

Lbs 42 NF
Einar Hjörleifsson Kvaran (1859-1938). Einkaskjalasafn. Skrá.
Landsbókasafn Íslands – Háskólabókasafn
Handritasafn

Landsbókasafn Íslands – Háskólabókasafn
© 2011

Lýsandi samantekt

Varðveislustaður: Landsbókasafn Íslands – Háskólabókasafn, handritasafn.

Staðsetning: H29.6

Safnmark: Lbs 42 NF

Skjalamyndari: Einar Hjörleifsson Kvaran, rithöfundur og ritstjóri (1859–1938).

Titill: Einar Hjörleifsson Kvaran: Einkaskjalasafn

Dagsetning: 1880–1938

Magn: 53 öskjur

Útdráttur:

Skjalasafnið hefur að geyma bréf, handrit af ýmsu tagi og persónuleg gögn. Bréfasafn Einars H. Kvaran ásamt skilríkjum hans, handritum af ljóðum og ræðum og öðrum gögnum. Í bréfasafninu eru heimildir af fjölbreytilegu tagi. Bréf frá samferðamönnum Einars í Vesturheimi þar sem hann bjó um skeið. Persónuleg bréf frá bróður Einars, Sigurði Hjörleifssyni og föður hans, séra Hjörleifi Einarssyni. Einnig mikið efni um dulræn málefni.

Tilvitnun:

Lbs 42 NF. Einar H. Kvaran. Einkaskjalasafn. Varðveisla: Landsbókasafn Íslands – Háskólabókasafn. Handritasafn. Arngrímögötu 3. IS 107 Reykjavík.

Samhengi

Nafn skjalamyndara: Einar Hjörleifsson Kvaran.

Lífshlaup og æviatriði:

Einar (Gíslí) Kvaran (Hjörleifsson) (6. desember 1859 – 21. mars 1938): Rithöfundur, skáld, ritstjóri. Stúdent 1881, háskólanám í Kaupmannahöfn 1881–5. Búsettur í Winnipeg 1885–1895, þar var hann ritstjóri *Heimskringlu* um hríð, en 1888–95 *Lögbergs*. Meðritstjóri *Ísafoldar* 1895–1901, ritstjóri *Norðurlands* á Akureyri 1901–4, *Fjallkonunnar* 1904–6, ritstjóri *Skírnis* 1893–1902 og 1908–9, *Sunnanfara* 1900–1, *Iðunnar* (með öðrum) 1915–16, *Morguns* frá upphafi þess tímarits til æviloka. Sinnti bindindismálum og sálarrannsóknnum. Var forystumaður á þeim vettvangi og formaður Sálarrannsóknarfélags Íslands er það var stofnað. Hlaut ritstyrk frá Alþingi. Einar kvæntist Mathilde Petersen árið 1885. Börn þeirra komust ekki upp. Árið 1888 kvæntist Einar Gíslínu Gísladóttur frá Reykjakoti í Mosfellssveit. Börn þeirra sem upp komust: Matthildur átti fyrr Ara sýslumann Arnalds, síðar Magnús stórkaupmann Matthíasson, Einar bankabókari í Rv., séra Ragnar landkynnir, Gunnar stórkaupmaður í Reykjavík. Einar H. Kvaran var uppi á miklu breytingarskeiði í íslensku þjóðlífi. Saga hans er samofin þessum breytingum, svo sem Vesturheimsferðunum undir lok

19. aldar og sjálfstæðisbaráttu og stjórn málaþróun í upphafi 20. aldarinnar. Sjá *Íslenskar æviskrár* I, bls. 371–372.

Varðveislusaga:

Guðrún Kvaran (kt. 210743–4809) og Ragnar Kvaran (kt. 110727–2169) afhentu þann 10. desember 2009, fyrir hönd afkomenda Einars Hjörleifssonar Kvaran, Landsbókasafni Íslands – Háskólabókasafni til eignar og varðveislu í handritasafni handritagögn Einars Hjörleifssonar Kvaran (1859–1938). Bréfin voru að miklum hluta upphaflega í eigu afa Guðrúnar, Einars Einarssonar Kvaran og síðan voru þau varðveitt hjá föður hennar Böðvari Kvaran. Einnig eru í safninu bréf frá Gunnari, syni Einars Hjörleifssonar og fjölskyldu hans. Þegar skráningin hófst var efnið að mestu óflokkað, þó voru t.d. gögn frá Guðmundi Kamban, Matthíasi Jochumssyni og Ólöfu frá Hlöðum o.fl. einstaklinga í sérmerktum umslögum.

Innihald og uppbygging

Umfang og innihald:

A. Bréfaskipti

- AA. Bréf til Einars Hjörleifssonar Kvaran
- AB. Bréf frá Einari Hjörleifssyni Kvaran
- AC. Óþekktir bréfitarar
- AD. Stofnanir og fyrirtæki
- AE. Kveðjur, póstkort og orðsendingar

B. Ritstörf

- BA. Ritstörf
- BB. Ljóð
 - BBA. Kvæði Einars H. Kvaran
 - BBB. Kvæði annarra
- BC. Greinar, ritgerðir, ræður og erindi
- BD. Ritstjórn

C. Dulræn málefni

- CA. Draumalýsingar og frásagnir af dulrænni reynslu
- CB. Miðilsfundir
- CC. Sýnir
- CD. Erindi, bænir og prédikanir
- CE. Ýmislegt. Andleg málefni, spíritismi, Sálarrannsóknarfélag o.fl.
- CG. Ýmislegt efni um andleg málefni. Í brotum. Í einni öskju

D. Stjórn málaþátttaka

E. Bankamál

F. Félagsstörf

G. Persónuleg gögn

- GA. Skilríki
- GB. Reikningar og bókhaldsgögn
- GC. Önnur persónuleg gögn

H. Gögn annarra

HA. Til Gíslínu Gísladóttur Kvaran
HB. Frá Gíslínu Gísladóttur Kvaran
HC. Til Sigurðar H. Kvaran
HD. Frá Sigurði H. Kvaran
HE. Bréf frá ýmsum til annarra
HF. Gögn annarra

I. Ýmislegt

IA. Blöð og blaðaurklippur
IB. Ósamstæður tíningur og sundurlaus blöð
IC. Prentað efni

Bréfríturum er raðað í stafrófsröð og bréfum þeirra í aldursröð. Í þessu bréfasafni er að finna upplýsingar um fjölbreytileg málefni þjóðlífsins og einnig persónuleg bréf. Margir þekktir bréfrítarar eiga bréf í safninu, t.d. Matthías Jochumsson, Valtýr Guðmundsson, Hannes Hafstein, Ólöf Sigurðardóttir frá Hlöðum og Einar Benediktsson.

Grisjun, eyðing og skráning:
Engu var eytt.

Viðbætur:
Ekki er von á frekari viðbótum.

Um aðgengi og not

Skilyrði er stjórna aðgengi:
Aðgengi er ótakmarkað.

Skilyrði er ráða endurgerð:
Samkvæmt reglum Landsbókasafns um ljósritun og myndun.

Tungumál:
Íslenska, danska. Enska. Norska. Sænska.

Leiðarvísar:
Engir leiðarvísar fylgdu með safninu.

Tengt efni

Tengdar einingar:

Í handritasafni Landsbókasafn eru önnur gögn tengd Einari:

1. Lbs. 305 fol. IV. 1 bréf frá séra Matthíasi Jochumssyni til Einars H. Kvaran.
2. Lbs. 1316, 4to. Kvæðasafn á lausum blöðum eftir ýmsa, ... Einar Hjörleifsson.
3. Lbs. 1484, 4to. Einar skáld Hjörleifsson (1).
4. Lbs. 1867–1869, 8vo. Einar Hjörleifsson (nafngreindur kvæðahöfundur.)
5. Lbs. 1870–1884, 8vo. Kvæðasafn. 15 bindi, m.h. Halldórs Jónssonar í Miðdalsgröf. Einar Hjörleifsson Kvaran (4).

6. Lbs. 2125–2134, 4to. Safn af ljóðmælum ýmislegs efni. Einar ritstjóri Hjörleifsson (6).
7. Lbs. 2606, 4to. Skáldsagnabýðingar Valtýs Guðmundssonar á ísl. og dönsku, þ. á m. „Rannveigs Historier“ eftir Einar H. Kvaran o. fl. sögur eftir hann.
8. Lbs. 3165, 8vo. Kvæða- og vísnaðsafn á lausum blöðum. (Einar H. Kvaran rith.)
9. Lbs. 635, fol. Miðilsbréf frá séra Haraldi Níelssyni prófessor til Einars H. Kvarans.
10. Lbs. 3690, 4to. Dr. Valtýr Guðmundsson prófessor. Ýmis gögn og tíningur úr búi hans. 4) Bréf Valtýs til nóbelsverðlaunanefndar Svenska Akademiens 1923 og 1924, þar sem hann gerir það að tillögu sinni, að Einari H. Kvaran verði veitt nóbelsverðlaun. Bréfunum fylgir skrá um rit Einars og eftirrit af dómum um þau.
11. Lbs. 3901, 4to. Árni Sigurðsson leikari í Winnipeg. „Ofurefli. Leikrit í fimm þáttum úr samnefndri sögu E. H. Kvaran.“ (Sbr. Lögberg 18. apríl 1940).
12. Lbs. 4388–4390, 4to. Séra Jón Bjarnason í Winnipeg. Bréfasafn. Einar H. Kvaran er einn bréfitara í Lbs. 4388.
13. Lbs. 4723, 4to. Séra Haraldur Níelsson prófessor. Kópíubók. Einar H. Kvaran (viðtakandi bréfs/bréfa).
14. Lbs. 4786–4788, 4to. Jón Krabbe skrifstofustjóri í Kaupmannahöfn. Bréfasafn. Eitt bréf frá Einari H. Kvaran (Lbs. 4786).
15. Lbs. 4910–4916, 4to. Kristinn Guðlaugsson á Núpi í Dýrafirði. Bréfasafn. Eitt bréf frá Einari H. Kvaran. (Lbs. 4911).
16. Lbs. 4183, 8vo. Póesibók Laufeyjar Valdimarsdóttur ritstjóra í Reykjavík. Einar H. Kvaran skrifar smáskrýtlu í bókina.

Gögn sem tengjast Sigurði H. Kvaran lækni:

1. Lbs. 4537–4543, 4to. Jón Jónsson alþingismaður frá Múla. Bréfasafn. Tvö bréf frá Sigurði Hjörleifssyni á Grenivík.
2. Lbs. 4941–4960, 4to. Steingrímur Jónsson frá Gautlöndum, sýslumaður á Húsavík og Akureyri. Bréfasafn. Bréfitari: Sigurður H. Kvaran læknir í Höfðahverfi og á Akureyri (9).
3. Lbs. 4789–4791, 4to. Hannes Hafstein ráðherra. Bréfasafn. Eitt bréf frá Sigurði H. Kvaran (Lbs. 4791).
4. Lbs. 1621 a, 4to. Eitt bréf frá Sigurði Hjörleifssyni til síra Davíðs Guðmunssonar.
5. Lbs. 1623, 4to. „Átta rímur af Iason Biarta. Quednar af Ióni Þorsteinssyni.“ – keypt 1912 af Sigurði Hjörleifssyni.

Útgáfuupplýsingar / Not:

Safnið hefur ekki verið notað þegar þessi skrá er gerð.

Um lýsinguna

Athugasemdir skjalavarðar:

Búið var að flokka nokkur bréf þegar safnið var afhent Landsbókasafni í desember 2009. Guðrún Eggertsdóttir undirbjó safnið fyrir flokkun í september 2010, en Margrét Gunnarsdóttir fullskráði það í október–desember 2010.

Engin sérstök röð var á efni bréfa- og handritasafnsins er það kom í handritasafn. Ákveðið var að flokka bréf til Einars sérstaklega og þar sem mikið af handritum tengdust spíritisma var það viðfangsefni flokkað í nokkra undirflokk.

