

OPPEGÅRD LEKSIKON

Ajourført pr 7. mars 2004

Copyright: Erik Ballangrud

Forord

Dette dokument er ikke på noen måte et ferdig produkt. Det er fortsatt mange "hull" å fylle og sikkert feil som må rettes.

Til dette trenger jeg publikums hjelp.

Jeg tillater meg å be alle som kommer borti dette dokumentet om å se etter oppslagsord som dere forventer å finne i et leksikon som dette. Hvis dere ikke finner det, eller mener det har ufullstendig omtale eller feil så la meg få vite det.

Det meste av det som her er skrevet har andre skrevet før meg. Jeg har bare plukket ut det essensielle.

Litteraturliste bakerst i dokumentet.

Kildehenvisning for de fleste enkeltopplysninger finner du i mitt "Oppegårds historie i telegramstil", Alfabetisk.

Erik Ballangrud

Mellomåsvn 124, 1414 Trollåsen

Tlf 66 82 03 78

E-post: erik.ballangrud@c2i.net

Opplysningene kan brukes fritt mot å oppgi kilde.

FORKORTELSER

arr = arrangert

bl a = blant annet, blant andre

gml = gammel, gammelt

Gr = Greverud

He = Hellerasten

ifl = i følge

iht = i henhold til

Jfr = Jamfør

Ko = Kolbotn

Lj = Ljansbruket, området rundt Gjersjøelvens nedre del.

ma = middelalder

m a = mellom andre

m o h = meter over havet

My = Myrvoll

N = nord

nåv = nåværende

O = Oppegård kommune som geografisk område.

O k = Oppegård kommunes administrasjon

Op = Oppegård (syd), stasjonsområdet.

oppr = opprinnelig

pga = på grunn av

S = syd

sd = se dette, se disse

Sof = Sofiemyr

Sol = Solbråtan

Sv = Svartskog

Tidl = tidligere

Tilh = tilhører, tilhørte

Tr = Trollåsen

Tå = Tårnåsen

V = vest

Ø = øst

1. Kolbotn Speidergruppe av NSF Kontakt 2003 A B Reisegg, Solkollen 7, Ko. Jfr. Speiding

3. Kolbotn Speidergruppe av NSF Valhallavn 12, Sof. Jfr. Speiding

6-årsklubb Se Müller, Aase.

7th Heaven Se Kolbotn Jazz & Rock./Fløisbonn skole.

17. mai Eksempel på feiring i 1919: Fr. Cetti sd holdt tale for dagen og var primus motor for arrangementet på Ko. Oskar Braaten hadde opplesning. Ballongoppstigning måtte avlyses pga tekniske problemer. Klatrestangen var populær. Avsluttet med illuminasjon og fyrverkeri.

ABA Teknisk A/S Leif Simensen. Medlem av Oppegård Håndverk- og Industriforening fra 1971.

ABC Audiovisuell Teknikk AS Sam Eydes v 1 B, Sof. Audiovisuelle systemer for tele-medisin og –konferanser.(2003)

abc sikkerhetsteknikk Alarm-brann-calling-lyd (1990).

Abrahamsen, Wilhelm Gosserer. Medlem av det første styret i Oppegård Høyre. Varamann til herredsstyret 1023-25.

Abry Technology AS Op. Konsulentvirksomhet. Konkurs i 2003.

Adamshøi Villa fra 1876, Sv. Bygget av Keitel i 1876..

ADB Administrativ Databehandling AS IT-leverandør. ADB på intrasoft.no.

Adigo As Sætreskogvn 4, Op. Opprinnelig privat selskap stiftet av Anders Aker. Senere kompanjong Øyvind Overskeid. As fra 1996. Kom til Op i 1998. Driver produktutvikling på oppdrag for industrien innenfor mekaniske og elektromekaniske produkter. Har bl a sammen med designer Birger Kullmann tegnet og konstruert verdens største "fritt-fall-livbåt". De siste årene har de drevet med import og montering av varmpumper og air-condition. Sponser håndballgruppa i KIL.

Ahlsand, Ragna (1934-) Kunstner. Elev av Peter Esdaile. Kom til Ko i 1972. 2001: Stiller ut på Dalype galleri i Oslo. 2002: Bibliotekgalleriet .

AIK-Oppegård Arbeiderbevegelsens informasjonskomite mot norsk medlemskap i EF i Oppegård stiftet i 1972 med Erling Gulbrandsen som formann.

Air-Jet A/S Tømtevn 1, Ko hvor de flyttet inn i 1965. Ble etablert i 1961 av Erling Davidsen, ved å skille ut verksted produksjon fra Blikkenslagerfirmaet Tronrud & Davidsen As, som ble etablert i 1947. Etter at E A D. falt bort i 1979 ble firmaet overdratt til sønnene, Morten og Arve Davidsen. 1. januar 2003 ble firmaet solgt og inngår nå i Ventistål gruppen. Firmaet skal produsere/forhandle og selge ventilasjonskanaler og tilhørende produkter til entreprenører, montasjefirmaer og blikkenslagere. Ønsker å være ledende innen bransjen og markedsfører seg som totalleverandør. I 2002 var omsetningen ca 25 mill. med 11 ansatte. Leier nå ca 1500 kvm.

Aker, Anders stiftet Adigo As sd.

Akershus Energiverk Se Elektrisitetsverket.

Akershus Nett AS Se Elektrisitetsverket.

Akershus fylkesmuseum Strømmen.Opprettet 1983 under navnet Forbundsmuseet i Akershus. Endret navn til Akershus fylkesmuseum – kulturhistorisk kompetansesenter og museum i 1992. Har samme billedmateriale som Oppegård bibliotek.

Aks, L M Ap-politiker som brøt og ble borgerlig. Sto bak dannelsen av Oppegård herreds borgerlige velgerforening sd i 1934, men flyttet fra kommunen samme år.

Aktiv Media AS Web-design.

Aktivitetskalenderen Del av Kommunenytt. Oversikt over arrangementer i kommunen satt opp av Kultur, idrett og nærmiljøavd.

Aktivitetslag Se Oppegård Aktivitetslag

Akzo Nobel Car Refinishes AS Fløysbonnvn 6, Sof. Sertifisert som Miljøfyrtårnbedrift i 2002.

Akzo Nobel Dekorativ AS Fløysbonnvn 6. Sof. Etablert 1935. Maling, lakk, lim og interiør. Nordsjø. Sertifisert som Miljøfyrtårnbedrift i 2002.

Akzo Nobel Industrial Coatings AS Fløysbonnvn 6, Sof. Etablert 1991. Sertifisert som Miljøfyrtårnbedrift i 2002.

AlbaGreka Norge A/S Klaus Egges v 47, Ko. (2003)

Alberti, Tonio Ap-politiker. Ordfører 1926-28.

Alfakurs Arrangeres på Filadelfia, Sol. utforsker den kristne tro i et åpent og avslappende miljø.

Alfarhøy Tidligere landhandel. Lå like nord for Kullebundbråten. Ble kjøpt av Kolbotn Indremisjon til forsamlingslokale. Huset brant i 1956.

Alfsen, Berit (1969-) Høyrepolitiker. Kommunestyrerepr. 2003.

Alfsvåg, Trygve Krf-politiker. Varaordfører 1976-79.

Algarheim, Harald En av de 14 stifterne av Landstormen.

Allscan Scanning Service Skanner inn alle typer bilder på elektronisk format.

Almebråten Plass mellom Nylenna og Grytebråten. Bare ruiner igjen.

Almely Gnr 40/178 Enebolig, Holtevn 10, Ko. Bygget 1913.

AlltidFokus Fløisbonnvn 5, Sof. Sikkerhetsløsninger innenfor videoovervåking (2003).

Alt-Mann Vaktmestertjeneste AS Kantorvn 13. Etablert 1989.

Alnes AS Bjerkevn 11 A, Op. Utvikling av individer, team og organisasjoner. Kommunikasjon og ledelse. Salg, forhandlinger og kundebehandling. Effektivisering og forbedringsarbeid (2003).

Alt for Strøket Varehus og fargehandel på Landerudsenteret. Opphørt.

Alvetec Norge AS Import, salg og produksjon av elektroniske måleinstrumenter for bruk i industri, offshore og forskning.

Amber Valley District Council Det ble i 1996 etablert et samarbeidsprosjekt mellom O k og A. Denne kommunen er ansvarlig for et EU prosjekt som retter seg mot handels- og servicenæringen i kommunesenteret.

Amundsen, D Ko Drev manufakturforretning (1952)

Amundsen, Ella Wøyen Medlem av Oppegård og Myrvoll Sanitetsforening i 60 år!

Amundsen, Josef F H (1884-1943) Ett av krigens ofre.

Amundsen, Leif Op Drev frukt og tobakksforretning. (1952)

Amundsen, Roald (1872-1928) Han hadde sin bolig på Sv de siste 20 årene av sitt liv. "Uranienborg" sd kalte A. sin fornemme trevilla ved Bålerud brygge. Den ble oppført i 1889. A. viet sitt liv til polarforskningen og fikk sitt navn knyttet til 4 store arktiske ekspedisjoner. Han seilte Nordvestpassasjen nord om Canada med "Gjøa" 1903 – 1906. Han nådde Sydpolen 14 desember 1911 sammen med Bjaaland, Helmer-Hansen, Selmer og Wisting. Svartskogmannen Jørgen Stubberud var forøvrig med på Sydpolferden, men ble igjen på basen. Amundsen utforsket Nordostpassasjen nord om Asia med "Maud" og fly i årene 1918 –1925. Sammen med Ellsworth og Nobile fløy han over Nordpolen med luftskipet "Norge". Han omkom i 1928 da flyet hans ble borte under en leteaksjon etter Nobiles luftekspedisjon.

Statuen er reist av innsamlede midler og en momsrefusjon ga anledning til å lage en miniatyravstøpning av den og til anskaffelse av kirkeskip til Kolbotn og Greverud kirker. I 1925 ble han valg til æresmedlem i Kullebund Idrettsklubb.

I årene 1922-24 hadde han ansvaret for to eskimopiker, Camilla og Kakonitta, som bodde på Uranienborg og gikk på Bålerud skole. 17. mai 2003 hadde museet besøk av kongeparet.

Amundsen, Rolf Startet Centrum Magasin sd på Op i 1933.

Anders Langes Parti (ALP) Anders Langes Parti i Oppegård (Lokalpartiet) har konstituerende årsmøte på «Karjolen». Formann Thorbjørn Bilden Samme år trekker 4/5 av partiets styre seg for enkeltvis å gå inn i Reformpartiet som er under dannelse. Ny formann Audun Seim (1974). Moderpartiet stiftet i 1973. Nå Fremskrittspartiet sd.

Andersen, Astrid Ko. Mor til HA og JA. Drev egen kjeksproduksjon fra 1927 til ca 1940. Solgte på bygden og til forretninger i Oslo og på større bedrifter.

Andersen, Egil Snekkermester, Harevn 1 e, Tå. Formann i Oppegård Håndverks- og Industriforening i 1990-93.

Andersen, Harald (1916-) Ko. Speiderleder. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1990.

Andersen, Jan Trykker. Stangåsvn 21, My. Medlem av Oppegård Håndverks- og Industriforening i 1981

Andersen, Johan Ko. Troppsleder i Milorg. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1990.

Andersen, Petter (1974-)Ko Skøytefører. Gull EM Erfurth 500m i 2002. Leder "adelskalenderen" i 2002. NM enkeltdistanser 2003 på 500 og 1000m.

Andersen, Reidar Sommer Stiftet Oppegård Revmatikerforening sd i 1973. En av stifterne til Oppegård pensjonistparti.

Andersen, Tom Dale Trykker. Kruttmøllevn 11, Tr. Medlem av Oppegård Håndverks- og Industriforening i 1981.

Andersen, Terje Linder Formann og turneringsleder i 30 år i Myrvoll/grei bridgeklubb sd.

Andersstuen, Åge Tømrermester. Åsmyrvn 3, My. Medlem av Oppegård Håndverks- og Industriforening i 1982.

Andreassen, Board Blixhavn Kolbotnvn 7, Ko. Tannlege

Andresens Bank Se Nordea.

Annelund Gnr 44/304 Fritidsbolig, oppr. uthus, Elverhøyvn 1, Op.

Antonsen, Erling Rørleggermester. Ko. Medlem av Oppegård Håndverk- og Industriforening i 1953 .

Apotekergården Ko. Vis-a-vis jernbanest. Bygget 1934. Foruten apotek var det fra først av Nores Papirhandel, Nordbergs bakeriutsalg og konditori, Harald Nyborgs Frukt og tobakk. SvanhildGustafsons Kolbotn frisørsalon. Apotekeren hadde egen leilighet over apoteket. Apoteket flyttet i 1969. Revet.

Arbeidermannskor Se Oppegård Arbeidermannskor.

Arbeiderpartiet Se Oppegård Arbeiderparti.

Arbeidersamfunn Se Oppegård Arbeidersamfunn.

Arbeidersamfundet Se Samfundet.

Arbeidslediges forening Se De arbeidslediges forening.

Arbeidsløses forening Se Oppegård arbeidsledighetsforening.

Arbeidsskolen Tilbud til arbeidsledig ungdom fra jan 1936. Undervisning i tresløyd (hovedfag), malerarbeid, møbelstopping, tegning, norsk, regning og samfunnslære. Holdt til i Relaskolen på Ko. Under krigen flyttet til Interimskirken på Op. Nedlagt høsten 1948.

Arkeologi..... Se Fortidsminner.

Arneberg, Arne (1918-68) Sivilingenør. Teknisk rådmann i O k i 1968, men døde samme år.

Arnesen, Ivar (1951-) Tømrermester. Bakkevn 14. Sønn av J A.

Arnesen, Jarle (1925-80) Tømrermester fra beg av 1950-årene. Sønn av Thv. A.

Arnesen, Gunnar (1920-93) Tømrermester. Bakkevn 14, My. (1972). Sønn av Thv A. Startet like etter krigen. Har bl a bygget Menighetshuset Ko. Medlem av Oppegård Håndverks- og Industriforening i 1982.

Arnesen, Rolf Op. Speiderleder. Kretsleder 1966-70.

Arnesen, Thorvald (1898 - 1958) Byggmester. Etablert på Elverum i 1923. Kom til My 1932. Fra 1945-52 bygget 24 hus med 34 leiligheter hvorav mange på He. Medlem av Oppegård Håndverks- og Industriforening fra 1949. Formann 1954- 58.

Arnestad Gnr 40/140 Bolighus, Bekkelivn 15 B, Sol. Bygget 1912.

Arnhøy Gnr 40/277 Bolighus, Kolbotnvn 44, Ko. Bygget 1918.

Arvesen, John (?-1990) Kontorsjef i O k fra 1946 og fortsatte som rådmann fra 1965. Finansrådmann fra 1968. Gikk av i 1971. Tildelt Kongens fortjensmedalje og Norges By- og Herredsforbunds hederstegn. Utnevnt til Ukas gjest i 1971. Langvarig medlem av Landstormen. Leder for Kolbotn Pensjonistforening 1982- 85. Har skrevet en artikkel om O kommune i Akershus Fylkesleksikon 1952.

Askli Gnr 43/107 Villa, Myrvollvn 1, My. Bygget 1919. Stort hvitt hus med Halv-valmtak. Oppført 1919. Her har det vært kiosk og kafe.

Aspeleina Sameie Gr. Byggefelt fra 1955 i OBBL regi.

Astma- og allergiforening Se Oppegård Astma- og allergiforening.

Atelier Paris Etablert våren 2002. Interiørdesign. Innehaver Marie Frantz fra Karibia. Utdannet i Frankrike som kles- og stoffdesigner.

Augestad Se Ormerud, Øvre.

Augestad, Toralf Leder av Kolbotn Samvirkelag sd.

Augestadgrenda Utparsellert fra Ormerud Øvre og bebygget med villaer i 1952/53.

Augestadgrenda Vel Stiftet 1950. Gjennomført en rekke sosiale arr. Bygget 22 eldreboliger på Augestadkollen med fortrinnsrett til velets beboere. Støttet Samfunnshuset økonomisk og likedan til lekeplass ved N. Skrenten. 78 medlemmer. (2001)

Augestadkollen Borettslag Vis-a-vis Høyås Bo- og Rehabiliteringssenter. Eldreboliger i blokk og kjedehus. Bygget av Augestadgrenda Vel i 1994. Forkjøpsrett til vellets medlemmer.

Aukner, Bjørg (1913-) Ko. Var med og stiftet den første KFUK-speidertropp i O. Aktiv i foreldreforeningen i Kolbotn Guttemusikkorp. På 1950-tallet var hun med og stiftet Kolbotn-Garden, et drillkorp for jenter og var dets leder i 20 år. Hun er tildelt Follo Krets av Norges Musikkorpsforbunds Fortjenstmedalje. (Aftp)

Aukner, Dag Dirigent og musikalsk leder for Kolbotn-Garden siden 1963. Tildelt Samfunnshusets kulturpris for 1999.

AUL Se Oppegård AUL.

Aulestad Villa og forretningsgård. Lå midt i mot Skolebakken med uthus ned mot jernbanelinjen.

Aurdal, Synnøve Anker Kunstner. Har laget et teppe som henger i kommunestyresalen. Se Oppegård rådhus.

Austagard Austagarde (1400). Skilt ut fra Uppigard (Oppegård). Trolig ryddet 4-500 eKr. Ble ikke tatt opp igjen etter svartedauden så vi vet ikke eksakt hvor den lå, men det er grunn til å tro at den lå ved Kirkeveien NØ for Grønmo med vestgrense langs vannskillet.

Austvang Gnr 40/229 Bolighus fra 1919, Ko.

Authen Gnr Bolighus, Ekomrudvn 30, Sol. Bygget 1908.

Auto Berg AS. Tømtevn 1. Etablert 1986. Opelforhandler. Ann. Forhandler også Chevrolet (2003).Daglig leder 2003 Stein Olberg med 20 ansatte. Konkurs 2003. Kjøpt opp av ChricoBil AS sd.

Auto Teknikk Kolbotn Bilverksted. Sam Eydes v 5 B, Sof.

Auto Ødegården AS Bilverksted. Sam Eydes v 1, Sof. Tidligere Ødegården Auto AS sd.

Automobilruten Se Busstrafikk.

Auto-Pro Innehavere Egil Gylthe og Runar Kase. Bruktbilbutikk i Sønsterudveien åpnet 2003.

Auto-service A/S Aut. Bilverksted. (1994).

Avfallselskapet Follo Se Follo Ren.

Bad & Bygg AS Rehabilitering av bad.

Badesteder Ved Bunnefjorden: Bestemorstranda, Ingierstrand, Strandskogen (for naturister), Bekkensten, Sjødalstrand. Ved Kolbotnvannet: Fisker'n, Stuper'n, Storøya. Tusse.

Bakkebø, Henry Driftsjef i O k på 1990-tallet.

Bakkegården Ko. Lensmann Thorolf Drags bolig i Skivn.

Bakken Gnr 44/73 Bolighus, Op. Bygget 1920.

Bakken, Asbjørn Ragnvald (1903-72) Ko. Prest .Har studert kunst og lokalhistorie. Kom som hjelpeprest til O i Nesodden prestegjeld i 1933 og virket her til 1937 da han flyttet til Siljan. Han tilhørte Oxfordbevegelsen og kom tidlig i klammeri med indremisjonen. Ansatt som sogneprest i Ås fra 1964. Formann i Follo Historie og Museumslag fra 1967. Fylkeskonservator i Vestfold en periode.

Bakkens Elektriske & Co, J. Elektrisk forretning, installasjon, Ko (1972).

Bakketun Gnr 44/97 Bolighus bygget 1915, Op.

Bakkevold Gnr 44/144 Bolighus, Sætreskogvn 26 A, Op.

Bakkens Eelektriske & Co, J Jørgen Bakken, aut. installatør. Elektrisk forretning, installasjon, Ko. (1952) Medlem av Oppegård Håndverk- og Industriforeningi 1968.

Balansert målstyring Verktøy for å styre og vurdere resultatene av kommunens vikrsomhet.

Ballangrud, Erik (1931-). Har bodd en rekke steder i kommunen siden 1933. Har skrevet et lite upublisert hefte «Guttedager på Kolbotn», en slags fortsettelse av Kaare Petersens fortelling. Finnes på Biblioteket. Troppsleder 2. Kolbotn speidertropp 1957-1958. Roverlagsleder 1962-1965. Medlem av 1. Kolbotn St. Georgs Gilde, var gildemester 1 år. Medlem av Kiwanis til 1986 da klubben gikk inn, var president 1 år. Formann i Oppegård Historielag 2001-. Vært med på å utarbeide dette leksikonet.

Ballangrud, Gunnar (1906-83) Har skrevet en rekke dikt som er samlet i et upublisert hefte som finnes på Biblioteket.

Banebryteren Se: IOGT.

Banker Den første banken i O var Oppegård Sparebank som ble stiftet 16 sept 1917. Har skiftet navn flere ganger. Nåværende navn er Gjensidige NOR Sparebank sd. I 1963 fikk vi Den norske Bank sd og Nordea sd. Alle tre søkte om konsesjon i det nye Tårnåsen senter i 1971.

Barca, Eivind (1925-) Lokalhistoriker, styremedlem i Oppegård Historielag siden starten. Har skrevet «Oppegård kommunes historie» til kommunens 50-årsjubileum i 1965. Tildelt O k Miljøpris 1992. Har skrevet "Landstormen 60 år 1916-1976".

Barca, Margrethe (1922-) Første kvinnelige styremedlem i Oppegård idrettslag i 1946.

Bardahl Lubricants Norway Op (1974).

Bardarud Se Bålerud.

Barking, Marte Sof.Deltager i Special Olympics World Winter Games 2001. Gull i slalåm, sølv i utfor og 4-plass i storslalåm.

Barli, Ine Bryter i KIL. VM-gull 1987 og 1992, VM-sølv i 1989 og 1991 og VM-bronse 1990. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1995.

Barmo, Rudolf En av stifterne til Oppegård pensjonistparti. Ble kastet ut av partiet på grunn av uenighet i innvandrerpolitikken.

Barn- og unges kommunestyre Etablert i O k.

Barnas Holmenkollidag Se Oppegård Idrettslag.

Barne og Ungdomsarbeid i menigheten Filadelfia Pb 3, Ko.

Barnevernsenter Barnevernpedagog Jan Kåre Holter og sosionom Erik Rune Sandøy etablerte i 1992 landets første private barnevernsenter på Ko.

Barnholdt, Jan Elektromontør. Th. Hansens v 21, Ko. Medlem av Oppegård Håndverks- og Industriforening fra 1971.

Barud Se Bålerud.

Basaren Handelsvirksomhet i Hokholts hus på Op.

Base Bent Thorbjørnsen Datakonsulent, Ko. Konkurs i 2003.

Bauer, Vidar Utnevnt til æresmedlem i Kolbotn Idrettslag i 1985.

Baunhøi Gnr 44/200 Bolighus bygget i 1917, Op.

Beat Boys Gitar- og beatband med vekt på 60-talls rocken. Odd Krokfoss, Morten Jakobsen, Bjørn Dencker og John Johannessen. Debykonsert på La Paz. i 2001.

Beck-Hansen, John Skomaker. Etablert ca 1937 og drev på til ca 1955. Holdt til i Sætreskogvn 33 B, Op.(AFL)

Beck Maskin AS Import, salg, service og utleie av minimaskiner. Etablert 1999 av Owe Beck som kom til O i 1975. Har tidl holdt til på Taraldrud og V Greverud. Flytter inn i eget nybygg 20/4 2003 i Peder Sletners v, My. Tidl virksomheter Kobenor Maskin AS og Minimaskiner AS.

Bedriftsidrettslagene i Oppegård kommune Kontakt Tove Helle (2003).

Befolkning

1665	240	1865	496	1946	5 217	1991	20672
1769	249	1875	559	1950	5 675	2003	23243
1801	263	1900	571	1960	7 196		
1815	256	1910	793	1963	8 512		
1825	300	1915	1 700	1965	9 645		
1835	383	1920	4 043	1976	14 944		

1845	447	1930	5 061	1980	16 258
1855	428	1940	5 100	1990	19 978

Bekkeli, Einar (1926-99) Innehaver av Oppegård og Langhus Brenselsforretning sd. Kolbotnvn 39. Flyttet til Langhus ca 1965. Medlem av Lions og støttet spesielt Brytegruppa i KIL.

Bekkensten Gnr 32/2 Det viktigste fergestedet for trafikken til Nesodden i et par tusen år. Gamle bryggeanlegg ligger 4-5 meter over dagens havnivå og indikerer dette. Lenger opp er det funnet terrasser og hustufter som er like gamle. Da O ble annekssogn under Nesodden etter Svartedauden fikk fergestedet større betydning. Senere ble det felles lensmann og felles herredsstyre. Det var Vestre Oppegård som eide grunnen og eieren så snart muligheten til å anlegge vertshus på stedet. På slutten av 1600-tallet ble det huset som ligger der i dag bygget og er et av de eldste i O. Det hørte med en liten jordvei så forpakteren kunne ha noen kyr og kanskje en hest. I perioder var forpakteren også isoppsynsman. Jørgen Stubberud sd f. 1883, som fulgte Roald Amundsen på hans Sydpolferd, er født og oppvokst på B. I 1936 kjøpte Oslo kommune strandområdene ved Ingierstrand og Bekkensten fulgte med. Den gamle dampskipsbryggen ble revet og området lagt ut til bading og friluftsliv.

Bekkensten brygge Her har det vært brygge i lang tid for fergetrafikken over til Nesodden. Ble anløpt allerede i 1857 da dampskipstrafikken begynte. Den tilhørte Ljansbruket og ble anløpt i perioder frem til 1939. Trafikken: 1914 – 1800, 1931 – 3000, 1939 – 2900.

Bekkensten Camping Drives av Oslo kommune. Stenges av helserådet for hele sesongen 1970.

Bekkenstenbekken Kirkebekken. Fra strøket rundt Oppegård kirke og renner ut i Bunnefjorden ved Bekkensten.

Bekkenstenveien Går stort sett i samme trase som oldtidsveien øst-vest, eller Kirkeveien. Lokalbefolkningen ønsker veien bevart som den er.

Bekketun Gnr 44/97 Bolighus, Op.

Belseth, Svein Se Elektrisitetsverket.

Belsjø Gnr 40/265 Bolighus, Th Hansens v 17, Ko.

Bennett Ferie Kolbotnvn 5, Ko.

Benoni Gnr 40/228 Villa i Kolbotnvn 33. Nabo til Tårnhuset. Bygget av kartograf Martin Petersen i 1917. Her bodde hans sønn Kaare P. og sønnesønnenn, høyrelederen og utenriksminister Jan P. Revet.

Bentes Danseskole Myrvoll velhus. 66992394. (2003).

Berg Gnr 44/32 Bolighus bygget ca 1900, Op.

Berg, Leif (1932-) Pensjonistpartiet. Kommunestyrerepresentant 1999-2003. Går av som leder i 9 år i 2002. Ivrig natteravn. Sitter i styret i Frivillighetssentralen. 2003 æresmedlem i PP i Akershus Fylkesparti.

Berg, Per-Erik Tapetsermester. Gautes v 19. He. Medlem av Oppegård Håndverks- og Industriforening i 1982.

Berg, Reidar Se Fløisbonn.

Berg, Steinar Se Valentinos Pizza AS.

Berg, Trygve Olaus (?-1986) Pølsemakermestermester. Drev Kjøtt - Pølse - forretning på Op (1952) Sætrevn 1. Gnr 44/150. I huset har det også vært bakeri og kontorer for dr. Strand og lensmann Drag. En av stifterne av Oppegård Håndverk- og Industriforening i 1949. Langvarig medlem av Landstormen.

Berge Gnr 44/86 Bolighus, Op. Bygget 1920.

Berge, May Britt Esse Krf-politiker. Var leder i 5 år. Fra 2002 leder av Kolbotn Idrettslag.

Bergersbakken Folkelig navn på nåv. Vellsets vei Op. Det bodde Bergersenfamilier på begge sider av veien.

Bergersen, Bertha (1872-1941) Bestyrer av Oppegård telefonsentral 1917-39. Drev Bergersens Café sd i eget hus.

Bergersen, Randi (1913-) Speiderleder. Jfr Speiding.

Bergersens Café Vellets v 2, Op. Telefonsentral fra 1917-39.

Bergset Arbeiderbolig i laftet tømmer ved utløpet av Gjersjøelven. Oppført slutten av 1700-tallet.

Bergsgaarden Ko. Drev kolonialbutikk i gården Aulestad før Christensen overtok i 1921.

Bergland Gnr 40/61 Bolighus, Bekkelivn 22, Sol. Bygget 1913.

Berglund, John Op Drev skomakerverksted. (1952)

Bergsjø, Torill Første formann i Redd Barna, Oppegård avd. sd.

Bergsjødammen Ligger like syd for Kongeveien ved jernbanen på Op. Igjenfylt i 1980-årene.

Bergsten Gnr 44/124 Bolighus, Op. Bygget 1916.

Bergstuløkka Se Sjødal.

Bergverksdrift

Jerngruver ved Sjødal. Jernet ble brukt til å støpe kanoner for den dansk-norske stat.

Sjødals gruve Registrert før 1749 og ble drevet av Moss jernverk frem til 1880. I 1791 ble verdien av gruva verdsatt til 140 riksdaler. Lå like ved Sjødalsenga.

Troldåse n gruve Kjent før 1749. Drevet av Moss jernverk til 1785.(Ar)

Berntsen, Thor H Plansjef i O k på 1990-tallet.

Berntzen, Ove Rørleggermester. Borgenv 4, Sol. Medlem av Oppegård Håndverks- og Industriforening i 1982.

Bertelsen, Sigrid Speiderleder. Kretsleder for pikespeiderne 1974-78.

Berthelsen, Wilhelm Drev egen skomakervirksomhet først i kjelleren på Cafe Rasten senere i eget hus i Th Hansens v.. "Bertell" Formann i Kolbotn Skøyteklubb. Korpsleder, kasserer og sekretær i Kolbotn Guttemusikkorps. (1936)

Besøktjeneste Se oppegård Røde Kors Besøktjeneste.

Betania Misjonsforbundets lokale i Fjellveien.

Bibliotek Oppegård bibliotek. Hovedutlån: Kolbotnvn 25, 1410 Kolbotn. 66815252. Filial på Toppenhaug.

1919: Kullebund læsecirkel tilbyr sine bøker og foreslår et styre bestående av fru Laumann, Oskar Braaten og Jørgen Tonstad til å forberede dannelsen av et b. Disse ble valgt på et herredstyremøte.

Det ble søkt om bidrag fra stat og kommune. Den startet sin virksomhet på Greverud skole i 1922 og Kolbotn året etter. I tillegg var det en Skoleboksamling.

Fra 1933 var det utlån på Bålerud med bokkasser frem til 1968. I 1946 blir utlånene slått sammen til et sentrallbibliotek på Kolbotn med filialer på Greverud og Bålerud. Fra 1947 til 1971 var det filial på «Fjelltun», My. I 1954 flytter de til E-verksbygget hvor de var til 1961 da de flyttet til Menighetshuset. I 1971 hadde de passert 50.000 bind. "Fortellertradisjon og informasjonsteknologi" er et internett-opplegg hvor skoleelever intervjuer eldre mennesker i bygda om deres liv før og under krigen.

Filialen i Posthusgården på Op flyttet til Greverud skole i 1973 for så flytte igjen i 1974 til Oppegårdssenteret.

I 1977 blir det opprettet et artotek med utlån av kunstverk gratis i 3 mndr. Har i starten 25 bilder. Mest grafikk. Sara Wisting (69) har arbeidet som bibliotekar i 30 år og takker av i 1977. Som en prøveordning vil de forsøke med selvbetjening på Svartskog ut året 1979. I 1997 hadde de 75-års jubileum med spesiell vekt på Oskar Braatens innsats for å få til et folkebibliotek. I 2002 tar de i bruk utlånsautomat.

Rundt 1900 var det bokutlån på Sætrehøiden sd av bokgaver fra innbyggerne. I alt ca 100 bøker.

Filialen på Toppenhaug nedlegges 2003 og gjenåpner på Flåtestad skole i 2004.

Bikuben Se Oppegård og Myrvoll Sanitetsforening.

Bilden, Alf Kolonialforretning. Ormerudvn 36, Ko. Overtok tidligere forretning 1948 (AFL) Overtok etter Brustad som igjen hadde overtatt etter Jens O Ruud og før det Stensrud. Avviklet i 1972. (EB)

Bilrace Se Gjersjøen.

Biltvedt, Andreas Andersen Eier av Greverud Vestre fra 1870 til 1902.

Biltvedt, Christian Eier av Greverud Vestre fra 1902 til 1912. Medlem av herredsstyret.

Biltvedt, Borghild Drev gartneri på Flåtestad, Op. Reiste rundt og solgte sine produkter.

Bikuben Se Oppegård og Myrvoll Sanitetsforening.

Birkelund, Sigurd (1930-) Ap-politiker. Kommunestyrerepr fra 2003.

Birkevold Gnr 44/136 Bolighus, Op.

Bjelbøle, Kjell Lensmann i O 1972-94. Kom i fra Ski.

Bjelland Mur og Entreprenør Bjerkevn 9, Op. Medlem av Oppegård Håndverk- og Industriforening.

Bjellås, Ragnhild Også kalt "Kåpeskjoldsamleren". Samler på navneskilt i sølv brukt på klær i gammel tid.

Bjergsbakken Gnr 44/105 Bolighus, Op. Bygget 1914.

Bjerkan, Håkon Tannlegepraksis i Sønsterudvn 2. Flytter til Ålesund i 2003.

Bjerke Gnr 43/28 Bolighus, Greverudvn 1, Gr.

Bjerkeholtet Gnr 44/109 Hyttetun, Op.

Bjerkelangen Bygget ca 1911. Lå i Kolbotnvn 73. Nå revet.

Bjerkeli Gnr 44/69 Bolighus, Op. Bygget 1912.

Bjerklund Gnr 44/113 Bolighus, Op.

Bjerklund Gnr 44/430 Bolighus, Op. Bygget 1918.

Bjøntegaard, Bjørg Juelsrud Pianist. Debuterte i Aulaen 1973. I 1976 har hun egen klaveraften samme sted.

Bjørberg, Ingar og Stein Se Torol Renholdspartner.

Björgaas, Molle (1923-) Har vokst opp på Op. på Sætrehøiden sd. Datter av Einar Bratland. Formann i Husmorklubben sd. Formann i Akershus gymnastikk- og turnkrets. Spesielt interessert i lokalhistorie. Har bidratt med mye stoff til dette leksikonet.

Bjørhei, Astri Kunstner. Stiller ut hjemme. Har drevet med rosemaling i 30 år. My. (2002) Formann Folkeakademiet sd (1971). Formann i Myrvollspretten sd.

Bjørkholt Gnr 40/21 Villa oppført i 1910 med tak og vinduer i sveitserstil. Ekornrudvn 25, Sol.

Bjørklund Gnr 44/279 Bolighus, Op. Bygget 1928.

Bjørkås I 1936 fikk vi et gamlehjem på en tomt skjenket av pensjonert sogneprest Johan Løken. Senere kalt sykehjem og alderspensjonat. Dette ble utvidet fra 12 til 32 plasser i 1954/55.

I 1971 blir B. sykehjem innviet med plass til 58 pasienter fordelt på to avdelinger. Det gamle bygget omgjøres til rent aldershjem. Utvidet med 72 plasser i 1973. Bestyreren for B. sykehjem og alderspenjonat sier opp i protest mot for lav bemanning (1977). Gjennomgående oppussing gjennomført i 1996. 2001 B. bolig- og dagsenter offisielt åpnet.

Bjørkås og Høyås venner tidligere Bjørkås venner Stiftet 1983 på initiativ fra bl a Lions Club Oppegård. Arrangerer tilstelninger og turer for beboerne på våre aldershjem.

Bjørlo, Kasper Etablerte bakeri i sin villa Borgehøy sd i Sætreskogveien i 1922. Senere (før 1963) overtatt av sønnen, Øivind Tommas Bjørlo.

Bjørn Bonde Se Fiskeråsen.

Bjørnberg Gnr 43/238 Bolighus, Kappvn 3. My. Bygget 1920.

Bjørndal, Gustav Salmakermester. Hermods v 10, He. Medlem av Oppegård Håndverks- og Industriforening i 1970.

Bjørnehodet En lys stein med slik form N for Sandbukta. Tjente som sjømerke. Sprengt bort i 1926. Jfr Hvitebjørn.

Bjørnholt Gnr 40/21 Bolighus bygget i 1908, Ko.

Bjørns Eftf. A/S, Kate (1952)

Bjørns Manufaktur, Kate Ko. Holdt til i forretningsgården Fjøsanger. Lå ved oppkjørslen til nåv. Telenorbygg.

Bjørnsrud Gnr 32/68 En husmannsplass under Søndre Oppegård som igjen har tilhørt Ljansbruket. Nå er det familien Sundt som eier stedet. (?) Ligger ved foten av og øst for Gråbeinåsen. Gjennom tunet går vestre oldtidsvei, Hvitebjørn-Sjødal. Til plassen hører et jorde som blir kalt "Soldatjordet" uvisst av hvilken grunn. Ryddet ca 1200 eKr. Navnet tyder på at det har vært et selvstendig bruk før svartedauden. Husene som er bygget 1700-tallet (akershusisk stue) og ca 1900 står fortsatt, godt vedlikeholdt. Driftsbygning fra 1900-25.

Bjørnstad, Agnes Trygdesjef 1990.%

Bjørnstad, Inger Johanne (1947-) Venstrepolitiker. 2002: Går mot kulturhus da hun mener det blir for dyrt. Sitter i Utvalg for teknikk og miljø. Valgt til Årets politiker 2002 av ØB's lesere. Formannskapsmedl.

Bjøve Industriplast AS En direkte videreføring av firmaet Industrimontasje sd. Jan Bjøve startet dette firmaet i 1991 i industrihuset i Kapellvn. Flyttet virksomheten til Ski ca 1998.

Blekkulf Miljødetektiver i Oppegård. Bekkelivn 22 B, Ko. Ved Astrid Siegmund-Breivik ble de tildelt O k Miljøpris for 1999.

Blindforbund Se Follo Lokallag av Norges B.

Blomsterdalen hagesenter AS Gr. senter.

Blylaget, Johan Se Oppegård kirke.

Blåbærskogen Bofelleskap Sof. Fra 1999 hjem for fysisk og psykisk funksjonshemmede med 6 leiligheter og fellesrom.

Blåbærskogen Grendelag Sof. Sønsterud Skog.

Blåbærstien Sti fra Hellerasten og ned til bensinstasjonen i Kolbotnvn.

Blåskilting Se Kulturhistorisk skilting.

Blåstien Blåmerket sti. Se Tursti.

Boligen Gnr 42/6 Bolighus, Kongevn, Sof. Hovedbygningen på Ødegården sd.

Boligen/Boligjordet **Samme som Fattighuset, Op. Se Fattigvesenet.**

Bolstad, Erling Eier av Tyrigrava sd.

Bondevik, Kjell Magne (1947-) Krf-politiker. Ko. Stortingsrepr. for Møre og Romsdal fra 1973. Kirke- og undervisn. min. 1983-86. Utenriksmin. 1989-90. Statsminister 1992-2000 og fra 2001-

Boot Hill Se Tyrigrava.

Borchgrevink, Else Agnethe Kjole og draktsyrmester.(1963)

Borge, Harald Lærer på Greverud skole. Tildelt Kongens fortjenstmedalje i sølv i 1970.

Borgebo Gnr 44/118 Bolighus, Op. Bygget 1920.

Borgehøy Gnr 44/115 Bolighus, Op. Grunnmur av sementhulsten.

Borgen Gnr 40/92 Bolighus fra 1911, Borgenvn 7, Sol.

Borgen 2 Gnr 43/98 Bolighus, Haukelivn 10, My. Bygget 1919.

Borger Catering Samfunnshuset Ko. Kjøpt opp av Greverud Catering i 2003.

Borgerhallen Catering Samfunnshuset, Ko (1983).

Borgerlige partiers fellesliste, De Kommunestyrerepresentanter fra 1923.

Borgerlige partiers fellesliste for Greverud og Bålerud, De **Kommunestyrerepresentanter fra 1932.**

Borgerlige partiers fellesliste for Kolbotn, De **Kommunestyrerepresentanter fra 1932.**

Bosch Norge AS, Robert Grunnlagt i 1886 i Stuttgart. Etablert i Norge som A/S Automagnet i 1920. Flyttet 1984 til Trollåsen.

Botkyrka Se Vennskapskommuner.

Boutique Gunilla Se Gunilla Moteklær.

BP Se Kolbotn bensinstasjon.

Bramer, Ingar Op Drev brennselsforretning (1952)

Branntårnet Sto på toppen av Grønliåsen der stien fra Tårnåsen senter (oppkalt etter tårnet) kommer opp. Her var det også trigonometrisk punkt. Tårnet ble reist av Ljansbruket før 1923 og i 1932 ble det ombygget og i begynnelsen av 1960-årene ble det brent ned i form av en brannøvelse. Det var også branntårn på Haukåsen i Oslo og på Kjerringhøgda i Ski. Disse hadde telefonforbindelse med hverandre og kunne krysspeile et brannsted meget nøyaktig. Etter at flyene overtok brannvaken ble ordningen nedlagt. Tårnet på Kjerringhøgda er restaurert til utkikkstårn.

Brannvesenet Startet i 1939 med en brannsprøyte på Kolbotn og Greverud skole som en del av sivilforsvaret. Offisielt startet i 1945 med Ole J Pedersen som leder. I 1962 ble Hans Haulan ansatt som brannmester. Fra 1964-65 var det Fritjof Rømset. I 1977 overtok Hans Haulan som daglig leder. Etter krigen ble det bygget et lager for ingeniørvesenet i Liavn. Her ble det også reist et slangetårn. Her kom det en brannbil i 1952. Fra 1965 også en Willys Jeep som ble påmontert tank og pumpe. Det er 4-5 mann på hvert lag som går ukesvakter. De første varslingsrutinene var med sirene. Senere telefon. I 1979 flyttet brannstasjonen sammen med ingeniørvesenet til Sofiemyrvn (Tidl Sam Eydes vei), Sof. I 1994 var det tre fast ansatte og 48 frivillige. I 1994 ble O og Ski brannvesen slått sammen til Nordre Follo Brann- og feiervesen sd.

Brastad Gnr 40/239 Enebolig, Ormerudvn 18, Ko. Bygget 1918.

Brastad, Anna (1915-) Æresmedlem av Kolbotn Pensjonistforening fra 1997. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1975. Stiften den første damturngruppen på Ko i 1936 og var dets leder i 30 år.

Brastad, Leif (1911-) Kom til Ko i 1915. Har vært med i kommunestyret. Var med og stiftet Sosialistisk Folkeparti i O i 1961. Idrettsmann og administrator Utnevnt til æresmedlem i Kolbotn Idrettslag i 1975. Har Norges Bryteforbunds fortjenestemedalje. Har skrevet Kolbotn Bridgeklubb 60 år 1934-1994.

Brastad, Torbjørn (1909-) Første formann i Kolbotn Idrettslag etter at Kolbotn Idrettsklubb og Kolbotn Arbeideridrettslag slo seg sammen i 1945.

Brastad, Torleif Tildelt Rotarybevegelsens høyeste utmerkelse, Paul Harris Fellow. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1975.

Bratland, Einar (1890-1969) Op. Sønn av stasjonsmester Olaus Hansen. I 1914 fikk han reorganisert Oppegård Idrettslag og ble formann. Han drev med ski, skøyter og fotball og ble kretsleder i speiselt hopp i Busterudbakken i 1922. Kjøpte tomt til idrettsplass for Ol ved Frydenberg, men den var ikke egnet og ble derfor solgt igjen. Assurandør og hotelleier. Instruktør for Oppegård mannkor sd.

Bratland, Randine Eriksdatter (1826-1885) Op. Mor til stasjonsmester Olaus Hansen. Drev handel på Sætrehøiden fra 1881, registrert 1883. Ble registrert under barnebarnets navn, Emil Hansen sd. En forretning måtte den gang ha et mannsnavn.

Bratland, Trygve (1887-1963) Op. Sønn av stasjonsmester Olaus Hansen. I 1932 startet han et arbeid for å få en kirke i O syd. Leder av Oppegård Guttemusikkorps (Nå O Skolemusikkorps). Kordirigent. Tok initiativet til dannelsen av Oppegård damekor sd og ble dets dirigent.

Bratsberg, Kåre (1918-97) Arkitekt NTH. Etablert 1944. Har bl a tegnet Menighetshuset på Ko, Industribygget i Kapellvn og utvidelse av EFA. En av stifterne av Kolbotn Rotary Klubb. Ivrig forkjemper for speiderbevegelsen og var Roverlagsleder like etter krigen.

Bratterud, Torleiv Lærer ved Greverud skole hedret for 40 års innsats i 1963. Tildelt Kongens fortjenstmedalje i sølv i 1970.

Brattlikollen My. Hoppbakke. Stillas satt opp i 1950-årene, revet i midten av 70-årene. Se Myrvoll idrettslag.

Brataas Gnr 40/121 Bolighus, Utsiktsvn 23, Sol. Bygget 1912.

Bredbånd Spesialkabel for TV og internett. Arbeidet påbegynt i 2001. Når det blir ferdig får vi 870 Mhz kapasitet på båndet.

Bregneveien 1 Sof. Tomt regulert til forretning. I 2002 vedtatt bebygget med boligblokk. Heftige protester fra beboerne i området som vil beholde det som friområde.

Breivik, Brynhild Leder av Kolbotn apotek 1969-1988. Jfr Kolbotn apotek.

Brekke, Tor-Leif (1928-) Ble ansatt i en nyopprettet stilling som hjelpeprest i 1959 og var her til 1963. Ble nektet av sognepresten å holde tale på 1. mai 1960.

Breskeskjær Gnr 40/270 Enebolig, Ormerudvn 10, Ko. Bygget 1918.

Bringebærhaugen Her ble Ingieråsen skole anlagt.

Bristol, Café Kafe Bristol. Oppegård. Bygget ca 1914. Kafe fra 1917 drevet av Marie Hansen senere overtatt av Solveig Ungar. Kjøpt av Ok i 1979. Lå der gjenvinningsstasjonen ved Oppegårdsenteret er i dag. Revet i 1981.

Brita Firsørsalong Ko Drevet av Brita Helleseier. Jfr Kamésalongen.

Britania Gnr 43/46 Bolighus, Østlivn 42 B, Gr.

Bronsealder..... Se Fortidsminner.

Brudevoll Murmester, entreprenør. Kjøper Østre og Vestre Oppegård. Gjeldende reguleringsplan til 1972 hindrer utbygging. Kommer med en rekke utbyggingsforslag til kommunen, men vinner ikke frem.

Bruland, John Se Follo Boligbyggelag (1980)

Brunes, Øivind Ko. Kunstner. Innkjøpt av Nasjonalgalleriet. Har utstilling med grafikk og malerier, med indianermotiver, i Galleri BOA i Oslo.

Bruse Gnr 38/79 Villaeiendom ved Skogvn/Fjellvn Ko. Tilh Herwig i 1912.

Bryntesson-Blakstad, Linnea Kunstner. Har salgsutstilling i kinovestibylene på Ko. Hun er født i Moss. (1976)

Bryting har siden Kolbotn Arbeideridrettslag sd ble stiftet i 1924 stått sentralt. De beste prestasjoner har Jon Rønningen Ko sd stått for med 2 OL-gull i 1988 og 1992. På dugnad har bryterne i Kolbotn Idrettslag laget sitt eget klubbhus i 1983.

Bræin, Kristian Byggmester, Op. En av stifterne av Oppegård Håndverk- og Industriforening i 1949.

Brølapen Håndskrevet klubbavis for Oppegård Idrettslag fra 1917.

Bråte Gnr 34/5 Gnr 36/1 (?) Sv *Brodde (1557)*, *Brote (1560)*, *Braate*. Husmannsplass under Søndre Oppegård på toppen av Sandvadbakken. Ryddet ca 1200 eKr. Driftsbygning fra før 1850, stall fra 1920, fjøs fra 1916 og vedskjul fra før 1850. Tilh A/S M & H Ingier. Siden 1910 forpaktet av Jaldis Pettersen Bråten (1883-) 61 mål innmark (1939)

Braaten Gnr 40/2 Se Kullebundbråten.

Braaten Gnr 44/2 Se Sætrebraaten.

Bråten daghjem Tatt i bruk i 1973 med 53 plasser. Levert av Moelven Brug.

Bråten barnehage Sof. Opprettet 1973. Har 4 avd. 0-6 år.

Braaten, Jørgen Jørgensen Ansatt som lærer ad interim i oktober 1780, 67 år gml. Døde samme høst.

Braaten, Oskar (1881 – 1939). Forfatter. Bodde på Ko 1914 – 1921. Bodde først til leie på Midtoddens mens de ventet på at deres eget hus Strandli i Solbråtanvn skulle bli ferdig. Bøkene "Bams", "Ulvehiet" og "Mathilde" ble skrevet på Ko samt "Den store barnedåpen", men da i novelleform. "Jordbærsetta" ved Kolbotntjernet nær Kantorbekken har fått navn av B og han bruker det i sin bok "Masken". Hans kone Nanna var en habil folinistinne og de to optrådte flere ganger til inntekt for ett eller annet i bygda. Han skrev mye for revyer og harselerte over mange forhold. Han ble valgt inn i herredsstyret i 1919 fra Venstre som varamann, men ble snart fast medlem. Han var også medlem av innsamlingskomiteen for egen kirke på Ko. Han var formann i bibliotekkomiteen og i "omdøpelseskomiteen" for å se på steds- og stasjonsnavnene i O. Han foreslo Kolbotn som ble vedtatt. I 1918 selger han Strandli og leier seg midlertidig inn på Rasten for så å flytte inn på Gamlehougen i Th Hansens v.

Bråten Selveierforening Ko (2003).

Bråten vel Utgått fra Kullebundbråten vel. Omfatter alt ovenfor Skiveien til Utsiktsvn.

Bråtenfeltet Byggefelt fra 1956.

Bråthen Eiendom AS, E Strandlivn 10, Ko. Aksjekapitalen nedsatt i 2003.

BUA Se Barne og Ungdomsarbeid i menigheten Filadelfia.

Budexpressen Akershus & Oslo AS Drevet av Øivind Samuelson. Oppløst 2003

Budstikka Fast medlemsblad for Oppegård Høyre fra 1969.

Bulmak Norge AS N. Skrenten 4 E, Tå. Handel industrivarer. Tvangsavviklet i 2003.

Bundefjord Dampskipsselskap A/S Ble stiftet 1874. Startet med en liten hjuldamp fra England, kalt D/S Bundefjord. Solgt etter ett år og fortsatte under navnet Næsset. Ny båt, D/S Bundefjord, en skruébåt, ble satt i trafikk og anløp Svartskog og Rødsten.

Busslink AS Rosenholmvn 40, Ko. Fusjonerer med Norgesbuss AS i 2003.

Busstrafikk På midten av 1920-årene var det en bussrute Kråkstad – Oppegård – Oslo. Det var Arnold Johansen som hadde konsesjon til å drive "Automobilruten" med 20-seters Studebaker. Turen Jernbanetorget til Ko tok 40 minutter og til Op 55 minutter. konsesjonen ble senere inndratt da man mente de var for stor konkurrent til jernbanen.

I 1939 blir Fjellveien ferdig over til Oslo og Prinsdalsruten starter rutetrafikk fra krysset Mellomvn/Fjellvn gjennom Prinsdal til Oslo. Fra 1950 var det matebuss fra Augestad til Prinsdal med overgang til bussen fra Fjellvn. Senere samme år ble rutene over Fjellveien og Ormeruddalen ført videre til Fløisbonn. Fra 1961 var det pendelrute helt til Lysaker. Fra 1973 ble det bussrute om Ingierkollen. Skolebussruten mellom Ko og Sv er utvidet til noen avganger utenom skoletiden.

«Livsverk på hjul» av Lennart Hovland. Utg. 1994 av Oslo og Follo Busstrafikk AS.

Busterudbakken Hoppbakke ved Haugbro på Op. Påbegynt i 1915, ferdig 1920.

Byetoppen Sted for pokerspill på Op.

Byggeskikkpris Kommunestyret vedtar i 1994 å opprette en b. i O. Utdelt første gang i 1996.

Bækkedal Gnr 40/129 Bolighus, Solbråtanvn 60, Sol. Bygget 1911.

Bækkely Gnr 40/57 og 40/115 Bekkelivn 7, Sol. Bygget 1912.

Bærøe, Hjørdis Lærer 1923-1963 ved Oppegård kommunale høiere almenkskole sd.

Bærøe, Wilhelm (1873-1950) Ordfører 1905-07 i Nesodden. Herredskasserer 1914-46. Tidligere sognestyremedlem. Kjøper Kurud i 1900 og setter opp ny stor driftsbygning, nå revet i forbindelse med golfbaneanlegget. Tegnet den nye skolen på Ko av 1914 senere Oppegård kommunale høiere almenkskole. Har også tegnet gamleskolen på Op. Har skrevet en innledning om O kommune i en bok om gårdsbruk.

Bø, Steinar Ko. Pensjonist. Har utgitt boken "Takk for maten". En samling takk-for-maten-taler. (2003)

Bødtker, Bjørn Kihl (1941-) Lærer på Kolbotn skole. Engasjert 2003 til å ordne lokalhistorisk arkiv. I 2003 har han laget en utstilling på biblioteket om skolene i O gjennom tidene.

Bøhler, Finn Trykker. Lindebergåsen 5 c, Oslo. Medlem av Oppegård Håndverk- og Industriforening fra 1972.

Böhmer, Leif (?-1984) Langvarig medlem av Landstormen.

Bøkkelstad Lå ved Skogveien

Børresen, Gerd Medlem av Oppegård Håndverk- og Industriforening fra 1954.

Bålerud Gnr 35. *Bardarud (ma)*, *Baardrud*. En av de 17 middelaldergårdene i O. Den ble ryddet ca 1200 eKr. Første gang nevnt i 1279 som jarlesete. Den opprinnelige gården strakte seg i sin tid helt ned til Bunnefjorden, men rundt 1900 ble det parsellert ut mer enn 50 tomter. Tilhørte kirken i 1398.

Øvre Gnr 35/12 I 1898 tilhørte gården Julius og Ida Fougner. I 1914 var den bortleidt. I 1916 ble den overtatt på odel av eldste datter gift med Axel Bretteville. I 1950 ble jorden forpaktet bort til nabogården. Fra 1958 overtatt av to døtre og i 1975 av Per Bretteville. Gården prydes av en rekke store eiketrær hvorav en regnes som Follo's største med en stammediameter på 5,6 m.

Hovedbygning fra 1807. Stabbur og bestyrerbolig fra 1750

Nedre Gnr 35/1 Bygget før 1900. Driftsbygning fra 1825-50. Her ble det i 1911 drevet pensjonat (se Keitel) hvor Sigrid Undset skrev sin roman «Jenny».

Bålerud brygge *Baalerud brygge*. Ble bygget ca 1900 av O k muligens på restene av Rødsten brygge. Trafikk: 1915 – 8000, 1925 – 9000, 1939 – 600.

Bålerud Misjonsforening If. H Chr Mamen Stiftet 1888 av Golette Flakstad. Bygdens eldste eksisterende forening. Arbeidet for Det norske misjonsselskap. (If. Follominne 85Stiftet 1888 av Fredrikke Jørgensborg.)

Bålerud Sanitetsforening Bekkenstenvn 13, Sv. Stiftet 1946, 39 medlemmer i 2002. Sammen med de to andre sanitetsforneingene arrangerte de årsmøtet for Akershus krets av Norske Kvinners Sanitetsforening.

Bålerud skole **Baalerud skole**. I 1863 fikk Op sin første faste skole. Denne ble bygget på gården Båleruds grunn. Opprinnelig bare ett klasserom. Påbygget i 1909. Her begynte man med skyteøvelser og skytekonkurranser som en begynnelse til faget fysisk fostring. Skolen ble nedlagt i 1952 og elevene skysses nå til Kolbotn skole. Skolehuset kalles nå Solheim og brukes som grendehus.

Bålerud skytterlag Ble stiftet ca 1915, men interessen dabbet av utover i 30-årene og gikk inn i 1940. De hadde skytebane for salongrifle like nedenfor Solheim.

Bålerud Ungdomslag Stiftet 1917 av Haakon Eielsen Lundgård (1878-1953) og Henry Hansen. Oppløst i 1970. Hjalp Svartskog idrettsforening med idrettsplass og hadde til tider over 100 medlemmer. Ved oppløsningen ble midler fordelt til idrettsforeningen, sanitetsforeningen, husmorlaget og ca 4500 kr til Roald Amundsenstatuen.

Baalsrud, Jan (1917-87). Helten som filmen «Ni liv» handler om, er født i Oslo, kom som 16-åring til Kolbotn. Bodde i Kapellveien. (den gang Mastemyrveien). Artium i 1937. Studerte i Tyskland. Deltok i kamper i Østfold. Arrestert i Sverige i 1940 og dømt til 7 mnd fengsel som engelsk spion. Var med i Kompani Linge. Oppdaget av tyskerne under et tokt til Toffefjorden, men han var den eneste som klarte å komme unna. Ivrig idrettsforkjemper. Formann i Kolbotn idrettsklubb i 1945 også formann i Norsk Krigsinvalideforbund der han sto for opprettelsen av Bæreia. Startet Lingeklubben i 1947. Bodde på Tenerife på grunn av dårlig helse. I 1987 ble han rammet av en alvorlig sykdom og døde samme år på Bæreia. Han er gravlagt i Namdalen sammen med Aslak Fosvoll, en av sine hjelpere, som var med og ga ham 40 nye år. Jan Baalsrud-marsjen startet i 1978 og er blitt en årviss foreteelse. Den følger hans fluktrute og ender ved Treriksrøysa.

Båndlagte områder Storene sør i Gjersjøen, Gjersjøelvdalen, Delingsdalen, Hvitebjørn og området rundt Oppegård kirke er båndlagte områder for kortere eller lengere tid.

Bårdrud telefonsentral Skiftet navn til Svartskog telefonsentral i 1929.

Cafe Bristol Se Bristol.

Cafe Rasten Se Rasten.

Campingen Se Gjersjøviken Sommercamp.

Cantate Domino Ungdomskor startet av organist Kjell Mørk Karlsen i Greverud kirke. Har hatt flere programmer i radio og TV.

CANTO, Sangkoret Øståsen kirke, Pb 17, 1413 Tå. Nevnt i kommunens foreningsliste 2003.

Cantus Greverud kirkes barnekor opprettet av organist Oddmund Åvik (2000).

Casa Nova Gnr 44/228 Bolighus bygget i 1920.

Casco Limspecialisten. (1994) Se A/S Norcasco.

Casula, Dameforeningen Ko Stiftet 1932. Samlet penger til messehagel til Kolbotn kirke.

Centrum Gnr 44/374 Bolighus og forretning, Op.

Centrum Bakerforretning Op. Etablert i 1929 av Leif Amundsen. Eget bakeri. Solgte Bakerverer, frukt, sjokolade mm. Lå like syd for Oppegårdsenteret. (1952)

Centrum Magasin Etablert 1933 av Rolf Amundsen. Drives nå av Arne Wold. Maling og jernvarer. Op. (1952)

Cetti, Francesco Alessandro (1860-1925) Musiker. skuespiller, instruktør, tryllekunstner og ballongfører. Født i Bergen. Skuespiller ved København kongelige tater til 1880. Tok over ledelsen av Christiania Folketheater i Møllergt. Pusset opp den forfalne "Møllerbule". Her begynte han sine forestillinger med et dansk selskap og var selv en dyktig skuespiller og sceneinstruktør. Etter hvert gikk han over i den mer musikalske sjanger og oppførte bl a Offenbachs operetter. Han dro også på turné.

Foretok over 100 oppstigninger i ballong fra 1890. Instruktør for August Andrée ca 1900. Meget samfunnsengasjert her på Ko. (1920) Bodde på Skjønhaug, Sol.

Chaplin Pub Greverud senter. Jazz-kveld annenhver onsdag i høst (2002). Pub-quiz kveld hver torsdag i samarbeid med Follo Pentaca Club.

ChricoBil, AS Tømtevn 1, Sol. Opelforhandler. Har kjøpt opp Auto Bergs konkursbo i 2003.

Christel Gave og Interiør AS Edv. Griegs v 1, Ko.

Christensen, Andreas (?-1957) Langvarig medlem av Landstormen.

Christensen, Erik Glassmester. "Solgløtt", Ko. Medlem av Oppegård Håndverk- og Industriforening fra 1950.

Christensen, Hans Malermester. Medlem av Oppegård Håndverk- og Industriforening i 1966.

Christensen, Jan Ko Registrert under salmakere og tapetserere i Akershus Fylkesleksikon (1952)

Christensen, Jan Erik Formann i Kolbotn ungdomskorps sd. Formann i Samfunnshuset A/L sd.

Christiansen, Julie Høyrepolitiker. Første kvinnelige stortingsrepr. fra O valgt i 2001.

Christensen kolonial, Kolbotn Etablert 1913. Familien Christensen kom til Kolbotn 1921 fra Asker og kjøpte to butikker. En fruktbutikk og en kolonialforretning i villa "Aulestad" der Sentrumsbygget nå ligger. Oppegård Sparebank hadde lokaler i annen etasje etter at de flyttet fra Kullebunden Gård. Butikken delt i en kolonial og en isenkram i 1946. Kolonialen ble overtatt av Arne Martinsen i 1946.

Christiansen, Oscar En av de 14 stifterne i Landstormen. Bodde på Rike og var skogfullmektig på Ljansbruket. Var Kolbotns første poståpner. Medlem av Kirkekomiteen. Æresmedlem i Landstormen fra 1920.

Christiansen, Sverre (1896-1983) En av de 14 stifterne av Landstormen. Skrev gode referater fra møtene. Sønn av OC. Formann i redaksjonskomiteen for Barcas Oppegårds historie i 1965. Skidommer og birøker.

Christoffersen, Ottmar Skomaker. Hadde verksted i et eget lite hus på eiendommen Birkevoll i Vellets vei, Op. Drev sin virksomhet før, under og etter krigen.

Clausen, Fridtjof (1916-98) "Pitti". Bryter. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1948.

Comenius-prosjektet Har som mål å heve kvaliteten på skoleutdanningen og styrke den europeiske dimensjon, særlig ved å fremme tverrnasjonalt samarbeid mellom skoler og bidra til å forbedre yrkesmessig utvikling av personalet og å fremme språkkinnlæringen og den tverrkulturelle forståelse. Tårnåsen skole er med på dette. (2003)

Concentra A/S Disponent Ivar Løge. Selger parykker og postisjer og fremkalling av fargebilder på postordre. Holder til i Sentrumsbygget, men planlegger nytt bygg på hjørnet av Sønsterudvn/Holbergs vei (1971). Huset står der i 1974.

COOP Nytt navn på Forbrukersamvirke. Coop Follo og Coop Øst har fått felles toppledelse og administrasjon med hovedkontor på Ko og servicekontor i Sarpsborg. Jfr Kolbotn Samvirkelag. Jfr Forbrukersamvirke.

COOP Mega Ko. Den første innen matvarebransjen som får som blir Miljøfyrtårn i kommunen.

Cranner, Bjarne Major. Lærer på Oppegård kommunale høiere almenkskole sd

Crecendo Amatørorkester på Svartskog. Ble startet under krigen etter at radioene ble inndratt.

Cumo Gnr 40/8 Ko. Villa. Tilhørte Th. Hansen i 1903.

Dagbo Dagshjem og skole for psykisk utviklingshemmede felles for Follokommunene. Ligger i Ski. Bygget ferdig for 24 brukere i 1967. Utvidet til 60 brukere i 1977 og innviet av dronning Sonja.

Dahl, Eilif Sønn av Gunnar D. på Dal gård. Deltok i OL St. Moriz i 1948 i kombinert og ble beste nordmann på 6. plass.

Dahl, Helga Marie Frisørmester. (1963)

Dahl, Inger-Elise Kunstner. Pensjonert lærer. Har vært lærer i 30 år ved Ingjeråsen skole bl a i tegning og forming. Stiller ut i Bibliotekgalleriet Ko med hattebilder i 2003.

Dahl, Laura Jørgensborg Datter av lærer og kirkesanger Ole Jørgensborg. Spilte allerede som 12-åring som organist i Oppegård kirke på slutten av 1800-tallet. Fullførte 12 semestre ved Musikk-konservatoriet.

Dahlstrøm Drev kolonialforretning i underetasjen på det senere Posthuset i Sætreskogvn 4, Op.

Dal Gnr. 46. *Dalr (ma), Dale (1306+1358+1390)), Dal (1405), Daall (1542), Dall (1650), Dahl (1723).* En av de 17 middelaldergårdene. Tilhørte kirken i 1398. (Ok8) Utskilt fra Austagard som igjen er utskilt fra Uppigard. Navnet tyder på at gården er fra før vikingetid. Gården er på 140 mål innmark, 500 mål skog og 60 mål innmark. Var opprinnelig noe større da Sandvigen og Tyrigrava er utskilt herfra henholdsvis 1863 og 1874.. På gården er det funnet en 5-6000 år gml butnakk, prikkhogd steinøks som nå ligger i Oldsaksamlingen. Kong Håkon Magnusson overdrar gården til Mariakirken ifølge et diplom fra 1306. Ødegård etter Svartedauden.

Eiere: Til ca 1750 herr Domnes, til 1781 Mikkel Hansen Dal, til 1794 sønnen Hans Michelsen som da selger til Hans Madsen. Hans Samuelson har gården fra før 1801 til han dør i 1820 og enken Lisbeth Helgesdatter til 1836 da sønnen Mikael Hansen Dahl overtar til 1869 da sønnen Hans Mikaelson overtar til 1896 da sønnen Axel Hansen Dahl overtar til ca 1920 da han må selge. Advokat Per Rygh sd overtar ca 1920 til 1932 da eieren av Østre Greverud, Harald Tjernæs, kjøper gården. Nåværende eier, sønnen Knut S Tjernæs overtar i 1965. En av de få gårdene som fortsatt drives som gårdsbruk (korndyrking). Nå 160 mål innmark og 600 mål skog.

Dal, Einar (1898-1971) Arkitekt og kunstmaler. Etablert ca 1938. Har bl a tegnet 4-mannsboligene i Sønsterudveien og en serie eneboliger i Fjellveien foruten det første tilbygget på Bjørkås Sykehjem.

Dalali Gnr 40/218 Bolighus, Solbråtanvn 36 A, Ko.

Dalen, Gunnar Se Fagerås.

Dalens gartneri og hagesenter Gjersjøvn 6, Op (1972).

Dalia Ny butikk i barnetøy etablert i 2003 i Tå senter.

Dalsbekken Har sitt nedslagsfelt i Ski og renner ut Gjersjøens SØ hjørne. Der Kongeveien tidligere krysset bekken som et vadested ble det i 1991 reist en stenhvelvbro på dugnad av bedriftsidrettslaget ved Follo Vegstasjon.

Dalstuen Plass øst for Dal gård. Eldste fra 1790-1800. Nyere del ca 1920.

Dambakken Hoppbakke ved Greverud Østre.

Damekor Se Oppegård D./Kolbotn D.

Dammen Gnr 42/5 Husmannsplass under Østre Greverud. Ligger ved Greverudbekken like bak Korsveien. Bygget på midten av 1800-tallet. Rester av damhjul (SEFRAK).

Dammene Lå der Sofiemyr kirke ligger i dag. Ungene badet der.

Dampskipstrafikken på Bunnefjorden I 1857 startet Christiania og Omegn Dampskibsselskab rute fra Oslo til Nesset med anløp av Bekkensten brygge med hjulbåten "Dragen". Denne ruten var i drift i ca 5 år. Fra 1866 til 1877 hadde Christiania – Oslo Dampskibsselskab ruter i Bunnefjorden, sannsynligvis også med anløp av Bekkensten. I 1874 ble Intresentselskabet Bundefjord stiftet. Billettør på hjulbåten "Bundefjord" var Chr. Oppegaard. Denne anløp i O Bekkensten, Rødsten og Svartskog brygger, dog bare på signal da båten hadde problemer med å legge til. I 1875 skiftet de navn til Bundefjord Dampskibsselskab og D/S "Bundefjord" innkjøpt. På Oppegårdssiden gikk den innom Svartskog og Rødsten (Baalerud) og også på Nesodden. Siden båten krysset fjorden tok den ikke bare posten til og fra Christiania, men også mellom Oppegård og Nesodden. Det var også andre båter som trafikkerte i Bunnefjorden bl a "Phønix" 1894 til 1904. Rutetrafikken opphørte i 1939. Nesoddbåtene trafikkerte ruten Oslo – Ingerstrand fra 1934 til i hvert fall 1941 da D/S "Vestfjorden" ble brukt. Trafikken ble tatt opp igjen fra 1945 til 1970.

Les: "Fjordbåtenes saga" av Harald Lorentzen 1981.

Dancke, Christine (1984-) Rapper.Hip-hop-artist. Debutsingelen heter "Jenteinvasjon". Kommer med eget album "Knekt" i juni. Sammen med Ina Kringlebotn dannet de gruppen "Gulltoppene". Har fått støtte fra Solofondet (2003). SV-politiker. Kommunestyrerepr. 2003. Studerer psykologi.

Dancke, Sigurd Lektor ved Fløisbonn skole sd. Sammen med Øyvind Fjeldstad tildelt Samfunnshusets kulturpris for 1998 for arbeidet med Fløisbonnmusikalen. Har utgitt en videoserie "Eventyret om Oppegård" sd. Leder av Fløisbonnfestivalen sd. Gründer av TV-Oppegård sd og redaktør i TV-Follo sd.

Dancke, Trond Teknisk sjef og reguleringsarkitekt. La frem forslag til generalplan i 1962.

Danse og hyggeklubb Se Oppegård D.

Dansebakken Hoppbakke. Lå i Sætreskogen ved Åsenvn/Kringsjåvn.

Dansehuset Dansekurs for alle på Greverud skole. (2003)

Datatid Dataforlaget A-S (1990)

Davidson, Erling Etablerte Air-Jet A/S sd i 1961.

Davidson, Harley Kunstner. Først ute av O-kunstnere med salgsutstilling i kinovestibyen Ko som etter hvert skal presentere alle kunstnerne i kommunen. (1975)

De arbeidslediges forening i Oppegaard 1922 Sender krav om fritt brensel, medisin osv til herredsstyret. Avslått da kommunen ikke har midler.

Delingsbekken Går gjennom Delingsdalen og renner ut i Bunnefjorden ved Ingierstrand. Danner skille mellom Oppegård Vestre og Hvitebjørn.

Den Fredrikshaldske Hovedvei Se Kongeveien.

Den kristelige forening Stiftet 1914 i Op.Arrangerte søndagsoppbyggelse i vel-lokalet. Gikk inn i Indremisjonsforeningen i 1927.

Den liberale velgerforening Fikk 3 repr ved kommunevalget i 1919.

Den norske Bank DnB. I 1963 søker Den norske Creditbank om å få etablere seg i O, men først i 1983 får de etablere seg i Trollåsen senter. Senere (?) endrer de navn til Den norsk Bank. I 1996 flytter de til lokaler uten skranker og med mange automater i Kolbotn terrasse. 2003 4/12 Fusjonerer med Gjensidige NOR og blir DnB NOR.

Den norske Remfabrik, A.s Etablert av Anthon Berg i 1891 i Skippergt 19 i Oslo. Adolf Bauman (?-1936) kom inn i firmaet i 1894 og ble direktør. Sønnen overtok i 1970-årene. Gjort om til aksjeselskap i 1898. Flyttet til Chr. Krohgs gt 2 i 1991. Den første tiden var det garveri og lærproduksjon. Oppfant "Balataremmen", en flat drivrem, som gjorde DnR. verdensskjent. Fra 1909 ble det gummivarer. Bl a "Atlas" viskelær og "Atlas" tåtesmukker. Utvidet virksomheten kraftig rundt 1950. Flyttet til Fløisbonn i 1963. Ferdig utbygget og høytidlig åpnet av industriminister Karl Trasti i 1964. Ny fabrikk på Kleivi i Hallingdal vil bli ferdig på nyåret 1971. 1977: Store vanskeligheter. 40-50 ansatte må slutte. Tre styremedlemmer slutter. Bedriften på Ko besluttet nedlagt. 140 arbeidsplasser går tapt.. Solgt til Trelleborg i 1985 og 1991 til Svedala. Siste rest av firmaet er dagens Metso Minerals Norway som overtok i 2001.

De borgerlige Se Borgerlige

De eldres Spareklubb Se Oppegård Boligspareklubb for eldre.

Delesandvadet Sund i Gjersjøen ca 700 m syd for Gjersjø bro.

Delingstranda Tidligere navn på Ingierstrand.

Den Fredrikshaldske Kongevei/Hovedvei Se Kongeveien.

Den norske Creditbank Se Den norske Bank.

Den sosialdemokratiske liste Kommunestyrerepresentanter fra 1923.

Den Upolitikse Liste Kommunestyrerepresentanter fra 1920.

Dencker, Bjørn Medlem av gruppen Beat Boys sd. Kokk og daglig leder av Grevestua Mat & Vinhus a/s sd.

Det gamle bedehus Se Interimkirken.

Det Nye Folkepartiet i Oppegård Velger Egil Wenger til formann i 1974. «Sætreskog-geriljaen» eller «Partiet fra Sætreskogen» Populære betegnelser på 4 lokalpolitikere fra DNF. Går mot motorvei i Sørmarka (1978).

DFDS Transport Industriens ServicePartner i Europa (1994). Har overtatt lokalen etter Ford på Fløisbonn.

Diakonaten Startet som Tusenfryd-foreningen i 1920-årene. Menighetspleien. Diakoniutvalget opprettet 1961. Driver frivillig sosialt arbeid.

Diatesseron Sof. Sangkor nevnt i Lokalveiviseren 2000.

Diebitsch, Knut Waldemar (1922-1940) Ett av krigens ofre.

Dietrichson, Wilhelm Sigvard Hjort (1880-1949) Generalsekretær og stortingsmann. Eier Myrvoll sd 1908-17. Startet privat landbruksskole i Ski.

Dilleråsen Ø for Greverud stoppested.

Dillevig, Kristian (sen) Bygget i 1914, sammen med Gunnerud, et industribygg på Sætreskogen som senere ble til forsamlingslokalet Festiviteten. Her startet de en ski- og kjelkefabrikk med navnet A/S Vintersport. (WØ-Oliv 260803). Kjøpte Slåbråten 44/5 i 1920-årene.

Dillevig, Kristian (jun)(1909-2003) Sønn av K.D. (sen). Transport, Op. Etablert 1939. Brenselsforretning avviklet i 1941. . Formann i Oppegård Røde Kors 1960-1971. Tildelt Norges Røde Kors fortjenestemedalje i 1975.

Dimples Se Ozonlaget.

Din kommune Informasjonshäfte om kommunen som kom i perioden 1972 til 1977.

Dingstad, Elisabeth (1986-) Fiolinist, Gr. Gått på bl a Barratt Dues musikkinstitut. Prisvinner i Ungdommens Strykemesterskap 1996, 98 og 2000. Solist v Bergen Filharmoniske Orkester i 1999 og Stavanger Symfoniorkester i 2001.

Dingstad, Ellen Se Mellum, Ellen Dingstad

Dioman kvinneforening En av Norsk Luthersk Misjonssambands foreninger. Arrangerer julemesse hvert år på Menighetshuset, Ko. 1. gang i 1998 Primus motor: Marit Pederstad.

Diplom Consult Etablert i 1981 Sof. Innhavere: Runar Ness og Paul Morten Oredalen. Bedriftsrådgivning og regnskapsføring. Har fått agenturet på salg av finske laftehytter (1982).

Direct, A/S Sier opp 33 ansatte. Solgt tilbake til Ivar S Løge i 1981.

Distriktslege I 1914 bestemte departementet at O som legedistrikt skulle legges under Nesodden. I 1919 går herredsstyret mot dette og vil ha sin egen distriktslege. Da de ikke kan skaffe god nok bolig foreslår herredsstyret å konstituere lege Bjarne Mørck, som har egen bolig, som distriktslege. Dette går departementet imot da de forlanger konkurranse om stillingen. Saken blir løst ved at kommunen får kjøpt villa Haugen sd. Den første distriktslege, Sigurd Müller, kan så tilsettes i 1921.

Djupedalen På østsiden av Gjersjøen ca 500 m N for Flåtestad.

DM Senteret AS **Samarbeidspartner innen direkte-markedsføring.**

DNA Se Oppegård og Myrvoll Distriktsforening av DNA.

DnB Eiendomsavdeling Etablert i Kolbotn Terrasse i 1996.

Dobbeltspor Oslo-Ski I 1996 vedtok kommunestyret en trassé med kort omlegging i Holtevein, åpen stasjon ved Kollen og tunnel under Oppegårdmarka.

Dogga Se Nøstvedt.

Doggebu Kolbotn Roverlags hytte ved Snippa. Jfr Speiding.

Drag, Thorolf (1902 - 1975) Lensmann. Ble utnevnt 8 mai 1945. Flyttet fra Op i 1951 til eget hus, Bakkegården, Skivn 61, Ko med kontor i underetasjen.

Dramatiske forening Se Oppegård D.

Drop-in Oppsøkende arbeid drevet av Kolbotn Ungdomsforening i slutten av 1960-tallet

Drosjesentral Se Oppegård D.

Drosjetrafikk I 1920/21 var det en som prøvde seg på Ko. På grunn av dårlige veier og trafikkgrunnlag ble det avviklet. 1922 Byggmester O Hansen og kafe-eier Olaf Næs får innvilget sin søknad om å opprette drosjestasjon henholdsvis på Ko og Op

Du & Jeg Kølis (1996-) Ungdomskafe på Ko. Fra 2001 drevet av kirken. Peter Wiidmer sd er leder (2003).

Duggdråpen, Dameforeningen Ko Stiftet 1932. Formann fru Kristiane Årset. Ga prekestol, alterbord og altertavle til Kolbotn kirke.

Durendal Den dalen som den nedre del av Greverudbekken renner gjennom. Navnet kan kanskje komme av bekkeduren.

Dybdahl, Kjell (1928-) Ko. Har en rikholdig samling av bilder fra O, nye og gamle, og er meget lokalhistorisk interessert. Han har bidratt med en rekke opplysninger til dette leksikonet.

Dykkerklubben Selen Pb 200,1416 Op.

Dyrepark Se Gjersjøviken Sommercamp. Tidligere var det også d. der Tusenfryd ligger nå.

Døderlein Kaptein. Han sto for utbyggingen av Kongeveien sd.

Dødmannsvingen Lå noen hundre meter sør for Ingierstrandbroen. Det ble i sin tid funnet en død mann der.

Dæhlie, Agnes (1928-)Ko. Tegner og maler. Har hatt 25 separatutstillinger. Begynte å male som voksen i 1975. Har hatt kurs på Friundervisningen. Oppvokst på "Utsikten", Langstrøm. Fra 1976 har hun vært assistent på prestekontoret. Var med og stiftet Gruppen Skog sd i 1982.

Døpefonten Forening som skaffet dåpsfat i sølv til Greverud kirke.

E6 Motorvei gjennom Sørmarka. Endelige planer vedtatt med 29 mot 12 stemmer i 1978. Jfr. Mot E6.

E18 Motorvei over Svartskogplatået åpnet av samferdselsminister Kyllingmark 1970. 12,6 km kostet 71 mill. kr.

Ebeneser Gnr 44/255 Hytte og uthus (SEFRAK), Parkvn 19, Op.

Eden China restaurant Op senter. Drives av Randy Lim. (2003)

Edmannstua Et vertshus som lå ved Gamle Mossevei et par hundre meter syd for Ingierstrand bro. Drevet av svenske Anna Edmann.

Edvardsen & Bakkerud Møbelfabrikk, Ljansbruket. Etablert 1937. Kontormøbler. Dette var starten på Hov Møbler.

Efa Elektro A/S Skivn 123, My. Stiftet som EFA Elektrofabrikata i 1939 av Godvar Hagan og Peder N Sletner. Først holdt de til i Elveggt 3 i Oslo. I 1951 flyttet de til eget bygg på My. Utvidet i 1962 og 1979. I 1977 tok de i bruk ekstra lokaler i Tømteveien. I 1985 ble produksjonen flyttet til Askim mens administrasjon og salg ble igjen. Firmaet tilbyr et bredt program av produkter fra 15 europeiske produsenter som EFA representerer i Norge, samt egenutviklede elektroskap og andre tynnplateprodukter produsert i Norge. 35 ansatte Omsetning 71 mill kroner (2002).

Egeland, H Tannlege. Har kontortid på Ko ti-to-lø. Har ellers praksis i Oslo. (1924)

Egeland, Thorleif Se Oppegård næringsråd.

Egernerud Se Ekornrud.

Eiendomsselskapet Sønsterudvn 26 A/S Selskap i Løge-gruppen (1982).

Eidem, Knut (1919-) Journalist, Ko. Ble arrestert av tyskerne under stormingen av Universitetet i 1943 og sendt til Tyskland.

Eidsdalen Går fra Gjersjøen og opp til sydenden av Kolbotntjernet.

Eidsted Badested ved Eidsdalens ende ved Gjersjøen.

Eikeli Villa på Sv tilh Holst i 1965. Jfr Smedløkka.

Eiklo, Frank Tapetsermester. (1952)

Einzinger, Walter Se Jødedeportasjoner.

Ekely Gnr 44/220 Bolighus bygget 1920, Op.

Ekere Gnr 44/314 Bolighus, Op. Bygget 1919.

Ekornrud Gnr. 41 *Ikornarud (ma)*, *Egernerud (1648)* *Ekornarud (1723)*. En av de 17 middelaldergårdene. Ligger i sydenden av Kolbotntjernet. Ridesenter (2003).
Eiere: Til 1720 Gyri Baardsdatter. 1739 Hans Knudsen. Rundt 1801 Wilhelm Eriksen, senere Lars Wilhelmsen til 1806. 1806 En halvdel i 1808 resten til major Ingier.
Husmannsplass: Tømtehytta sd

Ekornrud industriområde Ble regulert for småindustri og håndverksbygg i 1956-57.

Ekornrud ridesenter En liten stall med 3 hester på Sof.

Ekornrud Vest Boligområde for inntil 125 boliger. 50 dekar.

Ekornrud Øst Boligområde for inntil 250 boliger. 94 dekar.

Ekornrudbroen Over jernbanen ved EFA. Ferdig i 1937.

Ekornsang og gamle sokker Gammel sangtradisjon i Follo. CD-plate av Haakon Esplo og Tone Holte. Utsendt sammen med Follominne 2000.

Eldrerådet i Oppegård (2001) Arrangerer Eldres dag. Høringsinstans for saker vedr eldre.

Eldres Spareklubb Se Oppegård Boligspareklubb for eldre

Eldresentre Kommunalt. Har servering og driver en rekke aktiviteter for eldre.

Kolbotn eldresenter holder til i Solgården, Kolbotnvn 25. Åpnet igjen den internasjonale «Lørdagskafeen» i 1996. 2-3 frivillige hjelpere møter hver dag.

Toppenhaug eldresenter holder til på Op.

Eldøy, Svein Elektroingeniør. Drev Kolbotn Elektriske sd.

Electro trading, As (1994).

Elektrisitetsverk

I kommunene Kråkstad, Ås, Frogn, Drøbak, Nesodden og Oppegård ble det i 1915 nedsatt et elverkstyre (arbeidskomite) på tre medlemmer. Formennene i disse styrene dannet direksjonen i Follo Kraftselskap. Første formann i Oppegaard kommunale elektricitetsverks styre var Emil Hansen Op. Opptar diverse lån fra 1915 og utover og trass i krig, dyrtid og tungrodd administrasjon fikk vi lys i bygda 8. Juli 1917 fra Kykkelsrud. Grindvokterboligen ved «Pynten» var første kontor med Aasen som første sjef. Første transformatorstasjon lå der Oppegård idrettsplass ligger nå. . I 1934 flyttes hovedtransformatorstasjonen til Myrvoll og blir utvidet fra 17 til 50 kW i 1953. I 1939 kommer kraften fra Rånåsfoss. Tårnlia trafostasjon står ferdig i 1970 Første administrasjonsbygg var villa «Nesbo» som ble kjøpt i 1931 og ombygget og påbygget flere ganger. Nytt bygg på Sofiemyr etter krigen. I 1986 ble Kodak som det første firma i O knyttet til fjernvarme fra Oslo Everk. Bjarne Skogstad sjef 1959-1981. Svein Belseth 1981- 1994 da verket ble solgt til Akershus Energiverk med han som leder av Akershus Nett AS Oppegård.

Elgjartun Betyr "hellig tun", altså et offersted. Ligger på toppen av Østre Fålesloråsen i Ås..

Elgvin, Hanna Startet Kolbotn Suttunggruppe sd.

Ellaborg Gnr 38/86 Villaeiendom v/Haugastølvn Ko. Tilh E Johansen i 1912.

Ellefsen, Ambjørg Oppegård Idrettslags første kvinneleige kasserer. Ble formann i 1962.

Ellefsen, Kaare Se Samfunnshuset.

Ellefsrud, Alf (1911-) Bokbindermester. I 1954-68 var han klokker i Kolbotn kirke. Den første som ikke var lærer.

Ellos Norge Sof. Postordreforretning. Del av gruppen Redcats. 55 år i bransjen. Lanserer sin elektroniske handleplass i 1996. Solgte for 500 mil i 2000.

