

SOCKENSTRUNT

FRÖSUNDA

HEMBYGDSFÖRENINGENS

KVARTALSTIDSKRIFT

årgång 2

nr2 1979

VÅRA VATTEN

Var kan man finna en eutrofsjö på 0.1 hektar, lätt tillgänglig via stigar från väg på båda sidor, med mycket stort rekreativvärde på grund av omgivande gammalskog och rikt fågelliv, men med ganska dåligt vatten som emellertid snart väntas bli bättre?

Svaret finns - för övning skull - på pusselsidan, efter labyrinten. Uppgifterna om denna och ett fyrtiotal andra sjöar inom Vallentuna kommun kan återfinnas i ett 'förslag till underlag för vattenvårdsplan' som kommunens samrådsgrupp för vattenvårdsfrågor har nyligen lagt fram.

Där berättar man bl a att knappt 3% av kommunens yta upptas av vatten och att sjöarna i den östra delen är huvudsakligen näringsfattiga (oligotrofa) sprickdalssjöar som kom till under inlandsisens påverkan. I Frösunda ligger vi, som bekant, längs den forna Långhundraleden och alla våra sjöar är näringsrika (eutrofa) lerslättsjöar, resterna efter den långa havsvik som efterhand försvann genom landhöjningen.

Varje sjö, och framförallt en lerslättsjö, går igenom en ständig och naturlig åldringsprocess. Resterna från växter och annat levande i själva sjön samt material som tillförs den på naturlig väg genom bäckar och åar gör att den allt mer grundas upp för att så småningom upphöra som sjö. Att försöka återvinna en sjö är egentligen att arbeta mot naturen. Men människor har i alla tider påskyndat åldringsprocessen genom sk kulturpåverkan, bl a genom torrlägningsföretag och genom tillförsel av extra näring från samhällen och från jordbruket. I dag får vattnet ta emot ca 16 kg kväve och 0,2 kg fosfor från varje hektar åkerjord per år, samt en ökande mängd näring som följde av det 'ekono-

miska' skogsbruket! Dessutom är det inte bara 'Arlandas flyttfåglar' som släpper till föroreningar från luften.

Förutom mänskliga utsläpp från samhällen, vilket man numera börjar komma tillrätta med, kan varje åldrande sjö också ha sitt eget 'internproblem', nämligen den onda cirkeln som pågår i o m att dess naturliga funktion satts ur spel. Särskilt i grunda sjöar och under somrar med kraftig blås då yt- och botenvatten blandas med varandra, kan stora mängder fosfor läcka ut ur botensedimenten. Denna onda cirkel kan bara brytas genom isolering med t ex sand - eller genom att fosfor binds med kemiska preparat!

Efter den allmänna inledningen ger vattenvårdsgruppen en redovisning över varje sjö i kommunen för sig. Således visar man att varken Helgösjöns eller Stolp-Ekeby-sjöns vatten är särskilt basiskt eller surt utan är neutralt.

Syrehalten i Helgösjön låg i augusti 1978 på 7.0 mg per liter, vilket är precis den siffra som bör överskridas för att fisken skall trivas. Stolp-Ekeby-sjön hade 7.4 mg/l vid samma tid.

Vattnets ledningsförmåga - som ger ett mått på salthalten - sjönk i Helgösjön med ungefär en tredjedel mellan augusti 76 och augusti 78, men den är fortfarande nästan tre gånger så hög som önskvärt. Värdet för Stolp-Ekeby-sjön är något lägre men ändå för högt.

På mittuppslaget finns en karta som visar var sjöarna i Frösunda är belägna och hur stora de är.

Helgösjön är en eutrofsjö
Foto Algot Laurell, 1915

Ett tjänligt badvatten får innehålla högst 1000 kolibakterier totalt per 100 ml. Om man kan tro på siffrorna hade både sjöar över 2000 i juli 75 och nästan inga alls i augusti 76. Helgösjön har sedan visat 130 i juli 77 och 490 i augusti 78. Vattnet är alltså 'relativt rent' och 'badplatsen utnyttjas åter av Frösundas befolkning. En viss nedskräpning har blivit följd och kommunal insats för renhållning behövs!!! - allt enligt förslaget.

