

N i ð j a t a l

Niðjatal

Mariú Rögnvaldsdóttur
f. 14. maí 1885
d. 27. okt. 1968

og

Gamalíels Sigurjónssonar
f. 8. apríl 1894
d. 9. janúar 1988

Niðjar eru 111

Lagfæringar:

Vinsamlegast farðu yfir þinn hluta þessa niðjatal, lagfærðu það sem þarf og bættu inn því sem vantar. Hér eru talin þau atriði sem sérstaklega þarf að skoða:

nafn, fæðingardagur, fæðingarstaður, sambúðarform (gifting, skilnaður, sambyli osfrv) og dagsetning giftingar, upphafs sambylis, skilnaðar, sambúðaslita, starfsheiti.

Þetta þarf líka að skoða og skrá um foreldra og tengdaforeldra.

Sendu lagfæringarnar á GisliOlafur@gmail.com

Niðjanetfangalistinn

Sendu líka lista yfir þau niðja-netföng sem þú getur fundið. Við setjum þau í niðjanetfangalista á vefnum!

N!jastani"jatal getur"u alltaf s—tþ vefinn:
www.gopfrettir.net/skrar/GaMar_nidjatal.pdf

Bestu kveðjur – GÓP –15. september 2020

Yfirlit

Athugaðu!!

Í þessu yfirliti eru nefnd öll börn Maríu og Gamalíels – sem komust á legg og þau börn sem stofnað hafa til heimilis eða/og eignast börn. Önnur börn eru nefnd hjá foreldrum sínum.

María Rögnvaldsdóttir,	3	2b Guðbergur Jónsson,	13
Gamalíel Sigurjónsson,	3	2c María Jónsdóttir,	13
1a Ragna Freyja Gamalíelsdóttir,	3	2d Bragi Rúnar Jónsson,	13
2a María Katrín Ragnarsdóttir,	4	2e Davíð Jónsson,	13
3a Ragnar Magnússon,	4		
3b Sigurður Helgi Magnússon,	4		
2b Sigrún Heiða Ragnarsdóttir,	4		
2b Hannes Ragnarsson,	4		
1d Katrín Gamalíelsdóttir,	5		
2a Ragna Freyja Karlsdóttir,	5		
3a Ólafur Freyr Gíslason,	5		
3b Ragna Freyja Gísladóttir,	6		
3c Freyja Rún Gísladóttir,	6		
3d Davíð Karl Sigursveinsson,	6		
2b Fanney Magna Karlsdóttir,	7		
3a Katrín Valgerður Karlsdóttir,	7		
3b Svana Björk Karlsdóttir,	7		
3c Una Særún Karlsdóttir,	7		
3d Kristín Björg Karlsdóttir,	8		
3e Hafdís Sigursveinsdóttir,	8		
2c Særún Æsa Karlsdóttir,	8		
3a Svala Leifsdóttir,	8		
3b Sigurður Ingi Leifsson,	8		
3c Sigurþór Leifsson,	9		
3d Karl Dúi Leifsson,	9		
2d María Valgerður Karlsdóttir,	9		
3a Valur Karl Pétursson,	10		
3b Soffía Margrét Pétursdóttir,	10		
3c Guðrún Karólína Pétursdóttir,	10		
3d Karl Hersteinsson,	10		
3e Hulda Katrín Hersteinsdóttir,	11		
2e Sigursveinn Óli Karlsson,	11		
3a Kristinn Sigursveinsson,	11		
3b Hulda Íris Sigursveinsdóttir,	11		
2f Jón Óttarr Karlsson,	11		
3a Katrín Jónsdóttir,	12		
3b Pétur Jónsson,	12		
1c Jón Gamalíelsson,	12		
2a Svanhvít Jóhanna Jónsdóttir,	12		
3a Bryndís Jóna Jónsdóttir,	12		
3b Jenný Erla Jónsdóttir,	13		

María Rögnvaldsdóttir,

f. 14. maí 1885 Réttarholti í Blönduhlíð í Skagafirði, d. 27. okt. 1968.

For: Rögnvaldur Björnsson, bóndi, og k.h. Freyja Jónsdóttir Norðmann.

Gamalíel Sigurjónsson,

f. 8. apríl 1894 Staðartungu í Hörgárdal í Eyjafirði, d. 9. jan. 1988.

Vegagerðarmaður og síðar verkamaður á Sauðárkróki.

