

Fransin ja Karlin sanomat

Timm-Ketonen sukuseuran sukulehti nro 24

2013

Sisältö

Rakkaat sukulaiset!.....	3
Kesäretki Riikaan (RIGA) ja Kuurinmaalle (<i>Helena El Tobgy</i>)	4
De la Mylet Rymättylässä (<i>Päivi Saari</i>)	8
Frans Ketonen 31.12.1852 – 15.8.1916 (<i>Marjatta Ruusunen</i>).....	10
Tervetuloa sukujuhlaan Vuojoen kartanoon!	12
Tomu-hevosien tarina (<i>Irmeli Valjento</i>).....	13
Timm-Ketonen sukuseuran merkkipäiviä 2014 (<i>Riitta Riikkilä</i>).....	14
Syntyneitä.....	16
Avioliittoon vihityt.....	17
Ylioppilaat.....	18
Valmistuneet	18
Annikkia ikävöiden (<i>Pirkko Torna</i>)	19
Sarjakuva: Tiinu raveissa (<i>Camilla Lehtikangas</i>).....	20
Sukuseuran omia tuotteita.....	21
Yhteystietoja	22
Vuoden 2014 jäsenmaksu.....	23

Kansikuva Lasse Pitkäranta: De La Mylen vaakunat Rymättylän kirkossa.

Rakkaat sukulaiset!

Kulunut vuosi on ollut monen asian valmistelua. Hallitus on kokoontunut kahdeksan kertaa ja lisäksi olemme s-postilla kommunikoineet useasti. Ensi vuonna vietämme sukuseuramme perustamisen 30-vuotismerkkipäivää. Juhlapaikaksi on valittu Eurajoella sijaitseva Vuojoen kartanon. Juhlapaikka liittyy sukuhistoriaamme.

Lisäksi ryhdyimme valmistelemaan 2006 julkaistun sukukirjaamme liittyvän lisäosan suunnittelua ja markkinointia. Yritämme saada sukuhaaroissa tapahtuneet muutokset samoihin kansiin. Lisäosa valmistunee syksyllä 2014, mikäli kaikki asiat saadaan lokahtamaan paikoilleen. Tarkoituksena olisi saada lisäosa valmiiksi seuraavaan sukujuhlaamme 30.8.2014 mennessä. Hyvät sukulaiset merkatkaa kalenteriinne tämä päivämäärä. Sukujuhlissa voisimme jakaa tilatut kirjaset.

Vuosi 2013 on ollut ns. välivuosi, jolloin ei ole järjestetty sukujuhlaa. Mutta olemme retkeilleet sukujuhlan sijaan. Teimme kesäretken Riikaan ja Tukumsiin 18–21.8.2013. Esiäitimme Cristina Elisabeth Charlotta De la Mylen asuinsijoille.

Sukuumme on saatu uusia jäseniä ja uusia ylioppilaita poikkeuksellisen paljon. Toivon mukaan olette muistanut ilmoittaa meille tärkeät perhetapahtumat. Haluan onnitella Teitä kaikkia saavutuksistanne ja Onnea Merkkipäivinänne! Lehden viimeisillä sivuilla on henkilöiden yhteystietoja, joille voi päivittää tiedot. Someaikana on helppo ja nopea kommunikoida. Ilmoitamme myös kotisivuillamme tapahtumista ja muista ajankohtaisista asioista. Lisäksi keräämme sinne kuvia taloista ja henkilöistä. Osoite on www.timmketonen.fi.

Jotta jatkossakin voimme toimittaa lehden Karlin ja Fransin sanomat, tarvitsemme jäsenmaksunne 15 €/perhe. Postitamme lehden vain jäsenmaksunsa maksaneille.

Lisäksi meillä on myytävänä tuotteita: kyniä, kirjoja, avaimenperiä, viirejä ja postimerkkejä. Näistä kuten muustakin toisaalla tässä lehdessä.

Kiitän kaikkia sukuseuran jäseniä ja hallitusta kuluneesta vuodesta!

Toivotan Teille kaikille Hyvää Joulua ja Rauhaisaa Uutta Vuotta 2014!

*Helena El Tobgy (taulu 213)
puheenjohtaja*

Kesäretki Riikaan (RIGA) ja Kuurinmaalle

Retkemme kohteena 8.8.–21.8.2013 oli Riika, Jurmala ja Tukums Kuurinmaalla. Esiäitimme Cristina Elisabet Charlotta De la Mylen on syntynyt Kuurinmaalla 13.2.1752 ja kuollut 20.6.1814 Euran Kauttualla. Esiäitimme Cristina Elisabet Charlotta avioitui Johan Parmen Timmen kanssa 26.5.1774 Rymättylän kirkossa. Cristinan vanhemmat Karl Johan de la Mylen ja Agatha Loviisa Brunnengräberin olivat muuttaneet perheineen Kuurinmaan Tukumsin kaupungista Oshelijasta Rymättylään. Me kävimme Tukumsin kaupungissa tutustumassa nähtävyyksiin paikallisen oppaan johdolla.

Matkalle oli ilmoittautunut kaksikymmentä henkilöä. Meillä oli koko matkan käytössämme SataBus Oy:n tilava linja-auto. Meillä oli mukana miellyttävä, ammattitaitoinen linja-autokuski Asko Kallio-Könnö.

Helsingistä matkustimme Tallinnaan XPRS laivalla ja yövyimme siellä myös. Aamulla varhain poistuimme laivasta ja ajoimme aamupalalle Tallinnan keskusta hotellin Metropoliin. Vesisade Tallinnassa karkotti viimeiset unihiekat silmistä. Lähdimme ajamaan kohti Riikaa.

Poikkesimme Pärnussa tankkaamassa ja sitten myöhemmin kävimme rajalla kahvilla ja valuutan vaihtopisteessä (Valutan vahetus) vaihtamassa euron lateiksi, (lati). Latviassa rahayksikkö vaihtuu euroiksi vasta vuoden 2014 alussa.

Linja-automatkalla ilma oli kirkastunut ja saavuttuamme Riikaan lämpömittari näytti jo +27°C lämmintä.

Majoittauduimme aivan keskustassa sijaitsevaan Irina Hotelliin, josta oli helppoo suunnistaa ostoksille ja muuten vaan ihailemaan kaupunkia.

Klo 14.00 linja-automme nousi opas Valentina Zaharova. Hänen kanssaan vietimme päivän tutustumalla Riian kulttuurihistoriallisiin paikkoihin. Hän kertoi Riian historiasta ja esitteli kaupunkia ja erikoisesti ihailimme Jugend-tyylisiä

rakennuksia ja jalkauduimme Raatitorille.

