

Skammstafanir

í aðalefnisyfirliti.

- A. = A-deild Alþt. = þingskjöl.
afgr. = afgreitt.
alþm. = alþingismaður.
atkv. = atkvæði.
atvrh. = atvinnumálaráðherra.
B. = B-deild Alþt. = umræður um sam-
þykt frumvörp og afgreidd.
B. J. = Bjarni Jónsson, þm. Dala-
manna.
B. H. = Björn Hallsson, 2. þm. Norð-
mýlinga.
B. K. = Björn Kristjánsson, 2. þm.
Gullbringu- og Kjósarsýslu.
B. Sv. = Benedikt Sveinsson, þm. Norð-
ur-Þingeyinga.
C. = C-deild Alþt. = umræður um fall-
in frumvörp, óútrædd og aftur tekin.
D. = D-deild Alþt. = umræður um
þingsályktanir og fyrirspurnir.
dagskr. = dagskrá.
E. Á. = Einar Árnason, 2. þm. Ey-
firðinga.
Ed. = efri deild.
E. E. = Eirikur Einarsson, 1. þm. Ár-
nesinga.
embm. = embættismaður.
E. Þ. = Einar Þorgilsson, 1. þm. Gull-
bringu- og Kjósarsýslu.
f. = fyrverandi.
fjáraukal. = fjáraukalög 1920 og 1921.
fjárl. = fjárlög 1922.
fjh. = fjárhagsnefnd.
fjrh. = fjármálaráðherra.
fjvn. = fjárveitinganefnd.
flm. = flutningsmaður.
forsrh. = forsetisráðherra.
frsm. = framsögumaður.
frv. = frumvarp.
G. B. = Guðmundur Björnson, 6. landsk.
þm.
G. G. = Guðjón Guðlaugsson, 4. landsk.
þm.
G. Guðf. = Guðmundur Guðfinnsson,
2. þm. Rangæinga.
G. Ó. = Guðmundur Ólafsson, 1. þm.
Húnvetninga.
Gunn. S. = Gunnar Sigurðsson, 1. þm.
Rangæinga.
hl. = hluti.
H. K. = Hákon Kristófersson, þm.
Barðstrendinga.
H. Sn. = Hjörtur Snorrason, 5. landsk.
þm.
H. St. = Halldór Steinsson, þm. Snæ-
fellinga.
Jak. M. = Jakob Möller, 1. þm. Reyk-
víkinga.

- J. A. J. = Jón Auðunn Jónsson, þm.
Ísafjarðarkaupstaðar.
- J. B. = Jón Baldvinsson, 2. þm. Reyk-vikinga.
- Jóh. Jóh. = Jóhannes Jóhannesson, þm.
Seyðfirðinga.
- J. S. = Jón Sigurðsson, 2. þm. Skag-firðinga.
- J. Þ. = Jón Þorláksson, 3. þm. Reyk-vikinga.
- K. E. = Karl Einarsson, þm. Vest-mannaeyinga.
- meiri hl. = meiri hluti.
- minni hl. = minni hluti.
- M. J. = Magnús Jónsson, 4. þm. Reyk-vikinga.
- M. K. = Magnús Kristjánsson, þm. Ak-ureyringa.
- M. P. = Magnús Pjetursson, þm.
Strandamanna.
- n. = nefndarálit.
- Nd. = neðri deild.
- Ó. P. = Ólafur Proppé, þm. Vestur-Ísfirðinga.
- P. O. = Pjetur Ottesen, þm. Borgfirð-inga.
- P. Þ. = Pjetur Þórðarson, þm. Mýra-manna.
- röökst. = rökstudd.
- samgmn. = samgöngumálanefnd.
- S. E. = Sigurður Eggerz, 2. landsk. þm.
- S. F. = Sigurjón Friðjónsson, 1. landsk.
varaþm.
- S. H. K. = Sigurður Hjörleifsson Kvar-an, 2. þm. Sunnmýlinga.
- S. J. = Sigurður Jónsson, 3. landsk. þm.
- stj.frv. = stjórnarfrumvarp.
- S. St. = Sigurður Stefánsson, þm. Norð-ur-Ísfirðinga.
- St. St. = Stefán Stefánsson, 1. þm. Ey-firðinga.
- Sv. Ó. = Sveinn Ólafsson, 1. þm. Sunn-mýlinga.
- Þþ. = sameinað þing.
- till. = tillaga.
- þál. = þingsályktun.
- þingm.frv. = þingmannafrumvarp.
- Þorl. G. = Þorleifur Guðmundsson, 2.
þm. Árnesinga.
- Þorl. J. = Þorleifur Jónsson, þm. Aust-ur-Skaftfellinga.
- Þorste. J. = Þorsteinn Jónsson, 1. þm.
Norðmýlinga.
- Þór. J. = Þórarinn Jónsson, 2. þm.
Húnvetninga.
- þskj. = þingskjjal.

Yfirlit

um

Alþingistíðindi 1921 (33. löggjafarþing).

I.

Aðalefnisyfirlit

um

þingskjöl (A) og umræður (B, C og D.*)

Aðflutningsbann á áfengi, stj.frv. til laga um breytingar á lögum nr. 91, 14. nóv. 1917, um. A. þskj. Nd.: 103; nefnd í Nd.: Allsherjarnefnd. — Ekk i útrætt. — C. 415—423.

Aðflutningsbann á óþörfum varningi, stj.frv. til laga um viðauka við lög 8. mars 1920, um heimild fyrir landsstjórnina til að takmarka eða banna innflutning á óþörfum varningi. A. þskj. Nd.: 14, n. 158; nefnd: Samvinnunefnd við-

skiftamála. — Fallið. — C. 21—114 (þar í rökstudd dagskrá 105). — Fylgiskjal, prentað með frv.: Bráðabirgðalög, samhljóða, A. 128—129.

Sjá og Afnám aðflutningsbanns.

*Aðstoðarlæknir á Ísafirði A. 839; B. 1055—56, 1061, 1062, 1066—67, 1069.

Afnám aðflutningsbanns á óþörfum varningi, þingm.frv. til laga um afnám laga nr. 1, 8. mars 1920, um heimild fyrir landsstjórnina til að takmarka eða banna innflutning á óþörfum varningi. A. þskj.

* Í yfirliti þessu er greint, nánara en um önnur mál, helsta efni *fjáraukalaga 1920—1921* og *fjárlaga 1922*, og táknað stjarna (*) framan við málsgrein, að tilvitnanir eiga við það eitt, er fram hefir komið í breytingartillögum, nefndar álitum og umræðum um þau mál. En yfirlitið tekur ekki yfiri þessi frumvörp sjálf, eins og þau voru lögð fyrir þingið, nje eins og þau urðu eftir hverja umræðu. — Nú er sama efni til meðferðar bæði í fjárlögum og fjáraukalögum, og er þess þá við getið, þann veg, að á undan eru taldir allir staðir í fjáraukalögum, og orðið (fjáraukal.) sett framan við, en síðan koma fjárlagastaðir, með (fjárl.) á undan.

- Nd.: 187; nefnd í Nd.: Viðskiftamálanefnd. — **E k k i ú t r æ t t.** — C. 555—585. (Rökstuddar dagskrár: 564 og 570)..
- Afnám laga um útgáfu íslenskra laga aðeins á íslensku, sjá Íslensk lög.
- Afsals- og veðmálabækur Mýra- og Borgarfjarðarsýslu, sjá Veðmálabækur.
- Afstaða foreldra til barna, sjá Óskilgetin börn og Skilgetin börn.
- Akranesbryggja, sjá Bryggjur.
- Akureyri, sjá Bærjartjórn á Akureyri, Gagnfræðaskólinn og Sjúkrahús.
- Allsherjarnefnd Ed. A. 1654—1655, Nd. s. st. 1659—1661.
- Almanak, sjá Einkaleyfi.
- Alþingiskosningar, sjá Atkvæðagreiðsla fjarstaddir og Kosningar til Alþingis.
- Alþingiskostnaður 1920, yfirlit um, D. 739—746.
- *Alþýðufræðsla Stúdentafjelagsins A. 843, 868; B. 1095.
- *Alþýðuskólar, (fjáraukal.): A. 580, 513, 716, 909, 968; B. 511, 550, 556, 639—40, 722, 730—31, 742—44, 748—49, 772—73, 781; (fjárl.): A. 842, 866, 1050, 1216, 1221, 1436; B. 1081—1085, 1115—16, 1121, 1254—55, 1276, 1280—81, 1285—86, 1288, 1308—09, 1374, 1379. Sbr. og Hjeraðaskólar.
- Andakilsá, sjá Eignarnám vatnsrjettinda og Rafstöðvar.
- *Anna Stephensen ekkja, eftirlaun, A. 846, 1053; B. 1151—52, 1157—58, 1254.
- *Ari Jónsson Arnalds, bæjarfógeti, til embættisrekstrar í sjúkdómsforföllum, A. 505, 512, 908, 910, 969; B. 512—13, 533, 549, 555, 560, 562—63, 567, 569, 572, 594, 726, 741, 750—51, 764—65, 774—75, 777, 779, 780, 801—02.
- Arnarnesviti, sjá Vitar.
- *Arnór Sigurjónsson og Helga Kristjánsdóttir, námsstyrkur, A. 513; B. 519—20.
- A t k v æ ð a g r e i ð s l a f j a r s t a d d r a við alþingiskosningar, þingm. frv. til laga um breyting á lögum nr. 47, 30. nóv. 1914. Flm.: B. J. A. þskj. Nd.: 317; nefnd í Nd.: Allsherjarnefnd — **E k k i ú t r æ t t.** — C. 617.
- Atvinna við vjelgæslu á mótorskipum, sjá Vjelgæsla.
- A u k n i n g l a n d s v e r s l u n a r i n n a r, till. til þál. um að auka og efla landsverslunina. Flm.: J. B. A. þskj. Nd.: 527. — **E k k i ú t r æ d d.** — D. 608. Sbr. og Landsverslun og Landsverslunin.
- A u k a t e k j u r r í k i s s j ó ð s, stj.-frv. til laga um. A. þskj. Nd.: 9, n. 190; Ed.: n. 291, 325 lög; nefnd: Fjárhagsnefndir beggja deilda. — B. 159—163.
- Áburður tilbúinn, sjá Verslun með.
- Á b ú ð j a r ð a, till. til þál. um. Flm.: E. Á. A. þskj. Ed.: 556, 591 þá l. — D. 45—46.
- Ábyrgð á lánum, sjá Álafoss, Botnvörpungalán, Rafstöðvar og Skipaveðlán.
- Áfengisbann, sjá Aðflutningsbann á áfengi.
- Áfengiseinkasala, sjá Einkasala á áfengi. Sbr. og Einkasala á lyfjum og Einkasala á tóbaki.
- *Álafoss, ábyrgð á láni handa, A. 1053, 1218—19, 1223, 1352, 1437; B. 1252—54, 1270—71, 1292, 1321—22, 1323, 1358, 1362—63, 1379, 1389—91, 1401. Ályktanir Alþingis 1921, skrá um, A. XXVII.
- Árni Vilhjálmsson læknir, sjá Læknishjeruð.
- Ásgeir Pjetursson kaupm., endurgreiðsla á tunnutolli, sjá Tunnutollur.

Áskorun um kvöldfundi í Nd. B. 2497—2499.

*Ásmundur Sveinsson, til myndhögvaranáms, A. 509, 513, 909, 910; B. 517—18, 541, 567, 573, 586—87, 732, 749.

Áveitur, sjá Miklavatnsmýri.

Baðlyf, sjá Löggilding

*Baldvin Bergvinsson Bárðdal, fyrir endurminningar hans, A. 844, 1217; B. 1097—98, 1318.

Bankamál, sjá Bankaráðsfulltrúi, Fjármálanefnd, Gullforði, Landsbankinn, Lántokuheimild, Lækkun forvaxta, Mat á hlutabréfum, Peningamálanefnd Ed. og Nd., Ríkisveðbanki, Seðlaauki, Seðlaútgáfa, Seðlaútgáfufrettur, Vaxtakjör landbúnaðarlána, Vextir og Yfirskoðunarmaður.

Bankaráðsfulltrúi, kosning eins manns í fulltrúaráð Íslandsbanka fyrir tímabilið 1921—1923, B. 2504—2505.

Bannlagabreyting, sjá Aðflutningsbann á áfengi.

Barðastrandarsýsla, sjá Simagerð.

Barnafræðsla, sjá Fræðslumál.

Barnakennarar, sjá Lifeyrissjóður barnakennara.

Barnaskólar, byggingarstyrkur til, sjá Fræðslumál.

Bátaeftirlit, sjá Eftirlit með.

Bátaferðir, sjá Strandferðir og flóabátar.

*Berklavarnir A. 840, 863, 1215, 1221, 1435; B. 1058—59, 1062, 1236, 1304, 1370, 1387, 1396. Sbr. og Hjúkrunararfjelagið Likn, Varnir gegn berklaveiki.

Bifreiðaskattur, stj.frv. til laga um. A. þskj. Nd.: 28, n. 274 (meiri hl.), n. 300 (minni hl.), 346, 352, 523, 545, n. 551, 552, 590 1 ög; Ed.: 361, n. 422 (meiri hl.), n.

447 (minni hl.), 493, 494; nefnd: Fjárhagsnefndir beggja deilda. — B. 864—923 (þar í rökstudd dagskrá 921).

Biskupskosning, þingm.frv. til laga um. Flm.: S. St. A. þskj. Nd.: 77, n. 134; Ed.: n. 222, 270 1 ög; nefnd: Allsherjarnefndir beggja deilda. — B. 1666—1684.

Bjarni Jónsson alþm. endurkosinn bankaráðsfulltrúi B. 2504—2505.

*Bjarni Jósefsson, til efnafræðináms, A. 844, 1217; B. 1097, 1318.

*Bjarni Sæmundsson, til fiskirannsókna, A. 843, 867, 1217, 1222, 1436; B. 1093, 1318, 1375.

Björgunarskip, sjá Þór.

*Björn Jónsson f. prófastur á Miklabæ, eftirlaunabót, A. 845; B. 1150, 1182.

Björn Kristjánsson alþm. kosinn til þess að meta verð hlutabréfja ríkisjóðs í Íslandsbanka B. 2505.

*Blindrakensla A. 716, 909, 968, 1204; B. 640—41, 678, 722—23, 731, 799—800.

Blönduósþryggja, sjá Bryggjur.

Blönduóshreppur, sjá Sala á landspildu. Bolungarvík, sjá Brimbrjótur, Eignarnám á landspildu, Verslunarhlóðin i.

Borg, yfirlit um ágóða og tap á árinu 1917—1920, sjá Landsverslunin.

Borgarfjarðarsýsla, sjá Sýslumannssetur og Veðmálabækur.

*Botnvörpungalán, ábyrgð ríkissjóðs á, A. 1452, 1524; B. 1378—79, 1381—85, 1386—87, 1388—89, 1392—93, 1395, 1397—1402, 1404—06, 1408, 1411, 1413—14.

Botnvörpuskip, sjá Hvíldartími.

*Bókasöfn A. 716, 909, 968; B. 641, 723, 749.

*Bókmentafjelagið A. 1051, 1217, 1222, 1436; B. 1248, 1268, 1291, 1317.

B r á ð a b i r g ð a l ö g:

Aðflutningsþann á óþörfum
varningi A. 128—129.

Friðun rjúpna A. 259.

Hrossasala til útlanda A. 131
—132.

Seðlaútgáfa Íslandsbanka,
alt að 12 miljónum, A. 125.

*Brimbrjótur í Bolungarvík A. 894; B.
1073, 1152, 1172—73.

Brunabótaþjóðir sveitarfjelaga, sjá Vá-
trygging sveitabæja.

*Bryggjur, (fjáraukal.): A. 511, 514,
750, 910, 969; B. 647, 654—58, 668,
672, 673, 675—76, 694, 697,
699, 725, 739—41, 749—50, 774, 779
—80; (fjárl.): A. 845, 1052; B. 1146
—47, 1156, 1169—71, 1186—87, 1188,
1256.

*Brynjólfur Stefánsson, til verkfræði-
náms, (fjáraukal.): A. 513; B. 519,
564, 588—89; (fjárl.): A. 1051, 1217;
B. 1248—49, 1318.

Búðaeyri í Reyðarfirði, hafskipa-
bryggja, sjá Bryggjur.

Búnaðarfjelag Íslands, sbr. Búnaðarfje-
lög.

*Búnaðarfjelög A. 844, 869, 1051, 1075,
1218, 1222, 1436; B. 1143—44, 1154
—55, 1168, 1171, 1173, 1181—82, 1183,
1184, 1185—86, 1192—94, 1256, 1318
—19, 1322, 1327—30, 1332—33, 1377,
1395, 1397, 1401.

Búnaðarsýning, sjá Sýningar.

Bæjarfógetar, sjá Ari Jónsson Arnalds,
Guðmundur L. Hannesson.

B æ j a r s t j ó r n á Akureyri,
þingm.frv. til laga um breytingar á
lögum 8. okt. 1883, um. Flm.: M.
K. A. þskj. Nd.: 104; Ed.: n. 196,
231 1 ö g; nefnd í Ed.: Fjárhags-
nefnd. — B. 1637—1649 (þar í rök-
studd dagskrá 1642).

B æ j a r s t j ó r n á Siglufirði,
þingm.frv. til laga um viðauka við
og breytingar á lögum nr. 58, 28.

nóv. 1919, um. Flm.: St. St. A.
þskj. Nd.: 130, n. 246, 329; Ed.: n.
538, 572 1 ö g; nefnd: Allsherjar-
nefndir beggja deilda. — B. 1780—
1787.

B æ j a r s t j ó r n Ísafjarðar, þing-
m.frv. til laga um breyting á lögum
nr. 67, 14. nóv. 1917, um. Flm.: J.
A. J. A. þskj. Nd.: 89; Ed.: n. 536,
561 1 ö g; nefnd í Ed.: Allsherj-
arnefnd. — B. 1776—1779.

B æ j a r s t j ó r n Vestmannaeyja,
þingm.frv. til laga um breyting á lög-
um nr. 26, 22. nóv. 1918, um. Flm.:
K. E. A. þskj. Ed.: 486; Nd.: 642
1 ö g. — B. 2234—2237.

Bæjarstjórnarlög Reykjavíkur, sjá
Kosningarrjettur.

Bændaskólar, sjá Hólaskóli.

*Böðvar Jónsson póstur, eftirlaun, A.
845; B. 1150—51.

Dagskrár, sjá Rökstuddar.

Dalasýsla, sjá Simagerð.

*Daniel Jónsson póstur, eftirlaun, A.
1218, 1223, 1437; B. 1321, 1377—78.

*Davið Stefánsson, til suðurgöngu, A.
509, 513, 910, 1204; B. 517—18, 535,
556, 587, 641—42, 723—24, 800.

Desjarmýri, húsabætur á, sjá Prests-
setur.

Dócentsembætti, sjá Stofnun dócents-
embættis.

*Dragferjur A. 840, 864; B. 1061, 1063
—64.

Dyraverðir, sjá Háskólinn, Mentaskól-
inn, Póstmál.

Dýralæknamót, sjá Magnús Einarson.

Dýrtiðaruppbót, sjá Lækkun dýrtiðar-
uppbótar. Sbr. og Launalög.

Eftirgjöf á lánum (Suðurfjarðahrepp-
ur), sjá Rafstöðvar.

Eftirlaun embættismanna eg embættis-
mannaekkna og barna í árslok 1920,
skrá um lögmælt, A. 355—359.

Eftirlaun og styrktarfje ýmsra, sjá Anna Stephensen, Björn Jónsson, Böðvar Jónsson, Daniel Jónsson, Erlendur Zakariásson, Guðrún Runólfssdóttir, Ingeborg Sigurjónsson, Ingibjörg Sigurðardóttir, Ingileif Snæbjarnardóttir Aðils, Janus Jónsson, Jóhannes Þórðarson, Kristinn Jónsson, Kristín Gestsdóttir, Kristján Jóhannesson, Ólafur Rósenkranz, Páll Erlingsson, Sigriður Hjaltadóttir, Sigurður Jónsson, Steinunn Frímannsdóttir. Sbr. og Viðurkenning.

Eftirlaun presta, sjá Ellistyrkur. Sbr. og Prestar.

Eftirlit með skipum og bátaum, till. til þá um — — — —¹⁾ og öryggi þeirra. Frá sjávarútvegsnefnd Nd. A. þskj. Nd.: 124, 195 þá l. — D. 5—10.

Eiðar unni, B. 49.

Eiðaskóli, stj.frv. til laga um breyting á lögum nr. 36, 26. okt. 1919, um stofnun alþýðuskóla á Eiðum og afhending Eiðaeignar til landssjóðs. A. þskj. Ed.: 27, n. 63, 75, 87, 91; Nd.: 100, n. 216, 294 1ög; nefnd: Mentamálanefndir beggja deilda. — B. 152—159.

*Eiðaskóli A. 841; B. 1079, 1106.

Eignarnám á landspildu á Bolungarvíkurmölu, þingm.frv. til laga um. FIm.: S. St. A. þskj. Nd.: 92, n. 133, 161, 178; Ed.: n. 596, 632 1ög; nefnd: Allsherjarnefndir beggja deilda. — B. 2048—2056. — Fylgiskjal, prentað með frv.: Brjef hreppsnefndaroddvitans í Hólshreppi A. 438.

Eignarnám vatnsrjettinda í Andakílsá, þingm.frv. til laga

1) Í yfirliti þessu er víða látið koma strik (—) í stað þess orðs eða þeirra orða, sem gleiðletruð eru í upphafi tilvtnunarinnar, líkt og hjer.

um — á vatnsrjettindum — — o. fl. FIm.: P. Þ., P. O. A. þskj. Nd.: 72, n. 148, 166; Ed.: n. 221, 269 1ög; nefnd: Fossanefndir beggja deilda. — B. 1661—1666.

Eignarskattur, sjá Tekjuskattur.

Eignarumráð vatnsrjettinda í Soginu, sjá Vatnsrjettindi í Soginu.

Eimskipafjelag Íslands, sjá Skipaveðlán og Strandferðir.

*Einar Jónsson hreppstjóri, i viðurkenningarskyni, A. 894; B. 1152, 1160—62, 1174, 1194—95.

*Einar Jónsson myndhöggvari (fjáraukal.): A. 716, 909; B. 641, 667, 695, 723, 767—68, 773, 798.; (fjárl.): A. 844, 868, 1218, 1222, 1436; B. 1098—1100, 1110—1118, 1126, 1189—90, 1318, 1375—76, 1388. Sbr. og Listasafn.

Einar E. Sæmundsen, sjá Skógrækt.

