

Lbs 51 NF

Hannibal Valdimarsson: Einkaskjalasafn. Skrá.

Landsbókasafn Íslands – Háskólabókasafn

Handritasafn

Landsbókasafn Íslands – Háskólabókasafn

© 2013

Lýsandi samantekt

Varðveislustaður: Landsbókasafn Íslands – Háskólabókasafn, handritasafn.

Staðsetning: H34,5–6

Safnmark: Lbs 51 NF

Skjalamyndari: Hannibal Valdimarsson (1903–1991)

Titill: Hannibal Valdimarsson: Einkaskjalasafn

Dagsetning: 1913–1991

Magn: 68 öskjur

Útdráttur: Í safni Hannibals Valdimarssonar er að finna bréf og ýmis önnur gögn er varða líf hans og störf, t.a.m. gögn sem tengjast störfum hans sem skólastjóri og alþingismaður, verkalýðsstörfum og ritstjórnarstörfum. Í safninu er einnig þó nokkuð magn ljósmynda.

Tilvitnun:

Lbs 51 NF. Hannibal Valdimarsson: Einkaskjalasafn. Varðveisla: Landsbókasafn Íslands – Háskólabókasafn. Handritasafn. Arngrímögötu 3. IS 107 Reykjavík.

Samhengi

Nafn skjalamyndara: Hannibal Valdimarsson (1903–1991)

Lífshlaup og æviatriði:

F. 13. janúar 1903 í Fremri-Arnardal í Eyrarhreppi, d. 1. september 1991. Foreldrar: Valdimar Jónsson bóndi í Fremri-Arnardal og k. h. Elín Hannibalsdóttir. Lauk gagnfræðiprófi á Akureyri 1922 og kennaraprófi frá Johnstrup Statsseminarium í Danmörku 1927. Hélt smábarnaskóla á Ísafirði 1927–1928. Kennari við barnaskólann á Akranesi 1928–1929. Skólastjóri barnaskólans í Súðavík 1929–1931. Skrifstofumaður hjá samvinnufélagi Ísfirðinga 1931–1938. Hafði umsjón með byggingu Alþýðuhúss Ísafjarðar og var forstöðumaður þess 1934–1938. Stundakennari við Gagnfræðaskólann á Ísafirði 1931–1938, skólastjóri þar 1938–1954 og 1975. Ritstjóri Skutuls 1935–1938 og 1943–1947. Ritstjóri Alþýðublaðsins 1952–1954. Rak búskap í Selárdal í Arnarfirði 1966–1977.

Formaður Verkalýðsfélagsins Baldurs á Ísafirði 1932–1939. Bæjarfulltrúi á Ísafirði 1933–1949. Forseti Alþýðusambands Vestfjarða 1934–1953. Forseti Alþýðusambands Íslands 1954–1971.

Formaður Alþýðuflokksins 1952–1954, Alþýðubandalagsins (kosningabandalags Sósíalistaflokksins og Málfundafélags jafnaðarmanna 1956–1968 og Samtaka frjálslyndra og vinstri manna frá stofnun þeirra 1969–1974.

Alþingismaður 1946–1974. Félags- og heilbrigðismálaráðherra 1956–1958. Samgöngu- og félagsmálaráðherra 1971–1973. Formaður þingflokks Samtaka frjálslyndra og vinstri manna 1969–1974.

Sat í ýmsum nefndum og ráðum: Í kaupskrárnefnd 1954–1971. Í Norðurlandaráði 1954 og 1973–1974. Í nefnd til að semja frumvarp um almennan lífeyrissjóð 1966. Í atvinnumálanefnd ríkisins 1968. Formaður stjórnarskrárnefndar 1972. Í neyðarráðstafanefnd vegna eldgossins á Heimaey 1973.

Samdi rit og fjölda greina er birtust í tímaritum og blöðum um stjórnsmál, verkalýðsmál og skólasmál. Þýddi bókina *Gunnar* eftir Gunnar Jørgensen, útg. 1934.

Kona Hannibals var Sólveig Ólafsdóttir, f. 1904. Börn: Arnór, Ólafur Kristján, Elín, Guðríður og Jón Baldvin. Sonur Hannibals og Hólmsfríðar Ingjaldsdóttur: Ingjaldur.

Alþingismannatal. www.althingi.is

Brynleifur Tobiasson. 1944. *Hver er maðurinn*. 1. Bindi. Bls. 278.

Varðveislusaga:

Gögnin voru í vörslu Sólveigar Ólafsdóttur, ekkju Hannibals.

Um afhendingu:

15 kassar og 3 orndarar sóttir til Sólveigar Ólafsdóttur, ekkju Hannibals, 23. mars 1992. Arnór Hannibalsson prófessor bætti við gögn föður síns 6. og 10. júlí 1995.

Innihald og uppbygging

Umfang og innihald: Safnið er í 68 öskjum. Safninu hafði verið skipt upp í efnisflokkana *bréf, uppköst, prentað og útgefið efni, minnismiðar* og *ýmis gögn* þegar skrásetjari kom að því. Ýmis gögn voru tekin út úr bréfasafninu og sett í flokkana *handrit, stjórnsmál, persónuleg gögn, námsár og gögn annarra* eftir því sem við átti. Þá voru upprunalegu flokkarnir settir inn í þessa nýju flokka á viðeigandi staði og gefin númer eftir því kerfi.

Sjá innihaldslýsingu hér að neðan.

Efnisflokkar safnsins eru þessir:

A. Bréfaskipti

- AA. Bréf til Hannibals
- AB. Bréf frá Hannibal
- AC. Bréfasafn Sólveigar Ólafsdóttur
- AD. Bréf annarra
- AE. Jólakort, skeyti o.fl.

B. Handrit

- BA. Uppköst – Ræður
- BB. Uppköst – Greinar
- BC. Uppköst – Annað
- BD. Ýmislegt

C. Stjórnsmál

- CA. Alþýðubandalagið
- CB. Alþýðuflokkurinn
- CC. Alþýðusamband Íslands
- CD. Alþýðusamband Vestfjarða
- CE. Bæjarstjórn Ísafjarðar
- CF. HrafNSEYRARNEFND
- CG. Samtök frjálslyndra og vinstri manna
- CH. Verkalýðsfélag Bolungarvíkur
- CI. Verkalýðsfélag Patreksfjarðar
- CJ. Þingstörf

- CK. Uppköst – Þing- og flokksmál
- D. Persónuleg gögn
- E. Prentað efni
- F. Námsár
- G. Gögn annarra
- H. Ýmis gögn og minnismiðar
 - HA. Ýmis gögn
 - HB. Minnismiðar

Grisjun, eyðing og skráning:

Engu verið eytt.

Viðbætur:

Ekki er von á viðbótum.

Um aðgengi og not

Skilyrði er stjórna aðgengi:

Safnið er opið.

Skilyrði er ráða endurgerð:

Samkvæmt reglum Landsbókasafns um ljósritun og myndun.

Tungumál:

Íslenska, enska, franska, færeyska, danska, sænska, norska.

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:

Örvar Birkir Eiríksson flokkaði safnið á árunum 2003–2004.
Halldóra Kristinsdóttir skráði í desember 2011 – janúar 2012.

Lýsing og greining á safni Hannibals Valdimarssonar var unnin fyrir styrk frá Alþýðuhúsi Reykjavíkur ehf. og Styrktarsjóði Magnúsar Bjarnasonar.

Dagsetning lýsingar: Janúar 2012.

Innihald

Listi yfir öskjur

- Askja 1: AA. Bréf til Hannibals: A
Askja 2: AA. Bréf til Hannibals: Á–Bi
Askja 3: AA. Bréf til Hannibals: Bj–Bæ
Askja 4: AA. Bréf til Hannibals: C–E
Askja 5: AA. Bréf til Hannibals: F
Askja 6: AA. Bréf til Hannibals: G–Guðl.
Askja 7: AA. Bréf til Hannibals: Guðm.–Guðsteinn
Askja 8: AA. Bréf til Hannibals: Gunnar–Hallur
Askja 9: AA. Bréf til Hannibals: Han.–Hi
Askja 10: AA. Bréf til Hannibals: Hjaltína–Ingimar
Askja 11: AA. Bréf til Hannibals: Ingimundur–Je
Askja 12: AA. Bréf til Hannibals: Jo–Jón G.
Askja 13: AA. Bréf til Hannibals: Jón H.–Kl
Askja 14: AA. Bréf til Hannibals: Kolbeinn–L
Askja 15: AA. Bréf til Hannibals: M–N
Askja 16: AA. Bréf til Hannibals: O–Páll
Askja 17: AA. Bréf til Hannibals: Pedersen–R
Askja 18: AA. Bréf til Hannibals: S–Sigurður
Askja 19: AA. Bréf til Hannibals: Sigurgeir–Snæbjörn
Askja 20: AA. Bréf til Hannibals: So–Sö
Askja 21: AA. Bréf til Hannibals: T–V
Askja 22: AA. Bréf til Hannibals: W–Ö + óþekktir bréfitarar
Askja 23: AB. Bréf frá Hannibal: A–F
Askja 24: AB. Bréf frá Hannibal: G–L
Askja 25: AB. Bréf frá Hannibal: M–Só
Askja 26: AB. Bréf frá Hannibal: St–Þ + óþekktir viðtakendur
Askja 27: AC. Bréfasafn Sólveigar Ólafsdóttur
Askja 28: AD. Bréf annarra
Askja 29: AE. Boðskort, símskeyti o.fl.
Askja 30: AE. Jólakort
Askja 31: AE. Heillaskeyti á sextugsafmæli
Askja 32: BA. Uppköst – Ræður 1932–1956
Askja 33: BA. Uppköst – Ræður 1957–1965
Askja 34: BA. Uppköst – Ræður 1966–1980
Askja 35: BA. Uppköst – Ræður, ódagsett (I)
Askja 36: BA. Uppköst – Ræður, ódagsett (II)
Askja 37: BA. Uppköst – Ræður, ódagsett (III)
BB. Uppköst – Greinar
Askja 38: BC. Uppköst – Annað (I)
Askja 39: BC. Uppköst – Annað (II)
Askja 40: BD. Handrit – Ýmislegt
Askja 41: CA–CK. Stjórnsmál – Ýmislegt
Askja 42: CL. Uppköst – Þing- og flokksmál 1946–1974
Askja 43: CL. Uppköst – Þing- og flokksmál, ódagsett
Askja 44: D. Persónuleg gögn
Askja 45: D. Persónuleg gögn – Myndir

- Askja 46: D. Persónuleg gögn – Myndir
Askja 47: E. Prentað og útgefið efni 1913–1948
Askja 48: E. Prentað og útgefið efni 1949–1956
Askja 49: E. Prentað og útgefið efni 1956–1963
Askja 50: E. Prentað og útgefið efni 1964–1969
Askja 51: E. Prentað og útgefið efni 1970–1975
Askja 52: E. Prentað og útgefið efni 1977–1986
Askja 53: E. Prentað og útgefið efni, ódagsett
Askja 54: F. Námsár
 G. Gögn annarra
Askja 55: HA. Ýmis gögn 1924–1939
Askja 56: HA. Ýmis gögn 1940–1955
Askja 57: HA. Ýmis gögn 1956–1959
Askja 58: HA. Ýmis gögn 1960–1968
Askja 59: HA. Ýmis gögn 1969–1972
Askja 60: HA. Ýmis gögn 1972–1973
Askja 61: HA. Ýmis gögn 1973–1975
Askja 62: HA. Ýmis gögn 1976–1987
Askja 63: HA. Ýmis gögn, ódagsett (I)
Askja 64: HA. Ýmis gögn, ódagsett (II)
Askja 65: HB. Minnismiðar (I)
Askja 66: HB. Minnismiðar (II)
Askja 67: HB. Minnismiðar (III)
Askja 68: HB. Minnismiðar (IV)
Askja 69: D. Myndir

A. Bréfasafn

AA. Bréf til Hannibals

Askja 1:

- Aðalheiður Bjarnfreðsdóttir
Aðalsteinn Aðalsteinsson
Aðalsteinn Eiríksson
Aðalsteinn Júlíusson
Agnar Kofoed-Hansen
Albert Imsland
Albert Kristjánsson
Aldís Kristjánsdóttir
Almenna bókafélagið
Alþingi
Alþýðuflokksfélag Húsavíkur
Alþýðuflokkurinn
Alþýðukona
Alþýðuprentsmiðjan h.f.
Alþýðusamband Íslands
Andra Kammarens Talman
Anna Guðmundsdóttir
Anna Jóna Kristjánsdóttir
Anna Sigurðardóttir

Annetta Sigurðsson
Arbeiderbladet
Arbeidernes Oplysningsforbund
Ari Kristinsson
Arngrímur Sigurðsson
Arnór Sigurjónsson
Arthúr Guðmundsson
Aspling, Sven
Association of Commonwealth Universities, The
Atvinnumálaráðuneytið
Axel Jónsson

Askja 2:

Ágúst A. Palmason
Ágúst H. Pétursson
Ágúst Valdimarsson
Ágúst Vigfússon
Árelíus Níelsson
Árni Friðbjólfsson
Árni Guðmundsson
Árni Gunnlaugsson
Árni Halldórsson
Árni Helgason
Árni Ketilbjarnar
Árni Stefánsson
Ásberg Sigurðsson
Ásdís Finnbogadóttir
Ásgeir Ásgeirsson
Ásgeir Guðmundsson
Ásgeir Svanbergsson
Áskell Löve
Ásgrímssafn
Ásgrímur Jósefsson
Áshildur Magnúsdóttir Öfjörð
Ástríður Eggertsdóttir
Átthagafélag Sléttuhrepps
Baldur Böðvarsson
Baldur Steinbach
Baldvin Þ. Kristjánsson
Baldvin Þórðarson
Bandaríska sendiráðið
Baraschenkov, V. M.
Barðstrendingafélagið í Reykjavík
Bandalag íslenzkra listamanna
Begtrup, Bodil
Benedikt Einarsson
Benedikt Guðmundsson
Benedikt V. Guðmundsson
Benóný Sigurðsson
Bergmundur Guðlaugsson

Bergþór Finnbogason
Bernal, J. D.
Bernhard, H.
Birgir Benjamínsson

Askja 3:

Bj. Guðmundsson
Björg Kristjánsdóttir
Bjargey Pétursdóttir
Bjarni Andrésson
Bjarni Benediktsson
Bjarni Bjarnason
Bjarni Björnsson
Bjarni G. Friðriksson
Bjarni Guðmundsson
Bjarni J. Guðmundsson
Bjarni Helgason
Bjarni B. Jónsson
Bjarni Kristófersson
Bjarni Ragnarsson
Bjarni Tryggvason
Bjarni Vilhjálmsson
Bjarni Þórðarson
Björgvin Sighvatsson
Björgvin Sigurðsson
Björn Björnsson
Björn Guðmundsson
Björn Haraldsson
Björn Jónsson
Björn Kristjánsson
Blake, Howard
Boligsministeriet Departmentschefen
Boschmans, R.
Borgar Halldórsson
Bókaútgáfa Menningarsjóðs og Þjóðvinafélagins
Bókfellsútgáfan
Bragi Benediktsson
Bragi Freymóðsson
Bragi Jósepsson
Bryndís Schram
Brynjólfur Bjarnason
Byggingafélag alþýðu
Bæjarfógetinn á Ísafirði
Bæjarstjórn Ísafjarðar
Bæjarstjórinn á Ísafirði

Askja 4:

Christensen, Poul Jacob
Cole, Gerald L.
Colin, Anny

Dagbjartur Majasson
Davis, Morris
Davíð Davíðsson
Dickson, James L. A.
Dóms- og kirkjumálaráðuneytið
Dómprófasturinn í Reykjavík
Duncan, Charles K.
Dýraverndunarfélag Ísafjarðar
Ebenzer Ebenezersson
Efnagerðin Stjarnan
Eggert Arnórsson
Eggert E. Laxdal
Eggert Lárusson
Eggert Magnússon
Egill Thorarensen
Einar Bogason
Einar Björnsson
Einar Guðfinnsson
Einar Guðnason
Einar Sturluson
Eiríkur Briem
Eiríkur Friðriksson
Eiríkur H. Jónsson
Eiríkur Þorsteinsson
Elías Kristjánsson
Elías Lyngdal
Elín Sigríður
Ella
Engilbert Guðm.
Engilbert Ingvarsson
Erik Juuranto & Co.
Erlendur Hansson
Erlendur Patursson
Eva Ólafsdóttir
Evanths, T.
Evensmo, Sigurd
Eyjólfur Jónsson
Eymundur Torfason
Eysteinn Jónsson

Askja 5:

Ferðamálaráð
Feather, Victor
Félag fyrrverandi alþingismanna
Félag íslenskra flugumferðarstjóra
Félag Sameinuðu þjóðanna á Íslandi
Félagsheimili Bílddælinga
Fiebig, Margot
Finnbogi Guðmundsson
Finnbogi R. Guðmundsson

Finnbogi Rútur Valdimarsson
Fiskimannafélag
Fíak
Fjórðungssjúkrahúsið á Neskaupsstað
Flugfélag Íslands
Flugleiðir
Fontenay, Fr. de
Fornjotur, S. P.
Foreldra- og styrktarfélag heyrnardaupra
Forsætisráðuneytið
Framboðsflokkurinn
Framkvæmdanefnd Landnámshátíðar
Framkvæmdastjórn húsnæðismálastjórnar
Framsóknarflokkurinn
Franklín Þórðarson
Freier Deutscher Gewerkschaftsbund
Friðbert Friðbertsson
Friðfinnur Ólafsson
Friðrik Friðriksson
Friðrik Júlíusson
Friis, Charles
Friis, Charles og Vera
Friis, Vera
Fræðslumálastjórnin
Fræðsluráð Ísafjarðar
Fuglaverndarfélag Íslands
Fylkesmannen i Møre og Romsdal

Askja 6:

Garcias, Jean
Garðar Eymundsson
Garðar Halldórsson
Garðar Waage
Geir Hallgrímsson
Geir H. Zoëga
Gerður Sturlaugsdóttir
Gestur Gíslason
Gestur Pálmason
Gils Guðmundsson
Gísli Brynjólfsson
Gísli Gunnarsson
Gísli Hannesson
Gísli Hermannsson
Gísli Valdimarsson
Gjerløv-Christensen, Anders
Gjerløv-Christensen, Asger
Gjerløv-Christensen, Bodil og Asger
Granberg, Gunnar
Gredal, Eva

Grétar
Grøvik, Ivar
Guðbjörg Þorlákssdóttir
Guðfinnur Jakobsson
Guðbjörg Arnórsdóttir
Guðbjörg Guðnadóttir
Guðjón Bjarnason
Guðjón Guðjónsson
Guðjón Guðmundsson
Guðjón Kristinsson
Guðjón Magnússon
Guðjón Skarphéðinsson
Guðl. G. Guðmundsson

Askja 7:

Guðmundur H. Albertsson
Guðmundur Arason
Guðmundur Árnason
Guðmundur Bernharðsson
Guðmundur J. Bjarnason
Guðmundur R. Bjarnason
Guðmundur Gamalíelsson
Guðmundur Guðjónsson
Guðmundur Guðmundsson
Guðmundur Helgason
Guðmundur H. Ingólfsson
Guðmundur Jónsson
Guðmundur Valdimar Jónsson
Guðmundur Kristinsson
Guðmundur Magnússon
Guðmundur Pétursson
Guðmundur Oddsson
Guðmundur Ragnarsson
Guðmundur Sigmundsson
Guðmundur Sigurðsson
Guðmundur Sveinsson
Guðmundur Þorbergsson
Guðmundur Þorláksson
Guðni Ásmundsson
Guðni Guðmundsson
Guðni Ólafsson
Guðný Kristjánsdóttir
Guðný Sveinsdóttir
Guðríður Brynjólfssdóttir
Guðríður Hannibalsdóttir
Guðrún Hjálmarsdóttir
Guðrún Lýðsdóttir
Guðrún Pálsdóttir
Guðrún Valdimarsdóttir
Guðsteinn Þengilsson

Askja 8:

Gunnar Friðriksson
Gunnar J. Guðbjörnsson
Gunnar Guðjónsson
Gunnar Bj. Guðmundsson
Gunnar Klængsson
Gunnar Schram
Gunnar Steindórsson
Gunnar Valdimarsson
Gunnlaugur Jóhannesson
Gunnlaugur Jónasson
Gunnlaugur Þórðarson
Gunnsteinn Gíslason
Gústaf
Gylfi Þ. Gíslason
H. Brands ?
H. Guðmundsson o.fl.
Hafliði Hafliðason
Hafnarfjarðarkaupstaður
Hafnarnefnd Drangnesbryggju
Hafnarnefnd Hólmavíkur
Hafsteinn Guðmundsson
Hallbjörn Pétur Benjamínsson
Halldór Albertsson
Halldór Friðjónsson
Halldór Guðmundsson
Halldór Halldórsson
Halldór Ibsen
Halldór Kristjánsson
Halldór Magnússon
Halldór Matthíasson
Halldór Ólafsson
Halldór Pálsson
Halldór E. Sigurðsson
Halldór Vigfússon
Halldóra Katarínusdóttir
Halldóra Örnólfsdóttir
Hallgrímur Jónsson
Hallgrímur Vilhjálmsón
Hallur Steinsson

Askja 9:

Handíða- og myndlistaskólinn
Hannes Björnsson
Hannes Jónsson
Hannes J. Magnússon
Hannes Pálsson
Hansen, Bondrup
Hansen, Edel og Bondrup

Haraldur Guðmundsson
Haraldur Gunnlaugsson
Haraldur Jóhannsson
Haraldur Kröyer
Haraldur Leósson
Haraldur Matthíasson
Haraldur Sigvaldason
Haraldur Sæmundsson
Haugard (?), Johny (?)
Haukur Sigvaldsson
Havel, J. E.
Hálfdán Hannibalsson
Heiðrekur Guðmundsson
Heifetz, Elaine
Heimir Ingimarsson
Heldal, Halldor
Helgi Björnsson
Helgi Finnbogason
Helgi Hóseasson
Helgi Jónsson
Helgi Jónas Ólafsson
Helgi Þórarinsson
Henrik Sv. Björnsson
Herdís Ólafsdóttir
Hermann Guðmundsson
Hermann Jónasson
Hertha Schenk-Leósson
Hinrik Matthíasson
Hirschfeld, H. R.

Askja 10:

Hjaltlína M. Guðjónsdóttir
Hjálmar
Hjálmar Hafliðason
Hjuler, Walther
Hjördís Hjartardóttir
Hjördís Hjörleifsdóttir
Hjörleifur Guðmundsson
Hjörtur Hjálmarsson
Hjörtur Sturlaugsson
Hoi, Phan
Holland, Knut
Hovelsen, Leif
Hreppsnefnd Eyrarhrepps og skólanefnd Hnífsdalsskólahverfis
Hreppsnefnd Múlahrepps
Hróbjartur Jónasson
Hulda Þóra Sveinsdóttir
Hulda Ólafsdóttir
Húsgagnasmiður
Hörður Ólafsson

Hörður Snorrason
Iðnaðarráðuneytið
Ignatura, Eugenia
Ingi Bjarnason
Ingi R. Helgason
Ingibjörg
Ingibjörg Arnórsdóttir
Ingileif Ólafsdóttir
Ingim. Steinsson
Ingimar Bjarnason
Ingimar Finnbjörnsson
Ingimar Ólason
Ingimar Stefán

Askja 11:

Ingimundur Ingimundarson
Ingimundur Stefánsson
Ingimundur Steinsson
Ingólfur Árnason
Ingólfur Jónsson
Ingvar Guðbjartsson
Ingvar Ingvarsson
Ingveldur Benónýsdóttir
International Transport Workers' Federation
Íshúsfélag Ísfirðinga
Ívar Guðmundsson
J. H.
Jakob Einarsson
Jarðýtur
Játvarður Jökull Júlíusson
Jens Guðmundsson
Jens Valdimarsson
Jette, Edith

Askja 12:

Johannsen, Knut
Johansson, Rune
Johnsen, Charlotte
Jonzon, Bror
Jóhann L. Einarsson
Jóhann J. Eyfirðingur
Jóhann Hjaltason
Jóhann G. Möller
Jóhann Scheving
Jóhann Þórðarson
Jóhannes Árnason
Jóhannes Birkiland
Jóhannes Guðjónsson
Jóhannes Guðmundsson
Jón H. Bjarnason

Jón Björnsson
Jón Blöndal
Jón Brynjólfsson
Jón H. Fjalldal
Jón Friðbjörnsson
Jón Gíslason
Jón Grímsson
Jón Guðjónsson
Jón Emil Guðjónsson
Jón Guðmundsson
Jón H. Guðmundsson

Askja 13:

Jón Halldórsson
Jón Baldvin Hannibalsson
Jón Helgason
Jón Ingimundarson
Jón Jónsson
Jón Auðunn Jónsson
Jón Konráðsson
Jón Lárusson
Jón Leifs
Jón A. Magnússon
Jón Ísak Magnússon
Jón Ólafsson
Jón Pálsson
Jón Axel Pétursson
Jón B. Pétursson
Jón K. Sigmundsson
Jón Sigurðsson
Jón Stefánsson
Jón Sveinsson
Jón Tímotheusson
Jón Þorsteinsson
Jón F. Þórðarson
Jónas Eysteinnsson
Jónas Gíslason
Jónas Halldórsson
Jónas Karl Helgason
Jónas Jónasson
Jónas Lúðvíksson
Jónmundur Halldórsson
Jósef Húnfjörð
Juul, Mogens
Jörundur Engilbertsson
Jörundur Gestsson
Karólína Gunnarsdóttir
Karvel Pálmason
Kaupfélag Hrútfirðinga
Kaupmannasamtök Íslands

Kaye, S. A.
Kelopuu, B.
Ketill Indriðason
Kgl. Dansk Gesandtskab
Kjartan Helgason
Kjartan Ólafsson
Kjósendur Alþýðubandalagsins í Skagafjarðarsýslu
Kjuus, Jack Eric
Kleberg, Olof
Knudsen, J. R.
Knudsen, Sven

Askja 14:

Kolbeinn Þorleifsson
Koltanski, W.
Kostanagika, Soja
Krabbameinsfélag Íslands
Kraus, V.
Kr. Jenssen
Kristiansen, Jørgen
Kristján Jónsson
Kristján Kristjánsson
Kristján Reimarsson
Kristján Steindórsson
Kristján Svavarsson
Kristján Ásgeir Þorvaldsson
Kristján Þórðarson
Kristóbert Kristóbertsson
Kvenfélag Alþýðuflokksins á Ísafirði
Laffitte, Jean
Landbúnaðarráðuneytið
Landsorganisasjonen af Lærere og Lærerelever
Landsorganisasjonen i Norge
Langfeldt, Knut
Larsen, Aksel
Larsen, Carlo Svahn
Lawson, Edward B.
Lárus Guðmundsson
Lárus G. Guðmundsson
Lárus Þorv. Guðmundsson
Lárus Þ. Valdimarsson
Lendingabótafélag Seldælinga
Lilja
Lesaurage, Mireille
Linde, O.
Lindner, Richard
Lionsklúbbur Patreksfjarðar
Loftleiðir
Long, K. R.
Lotte

Lúðvig Guðmundsson
Læknafélag Íslands

Askja 15:

M. P.
Magnus Amlin
Magnús Gíslason
Magnús Guðmundsson
Magnús Reynir Guðmundsson
Magnús Jóhannesson
Magnús Jónatansson
Magnús Konráðsson
Magnús V. Magnússon
Magnús Þórðarson
Margrét Auðunsdóttir
Margrét Björnsdóttir
Margrét Guðmundsdóttir
Marías P. Guðmundsson
Marvin Kjarval
Matthías Hallmannsson
Matthías Jónsson
Málm- og skipasmiðasamband Íslands
Meliska, Andrej
Mellon, Gertrud
Menningartengsl Ráðstjórnarríkjanna og Íslands
Menntamálaráðuneytið
Michelsen, Kirwa
Ministry of Labour
Monika Helgadóttir
Mucklow, Steve
Nanna Júlíusdóttir
Nemar í skóla Apótekarafélags Íslands
Nielsen, Anna og Alfred
Nikulás Albertsson
Nissen, Kai
Nordiska byggnads- och träarbetarefederationen
Nordiska folkhögskolan i Genève
Norske arbeiderparti
Norsk Arbeiderpresse

Askja 16:

Oddur Ólafsson
Oddur A. Sigurjónsson
Oksvik, Ole
Olsen, S. A.
Orkustofnun
Ófeigur Helgason
Ólafur
Ólafur Björnsson
Ólafur Einarsson

Ólafur Ragnar Grímsson
Ólafur Guðjónsson
Ólafur Gunnarsson
Ólafur Halldórsson
Ólafur Hannibalsson
Ólafur Jónsson
Ólafur Ketilsson
Ólafur Ólafsson
Ólafur E. Ólafsson
Ólafur J. Ólafsson
Ólafur Sigurðsson
Ólafur Samúelsson
Ólafur Kr. Þórðarson
Óskar Jensen
Óskar H. Finnbogason
Óskar Garibaldsson
Óskar Jónsson
Óskar Líndal
Patursson, Erlendur
Páll Guðmundsson
Páll Hafstað
Páll Heiðar Jónsson
Páll Pálsson
Páll Pétursson
Páll Sigurðsson
Páll Sólmundsson
Páll Sveinsson
Páll Zóphoníasson

Askja 17:

Pedersen, A.
Pedersen, H. P.
Penfield, James K.
Petersen, Anna-Lena og Thorvald
Petersen, Henry
Petersen, Kaj
Petersen, Thorvald
Pétur Bergsveinsson
Pétur Kristófersson
Pétur Sigurðsson
Pétur J. Thorsteinsson
Pípuverksmiðjan
Porkkala, Veikko
Poulsen, Niels W.
Póst- og símamálastjórnin
R.
R. K. Kolbeinsson
Rafmagnseftirlit Ríkisins
Rafn Sveinbjörnsson
Raforkumálastjóri

Ragna Aðalsteinsdóttir
Ragna Erlendsdóttir
Ragna Guðmundsdóttir
Ragnar Arnalds
Ragnar Helgason
Ragnar Jónsson
Ragnar H. Ragnar
Rasmussen, Hallstein
Reuther, Victor G.
Richard Beck
Riisgaard, Hans
Ritland, Trygve
Robinson, Geoffrey
Rod ..., John
Ross Features
Ross Features
Rósa B. Blöndal
Ruiedal, frau Jonas D.
Rutherford, Adam
Rørbech, Agnes og Henning
Rørbech, Henning

Askja 18:

S. Dahlmann
S. Helgason h.f.
Salceano, D. A.
Samband íslenzkra berklasjúklinga
Samband íslenzkra esperantista
Samband íslenzkra samvinnufélaga
Samband íslenzkra sveitarfélaga
Sara Guðmundsdóttir
Schreitter, Frederik
Sementsverksmiðja ríkisins
Sig. Gíslason
Sig. Hafstað
Sig. Jóhannesson
Sighvatur Björgvinsson
Sigmundur Guðmundsson
Sigmundur Sigmundsson o.fl.
Sigríður Aðalsteinsdóttir
Sigríður Erlendsdóttir
Sigríður Valdimarsdóttir
Sigurbjörn Einarsson
Sigurður Arngrímsson
Sigurður Bjarnason
Sigurður Einarsson
Sigurður Gizurarson
Sigurður Guðmundsson
Sigurður R. Guðmundsson
Sigurður Guttormsson

Sigurður Hannesson
Sigurður Jónasson
Sigurður Jónasson o.fl.
Sigurður Jónsson
Sigurður K. Kristinsson
Sigurður Magnússon
Sigurður Hannibal Magnússon
Sigurður Sigurðsson
Sigurður Sveinsson
Sigurður Thoroddsen
Sigurður Tryggvason
Sigurður Tryggvason o.fl.

