

RITASKRÁ UM NAFNFRÆÐI

SVAVAR SIGMUNDSSON TÓK SAMAN

Aðalsteinn Hákonarson uppfærði í apríl 2020.

HELSTU HEIMILDIR

Eli Johanne Ellingsve. 1984. *Íslandsk navnebibliografi*. Universitetet i Oslo. Institutt for namnegransking. Oslo. 48 bls.

Jónína Hafsteinsdóttir. 1995–1998. *Nordisk namnforskning*. Ísland. 1994–1997. Í: *Namn och Bygd* 83–86. [Sérpr. sem NORNA-Rapporter.]

Pórhallur Vilmundarson. 1973–1994. *Nordisk namnforskning*. Ísland. 1972–1993. Í: *Namn och Bygd* 61–82. [Sérpr. sem NORNA-Rapporter.]

S aftan við færslu merkir að viðkomandi grein er varðveitt í sérprentasafni Nafnfræðisviðs Stofnunar Árna Magnússonar í íslenskum fræðum.

Aakjær, Svend. [1949]. Okkels. Í: *Festskrift til H. P. Hansen*, bls. 388–390. [Án útg.st.] [Ok; Háls.] S.

Aðalheiður Þorsteinsdóttir. 1998. *Frá Hólmsteini til Homma*. Myndun gælunafna í íslensku. BA-ritgerð í íslensku við heimspekideild Háskóla Íslands.

Aðalsteinn Eyþórsson. 1994. *Hvað á bolinn að heita? Um íslensk nautanöfn*. Námsritgerð í nafnfræði í eigu Málvísindastofnunar Háskóla Íslands. 40 bls.

Aðalsteinn Eyþórsson. 2001. *Hvað á bolinn að heita? Um íslensk nautanöfn*. *Gripla* 12:149–182.

Aðalsteinn Hákonarson. 2017. *Um norðlenskan ósið og bókstafsnafnið je*. *Gripla* 28:139–167.

Alexander Jóhannesson. 1940. *Torskilin orð í íslenzku*. Í: *Afmælisrit helgað Einari Arnórssyni sextugum 24. febrúar 1940*, bls. 1–8. Reykjavík. [Amlóði - Hamlet, bls. 2–5.] S.

Alexander Jóhannesson. 1953. *Om det islandske sprog*. *Scripta Islandica* 4:5–14. [Um örnefni, bls. 12–13.]

- Alexander Jóhannesson. 1929. Über den Namen Krísvík. *Mitteilungen der Islandfreunde* 17:36–37.
- Allee, John Gage. 1973. Place-Names in Skaftafell, Iceland. *Onoma* 17:33–54. [Örnefnaskrá Skaftafells.]
- Andersen, Per Sveaas. 1994. Den norske innvandringen til Hebridene i vikingtiden og den norrøne bosetningens senere skjebne. *Historisk tidsskrift* 3:265–283.
- Andersson, Thorsten. 2015. Isl. *fjall* och *fell* i ortnamnsbelysning. *Namn och Bygd* 103:93–98.
- Andrjes H. Grímólfsson. 1926. Dagverðarnes. *Árbók hins íslenska fornleifafélags 1925–1926*, bls. 59–70.
- Andrjes H. Grímólfsson. 1927. Örnefni á nokkrum eyjum á Breiðafirði. *Árbók hins íslenska fornleifafélags 1927*, bls. 66–73. [Hrappsey; Klakkeyjar; Tungueyjar í Fellsstrandarhreppi.]
- Angantýr H. Hjálmarsson og Pálmi Kristjánsson. 1957. Örnefni í Saurbæjarhreppi. 235 bls.
- Anna Bragadóttir. 2003. Tengsl örnefna og gróðurfars á Hólsfjöllum. BS-ritgerð. Háskóli Íslands. Raunvísindadeild. Jarð- og landfræðiskor. 64 bls.
- Ari Gíslason. 1956. Örnefni. *Eimreiðin* 62:279–290.
- Ari Páll Kristinsson. 2008. Stedsnavn på Island – lov og forvaltning. *Språk i Norden 2008*, bls. 175–184.
- Ari Páll Kristinsson. 2010. Um íslenska örnefnastýringu. *Orð og tunga* 12:1–23.
- Ari Páll Kristinsson. 2011. Ríkjaheiti og ritháttur. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 1–10. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.
- Ármann Jakobsson. 2006. Sérnöfn verða samnöfn. Hálfvísindaleg netkönnun. *Lesið í hljóði fyrir Kristján Árnason sextugan 26. desember 2006*, bls. 11–17. Reykjavík.
- Arngrímur Fr. Bjarnason. 1961. Að róa í Róm. *Ársrit Sögufélags Ísfirðinga* 6:109–110. [Um nafn á verbúð í Seljadal.]
- Atli Freyr Sveinsson. 1996. Þróun nafna fataverslana á 20. Öld. BA-ritgerð í eigu Málvísindastofnunar Háskóla Íslands.
- Atli Týr Ægisson. 2005. Íslensk fyrirtækjanöfn. *Mímir* 50:132–137.
- Á[gúst] B[öðvarsson]. 1954. Skrá um breytingar á bæjarnöfnum, sem örnefnanefnd hefur samþykkt. *Árbók hins íslenska Fornleifafélags 1954*, bls. 70–72.
- Ágúst Jósefsson. 1959. Örnefni í Viðey. Í: *Minningar og svipmyndir úr Reykjavík*, bls. 229–231. Leiftur, Reykjavík.

Álfrún Gunnlaugsdóttir. 2019. Örfá orð um konuheitid Mekkín. *Tímarit Máls og menningar* 80.2.113–114.

Á[rmann] H[alldórsson]. 1967. Örnefnamál. *Múlaþing* 2:1–2.

Árni Björnsson. 2004. Nöfn jólasveina. Vefritið Nefnir 21. janúar 2004. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/nofn-jolasveina>]

Árni Björnsson. 2011. Klofasteinar og sölvamenn. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 11–17. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Árni Björnsson. 2017. Dularfull örnefni í Dölum. *Breiðfirðingur* 65:25–42.

Árni Böðvarsson. 1960. Athugasemd. *Íslensk tunga* 2:60. [Um nafnliðinn Keldna-; sjá Guðmundur Kjartansson. 1960.]

Árni Böðvarsson. 1982. Nokkur orð um bæjarnöfn á Rangárvöllum. Í: Valgeir Sigurðsson: *Rangvellingabók: saga jarða og ábúðar í Rangárvallahreppi*. Hellu, bls. 546–550.

Árni Hjartarson. 1995. Örnefnið Hekla. Í: *Á Hekluslóðum*. Árbók Ferðafélags Íslands, bls. 8.

Árni Óla. 1934. Um Drangey. *Lesbók Morgunblaðsins* 9,36:281–284.

Árni Óla. 1941. Fornminjar og örnefni í Innsveit vestra. *Lesbók Morgunblaðsins* 16,31:257–259 og 262–264. [Sbr. Árni Óla 1944.]

Árni Óla. 1944. Fornminjar og örnefni í Reykhólasveit. Í: *Landið er fagurt og frítt*. Reykjavík, bls. 225–234. [M.a. Askmannsstaðir, Bjartmarssteinn, Alifiskalækur. Sbr. Árni Óla 1941.]

Árni Óla. 1955a. Nafngiftir Nesjamanna. Í: *Frásagnir. Þjóðlífsmyndir frá ýmsum tímum*. Reykjavík, bls. 211–221.

Árni Óla. 1955b. Á ferð um Noreg með forsetahjónunum. V. Átthagar Ingólfs. *Lesbók Morgunblaðsins* 30,26:397–406. [Þveit, bls. 398.]

Árni Óla. 1959. Veiðiskapur og örnefni í Drangey. Í: *Grafið úr gleymsku. Þjóðlífsmyndir frá ýmsum tímum*. Reykjavík, bls. 247–255.

Árni Óla. 1961a. Rúnasteinn í Flekkuvík. Í: *Strönd og Vogar. Úr sögu einnar sveitar í landnámi Ingólfs Arnarsonar*. Reykjavík, bls. 207–215. [Um nafnið Flekka.]

Árni Óla. 1961b. Örnefni á Vogastapa. Í: *Strönd og Vogar. Úr sögu einnar sveitar í landnámi Ingólfs Arnarsonar*. Reykjavík, bls. 237–241.

Árni Óla. 1961c. Heiðin og eldfjöllin. Í: *Strönd og Vogar. Úr sögu einnar sveitar í landnámi Ingólfs Arnarsonar*. Reykjavík, bls. 242–253.

- Árni Óla. 1961d. Nafngiftir gatna í Reykjavík. *Skuggsjá Reykjavíkur*. Sögukaflar. Reykjavík, bls. 328–344.
- Árni Óla. 1963a. Frá Sjárvarhólum að Skafti. Í: *Horft á Reykjavík*. Sögukaflar. Reykjavík, bls. 166–178.
- Árni Óla. 1963b. Húsið með mörgu nöfnin [Pósthússtræti 15.]. Í: *Horft á Reykjavík*. Reykjavík, bls. 278–286.
- Árni Óla. 1963c. Norsk og íslensk bæjanöfn. Sérprentun úr Morgunblaðinu 5. 12. 1963. Reykjavík, 8 bls.
- Árni Óla. 1964. *Grúsk* [I]. Greinar um þjóðleg fræði. Reykjavík. [Kollafirðir og Kollabúðir, bls. 7–19; Norsk og íslensk bæjanöfn, bls. 57–76; Nafngiftir valda ruglingi, bls. 83–84; Há í Vestmannaeyjum og Há í Mýrdal, bls. 143–149; Torskilin bæjanöfn, bls. 212–222.]
- Árni Óla. 1974. *Grúsk* IV. Greinar um þjóðleg fræði. Reykjavík. [Forn írsk örnefni, bls. 61–67; Hraunþúfuklaustur, bls. 68–77; Þjóðtrú og örnefni, bls. 78–82; Tregasteinn, bls. 106–110; Slyppugil, bls. 111–114.]
- Árni Óla. 1976. *Grúsk* V. Greinar um þjóðleg fræði. Reykjavík. [Örnefni sanna írskt landnám, bls. 45–52; Örnefni kennd við Gretti, bls. 104–109; Kumbaravogur, bls. 118–124.]
- Árni Pálsson. 1947. Um ættarnöfn. Erindi flutt fyrir Alþýðufræðslu Stúdentafélagsins 1916. Í: *Á við og dreif*. Ritgerðir. Reykjavík, bls. 269–290. – Endurpr. í *Þjóð og tunga*. Ritgerðir og ræður frá tímum sjálfstæðisbaráttunnar. Reykjavík 2006, bls. 211–226.
- Árni Thorlacius. 1886a. Skýringar yfir örnefni í Landnámu og Eyrbyggju, að svo miklu leyti, sem við kemr Þórsnes þingi hinu forna. Í: *Safn til sögu Íslands* II:277–298.
- Árni Thorlacius. 1886b. Skýringar yfir örnefni í Bárðar sögu og Víglundar. Í: *Safn til sögu Íslands* II:299–303.
- Ásgeir Blöndal Magnússon. 1960. Úr forum Orðabókarinnar. *Íslensk tunga* 2:61–74. [Freykja.]
- Ásgeir Jónasson. 1932. Örnefni í Miðfellshrauni og á Miðfellsfjalli í Þingvallasveit. *Árbók hins íslenska Fornleifafélags 1932*, bls. 79–82. [Í möppu Þingvallahrepps í örnefnasafni.]
- Ásgeir Jónasson. 1939. Örnefni í Þingvallahrauni. *Árbók hins íslenska Fornleifafélags 1937–1939*, bls. 147–163. [Í möppu Þingvallahrepps í örnefnasafni.]
- Ásmundur Gestsson. 1951. Bæjarnafnið Ferstikla. *Lesbók Morgunblaðsins* 26,28:361.
- Ásmundur Helgason. 1949. Vertíð og vertíðarsíðir í Seley fyrir 50 árum. Í: *Á sjó og landi*. *Endurminningar*. Reykjavík, bls. 194–237. [Heiti skála. Uppnefni manna; Örnefni.]
- Baldur Guðlaugsson. 1970. Íslensk mannanöfn. Löggjöf, er þau varðar, og framkvæmd hennar. *Úlfjótur* 24:124–156.

- Baldur Hafstað. 1986. Örnefni í Engey. *Landnám Ingólfs*. Nýtt safn til sögu þess 3:78–85.
- Baldur Jónsson. 1963. Ölfus. *Íslensk tunga* 4:7–56.
- Baldur Jónsson. 1967. Örnefni í Laxárdal. *Tímarit Máls og menningar* 28:193–197. [Ritdómur.]
- Baldur Sigurðsson. 1997. Skegg og skör. Í: *Þórðarfögnuður haldinn í tilefni fimmtugsafmælis Þórðar Helgasonar 5. nóvember 1997 af samstarfsfólki hans og vinum*. Reykjavík, bls. 47–48. [Nöfn á hársnyrtistofum.]
- Bandle, Oscar. 1977a. Die Ortsnamen der Landnámabók. *Sjöttú ritgerðir helgaðar Jakobi Benediktssyni 20. júlí 1977*, bls. 47–68.
- Bandle, Oscar. 1977b. Islands äldsta ortnamnsskikk. *Saga och sed*, bls. 40–63.
- Barði Guðmundsson. 1958a. Staðþekking og áttamiðanir Njáluhöfundar. Í: *Höfundur Njálu*. Safn ritgerða. Reykjavík, bls. 1–18. [Áður pr. í *Andvara* (1938) 63:68–88.]
- Barði Guðmundsson. 1958b. Stýrimannanöfn í Njálu. Í: *Höfundur Njálu*. Safn ritgerða. Reykjavík, bls. 60–72. [Áður pr. í *Andvara* 1947.]
- Barði Guðmundsson. 1958c. Gervinöfn í Ölkofra þætti. Í: *Höfundur Njálu*. Safn ritgerða. Reykjavík, bls. 203–224.
- Bekker-Nielsen, Hans. 1970. Skotakollr. *Fróðskaparrit* 18:145–150.
- Benedikt Gíslason. 1964. Bustarfell. *Sunnudagsblað Tímans* III,34:813.
- Benedikt Gíslason. 1974. Íslenda. *Bók um forníslensk fræði*, 2. útg. Reykjavík. [Arnarbælin, bls. 169–172; Kirkjubólin, bls. 173–182; Nafngiftirnar, bls. 183–190.]
- Benedikt Jónsson. 1936. Örnefni á Aðalbólshéiði. *Árbók hins íslenska Fornleifafélags 1933–1936*, bls. 125–128. [Ljósrit í möppu Fremri-Torfustaðahrepps í örnefnasafni.]
- Bergljót Baldursdóttir. 1994. Hver var þessi Bessi? *UPPhátt Des.* '93–jan. '94, 1,3:27–28.
- Bergsveinn Skúlason. 1966. Sagnir og örnefni. Í: *Breiðfirzkar sagnir* III. Reykjavík, bls. 50–58.
- Bergsveinn Skúlason. 1972. Lent með birtu. *Sögur og sagnir úr Breiðafirði*. Reykjavík. [Örnefni, bls. 161–162; Gamlar bæjavísur úr Barðastrandarsýslu, bls. 198–200; Þrjú örnefni, bls. 201–202.]
- Birna Lárusdóttir. 2002. Loðinkinna í Lokinhömrum. *Skíma*. Mál gagn móðurmálskennara 50.
- Birna Lárusdóttir. 2000. Örlög örnefna. Athugun á safni örnefnabreytinga. BA-ritgerð í íslensku við Háskóla Íslands. 53 bls.

Birna Lárusdóttir. 2007. Bæjanöfn brotin til mergjar. *Árbók Hins íslenska fornleifafélags 2004–2005*, bls. 85–100.

Birna Lárusdóttir. 2011. Þúfnabannar, kjarnorka og netabolir. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 19–30. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Birna Lárusdóttir. 2017. Að nema land með nafni: sagan af Surtsey. *Skírnir* 191:166–185.

Bjarni Einarsson. 1968. Vættatrú og nokkur íslensk örnefni. *Árbók hins íslenska Fornleifafélags 1967*, bls. 110–116. [Um Almanna-nöfn.] Endurpr. í *Mælt mál og forn fræði*. Reykjavík 1987, bls. 19–25.

Bjarni Einarsson. 1970. Brákarsund. *Árbók hins íslenska Fornleifafélags 1969*, bls. 57–60. Endurpr. í *Mælt mál og forn fræði*. Reykjavík 1987, bls. 32–34.

Bjarni Einarsson. 1980. Um Spákonuarf. *Gripla* 4:102–134.

Bjarni Einarsson. 1984. Hvallátur. *Gripla* 6:129–134. Endurpr. í *Mælt mál og forn fræði*. Reykjavík 1987, bls. 26–31.

Bjarni Einarsson. 1989. Örlygsstaðir? *Véfréttir sagðar Vésteini Ólasyni fimmtugum 14. febrúar 1989*, bls. 13–15.

Bjarni F. Einarsson. 2011. Róum við í selin, rostungs út á melinn. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 31–52. Stofnun Árna Magnússonar í íslenskum fræðum Reykjavík.

Bjarni Guðmundsson, Hvanneyri. 2003. Gríður, Jón Dýri og Íhalds-Majórin. Um nafngiftir dráttarvéla. Vefritið Nefnir 14. mars 2003. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/gridur-jon-dyri-og-ihalds-majorinn-um-nafngiftir-drattarvela>]

Bjarni Ó. Frímansson. 1970. Örnefnaþáttur. Lýsing á afréttarlöndum Engihlíðarhrepps – Skrapatunguafreitt og Illugastaðaparti – og örnefni þar. *Húnavaka* 10:140–148.

Bjarni Harðarson. 2011. Síðan urðu þar reimleikar. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 53–61. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Björgvin Salómonsson. 2008. Greinarkorn um örnefni. *Dynskógar* 11:191–197.

Bjorvand, Harald. 1987. Holt og Holtar. *Om utviklingen av det indoeuropeiske kollektivum i norrønt på sammenlignende grunnlag*. Oslo, 313 bls. [Doktorsritg.] [Ritd.: Gösta Holm í *Arkiv för nordisk filologi* 105(1990):181–188.]

Björk Ingimundardóttir. 1967. Viðurnefni að fyrri lið í bæja-nöfnum í Borgarfjarðar- og Mýrasýslum. Ritgerð til fyrri hluta prófs í íslensku. 93 bls. Í eigu Landsbókasafns - Háskólabókasafns. Óprentuð.

- Björn Bjarnarson. 1914. Um örnefni. *Árbók hins íslenska Fornleifafélags 1914*, bls. 9–16. [Mosfellssveit.]
- Björn Hróarsson. 1990. Flokkun og nafngiftir á íslenskum hraunhellum. *Surtur*, ársrit Hellarannsóknafélags Íslands, bls. 23–24.
- Björn Hróarsson. 1990. Hellanöfn síðustu ára - tilurð nafngifta. *Lesbók Morgunblaðsins* 41:2.
- Björn M. Ólsen. 1881. Et islandsk stedsnavn. *Aarbøger for nordisk Oldkyndighed og Historie*, bls. 38–45. [Undirfell í Húnavatnssýslu.]
- Björn M. Ólsen. 1895. Athugasemjir við ritgjörð Brynjólfs Jónssonar "Ölfus = Álfós". *Tímarit Hins íslenska bókmenntafélags* 16:173–175.
- Björn M. Ólsen. 1910a. Rannsóknir um örnefni á Norðurlöndum. *Skírnir* 84:365–367.
- Björn M. Ólsen. 1910b. Um kornirkju á Íslandi að fornu. *Búnaðarrit* XXIV,1:81–167.
- Björn M. Ólsen. 1910c. Om ordet seyðir. *Aarbøger for nordisk oldkyndighed og historie*, bls. 317–331. [Seyðisfjörður; Seyðishólar.] S.
- Björn Magnússon. 1984. *Nafnalykill að manntali á Íslandi 1801*. Reykjavík. 326 bls.
- Björn Magnússon. 1986. *Nafnalykill að manntali á Íslandi 1845*. 1.–5. bindi. Reykjavík.
- Björn Magnússon. 1993. Mannanöfn á Íslandi samkvæmt manntölum 1801 og 1845. Sundurliðuð tala þeirra eftir sýslum. *Safn til sögu Íslands*. Annar flokkur, II, 4. Reykjavík, 114 bls.
- Björn Sigfússon. 1934. Names of Sea-Kings (Heiti sækonunga.). *Modern Philology* XXXII:125–142. Endurpr. í: *Úr ritverkum Björns Sigfússonar háskólabókavardar*. Fyrri hluti. Reykjavík 2003, bls. 6–22.
- Björn Sigfússon. 1953. Tökunöfn á fyrstu kristniöldum, suðræn og austnorræn. Í: *Afmæliskveðja til Alexanders Jóhannessonar 15. júlí 1953*. Reykjavík, bls. 42–51.
- Björn Sigfússon. 1943. Nokkur kvennanöfn – trjáheiti. *Tungan* 5. Samtíðin 9:12–13.
- Björn Sigfússon. 1943. Verndum örnefnin fornu. *Tungan* 3. Samtíðin 7:17–18. Endurpr. í: *Úr ritverkum Björns Sigfússonar háskólabókavardar*. Síðari hluti. Reykjavík 2003, bls. 166–168.
- Björn Sigfússon. 1944. "Að fornu skal hyggja, ef" *Tungan* 8. Samtíðin 3:18–21.
- Björn Þorsteinsson. 1964. Nokkrir örnefnaþættir. *Sunnudagsblað Tímans* III:609–611, 621–622, 628–630, 646, 664–666, 669, 681–683, 693.
- Björn Þorsteinsson. 1965. Íraland = Ísland? *Tímarit Máls og menningar* 26(1):72–81.
- Björn Þorsteinsson. 1966. Blaðað í örnefnaskrá. *Lesbók Morgunblaðsins* 41,39:4 og 12–13; 41,40:4 og 13; 41,41:4 og 9–10; 41,42:4 og 6.

- Bragi Jósefsson. 2004. *Uppnefni og önnur auknefni*. Mostrarskegg, Stykkishólmi. 100 bls.
- Brekke, Arne. 1964. Holt as an Appellative and a Farm-Name Element in Icelandic. University of Chicago Dissertation. VI+277 bls.
- Brekke, Arnfinn. 1918. Om præpositionsbruken ved islandske og norske gaardnavne. Í: *Bidrag til nordisk filologi av studerende ved Kristiania Universitet*. Utgit av Magnus Olsen. IV, Kristiania, 88 bls.
- Brynjúlfur Jónsson frá Minna-Núpi. 1885. Um Þjórsárdal. *Árbók hins íslenska Fornleifafélags 1884–1885*, bls. 38–60. [Örnefnauppdráttur fylgir.]
- Brynjúlfur Jónsson frá Minna-Núpi. 1887. Um landnám Sighvats rauða. *Árbók hins íslenska Fornleifafélags 1886*, bls. 52–61. [Fljótshlið.]
- Brynjúlfur Jónsson frá Minna-Núpi. 1893. Nokkur bæjanöfn í Landnámu í ofanverðri Hvítársíðu og Hálsasveit. *Árbók hins íslenska Fornleifafélags 1893*, bls. 74–80. [Sturlustaðir, Brenna, Tungan litla, Geitland, Reyðarfell, Grímmsgil, Hofið o. fl. á Hofsstöðum.]
- Brynjúlfur Jónsson frá Minna-Núpi. 1895. Ölfus = Álfós? *Tímarit Hins íslenska bókmenntafélags* 16:164–172. [Leiðrétting í sama tímariti 1896, bls. 236.]
- Brynjúlfur Jónsson frá Minna-Núpi. 1900. Um kenningarnöfn Þórðar godda og Ólafs pá. *Árbók hins íslenska Fornleifafélags 1900*, bls. 32–34.
- Brynjúlfur Jónsson frá Minna-Núpi. 1908. Þjóðernismálefni. *Lögrjetta* 3,28:110–111, 3,30:118 og 3,33:130. [Um mannanöfn og beygingu bæjarnafna í 28. tbl.]
- Brynjúlfur Jónsson frá Minna-Núpi. 1911. Hvar voru Óttarsstaðir? *Árbók hins íslenska Fornleifafélags 1911*, bls. 63–64.
- Brynjúlfur Jónsson frá Minna-Núpi. 1911. Lómsstaðir. *Árbók hins íslenska Fornleifafélags 1911*, bls. 65.
- Brøndum-Nielsen, Johs. 1935. Finnur Jónsson. Tale i Videnskabernes Selskab den 18. Januar 1935. [Kaupmannahöfn], 15 bls. + mynd. [Dánarminning Finns Jónssonar prófessors.] S.
- Bugge, Sophus. 1890. Bidrag til nordiske Navnes Historie. *Arkiv för nordisk filologi* 6:225–245. [1. Mandsnavne paa -þjófr, bls. 225-236.] S.
- Böðvar Guðmundsson. 1993. Þvingaðar nafnbreytingar. Í: *ORÐAFORÐI heyjaður Guðrúnu Kvaran 21. júlí 1993*. Reykjavík, bls. 29–32.
- Böðvar Magnússon. 1935. Örnefni í Laugarvatnslandareign. *Ársrit Nemendasambands Laugarvatnsskólans* 3:56–67. [Ljósrit í möppu Laugardalshrepps í örnefnasafni.]
- Dagr Hringsson (dulnefni?). 1874b. Skírnarnöfn manna. *Vikverji* 1. ár, [4. ársfj., 62. tbl. (25. apríl)], bls. 76.

