

STEDSNAVNRGISTER

A

Abborvikarna, Jämtlands län, Sverige 170
Abelvattnet, Västerbottens län, Sverige 168
Akershus fylke 46, 137, 145, 262
Akersvatnet, Rana kommune, Nordland 166
Alvdal k., Hedmark 40
Ancylussjøen 41
Andberg, Lom k., Oppland 152
Andersbu, Eidsfjord k., Hordaland 258
Arnkleiv, Dovre k., Oppland 154
Atna, Stor-Elvdal k. og Dovre k., Oppland 49
Atnsjøen, Stor-Elvdal k., Oppland 49
Auggedalen, Gausdal k., Oppland 149
Aulstad, Gausdal k., Oppland 149
Auravassdraget, Skjåk k., Oppland 48
Aursjøen, Lesja k., Oppland og Nesset k., Møre og Romsdal 51
Aursjømagasinet, Lesja k., Oppland og Nesset k., Møre og Romsdal 48, 98, 272
Aust-Agder fylke 111, 234, 258
Austbu, Eidsfjord k., Hordaland 212, 258, 259
Austereng, Gausdal k., Oppland 148
Austre Gausdal, Gausdal k., Oppland 37, 46
Avsjøen, Dovre k., Oppland 48, 49

B

Bakke, Ringebu k., Oppland 150, 151
Bakkeberg, Lom k., Oppland 153
Beito, Øystre Slidre k., Oppland 105, 202, 219, 225
Belle, Lesja k., Oppland 154
Berdalstølen, Årdal k., Sogn og Fjordane 259
Berg, Øyer k., Oppland 149
Berge, Ringebu k., Oppland 150
Bergen, Hordaland 115, 124, 134, 143, 144, 156
Bergom, Øyer k., Oppland 149
Bessvatnet, Vågå k., Oppland 51
Bindal k., Nordland 165, 175-177
Bingen, Sørumsdal k., Akershus 207
Bjornes, Nore og Uvdal k., Buskerud 85

Bjornesfjorden, Nore og Uvdal k., Buskerud 123, 259
Bjøkne, Lesja k., Oppland 154
Bjølstadvatnet, Sel k., Oppland 46
Bjørkvatnet, Lappland, Sverige 175
Blakar, Lom k., Oppland 45
Borgard, Gausdal k., Oppland 148
Borger, Skiptvedt k., Østfold 97
Boro, Lillehammer k., Oppland 149
Bosvatn, Bykle k., Aust-Agder 111, 122, 123
Bottenviken, Sverige og Finland 160
Bottheimstraumen, Lesja k., Oppland 256
Brandval, Kongsvinger k., Hedmark 104
Brandvål [Brandvol], Nord-Fron k., Oppland 151
Brattland, Gausdal k., Oppland 149
Breheimen, Skjåk k., Lom k., Oppl og Luster i Sogn og Fjordane 40
Breiddalsvatnet, Sjøk k., Oppland 51
Breidsjøen, Sør-Fron k., Oppland 38, 47
Brekken, Røros k., Sør-Trøndelag 179
Brekkom, Ringebu k., Oppland 150
Brekkvasselv, Namsskogan k., Nord-Trøndelag 170
Brettingen, Gausdal k., Oppland 149
Bryn, Nord-Fron k., Oppland 151
Bryn, Øyer k., Oppland 149
Bræe, Sel k., Oppland 152
Bræebygda, Sel k., Oppland 152
Bråtå, Sjøk k., Oppland 99, 100
Bråtåvatnet, Sjøk k., Oppland 51
Bu, Sel k., Oppland 151, 152
Bukkhammeren, Tynset k., Hedmark 122, 258
Bulung, Lillehammer k., Oppland 149
Burgfjäll, Västerbottens län, Sverige 176
Burvattnet, Jämtlands län, Sverige 165
Buskerud fylke 64, 69, 111, 127, 132, 240, 242, 243, 257-259
Buvika, Engerdal k., Hedmark 224
Bygdin, Vang k., Oppland 40, 43, 44, 47, 71, 212
Byglandsfjorden, Byglund k. og Evje og Hornnes k., Aust-Agder 234, 235
Bykle k., Aust-Agder 120, 258
Byrtnes, Lom k., Oppland 21-23, 105, 186, 219, 222

Bærum k., Akershus 134
 Bø, Gausdal k., Oppland 149
 Bø, Nord-Fron k., Oppland 151
 Bødalen, Gausdal k., Oppland 148, 149
 Bøje, Skjåk k., Oppland 153
 Børgesfjell, Nord-Trøndelag og Nordland 166, 169, 174
 Børke, Lillehammer k., Oppland 146
 Bøverdalen, Lom k., Oppland 40, 152, 153
 Bøvravassdraget, Lom k., Oppland 51

C

Christiania, Oslo 130

D

Dagsgardsøyarden, Skjåk k., Oppland 153
 Dagvolsjøen, Røros k., Sør-Trøndelag 179, 180
 Dalarna län, Sverige 160, 196
 Dalsvatnet, Lom k., Oppland 51
 Det kaspiske hav, Kasakhstan, Russland, Aserbadjsjan, Iran, Turkmenistan 42
 Diserud, Lillehammer k., Oppland 146
 Djupe [Djupa], Nore og Uvdal k., Buskerud 104
 Dokkavassdraget, Gausdal k. og Nordre Land k., Oppland 120, 123
 Dokkføy, Gausdal k. og Nordre Land k., Oppland 120, 258, 259
 Dokkføyvatnet, Gausdal k. og Nordre Land k., Oppland 47, 98, 108, 123
 Dombås, Dovre k., Oppland 154
 Dovre, k., Oppland 49, 114, 154, 161, 258, 268
 Dovrebygda, Dovre k., Oppland 154
 Dovrefjell, Oppland og Sør-Trøndelag 48, 49, 95, 96, 99, 118, 119
 Dovreskogen, Dovre k., Oppland 154
 Dragarskaret, Øystre Slidre k., Oppland 219
 Drageidfjorden, Eidsfjord k., Hordaland 211
 Drammen, k., Buskerud 57
 Drammenselva, Drammen k., Buskerud 106
 Dravtjønne, Vågå k., Oppland 51
 Dunfjelltjønnen, Grane k., Nordland 170
 Dågätjønne, Lom k., Oppland 32
 Dågätjønne, Lom k., Oppland 21, 22, 25, 26, 33, 28, 186, 188, 231, 232

