

Ísafjarðarkaupstaður

Manntalsbók

1922

Hús tala	Gata	tala.fjsk.	Ibúar	Aldur	Tala	Tala í húsi
	Neðstikaupstaður					
		1	Sigfús Daníelsson (verslunarstjóri)	53		
			Anna Daníelsson (kona)	51		
			Friðrik Sigfússon (verslunarmaður)	20		
			Jóhannes Sigfússon (námssveinn)	20		
			Hlíf Sigfúsdóttir (ungfrú)	16		
			Sigfríð Sigfúsdóttir (ungfrú)	12		6
		2	Eiríkur Finnsson (verkstjóri)	46		
			Kristín Einarsdóttir (kona)	34		
			börn þeirra 5 (10, 9, 7, 3 og 1 ára)			
			Sigurborg Jónsdóttir (vinnukona)	23		
			Sigríður Einarsdóttir (kennslukona)	31		9
	Aðalstræti 8					
		1	Guðmundur Bjarnason (hringjari)	67		
			Jóhanna Ívarsdóttir (ráðskona)	38		2
		2	Lovísa Markúsdóttir (saumakona)	40		1
		3	Kristrún Kristjánsdóttir (lausakona)	57		1

	4	Jónas Guðnason (vélamaður)	34		
		Hólmfríður Jóhannsdóttir (kona)	32		
		börn þeirra 5 (10, 7, 5, 2 og á 1. ári)			7
	5	Sigurður Sigurðsson (sjómaður)	28		
		Sæunn Sigurðardóttir (kona)	25		
		barn þeirra 1 (5 ára)			3
	6	Sigríður Sigurðardóttir (lausakona)	57		1
	7	Hálf dán Kárason (lausamaður)	45		1
		Pétur Ólason (húsmaður)	69		
		Sigrún Guðmundsdóttir (ráðskona)	46		
		Lára Pétursdóttir (ungfrú)	15		
		Óli Pétursson (vinnumaður)	21		
		Guðbjörg Pétursdóttir (barn)	12		5
	Aðalstræti 10				
	1	Sigurjón Jónsson (framkvæmdastjóri)	44		
		Kristín Þorvaldsdóttir (kona)	36		
		börn 2 (6 og 2 ára)			
		Þorvaldur Jónsson (past.em.)	75		
		Guðrún Bergsdóttir (vinnukona)	59		6
	Aðalstræti 12				
	1	Jensína Guðmundsdóttir (saumakona)	40		
		Hávarður Valdimarsson (símpjónn)	17		
		börn Jensínu 2 (9 og 7 ára)			4
	2	Ingólfur Jónsson (skipstjóri)	48		1

	3	Björn Friðriksson (húsmaður)	55		
		Guðbjörg Sigurðardóttir (kona)	52		
		Guðmundur Bjarnason (vinnumaður)	24		
		1 tökubarn (11 ára)			4
	4	Gróa Jóhannesdóttir (lausakona)	63		1
	5	Jón Baldvinsson (lausamaður)	60		1
	6	Guðmundur Jónsson (skipstjóri, Tungu)	39		
		Kristín Hansdóttir (kona)	38		
		börn þeirra 5 (11, 9, 5, 3 og 1 ára)			
		Guðmunda Jónsdóttir (vetrarstúlka)	33		8
	7	Björn H. Guðmundsson (skipstjóri)	42		
		Guðfinna Ebenesersdóttir (ekkjja)	71		2
		Aðalstræti 11			
	1	Loftur Gunnarsson (kaupmaður)	45		
		Ragnhildur Guðmundsdóttir (kona)	37		
		Soffía Loftsdóttir (barn)	13		
		Elísabet Guðmundsdóttir (vetrarstúlka)	16		4
	2	Guðmundur Árnason (húsmaður)	39		
		Una Magnúsdóttir (kona)	27		
		börn þeirra 3 (9, 6 og 1 ára)			
		Margrét Gunnlaugsdóttir (ekkjja)	66		6
		Aðalstræti 21			
	1	Sv. A. Johansen (verslunarstjóri)	28		

			Ingiborg Johansen (kona)	29		
			börn þeirra (9, 6 og 2 ára)			
			Guðrún Kristjánsdóttir (vinnukona)	21		6
			Aðalstræti 15			
		1	Pétur F. Jónsson (húsmaður)	49		
			Friðgerður Kr. Samúelsdóttir (kona)	43		
			Jónína M. Pétursdóttir (ungfrú)	17		
			börn þeirra önnur 2 (11 og 8 ára)			5
			Aðalstræti 22a			
		1	Andrea Filippusdóttir (kaupkona)	59		
			Halldór Filippusson (vinnumaður)	54		2
		2	Grímur Kristgeirsson (lögregluþjónn)	25		1
			Bræðraborg			
		1	Þórður Jóhannsson (úrsmiður)	33		1
			Aðalstræti 24a			
		1	Kristján G. Jónsson (vélamaður)	39		
			Jóhanna Benónýsdóttir (kona)	31		
			börn þeirra 6 (11, 9, 6, 5, 2 og 1 ára)			8
		2	Sigurður Elíasson (sjómaður)	26		
			Rakel Jakobsdóttir (ekkjja)	61		
			Elísabet Elíasdóttir (vinnukona)	20		
			2 börn, systursynir Sig. E. (7 og 2 ára)			
			Sigríður Elíasdóttir (lausakona)	34		6
			Aðalstræti 26			
		1	Ólafur Kr. V. Kárason (kaupmaður)	38		
			Fríða Torfadóttir (kona)	35		
			Kjartan Ólafsson (sonur þeirra)	14		

		börn þeirra önnur 4 (9, 4, 3 og 1 ára)			
		Jóhanna P. Jónsdóttir (ekkja)	74		
		Sigríður Kristinsdóttir (vinnukona)	21		
		Aðalsteinn Friðfinnsson (verslunarmaður)	23		10
	2	Brynjólfur Jóhannsson (verslunarstjóri)	26		1
	3	Elías Jóhannesson (rakari)	24		
		Bjarni Jóhannesson (námsgveinn)	18		2
	4	Stefán Arngrímsson (sjómaður)	23		
		Jensy Jóhannesdóttir (kona)	29		
		börn þeirra 2 (2 og á 1. ári)			4
	5	Eiríkur Guðmundsson (skipstjóri)	28		
		Marsibil Rögnvaldsdóttir (kona)	30		
		barn þeirra 1 (á 1. ári)			3
		Jakobína Jakobsdóttir (lausakona)	34		1
		Aðalstræti 32			
	1	Jón Hróbjartsson (kennari)	45		
		Rannveig Samúelsdóttir (kona)	44		
		börn þeirra 4 (14, 11, 7 og 3 ára)			6
	2	Hans Einarsson (kennari)	37		1
	3	Magnús Ríkarðsson (símritari)	22		1
		Aðalstræti 42			
	1	Jóhannes Stefánsson (verslunarstjóri)	60		

		Hólmfríður Þorsteinsdóttir (kona)	64		
		Soffía Jóhannesdóttir (ungfrú)	29		
		Gunnfríður Rögnvaldsdóttir (vinnukona)	21		4
	Brunngata 10				
	1	Þorsteinn Guðmundsson (klæðskeri)	51		
		Þórdís Egilsdóttir (kona)	44		
		Gunnar Þ. Þorsteinsson (þeirra barn)	11		
		Elís Ólafsson (klæðskeri)	46		
		Kristján Tryggvason (námssveinn)	16		5
	2	Hallgrímur Pétursson (trésmiður)	24		1
	3	Leópoldína Eyjólfsdóttir (verslunarstjóri)	42		1
	4	Guðjón Guðbrandsson (húsmaður)	53		
		Sigríður Benediktsdóttir (kona)	39		2
	5	Bjarni Halldórsson (lausamaður)	42		
		Sigrún Guðmundsdóttir (lausakona)	28		
		barn Sigrúnar (6 ára)			3
	6	Ásgeir Þórðarson (húsmaður)	33		
		Hallfríður Jónsdóttir (kona)	47		
		Daðína Þórarinsdóttir (búðarmær)	19		
		tökubarn (4 ára)			4
	7	Sigprúður Hjálmarsdóttir (ekkja)	59		
		Guðjón Kristjánsson (sjómaður)	28		
		Guðmunda Ísleifsdóttir (ungfrú)	24		3

	Brunngata 12					
		1	Erlendur Jónsson (póstur)	28		
			Gestína Guðmundsdóttir (kona)	27		
			börn þeirra 3 (3 , 2 og á 1. ári)			5
		2	Jóhannes Jónsson (húsmaður)	43		
			Sigríður Auðunsdóttir (ráðskona)	45		
			börn þeirra 4 (12, 9, 8 og 5 ára)			6
		3	Kristinn Ólafsson (vélamaður)	31		
			Þorbjörg Guðmundsdóttir (kona)	32		
			barn þeirra 1 (á 1. ári)			
			barn hennar (8 ára)			4
		3	Hólmeberg Gíslason (húsmaður)	61		
			Guðbjört Guðbjartsdóttir (kona)	49		
			Hjálmar Hólmebergsson (vinnumaður)	22		
			Georg Hólmebergsson (vinnumaður)	19		
			Franklín Hólmebergsson (vinnumaður)	18		
			Magnús Hólmebergsson	13		
			Gróa Aradóttir (ekkjja)	85		7
		4	Hólme Friður Jónsdóttir (húskona)	56		
			Sigurvin Hansson (skipstjóri)	52		
			Guðjón Kristjánsson (vinnumaður)	23		3
		5	Kristín Guðmundsdóttir (ekkjja)	40		
			barn hennar (12 ára)			2
	Brunngata 14					

		1	Guðmundur Kristjánsson (formaður)	46		
			Ingileif Stefánsdóttir (kona)	35		
			Ásta Guðmundsdóttir (ungfrú)	15		
			börn þeirra 7 (12, 11, 9, 7, 4, 3 og á 1. ári)			
			Ástríður Jóhannesdóttir (ekkjja)	72		11
	Brunngata 16					
		1	Benedikt Jónsson (skipstjóri)	38		
			Guðrún S. Jónsdóttir (kona)	36		
			börn þeirra 4 (12, 9, 5 og 1 ára)			6
		2	Magnús Vagnsson (skipstjóri)	33		
			Valgerður Ólafsdóttir (kona)	23		
			börn þeirra 3 (5, 2 og á 1. ári)			
			Tormóna Ebenesersdóttir (ekkjja)	64		6
	Brunngata 20					
		1	Bjarni Bjarnason (ökumaður)	41		
			Auður Jóhannesdóttir (kona)	40		
			Charles Bjarnason (vinnumaður)	16		
			börn þeirra önnur 5 (13. 12. 10. 8 og 1 ára)			
			Ingibjörg Jónsdóttir (vinnukona)	20		9
		2	Hans Häsler (bakari)	31		
			Gertrud Häsler (kona)	28		2
		3	Málfríður Tómasdóttir (saumakona)	48		1
		4	Tryggvi Jónasson (verslunarmaður)	47		1
		5	Þórarinn Gíslason (húsmaður)	55		

		Sigurborg Pétursdóttir (kona)	46		
		börn þeirra 3 (10, 8 og 6 ára)			5
	Brunngata 21				
	1	Jón Pálsson (skipstjóri)	66		
		Símonía Kristjánsdóttir (kona)	67		
		Sigríður Jónsdóttir (kaupkona)	35		
		Kristján H. Jónsson (sjómaður)	22		4
	2	Guðmundur Ág. Gíslason (lausamaður)	25		1
	Smiðjugata 1				
	1	Elín Hannibalsdóttir (ekkjja)	56		
		Sigríður Valdimarsdóttir (símamær)	18		
		Finnbogi R. Valdimarsson (námsveinn)	16		
		Arnór Valdimarsson	14		4
	2	Þorleifur Þorsteinsson (vélamaður)	43		
		Þórdís G. Jónsdóttir (kona)	44		
		Jón Þorleifsson (vinnumaður)	18		
		Magnfríður Þorleifsdóttir (ungfrú)	16		
		Helgi Þorleifsson	12		5
	3	Matthildur Hannibalsdóttir (lausakona)	45		1
	4	Þuríður Jóhannesdóttir (lausakona)	49		1
	5	Markús Bjarnason (skipstjóri)	41		
		Ingibjörg Ólafsdóttir (kona)	41		
		Guðrún Markúsdóttir (ungfrú)	14		
		Ólafur (9 ára)			

		Ólafur Jónsson (Hallst.)	72		
		Sigurborg Gunnlaugsdóttir	71		6
	6	Guðrún Þórðardóttir (lausakona)	50		1
	7	Jóhann Magnússon (húsmaður)	30		
		Salóme Salómons dóttir (kona)	32		
		barn þeirra 1 (6 ára)			3
	Smiðjugata 2				
	1	Kristján Stefánsson (sjómaður)	25		
		Alberta Albertsdóttir (kona)	23		
		barn þeirra 1 (á 1. ári)			3
	2	Kristján H. Kristjánsson (húsmaður)	54		
		Jónína Jónsdóttir (kona)	56		
		Lúðvík Kristjánsson (skipstjóri)	27		3
	3	Elías Bæringsson (sjómaður)	22		
		Guðni Bæringsson (sjómaður)	24		2
	4	Guðbjörg Jensdóttir (ekkjja)	47		
		barn hennar 1(10 ára)			7
	Smiðjugata 4				
	1	Jónas Sv. Sveinsson (skipstjóri)	43		
		Þorkelsína Guðmundsdóttir (kona)	35		
		börn þeirra 2 (8 og 1 ára)			4
	2	Jakobína Guðmundsdóttir (lausakona)	57		1