Askja 19:

Sigurgeir Magnússon
Sigurgeir Sigurðsson
Sigurjón Jóhannsson
Sigurjón Jónsson
Sigursveinn D. Kristinsson
Sigurvin Einarsson
Sinfóníuhljómsveit Íslands
Sjávarútvegsmálaráðuneytið
Sjávarútvegsráðuneytið
Skar, Alfred
Skard, Eiliv
Skasheim, Anders
Skjoldhøj, Poul
Skjöldur Eiríksson
Skorpionerne
Skrifstofa verkalýðsfélaganna
Skúli Guðjónsson
Snellman, Ulf
Snorri Sigfússon
Snæbjörn Thoroddsen

Askja 20:

Socialdemokratiske Forbund i Danmark
Soloviev, L.
Sophie Berthelsen
Sólveig Kjartansdóttir
Statens Filmcentral
Stefán B. Guðmundsson
Stefán Pedersen
Stefán Stefánsson
Steinar Ágústsson
Steindór Björnsson
Steindór Sigursteinsson
Steingrímur Jónsson
Steingrímur Sigfússon
Steinn Stefánsson

Sture
Sturla Jónsson
Sturlaugur Einarsson
Stúdentafélag Reykjavíkur
Sundhedsstyrelsen
Sv. S. Einarsson
Svahn Larsen, C.
Svana og Stanislav
Svava?
Svava Þórleifsdóttir
Svavar Kristjánsson
Sveinbjörn Jónsson
Sveinn Guðmundsson
Sveinn Halldórsson
Sveinn Hafnfjörð Jónsson
Sveinn Sigurjónsson
Sveinn Þorsteinsson
Svenningsen, J.
Sverrir Guðmundsson
Sverrir Hermannsson
Sverrir Kristjánsson
Sverrir Runólfsson
Sverrir Sigfússon
Sverrir Þorbjörnsson
Söderhult, Artur
Sørensen, Anna
Sørensen, Anna og Peter (P. V.)
Sørensen, Hans
Sørensen, P. V.

Askja 21:

Taeni, John
Taszman, Maurice
Tewson, Vincent
Thomas, Maria
Thomsen, Henning
Torfi Þorsteinsson
Tólf manna nefndin
Tómas Helgason
Tómas Sigurðsson
Trausti V. Bjarnason
Trésmiðafélag Reykjavíkur
Tryggingarsjóður sjómanna í Bolungavík
Tryggvi Gíslason
Tryggvi Jónasson
Tryggvi Jónsson
Unnar Þór Böðvarsson
Utanríkisráðuneytið
Úffa
Vagn Hrólfsson

Valgerður Tryggvadóttir
Valdimar Einarsson
Valdimar B. Ottosson
Valdimar B. Valdimarsson
Vazhnov, N.
Velviljaður
Verkakvennafélagið Framsókn
Verkalýðsfélag Árneshrepps
Verkalýðsfélag Bolungarvíkur
Verkalýðsfélag Borgarness
Verkalýðsfélag Vestmannaeyja
Verkalýðs- og sjómannafélag Álftfirðinga
Verkalýðs- og sjómannafélag Hnífsdælinga.
Verkalýðs- og sjómannafélag Ólafsfjarðar
Verkamannafélagið Farsæll
Verkamannafélagið Fram
Verkamannafélagið Hlíf
Verkfræðingafélag Íslands
Vermundur Jónsson
Verzlun J. S. Edwald
Verzlunarmannafélag Reykjavíkur
Vestfirðingafélagið
Vésteinn Ólason
Vigfús Jónsson
Vigfús Þorsteinsson
Viggó Oddsson
Vilborg Auðunsdóttir
Vilhjálmur Grímsson
Vilmundur Jónsson
Vináttutengsl Íslands og Rúmeníu
Vinnuveitendasamband Íslands

Askja 22:

Walker, Kathleen
Williams, David C.
Willis, Elsa
Willis, Robert
Yannios, N.
Zienow, Wolfgang
Zupka, Frantisek
Þjóðháttadeild Þjóðminjasafnsins
Þorbergur Kristjánsson
Þorl. Stefánsson
Þorlákur Benediktsson
Þorsteinn Bjarnason
Þorsteinn Matthíasson
Þorsteinn Sigvaldason
Þorsteinn Sveinsson
Þorsteinn Þ. Víglundsson
Þórður Hjaltason

Pórður Kristjánsson
Þórhallur Ólafsson
Þórir Baldvinsson
Þóroddur Guðmundsson
Þuríður Magnúsdóttir
Æskulýðssamband Íslands
Örlygur Hálfðanarson
Örn Þór
Össur Guðbjartsson
Óþekktir bréfritarar

AB. Bréf frá Hannibal

Askja 22:

Aðalsteinn Júlíusson
Albert Guðmundsson
Alþýðusamband Íslands
Ammundsen, Esther
Andersen, Alf
Arbeiderbladet
Arbeidernes faglige Landsorganisasjon i Norge
Arne, Einar
Arnór og Ólafur Hannibalssynir
Atvinnujöfnunarsjóður
Auður Rútsdóttir
Auglýsingaþjónustan
Áfengisvarnafélagið Bláa bandið
Árni Gestsson
Ásdís Skúladóttir, Guðfinna Ragnarsdóttir, Gullveig Sæmundsdóttir, Sigríður Hjartar og
Þórdís Árnadóttir
Ásgeir Ásgeirsson
B., Julius
Baldvin Jónsson
Baldvin Þ. Kristjánsson
Begtrup, Bodil
Benóný Sigurðsson
Bergmundur Sigurðsson
Birgir Finnsson
Bjargráðasjóður Íslands
Björgvin Bjarnason
Björgvin Sighvatsson
Björgvin sighvatsson, Sigurður Stefánsson og Sigfinnur Karlsson
Björn Guðmundsson
Björn H. Jónsson
Borgarstjórinn í Reykjavík
Brynhildur Haraldsdóttir
Bukdahl, Jörgen
Búnaðarbanki Íslands
Bæjarfulltrúar Sjálfstæðisflokksins og Sameiningarflokks alþýðu Socialistaflokksins á Ísafirði

Askja 23:

Carlsson, Oluf
Charlotte
D. S. U.
Egill Thorarensen
Einar Ágústsson
Erlendur Einarsson
Eskeland, Severin
Evanths, T.
Evensmo, Sigurd
Eyjólfur Guðmundsson
Eymundur Torfason
Eysteinn Jónsson
F. N. S. Informationskontor
Fjármálaráðuneytið
Fjárveitinganefnd
Fjárveitinganefnd Alþingis
Formaður yfirkjörstjórnar Suðurlandskördæmis
Forseti neðri deildar
Forsætisráðherra
Freier Deutscher Gewerkschaftsbund
Frentzen, Hartmut
Friðjón Sigurðsson
Friðrik J. Friðriksson
Fræðslumálastjóri
Furberg
Gerhardsen, Rolf
Gísli H. Friðbjarnarson
Grimstad, Ivar
Grövik, Ivar
Guðfinnur Einarsson
Guðlaug Guðmundsdóttir
Guðlaugur Rósinkranz
Guðmundur Arason
Guðmundur Árnason
Guðmundur Benediktsson
Guðmundur Jónsson
Guðmundur Sigmundsson
Guðmundur Þórðarson
Guðni Ólafsson
Gunnar Björnsson
Gunnar Jóhannsson
Gunnar Kristjánsson
Gunnar G. Schram
Gylfi Þ. Gíslason

Askja 24:

Hafliði Hafliðason
Halldór Friðjónsson
Halldór Magnússon

Halldóra Katarínusdóttir
Hannibalsbörn
Haraldur Guðmundsson
Haraldur Leósson
Haraldur Matthíasson
Haraldur Stefánsson
Hedtoft, Hans
Hermann Jónasson
Hið íslenska Þjóðvinafélag
Hjörtur Hjálmarsson
Ingimar Jónsson
Ingólfur Arason
Ingólfur Jónsson
International Transportworkers' Federation
Jakob Gíslason
Jarðeignadeild Ríkisins
Jóhann Hjaltason
Jóhann Gunnar Ólafsson
Jóhanna Guðmundsdóttir
Jóhannes Guðjónsson
Jón Björnsson
Jón H. Fjalldal
Jón Gissurarson
Jón E. Gíslason
Jón Guðjónsson
Jón Pálsson
Jón Valdimarsson
Jónas Ásmundsson
Jónmundur Halldórsson
Juuranto, Erik
Jörundur Brynjólfsson
Kårstad
Kejik, Frantisek
Kjartan Guðjónsson
Knut Ottenstedt
Kolbeinn Guðmundsson
Kristján Kristjánsson
Kristján Sturlaugsson
Kristján Þórðarson
Kristóbert Kristóbertsson
Landsorganisationen i Danmark
Larsen, Aksel
Larsen, Oscar
Lárus Jónsson
Lífeyrissjóðir innan ASÍ
Longva
Lúðvík Jósefsson
Lúðvík Kjartansson
Magnús Guðmundsson
Magnús Torfi Ólafsson

Meleo?
Menningar- og fræðslusamband alþýðu
Menntamálaráð ?
Menntamálaráðherra
Metcalf Hamilton
Meyer, Emil
Niðurjöfnunarnefnd Reykjavíkur
Njáll Bjarnason
Nordling, Bengt

Askja 25:

Oddviti Reykjarfjarðarhrepps
Oddviti Ögurhrepps
Oksvik, Olav
Oldenbrock
Ólafur Jóhannesson
Ólafur Lárusson
Paturson, Erlendur
Páll Sveinsson
Politiken
Póst- og símamálastjóri
Range, Marianne
Rannveig Tryggvadóttir ?
Replogle
Riisgård Knudsen, J.
Riste, Olav
Ritland, Tryggve
Rivedal
Ríkisstjórn Íslands?
Ríkisútvarpið
Ross Features
Rósmundur Pálsson
Ryste
Rørbech, Agnes og Henning
Samtök frjálslyndra og vinstri manna
Schreitter-Schwartzenfeld
Sig. J. Sig.
Sigríður Valdimarsdóttir
Sigurbjörn Einarsson
Sigurður Bjarnason
Sigurður Breiðfjörð
Sigurður Kristinn Draumland
Sigurður Gizurarson
Sigurður Helgason
Sigurður Ingvarsson
Sigurður E. Kristinsson
Sigurður S. Thoroddsen
Sjómannafélag Reykjavíkur
Skásheim, Andreas
Skipstjóri á olúskipinu Leningrad

Skjoldhoj, P.
Skólanefnd Gagnfræðiskóla Ísafjarðar
Skúli Guðjónsson
Sólveig Hansdóttir
Sólveig (Kjartansdóttir)
Statens Filmcentral
Steindór Helgason
Steingrímur Jónsson
Steingrímur Pálsson
Stéttarsamband bænda
Stjórnarskrárnefnd
Straumsheim, Henrik
Sturlaugur Einarsson ?
Sturlaugur Jóhannsson

Askja 26:

Sveinn Ásmundsson
Sylvia og Svend-Aage
Sýslumaðurinn í Barðastrandasýslu
Söderhult, Artur
Sörensen
Sørensen, Anna og P.V.
Sörensen, Christofer W.
Tewson, Vincent
Tryggvi Helgason
Unnar Þór Böðvarsson
Útvarpsráð
Vassbotn Drablös, Oline
Vegamálastjóri
Verkakvennafélagið Framsókn
Verkalýðsfélag Akraness
Verkamannafélagið Dagsbrún
Viðskiptaráð
Vikström, Ola
Vita- og hafnarmálastjóri
Willis, Robert
Zupka, Frantizek
Zupka, Frantizek
Þjóðvarnarflokkur Íslands
Þjóðvinafélagið
Þorsteinn Víglundsson
Þorvaldur Garðar Kristjánsson
Þórarinn Haraldsson
Þórður Kristjánsson
„Þingmaður“
Óþekktir viðtakendur

AC. Bréfasafn Sólveigar Ólafsdóttur**Askja 27:**

Badda
 Christensen, Iris
 Dúdda
 Friðfinnur Ólafsson
 Guðbjörg Jóhannesdóttir
 Guðmundur Vernharðsson
 Guðríður Hannibalsdóttir
 Guja Helgadóttir
 Gunnar Klængsson
 Halldóra Anna Sigurbjörnsdóttir
 Hannibal Valdimarsson
 Hrafn Arnórsson
 Hróðný
 Hugi Ólafsson
 Jóhann Hjaltason
 Jón Baldvin Hannibalsson
 Kjartan Ólafsson
 Kristín Ólafsdóttir
 Kristjana Pjetursdóttir
 Kristóbert Kristóbertsson
 Ólafur Hannibalsson
 Sigga
 Sólveig Ólafsdóttir
 Sørensen, Anna
 Dreifibréf frá Sólveigu Ólafsdóttur.

AD. Bréf annarra**Askja 28:****Viðtakandi**

Alþýðuhús Ísfirðinga
 Atvinnumálaráðuneytið
 Ásgeir Svanbergsson
 Björn
 Félagsmálaráðuneytið
 Félagsmálaráðuneytið
 Gjerde, Bjartmar
 Haraldur Guðmundsson
 Jens Hólmgeirsson
 Magnús Guðmundsson
 Menntamálaráðherra
 Morgunblaðið
 Ólafur Hannibalsson
 Ólafur Hannibalsson
 Ólafur Hannibalsson
 Ólafur Hannibalsson
 Ólafur Hannibalsson

Sendandi

Nýja bíó
 Vilmundur Jónsson
 Jón Guðjónsson
 R. J.?
 Oddviti Súðavíkurhrepps
 Utanríkisráðuneytið
 Eskeland, Ivar
 Stefán Stefánsson
 Sigurl. Pétursson
 Guðmundur Pétursson
 Sigurður Guðmundsson
 Vestfirskur bóndi
 Arbeidernes Opplysningsforbund i Norge
 Bragi Jósepsson
 Bragi Jósepsson
 Bragi Jósepsson
 Bragi Jósepsson

Ólafur Hannibalsson	Þjóðminjasafn Íslands
Ólafur Jóhannesson	Bj. J.
Ólafur Thors	Óþekktur
Rafveitustjórnin	Jón Guðmundsson
Rækjuverksmiðja Ísafjarðar	Jón Ólafsson
Sáttanefnd Bolungarvíkursáttaumdæmis	Guðjón Jónsson
Sáttanefnd Hólssáttaumdæmis	Jón G. Jónsson
Syre, O. G.	Hermetik
Sørensen, P. V.	Pauleis ?, A.
Torfi Hjartarson	Sigfús Elíasson
Trausti Pétursson	Fræðslumálastjórinn
Óþekktur viðtakandi („sendiherra“)	Anna Klemensdóttir

AE. Jólakort, skeyti o.fl.

Askja 29:

Boðskort, símskeyti o.fl

Askja 30:

Jólakort

Askja 31:

Heillaskeyti í tilefni sextugsafmælis

B. Handrit

BA. Uppköst – Ræður

Askja 32:

Uppköst – Ræður 1932–1956

1932

- Erindi flutt á skógarsamkomu Verkalýðsfélaga Álftfirðinga 24. júlí 1932 af Jóni Gíslasyni formanni félagsins.

1940

- Áramótahugleiðing 1940-41. Flutt í Gagnfræðaskólanum á Ísafirði 1. janúar 1941.

1942

- Skólasetning 1942.

1943

- Skólasetning haustið 1943.
- Skólaslit vorið 1943.

1944

- Skólasetning 10. október 1944.
- Erindi um uppeðismál flutt í Húsmæðraskólanum á Ísafirði 5. júní 1944.

1946

- Gagnfræðaskólinn á Ísafirði settur 11. október 1946.
- Foreldrakvöldið 2. mars 1946.
- Árshátíð 12. apríl 1946.

1947

- Áramótaskemmtun gamalla nemenda 2. janúar 1947.
- Vestfirðingamót 22. febrúar 1947.
- Skólasetning 25. september 1947.

1948

- Erindi um verkalýðsmál. Flutt í kvenfélagi Alþýðuflokksins, Reykjavík 7. desember 1948.

1949

- 1. maí 1949.
- Ræða flutt 17. júní 1949 á þjóðhátíðardegi Ísfirðinga við Gagnfræðaskólann á Ísafirði.
- Ávarp flutt 8. október 1949 á stálþráð.
- Skólasetning Gagnfræðaskólans á Ísafirði 1. október 1949.
- Skólaslit Gagnfræðaskólans á Ísafirði vorið 1949.

1950

- Ræða flutt á foreldrakvöldi Gagnfræðaskólans 26. febrúar 1950.
- Ræða flutt á móti samvinnumanna í Reykjanesi 27. ágúst 1950.

1951

- Skólaslit í Alþýðuhúsinu 11. maí 1951.
- Ræða flutt á sjómannadaginn í Alþýðuhúsinu á Ísafirði 3. júní 1951. Með liggur dagskrá sjómannadagsins.

1952

- Ræða á fundi fullskipaðrar flokksstjórnar 1952.
- Ræða flutt á sólardaginn 1952 í Reykjavík. Handskrifað.
- Ræða flutt á sólardaginn 1952 í Reykjavík. Vélritað.

1953

- Ræða við þriðju umræðu fjárlaga ársins 1954 (x2).
- Framsögn / ræða í aukakosningum 1953.

- Ræða flutt á Akranesi 1953.
- Ræða flutt í Stjórnubíói þá nýkosinn formaður Alþýðuflokksins vorið 1953.
- Framboðsræða Gunnlaugs Þórðarsonar á Patreksfirði 25. júní 1953.

1954

- Skólasetning 1. október 1954.
- Skýrsla formanns á upphafi flokksþings 1954.

1955

- Drög að ræðu um stjórn málaályktun og samstarf við aðra flokka, 13. nóvember 1955.
- Fyrsta-maí ávarp Alþýðusambands Íslands.
- Ræða flutt í Hlégarði 30. apríl 1955.
- Útvarpsræða 1. maí 1955.

1956

- Útvarpsræða um frumvarp til togarabyggingar o.fl. vorið 1956.
- Stjórnaryfirlýsing (24. Júlí 1956, þegar vinstri stjórnin tók við völdum)
- Tillaga til þingsályktunar um fullgildingu á alþjóðasamþykkt um jöfn laun karla og kvenna fyrir jafnverðmæt störf.
- Útvarpsræða flutt 12. mars 1956 á 40 ára afmælisdegi A.S.Í.
- Ræða flutt á fulltrúaráðsfundi 22. janúar 1956.
- Ræða flutt í Ríkisútvarpið 12. mars 1956 á 40 ára afmæli A.S.Í.
- Eldhúsumræður 30. janúar 1956. Handskrifað.
- Eldhúsumræður 30. janúar 1956. Vélritað.
- Útvarpsræða fyrir alþingiskosningarnar vorið 1956.
- Útvarpsræða við 1. umræðu fjárlaga miðvikudaginn 16. október 1956.
- Ræða á þingi Alþýðusambands Svíþjóðar 1956.

Askja 33:Uppköst – Ræður 1957–19651957

- Ræða flutt á árshátíð Bárunnar á Eyrarbakka 5. janúar 1957. Handskrifað.
- Ræða flutt á árshátíð Bárunnar á Eyrarbakka 5. janúar 1957. Vélritað.
- Ávarp flutt á 19. þingi Alþýðusambands Noregs 5. maí 1957.
- Lokaræða á kjósendafundi Alþýðubandalagsins fyrir bæjarstjórnarkosningarnar 1957.
- Ræða Rene Coty Frakklandsforseta flutt í Kulhouse 9. júlí 1957.
- Útvarpsræða 4. febrúar 1957 um tillögu Sjálfstæðisflokksins um þingrof og kosningar.
- Landsorganisasjonens Kongress 1957.

1958

- Útvarpsræða í eldhúsumræðum 1958. 2. júní (x2).
- Útvarpsræða í eldhúsumræðum 1958. 3. júní (x2).

- Íslenzk verkalyðshreyfing. Fyrirlestur fluttur veturinn 1959 í Samvinnuskólanum að Bifröst í Borgarfirði að ósk Guðmundar Sverrissonar skólastjóra.
- Fréttaauki í Ríkisútvarpinu 21. janúar 1958, um fjárúttegund til íbúðalána.

1959

- Ræða flutt í Ólafsvík á sjómannadaginn vorið 1959.
- Útvarpsræða frá Ísafirði í kosningum haustið 1959.
- Útvarpsræða fyrir kosningar vorið 1959.
- Íslenzk verkalyðshreyfing: Fyrirlestur fluttur veturinn 1959 í Samvinnuskólanum að Bifröst í Borgarfirði.

1960

- Þingsetningarræða í nóvember 1960.
- Ávarp flutt á 18. þingi Iðnnemasambands Íslands 22. október 1960.
- Landssamband vörubílstjóra, haustið 1960.
- Ávarpsorð á útifundi um landelgismálið 1960.
- Ræða við opnun Alþýðusambandsþings haustið 1960?
- 1. maí 1960.
- Útvarpsræða 8. febrúar 1960. Fyrsta umræða um fjárlögin. Handskrifað.
- Útvarpsræða 8. febrúar 1960. Fyrsta umræða um fjárlögin. Vélritað.
- Ræða flutt í Verzlunarmannafélagi Reykjavíkur 4. október 1960. Önnur ræða liggur með.

1961

- Ræða á Stjórnunarráðstefnu Íslands að Bifröst í Borgarfirði í september 1961 (x3).
- Lokaræða í eldhúsumr. vorið 1961.
- Útvarpsræða um vantraust á ríkisstjórninni vorið 1961.

1962

- Ávarp við setningu þings B.S.R.B. 5. október 1962.
- 1. maí 1962. Útvarpsræða.
- Tillaga til þingsályktunar um þyrilvængjur í þjónustu landhelgigæslunnar og samgangna á Vestfjörðum og Austfjörðum.

1963

- Upphaf að ræðu í Menntaskólanum á Akureyri veturinn 1963.

1964

- Ræða að Hlégarði að þorablóti Djúpmanna, 8. febrúar 1964.
- Ræða flutt í Reykjavík 29. janúar 1964.
- Útvarpsræða 21. desember 1964. Vélrit.
- Útvarpsræða 21. desember 1964. Handskrifað.

- Útvarpsræða 12. maí 1964. Eldhúsdagur.
- Ávarp flutt á ráðstefnu Stjórnunarfélagsins Íslands 7.–9. júní 1964 að Bifröst í Borgarfirði. Vélrit.
- Ávarp flutt á ráðstefnu Stjórnunarfélagsins Íslands 7.–9. júní 1964 að Bifröst í Borgarfirði. Handskrifað.
- Útvarpsávarp um skattamál í ágúst 1964. Spurningum þáttar svarað.
- Tillaga til þingsályktunar um þyrluvængjur í þjónustu landhelgisgæslunnar, samgöngubóta og sjúkraflugs á Vestfjörðum og Austfjörðum.

1965

- Íslensk verkalýðshreyfing. Fyrirlestur í Bifröst.
- Frumvarp til laga um Landspítala Íslands. Með liggur símskeyti.
- Tillaga til þingsályktunar um útfærslu fiskveiðalandhelginnar fyrir Vestfjörðum. Með liggur afrit af bréfi frá Björgvini Sighvatssyni til A.S.Í., dags. 20. mars 1965.

Askja 34:

Uppköst – Ræður 1966–1980

1966

- Útvarpsræða 2. maí 1966 (eldhúsdagsumræður).
- Ávarp flutt í útvarpsdagskrá 12. mars 1966.
- Útvarpsræða um vantraust á ríkisstjórnina 25. mars 1966. Vélritað.
- Útvarpsræða um vantraust á ríkisstjórnina 25. mars 1966. Handskrifað.
- Ávarp Hannibals (forseta) við setningu 30. þings A.S.Í. 19. nóvember 1966. Handskrifað.
- Ávarp Hannibals (forseta) við setningu 30. þings A.S.Í. 19. nóvember 1966. Vélritað.

1967

- 17. júní ræða 1967 flutt á Bíldudal.
- Eldhúsdagur 1967.
- Umræða um vantraust á ríkisstjórnina dagana 28. og 29. nóvember 1967.

1968

- Þingsetningarræða á 31. þingi A.S.Í. 25. nóvember 1968 (x2).
- Ræða sem fundarstjóri á útifundi 17. nóvember 1968.

1969

- 1. maí ræða á útifundi á Ísafirði 1969.
- Sjónvarps- og útvarpsræða um EFTA-málið 15. desember 1969. Vélritað (x3).
- Sjónvarps- og útvarpsræða um EFTA-málið 15. desember 1969. Handskrifað.