Einkaleyfi til útgáfu allmannaaks, þingm.frv. til laga um — handa Háskóla Íslands — — —. FIm.: Jóh. Jóh. A. þskj. Ed.: 109, n. 189, 213, 218; Nd.: 239, 314 1ög; nefnd í Ed.: Mentamálanefnd. — B. 1684—1690.

Einkasala á áfengi, þingm.frv. til laga um. Frá lyfjasölunefnd Ed. A. þskj. Ed.: 305, 318, 327, 328, 354, 373, 441; Nd.: 470, n. 567, 631 1ög; nefnd í Nd.: Allsherjarnefnd. — B. 2010—2048.

Einkasala á kornvörum, stj.frv. til laga um heimild fyrir ríkisstjórnina til að taka — — —. A. þskj. Ed.: 29, n. 105, 112, 115; nefnd í Ed.: Landbúnaðarnefnd. — Afgr. með rökst. dagaskrá. — C. 253—300. (Rökstuddar dagaskrár: A. 459, 470 og 472).

Einkasala á lyfjum, stj.frv. til laga um. A. þskj. Ed.: 24; nefnd í Ed.: Lyfjasölunefnd. — Ekkí útb.

r æ t t. — C. 428—433. — Athugasemdir landlæknis við frv. A. 236—238.

E í n k a s a l a á t ó b a k i, stj.frv. til laga um — — — [og áfengi]. A. þskj. Nd.: 6, n. 184 (meiri hl.), n. 186 (minni hl.), 234, n. 416 (meiri hl.), 460 1 ö g; Ed.: n. 278 (meiri hl.), n. 292 (minni hl.), 310; nefnd: Fjárhagsnefndir beggja deilda. — B. 282—390 (þar í rökstudd dagskrá 339).

Ekkjutrygging, sjá Lifeyrissjóður barnakennara og Lifeyrissjóður embættismanna.

Elliðaeyjarviti, sjá Vitar.

Elli- o g l i t t r y g g i n g a r, till. til þál. um innlendar — — — o. fl. Flm.: G. Guðf. A. þskj. Ed.: 309; Nd.: 488, 529 þál. — D. 34—45.

Ellistyrkur presta og eftirlaun, þingm.frv. til laga um breyting á 6. gr. laga nr. 48, 16. nóv. 1907, um. Flm.: M. J. A. þskj. Nd.: 136, n. 417; nefnd í Nd.: Fjárhagsnefnd. — **E k k i ú t r æ t t** — C. 502—513.

Ellitryggingar, sjá Slys- og. Sbr. og Tryggingar.

Embættismannakosning, i Sþ. B. 49—50, i Ed. s. st. 51—52, i Nd. s. st. 58 —59.

Embættismenn, sjá Ellistyrkur presta, Launalög, Laun embættismanna, Lifeyrissjóður embættismanna, Lækkun dýrtiðaruppbótar og Prestar.

Endurminningar, sjá Baldvin Bergvinsson Bárðdal.

E n d u r s k o ð u n f á t æ k r a l a g-a n n a, till. til þál. um að hraða — — frá 10. nóv. 1905. Flm.: J. B. A. þskj. Nd.: 484, 679 þál. — D. 99 —100.

E r f ð a f j á r s k a t t u r, stj.frv. til

laga um. A. þskj. Nd.: 2, n. 182, 209, 210, 240; Ed.: n. 334, 372 1 ö g; nefnd: Fjárhagsnefndir beggja deilda. — B. 201—210.

Erfingjarenta, sjá Æfinleg.

E r i n d i, er bárust Alþingi 1921, skrá um, A. 1667—1702.

***Erlendur Zakariasson** vegavinnustjóri, eftirlaun, A. 845; B. 1151.

E y r a b a k k i, sjá Sjóvarnargarður og Sjúkrahús.

F a s t a n e f n d i r, kosning, i Ed. B. 53—54, i Nd. s. st. 59—64 (sjá og A. 1650—1662).

F a s t e i g n a b a n k i, sjá Ríkisveðbanki.

F a s t e i g n a s k a t t u r, stj.frv. til laga um. A. þskj. Nd.: 3, n. 201, 214, 254, 256, 489, n. 553, 554; Ed.: 267, n. 423, 458, 479, 480, 575, n. 625, 645 1 ö g; nefnd: Fjárhagsnefndir beggja deilda. — B. 957—1013.

***F a u s t þ ý ð i n g**, A. 894; B. 1103—04, 1121 —22, 1128—29, 1133.

F á t æ k r a l a g a b r e y t i n g, stj.frv. til laga um breyting á 77. og 78. gr. fátækralaga 10. nóv. 1905. A. þskj. Ed.: 17; nefnd í Ed.: Fjárhagsnefnd. — **E k k i ú t r æ t t** — C. 423—428.

F á t æ k r a l a g a b r e y t i n g, þingm.frv. til laga um breytingu á fátækralögum frá 10. nóv. 1905. Flm.: M. P. A. þskj. Nd.: 137, n. 391, 406, 459, 467, 603, 630 1 ö g; Ed.: 492, n. 540, 584; nefnd: Allsherjarnefndir beggja deilda. — B. 1980—2010.

F á t æ k r a l a g a e n d u r s k o ð u n, sjá Endurskoðun fátækralaganna.

F e r ð a á æ t l u n Sterlings 1922, sjá Sterlingsferðir. Sbr. og Strandferðir.

Fimleikakensla, sjá Ingibjörg Guðbrandsdóttir.

Finsensljós, sjá Ljóslækningar.

*Fiskifjelag Íslands A. 844; B. 1144, 1192.

Fiskimat, þingm.frv. til laga um breyting á lögum nr. 21, 9. júlí 1909, um. Frá sjávarútvegsnefnd Nd. A. þskj. Nd.: 367, 482, 613 lög; Ed.: n. 533, 559; nefnd í Ed.: Sjávarútvegsnefnd. — B. 1963—1975.

Fiskimat, þingm.frv. til laga um viðauka við lög nr. 21, 9. júlí 1909. Flm.: Ó. P., E. Þ., P. O. A. þskj. Nd.: 14; nefnd í Nd.: Sjávarútvegsnefnd. — Ekki útrætt. — C. 490—493.

Fiskirannsóknir, sjá Bjarni Sæmundsson.

Fiskiskip, sjá Vátryggingarfjelag fyrir. Fjáraukalög 1918 og 1919, stj.frv. til. A. þskj. Nd.: 31, n. 73, 95, n. 202, 205 lög; Ed.: n. 153, 165; nefnd: Fjárhagsnefndir beggja deilda. — B. 112—121.

Fjáraukalög 1920 og 1921, stj.frv. til. A. þskj. Nd.: 30, n. 128, 129, 138, 152, 163, n. 180, 181, 198, 215, 224, 236, 242, 244, 255, 260, 264, 273, 281, 283, 289, 293, 301, 445, 487, 495; Ed.: 313, 368, n. 380, 382, 383, 407, 410, 424, 427, 434, 444, 518, 564 lög; nefnd: Fjárveitinganefndir beggja deilda. — B. 509—826.

Um ræður:

fneðri deild.

1. umræða B. 509—510: Fjrh. 510.
2. umræða B. 510—632: Atvrh. 537, 590, 606. — B. J. 584. — B. H. 618. — Fjrh. 531, 615, 617. — Forseti 578. — Forsrh. 554. — Gunn. S. 547, 597. — H. K. 556, 594, 626. — Jak. M. 609, 616. — J. A. J. 603. — J. S. 539, 591. — J. Þ. 579. — M. K. 544, 621. — M. P. (frsm. fjvn.) 510, 561, 612, 627. — St. St. 522. — Sv. Ó. 549, 600. — Þorl. G. 623, 629. — Þorl. J. 541, 598. — Þorst. J. (frsm. samgn.) 525, 574, 619.
3. umræða B. 632—717: Atvrh. 669. —

B. J. 706, 710, 712. — E. Þ. 687. — Fjrh. 666, 687, 702, 706, 709, 711, 712, 713. — Forsrh. 700, 703, 705. — Gunn. S. 673. — H. K. 649, 701. — Jak. M. 712. — J. A. J. 677. — J. B. 686. — J. Þ. 705, 710. — M. P. (frsm. fjvn.) 632, 691, 703, 713. — P. Þ. 661. — S. St. 684. — Sv. Ó. 658, 679. — Þorl. G. 651, 698, 704. — Þorst. J. (frsm. samgn.) 647, 681. — Þór. J. 654, 699.

Ein umræða 797—826: B. J. 815. — Fjrh. 806, 808. — Jak. M. 805, 814. — J. A. J. 819. — J. Þ. 809, 821. — M. P. (frsm. fjvn.) 797, 809, 821. — P. O. 811. — S. St. 812. — Sv. Ó. 813. — Þorl. G. 802, 807.

fefri deild

1. umræða B. 717.
2. umræða B. 717—784: B. K. 742, 767. — E. Á. 736. — Fjrh. 765. — Forsrh. 729, 775. — G. G. 745. — G. Guðf. 737, 777. — G. Ó. 739, 779. — H. St. (frsm. samgn.) 734, 768, 781. — K. E. 754, 776. — S. E. 751, 779. — S. H. K. (frsm. fjvn.) 718, 770. — S. J. 780.
3. umræða B. 784—797: Atvrh. 792. — Forsrh. 793, 794. — G. B. 792. — H. St. (frsm. samgn.) 787. — Jóh. Jóh. 795. — K. E. 788, 793, 794. — S. E. 794, 796. — S. H. K. (frsm. fjvn.) 784, 796. — S. J. 795.
- Ein umræða B. 826: S. H. K. (frsm. fjvn.) 826.

Fjárhagsnefnd Ed. A. 1650—1651, Nd. s. st. 1655—1656.

*Fjárhagur ríkissjóðs (fjáraukal.): B. 531—32, 561—62, 571—72, 574, 812—13; (fjárl.): B. 1019—51, 1053, 1062, 1111—13, 1130—31, 1132—33, 1136—37, 1201—02, 1212—20, 1222—23, 1231, 1239—48, 1272—73, 1297—1303, 1337—47, 1365—69, 1406—13.

Sbr. og Greiðslur, Tekjur ríkissjóðs. Fjárlagagreiðslur, heimild til að fresta eða fella niður, sjá Greiðslur.

Fjárlög 1922, stj.frv. til. A. þskj. Nd.: 41, 338 (b r t t. f j v n.), n. 347 (f j v n.), 359, 374 (f r v. eftir 2. umr.), 426, 429, 436, 579 (f r v. eftir 3. umr. i Ed.), 598, 610, 612; Ed.: 446 (f r v. eft-

ir 3. umr. í Nd.), 502 (brtt. fjvn.), n. 505 (fjvn.), 526 (frv eftir 2. umr.), 562, 570, 571, 619 (frv. eftir eina umr. í Nd.), n. 637 (fjvn.), **660 fjárlög**; nefnd: Fjárveitinganeftndir beggja deilda. — B. 1019—1414.

Um ræður:

fneðri deild.

1. umræða B. 1019—1054: Fjrh. 1019, 1045, 1049, 1052. — Jak. M. 1043, 1047. — J. P. 1047. — M. K. 1052. — M. P. (frsm. fjvn.) 1051, 1053.
 2. umræða B. 1054—1200: Atvrh. 1063, 1111, 1130, 1153, 1191. — B. J. (frsm. síðari kafla gjaldabálks) 1072, 1116, 1134, 1142, 1185, 1197. — B. H. 1169. — Fjrh. 1061, 1107, 1123. — Forseti 1054. — Forsrh. 1062, 1067, 1104, 1127, 1174. — Gunn. S. 1158. — J. A. J. 1065, 1115, 1184. — J. S. 1180. — M. J. 1127, 1196. — M. K. 1177. — M. P. (frsm. fyrrí kafla gjaldabálks) 1054, 1069. — P. O. 1162. — P. P. 1183. — S. St. 1132, 1172. — Sv. Ó. 1067, 1102, 1160, 1193. — Þorl. G. 1070, 1174. — Þorl. J. 1122. — Þór. J. 1113, 1131.
 3. umræða B. 1200—1297: Atvrh. 1218, 1285. — B. J. (frsm. síðari kafla gjaldabálks) 1246, 1290. — B. H. 1242. — E. E. 1283. — Fjrh. 1210, 1267. — Forseti 1201. — Gunn. S. 1240, 1287. — H. K. 1223, 1263, 1293. — Jak. M. 1221, 1288. — J. A. J. 1280, 1290. — J. S. 1209. — J. P. 1211, 1276. — M. K. 1226, 1288. — M. P. (frsm. fyrrí kafla gjaldabálks) 1201, 1235. — P. P. 1273. — Sv. Ó. 1229. — Þorl. J. 1206, 1233.
- Ein umræða B. 1365—1404:** Atvrh. 1385. — B. J. (frsm. síðari kafla gjaldabálks) 1372, 1401. — B. H. 1380. — E. P. 1391. — E. E. 1391. — Jak. M. 1381, 1397. — J. A. J. 1395. — J. B. 1389, 1400. — M. P. (frsm. fyrrí kafla gjaldabálks) 1369, 1395. — St. St. 1379. — Sv. Ó. 1394. — Þór. J. (frsm. fjhn.) 1365.

fefri deild.

1. umræða B. 1297—1299: Fjrh. 1297. — Jóh. Jóh. 1297. — S. E. 1298.
2. umræða B. 1299—1337: Atvrh. 1328,

1334. — Forseti 1299. — Forsrh. 1309, 1333. — G. G. 1312, 1327. — K. E. 1311, 1314, 1324, 1335. — S. E. (frsm. fjhn.) 1299, 1323, 1335. — S. H. K. (frsm. fjvn.) 1302, 1313, 1314, 1316, 1330. — S. J. 1322.

3. umræða B. 1337—1364: Fjrh. 1338, 1344, 1361. — Forseti 1337. — B. K. 1351. — E. Á. 1350. — G. G. 1337. — G. Guðf. 1349, 1360. — G. Ó. 1352. — H. St. 1362. — K. E. 1359. — S. E. (frsm. fjhn.) 1337, 1340, 1346, 1358. — S. H. K. (frsm. fjvn.) 1346, 1353, 1355, 1363. — S. J. 1353. — S. F. 1349. **Ein umræða B. 1404—1414:** Fjrh. 1408, 1411. — G. Ó. 1407. — S. E. (frsm. fjhn.) 1406, 1409, 1412. — S. H. K. (frsm. fjvn.) 1404, 1413. — S. J. 1411.

Fjárekreppa bankanna, sjá Peningamálanefnd Ed. og Nd.

Fjármálanefnd, sjá Skipun fjármálanefndar.

Fjárveitinganeftnd Ed. A. 1651—1652. Nd. s. st. 1657.

Flensborgarskólinn, sjá Alþýðuskólar.

Flöabátar, sjá Strandferðir.

*Fornbrjefasafn A. 843, 1217, 1222, 1436; B. 1090, 1375. Sbr. og Bókmentafjelagið.

*Fornleifafjelagið A. 843; B. 1090.

Forvextir, sjá Hækjun forvaxta.

Fossamál, sjá Rafstöðvar, Sogsfossarannsókn, Vatnalög, Vatnsorkusjerleyfi, Vatnsrjettindi í Andakilsá og Vatnsrjettindi í Soginu.

Fossanefnd efri deildar, till. til þál. um skipun nefndar til að ihuga fossamálið. Flm.: G. Ó., E. Á., G. Guðf. A. þskj. Ed.: 50. — D. 143—144. Sbr. A. 1663.

Fossanefnd Nd. A. 1664—1665.

Föðurbætir, sjá Verslun með

Framkvæmd 7. gr. sam bandslaganna, till. til þál. um. Flm.: B. J. A. þskj. Nd.: 48, n. 307, 323; nefnd i Nd.: Allsherjarnefnd. —

Afg. með rökst. dagskrá. — D. 259—323. (Rökstudd dagskrá A. 780).

- Framkvæmdarstjóri Söfnunarsjóðsins, kosning fyrir það, sem eftir er tíma-bilsins frá 1. jan. 1920 til 31. des. 1925, B. 2504.
- Framkvæmdir í landhelgisgæslumálinu, sjá Landhelgisgæsla.
- Framlenging á gildi laga um seðlaauka Íslandsbanka, sjá Seðlaauki.
- F r i ð u n l u n d a, þingm.frv.** til laga um. **F l m.:** P. Þ. A. þskj. **N d.:** 139, n. 247; **E d.:** n. 448, 516 1 ö g; n e f n d: Allsherjarnefndir beggja deilda. — **B. 1762—1766.**
- F r i ð u n r j ú p n a, stj.frv.** til laga um — — og breyting á lögum um frið-un fugla og eggja, frá 1913. **A. þskj.** **E d.:** 32, n. 94, 107, 111, 207 1 ö g; **N d.:** 120, n. 159, 177; n e f n d: Land-búnaðarnefndir beggja deilda. — **B. 134—142.** — Fylgiskjal, prentað með frv.: Bráðabirgðalög, samhljóða, A. 259.
- *Frimann B. Arngrímsson, til steina-rannsókna, A. 843; B. 1095, 1109—1110.
- Fræðiðkanir, sbr. Visindastörf og.
- *Fræðslumál (fjáraukal.): A. 508, 513; B. 516—17, 555, 624, 628, 629; (fjár-l.): A. 842, 866, 1216, 1221, 1339, 1435; B. 1080—81, 1102—03, 1125—26, 1134, 1307—08, 1348, 1353, 1373—74, 1379—80, 1394—95, 1396—97, 1401. Sbr. og Skólar.
- Fuglafriðun, sjá Friðun lunda og Frið-un rjúpna.
- Fundabókun, ágreiningur um, D. 579, —598.
- Fyrirspurnir, sjá Landhelgisgæsla og Simagerð og póstgöngur.
- *Gagnfræðaskólinn á Akureyri A. 841, 1216, 1339; B. 1079, 1106, 1127, 1131, 1348, 1350—51, 1353—54.
- *Garðyrkjufjelag Íslands A. 844; B. 1144.
- Geislalækningar, sjá Ljóslækningar, Radiumsjóður, Röntgenstofnunin.
- Gervilimír, sjá Umbúðasmiður.
- Gestur Guðmundsson vitavörður, lif-eyrir, sjá Vitar.
- *Gistihús í Borgarnesi, lán til, A. 845 —46, 1053; B. 1151, 1256, 1274—76.
- Gistihús í Hafnarfirði og á Ísafirði, sjá Hjálpræðisherinn.
- *Gististaðir, styrkur til að halda uppi bygð og gisting (Tvisker), A. 844; B. 1146.
- Gísli Guðmundsson gerlafræðingur, sjá Kjötrannsóknir.
- Gjaldeyrislán, sjá Lántokuheimild.
- Gjöf Jóns Sigurðssonar, skýrsla um, frá 1. jan. 1919 til 31. des. 1920 A. 1006 —1007, skýrsla frá verðlaunaneftnd A. 1007—1008, kosning verðlauna-nefndar B. 2503.
- Goðafoss, eimskip, sjá Strandferðir.
- Goethes Faust, sjá Faustþýðing.
- *Greiðslur samkvæmt fjárlögum, heim-ild fjármálaráðherra til að fresta eða fella niður, A. 1054; B. 1205—06, 1217—20, 1226, 1232—33, 1237—38, 1241—42, 1257, 1271—72, 1279, 1287, 1292.
- Guðjón Guðlaugsson alþm. kosinn yf-irskoðunarmaður Landsbankans B. 2504.
- Gudmanns Minde, sjá Sjúkrahús.
- *Guðmundur G. Bárðarson, til jarð-fræðirannsókna, A. 843, 868; B. 1095, 1109.
- Guðmundur Björnsson sýslumaður, lán til húsgerðar, sjá Sýslumannssetur.
- *Guðmundur L. Hannesson bæjarfógeti, launabætur, A. 715; B. 633.
- Guðmundur Kristjánsson kennari, launabætur, sjá Stýrimannaskólinn.
- *Guðmundur Ólafsson kennari, utan-fararstyrkur, B. 644—45, 668.
- *Guðrún Runólfssdóttir, ekkja Matthias-ar Jochumssonar, eftirlaun, (fjár-

- aukal.): A. 511, 514, 1054; B. 535—36, 546—47, 551, 564—65, 573, 606, 613—14, 616, 622, 625, 645, 660, 786—87, 792, 795; (fjárl.): A. 1340, 1452; B. 1356—57, 1360—63, 1378.
- G u l l f o r ð i** í s l a / n d s b a n k a, till. til þál. um, að — — verði fluttur til landsins. Frá meiri hl. peningamálanefndar Nd. A. þskj. Nd.: 386.—
E k k i ú t r æ d d. — D. 599—600. Sbr. og Seðlaútgáfa.
- *Gunnlaugur Claessen læknir, utanfar arstyrkur, A. 716, 909, 967; B. 635, 719, 738—39, 745, 768, 770, 778, 781. Sbr. og Ljósþækningar, Radíumsjóður, Röntgenstofnunin.
- Gæslustjóri Söfnunarsjóðsins, kosning fyrir timabilið frá 1. jan. 1922 til 31. des. 1925, B. 2505.¹⁾
- Hafnarrannsókn, sjá Súgandafjarðarhöfn.
- Hallgrímur Hallgrímsson bókavörður, sjá Landsbókasafnið.
- *Háandavinnunámsskeið á Akureyri, (fjáraukal.): A. 511; (fjárl.): A. 844, 1339. Sbr. og Heimilisiðnaðarfjelög.
- Hannes Þorsteinsson skjalavörður, sjá Gjöf Jóns.
- Hannyrðakensla, sjá Þórdís Ólafsdóttir.
- Hásetar á botnvörpuskipum, sjá Hvildartími.
- *Háskólinn (fjáraukal.): A. 716, 909, 968, 1204; B. 635, 638, 667, 721, 799, 810; (fjárl.): A. 841, 865, 1216, 1221; B. 1077—78, 1108—09, 1118, 1306. Sbr. og Einkaleyfi, Laun háskóla-kennara, Stofnun dócentsembættis og Stúdentar.
- H e i m a v i s t i r** við lærða skóla-nn, till. til þál. um — — hinn lærða skóla í Reykjavík. Frá menta-
- málanefnd Nd. A. þskj. Nd.: 311, 343, 483 þ á l. — D. 21—33.
- Heimflutningur gullforða Íslandsbanka, sjá Gullforði.
- Heimild fjármálaráðherra til að fresta eða fella niður greiðslur samkvæmt fjárlögum, sjá Greiðslur.
- Heimild til lántöku fyrir ríkissjóð, sjá Lántökuheimild.
- *Heimilisiðnaðarfjelög A. 1339; B. 1145—46, 1356. Sbr. og Handavinnunámsskeið, Sýningar.
- Heimspekisdeild Háskólangs, sjá Stofnun dócentsembættis.
- *Helga Eggerts dóttir, til hjúkrunarnáms, A. 840, 863, 1215; B. 1059—60, 1062, 1063, 1070, 1304.
- Helga Kristjánsdóttir, sjá Arnór Sigurjónsson.
- *Helgi Jónsson dr., til gróðurrannsókna, A. 843, 868, 1217, 1222; B. 1093—95, 1125, 1318, 1323, 1331, 1335.
- Helgustaðanáma, sjá Silfurbergsnáman.
- *Hjarðarholt, lán til kaupa á, A. 1053; B. 1252, 1270, 1291—92.
- Hjarðarholtsskólinn, sjá Alþýðuskólar.
- *Hjálpræðisherinn, til gistihúss í Hafnarfirði og á Ísafirði, A. 845, 1052; B. 1148—49, 1269.
- H j e r a ð a s k ó l a r**, till. til þál. um — o. fl. Flm.: E. E., B. H., H. K., St. St., Sv. Ó., Þorl. J., P. Þ. A. þskj. Nd.: 639, 682 þ á l. — D. 107—110.
- *Hjúkrunarfjelagið Likn, til berkla-varna, (fjáraukal.): A. 506, 512; B. 514, 533, 563, 572—73; (fjárl.): A. 840, 863; B. 1058. Sbr. og Berkla-varnir.
- Hjúkrunarnám, sjá Helga Eggerts dóttir, Jónina Pálsdóttir, Þuriður Jónsdóttir.
- Hjúskapur, sjá Stofnun og slit.
- *Hliðarendi í Fljótshlíð, lán til húsa-bóta þar, A. 1340; B. 1357, 1361—64.

