Niðjatal Þórðar Kr. Ólafssonar og Sigríðar Pálsdóttur

Niðjatal Þórðar Kr. Ólafssonar og Sigríðar Pálsdóttur	

N I Ð J A T A L

Þórðar Kr. Ólafssonar
1870-1941
og
Sigríðar Pálsdóttur
1873-1954
frá
Hávarðarkoti
í
Þykkvabæ

[image: DD01009_]

2024

Ágætu frændur og frænkur!

Þetta er 7. útgáfa niðjatalsins. Það er netútgáfa. Fyrsta niðjatal tók ég saman fyrir fyrsta ættarmót okkar á Kirkjubæjarklaustri árið 1994. Annað gerði ég fyrir Nikulásar-samkomu í júní 1998. Í það hefti bætti ég við ítarlegri upplýsingum um Þórð og Sigríði, en einnig um tvær elstu kynslóðirnar (2 & 3). Þriðja útgáfa var gerð fyrir annað ættarmót okkar í júlí 1999, en það stóð einnig á Kirkjubæjarklaustri. Fjórðu, fimmtu og sjöttu útgáfur gerði ég fyrir þriðja, fjórða og fimmta ættarmót okkar 2004, 2009 og 2014, en þau stóðu öll í Fljótshlíð.

Niðjatal þetta er á netinu www.marvidar.com og er endurnýjuð reglulega, eftir því sem nýtt efni berst. Þær upplýsingar sem ég hef lagt áherslu á eru:

Nafn. Öll skírnarnöfn, gjarnan mikið notaðar styttingar og undirstrikað seinna nafn ef það er notað sem aðalnafn.
Fæðingarár og dagur. Dánarár og dagur þar sem það á við.
Hvar fædd(ur)? Þetta eru ekki nauðsynlegar upplýsingar, en eru fróðlegar, einkum hjá þeim eldri. Sama gildir um maka.
Maki. M=eiginmaður, K=eiginkona, SM=sambýlismaður, SK=sambýliskona, BF=barnsfaðir (utan hjónabands), BM=barnsmóðir (utan hjónabands). Óvíst er að getið sé um skilnað ef ekki var um hjónaband að ræða, og/eða börn. Árið 2014 var unnustum bætt við þar sem það á við.
Atvinna, nám og próf. Ekki nauðsynlegar upplýsingar, en eru óneitanlega forvitnilegar.
Forvitnilegt getur verið að geta um búsetu, einkum ef hún sker sig að einhverju leyti úr. Þessar upplýsingar eru nánast ómissandi fyrir eldri kynslóðir.
Ekki er pláss fyrir myndir hér. Sjálfur set ég myndir á www.flickr.com/photos/marvidar/sets Ennþá eru engar myndir þar sem varða þetta niðjatal sérstaklega.

Að lokum vil ég þakka öllum þeim sem liðsinntu mér við heimildaöflun. Hingað má senda viðbætur og leiðréttingar marvidar@simnet.is.

Már Viðar Másson

PS.
Tilvitnanir í sögunni á blaðsíðu þrjú eru sóttar í minningargrein um Þórð eftir Sv. í Mbl. 13/9 1941. Nanna og Lárus færðu mér hana. Þau töldu að þar væri átt við séra Sveinn Ögmundsson sóknarprest í Þykkvabæ.

PPS. Í nafni rafræna skjalsins sést hvenær upplýsingar eru síðast færðar inn.

N I Ð J A T A L

Þórðar Kr. Ólafssonar 1870-1941 og Sigríðar Pálsdóttur 1873-1954

Þórður Kristinn fæddist 19. okt. 1870 í Skarði í Þykkvabæ og lést 5. sept. 1941. Foreldrar Þórðar voru “þau sæmdarhjón” Ólafur Jónsson bóndi í Skarði, seinna í Hávarðarkoti og Sesselja Þórðardóttir.
“Ætt hans er þekkt bændaætt í Rangárþingi. Þórður ólst upp í foreldrahúsum með systrum sínum fjórum. Hann naut góðs uppeldis og hlaut góða fræðslu eftir því sem þá tíðkaðist meðal alþýðufólks. Það var mikill fengur fyrir þennan gáfaða og fróðleiksfúsa æskumann þegar unglingaskóli var stofnaður í Þykkvabænum 1892. Þetta mun hafa verið einn af fyrstu unglingaskólum sem starfræktir voru í sveitum landsins.
Þykkvibær var að því leyti einangraðri en ýmsar aðrar sveitir landsins að stór vatnaföll aðskildu hana frá næstu nágrannasveitum, auk þess að hún varð fyrir þungum búsifjum af völdum vatnanna. Þórður gerði sér þess glögga grein að brautryðjendastarf er erfitt, en hér varð að hefjast handa. Hann var óþreytandi að kynna sér allt sem nýtt var og til nytja horfði, án þess að missa sjónar á þeirri reynslu sem fengin var. Honum var það þá þegar ljóst að sambýli í sveitum getur verið til hins mesta gagns ef rétt er að farið. Hér þurfti að sameina kraftana til stórra átaka og það tókst honum.
Fyrst er smjörsamlag Þykkvabæjar stofnað 1906 og nokkru síðar rjómabúið sem starfaði með góðum árangri þangað til farið var að selja mjólk til Reykjavíkur. Á þessum árum var eitt hjartfólgnasta áhugamál Þórðar að flytja sóknarkirkjuna í Þykkvabæinn. Árið 1913 reis þar af grunni á fegursta stað sveitarinnar vönduð steinsteypt kirkja.
Margar félagsframkvæmdir voru hafnar í Þykkvabænum á þessum árum og má hiklaust telja að miklu hafi um ráðið dugnaður og skipulagshæfileiki Þórðar, hversu farsællega komist var yfir alla byrjunarörðugleika. Og svo var lokabaráttan háð með glæsilegum sigri þegar hin mikla Djúpósfyrirhleðsla var gerð og sveitinni bjargað frá bráðri eyðileggingu. Nú [1941] er hún ein af blómlegustu sveitum landsins og þar er búskapur rekinn með tæknilegum aðferðum. Það má telja að vonir þessa ótrauða forustumanns um bættan hag sveitar sinnar á þessu tímabili hafi flestar ræst þegar lokið var byggingu hins veglega skóla og samkomuhúss í Þykkvabænum.
Þórður var fríðleiks maður, karlmenni í sjón og raun, góðviljaður, gætinn og gjörhugull. Hann var vel máli farinn og kunni vel að halda fast og einarðlega á sínum málstað, en var alltaf við því búinn að taka fullt tillit til þess sem betur mátti fara, hvaðan sem það kom. Vegna þessara eiginleika fólu samstarfsmenn hans honum forsjá flestra velferðarmála sveitarinnar.”
Þess er einnig minnst að Þórður hafi “á góðri stund unnað sönglistinni öllum listum framar.”
Sigríður fæddist 23. maí 1873 á Vilborgarstöðum (nú undir hrauni) í Vestmannaeyjum og lést 28. okt. 1954. Foreldrar hennar voru Fides Guðmundsdóttir frá Vilborgarstöðum og Páll Jónsson smiður frá Eyrarbakka. Þau bjuggu líklega mest í Reykjavík.
Sigríður ólst upp hjá Skúla prófasti Gíslasyni á Breiðabólstað í Fljótshlíð fram að fermingu, en þá lést Skúli. Eftir það var hún í vist á Bjólu sem er bær rétt við Þykkvabæ. Þar kynntist hún Þórði. Um Sigríði segir að hún var “gáfuð og góð kona sem reyndist manni sínum góður lífsförunautur”.
Þórður og Sigríður gengu í hjónaband 10. júní 1892. “Framfaraþrá Þórðar og löngun til að kynnast betur atvinnuháttum þjóðarinnar mun einna helst hafa orðið þess valdandi að þau hjón fluttu til Reykjavíkur 1902. Þaðan fluttu þau aftur eftir þriggja ára dvöl að eignarjörð sinni Hávarðarkoti. Húsaði hann jörðina og bætti á marga lund svo nú [1941] telst hún til bestu jarða þar um slóðir. [15. maí] árið 1934 fluttu þau enn til Reykjavíkur.” Þegar Þórður og Sigríður bjuggu í Reykjavík í fyrra skiptið, 1902-1905, héldu þau heimili í Lindarbrekku við Vesturvallagötu. Nanna minnist þess að María móðir hennar tók hana með í gönguferð að gömlu heimkynnunum og sagði: “Þarna bjuggum við!”
Þórður og Sigríður eru bæði grafin í Fossvogskirkjugarði. Á steini stendur að Sigríður hafi látist í nóvember, en ættingjar telja það rangt, og að hér sé rétt farið með dánardægur. Þórður og Sigríður áttu “níu mjög mannvænleg börn”.

[image:]

Þórður og Sigríður ásamt börnum sínum.

Efri röð: Fides, Kristinn, Viktor, Karl, Ólafur og Sesselja.
Neðri röð: Pálína, Elsa, Sigríður, Þórður og María.

[image: DD01009_]

Afkomendur Þórðar og Sigríðar eru í þessari röð hér í niðjatalinu:

2a	Ólafur
2b	María
2c	Pálína
2d	Fides
2e	Sesselja
2f	Viktor
2g	Kristinn
2h	Karl
2i	Elísabet

2a Ólafur (Óli). 06.04.1896-30.11.1965. Byrjaði sem togarasjómaður og hefur þá líklega leigt sér herbergi í Reykjavík. Keypti síðan vörubíl og ók með vörur milli Þykkvabæjar og Reykjavíkur. Eftir að foreldrar hans fluttu í bæinn, árið 1934, hóf hann störf í Sænska frystihúsinu og starfaði þar til síðasta dags.
Árið 1943 fluttu systur hans, Fía og Elsa, í íbúð Blindrafélagsins við Grundarstíg ásamt Sigríði móður sinni. Ólafur flutti þangað með þeim og þar lést hann. Sjá um þær systur.
Ólafur var ókvæntur og barnlaus.

