (7), 1928 (5), 1929 (6), 1930 (2), 1931 (2), 1932 (2), 1936 (2), 1941, 1942, 1943, 1945, 1946 (2), 1957.
 Sami, 1957, 1959.
 Til sýslubúa í V-Skaftafellssýslu.

Einkaskjalasöfn

- Jón Runólfsson, stúdent, Holti, 1892 (2), 1893, 1894, 1895 (3), 1896, 1897.
Til Runólfs Jónssonar, Holti á Síðu.
- Sami, 1894, 1895 (2), 1896.
Til Sigurlaugar Vigfúsdóttur, Holti á Síðu.
- Jón Þorsteinsson, Vík, 1934.
Til sýslubúa í V-Skaftafellssýslu.
- Kuhn, Hans, prófessor, 1928.
- Lárus Helgason, Kirkjubæjarklaustri, 1906, 1908, 1910 (2), 1914, 1916 (2),
1917 (4), 1922, 1924, 1928, 1929 (4).
- Sami, 1918.
Til Jóns Þórarinssonar, fræðslumálastjóra.
- Sami, 1922.
Til Stjórnarráðsins yfir Íslandi.
- Magnús Bjarnarson, prestur, Kirkjubæjarklaustri, 1931, 1932, 1933 (2), 1934,
1937.
- Magnús Helgason, Rvík, 1921.
- Ólafur Halldórsson, Vík, 1920, 1923 (2), 1924 (4), 1925 (2), 1927 (3).
- Ólafur Kjartansson, 1905, 1906, 1907, 1908, 1912, 1913, 1914, 1915 (2), 1919
(2), 1921, 1924, 1937, 1944, 1946 (2), 1947, 1951, 1953, 1954, 1963,
1965.
- Ólafur Tryggvason, læknir, 1943.
- Óþekktur bréfitari, 1903.
- Runólfur Björnsson, Holti, 1936 (2), 1937 (3), 1946 (2), 1947 (2), 1958.
- Runólfur Kjartansson, kaupmaður, Rvík, 1912 (2), 1913, 1914 (8), 1915 (3),
1916 (3), 1917 (2), 1918 (3), 1919 (2), 1920, 1922 (2), 1 óársett brot.
- Sigurður Briem, póstmeistari, Rvík, 1941.
- Sigurður Jónsson, Maríubakka, 1914.
- Stefán Hannesson, Litla-Hvammi, 1904 (2).
- Steingrímur Steinþórsson, búnaðarmálastjóri, 1942, 1943.
- Valdimar Jónsson, Hemru, 1922, 1924, 1929.
- Þ. Einarsson (?), 1915.
- Þórarinn Vigfússon, Ljótastöðum, 1925.
- Þorbergur Kjartansson, kaupm., Rvík, 1912 (2), 1913 (2), 1914 (4), 1915 (4),
1916 (6), 1917 (6), 1918 (3), 1920 (2), 1921, 1923.

Önnur skjöl:

- (3) Skipunarbréf Björns Runólfssonar til ýmissa opinberra starfa 1903 - 1944.

Heillaóskaskeyti 1943 - 1964.

Heiðursskírteini og hjónavígslubréf.

Jarðaskjöl 1901 - 1956.

Skuldabréf 1915 - 1935.

Húskveðja við útför Jóns Runólfssonar stud. jur. 28. júní 1897.

Húskveðja og líkræða haldin yfir Oddnýju Runólfsdóttur í Holti, d. 1912.

Þjóðskjalasafn Íslands

Ýmis plögg varðandi dánarbú Oddnýjar Runólfsdóttur í Holti
Reikningar, kvittanir o.þ.h.

- (4) Fjárhaldsreikningar Björns Runólfssonar fyrir ýmsa aðila og skjöl þeim
viðkomandi.

Nokkur hreppsskjöl.

Lýsing Kirkjubæjarhrepps.

Ýmis stjórnsmálaskjöl.

Ýmislegt varðandi sjúkraskýlið og læknisbústaðinn á Breiðabólstað 1928 -
1939.

Ættartölur o. fl.

E. 97

GÍSLI

ÞORVARÐARSON

Gísli Þorvarðarson (1868-1948). Bóndi á Fagurhjólsmýri í Örafum 1897-1900 og síðan í Papey. Vitavörður þar frá því að viti var reistur. Annaðist jafnframt veðurathuganir.

(12 öskjur + 1 mappa)

Bréf til Gísla Þorvarðarsonar - bréfitarar:

- (1) A. Guðmundsson (?), Leith, 1911.
Aðalheiður Pálsdóttir, Heyklifi, 1924 (2).
Anna og Erlingur Thorlacius, Há koti, Álftanesi, 1929 (kort).
Antoníus Sigurðsson, Vegamótum, 1920, 1927, 1932 (2).
Ari Brynjólfsson, Þverhamri, 1900 (2), 1901, 1904, 1907 (2), 1908, 1909 (2), 1910 (2), 1911, 1912 (3), 1913 (4), 1915, 1916, 1917 (3), 1918 (3), 1922 (2).
Ari Guðmundsson, Höfn, Hornafirði, 1931.
Ari Hálfðánarson, Fagurhjólsmýri, 1900 (6), 1901 (6), 1902 (6), 1903, 1904, 1905 (4), 1906, 1907, 1908 (2), 1909, 1910 (2), 1911, 1912 (2), 1913, 1914, 1915 (4), 1916 (3), 1917, 1918 (3), 1919, 1920 (4), 1921, 1922 (4), 1923, 1924 (2), 1925 (2), 1926, 1927 (2), 1930, 1932, 1935, 1937.
Axel Tulinius, sýslumaður, Eskifirði, 1910.
Benedikt Eyjólfsson, prestur, Bjarnarnesi, 1910.
Benedikt Jónasson, Reykjavík, 1923, 1937.
Bergþóra Jónsdóttir, Skálholti, 1940.
Bjarni Einarsson, prestur, Mýrum, 1911.
Bjarni Eiríksson, Bolungarvík, 1910, 1925.
Bjarni Eiríksson (?), 1906.
Bjarni Sveinsson, Fjarðakoti, 1894, 1895 (3), 1896, 1898 (3), 1899 (3), 1900 (2).
Bjarni Runólfsson, Kálfafelli, 1903.
Björn Björnsson, Norðfirði, 1941 (2).
Björn Eymundsson, Dilksnesi, 1899.
Björn Gíslason, Bakkagerði, 1919.
Björn Jónsson, Flugstöðum, 1909.
Björn Kristjánsson, bankastjóri, Rvík, 1910 (2).
Björn Pálsson, Kvískerjum, 1910, 1911 (3), 1912 (2), 1913 (2), 1914, 1915 (3), 1916 (2), 1917 (2), 1918 (3), 1919 (3), 1920 (3), 1921 (4), 1922 (2), 1923 (2), 1924 (3), 1925 (2), 1926, 1927, 1928, 1929, 1930 (2), 1931, 1932, 1938.
Brynjólfur Jónsson, Starmýri, 1900.
Brynjólfur Þórarinnsson, Víðivöllum, 1920, 1922, 1923, 1924.
Davíð Sveinsson, Brekku, 1915, 1926.
Einar Einarsson, brúarsmiður, Rvík, 1915, 1916, 1917, 1918, 1919 (2).

Þjóðskjalasafn Íslands

- Einar Jónsson, Fagurhólsmýri, 1928.
Einar Pálsson frá Hofsnesi, 1908, 1936 (2), 1939, 1 bréf óársett.
Einar Sigurðsson, Búðum, Fáskrúðsfirði, 1939.
Einar Þorleifsson, Meðalfelli, 1903.
Einar Þorvarðsson, Brunnhóli, 1918 (2), 1919 (2), 1920 (2), 1921, 1922 (2), 1923 (3), 1924 (3), 1925, 1926 (4), 1928, 1930.
Eiríkur Eiríksson, bakari, Stokkseyri, 1904 (2), 1906, 1908, 1910, 1911 (2).
Fskj.: Erfiljóð (prentað) eftir Einar Tryggva Eiríksson d. 1908, ort af B. J.
Eiríkur Guðmundsson, Firði, 1910, 1911, 1921, 1922.
Eiríkur Helgason, prestur, Bjarnanesi, 1938.
Eiríkur Sigurðsson, Akureyri, 1948.
Eiríkur Vigfússon, Sjárvarborg, 1920.
Elín Davíðsdóttir, Norðfirði, 1918.
Elín P. Snædal, Eiríksstöðum, 1941.
Elías Jónsson, Djúpavogi, 1912, 1916 (2), 1921.
Ellen Sigurðardóttir, Rvík, 1943.
Erlingur Filippusson, grasalæknir, Rvík, 1935, 1936, 1943 (2).
Eyjólfur Sigurðsson, Fáskrúðsfirði, 1938.
Eysteinn Jónsson, Rvík, 1932, 1933 (2).
Finnbogi Erlendsson, Eskifirði, 1918.
Finnur Malmquist, Starmýri, 1896 (2), 1898, 1900.
Flosi Þ. Björnsson, Kvískerjum, 1939.
Franz, Jónatansson, Málmey, 1932.
Friðgeir Hallgrímsson, Eskifirði, 1912, 1916, 1917 (4), 1918, 1919, 1922 (2), 1924, 1933 (6).
Friðrik Ólafsson, skólastjóri, Rvík, 1922 (4), 1926 (3), 1927 (2), 1929 (2), 1935, 1936, 1938 (2), 1939 (3), 1940 (6), 1941 (4), 1942 (3), 1943 (6), 1944 (4), 1945 (2), 1946 (2), 1947 (2), 1948.
Garðar Svavarsson, prestur, Djúpavogi, 1935.
- (2) Georg Georgsson, læknir, Fáskrúðsfirði, 1923 (2), 1924, 1925 (2), 1926 (3), 1927 (2), 1928, 1929, 1930.
Gísli Gíslason, Breiðabólstað, 1897, 1912.
Gísli Guðmundsson, Djúpavogi, 1934, 1935, 1936.
Gísli Guðmundsson, Höfn, 1911.
Gísli Jónsson, Hólmi, 1896, 1901 (3), 1902 (4), 1906 (4), 1907 (2), 1908, 1911, 1912, 1913 (2), 1914 (2), 1915, 1916 (2), 1918.
Gísli Jónsson, Rauðabergi, 1894.
Gísli J. Ólafsson, Rvík, 1929.
Gróa Stefánsdóttir, Kambshjáleigu, 1919.
Guðfinna Gísladóttir, ljósmóðir, Rvík, 1 bréf óársett.
Guðjón Brynjólfsson, Starmýri, 1904, 1906, 1910 (2), 1914 (2), 1915 (2), 1917 (2), 1919, 1920, 1921 (2), 1922, 1923, 1925 (2), 1934.
Guðjón Jónsson frá Kolmúla, 1919, 1920.
Guðjón Ólafsson, Eskifirði, 1919.
Guðmundur Bjarnason, Fagurhólsmýri, 1919.
Guðmundur Bjarnason, Fáskrúðsfirði, 1920.
Guðmundur Eiríksson, Hoffelli, 1889.
Guðmundur Finnsson, Sólhól, 1934.

Einkaskjalasöfn

- Guðmundur Guðmundsson, Svínhólum, 1898.
Guðmundur Jónasson, Austurhól, 1907.
Guðmundur Jónsson, Borgum, 1908, 1911, 1914, 1915, 1917, 1918.
Guðmundur Jónsson, Hofi, 1895.
Guðmundur B. Kristjánsson, Rvík, 1923.
Guðmundur Pétursson, Streiti, 1931.
Guðmundur Sigurðsson, Höfn, 1910.
Guðmundur Vigfússon, Smyrlabjörgum, 1894.
Guðni Jónsson, Eskifirði, 1917, 1918.
Guðni Jónsson, Hornafirði, 1928.
Guðný Aradóttir, Fagurhólsmýri, 1925 (2), 1926 (kort), 1936.
Guðný Jónsdóttir, Flugustöðum, 1923.
Guðrún Aradóttir, Framnesi, 1942, 1943, 1945, 1947.
Guðrún Björnsdóttir, Höfn, Hornafirði, 1939.
Guðrún Sigurðardóttir, Ólafsvöllum, Skeiðum, 1943.
Gunnar V. Gíslason frá Papey, 1917, 1918 (3), 1919 (3), 1920 (6), 1921 (12),
1922 (4), 1923 (5), 1924 (2), 1925 (3), 1926 (4), 1927 (2), 1928, 1929
(4), 1930, 1932 (3), 1933 (2), 1935 (4), 1938, 1940, 1941, 1943, 1945,
1946 (2), 1947 (3), 1948.
Gunnar Gunnarsson frá Flögu, 1900, 1901 (2), 1902 (3), 1903 (3), 1904 (4),
1905, 1906 (3).
Gunnar Jónsson frá Hraunkoti, 1924.
Gunnar Júlíusson, Rvík, 1938.
Gústaf Gíslason, Papey, 1929 (3), 1934, 1937, 1938 (2), 1940 (2), 1945, 1946,
1947.
Hálfdán Arason, Bakka, 1925, 1927, 1928 (3), 1929 (3), 1930 (2), 1931 (2).
Halldór Árnason, Eskifirði, 1927.
Halldór Eyjólfsson, Hólmi, 1918, 1919, 1921, 1922.
Halldór Halldórsson, Hafnarnesi, 1919, 1920, 1921.
Halldór E. Hólm, Hólmi, 1921.
Halldór Jónsson, Flatey, 1930.
Halldóra Skarphéðinsdóttir, Vagnstöðum, 1911, 1915.
Héðinn Valdimarsson, Laufási, 1942 (2), 1943.
Helgi Arason, Fagurhólsmýri, 1919, 1941, 1945 (2).
Fskj.: Skrá um örnefni í Ingólfshöfða, skrifuð 1941.
Helgi Einarsson, Melrakkanesi, 1935.
Helgi Hallgrímsson, Reykjavík, 1945.
Henry Bönnelzcke, Djúpavogi, 1936.
Hinrik Hallgrímsson, Eskifirði, 1913.
Hjörtur Snorrason, skólastjóri, Hvanneyri, 1905.
Hóseas Björnsson, Höskuldsstaðaseli, 1939.
Hörður Þórhallsson, Rvík, 1939, 1947.
Ingibjörg Gísladóttir, Papey, 1930 (2), 1931 (2), 1933, 1934, 1935, 1938, 1939
(3), 1941, 1943, 1944.
Ingibjörg Gísladóttir (móðir G.Þ.), 1895.
Ingibjörg Ólafsdóttir, Vestmannaeyjum, 1927, 1938, 1941, 1943.
Ingibjörg Sveinsson, hjúkrunarkona, 1936, 1940.
Ingimundur Sveinsson, Djúpavogi, 1924.

Þjóðskjalasafn Íslands

- (3) Ingólfur Gíslason, læknir, 1921 (3), 1922 (4), 1923 (7), 1924 (6), 1925 (5), 1926 (4), 1927 (7), 1928 (4), 1929 (7), 1930 (6), 1931 (3), 1932 (7), 1933 (5), 1934 (4), 1935 (2), 1942, 1944, 1945 (2), 1946 (4), 1947 (6), 1948 (2).
- Ingvar Pálmason, alþm., Norðfirði, 1927 (3), 1928 (2), 1929 (2), 1930 (2), 1931, 1932, 1933, 1934 (3), 1935 (2), 1936 (3), 1938, 1939 (2), 1940, 1941 (2), 1946.
- Jakob Jónsson, kaupmaður, Seyðisfirði, 1923, 1925, 1928.
- Jakob Jónsson, prestur, Rvík, 1935.
- Jens Ág. Jóhannesson, læknir, 1929 (2), 1930, 1931.
- Jóhann Hansson, Seyðisfirði, 1910 (4), 1911, 1912 (3), 1913, 1914 (2), 1915 (2), 1916 (2), 1917, 1918 (5), 1919, 1920 (2), 1921 (3), 1923, 1924 (2), 1925, 1926, 1927 (4), 1928 (3), 1929 (3), 1930 (2), 1931 (2), 1932, 1933 (3), 1934 (3), 1936, 1937, 1938 (2), 1940 (2), 1943, 1944 (3), 1946.
- Jóhann Jónsson, Rvík, 1921.
- Jóhanna Gunnarsdóttir, Papey, 1925.
- Jóhanna Þorvarðardóttir frá Fagurhólsmýri, 1897, 1898, 1900, 1902, 1904, 1909, 1910, 1912, 1913, 1927.
- Jóhannes Guðjónsson, Norðfirði, 1938.
- Jóhannes Jensson, Rvík, 1929.
- Jón Árnason, Hnappavöllum, 1914.
- Jón S. Björnsson, Rvík, 1940.
- Jón J. Brunnan, Höfn, Hornafirði, 1927, 1931 (2), 1932 (3), 1933.
- Jón Ólafur Brynjólfsson, Fagradal, 1915.
- Jón Einarsson, Birnufelli, 1908 (3), 1909 (2), 1911, 1914, 1915.
- Jón Einarsson, Hemru, 1921.
- Jón Eyþórsson, veðurfræðingur, Rvík, 1930, 1931.
- Jón Finnsson, prestur, Djúpavogi, 1921.
- Jón Gíslason, Brimbergi, 1897.
- Jón Guðmundsson, Hvoli, 1901.
- Jón Guðmundsson, Höfn, 1912.
- Jón Guðmundsson, Stafafelli, 1923.
- Jón Guðmundsson, Vík, 1899.
- Jón Guðmundsson, Þinganesi, 1902, 1903 (2), 1904, 1913.
- Jón P. Hall, Starmýri, 1901, 1903, 1905 (3), 1906, 1910, 1911 (2), 1912 (2), 1914, 1915, 1916, 1917 (4), 1918 (2), 1920 (3), 1921, 1923, 1924 (3), 1925, 1926 (2).
- Jón Hálfðánarson, Flatey, 1910, 1912.
- Jón Hermannsson, Rvík, 1911.
- Jón Ísleifsson, Eskifirði, 1912, 1921.
- Jón Jónsson, Fagurhólsmýri, 1920, 1921 (2).
- Jón Jónsson Austmann, Rvík, 1911.
- Jón Jónsson frá Flatey, 1917 (2).
- Jón Jónsson, Hnappavöllum, 1920.
- Jón Jónsson, Hraunkoti, Landbroti, 1899 (3), 1901, 1903, 1904, 1905, 1907 (2), 190?.
- Jón Jónsson frá Múla, 1911.
- Jón Jónsson, Seglbúðum, 1898 (4), 1899 (3).
- Jón Jónsson, prestur, Stafafelli, 1900, 1902.
- Jón K. Lúðvígsson, Teigarhorni, 1926, 1931, 1935, 1937 (2), 1943.

Einkaskjalasöfn

- Jón Oddsson, Fáskrúðsfirði, 1919.
- (4) Jón Sigfússon, Bragðavöllum, 1914.
Jón Sigurðsson, kaupfélagsstjóri, Djúpavogi, 1920, 1923, 1933, 1939.
Fskj.: Afrit af reglugerð um vöruverð.
Jón Sigurðsson, Svínafelli, 1902 (3), 1904, 1905, 1907, (2), 1908, 1909 (3),
1910, 1912, 1913, 1914, 1915 (2), 1916 (2), 1917, 1918, 1919 (2), 1921.
Jón Sverrisson, Vestmannaeyjum, 1900, 1906, 1920, 1938.
Jón Þorsteinsson, Haga, 1930.
Jón Þorsteinsson, Vík, 1894.
Jónína Eiríksdóttir, Tóarseli, 1920.
"Jónsi Öraefingur", 1897.
Jórunn Þorvarðardóttir, Hofsnesi, 1902, 1 bréf ódagsett.
Karl Jónsson, læknir, Rvík, 1921, 1931, 1933, 1937 (2), 1942.
Katrín Jónsdóttir, kennari, Rvík, 1946.
Ketill Jónsson, Smyrlabjörgum, 1938, 1940.
Kjartan Ólafsson, brunavörður, Rvík, 1935.
Knútur Kristjánsson, Hlíðarenda, 1916, 1922.
Kristín Gísladóttir, Papey, 1938 (2), 1939 (2), 1940 (4), 1944, 1945, 1946.
Kristinn Bjarnason, Fáskrúðsfirði, 1935, 1940.
Kristján Benediktsson, Einholti, 1924.
Kristján Eiríksson, Krossi, 1902, 1931.
Kristján Jóhannesson, Djúpavogi, 1945.
Kristján Jónsson, Hornafirði, 1938.
Kristrún Finnsdóttir, Sólhól, Djúpavogi, 1921.
Kristrún Gísladóttir, Eskifirði, 1938.
Lovísa Gunnarsdóttir, Höfn, 1947.
Magnús Guðmundsson, Reyðarfirði, 1922, 1924.
Magnús Guðmundsson, Hvammi, 1919, 1920, 1922.
Magnús Þórðarson, Rvík, 1936.
Margrét Gísladóttir, Papey, 1930, 1931, 1946.
Margrét Gunnarsdóttir (kona G.Þ.), 1896 (2), 1897.
Margrét Ingólfssdóttir, Rvík, 1947 (2), 1948.
María Jakóbína Ólafsdóttir, Ísafirði, 1921, 1923.
María Ólafsdóttir, Strýtu, 1921.
Marselína Pálsdóttir, Djúpavogi, 1941.
Matthildur Þorvarðardóttir, Fjarðarkoti og Ameríku, 1894, 1898, 1899 (5),
1900, 1901, 1905, 1911 (2), 1912, 1913 (2), 1915, 1917 (2), 1919, 1920,
1921, 1922, 1923, 1926, 1927 (2), 1928 (2), 1929 (2), 1930, 1931, 1933
(3), 1934, 1935 (2), 1936 (2), 1938, 1939.
Metúsalem J. Kjerúlf, Hrafnkelsstöðum, 1941, 1946.
Needham, Maggie, N-Dakota, 1907, 1908 (2), 1909, 1911, 1913, 1914 (3),
1919, 1920.
Fskj.: Bréf frá "Stínu systur". Brot úr bréfi, dags. í Winnipeg 9. mars
1907 (án undirskriftar).
Níels Andrés�on, Rvík, 1915.
- (5) Ólafía Gunnarsdóttir, Hraunkoti, 1911 (2), 1912, 1914.
Ólafur Davíðsson, verslunarstjóri, Vopnafirði, 1894 (2), 1895 (2), 1896, 1897
(2), 1898 (3), 1899 (2), 1900 (7), 1901 (3), 1903 (4), 1904 (5), 1905 (5),

Þjóðskjalasafn Íslands

1906 (6), 1907 (5), 1908 (7), 1909 (3), 1910, 1911 (3), 1912, 1914 (3), 1916, 1917 (3), 1918 (4), 1920, 1921, 1922 (3), 1923, 1924 (3), 1925 (2), 1926 (5), 1927 (2), 1928 (2), 1929 (2), 1930.

