

Eftirfarandi viðurkenningar voru veittar í Ásgarði sunnudaginn 5. janúar 2020

Viðurkenningu fyrir „Framúrskarandi árangur innanlands“ hlutu 345 einstaklingar.

Arnar Hólm Kristjánsson	Álftanes	Karfa	Mfl. ka
Baldur Már Stefánsson	Álftanes	Karfa	Mfl. ka
Birkir Guðlaugsson	Álftanes	Karfa	Mfl. ka
Brynjar Magnús Friðriksson	Álftanes	Karfa	Mfl. ka
Egill Birgisson	Álftanes	Karfa	Mfl. ka
Garðar Sveinbjörnsson	Álftanes	Karfa	Mfl. ka
Hugi Hólm Guðbjörnsson	Álftanes	Karfa	Mfl. ka
Högni Fjalarsson	Álftanes	Karfa	Mfl. ka
Jón Ólafur Magnússon	Álftanes	Karfa	Mfl. ka
Kjartan Atli Kjartansson	Álftanes	Karfa	Mfl. ka
Unnsteinn Rúnar Kárason	Álftanes	Karfa	Mfl. ka
Viktor Alexandersson	Álftanes	Karfa	Mfl. ka
Þorgeir K. Blöndal	Álftanes	Karfa	Mfl. ka
Gunnlaugur Árni Sveinsson	GKG	Golf	14 ára o.y.
Markús Marelsson	GKG	Golf	15 ára o.y.
Sigurður Arnar Garðarsson	GKG	Golf	17-18 ára
Jón Gunnarsson	GKG	Golf	Mfl. kk
Eva María Gestsdóttir	GKG	Golf	Mfl. kv
Líney Anna Baldursdóttir	Stjarnan	Áhaldafiml.	4. þrep kv
Anna Katrín Hannesdóttir	Stjarnan	Áhaldafiml.	5. þrep kv
Aþena Björg Helgadóttir	Stjarnan	Áhaldafiml.	5. þrep kv
Hildur Lilja Arnardóttir	Stjarnan	Áhaldafiml.	5. þrep kv
Sigurrós Ásta Þórisdóttir	Stjarnan	Áhaldafiml.	5. þrep kv
Bjarni Kristbjörnsson	Stjarnan	Hópfimleikar	1. fl. kk
Eypór Örn Þorsteinsson	Stjarnan	Hópfimleikar	1. fl. kk
Guðmundur Steinn Markússon	Stjarnan	Hópfimleikar	1. fl. kk
Hlynur Freyr Elvarsson	Stjarnan	Hópfimleikar	1. fl. kk
Hugi Svörfuður Heimisson	Stjarnan	Hópfimleikar	1. fl. kk
Markús Pálsson	Stjarnan	Hópfimleikar	1. fl. kk
Natan Ivik Aguilar Guðmundsson	Stjarnan	Hópfimleikar	1. fl. kk
Sverrir Ingi Ingibergsson	Stjarnan	Hópfimleikar	1. fl. kk
Þorsteinn Gunnar S. Antonsson	Stjarnan	Hópfimleikar	1. fl. kk
Þórir Sigurður Friðleifsson	Stjarnan	Hópfimleikar	1. fl. kk
Örn Arnarson	Stjarnan	Hópfimleikar	1. fl. kk
Aðalheiður G Kolbeinsdóttir	Stjarnan	Hópfimleikar	1.fl. Kv
Anika Rut Sturludóttir	Stjarnan	Hópfimleikar	1.fl. Kv
Auður Lára Mei Sigurðardóttir	Stjarnan	Hópfimleikar	1.fl. Kv
Brynhildur Gígja Ingvarsdóttir	Stjarnan	Hópfimleikar	1.fl. Kv
Karólína Lýðsdóttir	Stjarnan	Hópfimleikar	1.fl. Kv
Laufey Ingadóttir	Stjarnan	Hópfimleikar	1.fl. Kv
Snædís Bára Hrafnisdóttir	Stjarnan	Hópfimleikar	1.fl. Kv
Telma Ösp Jónsdóttir	Stjarnan	Hópfimleikar	1.fl. Kv
Aldís María Sigþórsdóttir	Stjarnan	Hópfimleikar	3. fl. kv A
Alexandra Bo Guðnadóttir	Stjarnan	Hópfimleikar	3. fl. kv A