2b María (Marsa). 13.02.1899-18.09.1978.

M1. (26.11.1921) Nikulás Jónsson 18.09.1892-08.10.1930. Foreldrar hans voru Jón Jónsson 1848-1922 bóndi í Króktúni í Hvolhreppi (þar stendur nú Hvolsvöllur) og Helga Runólfsdóttir 1853-1888 frá Velli í Hvolhreppi. Bróðir Helgu var Nikulás Runólfsson 1851-1898 frá Velli, gullsmiður og cand. mag. frá Kaupmannahafnarháskóla. Hann var ókvæntur. Sjá samantekt mína um Nikulás á vefsíðu minni. Runólfur, faðir þeirra, var hreppstjóri og „prýðisskrifari“ í Króktúni. Kona hans var Helga Stefánsdóttir.
Nikulás átti fyrir dótturina Unu með Friðbjörgu Einarsdóttur 17.06.1895-05.10.1975 frá Berjanesi. Friðbjörg bjó síðan með Runólfi 1891-1983, bróður Nikulásar, fyrst á Sperðli, en frá árinu 1960 í Hafnarfirði. Runólfur gekk Unu í föður stað:

3a Una. 01.03.1920–08.04.2002. Fæddist á Sperðli. Húsmóðir í Hafnarfirði.
M. Óskar Kristinn Sigurðsson 21.07.1913-12.02.1977. Vörubifreiðarstjóri. Una og Óskar eignuðust 5 börn sem lifðu og eiga þau öll afkomendur.

María og Nikulás bjuggu í Króktúni í Hvolhreppi þar til Nikulás lést, aðeins 38 ára gamall úr lungnabólgu. María flutti þá til Reykjavíkur, með viðkomu í Þykkvabæ, Sandgerði og Grindavík. Á tveimur síðast töldu stöðunum eldaði hún ofan í áhafnir skipa og landverkafólk útgerða þeirra. Í Grindavík var hún einn vetur hjá Einari eldri og Ólafíu í Garðhúsum. Árið 1931 eða 1932 fékk María inni með börn sín á Þormóðsstöðum í Skerjafirði í Reykjavík. Hún sá um kýr og kindur Jóns Ólafssonar í Allianz eftir að hún hafði lokið starfi sínu við saltfiskverkun. Þegar foreldrar hennar fluttu í hverfið, árið 1934, tók Þórður faðir hennar við skepnunum. Þarna var María til ársins 1937. Það sumar voru öll fjögur börn hennar í Þykkvabæ.
		Einar eldri og Ólafía voru afi og amma Einars hennar Siggu, dóttur Pálínu (sjá aftar).

Sjá næstu síðu!

3a Þórdís Nanna Nikulásdóttir. 14.05.1922-27.01.2006. Nanna var nokkur sumur vinnukona hjá Sesselju Ólafsdóttur, afasystur sinni í Hábæ, eftir að Þórður afi hennar og Sigríður amma hennar fluttu til Reykjavíkur. Hún sá m.a. um að mjólka 4-5 kýr af uþb. tuttugu sem þar voru þá. Þarna var fyrir kaupakonan Sesselja Þórðardóttir, móðursystir hennar, og deildu þær saman herbergi. Nanna vann síðar við bókband hjá prentsmiðjunni Eddu, fram að giftingu.
M. (15.09.1945) séra Lárus Halldórsson. 10.10.1920-15.02.2011. Hann fæddist á Selvöllum í Helgafellssveit. Foreldrar hans voru Halldór Þórarinn Sveinsson 1879-1946 og Kristín Sigurlín Hafliðadóttir 1883-1960. Lárus lauk guðfræðiprófi frá H.Í. 1945 og starfaði víða sem prestur eftir það. Margir heimsóttu hjónin til Flateyjar á Breiðafirði þar sem Lárus þjónaði árin 1945-1956. Síðan var hann farprestur hjá Þjóðkirkjunni og þjónaði á Húsavík, Seyðisfirði, Ísafirði, Selfossi, Sauðárkróki og við Hallgrímskirkju í Reykjavík. Lárus var einnig kennari, dagskrár-gerðarmaður hjá RÚV, og sumarbúðastjóri á Löngumýri í Skagafirði og á Kleppjárnsreykjum. Þá þjónaði Lárus Breiðholtssöfnuði í mörg ár, eða frá 1972 til 1986. Hann leysti presta af eftir það víða um land.
4a Anna María Lárusdóttir. F 19.03.1946 í Rvk.
BF. Hrafn Heiðar Oddsson. F 15.01.1946. Flugstjóri.
5a Sigþór Heiðar Hrafnsson. F 27.08.1966. Kerfisfræðingur.
BF&SM. Birgir Ágústsson. 02.10.1933-02.06.2003. Húsg.sm.meistari. Slitu sambúð.
5b Barbara Linda Birgisdóttir. F 29.06.1971. Ljósmyndari.
					M. (28.01.2011) Loftur S. Guðnason.
BF&SM. Jón Þórarinsson. F 28.03.1949. Lögmaður. Þau slitu sambúð.
5c Ragnheiður Þórdís Jónsdóttir. F 19.11.1982. Grafískur hönnuður.
		4b María Kristín Lárusdóttir. F 14.03.1948. Leikskólakennari.
M. (11.09.1971) Símon Birgir Símonarson. 05.07.1948-12.03.2020. Birgir var Færeyingur. Hann starfaði lengst af sem leigubílstjóri.
				5a Nanna Pálína Birgisdóttir. F 14.12.1971. Húsmóðir í Árósum á Jótlandi.
6a Birgir Már Jónsson. F 28.04.1990.
						6b Birta Líf Birgisdóttir. F 28.07.1997.
M. (13.07.2013) Mikkjal Pauli Østerø. F 25.09.1969 í Færeyjum. Þau hjón fluttu til Danmerkur 2009 og búa nú í hverfinu Trige í Árósum á Jótlandi, þar sem Mikkjal er stýrimaður hjá NCC.
				5b Lárus Páll Birgisson. F 24.03.1974. Sjúkraliði og stundum uppistandari.
	5c Kristín Rós Birgisdóttir. F 01.06.1983. Leikkona, leiðsögumaður og leikskólastarfsmaður.
4c Sigríður Lárusdóttir (Sigga). F 22.01.1950. Lögfræðingur í Nordborg/Sønderborg á eynni Als undan Jótlandsströnd suðaustanverðri.
M. (04.04.1971) Erik Stig Henriksen. 27.03.1949-25.10.2003. Kennari.
5a Halldór Stig Henriksen. F 27.07.1971. Fréttastjóri hjá TV2 á Austur Jótlandi.
K. (2000) Stine Johansen. F 06.06.1974. Aðjúnkt í fjölmiðlafræðum við ÅU. Doktorsritgerð Stine fjallar um börn og fjölmiðla. Hún hefur skrifað bækur um efnið.
						6a Agnes Halldorsdatter Henriksen. F 30.08.1998.
						6b Laurits Halldorssøn Johansen. F 10.01.2002.
		4d Halldór Nikulás Lárusson. F 07.08.1954. Deildarstjóri hjá Rvk. Starfar að trúmálum.
			K. (27.09.1975) Árný Björg Jóhannsdóttir. F 29.12.1948. Þýðandi.
5a Ívar Jóhann. F 09.03.1970. Verslunarstjóri, tónlistar- og útvarpsmaður.
					K. (11.03.1989) Hrefna Rós Wiium. F 09.12.1968. Sjúkraliði.
						6a Tanja Rós Ívarsdóttir. F 09.07.1990.
						6b Sahara Rós Ívarsdóttir. F 02.04.1992 í USA.
						6c Alex Ívar Ívarsson. F 08.03.1994 á Íslandi.
						6d Alexandra Líf Ívarsdóttir. F 13.10. 1995 í USA.
						6e Rebekka Lind Ívarsdóttir. F 31.10.1997 í USA.

3b Nikulás Már. 08.08.1923-30.10.2010. Fæddist í Króktúni. Eftir lát föður síns var Már einn vetur og fjögur sumur hjá Sesselju Ólafsdóttur afasystur sinni í Hábæ. Það var 1934-1937. Á vetrum var hann í skóla í Reykjavík. Már ók leigubíl árin 1944-1949, sprautaði bíla 1950-1951, gerði við bíla 1952, ók fyrir Hamiltonfélagið á Keflavíkurflugvelli 1953-1954, ók áætlunarbíl í Kjós fyrir Júlíus Jónsson sumrin 1955-1956, ók áætlunarbíl fyrir Helga Pétursson á Snæfellsnes veturinn 1955-1956, ók til Vífilsstaða og Álftaness fyrir Landleiðir 1956-1973 og leigubíl frá 1973. Árin hjá Landleiðum sprautaði Már bílana flest sumur, en ók yfir veturinn. Hann hefur réttindi bílasprautunarmeistara. Eitt sumar um miðja öldina ók Már fyrir Pál Arason í óbyggðaferðum og seinna nokkrar ferðir fyrir Úlfar Jacobsen á sömu slóðir.

