

Pantebøker: Oppland fylke

Dagens kommunenavn (2016)	Tidligere inndeling	Sorenskriverembete	Pantebøker i SAH finnes t.o.m. 1950. Yngre protokoller er registrert her
Dovre	Dovre gnr. 1-73. Skilt fra Lesja i 1863. Gnr. 23/3 overført til Alvdal fra 1910, gnr. 178/1 i Alvdal.	'Sorenskriverier i Gudbrandsdalen' -1731 Nord-Gudbrandsdal 1731-	Nord-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 02.01.1951.
Lesja	Lesja gnr. 1-145. Dovre gnr. 1-73 (fradelt 1863). Øvre Folldalen til Alvdal (Lille-Elvedalen) i Hedmark fylke 1864, gnr. 79-172.	'Sorenskriverier i Gudbrandsdalen' -1731 Nord-Gudbrandsdal 1731- (Alvdal: Nord-Østerdal)	Nord-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 02.01.1951.
Skjåk	Skjåk gnr. 1-128. Skilt fra Lom i 1866.	'Sorenskriverier i Gudbrandsdalen' -1731 Nord-Gudbrandsdal 1731-	Nord-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 02.01.1951.
Lom	Lom gnr. 1-139. Skjåk gnr. 1-128 (fradelt 1866).	'Sorenskriverier i Gudbrandsdalen' -1731 Nord-Gudbrandsdal 1731-	Nord-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 02.01.1951.
Sel	Heidal, gnr. 172-197. Skilt fra Vågå 1908 (Slått sammen med Sel 1964.)	'Sorenskriverier i Gudbrandsdalen' -1731 Nord-Gudbrandsdal 1731-	Nord-Gudbrandsdal sorenskriveri: Påtegninger -(C-pantebøker) t.o.m. 02.01.1951.
Sel	Sel, gnr. 198-300. Skilt fra Vågå 1908. (Slått sammen med Heidal 1964.)	'Sorenskriverier i Gudbrandsdalen' -1731 Nord-Gudbrandsdal 1731-	Nord-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 02.01.1951.
Vågå	Vågå gnr. 1-284. Heidal gnr. 172-197 (fradelt 1908). Sel gnr. 198-300 (fradelt 1908). Bredenbygda (Kvam), gnr. 174, 177-189 i Nord-Fron, overført fra Vågå 1854.	'Sorenskriverier i Gudbrandsdalen' -1731 Nord-Gudbrandsdal 1731- Mellom-Gudbrandsdal 1854-1909	Nord-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 02.01.1951.
Nord-Fron	Nord-Fron gnr. 1-217. Fron delt i Nord-Fron og Sør-Fron 1852. Bredenbygda (Kvam), gnr. 174, 177-189 i Nord-Fron, overført fra Vågå 1854. (Nord-Fron og Sør-Fron slått sammen til Fron 1966, gnr. 1-400 og igjen delt i Nord-Fron og Sør-Fron 1977.)	'Sorenskriverier i Gudbrandsdalen' -1731 Nord-Gudbrandsdal 1731-1734 Sør-Gudbrandsdal 1734-1841 Mellom-Gudbrandsdal 1841-1909 Nord-Fron: Nord-Gudbrandsdal 1909-1966 Fron 1966-1976: Sør-Gudbrandsdal Bredenbygda: Nord-Gudbrandsdal: 1734-1854	Nord-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 02.01.1951.
Sør-Fron	Sør-Fron gnr. 1-199. Fron delt i Nord-Fron og Sør-Fron 1852. (Nord-Fron og Sør-Fron slått sammen til Fron	'Sorenskriverier i Gudbrandsdalen' -1731 Nord-Gudbrandsdal 1731-1734 Sør-Gudbrandsdal 1734-1841 Mellom-Gudbrandsdal 1841-	Sør-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 06.01.1951.