For.: Sigurjón Jónsson og k.h. Rósa Friðbjarnardóttir.

Börn þeirra:

- a) Ragna Freyja Gamalíelsdóttir, f. 28. júní 1918,
- b) Katrín Gamalíelsdóttir, f. 23. ágúst 1919,
- c) Jón Gamalíelsson, f. 23. mars 1923.

Niðjatal Maríu og Gamalíels

María Rögnvaldsdóttir,

f. 14. maí 1885 Réttarholti í Blönduhlíð í Skagafirði, d. 27. okt. 1968.

For: Rögnvaldur Björnsson, bóndi, og k.h. Freyja Jónsdóttir Norðmann.

Gamalíel Sigurjónsson,

f. 8. apríl 1894 Staðartungu í Hörgárdal í Eyjafirði, d. 9. jan. 1988. Vegagerðarmaður og síðar verkamaður á Sauðárkróki.

For.: Sigurjón Jónsson og k.h. Rósa Friðbjarnardóttir.

Börn þeirra:

- a) Ragna Freyja Gamalíelsdóttir, f. 28. júní 1918, Réttarholti Skagafirði.
- b) Katrín Gamalíelsdóttir, f. 23. ágúst 1919, Réttarholti Skagafirði.
- c) Jón Gamalíelsson, f. 23. mars 1923, Réttarholti Skagafirði.

1a Ragna Freyja Gamalíelsdóttir,

f. 28. júní 1918 Réttarholti í Blönduhlíð í Skagafirði, d. 7. september 2020.

- M. Ragnar Hannesson, f. 22. sept. 1916 Reykjavík, d. 19. apríl 1953. Járnsmiður.

For.: Hannes Sigurðsson og k.h. Ingunn Ívarsdóttir.

Börn þeirra:

- a) María Katrín Ragnarsdóttir, f. 31. ágúst 1943, Sauðárkróki.
- b) Sigrún Heiða Ragnarsdóttir, f. 1. okt. 1944, Reykjavík.
- c) Hannes Ragnarsson, f. 27. ágúst 1948, Reykjavík.

2a María Katrín Ragnarsdóttir,

f. 31. ágúst 1943 Sauðárkróki., d. 25. mars 1966.

- M. Magnús Sigurðsson, f. 23. júlí 1942. Bóndi Birtingaholti í Hrunamannahreppi.

For.: Sigurður Ágústsson og k.h. Sigríður Sigurfinnsdóttir.

Börn þeirra:

a) Ragnar Magnússon, f. 9. des. 1964, Reykjavík.

b) Sigurður Helgi Magnússon, f. 24. jan. 1966, Selfossi.

3a Ragnar Magnússon,

f. 9. des. 1964 Reykjavík. Vélvirkjameistari og bóndi í Birtingarholti.

- K. 1. maí 1993, Marta Jónsdóttir, f. 10. maí 1966 Reykjavík. Bóndi.

For.: Jón T. Ágústsson og Hulda Jósefsdóttir.

Börn þeirra:

a) Hjalti Freyr Ragnarsson, f. 2. sept. 1991, Reykjavík.

b) Hafþór Ingi Ragnarsson, f. 2. nóv. 1995, Reykjavík.

c) Eva María Ragnarsdóttir, f. 24. des. 2000, Reykjavík.

3b Sigurður Helgi Magnússon,

f. 24. jan. 1966 Selfossi. Búfræðingur.

- K. Emma Vilhjálmsdóttir, f. 18. febr. 1980.

Börn þeirra:

c) Þóra Rannveig Sigurðardóttir, f. 2. ág. 2002,

c) Sigríður María Sigurðardóttir, f. 23. febr. 2005.

c) Vilhjálmur Örn Sigurðarson, f. 29. nóv. 2005.

a) Magnús Helgi Sigurðsson, f. 27. ágúst 1988, Reykjavík.

b) Katrín Sigurðardóttir, f. 18. júní 1992, Reykjavík.

2b Sigrún Heiða Ragnarsdóttir,

f. 1. okt. 1944 Reykjavík. Iðnverkakona.

- Barnsfaðir Bergþór Hávarðsson, f. (1945) Fáskrúðsfirði. Vélstjóri og skipstjóri.

Faðir: Hávarður Hávarðsson.

Barn þeirra:

a) Rögnvaldur Bergþórsson, f. 25. júlí 1967, Reykjavík.

2b Hannes Ragnarsson,

f. 27. ágúst 1948 Reykjavík.