K. (06.11.1949) Þóra Þorvaldsdóttir 18.02.1925-30.08.2014. Fæddist í Hafnarfirði. Þóra missti föður sinn, Þorvald Tómas Bjarnason kaupmann, árið 1932. Hann hafði rekið bóka- og nýlenduvöruverslunina Þorvaldarbúð í Hafnarfirði. María Víðis Jónsdóttir, móðir hennar, rak verslunina áfram. Haustið 1940 glæddust viðskipti í búðinni með hernáminu og ekki varð hjá því komist að Þóra aðstoðaði móður sína við afgreiðslu þótt hún væri aðeins 15 ára. Þar starfaði hún þar til hún gifti sig. Undanskilið er sumarið 1947, en þá var hún í hússtjórnarskóla í Sorø.

		4a Már Viðar Másson. F 01.12.1949 í Hafnarfirði. Kennari & sálfræðingur í Reykjavík.
			BM. Þórdís Richardsdóttir. F 03.11.1951. Kennari í Uppsölum. Þau slitu sambúð.
				5a Snædís Erla Másdóttir. F 07.01.1970. Forstöðukona tómstundaheimilis
grunnskólanema í Stokkhólmi.
BF. Lars Gustav Michel Hübinette (Micke). F 17.08.1964. Þau slitu sambúð 2016.
						6a Júlía Saga Masson Hübinette. F 16.08.1999.
						6b Klara Agnes Hübinette. F 21.02.2006.
K. (06.08.1977) Margrét Ólafsdóttir. F 16.12.1952. Kennari & sálfræðingur. Faðir hennar er Ólafur Magnússon 1924-2018 prentari frá Miðhúsum í Biskupstungum (Laugardalsætt) og Söðulsholti í Hnappadal. Móðir hennar er Jódís Jónsdóttir 1927-2012 frá Felli í Fljótum og Garði í Mývatnssveit (Hraunkotsætt). Jódís fæddist á Ási við Kópasker, þar sem faðir hennar, Jón Árnason, var læknir. Kona hans, amma Margrétar, var Valgerður Sveinsdóttir frá Felli.
				5b Halla Dögg Másdóttir. F 21.06.1985.
					BF. Ægir Björn Ólafsson. F 17.07.1985. Þau slitu sambúð.
						6a Kamilla Dögg Ægisdóttir. F 01.04.2010.
						6b Katla Margrét Ægisdóttir. F 16.01.2013.
					M. (01.04.2015) Páll Ingi Stefánsson. F 11.12.1981. Þau skildu.
						6c Rósant Már Pálsson. F 31.01.2016.
					BF&SM. Sævar Örn Gunnarsson. F 22.01.1987.
						6d Tindur Örn Sævarsson. F 07.04.2022.

4b María Erla Másdóttir (Maja). F 09.06.1952 í Hafnarfirði. Starfaði alla ævi sem flugfreyja.
M. (11.04.1974) Ingólfur Sigurðsson. F 02.08.1953. Húsasmíðameistari. Foreldrar hans voru Sigurður Kristmundsson 1931-2002 og Gíslína Ingibjörg Ingólfsdóttir 1933-2019.
				5a Ingólfur Már Ingólfsson. F 11.04.1973. Húsasmiður og lögreglumaður.
					BM. Birna Bragadóttir. F 29.10.1974.
[bookmark: _Hlk181644494]						6a Sindri Ingólfsson. F 28.09.1995. Búa í Drammen í Noregi.
[bookmark: _Hlk181644537]K. (10.02.2022) Dóra Sóldís Ásmundsdóttir. F 12.04.1996. Umhverfis- og auðlindafræðingur. Einnig sálfræðingur. Vinnur að doktorsritgerð í félagssálfræði.
[bookmark: _Hlk181644598]								7a Flóki Sindrason. F 11.09.2021.
								7b Agla Guðrún Sindradóttir. F 06.03.2024.
					BM. Harpa Ingólfsdóttir. F 01.05.1981.
						6b Ingólfur Darri Ingólfsson. F 16.07.2011.
				5b Snævar Darri Ingólfsson. F 22.12.1979. Leikari. Búa í Los Angeles, USA.
K. (09.06.2013) Michelle Darlene Ingolfsson. F 13.07.1982. Sálfræðingur og ljósmyndari.
						6a Nolan Darri Ingolfsson. F 28.06.2013.
						6b Kara Azure Ingolfsson. F 03.03.2015.
				5c Kara Ingólfsdóttir. F 22.11.1989. Einkaþjálfari.
					SM. Ólafur Örn Ólafsson. F 26.03.1986. Einkaþjálfari og leiðbeinandi.
						6a Snævar Örn Ólafsson. F 21.02.2020.
						6b Salka María Ólafsdóttir. F 07.12.2021.

4c Þorvaldur Tómas Másson. F 21.10.1954 í Rvk. Starfaði sem trésmiður í Höviksnäs á eyjunni Tjörn við Stenungsund á vesturströnd Svíþjóðar. Þar tóku þau Ulla vel á móti gestum frá Íslandi. Þorvaldur býr nú í Stenungsund.
			BM. Lise-Lott Andersson. F 10.08.1959. Þau slitu sambúð.
				5a Maria Birgitta (Mia) Masson. F 15.07.1981. Hún býr í Stenungssund.
BF. Johan Malkolm Lagbrant. F 07.10.1975. Þau slitu sambúð.
6a Lias Nikulás Lagbrant. F 13.07.2007 í Uppsölum.
6b Mio Vidar Lagbrant. F 06.07.2011 í Uppsölum.
				5b Erika Elisabet Masson. F 10.08.1984. Félagsráðgjafi.
SM&BF. Ove Markus Erik Lindqvist. F 12.02.1982. Fjölskyldan býr í Gautaborg. Erika og Markus eru trúlofuð.
						6a Jonah Erik Vidar Masson Lindqvist. F 17.09.2013.
						6b Charlie Tor Sander Masson Lindqvist. F 05.10.2016.

			K. (15.07.2006) Ulla Britt Jacobsson. 23.08.1953-20.09.2022. Sjúkraliði.

4d Nikulás Úlfar Másson (Úlli). F 08.12.1956 í Rvk. Arkitekt. Var lengi skrifstofustjóri hjá Umhverfis- og skipulagssviði Reykjavíkurborgar. Undir skrifstofu Úlfars heyrði skipulag, byggingar og borgarhönnun.
K. (28.08.1982) Þorbjörg Sóley Ingadóttir. F 30.09.1956. Hjúkrunarfræðingur. Foreldrar hennar voru Ingi Guðmann Hjörleifsson 1927-2011 og Kristrún Jóhanna Pétursdóttir 1927-2008.
				5a Eva Björk Úlfarsdóttir. F 23.11.1982. Fæðingalæknir.
					BF. Yohann Peyron. F 26.11.1981.
						6a Úlfar Alex Evuson. F 17.12.2011.
BF&SM. Ísleifur Birgisson. 23.02.1981-13.11.2021. Tónlistarmaður.
[bookmark: _Hlk181645226]Fyrir átti Ísi drengina Birgi Kjartan og Ólaf Erni.
						6b Ylfa Sóley Evudóttir Ísleifsdóttir. F 22.06.2021.
				5b Þóra Rún Úlfarsdóttir. F 08.06.1984. Læknir.
SM&BF. Kristján Egill Karlsson. F 21.01.1984. Jarðfræðingur og meistaranemi í auðlindahagfræði.
6a Sóley Kristjánsdóttir. F 26.07.2010.
	6b Baldur Kári Kristjánsson. F 02.11.2013.
				5c Ingi Már Úlfarsson. F 05.01.1987. Tónlistarmaður.
SK&BM. Fjóla Lára Ólafsdóttir. F 25.08.1988.
	6a Emelíta Sóley Ingadóttir. F 04.01.2010.
6b Nikulás Ólafur Ingason (Nói). F 23.08.2012.
				5d Kristrún Úlfarsdóttir. F 25.10.1990. Athafnakona og forritari.
					Unnusti er Arnar Magnússon. F 31.05.1985.

		4e Halla þóra Másdóttir. F 27.12.1957 í Rvk. Fv. bankafulltrúi á Sauðárkróki.
M. (15.09.1984) Ágúst Kárason. F 13.01.1957. Rafiðnfræðingur. Stjúpfaðir hans er Kári Jónsson. Móðir hans er Guðbjörg Ágústsdóttir. Faðir hans, Hallgrímur (Haddi) Friðriksson, er búsettur í N.Y.
				5a Davíð Orri Ágústsson. F 11.11.1982. Margmiðlunarhönnuður.
					SK. Elsa Rún Gísladóttir. F 05.01.1983. Lögfræðingur.
						6a Dorri Snær Davíðsson. F 26.11.2017.
				5b Már Nikulás Ágústsson. F 25.02.1988. Rafvirki.
					BM. Eva Rós Runólfsdóttir. F 06.09.1995.
						6a Aron Máni Nikulásson. F 17.03.2016.
						6b Mikael Máni Nikulásson. F 13.01.2018.
						6c Tristan Máni Nikulásson. F 22.09.2021.
5c Þóra Karen Ágústsdóttir. F 17.05.1994. Tækniteiknari og byggingafræðingur.
SM. Kristján Ingi Mikaelsson. F 28.04.1993. Forritari, fjárfestir og frumkvöðull.
6a Sóley Þóra Kristjánsdóttir. F 23.06.2023.

		4f Hafsteinn Másson. F 18.01.1960 í Rvk. Starfaði í 30 ár sem útsendingarstjóri hjá Stöð 2.
K. (24.06.2021) María Þorleifsdóttir. F 14.06.1954. Félagsráðgjafi. Foreldrar hennar voru Þorleifur Þórðarson 1908-1980 forstjóri Ferðaskrifstofu ríkisins og Kristjana Sigríður Kristjánsdóttir 1921-2011.
				5a Ragnhildur Þóra Hafsteinsdóttir. F 19.12.1986.
					M. (24.06.2023) Örn Hólm Þorbergsson. F 07.04.1981. Bifreiðasmiður.
						6a Ari Hólm Arnarson. F 14.05.2012.
						6b Elmar Orri Arnarson. F 17.01.2020.
						6c Huginn Arnarson. F 10.06.2023.