Ólafur Ó. Lárusson, læknir, 1915 (2), 1916, 1917, 1918, 1919.

Ólafur Magnússon, prestur, Sandfelli, 1892, 1899, 1900.

Ólafur Ólafsson, Ísafirði, 1923, 1935, 1936, 1939, 1941.

Ólafur Runólfsson, Rvík, 1902.

Ólafur H. Sveinsson, Rvík, 1941.

Ólafur Thorlacius, læknir, Búlandsnesi, 1914 (2), 1915, 1928, 1929 (5), 1930 (2), 1931 (4), 1944 (2).

Óskar Tómasson, Eskifirði, 1935.

Ólafur Valdimarsson, Vopnafirði, 1904.

Otto B. Arnar, símaverkfræðingur, Rvík, 1917 (3), 1918 (2), 1919.

Páll Benjamínsson, Fáskrúðsfirði, 1931.

Páll Bóasson, Eskifirði, 1932, 1939 (2).

Páll Jónasson, Vestmannaeyjum, 1931.

Páll J. Jónsson, Eskifirði, 1922.

Páll Jónsson, Svínafelli, 1902.

Páll Sveinsson, yfirkennari, Rvík, 1910 (4), 1911 (3), 1913 (2), 1914, 1915 (3), 1916, 1917 (2), 1918 (3), 1919 (2), 1920 (3), 1921 (5), 1922 (4), 1923 (5), 1924 (6), 1925 (6), 1926 (8), 1927 (4), 1928 (3), 1929 (6), 1930 (3), 1931 (4), 1932 (2), 1933 (4), 1934 (4), 1935 (3), 1936 (6), 1937 (2), 1938 (3), 1939 (4), 1940 (4), 1941 (2), 1942 (3), 1943 (5), 1944 (4), 1945 (2), 1946 (5), 1947 (3), 1948 (2).

Páll Þorsteinsson, Tungu, Fáskrúðsfirði, 1917 (2), 1919.

Pálmi S. Pálmason, Norðfirði, 1926.

Pétur Jónsson, prestur, Kálfafellsstað, 1915.

Pétur T. Oddsson, Djúpavogi, 1938, 1943 (3), 1945, 1947.

Pétur Sigurðsson, Árnanesi, 1926.

(6) Ragnar Þórarinsson, Rvík, 1921.

Ragnheiður Ásmundsdóttir, Djúpavogi, 1921.

Ragnheiður Einarsdóttir, Eskifirði, 1927.

Ragnhildur Gísladóttir, Rauðabergi, 1892.

Rannveig Þ. Gísladóttir, Garði, Höfn, 1918.

Rannveig Guðmundsdóttir, Krossbæ, 1926.

Rannveig Runólfsdóttir, Svínafelli, 1922 (2).

Rannveig Þorsteinsdóttir, Rvík, 1943.

Róbert Jack, prestur, Heydölum og Grímsey, 1947, 1948.

Fskj.: Líkræða flutt við jarðarför Sigríðar Gunnarsdóttur í Papey 29. mars 1947.

Ríkharður Jónsson, myndhöggvari, Rvík, 1912, 1913, 1916, 1917 (2), 1918, 1919 (2), 1921, 1922 (4), 1923 (2), 1924 (3), 1927 (2), 1928 (3), 1929 (2), 1931 (2), 1933, 1936, 1937 (2), 1938 (4), 1939 (3), 1940 (3), 1941 (3), 1942 (3), 1943 (2), 1944, 1945, 1946 (2), 1947, 1948.

Runólfur Jónsson, Svínafelli, 1932.

Sigfinnur Vilhjálmsson, Djúpavogi, 1940.

Sigjón Pétursson, Fornustekjum, 1901..

Sigríður Gísladóttir, Papey, 1926, 1929 (3), 1930, 1932 (4), 1933, 1943, 1 bréf ártalslaust.

Einkaskjalasöfn

- Sigríður Gunnarsdóttir, Flögu, 1932.
Sigríður Sveinsdóttir, Flögu, 1924, 1931, 1937, 1941.
Sigurður Arngrímsson, Seyðisfirði, 1927.
Sigurður Bjarnason, Svínafelli, 1907.
Sigurður Jóhannsson, Eskifirði, 1912, 1924 (2), 1925, 1929, 1930.
Sigurður Jónsson, Hlíð, 1906.
Sigurður Jónsson, Kálfafelli, 1901.
Sigurður Jónsson, Stafafelli, 1914, 1915.
Sigurður Magnússon, Borgarhöfn, 1924.
Sigurður Ófeigsson, Suðurhóli, 1914.
Sigurður Sigfinnsson, Norðfirði, 1933.
Sigurður Sigurðsson eldri, Kálfafelli, 1896.
Sigurður Sigurðsson yngri, Kálfafelli, 1912, 1915, 1916 (3), 1919 (2), 1920 (2), 1921.
Sigurður Sigurðsson, Papósi, 1894.
Sigurður Sigurðsson, Reynivöllum, 1918.
Sigurður Sveinsson, Seyðisfirði, 1910.
Sigurður Þórðarson, Papey, 1899 (3), 1900 (2), 1901, 1902, 1905, 1910.
Sigurhans Hannesson, Rvík, 1922, 1923.
Sigurjón Gíslason, Bakkagerði, 1927, 1943.
Sigurjón Sigurðsson, Vík, 1905, 1906.
Sjálftæðisflokkurinn, 1946.
Skarphéðinn Gíslason, Vagnstöðum, 1927.
Stefán Jóhannsson, Seyðisfirði, 1934.
Stefán Jónsson, Fáskrúðsfirði, 1923 (2).
Stefán Jónsson, Hlíð í Lóni, 1917.
Stefán Jón Karlsson, Garðsá, 1925 (2).
Stefán Pálsson frá Tungu, Fáskrúðsfirði, 1924.
Stefán G. Sigurðsson, Höfn, 1918, 1919 (2), 1924.
Stefanía Þorvarðardóttir, Vopnafirði, 1892, 1893, 1896, 1900, 1902, 1903, 1904, 1917 (2), 1918, 1919, 1922.
Steinn Jónsson, Breiðabólstaðargerði, 1890.
Steinunn Ingólfssdóttir (Gíslasonar), Rvík, 1947.
Sveinn Bjarnason, Fagurhjólsmýri, 1900, 1902 (2), 1903 (2), 1904 (2), 1905, 1906, 1907, 1908 (2), 1909 (2), 1910, 1911 (2), 1912, 1913, 1915 (2), 1916 (2), 1917, 1919.
Sveinn Eyjólfsson, Horni, 1918.
Sveinn Ólafsson, Firði, 1930, 1933.
Sveinn Sveinsson, Hofi, 1916, 1921.
Tryggvi Björnsson, Rvík, 1904.
Valdimar Bjarnason, Búðum, Fáskrúðsfirði, 1938, 1942.
Valdimar Briem, prestur, Stóranúpi, 1910.
Valdór Bóasson, Hróteyri, 1920 (2).
Valgerður Gunnarsdóttir, Hlíð, 1911, 1916, 1919, 1920, 1921, 1922, 1924, 1928, 1929, 1938.
Valgerður Sigurðardóttir, Hoffelli, 1925, 1927.
Vigfús Gunnarsson, Flögu, 1897 (3), 1898 (3), 1899 (3), 1900 (3), 1901 (2), 1902 (2), 1904, 1905, 1906, 1907 (3), 1908 (3), 1909 (2), 1910, 1911, 1912, 1913, 1914, 1915, 1917 (2), 1918, 1919, 1920 (2), 1921, 1923, 1924.

Vilmundur Sigurðsson, Miðskeri, 1917, 1918.

- (7) Þórarinn Jónsson, Starmýri, 1928.
Þórarinn Sigurðsson, Stóru­lág, 1917 (2).
Þórður Árnason, Búðum, 1923 (2), 1926, 1928, 1929.
Þórður Eiríksson frá Vattarnesi, 1934.
Þorgils Ingvarsson, Eskifirði, 1932.
Þorgrímur Þórðarson, Borgum, 1895, 1904, 1908.
Þórhallur Daníelsson, kaupmaður, Höfn í Hornafirði, 1906, 1911, 1912, 1913.
Þórhallur Jónasson, stýrimaður, 1933, 1934 (2), 1935, 1946 (kort).
Þórhallur Sigtryggsson, kaupfélagsstjóri, Djúpavogi, 1907, 1927, 1932, 1934 (2), 1937, 1938, 1946.
Þorl. Jónsson, Kálfafellsstað, 1894.
Þorlákur Jónsson, Hofi, 1902 (5), 1903, 1904, 1905 (4), 1906 (2), 1907 (2), 1909, 1910, 1911, 1912, 1913, 1915 (2), 1917, 1918 (3), 1925 (2), 1926 (2), 1927 (3), 1928 (2), 1929 (2), 1930, 1932.
Þorleifur Jónsson, alþm., Hólum, 1897, 1902 (2), 1904, 1912, 1920.
Þóroddur Magnússon, Víkurgerði, 1920.
Þorsteinn Gunnarsson, Rvík, 1918 (4), 1919 (3), 1923 (3), 1924 (3), 1925, 1926, 1927, 1928 (2), 1929.
Þorsteinn Stefánsson, Þverhamri, Breiðdal, 1920, 1925, 1926, 1948.
Þorsteinn Þorsteinsson, skipstjóri, Rvík, 1937.
Þórunn Björnsdóttir, Starmýri, 1917.
Þórunn Gísladóttir, 1918, 1920, 1921.
Þórunn Ingvarsdóttir, ljósmóðir, Djúpavogi, 1928.
Þórunn Sveinsdóttir, Rvík, 1940.
Þorvarður Gíslason, Fagurhólsmýri, 1892, 1894, 1895 (3), 1896 (7), 1897 (3), 1898 (2), 1899 (2), 1900, 1902, 1903, 1904, 1905 (2), 1906 (2), 1913, 1916.
Þorvarður Gíslason, Papey, 1922 (2), 1923 (5), 1924 (8), 1925 (8), 1926 (5), 1927 (4), 1928 (3), 1929 (6), 1930 (4), 1931 (4), 1932 (4), 1933 (4), 1934 (4), 1935 (2).
Þrúður Aradóttir, Kvískerjum, 1923.
Þuríður Runólfsdóttir, Fagurhólsmýri, 1902.

Bréf til Jóhönnu Gunnarsdóttur, Papey - bréfrítarar:

Ingibjörg Björnsdóttir, Hemlu, V-Landeyjum, 1917.
Steinunn Einar­sdóttir, Hamri, 1925.
Valgerður Gunnarsdóttir, Flögu, 1 bréf ótímasett.

Bréf til Margrétar Gunnarsdóttur, Papey - bréfrítarar:

Guðjón Jónsson, Hlíð, 1900.
Guðrún Sigurðardóttir, Fagurhólsmýri, 1901.
Gunnar Gunnarsson, Vík, 1898 (2), 1 bréf ótímasett.
Jóhanna Gunnarsdóttir, Vík, 1899, 1905, 1 bréf ótímasett.
Kristín Eyjólf­sdóttir, Reynivöllum, 1898.
Ólafía Gunnarsdóttir, Hraunkoti, 1910 (2).
Sigríður Gunnarsdóttir, Flögu, 1899, 1900 1903.

Einkaskjalasöfn

Valgerður Gunnarsdóttir, Flögu, 1899, 1900 (3), 1905, 1907, 1909.

Bréf til Sigríðar Gunnarsdóttir, Papey - bréfitrarar:

Gunnar Gíslason, Papey, 1922.
Sigríður Jónsdóttir, Hraunkoti, 1924.
Sigríður Sveinsdóttir, Flögu, 1914.
Vigfús Gunnarsson, Flögu, 1921, 1924.

Ýmis bréf - bréfitrarar og viðtakendur:

Guðmundur Eiríksson, Hoffelli, 1884, 1885, 1886.
Til Gísla Gíslasonar, Fagurhólsmýri.
Guðmundur Jónsson, Hofi, 1895.
Til hreppsnefndarinnar í Hofshreppi.
Kristín Gísladóttir, Papey, 1940.
Til Ingólfs Gíslasonar, læknis.
Sama, 1944.
Til Sigríðar Gísladóttur, Papey.
"Magga", N-Dakota, 1909.
Til Ingibjargar Gísladóttur (móður G. Þ.).
Matthildur Þorvarðardóttir, Ameríku, 1898, 1903.
Til foreldra sinna.
Sama, 1926.
Til "Möllu" frænku sinnar.
Páll Árnason, verslunarstjóri, Rvík, 1928.
Til Ingólfs Gíslasonar, Papey.
Sigurður Ingimundarson, Fagurhólsmýri, 1886.
Til nábúafólks síns.
Þorvarður Gíslason, Fagurhólsmýri, 1872.
Til sýslumannsins í Skaftafellssýslu.
Sami, 1896, 1898.
Til Ingibjargar Gísladóttur, konu sinnar.

Uppköst og afrit af bréfum frá Gísla í Papey.

Önnur skjöl:

(8) Dagbækur fyrir árin 1889 - 1915 og 1922 - 1948.

Veðurdagbók 1888 - 1889.

Ærbók 1942 - 1948.

(9) Veðurdagbækur Gísla Þorvarðarsonar í Papey 1901 - 1931.

(10) Veðurdagbækur Gísla í Papey 1932 - 1948. Bréf varðandi veðurathuganir í Papey 1903 - 1947.

(11) Viðskiptareikningar frá búskap Gísla á Fagurhólsmýri 1889-1899.

Viðskiptareikningar Gísla Þorvarðarsonar við Papós og fleiri verslunarstaði 1900 - 1912.

Viðskiptareikningar Gísla Þorvarðarsonar í Papey við kaupfélag Berufjarðar 1921 - 1946.

Viðskiptareikningar Þorvarðar Gíslasonar á Fagurhólsmýri við Papósverslun 1890 - 1891.

Viðskiptafélagið 1918.

- (12) Reglur um fuglaveiði í Ingólfshöfða 1892, undirritaðar af Ólafi Magnússyni á Fagurhólsmýri.

Skjöl, er varða kaup Gísla Þorvarðarsonar á Papey 1899.

Sáttafundargerð á Fagurhólsmýri 20. maí 1890.

Umboð til þess að framlengja ábúð á Fagurhólsmýri, gefið af Gísla Þorvarðarsyni í Papey 10. nóv. 1918.

Byggingarbréf fyrir Fagurhólsmýri 1900.

Skiptagjörningur í Flögu 1899.

Plögg varðandi verðlaun, sem Gísli Þorvarðarson fékk úr Ræktunarsjóði 1910.

Hjónavígslubríf handa Gísla Þorvarðarsyni og Jóhönnu Gunnarsdóttur, frá 1912.

Afrit af strandskýrslu frá Gísla Þorvarðarsyni 1935.

Bankalán 1901 - 1907.

Mál út af vistrofi Kristófers Jónssonar 1901.

Þinggjöld Gísla Þorvarðarsonar 1905 - 1908.

Minningarstef um Lúðvík Jónsson á Djúpavogi 1912.

Reikningar m/b Síðu-Halls 1916 - 1918.

Kjósendabréf frá Jóni Ólafssyni 1909.

Austri 1913: Bræðingurinn.

Uppskriftargjörð á búinu í Papey 17. júní 1912.

Skipti eftir Margréti Gunnarsdóttur í Papey 1914.

Einkaskjalasöfn

Fasteignamat fyrir Papey 1916 - 1918.

Hreppaskilafingboð fyrir Geithellahrepp frá fjármálaráðu- neytinu, dags. 11. sept. 1919, ásamt fskj.

Greiðsla vegna sölu á Fagurhólsmýri 1920 - 1927.

Plögg um skattframtal Gísla Þorvarðarsonar 1921-1947.

Reikningar um seldan mat til skipa frá Gísla í Papey 1924, 1926 og 1934.

Ýmsir reikningar 1926 - 1934.

Virðing á Búlandsnesi 1929.

Upptalning á búpeningi 1934.

Bæn á nýári 1892 og gamalt vers.

Aukablað af Tímanum 13. sept. 1922. (Laumuspil Björns Kristjánssonar kaupmanns, eftir Jónas Jónsson).

Aukablað af Lögréttu frá 1923 (Göfugmennnið frá Hriflu, eftir Björn Kristjánsson).

Minningarorð, minningargreinar o. fl., er snertir lát Þorvarðar Gíslasonar í Papey 12. ágúst 1935.

Ábyrgðarskjal Kárafélagsins 29. sept. 1936.

Leigusamningur fyrir breska herinn í Papey 1941.

Með fylgir þakkarbréf frá breskum admírál.

Plögg varðandi athuganir Gísla Þorvarðarsonar á farfuglum fyrir dr. Finn Guðmundsson 1935 - 1937.

Útskrift úr vísitasíþók biskupsdæmisins 1941:
Papeyjarkirkja.

Skjöl um tekjur af fugli í Papey o. fl.

Kort yfir túnið í Papey (ótímasett).

Eftirmæli um Þorvarð Gíslason á Fagurhólsmýri (úr Morgunblaðinu 17. júní 1933).

Ýmis kveðskapur eftir nafngreinda og ónafngreinda höfunda.

Þjóðskjalasafn Íslands

Lóðseðill Margrétar Gunnarsdóttur.

Uppkast að teikningu eftir Ríkharð Jónsson.

Lítill mynd af Papeyjarhjónum.

Verðskrá frá tóverksmiðjunni á Akureyri 1904.

Bólusetningarvottorð Papeyjarbarnanna, prófmiðar o.fl.

Prentað minningarljóð um Margréti Gunnarsdóttur í Papey (d. 16. apríl 1910).

Bréf frá Gísla Þorvarðarsyni í Papey til sr. Valdimars Briem, dags. 16. maí 1910, með beiðni um erfiljóð eftir Margréti Gunnarsdóttur í Papey.

Auglýsing um fjárkláða í Austuramtinu 1902.

Mótbáru gegn bindindi (þýtt úr ensku) frá 1898.

Skýrsla um búnaðarskólann á Eiðum 1893 - 1894.

"Alvöruorð til skynsemdar og samvizku allra landa minna um sambandsmálið" eftir Jón Ólafsson, Rvík 1908.

Köllunarbréf Þorvarðar Gíslasonar til að vera meðhjálpari við Hofskirkjusöfnuð, dags. 10. sept. 1881.

Handrit að söguþætti um "Skála-Brand", að mestu leyti eftir frásögn Jóns Sigurðssonar, gamals manns á Flugustöðum í Álftafirði.

Stutt draugasaga.

Veðurspádómur fyrir árið 1891.

Auglýsing til fiskimanna í Papey, undirr. af Jóni P. Hall á Starmýri, hreppstjóra í Geithellahreppi, 22. febr. 1912.

"Vasakver handa alþýðu", pr. á Akureyri 1881.

Nokkur kort o. fl.

- (13) Skrautritað þakkarávarp frá sjómönnum á Fáskrúðsfirði til Gísla og Jóhönnu í Papey. (Fylgdi að gjöf vindrafstöð frá Fáskrúðsfirðingum). - Í sérstakri möppu.

E. 98

HÁKON FINNSSON

Hákon Finnsson (1874-1946). Var í búnaðarnámi í Danmörku og Skotlandi. Hélt unglingaskóla á Seyðisfirði og víðar 1907-1911. Bóndi á Arnhólsstöðum í Skriðdal 1910-1920 og eftir það á Borgum í Hornafirði. Skrifaði ýmsar grein-ar í blöð.
(7 öskjur)

- (1) Dagbækur 1897 - 1908.
- (2) Dagbækur 1910 - 1927.
- (3) Dagbækur 1928 - 1938.
- (4) Dagbækur 1939 - 1944 (?).

Gestabækur 1907 - 1939.

Skýrsla um unglingaskólann á Seyðisfirði 1907-1908.

Skýrsla um unglingaskólann í Mýrnesi skólaárið 1908-1909.

Skýrsla um kennsluna á Arnhólsstöðum veturinn 1910-1911.

„Skólapilturinn“, blað nemenda á Möðruvöllum, 3. blað veturinn 1896 - 1897.
Skólaskýrslurnar ásamt „Skólapiltinum“ eru saman í einni bók ásamt ýmsum reikningum og athugasemdum.

- (5) Vinnukladdar 1933 - 1940, fjárbækur, kúaskýrslur, fóður- skýrslur, niðurstöður af tilraunum.
- (6) „Saga smábýlis 1920 - 1940“, þetta er búskaparsaga Hákonar Finnssonar á Borgum.

Útsýn og íhugun - fróðleikur, ritgerðir og smágreinar um hugræn efni:

1. Frá Kaupmannahöfn.
2. Frá Jótlandi.
3. Frá Englandi og Skotlandi.
4. Framtíð ungra manna.
5. Íhugunarefni.
6. Alþing á Þingvöllum.
7. 6000 krónur á bálið.
8. Hugsjónir og veruleiki.
9. Um fegurð.
10. Gagnkvæm hjálpsemi.
11. Rödd um bannmálið.

