

Guðríðar Stefaníu Stefánsdóttur

frá Þóreyjarnúpi
f. 30.06.1865 d. 16.01.1931

og

Hinriks Benedikts Péturssonar Concile

frá Stuðlum í Norðfirði
f. 19.03.1855 d. 11.01.1932

Börn þeirra:

- a) Vilhelm Hinriksson
- b) Lárus Hinriksson
- c) Ingólfur Malfreð Hinriksson
- d) Jón Hinriksson
- e) Stefán Hinriksson
- f) Lárus Kirstinn Hinriksson
- g) Ágúst Pétur Concile Hinriksson
- h) Ágústa Petra Concile Hinriksdóttir

*Uppfært 18.03.2013
athugasemdir sendist á ingibjhin@hotmail.com*

Stutt ágríp

Séra Björn Jónsson, kenndur við Bólstaðarhlíð, var fæddur 1740, dáinn 11. ágúst 1825. Hann var prestur að Hofi á Skagaströnd, Bergsstöðum í Svartárdal og í Bólstaðarhlíð í Austur-Húnavatnssýslu.

Kona hans var Ingibjörg Ólafsdóttir, dáinn 1816, bónda á Frostastöðum Jónssonar.

Þau eignuðust átta dætur og var Elísabet þriðja í röðinni. Hún var fædd 1781, dáin 1851. Hennar maður var Jón Pétursson, fæddur 1777, dáinn 1842. Hann var prestur að Höskuldsstöðum og að Þingeyrarklaustri.

Elísabet Björnsdóttir og Jón Pétursson eignuðust 14 börn. Níunda barn þeirra var Stefán, fæddur 7. febrúar 1815, dáinn 1881. Hann var bóndi á Krókstöðum, Barkastöðum og síðast á Þóreyjarnúpi en allir þessir bæir eru í Húnavatnssýslu.

Fyrsta kona hans var Margrét Pétursdóttir frá Miðhópi og eignuðust þau 10 börn.

Önnur kona hans var Gróa Sveinsdóttir fædd 17. apríl 1827, frá Grímstungum. Þau eignuðust sex börn, tvo drengi sem báðir dóu ungir og fjórar dætur sem allar komust upp.

Þeirra elst var Guðríður Stefanía Stefánsdóttir, fædd 30. júní 1863 - dáin 16. janúar 1931. Hennar maður var Hinrik Benedikt Pétursson Concile húsasmíðameistari á Akureyri. Þau eignuðust átta börn.

Næst var Margrét Ragnheiður Stefánsdóttir, fædd 8. september 1864 - dáin 1937. Hún var ógift og barnlaus.

Þriðja í röðinni var Þórunn Stefánsdóttir, fædd 28. maí 1866 - dáin 1943. Hennar maður var Ágúst Theódór Flygenring kaupmaður í Hafnarfirði og eignuðust þau 11 börn.

Fjórða dóttirin var Elínborg Stefánsdóttir, fædd 18. desember 1867 - dáin 1951. Hennar maður var Páll Þorsteinsson, óðalsbóndi og hreppsstjóri í Tungu í Fáskrúðsfirði. Þau eignuðust 14 börn.

Hinrik Benedikt Pétursson Concile er samkvæmt kirkjubókum fæddur 1855, líklega á Stuðlum í Norðfirði. Hann fermdist annan sunnudag í Trinitatis 1869 og fær þann vitnisburð í prestþjónustubók að hann sé sæmilega læs, vel skrifandi og reiknandi. Hinrik var tvíkvæntur. Fyrri kona hans var Jóhanna Níelsdóttir, yngisstúlka á Eskifirði. Faðir hennar hét Níels D. Sigurðsson, póstur frá Höfðahúsum í Fáskrúðsfirði. Þau voru gefin saman 31. október 1885 hún þá 22 ára en hann 30 ára. Hún lést rúmu ári síðar.

Hinrik kvæntist í annað sinn 8. nóvember 1891, Guðríði Stefaníu Stefánsdóttur, þá er hún 26 ára.

Móðir Hinriks hét Málfríður Jónsdóttir fædd 16. apríl 1821 á Stuðlum í Norðfirði. Hún er við manntal 1860 í Eskifjarðarseli, hjáleigu. Kemur þá úr Skorrastaðasókn.

Faðir Hinriks hét Pierre Concile, franskur skipstjóri.

Málfríður eignaðist annan son sem fæddist 5. febrúar 1860. Hann hét Erlendur Baldvin. Faðir hans hét Arnbjartur Jónsson, vinnumaður frá Svínaskála. Þá er hún vinnukona í Eskifjarðarseli. Málfríður giftist 16. september 1866, Jóni Erlendssyni. Hann er þá vinnumaður á Eskifirði, 53 ára en hún húskona 46 ára.

Foreldrar Málfríðar voru Úlfheiður Stígsdóttir og Jón Margrétarson, gift hjón á Stuðlum í Norðfirði. Jón þessi var vinnumaður á Gilsárteigi, Eiðasókn í Múlasýslu við manntalið árið 1801. „Hann varð eigi feðraður, en menn þóttust vita að faðirinn væri vafalaust Árni Jónsson pamfíls“ segir Einar prófastur.

Úlfheiður var vinnukona í Firði, Dvergasteinssókn í Múlasýslu við manntalið 1801. Húsfreyja á Stuðlum og í Naustahvammi í Norðfirði, S-Múl., síðar vinnukona víða á Héraði, í Norðfirði og Reyðarfirði. Hún var síðast ómagi á Glúmsstöðum í Fljótsdal og lést í Vallanessókn 23. júní 1862.

Úr Eskju

„Kona í Eskifirði hét Málfríður Jónsdóttir. Við hana er kennt Málfríðartún [sjá myndir aftast í niðjatalinu]. Hún átti barn með frönskum sjómanni, sumir segja kapteini. Munnmæli herma að hann hafi viljað koma og taka drenginn tveggja ára. Kerling á þá að hafa falið strák niður í kistu. Hann hét Hinrik Benedikt Pétursson.“ *Einar Bragi Sigurðsson: Eskja, 1. bindi, bls. 101*

„[Í Eskifirði var húsmáður sem hét ...] Jón Erlensson, kona hans Málfríður Jónsdóttir. Hjá þeim var sonur Málfríðar Hinrik Benedikt. Hann er hér skráður Hansson, en skrifaði sig síðar Hinrik B. Pétursson, nam snikkaraiðn og stundaði hana hér eystra, fluttist svo til Akureyrar.“ *Eskja 3. bindi, bls. 14.*

Í 3. bindi Eskju er mikið fjallað um skólamála á Eskifirði en á sumrin var það leigt m.a. til skólapipta á bls. 68 segir frá því að Hinrik Pétursson frá Eskifirði hafi haft leyfi til að vera „í herbergi í framendanum uppi á loftinu til 4½ mánaðar fyrir að borga leigu fyrir það 20 kr 00 aura.“ Þá kemur fram í Eskju að Hinrik hafi búið þarna um nokkurn tíma og verið falin umsjón með húsinu og að hann hafi reynt að festa kaup á húsinu en hreppsnefndin vildi ekki selja það.

*Efri röð frá vinstri: Stefán, Vilhelm, Ingólfur Malfreð og Jón.
Fremri röð frá vinstri: Lárus Kirstinn, Hinrik, Ágústa Petra Concile og Guðríður Stefanía.*

Hinrik Benedikt var hraustur maður. Það sést m.a. í frásögn sem einnig er í 3. bindi Eskju og lýst er á bls. 70. „Á þessum vetri skall hér á eitt hið mesta mannskaðaveður, sem sögur fara af á Austfjörðum, alla jafna kallað Knútsbylur. Vilhelm Jensen minnst þessa dags í endurminningum sínum:

„Um veturinn eftir áramót 7. janúar [1886], vorum við bræður Kalli og Villi að fara í skólann. Veður var stillt og molludrífa, mokaði niður snjó. Ég man það, að mamma fylgdi okkur bræðrum til dyra og sagði, um leið og hún kvaddi okkur: „Heyrið þið ekki hvininn í fjöllumunum, litlu drengir? Það verður víst svona veður til kvölds. Guð varðveiti ykkur“. Móður okkar rættist spádómur sinn. Um hádegi var skollinn á glórulaus norðvestanbylur með þeim ofsa, er ekki verður lýst. Þá brotnuðu skip og bátar, fé fennti og hrakti í sjó. Karl Guðmundsson frá Borgum varð úti rétt við bæjargarðinn, ungur og hraustur piltur...