- K. Ólöf Kristín Ingólfsdóttir, f. 4. maí 1955 Reykjavík. Snyrtifræðingur.

For.: Ingólfur Ólafsson og Regína Helgadóttir.

Barn þeirra:

a) Ragnar Már Hannesson, f. 25. okt. 1995, Reykjavík.

1d Katrín Gamalíelsdóttir,

f. 23. ágúst 1919 Réttarholti í Blönduhlíð í Skagafirði., d. 11. apríl 1980. Húsmóðir.
- M. Karl Sæmundarson, f. 15. júlí 1919, Krakavöllum, d. 20. febr. 1996, Siglufirði.

Húsgagnasmíðameistari.

For.: Sæmundur Dúason og k.h. Guðrún Valdný Þorláksdóttir.

Börn þeirra:

- a) Ragna Freyja Karlsdóttir, f. 8. júní 1940, Siglufirði.
- b) Fanney Magna Karlsdóttir, f. 17. jan. 1944, Siglufirði.
- c) Særún Æsa Karlsdóttir, f. 20. maí 1945, Siglufirði.
- d) María Valgerður Karlsdóttir, f. 10. sept. 1948, Siglufirði.
- e) Sigursveinn Óli Karlsson, f. 27. mars 1954, Reykjavík.
- f) Jón Óttarr Karlsson, f. 21. mars 1956, Reykjavík.

2a Ragna Freyja Karlsdóttir,

f. 8. júní 1940 Siglufirði. Sérkennari. Skólastjóri Dalbrautarskóla í Reykjavík 1984-1997.
Sérkennsluráðgjafi.

- M. 31. mars 1959, Gísli Ólafur Pétursson, f. 31. mars 1940 í Reykjavík. Cand mag.

Kennari við Menntaskólann í Kópavogi 1972-2000, aðstoðarskólameistari 1982-87.

For.: Pétur Guðmundur Sumarliðason og k.h. Guðrún Hólmfríður Gísladóttir.

Börn þeirra:

- a) Ólafur Freyr Gíslason, f. 12. sept. 1959, Reykjavík.
- b) Ragna Freyja Gísladóttir, f. 10. nóv. 1960, Reykjavík.
- c) Freyja Rún Gísladóttir, f. 7. júní 1962, Reykjavík.
- d) Davíð Karl Sigursveinsson, f. 7. jan. 1978. Reykjavík.

Sjá einnig 2e Sigursveinn Óli Karlsson. Kom til Rögnu Freyju 7 mánaða gamall.

3a Ólafur Freyr Gíslason,

f. 12. sept. 1959 Reykjavík. Rennismiður og tæknifræðingur. Framhaldsskólakennari. Starfsmaður Vatnamælinga.

- K. febr. 1997, (skilin), Lilja Sigurðardóttir, f. 12. júlí 1960 Reykjavík.

Garðyrkjufraeðingur.

For.: Sigurður Erlends Ólafsson og k.h. Ísafold Guðmundsdóttir.

Börn þeirra:

- a) Ólafur Ari Sigurbjörnsson, f. 10. maí 1981, Reykjavík.
- b) Assa Ósk Ólafsdóttir, f. 7. maí 1987, Reykjavík.
- c) Arna Björt Ólafsdóttir, f. 2. febr. 1989, Reykjavík.
- d) Ágúst Örn Ólafsson, f. 5. ágúst 1994, Odense Danmörk.

- K. Jóhanna Steindórsdóttir, f. 21. ágúst 1958. Hárgreiðslumeistari og verslunarmaður.

Börn Jóhönnu:

- a) Hjörtur Línadal Stefánsson, f. 4. júlí 1980,
Sonur Hjartar: Kolbeinn Hjartarson, f. 20.8.2003
- b) Bjarki Hlifar Stefánsson, f. 14.6.1987,
- c) Katrín Stefánsdóttir, f. 29.apríl 1989.

4a Ólafur Ari Sigurbjörnsson,

f. 10. maí 1981 í Reykjavík. Sonur Lilju af fyrra hjónabandi.

- K. Hallfríður Anna Björgvinsdóttir, f. 27. ágúst 1983 Reykjavík.

For.: Björgvin Svavarsson og k.h. Kristín Garðarsdóttir.

Börn þeirra:

a) Sigurbjörn Hörður Arason, f. 22. des. 2000, Reykjavík.

b) Björgvin Ágúst Arason, f. 8. apríl 2003, Reykjavík.