1970

- Stjórnarfundur Samtaka frjálslýndra og vinstri manna 7. nóvember 1970. Með liggja úrklippur.
- Skýrsla forseta flutt á sambandsstjórnarfundum 26. og 27. nóvember 1970.

1971

- Stofn að útvarpsviðtali 30. júlí 1971.
- Ræða á fundi í Hafnarfirði 1971.

1972

- Ræða Hannibals (samgöngumálaráðherra) á ráðstefnu Ferðamálaráðs 6. maí 1972.
- Svarræða um verðbóluguna og vilja manna til að stöðva hana. Líklega 1972.
- Útvarpsræða í október 1972. Handskrifað.
- Útvarpsræða í október 1972. Vélritað.
- Ræða Hannibals (samgöngumálaráðherra) í hádegisverðarboði að Hótel Selfossi 24. nóvember 1972, í tilefni af opnun hraðbrautar milli Reykjavíkur og Selfoss. Með liggur uppkast að bréfi til Bjarna Braga Jónssonar forstjóra, dags. 23. janúar 1972.
- Kveðjuræða á 32. þingi Alþýðusambands Íslands.

1973

- Á þingi klubbanna „Öruggur akstur“ vorið 1973.

1974

- Hátíðaræða 17. júní 1974 á útifundi á Ísafirði.
- Ræða í eldhúsdagsumræðum 2. maí 1974.
- Minningarræða um séra Björn Halldórsson flutt í Sauðlauksdalskirkju sumarið 1974.
- Ræða flutt á ráðstefnunni Ísland-Noregur í febrúar 1974.
- Æskulýðshvöt. Flutt á útiskemmtun á landsmóti ungra jafnaðarmanna á Hvanneyri 7. júní 1947.
- Ræða Hannibals upphaflega flutt á Vestfirðingamóti og síðar endurskoðuð á Arnfirðingamóti í Reykjavík (x2).
- Ræða vegna þingrofs 15. maí 1974.
- Þjóðhátíðarræða á Ísafirði. 1100 ára afmæli Íslandsbyggðar.

1975

- Skólaslitaræða Gagnfræðaskólans á Ísafirði er Hannibal tók við skólastjórn á miðjum vetri 1975.

1976

- Ræða flutt á Húnavöku 1976. Handskrifað.
- Ræða flutt á Húnavöku 1976. Vélritað (x2).

1977

- Alþýðubókin eldri rúmlega 100 ára. Handskrifað.
- Alþýðubókin eldri rúmlega 100 ára. Vélritað.
- Minningarorð um Jón forseta Sigurðsson.
- Ræða flutt 3. desember 1977 í Stúdentafélagi Reykjavíkur.

1980

- Ávarp við setningu fundar stuðningsmanna Péturs Thorsteinssonar 13. maí 1980.

Askja 35:Ódagsett (I)

- Þingræður (1963?): Launamál og fleira + utan dagskrár (saman í möppu).
- Útvarpsumræður.
- Útvarpsumræður.
- Útvarpsræða?
- Útvarpsræða.
- Ræða um frumvarp um menntaskóla á Ísafirði.
- Ummæli um kosningaúrslit bæjarstjórnarkosninga. Flutt í útvarp.
- Ávarp flutt á þingi Alþýðusambands Noregs.
- Ræða flutt á sameiningarfundi Verkamannafélags Akureyrar og Verkakvennafélagsins Einingar.
- Ræða flutt á 33. þingi Alþýðusambands Íslands.
- 1. maí ræða í útvarp (sem félagsmálaráðherra).
- Frumvarp til laga um félagsmálaskóla verkalýðssamtakanna (1960?).
- Ræða vegna hraðbrautar milli Selfoss og Reykjavíkur (1972?)
- Ræða á þingi (norðlenskra verkalýðsfélaga og Alþýðusambands Norðurlands).
- Lokaorð.
- Þingsetningarræða á 27. þingi Alþýðusambands Íslands.
- Ávarp flutt á þingi Slysavarnarfélags Íslands.
- Ávarp fyrir kosningar (?).
- Minnisatriði svarræðu í fyrsta framboði Hannibals í Vestfjarðarkjördæmi.
- Ræða á bílasýningu 1973 (?).
- Ræða á dönsku.
- Ræða 1984 (?) (A.S.Í.).
- Ræða á Alþýðusambandsþingi.
- Ræða á 29. þingi Alþýðusambands Íslands.
- Ræða haldin á útifundi í Reykjavík í verkfallinu 1961.
- Fordæming á því að Ólafur Jóhannesson hafi rofið þing.
- Ávarp (Alþýðusamband Íslands).
- Ræða á þingi Alþýðusambands Vestfjarða.
- Ræða á þingi S.Í.B.S.
- Ræða við skólaslit Gagnfræðaskólans á Ísafirði.
- Ræða um uppeldismál á Vestfjörðum (1944?).

- Ræða á foreldravöldi (?).
- Ármótaræða í Gagnfræðaskólanum á Ísafirði.
- Ræða á landsfundi Alþýðusambands Íslands.
- Ræða á 40 ára afmæli Alþýðusambands Íslands/25. þing íslenskra verkalyðssamtaka.
- Ræða í tilefni laga um skólakerfi og fræðsluskyldu (?).
- Ræða á fimleikasýningu stúlkna úr Gagnfræðaskólanum á Ísafirði.
- Ræða haldin í málfundarhópi í Verkamannafélaginu Hlíf í Hafnarfirði.
- Punktur að skólaslitaræðu.
- Saman í ork: Við vígslu sjúkrahússins í Neskaupsstað, svargrein sem aldrei var lokið o.fl.
- Ræða í tilefni 50 ára afmælis Verkalýðsfélags Bolungarvíkur (?).
- Opnunarræða ráðstefnu Alþjóðasambands flugumferðarstjóra í Reykjavík.
- Ræða á fundi félagsins „Öruggur akstur“.
- Ávarp Hannibals við setningu fyrsta fræðslunámskeiðis A.S.Í. í Ölfusborgum.
- Ræða flutt í Færeyjum.
- Ræða flutt á þingi Alþýðusambands Svíþjóðar.
- Ræða: Burt með skerðingarákvæði Almannatrygginga á ellilífeyri og örorkubótum.
- Ræða á setningu iðnnemaþings.
- Ræða í Hnífsdal í tilefni kosninga.
- Ræða á þingi ungra jafnaðarmanna (?)
- Ræða flutt á foreldravöldi Gagnfræðaskólans á Ísafirði.
- Ræða í tilefni heimsóknar norrænna gesta til Ísafjarðar.
- Jón Gíslason.
- Ræða á 50 ára afmæli Hafnarfjarðarbæjar.

Askja 36:

Ódagsett (II)

- Útvarpsumræður (?).
- Útvarpsumræður. Fyrstu eftir kosningar. Vélritað.
- Útvarpsumræður. Fyrstu eftir kosningar. Handskrifað.
- Útvarpsumræður (?).
- Þingræða?
- Ræða á slysavarnarþingi.
- Ávarpsorð félagsmálaráðherra til Bandalags starfsmanna ríkis og bæja. Vélritað.
- Ávarpsorð félagsmálaráðherra til Bandalags starfsmanna ríkis og bæja. Handskrifað.
- Þingræða um frumvarp um tekjustofna sveitarfélaga.
- Þingræða.
- Ávarp (lokaorð) á mótmælafundi vegna innrásarinnar í Tékkó-Slóvakíu.
- Ræða vegna kosninga?
- Útvarpsræða um vantrauststillögu Sjálfstæðisflokksins.
- Ræða um Listasafn alþýðu. Vélrit.
- Ræða um Listasafn alþýðu. Handskrifað.
- 1. maí ræða.

- Þingræða (um græðslu Sauðlauksdalssanda).
- 1. maí ræða.
- Ræða flutt í Sovétríkjunum.
- Þingræða.
- Þingræða. Tillaga um um að ríkisstjórninni sé veitt heimild til að fullgilda samþykkt Alþjóðavinnuálastofnunarinnar um jöfn laun kvenna og karla.
- Saga verkalýðshreyfingarinnar. Erindi á félagsmálanámskeiði ASÍ (x2).
- 1. maí ræða.
- Útvarpserindi: Booker Washington og uppeldismál Íslendinga.
- Ræða á foreldravöldi Gagnfræðaskólans á Ísafirði.
- Ræða á dönsku: Fiskeri og Forskning.
- Útvarpserindi?
- „Ísland og landgrunnið eru eitt“
- Ræða um húsnæðismál.
- Ræða í lok kjörtímabils.
- Kosningaræða.
- Útvarpsræða. Handskrifað og vélritað.
- 1. maí ræða.
- Ræða við setningu 27. þings Alþýðusambands Íslands.
- Ræða við setningu 24. þings Alþýðusambands Íslands.

Askja 37 (með BB. Uppköst – Greinar):

Ódagsett (III)

- Ræða flutt á ráðstefnu um varnarmál Íslands. Hefur verið birt á norsku með ræðum sem fluttar voru á ráðstefnunni.
- Þingræða.
- Ræða flutt í boði fyrir norrænar hjúkrunarkonur.
- Setningarræða á 27. þingi Alþýðusambands Íslands.
- Ræða.
- Ræða flutt í Álftafirði (1929?).
- Útvarpsávarp flutt í Þórhöfn á 50 ára afmæli Föroyja Fiskimannafélags.
- Ræða flutt á 40 ára afmæli Sjómannafélags Reykjavíkur.
- Ræða í Ölfusborgum.
- Ræða flutt á 30 ára afmæli Verkakvennafélagsins Framtíðarinnar.
- Ræða flutt á þingi Stéttarsambands bænda.
- Ræða flutt í Gamlabíói á afmælisdegi Trésmíðafélags Reykjavíkur (65 ára).
- Ræða: Hugsað heim til Arnarfjarðar.
- Skólaslitaræða í Súðavík, að afloknum fyrri vetrinum.
- Þingræða. Menntaskólamálið, 2. umræða. Efri deild.
- Ræða Hannibals á ráðstefnunni „Ísland-Noregur“.
- Þingræða.
- Ræða á ensku um Finnland (1957?).
- Útvarpsræða 1. maí.

- Útvarpsræða.
- Útvarpsumræður (þær fyrstu eftir kosningar).

BB. Uppköst – Greinar

Askja 37 (með BA. Uppköst – Ræður, ódags. III):

- Fréttatilkynning frá forseta A.S.Í.
- Svör við spurningum er tengjast 1. maí og verkalýðshreyfingunni.
- Fréttatilkynning frá A.S.Í. og ályktun sambandsstjórnar.
- Svar til erlendra blaðamanna fyrir kosningar 1956. Á íslensku og ensku.
- Opið bréf til verkafólks sveitanna í Norður-Ísafjarðarsýslu (sennilega 1946) og opið bréf til unga fólksins í Norður-Ísafjarðarsýslu.
- Ávarps- og þakkarorð. Til birtingar á Akureyri.
- Minnisþing vegna sjónvarpsþáttar 26. júní 1984.
- Þakkarávarp til birtingar í dagblöðum.
- Bréf til sambandsfélaga vegna 1. maí. Ritað í Reykjavík í apríl 1962.
- Sjónvarpsviðtal fyrir Kanadaútvarpið sumarið 1957.
- „Hann losaði sig við þingið.“
- „Hvað gerðist á Alþýðusambandsþingi?“
- Aðdragandi að stofnun Alþýðubandalagsins o.fl. Svar til Alþýðublaðsins.
- „Listamaðurinn með barnshjartað.“ Um Samúel Jónsson.
- Svör Hannibals við spurningum Noregurblaðsins. Áramót 1973-74.
- „Tvær leiðir í efnahagsmálum.“
- Bréf frá Ingvaldi Nikulássyni til stjórnar verkalýðsfélagsins Varnar á Bíldudal. Dags. 3. júní 1950.
- Fyrir blaðið „Vikan“.
- Spurningar lagðar fyrir Hannibal.
- Viðtal við fráfarandi forseta Alþýðusambands Íslands, Hannibal Valdimarsson.
- Hreppsnefndarkosningarnar í Kópavogshreppi. Yfirlýsing.
- Húsnæðismálastofnun Ríkisins. Fréttatilkynning til fjölmiðla. 23. febrúar 1973.
- Efni í uppkast að fréttatilkynningu.

BC. Uppköst – Annað

Askja 38:

Uppköst – Annað (I)

- Um „Drengsmálið“ 1921.
- Landnám Arnarfjarðar.
- „Formáli“. Ritað í Reykjavík í maí 1962.
- Uppkast að bréfi til Argumanyan, forstjóra The Institute of World Economy and International Relations.

- Uppkast að bréfi til Kristjáns Thorlacius / Bandalags starfsmanna ríkis og bæja, dags. 7. febrúar 1965.
- Um Íslendinga sem herskía þjóð og friðsama.
- Um skólakerfi.
- Tvísýnt útlit í íslenzkri verkalýðshreyfingu. Hvaða leið velur Hannibal Valdimarsson?
- Um þingrof.
- Um uppeldi og skóla.
- Um Skálholt.
- Sameiningarmálið – landhelgismálið – fall stjórnarinnar
- Fundarræða?
- Yfirlýsing fyrir hönd Samtaka frjálslyndra og vinstri manna.
- Bókun Hannibals Valdimarssonar.
- Um EFTA.
- Orðsending frá Hannibal.
- „Einn umdeildasti maður Íslandssögunnar: Séra Páll Björnsson í Selárdal.“
- Um verkalýðsmál.
- Um uppeldismál og kennslu.
- „Ölfusborgir ruddu brautina.“
- Fyrsta félag íslenzkra verkakvenna 50 ára. Þrjár konur meriksberar í hálfra öld. Félaginu árnað heilla.
- Jonstrup.
- Landsorganisasjonen i Norge.
- Ræða. Íslensk verkalýðshreyfing.
- „Orðið er frjálst: Hannibal Valdimarsson“
- Ræða á norsku.
- „Sjálfstæðismenn“
- Skýrsla um störf sambandsstjórnar.
- Hundrað ára afmæli Ísafjarðarkaupstaðar 26. janúar 1966.
- Svar við grein Alþýðublaðsins.
- Á dönsku. Ritað í Stokkhólmi 1. nóvember 1959.
- Um orlofsheimili verkalýðssamtakanna.
- Um frumvarp um menntaskóladeild við Kvennaskólann í Reykjavík.
- Um atvinnu- og launamál.
- Um járníðnað.
- Ræða Jóns Gíslasonar formanns Verkalýðsfélags Álfirðinga á fræðslu- og skemmtifundi í félaginu.
- 1. maí.
- Á sænsku. Upphaf vantar. Hefst á síðu 9.
- Um aðild Íslands í hernaðarbandalagi.
- Ræða á dönsku. Den nordiske Hovedstadts konference i Reykjavík.
- „Menningarhlutverk kvikmyndanna.“
- Talað við unglina.
- Stjórn málaástandið. Haustið 1949.

- Ávarp í kvöldverði flugumferðarstjóra.
- Nokkur minningarorð um Jón Brynjólfsson endurskoðanda.
- Um launajafnréttismál.
- Ávarp á listasýningu. Með liggur skipulagsskrá fyrir Listasafn Alþýðusambands Íslands. (Gjöf Ragnars Jónssonar)
- Áskorun á miðstjórn (Alþýðuflokksins) um að gera engar samþykktir um samstarf við Sjálfstæðisflokkinn í verkalýðsmálum.
- Foreldrakvöldið 1952 – dagskrá
- Úr „Fackförenings rörelsen“ 46. 1956.
- Skólaslit 10. maí 1940
- Skólasetning
- Yfirlýsing gefin af Hannibal Valdimarssyni við umræður á Alþingi um umsókn Íslands um aðild að fríverslunarsvæði Evrópu, EFTA.
- Um söluskatt. Fyrstu síðuna vantar. Vélritað.
- Um söluskatt. Handskrifað.
- Skólaslit. Athöfn og ræða.
- Um framboðslög.
- „Landhelgismálið stærsta mál Vestfirðinga.“
- Ritað eftir kosningar. Samtök frjálslyndra og vinstri manna.
- Fundarályktun stjórna verkalýðsfélaganna í Árnassýslu.
- „Sigurður skólameistari“
- Um lán Svövu Jónsdóttur til Alþýðuflokksins. Skrifað í Reykjavík 29. maí 1953.
- Tillaga. Fundur haldinn í Alþýðuflokksfélagi Selfoss 3. júní 1954.
- Dreifibréf til vestfirskra kjósenda, ritað í júní 1963.
- Tillaga til allra sambandsfélaga varðandi Sparisjóð alþýðu 1. Sept. 1970.

Askja 39:

Uppköst – Annað (II)

- Ýmis dreifibréf. Mest vegna kosninga.
- Uppkast að bréfi til Búnaðarbanka Íslands.
- Uppköst að heillaskeytum.
- Ólafur Friðriksson látinn
- Uppkast að bréfi á íslensku og þýsku.
- „Ranghermi leiðrétt“.
- Um sjóði verkamanna og stjórnun þeirra.
- Um landhelgismálið.
- Um efnahagsmál.
- Fréttauki í útvarpi 25. nóvember 1966.
- Umsögn H.V. um kosningaúrslitin.
- Landssamband íslenskra verzlunarmanna.
- „Arbejdskonflikter i Island i 1957.“
- Dreifibréf til Vestfirðinga vegna framboðs. Ritað í Reykjavík í maí 1967.
- „Svörin við spurningunum á íslensku.“

- Ritað fyrir kosningar.
- „Merkur sporgöngumaður kvaddur“. Um Ottó N. Þorláksson.
- Um áfengismál.
- „Skamma stund verður hönd höggi fegin.“
- „Leiðbeiningar til fólks á skyldusparnaðaraldri.“
- „Aðfangadagar verkalýðssamtakanna“
- „Althingsmann Hannibal Valdimarsson's tale i Det Nordiske Råd's økonomiske komite den 16. august 1954.“
- Dreifibréf til Strandamanna. Ritað í janúar 1967. 3 eintök.
- Dreifibréf til vestfirskra kjósenda. Ritað á Ísafirði í júní 1963. 2 eintök.
- Um Benedikt Gröndal.
- Kveðja til Alþýðublaðsins á 50 ára afmæli þess.
- Minningarorð um Guðrúnu Kristjánsdóttur frá Múla.
- Um Hannibal eftir StG. Til birtingar í Morgunblaðinu? 3 eintök + próförk Morgunblaðsins.
- „Komandi ár.“
- Látinn Sigmundur Björnsson verkamaður.
- Um landhelgismálið.
- „Höfum það sem sannara reynist.“
- Um verkalýðssamtök og stefnu ríkisstjórna.
- Þórleifur Bjarnason: „Land og saga. Aldahvörf.“ Bókagerðin Askur gaf út. Umfjöllun Hannibals um bókina.
- Umsókn um fjárveitingu til lendingabóta í Selárdal.
- Yfirlýsing gefin á undirbúningsfundi Alþýðuflokksins undir Alþýðusambandsþing 1954 og dreifibréf til flokksmanna, ritað í Reykjavík 4. nóvember 1954.
- Um vegamál
- 1. maí.
- Spurningar vegna sjónvarpsviðtals fyrir Kanadaútvarpið.
- Uppkast að yfirlýsingu um greiðslu víxilláns, skal undirritað af Hannibal, Jóni H. Fjalldal, Sigurði Hannessyni og Garðari Halldórssyni. Dags. 12. september 1946.
- Ræða? „Kæru flokkssystemi ...“
- Um samvinnu milli Sjálfstæðisflokksins og Alþýðuflokksins.
- Ræða? Alþýðuflokkurinn?
- Um ríkisstjórn Hermanns Jónassonar og Ólafs Thórs.
- Tillaga um að Verkakvennafélagið Framsókn eigi sér fulltrúa á 19. þingi Alþýðusambands Íslands.
- Ræða á dönsku.
- Alþýðusambandsannáll.
- Um ríkisstjórnarstefnu.
- Um fréttaflutning Alþýðublaðsins um fundi Hannibals á Austfjörðum.
- „Mannslífin – aldrei metin til fjár.“
- Viðtal Vilhjálms S. Vilhjálmssonar við Hannibal. Átti að birtast í Alþýðublaðinu en fékkst ekki birt þar.

- Ályktun samþykkt á fundi miðstjórnar og efnahagsmálanefndar A.S.Í. þann 23. apríl 1957.
- „Skattsvikabrigzlum svarað.“
- Áskorun A.S.Í. til verkalýðssamtakanna í nágrannalöndunum vegna langhelgismálsins. Með liggur uppkast að bréfi dags. 8. september 1958.
- Um Alþýðusambandið.
- Hluti af ræðu. Verkafólk og launakjör.
- Um Verkalýðsfélag Bolungarvíkur.
- Fjórða þing Slysavarnarfélags Íslands
- Um frumvarp um olíueinkasölu ríkisins.
- Um umfjöllun Sigurðar Bjarnasonar um framsókn í Reykjavíkurbréfi.
- Frumvarp að lögum fyrir Alþýðusamband Íslands.

BD. Ýmislegt

Askja 40:

Mest handrit að ræðum og erindum. Einnig ýmislegt smálegt. (1 askja)

1. 19. júní 1950. Ræða.
2. „1769“
3. Erindi á ensku um atvinnumál á Íslandi.
4. „Íslensk hilsen ved årskiftet.“ Talað í síma við Rolf Gerhardsen.
5. „Látinn Sigmundur Björnsson, verkamaður.“
6. Ræða á norsku, flutt í Osló 21. mars 1953.
7. Ræða flutt á sameiningarfundi Verkalýðsfélagsins Einingar.
8. Söguhlósur.
9. Um 8. þing Alþjóðasambands frjálsra verkamanna.
10. Um hungursneyð.
11. Um íslensku handritin. Á dönsku.
12. Um kosningar.
13. Um landhelgismálið. Með liggur símskeyti.
14. Um „World Youth Festival“. Með liggur úrklippa um sama efni.
15. Umsagnir um alþingiskosningarnar 1971.
16. Viðbót við Kennaratalið.
17. Vísur um orð, 2. júlí 1964.
18. Ýmislegt smálegt.

C. Stjórnsmál

Askja 41:

CA. Alþýðubandalagið

- Dreifibréf til félagsmanna, dags. 21. apríl 1965.
- Afrit af bréfi vegna deilu yfirkjörstjórnar og landskjörstjórnar varðandi lista Hannibals o.fl., dags. 18. maí 1967.
- Handskrifaður miði: Ályktun samþykkt á fundi kjördæmisráðs Alþýðubandalagsins í Vestfjarðakjördæmi 4. maí 1967.

- Tillaga um skipulag Alþýðubandalagsins í Reykjavík, 5. apríl 1964 og gagntilboð frá viðræðunefnd Málfundafélags jafnaðarmanna við tillögu frá 5. apríl 1964 um skipulag Alþýðubandalagsins í Reykjavík.

CB. Alþýðuflokkurinn

- Uppkast að bréfi til óþekkts viðtakanda, dags. 23. mars 1953, varðandi framboð flokksins í Snæfellsnessýslu. Með liggja listar (yfir frambjóðendum?) fyrir hvern landshluta.
- Uppkast að bréfi á dönsku (dreifibréf?), dags. 5. apríl 1954.
- „Eftir fyrstu lotuna“ e. Fundargest. Um fund Alþýðuflokksins í Stjórnubíói og frásögn Alþýðublaðsins af honum.
- Uppkast að ódags. bréfi.
- Áskorun send miðstjórn Alþýðuflokksins, dags. 8. apríl 1953.
- Þrjú dreifibréf vegna Skutuls, dags. 20. ágúst 1945, 25. ágúst 1945 og ódags.
- Úr dreifibréfi sem Alþýðuflokksfélag Kópavogs sendi varðandi hæfi Hannibals til að vera ritstjóri Alþýðublaðsins og formaður flokksins. Með liggja fleiri gögn er varða sama mál.
- Tvö ódags. símskeyti frá Vilhjálmi Vilhjálmsyni ásamt afriti af bréfi Hannibals til ritstjóra Socialdemokraten í Kaupmannahöfn. Með liggur úrklippa.
- Fjögur bréf og tvö símskeyti frá Rolf Gerhardsen ásamt afriti af bréfi Hannibals til Rolfs.
- Ályktun meðlima Alþýðuflokksins á Ísafirði 28. október 1946.
- Tvö bréf frá stjórn Sósíalistafélags Ísafjarðar til fulltrúaráðs Alþýðuflokksins á Ísafirði, dags. 7. desember 1938 og 9. janúar 1939 ásamt afriti af svarbréfi fulltrúaráðs verkalyðsfélaganna, dags. 2. febrúar 1939. Einnig bréf frá Eyjólfí Árnasyni, f.h. Ísafjarðardeildar K.F.Í, til fulltrúaráðs Alþýðusambandsfélaganna á Ísafirði, dags. 12. apríl 1938.
- Samþykkt miðstjórnar Alþýðuflokksins. Uppkast.
- Bréf til kjósenda, dags. 26. maí 1942.
- Samningur Alþýðuflokksins á Ísafirði og deildar Kommúnistaflokks Íslands á Ísafirði um kosningasamvinnu við bæjarstjórnarkosningar og samstarf í bæjarstjórn á kjörtímabilinu 1938–1942.
- Afrit af bréfi til miðstjórnar Alþýðuflokksins, dags. 14. ágúst 1949. Undirskriftarsöfnun kjósenda vegna framboðs Hannibals.
- Tillaga um hverndarsamninginn og framkvæmdir í því sambandi.
- Óþið bréf til verkafólks sveitanna í Norður-Ísafjarðarsýslu.
- Dreifibréf frá Hannibal vegna Kópavogsmálsins, dags. 27. Maí 1954.

CC. Alþýðusamband Íslands

- Prentað bréf Alþýðusambandsins, dags. 22. apríl 1933.
- Dreifibréf sent út fyrir Alþýðusambandsþing 1954.
- Dreifibréf og prentað bréf, janúar 1962.
- Uppkast að erindi flutt við lok Alþýðusambandsþings 1954.

- Bréf frá heilbrigðis- og félagsmálanefnd efri deildar Alþingis, dags. 7. febrúar 1963 og uppkast að svarbréfi, dags. 20. febrúar 1963. Með liggur frumvarp til laga um fræðslustofnun launþega og frumvarp til laga um félagsmálaskóla verkalýðssamtakanna.

CD. Alþýðusamband Vestfjarða

- Bréf frá Vinnuveitendafélagi Ísfirðinga til Alþýðusambands Vestfirðingafjórðungs, dags. 4. júní 1937 og bréf frá Verkalýðsfélagi Bolungarvíkur til Alþýðusambands Vestfjarða, dags. 2. desember 1938. Með liggur uppkast að bréfi til Ólafs Guðmundssonar, formanns Vinnuveitendafélags Ísfirðinga, dags. 20. febrúar 1939.

CE. Bæjarstjórn Ísafjarðar

- Bréf til Haraldar Guðmundssonar atvinnumálaráðherra ritað f.h. Bæjarstjórnar Ísafjarðar, dags. 10. ágúst 1934.

CF. Hrafnseyrarnefnd

- Ýmis gögn er varða Hrafnseyrarnefnd.

CG. Samtök frjálslyndra og vinstri manna

- Áskorun aðalfundar Samtakra frjálslyndra í Reykjavík á framtakastjórn heildarsamtakanna, 7. október 1970.
- Uppkast að bréfi til flokksstjórnarmanna, dags. 29. apríl 1973.
- Uppkast að dreifibréfi til félagsmanna, dags. 27. október 1970.
- Fundarsamþykktir og áskoranir, frá fundum 23. september 1970 og 7. október [án ártals].
- Bréf til þingflokks Samtaka frjálslyndra og vinstri manna frá forsætisráðuneytinu, dags. 26. febrúar 1973.
- Bréf til annarra sósíaldemókratískra flokka á Norðurlöndum og í Vestur-Evrópu, á íslensku (dags. 31. desember 1969), sænsku (dags. 1. janúar 1970) og þýsku (dags. 21. janúar 1969).
- Dreifibréf til flokksfélaga, dags. 10. janúar 1972.