Andrea Ýr Ívarsdóttir	Stjarnan	Hópfimleikar	3. fl. kv A
Anna Emilía Fannarsdóttir	Stjarnan	Hópfimleikar	3. fl. kv A
Inga Faney Jóhannesdóttir	Stjarnan	Hópfimleikar	3. fl. kv A
Íris Ósk Sigurjónsdóttir	Stjarnan	Hópfimleikar	3. fl. kv A
Kristín Jóhanna Svansdóttir	Stjarnan	Hópfimleikar	3. fl. kv A
Marta Katrín Sigurðardóttir	Stjarnan	Hópfimleikar	3. fl. kv A
Ólafía Korka Karlsdóttir	Stjarnan	Hópfimleikar	3. fl. kv A
Sif Áskelsdóttir	Stjarnan	Hópfimleikar	3. fl. kv A
Tinna Hjálmarsdóttir	Stjarnan	Hópfimleikar	3. fl. kv A
Valgerður Anna Sigurpórsdóttir	Stjarnan	Hópfimleikar	3. fl. kv A
<hr/>			
Anika Björt Axelsdóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Bjarney Halla Viðarsdóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Bryndís Tara Unnarsdóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Elva Rún Jónsdóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Eva Kaldal Friðriksdóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Eva Mía Magnúsdóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Jóhanna Hildur Árnadóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Kristín Li Hjartardóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Lilja Karítas Sigurðardóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Saga Áskelsdóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Sigrún Emma Ingadóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Snædís Björk Pétursdóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Steinunna Lóa Bjarnadóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
Sædís Arna Kristjánsdóttir	Stjarnan	Hópfimleikar	4.fl. Kv A
<hr/>			
Andrea Rós Jónsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Andrea Sif Pétursdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Anna María Steingrímsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Anna Sigríður Guðmundsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Dagbjört Bjarnadóttir	Stjarnan	Hópfimleikar	Mfl. kv
Dóróthea Gylfadóttir	Stjarnan	Hópfimleikar	Mfl. kv
Eydís Ingadóttir	Stjarnan	Hópfimleikar	Mfl. kv
Hekla Mist Valgeirsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Helena Clausen Heiðmundsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Hildur Clausen Heiðmundsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Hrafnhildur Magney Gunnarsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Íris Arna Tómasdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Kolbrún Þöll Þorradóttir	Stjarnan	Hópfimleikar	Mfl. kv
Laufey Ingadóttir	Stjarnan	Hópfimleikar	Mfl. kv
María Líf Reynisdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Sara Margrét Jóhannesdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Sólveig Ásta Bergsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Sunna Björk Hákonardóttir	Stjarnan	Hópfimleikar	Mfl. kv
Tinna Ólafsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Valdís Ellen Kristjánsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
Þórey Ásgeirsdóttir	Stjarnan	Hópfimleikar	Mfl. kv
<hr/>			
Aron Kristjánsson	Stjarnan	Karfa	10. fl. KK
Brynjar Bogi Valdimarsson	Stjarnan	Karfa	10. fl. KK
Davíð Óttarsson	Stjarnan	Karfa	10. fl. KK
Draupnir Dan Baldvinsson	Stjarnan	Karfa	10. fl. KK
Karl Oddur Andrason	Stjarnan	Karfa	10. fl. KK
Kristinn Ólafur Jóhannsson	Stjarnan	Karfa	10. fl. KK
Mikael Freyr Snorrason	Stjarnan	Karfa	10. fl. KK
Nói Heimisson	Stjarnan	Karfa	10. fl. KK

Orri Gunnarsson	Stjarnan	Karfa	10. fl. KK
Sindri Dagur Birnisson	Stjarnan	Karfa	10. fl. KK
Aðalsteinn Einir Þórisson	Stjarnan	Karfa	7. fl. KK
Andri Snær Einarsson	Stjarnan	Karfa	7. fl. KK
Arnar Guðni Bernharðsson	Stjarnan	Karfa	7. fl. KK
Arnar Hugi Hafþórsson	Stjarnan	Karfa	7. fl. KK
Arngrímur Magnússon	Stjarnan	Karfa	7. fl. KK
Benedikt Guðmundsson	Stjarnan	Karfa	7. fl. KK
Bernardo Tino Haensel Andrésson	Stjarnan	Karfa	7. fl. KK
Bjarki Fannar Benediktsson	Stjarnan	Karfa	7. fl. KK
Guðlaugur Breki Sigurgeirsson	Stjarnan	Karfa	7. fl. KK
Guðmundur Kolka Haraldsson	Stjarnan	Karfa	7. fl. KK
Guðni Róbertsson	Stjarnan	Karfa	7. fl. KK
Hafþór Andri Benediktsson	Stjarnan	Karfa	7. fl. KK
Hilmir Ágústsson	Stjarnan	Karfa	7. fl. KK
Hlynur Axelsson	Stjarnan	Karfa	7. fl. KK
Hrafn Stephensen	Stjarnan	Karfa	7. fl. KK
Ingólfur Gauti Ingason	Stjarnan	Karfa	7. fl. KK
Jakob Davíð Ottesen Þóroddsson	Stjarnan	Karfa	7. fl. KK
Jóhann Birkir Eyjólfsson	Stjarnan	Karfa	7. fl. KK
Jón Baldvin Magnússon	Stjarnan	Karfa	7. fl. KK
Jón Hjaltalín Ármannsson	Stjarnan	Karfa	7. fl. KK
Jón Kári Konradsson	Stjarnan	Karfa	7. fl. KK
Karl Jóhann Stefánsson	Stjarnan	Karfa	7. fl. KK
Maciej Stefan Markowski	Stjarnan	Karfa	7. fl. KK
Magnús Ármann	Stjarnan	Karfa	7. fl. KK
Magnús Skúli Magnússon	Stjarnan	Karfa	7. fl. KK
Óskar Árni Barkarson	Stjarnan	Karfa	7. fl. KK
Óskar Garðar Lárusson	Stjarnan	Karfa	7. fl. KK
Óskar Máni Stefánsson	Stjarnan	Karfa	7. fl. KK
Óskar Már Jóhannsson	Stjarnan	Karfa	7. fl. KK
Pétur Goði Reimarsson	Stjarnan	Karfa	7. fl. KK
Reigniel Carl Ballier Dantes	Stjarnan	Karfa	7. fl. KK
Sigurður Hákon Halldórsson	Stjarnan	Karfa	7. fl. KK
Tristan Máni Gylfason	Stjarnan	Karfa	7. fl. KK
Viktor Jónas Lúðvíksson	Stjarnan	Karfa	7. fl. KK
Vilhelm Ari Hólmarsson	Stjarnan	Karfa	7. fl. KK
Aron Kristian Jónasson	Stjarnan	Karfa	9. fl. KK
Benjamín Búi Rafnarsson	Stjarnan	Karfa	9. fl. KK
Björn Þór Sverrisson	Stjarnan	Karfa	9. fl. KK
Chatpimuk Chuichai	Stjarnan	Karfa	9. fl. KK
Elías Andri Ómarsson	Stjarnan	Karfa	9. fl. KK
Elías Uche Elíasson	Stjarnan	Karfa	9. fl. KK
Emil Thor Ingvason	Stjarnan	Karfa	9. fl. KK
Jóhannes Sturluson	Stjarnan	Karfa	9. fl. KK
Kári Steinn Guðmundsson	Stjarnan	Karfa	9. fl. KK
Magnús Breki Þórarinsson	Stjarnan	Karfa	9. fl. KK
Oddur Fannar Hjaltason	Stjarnan	Karfa	9. fl. KK
Óskar Gabríel Guðmundsson	Stjarnan	Karfa	9. fl. KK
Ríkarður Eyberg Árnason	Stjarnan	Karfa	9. fl. KK
Sigurður Rúnar Sigurðsson	Stjarnan	Karfa	9. fl. KK
Sæbjörn Hilmir Garðarsson	Stjarnan	Karfa	9. fl. KK
Viktor Páll Jóhannsson	Stjarnan	Karfa	9. fl. KK