- Dagr Hringsson (dulnefni?). 1874c. Skírnarnöfn manna. *Vikverji* 1. ár, 4. ársfj., 63.–64. tbl. (30. apríl), bls. 77–78.
- Driscoll, Matthew James. 1989. Hvað binst við nafn? Í: *Véfréttir sagðar Vésteini Ólasyni fimmtugum 14. febrúar 1989*, bls. 67–69.
- Egeler, Matthias. 2017. Constructing a Landscape in *Eyrbyggja saga*: The Case of *Dritsker*. *Arkiv för nordisk filologi* 132:101–120.
- Einar Arnórsson. 1953. Nokkrar athugasemdir um íslensk bæjanöfn. *Skírnir* 127:81–104.
- Einar H. Einarsson. 1986. Mýrdalssandur - Álftaver. *Skírnir* 160:282–306. [Örnefnaskrá, bls. 286–287.]
- Einar Eiríksson. 1936a. Hvalnes í Lóni. Nokkur örnefni og sagnir. *Árbók hins íslenska Fornleifafélags 1933–1936*, bls. 61–65.
- Einar Eiríksson. 1936b. Minjar um fjórðungsþing í Lóni. *Árbók hins íslenska Fornleifafélags 1933–1936*, bls. 75. [Þingbrekka, Þinghraun.]
- Einar Gíslason. 1886. Örnefni nokkur að Helgafelli. *Safn til sögu Íslands* II:304–306. [Greinin er frá 1703.]
- Einar Jónsson. 1979. Nöfn og nafngiftir utan fjörumarka I. *Sjómannaþlaðið Vikingur* 41(9):31–34.
- Einar Jónsson. 1979. Nöfn og nafngiftir utan fjörumarka II. *Sjómannaþlaðið Vikingur* 41(10):59–60.
- Einar Jónsson. 1980. Nöfn og nafngiftir utan fjörumarka III. *Sjómannaþlaðið Vikingur* 42(2):27–32.
- Einar G. Pétursson. 1982. Samtíningur. *Gripla* 5:311–325. [Emburhöfði - Amburhöfði, bls. 323–325.]
- Einar G. Pétursson. 2012. Örlítið um Gvendarbrunna. Í: *Jarteinabók Gunnvarar matargóðu tekin saman á sextugsafmæli hennar 30. desember 2012*, bls. 22–24. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.
- Einar Bragi Sigurðsson. 1971. Örnefni við Eskifjörð. Sögur og sagnir af örnefnasvæðinu. Eskja. *Sögurit Eskfirðinga*. 1. bindi. Eskifirði, 248 bls.
- Einar Ólafur Sveinsson. 1936. Nafngiftir Oddaverja. *Bidrag till nordisk filologi tillägnade Emil Olson den 9 juni 1936*, bls. 190–196. Lundi.
- Einar Ólafur Sveinsson. 1945. Papar. *Skírnir* 119:170–203.
- Einar Ólafur Sveinsson. 1947. Byggð á Mýrdalssandi. *Skírnir* 121:185–210.
- Einar Ólafur Sveinsson. 1948. Landnám í Skaftafellspingi. *Skaftafellinga rit* II, Reykjavík, VIII+198 bls.

Einar Ólafur Sveinsson. 1957 [1959]. Celtic Elements in Icelandic Tradition. *Béaloideas* 25:3–24. S.

Einar Ólafur Sveinsson. 1960. Samtíningur 7. *Skírnir* 134:189–192. [Um keltnesk nöfn.]

Einar Ólafur Sveinsson. 1963. Staðir og nöfn á Norðurlöndum. Í: *Ferð og förunautar*. Greinasafn II. Reykjavík, bls. 58–69. [Áður birt í *Vísi* 22.–23. des. 1939.]

Einar Ólafur Sveinsson. 1964. Samtíningur 15 og 19. *Skírnir* 138:238–239 og 242–244. [Um nöfnin Barri og Reifnir; um örnefni sem "köttur" kemur fyrir í.]

Einar Ólafur Sveinsson. 1977. Heiti í sölum Heljar. Samtíningur 2. *Gripla* 2:190–193.

Einar Ólafur Sveinsson. 1958. Samtíningur. Hugdettur og ábendingar. [1. Havstkulldr - Höskuldur.]. *Skírnir* 132:246–247.

Einar Ólafur Sveinsson. 1960. Samtíningur. Hugdettur og ábendingar. [7. Kormákr - Kormákr o.fl. írsk nöfn.]. *Skírnir* 134:189–192.

Einar Ólafur Sveinsson. 1964. Samtíningur. Hugdettur og ábendingar. [19. Örnefni sem orðið köttur kemur fyrir í.]. *Skírnir* 138:242–244.

Einar Ólafur Sveinsson. 1965. Samtíningur. Hugdettur og ábendingar. [21. Goðaborg.]. *Skírnir* 139:178–179.

Einar Ólafur Sveinsson. 1965. Samtíningur. Hugdettur og ábendingar. [28. Nafnið Guðjón.]. *Skírnir* 139:182–183.

Einar Ólafur Sveinsson. 1965. Samtíningur. Hugdettur og ábendingar. [26. Nafnið Mjadhveig.]. *Skírnir* 139:182.

Einar Ólafur Sveinsson. 1966. Samtíningur. Hugdettur og ábendingar. [42. Hestaheiti í mannanöfnum.]. *Skírnir* 140:267–271.

Eiríkur Briem. 1928. Nokkur örnefni í Víga-Glúms sögu. *Árbók hins íslenska Fornleifafjelags 1928*, bls. 52–53. [Kvarnárvað; Vitazgjafi; Hrisateigur.]

Eiríkur Sigurðsson. 1966. Bæjanöfn, sem týnast. *Múlaping* 1:147–148. [Dísastaðir.]

Ekbo, Sven. 1947. Nordiska personbinamn under vikinga- och medeltid. *Personnavne*. Nordisk kultur VII:269–284.

Ellingsve, Eli Johanne. 1983. Hreppanöfn á Íslandi. Prófrítgerð í Íslensku fyrir erlenda stúdenta í Háskóla Íslands, Reykjavík, 30 bls. Óprentuð.

Ellingsve, Eli Johanne. 1984. *Íslandsk navnebibliografi. Færøysk navnebibliografi*. Universitetet i Oslo, Institutt for namnegranskning. Oslo, 48 bls. [Ritd.: Guðrún Kvaran og Sigurður Jónsson. 1985. *Studia anthroponymica scandinavica* 3:135–137.]

Elmevik, Lennart. 1974. Två eddaställen och en västnordisk ordgrupp. *Scripta Islandica* 25:46–59. [Bæjarnafnið Ögur m.a.]

- Elmevik, Lennart. 1975a. Kogurr och Kägra. *Namn och Bygd* 63:38–49.
- Elmevik, Lennart. 1975b. Nyisl. kvos 'trång dal' o.dyl. Ett etymologiskt problem i dialektgeografisk belysning. Í: *Nordiske studier. Festskrift til Chr. Westergård-Nielsen på 65-årsdagen den 24. november 1975*. København, bls. 41–51.
- Elmevik, Lennart. 1976. Fisl. giogurr. *Scripta Islandica* 27:44–47.
- Elmevik, Lennart. 1994. Ortnamselementet fornnordiskt -staðir - innebörd och ursprung. Í: *Vikingetidens sted- og personnavne. Rapport fra NORNA's 22. symposium i København 14.–16. januar 1993*. NORNA-rapporter 54, bls. 113–125. Norna-förlaget, Uppsölum.
- Erlendur Guðbrandsson. 1927. Ævarrskarð. *Tímarit Þjóðræknisfélags Íslendinga* 9:94–101.
- Evan T. Jones. 2004. Charting the World of English Fishermen in Early Modern Iceland. *The Mariner's Mirror* 90(4):398–409. S
- Eyrún Valsdóttir og Málfríður Gylfadóttir. 2007. Fjölmiðlar ala á gremjunni. Viðtal við Guðrúnu Kvaran um nýlegt frumvarp um mannanöfn og framtíð mannanafnanefndar. *Mímir* 51:81–86.
- E[inar] F[riðgeirsson]. 1918. Á Nesi. – Í Nesi. *Skírnir* 92:288.
- Falk, Hjalmar. 1924. *Odensheite*. Kristiania, 45 bls.
- Fellows-Jensen, Gillian. 1984. Place-name Research in Scandinavia 1960–1982, With a Select Bibliography. *Names* 32:267–324.
- Finnbogi Guðmundsson. 1953. Um meðferð nafna í Hómerspýðingum Sveinbjarnar Egilssonar. Í: *Afmælikveðja til Alexanders Jóhannessonar 15. júlí 1953*. Reykjavík, bls. 58–66.
- Finnur Jónsson. 1907. Tilnavne i den islandske oldlitteratur. *Aarbøger for nordisk oldkyndighed og historie*. II. Række. 22(3–4):161–381.
- Finnur Jónsson. 1907–1915. Bæjanöfn á Íslandi. *Safn til sögu Íslands* IV:412–584. Skrá, bls. 917–937, sjá Jóhann Kristjánsson. 1915. [Ritd.: Grape, Anders. 1913. *Namn och Bygd* 1:152–158.]
- Finnur Jónsson. 1911. Kort oversigt over islandske gårdnavne. Oversigt over det Kgl. danske Videnskabernes Selskabs Forhandlinger, Nr. 4:245–262. [Ritd.: Grape, Anders. 1913. *Namn och Bygd* 1:152–158.] S.
- Finnur Jónsson. 1912. Dyrenavne. *Arkiv för nordisk filologi* 28:325–340.
- Finnur Jónsson. 1913. Tvíbytna. *Namn och Bygd* 1:75–76.
- Finnur Jónsson. 1914. Islandske elvenavne. *Namn och Bygd* 2:18–28.
- Finnur Jónsson. 1916. Navne på fjarde, vige m.m. på Island. *Namn och Bygd* 4:73–86.

- Finnur Jónsson. 1919. Gudenavne – dyrenavne. *Arkiv för nordisk filologi* 35:309–314.
- Finnur Jónsson. 1920. Islandske kælenavne. *Nordiska namnstudier tillägnade Erik Henrik Lind. Den 14. augusti 1919*. Uppsala, bls. 40–42. [Einnig gefið út í *Namn och Bygd* 8:40–42.]
- Finnur Jónsson. 1921. Fra sprog og litteratur. Stammeformer i stednavne. *Danske studier*, bls. 39–42.
- Finnur Jónsson. 1924. Nokkur orð um ísl. bæjanöfn. *Árbók hins íslenska fornleifafjællags 1924*, bls. 1–14. [Ritdómur um grein Hannesar Þorsteinssonar: Rannsókn og leiðrjettingar á nokkrum bæjanöfnum á Íslandi í *Árbók hins ísl. Fornleifafjællags 1923*.]
- Finnur Jónsson. 1926. Oversigt over det norsk(-islandske) navneforråd för o. år 900. Med tillæg: De norsk(-islandske) tilnavne fra samme tid. *Aarbøger for nordisk Oldkyndighed og Historie*. III. Række. 16:175–244.
- Finnur Jónsson. 1931. Islandske konavne. *Maal og Minne*, bls. 63–71.
- Finnur Jónsson. 1932. Islandske fjældnavne. *Namn och Bygd* 20:27–37. [Einnig útg. í *Germanska namnstudier tillägnade Evald Lidén den 3 oktober 1932*. Uppsala, bls. 27–37.]
- Finnur Jónsson et Ellen Jørgensen. 1925. Noms de pélerin scandinaves sur un registre de confrères de Reichenau. Í: *Mém. d. Antiqu. du Nord 1920–1925*. Copenhagen, bls. 49–87. [E. Philipot þýddi úr dönsku. Birt áður í *Aarbøger for nordisk Oldkyndighed og Historie 1923*, bls. 1–36.] S.
- Finnur Sigmundsson. 1974. Nafngiftamálin í Kaupangssveit. *Súgur* 4(2):119–139. [Uppnefni manna.]
- Frank, Roberta. 1970. Onomastic Play in Kormakr's Verse: The Name Steingerðr. *MS* 3:7–30.
- Franzén, Gösta. 1962. Tegnér's "Skeppet Ellida": The Icelandic Background and the Etymology. *Scandinavian studies* 34:237–244.
- Franzén, Gösta. 1964. Laxdælabygdens ortnamn. The Place-Names of the Laxdæla Region. *Acta Academiae Regiae Gustavi Adolphi XLII*. Uppsala, 190 bls. [Ritd.: Baldur Jónsson í *Tímariti Máls og menningar* 1967:193–197.]
- Freysteinn Sigurðsson. 2000. Gelísk örnefni á Austurlandi. *Múlaping* 27:64–67. [Beinageitarfjall, Dyrfjöll, Arnarbæli, Fáskrúðsfjörður.]
- Fridell, Staffan. 2012. Skjaldbreið(r). *Namn og nemne* 29:71–73.
- Friðrik K. Magnússon. 1960. Fiskimið í Grindavíkursjó. Í: *Frá Suðurnesjum. Frásagnir frá liðinni tíð*. Reykjavík, bls. 56–60.
- Friðrik Magnússon. 1986. Leynardómur miðstofnsins. *Mímir* 33:68–81.

Gammeltoft, Peder. 1998. Høvuðbryggi hjá navnafrøðingi. Føroyar í samanburði við grannalond viðvíkjandi útbreiðslu av fornnorrøna staðarnavnliðinum bólstaðr. *Málting. Tíðarrit um føroyskt mál og málvísindi* 24(8,3):2–8. [Jóhan Hendrik W. Poulsen þýddi úr dönsku.]

Gammeltoft, Peder. 1999. *The place-name element Old Norse bólstaðr. An interdisciplinary study of the development of, and change in, place-names which contain the generic-bólstaðr, from their origins in Norway to their dissemination to the North Atlantic area and elsewhere* I–II. Án útg.st., x + 265 og ccix bls. [Doktorsritg. frá Aarhus University. Bráðabirgðaútgáfa.]

Gebhardt, Aug. 1901. Um nokkur íslenzk staðanöfn á fornum landabréfum. *Tímarit Hins íslenska bókmenntafélags* 22:27–35.

Gils Guðmundsson. 1952a. Íslenzk ættarnöfn. *Heima er best* 2(5):139–143.

Gils Guðmundsson. 1952b. Íslenzk ættarnöfn II. *Heima er best* 2(9):264–267 og 283.

Gísli Brynjólfsson. 1975. Mannfólk mikilla sæva. *Staðhverfingabók*. [Reykjavík.] [Örnefni á Húsatóftum, bls. 20–24; örnefni í Staðarlandi, bls. 25–34. (Grindavík).]

Gísli Gestsson. 1972. Tjarnarkot og Veiðivötn. *Árbók hins íslenska Fornleifafélags 1971*, bls. 74–85.

Gísli Jónsson. 1989. Um nafngjafir Eyfirðinga og Rangæinga 1703–1845. *Saga* 27:103–122.

Gísli Jónsson. 1990a. Nöfn Norð-Mýlinga 1703–1845. *Íslenskt mál* 10–11:7–32.

Gísli Jónsson. 1990b. Um nafngjafir Ísfirðinga 1703–1845. *Heima er best* 40(3):93–97; 40(4):122–127.

Gísli Jónsson. 1990c. Um nöfn Strandamanna 1703–1845 og að nokkru leyti til okkar daga. *Heima er best* 40(7–8):247–251; 40(9):289–295. [Endurprentað í *Strandapóstinum* 1996 og 1997.]

Gísli Jónsson. 1990d. Nöfn Skagfirðinga 1703–1845. *Skagfirðingabók* 19:52–90.

Gísli Jónsson. 1990e. Nöfn Árnesinga 1703–1845. *Lesbók Morgunblaðsins*, 25. ágúst – 6. okt.

Gísli Jónsson. 1991a. Nöfn Dalamanna 1703–1845 og að nokkru til okkar daga. *Skírnir* 165:396–428.

Gísli Jónsson. 1991b. Lítilræði um tvínefni í Eyjafjarðarsýslu á fyrrihluta 19. aldar. *Súlur* 31:62–71.

Gísli Jónsson. 1991c. Nöfn Skaftfellinga 1703–1845 og að nokkru leyti til okkar daga. *Heima er best* 41(3):89–94; 41(4):134–137; 41(5):165–168.

Gísli Jónsson. 1993a. Nöfn Sunn-Mýlinga 1703–1845 og að nokkru fyrr og síðar. *Múlaping* 20:6–42.

- Gísli Jónsson. 1993b. Nöfn Þingeyinga 1703–1845 og að nokkru leyti fyrr og síðar. Fyrsti hluti. *Árbók Þingeyinga* 36:135–151.
- Gísli Jónsson. 1993c. Ottó og Jósefína (eða kannski eitthvað annað). Í: *ORÐAFORÐI heyjaður Guðrúnu Kvaran 21. júlí 1993*. Reykjavík, bls. 33–36.
- Gísli Jónsson. 1994a. Nýbjörg. *Skagfirðingabók* 23:100–138.
- Gísli Jónsson. 1994b. Nöfn Þingeyinga 1703–1845 og að nokkru leyti fyrr og síðar. Annar hluti. *Árbók Þingeyinga* 37:106–126.
- Gísli Jónsson. 1995. Nöfn Þingeyinga 1703–1845 og að nokkru leyti fyrr og síðar. Þriðji hluti. *Árbók Þingeyinga* 38:33–54.
- Gísli Jónsson. 1996a. Íslensk mannanöfn 2–10. *Lesbók Morgunblaðsins* 20. júlí – 14. sept. [2: Sigurður og Ólafur; 3: Bjarni og María; 4: Guðmundur og Sigríður; 5: Magnús og Kristján; 6: Anna og Margrét; 7: Ingibjörg og Gunnar; 8: Einar og Helga; 9: Stefán og Páll; 10: Ragnheiður og Pétur.]
- Gísli Jónsson. 1996b. Um nöfn Strandamanna 1703–1845 og að nokkru leyti til okkar daga. Fyrri hluti. *Strandapósturinn* 30:48–63. [Áður birt í *Heima er best* 1990.]
- Gísli Jónsson. 1996–1997. Nöfn Svarfdæla og nágretta þeirra 1703–1855 (og að nokkru leyti fyrr og síðar) – 1.–4. hluti. *Norðurslóð* 20(10):2,4; 20(11):2; 20(12):16; 21(1):2,6.
- Gísli Jónsson. 1997. Um nöfn Strandamanna 1703–1845 og að nokkru leyti til okkar daga. Síðari hluti. *Strandapósturinn* 31:43–55. [Áður birt í *Heima er best* 1990.]
- Gísli Jónsson. 1998. Kristur færast í aukana. Brot úr íslenskri nafngiftasögu. Í: *Greinar af sama meði helgaðar Indriða Gíslasyni sjötugum*. Reykjavík, bls. 335–344.
- Gísli Jónsson. 2001. Nöfn Barðstrendinga 1703–1845 og að nokkru leyti fyrr og síðar. *Lesbók Morgunblaðsins* 3. nóvember, bls. 4–6.
- Gísli Jónsson. 1995. Nöfn Húnavetninga (og annarra Íslendinga) 1703–1845 og að nokkru leyti til okkar daga. *Húnavaka* 35:82–108.
- Gísli Jónsson frá Háreksstöðum. 1962. Um mannanöfn – á víð og dreif. Í: *Haugaeldar*. Ritsafn. Akureyri, bls. 213–221.
- Gísli Vagnsson. 1973. Örnefni í landi Mýra í Dýrafirði. *Ársrit Sögufélags Ísfirðinga* 17:144–154.
- Glúmur Hólmgeirsson. 1973. Týnt bæjarnafn. *Árbók Þingeyinga* 16:173. [Reykir.]
- Gould, Chester N. 1929. Dwarf-names: A Study in Old Icelandic Religion. *Publications of the Modern Language Association of America* XLIV:939–967.
- Grimnir*. 1980–1996. Rit um nafnfræði 1–3. [Safn til íslenzkrar örnefnabókar 1 (*Grimnir* 1 (1980), bls. 57–140): Auðsstaðir; Augastaðir; Baugsstaðir; Berserkjahraun; Birni(ngs)-, Birnustaðir; Bitra; Borðeyri; Brenna; Brennistaðir; Brjánslækur; Brúnastaðir; Brúnavellir; Brynjudalur; Draflastaðir; Dufla; Dunhagi; Dunkur; Dýrafjörður; Ferstikla;

Finnafjörður; Flangastaðir; Flugumýri; Fróðá; Fura; Gautavík; Gautsdalur; Gilsfjörður; Gilsstaðir; Glerá; Goðaland; Goðdalur, -ir; Grenjaðarstaðir, -ur; Gufá; Gufufjörður; Gufunes; Gufuskálar; Hásteinssund; Hauksstaðir; Hergilsey; Hildisey; Hugljótsstaðir; Hvalfjörður; Hörðudalur; Kein; Ketilsstaðir; Kirkjufjörður; Kolbeinsey; Kollabúðir; Kollsvík; Kroppur; Lambastaðir; Mjaðmá; Mýlaugsstaðir; Náttfaravík; Rauðsgil; Seyðisfjörður; Silfrastaðir; Skálafell; Skjaldabjarnarvík; Skorradalur; Skutulsfjörður; Súgandafjörður; Tálknafjörður; Torfa-, Torfustaðir; Trékyllisvík; Vopnafjörður; Þistilfjörður; Þorskafjörður. – Safn til íslenzkrar örnefnabókar 2 (*Grímnir* 2 (1983), bls. 51–140): Alviðra; Auðkúla, Auðkúlustaðir; Bláfinnsvatn; Botnastaðir; Brúsastaðir; Böggvisstaðir; Darrastaðir; Dönustaðir; Emmuberg; Emstrur; Ernir; Fallandastaðir; Finnsstaðir; Flekkudalur; Flekkuvík; Flókadalur; Flókatóftir; Fofafótur; Gaul; Gaularás; Gaulverjabær; Geirlaus; Geirólfs(g)núpur; Gilstreymi; Gláma; Glitstaðir; Glóðafeykir; Hafnardalur; Hallandi; Hallgilsstaðir; Hallland; Hallormsstaður; Hallsstaðir; Hallsteinsfoss; Holt; Hreiðarsgerði; Hreiðarsstaðir; Hrifla; Hvinverjadalur; Höll; Höllustaðir; Kamsstaðir; Ketilsstaðir; Kinnarstaðir; Kolbeinsey; Kóreksstaðir; Króksfjörður; Kroppsstaðir; Lúdent; Meiðastaðir; Mikilnefna; Ódáðahraun; Ólafsfjörður; Ólafsvík; Ópoli; Randversstaðir; Reyðarfjörður; Röndólfur; Skálða-Grímsdalur, -fjall; Stra(n)glastaðir; Súgandafjörður; Surtshellir; Svaðastaðir; Svangi; Svanshóll; Svansvík; Svefneyjar; Tindsstaðir; Útnyrðingsstaðir; Veturliðastaðir; Víná; Þrándarholt; Þrándarstaðir. – Safn til íslenzkrar örnefnabókar 3 (*Grímnir* 3 (1996), bls. 67–140): Annmarkastaðir; Búastaðir; Bústaðir; Dagdvelja; Eilífur; Eiríksjökull; Féeggsstaðir; Feitsdalur (Feigsdalur); Garðsauki; Gemlufall; Glaumbær; Glóra; Grilla; Grillir; Gróustaðir; Herðisarbúr; Hestgerði; Hróbjargarstaðir; Hrói; Kaldaðarnes; Kaldárholt; Kaldrananes; Klón; Kolbeinsey; Kolgerði; Kúðafljót; Langyrjuvatn; Miðhálsstaðir; Mófellsstaðir; Neistastaðir; Nykurfoss; Ófeigsfjall; Selstaðir; Siglufjörður; Skaftafell; Skjaldvararfoss; Slaufudalur; Sofndalir; Steig; Svarfhóll; Tandrasel; Tandrastaðir; Tindriðastaðir; Tjörnes; Vaglar (Vaglir); Valdælur; Valdastaðir; Valdasteinsstaðir; Vetleifsholt; Vigrafjörður; Vorsabær (Ossabær); Yrjar; Þjórsá; Örreksheiði; Öxará.] [Ritd.: Gillian Fellows-Jensen í *Nomina* 4, 1980, bls. 102–103; Thorsten Andersson í *Namn och bygd* 69, 1981, bls. 186–187; Sverrir Tómasson í *Saga-Book* 21, 1984, bls. 126–131.]

Groenke, Ulrich. 1962. Nokkur dæmi um merkingarbreytingar í þýðingum staðarheita. *Skírnir* 136:200–205. [Um Rauðatorgið og Hvítarússland.] [Birt aukið og endurbætt í *Names* 1962.]

Groenke, Ulrich. 1966. Surtur, Surtla, Syrtlingur. *Names* 14:26–29.

Groenke, Ulrich. 1967. Spurious Attribution of Meaning in Place-Name Translations. *Names* 15(2):119–125. [Birt áður í *Skírni* 1962.]

Guðbrandur Sigurðsson. 1951. Örnefni og saga. [I. Helgafellsmáldagi. II. Skýringar á örnefnum máldagans.] *Breiðfirðingur* 10:14–21.

Guðbrandur Sigurðsson. 1957. Eyðibýli í Helgafellssveit, nöfn þeirra, staðsetning og umhverfi. *Árbók hins íslenska Fornleifafélags* 1955–1956, bls. 44–65.

Guðfinna Ragnarsdóttir. 2003. Ættir og nöfn. Fyrirlestur haldinn í Ættfræðifélaginu 25. september 2003. *Fréttabréf Ættfræðifélagsins* 21(4):13–21.

- Guðjón Ármann Eyjólfsson. 1997a. Yfirlitskort af Vestmannaeyjamiðum á dögum þriggja sjómílna landhelginnar. *Sjómannadagsblað Vestmannaeyja* 47:50–51.
- Guðjón Ármann Eyjólfsson. 1997b. Í suðursjónum. Fyrir sunnan Sker. *Sjómannadagsblað Vestmannaeyja* 47:51–63. [Fiskimið við Vestmannaeyjar.]
- Guðjón Ármann Eyjólfsson. 1998. Út á Landsuður. Í austursjónum, austan Eyja. *Sjómannadagsblað Vestmannaeyja* 48:112–121. [Fiskimið við Vestmannaeyjar.]
- Guðjón Ragnar Jónasson. 2013. Hjáleigur og höfuðból. *Goðasteinn* 49:20–21.
- Guðjón Jónsson. 1936. Örnefni á afrétti Hrunamannahrepps. *Árbók hins íslenska Fornleifafélags 1933–1936*, bls. 100–107. [Ljósrit í möppu Hrunamannahrepps í örnefnasafni.]
- Guðlaugur Einarsson. 1954. Högnalækur. *Lesbók Morgunblaðsins* 29,1:18–19.
- Guðlaugur R. Guðmundsson. 1977. Örnefnalýsing Laugarness, Klepps og Rauðarár. Í: *Reykjavík miðstöð þjóðlífs*. Safn til sögu Reykjavíkur. Reykjavík, bls. 295–313.
- Guðlaugur R. Guðmundsson. 1983. Lýsing Skildinganesjarðar. *Landnám Ingólfs. Nýtt safn til sögu þess* I:41–65. Félagið Ingólfur gaf út.
- Guðlaugur R. Guðmundsson. 1986–1989. Örnefna- og hverfaheiti. Reykjavík. *Sögustaður við Sund* 4:158. Loftmyndir og kort í 4:163–199.
- Guðlaugur R. Guðmundsson. 1990. Örnefnaskrá Kópavogs. *Saga Kópavogs* I:240–280. Ritstjóri: Árni Waag. Útgefandi: Lionsklúbbur Kópavogs.
- Guðlaugur R. Guðmundsson. 2001. Örnefni og leiðir í landi Garðabæjar. *Safn til sögu Garðabæjar* III. Garðabær, 166 bls.
- Guðlaugur R. Guðmundsson. 2011. Gengið um Garðaholt og nágrenni. Í: *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 63–74. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.
- Guðlaugur Rúnar Guðmundsson. 2017. Erlend nöfn á Innnesjum. Arfur seinni heimsstyrjaldar í örnefnum á höfuðborgarsvæðinu. *Orð og tunga* 19:195–213.
- Guðmundur Þórarinnsson. 1997. Eyrarbakkaheppur. Örnefni Eyrarbakka, 75 bls. + kort. [Örnefnaskrá Guðmundar Þórarinnssonar frá 1955 með viðbótum Sigurðar Andersen.]
- Guðmundur Árnason. 1928. Örnefni á Landmannaafreitti. *Árbók hins íslenska fornleifafélags 1928*, bls. 81–93. [Ljósrit í möppu Landmannahrepps í örnefnasafni.]
- Guðmundur Einarsson. 1943. Þingstaðurinn forni á Þingvelli. *Árbók hins íslenska fornleifafélags 1941–42*, bls. 34–39.
- Guðmundur Einarsson. 1945. Uppruni norræna mannanafna. *Eimreiðin* 51:124–127.
- Guðmundur Finnbogason. 1926. Íslensk gælunöfn. *Skírnir* 100:104–112.