Dagsetning lýsingar: Margrét Gunnarsdóttir nóv.– des. 2010.

Reglur eða aðferð: Við röðun á safninu er stuðst við ISAD(G) staðalinn.

Innihald

Listi yfir öskjur

- Askja 1: AA. Bréf til Einars: A–Á
- Askja 2: AA. Bréf til Einars: B–Bj
- Askja 3: AA. Bréf til Einars: Bl–Bö
- Askja 4: AA. Bréf til Einars: C–E
- Askja 5: AA. Bréf til Einars: F
- Askja 6: AA. Bréf til Einars: G
- Askja 7: AA. Bréf til Einars: Ha–Hjo
- Askja 8: AA. Bréf til Einars: Hjö–Hö
- Askja 9: AA. Bréf til Einars: I
- Askja 10: AA. Bréf til Einars: J–Jón
- Askja 11: AA. Bréf til Einars: Jónas–Jø
- Askja 12: AA. Bréf til Einars: K
- Askja 13: AA. Bréf til Einars: L–N
- Askja 14: AA. Bréf til Einars: O
- Askja 15: AA. Bréf til Einars: P
- Askja 16: AA. Bréf til Einars: R
- Askja 17: AA. Bréf til Einars: S.–Sigurður H.
- Askja 18: AA. Bréf til Einars: Sigurður J.–St
- Askja 19: AA. Bréf til Einars: Sv–V
- Askja 20: AA. Bréf til Einars: W–Ø
- Askja 21: AB. Bréf frá Einari
- Askja 22: AC. Óþekktir bréfitarar
- Askja 23: AD. Stofnanir og fyrirtæki
- Askja 24: AE. Kveðjur, póstkort og orðsendingar
- Askja 25: BA. Ritstörf
- Askja 26: BBA. Kvæði Einars H. Kvaran
- Askja 27: BBB. Kvæði annarra
- Askja 28: BC. Greinar, ritgerðir, ræður og erindi
- Askja 29: BD. Ritstjórn
- Askja 30: CA. Draumalýsingar og frásagnir af dulrænni reynslu
- Askja 31: CB. Miðilsfundir
- Askja 32: CC. Sýnir
- Askja 33: CD. Erindi, bænir og predikanir
- Askja 34: CE. Ýmislegt
- Askja 35: CE. Ýmislegt efni um andleg málefni
- Askja 36: D. Félagsstörf
- Askja 37: E. Stjórnmaláþátttaka
- Askja 38: F. Bankamál
- Askja 39: GA. Skilríki

Askja 40: GB. Reikningar og bókhaldsgögn
Askja 41: GC. Önnur persónuleg gögn
Askja 42: HA. Til Gíslínu Gísladóttur Kvaran
Askja 43: HB. Frá Gíslínu Gísladóttur Kvaran
Askja 44: HC. Til Sigurðar H. Kvaran: A–E
Askja 45: HC. Til Sigurðar H. Kvaran: G–Ø
Askja 46: HD. Frá Sigurði H. Kvaran
Askja 47: HE. Bréf frá ýmsum til annarra
Askja 48: HF. Gögn annarra: C–K
Askja 49: HF. Gögn annarra: M–Æ
Askja 50: IA. Blöð og blaðaúrklippur
Askja 51: IB. Ósamstæður tíningur og sundurlaus blöð
Askja 52: IC. Prentað efni
Ómerkt askja: Umslög

A. Bréfaskipti**AA. Bréf til Einars H. Kvaran**

Sendandi	Ritunarstaður	Frá	Til	Fjöldi	Athugasemd
Aðalbjörg Sigurðardóttir	Akureyri	1918		2	Með fylgir frásögn Þórunnar Hjörleifsdóttur frá 1900
Anderson, William	Vancouver	1909		1	
Anna Bjarnason	Reykjavík	1907		1	
Anna Thorlacius	Stykkishólmur	1918	1920	2	Með bréfi frá 1918 fylgir lítil ljósmynd
Ari Arnalds (tengdasonur) (Jónsson)	Blönduósi	1914	1918	3	Að auki hálf bréf sem vantar á fyrrihluta
Ari Jochumsson	Húsavík	1905		2	
Arnór Árnason	Chicago	1901		1	
Arnór Þorláksson	Hestur	1911		2	Með liggur meðmælabréf fyrir Einar 1911.
Asche, Carl (?)	Kaupmannahöfn, Genova	Ódagsett	1925	2	
Askdal, S. M. S.	Minneota, Minn.	1913	1914	2	
Austin, C.K.	París	1909	1910	3	
Axel N. Wilhelmsson	Hvamstangi	1912		1	
Á.Á.Þorkelsson	Geitaskarð	1901	1915	2	
Ágúst Bjarnason	Reykjavík	1917		2	
Árni Árnason	Kálfsstaðir	1904		1	
Árni Björnsson	Sauðárkróki	1906		1	
Árni Einarsson	Reykir	1905		1	
Árni Eiríksson	Reykjavík, Kaupmannahöfn	1902	1904	6	
Árni Friðriksson	Winnipeg	1900	1901	2	
Árni J. Hafstað	Vík	1917	1932	2	
Árni Jóhannsson	Seyðifjörður, Bjarki	1904	1912	7	Fréttaefni af Snæfellsnesi fyrir Fjallkonuna.
Árni Magnússon	Hellissandur	1906		1	
Árni Þorsteinsson	Brennistaðir	1911		1	
Árni Þorsteinsson	Reykir í Reykjahverfi	1933		1	
Ásgeir Ásgeirsson	Ritunarstaður ekki tilgreindur	1922		1	
Ásgeir O.(?) Blöndahl	Maynard Sask., Kanada	1927		1	
Ásmundur Guðmundsson	Reykholt	1911		1	

B. Jóh. Bjarnason	Þverá í Fnjóskadal	1905		1	
B.L. Baldvinsson	Hayward, Cal., Winnipeg	1909	1930	3	
Baldvin Jónsson	Akureyri	1907		1	
Baldvin Þorgrímsson	Nes	1906		1	
Beck, Richard	Grand Forks, North Dakota	1937		1	
Benedikt Benediktsson	Kálfshamarsvík	1906		1	
Benedikt Bjarnarson	Húsavík	1906		1	
Ben. Björnsson	Húsavík	1922		1	
Benedikt Eyjólfsson	Berufirði, Djúpavogi, Bjarnanesi	1900	1909	5	
Benedikt F. Magnússon	Lækjarbakki	1905		1	Fréttir úr Vindhælishreppi. (6. júlí)
Benedikt S. Þórarinnsson	Reykjavík	1906		2	
Benjamín Kristjánsson	Grenjaðarstaður	1905		2	
Bergman, E.H.	Gardar, N.D.	1908		1	
Bergmann, J.I.	Winnipeg	1913	1915	4	
Bergmann, Jónas S.	Gardar, Norður-Dakóta	1902 (?)		1	
Bergsveinn Ólafsson	Súðavík	1905?		1	
Bildfell, Jón J.	Winnipeg	1911		1	
Bjarnason Jón	Winnipeg	1895	1905	7	Með liggja 3 skírnarvottorð, Matthildar, Ragnars og Sigurðar.
Bjarnason, J. Magnús	Otto, Manitoba	1920		1	
Magnús Bjarnason	Mountain	1907		1	
Bjarni Jónsson	Snæfjöllum	1906		1	
Bjarni Pálsson	Steinnesi	1916		1	
Bjarni Þorsteinsson (?)	Kaupmannahöfn	1910		1	
Bjarni Þórarinnsson	Útskálar	1899		1	
Bjarni Þorsteinsson	Síglufirði	1904	1906	2	
Björgvin Magnússon	Skriðu, Breiðdal	1936		1	
Björn Jakobsson	Stóri Kroppur, Reykholtisdal	1934		1	
Björn Jóhannesson	Kirkjufell	1906		1	
Björn Jónsson	Reykjavík	1908		1	
Björn Jónasson	Kálfsstaðir, Hjaltadal	1920		1	

Björn B. Jónasson	Minneota, Minn., Winnipeg Hamborg, Reykjavík,	1904	1935	8
Björn Kristjánsson	Kaupmannahöfn	1905	1911	6
Björn Sigfússon	Grímstunga, Melar, Kornsa	1889	1909	5
Björn Stefánsson	Reykjavík	1906		1
Björn K. Þórólfsson	Kaupmannahöfn (Garði)	1920		1
Björn Þorsteinsson	Bæ	1907		1
Björner, Signe	Kaupmannahöfn	1924		1
Björnson J.	Alberta	1925		1
Blackwell, H.	London	1910		1
Bag, Nina (?)	Kaupmannahöfn	Ódagsett		1
Bonne, H. E.	Kaupmannahöfn	1924	1925	2
Bonne, Julie Riis	Kaupmannahöfn	1910		2
Borgþór Jósefsson	Reykjavík	1902	1905	5
Borup, Georg W.K.	Kaupmannahöfn	1910		1
Bradbrook, W. R.	London	1930		1
Brillouin	París	1910		2
Brittain, A.	London	1921		1
Bradley, H. Dennis	London	1928		1
Brynjólfson, S.B.	Winnipeg	1908		1
Brynjúlfur Jónsson frá Minna-Núpi	Eyrarbakki	1905	1907	7
Böðvar Jónasson	Einarsnes	1908		1
Böðvar(?) Magnússon	Útey	1905		1
Böðvar Þorvaldsson	Akranes	1911	1931	7
C. Christinnson	Alberta	1909		1
Cavling, Henrik	Kaupmannahöfn	1907	1908	4
Conan Doyle, Arthur	Crowborough, Sussex	án dagsetningar		1
Davíð Ketilsson	Akureyri	1906		2
Dietz, Marie	Kaupmannahöfn, Nürnberg	1913	1914	2
Eggert Gíslason	Leirárgarðar	1911		1

Með fylgir grein til birtingar í Morgni, Conan Doyle Memorial

Með bréfi 1914 fylgir póstkort á þýsku til Dietz

Eggert Helgason	Kothvammur	1906		1	
Eggert Johannson	Winnipeg	1906		1	
Eggert Leví	Ósar	1905	1937	7	með fylgir Eftirrit - (e-s konar skuldalísti)
Eggert Pálsson	Breiðabólstað	1906		1	
Eiður S. Kvaran	Greifswald	1938		1	
Einar Árnason	Reykjavík	1901		1	
Einar Benediktsson	Stórolfshvolur	1905		3	
Einar E. Hjörleifsson (sonur)	Grenivík o.fl.	1904	1917	8	
Einar (til ömmu og afa) (barnabarn)	London	1936		1	Með fylgja 2 myndir af konum í skautbúningum.
Einar Jónsson	Kaupmannahöfn	1924		1	
Einar Loftsson	Vestmannaeyjar o.fl.	1913	1931	7	Meðfylgjandi bréfi 1913 er lýsing á yfirnáttúrulegum atburði.
Einar Magnússon	Vatneyri við Patreksfjörð	1906		2	
Einar Markússon	Ólafsvík	1900	1900	6	2 litlir miðar að auki með bréfi frá 15. okt 1900
Einar Ólafsson	Gimli, Man.	1906		1	
Einar E. Sæmundsen	Emilsminde, Jótland	1905		1	
Eiríkur Magnússon	Cambridge	1908		1	
Eiríkur Magnússon	Ásbjarnarstöðum	1906		1	
Elín Árnadóttir	Manchester	1909		1	Sjá: Sjena Andersen
Erlendur Pálsson	Grafarós	1905		1	
Eyjólfur Guðmundsson	Hvammur	1910	1917	2	
Eyjólfur Guðmundsson	Hvoll	1906	1916	3	
Eyolfsson, Paul	Sleipnir Sask. (Vesturheimur?)	1907		1	
Fogelklou, Emilia	Pingst o.fl.	1913	1917	3	
Fr. Friðriksson	Reykjavík	1906		1	
Fredericksen, A.	Winnipeg	1907		1	
Friðrik J. Bergmann	Gardar, N.D. o.fl.	1896	1912	63	Með fylgir úrklippa úr Heimskringlu 16. sept. 1909
Friðrik Hallgrímsson	Baldur, Man.	1908		1	
Friðrik Magnússon	Akureyri	1905		1	
Frímann B. Arngrímsson	París	1909		2	
From, Marie	Árósar	1924		2	