Om Mörtsjön kan man läsa att 'våtmarken har ett rikt fågelliv och är en värdefull rastplats under flyttningarna för ett flertal arter!

För alla tre sjöar ges en antydning om att en höjning vore önskvärd från vissa synpunkter.

I inledningen till vattenvårdsgruppens förslag till underlag för vattenvårdsplan skriver man att:

"Enligt statens planverk bör vattenhushållningsfrågorna inta en central roll i den fortsatta fysiska riksplanering. Det är därför angeläget att metoder utarbetas för hur vattenfrågorna kan integreras i den övriga kommunala planeringen!"

Det är kanske något förvånande att man sedan går nästan helt förbi både torrlägningsföretagens löpande verksamhet, och jordbrukarnas beroende av vattenfrågorna i sitt arbete.

Hur som helst, problemen kring våra vatten är både intressanta och angelägna, inte minst i en socken vars natur, historia, kommunikationer, näringsliv och fritidsmöjligheter är alla förbundna med den en gång så viktiga och mäktiga vattenled som kallas Långhundraleden.

Jean B.

FRÖSUNDAGÄRDENS OMBYGGNAD

Den 18 november beslöt föreningsrådet i Frösunda, att sända en skrivelse till fastighetskontoret för att höra när restaureringen av Frösundagården var tänkt att påbörjas. Föreningarna började då bli oroliga att det kommunala anslaget för år 1978 skulle frysa inne.

Inge Ohlsson var villig att författa och sända skrivelsen till fastighetskontoret. En tidsgräns sattes till föreningsnässta möte.

Något svarsbrev kom ej, men fastighetsingenjör Lennart Hedlund var vänlig nog att ställa upp personligen på vårt möte. Han presenterade då en ritning som var lite omarbetad jämfört med den ursprungliga. Bland annat tillkommer en toalett för handikappade och en in- och utfartsramp vid entrén. Duschar och omklädningsrum är också något omgjorda.

Lennart Hedlund klargjorde att anslagna pengar ej kan frysa inne.

När kan då arbetena påbörjas? I november sades det att de skulle kunna börja i februari-mars i år. Ännu i maj har vi emellertid inte sett några arbeten påbörjade.

Eftersom ritningarna skall granskas av olika instanser för godkännande av VVS skall också ritas. Arbetena skall utföras i fastighetskontorets egen regi.

Vi har fått många löften från kommunen när det gäller Frösundagården. Nu väntar vi bara att löftena skall infrias, men under tiden bevakar vi i föreningsrådet vad som händer.

Om kommunen sover så sover inte vi....

Olle W

**frösunda
hembygdsförening**

VI HAR ANSKAFFAT en ny stämpel för att användas på titelbladet till hembygdsföreningens utgåva av "Sockenbeskrivningar från 1850-talet". Vi fann nämligen att där fanns plats att nämna, att även Frösunda hembygdsförening deltagit i utgivningsarbetet. En förhandsinformation om boken - (som nu säljs bl a genom Sven Billesjö tel 320 54) gavs i Sockenstrunt årg 1 nr 3.

Verksamhetsledare och andra som önskar använda stämpeln på flygblad, brev etc kan hämta den hos Sven.

FRÖSUNDA SKYTTEFÖRENING

Frösunda skytteförenings fältskyttesäsong är nu avslutad. Den började med nyårssmällen vid Örsta för att sedan fortsätta med anordnande av kretstävling den 21 jan åtföljt av Frösundaträffen den 4 mars och som avslutning storkommunmästerskapet den 18 mars. Allt detta under svåra och bekymmersamma förhållanden med mycket snö och ibland sträng kyla. Men som ni vet är skyttar ett hårdat gäng och allt har genomförts programenligt och till alla skyttars belåtenhet.