3b Ragna Freyja Gísladóttir,

f. 10. nóv. 1960 í Reykjavík. Kerfisfr. Kennaranemi við HÍ.

- M. 1988, (skilin), Gunnlaugur Ragnar Magnússon, f. 28. des. 1958.

For.: Magnús Ingimundarson og Sigrún Hulda Magnúsdóttir.

Barn þeirra:

a) Lind Freyjudóttir, f. 11. nóv. 1983, Reykjavík.

- M. Þórir Hálfðánarson, f. 11. mars 1961 Grundarfirði. Vélfræðingur.

For.: Hálfðán Daði Hinriksson og k.h. Berta Guðmundsdóttir.

Barn þeirra:

b) Berta Rögn Zhu Þórisdóttir, f. 20. júní 2004.

4a Lind Freyjudóttir,

f. 11. nóv. 1983 í Reykjavík. Leikskólakennari.

~ Pétur Sturla Bjarnason, f. 13. ágúst 1980. Nemi í lýðheilsu- og nuddfræðum.

3c Freyja Rún Gísladóttir,

f. 7. júní 1962 Reykjavík. Ferðamálafræðingur. Starfsmaður norsku skattstofunnar.

- M. 2009, (skilin), Björnar Bergseng, f. 22. ágúst 1959 í Lillehammer í Noregi.

Trésmiður.

For.: Kåre Bergseng og Jenny Bergseng Ringen.

Barn þeirra:

a) Íris Hild Bergseng Björnarsdóttir, f. 11. júní 1993, Reykjavík.

3d Davíð Karl Sigursveinsson,

f. 7. jan. 1978 Reykjavík.

~ Gunnur Elísa Stefánsdóttir, f. 31. mars 1980 á Ísafirði.

Börn þeirra:

a) Alexander Bjarmi Davíðsson, f. 23. jan. 2000, Reyðarfirði.

b) Daníel Snær Davíðsson, f. 20. apríl 2001, Reykjavík.

c) Embla Júlía Mjöll Davíðsdóttir, f. 16. mars 2009, Reykjavík.

2b Fanney Magna Karlsdóttir,

f. 17. jan. 1944 á Siglufirði. Tónmenntakennari.

- M. 1977, (skilin), Karl Vignir Dyrving, f. 19. nóv. 1939 Reykjavík. Búfræðingur.

For.: Carl Georg Dyrving og Guðrún Svanborg Þórarinsdóttir.

Börn þeirra:

a) Katrín Valgerður Karlsdóttir, f. 6. okt. 1961, Reykjavík.

b) Svana Björk Karlsdóttir, f. 6. okt. 1962, Reykjavík.

c) Una Særún Karlsdóttir, f. 27. apríl 1970, Reykjavík.

d) Kristín Björg Karlsdóttir, f. 6. okt. 1972, Reykjavík.

- M. 1982, (skilin), Eyjólfur Hjörleifsson, f. (1944).

Barn hennar:

e) Hafdís Sigursveinsdóttir, f. 15. febr. 1979, Reykjavík.

Sjá einnig 2e Sigursveinn Óli Karlsson. Kom til Fanneyjar Mögnu tveggja mánaða gömul.

3a Katrín Valgerður Karlsdóttir,

f. 6. okt. 1961 Reykjavík. Smíðakennari og leirlistarkona.

- M. Karl Jónsson, f. 9. des. 1948 Reykjavík. Sérkennari og smíðakennari.

For.: Jón Jónsson úr Vör og Bryndís Kristjánsdóttir.

Börn þeirra:

a) Sigrún Erla Karlsdóttir, f. 30. okt. 1987, Reykjavík.

b) Jón Egill Karlsson, f. 7. ágúst 1990, Reykjavík.

c) Fanney Magna Karlsdóttir, f. 15. júní 1993, Bærum Noregi.

4a Sigrún Erla Karlsdóttir,

f. 30. okt. 1987 Reykjavík.

- M. (óg.) Tryggvi Nielsson, f. 14. maí 1983.

3b Svana Björk Karlsdóttir,

f. 6. okt. 1962 Reykjavík. Þroskaþjálfari með sérmenntun. Framhaldsskólakennari.

- M. Ásbjörn Harðarson, f. 24. okt. 1957 Reykjavík. Kerfisfræðingur.

For.: Hörður Þórarinsson og María Jóna Helgadóttir.

