

NIÐJATAL
JÓNS JÓAKIMSSONAR
&
HERDÍSAR ÁSMUNDSDÓTTUR
Á
ÞVERÁ Í LAXÁRDAL

[image: AN03385_]

[bookmark: Forsida]Netútgáfa – Forsíða
Nema þú hafir undir höndum prentað eintak

Niðjatalið sjálft hefst hér: Jón – Þar eru leitarhnappar
ctrl+home = fremst í skjal
ctrl+click = gulur litur færir þig áfram
Ekki er víst að þessar aðferðir við flettingu virki í pdf-útgáfunni

Már Viðar Másson
2024.08.14

UM JÓN JÓAKIMSSON OG HERDÍSI ÁSMUNDSDÓTTUR

		Jón Jóakimsson						Herdís Ásmundsdóttir
26. janúar 1816 - 16. apríl 1893				18. ágúst 1816 - 7. september 1860

Jón Þveræingur Jónsson 1860-1940
María Víðis Jónsdóttir 1895-1982
Þóra Þorvaldsdóttir 1925
Már Viðar Másson 1949

Um Jón Jóakimsson segir Jóhann Skaptason sýslumaður „að hann var lærður trésmiður og búmaður reyndist hann svo að af bar um reglusemi alla og þrifnað í búi, enda vann hann jörð sína upp úr niðurníðslu í sannarlegt fyrirmyndar höfuðból“ (1). Jóhann vitnar í ummæli Jakobs Hálfdanarsonar „hins merka samvinnufrömuðar“ um Jón Jóakimsson og Þverá: „Það voru ríkulegar menjar hamingjusamrar æfi sem Jón lét eftir sig. Á Þverá allsnægta bú, innan húss og utan, hin trausta og góða bygging (bæjarhúsin) og að auki mjög vönduð steinkirkja byggð árið 1878. Jörðina Þverá átti hann nú, bætta að túni og engjum, vel eftir því sem erfiðir staðhættir til þeirra hluta leyfa þar í sveit“ (1). Jakob segir ennfremur: „Vandvirkni í öllum störfum, reglusemi á öllum hlutum, þrifnaður í hverju húsi og horni úti og inni, var þar langt fram úr því sem nokkurs staðar hér um slóðir var að finna. Þó þetta líti út fyrir að vera öfgar, þá er óhætt að bjóða mörg vitni til að staðfesta það. Afbragð bónda að drenglyndi, staðfestu, ráðdeild og búsæld og menntun í betra lagi“ (3:26). Sögn þessi um þrifnað og snyrtimennsku Jóns á vel við um afkomendur hans, er þar hafa síðan búið (3, 54). Í hinum gömlu bændavísum úr Laxárdal segir um Jón:
						Þverár dýra fleytir frón,
						fjár órýrum grúa.
						Vel þar býr að sögn og sjón,
						sveitarstýrir, hygginn Jón.

	„Um kvöldið 29. júní komum við að Þverá í Laxárdal til Jóns bónda Jóakimssonar. Óvíða hefi ég séð bóndabæ jafnþokkalegan og jafnvel um vandað, smátt sem stórt, innan húss og utan. Einstök reglusemi lýsir sér þar í öllu. Þar er snotur kirkja úr steini (móbergi) sem bóndinn hefur látið reisa.“ Þetta er úr ferðabók Þorvalds Thoroddsen frá 1882 (42).
John Coles ferðaðist um Ísland sumarið 1881. Hann segir þannig frá heimsókn að Þverá: „Brátt komum við að bröttu og hálu einstigi sem lá niður að vaðinu á ánni. Eyvindur (einn leiðsögumanna) lagði fyrstur í vaðið [Bárnavíkurvað, Þverárvað] eftir að hann hafði troðið neftóbaki í báðar nasir, og fimm mínútum síðar komum við að Þverá, sem er kirkjustaður. Bóndinn tók einstaklega vel á móti okkur og vísaði okkur inn í stofu, sem var vel búin húsgögnum. Þegar við vorum búnir að þvo okkur, bauð húsbóndinn okkur upp í stofu sína, þar sem eldur brann glatt í ofni, eina ofninum sem ég sá á íslenskum sveitabæ. Allt á þessum bæ bar vott um meiri snyrtimennsku og hagsýni en maður átti að venjast á íslenskum bæjum. Herbergin voru snoturlega búin húsgögnum og mikið af bókum í hillum. Og þetta var ekki til að sýnast, því að eftir skamma stund var okkur borinn kvöldverður; súpa, fiskur og kindakjöt, og á eftir var ágætt kaffi og kökur. Meðan við borðuðum stóð húsbóndinn hjá og gætti þess að við fengjum nóg. Að máltíð lokinni bauð hann okkur aftur upp til sín til þess að við gætum reykt pípurnar okkar í ró og næði við notalegan ofnhitann. Síðan sýndi hann okkur þrjú þægileg rúm sem okkur höfðu verið búin. Þar sváfum við vært um nóttina og vöknuðum um morguninn við það að ein af dætrum bónda kom inn með kaffi og kökur“ (42, 65:142-143). Síðan mættu þeir ferðafélagar í Þverárkirkju og voru viðstaddir messu hjá séra Benedikt Kristjánssyni. „Kirkjan var hrein og snotur að innan …“ bætti Coles við.
Nokkru síðar komu Coles og samferðarmenn hans að Miklabæ í Skagafirði, en þar stóð þá yfir mikil brúðkaupsveisla, sem þeim leist vel á. Þar var étið, drukkið, dansað, leikið og sungið, „og sá ekki vín á nokkrum manni …“ (65:160). Í bænum var orgel og falleg harðviðarhúsgögn. „Bær þessi var fremri öllum öðrum bæjum sem ég sá í þessu landi, nema er vera skyldi Þverá; allur búnaður sem fram var borinn við morgunverðinn jafnast á við það sem sjá má á góðbúum á Englandi. Stofan var vel búin húsgögnum …“ (65:159).
	„Jón Jóakimsson var lærður smiður. Smíðakennslubréf fyrir snikkarasvein Jón Jóakimsson var útgefið 1840 af Þorsteini Daníelssyni snikkarameistara á Skipalóni í Eyjafirði. Jón byggði Þverárbæinn - hinn mikla Þverárbæ - á árunum1850-1875“ (3).
	Foreldrar Jóns Jóakimssonar voru Jóakim Ketilsson (1772-1820) frá Sigurðarstöðum í Bárðardal og nærliggjandi sveitum (Hólar 3:14) og Aðalbjörg Pálsdóttir, en þau bjuggu á Mýlaugsstöðum í Aðaldal. Börn Jóakims og Aðalbjargar voru 12. Úr Laxárdal og Bárðardal kemur tónlistargenið, sagði Héðinn bóndi Höskuldsson á Bólstað í Bárðardal mér sumarið 2006 (59). Jón og Herdís koma við sögu í flestum heimildum sem nefndar eru til sögunnar aftast í þessu niðjatali þeirra.

[image: DD01824_]

[bookmark: Gudny][bookmark: Gudny_Jonsdottir_eldri]	Foreldrar Herdísar Ásmundsdóttur voru Ásmundur Davíðsson (um 1783-1824) bóndi á Sigurðarstöðum og Stóru-Völlum í Bárðardal og Guðný Jónsdóttir eldri (1795-1851) frá Mýri í Bárðardal. Eftir að Ásmundur lést giftist Guðný Benedikt Indriðasyni bónda á Stóru-Völlum. Þaðan er kominn Jón Hlöðver Áskelsson sem annars staðar er getið. Sjá Jón Hlöðver Áskelsson Áskelsson. Guðný átti einnig hálfsystkini (Auðnir 3:19).
	Guðný var dóttir Jóns ríka Jónssonar (1769-1843). Bróðir hans var Sigurður Jónsson (1765-1843) síðast bóndi á Gautlöndum í Mývatnssveit. Kona hans var Kristjana Aradóttir. Þau áttu Jón Sigurðsson á Gautlöndum (1828-1889) stundum nefndur Jón Gauti. Hann kemur víða við sögu okkar, enda einn af helstu frumkvöðlum félagsmálabaráttu Þingeyinga á síðari hluta nítjándu aldar, en hún var hluti af sjálfstæðisbaráttu þjóðarinnar. Sigurður sonur hans starfaði fyrir Gránufélagið á Seyðisfirði (39).
	Jón boðaði til Þingvallafundar 1885 og var það mesta viðurkenning sem hann hlaut sem forystumaður í stjórnmálum. Þegar líða tók á dag gerðist Jón drukkinn og tókst ekki að sitja fundinn til kvölds. Þá orti Hannes Hafstein skopstælingu á Þingvallafundasöng Steingríms Thorsteinssonar. Hún hljóðar svo:

Öxar við ána
árdags í ljóma
upp rís hann Pétur og Þjóðliðið allt.
Fylfull er Grána,
falskt lúðrar hljóma,
fullur er Gauti og öllum er kallt.
Fram, fram, aldrei að víkja,
fram, fram, bæði menn og fljóð.
Ríðum yfir ána,
rekum niður fána,
ríðum, stríðum vorri þjóð. (39)

		Jón ríki Halldórsson					Guðný Brandsdóttir
			1726-1793							1734-1812

Jón ríki Jónsson 1769-1843				Sigurður Jónsson 1765-1843 úr Bárðardal
Guðný Jónsdóttir 1795-1851				Jón Sigurðsson Gauti 1828-1889 frá Gautlöndum
Herdís Ásmundsdóttir 1816-1860	
Jón Þveræingur Jónsson 1860-1940	
Auður Víðis Jónsdóttir 1892-1980	
Bergþóra Sigurðardóttir 1931

	Jón Jóakimsson átti bróður sem Hálfdan hét. Sá var faðir Jakobs þess sem var einn af stofnendum Kaupfélags Þingeyinga. Hálfdan Eiríksson sá er kvæntist Þórnýju Víðis Jónsdóttur var dóttursonur Jakobs. Sjá grein um Jakob Hálfdanarson kaupstjóra K.Þ. (37).
Eftir að Herdís lést fékk Jón Jóakimsson til sín kaupakonuna Bergljótu Guttormsdóttur 1832 - um 1899 frá Fljótsdalshéraði, en þau giftust 1866. Seinna, líklega 1878 eða 1879, kom til hennar að Þverá bróðurdóttir hennar, Halldóra Sigurðardóttir, þá rétt tæplega á fermingaraldri. Sigurður Guttormsson, faðir hennar, lést ungur maður árið 1878 og leystist heimili hans og Guðríðar konu hans þá upp. Halldóra missti síðan móður sína í snjóflóðinu á Seyðisfirði árið 1885 (m.a. 54).
Jón og Bergljót áttu ekki börn saman, en tóku að sér tvö börn, svo sem að neðan greinir, auk þess sem Bergljót tók börn Jóns og Herdísar að sér. Þá ólst upp hjá þeim afabarn Jóns, Herdís Benediktsdóttir. Áður en Bergljót kom að Þverá átti Jón drenginn Skafta með ráðskonunni Sigríði Árnadóttur, svo sem að neðan greinir. Sagan segir að einhvern tíma hafi vinur Jóns spurt hann: “Hvers vegna léstu drenginn heita Skafta? Hvergi er það nafn að finna í þinni ætt né móðurinnar.” Þá á Jón að hafa sagt: ”Af því að aldrei hef ég gert annað eins axarskaft á ævi minni og það að fara að smíða barn utan hjónabands.” (48). Bjartmar Guðmundsson á Sandi, sem sagði þessa sögu, heldur áfram: „Vel má vera að þetta sé rétt hermt og líklegra þó að sagan sé tilbúningur. En svarið á þá samt að geta lýst manninum á sinn hátt. Enda hefði það annars varla lifað fram á þennan dag.“ Sjá Skafti. Þá átti Halldóra Sigurðardóttir að sjálfsögðu einnig heima á Þverá frá 1878 eða 1879, þótt hún sé hér ekki talin á ábyrgð Jóns. Sjá Halldóra.
Ættir okkar eru gjarnan tengdar við Jónas Haralz fv. bankastjóra, enda þekktur maður meðan hann var bankastjóri og kom víða við í þjóðfélaginu, m.a. hjá Landsvirkjun. Þá segir um hann að hann sé þekktastur fyrir að vera aðalhönnuður efnahagsaðgerða Viðreisnarstjórnarinnar (25). Hér sést hvernig Jónas tengist okkur:

		Ketill Tómasson							Halldóra Sigurðardóttir
		 1738-1806								1735-1804
	 Sigurðarstöðum í Bárðardal		

Jóakim Ketilsson 1772-1820 Mýlaugsstöðum			Sigurður Ketilsson 1764-1849
Jón Jóakimsson 1816-1893					Ketill Sigurðarson 1817-1899
Jón Þveræingur Jónsson 1860-1940				Sigurður Ketilsson 1848-1899
María Víðis Jónsdóttir 1895-1982				Aðalbjörg Sigurðardóttir 1887-1974
Herdís Þorvaldsdóttir 1923					Jónas H. Haralz 1919
Hrafn Gunnlaugsson 1948
Kristján Þórður Hrafnsson 1968
Thea Snæfríður Kristjánsdóttir 2005
	

	Nú skal enn rekja ættir okkar til góðra manna. Bræðurnir Hallgrímur og Sigurður Kristinssynir voru báðir forstjórar Sambands Íslenskra Samvinnufélaga. Þeir eru tengjast okkur þannig:

		Ketill Tómasson							Halldóra Sigurðardóttir
		 1738-1806								1735-1804
 Sigurðarstöðum í Bárðardal

	Jóakim Ketilsson 1772-1820 Mýlaugsstöðum			Sigurður Ketilsson 1764-1849
Jón Jóakimsson 1816-1893					Ketill Sigurðarson 1817-1899
Jón Þveræingur Jónsson 1860-1940				Kristinn Ketilsson 1851-1918
Auður Víðis Jónsdóttir 1892-1980				Hallgrímur 1876-1923 & Sigurður 1880-1963
Sigurður Haukur Sigurðsson 1926
Sigurður Þorri Sigurðsson 1959
	María Sif Sigurðardóttir 1985

Dáinn er Dannebrogsmaður!

 					Austri á Seyðisfirði 2. júní 1893

 					Dáinn er dbrm. Jón Jóakimsson
 					meðal þingeyinga, vitur, vænn og
 					hygginn bóndi; mátti og heimili hans
 					heita fyrirmynd bændastéttar vorrar.

[image: Bræðurnir á Þverá]

Þverárbræður
Benedikt, Snorri og Jón Þveræingur Jónssynir.

AFKOMENDUR
JÓNS JÓAKIMSSONAR 1816-1893
ÓÐALSBÓNDA Á ÞVERÁ Í LAXÁRDAL
OG
HERDÍSAR ÁSMUNDSDÓTTUR 1816-1860
FRÁ STÓRU-VÖLLUM Í BÁRÐARDAL

[bookmark: UPPHAFSTAFLA]UPPHAFSTAFLA

[bookmark: Jon_Joakimsson]Börn Jóns & Herdísar

1a Benedikt á Auðnum & Guðný Halldórsdóttir
2a Herdís (8 börn)
2b Hildur (10 með barnabarni)
2c Aðalbjörg & Jón (9)
2d Unnur (3)
2e Bergljót & Sigurður (sjá Guðnýju)
1b Guðný & Baldvin Sigurðsson í Garði
2a Guðrún Lilja Oddsdóttir fósturdóttir
2b Jón & Aðalbjörg (sjá Aðalbjörgu)
2c Sigurður & Bergljót (8)
2d Benedikt (6)
1c Aðalbjörg & Hólmgeir Þorsteinsson
2a Gissur (-)
2b Glúmur 5
1d María & Sigurgeir Pétursson fóru til Kanada
2a Hólmfríður (4)
2b Bergljót (-)
1e Snorri á Þverá & Aðalbjörg Jónasdóttir
2a Páll (-)
2b Jón (-)
2c Áskell (5)
2d Jónas (7)
1f Jón Þveræingur & Halldóra Sigurðardóttir
2a Auður Víðis (3)
2b Jón J. Víðis (-)
2c María Víðis (6)
2d Sigríður Víðis (-)
2e Þórný Víðis (4)
1g Skafti Jónsson (-)
1h Páll Stefánsson uppeldissonur
1i Bergljót Tómasdóttir uppeldisdóttir
1j Herdís Benediktsdóttir afabarn

[athugið að talan (3 eða 3:bls) vísar til bókarinnar Laxdælir. Sjá heimildaskrá aftast]

[bookmark: Benedikt_a_Audnum]1a BENEDIKT JÓNSSON 28.01.1846-01.02.1939. Bóndi á Auðnum, sem er næsti bær innan við Þverá. Hreppstjóri (1878-1904), þjóðmálaskörungur, bókavörður og „einn af frumherjum Kaupfélags Þingeyinga á baráttuárunum“ eins og segir í sögu K.Þ. (8). Benedikt, sem var gjarnan nefndur The grand old man!, var stórmerkur maður. Benedikt safnaði söngvum fyrir sr. Bjarna Þorsteinsson á Siglufirði og á stærra safn söngva í bók hans en nokkur annar (19). Sjá grein um Kaupfélag Þingeyinga (m.a. 38).
K. (08.10.1870) Guðný Halldórsdóttir 08.11.1845-28.10.1936. Hin merkasta kona. Guðný var vel menntuð og á sér forvitnilega sögu. Það er á engan hallað þó hér sé bent á sögu Sveins Skorra Höskuldssonar (4). Þá segir Líney Jóhannesdóttir á Laxamýri frá kynnum sínum af Guðnýju í sögu sinni Það er eitthvað sem enginn veit (57). Kafla úr þeirri bók, um Guðnýju og Benedikt, má lesa á marvidar.com. Skjalið heitir Liney_Johannesd_allt.zzz.pdf. Þar segir Líney af kynnum sínum af þeim hjónum.
	“Guðný var dóttir Halldórs Jónssonar frá Grenjaðarstað og fyrri konu hans Sigurbjargar Jóhannesdóttur frá Geiteyjarströnd við Mývatn. Tveggja ára gömul missti hún móður sína og var þá látin í fóstur til Hildar Johnsen föðursystur sinnar á Húsavík. Þegar Guðný ar 12 ára fluttist Hildur með kaupmanninum, manni sínum, af landi burt og fór þá Guðný til uppeldis að Grenjaðarstað til séra Magnúsar föðurbróður síns og séra Jóns Jónssonar (læknis) afa síns sem hættur var prestsskap, en dvaldist áfram á Grenjaðarstað hjá syni sínum, sér Magnúsi” (16).
	Þekkt er sagan af dóttursyni Byrons lávarðar sem ferðaðist um Ísland og dvaldi veturinn 1861-1862 á Grenjaðarstað, meðan fótbrot hans gréri. Hann hét Ralph Gordon King Noel Milbanke, 2. jarl af Lovelace (1839–1906). Jarlinn varð ástfanginn af Guðnýju, sem dvaldi þarna í skjóli sr. Jóns Jónssonar, afa síns, og bað hennar. Guðný, sem var 16-17 ára, var þá þegar trúlofuð Benedikt, en frægt er að þau trúlofuðu sig meðan þau voru saman á Grenjaðarstað að búa sig undir fermingu. Guðný stóð við heitstrengingu sína og hafnaði jarlinum. Hann gleymdi henni þó ekki á bráð, heldur fór að senda henni pakka, eftir að til Englands kom. Hann sendi henni demantshring, brjóstnælu, flautu og nótnabækur (ekki fullnægjandi upptalning). Saga hringsins og nælunnar er að hluta rakin í Mbl. í febrúar 2016 (61). Flautan og nótnabækurnar áttu eftir að setja mark sitt á söguna, því Benedikt lærði á flautuna og lærði að skrifa nótur. Hann hefði annars varla orðið sá heimildarmanna sr. Bjarna sem safnaði flestum sönglögum í hið mikla verk hans, Íslensk þjóðlög (19, 53). Sveinn Skorri segir frá samskiptum Guðnýjar og lávarðarins í áðurnefndri bók sinni um Benedikt (4) og í grein í Árbók Þingeyinga 1983 (62). Ferðalangurinn J.Ross Browne hitti Ralph á Þingvöllum sumarið 1862 og segir frá því í ferðasögu sinni (63).
Móðir Ralphs, Augusta Ada King, greifynja af Lovelace (Lady Lovelace), (née Byron) (1815–1852), dóttir Byrons lávarðar, er í dag þekkt sem einn fyrsti forritari sögunnar. Það var þegar menn voru að átta sig á því að gott gæti verið að skilja á milli vélbúnaðar og hugbúnaðar, þótt sá aðskilnaður yrði ekki að veruleika fyrr en uppúr síðari heimsstyrjöldinni. Lesa má þá sögu Ada á netinu.
Benedikt og Guðný fluttu til Húsavíkur árið 1904, er búskap þeirra á Auðnum lauk, og áttu þar heima til æviloka. Á Húsavík starfaði Benedikt að málefnum kaupfélagsins, var sýslu-bókavörður og sýsluskrifari, enda skrifuðu fáir jafnvel og hann. Sagt er að Benedikt hafi ráðið því hvað Þingeyingar lásu af bókum, í marga áratugi (3). Sjá Nokkrar skemmtisögur af Þverár-bræðrum (2) á marvidar.com. Lesið meira um þau heiðurshjón Guðnýju og Benedikt á Auðnum (5, 20, 24, 27, 30, 46, 58, 60).

Karl Kristjánsson segir frá:
“Óhætt er að fullyrða að … þau Benedikt og Guðný nutu meiri menningaráhrifa í uppvexti en almennt gerðist. Þverárheimilið var annálað fyrir reglusemi, híbýlaprýði, heimilisiðnað og bókfræði. Þangað lögðu erlendir ferðamenn löngum leiðir sínar og dvöldust þar sumir tímum saman. Dönsku lærði Benedikt ungur af kennara sem faðir hans útvegaði honum. Síðar lærði hann með sjálfsnámi norsku, sænsku, ensku, þýzku og eitthvað í frönsku.
Guðný fékk einnig að læra tungumál með börnum séra Magnúsar [á Grenjaðarstað] og hjá afa sínum, Jóni Jónssyni. Hann var mikill fróðleiksmaður og hafði bókakost ágætan. Á Grenjaðarstað ekki síður en á Þverá var tíðum dvalarstaður erlendra og innlendra langferðamanna. Þar dvaldist, svo dæmi sér nefnt, dóttursonur Byrons skálds vetrarlangt.
Á milli heimilanna Þverár og Grenjaðarstaðar voru náin tengsl vináttu og menningar.
Benedikt og Guðný voru jafnaldrar. Er talið að þau hafi heitið hvort öðru ævitryggðum og hjónabandi þegar þau voru á fermingaraldri. Sumum hafði þótt það óþarflega snemmráðið og viljað ómerkja heitin, en ekki fengið þeim haggað, þótt reynt væri. Ástir þessara ungmenna entust aðdáanlega vel langa ævi til dauðadags.
Þau giftust strax og aldur leyfði og hófu búskap á Auðnum, næsta bæ innan við Þverá. Var Benedikt ætíð síðan kenndur við Auðnir. Bú þeirra var aldrei stórt og efnahagur jafnan þröngur, enda bústörf Benedikts oft sem hjáverk. Hann gerðist félagsmálafrömuður og tók við hreppstjórastarfi að föður sínum látnum. Varð aðdráttarmaður bóklegrar menningar fyrir hérað sitt – og samvinnufrumherji. Hann var söngvinn, lék á hljóðfæri, glæddi tónskilning og tónmennt á heimili sínu og nágrenni. Smiður var hann góður og handbragð hans til fyrirmyndar. Verklaginn svo segja mátti að hver hlutur hlýddi honum sem best gat.
Guðný var bókhneigð kona og listelsk. Lærði sæg ljóða. Starfsöm búsýslukona, lagin að gera lítil efni notadrjúg. Tóskaparkona mikil og listvirk. Hélt bæ sínum hreinum hvern dag sem hátíð væri.
Mannakonur voru tíðar og miklar á Auðnum. Þangað komu frömuðir framfaramála héraðsins og bókþyrst fólk til þess að ræða við Benedikt, fræðast, og fá lánaðar bækur hjá Bókafélagi Þingeyinga sem hann stofnaði ásamt Pétri Jónssyni á Gautlöndum og veitti forstöðu. Benedikt var meðal hinna merkustu vökumanna þjóðarinnar á sínum tíma.
Benedikt og Guðný eignuðust fimm dætur – allar gáfaðar konur”(16).

Benedikt var stórmerkur maður. Þar sem hann lék á hljóðfæri og las nótur fór hann að safna þjóðlögum og skrifa niður. Sendi hann séra Bjarna Þorsteinssyni á Siglufirði fjölda laga í þjóðlagasafn hans (19).
Benedikt skrifaðist á við hina merkustu menn samfélagsins, m.a. Halldór Kiljan Laxness, pantaði fjölda fiðla frá útlöndum handa sveitungum sínum, pantaði heimsbókmenntir til handa lestrarfélögum og bókasafni Þingeyinga, átti aðild að stofnun Þjóðliðsins (Upp rísi ...) o.m.fl.
Mjög forvitnileg er bók Sveins Skorra Höskuldssonar um Benedikt á Auðnum (4). Þar má lesa um ýmis ættareinkenni sem enn fylgja Víðisum.
Einnig segir af Benedikt í bók Andrésar Kristjánssonar Aldarsaga Kaupfélags Þingeyinga (8). Sjá einnig (2, 3, 5, 7 og 9).

Þau hjón fluttu til Húsavíkur 1904 er búskap þeirra á Auðnum lauk og áttu þar heima til æviloka. Á Húsavík starfaði Benedikt að málefnum kaupfélagsins, var sýslubókavörður og sýsluskrifari, enda skrifuðu fáir jafnvel og hann. Sagt var að hann hafi ráðið því hvað Þingeyingar lásu af bókum í marga áratugi (3).

Börn Benedikts og Guðnýjar eru:

2a Herdís
2b Hildur
2c Aðalbjörg
2d Hulda
2e Bergljót

AFTUR TIL: UPPHAFSTAFLA

[bookmark: Herdis_Benediktsdottir]2a Herdís Benediktsdóttir 27.10.1871-06.05.1958. Herdís ólst upp hjá afa sínum, Jóni Jóakimssyni, og seinni konu hans, Bergljótu Guttormsdóttur, á Þverá. Sjá 1j. Halldóra Bjarnadóttir átti viðtal við Herdísi um Jón og Bergljótu og skráði í grein, sem hún birti í Hlín árið 1956 (54). Bróðurdóttir Bergljótar var Halldóra Sigurðardóttir, sem giftist Jóni Þveræingi, syni Jóns á Þverá.
M. Jón Helgason 01.08.1867-20.08.1955 frá Hallbjarnarstöðum í Reykjadal. Herdís og Jón voru í húsmennsku í Garði 1892, bjuggu á Ljótsstöðum 1893-1894, í húsmennsku í Hólum 1894-1895, bjuggu á Litlu-Laugum 1895-1898, þá á Hamri (3:33) í Laxárdal. Þau fluttu síðan til Húsavíkur og stundaði Jón þar verkamannavinnu og smíðar.

3a Hörður 27.10.1892-25.02.1968 í Garði. Bóndi í Gafli (í Stafnsbæjatorfu) í Reykjadal í fjóra áratugi.
K. Auður Tómasdóttir 13.09.1885-04.06.1971. Barnlaus.

3b Jón Haukur 11.11.1893-25.02.1987 á Ljótsstöðum. Fyrst bóndi á Hóli á Sléttu. Síðan starfsmaður K.Þ. á Húsavík í áratugi.
K. Guðrún Guðnadóttir 18.12.1897-28.03.1987 bónda á Hóli.
4a Þormóður 28.03.1918-15.04.2008.
K. (28.09.1963) Þuríður Hólmfríður Sigurjónsdóttir 29.10.1914-01.05.2006.
4b Þórólfur. F 17.08.1923.
K. (08.08.1945) Guðný Laxdal 13.12.1925-29.09.2006.
5a Ingvar 14.06.1945-12.11.1961.
5b Hulda Guðrún. F 26.01.1947.
M. (08.11.1969) Viktor Magnússon 12.05.1944-29.08.2000.
6a Sonja. F 21.08.1971.
5c Haukur. F 12.08.1952.
K. Ulrike Krieger. F 10.02.1957.
6a Ingvar Krieger. F 21.09.1986.
6b Rúnar Krieger. F 15.08.1988.
5d Anna Laxdal. F 13.01.1956.
SM. Elvar Bjarnason. F 08.03.1960.
5e Friðný Heiða. F 09.02.1958.
M. (13.08.1980) Gunnlaugur Nielsen 19.06.1953-22.01.2010.
6a Guðný. F 13.08.1979.
6b Þórólfur. F 07.06.1981.
6c Þorsteinn Jökull. F 30.12.1990.
4c Guðný Jónsdóttir. 10.02.1929-13.07.2013.
M. (11.11.1954) Eysteinn Tryggvason. F 19.07.1924.
5a Þröstur. F 23.08.1955. Sviðsstjóri Þjóðskóga hjá Skógrækt ríkisins með aðsetur á Egilsstöðum.
K. Sherry Lynn Curl. F 27.07.1957.
6a Sóley. F 21.12.1980. Flautuleikari með doktorspróf.
M. Erik Rafn Þórðarson. F 31.07.1980.
7a Markús Rafn. F 24.06.2009.
6b Kveldúlfur. F 28.05.1983.
5b Kristinn. F 11.03.1958.
5c Guðrún. F 04.11.1967.
M. Eyjólfur Kristjánsson. F 13.11.1963.
6a Eysteinn. F 22.05.1995.
6b Guðný Margrét. F 21.08.1998.
4d Ingimundur. F 21.09.1935. Kennari, leikari og tónlistarmaður.
K. (26.05.1957) Arnheiður Eggertsdóttir. F 17.05.1937.
5a Jón Haukur. F 07.12.1957. Mannfræðingur á Akureyri.
K1. Cynthia Hogue. F 1951. Skildu.
K2. Joan Nymand Larsen. F 1963. Haffræðingur.
5b Arnheiður. F 09.03.1961. Kennari og leikari í Rvk.
M. Eiríkur Örn Pálsson. F 28.10.1959. Trompetleikari í S.Í.
6a Ingi Páll. F 01.10.1988. Sálfræðingur.
6b Arnheiður. F 09.08.1990. Söngnemi í Vínarborg.
6c Haukur Örn. F 13.04.1994.
5c Guðrún. F 29.06.1963 á Húsavík. Dr. í tónsmíðum. Tónskáld og tónlistarmannfræðingur. Býr á Akureyri. Guðrún er áhugakona um verndun íslenskrar þjóðmenningar. Vinnur á vegum menntamála-ráðuneytis að því „að greina þætti menningarerfða (óáþreifanlegs menningararfs) sem finnast á Íslandi með því að safna upplýsingum um stofnanir, frjáls félagasamtök, hópa, og jafnvel einstaklinga, sem vinna með íslenskar menningarerfðir. Markmið verkefnisins er að afla nauðsynlegra upplýsinga til að innleiða megi sáttmála UNESCO um verndun menningarerfða, frá árinu 2003, og uppfylla ákvæði hans.“ Rúna starfar m.a. að því að vinna úr þeim lögum sem Benedikt á Auðnum, langalangafi hennar, sendi séra Bjarna Þorsteinssyni á Siglufirði. Benedikt sendi 111 lög, en 60 þeirra birtust í bók Bjarna (19, 53). Samstarf Rúnu og Hlífar Sigurjóns-dóttur fiðluleikara snýr m.a. að þjóðlögunum. Rúna er einn af stofnendum Stemmu – landssamtaka kvæðamanna (2013) og er formaður þeirra.
Mbl. sagði frá því í byrjun janúar 2016 að vefurinn NYC-Arts, sem fjallar um tónlist í N.Y., teldi tónleika Hlífar Sigurjónsdóttur einn af 5 listviðburðum, sem ekki megi missa af, fyrstu vikuna í janúar það ár. Tónleikarnir fóru fram í The National Opera Center á Manhattan. Þar lék Hlíf m.a. einleiksverk á fiðlu eftir Rúnu. Verkið heitir From My Home. (Sjá 59).
M1. George Linus Meisch. F 23.02.1960. Skildu.
6a Guðni Karl. F 09.01.1990.
SM. Runólfur Birgir Leifsson. F 28.09.1958. Slitu samvi.
6b Leifur Ingimundur. F 19.11.1994.
M2. Borgar Unnbjörn Ólafsson. F 14.05.1945. Skildu.
SM. Gústaf Daníelsson. F 26.11.1957. Siglfirðingur. Rekur fiskverkun þar. Ég drakk kaffi með Rúnu og Gústa í Siglu-fjarðarbakaríi í maí 2015. Slitu samvistum.

3c Helgi 03.01.1896-02.06.1985 á Litlu-Laugum. Húsgagnasmiður í Rvk.
K. (04.12.1924) Elísabet Magnúsdóttir 14.05.1903-18.09.1996 frá Dysjum á Álftanesi, Árnasonar.
4a Skúli. F 31.05.1925.
K. Unnur Jónsdóttir. F 1922. Skildu.
SK. Sólveig Hjaltadóttir 09.08.1927-28.01.1968.
5a Elísabet. F 10.11.1959.
BF Magnús.
6a Sólveig Lóa. F 11.02.1981.
SM. Ingi þór Thorarensen. F 28.08.1978.
7a Brynjúlfur Viktor. F 29.02.2004.
7b Hrafntinna. F 15.05.2007.
SM. Rafn Sigurjónsson. F 19.03.1957.
6b Guðbjörg Eva. F 17.05.1989.
6c Bergling Ösp. F 25.02.1991.
6d Sigríður Jóna. F 07.10.1993.
4b Jón M. 16.04.1928-06.03.1951.
4c Herdís 15.05.1929-18.06.2007.
M. Styrkár Sveinbjarnarson 23.02.1927-02.12.1989. Skildu.
5a Hrafn Ingi. F 24.01.1949.
5b Sveinbjörn. F 21.02.1950.
K. Willy Johannes. F 1979.
5c Auður. F 27.08.1951.
M. Svanur Kristjánsson. F 23.08.1947.
6a Halldór Auðar. F 26.09.1979.
6b Kári Auðar. F 26.09.1979.
6c Herdís Ingibjörg. F 26.09.1988.
5d Snorri. F 20.02.1958.
K1. Dagrún Magnúsdóttir. F 05.11.1961. Skildu.
6a Styrkár 27.05.1981-24.11.1987.
K2. (06.01.1992) Kristrún Ragnarsdóttir. F 09.02.1959.
6b Styrkár K. F 07.09.1988.
6c Kristín. F 05.02.1991.
6d Steinunn. F 14.02.1994.
5e Unnur. F 18.03.1961.
M. Sveinn Bragason. F 21.01.1962.
6a Ívar. F 12.11.1987.
6b Kári. F 05.08.1994.
5f Herdís Ditta. F 07.07.1970.
M. (28.05.1994) Jón Ágúst Reynisson. F 27.08.1968.
6a Bára. F 02.08.1992.
6b Helgi. F 13.08.1993.
6c Hildur. F 10.09.2002.
6d Petra. F 20.11.2009.