Yngvi Snær Bjarnason	Stjarnan	Karfa	9. fl. KK
Þór Guðjónsson	Stjarnan	Karfa	9. fl. KK
Axel Þór Þorgeirsson	Stjarnan	Karfa	Dr flokkur
Árni Gunnar Kristjánsson	Stjarnan	Karfa	Dr flokkur
Ásgeir Christiansen	Stjarnan	Karfa	Dr flokkur
Ásmundur Goði Einarsson	Stjarnan	Karfa	Dr flokkur
Ernir Valdi Ómarsson	Stjarnan	Karfa	Dr flokkur
Friðrik Anton Jónsson	Stjarnan	Karfa	Dr flokkur
Ingvi Freyr Stefánsson	Stjarnan	Karfa	Dr flokkur
Magnús Helgi Lúðvíksson	Stjarnan	Karfa	Dr flokkur
Ögmundur Árni Sveinsson	Stjarnan	Karfa	Dr flokkur
Arnþór Freyr Guðmundsson	Stjarnan	Karfa	Mfl. KK
Ágúst Angantýsson	Stjarnan	Karfa	Mfl. KK
Dúi Þór Jónsson	Stjarnan	Karfa	Mfl. KK
Grímkell Orri Sigurpórsson	Stjarnan	Karfa	Mfl. KK
Hlynur Bæringsson	Stjarnan	Karfa	Mfl. KK
Ingimundur Orri Jóhannsson	Stjarnan	Karfa	Mfl. KK
Magnús Bjarki Guðmundsson	Stjarnan	Karfa	Mfl. KK
Tómas Þórður Hilmarsson	Stjarnan	Karfa	Mfl. KK
Ægir Þór Steinarsson	Stjarnan	Karfa	Mfl. KK
Alex Tristan Ægisson	Stjarnan	Karfa	Minnib 11 ára KK
Alexander Elí Elfar	Stjarnan	Karfa	Minnib 11 ára KK
Andri Steinn Ásgeirsson	Stjarnan	Karfa	Minnib 11 ára KK
Arnaldur Jóhannsson	Stjarnan	Karfa	Minnib 11 ára KK
Arnar Darri Ásmundsson	Stjarnan	Karfa	Minnib 11 ára KK
Atli Hrafn Hjartarson	Stjarnan	Karfa	Minnib 11 ára KK
Baldur Ómar Jónsson	Stjarnan	Karfa	Minnib 11 ára KK
Benedikt Björgvinsson	Stjarnan	Karfa	Minnib 11 ára KK
Birkir Blær Gylfason	Stjarnan	Karfa	Minnib 11 ára KK
Birkir Freyr Bjarnason	Stjarnan	Karfa	Minnib 11 ára KK
Birkir Ingi Ragnarsson	Stjarnan	Karfa	Minnib 11 ára KK
Bjarki Steinar Gunnþórsson	Stjarnan	Karfa	Minnib 11 ára KK
Bjarni Blær Georgsson	Stjarnan	Karfa	Minnib 11 ára KK
Björn Skúli Birnisson	Stjarnan	Karfa	Minnib 11 ára KK
Dagur Hrafn Ragnarsson	Stjarnan	Karfa	Minnib 11 ára KK
Erik Máni Georgsson	Stjarnan	Karfa	Minnib 11 ára KK
Eypór Elvar Þórarinsson	Stjarnan	Karfa	Minnib 11 ára KK
Gabriel Óli Ólafsson	Stjarnan	Karfa	Minnib 11 ára KK
Grímur Kári Gústafsson	Stjarnan	Karfa	Minnib 11 ára KK
Guðmundur Nói Óskarsson	Stjarnan	Karfa	Minnib 11 ára KK
Haukur Logi Tryggvason	Stjarnan	Karfa	Minnib 11 ára KK
Haukur Steinn Pétursson	Stjarnan	Karfa	Minnib 11 ára KK
Hlynur Freyr K. Þórarinsson	Stjarnan	Karfa	Minnib 11 ára KK
Hugi Þór Jónsson	Stjarnan	Karfa	Minnib 11 ára KK
Igor Bukowski	Stjarnan	Karfa	Minnib 11 ára KK
Maron Haddi Haraldsson	Stjarnan	Karfa	Minnib 11 ára KK
Sigurbjörn Víðir Karlsson	Stjarnan	Karfa	Minnib 11 ára KK
Stefán Magnús Bergsson	Stjarnan	Karfa	Minnib 11 ára KK
Steingrímur Mar Einarsson	Stjarnan	Karfa	Minnib 11 ára KK
Sæþór Berg Hjálmarsson	Stjarnan	Karfa	Minnib 11 ára KK
Sölvi Kaldal Birgisson	Stjarnan	Karfa	Minnib 11 ára KK
Tómas White	Stjarnan	Karfa	Minnib 11 ára KK
Vilhjálmur Darri Fenger	Stjarnan	Karfa	Minnib 11 ára KK

