

Stigtomtaortens Hembygdsförening

Hallavägen

Vandring lördagen den 9 augusti 2008

Start och samling vid Stigtomta Församlingsgård kl 14⁰⁰

Program

Välkomnande Eva Sandström och Curt Oskarsson

Vi räknar med att avsluta ca kl 16³⁰ vid Fridsta, där vi dricker av medhavt kaffe.

Gatuadress	Gl. fastighetsnamn	Presentatör
Hallavägen 1	Stigtomtagården	
” 2	Uddbol	C Oskarsson
” 3	Nyk. Hem	
” 4	Solgården	Margareta o Lasse Sjöberg
” 5	Skillran	
	Bostadsrätter ?	
” 6	Björkebo	Lars-Olof Widerberg
” 8	Tegnebol	Kerstin/Anders Åkerman
” 10	Björkhem 1	Lena Carlsson ev CO
	Gl Posten/Telegraf mm	
” 11/		
Idag 7-21	Nyk. Hem Radhus/ Fd Pensionärshem	Eva Sandström
Busstation och kiosk		Sören Jansson
TGOJ Stationshus		Börje Arvidsson
Hallavägen 12	Nyborg 2	Ulf och Per Åström
” 14	Mälby	Daniel o Elin Nordin Johansson
” 16	Godbo/Konsum	Thomas o Åsa Karlsson
” 18	Fridsta	Danne och Jessica Karlsson

Anmärkning

Vi vill naturligtvis att de, som har information om de fastigheter vi passerar, lägger till vad inte vi presentatörer vet eller känner till.

Hembygdsföreningen avslutar vid Fridsta.

Därefter kommer på initiativ av Lars-Olof ”Frille” Widerberg ett antal vidtalade fd Stigtomtaungdomar fortsätta med en träff vid Klockarbol.

Stigtomtaortens Hembygdsförening

HALLAVÄGEN Vandring lördagen den 9 augusti

Kortet över Stigtomta är taget från kyrktornet.

Vägen från Nyköping kommer i vänsterkanten och delar sig sen till Hallavägen vid Lindgården. Till vänster ser vi Oxelgården, numera rivet och därefter kom sen brandstationen att byggas. Huset på berget är Marieberg. I Förgrunden Kyrkbyn med gästgiveriet. Vid vägen i bildens mitt ligger NTO-lokalen och strax bortom till höger kvarnen och bakom denna ålderdomshemmet. I bildens högra del den gamla skolan, vilken brann ned i mitten av 1960-talet

Bilden är troligen tagen omkring 1915 och visar mjölkbutiken som låg där idag Mälby, Hallavägen 14, finns. Bakom syns Åströms slakteri, Berggrens Affär och längs bort Björkebo. Bilden visar hur husen såg ut före påbyggnad.

Stigtomtagården Hallavägen 1

Byggår 1961

Ägare Svenska Kyrkan Stigtomta Vrena församling

Verksamhet Församlingshem
Distriktsköterskemottagning
Barnvårdscentral
Bibliotek till slutet av 1980-talet
Kyrkans barntimmar och ungdomsverksamhet från början av 1970-talet

Historia Byggdes av f d Stigtomta Storkommun och togs i bruk sommaren 1961.
Svenska kyrkan bidrog med en fjärdedel av byggkostnaden.

Här arbetade bland andra Kommunalkamrer Elof Andrén, vilken har skrivit ”En Sörmlandsbygds historia”, en kulturhistorisk beskrivning av Stigtomta kommun med församlingarna Stigtomta, Bärbo, Nykyrka och Halla.

Kontorist var Åke Melander. 1952 – 1955 var kommunalkontoret i Andréns bostad men från 1955 – 1961 hyrdes en lägenhet på 1 rum och kök i bostadsrättsföreningen Skillran, Hallavägen 5. Därefter i Stigtomtagården.

Uddbol 1 Hallavägen 2

Byggår Sent 1800-tal
Ägare 2008 Olle Eriksson/Barnen

Verksamhet

Lanthandel öppnades under 1870 talet. 1890 bodde här handlanden Gustaf Jansson, f 1816 i Björkvik och hans hustru Stina Kajsa Mod, f 1821 i Björkvik. Deras döttrar Helena, f 1846 i Björkvik och Emilie, f 1858 i Lunda, drev sen verksamheten vidare. Deras bror Klas Edmund Jansson, f 1861 i Björkvik, var sergeant. 1890 bodde också en murare Wilhelm Pettersson från Husby-Oppunda med fru och två barn.