		3	Óli Guðmundsson (húsmaður)	61		
			Júlíana G. Bjarnadóttir (kona)	56		
			Guðmundur S. Ólason (vinnumaður)	24		
			Ingimar Ólason (vinnumaður)	18		4
	Smiðjugata 6					
		1	Halldór M. Halldórsson (bókbindari)	26		
			Halldór M. Ólafsson (húsmaður)	60		
			Sigurlína G. Guðmundsdóttir (kona)	59		
			Sverrir Ebenesersson (vinnumaður)	17		
			tökubarn (8 ára)			5
			Hildur Matthíasdóttir (lausakona)	26		1
	Smiðjugata 7					
		1	Guðbjörg Pálsdóttir (ekkjja)	62		1
		2	Árni J. Árnason (bókhaldari)	28		1
		3	Páll Hannesson (stýrimaður)	26		
			Ásta I. E. Kristjánsdóttir (kona)	26		
			barn þeirra 1 (á 1. ári)			3
		4	Sigríður Þórðardóttir (ekkjja)	61		
			Rannveig Bjarnadóttir (ungfrú)	21		2
		5	Björn Friðfinnsson (húsmaður)	34		
			Þorkatla Þorkelsdóttir (kona)	37		
			Henry Hálfðánarson (vinnumaður)	18		
			börn önnur 4 (8, 7, 5 og 1 ára)			7
		6	Ólafur Ólafsson (húsmaður)	23		

		Sigríður Óladóttir (kona)	29		
		börn þeirra 3 (4, 2 og á 1. ári)			5
	Smiðjugata 8				
	1	Júlíana M. Bjarnadóttir (húskona)	56		
		Magnús Arnórsson (ráðsmaður)	82		
		Arnór Magnússon (vinnumaður)	25		3
		Valdimar Sigurðsson (húsmaður)	60		
		Kristín Kristmundsdóttir (ráðskona)	39		2
	2	Árni Sigurðsson (húsmaður)	64		
		Sigríður S. Sigurðardóttir (kona)	55		
		Ásgeir Árnason (námssveinn)	21		
		Sigríður Árnadóttir (ungfrú)	16		
		Kapitóla Sigurjónsdóttir (barn)	13		
	Smiðjugata 9				5
	1	Páll Kristjánsson (smiður)	38		
		Málfríður Sumarliðadóttir (kona)	34		
		börn þeirra 3 (4, 2 og á 1. ári)			5
	2	Hjörtur Kristjánsson (lausamaður)	28		1
	3	Benedikt Jónsson (húsmaður, frá Felli)	45		
		Bjarnveig Magnúsdóttir (ráðskona)	49		
		börn þeirra 2 (12 og 10 ára)			4
	Smiðjugata 11				
	1	Ketill Magnússon (skósmiður)	66		
		Helga G. Bjarnadóttir (kona)	70		2
	2	Ingólfur Ketilsson (smiður)	32		1

		3	Helgi Ketilsson (íshússtjóri)	37		
			Lára Tómasdóttir (kona)	34		
			Magnús Helgason (námssveinn)	16		
			María Helgadóttir (ungfrú)	14		
			Haukur Helgason (barn)	11		
			Högni Helgason (barn)	6		6
		4	Guðni M. Bjarnason (smiður)	41		
			Helga Jóhannesdóttir (ekkja)	67		2
		5	Oddný Halldórsdóttir (húskona)	29		1
	Smiðjugata 10					
		1	Björn Guðmundsson (kaupmaður)	72		
			Kristjana Guðmundsdóttir (ráðskona)	64		
			Ingibjörg Halldórsdóttir (vinnukona)	48		
			Kristmann Jónsson (vinnmaður)	16		4
		2	Guðmundur Björnsson (verslunarstjóri)	34		
			Aðalheiður Guðmundsdóttir (kona)	34		
			börn þ.9 (11, 10, 9, 8, 7, 6, 5, 3 og á 1.ári)			
			Hallfríður Jóhannesdóttir (vinnukona)	19		
			Anna Guðmundsdóttir (vinnukona)	16		13
	Smiðjugata 13					
		1	Sveinbjörn Kristjánsson (kaupmaður)	48		
			Daníelína Brandsdóttir (kona)	45		
			Anna Sveinbjarnardóttir (ungfrú)	17		
			Sólveig Sveinbjarnardóttir (ungfrú)	15		
			börn þeirra önnur 3 (13, 9 og 8 ára)			7

	Tangagata 4				
		1	Bárður G. Tómasson (skipasmiður)	37	
			Ágústa Þorsteinsdóttir (kona)	41	
			Hjálmar R. Bárðarson (barn)	4	3
		2	Karitas Hafliðadóttir (kennslukona)	58	1
		3	Hjálmar Hafliðason (húsmaður)	57	
			Arndís Sigurðardóttir (kona)	60	
			Helga Hjálmarsdóttir (ungfrú)	18	
			Sigurður Hjálmarsson (smiður)	22	4
	Tangagata 6				
		1	Stefán Richter (smiður)	43	
			Ingibjörg Magnúsdóttir (kona)	37	
			Jakob H. Stefánsson	16	
			börn þeirra önnur 6 (14, 11, 9, 7, 2 og 1 ára)		9
		2	Guðrún Richter (lausakona)	51	1
		3	Kristín Brynjólfsdóttir (lausakona)	41	1
		4	Guðrún Brynjólfsdóttir (lausakona)	32	1
		5	Lárus Jakobsson (húsmaður)	49	
			Anna Bjarnadóttir (kona)	50	
			Eggert Lárusson (smiður)	20	
			Gústaf Lárusson (barn)	11	4
	Tangagata 8				
		1	Hallgrímur Rósinkransson (húsmaður)	67	

		Sigríður S. Egilsdóttir (kona)	55		
		Gunnar Hallgrímsson (vinnumaður)	27		3
	2	Sólveig Steinsdóttir (lausakona)	50		
		Rannveig Guðmundsdóttir (ungfrú)	18		2
	3	Friðrika Engilbertsdóttir (húskona)	50		
		Guðbjörg E. Þórðardóttir (ungfrú)	14		2
	Tangagata 10				
	1	Jóhann Einarsson (kennari)	37		
		Sigríður Sigurðardóttir (kona)	37		2
	2	Ísleifur Lundquist (sjómaður)	24		1
	3	Ásgeir Einarsson (sjómaður)	31		1
	4	Eiríkur Finnbogason (sjómaður)	27		1
	5	Guðmundur G. Guðmundsson (sjómaður)	49		
		Guðbjartur Guðmundsson (vinnumaður)	16		2
	6	Óli Steinbach (tannlæknir)	54		
		Guðríður Benediktsdóttir (kona)	48		
		barn þeirra (6 ára)			
		Guðrún Á. Steindórsdóttir (vinnukona)	15		
		1 tókubarn (6 ára)			5
	7	Jóhann Bjarnason (smiður)	60		
		Bjarney Bjarnadóttir (lausakona)	58		

		Bjarney Sigurðardóttir (lausakona)	51		
		Guðbjörg Jóhannesdóttir (vinnukona)	23		
		1 tókubarn (6 ára)			5
	Tangagata 12				
		1 Guðmundur Guðjónsson (smiður)	39		
		Margrét S. Sakaríasdóttir (kona)	37		
		börn þeirra 4 (9, 4, 2 og á 1. ári)			6
	Tangagata 16				
		1 Ólafur J. Stefánsson (skósmiður)	37		
		Þóra Jóhannesdóttir (kona)	29		
		börn þeirra 2 (8 og 2 ára)			
		Þorleifur Jóhannsson (skósmiður)	25		
		Páll Guðmundsson (skósmiður)	29		
		Ingi G. Eyjólfsson (námssveinn)	19		
		Sæmundur Sigurðusson (námssveinn)	23		
		Sesselja Jónsdóttir (ungfrú)	20		
		Aðalfríður Friðriksdóttir (vinnukona)	16		10
		2 Stefán Stefánsson (lausamaður)	31		1
	Tangagata 20				
		1 Júlíana Óladóttir (ekkjja)	44		
		börn hennar 3 (6, 6 og 5 ára)			
		Anna Kr. Björnsdóttir (fósturdóttir)	14		5
		2 Þórður Guðmundsson (sjómaður)	33		
		Guðbjörg Sigurðardóttir (ekkjja)	57		2
		3 Ingvar Vigfússon (blikksmiður)	65		
		Sigríður Árnadóttir (kona)	64		

		Ingvar Jónsson (barn)	12		
		Soffía Kristjánsdóttir (vinnukona)	15		4
	4	Vigfús Ingvarsson (blikksmiður)	31		1
	Tangagata 22				
	1	Jón H. Sigmundsson (smiður)	47		
		Súsanna m. Matthíasdóttir (kona)	34		
		börn þeirra 4 (10, 7, 4 og 1 ára)			
		Guðjón Bernharðsson (námsveinn)	21		
		Margrét Guðmundsdóttir (ungfrú)	15		9
	2	Þórunn Hafstein (kona)	45		
		Jóhanna L. Hafstein	15		
		börn hennar önnur 3 (12, 10 og 3 ára)			5
	Tangagata 26				
	1	Sigurbjörn Kristjánsson (skipstjóri)	54		
		Björg Hákonardóttir (kona)	64		
		Kristín Sigurbjörnsdóttir (ungfrú)	27		
		Sigríður Sigurbjörnsdóttir (ungfrú)	26		4
	Tangagata 28				
	1	Jón A. Þórolfsson (kaupmaður)	50		
		Guðbjörg Gísladóttir (kona)	44		
		Aðalsteinn Jónsson (verslunarmaður)	20		
		Guðrún Jónsdóttir (ungfrú)	15		
		börn þeirra önnur 5 (10, 8, 7, 3 og 2 ára)			9
	2	Guðmundur Júní Ásgeirsson (skipstjóri)	31		
		Markúsína Fransdóttir (kona)	34		
		Sigurborg Hjálmarsdóttir (ekkjja)	69		3

		3	Jakob Dagsson (húsmaður)	38		
			Marsibil Gísladóttir (kona)	39		2
	Tangagata 30					
		1	Jóhann Hestnes (húsmaður)	55		
			Guðlaug Hestnes(kona)	46		
			börn þeirra 3 (13, 10 og 6 ára)			5
		2	Margrét Pálsdóttir (kennslukona)	37		1
		3	Jóhannes Þorsteinsson (vélasmiður)	33		1
		4	Hermann Erlendsson (sjómaður)	21		1
		5	Stefán Bjarnason (skipstjóri)	33		
			Guðrún Helgadóttir (kona)	29		2
		6	Jón Þórðarson (smiður)	46		
			Sigríður Jónsdóttir (kona)	37		2
	Tangagata 32					
		1	Helgi Sigurgerisson (gullsmiður)	59		
			Sesselja Kristjánsdóttir (kona)	47		
			Stefán Helgason (vinnumaður)	18		
			Sigríður Kristjánsdóttir	11		4
		2	Ásgeir Jónsson (smiður)	43		
			Guðrún Stefánsdóttir (kona)	37		
			börn þeirra 3 (14, 11 og 4 ára)			
			Steinunn Jónsdóttir (vetrarstúlka)	17		6

		3	Bjarni Vigfússon (smiður)	54		1
		4	Guðmundur Benediktsson (smiður, ?)	39		
			Sigríður Benjamínsdóttir (kona)	39		
			börn þeirra 3 (12, 4 og á 1. ári)			
			Ástvaldur Bjarnason (fóstursonur)	15		
			Elín Sigurðardóttir (vinnukona)	20		7
		5	Jón Jónsson (lausamaður, fá Þigneyri)	40		1
	Tangagata 15					
		1	Elías P. Kærnested (skósmiður)	31		
			Guðrún J. Guðmundsdóttir (kona)	33		
			2 börn hennar (13 og 12 ára)			4
		2	Guðmundur Magnússon (húsmaður)	71		
			Gróa Guðmundsdóttir (kona)	65		2
		3	Sigurður Halldórsson (skósmiður)	38		
			Guðbjörg Guðmundsdóttir (ráðskona)	40		
			börn þeirra 5 (13, 11, 7, 3 og 1 ára)			7
	Tangagata 15a					
		1	Gísli Fr. Jónsson (smiður)	64		
			Margrét Jónsdóttir (kona)	61		
			Jónína Gísladóttir (ekkjja)	29		
			börn hennar 2 (4 og 3 ára)			
			Ólöf Vilhelmsdóttir (vinnukona)	40		
			1 tókubarn (12 ára)			7

		2	Finnbogi Magnússon (húsmaður)	24		
			Dagmar Gísladóttir (kona)	24		
			börn þeirra 2 (4 og 2 ára)			4
		3	Samúel Jónsson (verslunarmaður)	58		
			Björg S. Einarsdóttir (kona)	54		
			Sigríður Samúelsdóttir (ungfrú)	21		
			Haraldur	12		4
		4	Bergmundur Sigurðsson (verslunarmaður)	27		1
	Tangagata 17					
		1	Guðmundur Sæmundsson (smiður)	22		
			Margrét Pétursdóttir (kona)	21		
			Ingigerður Ósk Sigurðardóttir (vinnukona)	21		
			börn Guðm og Margr. 2 (1 og á 1. ári)			5
		2	Þorvaldur Pétursson (sjómaður)	24		1
		3	Steingrímur Benediktsson (húsmaður)	36		
			Kristjana Katarínusdóttir (kona)	35		
			börn þeirra 3 (13, 9 og 8 ára)			5
		4	Antonía Jónsdóttir (húskona)	65		
			Vilhjálmur Torfason (sonur hennar)	16		2
		5	Þorlákur Einarsson (húsmaður)	43		
			Þórunn Fransdóttir (kona)	38		
			Páll Þorláksson (vinnumaður)	18		
			börn þeirra önnur 2 (5 og 2 ára)			5