Þorsteinn Breki Pálsson	Stjarnan	Karfa	Minnib 11 ára KK
Þórir Einarsson	Stjarnan	Karfa	Minnib 11 ára KK
Arnar Darri Þorleifsson	Stjarnan	Knattspyrna	3 kk B lið
Atli Freyr Þorleifsson	Stjarnan	Knattspyrna	3 kk B lið
Benedikt Pálmason	Stjarnan	Knattspyrna	3 kk B lið
Bjarki Arnaldarson	Stjarnan	Knattspyrna	3 kk B lið
Bjarki Snær Sigurðsson	Stjarnan	Knattspyrna	3 kk B lið
Björn Dúi Ómarsson	Stjarnan	Knattspyrna	3 kk B lið
Dagur Ingi Viðarsson	Stjarnan	Knattspyrna	3 kk B lið
Daníel Þór Andrason	Stjarnan	Knattspyrna	3 kk B lið
Elmar Freyr Hauksson	Stjarnan	Knattspyrna	3 kk B lið
Emil Nói Sigurhjärtarson	Stjarnan	Knattspyrna	3 kk B lið
Eypór Örn Eypórsson	Stjarnan	Knattspyrna	3 kk B lið
Hrafn Ingi Agnarsson	Stjarnan	Knattspyrna	3 kk B lið
Hrannar Gauti Sigmundsson	Stjarnan	Knattspyrna	3 kk B lið
Húni Páll Gunnlaugsson	Stjarnan	Knattspyrna	3 kk B lið
Jakob Máni Magnússon	Stjarnan	Knattspyrna	3 kk B lið
Matthías Hildir Pálmason	Stjarnan	Knattspyrna	3 kk B lið
Sigurður Gunnar Jónsson	Stjarnan	Knattspyrna	3 kk B lið
Valtýr Páll Stefánsson	Stjarnan	Knattspyrna	3 kk B lið
Alexander Scott Kristinsson	Stjarnan	Knattspyrna	3 kk C lið
Andrija Aron Stojadinovic	Stjarnan	Knattspyrna	3 kk C lið
Aron Ingi Gunnarsson	Stjarnan	Knattspyrna	3 kk C lið
Axel Örn Heimisson	Stjarnan	Knattspyrna	3 kk C lið
Bjarni Leó Sævarsson	Stjarnan	Knattspyrna	3 kk C lið
Bjarni Þór Stefánsson	Stjarnan	Knattspyrna	3 kk C lið
Egill Gauti Ólafsson	Stjarnan	Knattspyrna	3 kk C lið
Eiður Baldvin Baldvinsson	Stjarnan	Knattspyrna	3 kk C lið
Guðmundur Rafn Ingason	Stjarnan	Knattspyrna	3 kk C lið
Guðmundur Tómas Magnússon	Stjarnan	Knattspyrna	3 kk C lið
Ísak Ásmundsson	Stjarnan	knattspyrna	3 kk C lið
Hassan Elías Labyad	Stjarnan	Knattspyrna	3 kk C lið
Hilmir Ásberg Björnsson	Stjarnan	Knattspyrna	3 kk C lið
Hlynur Freyr Kristmannsson	Stjarnan	Knattspyrna	3 kk C lið
Jón Páll Jónsson	Stjarnan	Knattspyrna	3 kk C lið
Kristófer Orri Guðmundsson	Stjarnan	Knattspyrna	3 kk C lið
Leó Örn Þórarinsson	Stjarnan	Knattspyrna	3 kk C lið
Magnús Pedersen Kjartansson	Stjarnan	Knattspyrna	3 kk C lið
Oliver Emil Kjaran Kjartansson	Stjarnan	Knattspyrna	3 kk C lið
Óliver Máni Halldórsson	Stjarnan	Knattspyrna	3 kk C lið
Róbert Kolbeins Þórarinsson	Stjarnan	Knattspyrna	3 kk C lið
Sigurþór Kristinsson	Stjarnan	Knattspyrna	3 kk C lið
Stefán Breki Brynjólfsson	Stjarnan	Knattspyrna	3 kk C lið
Stefán Haukur Hreinsson	Stjarnan	Knattspyrna	3 kk C lið
Stefán Torrini Davíðsson	Stjarnan	Knattspyrna	3 kk C lið
Sveinn Sær Vattnes	Stjarnan	Knattspyrna	3 kk C lið
Tómas Ari Sigtryggsson	Stjarnan	Knattspyrna	3 kk C lið
Adolf Daði Birgisson	Stjarnan	knattspyrna	3. fl. Ka
Eggert Aron Guðmundsson	Stjarnan	knattspyrna	3. fl. Ka
Ísak Andri Sigurgeirsson	Stjarnan	knattspyrna	3. fl. Ka
Ólafur Flóki Stephensen	Stjarnan	knattspyrna	3. fl. Ka
Óli Valur Ómarsson	Stjarnan	knattspyrna	3. fl. Ka
Sigurbergur Áki Jörundsson	Stjarnan	knattspyrna	3. fl. Ka