Historik

I slutet av 1890-talet då telefonen kom till kommun låg här den första telefonstationen 1931 togs ett beslut att Stigtomta-Nykyrka-Halla-Bärbo skall utgöra ett eget polisdistrikt och Fjärdingsman Folke Malmberg anställdes. Han bodde fram till sin avgång 1949 i Uddbol. Fastigheten såldes då till Fam Levander, vilka 1957 sålde till Olle Eriksson.

Gösta Engström (GE) berättar om hur det var i slutet på 1930-talet. Gösta var 16 år och körde mjölken från 9 bondgårdar på Århammarslandet. Det var Ytterstäng, Sandstugan, Solö, Fjälln, Siggnäs, Brotorp, Nystugan Rödjan och Ladäng. Från bl a Solö hade han ofta nota med och fick handla med sig varor tillbaka. Man handlade på bok på den tiden.

I postluckan satt Lovisa, Malmbergs svärmor. Man skojade om att hon måste krupit in dit genom luckan när hon var mycket liten. Även Rakel Malmberg hjälpte till.

Telestation från början av 1890 talet

Post till slutet av 1930-talet

Rum för resande

Taxirörelse bedrevs av H W Wihr från 1940-talet.

Uddbol 2 Tryggs Väg 4

Här bodde fjärdingsman Adolf Trygg, f 1826 i Stigtomta med hustru, Johanna Kristina, f 1833 och två söner, Gustaf Isak f 1864 och Karl Birger Andersson f 1876 (kallad fosterson men det var dottersonen, sedermera Carl Birger Trygg) I Uddbol 2 bodde också f d Inspektor Edvard Julius Tengqelius, f 1828 i Sandhem Skaraborgs län och hans hustru Anna Sofia Berggren, f 1824 i Lästringe och deras barn Selma Maria f 1858, Arvid Edvard Adolf, f 1869, båda i Runtuna. De hade en piga Ida Sofia Johansson f i Runtuna 1873. Allt enligt Sveriges befolkning 1890.

Vid Uddbol 2 fanns lagård och loge (GE).

Se bild på nästa sida.

Uddbol 1 till vänster, i mitten Tegnefors, och i bakgrunden till höger Uddbol 2, Tryggs hus.

Hallavägen 3

Nyköpingshem

Byggår

1981

I fastigheten finns 1-rums, 2-rums- och 3-rumslägenheter, 16 st. Tvättstuga på baksidan och förrådsbodarna på framsidan. Fastigheten kallas därför i dagligt tal Mångsbodarna.

Historik

Fram till byggnationen var det ängsmark med bl a potatisland eller andra grödor. Det var Ture Karlsson, arbetare vid Skillra som skötte om marken. Den ägdes av Skillra, Torgny Janssons far (kyrkvård).

Under krigsåren var även gårdet samlingspunkt för hemvärnet (enl Lennart Lybjörk, Halla).

Sommartid på 1940-50-talen gavs det tältmöten med sång och musik.

Solgården, Hallavägen 4

Byggår 1937

Ägare Margareta o Lasse Sjöberg

Tel 227849

Historik

Sammandrag av Lasse Sjöbergs anteckningar:

1937 avstyckades fastigheten från Bondeby 1:4, eller den avsöndrade lägenheten Uddbol 1, uti Stigtomta socken, Södermanlands län. Fastigheten fick beteckningen Bondeby 1:89.

Rachel Malmberg företrädd av fjärdingsman Folke Malmberg säljer till byggmästare Hjalmar Johansson.

1942 säljs fastigheten till Karl Emil Andersson. Senare överläts fastigheten på sonen Berndt Andersson. Han var en duktig speleman på fiol med flera instrument.

Tillsammans med ett tiotal andra stigtomtabor har under åren många framträdanden gjorts och glatt många med sin musik. Dragspelskurser hölls också för intresserade. 1996 köpte nuvarande ägare av Berndt Andersson.

Skillran **Hallavägen 5**
Byggår 1955 med inflyttning 1956
Ägare Bostadsrätter

Här har bott många genom åren bl a, Pelle Thorsell, Elis och Ebba Eriksson, Olle Lundgren, Evert Forsman, Erik och Greta Ivar, Valborg Malm, Allan och Anna Hilding, Amanda Englund med döttrarna Lena och Edit.

