

Lbs 52 NF

Hallbjörn Halldórsson og Kristín Guðmundardóttir: Einkaskjalasafn. Skrá.

Landsbókasafn Íslands – Háskólabókasafn

Handritasafn

Landsbókasafn Íslands – Háskólabókasafn

© 2013

Lýsandi samantekt

Varðveislustaður: Landsbókasafn Íslands – Háskólabókasafn, handritasafn.

Staðsetning: H10,3.

Safnmark: Lbs 52 NF

Skjalamyndari: Hallbjörn Halldórsson (1888–1959) og Kristín Guðmundardóttir (1893–1976).

Titill: Hallbjörn Halldórsson og Kristín Guðmundardóttir: Einkaskjalasafn

Dagsetning: 1906–1960

Magn: 41 askja

Útdráttur: Safnið hefur að geyma einkagögn Hallbjarnar Halldórssonar prentara og konu hans Kristínar Guðmundardóttur. Í safninu eru m.a. einkabréf til þeirra hjóna auk bréfa sem Hallbirni voru send sem ritstjóra *Alþýðublaðsins*. Einnig eru handrit Hallbjarnar og annarra höfunda og gögn er varða ýmis störf hans. Þá eru þar ýmis bókhaldsgögn hárgreiðslustofunnar Hollywood.

Tilvitnun:

Lbs 52 NF. Hallbjörn Halldórsson og Kristín Guðmundardóttir: Einkaskjalasafn. Varðveisla: Landsbókasafn Íslands – Háskólabókasafn. Handritasafn. Arngrímögötu 3. IS 107 Reykjavík.

Samhengi

Nafn skjalamyndara:

Lífshlaup og æviatriði: Hallbjörn Halldórsson, f. 3. júlí 1888, d. 31. maí 1959. Foreldrar: Halldór Jónsson í Vilborgarkoti í Mosfellssveit og Vilborg Jónsdóttir. Stundaði prentnám í Reykjavík 1903–1907, í iðnskóla eitt misseri og naut kennslu í íslenskum fræðum við Háskóla Íslands 1913–1914 hjá prófessor Birni M. Ólsen. Hann var forstöðumaður *Alþýðuprentsmiðjunnar* frá stofnun 1926 til 1935, aðalverkstjóri í ríkisprentsmiðjunni Gutenberg. Í ritnefnd *Prentarans* 1912–1913 og ritstjóri 1916–1917, ritstjóri *Alþýðublaðsins* 1922–1927. Ritaði fjölda greina í þessi blöð og valdi og ritað um myndir í 400 ára sögu prentlistarinnar á Íslandi 1930. Bæjarfulltrúi í Reykjavík 1922–1928, formaður Hins íslenska prentarafélags 1915 og 1917–1919, í gerðardómi um kaupgjald prentara, í fulltrúaráði verkalýðsfélaganna 1917–1926 og 1936 og síðan, fulltrúi prentara á *Alþýðusambandsþingi* frá 1936, sat á alþjóðafundi prentara í Hamborg 1924, í skólanefndum barnaskólans og Gagnfræðaskólans í Reykjavík.

Kona Hallbjarnar var Kristín Guðmundardóttir, f. 4. mars 1893, d. 23. júlí 1976. Foreldrar hennar voru Guðmundur Diðriksson frá Bakka í A-Landeyjum og Kristínar Jónsdóttur. Einkasonur Hallbjarnar og Kristínar var Eiður, f. 1915, d. 1931.

Íslendingabók, www.islendingabok.is. Janúar 2012.

Brynleifur Tobiasson. 1944. *Hver er maðurinn*. 1. bindi. Bls. 255–256.

Jón Guðnason. 1976. *Íslenzkar æviskrár frá landnáms tímum til ársloka 1965*. VI. bindi. Bls. 192.

Varðveislusaga: Félag bókagerðarmanna var til húsa á Hverfisgötu 21. Húsvarðaríbúð var upp á 3. hæð, en þar fyrir ofan háloft með risi. Hægt var að komast upp á risloftið í lausum stiga úr eldhúsinu í húsvarðaríbúðinni. Hallbjörn og Kristín leigðu þessa íbúð allt frá 1941 og síðan fékk Kristín að vera þar eftir að Hallbjörn dó 1959 og áfram þar til hún fór á Vífilstaði einhvern tíma rétt áður en hún lést 1976. Ýmsir tengdir félaginu voru svo húsverðir fram að aldamótum 2000 og lengur, en einhvern tíma, líklega rétt fyrir aldamótin þegar yfir stóðu skipti á húsvörðum, var talið vissara væri að fjarlægja stóran blaðabunka sem lá á háloftinu því verið gæti að loftið gæfi sig og þyldi ekki þungan ef t.d. blotnaði í blöðunum. Það var því hafist handa um að fjarlægja blöðin (Morgunblaðið, Alþýðublaðið, Tímann og Þjóðviljann) en undir þeim stóra blaðabunka leyndust þá nokkrir pappakassar með þessum skjölum sem fylla nú þessar 41 öskju sem afhentar voru Landsbókasafninu 2003. Eitthvað fleira leyndist þarna eins og t.d. pappakassi fullur af gömlum mannamyndum á pappa, sem afhentar voru Ljósmyndasafni Reykjavíkur og kassi með bæklingum um „Typograph“ setningarvélina sem Hallbjörn var umboðsmaður fyrir.

Um afhendingu:

Eftir að gögnin fundust í risi hússins við Hverfisgötu 21 var haft samband við Ögmund Helgason, forstöðumann handritadeildar, sem kom og skoðaði gögnin. Í framhaldi af því varð að samkomulagi að Landsbókasafnið fengi öll þessi skjöl að gjöf.

Þann 24. janúar 2003 afhenti Sæmundur Árnason, formaður Félags bókagerðarmanna, fyrir hönd félags síns margvísleg handritagögn hjónanna Hallbjarnar Halldórssonar prentara og Kristínar Guðmundardóttur hárgreiðslukonu. Áður (11. mars 1998) hafði Sigurður Helgason afhent bréf frá Halldóri Kiljan Laxness til Kristínar Guðmundardóttur, dags. 1. október 1959. Bréfið var sett með öðrum bréfum til Kristínar.