1) Í stað orðanna: „Listakosning landritara“ í A. 2505. á að standa: Kosinn var í einu hljóði Klemens Jónsson, fyrv. landritari.

Hlutabrjef ríkissjóðs í Íslandsbanka, sjá Mat á hlutabrjefum.

Hlutafjárauki Íslandsbanka, sjá Seðlaútgáfa.

H l u t a f j e l ö g, stj.frv. til laga um. A. þskj. Ed.: 1, n. 235, 247, 257, 261, 605, 624; Nd.: 286, n. 339, 358, 389, 581, 582, 589, 644, 6 7 8 1 ö g; nefnd: Allsherjarnefndir beggja deilda. — B. 1571—1632 (þar í rökstudd dagskrá 1630).

Holtabraut, sjá Vegir.

*Hólaskóli, uppbót fyrir verðhækjun á skólabúi, B. 625, 628, 629.

H r e p p s k i l a þ i n g, stj.frv. til laga um. A. þskj. Nd.: 13, n. 476, 507; Ed.: 6 5 8 1 ö g; nefnd í Nd.: Fjárhagsnefnd. — B. 1017—1019.

Hrossakaup landsstjórnarinnar sunnlands, sjá Skaðabóttagreiðsla.

H r o s s a s a l a i n n a l a n d s, till. til þál. um fyrirkomulag. Frá landbúnaðarnefnd Nd. A. þskj. Nd.: 377, 6 5 1 þ á l. — D. 47—84.

H r o s s a s a l a t i l ú t l a n d a, stj.-frv. til laga um heimild fyrir ríkisstjórnina til að taka í sinar hendur alla sölu á hrossum til útlanda, svo og útflutning þeirra. A. þskj. Nd. 16, n. 98, 108; Ed.: n. 146, 1 9 4 1 ö g; nefnd: Landbúnaðarnefndir beggja deilda. — B. 97—111. — Fylgiskjal, prentað með frv.: Bráðabirgðalög, samhljóða, A. 131—132.

Hróarstunguvegur, sjá Vegir.

*Húsagerð í sveitum A. 1051—52; B. 1156, 1178—80, 1187—88, 1192, 1249—50.

*Húsagerðarmeistari ríkisins, aðstoðarmaður handa, (fjáraukal.): A. 717; B. 643; (fjárl.): A. 845; B. 1146, 1156.

*Húsmæðrafræðla A. 842, 1217, 1339, 1454; B. 1085, 1106—07, 1116—1117, 1127, 1134, 1309, 1348, 1378.

H ú s n æ ð i i R e y k j a v i k, þingm.-

frv. til laga um. Flm.: Jak. M., J. B., J. Þ., M. J. A. þskj. Nd.: 84, 86, n. 174, 212, 241, 253, 319; Ed.: 491, n. 537, 5 7 3 1 ö g; nefnd: Allsherjarnefndir beggja deilda. — B. 1787—1817.

Hvammstangaskólinn, sjá Alþýðuskólar.

Hvanneyri í Siglufirði, sjá Sala á Hvanneyri.

H v i l d a r t i m i h á s e t a, þingm.frv. til laga um — — á íslenskum botnvörpuskipum. Flm.: J. B. A. þskj. Nd.: 141, n. 280 (meiri hl.), n. 333 (minni hl.), 397, 403, 420, 5 8 3 1 ö g; Ed.: n. 500, 524; nefnd: Sjávarútvegsnefndir beggja deilda. — B. 1884—1957 (þar í rökstudd dagskrá 1955).

Hvítárbakkaskólinn, sjá Alþýðuskólar. Hörundsbeklar, sjá Ljóslækningar.

*Iðnskólinn A. 841; B. 1079.

*Inga Magnúsdóttir dómtúlkur, til námsdvalar í Englandi, A. 844, 1217; B. 1097, 1318.

*Ingeborg Sigurjónsson, lifeyrir, A. 1218, 1223; B. 1324.

*Ingibjörg Guðbrandsdóttir (Brands), til fimleikakenslu, A. 842, 866, 1217, 1436; B. 1085—86, 1125, 1309, 1374.

*Ingibjörg Sigurðardóttir prestsekkja, uppbót á eftirlaunum, (fjáraukal.): A. 1204; B. 800; (fjárl.): A. 1052; B. 1251.

*Ingileif Snæbjarnardóttir Aðils, eftirlaun, (fjáraukal.): A. 511, 514; (fjárl.): A. 845; B. 1150.

Ísafjarðarprestakall, sjá Skifting.

Ísafjörður, sjá Aðstoðarlæknir, Bæjarstjórn Ísafjarðar, Húsmæðrafræðla, Kosningakæra og Sjúkrahús.

Íslandsbanki, sjá Bankaráðsfulltrúi, Gullforði Íslandsbanka, Mat á hlutabrjefum, Seðlaauki, Seðlaútgáfa og Seðlaútgáfurjettur. Sbr. og Bankamál.

- Íslandsuppdráttur, sjá Samúel Eggertsson.
- Íslensk lög aðeins á íslensku, stj.frv. til laga um afnám laga nr. 12, frá 18. sept. 1891, um að íslensk lög verði eftirleiðis aðeins gefin á íslensku. A. þskj. Ed.: 26. n. 52; Nd.: 1911 ög; nefnd í Ed.: Allsherjarnefnd. — B. 69—75.
- *Íþróttasamband Íslands A. 843, 868; B. 1095—96, 1126, 1134—35.
- *Janus Jónsson f. prestur, eftirlaun, A. 1218, 1436; B. 1320, 1378, 1391.
- Járnbrautarannsókn, sjá Sogsfossarannsókn.
- Jóhann Franklin Kristjánsson, sjá Húsa-gerð í sveitum.
- Jóhannes L. L. Jóhannesson, sjá Orðabókin íslenska.
- *Jóhannes Kjarval málari A. 509, 513, 910, 1204; B. 517—18, 535, 556, 587, 676, 723—24, 732—33, 773, 800.
- *Jóhannes Þórðarson póstur A. 845; B. 1151.
- *Jón Eyþórsson, til veðurfræðináms, A. 844, 1217; B. 1097, 1318.
- *Jón P. Hall hrepptjóri, i viðurkenningsarskyni, A. 894; B. 1152, 1160—62, 1174, 1189—90, 1194—95.
- *Jón Kristjánsson læknir, til utanfarar og áhaldakaupa, A. 716, 909, 967, 972; B. 635, 719, 728—29, 739, 745—46, 768, 778, 781.
- Jón Sigurðsson forseti, sjá Gjöf Jóns.
- Jón Þorkelsson þjóðskjalavörður, sjá Gjöf Jóns.
- *Jónína Pálsdóttir, til hjúkrunarnáms, A. 840, 863, 1215; B. 1059—60, 1062, 1063, 1070, 1304.
- Jörundur Brynjólfsson, sjá Yfirskoðunarmenn.
- Kauptún og sjávarþorp, sjá Skipulag.
- *Kennaraskólinn A. 841, 1216; B. 1079, 1127, 1134.
- *Kirkjugarður í Reykjavík B. 579.
- Kirkjujarðasala, sjá Sala á Hvanneyri, Sala á landspildu og Sala á Upsum.
- *Kirkjuþing í Uppsöldum, til að senda fulltrúa á, A. 841, 865; B. 1077.
- Kjalarneshjerað, sjá Skipun læknishjeraða [Kjalarneshjerað].
- Kjarnfóður, sjá Verslun með.
- Kjörbrjefanefnd A. 1666; kosning B. 50.
- Kjörbrjefarannsókn, sjá Rannsókn kjörbrjefara.
- Kjördeildir B. 13—14.
- Kjörgengi, sjá Kosningarrjettur.
- Kjötniðursuða, sjá Niðursuða.
- *Kjötrannsóknir A. 844, 869, 1339, 1352; B. 1144—45, 1155—56, 1186, 1355—56, 1358—59, 1363.
- Klemens Jónsson landritari, sjá Gæslustjóri.
- Kolkuósvegur, sjá Vegir.
- Konungsboðskapur B. 11—12.
- *Konungskoman B. 687, 753—54, 766—67, 779.
- Korneinkasala, sjá Einkasala á kornvörum.
- Kosningakæra frá Ísafirði 1920, nefnd aralit um. Frá kjörbrjefanefnd. A. þskj. Sþ. 550. — B. 2500—2502.
- Kosningar til Alþingis, þingm.frv. til laga um breyting á lögum um — — —, nr. 28, 3. nóv. 1915. Fim.: B. J. A. þskj. Nd.: 322; nefnd í Nd.: Allsherjarnefnd. — Ekkí útrætt. — C. 618. — Sbr. og Atkvæðagreiðsla fjarstaddir.
- Kosningarrjettur til bæjar- og sveitarstjórnar, þingm.frv. til laga um kosningarrjett og kjörgengi til bæjarstjórnar og sveitarstjórnar [um breyting á lögum nr. 49, 30. nóv. 1914]. Fim.: Jak. M., J. B., J. P., M. J. A. þskj. Nd.: 84, 86, n. 176, 212, 241, 253, 319; Ed.: n. 519; nefnd: Allsherjarnefndir

- beggja deilda. — **F a l l i ð.** — C. 180—226.
- Kristinn Danielsson, sjá Yfirskoðunarmenn.
- *Kristinn Jónsson vegavinnustjóri, eftirlaun, A. 894; B. 1152—53, 1177—78.
- *Kristín Gestsdóttir, ekkja Þorsteins yfirliskimatsmanns, eftirlaun, A. 1053; B. 1252, 1270.
- *Kristín Grímsdóttir, Gíslabæ, styrkur Jóhannesar sonar hennar, A. 972; B. 727—28, 742, 780, 781.
- *Kristín Jónsdóttir málari, til Rómfarar, A. 716.
- *Kristján Jóhannesson póstur A. 845; B. 1151.
- *Kristján Kristjánsson hjeraðslæknir, til að leita sjer heilsubótar, A. 910, 969; B. 726, 741, 750—51, 764—65, 774—75, 777, 780, 801—02.
- Krossárdalsvegur, sjá Vegir.
- *Kvennaskólar A. 841—42, 865—66, 1050, 1216, 1435; B. 1080, 1106, 1109, 1113—14, 1119, 1248, 1307, 1373.
- *Kvenrjettindafjelagið, til að senda fulltrúa á þjóðafund í Sviss, A. 509, 513; B. 517, 534, 555.
- Kvöldfundir í Nd., sjá Áskorun um.
- *Lagasafn handa alþýðu, til útgáfu á, A. 844; B. 1096, 1110.
- Landbúnaðarafurðir, sjá Rannsókn á sölu.
- Landbúnaðarlán, sjá Vaxtakjör.
- Landbúnaðarnefnd Ed. A. 1652—1653, Nd. s. st. 1657—1658.
- L a n d h e l g i s g æ s l a, fyrirspurn til landsstjórnarinnar um framkvæmdir í landhelgisgæslumálinu. F l m.: P. O., H. K. A. þskj. Nd. 70. — D. 609—712. Sbr. og Þór.
- *Landsbankinn, rekstrarlán handa, A. 1055; B. 785. Sbr. og Bankamál og Yfirskoðunarmaður.
- *Landsbókasafnið A. 842, 1217, 1221—22; B. 1086—87, 1316, 1323, 1331, 1335.
- Landsdómur, sjá Ruðning.
- Landslagsuppdráttur, sjá Samúel Eggertsson.
- Landsreikningarnir 1920 og 1921, kosning 3 yfirskoðunarmanna, B. 2503—2504.¹⁾
- L a n d s r e i k n i n g u r i n n 1 9 1 8 o g 1 9 1 9, stj.frv. til laga um samþykt á. A. þskj. Nd.: 34, n. 127; Ed.: n. 176, 2 0 6 1 ög; n e f n d: Fjárhagsnefndir beggja deilda. — B. 121—134. — Fylgiskjal, prentað með frv.: Yfirlit um tekjur og gjöld landssjóðs á árunum 1918 og 1919, A. 263—267.
- L a n d s v e r s l u n, till. til þál. um. F l m.: M. K. A. þskj. Nd.: 435, 6 5 5 þ á l. — D. 84—85. — Efnahagsreikningur verslunarinnar frá 30. apríl 1917 til 31. des. 1920 A. 1067—1071. Skýrsla um rekstur verslunarinnar 1914—1920 A. 1071. Yfirlit um ágóða og tap á Borg og Villemoes 1917—1920 A. 1073. Yfirlit um tap á Sterling 1917—1920 A. 1073—1074.
- Sbr. og Aukning landsverslunarinnar og Landsverslunin.
- L a n d s v e r s l u n i n, till. til þál. um Frá meiri hl. viðskiftajálanefndar Nd. A. þskj. Nd.: 431. — **F a l l i n.** — D. 212—247. — Samdráttur úr reikningum verslunarinnar 1914—1920 A. 1059. Útdráttur úr efnahagsreikningi verslunarinnar 31. des. 1920 A. 1060—1061.
- Sbr. og Aukning landsverslunarinnar og Landsverslun.
- L a u n e m b æ t t i s m a n n a, stj.frv.

1) Í stað orðanna í A. 2503: „15. gr. stjórnskipunarlagi nr. 12, 19. júní 1915“, á að standa: 30. gr. stjórnarskrár, nr. 9, 18. maí 1920.

Ennfremur falli burt: „með nöfnum 5 alþingismanna“ í A. 2503—04.

til laga um breyting á lögum nr. 71, 28. nóv. 1919, um. A. þskj. Ed.: 33; nefnd í Ed.: Allsherjarnefnd. — **E k k i ú t r æ t t.** — C. 434.

L a u n e m b æ t t i s m a n n a, þingm.-frv. til laga um breyting á lögum nr. 71, 28. nóv. 1919, um. Frá fjárveit- inganefnd Nd. A. þskj. Nd.: 430, 563, 593; Ed.: 602. — **F a l l i ð.** — C. 226 — 230.

L a u n e m b æ t t i s m a n n a, þingm.-frv. til laga um viðauka við lög um — —, nr. 71, 28. nóv. 1919. Flm.: M. P. A. þskj. Nd.: 79, n. 200, 303, 365, 376; Ed.: 378, n. 465, 547 1 ö g; n e f n d: i Nd.: Allsherjarnefnd, i Ed.: Lyfjasölunefnd. — B. 1766—1772.

L a u n e m b æ t t i s m a n n a, við- a u k i v i ð 19. g r., þingm. frv. til laga um viðauka við 19. gr. laga nr. 71, 28. nóv. 1919, um — —. A. þskj. Nd.: 156, 353. — **E k k i ú t r æ t t.** — C. 523—524.

L a u n h á s k ó l a k e n n a r a, þingm.-frv. til laga um breyting á 1. gr. laga nr. 36, 30. júlí 1909, um. Flm.: M. P. A. þskj. Nd.: 80, n. 200. — **E k k i ú t r æ t t.** — C. 460.

L a u n a l ö g, þingm.frv. til laga um breyting á lögum nr. 71, 28. nóv. 1919. Flm.: S. St., J. A. J., Þór. J., Ó. P., P. O., J. S., St. St. A. þskj. Nd.: 164, n. 392; Ed.: 522; n e f n d: Allsherjarnefndir beggja deilda. — **E k k i ú t r æ t t.** — C. 525—555.

Lausafjárvátrygging, sjá Vátrygging sveitabæja.

Lausanefndir, sjá Nefndaskipun.

Lán úr viðlagasjóði, sjá Gistihús í Borgarnesi, Hjarðarholt, Læknissetur, Niðursuða á kjöti, Prestssetur, Rafstöðvar, Sjúkrahús, Stefán frá Hvitaldal, Sýslumannssetur.

Lánsstofnun fyrir landbúnaðinn, sjá Ríkisveðbanki.

L á n t ö k u h e i m i l d f y r i r r í k i s- s j ó ð, þingm.frv. til laga um heimild til lántöku fyrir rikissjóð (um heimild handa stjórninni til þess að taka gjaldeyrislán). Flm.: B. J. A. þskj. Nd.: 508, 622, 653; Ed.: 666, 677 1 ö g. — B. 2406—2424.

Leiðrjetting þingræðna B. 2499—2500.

***Lendingar** A. 845; B. 1147—48, 1157, 1174—77, 1187, 1191—92. Sbr. og Brimbrjótur, Vitar (Sandgerði).

L e s t a g j a l d a f s k i p u m, stj.frv. til laga um. A. þskj. Nd.: 4, n. 275, 285, 298, 454 1 ö g; Ed.: n. 396, 413. n e f n d: Fjárhagsnefndir beggja deilda. — B. 218—225.

Leyningur í Siglufirði, sjá Sala á Hvann-eyri.

Listamenn, sbr. Skáldastyrkur.

***Listasafn Einars Jónssonar** A. 717, 910, 1204; B. 579, 633, 643—44, 727, 733—34, 801. Sbr. og Einar Jónsson.

Listaverk, kaup á, sjá Þjóðmenjasafnið.

***Listvinafjelagið** A. 843, 868; B. 1095.

L i f e y r i s s j ó ð u r b a r n a k e n n a r a, stj.frv. til laga um — — og ekkna þeirra. A. þskj. Ed.: 35, n. 99, 106; Nd.: 143, n. 227, 411 1 ö g; n e f n d: Allsherjarnefndir beggja deilda. — B. 210—218. — Fylgiskjal, prentað með frv.: Brjef fræðslumála-stjóra, forstöðumanns kennaraskólans og Sigurðar barnakennara Jónssonar, A. 269—270.

L i f e y r i s s j ó ð u r e m b æ t t i s- m a n n a, stj.frv. til laga um — — og ekkna þeirra. A. þskj. Ed.: 5, n. 66, 88, 450; Nd.: n. 226, 312, 332, 357, 490, n. 539, 576 1 ö g; n e f n d:

Allsherjarnefndir beggja deilda. — B. 826—848.

Liftryggingar, sjá Elli- og. Sbr. og Tryggingar.

Likn, sjá Hjúkrunarfjelagið.

***Ljósækningar** A. 1049, 1215, 1220;

- B. 1202, 1211, 1228, 1236, 1238, 1303.
Sbr. og Radiumsjóður, Röntgenstofnunin.
- Ljósmaðralaun, sjá Yfirsetukvenna-laun, Yfirsetukvennalög.
- Lundafríðun, sjá Friðun lunda.
- Lyfjaein kasala, sjá Einkasala á lyfjum.
- Lyfjasölunefnd Ed. A. 1662—1663.
- Lýðskólinn í Bergsstaðastræti 3, sjá Alþýðuskólar.
- Lækkuṇ dýrtiðar upp bótar, þingm.frv. til laga um. Flm.: S. St., Ó. P. A. þskj. Nd.: 147. — Tekið aftur. — C. 329—330. Sbr. og Launalög.
- Lækkuṇ forvaxta, till. til þál. um. Flm.: Gunn. S. A. þskj. Nd.: 641, 681 þál. — D. 100—102.
- Læknar, sjá Gunnlaugur Claessen, Jón Kristjánsson, Kristján Kristjánsson, Sigvaldi Stefánsson. Sbr. og Aðstoðarlæknir á Ísafirði, Læknaskipun, Læknishjeruð, Læknissetur, Læknisvitjun og Skipun læknishjeraða.
- Læknaskipun í Reykjavík, þingm.frv. til laga um. Flm.: M. P. A. þskj. Nd.: 78, n. 200, 302, 364, 377 lög; Ed.: n. 464, 514; nefnd i Nd.: Allsherjarnefnd, i Ed.: Lyfjasölunefnd. — B. 1818—1884.
- *Læknishjeruð A. 909, 966; B. 719. Sbr. og Kristján Kristjánsson, Sigvaldi Stefánsson, Skipun læknishjeraða.
- *Læknissetur í Reykhólahjeraði, lán til að reisa, A. 533, 726; B. 522, 536, 556—58, 646.
- *Læknisvitjun, styrkur til, A. 839, 862, 1049, 1338, 1435; B. 1055, 1202, 1211, 1231—32, 1235—36, 1347, 1351—52, 1353, 1369—70.
- Lærði skólinn, stj.frv. til laga um hinn lærða skóla í Reykjavík. A. þskj. Nd.: 39, n. 306 (meiri hl.), n. 399 (minni hl.); nefnd í Nd.: Menntamálanefnd. — Ekki. út-
- rætt. — C. 335—409. (Rökstudd dagskrá A. 998). Sjá og Heimavistir og Mentaskólinn.
- Lög, sett á Alþingi 1921, skrá um, A. XXIV—XXVI.
- *Lögfræðitímarit (fjáraukal.): A. 510, 513, 910; B. 724, 733, 749; (fjárl.): A. 1217; B. 1308, 1318.
- Löggilding baðlyfs, till. til þál. um. Flm.: P. Þ., P. O., J. S., H. K. A. þskj. Nd.: 609, 680 þál. — D. 102—107.
- Löggilding Suðureyrar við Tálknafjörð, þingm.frv. til laga um — verslunarstaðar á Suðureyri — —. Flm.: H. K. A. þskj. Nd.: 151; Ed.: 248 lög. — B. 1649—1651.
- *Magnús Einarson dýralæknir, til að sækja dýralæknamót, A. 909, 967; B. 719, 746, 770.
- Magnús Friðriksson á Staðarfelli, sjá Staðarfellshjón.
- *Magnús Jónsson dócent, til kirkjusögrannsókna, A. 841, 865; B. 1077, 1102, 1105, 1108, 1117—18, 1124—25, 1196—97.
- Mannatalþing, stj.frv. til laga um breyting á þeim tíma, er manntalsþing skulu háð. A. þskj. Nd.: 8, n. 475; Ed.: 657 lög; nefnd í Nd.: Fjárhagsnefnd. — B. 1013—1017.
- Mat á aðflutnum kornvörum, till. til þál. um. Flm.: S. St. A. þskj. Nd.: 188, 330 þál. — D. 15—21.
- Mat á fiski, sjá Fiskimat.
- Mat á hlutabréfum Íslandsbanka, kosning 2 manna til þess að meta verð hlutabréfja þeirra, sem ríkissjóður tekur í bankanum, B. 2505.
- Mat á sild, sjá Skoðun á sild.