Frösundaträffen var denna gång förlagd till Sunnarby och Nyby marker med Ahlén och Sjöberg som ansvariga banläggare. 355 skyttar deltog i tävlingen, som var till allas belåtenhet. Segrade gjorde Estunaskytten Sven Nilsson som var ensam om att prestera 29 träff av 30 möjliga men har var starkt hotad av fyra skyttar med 28 träffar varav en var Sollentunas skytteamazon Kristina Ljungden.

Efter tävlingens slut kunde ordf Gustaf Thorsaeus förrätta prisutdelningen som denna gång fick de deltagande skyttarna att häpna. Prisbordet var ju värt c:a 8500:-, och det tack vara alla vänliga frösunda- och vallentunabor m fl. Frösunda skytteförenings styrelse vill därför ännu en gång framföra sitt varma tack för den vänlighet och det stöd som visas vår förening.

Sigvard J.

VINDFLÖJLAR

I nästa nummer av Sockenstrunt har vi tänkt att presentera Frösundas samtliga vindflöjlar. Du som vet något om dem eller har någon på vinden eller ovan där - hör av dig till Ante Eklund, Rolsta, tel 30 269. Vi kommer och ritar och fotograferar!

TRANOR!!!!!!!

Fredagen den 30 april kl 05.30, sågs i dimman på den åker som gränsar emellan Bergs och Helgö gårdar, tio stycken tranor som förmodligen tog sig en välbehövlig rast under sin långa resa mot norr.

BRJ

TAUBEAFTON I FRÖSUNDA MUSIKALISK DUNDERSUCCE!

Fredagen den 16 mars fick frösundaborna uppleva en musikfest utan motstycke i Frösundas historia.

Under Bosse Erikssons fenomenala ledning framförde MOF-kören, förstärkt med Frösunda spelmannslag, solister och publiken, härliga taubelåtar.

Att intresset för föreställningen var stort kan kanske i någon mån mätas av publiktillströmningen som tillsammans med kör och orkester uppgick till c:a 110 personer. Frösundagården rymmer enl uppgift 90.

Vi får framföra ett varmt tack för en härlig kväll i Taubes tecken och hoppas på något liknande (även om det verkar otroligt) någon gång i framtiden.

BRJ

UNIK LADUGÅRD

Det finns säkert många som inte vet att det största uthuset vid Frösundagården, (det som gav husrum till fågelkärvarna och lingonkransarna vid förra årets julmarknad) är den gamla ladugården/klockaren hade egna djur.

Tyvänn har en takbjälke ruttnat bort och taket börjat ramla in på baksidan, men om allt går enligt planerna kommer det att lagas under sommaren.

Vid en förberedande undersökning upptäckte vi att takteglen var av en mycket ovanlig typ med tre kupor. Eftersom en del pannor är trasiga, undrar vi om någon känner till var man kan få tag i sådana pannor. Det vore också roligt att veta var de tillverkades, samt även att få ta del av äldre sockenbors minnen från den tiden då magistern hade kor!

Rolf-Arne Jansson
Tel 301 50

PLATSSÖKANDE

Ung man med framåtande söker sommararbete på gård, gärna under skördetid. Tomas Jäverbrant, Villan, Frösunda
Tel 0762/301 33

● Villor, köpes

Min bror önska köpa tomt eller hus i Frösunda. Hör av er till Ante Eklund tel 302 69

FRÖSUNDA SJÖAR

Uppgifterna om sjöarna är hämtade från Vattenvårdsgruppens i Vallentuna förslag till underlag för vattenvårdsplan 1979.

MÖRTSJÖN

Åtkomlighet från vägen Frösunda - Kårsta. Storlek på våtmarken ca 800 m lång och ca 300 m bred. Klarvattenytorna är mycket begränsade.

Karaktär av gammal slättsjö-våtmark, vass- och gräsbeväxt med små klarvattenytor.

Stränder med skog i S och NV. Åkermark.