3d Bergljót 14.12.1897-31.10.1959 á Litlu-Laugum.
M. Ólafur Gíslason 05.09.1897-11.05.1976 bóndi á Kraunastöðum í Aðaldal (Brettingsstaðir 3:19 & Hamar 3:33). Móðir Ólafs var Helga systir Jóns Helgasonar á Hamri (3:33), föður Bergljótar. Þau voru því systkinabörn.
4a Herdís. F 09.12.1923.
M. (10.06.1944) Sigurður Sörensen 29.12.1912-18.05.1981.
5a Ólafur. F 01.05.1945.
5b Jón Helgi. F 10.09.1948.
K. (30.12.1970) Sigurlína María Benediktsdóttir. F 29.09.1950.
6a María Stella. F 30.05.1970.
M. Miguel Angel Solis. F 1959.
7a Arina Karen Solis. F 08.12.1996.
7b Anton Ísak Solis. F 04.04.1999.
7c Alma Katrin Solis. F 10.12.2003.
6b Sigþór. F 09.11.1976.
SK. Aðalheiður Sigurðardóttir. F 23.09.1979.
7a Malín Erna. F 26.07.2004.
6c Soffía Dagbjört. F 07.07.1983.
SM. Eiríkur Ólafsson. F 12.10.1976.
7a Tóbías Erik. F 28.04.2009.
5c Bergljót. F 23.02.1951.
M. Bjarki Árnason. F 07.02.1949.
6a Sigurður B. F 18.09.1970.
K. Sólveig Gísladóttir. F 02.06.1970. Skilin.
7a Smári. F 30.12.2001.
6b Bergdís Ösp. F 07.03.1975.
M. Páll Þorgeir Pálsson. F 15.09.1974.
7a Emilía Eir. F 24.04.1999.
7b Bríet Björk. F 23.05.2004.
7c Bjarki Veigar. F 26.06.2009.
6c Sandra Björk. F 15.01.1985.
M. Mike Alexander Sanchez Rodas. F 1983.
5d Sveinbjörn Þór. F 04.02.1955.
K. (24.12.1982) Hulda Kristjánsdóttir. F 06.11.1960.
6a Hildur. F 13.05.1982.
SM. Halldór Sigurður Kjartansson. F 27.06.1975.
7a Sveinbjörn Þorri. F 04.10.2009.
6b Sigurdís. F 04.09.1985.
6c Sólrún Harpa. F 07.10.1992.
6d Snæþór Haukur. F 17.02.1994.
5e Sören. F 14.07.1956.
SK. Guðný Elísabet Einarsdóttir. F 25.03.1956. Skildu.
6a Sigurður. F 20.09.1976.
K. Bryndís Þóra Jónsdóttir. F 13.08.1962.
6a Helga. F 25.06.1983.
6b Ingibjörg. F 12.05.1992.
5f Hörður. F 09.05.1958.
K. Eva Huld Helgadóttir. F 01.05.1962. Skildu.
6a Herdís Ólöf. F 15.02.1982.
6b Halldóra. F 10.11.1984.
6c Kristófer Már. F 27.02.1992.
5g Sigríður. F 03.12.1965.
SM. Skarphéðinn Karl Egilsson. F 20.02.1965. Skildu.
6a Herdís. F 12.03.1986.
M. Heimir Magnússon. F 17.04.1960.
6a Sara Rut. F 16.04.1991.
6b Selma Rán. F 22.10.1993.
4b Jón Helgi. F 13.11.1926.
K. Svanhild Daniella Daníelsdóttir 29.05.1943-22.09.2007.
5a Sigfinnur 22.02.1961-27.05.2009.
K. Álfheiður Hörn Guðmundsdóttir. F 06.06.1965.
6a Svanhildur Ósk. F 07.06.1988.
6b Kristín Harpa. F 01.03.1991.
6c Guðmundur Ásgeir. F 06.06.2001.
5b Bergljót. F 1963.
BF Viðar Örn Þórisson. F 25.06.1962.
6a Björgvin. F 04.05.1980.
BF Róbert Róbertsson. F 11.02.1956.
6b Alma Svanhild. F 13.06.1990.
5c Ída. F 29.07.1967.
M. Jóhannes Gísli Henningsson. F 20.10.1968.
6a Adam Helgi. F 07.12.1996.
6b Henning. F 10.04.2002.
5d Ólafur. F 01.10.1968.
K. Ásgerður Arnardóttir. F 07.07.1966. Skildu.
6a Daníela Mjöll. F 16.12.1994.
SK. Anna Benediktsdóttir. F 24.03.1969.
5e Daníel. F 17.01.1971.
K. Árný Björnsdóttir. F 01.11.1977.
6a Viktor Freyr. F 30.07.1996.
6b Dagbjört Lilja. F 23.05.2004.
6c Valdís Birna. F 24.04.2007.
6d Jón Stefán. F 28.02.2010.
5f Heiðar. F 21.07.1976.
BM. Helga Hákonardóttir. F 22.09.1972.
6a Katrín Anna. F 27.10.1997.
6b Hrefna María. F 19.08.2005.
4c Gísli 03.02.1930-23.06.2005.
K. (08.07.1951) Jóhanna Halldórsdóttir. F 17.11.1923.
5a Þórhallur Geir 09.10.1951-30.10.2008.
BM. Helga Kristbjörg Sigurbjörnsdóttir. F 11.03.1955.
6a Róbert. F 12.08.1971.
SK. Sólrún Snæþórsdóttir. F12.07.1972.
7a Guðrún Eva. F 20.11.2005.
7b Óskar Páll. F 20.11.2005.
BM. Ása Kristín Knútsdóttir. F 10.08.1959.
6a Þuríður Annabell Tix. F 03.02.1983.
BF Jóhannes.
7a Heiðar Máni. F 16.12.2002.
BF Jón Trausti Gunnarsson. F 07.10.1980.
7a Róbert Freyr. F 20.12.2005.
K. (13.08.2005) Valgerður Jónsdóttir. F 24.12.1954.
5b Þorgerður. F 04.08.1954.
BF Þórainn Stefánsson. F 26.10.1953.
6a Borgar. F 23.04.1973.
K. (29.07.2000) Alda Heimisdóttir.
F 10.12.1973.
7a Atli Freyr. F 21.11.1995.
7b Heiðmar Snær. F 27.05.1997.
7c Patrekur Helgi. F 08.12.2005.
5c Ólafur Helgi 17.10.1957-03.11.1999.
5d Halldór. F 18.10.1961.
K. (01.09.1984) Aðalheiður Laufey Aðalsteinsdóttir
F 04.11.1964.
6a Siggeir. F 30.07.1984.
6b Jóhanna Margrét. F 02.06.1987.
6c Berglind. F 19.07.1992.

3e Héðinn 01.08.1900-19.12.1950 á Hamri. Starfsmaður KB í Borgarnesi.
K1. (06.07.1925) Hólmfríður Pétursdóttir 27.02.1903-21.05.1944 frá Húsavík.
4a Hrafnhildur. F 03.10.1927.
M. (05.03.1949) Pétur Guðmundsson. F 02.09.1928.
5a Guðmundur. F 25.03.1947.
K. Jóna Elísabet Jónsdóttir. F 10.02.1946.
5b Héðinn. F 21.07.1952.
K. Guðný Hildur Sigurðardóttir. F 30.01.1956.
6a Baldur. F 09.02.1980.
6b Heimir. F 02.09.1985.
6c Hrafnhildur. F 14.05.1987.
5c Hólmfríður. F 16.03.1956.
M. Darai.
6a Jónas Ruholla Darai. F 03.07.1980.
6b Mariam Darai. F 11.01.1982.
5d Jónas. F 21.10.1960
K. Sólveig Una Jónsdóttir. F 22.07.1961.
6a Ingibjörg Tinna. F 13.05.1980.
6b Oddur. F 02.10.1981.
SK. Ásta Björk Eiríksdóttir. F 08.08.1984.
7a Tómas Ingi. F 02.12.2006.
7b drengur. F 17.04.2010.
6c Pétur Hrafn. F 12.07.1988.
6d Jökull. F 27.06.1990.
K2. (27.08.1946) Guðrún Davíðsdóttir 12.04.1920-10.06.1997 frá Breiðafirði.
4b Sigríður. F 24.11.1947.
M. (10.01.1970) Árni Smæbjörnsson. F 01.03.1946.
5a Snæbjörn. F 17.12.1981.
SK. Elísabet Jónsdóttir. F 09.02.1981.
6a Ragna Björk. F 14.07.2007.
5b Héðinn. F 22.05.1986.
4c Hólmfríður. F 02.09.1950-15.01.2006.
M. Unnsteinn Arason. F 21.04.1941. Þau skildu.
5a Héðinn. F 23.08.1970.
5b Guðrún. F 20.12.1973.
M. (10.04.1999) Sturla Sigmundsson. F 24.06.1971.
6a Hólmfríður. F 25.05.2001.
6b Unnsteinn. F 26.04.2005.
6c Sigurlaug. F 09.06.2009.
5c Sverrir. F 06.05.1980.
5d Hörður. F 18.02.1986.
SM. Guðmundur Jens Hallgrímsson. F 25.06.1941.

3f Aðalbjörg 10.12.1903-11.03.1992 á Hallbjarnarstöðum í Reykjadal. Húsmóðir á Húsavík.
M. (08.06.1924) Birgir Steingrímsson 07.11.1900-23.12.1987 bókari hjá K.Þ. á Húsavík í áratugi.
4a Steingrímur Jón 14.10.1924-16.01.2003. Húsgagnasmíðameistari og tónskáld á Húsavík.
K. (08.06.1948) Karítas Hermannsdóttir. F 10.11.1927 frá Svalbarði, Ögurhreppi, N-Ísafjarðarsýslu.
5a Birgir. F 31.10.1945.
K. (21.06.1969) Steinunn Áskelsdóttir. F 27.07.1948.
6a Steingrímur. F 17.02.1969
K. Sólborg Una Pálsdóttir. F 21.04.1971. Skildu.
6b Þórný. F 25.09.1973
SM. Ólafur Gunnarsson. F 11.06.1974.
7a Björn Steinar. F 29.03.2005.
7b Birgir Örn. F 21.03.2009.
6c Áskell Geir. F 12.01.1981.
5b Ásgeir Hermann. F 04.10.1957.
K. (01.09.1979) Anna Guðný Aradóttir. F 11.01.1956.
6a Auður Karítas. F 10.08.1979.
6b Arna Sigríður. F 23.02.1987.
4b Herdís Kristín. F 15.07.1926.
M. (15.09.1951) Sigurður Hallmarsson. F 24.11.1929 frá Húsavík.
5a Hallmar. F 21.05.1952. Leikari.
K. Sigríður S. Sigþórsdóttir. F 30.06.1953.
6a Herdís. F 10.09.1972.
BF Egill Heiðar Anton Pálsson.
F 26.10.1974.
7a Sigríður María. F 01.11.1993.
M. Magnús Orri Schram. F 24.03.1972.
7b Hallmar Orri. F 24.03.1999.
5b Katrín. F 01.09.1957. Söngkona og minkabóndi í Mön í Skeiða- og Gnúpverjahreppi (Mbl. 24. nóv. 2016).
M1. Magnús Ólafur Einarsson. F 11.07.1956. Skildu.
6a Sigurður Hallmar. F 15.09.1976.
M2. Stefán Guðmundsson. F 21.05.1956.
6b Viðar. F 03.10.1989.
6c Guðmundur. F 26.08.1992.
6d Birgir. F 06.10.1995.
5c Aðalbjörg. F 23.02.1964.
M. Ragnar Emilsson. F 10.02.1965.
6a Katrín. F 20.05.1984.
SM. Ingvar Erlingsson. F 02.07.1982.
7a stúlka. F 01.05.2010.
6b Kristín. F 20.06.1990.
6c Elín. F 29.02.1996.
6d Emil. F 17.10.2003.
4c Vigdís. F 02.05.1929.
M. (05.08.1950) Þórður Guðmundur Hermannson 19.04.1924-08.09.1985 frá Svalbarði, Ögurhreppi, N-Ísafjarðarsýslu.
5a Aðalbjörg. F 09.08.1951.
SM. Þorvaldur Jónsson. F 14.11.1951.
6a Sunneva Björk. F 21.10.1972.
SM. Rúnar Laufar Jónsson. F 15.08.1972.
7a Víðir Þór. F 26.09.1991.
6b Þórdís Elva. F 01.08.1980.
BF ---
7a Hafliði Freyr Víðis Þórdísarson.
F 17.09.2009.
6c Þórður Gunnar. F 06.08.1988.
5b Gyða. F 07.02.1954.
M. (04.09.1980) Sveinn Ólafsson. F 01.09.1954.
6a Vigdís. F 18.06.1984.
6b Gísli Birgir. F 21.07.1994.
5c Hermann. F 10.09.1955.
SK. Oddný Guðleif Ágústsdóttir Hafberg. F 21.01.1955.
6a Elfur Hildisif. F 06.04.1983.
6b Álfheiður Edda. F 29.09.1985.
6c Þórður Guðmundur. F 24.09.1987.
5d Þórdís. F 11.09.1961.
BF Agnar Daðason. F 28.09.1953.
6a Aðalbjörg Marta. F 02.05.1988.
SM. Guðni Þórhallur Tómasson. F 24.01.1963.
6b Tómas Ögri. F 20.06.2001.
4d Aðalbjörg. F 04.11.1942.
M. (25.12.1962) Mikael Þórðarson. F 25.07.1938 frá Ungverjalandi.
5a María Töczik. F 22.10.1962.
M. (25.12.1987) Ásgeir Arnar Jónsson 17.11.1954-01.09.2005.
6a Íris Hörn. F 27.07.1983.
6b Mikael Þór. F 19.05.1985.
6c Ílona Sif. F 10.01.1991.
6d Aðalbjörg. F 29.08.1995.
5b Birgir. F 13.09.1963.
K. Ragnheiður Hreiðarsdóttir. F 28.02.1966.
6a drengur 08.05.1982-09.05.1982.
6b Hreiðar Ófeigur. F 05.07.1986.
6c Sunneva. F 01.09.1990.
6d Hilmar Freyr. F 27.04.1993.
6e Hugrún Ósk. F 17.05.2005.
5c Unnur Ílóna. F 04.04.1970.
SM. Víðir Guðmundsson. F 12.12.1968.
6a Sylvía. F 05.01.1991.
6b Elfa Björk. F 17.06.1996.
6c Birgir Sævar. F 17.02.2006.

3g Benedikt 17.06.1909-18.07.1966 á Húsavík. Lengst af bókari hjá S.Í.S.
K. Anna Soffía Reynis 30.01.1923-16.12.2004. Skildu.
4a Einar Jósef. F 21.02.1952. Kjörsonur, sonur Önnu.
4b Herdís. F 07.01.1956.
M. (09.06.1984) Guðmundur Guðjónsson. F 22.12.1955.
5a Ásdís. F 10.02.1986.
5b Snædís. F 22.11.1989.
4c Leifur Aðalgeir. F 02.01.1958.
K. Harpa María Gunnlaugsdóttir. F 11.12.1961.
5a Aron Freyr. F 28.09.1988.
5b María Ýr. F 04.04.1998.

3h Snorri 04.10.1911-07.11.1995 á Húsavík. Úrsmiður á Húsavík.
K. Inga Filippía Sigurðardóttir. F 06.05.1930. Frá Saurbæ á Langanesströnd.
4a Inga Lilja. F 13.04.1948.
M. Sigurður Árnason. F 12.11.1948. Skilin.
5a Bryndís. F 12.10.1966.
M. (21.09.1991) Aðalgeir Gíslason. F 28.04.1964.
6a Sigurður. F 03.07.1987.
6b Andri. F 01.12.1989.
6c Arnar. F 05.04.1994.
6d Aðalgeir. F 05.04.2001.
5b Snorri. F 13.12.1968.
K. Sigríður Valdís Sæbjörnsdóttir. F 28.09.1974.
6a Sæbjörn Árni. F 14.10.2001.
6b Inga Lilja. F 03.01.2004.
4b Snorri. F 27.12.1950.
K. Guðrún Arnardóttir. F 02.10.1952. Skilin.
5a Örn. F 13.12.1972.
BM. Guðrún Gunnarsdóttir. F 07.12.1957.
5b Snorri. F 10.12.1978.
BM. Lísa María Hjartardóttir. F 05.10.1984.
6a Sindri Snær. F 05.06.2006.
4c Herdís. F 10.08.1954.
M. Heimir Aðalsteinsson. F 19.08.1954.
5a Harpa. F 04.07.1975.
SM. Terry Samuel Kazooba Devos. F 15.11.1976.
6a George Ari Tusiime Devos. F 23.05.2006.
6b Samuel Tumi Olimi Devos. F 09.02.2009.
5b Hörður. F 01.02.1980.
4d Bergljót. F 30.09.1961.
M. Hermann Sigurður Jónsson. F 14.10.1962.
5a Haukur. F 04.07.1990.
5b Sóley. F 22.08.1992.

AFTUR TIL: UPPHAFSTAFLA

2b Hildur Benediktsdóttir 01.09.1875-05.09.1968. Fæddist á Auðnum eins og yngri systur hennar.
[bookmark: Hildur_Benediktsdottir]M. Jón Pétursson 20.09.1866-09.01.1953 frá Múla í Aðaldal. Hildur og Jón bjuggu á Narfastöðum 1894-1898, síðan á Auðnum (3:22). Búskapur þeirra einkenndist af snyrtimennsku og hirðusemi. Þau hvíla bæði í heimagrafreit á Auðnum ásamt Guðnýju dóttur sinni (3). Mörg ljóð sem ort voru til þeirra eru í bókinni Laxdælir. Til er samantekt Hrólfs Ásvaldssonar (sonar Sigríðar 3e) og Hallgríms Péturssonar (sjá undir Pétur 3d) sem ber heitið Auðnahjón og er niðjatal Hildar og Jóns (5). Ég byggi nokkuð á því hér. Sjá Hrólfur.

3a Guðný 23.01.1894-14.08.1968 á Auðnum (3:23). Bjó þar lengst af og var ráðskona. Ógift og barnlaus. Sjá þó 3j að neðan.

3b Benedikt 29.06.1896-04.06.1974 á Narfastöðum. Bóndi á Auðnum (3:23).
K. (14.07.1950) Sigríður Torfadóttir 05.10.1906-21.08.1975 frá Birningsstöðum (3:32). Benedikt fær þau ummæli að hann hafi verið „greindur maður og félagslyndur. Hann sat um tíma í hreppsnefnd“ (3).
4a Guðrún. F 03.06.1940 á Birningsstöðum. Húsmóðir á Grímsstöðum í Mývatnssveit.
M. (09.07.1961) Ragnar Sigfinnsson 25.11.1912-06.11.2000. Starfaði við Kísiliðjuna.
5a Erlingur. F 11.02.1964.
SK. Hólmfríður Stefánsdóttir. F 18.08.1966. Slitu samb.
6a Guðrún Ösp. F 13.12.1993.
5b Þórunn Birna. F 20.03.1972.
M. Hjörtur Óli Sigfússon. F 29.09.1972.
6a Ingibjörg Ragna. F 09.10.1994.
6b Brynhildur María. F 28.01.2003.
6c Börkur Heikir. F 11.05.2007.
5c Sigríður Lilja. F 07.08.1973.
SM. Poul Jepsen. F 17.03.1963.
6a Ragnar Þór Jepsen. F 15.05.2000.
[bookmark: Jon_Benediktsson]4b Jón. F 17.03.1946 á Birningsstöðum. Bóndi á Auðnum (3:24). Þegar ég heimsótti Jón vorið 2005 að Auðnum var hann formaður Búnaðarsambands Suður-Þingeyinga með sæti á Búnaðarþingi, formaður Veiðifélags Laxár og Krákár, og stjórnarformaður Norðlenska (Goði, KEA, Gourmet). Er í Vinafélagi Þverárkirkju.
SK. María Kristín Kristjánsdóttir. F 22.08.1955. Foreldrar hennar eru Kristján Kristjánsson 1906 á Dalvík og Hildur Pétursdóttir 1926-2002 Jónssonar bónda í Árhvammi (3:1). Jón og Hildur, móðir Maríu, eru því systkinabörn. Er í Vinafélagi Þverárkirkju. Sjá María.
5a Björg. F 09.06.1977.
M. Ísleifur Kristinsson. F 13.06.1967.
6a Sigurbjörg María. F 22.05.2008.
6b Kristbjörg Lilja. F 08.05.2010.
5b Kristján Ingi. F 20.07.1982.
5c Benedikt Hrólfur. F 18.08.1987. Bóndi á Þverá.
		K. Guðmunda Steina Jósefsdóttir. F 07.10.1993.
			6a Þormóður Jón. F 23.02.2012.
			6b Áskell Franz. F 24.07.2015.
			6c Kristinn Arnór. F 18.09.2017.
4c Hildur Ása. F 06.07.1948 á Birningsstöðum. Húsmóðir í Reykjahlíðarþorpi við Mývatn.
M. Emil Birgisson. F 02.05.1953. Áður starfsmaður Kísiliðjunnar.
	5a Sigurbjörn Þór 26.08.1975-18.11.1996.
	5b Valdís. F 20.05.1978. Er í Vinafélagi Þverárkirkju.
M. Sigurður Breiðfjörð Jónsson. F 27.10.1979.
6a Jörundur Breiðfjörð. F 29.12.2009.

3c Halla 21.11.1897-14.03.1987 á Narfastöðum. Halla var húsmóðir á Þverá (3:31). (Sjá einnig Auðnir 3:22).
M. (02.11.1928) Jónas Snorrason 24.10.1891-03.08.1973, frændi hennar.
			ATH! Afkomendur Höllu og Jónasar eru undir nafni hans. Sjá Jónas.

3d Pétur 28.02.1900-13.11.1970 á Auðnum.
K. (01.04.1926) Regína Kristjana Frímannsdóttir 01.04.1906-25.07.1989 af Tjörnesi. Bændur á Þverá (1926-1928), Kasthvammi (1928-1939) og síðan í Árhvammi (3:1). Í bókinn Laxdælir (3) er ljóð sem ort var til Péturs fimmtugs. Pétur var póstur og refaskytta. Um hann segir að hann hafi verið „greindur maður og fróður og hafi átt sér margþætt áhugamál“ (5). Þá var hann „snjall veiðimaður og veiddi oft á vetrum fram af ísskörum í Laxá. Einhverju sinni er hann stundaði þær veiðar sem fastast síðla vetrar á Birningsstaðaflóa, gegnt Birningsstöðum, kvað Sigríður Torfadóttir mágkona hans á Birningsstöðum (3):

Einhvern tíma fram af kannski fer hann.
Framar aldrei nokkur maður sér hann.
En silunginn til Sankti Péturs ber hann.
Og segir „nafni, ég ætlaði þér hann!“„

4a Hildur 22.02.1926-29.07.2002 á Halldórsstöðum. Húsmóðir á Dalvík.
SM. Jóhann Ferdinand Gunnlaugsson 30.11.1920-20.11.1980. Slitu sambandi.
5a Unnsteinn Guðni. F 12.01.1947.
K. Lilja Kristensen. F 05.02.1949.
6a Ingunn Hildur 14.10.1967-05.11.1982.
6b Jóhann Friðrik. F 05.07.1985. Kjörbarn.
6c Ingunn Sigríður. F 14.10.1985. Kjörbarn.
5b Sigurður Gunnar. F 10.03.1948.
SK. Valgerður Kristjánsd. F 04.03.1940.
6a Jóhann Gunnar. F 27.09.1978.
SK. Huld Hafliðadóttir. F 05.09.1981.
7a Margrét Sif. F 26.12.2007
7b Kristján Gunnar. F 30.08.2009.
5c Jón Pétur. F 17.04.1950.
K. Soffía Steinunn Garðarsdóttir. F 04.01.1954.
6a Svanhildur Pála. F 31.05.1973.
BF D´mello.
7a Sara Katrín D'mello. F 30.05.1998.
SM. Magnús Þór Sandholt. F 25.09.1971.
7b Pétur Steinar Sandholt. F 28.03.2005.
7c Tómas Sindri Sandholt. F 22.12.2009.
6b Hildur. F 02.10.1976.
M. Gísli Pálsson. F 16.03.1975.
7a Thelma Dögg. F 10.03.2003.
5d Regína Gunnhildur. F 22.10.1951.
M. Sævar Már Ólafsson. F 16.12.1949.
6a Ólafur Már. F 18.10.1971
BM. Helga Vala Gunnarsdóttir. F 21.01.1972.
7a Atli Dan. F 28.04.1992.
SK. Elín Björg Guðmundsdóttir. F 13.04.1973.
6b Jón Gunnlaugur. F 16.07.1972.
SK. Helga Guðmundsdóttir. F 13.11.1973.
7a Hulda Karen. F 12.11.1998.
6c Hildur Ása. F 07.08.1974.
SM. Kjartan Þór Þorvaldsson. F 18.11.1970.
7a Sandra María. F 28.11.1996.
7b Kristófer Þór. F 29.05.2002.
5e Lovísa Guðrún. F 22.10.1951.
BF Jón Haukur Ólafsson. F 20.02.1948.
6a Pétur Reynir. F 12.04.1972.
SK. Jóhanna Björk Pálmadóttir. F 11.08.1970. Slitu samb.
7a Pálmi Viðar. F 30.11.1997.
7b Salvör Björk. F 28.05.2002.
M. (31.12.1972) Örn Ingólfsson 07.08.1945-03.03.2009.
6a Signý Dröfn. F 08.07.1973.
SM. Sigurður Heimisson. F 12.11.1972.
7a Eva María. F 12.05.1998.
7b Arnór Heimir. F 09.09.2000.
6b Elín. F 17.11.1975.
M. Bjarni Gunnólfsson. F 08.11.1972.
7a Oliver Aron. F 11.03.1997.
7b Fanney Lovísa. F 24.04.2001.
5f Skarphéðinn Frímann. F 08.06.1953.
SK. Som Kingmook. F 24.12.1966. Slitu samb.
6a Gunnlaugur Jóhann. F 23.01.1993.
5g Jóna Arnbjörg. F 01.08.1954.
5h Ása Anna 24.11.1956-11.07.1957.
5i Anna Rósa. F 25.11.1958.
SM. Gunnlaugur Pétur Valdimarsson. F 25.03.1950.
6a Guðbjörg Sigurlaug. F 23.11.1981.
SM. David Rice. F 01.04.1966. Slitu samb.
7a Daníel Rice. F 27.09.2001.
SM. Jón Karl Arnarson. F 28.06.1973.
7b Úlfar Máni. F 21.05.2009.
6b Jóhann Fannar. F 12.07.1985.
6c Valdimar Halldór. F 12.07.1985.
SK. Ingunn Elsa Rafnsdóttir. F 26.03.1981.
7a Viktor Kári. F 14.07.2006.
6d Ólöf Eik. F 19.07.1988.
SM. Gunnar Pétursson. F 14.09.1983.
7a Áróra Eik. F 12.11.2009.
BF. Kristján Kristjánsson 26.12.1907-22.12.2006.
[bookmark: Maria_Kristin_Kristjansdottir]5j María Kristín. F 22.08.1955. Húsmóðir á Auðnum.
SM. Jón Benediktsson á Auðnum. Sjá Jón.
M. Sigurður Kristinn Guðmundsson. F 23.02.1935.
5k Guðmundur Aðalsteinn. F 06.12.1963.
K. (29.04.1989) Anna Kristín Ragnarsdóttir. F 26.02.1962.
6a Sigurður Kristinn. F 07.01.1986.
6b Bjarni Fannar. F 29.09.1988.
6c Arinbjörn Ingi. F 01.08.1995.
6d Hera Margrét. F 29.09.1998.
5l Kristín. F 23.12.1964.
SM. Jón Stefánsson. F 12.02.1060.
6a Tjörvi. F 17.07.2001.
5m stúlka 22.10.1967-23.10.1967.
4b Guðrún, eldri, 09.09.1927-19.05.1931 á Þverá. Hún drukknaði í bæjarlæknum í Kasthvammi. Hulda skáldkona orti eftir hana (Laxdælir, 3:211).
4c Guðný 29.01.1929-21.11.1940 í Kasthvammi. Lést barn að aldri í Árhvammi.
4d Guðrún yngri. F 07.10.1930 í Kasthvammi. Býr á Húsavík. Hitti hana í Árhólum vorið 2010, þar sem hún gerðist félagi í Vinafélagi Þverárkirkju.
M. Hallur Þór Hallgrímsson 02.03.1921-06.05.2007 frá Hólum í Laxárdal (3:28). Þau reistu býlið Árhóla (3:1) í landi Hóla.
5a Pétur. F 20.08.1955. Húsasmiður og verslunarm. í Kópavogi.
K. Regína Hallgrímsdóttir. F 05.01.1962 Péturssonar í Árhvammi Jónssonar. Þau eru því systkinabörn. Sjá undir Hallgrímur hér að neðan.
6a Jón Þór. F 27.11.1979. Dr. í þjóðfræðum.
		K. Helga Tryggvadóttir. Læknir. Þau skildu.
			7a Rán Jónsdóttir. F 09.08.2015.
			7b Saga Jónsdóttir. F 09.08.2015.
6b Tryggvi Þór. F 03.02.1995. Tónsmíðahöfundur.
5b Sigurbjörg. F 29.04.1958. Bankastarfsmaður í Keflavík.
M. Kristján Hilmar Erlendsson. F 27.02.1956 (Brettingsstaðir 3:32) bifvélavirki.
6a Sædís. F 10.02.1983.
SM. Ómar Ingi Tryggvason. F 29.03.1980.
7a Arnór Darri. F 30.03.2010.
6b Björgvin. F 14.03.1995.
5c Hallgrímur. F 09.04.1962. Býr á Árhólum. Hitti hann vorið 2010 og hann gerðist félagi í Vinafélagi Þverárkirkju.
K. Erla Þórunn Ásgeirsdóttir. F 12.02.1960.
6a Hallur Þór. F 21.03.1982.
SK. Unnur Ósk Gísladóttir. F 27.04.1983.
7a Kristey Marín. F 13.09.2005.
7b Hallgrímur Fannar. F 30.04.2010.
6b Sylvia Rún. F 03.05.1983.
SM. Kristján Friðrik Sigurðsson. F 29.10.1981.
7a Aron Bjarki. F 23.06.2007.
7b Auður Ósk. F 22.07.2011
6c Harpa Rut. F 05.05.1987.
SM. Gunnar Marteinsson. F 26.09.1983.
7a Marteinn Daði. F 05.06.2009.
6d Guðrún Þóra. F 26.10.1993.
6e Ásgeir Þór. F 26.10.1993.
	Hér tvö börn.
[bookmark: Jon_Petursson]4e Jón. F 27.11.1932 í Kasthvammi. Jón var bóndi í Árhvammi (3:4) og póstur.
SK. Hildur Jónasdóttir. F 05.05.1930 frænka hans, sbr. Snorri að neðan. Barnlaus. Er í Vinafélagi Þverárkirkju. Sjá Hildur.
[bookmark: Hallgrimur]4f Hallgrímur. F 21.03.1934 í Kasthvammi. Húsasmíðameistari í Kópavogi. Hallgrímur tók saman bækurnar Laxdælir sem hér er víða stuðst við (3), Þar sem birkið brumar - ljóð um og eftir Laxdæli (52) og Árhvammur: Brot af búskaparsögu 1939-2016, sem kom út 2024 (70). Ritstjóri síðustu bókarinnar var Vigfús, sonur hans.
K1. Jóhanna Guðjónsdóttir. F 18.06.1939. Matartæknir. Þau skildu.
5a Vigfús. F 20.09.1960. Kennari.
K. Sigríður Þórisdóttir. F 26.08.1961. Kennari.
6a Hafdís. F 02.12.1984. Flautuleikari.
M. Kristján Karl Bragason. F 08.07.1982. Píanóleikari.
			7a Breki. F 03.11.2012.
			7b Sindri. F 30.04.2015.
			7c Ýmir. F 10.03.2019.
			7d Fróði. F 23.09.2022.
6b Bjarki. F 31.01.1989. Hagfræðingur.
K. Sigríður Erla Sturludóttir. F 08.07.1992. Lögfræðingur.
	7a Ásthildur Bára. F 11.10.2021.
	7b Haraldur Berg. F 19.02.2024.
6c Hjalti. F 15.05.1993. Sviðslistahöfundur.
		K. Nikola Maljkovic. F 12.08.1995. Lögfræðingur.
5b Regína. F 05.01.1962.
M. Pétur Hallsson. F 20.08.1955. Sjá undir Guðrún yngri hér að ofan.
5c Hróar 20.02.1965-05.02.1997. Trésmiður.
5d Hrönn. F 30.01.1966. Klæðskeri.
M. (08.06.1991) Árni Guðjón Vigfússon. F 16.08.1964. Vélvirki.
6a Gísli Pétur Árnason-Maynard. F 09.04.1991. Sviðsmyndahönnuður.
		K. Elise Jane Maynard. F 11.02.1996.
			7a Oskar Týr Maynard. F 17.01.2018.
7b Heizel Joanna Norma Maynard.
F 21.02.2021.
			7c Robyn Esja Maynard. F 14.04.2023.
6b Kristjana Ólöf. F 19.12.2001.
K2. Vigdís Lára Viggósdóttir. F 07.08.1944. Bankastarfsmaður.
4g Þorkell 17.05.1936-20.05.1996 í Kasthvammi. Bóndi í Árhvammi (3:2) til 1965, en flutti þá til Húsavíkur. Þorkell var húsasmiður og starfaði lengi fyrir K.Þ.
K. Sólveig Guðrún Jónasdóttir. F 02.06.1938 frá Helluvaði í Mývatnssveit.
5a Hólmfríður. F 01.07.1958.
SM. Guðmundur Helgi Haraldsson 14.12.1958-15.01.1979.
M. Guðmundur Ágúst Jónsson. F 29.06.1959. Bóndi í Fagraneskoti í Aðaldal.
6a Grétar. F 02.07.1985.
6b Rán. F 06.04.1988.
6c Hrannar. F 11.02.1995.
5b Regína. F 16.09.1959. Húsmóðir á Húsavík (áður á Egilsstöðum).
BF Jóhannes Jónsson. F 10.07.1961.
6a Guðmundur Helgi. F 14.02.1979.
SK. Harpa Steingrímsdóttir. F 10.04.1975.
7a Elmar Örn. F 27.03.2001.
6b Regína Sólveig 27.05.1981-15.10.1982.
M. Aðalsteinn Gíslason. F 23.12.1961.
6c Heiða Elín. F 24.04.1990.
6d Sólveig Guðrún. F 19.01.1993.
5c Jónas. F 28.10.1961. Verkamaður á Húsavík.
5d drengur 14.04.1966-30.04.1966.
5e stúlka 28.12.1969-28.12.1969.
4h Þórður. F 18.05.1938 í Kasthvammi. Veiði- og verkamaður á Húsavík.
K. (31.12.1960) Sigrún Jónsdóttir. F 23.10.1942 Sörenssonar bónda í Saltvík.
5a Tryggvi Þórðarson. F 24.08.1978. Fósturbarn.
4i Pétur. F 07.12.1942 í Árhvammi. Verkamaður á Húsavík.
K. Sigrún Sigurbjörnsdóttir. F 21.12.1947. Af Tjörnesi.
	5a Kristín Sigríður. F 21.06.1980. Kjörbarn.
	5b Dagmar Anna Jónsdóttir. F 01.01.1985. Fósturbarn.
	5c Anna Jóna Jóhannsdóttir. F 02.02.1988. Fósturbarn.
4j drengur 19.04.1946-16.05.1946.
4k Aðalsteinn. F 17.06.1948 í Árhvammi. Kaupmaður í Rvk.
SK. Sigrún Ingólfsdóttir. F 30.06.1948. Slitu samb.
	5a Árni Pétur. F 14.09.1965.
SK. Heiðrún Björk Jóhannsdóttir. F 31.07.1972. Skildu.
6a Kristófer Atli 03.10.1990-25.10.1990.
K. Kaja Martina Kristjánsdóttir. F 30.03.1972.
	6b Helena Karen. F 19.10.1993
6c Aníta Rós. F 05.11.1999.
6d Fríða Katrín. F 31.03.2003.
5b Ellert. F 25.06.1970.
SK. Sigrún Ólöf Snorradóttir. F 20.07.1971.
K. Þórdís Björk Sigurbjörnsdóttir. F 23.07.1969.
6a Ástrós Eva. F 26.04.2005.
K. Hafdís Laufdal Jónsdóttir. F 12.05.1949.
	5c Ragnheiður Jóna Laufdal. F 27.09.1973.
M. Kristinn Hafþór Sæmundsson. F 04.08.1974.
6a Birkir Blær Laufdal. F 15.06.2000.
6b Aðalsteinn Einir Laufdal. F 27.02.2002.
5d Regína Laufdal. F 20.11.1975.
M. Pétur Jóhann Pétursson. F 12.02.1975.
	6a Birta María. F 19.10.1999.
6b Hlynur Freyr. F 19.05.2003.
6c Hafdís Eva Laufdal. F 06.05.2005.
5e Trausti Laufdal. F 01.05.1983.