			Þorsteinn Þorsteinsson (húsmáður)	73		
		6	Elísabet Jakobsdóttir (kona)	61		
			Þorsteinn Þ. Þorsteinsson (vinnumaður)	26		
			Kristján J. Þorsteinsson	23		4
			Tangagata 19			
		1	Guðjón J. Jónsson (húsmáður)	71		
			Árni Guðjónsson (vinnumaður)	31		2
			Skúr			
		1	Elías Jónsson (lausamaður)	70		1
			Tangagata 19			
		1	Óli Halldórsson (húsmáður)	40		
			Valgerður G. Guðnadóttir (kona)	32		
			börn þeirra 5 (11, 9, 6, 4 og 1 ára)			7
		2	Sæmundur Guðmundsson (húsmáður)	28		
			Ríkey Eiríksdóttir (kona)	23		
			börn þeirra 2 (2 og 1 ára)			4
		3	Guðmundur Gestsson (húsmáður)	54		
			Sólveig Kristjánsdóttir (kona)	52		
			barn þeirra (11 ára)			3
			Tangagata 21			
		1	Bjarni Einarsson (húsmáður)	62		
			Guðríður Guðmundsdóttir (kona)	65		2
		2	Kristján Einarsson (húsmáður)	28		
			Kíatrín Magnúsdóttir (kona)	25		
			börn þeirra 3 (4, 1 og á 1. ári)			5

		3	Guðrún Magnúsdóttir (lausakona)	44		1
	Tangagata 23					
		1	Sigríður Lúðvíksdóttir (ekkjja)	48		
			María Bjarnadóttir (símamær)	21		
			Unnur Bjarnadóttir (ungfrú)	19		3
		2	Marsellíus Bernharðsson (lausamaður)	25		1
	Tangagata 29					
		1	Sigurður Sveinsson (húsmaður)	39		
			Justa Benediktsdóttir (kona)	29		
			börn þeirra 3 (11, 7 og 3 ára)			5
		2	Kristín Jónatansdóttir (ekkjja)	59		
			Halldór Ólafsson (verkamaður)	20		2
	Tangagata 31					
		1	Jóakim Jóakimsson (kaupmaður)	70		1
		2	Tryggvi Jóakimsson (kaupmaður)	41		
			Margrét Jóakimsson (kona)	36		
			börn þeirra 2 (3 og 2 ára)			
			Soffía Jónsdóttir (vetrarstúlka)	14		5
		3	Axel Ketilsson (kaupmaður)	31		
			Ólöf Björnsdóttir (kona)	28		
			börn þeirra 2			
			Kristín Ásgeirsdóttir (vinnukona)	21		5
		4	Sigurjón Kristjánsson (húsmaður)	56		

			Anna Guðmundsdóttir (kona)	49		2
	Tangagata 29					
		1	Samúel Guðmundsson (sýsluskrifari)	24		1
		2	Eggert Samúelsson (lausamaður)	30		1
	Sundstræti 11					
		1	Einar Friðriksson (húsmaður)	38		
			Lárenzína Lárusdóttir (kona)	49		
			Lárus F. Salómonsson (vinnumaður)	17		
			Luther Salómonsson (vinnumaður)	22		
			Haraldur Salómonsson (vinnumaður)	15		
			Sigríður Salómonsóttir (vetrarstúlka)	36		
			barn hennar (12 ára)			7
		2	Kristín Bjarnadóttir (lausakona)	40	1	
	Dokkuhús					
		1	Guðmundur Jónsson (smiður, frá Patreksfirði)	48		
			Valgerður Kr. Jónsdóttir (kona)	44		
			börn þeirra 3 (13, 11 og 7 ára)			
			Helga Björnsdóttir (ekkjja)	68		6
	Sundstræti 19					
		1	Jónas Sigurðsson (húsmaður)	56		
			Hidlur Sigurðardóttir (kona)	56		
			Georg Jónasson (sjómaður)	28		
			Peta Jónasdóttir (ungfrú)	25		4
		2	Stefán Guðmundsson (skipstjóri)	39		1
		3	Jakob Guðmundsson (lausamaður)			1

	Sundstræti 21					
		1	Guðmundur H. Halldórsson (húsmaður)	49		
			Guðrún Friðriksdóttir (kona)	54		
			Kristín G. Guðmundsdóttir (ungfrú)	20		
			Rannveig Guðmundsdóttir (ungfrú)	19		
			Jóhann Guðmundsson (vinnumaður)	17		
			Gísli Guðmundsson (vinnumaður)	15		6
	Sundstræti 23					
		1	Jón Bjarnason (smiður)	50		
			Guðbjörg Jónsdóttir (kona)	57		
			María Jónsdóttir (ungfrú)	27		
			Ólöf Jónsdóttir (ungfrú)	18		
			Guðbjörg Jónsdóttir (ungfrú)	16		
			Herdís Jónsdóttir (ungfrú)	14		
			Petrína (10 ára)			
			Jóhannes Guðmundsson	12		8
		2	Þorbjörn Tómasson (skósmiður)	39		
			barn hans (9 ára)			2
		3	Guðmundur Þ. Guðmundsson (skipstjóri)	34		
			Margrét Jónsdóttir (kona)	28		
			barn þeirra (á 1. ári)			3
	Sundstræti 25					
		1	Messíana Sæmundsdóttir (ekkja)	57		
			Sæmundur Albertsson (vinnumaður)	16		
			Jóna Albertsdóttir (ungfrú)	18		3
		2	Halldór Sigurðsson (skipstjóri)	42		

		Svanfríður Albertsdóttir (kona)	27		
		börn þeirra 6 (9, 7, 5, 3, 2 og á 1. ári)			
		Pétra Guðmundsdóttir (vinnukona)	22		9
	3	Helga Jóhannesdóttir (húskona)	47		1
	Sundstræti 27				
	1	Elín Samúelsdóttir (ekkjja)	37		
		Eggert Halldórsson (verslunarmaður)	19		
		Jón Halldórsson (vinnumaður)	17		
		Þuríður Halldórsdóttir (ungfrú)	15		4
	2	Elías Guðmundsson (húsmaður)	18		1
	3	Elísabet Thorarensen (ekkjja)	32		1
	4	Ingibjörg Jónsdóttir (ekkjja)	58		
		tökubarn (11 ára)			2
	5	Axel Pétursson (lausamaður)	22		1
	Garðhús				
	1	Ingibjartur Ingimundarson (húsmaður)	42		
		Bjarnfríður Jónsdóttir (kona)	34		
		Halldór Ingibjartsson (vinnumaður)	15		
		börn þeirra önnur 4 (13, 9, 5 og 3 ára)			
		Guðný Halldórsdóttir (ekkjja)	69		8
	2	Margrét Jónsdóttir	43		1
	Sundstræti 29				
	1	Þórður Ásgeirsson (húsmaður)	69		

		Jóhanna Björnsdóttir (kona)	60		
		Baldvin E. Þórðarson (vinnumaður)	25		3
	2	Guðjón Guðmundsson (skipstjóri)	37		1
	3	Guðmundur Hafliðason (húsmaður)	73		1
	4	Sigurður Ingvarsson (húsmaður)	30		
		Helga Guðmundsdóttir (kona)	31		
		Guðrún Ólafsdóttir (vinnukona)	66		3
	5	Ólafur Pálsson (kaupmaður)	39		
		Helga Björnsdóttir (kona)	30		
		börn þeirra 2 (5 og 1 ára)			
		börn hans 5 (10, 9, 7, 5 og 3 ára)			
		Anna Björnsdóttir (vinnukona)	27		10
	6	Þorsteinn Ásgeirsson (sótari)	48		
		Rebekka Bjarnadóttir (kona)	39		
		Ásgeir Þorsteinsson (vinnumaður)	14		
		börn þeirra önnur 5 (12, 10, 9, 4 og á 1. ári)			8
	7	Valdimar Eggertsson (húsmaður)	56		
		Þórunn Sveinsdóttir (kona)	45		
		Margrét Valdimarsdóttir (vinnukona)	15		
		Össur Valdimarsson (vinnumaður)	22		
		Oddur Valdimarsson (vinnumaður)	19		
		börn þeirra önnur 3 (10, 8 og 1 ára)			8
	Sundstræti 31				

	1	Guðmundur Jensson (húsmaður)	63		
		Þórunn Eiríksdóttir (kona)	62		
		Sigríður Guðmundsdóttir (ungfrú)	29		
		Hinrik Guðmundsson (vinnumaður)	25		4
	2	Konráð Jensson (húsmaður)	32		
		Þorbjörg Sveinbjarnardóttir (kona)	31		
		börn þeirra 5 (7, 6, 5, 3 og 1 ára)			7
	3	Jónatan Björnsson (skipstjóri)	29		
		Jóna Hálfánardóttir (kona)	35		
		2 tökubörn (13 og 2 ára)			
		Helga Sveinbjörnsdóttir (ekkjja)	56		
		Ingibjörg Björnsdóttir (vetrarstúlka)	21		6
	4	Jóhann S. Þorkelsson (smiður)	64		
		Petrína Bárðardóttir (kona)	73		2
	5	Hjalti Jóhannesson (húsmaður)	47		
		Rannveig Guðnadóttir (kona)	48		
		Guðrún Hjaltadóttir (ungfrú)	19		3
	6	Guðni Jóhannes Hjaltason (sjómaður)	21		1
	7	Pálína Guðmundsdóttir (lausakona)	73		1
	8	Sigrún Halldórsdóttir (lausakona)	36		1
	9	Ólafur Ólafsson (lausamaður)	68		1

		10	Salóme Bárðardóttir (ekkjja)	63		
			Jóhann Hall Sigurðsson (sjómaður)	26		
			Guðmundur K. Sigurðsson (sjómaður)	20		3
	Sundstræti 33					
		1	Magnea G. Magnúsdóttir (ekkjja)	50		
			Þórey Albertsdóttir (vinnukona)	29		
			börn hennar 2 (6 og 3 ára)			
			Jón Albertsson (smiður)	27		
			börn Magneu önnur 2 (14 og 10 ára)			7
		2	Kristján Albertsson (sjómaður)	30		
			Herdís Samúelsdóttir (kona)	27		
			barn þeirra 1 (2 ára)			3
	Sundstræti 35					
		1	Jón Þórðarson (dýralæknir)	76		
			Vigdís C. Jónsdóttir (kona)	57		
			Ólafur Jónsson (vinnumaður)	22		
			Jakob Jónsson	20		4
		2	Guðmundur Eyjólfsson (lausamaður)	26		1
		3	Sigfús Bjarnason (húsmaður)	73		
			Salóme Þorbergsdóttir (kona)	62		
			Guðmundur G. Sigfússon (vinnumaður)	26		3
		4	Gísli Hólbergsson (húsmaður)	27		
			Þórunn Kristmundsdóttir (kona)	22		
			barn þeirra 1 (á 1. ári)			3

		5	Árni Magnússon (lausamaður)	35		1
		6	Ásgeir Bjarnason (lausamaður)	44		
			Jóhanna A. Jónsdóttir (ráðskona)	37		
			börn þeirra 2 (2 og á 1. ári)			
			hennar barn 1 (10 ára)			5
		7	Ingibjörg Einarsdóttir (húskona)	55		
			Jónas Sigurðsson (vinnumaður)	19		2
		8	Rakel Pétursdóttir (ljósmóðir)	25		1
	Sundstræti 37					
		1	Jóhannes H. Kristjánsson (húsmaður)	37		
			Hallfríður Halldórsdóttir (kona)	32		
			Jens K. M. Steindórsson (vinnumaður)	19		
			barn hjónanna 1 (3 ára)			4
		2	Sigurður Bjarnason (sjómaður)	27		
			Sveinsína G. Steindórsdóttir (kona)	24		
			börn þeirra 2 (2 og á 1. ári)			4
	Sundstræti 39					
		1	Árni Árnason (húsmaður)	58		
			Filippía Sigurðardóttir (kona)	57		
			Snjólaug Árnadóttir (ungfrú)	20		
			Sigurbór Árnason	15		4
		2	Brynhildur Árnadóttir (lausakona)	27		1
	Sundstræti 41					

	1	Þorleifur H. Jónsson (húsmaður)	45		
		Herdís Jónsdóttir (kona)	35		
		börn þeirra 3 (13, 8 og 7 ára)			5
	2	Dagbjartur Sigurðsson (verslunarmaður)	31		1
	3	Guðjón E. Jónsson (verslunarmaður)	26		1
	4	Þórður Guðmundsson (smiður)	38		
		Magnea Þorláksdóttir (kona)	33		
		2 tókubörn (8 og 1 ára)			4
	5	Páll Jónsson (smiður)	27		
		Lovísa Þorláksdóttir (kona)	22		
		Þorlákur Þorláksson (húsmaður)	62		
		Margrét H. Grímsdóttir (kona)	59		4
	Skipagata 7				
	1	Björn Björnsson (húsmaður)	33		
		Ingveldur Hermannsdóttir (kona)	34		
		börn þeirra 3 (8, 7 og 4 ára)			
		Sigríður R. Guðmundsdóttir (vinnukona)	43		
		Bjarni Jónsson	70		7
	2	Árni Magnússon (skipstjóri)	28		
		Brynjólfína Jensdóttir (kona)	25		
		börn þeirra 3 (4, 2 og 1 ára)			5
	Skipatgata 12				
	1	Jón Þórðarson (húsmaður)	66		
		Hjálmfríður Árnadóttir (kona)	50		