G. Jónsson	Hof, Svarfaðardal	1906	1	
G. Sæmundson	Blaine, Wash.	1905	1906	2
G.J. Goodmundson	Los Angeles	1925	1	
G.S. Sigurdson	Minneota, Minn.	1899	2	
Geir G. Zoëga	Borg á Mýrum	1911	1	
Gillies, E.G. (?)	New Westminster, Kanada	1925	2	
Gísli Benediktsson	Berufirði	1906	1	
Gísli Einarsson	Hvammur	1906	1	
Gísli Helgason	Skógargerði	1927	1	
Gísli Sveinsson	Kaupmannahöfn	1906	1	
Gíslína Kvaran (kona E.H.K.)	Markerville	1925	1	
Grey, John	Edinborg	1917	1	
Guðbjörg Kolbeinsdóttir	Vætumýri	1936	1	
Guðbjörn Björnsson	Akureyri	1914	1	
Guðbrandur Þorkelsson	Ólafsvík	1905	1	
Guðgeir Jóhannesson	Alþýðuskólinn á Eiðum	1928	2	Seinni hluti annars bréfsins. Fyrri hlutann vantar.
Guðlaug Eyjólfsdóttir (móðir E.H.K.)	Reykjavík (Aðalstræti 16)	1920	1	
Guðlaug Hjörleifsdóttir (hálsystir E.H.K.)	Kristiania	1907	1	
Guðmundur Árnason	Múli á Landi, Sandi	1924	1	Annað bréf fylgir með - 2 sögur
Guðmundur Björnsson	Reykjavík	1905	1918	7
Guðmundur Davíðsson	Hraunum	1901	1	
Guðmundur Finnbogason	París	1908	1909	4
Guðmundur Friðjónsson	Sandi, Akureyri	1903	1938	8
Guðmundur Guðfinnsson	Kristneshæli	1932	1	
Guðmundur G. Hagalín	Ísafjörður	1929	1	
Guðmundur Halldórsson	Akureyri	1935	1	
Guðmundur Hannesson	Akureyri, Reykjavík	1901	1908	6
Guðmundur Helgason	Reykjavík	1908	2	Aftast í bunka 1 ör
Guðmundur Jakobsson	Reykjavík	1909	1	
Guðmundur Jónsson	Vogar, Manitoba	1934	1	

Guðmundur Jónsson	Reykjavík	1907	2	
Guðmundur Jónsson	Deildartunga	1906	1	
Guðmundur Magnússon	Þyrli	1906	1	
Guðmundur Magnússon	Reykjavík	1908	1	
Guðmundur Pétursson	Ófeigsfirði	1907	1908	2
Guðmundur Sigurðsson	Kringlu	1906	1	
Guðmundur Þorláksson	Korpúlfsstaðir	1921	1	
Guðmundur Þorsteinsson	Reykjavík	1907	1	
Guðrún Björnsdóttir	Blönduósi	1907	1	
Guðrún Friðriksdóttir og Jóna Hálfhánsdóttir	Ísafjörður	1920	1	
Gunnar Guðmundsson (?)	Þingeyri	1917	1	
Gunnar Gunnarsson	Askov	1909	1	
Gunnar Gunnarsson	Charlottenlund	1914	1915	4 Með fylgir bréf til Gunnars Gunnarssonar frá H. Aschehoug
Gunnar Hafliðason	Nýjabæ	1905	1	
Gunnar Jónasson (?)	Skarðsstöð	1910	1	
Gunnar E. Kvaran (sonur)	Edinborg, Leith	1916	1920	5 Ljósprentuð bréf - 3 þeirra eru bæði til Gíslínu og Einars
Gunnlögsson, Halldór	Kaupmannahöfn	1906	1	
Hannes Hafstein	Reykjavík	1912	16	4 Með fylgja lög um mannanöfn. Ódagsett bréf aftast.
Hannes Hannesson	Áshreppur, Snæringstaðir	1901	1	
Hannson, Páll	Icelandic River	1925	1	
Halldór Halldórsson	Setberg	1908	1	
Halldór Magnússon	Gilseyri (?)	1906	1	
Halldór Magnússon	Sjónarhóll	1906	1	
Halldóra Matthíasdóttir	Reykjavík	1921	1	
Hallgrímur Jónasson	Vestmannaeyjar	1925	1926	4 Með fylgja úrklippur úr dagblaði
Hallgrímur Jónsson	Reykjavík	1919	1	ath. Rifið af 2 hornum bréfsins
Hallgrímur Nielsson	Grímsstaðir	1908	2	
Hallgrímur Pétursson	Vogar við Mývatn	1915	1	
Hallgrímur Valdemarsson	Akureyri	1914	1923	2
Hansen, Olaf	Árósar	1910	1	

Haraldur Níelsson	Kaupmannahöfn o.fl.	1899	1924	15	Tvær orðsendingar fylgja með aftast.
Haukur Eyjólfsson	Hofsstaðir	1923		1	
Hayler, Guy	Norwood	1922		1	
Heiðbjört	Akureyri	1914/17(?)		1	
Helga M. Kristjánsdóttir	Möðruvellir	1909		1	
Helgi Árnason	Ólafsvík	1905		1	
Helgi Helgason	Kveingrjóti	1905		1	
Helgi Jónasson	Gvendurstöðum	1906		1	
Helgi Jónsson	Skálatungu	1906		1	Undir bréfið ritar einnig Ásmundur Ólafsson
Helgi Pjetursson	Reykjavík	1908		1	
Helgi Valtýsson (sjá að ofan)	Seyðisfirði o.fl.	1904	1936	8	
Herm. S. Jónsson	Flatey	1906	1907	2	
Hermann Þórðarson	Glitstaðir	1908		1	
Heydenreich, N	Eisenach	1915		1	
Hjort, Holger	Kaupmannahöfn, London	1906		2	
Hjörleifur Einarsson	Undirfelli, Reykjavík	1895	1907	134	ath. 11. nóv (1903?) vantar fyrri síðu
Hjörtur Guðmundsson	Árnes, Manitoba (Fögruvellir)	1930		1	
Holmfeld, E. (?)	Kaupmannahöfn	1911		1	
Hólmfríður Sveinsdóttir	Winnipeg Beach	1925		1	
Hólmfríður Jósepsdóttir	Kambhóll	1907		1	
Hreinn Kristjánsson	Brautarholt	1905		1	
Hrútfjord, L.	Duluth , Minn.	1905		1	
Högni Sigurðsson	Vestmannaeyjar	1934		1	
I.J. Einarsson	Edinborg	1906		2	
Indriði Einarsson	Reykjavík	1902	1922	6	
Indriði Guðmundsson	Reykjavík	1937		1	
Indriði Indriðason	Ballará, Valshamri, Hjarðarholti	1906	1910	8	
Indriði Indriðason, eldri	Ballará	1912		1	
Indriði Þórkelsson	Ytrafjalli, Aðaldal	1905	1907	2	
Ingibjörg Jónsdóttir	Hecla, Manitoba	1922		1	Draumur sem móður Ingibjargar dreymdi unga

Ingibjörg Líndal	Wynyard Sask., Kanada	1930	1	
Ingimar Eydal	Askov	1906	1	
Ingólfur Jónsson	Stykkishólmur	1906	1	
Ingvar Jónsson	Eyrarbakka	1924	1	
J. Helgason	Vopnafjörður	1895	1	
J. (?) Ingimundsson	Lágafell	1906	1	
J. Guðmundsson	Eyjófsstaðir	1905	1906	2
J. Sveinbjörnsson	Kaupmannahöfn	1924	1	
Jackson, H.S.	París	1909	1	
Jaclederen (?)	Reykjavík	1905	1	
Jakob Hálfðanarson	Húsavík	1905	1	
Jakob Jóh. Smári	Reykjavík	1924	1930	2
Jakob Jónsson	Wynyard Sask.	1936	1	Með fylgir kvæðið "Játning" til ritstjóra Morguns
Jakobína Þórðardóttir	Laugaból	1937	1	Bréfið er til Gíslínu og Einars
Jarprúður S. Christiansen	Bíldudalur	1920	1	
Johnson, George Lindsay	Durban, Natal., Suður-Afríku	1936	1	
Johnson, J. H.	San Diego	1926	1	Með fylgir nafnspjald H.C. Gretton, einnig ósjálfráð skrift
Johnson, Jakobína	Seattle	1925	1	
Johnson, Magnús (frá Fjalli)	Blaine, Wash.	1909	1	
Jóannes Pétursson	Kirkjubær, Færeyjar	1914	1	
Jóhann M. Bjarnason	Winnipeg	1909	1	
Jóhann Hjaltason	Hvammstangi	1920	1	
Jóhann Sveinbjarnarson	Hv?	1904	1	
Jóhann Vilhjálmsson	Kölluhóll í Leiru	1906	1	
Jóhannes Bjarnason	Flatey, Þingeyjarsýslu	1919	1	
Jóhannes Davíðsson	Neðri-Hjarðardal, Dýrafirði	Vantar dags.	1	
Jóhannes L.L. Jóhannsson	Kvennabrekka	1909	1	
Jóhannes Stefánsson	Skógsnesi í Gaulverjarbæjarhr.	1906	1	
Jóhannes Stefánsson	Hvammstangi	1909	3	
Jóhannesson, S.J.	Winnipeg	1920	1	Kvæði í bréfinu

Jón Arason	Húsavík, Akureyri	1905	1907	3	
Jón Bergsson	Ólafsfjörður	1931		1	
Jón Bergsson	Krossalandi í Lóni	1906		1	
Jón Björnsson	Dalvík	1916		1	
Jón Þ. Björnsson	Veðramóti	1905		1	
Jón Á. Egilsen	Stykkishólmur	1905		1	
Jón Eiríksson	Hafursstöðum	1906		1	
Jón Einar Jónsson	Reykjavík	1895		1	
Jón Guðmundsson	Nesi	1916		2	Vantar framan við annað bréfið.
Jón G. Guðmann	Akureyri	1924		1	
Jón Hannesson	Reykjavík	1910		1	
Jón Jónasson	Hafnarfjörður	1908		1	
Jón Borgfirðingur Jónsson	Reykjavík	1908		1	
Jón Jónsson	Ingólfsstræti	1928		1	
Jón Jónsson	Hafsteinsstaðir	1905		1	
Jón Jónsson yngri	Loftsstöðum	1906	1907	2	
Jón Jónsson	Hvammur	1915		1	
Jón Jónsson frá Múla	Múli, Seyðisfjörður	1903		1	
Jón Leifs	Travemünde	1929		1	
Jón Magnússon	Reykjavík	1917	1919	2	(Stjórnarráð Íslands - rithöfundalaun)
Jón Ólafsson	Reykjavík	1889		1	
Jón Runólfsson	Eskifjörður	1903		1	
Jón Stefánsson	Kaupmannahöfn	1906		1	
Jón Steingrímsson	Reykjavík	1883		1	
Jón G.(?)Sigurðarson	Hofgörðum, Syðri-Görðum	1906	1907	3	
Jón Sveinsson	Markerville	1908		1	
Jón Þórarinsson	Flensborg	1905		1	
Jónas Illugason	Eiríksstaðir	1906		1	
Jónas Jónsson	Hrifla í Bárðardal, Finnstunga	1906		3	
Jónas Þorbergsson	Akureyri	1924		1	