		4g Sigríður Svala Másdóttir (Sigga). F 28.02.1973 í Rvk. Húsmóðir í Kópavogi.
			M. (20.08.1994) Óskar Dagsson. F 23.03.1952. Vagnstjóri.
				5a Davíð Már Óskarsson. F 05.09.1995.

3c Óskar. 25.08.1926-04.02.2004. Fæddist í Króktúni. Blikksmiður. Var í sveit á Nesi á Seltjarnarnesi sumrin 1939-1940. Óskar vann við gerð Reykjavíkurflugvallar á árunum 1940-1945. Það var kallað að vera í Bretavinnu. Honum var tíðrætt um það tímabil ævi sinnar. Þá vann Óskar hjá Rafmagnsveitu Reykjavíkur 1945-1958, hjá Blikksmiðjunni Gretti 1958-1987 og aftur hjá Rafmagnsveitunni 1987-1996. Óskar hafði skipstjórnarréttindi (pungapróf) á bát. Hann smíðaði sinn eigin bát - Pílu, enda handlaginn maður. “Það lék allt í höndunum á honum” sagði María í minningargrein. Hún bætir því við að pabba sínum hafi liðið vel á sjónum. Óskar smíðaði afar verklegt og fallegt hús á Willis jeppa sinn á þeim tíma sem slíkir bílar voru dýrgripir (R 499). Þá smíðaði hann húsið við Háaleitisbraut að miklu leyti sjálfur.

K. (12.10.1956) Íris Ingibergsdóttir. 01.02.1935-03.09.2020. Vann á Hótel Borg, síðar á skrifstofu Blikksmiðjunnar Grettis 1953-1956 og aftur 1979-1987, en hjá Veðdeild L.Í. 1987-1996. Foreldrar hennar voru Ingibergur Stefánsson (1910-1980), stofnandi Grettis, og Oddfríður Sveinsdóttir (1905-1973). Bræður hennar eru Sveinn (1944) og Ingibergur (1945).

		4a Ingibergur (Beggi). F 28.02.1957 í Rvk. Tæknifræðingur.
K. (24.07.1997) Anette Birgitte Mogensen. F 04.11.1961 í Søborg. Cand. mag. í dönsku. Deildarstjóri. Fjölskyldan býr í Kgs. Lyngby í Kaupmannahöfn. Börnin bera nöfn beggja foreldra, fyrst föður (son/dóttir), síðan móður (Mogensen).
				5a Jóhann Thor. F 08.11.1989 í Lyngby.
					SK. Nomi Svane Worsøe Rasmussen.
						6a Eija Svane Worsøe Jóhannsdóttir.
				5b Sif Anna. F 23.07.1993 í Lyngby.
				5c Emma Björk. F 10.08.1998 í Lyngby.

		4b Oddfríður Ósk. F 17.03.1960. Kjóla- og klæðskerameistari.
			M1. Valur Ingólfsson. 25.06.1957-22.09.2020. Þau skildu.
				5a Jana Maren Valsdóttir. F 16.11.1977.
					M. (17.06.2016) Leifur Sigþór Sigurðsson.
				5b Íris Ósk Valsdóttir. F 14.03.1981. Viðskiptafræðingur.
					M. (15.08.2020) Tómas Haarde. 29.04.1980. Verkfræðingur.
						6a Hanna Ósk Haarde. F 26.09.2017.
			M2. Símon Barri Haralds. Þau skildu.
				5c Arnar Barri. F 13.11.1989. Í tölvunámi í H.Í.
				5d Haukur Barri. F 28.05.1991. Í tölvunámi í H.Í.
			BF. Jóhann B. Guðmundsson. F 12.08.1960. Þau slitu samvistir.
				5e Jóhann Bernhard. F 18.05.1994.
				5f Guðný Bernhard. F 17.11.1995. Hárgreiðslunemi.
					SM. Styrmir Ragnarsson. F 24.08.1995.
						6a Styrmir Styrmisson Bernhard. F 07.02.2020.
					
			M3. (08.09.2012) Guðmundur Helgi Svavarsson. F 14.01.1962. Sálfræðinemi.

		4c María. F 13.11.1967. Viðskiptafræðingur.
			BF. Kjartan Björnsson.
				5a Linda Dögg. F 13.02.1990.
					SM. Georg Adam.
						6a Óliver Frank.
M. (23.07.1994) Andrés Magnússon. F 28.07.1960. Þau skildu.
				5b Viktor Örn. F 15.09.1984. Sonur Andrésar.
				5c Eva Sól. F 25.03.2009.
				5d Óskar Nikulás. F 17.08.2010.

3d Helga. 16.04.1929-31.07.1998. Fæddist í Króktúni. Eftir lát föður síns var Helga sett í fóstur til hjóna á Bryggjum í Landeyjum, “en mamma var ómöguleg og Kiddi sótti mig eftir ár!” Fyrsta starf Helgu í Reykjavík var við þvottahús elliheimilisins Grundar. Þá vann hún hjá saumastofunni Herkúles. Síðustu 3 ár fyrir hjónaband vann Helga við bókband hjá prentsmiðjunni Eddu. Helga og Gúndi áttu sér lengi sumardvalarstað í Þjórsárdal, við hlið Nönnu og Lárusar. Margir eiga góðar minningar af heimsóknum til þeirra þangað.

M. (04.10.1947) Guðmundur (Gúndi) Einarsson. 21.08.1925-06.02.2019. Bifreiðamálari. Gúndi vann hjá Olíuverslun Íslands (BP) 1943-1965. Hann ók olíubíl og sá um að setja eldsneyti á flugvélar Loftleiða. Þegar tími gafst þess á milli lakkaði hann bílana. Þegar hann hafði öðlast réttindi setti hann á stofn eigið bílalökkunarverkstæði (1965) við hús þeirra hjóna að Álfhólsvegi 55 í Kópavogi. Eftir að þau hjón drógu saman seglin og fluttu á Brávallagötuna starfaði Gúndi sem tjónaskoðunarmaður bíla og sem húsvörður hjá Karlakór Reykjavíkur, en Gúndi söng með kórnum í áratugi.
Eftir lát Helgu giftist Gúndi (29.07.2000) Hrafnhildi Björnsdóttur 01.11.1940-07.06.2016. Þau bjuggu síðast í Hveragerði, þar sem Gúndi söng með Hverafuglum og Karlakór Hveragerðis. Gúnda verður ekki síst minnst fyrir góða rækt við börn og barnabörn.

		4a Esther Helga. F 04.07.1947 í Rvk. Býr í Virginia, USA.
			M1. (10.06.1967) Arnar Hjörtþórsson. 14.06.1948-15.09.1969. Bifvélavirki.
5a Lilja Björk. F 22.03.1967 í Rvk. Býr í Virginia.
					M1. Paul A. Ransom. Þau skildu.
						6a Esther Helga Ransom. F 25.07.1989 í USA.
							BF. Dustin Dunn. F 24.04.1989.
								7a Aurora Esmé. F 05.03.2013.
						6b Edmund Paul Ransom. F 24.09.1990 í USA.
							K. (19.08.2012) Franchesca Ransom. F 01.09.1990.
7a Mika Evelyn. F 19.10.2013.
					M2. Michael Brown. Þau skildu.
6c Michael Brown. F 19.02.1995.
						6d John Brown. F 30.04.1996.
					BF. Chris Burton.
						6e Sarah Burton. F 07.04.2003.
				5b Helga Ólöf. F 28.04.1968 í Rvk. Býr í Keflavík.
M. (08.10.1994) Jón Ingiþór Jóhannesson. F 16.01.1972. Þau skildu.
						6a Sandra Björk. F 28.10.1993.
							BF&SM. Lárus Þór Skúlason. F 23.01.1991.
								7a Elvar Atli. F 25.04.2012.
						6b Arnar Ingi. F 14.03.1996.
						6c Ísabella Líf Helgudóttir. F 10.12.1999.
						6d Jóhannes Patrik. F 24.06.2004.

			M2. (06.03.1971) John Moss. 24.02.1945-30.06.2014. Hermaður. Þau skildu.
5c-d Maria (Mia) Lynn Harrod (Moss). F 24.01.1972 á Keflavíkurflugvelli. Býr í Virginia, USA.
BF. Steven M. Howell.
6a Jordan Taylor Howell (stúlka). F 01.10.2002.
					M. (05.10.2004) Kenneth Alan Harrod. F 08.06.1972. Í sjóhernum.
6b Riley Kenneth Harrod (drengur). F 05.05.2005.
				5c-d Leola Ann Moss. F 24.01.1972 á Keflavíkurflugv. Býr í California í USA.
					SK&BM. (ca. 2005) Gretchen Mclain Moss.
						6a Margot Moss. F 17.09.2008.

M3. (14.02.1983) John David Wanros. F 02.12.1959. Hermaður. Þau skildu.