- Guðmundur Finnbogason. 1931. Íslendingar og dýrin. *Skírnir* 105:131–148.
- Guðmundur Friðjónsson. 1930. Auðlegð íslenzkra örnefna. *Tímarit Þjóðræknisfélags Íslendinga* XII:98–105. S.
- Guðmundur Guðmundsson. 1971. Örnefni á Efri-Brú. 18 bls. [Í möppu Grímsneshrepps í örnefnasafni.]
- Guðmundur Jónsson. 1955a. Um örnefni í Fljótsdælu. *Eimreiðin* 61:244–249.
- Guðmundur Jónsson. 1955b. Um örnefni í Jökulsárhlíð og á austurströnd Vopnafjarðar. *Eimreiðin* 61:253–265.
- Guðmundur Kamban. 1908. Ættarnöfn. *Skírnir* 82:164–177.
- Guðmundur Kjartansson. 1960. Kjalnheiði, Kjalnatær, Kjarnholt. *Íslensk tunga* 2:57–59. [Sjá Árni Böðvarsson 1960.]
- Guðni Jónsson. 1944–1948a. Kenningarheiti manna í verstöðvum á Snæfellsnesi o.fl. *Blanda* VIII:113–146.
- Guðni Jónsson. 1944–1948b. Uppnefnamál í Stokkseyrarhreppi árið 1704. *Blanda* VIII:314–320.
- Guðni Jónsson. 1944–1948c. Þrjú bæjanöfn. *Blanda* VIII:329–332. [Báruseyri, Bárusgerði, Bárustaðir.]
- Guðni Jónsson. 1953. *Apavatn í Grímsnesi. Saga jarðar og ábúenda*. Reykjavík, 122 bls. [Örnefni í Apavatnslandi, bls. 16–20; stafrófsskrá um örnefni, bls. 20–21; örnefnasögur frá Apavatni, bls. 21–22.]
- Guðni Jónsson. 1958. *Saga Hraunshverfis á Eyrarbakka*. Reykjavík, 470 bls. [Örnefni í Hraunshverfi, bls. 136–157; Örnefnasögur, bls. 399–403.]
- Guðrún Ása Grímsdóttir. 1992. Harðar saga og uppsprettur íslenskra örnefna. *Skírnir* 166:451–462. [Ritdómur.]
- Guðrún Ása Grímsdóttir og Gunnlaugur Ingólfsson. 2007. Flautatunga. *Mannamál. Greinar, frásagnir og ljóð í tilefni af sextugsafmæli Páls Pálssonar frá Aðalbóli 11. maí 2007*. Ritstjórar: Kristján Jóhann Jónsson og Ragnar Ingi Aðalsteinsson. Bókaútgáfan Hólar. Bls. 47–53.
- Guðrún Bjarkadóttir. 2004. Mannanöfn í Vestmannaeyjum 1801–1900. Skírnarnöfn barna í Vestmannaeyjum. BA-ritgerð í íslensku. Háskóli Íslands. Heimspekideild. 45 bls.
- Guðrún Bjarkadóttir. 2008. Namn på trälar och leysingjar i de isländska sagorna. Í Guðrún Kvaran, Hallgrímur J. Ámundason, Jónína Hafsteinsdóttir og Svavar Sigmundsson (ritstj.): *Norræn nöfn – Nöfn á Norðurlöndum. Hefðir og endurnýjun. Nordiska namn – Namn i Norden. Tradition och förnyelse. Handlingar från Den fjortonde nordiska namnforskarkongressen i Borgarnes 11–14 augusti 2007*. NORNA-rapporter 84, bls. 177–188. NORNA-förlaget, Uppsölum.

- Guðrún Helga Hilmarsdóttir. 1991. Emerenziana? Það hlýtur að vera vestfirskt. Um sérkennileg mannanöfn í íslensku máli. BA-ritgerð í íslensku. 35 bls. Í eigu Málvísindastofnunar Háskóla Íslands.
- Guðrún Kvaran. 1987a. Íslenskar nafngiftir síðustu áratuga. Í: *Móðurmálið. Fjórtán erindi um vanda íslenskrar tungu á vorum dögum*. Vísindafélag Íslendinga. Ráðstefnurit I. Reykjavík, bls. 99–105.
- Guðrún Kvaran. 1987b. Den nugældende islandske lov om personnavne. Í: Tom Schmidt (ritstj.). *Nyere nordisk personnavnskikk*. Rapport fra et symposium på Skammestein i Valdres 10.–14. april 1985. NORNA-rapporter 35, bls. 159–166. NORNA-förlaget, Uppsölum. [Ritd.: Terje Aarset í *Studia anthroponymica Scandinavica* 6 (1988), bls. 182–184.]
- Guðrún Kvaran. 1988a. Lög um íslensk mannanöfn. *Málfregnir* 4:13–21.
- Guðrún Kvaran. 1988b. Íslensk mannanöfn séð frá ýmsum hliðum. Fyrirlestur fluttur í Ættfræðifélaginu 26.5. 1988. *Fréttabréf ættfræðifélagsins* 6(4):1–14.
- Guðrún Kvaran. 1989a. Ódeila. Í: *Orðlokarr sendur Svavari Sigmundssyni fimmtugum 7. september 1989*, bls. 23–24.
- Guðrún Kvaran. 1989b. Litarheiti íslenskra hunda. *Sámur* 12(4):10–12.
- Guðrún Kvaran. 1991a. Orð af orði. Ver. *Íslenskt mál* 12–13:197–202.
- Guðrún Kvaran. 1991b. Gunnarína Ösp. Analogi i islandsk navngivning. Í: Gordon Albøge, Eva Villarsen Meldgaard og Lis Weise (ritstj.). *Analogi i navngivning. Tiende nordiske navneforskerkongres. Brandbjerg 20. – 24. maj 1989*. NORNA-rapporter 45, bls. 121–130. NORNA-förlaget, Uppsölum.
- Guðrún Kvaran. 1991c. Viðskeyti íslenskra kvenmannsnafna. Í: *Heidersskrift til Nils Hallan på 65-årsdagen 13. desember 1991*, bls. 248–261. Oslo.
- Guðrún Kvaran. 1994a. Nöfn ‘Austmanna’ í Íslendingasögum. Í: *Sagnaþing helgað Jónasi Kristjánssyni sjötugum 10. apríl 1994*, bls. 269–276. Reykjavík.
- Guðrún Kvaran. 1994b. Nafnatöl Jóns Ólafssonar úr Grunnavík. Í: *Hræringur úr ritum Grunnavíkur-Jóns*. Erindi flutt á málþingi um Jón Ólafsson úr Grunnavík laugardaginn 16. apríl 1994, bls. 32–36. Reykjavík.
- Guðrún Kvaran. 1995. Namenforschung in Island. Í: *Namenforschung. Ein internationales Handbuch zur Onomastik*. 1. Teilband, bls. 49–52. Berlín.
- Guðrún Kvaran. 1996a. Islandske metronymika. *Studia anthroponymica Scandinavica* 14:37–41.
- Guðrún Kvaran. 1996b. Islandske personnavnemønstre gennem tiderne. Í: Kristoffer Kruken (ritstj.). *Den ellefte nordiske navneforskerkongressen. Sundvollen 19–23 juni 1994*. NORNA-rapporter 60, bls. 359–371. NORNA-förlaget, Uppsölum.

- Guðrún Kvaran. 1999. Íslandske husdyrnafne. Í: Mats Wahlberg (ritstj.). *Den nordiska namnforskningen. I går, i dag, i morgon. Handlingar från NORNA:s 25:e symposium i Uppsala 7–9 februari 1997*. NORNA-rapporter 67, bls. 205–215. NORNA-förlaget, Uppsöllum.
- Guðrún Kvaran. 2001. Nye tendenser i islandsk personnavngivning. Í: *Namn i en föränderlig värld*. Rapport från den tolfte nordiska namnforskarkongressen, Tavastehus 13–17 juni 1998. Gunilla Harling-Kranck (red.). [Skrifter utgivna av Svenska litteratursällskapet i Finland. Studier i nordisk filologi 78.] Helsingfors, bls. 165–174.
- Guðrún Kvaran. 2001. Nöfn manna, dýra og dauðra hluta. *Alfræði íslenskrar tungu*. Íslenskt margmiðlunarefni fyrir heimili og skóla. Ritstj.: Þórunn Blöndal og Heimir Pálsson. Reykjavík
- Guðrún Kvaran. 2002. Kælenafne og personnavne. Í: Tove Bull, Endre Mörck og Toril Swan (ritstj.). *Venneskrift til Gulbrand Alhaug*, bls. 109–113. Universitetet i Tromsø, Tromsø.
- Guðrún Kvaran. 2002. Kristen indflydelse på islandske personnavne. Í: Svavar Sigmundsson (ritstj.). *Kristendommens indflydelse på nordisk navngivning*. Rapport fra NORNAs 28. symposium i Skálholt 25.–28. maj 2000. NORNA-rapporter 74, bls. 9–19. NORNA-förlaget, Háskólaútgáfan og Örnefnastofnun Íslands.
- Guðrún Kvaran. 2002. Icelandic personal names in past and present. *Onoma* 37: 293–300.
- Guðrún Kvaran. 2002. Dýr og menn - um dýraheiti í mannanöfnum. *Eivindarmál*. Heiðursrit til Eivind Weyhe á seksti ára degi hansara 25. apríl 2002. Annales Societatis Scientiarum Færoensis. Supplementum XXXII. Føroya Fróðskaparfelag. Tórshavn, bls. 231–240.
- Guðrún Kvaran. 2004. Um viðurnefni. Í: Bragi Jóseppson: *Uppnefni og önnur auknefni*, bls. 7–9.
- Guðrún Kvaran. 2005. Lög um mannanöfn og áhrif þeirra á nafnaforðann. Vefritið Nefnir. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/log-um-mannanofn-og-ahrif-theirra-nafnafordann>]
- Guðrún Kvaran. 2007. Fjölmíðlar ala á gremjunni. Viðtal við Guðrúnu Kvaran um nýlegt frumvarp um mannanöfn og framtíð mannanafnanefndar. Eyrún Valsdóttir og Málfríður Gylfadóttir tóku viðtalið. *Mímir* 51:81–86.
- Guðrún Kvaran. 2007. Das isländische Personennamensystem. *Europäische Personennamensysteme. Ein Handbuch von Abasisch bis Zentralladinisch*. Herausgegeben von Andrea Brendler und Silvio Brendler. Hamburg 2007, bls. 310–321.
- Guðrún Kvaran. 2008. Nye tendenser i islandsk navngivning – hvorfor? Í: Guðrún Kvaran, Hallgrímur J. Ámundason, Jónína Hafsteinsdóttir og Svavar Sigmundsson (ritstj.). *Norræn nöfn – Nöfn á Norðurlöndum. Hefðir og endurnýjun. Nordiska namn – Namn i Norden. Tradition och förnyelse. Handlingar från Den fjortonde nordiska namnforskarkongressen i Borgarnes 11–14 augusti 2007*. NORNA-rapporter 84, bls. 189–197. NORNA-förlaget, Uppsöllum.

- Guðrún Kvaran. 2009. Hvers konar nöfn eru millinöfn? *Skíma* 32(1):31–33.
- Guðrún Kvaran. 2010. Öllum götum skal nafn gefa. *Orð og tunga* 12:25–40.
- Guðrún Kvaran. 2010. Mellemlavne og nye personnavne i Island. Í: Staffan Nyström (ritstj.). *Namn – En spegel an samhället förr och nu*, bls. 154–170. Språkvårdssamfundet i Uppsala, Nordstedts.
- Guðrún Kvaran. 2011. Örnefni í vasabókum Björns M. Ólsen. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 75–87. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.
- Guðrún Kvaran. 2011. Nöfn og aftur nöfn. Vefritið Nefnir. Júní 2011. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/nofn-og-aftur-nofn>]
- Guðrún Kvaran. 2011. *Nöfn Íslendinga*. Ný útgáfa. Forlagið, Reykjavík. 662 bls.
- Guðrún Kvaran. 2013. Islandske person- og gadenavne tilknyttet havet. Í: Tina K. Jakobsen, Kristin Magnussen, Anfinnur Johansen og Eivind Weyhe (ritstj.). *Nøvn i strandamentanini. Navne i kystkulturen. Forelæsninger fra det 41. NORNA-symposium i Tórshavn 2.–4. Juni 2011*. NORNA-Rapporter 89, bls. ??–??. NORNA-förlaget, Uppsölum.
- Guðrún Kvaran. 2013. Íslensk gælunöfn fyrr og nú. Í: Zakaris Svabo Hansen, Jógvan í Lon Jacobsen, Tina K. Jakobsen, Kristin Magnussen og Turið Sigurðardóttir (ritstj.). *Frá Sturlungu til West Venture. Heiðursrit til Anfinn Johansen á 60 ára degnum*. Annales societatis scientiarum Færoensis. Supplementum 58. Fróðskapur, Þórshöfn. Tórshavn.
- Guðrún Kvaran. 2015. Tilladte og ikke tilladte personnavne på den officielle islandske navneliste 2009–2011. Í: Birgit Eggert, Rikke S. Olesen og Bent Jørgensen (ritstj.). *Navne og skel. – Skellet mellem navne. Rapport fra Den femtende nordiske navneforskerkongres på Askov Højskole 6.-9. juni 2012*. NORNA-rapporter 91, 1. bindi, bls. 75–82. NORNA-förlaget, Uppsölum.
- Guðrún Kvaran og Sigurður Jónsson. 1985. Breytingar á nafnvenjum Íslendinga síðustu áratugi. *Íslenskt mál* 7:73–95.
- Guðrún Kvaran og Sigurður Jónsson frá Arnarvatni. 1991. *Nöfn Íslendinga*. Reykjavík, 614 bls. [Ritd.: Þórhallur Vilmundarson í *Lesbók Morgunblaðsins* 28. nóv. 1992, bls. 5–8. – Svar við ritdómi: Ólöf Eldjárn: Nöfn Íslendinga. *Morgunblaðið* 6. jan. 1993, bls. 12. – Guðný Ýr Jónsdóttir: Enn um nöfn Íslendinga. *Morgunblaðið* 17. des. 1992. – Kristoffer Kruken í *Namn og nemne* 9–10 (1992–93):111–115. – Thorsten Andersson í *Studia anthroponymica Scandinavica* 12 (1994):127–131.]
- Guðrún Kvaran, Sigurður Jónsson og Svavar Sigmundsson. 1986. Personnamn i isländska gárðnamn. Í: Jørn Sandnes og Ola Stemshaug (ritstj.). *Personnamn i stadnamn. Artikkelsamling frá NORNAs tolvte symposium i Trondheim 14.–16. mai 1984*. NORNA-rapporter 33, bls. 81–89. NORNA-förlaget, Uppsölum. [Ritd.: Gillian Fellows-Jensen í *Studia anthroponymica Scandinavica* 5 (1987):127–131. – Ingvar Fredriksson í *Namn och Bygd* 75 (1987):225–229.]

Guðrún S. Magnúsdóttir. 1974. Örnefnasöfnun í Strandasýslu. *Strandapósturinn* 8:123–124.

Guðrún Þórhallsdóttir. 2006. Á Krossi. *Lesið í hljóði fyrir Kristján Árnason sextugan 26. desember 2006*, bls. 58–61. Reykjavík.

Guðvarður Már Gunnlaugsson. 1985. Nöfn hreppa og kaupstaða. Námsritgerð í nafnfræði. 47 bls. Í eigu Málvísindastofnunar Háskóla Íslands.

Gunnar Árnason. 1943. Ævarsskarð. *Árbók hins íslenska Fornleifafjelags 1941–42*, bls. 73–80.

Gunnar Haukur Ingimundarson. 1982. Örnefni í Brunnastaðahverfi á Vatnsleysuströnd. BS-ritgerð. Háskóli Íslands. Verkfræði- og raunvísindadeild. Jarðfræðiskor. 105 bls.

Gunnhildur Stefánsdóttir. 2004. Hvað á barnið að heita? Nöfn barna á Hornafirði fædd á árunum 1987–2001. BA-ritgerð í íslensku í Háskóla Íslands, haust 2004. 108 bls.

Gunnlaugur Ingólfsson. 1989. Rotland. Í: *Orðlokarr sendur Svavari Sigmundssyni fimmtugum 7. september 1989*, bls. 25–26. Reykjavík. [Um nafnið Rollant.]

Gunnlaugur Ingólfsson. 2011. Kleppsholt eftirstriðsáranna rifjað upp – tilraun. *Fjöruskeljar*. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011, bls. 89–98. Reykjavík.

Hagland, Jan Ragnar. 1988. Nokre onomastiske sider ved runematerialet frå bygrunnen i Trondheim og Bryggen i Bergen. *Studia anthroponymica Scandinavica* 6:13–25.

Hagland, Jan Ragnar. 1989. Islands eldste runetradisjon i lys av nye funn frå Trondheim og Bergen. *Arkiv för nordisk filologi* 104:89–102.

Hagland, Jan Ragnar. 1990. Kva tid vart Þorgísl til Þorgils i nordiske språk? *Studia anthroponymica Scandinavica* 8:35–46.

Hale, Christopher S. 1967. Place Names in Öxnadalshreppur. 46 + 8 bls. [Meistaraprófsritgerð frá Chicago-háskóla.]

Hale, Christopher S. 1977. Cow Names from Northwestern Iceland. *Names* 25(4):221–227.

Hálfdan Haraldsson. 2002. Örnefnasögur og örnefni í Norðfirði. *Glettingur* 30:36–39.

Halldór Ármann Sigurðsson. 1993. Heimil nöfn og óheimil: Um 2. grein mannanafnalaganna. *Íslenskt mál* 15:7–34.

Halldór Halldórsson. 1958. Agðir og Agðahvammur. Í: *Örlög orðanna. Þættir um íslensk orð og orðtök*. Akureyri, bls. 163–167.

Halldór Halldórsson. 1960. Hugleiðingar um íslensk mannanöfn að gefnu tilefni. *Skírnir* 134:129–151. [Endurpr. í *Íslensk málrækt*. Reykjavík 1971, bls. 95–120.]

- Halldór Halldórsson. 1962. Ólögleg mannanöfn. *Andvari*. Nýr flokkur 84:329–339. [Endurpr. í *Íslensk málrækt*. Reykjavík 1971, bls. 121–141.]
- Halldór Halldórsson. 1967. Íslenzkir nafnsiðir og þróun íslenska nafnaforðans. *Skírnir* 141:34–57. [Endurpr. í *Íslensk málrækt*. Reykjavík 1971, bls. 142–169.]
- Halldór Hermannsson. 1920. Viðurnefnið "barnakarl". *Árbók hins íslenska Fornleifafélags 1920*, bls. 3–7.
- Halldór Stefánsson. 1943. Örnefnaskrá. Í: *Þættir úr sögu Möðrudals á Efra-Fjalli*, bls. 94–96. Akureyri.
- Halldór Stefánsson. 1947. Örnefnaskrá í Jökuldalsheiði. Í: *Austurland I. Ak.*, bls. 293–295.
- Hallgrímur J. Ámundason. 2009. Elsku bíllinn minn blái. *30 gíslar teknir fyrir hönd Gísla Sigurðssonar 27. september 2009*, bls. 44–46. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.
- Hallgrímur J. Ámundason. 2009. Grenjalýsingar Daða Davíðssonar á Gilá í Vatnsdal. *Sturlaðar sögur sagðar Úlfari Bragasyni sextugum 22. apríl 2009*, bls. 37–40. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.
- Hallgrímur J. Ámundason. 2009. Guðrúnarstaðir, Gunnuklettur og Gunnsululág. Sönn saga. *38 vöplur bakaðar og bornar fram Guðrínu Ingólfsdóttur fimmtugri 1. maí 2009*, bls. 35–36. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.
- Hallgrímur J. Ámundason. 2010. Icelandic place names in outer space eða íslensk örnefni úti í geimnum. *Nokkrar handlínu bróðeraðar Kristínu Bjarnadóttur sextugri 9. janúar 2010*, bls. 43–44. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.
- Hallgrímur J. Ámundason. 2010. Kaffiskattur á Jamtumbáðaholti. *Aravísur sungnar Ara Páli Kristinssyni fimmtugum 28. september 2010*, bls. 30–32. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.
- Hallgrímur J. Ámundason. 2010. Óformleg örnefni í Reykjavík. *Orð og tunga* 12:41–53.
- Hallgrímur J. Ámundason. 2010. París, Biskupstungum. *Margarítur hristar Margréti Eggertsdóttur fimmtugri 25. nóvember 2010*, bls. 49–50. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.
- Hallgrímur J. Ámundason. 2016. Nefnd í höfuð Heklu. *Konan kemur við sögu*, bls. 113–115. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.
- Halvorsen, Eivind Fjeld. 1968. Personnavn. Island og Norge. *Kulturhistorisk leksikon for nordisk middelalder*. XIII:199–206.
- Halvorsen, Eivind Fjeld. 1975. Stedsnavn som tilnavn i Norge og på Island i middelalderen. Í: Thorsten Andersson (ritstj.). *Binamn och släktnamn. Avgränsning och ursprung. Handlingar från NORNA:s tredje symposium i Uppsala 27–28 april 1974*. NORNA-rapporter 8, bls. 11–24. NORNA-förlaget, Uppsöllum.

- Hamre, Hákon. 1939. Islandske hestenavn. *Maal og Minne*, bls. 170–181.
- Hannes Pétursson. 2019. Norður og niður. *Skirnir* 193(vor):9–20.
- Hannes Þorsteinsson. 1923. Rannsókn og leiðrjettingar á nokkrum bæjanöfnum á Íslandi. Reykjavík, 96 bls. [Sérpr. úr *Árbók hins íslenska fornleifafjelags 1923*.]
- Hannes Þorsteinsson. 1924. Kvittun til dr. Finns Jónssonar. *Árbók hins íslenska fornleifafjelags 1924*, bls. 15–33. [Athugasemdir við ritdóm Finns Jónssonar, sjá: Finnur Jónsson. 1924.]
- Haraldur Bernharðsson. 2004. Um Moldhaugnaháls út í Fjósa og Fjörður. Af áhrifsbreytingum í nokkrum fleirtöluörnefnum. *Íslenskt mál* 26:11–48.
- Haraldur Bernharðsson. 2006. Gás, gæs og Gásir, Gásar. Brot úr hljóðsögu og beygingarsögu. *Orð og tunga* 8:59–91.
- Haraldur Bernharðsson. 2008. Den islandske navnelov. *Språk i Norden 2008. Namn*, bls. 59–73.
- Haraldur Bernharðsson. 2008. Lokal markerethed i islandske stednavne. Í: Guðrún Kvaran, Hallgrímur J. Ámundason, Jónína Hafsteinsdóttir og Svavar Sigmundsson (ritstj.). *Norræn nöfn – Nöfn á Norðurlöndum. Hefðir og endurnýjun. Nordiska namn – Namn i Norden. Tradition och förnyelse. Handlingar från Den fjortonde nordiska namnforskarkongressen i Borgarnes 11–14 augusti 2007*. NORNA-rapporter 84, bls. 205–215. NORNA-förlaget, Uppsölum.
- Haraldur Bessason. 1967. A Few Specimens of North American-Icelandic. *Scandinavian Studies* 39:115–146. [Íslensk mannanöfn, bls. 132–137. Staðanöfn af íslenskum uppruna í Kanada, bls. 137–142.]
- Harding, Erik. 1948. Om nord.-isl. *Ólafr:Óleifr* och några andra namnbildningar. *Arkiv för nordisk filologi* 63:204–210.
- Haugen, Einar. 1957. The Semantics of Icelandic Orientation. *Word* 13:447–459.
- Haukur Jóhannesson. 1984. Örnefni í og við fjöru á Krossnesi í Árneshreppi. Í: *Land og stund*. Afmælikveðja til Páls Jónssonar á 75 ára afmæli hans 20. júní 1984. Reykjavík, bls. 83–98. [Örnefnaskrá og -kort.]
- Haukur Jóhannesson. 1988. Örnefnalýsing Ófeigsfjarðar. Reykjavík. 62 bls., 8 kort.
- Haukur Jóhannesson. 2005. Til varnar örnefninu Sælusker. *Strandapósturinn* 37:135–138.
- Haukur Jóhannesson. 2011. Örnefni í Kolbeinsvík. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 99–116. Reykjavík.
- Haukur Svavarsson. 2005. Ég sendi Íris til Höskulds. Um fallbeygingu íslenskra mannanafna. BA-ritgerð í íslensku við Háskóla Íslands.