3e Sigríður 15.04.1903-23.07.1992 á Auðnum. Húsmóðir á Breiðumýri og síðar á Ökrum í Reykjadal.
M. (03.12.1955) Ásvaldur Þorbergsson 11.10.1898-18.08.1949 frá Litlu-Laugum.
4a Sigurveig 04.08.1925-23.07.1982 húsfreyja á Gautlöndum II í Mývatnssveit.
M. Sigurgeir Pétursson 09.09.1926-04.01.2008. Barnlaus.
[bookmark: Hrolfur]4b Hrólfur 14.12.1926-05.12.1982. Hrólfur tók saman bæklinginn Auðnahjón (5).
SK. Sigrún Ágústa Magnúsdóttir 01.08.1928-02.07.1973. Slitu samb.
5a Örn. F 17.07.1952. Kjörbarn, sonur Sigrúnar.
SK. Aðalheiður Þórarinsdóttir. F 10.05.1955.
6a Þórarinn Hlynur. F 25.10.1978.
BM. Ragnhildur Hrund Jónsdóttir. F 19.10.1973.
7a Hólmfríður María. F 08.08.1997.
SK. Mandy Soback. F 20.08.1979.
7b Hanna Lára Soback. F 13.11.2007.
5b Börkur. F 04.01.1956.
SK1. Valgerður Kristjánsdóttir. F 11.06.1956. Slitu samb.
6a Sigrún Berglind. F 08.05.1980.
M. Snorri Hólm Sigurðsson. F 20.06.1978.
7a Birta Mist Sigrúnardóttir. F 22.08.2001.
7b Aþena Rán. F 21.12.2006.
SK2. Dagbjört Michaelsdóttir. F 01.07.1956.
6a Michael Steinn Kristófersson. F 01.05.1984. Stjúpsonur.
BM. Kristensa Andrésdóttir 25.03.1926-14.01.1996.
5c Sveinbjörg. F 15.09.1959.
BF Ragnar Blöndal Birgisson. F 16.07.1954.
6a Kristín. F 12.12.1982.
SM. Arnar Hjálmsson. F 06.03.1980.
7a Emil Þorri. F 16.02.2009.
K. (25.05.1960) Guðrún Sveinsdóttir. F 07.09.1928. Hjúkrunarfr.
5d Æsa. F 19.08.1961.
M. Hjörleifur Sigurðsson. F 25.10.1957 á Grænavatni. Þau skildu.
6a Brynja. F 01.07.1983.
6b Arna. F 16.02.1988.
6c Hrólfur. F 18.11.1991.
M. (13.09.2003) Ingi Hafliði Guðjónsson. F 19.03.1964.
5e Hildur Björg. F 13.06.1963. Efnaverkfræðingur.
4c Jörgen 30.01.1928-03.10.1945. Lést úr mænusótt. Ókv. og barnlaus.
[bookmark: Hildur_Gudny_Asvaldsdottir]4d Hildur Guðný 23.07.1929-01.01.2000. Ólst upp hjá afa, ömmu og Guðnýju móðursystur sinni, sbr. 3j að neðan. Húsmóðir á Gautlöndum í Mývatnssveit.
M. (06.11.1954) Böðvar Jónsson Gauta Péturssonar á Gautlöndum 01.07.1925-14.11.2009.
	5a Ásgeir. F 11.07.1954. Læknir á Húsavík.
K. (10.07.1976) Ólöf Ásta Ólafsdóttir. F 19.12.1955. Ljósmóðir.
	6a Hildur Guðný. F 17.01.1980.
6b Ólafur Torfi. F 16.02.1981.
6c Ásgerður Ólöf. F 06.08.1994.
5b Jóhann. F 02.10.1957. Bóndi á Gautlöndum.
K. Ingigerður Arnljótsdóttir. F 27.02.1959.
	6a Jóhanna Björg. F 13.09.1985.
6b Arnljót Anna. F 03.03.1991.
6c Friðjón. F 01.06.1992.
5c Jón Gauti. F 05.12.1958. Húsasmiður.
K. (18.08.1990) Þórdís Jónsdóttir. F 22.05.1962.
6a Böðvar. F 10.01.1988.
6b Sigríður. F 11.03.1993.
6c Eyrún Anna. F 31.07.2003.
5d Sigurður Guðni. F 27.10.1966. Bóndi á Gautlöndum.
SK. Margrét Hólm Valsdóttir. F 10.06.1967.
	6a Ragnhildur Hólm. F 13.02.1988.
6b Valur Hólm. F 27.01.1996.
5e Björn. F 10.02.1974.
4e Ásta. F 12.10.1930.
M. (22.08.1954) Magnús Kristján Guðmundsson 23.10.1924-29.07.2006. Bóndi á Tröð í Önundarfirði.
5a Ásvaldur. F 08.07.1954. Bóndi á Tröð í Öndundarfirði.
K. (02.07.1983) Helga Dóra Kristjánsdóttir. F 22.10.1960, frá Brekku á Ingjaldssandi. Gjaldkeri hjá sýslumanni á Ísafirði. Ræddi við hana 21. nóv. 2006.
6a Ásta. F 11.09.1985.
6b Kristján Óskar. F 16.11.1986.
6c Eyvindur Atli. F 11.10.1990.
5b Sigríður. F 09.08.1955.
M. Guðmundur Steinar Björgmundsson. F 08.04.1948. Bóndi á Kirkjubóli II í Valþjófsdal í Önundarfirði.
6a Björgmundur Örn. F 29.04.1975.
SK. Guðrún Jónína Guðjónsdóttir. F 04.02.1976.
7a Steinar Anton. F 22.09.2001.
7b Dalía. F 03.01.2005.
6b Magnús Kristján. F 11.11.1976.
6c Eyþór. F 21.04.1978.
SK. Jóna Lára Sveinbjörnsdóttir. F 09.03.1978.
7a Kári. F 01.09.2004.
7b Saga. F 28.08.2007.
6d Bernharður. F 02.03.1984.
5c Guðmundur Helgi. F 26.03.1958. Vélvirki.
K1. Stefanía Gissurardóttir. F 21.12.1960. Skildu.
6a Ásta. F 30.03.1982.
M. Hallur Ingi Pétursson. F 01.07.1882.
7a Helgi Stefán. F 22.03.2007.
K2. Jóhanna Þ. Sturlaugsdóttir. F 14.01.1962. Þroskaþjálfi.
6a Petra Landmark. F 02.08.1989.
6b Bjartur. F 03.03.1993.
5d Solveig Bessa. F 27.06.1962. Þroskaþjálfi.
SM. Björgvin Sveinsson. F 16.12.1958. Bóndi í Innri Hjarðardal í Önundarfirði.
	6a Arnar. F 26.03.1987.
6b Borgar. F 22.02.1990.
6c Sara. F 15.03.1996.
5e Guðný Hildur. F 13.06.1969.
BF Kristinn Halldórsson. F 17.05.1961
6a Andri. F 04.12.1988.
M. Hrólfur Sæmundsson. F 25.07.1973. Skildu.
6b Kolbeinn Sæmundur. F 04.07.1998.
4f Þormóður. F 06.03.1932. Bóndi á Ökrum í Reykjadal.
K. (03.12.1955) Ingigerður Kristín Jónsdóttir. 21.09.1930-08.02.2018.
	5a Þórveig Kristín. F 11.05.1956.
BF Björn Sverrisson. F 26.02.1954.
	6a Freyr Ingi. F 02.03.1981.
		SK. Þórhildur Guðsteinsdóttir. F 26.01.1974.
			7a Saga Sól. F 21.08.2013.
			7b Frosti Valur. F 16.08.2017.
5b Ásvaldur Ævar. F 15.03.1958. Bóndi á Stóru-Tjörnum.
K. Laufey Skúladóttir. F 19.05.1958.
	6a Aðalgeir. F 13.09.1985.
		K. Lucia Cabrera. F 12.11.1988.
			7a Kara Ísabella. F 29.11.2017.
6b Arney. F 07.07.1989.
		SM. Kristján Sigurólason. F 14.10.1988.
			7a Bjarkey. F 10.10.2014.
5c Jón Sigurður. F 09.03.1959 á Húsavík.
K. Solveig Jónsdóttir. 08.08.1963-14.04.2011.
	6a Inga Ósk. F 01.12.1993.
6b Jón Þór. F 01.11.1995.
5d Sigríður Solveig. F 12.10.1961.
M. Sigurbjörn Þorsteinsson. F 11.11.1958. Þau skildu.
	6a Kristín Rut. F 11.02.1996.
5e Svala Guðrún. F 18.07.1963. Bókmenntafræðingur.
M. Baldur Þorgilsson. F 29.08.1962. Verkfræðingur. Svala færði í búið börnin:
6a Þorgils Jón. F 31.05.1997.
6b Ugla Þuríður. F 12.08.1999.
5f Jörgen Heiðar. F 25.11.1966. Landfræðingur.
K. Gerður Ólafsdóttir. F 18.11.1967.
6a Ólafur Tröster. F 14.01.1988. Stjúpsonur.
			7a Tinni Tröster. F 28.02.2015.
		SK. Þóra Elísabet Kristjánsdóttir. F 03.01.1983.
7b Hallgrímur Máni Karlsson. F 06.09.2004. Sonur Þóru.
			7c ónefndur á ritunartíma. F 04.02.2018.
6b Gígja. F 02.01.1993.
5g Sigurveig Dögg. F 20.01.1972.
		SM. Jóhann Helgi Sigmarsson. F 09.12.1969.
			6a Sigmar Þorri. F 20.09.2011.
4g Sigríður Þuríður. F 18.07.1933.
BF Sigfús Gunnarsson. F 21.09.1937.
5a Harpa Ásdís. F 05.11.1961. Félagsráðgjafi í Rvk.
M. Guðmundur Sigmarsson. F 08.12.1957. Starfsmaður Félagsþjónustunnar í Rvk.
6a Ásvaldur Sigmar. F 29.01.1997.
4h Ingjaldur. F 27.08.1940. Atvinnurekandi í Kóp.
K1. Guðbjörg Elíasdóttir. F 04.10.1946. Skildu.
5a Ingibjörg Elsa. F 09.05.1966.
SM. Benedikt Gunnar Benediktsson. F 25.11.1965. Skildu.
6a Sölvi Már. F 02.06.1990.
6b Hildur Guðbjörg. F 07.09.1996.
M. Sigurður Ingi Jóhannsson. F 20.04.1962.
5b Sverrir Már. F 27.11.1971.
SK. María Vilborg Ragnarsdóttir. F 24.03.1972. Skildu.
6a Laufey Inga. F 19.06.1993.
6b Þuríður Dís. F 18.12.1995.
K. Emerly Tubada Ingjaldsson. F 01.02.1975.
K2. Þóra Einarsdóttir. F 24.07.1946. Þau eiga ekki börn saman.
4i Jörgen Þorbergur. F 25.03.1946.
K. (25.12.1974) Ásgerður Bjarnfríður Björnsdóttir. F 22.09.1950.
5a Ingunn Guðbjörnsdóttir. F 06.12.1967. Stjúpdóttir.
M. Þorlákur Páll Jónsson. F 11.09.1962. Afkomandi Guðnýjar Jónsdóttur.
6b Jón Ásgeir. F 18.05.1989.
6c Hulda María. F 27.11.1994.
5b Kristinn Magnús. F 27.12.1975.
BM. Guðný Guðnadóttir. F 23.10.1974.
	6a Rut. F 14.01.1996.
SK. Guðmunda Erlendsdóttir. F 05.03.1980.
	6b Matthías. F 16.11.2009.
5c Ása Mjöll. F 14.04.1977.
SM. Eysteinn Heiðar Kristjánsson. F 03.06.1976. Skildu.
	6a Kristján Darri. F 15.02.2000.
5d Sævar Már. F 07.11.1978.
BM. Ólöf María Brynjarsdóttir. F 09.10.1980.
6a Brynjar Halldór. F 25.03.2000.
BM. Kristrún Kristjánsdóttir. F 20.10.1982.
6b Hilmar Örn. F 07.10.2003.
BM. Harpa Kristín Þóroddsdóttir. F 25.07.1984.
6c Sara Rún. F 30.06.2006.

3f Þorgils 13.03.1906-09.06.1979 á Auðnum. Bóndi á Þverá 1938-1948 (3:32).
K. (30.07.1938) Sigríður Hallgrímsdóttir 12.10.1913-09.08.1999 frá Hólum í Laxárdal. Þau bjuggu síðar á Daðastöðum í Reykjadal frá 1948-1979. „Þorgils var þrifnaðarbóndi og hinn besti drengur“ (3).
4a Svanhildur. F 26.06.1939. Húsmóðir í Hjarðarholti í Fnjóskadal.
M. Jón Ferdínand Sigurðsson. F 30.10.1938. Frá Draflastöðum.
5a Heiðar Ágúst. F 15.08.1959. Starfar hjá Norðurorku á Ak.
K. (21.03.1987) Hulda Ásgeirsdóttir. F 30.09.1963.
6a Elín María. F 11.01.1987.
6b Aron Freyr. F 14.04.1992.
6c Hjörvar Þór. F 21.07.1994.
6d Glódís Hildur. F 19.12.2003.
5b Kristín Linda. F 09.08.1961. Sálfræðingur og ritstjóri Húsfreyjunnar.
M. Sigurður Árni Snorrason. F 14.06.1961. Múrari og bóndi á Miðhvammi í Aðaldal.
	6a Ástþór Örn. F 06.07.1984.
		SK. Svana Ósk Rúnarsdóttir. F 13.08.1983.
			7a Lilja Dóra. 17.09.2011-15.03.2013.
6b Halldór Logi. F 04.07.1989.
6c Jón Fjalar. F 01.09.1999.
5c Sigríður Hulda. F 18.09.1964. Náms- og starfsráðgjafi.
	M. (01.09.2001) Þorsteinn Ingi Þorsteinsson. F 22.12.1944. Áður skólameistari.
6a Svanhildur S. F 01.12.1999.
6b Sóldís Eik. F 03.07.2002.
5d Sigurður Arnar. F 04.04.1972. Frkvstj.
SK. Helga Magnea Jóhannsdóttir. F 25.05.1977. Tannsmiður. Þau hjón búa á Draflastöðum, reka gistiheimili og verslunina Goðafoss.
6a Tómas Karl. F 13.02.2007.
6b Daníel Orri. F 03.10.2008.
4b Hallgrímur. F 16.08.1941. Bóndi á Daðastöðum.
SK. Jóna Ingvars Jónsdóttir. F 28.07.1957.
5a Loftveig Kristín Einarsdóttir. F 01.05.1975. Dóttir hennar.
		SM. Þórhallur Steingrímsson. F 22.08.1970.
			6a Hallgrímur Jón. F 26.08.1998.
			6b Steingrímur Karl. F 09.08.2000.
			6c Kristinn Þór. F 03.01.2008.
5b Þorgils Hörður. F 16.07.1978.
SK. Ingunn Elfa Gunnarsdóttir. F 26.09.1979. Slitu samb.
6a Hallgrímur. F 03.09.2001.
SK. Valgerður Hilmarsdóttir. F 14.12.1977.
6b Valdís Eva. F 17.11.2006.
6c Trausti Þór. F 24.06.2009.
5c Jón Þór. F 03.04.1985.

3g Þórólfur 19.02.1909-06.11.2001 á Auðnum. Húsasmíðameistari í Rvk. og í Kópavogi.
K. (07.11.1947) María Júlíana Sveinsdóttir 14.02.1915-24.08.2001. Matreiðslumeistari.
4a Hólmfríður Sigríður. F 02.06.1948. Flugfreyja og verslunarmaður.
M. (04.03.1972) Björn Brekkan Karlsson. F 17.12.1936. Flugstjóri.
	5a Björn Brekkan. F 12.02.1975.
K. Jenna Lilja Jónsdóttir. F 13.04.1976.
6a Viktor Húni. F 02.06.2006.
6b Íris Eva. F 11.05.2009.
6c Erika Ýr. F 11.05.2009.
4b Sverrir Örn. F 16.07.1950. Heimsótti Þverá með Jóni Aðalsteini 2010.
K. Þórdís Gissurardóttir. F 03.08.1947.
5a Ívan Burkni Ívarsson. F 28.05.1969. Sonur hennar. Grafískur hönnuður.
	5b Aron Reyr. F 29.04.1974.
	SK. Hlaðgerður Íris Björnsdóttir. F 25.04.1973.
6a Þórdís Emilía. F 15.07.2008.
	6b Björney Anna. F 09.07.2010.
5c Ragnheiður María. F 15.01.1976.
	M. Hannes Örn Hilmisson. F 13.04.1977.
6a Alexander Örn. F 01.06.1998.
6b Perla Dís. F 13.03.2002.
5d Sverrir Örn. F 04.03.1980.

3h Heiðrún 15.09.1912-22.04.1990 á Auðnum. Húsmóðir á Akureyri. Heiðrún var móðursystir Þverársystkina og hvílir nú í kirkjugarðinum á Þverá.
M. (05.08.1949) Pétur Gunnlaugsson 09.11.1912-11.07.2005. Múrarameistari.
[bookmark: Gunnlaugur_Petursson]4a Gunnlaugur. F 09.12.1952. Verkfræðingur. Gunnlaugur tók saman stóran hluta niðjatals Jóns Jóakimssonar hér, viðbætur við alla niðja hans, nema langafa míns, Jóns Þveræings Jónssonar. Hann hafði einnig uppá niðjum Maríu Jónsdóttur Jóakimssonar, en hún flutti til Kanada 1893. Er í Vinafélagi Þverárkirkju.
SK. Arndís Ögn Guðmundsdóttir. F 16.06.1954.
	5a Hrafnhildur Heiða. F 05.01.1982.
		BF. Helgi Sveinsson. F 11.06.1979.
6a Bjarki Freyr. F 05.12.2010.
	5b Guðmundur Pétur. F 02.09.1988.
	4b Heiðrún. F 25.02.1956.
M. (19.01.1985) Arnþór Grímsson. F 19.01.1955. Bifvélavirki.
	5a Linda Hrönn. F 10.12.1977.
SM. Böðvar Baldursson. F 09.01.1967.
6a Arnþór Máni. F 28.03.2003.
6b Álfrós Katla. F 26.03.2009.
6c Emil Orri. F 14.12.2010.
	5b Arna Dögg. F 04.12.1986.
		SM. Guðni Jensson. F 08.04.1986.
			6a Jens Heiðar. F 13.04.2014.

3i Sigurbjörg 24.09.1914-24.02.2001. Bjó með foreldrum sínum á Auðnum. Óg. og barnlaus.

3j Hildur Guðný Ásvaldsdóttir 23.07.1929-01.01.2000. Hún var barnabarn þeirra, dóttir Sigríðar. Sjá Hildur.

							Laxá

						Þig ég elska áin bjarta,
						er áfram rennur mild og hljóð.
						Þú átt ein mitt unga hjarta,
						ást mína og fegurst ljóð.
											(3)

AFTUR TIL: UPPHAFSTAFLA

2c Aðalbjörg Benediktsdóttir 02.02.1879-12.03.1964.
[bookmark: Adalbjorg_Benediktsdottir]M. (06.10.1900) Jón Baldvinsson 28.01.1878-19.08.1951 Sigurðssonar frá Garði í Aðaldal og Guðnýjar Jónsdóttur. Þau hjón voru því systkinabörn. Sjá Jón. Þau bjuggu á Húsavík þar sem Jón var rafveitustjóri. Aðalbjörg var skáldmælt og ritfær. Sama átti við um Jón. Eftirtektarverð kvæði birtust eftir hana í bókinni Þingeysk ljóð sem kom út 1940 (16, 18).

3a Guðný María um 1901-1903.

[bookmark: Bubbi]3b Benedikt (Bubbi málari) 03.08.1901-22.02.1986. Listmálari. Sigríður J. Víðis átti málverk eftir Bubba af Þverá (nú í eigu Jóns Hálfdanarsonar). Undirritaður á einnig málverk Benedikts frá 1975 af gamla bænum á Þverá ásamt Þverárkirkju (sjá neðar), en ég kynntist þeim systkinum þegar ég var í sveit hjá Sigríði og Jóhanni á Húsavík sumurin 1958 og 1959. Benedikt eignaðist gamla Williz jeppa Jóhanns Skaptasonar sýslumanns og Sigríðar (B-2 og Þ-20) þegar þau keyptu sér Ford Bronco uþb. 1966, en Benedikt var vinur Jóhanns og Sigríðar. Bubbi var gæslumaður hjá Rafveitu Húsavíkur og bókavörður á Húsavík. Ókv. og barnlaus.

3c Baldvin 26.10.1905-06.02.1988. Rafvélaviðgerðamaður og uppfinningamaður í Reykjavík og Kópavogi.
K. (03.10.1931) Jónína Guðborg Guðmundsdóttir 22.10.1909-13.09.1980.
4a Aðalbjörg Unnur. 02.01.1932-11.06.2018. Meinatæknir, lengst af deildarstjóri rannsóknarstofu Sjúkrahúss Suðurlands. Unnur nam listasögu og siðfræði við H.Í., sinnti trúnaðarstörfum fyrir Selfossbæ, og tók víða þátt í félagsstörfum. Hún söng m.a. í Samkór Selfoss. Unnur var í góðu sambandi við Áskel á Þverá.
M. (30.06.1955) Guðjón Sigurkarlsson. 17.10.1931-19.05.2012. Læknir. Faðir hans var Sigurkarl Stefánsson menntaskólakennari og stærð-fræðingur frá Kleifum í Gilsfirði. Móðir hans var Sigríður Guðjónsdóttir frá Grindavík.
Unnur og Guðjón bjuggu á Selfossi.
5a Sigríður Birna. F 03.07.1958. Framhaldsskólakennari.
M. (03.07.1982) Björn (Bassi) Stefán Þórarinsson.
F 07.09.1943. Tónmenntakennari. Lék með Mánum á Selfossi (bróðir Labba).
6a Unnur Birna. F 11.01.1987.
6b Dagný Halla. F 15.06.1993.
5b Guðborg Auður. F 30.04.1963. Lyfja- og eiturefnafræðingur.
M. (26.05.1990) Hermann Kristjánsson. F 25.03.1962. Rafmagnsverkfræðingur.
6a Auður Brá. F 17.03.1992.
6b Annalísa. F 25.11.1997.
4b Jón Haukur. F 25.04.1938.
K. (26.12.1961) Guðrún Esther Árnadóttir. F 13.08.1940. Hafði samband í maí 2015. Leiðrétting í des. 2015.
5a Baldvin Árni. F 23.10.1961.
K. Súsanna Þorvaldsdóttir. F 09.01.1965. Skildu.
6a Jón Atli. F 14.12.1989.
6b Hans Andri. F 19.05.1999.
5b Guðný María. F 30.09.1967.
M. Þór Hauksson. F 11.01.1965.
6a Þórbergur Atli. F 03.06.1996.
6b Guðrún Lára. F 21.12.1998.
6c Jón Haukur. F 18.05.2008.
5c Hjörleifur Örn. F 22.09.1972. Skólastjóri Tónlistarskólans á Akureyri. Þar kennir Guðrún Ingimundardóttir, frænka hans. Hjörleifur er slagverksleikari og lærði m.a. í Berlín.
		K. Rannveig Elíasdóttir. F 09.08.1982.
			6a Víkingur Einarsson. F 30.12.2002. Sonur hennar.
6b Róbert Einarsson. F 27.11.2005. Sonur hennar.
6c Elías Hrafn. F 12.04.2011.
4c Jónína (Nína) Margrét. F 01.12.1945.
M. (30.07.1967) Donald Ragnar Jóhannesson. F 10.02.1945. Skilin.
5a Unnur Mjöll. F 29.06.1971.
M. Einar Helgi Jónsson. F 01.05.1966.
6a Arnar Björn. F 30.12.1996.
6b Hekla Sóley. F 07.05.2000.
6c Bergdís Björk. F 08.06.2002.
5b Snorri Freyr. F 04.05.1975.
SK. Sara Lind Þórðardóttir. F 13.05.1975. Slitu samb.
6a Gunnar Atli. F 02.10.1999.
K. Guðný Jónsdóttir. F 10.09.1980.
6b Egill. F 23.09.2008.

3d Guðný (Mimmý) 15.01.1907-04.09.1995. Starfaði í vefnaðarvörudeild KÞ. Óg. og barnlaus.

3e Jón Eðvarð (Eddi) 11.04.1908-19.01.1993. Rakari á Akureyri.
BM. Halldóra Þóra Kristjánsdóttir 01.07.1905-02.02.1988.
4a Eðvarð. F 29.04.1934. Ég ræddi við Eðvarð í síma í nóv. 2006. Hann sýndi niðjatali áhuga. Hann var mörg sumur „í sveit“ hjá ömmu og afa á Húsavík, þ.e. Aðalbjörgu og Jóni.
K. Gunnþórunn Rútsdóttir 11.08.1940-18.11.1989.
5a Viðar Örn. F 30.03.1961.
SK. Guðlaug Unnur Þorsteinsdóttir. F 02.03.1961.
6a Jón Eðvarð. F 07.09.1998.
5b Margrét Dóra. F 03.02.1963.
M1. Arnar Guðmundsson. F 01.07.1965.
6a Auður Berglind. F 30.07.2008.
M2. Snæbjörn Magnússon. F 25.09.1963. Skilin.
5c Edda Rut. F 22.04.1977.
M. Ríkarður Bergstað Ríkarðsson. F 08.08.1975.
6a Gunnþórunn Sól. F 10.09.1999.
6b Elena María. F 10.05.2005.
K. (17.06.1937) Ingibjörg Sigurðardóttir 08.12.1907-18.11.1996. Frá Siglufirði.
4b Reynir. F 02.12.1938.
K. (22.04.1962) Rósa Björg Andersen. F 30.11.1943.
5a Kolbrún. F 28.10.1962.
M. Ari Baldursson. F 26.07.1059.
6a Sigrún Björg. F 15.11.1985.
SM. Einar Ingi Þorsteinsson. F 11.12.1984.
7a Andri Þór. F 17.12.2009.
6b Bjarni. F 09.08.1987.
6c Stefanía. F 18.04.1995.
5b Katrín. F 24.05.1965.
SM. Skúli Jónsson. F 10.04.1962.
6a Sandra Rut. F 25.04.1985.
6b Gauti. F 28.03.1993.
5c Guðrún Sveinbjörg Schunhof. F 08.04.1967.
M1. Antony Aron Wood. F 1966. Skilin.
M2. (06.12.1999) Thomas Hahn. F 1970.
6a Ásdís Eva Hahn. F 03.03.2000.
5d Róbert Sturla. F 05.04.1978.
K. Judith Zimmermann.
6a Júlía Agla Zimmermann. F 20.05.2003.
4c Sigurður Heiðar. F 02.05.1942.
K1. (05.12.1964) Björg Guðrún Einarsdóttir. F 31.03.1943. Skildu.
5a Ingibjörg Linda. F 27.01.1962.
BF Þráinn Birgir Meyer 24.02.1956-24.03.2001.
6a Edda Doris Meyer. F 10.05.1985.
M. Stefán Alfreðsson. F 25.06.1959.
6b Gunnar Ingi. F 22.08.1995.
6c Björgvin Heiðar. F 11.02.1999.
5b Einar E. F 13.02.1967.
SK. Eydís Bergmann Eyþórsdóttir. F 18.01.1967.
6a Björg Guðrún. F 09.02.1992.
K. Þóra Soffía Gylfadóttir. F 05.10.1969.
6a Arnór Einar. F 23.03.1996.
BM. Sigfríður Þorsteinsdóttir. F 26.02.1946.
5a Anna Ýrr. F 15.12.1967.
M1. Gunnar Árnason. F 09.04.1968. Skildu.
6a Logi. F 07.09.1987.
M2. Elvar Árni Lund. F 29.08.1975.
6b Niels Árni Lund. F 12.05.2005.
6c Benedikt Árni Lund. F 15.12.2007.
K2. (18.10.1970) Friðgerður Frímannsdóttir 04.05.1943-24.12.1986.
5a Bjarni Heiðar. F 25.04.1971.
K. Malin Elísabeth Waldefeld. F 10.02.1971.
6a John Heidar. F 24.07.1999.
6b Karl Heidar. F 12.04.2001.
6c Max Heidar. F 07.07.2003.
5b Baldur Heiðar. F 15.07.1977.
5c Bárður Heiðar. F 29.06.1979.
5d Börkur Heiðar. F 18.11.1981.
SK. Eva Dögg Einarsdóttir. F 30.12.1983.
6a Heiðar Snær. F 03.08.2005.
4d Aðalbjörg. F 24.06.1944.
M. (24.11.1962) Valdimar Tryggvi Pálsson. F 24.09.1938.
5a Tryggvi. F 09.09.1963.
K. Susan Ranveig Tausen. F 1963.
5b Jón Páll. F 18.03.1967.
BM. Auður Ísis Einardóttir. F 05.04.1968.
6a Aðalbjörg. F 25.09.1983.
BF ---
7a Leon Páll Aðalbjargarson. F 23.01.2010.
BM. Alda Bessadóttir. F 03.10.1972.
6b Patrekur Jóhann. F 04.12.1995.
5c Arnar. F 09.01.1971.
5d Ingi Þór. F 25.04.1976.

3f Ásmundur 18.06.1912-07.06.1992. Þýðandi á Húsavík. Ókv. og barnlaus.

3g Þorgeir 24.03.1916-16.03.2003. Læknir á Kópaskeri 1947-1948, á Þingeyri 1949-1965, í Reykjavík, og síðast í Kópavogi. Jóhann Skaptason og Sigríður J. Víðis heimsóttu Þorgeir á Þingeyri, enda þá á Patreksfirði. Þetta kemur fram í dagbókum Jóns J. Víðis, sem einnig var þar tíður gestur. Þorgeir var hagmæltur listunnandi og stóð fyrir ýmsri félagsstarfsemi - svo sem leiklist. Var áhugamaður um klassíska tónlist.
K. (15.09.1943) Ester Þorsteinsdóttir 17.02.1922-15.03.1996.
4a María Aðalbjörg. F 15.12.1944.
M. (24.09.1966) Jón Atli Kristjánsson. F 14.08.1943.
5a Kristján. F 07.11.1971.
5b Kolbrún Vala. F 17.03.1974.
4b Guðrún. F 14.10.1946.
SM. Martin Max Wilhelm Meyer 12.11.1943-22.12.2009. Skildu.
5a Ester. F 29.04.1968.
M. Vernharð Guðnason. F 25.04.1962.
6a Baldvin. F 10.05.1991.
6b Sigrún. F 12.04.2001.
6c Guðrún. F 15.04.2003.
BF Eyþór Haukur Stefánsson. F 07.11.1939.
5b Þóra Gerður Guðrúnardóttir. F 13.03.1973.
M. Erlingur Hjálmarsson. F 04.08.1953.
4c Jón Aðalsteinn. F 22.07.1955. Klarinettuleikari. Jón Aðalsteinn heimsækir Laxárdal og Þverá árlega. Þá veiðir hann í Laxá. Jón lærði á klarinettu af Agli, sbr. 3i hér rétt fyrir neðan. Er félagi í Vinafélagi Þverárkirkju.
BM. Birgitt Guðjónsdóttir. F 04.01.1962.
5a Heiða Hedi. F 11.11.1980.
SK. Lára Thors. F 26.09.1955. Slitu sambandi.
5b Freyr Thors. F 25.03.1998.

3h Unnur um 1918-1928.

3i Egill 19.03.1921-15.11.1971. Hárskeri, klarinettuleikari við Sinfóníuhljómsveit Íslands og tónlistarkennari í Reykjavík. Starfsmaður Ríkisútvarpsins. Nam tónlist við Manchester Royal College og ferðaðist síðar til Parísar og Hamborgar til náms og hljóðfæraleiks. Ókv. og barnlaus.

[image: 010]

Mynd Benedikts Jónssonar (Bubba) af Þverárbænum og kirkjunni frá 1975.
Sjá Bubbi.

AFTUR TIL: UPPHAFSTAFLA

[bookmark: Unnur_Bjarklind_Hulda]2d Unnur Benediktsdóttir Bjarklind (Hulda skáldkona) 06.08.1881-10.04.1946. Fæddist á Auðnum í Laxárdal. Sjá (16, 18, 20, 24, 27, 68).
M. (20.12.1905) Sigurður Sigfússon Bjarklind 19.08.1880-16.05.1960 frá Halldórsstöðum í Reykjadal (27). Kaupfélagsstjóri K.Þ. á Húsavík um árabil. Unnur og Sigurður tóku upp nafnið Bjarklind árið 1920. Þau bjuggu í Reykjavík frá árinu 1935.

3a Stúlka. F 09.08.1907. Fædd andvana.

3b Sigríður Sigurðardóttir Bjarklind. F 07.03.1910-08.05.1993. Skrifstofustúlka hjá Alþingi. Ógift og barnlaus.

3c Jón Sigurðsson Bjarklind 04.12.1913-22.09.2002. Skrifstofustjóri í Reykjavík.
BM. Karólína María Friðbjarnardóttir 27.11.1911-14.03.1985 frá Ísólfsstöðum á Tjörnesi. Foreldrar hennar voru Friðbjörn Sigurðsson 1883-1946 og Sigríður Ólafsdóttir 1893-1978, bændur á Ísólfsstöðum.
4a Sveinn Aron Jónsson Bjarklind. F 16.04.1935 á Húsavík. Loftskeytamaður í Reykjavík.
K. (12.11.1966) Gerður G. Bjarklind. F 10.09.1942. Margir kannast við Gerði úr Ríkisútvarpinu. Foreldrar hennar voru Guðmundur Sigurðsson 1902-1974 og Helga Kristjánsdóttir 1903-1982.
K. (29.12.1945) Sigríður Guðrún Björnsdóttir 28.10.1925-03.05.2013 frá Ólafsvík. Foreldrar hennar voru Björn Jónsson 1888-1937 og Kristín Bjarnadóttir 1892-1979.
4b Björn Jónsson Bjarklind. 01.09.1946-19.12.2021. Prentari í Reykjavík.
K. (06.06.1970) Ása Elísabet Sæmundsdóttir. F 24.08.1948.
5a Sæmundur Björnsson Bjarklind. F 10.10.1971.
K. Maria Arnefoss Bjarklind. F 25.04.1971. Búa í Svíþjóð.
6a Adriel Yngve Bjarklind. F 12.06. 1993.
6b Kristofer Emanuel S Bjarklind. F 26.12.1995.
6c Sebastian Aaron Bjarklind. F 14 eða 17.04.1997.
6d Andri Már Bjarklind. F 04.06.1999.
5b Benedikt Björnsson Bjarklind. F 24.03.1975.
K. Rakel Ýr Jónsdóttir. F 08.12.1975.
6a Ástrós Bjarklind. F 20.04.2001.
6b Kristófer Bjarklind. F 04.03.2008.
5c Arnar Björnsson Bjarklind. F 25.06.1979.
K. Margrét Birgisdóttir Jóhönnudóttir. F 24.05.1979.
6a Aron A Bjarklind. F 21.11.1997.
6b Sara Bjarklind. F 10.10.2005.
	4c Sigurður Jónsson Bjarklind. F 07.12.1947. Mennta- og háskólakennari á Akureyri. Í Mbl. 18. júlí 2010 var viðtal við Sigurð og fylgdi fjöldi mynda. Þar segir frá sumarlandi Sigurðar í Maríugerði við Ystafell í Kinn. Þar hefur hann ræktað mikinn skóg.
K1. (22.11.1969) Ólöf Magnúsdóttir. F 15.05.1947 Kjartanssonar alþm. 1919-1981 og Kristrúnar Ágústsdóttur 1920-2014. Þau skildu.
5a Magnús Bjarklind. F 20.04.1969.
K. Ragna Haraldsdóttir. F 07.09.1973.
6a Atli Bjarklind. F 17.04.2000.
6b stúlka Bjarklind. F 27.05.2005 (samkv. Ísl.bók).
6c Ólöf Halla Bjarklind. F 27.05.2005.
K2. (30.07.1976) Margrét (Gréta) Ásta Skúladóttir. F 23.07.1947. Lífeindafræðingur. Foreldrar Skúli 1929 og Sigríður Margrét Eiríksdóttir 1929.
5b Ívar Bjarklind. F 17.12.1974. Finna má tónlistarmyndbönd Ívars á Youtube.
BM. Svala Sigurðardóttir. F 10.03.1978.
6a Hulda Bjarklind. F 23.08.1997.
5c Halla Sigríður Bjarklind. F 21.02.1980.
M. Atli Sveinn Þórarinsson. F 21.02.1980.
6a Egill Gauti. F 14.10.2002.
6b Ari Valur. F 15.10.2005.
6c Ívar Hrafn. F 21.08.2008.
4d Jón Jónsson Bjarklind. F 01.07.1949. Var verslunarstjóri í Reykjavík.
K. (11.07.1970) Steinunn Anna Óskarsdóttir. F 28.07.1950. Foreldrar hennar voru Óskar Óskarsson 1924 og Ágústa Guðnadóttir 1927. Heibrigðisgagnafræðingur.
5a Eva Lísa Bjarklind. F 02.11.1968. Fatahönnuður.
SM. Casper Andersen. Dani. Slitu sambúð.
6a Liv Bach Bjarklind. F 03.02.1994.
		SM. (21.11.2015) Jakob Kramer.
5b Ágúst ´Gústi´ Bjarklind. F 06.09.1978. Grafískur hönnuður og listmálari.
K. (27.07.2019) Andrea Ósk Tryggvadóttir. F 25.02.1991. Bókari.
			6a Anton Elí. 00.00.0000. Sonur hennar.
			6b Emil Andri. 00.00.2021.
4e Unnur Jónsdóttir Bjarklind 22.03.1951-16.05.2002.
M. Angantýr Sigurður Hólm. F 16.07.1946. Foreldrar hans voru Friðbjörn Friðbjörnsson Hólm 1909 og Sigurlaug Ólafsdóttir 1908-1990.
5a Jón Benedikt Hólm. F 19.01.1971.
SK. Edda Hrund Halldórsdóttir. F 22.05.1974. Skildu.
6a Ólöf Harpa Hólm. F 05.11.1998.
6b Ívar Bjarki Hólm. F 23.03.2000.
6c Ísak Harry Hólm. F 01.02.2002.
5b Andrea Hólm. F 13.12.1973.
M. Hassan Jamil Chahla. F 04.06.1963. Skildu.
6a Yasmin Unnur Chahla. F 11.11.1997.
6b Jamil S Chahla. F 08.03.2000.
6c Signý Isabella Chahla. F 18.09.2001.
6d Sara Andrea Chahla. F 05.07.2005
5c Sigurður Hólm. F 04.12.1984.

3d Benedikt Sigurðsson Bjarklind 09.06.1915-06.09.1963. Lögfræðingur, héraðsdóms-lögmaður og fulltrúi hjá borgarfógeta í Reykjavík.
K. (03.07.1960) Else Gjerda Hansen. F 19.03.1915. Dani. Foreldrar hennar voru Adolph Hansen 1879 og Cathrine F Nielsen 1880. Else var kennari. Áttu ekki börn.