4b María Nikolína (Maddý). 07.01.1949-21.10.2024. Maddý og Páll bjuggu lengi í Hörgslandi á Síðu, rétt austan við Kirkjubæjarklaustur. Maddý var um tíma verslunarstjóri matvöruverslunarinnar á Klaustri. Hún kom víða við og var vinsæl meðal íbúa sveitarinnar.
M. (16.10.1971) Páll Ragnarsson. F 22.08.1947 í Hveragerði. Páll starfaði m.a. með Maddý í versluninni. Sveitungar eru þakklátir fyrir nákvæmni hans og hreinlæti í verslunarrekstrinum.
5a Elísabet Fides (Elsa Fía). F 07.03.1972. Býr á Brimnesi í Fáskrúðsfirði. Matsveinn og matartæknir.
M. (24.08.1996) Jóhannes Ingi Árnason. F 19.02.1970. Þau skildu.
						6a Árni Páll. F 06.04.1993. Starfar við húsasmíðar.
							SK. Ása Antje Muller.
								7a Áskatla Elin Muller Árnadóttir. F 25.06.2021.
6b Pálmar Atli. F 28.10.1994. Húsasmíðanemi.
SK. María Ösp Árnadóttir. F 25.12.1995.
								7a Tinna Lind Pálmarsdóttir. F 18.09.2018.
								7b Karitas Huld Pálmarsdóttir. F 04.10.2021.
								7c óskírð. F 22.09.2024.
						6c Ágústa Lind. F 04.08.1997.
							Föður vantar
								7a Tindur Ingi Hilmisson. F 23.10.2023.
SM. Guðmundur Eiríksson. F 09.07.1962. Bóndi á Brimnesi í Fáskrúðsfirði.
5b Guðmundur Ragnar (Gúndi). F 26.06.1974 í Kópavogi. Hann býr á Akureyri.
					BM. Kristín Linda Helgadóttir. F 05.06.1976. Þau skildu.
						6a Nökkvi Fannar. F 05.09.2000.
						6b Gabríel Snær. F 09.09.2003.
						6c Ísar Helgi. F 06.04.2006.
						6d Ísold María. F 29.06.2012.
					SK. Ester Lára Magnúsdóttir. F 22.09.1972.

		4c Einar. F 06.08.1954. Kennari. Áður forvarnafulltrúi hjá Eimskipum.
			K. (14.08.1976) Stefanía Sörheller. F 10.07.1955. Verkefnastjóri.
				5a Guðmundur Karl. F 20.07.1982. Flugumferðarstjóri.
					K. (02.07.2011) Helga Jónsdóttir. F 26.11.1987. Sálfræðingur.
						6a Aldís Eva. F 29.01.2013.
						6b Ólöf Birna. F 06.02.2017.
				5b Martha María. F 01.07.1990. Félagsráðgjafi.
SM&BF. Sölvi Þór Jónasson. F 25.08.1990. Verkefnastjóri í ferðaþjónustu.
	6a Sara Dögg. F 10.02.2018.
	6b Orri Snær. F 25.02.2022.
				5c Pétur Helgi. F 08.06.1993. Doktorsnemi í tölvunarfræði.
					SK&BM. Helga Björg Þórólfsdóttir. F 21.08.1989. Doktor og kírópraktor.
						6a Þórólfur. F 06.01.2022.

		4d Sigurður. F 23.03.1964 í Kópavogi.
			BM. Kristín Ösp Kristjánsdóttir. F 14.07.1966.
5a Kristján Örn. F 02.07.1984. Byggingaverkfr. með masterspróf í vegagerð.

			K1. Helena Groiss. F 20.10.1970. Þau skildu.
				5b Halldór Örn. F 30.09.1987. Vélfræðingur í Noregi.
					BM. Inga Elsa Sundal.
						6a Ares. F 23.11.2017.

			K2. (31.12.1996) Kristín Ósk Óskars. F 25.06.1974. Þau skildu.
				5c Guðfinnur Nikulás. F 07.08.1996.
				5d Maríus Helgi. F 10.12.1997.
				5e Helga Guðrún. F 14.12.1999.
				5f Nanna Kristín. F 12.05.2001.

	K3. (07.08.2004) Sigrún Jóna Sigmarsdóttir. F 26.02.1966. Hún færði í búið börnin:
		5g Sigmar Þór Hávarðarson. F 14.02.1986.
			K. (12.06.2014) María Rún Stefánsdóttir. F 03.12.1991.
				6a Indíana Sól. F 20.06.13.
		5h Hannes Már Hávarðarson. F 13.04.1988.
		5i Fanndís Fjóla Hávarðardóttir. F 29.11. 1990.
		5j Bjarki Steinn Hávarðarson. F 03.10.1996.
Unnusta er Salome Guðný Halldórsdóttir.

M2. Sigurður Eyjólfsson 12.12.1892-22.07.1981. María kynntist Sigurði árið 1936 og hóf með honum sambúð árið 1937. Þau giftu sig (leynilega) árið 1958. Sigurður var ekkjumaður og átti fyrir steinbæinn Skæringsbæ við Fálkagötu 34. Þar bjuggu þau María alla sína búskapartíð.
	Til gamans má geta þess að sumarið 1941 var Sigurður í vegagerð við Hafravatn. Þar var María með fjögur yngstu börnin. Óskar og Helga unnu sem kúskar, en Sigþór og Gylfi léku sér. María prjónaði peysur á öll börnin, þetta sumar, einnig eldri börn Sigurðar, frá fyrra hjónabandi, en þau voru 6 að tölu. Sigurður gerðist eftir þetta verkamaður hjá Almenna Byggingarfélaginu og síðan hjá Eimskip. Hann var einkar laginn og vandvirkur hleðslumaður. Í sumarfríum tók hann að sér vegghleðslu og hafði þá gjarnan Sigþór og Gylfa með sér. Sigurður hlóð skeifuna fyrir framan aðalbyggingu Háskóla Íslands, beð við háskólann að Bifröst í Borgarfirði og stóran vegg við DAS í Laugarásnum.

3e Sigþór Björgvin. 15.03.1938-23.08.2018. Sölumaður. Sigþór og Gylfi byggðu uppúr 1960 tvær hæðir ofaná steinbæinn að Fálkagötu 34 og bjuggu þar um tíma.
		K1. (22.09.1962) Þóra Björnsdóttir. 03.12.1941-04.11.1987.

			4a Guðlaug Birna. F 02.11.1960. Lögfræðingur.
M. (21.04.1984) Helgi Gunnar Kristinsson. F 01.05.1960. Flugumferðarstjóri. Þau skildu.
					5a Tryggvi Steinn. F 03.09.1984.
					5b Hanna Þóra. F 20.06.1988.
					5c Eyrún Sif. F 27.03.1990.
					5d Andri Rafn. F 06.12.1991.

			4b Bylgja Björk. F 03.06.1963. Sölumaður.
				M. (15.02.1986) Óskar Guðjónsson. F 14.05.1961. Þau skildu.
					5a María Ósk. F 01.12.1981.
M. (01.10.2004) Marteinn Þór Ásgeirsson. F 15.01.1978.
6a Óskar Dagur. F 06.11.1999.
6b Elísa Margret. F 05.04.2004.
6c Þorsteinn Ari. F 13.05.2008.
6d Ásgeir Þór. F 02.12.2009.
					5b Atli Rúnar. F 05.09.1985.
						BM. Guðrún Ósk Bergþórsdóttir. F 03.06.1988.
							6a Agnes Ósk. F 12.09.2007.
					5c Sigþór Ingi. F 28.03.1991.

			4c Sigurður Már. F 04.01.1965.
SK&BM. Binh Tran.
5a Kolbrún My Tran. F 21.07.2013.

		K2. (10.04.1990) Kolbrún Ágústsdóttir. F 21.12.1945. Hjúkrunarfræðingur.

3f Gylfi Kristinn. 08.08.1940-14.07.2022. Teppalagningamaður, ökukennari, innflytjandi og söngvari með Karlakór Reykjavíkur í áratugi. Mbl. birti minningargreinar 3. ág. 2022.
	K. (07.09.1963) Jensína Sigurborg Jóhannsdóttir. F 23.12.1941.

		4a Guðrún Helga. F 05.12.1962. Hárgreiðslumeistari.
			M. (30.08.1986) Bjartmar Bjarnason. F 04.10.1957. Húsasmíðameistari.
				5a Kristinn Jens. F 08.05.1992.
					SK&BM. Kolfinna Þórisdóttir. F 1995.
						6a Eivör Lóa. F 2020.
				5b Konráð Logi. F 15.07.1994.
					SK&BM. Bergdís Rán Jónsdóttir. F 1995.
						6a Salka Rán. F 2021.

		4b Sigurður Smári. F 22.02.1964. Viðskiptafræðingur.
			K. (15.07.1989) Hulda Ruth Ársælsdóttir. F 10.04.1963.
				5a Gylfi Þór. F 23.04.1989. Hagfræðingur
					SK&BM. María Björk Hauksdóttir. F 28.09.1992. Hagfræðingur.
						6a Elvar Franz. F 2019.
						6b Fanney Lilja. F 2021.
				5b Íris Hrund. F 23.10.1990.
					BF. Helgi Elfarsson. F 18.08.1986
						6a Þórdís. F 07.07.2011.
BF&SM. Sæmundur Guðjón Guðmundsson. F 02.07.1980
						6b Sigurður Hrafn. F 22.01.2016. 	
6c Guðmundur Viggó. F 15.05.2018.
				5c Kristrún Hulda. F 28.11.1996. Áhugaljósmyndari.
					SM. Jóhann Helgi Gunnarsson. F 1994.
				5d Sigrún Margrét. F 09.10.2000.
					Unnusti: Jóhann Birgir Lárusson. F 2000.

		4c Jóhanna María. F 28.09.1968. Verkefnastjóri hjá ISAVIA.
M. (21.04.2005) Elías Þór Pétursson. F 13.08.1971. Hugbúnaðarfræðingur. Elías á fyrir soninn Daníel.
				5a Daníel Freyr. F 06.01.1993.
				5b Viktor Ingi. F 22.12.2001.
				5c Sunna Mjöll. F 04.02.2005.