För Amanda Englund, som var rullstolsburen, byggdes en ingång till en tvårummare i bottenplanet, handikappanpassat. De kom från Emiliero på Nykyrkavägen och flyttade in när det var nybyggt. Lena hade då jobbat hos skräddare Bellstam. Många är de vävda och sydda alster som finns kvar efter den lilla familjen. (Amanda var morfars mor till Eva Sandström och född 1867)

I huset fanns under ganska många år en fryssocksförening. Även kunde man få låna fastighetens mangel.

Björkebo Hallavägen 6

Ägare	Bengt-Åke och Veronica Wahlberg.
Byggår	1938
Verksamhet	Konfektionshandel "Frits Herrkonfektion" Bank och Försäkringskassa. Nu taxirörelse
Historik	Lars-Olof Widerberg

Utdrag ur boken "Kryddkrämare, hökare och bodbetjänter" utgiven av Handels societeten i Nyköping 200 år:

"År 1926 övertog bröderna Martin och Fritz Andersson en liten konkursfärdig affär vid Sandvik i Stigtomta. Det var en liten röd stuga i skogsbrynet och där etablerade bröderna Andersson ekiperingsaffär.

Medan Martin stod bakom disken i butiken packade Fritz en väska med varor och cyklade runt i bygden. Efter en tid utträdde Martin ur firman och Fritz blev ensam innehavare. Det innebar dock inte att han helt upphörde med sina cykelturer. Särskilt i konfirmationstider tog han kontakt med pastorsexpeditionerna och fick namn och adress på konfirmanderna. Sedan dröjde det inte förrän Fritz dök upp i stugorna med tygprover och måttband. På så sätt sålde han många cheviotkostymer till pojkar som skulle konfirmeras.

År 1938 byggde Fritz Andersson hus inne i Stigtomta samhälle och 1941 utökade han med husbygge och affär även i Björkvik. Efter hand som avfolkningen av landsbygden ökade minskade kundunderlaget och Fritz drog konsekvenserna av detta.

År 1955 stängde han butiken i Stigtomta (Björkvik hade han avvecklat tidigare) och etablerade sig i Nyköping. Det skedde i det då nybyggda huset Bagaregatan 33 där verksamheten fortfarande pågår. När Fritz Andersson 1970 uppnådde pensionsåldern överlät han firman till Lars Andersson. Denne i sin tur överlät våren 1989 företaget till Bert och Gunnel Carlsson, som nu driver firma Fritz Herrmode vidare."

Utdraget är från oktober 1990./Eva Sandström

Enligt Andrés bok ska här telefonstationen ha varit efter flytt från Uddbol.

Tegnebol, Hallavägen 8

Byggår Före 1890

Ägare Kerstin/Anders Åkerman

Historik Marken 5 6/10 kappland, styckades av från Bondeby 28/1 1879. Säljare var C Carell Tengsta. Köpare var stationskarlen Johan Alfred Svensson, som kom från Småland. Hustru Anna Lovisa Svendsdotter. Köpeskillingen var 200 kr. Se kopia av köpebrevet bakom.

J A Svensson drev sedan slakteri. Han fick (enligt Andréns bok) anmodan av kommunalnämnden 1903 att hålla mera snygghet i och kring sitt slakteri, så att luften ej må för hälsans skull vara skadlig.

John Åström som senare startade eget slakteri på Hallavägen 12 gick som slaktardräng här i unga år.

Enligt Sveriges befolkning 1900 bodde här förutom Svensson med hustru och fyra barn också gifta mejeripigan Anna Sofia Vetterberg med tre barn, och änklungen Karl Johan Ström med två barn.

Gösta Engström berättar:

Hilarius Larsson ägde och bodde här. Han kom från Ö Eneby och var styv att dansa och även kastrera katter. Göstas faster och fabror Ernst och Gerda Engström (sömmerska) bodde tillsammans med Göstas farmor på övervåningen med ingång på en spång från backen ovanför där en väg gick fram.

På nedervåningen bodde Kok-Hedda, kalaskokerska.

Boende har här också varit Roland och Karin Hagberg med två barn, Svensson från Sanda som jobbade på Skavsta m fl.