Kolmannes Riian keskustan rakennuksista edustaa tätä viehättävää arkkitehtuurisuuntausta, mikä tekee Riiaista yhden Euroopan tärkeimmistä jugendkeskuksista. Parhaat näytteet Riian jugendarkkitehtuurista löytyvät Elizabetes iela ja Alberta iela katujen varsilta.

Keskiaikana täällä toimi kauppatori. Toisen maailmansodan aikana tori tuhoutui täydellisesti, mutta nyt sen varrella kohoavat täysin entistetty Raatihuone (Riian kaupungintalo), Mustapäidentalo ja Schwaben talo, Rolandin patsas sekä Miehitysmuseo.

Talo on rakennettu v.1330 luvulla raatiherrojen ja kauppiaiden tarpeisiin. 1400-luvulta lähtien talossa kokoontui Mustapäiden veljeskunta, jonka suojelupyhimys oli P. Mauritius. Nimitys ”Mustapäiden talo” otettiin käyttöön vasta v.1687 ja v.1713 ”mustapäistä” tuli talon virallisia omistajia. Rakennus tuhoutui vuonna v.1941. Talo nousi täydellisesti entisöitynä vanhalle paikalleen vuonna 1999.

Lisäksi näimme Vapaudenpatsaan, joka on yksi tärkeimmistä itäisenäisen Latvian symboleista. Vanhan kaupungin sydämessä sijaitsee

Hienosti entisöity Mustapäiden talo entisellä kauppatorilla

Oppaamme Valentina opastaa Raatitorilla.

Matkalaiset kokoontuneina yhteiskuvaan Vapaudenpatsaan juurella.

Tuomiokirkkotori, jonka reunustalle on ryhmittynyt katukahviloita ja baareja.

Riian linna on jo 700 vuoden ajan seissyt Daugava-joen rannalla. Nykyään Riian linna on Latvian Tasavallan presidentin asuinpaikka, sinne on myös sijoitettu Kansallinen historian museo.

Myöhemmin iltapäivällä kävimme ruokailemassa hirsirakenteisessa Lidossa, jossa oli mahtavat ateriavaihtoehdot noutopöydistä Ala Carte tarjoiluihin asti. Ilta olikin sitten vapaata ja jokainen sai itsekseen tutustua Riian kaupunkiin.

Retki Kuurinmaalle ja Jurmalaan

Tiistaina lähdimme aamupäivällä kohti Kuurinmaata. Linja-autoon nousi uusi opas Ellen Riekstina, joka oli vielä pyytänyt sukulaisensa, Iidan kertomaan Tukumsista, joka on Iidan kotikaupunki. Ellen oli tutkinut jo alkuun de la Mylen sukua ja hän jatkaa edelleen tutkimista. Vaihdoin yhteystiedot eli saan häneltä postia myöhemmin.

Tukums on 20 000 asukkaan ”ruusujen kaupunki.” Katariina II:n aikana 1200-luvulla Tukumsissa on ollut Oschelijan kartano, jonka arvellaan olleen juuri de la Mylen omistuksessa. Tutustuimme v. 1567 rakennettuun luterilaiseen kirkkoon, Die evangelisch-lutherische St Trinitatis-Kirche zu Tukums. Kaupungissa on säilynyt pienehkö historiallinen keskus, jossa sijaitsee mm. Pyhän kolminaisuuden kirkko. Kuljimme kävelykadulla

ja poikkesimme kahvilla piirakkakahvilassa, jossa oli todella maukkaita itse leivottuja leivonnaisia.

Vierailimme myös Olkimuseossa, joka oli ns. perheyritys. Siellä oli valtavasti oljesta valmistettuja eläimiä: lehmiä, lintuja, sammakoita, tonttuja ym. mielenkiintoista. Perheenjäsenet valmistavat itse kaikki ”taideteokset”.

Paluumatkalla ihailimme Jurmalan kauniita huviloita mm. Venäjän suurlähettilään huvilaa ja poikkesimme merenrantaan, josta otimme hiekkaa mukaamme.

Keskiviikkona olikin sitten kotiinlähdön aika. Haikein mielin lähdimme kohti Tallinnaa. Poikkesimme jaloittelemaa Pärnun kävelykadulle. Ilma oli kesäisen lämmin ja jotkut innostuivat ostamaan pellavaa ja muita tekstiilejä. Siellä oli runsaasti kylpylöitä ja myös ravintoloita ja kahviloita.

Tallinnassa poikkesimme vielä viimehetken ostoksille. Helsinkiin saavuimme iltamyöhällä ja sieltä osa edelleen linja-autolla Poriin. Linja-auto kuljetti meidät kotioville asti.

Kiitokset Teille rakkaat sukulaiset, te mahdollistitte tämän kesäretken ja saimme tilaisuuden tutustua toisiimme sekä tutustua esivanhempiemme asuinsijoille.

Suurkiitos matkanjohtajallemme Lasse Pitkärannalle !

Helena El Tobgy (taulu 213)

Kotiinlähdössä kuvassa etualalla kasvot kameraan Lasse Pitkäranta, Tarja Salminen ja Martti Häyhtiö.

De la Mylet Rymättylässä

Karl Johan de la Myle muutti perheineen Rymättylään Kuurinmaan Tucumsin kaupungista Oschelijsta vuonna 1792. Karl Johan de la Myle oli naimisissa serkkunsa Agatha Loviisa Brunnengräberin kanssa. Heillä oli kuusi pientä lasta: Fredrik Lydvig, Bengt Georg, Christina Elisabeth Charlotta, Johanna, Noora ja Agatha. Mukana seurasi myös maaorjapariskunta, Wilhelm ja hänen vaimonsa Elisabeth. Rymättylässä heille syntyi poika, joka sai nimen Karl Johan isännän mukaan. Perhe muutti takaisin Kuurinmaalle kahden vuoden kuluttua. De la Mylen perheen Rymättylään muuton synnä saattoi olla Ruotsin kruunun tunnustamaton velka Mitaun porvareille, siis Mylen esisille 1658 – 59. De la Mylen suvun menettämä rahasumma oli 50 000 hopeataalaria.

Karl Johan de la Myle oli tarmokas ja pystyvä maanviljelijä ja hän laittoi tilan hyvään kuntoon. Hänellä oli myös suuri arvovalta pitäjän asioissa. Karl Johan kuoli v. 1798. Vuoden 1797 testamentissaan hän arvioi omaisuudekseen 63 000 kuparitaalaria ja kirjastonsa arvoksi 4 000 kuparitaalaria. Taivassalon Kahiluoto, Merimaskun Kuusniemi sekä Kurkkainen kuuluivat myös de la Mylelle. Karl Johanin puoliso, Agatha Loviisa Brunnengräber, oli syntynyt 30.8.1724 Kuurinmaalla. Hänen isänsä Andreas Johannes Brunnengräber oli Dophen kaupungin ja maaseurakunnan rovasti. Hänen äitinsä Gertruda Elisabeth de la Myle oli Etelä-Skoonen ratsuväkirykmentin ratsumestarin Johan Cristoffer de la Mylen sisar. Vuonna 1750 Agatha Loviisa avioitui serkkunsa Karl Johan de la Mylen kanssa.