Elofsrud Gnr 38/82 Villaeiendom v/Fjellv, Ko. Tilh A Nilsson i 1912.

Embem AS Tidl. Modell Based Management – modellbasert prosessorientering (2003)

Emmersli Gnr 44/193 Bolighus bygget i 1920, Op.

Enebo Gnr 40/180 Enebolig, Holtevn 12, Ko. Bygget 1913.

Enerstuen Gnr 43/33 Bolighus, Østlivn 13 A, Gr. Bygget 1919.

Engebreetsen, Dagmar Overtok Oppegård blomsterforretning sd i 1947.

Engebreetsen, Karl Medlem av det første herredsstyre 1915.

Engebreetsen, Odd Disponent. Se Ødegården Auto A/S.

Engen Gnr 40/177 Enebolig, holtevn 8, Ko.

Enger, Helge Var bygnings- og reguleringssjef 1966-82. Han har fått Kongens fortjenestemedalje.

Enger, Peder Blix Gill (-1887) Løytnant fra O. Ordfører i Nesodden kommune 1869-1879. Eide gården Bålerud.

Engermann, Bernhard (?-1951) Medlem av Landstormen.

Engersbraaten Gnr 40/6 *Kullebundengen*. Husmannsplass under Kullebund gård. Tilhørte Hilmar Myrvold i 1903. Veivokterbolig. Lå i Sønsterudvn litt nedenfor Wessels v. Revet.

Engh, Peder Medlem av det første herredsstyret 1915-16.

Enheter Skippund var en skyldenhet = 4 fjerding = 20 lispund = 720 bismarker = 160 kg. Tunge. Fra ca 1500-1838 brukte man i Follo vanligvis salt, korn eller mel som verdimåler og skyldvarer. Kornet var gjerne tung, fullgod havre, ofte betegnet som tunge. 5/6 skippund tunge = 1 skippund salt

Enighet, Dameforeningen Stiftet på Ko i 1932. Ga glassmalerier og penger til Kolbotn kirke. Leder var Borghild Bjørnstad.

Erichsen, Carl Skuespiller og maler. Kom til Ko i 1911. Tok i 1912 initiativet til dannelsen av Kullebundens dramatiske forening (klub) som han også ble instruktør for. Feiret 25 år som revyskuespiller i 1920.

Erichsen, Erling (1913-) Ap-politiker og æresmedlem i O Ap. Oberstløytnant, velferdssjef. Måtte flykte til Sverige under krigen hans kurér, Anne Olaug, ble senere hans kone. Bygget opp den danske motstandsbevegelsen etter mønster fra Norge. Som takk fikk han kong Kristian X, Frihetsmedalje. Har ellers mottatt Deltakermedaljen og Forsvarsmedalen med laurbær.

Varaordfører 1962-1963. Ordfører 1964-67. Formann i Kolbotn Idrettslag 1968-71. Leder av R-A komiteen for reising av Roald Amundsensstatuen.

Eriksen, Anders (1829-) Fra Karlanda sogn i Sverige. Ryddet plassen Nylendet sd.

Eriksen, Bjørn Eilert Tildelt Rotarybevegelsens høyeste utmerkelse, Paul Harris Fellow. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1990.

Eriksen, Erik Alfred (1885-1961) Drev som skomaker øverst i Ormeruddalen 1904-49.

Eriksen, Godthard Også kalt "Trekkspillkongen" bodde på Op.

Eriksen, Karl En av de 14 stifterne av Landstormen. Ugift malermester. Fungerte lenge som "bollemester" i Landstormen.

Eriksen, Lars Erik Skiløper. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1979. Var med på sølvlaget under OL-stafetten i Lake Placid i 1980. Deltar også i OL 1984.

Eriksen, Marry A (1942-) Frp-politiker. Kommunestyrerepr. 2003. Formannskapsmedl.

Eriksen, Randi og Bjarne Bor ved og har hatt oppsynet med Roald Amundsens hjem "Uranienborg" siden 1969 og er også omvisere.

Eriksen, Reidar Innehavner av Kolbotn Radio sd (1952)

Eriksen, Willy Malermester. Heimdalsvn 5, He. Medlem av Oppegård Håndverk- og Industriforening fra 1954. Første formann i Ungdommens Selvbyggerlag sd.

Esbjug, Anne (1958-) Tekstilkunstner fra SHKS. Skal dekorere den nye Flåtestad skole.

ESE Musikk institutt Etablert 1977 av E. S. Eliassen. Overtar etter Hermund Tronvik's Musikk skole.

Espelund, Lisen 1915-1990. Ko. Hun vokste opp i "de harde 30-åra", men var selv av en velstående familie. Hun hadde imidlertid evnen til å forstå sine medmenneskers problemer og hjalp til det hun kunne. Hun var en sprek jente som til dels trengte seg inn på guttenes domene. Idrettsutøvelse for jenter var ganske begrenset på den tiden. Hun hoppet i "Nybakken" og fikk ofte æren av å åpne guttenes hopprenn. Hun ble med i speiderarbeidet på Ko fra første stund og har siden holdt kontakt med sine speidervenninner hele livet. Det meste av sitt yrkesaktive liv tilbrakte hun i utenriksstjenesten, hvorav 32 år i Aten. Hennes arvelatere har, i samsvar med hennes ønske, opprettet et legat til fordel for barn og unge i hennes hjemkommune O.

Espelund, Niels Overrettssagfører Kullebund. Tlf. 6. (1919). Venstrepolitiker på Borgerlig fellesliste. Ordfører 1923-25.

Esplo, Haakon (1970-) Musiker, dirigent, tryllekunstner, Tå/Gr. Spesialist på blokkfløyte, men spiller også klarinett og piano. Har Musikkhøyskolen. Fra 1996 dirigent i Oppegård Janistsjar sd. Spilte i Den norske Operas oppsetning av Musikantene kommer. Medlem av Den magiske sirkel. Kåret til Årets navn i 2000. Sammen med Tone Holte sd har han utgitt en CD med gamle Folloanger.

Equicez Hip-hop duo fra Ko slipper CD i 2003.

Europabevegelsens lokallag Oppegård/Ski Stiftet 1992. Ny formann Toralf Augestad (2002).

Europaveier Se E6 og E18.

Europeisk ungdom Opprettet sommeren 1994 før EU-avstemningen. Ønsker mer solidaritet i Europa og medlemskap i EU. Etter avstemningen engasjerte de seg i kommunens flyktningspolitikk. Ingen aktivitet etter 1998.

Evensong Aftengudstjeneste med korsang.

Eventyrfestival **Arrangeres hvert år av kommunens kulturetat.**

Eventyret om Oppegård 7 video-filmer om Oppegårds historie ved Sigurd Dancke og Harald Lundstedt. De enkelte videoene heter: Nr 1. «Den Fredrikhaldske Kongevei» Willy Østberg forteller. Tone Holte synger et stev. Kongefølge i 1704. Kristian VI i 1733. 1760-årene ble veien utbedret av kaptein Dødelein. I 1716 kom Karl XII med en hær, men ble stoppet ved Haugbro og måtte i dag gå isen på Bunnefjorden. Retireerte til Sverige langs denne veien. Eneste vei mellom Kolbotn og Oppegård syd frem til 1939.

Nr2 «Uppigarden» Eva Sundt forteller. Den største gården i kommunen med 400 mål innmark og 3000 mål skog. Det er funnet gjenstander fra 2-300 e.Kr. Hun flyttet inn, sammen med Eivind i 1951, Huset var i dårlig forfatning og måtte restaureres. Fjøset som rommet 20 kuer var revet. Hun hadde stor eplehage og fikk hjelp av kommunegartner Netting. Han var sønn av siste smeden på Ljansbruket. Har startet Kolbotn Trelast, solgte Hellerasten til kommunen. Har parsellert ut store områder. Bygget selv renseanlegg i nordenden av Gjersjøen.

Nr 3. «Ljansgodset, Norges største sagbruk», intervju med Otto Bråten sønn av sagmester på Ljansbruket og kom dit i 1915. Kjøpte Hvitebjørn i 1945.

Nr 4. «Greverud, gården som sto utenfor», d.v.s. utenfor Ljansbruket. Intervju med arkitekt Randi Skjerven. (Bibl) «Hvitebjørn og Svartskogplatået», «Nøstvedtkulturen» og «Industrien i Gjersjøelva.»

Nr 6. «Nøstvedtkulturen» Professor Einar Østmo, Historisk Museum. Lundstedt intervjuer Willy Østberg.

Den 8. Videoen skal handle om husmannsplasser og stedsnavn knyttet til disse.

Exact Kolbotn Kolbotntorget, Eiendomsmeidler. Heleiet datterselskap av OBOS (2003).

Fagerholt Gnr38/103 Villaeiendom v/Skogvn, Ko. Tilh K F Pedersen i 1912.

Fagerhus Gnr 44/84 Bolighus, Op. Bygget 1920.

Fagerli Gnr 44/10 Villa på Op. Tussevn 4. Bygget 1910.

Fagerlund Gnr 44/23 Bebyggelse på Op. Sætreskogvn 1.

Fargerly Gnr 44/237 Bolighus, Op. Bygget 1918-19.

Fagernes Lærerbolig.

Fagersletten Gnr 44/264 Bolighus, Op. Bygget 1918.

Fagerstrand Gnr 35/43 Villa på Sv. Bygget 1910-12.

Fagerås Gnr. 44.30. Gjersjøvn 4. Utparsellert fra Nedre Sætre. I 1890 ble det kjøpt av Einar Knutssøn. Han anla gartneri men måtte gi seg i 1910. Deretter ble det drevet som et lite småbruk til det i 1955 ble overtatt av gartner Gunnar Dalen som nå driver et stort gartneri.

Fagvask AS Renholdsbedrift med 40 ansatte. Holder til i Oppegårdsenteret (1990).

Falkås Gnr 44/87 Bolighus, Op. Bygget 1912.

Fallegård, Ingvild (1973-) Innsatt som prest i O 2003. Skal ha spesielt ansvar for ungdomsarbeidet og konfirmantene i O.

Fallet, Gjermund Rørleggermester. N Skrenten 4 F. Medlem av Oppegård Håndverk- og Industriforening i 1982.

Fallskjermklubb Se Ikaros.

Falsen, Christian Magnus (1782-1830) Første formann i Follo distriktsselskap sd.

Farestveit, Harald Økonomisjef i O k på 1990-tallet.

Farlighans En original på Ko.

Fartein Valenkameratene Se Oppegård Amatørscene.

Fartein Valensvei Interesselag Ko. F V's vei 102 (2000).

Fastlegeordningen **Hver innbygger skal ha sin faste lege. I 2000 er det inngått avtale med 19 leger før ordningen trådte i kraft i 2001.**

Fattigboligen/-huset Se Fattigvesen.

Fattigvesen Legdsystemet ble brukt i O i tidlige tider. Dvs at gårdene etter tur måtte ta seg av personer som ikke kunne forsørge seg selv eller hadde slekt som kunne ta seg av dem. Senere ble det mer vanlig at legdslemmer ble plassert på gårder, eller kanskje helst plasser, mot en godtgjørelse fra kommunen. I 1870 ble det bygget et fattighus på Østre Greverud like syd for gården. Huset brant på 1970 tallet.

FBBL Se Follo Boligbyggelag.

Feie for egen dør I forbindelse med O k's LA 21 satsing er det satt i gang et prosjekt internt i kommuneorganisasjonen

Fellesantenneanlegg **Se Follo Boligbyggelag.**

Fellesbrønnen **Anlagt i 1919. Lå i krysset Fjellv/Mellomv. I 1946 ble laget murkant rundt og gjerde. Fylt igjen i 1960.**

Fellesutvalget av aksjonskomiteer mot storflyplass i Follo-Hobøl Overleverte resolusjon og resultat av underskriftkampanjen til Stortinget i 1971. Ca. 30 000 proster.

Fellesutvalget for vel-foreningene i Oppegård Oppegård herreds Velforeningers fellesutvalg. Består av tre valgte repr for hver velforening. Styret er på 5 medlemmer.

1936: Går mot at Oslo får kjøpe Ingerstrandområdet. Ønsker villabebyggelse i dag. 1939: Går inn for navnene Solbråten og Greverud for de nye stoppesteder. 1968: Åpent møte med kommunen. Komite nedsatt for å formalisere samarbeidet med kommunen.

Fellini frisør Sentrumsbygget Ko.

Fergetrafikk Mellom Flåtestad og Kurud har det frem til 1922 vært organisert f. Magda Andersen Flåtestad var siste fergemann. Hun bodde i Flåtestadstua som nå er revet. På Skeisåsen på Kurudsiden er det i dag et hus hvor man kan se spor etter en luke i veggen. Dette har vært en såkalt "ropestue" hvor man har ropt over til hverandre for å få båtskyssen over. Rester av bryggene finnes på begge sider.

Navnet Flåtestad indikerer at det har vært f. så langt tilbake som i vikingetid. Stad-navn er fra den tiden og ordet flåte indikerer at det den gang ble benyttet flåter, antagelig trukket med tau. Litt nord for bryggene på begge sider er det på Flåtestadsiden funnet spor etter hestesko under tidligere vann-nivå og på Kurudstranden er det ved tidligere vann-nivå avdekket et stensatt område som antagelig er strandingssted for flåten og naustplass for samme. De to steder ligger rett overfor hverandre og er de mest naturlige steder, nettopp for f.

Feriekoloni Fra slutten av 1920-tallet til midten av 50-tallet ble det drevet f. der Greverud Terrasse er i dag. Jfr Hvite Kors.

Ferskaug, Per Fra O. Deltar i 1984 i OL i seiling.

Festiviteten Forsamlingslokale øverst på Sætreskogen. En murbygning satt opp i 1914 av Kristian Dillevig senior sammen med Gunnerud. Opprinnelig bygget som ski- og kjelkefabrikk. Siste virksomhet var Norrøna Trykkeri sd. Huset ble revet i 1980 av Oppegård Idrettslag. Jfr. Vintersport, A/S og Knudsens Skifabrikk.

Fibromyalgi Forbund, Oppegård lokallag av Norges Pb 92, 1411 Ko. Stiftet 1987. Tidl. Oppegård Fibrosittforening. Gjennom møter, kurs og annet prøver de å skape kontakt mellom medlemmene. Svømming og trening i varmtvannsbasseng to ganger i uken. Arrangerer også turer. Informerer om rettigheter og støtter forskning vedrørende fibromyalgi. 118 medlemmer i 2001.

FIHV lokallag Nevnt i Lokalveiviseren 2000.

Filadelfia-menigheten Holder til i eget hus i Solbråtanvn 48. Tidligere holdt de til på Skogsland. Startet med musikk-kafe i 2003. Driver Barne- og ungdomsarbeid (BUA). Driver speiderarbeid "Royal Rangers" med 10 måls område ved Gjersjøen som leirsted. Driver ungdomsklubben "Shelter" (2003). Har eget sangkor, Gladgospel, med barna i sentrum. I 2003 hadde de 158 registrerte medlemmer.

Filatelisklubb Se Oppegård F.

Filberg, Hans Musiker. Spilte sammen med Hans Knutsen sd.

Finstad, Per Arne Se Valentinos Pizza AS.

Fintland, Kåre Fotograf. Skal bevare veggmaleriene i Samfunnshuset ved hjelp av fotografier.

Fiskerhytta Gnr 43/73 Tuft etter hus ved Gjersjøen.

Fisker'n Badeplass i Kolbotntjernet like syd for Kantorbekken.

Fiskeråsen Gnr 41/1 Aass (1529) Aasen, Ås, Åsen. Gård som lå i sørhellingen av Kantoråsen med nordgrense langs Kantorbekken. En ødegård i 1529. Senere innlemmet i Vassbonn som husmannsplass. Navnet har sammenheng med at det i husmannskontrakten sto at husmannen hadde plikt til å gi oppgjør for leien i form av fisk dersom eieren ønsket det. I året 1289 hører man om en Biørn Bonde fra Aasen som er anmeldt for vedhogst i Kolvass skog. Vi antar at dette er stedet han bodde på da Kolvass er det samme som Kolbotntjernet.

Fjeld, Helge My. Tidl speiderleder. Kunstner med malerier og trearbeider.

Fjeld sanatorium Gnr 44/11 Tussevn 10. Pensjonat. Drevet av B O Florelius fra midten av 1850-tallet. Tidl gårdsbruk. Lå ved Tusse der badeplassen nå er. I 1928 gikk det et 200m langt jordras, uten personskaade. Forfatteren Knut Hamsun bodde her som nygift i 1898. Florelius drev danseskole der. Stedet ble rekvirert av kommunen i begynnelsen av siste krig til bolig for vanskeligstilte.

Fjeld, Sverre Byggmesterforretning, Heimenvn 14, Sol. Medlem av Oppegård Håndverk- og Industriforening fra 1949. Formann 1952-54.

Fjeld, Unni Journalist i Lokalavisen Oppegård. Redaktør av Oppegård Historielags kalender fra 2002.

Fjeldheim Gnr 44/24 Villa Tussevn 6, Op. Bygget 1910.

Fjeldheim Gnr 40/20 Villa oppført i 1922. Kirkvn 7 A, Ko. Bygget 1907.

Fjeldheim Gnr 40/102 Bolighus, Borgenvn 13, Sol. Bygget 1911.

Fjeldli Gnr 44/92 Bolighus, Op. Oppført 1913. Her ble Trygve Gulbrandsen født og vokste opp.

Fjeldstad Gnr 44/61 Bolighus, Op. Bygget 1913.

Fjeldstad, Øyvind Sammen med Sigurd Dancke tildelt Samfunnshusets kulturpirs for 1998 for arbeidet med Fløisbonnmusikalen.

Fjeldtoppen Gnr 44/300 Bolighus, Op. Bygget 1926.

Fjeldtun Gnr 40/170 Bolighus, Skolebakken 5 A, Ko. Bygget 1913.

Fjeldås Gnr 44/311 Bolighus, Op. Bygget 1918-19.

Fjellberg Gnr 44/94 Bolighus, Op. Bygget 1914.

Fjellet Bebyggelsen langs Fjellveien og Skogveien på Rikeåsen betegnes F. på folkemunne.

Fjellhallen Ved Greverud senter. Eier PEAB. Multisport leier og satser bl a på sandvolleyball (2002).

Fjellhammer Gnr 43/50 Bolighus bygget i 1920.

Fjellheim Gr 43/232 Bolighus, Myrvollvn 13, My. Bygget 1921.

Fjellklang Gnr 44/56 Bolighus, Op. Bygget 1912-13.

Fjellstuen Gnr 35/115 Villa på Sv fra 1898. Bygget 1898

Fjellstuen Gnr 44/81 Bolighus, Op. Bygget 1908-13.

Fjelltun Gnr 43/109 Myrvollvn 5. Forsamlingslokale. Reist i 1929 etter initiativ av fhv kjøpmann M Karlsen, Oslo. Han eide og rev et hus på Eina og fikk fraktet materialene til My. Her ble huset reist med noe nye materialer, grunnflate 204 kvm. Som isolasjon ble brukt tangmatter. Kostnadene ble dekket ved salg av andeler som senere ble gitt som gave til Myrvoll Vel. F. ble de første årene drevet som A/S. Kinodrift.

Fjellvang Gnr 43/199 Bolighus, Stangåsen 25, My. Bygget 1921.

Fjellveien Går over Rikeåsen (Fjellet) fra Kolbotn skole til bygrensen. Ferdig over til Oslo 1939. Prinsdalsbussen får endeholdeplass ved Fellesbrønnen sd.

Fjernvarme Se Elektrisitetverket.

Fjærem fru Leder av barneforeningen Kirkeklokken sd.

Fjøsanger Gnr 40/17 Forretningsgård i Ko sentrum. Revet. Kate Bjørns Manufaktur og Kolbotn Fisk og Vilt holdt til her. Lå ved oppkjørselen til Telenorbygget.

Flakstad, Golette Se Bålerud Misjonsforening.

Flatberg Gnr 43/101 Bolighus, Skivn 142. Bygget 1919.

Flesje, Frk. Faktotum på kommunekontoret da de holdt til på Rasten. Jfr. Kolbotn.

Flauenberg Husmannsplass under Nøstvedt i sørenden av Gjersjøen i Ås. Ljansbruket drev sagbruk her med lokomobilsag.

Flomsag Se Ljansbruket.

Florelius, B O Drev Fjeld Sanatorium sd fra midten av 1850-tallet.

Flyktninger I 1987 kom Koigi wa Wamwere og familie som politiske flyktninger fra Etiopia. 2001 reiser de til New York. Artikkel i ØB med tittelen: «Hvor ble det av varmen, Oppegård?» Etter Arap Mois fall vant han sin valgkrets og er nå medlem av regjeringen.

Fløibo Fellesorgan/Vel Sof. Kontakt: Østeng, H Hårfagres v 5 (2000)

Fløien Gnr 44/376 Bolighus, Op. Bygget 1918-20.

Fløisbonn Gnr. 49. (Gnr 192 i Aker) Fløgspann, Flogspaan, Fløgspaaen (1723). Moderne skrivemåter: Fløilsbund, Fløysbonn. Regnes som en urgård. Lå tidligere i Aker. (Gnr. 192 i Aker) Første gang omtalt ca 1650 og tilhørte da Kronen med en skyld på 1 fj. tunge. Postgård fra 1689. Hovedbygning fra ca 1750. Forpaktet av Reidar Berg 1946-96. Bruksnr 1,2 og 3 ble overført fra Aker til O 10 okt 1946.

Kjente eiere: 1663: Christopher og Jan Didrikssonner (Tack), ca 1670: rådmann Peder Pedersson Müller, 1714: sønnen stadsmajor Anthoni Müller, 1749: Iver Elieson, 1750: Jens Larsson Holm, 1763: Christen Sachs, 1763: Jens Larsson Holm, 1768: sønnen Peder Holm, 1773 enken Anne Laurentse Hvass og senere til sin nye mann rittmester Christian Børresen,

1786: generalkrigskommissær Peder Holter på Ljan og har senere tilhørt Ljansgodset. (Akersgårder 1947) Eier i 2003 er Eivind Sundt jr.

Fløisbonn industriområde Regulert i 1959 med sikte på større og tyngre bedrifter.

Fløisbonn, Kristoffer Postbonde i O i 1746.

Fløisbonn skole Ungdomsskole. Ferdig 1970. Bruker Sofiemyrhallen som gymnastikklokale. Skolen er bygget av helt nyutviklede byggelementer, Dina-elementer, som er tynnere og lettere enn tradisjonelle, men har likevel like gode egenskaper. Tross dette blir det i 1971 reklamasjon på dårlig lydisolasjon. Lærer Sigurd Dancke bruker data/internet/mobiltelefon aktivt i undervisningen (2001)

Fløisbonnfeltet Byggefelt fra 1953.

Fløisbonnstiftelsen Sof.

Fløysbonn Se den offisielle skrivemåten: Fløisbonn.

Fløysbonn Borettslag Sof. 24 eneboliger fra 1962 og 48 rekkehusleiligheter fra 1966-67. Borettslaget er nå oppløst.

Fløysbonnmusikalen 10-klassingene ved F. skole fremfører hvert år en musikal. Første gang i 1988. Lærerne Trond Dancke og Øyvind Fjeldstad leder arbeidet. "Nøjesmaskinen ABBA" heter oppføringen i 2003.

Flåtestad Husmannsplass under Vestre Greverud. Ordet kommer av flåte. Stad-navn tyder på at det er fra vikingetid. Før svartedauden var det flåteforbindelse til Sjeisen på den andre siden av Gjersjøen. Den ble trukket med tau. Senere ble man fraktet over med båt frem til 1922. Siste fergemann var Magda Andersen Flåtestad. Dette er en del av Kirkeveien sd. Jfr. Fergetrafikk.

Flåtestad Gartneri Op Drevet av Borghild Biltvedt (1952)

Flåtestad, Magda Andersen Op Bodde på Flåtestad og drev skysstrafikk over Gjersjøen frem til 1922 Jfr. Fergetrafikk.

Flåtestad skole I 2002 startet arbeidet med denne ungdomsskolen syd for Greverud senter. Hagbart Solløs har laget en stenskulptur som sammen med et vannspeil skal smykke inngangen. Skolen åpnet 5/1 2004 med 270 elever. Plass til 360. Bygget uten tradisjonelle klasserom. Frode Germeten er rektor.

Flåtestad Vel Gr. Pb 217, 1419 Oppegård. Går mot bygging av Kulturhus nå (2003).

Flaatten Gnr 40/318 Bolighus, liavn 25, Ko.

Folkeakademiet I 1955 ble Oppegård kommunes folkeopplysningsråd stiftet. (og folkeakademi). Opprettet etter initiativ av O. Ved ordf. Carl Nord. Startet av de fleste større foreninger i bygda som har hver sin repr. i styret. Nedsatt egen komite for å bygge samfunnshus med Harald Wigestrandsom leder. Gjennomført en rekke foredrag og kurs.

1955 15/2 Oppegård kommunes folkeakademi opprettet. Folkeopplysningsrådet og Folkeakademiet har felles styre og opptre som en enhet.

1971 Arrangerte miljø- og naturvernkveld i K kino. Formann Astrid Bjørhei.

1975 «Oppegård Folkeakademi en kulturspreder i kommunen i tyve år» Formann Finn Deichmann Johannessen.

1965 Oppegård kommunes folkeakademi starter bilkurs for menigmann.

1966 4-6/10 arrangerer Munchutstilling i Samfunnshuset.

Folkeavstemning om tilknytning til EF 65,8 % stemte for. Fremmøteprosent 85,7% som var høyest i landet (1972).

Folkeavstemning om tilknytning til EU 72,8% stemte for (1994).

Folkeopplysningsrådet Se Folkeakademiet.

Folkets hus Se Samfundet.

Folkebanken-Realbanken Se Nordea.

Folkeboksamling Se Biblioteket.

Folkedanslaget Se Springar'n.

Folkeparti Se Oppegård F.

Folkets hus Se Samfundet.

Folkeuniversitetet Follo Tidligere Friundervisningen. Felles kurs- og utdanningskatalog med F. Moss for sesongen 2002-2003. Skolen har adresse: Ko.

Folkevandringstid Se Fortidsminner.

Folkvang Planlagt forsamlingslokale på Ko. En rekke tilstelninger rundt 1920 til inntekt for dette ble arrangert, men det ble aldri noe av.

Follo Arbeiderblad Wagelie var redaktør i 1948. Holdt til i Næssbygget på Ski.

Follo barne- og ungdomsskole Interkommunal skole for funksjonshemmede (2003). Ligger i Ski.

Follo barnevernvakt (1999-) Holder til i sosialavdelingen i O k med vanlig kontortid og beredskap i helgene. Følgende kommuner er med: O, Ski, Ås, Vestby, Frogn og Nesodden.

Follo Boligbyggelag (FBBL) Stiftet som Oppegård Boligbyggelag i 1946 (OBBL). 1955 gikk OBBL. og A/L Ungdommens Selvbyggerlag sammen til A/L Ungdommens Bolig- og Byggelag i Oppegård, senere kalt Oppegård Boligbyggelag. Senere slått sammen med Ski Boligbyggelag og har kontorer i Solgården med navnet Oppegård og Ski Boligbyggelag. I 2002 fusjonert med Drøbak BBL og Nesodden BBL og blir Follo Boligbyggelag med Jan-Egil Trondsen som leder. Foreløpig hovedkontor på Kolbotn, men målet er hovedkontor i Ski .

1951 bygger Rekkebo i Sønsterudveien. 3 firemanns-boliger, innflyttet 1952. Arbeidet med blokkbebyggelse på Ødegården startet 1959 med 375 leiligheter. 1963-68 Småhus og eneboligprosjekter på Bråten II, på Hellerasten samt rekehus og et større blokkprosjekt på Øståsen.

1963 Lanserer prefabrierte atriumhus på Hellerasten. 1968 Sier opp forretningsførerkontrakten med NBBL pr. 22/9.

Tårnåsenprosjektet igangsatt. 1971-1974 ble Skrenten igangsatt.

1969 6/5 Generalforsamling. Bjørn Kjos gjenvalgt for 3. gang. Diskusjon om forkjøpsrett. 1971 O Normann Sand ny leder.

1973 var det 27 borettslag med 1598 leiligheter og 5906 medlemmer.

1976 Utgir medlemsbladet «Oppegård-Bo». Er med på fellesantenneanlegg på Grønliåsen.

1976 Flytter til nye lokaler i Sentrumsbyggets 4. etg.

1978 Representantskapet har tatt ut forliksklage mot de seks borettslag som vil gjøre om sine leiligheter til selveierleiligheter. Disse borettslagene har skaffet nok stemmer til å forlange ekstraordinær generalforsamling for å gi misstillit til styre og representantskap. 1979 Namsretten har avgjort at OBBLs medlemmer foreløpig ikke kan bli selveiere.

1979 Ekstraordinær generalforsamling i Oslo med ca 1000 deltagere ga tillit til sittende styre. Det kommer klage på avstemningen. Krav om ny ekstraordinær generalforsamling. Ordinær generalforsamling i Ekeberghallen kaster styret. Ingen rettsak. Ny formann: Arne Hosøy.

1980 Mistillitsforslag falt med 13 stemmers overvekt. Fraksjonsleder John Bruland valgt inn i styret som opprettholder rettsaken mot 9 borettslag som vil bruke «Stray-metoden».

1982 Henvender seg til kommunen etter å ha oppgitt et prosjekt på 7 privatfinansierte kjedeboliger i luksusklasse på Elverhøy-tomten i Op.

2003 Flyttet til Ski. 25 ansatte. 10 000 medlemmer. 5200 boliger forvaltes.

Follo Brukshundklubb Pb 235, 1401 Ski. Stiftet 1964. Arrangerer kurs i lydighet, agility og hundekjøring på husmannsplassen Torbjørnrud, Sv (2003).

Follo danseklubb Nevnt i Lokalveiviseren 2000.

Follo DIAFOR Støtteforening for foreldre til barn med diabetes. Nevnt i Lokalveiviseren 2000. Kontakt 2003 Svein Krosshavn, Solstadvn 13, 1400 Ski.

Follo distriktsrevisjon Ski. Felleskontor for Op, Enebakk, Ski, Frogn og Vestby.

Follo distriktsselskap Stiftet 1809. Underavdeling av Norges Vel. Hadde som formål å skaffe midler til opprettelse av et norsk universitet. Første formann var sorenskriver Christian Magnus Falsen fra Ås.

Follo Fotball F.F.'s Juniorlag har egen "infobleke" kalt Folloposten på internett.

Follo Freestyleklubb Danseskole. Har overtatt dansestudioet på Lille Paris (2003).

Follo friidrettsklubb **Pb 92, 1416 Op. Nevnt i kommunens register 2003.**

Follo Futura *Follo Industrier AS til 2003.* Ås. Tilrettelagt arbeidstrening for folk som ikke kan gå rett ut i arbeidslivet. Felles for Op, Enebakk, Ski og Ås.

Follo Gammeldansensemble Ledet av Katleen Brevik, Vinterbo. Spiller tradisjonsmusikk fra Follo deriblant Tørnte og Aaslund fra O sd.

Follo Historie og Museumslag Nå oppdelt i Follo Historielag sd og Follo Museum, Stiftelsen sd.

Follo Historielag Follo Historie- og Museumslag ble stiftet 12 des 1948 etter initiativ fra gårdbruker Wilhelm Grøstad, Nesodden med representanter fra de daværende 9 kommuner. Follo Museum sd ble utskilt som egen stiftelse 28 nov 1996. Oppegårdfolk i styre og råd: Asbjørn Bakken og Hans Christen Mamen (Begge tidl prester i O), Sverre Christiansen, Terje Fredriksen, Tore Haugen, Guri Vallevik Håbjørg, Gerd-May Jacobsen. Ivar Sivertsen, John H Sjødal, Willy Østberg.

Follo Industrier Se Follo Futura.

Follo kammerkor Stiftet 1978. 32 medlemmer. Leder Sølvi May Lie, Langhus. Dirigent Tom Wicklund. Øvelser på Ski Musikkskole hver mandag.

Follo Kjøtt og Spekemat A/S Op. Har begjært seg konkurs i 1982. Lokalene overtatt av Valentinos sd.

Follo klubb for snorkling og undervannssport Pb 98, 1406 Hebekk. Nevnt i Lokalveiviseren 2000.

Follo kontaktklubb Stiftet 2000. Arr turer, hyggekvelder, julebord, juletreffester for funksjonshemmede. Nevnt i Lokalveiviseren 2000. Kontakt 2003 Ivar Kirkeng, Hagevn 12 C, 1400 Ski.

Follo Kraftselskap Se Elektrisitetsverket.

Follo legevakt Ski. Felles for Op, Enebakk, Ski, Frogn, Nesodden, Vestby og Ås.

Follo legevaktsentral Felles for Op, Enebakk, Ski, Frogn, Vestby og Ås.

Follo LHL – Follo lag av Landsforeningen for hjerte – og lungesyke Sloravn 20, 1405 Langhus. Nevnt i Lokalveiviseren 2000. Ga kr 10 000 til TV-aksjonen "Et nytt liv" i 2002. Fra 2004 blir det eget lag i O. Se Oppegård lag av

Follo Lokallag av Norges Blindeforbund Pb 491, 1401 Ski.(2003)

Follo Multipel Skleroseforening Gydas v 14, 1413 Tå. Nevnt i Lokalveiviseren 2000.

Follo Museum, Stiftelsen Ble åpnet 7/6 1968. Omdannet til stiftelse i 1996. Gjenstander/hus fra Oppegård: Grisehus og uthusbygning/butikk fra Sætrehøgda, lagret 1999. Oppegårdfolk i styret: Eivind Barca, Sverre Christiansen, Ole Rojahn, Jon H Sjødal, Anne Grethe Svarverud, Willy Østberg (styreleder)

Follo Mållag Stiftet 2000. Arr. møte med Alf Prøysen på programmet på Biblioteket i 2003.

Follo parkinsonforening Boks 603, 1401 Ski.

Follo Pensjonistbowlere Startet 1990. Pb 120, 1417 Sof. Spiller på Lille Paris. Ca 100 medlemmer (2003).

Follo Pentaca Club Pb 302, 1411 Ko. Arrangerer pub-quiz på Chaplin Pub sd hver torsdag (2003).

Follo Ren – avfallshåndtering *Avfallselskapet Follo.* Ski. Felles for Op, Ski, Frogn, Vestby og Ås.

Follo Speidersenter på Langhus Her drives opplæring av speiderledere for Follo Krets.

Follo Spesialscole I 1969 ble landets første interkommunale eksternatskole for barn med lærevansker innviet på Heer. Bygget i fellesskap av Nesodden, Oppegård, Ski, Ås og Vestby.

Follo sykehus Planlagt sykehus på Ski. Tomt var sikret og forprosjekt gjennomført. Underskriftkampanje gjennomført med stor tilslutning. 27/11 2003 beslutter Helse Øst at Follo-distriktet minus Enebakk skal sogne til Aker sykehus i Oslo.

Follo Sykkelklubb Kontakt: Ivar Ekangen, Granvn 8 A, 1430 Ås (2000).

Follo tennissenter Greverudhallen. Oppsagt fra 1/3 2002. Trine Hattestad og Grete Brantenborg interesert i å overta sammen med Oppegård Idrettslag.

Follo Trafikkskole Avdeling av F T på Ski. Etablert på Landerudsenteret. Daglig leder Arne Riber (1979).

Follo Økonomiske Rådgivningstjeneste Ski. Felles for Op, Ski og Vestby.

Follobunaden Kvinnebunaden er et resultat av et samarbeid mellom Bondekvinnelagene i Follo som ble påbegynt i 1954. Forslag i 1963 som var inspirert av en brudekåpe fra Rakkestad fra 1750 ble godtatt og endelig utformet i 1970. Mannsbunaden ble ferdigstilt i 1990 etter 11 års arbeid. Utstilt på Follo Museum. Egen komité holder orden på reglene.

Follogruppen av Norsk Radio Relæ Liga (NRRL) (1928-) Driver opplysning om amatørradio, kurs osv. Og sambandsøvelser/trening (også i telegrafi/morse). Er medlem av Forf (frivillig. org. Redningsfaglige forum). Driver med nød- og katastrofesamband. Alle kan være med, men for å få lisens til å gå «på lufta» må man avlegge prøve. www.LA3F.no.

Follokommunenes fellesopplæring Felles for Op, Enebakk, Ski, Frogn, Nesodden, Vestby og Ås. Organisasjons og personalavd i kommunen.

Follolyden Lydavis for blinde og svaksynte. Utgitt av 1. St. Georgs Gilde på Ko. Varte fra 1981 til 1994.

Follominne Årbok for Follo- Historie og Museumslag (1951-1963). Årbok for Follo Museum (1967-) Inneholder artikler også om O. Selges til historielagenes medlemmer til selvkostpris. Kan også kjøpes i bokhandelen eller lånes på biblioteket som har alle årgangene. I årboken for 1998 er det et emneregister for alle tidligere utgaver.

Folloposten Lokalavis for Ås-Oppegård-Ski. Startet i 2000. Gratisavis til alle. En del av Søndagsavisen. Opplag 25000. Gikk inn høsten 2002.

Follorådet Består av ordførerne i Follo som kommer sammen for å behandle interkommunale saker.

Folloskolen Kveldsskole med det formål å gi Unge Høyre ungdom i Follo organisasjonsmessig, politisk og samfunnsmessig skoleing.

Folloveien Jfr Kongeveien.

Forbrukersamvirket På Solbråtan vokste det i årene 1915 til 1920 frem en tettbebyggelse og de dannet en velforening. Dette vellet ønsket å få til en butikk og inviterte en fra NKL til et medlemsmøte 7 mars 1920 og allerede 14 mars 1920 ble Kullebunn Samvirkelag stiftet med 60 medlemmer. Butikken startet i eget hus, Oddborg (Gnr. 40.236) og 19 september ble fru I Haave ansatt som bestyrer. I 1924 måtte de søke akkord noe som delvis skyltes for meget kredittgivning. En akkord på 25% ble ikke godtatt og laget måtte avvikle.

Flere ønsket å starte et nytt lag, men klarte ikke å skaffe nok kapital. De startet derfor beskjedent med Kullebunn Indkjøpslag som ble stiftet i 1925. I 1928 kjøpte de eiendommen Gulborg (Gnr 40.104) på toppen av Bekkelivn og bygget et hus der. I 1931 gikk det over til å bli Kolbotn Samvirkelag eller Handelslaget som det ble kalt. Det er dette laget som har ridd av alle vanskeligheter og greid å overleve fra starten og frem til i dag.

Myrvoll Samvirkelag ble stiftet i 1932, men måtte avvikle virksomheten i 1944.

I 2000 skiftet F navn til Coop og har nå tre forretninger i O. Coop Mega i det Nye Tårnhuset Ko, Coop Prix i Sentrumsbygget Ko og Coop Prix på He. Mega Ko sertifisert som miljø-fyrtårn 2003.

Forbundsmuseet i Akershus Se Akershus fylkesmuseum.

Ford Motor Norge A/S Kom til nybygg på Fløisbonn i 1962. Finn Owren (1913-) var adm. direktør 1967-81. Vil utvide lageret fra 1872 til 4800 kvm. (1965) Hittil i 1978 har firmaet gått med 18 mill i underskudd . Delelager nedlagt i 1993. Flyttet til Oppegård Næringspark.

Foreldreforeningen for funksjonshemmede i Opegård Nevnt i Lokalveiviseren 2000.

Foreningen for Sofiemyr og Ødegården Dag hjem Stiftet 1969. Har allerede 170 betalende medlemmer.

Foreningen for Søvn sykdommer Kyrre Grepps v 24, 1472 Fjellhamar. Nevnt i kommunens register 2003.

Foreningen til skiidrettens fremme Nevnt i Lokalveiviseren 2000. Se Skiforeningen.

Foreninger

(Se også: Idrett, speiding, velforeninger og grendelag, Kirken, Sang, Musikk)

Det har gjennom tidene vært et utall forskjellige foreninger i kommunen. Det er umulig å omtale alle her, men vi ramser opp alle vi kjenner og omtaler de som det foreligger litt mer opplysninger om, disse er merket sd. Vi har valgt å dele inn foreningene på samme måte som kommunen gjør. Hvis stiftelsesår ikke er kjent setter vi et aktivitetsår i parentes eks: (1999)= foreningen var i aktivitet dette året.

Barne- og ungdomsorganisasjoner Banebryteren se IOGT (2000), Bålerud ungdomslag sd 1917-, Du & Jeg (Kølis) ungdomskafe 1996-, Greverud ungdomsklubb 1973-, Hellerasten fritidsklubb 1963-, Kolbotn GU-lag se IOGT (2000), Kolbotn Natur og Ungdom (1998), Laget – NKSS – For ungdoms- og viederg. skoler, Myrvoll ungdomsklubb 2000-, Opegård fritidsklubb (videreføring av Hellerasten f.) 1964-, Opegård fritidsklubb Op (Fabrikken) – ungdomskafe (2001), Opegård kommunale fritidsklubb (leier Ungdomslokalet, Ko) 1966-, Svartskog fritidsklubb (1998), Tårnåsen fritidsklubb. «Hølet» (1979), Ungdom mot narkotika (2000), Ungdom mot stoff (2000), Ungdommens Røde Kors 1947-, Valhall og Tårnlia fritidsklubb (1998), Vassbonn fritidsklubb (2001),

Bok- og bildeorganisasjoner. Kullebunden læsesirkel (Tilbyr sine bøker til et blivende bibliotek) (1919), Kultur i fremtiden (2000), Opegård Folkeakademi sd sammen med Opegård kommunes folkeopplysningsråd 1965-, Opegård Historielag sd 1986-, Opegård kommunale folkeopplysningsråd og folkeakademi (2000), Opegård kunstforening, Opegård Riksmålsforening 1956-,

Borettslag/grendelag/sameier/velforeninger Follo Boligbyggelag (FBBL) sd (Tidl: Opegård Boligbyggelag. (OBBL) A/L Ungdommens Bolig- og Byggelag i Opegård (UBBL)), Grunneierforening Ljansbruket-Sjødalstrand (GLS) (1998), Leieboerforeningen (Navnet usikkert) Ko 1919-, Opegård Bolig og Miljøforum 1980-, Ungdommens Selvbyggerlag sd 1949-,

Diverse Dameforeningen Casula Ko (1932), Dameforeningen Duggdråpen Ko (1932), Dameforeningen Enighet Ko (1932), FIHV lokallag (2000), Greverud kvinneforening (1967), Kolbotn kvinneforening 1912-, Kullebundbråten Kvindeforening (1932), Kvinneforening på Svartskog – (Eldste kjente forening i kommunen.) 1875-, Myrvoll husmorlag (1967), Opegård Arbeidersamfunn 1967-, Opegård Boligspareklubb for eldre. (De Eldres Boligspareklubb) – Stiftet etter initiativ fra Opegård sparebank 1981-, Opegård Brannkorpsforening 1951-, Opegård Handelstands Forening 1980-, Opegård Håndverk- og Industriforening 2000, Opegård lokallag av foreningen Norden 1976-, Opegård mediaforening (2000), Opegård og Myrvoll Kvinneforening (1964), Svartskog husmorlag,

Hobbyorganisasjoner Damebridgeklubben Revanche 1944-, Folkedanslaget Springar'n (2000), Follo Brukshundklubb (2000), Follo danseklubb (2000), Follogruppen av Norsk Radio Relæ Liga (NRRL) 1928-, Greverudguttas lutefisklag (2002), Kolbotn bridgeklubb 1934-, Kolbotn fotoklubb 1991-, Kolbotn hagelag (Ormerud Hagevenner til 1981) 1978-, Kolbotn hundeklubb (2001), Myrvoll\Grei bridgeklubb 1938-, Myrvoll sjakkklubb 1955-, Myrvollspretten 1983-, Opegård båtforening (2000), Opegård Filatelistklubb 1981-, Opegård husflidslag sd 1978-, Opegård Modellflyklubb (1966), Opegård seilforening (1998), Opegård Vinklubb 1897-, Opegård dansen 1977-, Tjo hei 1977-.

Humanitære organisasjoner Bjørkås og Høyås venner tidligere Bjørkås venner 1983-, Bålerud Sanitetsforening 1946-, Follo kontaktklubb (2000), Gjersjøen Rotary klubb (2003), Kiwanis Club Kolbotn 1965- 1986, Kolbotn Rotary klubb sd 1981-, Kolbotn Sanitetsforening sd 1918-2000, Landstormen 1916-, Lions Club Opegård sd 1963-, Opegård lag av Norsk Folkehjelp 1968-, Opegård og Myrvoll Sanitetsforening sd 1913-, Opegård Rotaract Klubb (Klubb for blivende rotarianere) 1978-, Opegård Rotaryklubb sd 1963-, Opegård Røde Kors sd 1945-, Opegård Røde Kors besøkstjeneste (2000), Opegårdung. Røde Kors, Opegård Røde Kors Hjelpekorp (1969), Redd Barna. Opegård avdeling 1979-, Round Table – 39 – Opegård (2000).

Interesseorganisasjoner Follo DIAFOR (Støtteforening for foreldre til barn med diabetes.) (2000), Follo LHL – Landsforeningen for hjerte – og lungesyke (2000), Follo Multipel sklerose forening(2000), Follo parkinsonforening, Foreldreforeningen for funksjonshemmede i Opegård (2000), Foreningen for Sofiemyr og Ødegården Dag hjem 1969-, Gerdarudin sd (mot utbygging på Sv) 1996-, Hellerasten husmorlag, Husmorklubben sd (Unge husmødres klubb til 1960) 1953-, Ja til et nytt sentrum (Helhetlig utbygging i Ko sentrum) 2002-, Kolbotn husmorlag sd 1928-, Kullebundens smaabruker- og samvirkelag 1919-, Landsforeningen For Slagrammede, (LFS-A) Opegård.gruppen. 1994-, LMS Opegård. (Landsforeningen Mot Stoffmisbruk Opegård) sd 1983-, Loge «Kullebunds vern» (1919), Norges kvinne- og familieforb. Opegård nord (Tidl Kolbotn husmorlag) 1928-, Norges kvinne- og familieforb. Opegård syd (Tidl Opegård husmorlag) 1929-, Opegård aktivitetslag for handicapede (Underavdeling av Opegård Lions Club) 1976-, Opegård Astma- og Allergiforening (Tidligere Follo Astma- og Allergiforening) Oppdelt 1997-, Opegård fibrosittforening (2000), Opegård handikaplag 1981-, Opegård kommuneforening Fagforening. Opegård lokallag av Human-Etisk Forbund (2000), Opegård lokallag av Norges Fibromyalgi Forbund 1987-, Opegård Revmatikerforening 1973-, Opegård skogråd (1963),

Oppegård tvillingklubb (2001), PIF Østlandet. Protein-intoleranse-foreningen (2000), Støtteforeningen for funksjonshemmede 1981-.

Natur- og friluftorganisasjoner Foreningen til skiidrettens fremme (1998), Naturvernforbundet i Oppegård (1998), Oppegård Jeger- og Fiskerforening sd 1952-, Oppegård Natur og Ungdom 1976-, Skiforeningen. Lokalutvalg Oppegård/Ski sd 1981-, Sørmarkas Venner 1969-, Østmarkas venner (2000).

Pensjonistforeninger Eldrerådet i Oppegård –kontaktorgan for kommunen (de arrangerer Eldres dag), Kolbotn eldresenter, Kolbotn Pensjonistforening sd 1963-, Myrvoll pensjonistforening 1966-, Oppegård pensjonistforening (1977), Pensjonistakademiet i Oppegård 1992-, Svartskog Pensjonistforening 1975-, Toppenhaug eldresenter (2001),

Formannskapsloven Jfr. Nesodden.

Formiddagstreff for eldre Pb 3, 1411 Ko. Drives av Diakonaten, Kolbotn Menighet.

Forminner **Se Fortidsminner.**

Forpakter **Se leilending.**

Forsamlingslokaler

Gymnastikksalene på skolene ble mye brukt som forsamlingslokaler inntil Samfunnshuset og andre kom. Mange av velforeningene har bygget egne forsamlingslokaler. I denne boken er følgende registrert sd:

Alfarhøy, Festiviteten, Grendehuset A/L, Grønmo, Fjelltun, bedehuset Heimen, Heimevernshuset, Menighetshuset, Rasten, Samfundet, Samfunnshuset, Skogsland, Solheim, Speiderhuset Tå, Søndre Vel, Valhall og Østlikollen.

Forsberg, Marit Kristine (1955-) SV-politiker. Revisor. Ko. Bodd i O hele tiden. Medlem av Sosialistisk ungdom fra 1970. Medlem av kommunestyret. Sitter i teknisk utvalg.

Forsvaret

Skiprede Etter det sjøforsvar som Håkon den gode tillegges æren for ble landet delt i 279 s. Follo var delt i to s., østre og vestre. O hørte til vestre. Hvert s. skulle holde et langskip, gjerne en tyve esser, dvs en båt med 20 årer på hver side. Til hver åre ble det stilt 2-3 mann, altså over 100 mann for full bemanning. S måtte også holde mat når båten var ute i leidang som kunne vare opp til to måneder.

Legdshær Ble innført i 1629. Dvs at flere gårder sammen skulle stille en mann med full utrustning til kongens hær.

Carl XII felttog i Norge i 1716Natten til 10 mars 1716 går alarmen på Akershus festning. Da fikk de melding om at svenskene hadde trengt inn i Norge ved Høland. Det hadde vært krig siden 1709, men ikke på norsk jord. Skanser langs de naturlige innfallsveien ble besatt, deriblant Sætre skanse. Svenskene var blitt avvist ved Gjelleråsen, nå kom de sydfra langs Kongeveien. Den norske styrken var på ca 600 mann med 6 kanoner. Da fortroppene kom frem til Haugbro ble det åpnet ild og antent bordstaber og sagtømmer som var plassert i veien. Da kongen fikk beskjed om motstanden tok han styrken med seg ned på Bunnefjorden og gikk på isen og begynte beleiringen av Akershus festning. Han fikk ikke de forventede forsterkninger da Tordenskjold hadde ødelagt den svenske flåte og måtte derfor oppgi beleiringen og retirerte sydover langs Kongeveien uten å bli angrepet.

Okkupasjon og motstandskamp Motstandsarbeidet kom i gang sommeren 1940 basert på roverspeiderne på Kolbotn og Myrvoll og idrettsbevegelsen i syd. Østfold og Follo utgjorde Milorg's distrikt 11 og mobiliserte 5000 mann ved frigjøringen. I Follo alene 1250 mann. Mobiliseringen for Oppegård skjedde på Verpåsén 7. mai. På Pinnåsen var det et hemmelig våpen og ammunisjonslager. Stedet er i dag markert med en utsatt dynamittkasse og en loggbok for besøkende. I 2003 ble det reist en bauta ved Taraldrud gård til minne om alle som deltok i motstandskampen. I Gårdens potetkjeller var det våpenlager for en hel tropp og gårdens beboere hjalp "gutta på skauen" med mat og etterretninger. De lå i 4 små hytter. En ved nordenden av Snippa, en i Assurdalen, en på Slettåsen og en på Flatåsen. "Til ettertanke" står det på stenen.

Forsvarsstillinger Etter siste verdenskrig, spesielt de første årene under den "kalde krigen", ble det anlagt en rekke forsvarsstillinger, særlig med henblikk på fremrykking langs Mosseveien mot Oslo.

Fortidsminner Her menes alt som er eldre enn reformasjonen i 1537.

Tidstavle

Isavsmelting 12000-10000 f.Kr.

Eldre steinalder: 10000-3000 f.Kr.

Yngre steinalder 3000-1800 f.Kr.

Bronsealder. 1800-500 f.Kr.

Eldre jernalder. 500 f.Kr. – 400 e.Kr.

Keltisk jernalder 500 fKr-0

Romersk jernalder 0-400 eKr

Yngre jernalder 400 eKr – 1050 eKr

Folkevandringstid 400-600 e.Kr.

Merovingertid 600-800 eKr.
Vikingetiden 800- 1050 eKr
Middelalderen 1050-1537 eKr.

Stenalderfunn på slutten av 1800-tallet av en rekke flintsteinredskaper i Sjøskogen på Nøstvedt rett opp fra nåværende Pollevannet. Fra 4500-5000 år f.Kr. Ca. 65 moh. Pollen av korn er funnet på Svartskog fra 3000 f.Kr. Ved Østli er det funnet en tydelig hulvei. Skrapespor etter hestehover sør for Sønsterud. Stensatt kjørevei nord for Ballsletta på Østli skole. Dyrkingsspor funnet NV for Lille Kolbotnvann, rundt Østli og Sønsterud skog. Deler av lia mot Gjersjøen, sør for Brudestiholen har langsgående renner med ca. 4 m avstand, såkalt «pute-dyrking» vanlig i vikingetiden.

Løsfunn i Oppegård På Historisk Museum i Oslo oppbevares det ca 20 gjenstander funnet i O fra tiden før fast bosetning. Herav kan nevnes: Skaftulløks av stein fra eldre bronsealder dvs ca 1500 fKr. Funnet på Søndre Oppegård. Nøstvedhakke av stein fra ca 5000 fKr. Funnet ved Greverud. Buttakkprykkhogd steinøks fra 3-4000 fKr. Funnet på Dal gård. Skaftulløks av stein, sansynligvis en stridsøks fra yngre steinalder siste del dvs ca 3000 fKr. Funnet på gården Sætre i Op. Pilespiss av jern fra vikingetiden dvs ca 8-900 eKr. Funnet på Øvre Ormerud. Spinnehjul av kleberstein funnet på Søndre Oppegård.

Arkeologiske undersøkelser i 1992 I 1992 fant Ole Rojahn en bygdeborg på Gjersjøbruåsen, Dette ble opptakten til et av de største registreringsarbeider innenfor Universitetets Oldsaksamlings museumsdistrikt. Oppegård Historielag engasjerte seg og kontaktet kommunen. Det ble skaffet tilveie midler slik at arkeologstudenten O R og lokalhistorikeren og amatørgeologen Øyvind Myhrvold kunne engasjeres i registreringen av kulturminner av ulike slag. Det er funnet gravrøys, rydningsrøys, hustuffer, åkerreiner og til og med plogfurer. Kull- og tyrigroper er det også mange av. Den største gravrøysen ble funnet i 1993, 10 moh ved Prosted 400 m N for Bekkensten. 10,5 m d. Den er fra eldre jernalder. Gravfelt funnet øst for Sandbuktterrassene og ca 600 m SØ for Bekkensten. I skråningen mellom Hvervenbukta og Ingierstrand er det funnet 140 terrasser . Disse har vært fundament for bebyggelse. Laveste anlegg 9 moh. Like opp fra Bekkensten er det funnet ca. 20 lignende terrasser som sansynligvis er yngre. 40-45 moh. Laveste anlegg 6 moh. Fra høsten 1999 er det på Kurud registrert 14 steinalderlokaliteter. 8 stk 80-85moh. Resten 50 moh. Det er funnet 3 kullgroper. I tillegg til bygdeborgen er det funnet en masse rester av steinmurer rundt om i kommunen som skiller seg klart fra steingjerder som mest består av rundstein. Disse steinmurene har rette ytterkanter, inneholder bruddstein og er fylt med småstein i midten, kalt kistemurteknikk. Murenes plassering i terrenget indikerer en forsvarsmessig betydning. De omkranser helt eller delvis koller, åsrygger og høydetrug, eller de følger lier og daler. I bratte skrenter kan murene være helt eller delvis fraværende, men der hvor de er, ligger de ytterst ute på kanten. Der hvor adkomsten til de høyreliggende steder er lettest kan det være flere parallelle murer ovenfor hverandre. I tillegg til disse lokale murene er det nærmest en sammenhengende rekke murer fra Bunefjorden til sydenden av Gjersjøen. Videre gjennom tettbebyggelsen i Oppegård syd. Deretter langs vestsiden av Assurdalen og helt opp til Mortensrud i Oslo for så å gå ut til Fiskevollbukta.. De murer som er tidfestet skriver seg fra romertid eller folkevandringstid dvs 0-600 eKr. Det tyder på at murene er bygget over et langt tidsrom. Hvis de ytre murene er noenlunde samtidige kan det tyde på at de har omkranset et slags høvdingdømme.

Arkeologiske undersøkelser 1999 For innsamlede midler og med foreningen Gerdarudin som koordinator fortok Ole Rojahn i løpet av 6 uker sommeren 1999 en mer utfyllende registrering av kulturminner på de midtre deler av Svartskog. Han påviser at det er drevet intensivt jordbruk rundt gamle gårdsanlegg med utstrakt bruk av slåttemark og utmark. En rekke hulveier er påvist og disse stemmer overens med kart fra 1802 som viser hvilke veifar som da var i bruk. Dvs veier som gikk fra gård til gård. Se Oldtidsveier nedenfor. En rekke kullgroper er registrert. Han har også påvist et tidligere gårdsanlegg litt nordøst for Torbjørnrud. dette er avmerket på kart fra 1802, men ikke på kart av 1866. Ca 100-200 m n for Vestre Oppegård er det påvist i alt 14 hustuffer og hulvei som går nord syd. Dette er sannsynlig den eldste Oppegård-gården. Det er påvist en rekke steingjerder. Det er funnet bågåstalle i Oredalen, steinsettinger ved Revedalen og spor etter bergverksdrift i Revedalen.

Oldtidsveier

Østre oldtidsvei Fra Hauketo over Grønliåsen, Fløisbonn, Sagstua, Grytebråten, Sætreskogen, Sætre, Haugbro og videre over Nøstvedtmarka til Nordby i Ås. Gang og ridevei. Flere tusen år gammel. På Grønliåsen er det flere gravrøys like ved veien. Ved veien ligger også Kongebordet, kalt så fordi kong Sverre skal ha rastet der. Kongebordet er antagelig en omfallen bauta. Ved uforsiktighet i den senere tid –har den dessverre blitt delt i to. Grønliåsen og området syd for denne ble kalt Hellerasten av biskop Jens Nilsson. Han beskriver en reise her i 1597. Helle betyr flat stein eller flatt fjell og rast er en distanse tilsvarende en gammel norsk mil, ca 11 km. .

Kirkeveien Oldtidsvei. Var øst-vest-forbindelsen i kommunen frem til ca 1920. Gikk fra Oppegård til Flåtestad, med båt over Gjersjøen til Kurud, opp Rytterkleiva til Oppegård kirke, Bekkensten og båt over til Kirkevika på Nesoddløstet. For å bli rodd over Gjersjøen i pram betalte mann 25 øre (ca 1900).

Vestre oldtidsvei %Sjødalsveien. Fra Stubljan-Langstrøm-Hvitebjørn-Bjørnsrud-Torbjørnrud-Bålerud-Jøranrud (Rud)-Sjødal og videre til Fåle i Ås.

Svartskog-terrassene I Sandbuktskogen i NV-skråningen av Svartskogplatået har Ole Rojahn funnet flere hundre terrasser med hustuffer fra perioden 800 fKr til 400 eKr. Se: Historie. Ved Bekkensten er det funnet tilsvarende, men disse må være yngre, ca 500 eKr, da rester av bryggeanlegg ligger lavere enn de ved Sandbukten.

Middelaldergårdene

Det var i alt 17 gårder. Markert med trekanter i kommunevåpenet. (EB) Bålerud, Dal, Ekornrud, Greverud vestre, Greverud østre, Grønmo, Hvitebjørn, Kullebund, Kurud, Li, Oppegård søndre, Oppegård vestre, Oppegård østre, Ormerud, Sjødal, Sætre, Vassbonn.

Forum Oppegård Unge Høyres medlemsavis. Startet 1954 av Rolf Presthus som redigerte den i 2 år.

Forum for Kunst og Kultur, Oppegård (OFKK) Formann Bernt F Øhrn. (1976) Avviklet i 1979.

Forum for miljø og friluftsliv FMF. Frivillig sammenslutning av Naturvernforbundet i O, Oppegård Historielag, Skiforeningen, avd. O, Oppegård Speiderråd, O-gruppa i Kolbotn IL og O Jeger og fiskerforening. Arbeider for en miljøriktig utvikling i O k gjennom å påvirke planleggingsprosessene.

Fosnakulturen Se Stunnerfunnene.

Foss, Bente Elisabeth Kunstner. Abstrakte tegnearbeider. Separatutstilling på Biblioteket. (2001)

Foss & Co Eiendomsmegling. Edv Griegs v 1. Ann. (2003)

Fossnes, Halvor Malermester. Utsiktsvn 17 B, Sol. Medlem av Oppegård Håndverk- og Industriforening i 1996. Oppbevarer foreningens styre- og medlemsmøteprotokoller.

Fotballklubben Njård Se Kolbotn Idrettslag.

Framfylkingen Forening i Follo.

Framheim Gnr 35/67 Bolighus, Sv. Bygget 1915.

Framnes Gnr 43/62 Bolighus, Byåsvn 3, My. Bygget 1918.

Fredensborg Gnr 44/258 Bolighus, Op. Bygget 1918.

Fredheim Gnr 40/4 Bolighus. Eier i 1903 ingeniør M Laumann. Lå i nåv Skolebakken, den gang kalt Laumannbakken. Revet.

Fredrikshaldske kongevei/hovedvei Se Kongeveien.

Fredrikstaderklæringen Global forpliktelse til bl a å redusere forbruket av ikk-fornybare ressurser. Vedtatt av O k i 1998.

Fremskrittsparti Se Oppegård F.

Friborg Gnr 43/176 Bolighus, Stangåsvn 23, My.

Fridheim Gnr 40/4 Ko. Villa ved nåv Skolebakken. Eier i 1903 ingeniør M Laumann. Bakken ble den gang kalt Laumannbakken. Revet.

Fridheim Gnr 44/44 Op. Villa bygget ca 1880. Lafet tømmerbygning med utkraget annenetasje. Sveitsestil.

Friluftslivets dag Arrangeres hvert år på Østre Greverud av O k i samarbeid med friluftsgeselskapene.

Frimerker Med tilknytning til O. Mot poliomyelitt i 1950. Motiv: Blomsterpiken Lill-Anne Syverud f. Waage fra Svartskog. NRK 50 år i 1975. Nina Davidsen, Brages vei, Sofiemyr vant tegnekonkurranse. Motiv: klode, radiomast og radiobølger. Sigrid Undset 1982. Hun bodde på Nedre Bålerud i 1911 da hun skrev «Jenny». Kristin Lavransdatters slekt la hun til Skog i Gjerdarudin. Det er utgitt flere frimerker med bilde av eller tilknytning til Roald Amundsen.

Frisinnede venstre Stiftet 1909 som Frisindede venstre av moderate utbrytere fra Venstre. Samarbeidet med Høire.

Friskis og Svettis Oppegård Mosjonsgruppe. Pb 299, 1411 Ko. Nevnt i kommunens register 2003.

Fritidsklubb Se Hellerasten F. /Oppegård F. / Oppegård kommunale F. / Svartskog F. / Tårnåsen F. / Valhall og Tårnlia F. / Vassbonn F.

Fritsvold Gnr 44/132 Bolighus, Op. Bygget 1917-19.

Fritt Fram Teatergruppe. Dannet våren 1973 i protest mot ny hovedvei fra Kolbotn til Mastemyrkrysset. 12 unge mennesker laget en revy "..... er vi så glad i?" med radikale protestviser med mer. Ble også vist på Ås. Per Tro, Helge Gaarder og Erik Aasheim lager i 1975 manus til et i dag historisk skuespill om Oppegårds 60-årige historie. I 1976 har de premiere på "Et sted utafor Ljan". Skal også vises på Ski og Ås.

Friundervisningen Se Folkeuniversitetet Follo.

Frivillighetsforum Nettsted hvor lag og foreninger kan gi informasjon. www.oppegard.kommune.no Klikk på Lag/foreninger og Frivillighetsforum.

Frivillighetssentralen Opprettet av O k i 1997. Kolbotnvn 25. Organiserer hjelp til de som trenger det av folk som har litt ledig tid. Kommunalt opplegg. Daglig leder Kåre Fintland (2003)

Frivillighetsforum Nettsted startet av Frivillighetssentralen. Et felles forum for lag og foreninger (2003).

Frivillighetssentralen Opprettet 1997. Holdt til i Gamle Realskolen. Etter 5 mndr nomadetilværelse får de nye permanente lokaler i Kolbotnvn 25 i 2000. Organiserer hjelp til de som trenger det av folk som har litt ledig tid.

Froland Gnr 44/227 Bolighus bygget i 1920, Op.

Fru Laumanns kirkeforening Arbeidet for kirke på Ko og ga en glassmosaikk til kirken.

Frydenberg Husmannsplass under Vestre Greverud. Omtalt i 1865. Skilt ut som eget bruk i 1912. Utparsellert på 1920-tallet.

Frydenberg idrettsplass Kjøpt av Oppegård Idrettslag i 1918. Egnert seg dårlig og ble solgt igjen.

Frøshaug, Karen (1899-) Etablerte Kolbotn 1. tropp KFUK speidere (piker) i 1927.

Frøshaug, Wilhelm Ko. Speiderleder og motstandsmann under krigen. Kretsleder for speiderne 1938-45.

Frøya, Teatregruppen Oppegård kulturskole. Resultat av prosjektet «Teater for alle» i 1995. Mange av aktørene er funksjonshemmede. Har spilt både i Ski og i Oppegård.

Frøyabo Vel Sof.

Furukollen Hoppbakke ved Kapellvn.

Furuli Gnr 40/11 Villa på Ko fra 1898.

Furuly Gnr 35/64 Villa på Sv i sveitserstil. Roald Amundsens v 161.

Fururabben Vel Sof.

Furuly Sommerhus på Sv bygget i sveitserstil av byggmester Harald Jørgensborg.

Furumoen borettslag He. Selvaags første prosjekt i O. Innflytting høst-67 – vår-68. 176 leiligheter, 88 parkeringspl. Og 76 garasjer. 32 familier med 72 personer husløse etter brann. Skyldes grilling.

Furuseter Gnr 44/83 Bolighus, Møllervn 11, Op. Bygget 1913.

Furusæth Gnr 40/118 Bolighus, Utsiktsvn 11, Sol. Bygget 1920.

Furutoppen Gnr 44/133 Bolighus, Op.

Furuåsen Ca 1 km V for Kurud. 163 m o h.

Fylkesveien Nå Skivn. Riksvei 152. Ferdig Ko-My 1939, gjennom Ormeruddalen i 1950.

Fæbråten V for Vestre Greverud

Førskole Se Oppegård F.

Fåle Folir. Mellom-Fåle. Urgården som Oppegård-gårdene sd og Hvitebjørn er utskilt fra. Opprinnelig på 28.000 dekar. Området grenset i vest til Bunnefjorden, i øst til Gjersjøen, i nord til Hvitebjørnbekken og i sør til en fjordarm som nå er innsnevret til Pollevannet. Mellom-Fåle ligger i Ås mellom Pollevannet og Bunnefjorden. Seiersten som ligger rett vest for Ringnes er en husmannsplass under F.

Faale, A Em Innehaver av Oppegaard Kul & Vedoplag sd.

Fåle plass Se Sjeisen.

Fåleslorene Våtmark i sørenden av Gjersjøen sd.

Fåne, Jan Erik Frp-politiker. Stortingsrepr. 1989-93.

Fåtten Gnr 40/65 Bolighus bygget 1917, Ko. Bygget 1919.

Galleri Fru Tvedt Tone Linn Sørensens galleri.

Gamle Mossevei Nytt navn på Mosseveien sd gjennom O.

Gamle Tårnhus as Synnøve Kongsrud og hennes mann Aidar Kermin starter restaurant og selskapslokaler i Tårnhuset Ko i 2001. I 2003 har de ominnredet Roald Amundsens stue til "Tårnet Bar & Kafe" som fast serveringssted.

Gamlehougen Gnr 40/233 Bolighus, Th Hansens v 12, Ko. Bygget 1916.

Ganger, Bjørn Gunnar (1949-) Ap-politiker. Kommunestyrerepr. 2003.

Ganglaget Arr. spaserturer. Utgått av Eldresenteret på Ko. Kontakt Ella Johansen, Pernilles v 5, Sof.

Gartnerboligen Hus tilhørende Bålerud gård.

Garvåg, Ingolf (1899-1962) Ko. Forretningsdrivende. Var sjåfør i et bensinfirma da krigen begynte. Startet da Kolbotn Fisk og Vilt i gården Fjøsanger og drev den under krigen. Etablerte I Garvåg mekanisk verksted i 1946.

Gatetun Se Miljøgaten

Gaupesteinrennet Turrenn. Arr for første gang i 1937. Går fra Oppegård via Gaupestein til Kråkstad. 30 km med 5,5 kg oppakning. Arr av Oppegård Idrettslag og Kråkstad Idrettslag.

Geitungen Øy i Gjersjøen rett øst for Sandviken.

Georgia Gnr 35/84 Bolighus, Sv. Bygget 1822.

Gerd Det opprinnelige navn på elven fra Gjersjøen, senere til sjøen og bygden (if Rygh 1889).

Gerdarud kirke Se Oppegård kirke

Gerdarudin, skogsbygda rundt Gjersjøen En video og et tilhørende hefte om Oppegård før 1915. Utgitt 1990 i forbindelse med kommunens 75-årsjubileum.

Gerdarudin Gierdarudin, Gierdaruda, Gerdarude, Rudin, Ruden, Rauda silen, Gerdsrudin. Gerdarud Gammelt navn på bondesamfunnet rundt Oppegård kirke rundt 1050-1350. Det er denne bygden som har dannet bakgrunnen for Sigrid Undsets "Skog" i Kristin Lavrandsdatter. Dette var også navnet på kirkesognet som omfattet området vest for Gjersjøen minus Hvitebjørn.

Gerdarudin Stiftet 1996. En forening til vern av Svartskog. Formål: «være tverrpolitisk samlende organ for interesser mot iverksettelse av inngrep på Svartskog egnet til å medføre skade på interesser av friluftsmessig, historisk, kulturell, zoologisk, botanisk, eller biologisk art, og øve påvirkning på offentlige organer og enkeltmennesker for formålets realisering» Går mot «Kommunedelplan for Oppegård Vest», Høringsuttalelse avgitt 1995. Kåret til Årets navn i 1995. Mottok Akershus Venstres miljøpris i 1997. Arrangerte kulturfestival på Hvitebjørn gård i 1998. Var koordinatør for Ole Rojahn's arkeologiske undersøkelser av de midtre deler av Sv i 1999. Tildelt O k Miljøpris i 2001.

Gerdissjor Gammelt navn på Gjersjøen sd

G H Fittings Kongev 49, Sof. Rør og slangefittings. (2003)

Gihle, Marius Tannlege. Medlem av Kolbotn Tannlegesenter sd.

Gjallarbo Sameie He (2003).

Gjallarhorn Se Landstormen.

Gjensidige Nor Eiendom Kolbotnvn 6 Eiendomsmegling (2003).

Gjensidige NOR Sparebank Ble stiftet i 1917 etter initiativ fra Landstormen under navnet Oppegaard Sparebank som senere ble Oppegård Sparebank. Åpningstid 17-20 hver fredag og det fortsatte slik i 25 år. Lokale hadde de i et kvistværrelse på Kullebunden gård. Fra 1942 i sidebygningen til villa Sundbye. Senere flyttet de til kjøpmann Christensens gård, Aulestad. Nye tidsmessige lokaler i egen gård fikk de i 1961 i Kolbotnvn 6. Skolesparekasse ble opprettet i 1918. Fra 1925 til 1928 var det en filial i Oppegård syd. Ny filial ble det i Op i 1950-årene i Sætrevn 1. Denne flyttet ca 1970 til Sætreskogvn 4. Da denne gården skulle rives til fordel for Oppegårdsenteret flyttet de til Solvn 1 hvor de var til filialen ble nedlagt i 1990. I 1970 ble banken fusjonert med Oslo Sparebank og fikk navnet: Oppegård Sparebank sammensluttet med Oslo Sparebank. Senere har navnet skiftet mange ganger: Oppegård Sparebank sammensluttet med Sparebanken Oslo Akershus, ABC bank, Sparebanken NOR og Sparebanken Gjensidige NOR. Fra 1978 hadde de filial i Tårnåsen senter. Denne ble nedlagt i 1985. Banken har gitt en rekke gaver til gravkapell, skoler, aldershjem og grendehus og alltid laget av lokale kunstnere. Banken har også gitt kirkeskip til Kolbotn og Greverud kirker laget av Erling Holthe. Ved kommunens 50-års jubileum var bankens gave et ordførerkjede. Ved Roald-Amundsen-jubileet i 1978 var det dårlig med tilskuerplass rundt statuen som skulle avdukes av Kong Olav. Banken leiet da inn båten "Holger Danske" som ble plassert rett utenfor med orkesterplass til begivenheten. Til rådhusets innvielse i 1979 ga banken en skulptur "Liten pike 10 år" laget av Marit Krogh. Oppegård Boligspareklubb for Eldre sd ble stiftet etter initiativ fra banken. 2003 4/12 Fusjonerer med Dnb og blir DnB NOR.

Gjerdarud Se Gerdarud

Gjerdarudin Se Gerdarudin.

Gjerdingnebba Tidl navn på Kjerringnebb. Se Gjersjøen.

Gjerdungøya Øy ved Tyrigrava.

Gjersjø bro Ferdig i sin nåværende form i 1931. Tyskerne bygget sperrestillinger her under krigen.

Gjersjøbroåsen Her fant Ole Rojahn rester av en bygdeborg.

Gjersjøelven Går fra Gjersjøens nordende og ned til Bunnefjorden med en fallhøyde på ca 40 m.og en lengde på 2,5 km. Det er i hovedsak to fall, øvre og nedre med et langt flatt stykke i mellom som kalles Langstrøm. Elven danner grensen mellom Hvitebjørn og Vassbonn.

I et makeskiftebrev mellom Mariakirken og Henrik Krummedike er det omtalt en sagfoss i G. Vi regner med at det var en oppgangsgang her, en av de første i landet. Senere ble det 4 i alt, samt kornmølle, krumtmølle, høvleri og kraftverk. På det meste arbeidet det ca 280 personer her. Denne virksomheten ble drevet av Ljansbruket sd, eller Ingiergodset som det også ble kalt etter familien Ingier som eide og drev virksomheten. Langs elven er det fortsatt spor etter tømmerrenner, demninger, brofundamenter, rørgater osv. Nedenfor øvre fall ligger et murhus som var kraftverk fra 1915 til 1962. Nå huser det et bilverksted. Mange av husene står fortsatt, men mange er også revet eller brent. Se Ljansbruket.

Tross protester fra O blir det gitt tillatelse til tømmertransport til Nye Tofte fra G's utløp.

Småbåthavnen i utløpet sto ferdig i 1985 og i 2002 ble det åpnet en oppgangsgang nedenfor Ingierstrand bro..

"Kulturminner i Gjersjøelva" av Ragnhild Grøndahl Krogness. Lokalhistoriske skrifter nr 2. Utgitt 1994.

Gjersjøelvprosjektet Startet 1992. Leder Harald Lundstedt. Etter en historisk vandring langs elven ble lederen av Oppegård Historielag og lederen for Oppegård jeger og fiskerforening (OJF) enige om at noe måtte gjøres med forsøplingen og for å få frem kulturminnene. Det ble dannet en gruppe hvor kommunen påtok seg sekretæroppgaven. Elven har nå fast vannføring, alle kulturminner er registrert og nødvendige tillatelser fra arkeologiske myndigheter er gitt. Det er pr juli 2002 nedlagt ca 4000 dugnadstimer, 10 billass med søppel er kjørt bort. Det er anlagt 2 fisketrapper og 4 terskler for å heve vannstanden. Steiner er flyttet og 80 tonn gytegrus er lagt ut for å bedre fiskens vilkår. Funksjonshemmede har fått egen fiskebrygge. Flere kulturminner er ryddet og restaurert. Det er gitt ut et hefte om elvens historie. Våren 2002 ble en oppgangssag (kopi av en på Dovre) satt i drift. Ellers er det planer om ny kvern og lokomobilsag. Grunneier, Fred H Juul, restaurerer nå en gml arbeiderbolig med tanke på et museum med fokus på Ljansbrukets historie.

Gjersjøen Gerdissjø, Gerdasjø, Gjer Sjøen, Gerdasjø

En stor innsjø, 2,7 kvkm, som deler kommunen i to. Den har et nedslagsfelt på 72 kvkm. Om navnet strides de lærde. Elvenavnet "gerd" henspiller på at vassdaget i middelalderen utgjorde et skille (et gjerde) mellom to bygdelag. Kan også komme av "gher" som betyr en fremspringende klippe i vannet, med andre ord Gjerdingnebb som senere er blitt til Kjerringnebb.

Fem bekker renner ut i Gjersjøen, fire i sør og en i nord. Kantorbekken fra Kolbotntjernet renner ut nedenfor Vassbonn i nord. Fra områdene mot Nordbykrysset (nordsiden av Skimorenen) renner Vassflobekken ut ved Ringnes. Ned til slorene i sørøst renner Dalsbekken fra Midtsjø og Nærevann i Ski, Sætrebekken (Tussebekken) fra Assuren og Bukkestijern og Greverudbekken fra Grytetjern og Snippa (Snipetjern). I denne delen av G ligger slorene. Langslorene ligger på Oppegårdssiden og Vinebergslorene på Nøstvedtsiden. Her vokser den næringsrike sivplanten streppert. Denne ble slått med slåmaskin og brukt som fôr helt opp i 1920-årene. Ved Ringnes ligger Fåleslorene. En gang etter 1910 (når?) ble vannstanden senket med 2 meter for å hindre de stadige oversvømmelsene av Mosseveien. Normalvannstanden er nå 39,5m.

I 1961 godkjente Vassdragsvesenet G. som drikkevannskilde for O under forutsetning av at all kloakk sørfra måtte avskjermes og føres ut i Bunnefjorden. Dette førte til et interkommunalt renseanlegg for Ås, Ski og Op som ble tatt i bruk i 1972. Kloakkrenseanlegget i nord ved Gjersjø bro ble tatt i bruk i 1957, men senere erstattet av en tunnel som fører kloakken til Bekkelagets rensestasjon.

Fra 1922 og langt ut i 30-årene arrangerte KNA bilrace på Gjersjøisen med Villa Sandvigen som hovekvarter og haven utenfor som hovedtribune. Det ble solgt noen liter gløgg der. Etter krigen var det også travløp.

Geitungen er en øy rett øst for Tyrigrava og Julekvelden er en klippe n. for Flåtestad.

Eidsdalen. Eidstet mellom Gjersjøen og sørenden av Kolbotntjernet. Flere tråkk og hulstier. Gjersjøbroen i sin nåværende form var ferdig 1931.

Gjersjøen Antirust Se Gjersjøen Bensinstasjon.

Gjersjøen Bensinstasjon Åpnet sankthansaften i 1933 med Lars Jahnsen som innehaver. Solgte russisk bensin av merket SNE. I 1937 gikk han over til å selge Gulf bensin og fra 1945 Esso. I 1950 overtok sønnen Jahn-Oliver Jahnsen og han drev den til 1981 med døgnåpent. Drevet av Alf Thomassen fra 1967. Fra 1970 ble det også Tectylverksted for understellsbehandling av rust. Dette verkstedet driver fremdeles under navnet Gjersjøen Antirust (1996). På 70-tallet var de også Renaultforhandler.

Gjersjøen Golf A/S Gamle Mossevei 100, 1400 Ski. Har startet arbeidene på Kurud for å lage en 9-hulls golfbane for åpning høsten 2003 og vil koste 24 millioner. Planlegges utvidet til 18 hulls om noen år. Beate Wicklund tilsatt som daglig leder. Styreleder Bjørn Nordby. Slår seg selv konkurs i 2003.

Gjersjøen Golklubb Har begynt salget av spilleretter for golfbanen på Kurud.

Gjersjøen Rotary klubb Stiftet 1993 Har kvinnelige medlemmer. Kontakt: Helmut Russwurm, Bj.Bj. v 2. Går inn for "blåskilting" av bevaringsverdige bygninger i samarbeid med O k og Oppegård Historielag (2003). President i 2003 er Lola Stormorken.

Gjersjøen Rundt Turløp. Første gang i 1981 i forbindelse med åpningen av Greverudhallen. Jfr. Oppegård Idrettslag.

Gjersjøviken sommercamp Campingen. På en gresslette nedenfor gården Vassbonn i nordenden av Gjersjøen ble en av landets første campingplasser anlagt av M & H Ingier i 1937. Her kunne man ha det idyllisk, trygt og bekvemt med egen bensinstasjon, egen handelsbod, eget konditori og direkte Oslo-telefon. det var båter til leie og anledning til fiske og bading. det var hygieniske toiletter, egne rom med kaldt og varmt vann, utleie av telt og strykejern, leirbål om aftenen, dansegulv i det fri der også bygdas ungdom slapp til- og anledning til passasjerflyvning. Billettprisen var kr 1.- for bil og kr 1,50

for bil og telt. I tilknytning var det også en dyrepark med villsvin, reinsdyr, rådyr, harer, karakulsauer (persianer), alminnelige sauer, geiter, rødrev, gjess, ender, fasaner, påfugler, perlehøner mm. Den var bare i drift til og med sommeren 1940 så ble den overtatt av tyskerne som ramponerte den helt. Etter krigen var det bare å rive alt sammen.

Gjørvåg, Knut W Møbeltapetserer. Drev på like etter krigen. Døde 93 år gml.

Gjøtnaheim Gnr 44/289 Bolighus, Op. Bygget 1916.

Gladgospel Se Filadelfiamenigheten.

Gladvold Gnr 44/150. Villa Op. Brant i 1923.

Gla'klubben Kristen klubb for utviklingshemmet ungdom. Har møter en gang i måneden i Greverud kirke. (2003)

Gla'sangerne Stiftet 1977 etter initiativ fra Rakel Haugen Består hovedsakelig av medlemmer av Kolbotn Pensjonistforening. Kontakt 2003 Ragnar Lie, Holbergs v 6, Sof.

Gnist, Idrettsklubben My. Holdt det gående under hele krigen. Drev bl a med skihopp.

Goborg, Tone Kalligraf og bokkunstner fra Ko. Arbeider i Dresden. Utstilling på biblioteket. (2001)

Godheim Gnr 40/187 Bolighus, Solbråtanvn 50, Sol. Bygget 1914.

Golfklubb Se Oppegård G./ Gjersjøen G.

Grafisk Design og Trykk Etablert 1974 av Terje Myhrvold. Holder til i industribygget i Kapellveien.

Grafisk Service as Sam Eydes v 11. Fra kopiering til fargebrosjyrer (1983).

Graham, Sylvi (1951-) Høyrepolitiker Ordfører 1995-. Har skrevet artikkelen «Oppegård inn i det nye årtusen» i Historielagets kalender for året 2000.

Grambo, Anne-Cathrine SV-politiker. Kommunestyrerepr. 2003.

Gran Gnr 43/271 Bolighus, Bjørnemyrvn 7, My. Bygget 1926.

Gran, M Overlærer. Medlem av "omdøpelseskomiteen". Jfr Navnestrid.

Gran Sjøførerskole Oppegård A/S, Arne Etablert 1923.

Granborg Gnr 40/100 Bolighus, Bekkelvin 24 A, Sol. Bygget 1911.

Grane Kolbotnvn . Murgård der frk Bærøe bodde. Revet.

Granheim Gnr 40/7 Villa. Tilholdsted for Telegrafan fra 1925. Revet.

Granholtet Boligsameie Granholtet 36, Sof. Nevnt i kommunens register 2003.

Granhøy Villa i Strandlivn, Ko.

Granlien Gnr 35/11 Villa på Sv. Bygget ca 1910.

Granlien Gnr 40/316 Bolighus, Liavn 29 A, Ko. Bygget 1919.

Granaas Gnr 40/154 Bolighus, Skivn 67, Ko. Bygget 1912.

Grava Se Tyrigrava.

Gravermoen AS, Lars Tømrermester. Formann i Oppegård Håndverk- og Industriforening i 1993-96. Miljøfyrtårnbedrift i 2002.

Gravkapellet Se Kolbotn kapell.

Gravlund Se Kolbotn kapell.

Gravrøyser Se Fortidsminner.

GREGOS – gospelkor Greverud kirke. Stiftet 1999. Synger ved gudstjenester og andre arrangementer.

Grei, Gutteklubben Klubb som holdt til på My.

Grendehuset A/L Gnr 44/104 "Vellet", .Sætreskogvn 13. Pb 229, 1419 Op. Tomt kjøpt i 1914. Bygget av Oppegård vel sd i 1919. Byggekomiteens formann var kjøpmann Ansten Hokholt. I 1920 startet en med kinodrift med hånddrevet fremviser og ledsagende pianomusikk. I 1927 får en elektrisk drevet apparat og i 1933 går en til innkjøp av lydfilmstyr. I 1967 overtar Torbjørn Kjærnsmo (18) driften som da gikk med overskudd. Tilbygg med fast scene i 1920.

Grendehusets venner Arbeider for å bevare Grendehuset A/L sd på Op. Kontakt 2003 Kjell Bakke, Op.

Greven Barneklubb 9-12 år. Op. Nevnt i Lokalveiviseren 2000

Greverud Antagelig skilt ut fra Sætre og senere delt ca 1500. Østre er antagelig den opprinnelige.