Birgitta Sóley Birgisdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Birna Dís Eymundsdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Birta Björg Kristmundsdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Birta Rós Hannesdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Birta Rún Össurardóttir	Stjarnan	Knattspyrna	3.fl.B kv
Dagný Guðmundsdóttir Thorlacius	Stjarnan	Knattspyrna	3.fl.B kv
Elísabet Júlía Jafetsdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Eva Lind Hansen	Stjarnan	Knattspyrna	3.fl.B kv
Fríða Margrét Almarsdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Hekla Sóley Marinósdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Hildur Telma Hauksdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Júlía Ruth Ragnarsdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Klara Mist Karlsdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Kolbrún Elma Ágústsdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Kristjana Bríet Birgisdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Málfríður Lárusdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Rakel Mist Hólmarsdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Signý Sveinbjörnsdóttir	Stjarnan	Knattspyrna	3.fl.B kv
Vigdís Karla Óladóttir	Stjarnan	Knattspyrna	3.fl.B kv
Alexandra Aldís Kristinsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Aníta Kristín Árnadóttir	Stjarnan	Knattspyrna	3.fl.kv
Aníta Ýr Þorvaldsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Anna Ragnhildur Sól Ingadóttir	Stjarnan	Knattspyrna	3.fl.kv
Ásdís María Frostadóttir	Stjarnan	Knattspyrna	3.fl.kv
Eva Margrét Heimisdóttir	Stjarnan	Knattspyrna	3.fl.kv
Fríða Margrét Almarsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Hanna Sól Einarisdóttir	Stjarnan	Knattspyrna	3.fl.kv
Hildigunnur Ýr Benediktsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Hildur Arna Lúðvíksdóttir	Stjarnan	Knattspyrna	3.fl.kv
Hrefna Steinunn Aradóttir	Stjarnan	Knattspyrna	3.fl.kv
Jana Sól Valdimarsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Klara Mist Karlsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Kristína Katrín Þórsdóttir	Stjarnan	Knattspyrna	3.fl.kv
María Viktoría Rúnarsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Ólína Ágústal Valdimarsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Ólöf Sara Sigurðardóttir	Stjarnan	Knattspyrna	3.fl.kv
Snædís María Jörundsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Sonja Lind Sigsteinsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Tinna Rut Sæmundsdóttir	Stjarnan	Knattspyrna	3.fl.kv
Gabriel Páll Veigarsson	Stjarnan	Knattspyrna	5.fl.kk C lið
Heimir Freyr Friðjónsson	Stjarnan	Knattspyrna	5.fl.kk C lið
Ísak Aron Víðisson	Stjarnan	Knattspyrna	5.fl.kk C lið
Már Hallgrímsson	Stjarnan	Knattspyrna	5.fl.kk C lið
Ólafur Isaac Baldursson	Stjarnan	Knattspyrna	5.fl.kk C lið
Óliver Gísli Þorrason	Stjarnan	Knattspyrna	5.fl.kk C lið
Sveinbjörn Már Jóhannsson	Stjarnan	Knattspyrna	5.fl.kk C lið
Þór Scheving Thorsteinsson	Stjarnan	Knattspyrna	5.fl.kk C lið
Andri Páll Danielsen	Stjarnan	Knattspyrna	5.fl.kk D lið
Kristján Karl Ólason	Stjarnan	Knattspyrna	5.fl.kk D lið
Magnús Kiær Ásgeirsson	Stjarnan	Knattspyrna	5.fl.kk D lið
Marel Haukur Jónsson	Stjarnan	Knattspyrna	5.fl.kk D lið
Matthías Dagur Þorsteinsson	Stjarnan	Knattspyrna	5.fl.kk D lið
Pétur Frosti Haraldsson	Stjarnan	Knattspyrna	5.fl.kk D lið

Pétur Harðarson	Stjarnan	Knattspyrna	5.fl.kk D lið
Sölvi Kaldal Birgisson	Stjarnan	Knattspyrna	5.fl.kk D lið
Theodór Snorri Arnarsson	Stjarnan	Knattspyrna	5.fl.kk D lið
Valdimar Kári Örnólfsson	Stjarnan	Knattspyrna	5.fl.kk D lið
Arnar Hafsteinsson	Stjarnan	Lyftingar	Kraftlyftingar
Aron Friðrik Georgsson	Stjarnan	Lyftingar	Kraftlyftingar
Árni Rúnar Baldursson	Stjarnan	Lyftingar	Ólymp. lyftingar
Birna Aradóttir	Stjarnan	Lyftingar	Ólymp. lyftingar
Ingólfur Þór Ævarsson	Stjarnan	Lyftingar	Ólymp. lyftingar
Rakel Ragnheiður Jónsdóttir	LFG	Lyftingar	Ólymp. lyftingar
Ragnar Marteinnsson	Stjarnan	Sund	Garpar
Tómas Andri Ólafsson	TFG	Tennis	Strákar U17
Helga Grímsdóttir	TFG	Tennis	Stúlkur U15 + U13
Irma Gunnarsdóttir	Breiðablik	Frjálsar	U23
Ágústa Edda Björnsdóttir	Tindur	Götu hjólræiðar	Mfl. kv.
Hilmar Snær Örvarsson	Víkingur	Skíði	Fatlaðir
Kristófer Darri Sigurðsson	Sprettur	Hestaíþr	Unglingafl.
Elva Rún Jónsdóttir	Sprettur	Hestaíþr	Barnaflakkur
Aron Snær Júlíusson	GKG	Golf	Meistaraflokkur
Birgir Leifur Hafþórsson	GKG	Golf	Meistaraflokkur
Hlynur Bergsson	GKG	Golf	Meistaraflokkur
Jón Gunnarsson	GKG	Golf	Meistaraflokkur
Kristófer Orri Þórðarson	GKG	Golf	Meistaraflokkur
Ólafur Björn Loftsson	GKG	Golf	Meistaraflokkur
Ragnar Már Garðarsson	GKG	Golf	Meistaraflokkur
Sigurður Arnar Garðarsson	GKG	Golf	Meistaraflokkur
Anna Júlía Ólafsdóttir	GKG	Golf	Meistaraflokkur
Árný Eik Dagsdóttir	GKG	Golf	Meistaraflokkur
Ástrós Arnarsdóttir	GKG	Golf	Meistaraflokkur
Eva María Gestsdóttir	GKG	Golf	Meistaraflokkur
Hulda Clara Gestsdóttir	GKG	Golf	Meistaraflokkur
Ingunn Einarsdóttir	GKG	Golf	Meistaraflokkur
Ingunn Gunnarsdóttir	GKG	Golf	Meistaraflokkur
María Björk Pálsdóttir	GKG	Golf	Meistaraflokkur