	1966, gnr. 1-400, og igjen delt i Nord-Fron og Sør-Fron 1977.) 'Atnadalen', lnr. 383-390, overført til Alvdal, gnr. 173-177, Hedmark fylke 1864. Lnr. 381-382, (gnr. 1 i Sollia) overført til Ringebu 1870.	1909 Sør-Fron: Sør-Gudbrandsdal 1909- 'Atnadalen' : 'Sorenskriverier i Gudbrandsdalen' -1731 Sør-Gudbrandsdal 1731-1841 Mellom-Gudbrandsdal 1841-1864 Nord-Østerdal 1864- Gnr. 1 i Sollia : 'Sorenskriverier i Gudbrandsdalen' -1731 Sør-Gudbrandsdal 1731-1841 Mellom-Gudbrandsdal 1841-1890	
Ringebu	Ringebu, gnr. 1-182. Lnr. 527-532 i Tynset, (= gnr. 2 og 20 i Sollia), overført til Ringebu 1864. Lnr. 381-382, (= gnr. 1 i Sollia) overført fra Fron 1870. Lnr. 81 (= gnr. 21 i Sollia) overført fra Stor-Elvdal 1871. Sollia herred (opprettet 1864) overført fra Ringebu til Stor-Elvdal i Hedmark fylke fra 1891. Gnr. 40 bnr. 3 i Ringebu til Sollia 1898 – gnr. 23 i Sollia.	'Sorenskriverier i Gudbrandsdalen' -1731 Sør-Gudbrandsdal 1731-1841 Mellom-Gudbrandsdal 1841-1909 Sør-Gudbrandsdal: 1909- Gnr. 2 og 20 i Sollia : Solør og Østerdalen -1772 Østerdalen 1772-1837 Nord-Østerdal 1837-1864 Gnr. 21 i Sollia : Solør og Østerdalen -1772 Østerdalen 1772-1837 Nord-Østerdal 1837-1870 Mellom-Gudbrandsdal-1871-1890 Sollia : Mellom-Gudbrandsdal 1864-1890 Sør-Østerdal 1891-1951 Nord-Østerdal 1951-	Sør-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 06.01.1951.
Øyer	Øyer, gnr. 1-153.	'Sorenskriverier i Gudbrandsdalen' -1731 Sør-Gudbrandsdal 1731-1841 Mellom-Gudbrandsdal 1841-1909 Sør-Gudbrandsdal: 1909-	Sør-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 06.01.1951.
Gausdal	Østre Gausdal, gnr. 1-113. (Etter 1962, gnr. 119-231 i Gausdal.)	'Sorenskriverier i Gudbrandsdalen' -1731 Sør-Gudbrandsdal 1731-	Sør-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 06.01.1951.
Gausdal	Vestre Gausdal, gnr. 1-111. (Østre og Vestre Gausdal slått sammen til Gausdal 1962.)	'Sorenskriverier i Gudbrandsdalen' -1731 Sør-Gudbrandsdal 1731-	Sør-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 06.01.1951.
Lillehammer	Fåberg, gnr. 1-189. (Slått sammen med Lillehammer 1964.)	'Sorenskriverier i Gudbrandsdalen' -1731 Sør-Gudbrandsdal 1731-	Sør-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 06.01.1951.
Lillehammer	Lillehammer, matrikelnummer 1- (= gnr. 200 bnr. 1 -). (By 1842 – bygrunn av gårder i Fåberg.) (Slått sammen med Fåberg	Lillehammer byfogd og byskriver 1843-1909 Sør-Gudbrandsdal 1909-	Sør-Gudbrandsdal sorenskriveri: Påtegninger - (C-pantebøker) t.o.m. 06.01.1951.

	1964.)		