E

Edevik, Jämtlands län, Sverige 269
 Efteløt, Kongsberg k., Buskerud 46
 Eidefoss, Vågå k., Oppland 43, 47
 Eidfjord, Hordaland 86, 88, 257-259
 Einsethø, Dovre k., Oppland 117
 Einstad, Gausdal k., Oppland 148
 Elgå, Engerdal k., Hedmark 160, 181
 Elvåsvollen, Engerdal k., Hedmark 224
 Engeland, Gausdal k., Oppland 148
 Engelshus, Dovre k., Oppland 154
 Engjom, Dovre k., Oppland 154
 Espedalsvatnet, Gausdal k., Oppland 38, 47

Essand reinbeitedistrikt, Nord-Trøndelag og Sør-Trøndelag 168
 Essandsjøen, Tydal k., Sør-Trøndelag 168
 Esseån (Åssan), Ångermanland län, Sverige 163

F

Fagernes, Nord-Aurdal k., Oppland 194, 267
 Fatmomakke, Västerbottens län, Sverige 172
 Fellose, Vågå k., Oppland 152
 Femunden, Os k. og Engerdal k., Hedmark og Røros k., Sør-Trøndelag 224
 Femundsmarka, Engerdal k., Hedmark og Røros, Sør-Trøndelag 170
 Filefjell, Lærdal k., Sogn og Fjordane og Vang k., Oppland m.fl. 104
 Finland 164, 166, 186, 198, 202
 Finnsbergvatnet, Eidfjord k., Hordaland 114-116, 124, 207, 208, 211, 212
 Fiskevollen, Rendalen k., Hedmark 99, 192, 223, 224
 Flatningen, Vågå k., Oppland 46
 Flønesodden, selbu k., Sør-Trøndelag 99
 Flågästad, Lesja k., Oppland 154
 Folla, Follidal k. m.fl., Hedmark 49
 Follavassdraget, Follidal k. m.fl., Hedmark 48
 Follalsvatnet, Namsskogan k., Nord-Trøndelag 176
 Follebu, Gausdal k., Oppland 148, 149
 Forberg, Skjåk k., Oppland 153
 Forbrigd, Nord-Fron k., Oppland 152
 Forr, Sør-Fron k., Oppland 151
 Forset, Gausdal k., Oppland 148, 149
 Fortunsdalen, Luster k., Sogn og Fjordane 40
 Fossbergom, Lom k., Oppland 152
 Fossdalen, Årdal k., Sogn og Fjordane 259
 Frengstad, Tynset k., Hedmark 95
 Fron, Oppland 50, 143, 147, 151, 152, 155, 224
 Frosktjønnen, Grane k., Nordland 170
 Frösöen, Jämtlands län, Sverige 197, 269
 Frøyningfjell, Namsskogan k., Nord-Trøndelag 177
 Fåberg, Lillehammer k., Oppland 107, 140, 143, 146, 147, 149
 Fåvang, Ringebru k., Oppland 143, 150

G

Galde, Lom k., Oppland 153
 Garmo, Lom k., Oppland 127, 130-132, 134, 135, 152, 153, 185, 186
 Garmobygda, Lom k., Oppland 189
 Gauldalen, Midtre Gauldal k., Sør-Trøndelag 268
 Gausa, Gausdal k. og Lillehammer k., Oppland 148
 Gausdal, Oppland 37, 38, 46, 47, 52, 108, 140, 143, 147, 148, 258, 259
 Gausdal Vestfjell, Gausdal k., Oppland 47, 108
 Gauthelleren, Odde k., Hordaland 258
 Gautsjøen, Lesja k., Oppland 48
 Gautsetrene, Dovre k., Oppland 49
 Geitvassmuran, Nore og Uvdal k., Buskerud 123, 259
 Geitvatn, Nore og Uvdal k., Buskerud 123, 259

Gillebu, Øyer k., Oppland 149
 Gillebufjorden, Øyer k., Oppland 149
 Gjende, Vågå k., Oppland 40, 45, 96
 Gjendeosen, Vågå k., Oppland 97
 Gjæsingvatnet, Vågå k., Oppland 46
 Glitreøyni, Lærdal k., Sogn og Fjordane 108
 Glomma, Sør-Trøndelag, Hedmark, Oppland og Østfold 48, 49, 53
 Glommavassdraget, Sør-Trøndelag, Hedmark, Oppland og Østfold 48, 122, 207
 Godlia, Ringeby k., Oppland 150
 Gokstadhaugen, Sandefjord k., Vestfold 207
 Grafferdammane, Sør-Fron k., Oppland 50
 Gravolsodden, Øystre Slidre k., Oppland 214, 216-218
 Grimsdalen, Dovre k., Oppland 49, 117
 Grjothovdtjønne, Vågå k., Oppland 51
 Grothi, Sjøk k., Oppland 51
 Grovi, Vågå k., Oppland 107
 Grynningen, Lesja k., Oppland 48, 98
 Grytendalsvatnet, Bindal k., Nordland 175
 Grøtgarden, Rendalen k., Hedmark 223
 Gudbrandsdalen 6, 25, 37, 38, 40, 43, 50, 95, 96, 100-102, 104, 119, 127, 134, 135, 137, 138, 140, 141, 143-145, 152, 154-156, 262
 Gudbrandsdalslågen, Oppland 37, 41, 42, 48, 53, 71, 105, 212