Kirjallisesti lahjakkaan perheenäidin maailman muodostivat lapset, kirjat ja kirjeitse vaalitut ihmissuhteet. Agatha Loviisa kuoli 1.9.1787 klo 6.00 aamulla Maanpäässä 63-vuotiaana.

Pojista toinen, Fredrik Ludvig, oli Kustaa III palveluksessa, missä hän yleni kapteeniksi. Hänen tehtävänään oli viedä sodanjulistus Kustaa III:lta Venäjälle, Katariina II:lle. Tehtävän suoritettuaan hän joutui pakenemaan henkensä kaupalla Katariinan lähettämiä tappajia takaisin Ruotsiin. Tästä matkasta hän kirjoitti kirjankin. Sota syttyi ja Fredrik Ludvig osallistui Ruotsinsalmen taisteluun kuninkaan laivalla Skonetti Amphionilla v. 1790. Hänet ylennettiin majuriksi ja palkittiin kultaisella muistorahalla. Hän teki Ruotsinsalmen taistelusta myös piirroksen

Bengt Georg palveli yli 20 vuotta insinööriupseerina Venäjän armeijassa Kaukasuksen suunnalla. Kadettikuntaan komennettuna hän palveli myöhemmin opettajana Pietarin sotakouluissa. Maanpäässä toimi kotikoulu, jonne Bengt Georg oli palkannut nuoria taitavia opettajia. Uusien hyödyllisten kielten opiskelu oli siellä aivan toista luokkaa kuin Turun kouluissa ja sinne tuli oppilaisiksi kaukonäköisten, sivistyneiden perheiden poikia, mm. tuleva Suomen raha-asioiden hoitaja ja Maria Haartmanin sukulainen Lars Gabriel Haartman, tuleva hovioikeuden presidentti K. F. Rihter sekä senaatin jäsen J. P. Winter.

Fredrik Ludvig avioitui nauvolaisen Karoliina Charlotta Saloniuksen kanssa. Avioliitusta syntyi tytär Elisabeth Fredrika Charlotta. Bengt Georg meni naimisiin Maria Helena von Viech'in kanssa. Christina Elisabeth Charlotta (13.2.1752 – 20.6.1814) vihiti-

tiin Rymättylän kirkossa 26.5.1774 esi-isämme Johan Parmen Timmen kanssa (taulu 13). Johannan puoliso oli professori Samuel Greander ja Noora puolestaan avioitui Nauvosta kotoisin olevan luutnantti J. A. Finckenbergin kanssa. Agathan puoliso Adolf Urban Hjulhammar kuoli puoli vuotta häiden jälkeen. Heidän lyhyestä avioliitostaan syntyi tytär Johanna.

Agatha Loviisa Brunnengraberillä oli sisar Dorothea Eleonoora Brunnengräberg. Hän avioitui v. 1750 Venäjän keisarillisen armeijan luutnantin Friedrich von Lebelin kanssa, jonka veli oli kenraalimajuri Venäjän armeijassa. Sisar kuoli v. 1778.

Johan Cristoffer de la Mylen tytär Eleonoora Elisabeth, oli naimisissa piispa Jakob Haartmanin, Parmen Timmen (taulu 12) puolison Maria Haartmanin veljen kanssa.

Päivi Saari, taulu 139. (Kirjoitus on julkaistu aiemmin vuonna 2009)

Nykyisen Tukumsin keskustaa.

Frans Ketonen 31.12.1852 – 15.8.1916

Frans syntyi vuoden viimeisenä päivänä, 31.12.1852 Kiukaisissa Viinikkalan kartanossa. Hänen isänsä oli Johan Fredrik Johaninpoika ja äitinsä oli Johanna Elisabet Vendla Timm (1816 – 1867), Viinikkalan rusthollarin Karl Fredrik Timm`n (1790 – 1856) tytär, ja Gustaf Esais Erkkilän (1816 – 1843) leski. Johanna Elisabet Timm oli leskenä avioitunut Johan Fredrikin kanssa, joka oli sittemmin Yliketolan talon omistaja Ketolan kylässä Kokemäellä.

Viinikkalan kartano oli rakennettu herraskartanotyylisiin, ympärillä oli kaunis puistikko. Navetta oli lähempänä maantietä ja navetan vintille oli niin leveä vintinsilta että sinne voi ajaa härkäparivaljakolla. Siellä olivat hänen isoisänsä aikaiset nelipyörävauunut, jotka sittemmin Köyliön kartanon poika Emil Cedercreuz osti itselleen ja ne ovat nykyisin Harjavallassa Cedercreuzin museossa. Emil oli vienyt vanhat vauunut Tuiskulan kylässä olevalle sepälle korjattavaksi ja samasta kylästä löytyi vielä ompelija joka osasi korjata kuomot ja pehmusteet. Emil Cedercreutz on kertonut tästä kirjassaan Yksinäisyyttä ja ihmisvilinää.

Fransin tultua kouluikänsä hänet pantiin suvun perinteiden mukaan kouluun – silloin ei ollut vielä koulupakkoa. Rippikoulun hän kävi Kiukaisten kirkolla. Raumalla hän kävi Triviaalikoulun, jota kesti muutaman vuoden. Perhe muutti Kokemäelle Yliketolan taloon, jonka Fransin äiti oli ostanut. Perunkirjoituspöytäkirjojen mukaan Fransin äiti Johanna Timm oli ostanut talon Kokemäeltä 3.2.1860. Noin 18-vuotiaana Frans lähetettiin Mustialan maa- ja metsätalousskouluun.

Frans tapasi Johanna Judith Heikintytär Hildenin, s. 11.8.1856, jonka kanssa hänet vihittiin. Luultavasti näihin aikoihin Frans sai haltuunsa Haron torpan, joka oli erotettu Yliketolan talosta.

Lapsia Frans ja Johanna Judithin perheeseen syntyi seuraavasti:

IDA MARIA, 30.3.1875	avioliitto Selim Salosen kanssa
JOHANNA MATILDA, 1.3.1877	avioliitto Juha Fredrik Lahtisen kanssa
EMMA ELISA, 21.9.1880	avioliitto Kalle Nestor Yli-Häyhtiön kanssa
FRANS VILHELM, 24.9.1882	k. 30.1.1901
KALLE JOHANNES, 4.10.1884	avioliitto Olga Maria Vainion kanssa
SELMI VENNARI, 10.11.1886	k. Amerikassa noin 1924
HANNES TEODOR, 26.9.1889	avioliitto Lempi Matilda Mäkelän kanssa
HILJA JUDITH, 2.12.1891	avioliitto Frans Oskar Mataran kanssa
FANNY VILMA, 8.4.1895	k. 10.9.1895

Perheen äiti Johanna Judith kuoli 13.12.1909 (53-vuotiaana) ja hänet haudattiin Kullaalle.