- Helga Finnbogadóttir. 1991. Örnefni í Sellátri, Gimbury og Rótarskeri. Lokaritgerð í landafræði. Háskóli Íslands.
- Helga Skúladóttir. 1936. Örnefni í Þríhyrningi. *Árbók hins íslenska Fornleifafélags 1933–1936*, bls. 18–24. [Ljósrit í möppu Rangárvallahrepps í örnefnasafni.]
- Helga Skúladóttir. 1939. Örnefni á Keldum á Rangárvöllum. *Árbók hins íslenska Fornleifafélags 1937–1939*, bls. 113–139. [Uppdráttur fylgir.] [Ljósrit í möppu Rangárvallahrepps í örnefnasafni.]
- Helgi Ásgeirsson. 1967. Hitá - Hítará. *Sunnudagsblað Tímans* VI,45:1066.
- Helgi Ásgeirsson. 1968. Lokaorð um Hitá og fleiri örnefni. *Sunnudagsblað Tímans* VII,5:117.
- Helgi Guðmundsson. 1997. *Um haf innan. Vestrænir menn og íslensk menning á miðöldum*. Reykjavík, 413 bls. [Staðir og örnefni (örnefni á Hjaltlandi, í Orkneyjum, Suðureyjum, á Mön og Írlandi), bls. 11–15; Þekking á örnefnum, bls. 72–77; Örnefni kennd við papa, bls. 86–90; Nokkur nöfn og örnefni, bls. 169–199 (Dímon, bls. 190–193; örnefni kennd við Íra, Breta og Pétta, bls. 198–199); Nokkur nöfn og örnefni, bls. 216–221.]
- Helgi Guðmundsson. 2002. Örnefnið Tintron. Í: *Land úr landi*. Greinar, bls. 150–152. Háskólaútgáfan. Reykjavík.
- Helgi Hallgrímsson. 1970. Bæjarnöfn og útbreiðsla skóga fyrr á öldum. *Ársrit Skógræktarfélag Íslands*, bls. 8–14.
- Helgi Hallgrímsson. 1987. Grímshellir og Grímsbás. *Múlaping* 15:117–131. [Hugleiðingar um Gríms-örnefni, bls. 126–130. Sjá einnig: Grímstorfa. *Heima er best* 38(1988),12, bls. 398–400.]
- Helgi Hallgrímsson. 1988. Helguhóll á Grund í Eyjafirði. *Árbók Hins íslenska fornleifafélags 1987*, bls. 123–135.
- Helgi Hallgrímsson. 1993. Undraland í Útfellum. Gálgás, jólin 1993:9–12. [Ekkjufell; Gunnarsbjarg og -klauf; Dansgjá; Gríms-örnefni.]
- Helgi Hallgrímsson. 1997. Múlakollur í Skriðdal. *Austri* 42 (jólin 1997):20-? [Flugmynd af Múlakolli með örnefnum fylgir.]
- Helgi Hallgrímsson. 1998a. Fossaval í Jökulsá í Fljótsdal. Fyrri hluti: Fossar í Norðurdal. *Glettingur* 8(1):19–26. [Nöfn á fossum í Jökulsá í Fljótsdal.]
- Helgi Hallgrímsson. 1998b. Fossaval í Jökulsá í Fljótsdal. Síðari hluti: Fossar á hálendinu. *Glettingur* 8(2–3):43–50. [Nöfn á fossum í Jökulsá í Fljótsdal.]
- Helgi Hallgrímsson. 1998c. Sótavistir. *Austri* 26,2:?
- Helgi Hallgrímsson. 1999. Landnámsbærinn Bessastaðir. *Lesbók Morgunblaðsins* 6. nóvember 1999, bls. 10–12. [Bæjarnafnið Hamborg, bls. 12.]

- Helgi Hallgrímsson. 2000. Gljúfrin miklu. Hugleiðing um örnefni. *Glettingur* 10(1):36–39. [Nöfn á gljúfrum við Jökulsá á Brú.]
- Helgi Hallgrímsson. 2000. Gljúfrin miklu. Hugleiðing um örnefni. *Glettingur* 22:36–39. [Hafravammagljúfur, Dimmugljúfur.]
- Helgi Hallgrímsson. 2002. Hugleiðing um Bjólfsfjall. *Austurglugginn Jól* 2002:10–11.
- Helgi Hallgrímsson. 2003. Tröllkonustígur og Skessugarður. *Múlaping* 30:32–41.
- Helgi Hallgrímsson. 2004. Um íslenskar nafngiftir plantna. *Náttúrufræðingurinn* 72:62–74.
- Helgi Hallgrímsson. 2019. Farsteinar (grettistö) í Fellum. *Glettingur* 29(1):12–19.
- Helgi P. Briem. 1951. Uppkomsten av namnet Island. *Tidskrift för Samfundet Sverige-Island* 1(1):10–18.
- Helgi Sigurðsson. 1886. Örnefni, einkum í sögu Bjarnar Hítælakappa. *Safn til sögu Íslands* II:307–318.
- Helgi Skúli Kjartansson. 1998. Raskaði kristin trú örnefnavitund Íslendinga? Í: *Baldursbrár lesnar Baldri Hafstað fimmtugum 18. maí 1998*, bls. 37–40. Reykjavík.
- Helgi Skúli Kjartansson. 2006. Vali eða Váli? Lítil spurning um langt sérhljóð. *Lesið í hljóði fyrir Kristján Árnason sextugan 26. desember 2006*, bls. 98–101. Reykjavík.
- Helgi Skúli Kjartansson. 2019. Upprifjun um náttúrunafnakenningu. *Árbók Hins íslenska fornleifafélags* 108:151–174.
- Helgi Þorláksson. 1978. Sjö örnefni og Landnáma. Um ótengd mannanöfn sem örnefni og frásagnir af sjö landnemum. *Skírnir* 152:114–161.
- Helgi Þorláksson. 1989. Sólundir og Sólskel. Í: *Orðlokarr sendur Svavari Sigmundssyni fimmtugum 7. september 1989*, bls. 27–30. Reykjavík.
- Helgi Þorláksson. 1991. Nöfn taka völd. Í: *Lygisögur sagðar Sverri Tómassyni fimmtugum 5. apríl 1991*, bls. 38–41. Reykjavík.
- Helgi Þorláksson. [1993.] Örn og öxi. *Níu nætur. Tímarit um heiðinn sið*, bls. 22–27.
- Helgi Þorláksson. 2012. Katrínarhóll. *Geislabaugur fægður Margaret Cormack sextugri 23. ágúst 2012*, bls. 42–47. Reykjavík.
- Heller, Rolf. 1976. Zur Namenwahl des Verfassers der Fóstbræðra saga. *Mediaeval Scandinavia* 9:138–145.
- Heller, Rolf. 1988. Bemerkungen zu den "irischen" Namen in der Laxdæla saga. *Arkiv för nordisk filologi* 103:142–149. [Um nöfnin Mýrkjartan og Melkorka.]
- Henry, P. L. 1958. An Irish-Icelandic Parallel Ferdomun/Karlsefni. *Ériu* 18:158–159.

- Hermann Pálsson. 1952. Keltnesk mannanöfn í íslenskum örnefnum. *Skírnir* 126:195–203.
- Hermann Pálsson. 1953. Um Íra-örnefni. *Skírnir* 127:105–111.
- Hermann Pálsson. 1958. Rabb um örnefni. Sérprentun úr Jólblaði Frjálsrar þjóðar 1958, bls. 1–8.
- Hermann Pálsson. 1959. Þættir um mannanöfn og nafngiftir. *Tímarit Máls og menningar* 20:43–61.
- Hermann Pálsson. 1960. *Íslensk mannanöfn*. Reykjavík, 229 bls.
- Hermann Pálsson. 1964. Um írsk atriði í Laxdæla sögu. *Tímarit Máls og menningar* 25:392–402. [Um nafnið Melkorka.] [Endurprentað í *Tólfta öldin*. Reykjavík 1970, bls. 103–118.]
- Hermann Pálsson. 1981. *Nafnabókin*. Reykjavík, 105 bls.
- Hermann Pálsson. 1991a. *Nafnabókin*. Önnur útgáfa, aukin og endurbætt. Hofi, 95 bls.
- Hermann Pálsson. 1991b. Um lögheiti. *Lesbók Morgunblaðsins* 26. okt., bls. 10.
- Hermann Pálsson. 1991c. Orðalagið á nýju nafnalögunum. *Lesbók Morgunblaðsins* 2. nóv., bls. 9.
- Hermann Pálsson. 1992. Hugleiðing um nafnalög. *Úlfljótur* 45(1):51–58.
- Hermann Pálsson. 1995a. Hrímfaxi. Hestanöfn frá fyrri tíð til vorra daga og litir íslenska hestsins. Hofi, 276 bls. + 24 myndabl. [Ritd.: Katharina Leibring í *Namn och bygd* 85(1997):184–185. – Kristoffer Kruken í *Namn og Nemne* 15(1998):121–122.]
- Hermann Pálsson. 1995b. Landskapet i Völuspá. *Namn og Nemne* 12:7–22.
- Hermann Pálsson. 1996. *Keltar á Íslandi*. Reykjavík, 240 bls. [Papar (m.a. örnefni), bls. 30–46; Vestrænir landnámsmenn bls. 47–102; Mannanöfn, bls. 150–207.]
- Hermann Pálsson. 2000. Vínland Revisited. *Northern Studies* 35:11–38.
- Hermann Pálsson. 1996. Aspects of Norse Place Names in the Western Isles. *Northern Studies* 31:7–24.
- Hermann Pálsson. 1999. Hundaheiti. Í: Gísli Pálsson: *Íslenski fjárhundurinn*. Bókaútgáfan á Hofi, bls. 221–274.
- Hilmar Egill Sveinbjörnsson. 2000. Örnefni tengd landbúnaði og sjávarútvegi í Kirkjubólshreppi á Ströndum. BS-ritgerð. Háskóli Íslands. Raunvísindadeild. Jarð- og landfræðiskor. 84 bls.
- Hitzler, Egon. 1979. *Sel. Untersuchungen zur Geschichte des isländischen Sennwesens seit der Landnahmezeit*. Oslo, 280 bls.
- Hjálmar Þorláksson. 1974. Hnýfluhöfði. *Súllur* IV:102.

- Hjalti Einarsson. 2001. Heitir Víkin kæra Bolungarvík eða Bolungavík? *Ársrit Sögufélags Ísfirðinga* 41:104–110.
- Hjalti Pálsson. 1977. Nokkur orð um örnefni. *Safnamál* 1:34–35.
- Hjörleifur Guttormsson. 2002. Um landabréf og færslu örnefna. Í: *Austfirðir frá Álftafirði til Fáskrúðsfjarðar*. Ferðafélag Íslands árbók 2002, bls. 294.
- Hjörleifur Guttormsson. 2003. Um örnefni og þjóðminjar í Álftafirði. *Múlaping* 30:58–83.
- Hjörleifur Guttormsson. 2005. Eftirþankar um örnefni. Í: *Austfirðir frá Reyðarfirði til Seyðisfjarðar*. Ferðafélag Íslands árbók 2005, bls. 250–251.
- Hjörleifur Guttormsson. 2008. Brýnar úrbætur í kortagerð og skráningu örnefna. *Lesbók Morgunblaðsins* 12. apríl 2008, bls. 8–9.
- Hjörleifur Guttormsson. 2011. Grímsvötn, Vatnajökull og Klfajökull. Hvað vitum við um bakgrunn þessara nafngifta? *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 117–130. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.
- Hjörtur Björnsson. 1939. Örnefni á Mosfellsheiði. *Árbók hins íslenska Fornleifafélags 1937–1939*, bls. 164–168. [Ljósrit í möppu Þingvallahrepps í örnefnasafni.]
- Holliday, John. 2016. *Longships on the Sand: Scandinavian and Medieval Settlement on the Islands of Tiree: A Place-Names Study*. An Iodhlann Press, An Iodhlann.
- Holm, Gösta. 1965. Nöfnin, sem enda á -staðir. *Íslensk tunga* 6:7–19.
- Holm, Gösta. 1974a. Stöng í Þjórsárdal. *Gardar* V:43–46.
- Holm, Gösta. 1974b. Namnet Gustav. *Namn och Bygd* 62:61–77. [Gústaf.]
- Holm, Gösta. 1990. Plurala ortnamn. *Arkiv för nordisk filologi* 105:181–188. [Um dr.rit Harald Björvand: Holt og Holtar. 1987.]
- Holm, Gösta. 1997. Vinland, 'vinranklandet'. *Maal og Minne*, Hefte 2, 157–160.
- Holm, Gösta. 1998. Vinland. 'Vinrankornas land'. *Gardar* XXVIII:47–53.
- Holm, Gösta. 1999. Ortnamnselementet fornnordiskt -staðir – innebörd och ursprung. *Namn och Bygd* 87:43–46.
- Hólmar Magnússon. 1973. Gáð til miða. *Skagfirðingabók* 6:91–103.
- Holtmark, Anne. 1933. Vitazgjafi. *Maal og Minne*, bls. 111–133.
- Holtmark, Anne. 1971. Skallagrims heimamenn. *Maal og Minne*, bls. 97–105.
- Hovda, Per. 1951. Ættenamn. Í: *Fram daa, Frender*. Oslo, 12 bls. [Viðurnefni.] S.

Hovda, Per. 1961. Vesoldo; ein alter und merkvürdiger Gebirgsname in Norwegen. Í: *Studia Onomastica Monacensia. III. VI. Internationaler Kongress für Namenforschung. München 24.–28. august 1958*, bls. 369–374. München. [Helgafell.] S.

Hrafnhildur Loftsdóttir. 1991. Byggðaörnefni í Þjórsárdal. BS-ritgerð við Jarð- og landfræðiskor Raunvísindadeildar H.Í. Reykjavík, 41 bls. + 2 laus kort.

Hrefna Sigríður Bjartmarsdóttir. 2011. Nykur í þjóðtrú og örnefnum. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 132–150. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Hulda Sigurdís Þráinsdóttir. 2013. Griðastaðir guðanna. Goðaborgir og önnur heiðin örnefni á Austfjörðum. *Múlaþing* 39:39–52.

Indriði Þórkelsson. 1947a. Um þingeyisk mannanöfn. Í: *Milli hafs og heiða. Þjóðfræðapættir. Ritsafn Þingeyinga IV*, bls. 121–133. Reykjavík.

Indriði Þórkelsson. 1947b. Tvínefni. Í: *Milli hafs og heiða. Þjóðfræðapættir. Ritsafn Þingeyinga IV*, bls. 217–224. Reykjavík.

Ingólfur Pálmason. 1987. Um ættarnöfn og erlend nöfn í íslensku. Reykjavík, 52 bls. [Fjölrit.]

Insley, John. 1991. Göran Hallberg, Stig Isaksson and Bengt Pamp (eds). Nionde nordiska namnforskarkongressen: Lund 4–8 augusti 1985. NORNA-rapporter XXXIV. Uppsala, 1987. *Nomina* 13 (1989–90):140–143. [Ritdómur.]

Jakob Benediktsson. 1967. Naturnamn. Island. *Kulturhistorisk leksikon for nordisk middelalder XII*:245–247.

Jakob H. Líndal. 1951. Um forn mannvirki og örnefni á Lækjamóti í Víðidal. *Árbók hins íslenska fornleifafélags 1949–50*, bls. 78–101. [Uppdráttur af Lækjamótstúni milli bls. 88 og 89.]

Jakobsen, Jakob. 1922. Gamle elvenavne og fiskepladsnavne på Shetland med indledende bemærkninger om elvenavne på Island, Færøerne og Orknøerne. *Namn och Bygd* 10:20–54.

Jansson, Eva. 1991. Islantilaiset nimet. *Kielikello* 4(1991):18–

Janzén, Assar. 1947. De fornvästnordiska personnamnen. Í: Assar Janzén (útg.). *Personnamn. Nordisk kultur VII*, bls. 22–186. Albert Bonniers, Stokkhólmi; H. Aschehoug & Co., Ósló; J.H. Schultz, Kaupmannahöfn. [Ritd.: Ivar Modéer í Svenska dagbladet 15. ágúst 1950. Bls.tal vantar.]

Jens E. Nielsson. 1953–1961. Örnefni. Í: *Heima í Bolungarvík*, bls. 8–12, 19–23, 29–33, 44–45, 53–55, 67–68, 79, 92–93, 103–104, 117–118, 128–129, 207–209, 233–236, 242–246, 258–263 og 289–293.

Jensen, Knud B. 1966a. Considerations on Some Germanic Tribe-Names. Í: *Proceedings of the Eight International Congress of Onomastic Sciences*, bls. 243–246. Hague. S.

- Jensen, Knud B. 1966b. The Blending of Languages in the Place-Names of the North-East of England. Í: *Proceedings of the Ninth International Congress of Onomastic Sciences. University College London, July 3–8 1966*, bls. 284–287. Louvain.
- Jochens, Jenny. 1997. Navnet Bessastaðir. Í: *Frejas psalter. En psalter i 40 afdelinger til brug for Jonna Louis-Jensen*, bls. 85–89. Kaupmannahöfn.
- Jóhann Kristjánsson. 1907–1915. Skrá við Bæjanöfn á Íslandi. *Safn til sögu Íslands* IV:917–937. Sjá Finnur Jónsson. 1907–1915.
- Jóhann Skaptason. 1976. Mannanafnaþáttur. *Árbók Þingeyinga* 18:107–119. [Nöfn Þingeyinga.]
- Jóhannes Björnsson. 1977. Um örnefnaflutning á Tjörnesi. *Náttúrufræðingurinn* 47(1):31–32.
- Jóhannes Björnsson. 1981. Örnefnaflutningur og örnefnasmíð. *Náttúrufræðingurinn* 51(3):141–142.
- Jóhannes L.L. Jóhannsson. 1909. Um ættarnöfn. *Skírnir* 83:53–64.
- Jóhannes Óli Sæmundsson. 1971a. Þorvaldsdalur. Landslag, örnefni og saga. *Ferðir* 30:3–25.
- Jóhannes Óli Sæmundsson. 1971b. Örnefni á fiskimiðum Eyfirðinga. I. þáttur. Árabátamið Svarfdælinga. *Súlur* I:83–91.
- Jóhannes Óli Sæmundsson. 1972a. Örnefni á fiskimiðum Eyfirðinga. II. þáttur. Fiskimiða-örnefni Látraströndunga og Grenvíkinga. *Súlur* II:70–80.
- Jóhannes Óli Sæmundsson. 1972b. Örnefni á fiskimiðum Eyfirðinga. III. þáttur. Fiskimið Árskógströndunga og Hríseyinga. *Súlur* II:179–183.
- Jóhannes Óli Sæmundsson. 1974a. Hranareki. *Súlur* IV:43–45.
- Jóhannes Óli Sæmundsson. 1974b. Örnefni á fiskimiðum Eyfirðinga. IV. þáttur. Fiskimið Inn-fjarðarins. *Súlur* IV:67–73.
- Jóhannes Óli Sæmundsson. 1975. Bannhelgir staðir. *Súlur* V:63–76.
- Jóhannes Óli Sæmundsson. 1977. Örnefnasögur. 1. Múshóll. 2. Neri. *Súlur* VII:232.
- Jóhannes Óli Sæmundsson. 1978a. Örnefni í Eyjafjarðarsýslu I. 1. Akureyri, 136 bls.
- Jóhannes Óli Sæmundsson. 1978b. Örnefnabók. *Súlur* VIII:239. [Um 1978a.]
- Jóhannes Óli Sæmundsson. 1978c. Sýnishorn úr örnefnabókinni. *Súlur* VIII:240–242. [Úr 1978a.]
- Jón Á. Jóhannsson. 1957. Auðkúla í Arnarfirði. *Ársrit Sögufélags Ísfirðinga* 2:72–79.
- Jón Árnason. 1965. Örnefni við Veiðivötn á Landmannafrétti. *Godasteinn* IV,2:61–70.

Jón Axel Harðarson. 2004. Nordische Personennamen vom Typ *Einarr*, *Hróarr* und *Steinarr*. Namenwelten. Í: Astrid van Nahl, Lennart Elmevik und Stefan Brink (útg.). *Orts- und Personennamen in historischer Sicht*. Ergänzungsbände zum Reallexikon der Germanischen Altertumskunde. Band 44, bls. 545–564. Walter de Gruyter, Berlín og New York.

Jón Gíslason. 1991. Fjarðaheiti á Íslandi. Námsritgerð í nafnfræði. 15 bls. Í eigu Málvísindastofnunar Háskóla Íslands.

Jón Guðmundsson. 1928. Holtsvað, Holtavað, m.m. *Árbók hins íslenska fornleifafélags 1928*, bls. 22–47.

Jón Helgason. 1926. Nafnatöl. Í: *Jón Ólafsson frá Grunnavík*. Safn Fræðafélagsins V:126–136.

Jón Helgason. 1929. Om ordet 'gud' i isländskan. *Arkiv för nordisk filologi*, tilläggsband till band XL, ny följd, bls. 441–451. [Studier tillägnade Axel Kock. Lund.]

Jón Helgason. 1934. Finnur Jónsson. *Aarbøger for nordisk oldkyndighed og historie*, bls. 137–160. [Dánarminning Finns Jónssonar prófessors.]

Jón Jónsson á Stafafelli. 1902. Um íslenzk mannanöfn. *Safn til sögu Íslands* III:569–700.

Jón Jónsson á Stafafelli. 1905. Íslenzk mannanöfn. *Almanak um ár eptir Krists fæðing 1906*:81–86. [Almanak Hins íslenska þjóðvinafélags.]

Jón Jónsson á Stafafelli. 1906. Íslenzk mannanöfn. *Almanak um ár eptir Krists fæðing 1907*:69–72. [Almanak Hins íslenska þjóðvinafélags.]

Jón Jónsson á Stafafelli. 1907. Íslenzk mannanöfn. *Almanak um ár eptir Krists fæðing 1908*:81–82. [Almanak Hins íslenska þjóðvinafélags.]

Jón Jónsson á Stafafelli. 1911. Tvær athugasemdir. *Árbók hins íslenska fornleifafélags 1911*, bls. 68–69. [Um nafnið Fljótshverfi.]

Jón Jónsson í Hlíð. 1886. Örnefni í Snóksdals sókn. *Safn til sögu Íslands* II:319–327.

Jón Klemensson. 1919. Skrá um Hafnabúðamið á Skaga. *Blanda* I:202–210.

Jón Sigurðsson. 1861. Fortegnelse over personsnavne i Island. *Antiquarisk tidsskrift*, bls. 391–404.

Jón Sigurðsson [á Reynistað]. 1945. Margeir Jónsson. F. 15. okt. 1889. D. 1. marz 1943. Í: *Glóðafeykir. Úr sögu Skagfirðinga*. Skagfirzk fræði VI. [Án útg.st.], bls. 7–11. [Dánarminning Margeirs Jónssonar örnefnasafnara.]

Jón Þorkelsson. 1911. Glúmshaugur. *Árbók hins íslenska fornleifafélags 1911*, bls. 60–62.

Jónas Jóhannsson. 1951. Örnefni og saga. [III. Þorkelsboði. IV. Hildarboði. V. Þórisólmalettur.] *Breiðfirðingur* 10:21–25.

Jónatan J. Líndal. 1964. Ævarsstaðir og Ævarsskarð. *Lesbók Morgunblaðsins* 39,20:4 og 6.

Jónatan J. Líndal. 1966. Örnefnaþáttur. I. Dauðsmannsketill. *Húnavaka* 6:82–83.

Jones, Oscar F. 1964a. Some Icelandic Götumál Expressions. *Scandinavian Studies* 36(1):59–64. S.

Jones, Oscar F. 1964b. Icelandic Neologisms in -ó. *Word* 20(1):18–27. [M.a. Iðnó, Gúttó, Hressó; Sigló, Patró, Kefló.] S.

Jónína Hafsteinsdóttir. 2002. Ordledet kirkja i stednavne i Vestfjordene. Í: Svavar Sigmundsson (ritstj.). *Kristendommens indflydelse på nordisk navngivning. Rapport fra NORNAs 28. symposium i Skálholt 25.–28. maj 2000. NORNA rapporter 74*, bls. 127–144. NORNA-förlaget, Uppsölum; Háskólaútgáfan og Örnefnastofnun Íslands, Reykjavík.

Jónína Hafsteinsdóttir. 2002. Sérkenni skafffélsskra örnefna. *Orð og tunga* 6:53–58.

Jónína Hafsteinsdóttir. 2003. Starf örnefnasafnarans. Vefritið Nefnir 17. mars 2003. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/starf-ornefnasafnarans>]

Jónína Hafsteinsdóttir. 2005. Tölur í örnefnum. Vefritið Nefnir. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/tolur-i-ornefnum>]

Jónína Hafsteinsdóttir. 2010. Mýrarhús. *Aravísur sungnar Ara Páli Kristinssyni fimmtugum 28. september 2010*, bls. 41–43. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.

Jónína Hafsteinsdóttir. 2012. Selkolla og Selkollufoss. *Geislabaugur fægður Margaret Cormack sextugri 23. ágúst 2012*, bls. 48–50. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.

Jónína Hafsteinsdóttir. 2014. Þveit. *Orð og tunga* 16:141–147.

Jonsson, Marit. 1970. Islandske hestenavne. Tölt. *Medlemsblad for Dansk Islandshesteforening*. Særnummer, maj. 8 bls.

Jonsson, Marit. 2000. Islandske hestenavne. Í: *Hestene fra Sagaøen. Islandshesten før og nu*, bls. 42–57. Aschehoug, Ósló.

Jørgensen, Ellen et Finnur Jónsson. 1925. [Sjá Finnur Jónsson et Ellen Jørgensen. 1925.]

Jørgensen, Jon. 1981. Notkun forsetninganna á og í með staðanöfnum. Prófrítgerð í Íslensku fyrir erlenda stúdenta í Háskóla Íslands. Óprentuð.

Kadecková, Helena. 1989. Zu den Namen der Personen in der Rahmenerzählung der "Gylfaginning". Í: *Altnordistik. Vielfalt und Einheit. Erinnerungsband für Walter Baetke (1884–1978)*, bls. 76–83. Weimar.

Kahle, B. 1910. Die altwestnordischen Beinamen bis etwa zum Jahre 1400. Ergänzungen und Nachträge zu Finnur Jónssons Tilnavne i den islandske oldlitteratur. *Arkiv för nordisk filologi* 26:142–202 og 227–260.

Karl Gunnarsson. 1994. Er kista Kveldúlfs fundin? *Lesbók Morgunblaðsins* 69,38:1–2. [5. nóv.]

Karl Gunnarsson. 1998. Um kistu Kveld-Úlfs og fjármagn Skalla-Gríms. *Lesbók Morgunblaðsins* 28. mars, bls. 14–15.

Karl Sigurbjörnsson. 1984. *Hvað á barnið að heita? 1500 stúlkna-og drengjanöfn með skýringum*. Reykjavík, 120 bls. [Ritd.: Guðrún Kvaran í *Íslenskt mál* 7(1985), bls. 181–187. – Lena Peterson í *Studia anthroponymica Scandinavica* 4(1986), bls. 180–182.]

Karsten, T. E. 1933. Nordiska participia presentis som älv- och forsnamn. *Namn och bygd* 21:39–44. [M. a. Dynjandi.]

Karvel Ögmundsson. 1981. *Sjómannsævi*. Endurminningar I. [Fiskimið frá Rifi að Öndverðarnesi, bls. 104–108.] Örn og Örlygur, Reykjavík.

Katla Kjartansdóttir. 2011. Í fylgd með paura. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 151–160. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Katrín Axelsdóttir. 2018. Þórarinn í þágufalli. *Orð og tunga* 20:21–38

Keil, Max. 1931. Altisländische Namenwahl. Palaestra 176. Leipzig, xii + 136 bls. [Magnús Teitsson m. blýanti á titils.]

Kjartan Júlíusson. 1978. Örnefni á Skáldsstöðum í Saurbæjarhreppi. Í: *Reginfföll að haustnóttum og aðrar frásögur*, bls. 109–117. Reykjavík.

Kjartan Ólafsson. 2011. Ræningjahóll í gamla Rauðasandshreppi. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 161–171. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Kjartan Stefánsson. 2002. Togað yfir Brjóstin og Kirkjuturnana. Nöfn á miðum. *Fiskifréttir* 21:14–19.

Kjartan Stefánsson. 2002. Brjálaða Bína og Brigitte Bardot eru á Fjöllunum. *Fiskifréttir* 24:8–9.

Kjartan Sveinsson. 1963. Tjörnes. Nafnskýring séra Þorleifs á Skinnastað. *Lesbók Morgunblaðsins* 38,3:9.