CH. Verkalýðsfélag Bolungarvíkur

- Bréf frá Jens E. Nielssyni til Hannibals, dags. 16. apríl 1932 ásamt greinargerð Jens um mál er varðar samninga Verkalýðsfélags Bolungarvíkur við atvinnurekendur um kaup verkafólks.
- Bréf til Hannibals frá Guðjóni Bjarnasyni, dags. 7. maí 1932.
- Bréf frá Guðjóni Bjarnasyni og Jens E. Nielssyni til Hannibals, dags. 22. maí 1932.
- Bréf er varðar fátækraneftnd Hólshrepps, dags. 13. maí 1932.
- Afrit af bréfi til sýslufundar Norður-Ísafjarðarsýslu, ritað fyrir hönd Alþýðusambands Vestfirðingafjórðungs þann 15. apríl 1934.
- Greinargerð um stofnfund Verkalýðsfélags Bolungarvíkur 27. maí 1931.

CI. Verkalýðsfélag Patreksfjarðar

- Fundarboð, dags. 20. janúar 1932.

CJ. Þingstörf

- Fyrirspurn til forsætisráðherra um störf nefndar þeirrar og aðstoðarnefndar, sem var kosin til að semja stjórnarskrá fyrir lýðveldið Ísland.
- Frumvarp til laga um breyting á lögum nr. 16 1943 sbr. lög nr. 8 1957 og lög nr. 68 1964 um orlof.
- Frumvarp til laga um vinnuvernd.
- Samgöngumálaráðuneytið: Greinargerð um hringveginn og afrit af tveimur bréfum til vegamálastjóra, dags. 14. mars 1972 og 4. febrúar 1972 ásamt afriti af bréfi frá vegamálastjóra til samgöngumálaráðuneytisins, dags. 31. janúar 1972.
- Stjórnarskrárnefnd: Bréf frá Stefáni Kr. Vigfússyni til nefndarinnar og skýrsla um störf stjórnarskrárnefndar, send Geir Hallgrímssyni forsætisráðherra 26. júlí 1978.

CK. Uppköst – Þing- og flokksmál**Askja 42:**Uppköst – Þing- og flokksmál 1946–19741946

- Breytingartillaga við tillögu til þingslályktunar um inntökubeiðni Íslands í bandalag hinna sameinuðu þjóða.

1947

- Frumvarp til laga um breytingu á lögum nr. 58 7. maí 1946, um menntaskóla. Með liggur uppkast að bréfi Hannibals til bæjarstjórnar Ísafjarðar, dags. 14. desember 1947.

1949

- Nefndarálit um frumvarp til laga um breyt. á lögum nr. 58 7. maí 1946, um menntaskóla. Úr umræðum um Menntaskóla Norðurlands 1923.

1952

- Raforkuframkvæmdir, frumvarp. 1. umræða.
- Atvinnuframkvæmdir, frumvarp. 1. umræða.
- Frumvarp til laga um togaraútgerð ríkisins til atvinnujöfnunar.

1953

- Skrá um nokkur málefni, sem Framsóknarflokkurinn telur að leggja beri áherslu á að framkvæma í væntanlegau stjórnarsamstarfi (o.fl.)

1954

- 24. þing Alþýðuflokksins: Drög að stjórn málaályktun.

- Tillaga til þingsályktunar um stækkun friðunarsvæðis fyrir Vestfjörðum.
- Frumvarp til laga um Orkuver Vestfjarða (og orkuveitu rafmagnsveitna ríkisins).

1960

- Greinargerð (um skólamál). Skýrsla um Gangfræðaskólann á Ísafirðiskólaárin 1957–1958 og 1958–1959. Með liggur bréf til Hannibals frá Björgvin Sighvatssyni, f. h. fræðsluráðs Ísafjarðar, dags. 7. apríl 1960 ásamt bréfi Björgvins til menntamálaráðuneytisins, dags. sama dag.
- Frumvarp til laga um breytingar á lögum nr. 24 29. mars 1956, um almannatryggingar.

1961

- Fjárlög 1961, frumvarp. 2. umræða.
- Tillaga til þingsályktunar um að láta lög nr. 50 14. júní 1929 um innflutning og ræktun sauðnauta koma til framkvæmda.

1964

- Frumvarp til laga um kaup og rekstur á Vestfjarðaskipi.
- Tillaga til þingsályktunar um ferjubryggjur í Norður-Ísafjarðarsýslu.
- Athugasemdir við lög og reglugerðir um Aflatryggingasjóð.
- Tillaga til þingsályktunar um þyrilvængjur í þjónustu landhelgisgæslunnar, samgöngubóta og sjúkraflugs á Vestfjörðum og Austfjörðum.
- Frumvarp til laga um vinnuvernd.

1965

- Minnihlutaálit Hannibals Valdimarssonar ásamt fylgigögnum.

1967

- Frumvarp til laga um breytingar á lögum nr. 29 1946 um hafnargerðir og lendingarbætur.
- Dreifibréf til Vestfirðinga, ritað í maí 1967.

1968

- Yfirlýsing lýðræðissinnaðra afla innan Alpýðubandalagsins í Vestfjarðakjördæmi, flutt á ráðstefnu þess 7. september 1968.

1969

- Frumvarp til laga um breytingar á lögum nr. 16 1943 sbr. lög nr. 8 1957 og lög nr. 68 1964 um orlof.

1970

- Tillaga til þingsályktunar um rafvæðingu byggða í Vestur-Barðastrandasýslu. Tillaga til þingsályktunar um byggingu heyrnaleysingjaskóla. Frumvarp til laga um breytingar á lögum nr. 40 30. apríl 1963, um almannatryggingar, og lögum nr. 83 29. desember 1967.
- Frumvarp til laga um fjárhagsaðstoð ríkisins til að jafna aðstöðu barna og ungmenna til skólagöngu og menntunar.
- Frumvarp til laga um breytingar á lögum nr. 40 30. apríl 1963 um almannatryggingar.
- Greinargerð.

1972

- Landsfundur SFV 29. september – 1. október 1972. Drög að stjórn málaályktun.
- Landsfundur SFV 29. september – 1. október 1972. Drög að stjórn málayfirlýsingu.
- Landsfundur SFV 29. september – 1. október 1972. Tillaga um sameiningarmál.
- Landsfundur SFV 29. september – 1. október 1972. Drög að stjórn málayfirlýsingu og breytingartillögur við tillögur um breytingar á lögum SFV.

1973

- Samtök frjálslyndra og vinstri manna: Ályktun og bréf til félaga, dags. 13. mars 1973.
- Frumvarp til laga um happdrættislán ríkissjóðs til að fullgera Djúpveg og opna þannig hringveg um Vestfirði.
- Frumvarp til laga um breytingar á lögum nr. 67 frá 20. apríl 1971 um almannatryggingar.
- Drög að ályktun flokksstjórnarfundar SFV, 28. og 29. apríl 1973.
- Breytingar á löggjöf um húsnæðismál frá 13. júlí 1973.
- Drög að ályktun flokksstjórnarfundar SFV 28. apríl 1973.

1974

- Tillaga til þingsályktunar um græðslu Sauðlauksdalssanda.

Askja 43:Uppköst – Þing- og flokksmál – Ódagsett

- Frumvarp að lögum Alþýðubandalagsins í Strandasýslu.
- Frumvarp að lögum Alþýðubandalagsins.
- Ályktun flokksstjórnar Alþýðuflokksins.
- Markmið ríkisstjórnarinnar í skipulagningu þjóðarbúskaps Íslendinga.
- Menntaskólamálið, flutt tveimur þingum.
- Meginverkefni (Alþýðusambands)þings.
- Tillaga um útgáfumál.
- Tvær leiðir í efnahagsmálum.
- Niðurstaða viðræðunefnda Alþýðuflokksins og SFV.
- Drög að lögum fyrir Jafnaðarmannaflokk Íslands.

- Grundvallarstefna Jafnaðarmannaflokks Íslands.
- Nokkur atriði í lögum brezka Verkamannaflokksins. Ályktun um sameiningu (Alþýðuflokks og Samtaka frjálslyndra og vinstri manna), þriðju drög (1972). Tillögur um breytingar á lögum SFV, uppkast frá laganevnd (1972).
- Ályktun Alþýðuflokksins og Samtaka frjálslyndra og vinstri manna um sameiningu allra lýðræðissinnaðra jafnaðarmanna á Íslandi.
- SVF. Markmið beggja samtaka.
- Ályktun flokksstjórnar SFV (1973?)
- Frumvarp til laga um vinnuvernd.
- Tillaga til þingsályktunar um þyrilvængjur í þjónustu landhelgisgæslunnar og samgangna á Vestfjörðum og Austfjörðum.
- Landhelgismálið.
- Formálsorð samgönguráðherra.
- Yfirlýsing (um þingrof).
- Alþýðubandalagið. Spurningar og svör.
- Ríkisútvarpið. Alþýðubandalagið. Spurningar og svör.
- Flokkslög Alþýðubandalagsins.
- Kosningaávarp Bandalags vinstri manna. Drög.
- Breytingatillaga við tillögu H.G.
- Málefнасamningur. Yfirlýsing við stjórnarmyndun.
- Uppkast að lögum Alþýðubandalagsins.
- Áherslumál ríkisstjórnar Framsóknarflokksins, Alþýðubandalagsins og Samtaka frjálslyndra og vinstri manna.
- Drög að stjórn málayfirlýsingu.
- Frumvarp til laga um kvikmyndarekstur ríkisins.
- Frumvarp til laga um iðnskóla.
- Frumvarp til laga um vinnuvernd.
- Frumvarp til laga um afnotarétt húsnæðis fyrir félagsstarfssemi.
- Endurgreiðsla skatta af efni til skipa, frumvarp. 1. umræða.
- Tillaga til þingsályktunar um útfærslu fiskveiðalandhelginnar fyrir Vestfjörðum.
- Sömu laun kvenna og karla, frumvarp. 1. umræða.
- Tillaga til þingsályktunar um rafvæðingu byggða í Vestur-Barðastrandasýslu.
- Greinargerð (um Djúpveg).
- Frumvarp til laga um Menntaskóla Vestfirðinga á Ísafirði.
- Yfirlýsing ríkisstjórnarinnar vegna árásar Rússa á Ungverjaland.
- Drög að yfirlýsingu ef samstarf hefði tekist með Framsóknarflokki og Birni Jónssyni og Hannibal Valdimarssyni.
- Reglur fyrir hverfastarf Alþýðuflokksfélags Ísfirðinga.
- Uppkast að pólitíksri ályktun fyrir Ísafjörð.
- Flokkslögin marka stefnuna þannig ... (Samtök frjálslyndra og vinstri manna). Með liggja dagblaðaúrklippur um SFV.

- Samningur Alþýðuflokksins á Ísafirði og deild Kommúnistaflokks Íslands á Ísafirði um kosningasamvinnu við bæjarstjórnarkosningar og samstarf í bæjarstjórn á kjörtímabilinu 1938–1942.
- Drög að lögum (Samtök frjálslyndra og vinstri manna).

D. Persónuleg gögn

Askja 44:

- Lánayfirlit
- Stefna frá febrúar 1942 (Hannibal gegn Haraldi Guðmundssyni skipstjóra Ísafirði)
- Afsöl
- Skuldabréf
- Fasteignamat
- Fermingarvottorð og önnur vottorð
- Prófskírteini
- Forseta- og ráðherrabréf
- Gögn er varða Selárdal
 - o Byggingarbréf
 - o Veðsetningarvottorð
 - o Bréf frá Landbúnaðarráðuneytinu, 2. maí 1977
 - o Endurrit úr landamerkjabók Barðastrandasýslu
 - o Bréf Hannibals til Jarðeignardeildar Ríkisins, 9. jan. 1965
 - o Veðbókarvottorð
 - o Afrit af bréfi Hannibals til Nýbýlastjórnar Ríkisins, 24. október 1965, ásamt bréfi Landnámsstjóra til Hannibals, 4. nóvember 1965
 - o Afrit af bréfi Heimis Ingimarssonar byggingameistara á Bíldudal til Jarðeignardeildar Ríkisins, 20. febrúar 1965
 - o Afrit af bréfi Landbúnaðarráðuneytisins til Jóns B. Ólafssonar, 4. janúar 1971
 - o Gísli Jónsson: „Frá foreldrum mínum“ (bls. 157) (Um jörðina)
 - o Afrit af bréfi Ingólfs Jónssonar landbúnaðarráðherra, 10. september 1967
 - o Bréf til Hannibals frá hreppsnefnd Ketildalahrepps, 16. júlí 1967?
 - o Greinargerð Hannibals, 19. apríl 1970
 - o Bréf frá Jóni Guðjónssyni til Hannibals, 20. febrúar 1966
 - o Afrit af stefnuyfirlýsingu, 7. apríl 1970, undirrituð af Herði Einarssyni + fylgiskjöl
 - o Bréf Hannibals til Jóhannesar Árnasonar sýslumanns í Patreksfirði, 3. janúar 1971
- Reikningar

Askja 45: Myndir

Askja 46: Myndir

Askja 69: Myndir

E. Prentað og útgefið efni

Askja 47:

Prentað og útgefið efni – 1913–1948

1913

- *Morgunblaðið*, 1. árgangur, 1. tölublað. 2. nóvember 1913.

1926

- Reglugjörð um skipun slökkviliðs og brunamála í Ísafjarðarkaupstað.
- Íslensk glima. Íslensk brydning.
- *Skutull*, 9. árgangur, 8. tölublað. 19. febrúar 1926.

1930

- Sjúkrahús Ísafjarðar – Reglugerð, matskrá, heimilisreglur og erindisbréf með samningi.

1931

- Auglýsing um staðfesting stjórnarráðsins á lögreglusamþykkt fyrir Ísafjarðarkaupstað.

1934

- „Félagsverzlun fjöldans, Seljalandsbúið, Sjúkrahús Ísafjarðar, Hafnarbætur í fiskveiðabænum, Samvinnufélag Ísfirðinga“.
- *Röðull*, 2. árgangur, 3. tölublað. 22. febrúar 1934.
- Lög verkalýðsfélags Bolungavíkur.
- Korrespondansekursus. Socialøkonomi.
- Studér de økonomiske spørsmål.
- *Skutull*, 12. árgangur, 21. tölublað. 18. maí 1934.

1935

- Garðræktardeild V.L.F.B. Samþykkt félagsins, lög deildarinnar.
- „Aðskilnaður ríkis og kirkju.“ Sérprent úr 20. og 21. tölublaði Skutuls 1935.

1936

- *Skutull*, 14. árgangur, 6. tölublað. 22. febrúar 1936.
- Lög verkamannafélagsins Fram á Seyðisfirði.
- Hafnarreglugerð fyrir Ísafjarðarkaupstað.

1937

- *Skutull*, 15. árgangur, 19. tölublað. 10. júní 1937.
- „Útlaginn“, kynning á sýningu.

- Handbók fyrir hvern mann um kosningarnar 1937. Leiðarvísir um kosningalögin og flokkaskipunina.
- Sameiningarmálið. Fyrir trúnaðarmenn Alþýðuflokksins.
- „Um hvað sömdu stjórnarflokkarnir 1934? Hvað höfðu þeir gert 1936?“ Kosningarnar 1937.

1938

- *Þróun*, jólin 1938.
- *Mateno*, tímarit á esperantó. 1. árgangur, 3.–4. tölublað. Nóvember–desember 1938.
- *Mateno*, tímarit á esperantó. 1. árgangur, 1. tölublað. September 1938.
- Lög Samvinnufélags Ísfirðinga og reglugerðir.
- Lög Alþýðusambands Íslands og Alþýðuflokksins.

1939

- „Hátíðaljód“ e. Magnús Stefánsson (Örn Arnarson). Úrklippa úr Skutli 1939, 21. tölublaði.
- Reglugerð fyrir Tryggingarsjóð sjómanna í Bolungarvík.
- *Mateno*, tímarit á esperantó. 2. árgangur, 1.–2. tölublað. Janúar–febrúar 1939.
- *Þróun*, 1. febrúar 1939.

1940

- *Þróun*, jólin 1940.
- *Þróun*, 13. nóvember 1940.

1941

- *Þróun*, 21. mars 1941.
- *Skutull*, 19. árgangur, 22. tölublað. 14. júní 1941.
- *Skutull*, 19. árgangur, 23. tölublað. 21. júní 1941.
- *Skutull*, 19. árgangur, 24. tölublað. 28. júní 1941.
- *Skutull*, 19. árgangur, 25. tölublað. 5. júlí 1941.
- *Skutull*, 19. árgangur, 27. tölublað. 19. júlí 1941.
- *Skutull*, 19. árgangur, 28. tölublað. 26. júlí 1941.
- *Skutull*, 19. árgangur, 29. tölublað. 2. ágúst 1941.
- *Baldur 25 ára*. 1. apríl 1941.

1942

- *Þróun*, 4. mars 1942.
- „Alþýðusamtökin og þú. Umhugsunarverðar staðreyndir.“ Útg. Alþýðuflokksfélagið á Ísafirði.

1943

- *Þróun*, jólin 1943.

1944

- *Skutull*, 22. árgangur, 45.–46. tölublað. 30. desember 1944.
- *Skutull*, 22. árgangur, 17.–18. tölublað. 12. maí 1944.

1945

- *Skutull*, 23. árgangur, 45.–46. tölublað. 14. október 1945.
- *Skutull*, 23. árgangur, 20.–21. tölublað. 1. maí 1945.

1946

- Prentað dreifibréf til Norður-Ísfirðinga vegna kosninga.
- Fyrirspurn til forsætisráðherra um störf stjórnarskrárnefnda.
- *Þróun*, jólin 1946.
- Tillaga til þingsályktunar um héraðabönn.
- *Skutull*, 24. árgangur, 34.–35. tölublað. 16. september 1946.
- Frumvarp til forsætisráðherra um störf stjórnarskrárnefnda.
- Tillaga um endurskoðun laga um lögræði.
- Tillaga til þingsályktunar um héraðabönn.
- Fyrirspurn til forsætisráðherra um störf stjórnarskrárnefnda.
- Tillaga um heimild fyrir ríkisstjórnina til að gera samning við Bandaríki Ameríku um niðurfelling hverndarsamningsins frá 1941 o.fl.
- Breytingartillaga við tillögu til þingsályktunar um heimild fyrir ríkisstjórnina til að gera samning við Bandaríki Ameríku um niðurfellingu hverndarsamningsins frá 1941 o.fl.

1947

- Nefndarálit um till. til þál. um endurskoðun gildandi lagaákvæða um kirkjuleg málefni.
- Frumvarp til laga um Kvikmyndastofnun Ríkisins.
- *Þróun*, jólin 1947.
- Árshátíð Gangfræðaskólans 1947. Dagskrá.
- Frumvarp til laga um breytingu á lögum nr. 58 7. maí 1946, um menntaskóla.
- Frumvarp til laga um olíueinkasölu.
- *Spegillinn*, maí 1947.

1948

- „Óþolandi ástand“. *Verkamaðurinn*, 10. desember 1948.
- *Þróun*, jólablað 1948.

Askja 48:Prentað og útgefið efni – 1949–19561949

- Frumvarp til laga um réttindi kvenna.
- Nefndarálit um frumvarp til laga um breyt. á lögum nr. 58 7. maí 1946, um menntaskóla.
- Tillaga til þingsályktunar um undirbúning að stofnun hressingarhælis í Reykjanesi við Ísafjarðardjúp.
- Tillaga til þingsályktunar um viðgerðarstöð talstöðva, útvarpsviðtækja og símaáhalda á Vestfjörðum.
- Frumvarp til laga um iðnskóla í sveit.
- Frumvarp til laga um hlutatryggingarsjóð bátaútteigsins.
- Tillaga til þingsályktunar um þátttöku Íslands í Norður-Atlantshafssamningi.
- *Þjóðvörn*, 14. tölublað. 9. maí 1949.
- *Þjóðvörn*, 15. tölublað. 16. maí 1949.
- *Þjóðvörn*, 16. tölublað. 23. maí 1949.
- *Þjóðvörn*, 17. tölublað. 30. maí 1949.
- *Þjóðvörn*, 18. tölublað. 13. júní 1949.
- *Þjóðvörn*, 19. tölublað. 20. júní 1949.
- *Þjóðvörn*, 20. tölublað. 27. júní 1949.
- *Þjóðvörn*, 21. tölublað. 11. júlí 1949.
- *Þjóðvörn*, 24. tölublað. 5. september 1949.
- *Skutull*, 27. árgangur, 25. tölublað. 9. september 1949.
- *Skutull*, 27. árgangur, 28. tölublað. 30. september 1949.

1950

- Frumvarp til laga um breyting á lögum nr. 62 1939, um tollskrá o.fl.
- Tillaga til þingsályktunar um lánastarfsemi veðdeildar Landsbankans.
- Tillaga til þingsályktunar um útvegum heilnæmra fæðutegunda.
- *Þjóðvörn*, 33. tölublað. 4. apríl 1950.
- Dagskrá sameinaðs Alþingis miðvikudaginn 22. mars 1950.

1951

- *Skutull*, 29. árgangur, 8. tölublað. 2. júní 1951.
- Lög um lagagildi varnarsamnings milli Íslands og Bandaríkjanna og um réttarstöðu liðs Bandaríkjanna og eignir þess.
- Varnarsamningur milli lýðveldisins Íslands og Bandaríkjanna Ameríku á grundvelli Norður-Atlantshafsbandalagsins.
- Frumvarp til laga um togaraútgerð ríkisins til atvinnujöfnunar.

1952

- *Þróun*, jólin 1952.
- Frumvarp til laga um breyting á lögum nr. 53 27. júní 1921, um hvíldartíma háseta á íslenskum botnvörpuskipum, og á lögum nr. 45 7. maí 1928, um breyting á þeim lögum.
- *Frjáls þjóð*, 1. árgangur, 1. tölublað. 6. september 1952.
- *Alþýðumaðurinn*, 22. árgangur, 49. tölublað. 9. desember 1952.
- *Fred – Frihet – Framsteg – Vår Väg*.
- Nefndarálit um frumvarp til fjárlaga fyrir árið 1953.
- Frumvarp til laga um endurgreiðslu tolla og skatta af efni til skipa, sem smíðuð eru innanlands.
- Tillaga til þingsályktunar um aðstoð til hafnarsjóðs Ísafjarðar vegna skemmda og tafa á framkvæmd hafnarmannvirkja þar.
- *Heimilisblaðið Vikan*. Nr. 3, 17. janúar 1952.

1953

- Frumvarp til laga um olúeinkasölu.
- Frumvarp til laga um togaraútgerð ríkisins til atvinnujöfnunar.
- Frumvarp til laga um breyting á lögum nr. 53 27. júní 1921 um hvíldartíma háseta á íslenskum botnvörpuskipum, og á lögum nr. 45 7. maí 1928, um breyting á þeim lögum.
- *Vejen til fremskridt*.
- *Vikan*, nr. 25, 25. júní 1953.
- *Alþýðublaðið*, 34. árgangur, 296. tölublað. 31. desember 1953.
- *Alþýðublaðið*, 34. árgangur, 169. tölublað. 30. júlí 1953.
- Nefndarálit um frumvarp til fjárlaga fyrir árið 1953.

1954

- „Hvað gerist á Alþýðusambandsþingi?“
- Þingsetningarræða Hannibals Valdimarssonar. Úrklippa.
- „Hannibal út til vinstri.“ Úrklippa úr Vísí 2. desember 1954.
- „Stjórn málaályktun Alþýðuflokksins.“ Úrklippa.
- „Alþýðuflokkurinn og Hannibal.“ Úrklippa.
- „100 fulltrúar sitja þin Alþýðuflokksins, sem sett var í gær.“ Úrklippa, 18. september 1954.
- „Enginn manna Hannibals kjörinn á flokksþingið.“ Úrklippa, 19. júlí 1954.
- „Miðstjórn Alþýðuflokksins vítir Hannibal en rekur hann ekki.“ Úrklippa.
- „Átökin eru hafin.“ Úrklippa, 20. júlí 1954.
- „Miðstjórn Alþýðuflokksins lýsir yfir: Hannibal Valdimarsson gegnir ekki forsetastörfum A.S.Í. með stuðningi eða vilja Alþýðuflokksins.“ Úrklippa.
- „Úr fjöðrum fordómanna.“ Grein eftir Hannibal í Morgunblaðinu, 29. júní 1954.
- „Látum málefnið ráða.“ Grein eftir Hannibal í Alþýðublaðinu, 10. október 1954.

- Úrklippa úr dönsku blaði 6. desember 1954.
- Lög um orkuver Vestfjarða.
- Frumvarp til laga um orkuver Vestfjarða.
- Tillaga til þingsályktunar um stækkun friðunarsvæðis fyrir Vestfjörðum.
- Tillaga til þingsályktunar um ráðstafanir til lækkaðrar dýrtíðar.
- Frumvarp til laga um fiskveiðalandhelgi Íslands.
- Frumvarp til laga um togaraútgerð ríkisins til atvinnujöfnunar.
- „Vinstri samvinnan sigraði í gær!“ Úrklippa úr *Þjóðviljanum*, 20. nóvember 1954.
- „Forsetaúrskurður og rétt fundarsköp.“ Grein eftir Hannibal í *Alþýðublaðinu*, 8. desember 1954.
- Tillaga til þingsályktunar um stækkun friðunarsvæðis fyrir Vestfjörðum.
- *Landsýn*, 1. árgangur, 1. tölublað. 11. desember 1954.
- Frumvarp til laga um togaraútgerð ríkisins til atvinnujöfnunar.
- Frumvarp til laga um breyting á lögum nr. 48 7. maí 1946, um gagnfræðanám.
- Frumvarp til laga um orkuver Vestfjarða.
- Frumvarp til laga um fiskveiðalandhelgi Íslands.
- Tillaga til þingsályktunar um ráðstafanir til lækkaðrar dýrtíðar.
- Frumvarp til laga um Kvikmyndastofnun ríkisins.
- Nefndarálit um frumvarp til laga um togaraútgerð ríkisins til atvinnujöfnunar.
- Tillaga til þingsályktunar um stækkun friðunarsvæðis fyrir Vestfjörðum.
- Nokkrar úrklippur úr íslenskum og erlendum dagblöðum.
- Þingsályktun um staðfestingu samþykktar Alþjóðavinnuáráðastofnunarinnar um jöfn laun karla og kvenna.

1955

- Frumvarp til laga um verkalýðsskóla.
- Tillaga til þingsályktunar um stækkun friðunarsvæðis fyrir Vestfjörðum.
- Frumvarp til laga um fiskveiðalandhelgi Íslands.
- Frumvarp til laga um olíueinkasölu.
- Frumvarp til laga um kaup og útgerð togara og stuðning við sveitarfélög til atvinnuframkvæmda.
- *Vinnan*, 12. árgangur, 2. tölublað. 6. apríl 1955.
- *Vinnan*, 12. árgangur, 8.-9. tölublað. Nóvember 1955.
- *Landsýn*, 2. árgangur, 2. tölublað. 23. febrúar 1955.
- *Landsýn*, 2. árgangur, 3. tölublað. 26. mars 1955.
- *Landsýn*, 2. árgangur, 4. tölublað. 1. maí 1955.
- *Landsýn*, 2. árgangur, 5. tölublað. 26. maí 1955.

1956 (1)

- Úrklippur úr íslenskum og erlendum blöðum.
- Nefndarálit um tillögu til þingsályktunar um stækkun friðunarsvæðis fyrir Vestfjörðum.
- *Reykjalundur*, 10. árgangur.

- Ríkisútvarpið. Dagskrá 11. – 17. mars. 1956.
- Þingsályktun um aukna fræðslu fyrir almenning í þjóðfélags- og þjóðhagsfræðum.
- Breytingartillögur við frumvarp til laga um almannatryggingar.
- Frumvarp til laga um atvinnuleysistryggingar.
- Nefndarálit um tillögu til þingsályktunar um stækkun friðunarsvæðis fyrir Vestfjörðum.
- Frumvarp til laga um almannatryggingar.
- *Þjóðviljinn*, 21. árgangur, 100. tölublað. 4. maí 1956.