Jónasson R.	Winnipeg	1896	1909	2	
Jónasson, Sigtryggur	Winnipeg	1895	1904	7	Einnig fylgja með skuldaviðurkenningar o.fl.
Jósef Bjarnason	Svarfhóll	1921		1	
Jósef Hjörleifsson (bróðir E.H.K.)	Reykjavík o.fl.	1888	1903	22	
Jósep Jónsson	Melar	1900	1908	3	
Júlíus Magnússon	Kolviðarnesi	1937		1	
Júlíus Ólafsson	Hólshúsum	1905		2	
Jørgensen, Margrethe Løbner	Vejen	1913	1923	2	Að auki bréf til M.L.J.
Karl Bjarnason	Christiania	1905		1	
Kelly de Vere, Frank	Sidney, Ástralíu	1936		1	
Kelly, T & E.	Manchester	1921		1	
Kjartan Helgason	Hruni, Winnipeg	1907	1920	10	
Kjartan Helgason	Hvammi	1900	1901	7	
Kjartan Magnússon	Hóll	1906		1	
Klemenz Jónsson	Reykjavík	1905		1	
Kolbeinn Eiríksson	Lækjarbotnum	1905		1	
Konráð Vilhjálmsson	Hafralækur í Aðaldal	1921		1	Með fylgdi frásögn af sýn Jóhannesar Guðmundssonar
Kr. A. Kristjánsson	Suðureyri við Súgandafjörð o.fl.	1905	1908	2	
Kr. Linnet	Vestmannaeyjar	1936		1	
Kr. Á. Stefánsson	Hóli, Bolungarvík	1921		1	Með fylgir kort, tilv. úr Biblíunni
Krabbe, Jon	Kaupmannahöfn	1913	1915	2	(2 meðfylgjandi bréf (frá Marie Dietz og Krabbe, Jon)
Kristinn Daníelsson	Reykjavík	1922	1933	2	
Kristinn Jónsson	Reykjavík	1904		1	
Kristín Símonarson	Reykjavík	1909		1	
Kristján Blöndal	Sauðárkróki	1899		1	
Kristján Jónsson	Reykjavík	1906	1907	2	
Kristján Kristjánsson	Víkingavatni	1909		1	
Kristófer Ólafsson	Skjaldartröð	1901		1	
Kuntze, Elisabeth	Weimar	1908		1	
Kuntze, F.	Weimar	1908	1911	5	Með liggja 2 latneskar þýðingar

Larsen-Ledet, Nielsine	Aarhus	1925		1	
Larsen-Ledet	Aarhus	1920	1924	3	
Laufey Pálsdóttir	Akureyri	1906	1907	2	M. Bréfi frá 1907 fylgja reikningar v. Fjallkonunnar
Lárus Thorarensen	Ísafjörður	1910		1	
Lema, Helene Margrethe	Kaupmannahöfn	1924		1	
Liernur, L. A. A.	Velp í nágrenni Arnheim	1924		1	
Lilja Ólafsdóttir (eiginkona Jósefs Hjörleifssonar)	Reykjavík	1903		1	
Lindblad, Anna	Nästlunde, Björnslunde	1913		1	
Linnell, Irving N.	London	1921		1	Consul - um fiskisölu til Bandaríkjanna
Lítillfjörlegur liðsmaður	ekki getið	Ódagsett		1	
Lodge, Oliver	Birmingham	1917		1	
M.	Svanholms Vej, Kaupmannahöfn	1908		1	
M. Einarsson	Þórshöfn, Færeyjum	1905		1	
Madsen, Elisabeth	Strandgade 39, Helsingør	1907	1908	3	
Magnús Andrésón	Gilsbakki	1898		1	
Magnús Bjarnarson	Prestsbakka á Síðu	1905		1	
Magnús Blöndal	Stykkishólmur	1907		1	
Magnús H.	Hafnarfjörður	1905		1	
Magnús Kristjánsson	Arngerðareyri, N-Ísafjarðarsýsla	Ódagsett		1	
Magnús Magnússon	Cambridge	1905		1	Með liggur skuldbinding
Magnús Steindórsson	Hnausum	1905		1	
Magnússon, S.	Duluth , Minnesota	1905		1	
Margeir Jónasson	Ögmundarstöðum	1917	1922	2	
Margrét Stefánsdóttir	Hafnarfjörður	1935		1	
Matthildur E. Kvaran (dóttir)	Reykjavík, Fáskrúðsfirði	1907	1924	10	Á einu bréfinu er einnig kveðja frá Einer Nielsen
Matthías Jochumsson	Ótilgreint	1906	1915	15	
Matthías Matthíasson	Reykjavík	1905		1	
Melsted, Valdimar J.	Norður Dakota	1908		1	
Mendelssohn (?)	Kaupmannahöfn	1910		1	
Monrad, O. P.	Kaupmannahöfn	1905	1908	2	

Morel, Ernest	Neuchâtel, Sviss	1927	2	
Myklestad, O	Akureyri	1906	3	
N.N.	Seyðisfirði	1918	1	
Neovius, A. (?)	Helsingfors	1907	1	
Nielsen, Einer	Kaupmannahöfn,	1924	1938	11
Níels Jónsson	Gjögri	1907	2	Lýsing á ævi og kjörum Níelsar í öðru bréfinu - falleg rithönd
Nordal, Nanna	Mariestad, Stokkhólmur	1917	1926	7
Oddfríður Skúladóttir	Húsavík	1935	1	Með bréfi frá 14/5 1917 fylgir ljósmynd
Oddný Erlendsdóttir	Leith	1917	1	
Oddur Björnsson	Akureyri	1904	1	
Oliver, Stephan S.	Selkirk	1900	1	
Ottenson, Nicholas	Winnipeg	1909	1	
Ófeigur Ófeigsson	Ráðagerði í Leiru	1906	1	
Ófeigur Vigfússon	Fellsmúli	1905	1907	3
Ólafur Árnason	Stokkseyri	1906	1	
Ólafur Björnsson	Gilleleje, Kaupmannahöfn	1909	2	
Ólafur Ísleifsson	Sauðholti, Þjósártúni	1895	1912	2
Ólafur S. Thorgeirsson	Winnipeg	1895	1909	3
Ólöf Jónsdóttir	Byggðarholti í Vestmannaeyjum	1917	1	Eitt bréf ódagsett
Ólöf Sigurðardóttir	Reykjavík o.fl.	1903	1931	13
Ósrunn (?), Páll G.	New York	1920	1	Bréf 1925 til Gíslínu og Einars, með fylgja kvæði og líttill miði
P. Jónsson	Ytrilöngumýri	1920	1	
Páll Bjarnason	Presthólar	1905	2	
Páll Jónsson	Reykjavík	1925	1	
Páll Jónsson	Syðrafjalli í Aðal-Reykjadal	1913	1	
Páll Jónsson	Hvanneyri	1915	1919	2
Páll Jónsson Árdal	Akureyri	1905	1924	15
Páll H. Jónsson	Steinsvallum (?)	1904	1	
Páll Zóphaníasson	Reykholtsdalur o.fl.	1919	1921	3
Pálmi Sigurðsson	Æsustaðir	1904	1906	2
				ath. Undirritað af Páli og Guðrúnu Hannesdóttur

Paulson, A. H. (?)	Regína	1924	1	
Petersen, Herm. N	Kaupmannahöfn	1906	1907	2
Petersen, Waldemar	Kaupmannahöfn	1905	1906	2
Pjetur Jóhannesson	Seyðisfirði	1906	1	Bréfið er rífið í tvo hluta
		1921/1925		
Pétur Halldórsson	Reykjavík	(?)	1923	3
Pétur Oddsson	Bolungarvík	1906		1
Pétur T. Oddsson	Bolungarvík	1931		1
Pétur A. Ólafsson	Patreksfjörður	1905		1
Pétur Pálsson	Reykjavík	1937		1
Pétursson, Rögnvaldur	Winnipeg	1928		1
Pétursson, Sigurb. B.	Backoo, N.Dakota	1908		1
R. P. Jónsson	Grund á Akranesi	1905	1906	2
Ragnar E. Kvaran (sonur)	Winnipeg o.fl.	1918	1932	30
Ragúel Ólafsson	Guðlaugsvík	1907		1
Reumert, Paul	Kaupmannahöfn	1932	1938	2
Runólfsson, Jón	Minneota, Minn.	1901		1
S. Bergmann	Hafnarfjörður	1908		1
S. Nielsson	Lambastaðir	1905		1
S. Á. Gíslason	Bergen	1905		1
S.P.Sívertsen	Hof	1903		1
Sig. B. Runólfsson	Norðtungu	1905		1
Sigurdsson, Jónas A.	Seattle o.fl.	1899	1925	3
Saunders, R. H.	Surrey	1929		1
Sighvatur Gr. Borgfirðingur	Höfða	1908		1
Sigfús Einarsson	Reykjavík	1913		1
Sigfús Jónsson	Mælifell	1905	1906	3
Sigfús Pjetursson	Torfustaðir	1905		1
Sigfús Sveinbjörnsson	Stykkishólmur	1915		1
Sigríður Fanney Guðmundsdóttir	Kolviðarnesi	1920		1

Sigrún Pálsdóttir	Askov	1912		1	
Sigurbjörn Stefánsson	Seyðisfjörður	1927		2	
Sigurður Gunnarsson	Stykkishólmur	1901	1904	3	
Sig. Júl. Jóhannesson	Lundur	1925		2	
Sigurður Hjörleifsson Kvaran	Ýmsir staðir	1895	1928	113	
Sigurður Jónsson	Arnarvatni	1909		1	
Sigurður Kristinsson	Fáskrúðsfjörður	1906		1	
Sigurður Kristjánsson	Hólar í Hjaltadal	1906		1	
Sigurður Lýðsson	Kaupmannahöfn	1906		3	
Sig. Sigurðsson	Seyðisfirði	1901		1	Með fylgir snepill um búskap og kostnað við hann
Sigurður Sigurðsson	Húnstöðum	1905	1906	2	
Sigurður Sigurðsson	Brekkum	Ódagsett		1	Bréf til ritstjóra Norðurlands. Hugsanlega til Sigurðar Kvaran.
Sigurður Þórðarson	Arnarholti	1905	1911	5	1911: yfirlýsing um móttöku þingframboðs E.H.K.
Sigurður Þórólfsson	Hvítárþakka	1909		1	
Sigurgarður Sturluson	Höfðadal, Eysteinsyri	1905	1906	2	
Sigurjón Jónsson	Vellir í Eyjafirði	1915	1917	2	
Sigurjón Kristjánsson	Lambastaðir	1906		1	
Sigurjón Pétursson	Reykjavík	1918		3	Eitt er jólakort undirritað af Sigurbj. og Sigurjóni Péturssyni
Sigurlaug Erlendsdóttir	Torfastaðir í Biskupstungum	1920		1	
Sigvaldi Björnsson	Skeggstöðum	1904	1906	2	Greinarstúfur fylgir með inni í bréfinu frá 1906
Sjena Andersen (Elín Árnadóttir)	Manchester	1909		1	
Skúli Skúlason	Oddi	1909		1	
Skúli Thoroddsen	Bessastaðir, Ísafjörður	1901	1906	5	
Snæbjörn Jónsson	London, Lincoln, Kalastöðum	1911	1914	3	
Soffía Kvaran	Eyvindarmúla	1924		1	
St. Sigurðsson	Hafnarfjörður	1918	1922	2	
Stefán Þ. Björnsson	Skíðastöðum	1905	1906	2	
Stefán Einarsson	Ithaca	1932, ódagsett	1936	5	Að auki eitt bréf í fjölríti "Herra rithöfundur"
Stefán Gudjohnsen	Húsavík	1908		2	