Innihald og uppbygging

Umfang og innihald: Safnið er í 39 öskjum og því er skipt í eftirfarandi efnisflokka:

A. Bréfasafn

- AA. Bréf til Hallbjarnar
- AB. Bréf til Kristínar
- AC. Bréf annarra
- AD. Bréf til Hallbjarnar / Alþýðublaðsins
- AE. Póstkort
- AF. Umslög

B. Störf

- BA. Alþýðublaðið
- BB. Alþýðuprentsmiðjan
 - Alþýðuprentsmiðjan
 - Hlutafélagið Gutenberg h.f.
- BC. Bæjarstjórn
- BD. Dómar og málaferli
- BE. Esperantó-málefni
- BF. Samtök verkalyðsins
 - Alþýðubrauðgerðin
 - Alþýðuflokkurinn
 - Alþýðdúhús Reykjavíkur
 - Alþjóðasamhjálp verkalyðsins
 - Jafnaðarmannafélagið
 - Jafnaðarmannafélag Reykjavíkur

- BG. Skólamálefni í Reykjavík
- BH. Ýmis félög og störf
- C. Handrit
 - CA. Handrit Hallbjarnar
 - CB. Handrit ýmissa höfunda
 - CC. Ýmis handrit
- D. Persónulegt efni
 - DA. Reikningar
 - DB. Myndir
 - DC. Stúlábækur
- E. Hárgreiðslustofan Hollywood
- F. Önnur gögn
 - FA. Gögn Kristínar Guðmundardóttur
 - FB. Gögn Eiðs Hallbjarnarsonar
 - FC. Annað

Grisjun, eyðing og skráning:

Engu verið eytt.

Viðbætur:

Ekki er von á viðbótum.

Um aðgengi og not

Skilyrði er stjórná aðgengi:

Safnið er opið.

Skilyrði er ráða endurgerð:

Samkvæmt reglum Landsbókasafns um ljósritun og myndun.

Tungumál:

Íslenska. Danska. Enska. Esperantó. Franska. Þýska.

Leiðarvísar:

Enginn leiðarvísir fylgdi með safninu.

Tengt efni

Tengdar einingar:

Ekki er vitað um neinar tengingar.

Útgáfuupplýsingar / Not:

Ekki er vitað um nein not.

Um lýsinguna

Athugasemdir skjalavarðar: Svanur Jóhannesson var fenginn til að flokka skjölin á vegum Félags bókagerðarmanna áður en þau voru afhent Landsbókasafni. Naut hann leiðsagnar Ögmundar Helgasonar.

Halldóra Kristinsdóttir skrifaði lýsingu og merkti öskjur í janúar–febrúar 2012.

Lýsing og greiningin á safni Hallbjörns Halldórssonar og Kristínar Guðmundardóttur var unnin fyrir styrk frá Alþýðuhúsi Reykjavíkur ehf. og Styrktarsjóði Magnúsar Bjarnasonar.

Dagsetning lýsingar: Febrúar 2012.

Innihald

Listi yfir öskjur

- Askja 1: AA. Bréf til Hallbjarnar: A–G
- Askja 2: AA. Bréf til Hallbjarnar: H–L
- Askja 3: AA. Bréf til Hallbjarnar: M–V
- Askja 4: AA. Bréf til Hallbjarnar: W–Ð
AC. Bréf annarra
- Askja 5: AB. Bréf til Kristínar: A–H
- Askja 6: AB. Bréf til Kristínar: I–M
- Askja 7: AB. Bréf til Kristínar: O–Ð
- Askja 8: AD. Bréf – Alþýðublaðið: A–K
- Askja 9: AD. Bréf – Alþýðublaðið: M–Ð
- Askja 10: AE. Póstkort – Hallbjörn og Kristín
- Askja 11: AF. Umslög – Hallbjörn
- Askja 12: AF. Umslög – Hallbjörn
- Askja 13: AF Umslög – Hallbjörn
- Askja 14: AF. Umslög – Kristín
- Askja 15: AF. Umslög – Alþýðublaðið
- Askja 16: BA. Alþýðublaðið: Skjöl og handrit
- Askja 17: BB. Alþýðuprentsmiðjan
BF. Samtök verkalýðsins
- Askja 18: BC. Bæjarstjórn
- Askja 19: BC. Bæjarstjórn
- Askja 20: BD. Dómar og málaferli
BG. Skólamálefni í Reykjavík
- Askja 21: BE. Esperanto-málefni
- Askja 22: BH. Ýmis félög
- Askja 23: BH. Ýmislegt. Verkalýðsmál.
- Askja 24: CA. Handrit Hallbjarnar
- Askja 25: CB. Handrit ýmissa höfunda
- Askja 26: CB. Handrit ýmissa höfunda – Halla frá Laugabóli
- Askja 27: CC. Handrit – Ýmislegt
- Askja 28: CC. Handrit – Ýmislegt
- Askja 29: DA. Reikningar
- Askja 30: DA. Reikningar
- Askja 31: DB. Myndir
- Askja 32: E. Hollywood. Reikningsbækur 1935–1942.
- Askja 33: E. Hollywood. Reikningsbækur 1935–1942.
- Askja 34: E. Hollywood. 1931–1938.
- Askja 35: E. Hollywood. 1939.

Askja 36: E. Hollywood. 1940–1942.

Askja 37: E. Hollywood. Dagbækur.

Askja 38: FA. Gögn Kristínar Guðmundardóttur. Ýmislegt.

Askja 39: FB. Gögn Eiðs Hallbjarnarsonar

Askja 40: DC. Stílabækur

Askja 41: FC. Kvöldgleði (handrit). Hollywood – Franskt hágreiðslutímarit.

A. Bréfasafn

AA. Bréf til Hallbjarnar

Askja 1:

Arnbjörn Kristinsson

Arngrímur Kristjánsson

Axel Thorsteinsson

Álfamær

Ásgeir Bjarnþórsson

Ásta

Benedikt Gabríel Benediktsson

Birgir Kjaran

Borgarstjórinn í Reykjavík

Braden, Ronald

Bulcourt, Raoul

Böhme, Curt

Eidesgaard, N. A.