- Matthias Ólafsson, sjá Yfirskoðunarmenn.
- Málaskrá Alþingis 1921 A. V—XXVII. Mentamálaneftnd Ed. A. 1653, Nd. s. st. 1659.
- *Mentamálaneftdin milli þinga, kostnaður við starf, A. 909; B. 721, 729.
- *Mentaskólinn (fjáraukal.): A. 508, 513; B. 516, 585—86; (fjárl.): A. 841, 1216, 1221, 1339; B. 1078—79, 1102, 1106, 1116—17, 1134, 1307, 1310—11, 1313—14, 1348, 1353—54. Sjá og Heimavistir, Lærði skólinn.
- Meulenberg prestur, sjá Veiting ríkisborgararjettar.
- *Miklavatnsmýri, uppbót á skurðgrefti í, A. 845, 1218, 1222, 1436; B. 1149, 1157, 1187, 1320, 1322—23, 1330, 1378, 1391—92.
- Minning Stefáns skólameistara Stefáns-sonar B. 53.
- Mótorskip, sjá Vjelgæsla.
- Mýra- og Borgarfjarðarsýsla, sjá Veðmálabækur.
- Nauðstaddir Íslendingar erlendis, sjá Sigurður Jónsson trjesmiður.
- *Námsstyrkur erlendis A. 510; B. 518—21, 541, 548—49, 550—51, 568—69, 573, 578, 580, 587—89, 601—02, 613, 614, 624. Sjá og Arnór Sigurjónsson, Ásmundur Sveinsson, Bjarni Jósefsson, Brynjólfur Stefánsson, Helga Eggerts dóttir, Inga Magnúsdóttir, Jón Eyþórsson, Jónína Pálsdóttir, Sigurður Guðmundsson, Steinn Emilsson, Steinn Steinsson, Þuriður Jónsdóttir. Sbr. og Stúdentar.
- Námsstyrkur mentaskólanemenda, sjá Mentaskólinn.
- *Náttúrufræðifjelagið, styrkur til, A. 1217, 1222; B. 1317, 1374—75.
- Neshreppur í Norðfirði, endurgreiðsla á lækniskaupi, sjá Læknishjeruð.
- *Niðursuða á kjöti, lán til að koma á fót, A. 894; B. 1153, 1158, 1162—66, 1182.
- *Norraena stúdentasambandið, Reykjavíkurdeildin, til að senda fulltrúa utan, A. 844; B. 1096—97.
- Núppskólinn, sjá Alþýðuskólar.
- Nefndaskipun 1921 A. 1650—1666.
- Fastaneftdir:
- Í Ed. 1650—1655 (fjárhagsneftnd 1650—1651, fjárveitinganeftnd 1651—1652, samgöngumálaneftnd 1652, landbúnaðarneftnd 1652—1653, sjávarútvegsneftnd 1653, mentamálaneftnd 1653, allsherjarneftnd 1654—1655).
 - Í Nd. 1655—1661 (fjárhagsneftnd 1655—1656, fjárveitinganeftnd 1657, samgöngumálaneftnd 1657, landbúnaðarneftnd 1657—1658, sjávarútvegsneftnd 1658—1659, mentamálaneftnd 1659, allsherjarneftnd 1659—1661).
- Vinnunefndir 1661—1662.
- Lausaneftdir:
- Í Ed. 1662—1664 (lyfjasöluaneftnd 1662—1663, fossaneftnd 1663, peningamálaneftnd 1663—1664, viðskiftamálaneftnd 1664).
 - Í Nd. 1664—1666 (fossaneftnd 1664—1665, viðskiftamálaneftnd 1665, peningamálaneftnd 1665—1666).
- Nefndir í Sþ.: Kjörbrjefaneftnd 1666, þingfararkaupsneftnd 1666.
- Sbr. og Kcsning fastaneftnda.
- *Orðabókin íslenska (fjáraukal.): A. 510, 513, 726, 910, 969; B. 518, 534—35, 563, 572, 646, 668, 695—96, 702—03, 704, 706—08, 724, 765—66, 768, 769—70, 773, 798, 806, 811; (fjárl.): A. 1057; B. 1257—61, 1292—93.
- *Ólafur Rósenkranz leikfimikennari, eftirlaun, A. 1218; B. 1321. Sbr. og Háskólinn.
- Ósk, kvenfjelag, sjá Húsmæðrafræðsla. Óskilgertin börn, stj.frv. til laga um afstöðu foreldra til. A. þskj. Ed.: 21, n. 387, 415; Nd.: n. 463, 549

- l ö g; n e f n d:** Allsherjarnefndir beggja deilda. — **B.** 492—509.
- Óþarfur varningur, sjá Aðflutningsbann á óþörfum og Afnám aðflutningsbanns.
- Patreksfjörður, sjá Rafstöðvar.
- *Páll Erlingsson, dýrtiðaruppbót, A. 509, 513, 909; B. 517, 534, 723, 798; eftirlaun: A. 845, 1052, 1340; B. 1151, 1251—52, 1270, 1291, 1357, 1360.
- Peningamálanefnd efrídeilda r, till. til þál. um skipun nefndar til að rannsaka orsakir fjárkreppu bankanna m. m. F1m.: B. K. A. þskj. **Ed.:** 55, 65. — **D.** 144—148. Sbr. A. 1663—1664.
- Peningamálanefnd neðri deilda r, till. til þál. um skipun nefndar til að rannsaka orsakir fjárkreppu bankanna m. m. F1m.: P. O., E. E., E. Þ. A. þskj. **Nd.:** 53. — **D.** 200—202. Sbr. A. 1665—1666.
- Petersen símstöðvarstjóri í Vestmannaeyjum, sjá Simamál (fjáraukal.).
- Pjetur J. Thorsteinsson kaupm., endurgreiðsla á tunnutolli, sjá Tunnutollur.
- *Poestion, J. C., dr. i Wien, til ritstarfa um íslensk fræði, A. 844, 868—69; B. 1100—1101, 1110.
- Póstgöngur í Dala- og Barðastrandarsýslum, sjá Simagerð.
- Póstlög, stj.frv. til laga um breytingu á póstlögum, nr. 43, 16. nóv. 1907, og lögum nr. 64, 28. nóv. 1919. A. þskj. **Nd.:** 40, n. 185, 223, 232; **Ed.:** 259, n. 331, 362 **l ö g; n e f n d:** Fjárhagsnefndir beggja deilda. — **B.** 184—201.
- *Póstmál A. 716, 909, 967; B. 635, 670, 719.
- *Prestafjelagsrit, útgáfustyrkur (fjáraukal.): A. 717; B. 642; (fjárl.): A. 844; B. 1096, 1308.
- Prestaköll, sjá Skifting Ísafjarðar-
- prestakalls, Prestssetur og Skipun prestakalla.
- *Prestar, eftirlaun, A. 840, 865, 1435; B. 1127—28, 1372—73, 1387; styrkur til að sækja prestastefnu: A. 840; B. 1076—77. Sbr. og Ellistyrkur.
- Prestsmötusala, þingm.frv. til laga um sölu á prestsmötu. F1m.: B. J., P. O., H. K., E. E., Þorl. G., P. Þ. A. þskj. **Nd.:** 56, n. 97, 586
- l ö g; Ed.:** 499, 543; **n e f n d:** Allsherjarnefndir beggja deilda. — **B.** 1958—1963.
- *Prestssetur, til húsabóta á (fjáraukal.): A. 507, 512, 909, 968, 1203; B. 721, 799, 810, 814, 822; (fjárl.): A. 840, 864—65, 1050, 1216, 1435; B. 1075—76, 1104—05, 1107—08, 1117, 1122—24, 1129—30, 1131, 1248, 1254, 1267—68, 1282, 1283—84, 1306, 1309—10, 1313, 1372, 1387.
- *Radiumsjóður Íslands (Radiumstofnunin) A. 839, 862, 1215; B. 1056, 1228—29, 1303. Sbr. og Ljóslekningar, Röntgenstofnunin.
- *Raforka, til leiðbeiningar um notkun á, A. 1218, 1222; B. 1319, 1323—24, 1331—32, 1333—35.
- *Rafstöðvar (fjáraukal.): A. 510—11, 513, 1055, 1204; B. 632, 633—34, 785; (fjárl.): A. 1052, 1218, 1223, 1340; B. 1166—68, 1189, 1256, 1263—67, 1268, 1293—94, 1321, 1324, 1332, 1335, 1357—58, 1360.
- Rannsókn á orsökum fjárkreppu bankanna, sjá Peningamálanefnd Ed. og Nd.
- Rannsókn á sölu landbúnaðarafurða, till. til þál. um — — — íslenskra —. Frá landbúnaðarnefnd Nd. A. þskj. **Nd.:** 408; **Ed.:** 646, 664 þ á l. — **D.** 87—98.
- Rannsókn kjörbrjefa B. 13—49.

Rannsókn Sogsfossa, sjá Sogsfossarannsókn.

Rannsókn Súgandafjarðarhafnar, sjá Súgandafjarðarhöfn.

*Ráðherralaun, dýrtiðarbætur á, A. 505, 512; B. 512, 432—33, 539—540, 566—67, 569, 593—94, 614, 626, 718—19. Sbr. og Sigurður Jónsson.

Reykholts, húsabætur, sjá Prestssetur.

Reykhólahjerað, sjá Læknissetur.

Reykjavík, sjá Húsnæði, Kosningarrjettur, Læknaskipun og Þingmannakosning.

Rifsós, lendingarbætur, sjá Lendingar.

*Ríkarður Jónsson, til Rómافarar, A. 716, 909; B. 517—18, 535, 641—42, 723—24.

Ríkisborgararjettur, sjá Veiting ríkisborgararjettar.

Ríkisveðbanki Íslands, þingm.frv. til laga um. Frá meiri hl. peningamálanefndar Nd. A. þskj. Nd.: 170, 258, n. 282 (minni hl. peningamálanefndar), 290, 320, 337, 345; Ed.: 356, n. 566 (minni hl.), n. 580 (meiri hl.), 633 1 ög; nefnd í Ed.: Peningamálanefnd. — B. 2056—2234. (Rökstuddar dagskrár: A. 1400, B. 2077, 2176).

Rjúpnafriðun, sjá Friðun rjúpna.

Ruðning úr landsdómi B. 2496—2497.

Ræðuleiðrjettingar þingmanna, sjá Leiðrjetting þingræðna.

Rökstuddar dagskrár:

A. 459 (Einkasala á kornvörum). Frá landbúnaðarnefnd Ed. Borin fram í Ed. 9. mars. Tekin aftur.

A. 470 (Sama mál). Flm.: B. K. Samþ. í Ed. s. d. (varatill.).

A. 472 (Sama mál). Frá landbúnaðarnefnd Ed. Brtt. Borin fram í Ed. s. d. Tekin aftur.

A. 476 (Varnir gegn berklaveiki). Frá allsherjarnefnd Nd. Borin fram í Nd. 15. mars. Tekin aftur. Sbr. B. 450.

A. 598 (Kjalarneshjerað). Frá allsherjarnefnd Ed. Samþ. í Ed. 4. apríl.

A. 705 (Sogsfossarannsókn). Frá minni hl. samvinnunefndar vatnamála. Feld í Nd. 12. maí.

A. 780 (Framkvæmd 7. gr. sambandslaganna). Frá allsherjarnefnd Nd. Samþ. í Nd. 10. maí.

A. 998 (Lærði skólinn). Frá minni hl. mentamálanefndar Nd. Borin fram í Nd. 4. maí. Kom ekki til atkv.

A. 1400 (Ríkisveðbanki). Frá meiri hl. peningamálanefndar Ed. Feld í Ed. 14. maí.

A. 1526 (Sýsluvegasjóðir). Frá samgöngumálanefnd Ed. Samþ. í Ed. 20. maí.

B. 339 (Einkasala á tóbaki). Flm.: Jak. M. Feld í Nd. 6. apríl.

B. 450 (Varnir gegn berklaveiki). Frá allsherjarnefnd Nd. Feld í Nd. 15. mars.

B. 921 (Bifreiðaskattur). Flm.: M. J. Feld í Nd. 12. maí.

B. 1630 (Hlutafjelög). Flm.: J. P. Feld í Nd. 20. maí.

B. 1642 (Bæjarstjórn á Akureyri). Flm.: Jóh. Jóh. Feld í Ed. 1. apríl.

B. 1955 (Hvildartími háseta). Flm.: Jak. M. Feld í Nd. 11. maí.

B. 2077 (Ríkisveðbanki). Flm.: S. St. Borin fram í Nd. 30. mars. Tekin aftur.

B. 2176 (Sama mál). Sami flm. Feld í Nd. 19. apríl.

B. 2442 (Útflutningar og sala síldar). Flm.: St. St. Feld í Nd. 20. maí.

C. 105 (Aðflutningsbann á óþarf). Flm.: Jak. M. Feld í Nd. 21. mars.

C. 155 (Skifting í safjarðarprestakallls). Flm.: E. E. Feld í Nd. 29. mars.

C. 237 (Sýslumannsstörf í Skraftafellssýslu). Flm.: H. K. Feld í Nd. 12. maí.

C. 308 (Kjalarneshjerað). Flm.: H. St. Feld í Ed. 4. apríl.

- C. 564 (Afnám aðflutnings-banns á óþarfa). Flm.: Sv. Ó. Borin fram í Nd. 8. apríl. Tekin aftur.
- C. 570 (Samamál). Flm.: J. A. J. Borin fram í Nd. s. d. Kom ekki til atkv.
- D. 327 (Slysar og ellitryggingar). Flm.: J. P. Samþ. í Nd. 20. maí.
- D. 340 (Vaxtakjör landbúnaðarlána). Flm.: J. A. J. Samþ. í Nd. 20. maí.
- D. 402 (Vantraustsyfirlýsing). Flm.: Gunn. S. Talinfeld í Nd. 17. mars.
- D. 409 (Samamál). Flm.: J. P. Borin fram í Nd. 16. mars. Kom ekki til atkv.
- D. 474 (Samamál). Flm.: M. P. Borin fram í Nd. 17. mars. Kom ekki til atkv.

*Röntgenstofnunin (fjáraukal.): A. 716; B. 634, 635; (fjárl.): A. 1215, 1220; B. 1228—29, 1303. Sbr. og Ljós-lækningar, Radiumsjóður.

Sala á hrossum, sjá Hrossasala.

Sala á Hvanneyri og Leyningi, þingm.frv. til laga um — — prestssetrinu — og kirkjujörðinni — í Siglufirði. Flm.: St. St. A. þskj. Nd.: 229, n. 350 (minni hl.), n. 363 (meiri hl.), 421, 608; Ed.: n. 535, 560; nefnd: Allsherjarnefndir beggja deilda. — EKKI ÚTRÆTT. — C. 586—616.

Sala á landspildu til Blöndu-óshrepps, þingm.frv. til laga um — — tilheyrandi Þingeyraklaustursprestakalli — —. Flm.: Þór. J. A. þskj. Nd.: 110, n. 145, 324 1 ög; Ed.: n. 277, 299; nefnd: Landbúnaðarnefndir beggja deilda. — B. 1690—1696. — Fylgiskjal, prentað með frv.: Brjef Bjarna prófasts Páls-sonar A. 468—469.

Sala á prestsmötu, sjá Prestsmötusala.

Sala á Upsum, þingm.frv. til laga um sölu á kirkjujörðinni Upsum í Svarfdælahreppi í Eyjafjarðarsýslu. Flm.: St. St. A. þskj. Nd.: 118, 294 1 ög; Ed.: n. 204, 217; nefnd í Ed.: Landbúnaðarnefnd. — B. 1552—1660: Sala landbúnaðarafurða, sjá Rannsókn á sölu.

Sala síldar, sjá Útflutningur og Sambandslög, sjá Framkvæmd 7. gr. Samgöngumálanefnd Ed. A. 1652, Nd. s. st. 1657.

*Samúel Eggertsson, til að gera landslagsupprátt af Íslandi, A. 844; B. 1097, 1110.

Samvinnumarfjölg, þingm.frv. til laga um. Flm.: S. F., E. Á., H. Sn. A. þskj. Ed.: 125, n. 321, 344, 351, 355; Nd.: 371, 437, 442 1 ög; nefnd í Ed.: Allsherjarnefnd. — B. 1734—1762.

Samvinnunefnd peningamála, sjá Peningamálanefnd Ed. og Nd.

Samvinnunefnd samgöngumála, sjá Samgöngumálanefnd Ed. og Nd.

Samvinnunefnd vatnamála, sjá Fossanefnd Ed. og Nd.

Samvinnunefnd viðskiftamála, sjá Viðskiftamálanefnd Ed. og Nd.

Samvinnuskólinn, sjá Verslunarskólar.

Samþykkt á Landsreikningnum, sjá Landsreikningurinn.

Sandgerði, sjá Vitar.

*Sandgræðsla A. 844, 869; B. 1142—43, 1153, 1158—59, 1185, 1191.

Seðlaauki Íslandsbanka, þingm.frv. til laga um framlenging á gildi laga nr. 57, 28. nóv. 1919 [Seðlaauki Íslandsbanka]. Frá peningamálanefnd Nd. A. þskj. Nd.: 405; Ed.: 414 1 ög. — B. 1724—1727.

Seðlaútgáfa Íslandsbanka, þingm.frv. til laga um — — og um ráðstafanir á gullforða bankans. Flm.: Jak. M., P. Þ. A. þskj. Nd.:

385. — **E k k i ú t r æ t t.** — C. 618
— 703.

S e ð l a ú t g á f a Í s l a n d s b a n k a ,
a l t a ð 1 2 m i l j ó n u m , stj.frv. til
laga um heimild fyrir ríkisstjórnina
til að leyfa Íslandsbanka að gefa út
alt að 12 miljónum króna í seðlum,
án aukningar á málmforðatryggingu
þeirri, sem hann nú hefir. A. þskj.
N d .: 12; n e f n d i N d .: Peninga-
málanefnd. — **E k k i ú t r æ t t.** —
C. 331—334. — Fylgiskjöl, prentuð
með frv.: a. Bráðabirgðalög, sam-
hljóða. b. Útdráttur úr fundargerð
fulltrúaráðs Íslandsbanka. A. 125—
126.

S e ð l a ú t g á f a Í s l a n d s b a n k a ,
h l u t a f j á r a u k i o. fl., þingm.-
frv. til laga um. Flm.: E. Á., S.
H. K., G. G., G. Guðf., G. Ó., Jóh.
Jóh., S. J., S. F. A. þskj. **Ed .:** 379,
451, 452, 453, 501, 513, 532, 665,
6 7 5 1 ö g ; N d .: 541, 597, 617, 628,
636, 654. — **B.** 2253—2406. — Sbr.
og Mat á hlutabréfum.

S e ð l a ú t g á f u r j e t t u r , stj.frv. til
laga um — o. fl. A. þskj. **N d .:** 44, n.
384 (meiri hl.); n e f n d : Samvinnu-
nefnd peningamála. — **E k k i ú t -**
r æ t t. — C. 409—415.

S e ð l a ú t g á f u r j e t t u r , þingm.-
frv. til laga um — o. fl. Flm.: M.
K., J. A. J., Sv. Ó. A. þskj. **N d .** 520.
— **E k k i ú t r æ t t.** — C. 703—747.

S e n d i h e r r a i K a u p m a n n a -
h ö f n , stj.frv. til laga um. A. þskj.
N d .: 43, n. 59; **Ed .:** n. 116, **1 9 2**
1 ö g ; n e f n d : Allsherjarnefndir
beggja deilda. — **B.** 75—97.

*Sendiherra i Kaupmannahöfn (fjára-
aukal.): A. 1211; B. 805—06, 811—
12, 814—15; (fjárl.): A. 1049; B.
1204, 1211, 1221—22.

*Sendimaður á Spáni B. 1194, 1198.
Setning Alþingis, sjá Þingsetning.

Seyðisfjörður, sjá Ari Jónsson og Raf-
stöðvar.

*Sigfús Sigfússon, til þjóðsagnasafns,
A. 843, 868; B. 1095, 1110.

Siglufjörður, sjá Bæjarstjórn á Siglu-
firði, Guðmundur L. Hannesson og
Sala á Hvanneyri.

*Sigriður Hjaltadóttir, ekkja Jóns Jens-
sonar, eftirlaun, (fjáraukal.): A. 511,
514; (fjárl.): A. 845; B. 1150.

Sigurbjörn Á. Gislason, launabætur, sjá
Stýrimannaskólinn.

*Sigurður Guðmundsson, til náms í hú-
sgerðarlist, A. 843, 868; B. 1096, 1110.

*Sigurður Jónsson f. ráðherra, eftir-
laun, (fjáraukal.): A. 645, 653, 679, 910,
969; B. 611—12, 615, 617—18, 625,
646—47, 649—51, 652—54, 669, 692,
698—99, 700—02, 703, 704—06;
(fjárl.): A. 845, 1340; B. 1150, 1356.

*Sigurður Jónsson trjesmiður í Berlin,
styrkur til lifsviðurhalds, B. 687.

Sigurður Nordal prófessor, sjá Gjöf
Jóns.

*Sigurður Ólafsson á Hellulandi, í við-
urkenningarskyni, A. 894, 1218; B.
1152, 1180—81, 1194—95, 1319.

*Sigvaldi Stefánsson Kaldalóns hjeraðs-
læknir A. 716, 908, 910, 969; B. 560,
569, 594, 634—35, 741, 750—51, 764
—65, 774—75, 777.

*Silfurbergsnáman í Helgustaðafjalli A.
520—21, 972; B. 522, 538, 549, 580,
589, 591, 596—97, 728.

*Sindri, timaritið, útgáfustyrkur, A. 845,
1218; B. 1149, 1308, 1320.

Sild, sjá Skoðun á sild, Tunnutollur, Út-
flutningsgjald af sild og Útflutning-
ur og.

Síldveiðifjelag Íslands, sjá Útflutning-
ur og.