Viðurkenningar fyrir „A- landsliðspáttöku“ 5 einstaklingar

Hulda Clara Gestsdóttir	GKG	Golf
Guðmundur Smári Þorvaldsson	Stjarnan	Kraftlyftingar
Alex Þór Hauksson	Stjarnan	Knattspyrna
Ágústa Edda Björnsdóttir	Tindur	Götu hjólræiðar
Irma Gunnarsdóttir	Breiðablik	Frjálsar

Viðurkenningar fyrir „páttöku með yngra landsliði“ 28 einstaklingar

Irma Gunnarsdóttir	Breiðablik	Frjálsar	U23	U23 kv
Jakob Lars Kristmannsson	FH	Skyllingar	U17	U17 kk
Jón Gunnarsson	GKG	Golf	Mfl. ka	U18 kk
Árný Eik Dagsdóttir	GKG	Golf	Mfl. kv	U18 kv

Eva María Gestsdóttir	GKG	Golf	Mfl. kv	U18 kv
Rakel Ragnheiður Jónsdóttir	LFG	Lyftingar	59kg U21 árs	U-21
Lísa Bergdís Arnarsdóttir	Stjarnan	Handbolti	3. flokkur kv	U17 kv
Orri Gunnarsson	Stjarnan	Karfa	10. flokkur KK	U16 kk
Aron Kristian Jónasson	Stjarnan	Karfa	9. flokkur KK	U15 kk
Óskar Gabríel Guðmundsson	Stjarnan	Karfa	9. flokkur KK	U15 kk
Kristína Katrín Þórsdóttir	Stjarnan	Karfa	9. flokkur Kv	U15 kv
Dúi Þór Jónsson	Stjarnan	Karfa	Dr flokkur	U18 kk
Friðrik Anton Jónsson	Stjarnan	Karfa	Dr flokkur	U19 kk
Ingimundur Orri Jóhannsson	Stjarnan	Karfa	Dr flokkur	U20 kk
Adolf Daði Birgisson	Stjarnan	Knattspyrna	3.fl.ka	U-16
Hrafn Hallgrímsson	Stjarnan	Knattspyrna	3.fl.ka	U-16
Ísak Andri Sigurgeirsson	Stjarnan	Knattspyrna	3.fl.ka	U-16
Sigurbergur Áki Jörundsson	Stjarnan	Knattspyrna	3.fl.ka	U-16
Viktor Reynir Oddgeirsson	Stjarnan	Knattspyrna	3.fl.ka	U-16
Óli Valur Ómarsson	Stjarnan	Knattspyrna	3.fl.ka	U-16 & U17
Aníta Ýr Þorvaldsdóttir	Stjarnan	Knattspyrna	3.fl.kv	U-16
Hildigunnur Ýr Benediktsdóttir	Stjarnan	Knattspyrna	3.fl.kv	U-16
Hrefna Steinunn Aradóttir	Stjarnan	Knattspyrna	3.fl.kv	U-16
Snædís María Jörundsdóttir	Stjarnan	Knattspyrna	3.fl.kv	U-16
Daníel Freyr Kristjánsson	Stjarnan	Knattspyrna	4.fl.ka	U-15
Alex Þór Hauksson	Stjarnan	Knattspyrna	Mfl karla	U-21 kk
Sölvi Snær Guðbjargarson	Stjarnan	Knattspyrna	Mfl.ka	U-19
Birta Guðlaugsdóttir	Stjarnan	Knattspyrna	Mfl.kv	U-19

Viðurkenning fyrir „árangur á erlendum vettvangi“ 50 einstaklingar

Hilmar Snær Örvarsson	Víkingur	Skíði	Fatlaðir	Sigur á heimsbikarmóti
Irma Gunnarsdóttir	Breiðablik	Frjálsar	U23	3. sæti Smáþjóðaleikum
Hulda Clara Gestsdóttir	GKG	Golf	Mfl. kv	sigur í einstakl.keppni EM klúbblíða
Rakel Ragnheiður Jónsdóttir	LFG	Lyftingar	59kg U21	1. sæti á NM Unglinga
Liisa Bergdís Arnarsdóttir	Stjarnan	Handbolti	3. fl. kv	2. sæti á EM-Bdeild
Andrea Rós Jónsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Andrea Sif Pétursdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Anna María Steingrímsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Anna Sigríður Guðmundsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Dagbjört Bjarnadóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Dóróthea Gylfadóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Eydís Ingadóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Hekla Mist Valgeirsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Helena Clausen Heiðmundsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Hildur Clausen Heiðmundsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Hrafnhildur Magney Gunnarsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Íris Arna Tómasdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Kolbrún Þöll Þorradóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Laufey Ingadóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
María Líf Reynisdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Sara Margrét Jóhannesdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Sólveig Ásta Bergsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Sunna Björk Hákonardóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Tinna Ólafsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Valdís Ellen Kristjánsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM
Þórey Ásgeirsdóttir	Stjarnan	Hópfimleikar	Mfl. kv	2. sæti á NM