Við Karl bróðir komum ekki heim úr skóla. Vorum við þó röskir drengir og öllu vanir. Þá var sendur vaskleikamaður eftir okkur, er Hinrik Pétursson hét. Átti hann að koma okkur heim, og lögðum við af stað. Það voru líklega 80-100 faðmar að Tuliniusarhúsi, en samt varð Hinrik að skilja mig eftir á þeirri leið. Við rákumst á stóran lýsisbræðslupott, sem lá skammt frá lýsisbræðsluhúsi. Var hann frosinn niður, sneri botninum í veðrið. Inn í hann skaut Hinrik mér og sagði mér að bíða, meðan hann færi heim í Tuliniusarhús með Kala. Í pottinum var logn, en kæfði alltaf í hann, svo að ég var alveg að kafna og saup hveljur. Mér fannst vistin í pottinum óþolandi og langt að bíða Hinriks. Eftir æði stund heyrði ég kallað, en svo hvarf það, og tíminn í pottinum var langur, að mér fannst. Ég vissi vel, hvar potturinn lá, og svona hér um bil, hve langt var að grútarhúsinu. Munu það hafa verið 8-10 faðmar. Ég tók þá það ráð, af því að mér var að verða kalt, að reyna að skriða. Ég sneri þó aftur við fyrstu tilraun, því að veðrið sópaði mér til baka, svo að ég skreið á ný inn í pottinn ... Ég var rétt í þann veginn að missa allan kjark. Ég skildi nú eftir skólatöskuna með bókunum og fór svo í guðsnafni að skriða. Ég skreið og skældi, klóraði mig í veðrið. Fet fyrir fet mjakaðist ég á móti veðrinu. Loks komst ég að grútarhúsinu, ætlaði þó ekki að kannast við það, af því að skaflar höfðu hlaðist í kringum það. Nú var úr vöndu að ráða. Hvoru megin átti ég að fara við húsið? Alls staðar var ofsinn jafnmikill í veðrinu og snjóbylurinn glórulaus. Ég hafði skriðið rétt fyrir hornið á húsinu, ofviðrið var í þann veginn að feykja mér út í buskann. Ég náði tæplega andanum. En þá heyrði ég mannamál í bylnum. Voru þar komnir faðir minn og Hinrik Pétursson, sem ekki hafði fundið pottinn. Þar var hann, sem hafði kallað. En ekki heyrðist til mín. Þegar þeir fundu mig þarna skriðandi, man ég að karl faðir minn sagði: „Noh, der haf vi Villi. Tað er sko gott timbur í tann strákur“. Kraftar mínir voru þá þrotnir. Þeir gátu komið mér í Tuliniusarhús. Þar vorum við bræður um nóttina og leið vel. En margar nætur þar á eftir hrökk ég upp af svefni við það, að ég var að skriða í byl og ofsaveðri". "

- a. **Vilhelm Hinriksson** f. 31.01.1893 d. 23.05.1965
 - Hjördís Matthilde Dal f. 08.09.1898 d. 07.05.1971
 Fædd í Þrándheimi í Noregi
 Barn þeirra:
 a) Henry Stefán Henriksen
- aa. **Henry Stefán Henriksen** f. 31.07.1917 d. 19.05.1982
 - Árdís Guðlaugsdóttir Henriksen f. 19.03.1917 d. 27.10.1985
 Börn þeirra:
 a) Jenný Margrete Dal Henriksen
 b) Stein Ingólf Henriksen
 c) Harald Henriksen
 d) Villy Björn Hjörvar Henriksen
 e) Aníta Henriksen
 f) Aðalsteinn Henriksen Bergdal
 g) Henry Henriksen
 h) Matthías Henriksen
 i) Hákon Henriksen
 j) Arne Júlíus Henriksen
 k) Grétar Henriksen
 l) Hjördís Henriksen
- aaa. **Jenný Margrete Dal Henriksen** f. 18.02.1939
 - Jón Hermannsson f. 20.07.1933
 Börn þeirra:
 a) Björn Jónsson
 b) Árdís Fanney Jónsdóttir
 c) Hermann Gunnar Jónsson
- aaaa. **Björn Jónsson** f. 15.05.1959
- aaab. **Árdís Fanney Jónsdóttir** f. 26.06.1962
 - Þórður Jónsson f. 17.08.1959
 Barn þeirra:
 a) Máni Þórðarson
- aaaba. **Máni Þórðarson** f. 17.10.1994
- aaac. **Hermann Gunnar Jónsson** f. 19.09.1968
 - Elín Jakobsdóttir f. 18.04.1972
 Barn þeirra:
 a) Jón Þorri Hermannsson
- aaaca. **Jón Þorri Hermannsson** f. 15.02.2002
- aab. **Stein Ingólf Henriksen** f. 10.01.1942
 - Mary Kristine Coiner f. 05.07.1943
 Börn þeirra:
 a) Ágúst Vilhelm Steinsson
 b) Engilbert Ómar Steinsson
 c) Óðinn Steinsson

aaba.	Ágúst Vilhelm Steinsson - Klara Tryggvadóttir (fráskilinn) Börn þeirra: a) Sigríður Árdís Ágústsdóttir b) Jón Kristinn Ágústsson c) Tryggvi Stein Ágústsson	f. 01.10.1962 f. 14.09.1961
aabaa.	Sigríður Árdís Ágústsdóttir	f. 07.09.1983
aabab.	Jón Kristinn Ágústsson	f. 06.07.1985
aabac.	Tryggvi Stein Ágústsson	f. 30.10.1989
aabb.	Engilbert Ómar Steinsson - Arndís María Kjartansdóttir Börn þeirra: a) Breki Ómarsson b) Bríet Ómarsdóttir c) Berta Ómarsdóttir	f. 03.12.1965 f. 03.07.1971
aabba.	Breki Ómarsson	f. 10.08.1998
aabbb.	Bríet Ómarsdóttir	f. 19.03.2002
aabbc.	Berta Ómarsdóttir	f. 03.02.2006
aabc.	Óðinn Steinsson - Steinunn Jónatansdóttir Börn þeirra: a) Rúnar Kristinn Óðinsson b) Brynjar Ingi Óðinsson c) Jónatan Árni Óðinsson	f. 25.10.1973 f. 20.09.1973
aabca.	Rúnar Kristinn Óðinsson	f. 27.08.1996
aabcb.	Brynjar Ingi Óðinsson	f. 19.09.1999
aabcc.	Jónatan Árni Óðinsson	f. 20.03.2005
aac.	Harald Henrikssen	f. 15.10.1943
aad	Villy Björn Hjörvar Henriksen - Jóna Kristín Kristinsdóttir Börn þeirra: a) Jón Kristinn Henriksen b) Jenný Margrét Henriksen c) Árdís Hulda Henriksen d) Vilhelm Henriksen	f. 09.09.1945 f. 01.09.1947
aada.	Jón Kristinn Henriksen	f. 13.08.1966
aadb.	Jenný Margrét Henriksen - Stefán Magnús Jónsson Börn þeirra: a) Aníta Rán Stefánsdóttir	f. 11.01.1975 f. 19.06.1974

	b) Jón Styrmir Stefánsson c) Einar Vilbjörn H. Stefánsson	
aadba.	Aníta Rán Stefánsdóttir	f. 15.06.1993
aadbb.	Jón Styrmir Stefánsson	f. 24.03.2002
aadbc.	Einar Vilbjörn H. Stefánsson	f. 18.06.2004
aadc.	Árdís Hulda Henriksen	f. 05.05.1982
aadd.	Vilhelm Henrikssen	f. 23.11.1984
aae.	Aníta Henriksen - Ásgeir Ásgeirsson Barn þeirra: a) Ásgeir Ásgeirsson - Indriði Júlíus Geirsson Börn þeirra: b) Sigrún Margrét Indriðadóttir c) Henry Júlíus Indriðason	f. 02.09.1947 f. 09.06.1921 d. 20.03.1972 f. 07.10.1948
aaea.	Ásgeir Ásgeirsson - Kristjana Jónsdóttir (fráskilinn) Barn þeirra: a) Felix Freyr Ásgeirsson	f. 29.01.1967 f. 11.03.1976
aaeaa.	Felix Freyr Ásgeirsson	f. 31.01.1999
aaeb.	Sigrún Margrét Indriðadóttir - Sigurður Halldórsson (fráskilinn) Barn þeirra: a) Valdís Ósk Sigurðardóttir - Barn þeirra: b) Alexander Orri K. Alexandersson	f. 30.09.1970 f. 24.10.1959
aaeba.	Valdís Ósk Sigurðardóttir	f. 09.09.1995
aaebb.	Alexander Orri K. Alexandersson	f. 19.10.1999
aaec.	Henry Júlíus Indriðason	f. 13.08.1975
aaf.	Aðalsteinn Henriksen Bergdal - Agnes Hulda Arthúrsdóttir (fráskilin) Barn þeirra: a) Hildur Aðalsteinsdóttir - Þóra Þorsteinsdóttir (fráskilin) Börn þeirra: b) Lára Aðalsteinsdóttir c) Aðalsteinn Jón Bergdal - Lilja Guðrún Þorvaldsdóttir (fráskilin) Barn þeirra: d) Ingunn Valgerður Henriksen Aðalsteinsdóttir - Hafdís Guðný Pálsdóttir (sambúð slitið) Barn þeirra:	f. 01.12.1949 f. 14.09.1950 f. 23.05.1952 f. 07.07.1950 f. 17.02.1964

	e) Aldís Greta Bergdal	f. 04.06.1996
aafa.	Hildur Aðalsteinsdóttir - Garðar Svavar Gíslason Börn þeirra: a) Kristjana Hildur Garðarsdóttir b) Gísli Vilhelm Garðarsson	f. 31.07.1969 f. 02.06.1969
aafaa.	Kristjana Hildur Garðarsdóttir	f. 26.12.1997
aafab.	Gísli Vilhelm Garðarsson	f. 01.07.2001
aafb.	Lára Aðalsteinsdóttir - Helgi Jóhannesson Barn þeirra: a) Jóhannes Helgason	f. 25.06.1974 f. 30.03.1976
aafba.	Jóhannes Helgason	f. 30.01.1997
aafc.	Aðalsteinn Jón Bergdal	f. 16.07.1977
aafd.	Ingunn Valgerður Aðalsteinsdóttir - Grétar Örn Ásgeirsson Börn þeirra: a) Guðni Liljar Grétarsson b) Ólöf María Grétarsdóttir c) Lilja Guðrún Grétarsdóttir	f. 20.05.1985 f. 17.07.1980
aafda.	Guðni Liljar Grétarsson	f. 22.07.2005
aafdb.	Ólöf María Grétarsdóttir	f. 19.07.2007
aafdc.	Lilja Guðrún Grétarsdóttir	f. 19.07.2007
aafe.	Aldís Bergdal f. 04.06.1996	
aag.	Henrykssen - Oktavía Halldóra Ólafsdóttir Barn þeirra: a) Hjördís Matthilde Henryksen - Guðrún Guðlaugsdóttir Börn þeirra: b) Guðlaugur Henrysson c) Stefán Henrysson d) Árdís Henrysdóttir e) Anna Lilja Henrysdóttir	f. 12.09.1952 f. 04.10.1954 f. 01.02.1953
aaga.	Hjördís Matthilde Henryksen - Halldór Benediktsson Börn þeirra: a) Sigríður Erna Halldórsdóttir b) Arnar Freyr Halldórsson - Barn þeirra: c) Friðgeir Óli Eggertsson	f. 16.07.1971 f. 14.11.1971