H

Hajeren, Kongsberg k., Buskerud 132
 Hallingdal, Gol k. og Ål k., Buskerud 95, 119
 Halnefjorden, Eidsfjord k., Hordaland og Nore og Uvdal k., Buskerud 56, 69, 119, 123, 211, 257
 Halnelægeret, Eidsfjord k., Hordaland 119, 258
 Hamar, Hamar k., Hedmark 127-132, 134, 135, 145, 146, 149, 261
 Hande, Vestre Slidre k., Oppland 95
 Hardanger, Hordaland 102, 107, 119
 Hardangervidda, Hordaland Og Buskerud 47, 56, 64, 85-90, 104, 111, 114, 118, 122, 123, 127, 207, 208, 210-212, 214, 217, 235, 259
 Harpefoss, Sør-Fron k., Oppland 42, 43, 47, 71
 Hattfjeldal, Hattfjeldal k., Nordland 166, 168, 171
 Haugen, Dovre k., Oppland 154
 Haugen, Ringeby k., Oppland 147, 150
 Haugsetvollen, Engerdal k., Hedmark 224
 Haverstad, Sør-Fron k., Oppland 151
 Hedeby, Tyskland 198-201
 Hedmark fylke 4, 25, 95, 99, 104, 111, 127, 159, 160, 168, 192, 197, 200, 223, 224, 238, 250, 257-259, 267, 270, 272
 Hedrum, Larvik k., Vestfold 134
 Heggen, Gausdal k., Oppland 148
 Hegglingen, Dovre k., Oppland 48, 49
 Heidalen, Sel k., Oppland 152
 Heimdalsvatnet, Vågå k., Oppland 44, 134
 Hein, Nore og Uvdal k., Buskerud 69, 71, 257, 258
 Heisandtjønn, Eidsfjord k., Hordaland 259
 Helagsjöarna, Jämtlands län, Sverige 164
 Helgeland, Nordland 166, 169, 174-178, 180, 181
 Hellingbøen, Årdal k., Sogn og Fjordane 259
 Hemnes k., Nordland 166, 177

Hemsedalsfjellet, Hemsedal k., Buskerud 108
 Hersjøane, Nord-Fron k., Oppland 44
 Hestbrepiggane, Skjåk k. og Lom k., Oppland 40
 Hinøgla, Nord-Fron k., Oppland 44
 Hjelle, Ringeby k., Oppland 150, 154, 250, 251, 255
 Hjerkin, Dovre k., Oppland 49, 96, 99, 119, 258
 Hogsvål, Lesja k., Oppland 154
 Hol, Høl k., Buskerud 64, 69, 240, 242, 243, 258
 Hole, Skjåk k., Oppland 148, 153
 Holen, Gausdal k., Oppland 148
 Holen, Sel k., Oppland 152
 Holen, Øyer k., Oppland 149
 Holmen, Øyer k., Oppland 149, 219
 Holmvatnet, Grane k., Nordland 176
 Hong, Øyer k., Oppland 149
 Honnhamaren, Tingvold k., M. og R. 57
 Hordaland fylke 111, 257-259
 Hov, Lillehammer k., Oppland 149
 Hov Engeland, Skjåk k., Oppland 149
 Hovedøya, Oslo 134
 Huddingsvatnet, Røyrvik k., Nord-Trøndelag 166
 Hunder, Lillehammer k. og Øyer k., Oppland 149
 Hunderfossen, Lillehammer k. og Øyer k., Oppland 42, 145, 149
 Hyllingen, Røros k., Sør-Trøndelag 179, 180
 Hyllingsdalen, Røros k., Sør-Trøndelag 179
 Hyllingsjøen, Røros k., Sør-Trøndelag 179
 Hyttvannhelleren, Bykle k., Aust-Agder 258
 Høyre, Øyer k., Oppland 149
 Høydalsvatnet, Lom k., Oppland 51
 Høylandet k., Nord-Trøndelag 176
 Håen, Midtre Gauldal k., Sør-Trøndelag 268
 Hågån, Lesja k., Oppland 154

I

Idre, Dalarna län, Sverige 127, 160
 Ildgruben reinbeitedistrikt, Rana k., Nordland 178, 264
 Ilstad, Nord-Fron k., Oppland 151
 Ilva, Lom k., Oppland 21-23, 186
 Imsdalen, Stor-Elvdal, Hedmark 150
 Ingeridskogen, Øyer k., Oppland 149
 Ingulssjøen, Vågå k., Oppland 51
 Inna, Tynset k., Hedmark 122
 Insta Olavsuvatnet, Eidfjord k., Hordaland 211
 Island 105, 214
 Isteren, Engerdal k., Hedmark 224

J

Jemnefjorden, Øyer k., Oppland 149
 Jonasvollen, Røros k., Sør-Trøndelag 179
 Joravassdraget, Dovre k. og Lesja k., Oppland 48
 Jormsjön, Jämtlands län, Sverige 166
 Jotunheimen, Oppland 5, 9, 13, 15, 35, 37, 38, 40, 43, 44, 46, 47, 50-53, 61, 62, 71, 72, 75, 100, 111, 191, 192, 202, 212, 230, 231, 252
 Jotunheimen nasjonalpark, Oppland 212
 Jotunheimvegen, Oppland 212

Jutulhogget, Alvdal k. og Rendalen k., Hedmark 40
 Jylland, Danmark 199
 Jämtland, Sverige 164, 165, 169, 196-198, 200, 202, 263, 269
 Jøra, Gausdal k., Oppland 148, 149