Askja 49:Prentað og útgefið efni – 1956–19631956 (2)

- Auglýsing um skipun og skipting starfa ráðherra o.fl.
- Bráðabirgðalög um festingu verðlags og kaupgjalds.
- Bráðabirgðalög um afnot íbúðahúss í kaupstöðum.
- Þingsályktun um stefnu Íslands í utanríkismálum og um meðferð varnarsamningsins við Bandaríkin.
- „Palladómar um Alþingismenn – F. R. Valdimarsson.“ Úrklippa úr *Suðurlandi*, 14. janúar 1956.
- *Útsýn*, 1. árgangur, 2. tölublað. 30. apríl 1956.
- *Útsýn*, 1. árgangur, 3. tölublað. 7. maí 1956.
- *Útsýn*, 1. árgangur, 4. tölublað. 14. maí 1956.
- *Útsýn*, 1. árgangur, 5. tölublað. 22. maí 1956.
- *Útsýn*, 1. árgangur, 6. tölublað. 28. maí 1956.
- *Útsýn*, 1. árgangur, 7. tölublað. 4. júní 1956.
- „Ólafur Friðriksson sjötugur.“ Úrklippa úr *Alþýðublaðinu* 16. ágúst 1956.
- „Þáttaskil í íslenskum stjórnámálum.“ Grein eftir Hannibal í *Þjóðviljanum* 30. desember 1956.
- *Alþýðumaðurinn*, 26. árgangur, 12. tölublað. 27. mars 1956.
- *Verkamaðurinn*, 39. árgangur, 13. tölublað. 6. apríl 1956.
- *Verkamaðurinn*, 39. árgangur, 14. tölublað. 13. apríl 1956.
- *Kosningablað Alþýðubandalagsins*, 1. árgangur, 1. tölublað. 22. júní 1956.

1957

- Dagur sameinuðu þjóðanna 1957.
- „Það dugir ekki að stappa – við verðum að arga.“ Grein eftir Hannibal í *Þjóðviljanum* 9. október 1957.
- Frumvarp til laga um húsnæðismálastofnun, byggingarsjóð ríkisins, sparnað til íbúðabygginga, breyting á I. kafla laga nr. 36/1952 o.fl.
- Úrklippa úr *Bergens Tidende* 15. júní 1957.
- „Það dugir ekki að stappa – við verðum að arga.“ Grein eftir Hannibal í *Tímanum* 9. október 1957.
- Úrklippa úr *Þjóðviljanum* 26. júní 1957.

- Úrklippa úr *Þjóðviljanum* 6. júlí 1957.
- Úrklippa úr *Þjóðviljanum* 2. júlí 1957.
- *Vinnan*, 14. árgangur, 8.–12. tölublað. Desember 1957.
- *Det norske Arbeiderpartis Arbeidsprogram for stortingsperioden 1958–1961*.
- *I Egil Skallagrímssons fotefar*.

1958

- Lög um rétt verkafólks til uppsagnafrests frá störfum um rétt þess og fastra starfsmanna til launa vegna sjúkdóms- og slysaforfalla.
- Úrklippa úr *Þjóðviljanum*, 29. janúar 1958.
- „Sameining kraftanna – sigur Alþýðubandalagsins.“ Úrklippa úr *Þjóðviljanum* 26. janúar 1958.
- „Alger samstaða í haldsandstæðinga er fær leið til bættra þjóðfélagshátta.“ Úrklippa úr *Þjóðviljanum* 6. febrúar 1958.
- Úrklippa úr *Tímanum* 6. febrúar 1958.

1959

- Stefnulýsing Þjóðvarnarflokks Íslands.
- Launajafnrétti kvenna.
- Frumvarp til laga um afnotarétt húsnæðis fyrir félagsstarfsemi.
- *Útsýn*, 2. árgangur, 7. tölublað. 22. júní 1959.
- „Nokkur orð um íslenzka verkalýðshreyfingu.“ Grein eftir Hannibal, úrklippa úr *Þjóðviljanum* 31. júlí 1959.
- *Vinnan*, 16. árgangur, 9.–12. tölublað. Desember 1959.
- *Útsýn*, 2. árgangur, 1. tölublað. 4. maí 1959.
- *Útsýn*, 2. árgangur, 2. tölublað. 11. maí 1959.
- *Útsýn*, 2. árgangur, 3. tölublað. 18. maí 1959.
- *Útsýn*, 2. árgangur, 4. tölublað. 25. maí 1959.

1960

- Tillaga til þingsályktunar um að leysa flugsamgöngur innanhéraðs á Vestfjarðasvæðinu með þyrilvængju.
- Frumvarp til laga um sömu laun kvenna og karla.
- Frumvarp til laga um menntaskóla Vestfirðinga á Ísafirði.
- Greinargerð og tillögur um skipulagsmál Alþýðusambands Íslands.
- Frumvarp til laga um félagsmálaskóla verkalýðssamtakanna.
- *Vinnan*, 17. árgangur, 1.–3. tölublað. Mars 1960.
- *Vinnan*, 17. árgangur, 4.–6. tölublað. Ágúst 1960.
- *Vinnan*, 17. árgangur, 7.–8. tölublað. nóvember 1960.

1961

- „Tvær systur.“ Grein eftir Hannibal í *Félagsriti Kron*, nóvember 1961.
- „Árið 1960 – hallæri í góðærinu.“ Grein eftir Hannibal í *Útsýn* 5. janúar 1961.
- Nefndarálit um frumvarp til laga um almannavarnir.
- Úrklippur.
- Lög um launajöfnuð kvenna og karla.
- *Vinnan*, 18. árgangur, 1.–3. tölublað. Maí 1961.

1962

- Minningarorð Hannibals um Arngrím Fr. Bjarnason prentara. Úrklippa úr *Þjóðviljanum*.
- Tillaga til þingsályktunar um aðstoð við Snæfjallahrepp í Norður-Ísafjarðarsýslu til varnar eyðingu byggðar.
- Frumvarp til laga um vinnuvernd, greiðslu vinnulauna, uppsagnafresti o.fl.
- Þingsetningarræða Hannibals á 27. þingi Alþýðusambands Íslands í nóvember 1960. Prentað 1962.
- Prentað bréf tli Alþýðusambandsfélaga, dags. 5. janúar 1962.
- Frumvarp til laga um jarðgöng gegnum Breiðdalsheiði.
- „Ísland og efnahagsbandalag Evrópu.“ Grein eftir Hannibal í *Þjóðviljanum* 22. ágúst 1962.
- Tillaga til þingsályktunar um smíði fiskiskipa innanlands.
- Úrklippa úr *Flensborg Avis* 19. júní 1962.
- „Það var ljóta Njálán.“ Grein eftir Hannibal í *Þjóðviljanum* 5. júlí 1962.
- „Launajafnrétti kvenna og og „festa og drengskapur“ Alþýðuflokksins.“ Grein eftir Hannibal í *Vestfirðingi* 16. mars 1962.
- Minningarorð Hannibals um Arngrím Fr. Bjarnason. Úrklippa úr *Morgunblaðinu* 23. september 1962.

1963

- „Hannibal Valdimarsson sextugur.“ Úrklippa úr *Verkamanninum*.
- Tillaga til þingsályktunar um endurskoðun laga nr. 80 11. júní 1938, um stéttarfélög og vinnudeilur.
- Minningarorð Hannibals um Valgerði Kristjánsdóttur. Úrklippa úr *Þjóðviljanum*.
- Frumvarp til laga um menntaskóla Vestfirðinga á Ísafirði.
- Frumvarp til laga um kaup og rekstur á Vestfjarðaskipi.
- Tillaga til þingsályktunar um þyrilvængjur í þjónustu landhelgisgæslunnar, samgöngubóta og sjúkraflugs á Vestfjörðum og Austfjörðum.
- Ljósrit úr tímaritinu *Verkfall*.
- *Þjóðviljinn*, 28. árgangur, 220. tölublað. 12. október 1963.
- *Tíminn*. A.S.Í. 50 ára.
- Úrklippa úr *Þjóðviljanum*, 13. júní 1963.
- *Vestfirðingur*, 5. árgangur, 3. tölublað. 25. janúar 1963.

- Tillaga til þingsályktunar um smíði fiskiskips innanlands.
- Tillaga til þingsályktunar um verknámsskóla í járníðnaði.
- Frumvarp til laga um kaup og rekstur á Vestfjarðaskipi.
- Frumvarp til laga um jarðgöng gegnum Breiðdalsheiði.
- Frumvarp til laga um breyting á sjúkrahúsalögum, nr. 93 31. desember 1953.
- Frumvarp til laga um menntaskóla Vestfirðinga á Ísafirði.
- „Launamálaþankar um áramót.“ Grein eftir Hannibal, úrklippa úr *Þjóðviljanum*, 16. janúar 1963.
- Úrklippur úr *Frjáls þjóð*.
- Ávarp við setningu fjórðungþings Vestfirðinga í Bjarkarlundi 31. ágúst 1963.
- *Vestfirðingur*, 5. árgangur, 13 – 14. tölublað. 16. maí 1963.

Askja 50:Prentað og útgefið efni – 1964–19691964

- Frumvarp til laga um vinnuvernd, greiðslu vinnulauna, uppsagnafresti o.fl.
- Tillaga til þingsályktunar um þyrilvængjur í þjónustu landhelgisgæslunnar, samgöngubóta og sjúkraflugs á Vestfjörðum og Austfjörðum.
- Frumvarp til laga um jarðgöng gegnum Breiðdalsheiði.
- Frumvarp til laga um Landspítala Íslands.
- Frumvarp til laga um menntaskóla Vestfjarða á Ísafirði.
- Tillaga til þingsályktunar um ábyrgðartryggingar atvinnurekenda vegna slysa, er verða kunna á starfsfólki þeirra við vinnu.
- Fyrirspurnir á þingi.
- Tillaga til þingsályktunar um að rannsaka aðstöðu til vatnsaflsvirkjunar í Nauteyrahreppi.
- Tillaga til þingsályktunar um ferjubryggjur í Norður-Ísafjarðarsýslu.
- Tillaga til þingsályktunar um vantraust á ríkisstjórnina.
- Ýmsar úrklippur.
- Tillaga til þingsályktunar um útfærslu fiskveiðalandhelginnar fyrir Vestfjörðum.
- Tillaga til þingsályktunar um héraðsskóla að Reykhólum í Austur-Barðastrandasýslu.
- Nefndarálit um frumvarp til laga um menntaskóla Vestfirðinga á Ísafirði.
- Bréfaskóli S.Í.S.
- Frumvarp til laga um kaup og rekstur á Vestfjarðaskipi.

1965

- Frumvarp til laga um verkfræðiskrifstofu Vestfjarðakjördæmis.
- Frumvarp til laga um vinnuvernd, greiðslu vinnulauna, uppsagnafresti o.fl.
- Þórhallur Vilmundarson: „Spurningum um sjónvarp svarað.“ Úrklippa úr *Morgunblaðinu*, 29. maí 1965.
- Ýmsar úrklippur.
- Frumvarp til laga um Landspítala Íslands.

1966 (1)

- Frumvarp til laga um sölu varphólma og sellátra fyrir Ljótunnarstaðaland í Bæjarhreppi í Strandasýslu til eigenda Ljótunnarstaða.
- Frumvarp tli laga um stéttarsamband bænda, sammingsrétt þess og aðild að verðákvörðun á landbúnaðarvörum, Kjararannsóknarstofnun bænda, Rannsóknar- og eftirlitsnefnd með vörudreifingu landbúnaðarins og dreifingarkostnaði á landbúnaðarvörum, framleiðsluáætlanir, Útflutningsráð landbúnaðarins o.fl.
- Úrklippa úr *Vísi*, 12. mars 1966.
- *Skutull*, 44. árgangur, 1. – 2. tölublað. 12. mars 1966.

1966 (2)

- Ýmsar úrklippur.
- Afmælisviðtal við Hannibal á 50 ára afmæli A.S.Í. *Þjóðviljinn*, 12. mars 1966.
- Úrklippa úr *Þjóðviljanum*, 9. janúar 1966.
- Aldarafmæli Ísafjarðarkaupstaðar – dagskrá.
- Frumvarp tli laga um stéttarsamband bænda, sammingsrétt þess og aðild að verðákvörðun á landbúnaðarvörum, Kjararannsóknarstofnun bænda, Rannsóknar- og eftirlitsnefnd með vörudreifingu landbúnaðarins og dreifingarkostnaði á landbúnaðarvörum, framleiðsluáætlanir, Útflutningsráð landbúnaðarins o.fl.
- Úrklippa úr *Vísi*, 30. desember 1966.
- *Vestfirðingur*, 8. árgangur, 1. – 2. tölublað. 22. janúar 1966.
- *Vestfirðingur*, 8. árgangur, 3. tölublað. 12. febrúar 1966.

1967

- Tillaga til þingsályktunar um rafvæðingu byggða í Vestur-Barðastrandasýslu.
- Frumvarp til laga um Stéttarsamband bænda, sammingsrétt þess og aðild að verðákvörðun á landbúnaðarvörum, Kjararannsóknarstofnun bænda, Rannsóknar- og eftirlitsnefnd með vörudreifingu landbúnaðarins og dreifingarkostnaði á landbúnaðarvörum, framleiðsluáætlanir, Útflutningsráð landbúnaðarins o.fl.
- Kosningaávarp I-listans.
- *Alþýðubandalagsblaðið*, 1. árgangur, 1. tölublað. 9. maí 1967.
- *Nýja Alþýðubandalagsblaðið*, 1. árgangur, 1. tölublað. 11. maí 1967.
- *Nýja Alþýðubandalagsblaðið*, 1. árgangur, 3. tölublað. Maí 1967.
- *Nýja Alþýðubandalagsblaðið*, 1. árgangur, 4. tölublað. Maí 1967.
- Frumvarp til stjórnarskipunarlaga um breyting á stjórnarskrá Lýðsveldisins Íslands, 17. júní 1944.
- Ýmsar úrklippur.
- Frumvarp til laga um verkfræðiskrifstofu Vestfjarðakjördæmis.
- *Vestfirðingur*, 9. árgangur, 5. tölublað. 1. apríl 1967.
- *Frjáls þjóð*, 16. árgangur, 23. tölublað. 22. júní 1967.
- *Frjáls þjóð*, 16. árgangur, 19. tölublað. 13. apríl 1967.

1968

- Norræna húsið vígt – dagskrá.
- Úrklippa úr *Morgunblaðinu*, 1. nóvember 1968.
- Frumvarp til laga um félagsmálaskóla verkalyðssamtakanna.
- Frumvarp til laga um vinnuvernd, greiðslu vinnulauna, uppsagnafresti o.fl.
- „Stjórnarskráráðstefna.“ Úrklippa úr *Tímanum*, 3. maí 1968.
- „Við áramót.“ Úrklippa úr *Verkamanninum*, 5. janúar 1968.
- „Í stormum sinnar tíðar.“ Úrklippa úr *Verkamanninum*.
- Minningarorð Hannibals um Guðrúnu Árnadóttur frá Oddsstöðum. Úrklippa úr *Tímanum* 19. apríl 1968.
- Úrklippa úr *Morgunblaðinu*, 26. nóvember 1968.
- Úrklippa úr *Morgunblaðinu*.
- „Hver verður næsti forseti Íslands?“ Úrklippa úr *Vísi*, 12. janúar 1968.

1969

- Samtök frjálslyndra og vinstri manna: Stjórnmalayfirlýsing
- Stjórnartíðindi A 18 – 1969
- *Nýtt land – Frjáls þjóð*, 1. árgangur, 35. tölublað. 20. nóvember 1969.
- Frumvarp til laga um fjárhagsaðstoð ríkisins til að jafna aðstöðu barna og ungmenna til skólagöngu og menntunar.
- Tillaga til þingsályktunar um fullkomna kvensjúkdómadeild við Fæðingardeild Landspítalans.
- Úrklippa úr *Vísi*, 20. maí 1969.
- Úrklippa úr *Skutli*.
- Tillaga til þingslályktunar um byggingu heyrnaleysingjaskóla.
- *Nýtt land – Frjáls þjóð*, 1. árgangur, 32. tölublað. 30. október 1969.
- *Nýtt land – Frjáls þjóð*, 1. árgangur, 34. tölublað. 13. nóvember 1969.
- *Nýtt land – Frjáls þjóð*, 1. árgangur, 37. tölublað. 4. desember 1969.
- Tillaga til þingsályktunar um endurskoðun stjórnarskrárinnar.
- Úrklippa úr *Íslendingi*, 23. ágúst 1969.
- Úrklippa úr *Verkamanninum*, 21. nóvember 1969.
- Úrklippa úr *Vísi*, 30. maí 1969.
- Ljósrit af grein úr *Nýju land – Frjálsri þjóð*, nóvember 1969.
- Úrklippa úr *Land og folk*, 3. september 1969.
- Úrklippa úr *Alþýðublaðinu*, 22. maí 1969.
- Úrklippa úr *Morgunblaðinu*, 18. janúar 1969.
- Úrklippa úr *Alþýðublaðinu*, 22. maí 1969.

Askja 51:Prentað og útgefið efni – 1970–19751970

- Frumvarp til laga um breyting á lögum nr. 30 12. maí 1970, um Húsnæðismálastofnun ríkisins.
- Frumvarp til laga um félagsmálaskóla verkalýðssamtakanna.
- Frumvarp til laga um fjárhagsaðstoð ríkisins til að jafna stöðu barna og ungmenna til skólagöngu og menntunar.
- Frumvarp til laga um breyting á lögum nr. 16 1943, um orlof, sbr. lög nr. 8 1957 og lög nr. 68 1964.
- Frumvarp til laga um breyting á lögum nr. 40 frá 30. apríl 1963, um almannatryggingar.
- Frumvarp til laga um fjórðungsdeildir Landspítala Íslands.
- Frumvarp til laga um vinnuvernd, greiðslu vinnulauna, uppsagnafresti o.fl.
- Frumvarp til laga um eftirlaun tili aldraðra félaga í stéttarfélögum.
- Nefndarálit um frumvarp til laga um hækkun á bótum almannatrygginga.
- Tillaga til þingsályktunar um leiðréttingu á vaxtabyrði lána úr Byggingasjóði ríkisins.
- Tillaga til þingsályktunar um samgöngur við Færeyjar.
- Frumvarp til laga um verkfræðiskrifstofu Vestfjarðakjördæmis.
- Tillaga til þingsályktunar um stækkun fiskveiðalanhelginnar fyrir Vestfjörðum og Austfjörðum.
- Tillaga til þingsályktunar um Öryggisráðstefnu Evrópu.
- Nokkur ljósrit úr *Nýju land – Frjálsri þjóð*, nóvember 1970.
- *Vestfirðingur*, 12. árgangur, 14. tölublað. 8. júlí 1970.
- Ljósrit úr *Morgunblaðinu*, 11. mars 1970.
- Ýmsar úrklippur.

1971 (1)

- Sérprent úr *Jyllands-Posten*, 29. október 1971.
- Frumvarp til laga um heimild fyrir ríkisstjórnina til að selja jörðina Brekkuborg í Breiðdalshreppi.
- Frumvarp til laga um tekjur sveitafélaga, samkvæmt gjaldskrá og reglugerðum.
- Lög um orlof.
- Málefnaþingur ríkisstjórnar Ólafs Jóhannessonar frá 14. júlí 1971.
- *Nýtt land*, 3. árgangur, 43. tölublað. 18. nóvember 1971.
- *Programme de la visite en Islande de Délégués de L'oua*.
- Brynjólfur Þórðarson: Sýning í Listasafni A.S.Í.
- Frumvarp til laga um breyting á lögum nr. 41 27. apríl 1963, um aðstoð ríkisins við kaupstaði og kauptún vegna landakaupa.
- Frumvarp til laga um happdrættislán ríkissjóðs vegna vega- og brúagerða á Skeiðarársandi, er opni hringveg um landið.
- Frumvarp til laga um orlof.

- Frumvarp til laga um 40 stunda vinnuviku.
- Frumvarp til laga um tekjustofna sveitarfélaga.
- Tillaga til þingsályktunar um byggingu leiguhúsnæðis á vegum sveitarfélaga.

1971 (2)

- Úrklippa úr *Þjóðviljanum*, 15. júlí 1971.
- Úrklippa úr *Tímanum*, 15. júlí 1971.
- Úrklippa úr *Morgunblaðinu*, 15. júlí 1971.
- *Nýtt land*, 3. árgangur, 18. tölublað. 13. maí 1971.
- Frumvarp til laga um breyting á lögum nr. 30 27. júní 1921, um erfðafjárskatt.
- Frumvarp til laga um 40 stunda vinnuviku.
- Frumvarp til laga um breyting á lögum nr. 41 27. apríl 1963, um aðstoð ríkisins við kaupstaði og kauptún vegna landakaupa.
- Frumvarp til laga um orlof.
- Frumvarp til laga um tekjustofna sveitarfélaga.
- Frumvarp til laga um sameiningu Borgarfjarðarhrepps og Loðmundarfjarðarhrepps í Norður-Múlasýslu í einn hrepp.
- Alþingismenn 1971 – með tilgreindum bústöðum o.fl.
- Frumvarp til laga um breyting á lögum um ferðamál, nr. 4 14. febrúar 1969.
- Frumvarp til laga um vitagjald.
- Frumvarp til hafnalaga.
- Ýmsar úrklippur.
- *Dagsýn*, 2. árgangur, 5. tölublað. 16. ágúst 1971.
- Tillaga til þingsályktunar um endurskoðun stjórnarskrárinnar.
- Málefnaþingarmálaráðgjafi Ólafs Jóhannessonar.
- *Verkamaðurinn*, 53. árgangur, 23. tölublað. 19. júní 1971.
- *Vestri*, 1. árgangur, 6. tölublað. 10. september 1971.
- *Nýtt land*, 3. árgangur, 43. tölublað. 18. nóvember 1971.

1972 (1)

- *Memorandum regarding the European Security and Cooperation Conference and Baltic States.*
- Skýrsla samgönguráðherra um framkvæmd vegáætlunar 1972.
- Frumvarp til laga um breyting á lögum nr. 30 12. maí 1970, um Húsnæðismálastofnun ríkisins.
- Auglýsing um vegáætlun fyrir árin 1972–1975.
- Reglugerð um orlof.
- *Vestri*, 2. árgangur, 2. tölublað. 16. nóvember 1972.
- *Vestri*, 2. árgangur, 3. tölublað. 7. desember 1972.
- Reglugerð um orlof.
- Tillögur um breytingar á lögum SFV. Uppkast frá laganefnd.
- Úrklippa um SUF-þingið, 20. september 1972.

1972 (2)

- Frumvarp til laga um ráðstafnir til jöfnunar á námskostnaði.
- Tillaga til þingsályktunar um fullgilding samnings milli Danmerkur, Finnlands, Íslands, Noregs og Svíþjóðar um samstarf á sviði menningarmála.
- Tillaga til þingsályktunar um heimild fyrir ríkisstjórnina til að fullgilda alþjóðasamning um bann við staðsetningu kjarnorkuvopna og annarra gjöreyðingavopna á hafsbotni og í honum.
- Frumvarp til laga um Bjargráðasjóð.
- Frumvarp til laga um orlof húsmæðra.
- Frumvarp til laga um breyting á lögum nr. 30 12. maí 1970, um Húsnaðismálastofnun ríkisins.
- *Dag og tid.*
- Tillaga til þingsályktunar um endurskoðun stjórnarskrárinnar.
- Þingsályktun um endurskoðun stjórnarskrárinnar.
- Breytingartillaga við tillögu til þingsályktunar um endurskoðun stjórnarskrárinnar.
- *Verkamaðurinn*, 54. árgangur, 8. tölublað. 12. október 1972.

1973

- Ýmsar úrklippur.
- Frumvarp til laga um happdrættislán ríkissjóðs til að fullgera Djúpvæg og opna þannig hringveg um Vestfirði.
- Frumvarp til laga um neyðarráðstafanir vegna jarðelda á Heimaey.
- Frumvarp til hafnalaga.
- Frumvarp til laga um ráðgjöf og fræðslu varðandi kynlíf og barneignir og um fóstureyðingar og ófrjósemisaðgerðir.
- *The Controller.*

1974

- „Hannibal hættur.“ Úrklippa úr *Vísi*, 29. maí 1974.
- Ýmsar úrklippur.
- Kjarvalsstaðir – sýningarskrá
- *Lytter Posten.*

1975

- Sunnukórinn á Ísafirði: Hljómleikar vorið 1975 – dagskrá
- Hljómleikar Hólmfríðar Sigurðardóttur píanóleikara – dagskrá
- Tillaga til þingsályktunar um kjördæmaskipan.

Askja 52:Prentað og útgefið efni – 1977–19861977

- „Finnbogi Rútur Valdimarsson sjötugur.“ Úrklippa úr *Þjóðviljanum*, 24. september 1977.

1978

- *Lytter Posten*.
- Ýmsar úrklippur.

1979

- *Årets højtider*. S. A. Olsen.
- Ýmsar úrklippur.

1980

- Jóhann Hafstein – útfararskrá.
- 29. júní – Pétur J. Thorsteinsson – Kosningabæklingur. Úrklippur um sama efni.

1981

- Úrklippa úr *Morgunblaðinu*, 27. september 1981.
- *Alþýðublaðið*, 62. árgangur, 112. tölublað. 22. ágúst 1981.

1982

- Alþýðubankinn h.f. – Ársskýrsla 1982.

1984

- Ýmsar úrklippur.

1985

- Úrklippa úr *Morgunblaðinu*, 29. nóvember 1985.

1986

- *Alþýðublaðið*, 67. árgangur, 201. tölublað. 18. október 1986.

Askja 53:Prentað og útgefið efni – Ódagsett

- Lög Samtaka frjálslyndra og vinstri manna.
- *Fyrirgefið þeim ekki – þeir vita vel hvað þeir gera*. Bæklingur.
- Lög Byggingarfélags verkamanna, Ísafirði.
- Nefndartillögur. Um stofnun stýrimannaskóla á Ísafirði.
- „Aðskilnaður ríkis og kirkju. Er fullkomið trúfrelsi á Íslandi?“

- Kröfur sjómannafélaganna til hækkunar á fiskverði.
- Lög fyrir Norræna félagið.
- Alþýðubandalagið – Lög og skipulag.
- Samtök frjálslyndra og vinstri manna.
- „Den æstetiske Følelse og dens Værd.“ Sérprent úr uppeldisfræðitímaritinu *Vor Ungdom*. Það fyrsta sem Hannibal fékk ritlaun fyrir, skrifað veturinn 1927.
- Ávarp Samtaka frjálslyndra og vinstri manna.
- Stefnuskrár. Framsóknarflokkur, Samtök frjálslyndra og vinstri manna, Alþýðuflokkur.
- Brot úr þremur kvæðum og einum gamanþætti.
- Samþykkt um bæjarmálefni Ísafjarðarkaupstaðar.
- Lög Alþýðusambands Austurlands.
- Fundarsköp Alþýðusambands Íslands.
- Verkalýðsfélag Norðfjarðar, Norðfirði – Lög.
- Lög Samvinnufélags Ísfirðinga.
- Ýmsar úrklippur.
- Ýmis smáprent og auglýsingar.

F. Námsár

Askja 54 (með G.):

Jonstrup: Bréf frá fyrrum skólafélögum og fleira er tengist námsárum Hannibals í Jonstrup

G. Gögn annarra

Askja 54 (með F.):

- *1. maí 1935*. Ljóð eftir Helga Jónsson.
- *Framkvæmdabankinn og þjóðin*. Grein eftir Valgarð Thoroddsen.
- Erfiljóð Arnórs Jónssonar um dóttur sína.
- *Föðurætt Guðríðar Hafliðadóttur*.
- *Í kosningum*. Vísa eftir Lilju Björnsdóttur.
- *Kosningaspá 1971*. Óþekktur höf.
- Ljóð eftir Asger Gjerløv-Christensen.
- Ljóð eftir Hjört Hjálmarsson.
- *Mennt er máttur*. Bréf Höгна Gunnarssonar til stuðnings frumvarps Hannibals um stofnun menntaskóla á Vestfjörðum.
- *Ormssaga snögga*. Saga eftir Hrafn Hannibalsson, langafabarn Hannibals.
- Um Jón Valdimarsson.
- *Verkalýðshreyfingin á Bíldudal*. Ritgerð eftir Ingivald Nikulásson.
- Vísa um Hannibal eftir Guðmund Böðvarsson.
- Vísa eftir Þorrabít.