Eifinger, Hans

Einar Ágúst Bjarnason

Einar Sveinsson

Einar Þorgrímsson

Eiríkur Helgason

Erkes, Heinrich

Flandera, Karl

Frímann (Freeman) Bjarnason

Fr(ímann) B. Arngrímsson

Fritzsche, Erich

Galli, Otto

Geir

Gísli H. Friðbjarnarson

Guðbrandur Magnússon

Guðmundur Einarsson

Guðmundur Gamalíelsson

Guðmundur Gíslason Hagalín

Guðmundur Halldórsson

Guðmundur Jónsson

Guðmundur Sigurður Jónsson

Guðm. R. Ólafsson

Guðm. H. Pétursson

Gunnar Jóhannsson

Gunnar Sigmundsson

Askja 2:

Hafliði Helgason
Halldór Jónsson
Halldór Kiljan Laxness
Halldór Stefánsson
Hallgrímur J. Benediktsson
Hans hátign konungurinn (Kristján X.) og hennar hátign drottningin
Haraldur (Hari)
Haraldur Guðmundsson
Heillaskeyti á 40 ára afmæli
Helgi Hjörvar
Hendrik J. S. Ottósson
Ingimar Jónsson
Ingólfur Jónsson
Jakob B. Bjarnason
Jakob Jóh. Smári
Jón Árnason
Jón Baldvinsson
Jón Benediktsson
Jón Brynjólfsson
Jón Guðmundsson
Jón Halldórsson
Jón Leifs
Jónas Guðmundsson
Jónas Jónasson
Jórunn Halldórsdóttir
Knoll, Hans M.
Kocmoud, Stanislav
Kopp, Richard
Kraks Vejviser
Krestanov, Ivan H.
Kriesing, Fritz
Kristín Guðmundsdóttir
Kristín Sölvason
Kristmann Guðmundsson
Lassahn, Fritz
Leifur Þórðarson

Askja 3:

Magnús Á.
Magnús Jónsson
M. H. J.
Margeir Jónsson
Müller, L. H.
Niclasen, Poul
Oddur Björnsson
Olsen, Anker
Óskar Guðnason
Óskar Sæmundsson
Páll Ísólfsson

Pjetur G. Guðmundsson
Ragnar Ólafsson
Ruppel
Rögnvaldur Guðmundsson
Schriftgieberei Flinsch
Schröder, Rob. Th. Firma
Sigurður O. Björnsson
Sigurður Einarsson
Sigurður Þ. Guðmundsson
Sigurður Kjartansson
Sigurður Sigurðsson
Steingrímur Guðmundsson
Stephansen
Sveinbjörn Egilsson
Sveinbjörn Oddsson
Tatsachen aus dem neuen Russland
Theodór Friðriksson
„Tolstoj“
V.S.V. (Vilhjálmur S. Vilhjálmsson)
Torkildsen, Emil
Valdimar B. Hersir
Valborg Bentsdóttir
Vilborg Jónsdóttir

Askja 4:

Warrington, A. P.
Watzulik, Albin Maria
Wessely, Franz
Wrembel, V.
Þorfinnur Kristjánsson
Þorsteinn Halldórsson „Blánefss“
Þorsteinn Þorsteinsson
Þorvarður (Þorvarðarson)
Þórður Bjarnason
Þórður Kristleifsson
Þórbergur Þórðarson
Þórarinn B. Þorláksson

AB. Bréf til Kristínar Guðmundardóttur

Askja 5:

Alfi ?
Allatant ?
Andrés Straumland
Anna Jóh.
Begga
Benedictsson, M. J.
Benedikt Kristjánsson
Dadda Sig
Björg ?

Dagný Ingimundardóttir
Hildur Bóasdóttir
G. B.
G. H. Brynjólfssdóttir
G. G.
G. Sigurðsson (G. S.)
Gudda
Guðmundur ?
Guðný
Guðný Jónsdóttir
Guðný Guðnadóttir
Gunsá
Gyða Jóhannsdóttir
Halldór Jónsson
Hallbjörn Halldórsson
Halldór Kiljan Laxness
Hálfván Jónsson

Askja 6:

Ida Holm
Inga Laxness
Ingibjörg H. Sigurðardóttir
Jóka
Jónína Hagalín
Jórunn Halldórsdóttir
Kalli
Kristín Jónsdóttir
Kristín Þórðardóttir
Kristjanson, Kitty
Leifur Þórðarson
Lindberg, Jo
Meinhort ?
Martha Jónsdóttir
Maja
María Gísladóttir
Magnús Jónsson

Askja 7:

Oddný Guðmundsdóttir
Ónafngreind kort eða ólæsileg (O. H.)
Ranka
S. S.
Salóme
Sigríður Guðmundsdóttir
Siggi
Snari
Soffía Pálmadóttir (Soffía Meinolfi)
Sóla
Sólveig Sandholt
Stína
St. Freyja
Sundhöll Reykjavíkur
Svava Fells o.fl.
Todda
Vala
Þorgerður Jóhannsdóttir
Þorleifur Thorlacius
Þóra Guðnadóttir
Þórey
Þórhildur
Þuríður Vigfúsdóttir

AC. Bréf annarra

Askja 4:

Viðtakandi:

Hermann Eiríksson
Sigurjón Á. Ólafsson

Sendandi:

Jón Dúason
Haraldur Stefánsson

AD. Bréf – Alþýðublaðið

Askja 8:

A/S „Gideon“

Ágúst Jóhannesson

Árni Pálsson

Ársæll Árnason

Ásgeir H. P. Hraundal

B. P. Gröndal

Bartl, János

Björn O. Björnsson

Björn Ólafsson

Boðskort og aðgöngumiðar til ritstjóra Alþýðublaðsins

Bókfellsútgáfan

Carlos, Calo von

David Östlund

Dawson & sons Ltd.

Eggert Claessen

Einar Frímánn

Einar Jochumsson

Einar Jónasson

Eiríkur Helgason

Erlendur Vilhjálmsson

Filantrop-o (dulnefni)

Frímánn B. Arngrímsson

G. Björnsson

Geir G. Zoëga

Gísli Ólafsson

G. Ó. Fells (Grétar Ó. Fells)

Guðmundur Jónsson

Guðmundur R. Ólafsson

Guðmundur Skarphéðinsson

Gunnar

H. Björnsson

H. J.

H. G. Þorláksson

Hallfreður Guðmundsson

Halldór Friðjónsson

Hannes Jónsson

Hannes Kjartansson

Hansen, Alma

Hanson, Ruth

Har. Níelsson

Haraldur Sigurðsson
Héðinn Valdimarsson o.fl.
Helgi Hjörvar
Herdís Símonardóttir
Hjálpræðisherinn
Hoyer, A. C.
Ingibjörg H. Bjarnason
Ingimar Jónsson
J. G.
Jóhann P. Péturs
Jóhannes Guðmundsson
Jón Arnórsson
Jón Baldvinsson
Jón Halldórsson
Jón Leifs
Jón Thoroddsen
Jón Tómasson
Jónas Þorbergsson
K. D.
Kgl. Dansk Representation
Kristinn Guðmundsson

Askja 9:

Magnús Jónsson
Marteinn Björnsson
Nagórski, Stefan
Oddur Björnsson
Olrich, Carl
Ottó N. Þorláksson
Ólafur Þ. Kristjánsson
Rogonski, Herbert
S. B. Benediktsson
S. Vilhjálmsen
S. Williamson
Samuelsen, J.
Sig. Bjarnason
Sigurður Ingimundsson
Sigurður B. Jónsson
Sigurjón Jónsson
Sigurjón Á. Ólafsson
Sigursteinn Magnússon
Steindór Sigurðsson
Sumarliði Halldórsson
Sv. Árnason
Theódór Árnason
Upton Sinclair
V. H. Dofri
Valdimar Benediktsson
Vigfús Guðmundsson
Vilhjálmur Jónsson

Þorleifur Ófeigsson
Þorvaldur S. Þoróddsson (T. S. Thorodds)
Þorsteinn Þ. Þorsteinsson

AE. Póstkort

Askja 10: AE. Póstkort – Hallbjörn og Kristín

AF. Umslög

Askja 11: AF. Umslög – Hallbjörn

Askja 12: AF. Umslög – Hallbjörn

Askja 13: AF Umslög – Hallbjörn

Askja 14: AF. Umslög – Kristín

Askja 15: AF. Umslög – Alþýðublaðið

B. Störf

BA. Alþýðublaðið

Askja 16: Alþýðublaðið: Skjöl og handrit

- Interview med vor danske Partifælle Statsminister Stauning. Ódagsett ræða eftir ónafngreindan mann.
- Pressemedelelse fra Danmarks Repræsentation i Island (1923:01.05–1924:13.02).
- Ráðhús í Reykjavík. Ódagsett grein eftir Pjetur G. Guðmundsson.
- Rök jafnaðarstefnunnar eftir a.
- Skrá yfir kaupendur Alþýðublaðsins (1924:31.07).
- Vinnusamningur Verkamannafélagsins Hlífar í Hafnarfirði og atvinnurekenda þar (1927:29.01).
- Vísuþotnar úr samkeppni sem Alþýðublaðið stóð fyrir vegna byggingu Alþýðuhússins (1923:16.05). Sumt ódagsett.
- Vísuþotnar sendir Alþýðublaðinu í samkeppni um besta vísuþotnin. Oddur Sigurgeirsson (Oddur á Skaganum) segir í sínu bréfi að ef hann fái premíuna þá eigi féð að renna til fyrirhugaðs Alþýðuhúss.

BB. Alþýðuprentsmiðjan

Askja 17 (sjá einnig *Samtök verkalyðsins* (BF)):

- **Alþýðuprentsmiðjan**
 - Abranosvich, Lazaro A. (1 bréf. Meðfylgjandi: Teikningar úr blaði og dreifibréf).
 - Alþýðuprentsmiðjan í Reykjavík (Ýmis sýnishorn af usmlögum og bréfsfni prentsmiðjunnar; fundarboð og aðgöngumiði á aðalfund; samþykktir Alþýðuprentsmiðjunnar og uppkast að bréfsfni; reikningar; 3 uppköst að bréfum stíluð af Hallbirni o.fl.).

- Alþýðuprentsmiðjan í Reykjavík (2 uppköst. Greinargerð og áætlun um afköst Alþýðuprentsmiðjunnar).
- Alþýðuprentsmiðjan í Reykjavík (2 bréf).
- Ásgeir Ásgeirsson fræðslumálastjóri í Reykjavík (Bréf og sýnishorn af eyðublaði fyrir fullnaðarpróf).
- Bergsteinn Sveinsson á Eyrarbakka (Bréf).
- Bergur Jónsson sýslumaður í Barðastr.sýslu (Bréf).
- Björnander, J. Odense í Danmörku (Bréf).
- Félag ísl. Prentsmiðjueigenda í Reykjavík (Bréf).
- Fundur Þjóðverja í Reykjavík (Fundarboð og dagskrá, lokaræða Bruno Kress).
- Gunnar E. Benediktsson málafl.maður í Reykjavík (Bréf).
- Hallbjörn Halldórsson prentari í Reykjavík (Vasabók Hallbjarnar í Alþýðuprentsmiðjunni 1925–1927).
- Landsbanki Íslands (Tilkynning um greiðslu á láni).
- Leipzig Messestadt (Bæklingur og kort af Leipzig).
- Sigurður Skúlason heildsali í Reykjavík (Bréf).
- Steindór Gunnarsson o.fl. forstöðumenn prentsm. í Reykjavík (Bréf).
- Sturlaugur Jónsson & Co. í Reykjavík (Auglýsing um Pelikanblek).
- Viðstein, M. S. ritstjóri í Tórshavn í Færeyjum (Bréf og svarbréf Hallbjarnar).
- V.S.V. (Vilhjálmur S. Vilhjálmsson) rithöfundur í Reykjavík (Smábréf).
- Vilmundur Jónsson landlæknir (Bréf).
- Þorvarður Þorvarðarson prentsmiðjustjóri Prentsmiðjunnar Gutenberg í Reykjavík (Reikningur).
- **Hlutafélagið Gutenberg h.f.**
 - Aðalbjörn Stefánsson prentari í Reykjavík (Nafnspjald með skilaboðum til Hallbjarnar).
 - Hlutafélagið Gutenberg h.f. (Fundarboð, tilkynningar, samþykkt fyrir Prentsmiðjuna Gutenberg, tillögur til breytinga á lögum Hlutafélagsins Gutenbergs, lög fyrir hlutafélagið Gutenberg).
 - Soennecken, F. Bonn (Reikningur).
 - Staffinn (A.S.) (Gamanvísur – Góðfellingabragur).
 - Þorvarður Þorvarðarson prentsmiðjustjóri í Gutenberg (Tilboð í ljóðabók Gísla Ólafssonar).

BC. Bæjarstjórn**Askja 18:**

- Skýrsla um álag og framleiðslu Elliðaárstöðvarinnar
- Fundargerðir bæjarstjórnar Reykjavíkur.

Askja 19:

- Austurbæjarskólinn: 2 fundargerðir og listi yfir umsóknir um kennslustörf við skólann haustið 1940.
- Skýrsla um Barnaskóla Reykjavíkur skólaárið 1923–1924.
- Samþykkt um lokunartíma sölubúða í Reykjavík.
- Áætlun um tekjur og gjöld bæjarsjóðs Reykjavíkur árið 1925.
- Aðvörun til húseigenda og húsráðenda.
- Lauslegur uppdráttur af svæðinu milli Reykjavíkur og Gvendarbrunna.
- Bæjarstjórn Reykjavíkur og skipun fastra nefnda 1922–1923 og 1924–1925.
- Bréf frá borgarstjóranum í Reykjavík. Ýmis bréf á árunum 1922–1944.
- Kjörseðlar bæjarstjórnar Reykjavíkur. Á suma hefur verið skrifað.
- Fundargerðir bæjarstjórnar Reykjavíkur 1924.
- Ýmsir miðar. Handskrifaðir miðar, prentað bréf frá framkvæmdanefnd Stórstúku Íslands til Alþingis 1922, lög fyrir Lúðrasveit Reykjavíkur o.fl.