AFTUR TIL: UPPHAFSTAFLA

2e Bergljót Benediktsdóttir 04.12.1883-07.03.1960.
[bookmark: Bergljot_Benediktsdottir]M. (05.11.1905) Sigurður Baldvinsson 29.06.1881-24.09.1938, Sigurðssonar. Bergljót og Sigurður voru systkinabörn. Þau bjuggu að Garði í Aðaldal. Bergljót var skáldmælt vel. Hún nam orgelleik um skeið í Reykjavík. Eftirtektarverð kvæði birtust eftir hana í bókinni Þingeysk ljóð sem kom út 1940 (16, 18).

Stephan G. Stephansson gerði frægðarför til Íslands árið 1917 (56). Hann hafði flust til Kanada 19 ára gamall, árið 1873. Síðast var hann heimilisfastur í Mjóadal, lengst inni í Bárðardal, inn af Mýri. Þegar Stephan reið um Þingeyjarsýslu kom hann við á Fjalli. Indriði Indriðason segir frá þessu í grein um dagbók föður síns, Indriða á Fjalli, í Árbók Þingeyinga 1992 (55). Indriði segir frá því þegar Stephan kom við í Garði, í sömu sveit, að hitta Sigurð bónda. Sigurður hafði nefnilega sent Stephani bréf. Það var svona:

„2. des. 1902, Garði, Aðalreykjadal, S-Þingeyjarsýslu.
Hr. Stephan G. Stephansson.
Kæri vinur.
Þessi litla beitilyngskló, sem ég legg hér innan í, er framan af Mjóadal. Hún á að færa þér mitt hjartans þakklæti fyrir kvæðin þín í „Öldinni“, „Heimskringlu“ og víðar. Nú er búið að leggja Mjóadalsbæinn í eyði, en áin syngur enn:

Að eiga allan dalinn,
allt eins og heima smalinn,
er sat á sumri hjá.

Þinn vinur, Sigurður Baldvinsson.“

Áfram segir Indirði frá: „Kvæðið sitt „Lyng frá auðum æskustöðvum“ birti Stefán fyrst í tímaritinu Svövu í des. 1903, og er kvæðið dagsett 3. okt. 1903, á fimmtugsafmæli Stefáns.
Af beitilyngsklónni er það að segja, að hún hefur varðveist til þessa dags, fyrst undir gleri á hinu gamla heimili Stephans til ársins 1953, en síðan í bókasafni Manitobaháskóla í Winnipeg, þangað sem börn þeirra hjóna gáfu bækur og ýmsa muni Stephans í tilefni af aldarafmæli hans. Var þá búið um lyngklóna að nýju og hún innrömmuð, ásamt kvæði því, er hún kveikti í huga skáldsins, skrautrituðu“ (55).

3a Baldvin 24.06.1906-06.05.1980.
K. (14.08.1937) Kristín Sigurðardóttir 26.07.1912-19.11.1988.
4a Bergljót. F 26.02.1938. Lést 2015. Stofnfélagi í Vinafélagi Þverárkirkju.
M. (25.12.1957) Arnþór Kristjánsson 28.07.1931-29.12.2007.
	5a Gylfi Þór. F 20.12.1954. Ókvæntur og barnlaus.
	5b Sigríður Arna (Ditta). F 20.06.1957. Stofnfélagi í Vinafélagi Þverárkirkju.
	M. (27.12.1980) Sævar Siggeirsson. F 17.04.1957.
	6a Arnþór Snær. F 25.08.1977.
SK. Elísabet Ólafsdóttir.
		7a Arnaldur Kjárr. F 10.12.2010.
6b Bergrún Íris. F 04.02.1985. Fyrsti handhafi barnabókaverðlauna Guðrúnar Helgadóttur 2019.
SM. Andri Ómarsson. F 13.01.1983.
	7a Darri Freyr. F 29.10.2009.
6c Sigrún Erna. F 01.10.1985.
	5c Bryndís. F 02.05.1961.
M. Bergþór Baldvinssson. F 03.05.1960. Útge.ma.
6a Baldvin Þór. F 03.05.1984.
SK. Brynja Lind Vilhjálmsdóttir. F 19.12.1986.
7a Berglind Elma. F 24.05.2006.
7b Kristrún Ýr. F 27.01.2010.
6b Birna Dögg. F 29.07.1986.
SM. Hörður Sveinsson. F 24.03.1983.
7a Bryndís Theodóra. F 03.02.2008.
7b Margrét Viktoría. F 22.06.2011.
6c Þorbjörg. F 20.12.1989.
6d Bergþóra Hrund. F 26.09.2000.
7a Sara Benedikta E. Arnardóttir.
F 12.04.2011.
5d Kristín. F 09.09.1963. Er í Vinafélagi Þverárkirkju.
M. Sigþór Sveinn Másson. F 25.06.1959.
6a Sigdís Þóra. F 12.07.1984.
BF Birgir Helgason. F 30.10.1981.
7a Einar Anton. F 30.08.2006.
									SM&BF Ingvar Óskarsson. F 05.05.1983.
										7b Eydís Björt. F 02.08.2012.
6b Þórdís Björt. F 09.04.1989.
6c Arnþór Freyr. F 27.10.1993.
5e Kristján Freyr. F 11.12.1964. Ókvæntur og barnlaus.
4b Sigurður Valberg 20.05.1941-18.05.1980. Prentari og hljóðfæraleikari í
Noregi.
K. (01.02.1964) Turid. F 19.12.1943.
5a Linda Marie. F 13.01.1964.
			6a Stale Alexander. F 09.01.1985.
					7a Noah. F 25.08.2011.
			6b Elisabeth Baldvinsson Belsaas.
5b Kristín. F 18.12.1964.
			6a Ramona.
			6b Rebecca. F 25.09.0000
5c Monika. F 14.04.1967.
			6a Sandra. F 21.05.1988.
4c Hrafnhildur. F 31.08.1942. Dóttir Kristínar og Haralds Skúlasonar Norðdahl.
 M. (26.12.1964) Örn Björnsson. F 09.04.1943. Börn þeirra eru óskyld Laxdælum, en hluti af fjölskyldunni.
5a Kristín Erna. F 30.10.1960. Í framboði fyrir Samfylkinguna í Reykjavík vorið 2014.
5b Baldvin Örn. F 10.06.1965.
5c Helga Þórunn. F 10.02.1975.
5d Ragnar Heiðar. F 30.12.1982.
4d Valborg Elísabet. F 31.03.1944. Hún var eitt sumar kaupakona á Ljótsstöðum í Laxárdal, hjá Helga og Vilhelmínu. Er í Vinafélagi Þverárkirkju.
M. Oddur Guðmundsson. F 14.08.1944. Þau skildu.
5a Guðmundur Valur. F 06.12.1970.
K. Anna Björg Jónsdóttir. F 21.03.1974.
6a Helga Valborg. F 08.11.2004.
6b Vala Katrín. F 11.07.2006.
6c Lára Kristín. F 09.12.2009.
5b Þórarna Ýr. F 24.08.1972.
M. Gunnar Örn Þorsteinsson. F 08.11.1969.
6a Bergdís. F 02.08.1998.
6b Þorsteinn. F 23.06.2002.
5c Baldvin Blær. F 23.11.1984.
4e Herdís Dröfn. F 29.08.1954. Mastersritgerð hennar er Organizational Analysis and Behaviour. Doktorsritgerð frá 1998 er Networks of Financial Power in Iceland: The Labour Movement Paradox (networksofpower.net). Herdís er félagi í Vinafélagi Þverárkirkju.
M. Sveinn G. Ágústsson. F 17.04.1948. Húsasmíðameistari. Hjónin hafa búið í Lancashire á Englandi frá 1990.
5a Ágúst Orri. F 15.12.1973. Tónlistarmaður, aðallega trommari.
K. (15.04.2012) Monique Seeff. Atburðastjóri í London. Þau búa í St. Neots, rétt utan við Cambridge.
			6a Isabelle Juliana Sveinsson. F 11.07.2011.
			6b Rosa Sveinsson. F og lést 9.12.2013.
5b Dröfn 02.01.1980-02.01.1980.
5c Sigurður Baldvin. F 15.03.1981. Grafískur hönnuður. Þau búa í Lancaster á Englandi.
		K. (30.07.2010) Mary Sveinsson. Félagsráðgjafi í Blackpool.
			6a Hanna Kathleen Sveinsson. F 01.07.2012.

Þegar Dröfn litla lést 1980 sendi Baldvin Herdísi dóttur sinni þessa vísu, sem hún áframsendi síðan til Ágústs Orra þegar Rosa, barn hans og Monique, fæddist andvana 2013.

Bugast ei vina þó birtan þér dvíni,
biðlund skal höfð svo geislarnir skíni.
Hugarins kvöl mildi hjarta þíns varmi,
hugsaðu um það meðan líf er í barmi.

Þótt ský hylji sólu það skín uppá ný,
þótt skuggar oft hækki það birtir samt aftur.
Ef bjart er í huga og birtan er hlý,
þá bregst aldrei lífsins sigrandi kraftur.

3b Heimir 01.08.1907-03.01.1976. Vinnumaður í Garði og síðar á Tjörn. Þekktur stangveiðimaður og leiðsögumaður veiðimanna við Laxá. Ókv. og barnlaus.

3c Benedikt Snorri 14.01.1909-03.12.1988.
K. (01.11.1938) Snjólaug Guðrún Jónsdóttir 06.04.1919-10.06.2006.
4a Snjólaug Guðrún. F 14.05.1940.
M. (23.12.1959) Kjartan Björnsson. 22.05.1932-00.00.2009.
5a Snjólaug Guðrún. F 21.09.1959.
SM. Karl Friðjón Arnarson. F 12.08.1960.
6a Örn Þór. F 21.12.1996.
6b Atli Björn. F 03.06.1998.
5b Borghildur. F 25.09.1960
M. Kristján Kristjánsson. F 07.03.1960.
6a Daði. F 20.02.1984.
6b Bjarki. F 20.05.1990.
6c Fanney. F 26.11.1991.
6d Laufey. F 24.06.1995.
5c Börkur. F 30.06.1962.
K. (07.07.1990) Berglind Ólafsdóttir. F 15.09.1967.
6a Benedikt 14.05.1989-18.08.1989.
6b Birkir Óli. F 02.05.1990.
6c Brynjar Þór. F 25.03.1993.
6d Guðný Björg. F 05.09.1996.
5d Kolbeinn. F 25.12.1965.
K1. Hulda Ragnheiður Árnadóttir. F 24.09.1971. Skilin.
6a Hafrún. F 18.07.1993.
6b Guðrún Kristín. F 17.07.1995.
6c Kjartan Árni. F 03.05.1997.
K2. Tora Katinka Bergeng. F 07.07.1983.
6d Hildur Helga Bergeng. F 18.02.2007.
6e Jarl Bergeng. F 07.11.2009.
5e Björn. F 19.01.1967.
K. Aðalheiður Einarsdóttir. F 23.05.1968.
6a Sóley. F 20.11.1995.
6b Ólöf Rún. F 24.04.1998.
4b Bergljót Sigríður. F 23.02.1942.
M. (19.03.1960) Hálfdan Ármann Björnsson 02.12.1933-20.08.2009.
5a Hlédís. F 06.05.1960.
M1. Jón Sigbjörnsson 07.04.1960-29.11.2004. Skildu.
6a Hilmir Freyr. F 26.04.1980.
SK. Heiða Jónsdóttir. F 19.02.1984. Skildu.
7a Sara Dögg. F 05.05.2001.
K. Brenda Asiimire. F 01.11.1980.
7b Davíð Morris. F 08.01.2009.
6b Guðjón Ívar. F 03.06.1986.
M2. (04.03.1995) Steindór Geir Steindórsson. F 06.03.1953.
6a Daníel Geir. F 28.01.1996.
5b Sigurður. F 10.09.1963.
K. (22.12.1985) Brynja Arngrímsdóttir. F 14.01.1964.
6a Benedikt. F 22.09.1989.
5c Þyrnir. F 17.04.1965.
K. Gunnlaug Dröfn Pálsdóttir. F 20.08.1969.
6a Þyrnir Hálfdan. F 13.05.2003.
6b Bergljót Sóley. F 02.06.2005.
6c Þórey Kristín. F 12.03.2009.
5d Freyja. F 03.07.1972.
M. (08.06.2002) Jón Gunnar Þorsteinsson. F 29.04.1970.
6a Þorsteinn. F 18.12.1999.
6b Hálfdan Árni. F 29.06.2003.
5e Benedikt. F 15.11.1978.
K. Maeve Christina Hoelscher. F 1979.
3d Skúli 12.12.1911-07.04.1970.
K. (15.07.1956) Ursula Pétursdóttir. F 29.01.1930.
	4a Pétur Jakob 24.02.1960-29.03.2004.
	4b Sigurður Ketill. F 08.09.1961.

3e drengur 20.11.1914-04.01.1915.

3f Halldór Ketill 23.12.1916-26.04.1943. Ókv. og barnlaus.

3g stúlka 25.07.1920-26.07.1920.

3h Guðný 05.05.1923-21.12.2001.
SM. Agnar Eggert Valdimarsson 17.10.1912-16.05.1988. Slitu samb.
4a Hjördís. F 11.12.1960.
SM. Helgi Hannibalsson. F 03.02.1960.
5a Agnes Ýr. F 16.06.1996.
M. Sigdór Ólafur Sigmarsson 01.08.1927-05.12.2009. Þau skildu.

AFTUR TIL: UPPHAFSTAFLA

1b GUÐNÝ JÓNSDÓTTIR 22.09.1847-30.11.1943.
[bookmark: Gudny_Jonsdottir]M. (14.06.1875) Baldvin Sigurðsson 16.07.1837-23.05.1915. Þau bjuggu á Garði í Aðaldal. Guðný og Baldvin áttu þrjú börn sem létust ung, skv. Ísl.bók, auk þeirra sem hér eru talin.

Börn Guðnýjar og Baldvins eru:

2a Guðrún
2b Jón
2c Sigurður
2d Benedikt

2a Guðrún Lilja Oddsdóttir 14.01.1875-23.09.1966. Fósturdóttir, skv. Ísl.bók.

2b Jón Baldvinsson 28.01.1878-19.08.1951. Rafveitustjóri á Húsavík 1920-1948. Skáldmæltur.
K. (06.10.1900) Aðalbjörg Benediktsdóttir 02.02.1879-12.03.1964, frænka hans.
[bookmark: Jon_Baldvinsson] ATH! Afkomendur Jóns og Aðalbjargar eru undir nafni hennar. Sjá Aðalbjörg.

2c Sigurður Baldvinsson 29.06.1881-24.09.1938.
[bookmark: Sigurdur_Baldvinsson]K. (1905) Bergljót Benediktsdóttir 04.12.1883-07.03.1960. Bergljót var dóttir Benedikts og Guðnýjar. Sigurður og Bergljót voru því systkinabörn. Þau bjuggu í Garði í Aðaldal.
ATH! Afkomendur Sigurðar og Bergljótar eru undir nafni hennar lítið eitt framar í þessu skjali. Sjá Bergljót.

[bookmark: Benedikt_Baldvinsson]2d Benedikt Baldvinsson 05.07.1884-04.08.1969. Benedikt var bóndi í Garði í Aðaldal.
K. (14.12.1913) Matthildur Halldórsdóttir 23.02.1886-11.02.1974 frá Kálfaströnd. Hún var frumkvöðull í jurtalitun.

3a Guðný Benediktsdóttir 21.03.1917-16.03.2007. Húsmóðir á Garði í Aðaldal frá 1948. Hún var í tvo vetur í Húsmæðraskólanum á Hallormsstað. Guðný mætti ekki til að vera við jarðarför Jóns frænda síns á Þverá. Ég hringdi til hennar, sem oftar, og spurði hvers vegna ég hefði ekki séð hana þar. „Það gafst engin ferð“ sagði hún. Þetta var 1998.
M. (16.05.1948) Skarphéðinn Guðmundsson 22.11.1909-04.02.1992. Hann fékk
heilablóðfall 1962 sem hann náði sér aldrei fyllilega af. Foreldrar hans voru
Guðmundur Marinó Ólafsson landpóstur og Anna Jónasdóttir.
4a Benedikt Skarphéðinsson. F 08.01.1949. Byggingatæknifræðingur og húsasmíðameistari.
SK1. & BM. Sesselja Guðrún Hermannsdóttir. F 16.09.1950. Ritari. Þau skildu.
				5a Guðný Valborg Benediktsdóttir. F 22.06.1975. Skrifstofum.
SM. & BF Ingi Sölvi Arnarson. F 11.04.1978. Flugumsjónarmaður. Þau búa í Lúxemborg.
						6a Baldvin Bragi Ingason. F 20.02.2006.
		5b Guðrún Matthildur Benediktsdóttir. F 21.07.1980. Líffr.
SM. Ívar Örn Árnason. F 12.04.1982. Líffræðingur.
SK2. Ingveldur Haraldsdóttir. F 24.11.1953. Hjúkrunarfræðingur.
		4b Halldór Skarphéðinsson. F 19.12.1951. Bifvélavirki & búfræðingur.
		4c Guðmundur Skarphéðinsson. F 24.06.1954. Búfræðingur & bóndi í Garði.
SK. Enrice Ernst. F 17.06.1979. Kennari.
		5a Júlían Garðar Ernst Guðmundsson. F 08.07.2008.
4d Valdimar Hólm Skarphéðinsson. F 18.11.1959. Lífeyrisráðgjafi & iðnrekstrarfræðingur.
SK. & BM. Íris Sævarsdóttir. F 21.05.1961. Kennari. Þau skildu.
	5a Héðinn Valdimarsson. F 26.11.1987.

	3b Halldór Benediktsson 30.03.1919-25.10.1958. Húsasmiður. Búsettur í Garði.

	3c Gerður Benediktsdóttir. F 1920. Sjá nokkrum línum neðar.

3d Skafti Benediktsson. F 16.03.1925. Ráðunautur Búnaðarsambands S-Þingeyinga.
K. (17.04.1959) Elsa A. Magnúsdóttir 1933.
		4a Matthildur Skaftadóttir. F 06.10.1959.
4b María Skaftadóttir. F 25.04.1962.
M. (20.04.2002) Jóhannes Ágúst Jóhannesson. F 26.06.1963.
	5a Rakel Jóhannesdóttir. F 06.07.1992.
5b Daníel Jóhannesson. F 26.04.1996.
4c Sigrún Skaftadóttir. F 01.12.1966.
M. Ásgeir Brynjar Ægisson. F 03.12.1965.
	5a Brynja Ásgeirsdóttir. F 15.06.1994.
5b Logi Steinn Ásgeirsson. F 03.04.1997.
5c Hlini Ásgeirsson. F 29.06.2003.

	3e Hólmfríður Benediktsdóttir 15.10.1928-02.01.2018. Bankastarfsmaður.
M. (01.06.1958) Guðjón Magnús Jónsson 29.06.1929-30.05.2004.
4a Magnús Benedikt Guðjónsson. F 23.12.1968.
K. Ólöf Jóna Jónsdóttir. F 18.07.1971.
5a Hrannar Ása Magnúsar. F 28.06.2002.
5b Hólmfríður Inga Magnúsdóttir. Skv. Mbl. í jan. 2018.

4b Kristján Matthías Guðjónsson 22.09.1970-27.09.1992.
K. Hrafnhildur Viktoría Garðarsdóttir. F 21.08.1970.

BM. Anna Jónsdóttir 15.01.1891-29.03.1995. Höskuldsstöðum í Reykjadal og síðar á Skútustöðum.
	3c Gerður Benediktsdóttir 20.01.1920-27.10.2016. Sjá föðurætt ofar.
M1. (1952) Jóhannes Kristjánsson 09.11.1901-13.06.1956.
4a Kristján Jóhannesson 29.01.1952-27.05.2023. Bóndi á Hróarsstöðum í Fnjóskadal. Ekki sonur Gerðar.
4b Ingólfur Ásgeir Jóhannesson. F 01.04.1954.
		K. Auður Pálsdóttir. F 1965. Kennari. Börn hennar:
			5a Páll Ágúst Þórarinsson. F. 1995. Veðurfræðingur.
				K. Hugrún Helgadóttir. Verkfræðingur.
			5b Bjargey Þóra Þórarinsdóttir. F 1998. Hjúkrunarfræðingur.
				M. Helgi Ólafsson vélstjóri og sjúkraflutningamaður.
M2. (26.07.1958) Jón Þorláksson 17.05.1912-07.04.1996. Bóndi á Skútustöðum.
4c Arnfríður Anna Jónsdóttir. F 26.06.1959.
SM. & BF. Maron Bergmann Brynjarsson. F 22.11.1955. Slitu samb.
5a Jón Bergmann. F 31.03.1981.
M. Örnólfur Jóhannes Ólafsson. F 23.07.1955.
5b Dóróthea Gerður Bin Örnólfsdóttir. F 19.10.2002.
5c Ólöf Kristín Lin Örnólfsdóttir. F 13.09.2004.
4d Þorlákur Páll Jónsson. F 11.09.1962. Starfsmaður Lands og skógar. Býr í Mývatnssveit.
K. Ingunn Guðbjörnsdóttir. F 06.12.1967.
5a Magnús Þorri Jónsson. F 14.01.1987. Sonur hennar.
5b Jón Ásgeir Þorláksson. F 18.05.1989.
5c Hulda María Þorláksdóttir. F 27.11.1994.

AFTUR TIL: UPPHAFSTAFLA

1c AÐALBJÖRG JÓNSDÓTTIR 27.04.1849-16.12.1940.
[bookmark: Adalbjorg_Jonsdottir]M. (01.11.1885) Hólmgeir Þorsteinsson 16.01.1857-26.07.1945 bóndi, oddviti og símstöðvarstjóri á Breiðumýri. Aðalbjörg og Hólmgeir bjuggu á Ljótsstöðum 1889-1890, Daðastöðum 1893-1898 og síðar í Vallakoti í Reykjadal. (Ljótsstaðir 3:24)

Börn Aðalbjargar og Hólmgeirs eru

2a Gissur
2b Glúmur

2a Gissur Hólmgeirsson 16.10.1887-15.04.1973. Fæddist á Þverá. Bóndi í Vallakoti. Ókv. og barnlaus.

2b Glúmur Hólmgeirsson 30.11.1889-28.08.1988. Fæddist á Ljótsstöðum. Bóndi í Vallakoti.
K. (21.04.1915) Sigrún Friðriksdóttir 03.03.1893-06.03.1976 Jónssonar frá Helgastöðum.

3a Þorgerður 01.08.1915-14.10.1979. Húsfreyja í Lautum í Reykjadal (nýbýli frá Hólum frá 1947, hálflenda Hóla).
M. (03.05.1940) Garðar Jakobsson 08.04.1913-12.03.2003. Garðar hvatti til útgáfu á „Nokkrum skemmtisögum af bræðrunum Snorra og Benedikt Jónssonum frá Þverá í Laxárdal“ (2), bætti við sögum, las yfir handrit og fékk annað eintak. Jón á Þverá fékk fyrsta eintak til sín á spítalann. Skemmtisögurnar eru á vefsíðunni. „Ég er síðasti fiðlarinn í Suður-Þingeyjarsýslu“ sagði Garðar við undirritaðan árið 1997 og setti þar með punkt aftan við merka sögu.
		4a Sigrún 05.05.1939.
M. (11.09.1961) Örn Sigurðsson. F 11.09.1938.
		4b Hólmfríður. F 27.05.1941.
M. Sigurgeir Hólmgeirsson. F 27.05.1939.
5a Þorgerður. F 21.04.1973.
5b Hólmgeir. F 08.01.1974.
5c Hrefna. F 30.11.1974.
SM. Böðvar Pétursson. F 31.07.1971.
6a Hólmgeir. F 27.01.2000.
6b Katla. F 19.03.2005.
6c Þórarinn. F 31.05.2009.
4c Geir. F 03.06.1942.
K. (26.12.1962) Sólveig Birna Marteinsdóttir. F 02.11.1942.
5a Marteinn. F 25.07.1962.
SK. Margrét Rebekka Ólafsdóttir. F 09.05.1977.
5b Gerður. F 06.05.1964.
M. (22.11.1986) Helgi Jón Jóhannesson. F 24.04.1962.
6a Aðalheiður. F 09.03.1982.
6b Sólveig. F 10.07.1988.
5c Hermann Þór. F 23.03.1968.
K. Karen Bragadóttir. F 16.03.1976.
6a Stefán Geir. F 26.07.2005.
6b Hildur Birna. F 24.06.2008.
5d Berglind Ósk. F 17.04.1973.
BF. ---
6a Aron Leo McKeefry. F 31.08.2003
4d Unnur. F 07.03.1954.
BF. Geirfinnur Gunnar Svavarsson. F 01.07.1945.
5a Garðar. F 28.02.1973.
K. Íris Valgeirsdóttir. F 28.02.1973. Skilin.
6a Unnar Már. F 13.12.1990.
6b Valur Geir 25.07.1995-25.07.1995.
6c Daníel Ágúst 25.07.1995-25.07.1995.
6d Telma Lovísa. F 20.06.1997.
6e Sólveg Eva. F 27.09.2005.
SM. & BF. Ámundi Hjálmar Loftsson. F 30.05.1953.
5a Ágúst Þór. F 01.12.1980.
BM. Íris Laufdal Jónsdóttir. F 27.04.1984.
6a Garðar Máni. F 28.04.2004.
5b Hulda Lovísa. F 15.06.1985.
5c Brynjar Rafn. F 26.11.1987.
5d Auður Lilja. F 01.12.1989.
5e Erla Rún. F 03.04.1991.

3b Hólmgeir. F 30.09.1916.
K. Edith Glúmsson. F 24.01.1924.
4a Birgir Glúmsson. F 07.05.1948 í Danmörku.
4b Jón Glúmur. F 02.09.1955. Skv. Ísl.bók.

3c Guðrún. 25.04.1918-14.09.2018.
M. Haraldur Jakobsson 25.04.1906-30.05.1996.
4a Sverrir. F 14.03.1952. Fv. framhaldsskólakennari og menntunarfræðingur.
K. (06.07.1974) Guðný Þorbergsdóttir. F 15.03.1955. Fv. leikskóla-starfsmaður. Þau hjón búa að Hólum 2 í Reykjadal.
5a Haraldur Rúnar. F 04.09.1976. Kennari og ferðaþjónustu-rekandi.
		SK. & BM. Hanna Þórsteinsdóttir. F 08.10.1982.
Þau búa í Reykjavík.
	6a Íshildur Rún. F 08.04.2005.
6b Þórdís Úa. F 17.05.2012.
6c Bergrún Kolka. F 31.08.2013.
6d Svala Guðný Hólm. F 12.10.2017.
5b Símon Hjalti. F 07.11.1979. Þjóðfræðingur. Skjalavörður og margmiðlunarfræðingur á Héraðsskjalasafni Kópavogs.
SK. Erla Brynjólfsdóttir. F 07.05.1985. Þau búa í Rvk.
		6a Íris María. F 02.05.2013.
		6b Sara Guðrún. F 27.10.2019.
5c Þorbergur. F 21.10.1986. Þyrluflugmaður.
K1. Soffía Dröfn Snæbjörnsdóttir. F 13.05.1988. Þau skildu.
	6a Tristan Elí. F 02.02.2008.
K2. Lára Guðnadóttir. F 18.12.1988. Félagsliði. Þau búa í Kópavogi.
		6b Guðný Birta. F 10.03.2014.
		6c Óliver Orri. F 07.09.2015.
		6d Aron Berg. F 30.03.2018.
5d Lárus. F 01.11.1988. Vörumerkjastjóri hjá Sóma ehf.
		SK. Erla Björk Biering. F 28.09.1989. Þau búa í Rvk.
			6a Erika Rún. F 28.03.2020.
			6b Ernir Leó. F 25.05.2022.
4b Glúmur. 09.05.1953-19.02.2023. Bjó að Hólum í Reykjadal. Í Mbl. 29. okt. 2016 birtist heilsíðuviðtal við Glúm, með mynd af honum og kúnum hans (bls. 38). Glúmur segist súgþurrka hlöðuna fulla, en setja í rúllur það sem ekki kemst þar inn. Hlöðuheyið gefur sumarlykt í fjósið, segir hann. 1. apríl 2023 birtist aftan á Mbl. mynd Atla Vigfússonar á Laxamýri af Glúmi og kúnum hans. Myndin er hluti ljósmyndasýningar Atla í Menningarmiðstöð Þingeyinga á Húsavík.
4c Jakob. F 13.06.1959.

3d Friðrik. F 26.07.1919.

3e Þórsteinn. F 03.01.1933.
K. (09.03.1962) Aðalbjörg Pálsdóttir. F 21.02.1935.
4a Þórsteinn Rúnar. F 01.04.1962.
K. Jóhanna Magnea Stefánsdóttir. F 05.08.1962.
5a Hanna. F 08.10.1982.
SM. Haraldur Rúnar Sverrisson. F 04.09.1976.
6a Íshildur Rún. F 08.04.2005.
5b Arnþór. F 20.09.1987.
SK. Sandra Hrafnhildur Harðardóttir. F 09.08.1985.
6a Amelía Rún. F 07.08.2008.
5c Indíana. F 09.01.1992.
4b Sigrún. F 14.06.1963.
BF. Kristján Guðmundsson. F 03.10.1955.
5a Kristrún Ester. F 14.10.1992.
4c Hólmgeir Sturla. F 10.02.1967.
K. (15.10.1989) Sigrún Jónsdóttir 21.12.1968-05.09.2004.
5a Margrét. F 28.11.1994.
5b Jón Glúmur. F 09.04.1998.
5c Þórhildur. F 04.02.2001.

AFTUR TIL: UPPHAFSTAFLA

1d María Jónsdóttir 26.01.1852-02.11.1937. Stundum nefnd Marja.
[bookmark: Maria_Jonsdottir_Kanada]M. (16.06.1890) Sigurgeir Pétursson 24.04.1853-25.12.1933 í Reykjahlíð. Hún var seinni kona hans. Hann átti áður fimm börn og eitt lifði til fullorðinsaldurs. María og Sigurgeir fóru til KANADA 1893, með börn sín tvö, en auk þess börn hans; Kristjönu, Arnþór og Geirfinn. Þá flutti með þeim út vinnukonan Sigurjóna Helga Sigurðardóttir. Fjölskyldan bjó fyrst í Argylebyggð í suður Manitoba, suðvestur af Winnipeg (nú Baldur). Síðan (fyrir aldamót) bjuggu þau í 24 ár í eða við Ashern í Siglunesbyggð við Manitobavatn í Manitoba (MB), ekki langt frá Winnipegvatni og Íslendingabyggðunum þar, t.d. Gimli. Þar lést María. Skrifað er að þar hafi þau „byggt reisulegt íbúðarhús á landi sínu, með miðstöðvarhitun“ (66). Ekki er enn ljóst hvert þau fluttu síðan. Arnþór, sonur Sigurgeirs, drukknaði í Manitobavatni veturinn 1909 er hann féll niður um ís. Er sagt um hann að hann hafi verið „mesti efnismaður, vinsæll og öllum harmdauði er kynni höfðu af honum.“

„Sigurgeir Pétursson er greindur maður og naut meiri uppfræðslu í æsku en jafnaldrar hans margir. Hann er höfðingi heim að sækja og alíslenzk gestrisni á heimilinu. Hann hefur manna mest hvatt menn hér til félagsskapar um þau mál er lúta að framtíðarhag bygðarinnar …" (66).

Randy Elmo Helgason og Robin Helgason Finney voru svo vinsamleg að veita upplýsingar um fæðingardaga sem vantaði og upplýsingar um yngstu afkomendurna (27, 44).

Hér má sjá minningargrein um Betty Eileen Nichols Helgason. Þangað voru upplýsingar sóttar: http://passages.winnipegfreepress.com/passage-details/id-224859/Betty_Helgason

Icelandic Roots nr. F62093 og I104269.

Börn Maríu og Sigurgeirs eru:

2a Hólmfríður
2b Bergljót

2a Hólmfríður (Freda) Sigurgeirsdóttir 08.04.1891-22.10.1965. I.R. nr. I198300.
M. Hermann (Herman) Helgi Helgason 12.01.1892-07.11.1966.

3a Elmo Hafsteinn Helgason í Ashern, Manitoba 02.05.1924-11.04.2009.
K. (1950) Betty Eileen Nichols Helgason. 27.02.1928-12.05.2015. Hún var kennari og hin ágætasta saumakona.
Ashern er bær á svæðinu milli Manitobavatns og Winnipegvatns, stundum kallað Interlake, þó nær Manitobavatni.
4a Heather Helgason Penner. F 01.06.1951.
M. (28.08.1976) David Brent Penner. F 01.07.1953.
5a William Michael (Mike) Penner. F 05.08.1978.
K. Stacey Snzeyk. F 22.11.1982.
6a Sam Brandon James Penner. F 20.10.2012.
6b Paige Olivia Drew Penner.
5b Tiffany Penner Law. F 25.06.1980.
		M. Ryan Law.
5c Stephanie Penner DeGrave. F 25.06.1980.
M. Ryan DeGrave. F 26.03.1978.
6a Lucas DeGrave. F 22.02.2003.
6b Stella Elizabeth Catherine DeGrave.
5d Ashleigh Elizabeth E Penner Myrvold. F 18.06.1984.
M. Leland Myrvold. F 05.10.1989.
4b Robin Helgason Finney. F 10.09.1953.
M. Wilhelm (Bill) Alex Finney. F 12.06.1948.
5a Leigh Finney Tindall. F 17.12.1977.
M. Darren Tindall. F 26.09.1981.
6a Soren Elmo Tindall. F 20.03.2009.
6b Avi Robin Tindall. F 06.07.2011.
5b Leifur Finney. F 25.11.1979. Leifur spilaði íshokkí með Skautafélagi Akureyrar veturinn 2000-2001.
K. Susanne (Sue) Robson. 27.07.1976.
6a Taia Del Finney. 08.09.2011.
6b Tessa Joan Finney.
4c Randy Elmo Helgason. F 22.09.1958.
K. Millie Valerie. F 21.05.1958.
5a Cody Helgason. F 07.01.1985.
		K. Olivia Anderson Helgason.
			6a Tanner Randolph Halfstein Helgason (!)
5b Shayna Helgason. F 27.07.1987.
5c Matthew Ryle. Skv. minningargrein. Eða maður Shayna (!)

3b Albert Marvin Helgason í Ashern Manitoba 23.09.1926-15.11.2005. Ókv. og barnl.

3c Alvin Sigurgeir Helgason í Ashern Manitoba 29.04.1931-21.04.2001.
K. (20.05.1961) Olive Sveinstrup 20.08.1940-27.03.2005.
4a Darryl Helgason. F 20.02.1968.
K. Melody Anne Marie Davidow. F vantar.
5a Jaimie Leigh Helgason. F 08.06.1993.

[bookmark: Bergljot_Sigurgeirsdottir]2b Bergljót Sigurgeirsdóttir 19.11.1892-24.03.1990. Fram kemur í viðtölum við ættingja að Bergljót bjó lengi hjá systur sinni og mági. Þar gekk hún undir nafninu aunt Begga.
M. Björn Metúsalemsson 23.05.1887-vantar. Þau áttu ekki afkomendur.

AFTUR TIL: UPPHAFSTAFLA

1e Snorri Jónsson 28.03.1854-06.07.1928 bóndi á Þverá eftir föður sinn og hreppstjóri eftir að Benedikt fluttist til Húsavíkur (Þverá 3:28).
[bookmark: Snorri_Jonsson_Thvera]K. (1884) Aðalbjörg Jónasdóttir Jóhannessonar 25.09.1854-28.12.1908 af Laxamýrarætt (7). Snorri og Aðalbjörg bjugu á Þverá í Reykjahverfi 1883-1886, á Öndólfsstöðum í Reykjadal 1886-1898, en eftir það á Þverá, enda flutti Jón bróðir hans suður það ár (1898) svo sem frá segir annars staðar. Aðalbjörg var frá Þverá í Reykjahverfi. Snorri var Þverárbóndi í Laxárdal þar til Jónas sonur hans tók við búinu. Snorri var hreppstjóri frá 1904 til æviloka. Hann tók við því starfi af Benedikt bróður sínum á Auðnum sem flutti það ár (1904) til Húsavíkur.
Snorri var greindur vel og hnyttinn í tilsvörum og lifa sum þeirra enn. Hann þótti nokkuð sérkennilegur í háttum (69). Snorri var lærður bókbindari og úrsmiður (3). Sjá „Nokkrar skemmtisögur af Þverárbræðrum“ (2).