H. Ýmis gögn og minnismiðar

HA. Ýmis gögn

Askja 55:

Ýmis gögn – 1924–1939

1924

- Bréf frá Sigurjóni Jónssyni til atvinnumálaráðuneytisins, dags. 26. ágúst 1924 og bréf frá Th. Krabbe til vitamálastjórans, dags. 8. september 1924.

1931

- Lágmarkskauptaxti verkafólks á Ísafirði.

1932 (1)

- Tómskundirnar. Til hvers hefir þú varið tómskundum þínum í vetur? Hefir þú varið þeim betur eða verr en áður? Svör nemenda 2. deildar 1931–1932.
- Hvernig get ég bætt skólalífið? Útdráttur úr svörum nemenda. 2. deild 1931–1932.
- Hvernig get ég bætt skólalífið? Svör nemenda. 1. deild 1931–1932.
- Hvernig get ég bætt skólalífið? Svör nemenda. 3. deild. 1931–1932.
- Athyglis- og minnispróf, Gagnfræðaskólanum á Ísafirði.
- Nokkrir meðlimir Verkalýðs- og sjómannafélags Álftfirðinga.
- Listi yfir menn sem tóku á sig refsingu.

1932 (2)

- Tómskundirnar. Til hvers hefir þú varið tómskundum þínum í vetur? Hefir þú varið þeim betur eða ver en áður? Svör nemenda 1. deildar veturinn 1931–1932.
- Einkamál. Hvað langar þig til að verða? Svör nemenda 3. deildar 1931–1932.
- Eignir bæjarsjóðs Ísafjarðar 31. desember 1932.
- Kauptaxti Verkalýðsfélags Ísfirðinga.
- Jafnaðarmannafélagið Ísafirði.
- Kaupgjaldssamningur.

1933

- Þátttakendur í Norden's Kursus for Arbejdere.
- Kaupfélag Bolungarvíkur – Tekjur og gjöld.
- Rafmagnsmál Ísfirðinga.
- Þingtíðindi 4. þings Alþýðusambands Vestfirðingafjórðungs.
- Skýrsla um starfsemi Verkalýðsfélagsins Baldur.
- Skýrsla um starfsemi Alþýðusambands Vestfirðingafjórðungs frá 1. janúar 1931 til 1. febrúar 1933.
- Samningur milli Ólafs Guðmundssonar, f.h. h/f Fiskimjöl og Verkalýðsfélagsins Baldur.

1934 (1)

- Starfsemi Verkalýðsfélagsins Baldur á Ísafirði.
- Bréf til Sjúkrahúsnefndar Ísafjarðar frá Jóni Brynjólfssyni, varðandi kröfu á hendur Vilmundi Jónssyni fyrrverandi sjúkrahúslækni. Fleiri gögn er varða sama mál.

1934 (2)

- Útskrift úr dómsmálabók fyrir Ísafjarðarkaupstað.
- Þátttaka nemenda Gagnfræðaskólans í félagsstarfssemi utan skólans.

1935

- Alþýðusamband Vestfirðingafjórðungs.
- Tólmstundir – svör nemenda í 1. deild 1934–1935. Frá skólastjóratíð Lúðvígs Guðmundssonar.
- 5. þing Alþýðusambands Vestfirðingafjórðungs, Þingeyri.
- Yfirlýsing og undirskriftir skipverja á togaranum Hávarði.

1936

- Listi yfir Arnfirðinga í bænum 1936.
- Vinnuskóli í Birkihlíð.
- Lög Félags gagnfræðaskólakennara.
- Ákvæði Alþýðusambands Íslands um réttarstöðu verkalýðsfélaga og atvinnurekenda.
- Skýrsla um eignir og skuldir bæjarsjóðs Ísafjarðar 31. desember 1936.

1937

- Filmatkieselskabet Paramount – Præriens Musketerer.
- Kaupgjaldssamningur, milli vinnuveitenda í Bolungavík og Verkalýðsfélags Bolungavíkur.
- Samningur milli útgerðarmanna í Bolungavík og sjómannadeildar Verkalýðsfélags Bolungavíkur.

1938

- Tillögur til breytinga á lögum nr. 106, frá 23. júní 1936 um útsvör.
- Uppkast að samningi um kaup og kjör sjómanna í Bolungavík, á milli útgerðarmanna og sjómannadeildar Verkalýðsfélags Bolungavíkur.
- Fyrsti desember 1938.
- Uppgjör yfir blaðið *Þróun*.
- Nýi gagnfræðaskólinn á Ísafirði. Ljóð ort í tilefni af vígslu skólans 27. nóvember 1938.
- Tillögur millipinganefndar Unglingaregluþingsins um baráttu gegn tóbaksnotn barna og unglunga.

- Undirskriftalisti nemenda á Ísafirði þar sem óskað er að jólafrí verði lengt, dags. 19. desember 1938.

1939 (1)

- Ýmis gögn er varða Gagnfræðaskólann á Ísafirði veturinn 1938–1939, t.d. nemendalistar, miðsvetrarpróf, próftafla að vori, sjómannanámskeið, fjarvístalistar og óstundvísilistar, kennaralið, stundaskrá, bréf til Skólanefndar Ísafjarðar (ódagsett), bréf til Skólanefndar Ísafjarðar (ódagsett) ásamt bréfi til Hannibals frá Haraldi Guðmundssyni (dags. 10. janúar 1939), Útvarp G.Í. 4. nóvember 1939.
- Samvinnufélag Ísfirðinga, Hafnarbætur í fiskveiðabænum og Sjúkrahús Ísafjarðar.
- Verk Alþýðuflokksins.

1939 (2)

- Ýmis gögn er varða Gagnfræðaskólann á Ísafirði, t.d. danskur stíll, undirskriftarlistar nemenda, miðsvetrarpróf í dönsku, laun kennara, niðurstöður skyndiprófa, fjarvistir og óstundvísí, uppgjör yfir árshátíð skólans ásamt reikningum, nemendalistar, bréf Hannibals til Dýraverndunarfélags Ísafjarðar, próf í bókmenntasögu og reikningi, nokkur bréf frá húsameistara ríkisins vegna útboðslýsingar um málningu Gagnfræðiskólans.
- Gögn er varða v/f Brynju, s.s. bréf, kauptaxti, fundartillögur, skýrsla o.fl.
- Símskeyti frá Hannibal til Sveins Halldórssonar, dags. 21. nóvember 1939.

Askja 56:Ýmis gögn – 1940–19551940

- Gögn er varða Gagnfræðaskólann á Ísafirði: Uppgjör yfir Finnlandsskemmtun Gagnfræðaskólans á Ísafirði, símskeyti og bréf frá fræðslumálastjóra, laun kennara, nemendalistar, ýmis próf, umsóknir um skólavist veturinn 1939–1940 o.fl.
- Bréf frá Þorsteini Þ. Víglundssyni og Þorsteini Einarssyni, dags. 15. júní 1940 – tillögur um breytingar á menntakerfinu.
- Gögn er varða Kvikmyndahúsið á Ísafirði (Bíó Alþýðuhússins).
- Ýmsar upplýsingar um sjúkrasjóð Verkalýðsfélagsins Baldur frá árinu 1933–ársbyrjunar 1940.
- Verkalýðsfélag Hnífsdælinga.
- Alþýðuflokksfélagið á Ísafirði.

1941

- Útvar.
- Gögn er varða Gagnfræðaskólann á Ísafirði: Ýmis próf, skrá yfir kennara við skólann veturinn 1940–1941.
- Reglur fyrir skólanemendur frá kennslumálaráðuneytinu (vegna hernáms landsins).

1942

- Samningur um kaup og kjör ásamt bréfi frá Alþýðusambandi Íslands til félagsmanna, dags. 2. september 1942.
- Útsvarsstigi á tekjur.
- Nokkur símskeyti.
- Opið bréf til verkafólks sveitanna í Norður-Ísafjarðarsýslu.

1943

- Skýrsla um mælingar og rannsóknir í Orkuveri Vestfjarða.
- Ályktun um sameiningu Kaupfélags Ísfirðinga á Ísafirði og Kaupfélags Súðavíkinga í Súðavík.

1944

- Vinnustundir við Nónvatnsvirkjun.

1946

- Ísafjarðarsýslur – Akfærir vegakaflar.
- Virkjun Dynjandisár. Áætlanir og greinargerð.
- Greinargerð um störf nefndar sem vinna átti að undirbúningi stofnunar félags til bygginga rog reksturs fiskiðjuvers.
- Gagnfræðaskólinn á Ísafirði: Ýmis miðsvetrarpróf.

1947

- Rafmagnsveitur ríksins – Vestfjarðakerfi. Teikning.
- Kostnaðaráætlun um Rafveitu Súðavíkur í Álftafirði og rekstursáætlun fyrir Rafveitu Súðavíkur í Álftafirði.
- Fundargerðir selveiðinefndar.

1949

- Stjórn málabréf I. og II.
- Kaupgjaldssamningur Alþýðusambands Vestfjarða og atvinnurekenda á Vestfjörðum.

1950

- Tillögur til fjórðungsþings Vestfirðinga um nokkur atriði í stjórnarskrá fyrir Lýðveldið Ísland.
- Bréf frá A. Ljono til Foreningen Norden, dags. 19. nóvember 1950.

1951

- Skýrsla um nemendafjölda í Gagnfræðaskólanum á Ísafirði veturinn 1950–1951.
- Bréf er varðar eimtögara fyrir Ísafjarðarkaupstað, dags. 18. janúar 1951.
- Bréf frá Kvenréttindafélagi Íslands til félaga þess, dags. 14. október 1951.

- Skýrsla um tannskoðun nemenda í Gagnfræðaskóla Íslands skólaárið 1950–1951.
- Bréf frá Hannibal/Gagnfræðaskóla Ísafjarðar til menntamálaráðuneytisins, dags. 7. janúar 1951.
- Bréf frá Elíasi J. Pálssyni til bæjarstjórans á Ísafirði, dags. 27. desember 1951.

1952

- Fundargerð fræðsluráðs Ísafjarðar, 30. september 1952.
- Tillaga til þingsályktunar.
- Gögn er varða kjaradeilu verkamanna og vinnuveitenda, t.d. samningur í kjaradeilu verkamanna og vinnuveitenda, 19. desember 1952, kröfur samninganefndar verkalýðsfélaganna, 14. nóvember 1952, og bréf frá Vinnuveitendasambandi Íslands til samninganefndar verkalýðsfélaganna, dags. 19. nóvember 1952, ásamt fleiri gögnum.
- Gögn er varða Hogh Nielsen og Mestersvigsmálið, m.a.bréf til Hannibals frá bæjarstjóranum á Ísafirði, dags. 17. júlí 1952.

1953

- Afrit af bréfi frá stjórn Loftleiða til fjárveitinganefndar Alþingis, dags. 24. janúar 1953, og afrit af bréfi frá Loftleiðum til fjármálaráðuneytisins, dags. 19. febrúar 1953.
- Afrit af bréfi til miðstjórnar Alþýðuflokksins frá Styrktarmannafélagi Alþýðublaðsins, dags. 16. nóvember 1953, ásamt fundarályktun styrktarmannafélagsins.
- Afrit af bréfi frá Emil Jónssyni vita- og hafnarmálastjóra til fjárveitinganefndar Alþingis, dags. 11. desember 1953.
- Bréf til Alþýðublaðsins frá Povl Jespersen, Universal Press Agency, dags. 8. október 1953.
- Eftirrit af bréfi frá bæjarstjórn Ísafjarðar til félagsmálaráðuneytisins, dags. 26. febrúar 1953, og eftirrit af bréfi til félagsmálaráðuneytisins, dags. 25. febrúar 1953.
- Bréf til Alþýðuflokksins frá G. C. de Haan, dags. 2. mars 1953.
- Bréf frá Arbeiderbladet, dags. 19. júní 1953.
- Afrit af sáttakæru á hendur útgefendum Alþýðublaðsins ásamt fleiri gögnum er varða sama mál.
- Bréf frá Alþýðuprentsmiðjunni til blaðstjórnar Alþýðublaðsins, dags. 5. mars 1953.
- „Alþýðublaðið og þjóðvarnirnar.“ Valgarð Thoroddsen.
- Samningur milli Alþýðublaðsins og S.Í.S.
- Bréf til Alþýðublaðsins frá Julius Kaufmann, dags. 10. apríl 1953.
- Bréf frá Alþýðuflokksfélagi Bolungarvíkur til miðstjórnar Alþýðuflokksins, dags. 12. nóvember 1953.
- Afrit af bréfi Helga Elíasonar fræðslumálastjóra, dags. 28. júlí 1953.
- Bréf til miðstjórnar Alþýðuflokksins frá Alþýðuflokksfélagi Bolungarvíkur, dags. 19. nóvember 1953, ásamt afriti af bréfi Framsóknarfélags Bolungarvíkur til Alþýðuflokksfélags Bolungarvíkur, dags. 16. nóvember 1953.
- Bréf til alþingismanna Ísafjarðarkaupstaðar frá fulltrúum mjólkurframleiðenda á sölusvæði Ísafjarðar og nágrennis, dags. 14. janúar 1953.

- Símskeyti frá Sven Aspling til Alþýðuflokksins, dags. 7. júlí 1953.
- Bréf frá dóms- og kirkjumálaráðuneytinu til miðstjórnar Alþýðuflokksins, dags. 4. mars 1953.
- Bréf frá (Sæbirni?) Oddssyni, dags. 1. apríl 1953.
- Meðmæli með Stefáni Jóh. Stefánssyni.
- Lög Alþýðuflokksins.
- Stjórn málaályktun flokksstjórnar Alþýðuflokksins.
- „En betenkning om den forretningsmessige drift af Alþýðublaðið, Reykjavík.“

1954

- Landsorganisasationens Pressetjeneste.
- Eftirrit af bréfi til Benjamíns Eiríkssonar, bankastjóra Framkvæmdabanka Íslands, dags. 15. maí. 1954.
- Bréf frá Sjómannafélagi Reykjavíkur til þingflokks Alþýðuflokksins.
- Bréf frá Alþýðuflokknum til félagsmanna, dags. 8. júlí 1954.
- Bréf frá Hannibal/Alþýðublaðinu til Socialdemokratisk Forbund, dags. 12. maí 1954.
- Bréf til Alþýðuflokksins frá De samvirkende Fagforbund, dags. 4. maí 1954.
- Bréf frá stjórn Alþýðuflokksfélags Akureyrar til formanns Alþýðuflokksins.
- Bréf til félagsmanna Alþýðusambands Íslands, dags. 4. nóvember 1954.
- Félagatala Alþýðuflokksfélaga.
- Bréf frá Alþýðusambandi Vestfjarða til Alþýðusambands Íslands, dags. 25. apríl 1954.
- Bréf frá Det norske Arbeiderparti, dags. 10. ágúst 1954.
- Ályktanir almenns útvegsmannafundar á Vestfjörðum.
- *Um aðferðir, orkuþörf og staðarval saltvinnslu úr sjó*, eftir Baldur Líndal.
- Bréf frá Alþýðuflokknum til flokksfélaga, dags. 24. febrúar 1954.
- Ræða Hannibals í Det Nordiske Råd's økonomiske komite, 16. ágúst 1954.
- Frumvarp til laga um fiskveiðalandhelgi Íslands.

1955

- Bréf frá Alþýðusambandi Íslands til félagsmanna, dags. 1. desember 1955.
- Kjarasamningur.
- Bréf frá Alþýðusambandi Íslands til félagsmanna, dags. 1. febrúar 1955, ásamt frásögn af Kvennaráðstefnu Alþýðusambands Íslands og ályktun hennar.
- Kauptaxti Verkakvennafélagsins Brynju.
- Kauptaxtar verkakvenna utan Reykjavíkur.
- Frumvarp til laga um breyting á lögum nr. 48 7. maí 1946, um gagnfræðanám. Með liggur samrit af bréfi frá Helga Elíassyni fræðslumálastjóra, dags. 10. mars 1955.
- Verkamannafélagið Dagsbrún: Bréf dags. 28. janúar 1955, ásamt ályktun fundar verkamannafélagsins.
- Afrit af bréfi frá Sjúkrahúsi Ísafjarðar til landlæknis, dags. 8. janúar 1955.
- Bréf frá Alþýðusambandi Vestfjarða til félagsmanna, dags. 26. mars 1955.
- Bréf frá Alþýðusambandi Íslands til félagsmanna, dags. 15. mars 1955.

- *Sjóefnaverksmiðja*, eftir Baldur Líndal.
- Ályktun fundar Alþýðuflokksfélags Sauðárkróks.

Askja 57:Ýmis gögn 1956–19591956 (1)

- Afrit af bréfi frá framkvæmdastjórn Húsnæðismálastofnunnar til veðdeildar Landsbanka Íslands, dags. 18. október 1956.
- Tvö bréf frá húsnæðismálastjórn til félagsmálaráðherra, dags. 7. og 22. desember 1956, ásamt tillögum til fjáröflunar fyrir hið almenna veðlánakerfi frá framkvæmdastjórn Húsnæðismálastjórnar.
- Nefndarálit meiri hluta húsnæðismálanefndar 1956.
- Frásögn af fundi þjóðarréttarnefndar Sameinuðu þjóðanna sumarið 1956.
- Bréf frá Hannibal, varðandi kvennakaup, dags. 6. apríl 1956.
- Um kjör kosninganefndar fyrir Alþingskosningar.
- Einn þáttur dýrtíðarinnar. Nokkur dæmi um lóðaverð í Reykjavík.
- „Official Visit to Iceland“. Sérprent úr *External Affairs*, október 1956.
- Yfirlit um úthlutun atvinnuaukningarfjár á Vestfjörðum árin 1951–1956.

1956 (2)

- Greinargerð um frystihús í Flatey á Breiðafirði.
- Verslunarmál Flateyjar í Breiðafirði.
- Atvinnumál í Flatey á Breiðafirði.
- Skýrsla um atvinnumál í Flatey á Breiðafirði.
- Umsögn landlæknis um þingsályktunartillögu um endurskoðun hjúkrunarkvinnalaga og laga um Hjúkrunarkvinnaskóla Íslands.
- Umsögn landlæknis um fjárveitingu til þingeyssks hlaupalæknis.
- Bréf til landlæknis frá fjárveitinganefnd Alþingis ásamt bréfi frá Þórarni Stefánssyni til Gísla Guðmundssonar alþingismanns.
- Afrit af bréfi Hannesar Guðmundssonar til landlæknis, varðandi styrk til handa Kristjáni Benediktssyni.
- Bráðabirgðalög um festingu verðlags og kaupgjalds.
- Bréf til félagsmálaráðuneytisins frá Sambandi íslenskra samvinnufélaga, ásamt afriti af bréfi frá S.Í.S. til verðgæslustjóra.
- Bréf frá World Health Organization, dags. 24. september 1956.

1957 (1)

- Greinargerð byggingarnefndar stjórnarráðshússins.
- Bréf frá húsnæðismálastjórn til Hannibals, dags. 19. febrúar 1957.
- Bréf til ríkisstjórnarinnar frá bæjarstjórn Sauðárkróks, Verkamannafélaginu Fram og Verkakvinnafélaginu Öldunni, dags. 20. mars 1957.
- Til ríkisstjórnarinnar frá Jónasi H. Haralz, um undirbúning tillagna um efnahagsmál.

- Reglugerð um skyldusparnað.
- Norsk folke ferie – Formál og virksomhet.
- Afrit af bréfi til tollstjórans í Reykjavík, dags. 27. apríl 1957.
- Hvað er Alþýðusamband Íslands?
- Atvinnutekjur giftra verkamanna, sjómanna og iðnaðarmanna.
- Uppkast að úthlutun atvinnubótafjár 1957.
- Bréf frá Alþýðusambandi Íslands til félaga.

1957 (2)

- Bréf frá Hannibal, f. h. þingflokks Alþýðubandalagsins, dags. 1. nóvember 1957.
- *What is the Icelandic Federation of Labour?*
- Bréf frá Sjónfríð h.f. til félagsmálaráðuneytisins, dags. 5. október 1957.
- Bréf frá Guðjóni Magnússyni oddvita Árneshrepps til félagsmálaráðuneytisins, dags. 4. desember 1957.
- Afrit af bréfi til heilbrigðismálaráðuneytisins, dags. 30. janúar 1957.
- Umsagnir landlæknis um tvö mál, er liggja fyrir Alþingi.
- Bréf til Verkakvennafélagsins Framsóknar, dags. 6. apríl 1957.
- Ýmis gögn er varða samkomulag milli eigenda helstu atvinnutækja á Sauðárkróki og bæjarstjórnar þar.
- Bréf frá Hallgrími Dalberg og Haraldi Steinþórssyni til félagsmálaráðherra varðandi íslenskt starfsfólk á Keflavíkurflugvelli.
- Íbúafjöldi núverandi kjördæma 1941–1957.
- Gögn er varða Verkakvennafélag Keflavíkur.
- Um barnsfaðernismál Sigríðar Stefaníu Erlendsdóttur gegn Ólafi Bergsteini Þorvaldssyni.

1958 (1)

- Bréf frá Vilmundi Jónssyni landlækni til dómsmálaráðuneytisins, dags. 21. október 1958. Með liggja tillögur Þorbjarnar Sigurgeirssonar um eftirlitsmælingar á geislavirkum efnum.
- Bréf til utanríkisráðherra, dags. 8. október 1958.
- Bréf til varnarmálaráðherra, dags. 15. ágúst 1958.
- Yfirlit yfir kostnað af gjöf á Ingólfsstytta til Noregs samkvæmt þingsályktun 30. maí 1958.
- Icelandic Fishery Limits. Statements and Speeches.
- Bréf frá landlækni, dags. 26. júlí 1958: Í tilefni af löggildingu fjórðungssjúkrahúsa á Ísafirði og í Neskaupsstað. Með liggur afrit af bréfi Hannibals til landlæknis, dags. 20. ágúst 1958.
- Skýrsla um hraðfrystihús Frosta h.f. á Súðavík.
- Athuganir á hækkun gegnisskráningar.
- Tilhögun á samfelldri dagskrá Alþýðusambands Íslands 1. maí 1958.
- Ríkisútgjöld.

1958 (2)

- Til ríkisstjórnarinnar frá Jónasi H. Haralz, um áætlanir um afkomu útflutningssjóðs og ríkissjóðs.
- Til ríkisstjórnarinnar frá Jónasi H. Haralz. Yfirlit um útreikninga á áhrifum aðgerða í efnahagsmálum á verðlag og á tolltekjur ríkissjóðs.
- Afrit af fundargerð 185. fundar ríkisráðs.
- Afrit af fundargerð 186. fundar ríkisráðs.
- 187. fundur ríkisráðs.
- Frumvarp til laga um Félagsmálaskóla verkalyðssamtakanna.
- Bréf frá landlækni til dómismálaráðuneytisins, dags. 4. mars 1958, ásamt endurskoðuðu frumvarpi til breytingar á lögum um meðferð ölvaðra manna og drykkjusjúkra nr. 55 25. maí 1949.
- Bréf til T.U.C. frá Alþýðusambandi Íslands.
- Skýrsla um uppsögn Jóns Magnússonar strætisvagnstjóra og trúnaðarmanns A.S.Í. úr starfi hinn 21. október 1958.
- Álit og tillögur varðandi verkefni fyrir vistmenn að Akurhóli.
- Samkomulag stjórnarflokkanna um fiskveiðilandhelgi Íslands.

1958 (3)

- Proposisjon til thingsinnstilling
- Bréf til Bjargráðasjóðs Íslands, dags. 4. febrúar 1958.
- Afrit af bréfi Ólafs A. Guðmundssonar til félagsmálaráðuneytisins, dags. 20. maí 1958, greinargerð um aukningu æðarfuglsstofnins – undirrituð af Gísla Kristjánssyni, afrit af bréfi Pálma Einarssonar til Ólafs A. Guðmundssonar, dags. 19. maí 1958 og greinargerð Finnþoga Guðmundssonar um æðarfuglinn.
- Umsögn landlæknis um frumvarp til laga um breyting á sjúkrahúslögum varðandi rekstrarstyrki til sjúkrahúss sveitarfélaga.
- Afrit af umboði sem Halldóra Katarínusdóttir veitir Hannibal.
- Afrit af bréfi Þorsteins Hjálmarssonar til félagsmálaráðuneytisins, dags. 4. apríl 1958.
- Afrit af tillögu hreppsnefndar Eyrarhrepps vegna hhins alvarlega atvinnuástands í Hnífsdal.
- Afrit af bréfi Þórðar Hjaltasonar sveitastjóra Hólshrepps til félagsmálaráðuneytisins, dags. 22. apríl 1958.
- Afrit af bréfi Gísla Friðrikssonar, Bjarna Jörundssonar og Sæmundar Ólafssonar til félagsmálaráðuneytisins, dags. 10. febrúar 1958.
- Afrit af bréfi Björgvins Sigurðssonar til félagsmálaráðuneytisins.
- Yfirlit yfir störf nefndar um framkvæmd ákvæðis um lífeyrisréttindi stýrimanna, vélstjóra, aðstoðarvélstjóra og loftskýtamanna.
- Bréf Skúla Skúlasonar til félagsmálaráðherra, dags. 19. maí 1958.
- Bréf frá Eir h.f. til ríkisstjórnarinnar, dags. 7. júní 1958.

1959

- Fjórðungsþing Vestfirðinga 1959
- Bréf frá Bókaútgáfunni Svartfugli vegna útgáfu Handbókar kjósenda, dags. 24. júlí 1959.
- Áskorun almenns hreppsfundar í Kaldrananesi.
- Afrit af bréfi til Landssambands íslenskra útvegsmanna 5. ágúst 1959.
- Afrit af nokkrum fundarsamningum í Framfarafélaginu Andvara.
- Dreifibréf frá Hannibal vegna kosninga, dags. 25. júlí 1959.
- Bréf frá Alþýðusambandi Íslands til útvarpsráðs, dags. 23. mars 1959.
- Alþingiskosningarnar júní 1959.
- Bréf til þingflokks Alþýðubandalagsins, dags. 28. ágúst 1959.
- Alþingiskosningarnar vorið 1959.
- Stuðningsyfirlýsing kjósenda í Vestfjarðakjördæmi fyrir kosningar í október 1959.

Askja 58:Ýmis gögn 1960–19681960

- Dreifibréf til Alþýðusambandsfélaga, ritað í apríl 1960.
- Dreifibréf til Alþýðusambandsfélaga, dags. 28. september 1960.
- Trúnaðarráð Verkavennafélags Keflavíkur og Njarðvíkur.
- Nefndarálit Jóns Pálmasonar.
- Afrit af tveimur bréfum frá Ólafi E. Ólafssyni, bæði dags. 21. febrúar 1960.
- Afrit af bréfi frá skólanefnd Tónlistarskóla Ísafjarðar til Alþingis, dags. 19. janúar 1960.
- Afrit af bréfi frá Sjálfsbjörg, félagi fatlaðra til Alþingis, dags. 5. mars 1960.
- Bréf frá Verkalýðs- og sjómannafélaginu Baldri til ASÍ, dags. 10. nóvember 1960.
- Fundargerð Ingólfsnefndarinnar 27. október 1960 ásamt afriti af bréfi Henriks Sv. Björnsson til Guðmundar Í Guðmundssonar utanríkisráðherra.

1961

- Dreifibréf Hannibals /Alþýðusambands Íslands til félagsmanna.
- Bréf frá Föroya Fiskimannafelagi til Alþýðusambands Íslands, dags. 21. september 1961.
- Lög um rétt verkafólks til uppsagnafrests frá störfum.
- Bréf til Alþýðusambandsfélaga vegna 1. maí.
- Yfirlit um ferðir á landi o.fl. í sambandi við Noregs siglingu m/s Heklu 14. til 24. september 1961.
- Frásögn til nefndarmanna í Ingólfsnefnd.
- Gögn er varða stytta Ingólfs Arnarsonar.
- Bréf til Alþýðusambandsfélaga vegna listaverkagjafa Ragnars Jónssonar. Með liggur bréfi frá Ragnari til stjórnar Listasafns ASÍ.
- Bréf til Agnars Kl. Jónssonar frá Árna G. Eylands.