BD. Dómar og málaferli**Askja 20** (sjá einnig *Skólamálefni í Reykjavík* (BG)):

- Ari Þórðarson gegn Páli Ólafssyni.
- Björn Þórðarson f.h. Péturs Jakobssonar gegn Hallbirni Halldórssyni f.h. Alþýðuprentsmiðjunnar.
- Landsbanki Íslands gegn Íslandsbanka.
- Ólafur Thors f.h. H/F Kveldúlfur gegn Hallbirni Halldórssyni f.h. Alþýðublaðsins.
- Pjetur Jakobsson gegn Guðmundi Guðmundssyni.

BE. Esperanto-málefni**Askja 21:**

- Bæklingar frá Frakklandi á esperantó.
- Bæklingar frá Lettlandi.
- Bæklingar frá Þýskalandi.
- Esperantó-blöð.
- Esperantó-stílar.
- Félag esperantista á Íslandi (Félagatal – ódagsett).
- Hallbjörn Halldórsson (Uppkast að bréfi. 2 textar, annar á íslensku og hinn á esperantó).
- Ólafur Þ. Kristjánsson, Hafnarfirði (1930:03.06 og 1931:24.04).
- 20. alþjóðafélag esperantista (Skilríki og ýmis gögn frá London, París og Búdapest. 19 prentspjöld – fundarboð 1930–1935. Uppkast að bréfi. Prentað ljóð eftir L. Zamenhof sem heitir La Espero).

BF. Samtök verkalýðsins

Askja 17 (sjá einnig *Alþýðurprentsmiðjuna* (BB))

- **Alþýðubrauðgerðin**
 - Stjórn Alþýðubrauðgerðarinnar (3 fundarboð: 1922:21.07; 1941:12.06; 1943:30.04).
- **Alþýðuflokkurinn**
 - Aðstoðarfélag Alþýðublaðsins (Fundarboð: 1929:24.11).
 - Fjársöfnunarnefnd Alþýðuflokksins (2 fjölrítuð bréf: 1943:01.97 og 1943:11.11).
 - Framkvæmdastjórn Alþýðuflokksins (1 fjölrítað bréf: 1953:24.02).
 - Kosningabréf (5 bréf).
 - Millipinganefnd í atvinnumálum (Prentað skjal).
 - Rauðhólanefndin (Skemmtistaður verkalýðsfélaganna).
 - Stjórn Alþýðuflokks og Alþýðublaðs (1 fjölrítað bréf).
 - Þingmál (3 skjöl).
 - Lög Jafnaðarmannafélags Reykjavíkur. Lög Alþýðusambands Íslands 1919 og 1930. Ýmsir bæklingar Alþýðuflokksins og Söngvar jafnaðarmanna.
- **Alþýðuhús Reykjavíkur**
 - Stjórn Alþýðuhúss Reykjavíkur (3 fjölrítuð bréf, boðsmíði og aðgöngumiði).
- **Alþjóðasamhjálp verkalýðsins**
 - Alþjóðasamhjálpin. Uppkast að grein um Alþjóðasamhjálpina í handriti. – Lög fyrir Alþjóðasamhjálp verkalýðsins, Íslandsdeildina (Próförk að sérprenti úr Rjetti). – Fundarboð á aðalfund ASV., Reykjavíkurdeildar. – Dagskrá kaffikvölds áhugaliðs ASV í Kr-húsinu. – Félagsskírteini Hallbjarnar í ASV 1931–1934).
- **Jafnaðarmannafélagið**
 - Hendrik J. Ottósson (1922:16.01). Meðf.: Hapdrættismiðar og kvittun fyrir árstíllagi.
 - Skemmtinefnd og stjórn. (Fundarboð og kvittun).
- **Jafnaðarmannafélag Reykjavíkur**
 - Stjórn Jafnaðarmannafélagsins í Reykjavík (2 bréf).
 - Stjórn Jafnaðarmannafélags Reykjavíkur (Fundarboð).
 - Stjórn Bókmenntafélags jafnaðarmanna (2 bréf).

BG. Skólamálefni í Reykjavík

Askja 20 (Sjá einnig *dóma og málaferli* (BD)).

- Gagnfræðaskólinn í Reykjavík (3 bréf, skýrsla Gagnfræðaskólans í Reykjavík 1933–1934 og boðskort á árhátíð skólans).
- Austurbæjarskólinn (Fjölrítaðar fundargerðir skólanefndar 1936–1941 og reglugerð fyrir barnaskóla og söngpróf í Barnaskóla Reykjavíkur 1924).
- Barnaskólar Reykjavíkur (4 bréf).

BH. Ýmis félög og störf

Askja 22: Ýmis félög:

- Blaðamannafélagið (1 fundarboð)
- Byggingafélag Reykjavíkur (2 bréf. 13 fundarboð. Félagsskírteini).
- Ferðafélag Íslands (4 félagsskírteini. 9 ferðabæklingar).
- Félag lýðveldissinna í Reykjavík (1 bréf. Lög fyrir fjelag lýðveldissinna í Reykjavík).
- Félag Þjóðverja í Reykjavík (1 bréf).
- Fjelag ungra skilnaðarmanna (Lög: 1911).
- Germania (11 fundarboð o.fl.).
- Guðspekifélagið (Tilkynningar, félagsskírteini Hallbjarnar og Kristínar, pésar um Sumarskóla guðspekinema o.fl.).
- Iðnaðarmannafélagið í Reykjavík.
- Iðnfræðafjelag Íslands.
- Kaupfjelag Reykjavíkur (Bréf o.fl.).
- K.R.O.N. Kaupfélag Reykjavíkur og nágrennis.
- Mál og menning.
- Norræna félagið.
- Sjálfstæðisflokkurinn (4 kosningabréf).
- Sjúkrasamlag Reykjavíkur.
- Skátafélögin í Reykjavík (Boðsmiði og sýningarskrá 1941).
- Sundfélagið Grettir.
- Ungmennafélag Íslands.
- Útgáfufélagið Landnáma.
- Ýmislegt smáprent (Fundarboð, happdrættismiðar, aðgöngumiðar, nafnspjöld, kvittanir, boðsbref á sýningar o.fl.).
- Félag nýalssinna.
 - o Félagatal 1951.
 - o Ýmis fundarboð og ódags. bréf til félagsmanna.
 - o Fundur stjórnusambandsmanna í Borgarnesi, dagskrá.