		4d Steinunn Margrét. F 04.01.1979. Hjúkrunarfræðingur.
			BF&SM. Helgi Mar Hallgrímsson. F. 21.01.1979. Arkitekt.
				5a Sóley Ylfa. F 05.12.2011.
				5b Bjarki Valdimar F 18.12.2014.

2c Pálína (Palla). 05.06.1903-01.07.1966. Húsmóðir. Hún fæddist í Reykjavík ein barnanna, enda bjuggu Þórður og Sigríður í Reykjavík 1902-1905. Til er mynd sem tekin var í Reykjavík af Pálínu ungri, líklega 1905.

M. (1928) Bjarni Ólafsson. 11.05.1888-26.10.1981. Frá Götuhúsum á Eyrabakka. Bókbindari og verkstjóri hjá Akta & Eddu og bókbindari hjá Guthenberg. Bjarni var ekkill þegar hann kynntist Pálínu. Fyrri kona hans var Unnur Þórarinsdóttir prests Þórarinssonar á Valþjófsstað og konu hans Ragnheiðar Jónsdóttur. Unnur var því systir Þórarins skólastjóra á Eiðum. Hún lést úr berklum. Sonur Bjarna og Unnar var Þórarinn (Doddi) 07.08.1922-22.02.1994. Doddi var bóndi á Hjarðarbóli í Fljótsdal. Hann ólst upp hjá afa sínum og ömmu, séra Þórarni og frú Ragnheiði, frá uþb. 2ja ára aldri að fermingu. Eftir það var hann hjá Sigríði móðursystur sinni og manni hennar, Ara Jónssyni lækni, á Brekku. Kona Dodda var Ingibjörg Guðmundsdóttir 13.03.1926-24.07.1990. Hún var frá Egilsstöðum í Fljótsdal. Doddi og Ingibjörg áttu tvö börn; Gunnar sem er fæddur 17.08.1955 og er bóndi á Hjarðarbóli, ókvæntur; og Bergljótu sem er fædd 07.12.1950. Hún býr á Egilsstöðum ásamt manni sínum Gunnari Jónssyni sem fæddur er 18.11.1948. Þau eiga Gunnar sem fæddur er 10.07.1984 og Egil sem fæddur er 04.10.1988.
	Til gamans má geta þess að sr. Þórarinn Þórarinsson og Ragnheiður Jónsdóttir eru langalangafi og langalangamma Ragnheiðar Jónsdóttur, dóttur Önnu Maríu Lárusdóttur (sjá 2b María).
Eftir að Kristín Bjarnadóttir giftist Hróbjarti leigðu þau Pálína og Bjarni hjá þeim á Óðinsgötu 15. Eftir lát Pálínu bjó Bjarni áfram undir verndarvæng Stínu og Hróa. Hann batt bækur fyrir Guthenberg til 89 ára aldurs. Síðustu 2-3 árin var Bjarni á Hrafnistu og lést þar 93 ára gamall. Bjarni var félagslyndur og hafði gaman af heimsóknum vina og vandamanna og stundaði sjálfur heimsóknir fram á síðustu ár.

3a Guðlaug (Stella). 08.04.1929-11.04.2011. Bjó og lést í Oklahoma í USA. Var bókhaldari í Reykjavík áður en hún fór utan “til að Línu leiddist ekki”, en Lína fór vestur áður. Stella var hjá Línu í eitt ár, þar til hún fór að búa á eigin vegum.

M. (25.07.1957) Harry Donald Brown 26.04.1926-04.11.1992. Bandaríkjamaður.

4a Harry Donald Brown jr. F 31.10.1959 í USA. Býr í Oklahoma.
K. (24.06.1977) Joane Marie Brown. F 03.03.1960.
5a Dustin William. F 16.02.1979 í USA. Starfar fyrir sjóherinn.
	Kvæntur.
		6a barn.
5b Daniel James. F 02.08.1980 í USA. Starfar fyrir sjóherinn.
5c Krystal Ann. F 05.12.1982 í USA.
	Gift.
		6a barn.
5d Kathrin Down. F 08.03.1985 í USA.
5e Donald Francis. F 28.06.1992 í USA.

3b Kristín (Stína). 19.06.1930-03.01.2010. Fæddist í Rvk. Vann í bókbandi hjá Ísafoldarprentsmiðju og kynntist Geir þar. Seinna vann hún í bókbandi hjá Eddu. Frá árinu 1979 starfaði Kristín á skrifstofu Landleiða og Norðurleiða til ársins 1992.

M1. (00.10.1947) Geir Þórðarson. F 21.10.1926. Þau skildu.

4a Gunnar Þór. F 25.06.1948 í Rvk. Offsetljósmyndari.
K. (29.06.1968) Anna Guðrún Hafsteinsdóttir. F 30.03.1950. Ritari.
5a Kristín. F 21.05.1970.
M. (11.08.2003) Þormóður Guðbjartsson. F 21.03.1969. Þau skildu.
6a Hera Björk. F 04.08.1995.
6b Anna Þóra. F 23.06.1997.
6c Tara Líf. F 11.08.2003.
5b Sjöfn. F 07.11.1979.

4b Bjarni. F 25.01.1952 í Rvk. Bílasmiður.
K. (07.11.1981) Þuríður Björnsdóttir. F 08.09.1956 í Rvk.
5a Sigurlaug Dröfn. F 16.07.1981.
BF. Rafael Jón Gunnsteinsson.
		6a Aníta Karen. F 16.01.2006.
M. Gunnar Viðar Árnason. F 29.06.1982.
5b Geir Elí. F 06.08.1984.
		SK. Júlíana Svanhvít Andrésdóttir. F 11.10.1989.
6a Birta Marín Ingólfsdóttir. F 09.02.2013. Dóttir hennar.
			6b Eiga von á barni í sept. 2014.

M2. (21.07.1957) Hróbjartur (Hrói) Elí Jónsson 20.11.1923-25.08.1995. Hann var ættaður úr
Gnúpverjahreppi og Biskupstungum, en fæddist í húsinu nr. 20 við Bergstaðastræti í Reykjavík.
Hrói var kvæntur áður og átti fyrir tvær dætur og a.m.k. fimm barnabörn:

4c Ingunn Elín.

4d Jóna.

Hrói starfaði hjá Landleiðum frá 1950, Ísarn sem stofnað var 1954 og Norðurleiðum. Hann var hluthafi í öllum fyrirtækjunum, þar af í Norðurleiðum frá 1971. Árið 1990 voru Landleiðir og Norðurleiðir sameinaðar.

4e Jón (Nonni). F 23.02.1959 í Rvk. Viðskiptastjóri.
K. (28.09.1985) Margrét Dan Jónsdóttir. F 24.08.1962. Skrifstofumaður.
5a Halla Kristín. F 14.01.1989.
BF&SM. Einar Falur Zoëga Sigurðssson. F 26.12.1987.
		6a Sævar Þór. F 27.06.2012.
5b Jón Dan. F 17.03.1994.
5c Arnar Freyr. F 08.10.1999.

3c Nikolína (Lína). 24.07.1931-10.10.2002. Fæddist í Rvk. Bjó í Virginia í USA.
M. (31.12.1953) Robert Dale Rodgers. F 10.09.1930 í USA. Lést 2010. Þau skildu.

4a Páll Birgir. F 18.03.1953 í Rvk. Býr í Huston í Texas.
K1. Bandarísk. Þau skildu.
5a Terry Zenkel Rodgers. F 20.08.1976 í USA.
K2. Nita. F 03.11.1960 í USA.
5b Antony Páll. F 17.05.1990 í USA.
5c Aubrey Nikolína. F 31.10.1992 í USA.

4b Helen Diana. F 26.08.1954 í Rvk. Býr í Virginia í USA.
M. John Edward Thomson. F 23.03.1949 í USA. Þau skildu.
5a Shannon Dawn. F 16.09.1972 í USA. Hún er gift og á tvö börn.
5b Amy Leigh. F 13.01.1977 í USA.

4c Robert Dale. F 24.07.1956 í USA.
4d Debra Susan. F 27.07.1959 í Rvk. Býr í Virginia í USA.
4e Carl Robert. F 21.10.1960 í Rvk. Býr í Virginia í USA.
K. Gayle. F 18.10.1965 í USA.
5a Brandon Carl. F 09.06.1992 í USA.
5b stúlka.

3d Sigríður Þóra (Sigga). F 17.09.1937 í Rvk. Hjúkrunarfræðingur.
M. (28.08.1965) Einar Guðjón Ólafsson. F 19.08.1937. Heildsali. Þau hjón bjuggu árið 1973-1974 í Rhódesíu, þar sem Einar stundaði verslunarstörf.

4a Helena. F 13.12.1963. Hefur menntun í hótelstjórnun. Leikari og kvikmyndagerðarkona.

4b Guðrún Ágústa. F 27.12.1965. Klippari, leikstjóri og kvikmyndagerðarkona í LA í USA.
M. Eric Dare. Þau skildu.

4c Birna Pálína. F 09.12.1966. B.A. í ensku, master í viðskipta- & markaðsfræðum og kvikmyndagerðarkona í LA í USA.
BF. Guðjón Sverrir Rafnsson. F 22.05.1967.
5a Rakel Þóra. F 06.07.1993.

4d Ólafía. F 28.04.1970. Íþróttanuddari og master í næringarfræðum. Býr í LA í USA.
M. (25.01.2003) Lon Drew Moeller II. F 14.02.1975. Kvikmyndagerðarmaður.
	5a Robert E. F 10.08.2004.
	5b Þóra Katrín. F 27.04.2006.
	5c Aron Einar. F 16.06.2009.