Börn Snorra og Aðalbjargar eru:

2a Páll
2b Jón
2c Áskell
2d Jónas

2a Páll Snorrason 27.02.1885-07.06.1965 bjó með bræðrum sínum á Þverá. Ókv. og barnlaus. Páll átti grammófón þann sem segir frá í grein með heitinu Brúðkaup Figaros á heimasíðu minni (Sögur af Þveræingum). Í Safnahúsinu á Húsavík er grammófónn sem Páll Árnason á Þverá í Reykjahverfi átti. Frá því sagði Guðni Halldórsson. Pálar þessir voru systrasynir. Þeir hittust oft til að hlusta á plöturnar sínar og pöntuðu saman plötur að utan. Til eru reikningar á Þverá sem sýna þetta. Frá þessu sagði Áskell Jónasson.
	Eggert Stefánsson söngvari, bróðir Sigvalda Kaldalóns, var vinur Páls, og kom stundum að Þverá. Eggert brá sér þá norður í Halldórsstaði (2 km) til að hitta Lizzie. Þau auglýstu tónleika og sungu síðan tvísöng fyrir viðstadda. Áskell Jónasson man eftir Eggerti á Þverá.

2b Jón Snorrason 19.10.1886-07.12.1945 bjó með bræðrum sínum á Þverá. Ókv. og barnl.

2c Áskell Snorrason 05.12.1888-04.12.1970. Bjó fyrst með bræðrum sínum á Þverá (3:29). Tónskáld, söngstjóri og kennari á Akureyri frá 1922. Áskell var þekktur tónlistarmaður.
Heimir, sonur Áskels, geymdi ýmsa hluti eftir lát hans. Eftir að Heimis lést, árið 2017, þurfti að koma þeim fyrir. Skrásetjari var í sambandi við „sexurnar“, frænkur Heimis, og sótti nokkra hluti á Lynghagann, til að koma þeim áleiðis. Kommóða, púst, lítill bókaskápur, hesputré og kista enduðu hjá Þjóðminjasafni, með Þverá í huga, enda mögulega þaðan. Orgel Áskels endaði á Minjasafninu á Akureyri, enda má segja að það hafi þá aftur verið komið heim. Áskell Jónasson telur ólíklegt að það hafi komið á Þverá (2018). Fyrir milligöngu Ásrúnar Davíðsdóttur tók Bjarki Sveinbjörnsson, f.h. Tónlistarsafns Íslands, við hljómplötum, nótnaheftum og fiðlu Áskels. Mögulegt er að einhverjar platnanna komi frá Þverá, enda átti Áskell heimtingu á arfi þaðan. Það kemur síðar í ljós hvað af þeim verður, en þær eru einnig mikils virði fyrir Tónlistarsafnið. Jón Hlöðver Áskelsson (sjá greinina Aðgreindir Áskatlar að neðan) segir fiðlu Áskels vera „hluta af þingeysku fiðlumenningunni“ (2018).
[bookmark: Askell_Snorrason]K. (1912) Guðrún Elísabet Kristjánsdóttir 24.08.1890-12.11.1970. Áskell og Guðrún fluttust til Reykjavíkur árið 1962 - þar sem Áskell starfaði sem tónlistarkennari. Til eru mörg bréf, frá því um 1919-1922, sem Guðrún skrifaði Áskatli að sunnan. Hún virðist þá dveljast mest í Hafnarfirði og fást við sjúkdóm, sem ekki kemur beinlínis fram hver er. Árið 2023 eru þau enn í minni umsjá.

3a Snorri 28.10.1913-01.10.1963. Prentari á Akureyri og í Reykjavík. Ókv. og barnl.

3b Sverrir. 18.01.1916-18.06(07).1959. Málarameistari á Akranesi.
K. (03.07.1948) Halldóra Ólafsdóttir 10.08.1918-29.08.2005.
4a Oddrún Ásta. F 02.01.1952.
M. Pálmar Einarsson. F 03.01.1952. Þau skildu.
5a Sverrir Hermann. F 04.02.1972.
K. (20.06.1998) Sigríður Helga Sigurðardóttir. F 31.05.1973.
6a Elísa Kristín. F 12.11.1996.
6b Lovísa Rún. F 06.07.2003.
6c Victor Máni. F 28.09.2005.
5b Kristín Ýr. F 26.02.1974.
M. Jónas Bjarni Árnason. F 05.07.1974.
6a Andri Freyr. F 17.02.1998.
6b Sunneva Ósk. F 06.10.2002.
5c Rúnar. F 29.04.1977.
SK. Heiðdís Helga Antonsdóttir. F 14.04.1980.
6a Karen Harpa. F 23.11.2001.
5d Dóra Lind. F 01.04.1985.
					SM. vantar.
4b Guðrún. F 23.02.1955.
M. (31.12.1977) Hreinn Vagnsson. F 22.06.1953.
5a Halldór Vagn. F 31.10.1975.
K1. Guðrún Sjöfn Axelsdóttir. F 29.08.1975. Skilin.
K2. Olga Kolbrún Vilmundardóttir. F 06.05.1981.
6a Snædís Erla. F 02.10.2009.
5b Íris Ösp. F 26.10.1976.
M. Halldór Kristinsson. F 15.04.1975.
6a Guðbjörg Helga. F 02.03.1999.
6b Ísabella Una. F 23.01.2001.
6c Hreinn Ingi. F 06.11.2004.
5c Svana Björk. F 24.07.1980.
5d Hermann Elí. F 28.04.1985.

3c Davíð 10.04.1919-14.07.1979. Fæddist á Þverá. Kennari í Aðaldal, á Neskaupsstað og í Kópavogi. Hann var skáldmæltur og samdi barnabækur og sönglög. Davíð stóð, ásamt öðrum, að stofnun Tónlistarskóla Neskaupsstaðar. Hann las lengi prófarkir fyrir Mbl.
K. (17.09.1944) Guðbjörg Kristjánsdóttir 07.11.1918-30.11.1972. Söng í kirkjukór Norðfjarðarkirkju.
4a Hildigunnur. F 27.01.1943. Dóttir hennar.
M. (26.12.1964) Ketill Högnason 20.05.1944-19.06.2005.
5a Helgi. F 27.05.1965.
BM. Auður Sigurjóna Jónasdóttir. F 11.03.1969.
6a Arnar Freyr. F 30.03.1987.
K. (04.04.1990) Guðrún Jóhanna Sveinsdóttir. F 05.09.1966.
6b Katla Dóra. F 24.03.1993.
6c Hildigunnur. F 10.06.2005.
5b Davíð. F 14.12.1969.
K. Drífa Lind Gunnarsdóttir. F 12.06.1969.
6a Hildur. F 07.03.1997.
6b Kjartan. F 07.06.1999.
5c Guðbjörg. F 08.04.1973.
M. Svend Mikael Sigursteinsson. F 16.01.1970.
6a Helena. F 20.11.1995.
6b Kristján. F 28.02.2001.
6c Emelía. F 11.08.2005.
4b Ásrún. F 24.11.1946. Tónlistarkennari. Söngkennari (B.A.) við Söng-skólann í Reykjavík, þar sem hún er aðstoðarskólastjóri. Í Mbl. 24. nóv. 2016 segir: „Snemma kom í ljós mikill tónlistaráhugi og sönggleði, og fimm eða sex ára fór hún að syngja opinberlega við ýmsar athafnir í Neskaupsstað …“ Þar lærði hún ung á orgel hjá Jóni Ásgeirssyni. Ásrún lauk söngnámi við Söngskólann í Reykjavík. Var þar var m.a. nemandi Garðars Cortes. Ásrún söng m.a. með Óperukórnum.
M. (15.03.1969) Haraldur Friðriksson. F 19.11.1944. Bakarameistari.
4c Kristín Hólmfríður. F 22.04.1956. Sjúkraliði og kennari í Sandefjord í Noregi.
M. (26.12.1975) Ívar Ramberg. F 24.12.1956. Skólastjóri.
5a Róbert Ívarsson Ramberg. F 14.09.1975.
5b Malín Ramberg. F 20.02.1981 í Noregi.

3d Heimir 25.08.1925-03.10.2017. Eftir stúdentspróf frá M.A., þar sem Heimir dúxaði, nam hann við háskólann í Leeds, þaðan sem hann útskrifaðist með masterspróf 1952. Heimir kenndi síðan ensku og enskar bókmenntir við H.Í., M.H. og víðar. Hann gaf út fjölda kennslubóka. Hann stofnaði Enskukennarafélagið og var formaður þess um árabil og síðar heiðursfélagi. Heimir var iðinn við að afla sér framhaldsmenntunar, m.a. við háskóla í Oxford, Birmingham, Edinborg, Cambridge og London. Einnig við háskóla í N.Y. og Washington D.C.
Um jarðarför Heimis sá „sexurnar“, systkinadætur hans. Í minningargreinum kemur fram að Heimir og konur hans tóku ríkulegan þátt í lífi systkina hans og dætra þeirra. Í jarðarförinni var sungið lag Áskels Snorrasonar, frænda Heimis, við ljóð Guðfinnu Jónsdóttur frá Hömrum; Við sumargullið gleðiljóð ég gígju slæ (67).
K. (15.12.1951) Anna Jónasdóttir 29.05.1931-15.01.1989. Foreldrar hennar voru Jónas Guðmundsson yfirtollvörður og norskættuð kona hans Edith Kaarby. Heimir og Anna áttu ekki afkomendur.
SK. Þórunn Bjarnadóttir. F 14.07.1925. Heimir og Þórunn voru samstúdentar frá M.A. Sonur hennar er Bjarni Lárusson, og reyndist hann Heimi vel.

3e Aðalbjörg Ásta. 07.02.1927-13.07.2012. Hjúkrunarfræðingur og ljósmóðir í London.
Ógift. BF. vantar.
4a Anna Guðrún Áskels Harðardóttir Wallace. F 10.06.1958 á Englandi. Ég hitti hana við útför Heimis, frænda hennar, í Neskirkju 11. okt. 2017. anna.g.wallace@icloud.com

2d Jónas Snorrason 24.10.1891-03.08.1973 bóndi á Þverá (3:31). Jónas tók við Þverá af föður sínum. „Hann var merkismaður, kirkjubóndi og hreppstjóri í 45 ár“ (3, 5). Jónas er á mynd með Jóni J. Víðis og undirrituðum sem Jakob Hálfdanarson tók árið 1962 fyrir framan Þverárbæinn (Jónas og í 1 og 9).
[bookmark: Halla_Jonsdottir]K. (02.11.1928) Halla Jónsdóttir 21.11.1897-14.03.1987 á Narfastöðum, frænka hans, Péturssonar á Auðnum (3c dóttir Hildar). Sjá einnig Auðnir (3:22). Jónas og Halla bjuggu í gamla bænum til 1965. Þá höfðu synir þeirra reist nýja húsið sunnan við bæinn. Jón og Áskell tóku þá við Þverá. Hjá þeim bjó alla tíð Sigrún systir þeirra.

3a Aðalbjörg. F 30.09.1928. Aðalbjörg á ein börn hinna síðustu Þverársystkina. Er í Vinafélagi Þverárkirkju. Í Mbl. 11. febr. 2023 var heilsíðuviðtal við Aðalbjörgu (bls.22). Hún bjó þá á Hvammi á Húsavík. Hún segir m.a.: „Þverárbærinn er nú í vörslu Þjóðminjasafnsins. Eitthvað er verið að bæta og laga og vonandi á hann framtíð fyrir sér. Svo merkilegur er hann.“
M. (06.05.1956) Bergsteinn Loftur Gunnarsson 28.12.1918-21.01.1999 frá Kasthvammi (3:32) í Laxárdal. Bóndi þar og vegghleðslumaður. Hann fórst voveiflega þegar snjóflóð féll á traktor hans.
4a Gunnar Tryggvi 29.11.1956-12.05.2007. Verkamaður á Húsavík.
K. (20.10.1984) Valgerður Elísabet Aðalsteinsdóttir. F 03.08.1960.
	5a Bergsteinn. F 03.07.1980.
5b Aðalsteinn Mar. F 24.04.1985.
4b Halla. F 14.09.1960. Bókari á Akureyri. Er í Vinafélagi Þverárkirkju.
BF. Hafliði Gunnarsson. F 03.10.1959.
	5a Nanna Björg. F 18.07.1978. Býr á Akureyri.
	M. Kristján Skjóldal. F 08.11.1969.
6a Ingimar Skjóldal. F 26.03.2006.
4c Jónas. F 02.12.1964. Starfar hjá Vélfagi í Ólafsfirði.
SK. Aðalbjörg Katrín Arnórsdóttir. F 07.10.1969. Skildu.
	5a Lilja Björk. F 17.10.1990. Býr í B.N.A.
			6a Barn. F 25.12.2017.
K. María Sölvadóttir. F 28.12.1964. Þau búa á Ólafsfirði.
4d Bjarni. F 01.01.1970. Býr á Akureyri. Á í Scanver ehf.
BM. Snjólaug Huld Grétarsdóttir. F 12.07.1969.
5a Grétar Þór. F 11.07.1992.
K. (09.08.1997) Sigríður Þorbergsdóttir. F 03.05.1972. Skildu.
5b Baldur Logi. F 28.06.1997.
5c Dagur. F 13.08.2001.
5d Elvar. F 13.08.2001.
5e Ágúst Freyr. F 27.08.2009.

[bookmark: Hildur_Jonasdottir]3b Hildur. 05.05.1930-22.09.2021. Húsmóðir í Árhvammi.
[bookmark: Hallgrimur_Petursson]SM. Jón Pétursson (yngri). F 27.11.1932. Póstur í Árhvammi í Laxárdal. Þau eru systkinabörn. Sjá Jón. Barnlaus. Bróðir Jóns er Hallgrímur Pétursson 1934 sá er tók saman bókina Laxdælir (3). Pétur faðir þeirra Jónsson 1900-1970 bóndi í Árhvammi (3:1) var sonur Hildar Benediktsdóttur (sjá 2b undir Benedikt). Er í Vinafélagi Þverárkirkju. Sjá Hallgrímur.

3c Sigrún 08.05.1932-17.09.2002. Húsmóðir á Þverá. Óg. og barnlaus.

3d Snorri. F 15.01.1934. Býr í Hafnarfirði. Barnlaus.
SK. Thipthaya Suwannasuk. Frá Tælandi. Slitu samb.
3e Jón 29.10.1935-01.10.1998 bóndi og hreppstjóri (frá 1973) á Þverá (3:33). Sat í hreppsnefnd frá 1966 og gegndi margháttuðum trúnaðarstörfum í héraði. Þegar hann lést ánafnaði hann Byggðasafninu á Húsavík 20 mkr. Ókv. og barnlaus. Sjá um Byggðasafnið m.a. í (1).

3f Áskell. 17.02.1938-11.01.2022. Bóndi á Þverá (3:34). Refaskytta. Ókv. og barnlaus. Eftir lát Jóns fór Áskell einn með verkstjórn við endurgerð gamla Þverárbæjarins, viðgerð kirkjugarðsins og endurbyggingu fjárhúss. Þau hús eru í umsjón Þjóðminjasafns. Árin 2010-2015 vann Áskell mikið starf við endurnýjun Þverárkirkju, sem hefur „aldrei verið betri“ að hans sögn. Vinafélag Þverárkirkju veitti stuðning. Þegar haldin var mikil hátíð til að minnast 140 ára afmælis kirkjunnar, sumarið 2018, tók Þjóðminjasafn við kirkjunni. Margrét Hallgrímsdóttir þjóðminjavörður flutti tölu við það tækifæri og þakkaði fyrir kirkjuna og gat þess að ekki væri verra að fá hana í hendur í því fína ástandi sem hún er nú í. Þá er því markmiði Áskels jafnt sem Þjóðminjasafns náð, að staðurinn skuli varðveittur sem ein heild handa komandi kynslóðum.

3g Páll 17.03.1940-29.03.2002. Sjúklingur frá barnæsku. Síðar á Akureyri og á Pálsgarði á Húsavík. Ókv. og barnlaus.

[bookmark: Adgreindir_Askatlar]Aðgreindir Áskatlar

Nokkur orð um frændurna Áskel Jónsson 1911-2002 og Áskel Snorrason 1888-1970 sem báðir voru tónlistarkennar á Akureyri. Áskell Snorrason var auk þess tónskáld. Sjá um hann hér Áskell.
[bookmark: Jon_Hlodver]Á Akureyri er Jón Hlöðver Áskelsson 1945 tónlistarkennari. Í Hallgrímskirkju er bróðir hans Hörður Áskelsson 1953 tónlistarfrömuður. Þeir bræður eru synir Áskels Jónssonar og þannig skyldir okkur að Herdís Ásmundsdóttir (fyrri kona Jóns Jóakimssonar), og langa-langamma skrásetjara, átti sér hálfbróður sem Jón Benediktsson hét. Hann var langa-langafi þeirra bræðra. Sameiginleg formóðir okkar var Guðný Jónsdóttir í Bárðardal. Hún átti tvo menn, fyrst Ásmund (1813) sem lést ungur, og þá Benedikt (1826). Ásmundur og Guðný bjuggu bæði á Sigurðarstöðum og á Stóruvöllum í Bárðardal.
Faðir bræðranna, Áskell Jónsson, fæddist á Mýri í Bárðardal árið 1911, en lést á Akureyri 2002. Ég vitna nú í bréf frá Jóni Hlöðver:
„[Faðir minn var] söngkennari á Reykjaskóla í Hrútafirði 1934-39 og í Laugaskóla í Reykjadal 1939-40. Húsvörður og kennari við Gagnfræðaskólann á Akureyri um langt árabil frá 1944. Söngstjóri og organisti á Akureyri. Síðast búsettur þar. [Þá segir Jón Hlöðver frá 8 systkinum Áskels og að hann hafi kvænst Sigurbjörgu Hlöðversdóttur 1922 árið 1944. Þá segir að] það [sé] ekkert skrýtið að ruglast á pabba og nafna hans Snorrasyni, báðir tónlistarmenn og frændur, búsettir á Akureyri lengst af og pabbi tók við stjórn Karlakórs Akureyrar úr hendi nafna síns.
Kveðja, Jón Hlöðver Áskelsson.“

	Ásmundur Davíðsson					 Guðný Jónsdóttir
	 um 1782-1824							1795-1851

Herdís Ásmundsdóttir 1816-1860				Jón Benediktsson 1831-1890
Jón Þveræingur Jónsson 1860-1940				Guðrún Pálína Jónsdóttir 1856-1929
María Víðis Jónsdóttir 1895-1982				Jón Karlsson 1877-1937
Þóra Þorvaldsdóttir 1925					Áskell Jónsson 1911-2002
Már Viðar Másson						Jón Hlöðver & Hörður

AFTUR TIL: UPPHAFSTAFLA
[bookmark: Jon_Thveraeingur_1f][bookmark: Jon_Thveraeingur]
1f Jón Þveræingur Jónsson (Víðisar) 24.04.1860-15.09.1940 (Þverá 3:25). Yngsta barn Jóns og Herdísar. Jón Þveræingur gekk í Möðruvallaskóla.
[bookmark: Halldora_Sigurdardottir]K. (10.07.1891) Halldóra Sigurðardóttir 10.09.1867-11.11.1957 Guttormssonar. Sjá Niðjatal Sigurðar og Guðríðar á heimasíðu minni. Eftir að Herdís, móðir Jóns Þveræings, lést fékk Jón Jóakimsson til sín kaupakonuna Bergljótu Guttormsdóttur (1832 - um 1899) frá Fljótsdalshéraði (Þverá 3:26. Sjá 54). Seinna (1878 eða 1879) kom til hennar að Þverá bróðurdóttir hennar Halldóra Sigurðardóttir - þá rétt tæplega á fermingaraldri. Sigurður Guttormsson, faðir hennar, lést ungur maður árið 1878 og leystist heimili hans og Guðríðar Eiríksdóttur konu hans þá upp. Halldóra missti síðan móður sína í snjóflóðinu mikla á Seyðisfirði árið 1885. Sjá greinar um snjóflóðið á heimasíðu minni.
Það leið ekki að löngu þar til saman tók að draga með syni bónda og nýju heimasætunni. Jón Þveræingur hlýddi unglingum yfir og slóst Halldóra í hóp nemenda. Þóra Þorvaldsdóttir 1925 var í áttræðisafmæli Halldóru. Sjá úr gestabók Jóns J. Víðis á heimasíðu minni. Þar heyrði hún hana segja að Jón hefði þegar á leið lagt aðra höndina á hné sér undir borðinu sem setið var við, og „hann átti ekkert með það!“ Það fylgir þó sögunni að Halldóra hefði brosað að minningunni (1). Sjálfur heyrði ég ömmu mína, Maríu Víðis, dóttur Jóns og Halldóru, segja þessa sögu þegar vel lá á henni. Þarna mættust Laxdælir og Fljótsdælir. Skrásetjari hefur það fyrir satt að í báðum þessum ættum sé margt góðra manna.
Áður en Halldóra giftist fór hún til Kaupmannahafnar (1888) með Tyru að leita sér lækninga við augnveiki. Hún dvaldi þar vetrarlangt og lærði karlmannafatasaum (sjá m.a. 14). Mér var sagt að Halldóra hafi ekki tekið í mál að búa í Laxárdal eftir dvölina í Kph.

Um Jón og Halldóru

	Eftir andlát Jóns Jóakimssonar 1893 bjuggu þau Jón Þveræingur og Halldóra á allri jörðinni þar til þau brugðu búi og fluttust suður árið 1898 og komu til höfuðstaðarins á fjögurra ára afmælisdegi Nonna litla (1). Sjá „Ferðalag á a/s Vestu frá Akureyri til Reykjavíkur 1898“ á heimasíðu minni. Þegar þarna var komið sögu voru fjögur elstu börn þeirra hjóna fædd. Aðeins Þórný fæddist í nýju heimkynnunum, þar sem Jón gerðist skrifstofumaður. Þau bjuggu víða í bænum þar til þau fluttu árið 1922 í hús Jóns J. Víðis, sonar síns, að Hverfisgötu 40. Þar lést Jón Þveræingur, en Jón J. Víðis byggði nýja hæð ofan á hús Jóhanns Skaptasonar og Sigríðar Víðis að Eiríksgötu 4 og þangað fluttu þau mæðgin árið 1938 (segir Begga), 1939 eða 1940. Víðisar héldu áfram að búa á Hverfisgötu 40 og hófu margir búskap sinn þar. Á Hvg. 40, eins og húsið hét einatt, kynntust heimasæturnar Auður, Sigríður og Þórný mönnum sínum, svo sem frá greinir annars staðar (1).
Eftir að Jón Þveræingur og Halldóra fluttu suður varð Snorri, bróðir Jóns, einn bóndi á Þverá. Jónas sonur hans tók við Þverá þar næst. Ég man eftir Jónasi er ég kom í heimsóknir að Þverá með Jóni J. Víðis frænda mínum eða Jóhanni Skaptasyni og Sigríði J. Víðis ömmusystur minni. Jónas lést 1973 og tóku börn hans þá við Þverá, þau Sigrún, Jón og Áskell. Árið 2015 lifir Áskell einn. Hann er fæddur 1938. Hann er ókvæntur og barnlaus, en systurbörn á hann.
	Hulda skáldkona, bróðurdóttir Jóns Þveræings, sendi honum þessa vísu 24. apríl 1939, en þá varð hann 79 ára:
					Við frið þess manns, er löngu starfi lýkur,
					þú lifðir, frændi kær.
					Hinn iðna og trúa ellihvíld ei svíkur,
					hann englum dvelur nær.
					Hvern dag, sem eftir áttu að búa hér,
					þig ást og gleði beri á höndum sér.

Börn Jóns og Halldóru eru:

2a Auður
2b Jón
2c María
2d Sigríður
2e Þórný

2a Auður Víðis Jónsdóttir 30.06.1892-20.01.1980. Hún fæddist í torfbænum á Þverá í Laxárdal. Húsmóðir. Hélt ætíð góðu sambandi við ættfólk sitt fyrir austan. Þegar Jóhann Skaptason og Sigríður Víðis fóru til Skotlands, þar sem Jóhann sótti framhaldsnám í lögfræði, buðu þau Jóni Víðis að kaupa Eiríksgötu 4. Til er bréf sem Jón sendi Auði, systur sinni, frá Þingeyri. Þar spyr hann hana hvort hún hefði áhuga á því að búa á Eiríksgötu 4, á þeirri hæð sem fyrir var, ef hann byggði sjálfur hæð ofaná húsið, handa sér og foreldrum sínum. Þetta varð úr og gerði það að verkum að Jón Þveræingur og Halldóru, foreldrar þeirra systkina, þurftu ekki að vera ein í húsinu meðan Jón var úti á landi í mælingum (4 mánuði á ári). Bergþóra sagði mér að Auður og Sigurður, foreldrar hennar, hefðu flutt á Eiríksgötu 4 árið 1938.
M (09.11.1925) Sigurður Sigurðsson frá Kálfafelli í Suðursveit í Austur-Skaftafellssýslu 28.07.1884-07.02.1971. Barnakennari, lengst af við Austurbæjarskóla í Rvk. Sigurður er fjarskyldur Víðisum. Skyldfólk okkar á Héraði á nefnilega ættir sínar að rekja til Suðurlands (Landeyja). Sumir fluttu alla leið á Hérað (Fell t.d.), en aðrir urðu eftir í Suðursveit (Kálfafell) eða í Lóni (Stafafell). Foreldrar hans voru Sigurður Sigurðsson 1840-1929 bóndi á Kálfafelli og kona hans Bergþóra Einarsdóttir 1842-1902 frá Horni í Hornafirði.
Sigurður heimsótti frændfólk sitt á Hverfisgötu 40 meðan hann var í námi í höfuðstaðnum. Þar bjuggu þá Jón Þveræingur og Halldóra með börn sín. Þar náði Sigurður í Auði.

		3a SIGURÐUR HAUKUR SIGURÐSSON. 24.07.1926-12.10.2009. Kennari og mælingamaður.
K. (30.08.1958) Guðrún Kristinsdóttir. F 12.10.1928 á Húnsstöðum í Holtshreppi í Skagafirði. Hússtjórnarkennari. Faðir hennar var Kristinn Stefánsson 1900-1976 fríkirkjuprestur í Hafnarfirði. Móðir hennar var Dagbjört Jónsdóttir 1906-1996 hússtjórnarkennari. Kristinn og Dagbjört áttu rætur í Fljótum í Skagafirði.

4a Sigurður Þorri Sigurðsson. F 27.02.1959. Ljósmyndari og trygginga-ráðgjafi.
SK. frá 1981 & K. (21.07.1984) Guðrún Elva Arngrímsdóttir.
F 16.02.1958. Kennari.
	5a Sigurður Atli Sigurðsson. F 19.10.1982. Sjötti Sig. Sig. í röð.
		K. Elva Mjöll Þórsdóttir. F 15.04.1983. Þau skildu.
			6a Emilía Hrönn Atladóttir. F 28.02.2010.
			6b Viktor Logi Atlason. F 24.02.2015.
		SK. Helga Jónsdóttir.
	5b María Sif Sigurðardóttir. F 14.04.1985.
		BF&SM. Steinar Hugi Sigurðarson. F 02.04.1985.
			6a Styrmir Hugi Steinarsson. F 07.11.2013.
			6b Sindri Rafn Steinarsson. F 13.08.2016.
	5c Andri Hrafn Sigurðsson. F 07.07.1989. Sálfræðingur.
		SK. Kolbrún Björk Jensínudóttir. F 14.04.1990.
	5d Arnór Þorri Sigurðsson. F 18.10.1994.
		SK. Hildur Árnadóttir.

4b Kristinn (Kiddi) Rúnar Sigurðsson. F 13.06.1960. Tæknifræðingur, löggiltur vátrygginga- og verðbréfamiðlari og MBA. Sjá sögu af skírn Kristins neðar. Er í Vinafélagi Þverárkirkju.
SK. frá 1982 & K. (29.08.1998) Sigurveig (Siva) Grímsdóttir.
F 16.11.1961. Grímur er sonur séra Sveins Víkings. Viðskiptafræðingur, löggiltur verðbréfamiðlari og MABI.
	5a Grímur Freyr Kristinsson. F 07.06.1985. Kerfisfr. hjá Eflu.
		BM. Hedda Kristín Jóhannsdóttir. F 18.06.1988.
			6a Jóhann Frosti Grímsson. F 22.03.2015.
	5b Steinunn Kristinsdóttir. F 08.04.1988.
		SM. Brynjar Freyr Þórðarson. F 22.11.1984.
			6a Baltasar Brynjarsson. F 02.04.2015.
			6b Björn Brynjarsson. F 12.08.2017.
			6c Sylvía Siv Brynjarsdóttir. F 25.01.2021.
	5c Guðrún Auður Kristinsdóttir. F 25.03.1999.
		Unnusti: Edgar Stepanov.

4c Trausti Sigurðsson. F 12.11.1961. Viðskiptafræðingur og löggiltur vátryggingamiðlari.
SK. frá 1985 & K. (29.08.1998) Ingibjörg Jónsdóttir. F 05.02.1963. Fjölskyldan býr öll í Noregi.
						5a Sigurður Haukur Traustason. F 06.12.1986.
							SK. Bryndís Antoniette Baldvinsdóttir. F 27.06.1988.
								6a Máni Þór Óskarsson. F 18.04.08. Sonur hennar.
								6b drengur Sigurðsson væntanlegur í jan. 2019.
						5b Jón Ari Traustason. F 28.03.1989.
						5c Trausti Traustason. F 08.07.1993. Einkaþjálfari.
						5d Einhildur María Traustadóttir. F 14.01.2000.

Skírnarfontur vígður

	Þegar steinkirkja Jóns Jóakimssonar á Þverá í Laxárdal varð 80 ára, árið 1958, var tilkynnt að Víðissystkinin gæfu kirkjunni skírnarfont í afmælisgjöf. Gripurinn var smíðaður af Húsvíkingnum Jóhanni Björnssyni og silfurskálin líklega af syni hans. Jóhann þessi vann m.a. með Ríkarði Jónssyni listasmið. Fonturinn fór ekki strax norður, heldur stóð hann á Eiríksgötu 4 um tíma. Þar man ég eftir honum og þótti mikið til framtaks systkinanna koma. En fonturinn stóð ekki aðgerðalaus, heldur var hann vígður 22. nóvember 1960 þegar sr. Kristinn Stefánsson skírði dótturson sinn og nafna, Kristinn Rúnar Sigurðsson (Hauks), en þann dag varð sr. Kristinn sextugur. Sjá að ofan. Þetta sagði mér Áskell Jónasson á Þverá og á hann myndir Jóns J. Víðis af skírninni.

3b BERGÞÓRA SIGURÐARDÓTTIR. F 13.10.1931. Læknir. Hún starfaði m.a. í Ameríku, á Ísafirði og í Reykjavík. Bergþóra er mikil útivistarkona og hefur verið ötul í Víðisferðum. Engir afkomendur. Er í Vinafélagi Þverárkirkju.
M. (01.01.1982) Kristján Ásberg Ásbergsson. F 24.06.1943. Rafeindavirki. Faðir hans var Ásberg Kristjánsson frá Suðureyri við Súgandafjörð, skipstjóri á Ísafirði. Móðir hans var Elísabet Magnúsdóttir frá Svínaskógi á Fellsströnd.

3c HALLDÓRA SIGURÐARDÓTTIR. 28.07.1933-14.12.2015. Flugfreyja 1953-1957. Húsmóðir. Var félagi í Vinafélagi Þverárkirkju. Halldóra var falleg kona og glæsileg í flugfreyjubúningnum. Það voru skammtaár, en Halldóra lumaði á útlendu sælgæti. Hún færði yngri kynslóðinni sleikipinna frá New York, við miklar vinsældir.
M. (16.06.1957) Alfred Olsen. 10.09.1930-01.08.2009. Hann fæddist í Skerjafirði. Foreldrar hans voru Jentoft Gerhard Hagelund Olsen frá Tromsö og Ingiríður Lýðsdóttir frá Hjallanesi í Landsveit. Alli var flugvélstjóri og var í forystusveit á byrjunarárum flugs á Íslandi.

				4a Auður Alfreðsdóttir Olsen F 20.11.1957. Innanhússarkitekt.
M. (30.12.1978) Guðni Tyrfingsson. F 10.09.1956. Arkitekt. Fjölskyldan býr í Kaupmannahöfn.
						5a Sigrún. F 01.05.1979. Arkitekt.
							M. Jesper Wagner Lund.
								6a Kristian Guðni. F 10.02.2005.
								6b Jóhannes Ari. F 01.11.2007.
								6c Alexander Yngvi. F 08.07.2013.
						5b Snædís. F 14.10.1980. Viðskiptafræðingur.
							SM. Christopher Walsh.
								6a Theodor. F 25.07.2013.
								6b Elliot. F 28.10.2015
						5c Alfreð. F 12.10.1990. Nemi.

				4b Ásdís Olsen. F 21.12.1962. Aðjúnkt við H.Í.
SM. frá 1981 & M. (15.06.1985) Halldór Þ. Birgisson. F 30.12.1960.
Hæstaréttarlögmaður. Þau skildu.
	5a Bergþóra. F 09.10.1983. Lögfræðingur.
		M. Jón Heiðar Gunnarsson. F 30.03.1981.
			6a Matthildur Lilja. F 13.09.2004.
			6b Ríkharður Már. F 29.10.2009.
	5b Valgerður. F 16.06.1986. Nemi.
M. (01.06.1991) Karl Ágúst Úlfsson. F 04.11.1957. Leikari. Þau skildu. Karl átti fyrir soninn:
5c Eyvindur. F 07.12.1981. Bókmenntafræðingur.
		K. Hulda Birgisdóttir.
6a Þórhallur. F 24.07.2007.
6b Þórarinn. F 29.04.2009.
					Saman eiga Ásdís og Karl Ágúst börnin:
	5d Brynhildur. F 14.06.1994.
	5e Álfheiður. F 31.08.2003.
SM. Þórður Víkingur Friðgeirsson. F 1957. Dr. í verkfræði.

				4c Sigurður Olsen. F 23.08.1966. Viðskiptafræðingur.
					K1. Ruth Guðnadóttir. Þau skildu. Hún átti fyrir börnin:
						5a Helga Sæunn. F 20.10.1997.
						5b Sveinn Gísli. F 19.08.2003.
					K2. Kolbrún Jónsdóttir. Hún á fyrir börnin:
						5c Atli Friðgeir. F 06.02.1988.
						5d Katrín. F 04.01.1995.
	

2b Jón J. Víðis 31.05.1894-06.01.1975. Fæddist á Þverá. Ættarhöfðingi. Ókvæntur og barnlaus.
[bookmark: Jon_J_Vidis]Minningarsteinn um Jón var helgaður við Þverá í Laxárdal 23. ágúst 2009. Á heimasíðu minni má sjá röksemdafærslur, lesnar upp í Þverárkirkju, fyrir því að Jón verðskuldi þessa viðurkenningu. Þar má einnig sjá mynd af steininum.
Sjá einnig grein mína „Að heyra hjarta landsins slá“ um lífshlaup Jóns, en hún var skrifuð var fyrir tímaritið Vegamál árið 1995 (1). Greinina má finna undir nafni Jóns á heimasíðu minni. Í greininni er sagt frá tilurð ættarnafnsins Víðis.

[image: Vidissystkinin_april_1974]

Jón J. Víðis, Auður Víðis Jónsdóttir og María Víðis Jónsdóttir á Þg. 17 í fermingarveislu Hafsteins Mássonar
í apríl 1974. Bítlarnir skreyta vegginn. MVM tók myndina.

Kaldadalsferð 1929

[image: Kaldadalsferð s]

Jón J. Þveræingur með vinum og vandamönnum í Húsafellsskógi

Í efstu röð eru f.v. Júlíus verkstjóri úr Hafnarfirði, Jóhann Skaptason sýslumaður (tengdasonur), Sigurður Þorkelsson verkfræðingur Þorkelssonar verðurstofustjóra, Jón Ármann Jakobsson verslunarmaður Hálfdanarsonar á Húsavík (frændi), Jón J. Þveræingur, Þorvaldur Bjarnason kaupmaður í Hafnarfirði (tengdasonur) og Gísli Þorkelsson verkfræðingur.
Í næstu röð eru f.v. þeir Leifur Þorleifsson Bjarnasonar kennara, Sigurður Sigurðsson kennari (tengdasonur) og Jón J. Víðis landmælingamaður (sonur).
Fremst eru f.v. Egill Hallgrímsson kennari og Áki J. Jakobsson lögfræðingur og ráðherra (sonur Jóns Ármanns).