Þjóðskjalasafn Íslands

12. Landsblöðin.
13. Hlutlausir kjósendur, óháðir þingmenn.
14. Gildasti þátturinn.
15. Fórarsjóðir Íslendinga.
16. Frásagnir M. P. Blems ríkisþingmanns.
17. Um Guðmund Guðmundsson skáld.

Ræður, ritgerðauppköst, samviskubókin mín, byrjuð 1. jan. 1911, og fleira þess háttar.

(7) Sjóðbækur o. fl. 1896 - 1941.

Búreikningar 1934 - 1938.

Bréfabók Hákonar Finnssonar 1900 - 1941.

E. 99

ÞURÍÐUR JOHNSEN

Þuríður Johnsen (1844 - 1932). Dóttir sr. Hallgríms Jónssonar á Hólmum í Reyðarfirði og konu hans Kristrúnar Jónsdóttur. Átti Jón sýslumann Johnsen. Þjuggu lengst á Eskifirði.

(2 öskjur)

Bréf - bréfin eru til Þuríðar, sé annars ekki getið

Bréfitarar:

- (1) Amma (Þuríður Johnsen?), ca. 1918.
 - Til Völlu (Valgerðar Ragnars?).
 - Aron (?), 1 ótímasett póstkort.
 - Til Jóns Ásgrímssonar, Kolfreyjustað.
 - Ásgrímur Johnsen, Rvík, 1892 (2), 1896, 1904.
 - Ásmundur Johnsen, Winnipeg, 1902, 1909 (5), 1910 (6), 1911 (2), 1912, 1913, 1916, 1918, 1919, 1921, 3 brot ótímasett.
 - Ásmundur Jónsson, prestur, Odda, 1875.
 - Til Jóns Á. Johnsens, sýslum., Eskifirði.
 - Augusta Johnsen, Christiandal Kloster, 1875.
 - Til Jóns Johnsens, sýslum., Eskifirði.
 - Benedikt Jónsson, Reykjahlíð, 1879, 1880.
 - Til Kristrúnar Jónsdóttur, Hólmum.
 - Elín K. Einarsdóttir, Winnipeg, 1893.
 - Guðný Árnadóttir, Minnesota, 1878, 1885.
 - Guðný Jónsdóttir, Eskifirði, 1918, 1921, 1925.
 - Guðrún S. Arnesen, Eskifirði, 1872.
 - Guðrún Guðmundsdóttir, Stóru-Breiðuvíkurstekk, Reyðar-firði, 1902.
 - Guðrún Jónsdóttir, prestsfrú, Kolfreyjustað, 1907, 1908.
 - Guðrún Ólafsson (f. Johnsen), 1902, 1928.
 - Guðrún Tulinius, Eskifirði, 1872.
 - Hallgrímur Jónsson, prestur, Hólmum, 1874, 1875.
 - Sami, 1837 (2).
 - Til Kristrúnar Jónsdóttur, Grenjaðarstað.
 - Helga Jónsdóttir, prestskona, Hólmum, 1928.
 - Hildur Johnsen, Húsavík, 1841 (?), 1854 (7), 1855 (9), 1856 (3), 1867 (3), 1871, 1875 (5), 1876, ca. 1877, 1878, (6), 1879 (4), 1880 (2).
 - Sama, 1844, 1867.
 - Til Þuríðar Jónsdóttur, Hólmum.
 - Sama, 1887, 1888 (2), 1889, 2 brot ótímasett.
 - Til Þuríðar Johnsen, Eskifirði.
 - Hólmfríður Pétursdóttir, Reykjahlíð, 1887, 1888 (4), 1896, 1910, 1917 (2), 1918 (2), 1919, 1920.
 - Sama, 1875.
 - Til Kristrúnar Jónsdóttur, Hólmum.
 - Hulda Stefánsdóttir, Akureyri, 1919.
 - Til Jóns Ragnars (Ólafssonar), Akureyri.

Þjóðskjalasafn Íslands

- Ingibjörg Ásmundsdóttir Johnsen, Rvík, 1884 (2), 1921, ódags. bréfasturur.
Ingibjörg Hóseasdóttir, Mozart, Canada, 1921.
Ingibjörg Jónsdóttir, Grenjaðarstað, 1873.
Til Krístrúnar Jónsdóttur, Hólmum.
- Jakobína Thomsen, Bessastöðum, 1874 (3), 1875 (2), 1881, 1882, 1883, 1890 (2), 1 bréf ótímasett.
- Sama, 1872 (2), 1875, 1876 (2), 1878 (2), 1880.
Til Krístrúnar Jónsdóttur, Hólmum.
- Jón Ásgrímsson Johnsen, Ameríku, 1916, 1917 (4), 1921 (2), 1924.
Fskj.: 2 ljósmyndir ótímasettar.
- Jón Johnsen, sýslum., Eskifirði, 1893 (2).
- Jónas P. Hallgrímsson, prestur, Kolfreyjustað, 1871, 1895, 1896 (3), 1899, 1906, 1908, 1909.
- Sami, 1869.
Til Krístrúnar Jónsdóttur, Hólmum.
- Sami, 1876.
Til Jóns Johnsens, sýslum., Eskifirði.
- Sami, 1911.
Til Jóns Ásgrímssonar (kort).
- Jónína Valgerður Jantzen, Khöfn, 1888 (?).
- Sama, 1876.
Til Krístrúnar Jónsdóttur, Hólmum.
- Júlíus Havsteen, amtmaður, 1875 (2).
Til Jóns Johnsens, sýslumanns, Eskifirði.
- Krístín Antonía Halldórsdóttir, Minnesota, 1889.
Til Hildar Johnsen, Khöfn.
- Krístrún Jónsdóttir, Kolfreyjustað, 1928.
- Krístrún Jónsdóttir, Hólmum, 1876, 1877 (?), 1 bréf óársett.
- Sama, 1881 (uppkast).
Til frú Hammershaimb (?).
- Magnús Jónsson, prestur, Grenjaðarstað, 1867, 1868.
Til Krístrúnar Jónsdóttur, Hólmum.
- Marie Ólafsson, Patreksfirði, 1916.
- Olivarius, Christian, Khöfn, 1918.
Til Ragnars Ólafssonar, Akureyri.
- Páll Ólafsson, skáld, Hallfreðarstöðum, 1892.
- Sami, 1892.
Til Jóns Johnsens, sýslum., Eskifirði.
- Páll Pálsson, prestur, Þingmúla, 1885.
Líklega til Jóns Johnsens, sýslum., Eskifirði.
Aths.: Bréfið lá með Jarðabókarsjóðsreikningum 1885.
- Pétur Arnbjörn Guðmundsson, Mýrum, Skriðdal, 1876.
Til Jóns Johnsens, sýslum., Eskifirði.
- Rakel Guðnadóttir Johnsen, Eskifirði, 1902.
- Rósa Finnbogadóttir (?), Rvík, 1888.
- Sigríður Sveinsdóttir, Staðastað, 1856.
Til Þuríðar Jónsdóttur, Hólmum.
- Sama, 1876, 1879.
Til Krístrúnar Jónsdóttur, Hólmum.
- Sigríður Þórðardóttir, Viðey, 1875 (2), 1877.

Einkaskjalasöfn

Til Krístrúnar Jónsdóttur, Hólmum.
Sigrún Þorgrímsdóttir, Hólmum, 1915 (?).

- (2) Sigurður Johnsen, Kanada, 1888, 1895, 1896, 1897, 1899, 1900 (2), 1901, 1902, 1905, 1906 (3), ca. 1907 (4), 1908 (5), 1909 (3), 1910, 1911, 1912 (2), 1914, 1916 (2), 1917 (8), 1918 (15), 1919 (8), 1925, 15 brot tímasett. Flest bréfin eru til Þuríðar Johnsen og Guðrúnar dóttur hennar. Ekki er alltaf hægt að sjá, hverjum er skrifað, því að mörg eru bréfin í brotum.
- Sigurður Þórðarson, sýslum., 1877.
Til Jóns Johnsen, Kanada, 1913.
- Sólrún Johnsen, Kanada, 1913.
- Stonson, K. G., Winnipeg, 1922 (brot), 1923 (2), 1925.
- Tómas Hallgrímsson, læknir, 1875, 1876, 1879, 1880, 1881.
Til Krístrúnar Jónsdóttur, Hólmum.
- Sami, 1878.
Til Jóns Johnsens, sýslum., Eskifirði.
- Tómas Hallgrímsson, bankamaður, Rvík, 1928.
"Vala frænka", Winnipeg, 1925.
Til Sigurðar Johnsens.
- Weyvad, N. P. E., Djúpavogi, 1870, 1875.
Til Jóns Johnsens, sýslum., Eskifirði.
- Vilhelmína Ólafsson, Manitoba, 1902, 1920.
- Vilhelmína Vigfúsdóttir, Granastöðum, Kinn, 1875.
Til Krístrúnar Jónsdóttur, Hólmum.
- Þóra Ásmundsdóttir Johnsen, Rvík, 1882.
Til Jóns Johnsens, sýslum., Eskifirði.
- Þorbjörg Jónsdóttir, Hólmum, 1875.
- Þorgerður Hallgrímsdóttir Olivarius, Rönne, 1861 (3), ca. 1874, 1875 (6), ca. 1876 (2), 1877 (5), 1878 (2), 1879 (5), 1880 (4), 1887 (2), 1888 (8), 1889, 1901, 1902, 1907, 1911, 1915, 1916, 1917 (3), 1918 (2).
Aths.: Flest eru bréfin til Þuríðar Johnsen, en allmörg til ýmissa ættingja hennar.
- Þorsteinn Jón Halldórsson, prestur, Mjóafirði, 1887
til Jóns Johnsens, sýslum., Eskifirði.
- Þórunn Kristjánsdóttir, Sævarenda, Loðmundarfirði, 1886.
- Þorvaldur Ásgeirsson, prestur, Hjaltabakka, 1880.
Til Krístrúnar Jónsdóttur, Hólmum.
- Þórvör Skúladóttir, prestsfrú, Grenjaðarstað, 1856, 1868 (brot).
Til Krístrúnar Jónsdóttur, Hólmum.
- Þuríður Ásmundsdóttir Johnsen, Rvík, 1888.
Sama, 1884.
Til Jóns Johnsens, sýslum., Eskifirði.
- Þuríður Hallgrímsdóttir Johnsen, Eskifirði, 1895.
Til Ingibjargar Ásmundsdóttur Johnsen, Rvík.
- Þuríður Ragnars, ca. 1920, 1925, 1928.
Sama, 1916.
Til Jóns Ásgrímssonar, Kolfreyjustað.
- Þuríður Sigurgeirsdóttir, Bessastöðum, 1876.
Til Krístrúnar Jónsdóttur, Hólmum.

Þjóðskjalasafn Íslands

Þuríður Hólmfríður Þorsteinsdóttir, Sauðanesi, 1904.

Önnur skjöl:

Vegabréf fyrir Þuríði Johnsen, dags. 6. sept. 1921.

Kveðjuljóð til frú Önnu Stephensen frá Akureyrar- og utanhéraðskonum, eftir Stefán Daníelsson.

Sálmar, sungnir við útför Björns Línalds, málaflutningsmanns, 1931.

Eftirmæli og grafskrift Krístrúnar Jónsdóttur á Hólmum, eftir Runólf Runólfsson.

Silfurbrúðkaupsljóð til Valgerðar og Ottos Tuliniusar 3. ágúst 1920, eftir Pál J. Árdal.

Eftirmæli um Friðrik Sig. Einarsson, 1918, eftir P. H.

Uppkast að bréfi frá Krístrúnu á Hólmum (?).

Dagbókarbrot frá 1876 o. fl.

Vísa með hendi Krístrúnar á Hólmum eða Hildar systur hennar.

Dagbókarbrot frá 1881, líklega með hendi Krístrúnar þá á Lambeyri.

Sýningarskrá heimilisiðnaðarsýningar á Akureyri 1918.

"Program" 50 ára afmælis verslunarfrelsis Íslands 15. apríl 1904.

Uppskrift dánarbús Jóns sýslumanns Johnsens 3. febr. 1896.

Blað úr "Skuld" 1880. - Um útför sr. Hallgríms Jónssonar á Hólmum.

Leigusamningur um lóð úr Lambeyrarlandi 1895.

Reikningur um viðskipti Þuríðar Johnsen við Fr.

Möllersverslun á Eskifirði 1902 - 1903.

Nokkrar myndir, hárlökkur af Ásgrími 4 vetra o. fl.

Almanak Þjóðvinafélagsins 1871, 1877, 1878, 1882, 1891, 1892 (2 eintök), 1893, 1896, 1899, 1900 og 1930.

E. 100

DAGSKRÁ

Blað Einars Benediktssonar skálds o.fl.
Kom út árin 1896-1899.

Skrá (merkt nr. 2) yfir útsöllumenn og sumpart kaupendur blaðsins, sem og póstsendingar árin 1896-1897.

E. 101

LEIÐARBÆKUR SKIPA

Leiðarbækur fyrir fiskiskipin Karlsefni,
Vanadís og Jón forseta.

1. Leiðarbók fyrir botnvörpunginn Karlsefni, RE 24. September 1927 til desember 1928. Skipstjóri Jón Högnason.
2. Leiðarbók fyrir vélbátinn Vanadís, GK 505. Apríl 1926 til apríl 1932. Skipstjórar Halldór Friðriksson, Sigurður Jóhannsson o. fl. Nokkur plögg eru inni í bókinni, svo sem fiskveiðaskírteini, haffærisskírteini, tryggingaskírteini o.fl.
3. Leiðarbók fyrir botnvörpunginn Jón forseta. Maí 1917 til janúar 1919. Skipstjóri lengst af Gísli Þorsteinsson. Sigurjón Valdímarsson, ritstj. Sjómannabl. Víkings, afhenti Þjskjs. þessa bók 9. febr. 1988.

E. 102

VERSLUN P. RANDULFFS, REYÐARFIRÐI

Peter Randulff kom til Eskifjarðar frá Stavangri í Noregi 1883 og fjölskylda hans árið eftir. Hann stofnaði síðan útgerð og verslun á Hrúteyri við Reyðarfjörð. Skjölin eru úr dánarbúi Torgers Klau-sens, Eskifirði. Friðrik Steinsson, Hagamel 45, Rvík, afhenti þau Þjskjs. 5. júlí 1963.

(2 öskjur)

- (1) Höfuðbók verslunar P. Randulffs á Reyðarfirði, löggilt 19. ágúst, 1899. Einnig er í bókinni ýmis konar reikningshald vegna þorsk- og síldarútgerðar T. Klausens og F. Klausens á árunum 1918 - 1926.

Ýmsar minnisgreinar um síldarsöltun, lifrarkaup, selda síld úr botnneti o.fl. 1908 - 1933.

- (2) Minnisgreinar um selda síld úr botnnetum, viðskipti við vélbáta, svo sem lifrarkaup, síldarsölu, vinnulaun o. fl. Mest frá árunum 1927 - 1930.

Lifrarkaupabók 1915.

Um selda síld úr botnneti og nótum.

Síld veidd í botnnet, stauranót seld til vélbáta á Eskifirði 1918, um daglega kolaveiði í net júní - ágúst 1955, um netabætingu T. Klausens 1959.

Minnisbók vegna afgreiðslu Bergensk Dampskibsselskab frá árunum 1927 - 1930, skráðir komudagar Lýru og Nóvu, um kostnað og veiði í botnnet 1939 - 1943, um hjúkrun og læknishjálp 1937 - 1939.

Um sykurskömmtun til sjómanna, líklega 1915, kolaveiði á árunum 1953 - 1957, netaviðgerðir T. Klausens 1960 o. fl.

Um vinnu og kaup nokkurra manna frá Hrúteyri nálægt aldamótum, um síldveiði og nótaveiði 1941 og 1944.

Kontrabog for Capt. P. Randulff. Rödefjords Expedition i Regning med Jonassens Handel, Seydisfjord, 1885.

Ýmis skjöl, þ.á.m. samningur á milli Guðmundar Hallssonar snikkara og P. Randulffs um íbúðarhús á Eskifirði, er Randulff kaupir af Guðmundi, dags. 15. maí 1899. Virðingargerð, nákvæm lýsing og mál á húsum og bryggjum P. Randulffs á Hrúteyri, dags. 21. apríl 1900. Virðingargerð og lýsing á húseign Randulffs á Eskifirði, dags. 13. maí 1905. Virðingargerð og upptalning á bátum og síldarveiðarfærum, er Randulff veðsetur Kristoffer Berg í Stavanger.

E. 103

SJÓMAÐURINN

Blað Stýrimannafélags Íslands. Kom út á árunum 1939-1943. Ábyrgðar-maður var Jón Axel Pétursson, afgreiðslumaður Haraldur Péturs-son. Munu gögnin komin frá þeim síðarnefnda.

(1 askja)

Bréf, reikningar og kvittanir.

Bréfitarar:

Ari Jónsson, Patreksfirði, 1941 (3).
Ásgrímur Hartmannsson, Ólafsfirði, 1939-1941 (4).
Benedikt Gröndal, Reykjavík, 1941.
Björn Guðmundsson, Vestmannaeyjum, 1940-1941 (2).
Bogi Ólafsson, e/s Kötlu, 1939.
Ebeneser Ebenesersson, Bíldudal, 1942 (2).
Egill Þorgilsson, Fáskrúðsfirði, 1939.
Einar Long, Seyðisfirði, 1939-1940 (3).
Eypór Stefánsson, Reyðarfirði, 1939-1941 (6).
Friðjón Runólfsson, Akranesi, 1941.
Guðjón Guðbjörnsson, Akureyri, 1939.
Guðmundur B. Árnason, Akureyri, 1939-1941 (15).
Gunnar V. Gíslason, Hornafirði, 1939 .
Gunnar Snjólffsson, Hornafirði, 1940-1942 (3).
Halldór Leví, Blönduósi, 1940.
Halldór Snorrason, Borgarfirði eystra, 1939-1940 (2).
Hannes Jónsson, Siglufirði, 1939-1940 (2).
Haraldur Stefánsson, Bolungarvík, 1939-1941 (5).
Helgi Guðbjartsson, Ísafirði, 1939-1941 (3).
Hjálmar B. Gíslason, Hesteyri, 1939.
Hólmsteinn Helgason, Raufarhöfn, 1940.
Húfuiðjan Hektor, Ísafirði, 1939.
Ingimar Júlíusson, Bíldudal, 1939-1941 (3).
Ingólfur Daðason, Reykjavík, 1939.
Jakob Helgason, Grímsey, 1940 (2).
Jón Árnason, Kópaskeri, 1939-1940 (6).
Jón Brynjólfsson, Eskifirði, 1939.
Karl Björnsson, Siglufirði, 1939.
Karl Ísfeld, Reykjavík, ódags. kvittun.
Magnús Einarsson, Tálknafirði, 1940.

Þjóðskjalasafn Íslands

Natanael Mósesson, Þingeyri, 1939-1942 (3).
Ólafur Jónsson, Neskupastað, 1939-1941 (9).
Óskar Jónsson, Reykjavík, 1939.
Pétur Björnsson, Siglufirði, 1940 (2).
Ragnar Jóhannesson, Reykjavík, 1941.
Sigfús Eymundsson, bókaverslun, Reykjavík, 1941.
Sigmar Valdemarsson, Þórshöfn, 1939 (3).
Sigurður Gíslason, Hvammstanga, 1940 (2).
Sigurður Jónasson, Stykkishólmi, 1939-1940 (3).
Sigurður Kr. Ólafsson, Hrísey, 1939-1940 (3).
Skipverjar m/b Eddu, Grindavík, 1940.
Stefán Friðbjörnsson, Sandgerði, 1940.
Stefán Sigurðsson, Þverá, Svarfaðardal, 1940.
Steingrímur Jóhannesson, Reykjavík, 1940.
Útvegsbankinn, Reykjavík, 1940.
Valdemar Long, Hafnarfirði, 1939-1940 (2).
Þórarinn Gíslason, Dýrafirði, 1940.
Þorsteinn Johnson, Vestmannaeyjum, 1940-1941.
Þorvaldur Bjarnason, Hafnarfirði, 1940 (2).
Þorvaldur Jónsson, Fáskrúðsfirði, 1939.

Önnur skjöl:

Tvær bækur með reikningshaldi og skráum yfir umboðsmenn.

Nokkrar myndir, sem notaðar hafa verið í blaðið (22).

Nokkrar útvarpsauglýsingar (5).

E. 104

HÍÐ ÍSLENSKA BÓKMENNTAFÉLAG

Stofnað 1816, aðallega að forgöngu Rasmus Kristjáns Rasks málfræð-ings. Var tilgangur félagsins að verja og viðhalda íslenskri tungu, efla íslenskar bókmenntir og almenna menntun í landinu. Starfaði félagið lengi í 2 deildum, í Khöfn og Rvík, og hafði Khafnar-deildin lengi með hendi alla bókaútgáfu félagsins. Skjöl þessi eru komin úr dánarbúi Jóns Jenssonar yfirdómara, nema annað sé tekið fram.

(2 öskjur)

(1) **Bréf frá Khafnardeild Bókmenntafélagsins til Rvíkur-deildarinnar - bréfritarar:**

Baldvin Einarsson, 1830 (2), 1831 (8), 1832 (10).
Brynjólfur Pétursson, 1833 (5), 1834 (7), 1835 (2), 1836 (4), 1837 (2), 1838 (6), 1839.
Finnur Magnússon, 1816, 1817 (6), 1818 (8).
Gísli Brynjúlfsson, 1820 (12), 1821 (2).
Gunnlaugur Oddsson, 1821 (10), 1822 (9), 1823 (8), 1824 (4), 1825 (2).
Jón Finsen, 1819 (6).
Jón Sigurðsson, 1841 (2), 1846, 1847 (2), 1848 (3).
Ólafur Pálsson, 1840 (6), 1841 (4).
Páll Melsted, 1839 (7).
Rask, R. C., 1816.
Sigurður Melsted, 1842 (6).
Vigfús Thorarensen, 1818 (7).
Þorsteinn Helgason, 1827 (2), 1828 (3), 1829 (2).