K

Kaldfjorden, Øystre Slidre k., Oppland 44, 72, 217, 218, 224, 235
 Kallvatnet, Rana k., Nordland 163
 Kalvfjellet, Bindal k., Nordland 176
 Kalvkruvatnet, Bindal k., Nordland 176
 Karelen, Finland og Russland 198
 Karifjorden, Øystre Slidre k., Oppland 218
 Kaupang, Larvik k., Vestfold 124
 Keika, Västerbottens län, Sverige 172
 Kjos, Gausdal k., Oppland 148
 Kjæstad, Lom k., Oppland 105
 Kjølén, Norge-Sverige 160, 163, 172, 200
 Kjønnås, Ringebu k., Oppland 151
 Kjøremsgrenden, Lesja k., Oppland 154
 Kjørstad, Sør-Fron k., Oppland 151
 Kleive, Gausdal k., Oppland 143
 Kleivrud, Sel k., Oppland 152
 Kleppe, Vågå k., Oppland 50, 152
 Kleva, Øyer k., Oppland 148, 149
 Klimpfjäl, Västerbottens län, Sverige 176
 Klomstad, Nord-Fron k., Oppland, 152
 Klones, Vågå k., Oppland 152
 Kojenebba, Lom k., Oppland 34
 Kollstad, Lesja k., Oppland 154
 Kolobekken, Sel k., Oppland 152
 Kopsele, Västerbottens län, Sverige 164
 Korgehølen, Vågå k., Oppland 104
 Kristkyrkja, Hamar k., Hedmark 129-131
 Krækkja, Hol k., Buskerud 114, 116, 117, 211, 212, 217, 258
 Kubosen fiskevær, Øystre Slidre k., Oppland 218
 Kvam, Nord-Fron k., Oppland 105, 149, 152
 Kvarberg, Vågå k., Oppland 147, 152
 Kvenna, Vinje k. m.fl., Telemark 86-88
 Kvie, Vang k., Oppland 98
 Kvikne, Nord-Fron k., Oppland 152
 Kvikne, Rennebu k., Sør-Trøndelag og Tynset k., Hedmark 95
 Kvitingen, Vågå k., Oppland 46
 Kvitingskjølen, Lom k., Oppland 46, 192
 Kvålen, Nord-Fron k., Oppland 152
 Kyrkjebygde, Lesja k., Oppland 154
 København, Danmark 130, 137, 139-141

L

Laisbyn i Pite lappmark, Norrbottens län, Sverige 163
 Lalm, Vågå k., Oppland 51, 152
 Lalmsvatnet, Vågå k., Oppland 45, 152
 Langavatn, Eidfjord k., Hordaland 211
 Langesjøen, Nore og Uvdal k., Buskerud 56, 69, 257
 Langesæ, Vinje k., Telemark 96, 122
 Langesæhelleren, Vinje k., Telemark 122, 258

Langfonne, Lom k., Oppland 191
 Langgard, Øyer k., Oppland 149
 Langsjø, Nore og Uvdal k., Buskerud 104
 Larvik, Larvik k., Vestfold 64, 124
 Lau, Siljan k., Telemark 207
 Leksand, Dalarnas län, Sverige 196
 Lemonsjøen, Vågå k., Oppland 40, 45, 46, 107
 Lesja, Lesja k., Oppland 38, 40, 48, 95, 97, 98, 145, 153, 154, 161, 256, 268, 272
 Lesjaskogsvatnet, Lesja k., Oppland 42, 47, 48
 Lesjavatna, Lesja k., Oppland 47, 48, 98, 99, 104, 106, 108
 Lesjavatnet, Lesja k., Oppland 153, 194, 268
 Li, Gausdal k., Oppland 37, 46
 Lia, Gausdal k., Oppland 149, 151
 Liavatnet, Skjåk k., Oppland 51
 Lillehammer, Lillehammer k., Oppland 149, 226, 256
 Limingen, Røyrvik k., og Lierne k., Nord-Trøndelag 166
 Lindsetdalen, Namsskogan k., Nord-Trøndelag 176
 Listad, Sør-Fron k., Oppland 143
 Locknesjön, Jämtlands län, Sverige 197, 269
 Lofossen, Nord-Fron k., Oppland 47
 Lom, Lom k., Oppland 9, 15, 35, 40, 45, 51, 62, 94, 97, 102, 105, 106, 127, 129-132, 134, 135, 152, 154, 183, 190, 192, 194, 239, 263, 270
 Lomseggen, Skjåk k. og Lom k., Oppland 40
 Lortjønnin, Skjåk k., Oppland 51
 Losna, Ringebu k. og Øyer k., Oppland 149
 Losnavatnet, Ringebu k. og Øyer k., Oppland 42
 Lougen [Lågen], Oppland 43
 Lundadalen, Sjøk k., Oppland 40
 Lundadalsvatnet, Sjøk k., Oppland 51
 Lundamo, Melhus k., Sør-Trøndelag 268
 Lunde, Lillehammer k., Oppland 147, 149
 Lunde, Nord-Fron k., Oppland 151
 Lunde, Ringebu k., Oppland 150
 Luster k., Hordaland 40
 Lycksele, Västerbottens län, Sverige 166
 Lyse, Os k., Hordaland 134
 Lysgard, Lillehammer k., Oppland 149
 Lærdalsvassdraget, Lærdal k., Sogn og Fjordane 76
 Løysnes, Fåvang k., Oppland 150
 Lågen, Oppland 38, 40, 42, 43, 47-50, 86-88, 100, 106, 149-152, 154
 Lånke, Øyer k., Oppland 149

M

Majavatn, Grane k., Nordland 170, 172, 174, 263, 264
 Malå, Västerbottens län, Sverige 164
 Manstad, Gausdal k., Oppland 148
 Mattmars socken, Jämtlands län, Sverige 199, 269
 Maurstad, Skjåk k., Oppland 153
 Medalen, Lom k., Oppland 40
 Meinsbulægeret, Nore og Uvdal k., Buskerud 123, 259
 Melbø, Gausdal k., Oppland 149
 Melingen, Vågå k., Oppland 46, 97, 106

Mellansvarstsjön, Jämtlands län, Sverige 269
 Melle, Rena elv, Åmot k., Hedmark 257
 Melvold, Rena elv, Åmot k., Hedmark 257
 Meløken, Lom k., Oppland 26
 Midtre Gauldal k., Sør-Trøndelag 194, 268, 269
 Mjøsa, Akershus, Oppland, og Hedmark 37, 40-42, 47, 53, 96, 100, 106, 149
 Mjåvatnet, Vefsn k., Nordland 196
 Mo, Lom k., Oppland 132
 Moadalen, Årdal k., Sogn og Fjordane 120, 122
 Mosenden i Lesja, Lesja k., Oppland 95
 Moshus, Øyer k., Oppland 149
 Motterud, Lesja k., Oppland 154
 Musdalen, Øyer k., Oppland 149
 Myre, Gausdal k., Oppland 148
 Myskelsjöarna, Härjedalens län, Sverige 170
 Myskelåsen, Härjedalens län, Sverige 171
 Mælum, Lillehammer k., Oppland 149
 Mælum, Ringeby k., Oppland 151
 Mælum, Øyer k., Oppland 149
 Møre og Romsdal fylke 272
 Mørstadvatnet, Øystre Slidre k., Oppland 43, 73, 74, 246, 247, 257
 Møsvatn, Vinje k., Telemark 87, 89, 90, 104, 111, 122, 123, 208, 272
 Måbødalen, Eidfjord k., Hordaland 115
 Måna, Tinn k., Telemark 87, 90