Djurlivet är rikt på fåglar i våtmarken och den är en värdefull rastplats under flyttningen för ett flertal arter.

Bebyggelse med Torsholma by i S. Ingen bebyggelse i omedelbar anslutning till våtmarken.

Kända föroreningskällor är diffus påverkan från jordbruk.

Markanvändning till jordbruk och betesmark.

Markägoförhållanden Fågelsunda 3¹ och Torsholma 3¹.

Sjösänkning företogs 1894. Före sänkningens översteg sjöns djup inte 0,8 m.

Rekreativt värde i Mörtsjöns rika fågelliv.

STOLP-EKEBYSJÖN

Åtkomligheten är god via stigar från väg på båda sidor.

Storlek 10 ha.

Bottenbeskaffenhet gyttja.

Karaktär av eutrof sjö i kraftig igenväxning.

Stränder med sankmark i N och S. Delvis berg och vass i Ö. Stora vassbälten i V.

Djurlivet består av rikt fågelliv.

Bebyggelse saknas inom en radie av 500 m.

Kända föroreningskällor i tillflödet från Lindholmen som belastas med avloppsvatten från samhället. Belastningen upphör i och med överledning till Vallentuna fr o m 1979.

Markanvändning till jord- och skogsbruk.

Markägoförhållanden Solsta¹, ¹, ², Stolp-Ekeby ¹ och Viggeby ³.

Sjösänkning skedde 1893 med 0,7 m varvid ytan minskade från 0,21 km² till 0,13 km².

Möjlighet att fiska förekommer.

Rekreativt värde är mycket stort på grund av omgivande gammelskog och rikt fågelliv.

HELGÖSJÖN

Åtkomlighet genom enskild väg på sjöns västra sida från Vadavägen till Tallen.

Storlek 20,5 ha.

Bottenbeskaffenhet gyttja, lersediment och lerslam från åkrar.

Karaktär av eutrof lerslättsjö. Kraftig igenväxning, varvid vassöar bildas.

Stränder vassrika och med kärrtorv och åker i N och S. Berg i Ö och V.

Djurliv, bestående av mycket rikt fågelliv.

Bebyggelse i form av fritidshus på västra stranden.

Känd föroreningskälla är Helgöan som förorenas av samhällen uppströms.

Markanvändning jord- och skogsbruk.

Markägoförhållanden Berg ¹, Lilla Benhamra ¹, ² och Stora Benhamra ³.

Förordnanden, sjösänkingsföretag: 300 m strandskydd. Sjön sänktes 1938 ca 0,95 m varvid ytan ändrades från 0,4 km² till 0,14 km².

Möjlighet att fiska gädda, sarv och mört. Aborre har minskat.

Möjlighet att bada. Vattnet relativt rent.

Möjlighet att utnyttja båt.

Rekreativt värde mycket stort.

Sekelskiftets Frösunda

Följande minnen är berättade av Siri Wallerstedt för Josef Andersson i september 1978.

Jag är född i Stocksund, där min far, Gustaf Wallerstedt var stationsmästare vid Stockholm-Roslagens Järnvägar (SRJ). Den 1 nov 1897 flyttade vi till Frösunda och pappa blev "stins" vid järnvägsstationen där. Det var ganska vanligt på den tiden att järnvägsstationen också var postkontor - så också i Frösunda och jag arbetade där till 1919. Då flyttades posten till Widegrens affär (nuvarande Frösunda Handel) och jag fick anställning vid Roslagsbanans kontrollkontor i Stockholm. I mars 1922 flyttade jag till Djursholm där min bror Ture var stins.