(2) **Bréf til Rvíkurdeildar Bókmenntafélagsins frá einstaklingum - bréfritarar:**

Ásmundur Jónsson, prestur, Odda, 1841, 1842.
Bjarni Thorarensen, amtmaður, 1836.
Bjarni Þorsteinsson, amtmaður, 1833, 1843.
Björn Blöndal, sýslumaður, 1833, 1843.
Björn Gunnlaugsson, kennari, 1826, 1831 (2), 1832 (2), 1839 (2), 1840, 1843 (2).
Björn Pálsson, prestur, Þingvöllum, 1841, 1842.
Björn Stephensen, Esjubergi, 1828.
Björn Þorvaldsson, prestur, Stafafelli, 1841.
Bogi Benediktsson, Staðarfelli, 1819.
Böðvar Þorvaldsson, prestur, 1821.

Þjóðskjalasafn Íslands

- Daníel Halldórsson, prestur, Glæsibæ, 1855.
Ebbesen, C. W., kaupmaður, Rvík, 1830, 1831.
Ebeneser Þorsteinsson, sýslumaður, 1817, 1818.
Eyjólfur Gíslason, prestur, Garpsdal, 1841.
Faber, N., Odense, 1841.
Gísli Brynjúlfsson, docent, 1851.
Aths.: Þetta er uppástunga um rit Hins ísl. bókmennta-félags.
Gísli Ólafsson, prestur, Sauðlauksdal, 1841.
Guðbrandur Jónsson, sýslumaður, 1817, 1819, 1821.
Guðmundur Böðvarsson, prestur, Kálfatjörn, 1819.
Guðmundur Pétursson, Rvík, 1833.
Guðmundur J. Salomonsson, prestur, Árnesi, 1842.
Gunnlaugur Briem, sýslumaður, Grund, 1833.
Guttormur Pálsson, prestur, Hólmum, 1818.
Guttormur Þorsteinsson, prestur, Hofi, 1842.
Hálf dán Einarsson, prestur, Brjánslæk, 1842.
Halldór Jónsson, prestur, Glaumbæ, 1841, 1842 (2).
Hoppe, Torkil Abraham, stiftamtmaður, 1842.
Aths.: Bréfið er einnig frá Steingrími Jónssyni biskupi (stiftsyfirvöldum).
Hoppe, Peder Fieldsted, stiftamtmaður, 1826, 1828.
Aths.: Bréfið er einnig frá Steingrími Jónssyni biskupi (stiftsyfirvöldum).
Jakob Finnbogason, prestur, Melum, 1841.
Jón Austmann, prestur, Ofanleiti, 1841.
Jón Guðmundsson, sýslumaður, Vík, 1818.
Jón Ingjaldsson, prestur, Nesi í Aðaldal, 1842.
Jón Jónsson, prestur, Barði, 1841, 1842.
Jón Jónsson, prestur, Steinnesi, 1842, 1846.
Jón Jónsson, Heiði, 1841.
Jón Sveinsson, prestur, Grímsey, 1842.
Jón Thorstensen, landlæknir, Rvík, 1840.
Aths.: Bréfið er einnig frá Jónasi Hallgrímssyni skáldi og Birni Gunnlaugssyni kennara.
Jón Vestmann, prestur, Hlíð í Selvogi, 1818.
Jón Þorsteinsson, prestur, Reykjahlíð, 1841.
Krieger, L. A., stiftamtmaður, 1831 (4), 1832, 1836.
Kristján Kristjánsson, amtmaður, 1842.
Kristján Magnúsen, sýslumaður, Skarði, 1842.
Magnús Jónsson, prestur, Garði í Aðaldal, 1841.
Magnús Sigurðsson, prestur, Þönglabakka, 1842.
Monike, D. Gottlieb, Stralsund, 1831.
Müller, Schauenburg, 1842.
Ólafur Finsen, yfirdómari, Rvík, 1833.
Ólafur Pálsson, prestur, Reynivöllum, 1844, 1852.
Páll Melsted, amtmaður, 1816, 1821.
Páll M. Thorarensen, prestur, Sandfelli, 1841, 1842.
Páll Matthiesen, prestur, Arnarbæli, 1842.
Pétur Jónsson, prestur, Berufirði, 1842.
Pétur Pétursson, prestur, Staðastað, 1842.
Rafn, C. C., prófessor, Khöfn, 1827, 1829.
Ragnheiður Thorarensen, Möðruvöllum, 1823.

Einkaskjalasöfn

Rentukammerið, 1833.

Rosenörn, M.H., stiftamtmaður, 1848.

Aths.: Bréfið er einnig frá Helga Thordersen biskupi (stiftsyfirvöldum).

Schumacher, H. og Scheel, 1833.

Aths.: Þetta eru afrit ýmissa skjala.

Sigurður Jónsson, prestur, Hrafnseyri, 1842, 1846.

Sigurður Thorgrimsen, landfógeti, 1826.

Aths.: Þetta er ávísun á Jarðabókarsjóð.

Stefán Árnason, prestur, Valþjófsstað, 1842 (2).

Stefán Hansson, prestur, Stað í Aðalvík, 1842.

Stefán Þórarinnsson, amtmaður, 1817.

Steingrímur Jónsson, prestur, Odda, 1817.

Sveinbjörn Egilsson, rektor, 1852.

Sæmundur Einarsson, prestur, Útskálum, 1819.

Vigfús Guttormsson, prestur, Ási í Fellum, 1842.

Þórður Björnsson, sýslum., Garði, 1817.

Þórður Jónasson, dómstjóri, 1843.

Þorleifur Jónsson, prestur, Hvammi, 1841.

Þorsteinn Hjálmarsson, prestur, Hítardal, 1842, 1847.

Ørsted, H. C., 1841.

Önnur skjöl:

Umburðarbréf Reykjavíkurdeildar Bókmenntafélagsins um lofthitamælingar og veðurfarsathuganir presta, dags. 20. ágúst 1841.

Boðsbréf um útgáfu þýðinga Jóns Þorlákssonar á Messíasarkviðu eftir Klopstock, dags. 1. sept. 1832. Árituð eru nöfn þeirra, sem kaupa vilja ritið.

Boðsbréf um útgáfu Sunnanpóstsins, undirritað af sr. Árna Helgasyni í Görðum 14. apríl 1834.

Athugasemdir eftir sr. Jón Stefánsson í Vallanesi um Bókmenntafélagið, stíluð til R. K. Rasks eða hans fullmektugs í Reykjavík 22. maí 1815.

Umburðarbréf sent félögum í Bókmenntafélaginu, dags. 16. júlí 1816 og undirritað af sr. Árna Helgasyni. - Með fylgja álitserðir þeirra Rasks, Gríms Jónssonar og Bjarna Þorsteinssonar um samband deilda Bókmenntafélagsins í Reykjavík og Kaupmannahöfn.

Athugasemdir, ótímasett og nafnlaust brot.

Reikningar Íslandsdeildar Bókmenntafélagsins 1815-1823. Nánar tiltekið frá 1. júlí hið fyrnefnda ár til 29. maí síðarnefnda árið. Innheft afrit.

Reikningar Hins íslenska biblíufélags 1815-1825 eru heftir þar með í afritum.

Þessi gögn eru komin úr landfógetasafni. En Sigurður Thorgrimsen landfógeti var gjaldkeri beggja félaga.

Félagaskrá og reikningur Hafnardeildar Bókmenntafélagsins árið 1886 ásamt kvittun forseta þess til fráfarandi gjaldkera, Jóns Guðmundssonar, kaupmanns í Flatey á Breiðafirði. Gögnin eru komin úr verslunarskjöllum frá Flatey.

E. 105

HÍÐ ÍSLENZKA LÆRDÓMSLISTAFÉLAG

Stofnað af tólf íslenskum náms-mönnum í Khöfn 1779. Var Jón Eiríksson konferensráð aðal- máttarstólpi þess. Rit Lærdóms- listafélagsins komu út í 15 bindum á árunum 1781 - 1796 og fluttu einkum greinar um hagnýt efni.

Félagsskírteini Geirs Vídalíns í Hinu ísl. lærdómslistafélagi, dags. 5. jan. 1782 og undirritað af Sigvalda Liliendahl.

Boðsbréf um Lærdómslistafélagið, dags. 29. apríl 1780 (3 eintök).

Fortegnelse paa det islandske Literatur-Selskabs Medlemmer til ult. April 1780 (prentað).

Tvö útfyllt félagsskírteini í Lærdómslistafélaginu.

Það sem hér er á undan skráð, er úr dánarbúi Jóns Jenssonar.

Leyfi konungs fyrir Lærdómslistafélagið að kalla sig konunglegt, dags. 22. júní 1787.

Haus af áskriftarlista að ritum Lærdómslistafélagsins, dags. 9. júní 1799.

E. 106

BJÖRN M. ÓLSEN

Björn M. Ólsen (1850-1919). Stúdent í Rvíkurskóla 1869. Próf í málfræði í háskólanum í Khöfn 1877. Kennari í Rvíkurskóla 1879, rektor í sama skóla 1895. Prófessor í íslensku í Háskóla Íslands 1911 og jafnframt fyrsti rektor skólans. Konungkjörinn þm. 1905-1907. Ritaði fjölda-margt um ísl. fræði.

Háskólaprófskírteini, testimonium paupertatis og önnur skilríki um nám Bjarnar M. Ólsens.

Skjöl um heiðursveitingar Bjarnar M. Ólsens, s.s. riddara af Dannebrog og doktors í ísl. fræðum 17. júní 1918.

Ýmis bréf til Bjarnar M. Ólsens frá stjórnvöldum í sambandi við störf hans og embætti.

Skipunarbréf Bjarnar M. Ólsens sem adjunkts í Lærða skólanum og rektors í sama skóla og prófessors í Háskóla Íslands.

Björn M. Ólsen valinn sem konungkjörinn þingmaður 3. maí 1905 o.fl. um þingmennsku hans.

E. 107

JÓN THORODDSEN

Jón Thoroddsen (1819-1868). Stúdent í Bessastaðaskóla 1840. Nam lögfræði í Khafnarháskóla. Var í herþjónustu með Dönum 1848. Sýslum. í Barðastrandars. 1850. Tók próf í dönskum lögum 1854. Sýslum. í Borgarfjarðars. 1861 og til æviloka. Skáld og rithöfundur og er Piltur og stúlka og Maður og kona þekktust verka hans. Sigurður Þórðarson sýslu-maður í Arnarholti afhenti skjölin Þjskjs. með bréfi dags. 3. okt. 1913.

Bréf til Jóns Thoroddsens - bréfitarar:

Ásmundur Jónsson, prestur, Odda, 1863.

Bjarni E. Magnússon, sýslum., 1862.

Brynjólfur Benedictsén, kaupm., Flatey, 1866.

Egill Jónsson, bókbindari, Rvík, 1868.

Guðbrandur Magnússon, Hlíð, 1863.

Til Skúla Sívertsens, Hrappsey.

Hálfván Einarsson, prestur, Eyri, 1860.

Jón Sigurðsson, forseti, 1863.

Magnús Árnason, Þjóðólfstungu, 1863.

Þórður Jónasson, dómstjóri, 1864.

Önnur skjöl:

Matthías Jochumsson veðsetur 200 eintök af Útilegumönnunum fyrir prentkostnaði, sem Jón Thoroddsen hefur gengið í ábyrgð fyrir, dags. 3. maí 1864.

Samningur um prentun á 2. útg. af Pilti og stúlku, undirritaður af Einari Þórðarsyni og Jóni Árnasyni f.h. Jóns Thoroddsens, dags. 7. maí 1867.

Orðsending um fjárkláðamál frá Jóni Sigurðssyni forseta til Jóns Snæbjörnssonar sýslumanns í Borgarfjarðarsýslu, dags. 25. sept. 1859.

Byggingarbréf fyrir jörðinni Haukabergi í Barðastrandar- sýslu, dags. 20. sept. 1856.

Makaskiptabréf Einars Jónssonar Thoroddsens og Jóhannesar Jónssonar Thorbergs, dags. 3. maí 1854.

Jóhannes Jónsson Thorberg afsalar eignarhluta sínum í Purkey í hendur Jóns Thoroddsens sýslumanns upp í skuldir, dags. 13. apríl 1862.

Einkaskjalasöfn

Jarðaskiptabréf Jóns Thoroddsens og Brynjólfs Benedictsens í Flatey á hálfum Breiðabólstað á Fellsströnd og hluta í Reykhólum, dags. 10. sept. 1864.

Afsalsbréf Jóns Thoroddsens fyrir hálfum Rifgirðingum í hendur M. Smiths konsúls, dags. 22. júlí 1867 (frumrit og eftirrit).

E. 108

JÓN THORSTENSEN

Jón Thorstensen (1794-1855), landlæknir. - Stúdent í Bessa- staðaskóla 1815. Tók próf í læknisfræði í Khafnarháskóla 1819. Landlæknir frá 1819 til æviloka. Bjó fyrst í Nesi við Seltjörn, en síðan í Rvík. Ritaði margt um heilbrigðismál.

Bréf til Jóns Thorstensen - bréfitrarar:

Gísli Gíslason, prestur, Vesturhópshólum, 1845.

Jón Thorstensen, landlæknir, 1851.

Til Jónasar Thorstensen, sonar hans.

Oddur Thorarensen, lyfsali, Akureyri, 1854.

Sorterup, J., Khöfn, 1847.

Thrén (?), Khöfn, 1846.

Séra Ólafur Thorberg til Elínar, ekkju Jóns, 1855.

Önnur skjöl:

"Usammenhengende Tanker om et Sygehuus", eftir Jón landlækni Thorstensen, dags. 13. jan. 1848.

Meðmælabréf Jóns landlæknis Thorstensen, gefið Vigfúsi Runólfssyni frá Miðteigi á Akranesi, sem stundað hafði nám hjá honum, dags. 20. febr. 1851.

Kvittun fyrir nafnbótarskatti 1850-51.

E. 109

HALLDÓR GUÐMUNDSSON

Halldór Guðmundsson (1826-1904), kennari. Stúdent í Rvíkur-skóla 1851. Við nám í Khöfn 1851-1856 m.a. í verkfræði. Kennari í Rvíkurskóla 1862-1885.

Fæðingar- og bólusetningarvottorð Halldórs Guðmundssonar, dags. 3. ágúst 1851.

Testimonium paupertatis fyrir Halldór Guðmundsson, dags. 8. maí 1854.

Ýmsar kvittanir 1852 - 1862, aðallega fyrir greiddu árgjaldi í Hinu ísl. bókmenntafélagi.

Nokkrir reikningar, sem virðast vera komnir frá Páli Melsted amtmanni, tengdaföður Halldórs Guðmundssonar.

E. 110

BJARNI JENSSON

Bjarni Jensson (1857-1930), læknir. Stúdent í Rvíkurskóla 1878. Læknispróf 1882. Héraðs-læknir á ýmsum stöðum 1884-1914. Skrifari landlæknis 1916-1929.

Prófskírteini Bjarna Jenssonar í læknaskólanum í Reykjavík 13. sept. 1882.

E. 111

JÓN PÉTURSSON

Jón Pétursson (1812-1896), háyfirdómari. Stúdent í Bessa- staðaskóla 1834. Próf í lögfræði í Khafnarháskóla 1841. Sýslumað-ur í ýmsum sýslum 1843-1850. Dómari í Landsyfirrétti 1850, dómstjóri 1877. Alþm. 1855-86. Með ættfróðustu og lögvísustu mönnum og ritaði margt um þau efni.

Bréf til Jóns Péturssonar - bréfitarar:

Arnljótur Ólafsson, prestur, Bægisá, 1871.

Elinborg Pétursdóttir, Sjávarborg, 1844, 1868.

Jón Jónsson, umboðsmaður, Höfðabrekku, 1864.

Magnús Gíslason, umboðsmaður, Álftártungu, 1861.

Pétur Pétursson, prestur, Víðivöllum, 1836, 1839.

Aths.: Hannes Þorsteinsson þjóðskjalavörður gaf Þjskjs. fyrra bréfið 14. maí 1925.

Sigurður Arnórsson, prestur, Mælifelli, 1836, 1847, 1848, 1849.

Tómas Björnsson, Þorleiksstöðum, Blönduhlíð, 1839.

Þóra Brynjólfsdóttir, Víðivöllum, 1840.

E. 112

PÉTUR PÉTURSSON

Pétur Pétursson (1808-1891), biskup. Stúdent í Bessastaðaskóla. Guðfræðipróf í Khafnarháskóla 1834. Gegndi preststörfum 1836-1847, er hann varð for-stöðumaður prestaskólans. Biskup 1866-1889. Alþm. 1849-1885. Forseti Rvíkurdeildar Bókmennta-félagsins 1848-1866. Ritaði margt um guðfræði og kirkjumálefni.

Bréf til Péturs Péturssonar - bréfritarar:

Jón Sigurðsson, forseti, 1868, 1871.
Trampe, J. D., stiftamtmaður, 1851 (2), 1853.

Önnur skjöl:

Vitnisburður guðfræðiprófessora í Khafnarháskóla um nám Péturs Péturssonar, frá vorinu 1834 (eftirrit).

Umsókn Péturs Péturssonar um Hrafnagil, dags. 30. júlí 1836.

Nokkur brúðkaupsminningarvers Péturs Péturssonar og Önnu Sigríðar Aradóttur árið 1835.

Þorlákur Guðmundsson á Miðfelli veðsetur Pétri biskupi jörðina Hvammskot í Seltjarnarneshreppi vegna 700 rd. láns, dags. 18. maí 1874.

Þýðing á dönsku kvæði (brot).

E. 113

PÉTUR PÉTURSSON

Pétur Pétursson (1754-1842), prestur. Stúdent í Hólaskóla 1775. Prestur að Miklabæ í Skagafirði 1787-1824 og prófastur um skeið. Bjó fyrst að Sjáraborg, en frá 1809 að Víðivöllum. Auðmaður mikill. Skáldmæltur bæði á ísl. og latínu. Synir hans voru Pétur biskup, Jón háyfirdómari og Brynjólfur stjórnardeildarforseti.

Bréf - bréfin eru til sr. Péturs, sé annars ekki getið.

Bréfitarar:

- Árni Þórarinsson, biskup, Hólum, 1785.
Einar Árnason, Nesi í Aðaldal, 1784.
Elín Erlendsdóttir, Mástöðum, Svarfaðardal, 1782.
Elín Grímólfsdóttir, Sjáraborg, 1775.
Til Ólafs Eggertssonar, Öxl.
Gísli Magnússon, biskup, Hólum, 1775.
Til Elínar Grímólfsdóttur, Sjáraborg.
Gísli Markússon, Hliði, 1776 (2).
Til Elínar Grímólfsdóttur, Sjáraborg.
Grímólfur Illugason, prestur, Glaumbæ, 1775.
Til Elínar Grímólfsdóttur, Sjáraborg.
Guðmundur Guðmundsson, prestur, Undirfelli, 1774.
Til Sveins Þorlákssonar, Sjáraborg.
Guðrún Þorvaldsdóttir, Undirfelli, 1773.
Til Sveins Þorlákssonar, Sjáraborg.
Jón Bjarnason, Bakka, 1775.
Til Elínar Grímólfsdóttur, Sjáraborg.
Jón Jónsson, Holtsmúla, 1777.
Til Elínar Grímólfsdóttur, Sjáraborg.
Jón Jónsson, Hvammi, 1776.
Til Elínar Grímólfsdóttur, Sjáraborg.
Jón Þorsteinsson, Mástöðum, Svarfaðardal, 1775.
Til Sveins Þorlákssonar, Sjáraborg.
Magnús Gíslason, sýslum., Geitaskarði (?), 1775.
Til Elínar Grímólfsdóttur, Sjáraborg.
Markús Þorláksson, Hrafnstöðum, 1775.
Til Elínar Grímólfsdóttur, Sjáraborg.
Ólafur Eggertsson, Öxl, 1775.
Til Elínar Grímólfsdóttur, Sjáraborg.
Ólöf Þorvaldsdóttir, Miklabæ, 1776 (2).
Til Elínar Grímólfsdóttur, Sjáraborg.
Páll Bjarnason, prestur, Undirfelli, 1779-1787.
Ragnheiður Einarsdóttir, Reynistaðarklaustri, 1775.

Þjóðskjalasafn Íslands

Til Elínar Grímólfsdóttur, Sjárvarborg.
Sigríður Ásgrímsdóttir, Ásgeirsbrekku, 1773.
Til Sveins Þorlákssonar, Sjárvarborg.
Sigurður Jónsson, prestur, Staðastað, 1840-1842.
Sveinn Jónsson, prestur, Glaumbæ, 1772.
Til Sveins Þorlákssonar, Sjárvarborg.
Vigfús Scheving, sýslum., Víðivöllum, 1777, 1782 (2), 1786.
Sami, 1775.
Til Elínar Grímólfsdóttur, Sjárvarborg.
Þorlákur Magnússon, Sjárvarborg, 1723.
Til Nielsar Fuhrmanns, amtmanns.
Aths.: Áritaður er vitnisburður Steins biskups Jónssonar um Þorlák Magnússon, dags. s.d.
Bréf frá óþekktum bréfitara, líklega heimamanni sr. Péturs Péturssonar, 1 bréf skert.

Önnur skjöl:

Afrit af bréfaskiptum þeirra Péturs Péturssonar prófasts á Víðivöllum, sr. Bjarna Jónssonar á Mælifelli og Eiríks Bjarnasonar kapeláns á Hafgrímsstöðum frá árinu 1808. - Bréfin fjalla um störf Eiríks sem aðstoðarprests hjá sr. Bjarna á Mælifelli.