Knudsen, Gunnar. 1938. Navnestudier. Danske Studier 1.–2. hefti:49–63. [Útgáfa íslenskra örnefna, bls. 61–62.] S.

Kock, Axel. 1918. Är Skåne de gamles Scadinavia? *Arkiv för nordisk filologi* 34:72–88. [Skáney; Heiðmörk.] S.

- Kolbeinn Kristinsson. 1950. Örnefni í Drangey. Í: *Drangey*. Skagfirzlk fræði VIII. [Án útgst.], bls. 5–16. [Uppdráttur fylgir.]
- Konráð Gíslason. 1868. Ríðr som sidste led i sammensatte oldnordiske qvindenavne. *Aarbøger for nordisk oldkyndighed og historie*, bls. 351–353.
- Konráð Gíslason. 1870. Tillægsbemærkninger om -ríðr. *Aarbøger for nordisk oldkyndighed og historie*, bls. 120–138.
- Konráð Gíslason. 1874. Om Navnet Ýmir. Vidensk. Selsk. Skr. 5 Række, historisk og filosofisk Afd. 4de Bd. XI. Kjøbenhavn, 29 bls. [Bls. 435–461 í sérpr.]
- Krenn, Ernst. 1938. Föroyar-Studien I. Isländische und föroyische Ortsnamen. Wörter und Sachen 19. Neu Folge I:134–141.
- Kristinn Kristmundsson. 2009. Um örnefni í Laugardal. *Árnesingur* X:87–102.
- Kristín Geirsdóttir. 1979. Fáein alþýðleg orð. *Skírnir* 153:5–41. [Um örnefni, bls. 24–31.]
- Kristín Geirsdóttir. 1995. Hvað er sannleikur? *Skírnir* 169:399–422. [Um örnefni, bls. 402–413.]
- Kristín Ólafsdóttir. 1936–1939. Örnefni í túni og högum í Rauðanesi á Mýrum. *Blanda* VI:392–398.
- Kristín Ólafsdóttir. 1948. Eyktamörk og örnefni Efra-Sumarliðabæjar. *Lesbók Morgunblaðsins* 36:424–426. [Ljósrit í möppu Ásahrepps í örnefnasafni.]
- Kristján Árnason. 1993. Hugleiðing um samnöfn og sérnöfn, stóran og lítinn staf. Í: *ORÐAFORÐI heyjaður Guðrúnu Kvaran 21. júlí 1993*, bls. 78–82. Reykjavík.
- Kristján Eiríksson. 2011. Hugleiðingar um örnefni við Drangey. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 173–181. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.
- Kristján Eldjárn. 1944. Örnefnaskráning U.M.F. *Skinfaxi* XXXV:34–39. [Endurpr. í Þjv. 24. maí.]
- Kristján Eldjárn. 1945. Nokkrar leiðbeiningar um örnefnasöfnun. [Án útg.st.], 8 bls. [Einnig prentað í *Skinfaxes* XXXVI:45–51.]
- Kristján Eldjárn. 1957. Kapelluhraun og Kapellulág. Fornleifarannsóknir 1950 og 1954. *Árbók hins íslenska Fornleifafélags 1955–1956*, bls. 5–34.
- Kristján Eldjárn. 1963. Örnefnasöfnun. Í: *Hundrað ár í Þjóðminjasafni*, bls. xxvi. Reykjavík.
- Kristján Eldjárn. 1969. Hafsald. Í: *Einarsbók. Afmæliskeðja til Einars Ól. Sveinssonar 12. desember 1969*, bls. 205–210. Reykjavík.

- Kristján Eldjárn. 1974a. Punktur um Hraunþúfuklaustur. *Árbók hins íslenska Fornleifafélags 1973*, bls. 107–133. [Lítill viðauki í *Árbók 1974*, bls. 152.]
- Kristján Eldjárn. 1974b. Örnefni. Í: *Saga Íslands I*. Reykjavík, bls. 108–109.
- Kristján Eldjárn. 1976. Greinargerð og athugasemdir við: Þorsteinn Þorsteinsson frá Upsum. 1976. Skýringar yfir örnefni sem tilheyra helst Svarfaðardal. *Árbók hins íslenska Fornleifafélags 1975*, bls. 107–110.
- Kristján Eldjárn. 1977a. Ingólfshöfði í Svarfaðardal. *Súlu* VII:3–24. [Sjá Þorsteinn Þorkelsson. 1977.]
- Kristján Eldjárn. 1977b. Skagagarður – fornmannaverk. *Landið og heimahagar*. Árbók Ferðafélags Íslands, 107–119.
- Kristján Eldjárn. 1979. Oxadalr. *Árbók hins íslenska fornleifafélags 1978*, bls. 103–113.
- Kristján Eldjárn. 1980a. Laxfit við Grímsá. *Árbók hins íslenska fornleifafélags 1979*, bls. 128.
- Kristján Eldjárn. 1980b. Athugasemd um Kapellulág í Grindavík. *Árbók hins íslenska fornleifafélags 1979*, bls. 187–188.
- Kristján Eldjárn. 1981. Uslaréttir. *Árbók hins íslenska fornleifafélags 1980*, bls. 101–110.
- Kristján Eldjárn. 1982. Örnefni og minjar í landi Bessastaða á Álftanesi. *Árbók hins íslenska fornleifafélags 1981*, bls. 132–147.
- Kristján Eldjárn. 1983. Enn ein Uslarétt. *Árbók hins íslenska fornleifafélags 1982*, bls. 187.
- Kristján Eldjárn. 1989. Staðhættir og örnefni í og kringum Papey. *Árbók hins íslenska fornleifafélags 1988*, bls. 48–68.
- Kristján Jónsson frá Garðsstöðum. 1972. Færum forn staðaheiti til réttis máls. *Ársrit Sögufélags Ísfirðinga 16*:155–157.
- Kristleifur Þorsteinsson. 1960. Bréf til herra Ólafs Lárussonar, prófessors, Reykjavík. Í: *Úr byggðum Borgarfjarðar III*:306–311. [Um heiti bæja og örnefni í Borgarfirði.]
- Kuhn, Hans. 1945. Und hvera lundi. *Namn och bygd 33*:171–195. [Endurpr. í *Kleine Schriften, Dritter Band*. Berlin 1972, bls. 31–49.] [Ritd.: Sjá Oddvar Nes. 1977.]
- Kuhn, Hans. 1949a. Hátúningamelur og Gnúpverjahreppur. *Árbók hins íslenska fornleifafélags 1943–48*, bls. 66–80.
- Kuhn, Hans. 1949b. Birka auf Island. *Namn och Bygd 37*:47–64. [Endurpr. í *Kleine Schriften, Dritter Band*. Berlin 1972, bls. 50–63.] [Ritd.: Sjá Oddvar Nes. 1977.]
- Kuhn, Hans. 1951a. Vestfirzkr örnefni. *Árbók hins íslenska fornleifafélags 1949–50*, bls. 5–40.

Kuhn, Hans. 1951b. Upphaf íslenzkra örnefna og bæjanafna. *Samtíð og saga* 5:183–197.

Kuhn, Hans. 1964. Wüstungsnamen. *Beiträge zur Namenforschung* 15:156–179. [Endurpr. í *Kleine Schriften*, Dritter Band. Berlin 1972, bls. 286–307.] [Ritd.: Sjá Oddvar Nes. 1977.]

Kuhn, Hans. 1966. Die Ortsnamen der Kolonien und das Mutterland. *Proceedings of the Eight International Congress of Onomastic Sciences, Amsterdam 1963*, bls. 260–265. Hague. [Endurpr. í *Kleine Schriften*. Dritter Band. Berlin 1972, bls. 314–319.]

Kuhn, Hans. 1971. Das alte Island. Düsseldorf-Köln, 287 bls. [Die Namen, bls. 210–221.] [Ritd.: Sverrir Tómasson í *Skirni* 146, 1972, bls. 195–197; Joseph Harris í *Scandinavian studies* 46, 1974, bls. 73–74.]

Kuhn, Hans. 1972a. Island in der Ortsnamenforschung. Í: *Kleine Schriften*, Dritter Band. Berlin 1972, bls. 3–5. [Áður pr. í *Forschungen und Fortschritte* 17(1941):282–283. [Ritd.: Sjá Oddvar Nes. 1977.]

Kuhn, Hans. 1972b. Die Anfänge der isländischen Ortsnamengebung. (Neubearbeitung des Vortrags Upphaf íslenzkra örnefna og bæjanafna.). Í: *Kleine Schriften*, Dritter Band. Berlin, bls. 385–396.

Lárus Halldórsson. 1917. Bæjanöfn og eyðibýla á Skógarströnd. *Safn til sögu Íslands* V,5:1–21.

Lind, E[rik] H[enrik]. 1895. Några anmärkningar om nordiska personnamn. *Arkiv för nordisk filologi* 11:259–272. S.

Lind, E[rik] H[enrik]. 1905–1915. *Norsk-isländska dopnamn och fingerade namn från medeltiden*. Uppsala, x bls. + 1306 d. [Ritd.: Hjalmar Falk í *Arkiv för nordisk filologi* 27(1911), bls. 96–99.]

Lind, E[rik] H[enrik]. 1917. *Fornnordiska dopnamn i urval lämpat för nutida bruk. Med förklaringar*. Uppsala, viii + 32 bls.

Lind, E[rik] H[enrik]. 1920. Nordiska personnamn. Strödda iakttagelser och tolkningsförsök. *Arkiv för nordisk filologi* 36:301–326.

Lind, E[rik] H[enrik]. 1920–1921. *Norsk-isländska personbinamn från medeltiden*. Uppsala, viii bls. + 416 d.

Lind, E[rik] H[enrik]. 1924. Ortsnamnens insats i den gamla nordiska dopnamnsbildningen. Í: *Festskrift tillägnad Hugo Pipping på hans sextioårsdag den 5 november 1924*, bls. 326–333. Helsingfors.

Lind, E[rik] H[enrik]. 1931. *Norsk-isländska dopnamn och fingerade namn från medeltiden. Supplementband*. Oslo. iv bls. + 920 d. [Ritd.: D.A. Seip í *Arkiv för nordisk filologi* 50 (1934):290–295.]

Lindberg, Carl. 1941. Terrängordet Köl (Käl, Kielas), en betydelsehistorisk och -geografisk undersökning. Uppsala, 320 bls. + 1 kort. [Doktorsritgerð.]

- Lindberg, Carl. 1943. Terrängordet köl i Svenska akademiens ordbok. *Namn och bygd* 31:108–114.
- Lindberg, Carl. 1950. Terrängordet köl:s betydelseutveckling. *Namn och bygd* 38:71–82.
- Lindquist, Ivar. 1924. Namnet Ludvig på urnordiska. Í: *Festskrift tillägnad Hugo Pipping på hans sextioårsdag den 5 november 1924*, bls. 334–355. Helsingfors.
- Lindquist, Ivar. 1927. Fornisländskans dyngia och samhöriga ord. *Namn och bygd* 15:97–132.
- Lindquist, Ivar. 1947. Översikt över de äldsta skandinaviska personnamnen, med huvudvikten på de urnordiska. Í: Assar Janzén (útg.). *Personnamn*. Nordisk kultur VII, bls. 5–21. Albert Bonniers, Stokkhólmi; H. Aschehoug & Co., Ósló; J.H. Schultz, Kaupmannahöfn. [Ritd.: Ivar Modéer í *Svenska dagbladet* 15. ágúst 1950. Bls.tal vantar.]
- Ljunggren, Karl Gustav. 1937. Köping, Köpinge och Kaupangr. *Namn och bygd* 25:99–129. [Kaupangur í Eyjafirði.]
- Ljunggren, Karl Gustav. 1955. Kirkjubøur, Velbastaður og Tórshavn. *Fróðskaparrit* 4:7–14. [M.a. um Kirkjubólstað.]
- Lýður B. Björnsson. 1967. Þorskafjörður og Þorsfirðingasaga. *Ársrit Sögufélags Ísfirðinga* 12:121–125.
- Lýður B. Björnsson. 1975. Hugleiðingar um goðorð og hof. *Ársrit Sögufélags Ísfirðinga* 18:7–55.
- Lýður Björnsson. 2011. Stokkfrú. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 183–191. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.
- Magnús Björnsson. 1966. Örnefnasögur. Í: *Feðraspor og fjörusprek*, bls. 202–207. Akureyri. [Skjöldur, Kerlingarleiði, Krístrúnarpyttur, Prestskíll og Spánskanöf.] [Áður birt í *Heima er best* 11(1961):338–339.]
- Magnús Björnsson. 1968. Örnefnabáttur. Mánahaugur. *Húnavaka* 8:107.
- Magnús Finnbogason. 1933. Máttur nafnsins í þjóðtrúnni. *Skírnir* 107:97–116.
- Magnús Finnbogason. 1937. Um örnefnarannsóknir. *Skírnir* 111:176–198.
- Magnús Friðriksson. 1936. Arnarbæli. *Árbók hins íslenska fornleifafélags 1933–1936*, bls. 76–93. [Viðbót í *Árbók 1937–1939*, bls. 207.]
- Magnús Friðriksson. 1940. Hvammur í Dalasýslu. *Árbók hins íslenska fornleifafélags 1940*, bls. 88–111.
- Magnús Kristinsson. 1978. Glerárdalur. Lýsing og örnefnatal. *Ferðir* 37:3–32.

- Magnús Már Lárusson. 1967. Milli Beruvíkurhrauns og Ennis. Í: *Fróðleikspættir og sögubrot. Hafnarfjörður*, bls. 95–106. [Áður prentað í *Andvara* 78(1953):50–62.]
- Magnús Ólafsson. 2010. Örnefni [á Sveinsstöðum]. *Húnavaka* 50:93–100.
- Magnús Thorlacius. 1931. Saurbær á Hvalfjarðarströnd. *Árbók hins íslenska fornleifafélags 1930–1931*, bls. 77–89. [Sjá: Snæbjörn Jónsson. 1932.]
- Margaret Cormack. 2006. Dýrlingar í örnefnum og þjóðsögum. Í: Hrafnkell Lárusson (ritstj.). *Sjöunda landsbyggðarráðstefna Sagnfræðingafélags Íslands og Félags þjóðfræðinga á Íslandi*. Haldin á Eiðum 3.–5. júní 2005. Ráðstefnurit. Fylgirit Múlaþings 33, bls. 30–34. Héraðsnefnd Múlasýslna og Sagnfræðingafélag Íslands, Egilsstöðum.
- Males, Mikael. 2017. *Snorre och sagorna*. Dialogos, Stokkhólmi. [Dritsker, bls. 103–107]
- Margaret Cormack. 2009. Catholic Saints in Lutheran Legend. Post-Reformation Ecclesiastical Folklore in Iceland. *Scripta Islandica* 59/2008:47–71.
- Margaret Cormack. 2010. Possible Christian Place-Names in Medieval Iceland. *Viking and Medieval Scandinavia* 6:31–82.
- Margaret Cormack. 2014. The Cult of St. Blaise in Iceland. *Saga-Book* 38:43–63.
- Margeir Jónsson. 1926. Ævarsskarð hið forna. *Árbók hins íslenska fornleifafélags 1925–1926*, bls. 32–42.
- Margeir Jónsson. 1927a. Frásögn Landnámabókar um landnám í Skagafirði. Nokkrar athugasemdir. *Árbók hins íslenska fornleifafélags 1927*, bls. 15–30.
- Margeir Jónsson. 1927b. Lítil athugasemd. *Árbók hins íslenska fornleifafélags 1927*, bls. 74–75. [Bæjarnafnið Skeggjastaðir í Miðfirði.]
- Margeir Jónsson. 1927c. Víðidalur í Staðarfjöllum. *Blanda* III:299–326.
- Margeir Jónsson. 1921–1933. Bæjanöfn á Norðurlandi. Rannsókn og leiðréttingar. [I) Torskilin bæjanöfn í Skagafjarðarsýslu. Akureyri 1921, 56 bls. II) Torskilin bæjanöfn í Húnavatnsþingi. Akureyri 1924, 52 bls. III) Bæjanöfn á Norðurlandi. Eyjafjarðarsýsla. Reykjavík 1929, 63 bls. IV) Bæjanöfn á Norðurlandi. Þingeyjarsýslur. Reykjavík 1933, 70 bls.]
- Margeir Jónsson. 1929. Hraunþúfuklaustur. *Blanda* IV: 168–187.
- Margeir Jónsson. 1932. Hraunþúfuklaustur. *Blanda* V: 104–106.
- Margeir Jónsson. 1936. Merkilegt örnefni. *Skírnir* 110:133–150. [Hvalurð í Skagafirði.]
- Margeir Jónsson. 1939. Vitazgjafi og Hrisateigur. *Árbók hins íslenska fornleifafélags 1937–1939*, bls. 69–77.
- Margeir Jónsson. 1973. Örnefni og sagnir. *Skagfirðingabók* 6:110–128.

- Margeir Jónsson. 1989. *Heimar horfins tíma. Rannsóknir og sagnir úr safni Margeirs Jónssonar á Ögmundarstöðum*. Skagfirzka fræði. Friðrik Margeirsson og Hjalti Pálsson sáu um útgáfunu. Sögufélag Skagfirðinga, Sauðárkrókur. [Hvalurð í Skagafirði bls. 121–138]
- Margrét Hermannsdóttir. 1982. Island - dess namngivning? Nicolay 1982, bls. 35–38. S.
- Margrét Jónsdóttir. 2001. Karlmannsnafn eða kvenmannsnafn? Um nafnið Blær. *Íslenskt mál* 23:191–201.
- Margrét Jónsdóttir. 2009. Á Borgarfirði eystri – á Borgarfirði eystra. Hvaða orðflokki tilheyrir eystra? *Orð og tunga* 11:143–158.
- Margrét Jónsdóttir. 2011. Bæjarnafnið Brúar, fleirtölumyndirnar brýr og brúr. *Orð og tunga* 13:123–143.
- Margrét Jónsdóttir. 2016. Beygingarsaga nafnsins Ester. *Milli mála* 8:176–196. [<https://opinvisindi.is/handle/20.500.11815/513>].
- Marteinn H. Sigurðsson. 2005. Papar og brjóst. Papaörnefni í nýju ljósi. *Lesbók Morgunblaðsins* 22. janúar, bls. 6–7.
- Marteinn H. Sigurðsson. 2008. „Perfectly mamillary“. Í: Guðrún Kvaran, Hallgrímur J. Ámundason, Jónína Hafsteinsdóttir og Svavar Sigmundsson (ritstj.). *Norræn nöfn – Nöfn á Norðurlöndum. Hefðir og endurnýjun. Nordiska namn – Namn i Norden. Tradition och förnyelse. Handlingar från Den fjortonde nordiska namnforskarkongressen i Borgarnes 11–14 augusti 2007*. NORNA-rapporter 84, bls. 297–307. NORNA-förlaget, Uppsölum.
- Matras, Chr. 1959. Føroyanavnið eina ferð enn. *Fróðskaparrit* 8:39–56. S.
- Matthías Þórðarson. 1913. Vestmannaeyjar. Nokkrar athugasemdir um söguatriði, örnefni, kirkjur o.fl. þar. *Árbók hins íslenska fornleifafélags 1913*, bls. 17–63.
- Matthías Þórðarson. 1916. Glúmshaugur. *Árbók hins íslenska fornleifafélags 1915*, bls. 34–35. [Glúmshaugur í Meðallandi.]
- Matthías Þórðarson. 1920. Nafnið Eyjafjörður. *Árbók hins íslenska fornleifafélags 1920*, bls. 21.
- Matthías Þórðarson. 1927. Hvítanes. *Árbók hins íslenska fornleifafélags 1927*, bls. 3–9.
- Matthías Þórðarson. 1943. Lögberg og lögrjetta. *Árbók hins íslenska fornleifafélags 1941–42*, bls. 40–68. [Búðaskrá með uppdrætti fylgir. Búðaskrár Jóns prófasts Steingrímssonar, bls. 66–68.]
- Metzenthin, E.M. 1941. *Die Länder- und Völkernamen im altisländischen Schrifttum*. Bryn Mawr, Pennsylvania, 4+139 bls.
- Motz, Lotte. 1973. New Thoughts on Dwarf-Names in Old Icelandic. Nachwort von Dietrich Hofmann. *Frühmittelalterliche Studien* 7:100–117.

- Mundal, Else. 1990. Forholdet mellom gudar og jotnar i norrøn mytologi i lys av det mytologiske namnematerialet. *Studia anthroponymica Scandinavica* 8:5–18. [Endurpr. í: Odd Einar Haugen, Bernt Øyvind Thorvaldsen og Jonas Wellendorf (ritstj.). *Fjöld veit hún fræða*. Utvalde arbeid av Else Mundal. Novus forlag, Oslo 2012.]
- Must, Hildegard. 1970. Scandinavian Kalf and Estonian Kalev. *Names* 18:1–8.
- Mühlhausen, Ludwig. 1949–50. Über die Rolle von Personennamen (keltisches und nordisches). *Beiträge zur Namenforschung* I: 187–194.
- Myrvoll, Klaus Johan. 2019. Fanst det eit eige namn *Solli* i Noreg i millomalderen? *Namn og nemne* 36:7–30.
- Naert, Pierre. 1958. Önordiska ordförklaringar. *Arkiv för nordisk filologi* 73:169–186. [Um nafnið Þveit, bls. 185–186, mynd.]
- Nedoma, Robert. 2016. Um uppruna norr. *örhæfi*, *öræfi*. *Orð og tunga* 18:103–109.
- Nes, Oddvar. 1977. [Ritdómur um] Hans Kuhn: *Kleine Schriften*. Aufsätze und Rezensionen aus den Gebieten der germanischen und nordischen Sprach-, Literatur- und Kulturgeschichte. III. Berlin 1972. *Maal og Minne* 1977 (1–2):60–68.
- Nes, Oddvar. 1987. Elvenamnet *Són og skaldeordet són. *Namn og nemne* 4:109–112.
- Ney, Agneta. 2012. Namngiving och manlig identitet i *Völsunga saga*. *Namn på stort och smått*. Vänskrift till Staffan Nyström den 11 december 2012. Uppsala, bls. 197–204.
- Nielsen. O. 1882a. Små Bidrag til dansk Sproghistorie i det 12te Århundrede. Í: *Blandinger til Oplysning om dansk Sprog i ældre og nyere Tid*. København, bls. [2–18; bls. 70–86 í sérpr. úr ?] [Íslensk mannanöfn.] S?
- Nielsen. O. 1882b. Gamle danske Navne. Í: *Blandinger til Oplysning om dansk Sprog i ældre og nyere Tid*. København, bls. [54–63; bls. 122–131 í sérpr. úr ?.] [Íslensk mannanöfn.] S?
- Nikolaev, Sergey L. 2017. К этимологии и сравнительно-исторической фонетике имен северогерманского (скандинавского) происхождения в «Повести временных лет» [Etymology and Comparative Phonology of North Germanic Personal Names in the *Primary Chronicle*]. *Voprosy onomastiki* 14(2):7–54. [<http://onomastics.ru/en/content/2017-volume-14-issue-2-0>] [Á rússnesku; útdráttur á ensku.]
- Nilsson, Jan. 1975. *Plurala ortnamn på Island. Morfologiska iakttagelser*. Acta Universitatis Umensis. Umeå Studies in the Humanities 8. Umeå, 184 bls. [Doktorsritgrö.] [Ritd.: Börje Tjäder í *Namn och bygd* 64(1976):146–150.]
- Nilsson, Jan. 1984. Om det isländska växtnamnet smári m. 'smäre, klöver'. *Florilegium Nordicum. En bukett nordiska språk- och namnstudier tillägnade Sigurd Fries den 22 april 1984*. Acta Universitatis Umensis. Umeå Studies in the Humanities 61, bls. 201–210.
- Nilsson, Jan. 1986. Relation och namn. Två kapitel om nordiska prepositionsnamn och liknande ortnamnskonstruktioner. Acta Universitatis Umensis. Umeå Studies in the

Humanities 78. Umeå, 153 bls. [Ritd.: Staffan Nyström í *Namn och Bygd* 75(1987):220–222.]

Nilsson, Jan. 1987. Om några typer av nordiska prepositionsnamn och liknande ortnamnskonstruktioner. Útdráttur í: Nionde nordiska namnforskarkongressen Lund 4–8 augusti 1985. NORNA-rapporter 34:295–296.

Nordenstreng, Rolf. 1929. Namnet Yggdrasill. Arkiv för nordisk filologi, tilläggsband till band XL, ny följd, bls. 194–199. [Studier tillägnade Axel Kock. Lund.]

Nordenstreng, Rolf. 1940. The Fireplace in Old Scandinavian Personal Names. *Namn och bygd* 28:30–42.

Nordenstreng, Rolf. 1944. Nafnið Ólafur og nokkur önnur nöfn sem benda á fjör og hvatleik. *Festskrift till Jöran Sahlgren 8.4. 1944*. Lund, bls. 360–364.

Nordlander, J. 1900. Om ortnamns bildning enligt Landnáma-boken. *Svenska Fornminnesföreningens tidskrift* 10:141–157.

Nordling, Arnold. 1933. Norröna ord i ortnamn. *Namn och bygd* 21:28–38. [Einnig útg. í Germanska namnstudier tillägnade Evald Lidén den 3 oktober 1932. Uppsala, bls. 236–246.]

Noreen, Adolf. 1909. Ein Paar altnordische Seenamen. *Indogermanische Forschungen. Zeitschrift für indogermanische Sprach- und Altertumskunde* 26:222–224. S.

Oddgeir Arnarson. 1998. Örnefni í Kálfatjarnarhverfi og Flekkuvík í Vatnsleysustrandarhreppi. BS-ritgerð. Háskóli Íslands. Raunvísindadeild. Jarð- og landfræðiskor. 52 bls.

Oddgeir Eysteinnsson. 1992. Norse Place Names in North Harris in the Outer Hebrides. A Thesis for M.Litt. degree at the University of Aberdeen. 84 bls. Í eigu Málvísindastofnunar Háskóla Íslands.

Oddur Sigurðsson og Richard S. Williams, Jr. 2008. Geographic Names of Iceland's Glaciers: Historic and Modern. Professional Paper 1746, U.S. Department of the Interior, U.S. Geological Society. Reston, Virginia.

Oddur Sigurðsson. 2004. Gláma. Að vera eða vera ekki - jökull. *Náttúrufræðingurinn* 72:47–61.

Olsen, Magnus. 1908. Hærnavi. En gammel svensk og norsk gudinde. Christiania Videnskaps-Selskaps Forhandlinger for 1908. No. 6. Christiania, 18 bls. [Goðaheiti.] S.

Olsen, Magnus. 1926. *Ættegård og helligdom. Norske stedsnavn sosialt og religionshistorisk belyst*. Oslo, 302 bls. [2. útg. 1978.] [Ritd.: Gustav Neckel í *Anzeiger für Deutsches Altertum und Deutsche Litteratur* 1929:94–99. S.]

Olsen, Magnus. 1929. Norrøne tilnavn. *Maal og Minne*, bls. 151–154.