		Arnfríður Jónsdóttir (ungfrú)	26		
		barn hennar 1 (3 ára)			4
	2	Steinunn Sigurðardóttir (vetrarstúlka)	30		1
	3	Sigurgeir Sigurgeirsson (lausamaður)	24		1
	Skipagata 14				
	1	Gunnar Andrew (verslunarmaður)	31		
		Guðlaug Jósepsdóttir (kona)	27		
		börn þeirra 3 (4, 3 og 1 ára)			
		Ingibjörg Guðmundsdóttir (vinnukona)	14		6
	2	Kristín Friðriksdóttir (ekkjja)	56		
		Guðmundur Guðmundsson (vinnumaður)	29		
		Helgi Guðmundsson (bakari)	26		
		Kristján Guðmundsson (kaupmaður)	22		4
	3	Jens Einarsson (verkstjóri)	33		
		Hólmfríður Jónsdóttir (kona)	31		
		börn þeirra 2 (9 og 1 ára)			4
	4	Bjarni Guðbrandsson (húsmaður)	48		
		Björg Magnúsdóttir (kona)	48		
		Ragnheiður Bjarnadóttir (vinnukona)	24		
		Kristján Bjarnason (vinnumaður)	23		
		Magnús Bjarnason (vinnumaður)	17		
		Guðmundur Bjarnason (vinnumaður)	14		
		Guðjón Bjarnason	11		7

		5	Sigurður Ebenesersson (trésmiður)	62		
			Jóhanna Jónsdóttir (kona)	61		
			Jason Sigurðsson (vinnumaður)	24		
			Sigurjóna Sigurðardóttir (ungfrú)	18		
			tökubarn (12 ára)			
			barn Sigurjónu 1 (á 1. ári)			6
		6	Jón Halldórsson (húsmaður)	70		1
		7	Þórdís Eiríksdóttir (húskona)	51		
			Guðrún Kristjánsdóttir (ungfrú)	20		
			Jón Kristjánsson (vinnumaður)	18		3
		8	Árni Pálmason (húsmaður)	71		
			Sigríður Halldórsdóttir (kona)	61		2
	Þvergata 3					
		1	Sigurður Sigurðsson (húsmaður)	26		
			Guðrún Guðmundsdóttir (kona)	27		
			börn þeirra 2 (2 og á 1. ári)			4
		2	Ragnheiður Jónsdóttir (húskona)	74		1
		3	Egill K. Jónsson (húsmaður)	28		
			Hrafnhildur Eiðsdóttir (kona)	23		
			börn þeirra 2 (2 og 1 ára)			
			Þuríður Guðmundsdóttir (ekkjja)	66		5
		4	Ísak Snæbjörnsson (húsmaður)	76		
			Elísabet Jónsdóttir (ráðskona)	69		

		Jón Í. Magnússon (vinnumaður)	23		3
	5	Ólafur Á. Halldórsson (húsmaður)	27		
		Guðríður Brynjólfsdóttir (kona)	30		
		börn þeirra 2 (5 og 1 ára)			
		Herdís Björnsdóttir (ekkjja)	82		5
		Þvergata 4			
	1	Ragnhildur Sigurðardóttir (ekkjja)	66		
		Vilhjálmur Skúlason (kaupmaður)	35		
		Skúli K. Skúlason (úrsmiður)	34		3
		Þvergata 5			
	1	Tómas Gunnarsson (húsmaður)	61		
		Theódóra G. Bjarnadóttir (kona)	58		
		María Tómasdóttir (kona)	26		
		Guðbjörg Tómasdóttir (ungfrú)	24		
		Bjarni Tómasson (sjómaður)	24		
		Theódóra Tómasdóttir (ungfrú)	16		
		börn Maríu 2 (3 og 2 ára)			
		Óli Ketilsson (námsmaður)	26		9
		Silfurgata 2			
	1	Karl Olgeirsson (kaupmaður)	55		
		Guðmundur Karlsson	14		
		Kristín J. Jafetsdóttir (ráðskona)	47		
		Rannveig Jensdóttir (vinnukona)	35		4
		Silfurgata 3			
	1	Sigrún Kristjánsdóttir (ekkjja)	27		
		börn hennar 2 (5 og 1 ára)			
		Sveinbjörg Júlíusdóttir (vetrarstúlka)	23		4

		2	Bjarni Hávarðsson (skipstjóri)	40		
			Þóra J. Einarsson (kona)	46		2
		3	Guðrún Eggertsdóttir (húskona)	39		
			barn hennar 1 (13 ára)			2
	Silfurgata 5					
		1	Olga Bergsveinsson (ekki)	32		
			Tryggvi Andreassen (námsveinn)	19		2
	Silfurgata 6					
		1	Jóhann E. Þorsteinsson (kaupmaður)	44		
			Sigríður Guðmundsdóttir (kona)	44		
			Anna Jóhannsdóttir (ungfrú)	20		
			Þrosteinn Jóhannsson	18		
			Áslaug Jóhannsdóttir (ungfrú)	16		
			Sigríður Jóhannsdóttir (ungfrú)	14		
			Jóhann Jóhannsson	12		
			Soffía Jóhannsdóttir	10		
			Ágústa M. Jóhannsdóttir	7		
			Anna M. Guðmundsdóttir	81		
			Kristjana Kristjánsdóttir (vinnukona)	24		
			Karólína Jósefsdóttir (vinnukona)	19		12
	Silfurgata 7					
		1	Vilmundur Jónsson (héraðslæknir)	33		
			Kristín Ólafsdóttir (kona)	32		
			börn þeirra 2 (3 og 2 ára)			
			1 tókubarn (8 ára)			
			Ingibjörg Árnadóttir (vetrarstúlka)	43		
			Ágústa Guðmundsdóttir (vinnukona)	14		
			Sigurður Sigurðsson (vinnumaður)	50		8

	Silfurgata 8					
		1	Gísli Bjarnason (húsmaður)	46		
			María Nielsdóttir (kona)	28		
			börn þeirra 2 (5 og 3 ára)			4
		2	Karólína Friðriksdóttir (lausakona)	58		1
		3	Bjarni Sigfússon (húsmaður)	41		
			Helga Magnúsdóttir (kona)	43		
			barn þeirra (9 ára)			
			tökubarn (13 ára)			4
		4	Jón Tómasson (húsmaður)	74		
			Margrét Hjálmarsdóttir (kona)	58		2
	Bakhús					
		1	Guðný Pétursdóttir (húskona)	63		1
	Silfurgata 9					
		1	Guðmundur Br. Guðmundsson (kaupmaður)	46		
			María Gísladóttir (kona)	48		2
	Silfurgata 9b					
		1	Guðmundur Guðmundsson (past.em)	63		
			Rebekka Jónsdóttir (kona)	57		
			Unnur Guðmundsdóttir (ungfrú)	22		
			Ása Guðmundsdóttir (ungfrú)	16		4
	Silfurgata 11					
		1	Haraldur Guðmundsson (bankakgjaldkeri)	30		1
		2	Sigurður Guðmundsson (bakari)	25		1

		3	Ketill Guðmundsson (verslunarmaður)	28		1
		4	Pálmi Kristjánsson (verkstjóri)	48		
			Þórhildur Arinbjarnardóttir (kona)	48		
			Eva Pálmadóttir (ungfrú)	18		
			Anna Pálmadóttir (barn)	12		
			Bjarni Guðmundsson (vinnumaður)	20		5
		5	Guðbjörg Ólafsdóttir (húskona)	56		1
		6	Guðmundur G. Kristjánsson (búfræðingur)	29		
			Lára I. Magnúsdóttir (kona)	28		
			börn þeirra 3 (4, 2 og á 1. ári)			5
		7	Sigurður Ásgeirsson (smiður)	30		
			Jóna Ísaksdóttir (kona)	28		
			barn þeirra 1 (1 árs)			
			Rebekka Jónsdóttir (ekkjja)	57		4
		8	Guðlaug Ísaksdóttir (ungfrú)	22		1
		9	Arnór Kristjánsson (kaupmaður)	50		1
		10	Jón Kristjánsson (smiður)	31		1
		11	Guðmundur Magnússon (skipstjóri)	35		
			Guðrún Guðmundsdóttir (kona)	29		
			börn þeirra 3 (5, 3 og 1 ára)			5

		12	Ólafur Guðmundsson (húsmaður)	46		
			Friðgerður Benediktsdóttir (kona)	45		
			Kristín Ólafsdóttir (ungfrú)	15		
			Óskar K. Ólafsson	7		4
		13	Elísabet Þorsteinsdóttir (lausakona)	48		1
		14	Magnús Kárason (sjómaður)	52		1
		15	Kristinn Björnsson (námssveinn)	20		1
		16	Guðrún Gestsdóttir (lausakona)			
			barn hennar (9 ára)			2
		17	Steingrímur Stefánsson (húsmaður)	26		
			Þuríður Eggertsdóttir (ráðskona)	23		
			börn þeirra 2 (1 árs og á 1. ári)			4
			Eggert Friðriksson (húsmaður)	55		1
	Silfurgata 12					
		1	Daníel Jónsson (skósmiður)	43		
			Ólína Jónsdóttir (ráðskona)	37		
			börn þeirra 5 (12, 11, 7, 3 og 1 ára)			7
		2	Anna Sighvatsdóttir (lausakona)	61		1
		3	Þórður Oddleifsson (lausamaður)	64		1
		4	Þórarinn A. Þorsteinsson (gullsmiður)	61		1

	Silfurgata 12a					
		1	Guðmundur Guðmundsson (skipstjóri, Eyri)	42		
			Kristín Pétursdóttir (kona)	43		
			börn þeirra 2 (11 og 9 ára)			
			Sigríður Björnsdóttir	79		5
		2	Jóhannes Þórðarson (póstur)	58		
			Valgerður Hafliðadóttir (ráðskona)	44		
			Daníel Hörðdal Jóhannesson	22		
			Marinó Jónsson	16		4
	Silfurgata 14					
		1	Eyjólfur Bjarnason (bókbindari)	64		
			Rannveig Hákonardóttir (kona)	59		
			Eyjólfur R. Árnason	12		
			Rósinkar Hjálmarsson (vinnumaður)	47		
			Þóra Árnadóttir (vinnukona)	50		5
		2	Guðrún Bárðardóttir (ekkja)	67		
			Guðrún Ásgeirsdóttir (ungfrú)	20		2
		3	Magnús Benediktsson (húsmaður)	57		
			Anna Guðmundsdóttir (kona)	48		
			Kristín L. Magnúsdóttir (ungfrú)	21		
			Ólafur Magnússon (vinnumaður)	20		
			Ingólfur Magnússon (vinnumaður)	16		
			Stefán Ág. Magnússon	11		6
	Mjógata 3					
		1	Jón H. Jóhannesson (húsmaður)	35		
			Híramía G. Sæmundsdóttir (kona)	32		

		börn þeirra 3 (9, 7 og 4 ára)			5
	2	Þórarinn Helgason (gullsmiður)	37		1
	3	Hermann Bentsen (járnsmiður)			1
	4	Halldóra Pétursdóttir (húskona)	52		
		Gunnhildur Ásgeirsdóttir (ungfrú)	20		
		Sigríður Ásgeirsdóttir (ungfrú)	19		
		Ásgeir E. Jóhannesson	9		4
	5	Guðrún Björnsdóttir (lausakona)	46		1
	6	Helga Jónsdóttir (húskona)	68		
		Magnína Salómonsóttir (ungfrú)	27		2
	7	Kristján Ólafsson (lausamaður)	36		1
		Einar Þorbergsson (húsmaður)	31		
		Sigríður Valdimarsdóttir (kona)	23		
		Guðrún Kristjánsdóttir	66		3
		Sigríður Þórðardóttir (lausakona)	53		1
	Mjógata 5				
	1	Sigríður E. Árnadóttir (ekkjja)	65		
		Þórunn A. Ólafsdóttir (ungfrú)	35		
		Emma Ólafsdóttir (ungfrú)	31		
		Margrét Ólafsdóttir (ungfrú)	27		
		Garðar Ólafsson	22		5