Østre Greverud Gnr. 42/1 og 42/22. *Greifarud (ma)*, *Greiuarud (1289)*, *Greffuervdh (1542)*, *Greffuerudt (1557)*, *Greffureut (1560)*, *Greffuerød (1617)*, *Grefverud (1723)*. Sannsynlig den opprinnelig Greverud gård, En av de 17 middelaldergårdene. Ryddet på 1100-tallet, muligens utskilt fra Sætre. Bygselskontrakt fra 1289 til Arne Gasse. Vestre Greverud utskilt på 1500-tallet. Utnevnt til postgård i 1672. Vestre Greverud er antagelig utskilt på 1500-tallet. I 1803 ble en del av skogen og i 1864 ytterligere en del sammen med Østli solgt til Ljansgodset. I 1889 ble gården solgt til Jens Krogsti og i 1890 bygger han det våningshuset som blir kalt Grevestua, en midtkammerbygning i halvannen etasje, bygget i 1890. Han var maler og har malt takmaleriene i stuen. Han starter teglverk der Odlo ligger i dag. Dette gikk konkurs og han måtte gå fra gården og Olaus Hansen Tjernæs kjøpte gården og har siden vært i familiens eie til kommunen overtok. Gården ble også kalt Tjernæs. Driftsbygningen brant ned i 1927 og 1972. I Greverudbekken var det en gårdssag som er revet.

I 1971 eksproprierte kommunen halve eiendommen, resten kjøpt av kommunen i 1988. Etter at 2. etg i hovedhuset brant i 1989 ble også bygningene kjøpt av kommunen. Stuen i hovedhuset er restaurert med delvis originale tapeter fra da huset ble bygget. Restauranten Grevestua hadde lokaler her fra 1994 inntil huset ble totalskadet av brann i 2001. Oppegård Idrettslag hadde kontorer i 2. etasje og mistet alt. Stabburet på gården er fra 1918 og er kommunens største. Gårdens innmark er nå golfbane om sommeren og skiarena om vinteren. Her er det også anlagt fotballbane og to mindre baner for ballspill.

På eiendommen er det funnet en ca 7000 år gammel Nøstvedthakke.

Valgt til 1000-årssted i 2000

Husmannsplasser: Dammen, Greverudplassen. (Fattigboligen) sør for gården – bygget 1872 - nå revet, Grytebråten - Grytebraaten, Korsveien Korsveien, Nylenda, Sagstua, Slåtebrenna, Østli sd.

Vestre Greverud. Gnr. 43. En av de 17 middelaldergårdene. Utskilt fra (Østre) Greverud gård på 1500-tallet. Også kalt Skjervengården. Erik Skjerven er 11. slektledd på gården. Gården ble delt i 1902. Frydenberg ble skilt ut og likeledes Holen med Flåtestad.

Eiere: Rundt 1711 Gurra Nilsdatter. Rundt 1719 Svend Olsen. Rundt 1740 Paul Pedersen. Til 1752 Erich Knudsen, 1840-Peder Christensen. Rundt 1865 Trine Olsdatter. Til 1870 Christian Pedersen. 1870 svigersønn Andreas Andersen Biltvedt (1830-1907) fra Ski. Erik Skjerven overtok gården i 1953. Solgt til kommunen i 1990.

Parsellen Myrvold fradelt og solgt til Christian Christiansen i 1872.

Husmannsplasser: Frydenberg, Holen, Flåtestad sd, Myrvold. Plassen Myrvold lå der video-butikken er nå Skiveien 124-126. Holen og Flåtestad lå ved Gjersjøen.

Greverud, Anne Postbonde i Oppegård i 1746.

Greverud Apotek Flåtestadvn 3, Gr (2003).

Greverud bakeri og konditori Etablert av Arne Myrvang sd i 1955. Utsalg og konditori i Skivn 127, My. Bakeriet lå i Vestlivn 17. Avviklet i 1991.

Greverud Catering Innehaver Arve Moi. Flytter sin virksomhet fra Greverud til Ski hvor de overtar Bøndenes Hus slik at de også kan drive med selskapslokaler. Flytter til Solbråtanvn 2 etter oppkjøp av Borger Catering i 2003.

Arrangerte grillparty for 2300 shipping-folk hos Det Norske Veritas .Daglig leder, kjøkkensjef Jan-Erik Rygh. (2003).

Greverud dramatiska forening Stiftet 1919 med 8 herrer og 6 damer. O Grøndahl valgt til formann og instruktør for første kvartal.

Greverud handel M B Finstad. Ass. Landhandleri (1972). Gnr 43/44 Frydenbergvn.

Greverud Helseforum Har medisinsutslag på Gr et halvt år til 31/12 2000.

Greverud Kammerkor Pb 96, 1416 Op. Nevnt i Lokalveiviseren 2000.

Greverud kantori Opprettet av organist Oddmund Åvik.

Greverud kirke Etter et mislykket forsøk i 1921 ble det i 1932 startet et arbeid for å få en kirke på Op med Trygve Bratland som primus motor. I 1934 ga gårdbruker Bernhard Skjerven og fru Anette tomt på Greverud. I 1955 fikk sogneprest Amund Lie fart i arbeidet og fikk arkitekt Harald Hille til å lage et utkast. I 1964 ble det nedsatt en byggekomite med Harald Holden som formann. Grunnsten ble nedlagt 1966. Vigslet av Oslo-bispen Johannes Smemo i 1967. Alterbildet er glassmosaikk laget av Kolbotn-kunstneren Ellen Hernæs. I 1976 fikk kirken et kirkeskip, modell av polarskuta «Maud», laget av Erling Magnus Holthe gitt av Roald Amundsen komiteen som fikk overskudd på innsamling til sin skulptur.. I menighetssalen henger to veggtepper laget av egyptisk, koptisk ungdom kalt Harania-teppene. Kirken ble reparert for frostskafer i 1971.

Organister 1967-74 Kjell Mørk Karlsen, 1974- Oddmund Åvik.

Greverud kirkeforening Har gitt en grønn messehagel til Greverud kirke.

Greverud kirkering Har gitt brodert antependium og grønt pultklede til Greverud kirke.

Greverud kirkes kantori Se Greverud kantori.

Greverud kirkes søndagsskole For barn 4-10 år. Kontakt Astrid M Lie i 2000.

Greverud kirkes ungdomsarbeid Greverud Menighets Ungdomsutvalg. Kontakt Jan Peter Ramstad i 2000.

Greverud Kirkes Ungdomsklubb Se KRIK.

Greverud kvinneforening Har gitt penger til Greverud kirke.

Greverud Legesenter Etablert i Greverudsenteret i 2001. O's største med 5 leger.

Greverud matsenter A/S Flåtestadvn 3. Ann. (O14/94)

Greverud Menighets Barnarbeid Pb 69, 1416 Op.

Greverud Menighets Ungdomsutvalg Greverud Kirkes Ungdomsarbeid. Kontakt i 2000 Jan Petter Ramstad.

Greverud Menighetsråd Etablert 1974.

Greverud senter Boligområde for inntil 130 boliger, samt skole, sykehjem og omsorgsleiligheter. 12 dekar.

Greverud skole Gnr 44/162 Den første skolen på Op var en trebygning, tegnet av Wilh. Bærøe, som lå ved Kongevn like øst for jerbanen ved Bergsjødammen. Den ble ferdig i 1910, men ble snart for liten og i 1921 sto en ny moderne skole i mur, tegnet av arkitekt G. Øiseth, som står fortsatt. "Gamleskolen" ble revet i 1922. Skolen ble utvidet og senere pusset opp slik at den sto frem som et moderne skoleanlegg i 1973. I 1981 ble Idrettshallen ved siden av skolen ferdig. Denne benyttes av skolen i skoletiden. Et bygg som binder den nye og den gamle skolebygningen sammen sto ferdig i 1990. Til 6-års-reformen sto en ny bygning ferdig i 1997. Følgende lærere har hatt 40 års tjeneste ved skolen: Ellen Jahren, Marie Munkerud, Torleiv Bratterud og Harald Borge. De har alle fått Kongens fortjenestemedalje.

Greverud stoppested Ble anlagt i 1939 som ubetjent.

Greverud syke- og omsorgsboliger Igangsettes i 2002.

Greverud ungdomsklubb Stiftet 1973 etter mønster av Kolbotn ungdomsklubb..

Greverud ungdomskorps Nevnt i Lokalveiviseren 2000. Kontakt Knut Nielsen.

Greverud Vel Stiftet 1921.

Greverudbekken Nordligste del kalt Mecklenburgbekken. Begynner ved kommunedelet mot Oslo i nord og danner sydover grensen mot Ski. Gjennom Snippa og Grytetjern, gjennom Greverud Østre. Her har det vært en sag. Siste del, før utløpet i Gjersjøen, danner den grensen mellom Sætre og Greverud Vestre.

Greverud/Frydenberg Boligområde, tidligere hytteområde på begge sider av Frydenbergveien mellom Myrvoll og Greverud stasjoner.

Greverudguttas lutefisklag Nyter bordets gleder en gang i året og kun anbefalte kan bli medlem. Utnevner "Årets Greverudgutt"-pris.

Tildelt: 1990 Sigmund Karlsen, 1991 Bjørn Pettersen, 1992 Trond Bergsjø, 1993: Arild Nilsson, 1994: Bengt Swensson, 1995: John Lynne, 1996: Morten Børresen, 1997: Bård Bergsjø, 1998: Erik Kalland, 1999: Bård Bergsjø, 2000: Jan Tore Tjernes, 2001 Egil Bakke, 2002 Nordre Greverusmannskor.

Greverudhagan Sameie Gr (2003).

Greverudhallen Innviet 1981.

Greverudlia Reguleringsplan vedtatt 1973 med 144 boliger. Ferdig 1975/76.

Greverudlia Velforening, A/L Gr. Stiftet 1974 etter initiativ fra Erik Skjerven, Borghild Biltvedt m.fl. Driver egen barnehage, «Veltoppen». Eier felles TV-anlegg. Tilbyr møtelokale. Medlemskap følger boligen, 229 medlemmer (2001). Går mot bygging av Kulturhus nå (2003).

Greverudplassen *Fattighuset, Fattiggården, Boligen*. Plass under Greverud Østre. Bygget i 1872 som fattiggård hvor husarme og fattige kunne bo.

Greverudåsen V for Greverud Vestre.

Greverudåsen Grendelag Gr Kontakt Jørn Andersen (2003).

Grevestua Kiosk og kaffeservering. Åpner som restaurant 1995. Lå på Greverud Østre. Styrer i 1999 Gerfried Marschinger.

Grimmo, Kjeld Christensen (1637-1715) Eide Grønmo rundt 1700. Var lensmann for Nesodden og Oppegård 1694-1715.

Grimrudengen Plass i sydenden av Gjersjøen.

Grindvokterboligen Ko. Lå like S for jernbanebroen hvor det den gang var planovergang. Første kontor for Oppegård Elektrisitetsverk. Revet før 1933.

Grimelands middelskole i Ski Privatskole. Hadde ikke eksamensrett i 1907. Alternativ videreutdanning for elever fra O den gang.

Grimuhaugr Se Grønmo.

Grunneierforening Ljansbruket-Sjødalstrand (GLS) Kontakt 2001 Erik Lundberg.

Gruppen Skog Kunstnergruppe. Ble stiftet 1982 av Agnes Dæhlie og Ellen Linde-Nielsen. Har siden 1987 holdt til på Grønmo siden 1987 før det i villa Skogsrud, Sv hvor de før jul hvert år har åpent hus. (1997) Siste utstilling og oppløsning av gruppen i 2003.

Gruvedrift Det er påvist drift av jerngruver flere steder i kommunen.

Grytebråten Gnr 42/24 Husmannsplass under Østre Greverud. Ryddet ca 1740. Revet like etter krigen.

Gryteåsen S for Sagstuen.

Grændsen Gnr 40/304 Bolighus fra 1919, Liavn 30, Ko. Navnet kommer av at det ligger på grensen mellom gårdene Kullebund og Li.

Grøndahl, O Underoffiser, landmåler, redaktør. Foresto salget av parseller på Op og i 1912 fra Nedre Ormerud for interessentselskapet Ormerud sd. Startet avisen Oppegård Budstikke i 1917 som kom ut med noen få nr. Skrev og fortalte meget om den franske revolusjon. I 1919 valgt til formann og instruktør i Greverud dramatiske forening. Siftet Oppegård samvirkelag sd i 1919.

Grønli Borettslag, A/L Tå. 1976: 146 søkere til 46 to-roms leiligheter. 11 av leilighetene skal tildeles personer over 60 år.

Grønliåsen Ligger Ø for Kongeveien og N for Ødegården. Grensen mot Oslo går tvers over åsen fra Tårnåsen senter.

Grønliåsen Ligger øst for Kongeveien og nord for Ødegården i kommunens NØ hjørne. Kommunegrensen mot Oslo går tvers over åsen fra Tårnåsen senter. Høyeste punkt er 227 m. Frem til begynnelsen av 1960-tallet sto det et branntårn her ca 300 m syd for det høyeste punktet.

Grønmo Gnr. 34 *Grimuhaugr (ma)*, *Grunaugum (1390)*, *Grimaugh (1405)*, *Gremmo (1575)*, *Grennie (1578)*, *Grimo (1616)*, *Grimo (1616)*, *Grimoe (1723)*, *Grønmo*. En av de 17 middelaldergårdene. Utskilt som prestegård på 1200-tallet. Tilhørte kirken i 1368 og var prestegård. 1851 kjøpt av M & H Ingier.

Grima kan bety bilde altså gudebilder, kanskje i betydningen hov. Grima kan også bety løkke altså rettersted - hencing.

I 1982 ble hovedbygningen pusset opp. Eternittkledning fjernet. Tømmerveggene synlige igjen. Med midler fra Norsk Kulturråd og Riksantikvaren. Leies nå ut til foreningsvirksomhet og barnehage.

Hovedhuset på nedlagte Grønmo gård. Overtatt v kommunen på begynnelsen av 1970-tallet og i 1976 satt i stand til bruk for foreninger. På dagen er det barnehage der.

Grønn, Per (1929-) Leder for Kolbotn Pensjonistforening 2001-.

Grønn plakat Gjelder O øst. O's grønne preg skal beholdes. Det er et mål for den videre planleggingen i kommunen. Som et hjelpemiddel i arbeidet er det laget en G. Hensikten har vært å kartlegge de grønne områder vi har og å vurdere hvilken verdi det enkelte område har i forhold til temaene landskap, natur og rekreasjon. Trykksak med kart utgitt av Ok i 1998.

Grønn resept Går ut på at legene skal gi et aktivitetstilbud i stedet for piller der dette menes å være bedre.

Grønne familier Oppfordring til familier til å tenke i "LA21-ånd", altså miljøvennlig.

Grønningsæter, Tove Har laget et kjeramikk og glassmaleri med eventyrmotiv. Skjenket som gave av Oppegård Sparebank til Bjørkås i forbindelse med utvidelsen i 1971.

Grønvoid Gnr 44/537 Bolighus, Op. Bygget 1914.

Grønvoid, Bernt Chr. (1914-2003) Bygningsteknisk konsulent. Kunstner. Tidl. utst. på Galleri Musk i Bærum og i Tårnhuset. Nå separatutstilling i biblioteket på Kolbotn. (1997) Formann i Landstormen 1964-68).

Grønvoid, Brit Høyrepolitiker og kunstner. Kom til Sol i 1945. Kom inn i kommunestyret som vara i 1960, senere som fast. Har vært formann i bygningsrådet og i generalplanutvalget og parkutvalget. Medlem av skolestyret. Trakk seg fra politikken i 1972. Har hatt utstillinger i bibliotekgalleriet.

Grøttorget Ø for Sjødal. Åpent felt på vannskillet på tømmerveien fra Søndre Oppegård til Kastet. Tømmerhuggere i området kom hit for å treffe folk fra gården som kom med mat (grøt).

Gråbeinåsen V for Vestre oldtidsvei mellom Torbjørnrud og Bjørnsrud.

Gråsten Sted litt N for Sjødalstrand.

G-sport Kolbotn Sentrumsbygget Ko.

Gulborg Gnr 40/104 Bekkelivn. Her anla Kullebunn Indkjøpslag en forretning. Jfr. Forbrukersamvirke.

Gulbrandsen, Erling Første formann i AIK-Oppegård sd.

Gulbrandsen, Ragnvald Varaordfører i O 1929-31. Borgerlig fellesliste.

Gulbrandsen, Rolf Gustav Daglig leder og deleier i Kolbotn Torg AS sd.

Gulbrandsen, Solveig (1981-) Fotballspiller KIL. OL-gull 2000.

Gulbrandsen, Tor Arne Boktrykker. Harevn 40 E, He. Medlem av Oppegård Håndverk- og Industriforening fra 1971.

Gulbrandsen, Trygve (1915-) Født i villa Fjeldli like nedenfor Grendehuset på Op. Han ble døpt i Ski kirke fordi det var så tungvint å dra til Oppegård kirke. Faren var baneformann og de dro til Ski på en dressin. Har selv jobbet i NSB i 40 år. «Trekkspillkongen» Godthard Eriksen var nærmeste nabo. Han spilte ofte til dans på Festiviteten sd. Lokker'n og Kristianiavalsen var populære melodier. Før krigen var det vanlig at ungene , før jul, ble tatt med til Oslo for å se juleutstillingene i butikkene. Sten & Strøm var som regel gjevest.

Guldtrykk og Kolbotn Offsettrykk Medeier i Håndverkshuset (1979).

Gulf Se Norske Gulf

Gulliksen, Trygve Se Forsvaret.

Gulstuen Gnr 44/18 Et hus nedenfor Øvre Sætre. Her ble den første landhandelen i O drevet rundt 1880. Solgt fra Ø S. i 1894. Tilhørte Knud Klausen i 1903. Feriested for familien H Clausen i firma H Clausen, Oslo.

Gundersen, Einar Utnevnt til æresmedlem i Kolbotn Idrettslag i 1979.

Gundersen Oscar Kolbotnvn Ko. Kull- og vedhandler. Kjøpte brannsprøyte for sivilforsvaret/brannvesenet. (30-40 årene)

Gunerius Gnr 44/282 Bolighus, Slåbråtvn 11, Op.

Gunilla moteklær Valhallavn 70 (1990). Nå Boutique Gunilla, Sentrumsbygget Ko sd (2003).

Gunnarbråten Sted i O.

Gunst (familien) Se Jødedeportasjoner.

Gustafson, Svanhild Drev Kolbotn Frisørsalong sd.

Gustavsons smie Op Lå ved Sætrebekken ved en sag som brant ca 1907. Senere ble det etablert en fabrikk for hatteviret (til stråhatter) her.

Gutta kan Kokkeklubben ved Øståsen kirke.

Gylthe, Egil Se Auto-Pro.

Gymnas Se Oppegård videregående skole.

Gøranson, Johan Alfred (1903-44) Ett av krigens ofre.

Gaarder, Helge Se Fritt Fram.

Gåse-Nilssen Se Kolbotn.

Habbestad, Ina Kristine (1980-) Fløytist. Norges Musikkhøgskole. Medlem av Habbestad-ensemblet sd.

Habbestad, Kjølv Erlend Brammer (1983-) Cellist, Sof. Elev av bl a Aage Kvalbein og ved Barrat-Dues Musikk institutt. Vært med i flere orkestere. Nå elev ved Norges Musikkhøgskole. Medlem av Habbestad-ensemblet sd.

Habbestad-ensemblet Kjell Habbestad, piano, Inger Elisabeth H., resitatør, Ida Kristine H., fløyte, Ingvil H., fiolin og Erlend, cello. Fremførte KH' egen komposisjon Angeli i Sofiemyr kirke i 2001.

Haddeland, Andreas Se Legotrip.

Haga Gnr 40/257 Bolighus, Kapellvn 11 A, Ko. Bygget 1917.

Hagan, Andreas Ko. (1983-) En av Norges store talenter i golf.

Hagen, Arild Tapetsermester. Myrvollvn 25, My. Medlem av Oppegård Håndverk- og Industriforening fra 1977.

Hagen, Frank Malermester. Vetlandsvn 58, Oslo. Medlem av Oppegård Håndverk- og Industriforening i 1982.

Hagen Glasstudio, Petter Startet sin virksomhet i 1997 i Landerudsenteret som glassblåser. Opphørt 2001.

Hagen, Jan Tømrermester. N Skrenten 1 F, Tå. Medlem av Oppegård Håndverk- og Industriforening i 1982.

Hagens Café Slåbråtvn 4. Lå på Hasle i Hagensbakken på Op. I mange år det eneste møtested på Op.

Hagensbakken Nederste del av Slåbråtvn.

Haglund Slåbråtvn 6 Op Gnr 44/22.

Haksø, Christian Ansvarlig redaktør for Lokalavisen Oppegård sd.

Halstensen, Harald Vant konkurransen om O k's kommunevåpen sd i 1975.

Halvorsen, Jon (1975-) Sammen med Øvind Solberg initiativtager til Miljøteam ved Ingjeråsen skole. Tildelt O k Miljøpris sammen med Ø S i 2000. Ap-politiker. Kommunestyrerepr. 2003.

Halvorsen, Nils Ap-politiker. Varaordfører 1961. Ordfører 1961-63.

Halvorsen, Rolf Bakermester. Overtok Hofmans bakeri i Solvn 1 i 1932 under navnet Oppegård bakeri & conditori. .

Halvorsens Bakeri og Konditori Solvn 1. Jfr Hofmans bakeri.

Hamburg Gnr 38/4+5. Eiendom på Ormerud. Kjøpt av kommunen 1968.

Hammer, Erik Utbygningssjef O k 1992.%

Hammer, Georgine Høyrepolitiker. Første formann i Oppegård Høyre Kvinners klubb 1948-51. Medlem i kommunestyret 1946-51. Første kvinne i formannskapet.

Hamsund, Knut Se Fjeld Sanatorium.

Handel og kontorlinje Se Ingjeråsen skole.

Handelslaget Se Kolbotn Samvirkeleg.

Handelslaget II, Kolbotn innkjøpslag, Ko.

Handelstands forening Se Oppegård H.

Handicaplager Se Oppegård H.

Hansen, Arnold Halvor (1912-49) Ett av krigens ofre. Se Forsvaret.

Hansen, Emil (1883- ?) Kjøpmann. Drev landhandel på Op. Se nedenfor.

Hansen, Emil Ass. Landhandleri, Op. Startet 1881, registrert 1883, av Randine Eriksdatter Bratland, mor til stasjonsmester Olaus Hansen, men ble registrert på hennes barnebarn. Forretninger måtte ha et mansnavn den gang og Olaus kunne ikke samtidig være både statsjenesemann og forretningsdrivende. Randine drev butikken til sin død i 1885. Først i 1920 overtok barnebarnet, Emil. Har også bensinutsalg. Flyttet til egen gård, Solvang, ved jernbanebroen, i 1920. Til butikken hørte et stort ishus. Fra 1939 håndkjøpsalg av medisiner fra Kolobtn apotek. Sluttet 1989.

Hansen, Erik Bonde (1914-) Eier av Kullebund gård som han overtok i 1938. Sønn av Trygve H. Har bygget dagens Statoil stasjon (Oppr. BP) sammen med forretningsbygget ved siden av. Har bygget og eier østre del av Sentrumsbygget. Styremedlem i Oppegård Sparebank.

Hansen, Henry Se Bålerud Ungdomslag.

Hansen, Ingeborg Therese (?-1963) Gift med Oscar Edwin H. sd. Startet med kafe på Pynten i 1914. Flyttet inn på Rasten i 1915 og fortsatte med kafe og startet med isenkram og sko i kjelleren. Utvidet med manufaktur i 1921 da tilbygget på den andre siden av buegangen var ferdig. Æresmedlem i Landstormen fra 1956. Jfr. Rasten. Jfr. Kirkeklokken.

Hansen, Ingvald Ap-politiker. Ordfører 1946-51.

Hansen, Juliane Får bevilning til å drive kafe og bevertning i sitt hus Skogly ut året (1922)

Hansen, Kjell Anker (1922-) Den eneste gjenlevende fra O av de som satt i Sachsenhausen. Ankom dit i 1944, 22 år gml. Evakuert av De hvite bussene.

Hansen, Kåre Holt (1928-) "Skautraver'n personlig." Siden 1968 har han ledet turorienteringen. Etter 28 år som leder ble han tildelt Oppegård kommunes miljøpris 1996. Tildelt æresmedlemskap i Kolbotn Idrettslag i 2003. Kom til Ko i 1966 og fikk fart på o-gruppa som hadde ligget nede noen år. Løp orientering for OL Flaggtreff og Østfold OK. President i Norges Orienteringsforbund 1983-89. I 1997 ble han kåret til Paul Harris Fellow av Oppegård Rotaryklubb. Kåret til Årets navn i 1998.

Hansen, Olaus (1854-1925) Stasjonsmester og poståpner. Kom til Op 1878 som ekspeditør og telegrafist til det nyopprettede O stasjon. Utnevnt til stasjonsmester i 1903. Gift med Mathea Børresdatter Klomsten fra Biri. Kjøpte Sætrehøiden, "Høgda" i 1883. Her drev hans mor kolonial og bakeri under hans sønns navn, Emil Hansen. Æresmedlem av Oppegård Mannskor.

Hansen, Oscar Edwin (1881-1954) En av de 14 stifterne av Landstormen i 1916. Byggmester. Gift med Therese H sd. Bygde og eide Café Rasten som var et samlingssted m a for Landstormen. Drev sementstøperi i kjelleretasjen. Laget hulstein, en slags forløper til Leca-stenen, portstolper o.l. Brukt i en rekke hus som han bygde bl a Rasten. Eide Ko's første bil, kjøpt i Berlin 1922-23. Drev bensinstasjon.

Hansen, Theodor (1836-1915) Sønn av Peder Hansen Ormerud og hustru Anne Marie Rolfsdatter. Overtok Ormerud gård da faren dør i 1870. Gifter seg i 1871, med enken etter Torer Syvertsen, Christine Anette Christiansdatter, eier av Kullebund gård. Dermed kommer gårdene Kullebund og Ormerud igjen på samme eiers hånd som de har vært det meste av tiden opp gjennom århundrende. Hansen var en av bygdas ledende menn og satt flere perioder i herredsstyret. Ivret for veier og jernbane.

Hansen, Trygve (1978-1928) Overtok Kullebund gård etter faren, Theodor H. i 1911. Medlem av det første herredsstyre 1915-16. Medlem av Formannskapet. I 1918 ga han tomt til kirke og arbeidet aktivt for å få den reist. Ga tomt til Kolbotn Idrettsklubb for bygging av Nybakken i 1919 og ble valgt til æresmedlem i 1920. Han parsellerte ut store deler av gården.

Hansens Café Se Rasten.

Hansen's Manufakturforretning, Oscar Rasten Ko. Etablert 1921. Drevet av fruene, Ingeborg Therese Hansen.

Hanske-Companiet AS Import og salg av arbeidshansker, engangsbekledning og regntøy.

Haraniateppene Se Greverud kirke.

Hare Ballklubb Fotballklubb. Stiftet 1972. Sprunget ut av Ten Sing. Kontakt: Atle Larsson, Tå (2003). Spiller i 8. Div (1979).

Harestad, Harry (1922-) Speiderleder på Sol. Leder for Kolbotn Pensjonistforening 1991-96 og 1999-2000. Valgt til æresmedlem i 2003.

Hareveien 7, Sameiet Tå (2003).

Hasjbula Et brannskadet uthus på Oppegård stasjonsområde ble brukt av rusmisbrukere. Revet 2003.

Hasle Gnr 44/26 Villa på Op fra 1896/98.

Haslebakken Ko, nå Kirkeveien.

Haslehaugen Gnr 40/166 Bolighus, Ko. Bygget 1917.

Haslerudbakken Nedre del av Slåbråtvn.

Haslevold Gnr 40/238 Bolighus, Ko. Bygget 1920.

Haslum, J. O's første poståpner ved Oppegaard poståbneri på Bålerud 1870-74.

Hasselbakken Tidl navn på nåv. Kirkeveien, Ko.

Hasselbakken Gnr 40/155 Bolighus, Skivn 69, Ko. Bygget 1912

Hattestad, Else Kathrine (Trine), (1966-) f. Solberg Gjennom sin utrolige spydkarriere har hun gjort Oppegård mer kjent enn de fleste. Deltok i kule i Donald Duck-lekene da hun var 12 år. Spyd begynte hun med som 14-åring. VM-mester i 1993 og 1997, 12 NM-titler, 4 Kongepokaler, OL-gull i Sydney 2000, OL-bronse i Atlanta 1996., EM-gull 1994. Har en verdensrekord på 69.48m i 2000.

Spilte Håndball i Oppegård Idrettslag til 1997. Spydcasting begynte hun med i Ski Idrettslag og via Lillestrøm til idrettsforeningen Minerva. Tildelt Rotarybevegelsens høyeste utmerkelse, Paul Harris Fellow.

Hattestad, Kari Eneste kvinnelige formann i Oppegård Idrettslag (2003). Utnevnt til Æresborger i Op.

Hauer Gnr 40/188 Villa Ko.

Haug, Ole Ivret for og var primus motor for en lerduebane for Oppegård JFF ved Kurud.

Haugan, Grethe (1956-) SV-politiker. Kommunestyrerepr. 2003.

Haugastøl Gnr 38/77 Villaeiendom på toppen av Rikeåsen. Tilh Myrdal i 1912.

Haugbro Bro der Kongeveien krysser Sætrebekken. Navnet er sannsynligvis en forvanskning av "høy bro". I 1812 ble det anlagt en stenhvelvbro her for 1895 riksdaler.

Haugbro, Lars Pianist. Solist i Follo orkesterforenings konsert i 1981.

Haugen Villa som lå mellom Skivn og jernbanen midt mot Bekkelivn. Veien gikk tidl i bue her. Godkjent som distriktslegeboli i 1921.

Haugen Gnr 44/284 Bolighus, Fageråsvn 11, Op. Bygget 1918.

Haugen, Axel Andreas (1893-1968) Kontorist. Herredsstyrerepr 1929-31, vara 1932-34 for Skattebetalerforeningen.

Haugen, Knut Disponent. Fjellvn 11 B, Ko. Medlem av Oppegård Håndverk- og Industriforening i 1982.

Haugen, Nelly Sophie (1901-1992) Drev Sætreskogen landhandel sd. Æresmedlem i Oppegård Sanitetsforening.

Haugen, Osvald (-1968)Overlærer ved Kolbotn skole 1958-68.

Haugen, Tore Høyrepolitiker. Varaordfører 1968-69. Ordfører 1 nov 1969 – 1975. Fylkesordfører i Akershus 1980-87. Stortingrepresentant 1989-93. Leder av Oppegård Høyre fra 2001. Har i 1998 skrevet en upublisert artikkel "Glimt fra Oppegårds merkelige historie". Skrev i 2002 «Fra rødt til blått – en beretning om Høyre i Oppegård».

Haugland, Peder (1931-) Pensjonistpartiet. Kommunestyrerepr. 2003.

Haugstad, Magnus (1916-2003) Misjonsprest. Ko. Vigslet i 1949. Arbeidet i Santalmisjonen.

Haugstveit, Fatima Valdes (1959-) Gr. Ap-politiker med innvandrerbakgrunn. 2002 Sitter i formannskapet.

Haukenes Skomaker. Hadde verksted i sidebygningen på Sætrehøiden. Sluttet 1927. Var med og startet Oppegård mannskor. Han døde 104 år gml.

Haukli 2 Gnr 43/110 Haukelivn 2 B, My. Bygget 1922.

Haukåsen Se Branntårnet.

Hauland Elektro AS Sam Eydes v 5A.

Heia Villa på Op fra før 1900.

Heier, Erik Redaktør for "Oppegård videregående skole 1970-1995".

Heimen Gnr 40/50 Bolighus, Heimenvn 10, Sol. Bygget 1909.

Heimen bedehus Gnr 44/129 Se Oppegård Indremisjon og Interimkirken.

Heimetli Offsettrykkeri Høgdaveien 1, som Andreas Widmer sd drev 1976-2002.

Heimevernshuset Oppegård HV-hus. Skiveien 97. Ble innviet i 1971 etter 15 års arbeid. Skytebane i kjelleren.

Heimly Gnr 43/77 Bolighus, Stangåsvn 15, My. Bygget 1918.

Heimstua Gnr40/289 Bolighus, Kantorvn 13, Ko. Bygget 1918.

Helgerud Gnr 44/156 Bolighus, Op. Bygget 1919.

Hellebo Borettslag i Sønsterudvn med 2 firemannsboliger.

Hellebo 2, Sameiet Ko (2003).

Hellekos Danse og hyggeklubb på He. Kontakt 2001 Kari Pedersen.

Hellerasten Betegner området mellom Sønsterudveien og Tårnåsen. Navnet er hentet fra biskop Jens Nilssøns beskrivelse av en reise langs Østre oldtidsvei i 1597. Her benevnes veistykket Haugbro-Ljabro som Hellerasten. Rast betyr her avstanden mellom to hvilesteder, vanligvis en gammel norsk mil (ca 11 km). Helle betyr flat sten eller flatt fjell. Storparten av veien går over Grønliåsens flater, derav navnet.

Fra ca 1955 og utover ble hele området bebygget.

Hellerasten fritidsklubb I 1963 startet ildsjelen Knut Haagensen, i ungdomslokalet i Samfunnshuset, en ny klubb med utgangspunkt i Hellerasten F. Jfr Oppegård fritidsklubb.

Hellerasten husmorlag O k's første godkjente barnehave åpner på He i 1966 og H. skal stå for driften. Kontakter i 2001 er Grete Strand og Tove Utgård.

Hellerasten Santalforening Nevnt i Lokalveiviseren 2000. Kontakt Øivind Sandstø.

Hellerasten skole En barneskole som startet opp høsten 1967. En etter forholdene rimelig skole bygget av A/S Selvaagbygg. 4 førskoleklasser blir satt i gang av Hellerasten Husmorlag. I 1984 blir skolen gjort om til ungdomsskole. Olav Selvaag gir skulptur «Gutt som leker med sin hund» laget av Per Ung. I 1984 blir skolen omgjort til ungdomsskole.

Hellerasten Volleyball klubb Gikk inn i Kolbotn Idrettslag i 1985.

Hellerastenfeltet 4. reprise påbegynt i 1956.

Hellerud Gnr 40/288 Bolighus, Utsiktsvn 7, Sol. Bygget 1918.

Hellerøsten Blad utgitt ved Hellerøsten skole.

Helleseter, Brita Drev frisersalong på "Funken" i Th. Hansens v 1942-65. Jfr. Kamésalongen.

Helleseth, Olaf En av de 14 stifterne av Landstormen i 1916. Stilte sitt hjem til disposisjon for det første møte. Hyggelig menneske med en kone som laget gode karbonadekaker.

Helljar Gnr 40/227 Bolighus, Solbaken 2, Ko. Bygget 1916.

Helsestasjoner O k har tre. Greverud, Kolbotn og Tårnåsen betjent av bl a 3 jordmødre(2003).

Helsevesenet Etter mange videverdigheter får vi egen distriktslege, Sigurd Müller sd, i 1921. Distriktslegen fikk sykepleiersker til disposisjon fra 1922. Apotek kom i 1926 i villa «Sundbye» med apoteker Hench. Spēbarnkontroll fra 1939. Dr. Ole Kjos var distriktslege i Oppegård og fylkeslege i Akershus 1936-48.

Helsing, Dagny Apoteker på Ko 1956-1968. Tidl styrer for Elefantapoteket i Oslo.

Heltzen, Carl B Lensmann i Nesodden og O 1874-99. Eide gården Hasle på Nesodden, men bygget seg hus rett opp for Sv brygge som han kalte Svartskog. Her bygger han også eget arrestlokale, men dette er revet.

Heløe, Kersti Ahrén (1965-) Ap-politiker. Kommunestyrerepr. 2003.

Hemmelig klubb For 5-7 kl.. Nevnt i Lokalveiviseren 2000. Kontakt Taale Brennen.

Hench, Haakon (1884-?) Apoteker på Ko 1926-1933. Jfr. Kolbotn Apotek.

Henriksen, John Normann Eier og driver av Villa Sandvigen sd.

Herbjørnrød, Arve (1950-) Høyrepolitiker. Kommunestyrerepr. 2003. Leder av Utvalg for Helse og omsorg fra 2004.

Herje, Syver Borgerlig politiker. Fanejunker. Landstormens første viseformann. Medlem av det første styret i Oppegård Høyre, han kom fra Venstre. Var formann i Kullebundbraaten nybyggerlag i 1920.

Hernæs, Ellen Kunstner. Har laget alterbildet i Greverud kirke. Tildelt O k Kulturpris for 1975.

Herredshuset Oppført på Elektrisitetsverkets tomt Ko. Innflyttet høsten 1953.

Herredsstyre Før 1915 hadde vi felles h. med Nesodden. I 1911 hadde O 8 repr i h og disse var samtidig sognestyre sd for O. Disse fortsatte som h. til nytt valg i 1916. Da ble det valgt 16 representanter. I 1918 var det 13 formannskaps- og 15 herredsstyremøter. Jfr. Oppegård kommune.

Hesthammer, Marisol U Tannlege. Medlem av Kolbotn Tannlegesenter sd.

Hesteholen Gresslette ved oldtidsveien omtrent midtveis mellom Bjerkeveien og Nylenna.

Hestevik, Svein Etablerte Sigma Elektroteknisk A/S sd.

Hidle, Nettle Kunstner. Har salgsutstilling sammen med andre O-kunstnere i kinovestibylene Kolbotn. (1975) Tildelt O k Kulturpris for 1974.

Historie De første spor etter mennesker på Sv hører til Nøstvedt-perioden 7000-4000 fKr. Boplasser i strandsonen på den tid ligger i dag ca 60 moh. Gjersjøen var den gang en fjordarm med mange trange sund og vik. Dette ga veidefolk gode fangstplasser og bosteder.

Redskapproduksjonen var i stor grad basert på flint, noe som ikke er naturlig tilgjengelig. De måtte derfor ha hatt kontakt med folk lengre syd for å få byttet til seg dette.

De store endringene kom noen tusenår senere da folk ble mer bofaste, ryddet skogen, dyrket korn og begynte med krøtterhold. De monumentale gravminnene sør for Oppegård kirke er fra bronsealderen 1800-500fKr. Og vitner om et organisert, lagdelt samfunn. Det var bare høvdingen som fikk en slik gravferd og trelle gjorde jobben.

De første bøndene var avhengig av lett-dreven jord. Selvdrenerende sandjord i sydvendte skråninger er det mange av på Sv. Det ble drevet svibruk dvs en svidde av et område, dyrket dette til det var utpint og svidde så av et nytt. En slags nomadevirksomhet De eldste veifarene i området ble nok dannet på denne tiden.

Om lag 500 fKr forverret klimaet seg. Det ble nødvendig å ha krøtter innendørs om vinteren. Dette ga bonden en mulighet til å samle gjødselen. Han kunne dermed drive jorden nærmest kontinuerlig og ble bofast. Et høvdingdømme kan ha oppstått med felles sentra for sosial, religiøs og økonomisk aktivitet. Dette kan forklare bosetningen i Sandbuktskogen i tiden 800 fKr til 400 eKr og alle steinmurene rundt i kommunen. Det er funnet en rekke kokegroper, jernslag og kullgroper noe som tyder på håndverk og spesialisering

Historielag Se Follo H. / Oppegård H.

Hjelpekorps Se Oppegård Røde Kors Hjelpekorps.

Hjemmevernforeningen Se Oppegård Heimevernforening.

Hjemmevernshuset Se Heimevernshuset.

Hjort, Idrettsforeningen Stiftet 1924 på Ljansbruket, men fikk mange på Sv som medlemmer. Sykling, skøyter, terrengløp og friidrett sto på programmet. De bygget også en 30-metersbakke, Hjortbakken, i Skjærviken. Gikk inn i Svartskog Idrettsforening i 1940.

Hjortbakken Hoppbakke ved Tyrigrava

Hjulet Da tenker vi på reklamehjulet på Ringnes.

Hobbymesse Se Oppegård Idrettslag.

Hoelstad, Hilmar Kunstmaler. Bygget villa Solborg (Tårnhuset) i 1912. Jfr Tårnhuset.

Hoelstad Villa Jfr Tårnhuset.

Hofmans bakeri Startet i 1925 i underetasjen på villa Lindheim sd like ved jernbanebroen Op. Overtatt av Rolf Halvorsen i 1932 jfr Oppegård Bakeri & Conditori, senere Rasmussen og Arnold Jarvang fra 1952-64.

Hogset Gnr 40/329 Bolighus, Haimenvn 5, Sol. Bygget 1919.

Hogseth, Martin En av de 14 stifterne av Landstormen. Byggmester. Satte bl a opp Skogsland.

Hogseth, Odd (1917-45) Ett av krigens ofre.

Hokholt, Ansteen Høyrepolitiker. Kom til O fra Nesodden. Satt i kommunestyret 1920-22 og 1926-28. Varamann 1923-25. Medlem av det første styret i Oppegård Høyre. Startet landhandel og pølsemakeri på Op i 1913. Fikk egen gård i 1915. Bygningen ble senere lærerbolig. Drev også Oppegaard trævarefabrik sd.

Hokholt, Ansteen Landhandel, Op. Etablert 1913 i egen gård. Pølsemakeri. (1972) Formann i Oppegård vel rundt 1919. Formann i byggekomiteen for Grendehuset sd (Vellet). Jfr A.H.

Holen Husmannsplass under Vestre Greverud. Omtalt i 1865. Lå nede ved Gjersjøen øst for Flåtestad.

Holm Gnr 40/191 Bolighus, Heimenvn 2 A, Sol. Bygget 1914.

Holm, Einar Lærer på Oppegård kommunale høiere almenskole sd. Medlem av "omdøpelseskomiteen". Jfr Navnestrid.

Holmen Holme (ma). Ligger på vestsiden av Gjersjøelvens munning. Husmannsplass under Ljansbruket. Husene står fortsatt med båthavna som nærmeste nabo. Laftet og panelt. På et kart fra 1800 er det for øvrig avmerket 4 husmannsplasser med navnet Holmen rundt utløpet av elven. De 3 andre lå på østsiden der Mosseveien nå går.

Holmen, Gunn Formannskapssekretær i mange år til 2002.

Holmen, Lars Syversen Lærer. Ansatt på prøve i 1792, men arbeidet her i 1796. Meget dyktig.

Holm-Nygaard, S Kolonial, Ko (1920).

Holmsbo Gnr 44/551 Bolighus, Fageråsvn 17, Op. Bygget 1920.

Holmqvist, Jan Fredrik (1953-)SV-politiker. Kommunestyrepr 1999-.

Holst, Gunvor Var med på å starte Svartskog Pensjonistforening og dets formann en periode.

Holt Gnr 35/58 Bolighus Sv. Bygget av byggmester Stubberud ca 1905 (1900?). Framvn 43.

Holte, Fritz C (1925-) Gr. Fra 1954 til 1990 dosent og senere professor i sosialøkonomi ved NLH. Har skrevet en rekke lærebøker og debattbøker i sosialøkonomi.

Holte, Reidun Leder for Kolbotn Pensjonistforening 1986-88.

Holte, Tone (1959-)Gr. Datter av F C H. Hun samler på sangtradisjoner i Follo og skriver om dette i Follominne 2000. Sammen med den boken følger det også en CD laget sammen med Haakon Esplo kalt "Ekornsang og gamle sokker". Her finnes også en sang om O: "Fra Vika og helt ut til Bålerud hører vi sang og musikk". For Follo Museum har hun laget og fremfører selv et kulturhistorisk spill "Det kom en pike vandrende". Hun binder sammen 3 kvinneskikkelser og 3 bygninger på museet. Hun tar for seg skystasjonen Korsegården, Holstad skole og gårdshuset på Børsum sammen med Kake-Anna på landeveien, den myndige frøken Monsen i skolestua og den gjestfrie frøken Amalie på Børsums kjøkken. Leder sanggruppen Tonetrall sd. I 2003 utgir hun boken "Olaf Sangskatt", om Olaf Kristiansens sd sangsamling.

Holter Gnr 40/285 Bolighus, Kolbotnvn 39, Ko. Bygget 1918.

Holter, Frøydís My. Kunstner. Maler glass og bilder.

Holter, Peder (1723-1786) Godseier. Kjøpte Ljansbruket av sin søster i 1765 etter å ha bestyrt bruket etter at hennes mann døde. Han kjøpte også Borregaard, Hafslund, Laasby og Gahnsbruket. Han bygget om hovedbygningen på Stubljan i ren herregårdsstil. Strandpaviljongen ble bygget samtidig.Han giftet seg med Maren Juel sd i 1771 og hun arvet godset da han døde..

Holtet Husmannsplass under Kullebund gård. Lå der Gamle Realskolen ligger i dag. Holteveien er oppkalt etter denne plassen.

Holthe, Erling Modellbygger. Har laget kirkeskipene som henger i Kolbotn, Greverud og Oppegård kirker.

Holteveien filatelistklubb Eksisterte rundt 1950

Hopp, Gunnar Leder Kolbotn apotek sd fra 1990.

Horgen, Kristian (?-1977) Borgerlig politiker. Ordfører 1929-31. Satt i kommunestyret 1928-40. Kjøpte gården Øvre Sætre i 1918.

Hov Dokka Se Edvardsen og Bakkerud

HovdeGnr 44/345 Bolighus, Op. Bygget 1924.

Hovedgården Se Kullebunden.

Hovedveien Samme som nåv Ormerudveiens nedre del.

Hovedøya kloster Se Sjødalstrand.

Hovland, Per (1935-) Kallskapellan fra 1971-73. Residerende kapellan fra 1973. Tidligere misjonsprest på Madagaskar.

Huldrefaret Sameie Tå (2003).

Hulvei Se Fotidsminner.

Human-Etisk Forbund, Oppegård lokallag av Hvert år har de informasjonsmøte om borgerlig konfirmasjon. I 2003 var det 640 registrerte medlemmer.

Humla, Koret Nevnt i kommunens foreningsliste 2003. Blandet kor som i sin tid sprang ut av Ski avdeling av Humanetisk Forbund. Kontakt Oddvei Hide, Nordåsvn22, Op.

Hundebladet Se Lange, Anders.

Huse Gnr 40/196 Bolighus, Kapellvn 10, Ko. Bygget 1914.

Huse, Monrad (?-1972) Utnevnt til æresmedlem i Kolbotn Idrettslag i 1965.

Huseby, John (1915-73) Drev som skomaker i underetasjen på Aulestad ca 1952-1960 da han solgte til S K Midtdal.

Huseby, Magda Lærerinne ved Bålerud skole frem til den ble nedlagt i 1952.

Huset Ungdomsklubb. Holdt til i villa Steinar sd (Wesley kapell).

Husflidslag Se Oppegård H.

Husmannsplasser En husmannsplass er et mindre jordstykke med tilhørende hus som er skilt ut fra en gård som egen bruksenhet, men ikke som et særskilt matrikulert bruk. Husmannen bodde på plassen og drev denne og hadde som oftest en selvstendig husstand. Husene ble eid av husmannen eller av gårdbrukeren på hovedgården. For å få en husmannsplass måtte det i regelen betales en førstegangsavgift og senere en årlig avgift, gjerne kombinert med arbeidsplikt. Det er usikkert hvor gammelt husmannsvesenet er, men husmannsklassen ble først tallrik i 1700-årene og kuliminerte midt på 1800-tallet. For Ljansbrukets del ble alle husmannskontrakter sagt opp i 1905 og erstattet av forpakterkontrakter, men fortsatt med en viss arbeidsplikt overfor bruket.

Husmorklubben Unge husmødres Klubb til 1960. 1953-65. De yngre medlemmen av Oppegård Husmorlag brøt ut og dannet sitt eget lag med Molle Bjørgaas som leder. Startet egen barneparkering og en rekke andre aktiviteter. Tok initiativ til brystsvultundersøkelse, og til legevaktordning i helgene som startet i 1958. Hvert år sendte de en husmor på husmorferie. Sosiale tilstelninger som rotur på Gjersjøen med aftenkos ble også arrangert. Gjenforent med husmorlaget.

Husmorlag Se Hellerasten H. / Kolbotn H. / Myrvoll H. / Oppegård H. / Svartskog H.

Hverven Motorsenter *Hverven Raceway*. Modellbilbane i skogen ved Hvervenbukta. 250 m bane. Arr EM 2003.

HV-forening Se Oppegård Heimevernsforening.

Hvidovre Se Vennskapskommuner.

Hvite Kors Kristelig forening som drev feriekoloni på Vestre Greverud for gutter fra Oslo. Etabl på slutten av 1920-tallet og nedlagt i midten av 1950-årene. Jfr Feriekoloni.

Hvitebjørn Gnr. 48/32. *Hvidebjørnen, Hvidebjørn 1529, Hvidebjørn 1535, Hvidebjørn 1580, Hvidebjørn 1602, Hvidebjørn 1723*. En av de 17 middelaldergårdene. Denne gården er, som Oppegård, skilt ut fra Fåle eller Oppegård 700-800 eKr. Gården er første gang nevnt i 1529, da testamenterte Ingjerd Trondsdatter gården til Hovedøya kloster. Samme år makeskiftet til herr Henrik Krummedike. 1535 Maria kirke. 1537 krongods. 1572 Hans Pedersen, senere riksråd. 1602 Gunde Lange. Ca 1645 Hans Lange og senere til Hannibal Sehested, riksråd og rikskansler. 1648 krongod. 1667 til Hans Veit Vorsats, tysker. 1667 Michael Opets. 1669 Peder Pedersøn Müller og videre til sønnen Antoni M. 1749 justisråd Paul Vogt. 1765 Peder Holter. Etter ham M G Rosenkrans. 1799 major Ingier. 1948 kjøpt av familien Bråthen som hadde forpaktet H. siden 1914. 1980 solgt til O k. Ridesenter med 25 hester. Hovedhuset fra 1700-tallet er påbygd 1950 og modernisert. Navnet kommer antagelig av et sjømerke nede ved Bunnefjorden som kalles Bjørnehodet, det var en lys sten som så ut slik, men ble sprengt i stykker på 1930-tallet. Den opprinnelige delen av våningshuset er fra 1700-tallet. En akershusisk stue i laftet tømmer. Påbygd rundt 1950 og panelt. "Finstuen" er godt bevart i sin opprinnelige form, med originale vegger, gulv og tak. Den eldste innebygde del av låven i tømmer antas også å være fra 100-tallet.

Hvitebjørn bruksområde Gnr 48/33 Ljansbrukets kraftstasjon, ruin etter mølle, ruin etter mølle/sagbruk, demning, gml tjærevei, rester etter dampport. (SEFRAK), Lj.

Hvitebjørn gård og ridesenter Tilbyr hestestellekurs og ridekurs. (2004)

Hvitebjørn Sameie Se Sundt, Eivind (Sen.)

Hvitebjørnbruket Se Ljansbruket.

Hvitebjørnveien Middelaldervei fra Stubljan ved Hvervenbukten – Langstrøm – bakke opp til Hvitebjørn – Bråte ved Roald Amundsens vei. Veien er fredet.

Hydro-Texaco Landerud. Bensinstasjon. Ekspedisjonen ødelagt av buss som mistet bremsene.

Hygga Se Kolbotn Kvinneforening (av 1930).

Hylen Etablerte gartneri i Durendal i 1938.

Høgda **Se Sætrehøiden.**

Høgdatoppen Se Greverud kirke.

Høgtun Gnr 43/108 Bolighus, Myrvollvn 9, My. Bygget 1919.

Høgsta Gnr 43/102 Bolighus, Skivn 136 B. Bygget 1919.

Høgåsen Gnr 43/64 Bolighus oppr. hytte, Gr. Bygget 1919.

Høgåsen, Veslemøy Ko. Billedutstilling i Dalype galleri, Oslo 2003.

Høibo Gnr 35/51 Bolighus, Solbryn, Sv.

Høibø, Jon (1920-) Skolestyrer ved Kolbotn skole fra 1968. Klokker ved Kolbotn kirke 1968-74.

Høiden Gnr 40/302 Bolighus, Liavn 26, Ko. Bygget 1919.

Høiungen Se Nøstvedt gård.

Hølet Se Tårnåsen fritidsklubb.

Høsehuset Lå i Liavn. Tidemann-Fossum bodde her.

Høybråten, Dagfinn (1957-) Rådmann 1994-96. Trygdedirektør fra 1997. Helseminister i Bondevik II.

Høibø, Jon (1920-) Klokker ved Kolbotn kirke 1968-74. Lærer ved Kolbotn skole fra 1959, skolestyrer fra 1967.

Høyden Borettslag Tå (2003).

Høyre Se Oppegård H.

Høyrekvinner Se Oppegård H.

Høyås Gnr. 38/3. *Høiaas*. Opprinnelig plass under Øvre Ormerud, men utskilt i 1832. Lå på en høyde litt øst for begynnelsen av Gydas vei. Den sørlige del av eiendommen er nå Høyås bo- og rehabiliteringssenter.

Høyås bo- og rehabiliteringssenter Ferdig i 1994. 4000 kvm. Plass til 63 beboere. Har varmtvannsbasseng, kafeteria og dagsenter. Pris for beste sykehjem i Akershus i 2001. Varmepumper installert i 2002.

Høyås Grendelag Pb 98, 1413 Tå. Nevnt i Lokalveiviseren 2000.

Haagensen, Knut Startet Hellerasten fritidsklubb sd i 1963.

Håndverk- og Industriforening Se Oppegård H.

Håndverkshuset, A/L Bygget av 6 håndverksbedrifter (1979).

Håvards Se Ozonlaget.

Haave, Erling A. Drosjeforretning, Løvhøiden, Ko. Etablert 1925. Bevilling 1929. Startet med en Star 1923 modell. 1932 utvidet med en bil som 1933 ble fast stasjonert på Ingierstrand.

Haave, Gunnar Sønn av EAH. Overtok drosjekjøringen etter sin far. Drev med illegalt speiderarbeid under krigen. Se Metodistkirken.

Haave, I fru. Bestyrer Kullebund Samvirkelag. Jfr Forbrukersamvirke.

Iasin Tirata Gnr 35/17 Bolighus. Adamshøi. Sv.

IBM Se International Business Machines.

IBR Installasjon Solbråtanvn 2. Elektriker, murer, snekker, rørlegger (2003).

Idrett og sport

Før det første idrettslaget ble stiftet var det flere idrettsarrangementer. I 1893 var det skirenn i Dambakken ved Østre Greverud. På Tusse ble det arrangert flere skøyteløp i regi av Fjeld sanatorium. På Gjersjøen ble det i 1920-årene arrangert både bil- og hesteløp. Idrettsbaner var et ukjent begrep den gang. Det ble skoleplasser, utmarksjorder og bygdeveien som ble arenaene og selvfølgelig vann og skog.

Den 22 november 1940 kom forordning om statlig styring av idretten og idrettsstreiken begynte. Det ble imidlertid arrangert adskillige illegale renn og stevner.

Rundt 2001 var det skaterampe på nordsiden av kafeen Du og Jeg. Denne er nå flyttet til Tårnåsen.

I 1913 ble Kullebund Idrætsforening stiftet i regi av Kullebund Vel, men ble nedlagt allerede i 1915 da en ny forening ble startet.

Følgende idrettslag er omtalt i denne boken sd i stiftelsesrekkefølge: 1907 Oppegård Idrettslag, 1915 Kolbotn Idrettslag, 1924 Kolbotn Arbeideridrettslag, 1924 Idrettsforeningen Hjort, 1940 Svartskog Idrettsforening, 1946 Myrvoll Idrettslag
Av skytterlag har vi: 1886 Oppegård skytterlag, ca 1915 Bålerud skytterlag.

Idrettsforening Se Hjort I. / Svartskog I.

Idrettslag Se Kolbotn I. / Myrvoll I. / Oppegård I.

Idrettsrådet i Oppegård Pb 213, 1411 Ko. Tore B Ramton er leder i 2003.

Ihlebakkene Veistykke nevnt i 1861 ved roteleggingen av strekning Ødegården-Kullebund-Li-Stubljan.

Ikaros, Fallskjermklubben Pb 14, 1405 Langhus. Har medlemmer fra O.

Ikornarud Gml navn på Ekornrud sd.

IKO-utvalget Utvalget for skole og hjem. Opprettet i slutten av 1960-årene.

IKT Follo 2003: Et samarbeidsprosjekt om IT-tjenester på bredbånd mellom kommunene, industrien og publikum.

Ilen Gnr 40/282 Bolighus, Liavn 17, Ko. Bygget 1918.

Ilje AS Etablert 1987 som Ingeniør Terje Ilje. Ble AS i 1995 Prosjekt og byggeledelse. Kolbotnvn 33. Sertifisert som miljøfyrtårn i 2002. Har 12 ansatte. Satser på naturlig ventilasjon. Første store prosjekt var Sofiemyr kirke. Har fått byggeledelsen av Greverud Sykehjem og omsorgsboliger

Illusjon Se Kolbotn Jazz & Rock.

Indremisjonsforeninger Greverud l. sd, Kolbotn l. sd

Informasjonstavler Fire stk satt opp rundt i O i 2002.

Industrimontasje Etablert på 1950-tallet av Ove Holler som drev en rørleggerbedrift. Han ville satse på det gryende marked for plastrør. Jan Bjøve kom inn i firmaet i 1965 og overtok det hele i 1991 og drev det videre som Bjøve Industriplast AS sd.

Ingier, Frithjof (1849-1906) Se Ljansbruket

Ingier, Helle (1814-1884) Se Ljansbruket.

Ingier, Johanne (1851-1937) Hovedaksjonær i M & H Ingier. Solgte grunn fra Li gård i 1921 til O k til bruk som gravlund. Kjøpesummen ga hun til et fond for bygging av kirke på en tomt på Ko skjenket av Trygve Hansen. Jfr Ljansbruket.

Ingier, Lars (1760-1828) Major og generalveimester. Kjøpte i 1799, sammen med sin kone, Gjertrud Maren Juel, Stubljan og Hvitebjørn-bruket som ble starten til det Ljansbruket sd som senere skulle dominere virksomheten i O. Sønnene Marius (1804-64) og Helle (1814-1884) overtok L. etter morens død. Jfr Ljansbruket.

Ingier, Marius (1804-1864) Se Ljansbruket.

Ingier, M. & H. Se Ljansbruket.

Ingierkollen Skisenter Slalåmbakke Brukseier Eivind Sundt anla i 1965 en 550 m slalåmbakke med snøkanoner og skiheis i Kantoråsens nordende. Stukket ut av østerriksk skitrener Franz Hartweg. Fallhøyde 120 m. Fra 2004 varmestue i form av en lavvo.

Ingierkollen/Rustad Slalåmklubb (IRS) Pb 177 Holmlia, 1203 Oslo. Den første idrettsklubben i landet som har begynt med netthandel. Foruten sportsartikler selges TV, video, DVD osv.

Ingierodden Stor, idyllisk og solrik odde i nordenden av Gjersjøen. 300 dekar er definert som grøntområde. Boligområde for inntil 10 boliger. 16 dekar.

Ingierodden Vel Ko (2003).

Ingierstrand Gnr 32/28 Het tidligere Delingsstranda. Deling betyr grensen mellom Hvitebjørn og Vestre Oppegård.

Ingierstrand Bad Tegnet av arkitektene Eivind Mostue og Ole Lind Schistad. Anlagt av M & H Ingier. Åpnet i 1933. Restaurant i 1934. Kjøpt av Oslo kommune i 1936, 2700 mål for 1.8 mill kr. Kosesjon gitt i 1939. Båtrute til Oslo i perioden 1934-40 og 1945-70. Brevhus fra 1934-73. Anlegget fikk i 1961 en internasjonal arkitekturpris. Anlegget forfaller, restuaranten nektes brukt (2003). Widerøe sd, sammen med Norsk Aeroklubb, bygget en sjøflyhavn her med tilhørende lokaliteter.

Ingierstrand Beach Club Etablert 1977. Dans og underholdning på Ingierstrand Bad fredager og lørdager.

Ingierstrand-bryggene I 1933, da Ingierstrand bad var ferdig, hadde M & H Ingier ferdig 4 brygger ved badeplassene: Sandbugten, Ingierstrand bad, Melsekken (=Strandkollen) og Kallevannet (=Strandskogen.). Trafikk: 1933 – 19000, 1934 – 29000, 1935 – 21000.

Ingieråsen Boligområdet påbegynt 1957. Jfr Vassbonnfeltet. Bygges ut med 90 eneboliger i første byggetrinn i 1963.

Ingieråsen Misjonsgruppe – NMS Med i byggestyret for Kolbotn kirke i 1918. Nevnt i Lokalveiviseren 1998.

Ingieråsen skole. *Oppegård ungdomsskole til 1966.* Ble tatt i bruk i 1959 som realskole og framhaldskole, senere ungdomsskole. Plassert på "Bringeberhaugen". Det var den gang en kostbar skole med bygdas fineste idrettsanlegg. Den fikk store friarealer rundt seg. Fra 1960 ble 9-årig skole innført i O som en av de første i landet. Det tok to år til før realskolen

ble avviklet. Oppegård Yrkeskole for Handel og Kontor startet her i 1965. Den linjedelte ungdomsskole med kursplandeling varte til 1970 da den ble avløst av nåværende ordning. I fem år leide skolen ut rom til Oppegård videregående skole. Rektor Odd Johnsen slutter i 1998 etter 34 års tjeneste.

Ingieråsen Vel Stiftet i 1965 etter initiativ fra utbyggeren Eivind Sundt. Har arbeidet med å ta vare på lekeplasser og friområder. Har også gjort meget for et trafikksikkert bomiljø for gående og kjørende. De har utarbeidet et forslag til brosjyre med dette formål og håper kommunen og de øvrige velene vil være med på den. Har 180 medlemmer i 2001.

Innbyggere

1665	240	1865	496	1946	5 217
1769	249	1875	559	1950	5 675
1801	263	1900	571	1960	7 196
1815	256	1910	793	1963	8 512
1825	300	1915	1 700	1965	9 645
1835	383	1920	4 043	1976	14 944
1845	447	1930	5 061	1980	16 258
1855	428	1940	5 100	1990	19 978

Innihjørnet Klesbutikk. Åpner 2002. Tårnåsen senter.

Inno Trans Alternative transportmidler – "sportaxi"

Interesselaget Pauline Hals vei Se Pauline Hals vei, Interesselaget.

Interessentselskapet Ormerud Se Ormerud, Interessentselskapet.

Interimkirken Bedehuset, Heimen. Solvn 3, Op. Opprinnelig møbelfabrikk, senere kraftstasjon. Kjøpt av Indremisjonen i 1921 til bedehus. Vigslet av sognepresten til Nesodden, prost N A Dahl og generalsekretær i Indremisjonselskapet, Johan M Wisløff, samme år. Befolkningen i Op garanterte for lån mot at stedet også kunne brukes som Interimkirke. Dette varte helt til Greverud kirke sto ferdig i 1967. Bygget ble modernisert i 1986. I de siste år har bygget rommet Solveien korttidsbarnehage. I 2003 utlyses huset for salg.

Interiør-spesialisten A/S Farveglede. Greverud senter (1994).

Interkommunalt samarbeid Følgende etater er felles for alle eller noen av kommunene i Follo sd: Follo Barnevernvakt, Op, Follo barne- og ungdomsskole, Ski, Follo Distriktsrevisjon, Ski, Follo Industrier AS, Ås, Follo legevaktssentral, Ski, Follo Museum, Drøbak, Follo Ren – avfallshåndtering, Ski, Follo Økonomiske Rådgivningstjeneste, Ski, Follo legevakt, Ski, Interkommunal tolketjeneste i Follo, Ski, Konfliktrådet i Follo, Ski, Krisesenteret i Follo, Ås, Landbrukskontoret i Follo, Ås, Nordre Follo Brann og Feiervesen, Op, Nordre Follo Renseanlegg, Vinterbro, Næringsmiddeltilsynet i Follo, Drøbak. (2003)

Interkommunal tolketjeneste i Follo Ski. Felles for Op, Enebakk, Ski, Frogn, Nesodden, Vestby og Ås. Tjenester kjøpes av kommunene. (2003)

Intern humor En gjeng gutter fra Ko som filmer seg selv i det de gjør en rekke stunt og sprell. (2003).

International Business Machines AS. (IBM) Kom til nybygg ved Li gård 1987. HKH Kronprins Harald foretok den høytidelige innvielsen. Firmaet er stiftet i 1935 som et datterselskap av det amerikanske konsernet. Arkitekt Geir Grung. 43.000 kvm.

IOGT (1915-) Losje «Banebryteren» til 1998. Med i byggestyre for Kolbotn kirke 1918. Stiftet av Elisa og Ole Pedersen.. Elisa Pedersen og Astrid Johansen er æresmedlemmer. I 1919 var det 73 medlemmer. I 1916 ble barnelosjen stiftet med navnet «Nye Skudd». 1916 ble det dannet egen kvinneforening. Medlemsbladet «Plogen» kom ut med ujevne mellomrom. I 1917 ble ungdomslaget «Oddborg» stiftet, men i 1920 gikk de tover i godtemplarungdomslaget «Varden». I 1940 hadde dette laget over 40 medlemmer. Møtene ble i 1916 flyttet til skolen i Mastemyrvn. (Kapellvn) I 1917 kjøpte losjen eiendommen «Oddborg», men på grunn av økonomiske vanskeligheter måtte dette selges igjen i 1921. I 1925 kjøpte losjen en tomt, «Næsset» ved Kolbotntjernet, men huset «Skogsland» ble ikke bygget før i 1930. Pr. 1975 er det avholdt over 1500 samlinger. Det regnes med at 780 har vært innom losjen i disse årene. «Losje B. 1915- 1975» skrevet av formannen Arent Midtbø. Avholdsløftet omfatter all rusgift unntatt nikotin. 14 medlemmer 2001. 85 i 1944. Kontakt 2001 A J Johnsen.

Irma Kolbotn Dagligvarehandel. Sof.

Isachsen, Hjalmar En av de 14 stifterne av Landstormen i 1916. Eide Holtevn 2. Skaffet seg bil tidlig – og kjøreturene gikk det frasagn om lenge etter.

Isachsen, Kaare Hægh Har skrevet "Kolbotn Orkesterforenings 10-års skrift".

Isaksen, Finn T Senterpartipolitiker. Landbruksminister i Wiloch-regjering på 80-tallet.

Iskulen Tonevangen ble bygget her. Jfr. De Eldres Boligspareklubb.

Island Sted i O.

Isoppsynsmann Jfr Bekkensten.

Isskjæring Dette var en viktig næring i gammel tid rundt indre Oslofjord, også i O. På Sandvad ved Gjersjøen lå et stort som tilhørte Kvarme på Tyigrava, likledes ved Oppegård stasjon før is fra Tusse for videretransport med jernbanen. Alle kjøpmennene hadde hver sin isbinge. Etter hvert fikk også private husstander isskap med en isblokk på toppen.

Ja til EF Stiftet 1972 med Per Tonga som formann.

Ja til et nytt sentrum Stiftet 2001. Agitasjonsgruppe som går inn for helhetlig utbygging i Ko sentrum inkludert kulturhus. Talsmann Jon Fredrik Alfsen.

Jacobsen, Harry Barbermester. Drev frisersalong "Calon" i uthuset på Cafe Rasten fra 1932. Se Kolbotn Barberforretning.

Jahnsen, Lars Drev Gjersjøen bensinstasjon sd.

Jahr, Hanna Marit (1940-) Tilsatt som Utdanningsråd i EU og flytter til Brussel. Hun ledet grunnskolereformen som brakte 6-åringene inn i skolen. Bodde i O.

Jahren Gnr 40/182 Enebolig, Holtevn 14 A, Ko. Bygget 1913.

Jahren, Ellen Lærer ved Greverud skole 1916-1959.

Jahren, Olaf T(?-1953) Medlem av Landstormen.

Jakobsbråten Plass ved stien fra Grøttorget og ned til Gjersjøen. Nå forsvunnet.

Janitsjar Se Oppegård J.

Jansen, Jan Malermester. Skivn 75, Sol. En av stifterne og første formann i Oppegård Håndverk- og Industriforening fra 1949. Formann til 1952.

Japan Photo Fotokjede. Har sitt hovedkontor i Greverudsenteret. Har 21 butikker i Norge. 2 i Sverige og 14 i Danmark + postordre og internettsalg. Overtar det gamle postlokale (2001).

Jarmann, Julius Wilhelm (1807-1881) Sogneprest Nesodden 1858-68. Ordfører 1867-69.

Jarvang, Arnold Bakermester. Drev bakeri i Solvn 1, Op. Jfr Hofmans Bakeri.

Jegard, Thor Se Oppegård næringspark.

Jeger og Fiskerforening Se Oppegård J.

Jeitterud Hytteområde i O.

Jensen, Arne Murmester. "Røis" Ko. Medlem av Oppegård Håndverk- og Industriforening fra 1949.

Jensen, Arnolda Drev Oppegård Manufakturforretning sd.

Jensen, Erling (? - 1972) Innredningsnekkermester. Medlem av Oppegård Håndverk- og Industriforening i 1954.

Jensen, Fritz Murmester, Ko. Medlem av Oppegård Håndverk- og Industriforening fra 1949.

Jensen, Hagb. Ko Murmester. (1952)

Jensen, H J Billedskjærer. Første formann i Ormerud Nybyggerforening. Jfr. Kolbotn Nordre Vel.

Jensen, Ruth Adjunkt på Oppegård kommunale høiere almenkskole sd

Jensen & Co, Ingeniørfirmaet Rolf H Skogvn 22 (Tidl. Samfundet), Ko. Engros-forretning med salg av elektriske artikler. (1972). Medlem av Oppegård Håndverk- og Industriforening i 1982.

Jentene går! Damegruppen ved Øståsen kirke (2003).

Jeriko Folkelig navn på Labråten sd.

JernalderSe Fortidsminner.

Jernbanebyen Villastrøk bygget av jernbanefolk langs søndre del av Holteveien i perioden 1913-15. Initiativtaker var Olaf Jahren i Norges Statsbaners verksteds byggeforening.

Jernbanen Smaalensbanen. Fra 1930: Østfoldbanen . Åpnet i 1879. Elektrisk drift og dobbeltspor Oslo-Ski åpnet 1 oktober 1939 . Til Kolbotn i 1937. Allerede i 1921 henstiller Formannskapet statsmaktene til å sette i gang med dobbeltspor som nødsarbeid. Oppegård var første stasjon med Christian Knudsen som stasjonsmester. Fra 1903 Olaus Hansen. Linjevalget var meget omstridt i Stortinget. Noen ville ha en "kystlinje", andre ville ha banen om Enebakk. I anleggsperioden var det mange svenske rallare her og disse ble innlosjert på gårder og plasser hvor det kunne være trangt nok fra før. Noen slo seg til ro her og stiftet familie. Fra starten av gikk banen i bro over Ljanselvdalen, Ljansviadukten, men i 1927 åpner banen om Hauketo. Under 1. verdenskrig ble det vanskelig med kull fra England. Vedfyring førte til innstilte og forsinkede tog. Vi har følgende stasjoner/stoppesteder sd: Kolbotn, Solbråtan, Myrvoll, Greverud og Oppegård. Historielagets kalender for 1994 omhandler jernbanen gjennom kommunen.

Jerngruver Se Gruvedrift.

Jernia 1969: Nye lokaler på 3000 kvm og 20 mål tomt på Fløysbonn innviet. Direktør Ola Brath. 2001: Som en del av sitt jubileum ga de 50.000.- til kommunen som igjen kanaliserte pengene til ungdomskafeen Du & Jeg for oppussing av kjellerlokalet. Ny adm direktør Peter Ruzicka mars 2003 starter med kraftige nedskjæringer. Varelageret inneholder 19000 forskj. artikler. som nå er redusert til 14000.

Jette Jan Skoleskip fra vennskapskommunen Hvidovre i Danmark. Hadde med mange ungdomsskoleelever fra O i flere sesonger fra 1975.

Johannessen, Finn Deichmann Formann i Folkeakademiet (1975)

Johannessen, Johs (?-1979) Langvarig medlem av Landstormen.

Johansen, Albert (?-1954) Langvarig medlem av Landstormen.

Johansen, Astrid Æresmeldem i losje "Banebryteren". Jfr. IOGT (Samme som AJ. nedenfor?)

Johansen, Astrid Leder i Kolbotn Pensjonistforening 1964-75.

Johansen, Bjørn Eikanger Murmester. Ekorndruvn 45, Sol. Formann i Oppegård Håndverk- og Industriforening i 1981-84 og 1986-90.

Johansen, Helga Æresmedlem fra 2004 i Oppegård Danse- og Hyggeklubb. Har hatt styreverv siden 1977.

Johansen, Inger Elise Daglig leder av Kolbotn Idrettslag siden 1998.

Johansen, Ingvald (1883-1943) Ett av krigens ofre.

Johansen, K Typograf. Første formann i Oppegård Arbeiderparti sd.

Johansen, Per Erik (1953-) Diplomøkonom. Daglig leder og hovedaksjonær i Svako AS. Styreleder i Oppegård Seilforening sd.

Johansen, Ragnar Tegner fane til Kolbotn ungdomskorps sd.

Johansen, Øivind Snekkermester. Drev snekkerverksted. Medlem av Oppegård Håndverk- og Industriforening fra 1955.

Johnsen, Hans (- 1875) Omgangsskolelærer. Ansatt i 1840. Sluttet da Bålerud skole sto ferdig i 1863. Fikk kr 8 pr år i pensjon.

Johnsen, Harald Ap-politiker. Ordfører 1915-22. Herredsstyreprerentant 1915-22.

Johnsen, Odd Rektor ved Ingjerasen skole. Slutter i 1998 etter 34 års tjeneste.

Johnsen, Sigmund Arvid (1911-44) Ett av krigens ofre.

Johnsgaard, Helge Skoleinspektør 1967-70. Tildelt Kongens fortjenstmedalje i sølv.

Johnsrud, Dag (1953-) Ap-politiker. Kommunestyreprer. 1999- . Formannskapsmedl.

Joja (Jøja) Gnr 43/291 Hytte, Frydenbergvn 29.

Jokstad, Olaus Hansen Lensmann i O fra 1922 til han ble avsatt NS-myndighetene i 1944 (1943?) Før 1922 hadde vi felles lensmann med Nesodden. Han leide først lokale hos senere ordfører Carl Nord, men bygget så egen bolig med kontor der Edv Griegs v 1 er i dag.

Jomfrubråten Husmannsplass under Ormerud Øvre. Forsvinner i 1820-årene.

Jonassen, Birger Høyrepolitiker. Siviløkonom. Kom til My i 1948. Kom inn i kommunestyret i 1959. Formann i Oppegård Høyre i 1963. "Far" til Jonassenplanen 1964 som skaffet vann og kloakk til eldre strøk. Planen fullført i 1990. Fikk miljøprisen da den ble delt ut første gang i 1991.

Jonassen, Georg Ap-politiker. Kontorist ved Ljansbruket. Ordfører 1914-15 i Nesodden.

Jonassenplanen Se Jonassen, Birger.

Jonstad, Oddbjørn Politiker. Leder av Oppegård Fremskrittsparti i 1998. Ble ekskludert i 2000. Leder og stifter av Norsk Folkeparti (2000). Sterk motstander av innvanderpolitikken. Deler ut navneliste på de politikere som stemte for bygging av blokk i Bregnevn 1 for at de skal kunne strykes ved neste valg (2002). Anmeldt for rasisme, har uttalt: «...90 % av alle kvinner på krisesentrene er kvinner som er blitt banket opp av sine muslimske ektemenn». 2003 utgir Oppegård Bygdeleksikon.

Jonstrand Sv. Ved Bunnefjorden.

Jordbørsletta Ligger ved Kolbotntjernet like syd for Kantorbekken. Navngitt av Oskar Braaten. Tidligere var det stor tømmertrafikk herfra og ned til Gjersjøen. Nytt byggefelt under bygging på vannskillet, med inntil 92 boliger (2002).

Jubalon Barnegospelkor for fire-fem åringer. Startet 2000.

Juel, Gjertrud Maren (1773-1850) Brordatter til Maren Juel sd gift med Lars Ingier sd som kjøper Ljansbruket i 1799.

Juel, Maren (1749-1815) Giftet seg med Peder Holter i 1786, eier av Hafslund og Borregård, Stubljan og Hvitebjørnbruket, som hun arvet etter mannens død. Hun bestyrte selv hele denne virksomheten inntil hun giftet seg i 1791 med Ole Christopher Wessel (1744-1794) som da overtok driften og utbedret og utvidet denne. Hun giftet seg på ny i 1796 med Marcus Gjølø Rosenkranz (1762-1828). De solgte Hvitebjørnbruket og Stubljan til generalveimester Lars Ingier sd som var gift med M. J.'s brordatter Gjertrud Maren Juel (1773-1850). Jfr. Ljansbruket.

Julekvelden Klippe ut i Gjersjøen litt N for Flåtestad.

Juul, Fred Hallager Eier av Nøstvedt gård og områder rundt Gjersjøelven. Aktiv deltaker i Gjersjøelvprosjektet og har spesielt støttet oppgangsagen økonomisk. Har planer om et museum for Ljansbruket i en av arbeiderboligene.

Jym AS v/Jan-Yngve Magnussen, Linnekastvn 10, Sv. Oppløst.

Jødedeportasjoner Fra O ble disse deportert og kom ikke tilbake: Walter Einzinger, Ernst Knöpfler, Helen Knöpfler, Leopold Knöpfler, Odd Knöpfler, Emil Gunst, Lilly Gunst og Gertrud Gunst. Minneplate er oppsatt på rådhuset i 1995.

Jølberg, Oddvar En av stifterne til Oppegård pensjonistparti.

Jøranrud *Jørundrud, Rud.* Gård som lå SV for Søndre Oppegård ved Vestre Oldtidsvei.

Jørgensborg, Fredrikke Dortea (1849-1941) Se Bålerud Misjonsforening. Gift med Ole Halvorsen J. sd.

Jørgensborg, Ole Halvorsen (1853-1938) Sv. Kom fra Ringsaker. Han var en markant personlighet ikke bare på Sv, men i hele kommunen. Han var lærer på Bålerud skole fra 1878 til 1916. Han kom fra Brøttum, gikk på Hamar lærerskole. Gift med Fredrikke Dorte Samuelsen sd (1849-1941) og fikk 5 barn. I tillegg til lærergjengen var han også poståpner fra 1881 til 1927. Han var også kirkesanger, korleder, medlem i ligningskommisjonen, overformynderiet, forlikskommisjonen, fattigstyret og herredstyret. Tildelt Kongens fortjenestemedalje. Datteren, Laura, var organist og kona, Frederikke Dorte, var sentralborddame på Sv. I 1920 holdt O k en stor fest på Sandvigen til hans ære med over 100 gjester. E-verket sørget for ekstra festbelysning rundt lokalet.

Jørnholt, Arvid Ragnar (1921-2003) **Krigsveteran, Op. Telegrafist i marinen under krigen. Senere pilot i SAS. Aktiv i speiderarbeidet, i Oppegård Idrettslag og Oppegård Vel. Styremedlem i 12 år i Marinens Krigsveteranforening.**

Kabel-TV Fra 15 Aug 2001 har Telenor Avidi overtatt etter Norske Fjernsynsantennener. Endret sendeskjema skaper debatt. Etter et ampert folkemøte opprettes et forhandlingsutvalg. Klage går helt til departementet. I 2002 ble det foretatt en seerundersøkelse hvor man kunne stemme på aktuelle kanaler.

Kafe Bristol Se Bristol.

Kafe Rasten Se Rasten.

Kalleberg, Th (1925-) Glassmester med verksted i Sentrumsbygget på Ko. Virksom 1954-91. Medlem av Oppegård Håndverk- og Industriforening fra 1955. Formann 1960-61. Har vært formann i Unge Høyre og i Landstormen og president i Lions.

Kallevannet brygge Sv Strandskogen. Ved Bunnefjorden.

Kamésalongen Lå i "Funken" i Th. Hansens v. Drevet av Kari Lerdalen 1965-97. Salongen er tidligere drevet av Elsa Lier 1933-42 og Brita Helleseier 1942-65.

Kammerorkester Se Oppegård K.

Kampstua Gnr 40/253 Skolebakken 3, Ko. Bygget 1917.

Kanora Gnr 35/86 Sommerhus på Sv bygget av byggmester Karlsen på Fjellstad i 1916-18.

Kantor Navnet kommer av at dette område i sin tid lå under kirken/klosteret og ble tildelt dets kontor som hans inntektskilde.

Kantor Barnehage Åpnet 1978.

Kantor Mat Ko. Kolonialforretning (1990). Nedlagt som forretning i 2002.

Kantorbekken Går fra begynnelsen av Veslebukta i Kolbotntjernet og ned til Gjersjøen ved Vassbonn. Utløpet utvidet ved sprengning i 1920-årene.

Kantorfeltets Vel Ko (2003).

Kantorsletta Et jorde/engstykke som lå der innkjøringen til Kantorfeltet er i dag.

Kantorsletta selveierforening Ko (2003).

Karins Hundesenter Etablert i Kolbotnvn. (1981).

Karjolen Restaurant på Landerudsenteret etablert 1969 av Ole Wold. Møtested for Landstormen. Nedlagt 1997. K's Venner arrangerer mimrefester. Overtatt av La Paz sd.

Karlsen, Agnes Første formann i Norsk Folkehjelp, Oppegård lag sd.

Karlsen, Agnete Fotballspiller KIL. OL-bronse 1996.

Karlsen, Johannes Byggmester, My . Medlem av Oppegård Håndverk- og Industriforening fra 1949.

Karlsen, Kjell Mørk (1947-) Organist ved Greverud og Oppegård kirker fra 1967-74. Han organiserte ungdomskoret Cantate Domino. I 1969 startet han ensemblet Pro Musica Antiqua som han ledet til 1974. Komponerte et bestillingsverk for orgel og janitsjarorkester urfremført i Greverud kirke i 1973 med ham selv og Kolbotn Ungdomskorps som utøvere. Spiller en rekke instrumenter.

Karlsen, Odd Startet Kolbotn ski- og ballklubb sd.

Karlshøy Gnr 44/241 Bolighus, Nordlivn 6, Op. Bygget 1915-20.

Karlsro Gnr 40/148 Bolighus, Th Hansens v 10 A, Ko. Bygget 1916.

Karlsrud Gnr 43/41 Hytte og uthus, Frydenbergvn 6.

Karlsrud, Olaf Treskjærer. Drev eget verksted i Granåsbakken. Spesialitet lysekroner (1952)

Karlsrud, Olaf Ligningssekretær 1917-55. Han var også formannskapssekretær.

Karlsrud, Ole Bakeri, Kolbotn. (1952).

Karstad, Hallaug (1920-)Organist ved Kolbotn kirke fra slutten av 1950-tallet. 1962 opprettet hun Oppegård menighetskor. I 4-5 år var hunleder av Kolbotn pikekor. I 1972 organiserte hun Kolbotn kirkes barnekantori. Kolbotn kirkes ungdomskantori har hun også organisert.

Karsten Kafe på Ko. (1952)

Kart Gårdbruker Trygve Hansen bestiller i 1922 kartlegging av sin eiendom og hele herredet hva angår arealene. Kommunen bevilger kr 350.- for også å få med bebyggelsen.

Karusellrenn Skirenn arr av Oppegård Idrettslag på Østre Greverud.

Kase, Runar Se Auto-Pro.

Kassefabrikken AS Filial i Stavanger under M & H Ingjier. Fikk trelast fra Ljansbruket.

Kastet. Et sted i sørvestenden av Gjersjøen hvor tømmeret ble samlet før fløting over Gjersjøen til Gjersjøelven.. Fra K. går en tømmervei til Rødkilden.

Katteskjæret Lite skjær på Østsiden av Gjersjøen rett Ø for Dal gård.

K-bank Se Nordea.

Kefas 1970 Setter opp en «brakkebutikk» i Vestenga i påvente av Tårnåsen senter.

Keitel, Andreas Byggmester. Bodde på Nedre Bålerud hvorsenere hans enke og datteren Maja K. drev pensjonat. Her bodde bl a Sigurd Undset. Bygget Oppegård kirke i 1876, Nedre Bålerud og flere hus på Sv.

Kepåsen Helt sør på Svartskogplatået.

KFUJ Se Speiding.

Kihlman, Thomas Kolbotnvn 7. Tannlege.

KIK Kilbotn Idrettsklubb. Jfr Kolbotn Idrettslag.

Kikk Inn Gaver , julenisser, juledekor. Landerudsenteret (1994).

Kikken Se Kolbotn Idrettslag.

KIK-sletta Et jorde N for Storebukta som ble brukt til idrettsplass.

Kildahl, Petter Fra O. Deltar i 1998 i fiererbob i OL.

Kilden Gnr 40/70 Bolighus, Kirkevn Ko.

Kilden 2 Gnr 43/92 Bolighus, Haukelivn 12 A, My. Bygget 1920.

KIL-Posten Utgitt av Kolbotn Idrettslag siden 1960.

Kino Allerede i 1917 søkte byggmester Oscar Hansen, Ko, men fikk avslag. Oppegård Vel startet kinodrift i 1920. Med hånddrevet stumfilmapparat og ledsagende pianomusikk. På «Samfundet» i Skogveien på Kolbotn ble det drevet kino fra 1928 til 1961 På Fjelltn, My var det kinodrift frem til 1963. Da Samfunnshuset sto ferdig i 1963 ble det kommunal kinodrift der med Harald Wigestrånd som første kinosjef.

Kippe, Frode Profesjonell forballspiller. Begynte som 6-åring i KIL. Norgesmester i hopp som 14-åring. Gikk over i Lillestrøm som 19-åring. Kjøpt av Liverpool i 1999 for 10 millioner. Deler av denne summen tilfalt KIL som da kunne legge kunstgressbane. Fra 2003 spiller han for Lillestrøm igjen. Nå er det ingen kinodrift i O lenger.

Kirke og menighet i Oppegård Bok av Hans Christen Mamen. Utg. 1976 i forbindelse med at Oppegård kirke, den tredje i rekken, fyller 100 år. 111 sider. Liste og omtale av lærere ved Oppegård skole på Svartskog. Liste over formennene i Menighetsrådene. Liste og omtale av sogneprestene til Nesodden (og Oppegård), prester i Oppegård, kirkeverger, klokkere, kateket, organister, kirketjenere, gravere, kontorassistenter mfl.