Gjøvik	Biri, gnr. 1-93. Gnr. 80 overført fra Ringsaker 1821. (Slått sammen med Gjøvik, Vardal og Snertingdal til Gjøvik kommune 1964, gnr. 107-199 i Gjøvik.)	Toten (endret fra Toten, Vardal og Biri i 1926) Gnr. 80: Hedemarken sorenskriveri -1777 Nord-Hedmark sorenskriveri 1777-1821	
Gjøvik	Snertingdal, gnr. 94-150. (Slått sammen med Gjøvik, Vardal og Biri til Gjøvik kommune 1964, gnr. 200-256 i Gjøvik.)	Toten (endret fra Toten, Vardal og Biri i 1926)	
Gjøvik	Vardal, gnr. 1-106. Gnr. 34/3 i Søndre Land overført til Vardal i 1899 = gnr. 103/1 i Vardal. Bruk under gnr. 42 og 44 lagt til Vestre Toten fra 1964 (gnr. 185-186 i Vestre Toten). (Slått sammen med Gjøvik, Biri og Snertingdal til Gjøvik kommune 1964).	Toten (endret fra Toten, Vardal og Biri i 1926) Fra Søndre Land: Hadeland, Land og Valdres -1786 Hadeland og Land 1786-1899	
Gjøvik	Gjøvik, gnr. 61, 63, 67. By fra 1861, grunn fra Vardal. (Slått sammen med Vardal, Biri og Snertingdal til Gjøvik kommune 1964.)	Toten (endret fra Toten, Vardal og Biri i 1926)	
Vestre Toten	Eina, gnr. 101-132. Skilt fra Vestre Toten i 1907. 1933-1963: Gnr. 101-132 endret til gnr. 1-32, gnr. 60-61, 71, 76-78 i Vestre Toten, endret til gnr. 33-37 i Eina, gnr. 181, 182 og 203 i Kolbu, endret til gnr. 38-40 i Eina. (Fra 1964 slått sammen med Vestre Toten: Gnr. 145-184.)	Toten (endret fra Toten, Vardal og Biri i 1926)	
Østre Toten	Kolbu, gnr. 178-261. Skilt fra Vestre Toten i 1907. 1933-1963: Gnr. 178-261 endret til gnr. 1-84. (Fra 1964 slått sammen med Østre Toten: Gnr. 224-307.)	Toten (endret fra Toten, Vardal og Biri i 1926)	
Østre Toten	Østre Toten, gnr. 1-223. Matrikelnr. 1-2, 4 i Balke ble i 1844 overført til Feiring i Hurdal, Akershus fylke.	Toten (endret fra Toten, Vardal og Biri i 1926) Løpenr. 1, 2, 10b, 13b i Balke: Etter 1844: Eidsvoll sorenskriveri.	

	Overført til Østre Toten fra 1964: Kolbu, gnr. 224-307 (Østre Toten fra 1964: Gnr. 1-307.)		
Vestre Toten	Vestre Toten, gnr. 1-144. Gnr. 115-117 og 127 i Ås ble skilt ut fra Gran i 1851. Eina skilt fra Vestre Toten i 1907: Gnr. 101-132. Kolbu skilt fra Vestre Toten i 1907: Gnr. 178-261. Følgende overført til Vestre Toten fra 1964: Eina, gnr. 145-184. Bruk under gnr. 42 og 44 i Vardal, gnr. 185-186. Bruk under gnr. 1, 2, 75 og 84 i Gran, gnr. 187-189. Vestre Toten fra 1964: Gnr. 1-189.	Toten (endret fra Toten, Vardal og Biri i 1926) Fra Gran: Hadeland, Land og Valdres -1786 Hadeland og Land 1786-1851. Gran: Hadeland, Land og Valdres -1786 Hadeland og Land 1786-1851	
Gran	Brandbu, gnr. 1-155. Skilt fra Gran 1897. Bruk under gnr. 161, 167, 287-289 i Gran overført til Brandbu, og bruk under gnr. 155 i Brandbu overført til Gran i 1908. Gran og Brandbu ble slått sammen fra 1962.	Hadeland, Land og Valdres -1786 Hadeland og Land 1786-	Hadeland og Land sorenskriveri: B-pantebøker t.o.m. 01.02.1974. Påtegninger - (C-pantebøker) t.o.m. 06.01.1951. Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694-13.01.1697 og 08.03.1770-26.10.1780.