Jag gick i folkskolan vid Frösunda kyrka. Läraren där hette Zackeus Carlsson. Han var en duktig lärare och organist med ett flertal andra kulturella intressen. Bl a var han intresserad av botanik och ortsnamn. Att Frösunda och Torsholma fått sina namn efter de fornordiska gudarna Frö och Tor är väl ganska självklart, men en del andra ortsnamn är svårare att tyda. Zackeus C hade en trolig förklaring hur gårdsnamnet Ävasta uppkommit. Han trodde att namnet härstammade från ordet ävadsställe, som så småningom av "bekvämlighetsskäl" förändrats till Ävasta - på liknande sätt som Svea rike under tidernas lopp blivit "Svärje". Zackeus var en duktig fotograf, som förtjänade en del extra genom att framställa vykort, signerade med Z.C. som sedan såldes i affärerna inte bara i Frösunda, utan också på andra platser i Roslagen, bl a i Norrtälje. En hel del av hans fotografier är bevarade och har dokumentärt värde. Men det tänkte han nog inte på när han fotograferade. Det gjorde han väl av intresse och för att få en biförtjänst till den dåtida knappa lönen. Som organist och klockare hade han antagligen ansvar för klockringningen bl a till högmässan och den dagliga klämtningen kl 6 på morgonen och kl 6 på kvällen under sommartid. Sammanringningen skötte "rotemännen", som turades om att ringa. Vintertiden gick de ner till järnvägsstationens väntsal för att värma sig. Roteindelningen använde Zackeus Carlsson också när skolans elever ställde upp för att gå hem efter skoldagens slut.

När jag växte upp var Anjou kyrkoherde i Frösunda. Han var av vallonsläkt och en stilig karl. Han var inte någon väl-

talare, som drog folk till sina predikningar, men säkert en övertygad kristen och verksam inom Evangeliska fosterlandsstiftelsen. Såväl han som Zackeus Carlsson gav Blåbandsföreningen Klippan sitt stöd i nykterhetsarbetet. Och det kunde behövas eftersom en del av befolkningen missbrukade brännvinet, som också Zackeus Carlsson talar om i en hembygdsbeskrivning från den tiden. I närheten av Torsholma skola fanns en helig källa - S:t Olofs källa - där allmogen samlades Trefaldighetskvällen för att offra åt gamla och nya gudar. Sedan fortsatte de unga sin fest med dans på en loge och då var det inte ovanligt att flaskorna kom igång. Själv fick jag inte vara med på sådana förlustelser för mina föräldrar, men nog hände det att jag fick se en eller annan bonde eller dräng vid stationen, som hade lite svårt att gå den raka vägen.

Frösunda station den 12 juni 1906.

Några andra föreningar än Blåbandet kan jag inte påminna mig att det var i Frösunda under min ungdom. Fast en del frireligiösa fanns det ju och ganska många som deltog i Evangeliska fosterlandsstiftelsens verksamhet. De samlades en gång om året vid midsommartiden på gården Vasa i Skepptuna, som en gång tillhört Gustav Vasa-släkten. Den som då ägde godset hette Hersberg och han bjöd in alla sina troende vänner i närliggande socknar till en midsommarfest. Några politiska föreningar tror jag inte det fanns. Flertalet av godsägare och bönder var antagligen konservativa. Jag minns att en av dem grälade på pappa och kallade honom

"landsförrädare" eftersom han anslutit sig till "De frisinnade" (föregångare till nuv Folkpartiet) men var hederlig nog att nästa dag be pappa om ursäkt för sitt yttrande. En framstående högerman under senare år var riksdagsmannen, kommunalmannen och sågverksägaren Edvard Thorell på Stolp-Ekeby, som nekade sina sågverksarbetare att bilda fackförening. Han var lantbrukare men också en duktig affärsman som tjänade stora pengar på att hyra ut hästar till regementena under andra världskriget. En del av sin förmögenhet donerade han till ett gravkapell vid kyrkan.