Kirkebekken Se Bekkenstenbekken.

Kirkebygden Bebyggelsen mellom Gjersjøen og Bunnefjorden.

Kirkebøker Det var kapellan, senere sogneprest til Nesodden kirkesogn, Christian Ruge som begynte å føre kirkebok også for Oppegård annekssogn i 1707. For Nesodden/Oppegård: 8 bind for perioden 1709-1879 på Statsarkivet i Oslo. De yngre er fortsatt på prestekontorene.

Kirkeklokken Barneforening. Stiftet i 1921 med fru Korsmo som leder, senere fru Fjærem og til slutt ledet av Therese Hansen. Ga kr 1000 til klokke i gravkapellet og senere 2500 til kirkeklokke i Kolbotn kirke. I 1922 avholdes basar over gjenstander som foreningens småpiker har laget.

Kirkekontoret Solbråtanv. 2, Ko.

Kirkelig Fellesråd Opprettet i 1996. Erstatte det tidl Menighetsrådenes Fellesråd.

Kirken Se de enkelte kirker: Oppegård, Kolbotn, Greverud, Sofiemyr, Øståsen, Filadelfia. O var annekssogn til Nesodden frem til 1937 da O ble eget prestegjeld. Ved utlysningen av sogneprestembetet var det 125 søkere.

Den første kirken i O ble bygget på same sted som dagens Oppegård kirke sd på Sv. Gerdarud sogn omfattet gårdene på Sv pluss Sætre og Greverud. Hvitebjørn og resten av O hørte til Aker sogn. Ca 1380 ble kirken i O lagt til Nesodden prestegjeld som et anneksogn. Presten hadde da vekselvis gudstjeneste i Oppegård og Nesodden kirke. Han måtte da ros fra Nesodden til Bekkensten og kjøres i trille opp til kirken og samme vei tilbake. Befolkningen i de østre deler av kommunen måtte bruke Kirkevn sd over Gjersjøen og opp Rytterkleiva.

På grunn av den vanskelige veien til Oppegård tok mange toget til Oslo og brukte Vår Frelsers kirke for kirkelige handlinger. I Op fikk man en Interimskirke sd i 1921. Før Kolbotn kirke sd ble ferdig i 1932 ble gymnastikksalen på skolen ofte brukt til gudstjenester.

Oppegård ble eget sogneprestembete i 1937. O. M. Resi sd var første sogneprest. Sorterte under Oslo bispesete inntil 1969 deretter Borg bispedømme og Øvre Borgevyssele prosti til 1973 da Follo prosti ble opprettet med sete i Ås. Bispevisitaser: Johan Lunde 1934, Eivind Berggrav 1950, Johannes Smemo 1959 og Per Lønning 1969 biskop i Borg. Menighetsråd ble innført fra 1921 og valget finner sted samme høst som stortingsvalget.

Greverud kirke sd ble ferdig i 1967. Sofiemyr kirke sd sto ferdig i 1987.

Fra 1970 fikk prestekontoret en kontorassistent i bistilling, Aase Skjørshammer. Fra 1976 blir det heldagsstilling som deles av Aa S. og Agnes Dæhlie. I 2003 var det 19145 medlemmer av Statskirken i O.

Sogneprester i Nesodden sogn og Oppegård anneks-sogn inntil 1937.

1. Herr Jens i Sogen, 2. Herr Oluf, 3. Herr Tamis Jonsøn, 4. Herr Anders, 5. Herr Jens Svane 1574-84, 6. Carl Olsen 1584-1618, 7. Niels Gundersen 1619-52, 8. Rasmus Nielsen Paludan 1653-79. Under hans tid i 1668 brant prestegården og mange kirkeregaler gikk tapt, 9. Christopher Olsen (Olufsen) 1649-1709+, 10. Christian Ruge (1676-1751) 1709-1750. Prestegården brant i 1728. Ruge kjøpte Nesodden kirke i 1723 som så ble solgt til stadsmajor Müller. 11. Peder Ring (1716-74) 1750-64. 12. Jens Kjep (1714-1772) 1764-72. 13. Jacob Thode (1740-1817) 1772-75, 14. Lauritz Haaning (1736-1814) 1775-78, 15. Thomas Rosing (?-1799) 1780-86, 16. Niels Joachim Bjerregaard (1738-1791) 1786-92, 17. Andreas Hofgaard (1756-e1800) 1792-95, 18. Jens Abildgaard (1760-1847) 1795-1806, 19. Poul Qvist (1766-1814) 1806-14. Begravet ved Oppegård kirke, 20. Hans Chrystie Reiersen (1781-1836) 1815-25, 21. Johan Erich Heidenreich (1798-1857) 1826-33, Nicolai Benjamin Aall (?-1873) 1833-42, 23. Honoratius Lyng (1803-1859) 1842-58 Begravet v Oppegård kirke, 24. Julius Wilhelm Jarmann (1807-81) 1858-68. Ordfører i Nesodden (og O) 1867-69, 25. Ulrich Bugge Bøcher Strøm (1810-1877) 1868-70, 26. Johan Andreas Welhaven (1825-93) 1870-76 Bror til forfatteren J S W. Innviet den nye Oppegård kirke. 27. Albert Nicolai Lange (1835-1929) 1876-86. 28. Wilhelm Cato Grieg (1851-?) 1886-97, 29. Peter Ingvald Myhre (1855-?), 30. Niels Alstrup Dahl (1863-1932) 1914-32 Har skrevet bygdebok for Ås. Skrev en rekke artikler i Oppegård menighetsblad. 31. Sverre Hougsnæs, (1885-?) 1933-35.

Sogneprester i Oppegård

Se de enkelte prester: Oscar Magnus Resi 1938-55, Amund Lie 1955-69, Hans Christen Mamen 1970- .

Andre prester i Oppegård

Se de enkelte prester: Hans Edvard Wisløff 1926-32, Asbjørn Ragnvald Bakken 1933-38, Tor-Leif Brekke 1959-63, Ivar Johannes Ruud 1963-66, Øystein Seierstad 1967-71, Peer Hovland 1971-.

Kirkeveien Oldtidsvei. Øst-vest forbindelse i O. Fra Korsveien over Østli, forbi Sandås/Myrvoll til Flåtestad. Her var det i tidligere tider flåte som ble dratt over med tau, senere båt, over til Skeisen. Fra flåtefestet, senere bryggen går veien over tunet på Kurud gård. Deretter ned til en bekk og følger denne til Kirkeledet i nordenden av Kuruds innmark. Deretter opp Rytterkleiva forbi en rekke gravrøyser og går over jordene på Grønmo og følger så Bekkenstenveien til Bekkensten med en avstikker til Oppegård kirke. Fra Bekkensten var det fergebåt igjen over til Prestevika og opp til Nesodden kirke.

Oppegård Historielag har i flere år kjempet for å bevare K. over Kuruds innmark, men forgjeves. I 2002 ble det bygget 9 hulls golfbane og alt som blir igjen av K. i baneområdet er en markering. Jfr. Fortidsminner.

Kiwanis Club Kolbotn (1965-86) Klubb nr 3 i Norden. Var med på gjennomføringen av Samfunnshuset. Harald Wigestrånd har vært president. Har bidratt med dugnad på Slora. Støttet padleklubben RA som holder til ved Kolbotntjernet. Har gitt et piano til Eldresenteret på Kolbotn. Drev med velferdstiltak overfor de eldre. Utga "Oppegård-kalenderen" i 5000 eks i 1979 i samarbeid med Oppegård Sparebank. Gikk inn på grunn av forgubbing i 1986

Kjeldstad, Sverre (?-1986) Langvarig medlem av Landstormen.

Kjelkefabrikk Vintersport, A/S sd. Holdt til i det senere Festiviteten sd.

Kjelsrud, J Renseri og farger i Skivn Ko (1952)

Kjæensmo, Torbjørn (1949-) I 1967 overtar han kinodriften på Grendehuset sd.

Kjerringhøgda Se Branntårnet.

Kjerringnebb *Gjerdningnebb*. Øy i Gjersjøen rett ut for Ingjerodden.

Kjos, Bjørn Se Follo Boligbyggelag.

Kjællerbakken Nevnt i 1861 ved roteleggingen av strekningen Ødegården-Kullebund-Li-Stubljan.

Kjøs, Åge Eier av Tårnåsen senter sd.

Kjøtt Pop-gruppe 1979-81 bestående av Helge Gaarder, Per Tro, Jøran Rudi, Erik Aasheim og Michael Krohn.

Klart Svar Kolbotn AS Handel med elektrokommunikasjon. Kolbotnvn 11, Ko. Konkurs i 2003.

Klausen, Tom Dirigent i Kolbotn ungdomskorps sd.

Kleiva Se Privatveien.

Klevstuen Gnr 35/28 Villa på Sv fra 1887.

Kloakkrenseanlegg Se Gjersjøen.

Klokkergården Samme som Bålerud skole, nåv Solheim.

Klubb 92 Kulturavd i O k arr tilrettelagt klubbkveld på Skogsland hver tirsdag ettermiddag. Kontakt Jørgen Støttum (2003).

Klubb Greverud Pb 69, 1416 Op. Holder til i Greverud Kirke (2003).

K-mat A/S Matvaresenter, Landerudsenteret. Slutter 1992. Rema 1000 overtar lokalene.

Knausen Gnr 40/255 Bolighus, Skolebakken 5, Ko. Bygget 1917.

Knausen Gnr 35/65 Sommervilla fra ca 1912 i sveitserstil, Sv. Bygget av arkitekt Bärnholt. Rikshospitalet drev hjem for tuberkuløse barn her i 45 år.

Kneika Gnr 44/192. Villa Op.

Knoph, Rudolph Stasjonsmester. Varaordfører 1938-45 bortsett fra krigsårene. Utnevnt til Ukas gjest 1972.

Knudsen, Børre Se Strandebarm prosti som har møter i Menighetshuset.

Knudsen, Christian Stasjonsmester på Oppedgård stasjon 1879-1903.

Knudsens Skifabrik, Alf O M Holdt til i en murbygning på toppen av Sætreskogen satt opp av Kristian Dillevig senior og Gunnerud. Senere har huset blitt brukt til margarinfabrikk, trykkeri og forsamlingslokalet Festiviteten.

Knutsen, Hans (1879-1958). Musiker, dirigent og speiderleder. Kom fra Bagn i Valdres. Arbeidet i Telegrafverket i Oslo. Bauta med reliefbilde er reist foran Samfunnshuset i 1994 etter initiativ fra Aksel Wennberg. En gruppe speidere og musikere med Johan Andersen i spissen har stått for arbeidet. Selve bautastenen er hentet på Kloppamoen, et av speidernes mest brukte leirsted i Østmarka. Reliefet er laget av Nina Sundby. Referat fra avdukningshøytideligheten og alle talene er laget som særtrykk.

For å spare korpsene for penger skrev han i mange tilfelle notene selv til alle korpsmedlemmene, også partiturer. Det var ikke kopimaskiner den gang!

Hadde ideen til og var fast leder for Speiderorkestret på landsleirene 1926 Åndalsnes som han laget egen marsj til, «Speidermarsjen» eller «Kolbotnspeidernes marsj» som den ble kalt der oppe, Mandal i 1932 hvor han også blåste på lur, og Jeløya i 1936.

Tildelt Kongens Fortjenestemedalje i gull. Tildelt Norsk Speiderguttforbunds høyeste utmerkelse: «Den hvite hederslilje». Tildelt Landsforbund av Gutte- og Ungdomskorps' høyeste utmerkelse, «Sølvtrompeten». Tildelt Kolbotn Roverlags ærespris «Tvedogg» Tildelt Landstorms-medaljen i 1923.

Tropsleder i Kolbotn (speiderguttropp.) fra 1925, 45 år gammel og uten noe speidererfaring (!). I 1929 tok han initiativet til og ble leder for Follo Krets av NSF og var det til 1938.

Kolbotn Guttemusikkorps: Stiftet av K. i 1927 og dets dirigent i 27 år. Kolbotn Orkesterforening: Spilte basun og trompet. Formann i 1938. Kolbotn Ungdomskorps: Stiftet av K. i 1931 og dets dirigent i 17 år. Oppedgård guttemusikk: Var med på stiftelsen og dets dirigent den første tiden. Ski Guttemusikkorps: Dirigent 1927-48.

Ga støtet til dannelsen av Østfold krets av Norges Musikkorpsforbund og var dirigent når mange korps møttes og skulle spille sammen.

Knutssøn, Einar Stiftet Oppegård Idrettslag og var lagets første formann. Anla gartneri på Fagerås, men fikk det ikke til å lønne seg. Flyttet til Danmark.

Knöpfler (familien) Se Jødedeportasjoner.

Knøttegospel Sofiemyr kirke. Nevnt i Lokalveiviseren 2000.

Knøttene Barnegruppe 4-7 år. Sofiemyr kirke. Kontakt Wencke Weibye. Nevnt i Lokalveiviseren 2000.

Kodak Norge A/S Kom til Mastemyr høsten 1978. Brytergruppa i KIL sto for flyttingen. 5/11 Bygget offisiell innviet i 1979. Arkitekt Geir Grung. 16.000 kvm. K. var tidligere representert ved firmaet J L Nerlien A/S. Fremkaller 4.2 millioner bilder pr. uke (2002). Innskrenking i 2003. Nå er det kun fotolaboratoriet med ca 80 ansatte igjen. Administrasjon flyttet til Skøyen og Stockholm. Mesteparten av bygget er solgt eller leiet bort.

Kodak Pistolklubb C/o Westland, Kodak.

Kodias Se Kolbotn Amerikansk fotballklubb.

Koigi wa Wamvere Se Flyktninger.

Kolbotn 1526 Kullebotnen, 1647: Kollebotn, 1664: Kollebond, 1667 Kålebånden, 1669: Kålebonden, 1708: Kollebunden, 1750 Kullebonden, 1919 Kullebunden. Kolbonn, Kolbonden.

En betegnelse på området rundt jernbanestoppstedet, senere stasjonen Kullebunden som i 1921 ble endret til Kolbotn. Mesteparten av området er utparsellert fra Kullebund og Nedre Ormerud gård.

Rundt 1920 var K's yttergrenser: Kantorveien, Liaveien, Mastemyrveien (nå Kapellveien) ned til Rike litt nord for Realskolen. Holteveien til Lillebrua. Fjellveien, Skogveien, Ormeruddalen, Skiveien fra Statoil og sydover, Sønsterudvn opp til veivokterboligen (nå revet). Omtrent ved innkjøringen til Søndre Skrenten. Bekkelivn/Utsiktsveien. Sønsterud, Ødegården og Fløysbonn lå i Aker den gang. Isskjæring skjedde på Kolbotntjernet. Isen ble lagret i store binger med sagflis som isolasjon. Kjøpmann Lie hadde sin bing der Solveien tar av fra Kapellvn.

Villa Kringsgå i sveitserstil, men med jugendvinduer. Oppført 1906. Kjøpt 1919 av grosserer Nyborg. Nå revet for å gi plass til Kolbotn Terrasse. Emil Nilssen på «Venleik» ble kalt «Gåse-Nilssen». Han eide «Kollen» opp for «Stabburet» som var et samlingspunkt med konditori, danseskole og bokseundervisning. Byggmester Oscar Hansen eide «Cafe Rasten» som også var et samlingspunkt. Han hadde eget sementstøperi og hadde laget alle stenene til bygget. (En slags forløper til «leca-blokken»). Kommuneadministrasjonen holdt til i 2. etg. med frk Flesje som sekretær og faktotum. I kjelleren hadde den svenske skomaker Nilsson verksted. I en sidebygning til uthuset drev fru Sand «Vaskeri og Strygeri» Et senere anneks mot jernbanen var det selskapslokale som også ble øvingslokale for sangkorene mfl. Lokalene ble også brukt som rettslokale når det var påkrevet. Et annet anneks med buegang rommet familien Hansens manufakturforretning. Alt er nå revet til fordel for en trafikkmaskin. Tårnhuset (villa Solborg) var eid av Hilmar Hoelstad. Folkeskolen i Kapellveien (den gang Mastemyrveien) ble middelskole fra 1922 etter ett år på Greverud skole. I nordenden av Veslebukta lå Vaskebrygga bygget av Kolbotn Vel. Senere ble det oppført et lite hus, nå revet. Fotballkamper ble holdt bl.a. på et jorde der Samfunnshuset nå ligger og på Kantorsletta som lå der butikken nå ligger. En 17. mai prøvde en van Cetti å sende opp en varmluftballong, men den tok fyr. Sigøynere slo seg ofte ned på Kantorsletta. I 1920-årene dro mange til Oslo for å gå for presten før konfirmasjonen. En rytter kunne av og til møtes. Det var dr. Christensen fra Ljan på sykevisitt. Han brukte bil senere, men et par ganger brukte han fly fra Ingierstrand og landet på Kolbotntjernet.

Sønsterudvn var eneste kjørbare vei til Op. Kapellveien (het den gang Mastemyrvn) med forlengelse forbi nåv. Shell-stasjon og ned til Mosseveien litt nord for Hvervenbukta var eneste veiforbindelse til Oslo. Senere kom det vei forbi Vassbonn til Gjersjø bru og Fjellveien ble forbundet med Toppsåsveien.

Planovergang ble avløst av en bro i 1892 og Th. Hansens vei fikk undergang i 1936. Solbråtanveien ble kalt "Stien" og den kunne være ganske ufremkommelig til tider.

«Tavla», satt opp av Kolbotn Vel like ved stasjonen, ble samlingsstedet for «gutta». Her sto kinoplakatene og møteprogrammene og ønskes kjøpt og ønskes solgt osv.

Kolbotn Amerikansk fotballklubb (Kodias) Kontakt i 2000 Roy Vikan, Langhus.

Kolbotn apotek Apotek etablert 1926 i villa Sundbye med apoteker Haakon Hench.

Overtatt av farmasøyt Theodora Ramløff, 49 år (Theo) i 1933. Flyttet i 1934 over i Apotekergården. Overtatt av Dagny Helsing i 1956 som holdt på til 1968 Brynhild Breivik overtok. I 1969 flyttet de til Sentrumsbygget. Overtatt av Anne E Nygaard 61 år i 1988 som hadde det til 1990 Gunnar Hopp overtok. I 1991 flyttet de til Solgården, Kolbotn vn 25. Overtatt av

Ingse Resberg i 1996. Farmasøyt Solveig Brun slutter i 1998 etter 41 år. I 2001 blir det ny apoteklov og de tilslutter seg den engelsk Alliance UniChem-kjeden. I 2001 opprettes filial i Greverudsenteret med 2 farmasøyter og 3 teknikere.

Kolbotn Arbeideridrettslag *Kolbotn AIL*. Stiftet 1924. Det var et stort klasseskille mellom arbeidere og borgere på den tiden og det gjenspeilte seg også i idretten. Det var i arbeideridrettslagen kvinner og jenter først fikk slippe til. En innflytter til Ko, Martin Olsen, er det som bringer brytingen til Ko. Allerede i 1925 arrangeres det første brytstevne med 20 deltagere fra Oslo og Ko. Siden har bryting alltid vært en populær idrett her. Laget drev også mye med sykling og plasserte seg høyt oppe på resultatlistene. Gikk inn i Kolbotn Idrettslag i 1945.

Kolbotn A.U.L. Arbeiderungdomslag stiftet 1922. I 1926 hadde de talekor, teatergruppe og hornorkester. I 1931 hadde de marked og revy til inntekt for laget. Etablert på nytt i 1966 etter å ha ligget nede en stund. Tom Ullsrud valgt til formann. 25 medl.

Kolbotn Auto A/S Tdil Fordforhandler. Flytter til nybygg på Myrvoll i 1996 i Peder Sletners v 2. og ble Toyotaforhandler. Utvider med 1000 kvm i 2003. Har nå 21 ansatte.

Kolbotn Barberforretning Rasten, Ko. Innehaver Harry Jacobsen (1952).

Kolbotn barnekor Nevnt i Lokalveiviseren 2000. Kontakt Nina Berntsen.

Kolbotn Bensinstasjon Erik Bonde Hansen, Skivn. Ko. (1959) Nåværende Statoilstasjon. (Oppr BP)

Kolbotn Bingo a/s I 2002 overtok Kolbotn Idrettslag bingoen på Tårnåsen med eget driftselskap. Stort underskudd vurderer å selge (2003).

Kolbotn Blomster Kolbotnvn 6. Ko (1983).

Kolbotn Bokhandel Tårnhuset, Ko (2003).

Kolbotn Bokseklubb Pb 195, 1411 Ko. Leder i 2003 er Harald Skoglund. Trener på Vassbonn skole.

Kolbotn Bordtennisklubb Kontakt i 2000 er Vidar Hov, Slalåmvn 5 F, Ko.

Kolbotn Bowlingklubb Pb 47, 1411 Ko. Kontakt i 2000 Jan Gravli.

Kolbotn bridgeklubb Stiftet 1934. Medlem av A.I.F.'s Bridgeforbund. Fra 1940 medlem av Follo- og Romerike krets av Norsk Bridgeforbund. Nær 100 medlemmer i 2001 da det også opprettes egen damegruppe. Kontakt Lars E Thomassen. «K. 60 år 1934 – 1994» skrevet av Leif Brastad.

Kolbotn Buss AS Drevet av Øivind Samuelsen. Oppløst 2003.

Kolbotn Bygg A/S Sentrumsbygget, Ko. alt i bygningsartikler (1972).

Kolbotn damekor Stiftet 1924. Hadde mange konserter til inntekt for Kolbotn kirke. Arrangerte Kolbotnrevyen på Oppegård Vel til inntekt for Røde Kors. Gått inn i Kolbotnkoret i 1981.

Kolbotn Delikatesse Innehaver Selchuk Uymar (1975-) Har åpnet delikatesse- og grønnsakforretning på Solterrassen i 2003.

Kolbotn dramtiske klub Se Kullebunden d k.

Kolbotn Dyreklinikk Sønsterudvn 26, Sof.

Kolbotn Elektriske Ko. Drevet av Svein Eldøy. Startet 1936 og holdt på til 1965. Vesentlig installasjon.

Kolbotn Fisk og Vilt Ko. Drevet av I Garvåg i gården Fjøsanger under krigen.

Kolbotn Eldresenter Kolbotnvn 25. Arr den internasjonale "Lørdagskafeen" etter initiativ fra Marthe Bugge.

Kolbotn Folkeskole Se Kolbotn skole

Kolbotn Foto Landerudsenteret., Alt i foto. Eget atelier. (1972) Flyttet til Solterrassen i 2002.

Kolbotn fotoklubb Stiftet 1991. 30 medlemmer (1997) Holder nå til i Kapellv. 7. Kontakt 2001 Roy A Johansen.

Kolbotn Framlag I "Framfylkingen" nr 2/1935 er det et referat fra en sparketur som også var lagets første tur.

Kolbotn frisersalon Ko. Etablert 1928 av Svanhild Gustafson Apotekgården.

Kolbotn Frukt og Tobakk Frukt-tobakk-cigarer. Apotekergården (1972).

Kolbotn Fysikalske Institutt Har badstue (1972).

Kolbotn gamle skole Se Kolbotn skole.

Kolbotn Gavesenter Gullsmedavdeling og blomsteravdeling. Sønsterudvn 32. (1998).

Kolbotn Glass-service Etablert av Villy Remfeldt (1937-) i 1969 i Tårnåsensenteret. Bygget senere eget verksted i Skiveien 54, Ko. Overdro forretningen til Rune Svendsen i 2000.

Kolbotn GU-lag Nevnt i Lokalveiviseren for 2000. Se IOGT. Kontakt 2001 Hege Andresen.

Kolbotn Gull og Sølv Skivn 57. Etablert 1985. Drives av Turid og Tore Johnsen

Kolbotn Guttemusikkorps Stiftet i 1927 etter initiativ av Landstormen, Hans Knutsen og Tidemand-Fossum. Hadde mange konserter til inntekt for Kolbotn kirke. Fikk egen Mødreforening i 1949. Birger Stendahl dirigent 1952-72. 1966, 67 og 68 reise til Carneval i Nice og siste året fikk de med seg Olympiaden i Grenoble Utgitt: «Kolbotn Guttemusikkorps 50 år 1927-1977». Se Kolbotn pike- og guttemusikkorps.

Kolbotn hagelag. (1978-) *Ormerud Hagevenner til 1981.* Tilsluttet Det norske Hageselskap. 145 medlemmer (2001) Plantebyttetagen er en årlig begivenhet. 1985 utnevnt til "Årets Hagelag i Akershus. Kontakt 2001 Solfrid Grønn.

Kolbotn hundeklubb Nevnt i Lokalveiviseren for 2000. Arrangerte «Hundens dag» på Vinterbro i 2001.

Kolbotn husmorlag Stiftet 1928. Aase Müller sd var primus motor. Drev egen barnehage på Kollen. Arbeidet for bedre trafikkforhold. Startet landets første Førskole – 6-årsklubb – med 11 barn hjemme hos Aa M. Senere fikk de lokaler på Folkeskolen. Laget eksisterer ikke lenger.

Kolbotn idrettslag *Kullebunden Idrætsklub, Kolbotn Idrettsklubb (til 1945).*

Pb 134, 1417 Sof. Stiftet 1915 med Normand Nielsen som formann. Forkortet KIK og kalt "Kikken" på folkemunne. En gruppe ungdommer syntes det ble for lite fotball så de brøt ut og dannet Fotballklubben Njård. Fotballen hadde stor oppsving så KIK lå nesten nede. En mente imidlertid at det burde være bare en klubb så Njård gikk inn i KIK igjen. Det første arrangementet med deltagere fra andre klubber var et hopprenn i Prinsdalsbakken i 1917. I 1919 sto Nybakken i Skrenten ferdig på en tomt gitt av Trygve Hansen. Her ble det arrangert renn med opp til tusen tilskuere. Ellers har det vært skirenn i "Trulser'n" på Ødegården og i Furukollen nede i Kapellvn. Savnet av en idrettsbane var stort og de kjøpte en tomt på 23 mål nord for Sofiemyren. Dugnasdsånden var stor til å begynne med, men til slutt solgte de tomten til kommunen mot at kommunen skulle anlegge idrettsbanen. Sofiemyr idrettsplass ble åpnet i 1938 med dekke av koksgrus, noe som medførte at vi fikk ekte "kølabønder" etter en fotballkamp. En dusj i garderoben med kaldt vann var det eneste som sto til disposisjon. De to første æresmedlemmene i klubben var Trygve Hansen i 1920 og Roald Amundsen i 1925. I 20-årene tok de opp skøyter på programmet og det var stor aktivitet på Veslebukta. Lengdeløpsgutta brøt ut og dannet Kolbotn Skøyteklubb. KIK drev mest med bandy. Terrensløp var en populær idrett de første årene og i 1930 arrangerte KIK NM i terrensløp og i 1935 arrangerte de sitt første orienteringsløp med 26 deltagere. I 1940 startet den selvstendige avdelingen Kolbotn Dameturn med damehåndball. I 1945 ble KIK og Kolbotn AIL slått sammen. Laget gjør det godt i damefotball og vinner serien i 2002. Etter krigen har laget fostret mange store brytere. Reidar Merli tok EM-sølv i 1947. Jon Rønningen OL-gull i 1988 og 1992 og VM-gull i 1985. Lars Rønningen tok EM-gull i 1988. Også kvinnene driver med bryting, Ine Barli tok VM-gull i 1992. I 1981 fikk de eget klubbhus på Sofiemyr. I lengdeløp på skøyter har Petter Andersen gjort det bra, tok EM-gull på 500m i 2001. Det har vært flere tilløp til egen avis. Den siste, KIL-Posten, startet i 1974. For å skaffe penger til driften ble det fremført en rekke revyer, "KIK-revyene" var meget populære tilstelninger før siste krig. Arrangerte norgesmesterskap på skøyter for damer på Sofiemyr stadion i 1982 og i 1985 for juniorer. Egen Handicapgruppe tilbyr svømming, allidrett og håndball. Arr Kolbotn-Trampen sd.

Idrettsgrener Laget har eller har hatt følgende idrettsgrener på programmet: Badminton, stiftet i 1974, nedlagt i 1994. Bandy, stiftet i 1934, nedlagt i 1951. Bryting, stiftet i 1925. Basketball, stiftet i 1996. Fotball, stiftet 1916. Friidrett, stiftet 1915. Handicapidrett, stiftet i 1984. Håndball, stiftet 1940. Innebandy, stiftet 1996, nedlagt i 1997. Orientering, stiftet i 1928. Ski, stiftet i 1917. Skøyter, stiftet 1925, nedlagt i 1986. Svømming, stiftet 1975. Turn, stiftet 1933. Volleyball, tilsluttet KIL i 1985, Tidligere egen klubb (Hellerasten Volleyball klubb)

Organisering I 1960 blir idrettslaget paraplyorganisasjon for de enkelte grupper som heretter har eget styre og regnskap.

Æresmedlemmer 1920: Trygve Hansen, 1925: Roald Amundsen, 1948: Reidar Merli og Frithjof Clausen, 1960: Erling Lunder, 1965: Monrad Huse, 1970: Jacob Storm Sandboe, 1974: Per Tonga, 1975: Anna Brastad, Leif Brastad og Thorbjørn Brastad, 1979: Lars Erik Eriksen og Einar Gundersen, 1985: Klaus Mysen, Vidar Bauer og Olav Svinndal, 1990: Johan Andersen, Harald Andersen, Jon Rønningen, Lars Rønningen og Bjørn Eilert Eriksen, 1995: Ine Barlie

Kolbotn Indremisjon Ble stiftet i 1927. I 1930 kjøpte de «Folkevang», Søndre Vels lokale, senere solgt og de kjøpte «Alfarhøy» i krysset Solbråtanvn/Midtodvvn i stedet. Dette brant i 1956. Gikk sammen med Kolbotn menighet og bygget Kolbotn menighetshus.

Kolbotn Interiørservice Sønsterudvn 26, Sof (1983).

Kolbotn Isenkram og Fargehandel Se Kolbotn Jernvare og Fargehandel AS.

Kolbotn Jazz & Rock Prøver å forene rockemiljøet i bygda. Arrangerte rockekonsert i 1982 med 5 band fra O: «Råstoff», «Kølaband», «7th. Heaven», «Skødd» og «Illusion».

Kolbotn Jernvare og Farge AS **Aulestad Ko. Startet 1946 som Kolbotn Isenkram og Fargehandel.. Drevet av Erik Christensen.**

Kolbotn kapell Gravkapell. I 1921 kjøpte kommunen en tomt av Li gård som skulle bli Kolbotn gravlund. Kjøpesummen kr 21 000 ga Johanne Ingier til kirkefondet. Første begravelse fant sted i 1927/28. Kapellet er tegnet av bygningsjef Karl Thingstad og ble innviet i 1928.

Kolbotn Kino Fjellvn Ko.

Kolbotn kinoteater Samfunnshuset Ko. Drives i dag som kulturhus med over 200 aktiviteter i året. Utleie til lag og organisasjoner (2003).

Kolbotn kirke Da kommunen kjøpte tomt til gravlund av Johanne Ingier i 1921 skjenket hun pengene til ny kirke på en tomt skjenket av gårdbruker Trygve Hansen i 1918. (Om tomtevalget jfr Myrvoll Interessentselskap.) Det ble tegnet obligasjoner garantert av kommunen og en rekke lag og foreninger ga støtte. Etter initiativ fra Kolbotn vel ble det nedsatt en komite for bygging av K. Denne besto av: kjøpmann G Berggaarden, meteorolog N Russeltvedt, kontorsjef Harald Berg, forfatter Oskar Braaten, fullmektig Oscar Christiansen og fru Holmboe. I 1922 nedsatte kommunen en komite for å skaffe mer penger tilveie. Kjøpmann Anst. Hokholt var med hele tiden mens kaptein Syver Chr Ultvedt kanskje gjorde den største jobben. Han var formann i dens siste periode og i selve byggekomiteen som kommunen nedsatte i 1930. Sten til bygget ble hentet fra Hellerasten nær innkjøringen til Søndre Skrenten. Grunnsten nedlagt av biskop Johan Lunde 16 sept 1931 og innviet 28 aug 1932. Som kirketjener ble ansatt Kolbjørn Nilsen sd som hadde vært graver fra 1928. Til å begynne med hadde de bare et harmonium, men etter noen år fikk de et orgel som tidligere hadde vært brukt i Eidsvoll og Majorstua kirke. Barneforeningen til Therese Hansens barneforening ga 10 000 kr til klokke. Arkitekt Olav Olson fra Strømmen. Byggmester Axel Bjørnstad fra Enebakk. I 1936 var all gjeld på kirken betalt. Glassmalerier av Rolf Klemmetsrud. skjenket av Oppegård Sparebank Fikk en glassmosaikk i taket over koret av fru Laumanns Kirkeforening i 1971. Fikk nytt orgel innviet 27/2 1972. Bygd av J H Jørgensens Orgelfabrikk A/S, Oslo. 5 av stemmene er fra det gamle orglet. 1971 Klasse 5 D fra Sofiemyr skole fremfører kirkespillet «Bring lyset videre». Dramatisert og iscenesatt av Kate Hærum. 2002 Nytt varmeanlegg. Nyslippet gulv. Lagt nytt midtgangteppe som ikke er betalt. 2003 Billedutstilling i kirken ved May E Reilo og orgelmusikk ved Trond Gilberg.

Klokkere (Kirkesangere) Se de enkelte. Andreas B Aarset 1932-55, Alf Ellefsrud 1955-68, Jon Høibø 1968-74, Gustav Schmidt 1974-.

Organister Hallaug Karstad sd.

Kolbotn kirkes barne- og ungdomskantori Organisert i 1972 av organist Hallaug Karstad.

Kolbotn Klatreklubb Nedlagt før 2002.

Kolbotn Klatreklubb Oppturen Stiftet 2002 med tre jenter og to gutter. Bruker klatreruter i Hvitebjørnåsen.

Kolbotn Kontorsenter Leier ut enkeltkontorer i Edv Griegs v 1, Ko. (2003)

Kolbotn kvinneforening Kullebund kvindeforening. Stiftet av fru Laumann i 1912. Med i byggestyre for Kolbotn kirke i 1918. I 1971 ga de en glassmosaikk til Kolbotn kirke.

Kolbotn kvinneforening Stiftet 1930. Formann Martha Olufsen. I 1948 startet egen avis «Hygga».

Kolbotn Malerklubb Etablert 1981. Veteranene: Poul Asger Olsen, Lisbeth Wisth og Øivind Andersen stiller ut sammen med andre medl. (1998) Utstilling på biblioteket Elisabeth Bae Boljang. Hun mistet 11 bilder under brannen på Grevestua hvor hun hadde separatutstilling. Formann, Lisbeth Wisth, åpner klubbens nye utstillingssted, kafeen til Leslies hårdesign i 2001. 40 medlemmer i 2003.

Kolbotn mannskor *Kullebunds mandskor*. Stiftet 1921. Hadde mange konserter til inntekt for Kolbotn kirke. Kaptein Sartz sd var æresmedlem (1924). Endret navn til Kolbotnkoret. I 1981 gikk Kolbotn damekor inn i Kolbotnkoret.

Kolbotn Medisinske Senter Etablert 2001 av Kolbotn BF AS (Bryting – Fotball) Fysioterapi og legesenter.

Kolbotn Menighets Barneutvalg Kolbotn menighets Barneråd. Kirkekontoret. Pb 3, 1411 Ko.

Kolbotn Menighetshus Se Menighetshuset.

Kolbotn Menighetsråd Etablert 1961.

Kolbotn Misjonsforening Med i byggestyret for Kolbotn kirke i 1918.

Kolbotn Natur og Ungdom Stiftet 1988. Kontakt 2001 Erik Lancelot.

Kolbotn Nordre Vel Stiftet i 1912 som Ormerud Nybyggerforening. Fra 1919 Kullebund nordre Vel. som etter 1922 blir til Kolbotn Nordre Vel. Stiftet på konstituerende generalforsamling i Kristiania i 1912 med billedskjærer H J Jensen som formann. Til avløsning av den gamle veien som gikk over Kullebund gårds tun ble innkjøpt veigrunn og "Nyveien" (Nå nedre del av Ormerudvn) ble kultet. Det tok flere år før den ble fullført. De arbeidet også for flere tog og med togtider som passet bedre til arbeidsreiser. "Kleiva" (Fjellkleiva) var eneste forbindelse opp til Fjellveien inntil 1915 da "Privatveien" sd, som 20 oppsittere fikk i stand sto ferdig. (Nåv. Fjellveien fra Skogvn ned til Ormerudvn). Veistubben ble merket privat med grind og lås som de 20 hadde nøkkel til. Først i 1926 ble veien åpnet og overtatt av vellet. I 1929 bryter beboerne nede i Ormeruddalen ut og danner Ormerud Vel sd. I 1939 får Fjellveien forbindelse med Toppåsvn og bussen kommer. Arrangerte det 10. Vellets Dag i 2001 med tautrekking mellom Fjellveien og Skogveien.

Kolbotn Normisjons Forening Tidligere Santalmisjonen.

Kolbotn og Hellerasten Santalforening Se Kolbotn Normisjons Forening.

Kolbotn og Langhus brensel Inneh. Einar Bekkeli sd, Kolbotnvn 39. Flyttet til Sloravn 20, Langhus ca 1965.

Kolbotn & Skimt orienteringslag Kontakt 2003 Jon Færden, Bringebæråsen 4, 1412 Sof.

Kolbotn Optikk-Ur Edv Griegs v 1, Ko. Etablert 1974 av Thorleif og Per Vidar Westerby på Landerudsenteret. I 1978 kom kona til Per Vidar, Lisbeth, inn. I 1984 kom Vidar Holstad inn med sin urmakervirksomhet. Etter en tid på Solterrassen flyttet de til Edv Griegs v. i 2003.

Kolbotn Optiske Landerudsenteret. (1991). Flyttet til Solbråtanvn 2 og gikk inn i Kolbotn Optikk-Ur sd.

Kolbotn orkesterforening Stiftet 1936 med 14 medlemmer ledet av klarinettisten Gustav Øhrn. Delsvis som en fortsettelse av Hans Filbergs og Hans Knutsens strykeorkestere. I 1944 ble det dannet egen damegruppe. Hans Knutsen var med fra stiftelsen og var formann i 1938. Til 1946 var det avholdt 27 egne konserter, 18 felleskonserter, 5 kammeraftener og 6 andre arrangementer. «Kolbotn Orkesterforenings 10-års skrift» av Kaare Hægh Isachsen. Trykt i 100 nummererte eks. 1946. Jfr. Kullebund O.

Kolbotn Parkettsliperi AS Vassbonnvn 13 (2003).

Kolbotn Pensjonistforening Pb 4, 1411 K. Leder fra 2001 Per Grønn. (LV00) Stiftet 31/10 1953 etter initiativ fra Kolbotn Krets av Oppegård Arbeiderparti og Kvinneforeningen. (Oap)Foreningen het da "Venner i Oppegård" og var fra første stund

tilsluttet Norsk Forbund for trygdede og pensjonister. Det var 44 medlemmer fra starten. Første formann ble Ole Pedersen. Han satt i 10 år og deretter Astrid Johansen i 12 år. Lars Larsen i 6 år og deretter John Arvesen. Fra 1963 het foreningen "Kolbotn Trygdelaag". De hadde sine møter på Skogsland til 1969 da møtene ble holdt i Ungdomslokalet på Samfunnshuset. Fra 1978 brukte de det nye Eldresenteret i Menighetshuset og fra 1988 på det nye Eldresenteret i Kolbotnvn 25. «Beretning om K.,s virke gjennom 30 år» skrevet av Astrid Larsen. Har månedlige møter med foredrag eller sang og musikk og arrangerer turer i inn- og utland samt teater- eller operaforestillinger. På 50-års-jubileet i 2003 ble det holdt bankett for ca 200 på Quality Hotel til en subsidiert pris og det ble utgitt et jubileumshefte. Ca 570 medlemmer og er dermed den største pensjonistforeningen i Akershus.

Kolbotn pike- og guttemusikkorps Pb 75, 1411 Ko. Fortsettelse av Kolbotn guttemusikkorps som ble stiftet 1927.

Kolbotn pikekor Ledet av organist Hallaug Karstad.

Kolbotn Postkontor Se Posten

Kolbotn Pinsemenighet Kontakt i 2000 Stephan Dahl. Jfr Filadelfia-menigheten.

Kolbotn Radio Reidar Eriksen, Ko. (1952)

Kolbotn Rangerlag Se Speiding.

Kolbotn Rotary klubb Stiftet 1981. Fadderklubb: Oppegård R k. Motto: Gagne andre ved å lære våre medmennesker å kjenne. Har arbeidet for Slora. Arrangerte veldedighetskonsert sammen med Kolbotn Ungdomskorps i Oslo Konserthus med daværende kronprinsesse Sonja tilstede. Solveig Kringlebotn, Tore Dingstad, Harry Kvebæk og Ole Edvard Antonsen deltok.

Kolbotn Roverlag Landets første. Stiftet 21/12 1928 Se Speiding.

Kolbotn Rør AS Kolbotnvn 37 B (2003).

Kolbotn Rørleggerforretning Etablert i 1947 av Per J Pedersen. 3 ansatte i 1952.

Kolbotn Samvirkelag Kullebund Samvirkelag. Første forsøk på butikdrift på Solbråtan i Bekkelivn i nyinnkjøpt handelshus i 1920 med fru I Haave som bestyrer. Måtte avvike i 1924 etter forsøk på akkord. Kullebund Indkjøpslag startet 1 mars 1925. Dette gikk etterhvert over til Samvirkelag. Ble også kalt Handelslaget. Dette har utviklet seg til dagens Prix og Mega. Fra 2000 heter det COOP. Sjef de siste 35 år var Toralf Augestad. Jfr Forbrukersamvirke.

Kolbotn Sanitetsforening *Kullebund sanitetsforening* Stiftet 1918. Foreningen ansatte en sykepleierske med bidrag fra kommunen inntil kommunen i 1922 ansatte sine egne helsesøstre Startet spebarnkontroll i 1939 i samarbeid med distriktslege Ole Kjos. Med i byggestyret for Kolbotn kirke i 1918 og ga alterkalk som gave. til Kolbotn kirke. Ved oppløsningen i 2000 ble midler gitt til en rekke sosiale formål i alt 1.3 mill kr.

Kolbotn Santalforening Nevnt i Lokalveiviseren 1998. Kontakt 2000 Gerd Busch Torkildsen.

Kolbotn Seniordans Møtes hver onsdag til dans, hygge og trim i Kolbotn Eldresenter.

Kolbotn sentrum vest Reguleringsplan vedtatt 1999. Boligområde for inntil 100 boliger. Formannskapet godtar utbygging med kulturhus som i 2003.

Kolbotn sjømannsmisjon Ble stiftet i 1915.

Kolbotn Skateboardklubb Se Kolbotn Snowboard/Skateboardforening,.

Kolbotn ski- og ballklubb Dannet før 1940 av Odd Karlsen og samlet medlemmer fra Øvre Bråten. De holdt på under hele krigen med skihopp og fotball.

Kolbotn skole *Kullebunden skole*. Den første skolen på Ko, den andre i kommunen, lå nederst i Sønsterudvn der rundkjøringen er i dag. Tomten var skjenket til kommunen i 1868 av sjøkaptein Morten Anker på Kullebundbraaten, men den var i minste laget så den måtte utvides to ganger senere. Den første bygningen hadde bare ett klasserom. Ble utvidet til to senere. Her gikk det elever helt fra Langstrøm og Op. I 1914 sto ny skole ferdig i Mastemyrvn (nå Kapellvn) så "gamleskolen" ble gradvis avvirket. Huset har fungert som kommunal bolig til det ble revet i 1966.

I 1922 sto en ny stor skole i mur ferdig tegnet av arkitekt G. Øiseth. Gnr 40/286. En speilvendt utgave av Greverud skole som var ferdig året før. Denne bygningen er fortsatt i bruk. Sommeren 1940 ble skolen okkupert av tyskerne. En tid var det ettermiddagsundervisning på Middelskolen til tyskerne trakk seg ut i november. Middelskolens elever måtte midlertidig gå på Greverud skole. Lærer Marie Schiseng takker av i 1956 etter 43 års tjeneste. I 1959 ble skolen utvidet med en paviljong og i 1997 ble et tilbygg til gamleskolen ferdig tegnet av Kvernaas Arkitekter AS.

«Kolbotn skole 1922-1972.» Redaksjon: Svein Aarset, Anlaug Berge og Ingrid Berntsen.

Kolbotn Skøyteklubb Stiftet 1934. Startet som en utbrytergruppe av KIK med skomaker Wilhelm Berthelsen som leder. Drev mest med lengdeløp. De lagde skøytebane på Veslebukta hver vinter i 1930-årene. Her arrangerte man skøyteløp hvor blant annet eliteløpere fra Oslo deltok. Det ble rigget opp med musikkanlegg og flombelysning. Slått sammen med Kolbotn Idrettslag etter krigen.

Kolbotn Snekkerservice Snekkermester Egil Andersen. Medlem av Oppegård Håndverk- og Industriforening fra 1971.

Kolbotn Snowboard/Skateboardforening Nevnt i kommunens register 2003. Kontakt Roar Skarbø, Iver Holters v 40, Ko.

Kolbotn Sokn Formannskapet ga i 1996 sin tilslutning til at Kolbotn opprettes som eget sokn/menighet og at nåværende menighetsgrenser beholdes. Kolbotn menighet var tidl et kapelldistrikt under Oppegård Sokn.

Kolbotn Speidergruppe av NSF Jfr. Speiding.

Kolbotn Sports-center A.S. Bowling – Squasch – Helsestudio – Solarium (1983).

Kolbotn stasjon Gnr 40/5 *Kulbunden stoppested/stasjon til 1921*. Stoppested fra 1895. Stasjon med ny bygning fra 1912. Betjent fra 1897. I 1936 da dobbeltsporet ble åpnet raste fyllingen ut like etter at første godstog hadde passert. Stasjonen hadde poståpneri 1912-15 og 1934-60. Ny jernbaneundergang i 1998.

Kolbotn Suttunggruppe I 2003 Premiere på "Tesevs og Ariadne". 14 jenter 7-11 år deltar. Bygger på Ingeborg Refling Hagens ideologi. Ledet av Hanna Elgvin, Fjellvn 29 A, Ko..

Kolbotn Tannlegesenter Landerudsenteret. Tannlegene Marisol U Hesthammer, Marius Gihle, Leik Røhr-Staff, Kjell Tonne, tannpleier Mylanie Panadi. (2003)

Kolbotn Taekwon-Do klubb Pusser opp spinninglokalene innerst i Fjellhallen på Greverud for å flytte dit med all sin virksomhet i 2002. Beste klubb i NM i 2002. Annett Stornæs tar bronse i EM i Kosice i Slovakia. Arrangerer NM på Kolbotn og tar selv 18 medlajer. Kontakt 2003 Heidi Lund Eilertsen, Travsvingen 2 A, 1405 Langhus.

Kolbotn tennisklubb Pb 15, 1411 Ko. Bygget baner ved foten av slalåmbakken i Kantoråsen som sto ferdig høsten 1977.

Kolbotn Terrasse 1. byggetrinn ferdig 1996. Siste i 1998. 147 syd- og vestvendte leiligheter i 6 terrasseblokker.

Kolbotn Torg AS Skal stå for utbyggingen av Kolbotn Sentrum Vest inklusive Kulturhus. Daglig leder er Rolf Aksel Gulbrandsen. Eies av Gulbrandsen og Wester utvikling AS og PEAB Norge AS.

Kolbotn Trafikkskole Sønsterudvn 32 (2003).

Kolbotn trekkspillklubb Pb 233,1411 Ko. Stiftet 1986. Har øvelser på Skogsland. «K. 10 år 1986-1996» jubileumsskrift.

Kolbotn Trelast A/S Sagbruk, høvleri, trelast og bygningsartikkelforretning, My. Etabler 1947 av Thea Sundt, Eivind Sundt (sen) og Toralf Landerud. Startet med en sag på Ljansbruket. Utvidet med moderne høvleri på My i 1949. I 1949 overtar de Chr. Tharaldsens Eff., O. Kind i Oslo.

Kolbotn trygdslag Fra 1963 navnet på Kolbotn Pensjonistforening sd.

Kolbotn Ungdomsforening Drev i slutten av 1960-årene oppsøkende arbeid som de kalte "Drop-in" og stiftet gospelkoret Youth Praise.

Kolbotn ungdomskorps Pb 161, 1411 Ko. Stiftet 1931 av Hans Knutsen og dets dirigent i 17 år. Hadde øvelser på «sløyden» på Kolbotn Folkeskole. Før, under og etter krigen hadde de en tradisjon hver påskemorgen hvor de spilte fra Eriksens villa Heimly i Ormeruddalen. Æresmedlem: Leif Aasen. Instruktør: Gustav Øhrn. Etter krigen var det 60

medlemmer. De vant et Europamesterskap i Belgia og Hamar-festivalen tre ganger på rad. Har også vunnet en Dansk-Norsk konkurranse.

"Smukkeruds bleserensemble" var en morogruppe i korpset. Jens Vestby var formann i mange år. Tom Klausen var dirigent 1967-1980 (!) Vant landskonkurransen for korps med kvalifiseringsrunde i Store Studio og finale i Folkets Hus, Oslo 1968. I 1981 har de hatt hele 25 opptak i NRK. I 1968 ble det også adgang for kvinner i korpset. Fikk kommunens første Kulturpris i 1973. Får egen fane i 1956 tegnet av Ragnar Johansen i korpset. Gave fra korpsets kvinneforening.

Formann Jan Erik Christensen (1966). Birger Stendahl slutter som dirigent i 1972.

I 1974 besøkte de Tivoli i København. 2. Plass i «Europamesterskap» i Belgia 1976. 2. Plass i NRK janitsjarkonkurranse. Deltager i Rikskonsertenes jubileumskonert i 1978. Plate utgitt i 1973, 1978 og 1988. I 1974 er de med i en radiokonert med en konsert for orgel og blåseorkester av Kjell Mørk Karlsen. Sammen med OPAL gjennomfører de en Andrew Loyd Webber konsert i 2002. Tildelt Rotarybevegelsens høyeste utmerkelse, Paul Harris Fellow.

Kolbotn Unge Høire Ble stiftet i 1933 med stor aktivitet de første årene.

Kolbotn Vel Kullebund Vel. Pb 142, 1411 Ko. Stiftet 1911. Tok initiativ til et byggestyre for Kolbotn kirke i 1918. Går mot bygging av Kulturhus nå (2003).

Kolbotn vinhus Holdt til i Sentrumsbygget Ko frem til 2002.

Kolbotn-Garden Boks 120, 1411Ko. Stiftet 1959 etter initiativ fra Bjørg Aukner og Arvid Leira. (Den gang var det bare guttemusikk på Ko). Hadde sin første opptreden i 1960 med 16 trommepiker. I 2003 er det 43 medlemmer. Har hatt flere opptredener med Hans Majestet Kongens Garde. Vært på tur til Malta, Bornholm, Blokhus i Danmark og Monza i Italia. Hvert år har de stort loppemarked.

Kolbotnkoret Pb 61, 1411 Ko. Kolbotn mannskor og Kolbotn damekor slår seg sammen til ett kor i 1981. 42 medlemmer (2003). Mannskoret endret navnet til K. før sammenslutningen. Ny dirigent 2002 Tom Wiklund.

Kolbotntjernet Kolvass (1322), *Kolbotnvannet*, *Tjernet*. Ligger 95 moh som en idyll mellom den skogkledde Kantoråsen mot vest og bebyggelsen på Solbråtan mor øst, mellom Kolbotn sentrum i nord og Ekornrud gård i sør. I sydenden ligger Vesleøya og Størøya. Den siste har nå bro over til fastlandet. I nord stikker Tangen ut med Veslebukta og Storbukta hver side. På vestsiden, litt syd for Kantorbekken ligger Jordbærsletta som Oskar Braaten kalte den. Her ligger også badeplassene Fisker'n og Stuper'n.

Alle som bodde rundt tok drikkevann herfra. 1935: Direktøren for Ferskvannsfiskeriene på befarung. anbefaler reduksjon av abborstammen og en økning av gjeddestammen.

Et offentlig vannverk med trykkbasseng på Hellerasten ble anlagt (når ?), vannet var da allerede sterk forurenset så det måtte klores ganske kraftig. Fra 1965 kommer drikkevannet fra Gjersjøen. K. blir stadig mer forurenset til tider er det helt grønt. Dette skyldes lekkasjer i kloaknettet. I 1970 forsøker en å forbedre vannkvaliteten med et surstoffaggregat. I 1973 blir det byttet ut på grunn av liten effekt. I 1980 synker hele aggregatet til bunns og det er fortsatt liten bedring å spore.

Kolbotn-Trampen Arr av Kolbotn Idrettslag. En sykkel- eller gangtur hvor det gjelder å finne poster rundt om i bygda.

Kolbotnvannet Se Kolbotntjernet.

Kolbotnvannet Rundt. Norges største skøyteløp. Arr av Oppegård Idrettslag.

Kollandsrud, Gullik Overarkitekt i O k 1988.

Kollen En kolle rett syd for Kullebund gård. Samlingssted med konditori, danseskole og bokseundervisning. Eid av Emil Nilssen på Venleik

Kollen Lærerbolig på Gr.

Kollen Gnr 44/659 Bolighus, Op.

Kollen Huset bygget 1921 og revet 1937 Bygningen var opprinnelig en utstillingshall for Nidar ved en utstilling på Festningsplassen 1920. Lå på toppen av Kollen rett bak Stabburet på Hovedgården. Frem til ca 1930 benyttet som forsamlingslokale Valhall sd. Deretter som Kollen bakeri og konditori sd.

Kollen bakeri og konditori Etablert ca 1930 av Stein Nilssen. Holdt på til 1937 da han begynte på Gjersjøviken Camping sd.

Kolstad, Bjørg Æresmedlem i Oppegård og Myrvoll Sanitetsforening.

Kolvass Gml navn på Kolbotntjernet sd.

Kolvass skog Se Fiskeråsen.

Kommunalutvalg 1955 vedtar kommunestyret et utvalg på fire medlemmer. (ordfører, varaordfører, gruppeleder fra største opposisjonsparti og rådmann.) Frp stemte mot. Avisdebatt i 2003 påpeker for mye hemmelighetskremmeri.

Kommunedelsenter Greverud og Svartskog skal bli O's kkommundelsentra.

Kommuneforening Se Oppegård K.

Kommunehuset Sto ferdig i 1953.

Kommunen Se Oppegård kommune.

Kommunenytt O k's informasjonsavis. Del av Lokalavisen Oppegård. Ansvarlig redaktør i 2003 er Marit Fjestad Nilsen.

Kommuneplan Kommunens langsiktige plandokument. Gjelder for 12 år, men revideres hvert fjerde år.

Kommuneplanmelding Informasjonsdokument i forbindelse med kommuneplanen.

Kommuneplanutvalget I O er dette Formannskapet.

Kommunesenter Ko er O's kommunesenter. Jfr Kommunedelsenter.

Kommunevalg 2003 A 6, H 13, Frp 4, SV 4, Krf 1, V 2, Pp 1. Nå kun 31 repr.

Kommunevåpen I 1975 ble det utlyst en konkurranse på k. flagg og ordførersegl. Den 31/8 1975 fikk Oppegård eget k. tegnet av Harald Halstensen. 17 gyldne trekanten på sort bunn illustrerer de 17 middelaldergårdene i kommunen.

Kommunistene Se Oppegård kommunistiske parti.

Konfliktrådet i Follo Ski. Felles for Op, Enebakk, Ski, Frogn, Nesodden, Vestby og Ås.

Kong Sverres pizza Åpner i Sentrumsbygget Ko i 2002. Pizzarestaurant.

Kongebordet Antagelig en omfallen bautasten. Den ligger ved Østre oldtidsvei ved nordenden av Ødegården boområde. Brukket i to i nyere tid. Kalt K. fordi kong Sverre skal ha rastet her. Jfr Fortidsminner.

Kongeveien *Den Fredrikshaldske Hovedvei.* Anlagt fra 1624. Utbedret i 1760 av kaptein Dødelein. Den går fra øvre Prinsdal og sydover øst for Tårnåsen senter (Øvre Ormerud), gjennom bebyggelsen på Ødegården og følger stort sett nåværende vei forbi Sønsterud og Korsveien, over en hvelvet stenbro, (den eneste originale i kommunen) forbi Østre Greverud, (her er veien sperret for gjennomgangstrafikk med biler) og videre ned til jernbaneundergangen. (Her ble veien lagt om noe da jernbanen kom). Videre nedover Sætreveien forbi Øvre Sætre (Horgen)over Sætrebekken i bro. Denne broen er en "høy" bro som er forvansket til Haugbro. Videre passerte den Dalsbekken ved et vadested der det nå er bygget en hvelvet stenbro på dugnad av Follo Veivesen for å vise hvordan en slik bro bygges uten noen form for støping. Herfra fortsatte veien forbi Nøstvedt og sydover til Sverige. En kroki over denne veien tegnet av D i 1762 er bevart. Fra Ødegården til jernbaneundergangen i Op het veien tidligere Sønsterudveien (en forlengelse av den eksisterende). Dette var eneste kjørbare vei mellom Ko og Op før siste verdenskrig. Etter at Mosseveien ble ferdig i 1860 ble veien bare brukt som lokal vei.

Kongsbordet Se Kongebordet.

Kopperud, Erling (?-1958) Langvarig medlem av Landstormen.

Kopperud, Kjell Stig (1920-) Leder for Kolbotn Pensjonistforening 1997-98.

Kopperud, Marian E Laget to veggmalier direkte på betongen i det nye Samfunnshuset i 1963. Tema Oppegårds historie. I forbindelse med at huset skal rives er fotograf Kåre Fintland engasjert til å forevige bildene.

KoriO Pb 2, 1416 Op. Stiftet 1994. 35-40 medlemmer (1997). Konsert sammen med O Janitsjar på Quality hotell i 2003. Leder 2003 Gerd I Røe.

Kornmøllen Tilhørte Ljansbruket og lå der kraftstasjonen ble bygget. Nå bilverksted.

Korsmo fru Første leder av barneforeningen Kirkeklokken sd.

Korsveien Gnr. 49/2 Korsvejen 1799. Husmannsplass under Greverud Østre. Opprinnelig skysstasjon. Ligger ved Kongeveien syd for Sønsterud. navnet henspiller på at her tar den øst-vest gående oldtidsvei (Jfr Kirkeveien) av fra den nord-sydgående. Stedet er fortsatt bebodd.

Kraftstasjoner i Gjersjøelva Den første ble bygget i 1908 på ruinene av nedre sag og fikk vannkraft i rør fra tidl Kruittmølle dammen. I 1916 ble en ny krafstasjon tatt i bruk. Den ligger der en kornmølle lå tidl. Den var i drift til 1956. Nå bilverksted.

Kreditkassen Se Nordea.

Kremmerhuset Overtok lokalene etter Nye Sko i Apotekgården. Flyttet til Samfunnshuset da gården ble revet. Selger godterier. Even Riis (18) overtar i 1997 etter å ha arbeidet i butikken ett år. Opphørt.

Krigens ofre Minneplate i Oppegård rådhuspark. Avduket 1975 ved kommunens 60-årsjubileum.

Harald Ingemann Nilsen 1903-1940. Knut Waldemar Diebitsch 1922-1940, Finn Ulleberg 1915-1942.

Ingvald Johansen 1883-1943. Josef F H Amundsen 1884-1943. Johan Alfred Gøranson, dødsdømt og skutt. 1903-1944.

Sigmund Arvid Johnsen, flyver, skutt ned. 1911-1944. Oluf Edvard Thoresen 1907-1944. Hulda Kristine Larsen. Omkom under bombeangrep på Victoria Terrasse 1879-1944. Ernst Johan Thu. Omkom ved en sabotasjehandling mot gården de bodde i 1920-1945. Berill Thu, datter av E.J.T. omkom samtidig. 1943-1945. Odd Hogseth arrestert, sendt til Tyskland hvor han fikk flekkyfus og døde i Sverige. 1917-1945. Arnholt Halvor Hansen. Såret i trefning med Gestapo. Ble lam og døde av sårbetennelse. 1912-1949. Hvor intet annet er oppgitt: Omkom under krigshandlinger til sjøs.

Følgende jøder fra Oppegård ble deportert med «Donau» 26/11 1942 til Auschwitz og kom ikke tilbake: Walther Einziger f 25/9 05, Familien Gunst: Emil f 21/10 1891 (med «Gutenland») 1891, Lilly f 8/10 11, Gertrud f 5/10 30, Familien Knøpfler: Ernst f 30/6 06, Helene f 9/4 15, Leopold 8/4 35, Odd f 2/5 39.

KRIK Oppegård Oppegård kirkekor. Pb 3, Ko. Greverud kirkes ungdomsklubb. Nevnt i Lokalveiviseren 1998. Kontakt 2000 Jan Petter Ramstad.

Kringsjø Gnr 40/480 Kolbotnvn 10. 3-etasjes bolighus i sveitserstil med jugend-vinduer. Lå rett opp for Kolbotn st der Kolbotn terrasse nå ligger. Bygget i 1906. Revet.

Krisesenteret i Follo Ås. Felles for Op, Enebakk, Ski, Frogn, Nesodden, Vestby og Ås. Opprettet 1983. I 1991 fikk de eget incestsenter.

Kristelig Folkeparti Se Oppegård Kristelig Folkeparti.

Kristelig Ungdomsforening Se Oppegård K.

Kristiansen, Bjørn (1930-) Høyrepolitiker. Varaordfører 1980-1 okt 81. Ordfører 1 okt 1981- 1995. Vokste opp i Ski og kom til He i 1959. Drev i mange år sin egen rådgivende ingeniørforretning i elektronikk i Oslo. Kommunestyrerepr. 2003.

Kristiansen, Evy Sopran. Solist for Follo Orkesterforenings konsert.

Kristiansen, Odd Kolonial – Kjøtt – Fisk. Ko (1972).

Kristiansen, Olaf (1896-1985) Har vokst opp på husmannsplassen Østli på My. Flyttet til Ko i 1919. Har nedskrevet en rekke verdslige sanger som ble sunget på hans tid, samt nedtegnelser om sitt liv. Tone Holte sd har i 2003 utgitt en bok om dette: "Olafs sangskatt".

Byggmester. Fjellvn 21, Ko. Medlem fra 1958 og æresmedlem av Oppegård Håndverk- og Industriforening (1983).

Kristiansen, Per Tapetsermester. Medlem av Oppegård Håndverk- og Industriforening i 1953.

Kristoffersen, Åge Kultursjef. I 1973 ble han ansatt som kinosjef og kultursekretær. Tilsatt som kultursjef i 1975. Etter en "fransk visitt" i Skien kommer han tilbake som kultursjef i 1978 og sitter da til 1982.

Krogness, Ragnhild Grøndahl Lokalhistoriker. Har skrevet: Kulturminner i Gjersjøelva. Utg 1994. Lokalhistoriske skrifter nr. 2. Har laget sluttrapporten til SEFRAK-rapporten sd.

Kronheim Gnr 40/313 Bolighus, Kirkevn 9, Ko. Bygget 1919.

Krosby, N Se Oppegård Indremisjon.

Krossby Gnr 43/90 Hytte, Skivn 132.

Krummedike, Henrik (1465-1530) Slottsherre på Akershus. Byttet høsten 1529 til seg ødegårdene Hvitebjørn og Vassbonn og derved fallretter og sager i Gjersjøelven.

Krutthuset Lå nord for Høyås nær Bringaveien. Sprengstofflager, spesielt for jernbaneanlegget. Revet.

Kruttmølleplassen Gnr 48/46 Kruttmøllen Ligger på vestsiden av Gjersjøelven like nord for Ingerstrandbroen. Husmannsplass under Ljansbruket. Rundt 1750 ble det anlagt en kruttmølle ved elven. Den gikk i luften flere ganger, siste gang i 1870. Da ble den ikke gjenoppbygget. I 1865 bor "husmann med jord og kruttmester" Ole Pedersen fra Enebakk med kone på K, dessuten "bødtker" Hans Petersen fra Kongsberg med kone og 4 barn. I 1875 er bødtkeren blitt sagbruksarbeider, det var ikke bruk for kruttønner mer. Huset fra før 1900 står fortsatt. Bryggerhus fra før 1900. Driftsbygninger fra 1800-tallet og før 1890.

Kruttmølleåsen Nordligste del av Svartskogplatået.

Kruttmølleåsen Gnr 48/1 Ruin etter bolighus, Lj.

Kudramura En forkortelse av KUnstDRamaMUsikkDans. Et stafettarrangement mellom kulturskolene i Follo.

Kullebund Gnr 40.1 og 40/287 Kollebotnen Kollebond, Kolbotn (som en parentes) 1883, Hovegården (1871). Gården ligger midt i Ko sentrum og har gitt navnet til stasjonen og kommunesenteret. Gården var opprinnelig på ca 600 mål innmark og vel 2000 mål skog og omfattet da også Ormerud. Det er på denne gårdens grunn at det meste av villabebyggelsen og sentrumsdannelsen har skjedd. Navnet betyr antagelig "ved bunnen av kollen". Rett syd for gården ligger en kolle som har fått navnet Kollen. Naturnavnet kan tyde på at gården er ryddet rundt 7-900 eKr. K er en av bygdens 17 middelaldergårder.

Det er registrert en bronsealderøys i Augestadvn som nå er borte. På toppen av Fjellvn har vi villa Skogsborg etter en bygdeborg. På høyeste punkt ved Vardevn var en varde med utsyn til varde ved Bålerud som igjen hadde utsyn til Nesodden.

Hovedbygningen er fra 1898. Den og drengestuen er i laftet tømmer og tunet fremstår som et dragestils gårdstun. Det eneste i O og ett av de få i hele Follo. Syd for gården ligger et stabbur fra 1791.

Ca 1100 ble Ormerud ryddet og skilt ut som egen gård.

Husmannsplasser: Holtet, lå der gml Realskolen i Kapellvn ligger. Vestli, lå rett syd for Det nye Tårnhuset. Kullebundbråten sd.

Eiere: Før 1526 Hovedøyas kloster. 1526-29 Olav Eindridson 1529-32 Hovedøyas kloster. 1532-37 Maria kirken. 1537-1602 De dansk – norske kongene Christian 3, Fredrik 2 og Lange

1602-16 Fredrik Hanssøn Litle 1645-47 Hans Lange. 1647-49 Hannibal Sehested. 1649-67 Den dansk – norske kongen

Fredrik 3. 1667-67 Hans Veit Vorsatz. 1667-69 Michael von Opitz. 1669-1714 Peder Pedersøn Müller. 1714-48 Antoni

Müller. 1749-50 Christian Anker. 1750-63 Christoffer Halvorsen. 1763-64 Christian Sax. 1764-69 Christoffer Halvorsen.

1769-1802 Christoffer Johansen. 1802-54 Johannes Caspersen. 1854-56 Anne Marie Svendsdatter K. 1856-69 Torer

Syvertsen. 1869-71 Christine Anette Christiansdatter. 1871-1911 Theodor Hansen, samtidig eier av Ormerud, ved inngifte.

1911-28 sønnen Trygve Hansen. 1928-38 enken Anne Henrikke Bonde Hansen. 1937- sønnen Erik Bonde Hansen.

"Kullebund og Ormerud gård" av Willy Østberg. Lokalhistoriske skrifter nr. 3. Utgitt 1995.

Kullebund dramatisk-selskabelige klub I 1919 spilte de «Ingvald Enersen» i logen. Muligens samme som Kullebunden d f nedenfor.

Kullebund Folkeakademi Stiftet 1923. Fikk da kr 25 fra Kolbotn Nordre Vel.

Kullebund Idrætsforening Stiftet i 1913 i regi av Kullebund Vel, men ble nedlagt i 1915 da en ny forening ble startet. Jfr. Kolbotn Idrettslag.

Kullebund Indkjøbslag Se Kolbotn Samvirkelag.

Kullebund kvindeforening Stiftet 1912 av fru Laumann. Med i byggestyret for Kolbotn kirke i 1918.

Kullebund mandskor Se Kolbotn mannskor.

Kullebund Nordre Vel Se Kolbotn Nordre Vel.

Kullebund Orkesterforening Arr konsert i 1924. Jfr. Kolbotn o.

Kullebund Samvirkelag Se Kolbotn Samvirkelag.

Kullebund skole Se Kolbotn skole.

Kullebund Vel Se Kolbotn vel.

Kullebundbråten Gnr 40/2 *Kullebundbraaten. Braaten. Solbråtan gård.* Opprinnelig plass under Kullebund gård. I 1868 gis bort en tomt til O k for bygging av den første faste skole på Ko Fra 1908 blir gården parsellert ut. Hovedhuset, Solbråtanvn 34 A er fra 1855 og regulert til spesialområde bevaring. O k pusset opp og leide ut 4 leiligheter. Nå er huset seksjonert og solgt.

Eiere: 1749-65 Christian Anker, også eier av Kullebund gård til 1750. 1765-98 Jess Anker (sønn). 1798-1838 Morten Anker (sønn). 1838-63 Jess Anker (sønn). 1863-68 Morten Anker (sønn). 1667- En del H M Høeg. 1668-91 Carl Nielsen. 1691- (?) Th Thuesen. Ca 1914 Petliz. (?) O k.

Husmannsplass: Kullebundengen eller Engersbråten lå i Sønsterudvn Like nedenfor Wessels vei. Huset er revet og tomten ligger nå brakk.

Kullebundbråten Kvindeforening Stiftet 1932. Arbeidet for kirke på Ko. Skjenket kr 8533.- til kirken v/formann fru Johansen, Heimkjær.

Kullebundbraatens nybyggerlag Stiftet før 1918. Var med i byggestyret for Kolbotn kirke i 1918.

Ble delt i Bråten Vel og Nedre Bråten Vel (Nedre Solbråtan Vel sd) Skillet gikk langs jernbanen til stoppestedet, deretter langs Skiveien.

Kullebunden dramatiske forening Stiftet 1912 etter initiativ fra Carl Erichsen sd som også blir instruktør.

Generalforsamling. Victor Eide valgt til form. Oppnevnt til æresmedlemmer: Harald Nyborg, Oskar Christiansen, Trygve Hansen og Hans Ellefsen. Går inn for å reise forsamlingslokale på Ko.

Kullebunden Idrætsklubb Se Kolbotn Idrettslag.

Kullebunden læsesirkel Tilbyr sine bøker til et blivende bibliotek (1919).

Kullebunden Postkontor Se Posten.

Kullebunden Schakkklubb Avholder schackmesterskap mot det nystiftede Ski Schakselskap i 1922.

Kullebunden Station Se Kolbotn stasjon.

Kullebundengen Se Engersbraaten.

Kullebundens smaabruker- og samvirkelag Stiftet 1919. Herje var første formann.

Kullebundens Vel Etablert 1908.

Kullebunds nordre vel Ormerud nybyggerforening. Skifter navn i 1919.

Kullebunds vern, Loge Omtalt i ØB i 1919 hvor de søker skolestyret om få disponere et klasserom i den gamle skole til sine møter. Avslått mot 1 stemme.

Kullebunn Se Kullebund

Kullgrop Se Fortidsminner.

Kullmineåsen NV for Kurud.

Kultur i fremtiden. Nevnt i Lokalveiviseren for 2000. Kontakt i 2001 Tor H Steen.

Kultur- og aktivitetssenter Bygges som en del av Kolbotn sentrum Vest. Arbeidet igangsatt 8/10 03. Får en grunnflate på 3000 kvm. Totalt 11000 kvm i tre og en halv etasje. Kontraktsummen er 169,8 mill. kroner. Jfr. Kulturhus. Jfr. Kolbotn Torg.

Kulturhistorisk skilting "Blåskilting". Oppegård kommune har i 2003 i samarbeid med Oppegård Historielag og Gjersjøen Rotaryklubb skiltet 19 bygninger i Oppegård med tanke på husenes kulturhistoriske verdi.

Kulturhus Kommunen har planlagt å reise et kulturhus på «myra» foran Samfunnshuset på Ko. Tomten er kjøpt av Bonde Hansen for 15 mill. i 2001. Det er en del av en større pakke med Næringslivet og A/L Samfunnshuset. Skal etter planen stå ferdig i 2005. Fire velforeninger har sendt brosjyre til samtlige husstander hvor de hevder at det å bygge K. nå vil bli vesentlig dyrere enn planlagt og vil gå ut over andre prioriterte oppgaver. 2003 Formannskapet vedtar utbyggingen av Kolbotn Sentrum Vest med Kulturhus.

Kulturkafe Sofiemyr kirke. Soknediakonen.

Kulturkafe Arr av O K's kulturavdeling på Lørdager i Eldresenteret på Ko.

Kulturkontakt Se Oppegård kommune, Kulturkontoret.

Kulturminner Alt som er menneskeskapt. Minner som er eldre enn 1537 er automatisk fredet. Jfr Fortidsminner.

Kulturminneatlas Follo Ferdseil og veifar. Skrevet av Trond Taugbøl. Utg. 1995 av Follo Museum.

Kulturminnevernplan Temaplan utarbeidet i 1998. Plan for forvaltning og vern av kulturminner og kulturmiljøer i O.

Kulturpris, Oppegård kommunes 1973 tildelt Kolbotn Ungdomskorps. Utdelt under en konsert i Greverud kirke med uroppføresle av domorganist Kjell Mørk Karlsens komposisjon for orgel, blåseorkester og pauker. 1974 tildelt maleren Rolf Hidle. 1975 tildelt maleren og tegneren Ellen Hernæs. 1976 tildelt skuespiller Rolf Just Nilsen.

Kulturskole Se Oppegård kulturskole.

Kulturutvalget Se Oppegård kommune, Kulturkontoret.

Kummervold, Hans Fr Leder siden starten i 1982 av LMS Oppegård. En underavdeling av Landsforbundet Mot Stoffmisbruk, LMS. Han er også leder av hovedorganisasjonen. Sekretær i Norden mot Narkotika, styremedlem i BUE-stiftelsen (behandlingssted) og styremedlem i stiftelsen "Den Røde Tornekronen" (et samarbeid med Norges Idrettsforbund). Kåret til Årets navn i 1992. Tildelt O k Miljøpris i 1998. Tildelt Rotarybevegelsens høyeste utmerkelse, Paul Harris Fellow.

Kunstforening Se Oppegård K.

Kunstgressbanen Åpnet høsten 2000 på Sofiemyr.

Kurius Barneavdeling for 4-7 kl. ved Sofiemyr kirke. Nevnt i Lokalveiviseren 1998. Kontakt i 2000 Torgeir Lindtveit.

Kurud Gnr. 45. *Kudærud, Kudarud (ma), Kudæ rudi (1390), Kuerudt (1560), Kuurrud (1575), Kurødt (1578), Kurudt (1617), Kuret (1617), Kurud (1723)*. Utskilt fra Austadgard. En av de 17 middelaldergårdene. Kan føres tilbake til 1300-tallet. Tilhørte kirken 1398. (Ok8) Gård på vestsiden av Gjersjøens søndre del. Gml Mossev 100. Kirkeveien går gjennom gården. På gården er det funnet hele 18 steinalderboplasser i samme høyde over havet som Nøstvedtfunnene. Hovedbygning oppført 1864 av Karl Johan Oppegård. Drengestue fra 1861, driftsbygning i tømmer fra 1850-75 (revet 2002). Første kjente eier er Hans Lauritzen som selger til Peder Pedersen Müller, eier av Ljansgodset. I 1714 arver sønnen, Antoni Müller gården som selger til Ole Pedersen i 1742 som allerede i 1743 selger til Mogens Asbjørnsen Oppegård på Søndre Oppegård. Enken, Anne Kristine Winsnes, overtar ved hans død i 1758. Datteren Thora Maria Mogensdatter Oppegård arver først halve gården og senere det hele. Hun dør på Kurud i 1824, 84 år gammel. Hun testamenterer gården til sin brorsønn Hans Oppegård. I 1819 blir Halvardus født på Ringstad gård i Enebakk og han får Kurud i faddergave. Han dør

Kurud i 1846. Etter ham overtar en yngre bror, Carl JOhan Oppegård (1829-). Han selger til Karl Johansen Oppegård i 1881. Etter økonomiske problemer blir gården overdratt til Ottar Lund som i 1892 selger til Johan Ruud som selger til Wilhelm Bærøe i 1900. Han foretok en omfattende modernisering av driftsbygningen. Kjøpt av eieren av Vestre Greverud, Christian Biltvedt, i 1911. Han datter, Gunvor g. Nordby, arver gården i 1957. Hennes sønn, Bjørn Nordby, overtok i 1977. På gården er det en drengestue, trolig den eneste høgstue i O. Låven er en av de få tømmerlåver i O. Denne er revet i 2002. En 9- hulls golfbane på området har ødelagt oltidsveien (Kirkeveien) og vil nå bare bli markert over golfområdet. Oppegård Jeger- og Fiskeforenings lervedskyttebane, og Oppegård skytterlags bane ligger i skogen nord for gården.

Kvammen, Bjørg og Johs. Se Tjo hei.

Kvarme på Tyrigrava Hadde stort ishus på Sandvad før krigen. Kjørte fiskebil i kommunen etter krigen.

Kvarme, Tom Se Skiltforum A/S.

Kvernhuset Gnr 44/6 Op. Tilhørte Malene Heltorp i 1903.

Kvernhusbekken Renner ut ved Roald Amundsens hjem Uranienborg.

Kvinneforening på Sv. (Navnet usikkert) Eldste kjente forening i kommunen.

Kvinnelisten Fikk 2 repr ved kommunevalget i 1945.

Kvinnenettverket i Follo (2002) Sammenslutning av profesjonelle kunst- og brukskunstnere i Follo. Har fått 2 utstillingsmontere i biblioteksvestibylene på Ko.

Kværnhuset Se Sætre, Nedre.

Kvåle, Trygve Tilsynslærer, senere skoleinspektør, ved Kolbotn skole 1950-57.

Kysten O's kyst er 8 km lang og hadde 3 anløpssteder for kystbåter: Svartskog, Bålerud og Bekkensten brygger (1900) foruten Ingierstrand Bad da det ble anlagt. Andre brygger: Rødsten, Sandbugten, Melsekken (=Strandkollen) og Kallevannet (=Strandskogen). Badesteder er Bestemorstranda, Ingierstrand, Bekkensten og Sjødalstrand. Strandskogen kan også brukes av naturister. Ved utløpet av Gjersjøelva er det anlagt molo med småbåthavn.

Kølaband Se Kolbotn Jazz & Rock.

Kølabonn Folkelig navn på Kolbotn.

Kåpeskjoldsamleren Se Bjelås, Ragnhild.

LA 21 Se Lokal Agenda 21.

La Paz Restaurant etablert på Landerudsenteret i 1997. Overtar etter Karjolen.

Labråten "Jeriko". Husmannsplass under Nord-Fåle. Ligger i Ås straks over grensen.

Laget – NKSS – For ungdoms- og viederg. skoler. Nevnt i Lokalveiviseren 2000.

Laheim Farger, A/S Op. Søsterbedrift til Odlo. Farging av garn og metervarer. (1952)

Landberg, Brede Tapetsermester. Medlem av Oppegård Håndverk- og Industriforening fra 1954.

Landbrukskontoret i Follo Ås. Felles for Op, Ski, Frogn, Nesodden, Vestby og Ås.

Landerud, Toralf Tidl. skogfullmektig for Ingier. En av sifterne av Kolbotn Trelast A/S sd. Har bygget Landerudsenteret sd.

Landerudsenteret Ferdig i 1966. Høyhus med hybler. 1967 Høyhuset tas i bruk. 56 hybelleiligheter og 11 toroms.. Arkitekt: Ullring & Zernicow ved arkitektet Ronald Normann. Hele senteret er på ca 10 000 kvm.

Landerudsenteret Dame- og herrefrisør (1983).

Landskyld Var opprinnelig den avgift leilendingen betalte eieren/erne av jorda. Betegnelsen ble også brukt for å angi gårdens relative verdi og brukt som grunnlag for skatter, avgifter, arvedeling etc.

Landsforeningen For Slagrammede Akershus, Oppegårdgruppen av (LFS-A). Stiftet 1994. Startet etter initiativ fra Astrid Steen. Driver sosial virksomhet for pasienter og deres pårørende. Kontakt 2003 Arne Eide, Jotunvn 52, Sof.

Landsforeningen mot Stoffmissbruk Oppegård Se LMS Oppegård.

Landskyld Se Skyld.

Landstormen (L.S.) Stiftet 1916 med 14 medlemmer. Tok initiativ til Oppegård Sparebank. Ga 5 lampetter til Kolbotn kirke. Tok initiativ til start av guttemusikken. Har egen orden «Gjallarhorn» som tildeles fortjenstfulle medlemmer og «Landstormmedaljen» som også kan tildeles utenforstående. Første formann Harald Nyborg og den første som ble tildelt Landstorm-medaljen. «Landstormen 60 år 1916-1976» skrevet av Eivind Barca.

Lange, Anders (1904-74) Politiker. Bodde i villa «Villmark» på Svartskog fra 1946. Drev her hundefarm og utga Hundebrev 1948-53 og 1960-61, fra 1961 Anders Langes Avis. Startet eget parti ved stortingsvalget i 1973 mot skatter og avgifter, fra 1977 Fremskrittspartiet. Innvalgt på Stortinget i 1973.

Lange, Bjørn (1924-) Verkmester på EFA. Formann i Oppegård Håndverk- og Industriforening 1973-77.

Lange, Gunde (1595-1647) Adelsmann og godseier. Overtar sagene i Gjersjøelven og gårdene Hvitebjørn, Vassbonn og Kullebunden. I tillegg kjøper han Ekornrud og Ormerud.

Langebroe Husmannsplass under Ormerud, Øvre sd.

Langekjend, Knut (1941-) Høyrepolitiker. I 1960 formann i Oppegård Unge Høyre, senere også i Akershus U H. Fast repr i kommunestyret fra 1975. Varaordfører 1 okt 1981-87 og gruppeleder 1 okt 1981-87. Formann i skolestyret og i den faste byggekomite. Formann i O Høyre og Akershus H.

Langheim Gnr 40/278 Bolighus, Liavn 10, Ko. Bygget 1918.

Langholm, Cecilie (1973-) Høyrepolitiker. Kommunestyrerepr. 2003.

Langlie Gnr 35/36 Bolighus, Framvn 39, Sv.

Langeland, Tore (1929-2003) Områdesjef HV Oppegård. Kom til Ko på 1950-tallet. Medlem av styret i skøytegruppa KIL.. Tidtager og oppmann ved lagets stevner.

Langslorene Se Gjersjøen.

Langstrøm Husmannsplass under Li gård. Jfr. Gjersjøelven.

Langstrøm, Øvre Gnr 39/66 Bolighus, Ljansbruket. Bygget 1911.

Langåker Gnr 43/30 Bolighus, Frydenbergvn 32. Bygget 1918.

Larmerud, Anders Rørleggermester. Grua. Medlem av Oppegård Håndverk- og Industriforening fra 1977.

Larmerud, Olaf Rørleggermester. Kapellvn 15. Medlem av Oppegård Håndverk- og Industriforening. Formann 1958-60 og 1969-70.

Larmerud, Ole Ingeniør. Utsiktsvn 3, Sol. Medlem av Oppegård Håndverk- og Industriforening i 1982+89.

Larmerud Rørservice AS Rosenholmvn 3 B (2003).

Larmerud VVS Larmerud Rørleggerverksted A/S. Medeier i Håndverkshuset (1983). Har sponset Svartskog idrettsforening. 2002 fusjonert med BPA og deretter slått sammen med Bravida.

Larsen, Carl Anton Kaptein. Hvalfangstpioner og antarktисforsker. Kjøpte hus i Roald Amundsens v 153 i 1918. Brukt som feriested.

Larsen, Halvor Eier av Grønmo og lensmann for Nesodden og Oppegård 1729-57.

Larsen, Hulda Kristine (1879-44) Ett av krigens ofre.

Larsen, Lars Leder av Kolbotn Pensjonistforening 1976-81. Trygdesjef (1971).

Laugskollen Se Oppegård Idrettslag.

Laumann Se Fru Laumanns kirkeforening.

Laumannbakken Nåv Skolebakken, Ko.

Lavly Gnr 44/260 Bolighus, Op.

Legater Ved et testamente fra 1823 skjenker Thora Marie Oppegård, eier av Kurud, 20 spesiedaler hvor rentene til de fattigste i O. Likeledes testamenterte hennes halvbror, Halvor 100 spesiedaler til samme formål.

Visekonsul Lisen Espelands legat Støtter ungdomsaktiviteter i Oppegård spesielt innen speiding og idrett.

Ånun Lund Rej Minnefond Elev ved Sofiemyr skole. Usedvanlig evnerik Døde ung i 1990. Første utdeling 1992. I 2001 er fondet på 760.000 kr og er åpnet for ungdom som viser kreativitet, entusiasme og nysgjerrighet innen musikk, komposisjon, tegning og maling, skriving eller kulturfordypelse. 10% av renteinntekten deles ut til prosjekter ved skoler i Oppegård.

Legdshær En gruppe nabogårder var forpliktet til å stille 1 mann til kongens hær eller flåte. På siste halvdel av 1600-tallet utgjorde gårdene Sjødal, Oppegård, Bålerud og Grønmo en slik legd. Jfr Forsvar.

Legdssystem Se Fattigvesen.

Legevaktssentral, Follo Åpnet 1997. Holder til på Ski sykehus. Betjener kommunene Ski, Oppegård, Ås, Enebakk, Frogn og Nesodden (2003).