Frans Ketonen avioitui vielä uudelleen 3.7.1910 Maria Elina Kuusiston kanssa. Vihkiminen tapahtui uuden vaimon 35-vuotispäivänä. Frans oli 57-vuotias. Tästä avioliit-

tosta syntyi vielä poika

FRANS ARVO, 8.7.1913. Frans Arvo jäi orvoksi 11-vuotiaana Maria-äidin kuoltua 49-vuotiaana. Frans Arvo avioitui Bertta Kuovin kanssa.

Frans Ketonen oli arvossa pidetty ”metsäherra”. Hän palveli piiripäällikkönä ja kasöörinä Oy Juseliuksella ja A.Ahlströmillä kuolemaansa saakka.

Frans kuoli 15.8.1916 (63-vuotiaana) ja hänet haudattiin ensimmäisen vaimonsa kanssa samaan hautaan Kullaan hautausmaahan. Hautamuistomerkin lukee ”He olivat Kokemäeltä”. Siellä lepäävät tämän suvun ensimmäiset Ketoset.

Haron torpasta Frans teki virkamatkojaan eri savotoille eli metsätyömaille ja valmiiksi tehdyille leimikoille, suorittaen välillä pienempien leimikoiden ostojakin yksityisiltä metsänomistajilta. Kasöörinä ollessaan hän joutui paljon matkustamaan ja se oli joskus jopa jännittävää, sillä niihin aikoihin sattui jopa ryöstöyhtymiä. Siksi heillä täytyi olla aina mukana jokaisella vähintään yksi ampuma-ase mahdollisten ryöstäjien varalta. Hänellä oli usein paljonkin rahaa mukanaan ollessaan viemässä savotoille palkkarahoja. Kaikesta huolimatta ja hyvine apulaisten turvin kasööri jäi jännittävienkin matkojen jälkeen henkiin.

Matkojen takia lasten kasvatus jäi melkein pelkästään äidin, Johanna Judithin vastuulle. Hyvin hän lastensa kasvatuksen hoitikin. Kaikki pärjäisivät jo kansakoulussa erinomaisesti. Niihin aikoihin ei talollistenkaan tyttärien koulunkäyntiä pidetty tärkeänä. Toiset kävivät kansanopiston, mutta mitään erityistä ammattikoulutusta ei katsottu tarpeelliseksi. Poikien koulutusta suosittiin enemmän.

Tytär IDA MARIA vihittiin 26.12.1893 Selim Salosen kanssa. Heidän hääänsä vietettiin morsiamen kotona Ketosen torpassa. Aviopari asui sittemmin Huittisten Lauhanmaassa, jossa he viljelivät omaa maatilaansa sukupolven vaihtoon saakka.

Tytär JOHANNA MATILDA (TILTA) vihittiin 28.3.1897 Juho Lahtisen kanssa. Tämä vävy hoiti Ahlströmin kasöörin tehtäviä noin 40 vuotta ja samalla omistamaansa maatilaa Kullaan Levanpellossa. Tämä Lahtisen suku on ollut suoraan alenevassa polvessa Ahlströmin palveluksessa jo neljän sukupolven ajan.

Tytär EMMA ELISA vihittiin 1.9.1898 Kalle Nestori Yli-Häyhtiön kanssa. Alussa he omistivat lähellä olevan Yli-Häyhtiön torpan, mutta sittemmin asuivat Kankaanpäässä omistamallaan maatilalla ja sen jälkeen Luvialla, josta ostivat maatilaa. Luvialla Emma Elisa leskenä avioitui toisen kerran Frans Munterin kanssa.

Poika Karl Johan eli KALLE JOHANNES löysi Tuorlan opiston aikoihin elämänsä valitun Olga Maria Vainioin, ollessaan harjoittelutilalla Halikossa. Heidät vihittiin 11.11.1906. Koulun jälkeen Kalle oli Varsinais-Suomessa pehtoorina parissa ruotsinkielisessä kartanossa kielen opiskelun takia. Sitten hän oli 5 vuotta Karjalan Kannaksella Juseliuksen ”metsäherrana”, samoin kielen (venäjän) opiskelun takia. Sen jälkeen pari vuotta Kokemäellä ja sitten Vuojoen Kartanon metsäpäällikkönä 18 vuotta.

Poika SELMI VENNARI muutti Amerikkaan noin 1910 paikkeilla. Hän oli aviossa ja hänellä oli kaksi poikaa Verner ja T. Theodor. Hän kuoli Amerikassa 20.luvulla. Ei yhteyksiä.

Poika HANNES TEODOR avioitui Lempi Mäkelän kanssa. Hän oli käynyt karjakkokoulun, jonka jälkeen hän oli lyhyempiä aikoja parissa paikassa mantereella, kunnes asetui Nauvon kartanoon, jossa oli eläkevuosiin asti.

Tytär HILJA JUDITH vihittiin 1913 Frans Oskari Mataran kanssa, joka siihen aikaan oli Mommilan sahan isännöitsijä. Sittemmin sahan omistaja Vatialassa.

Poika toisesta avioliitosta FRANS ARVO hoiti miltei alaikäisestä lähtien kotitilaansa Ketosen torppaa, jonka hänen äitinsä Maria Elina Kuusisto oli leskenä lunastanut itsenäiseksi. Frans Arvo vihittiin 1.12.1935 Bertta Marjatta Kuovin kanssa.

(Marjatta Ruusunen, taulu 341)

TERVETULOA KESÄN SUKUJUHLAAN VUOJOEN KARTANOON!

Vietämme perinteistä sukujuhlamme lauantaina 30.8.2014 klo 12.00 alkaen Eurajoella Vuojoen kartanossa. Aloitamme perinteisesti ruokailulla. Paikka liittyy myös sukuhistoriaamme ja lisäksi vietämme sukuseuran 30. syntymäpäivää

Lisätietoja paikasta löytyy nettiosoitteessa: www.vuojoki.fi
Vuojoen osoite on Kartanontie 28 27100 Eurajoki

Lisää tarkempaa tietoa juhlasta ilmestyy kotisivuillemme: www.timm-ketonen.fi ja lisäksi ilmoitamme lehdessä ja s-postilla.

Helena El Tobgy, puheenjohtaja

Arkistojen kätköistä...

Tomu-hevosien tarina

Kun edesmennyt kummitätini Raakel Nummi o.s. Salonen (taulu 121) kertoi minulle sodan aikaisen jutun heidän Tomu nimisestä hevosestaan, hän ei pyynnöstäni huolimatta syystä tai toisesta antanut julkaista sitä edes sukulehdessämme. Toivottavasti nyt saanen anteeksi, että otan omavaltaisen vapauden kertoa tuon hellyttävän tositarinan.