N

Namdalen, Namsskogan k., Nord-Trøndelag 168
 Namsvassflyene, Røyrvik k., Nord-Trøndelag 178
 Namsvatnet, Røyrvik k., Nord-Trøndelag 168, 169, 176, 178
 Naustviki, Lom k., Oppland 219
 Nedre Fosse, Nord-Fron k., Oppland 152
 Nedre Glåmsjø, Alvdal k., m.fl. Hedmark 40
 Nedre Heimdalsvatnet, Vågå k., Oppland 44
 Nedre Leirungen, Vågå k., Oppland 45
 Nedre Øy, Vågå k., Oppland 152
 Ner-Øy, Vågå k., Oppland 50
 Nesbu, Eidsfjord k., Hordaland 259
 Nidaros, Trondheim k., Sør-Trøndelag 119, 146
 Nilsinetjern, Bindal k., Nordland 176
 Nord-Aurdal, Oppland 197, 267-269
 Norderhus, Lesja k., Oppland 154
 Nord-Fron k., Oppland 40, 72, 95, 107, 212, 245, 257
 Nord-Gudbrandsdalen, Oppland 51, 95, 184, 192
 Nordigard Bø, Lesja k., Oppland 154
 Nordland fylke 160, 181, 196
 Nordmaling, Västerbottens län, Sverige 160
 Nordmannslågen, Eidsfjord k., Hordaland 127, 258
 Nordmo, Lesja k., Oppland 154
 Nordre Byrtnes, Lom k., Oppland 219, 222
 Nordrum, Ringeby k., Oppland 143, 150, 151
 Nord-Sverige 186
 Nord-Trøndelag fylke 159, 164, 168, 174, 175, 178, 180

Nore og Uvdal k., Buskerud 64, 69, 257, 259
 Norefjorden, Nore og Uvdal k., Buskerud 64
 Normannsslepa, Buskerud og Hordaland m.fl. 119
 Norrbotten, Norrbottens län, Sverige 159
 Norrland, Sverige 172
 Novgorod, Russland 198
 Numedalslågen, Kongsberg k. m.fl., Buskerud 64, 71, 240
 Numedalsvassdraget, Kongsberg k. m.fl., Buskerud 64, 69, 75
 Nygard Saksum, Lillehammer k., Oppland 149
 Nyset-Steggjevassdragene, Lærdal k. og Årdal k., Sogn og Fjordane 76
 Nørdre Elve, Lom k., Oppland 26
 Nørdre Lia, Sør-Fron k., Oppland 151
 Nørdre Rolstad, Lesja k., Oppland 154
 Nørstedalsseter, Luster k., Sogn og Fjordane 40
 Nørstegard, Lesja k., Oppland 154
 Nānesodden, Bygland k., Aust-Agder 234
 Nåvårseter, Lom k., Oppland 31-33, 45, 232

O

Odda k., Hordaland 258
 Oden, Sør-Fron k., Oppland 151
 Odenrud, Sør-Fron k., Oppland 151
 Offigstad, Øyer k., Oppland 149
 Okstindan, Hemnes k., Nordland 163
 Oldfjällen, Jämtlands län, Sverige 165
 Oleskarbuene, Øystre Slidre k., Oppland 218
 Olevann, Øystre Slidre k., Oppland 219
 Olstappen, Nord-Fron k., og Sør-Fron k., Oppland 38, 40, 43, 44, 47, 71, 72, 98, 245
 Ommondgard, Lesja k., Oppland 154
 Oppland fylke 4, 15, 25, 35, 37, 51, 53, 72, 73, 96, 98, 101-103, 107, 111, 120, 123, 127, 135, 162, 192, 207, 226, 238, 245, 246, 257-259, 267, 268, 272
 Oppsal, Fåvang k., Oppland 150
 Oppsalåsen, Fåvang k., Oppland 142
 Orvatnet, Røyrvik k., Nordland 168, 169
 Os k., Hordaland 134
 Oseberghaugen, Tønsberg k., V.fold. 207
 Oselva, Os k., Hordaland 134
 Oslo fylke 17, 18, 21, 124, 130-134
 Otta, Sel k., Oppland 49, 152
 Ottadalen, Oppland 15, 38, 40, 99, 189, 190, 193, 194, 219
 Ottadals-bygdene, Oppland 155
 Ottaelva, Oppland 49, 152
 Ottavassdraget, Oppland 40, 47, 48, 52
 Ottavatnet, Oppland 45
 Ovre, Gausdal k., Oppland 148
 Ovren, Fåvang k., Oppland 149

P

Piteå, Norrbottens län, Sverige 198
 Pålbufjorden, Hol og Nore og Uvdal, Buskerud 64-66, 69, 235, 240, 242, 243, 257
 Pålbufjordmagasinet, Hol og Nore og Uvdal, Buskerud 235