Olsen, Magnus. 1930. Ennu nogen norrøne tilnavn. *Maal og Minne*, bls. 145–147.

- Olsen, Magnus. 1933. Helkunduheiðr. *Namn och bygd* 21:12–27. [Einnig útg. í *Germanska namnstudier tillägnade Evald Lidén den 3 oktober 1932*. Uppsala, bls. 220–235.]
- Olsen, Magnus. 1934a. Litt om navnefrekvens. *Maal og Minne*, bls. 83–91.
- Olsen, Magnus. 1934b. Þundarbenda. *Maal og Minne*, bls. 92–97.
- Olsen, Magnus. 1942. Eldste forekomst av navnet Hlaðir. *Maal og Minne*, bls. 154–156.
- Otterbjörk, Roland. 1964. Moderna isländska förnamn. *Scripta Islandica* 14:27–41.
- Ólafur farmaður (dulnefni). 1908. Ættarnöfn. *Norðurland* 8:20–21 (6. blað, 19. sept.). [Skrifað í Kaupmannahöfn í júlilok 1908.]
- Ólafur Halldórsson. Landnám Þórólfs Mostrarskeggs og Auðar djúpúðgu. *Gripla* 21:389–395. [Um örnefnið Urthvalafjörður.]
- Ólafur Ingi Ólafsson. 2005. "Hvað heitir hún aftur hún Gógó? Rannsókn á gælunöfnum Guðrúna. BA-ritgerð í íslensku við hugvísindadeild Háskóla Íslands í október 2005.
- Ólafur Lárusson. 1929. Úr byggðarsögu Íslands. Í: *Byggð og saga*, Reykjavík 1944, bls. 9–58. [Áður prentað í *Vöku* 1929.]
- Ólafur Lárusson. 1935. Þing Þórólfs Mostrarskeggs. *Skírnir* 109:182–211.
- Ólafur Lárusson. 1936. Nokkur byggðanöfn. Árbók hins íslenska Fornleifafélags 1933–1936, bls. 108–116. Endurpr. í *Byggð og saga*, bls. 280–292. [Um nöfnin Grafningur, Stífla, Sund og Finnmörk.]
- Ólafur Lárusson. 1939. Island. Í: *Stedsnavn*. Nordisk Kultur V:60–75. Stockholm.
- Ólafur Lárusson. 1940. *Landnám í Skagafirði*. Skagfirzsk fræði II. [Án útg.st.], 167 bls.
- Ólafur Lárusson. 1942. Kultminne i stadnamn. 4. Island. Í: *Religionshistoria*. Nordisk Kultur 26:74–79. Stockholm.
- Ólafur Lárusson. 1944a. *Byggð og saga*. Reykjavík, 384 bls.
- Ólafur Lárusson. 1944b. Undir Jökli. Ýmislegt um Bárðar sögu Snæfellsáss. Í: *Byggð og saga*. Reykjavík, bls. 146–179. [Áður pr. í *Helgafelli* 2:51–62.]
- Ólafur Lárusson. 1944c. Árland. Í: *Byggð og saga*. Reykjavík, bls. 180–198. [Áður pr. í *Landnám Ingólfs* II(1937):71–89.]
- Ólafur Lárusson. 1944d. Guðmundur góði í þjóðtrú Íslendinga. Í: *Byggð og saga*. Reykjavík, bls. 244–279. [Um Gvendarörnefni.] [Áður pr. í *Skírni* 116:113–139.]
- Ólafur Lárusson. 1944e. Kirkjuból. Í: *Byggð og saga*. Reykjavík, bls. 293–347. [Áður pr. í Árbók hins íslenska Fornleifafélags 1937–1939, bls. 19–56.]
- Ólafur Lárusson. 1944f. Hítará. Í: *Byggð og saga*. Reykjavík, bls. 348–359.

- Ólafur Lárusson. 1945. Landnám á Snæfellsnesi. Snæfellsnes I. Reykjavík, 197 bls. + 1 kort.
- Ólafur Lárusson. 1951. Heathen and Christian Traces in Icelandic Place-Names. Third international Congress of Toponymy and Anthroponymy. Brussels, July 15th–July 19th 1949. II Proceedings and Transactions. Louvain 1951, bls. 252–258.
- Ólafur Lárusson. 1953a. Bæjanöfn í Barðastrandarsýslu. *Árbók Barðastrandarsýslu* 1952 V:5–20.
- Ólafur Lárusson. 1953b. Hólmurinn Örgumleiði. Í: *Afmælikveðja til Alexanders Jóhannessonar 15. júlí 1953*. Reykjavík, bls. 170–179.
- Ólafur Lárusson. 1953c. Det islandske kvinnenavn Marion. *Maal og Minne*, bls. 126.
- Ólafur Lárusson. 1955. Mannanöfn í Barðastrandarsýslu árið 1703. *Árbók Barðastrandarsýslu* 1954, VII:5–16.
- Ólafur Lárusson. 1960a. Gårnavne. Island. *Kulturhistorisk leksikon for nordisk middelalder* V:642–645.
- Ólafur Lárusson. 1960b. Nöfn Íslendinga árið 1703. Safn til sögu Íslands Annar flokkur. II,2. Reykjavík, 44 bls.
- Ólafur Lárusson. 1933. [Ritdómur um] Margeir Jónsson: *Bæjanöfn á Norðurlandi*. Rannsókn og leiðréttingar. Akureyri og Reykjavík MCMXXI–MCMXXXIII. *Skírnir* 107:231–232.
- Ólafur Þorvaldsson. 1949. Herðisarvík í Árnassýslu. *Árbók hins íslenska fornleifafélags* 1943–48, bls. 129–140.
- Ólöf Garðarsdóttir. 1999. Naming Practices and the Importance of Kinship Networks in Early Nineteenth-Century Iceland. The History of the Family. *An International Quarterly* 4(3):297–314.
- Ólöf Margrét Snorradóttir. 2000. *Nafnabókin okkar*. Muninn bókaútgáfa.
- Óskar Einarsson. 1951. *Aldarfar og örnefni í Öfundarfirði*. Reykjavík, 194 bls. [Ritd.: Kristján Eldjárn: Læsileg bók um örnefni. Alþbl. 29. nóv. 1951.]
- Óskar Einarsson. 1958. Um mannanöfn. *Ársrit Sögufélags Ísfirðinga* 3:11–22. [Um mannanöfn í Vestur-Ísafjarðarsýslu 1703.]
- Páll Ásgeir Ásgeirsson. 1995. Hvað á fjallið að heita? *UPPhátt* 3,3:27–28. [Tvínefni.]
- Páll Bjarnarson. 1923. Um bæjanöfn. *Blanda* II:269–282.
- Páll Björnsson. 2017. Ættarnöfn – eður ei. Greining á deilum um ættarnöfn á Íslandi frá 1850–1925. *Saga* 55(2):145–175.
- Páll Björnsson. 2021. *Ættarnöfn á Íslandi. Átök um þjóðararf og ímyndir*. Reykjavík. Sögufélag. 324 bls.

- Páll Jónsson. 1939. Byggðanöfn og örnefni í Döllum. *Árbók hins íslenska fornleifafélags*, bls. 183–184.
- Páll Jónsson. 1966. Örnefnaþáttur. II. Örnefni á Spákonufellshöfða. *Húnavaka* 6:83–84.
- Páll Pálsson. 2011. Faxahús og ósar í örnefnum. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 193–199. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.
- Páll Sigurðsson. 1984. Athuganir á framkvæmd líflátshegninga og á aftökustöðum og aftökuörnefnum á Íslandi - utan alþingisstaðarins við Öxará. [Reykjavík], 130 bls. [Fjölrít.] [Um m.a. Aftöku-, Drekkingar-, Gálga-, Hanga- og Þjófa-nöfn.]
- Páll Sigurðsson. 1992. *Svipmyndir úr réttarsögu*. Þættir um land og sögu í ljósi laga og réttarframkvæmdar. Reykjavík, 399 bls. [Aftökur og örnefni, bls. 130–274.]
- Páll Sigurðsson (1808–1873). 1886. Um forn örnefni, goðorðaskipun og fornmenjar í Rángárþingi. *Safn til sögu Íslands* II:498–557.
- Pálmi Kristjánsson. 1957. Sjá Angantýr H. Hjálmarsson 1957.
- Pálmi Pálsson. 1918. Hreiðuvatn. *Árbók hins íslenska fornleifafélags 1917*, bls. 9–12.
- Pellijeff, Gunnar. 1957. Namnet Rannveig. Í: *Personnamn från medeltid och 1500-tal*. Studier utg. av Ivar Modéer. *Anthroponymica Suecana* 2, bls. 118–124. Stockholm. S.
- Petersen, Paul R. Old Norse Nicknames: Origins and Terminology. *Names* 67.2:89–99.
- Pétur Sigurðsson. 1969. Örnefnaþáttur. Bænhúsbakki. Hulduklettur. *Húnavaka* 9:115–116.
- Poli, Diego. 1994. Why the name Iceland? Samtíðarsögur II. Forprent. Níunda alþjóðlega fornsagnáþingið. *Akureyri* 31.7–6.8 1994, bls. 654–658.
- Porter, M. G. 1960. A Dictionary of the Personal Names in the Eddic Poems. University of North Carolina. Diss.
- Poulsen, Jóhan Hendrik W. 1999. Hein. *Málting. Tíðarrit um færoyskt mál og málvísindi*. 27. 9,3:16–19. [Heinaberg í Færeyjum.]
- Ragnhildur Helga Jónsdóttir. 1996. Örnefni í Andakíl ofan Andakílsár. BS-ritgerð við Jarð- og landfræðiskor Raunvísindadeildar H.Í. Reykjavík, 103 bls.
- Rannveig Ólafsdóttir. 1992. Örnefni og mannvist í innanverðum Súðavíkurreppi. BS-verkefni við Jarð- og landfræðiskor Raunvísindadeildar H.Í. Reykjavík, 79 bls.
- Renaud, Jean. 1995. Quand l'île de Ré était aux Vikings. *Bulletin de l'Association des Amis de l'île de Ré*. No 86. 2e Semestre 1995, 6 bls. [bls. 2–7 í sérpr.]
- Renaud, Jean. 2000. La toponymie normanique: reflet d'une colonisation. 25 bls. [Handrit.]

Reynir Ingibjartsson. 2011. Snæfellsnes eins og það leggur sig – hringferð. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 201–210. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Rúna K. Tetzschner. 2003. Nytjar í nöfnum. Örnefni í nágrenni Hóla í Hjaltadal. Ritgerð til B.A.-prófs. Íslenskuskor Heimspekideild Háskóla Íslands. 79 bls.

Rúna K. Tetzschner (red.). 2004. Nordisk namnforskning 2003. *Namn och bygd* 92:367–379.

Rúna K. Tetzschner. 2008. Nogle stednavne i nærheden af Hólar i Hjaltadalur. Í: Guðrún Kvaran, Hallgrímur J. Ámundason, Jónína Hafsteinsdóttir og Svavar Sigmundsson (ritstj.). *Norræn nöfn – Nöfn á Norðurlöndum. Hefðir og endurnýjun. Nordiska namn – Namn i Norden. Tradition och förnyelse. Handlingar från Den fjortonde nordiska namnforskarkongressen i Borgarnes 11–14 augusti 2007*. NORNA-rapporter 84, bls. 177–188. NORNA-förlaget, Uppsölum.

Rygh, Karl. 1870. Norske og islandske tilnavne fra oldtiden og middelalderen. Indbydelsesskrift til den offentlige Examen ved Thronhjems Kathedralskole i Juni og Juli 1871. Trondhjem, ix + 75 bls.

Rygh, Karl. 1907. Nogle bemerkninger om gaardnavne. Trondhjem, 38 bls.

Rygh, Karl. 1908. Lidt om personlige tilnavne i Norge og paa Island i fortiden. Í: *Sproglige og historiske Afhandlinger viede Sophus Bugges Minde*. Kristiania, bls. 112–121.

Rygh, O[luf]. 1901. *Gamle personnavne i norske stedsnavne*. Kristiania, 357 bls.

Sahlgren, Jöran. 1954. Gudhem. Scandinavica et Fenno-Ugrica. *Studier tillägnade Björn Collinder den 22 juli 1954*. Svenska landsmål och svenskt folkliv 1953/54–1955, bls. 1–7. S.

Sahlgren, Jöran. 1960. Alte schwedische Flussnamen. Í: *VI. Internationaler Kongress für Namenforschung. München: 24.–28. august 1958*. Studia Onomastica Monacensia. Band II. München, bls. 57–67. [Árheiti í Snorra-Eddu.] S.

Sahlgren, Jöran. 1963. Alte Schwedische Flussnamen. Í: *Atti e memorie del VII Congresso int. di scienze onomastiche*. Vol. II, bls. 365–371. Firenze. [Bró í Snorra-Eddu; Brávellir.] S.

Salberger, Evert. 1974. Elfaraskáld - ett tillnamn i Njáls saga. *Scripta Islandica* 24:15–24.

Salbjörg Jósepsdóttir. 2005. Mannanöfn. Vinsældir og dreifing þrjár síðustu aldir. BA-ritgerð í íslensku við hugvísindadeild Háskóla Íslands 2005.

Selma Grétarsdóttir. 2002. Ormsstaðir í Dalabyggð, Dalasýslu. Breytingar og þróun örnefna með breyttri landnýtingu. BS-ritgerð. Háskóli Íslands. Raunvísindadeild. Jarð- og landfræðiskor. 52 bls.

Sesselja G. Guðmundsdóttir. [1995]. Örnefni og gönguleiðir í Vatnsleysustrandarhreppi (ofan Gamla-Keflavíkurvegarsins). [Án útg.st.], 152 bls.

Sigfús Illugason. 1997. Hverfell við Mývatn. *Lesbók Morgunblaðsins* 18. jan.:8–9.

Sigfús Sigfússon. 1932. Goðkennd örnefni eystra. *Árbók hins íslenska fornleifafélags 1932*, bls. 83–89.

Sighvatur Grímsson Borgfirðingur. 1886. Skýringar yfir nokkur örnefni í Gullþóris-sögu, að því leyti sem við kemr Þorskafjarðar þingi hinu forna. *Safn til sögu Íslands* II:578–592.

Sigmundur Matthíasson Long. 1951. Uppnefnamál. *Austurland* III:179–180.

Sigríður Sigurjónsdóttir. 1986. Nöfn Íslendinga á ýmsum tímum og breytingar á nafnavali. *Mimir* 33:15–34.

Sigrún Birna Halldórsdóttir. 2004. Breiðabólstaður á Meðalfellsströnd, Dalasýslu. Örnefni - merking og uppruni - örlög. Ritgerð til BA-prófs í íslensku. Háskóli Íslands. Heimspékideild. 55 bls. + Örnefnakort.

Sigurður Björnsson. 1971. Leikmannsþankar um Papýli. *Goðasteinn* 10,1:36–42.

Sigurður Björnsson. 1988. Undarleg örnefni. *Dynskógar* 4:271–273. [Um nöfnin Dynskógar og Laufskálar.]

Sigurður Draumland. 1939. Fnjóskadalur. *Árbók hins íslenska Fornleifafélags 1937–1939*, bls. 182.

Sigurður Gunnarsson. 1886. Örnefni frá Jökulsá í Axarfirði austan að Skeiðará. *Safn til sögu Íslands* II:429–497.

Sigurður Hansen. 1858. Um mannaheiti á Íslandi árið 1855. Skýrslur um landshagi á Íslandi I. Kaupmannahöfn, bls. 503–572.

Sigurður R. Helgason. 2011. Hofmannafliót. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 211–222. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Sigurður R. Helgason. 2015. *Gullbrá og Menglöð. Ástargyðjan afskræmd? Orð og tunga* 17:133–147.

Sigurður R. Helgason. 2017. Ölvir in Iceland and in the *Austurfararvísur. Saga-Book* 41:109–122.

Sigurður R. Helgason og Marteinn Helgi Sigurðsson. 2015. Goðfinna og Guðfinna. Um tvö strýtuheiti í Akrafjalli og nafnliðina finna, finni og finnr (fiðr) í fornum mannaöfnum og örnefnum. *Árbók Hins íslenska fornleifafélags 2014*, bls. 101–120.

Sigurður Jónsson. 1987a. Kan personnamnskikk áterspegla ándringar i språk och samhälle? Í: Tom Schmidt (ritstj.). *Nyere nordisk personnavnskikk. Rapport fra et symposium på Skammestein i Valdres 10.–14. april 1985*. NORNA-rapporter 35, bls. 70–

82. NORNA-förlaget, Uppsölum. [Ritd.: Terje Aarset í *Studia anthroponymica Scandinavica* 6 (1988):182–184.]

Sigurður Jónsson. 1987b. Hur þálitligt ár det maskinlæsliða namnmateriál som vi har tillgång till? Í: Tom Schmidt (ritstj.). *Nyere nordisk personnavnskikk. Rapport fra et symposium på Skammestein i Valdres 10. – 14. april 1985*. NORNA-rapporter 35, bls. 265–267. NORNA-förlaget, Uppsölum.

Sigurður Jónsson. 1993. Örnefni Arnvetninga. *ORÐAFORÐI heyjaður Guðrúnu Kvaran 21. júlí 1993*, bls. 92–102. [Endurpr. í *Árbók Þingeyinga* 37:27–39.]

Sigurður Sigurfinnsson. 1913. Gömul örnefni í Vestmannaeyjum. *Árbók hins íslenska fornleifafélags 1913*, bls. 3–16.

Sigurður Skúlason. 1927. Örnefni um Skálholtsland í Biskupstungum. *Árbók hins íslenska fornleifafélags*, bls. 58–65.

Sigurður Skúlason. 1953. Nokkur örnefni í Skálholtslandi. Í: *Inn til fjalla* II:154–166.

Sigurður Ægisson. 1992. Sagnir og minjar um Völvuleiði á Íslandi. *Lesbók Morgunblaðsins* 67,41 21. nóv. 1992:6–8.

Sigurgeir Skúlason. 1994. "Landslag yrði lítilsvirði, ef það hétu ekki neitt". *Sveitarstjórnarmál* 54,6:322–323.

Sigurjón Páll Ísaksson. 2005. Kækjuskörð. *Múlaþing* 32:20–33.

Sigurjón Páll Ísaksson. 2011. Eday í Orkneyjum – Æðey í Djúpi. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 223–232. Stofnun Árna Magnússonar í íslenskum fræðum. Reykjavík.

Simek, Rudolf. 1979. Old Norse ship names and ship terms. *Northern Studies* 13:26–36.

Simonsen, Marjun Arge. 1999a. Hvat hevur býarnavnið Ribe til felags við staðarnavnið á Rípuni í Skúvoy? *Málting*. 27. 9,3:41–44. [Ísl. ríp (kvk.)]

Simonsen, Marjun Arge. 1999b. Kaldbakskambur. *Málting*. 27. 9,3:45. [Kaldbakur.]

Simonsen, Marjun Arge. 1999c. Dyllan og Kollafjørður. *Málting*. 27. 9,3:46–47. [Kollafjørður.]

Sitt er að jörðu sérhverre, samt öllum búið á. 1975. *Ársrit Sögufélags Ísfirðinga* 18:130. [Bæjanafnavísa af Snæfjallaströnd.]

Skarphéðinn Þórisson. 2007. Örnefni tengd hreindýrum og hugleiðingar Álfs í Dal um Guðmund góða, sauðkindina og Jökuldælinga. Í: Kristján Jóhann Jónsson og Ragnar Ingi Aðalsteinsson (ritstj.). *Mannamál. Greinar, frásagnir og ljóð í tilefni af sextugsafmæli Páls Pálssonar frá Aðalbóli 11. maí 2007*, bls. 145–153. Bókaútgáfan Hólar.

Skúli Guðmundsson. 1928a. Holtsvað. *Lesbók Morgunblaðsins* 3,30:233–236.

Skúli Guðmundsson. 1928b. Nokkur örnefni og staðhættir í Njálu. *Árbók hins íslenska Fornleifafélags 1928*, bls. 1–21.

Skúli Guðmundsson. 1936. Engá. *Árbók hins íslenska Fornleifafélags 1933–1936*, bls. 25–27.

Skúli Þorsteinsson. 1928. Örnefni í Reykjahverfi. *Árbók hins íslenska fornleifafélags 1928*, bls. 59–80.

Sköld, Tryggve. 1984. Några namn i Volundarkviða. *Florilegium Nordicum. En bukett nordiska språk- och namnstudier tillägnade Sigurd Fries den 22 april 1984*. Acta Universitatis Umensis. Umeå Studies in the Humanities 61, bls. 248–258.

Snæbjörn Jónsson. 1932. Um Saurbæ á Hvalfjarðarströnd. *Árbók hins íslenska fornleifafélags 1932*, bls. 90–92. [Sjá: Magnús Thorlacius. 1931.]

Soffía Ingadóttir og Jóhanna Björnsdóttir. 1985. Af kirkjubókum fyrr og nú. *Viðförli* 4:10–11.

Stahl, Anke-Beate. 2000. Norse in the Place-names of Barra. *Northern Studies* 35:95–112.

Steenstrup, Johannes C. H. R. 1896. Nogle Undersøgelser om Guders Navne i de nordiske Stedsnavne. *Historisk Tidsskrift* 6. R. VI:353–388 (sérpr. bls. 1–38). [Íslensk örnefni ekki tekin með og ástæða þess skýrð í nmgr. bls. 382–383 (í sérpr. bls. 32–33).] S.

Stefán Einarsson. 1942. Terms of Direction in Modern Icelandic. Í: *Scandinavian Studies Presented to George T. Flom. Urbana*, bls. 37–48. [Birt á íslensku í *Skírnir* 126(1952), sjá Stefán Einarsson. 1952b.]

Stefán Einarsson. 1944. Terms of Direction in Old Icelandic. *The Journal of English and German Philology* 43(3):265–285. [Birt á íslensku í *Skírnir* 127(1953), sjá Stefán Einarsson. 1953.] S.

Stefán Einarsson. 1952a. Old English Ent: Icelandic Enta. *Modern Language Notes* 67:554–555.

Stefán Einarsson. 1952b. Áttatáknarir í íslensku nú á dögum. *Skírnir* 126:153–167. [Áður birt á ensku, sjá Stefán Einarsson. 1942.]

Stefán Einarsson. 1953. Áttatáknarir í fornritum. *Skírnir* 127:165–199. [Áður birt á ensku, sjá Stefán Einarsson. 1953.]

Stefán Einarsson. 1956. Bjólfur and Grendill in Iceland. *Modern Language Notes* 71(2):79–82.

Stefán Einarsson. 1961. Beowulfian Place Names in East Iceland. *Modern Language Notes* 76:385–392.

- Stefán Einarsson. 1962. On Collecting Place-names in Iceland. *Proceedings at the fifty-second annual meeting of the Society for the Advancement of Scandinavian Study*. University of Washington, Seattle, May 1962.
- Stefán Einarsson. 1967. Goðaborgir á Austurlandi. *Lesbók Morgunblaðsins* 42,7:1 og 13–14.
- Stefán Jónsson. 1939. Vitazgjafi og Þórunnarey. *Árbók hins íslenska fornleifafélags 1937–1939*, bls. 78–86.
- Stefán Jónsson. 1949–1950. Saga og örnefni. *Breiðfirðingur* 8–9:3–11. [I. Bólstaður í Álftafirði. II. Leiði Guðrúnar Ósvífursdóttur.]
- Stefán Karlsson. 1979. Samtíningur. Hamurendar. *Gripla* 3:227–233.
- Stefán Karlsson. 1989. Jarlhettur - Járnhettir. Í: *Orðlokarr sendur Svavari Sigmundssyni fimmtugum 7. september 1989*, bls. 43–44. Reykjavík.
- Steindór Steindórsson frá Hlöðum. 1980. I. Jörðin [Hlaðir í Hörgárdal]. Í: *Hlaðir í Hörgárdal. Norðlenskt sveitaheimili í byrjun 20. aldar*. Akureyri, bls. 11–25. [Örnefnalýsing.]
- Steindór Steindórsson frá Hlöðum. [1987]. Örnefni í Akureyrarlandi. [Akureyri], 29 bls. [Örnefnaskrár, heim. Margeir Jónsson o. fl. Fjölrít.]
- Steindór Steindórsson frá Hlöðum. 1990. Heiði. Gróðurlendi - landslag - fjallvegir. *Ársrit Skógræktarfélags Íslands*, bls. 19–24.
- Stemshaug, Ola. 1983. Landnáma som personnamnkjelde. *Studia anthroponymica Scandinavica* 1:7–20.
- Strömbäck, Dag. 1941. Isl. kjolr såsom terrängbeteckning. *Namn och bygd* 29:150–157.
- Strömbäck, Dag. 1966. Några norröna vedernamn. *Namn och bygd* 54:156–160. [1. skerauki; 2. svefn, molla; 3. brestingr.]
- Strömbäck, Dag. 1974. Isl. Kumbr som namn på näcken. *Namn och bygd* 62:39–43.
- Sturla Friðriksson. 1983. Papey eða Lundey. *Árbók Hins íslenska Fornleifafélags 1982*, bls. 176–180. [Um orðið papi í gömlum Papa-örnefnum í merkingunni 'lundi'.]
- Sturtevant, Albert Morey. 1949. Etymologies of Old Norse Proper Names used as Poetic Designations. *Modern Language Notes* 64:486–490.
- Sturtevant, Albert Morey. 1952. Etymological Comments upon Certain Old Norse Proper Names in the Eddas. *Publications of the Modern Language Association of America* 67:1145–1162.
- Sturtevant, Albert Morey. 1956a. The restrictions of the genitive singular s-ending in Old Norse proper names based upon appellatives: A type of leveling. *Scandinavian studies* 28:41–47.