		2	Árni B. Ólafsson (smiður)	34		
			Málfríður Jónsdóttir (kona)	32		
			börn þeirra 3 (6, 5 og 1 ára)			5
		3	Hjörtur Ólafsson (smiður)	30		
			Sigurrós Helgadóttir (kona)	28		
			börn þeirra 2 (3 og 2 ára)			4
		4	Jón P. Gunnarsson (smiður)	64		
	Mjógata 6					
		1	Þórður Þórðarson (mótorsmiður)	36		
			Sigprúður Guðmundsdóttir (kona)	35		
			börn þeirra 3 (10, 9 og á 1. ári)			
			Jóhanna Bjarnadóttir (vetrarstúlka)	48		6
		2	Guðrún Jakobsdóttir (lausakona)	68		1
	Mjógata 7					
		1	Elísabet Bjarnadóttir (ekkja)	47		
			Gunnlagur Halldórsson	16		2
		2	Ragnheiður Tómasdóttir (lausakona)	55		1
		3	Björney Kr. Þorsteinsdóttir (lausakona)	30		1
		4	Kristbjörg Ólafsdóttir (vetrarstúlka)	33		1
		5	Jón Pétursson (skipstjóri)	48		
			Guðbjörg Magnúsdóttir (kona)	38		

		barn þeirra 1 (8 ára)			3
	Mjógata 7a				
		1	Agnes V. Jónsdóttir (húskona)	46	
			Soffía Löve (ungfrú)	15	
			Þorsteinn Löve	12	3
		2	Þórður Jónsson (múrari)	28	1
	Mjógata 8				
		1	Árni Gíslason (yfirmatsmaður)	55	
			Kristín Sigurðardóttir (kona)	55	
			Ingólfur Árnason (námsveinn)	15	
			Friðlaug Guðmundsdóttir (vinnukona)	19	4
	Pólgata 1				
		1	Gunnar Juul (lyfsali)	28	
			Thyra Juul (kona)	25	
			Hilda Nielsen (exlm.pharm)		
			barn hjónanna 1 (2 ára)		4
	Pólgata 4				
		1	Finnur Jónsson (póstmaður)	28	
			Auður Sigurgeirsdóttir (kona)	34	
			börn þeirra 4 (7, 5, 3 og 1 ára)		
			Kristín Einarsdóttir (Krók, vetrarstúlka)	24	
			Rósa Einarsdóttir (Krók, vetrarstúlka)	14	8
		2	Lárus Guðnason (verslunarmaður)	40	
			Guðjóna Þ. Guðmundsdóttir (kona)	38	
			Ragnhildur J. Lárusdóttir (ungfrú)	14	
			börn þeirra önnur 3 (12, 6 og 4 ára)		6

		3	Kristján Jónsson (ritstjóri)	35		1
		4	Sigurður Kristjánsson (kennari)	37		1
		5	Helgi Benediktsson (skipstjóri)	28		1
		6	Sigtryggur Eyjóflsson (smiður)	47		1
		7	Þorleifur Finnbogason (skipstjóri)	28		1
	Pólgata 5					
		1	Júlíus Þórðarson (húsmaður)	57		
			Ólöf Gísladóttir (kona)	49		
			María Júlíusdóttir (ungfrú)	24		
			Ólafur Júlíusson (vinnumaður)	21		
			Sigurvin Júlíusson (vinnumaður)	19		
			Ólöf B. Júlíusdóttir	10		6
		2	Gísli Júlíusson (skipstjóri)	29		1
		3	Torfi Guðmundsson (vélamaður)	46		
			Helga Sakaríasdóttir (kona)	37		
			börn þeirra 4 (11, 8, 4 og 3 ára)			6
		4	Guðjón Sigurðsson (húsmaður)	28		
			Guðmundína Jónsdóttir (kona)	27		
			Sigurður Guðjónsson (vinnumaður)	17		
			Valgeir Guðjónsson (vinnumaður)	16		
			Kjartan Guðjónsson (vinnumaður)	15		
			Einar Guðjónsson (barn)	13		

		Þorlákur Guðjónsson (barn)	8		
		Óskar Guðjónsson (barn)	3		8
	5	Gustav Karlsson (vélasmiður)	29		
		Anna Karlsson (kona)	31		
		Bjarnfríður Óladóttir (vetrarstúlka)	27		
		barn hennar (á 1. ári)			4
	6	Steinunn Jósefsdóttir (kennari)	36		
		barn hennar (6 ára)			2
		Pólgata 8			
	1	Jón Barðason (skipstjóri)	32		
		Jóna Valdimarsdóttir (kona)	33		
		börn þeirra 4 (4, 3, 2 og á 1. ári)			
		Helga Þorseinsdóttir (vinnukona)	19		
		Petrína Jónsdóttir (vetrarstúlka)	26		8
	2	Bjarni Gunnarsson (vélamaður)	31		1
		Pólgata 10			
	1	Björn Magnússon (símstjóri)	41		
		Þrúður I. Jónsdóttir (kona)	32		
		börn þeirra 2 (12 og 6 ára)			4
		Póstgata 1			
	1	Guðrún Kr. Jónasdóttir (ekkjja)	56		
		Elías Halldórsson (bankamaður)	21		
		tökubarn (3 ára)			3
	2	Guðrún Kristjánsdóttir (lausakona)	51		
		Jóna Kr. Guðjónsdóttir (ungfrú)	15		2

	Póstgata 5				
		1	Ingólfur Árnason (verslunarmaður)	29	1
		2	Stefán Sigurðsson (verslunarmaður)	29	1
	Póstgata 6				
		1	Ólöf Jónasdóttir (ráðskona)	32	1
		2	Páll Jónsson (lögmaður)	48	1
		3	Guðmundur Jónsson (gjaldkeri)	58	1
		4	Guðmundur Sigurðsson (verslunarmaður)	49	1
		5	Ragna Pétursdóttir (búðarmær)	25	1
		6	A. C. Lambertsen (kaupmaður)	72	1
		7	Guðlaugur Kristjánsson (húsmaður)	38	
			Pálína Guðjónsdóttir (kona)	25	
			börn þeirra 2 (4 og 2 ára)		
			Valdimar Ásgeirsson (vinnumaður)	19	5
		8	Jón G. Jónsson (vélamaður)	32	
			Guðlaug Runólfsdóttir (kona)	33	
			börn þeirra 5 (9, 7, 6, 2 og 2 ára)		7
	Póstgata 8				
		1	Jón Jónsson (klæðskeri)	32	
			Karlinna Gr. Jóhannesdóttir (kona)	26	
			börn þeirra 2 (2 og á 1. ári)		4

		2	Ólafur Gestsson (smiður)	36		
			Guðrún Guðnadóttir (kona)	42		
			börn þeirra 2 (7 og 1 ára)			4
		3	Kristín Eiríksdóttir (lausakona)	38		
			börn hennar 2 (10 og 10 ára)			3
	Póstgata 9					
		1	Helgi Guðbjartsson (bíóstjóri)	31		
			Sigrún Júlíusdóttir (kona)	30		
			börn þeirra 2 (8 og 6 ára)			4
		2	Valdimar Jóhannsson (formaður)	32		
			Margrét Jónsdóttir (kona)	34		
			börn þeirra 4 (10, 9, 2 og á 1. ári)			6
		3	Helgi Eiríksson (smiður)	52		
			Guðmunda S. Helgadóttir (ungfrú)	14		2
		4	Kristján Guðmundsson (húsmaður)	60		
			Guðbjörg Þórðardóttir (ráðskona)	73		
			Magnús Magnússon (vinnumaður)	41		
			Guðrún Guðmundsdóttir (ungfrú)	16		4
	Bankagata 1					
		1	Jón A. Jónsson (bankastjóri)	44		
			Margrét G. Jónsdóttir (kona)	50		
			Sigríður Jónsdóttir (ungfrú)	18		
			Jón J. Jónsson (náamssveinn)	17		
			Árni Jónsson	16		

		Auður Jónsdóttir	11		
		Kristín Jónsdóttir (bankaritari)	24		
		Helga Árnadóttir (vinnukona)	61		
		Friðrika Hallvarðardóttir (vetrarstúlka)	24		9
	Bankagata 2				
	1	Guðmundur Pálsson (beykir)	72		
		Guðfinna Rósinkransdóttir (kona)	66		
		Sigríður Guðmundsdóttir (ungfrú)	31		
		Kjartan R. Guðmundsson (beykir)	28		
		María Sveinsdóttir (búðarmær)	21		
		Sigríður Ísaksdóttir	21		6
	Bankagata 4				
	1	Oddur Ólafsson (ensaín)	31		
		Filippía Hjálmarsdóttir (hjúkrunarkona)	59		
		Guðrún Einarsdóttir (vinnukona)	30		
		Ingibjörg Sveinsdóttir (vinnukona)	27		
		Karen Eikesdal (vinnukona)	22		5
	2	Guðrún Kristjánsdóttir (ómagi)	57		1
	3	Sigríður Guðmundsdóttir (ómagi)	72		1
	4	Guðrún Gísladóttir (ómagi)	65		1
	5	Sólveig Lárusdóttir (ómagi)	70		1
	6	Engilráð Helgadóttir (ómagi)	69		1
	7	Anna Ásgeirsdóttir (ómagi)	66		1

		8	Ásgeir Pálsson (ómagi)	85		1
		9	Guðni Jónasson (ómagi)	58		1
		10	Ólína S. Gunnlaugsdóttir (ómagi)	28		1
	Bankagata 5					
		1	Jóna Guðmundsdóttir (hjúkrunkona)	30		1
		2	Hólmsfríður Oddsdóttir (ráðskona)	26		1
		3	Guðbjörg Gestsdóttir (vetrarstúlka)	29		1
		4	Elín Jónatansdóttir (vetrarstúlka)	26		1
		5	Jóna Guðmundsdóttir (vökukona)	29		1
	Bankagata 7					
		1	Marís M. Gilsfjörð (kaupmaður)	67		
			Vigfúsína Gilsfjörð (kona)	67		
			Arinbjörn V. Clausen (vinnumaður)	17		
			Agneta G. Sörensen (barn)	10		4
		2	Gissur Sv. Sveinsson (smiður)	27		
			Guðrún Sæmundsdóttir (kona)	23		2
		3	Guðrún Benjamínsdóttir (lausakona)	44		1
	Templaragata 1					
		1	Soffía Jóhannesdóttir (kaupkona)	37		
			Svava Jóhannesdóttir (kaupkona)	35		

		Brynhildur Jóhannesdóttir (símamær)	24		
		Jóhannes Guðmundsson	71		
		Sigríður Bjarnadóttir	66		
		Guðlaug Kjartansdóttir	27		6
	Templaragata 2				
	1	Magnús Magnússon (kaupmaður)	42		
		Helga Jónsdóttir (kona)	40		
		börn þeirra 3 (13, 12 og 10 ára)			
		Magnús Jónsson	83		
		Guðrún Þorsteinsdóttir	83		
		Guðbjörg Hallvarðardóttir (vinnukona)	22		
		Sigurrós Hjálmarsdóttir (vinnukona)	31		9
	2	Jóhann J. Eyfirðingur (kaupmaður)	45		
		barn hans 1 (11 ára)			2
	3	Árni Kristjánsson (símritari)	25		1
	Templaragata 3				
	1	Magnús Thorberg (útgerðarmaður)	41		
		Kristín Thorberg (kona)	36		
		Margrét Thorberg (ungfrú)	14		
		börn þeirra önnur 4 (13, 10, 5 og 2 ára)			7
	Templaragata 6				
	1	Guðjón L. Jónsson (hafsögumaður)	57		
		Helga Ólafsdóttir (kona)	59		
		Ólafur Guðjónsson (vinnumaður)	28		
		Guðbjörg Guðjónsdóttir (ungfrú)	20		
		Viggó Guðjónsson (vinnumaður)	19		
		Sæunn Ólafsdóttir (vinnukona)	54		

			Sigurborg Sæmundsdóttir	79		7
	Templaragata 8					
		1	Leó Eyjólfsson (kaupmaður)	55		
			Kristín Halldórsdóttir (kona)	47		
			Þórhallur Leósson (verslunarmaður)	22		
			Jón Leósson (póstþjónn)	21		
			Eyjólfur Leósson (póstþjónn)	17		
			Ágúst Leósson	14		
			Kristján Í. Leósson (barn)	11		
			Leó Geirdal Leósson (barn)	11		
			Margrét Leósdóttir (barn)	8		9
	Templaragata 9					
		1	Ólafur Fr. Davíðsson (bókhaldari)	64		
			Stefanía Davíðsson (kona)	60		
			Ólafur Ólafsson (sjómaður)	22		
			Guðrún Halldórsdóttir (vinnukona)	57		
			Þorvarður Gíslason	84		5
		2	Jón Sn. Árnason (kaupmaður)	51		
			Valgerður Sæmundsdóttir (kona)	35		
			barn þeirra 1 (2 ára)			
			Anton Sigurðsson (námssveinn)	22		
			Sigmundur Halldórsson (námssveinn)	19		7
	Templaragata 10					
		1	Eiríkur Einarsson (skipstjóri)	44		
			Þorbjörg Guðmundsdóttir (kona)	45		
			börn þeirra 5 (14, 12, 8, 6 og 5 ára)			7
		2	Torfi M. Jóhannesson (húsmáður)	33		

		Hansína Kr. Guðmundsdóttir (kona)	31		
		barn þeirra 1 (2 ára)			3
	3	Guðný Guðnadóttir (lausakona)	44		
		Unnur Grímsdóttir (ungfrú)	16		2
	4	Halldór Benediktsson (skipstjóri)	31		
		Kristjana Jónsdóttir (?)	22		
		barn þeirra 1 (á 1. ári)			3
	5	Brynjólfur Jónsson (úrsmiður)	30		1
	6	Jón Jónsson (skipstjóri)	29		1
	Steypuhúsgata 1				
	1	Jónas Tómasson (bóksali)	41		
		Anna Ingvarsdóttir (kona)	22		
		tökubarn (3 ára)			3
	2	Magnús Ólafsson (íshússtjóri)	47		
		Helga Tómasdóttir (kona)	49		
		Kristín Magnúsdóttir (búðamær)	24		
		Lára Magnúsdóttir (ungfrú)	22		
		Ólafur Magnússon (bankaritari)	20		
		Sigrún Magnúsdóttir (ungfrú)	18		
		Arnprúður Magnúsdóttir (ungfrú)	16		
		börn þeirra önnur 4 (13, 11, 10 og 6 ára)			11
	Steypuhúsgata 3				
	1	Einar Halldórsson (húsmaður)	57		
		Halldóra Hjálmarsdóttir (kona)	58		