aagaa.	Sigríður Erna Halldórsdóttir	f. 10.01.1992
aagab.	Arnar Freyr Halldórsson	f. 18.03.1995
aagac.	Friðgeir Óli Eggertsson	f. 08.08.2003
aagb.	Guðlaugur Henrysson - Hanna Gerður Guðmundsdóttir (sambúð slitið) Börn þeirra: a) Patrekur Máni Guðlaugsson b) Viktor Snær Guðlaugsson	f. 10.03.1976 f. 30.11.1973
aagba.	Patrekur Máni Guðlaugsson	f. 06.08.1999
aagbb.	Viktor Snær Guðlaugsson	f. 15.10.2000
aagc.	Stefán Henrysson	f. 03.06.1979
aagd.	Árdís Henrysdóttir	f. 01.11.1987
aage.	Anna Lilja Henrysdóttir	f. 04.03.1989
aah.	Matthías Henriksen - Snjólaug Sigurðardóttir Börn þeirra: a) Rósa Matthíasdóttir b) Sigurður Steinn Matthíasson	f. 26.03.1955 f. 07.08.1956
aaha.	Rósa Matthíasdóttir - Hörður Gunnarsson (fráskilinn) Barn þeirra: a) Guðbjörn Harðarsson	f. 03.01.1975 f. 27.08.1967
aahaa.	Guðbjörn Harðarson	f. 07.10.1997
aahb.	Sigurður Steinn Matthíasson	f. 20.10.1985
aai.	Hákon Henriksen - Elísabet Karlsdóttir (fráskilin) Börn þeirra: a) Karl Henry Hákonarson b) Matthías Þór Hákonarson - Aðalbjörg Guðrún Hauksdóttir (fráskilin) Börn þeirra: c) Elfa Berglind Hákonardóttir d) Haukur Hákonarson	f. 18.03.1957 f. 26.08.1959 f. 02.11.1967
aaia.	Karl Henry Hákonarson - Sara Ross Bjarnadóttir (sambúð slitið) Barn þeirra: a) Gabríel Orri Karlsson	f. 22.02.1979 f. 30.09.1978
aaiaa.	Gabríel Orri Karlsson	f. 05.04.2003
aaib.	Matthías Þór Hákonarson - Laufey Þ. Sigurbjörnsdóttir Barn þeirra:	f. 03.06.1981 f. 24.05.1982

	a) Thelma Þöll Matthíasdóttir - Ragna Sif Pétursdóttir Börn þeirra: b) Kolbrún Bjarkey Matthíasdóttir c) Benjamín Kári Matthíasson	f. 29.05.1977	
aaiba.	Thelma Þöll Matthíasdóttir	f. 24.01.2002	
aaibb.	Kolbrún Bjarkey Matthíasdóttir	f. 06.01.2004	
aaibc.	Benjamín Kári Matthíasson	f. 24.08.2007	
aaic.	Elfa Berglind Hákonardóttir	f. 01.05.1988	
aaid.	Haukur Hákonarson	f. 27.11.1989	
aaj.	Arne Júlíus Henriksen	f. 05.06.1958	
aak.	Grétar Henriksen	f. 08.10.1959	
aal.	Hjördís Henriksen - Jóhann Jóhannsson Börn þeirra: a) Hulda Jóhannsdóttir b) Alfa Dröfn Jóhannsdóttir c) Amanda Ásdís Jóhannesdóttir	f. 15.05.1962 f. 16.08.1959	
aala.	Hulda Jóhannsdóttir - Barn þeirra: a) Anton Smári Kristjánsson - Barn þeirra: b) Mikael Atli Óskarsson	f. 15.02.1980	
aalaa.	Anton Smári Kristjánsson	f. 07.09.1998	
aalab.	Mikael Atli Óskarsson	f. 11.01.2001	
aalb.	Alfa Dröfn Jóhannsdóttir	f. 27.03.1983	
aalc.	Amanda Ásdís Jóhannesdóttir	f. 11.03.1988	
b.	<u>Lárus Hinriksson</u>	f. 04.06.1894	d. 26.08.1894
c.	<u>Ingólfur Malfreð Hinriksson</u> Lést ókvæntur og barnlaus	f. 09.02.1896	d. 26.11.1941
d.	<u>Jón Hinriksson</u> Lést ókvæntur og barnlaus	f. 19.04.1897	d. 13.05.1964

e.	<u>Stefán Hinriksson</u> - Stefanía Halldóra Jónsdóttir (barnsmóðir) Barn þeirra: a) Greta Sólveig Hansen - Guðrún Einarsdóttir Barn þeirra: b) Stella Stefánsdóttir	f. 02.06.1898 f. 1901	d. 24.02.1945 d. 1974
ea.	Greta Sólveig Stefánsdóttir Hansen - Henning J. Elísbergsson Börn þeirra: a) Örn Elísberg Henningsson b) Sesselja Ragnheiður Henningsdóttir c) Guðni Már Henningsson	f. 05.10.1922 f. 14.06.1922	d. 17.10.1995
ea.	Örn Elísberg Henningsson - Björg Magnúsdóttir Börn þeirra: a) Magnús Helgi Arnarson b) Elísa Henný Arnardóttir c) Hjörtur Örn Arnarson	f. 08.06.1944 f. 07.06.1946	
ea.	Magnús Helgi Arnarson - a) Telma Björg Magnúsdóttir	f. 24.04.1964	
ea.	Telma Björg Magnúsdóttir	f. 20.04.1991	
ea.	Elísa Henný Arnardóttir - Bjarki Sigurðsson Börn þeirra: a) Örn Ingi Bjarkason b) Kristinn Hrannar Bjarkason c) Bjarki Steinn Bjarkason d) Anna Katrín Bjarkadóttir	f. 18.05.1968 f. 16.11.1967	
ea.	Örn Ingi Bjarkason	f. 19.02.1990	
ea.	Kristinn Hrannar Bjarkason	f. 27.09.1995	
ea.	Bjarki Steinn Bjarkason	f. 11.05.2000	
ea.	Anna Katrín Bjarkadóttir	f. 24.08.2003	
ea.	Hjörtur Örn Arnarson - Klara Gísladóttir Börn þeirra: a) Ragnhildur Hjartardóttir b) Hrafn Elísberg Hjartarson	f. 03.06.1976 f. 06.07.1976	
ea.	Ragnhildur Hjartardóttir	f. 30.06.1997	
ea.	Hrafn Elísberg Hjartarson	f. 22.12.2003	

eab.	Sesselja Ragnheiður Henningsdóttir - Halldór Pierrot Hostert Halldórsson Börn þeirra: a) Grétar Örn Hostert b) Sigríður Björg Hostert - Vilhjálmur Svan Jóhannsson Barn þeirra: c) Vilhjálmur Svan Vilhjálmsón	f. 16.04.1948 f. 31.03.1940	d. 08.06.1993
eaba.	Grétar Örn Hostert - Anna Bentína Hermansen (sambúð slitið) Börn þeirra: a) Róbert Aron Hostert b) Rakel Sesselja Hostert	f. 24.10.1966 f. 18.09.1969	
eabaa.	Róbert Aron Hostert	f. 19.01.1991	
eabab.	Rakel Sesselja Hostert	f. 25.11.1992	
eabb.	Sigríður Björg Hostert	f. 07.09.1970	
eabc.	Vilhjálmur Svan Vilhjálmsón	f. 24.06.1978	
eac.	Guðni Már Henningsson - Guðbjörg Þórðardóttir (barnsmóðir) Barn þeirra: a) Katrín Ísafold Guðnadóttir	f. 09.06.1952 f. 30.04.1951	
eaca.	Katrín Ísafold Guðnadóttir	f. 03.05.1994	
eb.	Stella Stefánsdóttir - Gunnar Konráðsson Börn þeirra: a) Hjördís Ingunn Daníelsdóttir Sørensen b) Svava Gunnarsdóttir c) Guðrún Jóna Gunnarsdóttir d) Stefanía Erla Gunnarsdóttir e) Elín Stella Gunnarsdóttir f) Gylfi Þorgeir Gunnarsson g) Konráð Stefán Gunnarsson h) Ragna Gunnarsdóttir i) Fríður Gunnarsdóttir j) Konráð Stefán Gunnarsson k) Ingibjörg M. Gunnarsdóttir l) Bessi Gunnarsson m) Sigrún Gunnarsdóttir n) Hanna Dröfn Gunnarsdóttir	f. 08.10.1923 f. 26.06.1920	d. 26.05.2004
eba.	Hjördís Ingunn Daníelsdóttir Sørensen - Helge Sørensen a) Úlla Björk Sørensen	f. 10.06.1940 f. 09.10.1937	
ebaa.	Úlla Björk Sørensen - Rolf Kjeldsmark Vejlin (barnsfaðir) a) Stina Stella Kjeldsmark Sørensen	f. 21.03.1971	
ebaaa.	Stina Stella Kjeldsmark Sørensen	f. 02.12.2002	