Kerstin Åkerman, sömmerska, har under en tid drivit tygaffär i huset i backen bakom Tegnebol.

Björkhem 1 Hallavägen 10

Ägare Lena och Kjell Carlsson Blacksta Bergshammar

Byggår Fastigheten fanns redan 1890 och ägare var då troligen Per Edward Pettersson född 1839 i St Malm

Verksamhet i fastigheten

Hysesrätter

Telegrafstation

Sybehörsaffär drevs av Fru Nanny Persson, togs över av fru Aronsson.

Post

Historik

1942 köpte Karl-Julius Eklund (född 1882 död 1960) och överlät sedan huset till son och dotter, Henrik och Dagmar Eklund. De sålde huset till Ebba Sundberg 1962 (moster till Birgitta i Björkbacken). E Sundberg sålde vidare till Kihlberg som sedan i sin tur sålde till sotare Lennart Karlsson. Efter sotarens död ägs huset av dotter och måg.

Fastigheten byggdes på i början av 1900 talet för att kunna härbärgera post och telegraf.

Det lilla bostadshuset öster om Gamla Posten byggdes upp av Karl Julius med son under åren 1942 till 1946 då det stod klart för inflyttning. Att byggtiden blev så lång berodde på att allt gjordes för hand. Schaktningen i slutningen utfördes med skyffel, massorna kördes med skottkärra ned till dungen mot järnvägen. Där byggdes då Pensionärshemmet upp.

Hildegard Öberg berättar:

Här fanns telefonväxel, syberhörsaffär, post mm Gulli Lindkvist skötte växeln (hustru till Anton Lindkvist från Vrena). Öbergs hyrde två år och Evert Öberg var med och byggde pensionärshemmet liksom Gösta Engström.

Hallavägen 11 idag Nr 7-21

Byggår 1981-1988

Ägare Nyköpingshem

Verksamhet Hyresrätter

Historik Stigtomtas första pensionärshem låg tidigare här.

Pensionärshemmet byggdes 1947 och revs på 1970-talet. Bland Stigtomtabor som var med vid bygget kan nämnas Evert Öberg och Gösta Engström. Gösta var sedan också vaktmästare för

både pensionärshem, ålderdomshem och församlingshemmet.

Pensionärshemmet innehöll 8 lägenheter om rum och kök. Vattentoalett fanns.

Gemensamhetsanläggningar, tvättstuga, förråd mm fanns i källarplanet.

Första hyresgäster var bl a Kalle och Lydia Eriksson. De hade bott på

Bärbovägen (Berggrens hus?) tidigare och före det vid Nääs i Bärbo.

Berättat av Hildegard Öberg 2008.

På vänster sida bodde en tid Johan och Elin Sandström från Länninge. Till höger bodde Helga Brobäck, som fått nycklar av de flesta boende, fungerade lite som vaktmästare när någon hade låst sig ute. Helga hade varit hushållerska hos Henning Andersson i V:a Eneby. Helga visste och kunde det mesta,

Senare fick vem som helst hyra i huset. Ibland var det stökigt och de gamla blev rädda och oroliga. Det blev då slut på den uthyrningen. Många flyttade upp till Parkudden när huset revs. Där hade då byggts de små röda stugorna (ca 1986 eller senare). Där stugorna nu ligger fanns tidigare trädgårdsland.

Berättat av Gösta Engström.

TGOJ Busstation Öbergs Kiosk

Byggår 1946-1947

Ägare Erik och Britta Öberg

Historik Först var här kiosk med källare under. Man hade lucka i golvet ner till förrådet. Sedan byggdes kiosken till med väntrum. Busschaufförerna hade leveranser och bussgoods med sig hit. De hjälpte Britta att lasta in.

TGOJ Tågstation

Byggår: 1870-tal. Järnvägen invigdes 1877

Ägare TGOJ

Stationen hade telefonnummer Stigtomta 7.

Stationen var ett naturligt centrum i socknen och härifrån knöts bebyggelse och verksamhet och samhället växte. Då vi för några år sedan hade vandring på Skolvägen berättades om hur köerna ringlade långa från stationen och upp till homeopatiska instituet på lördagarna då folk kom från hela Sörmland för att få hjälp med sina åkommor.