Simagerð og póstgöngur i
Dala- og Barðastrandar-
sýslum, fyrirspurn til stjórnarinnar
um — — — Dalasýslu og Barða-

- strandarsýslu. Flm.: B. J., H. K. A. þskj. Nd.: 316. — D. 712—732.
- *Simamál (fjáraukal.): A. 506, 512, 1054; B. 514—15, 533—34, 537, 541, 548, 550, 562, 565—66, 572, 578, 579—80, 584—85, 590—91, 597—98, 609—11, 615—17, 623, 628, 629, 645, 786, 788—792, 792—94, 795, 796; (fjárl.): A. 1050, 1216, 1221; B. 1064, 1204, 1211, 1221, 1223—25, 1232, 1305—06, 1311—15.
- Simanot þingmanna 1920 á kostnað Alþingis, skrá um, D. 745—746.
- Simstöðvarstjóri í Vestmannaeyjum, sjá Simamál (fjáraukal.).
- Sjávarútvegsnefnd Ed. A. 1653, Nd. s. st. 1658—1659.
- Sjómannahæli, sjá Hjálpræðisherinn.
- Sjómannatrygging, sjá Slysatrygging sjómanna.
- *Sjóvarnargarður á Eyrarbakka A. 845; B. 1148.
- *Sjúkrahús (fjáraukal.): A. 506, 572, 544, 972; B. 513, 522—25, 533, 544—46, 549—50, 569—71, 622—23, 627, 728—29, 736—37; (fjárl.): A. 839, 862—63, 894, 1215, 1220; B. 1056—58, 1061—62, 1062—63, 1064—66, 1067, 1068—71, 1153, 1158, 1184, 1256, 1281—82, 1303—04.
- *Sjúkrasjóðir A. 840, 863; B. 1058.
- Skaðabotagreiðsla út af hróssakaupum, till. til þál. um — — — landsstjórnarinnar sunnanlands. Flm.: Gunn. S. A. þskj. Nd.: 643, 656, 683 þál. — D. 110—113.
- Skaftafellssýsla, sjá Sýslumannsstörf.
- *Skáldastyrkur og listamanna (fjáraukal.): A. 513, 969; B. 535, 550—51, 555—56, 641—42, 676, 690—91, 693, 699—700, 702, 723—24, 731—32; (fjárl.): A. 843, 867, 1222; B. 1090—93, 1107, 1109, 1114—15, 1117, 1119—20, 1130, 1131—32, 1135—36. Sbr. og Ásmundur Sveinsson, Davið Stefánsson, Einar Jónsson, Faustþýðing, Jóhannes Kjarval, Kristín Jónsdóttir, Ríkarður Jónsson.
- Ski f i t i n g Ísa f j a r ð a r p r e s t a k a l l s, þingm.frv. til laga um — — i tvö prestaköll. Flm.: S. St., J. A. J. A. þskj. Nd.: 69, n. 149 (minni hl.), n. 160 (meiri hl.): Ed.: n. 288; nefnd: Allsherjarnefndir beggja deilda. — Fallið. — C. 115—167 (þar í rökstudd dagskrá 155).
- Skil getin b ö r n, stj.frv. til laga um afstöðu foreldra til. A. þskj. Ed.: 20, n. 438, 471; Nd.: n. 534, 604 l ö g; nefnd: Allsherjarnefndir beggja deilda. — B. 924—931.
- Skip landssjóðs, ágóði og tap á, sjá Landsverslunin.
- Skipaeftirlit, sjá Eftirlit.
- Skipaveðlán Eimskipafjelags Íslands, þingm.frv. til laga um heimild fyrir rikisstjórnina til þess að ábyrgjast fyrir hönd rikisjóðs nýtt — h.f. — —. Flm.: J. þ., Sv. Ó., P. O. A. þskj. Nd.: 64; Ed.: 193 l ö g. — B. 1633—1635.
- Skipulag kauptúna og sjávarþorpa, stj.frv. til laga um. A. þskj. Ed.: 25, n. 237, 271, 544, 588 l ö g; Nd.: n. 449, 496; nefndi Ed.: Lyfjasölunefnd, i Nd.: Allsherjarnefnd. — B. 848—864.
- Skipun fjármálanefndar, till. til þál. um skipun fjármálanefndar. Flm.: E. Á., Sv. Ó., St. St., Gunn. S., G. Ó., E. E., Þorl. J., S. J., Þorst. J. A. þskj. Sp.: 623, 636, 652. — Fallin. — D. 247—258.
- Skipun læknishjeraða [Kjalarnefshjerað], þingm.frv. til laga um breyting á lögum nr. 34, 16. nóv. 1907, um — — o. fl. Flm.: B. K. A. þskj. Ed.: 93, n. 199; nefndi Ed.: Allsherjarnefnd. — Afgr. með rökst. dagskrá. — C. 301—

310. (Rökstuddar dagskrár: A. 598, C. 308).

S k i p u n l æ k n i s h j e r a ð a [Strandasýsla], þingm.frv. til laga um breyting á lögum nr. 58, 30. júlí 1909, um breyting á lögum nr. 34, 16. nóv. 1907, um — — o. fl. Flm.: M. P. A. þskj. Nd.: 390; Ed.: 548 1ög. — B. 1773—1776.

S k i p u n p r e s t a k a l l a [Stafafellssókn], þingm.frv. til laga um breyting á 1. gr. laga nr. 45, 16. nóv. 1907, um — —. Flm.: Þorl. J. A. þskj. Nd.: 76, n. 197 (meiri hl.). — **E k k i ú t r æ t t.** — C. 455—459. — Fylgiskjal, prentað með frv.: Brjef sóknarnefndarinnar í Stafafellssókn A. 422. Sbr. og Skifting.

S k o ð u n á s í l d, þingm.frv. til laga um. Flm.: St. St. A. þskj. Nd.: 58, n. 173; nefnd í Nd.: Sjávarútvegsnefnd. — **E k k i ú t r æ t t.** — C. 453—455. — Fylgiskjal, prentað með frv.: Greinargerð sjö Siglfirðinga A. 403—406.

*Skógrækt (fjáraukal.): A. 682, 717; B. 642—43, 645, 669—70, 672; (fjárl.): A. 1051; B. 1183—84, 1192, 1256, 1274, 1277—79, 1286—87.

*Skólablæðið, útgáfustyrkur, A. 1216, 1221; B. 1308.

Skólagjöld, sjá Gagnfræðaskólinn á Akureyri, Kennaraskólinn, Mentaskólinn. Skólahús, byggingar, styrkur til, sjá Fræðslumál.

Skólar, sjá Alþýðuskólar, Eiðaskóli, Fræðslumál, Gagnfræðaskólinn á Akureyri, Háskólinn, Heimavistir, Hjeraðaskólar, Hólaskóli, Íönskólinn, Kennaraskólinn, Kvennaskólar, Laun háskólkennara, Lærðiskólinn, Mentskólinn, Stofnun dócentsembættis, Stýrimannaskólinn, Verslunarskólar, Yfirsetukvennaskólinn.

Skrá um erindi til Alþingis, sjá Erindi.

Skrifstofufje fræðslumálastjóra, sjá Fræðslumál.

Skutilsfjarðareyri, sjá Húsmæðrafræðsla.

S l y s a - o g e l l i t r y g g i n g a r, till. til þál. um undirbúnning. Flm.: J. B. A. þskj. Nd.: 485. — **A f g r. m e ð r ö k s t. d a g s k r á.** — D. 323—329 (þar í rökstudd dagskrá 327).

Slysasjóður verkamanna, sjá Sjúkra-sjóðir.

S l y s a t r y g g i n g s j ó m a n n a, þingm.frv. til laga um breyting á lögum nr. 84, 14. nóv. 1917, um. Frá sjávarútvegsnefnd Nd. A. þskj. Nd.: 172, 175, 243, 326; Ed.: n. 360, 404 1ög; nefnd í Ed.: Sjávarútvegsnefnd. — B. 1710—1724.

Sogið, sjá Vatnsrjettindi í Soginu.

S o g s f o s s a r a n n s ó k n, stj.frv. til laga um heimild handa landsstjórninni til framkvæmda á rannsóknum til undirbúnings virkjunar Sogsfossanna. A. þskj. Nd.: 45, n. 252 (meiri hl.), n. 265 (minni hl.), 592; Ed.: 672 1ög; nefnd: Samvinnunefnd vatnamála. — B. 1522—1570. (Rökstudd dagskrá A. 705).

S ó k n a r g j ö l d, stj.frv. til laga um breyting á lögum nr. 40, 30. júlí 1909, um. A. þskj. Ed.: 42; nefnd í Ed.: Fjárhagsnefnd. — **E k k i ú t r æ t t.** — C. 435—437. — Fylgiskjal, prentað með frv.: Athugasemdir biskups A. 361—362.

S ó k n a r g j ö l d, þingm.frv. til laga um breyting á lögum nr. 40, 30. júlí 1909, um. Frá fjárhagsnefnd Ed. A. þskj. Ed.: 67; Nd.: n. 276, 341 1ög; nefnd í Nd.: Fjárhagsnefnd. — B. 1696—1720.

Spánarerindreki, sjá Sendimaður.

***S t a ð a r f e l l s h j ó n,** lifeyrir, A. 1052, 1218, 1222; B. 1251, 1269, 1320.

Staður í Grunnavík, sjá Prestssetur.

- Stafafellssókn, sjá Skipun prestakalla.
 Starfslok deilda, i Ed. B. 2507—2510, i
 Nd. s. st. 2510.
- Starfsmenn þingsins B. 2505—2507.
- *Stefán Eiríksson, til kenslu í trje-skurði, A. 842, 866; B. 1086.
- *Stefán frá Hvítadal, lán til jarðræktar og húsagerðar, A. 1057; B. 1261—62, 1293—94.
- Stefán skólameistari Stefánsson, minningarárð, sjá Minning.
- *Steinn Emilsson, til jarðfræðináms, A. 513; B. 518, 588.
- *Steinn Steinsson, til verkfræðináms, A. 513; B. 520—21, 588—89.
- *Steinunn Frímannsdóttir, ekkja Stefáns skólameistara Stefánssonar, eftirlaun, A. 1218, 1223; B. 1320—21.
- Sterling, yfirlit um tap á árin 1917—1920, sjá Landsverslun.
- Sterlingsferðir 1922, áætlun um, sam-in af samvinnunefnd samgöngumála, A. þskj. 686. Sbr. og Strandferðir.
- S t i m p i l g j a l d**, stj.frv. til laga um. A. þskj. Nd.: 11, n. 481, 510, 674
l ö g; Ed.: 528, n. 626, 627, 647, 648; n e f n d: Fjárhagsnefndir beggja deilda. — B. 1503—1522.
- Stjórnarfrumvörp lögð fram, i Ed. B. 55—56, i Nd. s. st. 64—68.
- Stjórnin, sjá Traustsleitun stjórnarinnar, Traustsleitun stjórnarinnar i Ed. og Vantraustsyfirlýsing.
- S t o f n u n** d ó c e n t s e m b æ t t i s, þingm.frv. til laga um — við heim-spekisdeild Háskóla Íslands. Frá mentamálanefnd Nd. A. þskj. Nd.: 122, 162. — **F a l l i ð**. — C. 171—180.
- S t o f n u n** o g s l i t h j ú s k a p a r, stj.frv. til laga um. A. þskj. Ed.: 23, n. 211, 225, 250, 251, 272; Nd.: 287, n. 398, 456 l ö g; n e f n d: Allsherjarnefndir beggja deilda. — B. 246—282.
- Stokkseyrarsund, sjá Lendingar.
- Strandasýsla, sjá Skipun læknishjeraða. Strandferðaáætlun 1922, sjá Sterlings-ferðir.
- *Strandferðir og flóabátar (fjárauka-l.): A. 578—80, 597, 624, 653, 703, 724, 754, 909, 967—68, 1054, 1203; B. 521—22, 525—31, 536, 537, 541—44, 547—48, 551—54, 558—60, 574—78, 581—84, 589—90, 591—93, 594—96, 598—600, 602—05, 606—09, 612—13, 618—22, 626—27, 645, 647—49, 651—52, 659—65, 674—75, 678—79, 681—84, 686—87, 689—90, 720, 734—36, 738, 772, 776, 785, 787—88, 801, 802—05; (fjárl.): A. 1049, 1050, 1216, 1221, 1435; B. 1205, 1206—09, 1211—12, 1220—21, 1225—26, 1226—28, 1232, 1233—34, 1244, 1305, 1369, 1371. Sbr. og Sterlingsferðir.
- Strandvarnir, sjá Landhelgsgæsla. Sbr. og Þór.
- Stúdentafjelagið, sjá Alþýðufræðsla.
- *Stúdentar, námsstyrkur til i erlendum háskólum, A. 841, 865, 1216, 1221; B. 1078, 1105, 1306, 1310, 1313.
- Stúdentasambandið norræna, sjá Norræna.
- *Stýrimannaskólinn (fjáraukal.): A. 508, 513, 716, 909, 968, 1204; B. 516, 550, 555, 567—68, 586, 600, 623—24, 638—39, 721—22, 729—30, 747—48, 768—69, 799; (fjárl.): A. 841, 865; B. 1079.
- Stækkun verslunararlóðarinnar i Bolung-arvik, sjá Verslunararlóðin i.
- Störf Alþingis, yfirlit um, B. 2510—2512.
- Suðureyri við Súgandafjörð, sjá Súg-andafjarðarhöfn.
- Suðureyri við Tálknafjörð, sjá Löggild-ing Suðureyrar.
- Suðurfjarðahreppur, eftirgjöf á láni til, sjá Rafstöðvar.
- Suðurland, strandferðaskip, sjá Strand-ferðir.

*Sundkensla A. 842.

Súgandaþarfárhöfn, till. til þál. um rannsókn á höfninni í Súgandaþarfíði i Vestur-Ísafjarðarsýslu. F 1 m.: Ó. P., S. St., J. A. J. A. þskj. Nd.: 131, 168; Ed.: 238, n. 308, 315 þá l.; nefnd í Ed.: Fjárveitinganefnd. — D. 10—14.

Svarfdælahreppur, sjá Sala á Upsum. Sveinbjörn Egilsson, til fyrirlestra, sjá Stýrimannaskólinn.

Sveitarstjórnarlagabreyting, þingm.frv. til laga um breyting á lögum nr. 50, 28. nóv. 1919, um breyting á sveitarstjórnarlögum frá 10. nóv. 1905. F 1 m.: J. S. A. þskj. Nd.: 113, n. 340, 585; Ed.: 634; nefnd: Allsherjarnefndir beggja deilda. — Ekki útrætt. — C. 460—490.

Sveitarstjórnarlagabreyting, þingm.frv. til laga um breyting á sveitarstjórnarlögum 10. nóv. 1905. Frá fjárhagsnefnd Nd. A. þskj. Nd.: 349; Ed.: n. 443, 650 1ög; nefnd í Ed.: Fjárhagsnefnd. — B. 2237—2241.

*Sýningar A. 717; B. 642, 671—72.

*Sýslumannssetur í Borgarnesi A. 511—12, 514, 726, 910, 1055, 1204; B. 536, 646, 726—27, 779, 785, 794, 795—96, 800.

Sýslumannsstörf í Skraftafellssýslu, þingm.frv. til laga um, að sýslumaðurinn í Skraftafellssýslu megi fela öðrum sjerstök störf (um að sýslumenn og bæjarfógetar megi — — —). F 1 m.: Þorl. J. A. þskj. Nd.: 370, n. 506, 558; nefnd í Nd.: Allsherjarnefnd. — Fallið. — C. 230—241 (þar í rökstudd dagskrá 237).

Sýsluvegasjóðir, þingm.frv. til laga um. Frá samgöngumálanefnd Nd. A. þskj. Nd.: 375, 498, 512; Ed.: 542,

n. 640; nefnd í Ed.: Samgöngumálanefnd. — Afgr. með rökstudd dagskrá. — C. 310—328. (Rökstudd dagskrá A. 1526). — Fylgiskjöl, prentuð með frv.: a. Greinargerð vegamálastjóra. b. Gjöld sýslusjóða til vegabóta 1908—1919. c. Lausleg áætlu um árlegan vegabótakostnað einstakra sýslna næstu ár. A. 958—961. Sætaskipun, í Ed. B. 52—53, í Nd. s. st. 59.

Söfnunarsjóðurinn, sjá Framkvæmdarstjóri og Gæslustjóri.

Tekjuhalli á fjárlögum, sjá Fjárhagur ríkissjóðs. Sbr. og Tekjur ríkissjóðs. Tekjur og gjöld landssjóðs á árunum 1918 og 1919, yfirlit um, A. 263—267.

*Tekjur ríkissjóðs, áætlanir um, A. 1338, 1434—35; B. 1053, 1297—1302, 1337—47, 1365—69, 1406—07, 1409, 1412—13. Sbr. og Fjárhagur ríkissjóðs.

Tekjuskattur og eignarskattur, stj.frv. til laga um. A. þskj. Nd.: 7, n. 432, 468, 473, 472, 474, 477, 497, 503, 511, 517, 525, 647, 673 1ög; Ed.: 528, n. 626, 627, 647, 648; nefnd: Fjárhagsnefndir beggja deilda. — B. 1414—1503.

Tekjustofnar sveitar-, sýslu- og bæjarsjóða, till. til þál. um fasta tekjustofna handa sveitarsjóðum, sýslusjóðum og bæjarsjóðum. Frá fjárhagsnefnd Ed. A. þskj. Ed.: 621, 662 þá l. — D. 86—87.

Terrazzo, sjá Listasafn Einars Jónssonar. Timarit, sjá Lögfræðitímarit, Prestafjelagsrit, Sindri, Skólablaðið.

Tolllagabreyting, stj.frv. til laga um breyting á 1. gr. tollлага, nr. 54, 11. júlí 1911. A. þskj. Nd.: 47, n. 74, 82, 85, 208; Ed.: n. 297, 515 1ög; nefnd: Fjárhagsnefndir beggja deilda. — B. 390—439.

- Tóbakseinkasala, sjá Einkasala á tó-baki.
- Traustsleitun stjórnarinnar, till. til þál. um að skora á stjórnina að leita umsagnar Alþingis um það, hvort hún njóti trausts þess eða ekki. Flm.: E. E., Jak. M., Þorst. J., P. Þ. A. þskj. Nd.: 462. — Fallin. — D. 203—212.
- Trhaustsleitun stjórnarinnar í efri deild B. 2493—2495.
- Trjeskurður, sjá Stefán Eiríksson.
- Tryggingar, sjá Elli- og liftryggingar, Lifeyrissjóður barnakennara, Lifeyrissjóður embættismanna, Slys- og ellitryggingar, Slysatrygging sjómannna, Vátrygging sveitabæja og Vátryggingarfjelag.
- *Tunnutollur A. 1053, 1524; B. 1252, 1270, 1288—90.
- Tvísker, sjá Gististaðir.
- Tynes á Siglufirði, sjá Veiting ríkisborgararjettar.
- Ullariðnaður, till. til þál. um undirbúning ullariðnaðar. Flm.: E. E. A. þskj. Nd.: 393, 409, n. 509, 530, 577; Ed.: 578, n. 638; Sp.: 661, 685 þá l.; nefnd: Landbúnaðarnefndir beggja deilda. — D. 113—142. Sbr. og Álafoss.
- Umboð þjóðjárða, stj.frv. til laga um breyting á lögum nr. 30, 20. okt. 1913, um. A. þskj. Nd.: 36, n. 57, 61; nefnd í Nd.: Allsherjarnefnd. — Fallið. — C. 5—21.
- *Umbúðasmiður og gervilima A 1049, 1221; B. 1202—03, 1236—37, 1304—05.
- Umsóknir til Alþingis, sjá Erindi.
- Undirbúningur slysa- og ellitrygginga, sjá Slysa- og.
- Undirbúningur ullariðnaðar, sjá Ullariðnaður.
- *Ungmennafjelag Íslands A. 844; B. 1146.
- Upsir í Svarfdælahreppi, sjá Sala á Upsum.
- Utanfararstyrkur, sjá Ari Jónsson, Guðmundur Ólafsson, Kristján Kristjánsson, Sigvaldi Stefánsson, Umbúðasmiður. Sbr. og Námsstyrkur erlendis.
- Útflutningsgjald, þingm.frv. til laga um. Frá fjárhagsnefnd Nd. A. þskj. Nd.: 433; Ed.: n. 606, 659 1ög; nefnd í Ed.: Fjárhagsnefnd. — B. 2241—2249.
- Útflutningsgjald af sild, stj.frv. til laga um — — — o. fl. A. þskj. Nd.: 10, n. 348, 395, 629 1ög; Ed.: n. 574, 587; nefnd: Fjárhagsnefndir beggja deilda. — B. 932—956.
- Útflutningur hrossa, sjá Hrossasala til útlanda.
- Útflutningur og salasíldar, þingm.frv. til laga um heimild handa ríkisstjórninni til að hafa á hendi (um Sildveiðifjelag Íslands). Frá sjávarútvegsnefnd Nd. A. þskj. Nd.: 402, 478, 521, 565, 595, 599, 607, 615, 616, 677, 684 1ög; Ed.: 618, n. 663 (minni hl.), 667, 668, 669, 670; nefnd í Ed.: Sjávarútvegsnefnd. — B. 2424—2492 (þar í rökstudd dagaskrá 2442). Fylgiskjal, prentað með frv.: Brjef stjórnar Sildarsamlags Íslands A. 1010—1011.
- Útskálar, sjá Prestsetur.
- *Valdimar Sveinbjörnsson, til íþróttanáms, A. 513; B. 518—19, 619, 624—25, 808.
- Vantraustsyfirlýsing, till. til þál. um vantraust á núverandi stjórn. Flm.: B. J. A. þskj. Nd.: 126. — Tekin aftur. — D. 345—598 (þar í umr. um fundabókun 579—

598; rökstuddar dagskrár 402, 409 og 474). Sbr. og Traustsleitun stjórnarinnar og Traustsleitun stjórnarinnar í Ed.

Varamenn i landsdómi, sjá Ruðning. Varnir gegn berklaveiki, stj.-frv. til laga um. A. þskj. Nd.: 37, n. 119, 169, 233; Ed.: 366, n. 440, 546 1ög; nefnd í Nd.: Allsherjarnefnd, í Ed.: Lyfjasölunefnd. — B. 439—492. (Rökstuddar dagskrár A. 476, B. 450). — Fylgiskjal, prentað með frv.: Athugasemdir berklaveikisnefndarinnar A. 277—286. Sbr. og Berkla-varnir.

Vatnalaög, stj.frv. til. A. þskj. Nd.: 19, n. 400 (meiri hl.), n. 531 (minni hl.); nefnd: Samvinnunefnd vatna-mála. — EKKI ÚTRÆTT. — C. 438—451.