Stefán Th. Jónsson	Seyðisfjörður	1896	1	
Stefán Sigurgeirsson	Hvammi í Hjaltadal	1904	1	
Stefán Stefánsson	Möðruvellir, Akureyri	1904	1916	9
Stefán Vagnsson	Hjaltastöðum	1926	1	
Steingrímur Jónatansson	Njálstöðum	1920	1	
Steingrímur Matthíasson	Akureyri	1908	1909	2
Steinþór Guðmundsson	Akureyri	1922	1924	2
Stephanson, Stephan G.	Markerville, Alberta	1908	1	
Sveinbjörn Ólafsson	Stokkseyri	1905	1	
Sveinn Víkingur	Dvergasteinn	1937	1	
Sveinbjörn Á. Egilsson	Reykjavík	1905	1	
Sveinbjörn Sveinbjörnsson	Aarhus	1909	1910	2
Sæmundur Bjarnhéðinsson	Reykjavík	ekkert ártal	1	
Sæmundur Sæmundsson	Heiði á Langanesi	1905	1	
Th. Guðjohnsen (eldri)	Kaupmannahöfn	1909	1	
Torfi Bjarnason	Ólafsdalur	1901	1	
Tr. Jónsson	Arndísarstöðum	1902	1	
Trier, Sigurd	Hellerup	1906	1910	3
Tryggvi H. Kvaran (bróðir)	Mælifell	1918	1924	2
Unnur Benediktsdóttir	Húsavík	1913	1	
Valdimar Valvesson Snævarr	Norðfirði	1920	1	
Valtýr Guðmundsson	Kaupmannahöfn	1903	1923	38
Vestergaard, Kirsten	The Commons, Thurles, Írland	1911	1912	2
Vett, Carl	Kaupmannahöfn	1920	1	Forstjóri Magazin de Nord
Vigfús Guðmundsson	Hagi	1906	1	
Vigfús Hjörleifsson	Húsavík	1906	1	
Vigfús Jónsson	Búðir	1906	1	
Vigfús Þórðarson	Eydölum, Breiðdal	1932	1	
Vilhelm Finsen	Osló	1930	1	
Vilhelm Knudsen	Akureyri	1908	2	Annað bréfið er ódagsett: saga af dularmálum

von Reuter, Florizel	London	7. júní (ártal vantar)	1	
von Willebrand, Reinhold Felix	Helsingfors	1908	2	Ritstjóri tímaritsins Finsk tidskrift.
Walker, G. B.	London	1921	1	Með fylgir lítill miði um sænska templara.
Wiehe, Holger	Hólavelli	1918	1	
Wilh.G	Kaupmannahöfn	1913	2	Gyldendal bókaútgáfan.
Wilh. M. Jónsson	Siglufjörður	1906	3	
William Thomas Möller	Blönduósi	1905	1906	2
Young, James Carleton	Minneapolis, Minnesota, USA	1907	1	
Zadig, Viggo M.	Lund, Tuna, Malmö	1908	1	
Zimsen, K.	Reykjavík	1920	1	
Þorbjörg Jónsdóttir	Arnarvatn við Mývatn	1915	1	Með fylgja 3 ljóð með undirskriftinni Þ. J.
Þorbjörn Björnsson	Geitaskarð	1937	1	
Þorleifur Jónsson	Hólar	1905	1	
Þorleifur H. Bjarnason	Reykjavík	1909	3	
Þormóður Eyjólfsson	Blönduós	1906	1	
Þorsteinn	Ótilgreint	Ártal vantar	1	
Þorsteinn Bjarnason	Háholt	1906	1	
Þorsteinn Jónsson	Vestmannaeyjar	1901	1904	2
Þorvaldur Thoroddsen	Kaupmannahöfn	1906	1909	3
Þorvarður Þorvarðsson	Vík í Mýrdal	1938	1	
Þór. Gíslason	Vestmannaeyjar	1905	1906	2
Þórdís Sæmundsdóttir	Heiðarhöfn	1934	1	Með fylgir "sögubrot" um fyrirboða um drukknum
Þórður Kárason	Stóra-Fljóti	1930	1	
Þórður Þórðarson	Arnórsstöðum Jökuldal	1904	1	
Þórður Þorgrímsson/Gunnar Þorsteinsson/Tryggvi Jónsson	Vífilstöðum	Ódagsett	1	
Þórhallur Bjarnarson	Reykjavík, Laufási	1897	1915	3
Þórm. Vígfússon	Langholti	1911	1	
Þórunn R. Sivertsen	Höfn	1909	1	
Þuríður Jakobsdóttir	Eskifjörður	1916	1	

Össurson, Nikulás	Winnipeg	1907	1
Østergaard, Marie	Hedehusene, Nørre Alslev, Falster	1910	1929 2

AB. Bréf frá Einari H. Kvaran

Dietz, Marie	Reykjavík	1913	
Franzén, Oskar		Ódagsett	
Friðrik Bergmann (?)	Reykjavík	1906	
Hjörleifur Einarsson	Winnipeg, Ross Str.	1887	
Lodge, Sir Miner (?) og Fogelklou, Emilia		Ódagsett	
Morel, Ernest	Reykjavík	1927	
	Winnipeg, Ross Str.(ath.),		
Sigurður Hjörleifsson	Reykjavík,	1887	
Totterham (sjá í BBB. Kvæði annarra, kvæðadrög)	Reykjavík	1937	
Uppköst að 2 bréfum a) til KFUM f. hönd sálarrannsóknarfélagsins 6. jan. 1919 b) umsókn um skálda- og listamannslaun/8. jan. 1919.			

AC. Óþekktir bréfitarar. (Illæsileg bréf til Einars H. Kvaran)

(?)	Laven	1911	
(?)	Reykjavík	1906	
(?)	Akureyri	1906	
(?)	London	1920	
(?)	Görðum	1906	
(?)	Ísafjörður	1906	
(?)	Reykjavík	1909	
(?)	Kaupmannahöfn	1908	
(?)	Eydölum	1915	
(?)	Norðfirði	1915	
(?)	Haywart Bay Hunter Island	1920	
A. (?) Jónsson	Ísafjörður	1908	
Danielsson (?)	Sauðarkróki	1927	
Eyjólfur ??	Reykjavík	1918	

Nelson/Johnson, E.J. (?)	San Diego	1926
Sig. Sæmundsson??	Vinaminni, Reykjavík	1911
Steinsson (?)	Akureyri	1905
(?) Þorsteinsson	Ótilgreint/vantar fyrri hluta bréfs	Ótilgreint

AD. Stofnanir og fyrirtæki

Abstinenten - Verband der Stadt Zürich	Zürich	1923
Carl Allers Etablissement	Kaupmannahöfn	1905
City Meat Market (B. Jones, Proprietor	Minneota, Minn.	1908
Dansk Islandsk Samfund	Kaupmannahöfn	1924
Due, Gunnar E.	Christianssand	1905
Finlands Svenska Storloge	Helsingfors	1930
Hjemmet (Ugeblad)/Andersen,Valborg	Kaupmannahöfn	1924
Íslandsbanki/Bjarni Jónsson og Á. Eiríksson	Akureyri	1913
Lys over Landet / Chr. Brinch	Taastrup	1920
M. Rundbakin Wien	Vínarborg	1905
N.V. van Loghum Slaterus. Útgáfufyrirtæki.	Arnheim	1926
P. Chr. Petersens Eftf. F. Clausen	Aarhus	1905
Politiken		
Politiken /ritstjórn	Kaupmannahöfn	1913
Politiken/Raae, Alfr.	Kaupmannahöfn	1913
Rée, G. M. Og Ricard, Cecil, lögmenn (sagförer)	Kaupmannahöfn	1907
Sandhedssøgeren. Dansk Metapsykisk Selskab	Kaupmannahöfn	1910
Söfnunarsjóður Íslands / Vilhjálmur Briem	Reykjavík	1934
The American-Scandinavian Foundation / Leach, Henry Goddard	New York	1921
The Review of Reviews / Stead, W.	London	1907
Thor E. Tulinius /umboðsverslun	Kaupmannahöfn	1906

AE. Kveðjur, póstkort og orðsendingar

Afmæliskveðja á 50 ára afmælinu -símskeyti	Ísafirði	1909
Árni Eiríksson, leikari, fh. Leikfélags Reykjavíkur	Reykjavík	1913
Benedikt Gísli Blöndal Magnússon		
Boðskort á minningarsamkomu I.O.G.T., 22. des. 1918 , og á samkomu félagsins á Englandi 3. nóv. 1921.		
Boðskort í brúðkaup 1914. Brúðkaup Sigrid Herman og John Tryggvi Bergman.		
Borghildur og Ólafur Björnsson	Reykjavík	1909
Hallgrímur Jónsson	Reykjavík	1906
Ótilgreint og illlæsilegt		
Póstkort (óskrifuð.)		
S. Helgason og G. Aðalstein	Reykjavík	1911
Stúkan Hvöt/Sig. Baldvinsson	Seyðisfjörður	1922
Ungmennafjelag Reykjavíkur	Reykjavík	1909
Þakkar- og samúðarkveðjur.		

B. Ritstörf

BA. Ritstörf

1. Áskorun um upplestur á Akureyri 5. desember 1917.
2. Bréf frá Einari H. Kvaran til stjórnarráðsins þar sem hann fer fram á að fá ritlaun frá íslenska ríkinu. (skýringar á því hvers vegna þess gerist þörf).
3. Efni frá J. S. Jensens's forlagi. M.a. Upplýsingar um bókina "Den menneskelige Personlighed og dens Bestaaen eftir Legemet's Død." Einnig pröfvetryk af teksten.
4. Kynning á leikritin „Á útleið“
5. Sögubrot.

BB.Ljóð

BBA. Kvæði Einars H. Kvaran

1. Afneitun. Ljóð í 3 erindum.
2. Krossinn. Þýð. á ljóði eftir Chr. Richardt.
3. Kvæðakompa Einars H. Kvaran.
4. Ljóð - Við lækinn, Á leiði dóttur minnar, Sumarnótt -
5. Ljóð á litlum blaðsnepli og annað til.
6. Ljóð á 2 blöðum, ljóð 1 erindi á miða, og e-s konar samræðutexti (leikrit) á einu blaði. (? Höfundur).
7. Ljóð til minningar um Björgu Havsteen. Vélritað. Undirritað Vinur.
8. Ljóð undirritað E. H. Í útfararskrá til minningar um Jónu Elísabetu Guðnadóttur. D. 12. okt 1909. Í útfarar??.
9. Ljóð, 6 erindi. Undirritað E. H. Við lagið: Ég man þá tíð.
10. Til mömmu. Kvæði, 7 erindi. Undirritað 21. des. 1936, pabbi.
11. Vísur er Einar kvað árið 1880. Sverrir Thoroddsen skrifaði upp eftir móður sinni 1950. Með fylgir inngangur að kvæðinu, útskýring á tilurð þess.