Elettiin syksyä 1939. Kaikkia ihmisiä, jotka kynnelle kykenivät, tarvittiin rintamalla. Suomen armeija tarvitsi myös paljon hevosia erilaisiin tehtäviin. Niinpä taloista jouduttiin lunastamaan suomenhevosia armeijan käyttöön. Eipä siinä mikään auttanut, Huittisten Lauhanmaan Salostenkin oli luovutettava hevosensa armeijalle.

Koska miehet olivat rintamalla, lähti Raakel polkupyörällä ajaen toisella kädellä hevosen suitsista kiinni pitäen viemään perheen uskollista Tomu-hevosta Äetsän asemalle. Viejän koko matka taittui karvain mielin ja itkua tuherrellen.

Kun Raakel oli saanut luovutuspaperit ja jättänyt jäähyväiset hevoselleen, hän lähti mieli apeana polkemaan takaisin kotiin ja Tomu jäi hämmentyneenä sotapokkien huostaan.

Kun seuraava aamu koitti, Raakelin äiti, Ida Maria, vilkaisi ikkunasta ulos, taisipa hieraista epäuskoisena silmiään ja pyysi Raakeliakin tulemaan ikkunaan. Siellä Tomu-hevonen seisoi pihalla tallinsa oven edessä ilman valjaita ja suitsia.

Nyt tulikin eteen pulmallinen tilanne: Tomu-hevonen pitäisi tietysti palauttaa takaisin.

Mutta tehtävä tuntui liian raskaalta. Kuka hennoisi viedä taas pois hevosen, joka oli tyytyväisenä tullut takaisin kotiinsa. Sitä paitsi kukaan ei edes ollut nähnyt Tomun yöllistä kotiinpaluuta. Niinpä asiaa monelta kantilta puituaan Salosilla päätettiin pitää Tomu-hevonen kotona. Ja jos asiasta tulisi kysely, Raakelin saamat luovutuspaperit todistaisivat, että hevonen oli tosiaan luovutettu.

Irmeli Valjento (taulu 267)

Ps: Kiitos pikkuserkulleni Päivi Saarelle (taulu 139) kiitos! Varmistin nimittäin häneltä joitakin tarinaan liittyviä asioita.

TIMM-KETONEN SUKUSEURAN MERKITTÄVIÄ SYNTYMÄPÄIVIÄ 2014

50 VUOTTA

taulu nro

Lehti Vesa Pekka	360
Marttila Maarit Kirsi	59e
Gers Heidi Hannele	29
Kiiski Jussi Antero	158
Salonen Kimmo Juhani	137
Wallin Kai Eerik	282
Tuori Päivi Sirpa o.s. Lindholm	397
Riikkilä Timo Vesa	265
Koskikumpu Teijo Tapani	358
Häyhtiö Jan Mikael	241
Laurell Timo Juhani	399
Ketonen Kaj Juhani	314

60 VUOTTA

taulu nro

EL Tobgy Farid Mohamed	213
Matara Anneli Marketta o.s. Häyrynen	391
Pelttari Marianne Mailis o.s. Ulsson	78
Ojanen Merja-Leena o.s. Ketola	345
Faxby Majri Kristina	253
Lehtola Pia o.s. Heinonen	34
Mäkelä Arto Ensio	270
Ojanne Esko Juhani	209
Pelttari Jukka Harri Tapio	78
Härkölä Jaakko Juhani	59c
Kossila Seija Tuulikki o.s. Vainionpää	103

70 VUOTTA

taulu nro

Pirjo Tellervo Anttila	29
Ahveninen Veikko Olavi	236
Saari Päivi Hellevi o.s. Takala	139
Niemitalo Erkki Juhani	117
Valjento Karin Irmeli Marianne o.s. Häyhtiö	267
Niemitalo Irja Tellervo o.s. Heliö	117
Engberg Anders Daniel	243
Pelttari Eero Ensio	96
Wallin Reijo Juhani	280
Lahtinen Jukka Tapani	370

75 VUOTTA

taulu nro

Lindholm Anneli Annikki o.s. Ketonen	396
Brevenholt Osmo Johannes	243
Wallin Seija Helinä o.s. Oras	280
Kiiski Jorma Ilmari Antero	156
Ohristo Antti Eino Olavi	198
Rantanen Ritva Anneli o.s. Vehmas	380
Häyhtiö Margit Anita o.s. Bergström	240

80 VUOTTA

taulu nro

Heliö Mari Kaija o.s. Ahlholm	72
Lahtinen Simo Olavi	190
Salonen Jukka Aulis William	137
Meijer Pertti	299
Renvall Anja Annikki o.s. Virtanen	305
Lahtinen Sirkka Irja o.s. Tenhunen	190

85 VUOTTA

taulu nro

Lind Tuovi Tellervo o.s. Paasikari	145
Häyhtiö Anna-Liisa o.s. Laakso	228
Faxby Simo Nestor	250
Meriö Anton Niilo Kalevi	59
Malmros Toini Kyllikki o.s. Heinonen	35
Pelttari Kauko Johannes	78

90 VUOTTA

taulu nro

Juanoja Eila Kyllikki o.s. Ketonen	376
Niemi Saara Matilda o.s. Tuohiniemi	182

Onnea kaikille merkkipäiviään viettäville!

Syntymäpäivätiedot on poimittu sukukirjasta ja sukujutut-ohjelmasta. Vihityt, syntyneet, valmistuneet ja poisnukkuneiden tiedot perustuvat niihin ilmoituksiin, mitä toimituksen tietoon on tullut.

Tietoja perhetapahtumista, valmistumisista ym. olisi mukava saada enemmänkin. Lähettäkää niitä sukuhaaranne yhteyshenkilöille tai hallituksen jäsenille.

Myös valokuvat ovat erittäin tervetulleita!