Vatnamálaneftnd, sjá Fossaneftnd.

Vatnsorkusjerleyfi, stj.frv. til laga um. A. þskj. Nd.: 22; nefnd í Nd.: Fossaneftnd. — EKKI ÚTRÆTT. — C. 451—452.

Vatnsrjettindi í Andakilsá, sjá Eignarnám vatnsrjettinda. Sbr. og Rafstöðvar.

Vatnsrjettindi í Soginu, till. til þál. um, að ríkið nái eignarumrá-um yfir. Flm.: E. E., Þorl. J., Sv. Ó. A. þskj. Nd.: 425. — EKKI ÚTRÆDD. — D. 600—608.

Vaxtakjör landbúnaðarlána, till. til þál. um. Flm.: E. E. A. þskj. Nd.: 568. — Afgr. með rökst. dagskrá. — D. 329—344 (þar í rökstudd dagskrá 340).

Vátrygging sveitabæja, þingm.frv. til laga um breyting á lögum nr. 71, 14. nóv. 1917, um — — og annara húsa í sveitum, utan kaup-túna, svo og um lausafjárvátryggingu. Flm.: J. S. A. þskj. Nd.: 90, n. 220, 288, 428 1ög; Ed.: n. 369, 394;

nefnd: Landbúnaðarnefndir beggja deilda. — B. 1727—1734.

Vátryggingarfjelag fyrir fiskiskip, stj.frv. til laga um breyt-ing á lögum nr. 54, 30. júlí 1909, um stofnun. A. þskj. Ed.: 18, n. 81; Nd.: n. 179, 284 1ög; nefnd: Sjávar-útvegsnefndir beggja deilda. — B. 145—152.

Veðbanki, sjá Ríkisveðbanki.

Veðmálabækur Mýra- og Borgarfjarðarsýslu, þingm.-frv. til laga um afsals- og — —. Flm.: P. Þ. A. þskj. Nd.: 601; Ed.: 671 1ög. — B. 2250—2253.

Vegabótakostnaður sýslusjóða, sjá Sýsluvegasjóðir.

Vegalagabreyting, þingm.frv. til laga um breyting á lögum nr. 57, 22. nóv. 1907, um vegin. Flm.: E. Þ. A. þskj. Nd.: 154, 162, 171; nefnd í Nd.: Samgöngumálaneftnd. — EKKI ÚTRÆTT. — C. 513—523. Sbr. og Sýsluvegasjóðir.

*Vegir (fjáraukal.): A. 716, 909, 967; B. 636, 670, 720, 738, 746, 754, 764, 771—72, 777—78; (fjárl.): A. 840, 864, 1049, 1435; B. 1060—61, 1203—05, 1209—10, 1211, 1220, 1237, 1371—72, 1380—81, 1385—86, 1394. Sbr. og Dragferjur, Sýsluvegasjóðir.

Veiting ríkisborgararjett-ar [Meulenberg], stj.frv. til laga um. A. þskj. Ed.: 49, n. 155; Nd.: 219 1ög; nefnd í Ed.: Allsherjarnefnd. — B. 142—145.

Veiting ríkisborgararjett-ar [Tynes], þingm.frv. til laga um. Flm.: St. St. A. þskj. Nd.: 439, n. 504; Ed.: 614 1ög; nefnd í Nd.: Allsherjarnefnd. — B. 1975—1980.

Verðlag, stj.frv. til laga um. A. þskj. Nd.: 15; nefnd í Nd.: Fjár-

- hagsnefnd. — **E k k i ú t r æ t t.** — C. 334—335.
- Verðlaunaneftnd Gjafar Jóns Sigurðssonar, sjá Gjöf Jóns.
- V e r s l u n m e ð á b u r ð o g k j a r n f ó ð u r, stj.frv. til laga um — — tilbuinn — — (fóðurbæti).** A. þskj. Ed.: 38, n. 71, 96, 102, 296, 335 1ög; Nd.: n. 144, 167, 266; nefnd: Landbúnaðarnefndir beggja deilda. — B. 163—184.
- V e r s l u n a r l ó ð i n i B o l u n g a r v í k, þingm.frv. til laga um stækkuun verslunararlóðarinnar — — í Hóls-hreppi.** F1m.: S. St. A. þskj. Nd.: 140; Ed.: 230 1ög. — B. 1635—1637.
- ***V e r s l u n a r s k ó l a r** A. 841, 1050; B. 1079—80, 1254, 1276—77.
- V e r s l u n a r s t a ð u r l ö g g i l t u r,** sjá Löggilding Suðureyrar.
- V e s t m a n n a e y j a r,** sjá Bæjarstjórn Vestmannaeyja, Rafstöðvar og Þór.
- V e x t i r,** þingm.frv. til laga um. F1m.: Gunn. S. A. þskj. Nd.: 123, n. 388, 419; nefnd í Nd.: Fjárhagsnefnd. — **E k k i ú t r æ t t.** — C. 494—501.
- Viðlagasjóður,** sbr. Lán úr.
- Viðskiftamálanefnd e f r i d e i l d a r,** till. til þál. um skipun viðskiftamálanefndar. F1m.: H. St. A. þskj. Ed.: 68. — D. 148—165. Sbr. A. 1664.
- Viðskiftamálanefnd neðri d e i l d a r,** till. til þál. um skipun viðskiftamálanefndar. F1m.: J. Þ., B. J., Jak. M. A. þskj. Nd.: 51, 54. — D. 166—200. Sbr. A. 1665.
- Viðurkenning,** sjá Einar Jónsson, Jón P. Hall, Sigurður Ólafsson.
- Viðurnefni norræn, útgáfa bókar um,** sjá Bókmentafjelagið.
- V i g f ú s Guðmundsson veitingamaður,** sjá Gistihús i Borgarnesi.
- V i l h j á l m u r Briem prestur,** sjá Framkvæmdarstjóri.
- V i l l e m o e s,** yfirlit um ágóða og tap á, árin 1917—1920, sjá Landsverslun.
- V i n n u n e f n d i r A.** 1661—1662.
- V i r k j u n S o g s f o s s a,** sjá Sogsfossarannsókn.
- ***V i t a r (fjáraukal.)**: A. 716, 909, 968, 1203; B. 637—38, 658—59, 666—67, 670—71, 677—78, 679—81, 684—85, 691, 693—94, 697, 702, 703—04, 706, 708, 709—13, 720—21, 746—47, 765, 769, 772, 798—99, 809—10, 814, 815—16, 820—21, 822; (fjárl.): B. 1068.
- V i s i n d a s t ö r f og fræðiiðkanir,** sjá Baldvin Bergvinsson Bárðdal, Bjarni Sæmundsson, Frímann B. Arngrímsson, Guðmundur G. Bárðarson, Helgi Jónsson, Magnús Jónsson, Poestion, Sigfús Sigfússon, Þórbergur Þórðarson. Sbr. og orðabókin íslenska.
- V i j e l g æ s l a á mótorskipum,** þingm.frv. til laga um atvinnu við vjelgæslu á íslenskum mótorskipum. F1m.: M. K. A. þskj. Nd.: 121, n. 304, 342, 569, 600; Ed.: n. 466, 555, 611; nefnd: Sjávarútvegsnefndir beggja deilda. — **F a l l i ð.** — C. 241—252.
- ***V ö r u m e r k j a s k r á s e t j a r i** A. 844; B. 1146.
- V ö r u t o l l u r, stj.frv. til laga um.** A. þskj. Nd.: 46, n. 183, 203, 263, 268, 279, 455 1ög; Ed.: 295, n. 381, 412; nefnd: Fjárhagsnefndir beggja deilda. — B. 225—246.
- ***Y f i r s e t u k o n a i Grímsey** A. 840, 864; B. 1060, 1064, 1070.
- ***Y f i r s e t u k v e n n a l a u n** A. 1338—39, 1435; B. 1079, 1347—48, 1349—50, 1352, 1370—71, 1387, 1396.
- Y f i r s e t u k v e n n a l ö g,** þingm.frv. til laga um breyting á lögum nr. 36, 28. nóv. 1919. F1m.: G. Guðf., S. F. A. þskj. Ed.: 62; nefndi Ed.: Fjár-

- hagsnefnd. — A. þskj. Ed.: 62. — **E k k i ú t r æ t t.** — C. 758—760.
- *Yfirsetukvennaskólinn A. 841.
- Yfirskoðunarmaður Landsbankans, kosning fyrir tímabilið frá 1. jan. 1922 til 31. des. 1923, B. 2504.
- Yfirskoðunarmenn landsreikninganna 1920 og 1921, kosning 3 manna, B. 2503—2504.¹⁾
- Þingeyraklaustursprestakall, sjá Sala á landspildu.
- Þingfararkaup alþingismanna 1920, skrá um, D. 742—743.
- Þingfararkaupsnefnd A. 1666, kosning B. 2503.
- Þinglausnir B. 2510—2514. Sbr. og Starfslok deilda.
- Þingmannakosning í Reykjavík, þingm.frv. til laga um breyting á lögum nr. 11, 18. maí 1920, um. Flm.: J. B. A. þskj. Nd.: 150. — **F a l l i ð.** — C. 167—171.
- Þingmannatal, í Sþ. B. 9—11, í Ed. s. st. 51, í Nd. s. st. 57.
- Þingræður, sjá Leiðrjetting þingræðna.
- Þingsályktanir 1921, skrá um, sjá Ályktanir.
- Þingsetning, í Sþ. B. 9—50, í Ed. s. st. 51—56, í Nd. s. st. 57—68.
- Þingslit, sjá Þinglausnir, sbr. og Starfslok deilda.
- Þingviti D. 577, 581, 590, 596.
- Þjóðjarðir, sjá Umboð þjóðjarða.
- *Þjóðmenjasafnið A. 842, 866—67, 1051, 1217, 1222, 1436; B. 1087—90, 1121, 1248, 1316—17, 1374, 1376—77.
- *Þjóðsögur Jóns Árnasonar, til nýrrar útgáfu á, A. 1051; B. 1255—56, 1268, 1284—85, 1286.
- Þorsteinn Þorsteinsson hagstofustjóri, sjá Mat á hlutabréfum.
- *Þór, björgunarskip, (fjáraukal.): A. 767, 910, 972, 1020—21, 1047, 1066, 1092, 1204; B. 644, 725—26, 754—64, 774, 776—77, 785—86, 788, 795, 801, 809, 811, 817—19, 821; (fjárl.): A. 1052, 1218, 1339, 1436; B. 1250—51, 1268—69, 1283, 1290—91, 1319—20, 1324—27, 1332, 1335—36, 1356, 1359—60, 1377, 1388. Sbr. og Landhelgisgæsla.
- *Þórbergur Þórðarson, til orðasöfnunar, A. 1217, 1222, 1436; B. 1317—18, 1375, 1388. Sbr. og Orðabókin íslenska.
- *Þórdís Ólafsdóttir á Fellsenda, til hannyrðakenslu, A. 845, 1218, 1436; B. 1149, 1190, 1320, 1377.
- Þórður blindi Jónsson á Mófellsstöðum, til smiðahúss, A. 845; B. 1149—50, 1168—69.
- *Þuriður Jónsdóttir, til hjúkrunarnáms, A. 840, 863, 1215; B. 1059—60, 1062, 1063, 1070, 1304.
- Æfinleg erfingjarenta, þingm.frv. til laga um. Flm.: B. K. A. þskj. Ed.: 60, n. 117, 132, 135, 142; Nd.: 157, n. 594; nefnd: Fjárhagsnefndir beggja deilda. — **E k k i ú t r æ t t.** — C. 747—758.

1) Sjá neðanmálgrein á bls. XVII.

Öxnadalsvegur, sjá Vegir.

II.

Nefndir og nefndamál.

Sjá nefndaskipun 1921, A. bls. 1650—1666.

III.

Mælendaskrá.

- Forsætisráðherra Jón Magnússon.
- B. 12, 13, 22 (Þingsetning) ; 55, 67 (Stj.-frv. lögð fram) ; 69, 73 (Íslensk lög að eins á íslensku) ; 76, 83, 89, 93, 94, 95 (Sendiherra) ; 135, 136, 140 (Friðun rjúpna) ; 142 (Ríkisborgararjettur [Meulenberg]) ; 152, 156, 157, 158², (Eiðaskóli) ; 247, 252, 256, 261, 264, 266, 279, 281 (Hjúskapur) ; 440, 451, 463, 470, 472, 474, 490 (Berklaveiki) ; 493, 498, 500, 501, 505, 506, 507, 508 (Óskilg. börn) ; 554, 700, 703, 705, 729, 775, 793, 794, (Fjáraukalög 1920—21) ; 924, 925, 926 (Skilg. börn) ; 1062, 1067, 1104, 1127, 1174, 1309, 1333 (Fjárlög) ; 1534, 1537, 1542, 1549, 1554 (Sogsfossarannsókn) ; 1599 (Hlutafjelög) ; 1653, 1654, 1655 (Sala á Upsum) ; 1669 (Biskupskosning) ; 1688, 1689² (Almanakseinkaleyfi) ; 1697, 1699, 1705, 1708 (Sóknargjöld) ; 1770 (Laun embm.) ; 1802, 1806, 1808, 1810 (Húsnaði i Rvík) ; 1821, 1831, 1842, 1870, 1877, 1879, 1881, 1882, 1884 (Læknaskipun i Rvík) ; 1976, 1979 (Ríkisborgararjettur [Tynes]) ; 1983, 1985, 1994 (Fátækralagabreyting) ; 2015, 2034, 2037, 2041², 2045, 2046, 2048 (Einkasala á áfengi) ; 2251 (Veðmálabækur Mýra- og Borgarfjarðarsýslu) ; 2294, 2304, 2356 (Seðlaútgáfa Íslandsbanka) ; 2446, 2459, 2463, 2468 (Síldarsala) ; 2493, 2494, 2495 (Traustsleitun stjórnarinnar í Ed.).
- C. 81 (Aðflutningsbann á óþarfa) ; 172², 173, 174, 175 (Dócentsembætti) ; 232, 237, 238 (Sýslumannsstörf i Skaftafellssýslu) ; 335, 386 (Lærði skólinn) ; 416, 420 (Bannlagabreyting) ; 428 (Lyfjaeinkasala) ; 435 (Sóknargjöld) ; 529, 536, 539, 542, 550 (Launalög) ; 574, 581, 584 (Afnám aðflutningsbanns á óþarfa) ; 594, 599 (Sala á Hvanneyri) ; 666, 689, 699 (Seðlaútgáfa Íslandsbanka).
- D. 20² (Kornvörumat) ; 38 (Elli- og liftryggingar) ; 204, 208, 211, 212 (Traustsleitun stjórnarinnar) ; 279, 280, 281, 299, 307, 322 (Framkvæmd 7. gr. sambandslaganna) ; 360, 495, 559, 570, 571, 575, 592 (Vantraustsyfirlýsing) ; 622, 688, 711 (Landhelgigæsla).
- Fjármálaráðherra Magnús Guðmundsson.
- B. 60 (Fastanefndir) ; 65 (Stj.frv. lögð fram) ; 112, 115, 116, 118, 119 (Fjáraukal. 1918—'19) ; 121, 123, 125, 126, 128, 130, 131, 132, 133 (Landsreikn. 1918—'19) ; 144 (Ríkisborgararjettur [Meulenberg]) ; 160 (Aukatekjur) ; 202, 204, 206, 207² (Erfðafjárskattur) ; 210, 212, 216, 217 (Lifeyrissj. barnakennara) ; 218, 222, 223, 224 (Lestagjald) ; 225, 228, 231, 243, 245 (Vörutollur) ; 282, 289, 297, 310, 331, 348, 360, 363, 367, 373, 377, 380, 386, 389 (Tóbakseinkasala) ; 390, 404, 416, 422, 430, 434 (Tolllög) ; 510, 531, 571, 615, 617, 666, 687, 702, 706, 709, 711, 712, 713, 765, 806, 808 (Fjáraukalög 1920—21) ; 826, 828, 830, 839, 846, 847 (Lifeyrissj. embm.) ; 864, 872, 883, 887, 891, 893, 894, 897, 900, 903, 908, 911, 918², 920 (Bifreiðaskattur) ; 932, 933, 937, 947, 952 (Útflutningsgjald af síld) ; 957, 963, 968, 979, 983, 987, 997, 1003, 1005, 1009, 1010, 1011 (Fasteigna-

- skattur) ; 1014 (Manntalsþing) ; 1017 (Hreppskilaþing) ; 1019, 1045, 1049, 1052, 1061, 1107, 1123, 1210, 1267, 1297, 1338, 1344, 1361, 1368, 1387, 1400, 1408, 1411 (Fjárlög) ; 1414, 1422, 1430, 1461, 1472, 1483, 1488, 1491, 1495, 1499, 1501, 1502, 1503 (Tekjuskattur) ; 1503, 1507, 1510, 1513², 1515, 1520 (Stimpilgjald) ; 1693 (Sala á landspildu til Blönduóshrepps) ; 1700, 1703 (Sóknar gjöld) ; 1725, 1726 (Seðlaatuki Íslandsbanka) ; 2090, 2122, 2166, 2169, 2171, 2185 (Ríkisveðbanki) ; 2245, 2247 (Útflutningsgjald) ; 2268, 2296, 2305, 2352, 2359, 2369, 2379, 2386, 2401 (Seðlaútgáfa Íslandsbanka) ; 2411, 2412, 2414, 2415, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424 (Lántokuheimild) ; 2513 (Þinglausnir).
- C. 28, 38, 47, 52, 100, 107 (Aðflutningsbann á óþarfa) ; 229 (Laun embm.) ; 234 (Sýslumannsstörf í Skaftafellss.) ; 334 (Verðlag) ; 434 (Laun embm.) ; 468, 479, 488 (Sveitarstjórnarlagabreyting) ; 505, 506, 507, 510, 511, 512² (Elliþyrkur presta) ; 521 (Vegalagabreyting) ; 535, 538, 543 (Launalög) ; 641 (Seðlaútgáfa Íslandsbanka) ; 708, 712, 743 (Seðlaútgáfurjettur).
- D. 44 (Elli- og líftryggingar) ; 158, 162 (Viðskiftamálanefnd Ed.) ; 180 (Viðskiftamálanefnd Nd.) ; 255, 256 (Fjármálanefnd) ; 330, 339 (Vaxtakjör landbúnaðarlána) ; 368, 390, 430, 451, 510, 541, 570, 575, 584, 585, 595 (Vantraustsyfirlýsing) ; 599 (Gullforði) ; 635, 676 (Landhelgispæsla).
- Atvinnumálaráðherra Pjetur Jónsson.**
- B. 55, 67 (Stj.frv. lögð fram) ; 97, 100, 103, 107 (Hrossasala til útlanda) ; 145 (Vátryggingarfjel. fyrir fiskiskip) ; 163, 164, 169, 170, 174, 182 (Áburður) ; 185, 188, 194, 197, 200 (Póstlög) ; 537, 590, 606, 669, 792 (Fjáraukalög 1920—21) ; 848, 856 (Skipulag kauptúna) ; 908 (Bifreiðaskattur) ; 1063, 1111, 1130, 1153, 1191, 1218, 1285, 1328, 1334, 1385 (Fjárlög) ; 1523, 1533, 1561, 1565 (Sogsfossaranmsókn) ; 1571, 1583, 1591, 1597, 1602, 1607, 1616, 1619, 1626 (Hlutafjelög) ; 1749 (Samvinnufjelög) ; 1982 (Fátækralagabreyting) ; 2068, 2096, 2097, 2131 (Ríkisveðbanki) ; 2448, 2459, 2467, 2478, 2479, 2483, 2491 (Sildarsala).
- C. 5, 13 (Umboð þjóðjarða) ; 21, 32, 52, 70, 85 (Aðflutningsbann á óþarfa) ; 227 (Laun embm.) ; 253, 268, 277, 281, 289, 296 (Korneinkasala) ; 311 (Sýsluvegasjóðir) ; 331 (Seðlaútgáfa Íslandsbanka, alt að 12 milj.) ; 410, 414 (Seðlaútgáfurjettur) ; 423, 427 (Fátækralagabreyting) ; 438, 443 (Vatnalög) ; 451 (Vatnsorkusjerleyfi) ; 515, 520 (Vegalagabreyting) ; 556, 560, 567 (Afnám aðflutningsbanns á óþarfa) ; 595 (Sala á Hvanneyri) ; 629, 672, 694 (Seðlaútgáfa Íslandsbanka) ; 741 (Seðlaútgáfurjettur).
- D. 8 (Eftirlit með skipum) ; 12 (Súganda-fjarðarhöfn) ; 56, 64, 79, 83 (Hrossasala innanlands) ; 95 (Sala landbúnaðarafurða) ; 103, 106 (Löggilding baðlyfs) ; 111, 112 (Skaðabætur út af hrossakaupum) ; 126 (Ullariðnaður) ; 150, 163 (Viðskiftamálanefnd Ed.) ; 178, 193 (Viðskiftamálanefnd Nd.) ; 216 (Landsverslunin) ; 327 (Slysa- og ellityrressingar) ; 373, 431, 551 (Vantraustsyfirlýsing) ; 604, 605 (Vatnsrjettindi í Soginu) ; 718, 731 (Símagerð og póstgöngur í Dala- og Barðastrandarsýslum).
- Forseti Sþ. (Jóhannes Jóhannesson).**
- B. 2512 (Þinglausnir).
- Forseti Nd. (Benedikt Sveinsson).**
- B. 59² (Deildarsetning) ; 59, 62 (Fasta-nefndir) ; 64 (Stj.frv. lögð fram) ; 345