- Sturtevant, Albert Morey. 1956b. Three Old Norse Words: Gamban, Ratatoskr, and Gymir. *Scandinavian studies* 28:109–114.
- Sturtevant, Albert Morey. 1957. Etymological and Semantic Notes on Certain Old Norse Words. *Scandinavian studies* 29:109–120. [II. Strond; III. Falhófnir; V. Sinmara; VI. Ketill; VIII. Þjóðreyrir.]
- Sturtevant, Albert Morey. 1958. The Old Norse proper name Svipdagr. *Scandinavian studies* 30:30–34.
- Svavar Sigmundsson. 1968. Ortnamnsforskning på Island. *Scripta Islandica* 19:19–38.
- Svavar Sigmundsson. 1969. Örnefni á Suðurlandi. Í: *Suðri. Þættir úr framfarasögu Sunnlendinga frá Lómagnúp til Hellisheiðar*. I:60–73. [Án útg.st.]
- Svavar Sigmundsson. 1972a. Tvær bækur um örnefnafræði. *Árbók hins íslenska Fornleifafélags 1971*, bls. 100–104. [Ritd. um *Ortnamn och ortnamnsforskning* (Stokkh. 1970) eftir Harry Ståhl og *Ortnamnen i Sverige* (Lund 1970 (2.pr.)) eftir Bengt Pamp.]
- Svavar Sigmundsson. 1972b. Mannanöfn í örnefnum. *Saga* 10:58–91.
- Svavar Sigmundsson. 1975. Hálfðanarheimtur. *Afmælisrit Björns Sigfússonar*, bls. 245–250. Reykjavík.
- Svavar Sigmundsson. 1976. Ísländskt samhállsliv genom tiderna speglat i ortnamnen. *Gardar* VII:46–62.
- Svavar Sigmundsson. 1978. Stednavne og samfund på Island. Í: *Selskab for nordisk filologi. Årsberetning for 1974–1976*, bls. 27–29. [Útdráttur úr fyrirlestri.]
- Svavar Sigmundsson. 1979. Íslensku staða-nöfnin. *Íslenskt mál* 1:238–248.
- Svavar Sigmundsson. 1985. "Synonymi" i topografiske appellativer. Í: Þórhallur Vilmundarson (ritstj.). *Merking staðfræðilegra samnafna í örnefnum. Ellefta ráðstefna NORNA í Reykjavík 11.–13. ágúst 1983*. NORNA-rapporter 28, bls. 127–135. NORNA-förlaget, Uppsölum.
- Svavar Sigmundsson. 1987. Ortnamnsstrukturen i Árnessýsla. Í: Göran Hallberg, Stig Isaksson og Bengt Pamp (ritstj.). *Nionde nordiska namnforskarkongressen Lund 4–8 augusti 1985*. NORNA-rapporter 34, bls. 205–215. NORNA-förlaget, Uppsölum. [Ritd.: Gunnstein Akselberg í *Namn og nemne* 6 (1989):101–115. – Jørn Sandnes í *Namn och Bygd* 76 (1988):237–242.]
- Svavar Sigmundsson. 1989. Nafnið Villingaholt og önnur slík. *Véfréttir sagðar Vésteini Ólasyni fimmtugum 14. febrúar 1989*, bls. 83–86. Reykjavík.
- Svavar Sigmundsson. 1990a. Bosættelse og navne i Árnessýsla. Í: Tom Schmidt (ritstj.). *Namn og eldre busetnad. Rapport frå NORNAs femtande symposium på Hamar 9.–11. juni 1988*. NORNA-rapporter 43, bls. 61–69. NORNA-förlaget, Uppsölum.
- Svavar Sigmundsson. 1990b. Örnefni og trjágróður. *Ársrit Skógræktarfélags Íslands 1990*, bls. 73–81.

- Svavar Sigmundsson. 1991a. Analogi i islandske stednavne. Í: Gordon Albøge, Eva Villarsen Meldgaard og Lis Weise (ritstj.). *Analogi i navngivning*. Tiende nordiske navneforskerkongres Brandbjerg 20.–24. maj 1989. NORNA-rapporter 45, bls.189–197. NORNA-förlaget, Uppsöllum. [Ritd.: Ola Stemshaug í *Studia anthroponymica Scandinavica* 10 (1992):163–164.]
- Svavar Sigmundsson. 1991b. Íbúanöfn á Íslandi. *Heidersskrift til Nils Hallan på 65-ársdagen 13. desember 1991*, bls. 436–452. Oslo.
- Svavar Sigmundsson. 1992a. Átrúnaður og örnefni. Í: *Snorrastefna 25.–27. júlí 1990*. Rit Stofnunar Sigurðar Nordals 1, bls. 241–254. Reykjavík.
- Svavar Sigmundsson. 1992b. Örnefni í Árnesþingi. *Árnesingur* II:123–137.
- Svavar Sigmundsson. 1992c. Ný lög um íslensk mannanöfn. *Studia Anthroponymica Scandinavica* 10:81–90.
- Svavar Sigmundsson. 1993. Hvað er það sem tollir við allt? *ORÐAFORÐI heyrjaður Guðrúnu Kvaran 21. júlí 1993*, bls. 107–114.
- Svavar Sigmundsson. 1995a. "Agaleg" örnefni. *Vöruvoð ofin Helga Þorlákssyni fimmtugum 8. ágúst 1995*, bls. 75–77. Reykjavík.
- Svavar Sigmundsson. 1995b. Framkvæmd nýrra nafnalaga á Íslandi. *Studia anthroponymica Scandinavica* 13:101–115.
- Svavar Sigmundsson. 1996a. Namnmönster i isländska gárdsnamn. Í: Kristoffer Kruken (ritstj.). *Den ellefte nordiske navneforskerkongressen*. Sundvollen 19.–23. juni 1994. NORNA-rapporter 60, bls. 413–427. NORNA-förlaget, Uppsöllum.
- Svavar Sigmundsson. 1996b. Öllu má nafn gefa. Í: *Erindi um íslenskt mál*. Reykjavík, bls. 65–78.
- Svavar Sigmundsson. 1997a. Isländska namn på batar. í: Marianne Blomqvist (ritstj.). *Ord och några visor tillägnade Kurt Zilliacus 21.7.1997*. Meddelanden från Institutionen för nordiska språk och nordisk litteratur vid Helsingfors universitet utgivna genom Ann-Marie Ivars och Mirja Saari B:18, bls. 304–309. Helsingfors.
- Svavar Sigmundsson. 1997b. Íslensk örnefni. Í: *Frændafundur 2*. Fyrirlestrar frá færeysk-íslenskri ráðstefnu í Þórshöfn 28.–29. júní 1995, bls. 11–21. Tórshavn.
- Svavar Sigmundsson. 1997c. Málsagan og nöfnin. Í: Úlfar Bragason (ritstj.). *Íslensk málsaga og textafræði*. Rit Stofnunar Sigurðar Nordals 3, bls. 121–131. Stofnun Sigurðar Nordals, Reykjavík.
- Svavar Sigmundsson. 1998. Icelandic and Scottish Place-Names. Í: *Proceedings of the XIXth International Congress of Onomastic Sciences, Aberdeen, August 4–11, 1996*. 2:330–342. Aberdeen.
- Svavar Sigmundsson. 1999a. Media - Metja? Í: *I hast hälsar ... Festskrift till Göran Hallberg på 60-ársdagen den 7 oktober 1999*. Skrifter utgivna av Språk- och folkminnesinstitutet. Dialekt- och ortnamnsarkivet i Lund 9, bls. 212–214. Lund.

- Svavar Sigmundsson. 1999b. Bæjanöfn í Austur-Landeyjum. Í: Valgeir Sigurðsson. *Landeyingabók. Austur-Landeyjar*. Gunnarshólma, bls. 339–442.
- Svavar Sigmundsson. 2000. Oluf Rygh og islandsk stednavneforskning. Í: Berit Sandnes, Jörn Sandnes, Ola Stemshaug og Lars F. Stenvik (ritstj.). *Oluf Rygh. Artikler om en foregangsmann i humanistisk forskning*. NORNA-rapporter 70A, bls. 57–63. NORNA-förlaget, Uppsölum.
- Svavar Sigmundsson. 2000. Place-Names in Reykholtsdalur. *Reykholt in Borgarfjörður. An interdisciplinary research project. Workshop held 20–21 August 1999*. Edited by Guðrún Sveinbjarnardóttir. National Museum of Iceland - Division of Monuments and Sites. Research Report. Reykjavík, bls. 55–60.
- Svavar Sigmundsson. 2000. Örnefnaskráning á vegum sveitarfélaga. *Sveitarstjórnarmál* 60,5:285–287.
- Svavar Sigmundsson. 2001. Áberandi hvað nöfnin eru íslenskari nú en á skútuöldinni. *Sjómannablaðið Víkingur* 63,2:51–59.
- Svavar Sigmundsson. 2001. Um örnefnasöfnun fyrr og nú. Fólkið, fjöllin, fjörðurinn. *Safn til sögu Eyrarsveitar* 2:26–32.
- Svavar Sigmundsson. 2001. De isländska ortnamnen flyttar till stan. Í: Gunnilla Harling-Kranck (ritstj.). *Namn i en föränderlig värld. Rapport från den tolfte nordiska namnforskarkongressen, Tavastehus 13–17 juni 1998*. Skrifter utgivna av Svenska litteratursällskapet i Finland. Studier i nordisk filologi 78, bls. 304–311. Helsingfors.
- Svavar Sigmundsson. 2001. Regionala drag i isländska ortnamn. Marianne Blomqvist ásamt Mirja Saari og Peter Slotte (ritstj.). *Våra språk i tid och rum*. Meddelanden från Institutionen för nordiska språk och nordisk litteratur vid Helsingfors universitet utgivna genom Mirja Saari. B:21: 246–258.
- Svavar Sigmundsson. 2001. Keltisk staðarnavn í Íslandi. *Málting. Tíðarrit um föroyskt mál og málvísindi* 29:2–9.
- Svavar Sigmundsson. 2002. Nafngiftir útlendra sjómanna á íslenskum stöðum. Eivindarmál. *Heiðursrit til Eivind Weyhe á seksti ára degi hansara 25. april 2002*, bls. 353–357. Annales Societatis Scientiarum Færoensis. Supplementum XXXII. Føroya Fróðskaparfelag. Tórshavn.
- Svavar Sigmundsson. 2002. Nödhjælpernes navne på Island. Í: Tove Bull, Endre Mörck og Toril Swan (ritstj.). *Venneskrift til Gulbrand Alhaug*, bls. 183–188. Universitetet i Tromsø.
- Svavar Sigmundsson. 2002. Ortnamn knutna till kyrkans tjänare på Island. Í: Svavar Sigmundsson (ritstj.). *Kristendommens indflydelse på nordisk navngivning. Rapport fra NORNAs 28. symposium i Skálholt 25.–28. maj 2000*. NORNA-rapporter 74, bls. 153–162. NORNA-förlaget, Uppsölum og Háskólaútgáfan og Örnefnastofnun Íslands, Reykjavík.
- Svavar Sigmundsson. 2002. Place-names at boundaries in Iceland. *Onoma* 37:193-203.

Svavar Sigmundsson. 2002. Personnamn som ortnamn på Island. Í: Terhi Ainiala og Peter Slotte (ritstj.). *Avgränsning av namnkategorier. Rapport från NORNA:s tjugonionde symposium på Svidja 20–22 april 2001*. Forskningscentralen för de inhemska språken. Skrifter 4. Tallinn.

Svavar Sigmundsson. 2002. Personal names in Icelandic Place-Names. *Actas do XX Congreso Internacional de Ciencias Onomásticas, Santiago de Compostela, 20–25 Setembro 1999*. Biblioteca Filológica Galega, bls. 387–392. A Coruna.

Svavar Sigmundsson. 2002. Islandia. Kafla um tíðni íslenskra mannanafna. Í: Enzo Caffarelli og Doreen Gerritzen (ritstj.). *I pronomi piu frequenti nel mondo alla fine del secondo millennio*. Rivista Italiana di Onomastica (RION) VIII,2, bls. 661–662.

Svavar Sigmundsson. 2003. Kjalarnes och andra ísländska *kjölur*-namn. *Namn och bygd* 91:59–65.

Svavar Sigmundsson. 2003. Bæjanöfn í Landsveit. Í: Valgeir Sigurðsson: *Landmannabók. Landsveit*. Ritstjóri: Ragnar Böðvarsson. Hellu: Rangárþing ytra. Bls. 403–409.

Svavar Sigmundsson. 2002. Íslensk fjallanöfn. Vefritið Nefnir 24. október 2002. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/islensk-fjallanofn>]

Svavar Sigmundsson. 2003. Þorp på Island. Í: Peder Gammeltoft og Bent Jørgensen (ritstj.). *Nordiske torp-navne. Rapport fra NORNAs 31. symposium i Jaruplund 25.-28. april 2002*. NORNA-Rapporter 76, bls. 223–229. NORNA-förlaget, Uppsöllum.

Svavar Sigmundsson. 2003. Navne på de administrative inddelinger i Island. Í: Åse Wetås og Tom Schmidt (ritstj.). *Den 10. nasjonale konferansen i namnegransking Blindern 9. mai 2003. Gustav Indrebö og norsk namnegransking*. Seksjon for namnegransking Universitetet i Oslo, bls. 11–24.

Svavar Sigmundsson. 2004. Icelandic Place Names with the Suffixes *-all*, *-ill*, *-ull*. Í: Astrid van Nahl, Lennert Elmevik og Stefan Brink (ritstj.). *Namenwelten. Orts- und Personennamen in historischer Sicht*. Ergänzungsbände zum Reallexikon der Germanischen Altertumskunde. Band 44, bls. 308–317. Walter de Gruyter, Berlin og New York.

Svavar Sigmundsson. 2004. Ísländske slægtsnavne og mellemlavne. *Studia anthroponymica Scandinavica* 22:59–71.

Svavar Sigmundsson. 2005. Namn på nya gárdar och kommuner på Island. Í: Staffan Nyström (ritstj.). *Namnens dynamik. Utvecklingstendenser och drivkrafter inom nordiskt namnskick. Handlingar från den trettionde nordiska namnforskarkongressen i Tällberg 15–18 augusti 2003*. NORNA-rapporter 80, bls. 269–278. NORNA-förlaget, Uppsöllum.

Svavar Sigmundsson. 2005. Icelandic place-names in North Atlantic light. Í: Andras Mortensen og Símun V. Arge (ritstj.). *Viking and Norse in the North Atlantic. Select Papers from the Proceedings of the Fourteenth Viking Congress, Tórshavn, 19–30 July 2001*. Annales Societatis Scientiarum Færoensis. Supplementum XLIV, bls. 229–233. Tórshavn 2005.

Svavar Sigmundsson. 2005. Place-Names in Iceland and Shetland. A Comparison. Í: Peder Gammeltoft, Carole Hough and Doreen Waugh (ritstj.). *Cultural Contacts in the North Atlantic Region: The Evidence of Names*, bls. 209–215. Lerwick.

Svavar Sigmundsson. 2006. Farm-names in Iceland containing the element tún. Í: Peder Gammeltoft og Bent Jørgensen (ritstj.). *Names through the Looking-Glass. Festschrift in Honour of Gillian Fellows-Jensen July 5th 2006*. Navnestudier 39, bls. 275–287. Kaupmannahöfn.

Svavar Sigmundsson. 2006. Örnefnin hjá Þórbergi. *Glettingur* 41:37–40.

Svavar Sigmundsson. 2006. Nöfn í nokkrum skáldverkum Halldórs Laxness. Í: Malan Marnersdóttir, Dagný Kristjánsdóttir, Leyvoy Joensen og Anfinnur Johansen (ritstj.). *Bókmentaljós. Heiðursrit til Turið Sigurðardóttur*, bls. 327–338. Felagið Fróðskapur. Tórshavn.

Svavar Sigmundsson. 2006. Skilmannahreppur. *Varði reistur Guðvarði Má Gunnlaugssyni fimmtugum 16. september 2006*, bls. 123–127. Reykjavík.

Svavar Sigmundsson. 2006. Om staðir-navne på Island. Í: Inge Særheim, Per Henning Uppstad og Åse Kari Hansen (ritstj.). *Busetnadsnamn på -staðir. Rapport frå NORNAs 33. symposium på Utstein kloster 7.–9. mai 2004*. NORNA-Rapporter 81, bls. 147–157. NORNA-förlaget, Uppsölum.

Svavar Sigmundsson. 2006. Bæjanöfn í Holtahreppi. *Holtamannabók I*. Ritstj. Ragnar Böðvarsson. Hellu, bls. 544–551.

Svavar Sigmundsson. 2007. Nokkur bæjanöfn í Ásahreppi. *Holtamannabók II*. Ásahreppur. Ritstjóri: Ragnar Böðvarsson. Ásahreppur, bls. 421–424.

Svavar Sigmundsson. 2007. Örnefni og fornar leiðir. Í: Kristján Jóhann Jónsson og Ragnar Ingi Aðalsteinsson (ritstj.). *Mannamál. Greinar, frásagnir og ljóð í tilefni af sextugsafmæli Páls Pálssonar frá Aðalbóli 11. maí 2007*, bls. 167–174. Bókaútgáfan Hólar.

Svavar Sigmundsson. 2008. Varifrán kom ortnamnen till Island? Í: Auður G. Magnúsdóttir, Henrik Janson, Karl G. Johansson, Mats Malm, Lena Rogström (ritstj.). „Vi ska alla vara välkomna!“ *Nordiska studier tillägnade Kristinn Jóhannesson*, bls. 155–164. Göteborg.

Svavar Sigmundsson. 2008. Cultural Landscape in Iceland. Í: Caroline Paulsen og Helgi D. Michelsen (ritstj.). *Símunarbók. Heiðursrit til Símun V. Arge á 60 ára degnum 5. september 2008*, bls. 216–221. Fróðskapur – Faroe University Press, Tórshavn.

Svavar Sigmundsson. 2008. Dictionary of Icelandic Place Names. Í: *Proceedings of the 21st International Congress of Onomastic Sciences. Uppsala 19–24 August 2002*, bls. 155–164. Uppsala.

Svavar Sigmundsson. 2010. Allmänhetens namn. Í: Staffan Nyström (ritstj.). *Namn – en spegel av samhället förr och nu*, bls. 103–114. Uppsölum.

Svavar Sigmundsson. 2010. Et par islandske bjergnavne. Botolv onomastikkens harding. Í: Terje Larsen og Tom Schmidt (ritstj.). *Veneskrift til Botolv Helleland på 70-årsdagen 9. juni 2010*, bls. 121–125. Ósló.

Svavar Sigmundsson. 2010. Nokkur bæjanöfn í Djúpárhreppi. *Holtamannabók 3. Djúpárhreppur*. Ritstjóri: Ragnar Böðvarsson. Rangárþingi ytra 2010. Bls. 623–629.

Svavar Sigmundsson. 2010. Reconstructing words from Icelandic place-names. Í: Lennart Elmevik og Svante Strandberg (ritstj.). *Probleme der Rekonstruktion untergegangener Wörter aus alten Eigennamen. Akten eines internationalen Symposiums in Uppsala 7.–9. April 2010*. Acta Akademiae Regiae Gustavi Adolphi CXII, bls. 95–104. Uppsala.

Svavar Sigmundsson. 2010. Um Ertu og Tortu og fleiri bæjanöfn. *Aravísur sungnar Ara Páli Kristinssyni fimmtugum 28. september 2010*, bls. 65–67. Reykjavík.

Svavar Sigmundsson. 2010. Um örnefnaskýringar. *Orð og tunga* 12:55–67.

Svavar Sigmundsson. 2010. Weapons and warfare in Icelandic place-names. Í: John Sheehan og Donnchadh Ó Corráin (ritstj.). *The Viking Age: Ireland and the West*. Papers from the Proceedings of the Fifteenth Viking Congress, Cork, 18–27 August 2005, bls. 390–401. Dublin.

Svavar Sigmundsson. 2011. Örnefni. Í: Jóhannes B. Sigtryggsson (ritstj.). *Handbók um íslensku. Hagnýtur leiðarvísir um íslenskt mál, málnotkun, stafsetningu og ritun*, bls. 367–378. Reykjavík.

Svavar Sigmundsson. 2011. Aldur örnefna. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 233–241. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Svavar Sigmundsson. 2011. Navnemiljær og ting på Island. Í: Lisbeth Eilersgaard Christensen og Bent Jørgensen (ritstj.). *Navnemiljær og samfund i jernalder og vikingetid. Rapport fra NORNAs 38. symposium i Ryslinge 12.–15. maj 2009*. NORNA-rapporter 86, bls. 245–259. NORNA-förlaget, Uppsöllum.

Svavar Sigmundsson. 2012. Medíuflóð og Medíuflói. Í: *Geislabaugur fægður Margaret Cormack sextugri 23. ágúst 2012*, bls. 76–78. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.

Svavar Sigmundsson. 2012. Sitthvað um Gvend í orðum og örnefnum. Í: *Jarteinabók Gunnvarar matargóðu tekin saman á sextugsafmæli hennar 30. desember 2012*, bls. 63–66. Menningar- og minningarsjóður Mette Magnussen, Reykjavík.

Svavar Sigmundsson. 2012. Namn på vattensamlingar och myrar i Flói på södra Island. Í: *Namn på stort och smått. Vänskrift till Staffan Nyström den 11 december 2012*, bls. 283–295. Uppsala.

Svavar Sigmundsson. 2013. Málfræðistörf Stefáns Einarssonar og örnefnasöfnun hans á Austurlandi. *Múlaping* 39:101–108.

Svavar Sigmundsson. 2013. Navne på fiskebanker ved Island. Í: Tina K. Jakobsen, Kristin Magnussen, Anfinnur Johansen og Eivind Weyhe (ritstj.). *Nøvn í strandamentanini. Navne í kystkulturen. Forelæsnings frá det 41. NORNA-symposium i Tórshavn 2.–4. Juni 2011*. NORNA-Rapporter 89, bls. 274–289. NORNA-förlaget Uppsölum og Fróðskaparsetur Føroya, Tórshavn.

Svavar Sigmundsson. 2013. Nokkur nöfn Íslendinga á miðöldum. Í: Zakaris Svabo Hansen, Jógvan í Lon Jacobsen, Tina K. Jakobsen, Kristin Magnussen og Turið Sigurðardóttir (ritstj.). *Frá Sturlungu til West Venture. Heiðursrit til Anfinn Johansen á 60 ára degnum*. Annales societatis scientiarum Færoensis. Supplementum 58, bls. 251–260. Fróðskapur, Tórshavn.

Svavar Sigmundsson. 2014. *Hurð* och *hurðarbak* i västnordiska ortnamn. *Namn och bygd* 102:69–76.

Svavar Sigmundsson. 2015. Stednavne og vulkaner. Í: Birgit Eggert, Rikke S. Olesen og Bent Jørgensen (ritstj.). *Navne og skel. – Skellet mellem navne. Rapport fra Den femtende nordiske navneforskerkongres på Askov Højskole 6.–9. juni 2012*. NORNA-rapporter 91 – Bind 2, bls. 219–229. NORNA-förlaget, Uppsölum.

Svavar Sigmundsson. 2016. Ambáttar-örnefni. Í: Svanhildur María Gunnarsdóttir og Þórður Ingi Jónsson (ritstj.). *Konan kemur við sögu*, bls. 52–56. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Svavar Sigmundsson. 2016. Konur og kerlingar í landslaginu. Í: Svanhildur María Gunnarsdóttir og Þórður Ingi Jónsson (ritstj.). *Konan kemur við sögu*, bls. 143–147. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Svavar Sigmundsson. 2016. Ortnamnen på Island. Vefritið Nefnir. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/ortnamnen-pa-island>]

Svavar Sigmundsson. 2016. Ísländska personnamn. Frán tidig medeltid till nutid. Vefritið Nefnir. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/islandska-personnamn-fran-tidig-medeltid-till-nutid>]

Svavar Sigmundsson. 2018. Plurala ortnamn på Island. 2018. Í: Staffan Nyström og Mats Wahlberg (ritstj.). *Namngivning och morfologi. Plurala ortnamn. Föredrag från ett symposium i Uppsala 6–7 oktober 2016*. Acta Academiae Regiae Gustavi Adolphi CXLVIII, bls. 65–73. Uppsölum.

Svavar Sigmundsson. 2020. Úlfur í örnefnum. *Orð og tunga* 22:111-118.

Svavar Sigmundsson. 2021. Gælunöfn í ættartölusafnríti. *Orð og tunga* 23:137-143.

Svavar Sigmundsson. 2022. Stóparnir í Dufansdal. *Orð og tunga* 24:91-95.

Svavar Sigmundsson. 2023. Blótsyrði og örnefni. *Orð og tunga* 25:141-147.

Sveinbjörn Beinteinsson. 1987. Gátur II. Mannanöfn. [Án útg.st.], 32 + [2] bls.

Sveinbjörn Beinteinsson. 1990. Gátur III. Bæjanöfn. Reykjavík, 32 + [2] bls.

- Sveinbjörn Rafnsson. 1974. Om person- och gårdsnamn i Landnama. Í: *Studier i Landnámabók*. Bibliotheca Historica Lundensis XXXI, bls. 188–196. Lundi.
- Sveinn Kristjánsson. 1959. Ærnöfn. *Suðurland*, 7. árg., 14. tbl., 15. ágúst, 5.
- Sveinn Ólafsson. 1931. Kirkjulækur, Ásmundarstaðir, Kirkjuból. *Árbók hins íslenska Fornleifafélags 1930–1931*, bls. 101–104.
- Sveinn Skorri Höskuldsson. 1953. Notkun forsetninga með bæjanöfnum í Landnámu. Ritgerð til fyrra hluta prófs í íslenskri málfræði við Háskóla Íslands.
- Sverrir Tómasson. 1982. Ambhöfði kom norðan. *Gripla* 5:257–264.
- Sverrir Tómasson. 1984. Samtíningur. Eilítið ambur um Emburhöfða. *Gripla* 6:292–309.
- Sverrir Tómasson. 1989. Galapín. *Orðlokarr sendur Svavari Sigmundssyni fimmtugum 7. september 1989*, bls. 45–46. Reykjavík.
- Szadowsky, Manfred. 1950–51. Gemeinschaft in der Landschaft. *Beiträge zur Namenforschung* 2:286–301. [Eignarfallssamsetningar íslenskra örnefna.]
- Szadowsky, Manfred. 1951/52. Gemeinschaft in der Landschaft. *Beiträge zur Namenforschung* 3:18–38. [Framhald greinar í Beiträge 2.]
- S[igurð] Juliusson. 1958. Les études onomastiques et linguistiques en Islande. (Resumée.) *Fifth International Congress of Toponymy and Anthroponymy. Salamanca 1955*. Proceedings and Transactions, bls. 235. Salamanca.
- Særheim, Inge. 2001. Settlement names of two millenniums. The dating of the land-names and the semantics of the ending -land. *Northern Studies. The Journal of the Scottish Society for Northern Studies* 36:91–107. S
- Sævar Ingi Jónsson. 2002. Verra gat það ekki verið. Um hljómsveitanöfn á Íslandi. BA-ritgerð í íslensku. Heimspekideild. 51 bls.
- Sævar Þ. Jóhannesson. 2003. Kampanöfn og örnefni tengd hersetu á Íslandi 1940–1945. Vefritið Nefnir 13. nóvember 2003. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/kampanofn-og-ornefni-tengd-hersetu-islandi-1940-1945>]
- Tatsuro, Asai. 1979. The Quality and the Quantity of Icelandic Place-names. *Bulletin of the Doctoral Research Course on Human Culture* 3:25–42. Tokai University, Japan. No. 6. [Á japönsku; útdráttur á ensku.]
- Theodór B. Línadal. 1955. Almennar hugleiðingar um persónulegan nafnrétt samkvæmt íslenskum lögum. Í: *Afmælisrit helgað Ólafi Lárussyni sjötugum 25. febrúar 1955*, bls. 153–174. Reykjavík.
- Tomasson, Richard F. 1975. The Continuity of Icelandic Names and Naming Patterns. *Names. Journal of the American Name Society* 23:281–289.
- Toporova, Tatyana V. 2018. «Говорящие имена» в эддической «Поездке Скирнира» [Speaking names in the Eddic Skírnismál]. *Voprosy onomastiki* 15(3):139–153.