Gran	Gran, gnr. 156-293. Matrikelnr. 78-80, løpenr. 123-127 i Gran ble overført til Vestre Toten (gnr. 115-117, 127) i 1851. Løpenr. 324b = 278 i Jevnaker = gnr. 2/3 i Lunner, 321b, 322b, 323b = lnr. 279 i Jevnaker = gnr. 1/2 i Lunner overført fra Gran til Jevnaker i 1873. Brandbu, gnr. 1-155, skilt fra Gran i 1897. Bruk under gnr. 161, 167, 287-289 i Gran overført til Brandbu, og bruk under gnr. 155 i Brandbu overført til Gran i 1908. Gran og Brandbu ble slått sammen fra 1962.	Hadeland, Land og Valdres -1786 Hadeland og Land 1786-	Hadeland og Land sorenskriveri: B-pantebøker t.o.m. 01.02.1974. Påtegninger - (C-pantebøker) t.o.m. 06.01.1951. Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694-13.01.1697 og 08.03.1770-26.10.1780.

Lunner	Lunner, gnr. 1-172. Skilt fra Jevnaker 1896. Løpenr. 324b = 278 i Jevnaker = gnr. 2/3 i Lunner, 321b, 322b, 323b = lnr. 279 i Jevnaker = gnr. 1/2 i Lunner overført fra Gran til Jevnaker i 1873.	Hadeland, Land og Valdres -1786 Hadeland og Land 1786-	Hadeland og Land sorenskriveri: B-pantebøker t.o.m. 01.02.1974. Påtegninger - (C-pantebøker) t.o.m. 06.01.1951. Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694- 13.01.1697 og 08.03.1770-26.10.1780.
Jevnaker	Jevnaker, gnr. 116-169. Løpenr. 324b = 278 i Jevnaker = gnr. 2/3 i Lunner, 321b, 322b, 323b = lnr. 279 i Jevnaker = gnr. 1/2 i Lunner overført fra Gran til Jevnaker i 1873.	Hadeland, Land og Valdres -1786 Hadeland og Land 1786-	Hadeland og Land sorenskriveri: B-pantebøker t.o.m. 01.02.1974. Påtegninger - (C-pantebøker) t.o.m. 06.01.1951. Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694- 13.01.1697 og 08.03.1770-26.10.1780
Nordre Land	Torpa, gnr. 46-112. Skilt fra Nordre Land fra 1914. Slått sammen med Nordre Land fra 1962.	Hadeland, Land og Valdres -1786 Hadeland og Land 1786-	Hadeland og Land sorenskriveri: B-pantebøker t.o.m. 01.02.1974. Påtegninger - (C-pantebøker) t.o.m. 06.01.1951. Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694- 13.01.1697 og 08.03.1770-26.10.1780.
Nordre Land	Nordre Land, gnr. 1-45. Land delt i Nordre Land og Søndre Land fra 1848. Gnr. 130-138, 140-141 overført fra Fluberg til Østsinni 1848. Lnr. 39a-b og 59 overført til Sør-Aurdal i 1857, gnr. 143 og 144 i Sør-Aurdal. Gnr. 2/1 i Søndre Land overført til Nordre Land 1874. Gnr. 1/1-2 overført til Søndre Land 1879. Gnr. 135/2 overført til Søndre Land 1909. Torpa, gnr. 46-112, skilt ut fra 1914. Bruk under gnr. 1, 20, 21, 23 og 27 overført til Etnedal, gnr. 148 i 1932. Bruk under gnr. 39, 40 og 41 overført til Etnedal, gnr. 150, i 1936.	Hadeland, Land og Valdres -1786 Hadeland og Land 1786- Del av gnr. 26/2 i Etnedal:	Hadeland og Land sorenskriveri: B-pantebøker t.o.m. 01.02.1974. Påtegninger - (C-pantebøker) t.o.m. 06.01.1951. Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694- 13.01.1697 og 08.03.1770-26.10.1780.