ebb.	Svava Gunnarsdóttir - Bjarni Fannberg Jónasson Börn þeirra: a) Ingibjörg Stella Bjarnadóttir b) Gunnar Bjarnason c) Bjarni Bjarnason d) Jónas Bjarnason e) Fanný Bjarnadóttir	f. 03.11.1942 f. 21.09.1941
ebba.	Ingibjörg Stella Bjarnadóttir - Erik Jensen Börn þeirra: a) Nina Jensen b) Fannberg Jensen c) Erika Jensen d) Svavar Jensen	f. 07.01.1961 f. 11.09.1961
ebbaa.	Nina Jensen - Gunnar Óli Kristjánsson Börn þeirra: a) Tómas Ingi Gunnarsson b) Jóhanna María Gunnarsdóttir	f. 20.09.1982 f. 04.07.1982
ebbaaa.	Tómas Ingi Gunnarsson	f. 28.08.2002
ebbaab.	Jóhanna María Gunnarsdóttir	f. 24.01.2005
ebbab.	Fannberg Jensen - Nadine Dias Goto Barn þeirra: a) Evíta Christina Jensen	f. 02.10.1985 f. 18.10.1986
ebbaba.	Evíta Christina Jensen	f. 22.10.2006
ebbac.	Erika Jensen	f. 19.12.1988
ebbad.	Svavar Jensen	f. 20.07.1990
ebbb.	Gunnar Bjarnason - Agnes Þórhallsdóttir Börn þeirra: b) Daníel Freyr Steinbergsson (<i>fóstursonur</i>) a) Þórhallur Gunnarsson b) Svava Gunnarsdóttir c) Magnús Pálmi Gunnarsson	f. 09.01.1962 f. 18.07.1962
ebbbp.	Daníel Freyr Steinbergsson	f. 10.12.1979
ebbba.	Þórhallur Gunnarsson - Kristjana Esteé Hrólfsdóttir Barn þeirra: a) stúlka Þórhallsdóttir	f. 27.10.1982 f. 04.08.1986
ebbbaa.	stúlka Þórhallsdóttir	f. 15.02.2008
ebbbb.	Svava Gunnarsdóttir	f. 29.09.1988

ebbbc.	Magnús Pálmi Gunnarsson	f. 09.09.1992
ebbc.	Bjarni Bjarnason - Jónína Vilborg Karlsdóttir Barn þeirra: a) Bjarni Gunnar Bjarnason - Brynja Dýrleif Svavarsdóttir Barn þeirra: b) Kolbrún Ýrr Bjarnadóttir - Hrefna Björk Pedersen Börn þeirra: c) Vilmar Þór Bjarnason d) Bjarki Freyr Bjarnason e) Kjartan Fannberg Bjarnason	f. 02.03.1963 f. 30.04.1964 f. 15.12.1966 f. 31.03.1964
ebbca.	Bjarni Gunnar Bjarnason - Selma Sigurðardóttir Barn þeirra: a) Ólöf Maren Bjarnadóttir	f. 04.12.1979 f. 18.05.1982
ebbcaa.	Ólöf Maren Bjarnadóttir	f. 16.10.2002
ebbc b.	Kolbrún Ýrr Bjarnadóttir - Egill Thoroddsen Barn þeirra: a) Bryja Karitas Thoroddsen	f. 27.03.1985 f. 26.05.1983
ebbcba.	Brynja Karitas Thoroddsen	f. 22.04.2006
ebbcc.	Vilmar Þór Bjarnason	f. 14.10.1989
ebbcd.	Bjarki Freyr Bjarnason	f. 20.09.1992
ebbc e.	Kjartan Fannberg Bjarnason	f. 03.05.1999
ebbd.	Jónas Bjarnason - Ellen Guðmundsdóttir Börn þeirra: a) Katrín Jónasdóttir b) Róbert Jónasson c) Indíra Jónasdóttir	f. 24.04.1966 f. 20.09.1968
ebbda.	Katrín Jónasdóttir	f. 02.02.1994
ebbdb.	Róbert Jónasson	f. 08.08.1995
ebbd c.	Indíra Jónasdóttir	f. 14.08.1999
ebbe.	Fanný Bjarnadóttir - Valur Guðmundsson Barn þeirra: a) Óskar Páll Valsson	f. 12.02.1968 f. 25.06.1975
ebbea.	Óskar Páll Valsson	f. 16.06.2004

ebc.	Guðrún Jóna Gunnarsdóttir - Finnur Örn Marinósson Börn þeirra: a) Þorgeir Rúnar Finnsson b) Sigrún Finnsdóttir c) Hjalti Finnsson d) Steinunn Heba Finnsdóttir e) Hólmar Örn Finnsson f) Þorgeir Rúnar Finnsson	f. 05.12.1943 f. 21.03.1943	
ebca.	Þorgeir Rúnar Finnsson	f. 08.09.1965	d. 28.12.1980
ebcb.	Sigrún Finnsdóttir - Þráinn Brjánsson Barn þeirra: a) Finnur Marinó Þráinsson	f. 23.08.1967 f. 16.08.1965	
ebcba.	Finnur Marinó Þráinsson	f. 23.03.1990	
ebcc.	Hjalti Finnsson - Elín Helga Guðnadóttir Börn þeirra: þ) Sigrún Birna Kristjánsdóttir (fósturbarn) þ) Helga Guðrún Kristjánsdóttir (fósturbarn) þ) Gunnar Hafsteinn Kristjánsson (fósturbarn) a) Hákon Hilmar Hjaltason b) Guðni Rúnar Hjaltason	f. 21.04.1971 f. 24.05.1971	
ebccþ.	Sigrún Birna Kristjánsdóttir	f. 19.02.1990	
ebccþ.	Helga Guðrún Kristjánsdóttir	f. 18.03.1993	
ebccþ.	Gunnar Hafsteinn Kristjánsson	f. 17.03.1996	
ebcca.	Hákon Hilmar Hjaltason	f. 01.08.2003	
ebccb.	Guðni Rúnar Hjaltason	f. 20.08.2005	
ebcd.	Steinunn Heba Finnsdóttir - Jóhann Ingi Davíðsson Börn þeirra: a) Birta Rún Jóhannsdóttir b) Marta María Jóhannsdóttir c) Bríet Jóhannsdóttir	f. 01.07.1974 f. 21.12.1970	
ebcda.	Birta Rún Jóhannsdóttir	f. 27.09.1995	
ebcdb.	Marta María Jóhannsdóttir	f. 05.08.2003	
ebcdc.	Bríet Jóhannsdóttir	f. 28.09.2006	
ebce.	Hólmar Örn Finnsson - Valgerður Húnbogadóttir Barn þeirra: a) Huginn Örn Hólmarsson	f. 14.04.1980	
ebcea.	Huginn Örn Hólmarsson	f. 16.07.2006	

ebcf.	Borgeir Rúnar Finsson	f. 18.09.1984
ebd.	Stefanía Erla Gunnarsdóttir - Kristleifur Kolbeinsson Börn þeirra: a) Kolbrún Kristleifsdóttir b) Arndís Krístrún Kristleifsdóttir c) Gunnur Stella Kristleifsdóttir d) Þórður Kristleifsson e) Ágústa Dröfn Kristleifsdóttir	f. 17.04.1945 f. 03.06.1946
ebda.	Kolbrún Kristleifsdóttir - Þormóður Þormóðsson Börn þeirra: a) Gauti Þormóðsson b) Egill Þormóðsson c) Katla Þormóðsdóttir	f. 24.10.1964 f. 24.06.1962
ebdaa.	Gauti Þormóðsson	f. 14.03.1987
ebdab.	Egill Þormóðsson	f. 26.08.1991
ebdac.	Katla Þormóðsdóttir	f. 22.04.1998
ebdb.	Arndís Krístrún Kristleifsdóttir - Óskar Sigurður Harðarson Börn þeirra: a) Stefanía Erla Óskarsdóttir b) Hörður Sævar Óskarsson	f. 22.11.1965 f. 26.05.1961
ebdba.	Stefanía Erla Óskarsdóttir	f. 12.07.1989
ebdbb.	Hörður Sævar Óskarsson	f. 06.06.1995
ebdc.	Gunnur Stella Kristleifsdóttir - Reynir Elvar Kristinsson Börn þeirra: a) Kristína Reynisdóttir b) Emilía Reynisdóttir	f. 19.04.1969 f. 28.10.1960
ebdca.	Kristína Reynisdóttir	f. 30.08.1996
ebdcb.	Emilía Reynisdóttir	f. 27.07.2001
ebdd.	Þórður Kristleifsson - Drífa Jenny Helgadóttir Börn þeirra: a) Kristleifur Þórðarson b) Kolbeinn Þórðarson	f. 09.04.1971 f. 17.05.1971
ebdda.	Kristleifur Þórðarson	f. 05.04.1998
ebddb.	Kolbeinn Þórðarson	f. 12.03.2000
ebde.	Ágústa Dröfn Kristleifsdóttir - Eggert Þór Kristófersson	f. 05.11.1972 f. 29.12.1970

Börn þeirra:

- a) Eva Ósk Eggertsdóttir
- b) Kristófer Eggertsson
- c) Hekla Eggertsdóttir
- d) Tómas Eggertsson

ebdea.	Eva Ósk Eggertsdóttir	f. 16.10.1988
ebdeb.	Kristófer Eggertsson	f. 25.07.1995
ebdec.	Hekla Eggertsdóttir	f. 11.02.2002
ebded.	Tómas Eggertsson	f. 01.11.2007
ebe.	Elín Stella Gunnarsdóttir - Ólafur Adolfsson Arnars	f. 05.09.1947 f. 21.09.1946 d. 27.06.1998
	Börn þeirra:	
	a) Steinunn Arnars Ólafsdóttir	
	b) Gunnar Arnars Ólafsson	
	c) Elísa Arnars Ólafsdóttir	
	d) Hildur Arnars Ólafsdóttir	
ebea.	Steinunn Arnars Ólafsdóttir - Eyjólfur Guðmundsson	f. 28.08.1968 f. 20.10.1968
	Börn þeirra:	
	a) Árni Bragi Eyjólfsson	
	b) Gunnar Eyjólfsson	
	c) Ólafur Snær Eyjólfsson	
ebeaa.	Árni Bragi Eyjólfsson	f. 11.12.1994
ebeab.	Gunnar Eyjólfsson	f. 05.06.1998
ebeac.	Ólafur Snær Eyjólfsson	f. 06.10.2003
ebeb.	Gunnar Arnars Ólafsson - Bergþóra Guðrún Þorsteinsdóttir	f. 07.08.1971 f. 24.01.1977
	Barn þeirra:	
	a) Arna Katrín Gunnarsdóttir	
ebeba.	Arna Katrín Gunnarsdóttir	f. 27.01.2006
ebec.	Elísa Arnars Ólafsdóttir - Þórður Snæbjörnsson	f. 25.11.1973 f. 18.09.1971
	Barn þeirra:	
	a) Snæbjörn Þórðarson	
ebeca.	Snæbjörn Þórðarson	f. 02.08.2005
ebed.	Hildur Arnars Ólafsdóttir	f. 25.11.1974
ebf.	Gylfi Þorgeir Gunnarsson - Kristín Jónsdóttir	f. 23.11.1948 f. 30.08.1950
	Barn þeirra:	
	a) Gunnhildur Gylfadóttir	
	- Kristín Sigríður Þorvaldsdóttir	f. 28.08.1951
	Barn þeirra:	

	<ul style="list-style-type: none"> b) Rebekka Gylfadóttir - Sigrún Þorláksdóttir 	f. 01.05.1957
	Börn þeirra: <ul style="list-style-type: none"> c) Hulda Signý Gylfadóttir d) Svafar Gylfason e) Konráð Gylfason f) Bjarni Gylfason g) Konráð Gylfason 	
ebfa.	Gunnhildur Gylfadóttir - Hjálmar Herbertsson Börn þeirra: <ul style="list-style-type: none"> a) Herbert Hjálmarsson b) Jón Bjarki Hjálmarsson c) Gylfi Már Hjálmarsson d) Krístrún Birna Hjálmarsdóttir 	f. 04.01.1970 f. 02.02.1967
ebfaa.	Herbert Hjálmarsson	f. 07.12.1991
ebfab.	Jón Bjarki Hjálmarsson	f. 27.04.1993
ebeac.	Gylfi Már Hjálmarsson	f. 23.11.1995
ebfad.	Krístrún Birna Hjálmarsdóttir	f. 18.08.1998
ebfb.	Rebekka Gylfadóttir - Eysteinn Marvínsson Barn þeirra: <ul style="list-style-type: none"> a) Kristín Dögg Eysteinsdóttir - Sigurður Jónsson Börn þeirra: <ul style="list-style-type: none"> b) Jón Tómas Sigurðsson c) Diljá Rún Sigurðardóttir 	f. 09.12.1970 f. 27.03.1967 f. 28.06.1971
abfba.	Kristín Dögg Eysteinsdóttir	f. 14.02.1991
ebfbb.	Jón Tómas Sigurðsson	f. 07.12.1996
ebfbc.	Diljá Rún Sigurðardóttir	f. 10.06.1998
ebfc.	Hulda Signý Gylfadóttir -Eggert Einarsson	f. 22.12.1975 f. 23.01.1977
ebfd.	Svafar Gylfason - Unnur Ingólfssdóttir Börn þeirra: <ul style="list-style-type: none"> b) Gyða Birnisdóttir (<i>uppeldisdóttir</i>) a) Ingólfur Bjarni Svafarsson b) Sigrún Edda Svafarsdóttir c) Brá Svafarsdóttir 	f. 14.09.1977 f. 28.06.1972
ebfdþ.	Gyða Birnisdóttir	f. 21.05.1991
ebfda.	Ingólfur Bjarni Svafarsson	f. 14.12.1997
ebfdb.	Sigrún Edda Svafarsdóttir	f. 08.07.2003
ebfdc.	Brá Svafarsdóttir	f. 12.11.2005

ebfe.	Konráð Gylfason	f. 14.09.1977	d. 01.07.1983
ebff.	Bjarni Gylfason - Rannveig Vilhjálmsdóttir Börn þeirra: a) Konný Ósk Bjarnadóttir b) Kolbrún Svafa Bjarnadóttir c) Katrín Ásta Bjarnadóttir	f. 14.09.1977 f. 24.11.1978	
ebffa.	Konný Ósk Bjarnadóttir	f. 17.08.1999	
ebffb.	Kolbrún Svafa Bjarnadóttir	f. 03.09.2001	
ebffc.	Katrín Ásta Bjarnadóttir	f. 08.05.2004	
ebfg.	Konráð Gylfason - Birna Guðrún Árnadóttir Barn þeirra: a) Gunnar Árni Konráðsson	f. 09.11.1986 f. 07.04.1987	
ebfga.	Gunnar Árni Konráðsson	f. 20.12.2005	
ebg.	Konráð Stefán Gunnarsson	f. 14.09.1950	d. 11.09.1955
ebh.	Ragna Gunnarsdóttir - Gunnar Hannesson Börn þeirra: a) Hallgerður Gunnarsdóttir b) Hannes Arnar Gunnarsson c) Björg Jónína Gunnarsdóttir d) Stella Gunnarsdóttir	f. 18.02.1952 f. 13.10.1951	
ebha.	Hallgerður Gunnarsdóttir - Barn þeirra: a) Ragnar Guðmundsson - Þorsteinn Orri Ragnarsson Barn þeirra: c) Valgerður Þorsteinsdóttir -Sigtryggur Sigtryggsson	f. 14.03.1970 f. 02.02.1968 f. 14.02.1950	
ebhaa.	Ragnar Guðmundsson	f. 30.05.1989	
ebhab.	Valgerður Þorsteinsdóttir	f. 30.04.1993	
ebhb.	Hannes Arnar Gunnarsson - Dóra Sif Sigtryggisdóttir Barn þeirra: a) Hulda Björg Hannesdóttir b) Gunnar Berg Hannesson	f. 11.05.1973 f. 27.01.1976	
ebhba.	Hulda Björg Hannesdóttir	f. 05.09.2000	
ebhbb.	Gunnar Berg Hannesson	f. 04.10.2007	
ebhc.	Björg Jónína Gunnarsdóttir	f. 18.05.1979	

	- Viðar Geir Sigþórsson Barn þeirra: a) Gunnar Egill Viðarsson	f. 18.08.1973
ebhca.	Gunnar Egill Viðarsson	f. 10.08.2001
ebhd.	Stella Gunnarsdóttir - Árni Valur Vilhjálmsson Barn þeirra: a) Ægir Daði Árnason - Þór Vilhjálmsson Barn þeirra: b) Helga Hrund Þórsdóttir	f. 15.02.1981 f. 26.08.1981 f. 25.01.1981
ebhda.	Ægir Daði Árnason	f. 06.01.2001
ebhdb.	Helga Hrund Þórsdóttir	f. 26.05.2004
ebi.	Fríður Gunnarsdóttir - Bjarni Bjarnason Börn þeirra: a) Stefán Heiðar Bjarnason b) Hafdís Bjarnadóttir c) Bjarni Bjarnason d) Hjörvar Bjarnason	f. 16.01.1954 f. 10.01.1949
ebia.	Stefán Heiðar Bjarnason - Harpa Gunnlaugsdóttir Börn þeirra: a) Patrekur Stefánsson b) Lárus Stefánsson c) Stella Stefánsdóttir	f. 30.08.1972 f. 01.08.1973
ebiaa.	Patrekur Stefánsson	f. 26.12.1995
ebiab.	Lárus Stefánsson	f. 03.06.2003
ebiac.	Stella Stefánsdóttir	f. 15.01.2007
ebib.	Hafdís Bjarnadóttir - Gauti Einarsson Börn þeirra: a) Dagur Gautason b) Kári Gautason c) Logi Gautason	f. 27.03.1975 f. 05.11.1973
ebiba.	Dagur Gautason	f. 01.03.2000
ebibb.	Kári Gautason	f. 11.12.2003
ebibc.	Logi Gautason	f. 18.11.2005
ebic.	Bjarni Bjarnason - Harpa Mjöll Grétarsdóttir Barn þeirra: a) Diljá Lind Bjarnadóttir	f. 25.08.1977 f. 04.07.1980