Legotrip Etablert 2000. Band, ledet av Andreas Haddeland en allsidig musiker og gitarlærer ved Kulturskolen i Oppegård (2003)

Leidang Se Forsvar, Skiprede.

Leieboerforeningen (Navnet usikkert) Ko Stiftet 1919. Herr Sandberg valgt til første formann.

Leilending (Forpakter) Lov om leilendinger er helt fra 1274. En l er en som driver en gård for eieren, som gjerne bor et helt annet sted og kanskje eier mange gårder. Det ble etter hvert færre l.. I 1865 var det 4 stk i O under Ljansbruket på gårdene Hvitebjørn, Vassbonn, Li og Ekornrud. De måtte betale en avgift til eieren. For Ljansbrukets del ble avgiften betalt som arbeid i skogen eller på bruket eller i naturalier. For Akershus var tallene: 1835: 1523, 1845: 935, 1855: 743. De betalte ikke kommuneskatt, det måtte eieren stå for. I 1905 ble alle husmannskontrakter på Ljansbruket gjort om til forpaktningkontrakter.

Leira, Arvid Sosialsjef. Var med på stiftelsen av Kolbotn-Garden sd. Se Oppegård Pensjonistforening.

Lem, Steinar Sv. Talsmann for Framtiden i våre hender.

Lensmann De første lensmenn, bondelensmenn, ble valgt blant bygdens mest respekterte menn. Han måtte drive inn skatter og være et bindeledd mellom folket og øvrigheten. Som lønn fikk han skattefrihet for sin gård. Til å begynne med ble han tilsatt for et bestemt antall år, men senere på livstid. Etter svarteduaden hadde Nesodden, og dermed O, felles lensmann med Ås. Fra 1644 fikk Nesodden egen lensmann.

Bjørgulf Oppegård eide Søndre Oppegård og Hasle på Nesodden og var lensmann for hele Follo ca 1675.

Kjeld Christensen Grimmo eide Grønmo og var lensmann for Nesodden og O 1694-1715. Svigersønnen, Halvor Larsen, overtok gård og embete 1729-57. Carl B Heltzen fra 1874 til 1899. Hadde hus på Sv som han kalte Svartskog.

I eldre tider måtte lensmannen stå frem på kirkebakken etter en gudstjeneste og lese opp offentlige kunngjøringer. L. er også namsmann.

Departementet godtar deling av Nesodden lensmannsdistrikt i 1922 mot at kommunen dekker en del av lønnen med kr 2000 årlig noe som blir bevilget. Lensmann Jokstad hadde bolig og kontor i egen villa der Edv Griegs v 1 er i dag. Han var lensmann 1922 til mai 1943 da han ble avsatt av NS-myndighetene. 1944-45 Tor Harald Sandorf.

Lensmann Drag ble utnevnt 8 mai 1945. Flyttet fra Op i 1951 til hans eget hus, Bakkegården, Skivn 61, med kontor i underetasjen. Flyttet til Sentrumsbygget i 1973. Nå lokale i Liaveien 13. Magne Rykhus utnevnt til lensmannsfullmektig i 1967. Kjell Bjelbøle ny lensmann i 1972-94. Magne Rykhus (1934-) blir ny lensmann til 1999 etter å ha vært lensmann på Nesodden 1989-94. Har hele 42 års tjeneste i Follo Politidistrikt. Fra 1999 er Karl Erik Isaksen lensmann

Leo Club Oppegård Stiftet 1988 En ungdomsutgave av Lions. Medlemmer er i alderen 18-22 år og er speielt rettet mot narkotika.

Lerdalen, Kari Drev Kamésalongen sd.

Lerskallen Gnr. 33/2 *Lærskallen*. Husmannsplass under Østre Oppegård. Fraskilt i 1875

Leslies Professional Kolbotnvn 14. Frisør og make-up (2003).

LFS-A Se Landsforeningen for Slagrammede Akershus

LHL Se Follo LHL.

Li Gnr. 39. *Lye 1578, Lijd 1594, Lied 1717, Liid, Lie*. En av de 17 middelaldergårdene. Ryddet ca 700 eKr. Opprinnelig på 140 mål innmark og 1200 mål skog. Kjente eiere: Tore Pedersen (1600-1710), sønnen Per Toresen (1669-1762) fra 1710 (eier også Østre Oppegård) selger Li gård i 1717 til Lars Mikkelsen (1657-1739). Enken Ingeborg Hansadetter sitter med gårde til hun dør i 1752. Sønnen Lars Larsen (?-1762) overtar. Han har fra før Nedre Ormerud og Vassbonn. Dør ugift og barnløs. Ormerud og Vassbonn selges ut og gården blir nå kjøpt av Ljansgodset sd. ved Karen Vogt. Til 1952 blir gården drevet av forpaktere. Har avgitt grunn til kirkegård. Byggefeltene Li-Mellomåsen-Trollåsen samt industrifeltet Mastemyr er utskilt fra gården.

Husmannsplasser: Lienga sd, Rike sd og Langstrøm sd.

Liabø, Geir Driver Tannlegeriet sd i Sønsterudvn 2.

Liberale folkepartis ungdom. (LFU) Stiftet 1988. Ketil Larsen og Morten Hansen deler ledervervet.

Liberale forening Se Oppegård L.

Lie, Andreas Etabl 1910 på Bekkelaget. Kjøper kolonialforretningen i villa Trudvang i 1914 etter Jens Ruuds enke. Han drev butikken til 1952 da han overlot den til sin sønn Per sd. Kolonialen avvirket i 1957. Fortsatte som snackbar. Senere automatbar. Revet 1979 pga Mastemyrveien.

Lie, Amund (1905-1969) Sogneprest til O 1955-69. Sterk engasjert i reisingen av Greverud kirke og Kolbotn Menighetshus. Fikk offentlig prestebolig 1963, restaurert Oppegård kirke 1965 og Kolbotn kirke 1957.

Lie, Erik (1914-) Oberstløytnant. Sønn av Hjalmar Lie. Deltok i nivelleringsarbeidet i forbindelse med tidlige planer om vannverk. Har i 1996 håndskrevet et utdrag av Nedre Bråten Vels (Nå Nedre Solbråtan Vel) protokoller og dokumenter på 61 sider for perioden 26/9 1930 til 15/4 1942.

Lie, Hjalmar Kaptein og speiderleder. Herredsstyreprerentant. Medlem av kirkekomiteen. Formann i Nedre Bråten Vel til 1942 Utnevnt til Ukas gjest i 1965.

Lie, Jonas (?-1960) Langvarig medlem av Landstormen.

Lie, Jørgen A Tapetsermester. Medlem av Oppegård Håndverk- og Industriforening i 1953.

Lie, Per Tapetsermester. Skjervenvn 5 B, Op. Medlem av Oppegård Håndverk- og Industriforening i 1982.

Lie, Per Sønn av Andreas Lie. Overtok sin fars forretning i villa Trudvang i 1952 og drev den til slutten av 1979 da huset ble revet. Fra 1957 ble den drevet som automatbar.

Lie, Sølvi May Se Follo kammerkor.

Lie, Trond Se Skiltforum A/S.

Lien Møbeltapetserverksted, Gunnar Sætreskogvn. 4 (1994).

Lienga Husmannsplass under Li gård. Lå like nord for krysset mellom dagens Mastemyravn/Trollåsvn. Revet da den nye Mastemyravn kom. Fortsatt synlige tufter.

Lier, Elsa Drev frisersalong på "Funken" i Th Hansens v 1933-42. Jfr. Kamésalongen.

Lilje Gnr 40/163 Bolighus, Th Hansens v 16, Ko. Bygget 1915.

Liljevik Gnr 40/73 Bolighus, Th Hansens v 13, Ko. Bygget 1910.

Lille Paris Sofiemyravn 1. Opprinnelig restaurant. Nå selskapslokaler i tilknytning til bowlinghall og squash.

Lilleborg Gnr 40/309 Bolighus, Liavn 7, Ko. Bygget 1919.

Lim, Randy Se Eden China restaurant.

Lind, Erik Rektor ved Sofiemyråsen skole og ressurscenter sd.

Lindebukten 300 m S for Katteskjæret (Langes kart).

Lindeberg, Louise Manufaktur og trikotasje, Op (1952 og 1972)

Linde-Nielsen, Ellen Kunstner. Bor på husmannsplassen «Åsen», Sv. Var med og stiftet Gruppen Skog sd i 1982. Separatutstilling Kolbotn Samfunnshus. (1996) Kunstneres representant i Oppegård Kunstforening og medlem siden starten. (2001) «Kristin-utstiller» i Galleri Rondane, Otta. Viser bilder i tilknytning til Kristin Lavransdatter. (2002)

Linderud Gnr 43/53 Bolighus, Østlivn 3, Gr. Bygget 1920.

Lindheim Bolighus og forretningsgård i Solvn1. Bygget ca 1920 av murblokker. Hofmans bakeri holdt til her fra 1925. Etter ham kom Halvorsen og senere Rasmussen for en kort periode. Arnold Jarvang drev bakeriet 1952-64. Etter ham hadde Nordbergs bakeri utsalg her og deretter en filial av Oppegård Sparebank, som ble nedlagt i 1990. Frem til 1934 var det postkontor i 2. etasje. Nå kun privatbolig.

Lindstad Gnr 44/781 Bolighus, Op. Bygget 1912.

Linjestien Se Tursti.

Linhjem Gnr 43/45 Bolighus, Frydenbergvn 13. Bygget 1921.

Linnekastet Gnr 35/32 Villa på Sv fra 1890 i sveitserstil.

Linnestad Gnr 40/183 Enebolig, Holtevn 15, Ko. Bygget 1913.

Linnholm, Laura Original pianist på Ko.

Lions Club Oppegård Stiftet 1963. Ble startet på initiativ fra LC Ski med Tor Tidemand-Fossum som president. Som inntekstsbringende virksomheter startet de med rebusløp for biler i 1964 og har arr det hvert år siden med en vandrepokal til vinneren. Av utadrettet virksomhet kan nevnes utdeling av julepakker til beboerne på Bjørkås. Utstyr til Røde Kors ambulanse. Støtte til handicapede. Aksjonen «Den røde fjær» i 1966 til støtte for Beitostølen Helse- og idrettscenter ga nesten 80.000.-. Mannequin-oppvisning ga også penger i kassa. Var en av initiativtakerne til lysløype i kommune. Oppegård aktivitetsslag ble dannet 1976 for å hjelpe handicapede til kroppslig utfoldelse og sosialt samvær. Var med på starten av Bjørkås Venner 1982. 1983 ble Foreningen mot Stoffmisbruk Oppegård startet. Leo Club Oppegård er en ungdomsutgave av Lions og startet 1988. Medlemmer er i alderen 18-22 år og er spesielt rettet mot narkotika. «Lions Club Oppegård 30 år» skrevet av Ola Øyno.

Lisbo Gnr 40/133 Bolighus, Solbråtanvn 28 A, Sol. Bygget 1911.

Lisbobakken Liten bakke i Solbråtanveien ved nr 28.

Little, Hans Pedersøn (1540-1602) Kansler. I 1602 bytter han til seg gårdene Hvitebjørn, Vassbonn og Kullebunden og dermed saganleggene i Gjersjøelven.

Livadia Gnr 44/142 Bolighus, Op. Bygget 1920.

Ljans Bruk Ko Registrert under sagbruk - høvlerier i Akershus Fylkesleksikon (1952)

Ljansbruket *Hvitebjørnbruket, Hvitebjørngodset*. Det hele begynte med at Henrik Krumedike overtok ødegårdene Hvitebjørn og Vassbonn med tilhørende skog. Gårdene lå på hver sin side av Gjersjøelven og dermed sikret han seg fallrettighetene i 1529. I elven var det en sagfoss dvs en oppgangssag. I 1602 er det blitt to sager i elven, såkalte flomsager. Samtidig blir Kullebunden gård innlemmet. I 1616 kommer også Ormerud og Ekornrud til. I 1694 gifter eieren, Peder Pederssøn Müller seg med Sidselle Rasmusdatter som hadde arvet Stubljan. Godsene blir slått sammen og vi får det egentlige Ljansbruket. I 1750 ble det anlagt kruttmølle som sprang i luften i 1759, 1760 og 1870. Da ble den ikke gjenoppbygget. Generalveimester Lars Ingier kjøper bruket i 1799 og siden har det vært i familien Ingers eie. Da Lars Ingier døde i 1828 overtok kona Gjertrud og senere deres to sønner, Marius og Helle under navnet M. & H. Ingier. I 1933 blir det M. & H. Ingier A/S med Johanne Ingier som hovedaksjonær. Etter at hun dør i 1937 blir bruket forvaltet av skifteretten gjennom et eget aksjeselskap frem til 1952. På slutten av krigen prøvde nazifolk å sikre seg bruket for en billig penge, men dette ble forpurret da freden kom. Helt til 1908 var en oppgangssag i drift i nedre fall. Etter hvert ble vannsagene erstattet av lokomobilsager. I 1920-årene var det hele 15 slike utplassert der tømmeret var. I 1908 ble det bygget et kraftverk i nedre fall som leverte kraft til et sagbruk og et høvleri. Det siste var i drift til 1931 og sagbruket til ca 1950. I 1915 ble det bygget et nytt kraftverk ved øvre fall. Det var i den murbygningen som fremdeles står og som nå brukes til bilverksted. I 1930-årene eide bruket ca 80% av hele O. L. var den største arbeidsplassen i området. Leilendinger og husmenn hadde arbeidsplikt på bruket selv etter at husmennene fikk forpakterkontrakter i 1905. Det var arbeid i skogen om vinteren og på Hasagbrukene om sommeren.

Ljansbruket Gnr 48/39 Hytte, uthus, båthus, Holmen, do ved Holmen, bryggerhus ved Holmen, ruin og rester av demning (SEFRAK), Lj.

Ljansbruket Bilverksted Hvitebjørnvn 1, Lj. Etablert i 1965 av Rolf Greger Knudssøn Strøm. Drives nå av sønnene Roar og Christian. Har spesialisert seg på veteranbiler.

Ljansbruket kraftverk Hvitebjørnvn 1, Lj. Var i drift fra 1915 til 1962. Bygget på en tidligere mølle som ble revet i 1914.

Ljansviadukten Se jernbanen.

LMS Oppegård. Landsforeningen Mot Stoffmisbruk Oppegård. Stiftet i 1983 etter initiativ fra Lions Club og Kolbotn Sanitetsforening.. Yter personlig bistand overfor misbrukere og deres pårørende. Har tilrettelagt kursdeltakelse «Hvordan overleve med en stoffmisbruker i familien.» og andre tilsvarende opplegg. Forebyggende aktiviteter overfor foreldre i grunn- og ungdomsskolene og foredragsvirksomhet i andre foreninger mm. Primus motor er Hans Fr. Kummervold sd.

Lofterød, Odd Disponent i Odlo Fabrikker A/S sd i 1952.

Lokal Agenda 21 (LA21) Handler om alt som kan gjøre lokalsamfunnet bærekraftig og som kan gjøre lokalsamfunnet til et trivelig sted å bo i også i fremtiden. Det er utgitt en Håndbok i Arealplanlegging av Friluftslivets fellesorganisasjon, Friluftsrådenes Landsforbund, Kulturvernets Fellesorganisasjon og Miljøheimevernet. I O er følgende prosjekter i gang sd: Miljøbølgen, Feie for egen dør, Miljøpris og Miljøfyrtårn (2003).

Lokalavisen Oppegård Etablert i 1992. Gratisavis for O's befolkning. Kommer ut hver 14. dag. Kommunen bruker denne som informasjonsformidler. Fra 2004 eies av Nordstrands Blad som igjen eies av Orkla. Samme som eier Østlandets Blad.- Ansvarlig redaktør i 2003 er Christian Haksø.

Lokalhistorisk fond Ble opprettet da tidl biblioteksjef Kari Hjelde fylte 50 år og det ble noen kroner til overs.

Lokalveiviseren Hefte utgitt i samarbeid med O k. Delt ut til samtlige husstander i O. Inneholder kommunal og generell informasjon om kommunen. Liste over foreninger. Adresse- og telefonkatalog. Utgitt 1998 og 2000.

Lokal-TV Se Follo L. / Oppegård L.

Lokomobilsag Dampdreven mobil sag som ble flyttet rundt etter behov der tømmeret var. Jfr Ljansbruket.

Lorange, Antonette Første kvinne i herredsstyre 1917-19.

Lorentzen Colonial Tårnåsen, Oluf Valhallavn 70. (1983)

Lorentzen, Harald Har skrevet Dampskipstrafikken på Bundefjorden.

LOTUS Barnegospel Lotus barnekor 3-7 klasse. Menighetshuset. Nevnt i Lokalveiviseren 2000. Kontakt 2003 Elisabeth Nevland, Bekkelivn 27, Ko.

L.S. Se Landstormen.

Ludviksen, Rolf Elektro. Huldrefaret 1 P, He. Medlem av Oppegård Håndverk- og Industriforening i 1989.

Lund Gnr 44/25 Villa på Op fra 1895.

Lund, Norman Tømrermester. Medlem av Oppegård Håndverk- og Industriforening til 1966.

Lund, Christian Leder for Vassbonn Fritidsklubb fra 1994. Engasjert i Sump Rock, Hip hop jam, Cape-konsert m fl. Har laget en CD "Oppegård anno 2001" med grupper og band fra O.

Lund, Fr Macody Stipendiat. Medlem av "omdøpelseskomiteen". Jfr Navnestrid. «Rikskverulant» Bodde på Svartskog i villa «Villmark» og " hadde meninger om det meste og holdt det sjelden for seg selv".

Lundeberg, Astri Pianolærer. Tildelt O k's Ærespris i 1981.

Lundeby, Torleif (1916-) Ko Tannlege. Drev tannlegepraksis. Først i villa Aulestad, senere i eget hus i Solbråtanvn 10. Var med på stiftelsen av Oppegård Rotaryklubb i 1963. Tildelt Rotarybevegelsens høyeste utmerkelse, Paul Harris Fellow.

Lunder, Bjørn Lokalhistoriker. Formann Oppegård Historielag 2000.

Lunder, Erling Bryter. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1960.

Lundgård, Haakon Eielsen (1878-1953) Lærer ved Bålerud skole 1917-38. Ap-politiker, medlem av kommunestyret 1919-25. Stiftet Bålerud Ungdomslag sd.

Lundhøy Gnr 44/280 Bolighus, Op. Bygget 1919.

Lundstedt, Harald Primus motor i Oppegård Jeger og Fiskerforening. Aktiv i Gjersjøelvprosjektet med natur- og kultursti på Hvitebjørnåsen, oppgangssag i Gjersjøelven og vært med på videoprojektet "Eventyret om Oppegård" sd.

Lunsj & Catering AS Sønsterudvn 2 B (2003).

Lyng, Honoratius (1803-?) Var sogneprest og ordfører og bodde på Bålerud gård.

Lyngbo Sameie Lyngbo borettslag. Har fått kommunens tillatelse til oppløsning i 1982.

Lynne, Harald Op Malermester (1952)

Lysglimt Gnr 40/149 Bolighus, utsiktsvn 19, Sol. Bygget 1912.

Lysne, Sverre Snekkermester. Medlem av Oppegård Håndverk- og Industriforening i 1951.

Lystad, Elsa (1930-) Skuespiller. Ko. Tildelt Rotarybevegelsens høyeste utmerkelse, Paul Harris Fellow. Nå flyttet til Oslo.

Lysaas Gnr 44/266 Bolighus, Op. Bygget 1918.

Lægd.. Se legd..

Løge, Ivar S Forretningsmann. Eier Concentra A/S sd

Løge Direct marketing, Ivar S Vil satse på bokutgivelser. Bestselgere fra USA (1982).

Løken, Johan (1865-) og frue, Signe, Kom som pensjonert pastor, sammen med sin frue Signe, til Bjørkås (Norsetra) i 1926 og flyttet til Oslo i 1936. Ikke tilknyttet kirken i Oppegård. Ga parsell 40/355 til kommunen i 1936 for bygging av gamlehjem. I 1942 fikk komm. kjøpe resten (40/36) Aktivt med for reisingen av Kolbotn kirke. Veien opp til Bjørkås er oppkalt etter ham.

Lønns- og prisstopp i 1979.

Løsfunn Se Fortidsminner.

Løveid Gnr 40/131 Bolighus, Solbråtannvn 58, Sol. Bygget 1911.

Løvhøiden Gnr 40/65 Bolighus, Bekkelivn 6 D, Sol. Bygget 1917.

Løvland, Birger (1946-) Lege, bor ved Tusse og har bodd i kommunen siden 1970. Har vært redaktør for samtlige utgaver av Oppegård Historielags kalendere i perioden 1990-2000. Har holdt en rekke foredrag med lysbilder. Redaktør for Ol-Avisen 1988-1994. Har skrevet: «Posthistorie fra Oppegård», utgitt i 1990. «Hilsen fra Follo» Samling gamle postkort og omtale. utgitt 1998 sammen med Åge Pålsrud og Willy Østberg. Sammen med kona har haun utgitt en turguide for den kanariske fjellverden.

Løvaas, Ildri Eidem (1963-) Høyrepolitiker. Kommunestyrerepr. 2003. Leder av Utvalg for Kultur og oppvekst fra 2004.

Magic Pixels DA 3d, datagrafikk, animasjon, multimedia og web-design (2003).

Magnusbakken Heter nå Tusseveien.

Magnusen, Pål Wilhelm Musiker, Op. Tok, sammen med kona Hege, initiativ til å gjenopprette Oppegård skolemusikkorps i 2003 og er også dets dirigent. Oboist i Stabsmusikken.

Maiblomsten Ble solgt av skoleelever over hele landet for Nasjonalforeningen for folkehelsen og Norske Kvinners Sanitetsforening. Første gang i 1909. Til inntekt for lokalforeningenes arbeid. I 1920-årene var det spesielt kampen mot tuberkulosen.

Maiville Gnr 44/183 Bolighus, Op. Bygget 1916.

Majorskilden Gnr 48/41 Hvitbjørn kloakkrenseanlegg, Lj.

Malthe Winje Automasjon AS Haukelivn 48, My. Norsk eie. Har datterselskaper i Sverige, Danmark og Skien. Totalt i gruppen: 50 ansatte, med en omsetning på Ca 70 mill. kr. Leverer og markedsfører produkter og tjenester innenfor elektrotekniske produkter og systemer inn drift-/fjernkontroll, PLS-systemer/automasjon og standard installasjonsmaterieil. Kontrakt med Kina på 35 mil. Arbeider bl.a. med å hindre at kloakk forurenses (2002). Består av 11 selskaper i 8 forskjellige land. Holder til på Myrvoll. Setter opp lafthus på My som visningshytte for sin produksjon i Litauen

Mamen, Hans Christen (1918-) Prest og historiker. Sogneprest i O 1970-78. Sogneprest i Ås og prost i Follo 1978-1989. Formann i Follo Historie og Museumslag 1974-78. redaktør av Follominne 1972-82. Fikk Akershus fylkes kulturpris i 1983. Æresmedlem av Stiftelsen Follo Museum. Holdt hovedtalen ved Follo Historielags 50-års jubileum. Var meget engasjert i opprettelsen av Sørmarkskapellet og leirstedet Slora i Ski. Har skrevet «Kirke og menighet i Oppegård.» Utgitt 1976. Han har også skrevet en rekke artikler i Follominne. I 2003 kom det en bok om ham, "Herrens kurer".

Mandagsklubben Kirkelig barneforening 4-7 år. Tårnåsen skole. Nevnt i Lokalveiviseren 1998.

Mannskor Se Kolbotn M. / Oppegård M.

Marengo Marengen Gnr 40/13 Bolighus, Ko. Bygget 1916-18).

Margarinfabrikk Holdt til i det senere Festiviteten sd.

Marieborg Gnr 44/161 Bolighus, Op.

Mariefred Gnr 40/97 Bolighus, Bekkelivn 11, Sol. Bygget 1911.

Marienborg Gnr 43/47 Bolighus, Stangåsvn 19, My. Bygget 1911. Bygget 1918.

Mariefjeld Gnr 44/179 Hytte, Op.

Marienfyrd Gnr 44/106 Bolighus, Op. Bygget 1919.

Mariero Gnr 43/15 Bolighus, Gr. Bygget 1913.

Martinsen, John G Pensjonistpartiet. Førstekandidat 2003.

Martinsen Matsenter, Arne Overtok etter Christensen i 1946 i Aulestad-gårdens 1. Etg. Da Aulestad ble revet fikk han et provisorisk lokale ved Stabburet. Som den første i Follo innføres selbetjening. Flytter over i Sparebankens nye hus i 1961. Midlertidig butikklokale ved Stabburet rives i 1966.

Mastemyr Næringspark Tr. Volvo, Stabburet, IBM, Kodak, Bosch, Samlerhuset. Tidligere også Unitor.

Mastemyr Servicesenter Bilverksted. Rosenholmvn 1.

Mastemyrbekken Fra Li gårds skog og renner ut i Ljanselven. Siste del danner grense mot Oslo.

Mastemyrveien Var opprinnelig nåværende Kapellveien videre over gravlunden, forbi Shellstasjonen og Quality hotell og gjennom en trang dal til Gamle Mosseveien der portnerboligene til Ljan Hovedgård ligger. Ennå tidligere gikk den fra Langstrøm opp Sagflisbakken til Lienga, like NV for Shell-stasjonen. Selve Mastemyr var den flaten som Quality Hotell ligger på. Her sto det høye slanke furutrær som egnert seg ypperlig til skipsmaster.

MatHilde Etablert 2003. Hilde Stadaas (1963-). Arrangerer selskaper og leverer ferdigmat. Spesialitet Tapas

Mathisen & Sønn A/S, E Entreprenørforretning (1972).

Mathisen Transport A/S Sof. Etabl. 1987 av brødr. Ole og John Erik. 31 ansatte. Konkurs i 2001. Overtatt av det svenske flyttebyrået NFB.

Mecklenburgbekken Se Greverudbekken.

Medisinsk nødmeldetjeneste 113 Felles for Op, Enebakk, Ski, Frogn, Nesodden, Vestby og Ås.

Medisinsk Vikarbyrå Oslo. Etablert 1986. Vant anbudet på driften av Greverud sykehjem i 2004.

Mega Se Forbrukersamvirket.

Mehus, Kasper Op Drev leketøyfabrikk (1952)

Meier, Birger Kjøpmann My. (1952)

Meier, Per (1924-) Innehaver av Myrvoll landhandleri sd. fra 1947.

Meiseflokk Se Speiding.

Melgaard, Gunnar (1947-) Høyrepolitiker. Varaordfører 2003. Leder av Administrasjonsutvalget.

Mellomia Grendelag Tr. Nevnt i Lokalveiviseren 2000.

Mellomåsen Boligbyggelag Se Mellomåsen Terrasse, Sameiet.

Mellomåsen Boligsameie Se Mellomåsen Terrasse, Sameiet.

Mellomåsen Terrasse, Sameiet Tr. Startet av Oppegård kommune i 1980 under navnet Mellomåsen Boligbyggelag. Bygget tre boligbokker med 112 leiligheter med Selvaagbygg som entreprenør. Alle leiligheter innflyttet i 1982. Boligbyggelaget oppløst i 1986 og fikk navnet Mellomåsen Boligsameie. Enderet navn til SMT i 2001.

Mellomåsen Grendelag Nevnt i Lokalveiviseren 2000.

Mellum, Ellen H Dingstad Kultursjef.

Mellum, Odd (1929-) 1963 Bygningssjef. 1965 Kommuneingeniør. 1968 Teknisk rådmann, endret til kommunaldirektør i 1988. Sluttet i 1995. Har fått Kongens fortjenestemedalje og Kommunenes Sentralforbunds hederstegn.

Melsekken Se Dampskipstrafikken på Bunnefjorden.

Memorge Gnr 40/223 Bolighus, Fjellvn 10, Ko. Bygget 1916.

Menighetsbladet for Oppegård Oppegård menighetsblad Hjelpereprest H E Wisløff med ansvar for O annekssogn foreslo i 1928 overfor Oppegård menighetsråd at det burde utgis et menighetsblad og i desember samme år kom det første nummer ut som det første menighetsblad i Follo. Wisløff ble redaktør. Opplaget var da 1500. Distribuert av frivillige. En side annonser og kr 1.- pr år i frivillig kontingent dekket kostnadene. 1975: opplag 5300 og kommer fortsatt med 10 nr i året..

Menighetshuset % Skiveien 62. Ble innviet 11 des 1960. Bygget i felleskap av Kolbotn menighetsråd og Kolbotn indremisjon. Arkitekt: Kåre Bratsberg. Byggmester Gunnar Arnesen. Kjeller utleid til Sivilforsvaret. Ellers utleie til Posten, senere Folkebiblioteket og deretter til eldresenter. Menighetsrådet har besluttet å selge sin part, men har vanskeligheter med å finne kjøper. (2003)

Menighetskor Se Oppegård M.

Menighetspleien En fortsettelse av Tusenfryd-foreningen på Ko. I 1960 endret til Diakoniutvalget.

Menighetsråd Loven om M. trådte i kraft i 1920 med funksjon fra 1921. Til 1961 har O hatt ett M. Da fikk Kolbotn eget og siden 1974 fikk Grevrud sitt.

Meny Greverud Senter. Eier Svein Witzøe. Ny eier fra 2002 Norges Gruppen. Ny sjef: Eirik Næss.

Merli, Reidar Johannes (1917-) Bryter. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1948.

Merli, Åge Kunstner. Utdannet ved kunstakademiene i Bergen og Trondheim. Separatutstilling av 38 bilder i Kinovestibyen. (1982)

Merverdiavgift Moms, Mva. Ble innført fra 1/1 1970.

Mester Grønn Blomsterforretning. Megabygget (2002).

Metalldetektor Etablert av Waldemar Selliseth. Startet produksjon i 1950. Holdt til i krysset Skivn/Augestadvn (1976).

Metodistkirken Etablert i 1927. Holdt til i Wesley kapell som lå nær krysset Bekkeliveien/Skiveien. I villa Steinor. I 1944-1945 ble det drevet speiderarbeid her i ly av «Ynglingeforeningen». Leder var Gunnar Haave. Vigslet eget kirkesenter på Øståsen i 1969 som også har barnehage og eldreboliger. Jfr Øståsen kirke.

Metodistspeiderne Se Øståsen MS.

Michelet, Hanna Drev Villa Sandvigen sd.

Michelsen, Per O (1935-2003). Glassmester. Sam Eydes v 11 (1983). Medlem av Oppegård Håndverk- og Industriforening fra 1959. Opphørt.

Michelsen, Waldemar Ko Registrert under salmakere og tapetserere i Akershus Fylkesleksikon (1952)

Middelalder..... Se Fortidsminner.

Middelaldergårder I O har vi 17 m. som symboliseres i O k's kommunevåpen med 17 gyldne trekanten
Disse gårdene er: Bålerud Sv, Dal Sv, Ekorud Sol, Greverud Vestre og Østre Gr, Grønmo Sv, Hvitebjørn Sv, Kullebund Ko, Kurud Sv, Li Ko, Oppegård Søndre, Vestre og Østre Sv, Ormerud (nedre) Ko, Sjødal Sv, Sætre Op og Vassbonn Ko . Alle gårdenes hovedhus eksisterer i dag bortsett fra Ormerud og Vassbonn (2003).

Middelalderveier Se Samferdsel.

Midtbø, Arent Formann losje "Banebryteren". Jfr. IOGT.

Midtdal, Sigvart Kristian (1908-88) Drev som skomaker 1960-75 i underetasjen på Aulestad til denne ble revet. Flyttet deretter til underetasjen i Sønsterudvn 2.

Midtodd Gnr 40/14 Bolighus bygget 1900, Sol.

Midtåsen På vannskille Gjersjøen – Pollevann.

Mihashira Dojo (Akido) Kontakt Klaus Egges v 47, Ko.

Miljøbølgen Et prosjekt der O k ønsker å støtte frivillige org og befolkningen i deres LA 21-arbeid. Hensikten er å legge til rette for at aktiviteter i de enkelte foreninger/lag skjer i "LA21-ånd" (2003).

Miljøfyrtårn Miljøsertifikat. Kommunalt tiltak for å øke miljøbevisstheten hos firmaer mm. Startet i år 2000 som et LA 21 prosjekt. Sammen med en kvalifisert konsulent gjør bedriften en miljøanalyse og lager en handlingsplan for å innfri bransjekravene i M. Analysen tar for seg bl a internkontroll, arbeidsmiljø, energiforbruk, materialforbruk, avfall, utslipp/forurensning og transport.

Sertifisert i 2000: Muribø Installasjon AS, BPA Rør AS og Lars Gravermoen AS.

2003: Akzo Nobel Car Refinishes, Akzo Nobel Dekorativ, Akzo Nobel Industrial Coatings og Ilje AS.

2003: Rognebærlia barnehage, COOP Mega, Ko.

Miljøgaten Ko. Åpnet 1996 av ordføreren. Hele gaten ferdig i 1998. Del av Kolbotnvn fra Sentrumsbygget til jernbanebroen. Til å begynne med var det anlagt som gatetun med en del fysiske hindringer for bilkjøring. Disse er nå fjernet.

Miljøpris, Oppegård kommunes For å sette søkelys på miljø og miljøvern utdeler O k hvert år en M. 1991: Birger Jonassen, 1992: Eivind Barca, 1993: Oppegård Jeger og fiskerforening, 1994: Ole Rojahn og Øyvind Myhrvold, 1995: Willy Østberg, 1996: Kåre Holt Hansen, 1997: Skiforeningen Sørmarka, 1998: Hans Fr Kummervold, 1999: Blekkulf miljødetektiver, 2000: Jon Halvorsen og Øivind Solberg, 2001: Gerdarudin, 2002: Sigurd Unneberg, 2003: Peter Widmer.

Miljøstasjonen Sof. Åpnet 1998. Tar imot all slags avfall for kildesortering.

Miller, Terrie Europamester i svømming.

Milorg Se Forsvaret. Okkupasjon og motstandskamp.

Minde Gnr 44/128 Bolighus, Op. Bygget 1918.

Mindreboe, Torill Kunstner. Stiller ut på Dalype galleri i Oslo. (2001)

Miro Gnr 43/122 Bolighus, Bakkevn 10, My. Bygget 1919.

Misjonsforbundet Har et lite lokale, Betania, i Fjellveien.

Modahl Elektrotekniske, T Elektrisk installatør og forretning etablert i 1943 av Torger Modahl. Egen radio- og kortevareforretning ved Ko stasjon. Avdeling ved Hauketo st. I 1953 bygger de eget forretningsbygg i hagen i Kolbotnvn. (Nåv Du & Jeg).

Modahl, Jan Ingeniør. Rådyrvn 43, He. Medlem av Oppegård Håndverk- og Industriforening fra 1977.

Modahl og Skjefstad Elektro A/S Medeier i Håndverkshuset (1979).

Modahl, Torger Etablerte T Modahl Elektrotekniske sd i 1943.

Modellflyklubb Se Oppegård M.

Moe, Jorunn Sol Spedierleder Kretsleder for pikespederne 1972-74.

Moen, Knut Olav Finansrådmann 1981, rådmann fra 1989. Sluttet 1993.

Moi, Arve Gründer og investor. Greverud Catering sd. Tippebørsen sd på Tårnåsen. Siste på stammen er Grevestua Mat & Vinhus a/s sd.

Mon Zoo A/S Solbråtanvn 2, Ko

Monas MicroDerm Skivn 64. Ansiktsløft mm.

Monikas blomster Sønsterudvn 32,. Virksom 1998.

Mordt, Per Edmund Ko. Fotballspiller. Deltar i OL i 1984.

Mordt Ventilasjon A/S, Hans Medeier i Håndverkshuset (1979) Sam Eydes v 11. Ventilasjon – varme – kjøling (1983). Medlem av Oppegård Håndverk- og Industriforening fra 1977.

Morris, A Spiralfjærfabrikk, Ko. Under krigen produserte han spiralfjærer for Milorg til bruk i Stengun. Holdt til i Borgenvieien.

Morstang, Tora (1921-) ” Slora-Tora”. Speiderleder. Flokkleder fra 1956. Leder av ulveungearbeidet i Follo krets fra 1958-68. Gilwell-kurs. Utnevnt til Ukas gjest 1978. Spesielt engasjert i arbeidet for leirstedet Slora sd.

Moss Jernverk Drev jernmalmgruve på Sjødal og hadde skjerp på Søndre Oppegård 1750-85.

Mosselina Se Mosseveien.

Mosseveien *Mosselina, Bylina, Gamle Mossevei (fra 1970).Den Follougse Chausse.* Den første delen, Ljabrochauseen ble ferdig i 1850. Neste etappe gjennom O langs Gjersjøen ble ferdig i 1860 og forbi Nettet til Korsegården ble den ferdig i 1870. Det var den store befolkningsøkningen i hovedstaden som krevde flere og større leveranser fra omlandet som igjen krevde bedre veier. Kongeveien mistet sin betydning som gjennomfartsåre. Den siste store skyssrute gikk på M. inntil jernbanen kom i 1879. På Ringnes var det da en stor skysstasjon hvor man skiftet hester. På vinterstid var de forpliktet til å ha 10 hester, om sommeren 6, samt reservehester. Da jernbanen kom ble skysstasjonene flyttet nær jernbanestasjonene og skysstrafikken fikk et mer lokalt preg inntil bilen kom i 1920-årene. I tillegg til skysstasjonene kom det opp flere bevertningssteder som Edmannstua, Tyrigraven, Sandvigen og Tangen. Gjersjøen bensinstasjon kom i 1933. Han forhandlet russisk bensin med navnet Sne, senere Gulf og Esso. Etter 1970 måtte de skifte til understellsbehandling. Heter nå Gjersjøen Antirust.

Mot E6 Aksjon utsprunget fra Oppegård Idrettslag mot Europaveien gjennom Sørmarka. Stor underskriftskampanje med 5347 underskrifter og protesttog gjennom marka. Jfr. E6.

Motorveier Se E6 og E18. Jfr Samferdsel.

Motstandskamp Se Forsvaret.

Moxnes, Nils Lærer. Medlem av "omdøpelseskomiteen". Jfr Navnestrid.

Multishower AS Vannsparende dusjhoder – "sparedusj"

Munkebye, Marie Lærer 1921-1964 ved Greverud skole.

Munthe, C Medlem av det første styret i Oppegård Høyre. Sannsynligvis var det han som malte Middelskolens fane.

Murene Se Fortidsminner.

Muribø Installasjon A/S Valhallavn 64, Tå. Etablert 1985 av Sissel og Leif Muribø. Elektrisk installasjon og handel. Holdt til i Kongevn 49, Sof 1987-91. Har nå en omsetning på 3 mill med 3 ansatte i eget bygg med butikk. Oppegårds første bedrift med Miljøfyrtårnsertifikat sd.

Musikkcafe Arrangementer i Filadelfia. Konserter med lett servering.

Musikkens kvinneforening Stiftet 1932 med Janna Brastad som formann. Støtteforening for Kolbotn Guttemusikorps og Kolbotn Ungodmskorps.

Musikkskole, Oppegård Kommunale Opprettet 1973. Egil Hansen (27) tiltrer som leder i 1974. Holdt til i Tårnhuset. Jfr. Oppegård Kulturskole.

Mydland, August Adjunkt på Oppegård kommunale høiere almenskole sd

Myhrvold, Kristian Bokbindermester. Medlem av Oppegård Håndverk- og Industriforening i 1953.

Myrvold, Bjørn Tømrermester, Jotunvn 44, He. Medlem av Oppegård Håndverk- og Industriforening i 1982+89.

Myhrvold, Øyvind Amatørgeolog. Deltok sammen med Ole Rojahn med registrering av kulturminner på Sv. Sammen med O R tildelt O k Miljøpris 1994.

Müller, Antoni (1678-1748) Godseier. Arver Ljansbruket etter sin far Peder Pederssøn M. Det er dårlige tider i trelasthandelen og hans arvinger må selge godset på auksjon.

Müller, Fredrik (1936-) Ko. Allmenpraktiserende lege. Sønn av FTLM. Med i Collina legekantor.

Müller, Fredrik Theodor Lorenzen (1906-74) Lege. Startet sin praksis på Ko i villa Sundbye i 1935. I 1947 flyttet han inn i eget hus, villa Collina i Skvivn hvor han praktiserte til sin død. Han var en tid formann i Akershus legeförening. Konstitutert distriktslege 1935-38.

Han startet den første speiderpatruljen på Ko, Ulvepatruljen. Han var også med og startet Norges første Roverlag i 1928. Han var avdelingsleder for speiderne på Ko. Var også medlem av Kolbotn Rotary klubb. Under krigen var han med i Milorg. Lenge før Historielaget ble dannet fikk han merket oldtidsveien over Grønliåsen og de gravrøyser som ligger inntil denne. Var aktivt med for å få reist Samfunnshuset. Sønn av S.M. Gift 1934 med Aa. M. De var begge "Ukas gjest(er)" ved Samfunnsuka 1967.

Müller, Peder Pederssøn (1630-1714) Godseier. Grunnleggeren av Ljansbruket. I 1669 kjøper han Hvitebjørn, Vassbonn, Ekornrud og Ormerud fra von Opitz. Like etter kjøper han også Fløisbonn, Midtsjø og Taraldrud. På slutten av 1600-tallet kjøper han også Nedre Prinsdal og Leirdal. Han eier også en rekke andre gårder rundt i Akershus. I 1694 gifter han seg med Sidselle Rasmusdatter. Hun hadde arvet Stubljan etter sin far. Dermed oppstår Ljansbruket som består i 250 år. Kom til Norge som fattig skreddersvenn i 1650-årene og gjorde en fantastisk karriere. Han endte som rådmann i Kristiania og byens rikeste mann.

Müller, Sigurd (1865-50) Distriktslege. Kom til Ko i 1921 og bodde på villa Haugen til han sluttet i 1935. Flyttet deretter til Oslo. Far til FTLM.

Müller, Aase (1908-81) f. Killén. Hun startet Kolbotn Husmorlag i 1928 sammen med fru Bech på Hovedgården. Startet Norges første Førskole, 6-årsklubben, med 11 barn hjemme hos seg selv, senere fikk de rom på skolen. Hun var også troppsassistent for Kolbotn 1. pikespeidertropp i 1964. Hun var vararepresentant for Høyre i kommunestyret 1964-67. Medlem av dyrebeskyttelsen i kommunen. Gift med F.T.L..M i 1934. De var begge "Ukas gjest(er)" ved Samfunnsuka 1967.

Müllerhotell Norway På Mastemyr. Tar imot sine første gjester i 1983. Har 164 rom med 400 senger. Jfr. Quality Hotell.

Mynt Fra 1816: Speciedaler= 5 ort(mark). 1 ort=24 skilling. Ved overgang til krone i 1872 ble 1 krone=4 spesiedaler.

Myra Ko. Fellesareal ved Haugastølvn/Fjellvn. Nå lekeplass.

Myra My. Område ved jernbanestasjonen. Brukt som treningsbane for Myrvoll Idrettslag.

Myra Sætreskogen Op. Se Myraparken.

Myran, Torstein Ansatt som ny skoleinspektør i 1970.

Myraparken Myra. Sætreskogen Op. Kommunestyret godkjenner 1966 planene for opparbeidelse til lekeplass. Planene skal ta hensyn til permanente målstenger med tanke på "løkkefotball". Formannskapet fant det, under behandling av saken,

upraktisk at 3 lekeplasser i bygda hadde samme navn. Oppegård Vel, som hadde skjenket området, ønsket fortgang i saken og vurderte om de skulle trekke tilbudet tilbake. Vellet ønsket seg en park og lekeplass og motsatte seg "på det bestemteste" at området skulle benyttes som treningsbane. Åpnet 1999.

Myrbråten, Holger Startet Oppegård Idrettslags første jentelag i fotball i 1977.

Myrene, Nils Ap-politiker. Varaordfører 1946-47.

Myrholm Gnr 44/85 Bolighus bygget 1913, Op.

Myrvang Gnr 38/83 Villaeiendom v/Fjellvn, Ko. Tilh snekker Karl L Olsen i 1912.

Myrvang, Arne (1922-) Etablerte Greverud bakeri og konditori sd i 1955 og drev dette til 1991.

Myrvoll Myrvold. Husmannsplass under Vestre Greverud. Fra rundt 1750. Lå vis-a-vis der Kiosken er i dag. Skilt ut som eget bruk i 1872. Eier 1908-17 generalsekretær og stortingsmann W S H Dietrichson. Utparsellert rundt 1918. Hovedbygning overtatt av Myrvold Landhandleri. I et tilbygg var det forsamlingslokale. Dette måtte rives da den nye veien kom i 1939

Myrvoll arbeideridrettslag Var i drift før siste verdenskrig.

Myrvoll Bedehus Frydenbergvn 53. Søndagsskole. Nevnt i Lokalveiviseren 2000. Kontakt Lilly Tollefsen. Solgt 2003.

Myrvoll brevhus Se Posten.

Myrvoll/Grei bridgeklubb (1938-) Arbeider for å skape et godt miljø for trekke til seg flere medlemmer. Arrangerer også kurs. Da interessen for å delta i større turneringer var dalende meldte de seg ut av Norges Bridgeforbund. Terje Linder Andresen har vært formann og turneringsleder i mer enn 30 år. Under krigen var medlemstallet 40-50 og de drev nok litt mer enn å spille bridge den gang. Nå er medlemstallet 28 (2001). De spiller på Fjelltun hver tirsdag.

Myrvoll Hornorkester Se Oppegård Janitsjar.

Myrvoll husmorlag Stiftet 1967. Har gitt alterduk til Greverud kirke.

Myrvoll Idrettslag MIL Stiftet 1946. Bjørn Aamodt var første formann. Det var spesielt orientering som var grunnlaget for dette laget da de manglet både idrettsplass og klubbhus. Laget hadde flere gode karttegnere. I 1966 fikk de Myra som øvingsbane. Hoppbakken Brattlikollen er deres verk, den lå i åssiden øst for stasjonen og ble nedlagt i 1970-årene. De har en klubbavis som de kaller Plunderihop som kom i gang i 1949. Badmintongruppen er meget aktiv med trening i Sofiemyrhallen (2003).

Myrvoll Interessentselskap Stiftet 1918 med det formål å regulere og utparsellere strøket omkring Myrvoll stasjon. I 1918 tilbyr de kommunen 36 mål velegnet grunn til kirke, kirkegård, kommunelokaler og skoler for kr 20 000. Ved avstemningen i herredsstyret var det like mange stemmer for som mot. Kolbotns representanter stemte mot, Oppegårds for. Ordførerens stemme var for. Men før kjøpet var i orden hadde gårdbruker Trygve Hansen i gavebrev forært kommunen tomt til kirke på Ko. M I. trakk da sitt tilbud. Vel 10 år senere, da kirken skulle bygges stemte Oppegårdrepresentantene mot, unntatt ordføreren. Ordførerens stemme gjorde utslaget.

Myrvoll Kino Fjelltun, My (1952)

Myrvoll kirkeforening Har gitt et knyttet teppe laget av Inga Sørleie og møblene til kirkestuen i Greverud kirke.

Myrvoll Landhandleri My. Etablert ca 1920. Sidebygning revet p g a den nye Skiveien. Per Meier overtok i 1947.

Myrvoll Misjonslag – N.L.M. Har møtene i Bedehuset, Frydenbergveien 53. Nevnt i Lokalveiviseren 2000. Kontakt Oddvar Pederstad.

Myrvoll pensjonistforening Pb 37, 1416 Op. Stiftet i 1966. Svanhild Thoresen var første leder. 1972: Arthur Jansen, 1986: Per Dahl, 1999: Alf Øiestad. Holder sine møter på Fjelltun.

Myrvoll Postkontor Se Posten.

Myrvoll Samvirke Se Forbrukersamvirket.

Myrvoll sjakkklubb Stiftet 1965 Nevnt i Lokalveiviseren for 2000. Kontakt 2001 Kjell Molteberg.

Myrvoll Speidergruppe Pb 127, 1416 Op. Jfr Speiding.

Myrvoll stasjon *Myrvold station til 1928*. Opprettet 1919. Stasjonen ble egentlig opprettet før det var trafikkmessig grunnlag for det. NSB mente 30 hus var minimum og fikk kommunal garanti for dekning av tapet til disse 30 hus var ferdige. Betjent 1921-66. Høyeste punkt på Østfoldbanen med 119,1 m o h. Ny stasjonsbygning på første halvdel av 1930-tallet. Den gamle bygning ble overtatt av speiderne til Myrvoll speiderhus. Fikk leskur i 1951 etter initiativ fra Myrvoll Vel og stasjonsbetjeningen.

Myrvoll transformatorstasjon Bygget i 1934. Ombygget fra 17 til 50 kV og satt i drift 1953.

Myrvoll ungdomsklubb Nevnt i Lokalveiviseren 2000. Kontakt 2001 Åge Karlsen.

Myrvoll Vel Stiftet 1919. Driver forsamlingslokalet «Fjelltun» Innreder ungdomskole i kjelleren (1983). Kontakt 2000 Thomas Scheen.

Myrvollspretten (1983-) Formål: Dans er trim og fest. Samarbeider med Kolbotn Trekkspillklubb. Formann 2001 Astri Bjørhei.

Myrvolltoppen Boligområde for inntil 25 boliger. 31 dekar.

Mysen, Einar Murmester Op. Medlem av Oppegård Håndverk- og Industriforening. Formann 1964-65.

Mysen, Klaus (1953-) Bryter. Deltar i OL 1984. Bronsevinner i VM. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1985.

Mødreforeningen Stiftet 1949 med fru Lundberg som formann. Støtteforening for Kolbotn Guttemusikkorps.

Møller Ryen A/S. Avd. Oppegård, Harald A Tømtevn 10 (1983).

Møllerjordet Vel Op (2003).

Møllerstua Gnr 44/2 Ble revet av Oppegård Idrettslag i 1973. Her er det funnet kanonkuler fra trefningen med Carl XII i 1716.

Møllerstubakken **Møllerstulia.Op. Hoppbakke.**

Mørch-gården se Ormerud, Øvre.

Mørkrid, Lars Fotograf. Lege på Greverud. Naturbilder med spesielle effekter. Bl.a. kopiert på akvarellpapir. (2001)

Måkeskjær Knaus i krysset Bekkenstenvn og Roald Amundsens v. Nå borte.

Nabopakka Består av små partytelt, klappstoler og bord. Lånes ut ved Frivillighetssentralen.

Namsmann Se Lensmannen i O.

Narvesen Kioskkompani A/S Kiosken på Kolbotn stasjon nedlagt 1969. Kiosken på Oppegård stasjon nedlegges i 1970.

Nattkafeen «After Eight» Nevnt i Lokalveiviseren 2000 Kontakt Peter Widmer.

Nattravner Frivillige voksne som oppsøker ungdomsmiljøene. I 2003 ble det etablert en MC-gruppe.

Natur- og kultursti Laget av Oppegård Jeger og Fiskerforening i samarbeid med Naturvernforbundet, Historielaget og O k. Stien går rundt Hvitebjørnåsen. Tilgang fra Hvitebjørnveien eller Bestemorstranda. Hvilebenker på de fine utsiktspunktene. Ca. 30 skilte underveis forteller om dyre- og planteliv samt historie.

Natur- og Miljøvernforening Se Naturvernforbundet i Oppegård.

Natur og ungdom Se Oppegård Natur og ungdom.

Naturvernforbundet i Oppegård (NIO) Pb 291, 1411 Ko. Tilsluttet Norges Naturvernforbund. Stiftet før 1987 under navnet Oppegård Natur og Miljøvern. Skiftet navn i 1989. Arrangerte sopptur med kontroll i 1991 og har ellers årlige utflukter. Formålet er å verne naturen og sikre livsmiljøet slik at menneskelig virksomhet ikke overskrider tålegrensen for naturen. 185 medlemmer i 1987 og 100 i 2003 .Kontakt 2003 Jan Hoff.

Navnestrid Etter at rettskrivningsreglene av 1918 var satt i kraft fikk formannskapet i 1919 en forespørsel fra NSB om skrivemåten på stasjonene i herredet burde forandres. En komite bestående av Oskar Braaten (formann), lærer Einar Holm, lærer Nils Moksnes, overlærer M Gran og stipendiat Fr Macody Lund. Disse avga følgende innstilling: Myrvold blir Myrvoll (enstemmig), Oppegård blir Greverud (2 mot 2 stemmer), Kullebunden blir Kolbotn (3 mot 1 stemme (Gran)). Gran gikk inn for Kullebunn subsidiært Kølåbånn.

I herredstyret gikk de inn for Myrvoll, Oppegård og Kullebunn. Kun ordføreren gikk inn for Kolbotn. Departementet bestemte imidlertid at det skulle være Kolbotn, noe som skapte et hav av protester, men Kolbotn ble det.

Nedre Bråten Nå Solbråtan.

Nedre Bålerud Byggmester Keitels enke og datter drev pensjonat her. Sigrid Undset var en av gjestene sommeren 1911. Her skrev hun "Jenny" og samlet det historiske stoffet om Gerdarud som hun senere benyttet som bakgrunn i romanene om Kristin Lavransdatter.

Nedre Ormerud vel Ko. Nevnt i Lokalveiviseren 2000. Kontakt Rune Hylander.

Nedre Solbråtan Vel Nedre Bråten Vel. Erik Lie har laget et skrift med oversikt over dokumenter fra velets arkiv og med utdrag av de viktigste. 1930: stiftes Nedre Bråten Vel som en videreføring av en del av Kullebundbraatens nybyggerlag. 1931: Når en parselleier får gruslagt vei frem til sin parsell må han betalet Velet kr. 20.-. 1932: Søker NSB om stoppested med anbefaling fra O k Får avslag på grunn av stigningsforholdet 1:100, men vil ta saken opp igjen når det blir elektrifisering og dobbeltspor. 1935: Brev til formannskapet med klage på E-verket om for store spenningsforskjeller. Målinger viser fra 210 til 185 volt. I 1938 blir stoppestedet godkjent mot at Velet betaler kr 2300. I 1939 er stoppestedet klart, men ingen stopp før restanser er betalt! Henstiller i 1940 NSB om å oppføre leskur, billettsalg i kiosken og trapp til Skivn.

Neergaard, Ragnhild "Bibbi" Leder av OPAL siden 1999. Skriver selv sangtekster og manuskripter til stykkene som settes opp. I 1998 fikk hun sammen med OPAL Akershus fylkes Kulturpris. I 2002 blir hun hedret med utmerkelsen Paul Harris Fellow av Oppegård Rotaryklubb. Leder av Frivillighetssentralen sd fra 2003.

Neptun Gnr 43/194 Bolighus, Haukelivn 4, My. Bygget 1921.

Nertun Villa Op Gnr 43/88.

Nesbo Administrasjonsbygg for Oppegård kommunale elektrisitetsverk. Kjøpt i 1931 og ombygget og påbygget flere ganger.

Nesoddbåtene Se Dampskipstrafikken på Bunnefjorden.

Nesodden O var før 1915 et annekssogn til N. Vi har derfor noe felles historie når det gjelder administrasjon, kirke og samferdsel. I 1837 kom formannskapsloven. Det ble valgt et formannskap på 3 hvorav 1 fra Oppegård, Peder Hansen Ormerud. I representantskapet satt 9 medlemmer hvorav 3 fra Oppegård. Edward Røer ble første ordfører. Oppegårdsaker ble vanligvis behandlet i Oppegård og omvendt, men ordføreren skulle alltid være med. Følgende fra Oppegård har vært ordførere i N: 1869-1879 Peter Blix Gill Enger, 1905-07 Wilhelm Bærøe og 1914-15 Georg Jonassen.

Nesse, Svein Op Speiderleder. Kretsleder 1970-76.

Netting, Ingv. O Tilsatt som kommunegartner i 1946-77 og overtok vervet som kirkeverge i 1954. Har gjort en stor innsats for å bringe våre gravplasser opp til en høy parkmessig standard. Sønn av siste smeden på Ljansbruket.

NFU Se Norsk Forbund for Utviklingshemmede.

NHS i Oppegård Fagforening. Avvikles på årsmøte 26/8 03. Fagforbundet avd. 344 Oppegård overtar.

Nielsen, Håkon Blikkenslagermester. Medlem av Oppegård Håndverk- og Industriforening fra 1954.

Nille Landerud Startet som Mix Lavpris i Landerudsenteret i 1995 med Håkon Ballangrud som butikksjef. Fra 1997 som fullverdig Nille-butikk. Har utvidet flere ganger. Butikken er en del av Nille-kjeden som eies av Per Aarskog i Enebakk. I 2001 overtok Tove Fahle som butikksjef.

Nilsen, A/S H Ant Sykkel- og metallvarefabrikk. Etablert 1950 (?) som sykkel og sportsforretning i Frognervn, Oslo. Flyttet til Op i 1946 (Odlobygget). 70 ansatte i 1952 og enerepresentant for Odlo sportstrikotasje for Norge.

Nilsen, Arne Ingeniør. Sam Eydes v 11. Medlem av Oppegård Håndverk- og Industriforening i 1982.

Nilsen, Harald Ingemann (1903-1940) Ett av krigens ofre.

Nilsen, Kolbjørn (1897-1976) Småbruker fra plassen Åsen ved Kolbotntjernet. Drev Vassbonn gård til denne ble solgt og revet. Flyttet så til et lite bruk ved Bringavn i Ormeruddalen. Fra 1928 kirkegårdsgraver og fra 1932 ansatt som kirketjener i Kolbotn kirke. Ble hele Ko's Kolbjørn – alle brukte hans fornavn. Etter 25 års tjeneste fikk han Kongens fortjenestemedalje.

Nilsen, Magnus Tildelt Landstorms-medaljen i 1919 for sin administrative innsats for idretten.

Nilsen, Normand Første leder i Kullebunden Idrætsklubb. Jfr Kolbotn Idrettslag.

Nilsen, Rolf Just (1931-81) Tå. Skuespiller. Tildelt O k Kulturpris for 1976.

Nilssen, Emil (?-1952) En av stifterne av Landstormen i 1916. Bodde på Venleik og ble kalt "Gåse-Nilssen" fordi han hadde gjess. Han eide Kollen sd.

Nilssen, Stein (1906-) Sønn av E.N. Drev Kollen Bakeri og Konditori sd.

Nilsson, Anders Drev skomakerverksted i kjelleren på Cafe Rasten etter Wilhelm Berthelsen

Nilsson, Harry A. Har skrevet "Ormerud Gård og Kolbotn Nordre Vel 1912-1952. Utgitt av velforeningen i 1972.

Nilssøn, Jens Biskop. Foretok en visitasreise 1 mars 1594 over Li, Vassbonn, isen på Gjersjøen og Sætre og videre sydover. Reisen er beskrevet og er et viktig dokument på hvordan ferdselen foregikk på den tid.

NIO Se Naturvernforbundet i Oppegård.

Nisseball Årlig arrangement for bygdas barn av Oppegård Idrettslag i Grendehuset.

Nissen, Roald Disponent. Se Rowal A/S.

Njård Se Kolbotn Idrettslag.

Njårdbo Sameie He (2003).

NKL Se Forbrukersamvirke.

Noisebus Rockkegruppe med 5 gutter fra Tå.. Startet 2001.

Nomas, A/S Sentrumsbygget. Klær parfyme elektrisk utstyr (1983).

Nonneklosteret Ligger i Ekornrudvn, Sol.

Noor Gnr 40/40 Bolighus, Ekornrudvn 20 B, Sol. Bygget 1908.

Nordhaug, Knut-Bjarne (1958-) Krf-politiker. Kommunestyrerepr. 2003.

Noreg Gnr 44/158 Bolighus, Op. Bygget 1919.

Norcasco, A/S I 1966 innviet de sitt nybygg på 1600 kvm på Fløysbonn. Casco-Nordsjø (1990). Er nå en del av Akzo Nobel sd.

Nord, Carl Ap-politiker. Varaordfører 1935-37. Ordfører 1938-40 og mai-des 1945 og 1952-55. Drev møbelverksted i Bekkeliveien.

Nordan Gnr 43/129 Bolighus, Frydenbergvn 28. Bygget 1919.

Nordberg Bakeri og konditori Se Nordbergs Maskinbakeri.

Nordberg, Ole Bakermester. Høyrepolitiker. Formann O Høyre i 1930. Drev Nordbergs Maskinbakeri sd. Varamann til kommunestyret 1923-25 og 1926-28.

Nordberg, Rolf (? - 1963) Drev Nordbergs Maskinbakeri sd.

Nordberget Gnr 40/123 Bolighus, Borgenvn 6, Sol. Bygget 1911.

Nordbergs Maskinbakeri Nordberg Bakeri og konditori, Sønsterudvn 2, Kolbotn. Etablert 1/7 1919 av Ole N. Filial i Apotekgården. I 1948 overtar sønnen Rolf N. Rolf N dør i 1963 og fru N overtar med hjelp av bakermester Sverre Bjurgård. Jacob Hansen fra Haugesund overtar i 1965 og heter nå Nordbergs Bakeri, Jacob Hansen. Ann. Ljan og Nordbergs Bakeri A/S (1983). Rolf N. medlem av Oppegård Håndverk- og Industriforening fra 1949.

Nordbråten Gnr 38/7 Opprinnelig husmannsplass under Ormerud (Nedre). Solgt til Hans Larsen i 1911. Ligger i Nordbråtenvn nesten opp til Fjellvn.

Nordby, Bjørn Eier av Kurud gård. Styreleder i Gjersjøen Golf AS (2003)

Nordby, Trygve G Rådmann 1997-98. Direktør for Utlendingsdirektorat fra 2001. Generalsekretær i Flyktningerådet 1990-97.

Nordea Startet i Samfunnshuset i 1963, Kolbotn under navnet Folkebanken-Realbanken. senere Andresens Bank. 1966 ble det åpnet en filial på Landerudsenteret som ble nedlagt 1999. Hadde eget kontor hos IBM. I 1989 ble banken kåret til landets beste bank. I 1975 var A B i rettssak med beboere på Kantorsletta. I 1979 går A B inn i Kreditkassen. Blir avdelingskontor i 1983 og flytter inn i nye lokaler i Samfunnshuset. Samme året innstifter de en pris «Årets handelsbedrift» som skal utdeles ved årsskiftet. Blir hetende K-bank for så å skifte til Nordea i 2001.

Norden, Oppegård lokallag av foreningen Stiftet 1976. Foreningen Norden hadde landsmøte i Samfunnshuset på K.

Nordenga Et jorde som tilhørte Ekornrud gård. I 1975 ble området parkmessig behandlet. Det er lagt ut bro til Storøya.

Norderhaug, Olaf Transport. Ko.

Nordland, J Starter brendselsforretning i villa Aasgaard i 1919.

Nordre Follo Brann og Feiervesen Tidl Oppegård brannvesen sd. Felles for Op og Ski. Jfr. Brannvesenet.

Nordre Follo Renseanlegg Nordre Follo Kloakkverk, Vinterbro. Felles for Op, Ski og Ås. Etablert i 1966, innviet av fylkesmannen i 1972.. Overtatt av Follo Ren fra 1996.

Nordre Greverud Vel Stiftet 1921. Arbeider for et godt bomiljø ved å fremme spørsmål om planlegging og utbygging i nærområdet. Tilstrekkelig med friarealer og lekeplasser. Arbeide for gode og trafikksikre kommunikasjoner og fremme fellesskap og trivsel. Var aktive i forbindelse med etablering av golfbanen. Sammen med Myrvoll Idrettslag eier og driver de NGV Østlikollen sd, hvor det er mulig leie lokaler til ulike arrangementer. Ca 150 betalende husstander. Leder 2003 er Tone Kleven.

Nordre Greverusmannskor Parodi på mannskorsjangeren. Et utvidet familiekor av familien Spolén. Har øvelser hver 14. dag. Utnenvt til "Årests Greverudgutt(er)" 2002. Kontakt Arvid Spolén.

Nordre Skrenten 1, Sameiet Konstituert 1970. Det foreligger en Historikk pr. sept 1998.

Nordre Skrenten 2, Sameiet Tå (2003). Bygget 1913.

Nordset, Bernt Tok initiativ til og ble dirigent for Sofiemyr kirkekor sd.

Nordstoga, Kåre Organist. Fra Vinje i Telemark. Tidl. Bosatt på Tå.

Nordtvedt, Gunnar Se Samfunnshuset.

Nordvik, Natalie (f. Steen) Lærer på Oppegård kommunale høiere almenkskole sd

Nordåsen Gnr 43/27 Bolighus, Frydenbergvn 3, Gr. Bygget 1918.

Nores Papirhandel Ko. Apotekergården. Etablert 1934. Innehaver J. Nore. (1952).

Norges kvinne- og familieforb. Oppegård nord Se Oppegård husmorlag .

Norges kvinne- og familieforb. Oppegård syd Se Kolbotn husmorlag .

Norgesbuss Oslo AS Rosenholmvn 40. Busselskap med kontraktkjøring for Oslo Sporveier og Stor-Oslo Lokaltrafikk as samt kjøring av "Flybussekspressen" på kontrakt for NOR-WAY Bussekspress AS. Utfører også turkjøring. 487 ansatte og 227 busser.

Norling, Arnold Evert (1921-92) Drev Norling sjåførskole ca 1950-ca 1970 som den eneste i O.

Norma Tekniske Kompani AS Sofiemyrvn 12, Sof. Setter ned aksjekapitalen og fisjonerer med AS under stiftelse.

Norrøna Gnr 40/173 og 40/195 Bolighus, Holtevn 4, Ko.

Norrøna Boktrykkeri As Oppegård. Etablert 1940 med Karsten Thoresen som disponent. 11 ansatte, 5 trykkemaskiner og 2 settemaskiner. Egen avd for bokbinderarbeid. (1952) Hadde lokaler i Festiviteten sd.

Norsetra Se Løken, Johan.

Norsk Contactor A.s Kjøper tomt av kommunen på Fløisbonn i 1965.

Norsk Folkehjelp, Oppegård lag Pb 298, 1411 Ko. Opprettet 1968. Agnes Karlsen første formann. Hadde lokale i Solbk. 3 som ble revet i 2002. I 1970 starter de med «Bokambulans» utkjøring av bibliotekbøker til eldre og syke. Hadde lokaler i Solbakken 3 som ble revet i 2002.

Norsk folkeparti Leder og stifter: Oddbjørn Jonstad (2000) Deler ut navneliste på de politikere som stemte for bygging av blokk i Bregnevsn 1 for at da skal kunne strykes ved neste valg.

Norsk Forbund for Utviklingshemmede, Ski og Oppegård lokallag av Nevnt i kommunens register 2003. Kontakt Anne Lise Rimbart, Langhusvn 7, 1400 Ski

Norsk Motorklubb Follo Pb 305,1401 Ski.

Norsk Radio Relæ Liga Se Follogruppen av N.

Norsk Trykkfarvefabrikk Tar i bruk sitt nybygg i Tømteveien i 1965. Mener kommunen forskjellsbehandler og har forsinket nybygg på 1500 kvm i to år (1976).

Norske Fjernsynsantenner A.S. Har kabelanlegg i O (1994). Solgt til Telenor Avidi i 2001.

Norske Gulf AS O k anbefalte i 1965 å gi konsesjon på tomten Ekornstad Gnr 41/21 til bruk som bensinstasjon. Ligger i krysset Tømtevn/Skivn. Nå Shell-stasjon.

NRRL Se Follogruppen av Norsk Radio Relæ Liga.

Nybakken Kullebundbakken. Hoppbakke i Skrenten like N for presteboligen til Amund Lie. Åpnet 1919.

Nyborg Gnr 35/146 Bolighus, Framvn 28, Sv. Bygget 1913.

Nyborg, K Alfred Høyrepolitiker. Medlem av det første styret i Oppegård Høyre. Satt i kommunestyret 1923-25. Drev som kjøpmann på Sv Jfr K Nyborg.

Nyborg, Harald Høyrepolitiker. Varaordfører 1923-25. Satt i kommunestyret 1920-31. O Høyres første formann 1921-1927. Kom til Ko i 1913 og drev som kjøpmann. Solgte forretningen i 1917 og startet en gros forretning i Oslo. Drev frukt og tobakkforretning i Apotekergården fra 1934. Første formann i Landstormen sd og den første som fikk "Landstorm-medaljen" i 1917.

Nyborg, K Landhandel, Sv. Etablert 1916 av K. Alfr. N. Også fargehandel og kortevarer. Fra 1939 håndkjøpsalg av medisiner fra Kolbotn apotek. Sønnen Kjell N overtar. Avviklet i 1988.

Nybro, Th Trykkeri og papirindustri. Etablert 1940 av Thorleif Nybro. Fortsatt i drift i 1952.

Nybråten Husmannsplass under Sør-Fåle. Nå speiderhytte. Ligger i Ås like over grensen.

Nybyggerforening Se Kullebundbråtens N. / Ormerud N. / Sætreskogens N.

Nye Follo Kjøtt og Spekemat A.S Setrevn 1. (1983).

Nye Lekehjørnet Kolbotnvn 25 (2003).

Nye Sko Overtok lokalet etter apoteket i apotekgården. Avviklet og lokalet overtatt av Kremmerhuset sd.

Nye Skud Se IOGT.

Nygaard, Anne E (1927- ?) Leder av Kolbotn apotek sd 1988- 90.

Nygaard, Gunnar Rosenvinge Skolesjef etter Myran.

Nyheim Gnr 40/32 Bolighus, Solbråtanvn 42, Sol. Bygget 1908.

Nyjordet Boligsameie Op (2003).

Nylendet Gnr 42/23 *Nylænnet (1891)*, *Nylændet (1883)*, *Nylenna*. Denne husmannsplassen ble ryddet rundt 1980 av Anders Eriksen f 1829 i Karlanda sogn i Sverige på Østre Greveruds grunn. Han var telegrafarbeider og hadde fartet Norge på kryss og tvers. Dette er en av de få plassene som er ryddet i O etter Svartedauden. Antagelig har ingen bodd fast der siden A E reiste derfra i 1907. Den har vært leiet ut som sommerbolig, men forsvant på 1960-tallet engang. Nå er det bare noen grunnmursrester igjen. Huset lå på historisk grunn da oldtidsveien Grønliåsen - Haugbro gikk over her.

Nymark Gnr 40/303 Bolighus, Liavn 28 C, Ko. Bygget 1919.

Nytt fra Oppegård Informasjonsblad for O k fra 1953.

Nyttevekstforeningen Se Speiding, Kolbotn Roverlag.

Nyveien Nedre del av nåv Ormerudv. Jfr. Ormerud Nybyggerforening.

Næringsforum Se Oppegård N.

Næringsmiddeltilsynet for Follo Drøbak. Felles for Op, Enebakk, Ski, Frogn, Nesodden og Ås.

Næingspark Se Oppegård N.

Nødsarbeid Rundt 1922 ble det store omslag i økonomien. Omslaget fra høykonjunktur med prispress og fullbeskjeftigelse til arbeidsløshet og nedgangstider kom brått.. Allerede i 1921 satte kommunen i gang n. i form av stenpukking. Dette varer ved i større og mindre grad til opp i 30-årene.

Nøstvedt gård Ligger i Ås. Eies nå av Fred Hallager Juul. Hovedbygningen brant i 1949. Drengestue og stabbur fra 1700-tallet. Kom inn under Ingiergodset 1871 etter å ha vær utenfor i 50 år. Den gang fratatt Lars Ingier ved odel.

De kjente Nøstvedtfunnene er gjort her nede ved Pollevannet. Den gang N ble utskilt fra Fåle fikk de med naustene i Skinnerviken i Pollevannet, derav navnet.

Husmannsplasser: Dogga, Flauenberg sd, Høiungen.

Nøstvedthakke Se Fortidsminner.

Nøstvedtkulturen Se Fortidsminner.

Næsset Se Skogsland.

OBBL Se Follo Boligbyggelag.

OB-Klubben Feiret 50 år i 2001.

OK Industrier OK Service. Gir arbeid til personer som ikke uten videre kan gå ut i arbeidslivet. Har installert ovn og lager nå keramikk. Driver med kopiering lettere monteringsarbeid (2003).

Oasen Greverud Hagesenter (1990) Flåtestadvn 1, Gr.(2002).

Oddborg Villa og forretningsgård, Ko. Lå i krysset Skivn/Bekkelivn. Lokale for Kullebund Samvirkelag jfr. Forbrukersamvirke. Peter Petersen drev kolonialforretning her.

Oddborg Ugdomslag stiftet 1917. Gikk i 1920 over til godtemplarungdomslaget Varden. Jfr. IOGT.

Odden Gnr 35/21 Sommerhus på Sv bygget av bygmester Johansen i ca 1885.

Odlo Fabrikker A/S Oppegård. Etablert 1945 av Odd Løfterød. En videreføring av Union Farveri & Silkeveveri A/S. Utvider med 20 ansatte og 2000 kvm i 1969. Omsetningen i 1976 økte med nærmere 30% etter omstilling til bare sportsklær. I 1979 overtar Swix Sport International som eies av Tiedemann-gruppen aksjemajoriteten. Legger ned systua og tilskjæreriet i 1982. 50 mister jobben.

Odlobekken Folkelig navn på Greverudbekken.

Odlopipa Pipa på en teglfabrikk som aldri ble satt i drift.

Olafs Sangskatt Se Olaf Kristiansen.

OI-Avisen Se Oppegård Idrettslag.

Olavsén, Per Jørgen (1957-) Ansatt som førstekonsulent i O k 1986-93. Prosjektansvarlig for nytt telesystem og nytt elektronisk saksbehandlings- og dokumentlagringssystem.

OI-Revyen Se Oppegårdrevyen.

Olsen, Martin Medlem av Kolbotn Arbeideridrettslag sd. Bringer brytingen til Ko.

Okkupasjon og motstandskamp Se Forsvaret.

OK-rundt Internettadresse: www.oppstart.com/okrundt. Inneholder en rekke bilder fra kommunen. Kan ikke finne den på internett i 2003.

OK Service *OK Industriservice*. Startet i 1986. Kommunalt selskap. Gir arbeid til personer som ikke uten videre kan gå ut i arbeidslivet. Driver med kopiering og lettere monteringsarbeid. Skog og ved-gruppa reparerer hvitevarer og annet som er levert til miljøstasjonen og selger dette til en rimelig penge. I 2003 installerte de keramikkovn og driver nå også med keramikkarbeider.

Olai-Olsen, Christian (?-1973) Langvarig medlem av Landstormen.

Oldermannslauget Se Oppegård Idrettslag.

Oldtidsveier Se Fortidsminner. / Samferdsel.

Olberg, Stein Daglig leder i Auto Berg AS sd (2003).

Olivenborg Gnr 40/31 Bolig i Bekkelivn 4 A.. Brent ned av brannvesenet i 2003.

Olsen, Georg Byggmester Ko. (1952)

Olsen, Henry M "Follos første olympier" Allsidig idrettsmann. Bodde på Ko 1913-36. Deltok i OL London i 1908 og fikk sølv i trosssturn.

Olsen, Margot (1921-) Leder for Kolbotn Pensjonisforening 1989-90.

Olsen, Peder Omgangsskolelærer i 18 år fra 1797.

Olsen, Poul Asger Kunstner. Opprinnelig dansk, men har bodd i Norge i 45 år. Medlem av Kolbotn Malerklubb. Separatutstilling i biblioteket på Kolbotn. (1997)

Olsen, Torstein Disponent. Se Rowal A/S.

Olsens Trykkeri a.s, Nicolai Grunnlagt i 1877 i Fredrikstad som Østlandske Tidendes Trykkeri. 1909-1978 lokaler i Møllergt 17, Oslo. I 1978 flyttet til Kolbotn. Etter økonomiske problemer i 1985 overtar de ansatte og driver nå virksomheten.

Olufsen, Martha Første formann i Kolbotn kvinneforening (av 1930) sd.

Omdøpelseskomiteen Se Navnestrid.

Omgangsskole Sogneprest Thomas Rosing i Nesodden startet o. på Sjødal i 1780.

OPAL Se Oppegård Amatørteaterlag.

Opheim Gnr38/115 Villaeiendom v/Fjellvn Ko. Tilh Joh Andersen i 1912.

Opoint AS Liaveien 11, Ko. Kontorfellesskap med Viventus AS sd. Etablert i 1993 av Per Einar Arnstad. Dataprogrammer. (2003).

Opp og Ned Sjongleringsklubb Leder 2003 Cato Grepperud.

Oppegordtz Gml skrivemåte for Oppegård.

Oppegård *Uppigardr (ma), Oppegordtz (1560), Oppegaard (1723)* Ligger på Sv rundt Oppegård kirke. Den eldste gården lå antagelig der Vestre ligger i dag. Her er det funnet meget gamle hustuffer og det er høyest i terrenget. Den Vestre oldtidsvei Ljan-Fåle går gjennom tunet. Gården ble antagelig skilt ut fra urgården Fåle sd ved Pollevannet innenfor Nettet, den gang en fjordarm fra Bunnefjorden. Navnet Uppigardr kommer nok av at Oppegård ligger oppe i forhold til Fåle som ligger nedenfor. Denne første gården antas å ha blitt ryddet ca 2-300 eKr. Gården ble delt i østre, vestre og søndre på 1500-tallet.

Søndre Oppegård. *Gnr 36. Store Oppegård (1801).* Dagens hovedbygning er oppført i 1771. Ved siden av hovedbygningen ligger "langbygningen". Den ble gjenoppbygget i 1950-årene som en kopi av en bygning fra 1600-tallet. Gården har to låver hvorav den eldste er fra 1700-tallet. Den er oppført helt uten spiker, bare trenagler. Her er også to stabbur, ett fra 1700-tallet og det annet fra ca 1800. En potetkjeller er antagelig over 300 år gammel. En smie står et stykke fra gårdstunet. Nylåven er bygget ca 1920. Rundt 1940 var det ca 50 kuer på båsen. Oppegård-slekten eide gården i flere hundre år. I 1841 kom gården i Ingier-familiens eie.

Husmannsplasser: Rødkilden, Skjerviken, Bråte, Åsen, Torbjørnrud og Bjørnsrud sd.

Eiere: På 1100-tallet: Høyst sannsynlig krongods. Før 1350 eier Gerdarud kirke 11 ½ øyresbol også Hovedøyas kloster har eierparter. Ca 1380 går Gerdarud kirkers eierparter over til Nesodden kirke siden Gerdarud blir annekst. 1537: Kirkens og klosterets eierparter overdras til kronen. Ca 1560-90 Jon Oppegård Ca 1590-1620 Bjørgulf Jonsøn O. Ca 1620-50 Jon Bjørgulfsøn O. Kjøper kronens eierparter. Ca 1650 -90 Bjørgulf Iversen O. Ca 1690-1705 Gunder Bjørgulfsen O. 1705-20 Maren Hansdatter O. 1720-30 Halvor Aslaksen. 1730-31 Thore Eriksdatter. 1731-58 Mogens Asbjørnsen O. 1758-67 Anne Kristine Winsnes. 1767-98 Hans Mogensen O. 1798-1809 Christine Christiansdatter. 1809-09 Anne Mathea

Hansdatter O. 1809-41 Peder Blix Gill. 1841-50 Gjertrud Maren Ingier. 1850-64 Marius og Helle Ingier. 1864-84 Helle Ingier. 1884-97 Petrolnelle Mathea Ingier. 1897-1900 Frithjof Ingier. 1900-37 Johanne Ingier. 1937-52 Forvaltet av skifteretten og et a/s. 1952-87 Eivind Sundt. 1987- Eva Sundt
"Gården Søndre Oppegård" av Willy Østberg. Lokalhistoriske skrifter nr.4. Utgitt 1996.

Vestre Oppegård Gnr. 32. Ca 120 mål innmark. Antagelig den opprinnelige Oppegård gård. Regnes som en av de 17 middelaldergårdene. Eldste del av hovedhuset er antagelig fra ca 1650. Leies for tiden av reklamefotografene Gudrun og Per Hoffmann som har pusset opp og gjort huset beboelig. Gårdsanlegget består i dag av våningshus, låve, stabbur og skjul. Jorden er forpaktet bort.

Østre Oppegård Gnr. 33. En av Oppegårds 17 middelaldergårdene. Ryddet mellom 1050 og 1350
Hadde en staselig hovedbygning som nå er revet. Der residerte familien Juel og Kalle Jahren fra Kolbotn var tjener og kelner der. I 1959 får murmester Brudevold konsesjon på kjøp av gården fra Tidemann Johansen. På gården er det en potetkjeller fra 1822. Bryggerhus fra før 1890.

Oppegård Norsk slekt med navn etter gården Oppegård på Sv. Eldste kjente stamfar var Helle Slitu, ca 1570-1630. Han var gårdbruker på Slitu i Eidsberg. Hans sønnesønns sønn, Mogens Asbjørnsen 1703-58, ble eier av Oppegård Søndre i 1740.

Oppegård aktivitetslag for funksjonshemmede Pb 122, 1411 Ko. Stiftet 1976. *Oppegård aktivitetslag for handicapede*
Ble dannet av Lions Club for å hjelpe handicapede til kropslig utfoldelse og sosialt samvær Har egne badetider i Sofiemyrhallen. Arrangerer hyggekvelder og turer. 100 medlemmer i 2001. Kontakt 2001 Egil C Bakke.

Oppegård Akvarium Etablerer dyrebutikk i 1982 i Sætreskogvn. Kari Schøffhalver.

Oppegård Amatørscene Utgått av en revygruppe i Oppegård Idrettslag i 1954. Gruppen har et orkester som kaller seg «Fartein Valenkameratene».

Oppegård amatørteaterlag (OPAL) Pb 48, 1411 Ko. Stiftet 1985 etter initiativ fra Else Slaatten på Kulturkontoret. Har vist 25 forestillinger. 130 aktive medlemmer. Holder til i gml. realskolen. Bibbi Neergaard har vært leder i en årrekke (2002). 1996: Astrid Lindgrens «Mio min Mio». 1997 «Aristokattene», som også settes opp på Oslo Spectrum. 1997: «Hakkebakkeskogen». 1998: "Pippi Langstrømpe". 2002: «Robin Hood». 2003: "Askepott". Kåret til "Årets navn 2002" av Lokalavisens lesere..

Oppegård anno 2001 Christian Lund har laget en CD med amatørband og grupper.

Oppegård Arbeidere og funksjonærers fellesliste Kommunestyrerepresentanter fra 1926.

Oppegård Arbeidermannskor (1934 og 1935)

Oppegård Arbeidernes Idrettsforening (AIF) Stiftet 1930. Helge Hansen første formann.

Oppegård Arbeiderparti Stiftet 1912. Første formann: Typograf K. Johansen til 1917. Allerede ved valget i 1907 i Oppegård annekssogn fikk partiet 3 av 4 representanter i sognestyret og fortsatte å styre kommunen fram til 1928. I 1931 fikk de flertall igjen. Partiet ble sprengt i 3 i 1923. Sosialdemokratene gikk tilbake til O. 6/3 1927. På grunn av eksklusjoner ble O. delt i 2 år fra 1933. Drev arbeidsskole i kjelleren på Middelskolen, senere i Interimskirken på Oppegård. 1936-1948. Einar Gerhardsen holdt valgtale i 1967 for fullsatt Samfunnshus. Leder 2002 Bjørn Gunnar Ganger.

Oppegård Arbeidersamfunn Konstituert i 1967.

Oppegård Arbeidersamfunns Café & Restaurant Fjellvn Ko.

Oppegård Arbeidsledighetsforening Etablert 1921.

Oppegård Astma- og Allergiforening Pb 136, 1411 Ko. Stiftet 1997. Tidligere Follo Astma- og Allergiforening. Tilsluttet Akershus fylkeslag av Norges Astma- og Allergiforbund (NAAF) som tok initiativ til denne oppdelingen. Arbeider for å bedre forholdene for sine medlemmer. Har fått kommunen til å rydde vekk burot og til å forby bråtebrann. Har svømming en gang i uken i varmtvannsbasseng. Arrangerer juleverksted og har juletreff sammen med de andre Follo-foreningene. Det satses spesielt på å bedre innelima på skoler. 163 medlemmer i 2001. Formann i 2001 Trond M Langeli.

Oppegård AUF Stiftet 1927.

Oppegård AUL. Etablert på nytt i 1966 etter å ha ligget nede en stund. Erik Solberg valgt til formann. 30 medl. Oppegård AUF. Leder Anne Gro Ervik. Søkelys på ungdomspolitik (1980).

Oppegård Auto A.s Etablert 1967. Disponent Kjell Knarvik. Volkswagen. Tømtevn 10. Sol.

Oppegård Bakeri & Conditori Op. Etablert 1932 av Rolf Halvorsen.

Oppegård bibliotek Se Biblioteket.

Oppegård Bil AS Tømtevn 10. Volkswagenforhandler (2002).

Oppegård, Bjørgulf Eier av Søndre Oppegård ca 1650-90 og gården Hasle på Nesodden. Han var lensmann for hele Follo 1675-1681.

Oppegaard blandede kor Etablert 1908.

Oppegård Blomsterforretning Vestend, Op. Etablert 1946 av Th. Topper. Dagmar Engebretsen overtok i 1947. (1952).

Oppegård Bolig og Miljøforum Stiftet 1980. Første formann Reidun Stenvik.

Oppegård Boligbyggelag (OBBL) Gikk i 1955 sammen med Ungdommens Selbyggerlag og dannet A/L Ungdommens Bolig- og Byggelag i Oppegård. Senere kalt Oppegård Boligbyggelag igjen. Jfr. Follo Boligbyggelag.