Adolf Daði Birgisson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Arnar Darri Þorleifsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Atli Freyr Þorleifsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Björn Dúi Ómarsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Daníel Þór Árnason	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Eggert Aron Guðmundsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Eypór Örn Eypórsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Ísak Andri Sigurgeirsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Magnús Pedersen Kjartansson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Oliver Emil Kjaran Kjartansson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Ólafur Flóki Stephensen	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Óli Valur Ómarsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Sigurbergur Áki Jörundsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Sigurður Gunnar Jónsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Stefán Torrini Davíðsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Valtýr Páll Stefánsson	Stjarnan	knattspyrna	3. fl. Ka	GothiaCup meistarar
Aron Snær Júlíusson	GKG	Golf	mfl.ka	Sigur á EM í liða ke
Birgir Leifur Hafþórsson	GKG	Golf	mfl.ka	Sigur á EM í liða ke
Hlynur Bergsson	GKG	Golf	mfl.ka	Sigur á EM í liða ke
Jón Gunnarsson	GKG	Golf	mfl.ka	Sigur á EM í liða ke
Kristófer Orri Þórðarson	GKG	Golf	mfl.ka	Sigur á EM í liða ke
Ólafur Björn Loftsson	GKG	Golf	mfl.ka	Sigur á EM í liða ke
Ragnar Már Garðarsson	GKG	Golf	mfl.ka	Sigur á EM í liða ke
Sigurður Arnar Garðarsson	GKG	Golf	mfl.ka	Sigur á EM í liða ke

Viðurkenning fyrir „framlag til félagsmála“

Þorsteinn Þorbergsson Stjörnunni

Þorsteinn hóf feril sinn í barna og unglingaráði körfuknattleiksdeildar Stjörunnar árið 2007. Hann tók fyrst sæti sem ritari í aðalstjórn Stjörunnar árið 2009. Samtals hefur Þorsteinn setið í aðalstjórn í 9 ár þar af 8 ár sem Gjaldkeri. Hann sat einnig í Afreksjóði Stjörunnar frá upphafi til 2018. Þorsteinn átti sæti í Mannvirkjanefnd Stjörunnar frá 2011 – 2018. Hann sat í einnig stjórn UMSK fyrir hönd Stjörunnar frá 2014 – 2018. Þorsteinn gaf félaginu hönnun á lukkudýri félagsins árið 2010, en hann var einn af þeim sem byrjuðu á að ljúka máli sínu í ræðu og ritum með kveðjunni „Skíni Stjarnan“, sem hefur öðlast sess hjá félagsmönnum. Þorsteinn Þorbergsson hefur verið ötull í sjálfboðaliðastarfi félagsins og hefur tekið þátt í fjölmörgum óeigingjörnum störfum. Þorsteinn er mjög iðinn við að taka þátt í kappleikjum félagsins og hefur verið virkur þátttakandi í Silfurskeiðinni stuðningsfélagi Stjörunnar. Það er varla sá leikur eða keppni hjá félaginu þar sem þú kemur ekki auga á Þorstein í stúkunni og oftast en ekki á trommunum að leiða stuðningsmenn félagsins áfram í hvatningu til liðanna okkar.

Steinunn Guðbjörnsdóttir Hestamannafélaginu Sóta

Steinunn hefur starfað fyrir hestamannafélagið Sóta í ára raðir. Hún hefur starfað meira og minna í öllum nefndum félagsins og var formaður þess um ára bil. Steinunn er drífandi og samviskusöm og hrífur fólk með sér í verkin. Hún gaf út fréttablað innan félags um skeið með fræðsluefni, viðtölum við félagana og allmennar fréttir um hestamennsku innan og utan félags. Hún lagði

ómælda vinnu í þetta til að gleðja okkar félagsmenn. Á síðasta starfsári sá hún um mótanefndina og hélt meðal annars stórt opið íþróttamót með á annað hundrað skráningum. Það er dýrmætt hverju íþróttafélagi að eiga svona perlu innan sinna vébanda.

Guðrún Kolbrún Thomas Félagi eldri borgara í Garðabæ

Guðrún Kolbrún Thomas er fædd 21. mars 1944. Síðan hún flutti í Garðabæinn hefur hún verið máttarstólpi í félagsmálum eldri borgara. Hún hefur staðið fyrir nokkrum Bridge námskeiðum og haft umsjón með bridge spili í félagsmiðstöðinni í Jónshúsi. Guðrún Kolbrún er virk í gönguklúbbi Jónshúss og hefur kveikt áhuga margra á göngu - en gengið er á hverjum degi að undanskildum sunnudögum. Þá hefur hún verið línudansari í mörg ár og hefur með áhuga og elju margfaldað þá tölu sem stunda línudans á vegum Félags eldri borgara í Garðabæ.

Þjálfarar ársins

Birgir Jónasson knattspyrnuþjálfari hjá UMFÁ og Daniela Rodriguez, körfuboltaþjálfari Stjörnunni

Birgir hóf þjálfun hjá UMFÁ árið 2006 og hefur starfað þar sleitulaust síðan. Hefur allan tímann þjálfað yngri flokka félagsins. Þar af var hann yfirþjálfari tímabilið 2009-2019. Þá hélt hann úti einstaklingstækniæfingum hjá félaginu fyrir iðkendur í 6. og 5. flokki frá 2010 til 2019.

Birgir hefur lengst af þjálfað iðkendur í 5. og 4. aldursflokki, ýmist drengi eða stúlkur eða hvoru tveggja. Þá hef hann þjálfað 2. og 3. flokk drengja, meðan þeir aldursflokkar voru hjá félaginu. Nú þjálfar Birgir 4. flokk stúlkna. Loks þjálfaði hann meistaraflokk kvenna í rúmlega þrjú ár, 2015-2018.

Undir stjórn Birgis hafa lið frá Álftanesi fjórum sinnum orðið Íslandsmeistarar í knattspyrnu: 4. flokkur drengja tvisvar í sjö manna knattspyrnu og meistaraflokkur kvenna tvisvar í futsal innahússknattspyrnu. Birgir með UEFA B og UEFA Youth Elite þjálfaragráður.