ebica.	Diljá Lind Bjarnadóttir	f. 05.01.2004	
ebid.	Hjörvar Bjarnason	f. 17.10.1987	
ebj.	Konráð Stefán Gunnarsson - Guðfinna Sölvadóttir Börn þeirra: a) Ragnar Mar Konráðsson b) Gunnar Konráðsson c) Karen Konráðsdóttir	f. 15.01.1956 f. 07.07.1961	
ebja.	Ragnar Mar Konráðsson - Hanna Lísá Vilhelmsdóttir Barn þeirra: a) Elísá Maren Ragnarsdóttir	f. 04.02.1980 f. 30.09.1979	
ebjaa.	Elísá Maren Ragnarsdóttir	f. 08.10.2002	
ebjb.	Gunnar Konráðsson - Heiðbjört Ósk Ófeigsdóttir Barn þeirra: a) Konráð Birnir Gunnarsson	f. 06.05.1983 f. 25.10.1983	
ebjc.	Konráð Birnir Gunnarsson	f. 01.06.2006	
ebjc.	Karen Konráðsdóttir	f. 18.03.1994	
ebk.	Ingibjörg M. Gunnarsdóttir - Þorleifur Ólason Börn þeirra: a) Þóra Þorleifsdóttir b) Kári Þorleifsson - Peter Jones Barn þeirra: c) Helgi Jones	f. 07.10.1957 f. 18.07.1954	d. 04.10.1981 f. 26.01.1953 d. 11.03.2008
ebka.	Þóra Þorleifsdóttir - Helgi Níelsson Börn þeirra: a) Haukur Helgason b) Margrét Helgadóttir	f. 07.05.1977 f. 24.01.1972	
ebkaa.	Haukur Helgason	f. 20.04.2004	
ebkab.	Margrét Helgadóttir	f. 13.04.2006	
ebkb.	Kári Þorleifsson	f. 09.01.1981	
ebkc.	Helgi Jones - Nanna Dröfn Björnsdóttir Börn þeirra: a) Angela Mary Helgadóttir b) Óskírður Helgason	f. 13.08.1983 f. 20.01.1984	
ebkca.	Angela Mary Helgadóttir	f. 05.01.2006	
ebkcb.	Óskírður Helgason	f. 03.03.2008	

ebl.	Bessi Gunnarsson - Indiana Margrét Ásmundsdóttir Börn þeirra: a) Guðrún Berglind Bessadóttir b) Katrín Rut Bessadóttir c) Stefán Óli Bessason	f. 19.04.1960 f. 23.05.1960
ebla.	Guðrún Berglind Bessadóttir - Hlynur Már Erlingsson Barn þeirra: a) Bessi Gunnar Hlynsson	f. 13.08.1979 f. 11.09.1979
eblaa.	Bessi Gunnar Hlynsson	f. 26.12.2003
eblb.	Katrín Rut Bessadóttir - Georg <u>Helgi</u> Seljan Jóhannsson Barn þeirra: stúlka Helgadóttir	f. 30.07.1981 f. 18.01.1979
eblba.	stúlka Helgadóttir	f. 15.12.2007
eblc.	Stefán Óli Bessason	f. 01.08.1992
eblm.	Sigrún Gunnarsdóttir - Óli Bjarni Ólason Barn þeirra: a) Laufey Óladóttir - Gunnar Jónsson Börn þeirra: b) Sonja Gunnarsdóttir c) Fríður Gunnarsdóttir	f. 01.11.1961 f. 08.06.1953 f. 26.04.1961
ebma.	Laufey Óladóttir -Rúnar Gunnarsson Barn þeirra: a) Heba Dröfn Rúnarsdóttir	f. 19.12.1983 f. 16.12.1982
ebmaa.	Heba Dröfn Rúnarsdóttir	f. 01.01.2009
ebmb.	Sonja Gunnarsdóttir	f. 07.05.1989
ebmc.	Fríður Gunnarsdóttir	f. 09.07.1990
ebln.	Hanna Dröfn Gunnarsdóttir - Kristján Kristjánsson Barn þeirra: a) Kristján Jens Kristjánsson - Ólafur Jónas Þorsteinsson Börn þeirra: a) Heiðdís Rúna Ólafsdóttir b) Ragnheiður Ólafsdóttir c) Stella María Ólafsdóttir	f. 05.04.1964 f. 11.07.1963 f. 05.11.0960
ebna.	Kristján Jens Kristjánsson	f. 21.12.1984
eblnb.	Heiðdís Rúna Ólafsdóttir	f. 02.01.1989

ebnc. **Ragnheiður Ólafsdóttir**

f. 29.08.1992

ebnd. **Stella María Ólafsdóttir**

f. 22.07.2000

f.	Lárus Kirstinn Hinriksson - Guðný Sigríður Hjálmarsdóttir Börn þeirra: a) Valgerður Lárusdóttir b) Sigrún Jóna Lárusdóttir c) Hinrik Pétursson Lárusson d) Ólafur Lárusson	f. 20.05.1901 f. 29.10.1902
fa.	Valgerður Lárusdóttir - Egill Sigurðsson (fráskilin) Börn þeirra: a) Guðný Egilsdóttir b) Rakel Egilsdóttir c) Kristín Egilsdóttir d) Sigurður Egilsson	f. 18.03.1923 d. f. 24.01.1919 d.
faa.	Guðný Egilsdóttir - Lárus Ólafsson (fráskilin) Barn þeirra: a) Ólafur Lárusson	f. 05.04.1945 f. 07.09.1945
faaa.	Ólafur Lárusson - Christiane Grossklaus Barn þeirra: a) Anna Sigurveig Ólafsdóttir b) Klara Sól Ólafsdóttir	f. 29.08.1965 f. 08.08.1961
faaaa.	Anna Sigurveig Ólafsdóttir	f. 20.09.2000
faaab.	Klara Sól Ólafsdóttir	f. 16.01.2003
fab.	Rakel Egilsdóttir - Eyjólfur Þór Georgsson Barn þeirra: a) Georg Þorkelsson - Þorkell Snævar Árnason Börn þeirra: b) Egill Sigurður Þorkelsson c) Árni Þorkelsson d) Sigurður Þorkelsson	f. 12.03.1946 f. 05.05.1945 f. 12.03.1944
faba.	Georg Þorkelsson - Elísabet Iðunn Einarsdóttir Börn þeirra: a) Auður Rakel Georgsdóttir b) Einar Þorri Georgsson c) Agnes Rut Georgsdóttir d) Agla Rán Georgsdóttir	f. 29.09.1965 f. 24.10.1968
fabaa.	Auður Rakel Georgsdóttir	f. 06.03.1988
fabab.	Einar Þorri Georgsson	f. 04.04.1991
fabac.	Agnes Rut Georgsdóttir	f. 16.04.1995
fabad.	Agla Rán Georgsdóttir	f. 20.09.2008

fabb.	Egill Sigurður Þorkelsson - Heiðrún Ýrr Júlíusdóttir Barn þeirra: a) Elinora Inga Egilsdóttir - Kristín Björg Pétursdóttir Barn þeirra: b) Pétur Laxdal Egilsson	f. 28.05.1968 f. 23.08.1975	d. 09.11.2006
fabba.	Elinora Inga Egilsdóttir	f. 24.02.1999	
fabbb.	Pétur Laxdal Egilsson	f. 01.05.2006	
fabc.	Árni Þorkelsson	f. 12.09.1974	d.
fabd.	Sigurður Þorkelsson - Barn þeirra:	f. 21.10.1981	
fabda.			
fac.	Kristín Egilsdóttir - Guðmundur Magnússon (fráskilin) Börn þeirra: a) Valgeir Agnar Guðmundsson b) Auður Guðmundsdóttir - Hafþór Ingi Jónsson (fráskilin) Barn þeirra: c) Eygerður Inga Hafþórsdóttir	f. 17.06.1952 f. 11.06.1946 f. 12.06.1946	
face.	Valgeir Agnar Guðmundsson	f. 24.02.1970	d. 09.07.1971
facb.	Auður Guðmundsdóttir - Daníel Sigurðsson Börn þeirra: a) Aron Tristan Daníelsson b) Aníta Thelma Daníelsdóttir	f. 05.06.1972 f. 09.06.1972	
facba.	Aron Tristan Daníelsson	f. 27.07.2001	
facbb.	Aníta Thelma Daníelsdóttir	f. 12.06.2002	
facec.	Eygerður Inga Hafþórsdóttir	f. 18.08.1983	
fad.	Sigurður Egilsson - Valgerður Elísabet Gunnarsdóttir Börn þeirra: a) Selma Sigurðardóttir Egilsson b) Sara Sigurðardóttir	f. 28.08.1958 f. 16.11.1959	
fada.	Selma Sigurðardóttir Egilsson	f. 14.05.1997	
fadb.	Sara Sigurðardóttir	f. 13.07.2000	
fb.	Sigrún Jóna Lárusdóttir - Einar Sigurvinsson	f. 16.04.1929 f. 06.07.1927	d. 16.06.2012 d.