- Varðandi húsmæðraorlof.
- Bréf til Sverris Gíslasonar, dags. 8. febrúar 1961.
- Afrit af fundargerð skólanefndar héraðsskólans í Reykjanesi ásamt áskorun varðandi héraðsskólann.
- Nefndarálit um frumvarp til laga um fæðingarorlof.
- Ingólfsnefnd. Bréf dags. 25. ágúst 1961 ásamt öðrum gögnum er varða 1962
- Bréf til vitamálastjóra, dags. 1. júní 1962.
- Bréf til stjórnar atvinnuleysistryggingasjóðs frá Verkalýðs- og sjómannafélagi Hnífsdælinga, dags. 25. maí 1962.
- Bréf til Prentsmiðju Björns Jónssonar, dags. 21. maí 1962.
- Ýmis dreifibréf frá Hannibal /Alþýðusamabandi Íslands til félagsmanna.
- Bréf frá oddvita Kaldrananeshrepps.
- Bréf frá hreppsnefnd Drangnesbryggju, dags. 19. febrúar 1962.
- Skýrsla um þróun verkalýðsmála á Íslandi á árinu 1962. Á íslensku og dönsku.
- Bréf til Friðjóns Sigurðssonar skrifstofustjóra Alþings, dags. 7. ágúst 1962.
- Bréf frá þingmönnum Vestfjarðakjördæmis til Vita- og hafnarmálastjóra, dags. 6. mars 1962.
- Erindi varðandi símamál, flutt og samþykkt af hreppsnefnd Snæfjallahrepps 7. október 1962.
- Bréf frá oddvita Kaldrananeshrepps ásamt fylgigögnum.
- Fundarályktun og greinargerð Verkfræðingafélags Íslands vegna bráðabirgðalaga frá 2. maí 1962.
- Ályktun samþykkt á fundi hreppsnefndar Snæfjallahrepps þann 9. janúar 1963.
- Tillögur miðstjórnar ASÍ afhentar forsætisráðherra 8. janúar 1962.
- Ályktun um skipulagsmál Alþýðubandalagsins á 13. þingi Sósíalístaflokksins.

1963

- Newspapers of the USSR.
- 1. maí ávarp Alþýðusambands Íslands 1963.
- Beretning om den faglige udvikling i Island året 1962.
- Frumvarp til laga um byggingarsjóð aldraðs fólks og öryrkja.
- Bréf frá Bláðamannafélagi Íslands.
- Yfirlit yfir þróun verkalýðsmála á Íslandi frá júní til desember 1963.
- Drög að ályktun um Sósíalístaflokkinn og fleiri gögn frá flokksstjórnarfundi.

1964

- Fundargerð atvinnubótarnefndar í Strandasýslu.
- Bréf frá Jóni Sigurðssyni oddvita hreppsnefndarinnar í Fellshreppi, dags. 30. nóvember 1964.
- Tillaga samþykkt af almennum bænda fundi í Reykhólasveit.
- Alþýðusamband Íslands – dreifibréf til félagsmanna.
- Álitsgerð um stofnun Alþýðubandalagsins í Reykjavík.
- Bréf til Sveins H. Valdimarssonar hæstaréttarlögmanns, dags. 23. júní 1964.

- Bréf Hannibals til skattstofu Reykjavíkur, dags. 15. júní 1964.
- Gögn er varða pósthöfundur milli Bíldudals og Uppsala.
- Bréf til Knut Langfeldt, dags. 11. janúar 1964.
- Tillaga samþykkt á fundi bæjarstjórnar Ísafjarðar 5. febrúar 1964.
- Alþýðusamband Íslands – dreifibréf til félagsmanna.
- Frumvarp til laga um vinnuvernd, greiðslu vinnulauna, uppsagnafresti o.fl.
- Skýrsla um snjóalög á Breiðdalsheiði.
- Bréf frá bæjarstjórn Ísafjarðar til Sambands íslenskra sveitafélaga, dags. 8. maí 1964, ásamt afritum af fleiri gögnum er tengjast Ísafjarðarkaupstað.
- Hraðvegur milli Ísafjarðarkaupstaðar og Kollabúða.
- Áskorun íbúa í Saurbæjarhreppi í Dalasýslu, Geirdalshreppi í A-Barðastrandasýslu og Óspakseyrarhreppi í Strandasýslu á Alþingi um akvegssamband milli Gilsfjarðar og Berufjarðar.
- Tillaga til þingsályktunar um útfærslu fiskveiðalandhelginnar fyrir Vestfjörðum.
- Gögn er varða Egil Ólafsson bónda að Hnjóti í Örlygshöfn, Barðastrandarsýslu og Þjóðminjasöfnun hans.
- Bréf frá sendiráði Bandaríkjanna, dags. 16. nóvember 1964.
- „Fyrsta félag íslenskra verkakvenna 50 ára. Þrjár konur merkisberar í hálföld.“
- Bréf til landbúnaðarráðuneytisins, dags. 28. júlí 1964 vegna lands Reykja í Ölfusi.
- Rekstrarreikningar bænda fyrir árið 1964 og verðlagsgrundvöllur.
- „Nýjar brautir í húsnæðismálum. Skýringar á tillögu húsnæðismálanefndar“ eftir Johan Hoffman bankastjóra.

1965

- Bréf varðandi Davíðshús (hús Davíðs Stefánssonar).
- Tímakaup bónda viðmiðunarbús verðlagsgrundvallarins.
- Tunnuverksmiðjur ríkisins.
- Bréf til launajafnaðarnefndar frá Vilborgu Auðunsdóttur, f.h. Verkakvennafélags Keflavíkur og Njarðvíkur.
- Svör Knúts Jónssonar við fyrirspurn stjórnarformanns T.R. Erlends Þorsteinssonar 13. desember 1965.
- Dagskrá um afhendingu bókmenntaverðlauna og tónskáldaverðlauna Norðurlandaráðs.
- Samþykkt sýslunefndar Strandasýslu.
- Samþykkt Alþýðusambands Vestfjarða.
- Fundargerð nefndar sem átti að athuga ýmis atriði til hjálpar og framtíðarúrlausnar vegna þess ástands er skapaðist af verharðindum af völdum hafíss og þar með aflabrests og atvinnuleysi við sjávarafurðir.
- Bréf frá A. Furberg.
- Bréf frá Bertrand Russel Peace Foundation, dags. 8. janúar 1965.
- Dreifibréf til félaga í Alþýðubandalaginu í Reykjavík, dags. 21. apríl 1965.
- Bréf frá samninganefnd Málfundarfélags Jafnaðarmanna til samninganefndar Sameiningarflokks alþýðu – Sósíalistaflokksins og ýmis gögn er varða þessa tvo flokka.

1966

- Bréf til alþingismanna á sænsku, dags. 1. mars 1966.
- Bréf Sigurgeirs Sigurjónssonar hæstaréttarlögmanns til stjórnar Listasafns ASÍ ásamt svarbréfi til Sigurgeirs.
- Afrit af bréfi frá sveitarstjóra Suðurfjarðarhrepps til flugmálastjórnar, dags. 4. desember 1966.
- Bréf til 9-manna nefndar verkalýðsfélaganna um stofnun Alþýðubandalags, dags. 18. mars 1966. Einnig bréf frá 9-manna nefndinni til Hannibals og fleiri.
- Ályktun 30. þings ASÍ um kjaramál ásamt bréfi þess efnis til Bjarna Benediktssonar forsætisráðherra, dags. 10. desember 1966.
- *Laxveiðarnar við Grænland*, e. Þór Guðjónsson.
- *Högtidssammankomst í anledning av 100-årsminnet av representationsreformen år 1866*.
- Afrit af bréfi til Lúðvíks Jósefssonar varaformanns Alþýðubandalagsins, dags. 1. nóvember 1966.
- Bréf til Ingólfs Jónssonar raforkumálaráðherra.
- Hundrað ára afmæli Ísafjarðarkaupstaðar 26. janúar 1966.

1967

- Bréf til Ingólfs Jónssonar samgöngumálaráðherra, dags. 15. mars 1967.
- Ályktun Alþýðusambands Íslands út af herðnaðarinnrás Varsjárbandalagsvelda í lýðveldið Tékkóslóvakíu.
- Bréf frá Snæbirni Thoroddsen oddvita Rauðasandshrepps til alþingismanna.
- Bréf til raforkumálaráðherra, dags. 27. febrúar 1967.
- Bréf frá Snæbirni Thoroddsen oddvita Rauðasandshrepps til stjórnar Atvinnujöfnunarsjóðs, dags. 13. júní 1967.
- *Gönguseiði til fiskræktar*, e. Þór Guðjónsson.
- Bréf frá Hannibal, f.h. I-listans, til Vilhálms Þ. Gíslasonar útvarpsstjóra.
- Úrskurður yfirkjörstjórnar um framboðslista Vésteins Ólasonar.
- Útskrift úr gjörðabók Launajafnaðarnefndar.
- Ýmis gögn er flest tengjast Alþýðusambandi Íslands geymd saman inni í 3. tölublaði, 9. árgangi af *Vestfirðingi*, m.a. bréf milli Hannibals og Félags framleiðslumanna, fréttatilkynning frá ASÍ, 30. þing ASÍ, ályktun ASÍ um kjaramál, bréf til ASÍ frá Sambandi íslenskra samvinnufélaga, samkomulag milli Verkakvennafélags Keflavíkur og Njarðvíkur og Vinnuveitendafélags Suðurnesja ásamt gögnum varðandi launahækkun, frumdrög að bráðagbirgðalögum, bréf til Hannibals frá Hafliða Ólafssyni, bréf til Hannibals frá Gísla Theódórssyni ásamt afriti af bréfi Gísla til Eggerts Þorsteinssonar sjávarútvegsráðherra, bréf frá Hannibal (fyrir hönd ASÍ) til allsherjarnefndar sameinaðs þings, ályktun nefndar á vegum Vestur-Barðastrandasýsl.

1968

- *Logik og Renter* e. M. Simson.
- Bréf frá Bjarna Benediktssyni forsætisráðherra til Alþýðusambands Íslands, dags. 5. desember 1968.
- Lausleg könnun Alþýðusambands Íslands á atvinnuástandi í september 1968.
- Bréf frá fulltrúum H-listans á Barðaströnd, dags. 27. ágúst 1968.
- „Hann kom í skýjum himins með mætti og mikilli dýrð hin stórkostlegu undur Íslands ...“
- Bréf frá Snæbirni Thoroddsen til sýslumannsins í Barðastrandasýslu, dags. 31. maí 1968.
- Bréf til raforkumálaráðherra, dags. 11. febrúar 1968.
- Sjúkrahússmálið. Bréf frá hreppsnefnd Rauðasandshrepps, dags. 11. júlí 1968.
- Bréf til Gylfa Þ. Gíslasonar menntamálaráðherra, dags. 20. september 1969.
- Útskrift úr gerðabók hreppsnefndar Rauðasandshrepps.
- Þátttakendur í námskeiði ASÍ um sjóði og tryggingar dagana 24.–28. nóvember 1969.
- Upplýsingar frá menntamálaráðuneyti í tilefni af fyrirspurn um heimavistarkostnað héraðsskólanna.

Askja 59:Ýmis gögn 1969–19721969

- Samkomulag um aðgerðir í atvinnumálum.
- Samningur milli Vinnumálasambands samvinnufélaganna, Félags íslenzkra iðnrekenda, Verzlunarráðs Íslands, Kaupmannasamtaka Íslands, Félags íslenzkra stórkaupmanna, Kaupfélags Reykjavíkur og nágrennis, Reykjavíkurborgar og Vinnuveitendasambands Íslands, ásamt fleiri gögnum er varða sama mál.
- Samkomulag um aðgerðir í atvinnumálum.
- Umsókn Jens H. Valdimarssonar nema í niðursuðuiðnaði um fjárveitingu ásamt umsagnarbréfi.
- Bréf frá Stúdentafélagi Íslands til Alþýðusambands Íslands, dags. 6. mars 1969.
- Kaupsamningur milli Ólafs I. Ólafssonar og Hafnarsjóðs Hólshrepps.
- Bréf frá Læknafélagi Íslands til Alþýðusambands Íslands, dags. 22. maí 1969.
- Bréf frá Blaðamannafélagi Íslands til Fjársöfnunarnefndar Alþýðusambands Íslands, dags. 19. maí 1969.
- Greinargerð um 16. grein EFTA-samningsins. Viðskiptaráðuneytið.
- Frásögn af viðræðum um aðild Íslands að EFTA í Genf 22.–24. janúar 1969.
- Ályktun landsfundar SFV 14.–16. nóvember 1969 um stjórnarskipun og stjórnarfar.
- Yfirlýsing ríkisstjórnarinnar vegna kjaradeilu milli stéttarféлага innan ASÍ og samtaka atvinnurekenda, ásamt fylgiskjali.
- Lög Samtaka frjálslyndra og vinstri manna.
- Reglugerð fyrir Mennigar- og Fræðslusamband Alþýðu.
- Dreifibréf til féлага í Alþýðusambandi Íslands.

1970

- Bréf til Hannibals frá forseta Slésvíkur og Holstein, dags. 3. júní 1970.
- Kynnisferð til Luxemborgar, Bahamaeyja og Bandaríkjanna 21. mars – 1. apríl 1970.
- Nefndarálit um frumvarp til laga um hækkun á bótum Almannatrygginga.
- Tvö dreifibréf til félaga í Alpýðusambandi Íslands.
- Bókun miðstjórnar.
- Friðarverðlaun Nóbels.
- Bréf til félagsmálaráðuneytisins frá Sambandi íslenskra sveitarfélaga, um skipan stjórnar Lánasjóðs sveitarfélaga.
- Dreifibréf til alþingismanna frá Félagi íslenskra leikara.
- Áskorun til þingmanna um að samþykkja ekki Kvennaskólafrumvarp.
- Tilkynning frá Alþingi, send félagsmálaráðuneytinu varðandi kjör stjórnar Atvinnjöfnunarsjóðs.
- Hrafseyrarnefnd. Fundargerð.
- Bréf til fjárveitinganefndar Alþingis, dags. 24. nóvember 1970.
- Samtök frjálslyndra og vinstri manna. Orðsending til flokksstjórnar og stuðningsmanna um fjármálagrundvöll samtakanna og næstu verkefni.
- Lög félags frjálslyndra og vinstri manna í Kópavogi.
- Skýrsla til stjórnar Fiskimálasjóðs um Noregsferð.
- Greinargerð vegna hugmyndar um heilsuhæli að Reykhólum.
- Bréf til fjárveitinganefndar Alþingis frá Byggingarnefnd Menntaskólans á Ísafirði, dags. 29. nóvember 1970.
- Stjórnmalayfirlýsing flokkstjórnarfundar Samtaka frjálslyndra og vinstri manna.

1971 (1)

- Afrit af bréfi frá landbúnaðarráðuneytinu til Jóns B. Ólafssonar, dags. 4. janúar 1971.
- Bréf frá Alþingi til Hannibals, dags. 14. apríl 1971. Varðar kjör hans í nefnd.
- Bréf frá Hjálparstofnun kirkjunnar til sóknarnefndarformanns, dags. 20. mars 1971.
- Frásögn af störfum íslenskra starfsmanna hjá Varnarliðinu og íslenskum verktökum.
- Ljósrit af bréfi póst- og símamálastjóra til Bjarna Péturssonar oddvita, varðandi póstgöngur í Ljósavatnshreppi í S-Þingeyjarsýslu.
- Gögn er varða Póstmannafélag Íslands og norræna póstmannaþingið.
- 251. fundur í ríkisráði.
- Bréf frá Útgáfustjórn Verkamannsins til Samtaka frjálslyndra og vinstri manna, dags. 23. nóvember 1971.
- Afrit af bréfi frá Samtökum frjálslyndra og vinstri manna til Ólafs Jóhannessonar, dags. 11. júlí 1971.
- Bréf frá John C. Griffiths til Heimis Hannessonar, dags. 2. júlí 1971.
- „Aide Memoire“.
- Bréf til félaga í Trafikudvalget, dags. 14. júlí 1971.
- Álit flokksstjórnarfundar SFV 7.–8. nóvember 1971 um almannatryggingar.
- Álit flokksstjórnarfundar SFV 7.–8. nóvember 1971 um heilbrigðismál.

- Kort af staðsetningu erlendra veiðiskipa við Ísland.
- Stefnuskjár Framsóknarflokks, Samtaka frjálslyndra og vinstri manna og Alþýðuflokks.

1971 (2)

- Bréf frá Árna Jónssyni landnámsstjóra til Jóns Hannessonar, dags. 7. október 1970.
- Bréf frá stjórn Vöku til Samtaka frjálslyndra og vinstri manna, dags. 25. janúar 1971.
- Málefнасamningur ríkisstjórnar Framsóknarflokksins, Alþýðubandalagsins og Samtaka frjálslyndra og vinstri manna.
- Bréf frá Hannibal/félagsmálaráðuneytinu til bæjarstjórnar Ólafsfjarðar, dags. 27. september 1971.
- Bréf frá Kvenfélagi Íslands til ríkisstjórnarinnar, dags. 19. ágúst 1971.
- Afrit af bréfi til borgarritara frá Hirti Hjartarsyni, dags. 13. júlí 1971.
- Dreifibréf frá Hinu íslenska Þjóðvinafélagi.
- Afrit af bréfi Þjóðleikhússins til menntamálaráðherra, dags. 18. ágúst 1971.
- Löggjafarmálefni – félagsmálaráðuneytið. Með liggur afrit af bréfi til hr. Walcott.
- The Policy Statement of the Government of Ólafur Jóhannesson.
- Tillaga um skipan framboðslista SFV í Reykjavík til Alþingiskosninga.
- Ályktun fundar sveitarstjórnarmanna í A-Barðastrandasýslu.
- Greinargerð frá þingi Fjórðungssambands Vestfjarða.
- Afrit af tillögu um heilbrigðismál samþykkt á fundi sveitarstjórnarmanna í Strandasýslu.
- Bréf til fjárveitingarnefndar Alþingis frá Gunnari Guðjónssyni sýslumanni í Árneshreppi, dags. 10. nóvember 1971.
- Mjólkurflutningar 1971.
- Bréf frá sveitarstjóra Patrekshrepps til fjárveitinganefndar Alþingis, varðandi fjárframlag til læknamiðstöðvar á Patreksfirði.
- Svar Samtaka frjálslyndra og vinstri manna við tilmælum um þátttöku í viðræðum við Framsóknarflokkinn og Alþýðubandalagið um myndun ríkisstjórnar.
- Bréf frá Alþýðuflokknum til Ólafs Jóhannessonar, dags. 30. júní 1971.
- Þingmál lögð fram á Alþingi 1970–1971 af Birni Jónssyni og Hannibal Valdimarssyni.
- Tillaga og greinargerð Samtaka frjálslyndra og vinstri manna.
- Afrit af bréfi til Gylfa Þ. Gíslasonar formanns Alþýðuflokksins, dags. 25. júní 1971.
- Athugasemdir þingflokks Samtaka frjálslyndra og vinstri manna við frumvarp til laga um Framkvæmdastofnun ríkisins.
- Afrit af bréfi starfsmanna stjórnmalaflokkanna til þingflokka, ásamt fylgiskjölum.
- Ríkisstjórnarfundir á árinu 1971. Fundargerðir.
- Til ríkisstjórnarinnar frá Fjárlaga- og hagsýslustofnun. Skýringar á heilstu breytingum útgjaldaliða í fjárlagafrumvarpi 1972 eins og það lítur út frá fjárlögum 1971.

1972 (1)

- Ríkisstjórnarfundir á árinu 1972. Fundargerðir.
- Afrit af bréfi til forsætisráðuneytisins varðandi kjör manna í stjórnarskrárnefnd.
- Yfirlit yfir tillögur sænskrar nefndar um endurskoðun stjórnarskrár Svíþjóðar, á ensku. Með liggur afrit af bréfi til utanríkisráðuneytisins sama efnis.
- Fundur í stjórnarskrárnefnd.
- Listar yfir ýmis samtök, heimilsföng, formenn og framkvæmdastjóra.
- Mótmæli gegn veitingu pósts- og símamálastjóra á Siglufirði 1972.
- Minnisblað til fjármálaráðherra frá Jóni Sigurðssyni um fjármál Loftleiða h.f.

Askja 60:Ýmis gögn 1972–19731972 (2)

- Fundir í ríkisstjórn Íslands 1972.
- Landhelgisnefnd. Fundargerð.
- Ríkisstjórnarsamþykkt varðandi framkvæmdaáætlun 1972.
- Ríkisstjórnarsamþykkt um opinberar lántökur erlendis.

1972 (3)

- Greinargerð með bráðabirgðaáætlunum til kynningar á fyrirhugaðri vinnslu þangs og annarra sæþörungna við jarðhita á vegum Sjávaryrkjunnar h.f. að Reykhólum 1972–1976.
- Afrit af bréfi frá félagsmálaráðuneytinu til Bjarna Jónssonar ásamt afriti af bréfi ráðuneytisins til Byggingarnefndar Reykjavíkur.
- Gögn er varða opinberar heimsóknir Hannibals til Bandaríkjanna.
- Afrit af bréfi til stjórnar Búnaðarfélags Íslands.
- Fjárveitingar í Vestfjarðakjördæmi.
- Ályktun um landhelgis- og herstöðvarmál.
- Yfirlýsing sovésku ríkisstjórnarinnar vegna atburðanna í Norður-Víetnam.
- Starfsáætlun fyrir vinstri umræður.
- Fréttatilkynning forsætisráðuneytisins á ensku.
- Starfsmenn stjórnmalaflokkanna, áætlun um afkomu lífeyrissjóðs starfsmannaflokkanna í 15 ár og tillaga um frumvarp til laga um eftirlaun starfsmanna stjórnmalaflokkanna.
- Inter-Parliamentary Conference on European Co-Operation and Security.
- Aide-Memoire. Sendiráð Bandaríkjanna.
- Tvö bréf frá Kristjáni Þórðarsyni oddvita hreppsnefndar Barðastrandahrepps og skólanefndar hreppsins, annað til byggingardeildar menntamálaráðuneytisins og hitt til fjárveitinganefndar Alþingis.
- Afrit af bréfi frá Verkalýðs- og sjómannafélagi Bolungarvíkur til atvinnuleysistryggingasjóðs.
- Dreifibréf til félaga í SFV.

- Samþykkt Fjórðungssambands Vestfirðinga.
- Afrit af bréfi Ásgeirs Sæmundssonar til Árna Snævarr ráðuneytisstjóra, varðandi stofnframlag til Rafveitu Reykjafjarðarhrepps, ásamt fylgigögnum.
- Bréf og erindi úr Vestfjaðakjördæmi varðandi vegáætlun 1972–1975.
- Afrit af bréfi frá skattstjóranum í Vestfjarðaumdæmi til oddvitans í Ketildalahreppi.
- Ályktun samþykkt á fundi stjórnar Fjórðungssambands Vestfirðinga ásamt bréfi þess efnis.
- Fundargerð oddvitafundar að Höfða í Dýrafirði 13. janúar 1972.
- Ljósrit af sýslufundargerð Strandasýslu ásamt bréfi þess efnis.
- Gögn frá Rafvæðinganevnd Vestur-Barðastrandasýslu.
- Ræða Einars Ágústssonar utanríkisráðherra í almennum umræðum 27. allsherjarþings Sameinu þjóðanna.

1972 (4)

- Skýrsla um störf á vegum byggingarnefndra læknameiðstöðvar á Ísafirði.
- Greinargerð um afkomu ríkissjóðs samkvæmt A-hluta ríkisreiknings fyrir árið 1972.
- Umsögn Þorvarðar Elíassonar um erindi til Búnaðarþings.
- Ensk þýðing á sáttmála ríkisstjórnar Framsóknarflokks, Alþýðusambandsins og Samtaka frjálslyndra og vinstri manna.
- Bréf frá Sigmundi Sigmundssyni, Gunnari Valdimarssyni og Halldóri Ebeneserssyni, dags. 2. janúar 1972.
- Bréf frá Hannibal, varðandi Djúpbátinn, dags. 10. janúar 1972.
- 32. þing ASÍ. Nýtt orlofskerfi.
- Stjórn málayfirlýsing flokksstjórnarfundar SFV.
- Frétttilkynning Seðlabanka Íslands, ásamt frumvarpi til laga um ráðstafanir vegna ákvörðunar Seðlabanka Íslands um nýtt gengi íslenskrar krónu.
- Frumvarp til laga um ráðstafanir vegna ákvörðunar Seðlabanka Íslands um nýtt gengi íslenskrar krónu.
- Nokkur minnisatriði um hugsanlega lagasetningu fyrir áramót vegna efnahagsráðstafana.
- Til ríkisstjórnarinnar frá Jóni Sigurðssyni, hugmyndir um afkomuþróun helstu sjávarútvegsgreina.
- Samanburður þriggja tillagna um efnahagsaðgerðir.
- Afrit af bréfi frá Ragnari Arnalds til forsætisráðherra, dags. 12. desember 1972.
- Drög að tilkynningu um nýtt gengi íslensku krónunnar.
- Tillögur um breytingar á lögum SFV.
- Yfirlit um þau mál sem varða félagsmálaráðuneytið og fjallað er um í málefnasamningi ríkisstjórnarinnar.

1973 (1)

- Fundir í ríkisstjórn 1973.
- Afrit af bréfi til fjármálaráðherra frá bankastjórn Seðlabanka, um íslensku flugfélögin.
- Fundur með fulltrúum ríkisstjórnar Bandaríkjanna.

- Greinargerð vita- og hafnamálastjórans um ráðstafanir í hafnamálum á suðurlandi vegna neyðarástands í Vestmannaeyjum, ásamt fylgigögnum.
- Tillaga um dagskrá fundar Hrafseyrarnefndar 9. ágúst 1974.
- Tvö bréf frá forsætisráðuneytinu til utanríkisráðuneytisins.
- Bréf frá Ragnari Arnalds til Hannibals, dags. 7. september 1973. Með liggur frumvarp til stjórnskipunarlaganna um breyting á stjórnarskrá Lýðveldisins Íslands.
- Fundir í stjórnarskrárnefnd.
- Memorandum vegna fyrirspurnar Matthíasar Bjarnasonar til forsætisráðherra um störf stjórnarskrárnefndar.
- Stjórnarskrárnefnd, fyrirspurnir. Ein umræða.
- Dreifibréf til félaga í Samtökum frjálslyndra og vinstri manna.
- Fréttatilkynning frá ríkisstjórninni.

Askja 61:

Ýmis gögn 1973–1975

1973 (2)

- Þingsályktun um nefndarskipun til að stýra framkvæmdum á Rafnseyri, fundargerð úr Hrafseyrarnefnd, sutt greinargerð um framkvæmdir á Rafnseyri og um Hrafnseyri.
- Bréf frá Bengt Sundelius, dags. 20. október 1974.
- Bréf frá framkvæmdanefnd Landnámshátíðar til Björns Jónssonar samgöngumálaráðherra, dags. 25. október 1973.
- Samband íslenzkra rafveitna. Miðsvetrarfundur 1973. Nokkur atriði varðandi skýrslu Orkustofnunar um samanburð orkuvalkosta fyrir Vestfirði.
- Bréf frá Rafraeðingarnefnd Vestur-Barðastrandasýslu til iðnaðarráðuneytisins, dags. 16. nóvember 1973.
- Edda – félag til styrktar rannsóknum í forníslenskri menningarfræði. Ýmis gögn.
- Bráðabirgðalög um ráðstafanir vegna sameiningar Flugfélags Íslands h.f. og Loftleiða h.f.
- Upplýsingasöfnun vegna stöðu Vestmannaeyja.
- Vestmannaeyjar. Upplýsingar frá Hagrannsóknadeild Framkvæmdastofnunar ríkisins.
- Athugasemdir við lagafrumvarp um Vestmannaeyjar.
- Upplýsingasöfnun vegna Vestmannaeyja.
- Vestmannaeyjanefnd. Fundargerðir.
- Vestmannaeyjanefnd. Skýrsla.
- Bréf frá Tómasi Árnasyni til Ólafs Jóhannessonar forsætisráðherra.
- Afar lausleg hugmynd um innheimtar tekjur Viðlagasjóðs 1973.
- Bréf frá Sambandi íslenzkra sveitarfélaga til félagsmálaráðuneytisins, dags. 30. janúar 1973.
- Frumvarp til laga um neyðarráðstafanir vegna jarðelda á Heimaey.