Syntyneitä

Turo Tapiolle ja Kirsi-Marja Virtaselle on syntynyt 2.5.2011 poika, Jesse Kristian Tapio Porissa. (taulu 128)

Hanna ja Mika Luotoselle on syntynyt 10.10.2011 poika, Matias Henri Kalervo Luotonen Porissa. (taulu 59a)

Janne Kossilalle ja Johanna Koskelle 2.2.2013 poika, Jasper Sakari Kossila Porissa. (taulu 103)

Hanna Kristina Backlund ja Leif Joakim Lidbom ovat saaneet tytön 7.2.2013, Lisen Svea Ingrid Lidbom, Sundsvall Ruotsi. (taulu 253)

Tina Belinda Hattaralle ja Gino Totti Bovinolle syntynyt 9.2.2013 tyttö, Nicci Angeline Hattara Bovino, Huddinge, Ruotsi. (taulu 392)

Mika ja Tiina-Maria Anderssonille 22.2.2013 poika, Petja Kristian Andersson Järvenpäässä. (taulu 80)

Eero Laurell'ille ja Janni Chryssanthou'lle 8.3.2013 tyttö, Mianna Aino Maria Laurell Uudessakaupungissa. (taulu 399)

Jari Pahkalalle ja Marianne Forströmille 12.3.2013 poika, Daniel Frans Emil Pahkala Porissa. (taulu 334)

Maiju ja Heikki Hautamäelle 13.3.2013 tyttö, Fanni Katariina Hautamäki Turussa. (taulu 237)

Heidi ja Viki Kaasiselle 9.4.2013 tyttö, Lily Aurora Alexandra Kaasinen Espoossa. (taulu 188)

Sami ja Laura Leppäselle 17.4.2012 tyttö, Ina Estelle Leppänen Raisiossa. (taulu 33)

Janne Mäkelälle ja Tiina Kuusistolle 22.4.2013 tyttö, Justiina Aino Alina Mäkelä Porissa. (taulu 270)

Kaisa ja Jani Honkalalle 4.5.2011 poika, Eelis Onni Juhani Honkala. (taulu 59a)

Jussi ja Kaisa Koivistolle 7.5.2013 poika, Elias Arvo Akseli Koivisto Porissa. (taulu 89)

Johanna Lehdelle ja Tony Elomalle 21.5.2013 poika, Onni Johny Antero Elomaa Porissa. (taulu 359)

Janne Pelttarille ja Laura Alinentalo-Pelttarille 1.6.2013 kaksoset, Ada Venla Olivia ja Frans Veikka Viljami Pelttari Vantaalla. (taulu 86)

Jone Heldenius ja Linn Jätten Heldenius ovat saaneet tytön 5.6.2013, Sofie Heldenius, Stavanger Norja. (taulu 247)

Tiia Palttalalle ja Manu Anttilalle 26.7.2013 tyttö, Jasmine Erika Anttila Lempäälässä. (taulu 388)

Tiina Tapiolle ja Timo Laurilalle on syntynyt 23.9.2013 poika, Noel Tapio Ilmari Laurila Helsingissä. (taulu 128)

Avoliittoon vihittyjä

Minna-Maria Paulina Granö ja Jussi Koppinen 30.1.2011
Espoossa. (Taulu 367)

Arne Dykesteen ja Thunyakorn (CKHAEG) Manosom
(Thaimaa) 17.3.2012 Norjassa. (taulu 249)

Tero Veli-Matti Häyhtiö ja Noora Anniina o.s. Klenberg
1.9.2012 Turussa. (taulu 229)

Yulie ja Aleksi Möttönen

Pentti Seppo Sakari Matara ja Kirsti Maila Hellevi o.s. Romppainen 23.10.2012. (taulu 385)

Aleksis Reko Möttönen ja Yulie Widjaya 8.12.2012 Bandung'issa, Indonesiassa. (taulu 112)

Ville Justus Nissinen ja Miho Kurai (Japani) 28.5.2013 Helsingissä. (taulu 344)

Piritta Anita Marjatta Koivisto ja Tomi Reijo Artur Laaksonen 15.6.2013 Porissa. (taulu 89)

Jenni Elice Leppänen ja Ville Antero Lehtonen 3.8.2013 Rymättylässä. (taulu 33)

Mari Marjaana Ojanen ja Simo Ahava 31.8.2013 Helsingissä. (taulu 345)

Mari ja Simo Ahava (yläkuva)

Ville Nissinen ja Miho Kurai-Nissinen

Ylioppilaat

Holm John-John, yo syks. 2010 (taulu 366)
Holm Nina Johanna, yo 4.6.2011 (taulu 366)
Salonen Miro Samuli, yo 4.6.2011 (taulu 134)
Kiiski Juho Akseli, yo 2.6.2012 (taulu 158)
Leinonen Lauri Tapani, yo 2.6.2012 (taulu 199)
Jokela Jori-Juuso, yo 1.6.2013 (taulu 311)
Kiiski Noora Katariina, yo 1.6.2013 (taulu 157)
Lahti Katariina Päivi Eerika, yo 1.6.2013 (taulu 85)
Lahtinen Anna Vilhelmiina, yo 1.6.2013 (taulu 197)
Leinonen Taru Tuulia, yo 1.6.2013 (taulu 199)
Lind Joonas Kalle Kristian, yo 1.6.2013 (taulu 148)
Malmgren Maria Ida Katarina, yo 1.6.2013 (taulu 313)
Sinkko Erik Martti Ilari, yo 1.6.2013 (taulu 147)
Tuominen Joel-Alex Antero, yo 1.6.2013 (taulu 276)
Wallin Henrik Johan, yo 1.6.2013 (taulu 281)
Yli-Anttila Janina Maaria, yo 1.6.2013 (taulu 171)
Yli-Anttila Jussi Matias, yo 1.6.2013 (taulu 171)

Valmistuneet

Granö Kaj Martin Mathias, kulttuurituottaja (taulu 367)
Ketonen Hanna, lähihoitaja (taulu 374)
Lehti Niko Henry Petteri, puuseppä (taulu 360)
Starckjohann Valtter Julius, ylioppilas-merkonomi (taulu 133)
Tuominen Ida-Emma Eveliina, solubiologian kandidaatti Åbo Akademi. (taulu 276)

Yläkuvassa Maria Malmgren ja alla Janina ja Jussi Yli-Anttila yhteisessä ylioppilaskuvassaan.

Täältä ikuisuuteen

Lamminaho-Järvi Katja Hannele, s.17.11.1976 o.s. Lamminaho, k. 14.10.2012 Lempäälässä. (taulu 377)
Torna Anna Johanna, s. 12.4.1921 o.s. Väisänen, k. 29.12.2012 Tampereella. (taulu 289)
Katila Eila Irmeli, s. 6.9.1945 o.s. Suomi, k. 8.1.2013 Paneliassa. (taulu 53)
Pelttari Leena Vilhelmiina, s. 10.8.1933 o.s. Lilja, k. 26.3.2013 Porissa. (taulu 84)
Haapala Eila Anna-Liisa, s. 26.5.1932 o.s. Salonen, k. 2.9.2013 Tampereella. (taulu 135)
Saha Esko Lauri Einari, s. 24.9.1927, k. 4.9.2013 Köyliössä. (taulu 59a)
Niemi Tuula Hellevi, s. 3.5.1944 o.s. Väisänen, k. 24.9.2013 Karinaisissa. (taulu 183)

Annikka ikävöiden

*Annikka Torna (1929) Anna Vilmanin ja Mattinin syntymäpäivä 22.9.12 kotonaan
niin pitsoja. Olyylinen 28.12.2012*

Annikki Torna – viralliselta nimeltään Anna Johanna Torna o.s. Väisänen, siirtyi huojentuneena pitkän ja vaiherikkaan elämänsä jälkeen Luojansa autuaille ja keveille kulkuteille. Yhteydet olivat hyvällä mallilla sinne ja matkalle valmistautumiset olivat järjestyksessä – odotellen vain kutsua. – Olihan aikaa vierähtänytkin jo yli 91 vuotta tällä taipaleella. Tornan sukuhaaran nykyisen “kantäidin” – oikean Äitien äidin, viiden menestyneen lapsen kasvattajan, aika oli nyt – ja kaikki suuri elämäntyö ja tehtävät saatu valmiiksi.