Jón J. Víðis hefur skrifað þetta um ferðina í minnisbók sína: „17. ágúst. Laugardagur. Af stað kl. 8.20. Í ferðinni eru jeg, pabbi, Jóhann, Sigurður, Þorvaldur, Egill, Áki og Jón Ármann, Leifur B, og Sigurður og Gísli Þorkelssynir. Júlíus verkstjóri flytur okkur í bíl. Ill færð í Þingvallahrauni ca. 5-6 km, tók 3½ tíma. Tókum þar upp Jes Zimsen og frú úr strönduðum bíl. Jón frá Flatey fór í öðrum bíl og var samferða. Komum að Húsafelli kl. 8.20 e.h. Sofum í hlöðu. Gott veður um daginn. Þó gekk á með skúrum í Þingvallahrauni, en hjer í Borgarfirði er ágætt veður.
18. ágúst. Dásamlegt veður og útsýni. Strútur, Eiríksjökull, Langjökull, Húsafellsskógur. Af stað kl. 8.15 Fh. Svolítil þoka var á Langjökli. Frá Kaldadal að sjá var Okið skýjalaust. Stönsum í klt. við Sæluhúsakvísl undir Hallbjarnarvörðum. Borðum og drekkum og tínum ber. Ágætt veður. Þar náði okkur prentsmiðjustjóri í Akta o.fl. Mættum í Kaldadal tveim bílum á norðurleið. Gengum á Meyjarsæti. Nú gekk betur í hrauninu, enda niður í móti, tók 4½ tíma. Komum heim til Rvk. kl. 6.15. Kostaði 10 kr. á mann bílferðin 124 plús 127 km.“ (17)

AFTUR TIL: UPPHAFSTAFLA

2c María Víðis 14.12.1895-04.05.1982. Fæddist á Þverá. Kaupmaður og húsmóðir. María var um tíma í Sorø Husholdningsskole. Þegar í ljós kom að hún var ófrísk kom hún heim og systir hennar fór í hennar stað.
M. (17.06.1922) Þorvaldur Tómas Bjarnason 06.11.1895-12.09.1932. Kaupmaður í Hafnarfirði og söngvari með Þröstum.
Faðir hans var Bjarni Tómasson (1868-1930) frá Teigi í Fljótshlíð, útvegsbóndi á Klöpp í Höfnum á Rosmhvalanesi. Bjarni hafði flutt að heiman vegna ósættis.
Móðir Þorvalds var Herdís Nikulásdóttir (1857-1940) frá Nýlendu í Leirhöfn. Nikulás Björnsson (1821) var frá Þóroddsstöðum í Útskálasókn. Kona Nikulásar var Ingveldur Þorvarðardóttir (1830) frá [Vælugerði] í Villingaholtssókn í Flóa (rétt við Þjórsá). Fólk Ingveldar er af Rangárvöllum og úr Árnessýslu. Björn Björnsson (1789), afi Herdísar, var útvegsbóndi í Þóroddsstöðum, en ættaður undan Eyjafjöllum. Kona Björns, og amma Herdísar, var Þóra Nikulásdóttir (1780-1852) frá Stóru-Vogum á Vatnleysuströnd.
	Jón Þveræingur og Halldóra, foreldrar Maríu, bjuggu um tíma í Hafnarfirði og var Jón yfirbókari hjá H. Ben. (eða Edinborgarverslun), en hafði áður starfað hjá H. Ben. í Reykjavík. Dæturnar gengu í Flensborg. Þar mættust þau María og Þorvaldur. Jón og Halldóra fluttu aftur í bæinn, en María varð eftir í Hafnarfirði. Hún og Þorvaldur bjuggu sér heimili að Brekkugötu 10, húsi sem enn stendur.
[bookmark: Maria_Vidis_Jonsdottir]Þorvaldur og María ráku Þorvaldarbúð við Strandgötu í Hafnarfirði, í húsi sem enn stendur. Annars vegar var þar bóka- og ritfangaverslun, en hins vegar nýlenduvöruverslun. Þá var Þorvaldur bókaútgefandi um tíma, gaf m.a. út hluta Fjárlaganna, sem söngelskir frændur Maríu að austan tóku saman.
Þorvaldur lést skyndilega af völdum sýkingar, eftir botnlangaskurð, og var yngsta barn hans þá ófætt. María hélt þó búðinni til ársins 1952 með hjálp Guðmundar Guðmundssonar verslunar-stjóra - og til að byrja með Þóru (1925), dóttur sinnar, sem vann langan dag í versluninni, allt frá 15 ára aldri. Með hernáminu glæddust mjög viðskiptin, enda var Strandgatan þá eini vegurinn milli Reykjavíkur og Keflavíkur.
	María flutti til Reykjavíkur 1951 eða 2. Hún keypti fyrst íbúð að Mávahlíð 22, nú með Bjarna Örn, barnabarn sitt, í farteskinu. Íbúðina seldi hún 1954 og hóf að byggja á Dunhaga 19, með Herdísi dóttur sinni, en bjó á Leifsgötu 15 meðan byggt var. María flutti á Dunhagann 1957, en síðan til Nonna bróður síns á Eir. 4 árið 1958, þar sem hún rak heimili með honum til ársins 1974. Veturinn eftir að Þorvaldur lést, 1932-1933, bjó María með börn sín á Hvg. 40 í skjóli foreldra sinna og Jóns Víðis bróður síns.
(Sjá um sr. Garðar Þorsteinsson í grænum ramma neðar).

3a DÓRA ÞORVALDSDÓTTIR. 14.08.1922-13.06.2014. Foreldrar hennar bjuggu í Hafnarfirði þegar hún fæddist. Skrifstofustúlka. Dóra bjó lengst af á 3. hæð á Þórsgötu 17. Hún bjó þó í Laguna Beach (2940 og 2442 South Coast Highway) nálægt Maríu systur sinni í Kaliforníu árin 1963-1966. Þórir og Hrafnkell voru þar með henni. Dóra keypti íbúð í Kópavogi, en bjó síðustu árin í hjúkrunarheimilinu Sunnuhlíð í sama bæ.
		Eftir að Herdís fæddist „varð Dóra eftir“ hjá afa og ömmu á Hvg. 40 í Reykjavík, alllangt frá foreldrum sínum. Jón og Halldóra urðu þar með foreldrar hennar í raun og Dóra leit t.d. á sig sem uppeldissystur Auðar, Jóns Víðis og Sigríðar. Þorvaldur S. sagði mér sögu sem hann hafði heyrt frá fleiri en einum aðila. Þegar kaupmaðurinn Þorvaldur Tómas fór í bæinn til að kaupa vörur fyrir Þorvaldarbúð, kom hann við á Hverfisgötu, náði í Dóru, og hafði hana með sér í þessu innkaupaferðum. Þegar þau mættu í súkkulaðigerðina Freyju var hrópað: „Þorvaldur er kominn!“ Þá hljóp einhver til og náði í vindil handa Þorvaldi. Hann kveikti síðan í vindlinum og forstjóri Freyju í sínum. Síðan settust þeir og ræddu um daginn og veginn. Það var borin virðing fyrir Þorvaldi, hvar sem hann kom. En sagan segir f.o.f. að faðir mundi eftir dóttur sinni. Hús Jóns og Halldóru var fjölmennt. Þar bjuggu margir, frænkur og frændur utan að landi gistu lengur og skemur, og fólk kom í heimsókn. Dóra var því aldrei afskipt eða einangruð, þótt hún sæi foreldra sína og systkini ekki daglega, fyrstu árin, eða þar til allir fluttu að lokum í bæinn.
M1. (17.06.1944) Árni Þórir Hall (Nieljohniusson) 19.03.1922-21.01.1981. Verslunarmaður. Þau skildu 1953. Aðalregla hér er sú að Hall er svartletrað ef viðkomandi fékk nafnið við skírn.

4a Ónefndur. 11.02.1945-13.05.1945. Dóra sagði ritara frá því að nafn barnsins hefði verið Þorvaldur Ragnar.

			4b Þórir Jón (Dódi) Hall. 31.12.1946-28.01.2012. Þjónn.
BM1. Katrín Sigríður Viggósdóttir. F 17.03.1948 í Hafnarfirði.
Flugfreyja. Býr í USA.
5a Viggó Þórir. F 02.05.1967 á Ísafirði. Löggiltur verðbréfa-miðlari. Hann býr og starfar á Íslandi.
BM. Árný Björk Birgisdóttir. F 26.02.1972. Birgir er áhugamaður um niðjatöl.
							6a Ásta Katrín. F12.07.1994.
						SK. María Ómarsdóttir. F 02.07.1958. Dóttir hennar er:
6b Tinna Jökulsdóttir. F 12.05.1983.
							BM&SK. Þórunn Unnarsdóttir. F 22.02.1972.
								6c Unnar Ómar. F 30.06.2010.
				BM2. Anna Elínrós Karlsdóttir. F 11.10.1947 á Húsavík.
5b Steinar Örn. F 05.05.1969. Ættleiddur af Sigurði Helga
Jóhannssyni. F 20.06.1948. Steinar er við hann kenndur.
		BM. Sigríður M Halldórsdóttir. F 28.05.1968.
			6a Anna Margrét. F 26.11.1988.
		K. Þórey Ólafsdóttir. F 11.11.1971.
			6b Andri Már. F 21.03.2000.
			6c Arnar Már. F 05.09.2001.
K. (31.12.1976) Sigríður Vigfúsdóttir. F 07.01.1946. Þau skyldu 2003. Dódi leitaði þó mikið til Siggu síðustu árin. Faðir hennar var Vigfús Benediktsson 1896-1952 frá Akurseli í Öxarfirði. Móðir hennar var Kristín Jónsdóttir 1904-1983. Sigríður á tvo syni af fyrra hjónabandi. Faðir þeirra er Þorsteinn Bergmann Einarsson (1946) vélaverkfræðingur.
						5c Vigfús Þorsteinsson. F 28.10.1966. Tölvunarfræðingur.
							K. Þórdís Helga Ingibergsdóttir. F 01.04.68.
								6a Þórdís Helga Ásmundsdóttir. F 04.06.1991.
								6b Kristín Sif. F 29.04.1994.
								6c Heimir Steinn. F 06.02.1999.
								6d Egill Skorri. F 23.08.2004.
						5d Reynir Þorsteinsson. F 19.06.1969. Sérfr. hjá Íslandspósti.
						5e Sigríður Björk. F 07.06.1976.
							SM&BF. Finnur Andrésson. F 10.04.1971.
								6a Björgvin Þórir. F 09.04.1995.
							SM&BF. Viggó Andrésson. F 07.01.1967.
								6b Júlíana. F 02.03.2002.
SM. Snorri Harðarson. F 26.04.1971. Viðskiptafræðingur. Snorri á fyrir dótturina:
								6c Gunnhildur Snorradóttir. F 12.12.2001.
						5f Dóra Kristín. F 24.11.1981.
							M. Eiríkur Auðunn Auðunsson. F 21.12.1971. Leigubílstj.
							Eiríkur á fyrir soninn Jóhann:
								6a Jóhann Benóný Eiríksson. F 18.09.2002.
								6b Valtýr Logi Eiríksson. F 16.11.2010.
								6c Úlfur Þórir Eiríksson. F 07.06.2012.

4c Hrafnkell (Keli) Hall. F 08.01.1952. Búfræðingur frá Hólum. Húsasmiður á Siglufirði og í Noregi.
K. (12.08.1972) Guðrún Jakobína Ólafsdóttir. F 30.05.1952 á Siglufirði. Starfaði þar hjá Siglufjarðarbakaríi í áraraðir. Keli og Gunna Bína bjuggu á Siglufirði til ársins 2019, þegar hún flutti á eftir honum til Noregs. Á Siglufirði tóku þau vel á móti ferðaþreyttum frændum og frænkum úr fjarlægum sveitum. Árið 2023 ferðast þau hjónin á milli landanna.
					5a Ólafur Þórir Hall. F 13.03.1973.
						BM. Erna Geirsdóttir F 25.12.1974. Þau slitu sambúð.
							6a Telma Sól Hall. F 15.04.1999.
						SK. (2005) Marina Abramova. F 11.02.1983. Rússnesk,
						en íslenskur ríkisborgari.
6b Jakob Logi Hall. F 27.12.2009.
6c Stefán Þór Hall. F 13.12.2011.
					5b Gunnar Hrafn Hall. F 16.05.1974. Verkfræðingur.
K. (21.06.2008) Anna Sigríður Björnsdóttir.
F 07.06.1975. Leikskólakennari. Fjölskyldan bjó um tíma í Álaborg í Danmörku, þar sem Gunnar lærði verkfræði.
							6a Malín María Hall. F 02.04.2003.
							6b Rakel Rán Hall. F 27.03.2006.
6c Oliver Orri Hall. F 26.02.2010. Fæddist í Sønder-borg í Danmörku.
	Sjá grein um Ameríkuferðir Gunnars á heimasíðu minni.
5c Hafdís Heiða Hall. F 24.09.1979. Lögfræðingur. Starfar hjá Risör Kommune í Noregi, þar sem fjölskyldan býr.
						M. (2011) Jóhannes Már Dagbjartsson. F 26.08.1978.
						Rafvirki.
							6a Dagbjartur Már. F 19.11.2001.
							6b Natalía Guðrún. F 02.05.2004.
							6c Tanja Karen. F 05.10.2009.
					5d Fannar Snær Hall. F 02.04.1993. Vélvirki/vélstjóri.
SK. Una Hrefna Pálsdóttir. F 24.08.1993. Ferðamála-fræðingur. Fór með föður sínum og Gunnari bróður í mikið ferðalag um Bandaríkin 2018. Þeir heimsóttu frændfólk sitt í L.A. og í Washington ríki.

M2. (25.04.1966) Joseph Frances Stuart Wilot. F 22.05.1926. Innanhússarkitekt í USA. Þau skildu 24.04.1967.

SM. (24.02.1967-10.05.1975) Vallaður Pálsson 16.03.1928-11.09.2003.
Sendibílstjóri. Þau slitu sambúð.

[image: Maja&DoraDisneylandi_1963]

Maja og Dóra í Disneylandi í Los Angeles 1963. Aftaná myndinni segir að allir strákarnir hafi verið með, þ.e. Þórir, Hrafnkell, Bjarni og Ted. Litmyndir streymdu frá Los Angeles um leið og Maja kom þangað 1956 og vöktu mikla athygli yngra sem eldra frændfólks. Myndina gaf Dóra.

3b HERDÍS ÞORVALDSDÓTTIR. 15.10.1923-01.04.2013. Fæddist í Hafnarfirði. Leikari. Var lengi formaður Lífs og lands, sem er félag um varðveislu gróðurhulu landsins okkar. Herdís var sæmd riddarakrossi hinnar íslensku fálkaorðu 17. júní 1969. Hún hlaut heiðursverðlaun Leiklistarsambands Íslands (Grímuna) árið 2007, ásamt Róberti Arnfinnssyni, fyrir framúr-skarandi ævistarf í þágu leiklistar.
11. nóvember árið 2016 var afhjúpuð lágmynd af Herdísi í gamla Elliðavatnsbænum. Myndina fékk Skógræktarfélag Reykjavíkur að gjöf frá Baldvini Atlasyni til minningar um starf Herdísar að umhverfisvernd. Pétur Bjarnason gerði myndina. „Þar örskammt frá, þar sem heitir Helluvatn, átti hún sumarhús sem enn stendur og þar dvaldi hún oft. Stundaði þar einnig ræktunarstarf ýmiss konar.“ S.B.S. í Mbl. 12. nóv. 2016.
	Bróðir Herdísar, Þorvaldur S. Þorvaldsson segir frá vorið 2016: „Verslunin Víðir var vissulega til. Hún stóð á horni Strandgötu og Austurgötu, í Skaptahúsi. Þar fékkst vefnaðar-vara, nál og tvinni. Hún var sett á stofn fyrir Herdísi, því mamma treysti sér ekki til að styrkja hana til náms, eftir Flensborg. Hún fékk henni verslunina í hendur til að nýta ágóða og laun til náms. Þetta var í miðju stríði, og Gunnlaugur var farinn að heimsæja hana í búðina. Ég á málverk sem hann málaði þar.“ Sr. Jakob Jónsson minnist á Víði í líkræðu Maríu Víðis Jónsdóttur 1982.
M. (07.07.1945) Gunnlaugur Einar Þórðarson 14.04.1919-20.05.1998. Lögfræðingur, forsetaritari og hæstaréttarlögmaður. Faðir hans var Þórður Sveinsson 1874-1946 frá Geithömrum í Svínadal í Austur-Húnavatnssýslu, prófessor og yfirlæknir á Kleppi. Móðir hans var Ellen Johanne Sveinsson Kaaber 1888-1974 frá Kaupmannahöfn. Móðir hennar var Sara Kaaber Armand, af húgenottaættum, eins og þekkt er. Um þau hjón, Þórð og Ellen, skrifaði mágkona Gunnlaugs, Hildigunnur Hjálmarsdóttir, söguna „Danska frúin á Kleppi“ (45). Gunnlaugur var sæmdur riddarakrossi hinnar íslensku fálkaorðu 1. jan. 1951 og stórriddarakrossi 17. júní 1995. Þau skildu.

4a Hrafn. F 17.06.1948. Kvikmyndagerðarmaður. Hrafn hlaut heiðursverðlaun Íslensku sjónvarps- og kvikmyndaakademíunnar, Edduna, árið 2010.
K. (00.03.1981) Edda Hrönn Kristjánsdóttir. F 08.01.1950. Faðir hennar var Kristján Einarsson rafvirkjameistari. Móðir hennar var Margrét Einþórsdóttir. Þau skildu.
					5a Kristján Þórður. F 01.12.1968. Skáld og rithöfundur.
SK. (1990) & BM. Melkorka Tekla Ólafsdóttir.
F 05.01.1970. Starfsmaður Þjóðleikhúss.
6a Thea Snæfríður. F 01.01.2005. Hlaut íslensku-verðlaun grunnskólanema á degi Jónasar Hallgríms-sonar í nóv. 2013 fyrir „óvenjugóðan orðaforða, gott vald á íslensku og að eiga auðvelt með að semja ljóð og tjá sig í ræðu og riti.“ Thea stóð uppi sem sigurvegari í Stóru upplestrarkeppninni, sem haldin var meðal 7. bekkinga, 28. mars 2017. Hún las ljóðið „Lofið þreyttum að sofa“ eftir Davíð Stefánsson, enda hefur hún „alltaf haldið mikið uppá Davíð frá Fagraskógi. Mér finnst ég tengja vel við ljóðið“.
5b Tinna. F 25.08.1975. Leikari. Tinna var fjallkona á Austurvelli 17. júní 2006 (ásamt Elsu G. Björnsdóttur sem þýddi yfir á táknmál). Kvæðið sem þær fluttu er eftir Steinunni Sigurðardóttur og heitir „Einu sinni var landið“. Tinna gerði kvikmyndina Skjálfti 2021. Hún leikstýrði og skrifaði handrit myndarinnar ásamt því að leika aukahlutverk.
M. (23.08.2014) Sveinn Þórir Geirsson. F 19.10.1971. Leikari.
6a/b Starkaður Máni. F 23.02.2012.
6a/b Jökull Þór. F 23.02.2012.
					5c Sól. F 02.05.1981. Grafískur hönnuður.
SM. Sigurður Orri Þórhannesson. F 11.08.1981. Grafískur hönnuður.
6a Sunna Ísgerður. F 10.06.2010.
					5d Örk. F 08.07.1992.
					BM. Yusmila Guerra Torres. Kúbani. Sambýliskona um skeið.
5e Aron Daníel Hrafnsson Guerra. F 12.07.2004.
					BM & SK. Yaira Duribe Azahares. Kúbani.
5f Anton Ariel Armand Hrafnsson Duribe. F 03.05.2013.

			4b Þorvaldur Gunnlaugsson. F 16.07.1950. Stærðfræðingur.
SK1. (13.04.1973) & BM. Anna Kristrún Jónsdóttir. F 29.01.1952. Faðir hennar var Jón Þórarinsson lyfsali 1919-1975. Móðir hennar var Gunnlaug Hannesdóttir 1920-2009. Þorvaldur og Anna slitu sambúð 1993.
					5a Herdís Anna Þorvaldsdóttir. F 02.10.1974.
						BF Ólafur Tryggvason. F 13.07.1973.
							6a Gabríela Jóna Ólafsdóttir. F 18.11.1992.
M. (08.08.2008) Haukur Þór Adolfsson. F 29.08.1953. Forstjóri.
							6b Elektra Ósk Hauksdóttir. F 07.08.2004.
							6c Þorvaldur Þór Hauksson. F 19.11.2008.
					5b Gunnlaug Þorvaldsdóttir. F 23.04.1976. Tónlistarkona.
						BF&SM. Magnús Thorarensen í Linköping í Svíþjóð.
							6a Anna Alexandría M. Thorarensen. F 07.02.2014.
	5c Jón Þórarinn Þorvaldsson. F 07.12.1977. Jón sendi frændfólki sínu skemmtilega sögu af fæðingu Spörtu (mars 2011). Er í Vinafélagi Þverárkirkju.
BM1. Hólmfríður Rós Rúnarsdóttir. F 09.04.1978. Þau slitu sambúð.
							6a Lísandra Týra Jónsdóttir. F 29.07.2000.
6b Ingibjörg Anna Jónsdóttir (Inganna). F 26.08.2001.
						BM2. Sveindís Ösp Guðmundsdóttir.
							6c Úlfur Breki Jónsson. F 10.02.2008.
							6d Arndís Björk Jónsdóttir. F 30.10.2010.
					5d Hannes Þórður Þorvaldsson. F 13.04.1983. Lyfjafræðingur.
SK. Sandra Gestsdóttir. F 11.11.1987. Klæðskeranemi. Foreldrar eru Gestur Hólm vélstjóri og Aðalbjörg Hrafnsdóttir.
	6a Aðalbjörg Ynja Hólm Hannesdóttir. F 26.01.2015.
	6b Þórarinn Davíð Hólm Hannesson. F 24.10.2018.
SK2&BM. Kristín Harðardóttir. F 17.02.1966. Líffræðingur. Þau slitu sambúð.
						5e Tómas Bragi Þorvaldsson. F 25.07.2003.
5f Kristín Hvönn Þorvaldsdóttir. F 30.03.2005.

4c Snædís Gunnlaugsdóttir. 14.05.1952-22.10.2018. Lögfræðingur. Varð fulltrúi sýslumanns á Húsavík fljótlega eftir útskrift og starfaði þar í þrjá áratugi. Eftir það rak hún gistiþjónustu á landi þeirra hjóna að Kaldbak, rétt sunnan við bæinn. Snædís gat sér gott orð sem ræktandi landsins, m.a. með félagsskapnum Húsgulli. Snædís lék lengi með Leikfélagi Húsavíkur og var um tíma formaður Skógræktarfélags Húsavíkur. Hún var í Vinafélagi Þverárkirkju.
M. (10.02.1974) Sigurjón Benediktsson. F 14.08.1951. Faðir hans var Benedikt Sigurjónsson 1916-1986 hæstaréttardómari. Móðir hans var Guðfinna Fanney Stefánsdóttir Guðbrandsdóttir 1905-1990. Sigurjón var um tíma tannlæknir á Húsavík, þar sem hann sat í bæjarstjórn. Flutti til Noregs uþb. 2009 og starfaði þar sem kennari í tannlæknisfræðum og tannlæknir. Þau hjón skildu í upphafi árs 2015.
					5a Sylgja Dögg Sigurjónsdóttir. F 22.10.1973.
						M. Pálmi Steingrímsson. F 20.12.1972.
								6a Loki Pálmason. F 20.12.2001.
								6b Dalía Lind Pálmadóttir. F 21.11.2003.
					5b Harpa Fönn Sigurjónsdóttir. F 17.08.1981.
	Í Sunnlenska fréttablaðinu var í mars 2009 sagt frá dvöl Hörpu í Uganda í Afríku, en þar starfaði hún fyrir belgísk hjálparsamtök. Sylgja Dögg og Pálmi fóru þangað með börn sín í sömu erinda-gerðum, en Benedikt Þorri heimsótti þau ásamt ömmu sinni Herdísi. Frá því var sagt í Fréttablaðinu í mars 2009. Fjölskyldan heimsótti Uganda aftur 2017.
		SM&BF. Árni Kristjánsson. Leikari. F 28.12.1983.
		6a Ylfingur Kristján Árnason. F 01.10.2017.
		6b Vordís Gára Árnadóttir. F 13.05.2020.
5c Benedikt Þorri Sigurjónsson. F 15.09.1983. Starfsmaður Össurar.
						SK. Elena Martínez Pérez. F 02.11.1983.
							6a Duna Líf Benediktsdóttir Martínez. F 10.05.2018.
							6b Eldar Þeyr Benediktsson Martínez. F 17.01.2020.

4d Tinna Þórdís Gunnlaugsdóttir. F 18.06.1954. Leikari. Fv. forseti Bandalags Íslenskra Listamanna. Þjóðleikhússtjóri 2005-2015. Með MBA próf frá HR, BA í sænsku og sænskum bókmenntum og MA í þýðingarfræðum frá HÍ. Hlaut fálkaorðuna fyrir störf að menningarmálum 2001. Er í Vinafélagi Þverárkirkju.
M. (08.08.1981) Egill Ólafsson. F 09.02.1953. Tónlistarmaður. Faðir hans var Ólafur Ásmundsson Egilsson 1924-2012. Móðir hans er Margrét Erla Guðmundsdóttir 1932. Egill hefur verið forsöngvari í hljómsveit allra landsmanna, Stuðmönnum, í hart nær 50 ár, samið tónlist til útgáfu og fyrir leikhús og kvikmyndir. Hann hlaut fálkaorðuna 2017.
5a Ólafur Egill Egilsson. F 12.10.1977. Leikari, leikstjóri, handritshöfundur og fjöllistamaður.
SK&BM. Esther Talía Casey. Af írsku faðerni. Móðir hennar er Guðrún Sigurðardóttir, en hún er aftur dóttir Bríetar Héðinsdóttur (Valdimarssonar) leikara og leikstjóra.
							6a Ragnheiður Eyja Ólafsdóttir. F 23.10.2006.
6b Egill Ólafsson. F 2012. Afi segir að drengur geti með glans kallað sig Egil Armand DuPont Kaaber Ólafsson Casey!
5b Gunnlaugur Egilsson. F 26.03.1979. Áður listdansari hjá Konunglegu Óperunni í Stokkhólmi.
K. Gunnur von Matern. F 19.08.1987. IT media and designer. Foreldrar hennar eru Vigdís Gunnarsdóttir leikkona og Erik von Matérn, en uppeldisfaðir hennar er Þórhallur Gunnarsson leikari og framleiðandi.
			6a Tinna Vigdís Maria Gunnlaugsdóttir von Matern.
F 11.11.2010.
6b Þór Gunnlaugsson von Matern. F 30.01.2015.
					5c Ellen Erla Egilsdóttir. F 18.10.1988.
BF. Anton Þórarinsson.
6a Amý Herdís Antonsdóttir. F 15.10.2014. Á sama afmælisdag og langamma Herdís.
6b Anton Egill Antonsson. F 03.11.2017.

[image: Jol_a_Eir_4_bornin]
Jól á Eiríksgötu 4 árið 1939. Til vinstri eru Sig. Haukur Sigurðsson og Hadda Hálfdanardóttir.
Þá systurnar Herdís, Dóra, Þóra og María (fremst) Þorvaldsdætur. Næst Bergþóra og Halldóra Sigurðardætur. Hildur Hálfdanardóttir (aftar) lítur í bók og loks er þarna Þorvaldur S. Þorvaldsson (les). Myndin er úr búi Jóns J. Víðis.

3c ÞÓRA ÞORVALDSDÓTTIR. 18.02.1925-30.08.2014. Fæddist í Hafnarfirði. Starfaði í verslun föður síns og síðar móður sinnar fram að giftingu. Undanskilið er sumarið 1947, en þá var hún í hússtjórnarskóla í Sorø á Sjálandi með 12 öðrum íslenskum stúlkum. Þær mynduðu saumaklúbb sem hist hefur mánaðarlega síðan. Klúbburinn heimsótti skólann sinn árið 1972 á 25 ára afmælinu og varð sú ferð tilefni Morgunblaðsgreinar sem Jóhannes Proppé, eiginmaður einnar stúlkunnar, skrifaði. Sjá grein um Ameríkuferð Þóru á heimasíðu minni.
M. (06.11.1949) Nikulás Már Nikulásson. 08.08.1923-30.10.2010. Faðir hans var Nikulás Jónsson (1892-1930) bóndi í Króktúni í Hvolhreppi. Móðir hans var María Þórðardóttir (1899-1978) frá Hávarðarkoti í Þykkvabæ í Rangárþingi. Bifreiðamálari og bifreiðastjóri. Eftir sviplegt 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 Hamilton-félagið á Keflavíkur-flugvelli 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 hafði réttindi bílasprautunarmeistara. Eitt sumar um miðja öldina ók Már fyrir Pál Arason í óbyggðaferðum. Seinna ók hann í nokkrum óbyggðaferðum fyrir Úlfar Jacobsen. Sjá niðjatal afa og ömmu Nikulásar Más, þeirra Þórðar og Sigríðar á heimasíðu minni. Þar má einnig lesa minningargreinar mínar.

	4a Már Viðar Másson. F 01.12.1949 í Hafnarfirði. Kennari & sálfræðingur. Már var tvö sumur „í sveit“ hjá ömmusystur sinni Sigríði Víðis og manni hennar, Jóhanni Skaptasyni sýslumanni, á Húsavík. Það var 1958-1959. Már fór að mæla með Jóni J. Víðis tólf ára gamall og var aðstoðarmaður hans í átta sumur. Hann hélt áfram að mæla fyrir Vegagerðina í 7 sumur eftir það, þar af fimm sumur í Þingeyjarsýslum. Hann bjó í Uppsölum í Svíþjóð í nokkur ár, þar sem hann las seinni hluta sálfræði. Stofnaði Vinafélag Þverárkirkju.
BM. Þórdís Richardsdóttir. F 03.11.1951. Kennari í Uppsölum. Faðir hennar var Richard Jónsson (1920-2005) verkstjóri hjá málningar-verksmiðjunni Hörpu, Sigurðssonar skipstjóra á Gullfossi. Móðuramma fæddist á Brekku í Dýrafirði, en Erla Þórðardóttir, móðir Þórdísar, fæddist í Reykjavík (1928).
5a Snædís Erla Másdóttir. F 07.01.1970. Kennari. Forstöðukona tómstundaheimilis grunnskólanema í Stokkhólmi.
							BF. Lars Gustav Michel Hübinette. F 17.08.1964.
Þau slitu sambúð 2016.
								6a Júlía Saga 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) prentari frá Miðhúsum í Biskupstungum (Laugardalsætt) og Söðulsholti í Hnappadal. Móðir hennar var Jódís Jónsdóttir (1927-2012) frá Felli í Fljótum og Garði í Mývatnssveit (Hraunkotsætt). Jódís fæddist á Ási við Kópasker, þar sem faðir hennar var læknir.
	5b Halla Dögg Másdóttir. F 21.06.1985.
BF. Ægir Björn Ólafsson. F 17.07.1985.
			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. Skildu.
		SM. Sævar Örn Gunnarsson. F 21.01.1987.
			6c Magnús Ingi Pálsson. F 16.10.2002. Sonur hans.
			6d Rósant Már Pálsson. F 31.01.2016.
			6e Tindur Örn Sævarsson. F 07.04.2022.

4b María Erla Másdóttir. F 09.06.1952 í Hafnarfirði. Starfaði sem flugfreyja í áratugi. Er í Vinafélagi Þverárkirkju.
M. (11.04.1974) Ingólfur Sigurðsson. F 02.08.1953. Húsasmíða-
meistari. Foreldrar hans eru Sigurður Kristmundsson (1931-2002) og Gíslína Ingibjörg Ingólfsdóttir (1933).
5a Ingólfur Már Ingólfsson. F 11.04.1973. Húsasmiður og lögreglumaður.
	BM. Birna Bragadóttir. F 29.10.1974. Flugfreyja.
	6a Sindri Ingólfsson. F 28.09.1995.
BM. Harpa Ingólfsdóttir. F 01.05.1981.
	6b Ingólfur Darri Ingólfsson. F 16.07.2011.
	5b Snævar Darri Igólfsson. F 22.12.1979. Leikari. Búa í L.A. í USA.
K. (09.06.2013) Michelle Darlene Ingolfsson. Sálfræðingur og ljósmyndari í Los Angeles.
			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. Áður trésmiður í Höviksnäs á eyjunni Tjörn við Stenungssund við vesturströnd Svíþjóðar. Þar tóku þau Ulla vel á móti íslenskum gestum sínum. Þorvaldur býr enn á Tjörn.
	BM. Lise-Lott Andersson. F 10.08.1959. Þau slitu sambúð.
	5a Maria Birgitta Masson. F 15.07.1981. Hún býr í Stenungssund.
		BF. Johan Malkolm Lagbrant. F 07.10.1975. 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.
			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 Jakobsson. 23.08.1953-20.09.2022. Sjúkraliði.

4d Nikulás Úlfar Másson (Úlli). F 08.12.1956 í Rvk. Arkitekt. Byggingar-fulltrúi Reykjavíkur. Er í Vinafélagi Þverárkirkju.
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. Læknir.
		BF. Yohann Peyron. F 26.11.1981.
			6a Úlfar Alex Evuson. F 17.12.2011.
		BF. Ísleifur Birgisson. 23.02.1981-13.11.2021.
			6b Ylfa Sóley Ísleifsdóttir. F 22.06.2021.
	5b Þóra Rún Úlfarsdóttir. F 08.06.1984. Læknir.
SM. & BF Kristján Egill Karlsson. F 21.01.1984. Jarð-fræðingur og meistaranemi í auðlindahagfræði. Foreldrar hans eru Karl Friðrik Garðarsson (1942) og Áslaug Sif Guðjóns-dóttir (1947).
		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. F 23.08.2012.
	5d Kristrún Úlfarsdóttir. F 25.10.1990. Athafnakona.
		Unnusti er Arnar Magnússon. F 31.05.1985.

4e Halla þóra Másdóttir. F 27.12.1957 í Rvk. Bankafulltrúi á Sauðárkróki. Er í Vinafélagi Þverárkirkju.
	M. (15. 09.1984) Ágúst (Addi) Kárason. F 13.01.1957. Rafiðnfræðingur. Stjúpfaðir hans er Kári Jónsson, en móðir Guðbjörg Ágústsdóttir. Faðir Ágústs er Hallgrímur (Haddi) Friðriksson, búsettur í N.Y.
	5a Davíð Orri Ágústsson. F 11.11.1982. Margmiðlunarhönnuður.
SK. Elsa Rún Gísladóttir. F 05.01.1983. Lögfræðingur. Elsa ólst upp á Sauðárkróki og þau Davíð voru leikfélagar alla tíð.
	6a Dorri Snær Davíðsson. F 26.11.2017.
	5b Már Nikulás Ágústsson. F 25.02.1988.
		BM. Eva Rós Runólfsdóttir. F 06.09.1995.
			6a Aron Máni Nikulásson. F 17.03.2016.
			6b Mikael Máni Nikulásson. F 13.11.2018.
			6c Tristan Máni Nikulásson. F 22.09.2021.
	5c Þóra Karen Ágústsdóttir. F 17.05.1994. Tækniteiknari.
SM. Kristján Ingi Mikaelsson. F 28.04.1993. Forritari.
		6a óskírð Kristjánsdóttir. F. 23.06.2023.

4f Hafsteinn Másson. F 18.01.1960 í Rvk. Tæknimaður á Stöð 2. Er í Vinafélagi Þverárkirkju.
	SK&BM. 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.
		BF&SM. Örn Hólm Þorbergsson. F 07.04.1981.
			6a Ari Hólm Arnarson. F 14.05.2012.
			6b 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.
3d SIGRÍÐUR ÞORVALDSDÓTTIR. 02.08.1926-01.05.1931. Lést fjögurra ára gömul úr blóðeitrun.

[image: Leifsgotumynd_1]

Veisla hjá Maríu Víðis Jónsdóttur. Fv. María Þorvaldsdóttir (vantar þrjú ár í Ameríkuferð) með Bjarna Örn Þórisson, Már Viðar Másson, Þóra Þorvaldsdóttir með Maríu Erla Másdóttur, Þorvaldur S. Þorvaldsson með nafna sinn Gunnlaugsson, Herdís Þorvaldsdóttir með Snædísi Gunnlaugsdóttur, Hrafn Gunnlaugsson, Þórir Jón Hall og Dóra Þorvaldsdóttir með Hrafnkel Hall. María Erla, Snædís og Hrafnkell eru öll fædd árið 1952. Af því má ráða dagsetningu myndarinnar, sem kom úr búi Maríu Víðis. Myndin gæti verið tekin á jólum 1952 á heimili Maríu Víðis í Mávahlíð 22. Málverkið sem hangir á veggnum t.v. er eftir Jón Þorleifsson og er nú í eigu Más Viðars.