Oppegård Boligspareklubb for eldre *De Eldres Boligspareklubb*. Stiftet i 1981 etter initiativ fra Oppegård sparebank. I 1982 ble de tildelt tomt på «Iskulen». (Tonevangen sd). Engasjerte seg i utbyggingen av Kolbotn terrasse sd sammen med OBBL. Arbeider for å gjøre om Industribygget på Vestre Greverud til leiligheter med livsløpsstandard. 260 medl i 2003 og leder er Bjørn Engebretsen.

Oppegård Boligstiftelse Stiftet av O k i 1998. Skal spesielt ta seg av omsorgsboliger.

Oppegård borgerlige velgerforening (Oppegård herreds borgerlige velgerforening, Velgerforeningen) Dannet i 1934, etter initiativ fra L M Aks, med det formål å bare stille en felles borgerlig liste ved kommunevalget. Dette lyktes ikke helt da Oppegård Folkeparti stilte egen liste. Fikk 8 repr ved kommunevalget i 1934 og 5 repr i 1945.

Oppegård Brannkorpsforening Stiftet 1951. Arbeidet med praktiske tiltak som å kartlegge vannkilder, vil ha nummer på husene samt skikkelig veikart for kommunen.

Oppegård brannvesen Se Brannvesenet.

Oppegård båtforening Stiftet 1980. Har i 2003 900 medlemmer og 300 båtplasser ved utløpet av Gjersjøelven.

Oppegård damekor Stiftet 1925 etter initiativ fra dirigent Trygve Bratland. Det møtte 23 damer. Styret besto av fr. Skjefstad, formann, frk Bakken viceformand. etc.

Oppegård Danse- og hyggeklubb Stiftet 1974. Oppegård Reise- og Hyggeklubb til 1999. 20 års aldersgrense. 128 medlemmer i 2001. Fester med levende musikk på Samfunnshuset. Æresmedlemmer: Rhoar Pedersen (formann i 9 år) og Helga Johansen (styreverv siden 1977).

Oppegård Diakoniat Vil bygge omsorgsenter på tomten syd for Tårnåsen senter. Må utsettes p.g.a. økonomien. (2002).

Oppegaard dramatiske forening I 1919 Spilles «Dei kvinnfolka» (på bygdemål!) av Oskar Braaten og «Slemme vaner» i Oppegaard trævarefabriks lokaler på Op.. Samme året også «De gamle på Maaseholmen»

Oppegård Drosjesentral Oppegård. Etablert i 1923 av Erland Stolt. Overtatt av Johannes Torp i 1945. (1952)

Oppegaard Elektrisitetsverk Se Oppegård kommunale elektrisitetsverk.

Oppegård Elektro-Diesel AS Bilverksted. Landerudsenteret..

Oppegård Energiverk Oppegård kommunale elektrisitetsverk skiftet navn til O E. i 1986.

Oppegård Ferdigbetong a.s. Skivn 121, My (1981).

Oppegård Fibrosittlag Se Oppegård lokallag av Norges Fibromyalgi Forbund.

Oppegård Filatelistklubb Stiftet 1981. 60 medlemmer i 2001. Har møtene sine i Greverud kirke. I forbindelse med kommunens 75-års jubileum ga de ut heftet "Posthistorie fra Oppegård" skrevet av Birger Løvland.

Oppegård Folkeparti Stiftet ca 1934 og fikk 5 repr ved kommunevalget samme år.

Oppegård Fremskrittsparti (Fr.P.) Stiftet 1975. Formann og gruppeleder i mange år Oddbjørn Jonstad sd . Han ble ekskludert i 1999.

Oppegård Fremskrittspartis ungdom (FPU) Nevnt i Lokalveiviseren 2002.

Oppegård Frisersalong Oppegård. Etablert 1934 av Astrid Sætre.

Oppegård fritidsklubb (1964) I samarbeid med Hellerasten fritidsklubb søker de om å få disponere den gamle realskolen. Skolestyret går inn for planen.

Oppegård fritidsklubb (Fabrikken) Op. Utekontakten oppretter ungdomskafe i lokalene i 2002 og får økonomisk støtte av Oppegård og Myrvoll sanitetsforening

Oppegård friundervisning Ble reorganisert i januar 1969 med et interimstyre hvor Gunnar Rosenvinge-Nygaard og Svein Johannessen var med. Se Folkeuniversitetet i Follo.

Oppegård førskole Startet med 16 elever i Interimkirkens lokaler i 1970.

Oppegård golfklubb Pb 50, 1416 Op. I 1986 blir plan om kombinert golfbane og vinteridrettsanlegg (Greverud Idrettspark) vedtatt i kommunen. I 1997 ble anlegget med 18 hulls golfbane innviet av ordfører Sylvi Graham.

Oppegård gruppe av NSF Kontakt Helge Jacobsen 1998. Jfr. Speiding.

Oppegård guttemusikkorps Se Oppegård Skolemusikkorps.

Oppegård gymnas Se Oppegård videregående skole.

Oppegård Handelsstand Sentrumsbygget Ko. Formann i 2003 Tore Wold. Ønsker å utvikle handelen i O og delta i utviklingen av Ko sentrum.

Oppegård Handelstands Forening Stiftet 1980. Thorbjørn Østlid var første formann. I 1983 har de sitt første fellesarrangement med spesialvedlegg til ØB «Oppegård magasin».

Oppegård handikaplag (1981-) Tilsluttet Akershus fylkeslag av Norges Handicapforbund.

Oppegård Heimevernsforening Leder 2003 Rolf Aabakken.

Oppegård herreds borgerlige velgerforening Se Oppegård Borgerlige Velgerforening.

Oppegård Historielag. Stiftet 1986. Vel 200 medlemmer (2001)

Hvert år fra 1990 til 2000 har laget gitt ut en "historisk" billedkalender. Det startet som en hilsen til Oppegård kommunes 75-års jubileum. Fra 2002 er kalenderutgivelsen tatt opp igjen.

Det var Else Slaatten og Eivind Røssler som slo til lyd for å danne et historielag. De startet med å intervju eldre mennesker i bygda. 10 års jubileumsfest i kommunestyresalen

Laget arrangerer foredrag med historiske emner og rusleturer langs gamle veifar og til steder med historisk interesse. Har engasjert seg i Gjersjølvprosjektet. Kjempet for å bevare Kirkeveien over Kurud gård. Arbeider for å skilte bevaringsverdige bygninger og steder og med rydding og skilting av gamle veifar. Har avgitt høringsuttalelser om Kulturminnevernplan og Svartskogutbyggingen.

I 1984 drev Historielaget sammen med biblioteket en innsamling av gamle bilder fra kommunen. Disse oppbevares i biblioteket og er tilgjengelig. Fra 2004 vil noen av bildene bli lagt ut på internett.

Leier det gamle Posthuset i Framveien 1. (Postkontoret) fra 1/11 1996 til 1998.

Utgir hvert år en "historisk" kalender. Følgende kalendere er utgitt: 1990: En hilsen til Oppegård kommunes 75-års jubileum, 1991: Diverse gamle bilder, 1992: Tema: Husmannsplasser. Utsolgt. Noen kopieksemplarer for salg. 1993: Tema: Gjersjøen, 1994: Tema: Smaalensbanen – om jernbanen gjennom bygda, 1995: Tema: Oppegårdkysten med jernalderboplasser og båttrafikk, 1996: Tema: Gamle Mossevei – hovedveien mot sør 1860-1970, 1997: Tema: Skolene i bygda, 1998: Tema: Postkort og posthistorie fra Oppegård, 1999: Tema: Idrettslivet i bygda, 2000: Tema: Et tilbakeblikk, 2002: Tema: Det mangfoldige foreningsliv, 2003: Tema: Husene som forsvant, 2004: Næringslivet i bygda..

Ledere:

1987-91 Terje Fredriksen

1991-95 Willy Østberg

1995-96 WØ trekker seg og Øivind Myhrvold fungerer frem til årsmøte.

1996-98 Ole Rojahn

1998-99 Terje Fredriksen

1999-00 Ole Rojahn

2000- Bjørn Lunder (fungerende) Trekker seg 13/12 2000. Henrik Aaserud fungerer til årsmøte.

2001- Erik Ballangrud valgt på styremøte ¼ 2001 frem til årsmøte. Gjenvolgt i 2002.

Bøker som tilhører laget: (Oppbevares av formannen. Lånes ut til interesserte.)

"Arkeologisk rapport fra registreringsarbeidet i Oppegård kommune i 1994" av Ole W Rojahn. Gave fra forfatteren i 2003.

«Arkeologisk rapport fra registreringsarbeidet på Svartskog 1999» av Ole Rojahn.

«Braut 1» Nordiske Vejhistoriske Studier. Utg. av Danmarks Vejmuseum. Gave fra Norsk vegmuseum på møte 14/2 2002. Eiendomsrett til gamle veier. Eksempler på rettsaker. Mottatt fra Otto Arnulf.

«Follominne» Årbok 2001. Mottatt fra Follo Historielag.

«Fra bondens jord til borgers bord» Landbruket i Akershus gjennom 150 år av Simen Flyen. Gave fra skogsjefen i Follo på møte 1/3 2002.

«Gamle hus i Oppegård» Nyere tids kulturminner i Oppegård. SEFRAK-rapport. Bilder og beskrivelser av hus eldre enn 1920. Med hefte med kart i format A3.

«Gerdarudin. En forening til vern ac Svartskog» Innsigelser til kommunedelplan for Oppegård Vest- Svartskog. 1996.

«Grønn plakat» Oppegård øst. November 1988. 4 temakart 1:5000 i farger. Landskap, rekreasjon, grønn plakat og natur.

«Herreseter og damebekjentskaper» Bilder fra det gamle Christiania. Av Henrik Haugstøl. Utdrag vedr. Hvitebjørn og Stubljan.

«Høringsuttalelse til Kulturminnevernplanen for Oppegård kommune 1998.» Fra Oppegård Historielag. (5 eks.)

«Håndbok i Arealplanlegging. Skap bærekraftig lokalsamfunn.» LA 21 Lokal agenda 21.

«Håndbok i historielagsarbeid» fra Landslaget for lokalhistorie.

«Kaptein Erling Falch's skissebok» Inneholder tegninger fra Ljansbruket, Tyrigrava og Ringnes. Kopiutgave. Gave fra Bjørn Lunder.

Kulturlandskap. «Et forvaltningsperspektiv på kulturlandskapet» av Even Gaukstad og Ragnhild Hoel.

"Kulturminner og skogbruk" av Harald Jacobsen og Jørn-R. Follum. Utgitt av Skogbrukets Kursinstitutt. Innkjøpt.

«Kulturminnevernplan» desember 1988. Plan for forvaltning og vern av kulturminner og kulturmiljøer i O del I og del II.

«Lov om fredning og bevaring av fortidslevninger» av 13/7 1905. Mottatt fra Kjell Dybdahl.

«Lov om fornminne» av 29/6 1951. Mottatt fra Kjell Dybdahl.

Kart over Kurud. 1:1000. Viser golfbaneplanene.

«Kommunedelplan Oppegård Vest. November 1998. Utbygging og vern av Svartskog. (2 eks)

«Kommunedelplan Oppegård Øst 1999-2010» Med farget kart.

«Kulturminner og Kulturmiljøer.» Plan- og bygningsloven. Fått gratis fra Riksantikvaren

Oldtidsvei. Fløysbonn-Sønsterud. Arkeologisk rapport. Etter registrering av fylkesarkelogen 3-9/9 1999.

«Oppegård kommunes historie» Av Eivind Barca. Kopiutgave. Utgitt 1965. (Ikke til utlån, kan lånes på biblioteket.)

«Oppegårdspillet» Et slags «Monopolspill». Gave fra Sigrid og Odd Bertelsen.

«Pensjonist-.nytt» nr. 3/2001 21. Årgang. (Eksempel på et flott medlemsblad.)

«Røtter og vekst» av Audhild Brødreskift. Historielagenes aktivitet og omfang 2000. Mottatt fra Landslaget for Lokalhistorie.

«Slægten Oppegaard fra Enebakk» av N Hals. Utgitt 1925. Kopiutgave. Gave fra Bjørn Lunder.

«St. Halvard.» Innhold: Johan Garder: Eldre veger mellom Oslo og Follobygdene. Kopiutgave. Gave fra Bjørn Lunder.

«Strategiske retningslinjer for næringspolitikk i O k 2000-2004»

«Temaplan/kommunedelplan. Handlingsprogram for Idrett og friluftsliv 1999 - 2010»

«Vegloven med kommentarer» Otto Arnulf og Erik Gauer. Gave fra Otto Arnulf 13/11 2002

«Vegvalg. Nasjonal verneplan. Veger - Bruer - Vegrelaterte kulturminner» Statens vegvesen 2002.

«Årbok for Norsk vegmuseum 1998 - 1999 - 2000 - 2001» Gave fra Nv ved besøk 14/2 2002.

Oppegård Huseierforening | 1922 innbød de til møte om vann og kloakkproblemene i kommunen.

Oppegård husflidslag Stiftet 1978. Ca 200 medl i 2001. Tilsluttet Norsk Husflidslag. Har lokale i Kapellvn 7. Driver kursvirksomhet i rosemaling, søm, bunad, tredreiing, toving, lærarbeid, takkebakst, smykker etter hvert. Av og til fyrer opp

den gamle baksteovnen på Østre Greverud. I 2002 starter de husflidskole for barn etter skoleslutt. I 2003 utgis "Oppegård husflidslag 1978 – 2003 Et 25 års minne". Leder 2003 Kari Malthe Sørenssen.

Oppegård Husmorlag Stiftet 1929. (1927?) Kvinne- og Familieforbundet. Har gitt kjøkkenutstyr og kaffeservise til Greverud kirke. I 1971 henvender seg til formannskapet og ber om at reguleringsplanen for Op endres for å gi mer plass til grønne lunger, barne- og eldreinstitusjoner. I 1972 starter de sin annen barnepark på «Elverhøy» i Bjerkeveien. Kontakt 2001 Monika Jacobsen.

Oppegård Høyre Oppegaard høire og frisindede venstreforening (senere Oppegård Høire) stiftet i 1921 med Harald Nyborg som formann. Øvrige i styret: Alfred Nyborg, A. Hockholdt, Wilh. Abrahamsen, Ole Nordberg, C Munthe og S Herje. Først i 1951 stilte de egen liste ved kommunevalget. Før dette deltok de i forskjellige varianter av borgerlige felleslister. Ble rent høyreparti ca 1925. «Oppegårdvelgeren» utgis første gang i 1959. Høyre ble vedtatt skrevet med y i 1962. «Budstikka» blir fast medlemsbulletin i 1969. I 2002 ble Tore Haugen utnevnt til æresmedlem. "Fra rødt til blått – en beretning om Høyre i Oppegård". Skrevet av Tore Haugen. Utg 2002.

Oppegård Høyrekvinner Stiftet 1948 som Oppegård Høire Kvinners Klubb med Georgine Hammer som første formann. I 1969 ble navnet endret og nedlagt i 1991.

Oppegård Håndverks- og Industriforening Stiftet 2/12 1949 som Oppegård Håndverksforening. Nytt navn fra 1961. Stiftet etter initiativ fra malermester Jan Jansen, Ko, murmester Fritz Jensen, Ko, byggmester Kristian Bræin, Op, rørleggermester Per J Pedersen, Ko. I 1953 vedtar foreningen å kjøpe villa "Askeli" på My, kjøpet blir aldri noe av. I 1956 tegnes det en andel i Samfunnshuset. Får eget møtelokale i Håndverkshuset 6/5 1981. Foreningen lagt på is fra 1997.

Oppegård Idrettslag *Oppegaard Sportsforening, Oppegaard Idrætslag* Stiftet 1907 som det første idrettslag i O. Einar Knutssøn ble første formann. Det var selvfølgelig bare for menn og gutter, først 25 år senere kom dameidretter med. De første idretter var ski, fotball, friidrett, svømming og skyting. I 1908 flyttet den nyvalgte formannen og idrettslaget døde hen. I 1914 tok Einar Bratland initiativet til å få rekonstruert laget og han ble valgt til ny formann. Han og brødrene har siden betydet meget for laget. På 10-årsfesten ble Einar Knutssøn valgt til æresmedlem. I 1919 ble Einar Skjerven formann og han fikk i gang turnpartier som optrådte på 17. mai-arrangementer. Dameturn kom i gang i 1931 og i 1932 fikk damene stemmerett i laget. Første kvinnelige styremedlem, Margrete Barca, ble valgt i 1946. I 1925 fikk de sin idrettsplass på Fagerås, dermed ble det bedre forhold for baneidretter. I 1945 gikk Oppegård og Myrvoll A.I.L. inn i laget. I Op har de hatt mange skibakker gjennom tidene. Møllerstulia, Dambakken, Dansebakken, Busterudbakken og Slåbråtbakken. Den siste måtte rives i 1968. Damehåndball ble tatt opp i 1940 og fortsatte etter krigen, dattet av, men kom etter hvert igjen i 1967 og de siste 15 år har de klart 19 kretsmeesterskap i forskjellige klasser. I 1947 ble løperne nr 2 i Holmenkollstafetten kl. A. Trine Solberg Hattestad sd ble en kjent idrettsutøver.

Laget arrangerer Gaupesteinrennet sammen med Kråkstad Idrettslag. Laget arrangerer også Kolbotnvannet rundt på skøyter Barnas Holmenkolldag og Gjersjøen rundt.

For å skaffe penger til driften ble arrangert teater og revyer. Dette utviklet seg til en egen gruppe utenfor Ol, Oppegård amatørscene, men alle nettoinntekter skulle gå til laget. Dette dattet noe av, men i 1983 startet de med Ol-revyen med Bjørn Berentsen i spissen. Hobbymesse i Greverudhallen er en inntektsbringende aktivitet.

I 1917 fikk laget sin håndskrevne avis kalt Brølapen. Den ble lest opp på medlemsmøtene. Fra 1953 kom det en avis laget på spritduplikator kalt Ol-avisen. Fra 1976 kom den i mer faste former med 4 nummer i året og blir distribuert til alle husstander på Op.

Ol har et meget aktivt Oldermannslog som ble stiftet i 1955 med Johan Nygård som laugleder. De har bygget egen hytte på Laugskollen på en 28 mål tomt skjenket av Eivind Sundt. Hytta ble utvidet med badstue i 1976.

I 2001 brant lagets kontor i Grevestua på Østre Greverud og mye gikk tapt.

I Østlandets Blad i 1928 kan vi lese: "Oppegård Idrettslag har i den senere tid arrangert enkelte morsomme rend for å vekke interessen for skisporten både hos unge og gamle. Her for en tid siden arrangertes gubberennet, som fikk stor tilslutning, og nu sist søndag gikk dameskirendet av stabelen. Det har vist seg at den slags morsomme rend fanger alles interesse og trekker med en hel del mennesker som ellers neppe vilde ha vært aktive deltagere i konkurransene."

Har flyttet tilbake til Ø Greverud i sidebygningen i 2003.

Oppegård Idrettsplass I 1922 solgte Kristian Horgen på Øvre Sætre jordet sør for Dalens gartneri til idrettbane. Innviet i 1925 og overtatt av kommunen i 1937. I 1970-årene fikk den gressbane. Kommunen kjøper Sætrebakken på 9,8 mål for eventuell utvidelse av banen.

Oppegård Indremisjon Stiftet 1921 av pensjonert prost August Wenaas. I 1924 ble byråsjef N Krosby valgt til formann og han virket i 10 år. Det ble en tilspisset situasjon da pastor Bakken kom til bygda siden han var influert av Oxford-bevegelsen kunne han ikke godtas av Indremisjonen. Selv IOGT kunne ikke få låne Interimskirken til møte. Kjøpte et nedlagt fabrikklokale som ble omgjort til Heimen bedehus og senere til en Interimkirke sd.

Oppegård Janitsjar Pb 96, 1417 Sof. Stiftet 1931 som Myrvoll Hornorkester. Startet med Nyttårskonserter i 1984 og har holdt på med det siden. Oppegård storband ble organisert i 2000.

Oppegård Jeger- og Fiskerforening Pb 241, 1411 Ko. Stiftet 1962. Tilstuttet Norges Jeger og Fiskerforbund. Jegerprøveutdanning. Egen lerduebane, Ole Haugbanen, i Kurud skog. Hundedressur etter hvert. Tok initiativet til Gjersjølvsprosjektet sd. Tildelt O k Miljøpris i 1993. Ca 360 medlemmer i 2003. Harald Lundstedet er primus motor.

Oppegaard Jernbanestation Navnet på postkontoret på Oppegård stasjon fra 1 feb 1879.

Oppegård kammerorkester Stiftet 1976 etter initiativ fra Inger og Finn Orestad.. Fra 1973 med Arne Monn-Iversen som musikalsk leder. Øvelser i Greverud kirke. I 1979 starter de på ny etter en dvaletilstand. Nedlagt i 2003. Frank Nilsson har oversikt over alle konserter.

Oppegård kirke *Gierdaruda kirke, Ruda kirke, Rudin kirke.* Opprinnelig stavkirke bygget ca 1200. Denne ble revet i 1721 og i 1722 erstattet med en tømmerkirke. Nåværende ble innviet i 1876. På 1500-tallet annekskirke under Nesodden frem til 1937. Senmiddelalders lysekrone ble skjenket til kirken. Opprinnelig fra Tenol kirke i Østfold. Denne og et kirkeskip er flyttet til Norsk Folkemuseum. Fikk en åttekantet døpefont i marmor, laget i Frankrike i 1681. Døpsfatet i messing, som ble skjenket til kirken samme år, er sannsynligvis eldre. Rokokoaltertavle utført av brødrene Jaspersen fra Ås ca 1760. I 1722 ble kirken solgt til sogneprest Ruge. 1740 solgt til stadsmajor Anthonni Müller. Skiftende eiere til almuen kjøpte den i 1847. Kirken av 1876 er bygget av byggmester Andreas Keitel som også er gravlagt der 1888. I 1851 får kirken i gave fra Mogens Oppegård på Søndre et kirkeskip, en messing lysekrone og en prossesjonsfane og muligiens mer. I 1965 gjennomgår kirken en omfattende restaurering. Eiken innenfor kirkeporten er over 200 år gammel. Eldste gravsted er sogneprest Poul Quist 1814. Like etter krigen ble det reist et bærehus i natursten. Fikk nytt kirkeskip i 1971, en modell av Fram, av gårdbruker Harald Tjærnes og frue. Skipet er laget av Erling Holthe. Oppslagstavlen utenfor er tegnet av arkitekt Kjell Kvernaas. Laura Jørgensborg Dahl var organist fra hun var 12 år gml. Rundt 1916 var det kirkesanger O Fastvold. I 1920-årene var det lærer Bernhard Holthe (1860-1936). Laila Zahl (1901-?) spilte også i de andre kirkene etter hvert. Nils Rødsten var kirketjener en mannsalder. 1925-60 Harald Stubberud.

Oppegård, Kolbotn og Myrvoll krets av ... Se Oppegård Røde Kors.

Oppegård kommunale høiere almenskole Gnr 40/161 *Kullebund skole., Middelskolen, Realskolen.* Ligger i Kapellvn. Der husmannsplassen Holtet lå. Sto ferdig i 1914 som folkeskole, tegnet av herredskasserer Wilhelm Bærøe. Ble middelskole etter ett år på Greverud skole da den nye folkeskolen sto ferdig i 1922. Etter skolereformen i 1935 ble det Realskole. Dette varte til ungdomsskolen sto klar i 1959. Første bestyrer Paul Wettergren 1921-1935. Andre lærere: Einar Holm, major Bjarne Cranner 1923-37, Hjördis Bærøe 1923-63. Nathalie Steen g. Nordvik. adjunkt Ruth Jenssen og adjunkt August Mydland. I mange år var det bare ¼ av elevene som hadde friplass. Det var skolepenger helt til 1948. Skolen sto tom noen år til den måtte brukes av småklasser mens en ventet på Sofiemyr skole. Huser nå en rekke organisasjoner.

Oppegård kommunale Elektrisitetsverk Se Elektrisitetsverk.

Oppegård kommunale foreldreutvalg (OFKU) Høringsinstans for kommunen om skolesaker.

Oppegård kommunale folkeopplysningsråd Se Folkeakademi.

Oppegård kommunale fritidsklubb Stiftet 1966. Leier Ungdomslokalet i Samfunnshuset. Fra 1968 må de betale ekstra husleie pga økt slitasje av gulvene. Må innskrenke driften.

Oppegård kommunale høyere almenskole Se Middelskolen.

Oppegård kommunale Musikkskole Se Oppegård Kulturskole.

Oppegård kommunale pukkverk Ko (1952)

Oppegård kommune

Minste kommune i Akershus. Grenser i N til Oslo, mot Ø og S til Ski, i S til Ås og i V til Bunnefjorden. Areal 36.68 kvkm. 2,91 kvkm ferskvann, 3,42 kvkm jordbruksareal og 19,73 kvkm produktiv skog. Største høyde over havet er 215 m på Grønnliåsen på grensen mot Oslo. Undergrunnen består av grunnfjell, gneis og granitt som for størstedelen opptrer som krystallinsk skifer.

Administrasjonen Sognestyret som satt ved adskillelsen fortsatte som herredsstyre til valget i 1916. Da ble det valgt et herredsstyre bestående av 16 representanter hvorav bare tre var «gamle» i bygda. Provianteringsrådet hadde som

oppgave å sikre bygda med brensel og matvarer under 1. verdenskrig. I styrene var det ofte uenighet mellom nord og syd. Kommunens kontorer var i 2. Etasje i Cafe Rasten. Wilhelm Bærøe sd var herredskasserer 1914 til 1946, en meget dyktig og respektert herre. Ligningssekretær Olaf Karlsrud sd var ansatt fra 1917 til 1955. Han var også formannskapssekretær. For ham var høy og lav lik. Som bygningsinspektør ble i 1920 ansatt Karl Thingstad sd som ble den gode hjelper til han sluttet i 1963. Sekretæren for disse tre var frk. Flesje.

Finansrådmann: 1970-80 Helge Vinje.

Teknisk rådmann: 1968-88 Odd Mellum

Rådmann (Kommunaldirektør): 1988-95 Odd Mellum, 1995–97 Dagfinn Høybråten, 1997- Trygve G Nordby.

2004 1/1 Kommunestyret består nå av 31 representanter mot før 41. Formannskapet er redusert fra 11 til 9.

Hovedutvalg redusert fra 4 til 3. De nye utvalgene ser slik ut: Utv. for kultur og oppvekst m/Ildri Eidem Løvaas (H) som leder, Utv. for helse og omsorg m/Arve Herbjørnrød (H) som leder, og Utv. for miljø og plan m/Thomas Sjøvold (H) som leder. Administrasjonen ledes av en rådmann og 4 kommunalsjefer.

Historie Fra svartedauden til 1849 hørte den østlige del av bygda sammen med Kurud, Dal og Hvitebjørn til Aker sogn. Resten under Nesodden. O var administrativt et annekssogn til Nesodden kommune til 1915. En meget tungvinn ordning da reisen til og fra Nesodden var meget besværlig. Kirkeveien sd gikk fra Greverudsiden over Gjersjøen og opp til kirken og ned til Bekkensten og over Bunnefjorden. Etter mange forslag om å slå sognet sammen med både Frogn og Aker ble det i 1915 endelig bestemt at Oppegård skulle bli eget herred. I utgangspunktet et meget fattig herred. Den største arbeidsplassen i O var Ljansbruket med sine store skogeiendommer med sagbruk og høvleri.

Tyngdepunktet i befolkningen skiftet fra Svartskog til Op rundt 1900 og til Ko rundt 1915 da administrasjonen ble lagt hit på Kafe Rasten. Det har alltid vært en kniving mellom syd og nord i kommunen. I år 1900 bodde det 571 mennesker i kommunen. I år 2000 er vi ca. 23000 på ca 37 kvkm. Først i 1930-årene begynte Ljansbruket med aktiviteter som ikke var skogbaserte, så som Ingierstrand Bad sd og Gjersjøviken sommercamp sd samt utparselering av tomter langs Ingerstrandveien.

O har til alle tider vært et gjennomfartssted der det ligger mellom jordbruksbygdene i sør og Oslo i nord.

I 1911 fikk man telefon til bygda og i 1917 elektrisk lys. I 1921 og 1922 fikk vi henholdsvis i Op og på Ko to flotte skolebygg som holdt til godt etter krigen. I 1922 fikk vi folkebibliotek.

I 1949 ble det vedtatt å bygge herredshus på E-verkets tomt. dette ble tatt i bruk i 1953.

I 1946 kjøpes 525 mål på Hellerasten for utparselering og en må begynne å tenke på vannverk og renseanlegg. Først tar en vann fra Kolbotntjernet, men i 1965 er anlegget på Stangåsen med vann fra Gjersjøen klart. Arbeidet med hovedkloakken startet på Ko i 1950 og i 1957 var renseanlegget ved nordenden av Gjersjøen i drift og i 1972 var det interkommunale renseanlegget ved Ringnes klart.

Jonassen-planen for utbygging av vann og kloakk i eldre strøk ble vedtatt i 1964 og fullført i 1990.

I Op hadde Oppegård Vel anlagt vannverk fra Tusse. Dette ble knyttet til det offentlige nettet i 1967.

I 1947 avsto Aker et område med Sønsterud, Fløysbonn og Ødegården. For første gang, i 1952, får ordføreren lønn, 3500.- pr år. Nye kontorer sto klart i 1953 på E-verkets tomt.

Oppegård Tomteselskap begynner sin virksomhet i 1959. I 1960 blir Trond Dancke ansatt som reguleringsarkitekt for å utarbeide generalplan som ble fremlagt i 1963, vedtatt i 1971 og godkjent i 1979 etter mange endringer underveis.

Telefonene blir automatisert i hele kommunen i 1962. I 1963 blir antall kommunestyrerepresentanter økt til 35.

Nytt rådhus innviet i 1979. Utsmykking: Oppegård Sparebanks gave var en skulptur «Liten pike 10 år» utført av Marit Krogh. Den sto først i vestibylen, men ble flyttet utendørs i 1995. Teppe i kommunestyresalen «Musikk fra en blå brønn» utført av Synnøve Anker Aurdal. Arkitekt Bjart Mohr.

Det gamle kommunehuset er koblet til det nye med en underjordisk gang. Huset får et tilbygg 200 kvm.

Servicekontoret i rådhusets vestibyle offisielt åpnet i 2002. Foruten kommunen deltar: Kirkekontoret, Brann og feiervesenet, FolloRen, Trygdekontoret, Aetat, ligningskontor og folkeregisteret.

Interkommunalt samarbeid O k er med i Follorådet der ledervervet går på omgang blant ordførerne i Follo. 30-40 ulike felleskommunale virksomheter. Samarbeider bl a om brannvesen, legevakt, renovasjon, omsorgstiltak, revisjon, renseanlegg og krisesenter.

Kulturkontoret Kulturutvalget trer i funksjon i 1972. I 1973 ble Åge Kristoffersen ansatt som kinosjef og kultursekretær. O k kulturpris ble innstiftet i 1973. Fikk kontorer i 3 Moelvenbrakker på Cafe Rasten i 1973. I 1974 utgis første nr. av «Kulturkontakt».

Innfører kulturabonnement med 140 abonnenter i I 1975 ble Åge Kristoffersen tilsatt som kultursjef.

Han slutter men tilbake som kultursjef etter en «fransk visitt» i Skien i 1978.

I 1982 blir Dolores Marianne Grøndahl tilsatt som ny kultursjef. Tar initiativ til avfotografering av gamle bilder som blir administrert av biblioteket. I 1991 ble O k miljøpris innstiftet.

Arrangerte Eventyrfestival på Kolbotn og Hvitebjørn i 2001.

Ordførere 1915-22 Harald Johnsen A, 1923-25 Niels Espeland B, 1926-28 Antonio Alberti A, 1929-31 Kristian Horgen B, 1932-34 Johan Edvin Svendsen A, 1935-37 Tor Tidemand-Fossum B, 1938-40 Carl Nord A, mai-des 1945 Carl Nord A, 1946-51 Ingvald Hansen A, 1952-55 Carl Nord A, 1956-60 O. Normann Sand A, 1961-63 Niels Halvorsen A, 1964-67 Erling Erichsen A, 1968-1.11.69 Rolf Presthus H, 1.11.69-75 Tore Haugen H, 1976-1.10.81 Jan Petersen H, 1.10.81-95 Bjørn kristiansen H, 1995- Sylvi Graham H
A= Arbeiderpartiet, B=Borgerlig fellesliste, H=Høyre.

Sosialkontoret Legdsystemet og fattigvesenet sd i eldre tid ble etter hvert overtatt av kommunen. I 1921 ble stenpukking satt i gang som nødsarbeid. I 1934 ble det vedtatt å kjøpe Øvre Ormerud til gamlehjem, men de borgerlige anket og det ble ikke noe kjøp. Aldershjemmet, Bjørkås sd ble tatt i bruk i 1936, Alderstrygd ble innført fra 1937. Melkeutdeling på skolene fra 1939 og frem til krigen. Sosialkontoret opprettet i 1948. Trygdeboligen i Heimenveien med 20 leiligheter står ferdig i 1962. I 1963 sto en aldersbolig ferdig med leiligheter for 4 ektepar og 16 enslige i Holbergs vei. I samarbeid med Metodistkirken får en i 1966 29 trygdeleiligheter i Kornmoveien. Fikk kontorer på Cafe Rasten i 1966. Med 50% subsidiering får eldre middagsmat på døren. Pensjonister får servicesenter i Menihetshuset i 1976. I 1982 blir Harald Toft ansatt som sosialsjef. Transporttjeneste for eldre settes i gang i 1983. 20 enkeltturer i kvartalet. Egenandel kr. 10. Drosjene skal ta seg av tjensten. I 1994 ble Høyås bo- og rehabiliteringssenter ferdig. Knut Skedsmo, tidligere miljøarbeider på Langhus, tilsatt som SLT-koordinator. Skal samordne tiltak rettet mot kriminalitet og rus. I 2002 ble dagsenteret Skogbrynet aktivitets- og opplæringscenter åpnet.

Vann og kloakk I 1922 innbød Oppegård Huseierforening til et møte om saken. I 1938 var planene klare. Nye planer i 1945. I 1948 kom OSÅK-planen med vann fra Nære i Ski, senere fra Langen og enda senere Gjertsjøen i Siggerud. Avslått av departement. 1952/53 nye planer med Gjersjøen. I 1955 kommer Oppegård Husmorlag med tanken om Tusse vann. I 1959 sto dette anlegget klart. Hovedkloakken på Kolbotn ble startet i 1950 og rensestasjon ved Gjersjø bru sto ferdig i 1957 og vannklosettene kunne tas i bruk. Senere er denne kloakken ført i tunnel til Bekkelaget. Midlertidig vannforsyning fra Kolbotntjernet med mye kloring. Konesjon på Gjersjøen gikk i orden i 1961 på betingelse av at all kloakk i sydenden måtte avskjermes og ledes til Bunnefjorden. I 1964 ble man enige med Ski og Ås om et felles renseanlegg. I 1962 Kgl. Res. O k får tillatelse til å ekspropriere nødvendig vann mv. Birger Jonassen fremmer et forslag til løsning av vann- og kloakkspørsmålet i eldre strøk i 1964. Oppegård, Ski og Ås godtar ing.firmaet Chr. F Grønners plan om avskjærende kloakk for Gjersjøens søndre nedslagsfelt. Pris 10 mill. kr. I 1965 beslutter O k å bygge fullrenseanlegg for vannet. Derved faller noe av grunnlaget for erstatning bort. Oppegård vannverk på Stangåsen i drift i 1965. Nordre Follo Kloakkverk etablert i 1966. Vannverket i Oppegård sør knyttes til vannverket på Stangåsen i 1967. Renseanlegg syd for Gjersjøen får utløp ved Sjødalstrand. Avtale med Oslo kommune om tilknytning til Oslos nett for kommunens nordlige områder i 1969. 1972 Nordre Follo Kloakkverk åpnet av fylkesmann Koren i 1972. I 1975 får vi felles vannverk for Oppegård, Ski og Ås. Ski trakk seg ut senere.

Oppegård kommuneforening Fagforening. Rolf Bergan valgt som leder. Bjarne Bruun gjenv som leder. Avviklet på Årsmøte 26/8 03. Fagforbundet avd. 344 Oppegård overtar.

Oppegård kommunes Bedriftsidrettslag (BIL) Skytterutvalget sikret seg skytebane på Sofiemyr skole i 1972.

Oppegård kommunes Folkeakademi Se Folkeakademiet.

Oppegård kommunes Folkeopplysningsråd Se Folkeakademiet.

Oppegård kommunes historie Av Eivind Barca. Utgitt 1965. I 1962 ble det vedtatt å utgi en slik bok. Et utvalg bestående av ingeniør Sverre Christiansen (sen.) (formann), banksjef Tor Tidemand-Fossum og pensjonert stasjonsmester Rudolf Knoph skulle stå for redigeringen og trykkingen med organisasjonssjef Eivind Barca som forfatter.

Oppegård kommunes Kulturpris Se Kulturpris.

Oppegård kommunes Miljøpris Se Miljøpris.

Oppegård kommunes Servicekontor I Rådhusets vestibyle. Offisielt åpnet 2002. Foruten kommunen deltar: Kirkekontoret, Brann og feiervesenet, Follo Ren, Trygdekontoret, Aetat, ligningskontor og folkeregisteret.

Oppegård kommunes Ærespris Se Ærespris.

Oppegård kommunistiske Parti **Stilte liste ved kommunevalget i 1945 og fikk 3 repr.**

Oppegård Kristelig Folkeparti Stilte liste i 1945 for første gang ved kommunevalget og fikk 2 repr.

Oppegård Kristelige Ungdomsforening Arbeider for ungdom over 15 år. (1968).

Oppegård kro og gatekjøkken Tore Andersen leide Emil Hansens forretning ved jernbanebroen i 1989 og gjorde om til kro og drev denne til 1997.

Oppegård kro og kafe Thi Oanh Nguyen overtar kroen etter Tore Andersen i 1997.

Oppegaard Kul- og vedforretning Innehaver Johan Ødegaard. Slått konkurs i 1922.

Oppegård Kul & Vedoplag Durendal,Op. Innehaver A Em Faale (1924)

Oppegård kulturskole *Oppegård kommunale musikkskole*. Holder til på Solterrassen, Ko. Startet i 1974 som ren musikkskole. Skiftet navn i 1999 og skal nå også gi undervisning i andre kulturfag. Skolen er kommunal. Den har over 700 elever fra 0-20 år. Disse får undervisning av lærere med høyskoleundervisning (2003)

Oppegård Kunstforening Stiftet 1981 etter initiativ fra Ragnhild Østbye, Else Slaatten, Berit Østeng og Kari Hjelde. Første leder var Ragnhild Østbye Leder 2001: Inger Cecilie Anker (1998) 20-års jubileumsutstilling i bl.a. Tårnhuset. Har ca 170 medlemmer.

Oppegård lag av av Landslaget for Hjerte og Lungesyke (LHL) Blir opprettet fra 2004.

Oppegaard liberale forening Høire og frisindede venstre organiserer seg foran valget (1919).

Oppegaards ligningskommisjon Under ledelse av fogden og lensmann ble det i 1816 valg 3 personer blant de stemmeberettigede som skulle utligne Sølvs-katten sd etter innbyggernes formuesforhold.

Oppegård Lions Club Se Lions Club.

Oppegård lokallag av foreningen Norden Se Norden.

Oppegård lokallag av Human-Etisk Forbund Se Human-Etisk Forbund.

Oppegård lokallag av Norges Fibromyalgi Forbund Se Fibromyalgi Forbund.

Oppegård Lokal-TV Endrer navn til TV Oppegård i 1998.

Oppegård mannskor Stiftet 1917. *Oppegaard mandskor*. Oppegaard sangforening(?) oppfordres til å holde en publikumskonsert. Har hatt lite øvelser i det siste skrives det i ØB i 1919. Har sin første festlige sammenkomst på kafe Bristol. Stasjonsmester Olaus Hansen opptas som æresmedlem og sønnen Trygve Bratland er instruktør (1919). Skiftet navn til Kolbotnkoret sd.

Oppegård Manufakturforretning Op. Etablert 1927 av Arnolda Jensen. Drives i egen eiendom.(1952).

Oppegård Mediaforening Pb 65, 1417 Sof. Stiftet 2000.

Oppegård Megler'n Eiendomsmegling. Kolbotnvn 8 (2003).

Oppegård Menighetsblad Se Menighetsbladet.

Oppegård Menighetskor Stiftet 1962 (1960?) av organist Hallaug Karstad.

Oppegård Menighetsråd Etablert ved lovgivning i 1921. O hadde ett Menighetsråd til 1961 da Kolbotn fikk eget. Greverud fikk i 1974.

Oppegård Modellflyklubb Stiftet 1966. Arrangerte stevne på Gjersjøen sammen med modellflyklubbene i Oslo i 1966.

Oppegård Musikkklubb Kontakt 2000 Morten Kalland.

Oppegård Natur og Ungdom Stiftet 1976. Har åpent møte i Samfunnshuset om våtmarker i 1976.

Oppegård Natur- og Miljøvern Se Miljøvernforbundet i Oppegård.

Oppegård Nye Skytterlag Satser på luftgevær og pistolskyting i 1964. Øver i Samfunnshusets kjeller. Jfr. Oppegård Skytterlag.

Oppegård Næringsfelleskap For næringsdrivende i O. Holder morgenmøter på Quality Hotell.

Oppegård Næringsforum. Medlemsorganisasjon for kommunens bedrifter. 115 medlemsbedrifter i 1993. Frokostmøte skal samle næringslivet med aktuelle foredragsholdere, EU-direktiver og lokale saker på agendaen (1998) Ønsker større næringsutbygging på Sv (1998). «Politietterforskning vurderes» Dårlig styring og nedlagt i 2001.

Oppegård næringspark 3 bygg for utleie er ferdig i 1990. Startet av Thor Jegard.

Oppegård næringsråd Formann i 1988 Thorleif Egeland.

Oppegaard og Kullebundens Vel *Selskapet Oppegaard og Kullebunds Vel.* Stiftet 1908. Skilte lag i 1910. Jfr Oppegård Vel og Kolbotn Vel.

Oppegård og Myrvoll Arbeideridrettslag Stiftet noe etter Kolbotn AIL. Slått sammen med Oppegård Idrettslag sd i 1945.

Oppegård og Myrvoll distriktsforening av DNA Stiftet 1926.

Oppegård og Myrvoll Kvinneforening Etter et mislykket forsøk i 1932 ble foreningen startet i 1945. Formann Svanhild Thoresen. På et møte 1956 foreslo Mary Bjørlo at det skulle stiftes en pensjonistforening. I 1968 gikk foreningen inn i Oppegård Kretslag (Arbeiderpartiet)

Oppegård og Myrvoll Sanitetsforening Th Kittelsens v 138, Op. Stiftet 1913 som *Bikuben*. Skiftet straks navn til *Oppegaard Sanitetsforening*. Fra ca. 1982 Oppegård og Myrvoll Sanitetsforening. Fra 1915 har foreningen fast ansatt sykepleier til kommunen overtar. En tid før 1938 drev de også med skoletannpleie og fikk også ordnet med "Oslofrokosten" på Greverud skole. Fra 1939 til 1969 hadde foreningen ansvar for spebarnkontrollen og fra 1944 til 1963 drev de også med barnetannpleie. Hvert år inviterer de Oppegård og Myrvoll pensjonistforeninger på julemiddag. Ble kåret til Årets navn i O i 2001. Ella Wøyen Amundsen har vært medlem i 60 år! Gjennomfører brystsvultsundersøkelser hvert år. Midlene samler de inn ved hjelp av basarer, fastelavnsris-salget og den svært populære julemesssa. 122 medlemmer hvorav 30-40 svært aktive. I 2003 gir de kr 25 000 til det gjenopprettede Oppegård Musikkorps.

Oppegård og Ski Boligbyggelag (OSBL) Se Follo Boligbyggelag.

Oppegård omsorgsboliger Stiftelse opprettet av kommunestyret i 1998. Frp stemte imot. Styret: Tore Nordberg (leder), Gunnar Melgaard, Sigurd Røisland og Arne Sørlø.

Oppegård pensjonistforening Pb 95, 1416 Op. Stiftet 1977. Formann Nini Kjærsmo uenig med sosialsjef Arvid Leira om at det ikke er behov for eldresenter på Op. Leder 1998 Armand Norheim.

Oppegård pensjonistparti Stiftet 1992 av Rudolf Barmo, Oddvar Jølberg og Reidar Sommer Andersen. Det startet med at disse satte i gang en underskriftkampanje for å få fart i Høyåsprosjektet. 300 medlemmer fra starten. De fleste fra Revmatikerforeningen. Barmo var formann til 1995 da han kom inn i kommunestyret. Leif Berg var formann fra 1995 til 2002. I 1996 ble Barmo kastet ut av partiet p g a uenighet om innvandringspolitikken. I 1997 kom Leif Berg inn i kommunestyret.

Oppegaard Postaabneri Det aller første i kommunen fra 1870. På Bålerud. Jfr Posten.

Oppegård Reise- og Hyggeklubb Se Oppegård Danse- og Hyggeklubb.

Oppegård Revmatikerforening Pb 252, 1411 Ko. Stiftet 1973 etter initiativ av Reidar Sommer Andersen. Har gitt kr 205 000 til varmtvannsbasseng på Høyås Bo- og Rehabiliteringssenter, kr 50000 til kapell på Bjørkås og kr 34 000 til ReumaSol i Spania. Har "Marions minnefond" til støtte for trengende medlemmer. Har 379 medlemmer i 2001.

Oppegård Riksmålsforening Stiftet 1956. Etter et foredrag i Landstormen i 1955 ber Arnulf Øverland Kristian Horgen om å danne en Riksmålsforening. I 1966 var det nesten 400 medlemmer. Leder i 2003 er Kjell Dybdahl.

Oppegård Rotaract Klubb Stiftet 1978. Stiftet med 15 menn i alderen 20-30 år. Klubb for blivende rotarianere. Opphørt.

Oppegård Rotaryklubb Stiftet 1963. Ski Rotaryklubb sto som fadder. Rotarys formål er å gagne andre ved å lære våre medmennesker å kjenne. Å stille høye etiske krav til oss selv. I yrke og samfunnslivet, og å vise respekt og forståelse for alt nyttig arbeid. Å søke å virkelig gjøre Rotarys idealer i vårt privatliv, yrkesliv og som samfunnsborger. Å arbeide for internasjonal forståelse og fred gjennom vennskap over landegrensene mellom mennesker fra alle yrker. Motto: Service above self. For egne medlemmers utvikling og støtte ved sykdom. Bidrar til Rotary Foundation som gjennomfører en lang rekke prosjekter over hele verden innenfor helse og sosiale områder. Eksempel: Internasjonalt har Rotary bidratt med 450 millioner USD til arbeidet for å fjerne polio. (Polio Plus). O. støtter også Handicamp i Ullensaker hvor

handicaped ungdom fra hele verden samles. Gratis for deltakerne. Bare personer med god karakter og med god anseelse i utøvelsen av sitt yrke og har ledende eller selvstendig stilling innen yrket, bedriften eller organisasjonen. En må være personlig, aktivt virksom innen det yrket/ den klassifikasjon som vedkommende dekker. En må ha sitt arbeid eller bosted innenfor klubbens territorialgrense.

Er vertskap for årets distriktskonferanse i Kolbotn kino i 1983. .

Oppegård Røde Kors Stiftet 1945. Oppegård, Kolbotn og Myrvoll kretsforening av Norges Røde Kors, senere O. Lokalforening av Norges røde Kors. Ble stiftet etter initiativ fra fru Svanhild Thoresen og med dr. Paal B Starnd som første formann. 1957 fikk de eget lokale i hytten på Elverhøy som ble bygslet for 50 år. I 1960 ble det satt opp spilleautomater i kommunen hvor inntektene går til O. Salget av Elverhøy ble erklært ugyldig i 1960. I 1963 ble det kjøpt inn ambulanse til Hjelpekorpsset. Ny bil i 1969 og 1975. Kristian Dillevig formann 1960-1971. Tildelt Norges Røde Kors fortjenestemedalje i 1975. Startet med bingo i 1972 som ga god inntekt. Første kurs i besøkstjenesten startet i 1973. Ellers har O. deltatt i en rekke arrangementer også sammen med andre foreninger og selv bevilget penger til en rekke tiltak både i kommunen, i landet og utenlands.

Driver søndagskafe på Toppenhaug. Arrangerte åpent møte med presidenten, Thorvald Stoltenberg, i 2001. 2003: Margot Sakariassen sd, medlem siden 1948, (datter av Kristian Dillevig) tildelt Norges Røde Kors fortjenestemedalje og æresmedlemskap i lokalforeningen. Live Christensen også tildelt æresmedlemskap.

«Oppegård Røde Kors 30 år» av Erik Thomassen.

Oppegård Røde Kors besøkstjeneste Pb 281, 1411 Ko. Stiftet 1973. Første formann: Margot Sakariassen sd. Feirer 30-årsjubileet med middag i "Den blå salong" i Samfunnshuset. Æresmedlemskap tildelt M S og Live Christensen.

Oppegård Røde Kors Hjelpekorps Pb 5, 1411 Ko. I 1969 går de inn i vaktordningen for ambulansetjenesten. 1964 Deltok med ett pike- og ett guttelag i bærekonkurranse på Eidsvoll i 1964. Pikene nr 2, guttene nr. 5 av 14. I 1969 mottar de 3 Tokai radiosamband som gave fra Lions Club. Mottar i 1970 modell VW sykebil i gave fra moderforeningen, kommunen og en rekke firmaer i kommunen.

Oppegaard rørlæggerforretning Etablert 1919.

Oppegård rådhus Kvartalet mellom Kolbotnvn, Edv Griegs v og Liaveien ble i 1973 valgt til rådhusomt. Planlagt rådhus, tegnet av arkitekt Bjart Mohr, ble vedtatt i 1975 mot 8 stemmer. Innviet i 1979. Utsmykning: Oppegård Sparebanks gave var en skulptur "Liten pike 10 År" av Marit Krogh. Bestillingsverk, teppe i kommunestyresalen "Musikk fra den blå brønn" av Synnøve Anker Aurdal. Ellers mange bilder av lokale kunstnere. Det gamle kommunehuset er koblet til det nye med en underjordisk gang.

Oppegaard samvirkelag Stiftet 1919. O Grøndahl formann.

Oppegård Sanitetsforening Se Oppegård og Myrvoll Sanitetsforening.

Oppegård seilforening Pb 216, 1411 Ko. Stiftet 1988. Arrangerer kurs for barn og ungdom i 1968. Bjørn O Sissener er leder 2002. Leder i 2003 er Per Erik Johansen sd.

Oppegård Senior Høyre Leder i 2003 Bjørn Kristiansen.

Oppegård Senterparti Oscar Hegge fortsetter som formann (1974) Steinar Karlsrud er leder 2000.

Oppegård skogråd Holdt åpen skogdag i 1963 for 22 skogeiere i Eivind Sundts skog.

Oppegård Skolemusikkorps Stiftet 1927 som Oppegård Guttemusikkorps etter initiativ av Trygve Bratland. Hans Knutsen var med på stiftelsen og dets dirigent den første tiden. Hans Lillebekk fra Askim var dirigent de to første årene. (?). I 1971 arrangerte de kretskonsert i Samfunnshuset Ko. Korpsset nedlagt i 1997. Gjenværende musikere og instrumenter overført til Sofiemyr skolekorps.

Etter initiativ av bl a Alex Wisting vil de starte på nytt 2002. Får tilbake instrumenter og et fond på 150.000 som ellers etter avtale ville tilfalt Sofiemyr skolekorps.

Pål Wilhelm Magnussen tok, sammen med kona Hege, initiativ til å gjenopprette Oppegård skolemusikkorps i 2003 og er også dets dirigent.

Oppegård Skotøy og Herreekvipering Op. Etablert 1947 av brødrene Vamnes. (1952).

Oppegård skytterlag Pb 170, 1411 Ko. Stiftet 1886. *Oppegaard skytterlag*. På grunn av banemangel hadde de en omflakkende tilværelse de første årene. Etter en hviletilstand starter de opp igjen i 1964 som Oppegård nye skytterlag.

Satser nå på luftgevær og pistol og øver i samfunnshusets kjeller mens de venter på nye baner i Heimevernshuset. De har nå egen skytebane i Kurud skog.

Oppegård sogn Anneks til Nesodden herred. Før 1849 hørte 11 gårder i O s. til Aker herred.

Oppegård Sosialdemokratiske Arbeiderparti Kommunestyrerepresentanter fra 1926.

Oppegård Sosialistisk ungdom Organiserte piknik foran Rådhuset for å markere behov for billigere boliger for ungdom i bygda (2002).

Oppegård Sosialistiske Folkepart Kommunestyrerepresentanter fra 1964.

Oppegård Sosialistisk ungdom Nevnt i Lokalveiviseren 2000.

Oppegård Sosialistisk venstreparti Nevnt i Lokalveiviseren 2000.

Oppegård Sparebank se: Gjensidige NOR Sparebank.

Oppegård Speidergruppe av NSF **Skivn 229 Jfr. Speiding.**

Oppegård Speiderhytte Skivn 229, Op.

Oppegård Speiderråd **Fellesorgan for alle speidergruppene i O. I samarbeid med St. Georgs Gildene på Ko arr de familiesykkelløp i 1978. Jfr Speiding.**

Oppegård sportsfiskerforening Pb 21, 1411 Ko. Stiftet 1995. Har arrangert turer til bl.a. Frøya, Sotra og Vesterålen. Arrangerer fluebindingkurs, lager sluker og pilker. Arrangerte havfisketur i 1997 for ungdom med skøyte fra Drøbak. 25 medlemmer i 2001.

Oppegaard Sportsforening Se Oppegård Idrettslag.

Oppegård stasjon Gnr 44/143. Åpnet 1879. *Oppegaard station til 1921.* Var den første og eneste stasjon i O da banen var ny. I 1878 kom et tog med personell og deres bohøve, ble penset inn på feil spor og kjørte i fjellveggen, 1 drept. Stasjonsbygningen var opprinnelig utformet med et langt takutskudd over perrongen for å beskytte ventende passasjerer mot regn. Dette ble fjernet ca 1935 da huset fikk et tilbygg med venterom. Posten holdt til her fra 1879 til 1919 og fra 1933-1938. 1908 ble det satt opp parafinlykter i nærheten. Stasjonen har vært ubetjent siden 1983.

Oppegård Storband Se Oppegård Janitsjar.

Oppegård SV Avholder nominasjonsmøte (2003). deretter på den gamle Oppegård skole før de flyttet til Interimskirken. 70 medlemmer. (1964)

Oppegård syd Omfatter de opprinnelige eiendommene til Sætre, Vestre og Østre Greverud. Utparselleringen startet 1910-1913 da over 300 tomter ble solgt. 2-3 mål tomt gikk for 3-400 kroner.

Oppegård søndagsskole Opprettet 1914. Første ledere Erlandsen og skomaker Larsen og de holdt til hos Larsen og

Oppegård Tomteselskap A/S Skulle kjøpe opp tomteområder for å sikre mot for stor prisstigning som følge av utbygging av infrastrukturen i kommunen. Tomtene skulle sleges til selvkost. Begynte sin virksomhet i 1959. Kommunestyret vedtar i 1968 å overta aksjene fra NBBL. Avviklet i 1978.

Oppegård Trafikkskole Flåtestadvn 3 (2003)

Oppegaard travselskap Avholdt et vellykket stevne på Gjersjøen i mars 1923.

Oppegaard trævarefabrik Etablert ca 1918 av byggmester Harald Jensen. Overtatt av kjøpmann A Hokholdt ca 1920. Solgte dører og vinduer til de nye skolene. Brant 1922/23. Lokalet også brukt til amatørteaterforestillinger.

Oppegård Turmarsjforening Vevelstadåsen 17, 1405 Langhus. Kontakt 2003 Åse Maria Smidt.

Oppegård tvillingklubb Arrangerte bruktsalg av tøy 0-8 år i 2001.

Oppegård Ungdommens Røde Kors Boks 15, 1413 Tå.

Oppegård ungdomsboliger KF Skal bygge og drive boliger til utleie for ungdom.

Oppegård Ungdomsråd Dannet i beg av 1970-årene. Besto av lederne i alle grener av det kristne ungdomsarbeidet. Leder i 2003 er Åse Maria Smidt.

Oppegård Unge Høyre Stiftet som Kolbotn Unge Høire i 1933. Carl Christoffersen ble første formann. Kaare Petersen ble formann i 1935. Endret navn etter krigen Jan Petersen formann fra 1964. Leder 1998 Thomas Sjøvold.

Oppegård Vel Pb 217, 1419 Op. Går mot bygging av Kulturhus nå (2003).

Oppegård Venstre Fikk 3 repr ved kommunevalget i 1919. Kåre Lyngstad valgt til formann (1966) Hans Haveråen valgt til formann. Willy Østberg varaformann (1975).

Oppegård vannverk Ligger på Stangåsen. Bygging av bassenget og tilførselstunnelen startet i 1963. Første trinn 1963-68 ga vann i springen. Annet trinn 1972-75 ga et fullrenseanlegg. Fra 1975 var dette felles vannverk for Oppegård, Ski og Ås. Ski trakk seg ut senere. Ble høytidelig åpnet av fylkesmann Koren 6 juni 1975.

Oppegård Vel Boks 229, 1419 O. Stiftet 16 februar 1908 som *Selskapet Oppegaard og Kullebunds Vel*. *Oppegaard Vel fra 1919*. Kullebund ble utskilt i 1910. Ordnet telefon til bygda med sentral hos kjøpmann Emil Hansen i 1917. Ordnet gudstjenester på skolen med studenter fra Indremisjonen og til dette ble innkjøpt et orgel. Ordnet 20 lamper til veibelysning i 1918. Eget grendehus «Vellet» innviet 22/11 1919. Byggeplanen måtte legges frem på ny ekstraord forsamling. Det ønskes større sal enn 10x10m som styret går inn for. Tilbygg med fast scene i 1924. Innlagt vann 1926. Satte igang snøplogkjøring i 1926. Slått sammen med Sætreskogens Nybyggerforening i 1946. Kinodrift igangsatt 1920 med hånddrevet apparat og ledsagende pianomusikk. Fra 1927 hadde laget eget utstyr og drev kinoen for egen regning. Ordnet postombringelse i 1954. Innviet eget vannverk 27/6 1959. Vannverket ble solgt til kommunen i 1968. Velforeningenes fellesutvalg maste på bedre jernbaneforbindelse, på apotek og allerede i 1922 på vannverk. 1977 «Vellet» gjenåpnet etter oppussing. Styreleder, vaktmester og kinosjef: Torbjørn Kjærsmo. Bred omtale i Oppegård Historielags kalender i 2002. 2002 Arrangerer hagekonkurranse for annen gang. Vandretrofeet er en skulptur «Moder Jord», (opprinnelig «Venus fra Willendorf») Vinner Turid og Lasse Nymand.

Oppegård Vels Kinematograf Grendehuset Op. (1952) Jf Oppegård Vel.

Oppegård Venstre Fikk 3 repr ved kommunevalget i 1919. Kåre Lyngstad valgt til formann (1966) Hans Haveråen valgt til formann. Willy Østberg varaformann (1975).

Oppegård Vest Omfatter området V for Gjersjøen og Gjersjøelven.

Oppegård videregående skole Startet 1970 som gymnas ved Ingieråsen skole og den gamle middelskolen. 56 elever og Henrik Arnold Strømme som rektor. Med 4 linjer. I 1975 ble det videregående skole og de flyttet inn i nye lokaler på Sofiemyr. Handels og kontorfag innført. Skolen offisielt innviet i 1976. I 1977 fikk de avdeling for Tegning og Grafisk formgivning og de gamle gymnaslinjene forsvinner. Kåret til beste skole i Follo i 2002. «Oppegård videregående skole 1970 – 1995» Redaktør Erik Heier. Bilder og lister over lærere og elever.

Oppegård Vinklubb Stiftet 1997. Har møter hver måned på «Grevestua», men flyttet til Samfunnshuset i 2002. Leder i 1997 er Geir Kaalstad.

Oppegård voksenopplæringscenter Startet opp i 1992 på Menighetshuset sammen med Solbakken skole for flyktninger. Fra 1994 har de holdt til på Skogsland.

Oppegård Yrresskole for Handel og Kontor Opprettet 1965 på Ingieråsen skole.

Oppegård-Bo Blad utgitt av Oppegård Boligbyggelag siden 1968. Jfr. Follo Boligbyggelag.

Oppegårddagene Arrangeres til inntekt for samfunnshus på Op.

Oppegårdsdansen *Oppegårdsdansen Nygammalt til 2002*. Stiftet 1977 etter initiativ fra Laila og Kjell Holm og Kåre Solem. Har arrangementer i Grendehuset på Oppegård 4 ganger i året.. Hadde 100 medlemmer i 1991 og 60 i 2001. Kontakt 2003 Marit Hoff.

Oppegårdingen Ny lokalavis. Startet 11/5 1979. Ukjent på Biblioteket.

Oppegårdkoret Se Scenario.

Oppegårdliv Tirsdagsbilag til ØB kun for O. Startet 21/1 2003.

Oppegårdplatten Solgt til inntekt for Stiftelsen Slora sd. Alf Trana har tegnet 1975-80 og Agnes Dæhlie 1982-86. 1975: Kongsbordet. 1976: Oppegård kirke. 1977: Gjersjøen. 1978: «Uranienborg» Roald Amundsens hjem. 1979: Ljansbruket. 1980: Kullebund gård. 1981: Ingen platte pga Alf Tranas død. 1982: Kolbotn kirke. 1983: "Rasten." 1984: Oppegård stasjon 1879. 1985: Tårnhuset (Villa Solborg) (Ikke villa Hoelstad som det står på platten). 1986: Kolbotntjernet.

Oppegårdrevyen Nordlivn 9, Op. Revygruppa Oppegård IL. , O.I-revyen. All inntekt går til idrettslaget. Stiftet i 1983 etter initiativ fra Helge Sterkersen som en del av idrettslaget. Nå uavhengig. Foreningen har utviklet revyskuespillere og laget 13 revyer pr. 2001. «Elleville Vellet» var navnet på revyen i 1997. I 2001: «Up & Og på Oppegård». Bjørn Berentsen, Sidsel Sundbø, Berit Reitan, Kari Larsen og Torbjørn Kjærsmo har vært med i 20 år. Jubileumsrevyen 2003 heter Se Opp(egård) som delvis er et tilbakeblikk på tidligere revyer..

Oppegaards Budstikke Utgitt 29/1 – 9/4 1917. Startet av landmåler O. Grøndahl som sto for salget av parsellene på Ormerud. Her skrev han mye om Den Franske Revolusjon!

Oppegård-kalenderen Utgitt 1979 av Kiwanis Club Kolbotn i samarbeid med Oppegård Sparebank. Gamle bilder fra O. Utdelt til alle husstander.

Oppegårdsenteret Sætreskogvn 4. Forretningsbygg oppført av byggmester Gunnar Storløyen.

Oppegårdskolens venner (OSV) Ber kommunen i 2002 om åpent møte om alle de forsøkene som drives på de forskjellige skoler nå og i fremtiden.

Oppegaards og Kullebunds Vel. Se Oppegård Vel.

Oppegårdspillet I forbindelse med O k 75-års jubileum i 1990 har 4. Kolbotn KFUM Speidergruppe utgitt Oppegårdspillet. Et meget forseggjort spill av «Monopol»-typen. En rekke Oppegård-firmaer har betalt for en «plass» i spillet.

Oppegaards-posten Lokalavis for Baalerud, Kullebund, Myrvold og tilstøtende distrikter. Utkom 7/1 1921 til 13/12 1924.

Oppegårdskolens Venner (OSV) Arbeider for en bedre grunnskole i O. Lin Ullern og Cecilie Westby er frontfigurer i 2003.

Oppegårdung. Ungdomsavd i Oppegård Røde Kors.

Oppegårdvelgeren Valgavis utgitt av Oppegård Høyre. Første gang i 1959.

Oppgangsag I Gjersjøelven fantes det i sin tid ikke mindre enn 4 sager. 500 års sagbrukshistorie har nå fått sitt monument. Under Gjersjøelvprosjektet sd ble det i 1996 under ledelse av Harald Lundstedt igangsatt et arbeid for oppføring av en o. i nedre del av Gjersjøelven. Med antikvariske myndigheters velsignelse ble sagen bygget som en kopi av en sag på Dovre og kunne innvies 27. april 2002. Demonstrasjoner kan arrangeres.

Oppturen Se Kolbotn klatreklubb, Oppturen.

Opsahl Gnr 35/60 Bolighus, Sv. Bygget 1917.

OPUS Sofiemyr kirke, Pb 35, 1417 Sof. Stiftet 1986 med Helge Magnus som ildsjel. Ungdomskor som arbeider i Sofiemyr kirke.

Orcus Consulting as Kolbotnvn 5. Etablert 2001. Vikar- konsulent- og rekrutteringsbyrå.

Ordførere For tiden etter 1915: se Oppegård kommune, ordførere. Følgende fra O har vært ordførere i Nesodden (med Oppegård): Peter Blix Gill Enger 1869-79, Wilhelm Bærøe 1905-07 og Georg Jonassen 1914-15.

Oredalen Sv. Nord for Vestre Oppegård.

Orestad, Finn Se Oppegård kammerorkester.

Orestad, Inger Se Oppegård kammerorkester.

Orestuen Gnr 29/263 Villa.

Ormerud *Ormerudt (1537), Ormerud (1723)*. Den eldste gården ble antagelig skilt ut fra Kullebund gård og ryddet rundt 1100 eKr. Selve gården lå mellom Dalsveien og Skiveien litt syd for grensen til Oslo. Gårdens størrelse var på ca 880 mål. Jordveien besto for det meste av leirjord og var tung å drive. Tidlig frost var også en plage. Noen ganger måtte en røyklegge dalen for å redde avlingen. Først etter 1749 bodde og drev eieren gården selv. Før den tid var det leilendinger

Nedre Ormerud *Gnr 38.1(38.54) Vestre Ormerud*. Dette er den eldste gården og er en av de 17 middelaldergårdene i bygda. Gården ble kjøpt av Peder Hansen Ormerud i 1832 og driver den til 1870. I 1804 ble gården utpekt til postgård.

Eiere: 1749-Lars Larsen Lie. Før 1769-78 Jacob Halvorsen. 1778-1832 Samme eiere som Øvre Ormerud sd. 1832-(?) Peder Hansen. 1870-1911(?) Theodor Hansen*). (?)1911-(?) Trygve Hansen. *) Eier også Kullebund gård sd.

Hovedbygningen revet ca 1972. Utparselleret i 1912.

Husmannsplasser: Nordbråten ligger helt inn til grensen til Oslo nesten opp til Fjellvn. Hovedhuset står fortsatt.

Ormerudbråten (Øvre Ormerud sd)

Øvre Ormerud *Gnr 38/2 Ormerudbråten, Mørck-gården, Augestad*. Var opprinnelig en plass under Ormerud (nedre). Revet ca 1970 (?) for å gi plass til Tårnåsen senter. Grunnmursrester etter hovedhus og drengestue fortsatt synlige.

På 1950-tallet ble det parsellert ut en rekke tomter som nå kalles Augestadgrenda.

Eiere: Antoni Müller selger 1741 og 1744 eierparter til Gunder Hansen. I 1749 kjøpt av Henrik Christensen som straks selger den videre. Den er på salg hele fem ganger til 1752. Da blir den kjøpt av Christian Sax. 1763-69 Nils Evensen. 1769-78 Jacob Halvorsen (svigersønn)*). Igjen på salg 5 ganger. 1790-1801 Peder Christiansen*). 1801-26 Jacob Jacobsen Ormerud*). 1826-31 Christian Lund*). 1831-32 bokbinder Kampe*) 1832-46 do. 1846

Theodor Pedersen. 1846-71 Gunder Mørck.

1871-ca1900 Karl Gustav Mørck (bror). Ca1900-34 Johan Fredrik Mørck (sønn). 1934-ca1960 Anders Augestad. *) Eier også Nedre Ormerud.

Husmannsplasser: Høyås sd, Jomfrubråten, Langebroe. De to siste eksisterte på slutten av 1700-tallet og forsvinner på 1820 tallet.

"Kullebund og Ormerud gård" av Willy Østberg. Lokalhistoriske skrifter nr. 3. Utgitt 1995.

Ormerud Hagevenner Se Kolbotn Hagelag.

Ormerud, Interessentselskapet Registrert i 1912. Eiet av familien Skotvedt med trelasthandler Math L Skotvedt, Fredrikstad, som bestyrer og prokurist. Overtar ved skjøte samme år 500 mål fra gården Nedre Ormerud. Før utparselleringen hugger de ut skogen og tjener ved det hele kjøpesummen på kr. 20 000. Landmåler O Grøndahl sd står for salget av parsellene.

Ormerud Nybyggerforening Se Kolbotn nordre vel.

Ormerud, Peder Hansen (1792-1870) Eier av Ormerud Nedre fra 1832. Medlem av det første formannskapet if Formannskapsloven av 1837.

Ormerud Vel Beboerne i Ormeruddalen bryter ut av Kolbotn Nordre Vel i 1929 og starter sitt eget vel. Med i byggestyret for Kolbotn kirke.

Ormerudveien Nord Boligområde for inntil 60 utleieboliger.

Oskarsborg Gnr 40/234 og 40/248 Bolighus, Th Hansens v 14, Ko. Bygget 1916.

Oslo Havelager A/S Tar i bruk sitt nybygg i Tømteveien i 1965.

Oslo og Follo Busstrafikk A/S Startet i 1928 som Prinsdalsruten. A/S Prinsdalsruten fra 1935. Bussen gikk fra Oslo til Kolbotn (krysset Mellomveien/Fjellveien) Fra 1950 var det matebuss fra Augestad til Bussgarasjen i Prinsdal med overgang til Oslo-bussen. Fra 20/3 ble rutene over Fjellveien og Ormeruddalen ført videre til Fløisbonn. Fra 1961 gikk det pendelrute til

Lysaker. Oslo og Follo Busstrafikk A/S fra 1964. Ny rute Ingierodden til Oslo i 1973. Flyttet inn i nybygg i Rosenholmveien 40 i 1988. Første leddbuss 1981.
«Livsverk på hjul» av Lennart Hovland. Utg. Nov. 1994.

OSÅK-planen Planen kom i 1948 og foreslo å hente vann fra Nære i Ski, senere fra Langen og enda senere Gjetsjøen i Siggerud. Avslått av departementet.

Overskeid, Øyvind Se Adigo As.

Ozonlaget Startet med bandet Håvards på 1960-tallet med konserter på Ingierstrand. På 1980-tallet ble det Dimples og i 1983 ble det O. Danseband som består av Tom Sundstad, Berit Reitan, Dag Bergersen, Stig Berg, Eivind Bae og Anders Berger (2003).

Panadi, Mylanie Tannpleier. Medlem av Kolbotn tannlegesenter sd.

Papirinnsamling 4 tonn avfallspapir samlet inn en helg av Ski- og orienteringgruppen samt speiderne på Kolbotn (1951). Follo Ren har nå overtatt innsamlingen med faste henteruter og utsatte containere.

Pappabåtene Fraktet fedrene til jobb i byen mens familien holdt til på landstedene på Sv.

Parseller Kommunen leier ut 120 parseller 60-80 kvm syd for Ekornrud. (1979)

Partiet fra Sætreskogen Se Det Nye Folkepartiet.

Pauline Hals vei, Interesselaget Ko (2003).

PEAB Norge AS Deleier i Kolbotn Torg AS sd. Eier av Fjellhallen sd på Gr.

Pedagogisk psykologisk tjeneste (PPT) Kommunal tjeneste som skal utrede, følge opp og hjelpe barn og unge som ikke følger vanlig utvikling. Virksomhetsleder 2003 er Kari Guldberg.

Pedersen, Arild Rørleggermester. Knausen 2, Tr. Medlem av Oppegård Håndverk- og Industriforening i 1982.

Pedersen, Elsa og Ole Se IOGT.

Pedersen, Inger-Lise Krf-politiker. Førstekandidat 2003.

Pedersen, Ole Første formann Kolbotn Pensjonistforening 1953-63.

Pedersen, Ole Ap-politiker. Varaordfører 1948-51.

Pedersen, P Lærer på Sv 1865-73. Arr skyteøvelser og konkurranser, de første idrettskonkurranser i O.

Pedersen – VVS, Kåre Aut. Rørleggermester – medlem: NRL og NAF. Ann. Østlivn 16. Op. Medlem av Oppegård Håndverk- og Industriforening fra 1959. Formann 1961- 64 og 1965-69. Æresmedlem 1985.

Pedersen, Per J Rørleggermester. Startet Kolbotn Rørleggerforretning sd i 1947. En av stifterne av Oppegård Håndverk- og Industriforening i 1949. Jfr også Pedersen Rørleggerbedrift A/S, Per J.

Pedersen, Rhoar Formann i 9 år i Oppegård Danse- og Hyggeklubb. Æresmedlem fra 2004.

Pedersen Rørleggerbedrift A/S, Per J Kolbotnvn 37 (1983).

Pensjonistakademiet i Oppegård Stiftet 1992. Skal være et forum for menneskelig kontakt og utveksling av kunnskaper og erfaringer, og alle over 55 år kan bli medlemmer

Pensjonistenes Arbeidsformidling (PAF) Se Pensjonistenes Venne- og Servicetjeneste.

Pensjonistenes Venne- og Servicetjeneste Startet 1990 som Pensjonistenes Arbeidsformidling (PAF) etter initiativ fra Reidar Sommer Andersen og Randi Tokle. Kaller seg også Pensjonister hjelper Pensjonister.

Pensjonister hjelper pensjonister Se Pensjonistenes Venne- og Servicetjeneste.

Pensjonistforening Se Kolbotn P. / Myrvoll P. / Oppegård P. / Svartskog P.

Pensjonistparti Se Oppegård P.

Perstua Bolighus i krysset Kolbotnvn, Strandlivn.

Petersborg Gnr 44/146 Bolighus, Op. Bygget 1914.

Petersen, Erik R (1923-) Kaptein, Ko. Utdannet ved Musikkonservatoriet i Oslo og i Forsvaret. Opprettet i 1952 eget firma, Janitsjarservice. Har vært ansatt ved 2. divisjons musikkorps, senere Forsvarets Stabsmusikkorps i 30 år. Tildelt Forsvarsmedaljen, Deltakermedaljen, Friidrettsforbundets Hederstegn, Norges Skiforbunds Statuett-krus, O k's Kulturpris/Hederstegn for 50 års aktivt arbeid med musikk i kommunen.

Petersen, Erling Helmer (1906-92) Sosialøkonom. Stortingsrepr for Oslo 1954-73. En av de første speiderne på Ko. Rover nr 1 i Norge. Sønn av M P.

Petersen, Jan (1946-) Høyrepolitiker. Sønn av Kaare P. Utdannet jurist. Ansatt i NORAD 1975-81. Formann Oppegård Unge Høyre fra 1964. Valgt til formann i Norges Unge Høyre i 1971. Landets yngste ordfører 1976-1 okt 81. Stortingsrepr fra 1981. Leder av Høyre fra 1994. Utenriksminister fra 2002.

Petersen, Johan Pølsemakermester. Skivn 75, Sol. Medlem fra 1951 og æresmedlem av Oppegård Håndverk- og Industriforening (1982)

Petersen, Kaare Reidar (1911-) Høyrepolitiker. Bankdirektør. Bodde på «Benoni» der Nye Tårnhus ligger nå. En av de første speiderne på Ko. Har skrevet «Guttedager på Kolbotn». Omhandler tiden 1920-1940. Med illustrasjoner av Agnes Dæhlie. Utgitt 1989. Sønn av M.P. Formann i Kolbotn Unge Høire fra 1935.

Petersen, Martin (1862-1948) Kartograf. Kommunepolitiker. Har håndskrevet et manuskript på 139 sider "Min slekt og min selvbiografi". Denne ble kopiert og innbundet i 21 eksemplarer og gitt til slektninger. (En kopi av kopien befinner seg hos redaktøren.) Arbeidet med Oppegård Bygdebok, men døde før den var ferdig. Manuskriptet er samlet i en perm og kan lånes på biblioteket.

Kom til Ko i 1915. Har nedlagt et stort arbeid i Kolbotn Vel hvor han var formann i 16 år og også æresmedlem. Var med på stiftelsen og har også vært formann i Landstormen. Var en av stifterne av Oppegård Sparebank. Fremmet allerede i 1920 en plan for vannverk på Ko, men vant ikke tilslutning i herredsstyret da planen bare omfattet Ko. Tildelt Landstormmedaljen i 1925. Æresmedlem i Landstormen fra 1933. Ivrig kunstmaler i pensjonisttiden likeså finsnekking med stilmøbler med intarsia.

Petersen, Peter (?-1945) Kjøpmann. Drev egen landhandel fra egen gård fra 1926. 1915-20 ansatt i Spydeberg Handelsforening, 1|1920-22 Askim Samvirkelag. 1922-24 handelsbestyrer op Ko. 1924-26 drev han egen butikk på Helvik.

Petersen, A/S Peter Landhandleri. Ko. Etablert 1926 og drives i egen gård, Oddborg. (7-eleven). P. døde i 1945, men forr drives som før. (1952).

Pettersen, Elise Kommunal hjemmesykepleier. Kalt Menighetssøster.

Pettersson, Bjørn G. Blikkenslagermester (1983).

Pettersen, Elise Kommunal hjemmesykepleier. Kalt Menighetssøster.

Pettersen, Karsten Elektro. Rik Nordraaks v 6, Ko. Medlem av Oppegård Håndverk- og Industriforening i 1982+89.

Phoenix Se Dampskipstrafikken på Bunnefjorden.

PIF Østlandet. Protein-intoleranse-foreningen Nevnt i Lokalveiviseren 2000.

Pinnåsen Ligger i Ski Ø for Østre Greverud.

Pinsemenigheten Ko fikk sin P. i 1920-årene. De har sitt eget hus, Filadelfia sd, på Sol.

Pinsevennene Se Pinsemenigheten og Filadelfia.

Planteservice As Gjersjøvn 6, Op. Oppløst. (2003).

Pløgen Medlemsbladet til Losje Banebryteren. Jfr IOGT.

Plunder-i-hop Se Myrvoll Idrettslag.

Politikk Frem til 1 juli 1915 var O et anneksogn under Nesodden kommune med felles herredsstyre som besto av de to sognestyrene som hadde en ganske stor grad av selvstyre. Representantene ble valgt for tre år av gangen. Frem til 1913 var det 16 representanter, hvorav 4 fra O. Fra 1914 ble det 24 representanter hvorav 8 fra O. I sognestyrene var partifordelingen i 1908: 3A + 1B, 1911: 2A + 2B, 1913: 5A + 3B. (A=Arbeiderpartiene, B=Borgerlige). Ved valget i 1916: 10A + 6B, 1919: 12A + 12B, 1922: 12A + 12B, 1925: 13A + 11B, 1928: B-flertall, 1931: 13A + 11B, 1934: 11A + 13B, 1937: 12A + 12B, 1945: 14A + 10B, 1947: 14A + 10B, 1951: A12 + 12B, 1955: 13A + 12B, 1959: 13A + 12 B, 1963: 18A + 17B, 1967: 16A + 19B siden da har det vært borgerlig flertall med Høyre som det klart største av de borgerlige. mai 1960 skulle hjelpeprest Tor-Leif Brekke holde tale for dagen i Oppegård syd, men sognepresten nektet. I 1965 var det Stortingsvalg over to dager. 88,2% fremmøte. Hellerasten blir ny stemmekrets. Går over til kretsvis opptelling ved valgene. I det nye Rådhuset har alle partier i kommunestyret eget kontor. Se de enkelte partier.

Pollevannet Ligger NØ for Nesset. Tidligere var dette en fjordarm til Bunnefjorden. I Skinnerviken lå det noen båtnaust som har gitt navnet til Nøstvedt og videre til Nøstvedtfunnet. Se Fortidsminner.

Pop, Klær og Musikk Etablert i Landerudsenteret av Jorunn og Alf Vold i 1975. Pop Klær (1983).

Posten I gammel tid ble det brukt budstikke for å kalle inn til ting eller når det var fare for ufred. Den som fikk budstikken måtte bringe den videre uten opphold. Etter hvert som skystasjonene ble utbygget blir det brukt hest mellom disse. Enkelte gårder ble pekt ut som postgård og måtte stille med postrytter for en viss strekning. Til gjengjeld ble de fritatt for militærtjeneste og kunne få redusert skatt.

Norsk postvesen ble opprettet i 1647. En viktig postrute var Christiania – København og den gikk gjennom O. Fra 1650 var det fast ukentlig postgang begge veier med en transporttid på 8- døg. I O gikk ruten langs Østre oldtidsvei over Grønliåsen – Fløysbonn – Sønsterud – Sagstuen – Sætreskogen – Sætre – Haugbro og videre sydover. I 1672 vet vi at Vestre Greverud ble gjort til postgård i stedet for Sætre. På 1700-tallet ble Kongeveien ferdig og det ble hjulgående postbefordring. Fra 1804 ble det to ukentlige avganger og tiden til København var 3 – 4 døg..

Landpostbud ble innført i 1885 og den første i O gikk mellom Ko og Op fra 1902 langs Sønsterudvn – Kongeveien. (Før (?) het veien Sønsterudvn helt til undergangen i Op).

Første poståpneri i O kom på Sv i 1870 og ble kalt Oppegaard.

Da jernbanen kom til O fikk Oppegård station eget poståpneri i 1879. Disse like navn skapte mange problemer.

Postkontorer med poststempelteksten:

1420 Svartskog:

1870-82 OPPEGAARD 1882-1921 BAALERUD 1921-19 BÅRDRUD 1929-19 SVARTSKOG 1971-1420 SVARTSKOG Første poståpneri holdt til på Bålerud skole. Etter krigen til 1965 hos kjøpm Nyborg. 1965-78 i Rødstenvn 10. 1978-87 i en Moelvenbrakke i Framvn. Fra 1990 i nye lokaler samme sted inntil postkontoret ble nedlagt 1996 og området betjenes nå av landpostbud. Postnumret er beholdt.

1415 Oppegård:

1879-83? OPPEGÅRD JERNB.ST. 1983-1927 OPPEGÅRD 1927-71 OPPEGÅRD 1971- 1415 OPPEGÅRD Frem til 1919 holdt posten til på jernbanestasjonen. 1919-28 i Solvvn 1 (Hofmans bakeri). 1928-33 Bramers sentrumsbygg. 1933-38 På jernbanestasjonen. 1938-82 Sætreskogvn 4. 1982-91 Oppegårdsenteret 1991-2001 Greverudsenteret til det ble nedlagt i 2001. Nå er det post i butikk hos Meny. Postnumret ble beholdt.

1410 Kolbotn:

1904-22 KULLEBUNDEN 1922-19 KOLBOTN 1969- 1410 KOLBOTN. Første poståpneri var på Rike i Mastemyrvn (Kapellvn) frem til 1912. Til 1915 Jernbanestasjonen. Til 1932 forretningsgården Aulestad. Til 1960 på jernbanest. Ut 1969 på Menighetshuset. Fra 1970 har postkontoret holdt til i Sentrumsbygget. Fra 2001 er det ombygget til Posthandel.

1417 Myrvoll:

1920-21 MYRVOLD 1921-69 MYRVOLL 1969-91 1417 MYRVOLL. Holdt til på jernbanest. til 1988 da de flyttet til en Moelvenbrakke i Skivn 126 hvor de var til nedleggelsen i 1991. Postnummeret benyttes ikke lenger. Overført til 1415.

1412 Sofiemyr:

1966-71 SOFIEMYR 1971- 1412 SOFIEMYR. Holdt til på Landerudsenteret til det ble nedlagt i 2001. Nå er det post i butikk hos Rimi. Postnummeret er beholdt.

1413 Tårnåsen:

1973- 1413 TÅRNÅSEN. Nedlagt i 2001. Nå post i butikk hos Meny. Postnummeret er beholdt.

1414 Trollåsen:

1983- 1414 TROLLÅSEN. Nedlagt i 1996. Nå er det post i butikk hos Kiwi. Postnummeret er beholdt.

Ingierstrand bad:

1934-1973 INGIERSTRAND BAD. Brevhus.

"Posthistorie fra Oppegård" av Birger Løvland. Utgitt av Oppegård Filatelistklubb i 1990.

Postbønder/postgårder Hadde ansvaret for å bringe posten en viss strekning mot å slippe militærtjeneste og andre pålegg. Jfr. Posten.

Potetferie Under krigen var det tre til fire ukers "ferie" hvor skoleelever ble plassert ut på bondegårder over hele Follo for å delta i innhøstingen av poteter. De fikk betalt noen få ører for hver bønne.

Posthistore fra Oppegård Se Løvland, Birger.

PPT Se Pedagogisk psykologisk tjeneste.

Presthus, Rolf (1936-88) Advokat. Høyrepolitiker. Ordfører 1968-1 nov 69. Formann i Høyre 1986-88. Stortingsrepr 1969-88. Finansminister 1981-86. Forsvarsminister 2 uker 1986. I 1954 startet han og var redaktør for O Unge Høyres avis "Forum".

Prinsdalsbakken Hoppbakke. Jfr. Kolbotn Idrettslag.

Privat Etterforsknings Partnere AD Dalsvn 22 A, Ko. Oppløst. (2003)

Privatveien Nå nederste del av Fjellveien forbi skolen og opp til nåv Skogvn. 20 oppsittere anla i 1915 denne veien og stengte den med grind. De oppsittere som ikke var med på byggingen måtte bruke den bratte Kleiva fra nåv Ormerudvn til nåv Fjellvn.

Prix Se Kolbotn Samvirke / Forbrukersamvirke.