R

- Rabbalsvatnet, Øystre Slidre k., Oppland 256
 Raggen, Øystre Slidre k. og Nord-Fron k., Oppland 12, 224
 Ramberg, Lillehammer k., Oppland 149
 Rambergäi, Hol k., Buskerud 66
 Rana k., Nordland 160, 163-166, 172, 178, 181
 Randberg k., Rogaland 58
 Randsfjorden, Oppland 47
 Randsverk, Vågå k., Oppland 152
 Rasletindane, Vang k. og Vågå k., Oppland 40
 Raudsjøen, Gausdal k., Oppland 37, 46
 Rauland, Vinje k., Telemark 210
 Rauma k., Møre og Romsdal 47
 Raumavassdraget, Oppland og Møre og Romsdal 47, 48
 Rauvatnet, Hattfjelldal k., Nordland 163
 Reinheimen, Oppland og Møre og Romsdal 108
 Reinsenn, Vestre Slidre, Oppland 267
 Reistad, Gausdal k., Oppland 148
 Reistad, Lillehammer k., Oppland 149
 Rendalen k., Hedmark 40, 99, 194, 202, 267, 268
 Rensennvatnet, Vestre Slidre, Oppland 162, 180
 Rensfjellet, Sør-Trøndelag 268
 Riast-Hyllingen reinbeitedistrikt, Sør-Trøndelag 179
 Rinda, Lillehammer k., Oppland 256
 Rindal, Dovre k., Oppland 154
 Ringebu k., Oppland 107, 147, 149-151
 Ringebufjellet, Ringebu k., Oppland 155
 Ringvatnan, Bindal k., Nordland 176
 Rjukanfossen, Tinn k., Telemark 87, 88
 Rogaland fylke 58, 128
 Rogen, Engerdal k., Hedmark og Jämtlands län, Sverige 170, 171
 Romsdalen, Lesja k., Oppland Rauma k., Møre og Romsdal 40
 Romundgard, Sel k., Oppland 152
 Rondane, Hedmark og Oppland 117, 122
 Rondvatnet, Sel k., Oppland 51
 Rostenfalla, Sel k., Oppland 42
 Rotås, Ringebu k., Oppland 150
 Rudi, Sør-Fron k., Oppland 151
 Russland 198
 Russvatnet, Vågå k., Oppland 50, 51
 Ruste, Nord-Fron k., Oppland 151
 Ryddøla, Dovre k., Oppland 154
 Røldal, Odda k., Oppland 122
 Røros k., Oppland 155, 181
 Rørvik, Ringebu k., Oppland 150
 Røssvatnet, Hattfjelldal k. og Hemnes k., Nordland 163, 166
 Røyne, Fåvang k., Oppland 149
 Røyrtjønna, Hol og Nore og Uvdal, Buskerud 64, 67, 240-244, 250, 257
 Røyrvik k., Nord-Trøndelag 167, 263
- S
- Saksum, Lillehammer k., Oppland 149
 Saksumdalen, Lillehammer k., Oppland 149
 Samsjøen, Midtre Gauldal, Sør-Trøndelag 194, 268
 Sana strand, Rendalen k., Hedmark 267
 Sandbu, Sel k., Oppland 151
 Sandbu, Vågå k., Oppland 134
 Sande k., Vestfold 134
 Sandsvær, Kongsberg k., Buskerud 46
 Sandvatn, Nord-Fron k., og Øystre Slidre k., Oppland 44, 217, 224
 Sandvikselva, Bærum k., Akershus 134
 Sarjelsjaur, Koppsle, Västerbottens län, Sverige 164
 Segalstad bru, Gausdal k., Oppland 148
 Sel k., Oppland 38, 40, 51, 107
 Selbusjøen, Klæbu k., og Selbu k., Oppland 99
 Seljord k., Telemark 194
 Selsvatnet, Sel k., Oppland 107
 Setesdalen, Aust-Agder 111, 120, 122, 234
 Sigstadvollen, Nord-Fron k., Oppland 152
 Siljan k., Telemark 207
 Siljehaugen, Dovre k., Oppland 154
 Silli, Nord-Fron k., Oppland 152
 Simenrud, Lillehammer k., Oppland 149
 Sjoa, Sel k. og Vågå k. Oppland 104
 Sjoavassdraget, Sel k. og Vågå k. Oppland 40, 45, 47, 52
 Sjordalsvatnet, Vågå k., Oppland 40, 45, 104
 Sjugurdsjøen, Vågå k., Oppland 51
 Sjørdalen, Vågå k., Oppland 152
 Skagerakkysten 57
 Skarphol, Lesja k., Oppland 154
 Skarstad, Sør-Fron k., Oppland 151
 Skim, Skjåk k., Oppland 45, 51, 152, 153
 Skjølø, Sjøk k., Oppland 40
 Skjønsberg, Øyer k., Oppland 149
 Skjåk k., Oppland 40, 51, 99, 145, 148, 152, 153
 Skogerveien, Drammen k., Buskerud 57
 Skrivarhelleren, Årdal k., Sogn og Fjordane 120, 121, 123, 258
 Skåbu, Nord-Fron k., Oppland 95, 97, 98, 100, 104, 106, 152
 Skåne län, Sverige 132
 Skårset, Lillehammer k., Oppland 149
 Skårroe, Vågå k., Oppland 148
 Skårvangen, Vågå k., Oppland 152
 Skårå, Sel k., Oppland 152
 Slangen, Nord-Fron k., Oppland 44, 245
 Slette, Dovre k., Oppland 154
 Slidre, Oppland 73, 88, 95, 162, 202, 212, 224, 225, 246, 256, 257, 267
 Slåa, Nord-Fron k., Oppland 152
 Smestad, Lillehammer k., Oppland 146
 Smådalen, Lom k., Oppland 45, 46, 192
 Smådalsvatna, Lom k., Oppland 45, 51
 Smådøla, Lom k., Oppland 27, 34, 45, 52, 101, 102, 186, 192
 Snertingdalen, Gausdal k., Oppland 149
 Sogn, Sogn og Fjordane 38, 76, 111, 120, 258, 259
 Sogn og Fjordane fylke 111, 120, 258, 259
 Sognefjellet, Oppland og Sogn og Fjordane 51, 145
 Sognefjorden, Sogn og Fjordane 122
 Sollefteå, Västernorrlands län, Sverige 163
 Spjeltfjelldalen, Hemnes k., Nordland 177