[image: Marias_Party_Laugarnes_1997]

Maríuveisla árið 1997. Sjá að neðan.
3e MARÍA ÞORVALDSDÓTTIR 16.06.1928-26.10.1999. Maja flutti til Florida í USA 1955, en bjó síðan í Los Angeles 1956-1959, 586 Knowel Street í Costa Mesa (útborg L.A.) 1959-1971, Qualicum Bay á Vancouver eyju í Bresku Kólumbíu í Kanada 1971-1972, aftur í Costa Mesa 1972-1976 (President Place 2049), Laguna Hills (útborg L.A.) 1976-1992 og nálægt Ted í Goldendale í Washington 1992-1999.
Bjarni Örn eldri 1950 varð eftir hjá ömmu Maríu í tvö ár, en fór til móður sinnar árið 1957. Eftir þetta var María Víðis iðulega kölluð amma Badda af barnabörnum sínum. Maja kom heim með drengina sína tvo, Bjarna og Ted, árið 1965. Bjarni varði mest af tíma sínum með Jóni Víðis, Jakobi og Má við vegmælingar á Vestförðum og sendi vini sínum í Kaliforníu póstkort þar sem hann sagði frá því að „the wind in Iceland is ICE cold!“. Maja ferðaðist með vinkonu sinni til Parísar árið 1975 og gerði stuttan stans á Íslandi. Þá kom hún sumarið sem hún varð fimmtug 1978. Hún kom með Thor Ray Edward með sér í heimsókn um jól og áramót 1987-1988. Margir ættingjar sáu þau hjá Jakobi 1. janúar. Þá kom Maja til landsins 1991 (skv. dagbók Þóru). Systkinin, ásamt Má og Hrafni, voru búin að ákveða að bjóða Maju heim þegar hún yrði sjötug 1998. Maja kaus hins vegar að koma heldur heim sumarið 1997 (31. júlí - 16. ágúst), enda þá búið að skera hana vegna krabbameins innvortis. Hrafn og Már boðuðu til Víðisveislu 9. ágúst þar sem saman komu á níunda tug ættingja og gamalla vina Maju. Margir eiga myndir Jim Smart frá veislunni, auk minninga. María dvaldist oftast hjá Þorvaldi bróður sínum og Steinunni konu hans hér á landi.
4. nóv. 1999 stóðu systkini Maju fyrir minningarathöfn í Árbæjarkirkju. Þar mættu 60 manns. Egill Ólafsson söng, Tinna flutti kvæði og Dísa sagði frá. Organisti kirkjunnar lék lag Sigfúsar Halldórssonar Í mýrinni. Á eftir var kaffiboð í safnaðarheimili kirkjunnar þar sem myndir af Maju og blómavöndur skreyttu borð.
Þegar Maja var í leikskóla Ævars Kvaran varð hún vitni að því að Sigfús kom til Ævars og bar undir hann lagið Í mýrinni sem þá var glænýtt. Hann hafði einnig í fórum sínum ljóð Tómasar Guðmundssonar og vildi nú fá skoðun Ævars á því hvort lag hæfði texta. Maja hreyfst þá strax af hvoru tveggja. Með henni í leikskólanum voru m.a. Jónas Jónasson, Jóhann Pálsson og Knútur Magnússon. Leiklistarskóli Ævars var á þessum tíma m.a. hugsaður sem undirbúningur fyrir nám í Leiklistarskóla Þjóðleikhússins. Maja lauk prófi frá þeim skóla árið 1952, en það var í annað sinn sem skólinn útskrifaði nemendur og voru þeir 8 talsins, þ.á m. Bessi Bjarnason, Jóhann Pálsson og Knútur Magnússon, auk Maríu. Árið áður útskrifuðust 3 fyrstu nemendurnir (40). Maja hafði ljómandi sviðsframkomu að sögn þeirra sem til þekkja og var afskaplega falleg kona. Hún lék hvítabjörn í Snædrottningunni leikárið 1950/1951, Ungfrú Forsythe í Sölumaður deyr sama ár og Nanny í Hve gott og fagurt leikárið 1951/52, allt í Þjóðleikhúsinu (43). Ég á ekki enn lista yfir leik Maríu í Iðnó og í Hafnarfirði.
María var um tíma í Tónlistarskólanum og nam píanóleik undir handleiðslu dr. Viktors Urbancic við góðan orðstýr. María sótti tónlistarhæfileika sína til beggja foreldra. Hér er víða minnst á tónlistarhæfileika í móðurætt, en það sama var uppi á teningnum þar sem Þorvaldur Tómas Bjarnason var, en hann vann fyrir sér meðan hann var í Flensborg með því að leika á dansleikjum, líklega helst á harmoniku.
Dóra Þorvaldsdóttir bjó um tíma í Los Angeles eins og getið er um undir hennar lið. Herdís Þorvaldsdóttir heimsótti systur sína 1979 og fór með hlutverk fjallkonunnar á hátíð Íslendinga 17. júní.
María, móðir Maju, heimsótti hana og hann Badda sinn til Los Angeles árið 1968. Hún kom heim með talsvert af myndum, mikið af minningum sem hún miðlaði gjarnan af og síðast en ekki síst ljósrauð og bleik föt sem hæfðu unglingnum vel. Þóra Þorvaldsdóttir heimsótti systur sína árið 1989 og var þar í heilan mánuð. Sjá ferðasögu Þóru á heimasíðu minni. Þorvaldur S. Þorvaldsson og Steinunn Jónsdóttir heimsóttu Maju í Los Angeles 1975. Þorvaldur var þá að kynna sér „opin“ háskólabókasöfn fyrir byggingu Þjóðarbókhlöðunnar. Jakob Hálfdanarson heimsótti Maríu þegar hann var í sinni Hawaiiferð 1976. Það má segja að dvöl Maríu í Ameríku hafi vakið talsverða athygli í fjölskyldunni, einkum framanaf, meðan ferðalög voru enn óalgeng. Litmyndirnar sem hún sendi heim þóttu forvitnilegar; silfurlituð jólatré, þykk teppi á gólfum, gluggar ofaní gólf, sítrónur á trjánum, börn á hjólaskautum o.þ.h.
Mar to Ted in Dec. 2015: When Maria, your mother, went to America in 1955, she first settled in New York City, for a while, before she went to Florida. At that time Halldora was a stewardess with Loftleidir (now Flugleidir/Icelandair). She was, at least for a while, in N.Y. every other week. At that time the crew stayed at a hotel for three nights before returning home, as a crew. Halldora was a beautiful women, and of similar age as Maria, one born in 1928, the other in 1933. When Halldora was in N.Y. they met in Manhattan, Maria and Halldora, in their best outfit, and danced down the Broadway! Maria always in a lively colored dress. Halldora told me this. Maria was a beautiful young woman, gifted and joyful. She had already finished two schools; a musical school as a pianist, and an actor´s school.
Halldora, in the story above, is Halldóra Sigurðardóttir, daughter of Auður Víðis. I was telling Ted about her approaching funeral.
BF. Þórir Svavar Jónsson 04.02.1912-03.02.1982. Tónlistarmaður (fiðluleikari).

4a Bjarni Örn (síðar Bradwell). 11.04.1950-13.09.2014. Bjarni var hjá Maríu ömmu sinni í tvö ár (1955-1957) þar til hann flutti á eftir móður sinni til U.S.A. Hún var þá gift Ed. Bjarni hefur alla tíð búið nærri Los Angeles. Bjarni kom til Íslands með móður sinni og bróður sínum Ted árið 1965, en ekkert síðan. Bjarni tók vel á móti Maríu ömmu sinni árið 1968 og Þóru frænku sinni árið 1989. Már Viðar heimsótti fjölskylduna í mars 2014, en Bjarni var þá kominn með krabbamein. Fjölskyldan bjó þá í Corona í Riverside County, rétt sunnan við borgina. Sjá myndir á Flickr.
K. (26.12.1969) Diana Mathieson-Bradwell. F 06.02.1953. Móðir hennar var Edna. Bjarni og Di voru nágrannar í Costa Mesa (Orange County) á unglingsárum sínum. Löngu eftir að María flutti annað, bjuggu Bjarni og Di í húsi Ednu, móður hennar.
				5a Bjarni Örn Þórisson Bradwell jr. F 04.07.1970-00.06.2021. Þjónn.
					K. (11.03.2000) Kelly Lee Stover. F 14.11.1971. Þau skildu 2004 eða 5.
						6a Jessica Lee Bradwell. F 08.01.1999.
						6b Kalina Ray Bradwell. F 16.09.2002.
Fv. SK. Terri Dannette Tincher. F 07.08.1970. Bjarni jr. og Terri komu til Íslands í febrúar 2004 og gerðu góða för. Þá kom Bjarni jr. fyrst til Íslands. Bjarni og Terri bjuggu í Costa Mesa í Orange County, rétt við Los Angeles, þar til þau skildu 2005. Terri segir að Bjarni eldri hafi haft gaman af að heyra sögur þeirra frá Íslandi. Þau slitu sambúð.
5b Thor Ray Edward Bradwell. F 06.08.1973. Kom til Íslands með Maríu ömmu sinni um jól og áramót 1987-1988. Thor er umboðsmaður leikara í Los Angeles. Már og Margrét heimsóttu Thor í Malibu sumarið 2017.

[image: C:\Users\Notandi\Desktop\Bjarni og mamma lr-1.jpg]

Myndina tók ég í mars 2014 þegar ég heimsótti Bradwell-fjölskylduna í Corona í Riverside County, rétt sunnan við L.A. Bjarni ræðir þarna við Þóru móðursystur sína og Maríu Erlu og Sigríði frænkur sínar. Diana sést líka á myndinni. Bjarni tók á móti Þóru þegar hún heimsótti Maríu, systur sína, til L.A. árið 1989.

M. (12.10.1956) Joseph Edward (Ed) Bradwell II 24.06.1921-27.09.1993. Hann var frá Sheffield á Englandi. Þau skildu 1986. Ed birtist þegar Þóra var hjá systur sinni árið 1989 og var með þeim um vikutíma.

4b Joseph Edward (Ted) Bradwell III. F 21.05.1957. Húsasmiður. Býr í Goldendale í Washington í U.S.A. Ted kom til Íslands með móður sinni og Bjarna bróður sínum árið 1965. Ted, Jill og Joe E komu til landsins sumarið 2001. Þá héldu Víðisar þeim stóra veislu. Þau fóru m.a. í Hafnarfjörð og skoðuðu Brekkugötuhúsið innanfrá og Hellisgerði sem langafi Teds átti þátt í að rækta. Ted, Jill og Jenna komu til Íslands sumarið 2008. Þau fóru þá um landið og heimsóttu Laxárdalinn og Mývatnssveit með Má og Margréti. Ted og Jenna óðu út í hólmann Víði í Laxá með Má. Öll heimsóttu þau Snædísi og Sigurjón og gistu hjá þeim á Kaldbak. Jón og Kristín lánuðu Skaptahlíð til gistingar. Að lokum heimsóttu Ameríkanarnir Hrafnkel og fjölskyldu á Siglufirði. Þau voru hér annars í boði Þorvalds og Steinunnar eins og áður. Þá héldu Víðisar þeim veislu í boði Hrafns og Más. Már og Margrét heimsóttu Ted og Jill til Goldendale sumurin 2013 og 2017. Gunnar Hall hefur einnig komið þangað.
Ted, Joe E og Jenna komu í heimsókn til Íslands sumarið 2019. Joe gisti hjá frænda Önnu Siggu, konu Gunnars Hall. Ted og Joe gistu hjá Má og Margréti. Mikil Víðisveisla hvar haldin þeim til heiðurs í Laugarnesi. Þau heimsóttu sumarhús Más og Margrétar í Skorradal. Gunnar Hall og fjölskylda mættu þar einnig í grillveislu. Úr Skorradal var farið í bjórsmökkun hjá Steðja og í útreiðartúr á vegum Stóra Áss, þar sem Joe og Jenna fengu einkareiðtúr í dásamlegu veðri. Þorvaldur S. bauð í matarveislu í Perlunni, Gunnar í „launch“, farið var á Hvalasafnið og í söfnin á Perlunni. Að lokum var farið austur í Fellsmörk í Mýrdal, en Jenna valdi þann stað til að strá helmingi ösku móður sinnar. (Joe var þá farinn heim). Ted, Jenna, Már og Margrét voru í öðrum bílnum sem fór austur, en Þorvaldur S., Steinunn, Jón Þór, Guðrún og Herdís Sif í hinum. Þar söfnuðumst við saman í Stórabolla, afskaplega fallegu rjóðri, í yndislegu veðri, í landi Víðis. Við stráðum öskunni, hvert fyrir sig, sögðum nokkur orð og skáluðum að lokum í kampavíni. Ted og Jenna fóru ein niður að Klifanda og stráðu afgangnum, af því flutt var til Íslands, í ána. Askan hefur þannig skilað sér „aftur til upphafsins“ sem hér er Atlantshafið. Athöfninni var lokið og hafði tekist einstaklega vel. Á sama hátt var hluta ösku Maríu Þorvaldsdóttur Bradwell stráð í Columbia river, rétt hjá Goldendale, sem bar hana út í Kyrrahafið.
Ted kom við á Íslandi 2021 eftir heimsókn til Joe E og fjölskyldu í Hollandi. Fjölskyldan fagnaði honum í boði hjá Þorvaldi S. Sumarið 2023 kom Ted með Debra í heimsókn. Það sama gerði Joe E og fjölskylda. Þau fóru hringinn saman og gistu m.a. við Víði. Þorvaldur S hélt fjölskylduveislu þar sem á fjórða tug Víðisa mætti til að fagna þeim.
K. (28.02.1989) Jill Marianne Bradwell. 08.10.1958-00.04.2019. Frá Chicago í Illinois. Næringarfræðingur. Fjölskyldunafn föður er Hansen, en móður MacDougal. Sjá að ofan.
5a Joseph Edward (Joe E) Bradwell IV. F 04.08.1990. Hann bjó um tíma í Los Angeles þar sem hann starfaði m.a. hjá Thor Ray, frænda sínum, sem umboðsmaður leikara. Joe E hefur búið, með fjölskyldu sinni, í nokkur ár í Amsterdam í Hollandi þar sem hann starfar fyrir bandarískar efnisveitur. Fjölskyldan kom til Íslands sumarið 2023, ásamt Ted og Debra.
		K. (12.07.2017) Marisa Uranga Bradwell. F 16.12.1987.
			6a Zoe Elizabeth Bradwell. F 28.09.2016.
				5b Jenna Eve Bradwell. F 04.09.2002.
			SK. Deborah Blakeley.

[image: Bjarni_sr_&Ted_1961]
Ted og Bjarni Örn í Costa Mesa 1961

3f ÞORVALDUR S(IGURÐUR) ÞORVALDSSON. F 21.03.1933 í Hafnarfirði. Arkitekt. Fv. Skipulagsstjóri Reykjavíkurborgar og Borgararkitekt. Er í Vinafélagi Þverárkirkju.
K. (25.09.1955) Steinunn Jónsdóttir. 06.11.1933-19.07.2021. Hafnfirðingur. Foreldrar hennar voru Jón Jónsson (1908-2002) frá Langekru í Rangárþingi og Björney Jakobína Hallgrímsdóttir (1904-1995) frá Baldursheimi í Mývatnssveit.

		4a Jón Þór. F 02.12.1956 í Kph. Arkitekt.
K. (23.07.1977) Guðrún Anna Ingólfsdóttir. F 17.11.1956. Foreldrar hennar eru Ingólfur Óttar Örnólfsson 1933 viðskiptafr. og Elina Helga Hallgrímsdóttir 1935-2023.
				5a Steinunn. F 20.06.1980. Arkitekt.
M1. (12.08.2006) Atli Már Guðmundsson. F 22.05.1979. Flugmaður. Þau skildu.
						6a Anna María. F 03.02.2005.
					M2. (trúl. 12.10.2009) Þröstur Erlingsson. F 19.06.1975.
						6b Hrafnkell Þorri. F 16.10.1997. Sonur hans.
						6c Heiðdís Harpa. F 15.08.2004. Dóttir hans.
						6d Kristófer Þór. F 10.05.2011.
						6e Þröstur Erling. F 24.03.2015.
				5b Elina María. F 19.08.1996. Læknanemi í Kph.
					SK. Ásdís Margrét Ólafsdóttir. F 17.11.1994.

		4b Herdís Sif. F 22.02.1962 í Kph. Landfræðingur og flugfreyja.
M. (20.08.1988) Finnur Orri Sigurðsson Thorlacius. F 25.12.1963. Markaðsstjóri. Foreldrar hans eru Sigurður Ísaksson (1934) og Edda Thorlacius (1934). Þau skildu.
				5a Sindri Snær. F 24.06.1990. Tónlistarmaður (gítar).
					SK. Sólrún Dís Kolbeinsdóttir. F 23.02.1991. Dýralæknanemi.
				5b Snædís Sunna. F 23.02.1997. Fornleifafræðingur.
					SM. Arthur Knut Farestveit. F 06.10.1995. Fornleifafræðingur.

4c Þorvaldur Bjarni. F 03.03.1966. Tónlistarmaður, tónskáld, tónlistarstjóri Menningarfélags Akureyrar og frkvstj. Sinfonia Nord á Akureyri.
			K1. (31.07.1995) Inga Lára Ingadóttir. Þau skildu.
K2. (18.08.2001) Þórunn Geirsdóttir. F 27.12.1972. Sýningar- og skipulagsstjóri Menningarfélags Akureyrar.
5a Herdís Hlíf. F 26.04.1999. Listakona (teikning og málverk). Nemi í Listaháskóla Ísl.
					SM. Broddi Gautason. F 28.08.1999. Húsasmíðanemi.
				5b Lúkas Hákon. F 29.04.2004. Nemi.

[image: Stormynd_Thorsg_17_1963]

Á Þórsgötu 17, líklega á jólum 1962. Halla Þóra Másdóttir, Þóra Þorvaldsdóttir, María Erla
Másdóttir, Már Viðar Másson (standandi), Nikulás Úlfar Másson, María Víðis Jónsdóttir með
Herdísi Sif Þorvaldsdóttur í fanginu, Þórir Jón Hall (standandi), Hafsteinn Másson, Þorvaldur
Tómas Másson (krýpur), Hrafnkell Hall, Þorvaldur S. Þorvaldsson (standandi), Jón Þór
Þorvaldsson og loks Dóra Þorvaldsdóttir (rétt ófarin til Los Angeles). Mynd: S.H.S.

Sr. Garðar Þorsteinsson

[bookmark: Gardar_Thorsteinsson]María Víðis Jónsdóttir og Þorvaldur Tómas Bjarnason bjuggu áfram í Hafnarfirði eftir að Jón og Halldóra, foreldrar hennar fluttu aftur innúr. Í júní 1932 var sr. Garðar Þorsteinsson vígður prestur í Garðaprestakalli, sem síðar hét Hafnarfjarðarprestakall. Í september lést Þorvaldur. Sr. Garðar jarðsöng. Sr. Garðar skírði einnig fyrstu barnabörnin. Sjálfur man ég eftir göngutúr úr Ásbúðartröð niður í bæinn. Mamma var með Mæu í vagni, en ég rölti með. Við lækinn mættum við sr. Garðari og hann gaf sig á tal við okkur. Ég hélt í rimlana á brúarhandriðinu og virti fyrir mér lækinn líða hjá meðan sr. Garðar og mamma röbbuðu. Ég man að það stafaði hlýju frá presti.
Þess má geta að sr. Garðar og frú Sveinbjörg Helgadóttir bjuggu við Brekkugötu, en við þá götu stóð hús Maríu og Þorvalds. Húsin standa þar bæði enn.
Síðan gerðist það að ég las grein í Mbl. 2. des. 2006 um sr. Garðar þegar Hafnfirðingar minntust 100 ára afmælis hans. Þrennt vakti athygli mína; móðir hans hét Aðalbjörg; sr. Garðar fæddist á Akureyri; og hann var mikill söngmaður. Hann var lærður söngvari og söng síðan með Þröstum og Fóstbræðrum, auk þess sem söngur kom mikið við sögu í starfi hans í Hafnarfjarðarkirkju. Og viti menn! Söngurinn er ættaður úr Bárðardal. Sjá töflu að neðan. Eins og ég segi frá annars staðar átti Guðný tvo menn. Herdís og Jón voru því hálfsystkin.

Guðný Jónsdóttir eldri
1795-1851

Herdís Ásmundsdóttir 1816-1860				Jón Benediktsson 1831-1890
Jón Þveræingur Jónsson 1860-1940				Albert Jónsson 1857-1946
María Víðis Jónsdóttir 1895-1982				Aðalbjörg Albertsdóttir 1884-1972
Herdís Þorvaldsdóttir 1923					sr. Garðar Þorsteinsson 1906-1979
Hrafn Gunnlaugsson 1948

[image: Disa_Dora_Maja_Thora_born]

Dætur Maríu Víðis Jónsdóttur. Þóra, Dóra, Herdís og Sigríður Þorvaldsdætur.
María og Þorvaldur enn ófædd.

AFTUR TIL: UPPHAFSTAFLA

[bookmark: Sigridur_Vidis]2d Sigríður Víðis 15.04.1897-10.11.1991. Fæddist á Þverá. Sýslumannsfrú á Patreksfirði 1935-1956 og á Húsavík 1956-1985. Sigríður dvaldi í skjóli Jóns systursonar síns og konu hans Kristínar á Akranesi síðustu æviár sín (sjá undir Þórnýju).
M. (06.06.1930) Jóhann Skaptason 06.02.1904-17.10.1985. Jóhann og Sigríður voru systkinabörn í gegnum frændfólk okkar á Héraði, en Halldóra, móðir Sigríðar, var systir Bergljótar (1874-1942) móður Jóhanns. Faðir Jóhanns var Skapti Jóhannsson 1867-1907. Hann fæddist á Laufási við Eyjafjörð (þar sem Sigríður og Jóhann hvíla). Skapti og Bergljót bjuggu í Litla Gerði í Dalsmynni, næstu jörð við Skarð, þar til Skapti lést sviplega. Bergljót fluttist við svo búið til heimahaganna austur á Héraði árið 1907, en til Akureyrar 1912. Sjá grein um Bergljótu eftir Jóhann á heimasíðu minni. Sjá niðjatal Sigurðar Guttormssonar og Guðríðar Eiríksdóttur á heimasíðu minni.
	Jóhann fékk inni í húsi Jóns J. Víðis á Hverfisgötu 40 meðan hann var við nám í höfuðstaðnum. Þar bjuggu þá foreldrar Jóns; Jón Þveræingur og Halldóra með börn sín. Þannig náði Jóhann í Sigríði. Þeim hjónum varð ekki barna auðið. Fjöldi frænda þeirra og frænka af tveimur eða þremur kynslóðum dvaldi hjá þeim á Patreksfirði og á Húsavík um lengri eða skemmri tíma. Jón J. Víðis og María Víðis vöndu komur sínar til þeirra á Húsavík um páskana árum saman og áttu „sín“ herbergi í húsi þeirra Túni á Húsavík.
	Jóhann var lengi sýslumaður Barðastrandarsýslna með aðsetur á Patreksfirði og síðar Suður-Þingeyjarsýslu með aðsetur á Húsavík. Jóhann skrifaði Árbók FÍ. árið 1959 um Barðastrandarsýslur og árið 1969 um Suður-Þingeyjarsýslu vestan Skjálfandafljóts og Fljótsheiðar (m.a. 49).

[bookmark: Thorny_Vidis]2e Þórný Víðis 27.04.1904-07.12.1955. Fæddist í Reykjavík. Fjölskyldan bjó þá í Miðstræti. Hildur, dóttir Þórnýjar, segir hana ekki hafa notað nafnið Víðis mikið, en þó meðan hún var í Kaupmannahöfn sem unglingur.
M. (23.05.1925) Hálfdan Eiríksson 24.06.1901-28.05.1981. Kaupmaður í Kjöt & fiski. Hálfdan var sonur Eiríks Þorbergssonar 1867-1949 frá Syðri Tungu á Tjörnesi, ljósmyndara og snikkara á Húsavík, og Jakobínu kennara Jakobsdóttur 1877-1960 Hálfdanarsonar. Jakob þessi Hálfdanarson 1836-1919, afi Hálfdans Eiríkssonar, var einn af forkólfum Kaupfélags Þingeyinga og fyrsti kaupstjóri þess. Jakob og kona hans Petrína Kristín Pétursdóttir (frá Reykjahlíð) bjuggu að Grímsstöðum í Mývatnssveit, nema árin 1872-1874 á Brettingsstöðum í Laxárdal. Hildur Hálfdanardóttir segir þau hjón hafa saknað Laxárdalsins. Brettingsstaðir héldust þó í fjölskyldunni og hafa afkomendur Jakobínu nú byggt sér sumarhús á jörðinni.
	Það er af Eiríki Þorbergssyni að segja að hann flutti til Ameríku eftir skilnað þeirra Jakobínu.
Hálfdan 1808-1891 sá sem var faðir Jakobs kaupstjóra var bróðir Jóns Jóakimssonar á Þverá (þau voru 12 systkinin frá Mýlaugsstöðum). Þórný og Hálfdan voru því skyld í þriðja og fjórða lið (af Ketilsætt) (m.a. 37).
		Hálfdan heimsótti oft frændfólk sitt á Hverfisgötu 40 þegar hann var í skóla í Reykjavík.
Það hús átti Jón J. Víðis. Þar bjuggu þá í skjóli hans Jón Þveræingur og Halldóra með börn sín. Þar náði Hálfdan í Þórnýju.
Margir muna eftir Jakobínu á Þórsgötu 17 þar sem hún dvaldi frá því að húsið var reist árið 1929 til dauðadags 1960.
Eftir lát Þórnýjar kvæntist Hálfdan Margréti G(uðmundsdóttur) Björnsson 1917-1996. Sjá Jakob Jón hér örlítið neðar.
Sjá grein um Jakob Hálfdanarson, afa Hálfdans (37).
Þá má finna ýmsilegt efni um þennan anga fjölskyldunnar á heimasíðu Gísla Ó. Péturssonar.

3a HILDUR ÁRDÍS HÁLFDANARDÓTTIR. 22.02.1931-12.05.2024. Hildur var Verslunarskóla-gengin og lærði á fiðlu og píanó í Tónlistarskóla Reykjavíkur. Hún starfaði hjá Raforku-málaskrifstofu og hjá Central Mortgage and Housing Corporation í Winnipeg. Hún hóf störf hjá bæjarfótetanum/sýslumanninum í Kópavogi 1962, fljótlega sem skrifstofustjóri. Hildur átti stóran þátt í uppbyggingu Sunnuhlíðar; hjúkrunar- og dvalarheimili aldraðra í Kópavogi. Hún var um tíma forseti Soroptimistasambands Íslands og varaforseti Evrópusambands Soroptimista. Hildur var sæmd riddarakrossi hinnar íslensku fálkaorðu 1. jan. 2002. Hún var virkur félagi í Vinafélagi Þverárkirkju.
M. (01.11.1952) Karl Karlsson. F 17.11.1928 á Seyðisfirði. Vélfræðingur og járnsmiður. Foreldrar hans voru Karl Finnbogason 1875-1952 skólastjóri frá Arnstapa í Ljósavatnsskarði og Vilhelmína Ingimundardóttir 1892-1956 frá Sörlastöðum í Seyðisfirði. Hildur og Karl hófu búsetu sína á Þórsgötu 17 árið 1957.

4a Hafdís Þóra Karlsdóttir. F 21.09.1954. Viðskiptafræðingur og tölvunarfræðingur. Hafdís er forseti Evrópusambands Soroptimista (sjá Mbl. 14. okt. 2023).
M. (06.12.1975) Jóhann Árnason. F 01.06.1950. Viðskiptafræðingur. Fv. framkvæmdastjóri Sunnuhlíðar í Kópavogi. Foreldrar hans eru Árni Jóhannsson og Ingibjörg Álfsdóttir.
						5a Árni Jóhannsson. F 26.08.1978.
K. (18.06.2006) Drífa Bjarnadóttir. F 28.02.1978. Líffræðingur B.S.
								6a Perla Rós Árnadóttir. F 23.05.2002.
								6b Urður Ósk Árnadóttir. F 16.05.2005.
								6c Arnaldur Árnason. F 06.06.2007.
						5b Karl Jóhann Jóhannsson. F 03.11.1979. B.A. í sálfræði.
Tölvunarfræðinemi.
							K. Telma Björg Kristinsdóttir. F 08.02.1984. Skildu.
								6a Brynhildur Hafdís Karlsdóttir. F 29.09.2006.
								6b Jökull Jóhann Karlsson. F
							SK. Kristín Una Sigurðardóttir. F
								6c Þorbergur Karl Karlsson. F
								6d Þóranna Þöll Karlsdóttir. F

4b Vilhjálmur Karl Karlsson (Villikalli). F 22.11.1955. Starfaði sem innkaupastjóri hjá Flugmálastjórn Keflavíkurflugvallar, verkefnastjóri hjá Keflavíkurflugvelli ohf og sem sérfæðingur á fjármálasviði Isavia til haustsins 2020.
SK. frá 1978 & K. (18.12.1986) Benný Guðrún Valgeirsdóttir. F 18.12.1956. Myndmenntakennari og ræstitæknir í 25 ár hjá Hjúkrunarheimilinu Sunnuhlíð. Foreldrar hennar eru Valgeir Bjarni Gestsson (1930) og Kristín Erla Jónsdóttir (1935).
	5a Kristófer Karlsson. F 11.11.1983. Flotastjóri hjá HB-gámar.
		SK&BM. Sigríður Ragna Árnadóttir 24.02.1990-04.03.2022.
		Þau slitu samvistir í febrúar 2021.
			6a Elísabet Benný Kristófersdóttir. F 11.01.2010.
			6b Alexandra Árný Kristófersdóttir. F 03.08.2012.
		SK&BM. Margrét Freyja Sigurðardóttir. F 27.01.1988
			6c Steinar Breki Arnarsson. F 22.08.2012. Hennar.
6d Halldóra Júlíana Kristófersdóttir. F 03.07.2023.
	5b Alexander Karlsson. F 12.08.1985.
		SK&BM. Martina Klara Maríudóttir. F 07.01.1988. Skildu.
			6a Kolfinna Rún Alexandersdóttir. F 02.11.2016.
		SK&BM. Sara Martha Barichon. F 04.09.1991.
			6b Ísabella Elín Pálmadóttir. F 01.09.2014. Hennar.
			6c Benjamín Hjalti Alexandersson. F 01.12.2021.
	5c Rakel Rún Karlsdóttir. F 25.07.1988.
SM&BF. Hjalti Bergmann Hjaltason. Lést 18.12.2016.
Þau slitu samvistir í mars 2016.
	6a Írena Kristín Hjaltadóttir. F 04.01.2012.
6b Ísak Karl Hjaltason. F 07.05.2015.

				4c Hálfdan Þór Karlsson. F 27.11.1959. Viðskiptafræðingur og golfari.
					K. (21.07.1984) Ellen Louise Tyler. F 21.07.1962 í Kanada.
	Innanhússarkitekt. Faðir hennar, Albert Tyler sjávarlíffræðingur, er látinn. Móðir hennar er Nancy Tyler. Hún býr á Salt Spring Island, rétt við Vancouver Island, B.C., Kanada. Hún heimsótti Ísland um áramótin 2007-2008.
						5a Mikael Arnar Hálfdanarson. F 11.03.1993.
						5b Hildur Elísabet Hálfdanardóttir. F 19.01.1998.

		3b HADDA ÁRNÝ HÁLFDANARDÓTTIR. F 12.06.1935. Starfaði lengi sem matráðskona.
			M. (08.11.1959) Gunnar Jóhannesson. 19.06.1933-15.8.2015. Vélvirki.
Þau skildu 1986.

4a Jóhannes Gunnarsson. F 25.11.1960. Vagnstjóri. Rak diskotekið Dollý frá 1978-2018.
SK. (1980) & K. (25.12.1984) Guðrún Björg Sverrisdóttir.
F 22.03.1962.
	5a Hjörtur Gunnar Jóhannesson. F 25.12.1980.
		Lilja Dögg Þorbjörnsdóttir. F 21.10.1986.
			6a Hrafn Leví Hjartarson. F 05.03.2020.
			6b Hilmir Þór Hjartarson. F 04.01.2016.
	5b Árni Þór Jóhannesson. F 06.07.1983.
		K. Soffía Sigurðardóttir. F 29.07.1985.
			6a Sindri Sófus Árnason. F 27.12.2010.
			6b Emma Guðrún Árnadóttir. F 24.02.2012.
			6c Elín Helga Árnadóttir. F 20.01.2017.
	5c Sigurvin Jóhannesson. F 22.07.1984.
	5d Kristinn Andri Jóhannesson. F 24.05.1994.

4b Hjörtur Þór Gunnarsson 06.02.1962-26.07.1978. Hjörtur fæddist með vöðvarýrnunarsjúkdóm sem dró hann til dauða þegar hann náði lungum. Hjörtur var alla tíð glaðsinna og öðrum til fyrirmyndar hvað kjark og þor áhrærir.

4c Gunnar Gunnarsson 09.09.1967-03.05.1985. Gunnar fæddist með sama sjúkdóm og Hjörtur bróðir hans. Gunnar sýndi sama æðruleysi og Hjörtur í veikindum sínum. Þeir bræður voru ættræknir eins og þeir eiga kyn til og glöddust í góðra vina hópi. Leiðir þeirra lágu oft til Þóru frænku á Þg. 17.

3c JAKOB JÓN HÁLFDANARSON. F 01.01.1942. Tæknifræðingur hjá Vegagerðinni. Síðast minjavörður á Vegaminjasafni Vegagerðarinnar. Eftir lát Jóns J. Víðis fór Jakob að teikna útsýnisskífur á sama hátt og Jón hafði gert. Jakob hefur einnig séð um að kalla til Víðsferða. Er í Vinafélagi Þverárkirkju.
K. (08.07.1967) Margrét Sveinsdóttir. F 03.04.1947. Móðir Margrétar, Margrét G. Björnsson (Maggý) 1917-1996, varð seinni kona (10.11.1957) Hálfdanar Eiríkssonar, föður Jakobs. Faðir hennar var Sveinn Viggó Stefánsson 1913-1987. Hálfdan og Margrét bjuggu á Vesturgötu 54a eftir að þau fluttu af Þg. 17 árið 1961. Foreldrar Margrétar eldri (Maggýar) voru Guðmundur Björnsson 1873-1953 sýslumaður í Borgarnesi og kona hans Þóra Leopoldína Júlíusdóttir 1879-1967 húsmóðir. Þau skildu 13.11.1996.

4a Þórný Björk Jakobsdóttir. F 26.12.1967. Tækniteiknari. Rit- og táknmálstúlkur.
SM. (26.12.1987) & M. (01.12.1990) Valdimar Reynisson.
F 10.09.1965. Umhverfisfræðingur. Þau skildu 2003.
						5a Sunna Mjöll Valdimarsdóttir. F 06.09.1990.
						5b Jakob Reynir Valdimarsson. F 05.10.1992.
						5c Linda Ósk Valdimarsdóttir. F 12.04.2000.
SM. (2003) & M. (17.08.2007) Óskar Ingi Þorgrímsson. F 17.08.1966. Stýrimaður. Golfvallarstjóri í Öndverðarnesi í Grímsnesi.
						5d Rakel Anna Óskarsdóttir. F 05.10.1998. Barn hans.
						5e Yngvi Ástmundur Óskarsson. F 03.04.2007.

				4b Jón Víðis Jakobsson. F 07.01.1970. Töframaður.
					K. (19.07.2014) Regína Hrönn Ragnarsdóttir. F 24.03.1965.

				4c Hlynur Sveinn Jakobsson. F 31.12.1970. Arkitekt í London.
K. (19.11.2005) dr. Ersi Ioannidou. F 20.12.1970 í Aþenu í Grikklandi. Kennari í arkitektaskóla í London.
		5a Þalía Aðaldís Hlynsdóttir Ioannidou. F 11.04.2008.

SK. (1997) Signe Reidun Skarsbö. F 23.08.1958 í Øvre Årdal í Noregi. Garðyrkjufræðingur. Starfar á Hrafnistu. Börn hennar eru:
4d Ragna Hjartardóttir. F 28.07.1982. Leikskólakennari. Bankastarfsmaður.
			4e Arna Hjartardóttir. F 07.04.1985. Sjúkraþjálfari.
	4f Helga Hjartardóttir. F 08.06.1992.