Pro Musica Antiqua Ensemble. Kjell Mørk Karlsen var aktiv og arr en rekke konserter i kirkene i O.

Prosted Sv. Strandsted like N for Bekkensten.

Protein-intoleranse-foreningen (PIF Østlandet) Skogvn 8 C, Ko. Nevnt i Lokalveiviseren 2000.

Provianteringsråd Ble nedsatt under første verdenskrig for å sikre bygdas befolkning forsyninger av brensel og matvarer. Rådet fikk kommunale og statlige tilskudd slik at priser på de mest nødvendige varer kunne subsidieres. Det var sterke personlige uoverenstemmelser i rådet.

Pute-dyrking Se Fortidsminner.

Pynten Villa på Ko som lå på sørsiden av jernbanebroen. Bygget av byggmester Oscar Edwin Hansen som også bodde der mens han bygget Rasten. Fruen drev kafe her fra 1914. Litt sønnenfor lå Grindvokterboligen sd.

Pålle catering as. Catering og selskapslokaler (1972).

Pålsbu Gnr 40/51 Bolighus, Solbråtanvn 76 A, Sol. Bygget 1908.

Quality Hotel Mastemyr *Müllerhotell*. Etablert på Mastemyr i 1983. 143 rom. Del av Choice Hotels Scandinavia. 2003: Ny direktør Agnar Espegren, full renovering av kjøkken.

Qvist, Poul (1766-1814) Sogneprest til Nesodden 1806-1814. Gravlagt ved Oppegård kirke. Den eldste graven ved kirken.

Radon En jordgass som over lengere tid kan utvikle lungekreft. Konsentrasjoner under 200 becquerel regnes som ufarlig. I O er det målt opp til 2700 becquerel. Solide grunnmurer og kjellergulv uten sprekker hindrer gassen i å trenge inn i huset.

Ragnaro Gnr 40/299 Bolighus, Liavn 24 B, Ko. Bygget 1919.

Ramberg, Karin Venstrepolitiker. Varaordfører 1972-75.

Rambøl, Osc. Solgte fisk fra bil. (1952)

Ramløff, Theodora Apoteker på Ko. 1933-1955. Satt 10 år i hovedstyret i Norges farmasøytiske forening. Jfr. Kolbotn Apotek.

Ramstad's Danseskole, Turid MNDF. Joh Svendsens v 24, Ko. Virksom fra 1966 til ut i 1980-årene. På småbartrinnet flettet hun inn trafikkundervisning. Drev også en selskapsklubb, Club Carioca.

Ramton, Tore B Oppmann og leder for KIL fotballdamer, nå nestleder. Leder i Oppegård Idrettsråd siden 1980. Utnevnt til æresmedlem i Oslo Fotballkrets i 2003 etter å ha sittet si styret i 17 år de siste 12 år som leder i kretsen.

Rangere Se Speiding.

Rasch & Co A/S Bygger nytt fabrikkbygg på 3600 kvm på Fløysbonn ferdig i 1965. Bedriften eies av Borregaard og videreforedler papir (1983). Sender permitteringsvarsel til 9 ansatte grunnet dårlig ordreinngang. I 1991 solgt til Sverige.

Rasjonelt renhold as Sam Eydes v 11. Drives av Arne Nilsen og Christen Nielsen. Medlem av Oppegård Håndverk- og Industriforening fra 1981.

Rasmussen Baker. Se Hofmans bakeri.

Rasmussen, Tom-Cato (1955-) Frp-politiker. Kommunestyrerepr. 2003.

Rasten *Cafe Rasten, Hansens Cafe til ca 1948*. Bygningen oppført 1915 av byggmester Oscar Hansen i selvproduserte murstener (en slags forløper til Leca-blokken) Fru Ingeborg Therese Hansen drev kafe og fra 1921 også manufakturforretning. Selskapslokaler og samlingssted. Brann i 1961. Kjøpt av kommunen i 1964. Revet 1980. Lå til høyre straks du kom over den gamle jernbanebroen fra øst. Var kommunens første "rådhus" da de leide lokaler her til kommunehuset sto ferdig. Fra 1960 hadde sosialkontoret, kommunegartneren og skolekontoret sine kontorer her. I 1973 kom det nyopprettede kulturkontoret i 3 moelvenbrakker.

Rath, Inga Trykkeri, Op. Etablert 1934. (1952).

Realskolen Se Middelskolen.

Redd Barna. Oppegård avdeling Stiftet 1979. Torill Bergsjø, Sof valgt til første formann. 30 medlemmer fra start.

Ree Gnr 40/41 Bolighus, Ekorndrudn 18, Sol. Bygget 191908.

Reformasjonen i 1537 Den utgjør et skille i Norges historie i minst to betydninger. Den ene at alt kirkegods ble lagt under kronen, den andre at alt menneskeskap som er eldre enn r. kalles fortidsminner og er automatisk fredet.

Reformpartiet Utbrytere fra Anders Langes parti med bl.a. Thorbjørn Bilden har dannet nytt parti i 1974.

Regina Gnr 40/281 Bolighus, Kapellvn 12, Ko. Bygget 1918.

Rehabiliteringssenter Skivn 127, My. Brannskadet hus pusses opp for bo- og rehabilitering av tidl rusmisbrukere (2003).

Reilo, May E Kunstmaler. Stiller ut i Kolbotn kirke til orgelmusikk og levende lys (2003). Har overtatt "Galleri Anden Etasje" på Ski sammen med Eva Vistung i 2004.

Reitan, Berit Pianist. Fast musikkledsager for Gla'sangerne. Medlem av dansebandet Ozonlaget.

Rekkebo Borettslag i Sønsterudvn. Bygget av Ungdommens Selvbyggerlag. 3 firemannsboliger som sto ferdig i 1952.

Rellsmo, Knut Sof. Kunstner. «Bilder i grenseland» Separatutstilling på Dalype Galleri i Oslo. (2001)

Rema 1000 Etablerer seg på Landerud i K-mat's lokaler i 1992. Med egen ferskvaredisk.

Remax Eiendomsmeqlerkjede. Etablerte avdeling i Sønsterudvn 26 i 2003. Daglig leder Andreas Clement.

Remfeldt, Villy (1937-) Glassmester. Etablerte Kolbotn Glass-service i 1969 og drev det til 2000 da han overdro forretningen til Rune Svendsen.

Renovasjon Tvungen renovasjon innført i 1960. Årlige skrottryddinger med gratis vekkjøring I 1996 ble all renovasjon overtatt av Follo ReN. Miljøstasjonen på Sofiemyr ble åpnet i 1998.

Resi, Ingrid Gjøstein (-1955) Venstrepolitiker. Satt flere perioder i kommunestyret. Gift med O M R. Omkom i flyulykke.

Resi, Oscar Magnus (1890-1954) Oppegårds første sogneprest fra 1937 til 1954 etter at O ble eget sogneprestembede i 1937. Nedla sitt embede 1. påskedag i 1942 i protest mot okupasjonsmakten. Formann i skolestyret 1938-46.

Revanche, Damebridgeklubben Stiftet i 1944. Formann i 2002 er Sylvia Trondstad. Tilsluttet Norsk Bridleforbund. Ukentlige spillekvelder med felleskap og hygge. 34 medlemmer i 2001. Alle damer kan være med.

Revmatikerforening Se Oppegård R.

Resi, Ingrid Gjøstein (? -1954) Vesntrepolitiker. Satt flere perioder i kommunestyret.. Gift med O M Resi. Omkom i en flyulykke.

Resi, Oscar Magnus (1890-1954) Første sogneprest. i O. Valgt blant 125 søkere! Virket 1938-54. Formann i skolestyret 1938-46 (- krigsårene). Han nedla sitt embete i 1942 i protest mot styresmaktene. Han arbeidet for å få reist et Menighetshus på Ko. Formann i menighetsrådet og Norske Presters Fredslag.

Revedalen N for Torbjørnrud V for Gråbeinåsen.

Riget Se Rike.

Riis, Even (1979-) Overtar Kremmerhuset sd i 1997 18 år gml.

Rike Gnr 39.19, *Riget* (1891), *Rike* (1879). Lå i Kapellveien like nord for den gamle realskolen. Husmannsplass under Li gård som igjen tilhørte Ljansbruket. Grensen mellom Li gård og Kullebunden gård går mellom skolen og plassen. Derfor heter huset i Liavn 30 "Grensen". Vi har Rikeåsen Riig-Aasen (1800) tett ved, men hva som har gitt navn til hva vet vi ikke. Under folketellingen i 1900 er det Oscar Christiansen, skogfullmektig på Ljansbruket, som er registrert som "husfader". Det var på Rike Kullebundens første poståpneri kom i 1904 med Christiansen som bestyrer. Han hadde de første 3 årene ingen lønn fra postverket, men fikk 50 kroner av kommunen for jobben. Uthusene forsvant tidlig, men hovedhuset sammen med en stor eplehave ble jevnet med jorden i 1985.

Rikeåsen "Fjellet" Åsen nord for Ko stasjon til Hauketo.

Rikeåsen Et utbyggingsområde i skråningen mot Rosenholm er vedtatt utbygget, men måtte utsettes da Jernbaneverket ikke har bestemt hvor tunnelinnslaget for jernbanen vil bli (2001).

Rikeåsen Andelsbarnehage BA Festekontrakten godkjent av kommunestyret i 1996.

Rikeåsen Vel Ko. Kontakt Ahlstrøm, Holtevn 37 D (2003).

Rikeåsfeltet Et byggefelt i forlengelsen av Holteveien fra 1951.

Rikeåstunnelen Går gjennom Rikeåsen N for Ko sentrum. Planlagt utvidet med to felt.

Riksmålsforening Se Oppegård R.

Riktor, Mona (1948-) Ansatt i 1974 som O's første kateket.

Ringbuss Godkjent av kommunestyret i 1998. Nå nedlagt.

Ringmo Gnr 44/256 Bolighus, Op. Bygget 1920.

Ringnes Et nes i sydenden av Gjersjøen i Ås kommune med «Hjulet» som et kjent landemerke. Stor skysstasjon med minst 10 faste hester (1878).

Ringnesdiagonalen E6 strekningen Ringnes – Avkjøring til Siggerud/Langhus. Ferdig 1981.

Ringo Kolbotn Leker. Sentrumsbygget Ko (2003).

Roald Amundsen-Posten (R.A.Posten) Utdelt i 1969 av speiderne til alle husstander med oppfordring til å støtte arbeidet med et monument til 100-årsdagen for Roald Amundsens fødsel i 1972.

Roald Amundsen stafetten Årlig svømmekonkurranse i 8 etapper mellom R A's hjem og Ingierstrand fra 1934 til 74.

Roald Amundsens hjem Museum Sv. Se Uranienborg.

Rognebærlia barnehage Får miljøpris på 10.000.- fra Stiftelsen Miljøansvar i 2002

Rojahn, Ole W (1962-) Arkeologistudent. Fant sensommeren 1992 rester etter bygdeborg på kolle rett opp for Gjersjøbrua. Han ble, sammen med Øyvind Myhrvold, egasjert av kommunen til å foreta arkeologiske undersøkelser av utbyggingsområdene på Sv, spesielt nord for Delingsdalen. Tildelt O k Miljøpris sammen med Ø M i 1994. I 1999 utførte han en ny undersøkelse av de midtre områder av Sv i regi av Foreningen Gerdarudin og for innsamlede midler. Det er bl a funnet en rekke murer, bågasteller, kullgroper med mer, og 140 terrasser som er bronsealderboplasser mellom Sandbukten og Ingierstrand. Har skrevet "Arkeologisk rapport fra registreringsarbeidet på Svartskog 1999". Har skrevet en artikkel: «Oppegård for 2000 år siden.» i Historielagets kalender 2000. Formann i Oppegård Historielag 1997.

Rolfstad Gnr 43/38 Bolighus og uthus, Greverudvn 3F og Østlivn 22, Gr. Bygget 1919.

Rosendal Gnr 40/84 Bolighus, Ekornrudvn 38, Sol. Bygget 1911.

Rosenborg Gnr 43/63 Hytte (SEFRAK), Stangåsvn 1 B, My.

Rosenholm Gård og jernbanestasjon like over grensen til Oslo. Har innfartsparkering.

Rosenkranz, Marcus Gjoe Se Juel, Maren.

Rosenlund Gnr 40/317 Bolighus, Liavn 27, Ko. Bygget 1919.

Rosenville Gnr 43/11 Bolighus, Gr. Bygget 1911-12.

Rosing, Thomas Prest for Nesodden fra 1779. Han fikk organisert omgangsskolen igjen etter at denne hadde ligget mer eller mindre nede.

Rotaract Klubb Se Oppegård R.

Rotaryklubber Se Gjersjøen R. / Kolbotn R. / Oppegård R.

Round Table – 39 – Oppegård Kontakt 2000 Magne Haug.

Rovere Se Speiding.

Rowal A/S Op. Etablert i mai 1940. Produserer panelovner mm, 28 ansatte. Disponenter Torstein Olsen og Roald Nissen som har ledet firmaet siden starten. (1952) (AFK) Kjøper tomt av kommunen på Fløisbonn.

Royal Rangers Filadelfiamenigheten.

Rud Sted ved Sjødalsveien. Antagelig samme som Jøranrud sd. Tilhørte Bålerud til 1870 da det ble solgt til Ljansbruket og lagt under Søndre Oppegård. I området er det funnet to steinøkser fra eldre steinalder og to fra yngre steinalder.

Ruda kirke Se Oppegård kirke.

Rudin kirke Se Oppegård kirke.

Rudsborg Gnr 44/137 Bolighus, Op.

Ruge, Christian (1676-51) Den 10. prest som har virket i Nesodden siden reformasjonen og den som har virket lengst: 1709-50. Den første som begynte å føre kirkebok i 1907 mens han ennå bare var kapellan. Da kongen i 1723 solgte Nesodden kirke fikk R. tilslaget. Han solgte den igjen til stadsmajor Müller i 1740.

Runa og Tom's Frisør AS Edv Griegs v 1 (2003).

Rusken-aksjon Oppegård Høyres oppryddingsaksjon hver vår langs veier og gater.

Russeltvedt, Aase Overtok som pikespeiderleder etter Karen Frøshaug i 1930.

Rutebiltrafikk Ca 1924 kom den første rutebil mellom Oslo og Oppegård stasjon. Den gikk Gjersjøveien – Haslebakken-Sønsterudvn til Op. Pga dårlige veier og dårlig trafikkgrunnlag ble ruten nedlagt etter kort tid.

Ruud, Bente Moe Høyrepolitiker. Varaordfører og gruppeleder 1993-95. Leder av Hovedutvalget for teknikk og miljø.

Ruud, Ivar Johannes (1931-) Hjelpепrest 1963-66. Fortsatte som religionslærer på Ingieråsen ungdomsskole. Han dirigerte Kolbotn damekor i noen år. Han er fortsatt meget populær i bygden. I 2002 var han med og underholdt på Kolbotn Pensjonistforenings juletur.

Ruud (Bjerring), Jenny Syerske. Medlem av Oppegård Håndverk- og Industriforening i 1953. Flyttet i 1955.

Ruud, Johan (-ca 1910) Leier villa Trudvang, bygget som kårbolig av Theodor Hansen på Kullebund, og driver kolonialforretning. Han kjøper huset i 1901. Etter hans død drives forretningen av enken og en pleiesønn til 1914 da den selges til Andreas Lie sd.

Ruud, Thorstein Byggmester Ko.

Ruud, Yngvar (1946-) Metodistprest ved Øståsen kirke siden 2001. Opptatt av rusomsorg.

Ryan, Oddgeir Ko. Drev gartneri (1952)

Rygh, Per Advokat. Eier av Dal gård ca 1920 til 1932. Førte Grønlands-saken for Norge i denne perioden.

Rykhus, Magne (1934-) Begynte som betjent i O i 1958. Blir lensmann 1994-99 etter å ha vært lensmann på Nesodden 1989-94. Har hele 42 års tjeneste i Follo Politidistrikt.

Rytterkleiva En del av Kirkeveien fra Kurud til Grønmo. En bratt strekning fra E18 og opp på platået.

Røde Kors Se Oppegård R.

Rødkilden Gnr 36 Husmannsplass under Søndre Oppegård like inn til grensen mot Ås øst for Sjødal. Navnet kommer sikkert av at vannet i brønnen har et rødbrunt, jernlignende skum på overflaten. Det er da også funnet mye jernmalm i området. Fra R gikk det en tømmervei til Kastet i sørvestenden av Gjersjøen. Plassen ble fraflyttet midt på 1960-tallet. På stedet er det funnet en gammel steinøkse fra Nøstvedtperioden.

Rødsten Området mellom Bålerud brygge og Bekkensten på Sv. 5 hus har R. i navnet. Antagelig tidl husmannsplass under Bålerud.

Rødsten

Nedre Rødsten **Gnr 35/8**

Rødsten Gnr 35/121 Bolighus med Rødstenhytta. Fra 1905-10 og 1890. Driftsbygning fra ca 1890.

Søndre Rødsten **Eiendom ved Bålerud brygge på ca 16 mål med 2 hus, tilhørende bryggerieier Ytterborg.**

Kjøpt av Roald Amundsen i 1908 som selv bodde i det nederste huset som han kalte Uranienborg Gnr 35/62 sd.

Hans bror, Leo, bodde i det andre. Dette ble skilt ut i 1920-årene og solgt.

Rødstuen Gnr 35/114 Hus fra 1898.

Rødsten brygge Ble bygget i 1874 og navnet eksisterte frem til ca 1900. Det er noe uklart hvordan det gikk med denne bryggen, men sannsynligvis ble Bålerud brygge bygget på restene av denne.

Rødstenåsen Byggefelt på Sv i 1956.

Rødstuen Villa oppført i 1898 på Sv.

Røe, Gerd I Leder av koret KoriO sd.

Røer, Edward Den første ordfører for Nesodden (med Oppegård) etter at Formannskapsloven kom i 1837

Røhr-Staff, Leik Tannlege. Medlem av Kolbotn tannlegesenter sd.

Røis, Arne Jensen Murmester (1963)

Røisland, Sigurd Krf-politiker. Varaordfører 1999-2003.

Røkaas Gnr 40/226 Bolighus, Kapellvn 5 C, Ko. Bygget 1916.

Rømseth Brannmester i 1966. %

Rønningen Gnr 43/50 Bolighus og hytte, Bakkevn 7.

Rønningen, Jon (1962-) Medlem av Kolbotn Idrettslags brytegruppe. Deltok i OL i 1984. Har OL-gull i 1988 og 1992. 3VM, 3 EM og 7 NM. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1990.

Rønningen, Lars Bryter i KIL. 2 EM. Deltok i OL i 1984, 88 og 92. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1990.

Røsland Gnr 40/322 Bolighus bygget 1919/1927.

Røsland, Nils Gaupesteinrønnets far og primus motor 1937-68.

Røyseland, Sigurd Krf-politiker. Varaordfører 1999-2003.

Rådhus Se Oppegård Rådhus.

Råstoff Rockegruppe. Etablert i 1980. Jfr Kolbotn Jazz & Rock.

Sagatun Gnr 40/225 Bolighus, Kapellvn 6 B, Ko. Bygget 1916.

Sagbo borettslag Fra ca 1982. Ligger på Li- Mellomåsen.

Sagflisbakken Bratt bakke opp fra Langstrøm til Mastemyr. Ble strødd med sagflis om vinteren for at tømmerlasset ikke skulle dra med seg hesten utfor.

Sagløyken Gnr 44/19 Plass tilhørende Øvre Sætre, i dag Skivn 243. Heter nå Solsiden.

Sagstuen Gnr 49/4 Kongevn 75. Opprinnelig husmannsplass under Østre Greverud. Solgt til Ljansbruket i 1803. Lå tidl i Aker.

Sakariassen, Alfr. Ko Registrert under salmakere og tapetserere i Akershus Fylkesleksikon (1952).

Sakariassen, Margot Røde Kors veteran fra 1948. Startet Oppegård Røde Kors Besøktjeneste i 1973. Tildelt Norges Røde Kors Fortjenstmedalje med diplom, æresmedlem i Besøktjenesten. (2003) Datter av Kristian Dillevig jr som også var Røde Kors veteran.

Salon de Paris Sofiemyrvn 6 (1990).

Saltz (1849- ?) Kaptein. Æresmedlem i Kullebund mandskor. (1924)

Samferdsel O har alltid vært et sted man reiser gjennom og det har preget stedet helt til det siste. Stedet ligger jo midt i "løypa" fra Oslos søndre oppland. De eldste ferdselsårene var Bunnefjorden og oldtidsveiene og den eldste er antagelig Østre oldtidsvei som går fra Hauketo i nord over Grønliåsen, hvor det ligger flere gravrøyser fra bronsealderen (?) tett inntil veien, videre forbi Kongsbordet (en omfallen bauta ?) til Fløysbonn, videre gjennom dagens industriområde og kommunens miljøstasjon og videre sydover forbi Sønsterud – Sagstuen – Grytebråten – Nylendet – Sætreskogen v/Bjerkeveien – gjennom bebyggelsen ned til –sør for skolen – Fageråsveien – Nedre Sætre – Haugbro og videre sydover i Nøstvedtmarka. Så har vi Vestre oldtidsvei fra Hvervenbukta i nord og langs Gjersjøelven og opp til Hvitebjørn. Derfra forbi Bjørnsrud – Torbjørnrud – Vestre Oppegård – Bålerud – øst for Søndre Oppegård – forbi Jøranrud (Rud) – Sjødal – og ned til urgården Fåle ved Nesset.

Den tredje oldtidsveien er en tverrvei gjennom bygda som vi kaller Kirkeveien. Den kommer østfra over Kloppamoen og ned i Assurdalen, her er det en markant hulvei – videre til Korsveien og så til Østli, her er det også spor etter hulvei – over Sandås eller Myrvoll, alt etter føret – vest for Vestre Oppegård, videre over Småmyr og ned til Flåtestad. Her var det tidligere tauferge – senere båt over til Skeisen. Fra bryggen, som det fortsatt er rester av, eller flåtefestet, over tunet på Kurud, ned til en bekk og langs denne til stedet vi kaller Kirkeledet i enden av innmarken. Derfra går den gjennom skogen opp Rytterkleiva, forbi en rekke steinaldergravrøyser over innmarken på Grønmo, krysser Roald Amundsens vei ved en knaus som ble kalt Måkeskjær, som nå er borte. Litt lenger vest er det en forbindelsesvei til Oppegård kirke. Traseen følger ellers Bekkenstenveien ned til bryggen. Så med båt over til Prestviken på Nesodden og opp til Nesodden kirke med forbindelse til Asker og Bærum.

Under middelalderen kommer det flere nye veier mellom gårdene. Både oldtidsveiene og middelalderveiene var gang og rideveier. Skulle man frakte noe måtte det bli med kløv eller slep. Transport av tømmer skjedde på vinterstid frem til vann og elver for så å bli fløtet til sagbrukene når isen gikk. Vinterstid var det egne vinterveier bl.a over Gjersjøen og Bunnefjorden.

Da det ble behov for hjulgående ferdsel kommer Kongeveien sd eller Den Fredrikshaldske Kongevei i 1624.

I 1857 begynte man med dampskipstrafikk sd på Bunnefjorden. Først med hjulbåter senere med propellbåter som var lettere å manøvrere. I O var det Svartskog, Rødsten (Bålerud) og Bekkensten som var de viktigste bryggene.

Mosseveien sd sto ferdig til Vinterbro i 1860 og medførte at Kongeveien mistet sin betydning som gjennomfartsåre.

Jernbanen sd kom 1879. Først var det bare ett stoppested i O, nemlig Oppegård stasjon. Kolbotn kom i 1995 og Myrvoll i 1918. Da det ble elektrisk drift i 1939 og dobbeltspor kom stoppestedene Solbråtan og Greverud.

I 1862 ble den gamle veien fra Ødegården ved Kongeveien til Ljansbruket ved Gjersjøelven via Kullebunden og Li gård rotelagt og overtatt av amtet i 1892 etter omfattende utbedringer. Fjellveien ble regulert i 1910 og bygget 1933-42 til grensen. Fra Kullebunden til Gjersjøebroen ble det anlagt vei i 1913.

Den første bussruten i O gikk fra Kråkstad til Oslo på slutten av 1920-tallet. Konesesjonen ble imidlertid inndratt da de fant ut at det var en for stor konkurrent til jernbanen.

I 1939 ble det forbindelse mellom O og Oslo over Fjellveien og Prinsdalsruten begynte med bussrute fra Fjellveien til Oslo. Skiveien fra Kolbotn langs jernbanen til Op ble ferdig i 1938 og resten av veien gjennom Ormeruddalen til Oslo sto ferdig i 1950. Busstrafikken fra Ko begynte med matebuss til Prinsdal, men etter hvert ble det direkteruter og nå går det bussruter gjennom nesten alle boområdene rundt Ko og en rute går helt til Greverud senter. I en periode var det pendeltrafikk helt til Lysaker.

Motorveier E18 over Svartskogplatået ble åpnet av samferdselsminister Håkon Kyllingmark i 1970. 12,6 km kostet 71 mill kr. Endelige planer for E6 gjennom Østmarka ble vedtatt av kommunestyret i 1978 med 29 mot 12 stemmer. Motstandere av veien hadde samlet inn 5347 underskrifter,

Samfundet Ko. *Folkets Hus, Arbeidersamfundet*. Det første lille huset ble satt opp i 1924, men brant året etter. Nytt større hus oppført i 1928 med vaktmesterleilighet, kafe, møte- og kinolokale. Kinodager var fredag og søndag. Solgt i 1961. Brukt som forretningslokale og lager en tid. Nå bygget helt om til bolighus. Nord for S. ligger "Utsiktsparken".

Samfunnshuset, A/L Ko. Innviet 1963. Det var folkeopplysningsrådet med herrene Wigestrands og Thingstad som i 1956 la frem et prosjekt på 2,5 mill. Harald Wigestrands var den som drev arbeidet frem og som beleiret Boligdirektoratet i 1962 til han endelig fikk byggeløyve. Forsamlings- og forretningslokaler. Kommunal kinodrift. Grunnflate 1900 kvm, gulvflate 3500. 36 foreninger er andelseiere. På grunn av alkoholserving i lokalene fikk de ikke tippemidler. Byggeomkostning 3,8 mill. Ved overrekkelsen av lokalene ga entreprenør Johs. Solberg en skulptur av en ung pike laget av Arne Durban, kalt "Samfunnspiken". Arkitekter var Gunnar Nordtvedt og Kaare Ellefsen. Festsalen har veggmalier malt direkte på betongen av Marian E Kopperud.

På ekstraord. årsmøte i 2002 ble en avtale med kommunen om å bygge nytt kulturhus vedtatt.

Hvert år blir det arrangert en "Samfunnsuke" som kårer en fortjent person til "Ukas gjest" sd.

Medlem av Oppegård Handelsstand i 2003.

Samfunnspiken Se Samfunnshuset.

Samfunnsuka For å skaffe penger til Samfunnshuset sd ble det fra 1958 satt igang markedsloyer mm i Ko sentrum. Her ble også "Ukas gjest" sd kåret.

Samlerhuset Gruppen Tr. Selger minnemynter og andre samlerobjekter. 2003: Kjøper, sammen med Det finske Myntverket, Den kongelige Mynt på Kongsberg.

Samlingslisten Stille liste ved kommunevalget i 1948 og fikk 2 repr.

Samlingspartiet Borgerlig gruppe som fikk 3 repr ved kommunevalget i 1913.

Samuelson, Samuel (1761-) Omgangskolelærer. Begynte som 55- åring i 1816 og sluttet pga alder i 1837.

Samvirkelag Se Forbrukersamvirke.

Sand, fru Drev vask og strykeri på Cafe Rasten i 1920-årene.

Sand, Laurits Se Forsvaret.

Sand, O Normann Ap-politiker. Varaordfører 1952-55. Ordfører 1956-60. 1971 valgt til formann i OBBL.

Sandboe, Jacob Storm (?-1980) Utnevnt til æresmedlem i Kolbotn Idrettslag i 1970. Langvarig medlem av Landstormen.

Sandbukten Badeplass og brygge. Ligger mellom Bestemorstranda og Ingierstrand. Husmannsplass under Hvitebjørn (LJansbruket).

Sandbuktskogen Ligger mellom Bestemorstranda og Ingierstrand. I skråningen er det funnet en rekke terrasser hvor det har vært bebyggelse i eldre jernalder. Jfr. Fortidsminner, Arkeologiske undersøkelser 1992.

Sandemose, Axel Bodde en tid i Møllerstuen (Elverhøy) på Op. Hadde også en hytte på Sætreskogen hvor han satt og skrev til langt på natt.

Sander Gnr 43/112 Bolighus, Skivn 154 B. Bygget 1919.

Sandorf, Tor Harald Lensmann 1944-mai 45.

Sandvadbakken Del av Roald Amundsens v fra Gjersjøen og opp på plataet. Stigning 1:9-10 og de to slyng har radius på 8 og 13 m.

Sandvadodden Gnr 48/34 Utstikker i Gjersjøen der Roald Amundsens v tar av. Her var det en stor isbinge. Jfr Iskjæring.

Sandvik, Kjetil Innehaver av Solapoteket sd.

Sandviken På V-siden av Gjersjøen. Jfr. Villa Sandvigen.

Sandviken Kafe & Restaurant (1952) Jfr. Villa Sandvigen.

Sandaas Husmannsplass under Vestre Greverud. Omtalt i 1875. Lå mellom Østli og Frydenberg. Revet.

Sang I forbindelse med en konkurranse laget banksjef Ivar Svensen en sang om kommunen. «Min hjembygd». Melodi av Randi Eriksen.

Til musikalen «Bygda vår» som OPAL og Oppegård kommunale musikkskole satte opp i forbindelse med O k's 75-årsjubileum kom en ny sang «Bygda Vår» av Hilka Krane og Evy Ernsteen. Korseminar i Sofiemyr kirke med 225 deltagere. Leder og dirigent Per Oddvar Hildre (2003).

Det eldste koret er Oppegård Mannskor fra 1917. I 1921 kom Kullebund Mandskor og i 1924 Kolbotn Damekor. Det var disse korene som domnerte helt til etter siste krig. I den siste tid har det kommet en rekke spesialkor.

Sanitas, A.S Bildeler, hengerfester. Tå senter. (2003)

Sanitetsforening Se Kolbotn S. / Oppegård og Myrvoll S.

Sannes, Inger Ko Speiderleder. Kretsleder 1986-88.

SAS Institute Mastemyr (2003).

S.A.T.S. Aerobic, sykkel og helsestudio med veiledning. Kolbotnvn 22, Ko. (2003)

Saugsten Husmannsplass under Hvitebjørn (Ljansbruket)

Saxofon Concertus Saxofonensemble som holder konserter i Greverud kirke.

Scandec gruppen Etablert 1984 i Oslo. Til Sofiemyr i 1985. Lyd og internkommunikasjoner.

Scenario, Oppegårdkoret Pb 47, 1416 Op. Stiftet 1973 med navnet Oppegårdkoret. Skiftet navn i 2000. En sammenslutning av Oppegård Mannskor og Oppegård damekor. Drigent Oddmund Åvik (2000), Liv Ragnhild Sømme Tornevik (2003).

Scheen, Berit Speidierleder. Kretsleder 1982-84

Scheen, Thomas (1944-) Høyrepolitiker. Kom med i kommunestyret i 1972. Varaordfører 1988-93. Formann i bygningsrådet og i styret for de kommunale daghjemmene. Lærer ved Fløysbonn ungdomsskole.

Schirmer, Halfdan (1971-) Frp-politiker. Kommunestyrerepr. 2003.

Schiseng, Marie Lærer ved Kolbotn skole 1913-1956.

Schmidt, Gustav (1952-) Klokker ved Kolbotn kirke fra 1974. Søndagsskolelærer, stud. theol.

Schönheim *Tyskergården, Skjønheim*. Flerfamilieigård. Lå ved Strandlivn/Kantorvn. På den tidl husmannsplassen Vestlis grunn. Eid av trykkeriet Emil Moestue. Det bodde tre tyske familier der. Ansatt som notetrykkere.

SEFRAK-rapporten Gamle hus i O. Nyere tids kulturminner, men også eldre. Utgitt 1994. Offisiell registrering av faste kulturminner i Oppegård, en sluttrapport utarbeidet av mag.art. Ragnhild G Krogness. Kart som viser oldtidsveiene i nordre Follo. Tegnet av Erik Aas jr., steinalderboplasser, registreringskretsene i kommunen, og kulturminnene i Gjersjøelva. Tegninger som viser byggemåter. En rekke tabeller. Husnavnlister. Fotografier av en rekke utvalgte hus. Historielaget har påvist at rapporten ikke er fullstendig.

Seierstad, Øystein (1930-) Kallskapellan 1967-71.

Seiersten Se Fåle.

Seilforening Se Oppegård S.

Sekkelsten, Arne (1979-) Høyrepolitiker. Kommunestyrerepr. 2003.

Select A/S Postordrefirma. Startet av Ivar S Løge etter at han har solgt unna Direct til Danske Daells Varehus (1982).

Selen Se Dykkerklubben Selen.

Selliseth, Waldemar Se Metalldetektor.

Selmer, Knut J C (1923-) Ko. Spesialist i samfunnsmedisin. Distriktslege i O til 1984, deretter privat praksis på Ko. Formann i Akershus legeförening 1976-80. Han er tildelt krigsdeltagermedaljen.

Selskapet Oppegaard og Kullebunds Vel Er den eldste velföreningen i bygda. Stiftet 1908 og opphørte i 1911 da den ble delt i Kullebunden Vel sd og Oppegaard Vel sd.

Semmingsen, Tuva H Ko. Mezzosopran. Deltok i dronning Sonjas Internasjonale Musikkonkurranse (1997). Bor nå i København (2003).

Senior Høyre Se Oppegård S.

Senterparti Se oppegård S.

Sentrum Parfyme Sentrumsbygget Ko (2003).

Sentrumsbygget O k godkjenner 1967 reguleringsplanen for Kolbotn sentrum – Sentrumsbygget. Det henstilles til Bygningsrådet om å overveie om å kunne dispensere fra fastlagt byggelinje i forbindelse med grunneier Bonde Hansen bebyggelse av tomten (Sentrumstomten). Bygget ferdig i 1967.

Servicekontor Se Oppegård kommunes Servicekontor.

Sett og hørt Skoleavis på Middelskolen i 30-årene.

SG-trafikkskole (2002).

Shelter Ungdomsklubb, se Filadelfia.

Sigma Elektroteknisk A/S Etablert av Svein Hestevik. Startet med elektriske biler. Denne delen ble kjøpt opp av NEBB og deretter ABB. Spesialitet Stirling varme- og strømaggregater. Stirling kan gå på nær sagt all slags drivstoff. Tar i bruk sitt nybygg i Tømteveien i 1965. Flyttet til Hølen. Konkurs med 66 millioner i gjeld. Herav 40 til moderselskapet.

Sikkeland Gnr 43/48 Bolighus, Stangåsvn 17, My. Bygget 1919.

Simensen, Leif Se ABA Teknisk A/S

Simonsen, Leif Ingeniør. Oskar Braatens v 3 E. Medlem av Oppegård Håndverk- og Industriförening i 1982.

Sinnsrogdustjenester Ved Øståsen kirke.

Sirvintos Formannskapet godkjenner i 1996 forslaget til avtale om vennskapsarbeid med S. kommune i Litauen.

Sissel's Solbråtanvn 2. Dameklær. (2003).

Sivertsen, Ivar (1931-) Snekkermester. Formann i Oppegård Håndverk- og Industriförening 1977-81. Gikk sin læretid hos Edvardsen & Bakkerud på Ljansbruket. Drev eget snekkerverksted sd fra 1955 til 2002.

Sivertsen Snekkerverksted, Ivar Medeier i Håndverkshuset (1979) Etablert i 1955. Den første tiden ved Skiveien i Ormeruddalen. Fra 1980 holder de til i Håndverkshuset. Fra 2002 leies bedriften ut til en tidligere ansatt.

Sivertsen, Aadne Byggmester. Medlem av Oppegård Håndverk- og Industriförening fra 1956

Sjeisen og Sjeisåsen *Fåle plass*. To plasser under Kurud med hovedoppgave å sørge for transporten over Gjersjøen. På Sjeisåsen var det en såkalt «ropebu». Det er fortsatt spor av «ropeluke» i veggen på huset som står der.

Sjødal Gnr 37.1, *Sodall (1578)*, *Siodahl (1723)*. Selve gården ligger helt syd på Svartskogplataet og grenser mot Ås. Den har ca 140 mål innmark og ca 750 mål skog. Mesteparten av skogen er i skråningen ned mot Bunnefjorden, som gården grenser til i vest. Regnes som en av de 17 middelaldergårdene i O. Hovedbygn fra 1775-1800 (1716?)

Fra gården og ned til sjøen er det en dal med gammelt veifar som antagelig har gitt gården navn. Oldtidsveien Fåle – Ljan går gjennom tunet. En regner med at gården er ryddet i yngre jernalder dvs 5-600 eKr, men funn tyder på også eldre bosetning i området. Driftsbygning fra 1775-1800.

Det er funnet rester av en bygdeborg og steinmurer som kan ha vært forsvarsverk. I 1664 regnes S som en halvgård og skulle da betale ett lispund salt (ca 7,9 kg) og ett lispund malt korn i skyld (skatt) sd. Dette tyder på at Sjødal drev med saltutvinning på den tid. I 1723 ser vi at skylden er kommet opp i 16 lispund tunge (korn). Gårdsnavnet Sodall kan komme av ordet sioda som betyr koke, altså saltkoking. Låvebruas ytterste stein har en runeinnskrift.

S var den siste gården i O som leverte melk, men sluttet helt med dyr på slutten av 1960-tallet.

På gården var det en kilde som aldri gikk tom, men etter at kloakktunnelen fra Vinterbro til Sjødalstrand ble laget er den helt tørr.

Eiere: Ca 1650-75 Halvor Asbjørnsen S. Ca 1675-98 Nils Halvorsen S. 1698-1714 Reier Rasmussen S. 1714-34 Åsmund Olsen S. 1724-1740 Svend Reiersen S. 1735-1760 Haagen Hansen S. (En liten eierpart). 1740-60 Johannes Svendsen S. (deleier). 1760-79 Haagen Hansen S. 1779-85 Gunder Larsen S. 1785-1812 Mathias Jørgensen S. 1812-37 Hans Larsen Sjødal. 1837-47 Johan Hansen Blylaget og Ragnhild Jørgensdatter S. 1847- 81 Hans Jørgen S. 1881-1919 Hans Johan S. 1919-47 Harald Christian Sjødal. 1947-80 Ingvald S. 1980- Jon Harald S og Per Oskar S. Med en halvdel hver.

Husmannsplasser: Sjødalstrand sd, Sjødalsenga og Bergstuløkka (Sjødalseie). Sjødalsenga ligger midtveis ned i Sjødalen. Eies i dag av en Oslo-familie som bruker det som feriested. Bergstuløkka lå på plataet helt inntil grensen mot Ås. Bare noen hustuffer står tilbake

"Sjødal Gårds og slektshistorie" av Willy Østberg. Lokalhistoriske skrifter nr. 1. Utgitt 1994.

Sjødal, Hans Johan (1846-1926) Sønn av Hans Jørgen S. og er tredje generasjon S.

Sjødal, Hans Jørgen (1820-1881) Sønn av Hans Larsen S. og er andre generasjon S.

Sjødal, Hans Larsen (1776-1837) Sjødalsslektens stamfar. Overtok Sjødal i 1812 og har siden vært i slektens eie.

Sjødal, Harald Christian (1883-1949) Sønn av Hans Johan S. og er fjerde generasjon S.

Sjødal, Inger Gyllenlærmaker. Gift med Jon S. (2003)

Sjødal, Jon Tredreier. Deltatt på 9 av 10 hobbymesser i Ol-regi. (2001) Gift med Inger S.

Sjødalenga Gnr 37/5 Husmannsplass under Sjødal. Vedskjul fra etter 1900.

Sjødals gruve Registrert før 1749 og ble drevet av Moss jernverk frem til 1880. Lå like ved Sjødalsenga.

Sjødalstrand Gnr 37/6 Plass under Sjødal. Ligger i en vik nede ved fjorden. Det fortelles at munkene på Hovedøya drev med saltutvinning her og at hovedhuset en gang er flyttet fra Hovedøya og at stedet tilhørte Hovedøya frem til svartedauden. Det vokser mange uvanlige urter her som kan tyde på munkevirksomhet. På bakgrunn i landhevingen regner en med at første bosetning her var fra 11-1200 tallet.

Nedre Sjødalstrand Gnr 37/3 Bolighus. Fra 1886-87.

Søndre Sjødalstrand Gnr 37/2 Driftsbygning fra 1875-1900 og ruin av bolighus.

Sjødalsveien Går fra Søndre Oppegård til Sjødal og videre til Mellomfåle i Ås. Mesteparten av veien er har samme trase som Vestre oldtidsvei. Jfr Fortidsminner, Oldtidsveier.

Sjødalsåsen V for Sjødal gård.

Sjøglimt Gnr 44/246 Tidl. sommerhus, Fageråsvn, Op.

Sjøskogen Ved Pollevannet. Se Fortidsminner, Nøstvedtkulturen.

Sjøstjerna Pb 60, 1454 Fagerstrand. Nevnt i Oppegård kommunens register over foreninger .

Sjøvold, Thomas (1976) Høyrepolitiker. Kommunestyrerepr. 2003. Leder av Utvalg for Miljø og plansaker fra 2004.

Skansen landhandleri Op (1952)

Skanser Anlagt ved Sætre og Haugbro. Jfr Carl XII. Rester av en skanse er funnet ved Ingierstrand Bad.

Skarderud, Ola Ansatt i O k som Virksomhetsleder av Idrett og Friluftsliv. Hovedoppgaven er forvaltning og drift av kommunens idrettsanlegg.

Skarheim, Øystein fra Myrvoll pensjonistforening. Leder for eldrerådet 2003.

Skarpsno Gnr 43/20 Bolighus, Gr. Bygget 1916.

Skattebetalerforeningen Var en del av det borgerlige flertall ved kommunevalget i 1928 med 5 repr. .

Skauhytta Handel Får ikke forlenget sin bygslingskontrakt med O k i 1969. En del av Kurud skog mot Mosseveien. Kioskhandel.

Skautraver'n. Årvisst turorientering siden 1969. Et samarbeid mellom Kolbotn Idrettslags orienteringsgruppe og Myrvoll IL til 1984 da Skimt (Ski) kom inn i stedet. Etter 28 år som leder ble Kåre Holt Hansen tildelt Oppegård kommunes miljøpris 1996. 40 000 kort solgt siden starten. (2003)

Skeidar Møbler I Skiveien 57, Ko. Ophørt.

Skeisen Se Sjeisen.

Skibnes, Lars Ko Drev skredderverksted (1952)

Skifabrikk Se Knudsens skifabrikk.

Skiforeningen, avdeling Sørmarka Lokalutvalg Oppegård/Ski Stiftet 1981 etter initiativ av Arne F Mathisen. En underavdeling av Foreningen til Skiidrettens Fremme og følger dets lover. Tilrettelegger stier og skiløyper i marka. Arrangerer Barnas Holmenkollidag og arrangerer tur til fots, med ski og med sykkel. Tildelt O k Miljøpris i 1997. I 2001 fremmer de forslag om et permanent snøanlegg på Østre Greverud. Har fått egne lokaler i drengestua samme sted i 2003. Leder i 2003 Målfrid Eggen, Odins v 18 A, Tå.

Skiltforum A/S Etablert 1982 av Trond Lie og Tom Kvarme i Vålerenggata i Oslo. Flyttet deretter til låven på Lie gård og senere til Kongeveien 49. Flyttet til industrihuset i Kapellveien i 1992. Driver med alle former for skiltproduksjon.

Skinnerviken Se Pollevannet.

Skipreide Østre S. hadde sitt senter ved Fåle ved Pollevannet (den gang fjordarm) og omfattet Ski, Kråkstad, Oppegård og Nesodden. Jfr Forsvaret.

Skistua Ble satt opp på tomta til Fattighuset (Boligen) etter at dette brant på 1970-tallet. Lå ved den sørligste parkeringsplassen ved golfbanen.

Skiveien (Riksvei 152) Fylkesveien. Mellom Ko og Op ble ferdig i 1938. Nordover til Oslo ble den ferdig etter krigen. Fikk navnet S. i 1966.

Skjeggstad Slora Se Slora.

Skjefstad, Knut Elektromontør. Ormerudvn 57 B, Ko. Medlem av Oppegård Håndverk- og Industriforening fra 1977.

Skjerven, Anette Louise Eier av Vestre Greverud 1953-91. Han og kona, Randi, satt i kommunestyret for Høyre i mange perioder.

Skjerven, Anette og Bernhard Se Greverud kirke.

Skjærve Gnr 40/156 Enebolig, Ormerudvn 28, Ko. Bygget 1912.

Skjærvika Gnr 34/3 *Skeruiker, Skeruikum, Skierwigenn, Skervik, Skjærviken, Schierwigen. Skjærvigen.* En liten plass under Søndre Oppegård. Den ligger på høyre side sydover av Gamle Mossevei like nord for Tyigrava. Vi har skriftlige opplysninger om at plassen en gang i katolsk tid ble testamentert til kirken mot at det skulle bes for eierens sjel. Huset står fortsatt og er bebodd. . Akershusisk stue fra 1700-tallet.

Skjønberg, Erling Glassmester. Drev som fargehandler på Op til 1950.

Skjønheim Se Schönheim.

Skjønne Gnr 38/97 Villaeiendom v/Fjellv Ko. Tilh Svendsen i 1912.

Skogbo Sameie Skogbo Borettslag. Sof. Har satt opp det hittil største prefabrikerte rekkehus. 4-Mannsbolig.

Skogbrynet aktivitets- og opplæringscenter Dagsenter åpnet i 2002.

Skogfjell Gnr 44/229 Hytte og uthus (SEFRAK), Op.

Skogheim Gnr 40/36 Bolighus, Skivn 74 A, Ko. Bygget 1908.

Skogheim Gnr 44/182 Bolighus, Op. Bygget 1916.

Skoglund, Harald Se Kolbotn Bokseklubb.

Skogråd Se Oppegård S.

Skogsborg Gnr 38/80. Villaeiendom ved Skogveien, Ko. Oppkalt etter en bygdeborg som lå der. Tilh. Karl Pettersen i 1912.

Skogsrud Gnr 35/80 Bolighus, Sv. Bygget 1917-20.

Skogstien Sameie Sof (2003).

Skogsland Ko. Tomten "Næsset" Gnr 40/202 ble kjøpt i 1925 og huset sto ferdig i 1930. Drives av IOGT sd. Kolbotn Pensjonistforening hadde sine møter her fra 1953. Pinsemenigheten Filadelfia hadde også sine møter her.

Skogssyn Gnr 43/83 Bolighus, Myrvollvn 4, My. Bygget 1922.

Skogstad, Bjarne Se Elektrisitetsverket.

Skolelaget på videregående Kristelig forening på Oppegård videregående skole. Nevnt i Lokalveiviseren 1998.

Skolemusikkorps På følgende skoler: Greverud (Oppegård), Kolbotn, Sofiemyr og Tårnåsen. Tidligere var det bare for gutter.

Skolen Etter Kristian IV's forordning av 1739 ble det innført skoleordning under ledelse av sogneprest Chr. Ruge, men etter hans tid var skolearbeidet nokså tilfeldig. Først i 1780 fikk vi ordnet skolevesen med omgangsskole fordelt på 3 roder: Baalerud, Greverud og Kullebund, etter initiativ fra sogneprest Thomas Rosing. I 1843 var det 59 skolepliktige barn. Fra 1863 ble det fast skole på Baalerud, Kullebunden 1868, Greverud 1910, Kullebunden ny 1914, Greverud ny 1921, Kolbotn ny 1922, Middelskole på Ko 1922 blir Realskole i 1935 (samme som skolen av 1914), Ingieråsen skole 1959, Sofiemyr skole 1964 Hellerasten skole 1967, Fløysbon n skole 1970, Oppegård gymnas/videregående skole 1970, Tårnåsen skole 1973, Vassbonn skole 1980, Østli skole 1992.

Sløyd og håndarbeid ble lagt inn i undervisningen i 1892 etter at lærerne hadde gått sløydkurs og det var innredet sløydssaler på skolene. Herredsstyret vedtar innføring av "Byskoleordning" ved Greverud og Kolbotn skoler i 1922.

Einar Bratland født 1890, altså i skolepliktig alder rundt 1900 forteller at eldste søsken gikk på Kullebund skole, de "mellomste" gikk på Langhus skole og han selv i Kristiania. De som gikk på skole "på landet" hadde skole to ganger i uken, senere annenhver dag. De som gikk på skole i byen var der hver dag.

Skoletannpleie ble innført 1937 med hjelp fra sanitetsforeningene.

I de siste årene av krigen ble det delt ut suppe til elevene som ble spist av aluminiumsbokser. På fredager var det betasuppe Dette var en gave fra Sverige (Svenskesuppe) Det var tre til fire ukers potetferie under krigen og elevene ble plassert ut på bondegårder over hele Follo.

OKFU, Oppegård kommunale foreldreutvalg er en høringsinstans for kommunen om skolesaker.

Oppegård Historielags kalenderen for 1997 omhandler skolene i bygda

Lærer Torleiv Bratterud hedret for 40 års innsats i 1963. Kontorlærlingklasse opprettes i 1964 ved ungdomsskolen. I 1969 starter en med 4 førskoleklasser på Hellerasten skole drevet av Hellerasten Husmorlag .

Kongens fortjenstmedalje i sølv tildelt lærerne Torleiv Bratterud og Harald Borge på Greverud skole. Torstein Myran ansatt som ny skoleinspektør i 1970. Avgående skoleinspektør Helge Johnsgaard tildelt Kongens fortjenstmedalje i sølv.

Seilskutetokt i 1975 for elever ved ungdomsskolene med «Jette Jan». Samarbeid med vennskapskommunen Hvidovre i Danmark. Tokt også i 1978 og 1980.

Lærere med lang fartstid i kommunen: Torleiv Bratterud 1916- Kongens fortjenstmedalje i sølv i 1970, Hjørdis Bærøe 1924-1964. Middelskolen/Realskolen, Ellen Jahren 1916-1959. Marie Munkebye 1921-1964, Greverud. Marie Schiseng 1913-1956 Kolbotn.

Skolesparekasse opprettet av Oppegård Sparebank i 1918.

Skoletannpleie Startet opp av tannlege fru Johanne Bache i 1938 (1937?) ved hjelp av sanitetsforeningene.

Skomagerstuen Gnr 44/22 Stue i O.

Skotvedt, Math. L Trelasthandler, Fredrikstad. Kjøpte 500 mål fra Nedre Ormerud og etablerte Interessentselskapet Ormerud sd.

Skovly Gnr 40/15 Villa på Ko. Tilhørte Hans K Andersen i 1903.

Skovly Gnr 42/8 Villa. Kongevn 295 på Op. Fra 1884.

Skovstuen Gnr 35/20 Bolighus fra 1900.

Skredderstubekken Fra Sofiemyr – Wessels v – Kolbotntjernet ved Skogsland.

Skrententunellen Skiveien, riksvei 152, er planlagt lagt i tunnel øst for sentrum.

Skrottrydding Kommunestyret vedtar i 1968 at det skal gjennomføres en årlig aksjon for bortkjøring av skrot. Er nå avviklet.

Skvirrevippen Vassbonn barnehage. 4-7 år. Nevnt i Lokalveiviseren 1998.

Skyld Den gamle landskyld (skatt) i middelalderen var gjerne mynt, men fra 1450 bestemt i produkter av gårdsdriften. Den mest brukte skyldenhet var huder. En hud var lik 12 kalveskinn. Det kunne også være korn, smør osv etter vekt. På gårdene langs kysten også salt.

Gårdene ble delt inn i helgårder, halvgårder, fjerdedels og åttendedels gårder.

Skytterlag Se Oppegård S.

Skødd Se Kolbotn Jazz & Rock.

Slagrammede Se Landsforeningen For Slagrammede Akershus, Oppegårdgruppen av (LFS-A).

Sletner, Peder N (?-1984) Se Efa Elektro A/S. Langvarig medlem av Landstormen.

Slora, Stiftelsen Sørmarkskapellet. Sportskapell og leirsted i Sørmarka ved Langenvannet i Ski kommune. Tidligere feriested for Rørleggernes Fagforening. Kjøpt for kr 450.000. Eiendommen hadde da et småbruk med våningshus, driftsbygning, 7 hytter, en sommerpaviljon og en stor hovedbygning med et stort rom som kunne bli kirkerom. Opprinnelig var Ski Menighetsråd med i prosjektet, men trakk seg. Prosjektet ble gjennomført av Kolbotn og Oppegård Menighetsråd i fellesskap. Stiftelsen Slora trådte i funksjon 1973 med innvielse samme år. Det er utført et stort dugnadsarbeid og en rekke organisasjoner har deltatt på forskjellig vis. I 1975 ble Oppegård-platten sd, med tegning av Alf Trana, utgitt for første gang til inntekt for stiftelsen. I 2002 ble eiendommen solgt til Cathrine og Trond Hansrud som har drevet stedet i 6 år under forutsetning at stedet blir drevet som før i de neste 20 år.

Slora-Tora Se Morstang, Tora.

Slottet Se Kolbotn skole.

Slåbråtbakken Hoppbakke ved Laugskollen. Fullført første gang i 1922. Åpnet på ny etter omfattende ombygging i 1955. Kritisk punkt 35 m. Fra 1957 med flombelysning. Revet 1968.

Slåbråten Gnr. 44.5, *Slaabraaten*. Plass utskilt fra Sætre. Navnet er en sammenstilling av slått og bråte (en rydning i skogen der man slo gresset). Stedet er ikke avmerket på kart fra 1800. nevnt i folketellingen 1865 med Johannes Abrahamsem (66) fra Nesodden som "husfader, selveier". Kristian Dillevig sen sd ble eier i 1920-årene. Husene ble revet på begynnelsen av 1950-tallet for å gi plass til eneboliger oppført av et privat borettslag som også opparbeidet vei, vann og kloakk. Bare den store grunnmuren foran huset, nå som forstøtningsmur for haven, står igjen.

En annen plass, (Søndre S) (Gnr. 44.28) lå på den andre siden av Slåbråtveien.

Slåbråtenfeltet Byggefelt i 1954.

Slåtebrenna Husmannsplass under Østre Greverud.

Smedløkka Plass vis-a-vis gamle Bålerud skole (Solheim). Nå villa Eikeli. Det heter på folkemunne at her bodde den eneste overlevende på Sv etter svartedauden

Smiedammen N for Kullebund gård.

Smukkeruds bleserensemble Se Kolbotn Ungdomskorps.

Småbåthavna Etablert 1985 i utløpet av Gjersjøelva.

Smaalensbanen Se Jernbanen.

Småmyr V for Vestre Greverud

Sneklokken Barneforening som samlet tjøringer til kirkeklokke i Kolbotn kirke.

Snippa Tjern ved Taraldrud på grensen til Ski.

Snippen Grendelag Gr. I enden av Flåtestadv. Nevnt i Lokalveiviseren 1998.

S-Markedet Hellerasten (1983). Nå Prix.

Sodall Gml navn på Sjødal.

Sofie Myrstakk Se Sofiemyr.

Sofiemyr Stor myr som strakte seg fra sydenden av idrettsplassen ved Landerud og ned til Tømteveien. Her var det torvstrøfabrikk med stort lagerbygg. Et sogn danner grunnlaget for navnet. Sofie var en blind jente som bodde på Ødegården. Stemoren ville ikke ha noe med Sofie å gjøre, derfor måtte hun bo i en gammel låve. Låven ble ofte besøkt av folk som kom langs veien. Sofie endte opp med å bli gravid. Ugift som hun var, var skammen så stor at hun drepte barnet, men hun ble fort avslørt. Hun ble dømt til døden, men valgte i stedet å drukne seg i myra. I dag postdistrikt med postnummer 1412 som omfatter Fløisbonn, Sofiemyråsen ned til Tverrveien, Ødegården og de sydlige deler av Hellerasten.

Sofiemyr II, Grendelaget (2003)

Sofiemyr Bil AS Landerudsenteret. Startet av tidl ansatte ved Kolbotn Auto. Bilreparasjoner (2003).

Sofiemyr Bowlingklubb Pb 215, 1417 Sof. Kontakt 2000 Bjørn Kristiansen.

Sofiemyr Fotballklubb Pb 162, 1417 Sof. Spiller i 6. div. Kontakt 2000 Vidar Nissen.

Sofiemyr Idrettshall Åpnet 1970 med bane og svømmehall. Brukes av Fløisbonn og Sofiemyr skoler til gymnastikk.

Sofiemyr idrettspark Den første banen med koksgrus var ferdig i 1938. I 1951 ble det for første gang laget skøytebane på S. Fra 1957 ble det en permanent ordning inntil arbeidet med det nye stadionanlegget tok til etter vintersesongen 1985. Ishockeybane anlagt i 1978 og sandvolley-bane ble åpnet i 2002.

Sofiemyr Innebandyklubb Har trening i gymsalen på Tårnåsen skole hver onsdag.

Sofiemyr Judokwai Pb 33, 1417 Sof. Nevnt i kommunens register 2003.

Sofiemyr kirke Innviet 1987 ved biskop Gunnar Lisleby. Arkitekt: Kjell Kvernaas.

Sofiemyr kirkekor Pb 35, 1417 Sof. Stiftet 1988 etter initiativ av Bernt Nordset som også var dirigent. Vårkonsert med Geir Lystrup (2002). Arrangerer «Evensong» Koret med verk fra den engelske form for kveldsgudstjeneste (2002).

Sofiemyr kirkes søndagsskole 4-10 år. Nevnt i Lokalveiviseren 2000.

Sofiemyr legesenter Etablert 1978 i Holbergs v av Harald Hartmark og Svein Th Ruud. Flyttet 2002 til Tårnåsen og byttet navn til Sofiemyr og Tårnåsen legesenter.

Sofiemyr misjonsgruppe – NMS Sofiemyr Misjonsforening. Kontakt 2000 Lise B Nordaas.

Sofiemyr og Tårnåsen legestener Se Sofiemyr legesenter.

Sofiemyr postkontor Opprettet 1966 i Landerudsenteret. Nedlagt 2001. Tjenesten overført til Rimi. Jfr Posten.

Sofiemyr Rens og Vask Landerudsenteret. (1983).

Sofiemyr Sameie Sof (2003).

Sofiemyr Sjømannsmisjon Kontakt 2000 Solveig Hundsbedt.

Sofiemyr skole Barneskole. Tatt i bruk 1963. Paviljongskole bygget av Moelven. Bruker Sofiemyrhallen til gymnastikk. Får ny fane tegnet av Amalie Skålevåg. Den blir avduket av dronning Sonja under kongeparets besøk i 2003.

Sofiemyr Skolekorps Pb 63, 1417 Sof. Stiftet 1965.

Sofiemyr Storband Startet av de eldste medlemmene i Sofiemyr Skolekorps i 2000.

Sofiemyr svømmehall Klorfritt svømmebasseng i Sofiemyr Idrettshall

Sofiemyråsen Grendelag Sof. Kontakt 2000 Terje Linder Andresen, Ospelia 13, 1412 Sof.

Sofienberg Sameie So (2003).

Sofiemyr Sjømannsmisjon Nevnt i Lokalveiviseren 2000.

Sofiemyr skole En barneskole som ble bygget i 1964 som en paviljongskole av Moelven. Skolen ble bygget uten kroppsøvingssrom/gymnastikk da det ble forutsatt at en idrettshall skulle stå ferdig samtidig. Denne kom ikke og skolen var uten helt til 1970. Får ny fane tegnet av Amalie Skålevåg i 2003. Denne ble avduket av dronning Sonja på 17. mai da hun var på besøk sammen med kongen.

Sofiemyr skolekorps Sofiemyr skoles musikkorps. Stiftet 1965 Korpstur til Hellas i 1997. Fikk 1. plass i Akershusmestesterskapet 2. Div. 2002. Overtok en del spillere og instrumenter fra Oppedgård skolemusikkorps da dette gikk i dvale 1997-2002.

Sofiemyr storband De eldste medlemmene fra Sofiemyr skolekorps startet eget storband i 2000.

Sofiemyr II, Grendelaget So (2003).

Sofiemyråsen Boligfelt ferdig utbygget i 1975/1976.

Sofiemyråsen grendelag Kontakt 2000 Linder Andresen, Ospelia 13, 1412 Sof.

Sofiemyråsen skole og ressurscenter Skolen åpnet i 1997(1995?). Erik Lind blir rektor et halvt år etter at skolen åpnet. Valgt ut som «bonusskole» i 2002 som en av 92. «Skreddersyr» skoleopplegg for funksjonshemmede. Har laget en utviklingsplan 2002.

Sofienberg Sameie Sof (2003).

Sofienlund Sameie Sof (2003).

Sofikus barnegruppe For 2-4 kl. i Sofiemyr kirke.(2000)

Sofus Ungdomsklubb i Sofiemyr kirke. Kontakt 1998 Torger Nevland.

Sognestyre Før 1915 var det egne sognestyre for Nesodden og for O hvor de behandlet saker som bare gjaldt ens eget sogn. Sammen utgjorde de herredsstyret. I den siste tid før adskillelsen holdt man først sognestyremøter hver for seg og deretter herredsstyremøte i Oslo. Det var vanlig med 5-6 møter i året.

Sokneshytta Gnr 43/72 Tuft etter hus ved Gjersjøen.

Soksti Gnr 44/116 Bolighus og verksted, Op. Bygget 1920.

Solapoteket Opprettet på Tårnåsen 2002. Frittstående. Innehaver Kjetil Sandvik.

Solbakken Sted i O.

Solbakken skole for flyktninger Startet opp på menighetshuset i 1992 sammen med Oppegård Voksenopplæringscenter.

Solberg Gnr 35/37 Villa på Sv fra 1898. Framvn 21.

Solberg, Else Kathrine (Trine) Se Hattestad.

Solberg, Georg Gartneri Sv. Består av to eiendommer, Solberg og Langli, i alt ca 12 mål. Faren, Hans S. drev hagebruk, mest jordbær. Fra 1943 forpakter G S. jorden. Han anla vanningsanlegg og 250 kvm drivhus for tomater. 5-6 ansatte om sommeren (1952).

Solberg, Hans Medlem av det første herredsstyret 1915-16.

Solberg, Ulf Trykker. Skivn 128, My. Medlem av Oppegård Håndverk- og Industriforening i 1982+89.

Solberg, Øivind Sammen med Jon Halvorsen initiativtager til Miljøteam ved Ingieråsen skole. Tildelt O k Miljøpris for 2000 sammen med J H.

Solborg, Villa Se Tårnhuset

Solbryn/Høibo Gnr 35/51 Bolighus bygget 1910-15.

Solbråtan gård Se Kullebundbraaten.

Solbråtan Speidergruppe av NSF Pb 85, Sof. Gruppeleder 1996 Lars Graham. Jfr Speiding.

Solbråtan Speidernes Hytte, Stiftelsen Vevelstad, 1400 Ski. Stallerudhytta. Jfr. Solbråtan Speidergruppe og Speiding.

Solbråtan gård Se Kullebundbråten.

Solbråtan stoppested Ubetjent stoppested fra 1939 etter mye mas fra befolkningen. Utbyggingen her startet i 1908, men NSB ville ikke anlegge stoppested fordi det var for bratt for damplokomotivene. Tog fra Oslo måtte ha et ekstra "dyttelok" bak helt til Ekornrud for å få opp farten.

Solbraaten Gnr 40/23 Bolighus, Solbråtanvn 34, Sol.

Soldatjordet Et jorde tilhørende Bjørnsrud. Grunnen til navnet er ukjent.

Solfjeld Gnr 44/65 Villa laftet med tilbygg av reisverk. oppført 1912-13, Op.

Solglimt Gnr 44/287 Bolighus, Op. Bygget 1918.

Solgården Forretningsbygg Kolbotnvn 25. Tidligere Villa Gnr 40/242 bygget i 1918 (1920?) som rektorbolig for Middelskolen. Fungerte også som prestebolig.

Solhaug Gnr 40/26 Bolighus, Sønsterudvn 6, Ko. Bygget 1908.

Solheim Gnr 44/20 Sætreskogvn 8. Sveitservilla. Sommerhus bygget av grosserer Oldenborg. Brammers gamle hus.Brant ca 1936.

Solheim Gnr 40/12 Villa på Ko fra 1900.

Solheim, A/L Gnr 35/7 Sv. *Tidligere Bålerud skole*. Omgjort til grendehus som eies av Svartskog Vel, Bålerud Sanitetsforening, Svartskog idrettsforening og Svartskog Pensjonistforening.

Solhøy Gnr 40/56 Barnehage, Skivn 77, Sol.

Solkollen Grendelag Ko. Kontakt 2000 Jarle Nor, Solkollen 14, 1410 Ko.

Sollentuna Se Vennskapskommuner.

Solli Gnr 40/71 Villa med lafteplank og utkraget annenetasje, Kirkevn 11, Ko. Bygget 1910.

Solli Gnr 44/36 Bolighus. Bygget 1911.

Sollihøgda Gnr 44/224 Bolighus fra 1918, Op.

Sollin, Gerd Eier av Tyrigrava sd.

Solløs, Hagbart (1951-) Har laget en stensulptur som sammen med et vannspeil skal smykke inngangen til Flåtestad skole.

Solposten Blad for Solbråtanspeiderne.

Solsiden Se Sagløkken.

Solskjel Gnr 44/268 Bolighus, Op. Bygget 1918.

Solskrenten Gnr 43/80 Hytte og uthus, Vestlivn 13, Gr.

Solsæter Gnr 40/179, Holtevn 11, Ko. Bygget 1913.

Solvang Gnr 44/247 Kolonialhandel med uthus (SEFRAK) , Op. Opprinnelig villa, bygget av stasjonsmester Olaus Hansen i 1911. Gjort om til kolonialforretning i 1920 av Emil Hansen sd. Gjort om til kro på slutten av 1980-tallet. (MB)

Solvang, Harald Personalsjef i O k på 1990-tallet.

Solvold Gnr 44/211 Bolighus fra 1919, Op.

Solaasen Gnr 40/72 Villa og stabbur oppført 1911, Kantorvn 5 A, Ko. Bygget 1910.

Soma, Thor (1923-) Landskapsmaler, kom til Ko i 1975. Dekorasjonsmaler ved Operaen og NRK. 2003 Stiller ut i Gamle Tårnhus.

Sommercamp Se Gjersjøviken S.

Sommerland Gnr 40/37 Bolighus, Skivn 70, Ko. Bygget 1908.

Sommerro Gnr 43/9 Bolighus, Skivn 144 A. Bygget 1900.

Sommersete Gnr 44/336 og 44/366 Bolighus, Op.

Sosialdemokratene Stilte liste ved kommunevalget i 1922.

Sosialistisk Folkeparti Stiftet 1961 med Leif Brastad som en av stifterne. Vil redusere kirkebevilgningene med 106.000 kr. (1964). Formannskapsmedlem Leif Hovden melder seg ut av partiet (1967).

Sosialistisk ungdom Se Oppegård S.

Sosialistisk Venstreparti Se Oppegård S.

Sosialkontoret Opprettet 1948.

Sparebanken NOR Se Gjensidige NOR Sparebank.

Sparkjøp Ko (1983).

Sparkstøttingfabrikk Holdt til i senere Festiviteten sd.

Speedy Distribusjon A/S Etablert 2002 av Øivind Samuelsen tidligere leder av Sam Budbiler som han solgte til II-X i 1997.

Speidernes Hus på Kolbotn, Stiftelsen Første spadestikk ble tatt i 1968 i Gimleveien på Tå. Innviet i 1971. 190 kvm hvorav 50 kvm troppsrom. Dertil 6 patruljerom, kjøkken, garderobe og toiletter. Moelvenelementer tilpasset Arnold Aalbergs tegninger. Alt arbeid over grunnmur er utført på dugnad. Tomten på 1 mål er gitt vederlagsfritt på bygslingsbasis av Oppegård BBL. Bygget etter initiativ fra speiderforeldre. Aasmund Brekke var ansvarshavende.

Speiding

Før 1978:

Kolbotn

En sønn av kjøpmann Berggaarden på Aulestad, Erling B. drev med speiding sammen med noen gutter, men dette døde bort da familien flyttet i 1921. I et 17-mai-tog red han foran sine gutter på en hest. (Ikke så usannsynlig da alle kjøpmenn måtte ha hest den gang.)

En guttegjeng på Kolbotn som hadde hørt om speiding de dannet Ulvepatruljen i januar 1922 under ledelse av Fredrik Müller. Like etter ble Ørnepatruljen dannet. 2. april 1922 avla disse løftet og 1. Kullebund tropp var en realitet. Senere kom Hjort og Løve til. Disse ble opptatt 15. juni på "Kollen". Da løfteavleggelsen var vel overstått innfant de innbudte "damer" seg – det ble servert sjokolade og boller – etterfulgt av "Tyven – tyven" og dans (jfr. løfteavleggelsen skal arrangeres så den blir et minne for livet!) Ja, det var den gang det. Leder ble fanejunker Syver Herje, men da han måtte gi seg i 1924 valgte guttene selv Hans Knutsen til leder og han tiltrådte 1. januar 1925. Det skulle bli begynnelsen til et langt liv som speider for ham. Han var den ideelle leder – "en av gutta". I 1929 ble han den første kretsleder i Follo Krets. For sin innsats ble han tildelt forbundets høyeste utmerkelse, "Den hvite Hederslilje".

I 1925 ble navnet endret til 1. Kolbotn tropp. I 1926 ble troppen delt med Hjalmar Lie som leder av 2. troppen. I 1930 ble Fredrik Müller leder for 1. tropp. I 1930 ble det tre tropper. 1., 2. og 4. tropp. (3. tropp var en metodisttropp.)

Speiderne ble etter hvert eldre og 21. desember 1928 startet 7 gutter et Roverlag.

Under krigen ble speiderarbeidet stanset av nazistene, men Roverlaget fortsatte under navnet "Nyttevekstforeningen". De var da over 30 medlemmer og de dannet grunnstammen i motstandsbevegelsen på Kolbotn. Det siste året av krigen ble det drevet speiderarbeid for oss i speideralder under ledelse av Gunnar Haave og i ly av "Ynglingeforeningen" i Metodistkirken. Møtene ble holdt på "Wesley kapell" og vi hadde noen turer i marka.

Etter krigen startet speidingen på Kolbotn opp igjen med et møte på toppen av "Nybakken" hvor Hans Knutsen var med. Harald Andersen ble leder av 1. tropp noe han også var like før krigen. (Vi har ikke funnet ut hvem som fikk 2. tropp.)

Roverlaget bygget "Doggebu" ved Snippa og speiderne fikk sitt flotte speiderhus i Gimleveien i 1971. I 1957 startet troppen også med ulvungearbeid.

I tilknytning til speider-arbeidet på Kolbotn må vi nevne at det der er hele fem St. Georgs gilder. Dette er gjerne eldre speidere og ledere som har funnet at det fellesskap de hadde i speiderarbeidet også kan utvikles i voksen alder. Det er vel ikke for mye å si at det er John Erik Christensens fortjeneste at disse gildene kom etter hvert. Det første gildet kom i 1968. KFUK startet første pikespeidertropp 7/6 1927 med Karen Frøshaug som leder. De fortsatte etter krigen, men på grunn av ledermangel ble den nedlagt i 1947. Ny start 4/1 1949, men nå som "Blåspeidere". Ellen Øyno og Randi Bergersen var ledere. De kunne ikke gå med på KFUM's krav om å være personlig kristne.

Myrvoll

Den 30. mars 1930 ble 1. Myrvoll speidertropp stiftet av Svein Juel. Første troppsturen gikk til Son i 1931. Det var stadig utfarter til Børter-vann med sjøslag og kappseilaser. Nå går det i kanoer. Første vandretur gikk i Vassfaret. Helge Fjeld var troppsleder fra 1947-1971. I 1939 kom Roverlaget. Dette laget utgjorde hoveddelen av Q-gruppa som lå på skauen under krigen og tok imot flyslipp. Laget har etter krigen tidvis vært nedlagt. 23. sept. 1948 ble det Ulvunge-arbeid med Elinor Pedersen som leder..

Myrvoll 1. speiderpiketropp av NSPF ble stiftet 19. januar 1939 av fru Svanhild Thoresen. Troppen gikk inn i 1951 for å starte opp igjen i 1955. Det var en tid også to KFUK-patruljer på Myrvoll tilsluttet Kolbotn-troppen..

I 1933 ble Myrvoll stasjon revet og speiderne overtok huset og satte det opp på en fin tomt. I dag er huset bygget inn i et større hus og er en fin base for speiderarbeidet.

Oppegård

Den 4. nov. 1925 ble 1. Oppegård Speidertropp stiftet etter initiativ av Rolf Juul Gulbrandsen. 20 gutter var med fra starten og ble fordelt på patruljene Oter, Ørn, Løve og Ulv. Første pinseleir var på Bru og sommerleir ved Son. De har stadig underholdningsaftener på Vellet. I 1929 starter de med ulvunger med E. Jacob-sen som leder.

I 1933 ble troppen delt i to og i 1932 ble det dannet en roverpatrolje med Kaare Berg som leder. Under krigen kalte speiderne seg gutteklubben Fart. Speiderarbeidet ble nedlagt i 1953, men tatt opp igjen i 1956 med Helge Morstang som leder. I 1961 ble det arrangert en flåte- og kanotur i Sverige sammen med Myrvoll-roverne. Pikespeiderne kom etter hvert i 1933 med fru Pedersen som leder. Patroljene var Lilje, Sisik og Linnea. Troppen ble nedlagt i 1953. I 1963 ble arbeidet tatt opp igjen med Berit Vamnes som leder.

Solbråtan

I 1956 startet Harry Harestad og Odd Bertelsen opp 1. Solbråtan tropp etter at Harry hadde tjuvstartet med sin familie og 2 andre gutter med en "speiderleir" på Hadeland. Første pinseturen gikk til Vangen i Sørmarka. Første troppsleir var i Tuddal nær Gaustadtoppen. I 1958 ble det startet en ulvungeflokk med Kari Harestad som akela. I 1959 startet de eldste guttene et roverlag med Bjørn Nor som lagleder.

Til å begynne med hadde de Skogsland som møtelokale, men fra 1959 kunne de ta i bruk en stor hytte på Stallerud. En nedrevet stall som var satt opp igjen på dugnad.

I 1958 kom også pikene med og de har hatt et tett samarbeid med guttene hele tiden.

Svartskog

Like etter krigen var det i en periode egen patrolje på Svartskog som sorterte under 1. Kolbotn. 1957 startet 1. Svartskog tropp (gutter) med Arnold Hammer som leder. Varte bare en kort tid.

Etter 1978:

I 1978 slo Norsk Speiderpikforbund og Norsk Speiderguttforbund seg sammen til Norges Speiderforbund. Og siden den gang har altså jenter og gutter vært sammen i "speider'n". Noen ganger i blandede patroljer, andre ganger i rene jente- eller guttepatroljer.

Fra 8-10 år er de småspeidere i flokk, fra 11-16 år speidere i tropp, og de over 16 år er rovere.

I Oppegård kommune er det i dag 6 speidergrupper, med i alt 270 medlemmer.

Oppegård speidergruppe – for barn som sogner til Greverud skole. De har sitt eget speiderhus på Oppegård.

Myrvoll speidergruppe – for barn som sogner til Østli skole. De har eget speiderhus på Myrvoll.

Solbråtan speidergruppe for barn som sogner til Sofiemyr skole. De har Stallerud speiderhytte.

3. Kolbotn speidergruppe – for barn som sogner til Tårnåsen skole.

Kolbotn speidergruppe – for barn som sogner til Kolbotn og Vassbonn skoler. 3. og 1. Kolbotn har felles speiderhus på Tårnåsen.

Så har vi Øståsen MS (Metodistspeiderne) for barn i nærområdet + de som er tilknyttet Metodistkirken.

Roverne i 1. Kolbotn har sin egen hytte, Doggebu.

Pinsemenigheten Filadelfia sd driver egen speidervirksomhet under navnet "Royal Rangers".

Spinnehjul Se Fortidsminne.

Spoltorp Gnr 43/79 Uthus (SEFRAK), Vestlivn 11.

Sportsartikkelfabrikken A/S Op. (1952)

Sportsfiskerforening se Oppegård S.

Springar'n, Folkedanslaget Nevnt i Lokalveiviseren 2000.

St. Georgs Gilde Se Speiding.

Stabburet Ved Kollen på Ko. Tilhører Kullebund gård. Bygget i første halvdel av 1700-tallet.

Stabburet A/S Administrasjonen flyttet inn i nybygg på Mastemyr i 1988 etter å leid hos Unitor.

Staksrud, Michael (1908-40) Skøyteløper. 3 VM og 2 EM. Verdensrekort 1500m 2.14.9. Druknet i Gjersjøen under noe mystiske omstendigheter etter et selskap på Tangen.

Stalheim Gr 43/196 Bolighus, Byåsvn 8, My. Bygget 1923.

Stallerudhytta Se Solbråtan Speidernes Hytte, Stiftelsen.

Stangåsen V for Myrvoll stasjon. Vannverkets basseng er på toppen. Høyeste punkt 183 m o h.

Stasjonsbakken Gangvei fra Sætreskogveien og ned til stasjonen like syd for Oppegårdssenteret..

Steinkjer Gnr 44/102 Bolighus, Op. Bygget 1917-18.

Steen, Astrid Stiftet Landsforeningen For Slagrammede Akershus, Oppegårdgruppen av (LFS-A) sd i 1994.

Steen, Natalie (g. Nordvik) Lærer på Oppegård kommunale høiere almenkskole sd

Steen's Ballettskole, Liv Etablert i 1953. Solbråtanvn 2, Ko. Tildelt Samfunnshusets kulturpris for 2000. Viste forestillingen «Kjære Dagbok» i kinosalen i 2002. 300 medvirkende. Herav bare 3 gutter. Årets navn 2003.

Steensby, Harald Isenkram og farvehandel, Op. Etablert 1946 av Erling Skjønberg. (1952).

Steinfælt Gnr 40/45 Bolighus, Borgenvn 1 A, Sol. Bygget 1915.

Steinhell Bolighus, Bekkelivn 10 A, Sol. Bygget 1911.

Steinor Villa som lå i Skiveien mellom Sønsterudvn og Bekkelivn. Overtatt av Metodistkirken sd som Wesley kapell. Etter at de flyttet ble det ungdomsklubben "Huset". Nå revet.

Stenalderboplasser Se Fortidsminner.

Stenbro Hvelvet s. Se Kongeveien.

Stendahl, Birger Dirigent for Kolbotn Guttemusikkorps sd 1952 –72. Dirigent for Kolbotn ungdomskorps sd til 1972.

Stenli Gnr 44/213 Bolighus fra 1920, Op.

Stenpukking Nødsarbeid, satt i gang av kommunen i årene 1921-22.

Stenrud Gnr 40/119. Villa Ko.

Stensby, Harald Medlem av Oppegård Håndverk- og Industriforening i 1951.

Stensrud, Bj. Ko Malermester (1952)

Stensrud, Max Kolonial, Ormerudvn Ko. (1920).

Sterkersen, Helge Tok initiativet til Oppegårdrevyen sd.

St. Georgs Gildene Det er i alt 5 gilder på Ko. Det første ble stiftet 1968. Består av eldre speidere med ektefeller. Jfr. Speiding.

Stien Nå Solbråtanveien. Jfr Nedre Solbråtan Vel.

Stolt, Erland Drosjeeier. Startet Oppegård drosjesentral sd i 1923.

Storbyprosjektet Prosjekt i O.

Storebukta NØ del av Kolbotntjernet.

Storløkken, Byggmester Gunnar (1918-94) Vassbonnvn 6, Ko. Etablert 1945 Drev som entreprenør. Bygget for egen regning Oppegårdssenteret . Bygget en serie eneboliger i Fjellveien og på Ingierkollen. Medeier i Håndverkshuset. Medlem av Oppegård Håndverk- og Industriforening fra 1956.

Stormoen, Godthard (1912-) Lastebiltransport. Ko. Etablert 1930 av Ole Bjørnsrud. Gikk i kompaniskap med GS. i 1940. Overdratt til GS. i 1945 som drev til 1982 Sjef for skogbrannvernet under krigen. Tysk fangenskap 1943-44. Var med og stiftet Kolbotn HV-forening like etter krigen. Hadde fast kjøring for Kolbotn Trelast, Vinterbro pukkverk og Oppegård kommune.

Stormorken, Lola President i Gjersjøen Rotary klubb sd.

Stormyr Ø for Sjødal.

Storstua Gnr 44/140 Bolighus, Op. Bygget 1917.

Storøya Ligger i den sørlige del av Kolbotntjernet. Flytebro til fastlandet (Nordenga) lagt ut i 1976.

Storsæter, Johan Edvard (1884-1958) Lærer ved Kolbotn folkeskole før og under krigen. Foranlediget mye skriverier i lokalpressen ved å påstå seg forbigått ved ansettelse av ny tilsynslærer i 1924.

Strand, Paal B (?-1981) Lege på Sol. Hadde også kontor på Op Første formann i Oppegård Røde Kors. Langvarig medlem av Landstormen.

Strandebarm prosti Med selvbestaltet prost Børre Knudsen. Har gudstjeneste i regi av Kolbotn Indremisjon på Menighetshuset. (2001).

Strandheim Gnr 40/274 Bolighus, Kantorvn 15, Ko. Bygget 1918.

Strandkollen Se Melsekken brygge.

Strandli Gnr 40/132 Bolighus, Solbråtanvn 26, Sol. Bygget 1911.

Strandskogen Se Kallevannet brygge.

Stray-metoden Se Follo Boligbyggelag.

Streppert Sivplante i Gjersjøen. Næringsrikt for dyr. Jfr Gjersjøen.

Struten Ved Gjersjøen nær Eistern. En innsnevring av tømmerveien fra Ekornrud.

Strøm, Christian Deltaker i OL i aking i 1972 og 76.

Strøm, Harry Rutebiltrafikk (1952).

Strømme, Henrik Arnold Rektor ved Oppegård gymnas fra 1970 som senere ble Oppegård videregående skole.

Strømness, Erling (?-1991) Langvarig medlem av Landstormen.

Stubberud Grn 35/5 Eiendom ved Bekkensten ervervet av Jørgen Stubberud.

Stubberud, Hjalmar Drosjetrafikk, Bodde på Berget, Ko. Etablert 1929. Fast drosjeholdeplass ved Ko st. Fra 1936 til 1940 drev han også drosjetrafikk fra Ingierstrand.

Stubberud, Jørgen Anton (1883-) Født på Bekkensten, Sv. Var med på Roald Amundsens sydpolferd 1910-12. Drev med tømmerhugging og isskjæring.

Stubljan Ljan Herregård. Hovedsenteret for Ljansgodset sd. Ved Hvervenbukta. Brant i 1913. Bare to portnerboliger og en strandpaviljong står igjen.

Stunnerfunnene I 1929 ble det på gården Østre Stunner i Ski (nær Skeidarkollen) funnet 8 flintstykker som sammen med flere funn senere viste seg å tilhøre Fosnakulturen. Dvs ca 7500 fKr. Funnstedet ligger i dag på ca 160 moh. Dvs at det vi i dag kaller O for det meste lå under vann på den tiden. Bare Grønliåsen, Stangåsen og en liten bit av Furuåsen, sør på Svartskogplataet, stakk opp av vannet.

Stuper'n Badeplass ved Kolbotnvannet.

Stureson, Rune Høyrepolitiker. Varaordfører 1995-99. Leder av Oppegård Høyre til 2003.

Støre, Heidi Fotballspiller KIL. ETTER HVERT-bronse 1996.

Støtteforeningen for funksjonshemmede Stiftet 1981. Første formann: Astrid Aakervik.

Støyl Gnr 40/49 Bolighus, Heimenvn 4, Sol. Bygget 1909.

Sump Rock Arrangeres for 4. år på rad på sletta foran Samfunnshuset i 2002.

Sundbye Villa bygget ca 1914. Lå i Holtevn nær tunnelåpningen. Revet 1980. Her var bygdens første apotek. Senere legekontor. I et anneks holdt Oppegård Sparebank til.

Sunde, Grethe Olje, acryl, akvarell og silkecollage. Utst. Biblioteket.

Sundt, Eivind (sen) (1918 – 1987). Overrettsakfører og brukseier. I 1951 overtar han Søndre Oppegård, Fløysbonn og Ekornrud samt en del skog som drives sammen med andre arvinger under navnet Hvitebjørn Sameie. En av sifterne av Kolbotn Trelast A/S.

Han var meget samfunnsengasjert og ga gaver til byggingen av Samfunnshuset. Han gir tomt til roverhytta Doggebu ved Snippa, tomt til Laugshytta i Op. Han har bygget Ingjerkollen slalåmbakke. Inngår avtaler med O k om utbygging på Hellerasten, Ødegården, Ingjerasen og Sofiemyr. Han er daglig leder av Kolbotn Trelast A/S (1952). Utnevnt til Ukas gjest i 1966.

Sundt, Eva (1919-)Født Kornfeldt. Overtok Søndre Oppegård etter mannen Eivind i 1987. Kan føre sin slekt tilbake til Bjørgulf og Marine Oppegård, de første eierne av Søndre Oppegård vi kjenner.

Sundt, Harald (sen) En av sifterne av Kolbotn Trelast A/S.

Sundt, Thea En av stifterne av Kolbotn Trelast A/S sd.

Sump Rock Arr på sletta foran Samfunnshuset.