Sporaneset, Vinje k., Telemark 210
 Stavanger, Rogaland 124, 212
 Stegaros, Tinn k., Telemark 122, 258
 Steinde, Nord-Aurdal k., Oppland 267
 Steinumgard, Ringeby k., Oppland 150
 Steinvatnet, Grane k., Nordland 170
 Stene terrasse, Rena elv, Åmot k., Hedmark 257
 Store Krækkja, Hol k., Buskerud 114, 116, 117, 212, 217
 Store Straumen, Øystre Slidre k., Oppland 218
 Storevatn, Vestre Slidre, Oppland 95
 Stormørke, Nord-Fron k., Oppland 152
 Storsjøen, Rendalen k., Hedmark 194, 267, 269
 Storvik-gardane, Vågå k., Oppland 46
 Strande, Ringeby k., Oppland 151
 Strandefjorden, Nord-Aurdal k., Oppland 194, 267, 268
 Struksrud, Lillehammer k., Oppland 149
 Strynefjellet, Stryn k., Sogn og Fjordane 145
 Strypbekken, Dovre k., Oppland 49
 Størkestad, Ål k., Buskerud 95
 Sumtangen, Eidsfjord k., Hordaland 114-116, 207, 257-259
 Surtningen, Vågå k., Oppland 46
 Susendalen, Hattfjellidal k., Nordland 169
 Svartehavet, Russland, Tyrkia 42
 Svatsum, Gausdal k., Oppland 148, 149
 Sverige 59, 62, 159, 160, 163, 164, 166, 168, 171, 180, 196, 197, 202, 264
 Sylte, Nord-Fron k., Oppland 147, 152
 Synstgard, Gausdal k., Oppland 149
 Särna, Dalarnas län, Sverige 127
 Sæter, Lillehammer k., Oppland 149
 Sødorp, Nord-Fron k., Oppland 152
 Södra Storfjället, Västerbottens län, Sverige 168, 171
 Sølensjøen, Rendalen k., Hedmark 4, 99, 106, 192, 202, 223, 224
 Sønstebø, Nord-Fron k., Oppland 152, 252
 Sør-Aurdal k., Oppland 102, 104
 Sørbu, Eidsfjord k., Hordaland 257, 259
 Sördalen, Øyer k., Fåberg k. og Gausdal k., Oppland 147
 Søre Båtskaret, Øystre Slidre k., Oppland 213
 Søre Kallstad, Gausdal k., Oppland 149
 Sør-Fron k., Oppland 12, 107, 212, 224
 Sør-Helgeland, Nordland 174
 Sør-Trøndelag fylke 99, 168, 179, 197, 268

T

Tande, Øyer k., Oppland 149, 252
 Tandsjön, Jämtlands län, Sverige 170
 Telemark fylke 96, 111, 127, 194, 208, 210, 258, 272
 Tessa, Lom k. og Vågå k., Buskerud 47
 Tessand, Vågå k., Oppland 46
 Tesse, Lom k., Oppland 4, 5, 9, 13, 15-18, 21, 23, 26, 28, 30-32, 34, 35, 45-47, 51, 52, 61, 62, 64, 72, 98-102, 105, 111, 127, 130-132, 134, 135, 153, 183-186, 188-194, 196-202, 204, 207, 219, 222, 224, 226, 229-235, 239, 265, 267, 268
 Tessekalven, Lom k., Oppland 25
 Tessemagasinet, Lom k., Oppland 33, 97, 98, 219

Tesseosen, Lom k., Oppland 33, 34, 233
 Tingvollfjorden, Tingvold k., M. og R. 57
 Tinn k., Telemark 258, 272
 Tinnelva, Tinn k., Telemark 87
 Tinnsjø, Tinn k., Telemark 87, 88
 Tjølling, Larvik k., Vestfold 134
 Tjønnesen, Vågå k., Oppland 51
 Toft, Gausdal k., Oppland 148
 Tofte, Dovre k., Oppland 162
 Tolstad, Vågå k., Oppland 51
 Tordhol, Lesja k., Oppland 154
 Torolmen, Årdal k., Sogn og Fjordane 120, 121
 Torrön, Jämtlands län, Sverige 269
 Torsgard, Ringeby k., Oppland 150
 Torstad, Øyer k., Oppland 149
 Totak, Vinje k., Telemark 210
 Tretten, Øyer k., Oppland 149
 Tromsæe, Ringeby k., Oppland 150
 Trondheim, Trondheim k., Sør-Trøndelag 99, 124
 Trælen, Lesja k., Oppland 48
 Trøndelag fylke 25, 134, 166, 174
 Tullia, Ringeby k., Oppland 150
 Tune, Nord-Fron k., Oppland 152
 Tunhovd, Nore og Uvdal k., Buskerud 88
 Tunhovdfjorden, Nore og Uvdal k., Buskerud 64
 Tunsberg, Tønsberg k., V.fold. 132
 Tverrlandet, Lom k., Oppland 186
 Tya, Årdal k., Sogn og Fjordane 47, 121
 Tydal k., Sør-Trøndelag 161, 168
 Tyin, Vang k. Oppland og Årdal i Sogn og Fjordane 40, 44, 47, 104, 120, 121
 Tynset k., Hedmark 258
 Tyskland 198
 Tännadalen, Härjedalens län, Sverige 170
 Tännes, Härjedalens län, Sverige 170, 263
 Tärna, Västerbottens län, Sverige 164-166, 168
 Tärnaby, Västerbottens län, Sverige 159
 Tärnafjellet, Västerbottens län, Sverige 172
 Tärnamo, Västerbottens län, Sverige 175
 Tøftom, Dovre k., Oppland 117, 118, 258
 Tåkåstad, Sør-Fron k., Oppland 151

U

Ullensvang statsallmenning, Ullensvang k., Hordaland 46
 Ullshelleren, Odda, Hordaland 122, 258
 Ulnes, Nord-Aurdal k., Oppland 267
 Ume lappmark, Västerbottens län, Sverige 159, 163
 Ume älv, Västerbottens län, Sverige 163
 Umeå, Västerbottens län, Sverige 163, 164
 Umeå sogn, Västerbottens län, Sverige 163
 Ural, Russland 198
 Urutlekräi, Årdal k., Sogn og Fjordane 259
 Utnesvandet, Røyrvik k., Nordland 166