BBB. Kvæði annarra

1. J. Björnsson. Handrit - kvæði og endurminningar/draumar úr Vesturheimi, "Jólanóttin hjá Stephán G. Stephánsson" - "Ég gef Einar H. Kvaran blöð þessi með öllum rétti"
2. Kvæðadrög á 3 blaðsneplum. Á einn þeirra er ritað "Rithönd G.E.K" (Gæti átt að vera í BBA.)
3. Kvæði. Sálarrannsóknarfélag Íslands. Sungið á 20 ára afmæli félagsins 19. desember 1938. Höf: Jakob Jóh. Smári.
4. Kvæði. Eftir St. Th.
5. Lítið ljóð í þremur erindum. Með fylgir ljósmynd, hús og barn að leik í forgrunni.
6. Ljóð (ekki með hendi Einars - ath. G. F.
7. Ljóð Undirritað: Indr. Einarsson
8. Ljóð (vélritað) "Var það draumur. Við andlátsfregn sonar." Höf: Guðný Halldórsdóttir.
9. Vögguvísa með nótum

BC. Greinar, ritgerðir, ræður og erindi

1. "Andahyggi: helztu mótbáru gegn henni og svör við þeim." Erindi eftir EHK (seinni hluti)

2. Brot úr erindi um "Lífið í Reykjavík". (Lítill minnismiði.)
3. Ella Wheeler Wilcox. Bandarísk skáldkona f. 1855. Erindi Einars H. Kvaran. - Trúmál.
4. Erindi á félagsfundi í Sálarrannsóknarfélaginu. Minning um Björgu Havsteen.
5. Erindi eftir Einar H. Kvaran. Deilan á Englandi um sálrænar lækningar. Bls. 1-7.
6. Erindi EHK: Hallesby, Haraldur Nielsson og trúarvakningin. Á bakhlið er skrifað en allt yfirstrikað. Ekki allt í heild og þarf að raða.
7. Erindi um andleg málefni á Íslandi - á ensku. Í brotum.
8. Erindi um andlega hreyfingu á Íslandi, tilraunafélagið og þróun spíritismans. Vantar fremstu síðuna og lokin.
9. Erindi um "Bræðralagið".
10. Erindi um miðilsfund, andatrú ofl. Bls. 20-26.
11. Erindi um samtakamátt, bjartsýni og von . . .
12. Erindi um W.L. Wilmhurst.
13. Erindi um William Thomas Stead (1849 – 1912)
14. Handrit um dulræn málefni. Á ensku. Bréfsefnið sem skrifað er á er merkt A. Perlstein fiskiheildsala í Gimli. Fremst ein síða á íslensku. ?? Frá Einari.
15. Lítill minnismiði merktur í efsta horni E. H. K. "Guð, sem er kærleikur, hefur ekki opinberað sig mönnunum einu sinni fyrir alt, eða eitt skipti fyrir öll. Nei, hann er altaf að því, ef hann gerði það ekki þá væri hann að vinna á móti sjálfum sér, en það getur hann ekki af því hann er kærleikur. Setjið þið markið hátt. Mennirnir eiga að reyna að lifa lífinu blátt áfram þrállausu, hégómi er einskis nýtur.
16. Mikilvægi sálarrannsóknanna eftir Einar H. Kvaran. Erindi flutt í Stúdentafélagi Reykjavíkur.
17. Minningarerindi um Þorleif Jónsson póstmestara (d. 2. apríl 1929). Brot.
18. Ósannindi landlæknis. Fyrsta síða. Svar við grein landlæknis í Alþýðublaðinu 20. þ.m.
19. Ræða um spíritisma. 22. apríl 1908.
20. Skrif um andleg málefni m.a. persónulega reynslu. Hér eru tölusettar síður 22-27. Á bakhlið er einnig skrifað en strikað yfir.
21. Skrif um dulrænar lækningar, tvíhyggju og andleg málefni. Bls. 11, 21-23 og 26-31.
22. Some of my Experiences in Physical Research.
23. Um galdra.
24. Um upphaf spíritistahreyfingarinnar á Íslandi. Tilraunir gerðar við borð, Indriði Indriðason og hæfileikar hans og tilurð þess að Einar valdi sér menn í hring.
25. Umfjöllun um bókina The Road to Immortality ofl. Andleg viðfangsefni. Birtist hugsanlega í Morgni.

BD. Ritstjórn

1. Áætlun um útgáfu Morguns, kostnað, viðfangsefni og hugmyndir ritstjórans um efnistösk.
2. Boðsbréf um nýtt tímarit - Reykjavík 1. nóvbr. 1912 Einar Hjörleifsson. 2 eintök með nokkrum undirskriftum.
3. Ritst.rabb Morgunn dauðans.
4. Ritstjórarabb, framhald.
5. Uppkast að blaðagrein. Lögrétta 1. júlí 1914. Undirritað "Skalla-Grímur".
6. Þingið. Um málefni Íslands, fánamál, stjórnarskrá ofl. Líklega efni sem birtist í Lögréttu.

C. Dulræn málefni

CA. Draumalýsingar og frásagnir af dulrænni reynslu

1. Dulræn reynsla í Skagafirði vorið 1903. Frásögn.
2. "Heppni drengurinn" og "Trú von og kærleikur."
3. "Svipur lifandi manns." Sýnir - undirritað: Katrín Smári, Reykjavík 22. sept. 1937.
4. "Um drauma." eftir Guðmund Friðjónsson. 25/2 1938.
5. Draumafrásagnir.
6. Draumar Sæmundar Stefánssonar, Laugarnesspítala.
7. Draumur Friðriks Guðmundssonar.
8. Drukknun Eyjamanna. Draumur Guðjóns Guðlaugssonar alþingismanns. Einnig annar draumur Guðjóns: Drukknun Skarðsmannanna. Sá draumur er skráður með annarri rithönd.
9. Dulrænar lýsingar frá ýmsum
10. Lækningasaga. Dulræn reynsla Guðnýjar Þ. Jóhannsdóttur sem leitaði lækninga hjá Margrjetu J. Thorlacius í Öxnafellu/ósýnilega lækningum Friðriki. Lýsingin er dagsett: Akureyri 30. júlí 1924. Guðný Þ. Jóhannsdóttir skrifar undir.
11. „Skjal“ um lækninga. Tilraun
12. Um Eyjólf. Lýsing framliðsins manns, Eyjólfssonar . . .
13. Um Jónas. Um tilurð kvæðisins "Ísland farsælda frón Ath.
14. Vilhelm Möller eldri. Bréf til framliðinnar systur.

CB. Miðilsfundir

1. Fundur hjá Einari Kvaran 5. sept. - Aftan á blaðinu stendur "Sálarrannsóknarfélag Íslands heldur fund fimmtudaginn 1. marz kl. 8 1/2 í Varðarhúsinu."
2. Lýsing á miðilsfundi 19. maí, fundur með H. 26/2 1943, 29/3, 2. febrúar 1945.
3. Lýsing á miðilsfundi hjá Gíslínu Kvaran 4. febrúar 1945. Miðill: Katrín Smári. Og hugleiðingar um miðilsfundi - óundirskrifað.
4. Lýsing á tilraunafundi og ástandi miðilsins.
5. Lýsingar á miðilsfundum m.a. 12. janúar 1942.
6. Miðilsfundur á heimili Einars H. Kvaran.
7. Minniskompa - lýsingar á miðilsfundum (1942) - Fremst í bókinni stendur: Þar sem Einar R. Kvaran er, heitir Berkeley háskóli.
8. Minniskompa - lýsingar á miðilsfundi 29. desember 1942.
9. Rannsókn á miðlinum frú Láru Ágústsdóttur 12. apríl 1934. - Lýsingar á fundinum eftir Jón Hj. Sigurðsson, Guðm. Thoroddsen, Sigríði Eiríksdóttur og Bjarneyju Samúelsdóttur.
10. Sambandsfundur um lækningar 22. janúar 1906
11. Spurningar lagðar fram í bæjarþingi Reykjavíkur 16/10 1924 til eftirfarandi vitna: Guðmundar Thoroddsen, Páls Einarssonar, Halldórs Hansens, Matthíasar Þórðarsonar, séra Kristins Daníelssonar, Þorsteins J. Jóhannssonar, Sigurðar Tómassonar, Magnúsar Ólafssonar og Sigríðar Pálsdóttur. Nr.11, 13,14,15.
12. Spurningar lagðar fram í bæjarþingi Reykjavíkur 24/11 1924 til eftirfarandi vitna: Vilborgar Guðnadóttur, Ísleifs Jónssonar, Guðrúnar Erlingsson, Jakobs Jóh. Smára, Snjæbjarnar Arnljótssonar, Sigurðar Nordal. Nr. 18-21.
13. Spurningar til vitnanna Einars E. Kvaran, Vilh. Knudsen og Hólmsfríðar Knudsen. Lagt fram í bæjarþingi Reykjavíkur 30/10 1924
14. Spurningar til vitnanna Gunnars E. Kvaran og Aðalbjargar Sigurðardóttur. Lagt fram í bæjarþingi Reykjavíkur 30/10 1924
15. Tilbeiðslu/miðilsfundir - lýsingar

16. Um lækningar í fjarlægð - bls. 1-8. Á bakhlið blaðanna er ritað með annarri rithönd - einnig um andleg málefni.

CC. Sýnir

1. Sýn við barnsskírni 1925 (?) Undirritað Ólöf (frá Hlöðum ?).
2. Sýnir (fuglens historie fra 1872-1931).
3. Sýnir Hafsteins Björnssonar við útför Einars H. Kvaran og eftir útförina (heima) (í þríriti) og við dánarbeið hans. Einnig hálf blaðsíða, viðauki.
4. Ýmsar sýnir 1927. Aftan á blöðunum er skrifað með blýanti um andleg málefni.

CD. Erindi, bænir og prédikanir

1. Brot úr erindi Jóns um andleg málefni í Vesturheimi. Merkt b-d
2. Bæn á fundi spíritista.
3. Bæn og prédikun á fundi á nýársdag 1915. Í lítilli minniskompu.
4. Erindi eftir Guðmund J. Einarsson í Hergilsey. Biðjið og yður mun gefast. Flutt í Sálarrannsóknarfélagi Íslands.
5. Erindi eftir Hafstein Björnsson - flutt í Sálarrannsóknarfélagi Íslands. "Dulsýnir"
6. Fyrirlestur um spíritisma, viðhorf til hans, dulræn málefni, vísindi ofl. - ekki heilt - bls. 20-27.
7. Merkilegar sálrænar rannsóknir. Sannanir - Ørðugleikar við miðilssamband - Frásagnir úr öðrum heimi. Erindi flutt í S.R.F.Í. eftir Eggert P. Briem.
8. Minning friðarins 1945. Bæn, prédikun þar sem lagt er út af Lúk.24.50-53, og á síðustu síðu er handskrifaðar hugleiðingar um frið og trúna á lífið.
9. Nýjar raddir. Um kirkjuna á Íslandi og andleg málefni. Líklega úr fórum Ragnars Kvaran og eftir hann.
10. Nýstárlega páskaræði í biskupakirkjunni ensku
11. Prédikun á föstud. Langa. Eftir séra Jón Auðuns. Hinn frjálsi andi.
12. Ragnar E. Kvaran- slitur úr greinum um trúarlega málefni - nafn hans handskrifað á eina blaðsíðuna.
13. Ræða frú Aðalbjargar Sigurðardóttur.
14. Ræða Ísleifs Jónssonar.
15. Ræða Þórðar Sveinssonar geðveikralæknis. Ágrip.
16. Treginn og tárin. Flutt á Laugarnespítala sumarið 1911. Prédikun séra Friðriks J. Bergmanns. Birt í Nýju kirkjublaði árið 1912.
17. Útvarpsprédikun eftir séra Svein Víking. „Í þokulandinu“.
18. Útvarpsræða eftir Sir Oliver Lodge. Þýðingin eftir Ragnar E. Kvaran.
19. Það sem spíritisminn hefir gert fyrir mig. Eftir W.R. Wood í Winnipeg. Aftan á blöðunum er handskrift sem strikað hefur verið yfir.

CE. Ýmislegt. Andleg málefni, spíritismi, Sálarrannsóknarfélag ofl.

1. "Hvert fórstu?" e. Séra Jón Auðuns frikirkjuprest. (1. ritgjörð)
2. "Jeg hef ekki misst son minn." Fræg listakona sannar framhaldslíf með eigin sálrænum hæfileikum sínum. (6. ritgjörð)
3. "Yfirmenn og undirgefni." Iðunn III. Viðbót eða breyting við bls. 112-113.
4. (5. ritgjörð.) Þjónusta englanna - um andleg málefni. Á bakhlið einnig rithönd EHK - leikrit ofl.
5. Á borði hjá Frimann 30. janúar 1930. Um guðshugmynd, ofl. tengt trúmálum.
6. Fjársöfnun fyrir húsnæði Sálarrannsóknarfélagsins. Gert til minningar um Harald

Níelsson.