Suser'n Dal med bekk på østsiden av Gjersjøen.

SV Se Oppegård SV.

Svalåsen Villa oppført 1918. Bygget 1918.

Svartedauen En smertefull byllepest som kom fra Kina som kostet millioner av mennesker livet. Til Østlandet kom den i 1349 og herjet som verst vinteren 1350. Det fortelles at bare en mann overlevde på Sv og han bodde på en plass som het Smedløkka som lå vis-a-vis Solheim.

Svartskog Skog- og jordbruksområde mellom Gjersjøen og Bunnefjorden. Pollenprøver viser at området har vært brukt av mennesker i over 8000 år. Ref. Nøstvedt-kulturen 7000-4000 f.Kr. I den perioden lå strandsonen 50-70 m over nåværende. Gravminner sør for Oppegård kirke viser at det har vært bosetning fra bronsealderen (1800-500 f.Kr.) De drev svibruk. Fra omkring 800 f.Kr ble det fast bosetning i Sandbuktskogen på den nordre delen av S. som varte til ca 400 e.Kr. Fra samme tidsrom er det funnet keramikkskår, kokegrop, jernslag og kullgrop i den sørlige delen av S. Rundt år 1000 ble det oppført en stavkirke der kirken ligger etter hvert og området rundt ble kalt Gjerdarudin. Eldste antegnelse gjelder Bålerud eller Bardarrud i 1279. Gjerdarud kirke hadde egen prest gjennom hele middelalderen noe som indikerer en rik og folkerik bygd. Etter Svartedauen var det ikke nok folk til å holde egen prest. Derfor ble kirken lagt under Nesodden. Den øvrige administrasjonen fulgte med og ble der til 1915. Fra 1870-årene kom dampskipstrafikken og det ble populært for rike Christianiafolk å bygge landsteder på Sv.

Sv har kulturminner fra steinalder, bronsealder, jernalder, middelalder og nyere tid. Det er funnet 18 Nøstvedt-boplasser nord for Delingsdalen. Terrassen i Sandbuktskogen representerer den største samling hustuffer fra forhistorisk tid i Norge.

Som distriktsnavn ble tidligere brukt Baardrud. Endret til Sv. I 1928 også som poststed. Var kommunens (sognets) første sentrum med første kirke og skole. Rundt 1600 e.Kr. ble det anlagt inn- og utmarkskiller i form av sirlig utførte steinmurer. Svartskogdagen ble startet i 1946 for å skaffe penger til idrettsplass. Postkontoret ble nedlagt i 1996 og landpostbud overtar. I 1972 legger Oppegård BBL frem planer om en by for 40 000 på Sv. Svartskogdagene gjenoppstår i 1974 etter 30 års dvale. Ordføreren kjørt i samme vogn som presten fra Nesodden i sin tid.

O k sier nei til Oslos planer om campingplass ved Bekkensten i 1976. Etter heftige protester besluttet O k i 1998 å bygge ut området mellom Vestenga, Delingsdalen, Bråte og Lerskallen. Foreningen Gerdarudin ble dannet for å organisere motstanden mot utbyggingen. Saken ligger nå i departementet.

Svartskog Gnr 35/2 Sommerbolig bygget av Andreas Keitel i 1884. Opprinnelig husmannsplass under Bålerud.

Søndre Svartskog Gnr 35/10 Bolighus Sv.

Svartskog **Boligfelt for inntil 100 boliger, barneskole, ungdomsskole og 150 barnehageplasser.**

Svartskog Barnehage Ligger på Grønmo i Roald Amundsens v.

Svartskog brygge Ble bygget i 1874 da en av stifterne i Bundefjordselskapet skaffet seg eiendom der. Trafikken: 1914 – 10000, 1925 – 10000, 1939 – 1000.

Svartskog Fritidsklubb Stiftet 1998. Kontakt Einar Joachim Riise, Grønmo.

Svartskog husmorlag Mottok 3000 kr fra Bålerud ungdomslag da dette ble oppløst i 1970.

Svartskog Idrettsforening Stiftet 1940. SVIF. Ingvald Tvenge var første formann. Mange tidligere sommergjester og andre som ville vekk fra Oslo under krigen, kom til Sv. Ikke lenge etter stiftelsen kom de gjenværende medlemmer av Idrettsforeningen Hjort og ba om å få bli med. Satte som betingelse at det i papirene skulle stå "...hvori opptatt idrettsforeningen Hjort" I 1946 arrangerte de sitt første skirenn og deltok i Holmenkollstafetten. Etter Svartskogdagene i 1946 ble det satt etter hvert arbeid med Vestenga til idrettsplass. I 1950 var den ferdig.

Fra 1946 og frem til 1950 kom det ut noen få utgaver av lagets avis Budstikka. Det var en stensilert avis som ble delt ut til alle husstandene på Sv. I forbindelse med 15-års jubileet

Kontakt 2003 Frank Westgaard, R A v. 154, Sv.

Svartskog Pensjonistforening Bekkenstenvn 70, Sv. Stiftet 1975 etter initiativ fra Svartskog husmorlag og Bålerud Sanitetsforening. Solheim er fast møtested. Ca. 50 medlemmer i 2002. Kontakt 1998 Lars Sandbekk.

Svartskog Postkontor Opprettet 1870 og nedlagt 1996. Jfr Posten.

Svartskog Vel Stiftet 1925. Går mot stor utbygging på Sv. Ønsker fortetting rundt Bålerud.

Svartskog Rasteplass På begge sider av E18. Kalles nå "Utover'n" og "Innover'n".

Svartskog Telefonsentral Baardrud telefonsentral frem 1928.

Svartskog Ungdomslag Stiftet 1938 av Haakon Eielsen Lundgård.

Svartskog Vel Stiftet 1925.

Svartskogdagen Ble startet 1946 for å skaffe penger til idrettsplass. Gjenoppsto i 1974 etter 30 års dvale.

Svartskogvellenes fellesutvalg 1968: Har klaget over telefonforholdene.

Svendsen, Johan Edvin Ap-politiker. Ordfører 1932-34.

Svensen, Ivar Sussar (1914- ?) Banksjef Opegård Sparebank (1970+71) Sv. Har utgitt «Så vidt jeg husker....» Forsøk på et tilbakeblikk i anledning Svartskog Idrettsforenings 40-års jubileum 1980. Illustrert av Ellen Linde-Nielsen.%

Svenskesuppe I de siste årene av krigen ble det delt ut suppe til elevene som spiste fra tomme aluminiumbokser. På fredager var det betasuppe ellers havregrynssuppe. Dette var en gave fra Sverige.

Svinndal, Olav Utnevnt til æresmedlem i Kolbotn Idrettslag i 1985.

SymTech Nordic AS Leverandør av datafangst-produkter som håndterminaler/PDA'er, strekkodelesere (scannere), trådløse nettverk og truckterminaler.

Synnestvedt Gnr 43/96 Hytte, opprinnelig bryggerhus. Skivn 138.

Syverud, Lille Anne (1943-) Født Wang. Kunstner. Sv. Utstiller Bibliotekgalleriet i 2003. Motiv på frimerke fra 1949.

Sæter, Thomas Lærer på Kolbotn folkeskole på beg av 1930-tallet.

Sæterli Gnr 44/35 Villa på Op oppført 1904.

Sæterli Gnr 44/54 Bolighus, Op.

Sæterlid Gnr 44/293 Bolighus, Op.

Sæteraas Gnr 44/175 Bolighus, Op. Bygget 1920.

Sætre Setther, Setter, Settne. En av de 17 middelaldergårdene. Kan være ryddet allerede før vikingetid. På gården er det funnet stridsøks fra yngre steinalder. Omtalt i 1594. Ca 1670 ble den delt i øvre og nedre hvorav nedre er den opprinnelige. Var postgård 1647 –1672. Fra 1500 tallet og nesten hele 1600 tallet var gården eiet av Oppegård-slekten på Oppegård Søndre

Nedre Sætre Gnr. 44/1 og 44/30, Fagerås. Utskilt 1872.:Møllerstuen med vannfall. (Vannfallet har tidl tilhørt Vestre Greverud) (44/2). Utskilt før 1886: Sætre øvre, Braaten, Slaabraaten, Kværnhuset, Sætrehøiden sd, Sætre sag. Kalles nå Fagerås etter at gartner Knutssøn anla gartneri der i 1903 og bygde Fagerås. Ble kalt Løvli i 1903. Driftsbygning fra ca 1907.

Øvre Sætre Utskilt fra Sætre (Nedre) ca 1670. . I 1692 selger Bjørgulf Oppegaard til Aslak Persen Nøstvedt, men beholder halvparten av en sag i Sætrebekken. . Enken etter Aslak gifter seg i 1704 med Willum Eriksen fra Skiptvedt og får derved både Nøstvedt og S. Hans slekt sitter på S i nesten 200 år. På slutten av 1880-tallet ble S overtatt av familien Bredrup. I 1898 solgt til Hans Heltorp som i 1917 selger til Kristian Horgen. Sønnen, Erik, overtok etter krigen og parsellerte ut langs Gjersjøveien.

I 1894 selges Gulstuen sd ved Sætrebekken.

Husmannsplasser sd: Slåbråten, Sætrebråten, Sætrehøiden

Sætre AS A/S Sætre Kjeksfabrikk. Hans Otto Røhr (1836-1912) startet med kjeksfabrikasjon i Drammen i 1871. Flyttet i 1883 til Heggedal og der ble Sætre Kjeksfabrikk født. Firmaet ble aksjeselskap i 1899. Etter en brann i 1906 flyttet de til Østerdalsgt i Oslo hvor det i 1907 sto ferdig en da topp moderne fabrikk. Det ble gjennomført mange sosiale tiltak og den legendariske fabrikkinspektøren Betzy Kjeldsberg fremholdt fabrikkens som mønstergyldig når det gjalt arbeidsvilkår. Sunnhet, renslighet og hygiene var viktige ord i tiden. Sætrehanen gjorde sitt inntog i reklamen i året 1909 utført av marinemaler Th Holmboe senere strammet opp av tegneren Enevold Thømt til jubileumsutstillingen i 1914. Begynte med eksport i 1921. I 1923 var firmaet egentlig konkurs, men ble reddet av bankene og de fikk ny ledelse og de sosiale godene forsvant. Under annen verdenskrig hanglet de gjennom med kriseprodukter. Etter krigen ble det satset på færre produkter og større serier noe som ga gode resultater.

I 1963 flyttet bedriften til Kornmoveien 1 på Tå hvor de hadde bygd en helt ny og moderne fabrikk. 200 arbeidsplasser.

Tomten er på 73 mål hvorav 15 mål er friområde. Bygningsmassen er på 13500 kvm.

I 1972 ble S. fusjonert med Oslo Kjeksfabrikk. I 1984 ble S. kjøpt inn i Borregaardkonsernet og i 1991 ble de en del av Orkla. Overføring av produksjonen til Sverige har vært aktuelt flere ganger og i 2002 ble dette en realitet.

I Sandakerveien i Oslo er det etablert et Sætre-museum i samarbeid med Akershus Fylkesmuseum. Det er nå lansert planer om å bygge 700 leiligheter på Sætre-tomten på Tå.

Sætre Gnr 44/341 Bolighus, Op.

Sætre, Alfred Byggmester. Medlem av det første herredsstyret 1915-16.

Sætre, Astrid Op Drev oppegård Frisørsalong sd.

Sætre, Karsten Byggmester Ko. (1952)

Sætre-posisjon Forsvarsverk ved Oppegård stasjon. Brukt til øvelse så sent som i 1911.

Sætre Kjeks Planlagt boligområde på He for inntil 400 boliger og barnehage. 40 dekar.

Sætre sag Gnr 44/8 Op. Tilhørte Malene Heltorp i 1903.

Sætre skanse Se Forsvaret.

Sætre skog Gnr 44/21 Op. Tilhørte grosserer J E Oldenborg i 1903.

Sætrebakken Se Oppegård Idrettsplass.

Sætrebekken "Tussebekken". Går fra Tusse til Gjersjøen og danner grensen mellom O og Ski. Her var det for over 100 år siden hele 4 sager og møller.

Her var det en sag ved Gustavsons smie som brant ca 1907. Nedenfor skredder Lie lå det en mølle som ble revet før 1900. Nedenfor Møllerstua lå det et sagbruk som ble revet ca. 1900. Østre Oldtidsvei går på en bro høyt over bekken, altså "Høybro" som er blitt forvansket til Haugbro..

Sætrebroen Bro over Sætrebekken.

Sætrebraaten Gnr 44/4 Op. Et småbruk med en vel 200 år gammel bygning som brant ned i 1968. Dette var kommunens eldste stående bygning.

Sætrehøiden Gnr 44/480 *Sætrehøgda, Høgda*. Høgda 2. Op. Opprinnelig husmannsplass under Sætre på 50 mål innmark og 200 mål skog på Øvreskogen. Hvilested for reisende på Kongeveien. Det opprinnelige huset bygget rundt 1750. Kjøpt i 1883 av Olaus Hansen, senere poståpner og stasjonsmester. Bygningen ble restaurert ca 1900, står fortsatt som en velholdt "sveitser"-villa, men nå bak en støyskjerm. Fra 1881 ble det startet butikk i uthuset, drevet av Olaus' mor til hennes død i 1885. Men ble registrert på Olaus' sønn Emil i 1883. Butikken ble senere flyttet over i hovedbygningen. I egen bygning ble det da bakeri, skomaker, fleskeloft, butikklager og bibliotek med over 100 bøker til utlån. Butikken flyttet til nye lokaler i Skivn 211 i 1920. Huset ble overtatt av sønnen Einar Bratland i 1926 og av hans datter Molle Bjørngaas i 1971. Nå solgt videre. På tomten er det et stabbur fra før 1900. Uthus fra 1800-tallet og et grisehus fra 1900. Den første telefonsentral i O ble installert her i 1911. På toppen av en liten ås bak huset ble det oppført et dansegulv og S. ble et midtpunkt i bygden.

Sætrejordet Gnr 44/362 Bolighus, Skivn 30, Op. Bygget 1926.

Sætreleid Gnr 44/293 Bolighus bygget 1919, Op.

Sætreskansen Gnr 447127 Bolighus og forretning, Op.

Sætreskogen Boligområde for inntil 125 boliger og barnehage. 67 dekar.

Sætreskogen Borettslag Pb 123, 1415 Op. Nevnt i kommunens register 2003.

Sætreskogen Bygdelaag Op. Samler historien om Oppegård Syd. Leder 2003 er Knut Thorsteinsen. Har nå i 2003 lagt virksomheten på is og overlatt sitt materiell til bibliotekets lokalhistoriske arkiv.

Sætreskogen daghjem Innviet i 1955.

Sætreskogen Kvinneforening Skaffet penger til Greverud kirke.

Sætreskogen landhandleri Op. Etablert 1930 av Axel Andreas Haugen, men drevet av fru, Nelly Sophie Haugen, til ca 1948 da Aage Pedersen overtok. Nedlagt 1978.

Sætreskogen Vel Op. Opprettet oktober 2001. I protest mot Oppegård Vels engasjement i utbyggingen av Sætreskogområdet (Øvreskogen). Initiativtakere Robert Rønning og Runar Heen.

Sætreskogens Nybyggerforening Opprettet ca 1916. Slått sammen med Oppegård Vel i 1946.

Sætreskoggeriljaen Se Det Nye Folkepartiet.

Sætreskogveien Boligområde for inntil 45 boliger.

Sætrestrandchauseen Se Kongeveien.

Sætrevangen Gnr 44/53 Bolighus, Op. Bygget 1918-20.

Sætrevold Gnr 44/29 Sætreveien 5. Bygget ca 1900.

Søderlund, Rolf Disponent. Iver Holters v 12. Medlem av Oppegård Håndverk- og Industriforening 1983

Sødring, Elsa Drev Villa Sandvigen sd.

Sølvskatten I 1816 opprettet stortinget Norges Bank. Samtidig skrev de ut en skatt på formuende innbyggere som skulle betales i sølv. For O var den på 152 spesiedaler. Jfr. Oppegård ligningskommisjon.

Sølyst Gnr 40/39 Bolighus, Ekornrudvn 22 C, Sol. Bygget 1908.

Søndagsklubben Kristen klubb drevet av Betty og Finn T Isaksen i deres hjem.

Søndagsskolen Startet på Op i 1914 av folk som var flyttet ut fra Kristiania. Holdt senere til i Interimskirken hver søndag. I Myrvoll Bedehus begynte men også med S. da huset var ferdig. På Ko holdt S. til på Middelskolen. Fortsatte i Kolbotn kirke da den sto ferdig. Over 100 barn var mer eller mindre fast her. Odd Johnsen og Hans Kvalbein har vært aktive med S. i 1970-årene. Jfr Oppegård Søndagsskole.

Søndagsskoleråd Råd under kirkeadministrasjonen.

Søndre Skrenten Sto ferdig i 1971. Reguleringsarbeidet ble påbegynt 1963/64. Nordre Skrenten ble ferdig i 1972. Beboerne overtok det hele i 1974.

Søndre Vel S Jørgensen ble gjenvalgt som formann i 1922. Har eget forsamlingslokale, Folkvang, i Utsiktveien. Solgt til Indremisjonen.

Sønnico Installasjon AS Etablerer avdeling på Kantor i 1981. Elektriker. Sam Eydes v 11 (1990).

Sønstebo Borettslag i Sønsterudvn.

Sønsterud Gnr 49/5 Har vært husmannsplass under Fløisbonn. Hovedhuset er fra før 1876. Bryggerhus fra 1876.

Sønsterudveien Opprinnelig hele veistrekningen fra Kolbotn kirke til undergangen på Op. Senere ble strekningen Landerudsenteret til undergangen kalt Kongeveien. Første asfaltering i O finner sted med 300 m fra kirken og oppover i 1958.

Sønsterudveien Bensin & Service Texaco. (1983).

Sørensen, Tone Linn Kunstner. Maleri og skulptur. Har innredet galleri sitt eget hjem på My (2003).

Sørgaard, John Martin (1928-) Tidl. direktør OBBL/NBBL.

Sørli Gnr 35/47 Bolighus, Sv. Bygget 1887.

Sørmarka Ryttersportklubb Kontakt 2000 Trond Bergsjø.

Sørmarkas Venner Stiftet 1969 etter initiativ fra naturvenner på Ljan, Hauketo, Kolbotn, Myrvoll og Oppegård.

Sørmarkskapellet Se Slora.

Sørzdahl, Ark. Kullebund Tif 75 (1919).

Søvik, Terje (1947-) Høyrepolitiker. Kontorsjef i O k på 1990-tallet. Kommunestyrerepr. 2003. Formannskapsmedl.

Søvnysydommer Se Foreningen for S..

Taiwan Misjonsforening Kontakt 1972 Johan Solberg.

Tangen Gnr 40/241 Bolighus, Th Hansens v 20, Ko. Bygget 1917.

Tangen Tange ut i Kolbotntjernet mellom Veslebukta og Storebukta.

Tangen Skysstasjon fra 1859. Serverings og overnattingssted i Ås på grensen mot O. Brant i 1989. I 1995 ble det anlagt en pen rasteplass her.

Tangen Ligger på Sv ved Bunnefjorden.

Tangen Vel Ko. Pb 185, 1411 Ko. Nevnt i Lokalveiviseren 2000.

Tannlegeriet Liabø Sønsterudvn 2. Drevet av Håkan Bjerkan og Geir Liabø. H.B. slutter i 2003 og Marius Gihle overtar hans praksis.

TA-NO (Tanum-Norli), A/S Trenger mer lagerplass og har fått tillatelse utenom kvoten til et tilbygg. (1976).

Tanum Bøker – Papir – Oppegård A/S Bokhandel, Sentrumsbygget, Ko (1972). Avviklet.

Tannum Gnr 43/288 Bolighus, Harriet Backers v 4.

Taraldrud Nordre og Søndre. Gård i Ski på østsiden av Snippa. Familien Holum drev gården under krigen og hjalp "gutta på skauen" med mat og forsyninger. En potetkjeller var våpenlager. Minneste reist ved denne potetkjelleren i 2003.

Tavla Satt opp av Kolbotn Vel ved jernbanestasjonen. Ble samlingsted for "gutta". Her sto kinoplakatene og møteprogrammene og lapper om salg og kjøp. Det kostet 35 øre å sette opp et oppslag. Plassen foran tavla ble mye brukt til å kaste på stikka.

Tedecom as Tårnhuset. Autorisert Telenor forhandler. Medlem av Telering-kjeden. (1902).

Teigelkampf, Niels Orgelbygger, My.

Teigen, Alf Sverre Snekkermester (1963)

Teglverk Jens Krogstie, eier av Østre Greverud, starter et teglverk ved Greverudbekken ved jernbaneundergangen rundt 1895. Ble aldri ferdigstilt. Eneste rest er den store fabrikkpipen.

Telefonsentraler På Ko var den i villa Granheim fra 1925. Fru Ulltvedt var ansatt. Huset er revet og Telenorbygget er kommet i stedet. På Op var den første på Sætrehøiden fra 1911. Fra 1920 flyttet til villa Bjergbakken og betjent av Berta Bergersen.

Telegrafan Villa Granheim. Jfr Telefonsentraler.

Telenor Avidi Har kjøpt opp Norske Fjernsynsantennener i 2001.

Temaplan En ikke bindende plan utarbeidet av kommunen eller andre i kommunal regi.

Terningen/Georgia Villa på Sv fra 1822.

Terrassene i Strandskogen og på Bekkensten Se Fortidsminner.

Texaco Bensinstasjon. Se Sønsterudveien Bensin & Service .

Thingstad, Karl Ansatt som bygningsinspektør i 1920, senere kalt bygningsssjef. Denne stillingen hadde han helt til 1963. Han fortjente absolutt å bli kalt "bygdas gode hjelper"! Tilsatt som kirkeverge 1925-54. Han tegnet vårt gravkapell som ble innviet i 1928. Varamann og kasserer i Follo Historie- og Museumslag 1949-59.

Thomasen, Alf Drev Gjersjøen bensinstasjon sd.

Thomassen, Erik Se Oppegård Røde Kors.

Thoresen, Arnold Ap-politiker. Varaordfører 1956-59.

Thoresen, Oluf Edvard (1907-44) Ett av krigens ofre.

Thoresen, Svanhild Tok i 1945 initiativ til å starte Oppegård Røde Kors sd. Første formann i Oppegård og Myrvoll Kvinneforening sd. Første leder av Myrvoll Pensjonistforening sd i 1966.

Thorkildsen, Egil Bokbinder. Sv. Samler på etiketter på sardinbokser.

Thorstad Trykkesjef i 1979.%

Thorstensen, Ole Peder Omgangsskolelærer fra 1837. Led av brystsvakhet.

Thu, Berill (1943-45) Datter av E J T. Ett av krigens ofre.

Thu, Ernst Johan (1920-44) Ett av krigens ofre.

Thune Gnr 40/211 ormerudvn 1 B, Ko. Bygget 1915.

Tidemand-Fossum, Tor (?-1982) Banksjef Oppegård sparebank. "Tifo".Høyrepolitiker. Ordfører 1935-37. Borgerlig fellesliste. Første president i Lions Club Oppegård. Langvarig medlem av Landstormen. Medlem av redaksjonskomiteen for "Oppegårds Historie" av Eivind Barca.

Tiende En kirkeskatt. 10% av inntekten. Ble fordelt med en tredjedel på hver av kongen, kirken og presten. Ved private kirker ble den innkrevet av kirkeeieren som måtte sørge for prest og kirkevedlikeholdet.

Tifo Gnr 40/275 Bolighus, Kantorvvn 17, Ko. Bygget 1918.

Tilja Gnr 38/119 Villaeiendom v/Fjellvn/Balders v, Ko. Tilh F Erichsen i 1912.

Tippeboden Landerudsenteret. Først et lite lokale som de overlot til Nille da de selv overtok lokalet til Kreditkassens filial.

Tippebørsen 2002: Etablert på Tårnåsen i det nedlagte postkontoret av Arve Moi.

Tippeforlaget A/S Firma i Løge-gruppen (1982).

Tjernet se Kolbotntjernet.

Tjernstua Gnr 40/266 Hytte og bolighus, Solbråtanvn 22, Ko.

Tjernæs, Hans (1931-) Sønn av Harald T. Varamann til herredsstyret i tre perioder fra 1956 til 1967 for Kristelig Folkeparti.

Tjernæs, Hans Olaus (1863-1947) Kjøpte Østre Greverud av Jens Krogstie i 1898 og drev gården til 1947. Satt i herredsstyret i tre perioder fra 1920 til 1928 for Den liberale velgerforening og de borgerlige partiers fellesliste. Kirkeverge.

Tjernæs, Harald Eugen (1894-1977) Sønn av Hans Olaus T. Overtok Østre Greverud i 1955. Satt i herredsstyret fra 1938 til 1950 for Oppegård Folkeparti.

Tjernæs, Knut S Eier av Dal gård fra 1965. Drev også Østre Greverud til 1989 da golfbanen overtok. Har gitt mange opplysninger som er brukt i dette leksikonet.

Tjernæs, Oskar Drev transportfirma fra ca 1940 til ca 1985 på Sv.

Tjernæsjordet Navnet på en fotballslette nord for låven på Østre Greverud.

Tjo hei Stiftet 1977 av Bjørg og Johs. Kvammen. Dans, fortrinnsvis gammeldans – folkedans, trim og sosialt samvær, gjensidig hygge og godt vennskap. Har hatt danseframvisning på Eldresenteret, Bjørkås, Høyås og andre steder. Møtes 2 ganger i mnd i sept-april. Høsttur til fjells. I 2001 var det 52 medlemmer som også er det maksimale.

Tjoredalen Går inn fra Gjersjøen ca 500 m S for Kurud.

Tjærebrenning Se Fortidsminner. Jfr. Tyrigrava.

Tjærviken Forvanskning av Skjerviken sd.

Toft, Harald Helse og sosialsjef på 1990-tallet. Rådmann fra 1998 (konstituert til 99).

Tollaas Gnr 40/264 Bolighus, Th Hansens v 18, Ko.

Toms damefrisør Ko (1972).

Toneff, Radka (1952-82) He. Sangerinne. En minnepris på 25000 deles ut til utøvere som arbeider i hennes ånd. Tildelt: Sidsel Endresen, Kirsten Bråten Berg, Karin Krog og Per Jørgensen i 2001. Hennes egentlige navn var Rommen.

Tonefall Sanggruppe under ledelse av Tone Holte sammen med hennes mann John Vedde og Bjørg Rønsen, datter av Olaf Kristiansen sd. Synger tradisjonssanger fra Follo.

Tonevangen Borettslag Ko. «T 15 år 1985-2000» Omtale og fargebilder. Av Ola Øyno.

Tonga, Kristin Har gitt ut boken "En smak av Kolbotn" i 2002. Den inneholder favorittoppskrifter fra lokale kjendiser. Har vært leder i Kolbotn Idrettslag.

Tonga, Lilly Byggherre for Trollåsensenteret sd.

Tonga, Per Venstrepolitiker. Varaordfører 1 nov 1969-71. Første formann i Ja til EF sd i 1972. Utnevnt til æresmedlem i Kolbotn Idrettslag i 1974.

Tonne, Kjell Tannlege. Medlem av Kolbotn tannlegesenter sd.

Tonstad, Jørgen Født i Kristiania i 1877. Ga Landstormen dets navn.

Toppenhaug Borettslag Op (2003).

Toppenhaug eldresenter Op. Arrangerte Vera Lynn-matine i 2001

Topper, Th. Startet Oppegård blomsterretning sd. i 1946.

Torbjørnrud Gnr 32/71 Torbiørnerudt, Torbiørnnerut, Thorbjørnsrud. Ligger ved Gråbeinåsen på Svartskogplatået.. Ryddet ca 1200 e Kr. Brukes av Follo Brukshundklubb som treningscenter.

Torneberg, Liv Ragnhild Sømme Sangpedagog. Dirigent for Trylleflytterne sd. Engasjert i OPAL's virksomhet. Kåret til Årets navn i 1993.

Torol Renholdspartner Brødr. Ingar og Stein Bjørberg kjøpte firmaet 1994. 35 ansatte. Flyttet fra Nesodden til Oppegård. Spesialist på fjerning av tagging med miljøvennlige midler (2001).

Torp Gnr 40/114 Bolighus, Ekornrudvn 24 B, Sol. Bygget 1911.

Torp A-S, Hans Kolonial, kjøtt og fisk. Os. (1972).

Torp, Johannes Drosjeeier. Overtok Oppegård drosjesentral sd i 1945.

Torp, Ketil Kåret til Årets navn i 1999 for sitt arbeid for funksjonshemmede gjennom Aktivitetslaget.

Torp, Therese Gull på 10 km langrenn og sølv på 5 km i Special Olympics World Winter Games 2001.

Torshaug Gnr 40/35 Bolighus, Skivn 76, Ko. Bygget 1908.

Torud Gnr 40/258 Bolighus, Kapellvn 13, Ko.

Torvstrøfabrikk Se Sofiemyr. Bygget 1917.

Tossenstua Antagelig en forvanskning av Torstein-stua. Den eldste bygningen på Op. Lå nederst i Sætreskogvn.

Trana, Alf (1933-1981) Kunstmaler SHKS. Chrix Dahl. Faglærer i kunst og forming. Høstutstillingen siden 1958. Oppegård kommunes kulturpris 1978. Utstillinger og representasjon i Norge og utlandet. Representert i Nasjonalgalleriet og Riksgalleriet. Har tegnet flere av Oppegårdplattene sd. Deltar med ett bilde «Vinter» i UNICEFs julekortsamling i 1978 som utkommer i millionopplag.

Travløp Se Gjersjøen.

3 Part AS IT-leverandør med programvare for AS/400.

Trekanten Fellesareale ved Haugastølvn Ko.

Trekkspillkongen Se Eriksen, Godthard.

Trine & Grete AS Lille Paris Ko Aerobic/Spinning (2003).

Trippenøtte Klengenavn på en dame som drev marsjandiseforretning i Oslo. Bodde i Kolbotnvn i 1920-årene.

Tro, Per Se Fritt Fram

Troldhaug Bolig ved Bekkelivn/Skivn. Revet i 1970-årene.

Troldåsen gruve Kjent før 1749. Drevet av Moss jernverk til 1785.

Troldalsbekken Kommer fra Opegård Søndre og går gjennom Troldalen og ut i Bunnefjorden.

Troldalsåsen N for Sjødal, Sv.

Trollåsen Borettslag Nevnt på Ok's internettside.

Trollåsen fysioterapi Trollåsensenteret. Mensendieckgruppe. (2003)

Trollåsen Kickers Kontakt i 2000 Carlsen, Sagmestervn 62, Tr.

Trollåsen Postkontor Opprettet 1983. Nedlagt 1996. Tjenesten overtatt av Kiwi. Jfr. Posten.

Trollåsen senter Nytt senter med dagligvareforretning, bank, post, lege- og tannlegesenter ferdig til innflytting i 1983. Byggherre Lily Tonga.

Trondsen, Jan-Egil Se Follo Boligbyggelag.

Tronvik's Musikkskole, Hermund Holdt til på Tårnåsen. Leder: E. S. Eliassen. Sluttet i 1977. Lokalen overtatt fra ESE Musikkinstitut.

Trudvang Gnr 40/16 Villa og forretningsgård. Bygget ca 1902. Kjøpmann Andreas og senere Per Lie holdt til her. Revet. Lå like N for Du & Jeg.

Trulser'n Hoppbakke på Ødegården. Jfr Kolbotn Idrettslag

Trygdeboligen i Heimelveien Sto ferdig i 1962 med 20 leiligheter.

Trygdekontor, Opegård 1971 Flytter fra Samfunnshuset til Sentrumsgården. Trygdesjef er Lars Larsen (1971). Nå er ekspedisjonen knyttet til Servicesenteret sd på Rådhuset.

Trygdeleiligheter i Kornmoveien I samarbeid med Metodistkirken får en 29 leiligheter i 1966. Med 50 % subsidiering får eldre middagsmat på døren.

Tryllefløytene, Sangkoret Plogsvingen 3, Ko. Ungdomskor. Dirigent Liv Ragnhild Sømme Torneberg 1996-2000. Luciakonsert i Greverud kirke (2003). 2003 Samfunnshuset 4 forestillinger med "To menn og en pikeskole".

Trædal, Sigurd Ko Lege (1952)

Tuben Villa på Op tilhørende en kunstmaler.

Tuberkuløse barn, Hjem for Se Knausen.

Tuften Gnr 35/61 Sommerhus på Sv bygget av byggmester Harald Jørgensborg i 1911. R A vei 159.

Tursti På Sv er det av Turistforeningen blåmerket to stier fra Vestenga. Den ene mot Bestemorstranda og Hvitebjørn, kalt Linjestien. Den andre via Torbjørnrud til Hvitebjørn.

Tusenfryd-foreningen Stiftet på Ko i 1920-årene. De arrangerte dagsturer for eldre, juletreffester o.l. Navnet ble senere endret til Menighetspleien sd etter krigen og til Diakoniutvalget i 1961. Nå Diakoniet.

Tusenårsstedet I O ble Østre Greverud valgt fra innsendte forslag.

Tusse Et lite vann på grensen mellom O og Ski med Sætrebekken sd som avløp til Gjersjøen. Badeplass. Var vannkilde for Oppegård vels vannverk.

Tussebekken Se Sætrebekken.

Tuusula Se Vennskapskommuner.

TV Follo Lokal TV-kanal etablert 2002 med Sigurd Dancke som ansvarlig redaktør. Innfører noe de kaller "Follo-Loopen" som går ut på at 4-timers bolker stadig blir gjentatt en hel uke, men med nyhetsjusteringer hver dag.

TV Oppegård Etablert 1992 som Oppegård Lokal-TV. Nytt navn. Gründer: Sigurd Dancke. Daglig leder Monika Hammerschmidt. Har konsesjon på kabel-tv. TVO Media (2003) Tatt av nettet da Avidi kjøpte opp Norske Fjernsynsantennener. Selger nå programmer til TV-Follo.

TV Vakten A/S Sentrumsbygget. Salg og service. (1983).

Tverrveien Mellom Skivn og Kongevn. Åpnet av ordfører Sylvi Graham i 1998.

Tvillingklubb Se Oppegård T.

TVO Media En videreføring av TV Oppegård sd (2003).

Tvengsberg, Designer Nils Kringsjåvn (1978).

Tyribo Sameie He. Tyribo Borettslag. Oppløsningen godkjent av departementet i 1982.

Tyrigrava Gnr. 46.2 og 3 *Tyrigraven, Grav, Grava, Tyrigrava kro.*

Skysstasjon ved Mosseveien. Opprinnelig en trebygning fra 1850 som brant ned i 1920-årene. Ny bygning i mur i funksstil sto klar i 1932. Navnet henspiller på tjærebrenning. Esso bensinstasjon på stedet (1952). Om sommeren er det yrende badeliv, om vinteren skirenn, travløp og skytterstevner. (1952)

I juli 1946 kjøpt av Erling Bolstad som fortsatt driver den i 1952.

Fra 1950 ble det mer og mer et møtested for motorungdommen. Når restaurantene stengte i Oslo dro de hit ut hvor det var åpent hele døgnet. Så lenge Mosseveien var hovedvei var det en kiosk på stedet. Den hadde en hvitmalt bakvegg som tjente som kinolerret. Her ble det vist filmer og ungdommene satt i sine biler og så på. Fra 1980 har Gerd Sollin drevet skinnklærforretningen "Boot Hill". Fra 1992 overtok hun og mannen også krovirksomheten.

Tyrigrava Bilservice Innehaver Delmark og Hagenes. Oppretting, lakkering, bilrep.(1972).

Tyrigrava Kro og Pub AS Tidl. Tyrikroa Normann A/S. (1990)

Tyrirop Se Fortidsminner.

Tyrikroa Normann A/S Spisested (1990).

Tyskergården Se Schönheim.

Tømmeråsen I sørenden av Gjersjøen. Her er det gamle fangstgjerder.

Tømte Skogforstmester. Fiolinist og komponist. Ledet husorkesteret på Ljan Herregård ca 1820. Jfr Tømtehytta.

Tømtehytta Gnr 41/22 *Ekornrud plads (1801), Ekornrud øvre (1886), Øvre Ekornrud plass, Østre Ekornrud.*

Ligger ved Lille Kolbotnvann nedenfor Sofiemyråsen og tilhører familien Sundt på Søndre Oppegård.. Sannsynligvis ryddet og bygget på slutten av 1700-tallet av Tømte som var skogsfullmeiktig på Ljansbruket. Tømte var også en dyktig felespiller og spilte ofte i selskaper på Ljansgodset.. 35 mål innmark. Stedet er fortsatt bebodd.

Tømte vann Se Lille Kolbotnvann.

Tønnesen, Anne Fotballspiller KIL. OL-gull 2000.

Tørtberg sted i O.

Tårnet Bar & Kafe Se Gamle Tårnhus.

Tårnhuset Gnr 40/135 Kolbotnvn 31, Ko. Det egentlige navn er villa "Solborg", (på folkemunne også kalt villa "Hoelstad"). Huset er bygget av Hilmar Hoelstad i 1912 som kjøpte tomten i 1911. Huset var opprinnelig uten tårn. Dette kom rundt 1917. I 1919 ble huset solgt til lege Bjarne Mørck. I 1921 solgt til Hilborg Christiansen. I 1924 kjøper den kunstinteresserte Hans Nore huset og plasserer en stor skulptur i haven. I 1929 ble huset solgt på auksjon og Hilmar Hoelstad kjøper igjen huset og leier det bort. I 1932 ble huset solgt til brødrene Amund, Arne og Harald Stenerud. Harald overtok etter hvert de andres parter og huset ble i familiens eie til Grethe Stenerud fikk ekspropriert eiendommen i 1975. Huset ble så brukt til kontorer for teknisk etat og senere som musikk-skole. Kulturhus fra 1979 til det i 1996 ble overdratt til Forbrukersamvirket, som forpliktet seg til å holde huset i hevd mot å få bygge det "Nye Tårnhus" (Mega-bygget). Gamle Tårnhus as sd, som driver selskapslokaler, åpnet i 2000. Lokalene brukes også til skiftende kunstutstillinger.

Tårnlia Boligfelt fullført i 1970.

Tårnlia trafostasjon Bygget i 1970 av Oppegård kommunale Elektrisitetsverk.

Tårnlia Vel Tå. Nevnt i Lokalveiviseren 2000.

Tårnstua Gull-sølv-tinn-plett mm. Tårnåsen senter. (1981).

Tårnåsen Navnet kommer av branntårnet sd som sto på Grønliåsen. Boligområde Gnr 49/157 som kommunen kjøper av Eivind Sundt i 1966 for kr 5.- pr kvm.

Tårnåsen Bingo Åpent hver dag (1994). Ga store overskudd de første årene. Kjøpt av Kolbotn Idrettslag i 2002 som opprettet driftselskapet Kolbotn Bingo A/S. Stort underskudd, vurderer å selge (2003).

Tårnåsen Blomster og Zoo Valhallavn 70 . (1983).

Tårnåsen Fina Service Bensinstasjon. Valhallavn 70. (1983). Opphørt.

Tårnåsen fritidsklubb. «Hølet» Stiftet 1973. Leier tilfluktsrommet på Tårnåsen skole. Klubbleder 2003 Nils Yngve Nilsen.

Tårnåsen Frisørsalong Valhallavn 70 (1983).

Tårnåsen legesenter Se Sofiemyr legesenter.

Tårnåsen postkontor Opprettet 1973. Nedlagt 2001. Nå post i butikk. Jfr Posten.

Tårnåsen Senter Valahallavn 70. Bygget av Kefas i 1971. Kjøpt av Åge Kjøs i 1980. Påbygd i 1984 og 1989. Senteret har lege, tannlege, matbutikk, skobutikk, parfumeri, tippebod, dyrebutikk, storkiosk, elektrisk forretning, restaurant og bensinpumpe, apotek mm. (2003).

Tårnåsen Sko Barne- Dame- og Herresko. Tårnåsen senter. (1994).

Tårnåsen skole Barneskole i Gjallarveien står ferdig i 1973 og blir så vidt tatt i bruk. Først i 1974 blir den overlevert kommunen av Block Watne. Her innførte man såkalt åpen skole hvor mye av undervisningen skulle skje i mediateket. I 1977 får 6. klasse besøk av miljøvernminister Gro Harlem Bruntland. I 2002 får skolen et tilbygg. Har en prøveordning med storklasser med gruppeinndelinger. Utdanningsminister Kristin Clemet er på besøk på skolen i 2003 og uttaler seg positivt til denne arbeidsformen. Deltar i Comenius-prosjektet sd.

Tårnåsen skolekorps Pb 36, 1413 Tå. Kontakt 2000 Sverre Dyrhaug.

Ukas gjest A/L Samfunnshuset arrangerer hvert år en "Samfunnsuke" sd hvor en fortjent person kåres til Ukas gjest. 1965: Kaptein og speiderleder Hjalmar Lie, 1966: Brukseier Eivind Sundt (sen.), 1967: Aase og Fredrik T L Müller, 1971: Tidl finansrådmann John Arvesen, 1972: Rudolf Knoph, 1978: Thora Morstang (Slora-Thora)

Ulleberg, Finn (1915-42) Ett av krigens ofre.

Ullsgård, Gunnar (1923-1995) Drev med lastebiltransport fra slutten av 40-årene og frem til begynnelsen av 90-årene.

Ullsrud, Tom Formann i Kolbotn AUL sd etter nyetableringen i 1966.

Ultvedt, Syver Chr (1878-1952) Kaptein. Født i Eidsberg. Kom til O i 1916. Formann i byggekomiteen for Kolbotn kirke sd. Pådriver for å starte Follo historie og museumslag.

Ulvungeflokk Se Speiding.

Undeli, Vidar (1968-) Frp-politiker. Kommunestyrerepr. 2003.

Undset, Sigrid Byggmester Keitels enke og datter drev pensjonat på Nedre Bålerud. S U var en av gjestene sommeren 1911. Her skrev hun "Jenny" og samlet det historiske stoffet om Gerdarud som hun senere benyttet i bøkene om Kristin Lavransdatter.

Unge Høyre Se Oppegård U.

Ungdom mot narkotika Kontakt 2000 Kari Dyrhaug.

Ungdom mot stoff Stiftet 2000. Kontakt S Faugli.

Ungdommens Bolig- og Byggelag Se Follo Boligbyggelag.

Ungdommens Røde Kors Stiftet 1947. Gikk inn etter få år, men ble senere tatt opp igjen.

Ungdommens Selvbyggerlag Stiftet 1949. Willy Eriksen var første formann. De første bygg var Rekkebo i Sønsterudveien. 12 leiligheter i 3 firemannsboliger 1952. Innskudd 1700.- + 2200 dugnadstimer. Husleie 80.- nå (1972) 280.- pr. mnd. Bygget også blokken «Sætrehus». Slått sammen med Oppegård Boligbyggelag under navnet Ungdommens Bolig- og Byggelag i Oppegård 1954. Jfr Follo Boligbyggelag.

Ungdommens Bolig- og Byggelag i Oppegård, A/L Se Follo Boligbyggelag.

Ungdomshjelpen Se Arbeidsskolen.

Ungdomslisten Fikk 1 repr ved kommunevalget i 1945

Ungdomsråd Se Oppegård Ungdomsråd.

Ungdomsrådet Kommunestyret vedtok i 2000 å oppnevne følgende: Trond Høibø, Arne Sekkelsten, Elisabeth Kjeldsen.

Ungdomsskolen Se Ingieråsen skole.

Unge Hjem Organisert av Kolbotn Menighetsråd i 1970.

Unge husmødres klubb Se Husmorklubben.

Uni Cut Frisørsalong i hudpleiesenteret i Sønsterudvn opprettet av Cecilie Hegg og Annette Tepstad. (2002).

Union Farveri og Renseri På tomten vis-a-vis jernbaneundergangen på Op ble det ca 1900 først anlagt et teglverk som aldri ble ferdig. På fundamentet kom Laes Farveri. Dette ble overtatt og utbygget av U.

Unitor Ships Service A/S Flytter inn i eget bygg på Mastemyr 1977. Første byggetrinn er på 9800 kvm. 150 ansatte i N. 1982: Kåret til «Årest bedrift». Må si opp 32 + 17 i utlandet i 1983. Unitor ASA flyttet til Oslo (2003).

Unneberg, Sigurd For sin innsats for trafikkskadde og Cato-senteret ble han i 2002 tildelt O k Miljøpris.

Upolitisk liste Fikk 6 repr ved kommunevalget i 1919.

Uppigarder Gml navn på Oppegård.

Ur Gnr 35/92 Bolighus bygget 1920.

Uranienborg Gnr 35/62 Villa ved Bålerud brygge. Bygget i 1898. Kjøpt av Roald Amundsen i 1908. Eiendommen, som het Rødsten, var på ca 16 mål med to hus. R A bodde i det nederste huset og hans bror, Leo, i det andre som var bygget i 1905. Da R A i 20-årene fikk pengeproblemer ble Leos hus, Rødsten, skilt ut og solgt. Da R A døde i 1928 ble U. overtatt av minister Gade som ga den bort til staten. I 1935 ble huset åpnet som museum av kong Haakon VII. Fra 2002 administreres museet av Follo Museum. Utenfor eiendommen står en statue laget av Arne Vigeland avduket av kong Olav V i 1972 på A's 100-årsdag.

Urgårder For O vedkommende er dette Fløisbonn (Fløgspann) og Fåle i Ås. Dette er de opprinnelige gårdene i området som alle andre gårder er utskilt fra. Oppegård gård er utskilt fra Fåle som igjen er den gården alle gårdene på Svartskogplatået er utskilt fra.

Utbyggingsavtaler privatrettslige avtaler som kan supplere planverket for bla sikre kommunale interesser og skape forutsigbarhet i prosjektene.

Utsikten Boligsameie Sof (2003).

Utsiktsparken Fellesareale ved Skogvn. Nabo til Samfunnet.

Utsyn Gnr 44/312 Bolighus, Op. Bygget 1920.

Valentinos Pizza AS Etablert 1990 i lokalene til Follo Kjøtt i Skiveien Op av Per Arne Finstad og Steinar Berg. Utvidet etter hvert med kiosk, gatekjøkken og ferdigmat. Sommeren 2002 flytter de til Greverudsenteret og utvider med et spisested.

Valentinos, Spisestedet Flåtestadvn 3 (2003).

Valhall Forsamlingslokale på Kollen. En paviljong fra en utstilling på Festningsplassen i Oslo 1920 laget av Nidar, satt opp av Emil Nilssen i 1921. Brukt til herredsstyremøter (1922). Senere gjort om til bakeri og konditori og revet 1937.

Valhall og Tårnlia fritidsklubb Stftet 1998. Kontakt Lisa Hagelberg.

Vannes, Berit Op. Har vært med i styret for Oppegård og Myrvoll sanitetsforening i 25 år, herav to perioder som formann i hele 16 år (2003). Hun har også sittet 10 år i kretsstyret for Norske Kvinners Sanitetsforening.

Vannverk I 1922 ble det avholdt et møte hvor formannskapet var innbudt. Ingeniør Selmer holdt foredrag om hvordan et vannverk kunne anlegges med basseng på Stangåsen og pumping av vann fra Gjersjøen. Se ellers Oppegård kommune, Vann og kloakk.

Vannverket i Oppegård Syd Midlertidig vannverk som Oppegård Vel og den øvrige befolkning sto for. Tok vann fra Tusse. Ferdig 1959. Koblet sammen med vannverket på Stangåsen i 1967.

Varden Se Oddborg.

Varder Det var varder i Vardeveien, Ko og på Bålerud som igjen hadde kontakt med Nesodden.

Varderheim Bolighus bygget av byggmester Stubberud i 1903. Ligger ved Bålerud/Søndre Oppegård. Registrert gravrøys fra bronsealder/jernalder.

Varderheim, Karl Hansen Medlem av det første herredsstyret 1915-16.

Vartdal, Ivar Tilsynslærer ved Kolbotn skole 1922-1925. Tildelt Landstorms-medaljen i 1925 for sin innsats for korvirksomheten.

Vaskebygga Bygget av Kolbotn Vel og lå i nordenden av Veslebukta. Senere ble det oppført et lite hus. Nå revet.

Vassbonn G.nr 47. *Vasbond 1535, Vatsbonden, Vatzbond, Vasbaatnen, Vasbotten, Wasbonden, Vassbaatenn, Vasbund, Vasbunden, Vatzbonden, Vasbonden 1723.* En av de 17 middelaldergårdene. Besøkt av biskop Jens Nilsson i 1594. Hadde sagmølle i Gjersjøelven.. Overtatt av herr Henrik Krummedike på Hvitebjørn i 1529 fra Margrethe Endridsøns Efterleverske. Med gården fulgte en sag i Gjersjøelven.Fra 1537 inndratt under kronen. I 1572 ble Mariakirkens prostis gods overdratt til senere rikskansler Hans Pedersen. I 1648 igjen under kronen som overdro gården til Hans Veit Vorsats som i 1667 overdrar den til sin svigerfar Michael von Opets I 1669 overtar Peder Pedersen Müller og deretter til hans sønn Antoni M. som beholder gården til sin død i 1748. Solgt på auksjon til Lars Larsen Ligård (eier av Li). Etter hans død i 1762 overtar generalcommissarier Holter som i 1765 overdrar til Marius Giør Rosenkrantz som i 1799 overdrar til major Ingier. Ca 80 mål innmark (1930). Lå i nordenden av Gjersjøen. Våningshuset revet i 1957.
Husmannsplass: Fiskeråsen

Vassbonn barnehage Se Skvirrevippen.

Vassbonn fritidsklubb Stiftet 2001. Inviterer band i Oppegård til å være med på en felles CD-utgivelse.og Dataparty i 2001. «Klubbleder i særklasse» Christian Lund leder fra 1994.

Vassbonn skole Barneskole som sto ferdig i 1980. Dette er en såkalt åpen skole med en rekke foldevegger.

Vassbonnfeltet Ingieråsen. Byggefelt i 1956 (1957?)

Vedcompagniet Startet av Emil Nilssen på Venleik like etter første verdenskrig. Lå ved planovergangen (Th. Hansens vei).

Vassflobekken Se Gjersjøen.

Vegenor, Sverre Leide hytte ved Gr. Skrev kriminalromaner og fortellinger om Knut Gribb i Detektivmagasinet.

Veier Vedlikehold av veier var i eldre tider pålagt bøndene. De måtte passe på veien over sin grunn. I en forordning av 1636 og senere i 1648 ble hovedveiene oppdelt i roder og hver gård fikk ansvaret for vedlikeholdet av sin rode. I 1826 ble veien fra Ljan til Fåle rotelagt dvs at hver av gårdene langs veien fikk tildelt en del av veien som sitt ansvarsområde. Denne fordelingen ble beholdt til Mosseveien kom rundt 1860. I 1861 ble veien Ødegården - Kullebund – Li – Ljansbruket rotelagt og i 1892 ble broen over jernbanen ferdig.. I 1875 ble veien fra Sandvad ved Mosseveien til kirken, samt ned til Bekkensten rotelagt. I 1884 overtok kommunen ansvaret for vedlikehold av bruer.

Veiby Gnr 43/99 Villa oppført ca 1920. Skivn 134. Bygget 1919.

Veivokterboligen Sønsterudvn, Ko. Se Engersbråten.

Velforeninger Da de begynte å utparsellere tomter i stor stil ble det snart behov for parselleierne å organisere seg for å få ordnet med veier, vann, kloakk, lys, telefon og mye mer. De første v. sd : 1908 Selskapet Oppegaard og Kullebunds Vel, delt i 1910 Oppegaard Vel og Kullebund Vel., 1916 Sætreskogen nybyggerforening,, 1919 Ormerud nybyggerforening (senere Kullebunds nordre vel), Kullebundbraatens nybyggerlag og Myrvold vel, 1921 Nordre Greverud Vel, 1925 Svartskog Vel. Allerede tidlig ble det aktuelt med et Fellesutvalg for velene, bestående av valgte representanter fra de enkelte foreninger. Etter krigen er det kommet en rekke borettslag, grendelag, boligsameier osv.

Velgerforeningen Se Oppegård Borgerlige Velgerforening.

Velhuset Se Grendehuset.

Vellenes kontaktutvalg Parkvn 3, 1415 Op. Nevnt i Lokalveiviseren 2000.

Vellet Se Grendehuset.

Veltoppen Se Greverudlia Velforening A/L.

Venleik Se Vænleik.

Venner i Oppegård Første navn på Kolbotn Pensjonisforening sd.

Vennskapskommuner Opprettet med den svenske kommunen Botkyrka ved Stockholm i 1949. Dette ble slutt i 1956 da vi gikk inn i en allerede sluttet vennskapsring. Hvidovre kommune i Danmark. Sollentuna kjøping, Sverige. Tuusula (Tusby) i Finland.

Venstre Se Oppegård V.

Venusberget Supporterklubb for Kolbotns fotballdamer stiftet i 2003 med 75 medlemmer

Verdensklubben – kolbotnbryterne gjennom 75 år Bok skrevet av Ove Gundersen

Verpåsen I 1955 ble det reist en bauta her til minne om Milorgs mobilisering her 8 mai 1945.

Veslebo Gnr 43/111 Hytte, Skivn 148 C.

Veslebukta I NV hjørne av Kolbotntjernet.

Vesleøya Ligger i sydenden av Kolbotntjernet. Bebygget ca 1912. Nå revet.

Vestby, Jens Formann i Kolbotn ungdomskorps sd.

Vestby, Reidar Tømrermester. Skogvn 3, Ko. Medlem av Oppegård Håndverk- og Industriforening i 1982.

Vestenga Idrettsplass Sv. Åpnet 1950. Jfr. Svartskog Idrettsforening.

Vesteraas Gnr 40/94 Bolighus, Borgenvn 3 A, Sol. Bygget 1911.

Vestfjorden Se Dampskipstrafikken på Bunnefjorden.

Vestli Gnr 40/9 Husmannsplass under Kullebund gård. Lå på vestsiden av Veslebukta der Kantorvn tar av fra Strandlivn.

Vestli Villa i Strandlivn oppkalt etter husmannsplassen.

Vestli Gnr 35/45 Bolighus, Sv.

Vestre Ingieråsen Boligsameie Ko (2003).

Vestre Ingieråsen Vel Ko. Stiftet 1985. Eier og driver grendehuset. Omfatter Klaus Egges v, Monrad Johansens v, Pauline Hals v, Iver Holters v og Fartein Valens v. Består av rekkehus, blokker og eneboliger med i alt 341 husstander.

Vestvang Gnr 44/58 Bolighus, Op. Bygget 1910.

Vi Kan Mekaniske Verksted Ko (1952) %

Vigeland, Arne (1900-83) Har laget skulpturen av Roald Amundsen utenfor Uranienborg.

Vikingetid.... Se Fortidsminner.

Vildmark Gnr 35/147 Villa på Sv. Macoy Lund og Anders Lange har bodd her. Bygget 1880.

VildRosen Kolbotntorget. Blomster og gaver (2003).

Villa Sandvigen Gnr 46/4 Sandviken Kaffé og Restaurant, Opprinnelig vertshus som ble bygget da Mosseveien sto ferdig i 1860. Det var en svenske, Nils Nilsen Aaslund, som da kom fra Hobøl som bygget huset og startet gjestgiveri. Stedet er skilt ut fra Dal gård. Fra ca 1900 til 1951 drev Hanna Michelet, "Hanna på Sandvigen", stedet og tok imot veifarende til alle

døgnet tider. I 1951 ble det solgt til Sigurd Waage hvis kone Elsa Sødning gjenåpnet stedet i 1956 og drev det som sitt hjertebarne i mange år. Da motorveien ble ferdig i 1970 kom stedet til sin fulle rett – den gamle idylliske trebygningen i en parkmessig utformet have tegnet av professor Karen Reistad (NLH) og med en ”sukkenes bro” over en liten bekk som sildrer gjennom haven, Fra 1977 er stedet drevet av John Normann Henriksen.
Fra 1922 og langt ut i 30-årene var V. sentrum for KNA's billøp på Gjersjøen.

Villa Wøyen Gnr 43/57 Bolighus, Bakkevn 4 B. Bygget 1919.

Vineberglørene Se Gjersjøen.

VingCard AS Rosenholmvn 25, Tr. Nøkkelsystemer for hoteller (2003).

Vinje, Helge (1923-85) Finansrådmann 1970-80.

Vink Plast AS Sofiemyrvn 10, Sof. Salgskontor for Vink Group. Plastprodukter (2003).

Vinmonopolet Opprettet i 1999 i Samfunnshuset i Megas fraflyttede lokaler.

Vinterdalen S for Gjersjøen.

Vintersport, A/S Etablert i 1914 av Kristian Dillevig sen og Gunnerud. Oppførte et industribygg på Sætreskogen, det senere Festiviteten sd.

Vistung, Eva My. Kunstner. Akrylmaling. Har overtatt ”Galleri Anden Etasje” på Ski sammen med May E Reilo.

Visulf Viseklubb stiftet 1972.

Vogt, Poul Lachman (1721-1761) Forretningsmann. I 1749 kjøpte han på auksjon Hvitebjørn med 2 sagbruk, Stubljan samt de to husmannsplassene Saugsten og Sandbukten. Det var gode tider for trelasthandelen. Han var medeier i Borregaard og sukkerverket i Fredrikstad samt jernverk på Ringerike. Han anla den første kruttmøllen ved Gjersjøelven og et nytt kvernbruk. Etter hans død ble enken, Karen Holter Vogt eier. Hun lot sin bror Peder Holter sd drive for seg til han kjøpte det hele i 1765.

Voksenopplæringscenter, Oppegård Startet opp på menighetshuset i 1992 sammen med Solbakken skole for flyktninger. Fra 1994 har de holdt til på Skogsland.

Volkswagen Se Oppegård Auto.

Volvo Norge A/S Etablert i 1924, men den første bilen kom ikke før i 1944. Flyttet til nybygg på Mastemyr 1978. Deler av firmaet endret til Bilia.

Volvo Penta Norden AB Lienga 2, Tr. Leverandør av båtmotorer, deler og tilbehør.

Vænleik Gnr 40/43 Villa i Th Hansens v 8 A, Ko. Bygget 1912. Eiet av Emil Nilssen.

Wamnes, Berit Mangeårig leder av Oppegård og Myrvoll sanitetsforening.

Wangen Gnr 38/107. Villaeiendom v/Skogvn. Tilh Chr. Pedersen i 1912.

Wegger, Lars Erik Sanger. Elev av Liv Ragnhild Sømme Torneberg. Vært med på flere av OPAL's oppsetninger.

Wendelborg Gnr 40/311 Folkeskule/sidebygning (SEFRAK) , Ko.

Vendelslund Spinneri Lå ved Sætrebekken (Odlo).

Wenger, Egil Postmester på Ko. Venstrepolitiker. Valgt til formann i det Nye Folkepartiet i Oppegård. Formann i Oppegård Venstre. nestleder i Oppegård Historielag 2003.

Wengård Skomaker. Var også vaktmester på Grendehuset og kjørte film der. Drev sin virksomhet etter krigen. Far til skuespilleren Ulf W.

Wengård, Ulf (1927-) Skuespiller. Kjent for roller i lystspill, musikal, barneteater og fjernsynsserier for barn. Sønn av skomaker W. Vokste opp på Op.

Wennevold, Fritz (?-1972) Æresmedlem i Landstormen fra 1971.

Wenaas, August Se Oppegård Indremisjon.

Wesley kapell Villa Steiner. Lå nær krysset Kolbotnvn/Bekkelivn. Metodistkirken sd holdt til her til 1968. senere ungdomsklubben "Huset". Revet.

Wessel, Ole Christoffer (-1794) Gift 1791 med Maren Juel på Ljansgodset. Bror til dikteren Johan Herman W.

Wester utvikling AS Deleier i Kolbotn Torg AS sd.

Wettergren, Paul Første bestyrer på Oppegård kommunale høiere almenkskole sd

Wi Trykk A/S Bok- og offsettrykkeri i Fjellvn 63 (1972).

Wiborg, Thorbjørn (1949-) Bryter. Formann i Norges Bryteforbund fra 1999.

Wicklund, Beate (1971-) Første daglige leder for Gjersjøen Golfklubb.

Wicklund, Tom Dirigent for Follo kammerkor sd.

Widerøes Flyveselskap A/S Startet i 1934 av Arild og Wiggo W. Hadde anskaffet et 5-seters Waco sjøfly fra USA. Etablerte en base på Ingierstrand sammen med Norsk Aeroklubb og fløy en rute med passasjerer og post langs kysten til Haugesund. I 1938 flyttet de basen til det nyopprettede Fornebu. Da hadde de 5 fly i virksomhet.

Widmer, Andreas (1936-) Drev Heimetti Offsettrykkeri sd i Høgda 1, Op.

Widmer, Peter Snekker. Leder for nattkafeen "Du og Jeg" på Ko siden 1995. Fikk O k miljøpris for 2003. Speiderleder i pinsemenigheten Filadelfia. Kom til O i 1968. Født i Sveits.

Wiger, Mona Høyrepolitiker. Kommunestyrerepr. 2003.

Wigestrand, Harald (1914-1995) Døde i Larvik hvor han bodde sine siste år. Var sjømann under krigen. Fikk Kongens fortjenstmedalje i gull for sin innsats for krigsseilerne både under og etter krigen. Fikk også Krigsmedaljen. Sammen med Karl Thingstad fremmet han forslag om et Samfunnshus på Ko. Formann i komiteen for bygging av samfunnshus på Ko. Beleiret Boligdirektoratet i 1962 for å få byggeløyve. Var formann i Kolbotn Kiwanis Club. Representerte Venstre i formannskapet. Fikk i stand hedersprisen «Ukas gjest». Denne fikk han selv da han sluttet som formann. Tok initiativ og fikk reist statuen over Roald Amundsen. Formann i Krigsseilerforbundet. Første kinosjef for kinoen i Samfunnshuset.

Wilhelmsborg Gnr 43/276 Bolighus fra 1800-tallet I Frydenbergvn 51.
Øvre Gnr 43/277 Bolighus.

Wilhelmsborg Landhandleri (Birger Meier) My. Etablert 1926 av fru W Tvedt. Kjøpt av Jørga Meier i 1941 som utvidet med manufaktur. (1952).

Wilse, Jacob Nicolai (1735-1801) Sogneprest i Eidsberg. Beskriver en reise fra Christiania til Eidsberg sommeren 1764. Han kjørte da på Kongeveien sd forbi Fløysbonn og Østre Greverud. Han nevner også den besværlige vei fra Op til Oppegård kirke.

Winters, Advokatfirmaet Etablert 2002 på Op. Advokat Geir S Winter.

Wirak, Pål (1969-) Høyrepolitiker. Kommunestyrerepr. 2003.

Wisløff, Hans Edvard Prest i O 1926-32. Han var den første presten som skulle ta seg av Oppegård sogn under sognepresten på Nesodden. Biskop i Sør-Hålogaland 1959-69.

Wisth, Kolbjørn R Leder av Oppegård Høyre fra 2003.

Wisth, Lisbeth Ko. Kunstner. Leder av Kolbotn Malerklubb (2003)

Wivestad, Julius Ap-politiker. Varaordfører 1962-67.

Wold, Arne Glassmester. (1963)

Wold, Ole Etablerte restauranten Karjolen sd i 1969.

Wulff Etablert 1990 av Åse Wulff. Kolbotn torget. Hobby og gaveartikler.

X-Hårstudio Flåtestadvn 3 Op (2003).

Ynglingeforeningen Se Metodistkirken.

Yngresamarbeidet Samler barn til kristent samvær på hverdager.

Young Gnr 44/57 Bolighus, Op. Bygget 1910.

Youth Praise Gospelkor utgått fra Kolbotn Ungdomsforening i slutten av 1960-årene. Opptreden i en ungdomsgudstjeneste i Ås. Formann og dirigent Harald Helleseier (1971).

Zacariassen, Kjeld (?-1954) Langvarig medlem av Landstormen.

Zahl, Laila (1901-?) Organist 1928-67. Betjente Oppegård kirke, Interimskirken og Kolbotn kirke. Den siste til slutten av 50-årene.

Z-prosjektet Prosjekt ved Kolbotn skole mot mobbing.

Ærespris, Oppegård kommunes 1981 tildelt Astri Lundberg.

Ødegården Skilt ut fra Fløysbonn med nr 49/7. Hovedhuset står fortsatt til v ved innkjøringen til Ø Borettslag.

Ødegården Byggefelt 1957.

Ødegården Auto A/S Etablert 1956. Disponent Odd Engebretsen. Sam Eydes v 1. Bilverksted med egen bygning.

Ødegården Borettslag Ble regulert til boligformål i 1960. Sto ferdig i 1965 med 371 blokk- og rekkehusleiligheter. Begynte rehabilitering i 2000 og oppføring av 66 nye leiligheter på toppen av blokkene. Kalkylene overskredet med 60%. Follo's største borettslag.

Ødegården skog Boligområde for inntil 300 boliger og barnehage. 122 dekar.

Øen, Ole Christian Instruktør og skuespiller. Engasjert av OPAL i Askepott og Robin Hood.

Øhrn, Gustav (1872- ?) En av stifterne til Kolbotn Orkesterforening og dets dirigent. 1. klarinettist i Stabsmusikken i Oslo. Han spilte også i Nationaltheaterets orkester og var dirigent for "Freia-orkesteret". Hadde opplæringen av treblåserne i Kolbotn Guttemusikkorps. (1936). Instruktør i Kolbotn ungdomskorps.

Østberg Gnr 43/113 Bolighus, Myrvollvn 16 A, My. Bygget 1921.

Østberg, Willy (1946-) Høyrepolitiker og lokalhistoriker. Leder av Fritid Kultur og Nærmiljø. I sin første periode fra 1976 i kommunestyret satt han for Venstre, senere for Høyre. Medlem av fylkestinget (2003). Formannskapsmedlem. Medlem av KIL siden 1947 og drev med skøyter. Han var leder for skøytegruppa i 16 år og medlem av forbundsstyret i Norges Skøyteforbund. 1982-86 var han leder av KIL. Født og oppvokst på Ko. Formann i Oppegård Historielag 1991-95 og har skrevet en rekke lokalhistoriske artikler. Styreleder i Follo Museum fra 1996. Fra 1968 arbeidet han som serviceingeniør i IBM. Han tok en sluttpakke i 1993. Meget interessert i filateli og gamle postkort. Kåret til Årets navn i 1994. Tildelt O k Miljøpris i 1995.

Har skrevet 4 lokalhistoriske hefter utgitt av kommunen sd: «Sjødal. Gårds og slektshistorie». Utg 1994, «Kullebund og Ormerud gård». Utg. 1995, «Gården Søndre Oppegård». Utg. 1996, «Greverud gårdenes historie». Utg. 1997.

Østby, Rolf T President i Norges Bryteforbund 1952-56 og 1961-62.

Østbye, Birger Trekkspiller Sol. Elev av Otto E Akre. Var president i Norske Trekkspilleres Landsforbund i 12 år og nå æresmedlem. Mange radioprogrammer i 1950-årene. Utgir egen CD i 1997. Sammen med vokalist Petter Udland-Johansen gir han ut en CD i 2003. Gift med S Ø.

Østbye, Solvor Sof Kunstner. Har Nansen skolen i tegning, maling og grafikk. Drev egen frisørsalong. Stiller ut på Dalype galleri i Oslo (2001). «Solvors fantasier» Utstilling i Galleri Anden Etage, Ski.(2001) Gift med B Ø.

Østeberg, Ivar Jahn Frisørmester. Sentrumsbygget, Ko. Formann i Oppegård Håndverk- og Industriforening i 1984-86.

Østeng, Berit Har salgsutstilling i kinovestibylene på Ko sammen med andre O-kunstnere (1975). Var med og stiftet Oppegård Kunstforening sd.

Østerås Gnr 44/112 Bolighus, Op. Bygget 1914-20.

Østfold Krets av Norges Landsforbund av Gutte- og Ungdomskorps Stiftet 1928 av Hans Knutsen og hans fetter Sigurd Islandsmoen (han med «Det lysnet i skogen...»)

Østfoldbanen Se jernbanen.

Østlandets blad (ØB) Øieren 1908-19. Lokalavis for Follo. Kilde til en masse opplysninger i dette leksikonet. Fra 2003 kommer OppegårdLiv hver tirsdag med spesialstoff fra O.

Østlandske hundeartikler Innehaver Tore Volle. Skiveien Op. Overtar tidl lokale til Valentino i 2003.

Østlandske Metallvareindustri. Røinaas & Lynne. Kapellveien, Ko. Etablert 1947. Reiste industrihuset i Kapellvn i 1947 med Kåre Bratsberg sd som arkitekt.

Østli Husmannsplass under Nord-Fåle i Ås, like over kommunegrensen.

Østli Østlistuen (1865), Østlie (1891) Husmannsplass under Østre Greverud, men ble overtatt av Ljansbruket i 1875. Antagelig ryddet ca 1820. Eiendommen var da på 30 mål innmark. Ble revet i 1956. Noe av tømmeret er brukt på Laugshytta til Ol. Nå ligger Østli skole på stedet. Navnet antyder "øst for noe". Det ville være naturlig å tenke seg øst for hovedgården. I så fall kan Ø. opprinnelig ha vært en plass under Vestre dvs at Vestre kanskje er den opprinnelige Greverudgården.

Østli skole En barneskole som var ferdig i 1992 i Marens v. på My. Her er undervisningen lagt opp etter prinsippet "integreert dag". Planlagt på erfaringer fra Tårnåsen og Vassbonn skoler.

Østli valgkrets Vedtatt 1997 som nr 06.

Østlid, Thorbjørn Drev Kolbotn jernvare og fargehandel AS sd. Første formann i Oppegård Handelstands Forening sd.

Østlikollen Grendehus som eies av Myrvoll Idrettslag og Nordre Myrvoll Vel. Sto ferdig i 1987 som rent klubbhus. Ønsker flere leieboere (2003)

Østmarkas venner Nevnt i Lokalveiviseren 2000. Foreningen har 2200 medlemmer if ØB i 2002.

Østmo Gnr 40/306 Bolighus, Liavn 18, Ko. Bygget 1919.

Østre Greverud Idrettspark Omfatter området rundt gården med golfbane og fotballbane og vinteranlegg.

Øståsen Byggefelt i 1965.

Øståsen kirke Innviet 1969 av biskop Odd Hagen. Ideen kommer fra pastor John Barth. Arkitekt Bernhoft Evensen og entreprenør Johan Tømmernes. Anlegget omfatter også eldreboliger og barnehage.

Øståsen Kirkes Barne- og Ungdomsråd Nevnt i Lokalveiviseren 2000.

Øståsen MS Metodistspeiderne. For barn i nærområdet og de som er tilknyttet Metodistkirken.

Øståsenfeltet Byggefelt fra 1965.

Øvre Kolbotnvann Se Lille Kolbotnvann.

Øvresaga Se Gjersjøelven.

Øvreskogen Gnr 44/27 Op. Eiendom tilh B Bergsten i 1903.

Øvreskogen Planlagt bebyggelse på Op for 230 boliger i 2003. Stor diskusjon om tilførselsvei som vil berøre oldtidsvei og Kongeveien.

Øyno, Ellen (1922-) Speiderleder. Jfr. Speiding.

Øyno, Ola (1921-) Speiderleder. Kretsleder i Follo fra 1954 til 1964. Har skrevet «Lions Club Oppegård 30 år» i 1993.

Aabakken, Alf Ko Malermester (1952)

Åkerreime Se Fortidsminner.

Aalborg Gnr 40/175 Enebolig, Holtevn 9, Ko. Bygget 1913.

Aamodt, Bjørn Første formann i Myrvoll Idrettslag sd.

Ånund Lund Rej Minnefond Se Legater.

Årbok for Follo Historie- og Museumslag. Forgjenger til Follominne sd.

Årets navn Kåres av leserne av Lokalavisen Oppegård.

1992 Hans Fredrik Kummervold , 1993 Liv Ragnhild Sømme Torneberg, 1994 Willy Østberg, 1995 Sigurd Dancke, 1996 Gerdarudin, 1997 Helge Aarhus, 1998 Kåre Holt-Hansen, 1999 Ketil Torp, 2000 Haakon Esplo, 2001 Oppegård og Myrvoll Sanitetsforening, .2002 OPAL v/Bibbi Neergaard.

Aarflot, Andreas (1928-) Dosent dr. theol. 1969., biskop i Borg 1976-78, i Oslo 1977-98, bodde 9 år i O. Vikarierte ofte som prest ved større høytider. Flyttet til Greverud da han ble pensjonist..

Aarhus, Helge Kåret til Årets navn i 1997 for sitt mangeårige engasjement i Kolbotn Idrettslag.

Aarset, Andreas B (1885-1955) Sang- og sløydlærer ved O's folkeskoler fra 1925. Tilsatt som kirkesanger ved Kolbotn kirke fra innvielsen i 1932 til 1955. Dirigent for sangkoret i Greverud (Interimkirken). Ble arrestert under krigen og satt på Bredtvedt til frigjøringen. Var med og stiftet Kristelig Folkeparti i O i 1945 og var en av partiets første repr i kommunestyret.

Aarset, Kristiane Se Duggdråpen.

Årset, Per Tilsynslærer ved Kolbotn folkeskole 1925-50.

Årum Gnr 44/347 Hytte og uthus (SEFRAK), Vellets v 11, Op.

Ås Se Fiskeråsen.

Aasborg Gnr 44/122 Bolighus, Slåbråtvn 10, Op. Bygget 1915-18.

Åsefjeld Lå ved Toppåsvn/Nordbråtenvn. Endeholdeplass for bussen før 1939.

Åsen Se Fiskeråsen.

Aasen Sv. Ligger ved Roald Amundsens v.

Aasen, Hans Hansen Lærer i O i 11 år. Var fra plassen Aasen.

Aasen, Leif Æresmedlem Kolbotn ungdomskorps sd.

Aaserød, Per Tømrermester. Mellomåsvn 154, Tr. Medlem av Oppegård Håndverk- og Industriforening i 1989.

Åsgård Gnr 44/440 Bolighus, Op. Bygget 1913. Her hadde J Norland brendseisforretning fra 1919.

Aashaug Gnr 40/46 Borgenvn 2, Sol. Bygget 1915.

Aasheim, Erik Se Fritt Fram.

Aasheim, Stein P Kom til Ko som 10-åring. Ivrig orienteringsløper i KIL. Drev med speiderarbeid. Eventyrer. Har krysset Gobiørkenen på ski. Besteget Mount Mc Kinley i Alaska. Gått to og en halv gang over Grønland. Padlet 40 mil i Sibir sammen med Vegard Ulvang og Vladimir Smirnov. Syklet alene gjennom Sahara. Gått Norge på langs på ski. Var med på bestigningen av Mount Everest sammen med Arne Næss. Krysset Norge på tvers på hesteryggen. Bodd ett år i fangsthytte på Svalbard sammen med familien.

Aaslund, Jens Nilsen (1855-) Fiolinist. Sønn av Nils Nilsen på Sandvigen. Vokste opp på Sandvigen. Spilte til dans allerede som 11-åring. Fikk sølvpokal på Landskappleik i 1923. Han avsto å spille i radio og på bånd så det finnes ikke noen optak etter ham, men en del noter.

Aaslund, Nils Nilsen Bygget vertshuset Sandviken. Se Villa Sandvigen.

Aasly Gnr 40/174 Enebolig, Holtevn 6, Ko. Bygget 1913. Dødsboauksjon 1922.

Åsly Gnr 43/8 Bolighus og ruin etter uthus, Vestlivn 39, Gr. Bygget 1905.

Aaspelund Gnr 43/106 Villa oppført 1919-20 av bygmester P A Rasmussen. Myrvollvn 2, My.

Aasro Gnr 407327 Bolighus bygget 1919, Ko.

Aasvangen Gnr 40/271 Enebolig, Ormerudvn 16 A, Ko. Bygget 1917.

Åvik, Oddmund (1931-) Organist ved Greverud og Oppegård kirker fra 1974. Dirigerer Oppegård-koret , har opprettet barnekoret Cantus og Greverud kirkes kantori. Konsulent i arbeidet med Norsk Kantoribok.

KILDER

- 50 hus i Follo. Gamle og tradisjonsrike bygninger i ord og strek., Olav Skogseth, 1998.
Aftenposten, Oslo.
Akershus Amtstidende (Amta), Drøbak.
Akershus Arbeiderblad, Lillestrøm.
Akershus Energi 75, En historie om everket- Oppegård, Ole Endresen.
Akershus Fylke. 1914-1960, Oslo 1967.
Akershus fylkes veghistorie, ingeniør J Gjærum. 1948.
Akershus fylkesleksikon. Del av Det norske næringsliv, 1952.
Akershus imellom. Nytt om kulturvern i Akershus. Tidsskrift utgitt av Akershus fylkesmuseum, Akershus Kulturvernråd og kultur.akershus.
Akershus -veiviser til kulturminner og severdigheter, Cappelen - Akershus fylkesmuseum, 1996.
Arbeiderbladet, Oslo
Argus, utklippsfirma. Avisartikler om Oppegård for perioden 1962-84. Biblioteket, Kolbotn.
Arkeologisk Rapport fra Registreringsarbeidet i Oppegård kommune 1993, Ole W. Rojahn.
Ascheougs Konversasjons Leksikon, 20-bind 1970
Aschehoug og Gyldendals Store Ettbinds leksikon 1994
Aslak Bolt jordebok 1430-40 *)
Barca, Eivind. Lokalhistoriker. Skrifter og samtaler.
Beretning i anledning Oppegaard Sparebank's 25 års virke.
Biskop Eysiteina Jordebok (Den Røde Bok), ca 1400.
Bispen Jens Nilsons visitasreiser, Ingvar Nilsen, Oslo. *)
Bjergaas, Molle, Kolbotn. Intervjuer. Vokste opp på Sætrehøiden, Op. (Datter av Einar Bratland.)
Bygda og idretten, Oppegård syd ved århundreskiftet, Oppegård Idrettslag gjennom 75 år.
Bygdesagn. Prof. L Daae. *)
Det norske folks liv og historie etter 1814. Wilhelm Keilhau. *)
Diplomatarium Norvegicum (Oldbreve).
Eidem, Liv, Originaler på Kolbotn. (Internett)
Eventyret om Oppegård. En serie video-filmer.
Fjordbåtenes saga, Harald Lorentzen, 1981.
Follo krets av NSF, Norbyvn 17, Ski.
Follominne, Årbok for Follo Historielag (Follo Historie- og Museums lag), Drøbak. Alle årganger.
Folloposten, Lokalavis for Ås-Oppegård-Ski, utgiver Søndagsavisen, Oslo.
Foreninger. Mottatte skjemaer fra foreningene i forbindelse med Historielagets kalender 2002.
Fortellertradisjon og informasjonsteknologi. Et internett-opplegg ved Oppegård bibliotek.
Fra rødt til blått - en beretning om Høyre i Oppegård, tidligere ordfører Tore Haugen, 2002.
Gamle hus i Oppegård, Nyere tids kulturminner, SEFRAK-rapport, 1993.
Godt å vite om Oppegård, informasjonshefte utgitt av kommunen..
Greverud gårdenes historie, Willy Østberg. Lokalhistoriske skrifter Nr 5. Utgitt 1997.
Guttedager på Kolbotn, Kaare Petersen. Illustrert av Agnes Dæhlie, 1989. Tiden 1920-1940.
Gårdnavn i Oppegård. Deres skrivemåter fra middelalderen (ma) til i dag. Ukjent forfatter.
Gaardsnavne I Akershus Amt, O. Rygh, Kr.a. 1898.
Hans Knutsen 1879-1958, redigert av Johan Andersen. Layout Svein Aarset, 1994.
Hilsen fra Follo, samling postkort med omtaler, Birger Løvland, 1998.
Historien til gården Søndre Oppegård, av Willy Østberg, Lokalhistoriske skrifter nr. 4, 1996.
Hvitebjørn og Stubljan. En norsk gaards og slegts historie, Chr.a. 1898.
Ingeborg Flood og andre ættegranskningsbøker. *)
Internett ved søk på de enkelte temaer. Håpløst å oppgi enkeltkilder herfra.
Johnsen, Eva. Intervjuer. (Datter av Oscar Hansen på Rasten.)
Kirke og menighet i Oppegård, Hans Christen Mamen, 1976.
Kolbotn apotek. 1926 - 2001 - 75-års jubileum. Jubileumshefte
Kolbotn Guttemusikkorps 50 år 1927-1977.
Kolbotn skole 1922-1972. Redaksjon: Svein Aarset, Anlaug Berge og Ingrid Berntsen.
Kongerike Norge, I H Kraft. *)
Kullebund og Ormerud gård, Willy Østberg, Lokalhistoriske skrifter Nr.3, 1995.
Kulturminneatlas for Follo. Ferdsløp og Vegfar, Trond Taugbøl, 1995.
Kulturminner i Gjersjøelva, Ragnhild Grøndahl Krogness. Lokalhistoriske skrifter nr. 2, 1994.
Landformer omkring Gjersjøen. En fysisk-geografisk undersøkelse av Alf Bjørklund., 1947.
Landstormen 60 år. 1916 – 1976, Eivnd Barca..

Lensregnskapene i Follo. *)
 Lions Club Oppegård 30 år, Ola Øyno 1993.
 Livsverk på hjul, Lennart Hovland, Oslo og Follo Busstrafikk AS, 1994.
 Lokalavisen Oppegård, gratisavis hver 14. dag, journalist Unni Fjeld dekker det meste av stoffet.
 Lokalhistoriske samling ved Oppegård bibliotek, Kolbotn. Egen reel.
 Lokalveiviseren for Oppegård, 1998 og 2000.
 Menighetsbladet for Oppegård, innbundet samling 1972-1973.
 Min slekt og min selvbiografi. Kartograf Martin Petersen (1862-1948) Håndskrevet manuskript på 139 sider fra 1947. Kopiert i 21 eksemplarer til slektninger.
 Nedre Solbråtan Vels (Nedre Bråten Vel) protokoller og dokumenter på 61 sider for perioden 26/9 1930 til 15/4 1942, håndskrevet utdrag, oberstløytnant Erik Lie, 1996.
 Nesodden herred. Bidrag til bygdens historie, Hj. Berner, Kr.a. 1924.
 Nesoddens historie. Bind 1. Fra de eldste tider til 1800, 1979. Bind 2. Fra 1800 til 1930, 1995.
 Nicolaisen Norske Fortidslevninger. *)
 Norges land og folk (Akershus) *)
 Norske Gaardnavne, Oluf Rygh, 1898.
 Norske lensregnskaper, 1547-1568.
 Norske regnskaper og jordebøker, 1520-1570.
 Norske Rigsregistranter.
 O-I Avisen. Utgitt av Oppegård Idrettslag. Utkommer 4. ganger pr år.
 OK-rundt. Internettadresse: www.oppstart.com/okrundt, bilder og noe omtale. (Ikke på nettet lenger 2003)
 Oppegård Arbeiderparti 1912-1972.
 Oppegård Brannvesens historie. Per J Pedersen
 Oppegård Bygdehistorie. Manuskript etter kartograf Martin Petersen (1862-1948). Finnes på biblioteket.
 Oppegård Bygdeleksikon. Oddbjørn Jonstad, eget forlag. Første utgave 2003.
 Oppegård Historielags arkiver.
 Oppegård Historielags kalendere.
 Oppegård kommune 75 år, 1915 - 1990. Rapport fra et jubelår.
 Oppegård kommunes historie, Eivind Barca, 1965.
 Oppegård kommunes internetsider.
 Oppegård menighetsblad, senere Menighetsbladet for Oppegård.
 Oppegård Røde Kors 30 år, Erik Thomassen.
 Oppegård Vel 1908 – 1968.
 Oppegård videregående skole 1970 – 1995.
 Oppegårdingen» Ny lokalavis. Startet 11/5 1979.
 Oppegårdliv. Tirsdagsbilag til ØB kun for O. Startet 21/1 2003.
 Oppegårdspillet, 4. Kolbotn KFUM Speidergruppe , 1990.
 Ormerud Gård og Kolbotn Nordre Vel, 1912-1952, Harry A Nilsson, 1972.
 Pikespeiderne på Kolbotn gjennom 55 år 1927 –1982, Henning Goborg.
 Posthistorie fra Oppegård, Birger Løvland, 1990.
 Presten Wilses opptegnelser. *)
 Sjødal Gårds- og slektshistorie, Willy Østberg, Lokalhistoriske skrifter nr. 1, 1994.
 Skattematrikkelen 1647. Bind II Akershus, Oslo 1969.
 Slegten Oppegaard fra Enebak, N. Hals, Oslo 1925.
 Statholderskapets ekstraktprotokoller. *)
 St. Hallvard. Organ for Selskabet for Oslo Byes Vel.
 Steds- og gårdsnavn i Oppegård. Sylvie A Salthaug og Yngve Årøy. Skoleoppgave 1983.
 Stiftebok, 1574-1577.
 Så vidt jeg husker...., et tilbakeblikk i anledning Svartskog Idrettsforenings 40-års jubileum 1980, Ivar Svensen, illustrert av Ellen Linde-Nielsen.
 Topografisk-Historisk-Statistisk Beskrivelse over Akershus Amt., Johan Vibe, Kr.a. 1897.
 Verdensklubben – Kolbotnbryterne gjennom 75 år, Ove Gundersen 1999
 Østberg, Willy. Lokalhistoriker. Skrifter og samtaler.
 Østlandets blad (ØB), Ski.
 Årbok for Follo Historie- og Museumslag. Forgjenger til Follominne.

*)Oppgitt som kilde til Oppegård Bygdehistorie av Martin Petersen.