Börn þeirra:

- a) Lárus Einarsson
- b) Sigurvin Einarsson
- c) Magnús Geir Einarsson
- d) Kristján Einar Einarsson
- e) Auður Einarsdóttir
- f) Arnar Einarsson

fba.	Lárus Einarsson - Sólveig Þórhallsdóttir Börn þeirra: <ul style="list-style-type: none">a) Elísabet Björney Lárusdóttirb) Einar Þór Lárussonc) Elín Mjöll Lárusdóttird) Lárus Ingi Lárussone) Sigrún Lárusdóttirf) Þórhallur Lárusson	f. 07.01.1953 f. 13.01.1953
fbaa.	Elísabet Björney Lárusdóttir - Jón Smári Jónsson Barn þeirra: <ul style="list-style-type: none">a) Einar Máni Jónsson	f. 04.10.1978
fbaaa.	Einar Máni Jónsson	f. 13.06.2008
fbab.	Einar Þór Lárusson	f. 28.10.1982
fbac.	Elín Mjöll Lárusdóttir	f. 16.12.1984
fbad.	Lárus Ingi Lárusson	f. 05.06.1987
fbae.	Sigrún Lárusdóttir	f. 15.08.1990
fbaf.	Þórhallur Lárusson	f. 10.02.1993
fbb.	Sigurvin Einarsson - Kristín Helga Reimarsdóttir Börn þeirra: <ul style="list-style-type: none">a) Daði Sigurvinssonb) Erna Sigurvinsdóttirc) Einar Sigurvinsson	f. 15.02.1954 f. 14.12.1965
fbba.	Daði Sigurvinsson	f. 07.10.1974 d. 20.02.1989
fbbb.	Erna Sigurvinsdóttir - Valdimar Lárus Valsson Barn þeirra: <ul style="list-style-type: none">a) Aron Daði Valdimarsson	f. 01.07.1980 f. 14.08.1979
fbbaa.	Aron Daði Valdimarsson	f. 21.06.2006
fbbc.	Einar Sigurvinsson	f. 22.06.1992
fbc.	Magnús Geir Einarsson - Friðbjörg Einarsdóttir Börn þeirra: <ul style="list-style-type: none">a) Margrét Lilja Magnúsdóttir	f. 30.09.1956 f. 14.06.1956

	b) Einar Víðir Magnússon c) Hlynur Magnússon	
fbca.	Margrét Lilja Magnúsdóttir	f. 14.05.1977
fbcb.	Einar Víðir Magnússon	f. 20.09.1983
fbcc.	Hlynur Magnússon	f. 06.05.1988
fbd.	Kristján Einar Einarsson - Ruth Melsted (fráskilin) Börn þeirra: a) Hjalti Kristjánsson b) Bjarki Kristjánsson	f. 29.04.1958 f. 23.10.1959
fbda.	Hjalti Kristjánsson	f. 09.02.1982
fbdb.	Bjarki Kristjánsson	f. 08.06.1992
fbe.	Auður Einarsdóttir - Gunnar Þór Grétarsson Börn þeirra: a) Sigrún Arna Gunnarsdóttir b) Íris Huld Gunnarsdóttir	f. 03.11.1963 f. 15.01.1953
fbea.	Sigrún Arna Gunnarsdóttir	f. 24.08.1985
fbeb.	Íris Huld Gunnarsdóttir - Elvar Páll Sævarsson Barn þeirra: a) Gunnar Páll Elvarsson	f. 01.11.1989
fbeba.	Gunnar Páll Elvarsson	f. 01.10.2008
fbf.	Arnar Einarsson	f. 23.06.1968
fc.	Hinrik Pétursson Lárusson - Ingibjörg Sigurðardóttir Börn þeirra: a) Lárus Hinriksson b) Sigurður Hinriksson c) Guðbjörg Hinriksdóttir d) Bryndís Hinriksdóttir e) Sigrún Hinriksdóttir f) Ingibjörg Hinriksdóttir	f. 03.06.1932 f. 21.06.1932 d. 12.02.2013
fca.	Lárus Hinriksson - Freygerður Anna Baldursdóttir a) Baldur Lárusson b) Guðrún Elva Lárusdóttir	f. 28.02.1956 f. 21.09.1955
fcaa.	Baldur Lárusson - Ólöf Sólveig Björnsdóttir (sambúð slitið) Barn þeirra. a) Alexandra Ýr Baldursdóttir	f. 12.04.1978 f. 14.05.1980
fcaaa.	Alexandra Ýr Baldursdóttir	f. 19.07.2001

fcab.	Guðrún Elva Lárusdóttir - Valdimar Geir Valdimarsson (sambúð slitið) Börn þeirra: a) Birgitta Ösp Valdimarsdóttir b) Rebekka Rut Valdimarsdóttir	f. 29.08.1980 f. 22.02.1979
fcaba.	Birgitta Ösp Valdimarsdóttir	f. 21.03.2001
fcabb.	Rebekka Rut Valdimarsdóttir	f. 02.07.2007
fc.	Sigurður Hinriksson - Faney Benedikta Ellertsdóttir Breiðfjörð (fráskilin) Börn þeirra: a) Ingibjörg Vala Sigurðardóttir b) Ellert Sigþór Breiðfjörð Sigurðarson c) Halla Björg Sigurðardóttir - Elsa Jenny Halldórsdóttir	f. 28.02.1956 f. 10.12.1961 f. 09.10.1956
fcba.	Ingibjörg Vala Sigurðardóttir - Hrafn Norðdal Barn þeirra: a) Nökkvi Örn Norðdal	f. 11.01.1981 f.
fcbaa.	Nökkvi Örn Norðdal	f.
fcbb.	Ellert Sigþór Breiðfjörð Sigurðarson	f. 01.01.1984
fcbc.	Halla Björg Sigurðardóttir	f. 15.06.1989
fcc.	Guðbjörg Hinriksdóttir - Barn þeirra: a) Hinrik Ingi Guðbjargarson - Eiríkur Jónsson (sambúð slitið) Barn þeirra: b) Þorgrímur Gunnar Eiríksson - Bragi Reynir Axelsson Barn þeirra: c) Inga Jóna Bragadóttir	f. 02.10.1959 f. 29.03.1957 f. 16.11.1954 d. 05.04.1995
fcc.	Hinrik Ingi Guðbjargarson - Ásta Særún Þorsteinsdóttir Börn þeirra: a) Þorsteinn Logi Hinriksson b) Sigurður Ingi Hinriksson	f. 26.03.1979 f. 17.02.1979
fccaa.	Þorsteinn Logi Hinriksson	f. 26.07.2008
fccab.	Sigurður Ingi Hinriksson	f.
fccb.	Þorgrímur Gunnar Eiríksson - Sigríður Nanna Gunnarsdóttir (sambúð slitið) Barn þeirra: a) Úlfar Garpur Gunnarsson - Sædís Aðalsteinsdóttir Barn þeirra:	f. 10.03.1982 f. 10.06.1981 f.

b) Rebekka Hrönn

fccba. fccbb.	Úlfar Garpur Gunnarsson Rebekka Hrönn Gunnarsdóttir	f. 29.10.2004 f.
fccc.	Inga Jóna Bragadóttir	f. 11.08.1990
fcd.	Bryndís Hinriksdóttir - Konráð Konráðsson Börn þeirra: a) Unnur Ýr Konráðsdóttir b) María Konráðsdóttir c) Sigurður Örn Konráðsson	f. 06.07.1961 f. 15.07.1961
fcda.	Unnur Ýr Konráðsdóttir - Haraldur Haraldsson Börn þeirra: a) Ingimar Örn Hammer Haraldsson b) Þórdís Ólöf Hammer Haraldsdóttir	f. 19.04.1984 f. 13.09.1983
fcdaa.	Ingimar Örn Hammer Haraldsson	f. 17.10.2007
fc dab.	Þórdís Ólöf Hammer Haraldsdóttir	
fcdb.	María Konráðsdóttir - Freyr Guðmundsson	f. 29.04.1987 f.
fc dc.	Sigurður Örn Konráðsson	f. 05.11.1989
fce.	Sigrún Hinriksdóttir - Gunnar Helgi Guðmundsson (sambúð slitið) Börn þeirra: a) Guðrún Harpa Gunnarsdóttir b) Ásdís Rut Gunnarsdóttir c) Jóhanna Björg Gunnarsdóttir - Þórir Gíslason f. 16.07.1960	f. 02.08.1962 f. 26.04.1953
fcea.	Guðrún Harpa Gunnarsdóttir - Sturla Hilmarsson (sambúð slitið) Barn þeirra: a) Sigrún Birta Sturludóttir - Gunnar Ægir Gunnarsson (sambúð slitið) Barn þeirra: b) Guðmundur Gísli Gunnarsson - Jón Sævar Barn þeirra: c) Ingibjörg Sesselja Jónsdóttir	f. 13.09.1982 f. 21.11.1978 f. 08.04.1982 f.
fceaa.	Sigrún Birta Sturludóttir	f. 27.11.2003
fceab.	Guðmundur Gísli Gunnarsson	f. 27.03.2008
fceac.	Ingibjörg Sesselja Jónsdóttir	f.
fceb.	Ásdís Rut Gunnarsdóttir	f. 13.10.1984
fcec.	Jóhanna Björg Gunnarsdóttir	f. 24.08.1986

fcf. fd.	Ingibjörg Hinriksdóttir Ólafur Lárusson - Frúgit S. Thoroddsen (sambúð slitið) Börn þeirra: a) Sveinn Lárus Ólafsson b) Snæbjörn Ólafsson c) Karl Ólafsson d) Sigurður Árni Ólafsson e) Guðný Ólafsdóttir f) Þröstur Ólafsson	f. 03.12.1963 f. 15.09.1934 f. 29.09.1938
fda.	Sveinn Lárus Ólafsson - Gestný Bjarnadóttir (barnsmóðir) Barn þeirra: a) Guðmundur Kristinn Sveinsson - Ólína Alda Karlsdóttir Börn þeirra: þ) Gréta Ágústsdóttir (<i>uppeldisdóttir</i>) z) Jón Karl Ágústsson (<i>uppeldissonur</i>) b) Ólína Þuríður Lárusdóttir c) Brynjar Mar Lárusson	f. 17.01.1957 f. 13.10.1959 f. 16.03.1955
fdaa.	Guðmundur Kristinn Sveinsson	f. 04.06.1978
fdab.	Gréta Ágústsdóttir	f. 05.12.1976
fdaz.	Jón Karl Ágústsson	f. 08.12.1977
fdab.	Ólína Þuríður Lárusdóttir - Ólafur Oddgeir Einarsson Barn þeirra: a) Birta Líf Ólafsdóttir	f. 02.01.1981 f. 24.01.1976
fdaba.	Birta Líf Ólafsdóttir	f. 05.04.2002
fdac.	Brynjar Mar Lárusson	f. 26.01.1985
fdb.	Snæbjörn Þór Ólafsson - Sigríður Pálsdóttir Börn þeirra: a) Ólafur Ásgeir Snæbjörnsson b) Guðný Brá Snæbjörnsdóttir	f. 20.02.1958 f. 02.07.1960
fdba.	Ólafur Ásgeir Snæbjörnsson	f. 06.09.1978
fdbb.	Guðný Brá Snæbjörnsdóttir	f. 23.07.1984
fdc.	Karl Knútur Ólafsson - Margrét Helma Karlsdóttir Börn þeirra: a) Atli Þór Karlsson b) Heimir Karlsson c) Helgi Karlsson d) Grétar Karlsson	f. 05.03.1960 f. 26.01.1959
fdca.	Atli Þór Karlsson	f. 16.11.1979