- (Tóbakseinkasala) ; 438 (Tolllög) ; 578 (Fjáraukalög 1920—21) ; 831 (Lífeyrissjóður embm.) ; 917, 918, 921, 922² (Bifreiðaskattur) ; 930 (Skilg. börn) ; 969 (Fasteignaskattur) ; 1054, 1201, 1402 (Fjárlög) ; 1613, 1614, 1630 (Hlutafjelög) ; 1658, 1660 (Sala á Upsum) ; 1724 (Seðlaauki Íslandsbanka) ; 1955 (Hvildartími háseta) ; 2413 (Lántokuheimild) ; 2497, 2498, 2499 (Áskorun um kvöldfund) ; 2510 (Starfslok Nd.).
- C. 28 (Aðflutningsbann á óparfa) ; 512 (Ellistyrkur presta) ; 551 (Launalög) ; 577, 585 (Afnám aðflutningsbanns á óparfa) ; 757 (Erfingjarenta).
- D. 63² (Hrossasala innanlands) ; 199 (Viðskiftamálaneftnd Nd.) 323 (Framkvæmd 7. gr. sambandslaganna) ; 340 (Vaxtakjör landbúnaðarlána) ; 572, 574³, 575, 577, 578, 579², 580², 581, 582², 583, 585², 587, 589, 590, 592², 594, 596², 597, 598 (Vantraustsyfirlýsing) ; 661 (Landhelgisgæsla).
- Forseti Ed. (Guðmundur Björnson).**
- B. 52, 53 (Deildarsetning) ; 110 (Hrossasala til útlanda) ; 241 (Vörutollur) ; 254, 264 (Hjúskapur) ; 438² (Tolllög) ; 954 (Útflutningsgjald af síld) ; 1299, 1337 (Fjárlög) ; 1580 (Hlutafjelög) ; 1634 (Skipaveðlán Eimskipafjel.) ; 1651 (Löggilding Suðureyrar) ; 1665 (Eignarnám vatnsrgettinda í Andakilsá) ; 1683 (Biskupskosning) ; 1694 (Sala á landspildu til Blönduóshrepps) ; 1706 (Sóknargjöld) ; 1726 (Seðlaauki Íslandsbanka) ; 1733 (Vátrygging sveitabæja) ; 1765 (Friðum lunda) ; 1786 (Bæjarstjórni á Siglufirði) ; 1812 (Húsnaði í Reykjavík) ; 1945 (Hvildartími háseta) ; 1960 (Prestsmötusala) ; 1973 (Fiskimat) ; 2007, 2009 (Fátækralagabreyting) ; 2050 (Eignarnám á Bolungarvíkurmöllum) ; 2189 (Ríkisveðbanki) ; 2239 (Sveitarstjórnarlagabreyting) ; 2253, 2254, 2309 (Seðlaútgáfa Íslandsbanka) ; 2493² (Traustsleitun stjórnarinnar í Ed.) ; 2496 (Ruðning úr landsdómi) ; 2499 (Leiðrjetting þingræðna) ; 2507, 2510 (Starfslok Ed.).
- C. 244, 248 (Vjelgæsla á mótorskipum) ; 555 (Launalög).
- D. 141 (Ullariðnaður) ; 147 (Peningamálaneftnd Ed.) ; 152 (Viðskiftamálaneftnd Ed.).
- Benedikt Sveinsson.**
- B. 17, 39, 47 (Pingsetning) ; 2502 (Kosningakæra frá Ísafirði).
- Sjá og Forseti Nd.
- Bjarni Jónsson.**
- B. 30, 31, 38, 45 (Pingsetning) ; 59 (Deildarsetning) ; 80, 87, 93, 94 (Sendiherra) ; 343 (Tóbakseinkasala) ; 454, 464 (Berklaveiki) ; 584, 706, 710, 712, 815 (Fjáraukalög 1920—21) ; 1072, 1116, 1134, 1142, 1185, 1197, 1246, 1290, 1372, 1401 (Fjárlög) ; 1427, 1437 (Tekjuskattur) ; 1555, 1562, 1565 (Sogsfossarannsókn) ; 1682 (Biskupskosning) ; 1793, 1800, 1804, 1809 (Húsnaði í Rvík) ; 1850, 1873 (Læknaskipun í Rvík) ; 2082, 2093, 2178, 2183, 2188 (Ríkisveðbanki) ; 2372 (Seðlaútgáfa Íslandsbanka) ; 2407, 2412, 2413 (Lántokuheimild) ; 2461, 2469, 2483 (Sildarsala) ; 2498, 2499 (Áskorun um kvöldfund).
- C. 174, 176, 179 (Dócentsembætti) ; 183, 201 (Kosningarrjettur til bæjar- og sveitarstjórnar) ; 439, 444 (Vatnalög) ; 540, 550 (Launalög) ; 574, 584 (Afnám aðflutningsbanns á óparfa) ; 589, 597 (Sala á Hvanneyri) ; 617 (Atkvægtarfjartaddra við alþingiskosningar) ; 618 (Kosningar til Alþingis).
- D. 27, 33 (Heimavistir) ; 112 (Skaðabæt-

ur út af hrossakaupum) ; 259, 280, 281, 290, 303, 314 (Framkvæmd 7. gr. sam· bandslaganna) ; 345, 411, 543, 573, 575, 577, 584, 594 (Vantraustsyfirlýsing) ; 607 (Vatnsrjettindi í Soginu) ; 629, 661, 671, 699 (Landhelgisgæsla) ; 723 (Símagerð og póstgöngur í Dala- og Barðastrandarsýslum).

Björn Hallsson.

- B. 445, 455, 464, 473, 489 (Berkclaveiki) ; 618 (Fjáraukalög 1920—21) ; 831², 839, 845, 847 (Lifeyrissj. embm.) ; 1169, 1242, 1380, 1394 (Fjárlög) ; 1767, 1771 (Laun embm.) ; 1794 (Húsnæði í Rvík) ; 1820, 1825, 1826, 1837, 1856, 1871 (Læknaskipun í Rvík).
- C. 18 (Umboð þjóðjarða) ; 137 (Ísafjarðarprestakall) ; 469, 478, 482, 484, 486 (Sveitarstjórnarlagabreyting) ; 545 (Launalög).
- D. 105 (Löggilding baðlyfs) ; 118, 121, 130, 131, 135, 137 (Ullariðnaður) ; 187, 193 (Viðskiftamálaneftnd Nd.).

Björn Kristjánsson.

- B. 242, 244, 245 (Vörutollur) ; 369, 375 (Tóbakseinkasala) ; 439 (Tolllög) ; 742, 767 (Fjáraukalög 1920—21) ; 804, 899, 902 (Bifreiðaskattur) ; 1351 (Fjárlög) ; 1518 (Stimpilgjald) ; 1578 (Hlutafjelög) ; 2022, 2026 (Einkasala á áfengi) ; 2190, 2213, 2225 (Ríkisveðbanki) ; 2248 (Útflutningsgjald) ; 2301, 2330, 2341 (Seðlaútgáfa Ísl.banka).
- C. 278, 284 (Korneinkasala) 301, 305 (Kjalarnefshjerað) ; 423 (Fátækralagabreyting) ; 747, 749, 752, 754, 755 (Erfingjarenta).
- D. 145 (Peningamálaneftnd Ed.) ; 252 (Fjármálaneftnd).

Einar Árnason.

- B. 223 (Lestagjald) ; 384 (Tóbakseinka-

sala) ; 736 (Fjáraukalög 1920—21) ; 1350 (Fjárlög) ; 1647 (Bæjarstjórn á Akureyri) ; 2255, 2308, 2310 (Seðlaútgáfa Íslandsbanka).

- C. 286, 300 (Korneinkasala).
- D. 45 (Ábúð jarða) ; 247, 256 (Fjármálanefnd).

Einar Þorgilsson.

- B. 409, 416 (Tolllög) ; 1391 (Fjárlög) ; 1454, 1478, 1485 (Tekjuskattur) ; 1583, 1593, 1601, 1605, 1606, 1613, 1617, 1626, 1630 (Hlutafjelög) ; 1790, 1803, 1809 (Húsnæði í Rvík) ; 1963, 1964, 1966, 1968, 1971, 1975 (Fiskimat) ; 1986 (Fátækralagabreyting) ; 2245 (Útflutningsgjald).
- C. 39, 50 (Aðflutningsbann á óþarfa) ; 196, 206 (Kosningarrjettur til bæjar- og sveitarstjórnar) ; 513, 518 (Vegalagabreyting).
- D. 200 (Peningamálaneftnd Nd.).

Eiríkur Einarsson.

- B. 61 (Fastaneftdir) ; 433 (Tolllög) ; 687 (Fjáraukalög 1920—21) ; 881, 905, 912 (Bifreiðaskattur) ; 1283, 1391 (Fjárlög) ; 1546, 1563 (Sogsfossarannsókn) ; 2079, 2097, 2099, 2119, 2130, 2170 (Ríkisveðbanki) ; 2356, 2371, 2382, 2395 (Seðlaútgáfa Íslandsbanka).
- C. 98 (Aðflutningsbann á óþarfa) 155 (Ísafjarðarprestakall) ; 178, 179 (Dócentsembætti) ; 318 (Sýsluvegasjóðir) ; 389 (Lærði skólinn) ; 517 (Vegalagabreyting) ; 523 (Laun embm., viðauki við 19. gr.) ; 634, 682, 698 (Seðlaútgáfa Íslandsbanka) ; 709, 715 (Seðlaútgáfurjettur).
- D. 25 (Heimavistir) ; 82 (Hrossasala innanlands) ; 107 (Hjeraðaskólar) ; 114, 121, 127, 133, 136 (Ullariðnaður) ; 181, 190 (Viðskiftamálaneftnd Nd.) ; 203 (Traustsleitun stjórnarinnar) ; 330,

331, 341 (Vaxtakjör landbúmaðarlána);
380, 446, 539 (Vantraustsyfirlýsing);
601, 606 (Vatnsrjettindi í Soginu).

Guðjón Guðlaugsson.

- B. 136, 138 (Friðun rjúpna); 745 (Fjáraukalög 1920—21); 971, 981, 987, 988, 999, 1012 (Fasteignaskattur); 1312, 1327, 1337 (Fjárlög); 1494 (Tekju-skattur); 1645, 1647 (Bæjarstjórn á Akureyri); 1701, 1705 (Sóknargjöld); 1774 (Skipun læknishjer. í Strandasýslu); 1813 (Húsnaði í Rvík); 1946 (Hvildartími háseta); 2052 (Eignarnám á Bolungarvíkurmölum); 2225 (Ríkisveðbanki); 2473 (Síldarsala).
- C. 165 (Ísafjarðarprestakall); 245 (Vjel-gæsla á mótorskipum); 290 (Korn-einkasala); 322 (Sýsluvegasjóðir); 489 (Sveitarstjórnarlagabreyting).
- D. 152 (Viðskiftamálaneft Ed.).

Guðmundur Björnson.

- B. 792 (Fjáraukalög 1920—21); 2344 (Seðlaútgáfa Íslandsbanka).
Sjá og Forseti Ed.

Guðmundur Guðfinnsson.

- B. 278 (Hjúskapur); 491 (Berklaveiki); 737, 777 (Fjáraukalög 1920—21); 892, 893, 902 (Bifreiðaskattur); 1349, 1360 (Fjárlög); 1569 (Sogsfossarannsókn); 1665 (Eignarnám vatnsrjettinda í Andakilsá); 1706 (Sóknargjöld); 1883 (Læknaskipun í Rvík).
- C. 163 (Ísafjarðarprestakall); 426 (Fá-tækralagabreyting); 758 (Yfirsetu-kvennalög).
- D. 34, 38 (Elli- og liftryggingar).

Guðmundur Ólafsson.

- B. 137, 139², 142 (Friðun rjúpna); 162 (Aukatekjur); 198 (Póstlög); 222 (Lestagjald); 739, 779 (Fjáraukalög 1920—21); 852 (Skipulag kauptúna);

896 (Bifreiðaskattur); 955 (Útflutningsgjald af sild); 985, 995, 1001 (Fasteignaskattur); 1352, 1407 (Fjárlög); 1568 (Sogsfossarannsókn); 1641, 1643, 1646 (Bæjarstjórn á Akureyri); 1694 (Sala á landspildu til Blönduós-hrepps); 1696, 1698, 1704, 1706, 1707 (Sóknargjöld); 1731, 1733 (Vátrygg-ing sveitabæja); 2247, 2249 (Útflutningsgjald); 2473 (Síldarsala).

- C. 164 (Ísafjarðarprestakall); 219, 225 (Kosningarrjettur til bæjar- og sveitarstjórnar); 488 (Sveitarstjórnarlagabreyting); 748, 751, 753, 754, 756 (Erfingjarenta).
- D. 86 (Tekjustofnar sveitarsjóða); 139 (Ullariðnaður); 143 (Fossanefnd Ed.).

Gunnar Sigurðsson.

- B. 38 (Pingsetning); 90 (Sendiherra); 100, 104, 108 (Hrossasala til útlanda); 175, 179 (Áburður); 323, 333, 347, 354 (Tóbakseinkasala); 547, 597, 673 (Fjáraukalög 1920—21); 1158, 1240, 1287 (Fjárlög); 1564 (Sogsfossarannsókn); 1596, 1602, 1607, 1617, 1620 (Hlutafjelög); 1788, 1793, 1799, 1802, 1807, 1811 (Húsnaði í Rvík); 1835, 1848, 1861 (Læknaskipun í Rvík); 2126, 2160, 2177 (Ríkisveðbanki); 2388, 2403 (Seðlaútgáfa Íslandsbanka); 2418, 2419, 2420 (Lántökuhéild); 2433, 2449, 2451, 2455, 2479, 2485 (Síldarsala); 2500, 2502 (Kosningakæra frá Ísafirði).
- C. 136, 151 (Ísafjarðarprestakall); 185, 199, 209, 211 (Kosningarrjettur til bæjar- og sveitarstjórnar); 233, 238 (Sýslumannsstörf í Skaftafelss.); 494, 496, 499, 501 (Vextir); 648, 671, 696 (Seðlaútgáfa Íslandsbanka); 714 (Seðlaútgáfurjettur).
- D. 70, 81 (Hrossasala innanlands); 100 (Lækkun forvaxta); 110, 111 (Skaðabætur út af hrossakaupum); 135 (Ull-

ariðnaður) ; 254 (Fjármálaneftnd) ; 355, 399, 466, 574, 586 (Vantraustsyfirlýsing) ; 626, 661, 684 (Landhelgigæsla).

Halldór Steinsson.

- B. 44 (Pingsetning) ; 96 (Sendiherra) ; 257, 261, 274, 277, 278 (Hjúskapur) ; 366 (Tóbakseinkasala) ; 734, 768, 781, 787 (Fjáraukalög 1920—21) ; 848 (Skipulag kauptúna) ; 1362 (Fjárlög) ; 1495, 1501, 1502 (Tekjuskattur) ; 1610 (Hlutafjelög) ; 1655 (Sala á Upsum) ; 2008² (Fátækralagabreyting) ; 2010, 2017, 2018, 2025, 2028, 2029, 2040 (Einkasala á áfengi) ; 2233 (Ríkisveðbanki) ; 2280, 2309, 2328, 2340, 2349, 2405 (Seðlaútgáfa Íslandsbanka) ; 2474 (Sildarsala).
- C. 218, 224 (Kosningarrjettur til bæjar- og sveitarstjórnar) ; 240 (Sýslumannsstörf í Skaftafellss.) ; 257, 276 (Korn-einkasala) ; 304, 307, 309 (Kjalarneshjerað) ; 424 (Fátækralagabreyting) ; 752² (Erfingjarenta).
- D. 14 (Súgandafjarðarhöfn) ; 138, 140 (Ullariðnaður) ; 148, 164 (Viðskiftamálaneftnd Ed.).

Hákon Kristófersson.

- B. 141 (Friðun rjúpna) ; 203 (Erfðafjárskattur) ; 219 (Lestagjald) ; 390 (Tóbakseinkasala) ; 397 (Tollög) ; 556, 594, 626, 649, 701 (Fjáraukalög 1920—21) ; 1017 (Hreppskilaþing) ; 1223, 1263, 1293 (Fjárlög) ; 1631 (Hlutafjelög) ; 1650 (Löggilding Suðureyrar) ; 1709 (Sóknargjöld) ; 1926, 1940 (Hvíldartími háseta) ; 1996 (Fátækralagabreyting).
- C. 236, 239 (Sýslumannsstörf í Skaftafellss.) ; 567, 575 (Afnám aðflutningsbanns á óþarfa).
- D. 19, 20 (Kornvörumat) ; 595 (Vantraustsyfirlýsing) ; 681 (Landhelgigæsla) ; 713, 729, 731 (Símagerð og

póstgöngur í Dala- og Barðastrandarsýslum).

Jakob Möller.

- B. 25, 37 (Pingsetning) ; 126, 128 (Landsreikn. 1918—19) ; 185, 192, 195 (Póstlög) ; 202, 205, 207² (Erfðafjárskattur) ; 288, 292, 304, 328, 334, 338, 345, 359, 389 (Tóbakseinkasala) ; 408, 434, 437 (Tollög) ; 468, 471 (Berklaveiki) ; 609, 616, 712, 805, 814 (Fjáraukalög 1920—21) ; 867, 879, 906, 915 (Bifreiðaskattur) ; 967, 1004, 1007, 1009 (Fasteignaskattur) ; 1043, 1047, 1221, 1288, 1381, 1397 (Fjárlög) ; 1433, 1466, 1482 (Tekjuskattur) ; 1505, 1509, 1510, 1511 (Stimpilgjald) ; 1566 (Sogsfossarannsókn) ; 1602, 1607, 1612, 1613, 1621, 1630, 1632 (Hlutafjelög) ; 1660 (Sala á Upsum) ; 1673, 1677 (Biskupskosning) ; 1689² (Almanakseinkaleyfi) ; 1724 (Seðlaauki Íslandsbanka) ; 1761 (Samvinnufjelög) ; 1787, 1792, 1807, 1810 (Húsnaði i Rvík) ; 1951, 1953, 1956 (Hvíldartími háseta) ; 2057, 2070, 2094, 2098, 2100, 2140, 2161, 2167, 2169, 2176 (Ríkisveðbanki) ; 2357, 2361, 2378, 2399 (Seðlaútgáfa Íslandsbanka) ; 2413², 2414, 2415, 2417 (Lántokuheimild) ; 2481, 2486, 2491 (Sildarsala).
- C. 22, 35, 47, 79, 105, 108 (Aðflutningsbanin á óþarfa) ; 180 (Kosningarrjettur til bæjar- og sveitarstjórnar) ; 497 (Vextir) ; 507, 510, 512² (Ellistyrkur presta) ; 537, 543 (Launalög) ; 555, 559, 577, 582 (Afnám aðflutningsbanns á óþarfa) ; 593, 599 (Sala á Hvanneyri) ; 619, 657, 685, 701 (Seðlaútgáfa Íslandsbanka) ; 710, 738 (Seðlaútgáfurjettur).
- D. 184, 196 (Viðskiftamálaneftnd Nd.) ; 207, 209, 211 (Traustsleitun stjórnarinnar) ; 280, 282 (Framkvæmd 7. gr. sambandslaganna) ; 435, 565, 571, 572, 574, 575, 580, 581, 582, 588, 593 (Vantraustsyfirlýsing) ; 600 (Gullforði).

Jóhannes Jóhannesson.

- B. 72 (Íslensk lög aðeins á íslensku); 139 (Friðun rjúpna); 143 (Ríkisborgararjettur [Meulenberg]); 155, 157² (Eiðaskóli); 251, 255, 259, 261, 266, 272, 277 (Hjúskapur); 380 (Tóbakseinkasala); 495, 499, 501, 505 (Óskilgbörn); 795 (Fjáraukalög 1920—21); 844 (Lífeyrissj. embm.); 848 (Skipulag kauptúna); 925, 926, 927, 930 (Skilgetin börn); 1297 (Fjárlög); 1642, 1644 (Bæjarstjórn á Akureyri); 1684 (Almanakseinkaleyfi); 1740 (Samvinnufjelög); 1978 (Ríkisborgararjettur [Tynes]); 2279, 2308 (Seðlaútgáfa Íslandsbanka); 2424 (Lántokuheimild).
 C. 433 (Lyfjaeinkasala); 490 (Sveitarstjórnarlagabreyting); 752 (Erfingjarenta).
 D. 14 (Súgandafjarðarhöfn).

Sjá og Forseti Sþ.

Jón Auðunn Jónsson.

- B. 169, 173 (Áburður); 226, 229, 238, 240, 246 (Vörutollur); 293 (Tóbakseinkasala); 391, 412, 423 (Tolllög); 484 (Berklaveiki); 603, 677, 819 (Fjáraukalög 1920—21); 909 (Bifreiðaskattur); 932, 936, 949 (Útflutningsgjald af sild); 1065, 1115, 1184, 1280, 1290, 1395 (Fjárlög); 1776 (Bæjarstjórn Ísafjarðar); 1928, 1941, 1953, 1955 (Hvíldartími háseta); 1967, 1969, 1971 (Fiskimat); 2062, 2092, 2099, 2100, 2110, 2156, 2172, 2186 (Ríkisveðbanki); 2482 (Sildarsala).

- C. 42, 112 (Aðflutningsbann á óparfa); 134, 147, 154, 157 (Ísafjarðarprestakall); 569 (Afnám aðflutningsbanns á óparfa); 590 (Sala á Hvanneyri); 645 (Seðlaútgáfa Íslandsbanka); 734 (Seðlaútgáfurjettur).
 D. 340, 343 (Vaxtakjör landbúnaðarlána); 442, 580, 589 (Vantraustsyfirlýsing);

- 685 (Landhelgisgæsla); 727 (Símagerð og póstgöngur í Dala- og Barðastrandarsýslum).

Jón Baldvinsson.

- B. 341, 349 (Tóbakseinkasala); 399, 414 (Tolllög); 686 (Fjáraukalög 1920—21); 1389, 1400 (Fjárlög); 1546, 1557, 1560, 1566 (Sogsfossarannsókn); 1657, 1659 (Sala á Upsum); 1692, 1693 (Sala á landspildu til Blönduós-hrepps); 1716, 1719 (Slysatrygging sjómanna); 1789, 1799, 1803 (Hús-næði í Rvík); 1866 (Læknaskipun í Rvík); 1885, 1887, 1889, 1917, 1923, 1938, 1942, 1951, 1952, 1956 (Hvíldartími háseta); 1987, 2002 (Fátækralagabreyting); 2236 (Bæjarstjórn Vestmannaeyja); 2428, 2432, 2452, 2468, 2477, 2490 (Síldarsala).
 C. 65, 104, 111 (Aðflutningsbann á óparfa); 168 (Pingmannakosning í Rvík); 187, 209, 215, 216 (Kosningarjettur til bæjar- og sveitarstjórnar); 412 (Seðlaútgáfurjettur); 570 (Afnám aðflutningsbanns á óparfa); 602, 614 (Sala á Hvanneyri); 654, 679 (Seðlaútgáfa Íslandsbanka).
 D. 18, 21 (Kornvörumat); 99 (Endurskoðun fátækralaga); 185, 198 (Viðskiftamálanefnd Nd.); 222, 245 (Landsverslunin); 324, 328 (Slysa- og ellityrggingar); 460 (Vantraustsyfirlýsing); 608 (Aukning landsverslunarinnar).

Jón Magnússon.

Sjá Forsætisráðherra Jón Magnússon.

Jón Sigurðsson.