Samningur þeirra hjónaefnanna Sveins Þorlákssonar og Elínar Grímólfsdóttur um helmingafélag í föstu og lausu, dags. 21. sept. 1757.

Konungsstaðfesting á gagnkvæmri erfðaskrá þeirra Sveins Þorlákssonar og Elínar Grímólfsdóttur, dags. 27. jan. 1775.

Kaupmáli þeirra sr. Péturs Péturssonar og fyrri konu hans, Elínar Grímólfsdóttur, dags. 11. okt. 1777.

Konungsstaðfesting á gagnkvæmri erfðaskrá þeirra hjónanna Péturs Péturssonar og Elínar Grímólfsdóttur, dags. 31. des. 1779.

Erfðaskrá Þorleifs Kláusar Brynjólfssonar, dags. 17. jan. 1782.

Kaupbréf Péturs Péturssonar á Víðivöllum fyrir Illugastöðum í Hvammskirkjusókn, dags. 13. okt. 1781.

Kaupbréf sr. Péturs Péturssonar á Víðivöllum fyrir Syðri-Másstöðum í Skíðadal, dags. 28. jan. 1784.

Köllunarbréf fyrir sr. Pétur Pétursson til að vera prestur í Miklabæjarprestakalli, dags. 15. jan. 1787.

Meðmælabréf Árna Þórarinssonar biskups um sr. Pétur Pétursson til safnaða hans í Miklabæjar- og Silfrastaða-prestakalli, dags. 17. maí 1787.

Ýmis kvæðatíningur, aðallega latínuþýðingar íslenskra fornkvæða.

Ótímasett hugvekja sr. Péturs Péturssonar.

Reikningar og kvittanir úr ýmsum áttum 1735-1775.

E. 114

PÉTUR ZÓPHÓNÍASSON

Pétur Zóphóníasson (1879-1946). Gagnfræðingur í Möðruvallaskóla 1898. Í verslunarskóla í Khöfn 1898-1900. Verslunarmaður og bankaritari í Rvík 1900-1909. Fulltrúi í Hagstofu Íslands 1915-1943. Starfaði mikið að bindindis-málum. Einn af stofnendum Taflfélags Rvíkur 1900 og oft skákmeistari. Stundaði mjög ættfræðirannsóknir. Ritaði margt um bindindismál, skáklist og ættfræði. Plöggin komu úr óröðuðum skjölum frá ömtum og öðrum embættum í svokallaðri Syrpu.

Skýrsla yfir þá, sem hafa tekið burtfararpróf frá Möðruvallaskóla 1880 - 1900, eftir Pétur Zóphóníasson.

Kæra Péturs Zóphóníassonar á hendur Birni ritstjóra Jónssyni 2. apríl 1901 fyrir að birta auglýsingu um áfenga drykki í Ísafold og sókn Péturs í málinu gegn stúkunni Verðandi nr. 9.

Hag nefndarskrá stúkunnar Vorsins nr. 3, frá 1903.

E. 115

PÉTUR EGGERZ

Pétur Eggerz (1831-1892), kaupstjóri. Nam verslunarfræði í Englandi. Stofnaði Borðeyrarfé- lagið og var kaupstjóri þess, þar til það var lagt niður. Bjó fyrst á Borðeyri, en síðan í Akureyjum. Bréf þessi lágu í pakka með dánarbúum úr Borgarfjarðarsýslu 1874-1892.

Bréf - bréfin eru til Péturs, sé annars ekki getið.

Bréfitarar:

- Albert Jakobsson, ráðsmaður, Akureyjum, 1890 (2), 1891.
Andrés Brynjólfsson, Fremri-Brekku, Saurbæ, 1891.
Arndís Pétursdóttir, Akureyjum, 1 ótímasett bréf.
Árni Þórarinsson, prestur, Miklaholti, 1891 (2).
Ásmundur Sveinsson, málaflutningsmaður, 1889, 1890.
Baldvin Arason, Virki á Rifi, 1890.
Björn Illugason, Kanada, 1877, 1878, 1881, 1883, 1886.
Fskj.: Bréf frá Birni Illugasyni til Péturs Þorsteinssonar, dags. 3. febr. 1886.
Uppkast að svarbréfi Péturs Fr. Eggerz til Björns Illugasonar, dags. 24. sept. 1877.
Björn Jónsson, ritstjóri, Rvík, 1884 (2), 1891.
Fskj.: 3 umboð frá Birni ritstjóra til Péturs til skuldainnheimtu, öll dags. 3. ágúst 1884.
Daníel Á. Thorlacius, umboðsmaður, Stykkish., 1891.
Duff, M. C., Glasgow, 1878, 1879, 1880.
Eggert Thorberg Gíslason, Fremri-Langey, 1889 (3), 1890 (4), 1891 (3).
Eggert Gunnarsson, umboðsmaður (?), 1884.
Eggert Jónsson, Kleifum, 1890, 1891.
Eggert Stefánsson (?), Króksfjarðarnesi, 1881, 1889.
Elinborg Kristjánsson, 1890.
Til Sigríðar Eggerz (konu Péturs).
Emil Möller, lyfsali, Stykkishólmi, 1887, 1888, 1889.
Friðrik Eggerz, prestur, Hvalgröfum, 1890 (3), 1891 (2), 1892 (2).
Friðrik Pétursson Eggerz, 1878, 1885, 1886, 1889.
Guðbrandur Finnbogason, Rvík, 1890.
Guðjón Guðlaugsson, Ljufustöðum, 1891.
Guðmundur Hannesson (?), 1884.
Guðmundur Scheving Thorsteinsson, Dýrafirði, 1889.
Guðrún S. Jónsdóttir, Búðardal, 1889.
Til Sigríðar Eggerz.
Hafliði Eyjólfsson, Svefneyjum, 1890.
Hans A. Clausen, kaupmaður, 1878, 1879 (2).
Hansen, J., kaupmaður, 1891.
Helgi J. Þórarinsson, Rauðanesi, 1890.

Einkaskjalasöfn

Jakob Aþaníusson, Gerði, 1888.

Til St. Péturssonar, Haukabergi.

Jens Pálsson, prestur, Görðum, 1890.

Jensína Jensdóttir, Akureyjum, 1891.

Til Sigríðar Eggerz.

Jón Andrússon, Búðardal, 1889, 1890, 1891.

Jón Guttormsson, prestur, Hjarðarholti, 1889.

Jón Jónsson, prestur, Stað á Reykjanesi, 1889.

Jón Pétursson, dómstjóri, Rvík, 1879.

Jónas Guðmundsson, prestur, Staðarhrauni, 1889.

Jónas P. Hall, verslunarstjóri, Borðeyri, 1891.

Jón A. Hjaltalín, skólastjóri, 1874.

Kristín Jónsdóttir, Hvammi í Norðurárdal, 1891.

Loftur Guðmundsson, Keisbakka, 1889.

Loftur Jónsson, Manheimum, 1889, 1891.

Aths.: Seinna bréfið er óundirritað en er vafalítið einnig frá Lofti.

M. Árnason (?), Rvík, 1889.

Magnús Gíslason, Rúfeyjum, 1890.

Magnús Guðlaugsson, Hvammsdal, 1890.

Margrét Jónsdóttir Hjaltalín, Edinborg, 1874 (?).

Sama, 1874 (?).

Til Arndísar Pétursdóttir Eggerz.

Nickolin, O., tannlæknir, Rvík, 1891.

Ólafur Ólafsson, prestur, Brunná, 1891 (3).

Ólafur Ólafsson, prestur, Lundi, 1889 (2).

Páll Briem, amtmaður, 1889, 1890 (2).

Pétur Fr. Eggerz, kaupstjóri, 1891 (vantar niðurlag).

Til Sigríðar Eggerz.

Sami, 1890.

Til óþekkts viðtakanda.

Pétur Þorsteinsson, Haukabrekku, 1886, 1888.

Samúel Richter, Stykkishólmi, 1890.

Sigríður Guðmundsdóttir Eggerz, 1890 (3), 1891 (3), 1 ótímasett bréf.

Sigtryggur Jónasson, agent, 1877.

Sigurður Briem, Rvík, 1890.

Sigurður P. Eggerz, ráðherra, 1890.

Sigurður Jensson, prestur, Flatey, 1888, 1889.

Sigurður Kristjánsson, bóksali, Rvík, 1890.

Sigurður Vigfússon, fornfræðingur, 1891.

Sigvaldi Bjarnason, trésmiður, 1889, 1890 (8), 1891 (3).

Sigvaldi Snæbjarnarson, Innri-Fagradal, 1892.

Skúli Jónatansson, Chicago, 1886, 1891.

Snæbjörn Kristjánsson, Hergilsey, 1889.

Sturlaugur Tómasson, Fagradal, 1889, 1890 (2), 1891.

Sæmundur Halldórsson, Stykkishólmi, 1890, 1891, 1892.

Söiland, C., Stavanger, 1879.

Til Kristjáns Hall verslunarstjóra á Borðeyri.

Theodór Jónassen, amtmaður, 1890.

Til Magnúsar J. Blöndals.

Tryggvi Gunnarsson, bankastjóri, 1889.

Tønnesen, P., Mandal, Noregi, 1887.
Þorlákur Bergsveinsson, Melum, 1889 (2), 1890 (3), 1891 (4), 1892.
Þorlákur B. Jónatansson, Innri-Fagraðal, 1891.
Bréf frá óþekktum bréfitara til Péturs Fr. Eggerz, dags. 3. febr. 1890 (eftirrit).

E. 116

GUÐMUNDUR ARNLJÓTSSON

Guðmundur Arnljótsson (1802-1875).
Bóndi á Brún í Svartárdal 1829-1834, á
Guðlaugsstöðum 1834-1875. Þm.
Húnvetninga 1847. Skjölin komu frá
Þorsteini Konráðssyni á Eyjólfstöðum.

Bréf til Guðmundar Arnljótssonar - bréfitarar:

Arnór Árnason, sýslum., Ytri-Ey (?), 1850.
Erlendur Pálmason, Tungunesi (?), 1849.
G. Jónsson (?), 1 bréf ótímasett.
Óþekktur bréfitari, 1 bréf skert, án dagsetningar og undirskriftar.
Bréf, ódagsett og óundirritað, um "vandráðamanneskjuna"
Engilráð Jónsdóttur.

Önnur skjöl:

Uppkast að bréfi um prentsmiðjustofnun á Norðurlandi og um vistráðningu þeirra Benjamíns Guðmundssonar á Króki og Jóns Þórðarsonar á Guðlaugsstöðum, líklega m.h. Guðmundar Arnljótssonar.

Ótímasett bréfsuppkast um uppfræðslu sveitarómagans Sigmundar Gíslasonar, líklega m.h. Guðmundar Arnljótssonar.

Ávarp til þingmanns Húnvetninga, Runólfs M. Ólsens á Þingeyrum, líklega frá 1845, undirritað af sr. Þorláki Stefánssyni í Blöndudalshólum. Enn fremur ritar undir Arnljótur Árnason á Gunnsteinsstöðum.

Fundarsetningarræða í einhverju búnaðar- eða framfarafélagi líklega í Húnavatnssýslu, ótímasett og óundirritað.

Reikningur yfir Blöndudals lestrarfélag 1849-50.

Einkaskjalasöfn

Skrá um seldar óskilakindur 1849, líklega úr Svínavatnshreppi í Húnavatnssýslu. Aftan á er uppkast að bréfi um hrossameðferð, ótímasett og óundirritað.

Ritgerðarkorn um skepnuásetning og heyjaskoðun, líklega m.h. Guðmundar Arnljótssonar.

Þrír hreppskilaseðlar úr Svínavatnshreppi frá því um 1850.

Nítján spurningar um búnaðarmálefni frá búendum í Svínavatnshreppi, ótímasett.

Umburðarbréf um lausamennsku til búenda í Svínavatnssókn, dags. að Guðlaugsstöðum 23. jan. 1854 og undirr. af Guðmundi hreppstjóra Arnljótssyni.

Uppskrift og virðing á fjármunum Jónasar Jónassonar á Rútsstöðum, dags. 16. maí 1850.

Um búreikninga, ótímasett og óundirritað.

Skólaröð úr Lærða skólanum 1849.

Tvær upphafsstafateikningar: Konráðs Konráðssonar, Anno 1869, Mýri, og Margrétar Gísladóttur.

Reikningar, kvittanir o. fl. smálegt.

E. 117

ÞÓRÐUR JÓNASSON

Þórður Jónasson (1800-1880), dómstjóri. Stúdent í Bessastaða- skóla 1820. Próf í lögfræði í Khafnarháskóla 1830. Sýslum., í Eyjafjarðarsýslu 1835. Dómari í Landsyfirrétti 1836, dómstjóri 1856-1877. Konungkjörinn þm. 1845-59 og 1869-75. Ritsstjóri Reykjavíkurbósts 1847-49.

Bréf frá ísl. stjórnardeildinni í Khöfn til Þórðar Jónassonar, dags. 22. apríl 1857.

Ávarp til Poul Gaimard á latínu, flutt 25. júlí 1836, m. h. Þórðar Jónassonar. "I Farens Stund", m. h. Þórðar Jónassonar.

Þórður Jónasson assessor sækir um embætti dómstjóra eftir lát Þórðar Sveinbjörnssonar, dags. 25. febr. 1856.

Umsókn Þórðar Jónassonar um stiftamtmansembættið og suðuramtið. - Uppkast skrifað í júlí 1860.

Minnismiðar með upplýsingum frá Páli Melsted um Þórð Jónasson og ýmislegt, sem hann varðar.

"Post scriptum", ódagsett og óundirritað, frá Stefáni Gunnlaugssyni landfógeta, líklega til Þórðar Jónassonar.

Æviágrip Þórðar Jónassonar, skrifað af honum sjálfum á dönsku 1857, sennilega í sambandi við útnefningu Þórðar sem riddara af Dannebrog 1856.

Skuldabréf undirritað af Þórði Jónassyni fyrir 300 rd. láni, fengnu hjá Halldóri Andréssyni í Tjarnarkoti, dags. 1. okt. 1854.

Ýmiss konar kvittanir og viðurkenningar skulda, sumt snertir Þórð Jónasson.

E. 118

**ÞÓRÐUR
SVEINBJÖRNSSON**

Þórður Sveinbjörnsson (1786-1856), dómstjóri. Stúdent úr heimaskóla 1802. Fór til Khafanr 1817 og tók þar próf í lögum 1820. Sýslum. í Árnessýslu 1822. Dómari í Landsyfirrétti 1834, dómstjóri 1836 til æviloka. Var í embættismannanefndinni 1839 og 1841. Konungkj. alþm. 1845-55. Aðalstofnandi búnaðarfélags suðuramtsins 1837. Ritstjóri Sunnanpósts 1835. Komið frá Guðmundi Sveinbjörnssyni 10. okt. 1913.

Ótímasett frumvarp til rekabálks.
Blað með latínutexta o. fl.

E. 119

VIGFÚS SIGURÐSSON

Vigfús Sigurðsson (1811-1889), prestur. Stúdent í Bessastaðaskóla 1837. Aðstoðarprestur í Sauða-nessókn 1839-47. Prestur í Svalbarðssókn 1847-69, í Sauða-nessókn 1869 til æviloka. Lengi prófastur í N-þing. Búhöldur mikill og jarðabótamaður. Komið frá Sigríði Einarsdóttur Sæmund-sen, Oak Point, Man., Can. - Einar Sæmundsen skógarvörður afhenti Þjskjs. 5. mars 1951.

Vitnisburður Vigfúsar Sigurðssonar úr Bessastaðaskóla, dags. 7. júní 1837.

Vígslubréf Vigfúsar Sigurðssonar, gefið út af Steingrími biskupi Jónssyni 11. ágúst 1839.

Veitingarbréf Vigfúsar Sigurðssonar fyrir Svalbarði í Þistilfirði, dags. 13. apríl 1847.

Veitingarbréf Vigfúsar Sigurðssonar fyrir Sauðanesi, dags. 9. sept. 1869.

Staðfesting konungs á veitingarbréfi Vigfúsar Sigurðssonar fyrir Sauðanesprestakalli, dags. 21. júní 1870.

E. 120

ÞÓRARINN BÖÐVARSSON

Þórarinn Böðvarsson (1825-1895), prestur. Stúdent í Rvíkur- skóla 1847. Próf í Prestaskólan- um 1849. Prestur í Vatnsfirði 1854-68, í Görðum á Álftanesi 1868 til æviloka. Alþm. 1869-94. Gaf fé til stofnunar Flensborgar-skóla. Ritaði margt um ýmis efni.

Stúdentsprófsskírteini Þórarins Böðvarssonar frá Lærða skólanum, dags. 24. ágúst 1847.

Prófskírteini Þórarins Böðvarssonar úr Prestaskólanum, dags. 12. nóv. 1849.

Vígslubréf fyrir Þórarinn Böðvarsson, dags. 12. ágúst 1849.

Aldursleyfi til handa Þórarini Böðvarssyni til þess að gerast aðstoðarprestur hjá föður sínum, sr. Böðvari Þorvaldssyni, dags. 6. júní 1849.

Nefningarskjal fyrir sr. Þórarinn Böðvarsson til að vera sáttamaður í Miðfjarðarsáttaumdæmi, dags. 30. júní 1852.

Erindisbréf fyrir Þórarinn Böðvarsson til að vera prófastur í Norður-Ísafjarðarprófastsdæmi, dags. 6. febr. 1866.

Veitingarbréf Þórarins Böðvarssonar fyrir Garða- og Bessastaðaprestakalli, dags. 1. febr. 1868. - Með fylgir bréf Péturs biskups, dags. 16. apríl 1868.

Skipunarbréf Þórarins Böðvarssonar sem 1. sáttasemjara í Gullbr. - og Kjósarsýslu, dags. 5. febr. 1869.

Erindisbréf fyrir Þórarinn Böðvarsson til að vera prófastur í Kjalarnesprófastsdæmi, 3. apríl 1872.

E. 121

**GUÐMUNDUR
BÖÐVARSSON**

Guðmundur Böðvarsson (1761-1831)
prestur. Stúdent í Skál- holtsskóla 1779.
Síðast prestur að Kálfatjörn 1809-26. Þjó
seinast í Rvík. Smiður góður og vefari.
Sinni lækningum. Hag-mæltur og orti
margt sálma. Sr. Þorvaldur Jakobsson í
Sauðlauks-dal gaf Þjskjs. 15. júní 1909.

Bréf til sr. Guðmundar Böðvarssonar - bréfitari:

Þorvaldur Böðvarsson, prestur, Reynivöllum og víðar, 1787, 1799 (3), 1800,
1801, 1805, 1809 (3), 1810 (5), 1811 (7), 1813 (2), 1814, 1815 (2), 1816
(2), 1817, 1818 (2), 1819, 1820, 1821, 1823 (2), 1824, 1825 (3), 1826
(2), 1827, 1829.

Aths.: Bréfin eru skrifuð á Flókastöðum (1), Hausastöðum (5),
Reynivöllum (13), Holti í Önundarfirði (16), Melum í
Borgarfirði (8) og Holti undir Eyjafjöllum (2).

Sum eldri bréfin eru sködduð, og er dagsetning þeirra alls ekki örugg.

E. 122

GUÐMUNDUR EINARSSON

Guðmundur Einarsson (1816-1882), prestur. Stúdent í Bessa- staðaskóla 1838. Fyrst aðstoðar- prestur sr. Ólafs Sívertsens í Flatey. Fékk Kvennabrekku 1848, Breiðabólstað á Skógarströnd 1868 og var þar til æviloka. Prófastur 1864-69. Alþm. 1853-57 og 1869-81. Búhöldur mikill og skáldmæltur. Í forstöðunefnd Gests Vestfirðings. Ritaði margt um búnaðarmál. Pétur Thorsteinsson sendiherra afhenti Þjskjs. með bréfi dags. 27. sept. 1963.

Líkræða (2 eintök) yfir Guðmundi prófasti Einarssyni, flutt 17. nóv. 1882 í Breiðabólstaðarkirkju af sr. Eiríki Kúld.

Ræða við jarðarför Guðmundar Einarssonar, óundirskrifuð.

Húskveðja við jarðarför Guðmundar Einarssonar, óundirskrifuð.

Húskveðja og grafarávarp við jarðarför Katrínar Ólafsdóttur Sívertsen, ekkju Guðmundar Einarssonar, flutt 19. júní 1903.

Líkræða og grafarávarp við jarðarför Helgu Einarsdóttur, systur Guðmundar, flutt 5. maí 1879, undirskrifað Kúld.

Húskveðja við jarðarför Helgu Einarsdóttur.

Talað við kistu cand. fil. Brynjólfs Þorvaldar Kúlds, sonar sr. Eiríks Kúlds, í apríl 1901.

Ræða sr. Guðmundar Einarssonar (sumpart í ljóðum) við jarðarför tveggja sona hans 1856 og tveggja annarra barna.

Fermingarræða sr. Guðmundar Einarssonar, er Ásthildur dóttir hans var fermd.

Tvær fermingarræður sr. Guðmundar Einarssonar frá 1881.

Ræða við jarðarför Hrefnu, dóttur Ásthildar og Péturs Thorsteinssonar, 13. febr. 1891.

Líkræða flutt við jarðarför Helgu Arnfinnsdóttur á Bíldudal, f. 2. júní 1809, d. 21. apríl 1894.

Vitnisburðarbók Ásthildar Guðmundsdóttur úr Kvennaskólanum í Reykjavík veturinn 1874-75, þ.e. fyrsta veturinn, sem skólinn starfaði.

E. 123

HANS JÓNSSON

Hans Jónsson (1866-1907), prestur. Stúdent í Rvíkurskóla 1888. Próf úr Prestaskólanum 1890. Fékk Stað í Steingrímsfirði 1892 og hélt til æviloka.