	- Valdís Hildur Fransdóttir Barn þeirra: a) Hildur Helma Atladóttir	f. 06.07.1976
fdcaa.	Hildur Helma Atladóttir	f. 06.11.2002
fdcb.	Heimir Karlsson - Íris Anna Arnarsdóttir Börn þeirra: b) Þórunn Sandra Sveinsdóttir (<i>uppeldisdóttir</i>) a) Berglind Steinunn Heimisdóttir	f. 11.12.1981 f. 30.05.1984
fdcbþ.	Þórunn Sandra Sveinsdóttir	f. 08.07.2002
fdcba.	Berglind Steinunn Heimisdóttir	f. 14.07.2004
fdcc.	Helgi Karlsson	f. 17.09.1986
fdcd.	Grétar Karlsson	f. 22.04.1996
fdde.	Sigurður Árni Ólafsson - Björk Ólafsdóttir (barnsmóðir) Barn þeirra: a) Ylfa Guðný Sigurðardóttir - Lilja Þorsteinsdóttir Börn þeirra: b) Fanney María Sigurðardóttir c) Ásgeir Sigurðsson d) Ellen Hilda Sigurðardóttir	f. 18.07.1961 f. 30.07.1963 f. 14.09.1966
fdde.	Ylfa Guðný Sigurðardóttir	f. 21.03.1982
fddeb.	Fanney María Sigurðardóttir	f. 06.10.1988
fddec.	Ásgeir Sigurðsson	f. 28.09.1992
fddee.	Ellen Hilda Sigurðardóttir	f. 22.01.1997
fdde.	Guðný Ólafsdóttir - Hermann Guðjónsson Börn þeirra: a) Þórdís Hermannsdóttir b) Sigurpáll Hermannsson c) Herdís Hermannsdóttir	f. 30.07.1962 f. 20.06.1961
fddea.	Þórdís Hermannsdóttir - Gísli Ingvi Sæmundsson Börn þeirra: a) Birkir Blær Gíslason b) stúlka Gísladóttir	f. 30.05.1981 f. 03.10.1981 f. 01.06.2005
fddeaa.	Birkir Blær Gíslason	f. 18.04.2003
fddeb.	Sigurpáll Hermannsson - Véný Guðmundsdóttir	f. 12.02.1984 f. 01.11.1984
fddec.	Herdís Hermannsdóttir	f. 04.01.1989

fdf.	Þröstur Ólafsson - Eydís Rebekka Björgvinsdóttir Börn þeirra: b) Björgvin Pétur Sigurjónsson (<i>uppeldissonur</i>) a) Elín Þrastardóttir b) Ægir Þór Þrastarson c) Óðinn Hrafn Þrastarson d) Anna Lillian Þrastardóttir	f. 07.10.1963 f. 07.12.1969
fdfþ.	Björgvin Pétur Sigurjónsson	f. 24.03.1990
fdfa.	Elín Þrastardóttir	f. 23.06.1992
fdfb.	Ægir Þór Þrastarson	f. 23.06.1992
fdfc.	Óðinn Hrafn Þrastarson	f. 05.03.1997
fdfd.	Anna Lillian Þrastardóttir	f. 05.03.1997
g.	<u>Ágúst Pétur Concile Hinriksson</u>	f. 09.08.1902 d. 27.05.1903

h.	<u>Ágústa Petra Concile Hinriksdóttir</u> - Jóhann Jónsson Börn þeirra: a) Stefanía Jóhannsdóttir b) Hrönn Jóhannsdóttir c) Jón Sævar Jóhannsson	f. 06.10.1904 f. 27.09.1908	d. 12.11.1985 d. 16.01.1960
ha.	Stefanía Jóhannsdóttir - Gísli Guðmann Börn þeirra: a) Helga Guðmann Gísladóttir b) Jóhanna Sigrún Guðmann Gísladóttir c) Elísabet Guðmann Gísladóttir d) Einar Jón Guðmann Gíslason - Bragi Steinsson	f. 10.01.1936 f. 16.12.1927	d. 09.06.1980
haa.	Helga Guðmann Gísladóttir	f. 21.04.1955	
hab.	Jóhanna Sigrún Gísladóttir	f. 31.03.1959	d. 21.04.2000
hac.	Elísabet Guðmann Gísladóttir - Geir Haukaas Barn þeirra: a) Astrid Haukaas b) Torgeir Haukaas	f. 23.04.1962	
haca.	Astrid Haukaas	f. 14.09.1993	
hacb.	Torgeir Haukaas	f. 31.10.1996	
had.	Einar Jón Guðmann Gíslason - Hólmfríður Sigurðardóttir Börn þeirra: a) Gísli Guðmann Einarsson b) Logi Þór Einarsson c) Gauti Snær Einarsson	f. 20.10.1966 f. 08.09.1966	
hada.	Gísli Guðmann Einarsson	f. 07.08.1990	
hadb.	Logi Þór Einarsson	f. 26.09.1994	
hadc.	Gauti Snær Einarsson	f. 08.03.1998	
hb.	Hrönn Jóhannsdóttir - Ingiberg Hjálmar Egilsson Börn þeirra: a) Jóhann Ingibergsson b) Anna Ingibergsdóttir c) Arna Ingibergsdóttir d) Elfa Ingibergsdóttir	f. 01.09.1939 f. 29.01.1934	d. 18.10.2007
hba.	Jóhann Ingibergsson - Kristín Andrea Einarisdóttir Börn þeirra: a) Ásdís Erla Jóhannsdóttir b) Sigrún Björk Jóhannsdóttir	f. 19.11.1960 f. 17.01.1966	

hbaa.	Ásdís Erla Jóhannsdóttir	f. 25.07.1997	
hbab.	Sigrún Björk Jóhannsdóttir	f. 09.05.2000	
hbb.	Anna Ingibergsdóttir - Ari Jóhannsson	f. 28.03.1963 f. 05.04.1962	
hbc.	Arna Ingibergsdóttir - Eyþór Einar Sigurgeirsson Börn þeirra: a) Einar Ingi Eyþórsson b) Sigurgeir Daði Eyþórsson c) Bjartur Snær Eyþórsson	f. 24.02.1968 f. 14.05.1968	
hbca.	Einar Ingi Eyþórsson	f. 30.09.1997	
hbcb.	Sigurgeir Daði Eyþórsson	f. 03.05.2002	
hbcc.	Bjartur Snær Eyþórsson	f. 24.06.2007	
hbd.	Elfa Ingibergsdóttir - Elvar Jónsson f. 13.09.1973 Börn þeirra: a) Anna Karen Elvarsdóttir b) Hlynur Freyr Elvarsson	f. 04.08.1975	
hbda.	Anna Karen Elvarsdóttir	f. 25.04.2001	
hdbb.	Hlynur Freyr Elvarsson	f. 19.08.2004	
hc.	Jón Sævar Jóhannsson - Ragnheiður Á. Pálsdóttir (fráskilin) Börn þeirra: a) Sigurrós Sóley Jónsdóttir b) Guðbjörg Anna Jónsdóttir c) Páll Gísli Jónsson d) Aðalheiður Ágústa Jónsdóttir e) Kristbjörg Gunný Jónsdóttir	f. 21.09.1945 f. 03.07.1958	d.01.09.05
hca.	Sigurrós Sóley Jónsdóttir - Barn þeirra: a) Jón Axel Ívarsson	f. 29.06.1978	
hcaa.	Jón Axel Ívarsson	f. 06.09.1995	
hcb.	Guðbjörg Anna Jónsdóttir - Aron Ísar Blöndal Barn þeirra: - Kjartan Thor Pálsson	f. 06.03.1980 f.	
hcba.	Aron Ísar Blöndal	f. 05.06.2002	
hcbb.	Drengur Kjartansson	f. 23.07.05	
hcc.	Páll Gísli Jónsson - Guðfinna Ísold Ingvarsdóttir	f. 12.04.1983 f.	

hcd.	Aðalheiður Ágústa Jónsdóttir	f. 02.10.1987
hce.	Kristbjörg Gunný Jónsdóttir	f. 18.05.1991

Málfríðartún

Málfríðartún í forgrunni, hesthús við Eskifjörð í bakgrunni. (Mynd: Gunnar Jónsson, Fjarðabyggð)

Séð í átt að Málfríðartúni Harðskafinn ofanvið. (Mynd: Gunnar Jónsson, Fjarðabyggð)

Málfríðartún í forgrunni, Hólmátindur í bakgrunni. (Mynd: Gunnar Jónsson, Fjarðabyggð)