Gösta Engström berättar:

Thorild Källmans farfar var stationskarl, en liten man som var noga med att sköta allt. John Johnsson (JoJo) med familj bodde på övervåningen. Han skötte växlar och vinkade in och av tågen. JoJo åkte också till Larslund (på dressin) och skötte de växlarna också. Biljettkassör fanns också bakom luckan i väntrummet, gods klarerades också. JoJo anlade en liten golfbana i grönområdet. I detta grönområde/björkhage fanns en enkel dansbana i början av 1900-talet.

Gunnar Karlssons far var banvakt och bodde på andra sidan spåren.

Vid vandringen 2008 berättade sista hyresgästen Arvidsson om järnvägens historia, se searat blad.

Stationshuset revs december 2007.

Nyborg 2 Hallavägen 12 Åströms Slakteri

Ägare Per Åström

Byggår Slutet av 1800-talet

Verksamhet Slakteri, Telefon Stigtomta 23

Historik Pers farfar Johan, född 1886, flyttade till Tegnebol 1906 och arbetade då hos slaktare Svensson. Under tiden de bodde där föddes Pers far Tage. År 1906 köpte Johan Åström Nyborg 2. Startade då slakteriet där. Någon gång mellan 1915 och 1920 byggdes uthus. Huvudbyggnaden byggdes till och fick sitt nuvarande utseende. Tage Åström upphörde med sin verksamhet på 1960-talet. Sonen Per har nu återupptagit verksamheten tillsammans med sin fru.

Enligt Andrés bok fanns också slakteri vid Almnäsvägen 12, ägare Johan Karlsson. Den verksamheten upphörde på 1940-talet.

Gösta berättar att ibland smet någon gris eller kalv och man fick jaga in dom igen. Åström var "världsberömd" för sin konjakskorv, enligt ett zigernarrecept om man får tro historien. Av Åströms fick man alltid en smakbit. De hade en stor S:t Bernhardshund som ofta fick sig ett ben att gnaga på. Hästar som skulle till slakt var känsliga för blodlukt och därför var nog det de svåraste djuren att handskas med.

På väggen till slakteriets gavel hade Fotograf David Rundqvist en inglasad reklamskylt med fotografier insatta. T ex hade Gösta Engström sitt fotografi där under sin värnplikt utan att veta om det. Rundqvist hade sin ateljé på Almnäsvägen, Anneberg mellan 1939 och 1948 då han på sommaren flyttade sin verksamhet till Malmgatan 23 i Oxelösund.

Hallavägen 12 första huset till vänster och längre fram Berggrenshuset. Björkhagen till höger är inhägnad, så där går troligen betsdjur.

Mälby Hallavägen 14

Ägare Daniel och Elin Nordin

Byggår Efter 1915

Historik Enligt Andréns bok. De större gårdarna hade egna gårdssnickare och smeder men för jordbrukets behov öppnades smidesverkstäder på 1910-20 talen vid Bärbovägen 14 av C O Roos, vid Rogsmo av en smed Martin Karlsson och vid Hallavägen 14 av J Sundell. Sundells smedja drevs senare av lantbukarna i trakten som andelsföretag för att på 1950-talet övertas av Johan Karlsson.

Denne flyttade verksamheten till Fabriksvägen. Det fanns också en smedja vid Jonslund.

Som bas i smedjan på Hallavägen jobbade Nilsson. Dennes son Nisse Nilsson blev senare berömd pianist. Bl a med i många underhållningsprogram ”dubbelpianisterna”. Verkstadsdelen som vette mot Åströms revs i slutet av 1960-talet.

Här låg en mjölkbod för försäljning av mejeriets varor. På fotografiet från före 1915 kan man se den lilla vita byggnaden. Mjök fick inte säljas i speceributikerna utan i särskilda affärer. Mjölförsäljningen flyttades senare till andelsmejeriet vid Fabruksvägen. Lagg märke till att telefonledningen ännu inte finns i bildens högra del. Den ser man på föregående bild.

Bilden är troligen tagen omkring 1915 och visar mjölkbutiken som låg där idag Mälby, Hallavägen 14, finns. Bakom syns Åströms slakteri, Berggrens Affär och längs bort Björkebo. Bilden visar hur husen såg ut före påbyggnad.

Mälby, Hallavägen 14, Byggnaden med smedjan, slakteriet. Bilden är troligen tagen på 1950-talet.