Frösundaborna hade efter den tidens förhållanden bra järnvägsförbindelser med huvudstaden. Om vardagarna gick det fem tåg i varje riktning. Men det var både dyrt och tidsödande att resa till läkare i Stockholm, Rimbo eller Norrtälje. Därför var det till stor hjälp att det fanns en f d fältskär, som bosatt sig i Frösunda. Han bodde i Hacksstalund (utefter gamla vägen mellan Frösunda och Solsta) och hette Johan Otto Sjögren. Till honom gick många vid olycksfall eller för att få bot mot mindre krämpor. I Kårsta fanns en annan sorts medicinman "Petter i Fjäl'n" men han var mera som en klok gubbe eller trolleriman, stöpte bly och läste trollformer, tog reda på "vem som var tjuven" och kunde avgöra en människas sjukdom bara han fick undersöka den sjukes underkläder.

Flertalet Frösundabor levde av jordbruket. Det fanns både mindre och större lantgårdar. En del kan man väl kalla gods eller herrgårdar med många anställda. Jag hörde berättas om att fältmarskalken Berndt Otto Stackelberg som levde på 1700-talet en tid ägde Lövsta säteri och bodde där. Han var "sin tids största matvrak" och på gården fanns en bänk eller ett bord, som var utsågat i en rundel för att han skulle få plats med sin stora mage. Han hade bland andra i sin tjänst hushållerskan Christina Warg, känd som författare till kokboken "Hjelpreda i hushållningen för unga fruentimmer" vars första upplaga kom ut 1755 (14:e uppl 1822). Enligt traditionen skall Stackelberg - som också var intresserad av kokkonstens teori - ha inspirerat Kajsa Warg (hennes författarnamn) till den berömda kokboken.

Själv minns jag från min barndom en annan känd kvinna, som en tid vistades på gården Berg i Frösunda. Hon hette Adelina Patti och var - tillsammans med Christina Nilsson - en av de mest firade

sångerskorna under senare delen av 1800-talet. Hon var spanjorska och sedan år 1899 gift med friherre Rolf Cederström. Omkring 1905 bodde hon hos änkan efter en källarmästare Nilsson, som köpt gården Berg. Anledningen till att sångerskan vistades där vet jag inte. Men jag såg henne flera gånger - en vacker mager äldre kvinna alltid klädd i svart klänning, liksom en del andra kvinnor i Medelhavsländerna. Vi barn kunde lyssna till hennes vackra sång, när vi gick förbi ute på vägen.

Det fanns flera duktiga hantverkare i Frösunda på den tiden. En av dem hette Udén. Han var en skicklig möbelsnickare. Det kan man se av en del vackra och välgjorde möbler, som finns i mitt hem i Djursholm.

De styrande kommunalmännen i Frösunda under 1900-talets början var mycket återhållsamma när det gällde utgifter som skulle betalas med skattemedel. Som exempel härpå kan jag nämna att eleverna själva måste städa skolans lokaler 3 veckor i taget. Ett lag med tre pojkar och tre flickor skötte städningen. För detta arbete fick de var sin 25-öring i avlöning.

Som barn fäste jag mig vid att en del Frösundabor använde ord eller böjningar av ord som var ovanliga. Istället för *pojkar* sa de *pojkarner* och istället för *skorna*, *skorner* till exempel. Det fanns också den del sockenbor, som talade "roslagsmål". De utelämnade H-ljudet framför vokaler och placerade istället ett H framför en del ord, som började med en vokal. Jag minns att man berättade att en person som hette Edman ibland fick brev och annan post där det stod Hedman istället för Edman. När brev-bäraren en dag frågade honom om han hette Edman eller Hedman svarade han: H'egtligen så 'eter jag H'edman med de 'ar 'änt h'att de kumme brev där de stått 'å framför H'e".

Omkring 60 frösundabor och 8 politiker från Vallentunas kommunfullmäktige samlades den 9 maj för möte om skolsituationen för frösundabarnen. Situationen har ju snabbt och dramatiskt förändrats genom utbyggnaden av Lindholmen.

Närvarande politiker var: Jan Birgersson (m), Tore Hjerpe och Gunnar Backlund (fp), Jan Björklund (c), Bo Schylander och Paul Jönsson (s), Rune Liljekvist och Annika Kullberg (vpk). Samtliga dessa visade sig vara helt överens med skolgruppen att

- Gustav Vasaskolan bör byggas ut, och att
- Frösundabarnen icke skall bussas till Kårsta.