Barn þeirra:

a) Fannar Ásbjörnsson, f. 15. sept. 1988, Reykjavík.

3c Una Særún Karlsdóttir,

f. 27. apríl 1970 Reykjavík. Kennaranemi við HÍ.

- M. 1998, Sigursveinn Pálsson Hjaltalín, f. 6. ágúst 1970 í Stykkishólmi. Bifreiðastjóri.

For.: Páll Jónsson Hjaltalín og k.h. Ásta Jónsdóttir.

Börn þeirra:

a) Hafþór Sindri Sigursveinsson Hjaltalín, f. 16. okt. 1993, Reykjavík.

b) Arnór Orri Sigursveinsson Hjaltalín, f. 24. júní 2001, Reykjavík.

3d Kristín Björg Karlsdóttir,

f. 6. okt. 1972 í Reykjavík. Býr í Odense í Danmörku.

- M. (óg.) (slitu samvistir), Julio Quintero, f. (1959). Tölvufræðingur.

- M. (óg.) (slitu samvistir), Kennet Dahl, f. um 1970.

Börn þeirra:

a) Natali Dahl, f. 12. mars 2004, Danmörk.

b) Mikas Dahl, f. um 2006, Danmörk.

~ Jesper Dissing Jacobsen.

3e Hafdís Sigursveinsdóttir,

f. 15. febr. 1979 Reykjavík.

- M. (óg.) Ólafur Bergsson, f. 17. mars 1973 Odense í Danmörk. Tölvunarfræðingur.

For.: Guðjón Bergur Ólafsson og Fjóla Einarsdóttir.

Börn þeirra:

a) Jenný Fjóla Ólafsdóttir, f. 27. jan. 2000, Reykjavík.

b) Bergur Ísak Ólafsson, f. 13. okt. 2002, Reykjavík.

2c Særún Æsa Karlsdóttir,

f. 20. maí 1945 á Siglufirði. Bóndi á Kvígsstöðum.

- M. 31. maí 1964, Leifur Sigurðsson, f. 19. maí 1939 að Efri-Þverá í Fljótshlíð., d. 6. jan.

1994. Búfræðingur. Bóndi á Kvígsstöðum.

For.: Sigurður Sigurðsson og Ingibjörg Jónsdóttir.

Börn þeirra:

a) Svala Leifsdóttir, f. 10. des. 1962, Reykjavík.

b) Sigurður Ingi Leifsson, f. 19. mars 1964, Reykjavík.

c) Sigurþór Leifsson, f. 15. mars 1966, Reykjavík.

d) Karl Dúi Leifsson, f. 15. jan. 1970, Reykjavík.

3a Svala Leifsdóttir,

f. 10. des. 1962 Reykjavík. Félagsliði.

- M. 31. des. 1983, (skilin), Jóhann Magnús Elíasson, f. 30. maí 1959 Hafnarfirði.

Fósturfaðir: Guðmundur Víglundsson.

For.: Elías Halldór Ólafur Gunnarsson og k.h. Aðalheiður Sigtryggisdóttir.

Börn þeirra:

a) Elías Halldór Jóhannsson, f. 21. júlí 1984, Reykjavík.

b) Jón Rúnar Jóhannsson, f. 31. ágúst 1991, Reykjavík.

- M. (óg.) Sigmundur Hávarðsson, f. 23. júní 1959. Rafvirki.

For.: Hávarður Örn Hávarðsson og k.h. Steinunn Sigurmundsdóttir.

3b Sigurður Ingi Leifsson,

f. 19. mars 1964 Reykjavík. Rekstrarfræðingur og vélvirki.

- K. (skilin), Ragnheiður Guðrún Sigþórsdóttir, f. 18. febr. 1969 Reykjavík.

For.: Sigþór Sigurðsson og Ingigerður Anna Guðmundsdóttir.

Barn þeirra:

a) Leifur Sigurðsson, f. 11. febr. 1988, Reykjavík.

3c Sigurþór Leifsson,

f. 15. mars 1966 Kópavogi. Bifvélavirkjameistari og tækniteiknari

- K. (skilin), Bryndís Ragnarsdóttir, f. 25. febr. 1967 Reykjavík.

For.: Ragnar Leifsson og Jóhanna Felixdóttir.

Börn þeirra:

a) Hlynur Þór Sigurþórsson, f. 23. júlí 1994 Reykjavík.

b) Ragnar Smári Sigurþórsson, f. 21. febr. 1997 Reykjavík.