3d JÓN GRÉTAR HÁLFDANARSON. F 29.05.1947. Eðlisfræðingur. Dr. rer. nat. frá Þýskalandi. Starfaði lengi sem forstöðumaður gæðastjórnunar og þróunar hjá Íslenska járnblendifélaginu á Grundartanga. Síðar háskólakennari í Reykjavík. Móðursystir Jóns, Sigríður Víðis Jónsdóttir, dvaldi í skjóli hans, og konu hans Kristínar, á Akranesi síðustu æviár sín. Þar var hún sem amma í húsinu. Er í Vinafélagi Þverárkirkju.
Kristinn R. Sigurðsson sagði sögu af föður sínum, Sigurði Hauki Sigurðssyni kennara, og Jóni Hálfdanarsyni, frænda þeirra. Sögu sem Haukur sagði oft: „Þegar Friðrik Ólafsson og Bent Larsen, hinn danski, háðu einvígi sín, jókst áhugi landsmanna á manntafli. Það gekk svo langt að erfitt gat verið fyrir kennara að ná athygli nemenda sinna í kennslustundum. Í þessari sögu var um að ræða stráka í 2. bekk í gaggó, þ.e. 14 ára unglinga. Haukur brá þá á það ráð að semja við strákana um að hann skyldi færa þeim bráðefnilegan skákmann í skólann og myndi hann tefa fjöltefli við alla þá sem hefðu áhuga. Á móti kæmi að nemendur skyldu sýna náminu meiri áhuga. Þetta var samþykkt með lófataki.
Þegar dagur fjölteflisins rann upp var komin mikil spenna í unglingana. Þá gekk Jón Hálfdanarson inn í skólastofuna, 8 ára gamall gutti, og leit varla út fyrir að vera maður mikilla afreka. Hann var handleggsbrotinn og með annan handlegginn í fatla. Nemendur brugðust ókvæða við, og fannst sem Haukur væri að gera grín að þeim. Vildu sumir rjúka á dyr. Haukur stekkur þá til, læsir hurðinni, og segir þeim að hann hafi staðið við sinn hluta samningsins, og nú skuli þeir tefla.
Haukur sagði margoft frá því síðar að hann hefði sjaldan skemmt sér betur en þegar á taflmennskuna leið, og það rann upp fyrir drengjunum að þeir voru allir með tapaða skák.“

K. (29.12.1972) Kristín Steinsdóttir. F 11.03.1946 á Seyðisfirði. Rithöfundur. Kristín sat í stjórn Rithöfundasambands Íslands frá 1993-2001 og var formaður þess 2010-2014. Hún var formaður Samtaka íslenskra barna- og unglingabókahöfunda 1999-2003. Fyrsta bók Kristínar Franskbrauð með sultu hlaut Íslensku barnabókaverðlaunin 1987. Engill í vesturbænum hlaut Barnabókaverðlaun Fræðsluráðs Reykjavíkur og Norrænu barnabókaverðlaunin árið 2003. Þá hefur Kristín hlotið Vestnorrænu barnabókaverðlaunin, menningarverðlaun DV, Fjöru-verðlaunin, Sögustein IBBY-samtakanna, viðurkenningu rithöfundarsjóðs Ríkis-útvarpsins og verið tilnefnd til Bókmenntaverðlauna Norðurlandaráðs. Kristín er handhafi Riddarakross hinnar íslensku fálkaorðu. Mbl. minntist sjötugsafmælis Kristínar 11. mars 2016 og sagði bækur Kristínar vera hátt í fjórða tug. Foreldrar Kristínar voru Steinn Jósúa Stefánsson 1908-1991 skólastjóri á Seyðisfirði og Arnþrúður Ingólfsdóttir 1916-1964.

				4a Steinn Arnar Jónsson. F 01.06.1973 í Göttingen. Tölvunarfræðingur.
K. (15.06.2002) Laura Kristin Jonsson (fædd Billmaier). F 26.09.1972. Bókasafnsfræðingur. Þau búa í Columbus í Ohio í Bandaríkjunum.
5a Kristín Elísabet (Kristine Elizabeth). 17.01.2004-30.09.2020.
5b Daníel Tómas (Daniel Thomas). F 22.04.2007 í Columbus.
5c Katrín Júlía (Katherine Julia). F 01.06.2010 í Reykjavík.

4b Eiríkur Jónsson. F 12.02.1977 í Göttingen. Lögfræðingur. Starfaði hjá lögfræðistofunni Landslög, en fór síðan til framhaldsnáms (L.L.M) við Harvard University í USA (2005-6). Eiríkur varði doktorsritgerð sína um mannréttindi lögaðila í hátíðarsal H.Í. 3. nóv. 2011. Hann er prófessor í lögum við H.Í, landsréttardómari og varaforseti Landsréttar.
		K. Bryndís Alexandersdóttir. F 26.06.1980. Verkfræðingur. Þau skildu.
			5a Kolfinna Mist Rúnarsdóttir. F 08.08.2000. Dóttir hennar.
			5b Snæfríður Eva Eiríksdóttir. F 09.01.2005 á Akranesi.
			5c Karítas Embla Eiríksdóttir. F 05.07.2006 á Akranesi.
			5d Jóhanna Kristín Eiríksdóttir. F 25.02.2011 á Akranesi.
		SK.&BM. Sandra Steingrímsdóttir. Hún á fyrir tvö börn.
			5e Emil Daði Eiríksson. F 17.01.2018 á Akranesi.
		SK.&BM. Valgerður Sólnes. Prófessor í lögum við Háskóla Íslands.
			5f Jón Kristinn Eiríksson. F 13.10.2019.
			5g Elín Anna Eiríksdóttir. F 27.09.2023.
		
4c Sigríður Víðis Jónsdóttir. F 20.11.1979 á Akranesi. B.A. í heimspeki frá Háskóla Íslands, með mannfræði sem aukagrein. Hefur farið víða og hafa ferðasögur hennar birst í blöðum og í útvarpi. Master í þróunar- og átakafræðum frá University of East Anglia í Norwich á Englandi (2007). Sigríður starfaði um tíma sem blaðamaður á Mbl., þar sem ágætar ljósmyndir hennar birtust. Haustið 2011 kom út bók hennar Ríkisfang: Ekkert, og vakti mikla athygli. Bókin hlaut viðurkenningu Hagþenkis, félags höfunda fræðirita og kennslugagna, auk þess sem hún var tilnefnd til Íslensku bókmenntaverðlaunanna og til Fjöruverðlaunanna, bókmenntaverðlauna kvenna. Sigríður var upplýsingafulltrúi UNICEF á Íslandi í mörg ár, en er í dag upplýsingafulltrúi félags- og vinnumarkaðsráðuneytisins. Önnur bók hennar, Vegabréf: Íslenskt, kom út árið 2022.
SM.&BF. Leó Alexander Guðmundsson. F 04.02.1979. Líffræðingur. Sérfræðingur á ferskvatnssviði hjá Hafrannsóknarstofnun.
		5a Haukur Víðis Leósson. F 20.05.2014.
		5b Laufey Víðis Leósdóttir. F 17.09.2017.

[image: Dætur Jóns Þveræings]
Dætur Jóns Þveræings Jónssonar og Halldóru Sigurðardóttur.
Sigríður, vinkona (situr), vinkona, María, Auður (situr) og Þórný.

SÖNGTÓNLEIKAR Í NORRÆNA HÚSINU

Það má vel hugsa sér að teygja vangaveltur úr fyrra boxi, um Áskatlana, enn frekar og kemur áhugi undirritaðs á tónlist sífellt betur í ljós.
Í febrúar 2008 flutti Margrét Bóasdóttir söngkona úr Mývatnssveit nokkur lög Jóns Hlöðvers Áskelssonar á Myrkum músíkdögum í Norræna húsinu í Reykjavík. Karl hennar, Kristján Valur Ingólfsson, las ljóðin fyrir sönginn. Þau voru m.a. eftir sr. Jón Bjarman og Sverri Pálsson skólastjóra á Akureyri sem báðir eru Þingeyingar, Sverrir þó öllu skyldari Þveræingum en Jón. Þarna voru þeir Jón Hlöðver og sr. Jón Bjarman og samglöddust okkur hinum sem á hlýddu. Báðir eru þeir nafnar nokkuð ferðalúnir orðnir.
Sr. Jón Bjarman orti sitt ljóð um Sprengisand, Skjálfandafljót, Svartárkot og Stórutungu, en horfir yfir að Mýri. Hann segir m.a. í ljóði sínu Svefnmyndadraumar (brot):

Förum fetið 							Ég horfi yfir að Mýri
Ljóska er því vönust 						þar syngja fjöllin
mér þykir ferðin ganga seint 					móar melar og hálsar
ber því fótastokkinn 						allt fram í Vonarskarð
mér liggur á að komast í Stórutungu				mannfólkið á Mýri
vel fyrir morgunvætu						tekur undir sönginn
										syngur í samhljóm við landið
Þá tekur sú gamla á sprettinn
fyrr en varir er hún komin á flugaferð 				Heillaður af söng
rennivökur teygir hún haus og háls 				geng ég niður að fljótinu
mýkt í hverjum vöðva 						þar bíður mín bátur
drepur hvergi niður fæti 						bátur og ferjumaður ...
fljúga bæði hross og maður 				
	
Kominn í hlað í Stórutungu
bærinn er opinn og mannlaus
kúfaðir diskar á borðum
Hvert hefur allt fólkið haldið
hefur það gengið í
Aldeyjarfossinn

Sverrir Pálsson orti sitt ljóð um Bárðardal, Skjálfandafljót, Mjóadalsá, Aldeyjarfoss og „silfurhljóma“ þá sem bergsalirnir umhverfis Mýri endurómuðu frá öllu þessu mikla vatni. Sverrir hafði verið í sveit sem barn og unglingur hjá frændfólki sínu á Mýri. Ljóðið er ort í minningu Áskels Jónssonar. Aðalbjörg (1880-1943) er Jónsdóttir (Jónssonar er flutti til Kanada) og var kona Jóns Karlssonar, sbr. greinina Aðgreindir Áskatlar. Jón og Aðalbjörg voru afi og amma Héðins Höskuldssonar 1925 bónda á Bólstað, sem og bræðranna Jóns Hlöðvers og Harðar. Sjá greinina Már fór yfir Sprengisand á heimasíðu minni. Sverrir segir m.a. í ljóði sínu Ég veit um dal (brot):

Ég veit um dal 							Og öðlingshjón,
með víðan fjallasal, 						þau Aðalbjörg og Jón,
og dátt og kátt um dægrin löng 					þar bjuggu fyrir einni öld
þar dunar foss í gljúfraþröng, 					á óðalsjörð með barnafjöld
en lóan æfir ljúfan söng 						við ást og söng um sólbjört kvöld
við lækjahjal. 							og svanatón. ...

Guðný Jónsdóttir eldri
1795-1851
	
Herdís Ásmundsdóttir 1816-1860				Jón Benediktsson 1831-1890
Jón „Þveræingur“ Jónsson 1860-1940				Sigurgeir Jónsson 1866-1954
Þórný Víðis Jónsdóttir 1904-1955				Páll Sigurgeirsson 1896-1982
Hildur Hálfdanardóttir 1931					Sverrir Pálsson 1924
Vilhjálmur Karl Karlsson 1955
Kristófer Karlsson 1983

[bookmark: Skafti_Jonsson]1g SKAFTI JÓNSSON 1861-1950 var sonur Jóns og ráðskonunnar Sigríðar Árnadóttur. Það var eftir lát Herdísar og fyrir komu Bergljótar. Bjó lengst af hjá systur sinni í Garði og gekk þar að öllum störfum. Skafti kvæntist ekki og átti ekki afkomendur.

[bookmark: Pall_Stefansson]1h PÁLL STEFÁNSSON 1869-1952 var uppeldissonur Jóns og Bergljótar Guttormsdóttur. Hann var sonur Stefáns Guttormssonar (1843) bróður Sigurðar Guttormssonar föður Halldóru konu Jóns Þveræings. Sjá 1f. Páll var því bróðursonur Bergljótar. Páll kvæntist Fríðu Proppé. Hann byggði húsið Þverá við Laufásveg í Reykjavík. Páll flutti inn Fordbíla.

[bookmark: Bergljot_Tomasdottir]1i BERGLJÓT TÓMASDÓTTIR BLÖNDAL 1873-1948 frá Kasthvammi var uppeldisdóttir Jóns og Bergljótar (Kasthvammur 3:25). Hún giftist Birni Blöndal presti í Hvammi í Laxárdal í Skagafirði. Hún er fjarskyld frænka úr dölum S-Þing.

[bookmark: Afastelpa]1j HERDÍS BENEDIKTSDÓTTIR ólst upp hjá Jóni afa sínum á Þverá og seinni konu hans, Bergljótu Guttormsdóttur. Sjá Herdís.

Fyrir utan þau börn Jóns og Herdísar sem hér eru talin áttu þau tvö börn sem létust strax. Það var
Benedikt eldri sem fæddist og lést á Þverá 1845 og Páll sem fæddist og lést á Þverá 1856.

[image: Jonas_Jon_&_Mar_1962]

[bookmark: Jonas_Snorrason]Jónas Snorrason, Jón J. Víðis og Már Viðar Másson við Þverá í Laxárdal 1962. Jakob Hálfdanarson tók myndina af þaki Rússajeppans. Jón handlitaði myndina. Auður Víðis Jónsdóttir átti þessa mynd og færði mér.

AFTUR TIL: UPPHAFSTAFLA

Nokkrar heimildir og forvitnileg rit
Á ýmsar heimildir er minnst í niðjatalinu,
þótt þeirra sé ekki getið hér.
Samhengið skýrir málið þá oftast.

1. Að heyra hjarta landsins slá. Þáttur um Jón J. Víðis landmælingamann. Már Viðar Másson skrifaði fyrir tímaritið Vegamál sem Vegagerðin gefur út. Greinin birtist í 1. tbl. 1995. Þar er heillegust saga þessa merka ættarhöfðingja. Sjá [www].marvidar.com. Þar má einnig sjá uppfærða útgáfu.
2. Bræðurnir Snorri og Benedikt Jónssynir frá Þverá í Laxárdal. Nokkrar skemmtisögur. Már Viðar Másson tók saman og gaf út 1998. Þar er m.a. saga af Benedikt sem Stefán Jónsson fréttamaður segir í bók sinni „Að breyta fjalli“, en Stefán var um tíma, sem drengur, á Húsavík.
[bookmark: _Ref191788087]3. Laxdælir. Ábúendatal í Laxárdal í Suður-Þingeyjarsýslu 1688-1990. Hallgrímur Pétursson tók saman 1990. Hallgrímur er bróðir Jóns þess sem kvæntur er Hildi (3b) Jónasdóttur Snorrasonar og býr nú í Árhvammi í Laxárdal. Sjá Hallgrímur Pétursson. Útg. af honum sjálfum, Ættfræðistofu Þorsteins Jónssonar og Stapaprenti hf. Bókin er löngu uppseld. Ég nota bók Hallgríms mikið hér. Þaðan hef ég bæði nöfn og sögur. Talan (3:) í þessu riti vísar til kafla í Laxdælu, t.d. (3:15), og þar með til viðkomandi bæjarnafns. Ekki er víst að beinar tilvitnanir í Laxdæli séu ætíð í gæsalöppum, en það verður lagað við tækifæri. Beinar tilvitnanir ættu þó oft að skiljast af samhenginu. Móðir mín gaf mér bókina.
4. Benedikt á Auðnum. Sveinn Skorri Höskuldsson. Stórmerkileg bók um Benedikt og störf hans öll. Hún er forvitnileg fyrir Þveræinga að lesa, enda lýsir Sveinn Skorri lund Benedikts með afbrigðum vel.
5. Auðnahjón. Hrólfur Ásvaldsson. Hrólfur er sonur Sigríðar sem var dóttir Jóns Péturssonar og Hildar Benediktsdóttur. Hann var því langafabarn Benedikts á Auðnum, eins „Þverárbræðra“. (Auðnir 3:22). Ríkarður Sölvason á Sigurðarstöðum bætti við niðjatalið fyrir ættarmót 1997 og það er afrit af því hefti sem ég hef undir höndum, án formála eða eftirmála. Hallgrímur Pétursson útvegaði.
6. Víðisættin. Niðjatal Jón Jónssonar Þveræings og Halldóru Sigurðardóttur. Jakob Hálfdanarson tók saman. 3. útg. 01.01.1990.
7. Ættir Þingeyinga. Indriði Indriðason frá Fjalli.
I. bindi, bls. 286.
II. bindi, bls. 172.
III. bindi, bls. 51.
IV. bindi, bls. 210.
VIII. bindi, bls. 100.
X. bindi, bls. 260. Allt eru þetta leitarstaðir Laxdæla. Hallgrímur Pétursson benti á.
8. Aldarsaga Kaupfélags Þingeyinga. Andrés Kristjánsson. Þar eru þeir Benedikt á Auðnum, Pétur á Gautlöndum, Jón í Múla og Sigurður á Yztafelli kallaðir „Frumherjar K.Þ. á baráttuárunum“.
9. Sigurður [Jónsson] í Yztafelli og samtíðarmenn. Jón Sigurðsson (þ.e. sonur). Bókaútgáfa Menningarsjóðs. Reykjavík, 1965. Jón vann m.a. uppúr dagbókum Snorra Jónssonar á Þverá (einum „Þverárbræðra“). Jónas frá Hriflu skrifar kafla um stjórnmálasögu Sigurðar, en hann var ráðherra 1917-1920. Í bókinni er mynd Jakobs J. Hálfdanarsonar (Þórnýjar Víðis) af Jónasi Snorrasyni, Jóni J. Víðis og undirrituðum við túngarðinn á Þverá 1962.
10. Þingeyingaskrá. Konráð Vilhjálmsson.
11. Ritsafn Þingeyinga. 1954.
12. Hraunkotsætt. Bls. 95 og 190 og etv. víðar (Laxdælir).
13. Skútustaðaætt. Bls. 69 og 116 og etv. víðar (Laxdælir).
14. Kvenættbogi. Jóhann Skaptason sýslumaður tók saman. Ég á ljósrit af vélrituðu handritinu. Það er fengið eftir frumriti (sem þó var til í 4-5 eintökum, þökk sé kalkipappír Jóhanns) Jóns Grétars Hálfdanarsonar. Bergljót Guttormsdóttir, síðari kona Jóns Jóakimssonar kemur við sögu hér. Hún var systir Sigurðar Guttormssonar, föður Halldóru tengdadóttur Jóns Jóakimssonar. Sigurður þessi var afi Jóhanns Skaptasonar, líkt og konu hans Sigríðar Víðis.
15. Stephan G. Stephansson og skilyrði andlegs lífs. Í „Að hugsa á íslensku“ e. Þorstein Gylfason. Bls. 205-209. Heimskringla 1996. Þar segir Þorsteinn frá því að „gullöld Þingeyinga [sé] blómaskeið lítils samfélags í tvær kynslóðir“ og líkir henni við gullöld heimspekinnar í Aþenu, Flórens endurreisnar, klassískt tímabil Vínarborgar, og norrænar bókmenntir fyrir og eftir aldamótin nítjánhundruð. Sjá grein mína um varðveislu Þverár og Þverárkirkju.
16. Formáli að ljóðasafninu Gullregn 1971-1972. Þetta er 17. Gullregn Hólabókbandsins, en það voru lítil ljóðakver sem prentsmiðjan gaf út um áramót til gjafar handa starfsfólki, viðskiptamönnum og öðrum velunnurum. Að þessu sinni innihélt safnið fjöldamörg kvæði Huldu. Karl Kristjánsson ritar formála um Huldu og ljóðin. Hann valdi einnig ljóðin í bókina. Reykjavík í des. 1971.
17. Skýringar við mynd úr Húsafellsskógi. Af ferðafjelögum yfir Kaldadal laugardaginn 17. ágúst og til baka sunnudaginn 18. ágúst 1929. Saman tók Jóhann Skaptason. Húsavík 10.3. 1978.
18. Þingeysk ljóð. 1940.
19. Íslensk þjóðlög. „Bjarni Þorsteinsson [1861-1938] prestur á Siglufirði hefur safnað lögunum 1880-1905 og samið ritgjörðirnar“. Kaupmannahöfn 1906-1909. Siglufjarðarprentsmiðja. Benedikt Jónsson á Auðnum á 12 þjóðlög í bókinni sem hann „hirti hjer í hjeraðinu“ og 60 rímnalög. Lög Benedikts eru á bls. 581-595. Þá er í efnisyfirliti vitnað í Benedikt 28 sinnum þess utan, þegar hans uppskriftir eru bornar saman við uppskriftir annarra. 6 síðna formáli er fyrir lögunum og er þar m.a. vitnað í það sem Benedikt hefur um lögin að segja.
20. Hulda skáldkona. Ævisöguþáttur eftir Richard Beck prófessor fremst í bók Huldu „Hjá Sól og Bil“.
21. Yfirlitsgrein um Sýslubókasafn Þingeyinga (og frumkvöðul þess Benedikt Jónsson frá Auðnum). Í Samtíðinni nóv.-des. 1935 eftir ritstjórann Sigurð Skúlason.
22. Hjá Benedikt frá Auðnum. Ríkarður Jónsson í Skinfaxa í apríl 1938.
23. Mannsröddin í hversdagslífinu. Benedikt Jónsson frá Auðnum (níræður) í Samtíðinni, 1. hefti 1936.
24. Við hvað ólst Hulda skáldkona upp? Aðalbjörg systir Huldu skrifaði þessa grein um „æsku-stöðvarnar sem eru sérkennilegar og fagrar“. Heima er bezt, des. 1962.
25. Reykjahlíðarætt. Ættir Íslendinga. Niðjatal VII, 3. Bls. 1263-1266 (Unnur Magnúsdóttir á). Reykjavík 1993.
26. Reykjahlíðarætt. Bls. 576, 1263, 1325 og etv. víðar (Laxdælir). Líf og saga. Reykjavík 1993.
27. Hulda. Ljóð og laust mál. Úrval. Guðrún Bjartmarsdóttir valdi efnið. Inngangur eftir Guðrúnu Bjartmarsdóttur og Ragnhildi Richter. Bókmenntafræðistofnun Háskóla Íslands og Menningarsjóður. Reykjavík 1990.
28. Íslendingabók. Notuð ótæpilega, oft getið.
29. Reynir Axelsson. Fann aríuna sem sungin var við kvæði Þverárbænda. 2005.
30. Benedikt frá Auðnum. Halldór Kiljan Laxness í TMM 1939. Laxness líkir bókasafni Benedikts við Árnasafn í Kaupmannahöfn og hann segir það „súrdeigið í daglegu brauði Þingeyinga“.
31. Gísli Sigurðsson íslenskufræðingur vekur athygli á þeirri andlegu auðlegð sem á rætur að rekja til Þverár og Auðna á síðari helmingi 19. aldar og fram á þá 20. Hann líkir bókasafni Benedikts við Árnasafn í Kaupmannahöfn. (Mbl. 18. apríl 2010).
32. Wikipedia. Notuð mikið.
33. Lýsing Íslands. III. bindi, bls. 385. Þar er skýrsla Jóns Jóakimssonar á Þverá um búfjárhald. Begga fann.
34. Afmælisblað F.Í.H. Blaðið var gefið út árið 1982 á 50 ára afmæli félagsins. Þar segir af Þóri Jónssyni fiðlara. Vernharður Linnet, Þorvaldur Steingrímsson, Sverrir Garðarsson og Trausti Jónsson hjálpuðu einnig til við að safna efni um Þóri.
35. Laxamýrarætt. Bls. 18 og etv. víðar (Laxdælir).
36. Tónlistargagnrýni í Mbl. Vernharður Linnet um tónleika Signýjar Sæmundsdóttur o.fl. í Salnum 9. apríl 2005 undir yfirskriftinni Íslensk dægurlög. Þarna var sungið lag eftir Þóri Jónsson. Mbl. 12. apríl 2005.
37. Jakob Hálfdanarson, úr fórum hans. Sjálfsævisaga. Bernskuár Kaupfélags Þingeyinga. Saman tekið efni af Pétri Sumarliðasyni kennara, tengdasyni Aðalbjargar dóttur Jakobs, og Einari Laxness. Jakob Hálfdanarson yngri kom þarna einnig við sögu, ásamt mörgum fleiri. Ísafoldarprentsmiðja í Reykjavík, 1982. Bókina má nálgast hjá Gísla Ólafi, syni Péturs Sumarliðasonar. Hálfdan Jóakimsson, faðir Jakobs, var bróðir Jóns Jóakimssonar á Þverá.
38. Saga Kaupfélags Þingeyinga. Gefin út til minningar um sextíu ára starfsafmæli félagsins 1942. Jón Gauti Pétursson 1889 bóndi á Gautlöndum virðist hafa haft umsjón með verkinu. P.O.B. á Akureyri, 1942. Jón Hálfdanarson á.
39. Frelsisbarátta Suður Þingeyinga og Jón á Gautlöndum. Doktorsritgerð Gunnars Karlssonar. Þar er m.a. rakinn aðdragandi að stofnun K.Þ. Hið Íslenska Bókmenntafélag. Reykjavík, 1977.
40. Þórhallur Sigurðsson leikstjóri. Hann vissi hvaða ár María Þorvaldsdóttir útskrifaðist frá Leiklistarskóla Þjóðleikhússins.
41. Halldóra Sigurðardóttir. Minningarorð. Sig. Haukur Sigurðsson í Mbl. 21. nóv. 1957.
42. Bergþóra Sigurðardóttir (Begga) lagði ýmislegt til svo sem minnst er á víða. Einnig lýsingu Þorvalds Thoroddsen og John Coles (sjá 65) á Þverá.
43. Leikminjasafn Íslands. Á vef safnsins er Gagnabanki íslenskra leikhúsa og leikhúslistamanna. Jón Viðar Jónsson leiklistarfræðingur benti á.
44. Gunnlaugur Pétursson. Amma hans var Hildur Benediktsdóttir. Gunnlaugur tók saman stóran hluta niðjatals Jóns Jóakimssonar, einkum seinni kynslóða, allra niðja hans, nema langafa míns, Jóns Þveræings Jónssonar.
Gunnlaugur er í tölvusambandi við Randy Elmo Helgason (1958), afkomanda Maríu Jónsdóttur Jóakimssonar, og fékk þetta skeyti í sept. 2010: "Thanks for the e-mail, really interesting information. Bergljót (Aunt Begga) lived with us Dad, Mom, my sisters Robin and Heather and myself for a number of years. Her and Bjorn had no children. I look forward to receiving more photos and info from you. I will send some photos of our family soon."
Jón Hálfdanarson og Gunnlaugur fundu út að María og Sigurgeir bjuggu við Manitobavatn þótt e-r heimildir segi Winnipegvatn.
45. Danska frúin á Kleppi. Bréf Ellenar Kaaber Sveinsson. Hildigunnur Hjálmarsdóttir tók saman þessa bók um tengdamóður sína. Skrudda. Reykjavík, 2007.
46. Djúpar rætur. Hugverk þingeyskra kvenna. Í tilefni af fimmtíu ára afmæli Menningarsjóðs þingeyskra kvenna. Þarna er ljóð eftir Huldu og fleiri frænkur. Pjaxi. Reykjavík, 2002.
47. Snorri Jónasson í Hafnarfirði hringdi 16. ág. 2011 og leiðrétti fæðingar- og dánardægur Jóns og Herdísar, og einnig Aðalbjargar Jónasdóttur, tengdadóttur þeirra. Bjartmar Guðmundsson á Sandi segir í grein sinni (sjá 48) að Jón sé fæddur 26. jan. Sumir hafa það 25. jan.
48. Jón Jóakimsson hreppstjóri á Þverá og dagbækur hans 1844-1892. Bjartmar Guðmundsson á Sandi skrifaði í Árbók Þingeyinga 1967. Þorvaldur S. Þorvaldsson færði mér.
49. Jóhann Skaptason og Sigríður Víðis Jónsdóttir Minning. Samantekt Silla bankastjóra Landsbankans á Húsavík á minningargreinum, varðandi Jóhann og Sigríði, úr samtíða dagblöðum. Silli var vinur þeirra hjóna. Silli sendi mömmu eintak, sem hún færði mér. PDF skjal má sjá á vefsíðu minni.
50. Hvassviðrissagan og Skafti Jónsson. Símaviðtal við Guðnýju Benediktsdóttur í Garði (1917-2007) 13. okt. 1998. Már skráði. Söguna er að finna á heimasíðu minni.
51. thverá, en islandsk törvegård. En beskrivelse af miljöet i og omkring thverá – en islandsk törvegård i Laxárdal i s-thingeyjarsýslu. alfred og ole. köbenhavn 1972. Líklega danskir arkitektanemar. Í bókinni eru myndir, teikningar, uppdrættir og texti.
52. Þar sem birkið brumar. Ljóð um og eftir Laxdæli. Hallgrímur Pétursson safnaði saman. Eigin útgáfa 2015. Ég sótti mitt eintak heim til Hallgríms og Vigdísar í Kópavog í maí 2015. Þar getur að líta mörg verk sem Hallgrímur hefur skorið út í tré. Sjá heimild nr. 3 hér að ofan.
53. Bjarni Þorsteinsson – Eldhugi við ysta haf. Viðar Hreinsson ritaði sögu séra Bjarna þjóðlaga-safnara á Siglufirði. Útgefandi: Veröld. Reykjavík, 2011. Þjóðlagasafn sr. Bjarna heitir Íslensk þjóðlög. Sjá heimild nr. 19.
54. Þverárheimilið í Laxárdal í Suður-Þingeyjarsýslu. Grein Halldóru Bjarnadóttur, að mestu eftir umsögn Herdísar Benediktsdóttur. Hlín, 38. árg. 1956.
55. Endurminningar frá sumrinu 1917. Stephan G. Stephansson kom hér. Indriði Indriðason segir frá atburðum og vitnar í dagbók föður síns, Indriða á Fjalli. Árbók Þingeyinga 1992. Ritstjóri Finnur Kristjánsson. Húsavík, 1993.
56. Landneminn mikli og Andvökuskáld. Ævisaga Stephans G. Stephanssonar e. Viðar Hreinsson. Bjartur í Reykjavík, 2002 og 2003. Sjá um Sigurð í Garði. Stephan var af Mýrarætt.
57. Það er eitthvað sem enginn veit. Líney Jóhannesdóttir á Laxamýri segir frá. Þorgeir Þorgeirsson tók saman. Iðunn í Rvk., 1975. Einn kafli bókarinnar heitir Guðný, en þar segir Líney frá kynnum sínum af Guðnýju Halldórsdóttur, eiginkonu Benedikts á Auðnum. Líney leit mjög upp til Guðnýjar og Benedikts, sem voru prýði sveitar sinnar. Kaflann um Guðnýju má lesa á heimasíðu minni.
58. Sigurjón Friðjónsson. Ljóð og æviágrip. Sonur Sigurjóns, Arnór, skrifaði æviágrip og bjó ljóð til prentunar. Í æviágripinu er iðulega minnst á Benedikt á Auðnum. Þeir voru nokkuð ólíkir Benedikt annars vegar, og Sandsbræður hins vegar. Bókaforlag Odds Björnssonar. Akureyri, 1967.
59. Mýrargenið. Grein sem ég setti saman, til að byrja með árið 2015, til að reyna að sýna fram á að til væri sérstakt tónlistargen í mörgum afkomendum Guðnýjar Jónsdóttur á Mýri í Bárðardal. Má sjá á marvidar.com.
60. Persónuleikaeinkenni Benedikts á Auðnum.Stutt samantekt mín uppúr sögu Sveins Skorra Höskuldssonar (sjá nr. 4). Má sjá á marvidar.com.
61. Mbl. 11. febr. (bls. 30) og 25. febr. (bls. 36) 2016. Þar segir Guðmundur Magnússon blaðamaður af samskiptum Guðnýjar Halldórsdóttur, konu Benedikts Jónssonar á Auðnum, og Ralph Gordon King Noel Milbanke, jarls af Lovelace. Ralph var dóttursonur Byrons lávarðar og dvaldi á Grenjaðarstað og varð ástfanginn af Guðnýju. Guðný var þá þegar trúlofuð Benedikt og hélt það heit sitt.
62. Árbók Þingeyinga 1983. Þar segir Sveinn Skorri Höskuldsson frá því þegar Ralph Gordon King Noel Milbanke, jarl af Lovelace, varð ástfanginn af Guðnýju Halldórsdóttur, þegar þau voru samtímis á Grenjaðarstað 1861-1862.
63. Íslandsferð J. Ross Browne 1862. Browne hitti Ralph Milbanke, sbr. ofan, á Þingvöllum þetta sumar, en Ralph var þá á leið heim, að norðan. Browne gerir grín að Ralph og finnst hann skrítinn. Helgi Magnússon þýddi. Bókaútgáfan Hildur, 1976. Bókin er einnig til á ensku.
64. Bóndinn á Stóruvöllum. Ævisöguþættir Páls H. Jónssonar 1860-1952. Skráðir eftir sögn hans sjálfs og öðrum heimildum. Jón Sigurðsson á Yztafelli í Kinn tók saman 1953. Bókaútgáfan Norðri. Jón á einnig bók nr. 9 að ofan. Jón, faðir Páls þessa, var sonur Guðnýjar Jónsdóttur frá Mýri og Benedikts Indriðasonar, seinni manns hennar. Jón ríki á Mýri færði dóttur sinni Stóruvelli. Guðný var áður gift Ásmundi Davíðssyni og voru þau foreldrar Herdísar langalangömmu minnar á Þverá í Laxárdal. (Jón ríki átti hlut í Þverá). Ásmundur lést ungur maður.
65. Íslandsferð. Ferðasaga Englendingsins John Coles, en hann fór stóran hring um Ísland sumarið 1881, ásamt félögum sínum. Bókin heitir Summer Travelling in Iceland og kom út í London 1882. Gísli Ólafsson íslenskaði. Haraldur Sigurðsson ritar formála. Hildur gaf út 1970.
Ferðalýsing Coles er afar þokkafull. Hann segir frá á jákvæðan hátt og talar aldrei niður til þess fólks sem hann mætir á vegi sínum. Hann er ætíð þakklátur fyrir þann viðurgernig sem hann þiggur af landsmönnum. Nokkrar myndir fylgja (líklega koparstungur).
Lýsing Coles af komu sinni að Þverá í Laxárdal er þekkt innan ættarinnar. Sjá framarlega í þessu skjali (bls. 2).
66. Jónas Þór. Jónas gaukar að mér upplýsingum um Maríu Jónsdóttur Jóakimssonar og Sigurgeir Pétursson frá Reykjahlíð. Þau fóru til Kanada.
67. Ljóð. Fyrri ljóðabók Guðfinnu Jónsdóttur frá Hömrum í Reykjadal. Ég á eintak sem Þóra M. Sigurðardóttir, frænka mín að austan, fékk á jólum 1941 frá Ingibjörgu Skaptadóttur. Ísafoldar-prentsmiðja, 1941.
68. Hulda. Hver á sér fegra föðurland. Dagskrá í tali og tónum um líf og list skáldkonunnar Huldu. 8 síðna bæklingur Þórhildar Örvarsdóttur söngkonu (af Mýrarætt) og Helgu Kvam píanóleikara, en þær fóru um landið sumarið 2018 og fluttu 13 lög við ljóð Unnar Benediktsdóttur Bjarklind. Þá lásu þær sögubrot úr lífi Huldu á milli laga. Sveinn Yngvi Egilsson skrifaði stutt yfirlit um líf Huldu.
69. Líkræða Snorra Jónssonar frá 1928, sem enn er til. Þar segir prestur að Snorri hafi verið „sérstæður í ýmsu tilliti“. Síðan lýsir prestur eftirtektarsemi Snorra, þannig að hann þekkti umhverfi sitt betur en aðrir og hefði átt auðvelt með að verða vísindamaður á mörgum sviðum. „Yfir höfuð öll fræði voru yndi hans og eftirlæti“.
70. Árhvammur: Brot af búskaparsögu 1939-2016. Hallgrímur Pétursson segir frá. Sonur hans, Vigfús Hallgrímsson ritstýrði. Eigin útgáfa, 2024.

AÐSTOÐ VIÐ SAMNINGU RITSINS VEITTU ...

Auður Víðis Jónsdóttir. Hvatning.
Áskell Jónasson á Þverá. Opnar iðulega Ættir Þingeyinga. Lánaði mér bók Líneyjar Jóhannesdóttur.
Bergljót Hallgrímsdóttir. Ýms rit.
Bergþóra Sigurðardóttir (Begga). Ýmislegt efni og hvatning.
Dóra Þorvaldsdóttir. Myndir og sögur.
Gísli Ó. Pétursson. Hvatning.
Guðrún og Haukur. Lánuðu bók um Huldu.
Guðrún Ingimundardóttir um sig og sitt fólk.
Gunnlaugur Pétursson. Amma hans var Hildur Benediktsdóttir. Gunnlaugur tók saman stóran hluta niðjatals Jóns Jóakimssonar, einkum seinni kynslóða, allra niðja hans, nema langafa míns, Jóns Þveræings Jónssonar. Gunnlaugur hefur einnig verið iðinn við að hafa uppá afkomendum Maríu Jónsdóttur Jóakimssonar, en hún flutti til Kanada ásamt manni sínum 1893.
Hallgrímur Pétursson. Bókin Laxdælir og yfirlestur.
Helgi Hallgrímsson. Hvatning og ýmislegt efni.
Herdís Dröfn Baldvinsdóttir bætti við upplýsingum um afkomendur Bergljótar Benediktsdóttur (1883-1960) sem hér er nefnd 2e. Bergljót er dóttir Benedikts á Auðnum.
Hildur Hálfdanardóttir. Ábendingar.
Jakob Hálfdanarson. Gamalt niðjatal.
Jón Hlöðver Áskelsson. Um frændfólk í Bárðardal.
Jón Hálfdanarson. Hvatning.
Jón J. Víðis. Hvatning. Hann pantaði niðjatalið á árunum 1962-1970.
María Víðis Jónsdóttir amma mín. Hvatning.
Sigríður Víðis Jónsdóttir. Hvatning 28.08.1988. „Þeir voru skrýtnir karlar, synir Snorra!“
Þorvaldur S. Þorvaldsson. Ábendingar, hvatning, myndir og sögur.
Þóra Þorvaldsdóttir móðir mín. Ábendingar, myndir og sögur.
... og margir fleiri.

[image: PE02043_]

Vinsamlegast sendið inn ábendingar og nýtt efni M

marvidar@simnet.is
www.marvidar.com
www.flickr.com/photos/marvidar/sets

Már Viðar Másson
Næfurási 17, 110 R.
898 3470

21

image3.jpeg

image4.jpeg

image5.jpeg

image6.png

image7.jpeg

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg
MAY 1963

image14.jpeg

image15.jpeg

image16.jpeg

image17.wmf

image1.wmf

image2.wmf