- B. 101 (Hrossasala til útlanda); 179 (Áburður); 227, 233 (Vörutollur); 474, 483, 488 (Berklaveiki); 539, 591 (Fjáraukalög 1920—21); 1180, 1209 (Fjárlög); 1452, 1473 (Tekjuskattur);

- Jón Þorláksson.**
- B. **1727, 1729, 1733** (Vátrygging sveitabæja); **2004** (Fátækralagabreyting); **2243** (Útflutningsgjald).
 - C. **461, 463, 477** (Sveitarstjórnarlagabreyting).
 - D. **88, 97** (Sala landbúnaðarafurða).
- í útgáfa íslandsbanka); **717** (Seðlaútgáfurjettur).**
- D. 16** (Kornvörumat); **22, 31** (Heimavistir); **166, 176, 194** (Viðskiftamálanefnd Nd.); **213, 235, 246** (Landsverslunin); **326** (Slysa- og elliþryggingsar); **403, 525, 578, 581, 582, 590, 596** (Vantraustsyfirlýsing); **605** (Vatnsrjettindi í Soginu); **665, 706** (Landhelgigæsla).

Karl Einarsson.

- B. **17** (Pingsetning); **145, 148** (Vátryggingarfjel. fyrir fiskiskip); **754, 776, 788, 793, 794** (Fjáraukalög 1920—21); **849, 852, 864** (Skipulag kauptúna); **1311, 1314, 1324, 1335, 1359** (Fjárlög); **1491, 1500** (Tekjuskattur); **1513** (Stimpilgjald); **1723** (Slysatrygging sjómanna); **1778** (Bæjarstjórn Ísafjarðar); **1815** (Húsnaði í Rvík); **1945, 1949, 1951** (Hvíldartími háseta); **1962** (Prestsmötusala); **1974²** (Fiskimat); **1977** (Ríkisborgararjettur [Tynes]); **2009** (Fátækralagabreyting); **2053** (Eignarnám á Bolungarvíkurmönum); **2234** (Bæjarstjórn Vestmannaeyja); **2474, 2476** (Síldarsala).
- C. **247, 248, 250** (Vjelgæsla á mótorskipum).

Magnús Guðmundsson.

Sjá Fjármálaráðherra Magnús Guðmundsson.

Magnús Jónsson.

- B. **285, 291, 350, 357** (Tóbakseinkasala); **406, 431** (Tolllög); **478** (Berklavéiki); **835** (Lífeyrissjóður embm.); **860, 863** (Skipulag kauptúna); **874, 918²** (Bifreiðaskattur); **935, 945** (Útflutningsgjald af síld); **1127, 1196** (Fjárlög); **1431, 1455, 1470** (Tekjuskattur); **1670, 1678** (Biskupskosning); **1770** (Launembm.); **1822, 1845, 1876** (Læknaskip-

- un í Rvík) ; 2043 (Einkasala á áfengi) ; 2087, 2182 (Ríkisveðbanki) ; 2436, 2446, 2463, 2480, 2485, 2492 (Síldarsala).
- C. 85 (Aðflutningsbann á óparfa) ; 121, 139, 153 (Ísafjarðarprestakall) ; 171 (Pingmannakosning í Rvík) ; 203, 216 (Kosningarrjettur til bæjar- og sveit-arstjórnar) ; 341, 375 (Lærði skólinn) ; 485 (Sveitarstjórnarlagabreyting) ; 502, 505, 508, 511 (Ellistyrkur presta) ; 530, 544, 553 (Launalög) ; 565 (Afnám aðflutningsbanns á óparfa) ; 729 (Seðlaútgáfurjettur).
- D. 480, 561, 574, 583 (Vantraustsyfirlýsing) ; 653, 707 (Landhelgisgæsla).

Magnús Kristjánsson.

- B. 60 (Fastanefndir) ; 129 (Landsreikn. 1918—19) ; 170 (Áburður) ; 206 (Erfðafjárfiskattur) ; 232 (Vörutollur) ; 296, 320 (Tóbakseinkasala) ; 435 (Tolllög) ; 544, 621 (Fjáraukalög 1920—21) ; 922 (Bifreiðaskattur) ; 940, 951 (Útflutningsgjald af sild) ; 958, 965, 1003, 1006 (Fasteignaskattur) ; 1052, 1177, 1226, 1288 (Fjárlög) ; 1548, 1552 (Sogsfossarannsókn) ; 1638 (Bæjarstjórn á Akureyri) ; 1914, 1924 (Hvíldartími háseta) ; 1970, 1972 (Fiskimat) ; 2352, 2363 (Seðlaútgáfa Íslandsbanka) ; 2425, 2430, 2442, 2449, 2451, 2457, 2477 (Síldarsala).
- C. 47, 62, 108 (Aðflutningsbann á óparfa) ; 241 (Vjelgæsla á mótorskipum) ; 495, 498, 500 (Vextir) ; 557, 559, 576, 582 (Afnám aðflutningsbanns á óparfa) ; 704², 708, 724 (Seðlaútgáfurjettur).
- D. 5, 9 (Eftirlit með skipum) ; 173, 190, 198 (Viðskiftamálanefnd Nd.) ; 218, 240 (Landsverslunin) ; 426, 574, 583, 591 (Vantraustsyfirlýsing).

Magnús Pjetursson.

- B. 196 (Póstlög) ; 417, 425, 437² (Toll-lög) ; 444, 453, 461, 471, 472, 474, 481,

- 487 (Berklavéiki) ; 510, 561, 612, 627, 632, 691, 703, 713, 797, 809, 821 (Fjáraukalög 1920—21) ; 1051, 1053, 1054, 1069, 1201, 1235, 1369, 1395 (Fjárlög) ; 1605, 1607, 1614 (Hlutafjelög) ; 1768 (Laun embm.) ; 1773 (Skipun læknishjer. í Strandasýslu) ; 1818, 1821, 1824, 1831, 1862, 1878, 1884 (Læknaskipun í Rvík) ; 1980, 1984, 2007 (Fátækralagabreyting) ; 2043, 2046 (Einkasala á áfengi) ; 2458 (Síldarsala).
- C. 226, 227, 229 (Laun embm.) ; 419, 422 (Bannlagabreyting) ; 520 (Vegalagabreyting) ; 552 (Launalög).
- D. 12 (Súgandafjarðarhöfn) ; 470, 575, 579, 580, 585, 597 (Vantraustsyfirlýsing) ; 728, 731 (Símagerð og póstgöngur í Dala- og Barðastrandarsýslum).*

Ólafur Proppé.

- B. 190, 193, 197 (Póstlög) ; 234 (Vörutollur) ; 419 (Tolllög).
- C. 68, 97 (Aðflutningsbann á óparfa) ; 490 (Fiskimat) ; 582 (Afnám aðflutningsbanns á óparfa).
- D. 11, 13 (Súgandafjarðarhöfn) ; 183, 192 (Viðskiftamálanefnd Nd.) ; 516, 560, 590 (Vantraustsyfirlýsing) ; 649 (Landhelgisgæsla).

Pjetur Jónsson.

Sjá Atvinnumálaráðherra Pjetur Jónsson.

Pjetur Ottesen.

- B. 59 (Deildarsetning) ; 83, 91 (Sendiherra) ; 149 (Vátryggingarfjel. fyrir fiskiskip) ; 213 (Lifeyrissj. barnakennara) ; 237 (Vörutollur) ; 284, 336 (Tóbakseinkasala) ; 393, 415 (Tolllög) ; 465, 470 (Berklavéiki) ; 811 (Fjáraukalög 1920—21) ; 856, 859² (Skipulag

* Ræðumaður biður þess getið, að hann hafi, vegna ófyrirsjáanlegra atvika, lesið yfir fæstar af ræðum sínum.

kauptúna); 960, 966 (Fasteignaskattur); 1162 (Fjárlög); 1672, 1674, 1680 (Biskupskosning); 1720 (Slysatrygging sjómanna); 1728 (Vátrygging sveitabæja); 1822, 1884 (Læknaskipun í Rvík); 1902, 1920, 1935, 1954 (Hvíldartími háseta); 1958², 1962 (Prestsmötusala); 1966, 1970 (Fiskimátt); 2042 (Einkasala á áfengi).

- C. 59 (Aðflutningsbann á óþarfa); 125, 140, 152, 160 (Ísafjarðarprestakall); 175 (Dócentsembætti); 235 (Sýslumannsstörf í Skaftafelss.); 242, 249 (Vjelgæsla á mótorskipum); 314, 315 (Sýsluvegasjóðir); 461, 470, 480, 486 (Sveitarstjórnarlagabreyting); 536 (Launalög); 564, 583 (Afnám aðflutningsbanns á óþarfa); 607, 613 (Sala á Hvanneyri).
- D. 17 (Kornvörumat); 63² (Hrossasala innanlands); 120 (Ullariðnaður); 188 (Viðskiftamálanefnd Nd.); 607 (Vatnsrjettindi í Soginu); 609, 643, 700 (Landhelgsgæsla).

Pjetur Þórðarson.

- B. 661 (Fjáraukalög 1920—21); 1183, 1273 (Fjárlög); 1425, 1448 (Tekjuskattur); 1661, 1664 (Eignarnámi vatnsrjettinda í Andakilsá); 1762 (Friðun lunda); 1932 (Hvíldartími háseta); 2077, 2134 (Ríkisveðbanki); 2250 (Veðmálabækur Mýra- og Borgarfjarðarsýslu).
- D. 102, 106 (Löggilding baðlyfs).

Sigurður Eggerz.

- B. 28, 30, 45 (Pingsetning); 96² (Sendiherra); 133 (Landsreikn. 1918—19); 209 (Erfðafjárskattur); 221, 222, 223² (Lestagjald); 362, 365, 378, 383 (Tóbakseinkasala); 751, 779, 794, 796 (Fjáraukalög 1920—21); 1298, 1299, 1323, 1335, 1337, 1340, 1346, 1358, 1406, 1409, 1412 (Fjárlög); 1490, 1497

(Tekjuskattur); 1514, 1519 (Stimpilgjald); 1572, 1579, 1580, 1582, 1608, 1611 (Hlutafjelög); 1644 (Bæjarstjórn á Akureyri); 1698, 1701 (Sóknargjöld); 1766 (Friðun lunda); 1940 (Hvíldartími háseta); 2008³, 2009² (Fátækralagabreyting); 2023, 2027, 2032, 2035 (Einkasala á áfengi); 2051, 2054 (Eignarnám á Bolungarvíkurmöllum); 2200, 2220, 2230 (Ríkisveðbanki); 2254, 2259, 2283, 2303, 2308², 2311, 2335, 2348, 2350, 2406 (Seðlaútgáfa Íslandsbanka); 2421, 2422, 2423², 2424 (Lántokuheimild); 2493, 2494² (Traustsleitun stjórnarinnar í Ed.).

- C. 220, 223, 225 (Kosningarrjettur til bæjar- og sveitarstjórnar); 263, 272, 292, 298 (Korneinkasala); 488, 489 (Sveitarstjórnarlagabreyting).
- D. 156, 160 (Viðskiftamálaneft Ed.).

Sigurður Hjörleifsson Kvaran.

- B. 199, 201 (Póstlög); 275 (Hjúskapur); 376, 382 (Tóbakseinkasala); 718, 770, 784, 796, 826 (Fjáraukalög 1920—21); 851, 853 (Skipulag kauptúna); 1302, 1313, 1314, 1316, 1330, 1346, 1353, 1355, 1363, 1404, 1413 (Fjárlög); 1578 (Hlutafjelög); 1640 (Bæjarstjórn á Akureyri); 1813, 1816 (Húsnaði í Rvík); 1880, 1881 (Læknaskipun í Rvík); 2011, 2016, 2021, 2026, 2031, 2038 (Einkasala á áfengi); 2273, 2305, 2308, 2323, 2343 (Seðlaútgáfa Íslandsbanka).

- C. 260, 274 (Korneinkasala); 303 (Kjalarneshjerað); 425 (Fátækralagabreyting); 750 (Erfingjarenta).
- D. 14 (Súgandafjarðarhöfn); 140 (Ullariðnaður).

Sigurður Jónsson.

- B. 14, 30², 31, 34, 44 (Pingsetning); 111 (Hrossasala til útlanda); 155 (Eiða-

- skóli); 164, 165, 166, 184 (Áburður); 780, 795 (Fjáraukalög 1920—21); 980, 986 (Fasteignaskattur); 1322, 1353, 1411 (Fjárlög); 1500 (Tekjuskattur); 1655 (Sala á Upsum); 1685, 1687 (Almanakseinkaleyfi); 1705 (Sóknargjöld); 1816 (Húsnaði í Rvík); 2054 (Eignarnámi á Bolungarvíkurmölum); 2232 (Ríkisveðbanki); 2240 (Sveitarstjórnarlagabreyting); 2473 (Sildarsala); 2509 (Starfslok Ed.).
- C. 222 (Kosningarrjettur til bæjar- og sveitarstjórnar); 283, 292, 294 (Korn-einkasala); 309 (Kjalarneħħierað).
- D. 140 (Ullariðnaður); 151, 164 (Viðskiftamálaneftnd Ed.).

Sigurður Stefánsson.

- B. 13, 14, 39 (Pingsetning); 82, 92 (Sendiherra); 178 (Áburður); 281 (Hjúskapur); 294 (Tóbakseinkasala); 484 (Berklaveiki); 508 (Óskilg. börn); 684, 812 (Fjáraukalög 1920—21); 922 (Bifreiðaskattur); 931 (Skilg. börn); 1132, 1172 (Fjárlög); 1613 (Hlutafjel-lög); 1635, 1636 (Verslunarlóðin í Bolungarvík); 1666, 1671, 1672, 1674, 1681, 1682 (Biskupskosning); 1764 (Friðun lunda); 1782 (Bæjarstjórn á Siglufirði); 1842, 1850, 1867, 1877 (Læknaskipun í Rvík); 1998 (Fátækralagabreyting); 2049² (Eignarnám á Bolungarvíkurmölum); 2075, 2091, 2174, 2179 (Ríkisveðbanki); 2498 (Áskorun um kvöldfund); 2501 (Kosningakæra frá Ísafirði); 2514 (Pinglausnir).
- C. 115, 129, 148, 154, 155, 158, 162 (Ísafjarðarprestakall); 329 (Lækkun dýrtíðaruppbótar); 393 (Lærði skólinn); 525, 546, 550, 552 (Launalög).
- D. 15, 17, 19, 21 (Kornvörumat); 104 (Löggilding baðlyfs); 283, 307, 323 (Framkvæmd 7. gr. sambandslag-

anna); 455, 573, 575, 593 (Vantraustsyfirlýsing).

Sigurjón Friðjónsson.

- B. 72 (Íslensk lög aðeins á íslensku); 117, 119² (Fjáraukal. 1918—19); 132, 133 (Landsreikn. 1918—19); 211 (Lífeyrissj. barnakennara); 276 (Hjúskapur); 367, 372, 377 (Tóbakseinkasala); 827, 843 (Lífeyrissjóður embaettismanna); 994, 1002 (Fasteignaskattur); 1349 (Fjárlög); 1488, 1496 (Tekjuskattur); 1567, 1568 (Sogs-fossarannsókn); 1645 (Bæjarstjórn á Akureyri); 1683 (Biskupskosning); 1734, 1737, 1742 (Samivinnufjelög); 1779 (Bæjarstjórn Ísafjarðar); 1786 (Bæjarstjórn á Siglufirði); 1812, 1817 (Húsnaði í Rvík) 1961, 1962 (Prestsmötusala); 1978 (Ríkisborgararjettur [Tynes]); 2239, 2240² (Sveitarstjórn-arlagabreyting); 2278, 2317, 2351 (Seðlaútgáfa Íslandsbanka); 2495 (Traustsleitun stjórnarinnar í Ed.).
- C. 167 (Ísafjarðarprestakall); 218, 222, 225 (Kosningarrjettur til bæjar- og sveitarstjórnar); 305, 308, 309 (Kjalarneshjerað); 615 (Sala á Hvannayri); 750 (Erfingjarenta).

Stefán Stefánsson.

- B. 522 (Fjáraukalög 1920—21); 1379 (Fjárlög); 1652, 1653, 1656, 1659 (Sala á Upsum); 1780, 1783 (Bæjarstjórn á Siglufirði); 1975, 1977 (Ríkisborgara-jettur [Tynes]); 2137 (Ríkisveðbanki); 2428, 2432, 2440, 2448, 2467, 2488 (Sildarsala).
- C. 7, 15 (Umboð þjóðjarða); 453 (Skoðun á sild); 586, 600, 604, 611 (Sala á Hvannayri).
- D. 250 (Fjármálaneftnd).

Sveinn Ólafsson.

- B. 122, 130 (Landsreikn. 1918—19); 177

- (Áburður); 236 (Vörutollur); 298, 324, 333, 339, 355, 388 (Tóbakseinkasala); 486 (Berklaveiki); 549, 600, 658, 679, 813 (Fjáraukalög 1920—21); 933, 939 (Útflutningsgjald af síld); 1067, 1102, 1160, 1193, 1229, 1394 (Fjárlög); 1417, 1437, 1456, 1483 (Tekjuskattur); 1530, 1543, 1553 (Sogsfossaramsókn); 1919 (Hvíldartími háseta); 1965, 1969 (Fiskimat); 2358, 2375, 2384, 2394 (Seðlaútgáfa Íslandsbanka).
- C. 9, 19 (Umboð þjóðjarða); 89 (Aðflutningsbann á óparfa); 440 (Vatnslög); 562, 572 (Afnám aðflutningsbanns á óparfa); 596 (Sala á Hvanneyri); 721 (Seðlaútgáfurjettur).
- D. 108 (Hjeraðaskólar); 173, 196 (Viðskiftamálaneftnd Nd.); 519 (Vantraustsyfirlýsing); 604 (Vatnsrjettindi í Soginu).

Þorleifur Guðmundsson.

- B. 235 (Vörutollur); 402 (Tolllög); 623, 629, 651, 698, 704, 802, 807 (Fjáraukalög 1920—21); 865, 877, 882, 886, 889, 904, 913 (Bifreiðaskattur); 1070, 1174 (Fjárlög); 1710, 1711, 1718, 1721 (Slysatrygging sjómanna); 1933, 1937 (Hvíldartími háseta); 1972 (Fiskimat).
- C. 75, 102 (Aðflutningsbann á óparfa); 157, 161 (Ísafjarðarprestakall); 316, 319, 321 (Sýsluvegasjóðir); 481, 485 (Sveitarstjórnarlágabreyting); 557 (Afnám aðflutningsbanns á óparfa).
- D. 40 (Elli- og líftryggingar); 73, 81, 83 (Hrossasala innanlands); 85 (Landsverslun).

Þorleifur Jónsson.

- B. 541, 598 (Fjáraukalög 1920—21); 1122 (Fjárlög); 1420, 1444 (Tekjuskattur); 1535 (Sogsfossarannsókn).
- C. 124, 154 (Ísafjarðarprestakall); 231, 234, 235, 239 (Sýslumannsstörf í Skaftafelss.); 455 (Stafafellssókn).
- D. 475 (Vantraustsyfirlýsing).

Þorsteinn Jónsson.

- B. 214, 217 (Lifeyrissj. barnakennara); 485 (Berklaveiki); 525, 574, 619, 647, 681 (Fjáraukalög 1920—21); 1052, 1206, 1233 (Fjárlög); 1451 (Tekjuskattur); 1743, 1753 (Samvinnufjelög).
- C. 67 (Aðflutningsbann á óparfa); 156 (Ísafjarðarprestakall); 357, 398 (Lærði skólinn); 516, 522 (Vegalagabreyting); 655, 680 (Seðlaútgáfa Íslandsbanka).
- D. 26, 30, 32 (Heimavistir).

Þórarinn Jónsson.

- B. 104, 109 (Hrossasala til útlanda); 113, 120 (Fjáraukal. 1918—19); 160 (Aukatekjur); 167, 172, 176, 177, 180², 183 (Áburður); 237 (Vörutollur); 654, 699 (Fjáraukalög 1920—21); 1008, 1010 (Fasteignaskattur); 1113, 1131, 1365 (Fjárlög); 1467, 1480, 1486 (Tekjuskattur); 1690, 1692, 1696 (Sala á landspildu til Blönduóshrepps); 2237, 2238 (Sveitarstjórnarlágabreyting); 2241, 2244, 2246 (Útflutningsgjald).
- C. 215 (Kosningarrjettur til bæjar- og sveitarstjórnar); 538, 542 (Launalög).
- D. 47, 75, 84 (Hrossasala innanlands); 393, 533, 587, 596 (Vantraustsyfirlýsing).

IV.

Ræðufjöldi.

Nöfn:

Ræður:

	i B-deild	i C-deild	i D-deild	Alls
Forsætisráðh. Jón Magnússon	118	28	23	169
Fjármálaráðh. Magnús Guðmundsson	185	28	22	235
Atvinnumálaráðh. Pjetur Jónsson	62	33	25	120
Forseti Sþ. (Jóhannes Jóhannesson)	1	1
Forseti Nd. (Benedikt Sveinsson)	31	6	33	70
Forseti Ed. (Guðmundur Björnson)	40	3	3	46
Benedikt Sveinsson (sjá og Forseti Nd.)	4	4
Bjarni Jónsson	53	15	23	91
Björn Hallsson	24	8	9	41
Björn Kristjánsson	23	10	2	35
Einar Árnason	8	2	3	13
Einar Porgilsson	26	6	1	33
Eiríkur Einarsson	20	13	19	52
Guðjón Guðlaugsson	23	5	1	29
Guðmundur Björnson (sjá og Forseti Ed.)	2	2
Guðmundur Guðfinnsson	13	3	2	18
Guðmundur Ólafsson	32	9	3	44
Gunnar Sigurðsson	48	16	15	79
Halldór Steinsson	36	11	5	52
Hákon Kristófersson	20	4	7	31
Jakob Möller	95	26	19	140
Jóhannes Jóhannesson (sjá og Forseti Sþ.)	34	3	1	38
Jón Auðunn Jónsson	42	10	7	59
Jón Baldvinsson	40	14	11	65
Jón Sigurðsson	18	3	2	23
Jón Porláksson	72	22	20	114
Karl Einarsson	34	3	..	37
Magnús Jónsson	35	19	6	60
Magnús Kristjánsson	37	15	11	63
Magnús Pjetursson	50	7	9	66
Ólafur Proppé	5	4	8	17
Pjetur Ottesen	36	20	9	65
Pjetur Pórðarson	12	..	2	14
Sigurður Eggerz	78	9	2	89
Sigurður Hjörleifsson Kvaran	40	5	2	47
Sigurður Jónsson	30	5	3	38
Sigurður Stefánsson	41	13	12	66
Sigurjón Friðjónsson	39	9	..	48
Stefán Stefánsson	17	7	1	25
Sveinn Ólafsson	38	8	5	51
Porleifur Guðmundsson	25	10	5	40
Porleifur Jónsson	6	7	1	14
Porsteinn Jónsson	14	8	3	25
Pórarinn Jónsson	31	3	7	41

Samtals 1638 430 342 2410