V

Vaage [Vågå], Oppland 43
 Valdres Oppland 25, 27, 38, 93, 95, 96, 98, 100-102, 104, 105, 108, 162, 202, 224, 267
 Valdresdalen Oppland 47
 Valdresflya, Vang k. og Øystre Slidre k., Oppland 40
 Valle, Vågå k., Oppland 152
 Vang k., Oppland 40, 93, 108, 212
 Vangsjøen, Øystre Slidre k., Oppland 256
 Vardal, Lom k., Oppland 130
 Vedem, Øyer k., Oppland 149
 Vefsn k., Nordland 165, 166, 196, 198, 200
 Vefсна, Vefsn k., Nordland 166
 Vefsnfjorden, Vefsn k., Nordland 196
 Vektaren, Røyrvik k., Nordland 166
 Velfjord, Brønnøy k., Nordland 175
 Venabygda, Ringeby k., Oppland 151
 Venåsen, Ringeby k., Oppland 151
 Veodalen, Lom k., Oppland 100
 Vesle Hjerkin, Dovre k., Oppland 49, 96, 99, 258
 Vesleberget, Lillehammer k., Oppland 149
 Veslefjorden, Øystre Slidre k., Oppland 212, 213, 218
 Veslehamar, Lillehammer k., Oppland 149
 Vesl-Kollstad, Lesja k., Oppland 154
 Veslvatnet, Vågå k., Oppland 46
 Vest-Agder fylke 272
 Vestbu, Eidfjord k., Hordaland 258
 Vestfold fylke 64, 124, 132
 Vestlandet 25, 47, 140, 145, 201, 208
 Vestre Namdal reinbeitedistrikt, Fosnes k., Høylandet k., Namsskogan k., dal k., Nærøy k., Nord-Trøndelag 176
 Vestre Rækarvatn, Røyrvik k., Nordland 178
 Vestre Slidre k., Oppland 95, 162, 267
 Vestvidda, Hordaland 46
 Vigerust, Dovre k., Oppland 154, 252, 262
 Vikadalen, Årdal k., Sogn og Fjordane 47
 Vikastøl, Årdal k., Sogn og Fjordane 258
 Vingnes, Lillehammer k., Oppland 149
 Vingromstranda, Lillehammer k., Oppland 149
 Vinje k., Telemark 122, 208, 258, 272
 Vinje-vassdraget, Vinje k. og Tinn k., Telemark 96
 Vinstra, Nord-Fron k., Oppland 38, 40, 47, 71, 212
 Vinstradalen, Nord-Fron k., Oppland 152
 Vinstravassdraget, Vang k., Øystre Slidre k., Nord-Fron k., Sør-Fron k., Oppland 38, 40, 43, 45, 47, 64, 71-73, 75, 96, 207, 212, 217, 219, 224, 226, 235, 245, 251
 Vinstre, Øystre Slidre k., Oppland 43, 44, 71-73, 202, 212, 214, 216-219, 225, 246, 247
 Virvatnet, Rana k., Nordland 163
 Vistad, Nord-Fron k., Oppland 152
 Vistehola, Randaberg k., Rogaland 58
 Volnebben, Lom k., Oppland 31, 32, 186, 219
 Västannortjärn, Dalarnas län, Sverige 196
 Västerbotten, län, Sverige 159, 163, 165, 166, 172, 180, 181
 Västra Värjaren, Jämtlands län, Sverige 169

Vøringsfossen, Eidfjord k., Hordaland 115
 Vågå k., Oppland 15, 35, 38, 40, 43-45, 50, 51, 62, 96, 97, 106, 107, 145, 147, 152, 154, 189, 190, 208, 212, 216
 Vågåfjellet, Vågå k., Oppland 51, 104
 Vågåmo, Vågå k., Oppland 152
 Vågåvatnet, Lom k. og Vågå k., Oppland 45, 47, 152, 185
 Vålåsjøen, Dovre k., Oppland 48, 49

Y

Ytre Rendalen, Rendalen k., Hedmark 267

Æ

Ässan, Ångermanland, Sverige 163

Ø

Øfstgard, Ringeby k., Oppland 150
 Ørteren, Hol k., Buskerud 114, 117, 260
 Østerdalen, Hedmark 106, 267
 Østersjøen 198, 199
 Östersund, Jämtlands län, Sverige 196, 269
 Østfold fylke 97
 Østlandet 102, 104, 134, 166, 223, 240
 Øvre Bjørnhølen, Øystre Slidre k., Oppland 43, 72, 73, 257
 Øvre Heimdalsvatnet, Øystre Slidre k., Oppland 44
 Øvre Hyllingen, Røros k., Sør-Trøndelag 180
 Øvre Jørstad, Lillehammer k., Oppland 149
 Øvre Ottavassdraget, Oppland 52
 Øvre Sjødalsvatnet, Vågå k., Oppland 45, 104
 Øvre Skår, Vågå k., Oppland 152
 Øvstdal, Lillehammer k., Oppland 149
 Øvsthåga, Gausdal k., Oppland 149
 Øyangen, Nord-Fron k., Oppland 44, 72, 251, 257
 Øyer k., Oppland 103, 145, 147, 149
 Øyerfjellet, Øyer k., Oppland 104
 Øygarden, Vågå k., Oppland 152
 Øyre, Lillehammer k., Oppland 149
 Øystre Slidre k., Oppland 40, 73, 202, 212, 224, 225, 246, 256, 257
 Øyvatnet, Nord-Fron k., Oppland 44

Å

Åbjøra, Bindal k., Nordland 176
 Åbjøravassdraget, Bindal k., Nordland 176, 177
 Åmot k., Hedmark 250, 257, 259, 272
 Ångermanland, Sverige 159, 163, 172
 Ånstad, nordre, Skjåk k., Oppland 153
 Årdal k., Sogn og Fjordane 40, 258, 259
 Årdalsfjorden, Årdal k., Sogn og Fjordane 47
 Årdalsvassdraget, Årdal k., Sogn og Fjordane 40
 Årdalsvatnet, Årdal k., Sogn og Fjordane 120, 121
 Åsagrenden, Dovre k., Oppland 154
 Åsele Lappmark, Västerbottens län, Sverige 159
 Åseng, Sel k., Oppland 152
 Åsmundstad, Nord-Fron k., Oppland 152, 256