			Lovísa I. Einarsdóttir (ungfrú)	27		3
	Steypuhúsgata 4					
		1	Sigurður Jónsson (skólastjóri)	59		
			Guðrún Lúðvíksdóttir (kona)	60		
			Viggó Sigurðsson (verslunarmaður)	21		
			Bjarni Sigurðsson (verslunarmaður)	15		4
	Steypuhúsgata 5					
		1	Magnús Jónsson (múrari)	59		
			Sigurjóna Jónsdóttir (kona)	64		2
		2	Bjarni Jónsson (Hóli, húsmáður)	49		
			Salóme Aradóttir (kona)	42		
			Guðmundur Bjarnason (vinnumaður)	17		3
		3	Friðgerður Sigurðardóttir (lausakona)	48		1
		4	Júlíus Símonarson (lausamaður)	60		1
		5	Halldór Ólafsson (verkstjóri)	49		
			Ástríður Ebenesersdóttir (kona)	49		
			Halldóra Halldórsdóttir	24		
			barn hennar 1 (á 1. ári)			
			Anna Halldórsdóttir (ungfrú)	23		
			Bjarni Halldórsson	16		
			Áróra Halldórsdóttir	15		
			Óskar Halldórsson	7		8
		6	Jón Brynjólfsson (kaupmaður)	57		
			Guðrún Pétursdóttir (kona)	50		

		Camilla Jónsdóttir (ungfrú)	22		
		Albert Jónsson	15		4
	Steypuhúsgata 7				
	1	Sigurgeir Kristjánsson (húsmaður)	50		
		Bjarney Einarsdóttir (kona)	45		
		Kristján Sigurgerisson (sjómaður)	24		
		Guðrún Sigurgeirsdóttir (ungfrú)	18		
		Valgerður Sigurgeirsdóttir (ungfrú)	16		
		Karvel Sigurgeirsson	14		
		börn þeirra önnur 5 (11, 10, 8, 6 og 1 ára)			
		Guðrún Ísleifsdóttir	79		12
	2	Kristján Gíslason (húsmaður)	34		
		Margrét Magnúsdóttir (kona)	23		
		börn þeirra 2 (2 og á 1. ári)			4
	3	Guðmundur Magnússon (sjómaður)	25		1
	Hebron				
	1	Sigurgeir Sigurðsson (prestur)	32		
		Guðrún Pétursdóttir (kona)	29		
		börn þeirra 2 (3 og 2 ára)			
		Sigríður Þórðardóttir (vetrarstúlka)	36		
		Sigurður Eiríksson (regluboði)	65		6
	Fjarðarstræti 14				
	1	Guðmundur E. Geirdal (kennari)	37		
		Vilhelmína Pétursdóttir (kona)	37		
		börn þeirra 3 (7, 6 og 4 ára)			5
	2	Steinn Leósson (verslunarmaður)			1

		3	Páll Hagalínsson (smiður)	29		1
		4	Ólafur Ottesen (sjómaður)	32		1
		5	Bjarni Elíasson (sjómaður)	30		1
		6	Halldór B. Halldórsson (húsmaður)	30		
			Hólmfríður Benjamínsdóttir (kona)	41		2
		7	Bjarni Bjarnason (sjómaður)	36		
			Sigríður M. Jónsdóttir (kona)	32		
			barn þeirra 1 (5 ára)			
			Svanfríður Bjarnadóttir (vinnukona)	35		4
		8	Sigtryggur Guðmundsson (mótorsmiður)	37		
			Guðrún Pálsdóttir (kona)	32		
			börn þeirra 4 (8, 7, 6 og 1 ára)			
			Anna Þórarinsdóttir (vinnukona)	17		7
		9	Páll Jónsson (húsmaður)	71		
			Ólöf Jónsdóttir (kona)	61		2
		10	Helgi Þorbergsson (mótorsmiður)	27		
			Sigríður Jónasdóttir (kona)	25		
			barn þeirra 1 (1 árs)			1
	Fjarðarstræti 18					
		1	Bergsveinn Árnason (mótorsmiður)	42		
			Ingveldur Benónýsdóttir (kona)	49		

		Guðrún Ó. Bergsveinsdóttir (ungfrú)	15		
		börn þeirra önnur 2 (13 og 11 ára)			
		2 tókubörn (10 og 8 ára)			
		Valgerður Benónýsdóttir (vinnukona)	41		8
	2	Matthías Ásgeirsson (sýsluskrifari)	29		
		Sigríður Gísladóttir (kona)	25		
		barn þeirra 1 (2 ára)			3
	3	Ólafur I. Þ. Ásgeirsson (sjómaður)	27		1
	4	Kristján Jóhannesson (húsmaður)	33		
		Elín G. Sigurðardóttir (kona)	32		
		börn þeirra 2 (3 og á 1. ári)			4
	5	Erlendur Símonarson (húsmaður)	42		
		Guðný Helgadóttir (kona)	42		
		Kristín Erlendsdóttir (barn)	14		
		Fjóla Erlendsdóttir (barn)	9		4
	Fjarðarstræti 21				
	1	Guðmundur Guðmundsson (skipasmiður)	70		
		Helga Símonardóttir (kona)	73		
		Helga Jessen	15		
		Viggó Jenssen (barn)	13		
		Höskuldur Ágústsson (námsgveinn)	17		
		Margrét Magnúsdóttir (vetrarstúlka)	52		6
	2	Halldóra Halldórsdóttir (húskona)	39		
		barn hennar (11 ára)			2

		3	Sigurborg Einarsdóttir (saumakona)	43		1
	Fjarðarstræti 24					
		1	Ólafur Sigurðsson (kaupmaður)	36		
			Peta H. K. Sigurðsson (kona)	25		
			börn þeirra 2 (4 og 2 ára)			
			Guðrún Magnúsdóttir (vinnukona)	18		
			Bjarney Þórðardóttir (vetrarstúlka)	17		
			Sigurður Guðmundson	75		
			Guðbjörg S. Ólafsdóttir	70		
			Sigríður Ólafsdóttir	73		9
		2	Einar O. Kristjánsson (gullsmiður)	31		
			Hrefna Bjarnadóttir (kona)	25		
			barn þeirra 1 (3 ára)			
			Sigríður Jónsdóttir (vinnukona)	15		
			Guðlaugur Magnússon (námssveinn)	20		
			Aðalbjörn Pétursson (námssveinn)	20		6
		3	Karólína Bárðardóttir (lausakona)	41		
			barn hennar (13 ára)			2
	Fjarðarstræti 27					
		1	Marías Guðmundsson (kaupmaður)	58		
			María Maríasdóttir (ungfrú)	26		
			Hrefna Maríasdóttir (ungfrú)	20		3
		2	Jón G. Maríasson (bankaritari)	25		1
		3	Guðmundur Markússon (bakari)	46		

		Ágústa Magnúsdóttir (kona)	47		2
	4	Jón Þorbergsson (smiður)	32		
		barn hans (11 ára)			
		Ólafur Þorbergsson (námssveinn)	15		3
	5	Þorbjörn Ólafsson (úrsmiður)	52		1
	Fjarðarstræti 32				
	1	Bárður Guðmundsson (bókbindari)	51		
		Hólmfríður Guðmundsdóttir (kona)	32		
		börn þeirra 2 (4 og á 1. ári)			
		tökubarn (11 ára)			5
	2	Þorkell Guðmundsson (húsmaður)	40		
		Kristjana S. Jónsdóttir (kona)	38		
		3 tökubörn (10, 4 og á 1. ári)			5
	3	Ástmar Benediktsson (húsmaður)	47		
		rósamunda J. Guðmundsdóttir (kona)	42		
		María Ástmarsdóttir (ungfrú)	18		
		Magnús Ástmarsson	14		
		Ingólfur Ástmarsson	11		
		Elín Ástmarsdóttir	8		6
	4	Ingvar Pétursson (verkstjóri)	44		
		Sigurlaug Árnadóttir (kona)	45		
		Þórarinn Ingvarsson	17		
		Sigmundur Ingvarsson	16		
		börn þeirra önnur 2 (13 og 6 ára)			

		tökubarn (11 ára)			7
	5	Katrín Árnadóttir	80		1
Fjarðarstræti 33					
	1	Jón Grímsson (kaupmaður)	35		
		Ása Grímsson (kona)	30		
		börn þeirra 3 (6, 4 og 2 ára)			
		Ragnheiður Guðjónsdóttir (vetrarstúlka)	24		
		Jóhanna S. Jóhannesdóttir (vinnukona)	15		7
Fjarðarstræti 35					
	1	Kristján J. Jóhannsson (formaður)	58		
		Ásgeir P. Kristjánsson (vinnumaður)	22		
		Hildigunnur Kristjánsdóttir	16		3
	2	Konráð Þorsteinsson (húsmaður)	28		
		Sólrún Kristjánsdóttir (kona)	24		
		barn þeirra 1 (2 ára)			3
	3	Áslaug Gísladóttir (lausakona)	47		
		Jón Olsen Steinland	14		2
	4	Gísli Fr. Þórðarson (húsmaður)	36		
		Kristín Friðriksson (kona)	29		
		börn þeirra 3 (8, 4 og 1 ára)			5
	5	Guðbjörg Ólafsdóttir (lausakona)	62		1
Fjarðarstræti 38					
	1	Jón Arinbjörnsson (verslunarstjóri)	31		
		Hrefna Sigurgeirsdóttir (kona)	30		

		barn þeira (1 árs)		
		Arndís Benediktsdóttir (ungfrú)	18	4
	2	Guðmundur Pétursson (bæjargjaldkeri)	30	
		Þorgerður Bogadóttir (kona)	26	
		börn þeirra 3 (4, 1 og á 1. ári)		5
	3	Gestur O. Gestsson (kennari)	27	
		Oddný Sölvadóttir (kona)	27	
		börn þeirra 2 (3 og 1 ára og 1 á 1. ári ?)		
		Jóna Benediktsdóttir (ekkjja)	58	5
	4	Guðjón Jónsson (húsmaður)	48	
		Hansína Magnúsdóttir (kona)	27	
		börn þeirra 2 (4 og 2 ára)		
		Elísabet Magnúsdóttir (vinnukona)	15	
		Guðmundur Guðmundsson (vinnumaður)	30	6
	5	Elísabet K. Sveinsdóttir (ekkjja)	58	
		Þórunn H. Steindórsdóttir (ungfrú)	23	
		Sigurgeir Steindórsson (vinnumaður)	16	
		börn hennar önnur 2 (6 og 5 ára)		5
	6	Jakob Einarsson (húsmaður)	28	
		Elínbet Jónsdóttir (kona)	24	2
		Ragnheiður Árnadóttir (ekkjja)	63	
		Júlía Bjarnadóttir (ungfrú)	24	2

		7	Borghildur Clausen (ekkjja)	29		
			barn hennar 1 (5 ára)			
			Ragnheiður Guðmundsdóttir (vinnukona)	30		
			Mikkalína Sveinsdóttir (vinnukona)	21		4
		8	Guðmundur H. Vopnfjörð (húsmaður)	68		
			Þórunn Þórðardóttir (ráðskona)	57		
			Sigríður Kristmundsdóttir (ungfrú)	26		3
		9	Marías Benónýsson (húsmaður)	72		
			Guðný Sturludóttir (kona)	67		
			Halldór Bjarnason (vinnumaður)	27		
			Ingibjörg E. Helgadóttir (ungfrú)	16		4
	Fjarðarstræti 39					
		1	Stefán J. Björnsson (húsmaður)	34		
			Ragnheiður Brynjólfsdóttir (kona)	38		
			börn þeirra 2 (1 og á 1. ári)			4
		2	Brynjólfur Benjamínsson (húsmaður)	69		
			Margrét M. Jónsdóttir (kona)	64		
			Ragnar G. Guðjónsson (barn)	12		3
		3	Loftur Guðmundsson (húsmaður)	43		
			Rósa Rósinkransdóttir (kona)	40		
			Egill Loftsson (verslunarmaður)	16		
			Loftur Loftsson	15		
			Guðmundur Loftsson	14		
			Kristjana Hjálmarsdóttir (fósturdóttir)	11		
			Elínbjörg Sveinsdóttir (vinnukona)	57		7

		4	Guðmundur Benediktsson (skipstjóri)	30		1
		5	Pálína Björnsdóttir (ekkjja)	47		
			barn hennar (13 ára)			2
		6	Sturlína Maríasdóttir (lausakona)	39		
			börn hennar 2 (8 og 5 ára)			2
		7	Guðrún Guðmundsdóttir (lausakona)	64		1
		8	Oddur Oddsson (lausamaður)	26		1
	Fjarðarstræti 47					
		1	Baldvin Jónsson (ökumaður)	45		
			Ingibjörg Benónýsdóttir (kona)	41		
			Unnur Baldvinsdóttir (ungfrú)	16		
			Benóný Baldvinsson	14		
			börn þeirra önnur 3 (10, 8 og 3 ára)			7
		2	Sigríður Eggertsdóttir (ekkjja)	80		1
		3	Jón Magnússon (húsmaður)	66		
			Sigríður Jóhannesdóttir (kona)	53		
			Magnús Jónsson (barn)	13		3
		4	Sigurfljóð Sigurðardóttir (lausakona)	50		
			Kristín Björnsdóttir (ungfrú)	17		2
		5	Kristín Guðmundsdóttir (ekkjja)	64		1

