

ANTTI KETUN eli PARTASEN KUULUISIA JÄLKELÄISIÄ

Laatinut Juha Ruotsalainen

1. POLVI. Antti Kettu oli avioliitossa Partalan kartanon perijöitä olevan Anna Perttelintytär PARTASEN kanssa. Rajan takaa tullut vihollinen otti hänet sekä vaimon ja tyttären panttivangiksi. Antti kuoli vankeudessa. Hänen vävynsä Johan Kauhanen/Argillander maksoi pantin anopistaan ja kälystään, ja sai heidät vapaiksi.

Kettunen-sukunimi. Nimi tulee ehkä ketusta. Loimaalla 1507 Per Laurisson Kettu. Sukunimi yleinen jo 1500-luvulla Savossa ja Karjalassa. Kettunius on Kettusesta johdettu sivistyneistönimi, jollainen kouluja käyvän tuli ottaa itselleen vielä 1700-luvulla. Nimi johdettiin latinasta, ranskasta tai kreikasta, harvemmin muista kielistä.

Partanen-sukunimi. Bartolomeus-pyhimyksennimestä. 1410 Turun seudulla Parda Vatzilin(poi)ca. 1430-luvulla Liedossa Jaakko Parta. Levisi 1500-luvulla Etelä-Karjalaan ja Etelä-Savoon. Juvalla 1442 Ivan Parthaynen.

2. POLVI. Anders ja Anna Kettuniuksella oli lapset ANNA, BERTIL ja tytär, jonka nimi on jäänyt unholaan. Anna avioitui Kuopion nimismiehen Johan ARGILLANDERIN kanssa, jonka isoisä on Kuopion eli Tavinsalmen ensimmäinen kirkkoherra Eskil Mattsson eli Aescilius Matthiae Kauhanen, ja isä Laurentius Aescilii Kauhanen/Skopa, Kuopion kirkkoherra isänsä jälkeen. Bertilistä tuli pappi ja hän otti itselleen pappisnimen Bartholdus Andreae Kettunius. Hänen puolisonsa nimi on jäänyt unholaan. Kolmas lapsi, tytär, avioitui Anders Olofsson TEITIN kanssa.

Skopa-suku. Kuopion 2. kirkkoherra Laurentius Kauhanen tai hänen pojanpoika kapteeni Anders Johansson Argillander otti 1600-luvun vaihteessa itselleen sukunimen Skopa (kauha ruotsiksi) ehkä suvun nimen Kauhanen mukaan.

Argillander-suku. Kuopion nimismies Johan Larsson Kauhanen otti 1600-luvun vaihteessa itselleen sukunimen Argillander asuinpaikkansa Savisaaren mukaan. Savi on latinaksi argilla.

Kauhanen-sukunimi. Eskil Kauhanen oli Tavinsalmen eli Kuopion ensimmäinen kirkkoherra. Hän oli mahdollisesti kotoisin Lounais-Suomesta Kauhalan kylästä. Loimaalla 1551 Madz Kauhan. Jääskessä 1544 Nils Kauhon. Kauha on ehkä sama kuin 'kauko' ja tarkoittaa kaukaista.

Teitti-suku. Germaanisesta henkilönnimestä. Tuli Suomeen keskiajalla. Merkittävä suku, joka omisti maata Pernajassa Tetomin kylässä. Levisi Itä-Suomeen. Olof Teit kuoli 1600-luvun alussa Juvalla Taipaleen tilalla. Kustaa Vaasan luottokirjuri Jaakko Teitti kuuluu sukuun.

ANNAN SUKUHAARA

3. POLVI. Anna ja Johan Argillanderin lapsista

IVARIN puolison nimi on jäänyt unholaan.

ANDERSIN puolison nimi on jäänyt unholaan.

CATARINA oletettavasti nai Berend GRABBEN.

Grabbe-suku. Raaseporin kihlakunnantuomari Måns Andersson Grabbe omisti Grabbackan säterin 1400 ja 1500-lukujen vaihteessa. Kuuluissa sissi Nils Grabbe oli Kustaa Vaasan tukija sodassa Tanskaa vastaan. Sai palkkioksi Viipurin linnan päällikkyyden.

4. POLVI. Ivar Johansson Argillanderin ja puolison lapsista

JOHAN nai Brita PALDANIUKSEN.

Paldanius-suku. Paltamon kirkkoherra 1644 – 1651 Samuel Thomae otti itselleen sukunimen Paldanius. Nimi viittaa Oulunjärven rannoille tyypilliseen palterakenteeseen. Suvusta kasvoi hyvin laaja pappis- ja kulttuurisuku. Siihen kuuluu monia kauppa-, teollisuus- sekä hallintomiehiä ja naisia.

5. POLVI. Johan ja Brita Argillanderin lapsista

BRITA nai Petrus SALMENIUKSEN, josta tuli pappi. Salmenius joutui 23.1.1711 sotavankeuteen Inkerinmaalle ja kuoli siellä.

JOHAN(NES), josta tuli Kuopion kappalainen, nai Brita CAJANUKSEN.

IVAR, josta tuli Leppävirran kirkkoherra, nai Maria LACKMANIN.

JEREMIAS, josta tuli Vehkalahden kappalainen, nai Anna ITHIMAEN.