1973 (3)

- Frumhugmyndir um beinan kostnað á árinu 1973 vegna eldgossins í Vestmannaeyjum.
- Frumvarp til laga um neyðarráðstafanir vegna jarðelda í Heimaey.
- Starfsáætlun fyrir vinstri umræður.
- Gögn er varða sjúkraflug á Vestfjörðum.
- Iðnaðarráðuneytið. Framleiðsluver ferrosilicon.
- Stefnuræða forsætisráðherra 1973.
- Leiðréttar blaðsíður úr skýrslu um landhelgisviðræður.
- Bréf frá Sigurði Sigurðssyni fyrrverandi landlækni til heilbrigðis- og tryggingamálaráðuneytisins, dags. 3. október 1973.
- Bráðabirgðalög um heimild til að afnema um stundarsakir þau efri mörk, sem gilda um daglega gengisskráningu krónunnar.
- Stjórnarskrárnefnd. Fundargerð.
- Fréttatilkynning Seðlabanka Íslands.
- Utanríkismálanefnd. Fundargerðir.
- Bréf til Hannibals frá Armin Brandt, dags. 16. mars 1973.
- Ályktanir samþykktar á fjórðungspingi fiskideildanna á Vestfjörðum.
- Atvinnu- og byggðáþróunaráætlun fyrir Vestfirði.
- Drög að ályktun flokksstjórnarfundar SFV.
- Vísitölubinding kaupgjalds.
- Greinargerð um málflutning í landhelgismáli Íslendinga.
- Drög að bréfi til Loftleiða.
- Bréf frá samgönguráðuneytinu til viðskiptaráðuneytisins.
- Bréf frá Þórarni Magnússyni, janúar 1973.
- Um allsherjar lífeyrissjóð eða allsherjar þátttöku í lífeyrissjóðum.
- Minnisblað um Svalvogaveg.
- Junior Chamber, Reykjavík. Fundarboð.
- Greinargerð varðandi bréf til ráðherra um viðhald vega á Norðurlandi.
- Afrit af bréfi frá Steingrími Hermannssyni til Sigurðar Jóhannssonar vegamálastjóra, varðandi athugun á vegarstæði yfir Kollafjarðarheiði.
- „Um að minnast ellefu hundruð ára afmælis Íslands byggðar með myndarlegu átaki í örnefnasöfnun og örnefnaskráningu.“ Erindi Þórhalls Vilmundarsonar til Þjóðhátíðarnefndar, ásamt bréfi þess efnis.
- Minnispunktar varðandi samtengingu Norður- og Suðurlands.
- Bréf frá Jóni Brynjólfssyni til skattstjóra Vestfjarða.
- Bréf til Hannibals frá Eysteini Jónssyni, dags. 21. desember 1973.
- Bréf frá Jóhannesi Nordal tli samgönguráðherra, varðandi hugsanlega lántöku hjá Alþjóðabankanum til hafnargerða.
- Bréf frá Hannibal til stjórnar Bjargráðasjóðs Íslands, dags. 16. nóvember 1973.

1974

- Samband ungra Sjálfstæðismanna. Drög að ályktun um breytingar á stjórnarskrá o.fl.
- Ljósrit af bréfi Kvenfélagasambands Íslands til stjórnarskrárnefndar.
- Ljósrit af bréfi Fjórðungssambands Norðlendinga til stjórnarskrárnefndar.
- Ljósrit af bréfi Sigurjóns Valdimarssonar til stjórnarskrárnefndar.
- „Text of GDR Constitution as amended by 7th October 1974. Soviet and East European Documentation.
- Fyrirspurnir frá Halldóri Blöndal til forsætisráðherra.
- Frumvarp til stjórnskipunarlaganna, ásamt bréfi þess efnis.
- Minningarsjóður forsetafrúr Dóru Þórhallsdóttur og Menningar- og skrudgarðasjóður Jóns Sigurðssonar.
- Hrafneyrarnefnd. Ýmis gögn.
- Bréf frá Stýrimannaskólanum í Reykjavík til atvinnumálanefndar, dags. 16. apríl 1974.
- Bréf frá Báru Guðjónsdóttur, dags. 15. apríl 1974.
- Ræða forseta Landspingsins, Dr. Helmut Lemke, haldin við móttöku þingmanna frá Norðurlöndum 9. júní 1974 í Kieler Schloss.
- Nefndarálit um frumvarp til laga um kaupstaðarréttindi til handa Bolungarvíkurkaupþúni ásamt fylgigögnum.
- Bréf frá Samvinnubankanum til Lendingarbotafélags Seldæla, dags. 25. janúar 1974.

1975

- Ljósrit af ýmsum bréfum sendum stjórnarskrárnefnd og lögð fram á fundi 25. mars 1975.
- Tillögur stjórnar Sambands íslenskra sveitarfélaga um breytingar á stjórnarskránni.
- Bréf frá stjórnarskrárnefnd til Gunnars G. Schram, dags. 26. mars 1975.
- Símskeyti frá sendiráði Íslands í Stokkhólmi.
- Tillögur félagasamtaka og einstaklinga um endurskoðun stjórnarskrárinnar.
- Stjórnarskrárnefnd. Breytingartillögur við stjórnarskrána.
- Stjórnarskrárnefnd. Reynsla Dana og Svía af þingstörfum í einni málsstofu, ásamt fylgiskjölum.
- Stjórnarskrárnefnd. Greinargerð um ákvæði Mannréttindasáttmála Sameinuðu þjóðanna.
- Bréf frá Markúsi Erni Antonssyni til Gunnars G. Schram framkvæmdastjóra stjórnarskrárnefndar, dags. 31. október 1975.
- Bréf til stjórnarskrárnefndar frá Gunnari Guðbjartssyni, ásamt breytingartillögum frá Stéttarsambandi bænda.
- Stjórnarskrárnefnd. Umboð alþingismanna eftir þingrof.
- Stjórnarskrárnefnd. Afnáam deildarskiptingar Alþingis.
- Greinargerð um ákvæði Mannréttindasáttmála Evrópu.
- Fundur í Stjórnarskrárnefnd. Fundargerð.
- Ljósrit af bréfi til Þórhalls Ásgeirssonar frá Ólafi Albertssyni, dags. 21. ágúst 1975.
- Hrafneyrarnefnd. Fundargerð.

- HrafNSEyrarnefnd. Afrit af bréfi til Sigurðar Kristjánssonar, dags. 25. ágúst 1975.

Askja 62:Ýmis gögn 1976–19871976

- Meðmælabréf Hannibals með Sigurði Grímssyni.
- Stjórnarskrárnefnd. Fundargerðir.
- Stjórnarskrárnefnd. Ýmis gögn.
- Dreifibréf til félaga frá Alpýðusambandi Íslands.

1977 (1)

- Stjórnarskrárnefnd. Ýmis gögn.

1977 (2)

- Greinargerð um endurskoðun stjórnarskrárinnar.

1978

- Skýrsla um störf Stjórnarskrárnefndar 1972–1978.
- Ýmis gögn er varða HrafNSEyrarnefnd.

1979

- Um HrafNSEyrarnefnd á dönsku.

1980

- Orlofsfréttir úr Skagafirði 1979–1980.
- Bréf frá Benedikt Benediktssyni, dags. 16. júlí 1980.
- HrafNSEyrrarhátíð. Dagskrá.

1982

- Listi yfir ýmis félög á Vestfjörðum.

1984

- „Listamaðurinn með barnshjartað.“ Um Samúel Jónsson.

1985

- Ljósritaður bæklingur.
- Fundarboð á aðalfund Stálfélagsins h.f.

1986

- Afrit af bréfi til HrafNSEyrarnefndar frá Jóni Guðmundssyni.
- HrafNSEyrarnefnd. Rekstursreikningur og efnahagsreikningur.

- Bréf frá Hrafnoseyrarnefnd til nefndarmanna, dags. 1. apríl 1986.
- Bréf frá Hrafnoseyrarnefnd til nefndarmanna, dags. 13. október 1986, ásamt afriti af bréfi frá Pétri Kr. Hafstein til Þórs Magnússonar Þjóðminjavarðar og afriti af bréfi frá Þór til Péturs.

1987

- Bréf á ensku til sendiherra Íslands í Osló ásamt fylgigögnum.
- Dreifibréf frá Heilsugæslustöð Hlíðasvæðis til skjólstæðinga sinna.
- Bréf frá Pétri Kr. Hafstein varðandi Hrafnoseyri og safn Jóns Sigurðssonar ásamt bréfi frá Þjóðminjasafni Íslands til Péturs um sama efni.

Askja 63:

Ýmis gögn – ódagsett (I)

- Til nefndarmanna í stjórnarskrárnefnd. Bréf frá Hannibal.
- Samtök frjálslyndra og vinstri manna gera grein fyrir tillögum sínum í landhelgismálinu.
- Greinargerð Fjórðungssambands Vestfjarða.
- Reglugerð um listaverkasjóð Listasafns ASÍ.
- Stjórnarsáttmáli Framsóknarflokks, Alþýðusambandsins og Samtaka frjálslyndra og vinstri grænna á dönsku.
- Orðsending til iðnaðarráðherra frá Hannibal Valdimarssyni.
- Álitsgerð Sigurðar Gizurarsonar lögfræðings um Bændahöllina við Melatorg.
- Greinargerð Hermóðs Guðmundssonar um Bændahöllina við Melatorg.
- „Er jákvætt fyrir Ísland að láta mæta í Haag?“
- Ályktun miðstjórnar ASÍ um kjaramál.
- „Ranglát skipting þjóðartekna veldur verkfallsátökum.“
- Stefnyfirlýsing Alþýðubandalagsins og lög Alþýðubandalagsins.
- Ræða Hannibals um aðild Íslands að Efnahagsbandalagi Evrópu.
- Fréttatilkynning frá Alþýðusambandi Íslands.
- Stjórnarsamkomulag.
- Skýringar á helstu hækkunarliðum.
- Ályktun fundar ýmissa samtaka og félaga á Norðurlandi vegna verkfalls.
- Tilboð Alþýðusambandsþingsins til Kommúnistaflokksins um sameininguna og sameiningarstefnuskrá Alþýðuflokksins.
- „Umsækjandinn.“
- „Kerlingabækur og skottulækningar.“
- „Um þrískipting loftsins.“
- Skipulagsskrá fyrir sjóðinn Aldarminning Jóns Sigurðssonar forseta.
- Alþýðufyrirlestrar í Gagnfræðaskólanum á Ísafirði.
- Fulltrúaráðið á Ísafirði.
- Innheimta félagsgjalda.
- Opið bréf til verkamanna og sjómanna í Bolungavík.

- Opið bréf til unga fólksins í Norður-Ísafjarðarsýslu.
- Bréf frá stjórn Alþýðusambands Vestfjarða til félagsmanna.
- Ferðaáætlun.
- Yfirlýsing Björns Jónssonar f.h. þingflokks Alþýðubandalagsins við 3. umræðu um frumvarp um launamál o.fl.
- „Føroya Fiskimannafelags 50 ára veitsla.“
- Ráðstafanir ríkisstjórnarinnar vegna kjaradeilu verkamanna og vinnuveitenda.
- Afrit af bréfi frá Alþýðusambandi Íslands til Jóhönnu Egilsdóttur.
- Ýmsir sölustaðir Alþýðublaðsins.
- Tillaga Jóns Axels Péturssonar varðandi Alþýðublaðið á 23. þingi Alþýðuflokksins.
- Drög að reglugerð fyrir áhugahópa Alþýðuflokksins.
- Skuldabréf.
- Frumvarp til laga um meðferð drykkjulaga.
- Tillaga stjórnar Sósíalistaflokksins.
- Texti á dönsku um Alþingiskosningar.
- Sjóðir í vörslu félagsmálaráðuneytisins.
- Framsöguræða með skipulagslögum.
- Tilgangur friðunar.
- Ýmis gögn er tengjast Gagnfræðaskólanum á Ísafirði.
- Stjórnarskrárnefnd.
- Ályktanir Alþýðusambands Íslands um efnahagmálaaðgerðir ríkisstjórnarinnar.
- „Overenskomst mellem Dansk Arbejdsgiver- og Mesterforening og De samv. Fagforbund.“
- Ýmislegt.

Askja 64:

Ýmis gögn – ódagsett (II)

- Meðmælbréf Hannibals með Helga Hannessyni kennara.
- Stefnuyfirlýsing Alþýðusambands Íslands í atvinnumálum og öðrum þjóðmálum.
- Grundvallarstefna Jafnaðarmannaflokks Íslands.
- Grundvallarstefnuskrá Jafnaðarmannaflokks Íslands. Frumdrög til athugunar.
- Drög að reglugerð Verkalýðsmálanefndar.
- Félagsmálaráðuneytið.
- Frumvarp til laga um fiskveiðalandhelgi Íslands.
- Lög Málfundafélags jafnaðarmanna.
- Landeigendafélag Mosfellssveitar.
- Lög Samtaka frjálslyndra og vinstri manna.
- Reglugerð fyrir kjördæmisráð Samtaka frjálslyndra og vinstri manna í Vestfjarðakjördæmi.
- Bréf frá Ingimar Finnbjörnssyni.
- Áminning landsfundar SFV.
- Samtök frjálslyndra í Reykjavík. Félagsmálanefnd.

- Skýrsla um athugun á íbúðabyggingu í Noregi, Svíþjóð og Danmörku, gerð á ferð í mars 1957.
- Alþýðubandalagið.
- Um landhelgismálið.
- Óbótamál Jóns Hreggviðssonar á Rein e. Jóhann Gunnar Ólafsson.
- Markmið og leiðir íslenskrar vinstri hreyfingar. Yfirlýsing SUF og SF.
- Kveðja Hannibals til Bandalags starfsmanna ríkis og bæja á 25 ára afmæli þess.
- Tillögur varðandi rekstur Alþýðublaðsins.
- Stefnuyfirlýsing Alþýðubandalagsins.
- Stefnuyfirlýsing Alþýðubandalagsins ásamt breytingartillögum stefnuskrárnefndar við stefnuyfirlýsinguna.
- Greinargerð vegna laga um vinnuvernd.
- Utanríkis- og sjálfstæðismál.
- Frumvarp að lögum fyrir Alþýðusamband Íslands.
- „What is the Icelandic Federation of Labour?“
- Áskorun meðlima Fulltrúaráðs Alþýðuflokksins í Reykjavík á Miðstjórn Alþýðuflokksins.
- Det norske Arbeiderparti. Medlemsbok.
- Opið bréf til unga fólksins í Norður-Ísafjarðarsýslu.
- Bréfaskóli SÍS og ASÍ.
- Punktur varðandi lífeyrissjóðstillögu nefndar.
- Reglugerð fyrir Lífeyrissjóð Vestmannaeyja.
- Sameiningarmálið – Landhelgismálið – Fall stjórnarinnar. Með liggur yfirlýsing SUF og SF um markmið og leiðir íslenskrar vinstri hreyfingar.
- Samtök frjálslyndra og vinstri manna gera grein fyrir tillögum sínum í landhelgismálinu.
- Ályktanir Alþingis varðandi landhelgismálið.
- Drög að stefnuyfirlýsingu í menntamálum.
- Endurskoðun jarðræktarlaga.
- Frumvarp til laga um Bjargráðasjóð.
- Ræða á dönsku.
- Til athugunar í sambandi við væntanlegan lífeyrissjóð starfsmanna stjórnmalaflokkanna.
- Tillögur um niðurgreiðslu og niðurfærslu verðlags.
- Frumvarp til laga um sameign í fjölbýlishúsum.
- Tillögur sparnaðarnefndar.
- Stuðningsnefnd HGH.
- „Þúsundir Íslendinga í útleið?“ Viggó Oddsson.
- Tillaga um breytingu á lögum um skatta og útsvar.
- Menningar- og fræðslusamband alþýðu. Bréfaskóli SÍS og ASÍ.
- Bréfaskóli SÍS og ASÍ.
- Bréfaskóli SÍS. Hugleiðingar um framtíð skólans og verkefni.
- Um eignarnám í Flatey á Breiðafirði.

- Orðsending til blaðanna: Styrkið verkfallsmenn með fjárframlögum. Fyrsta hjálp er bezta hjálp.
- Svör almannavarnastjóra, herra Ágústs Valfells.
- Um áhrif kjarnorkusprengrja.
- Tillaga og greinargerð um fræðslumál samtakanna.
- Svalvogavegur.
- Jóhanna Sigrún Arnbjarnardóttir.
- Erindi til þingmanna Vestfjarðakjördæmis.
- „Uppskot um Samráðningargrundarlag fyri føroyskari, íslenskari, norskari og grønlenskari samvinnu í fiskivinnu- og fiskasølumálum.“
- Fréttatilkynning frá landsráðstefnu Alþýðubandalagsins.
- Fyrirspurn til ríkisstjórnarinnar.
- Fjárveitingar til vestfirskra vega.
- Viðbótarsamkomulag milli atvinnurekenda og Verkalýðsfélagsins Vals í Búðardal.
- Bréf frá Rafmagnseftirliti ríkisins til Rafveitu Ísafjarðar, dags. 15. nóvember 1943.
- Stjórnmalanefnd. 24. þing Alþýðuflokksins.
- 24. þing Alþýðuflokksins. Ávarp til Íslendinga.
- Niðurstöður nefndarálits um fræðslumál.
- Frumvarp um Kvikmyndastofnun ríkisins. Greinargerð.
- Tillögur miðstjórnar Alþýðuflokksins um skipulagsmál flokksins.
- 24. þing Alþýðuflokksins. Tillögur minnihluta stjórnmalanefndar.
- 24. þing Alþýðusambands Íslands. Atvinnumál.
- Nokkur atriði varðandi húsnæðismál.
- Millifærsluleiðin, gengisbreytingarleiðin og niðurfærsluleiðin.
- The Jay Krane Children's Scholarship Fund Committee. Dreifibréf.
- Greinargerð um verksmiðju til hreinsunar og herzlu síldarolíu.
- Frumtillaga ríkisstjórnarinnar að þingsályktunartillögu á landhelgismálinu.
- Verkferageymsla – Vélsmiðjan Héðinn.
- Nokkrir punktar fyrir samgönguráðherra um lagningu vegar um Skeiðarársand.
- Frumvarp til laga um meðferð drykkjumanna.
- Boðsbréf til undibúningsstofnfundar Lýðháskólafélags.
- Ályktun almenns kjósendafundar á vegum Alþýðubandalagsins.
- Ályktun miðstjórnar Alþýðubandalagsins vegna raðaðra landslista í alþingiskosningum.
- Bréf, dags. 15. janúar 1947, og greinargerð varðandi fiskimannaskóla á Ísafirði.
- Bréf frá Jakobi Kristinssyni fræðslumálastjóra, dags. 12. desember 1939. Með liggur skýrsla um unglingskólann
- Bréf frá Valdimar Gissurarsyni varðandi stofnun nemendasambands Héraðsskóla Vestfjarða, dags. 24. desember 1929.
- Ýmislegt.

HB. Minnismiðar**Askja 65:**Minnismiðar I

- Vasabækur.
- Kaupsamningur milli Kaupfélags Reykjavíkur og nágrennis og Hannibals.
- „Á Hvalfjarðarmiðum.“
- Um kvikmyndaiðnað.
- Darraðarljóð. Rímur eftir Pétur Jakobsson.
- Æviágrip Haralds Leóssonar.
- Bolungarvíkurverkfall.
- „Fyrir munn Hannibals.“ Kvæði.
- „Lúðvík Kristján Müller. Íslandsvinurinn og skólamaðurinn, lærisveinn Rasmusar Kristjáns Rasks.“ Grein eftir Hannibal, sem birtist í *Einingu* í mars 1952.
- Drög að umræðugrundvelli um endurskoðun á varnarsamningi Íslands og Bandaríkjanna. Ýmis gögn.
- Æviágrip Þorláks Guðmundssonar.
- Æviágrip Eggerts Ormssonar.
- Æviágrip Gísla Einarssonar.
- Samantekt vegna verkalýðsmálaráðstefnu Framsóknarfélags Reykjavíkur.
- Æviágrip Benedikts Þórðarsonar.
- Listi yfir Bíldudalspresta sem þjónað hafa Selárdal og æviágrip þeirra.
- Æviágrip Magnúsar Þorsteinssonar.
- Æviágrip Lárusar Benediktssonar.
- Æviágrip Guðmundar Vernharðssonar.
- Æviágrip Páls Björnssonar.
- Æviágrip Sveins Þorbjarnarsonar, Halldórs Pálssonar og Guðmundar Vernharðssonar.
- Ýmis æviágrip.
- Selárdalsprestar eftir siðaskipti. Æviágrip.
- Um Selárdalspresta.
- Bréf til Hannibals frá Lárusi Jóni Guðmundssyni ásamt æviágripum.
- Nokkur skáld og ljóð þeirra.
- Ýmis gögn er tengjast Gagnfræðaskólanum á Ísafirði.
- Ísfirsk blöð.
- Ýmsar staðalýsingar. Ferðasaga.
- Uppskriftir á ýmsum ljóðum.
- Samtöl við ýmsa.
- Jonstrup-söngvar.
- Um þingrofið vorið 1974.
- Veðskuldabréf.
- „Sem gestir hjá fiskimönnum Íslands.“
- Skuldabréf ásamt fylgigögnum.
- 13. allsherjarþing Sameinuðu þjóðanna. Þýtt úr rússnesku blaði.
- Ýmislegt um Hannibal og ætt hans.

- Heimsmenningin og heilbrigði mannskepnunnar.
- Alþingiskosningarnar 24. júní 1934. Bæklingur.
- „My Heart's in the Highlands.“ Írskt ljóð.
- Hugleiðingar um socialisma o.fl.
- Ályktun kennarafundar Gagnfræðaskólans á Ísafirði.
- Ýmsir miðar.
- Nokkrar ljósmyndir .

Askja 66:

Minnismiðar II

- „Skólinn í Eikarlundi.“
- „Ekkert er nýtt undir sólunni.“
- „Auglýsing Jörundar hin fyrzta.“
- Um Hannibal Hamilkarsson. Ritað í Gagnfræðaskólanum á Akureyri 1924.
- Ýmsar sögur og ljóð.
- Drög að lögum Samtaka frjálslyndra ásamt minnisatriðum varðandi stjórnarmyndun 1956.
- Höfuðættir á Sturlungaöld.
- Ýmislegt varðandi fjárhagslegan viðskilnað. Úr gjörðabók framkvæmdastjórnar o.fl.
- „Magnús Arason frá Haga.“
- „Rjómabúið á Baugsstöðum.“
- Byggingasaga Samkomuhúss Álftfirðinga og forsaga þess máls.
- Bygging samkomuhúss í Súðavík.
- Ávarp Hannibals við heimkomu Halldórs Laxness eftir afhendingu Nóbelsverðlauna.
- Upprifjun úr Skutli frá 1931–1933 um verkalýðsfélag Bolungavíkur.
- Alþýðusambandið fimmtugt.
- Um *Skutul*.
- Nokkrir möguleikar varðandi bók um Hannibal.
- Æviágrip séra Hjalta Þorsteinssonar.
- „Alþýðumenntun og skólamál á 18. öld.“
- Afrit af ummælum Ólafs Jóhannessonar 3. maí 1974.
- „Örnefni í Selárdalstúni.“
- „Árbækur Espólíns.“
- „Um Selárdal.“
- „Selárdalskirkja.“
- Nokkur minnisatriði varðandi undirbúning að og stofnun Alþýðusambandsins.
- Stefna Sjálfstæðisflokksins í varnamálum fram sett af Geir Hallgrímssyni á fundi á Hótel Sögu.
- „Þjóðskáldið frá Fagraskógi. „Í dögum.““
- „Ömurlegt ástand – en hverjum að kenna?“
- Afrit af bréfi er fannst í vegg Selárdalskirkju, er viðgerð fór fram á kirkjunni í ágúst 1961.

- „Selárdalskirkja.“
- Verkalýðs- og verkakvennafélög sem hafa kr. 19.62 eða herra í tímakaup í almennri vinnu.
- „Tveir á báti.“
- Fulltrúar Landsfundar Samtaka frjálslyndra og vinstri manna í nóvember 1969.
- Ýmsir listar.
- „Hof.“
- „Efta-mál.“
- „Sextug Vilborg Auðunsdóttir, Keflavík.“
- Svör almannavarnastjóra herra Ágúst Valfells.
- Félög og stjórnir á Vestfjörðum.
- „Ingólfur í Hnífudal“, kvæði eftir Árna G. Eylands.
- Kvæði eftir Herdísi Ólafsdóttur.
- Málefna- og samningur ríkisstjórnar Ólafs Jóhannessonar frá 14. júlí 1971.
- „Lítill óður til símastúlkunnar“, kvæði eftir J. Bjarklind.
- Byggingarbréf.
- Ýmsir miðar.

Askja 67:

Minnismiðar III

- Minningarbók úr Danmerkurferð sumarið 1952.
- „Ójöfn tekjuskipting.“
- „Um vinnutímamann á Íslandi.“
- „Några ord om arbetarrörelsen på Island.“
- „Um lýðræði.“
- Um Bifreiðastöð Suðurnesja.
- „Gömul og ný sjónarmið í uppelis- og skólamálaum.“
- Um áfengisbann.
- Um Ludvig Chr. Möller.
- 30. þing ASÍ. Þingvísur.
- Frumvarp til laga um sömu laun kvenna og karla.
- Tillaga til þingsályktunar um framkvæmdir á Rafnseyri við Arnarfjörð. Aftan á er teikning.
- „Fegurðartilfinningin, göfgun hennar og gildi.“
- „Ákvæði um landhelgi.“
- Um uppeldismál.
- Framtal 1952.
- „Bergur kóngur og kappi hans.“
- Til minnis fyrir viðtal við félagsmálaráðherra 10. júlí 1969.
- „Sönglög og eitthvað fleiri söngljóð skrifuð upp á ýmsum tímum og með ýmislegum höfundum.“
- „Niður með dýrtíðina“ ásamt tillögu til þingsályktunar um ráðstafanir til lækkaðrar dýrtíðar.

- Útsvarseðill.
- Ættartölubrot Guðmundar sterka Sigurðssonar á Kleifum.
- Brot úr ættarskrá Hannibals Valdimarssonar.
- Móðurætt Hannibals.
- Brot úr ættartölu.
- Selárdalsprestar.
- Æviágrip presta.
- Um atvinnumál.
- Um Alþýðuflokkinn.
- „Launajafnrétti kvenna er almennt mannréttindamál en ekkert sérstakt kvenréttindamál.“
- „Ríkisborgararéttur – réttleysi.“
- „Verkalýðshreyfingin í Bolungavík“ e. Finnboga Bernódusson.
- Útistandandi skuldir Alþýðublaðsins o.fl.vegna ársuppgjörs 1952.
- „Verstöðvar Selárdals.“
- Ýmsir miðar.

Askja 68:

Minnismiðar IV

- Nokkrar ljósmyndir.
- Nokkur vegabréf.
- Vinnubók í skóla lífsins frá 1905 til dauðans. Bók með ýmsum myndum, kortum og úrklippum.
- Ýmsar ræður, punktar og fleira.
- Gögn er tengjast stjórnarskrárnefnd.
- Starfsmenn Alþingis sumarið 1946.
- Yfirlýsing um málefni Alþýðubandalagsins.
- Gögn er tengjast vegagerð á Vestfjörðum.
- Viðræður nefndar ASÍ og ríkisstjórnar um vinnumál í sambandi við aluminum-verksmiðju.
- Um réttindi kvenna.
- Um verkalýðsfélög.
- Um Alþýðuflokk og Sósíalístaflokk.
- Ýmsir miðar.