		6	Reginbjörg Benjamínsdóttir (lausakona)			1
		7	Finnbogi Bæringsson (lausamaður)	70		1
	Oddi					
		1	Guðbjartur Jónsson (beykir)	58		
			Kristín M. Ásgeirsdóttir (kona)	61		
			Ásgeir Guðbjartsson (vinnumaður)	21		
			Guðrún Guðbjartsdóttir (ungfrú)	25		4
		2	Sigurður H. Þorsteinsson (kaupmaður)	47		
			Kristjana Jónsdóttir (kona)	56		
			Friðjón Sigurðsson (útgerðarmaður)	25		
			Sigríður Sigurðardóttir (ungfrú)	23		4
	Grund					
		1	Kristinn Gunnarsson (húsmaður)	65		
			Kristín Þorsteinsdóttir (kona)	60		
			Þorsteinn Kristinsson (vinnumaður)	26		
			Guðbrandur Kristinsson (vinnumaður)	25		
			1 tókubarn (5 ára)			5
		2	Gunnar Kristinsson (húsmaður)	31		
			Elísabet Andrésdóttir (kona)	34		
			börn þeirra 2 (4 og 2 ára)			4
		3	Karl Kristinsson (húsmaður)	28		
			Salóme Ólafsdóttir (kona)	27		
			börn þeirra 2 (3 og á 1. ári)			4

		4	Ólafur Jónsson (húsmaður)	70		
			Þorbjörg Bjarnadóttir (kona)	73		2
	Vallarborg					
		1	Guðjón Magnússon (húsmaður)	54		
			Sigríður Halldórsdóttir (kona)	48		
			Karólína Guðjónsdóttir (ungfrú)	15		
			börn þeirra önnur 5 (14, 12, 10, 8 og 8 ára)			
			1 tókubarn (1 árs)			9
		2	Jakob Kristmundsson (húsmaður)	26		
			Þórdís Guðjónsdóttir (kona)	25		
			börn þeirra 2 (2 og 1 ára)			4
		3	Bjarni E. Kristjánsson (járnsmiður)	48		
			Ólína Guðmundsdóttir (kona)	41		
			börn þeirra 5 (11, 8, 6, 3 og 3 ára)			
			Ingibjörg Jóhannesdóttir (ekkjia)	78		8
		4	Hafliði Hallsson (húsmaður)	58		
			Guðríður Torfadóttir (kona)	64		
			Torfey Hafliðadóttir (ungfrú)	18		
			Efemía Theódórsdóttir (ungfrú)	14		4
		5	Guðjón Sigurðsson (húsmaður)	47		
			Ingibjörg Eiríksdóttir (kona)	41		
			Stígur Guðjónsson (vinnumaður)	19		
			Guðfinna Guðjónsdóttir (ungfrú)	17		
			Magnús Guðjónsson (vinnumaður)	15		
			börn þeirra önnur 5 (13, 9, 6, 3 og 1 ára)			10

	5	Sigurður Ólafsson (húsmaður)	42		
		Jónína Guðlaugsdóttir (ráðskona)	26		
		börn þeirra 3 (5, 2 og á 1. ári)			5
	7	Sveinn Sigurðsson (húsmaður)	52		
		Kristín B. Guðmundsdóttir (kona)	50		
		Guðjón Sveinsson (vinnumaður)	27		
		Páll Sveinsson	21		
		Guðmundur Sveinsson (vinnumaður)	17		
		Sigurbjörg Sveinsdóttir	22		
		Sveinbjörn Sveinsson	15		
		Greipur Sveinsson	11		
		1 tókubarn (3 ára)			9
	8	Helgi Finnbogason (húsmaður)	37		
		Sigurrós Finnbogadóttir (kona)	34		
		börn þeirra 4 (11, 10 4 og 1 ára)			
	9	Jóhann Símonarson (húsmaður)	50		
		Matthildur Björnsdóttir (kona)	53		
		Símon Jóhannsson	11		
		2 tókubörn (8 og 2 ára)			
		Elín Erlendsdóttir	81		
		Kristján Kristjánsson (ómagi)	77		7
	10	Jóna S. Jónsdóttir (húskona)	32		
		börn hennar 2 (7 og 7 ára)			
		Ástríður Helgadóttir	68		4

		11	Kristín Gestsdóttir (ekkjja)	63		
			Helgi Kristjánsson (vinnumaður)	30		
			Þorgerður Kristjánsdóttir (vinnukona)	17		
			Kristján Helgason (barn)	5		4
		12	Haraldur Guðmundsson (húsmaður)	26		
			Jónína Einarsdóttir (kona)	28		
			barn þeirra 2 (6 ára)			3
	Króksbær					
		1	Einar Gunnarsson (húsmaður)	61		
			Ólöf Hinriksdóttir (kona)	53		
			Ásdís Einarsdóttir (ungfrú)	27		
			Júníus Einarsson (vinnumaður)	25		
			Gunnar Einarsson (vinnumaður)	20		
			Guðrún Einarsdóttir (vinnukona)	17		
			Lára Einarsdóttir (barn)	11		
			3 tókubörn (4, 1 og á 1. ári)			10
		2	Halldóra Jóhannesdóttir (ekkjja)	72		
			Björg Þorsteinsdóttir (vinnukona)	36		
			börn ehnnar 2 (12 og 10 ára)			4
		3	Elísa Helgadóttir (ekkjja)	70		
			Ásgeir Magnússon (vinnumaður)	41		2
		4	Kristján H. Magnússon (húsmaður)	32		
			Salóme R. Sveinbjörnsdóttir (kona)	27		
			börn þeirra 4 (6, 4, 2 og á 1. ári)			6

		5	Jónína Magnúsdóttir (lausakona)	29		1
		6	Jón Magnússon (sjómaður)	27		1
	Krókur					
		1	Ásgrímur Kristjánsson (húsmaður)	46		
			Sigríður Friðriksdóttir (kona)	47		
			Adólf Ásgrímsson (vinnumaður)	20		3
		2	Halldóra Hallsdóttir (húskona)	51		
			Guðmundur Guðlaugsson (vinnumaður)	21		2
		3	Halldór Guðfinnsson (húsmaður)	56		
			Jóhanna S. Helgadóttir (kona)	54		
			Kristján Halldórsson (vinnumaður)	26		
			Helgi Halldórsson (vinnumaður)	25		
			Katrín E. Halldórsdóttir (ungfrú)	21		
			Sveinbjörn Þ. Halldórsson (vinnumaður)	18		6
		4	Bjarni Helgason (húsmaður)	46		
			Guðrún A. Guðmundsdóttir (kona)	32		
			barn þeirra 1 (1 árs)			3
		5	Helga Helgadóttir (lausakona)	50		1
		6	Björn Jóhannsson (húsmaður)	21		
			Guðbjörg Sigurðardóttir (ráðskona)	28		2
		7	Jóhann Hjaltason (vélamaður)	38		1

		8	Ágústína Jónsdóttir (húskona)	39		
			börn hennar 3 (8, 4 og á 1. ári)			4
		9	Sveinbjörn Helgason (ishússtjóri)	44		
			Þórunn Jensdóttir (kona)	47		
			Sigríður J. Guðmundsdóttir (ungfrú)	14		3
		10	Jónas Helgason (húsmaður)	47		
			Valgerður Sigurðardóttir (kona)	44		
			Oddfríður Jónasdóttir (ungfrú)	18		
			Sigurður Jónasson (vinnumaður)	16		4
		11	Jens Fr. Jensen (húsmaður)	47		
			Magnús Jensen (vinnumaður)	23		
			Kristensa Jensen (saumakona)	20		
			Hertha Jensen (ungfrú)	14		
			1 tókubarn (7 ára)			
			Elín Magnúsdóttir (vinnukona)	39		6
		12	Sigurbaldi Gíslason (húsmaður)	24		
			Petrína Þórðardóttir (kona)	22		
			barn þeirra 1 (1 árs)			3
		13	Sólveig Jónsdóttir (ekkjja)	48		
			börn hennar 2 (11 og 8 ára)			2
		14	Jón Jónsson (stýrimaður)	70		
			Elín K. Jónsdóttir (kona)	67		

		1 tókubarn			3
	15	Haraldur Loftsson (beykir)	29		
		Kristjana B. Jónsdóttir (kona)	32		
		börn þeirra 2 (6 og á 1. ári)			
		Guðrún Guðjónsdóttir (vinnukona)	28		5
	16	Ásgeir Jónsson (vélamaður)	44		
		Rebekka Hjaltadóttir (kona)	42		
		Guðlaugur Ásgeirsson (vinnumaður)	18		
		Guðríður Ásgeirsdóttir (ungfrú)	15		
		börn þeirra önnur 5 (12, 8, 5, 3 og 1 ára)			
		Sigrún Finnbjörnsdóttir (vetrarstúlka)	18		10
	17	Einar Garibaldason (húsmaður)	31		
		Margrét J. Einarsdóttir (kona)	26		
		börn þeirra 3 (2, 2 og 1 ára)			
		Kristrún Þorleifsdóttir (vinnukona)	17		6
	18	Guðmundur Jónsson (húsmaður)	47		
		Anna Jónsdóttir (kona)	48		
		Guðríður Guðmundsdóttir (ungfrú)	21		
		Jón I. Guðmundsson (vinnumaður)	19		
		Ástráður Þ. Guðmundsson (vinnumaður)	15		
		börn þeirra önnur 3 (13, 10 og 8 ára) ¹⁹			8
	19	Hinrik Einarsson (sjómaður)	22		
		Herborg Guðmundsdóttir (ráðskona)	23		2

		20	Hermann Guðmundsson (húsmaður)	38		
			Guðmunda Kristjánsdóttir (kona)	25		2
		21	Guðmundur E. Kristjánsson (húsmaður)	47		
			Margrét Níelsdóttir (kona)	33		
			barn þeirra 1 (á 1. ári)			3
			Jón Halldórsson (húsmaður)	48		
			Þorbjörg Jónsdóttir (kona)	48		
			barn þeirra 1 (9 ára)			3
	Slunkaríki					
		1	Sólon Guðmundsson (lausamaður)	62		1
		2	Ólafur Einarsson (lausamaður)	65		1
	Gildrunes					
		1	Sigurður Kr. Sigurðsson (húsmaður)	47		
			Kristín H. Jensdóttir (kona)	38		
			börn þeirra 5 (13, 11, 9, 7 og 3 ára)			
			1 tókubarn (8 ára)			
			Jónína M. Kristjánsdóttir	79		9
	Ísland					
		1	Arnfinnur Jónsson (húsmaður)	34		
			Jakobína Jakobsdóttir (ráðskona)	34		
			börn þeirra 3 (10, 6 og 2 ára)			5
			Sigríður S. Jónsdóttir (lausakona)	75		
			Sigurður Pálsson (vinnumaður)	17		2
		2	Pétur Hoffmann (húsmaður)	25		
			Elín Sveinbjörg Sigfúsdóttir (kona)	22		

		börn þeirra 2 (2 og á 1. ári)			4
	3	Eyjólfur Guðmundsson (húsmaður)	65		
		Ingunn Eyjólfsdóttir	32		
		börn hennar 2			4
	Hafnarstræti 1				
	1	Elías J. Pálsson (kaupmaður)	36		
		Lára Eðvarðsdóttir (kona)	31		
		1 tökubarn (1 árs)			
		María Hertervig (ungfrú)	21		4
	2	Sigríður V. Jónsdóttir (ekkjja)	56		
		Jón Eðvarðsson (vinnumaður)	18		
		Sigríður Eðvarðsdóttir	12		3
	3	Kristín Hákonardóttir (ekkjja)	62		
		Sigurjón Sigurbjörnsson (verslunarmaður)	24		2
	4	Kristín Björnsdóttir (ekkjja)	48		
		Ásgeir Einarsson (sjómaður)	20		
		Þórunn Einarsdóttir (barn)	14		3
	5	Finnur Thordarson (konsúll)	65		
		Steinunn Thordarson (kona)	56		
		Soffía Thordarson (ungfrú)	32		
		Gyða Thordarson (ungfrú)	25		
		Gunnar Thordarson (bankaritari)	20		5
	6	Jón S. Edwald (konsúll)	36		

		Sigrún Edwald (kona)	27		
		börn þeirra 2 (4 og 1 ára)			
		Ásta Júlíusdóttir (vinnukona)	22		5
	7	Jón Bjarnason (lögregluþjónn)	37		1
	Hafnarstræti 3				
	1	Anna Björnsdóttir (ekkjja)	37		
		Guðbjörg Björnsdóttir	72		
		Ragna Jónsdóttir	13		3
	2	Eiríkur Kjerúlf (læknir)	44		
		Sigríður Kjerúlf (kona)	43		
		börn þeirra 2 (12 og 10 ára)			
		Elísabet J. Einarsdóttir (ráðskona)	39		5
	3	Sigríður Jónsdóttir (ekkjja)	72		
		Jón Stefánsson (vinnumaður)	36		
		Guðrún Stefánsdóttir (saumakona)	38		
		Ólafía Ólafsdóttir (ungfrú)	22		4
	4	Páll Stefánsson (verslunarmaður)	33		1
	5	Einar G. Eyjólfsson (húsmaður)	42		
		Helga M. Jónsdóttir (kona)	28		
		börn þeirra 3 (4, 2 og 1 ára)			
		börn hans 2 (12 og 10 ára)			
		Guðný Þorgilsdóttir (vetrarstúlka)	20		8
	6	Ingvar J. Einarsson (sjómaður)	19		1