Askja 23: Verkalýðsmál. Alþýðublaðið, ASÍ og Alþýðuflokkurinn. Óflokkað.

- Tveir aðgöngumiðar Hallbjarnar að Alþýðusambandsþingum.
- Listi yfir lög frá Alþingi 1936 og úrslit þingmála.
- Yfirlýsing alþýðunnar frá ASÍ-þingi 1937. Handrit – handskrifað, vélrit og próförk.
- Almennir skilmálar um leigu á félagsheimilum.
- ASÍ – Þingsályktunartillögur og nefndarálit.
- ASÍ – Þingmannaskrár og nefndir.
- ASÍ – Nefndarálit og tillögur ýmissa nefnda (stjórnmalanefnd, áfengismalanefnd, sjávarútvegsnefnd, skattamalanefnd, sjávarútvegsnefnd, verslunarmalanefnd, menntamalanefnd, allsherjarnefnd, iðnaðarnefnd, fjárhagsnefnd, landbúnaðarnefnd, tryggingamalanefnd, blaðanefnd, verkalýðsmalanefnd, stjórnarsamvinnunefnd).
- Ýmislegt er varðar sameiningu Alþýðuflokksins og Kommúnistaflokksins.
- Lög um fræðslu barna.

- International Labour Organisation. Fréttablöð. Með liggur bæklingur.
- Det International Arbejdsbureau. Fundargerðir á dönsku.

C. Handrit

CA. Handrit Hallbjarnar

Askja 24: Eigin skrif. Sumt eftir aðra en óvitað hverja.

- „Áður álitu menn það óvinnandi verk að leita uppsprettu Nýlar ...“ (vantar framan á).
- „Carter Vatson (?) gekk eftir götunni í hægðum sínum og horfði forvitinn í kring um sig ...“
- „Danski Moggi“
- „Dear friend“, uppkast að bréfi á íslensku.
- „Enska lánið og ólánskjörin“
- „Fimmtudaginn 3. júní fór ég til Ólafsvíkur og tók þar á móti mér Jón Skúlason, útsölumaður Alþýðublaðsins ...“
- „Flokkarnir og gengið“
- „Gengisdeilan“
- „Gengishækkun“
- „Gjaldeyrisverzlunin“
- „Hinn 14. jan. 1862 streymdi mikill mannfjöldi á fund í konunglega landfræðifjelaginu í Lundúnum ...“
- „Hinn útvaldi“ e. Karla Ronne. Lausþýtt.
- „Hnefi afturhaldsins“
- „Huldir fjársjóðir“
- „Í eldinum“
- „Kröfur alþýðu í Reykjavík. Ályktanir Alþýðuflokksins.“
- Leiðrétting E. Hjartarsonar læknis.
- „Lögfræðingurinn fer húsavilt“
- „Meðal annara landa í heiminum eru tvö lönd með 300 mílna sjó á milli. Þau heita Ísland og Danmörk ...“
- „Mót hvíld og hamingju“. Hallbjörn Halldórsson þýddi.
- „Niðurskurður stjórnarinnar“
- „Nýja prentlistin“
- „Saklaus skemtun“
- „Síldar rjettir“, uppskrift.
- „Skipstrand á fjöllum uppi?“
- „Skrípaleikur“
- „Sneglu-Hallur“
- Stundatafla
- „Svikin tryggð“. Ljóð þýtt úr þýsku.
- „Systir mín“ og „Að heiman“. Tvö ljóð.

- „Sögnin um Opal“
- „Tileinkunar-stef“. Ljóð.
- „Tíu ára gætsla“
- „Undirskriftir undir myndirnar“
- „Vaxtalækkunarkrafan“
- „Það liggur við, að ég trúi því ekki enn, að stjórn Alþýðusambands Íslands og Alþýðuflokksins, hafi vikið varaforseta stjórnarinnar, Héðni Valdimarssyni, úr floknum ...“
- „Þjóðveldi og einveldi“
- „Þróun prentlistarinnar á Íslandi í fjörutíu ár“
- Ýmislegt. Mest smámiðar.

CB. Handrit ýmissa höfunda

Askja 25: Handrit ýmissa höfunda

- Ágúst Jóhannesson (Ódags. ljóð „1. maí 1924“)
- Ásgeir H. P. Hraundal (1924:06.12 – Ljóð flutt við setningu árshátíðar Hlífar í Hafnarfirði.)
- Björn Bragi (Magnússon) prentari og ljóðskáld í Reykjavík (Ódags. Tvö ljóð.)
- Gísli Ólafsson (Ljóðahandrit, handskrifað, bls. 32–95: Próförk af allri bókinni, sem heitir *Ljóð*, útg. 1929.)
- Grétar Fells (Til „Septímu“, ljóð, 3 erindi)
- Ónafngreindur höfundur (1926:23.04. Kvæði ort á ritvél í rigningu til Halldórs Kiljans Laxness.)
- Ónafngreindur höfundur að ljóði til Þórarins B. Þorlákssonar bókbindara og listmálara í Reykjavík (1923:29:12).
- Ónafngreindur höfundur að 3 ljóðum (Um brúðkaupið í Kana; Loftgerðarandvörp; 1927:27.11. Þegar Margrét hafði óraskipti.)
- Páll Sveinsson (1919:16.04. – Latínuljóð um Skaftártungu og þýðing.)
- Sigurður Heiðdal (Ódags. Sagan „Jón í Litlabæ“, 84 bls.)
- Þórbergur Þórðarson rithöfundur og skáld í Reykjavík (Ódags. upphaf að ritgerð um Sæmund fróða og Ara fróða, alls 92 bls.)
- Þórbergur Þórðarson rithöfundur og skáld í Reykjavík og Jón Thoroddsen (Þýðing á Leynardómur starfsins. Brot úr Karma-Yoga, alls 4 bls.)
- Þórbergur Þórðarson rithöfundur og skáld í Reykjavík (8 ljóð: Ódags.: Fyrir andlátíð og Á Möðrudal á Fjöllum; Ódags.: Æskuást – 4 erindi; 1933: Á bolludaginn, matseðill; Ódags.: Nesin – 3 erindi; Ódags.: Eg er aumingi – 4 erindi; 1939: Á bolludaginn, matseðill í Yngismeyjagleði haldin í húsi Unu; 1939: 18.07. vísa).
- Þórbergur Þórðarson rithöfundur og skáld í Reykjavík (1925:06.04. Grein í Alþýðublaðinu til Jóns Þorlákssonar fjármálaráðherra).
- Þórbergur Þórðarson rithöfundur og skáld í Reykjavík (Ódags.: ljóðið „Ástaróður“ – 12 erindi).
- Þórbergur Þórðarson rithöfundur og skáld í Reykjavík (Ódags.: söfnunarlisti v/útkomu Ofvitans 1924:23.12., 31.12. 2 kvittanir; Ódags. æfing í esperantó; Bls. 2 úr óþekktu handriti: „og efnalega er svo háð ...“)