- K. Anna Inga dóttir, f. 10. júlí 1973. Kennari og rekstrarfræðingur.

For.: Ingi Ingimundarson og Jónína B. Ingólfssdóttir

Börn þeirra:

c) Margrét Sigurþórsdóttir, f. 28. júní 2008 Horsens Danmörku.

d) Brynja Sigurþórsdóttir, f. 6. jan. 2010 Horsens Danmörku.

3d Karl Dúi Leifsson,

f. 15. jan. 1970 Reykjavík. Bifreiðasmiður og tæknifræðingur.

- K. (skilin), Kristrún Júlíusdóttir, f. 21. apríl 1968 Reykjavík.

For.: Júlíus Ingvarsson og Gréta Kristín Lárusdóttir.

Börn þeirra:

a) Bjarki Karlsson, f. 26. mars 1993, Reykjavík.

b) Kjartan Karlsson, f. 22. mars 1996, Reykjavík.

~ Paula Newman, 10. maí 1969.

Barn þeirra:

c) Kamilla Karlsdóttir Newman, f. 10. febrúar 2011.

Börn Paulu Newman:

Esra Elí Newman, f. 16. desember 1997,

Aþena Nína Newman Eiríksdóttir, f. 20. apríl 2001.

2d María Valgerður Karlsdóttir,

f. 10. sept. 1948 Siglufirði. Matartæknir.

- M. 1975, (skilin), Pétur Hafsteinn Guðlaugsson, f. 21. des. 1941 Mörk í Laxárdal. D. 19. maí 2006. Bifvélavirki. Bóndi á Brandsstöðum í Húnavatnssýslu.

For.: Guðlaugur Pétursson og Soffía Ólafsdóttir.

Börn þeirra:

a) Valur Karl Pétursson, f. 23. ágúst 1964, Reykjavík.

b) Soffía Margrét Pétursdóttir, f. 25. apríl 1967, Reykjavík.

c) Guðrún Karólína Pétursdóttir, f. 5. des. 1970, Reykjavík.

- M. Hersteinn Þráinn Karlsson, f. 29. maí 1948 Siglufirði. Sjómaður. Flokkstjóri.

For.: Karl Vilhelm Stefánsson og Hulda Hedvig Andersen.

Börn þeirra:

d) Karl Hersteinsson, f. 9. júní 1981, Reykjavík.

e) Hulda Katrín Hersteinsdóttir, f. 22. des. 1982, Reykjavík.

3a Valur Karl Pétursson,

f. 23. ágúst 1964 Reykjavík. Verkamaður.

- K. (óg.) Sigríður Jensdóttir, f. 15. apríl 1943 á Lónseyri á Snæfjallaströnd. Húsmóðir.
For.: Jens Guðmundsson og Guðmunda Helgadóttir.

3b Soffía Margrét Pétursdóttir,

f. 25. apríl 1967 Reykjavík. Bóndi á Brandsstöðum í Blöndudal. Leikskólakennari á Akranesi.

- M. Vilhelm Jónsson, f. 30. apríl 1964 Akranesi. Starfsmaður á Grundartanga.

For.: Jón Ingi Ingvarsson og Laufey Soffía Ingimundardóttir.

Börn þeirra:

a) Leifur Ingi Vilhelmsson, f. 10. nóv. 1987, Blönduósi.

b) Jón Pétur Vilhelmsson, f. 28. ágúst 1993, Blönduósi.

c) Laufey María Vilhelmsdóttir, f. 11. apríl 1996, Blönduósi.

3c Guðrún Karólína Pétursdóttir,

f. 5. des. 1970 Reykjavík. Þjónn.

- M. (skilin), Guðmundur Þór Sveinsson, f. 17. apríl 1965 Blönduósi. Bóndi á Brandsstöðum í Blöndudal.

For.: Sveinn Þórarinsson og Ástdís Guðmundsdóttir.

Barn þeirra:

a) Brynja Ósk Guðmundsdóttir, f. 19. ágúst 1987.

- M. Jóhann Pétur Pálsson, f. 26. jan. 1970 Ísafirði. Bílstjóri.

For.: Páll Gústafsson og k.h. Sylvía Jóhannsdóttir.

Börn þeirra:

b) Natalía Lind Jóhannsdóttir, f. 7. ágúst 1995,

c) Jóhanna Guðrún Jóhannsdóttir, f. 25. apríl 2000.

4a Brynja Ósk Guðmundsdóttir,

f. 19. ágúst 1987 á Blönduósi.