Godbo Hallavägen 16

Ägare Thomas o Åsa Karlsson

Byggår Byggdes av Stigtomtas första konsumtionsförening 1920

Historik.

Gunnar Karlsson fd charkuterist .

GK började i Konsum 1939 då var X Johansson föreståndare efter honom kom Holger Sälge, han var kvar några år fram tills Gösta Ahlberg med hustru Ingrid kom. Ahlbergs har en dotter Berit.

Fram till slutet av 50-talet drevs konsum med handel över disk samt en separat bröd och mjölkdel . I samband med ombyggnad till snabbköp byggdes även affären ut mot Hallavägen och fick den form som huset har idag.

Gösta Engström berättar:Åkare Hjalmar Eriksson hade körningar från Konsumlagret i Norrköping till Konsumbutikerna i Stigtomta, Vrena och Bettna. Gösta körde dessa basvaror med bil och släp ungefär var fjortonde dag. Det var ganska trångt och krångligt att komma in med släp bakom butiken.

Skomakeri.

I backen bakom Konsum låg tidigare ett litet rött hus där skomakare Magnusson drev en liten rörelse. När husets revs vet jag inte, kanske kommer det fram uppgifter i samband med vår vandring i höst.

Bakom Konsum, Magnussons skomakeri, Ulla och Siv Johansson 1935.

Vintersport bakom Konsum. Här bakom lutade man fist och hade även brygghus.

Bensinpumpen vid Konsum

Fridsta och Konsum från bron till Halla.

Harald Nils och Erik

Greta Bonér (Fridsta), Siv Johansson, Sven Bonér och Ulla Johansson vid Fridsta. Gunhild Svensson hade Café-rörelse i vänstra delen av huset och en ensamstående mamma, Bonér, hade sybehörsaffär i den högra delen av huset. Barnen Greta och Sven hade svår Tbc och dog i unga år. Uppgifterna lämnade av Siv Johansson – Eriksson 2008-11-09.

Stigtomtakooperatörerna skaffa nytt.

Stigtomta konsumtionsförening höll den 25 mars årsmöte. Föreningen har under året haft en omsättning av 133,832 kr. Medlemsantalet var vid årets början 194 och vid årets slut 206.

Under året har föreningen skaffat den fastighet där butikerna äro inrymda.

Den av föregående årsmöte beslutade nybyggnaden har under året verkställt. Sålunda har en ny och ändamålsenlig butik inretts. Dessutom har källar-

utrymme tillbyggt och centraluppvärmning indragits. Nybyggnaden har dragit en kostnad av 11,502 kr. Den nyinredda butiksloken är ljus och trevlig och fyller de anspråk, som kunnat ställas på en tidsenlig lokal.

Efter mötesförhandlingarna var samkväm anordnat med musik och kaffeservering m. m. Mötet var besökt av 200 personer.

Fridsta Hallavägen 18

Ägare Dan-Henrik Karlsson Tel 228588

Byggår 1904 av Mejerist Christoffersson

Historik

Fam Christofferson fick 3 ? barn, två flickor Gjördis och Barbro, sonens namn känner jag inte till. I Stigtomta fanns i början av 1900-talet två mejerier. Mejeristens son, Erik Larsson, i det andra mejeriet gifte sig med Barbro. De fick två flickor Kerstin och Catarina.

Stigtomta Eldistributions förening chef blev Erik Larsson. Föreningens verkstad och kontor fanns på gården.

Gösta berättar: Gamla gubben Larsson hade alltid en cigarrstump i mustaschen, ibland otänd. Erik Larsson åkte runt i hela Stigtomta och reparerade. Några av de övriga anställda var Berggren (Klåparn), Hagberg (Muts) Bobben, Nilsson.

I huset fanns även ett hembageri med mat och kaffeservering. Rörelsen startades och drevs av Fröken Gunhild Svensson fram till dess nedläggning i början av 1980-talet. Hon bakade till giftermål och begravningar, som hon ordnade i salarna på nedre våningen. Om man handlade kakor så la hon alltid i en extra i kartongen ifall någon skulle gå sönder i transporten och någon dricks ville hon inte veta av.

**Anteckningar och insamling gjorda av Curt och Birgit Oscarsson.
Gösta Engström intervjuades av Eva Sandström som också
sammanställt materialet.**

**ÅR 2009 planerar Hembygdsföreningen en fortsättning av vandring på
Hallavägen.**