- Þórbergur Þórðarson rithöfundur og skáld í Reykjavík (3 ljóð: 1918: 23.12. Kveldseta; Ódags. Ljúflingaskáldið – 6 erindi; Ódags. Aldei man ég hvað þú heitir – 4 erindi; Meðf.: Ódags. Úr Sn.Edd. og verkefnalisti.)
- Þórbergur Þórðarson rithöfundur og skáld í Reykjavík (Ódags. frásaga: Draumar Jóns Gizurarsonar – 5 bls.; Ódags. umsögn um bókina „Alþjóðamál og málleysur“ – 3 bls.)
- Þórbergur Þórðarson rithöfundur og skáld í Reykjavík (2 ljóð: 1912:03.12. Koffortsvísur; 1918:03.07. Hallbjarnardrápa – Próförk; Boðsbréf: 1924:18.05. Áskriftarlisti fyrir „Bréf til Láru“.)

Askja 26: Halla frá Laugarbóli

- *Ljóðmæli* eftir Höllu Eyjólfsdóttur á Laugabóli.

CC. Ýmis handrit

Óflokkað, bæði handrit Hallbjarnar og annarra

Askja 27:

- „Að vera prentari“
- Ábyrgðarskjal. Undirritað af Hallbirmi 29. desember 1924.
- Bréf frá J. Guðmundssyni. Upphaf vantar.
- „Einsdæmi“
- „Framfara pistill“
- „Hvers vegna er ég kaupfélagsmaður?“
- Hvíldarlög sjómanna á togurum
- Leikrit? Persónur: Jón á Kotum, Ragnheiður kona hans, Jakob o.fl.
- „Ósvífni auðvaldsins“
- „Prentlistir“
- Ræða á dönsku. Íslenska á bakhlið.
- Skuldabréf 1925.
- „Sjö landa sýn. Ferðalags-frásögur.“ E. Hallbjörn.
- Tillögur um breytingu á lögum um aðflutningsbann á áfengi.
- „Undirstöðuatriði nýju stílletrunarinnar“
- Uppkast að bréfi Hallbjarnar, Reykjavík 4. september 1942.
- Uppkast að bréfi Hallbjarnar til ritstjóra Vinnunnar, Reykjavík á öskudag 1944.
- Uppkast að bréfi til niðurjöfnunarnefndar Reykjavíkur, Reykjavík 2. júlí 1925.
- Var í umslagi merkt „Íslenzk prentaralist“.
- „William Morris. Hundrað ára minning.“
- Ýmislegt. Var allt fest saman í bréfastaklemmu.
- Ýmsir miðar.

Askja 28:

- „Beinkerlingavísur“
- „Ferðin að norðan“
- „Konur í „Sovét“-Rússlandi“
- „Lífið og eilífið“

- „Lög handa Kommúnistaflokki Íslands“
- Málvarnarnefndin (Sigtryggur Eiríksson, Snorri Einarsson og Þórður Sveinsson)
- Mótæli, höfð eftir Jóni Jónssyni að Svínavatni í Grímsnesi.
- „Oss er í dag frelsari fæddur“. Brot úr jólapredikun eftir Ingimar Jónsson prest á Mosfelli.
- „Páfagauksháttur“
- Ræða (á þingi prentara?). „Virðulega samkvæmi, gestir og stéttarsystkini og annað samstarfsfólk að íslenskum bókaíðnaði ...“
- „Sameiginlegur fundur löglegra stjórna Hins íslenska prentarafélags, Bókbindarafélags Reykjavíkur, Félags járníðnaðarmanna og Félags rafvirkja ...“
- „Selmars Typografi“
- „Skagstrendinga-ríma“ og „Dócents-vísur“.
- Skrá yfir óseldar bækur frá Hallbirni Halldórssyni.
- „Skriftararfurinn“
- „Snorri Sturluson“ e. Sigurð Nordal
- „Stéttskipting, stéttvísi og stéttabarátta“
- Stofnfundur félags um tímarita- og bókaútgáfu. Fundarboð og lagafrumvarp.
- „Tveir brautryðjendur“
- „Um trúarbrögð“
- Uppköst að ýmsum bréfum. Mest óþekktir viðtakendur.
- „Útdráttur úr samvinnunni, greinum þeim sem vísað er til í tillögu frá stjórninni til aðalfundar.“
- Útvarpserindi. Aftan á síðustu blöðunum er eitthvað um Marx og Engels.
- „Von Kauffmann, landstjóri í Turkestan, skrifaði Golowatschew hershöfðingja á þessa leið 6. júlí 1873 ...“
- „Þau helztu atriði, er við sífelldlega munum hafa fyrir augum og láta vera okkar leiðarvísi eru þessi ...“
- „Þessi kenning greiðir einnig úr mörgum og miklum vandamálum. Hugsid ykkur þann mikla ójöfnuð sem er á lífskjörum manna í þessum heimi ...“
- Ýmsir miðar. M.a. mikið af vísunum og ljóðum.

D. Persónulegt efni

DA. Reikningar

Askja 29:

- Bankanótur og víxlar.
- Hapdrættismiðar og farseðlar (m.a. flugmiði, dags. 19. september 1919).
- Húsaleiga og kaup.

Askja 30:

- Kvittanir og reikningar. Ýmislegt.
- Kvittanir og reikningar. Ýmislegt.
- Kvittanir – Ýmis tímarit og blöð.

- Rafmagn, gas, sími og útvarp.
- Skattur og tollur.
- Útsvar.
- Ýmis félög. Kvittanir og skírteini.
- Ýmsir miðar og kvittanir.