Bréf til sr. Hans Jónssonar - bréfitari:

Friðrik S. Bjarnason, Lágadal, 1895.

Önnur skjöl:

Viðskiptareikningur sr. Hans Jónssonar við verslun Björns Sigurðssonar í Flatey 1895.

E. 124

**HALLGRÍMUR
THORLACIUS**

Hallgrímur Thorlacius (1792-1859) prestur. Stúdent úr heima- skóla 1811. Aðstoðarprestur Magnúsar Erlendssonar að Hrafnagili 1814. Fékk presta- kallið eftir hann og hélt til æviloka. Prófastur í Vaðlaþingi 1836-51. Bréfin bárust Þjskjs. í blaðarusli frá Hrafnagili 1934.

Bréf til Hallgríms Thorlaciusar - bréfitarar:

Árni Helgason, prestur, Görðum, 1846, 1848.
Benedikt Vigfússon, prestur, Hólum, 1841.

E. 125

MÁLMLEIT H.F.

Félag í Reykjavík. Stofnað 1922 í þeim tilgangi að leita að málmum í landi bæjarins í Vatnsmýrinni. Félagið virðist hætta störfum 1928. Skjölin afhent Þjskjs. haustið 1930.

Gjörðabók Málmleitar h.f. 1922 - 1928.
Bréf o. fl. 1922.

E. 126

LÖGFRÆÐINGA- OG HAGFRÆÐINGA- FÉLAG ÍSLANDS

Félagið var stofnað árið 1919 og gaf út tímarit árin 1923 og 1924. Það virðist hafa hætt störfum árið 1925. Skjölin bárust Þjóðskjala-safni þann 29/5 1985 frá Mál-flutningsskrifstofu Sveinbjörns Jónssonar.

Bréf til félagsins

Bréfitarar:

Bjarni Þ. Johnsen, sýslum., Dalasýslu, 1919.
Björn Líndal, yfirréttarlögm., Svalbarði, S. Þing., 1919 .
Einar Benediktsson, skáld, Kh., 1919.
Guðmundur Björnsson, sýslum. Mýra- og Borgarfjarðarsýslu 1919.
Guðmundur Hannesson, lögreglustj., Siglufirði, 1919.
Jón Krabbe, skrifstofustj., Kh., 1920.
Júlíus Havsteen, sýslum. Eyjafjarðarsýslu, 1919.
Klemens Jónsson, fyrrv. landritari, síðar ráðherra, 1919 .
Kristján Linnet, sýslum. Skagafjarðarsýslu, 1919.
Lárus H. Bjarnason, hæstaréttardómari, Rv., 1919.
Magnús Jónsson, lögfræðingur, Kh., síðar prófessor og ráðherra, 1919.
Magnús Torfason, sýslum. Ísafjarðarsýslu, 28/5 1919.
Sigurður Ólafsson, sýslum. Árnessýslu, 30/9 1919.

Ýmis skjöl:

1. Uppkast að fyrstu fundargerð félagsins, 13/4 1919.
2. Boðsbréf um aðild að félaginu, maí 1919 (2).
3. Frumvarp að lögum fyrir félagið, maí 1919 (2).
4. Skrá um félagsmenn o.fl. nafnalistar (3).
5. Reikningar félagsins fyrir árin 1923 og 1924 ásamt reikningum til félagsins og fundarboðskortum (10).
6. Bréf félagsstjórnar til Háskólaráðs í uppkasti, 29/4 1922 og 30/4 1924 (2).
7. Fundargerðabók félagsins 1919-1925.

E. 127

KVENFÉLAGIÐ HRINGURINN

Félagið var stofnað 27. jan. 1904. Fyrsti formaður var Kristín V. Jacobsen. Skjölin komu í Þjskjs. með gögnum Söfnunarsjóðs árið 1956.

Ýmis skjöl 1945 - 1968.

E. 128

PEN-FÉLAG ÍSLANDS

P.E.N. er skammstöfun fyrir ensku orðin Publishers and Poets, Editors, Novelists. PEN-félög (klúbbar) eru í fjölda landa, en slík samtök skálda og rithöfunda voru fyrst stofnuð í London 1921. Eftirgreind skjöl bárust Þjskjs. 1976.

Sjóðbók félagsins 1958 - 1973.
Félagatal 1958 - 1963.

E. 129

FISKVEIÐA- HLUTAFÉLAGIÐ ÆGIR

Félag stofnað í Rvík 13. júní 1914. Tilgangur félagsins: Að reka fiskveiðar, þar á meðal síldveiðar, annast verkun og sölu á fiski og fiskafurðum og annan atvinnu- rekstur í sambandi við fiskveiðar. Kom með skjölum Söfnunarsjóðs Íslands í Þjskjs. árið 1976.

Lög fyrir Fiskveiðahlutafélagið "Ægir", prentuð í Reykjavík 1914.

E. 130

ALÞINGIS- SJÓÐURINN

Sjóður stofnaður til minningar um 1000 ára afmæli Alþingis 1930. Björn Bjarnarson í Grafarholti afhenti skjölin Þjskjs. til geymslu 14. nóv. 1932.

Söfnunarlistar.
Bréf 1930 -1931.

E. 131

LESTRARFÉLAG TRÖLLATUNGU- OG FELLSSÓKNA

Stofnað í erfisdrykkju eftir **Einar Jónsson** í Kollafjarðarnesi 13. des. 1845 að frumkvæði sr. Halldórs Jónssonar í Tröllatungu, og skyldi tilgangur félagsins vera "að auka og efla innbyrðis ástsemi, þekkingu, siðgæði og velvegnan".

Gjörðabók Lestrarfélags Tröllatungu- og Fellssókna 1845 - 1901.

E. 132

FÉLAGSVERSLUNIN VIÐ HÚNAFLÓA

Verslunarfélag bænda. Hóf starfsemi um 1870. Verslaði félagið á Borðeyri og Grafarósi og skipti mikið við norsk fyrirtæki. Kaupstjóri var Pétur Eggerz. 1874 var félaginu skipt í tvennt, Borðeyrarfélag, er starfaði til 1877, og Grafarósfélag, sem lognaðist út af upp úr 1878. Sjá einnig E. 40 og 275, 8.

Vigtarbók Félagsverslunarinnar 1873.
Lausakaupsbók Félagsverslunarinnar 1873.
Höfuðbók Félagsverslunarinnar 1874.

E. 133

DRENGJAMÓT

Félag í Lærða skólanum í Rvík. Stofnað í 4. bekk veturinn 1885-86. Tilgangur félagsins skyldi vera "að vekja yndi í vinahóp með fjörugum samræðum, lestri og sögusögnum". Félaginu slitið vorið 1888, er félagsmenn luku stúdentsprófi. Bjarni Jónsson frá Vogu afhenti Þjskjs. 29. okt. árið 1913.

Fundabók Drengjamóts 1886 - 1888.

Tvö bréf til Drengjamótsins, annað frá Einari Þórðarsyni, dags. á Skjöldólfsstöðum 4. febr. 1887, hitt frá Eyjólfu Kolbeins, dags. í Árnesi 22. mars sama ár.

E. 134

STEFÁN BJARNASON

Stefán Bjarnason (1805-1842). Bóndi í Kirkjubólsseli, Stöðvarfirði, síðan starfsmaður við verslun á Eskifirði og loks trésmiður þar. Þessi plögg fundust í skjölum S. Múl.

Bréf o.þ.h. Bréfritarar:

Hemmert, Christian, faktor hjá Örum & Wulff, Eskifirði, kvittun 1835.

Ytting, Helmut, Christianshavn, Kh. 1840.

Þórarinn Jónsson, Eskifirði 1839.

Þórunn Eyjólfsdóttir, Kirkjubólsseli, kona Stefáns, 1836.

Önnur skjöl:

1. Amtsleyfisbréf til Stefáns Bjarnasonar og Þórunnar Eyjólfsdóttur um að þau megi skilja að borði og sæng (tvö eintök) 1/3 1837.
Fskj: Yfirlýsing sýslumanns í S.Múl. um að sáttaumleitanir milli hjónanna hafi ekki borið árangur, um framfærslu barna þeirra o.fl. 16/2 1837.
2. Námsgámningur milli Stefáns Bjarnasonar og F.W. Ihles, trésmíðameistara í Christianshavn, Kh., að sá síðarnefndi kenni Stefáni undir sveinspróf 30/11 1838.
3. Sveinsbréf Stefáns Bjarnasonar sem húsgagnasmiðs (snikkara) Kh. 7/4 1839.
4. Fimm myndir, þ.e. smíðateikning af málverksgrind og önnur af stæði fyrir pensla og málningarílát og þrjár málverkamyndir, klipptar úr blöðum, líklega ætlaðar sem fyrirmyndir til að mála eftir.

E. 135

PORT REYKJAVÍK

Þessi gögn fjalla aðallega um hafnarfyrirkomulag við Reykjavík og viðleitni til að gera Skerjafjörð að frambúðarhafnarsvæði höfuð-staðarins. Dálítil hluti þeirra snýst um fyrirhugaða starfsemi bresks verslunarfyrirtækis í Reykjavík. Loks eru örfá gögn varðandi fossa í Soginu. Þessi gögn voru upphaflega í sýslu-skjalasafni Árnassýslu með dánarbússkjölum Ólafs Árnasonar, kaupmanns á Stokkseyri m.m., en voru svo flutt þaðan í Syrpu. Um Ólaf (1863-1915) sjá Brynleifur Tobíasson: Hver er maðurinn II, bls. 104.

Bréf til Ólafs Árnasonar

Bréfitarar:

- Einar Benediktsson, skáld, London, 1911 (4), 1914.
Det danske petroleums-aktieselskab, Kh., 1907.
Harbours and Piers Association Ltd., London, 1912 (2).
Jón Sveinbjörnsson, bóndi, Bíldsfelli, 1906 (3).
Knutzen, J.C., Kh., 1908.
Michaelsen, Hugo, kaupsýslum., Berlín, 1910.
Scott, James, málaflutningsm., Edinborg, 1913.
Sigurður Briem, pósthjálpari, Rv., 1906.
The British North-Western Syndicate Ltd., London, 1911 (2).
The North-Western Warehouse Ltd., London, 1911 (4).
F.skj.: Afrit af bréfi frá Eggerti Claessen og öðru frá Sveini Björnssyni s.á.
Thor (Þórarinn) E. Tulinius, kaupsýslum., Kh., 1907 (2).
Warburg, Alexander, kaupsýslum., Kh., 1907 (3).
Zöllner, Louis, kaupsýslum. og danskur ræðism., Newcastle on Tyne, 1905 (3), 1906 (3).

Bréf frá Ólafi Árnasyni, afrit og uppköst

Viðtakendur:

- Eggert Claessen, yfirdómslögm., Rv., 1912.
Fränkel, M., kaupsýslum., Hamborg, 1911.
Göty Gbr. & Co., Hamborg, 1911.
Hagerup & Doughty, útgerðarmenn, Grimsby, 1908.
Holm, C., olúfélagsforstjóri, Kh., 1907 ?.

Hjorth, F., & Co., Kh., 1911 ?.
Juul, M., & Co., 1911.
Jäger, B., kaupsýslum., Kh., 1911.
Lowenthal, Becker & Co., Hamborg, 1911.
Michaelsen, S., kaupsýslum., Kh. ? 1907.
Rawson, F.L., kaupsýslum., London, 1910.
Scott, James, málaflutningsm., Edinborg, 1913.
Warburg, Alexander, kaupsýslum., Kh., 1907.
Zöllner, Louis, kaupsýslum. og danskur ræðism., Newcastle on Tyne, 1907.

Ensk félög, sem Einar Benediktsson stóð að:

1. The Harbours and Piers Association Ltd., London. Fundar- gerð fyrsta aðalfundar, 18/6 1913. Hún er prentuð og aftan við hana er uppdráttur af Skerjafirði og nágrenni. Eru fyrirhugað hafnarsvæði og bryggja merkt þar inn.
2. The North-Western Warehouse Ltd., London. Félagslög 1908, prentuð.

Fossar í Soginu:

1. Uppkast að tilboði séra Jóns Thorsteinsens, prests á Þingvöllum, að selja Ólafi Árnasyni óskoraðan afnotarétt af Írafossi, að áskildu samþykki biskups.
2. Uppkast að tilboði Jóns Sveinbjörnssonar, bónda á Bíldsfelli, að selja Ólafi Árnasyni þá jörð ásamt óskoruðum afnotarétti af tilheyrandi fossum í Soginu. Plögg þessi eru ódagsett og með rithönd Ólafs Árnasonar. Bréfmíði með blýantsskrifuðum uppkastsdrögum fylgir með. Sbr. bréf Jóns Sveinbjörnssonar til Ólafs.

Hafnarfyrirkomulag við Reykjavík:

1. Grein R. Hammers sjóliðsforingja í Ísafold, 4/10 1902. Blaðið sjálf og 5 sérprentanir.
Hammer telur hafnargerð norðan megin of dýra og mælir með framtíðarhöfn í Skerjafirði.
2. Grein Hammers í enskri þýðingu. (Vérlit).
3. Stutt álitsskjal á dönsku, samhljóða skoðunum Hammers, dags. í Kh. í mars 1908.
Undir skjalinu eru nöfn Hammers og alþingismanna Stefáns Stefánssonar, Steingríms Jónssonar, Jóhannesar Jóhannessonar og Skúla Thoroddsens. Loks er nafn Lárusar H. Bjarnasonar, sem sat um það leyti í bæjarstjórn og hafnarnefnd Reykjavíkur og gerir því nokkurn fyrirvara. Á skjalinu stendur að vísu aðeins Lárus Bjarnason, en ekki getur verið um annan að ræða. Skjalið er í afriti Ólafs Árnasonar.
4. Greinargerð á ensku um hafnarmál Reykjavíkur, þ.e. eitt handskrifað eintak og tvö ítarlegri, vérlituð. Dagsetningu vantar, en þetta er greinilega frá því um 1913 og ætlað til upplýsinga fyrir aðila að hafnarfélaginu The Harbours and Piers Association.

Einkaskjalasöfn

5. Höfn við Skildinganes eða Port Reykjavík. Ljósrit úr fasteignamatsbók Kjósarsýslu. Lagt hér með til frekari upplýsinga um málið.

Kaupsamningar o.þ.h. um land við norðanverðan Skerjafjörð vegna fyrirhugaðrar hafnargerðar þar:

1. Landeigendur (Sigurður Briem, Ólafur Árnason, Gunnsteinn Einarsson f.h. Erlends Guðmundssonar, Björn Ólafsson) selja félaginu Höfn 2 miljónir ferálna lands norðan Skerjafjarðar, 8/6 1907. (Afrit).
2. Félagið Höfn veitir Ólafi Árnasyni ótakmarkað umboð til að semja um gerð hafskipabryggju í Skerjafirði og afsal lands félagsins í því skyni. Útdráttur úr gerðabók félagsins, 24/2 1908.
3. Samningsumboð til Ólafs Árnasonar í anda ofangreindrar samþykktar frá eigendum 7/8 hluta Skildinganes, Sigurði Briem, Erlendi Guðmundssyni og Birni Ólafssyni. Ódagsett afrit á dönsku.
4. Skuldbinding Sigurðar Briem, Þorleifs H. Bjarnasonar og Álfheiðar Briem að selja Ólafi Árnasyni hluta sinn af Skildinganesi, að því landi undanteknu, sem hefur þegar verið selt félaginu Höfn, 6/8 1913.
5. Skuldbinding Ólafs Árnasonar að selja Einari Benediktssyni, eða þeim sem hann tilvísar, hluta Sigurðar, Þorleifs og Álfheiðar í Skildinganesi, er hann hefur fengið kauparétt á samkvæmt ofangreindu skjali. Áritun Einars, að þetta bréf sé samhljóða honum afhentu skjali, 6/8 1913.

Kaupsamningar o.fl. varðandi húseignina Grundarstíg 5, árin 1912-1917:

1. Jóhann Jóhannesson selur Ólafi Árnasyni húseignina Grundarstíg 5. Kaupsamningur og kvittun fyrir fyrstu greiðslu, 20/8 1912.
2. Skuldabréf Ólafs Árnasonar vegna kaupanna, 28/9 1912.
3. Leyfi byggingarnefndar og bæjarstjórnar Reykjavíkur til Jóhanns Jóhannessonar að byggja íbúðarhús við Grundarstíg 5, 3/5 1912.
4. Samningur milli Guðmundar Halldórssonar trésmiðs og Péturs Magnússonar yfirdómslögmanns, f.h. skiptaráðanda í dánarbúi Ólafs Árnasonar, um kaup Guðmundar á húseigninni Grundarstíg 5, 26/1 1916.
5. Greinargerð Péturs Magnússonar yfirdómslögmanns til skiptaráðandans, sýslumanns Árnassýslu, um sölu húseign- arinnar, 14/7 1917.

E. 136

BÁLFARAFÉLAG ÍSLANDS

Stofnað í Rvík 6. febr. 1934, einkum að forgöngu Sveins Björnssonar sendiherra og Gunnlaugs læknis Claessens. Tilgangur félagsins: Að vinna að því, að líkbrennsla komist á og nái almennri útbreiðslu á Íslandi. 1964 var félaginu slitið og eignir þess lagðar í sérstakan sjóð, "Duftgarðasjóð" og kirkjugarða-stjórn Rvíkur falið að varðveita. Björn Ólafsson fyrrv. ráðh. afhenti Þjskjs. bókina 20. maí 1964.

Fundargerðabók Bálfarafélags Íslands 1934 - 1964.

E. 137

BINDINDISFÉLAG Í VESTMANNAEYJUM

Sbr. hófsemdar- og bindindisfélög 1843-1873, E. 275.

Skrá um Vestmannaeyinga, sem gengið hafa í bindindisfélag í des. 1848. - Með fylgir bréf, sem sr. Jón Austmann hefur sent Stefáni Gunnlaugssyni landfógeta, dags. 3. des. 1848, og hefur skráin fylgt bréfinu.

E. 138

SUNNANFARI

Sunnanfari. Blað, sem kom út á tímabilinu 1891-1914, fyrst í Kaupmannahöfn og síðan Reykja- vík. Sbr. Vilhjálmur Þ. Gíslason: Blöð og blaðamenn 1773-1944, bls. 197 o.áfr. Eftirgreind plögg voru áður í Syrpu, nr. 64.

Reikningsbók Sunnanfara 1893.

Bréf 1891 - 1894.

Reikningar, kvittanir o.þ.h. 1893 - 1895.

E. 139

SÖGUFÉLAGIÐ

Sögufélagið var stofnað í Reykja- vík 7. mars 1902 til að gefa út efni varðandi sögu Íslands. Eftir- greind plögg voru áður í Sýrpu nr. 60.

Bréf 1910 - 1921.

Ýmis plögg varðandi fundi og útgáfu Sögufélagsins 1903 - 1922.

Skýrsla Sögufélagsins 1918 (prentuð).

Reikningar, kvittanir o.þ.h. 1910 - 1922.

Nokkrar dómauppskriftir Jóns Þorkelssonar.

Ýmislegt smálegt.

E. 140

STÚDENTAFÉLAGIÐ KAUPMANNAHÖFN

Félag ísl. stúdenta í Kaupmanna- höfn var stofnað árið 1893. Fyrri skjalið afhenti Bjarni Jónsson frá Vogu Þjorskj. með bréfi 8. des. 1914, en hið síðara Jakob Gíslason með bréfi 22. okt. 1938.

Nefndarálit um stofnun ísl. stúdentafélags í Kaupmannahöfn, dags. 15. des. 1891 og undirritað af Boga Th. Melsted, Finni Jónssyni, Guðmundi Björnssyni, Magnúsi Torfasyni og Steingrími Jónssyni.

Skrá um stofnendur Félags ísl. stúdenta í Kaupmannahöfn 1893.

E. 141

ÞJÓÐHÁTÍÐIN 1874

Hátíð haldin til að minnast þúsund ára byggðar í landinu. Sbr. Brynleifur Tobíasson: Þjóðhátíðin 1874. Rv. 1958.

(Sjá einnig E. 273.9)

Ávarp þjóðhátíðarfundar Íslendinga við Öxará 7. ágúst 1874 til Jóns Sigurðssonar forseta, undirritað af Halldóri Kr. Friðrikssyni, Jóni Sigurðssyni á Gautlöndum og Birni Jónssyni ritstjóra.

Ávörp til þjóðhátíðarinnar frá:

1. Massachusetts Institute of Technology.
2. American Geographical Society.

Með fylgir eitt tbl. af Víkverja með nokkrum hátíðarávörpum.

E. 142

HJÚKRUNARFÉLAG GRUNÐARÞINGA

Félag í Öngulsstaða- og Hrafna-gilshreppum í Eyjafirði. Stofnað 8. júní 1913, einkum að frumkvæði sr. Þorsteins Briem. Var tilgangur félagsins að ráða hjúkrunarkonu til að annast sjúklinga á félagssvæðinu, sem eigi nutu sjúkrahúsvistar. Félaginu var slitið 1933 og fjármunum þess skipt milli kvenfélaganna í hreppunum. Gögn þessi bárust Þjskjs. 23. febr. 1953 og voru fyrst geymd í Syrpu nr. 68.

Gerðabók félagsins 1913 - 1933.

Lög félagsins 1917 (prentuð).

Bréf til félagsstjórnar 1932.

Skýrsla um meðlimi Hjúkrunarfélags Grundarþings 1926.

E. 143

JÖKLARANNSÓKNAFÉLAG ÍSLANDS

Stofnað í Rvík 22. nóv. 1950. Tilgangur félagsins: Að stuðla að rannsóknum og ferðalögum á jöklum landsins. Fyrsti formaður var Jón Eyþórsson veðurfræð-ingur. Bók þessi barst Þjskjs. í jan. 1974.