	Del av gnr. 26/2 i Etnedal overført i 1936. Slått sammen med Torpa fra 1962. Tranlia krets overført fra Søndre Land.	Hadeland, Land og Valdres -1786 Valdres 1786-1936	
Søndre Land	Fluberg, gnr. 1-35. Skilt fra Søndre Land i 1914. Slått sammen med Søndre Land fra 1962.	Hadeland, Land og Valdres -1786 Hadeland og Land 1786-	Hadeland og Land sorenskriveri: B-pantebøker t.o.m. 01.02.1974. Påtegninger - (C-pantebøker) t.o.m. 06.01.1951. Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694- 13.01.1697 og 08.03.1770-26.10.1780.
Søndre Land	Søndre Land, gnr. 39-98. Land delt i Nordre Land og Søndre Land fra 1848. Gnr. 130-138, 140-141 overført fra Fluberg til Østsinni 1848. Gnr. 2/1 overført til Nordre Land 1874. Gnr. 1/1-2 overført fra Nordre Land 1879. Gnr. 34/3 i Søndre Land overført til Vardal i 1899 = gnr. 103/1 i Vardal. Gnr. 135/2 i Nordre Land overført til Søndre Land 1909. Fluberg, gnr. 1-35, skilt ut fra 1914. Søndre Land slått sammen med Fluberg fra 1962. Tranlia krets overført til Nordre Land.	Hadeland, Land og Valdres -1786 Hadeland og Land 1786-	Hadeland og Land sorenskriveri: B-pantebøker t.o.m. 01.02.1974. Påtegninger - (C-pantebøker) t.o.m. 06.01.1951. Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694- 13.01.1697 og 08.03.1770-26.10.1780.
Sør-Aurdal	Sør-Aurdal, gnr. 1-145. Gnr. 143 og 144 overført fra Nordre Land , Inr. 39a- b og 59, i 1857. Bruflat sokn, gnr. 112 – 145, overført til Etnedal i 1893.	Hadeland, Land og Valdres -1786 Valdres 1786-	Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694- 13.01.1697 og 08.03.1770-26.10.1780.
Etnedal	Etnedal, gnr. 27-35, 112- 150. Bruflat sokn, gnr. 112 – 145, overført fra Sør- Aurdal i 1893. Nordre Etnedalen sogn, gnr. 27-35, overført fra Nord-Aurdal i 1893. Bruk under gnr. 1, 20, 21, 23 og 27 i Nordre Land overført til Etnedal, gnr. 148 i 1932. Del av gnr. 26/2 overført Nordre Land i 1936.	Hadeland, Land og Valdres -1786 Valdres 1786-	Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694- 13.01.1697 og 08.03.1770-26.10.1780.

	Bruk under gnr. 39, 40 og 41 i Nordre Land overført til Etnedal, gnr. 150, i 1936.		
Nord-Aurdal	Nord-Aurdal, gnr. 1-116. Nordre Etnedalen sogn, gnr. 27-35, overført til Etnedal i 1893.	Hadeland, Land og Valdres -1786 Valdres 1786-	Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694-13.01.1697 og 08.03.1770-26.10.1780.
Vestre Slidre	Vestre Slidre, gnr. 1-92. Slidre delt i Øystre og Vestre Slidre fra 1849. Gnr. 37/10 overført fra Øystre Slidre (gnr. 19/1) i 1898.	Hadeland, Land og Valdres -1786 Valdres 1786-	Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694-13.01.1697 og 08.03.1770-26.10.1780.
Øystre Slidre	Øystre Slidre, gnr.1-52. Slidre delt i Øystre og Vestre Slidre fra 1849. Gnr. 1/1-4 overført fra Vang i 1881. Gnr. 19/1 overført til Vestre Slidre (gnr. 37/10) i 1898.	Hadeland, Land og Valdres -1786 Valdres 1786-	Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694-13.01.1697 og 08.03.1770-26.10.1780.
Vang, Valdres	Vang, Valdres, gnr. 1-109. Gnr. 1/1-4 i Øystre Slidre overført fra Vang, lnr. 109-111, i 1881.	Hadeland, Land og Valdres -1786 Valdres 1786-	Mangler: Pantebøker for Hadeland, Land og Valdres sorenskriveri 17.12.1694-13.01.1697 og 08.03.1770-26.10.1780.