~ Leifur Andrésson, f. um 1987.

3d Karl Hersteinsson,

f. 9. júní 1981 Reykjavík.

~ Friðrikka Björg Antonsdóttir, f. 21. ágúst 1977.

Dóttir Friðrikku:

Klara Rut Gestsdóttir, f. 3. maí 2000.

Börn þeirra:

b) Anton Valur Karlsson, f. 6. janúar 2012, Akureyri.

c) María Valgerður Karlsdóttir, f. 6. janúar 2012, Akureyri.

3e Hulda Katrín Hersteinsdóttir,

f. 22. des. 1982 Reykjavík.

~ Borgar Ragnarsson, f. 10. des. 1975.

Börn þeirra:

- a) Hersteinn Ragnar Borgarsson, f. 4. jan. 2011, Akureyri.
- b) Stúlka Borgarsdóttir, f. 28. ágúst 2012, Akureyri.

2e Sigursveinn Óli Karlsson,

f. 27. mars 1954 Reykjavík., d. 17. des. 1981.

- K. 1975, (skilin), Sveinbjörg Linda Einarsdóttir, f. 15. júlí 1954 Reykjavík. Húsmóðir.
For.: Einar Vigfússon og k.h. Hulda Sveinbjörnsdóttir.

Börn þeirra:

- a) Kristinn Sigursveinsson, f. 21. júní 1973,
 - b) Hulda Íris Sigursveinsdóttir, f. 3. ágúst 1974.
- K. Jenný Sigurbjartsdóttir, f. 14. maí 1951 Reykjavík., d. 3. apríl 1993.
For.: Sigurbjartur Guðmundsson og k.h. Unnur Helgadóttir.

Börn þeirra:

- c) Davíð Karl Sigursveinsson, f. 7. jan. 1978. Ættleiddur til Rögnu Freyju og Gísla.
- d) Hafdís Sigursveinsdóttir, f. 14. febr. 1979. Ættleidd til Fanneyjar Mögnu.

3a Kristinn Sigursveinsson,

f. 21. júní 1973 Reykjavík. Vélstjóri.

- K. (skilin), Guðbjörg Torfadóttir, f. 4. maí 1976 Reykjavík. Verkakona.
For.: Torfi Ólafsson og k.h. (skildu) Helga Egilson.

Börn þeirra:

- a) Elín María Kristinsdóttir, f. 23. des. 1994,
 - b) Þórey Kristinsdóttir, f. 4. nóv. 1996,
 - c) Friðrik Óli Kristinsson, f. 20. júní 2000.
- K. (óg.) Magnea Hrönn Jóhannsdóttir, f. 3. okt. 1984 Rvík.
For.: Jóhann Áki Björnsson og Anna Guðrún Magnúsdóttir.
Dóttir Magneu:

Anna Theodóra Steinarsdóttir, f. 27. febrúar 2005.

3b Hulda Íris Sigursveinsdóttir,

f. 3. ágúst 1974 Reykjavík. Sjúkraliði og þroskaþjálfari.

- M. 1996, (skilin), Leifur G. Sigurðsson, f. 19. febr. 1973 í Þýskalandi. Lögreglumaður.
For.: Sigurður Hreinn Hilmarsson og k.h. Þorbjörg Ásmundsdóttir.

Börn þeirra:

- a) Huginn Breki Leifsson, f. 16. júlí 1998,
- b) Héðinn Ísak Leifsson, f. 21. júlí 2001.

2f Jón Óttarr Karlsson,

f. 21. mars 1956 Reykjavík. Íþróttfræðingur.

- K. Ingigerður Torfadóttir, f. 12. febr. 1956 Reykjavík. Hjúkrunarfræðingur.

For.: Torfi Þorkell Torfason og Ástríður Ólafsdóttir.

Börn þeirra:

- a) Katrín Jónsdóttir, f. 31. maí 1977,
- b) Pétur Jónsson, f. 13. sept. 1980,
- c) Marta Jónsdóttir, f. 29. ágúst 1994.

3a Katrín Jónsdóttir,

f. 31. maí 1977 Reykjavík. Læknir. Landsliðskona í fótbolta.

- M. 2009, Þorvaldur Makan Sigbjörnsson, f. 26. nóv. 1974. Viðskiptafræðingur.

Barn Þorvaldar:

- a) Egill Darri Þorvaldsson, f. 27. mars 2001.