Gerðabók Jöklarannsóknafélags Íslands 1950 - 1961.

E. 144

KAUPFÉLAG REYKVÍKINGA

Stofnað 1915 og var Helgi Björnsson fyrsti formaður félags- stjórnar. Félaginu var skipt í deildir og verslaði á ýmsum stöðum í bænum. Það hætti störfum snemma á árinu 1929. Bókin barst Þjskjs. 1942.

Gjörðabók stjórnar Kaupfélags Reykvíkinga 1916 - 1924.

E. 145

HALLDÓR JÓNSSON

Halldór Jónsson (1810-1881). Prestur, prófastur, alþingismaður. Lengst á Hofi í Vopnafirði. Sjá Ísl. æviskrár og Alþingismannatal. Skjölin fundust í bréfabók Hofs- prestakalls.

Bréfaafrit o.fl.

Viðtakendur bréfa:

Páll Ólafsson, skáld og umboðsmaður, um 1872.

Sýslumaðurinn í Norður-Múlasýslu, maí 1876.

Vigfús Sigurðsson, prestur, Sauðanesi, 16/9 1870.

Listar um kaupendur að Andvara, Norðanfara, Skírni, Víkverja.

E. 146

MAGNÚS GÍSLASON

Halldór Jónsson (1810-1881). Prestur, prófastur, alþingismaður. Lengst á Hofi í Vopnafirði. Sjá Ísl. æviskrár og Alþingismannatal. Skjölin fundust í bréfabók Hofs- prestakalls.

(1 askja)

Bréf, reikningar, kvittanir og skuldabréf eftirgreindra aðila:

Eggert Claessen, hæstaréttarlögm., Rv. 7/3 1934.

Guðjón Jónsson, Eskifirði, 14/4 1934.

Ísafoldarprentsmiðja, Rv. 15/9 1935.

Kaupfélag Austfjarða, Seyðisfirði, 28/8 1932.

Kristmundur Jóhannsson, f.h. Halldórs Jónssonar, Stekk, 28/12 1931.

Magnús Gíslason, sýslum., Eskifirði, skudabréf, 11/8 1925.

Nathan & Olsen, Rv., 10/12 1935 (2).

Páll Magnússon, lögfræðingur, Rv., gestaréttarstefna, 18/7 1935.

Símon Jónasson, Eskifirði, 5/3 1933.

Ölgerðin Egill Skallagrímsson, Rv., 15/3 1933.

Málafærslumannsbók Magnúsar 1913-1921.

E. 147

JÓN LEVÍ JÓNSSON

Jón Leví Jónsson (1844-1931), úrsmiður.
- Var seinast á Stóru- borg í
Húnavatnssýslu.

(1 askja)

Þrjú bréf frá Þórði Hjartarsyni, Efri Brunná, til Eggerts Leví, Ósum, dags. 10. des. 1931, 23. febr. og 2. ágúst 1932. Bréfin eru um skuldaskipti Þórðar við dánarbú Jóns Leví Jónssonar. - Með fylgir reikningur um viðskipti Jóns Leví Jónssonar og Þórðar Hjartarsonar 1925-31.

Minniskompur (7 alls) Jóns Leví Jónssonar um úrsmiðaviðskipti sín.

E. 148

GRÁNUFÉLAGIÐ

Stofnað um 1870. Skyldi tilgangur félagsins vera að gera verslunina innlenda, bæta innlendan varning og flytja til landsins góða erlenda vöru. Verslaði félagið víða um Norður- og Austurland og hafði mörg skip í förum. Vegna skuldasöfnunar komst félagið æ meira undir yfirráð Fr. Holmes, dansks stórkaup-manns, uns Sameinuðu ísl. verslanirnar keyptu það 1912. Kaupstjóri félagsins frá upphafi til 1893 var Tryggvi Gunnarsson síðar bankastjóri. Sjá einnig E. 275.13.

Lög Gránufélagsins 1870.

Frumvarp til laga Gránufélagsins 1873.

Lög Gránufélagsins 1873.

Skýrsla um ástand og efnahag Gránufélagsins við árslok 1874 og 1875.

E. 149

BÍLSTJÓRAFÉLAG EYJAFJARÐAR

Stofnað á Akureyri 1935. Tilgangur félagsins: Að sameina alla bifreiðastjóra í sveitunum í grennd við Akureyri í eitt félag, að skipuleggja og samræma flutningsgjöld bifreiða á félags- svæðinu o.fl. Félagið var leyst upp 1949 og eignir þess afhentar Kristneshæli. Bókin var afhent Þjskjs. 23. febr. árið 1953.

Gerðabók Bílstjórafélags Eyjafjarðar 1935 - 1949.

E. 150

LÆKNAFÉLAG REYKJAVÍKUR

Læknafélag Reykjavíkur var stofnað árið 1909.

Gerðabók læknafunda 1896 - 1928.

Gerðabók læknafunda 1928 - 1936.

E. 151

KENNARAFÉLAGIÐ

Kennarafélag var stofnað í Reykjavík árið 1889 með það að markmiði að efla menntun íslensku þjóðarinnar. Sbr. Klemens Jónsson: Saga Reykjavíkur II, bls. 225-226. Helgi Elíasson fræðslumálastjóri afhenti skjölin Þjskjs. með bréfi dags. 9. ágúst 1968.

Svör við spurningum Kennarafélagsins frá 1897 frá próföstum, prestum og kennurum. Hér eru svör frá eftirtöldum:

Aðalsteinn Kristjánsson, kennari, Vopnaf.
Ari Jochumsson, kennari, Húsavík.
Árni Jónsson, kennari, Hörgárdal.
Árni Jónsson, prestur, Skútustöðum.
Árni Pálsson, kennari, Njarðvíkurhreppi.
Arnór Árnason, prestur Felli.
Ásmundur Sigurðsson, kennari, Skrauthólum, Kjalarnesi.
Baldvin Bergsteinsson (Bárðdal), kennari, Skagafirði.
Bjarni Jónsson (skólastjóri, Útskálum?), p.t. Hafnarfirði.
Björn Þorláksson, prestur, Dvergasteini.
Brynjólfur Gunnarsson, prestur, Stað í Grindavík.
Daníel Hjálmarsson, Höfða, Þverárhlið.
Davíð Guðmundsson, prestur, Hofi, Hörgárdal.
Með honum svara kennararnir:
Árni Jónsson.
Halldór Guðmundsson.
Jóhann Pálsson.
Stefán Marzson.
Eggert Jochumsson, kennari, Einarstaðasókn.
Einar Friðgeirsson, prestur, Borg.
Einar Pálsson, prestur, sjá Jóhannes Bjarnason.
Einar Thorlacius, Fellsmúla.
Erlendur Oddsson, Hópi (Hópskoti?), Grindavík.
Eyjólfur Guðmundsson, Hvammi.
Gísli Gestsson, kennari, Svarfaðardal.
Sjá sr. Tómas Hallgrímsson.
Gísli Hinriksson, kennari, Innri-Akraneshreppi.
Guðmundur Bildahl, kennari, sjá sr. Tómas Hallgrímsson.
Guðmundur Guðmundsson, prestur, Gufudal.
Guðmundur Helgason, prestur, Reykholti.
Guðmundur Vernharðsson, kennari, Landssveit.
Guðni Jónsson, kennari, Álfatröðum, Hörðudal.
Halldór Guðmundsson, kennari, Glæsibæjarhreppi.
Helgi Árnason, prestur, Ólafsvík.
Hjörleifur Einarsson, prestur, Undirfelli.
Ingimar Jónatansson, kennari, Grundarprestakalli, Eyjaf.

Þjóðskjalasafn Íslands

J. Magnússon (?).
Jakob Björnsson, prestur, Saurbæ, Eyjaf.
Jóhann Pálsson, kennari, Hörgárdal eða í grennd.
Sjá sr. Davíð Guðmundsson.
Jóhann Sigurðsson, kennari, Árskógsströnd
Sjá sr. Tómas Hallgrímsson.
Jóhannes Bjarnason, kennari, Fnjóskadal.
Með honum svara:
Einar Pálsson, prestur, Hálsi.
Ingólfur Bjarnarson.
Jóhannes Guðmundsson, kennari, Hrepphólasókn.
Jóhannes L. L. Jóhannesson, prestur, Kvennabrekku.
Jón Arinbjarnarson, kennari, Holtsprestakalli undir Eyja-fjöllum, sjá sr.
Kjartan Einarsson.
Jón Árnason, prestur, Otradal.
Jón Finsson, prestur, Hofi, Álftafirði.
Jón Jónsson, kennari, Skógum, Fellsströnd.
Jón Jónsson, Hofi.
Jón Sveinsson, prestur, Akranesi.
Með honum svara:
(Runjólfr) Þorsteinn Jónsson.
Sveinn Oddsson.
Jónas Einarsson, Ytrihlíð, Vopn.
Jónas Jóhannesson, kennari, Smyrlahóli, Dalas.
Jónas Jónsson, kennari, Flatey á Skjálfanda (?).
Jónas Jónsson, kennari, Hrísum, Eyjaf.
Kjartan Einarsson, prestur, Holti.
Kjartan Helgason, prestur, Hvammi, Dölum.
Kolbeinn Guðmundsson, Hlíð, Grafningi.
Kristinn Daníelsson, prestur, Söndum, Dýraf.
Kristján Guðnason, kennari, Torfastöðum, Vopn.
Lárus Benediktsson, prestur, Selárdal.
Lárus Helgason, kennari, Fossi á Síðu.
Ludvig Knudsen, prestur, Þóroddsstöðum í Kinn.
Magnús Andrésson, prestur, Gilsbakka.
Magnús Helgason, prestur, Torfastöðum, Árn.
Magnús H. Magnússon, kennari, Brekku, Ingjaldssandi.
Matthías Jochumsson, prestur, Akureyri.
Nikulás Þórðarson, kennari, Teigi í Fljótshlíð.
Ófeigur Vigfússon, prestur, Guttormshaga.
Ólafur Metúsalemsson, Burstarfelli, Vopn.
Ólafur Ólafsson, prestur, Lundi, Lundarreykjadal.
Páll Jóakimsson, kennari, Árbót, Aðaldal.
Páll Stefánsson, bóndi, Ásólfstöðum, Árn.
R. Þ. Jónsson, Akranesi, sjá (Runjólfr) Þorsteinn Jónsson.
Sigfús Jónsson, prestur, Hvammi, Laxárdal, Skag.
Siggeir Sigurðsson, kennari, Kálholtsprestakalli.
Sigrún Daníelsdóttir, kennari, Skagaf.
Sigurður Gunnarsson, prestur, Stykkishólmi.
Sigurgeir Ásgeirsson, bóndi og kennari, Heydalsá.

Einkaskjalasöfn

Sigurjón Jónsson, kennari, Vatnsleysuströnd.
Skúli Skúlason, prestur, Odda.
Stefán M. Jónsson, prestur, Auðkúlu.
Stefán Marzson, kennari, Arnarneshreppi, Eyjaf.
Sjá sr. Davíð Guðmundsson.
Sveinn Oddsson, sjá sr. Jón Sveinsson.
Tómas Hallgrímsson, prestur, Völlum, Svarfaðardal.
Torfi Bjarnason, skólastjóri, Ólafsdal.
Valdimar Briem, prestur, Stóranúpi.
Valgerður Bjarnadóttir, sjá sr. Guðmundur Helgason.
Vernharður Einarsson frá Hvítanesi, kennari, Súgandafirði.
Zóphónías Halldórsson, prestur, Viðvík.
Þorgils Friðriksson, kennari, Knarrarhöfn, Dalas.
Þorsteinn Bjarnason (?), Háholti, Gnúpverjahar.
Þorsteinn Jónsson (Runólfur Þorsteinn).
Sjá sr. Jón Sveinsson.
Ögmundur Guðmundsson, kennari, Hruna- og Tungufells-sóknnum.

E. 152

HALLDÓRSLUNDUR

Trjálundur í landi Stálpastaða í Skorradal, sem gamlir nemendur úr Hvanneyrarskóla gáfu fé til á árunum 1958-61 til minningar um **Halldór Vilhjálmsson** skóla-stjóra. Lundurinn er í umsjá Skógræktar ríkisins. Ingimar Jóhannesson, Laugarásvegi 47, sem var ritari söfnunarinnar afhenti Þjskjs skjölin. 30. nóv. 1961.

Skjöl og reikningar um fjársöfnun vegna Halldórs lundar Vilhjálmssonar skólastjóra á Hvanneyri, árin 1958 - 1961:

1. Fundargerðabók framkvæmdanefndar 1958 - 1961.
2. Bréf og fréttatilkynningar 1958 - 1961.

Hvanneyringar frá dögum Halldórs Vilhjálmssonar hafa rétt til að skoða plögg þessi.

E. 153

REKNETAFÉLAGIÐ VIÐ FAXAFLÓA

Félagið var stofnað árið 1899. Formaður þess var jafnan Tryggvi Gunnarsson bankastjóri. Samþykkt var á aðalfundi 1908 að slíta félaginu, en ekki var gengið frá uppgjöri að fullu fyrr en 1917. Gjörðabók þess keypti Þjskjs. af Ágústi Sigmundssyni, Hringbraut 30, Rv. árið 1981.

Funda- og gjörðabók Reknetafélagsins við Faxaflóa 1899-1917.

E. 154

HEIMBOÐSNEFND STEPHANS G. STEPHANSSONAR

Nefnd, skipuð fulltrúum ýmissa félaga, er gengust fyrir því 1917 að bjóða hingað til lands skáldinu Stephani G. Stephanssyni. Helgi Bergs afhenti Þjskjs. skjölin 19. nóv. 1917.

(1 askja)

Fjársöfnunarlistar 1917.

Bréf vegna söfnunarinnar 1917.

Sjóðbók heimboðsnefndarinnar 1917.

Skrá um þá, sem þátt tóku í samsæti til heiðurs Stephani G. Stephanssyni.

Skilagrein heimboðsnefndarinnar um tekjur og gjöld, dags. 10. nóv. 1917.

Reikningar og kvittanir.

Kvittanir og ávísanahefti.

E. 155

ÁLAFOSS

Tóvinnuverksmiðja í Mosfells- sveit.
Stofnuð 1895. Var helsti frumkvöðull
hennar Björn Þorláksson.

(2 öskjur)

- (1) Höfuðbók (viðskiptamannabók) 1913 - 1916.
 - Höfuðbók A 1927 - 1933.
- (2) Höfuðbók B 1927 - 1933.
 - Höfuðbók 1931 - 1933.
 - Höfuðbók 1930 - 1934.
 - Kladdabók 1926 - 1932.
 - Kassabók 1928.
 - Vörutalning 1. jan. 1933.

E. 156

KAUPFÉLAG ÁRNESINGA

Kaupfélag Árnesinga (gamla félagið) var
stofnað árið 1888. Sbr. Sögu Íslendinga
IX, 1, bls. 450-453. Skjölín afhenti Gunnar
B. Sigurðsson skrifstofustjóri Þjskjs. 8.
jan. 1965.

(2 öskjur)

- (1) Viðskiptamannabók 1899 - 1904.
- (2) Viðskiptamannabók 1905 - 1906.

E. 157

HIN ÍSLENSKA FÁLKAORÐA

Stofnuð í Rvík 3. júlí 1921 af Kristjáni konungi 10., sem var fyrsti stórmeistari orðunnar. Sjá t.d. Ríkishandbók Íslands 1965, bls. 276 og áfram. Sbr. E. 293. Skjölin voru afhent til Þjskjs. 22. nóv. 1950.

(1 askja)

Konungsbréf um stofnun Hinnar ísl. fálkaorðu, dags. í Rvík 3. júlí 1921.

Æviferilsskýrslur eftirtalinna, sem fengið hafa fálkaorðuna:

Ágúst Helgason, Birtingaholti.
Alexander Gíslason, Vestmannaeyjum.
Alexander Jóhannesson, prófessor.
Árni Sigurðsson, prestur.
Bergsteinn Ólafsson, Árgilsstöðum.
Bernhard Petersen, stórkaupmaður.
Bjarni Hjaltalín, fiskmatsmaður.
Björn Eymundsson, Lækjanesi.
Björn Guðmundsson, kaupm., Ísafirði.
Björn Kristjánsson, kaupmaður, Rvík.
Björn Sigfússon frá Kornsa.
Böðvar Þorvaldsson, Akranesi.
Eggert Laxdal, kaupmaður.
Einar Árnason, ráðherra.
Einar Kr. Guðnason, prentari.
Einar Jónsson, prestur, Hofi.
Einar Thorlacius, prestur.
Einar Þorgilsson, útgerðarmaður.
Eiríkur Briem, prófessor.
Elín Stephensen, landshöfðingjafrú.
Finnur Jónsson, prófessor.
Forberg, G., landsímstjóri.
Friðrik Bjarnason, Mýrum í Dýrafirði.
Friðrik Hallgrímsson, prestur.
Geir Zoëga, rektor.
Gísli Þorvarðarson, Papey.
Guðbjörg A. Þorleifsdóttir, Múlakoti.
Guðjón Samúelsson, húsameistari.
Guðmundur Ásbjörnsson, bæjarstjórnarforseti.
Guðmundur Guðmundsson, skólastjóri.
Guðmundur Lýðsson, Fjalli.
Guðmundur Magnússon, prófessor.

Einkaskjalasöfn

Guðmundur Pétursson, Ófeigsfirði.
Guðmundur Sveinsson, skipstjóri.
Guðmundur Þorbjarnarson, Stóra-Hofi.
Guðrún Aðalbjörg Gísladóttir, Seyðisfirði.
Guðrún Pétursdóttir, Víðivöllum.
Gunnlaugur Kristmundsson, sandgræðslustjóri.
Halldór Daníelsson, bæjarfógeti.
Halldór Jónsson, Vík í Mýrdal.
Hallgrímur Hallgrímsson frá Rifkelsstöðum.
Hannes Þorsteinsson, þjóðskjalavörður.
Haraldur Níelsson, prófessor.
Helgi P. Briem, sendiherra.
Hjalti Jónsson, konsúll.
Hjörleifur Jónsson, Skarðshlíð.
Jóhann J. Eyfirðingur, útgerðarmaður.
Jóhann Þ. Jósefsson, alþingismaður.
Jóhannes Sigfússon, kennari.
Jón Jónsson í Firði.
Júlíus Sigurðsson, bankastjóri.
Katrín Magnússon.
Konráð Hjálmarsson, Neskaupstað.
Kristín Vídalín Jakobsson.
Kristinn Guðlaugsson, Núpi.
Kristján Helgi Benjamínsson.
Kristján Friðrik Bergsson.
Kristján Ó. Skagfjörð, heildsali.
Lárus H. Bjarnason, hæstaréttardómari.
Magnús Bergmann, hreppstjóri.
Magnús Kristjánsson, ráðherra.
Magnús Sigurðsson á Grund.
Magnús Stefánsson, Flögu.
Mogensen, P. L., lyfsali.
Oddur Björnsson, prentari.
Oddur Thorarensen, lyfsali.
Ólafur Jóhannesson, kaupmaður.
Ólafur Þ. Johnson, stórkaupmaður.
Ólafur Jónsson, Akureyri.
Ólafur Ófeigsson, skipstjóri.
Ólafur Sæmundsson, prestur.
Páll Bjarnason, sýslumaður.
Páll Jónsson, Holtastöðum.
Páll Stefánsson frá Þverá.
Páll Sveinsson, yfirkennari.
Pétur Benediktsson, sendiherra.
Pétur Oddsson, kaupmaður.
Rannveig Þorvarðardóttir Schmidt.
Richard Thors.
Sighvatur Bjarnason, bankastjóri.
Sigurður Gunnarsson, prestur.
Sigurður Jónsson, skólastjóri.

Þjóðskjalasafn Íslands

Sigurður Sigurðsson, búnaðarráðunautur.
Sigursteinn Magnússon, framkvæmdastjóri.
Stefán Einarsson, prófessor.
Stefán Þorvarðsson, sendiherra.
Steingrímur Jónsson, rafmagnsstjóri.
Sveinbjörn Sveinbjörnsson, tónskáld.
Sæmundur Bjarnhéðinsson, læknir.
Theodóra K. Sveinsdóttir, matreiðslukona.
Thor Thors, sendiherra.
Thorvald Krabbe, vitamálastjóri.
Valtýr Guðmundsson, prófessor.
Viggó Björnsson, bankastjóri.
Þórður Sveinsson, læknir.
Þorgrímur Þórðarson, læknir.
Þorlákur Sigurðsson, ræðismaður.
Þorleifur H. Bjarnason, yfirkennari.
Þorleifur Jónsson, póstmeistari.
Þormóður Eyjólfsson, Siglufirði.
Þórunn Björnsdóttir, ljósmóðir.
Þorvaldur Arason, Víðimýri.
Þorvaldur Friðfinnsson, Ólafsfirði.

E. 158

NORRÆNA HEIMILIÐ

Hlutafélag áhugamanna úr Norræna félaginu, stofnað í Rvík 1945. Tilgangur félagsins: Að reisa félagsheimili fyrir starfsemi Norræna félagsins á Íslandi, sem jafnframt væri rekið sem gisti- og veitingahús. Fyrsti formaður félagsstjórnar og framkvæmda- stjóri var Guðlaugur Rósinkranz. Félagið hóf framkvæmdir á Kárastaðanesi við Þingvallavatn, sem ekki var lokið, og var félaginu slitið 1958. Guðlaugur Rósinkranz þjóðleikshússtjóri afhenti Þjskjs. skjölin 11. des. 1968.

(1 askja)

Fundargerðabók 1945 - 1959.
Höfuðbók 1946 - 1957.
Dagbók 1946 - 1956.

Einkaskjalasöfn

Teikning Guðjóns Samúelssonar af Norræna húsinu, sem fyrirhugað var að reisa á
Þingvöllum.

Bréf 1950 - 1959.