[<http://onomastics.ru/en/content/2018-volume-15-issue-3-6>] [Á rússnesku; útdráttur á ensku.]

Torfi Halldórsson. 1973. Varaheiti í Bolungavík á mínum uppvaxtarárum. Í: *Brjóstbirta og náungakærleikur*. Reykjavík, bls. 81.

Trausti Einarsson. 1959. Hvað þýðir Baula? *Náttúrufræðingurinn* 29:233–234.

Tryggvi Gíslason. 1991. Hörgarnir í Hörgárdal. Í: *Yfir Íslandsála. Afmælisrit til heiðurs Magnúsi Stefánssyni sextugum 25. desember 1991*, bls. 169–176. Reykjavík.

Tryggvi Gíslason. 2005. Hálogaland - "land norðurljósanna". Í: Sigurður Ægisson (ritstj.). *Á sprekamó. Afmælisrit tileinkað Helga Hallgrímssyni náttúrufræðingi sjötugum, 11. júní 2005*, bls. 372–377. Bókaútgáfan Hólar.

Tryggvi Gíslason. 2006. Norsk örnefni á Íslandi og torræð örnefni í Eyjafirði. Vefritið Nefnir 28. apríl 2006. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/norsk-ornefni-islandi-og-torraed-ornefni-i-eyjafirði>]

Tryggvi Þorsteinsson. 1959. Nokkur örnefni í landi Akureyrar. *Ferðir* 18:16–22.

Tveitane, Mattias. 1977. Jórunn mannvitsbrekka. Í: *Opuscula septentrionalia. Festskrift til Ole Widding 10. 10. 1977*, bls. 254–267. Kaupmannahöfn.

Unnur Kristjánsdóttir frá Lambleksstöðum. 2003. Nokkur orð um örnefni. [Örnefni á þingstöðum á Mýrum í A-Skaft.]. *Skaftfellingur* 16:87–88.

Unwerth, Wolf von. 1914. Ein Problem der nordischen Ortsnamenforschung. *Namn och bygd* 2:55–59.

Valgarður Egilsson. 2011. Sólarfjall á Reynisnesi austan Eyjafjarðar. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 243–246. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.

Valgerður Erna Þorvaldsdóttir. 2000. Kötturinn Rósa og kindin Rós. Í: *Orðhagi – afmælistveðja til Jóns Aðalsteins Jónssonar 12. október 2000*. Reykjavík.

Vigfús Guðmundsson. 1926. Nafngjafir landnámsmanna á Íslandi. *Árbók Hins íslenska fornleifafjells 1925–1926*, bls. 22–31. [Um bæjanöfn.]

Vigfús Guðmundsson. 1927a. Holtsvað og Holtavað. *Árbók Hins íslenska fornleifafjells 1927*, bls. 10–14.

Vigfús Guðmundsson. 1927b. Ölfusá. *Árbók Hins íslenska fornleifafjells 1927*, bls. 35–57.

Vigfús Guðmundsson. 1928. Nafnið Ölfus. *Lesbók Morgunblaðsins* 3,9:65–68.

Vigfús Guðmundsson. 1943. Þjórsárdalur, Fossárdalur. *Árbók hins íslenska fornleifafjells 1941–42*, bls. 100–103.

- Vilborg Hildur Baldursdóttir. 2000. Landið eina, tungan hreina. Meðferð erlendra örnefna í íslensku frá öndverðu. BA-ritgerð í íslensku við Háskóla Íslands.
- Wahlgren, Erik. 1974. Ordet och begreppet "Vínland". *Gardar* V:16–42.
- Waugh, Doreen. 1987. The Scandinavian Element Staðir in Caithness, Orkney and Shetland. *Nomina* XI:61–74.
- Wiehe, Holger. 1917. Enn um ættarnöfn á Íslandi. *Skírnir* 91:286–295.
- Willson, Kendra Jean. 2006. Ninni. *Lesið í hljóði fyrir Kristján Árnason sextugan 26. desember 2006*, bls. 132–134. Reykjavík.
- Willson, Kendra. 2006. Frásagnir af gælunöfnum. Vefritið Nefnir 21. desember 2006. [<https://www.arnastofnun.is/is/utgafa-og-gagnasofn/pistlar/frasagnir-af-gaelunofnum>]
- Willson, Kendra J. 2008. 1400 Icelandic nicknames. Í: Guðrún Kvaran, Hallgrímur J. Ámundason, Jónína Hafsteinsdóttir og Svavar Sigmundsson (ritstj.). *Norræn nöfn – Nöfn á Norðurlöndum. Hefðir og endurnýjun. Nordiska namn – Namn i Norden. Tradition och förnyelse. Handlingar från Den fjortonde nordiska namnforskarkongressen i Borgarnes 11–14 augusti 2007*. NORNA-rapporter 84, bls. 487–493. NORNA-förlaget, Uppsölum.
- Wolf-Rottkay, W.H. 1971. Some Onomastic and Toponomastic Aspects of Icelandic Traditionalism. *Names. Journal of the American Name Society* 19:229–239.
- Wührer, Karl. 1957. *Die skandinavischen Orts- und Personennamen*. Wien, 38 bls. [Einnig í Muttersprache. Schriftenreihe des Vereines "Muttersprache", Wien, Heft 5.]
- Zachariasen, Ulf. 1984. Nogle nordatlantiske stednavneparalleller. *Namn och bygd* 72:109–117. [M.a. um Dímun, Kollafjörð, Kjalarnes, Barð og Rifstanga.]
- [Dagr Hringsson (dulnefni?).] 1874a. [Um eftirnöfn/ættarnöfn.]. *Vikverji* 1. ár, 3. ársfj., 52. tbl. (7. marz), bls. 35–36.
- [Sveinn Skúlason?]. 1857. Ættarnöfn og titlatog. *Norðri*, 15. sept., bls. 93–96.
- Þóra Björk Hjartardóttir. 1985. Um dýrsheiti í mannanöfnum. Námsritgerð í nafnfræði. 20 bls. Í eigu Málvísindastofnunar Háskóla Íslands.
- Þorbjörg Lilja Þórisdóttir. 2001. Verslunarnöfn á Íslandi 1967–2000. BA-ritgerð í íslensku/sagnfræði frá Háskóla Íslands.
- Þorbjörg Sigurðardóttir. 1999. Tvínefni. BA-ritgerð í íslensku við Háskóla Íslands.
- Þórður Tómasson. 1983. Þrír þættir. *Árbók hins íslenska fornleifafélags 1982*, bls. 103–113. [Hólmfríðarkapella á Eyvindarmúla, bls. 107–109; Katrín helga og Katrínarsel bls. 109–113.]
- Þórður Tómasson. 1984. Katrinarkelda. *Árbók hins íslenska Fornleifafélags 1983*, bls. 134. [Í Færeyjum.]

- Þórður Tómasson. 2000. Frjósemistákn í fornri trú. Í: *Gestir og grónar götur*, bls. 176–184. Reykjavík. [Gutti.]
- Þórey D. Þórðardóttir. 1998. Örnefni á Keisbakka, Vörðufelli og Bílduhóli í Skógarstrandarhreppi. Lokaritgerð í landafræði. Háskóli Íslands.
- Þórhallur Tryggvason. 1972. Nafngiftir og ættfræði — lítil sýnishorn. *Sunnudagsblað Tímans* XI (12. marz 1972): bls. 208–209.
- Þórhallur Vilmundarson. 1969a. Kennd er við Hálfðan hurðin rauð. Í: *Afmælisrit Jóns Helgasonar 30. júní 1969*, bls. 431–456. Reykjavík.
- Þórhallur Vilmundarson. 1969b. Örnefni. Í: Um sagnfræði. Fjölrítað sem handrit. Reykjavík, bls. 105–111.
- Þórhallur Vilmundarson. 1970. The Icelandic Place-Name Institute. *Onoma* XV:150–151.
- Þórhallur Vilmundarson. 1971a. Úr Lifrardal til Liverpool. Í: *Afmælisrit til dr. phil. Steingríms J. Þorsteinssonar prófessors 2. júlí 1971*, bls. 225–244. Reykjavík.
- Þórhallur Vilmundarson. 1971b. -stad. Island. Í: *Kulturhistorisk leksikon for nordisk middelalder* XVI:578–584.
- Þórhallur Vilmundarson. 1972. *Leiðbeiningar um örnefnaskráningu*. Reykjavík, 30 bls.
- Þórhallur Vilmundarson. 1975a. Lúdent. Í: *Afmælisrit Björns Sigfússonar*, bls. 288–301. Reykjavík.
- Þórhallur Vilmundarson. 1975b. Ólafur chaim. Í: Thorsten Andersson (ritstj.). *Binamn och släktnamn. Avgränsning och ursprung. Handlingar från NORNA:s tredje symposium i Uppsala 27–28 april 1974*. NORNA-rapporter 8, bls. 85–109. NORNA, Uppsölum. [Endurpr. í *Skirni* 151(1977):133–162.]
- Þórhallur Vilmundarson. 1976a. Nafnbreytingar á Íslandi. Í: Vibeke Dalberg, Botolv Helleland, Allan Rostvik og Kurt Zilliacus (ritstj.). *Ortnamn och samhälle. Aspekter, begrepp, metoder. Rapport från NORNA:s fjärde symposium i Hanaholmens kulturcentrum 25–27 april 1975*. NORNA-rapporter 10, bls. 192–198. NORNA, Uppsölum.
- Þórhallur Vilmundarson. 1976b. Af Sturlum og Stöðlum. Í: *Minjar og menntir. Afmælisrit helgað Kristjáni Eldjárni 6. desember 1976*, bls. 533–564. Reykjavík.
- Þórhallur Vilmundarson. 1976c. Um klausturnöfn. *Árbók Hins íslenska fornleifafélags 1975*, bls. 79–84.
- Þórhallur Vilmundarson. 1978a. Hugarflug og veruleiki í íslenskum örnefnum. *Namn och bygd* 66:100–112.
- Þórhallur Vilmundarson. 1978b. Nýnefni og örnefnavernd á Íslandi. Í: Kurt Zilliacus (ritstj.). *Ortnamnsvård och ortnamnsplanering. Handlingar från NORNA:s femte*

symposium på Hanaholmen 23–25.9.1977. NORNA-rapporter 13, bls. 147–163. NORNA, Uppsölum. [Endurpr. í *Grímnir* 1:24–36.]

Þórhallur Vilmundarson. 1980a. Helkunduheiði. *Grímnir* 1:7–23.

Þórhallur Vilmundarson. 1980b. Sængurfoss. *Grímnir* 1:37–44.

Þórhallur Vilmundarson. 1980c. [Ritdómur um] Tone Dahlstedt: Tro och föreställningar kring vitra i övre Norrland. Gunnel Westerström: Ortnamn på troll- och vit(t)er- i övre Norrland. Dialekt- och ortnamnsarkivet i Umeå. Umeå 1976. *Grímnir* 1:45–49.

Þórhallur Vilmundarson. 1980–1996. Safn til íslenskrar örnefnabókar 1–3. *Grímnir* 1(1980):57–143; 2(1983):51–144; 3(1996):67–140.

Þórhallur Vilmundarson. 1983a. Baldur og Loki. *Grímnir* 2:5–37.

Þórhallur Vilmundarson. 1983b. Örnefni landsins, sem fór undir vatn í Stíflu. Uppdráttur Páls Sigurðssonar. *Grímnir* 2:38–47.

Þórhallur Vilmundarson. 1983c. Íslenzkt orðafar um mannanöfn. Lagt fram á 8. ráðstefnu NORNA í Lundi í Svíþjóð 10–12. október 1981. 26 bls. [Ritd.: Jóhan Hendrik W. Poulsen í *Studia anthroponymica Scandinavica* 3(1985):158–159.]

Þórhallur Vilmundarson. 1985. Merkingarþróun staðfræðilegra samnafna í íslenskum örnefnum. Í: Þórhallur Vilmundarson (ritstj.). *Merking staðfræðilegra samnafna í örnefnum. Ellefta ráðstefna NORNA í Reykjavík 11. – 13. ágúst 1983. NORNA-rapporter 28, bls. 47–59*. NORNA-förlaget, Uppsölum. [Ritd.: B(engt) P(amp) í *Arkiv för nordisk filologi* 102(1987):283.]

Þórhallur Vilmundarson. 1986. Um persónunöfn í íslenskum örnefnum. Í: Jørn Sandnes og Ola Stemshaug (ritstj.). *Personnamn i stadnamn. Artikkelsamling frå NORNAs tolvte symposium i Trondheim 14.-16. mai 1984*. NORNA-rapporter 33, bls. 67–79. Tapir forlag[, Trondheim]. [Ritd.: Gillian Fellows-Jensen í *Studia anthroponymica Scandinavica* 5(1987):127–131. — Ingvar Fredriksson í *Namn och Bygd* 75(1987):225–229.]

Þórhallur Vilmundarson. 1987a. Fyrirtækjanöfn. Í: *Móðurmálið. Fjórtán erindi um vanda íslenskrar tungu á vorum dögum*. Vísindafélag Íslendinga. Ráðstefnurit I, bls. 107–113. Reykjavík.

Þórhallur Vilmundarson. 1987b. Forandringar i islandske stednavne. Í: Göran Hallberg, Stig Isaksson og Bengt Pamp (ritstj.). *Nionde nordiska namnforskarkongressen Lund 4–8 augusti 1985*. NORNA-rapporter 34, bls. 359–376. NORNA-förlaget, Uppsölum. [Ritd.: Oddvar Nes í *Studia anthroponymica Scandinavica* 6(1988):178–181. — Gunnstein Akselberg í *Namn og nemne* 6(1989): 101–115. — Jørn Sandnes í *Namn och Bygd* 76(1988): 237–242.]

Þórhallur Vilmundarson. 1989. Líkný. Í: *Studia Onomastica. Festskrift till Thorsten Andersson den 23 februari 1989*, bls. 435–439. Stockholm. [Endurpr. í *Namn och bygd* 80(1992):65–69.]

- Þórhallur Vilmundarson. 1990a. Semantik og bebyggelseshistorie. Í: Tom Schmidt (ritstj.). *Namn og eldre busetnad. Rapport frå NORNA's femtande symposium på Hamar 9.–11. juni 1988. NORNA-rapporter 43*, bls. 103–113. NORNA-förlaget, Uppsöllum.
- Þórhallur Vilmundarson. 1990b. Bemærkning om navnet Melkorka. *Namn och bygd 78*: 211–212.
- Þórhallur Vilmundarson. 1991. Sölvi á Sölvahamri. Í: *Heidersskrift til Nils Hallan på 65-årsdagen 13. desember 1991*, bls. 487–493. Oslo.
- Þórhallur Vilmundarson (útg.). 1991. *Bárðar saga Snæfellsáss*. Íslenzk fornrit 13. Hið íslenska fornritafélag, Reykjavík. [Um örnefni í nefndum fornsögum: Harðar saga, xxx–xli, Bárðar saga lxxxii–xcviii, Þorskfirðinga saga cxx–cxviii, Flóamanna saga clvi, Þorsteins þátrr tjaldstæðings cxcvi–cxcix.]
- Þórhallur Vilmundarson. 1992. Kulturnavn eller ej? Í: Gillian Fellows-Jensen og Bente Holmberg (ritstj.). *Sakrale navne. Rapport fra NORNA's sekstende symposium i Gilleleje 30.11 – 2.12.1990. NORNA-rapporter 48*, bls. 35–54. NORNA-förlaget, Uppsöllum. [Ritd.: Else Mundal í *Studia anthroponymica Scandinavica* 11(1993):135–136.]
- Þórhallur Vilmundarson. 1993a. Hjorungavágr. Í: *Nordiska orter och ord. Festskrift till Bengt Pamp på 65-årsdagen den 3 november 1993. Skrifter utgivna genom Dialekt-och ortnamnsarkivet i Lund 7*, bls. 213–220. [Ritd.: Allan Rostvik í *Studia anthroponymica Scandinavica* 12(1994): 136–142.] [Endurpr. í *Grímnir* 3(1996):44–51.]
- Þórhallur Vilmundarson. 1993b. De islandske stednavnesamlinger. Í: Eivind Weyhe (ritstj.). *Útgáva og atgongd. Fyrilestrar hildnir á tjúgunda NORNA-symposium í Tórshavn 22.–23. mai 1992. NORNA-rapporter 52*, bls. 19–24. NORNA-förlaget, Uppsöllum.
- Þórhallur Vilmundarson. 1994a. Mælifell. *Lesbók Morgunblaðsins* 21. tbl., 4. júní:5–8; 22. tbl., 11. júní:8–10.
- Þórhallur Vilmundarson. 1994b. Víghóll. *Lesbók Morgunblaðsins* 12. tbl., 26. mars:7–11.
- Þórhallur Vilmundarson. 1994c. Örnefnastofnun. Í: *Gersemar og þarfaping. Úr 130 ára sögu Þjóðminjasafns Íslands*, bls. 224–225. Reykjavík. [Um Örnefnastofnun Þjóðminjasafns.]
- Þórhallur Vilmundarson. 1996a. Ærnafnavísur úr Berufirði. Í: *Norsk stadnamnarkiv 75 ár. 1921–1996*, bls. 187–201. Avdeling for namnegransking. Årsmelding 1995.
- Þórhallur Vilmundarson. 1996b. Njörður í Nóatúnum. *Grímnir* 3:5–43.
- Þórhallur Vilmundarson. 1996c. Óðinshani og odenssvala. *Grímnir* 3:52–65.
- Þórhallur Vilmundarson. 1996d. Overførelse af stednavne til Island. Í: Kristoffer Kruken (ritstj.). *Den ellefte nordiske navneforskerkongressen. Sundvollen 19.–23. juni 1994. NORNA-rapporter 60*, bls. 395–411. NORNA-förlaget, Uppsöllum.

Þórhallur Vilmundarson. 1997a. Om islandske gadenavne. Í: Vibeke Dalberg og Bent Jørgensen (ritstj.). *Byens navne. Stednavne i urbaniserede områder. Rapport fra NORNA:s 24. symposium i København 25.–27. 4. 1996*. NORNA-rapporter 64, bls. 171–184. NORNA-förlaget, Uppsöllum.

Þórhallur Vilmundarson. 1997b. Kista Kveld-Úlfs. *Lesbók Morgunblaðsins* 16. tbl. 26. apríl:4–7.

Þórhallur Vilmundarson. 1998. Svikahrappar og lygamerðir. *Lesbók Morgunblaðsins* 6. júní, 7–8, 17–18.

Þórhallur Vilmundarson. 1999. Om islandsk stednavneforskning. Í: Mats Wahlberg (ritstj.). *Den nordiska namnforskningen. I går, i dag, i morgon. Handlingar från NORNA:s 25:e symposium i Uppsala 7-9 februari 1997*. NORNA-rapporter 67, bls. 133–140. NORNA-förlaget, Uppsöllum.

Þórhallur Vilmundarson. 2006. Flere fangststednavne: Ljósstaðir og Húnsstaðir? Inge Særheim, Per Henning Uppstad og Åse Kari Hansen (ritstj.). *Busetnadsnamn på -staðir. Rapport frá NORNA:s 33. symposium på Utstein kloster 7.–9. mai 2004*. NORNA-Rapporter 81, bls. 213–230. NORNA-förlaget, Uppsöllum.

Þórhallur Vilmundarson. 2008. *Skáney og Skandinavien*. Í: Guðrún Kvaran, Hallgrímur J. Ámundason, Jónína Hafsteinsdóttir og Svavar Sigmundsson (ritstj.). *Norræn nöfn – Nöfn á Norðurlöndum. Hefðir og endurnýjun. Nordiska namn – Namn i Norden. Tradition och förnyelse. Handlingar från Den fjortonde nordiska namnforskarkongressen i Borgarnes 11–14 augusti 2007*. NORNA-rapporter 84, bls. 507–523. NORNA-förlaget, Uppsöllum.

Þorkell Jóhannesson. 1938. *Örnefni í Vestmannaeyjum*. Reykjavík, 164 bls.

Þorkell Jóhannesson frá Fjalli. 1930. Um rannsóknir í íslenzkri atvinnu- og menningarsögu. [Fjallar m.a. um örnefnarannsóknir.]. Sérprentun úr *Samvinnunni*. 36 bls.

Þorkell Jónsson. 1921. Um rekamörk og örnefni á Reykjanesi. *Blanda* 2:48–50. [Skrifað 1704.]

Þorkell Þorkelsson. 1937. Isländische Eyktmarken und Vierteljahreseinteilung. Í: *Greinar* 1(2). Reykjavík, bls. 108–124. [Bls. [1–17] í sérpr.]

Þorleifur Jóhannesson. 1943. Mjóifjörður í Snæfellsnessýslu. Úr örnefnalýsingu Dældarkots í Helgafellssveit. *Árbók hins íslenska Fornleifafélags 1941–42*, bls. 98–99.

Þorleifur Jónsson. 1886. Örnefni nokkur í Breiðafjarðar-döllum. *Safn til sögu Íslands* II:558–577. [Örnefni úr fornsögum.]

Þorsteinn Bjarnason. 1932. Örnefni á Gnúpverjahreppsafrétti. *Árbók Hins íslenska fornleifafélags 1932*, bls. 72–78.

Þorsteinn Bjarnason. 1936. Örnefni á Flóa- og Skeiða-mannaafrétti. *Árbók Hins íslenska fornleifafélags 1933–1936*, bls. 94–99.

- Þorsteinn Bjarnason. 1939a. Örnefni á Biskupstungna-aftrjetti. *Árbók Hins íslenska fornleifafélags 1937–1939*, bls. 172–176.
- Þorsteinn Bjarnason. 1939b. Örnefni í Henglinum og hálendinu, sem er áfast við hann. *Árbók Hins íslenska fornleifafélags 1937–1939*, bls. 191–194.
- Þorsteinn Gylfason. 1993. Flökt á nöfnum. Í: *ORÐAFORÐI heyjaður Guðrúnu Kvaran 21. júlí 1993*, bls. 122–124. Reykjavík.
- Þorsteinn Helgason. 2003. Örnefni og sögur tengd við Tyrkjarán. *Glettingur* 32:18–22.
- Þorsteinn M. Jónsson. 1968. Öngulsá - Útnyrðingsstaðir. *Árbók Hins íslenska fornleifafélags 1967*, bls. 90–93.
- Þorsteinn Matthíasson. 1973. Örnefni: Bjarnarnes, jarðarheitið. *Strandapósturinn* 7:71–73.
- Þorsteinn Matthíasson. 1974. Örnefni nokkurra býla í Ólafsfirði. Í: *Mannlíf við Múlann. Þættir úr byggðasögu Ólafsfjarðar*. II. [Án útg.st.], bls. 327–339.
- Þorsteinn Þorkelsson. 1977. Þáttur af Ingólfi Bjarmalandsfara. *Súlur* VII:24–26. [Sjá Kristján Eldjárn. 1977.]
- Þorsteinn Þorsteinsson. 1928. Bærinn Hafratindar. *Árbók Hins íslenska fornleifafélags 1928*, bls. 54–58.
- Þorsteinn Þorsteinsson. 1939. Þórunnarholt - Brennistaðir. *Árbók hins íslenska fornleifafélags 1937–1939*, bls. 87–91.
- Þorsteinn Þorsteinsson frá Upsum. 1976. Skýringar yfir örnefni sem tilheyra helst Svarfaðardal. *Árbók hins íslenska fornleifafélags 1975*, bls. 110–138. [Greinargerð og athugasemdir eftir Kristján Eldjárn.]
- Þorsteinn Þorsteinsson hagstofustjóri. 1961. *Íslensk mannanöfn. Nafngjafir þriggja áratuga 1921–1950*. Reykjavík, 120 bls.
- Þorsteinn Þorsteinsson hagstofustjóri. 1964. Breytingar á nafnavali og nafnatíðni á Íslandi þrjár síðustu aldir. *Skírnir* 138:169–233.
- Þórunn Sigurðardóttir. 2016. Den nya ortnamnslagen på Island. Immateriellt kulturarv och säkerhetsfrågor. *Namn och bygd* 104:51–62.
- Ævar Petersen. 1998. Íslensk hvalanöfn. Í: *Kvískerjabók. Rit til heiðurs systkinunum á Kvískerjum*. Höfn, bls. 199–203.
- Ævar Petersen. 2011. Örnefni í Mánáreyjum. *Fjöruskeljar. Afmælisrit til heiðurs Jónínu Hafsteinsdóttur sjötugri 29. mars 2011*, bls. 247–256. Stofnun Árna Magnússonar í íslenskum fræðum, Reykjavík.
- Ögmundur Helgason. 1969. Bæjanöfn og byggð á Hryggjadal og Víðidal, Skagafjarðarsýslu. *Saga* 7:196–220.

- . 1953. Bæjanöfn í Barðastrandarhreppi. Árbók Barðastrandarsýslu 6:94. [Bæjanafnaþula.]
- . 1975. Bæjarnöfn í Árneshreppi. Strandapósturinn 9:37. [Bæjarnafnaþula.]
- . 1915. Bæjatal á Íslandi. Reykjavík. VIII bls., 224 d. [Sjá einnig síðari útgáfur.]
- . 1975. Bæjavísa úr Bolungarvík. Ársrit Sögufélags Ísfirðinga 18:126.
- . 1915. Íslensk mannanöfn. Lög, nefndarálit og nafnaskrár. Reykjavík, 84 bls. [Einar Hjörleifsson, Guðmundur Finnbogason og Pálmi Pálsson sömdu nefndarálit og nafnaskrár.]
- . 1915. Íslensk mannanöfn samkvæmt manntalinu 1. des. 1910. Hagskýrslur Íslands 5. Reykjavík, 125 bls. [Þorsteinn Þorsteinsson ritaði formála.]
- . 1996. Lög um mannanöfn, nr. 45/1996. Stjórnartíðindi A 8-9. Nr. 43-54.
- . 1991. Meginreglur um mannanöfn samkvæmt lögum um mannanöfn, nr. 37/1991. Dóms- og kirkjumálaráðuneytið. Mannanafnanefnd. 6 bls. Reykjavík 1991. [Ritd.: Eva Brylla í *Studia anthroponymica Scandinavica* 10(1992):173-174.]
- . 1981. Nafngjafir 1960 og 1976 ásamt með eldri upplýsingum um nafngjafir til samanburðar. Hagstofa Íslands. Nóv. 1981, 14 bls.
- . 1948?. Örnefni í Rangárþingi. II. Holtahreppur. Útgefandi: Rangæingafélagið í Reykjavík. [Fjölrit.] [Ritd.: Kristján Eldjárn í *Tímanum* 8. apríl 1948, bls. 34-39.]
- . Sóknalýsingar Hins íslenska bókmenntafélags. Sjá Sýslu- og sóknalýsingar á forsiðu.
- . Bæjanöfn í Barðastrandarhreppi. 1953. Árbók Barðastrandarsýslu 6:94. [Bæjanafnaþula.]