7. Fundargerð vegna fundar sem haldinn var til að fá Harald Níelsson til þess að halda guðsþjónustur í Reykjavík. 29. janúar 1914. Undirritað: Ásgeir Sigurðsson, Þorleifur Jónsson.
8. Huggunarengillinn. Um leiðslusnillinginn Florizel van Reuter - og bók hans sem segir frá bréfum frá framliðinni konu, Kathie Jordan, að nafni. Þýðing á kafla úr bókinni.
9. Ljósmyndir - fimm talsins - með yfirskilvitlegu ívafi. Á 3 myndanna eru merkt nöfn; John Knox, President Garfield og Mr. Wood + the three Fox? Sisters + their father.
10. Ljósmyndir með dulrænum blæ. 9 talsins. Einnig tvær myndir, önnur af kvenmanni hin af Hannesi Björnssyni og Jóhanni Björnssyni.
11. Maðurinn sem gaf lokkinn. (Aftan á handritinu er grein "Ameriskur rithöfundur skýrir frá einkennilegum sálförum. Eftir Hallgr. Jónasson." Þetta efni er allt yfirstrikað).
12. Silver Birch lýsir aldarþróun sálarrannsóknanna. Bent með fyrirlitning á viðleitni vora. (4. ritgjörð)
13. Skrif um dulræn málefni, yfirnáttúrulegar lækningar ofl. B.
14. Um dulræn málefni, spíritisma o.fl. Tölusettir blaðsneplar en vantar inn í tölusetningu. Umslag fylgir
15. Um tilvist engla. Tölusettar síður frá 19-23.
16. Um tvennt er að velja. Eftir frú St. Clair Stobart. Jakob Jóh. Smári íslenskaði. Úr "Light" 9. sept. 1937
17. Þjónusta englanna. XVII. Bls .1-14.

CG. Ýmislegt efni um andleg málefni. Í brotum. Í einni öskju.

D. Stjórnmalabátttaka

1. Breytingartillögur við "Uppkast að lögum um ríkisréttarsamband Danmerkur og Íslands". (Samrit). Undirritað. Með fylgir ljósrit af bls. 7. (Tölusett bls. 1-7.)
2. Minnisseðlar um stjórnmal eftir 1909. Hugmyndir og vangaveltur um íslensk stjórnmal og samfélag.
3. Misskilningur þingmalafundar Reykvíkinga. Á fremstu síðunni er fest lítil klausa úr dagblaði. Um samband Íslands og Danakonungs.
4. Ræða um Sambandsmálin e. 1909- rithönd EHK
5. Samstarf Heimastjórnarflokks og Sjálfstæðisflokks í Sambandsmálinu - undirritaður samningur 16. apríl 1912. Sigurður Hjörleifsson, H. Hafstein, Ólafur Bj?, G. Björnsson, Jón? Einar Hjörleifsson, Jón Magnússon, Björn Jónsson - með fylgir ljósrit af seinni síðunni í samningunum.
6. Skrif um sambandsmálin. Ein blaðsíða (brot).
7. Uppkast að lögum um ríkjasambandið milli Danmerkur og Íslands. Prentað sem handrit. Fullkomið leyndarmál. Á íslensku og dönsku. Strikað hefur verið undir með blýanti við nokkrar setningar í danska hlutanum.

E. Bankamál

1. Afrit af bréfi sent Brillouin með s/s Sterling 17/12 1909. Undirritað; Torfason, Jónsson, Thoroddsen. Á dönsku.
2. Athugasemdir við þingræðu. Merkt: B. Kr. 6. í þingræðu við 3. umr. Rithönd Einars H.

Kvaran.

3. Eftirrit (okt. 1909) - Undirritað B. J. (Björn Jónsson ráðherra) Yfirlýsing frá ráðherra Íslands þess efnis að það væri landinu til hagsbóta að stofna banka "cooperative Bank for islandske Fastejendomme"
4. Eftirrit úr fundabók stofnenda "S. I. F.", samvinnubanka íslenskra fasteigna.
5. Umboð (2 eintök) - fyrir Einar Hjörleifsson, til að semja við hvaða þá lánastofnun sem honum þóknast (með skilyrðum). Undirritað af bankastjórninni, 24. og 26. desember 1909, P.J.F. Halldórsson, Ari Jónsson, Th. J. Thoroddsen.
6. Listi yfir stjórn bankans og þá sem í forsvari fyrir hann voru. Eftirrit. Undirritað: Indriði Einarsson, Reykjavík 8. október 1909.
7. Minnisbók. Bankamálið 1909 - n.k. Dulmál með skýringartextum.
8. Minnispunktar um fjármál.
9. Samþykkt Einars H. Kvaran á víxli, (500 kr.) sem greiðslu á hans parti í hinum svonefnda "franska banka"láni er tekið var í Landsbankanum 18. desember 1911 af Matthíasi Þórðarsyni. Undirritað: Magnús Blöndla 1/11 '17.
10. Traustsyfirlýsing til handa Einari H. Kvaran frá Birni Jónssyni ráðherra vegna ferðar Einars til útlanda að leita "kredit-tilboða" til að hægt verði að stofna banka á Íslandi.
11. Udkast til statutter for "De isl. Fæste Ejendommer cooperative Bank" í 43. greinum.
12. Um bankamálin - erindi - Óundirrituð.
13. Um dómsmál Brillouin og Jóns Jenssonar. - Á bakhlið minnisatriði rituð með blýanti.
14. Um hugsanleg kaup samvinnubanka íslenskra fasteigna á bankavaxtabréfum. Undirritað: Björn Jónsson og Indriði Einarsson. Reykjavík 25.? okt. 1909.
15. Yfirlýsing frá Birni Jónssyni ráðherra, Reykjavík 24. desember 1909, um að stjórnin og Alþingi myndu setja á laggirnar „Bank-Kontrol“ ef þess gerðist þörf.
16. Þrjú eftirrit af bréfum til Brillouins „væntanlegs umboðsmanns“ í Frakklandi. Frá S.I.F., dagsett 8. október 1909, 8. nóv. 1909 (2).
17. Umboð til að selja jörðina Félagstún - undirritað: Björn Jónsson, Reykjavík 1909.

F. Félagsstörf

1. Heimsmót góðtemplara í Kaupmannahöfn 1920. "Sang ved Udflugten til Hillerød, Tirsdagen den 27. Juli. Í tvíriti.
2. Ræða flutt á útbreiðslufundi í Hafnarfirði í sb. við stórstúkuþing 7. júní 1917. (Aðalpunktar).
3. Spain and Prohibition in Iceland. Greinargerð eftir Guy Hayler, forseta World Prohibition Federation.
4. Um bindindismálefni. Brot úr erindi.
5. Um góðtemplararegluna I.O.G.T. á Íslandi - ræða á ensku, þrjár blaðsíður um áfengismálefni. Á bakhlið blaðanna fjögurra eru slitur úr dulrænum frásögnum.
6. Um samþykkt milli Íslands og Spánar um vínsölu.
7. World Prohibition Federation. Bindindissamtök funduðu 31. júlí 1920 í Kaupmannahöfn. E-s konar fundargerð.
8. Um þjóðlega hreyfingu í Vesturheimi "Íslending". Áskorun til Alþingis um að veita félaginu 10.000 kr. styrk árlega. Reykjavík 22. júlí 1919.
9. Reikningur félagsins Íslendingur árið 1920-1921. Undirritað: Garðar Gíslason. Meðfylgjandi eru tilheyrandi reikningar númeraðir 1-8.

G. Persónuleg gögn

GA. Skilríki

1. Einar H. Kvaran - heiðursfélagi í Hinu Íslenska Bókmentafjelagi - Reykjavík 15. okt 1925 - Guðmundur Finnbogason forseti, Matthías Þórðarson, skrifari.
2. Einar Hjörleifsson Kvaran. Rithöfundur. Fæddur 6. des. 1859 - Dáinn 21. maí 1938.
3. Hjúskaparvottorð (Vielsesbevis) - Einar Gísli Hjörleifsson og Maren Mathildi Pedersen - Undirritað: H. N. Hansen - Kaupmannahöfn 1885.
4. Skírnavottorð 1892. Undirritað: Jón Bjarnason prestur Fyrsta lúterska safnaðarins í Winnipeg. Rifið að hluta.
5. Skírnavottorð fyrri eiginkonu Einars Hjörleifssonar, Maren Mathilde Pedersen.
6. Vitnisburður Einars Gísla Hjörleifssonar úr Reykjavíkurskóla. 9. júlí 1885.
7. Yfirlýsingu um fálkaorðuna. Einar H. Kvaran sæmdur stórriddarakrossi hinnar íslensku fálkaorðu 1. desember 1936. Einnig tilkynning þar að lútandi og reglugjörð.
8. Vottorð eða vegabréf útgefið af Lögreglustjóranum í Reykjavík 25/6 1921. Á íslensku, dönsku og frönsku.
9. Yfirlýsing um að herra Einar Hjörleifsson Kvaran hafi verið sæmdur riddarakrossi hinnar íslensku fálkaorðu. 1. desember 1921.

GB. Reikningar og bókhaldsgögn

1. 2 reikningar (Bókaverslun Sigfúsar Eymundssonar).
2. Ársgjald í stúkuna Einingu 1914 (f. 1/2 ár).
3. Framlag til Eddu árið 1929.
4. Húsaleigusamningur - Einar Hjörleifsson og Magnús Bjarnason skrifa undir, Reykjavík 1913, Aðalstræti 18/16?
5. Reikningur fyrir hóteldvöl á White Hall Residential Hotels frá 25. - 30. október 1921
6. Tilkynning um afsögn víxils sem útgefinn var af Benedikt Sveinssyni á hendur Einari Gunnarssyni til handa Benedikt Sveinssyni. Einar var einn ábekingunum.
7. Tilkynning um gjalddaga á víxli, sem útgefinn var á Einar Hjörleifsson af Ara Arnalds, sé 16. janúar 1919. Einnig reikningur (dags. 11/10 -1914) fyrir iðggjaldi á húsgögnum Ara 37,50 krónur.
8. Tilkynningar til Einars Hjörleifssonar frá Íslandsbanka um víxla, útgefna af Guðmundi Finnbogasyni, og gjalddaga þeirra. (2)
9. Tveir reikningar frá Ísafoldarpentsmiðju.

GC. Önnur persónuleg gögn

1. Danskt happadrætti - 18. Danske Kolonial- (Klasse) Lotteri 1915. Með fylgir umslag merkt Einari Hjörleifssyni.
2. Einar H. Kvaran - forseti sálarrannsóknarfél. Íslands. Sungið á minningarsamkomu 15. júní 1938
3. Endurminningabrot Einars H. Kvaran.
4. Livsforsikringsselskabet DAN a/s. Kaupmannahöfn.
5. Prentuð mynd af brjóstlíkneski eftir Ríkharð Jónsson af Einari H. Kvaran.
6. Samskot til heiðurs Einari H. Kvaran fimmtugum. Undirskrift og upphæð á 3 síðum.
7. Skipunarbréf í stjórn Þjóðleikhússjóðsins. Dóms- og kirkjumálaráðuneytið, Reykjavík 14. janúar 1924.