Pari päivää ennen lähtöaikaa juttelimme Annikin kanssa puhelimesta, hänen ollessaan TAYKS:in akuuttiosastolla rytmihäiriöiden vuoksi tyttärensä Raijan saattamana. Tapansa mukaan Annikki jutteli puhelimesta kanssani valoisan luottavaisella mielellä. Se kuuluu vieläkin korvissa, jos muistelee sitä. Perheemme yksi aikakausi on nyt päättynyt. Noista ajoista 50-luvulta alkaen ei enää kukaan ole kertomassa.

Matti-veljeni leskenä Annikki – omatoimisena, yksin jo vuosia asuen kodissaan korkealla yli avarien Tampereen näkymien – alkoi tuntea kaipuuta läheistensä luokse. Olivathan monet ikääntymisen kulumisvaivat jo olleetkin vuosia Tampereen terveydenhuollon hyvän silmälläpidon huolena, kun voimat vähenivät, vaikka pirteä mieli ja huumorintaju sekä ikuinen toimeliaisuus pitivät virkeänä. Monet harrastukset työn ja kodinhoidon hiljennyttyä kai pitivät mielialan joustavana. Kieliopinnot, ensin englanti, sitten espanja sekä posliininmaalaus kansalaisopistossa sekä koti-iltoina pitsiliinujen virkkaaminen, myöhemmin jopa tiiliskiviromaanien lukeminen olivat mieluisia TV:n katselun ja jokaviikkaisen Kenolottoamisen ohella. Silloin ei saanut edes soittaa puhelimesta, niin tarkkaa oli tulosten seuraaminen.

Matkustelu oli Annikin ja Matin yhteisiä harrastuksia ja myöhemminkin kuvassa aina mukana. Näiltä matkoilta on säilynyt upeita kuvia aina niin tyylikkäästi pukeutuvasta Annikista.

Ravintola-alalla toimittuaan olivat syntymäpäivä- ja joulujuhlat aina todellisia tapahtumia, joihin lapset perheineen kokoontuivat joko kotiin tai hotelli Rosendahlisiin juhlistamaan tapahtumia. Aina eivät puheliaan Annikin juttelut olleet mairittelevia, sillä osasipa hän terävästikin esittää mielipiteensä ja ajatuksensa sekä omilleen että meille muillekin läheisille. Myöhemmin oli opittava, että niinä hetkinä oli annettava “mennä toisesta korvasta ulos” nuo liian suorat mielipiteet ja totuudet. Kovasta uurastuksesta perheensä hyväksi oli Mattia ja Annikka vuosien mittaan usein kiiteltävä. – Niinä vuosina ja aikoina se oli todella suurteko!

Suuren perheen hyörintään ja työssä monien ihmisten tapaamisiin tottuneena, ei Annikki osannut jäädä paikoilleen, vaan leskeksi jäätyään lähti lopulta päivätansseihin ja sieltä löytyi uusi elämäntoveri matkakaveriksi, ja hänen kuolemansa jälkeen – taas uusi matkakumppani “annettu ylhäältä”. – “Ylhäältä annettu, kun toinen meni”, kuten Annikki totesi uskoen, että “kaikki on järjestetty siellä jossakin”. Lapsenlapsille ja lapsenlapsille kumppanit olivat mukavia ja hyväksytyjä vaareja – “äijjiä”, kuten tampereilainen sanoo vaaristaan.

Matin ja Annikin luona vietimme Äiti-Vilman kanssa lämpöisen joulujuhlan, Matin viimeisen joulun, Annikin herkkupöydän ympärillä. Minulle Tampereelle meno oli kuin olisin omaan vanhempien kotiin mennyt – million vain, kunhan muisti laskea toisesta korvasta ulos kaiken sen, “mitä ilman opastusta – tässä huushollissa osaisi tehdä!”

Annikka ikävöin suurena “Äitien-Äitinä” ja eräänä oman aikakauteni viimeisenä tietäjänä ja tapahtumien kuvailijana, jonka seurassa muistelimme oman aikakautemme ja Tornan perheen tapahtumia ja Suomen historian senaikaisia vaiheita, jolloin sota-aikojen pyörteistä lähtien kuljimmekin samoja polkuja. Nyt alkavat Annikin ja Matin viisi lasta perheineen olla jo “tosi” aikuisiässä lapsineen, lapsenlapsineen ja tätinsä tässä päivittelee, että “vastahan te olitte ne pikkutenavat, jotka tulitte isoäitinne Mamma-Vilman luokse Kuopioon kesälomamatkoillanne, matkalla Annikin sukulaisia tapaamaan.

Kälyäni Matin Annikka muistellen 2.9.2013, Pirkko Torna (taulu 288 - 87)

TIINU RAVEISSA

Sarjakuvan piirsi ja sepitti Camilla Lehtikangas (taulu 384). Tekstiselvennykset toimituksen.

	<p>Aiemmin Tiinu oli saanut varsan, joka sai nimen Cold Pepper.</p> 	<p>Puoli vuotta varsan syntymästä Tiinun oli aika startata. Ne ovat kärryt. Sinäkin viet niitä vielä joskus.</p> <p>Äiti mikä toi hökötyks on?</p>
<p>Huh, tää on tosi raskasta!</p> <p>Tähän on tosi hauskaa äiti!</p> 	<p>Vihdoin kotona!</p> <p>EN!!</p> <p>Äiti, oletko kunnossa?</p>	<p>Mutta viikon päästä Tiinu starttaa!</p>
<p>Tulehan Tiinuhani.</p> 	<p>Startti! Cocktail Beauty (Tiinu) viimeisenä, mutta nousee nyt viidenneksi.</p> 	<p>Nyt katsotaan kumpi voittaa Ernst Rivaldo vai russponien luokassa kimo russtamma Cocktail Beauty.</p>
<p>Voittaja on Cocktail Beauty, toisena Zhao Bella.</p> 		<p>Saimme voiton ja myös: pokaalin, 399€, kukkimpun, ruusukkeen ja hyvän mielen.</p> <p>pokaalin 399€ kukkimpun</p> <p>ruusukkeen ja hyvän mielen</p>
<p>KOTONA!</p> <p>Tiinu oli ylpeä suorituksestaan ja myös Pepper.</p> <p>KIITOS KUN LUITTE!</p> 		<p>Oppo</p> <p>2013 CAMILLA</p>

TILAA SUKUSEURAN OMIA TUOTTEITA

Sukukirja

Viimeisintä sukukirjaa on vielä muutama kappale jäljellä. Seuraava sukukirja tulee olemaan tämän kirjan täydennysosa. Sukukirjan hinta on 35 euroa. Tiedustelut ja tilaukset: Helena El Tobgy, puh. 0400 649719, helena.eltobgy@gmail.com

Pöytästandaari

Sukuseuran pöytästandaarin voi hankkia suvun jäsenelle lahjaksi merkkipäivän johdosta tai muuksi erityiseksi kunnianosoitukseksi. Pöytästandaarista on kuva sivulla 7. Pöytästandaarin hinta on 40 euroa.