4e Einar Guðjón. F 05.04.1971. Sölumaður.
BM. Klara Stefánsdóttir. F 22.04.1972.
5a Viktor Gylfi. F 05.12.1993.
SK. Sigríður Rannveig Jónsdóttir. F 07.03.1972. Hún færði í búið börnin:
5b Linda Rut Sigríðardóttir. F 17.08.1989.
5c Hrafnhildur Kristín Þorsteinsdóttir. 08.09.1993-16.01.1995.
5d Jón Arnór Þorsteinsson. F 17.02.1996.
5e Victor Örn Þorsteinsson. F 20.05.1998.
5f Emilía Tera Þorsteinsdóttir. F 25.05.2003.

3e Ólafur Guðni. F 13.12.1943. Kerfisfræðingur.
K. (26.11.1967) Brynhildur Hauksdóttir. F 28.12.1946. Dagmóðir.

4a Bjarni. F 28.06.1967. Fagstjóri hjá Verði.
K1. (03.03.1990) Valgerður Helga Guðjónsdóttir. F 19.09.1968. Þau skildu.
5a Helga Björg. F 30.09.1989. Býr í Svíþjóð.
		M. (05.07.2014) Henke Albinsson. F 00.05.1987. Rafvirki.
			6a Vincent Liés Albinsson. F 14.12.2008.
			6b Isabell Linda Audrey Albinsson. F 12.02.2011.
K2. (10.10.1999) Gerða Björg Hafsteinsdóttir. F 23.08.1974. Viðskiptafræðingur og BA í sálfræði. Gerða flutti í búið stúlkurnar tvær:
				5b Elísa Líf. F 08.08.1994.
				5c Helena Ósk. F 03.02.1996.
				5d Óskar Þór. F 18.09.1999.
				5e Bjarki Þór. F 23.07.2009.

		4b Jórunn Ósk. F 15.02.1973. Þjónustustjóri í banka.
M. (04.07.1998) Eiríkur Eyfjörð Benediktsson. F 04.09.1969. Bílamálari.
5a Ólafur Guðni. F 17.04.1995.
5b Gunnar Ingi. F 07.06.2001.
5c Thelma Ósk. F 13.04.2006.

4c Gunnar Páll. F 08.10.1981. Ráðgjafi hjá Arionbanka.
	K. Kristbjörg Gunnarsdóttir. F 11.05.1981. Heyrna- og talmeinafræðingur.
		5a Brynhildur Anna. F 26.10.2006.
		5b drengur. F 00.05.2014.

2d Fides (Fía). 13.05.1906-07.03.1988. Eins og fram kemur hér að framan fluttu Þórður Kr. Ólafsson og Sigríður Pálsdóttir endanlega frá Hávarðarkoti til Reykjavíkur árið 1934. Þá var Sigríður veik. Fía hafið hugsað um heimilið fyrir foreldra sýna í Þykkvabænum og hélt því áfram þegar til Reykjavíkur kom. Þau fluttu fyrst á Bergstaðastræti 31, en síðan í húsið Túnsberg í Þormóðsstaðahverfi í Skerjafirði. Þar var María fyrir, en Nikulás maður hennar hafði látist árið 1930. Þarna lést Þórður árið 1941, en þá var María farin að búa með Sigurði og flutt á Fálkagötuna.
Fía, flestir bræðra hennar og Sigríður, móðir þeirra, fluttu síðan í hús á Hverfisgötu 96, sem systkinin keyptu, og þaðan í íbúð á Skúlagötu sem þau áttu einnig. Allan tímann var Elsa með þeim, en vegna þess að hún var blind bauðst fjölskyldunni að flytja í íbúð á vegum Blindrafélags Íslands að Grundarstíg 11. Það var árið 1943. Þórhallur Guttormsson segir í Sögu blindra á Íslandi að Sigríður hafi flust inn á Grundarstíg 11 með 5 börn sín. Gunnar Guðmundsson, sem þekkti vel til á Grundarstíg, segist muna eftir fjórum systkinunum saman í húsinu árið 1945. Það munu hafa verið Fía, Elsa, Óli og Viggi. Líklega hefur Kiddi einnig verið viðloðandi heimilið. Þarna lést Sigríður árið 1954.
Árið 1961 flutti Fía að lokum með Elsu í nýja íbúð á vegum Blindrafélagsins við Hamrahlíð 17, og þar lést hún. “Strákarnir voru í mat hjá Fíu þótt þeir byggju úti í bæ”. Þ.e. bræður hennar.
Báðar voru þær Fía og Elsa glaðværar, segja þeir sem þekktu þær. Þegar sr. Lárus Halldórsson jarðsöng Fíu lagði hann útaf nafni hennar, en fides (lat.) þýðir trú og tryggð, en fidelis trú(aðu)r og tryggur. Þegar hún lagðist á sjúkrahús vegna fótameins fannst henni hún vera að bregðast.
Fía var ógift og barnlaus.

2e Sesselja (Setta). 13.05.1906-12.07.1987. Setta vann m.a. fyrir sér sem kaupakona í Hábæ hjá Sesselju Ólafsdóttur föðursystur sinni, en hjá henni var hún að mestu alin upp. Í Hábæ voru þá uþb. tuttugu mjólkurkýr. Fyrir giftingu vann Setta einnig hjá kaffibrennslu í Reykjavík.

M. (1949) Hallgrímur Finnson frá Kjalvegi á Snæfellsnesi 05.01.1892-23.08.1969. Veggfóðrara- og dúklagningameistari. Hallgrímur var meðeigandi í versluninni Veggfóðraranum og vann þar lengst af. Verslunin var fyrst í Kolasundi, en síðan á Hverfisgötu.

3a Friðgeir. F 12.02.1950. Veggfóðrara- og dúklagningameistari.
M. (04.10.1969) Ragnheiður Magnúsdóttir. F 09.03.1951. Bankaritari.

4a Sigríður Eva. F 09.03.1970.
M. (03.06.1995) Bjarni Gunnarsson. F 01.06.1966.
5a Magnús Pétur. F 26.01.1996.
5b Friðgeir Óli. F 22.04.1999.
5c Sigríður Dís. F 07.02.2007.

4b Hallgrímur. F 12.12.1971. Innanhússarkitekt.
K. (30.05.1997) Þorbjörg Dögg Árnadóttir. F 22.03.1973.
5a Árni Freyr. F 20.04.1995.
5b Anton Hrafn. F 30.10.2002.
5c Karen Dögg. F 14.03.2008.

4c Sesselja (Sissa). F 11.08.1979.

2f Viktor (Viggi). 25.03.1912-30.07.1990. Viktor var oftast sjómaður, fyrir utan stuttan tíma sem hann var lögreglumaður í Keflavík. Síðustu sjómannsstörf Vigga voru um borð í varðskipum Landhelgisgæslunnar. Þar slasaðist hann á lunga og var eftir það gæslumaður varðskipa þegar þau lágu við viðlegukant.
Þegar Óli lést, flutti Viktor til Fíu og Elsu í húsnæði Blindrafélagsins við Hamrahlíð. Hann fór á matreiðslunámskeið til að geta eldað fyrir sig og Elsu þegar Fía þurfti að bregða sér af bæ. Eftir lát Elsu flutti Viktor í hús á Hverfisgötu, en fór þaðan á Hrafnistu. Viktor var ókvæntur og barnlaus.

2g Kristinn (Kiddi). 24.05.1913-29.07.1981. Kristinn lauk minna mótorvélstjóraprófi árið 1938 og hinu meira árið 1945. Hann var alla tíð vélstjóri til sjós, fyrst á fiskiskipum, en frá árinu 1974 á farskipum, síðast Eldvík (Víkurskipa). Hann starfaði þar þegar hann lést, en var þá í sumarfríi.

K. Guðríður (Gauja) Jóhannsdóttir. 17.07.1916-29.05.2010. Gauja var áður gift Kristjáni Nílsson Beck. Börn þeirra eru;

3a Olga Þórdís Beck. F 13.09.1938. Snyrtifræðingur.
4a Snorri Beck. F 23.10.1979.

3b Konráð Beck. F 04.09.1941. Prentari.
K. (11.11.1967) Helga Hallgrímsdóttir. F 03.09.1942. Bankastarfsmaður.

4a Bjarni Rúnar Beck. F 15.08.1965. Prentari.
K. (19.01.2001) Paulina Agnieszka Kieszek. F 09.06.1975. Þau skildu.
5a Sebastian Artur. F 17.07.1997.
		5b Íris Jónína. F 08.05.2004.

4b Vigdís Beck. F 03.07.1968. Félagsliði.
M. (20.08.1994) Rúnar Kristinsson. F 18.10.1967. Matreiðslum.
5a Fannar Helgi. F 21.12.1989.
5b Helga. F 11.01. 1993.
5c Anna. F 27.07.1999.

4c Hallgrímur Kristján Beck. F 12.09.1973. Rafeindavirki.
BM&SK. Hildur Eygló Einarsdóttir. F 08.07.1975. Viðskiptafræðingur.
5a Aron Dagur. F 21.09.2001.
5b Sara Rut Beck. F 25.04.2006.

Olga og Konráð ólust upp í hjónabandi Kristins og Guðríðar. Til gamans má geta þess að Gauja mætti á niðjamótin á Kirkjubæjarklaustri (1994 & 1999) og í Fljótshlíð (2004) - og var í öll skiptin eini eftirlifandi fulltrúi sinnar kynslóðar (hér nr. 2). Börn Kristins og Guðríðar eru:

3c Elísabet (Elsa). F 22.10.1950. Stuðningsfulltrúi.
M1. (01.08.1974) Ingvar Sveinsson. 06.12.1949-24.12.1976. Kennari.