H. Gögn annarra

HA. Bréf til Gíslínu Gísladóttur Kvaran

Björg Einarsdóttir	Mælifell	1940		1	
Björn Þórðarson	Reykjavík	1939		1	Leyfi til setu í óskiptu búi
Eiríksson, Gróa	Markerville, Alberta, Kanada	1939	1940	2	
Eirikson, Þóra	Markerville, Alberta, Kanada	Ódagsett		1	með fylgir lítill miði
Guðmundur J. ? Einarsson	Hergilsey, Brjánslæk	1938	1945	3	
Gunnar Hjörleifsson	Leith	1920		1	Bréfið er ljósprentað
Hjörleifur Einarsson	Undirfell	1897		1	
Ingibjörg Benediktsdóttir	Akureyri	1922	1936	2	Póstkort með barnsmynd og kvæði
Kristinn Daníelsson	Reykjavík ?	1938		1	
Matthildur Einarsdóttir	Blönduósi	1917		1	
Nielsen, Einer	Kaupmannahöfn	1938		2	
Sálarrannsóknarfélag Íslands		Ódagsett		1	Blessunaróskir til Gíslínu
Simpson, McGirr og Katz	Dauphin, Manitoba	1923		1	
Sveinsson, Þóra	Markerville, Alberta, Kanada	Ódagsett		1	Einnig orðsending frá Gróu Eiríksson
von Reuter, Grace		Ódagsett		1	

HB. Bréf frá Gíslínu Gísladóttur Kvaran

Nielsen, Einer	Ótilgreint	Ódagsett		1	
----------------	------------	----------	--	---	--

HC. Bréf til Sigurðar H. Kvaran

Adam Þorgrímsson	Akureyri	1913		1	
Ari Jochumsson	Húsavík	1905		1	
Ásgeir Blöndal	Eyrbakka	1914		1	
Ásmundur Gíslason	Hálsi	1905		1	
Bjarni Jónsson	Miklabæ	1905		1	
Björg Einarsdóttir	Undirfelli	1888		1	
Björn Björnsson	Laufási	1904		1	
Björn Jónsson	Reykjavík	1905		1	
Björn Kristjánsson	Reykjavík	1917		1	Dýrtíðaruppbot á laun

Einar E.Kvaran (bróðursonur)	Reykjavík	1916		1	
Einar Helgason	Reykjavík	1902		1	
Einar Hjörleifsson Kvaran	Winnipeg, Reykjavík,	1887	1919	35	ath vantar hluta í nokkur bréf
G. Björnsson	Alþingi (Reykjavík)	1915	1916	3	
Georg Georgsson	Fáskrúðsfirði	1914		1	
Gísli P. (?)	Húsavík	1907		1	
Guðlaug Eyjólfsdóttir (móðir)	Undirfelli	1883		1	
H. Guðmundsson	Höfn í Siglufirði	1905		1	
Hallgrímur Thorlacius	Glaumbær	1908		1	
Hjörleifur Einarsson (faðir)	Undirfelli, Reykjavík	1881	1907	43	Einn seinni hluti bréfs frá Hjörleifi aftast í bannvinafjela
Jakob Sigurðsson Kvaran	Akureyri	1932		1	Bréfið til Sigurðar og Þuríðar móður Jakobs.
Jólakveðja frá Oddfellow-reglunni	Reykjavík	1938		1	
Jón Guðmundsson	Norðfirði	1912		1	
Jón Þorláksson	Reykjavík	1904		1	
Jósef Hjörleifsson Kvaran (bróðir)	Undirfelli	1884		1	
Kl. Jónsson	Reykjavík	1915		1	
P. Stefánsson til Sigurðar H. Kvaran	Reykjavík	1919		1	
Páll Briem	Reykjavík	1904		1	
Páll J. Árdal	Akureyri	1920		1	
Páll Jónsson	Akureyri	1911	1913	2	
Páll Stefánsson	Reykjavík	1905		1	
S. (?) Svili Hjörleifs (líklega kvæntur Kristínu Jakobsdóttur)	Húsavík	1917		1	
S. Kristinsson	Akureyri	1915	1916	2	
Sig. Guðmundsson	Kaupmannahöfn	1904		2	
Sigurður Eggerz	Reykjavík	1918		1	Dýrtíðaruppbót á laun
Sigurður Kristjánsson	Reykjavík	1903		1	
Skapti Jósefsson	Seyðisfirði	1891		1	
Stefán Guðjónsen	Húsavík	1913	1917	3	
Stjórn Good-Templarareglunnar og stjórn Bannvinafjela Reykvíkinga	Reykjavík	1917		1	

T. F	Sauðárkróki	1910		1	
Torfi Bjarnason	Ólafsdalur	1905	1910	3	
Tryggvi Gunnarsson	Reykjavík	1894	1895	8	
Vald. V. Snævarr	Norðfirði	1929		1	
Valtýr Guðmundsson	Kaupmannahöfn, Reykjavík	1903	1905	3	Meðfylgjandi er reikningur til Sigurðar frá Eimreiðin
Þór. B. Þorláksson	Reykjavík	1914		1	
Þórh. (?) Bjarnason	Reykjavík	1905		1	
Østlund, D.	Seyðisfirði	1904		1	

HD. Bréf frá Sigurði H. Kvaran

Einar Sigurðarssonar Kvaran (sonur)	Reykjavík	1930	1931	2	
(?)	Eskifirði	1914		1	
Eiður Kvaran (sonur)	Reykjavík, Eskifirði	1925	1932	12	
Ragnar Kvaran	Eskifirði	1918		1	Símskeyti
Þuríður Jakobsdóttir (eiginkona)	Nesi, Eskifirði	1894	1926	2	

HE. Bréf frá ýmsum til annarra

(?) til Messrs. Simpson, McGirr & Katx	Reykjavík	1924		1	Viðskiptabréf, vegna Re Gislason Estate G. 3494.
(?)	Vopnafirði	1886		1	
(?) til Borghild (?)	Noregur	1908		1	
(?illæsilegt) til Thyra Helgason	Kaupmannahöfn	1887		1	
??? Til SHK (eða EHK)	Eydölum	1915		1	
Aschehoug & co. til Gunnars Gunnarssonar	Kristiania	1916		1	
Björn Jónsson, Björn Kristjánsson	Reykjavík	1912		1	Til Einars H. Kvaran o.fl. vegna sambandsmálsins
Chr. Andersen til Ólafs Ólafssonar	Vejen	1906		1	
Einar Þorkelsson	Skrifstofu Alþingis	1918		1	Meðmælabréf fyrir Einar E. Kvaran
Findley, Arthur til Snæbjarnar Jónssonar	Stansted Hall, Essex	1933		1	
Friðrik 8. Danakonungur til Kristjáns Jónssonar	Amalíuborg	25.mar.11		1	Ath. Leyfi til að lengja setu Alþingis
Gestur [Pálsson]	Winnipeg	1891		1	
Haraldur Böðvarsson til Einars E. Kvaran	Akranesi	1952		1	Afmæliskveðja á sextugsafmæli

Haraldur Níelsson til Sir Arthurs Conan Doyle	Reykjavík	1924		1	
Hjördís Sigurðardóttir Kvaran til Einars Sigurðarsonar Kvaran	Reykjavík	1929		1	
Hjörleifur Einarsson til Hallgríms Sveinssonar biskups	Undirfelli	1901	1903	10	
Hjörleifur Einarsson til Jósefs Hjörleifssonar	Undirfelli	1883		1	
I. J. Einarsson	Edinborg	1906		1	Viðtakandi óþekktur
Indriði Einarsson til Kontorchef (Afskrift)	Reykjavík	1909		1	Um málefni Brillouin (Brillouinske sag)
Indriði Gíslason (ósjálfráð skrift) (viðtakandi: Torfi Bjarnason)	Vernon	1901		1	Eftirrit. Lá með bréfum frá Haraldi Níelssyni
Ingibjörg Ögmundsdóttir til Adolfs ??	Hafnarfirði	1957		1	
J. Helgason til Puru (Puríðar Jakobsdóttur ?)	Reykjavík	1883		1	
J. Magnús Bjarnason til Kristjáns (eftirnafn ótilgreint)	Elfroz, Sask.	1925		1	
Jón Jóhannesson, Chr. L. Möller, Friðb.(?)/stúkan "Framsókn"	Siglufirði	1924		1	Til framkvæmdanefndar Stórstúku Íslands, Reykjavík
Jónas Jónasson frá Hrafnagili	Hrafnagil	1913		1	Formáli eldri sagna Jónasar.
Leach, Henry Goddard	New York	1921		1	
Páll J. Árdal til Einars E. Kvaran	Njarðvík, Keflavíkurflugvelli	1949	1954	10	
Ragnar E. Kvaran til Einars E. Kvaran (bróður)	Winnipeg, Wynyard, Sask.	1929	1932	4	
Reitgel (?), Cathrine til Thyra Hjörleifsson	Ótilgreint	1903		1	
Seidel, Margaret til Thyra Helgason		1903		1	
Sig. Gunnarsson til Einars E. Kvaran	Akureyri	1944		1	
Sigurður Gunnarsson til Haraldar Níelssonar	Stykkishólmur	1905	1906	2	Bréfin eru bæði rifin í tvennt
Sigurjón Pjetursson til Bonnde H.E.	Reykjavík	1920		1	
Tillögur samþykktar á vorþingi Umdæmisstúkunnar No. 5 12. - 14. apríl		1924			Steinþór Guðmundsson og Halldór Friðjónsson rita skjalið.
Valdís (eftirnafn ótilgreint) til Einars E. Kvaran	Akranesi	1950		1	
von Reuter, Florizel til Danielson		1930?		1	Lítið póstkort með mynd af Wiesenburg - höll.
Þorvaldur Skúlason til Einars E. Kvaran (?)	Oslo o.fl.	1938	Ótilgreingt	13	

HF. Gögn annarra

1. Copy of Testimonial. City Hospital í Edinborg. 3 vottorð: a) Miss T. Einarson has completed a years fever training in this hospital. B)Thora Einarson has had one years training in the nursing of infectious diseases in this hospital. C) námsyfirlit hjúkrunarnámsins. dags.15. nóv. 1905.
2. Einkunnir Sigurðar Jóns Hjörleifssonar við burtfararpróf árið 1883. Undirritað: Jón Þorkelsson rektor. Reykjavík, 6. júlí 1883.
3. Gögn í umslagi merktu Guðmundur Jónsson (Kamban). Kvæði eftir íslensk skáld, minniskompa, Dulin ást - þýðing G.J. Á kvæði eftir Björsterne Björnsson 1906., Heim af fluginu, Spunakonan, Hún sat þar ein. - Ofn. Efni.
4. Höfuðhöggsmálið, 1903, Seyðisfjörður. Ýmis gögn í málinu og einnig sendibréf meðfylgjandi málskölunum frá Á Jóhannsson til Einars H. Kvaran, Seyðisfirði 7. des. 1904.
5. Kynningarbréf (4) undirritað af Haraldi Níelssyni fyrir Einar H. Kvaran. Einnig nafnalisti yfir einstaklinga í London.
6. Meiðyrðamál tengt höfuðhöggsmálinu. Skjöl 1-12. Árni Jóhannsson og Friðrik Gíslason gegn Oddrúnu Sigurðardóttur á Seyðisfirði.
7. Minningarorð um séra Þorvarð Jónsson (1799-1869).
8. Prédikanir eftir Tryggva H. Kvaran.
9. Prófskírteini Sigurðar Hjörleifssonar frá Hafnarháskóla 1895.
10. Reikningar (Eiður S. Hjörleifsson.)
11. Stöðugleiki tilverunnar. Prjedikun eftir séra Sigurð Gíslason, flutt í gamla kirkjugarðinum á Söndum 19. júlí 1931. Stimlað með stimpli: Sandaprestakall.
12. Um drykkjuvenjur og bindindismál á Íslandi. Á dönsku. 2 blöð - annað með undirskrift Indriða Einarssonar og dagsetningu, Reykjavík 2. júní 1920.
13. Vegna siglingar frá Englandi til Íslands - h.f. Kveldúlfur
14. Ýmislegt um mig [Þorstein Erlingsson] og eftir mig, sem Jón Borgfirðingur hefur safnað. Skrifað upp í júní 1906.
15. Ættfræði. Ættrakning Einars E. Hjörleifssonar til Einars Sigurðssonar prófests í Eydölum (1539-1626).
16. Minniskompa með endurminningum. Nokkurs konar húskveðja sem ritari minninganna vill láta flytja eftir andlát sitt.

I. Ýmislegt

IA. Blöð og blaðaúrklippur

1. Kassi fullur af slíku efni.

IB. Ósamstæður tíningur og sundurlaus blöð

1. Karl keisari II. Frásögn. - á bakhlið er listi yfir muni og húsgögn í timburstofu ofl.
2. Efni á dönsku.
3. Samtíningur.

IC. Prentað efni

1. Blaðaefni/prófarkir og meðfylgjandi handskrifaður texti.
2. Markúsarguðspjall. Í nýrri þýðingu eftir frumtextanum. Reykjavík. Hið íslenska Biblíufélag 1900.
3. Nokkrar glefsur úr afmælisriti L.R. 50 ára. Ljósprentað úr bók.
4. Skýrsla (óutfyllt) til skattanefndarinnar.
5. The Gospel according to St. John. Stimplað kanadíska Biblíufélaginu.
6. Tímaritið Psychic Gazette. No. 30. vol. 3. March, 1916.