Samtliga politiker lovade att försöka påverka sina respektive partigrupper, så att alla Frösundabarn skall kunna fortsätta gå i Gustav Vasa-skolan både under de närmaste åren och efter det att Kårstas nya skola är färdig och tagen i bruk.

Eftersom politikernas löften endast gäller att försöka påverka de egna partigrupperna finns det anledning för oss att vara uppmärksamma och vaksamma även i fortsättningen.

Skolgruppen i Frösunda fortsätter att uppmärka och vaka!

FÖRBÄTTRING AV
FRÖSUNDA KYRKOGRÅRD

Östra delen av kyrkogården är så låg att grundvattnet ställer till besvär, vid grävandet av gravar. De fylls nämligen omgående med vatten. För att klara av detta problem projekteras en höjning av kyrkogårdens yta från stenvuren i öster och med en bredd av ungefär 10 - 15 meter mot kyrkan. Längden blir i norr till klockstapeln och i söder till stenvuren. Höjningen sker genom att grus blandas med jord och lägges på den nuvarande markytan i ca 50 - 60 cm höjd. Tillsammans med en dränering av ytan skall detta klara av olägenheterna.

Vidare skall en parkeringsplats ställas i ordning norr om kyrkan. Även en parkeringsplats bortom den så kallade isbanan vid Frösundagården är under planläggning,
Inge O

STOLP-EKEBYFEST

Tack till Annika Hinnas och Ingegärd Carlsson som ordnade byfest för alla Stolp-Ekebybor. Vi åt en god sallad, pratade och dansade och hade mycket trevligt. Något för andra byar att ta efter!
Ulla Öhlund

HEMBYGDSFÖRENINGENS ÅRSMÖTE

Hembygdsföreningen hade årsmöte den 30 april i Frösundagården. Det förrättades val till olika uppdrag. Styrelsen fick nästan samma sammansättning som förra året, men med undantag av Ann-Marie Jäverbrandt, som av sagt sig omval. I hennes ställe valdes Ingegärd Johansson. Förutom Ingegärd fick styrelsen följande utseende: Ordf Sven Billesjö, kassör Carl-Henrik Wredh, sekr Anne-Marie Karlsson och övriga ledamöter Jean Bokström, Kerstin Englund, Rolf-Arne Jansson, Inge Ohlsson och Ulla Öhlund.

Ove Eklund ledde årsmötesförhandlingarna. Det var många ärenden på dagordningen, och fast Ove försökte dra igenom det så snabbt som möjligt, blev klockan mycket innan allt var klart. Övriga frågor handlade om stationshuset, skogsgruppens arbete, klockarladugårdens tak mm. Slutligen överlämnades en blombukett till Ann-Marie som tack för allt arbete hon gjort under sin tid i styrelsen.

NY LABYRINT!

I vår omtyckta labyrintserie publicerar vi här en god labyrint som är tecknad av Anna MalmLöf, Brogård. Löp, alla labyranter!

LABYRINT

Svar på sjofragan: Stolp-Ekebysjön.

ROCKENSTRUNT
FRÖSUNDA HEMBYGDSFÖRENING KVARTALSTIDSKRIFT

Medarbetare: Alla Frösundabor som är intresserade.

Kontaktmän: Ante Eklund tel 302 69
Berndt-Rune Jäverbrant 301 33
Bertil Hellsten (ansv utg) 302 54

FRÖSUNDA HEMBYGDSFÖRENING

Ordförande: Sven Billersjö tel 320 54
Kassör: Karl-Henrik Wredh 301 51
Postgiro nr 80 58 98 - 4

Medlemsavgift per år: 15 kr för vuxen,
5 kr för ungdom mellan 12 och 18 år.

Stationshusgruppen: Ante Eklund 302 69
Postgiro nr 88 37 3 - 6