DB. Myndir

Askja 31:

- Útskorinn rammi frá 1925 með mynd af Kristínu.
- Mynd af óþekktri konu og önnur af óþekktu fólki.
- Nokkrar myndir með óþekktum persónum (Á filmu gæti verið mynd af Erlendi í Unuhúsi).
- Mynd 1: Ingólfur Jónsson, danskur maður, Gunnar Sandholt, Sólveig k.h. áður Straumland, Simson ljósmyndari. Mynd 2: Sólveig, Gunnar, Daninn. Mynd 3: Erlendur, Margrét Árnadóttir, Sólveig Straumland, og Þórey Þorleifsdóttir á bak við.
- Mynd 1: Passi Hallbjarnar. Mynd 2: Oddur á Skaganum.
- Úr myndaalbúmi sem hefur lent í bruna. Hallbjörn og Kristín sjást á 2 myndum.
- Fjölskyldumynd (Jón Thorarensen?)
- Teikningar af ónafngreindum mönnum eftir óþekkta teiknara. (Gæti verið HKL?)
- Útvarpshúsið við Austurvöll (ljósm. Ól. Magnússon).
- Pétur Jakobsson (?)
- Miðar af vínflöskum og silkiborðum frá 1914.
- Á tröppum Unuhúss. Erlendur o.fl. fólk.

DC. Stílabækur

Askja 40:

- Sex stílabækur.
- Einnig í þessari öskju: *Fimm hundruð ára afmæli prentlistarinnar*. Sérprent úr Tímariti iðnaðarmanna. Kom úr Þjóðdeild. Með liggur miði skrifaður af Hallbirni til landsbókavardar 1. janúar 1945.

E. Hárgreiðslustofan Hollywood

6 öskjur: 32–37

Öskjur 32 og 33: Reikningsbækur 1935–1942

- Frumbók, útsvarshefti (32)
- Launagreiðslubækur Áslaugar, Ásu og Ingu. (32)
- Launagreiðslubók (1935) (33)
- Rekstrarreikningsbók og sjóðbók (1939) (33)
- Sjóðbók (1938–1939) (33)
- Rekstrarreikningsbók (1937) (32)
- Rekstrarreikningsbók og sjóðbók (1938) (32)

- Tekjur fyrir hárgreiðslu- og hársnyrtistörf (1940–1942) (33)

Askja 34: 1931–1938

- Víxlar (1931–1932)
- Víxlar og víxilnótur (1933)
- Rekstrarreikningur, fylgiskj., víxlar og víxilnótur (1934)
- Fylgiskjöl (1935), víxlar og víxilnótur (1934–1935)
- Fylgiskjöl og víxlar (1937)
- Fylgiskjöl og víxlar (1938)
- Fylgiskjöl (1938)
- Fylgiskjöl (1938)
- Fylgiskjöl (1938)
- Fylgiskjöl (1938)

Askja 35: 1939

- Fylgiskjöl (1939)
- Fylgiskjöl (1939)
- Fylgiskjöl (1939)
- Fylgiskjöl (1939)
- Fylgiskjöl (1939)

Askja 36: 1940–1942

- Fylgiskjöl, víxlar og nótur (1940)
- Fylgiskjöl (1940)
- Fylgiskjöl (1940)
- Fylgiskjöl (1940)
- Fylgiskjöl (1941)
- Fylgiskjöl (1941)
- Fylgiskjöl (1941)
- Fylgiskjöl (1941)
- Fylgiskjöl (1942)
- Fylgiskjöl (1942)

Askja 37: Dagbækur

- Tvær dagbækur (Pantanir á hárgreiðslu). Vantar ártal en eru dagsettar. Í bókinni sem er með rauðum kili og bláum spjaldpappír er skrá aftarlega í bókinni, sem sýnir verðmun á vörum og áhöldum til hárgreiðslu árin 1937 og 1942. Í bókinni sem er með svörtum spjaldpappír er kveðskapur á öftustu síðu sem bendir til þess að bækurnar séu frá stríðsárunum.

F. Önnur gögn

FA. Gögn Kristínar Guðmundardóttur

Askja 38: Kristín – Ýmislegt

- **Esperantófélagið í Reykjavík** (6 prentspjöld: 1932 – 1934)
Myndasería frá Winnipeg.
Blaðauðklippur með minningargreinum um Hallbjörn (1959)
- **Hárið í „Vöku“**. Grein eftir „Snoðkollu“.
Meðmæli Kristínar Guðmundsdóttur (1912:24.01.)
Teikningar o.fl.
Útvarpsskeyti (1942:28.09.)
- **Heiðusfélagsskjal Kristínar** frá Meistarafélagi hárgreiðslukvenna í Reykjavík (1943:01.03.)
- **Kveðskapur** eftir ýmsa höfunda, m.a. Skúla Guðmundsson, Stein Steinarr, Tómas Guðmundsson o.fl.
- **Ljósmyndir**. Myndir af Kristínu og Hallbirni og ýmsu öðru fólki frá fyrri tíð.
- **Ljorit** af bréfi Sig. Magnússonar til Oddnýjar Guðmundsdóttur hjúkrunarkonu (1914:28.06.)
- **Ljósrit** úr gamalli guðsorðabók og uppskrifað með latínuletri. Undirritað: Hjúkrunarkonur á Vífilsstöðum.
- **Ýmislegt** skrifað í eina bók, m.a.:
 - o Píslarþankar Ólafs Friðrikssonar eftir Jónatan Pálsson (1922)
 - o Hugvekjusálmar um Ara, Metúsalem og aumingja Pétur eftir sama (1933) o.fl.
- **Þórbergur Þórðarson**: Tvö smáhandrit. Ýmislegt fleira sem gæti verið eftir hann eða aðra félagi í Mjólurfélagi heilagra. Innboðsmelódían nr. 3 með nótum, Gluggasvínsvísa og fundarboð um flatsængurfund í Mjólurfélagi heilagra að Hverfisgötu 21.

FB. Gögn Eiðs Hallbjarnarsonar

Askja 39: Eiður Hallbjarnarson

- Nokkur jólakort.
- Ljósmynd.
- Ljóð eftir Einar Jochumsson (24.12.1916)
- Alla tanta: Bréfspjald (9.12.1916)
- Bólusetningarvottorð (2.7.1918)
- Nokkur vélrituð blöð.
- Símskeyti vegna andláts Eiðs Hallbjarnarsonar 1931.

FC. Annað

Askja 41

1. *Kvöldgleði* (handrit), 25. maí 1909
2. Hollywood. Franskt hárgreiðslutímarit, *La Coiffure Francaise Illustrée*, 05.10.1938.