Daniela kom til Stjörnunnar sem leikmaður meistaraflokks kvenna árið 2016 og spilaði með liðinu þrjú tímabil. Allan þennan tíma hefur hún verið dugleg við að gefa yngri leikmönnum af reynslu sinni og þekkingu á körfuknattleik og hefur þjálfað yngri flokka félagsins með góðum árangri. Hún hefur einnig haldið sérstök námskeið í jóla-, páska-, og sumarfríum til að efla og auka áhuga ungra stúlkna og drengja á körfubolta. Þrátt fyrir að hún leiki núna með KR í efstu deild er hún áfram þjálfari Stjörnunnar í yngriflokkum og hefur þannig haldið áfram að halda utan um sína hópa hér í Garðabænum. Árangur yngri flokka kvenna í körfunni er athyglisverður og á Daniela stóran þátt í þeirri velgengni.

Viðurkenning fyrir „lið ársins 2019“

Karlasveit meistaraflokks GKG

Karlasveit meistaraflokks karla sigraði á Íslandsmóti golfklúbba í efstu deild. Þetta var sjötti sigur karlaliðsins frá upphafi, en fyrsti sigurinn kom 2004. Undirbúningur liðsins var mjög faglegur og frábær liðsandi gerði gæfumuninn í jafnri keppni og stóðu allir liðsmenn fyrir sínu og skiluðu stigum fyrir heildina. Liðsmenn sveitarinnar voru: Aron Snær Júlíusson; Birgir Leifur Hafþórsson, Hlynur Bergsson, Jón Gunnarsson, Kristófer Orri Þórðarson, Ólafur Björn Loftsson, Ragnar Már Garðarsson, Sigurður Arnar Garðarsson. Þjálfari: Arnar Már Ólafsson

Með sigrinum vann sveitin sér inn þátttökurétt á EM klúbbliða (European Club Team Trophy) sem haldið var af EGA í Frakklandi 26.-28. október s.l. Þar kepptu fyrir GKG þeir Aron Snær, Ragnar Már og Sigurður Arnar. Sveitin stóð sig gríðarlega vel og hafnaði í 2. sæti af 25 liðum sem jafnaði besta árangur íslensks liðs frá upphafi.

„Íþróttakarlar og íþróttakona Garðabæjar 2019“ tilnefnd eru 4 karlar og 4 konur

Aron Snær Júlíusson	GKG	Golf	Meistaraflokkur
Árni Rúnar Baldursson	Stjarnan	Lyftingar	Ólympískar lyftingar
Hilmar Snær Örvarsson	Víkingur	Skíði	Fatlaðir
Ægir Þór Steinarsson	Stjarnan	Karfa	Meistarafli kk
Birna Aradóttir	Stjarnan	Lyftingar	Ólympískar lyftingar
Hulda Clara Gestsdóttir	GKG	Golf	Meistaraflokkur
Kolbrún Þöll Þorradóttir	Stjarnan	Hópfimleikar	Mfl. kv
Þórhildur Gunnarsdóttir	Stjarnan	Handbolti	Mfl. kv

Íþróttakarlar Garðabæjar er:

Hilmar Snær Örvarsson – skíðamaður, íþróttir fatlaðra

Árið 2019 var stórt ár hjá Hilmar Snæ, hann var fyrstur Íslendinga til vinna sigur á heimsbikar-mótaröð fatlaðra 2019 í alpagreinum í Zagreb þar sem heimsbikarmótið í svigi fór fram í janúar. Fáeinum dögum síðar fór fram sjálft Heimsmeistarmótið í Kransjska Gora í Slóveníu og þar hafnaði Hilmar í fjórða sæti í svigi aðeins 28 hundruðustu úr sekúndu frá verðlaunasæti. Hilmar keppir í flokki aflimaðra (á öðrum fæti). Í Landgraaf í Hollandi náði Hilmar Snær síðan í tvenn verðlaun á heimsbikarmótaröðinni 2020 í svigi, þriðja sæti þann 5. nóvember og annað sæti þann 8. nóvember. Hilmar tók þátt í fjölmörgum mótum hér innanlands og endaði meðal annars í 6. sæti af 25 keppendum í svigi í karlaflokki á Skíðamóti Íslands sem haldið var á Dalvík 7. apríl. Á þessu ári hefur hann bætt punktstöðu sína mikið, sérstaklega í svigi sem hann hefur lagt meiri áherslu á. Þar hafa PARALYMPIC punktar hans farið úr 91 í 33 sem skiluðu honum úr 25. sæti upp í það 5. á heimslistanum en á heimslistanum eru 96 skíðamenn.

Hilmar Snær er einnig mjög frambærilegur golfari úr röðum GKG.

Íþróttakona Garðabæjar er:

Kolbrún Þöll Þorradóttir – fimleikakona í Stjörnunni

Kolbrún Þöll gegndi lykilhlutverki í kvennaliði Stjórnunnar í hópfimleikum þar sem þær urðu bæði Bikar- og Íslandsmeistarar 2019. Hún var í stóru hlutverki í öllum stökkseríum liðsins, en hún keppti í öllum umferðum á dýnu og trampólíni auk dansi. Hún var einnig í liðinu sem varð í öðru sæti á Norðurlandamótinu. Kolbrún Þöll er í dag besta hópfimleikakona heims í trampólín stökkum en hún hefur framkvæmt stökk með gífurlega háum erfiðleika í keppni. Þar má til dæmis nefna tvöfalt heljarstökk með beinum líkama og þremur og hálfri skrúfu og yfirslag heljarstökk með beinum líkama og tveimur og hálfri skrúfu. Hún er svo búin að vera að æfa þrefalt heljarstökk með hálfri skrúfu sem hún stefnir á að frumsýna í byrjun árs 2020, þá fyrst allra kvenna í keppni. Kolbrún Þöll er ekki bara frábær íþróttakona heldur einnig frábær fyrirmynd fyrir aðra iðkendur.