Isännänviiri

Sukuseuralla on oma isännänviiri, jonka saa tilauksesta. Hinta määräytyy viirin koon mukaan.

Postimerkki

Sukuseuran oma vaakunapostimerkki on 1. luokan kirje-merkki, jonka hinta on 1,50 euroa.

Tilaukset pöytästandaarit, isännänviiri ja postimerkit: Marjatta Ruususelta, puh. 040 5233996, marjatta.ruusunen@gmail.com

Kuulakärkikynä

Myytävänä kuulakärkikyniä Timm-Ketonen sukuseura ry -tekstillä. Kynän hinta on 3 euroa.

Avaimenperä/taskulamppu

Pieni, taskuun hyvin mahtuva ja tehokas led-taskulamppu Timm-Ketonen sukuseura ry- tekstillä ja kolmella led-valolla varustettuna. Hinta 3,50 euroa

Kynien ja avaimenperätaskulamppujen tilaukset: Helena El Tobgy, puh. 0400 649719, helena.eltobgy@gmail.com

TIMM-KETONEN SUKUHALLITUS 2012–2014

<i>puheenjohtaja</i>	El Tobgy Helena	helena.eltobgy@gmail.com Timpurinpolku 6 D, 29100 Luvia	0400 649719
<i>varapj.</i>	Manninen Kirsti	kirsti.manninen@fimnet.fi Hirvenpolku 3, 88600 Sotkamo	044 328 6024 (08) 666 11 66
	Nissinen Maisa	maisa.nissinen@tek.fi Härkavaljakontie 6 A, 00750 Helsinki	0400 841862
	Palola Hanna	hanna.kristiina.palola@gmail.com Kourujärvenkatu 22, 26660 Rauma	(02) 821 0748
	Pitkäranta Lasse	lassetop@windowslive.com Varikontie 12, 28600 Pori	050 561 2035
<i>sihteeri</i>	Ruusunen Marjatta	marjatta.ruusunen@gmail.com Lehtotie 10, 26840 Kortela	040 5233996
<i>varajäsenet</i>	Ketonen Kalevi	anteroketonen@gmail.com Puolukkatie 3, 28220 Pori	(02) 639 4125 040 534 9446
	Matara Leena	matara.leena@gmail.com Yläpykälä 3 A 7, 99130 Sirkka	0400 778 853
	Lahti Päivi	lahtipaivi@hotmail.com Liisankatu 11 A 11, 28100 Pori	040 5448056
MUUT TEHTÄVÄT			
<i>kunniajäsen</i>	Riikkilä Riitta	riitta.riikkilä@gmail.com Karhulantie 10 A 6, 32700 Huittinen <i>Jäsenasiat sekä Fransin sukuhaaran yhteyshenkilö sekä Häyhtiön, Lahtisen ja Frans Arvo Ketosen sukuhaaran tietojen ylläpito Sukujutut-ohjelmaan</i>	(02) 569413 045 631 0186
	Niemitalo Irja	irja.niemitalo@fimnet.fi Maissimakasiinintie 19, 90240 Oulu <i>Karlin sukuhaaran yhteyshenkilö</i>	(08) 557 1118 0400 292 118
	Putaala Tuulikki	tuulikki.putaala@kolumbus.fi Seiväskuja 2, 21420 Lieto <i>Kustaa Mauritz Timmen sukuhaaran yhteyshenkilö</i>	(02) 487 7845 0400 616474
<i>leikekirja</i>	Ranta Mirja	Vuorenpääntie 9 A, 32810 Peipohja	044 2528636 040 5622 462
<i>rahastonhoitaja + kirjanpitäjä</i>	Virtanen Ritva	kaiccis@gmail.com Palvaanniemenkatu 7 D 7, 33700 Tampere	050 523 2156
<i>kunniajäsen</i>	Ketonen Veikko	Valtakatu 10 D 23, 28100 Pori	(02) 635 3406 0500 337 248

SUVUN JÄSENTEN MUUTTUNEET TIEDOT

Muuttuneet jäsentiedot jäsenrekisteriä varten pyydetään ilmoittamaan seuraavasti:

Karl Timmen (Heliöt, Pelttarit ja Marttilat) suvun jäsentiedot vastaanottaa Irja Niemitalo, irja.niemitalo@fimnet.fi tai gsm 0400 292118.

Maurits Timmen suvun tiedot vastaanottaa Tuulikki Putaala, gsm 0400 616474 tai 02 4877845

Emma Häyhtiön, Frans Arvo Ketosen ja Lahtisen sukuhaarojen tiedot vastaanottaa Riitta Riikkilä, riitta.riikkila@luukku.com

Johanna Matilda Lahtisen, Hilja Judith Mataran, Iida Maria Salosen ja Hannes Ketosen sukuhaarat vastaanottaa Helena El Tobgy, helena.eltobgy@gmail.com

Kalle Ketosen sukuhaaran tiedot vastaanottaa Mirjami Westerlund, mirjami.westerlund@sci.fi

Omat tietonsa ja uudet jäsenet voi antaa myös suvun kotisivuilla www.timm-ketonen.fi

MUISTATHAN MAKSAA JÄSENMAKSUSI!

Jäsenmaksu 2014 on ennallaan eli 15 €/perhe. Perheeseen luetaan kotona asuvat lapset. Aikuisten lasten tulee maksaa oma jäsenmaksunsa.

Tilillepanokortti liitteenä.

Jos käytät nettipankkia, tilitiedot alla:

Danske Bank

IBAN FI44 80001801448276

BIC/SWIFT DABAFIHH (ulkomailla maksettaessa)

saajan nimi TIMM – KETONEN sukuseura ry

viitenumero 3214

eräpäivä 6.2.2014

summa 15,00 €

*Toivotamme Rauhallista Joulun
aikaa ja
Onnellista Uutta Vuotta 2014!*

Timm-Ketonen sukuseuran sukuhallitus