4a Kristinn. F 08.04.1971. Viðskiptafræðingur/MBA. Framkvæmdastjóri Íslenskrar ættleiðingar.
	K. (12.04.2001) Birna Ósk Einarsdóttir. F 09.04.1976. Viðskiptafr.
		5a Anna Elísabet. F 23.09.2010.

M2. (21.08.1986) Sigmundur Stefánsson. F 04.06.1949. Skattstjóri.

4b Hulda. F 15.01.1981. Viðskiptafræðingur.
	M. (07.07.07) Davíð Ellertsson. F 07.02.1981. Viðskiptafræðingur.
		5a Hlynur. F 26.12.2006.
		5b Helga Lilja. F 31.05.2012.

4c Helga. F 21.07.1987. Lögfræðingur.
		SM. Einar Andri Einarsson. F 21.05.1981. Kennari.

		3d Kristinn Ómar. F 01.02.1957. Vélfræðingur.

K. (25.06.1988) Þorbjörg Edda Guðgeirsdóttir. F 18.05.1957. Þau skildu.

4a Kolbrún. F 23.11.1978. Hárgreiðslusveinn.
BF&SM. Víðir Atli Ólafsson. F 16.01.1974. Verslunarstjóri.
		5a Breki. F 13.09.2004.
		5b Brimar. F 25.08.2006.

4b Sylvía. F 09.08.1986. Stúdent.
		M. Eðvarð Ingi Björgvinsson. F 06.06.1986.
			5a Ýmir. F 24.01.2011.
			5b Andrea. F 28.12.2013.

2h Karl (Kalli). 25.01.1915-14.03.1993. Karl var alla tíð bílstjóri að atvinnu, fyrst hjá Friðriki Friðrikssyni í Miðkoti í Þykkvabæ, en síðan sem leigubílstjóri í Reykjavík. Hann dvaldi á hjúkrunarheimilinu Skjóli undir lokin.
K. (24.12.1942) Svava Guðmundsdóttir 01.02.1917-03.08.1993. Frá Seli í Ásahreppi. Húsmóðir. Starfaði um tíma á prjónastofunni Dröfn.

3a Þórður Kristinn. 05.10.1942-26.08.2019. Þórður ólst upp í Miðkoti í Þykkvabæ, en flutti með foreldrum sínum til Reykjavíkur árið 1959. Hann starfaði alla tíð sem bifreiðastjóri, fyrst hjá Friðriki í Miðkoti, en lengst af hjá Strætó og síðan hjá Hreyfli. Hann dvaldi á hjúkrunarheimilinu Skógarbæ undir lokin.
K. (30.07.1966) Auður Þorsteinsdóttir. F 03.04.1949. Sölumaður.

4a Karl Svavar. F 29.10.1966. Málarameistari.
BM. Guðbjörg Káradóttir. F 18.12.1968.
5a Sigurborg Selma. F 09.03.1989. Hönnuður.
		BF. Þorleifur Kamban Þrastarson. F 28.11.1981.
			6a Kári. F 16.02.2009.
		M. (2018) Gísli Ingimundarson. F 13.05.1982. Stærðfræðingur.
6b Benjamín Tumi. F 05.07.2018.
			6c Ari Kristinn. F 29.06.2021.
K1. (15.08.1993) Svava Björk Jónsdóttir. F 25.08.1968. Skildu 1995.
5b Katrín Hildur. F 28.07.1994.
SM. Gunnar Gunnarsson. F 16.06.1988.
6a Mikael Breki. F 09.09.2019.
			6b Gabríel Máni. F 06.08.2021.
					K2. (2022) Ásta Gísladóttir. F 07.03.1972. Sölumaður.
						5c Magnús Kári Magnússon. F 08.02.2007. Sonur hennar.

4b Halldór Magni. F 16.05.1970. Rekstrarstjóri.
BM. Lilja Guðjónsdóttir. F 23.11.1969.
5a Oddný Huld. F 27.02.1995. Verkfræðingur.
		M. (2022) Vilmundur Torfi Kristinsson. F 27.06.1990. Verkfr.
			6a Baldur Smári. F 30.09.2022.
K1. (2003) Jóna Arndís Einarsdóttir. F 23.05.1973. Þau skildu. Jóna flutti með sér stúlkurnar tvær.
						5b Kara Björk Bessadóttir. F 10.06.1993. Snyrtifræðingur.
		SM. Aron Kristinsson. F 31.05.1986. Bílasali.
			6a Júlía Rós. F 30.06.2015.
			6b Sóllilja. F 14.03.2018.
						5c Aníta Mjöll Bessadóttir. F 21.08.1997.
						5d Guðni Már. 25.06.2004. Nemi.
K2. (2022) Inga María Ottósdóttir. F 08.01.1983. Viðskiptalögfræðingur. Börn hennar:
						5e Sara María Ingólfsdóttir. F 06.02.2008.
						5f Sindri Már Ingólfsson. F 19.05.2009.
						5g Sunna María Ingólfsdóttir. F 29.08.2010.

4c Elísabet Linda. F 28.12.1971. Mannfræðingur. Sendi leiðréttingar 2022/11.
BF. Geir Grétar Sveinsson. F 04.04.1966. Matreiðslumaður.
5a Auður Ýr Elísabetardóttir. F 20.02.1990. Húðflúrari.
		M. (2009) Marinó Sigurðsson. F 16.06.1988. Húsgagnasmiður.
			6a Elísabet Ylfa. F 28.03.2012.
			6b Askur Mói. F 21.03.2012.
M. (2000) Valgarð Már Jakobsson. F 10.08.1971. Framhaldsskólakennari. Þau skildu.
5b Darri. F 25.12.1995 í Danmörku. Tölvunarfræðingur.
SK. Ingibjörg Ásta Tómasdóttir. F 13.11.1994. Meistaranemi í framhaldsskólaenskukennslu.
5c Snorri. F 07.01.2000. Málari.
					SM. Frosti Friðriksson. F 28.08.1968. Leikmyndahönnuður.
						5d Hólmfríður Frostadóttir. F 05.04.1992. Landfr. Dóttir hans.
M. (2016) Bjarki Geirdal Guðfinnsson. F 04.02.1992. Guðfræðinemi.
			6a Viðja Geirdal Hólmfríðardóttir. F 19.12.2017.
			6b Esja Geirdal Hólmfríðardóttir. F 31.08.2021.
						5e Vala Frostadóttir. F 21.07.2007. Dóttir hans.

2i Elísabet (Elsa). 08.03.1917-16.12.1989. Elsa datt á búrhníf í göngunum í Hávarðarkoti þegar hún var 2ja ára gömul. Ekki bar á neinu í fyrstu, en nokkru síðar kom í ljós skemmd á auga, sem leiddi til blindu. Ef ekki eru gerðar ráðstafanir leiðir skemmd á einu auga iðulega til skemmda á hinu. Það varð og Elsa missti sjónina alveg. Ein saga segir að réttar ráðstafanir hafi verið gerðar, en að bæði augun hafi skaddast við slysið. Sumir segja að hnífurinn hafi verið skæri. Þá hefur heyrst að Elsa hafi fyrst dottið á hníf og síðar rekið skæri eða skörung í hitt augað.
Elsa var dugleg og vann öll helstu húsverk þrátt fyrir fötlun sína. Þegar hún var 16 ára (1933) fór hún í Blindraskólann sem þá var haldinn í húsnæði elliheimilisins Grundar. Skólinn var stofnaður það ár af Blindravinafélaginu, en það var stofnað árið 1931. Elsa var einn af fimm nemendum fyrsta skólaárið. Þar lærði hún m.a. blindraletur og prjón. Elsa vann síðan hjá Blindraiðn við körfu- og burstagerð á vegum Blindravinafélagsins.
Árið 1939 gerðist Elsa einn af stofnendum Blindrafélagsins. Á stofnfund mættu 10 blindir og 3 sjáandi. Elsa var varaformaður félagsins 1939-1940 og sat í skemmtinefnd 1941. Hún var gerð að heiðursfélaga á aðalfundi árið 1989. - Blindrafélagið kom á stofn vinnustofu árið 1941. Hún var fyrst til húsa að Laugavegi 97, en síðar í húsi félagsins við Grundarstíg 11. Félagið reisti Blindraheimilið við Hamrahlíð 17 árið 1961. Árið 1973 var byggt við það nýtt hús og þangað flutti vinnustofan. Það hús var stækkað 1986. Elísabet vann á öllum þessum stöðum.
Í bók Þórhalls Guttormssonar frá 1991, Saga blindra á Íslandi, eru nokkrar myndir af Elsu, m.a. úr Blindraskólanum árið 1935, af aðalfélögum Blindrafélagsins árið 1962, af stofnendum Blindrafélagsins frá 1977, frá Blindravinnustofunni að Grundarstíg 11 og frá Noregsferð árið 1977.
Elsa var falleg kona, myndaðist vel og gerði sér far um að vera vel klædd. Hún vissi til dæmis ætíð um lit og litasamsetningu á fötum sínum.
Þórður og Sigríður fluttu líklega fyrst og fremst til Reykjavíkur árið 1934 til að gera Elsu mögulegt að stunda Blindraskólann. Eftir það bjuggu þær systur, Fía og Elsa, ætíð saman. Frá búsetu fjölskyldunnar segir nánar í sögu Fíu að framan.
Báðar voru þær Fía og Elsa glaðværar, segja þeir sem til þekktu.
Elsa var ógift og barnlaus.

20

21

image2.png

image1.wmf