		7	Ólöf Guðmundsdóttir (saumakona)	36		1
		8	Helga Oven (ekkjja)	46		1
		9	Jónína Kristófersdóttir (ekkjja)	55		
			Hannes Sigurlaugsson (vinnumaður)	23		
			Sigurlaugur Sigurlaugsson (vinnumaður)	19		3
		10	Sigríður Guðmundsdóttir (ekkjja)	60		
			Ari Finnsson (vinnumaður)	22		
			Sigurjón Finnsson (vinnumaður)	28		3
		11	Sturlaugur Sigurðsson (skipstjóri)	33		
			Hallfríður Guðmundsdóttir (kona)	29		
			börn þeirra 4 (8, 6, 4 og 1 ára)			6
		12	Ása Friðriksdóttir (lausakona)	25		1
		13	Kristján Kristjánsson (skipstjóri)	39		
			Guðrún Ólafsdóttir (kona)	32		
			börn þeirra 2 (11 og 2 ára)			4
	Hafnarstræti 11					
		1	Tryggvi Samúelsson (stöðvarstjóri)	33		
			Stefanía Grímsdóttir (kona)	22		2
		2	Guðmundur Jónsson (tréskeri, frá Mosdal)	36		1
		3	Jakobína Þ. Þórðardóttir (verslunarmær)	27		1

		4	Martinius Simson (ljósmyndari)	36		1
	Hafnarstræti 14					
		1	Sveinbjörn Halldórsson (bakari)	34		
			Helga Jakobsdóttir (kona)	33		
			börn þeirra 4 (9, 5, 3 og á 1. ári)			
			Gróa Árnadóttir (vetrarstúlka)	25		
			Ragnar Pétursson (námssveinn)	19		8
	Hafnarstræti					
		1	Hannes Halldórsson (húsmaður)	30		
			Guðrún Kristjánsdóttir (kona)	29		
			barn þeirra 1 (1 árs)			3
	Hafnarstræti					
		1	Oddur G. Gíslason (sýslumaður)	56		
			Erica Gíslason (kona)	45		
			Ellen A. Hansen (fröken)	48		
			Sigríður Ólafsdóttir (ungfrú)	15		4
	Hafnarstræti 33					
		1	Jón Þ. Ólafsson (smiður)	43		
			Elín S. Halldórsdóttir (kona)	41		
			Sigrún Þórðardóttir (vetrarstúlka)	24		3
		2	Magnús Sch. Thorsteinsson (bankastjóri)	28		1
		3	Ólafur Guðmundsson (kaupmaður)	27		1
	Sóttvörn					
		1	Kristján G. Kristjánsson (húsmaður)	38		
			Ólöf S. Björnsdóttir (kona)	34		
			börn þeirra 6 (15, 11, 8, 5, 3 og á 1. ári)			8

		2	Rósa Jóhannesdóttir (húskona)	46		
			Sigurður Sigurjónsson (vinnumaður)	18		
			börn hennar önnur 2 (11 og 9 ára)			4
		3	Guðni Jóhannesson (sjómaður)	31		
			Svava I. Jónsdóttir (kona)	25		
			barn þeirra 1 (á 1. ári)			3
		4	Arndís Þ. Sigurðardóttir (húskona)	21		
			barn hennar (1 árs)			2
	Vegamót					
		1	Jón Bjarnason (smiður)	42		
			Daníel Samúelsdóttir (kona)	34		
			Bjarni Jónsson	14		
			börn þeirra önnur 4 (12, 7, 3 og 2 ára)			
			Klara Jónsdóttir (vetrarstúlka)	20		8
		2	Guðjón Brynjólfsson (sjómaður)	35		
			Guðrún Jónsdóttir (kona)	25		
			barn þeirra 1 (4 ára)			3
	Hlíðarhús					
		1	Jón Andrússon (húsmaður)	33		
			Þorgerður Kristjánsdóttir (kona)	34		
			börn þeirra 5 (7, 4, 3, 1 og á 1. ári)			
			Guðrún M. Kristjánsdóttir (vinnukona)	26		
			Guðmundur Þorsteinsson (vinnumaður)	52		9
		2	Guðleifur Guðleifsson (húsmaður)	33		

		Guðrún Haraldsdóttir (kona)	39		
		börn þeirra 4 (7, 5, 1 og á 1. ári)			6
	3	Sigríður Guðjónsdóttir (húskona)	26		
		barn hennar (3 ára)			2
	4	Erlendur Kristjánsson (málari)	61		1
	5	Vilhjálmur Jónsson (húsmaður)	34		
		Sesselja Sveinbjarnardóttir (kona)	29		
		börn þeirra 4 (7, 5, 4 og 1 ára)			
		Debóra Jónsdóttir (ekkjja)	59		7
	6	Jón Kristjánsson (húsmaður)	46		
		Gróa Sigurðardóttir (kona)	50		
		Sigurberg G. Ó. Jónsson (barn)	13		
		tökubarn (7 ára)			4
	7	Veturlíði Guðbjartsson (húsmaður)	40		
		Guðrún Halldórsdóttir (kona)	34		
		börn þeirra 6 (12, 110, 6, 4, 1 og á 1. ári)			8
	8	Guðmundur Rögnvaldsson (smiður)	30		
		Hólmfríður Guðmundsdóttir (kona)	27		
		börn þeirra 2 (3 og á 1. ári)			
		Daníel Rögnvaldsson (námssveinn)	20		5
	9	Þorkell Sigurðsson (húsmaður)	42		
		Guðrún Halldórsdóttir (kona)	44		

		Ólafur Þorkelsson	17		
		Þórey Þorkelsdóttir (barn)	11		4
	10	Jóhannes Jóhannesson (húsmaður)	70		
		Steinunn Einarsdóttir (ráðskona)	41		2
	11	Gísli Þorbergsson (húsmaður)	52		
		Gestína S. Þorláksdóttir (kona)	45		
		Þorbergur Gíslason (vinnumaður)	20		
		Guðmunda Gísladóttir (ungfrú)	16		
		Jóhanna Gísladóttir (ungfrú)	14		
		börn þeirra önnur 3 (11, 8 og 5 ára)			8
	12	Einar Guðmundsson (húsmaður)	50		
		Svanhildur Jónsdóttir (kona)	44		
		Jón Einarsson (vinnumaður)	20		
		Þórður H. Einarsson (vinnumaður)	14		
		börn þeirra önnur 5 (13, 11, 6, 3 og 2 ára)			9
	13	Sigurður Þórarinsson (skósmiður)	35		
		Jósefína Sölvadóttir (ráðskona)	22		
		1 tókubarn (9 ára)			3
	14	Sumarliði Vilhjálmsson (húsmaður)	36		
		Sólveig Gestsdóttir (kona)	33		
		börn þeirra 5 (12, 11, 8, 2 og á 1. ári)			7
	15	Steinn Sigurðsson (húsmaður)	43		
		Ólöf Guðmundsdóttir (kona)	47		

		Sigurður O. Steinsson (vinnumaður)	18		
		Steinar Steinsson (vinnumaður)	17		
		Guðrún Steinsdóttir (ungfrú)	15		
		börn þeirra önnur 5 (12, 9, 7, 4 og 1 ára)			10
	16	Jón Jónsson (Hrófá, húsmaður)	45		
		Guðrún Ívarsdóttir (kona)	45		
		Ívar Jónsson (vinnumaður)	18		
		Adólf Jónsson (barn)	15		
		börn þeirra önnur 2 (13 og 8 ára)			6
	17	Nikulás Pétursson (húsmaður)	60		
		Þórdís Guðmundsdóttir (ráðskona)	51		
		barn þeirra 1 (6 ára)			3
	18	Guðmundur Guðbjartsson (sjómaður)	49		
		Sigríður Símonardóttir	41		
		Andrea Guðmundsdóttir (ungfrú)	16		
		börn þeirra önnur 2 (13 og 12 ára)			
		Guðbjartur Guðmundsson (vinnumaður)	20		6
		Lækur			
	1	Jónas Kristjánsson (húsmaður)	62		
		Lovísa Sturludóttir (kona)	73		2
		Múli			
	1	Kristján M. Dýrfjörð (lausamaður)	30		
		barn hans 1 (8 ára)			
		Kristján O. Dýrfjörð	80		
		Mikkalína Friðriksdóttir	62		4

		2	Sigurður Bjarnason (húsmaður)	27		
			Aðalheiður Kristjánsdóttir (ráðskona)	27		
			börn þeirra 2 (4 og 1 árs)			4
	Sjónarhæð					
		1	Hreggviður Þorsteinsson (kaupmaður)	41		
			Herdís Jóhannesdóttir (kona)	37		2
		2	Helga Helgadóttir (ekkja)	63		
			Guðrún Jóhannesdóttir (kona)	38		
			Gróa M. Bryndal (ungfrú)	16		
			Agnes P. Bryndal (ungfrú)	15		4
	Stakkanes					
		1	Páll Kristjánsson (húsmaður)	38		
			Guðmundína Þórðardóttir (kona)	32		
			börn þeirra 4 (12, 10, 8 og 6 ára)			6
		2	Magnús Friðriksson (stýrimaður)	27		
			Jóna Pétursdóttir (kona)	24		
			börn þeirra 3 (4, 2 og á 1. ári)			5
		3	Jóhannes Ásmundsson (húsmaður)	44		
			Elísabet Guðmundsdóttir (ráðskona)	34		
			börn þeirra 3 (8, 3 og 1 ára)			5
		4	Gísli Gíslason (húsmaður)	49		
			Kristín Þórðardóttir (kona)	50		
			Axel Gíslason (vinnumaður)	25		
			Guðný Gísladóttir (ungfrú)	24		
			Lára Gísladóttir (ungfrú)	19		

			Póra Gísladóttir (ungfrú)	18		
			Áslaug Gísladóttir (ungfrú)	14		
			Óskar Ó. Gíslason (barn)	12		
			barn Sigríðar Gísladóttur (4 ára)			
			tökubarn (1 árs)			10
			Grænigarður			
		1	O. G. Syre (útgerðarmaður)	42		1
		2	Alfred Bottólfson (verkamaður)	39		1
			Seljaland			
		1	Jóhannes Guðmundsson (bóndi)	60		
			Guðfinna Sigurðardóttir (kona)	56		
			Sigurður A. Jóhannesson (vinnumaður)	22		
			Guðfinna Þ. Jóhannesdóttir (ungfrú)	20		
			1 tökubarn (9 ára)			
			Margrét Guðmundsdóttir (vinnukona)	32		6
			Silfurgata 11			
		1	Sigmundur Sæmundsson (bílstjóri)	24		1
			Pólgata 5			
		1	Jóhanna Þorvarðardóttir (lausakona)	57		1
			Fjarðarstræti 18			
		1	Björg Pálsdóttir (lausakona)	69		1
			Bankagata 4			
		1	Jóhanna Jóhannesdóttir (lausakona)	59		1
			Vallarborg			
		1	Bjarni Sigurðsson (húsmaður)	63		
			Niels Kr. Larsen (vinnumaður)	19		2
			Fjarðarstræti 18			
		1	Ingimundur Guðmundsson (járnsmiður)	29		1

Aðalstræti 26a					
	1	Torfi H. Halldórsson (stýrimaður)	26		
		Björg E. Finnsdóttir (kona)	26		
		börn þeirra 2 (2 og 1 ára)			
		Borghildur Halldórsdóttir (vinnukona)	19		5
Brunngata 10					
	1	Sólveig Magnúsdóttir (lausakona)	29		
		Þuríður Magnúsdóttir (námsmær)	24		2
m/b Sjöfn					
	1	Sigurjón Júlíusson (sjómaður)	28		1
m/b Gissur hvíti					
	1	Ragnar Benediktsson (sjómaður)	22		1
Pólgata 4					
	1	Kristinn Guðbjartsson (vélamaður)	27		1
m/b Kári					
	1	Bjarni Ásgeirsson (sjómaður)	22		1
m/b Sæfari					
	1	Hannibal Hafliðason (sjómaður)	44		1
	2	Þórarinn Stefánsson (sjómaður)	30		1
m/b Ísleifur					
	1	Gísli Þorsteinsson (sjómaður)	25		1
m/b Kvöldúlfur					
		Einar Thomsen (sjómaður)	43		1
Pólgata 5					
		Páll Markússon (múrari)	48		
		Soffía S. Jónsdóttir (kona)	47		2
		Kristján Pálsson (múrari)	23		

		Ingibjörg Sveinsdóttir (kona)	26		
		barn þeirra 1 (á 1. ári)			3
	Silfurgata 14				
		Eyjólfur Sveinsson (úrsmiður)			1
	Pólgata 5				
		Katrín Ólafsdóttir (ekkja)	72		
		Einhildur Einarsdóttir (ungfrú)	34		
		Anna Ó. Helgadóttir (barn)	13		3
		Þórunn Jónsdóttir (lausakona)	46		1
	Póstgata 1				
		Jónatan Jónadabsson (lausamaður)	70		1
	Tangagata 28				
		1 Hjörtur Ólafsson (lausamaður)			1