3b Pétur Jónsson,

f. 13. sept. 1980 Reykjavík. Læknir.

~ Bergþóra Þorsteinsdóttir, f. 1. maí 1981 í Keflavík. Sjúkraþjálfari.

Börn þeirra:

- a) Eva Lillý Pétursdóttir, f. 10. mars 2008,
- b) Ísey Lín Pétursdóttir, f. 22. apríl 2011.

1c Jón Gamalíelsson,

f. 23. mars 1923 Réttarholti í Blönduhlíð í Skagafirði. Rafmagnstækni- og vélfræðingur.

- K. Jóna Guðbergsdóttir, f. 8. júní 1930 Neðri Hjarðardal í Dýrafirði.

For.: Guðbergur Davíðsson og Svanhildur Árnadóttir.

Börn þeirra:

- a) Svanhvít Jóhanna Jónsdóttir, f. 25. ágúst 1953, Reykjavík.
- b) Guðbergur Jónsson, f. 6. júlí 1964, Reykjavík.
- c) María Jónsdóttir, f. 31. ágúst 1965, Reykjavík.
- d) Bragi Rúnar Jónsson, f. 28. ágúst 1968, Reykjavík.
- e) Davíð Jónsson, f. 9. júní 1971, Reykjavík.

2a Svanhvít Jóhanna Jónsdóttir,

f. 25. ágúst 1953 Reykjavík. Skrifstofumaður. Dóttir Jónu og Jóns Guðna Hafdal.

- M. Jón Ingi Hjálmarsson, f. 22. nóv. 1950 Reykjavík. Húsasmíðameistari.

For.: Hjálmar Jónsson og k.h. Stefanía Guðnadóttir.

Börn þeirra:

- a) Bryndís Jóna Jónsdóttir, f. 3. ágúst 1971, Reykjavík.
- b) Jenný Erla Jónsdóttir, f. 13. sept. 1976, Reykjavík.
- c) Kristín Eva Jónsdóttir, f. 5. júní 1978, Reykjavík.

3a Bryndís Jóna Jónsdóttir,

f. 3. ágúst 1971 Reykjavík. Kennari.

- M. (óg.) (slitu samvistir), Viðar Karlsson, f. 24. okt. 1968. Rekstrarhagfræðingur.

For.: Karl Pétursson og Edda Hermannsdóttir.

Barn þeirra:

- a) Svanhvít Lilja Viðarsdóttir, f. 10. des. 1991, Reykjavík.

3b Jenný Erla Jónsdóttir,

f. 13. sept. 1976 Reykjavík.

- M. (óg.) Agnar Þór Magnússon, f. 15. nóv. 1975.

For.: Magnús Agnarsson og Guðlaug Einarsdóttir.

Barn þeirra:

a) Karen Gígja Agnarsdóttir, f. 14. maí 1996, Reykjavík.

2b Guðbergur Jónsson,

f. 6. júlí 1964 Reykjavík. Vinnslustjóri hjá Reiknistofnun bankanna.

- K. (skilin), Berglind Sonja Ingjaldsdóttir, f. 14. sept. 1966 Reykjavík.

For.: Ingjaldur Indriðason og Ingveldur Guðfinna Þórarinsdóttir.

2c María Jónsdóttir,

f. 31. ágúst 1965 Reykjavík. Kennari.

- M. Páll Þór Kristjánsson, f. 28. des. 1962 Bolungarvík. Rafvirkjameistari.

For.: Kristján Þorgilsson og Sæunn Guðrún Guðjónsdóttir.

Börn þeirra:

a) Kristján Jón Pálsson, f. 23. sept. 1987, Reykjavík.

b) Ásgerður Arna Pálsdóttir, f. 16. sept. 1989, Reykjavík.

c) Stefán Þór Pálsson, f. 31. maí 1995, Reykjavík.

2d Bragi Rúnar Jónsson,

f. 28. ágúst 1968 Reykjavík. Viðskiptafræðingur.

2e Davíð Jónsson,

f. 9. júní 1971 Reykjavík. Læknir.

- K. Elín Sigríður Gunnsteinsdóttir, f. 7. ágúst 1975.

Börn þeirra:

a) Jóel Gauti Davíðsson, f. 8. nóv. 2004, Reykjavík.

b) Sölvi Davíðsson, f. 30. nóv. 2007, Reykjavík.

c) Agnes Edda Davíðsdóttir, f. 23. október 2010, Reykjavík.