Reikningar Norræna heimilisins h.f. 1946 - 1959.

Fundaboð, reikningar, kvittanir o.þ.h.

133 innleyst hlutabréf í Norræna heimilinu h.f.

E. 159

**MINNINGARSJÓÐUR
HJÓNANNA ÓLAFS
ÞÓRÐARSONAR OG
GUÐLAUGAR ÞÓRÐAR-
DÓTTUR Í SUMARLIÐABÆ**

Stofnaður af sonum þeirra hjóna, Jóni Ólafssyni bankastjóra og Gunnari Ólafssyni kaupmanni. Tilgangur sjóðsins: Að styrkja efnalítla bændur í hinum forna Holtamannahreppi til þess að eignast ábýlisjarðir sínar. Afhent Þjskjs. 17. ágúst 1937.

Skipulagsskrá minningarsjóðsins, staðfest 30. apríl 1925.

E. 160

**BERKLAVARNASJÓÐUR
ÓLAFS HALLDÓRSSONAR
KONFERENSRÁÐS**

Stofnaður af fé, sem Ólafur Halldórsson konferensráð (1855-1930) ánafnaði ísl. ríkinu með erfðaskrá sinni 5. nóv. 1907. Skyldi fénu varið til að berjast gegn berklaveikinni á Íslandi. Birgir Thorlacius ráðuneytis- stjóri afhenti Þjskjs. skjölin f.h. Menntamálaráðuneytis 23. nóv. 1970.

Ljósrit af endurskoðuðum ársreikningum og öðrum skjalgögnum 1907 - 1967.

E. 161

LEGAT JÓNS SIGURÐSSONAR

Dánargjöf Jóns Sigurðssonar á Bökkvisstöðum í Svarfaðardal (1760-1846), er hann gaf til Vallahrepps. Stjórnarráð Íslands afhenti Þjskjs. 3. júlí 1933.

Höfuðbók legatsins 1880 - 1909.
Reikninga- og bréfabók legatsins 1848 - 1879.

E. 162

MINNINGARSJÓÐUR ÞORLÁKS JÓNSSONAR, INGIBJARGAR BJARNADÓTTUR OG SIGRÍÐAR BJARNADÓTTUR

Stofnaður 1956 af dánargjöf **Bjarna Þorlákssonar** trésmiðs, Grettisgötu 35, Rvík. (1873-1956) til minningar um foreldra sína og móðursystur. Fé sjóðsins notað til að kosta sjúkrastofu í Landsspítala Íslands og sjóðurinn lagður niður 1965. Gizur Bergsteinsson hæstaréttardómari og Jónas Guðmundsson skrif-stofustjóri afhentu Þjskjs. skjölin í mars 1968.

Gjörðabók sjóðsstjórnar 1956 - 1965.
Sjóðbók 1956 - 1964.
Reikningar sjóðsins 1956 - 1965.
Ýmis skjöl og skilríki varðandi sjóðinn.

E. 163

MINNISVARÐI JÓNS ARASONAR

Turn reistur að Hólum í Hjaltadal og afhentur Hóladómkirkju 1950 til minningar um Jón biskup Arason. Skjölin afhent til Þjskjs. 20. sept. 1950.

Afrit af gjafabréfi fyrir minnisvarða Jóns biskups Arasonar, dags. að Hólum 13. ágúst 1950.

E. 164

MINNISVARÐI JÓNS SIGURÐSSONAR

Landssöfnun 1880 til þess að reisa minnisvarða á gröf Jóns Sigurðssonar forseta og Ingi- bjargar konu hans.

Boðsbréf um minnisvarða á leiði Jóns Sigurðssonar og Ingibjargar Einarsdóttur konu hans, dags. 10. júní 1880 og undirritaður af Tryggva Gunnarssyni, Halldóri Kr. Friðrikssyni, Hilmarí Finsen, Birni M. Ólsen og Helga E. Helgasyni. - Boðsbréfin eru jafnframt söfnunarlistar með nöfnum og framlögum gefenda.

E. 165

MINNISVARÐI TÓMASAR SÆMUNDSSONAR

Söfnun 1844-1845 til þess að reisa minnisvarða á gröf Tómasar Sæmundssonar.

Boðsbréf um minnisvarða eftir Tómas Sæmundsson, dags. í Khöfn 31. mars 1844 og undirritað af Konráði Gíslasyni, Gísla Thorarensen, Brynjólfi Péturssyni, Gísla Magnússyni og Jóni Sigurðssyni. Boðsbréfin eru jafnframt söfnunarlistar með nöfnum og framlögum gefenda.

Bréf til söfnunarnefndarmanna - bréfitarar:

Benedikt Björnsson, prestur, Fagranesi, 1844.
Benedikt Vigfússon, prestur, Hólum, 1845.
Jón Jónsson, prestur, Steinnesi, 1845.
Kristján Kristjánsson, sýslum., 1845.
Þórarinn Kristjánsson, prestur, Tjörn, 1844.
Þorleifur Jónsson, prestur, Hvammi, 1845.

Bók með tekjum og gjöldum söfnunarnefndarinnar.

Þrjár kvittanir B. Reinholds fyrir gerð minnisvarðans 1846.

Kvittun frá Kvisti prentara fyrir prentun boðsbréfsins 1844.

E. 166

MINNING JÓNS ÞÓRARINSSONAR

Árið 1945 var safnað fé til að láta gera brjóstlíkan af Jóni Þórarins-syni skólastjóra Flensborgar-skólans í Hafnarfirði og síðar fræðslumálastjóra. Myndina gerði Ríkharður Jónsson myndhöggvari og var hún afhent Flensborgar-skóla til eignar. Skjölín bárust Þjskjs. 18. okt. árið 1947.

Fjársöfnunarlisti og reikningsyfirlit.
Reikningar og kvittanir 1945 - 1946.

Bréf 1945 - 1947.

E. 167

MINNINGARSJÓÐUR GUÐJÓNS SAMÚELSSONAR

Sjóður stofnaður skv. arfleiðslu-skrá Guðjóns Samúelssonar húsameistara ríkisins (1887-1950). Tilgangur sjóðsins: Að útbreiða þekkingu á húsagerðar-list sérstaklega í íslenskum anda. Menntamálaráðuneytið afhenti Þjskjs. skjölin með bréfi dags. 18. des. 1870.

Arfleiðsluskrá Guðjóns Samúelssonar húsameistara, dags. 8. des. 1848.

Bréf, reikningar o. fl. varðandi minningarsjóð Guðjóns Samúelssonar meðan hann var í vörslu menntamálaráðuneytisins 1951 - 1962.

E. 168

MINNINGARSJÓÐUR JÓNS SIGURÐSSONAR

Á GAUTLÖNDUM Myndaður af söfnunarfé, sem afgangur varð, þegar safnað var til minnisvarða yfir Jón alþm. Sigurðsson á Gautlöndum (1828-1889). Tilgangur sjóðsins: Að veita verðlaun fyrir ritgerðir um búnaðarmál, samvinnumál, stjórn-mál eða framfarir Íslands.

Skipulagsskrá minningarsjóðs Jóns Sigurðssonar á Gautlöndum með konunglegri staðfestingu 6. ágúst 1913.

E. 169

MINNINGARSJÓÐUR JÓNS ÞORKELSSONAR

Stofnaður af samskotafé, er Jón Þorkelsson (1822-1904) rektor Lærða skólans lét af embætti 1895. Sjóðurinn ætlaður til verð-launa handa iðnum og duglegum skólapiltum.

Boðsbréf um samskot, dags. 12. mars 1895 og undirritað af J. Jónassen dr. med., Birni M. Ólsen dr. phil., Þorleifi Bjarnasyni cand. mag., Jóni Helgasyni prestaskólakennara og Georg Georgssyni stud med. - fyrir neðan eru nöfn og framlög þeirra, er saman skutu í sjóðinn.

E. 170

SJÓÐUR FYRIR EKKJUR OG MUNAÐARLEYSINGJA Í EYJAFJARÐARSÝSLU

Stofnaður 1787 af Jóni Jakobs-syni sýslumanni á Espihóli og Fr. Lynge kaupmanni á Akureyri.

Reglugerð um sjóð fyrir ekkjur og munaðarleysingja í Eyjafjarðarsýslu, dags. á Akureyri 23. sept. 1787. Einnig konungsstaðfesting á reglugerðinni, dags. 4. des. 1801. - Afrit.

E. 171

ÞJÓÐFUNDURINN 1851

Fundur þjóðkjörinna fulltrúa, sem fjallaði um stjórnarmálefni Íslands og stöðu landsins í Danaveldi. Um þjóðfundinn sjá t.d. Alfræði Menningarsjóðs, Íslandssaga, en þar er vísað til fjölda heimilda.

Opið bréf konungs til Íslendinga með loforði um þjóðfundinn, dags. 23. sept. 1848.

Erindi Þingvallafundar til þjóðfundarins 29. júní 1851. - Frumrit, sem lagt hefur verið fram á lestrarsal þjóðfundarins 21. júlí 1851.

Bréf til Íslendinga frá fulltrúum á þjóðfundinum, dags. 11. ágúst 1851. - Barst Þjskjs. frá Einari Sigurfinnssyni úr Meðal- landi 30. júní 1915.

Áskorun Þingeyinga til Trampes stiftamtmanns um að fara af landi burt og sækja um embætti í Danmörku, í okt. 1852.

E. 172

VATNAFÉLAG RANGÆINGA

Stofnað 5. des. 1928. Tilgangur félagsins: Að varna eyðileggingu og skemmdum af vatnaágangi úr Markarfljóti og vötnum þeim, sem úr því falla. Sigurþór Ólafsson, Kollabæ afhenti Þjskjs. skjölin 6. ágúst 1954.

Gerðabók félagsins 1928 - 1945.

Bréfabók félagsins 1928 - 1954.

Lög fyrir Vatnafélag Rangæinga, bréf og fleiri skilríki.

E. 173

STYRKTARSJÓÐUR VERKAMANNA Í DAGSBRÚN

Stofnaður 16. des. 1910 meðal féлага í verkamannafélaginu Dagsbrún, og skyldu veittir úr sjóðnum styrkir í veikindum félagsmanna. Kjartan Ólafsson og Sigurður Guðmundsson afhentu Þjskjs. bókina 24. febr. 1944.

Fundabók styrktarsjóðsins 1910 - 1945.

E. 174

FOSSAFÉLAGIÐ TITAN

Hlutafélag í eigu Íslendinga og útlendinga, myndað í þeim tilgangi að hagnýta vatnsorku á Íslandi. Félaginu slitið 1951. Ragnar Jónsson hæstaréttarlög- maður afhenti Þjskjs. skjölin f.h. skilanefndar Titans með bréfi dags. 20. júlí 1954.

(1 askja)

Fundargerðabók 1914 - 1951.
Gerðabók félagsstjórnar 1947 - 1952.
Hluthafaskrá.
Reikningabók 1947 - 1953.
Gerðabók skilanefndar.

E. 175

**HANNES
STEPHENSEN**

Hannes Stephensen (1799-1856), prestur. Stúdent í Bessa-staðaskóla 1818. Guðfræðipróf í Khafnarháskóla 1824. Prestur að Görðum á Akranesi 1825 og til æviloka. Bjó seinast að Ytra Hólmi. Alþm. Borgfirðinga 1845 til æviloka. Forseti Alþingis 1855. Þjóðfundarfulltrúi 1851.

Bréf frá Hilmari Finsen stiftamtmani og Pétri Péturssyni biskupi til Þórunnar Stephensen, Ytra Hólmi, dags. 15. júní 1870.

Bréf frá Niels W. Lassen sýslumanni til Þórunnar Stephensen, Ytra Hólmi, dags. 20. júní 1857.

Vitnisburður Hannesar Stephensens frá Bessastaðaskóla, dags. 4. júní 1818.

Veitingarbréf Hannesar Stephensens fyrir Saurbæ á Hvalfjarðarströnd, dags. 26. sept. 1825.

Skjöl um skuldamál Hannesar Stephensens og Þórunnar ekkju hans 1855 - 1859.

Ýmis skuldabréf Hannesar Stephensens 1833 - 1857.

Kostnaðarreikningur við sjúkralegu og jarðarför Sigríðar Stephensens, ekkju Björns Stephensens á Esjubergi, frá síðari hluta árs 1869.

Húskveðja og líkræða haldnar yfir sr. Hannesi Stephensen 21. okt. 1856 af þeim Jakobi Finnbogasyni (?) og Pétri Péturssyni.

Ræður fluttar við jarðarför Magnúsar Hannessonar Stephensens í Khöfn 1856, önnur eftir Fr. Hammerich, hin nafnlaus.

Eftirmæli um sr. Hannes Stephensen prófast á Ytra Hólmi. - Eftirmæli eftir Benedikt Gröndal eru prentuð, hin eru skrifuð og sum ekki höfundargreind.

E. 176

GRÍMUR JÓNSSON

Grímur Jónsson (1785-1849), amtmaður. Stúdent í Hólavalla-skóla 1802. Lögfræðipróf í Khafnarháskóla 1808. Bæjarfógeti í Skelsör 1819. Amtmaður í Norður- og Austuramti 1824. Bæjarfógeti í Middelfart 1833. Aftur amtmaður í Norður- og Austuramti 1842 og til æviloka. Fulltrúi Íslands á stéttapöngum í Hróarskeldu 1840 og 1842.

Bréf til Gríms Jónssonar - bréfitarar:

Christian Frederik, síðar Kristján VIII, 1836.
Collin, Jonas, depúteraður, Khöfn, 1824.
Gunnlaugur Briem, sýslum. (?), ca. 1830.
Harboe, G. & T., Skelskør, 1827.
Kansellíð, 1820.
Neergaard, P. J., gósseigandi, 1831.
Rask, Rasmus Christian, málfræðingur, 1818.
Stemann, P. C., ráðgjafi, 1819, 1821, 1824 (2).
Tvede, M. H., sýslumaður, 1831 (2).

Önnur skjöl:

Oversættelse af Executions Forretning gegn Ásmundi Gunnlaugssyni presti á Hvanneyri í Siglufirði, dags. 23. júní 1826.

Ýmis skjöl, prentuð og skrifuð, komin úr samtíningi frá Páli Melsted sagnfræðingi.

Prentað:

Skilmálar með hverjum Hóla biskupsstóls jarðagóss skal seljast, dags. 13. mars 1802.

Fortegnelse over de Valgbare i det tolvte Distrikt for de mindre Landeiendommebesiddere i Sjællands, Fyns og Lolland-Falsters Stifter, dags. 3. nóv. 1840.

Útlegging af bréfi til rentukammersins frá Viborg, kennara við dýralæknaskólann í Khöfn, dags. 27. mars 1844, um fjársýki á Íslandi.

Nokkur óútfyllt eyðublöð (byggingarbréf, kapitulstaxti fyrir sýslur á Íslandi, reisupassi frá Middelfart).

Skrifað:

Reglugerð fyrir Ara Sæmundsen umboðsmann Munka-þverárklosturs,
dags. 22. mars 1831.

Skýrsla um búfjáreign á Íslandi eftir ömtum, frá árinu 1844.

Skrá um íbúafjölda í sýslum í Norður- og Austuramti 1845.

Ýmsir reikningar.

Lóðseðill eftir Sigríði Stefánsdóttur á Espihóli 19. maí 1820.

Útskrift úr þingbók Eyjafjarðarsýslu 13. júní 1825 (þýðing á dönsku).

Dómur í máli gegn sr. Ásmundi Gunnlaugssyni á Hvanneyri, dags. 20. sept.
1824.

Dómur í máli gegn Elínu Jónsdóttur 20. sept. 1824 (á dönsku og íslensku).

Undirréttning um leigumála á Grund með hjáleigum, dags. 28. ágúst 1819.

Bréfa- og reikningauppköst, mest með hendi Gríms Jónssonar amtmanns.

Uppkast að arfleiðsluskrá Gríms Jónssonar amtmanns, mars 1847.

E. 177

**HERMANN E.
JOHNSON**

Hermann E. Johnsson (1825-1894), sýslumaður. Stúdent í Rvíkurskóla 1849. Lögfræðiþróf í Khafnarháskóla 1856. Sýslu-maður í Rangárþingi 1861-1890. Bjó á Velli í Hvolhreppi. Þórður Tómasson safnvörður að Skógum undir Eyjafjöllum afhenti Þjskjs. skjölin 1978.

Kvittanir frá Justitsministeriet 1861 - 1865, merktar bréfadag-bók stiftamtmanns, en sendar sýslumanni.

Afrit af athugasemdum við reikninga Jarðabókarsjóðs 1860 - 1861.

Skjöl um skipti eftir Guðmund Jónsson, hálfbróður Hermanns Johnssonar, 1853 - 1854.

Skrá um dánarbúspeninga, sem sendir voru til bæjarfógetans í Rvík í júlí 1861.

Uppkast að bréfi Hermanns E. Johnssonar til Justitsministeriet 4. sept. 1869.

Afhendingarskrá um skjalasafn landfógetaembættisins 1. júlí 1861.

E. 178

**ÓLAFUR E.
JOHNSEN**

Ólafur E. Johnsen (1808-1885), prestur. Stúdent úr heimaskóla 1831. Guðfræðipróf í Khafnarhá-skóla 1837. Fékk Breiðabólstað á Skógarströnd 1837, Stað á Reykjanesi 1840 og var þar til æviloka. Lengi prófastur í Barða-strandarsýslu. 2. þjóðfundarfull-trúi Barðstrendinga 1851. Úr eftirlátnum plöggum Þórðar Sveinssonar yfirlæknis á Kleppi. - Dr. Gunnlaugur Þórðarson afhenti Þjskjs. í des. 1964.

Skýrsla um lok þjóðfundarins 1851, dags. 26. ágúst s. á., stíluð til Barðstrendinga. Einnig bréfkafli frá danska kirkju- og kennslumálaráðuneytinu til Helga G. Thordersens biskups um framferði Ólafs og þessa skýrslu, dags. 20. sept. 1852 (eftirrit).

E. 179

ÓLAFUR SÍVERTSEN

Ólafur Sívertsen (1790-1860), prestur. Stúdent í heimaskóla 1816. Varð prestur í Flatey 1823 og til æviloka. Lengi prófastur í Barðastrandarsýslu. Stofnaði framfarafélag Flateyjar 1820 og stóð með öðrum að útgáfu Gests Vestfirðings. Alþm. Barðstrendinga 1853-57. Áhugamaður um öll þjóðmál og búiöldur mikill. Fyrri bréfið afhenti Magnús Pétursson, fyrrv. kennari, Þorfinnsgötu 4, Rvík, Þjskjs. 9. sept. 1965. Seinna bréfið var sent Þjskjs. 9. maí 1933 af Haraldi Jónassyni presti á Kolfreyjustað.

Bréf til sr. Ólafs Sívertsens - bréfritarar:

Eiríkur Kúld, prestur, Flatey, 1844.

Guðbrandur Jónsson, sýslum., Feigsdal, 1840.

E. 180

PÁLL MELSTED

Páll Melsted (1812-1910), sagn-fræðingur.
- Stúdent í Bessa- staðaskóla 1834. Við laganám í Khafnarháskóla. Settur sýslum. í ýmsum sýslum 1848-55. Tók próf í dönskum lögum 1857. Eftir það sýslum. í Gullbr.- og Kjósars. og málflutningsmaður í Landsyfir- rétti. Lengi sögukennari í Latínu- skólanum. Þjóðfundarfulltrúi Snæ-fellinga 1851 og alþm. 1859-63. Ritaði margt og þýddi um söguleg efni.

Bréf til Páls Melsteds - bréfitrarar:

Hansen, H. N., hæstaréttarlögmaður, Khöfn, 1868.
Jóhannes Guðmundsson, sýslumaður, 1867.

Ýmis skjöl:

Kaupsamningur milli Þórðar Sveinbjörnssonar dómara í Landsyfirrétti og Páls Melsteds sýslumanns um jörðina Hjálmholt í Árnessýslu, dags. 30. ágúst 1835.

Umsókn Péturs Fr. Eggerz um makaskipti á svonefndu Garðaplátzi í Staðarsveit og nokkrum umboðsjörðum í Strandasýslu, dags. 9. og 15. apríl 1863.

Yfirlit um mál og nefndir á Alþingi 1871 o. fl.

Skjöl varðandi Lærða skólann 1834 - 1869:

Bessesteds oekonomiske Status den 31^{te} Julii 1834.

Auglýsing um uppboð á ýmsu skólagóssi, dags. 1. nóv. 1847.

Liste over den lærde Skoles Inventarium, dags. 1. jan. 1848.

Uppkast að reikningi Páls Melsteds til Lærða skólans í Reykjavík fyrir tímakennslu 1869, einnig uppkast að umsókn um frekari tímakennslu.

Skjöl, er varða eftirtalin mál:

Laufásprestakall gegn eiganda jarðarinnar Ness í Grýtubakkahreppi.

Bræðurnir Guðmundur og Gísli Ívarssynir gegn hreppstjórum Ásbirni Ólafssyni og Jóni Erlendssyni.

Einkaskjalasöfn

Réttvísín gegn Einari Jónssyni, Guðbjörgu Guðmunds- dóttur, Jóni Einarssyni m. fl. úr Húnavatnssýslu.

Gísli bóndi Guðmundsson á Gíslastöðum gegn eigendum og ábúendum Hamra í Grímsnesi.

Jón Sigurðsson á Gautlöndum gegn sýslumanni Lárusi Sveinbjörnssyni og amtmanni J. P. Havsteen.

Tryggvi Gunnarsson gegn amtmanni J. P. Havsteen og sýslumanni Lárusi Sveinbjörnssyni.

Barnsfaðernismál Guðbjargar Jónsdóttur á Ísafirði.

Skólakennari Halldór Kr. Friðriksson gegn Einari Einarssyni hreppstjóra í Seltjarnarneshreppi.