HENRIK, josta tuli Kuopion kirkkoherra, nai Maria URSINUUKSEN ja Margareta ELIANUKSEN

HENRIK ARGILLANDER (1673 Kuopio – 1756 Kuopio). Oli 1719 pappina mukana Norjassa sodassa, jossa Kaarle XII kuoli. Hankki omistukseensa suvulle kuuluneen Niuvanniemen kartanon. Juantehtaan rautaruukin perustajaosakas.

VALBORG nai Jakob HOFFRÉNIN.

Salmenius-suku. Petruksen isä oli Salmin kirkkoherra Grels (Gregorius Johannis).

Cajanus-suku. Korkullan tilalla Kirkkonummella n. 1602 syntynyt Anders Eriksson Hjerta muutti Kainuun Säräisniemeen nimismieheksi. Hän toimi kreivi Pietari Brahen aikana Kajaanin vapaaherrakunnassa voutina Kajaanissa ja Braheassa eli Lieksassa. Andersin pojat ottivat sukunimekseen Cajanus. Suvusta kasvoi pappis- ja sivistyssuku, jonka jäseniä ovat mm. kapellimestari Robert Cajanus ja Daniel eli "Pitkä Taneli", joka oli mahdollisesti maailman pisin mies, 247,5 cm:ä. Hjerta-suku on ehkä alunperin Tanskasta.

Lackman-suku. Samuel Christierni Lackman eli 1600-luvun alkupuolella.

Ithimae-suku. Carolus Bartholdi Padajokensis tai Quintus oli Iitin kirkkoherra 1607 – 1629. Hänen poika alkoi käyttää sukunimeä Ithimaeus, joka on johdettu Iitistä.

Ursinus-suku. Sivistöineistönimi Ursinus on johdettu latinan sanasta ursus (karhu). Jakob Ursinus oli Rantasalmen kirkkoherra 1600-luvun jälkipuoliskolla. Jakobin isä oli viipurilainen satulaseppä Sigfris Karhu (Björn).

Elianus-suku. Johannes Elianus oli kirkkoherrana Inkerissä. Hän palasi Suomeen 1702 ja kuoli samana vuonna.

Hoffrén-suku. Suvun kantaisä on Pyhäjoella ilmeisesti 1480 syntynyt Olavi Tyrgilsson Hourula. Sukunimi tulee Pyhäjoen Hourunkoskesta. Olavin pojanpoika maakauppias ja Pyhäjoen nimismies Olaf Olofsson otti itselleen sukunimen Hourenius. Hän osti Pyhäjoen kartanon. Hänen poikansa lyhensivät nimen muotoon Houru. Olafin pojanpojan poika, 1600-luvun loppupuolella elänyt Henrik Hannunpoika otti käyttöön pappisnimen Hoffrén. Hän kuoli

Iisalmen kirkkoherrana. Häntä kutsuttiin Iisalmen kirkkoruhtinaaksi.

6. POLVI. Brita Argillanderin ja Petrus Salmeniuksen lapsista

ENOCH, josta tuli pappi, nai Christina HIRCININ.

Hircin-suku. Kapteeni Anders Hircinius (Hirsin) syntyi Viipurin hiippakunnassa 1600 ja 1700-lukujen vaihteessa. Hän joutui Napuen taistelussa venäläisten sotavangiksi mutta palasi kotimaahan.

7. POLVI. Enoch ja Christina Salmeniuksen lapsista

ERNST Johan nai Ester MAEXMONTANIN.

Maexmontan-suku. Lempäälän kappalainen Michael Mårtensson Seppä/Maexmontanus oli syntynyt 1572 Maskun Mäksmäessä Sepän talossa. Aktivistit Mauritz Mexmontan kuuluu sukuun.

8. POLVI. Ernst Johan ja Ester Salmeniuksen lapsista

ERNST FREDRIK nai Maria von BONSDORFFIN.

von Bonsdorff-suku. Aatellinen ja vapaaherrallinen suku. Saksassa syntynyt Christopher Bonstorp tuli 1600-luvun alkupuolella Suomeen Ouluun. Hän avioitui Karin Tyrisdotter Hourun kanssa. Heidän pojasta Petter Bonstorphista tuli varakas porvari ja raatimies. Petterin pojanpojan poika, Suomen ensimmäinen arkkiatri Gabriel aateloitiin nimellä von Bonsdorff. Suku on omistanut Brinkhallin kartanon Kaksikerrassa.

9. POLVI. Ernst Fredrik ja Maria Salménin lapsista

ADOLFINA nai Johan PALMÉNIN.

Palmén-suku. Aatellinen ja vapaaherrallinen suku. Henrik Johan Palmen syntyi 1775 Kouvatsassa. Helsingin yliopiston varakansleri Philip Palmén aateloitiin 1875.

10. POLVI. Adolfina ja Johan Palménin lapsi

ERNST PALMÉN (1849 Helsinki – 1919 Helsinki). Vapaaherra. Historiantutkija. Professori. Kansanedustaja (Suomalainen Puolue). Valtioneuvos.

6. POLVI. Johan Argillanderin ja Brita Cajanuksen lapsista

JOHANNES nai Katarina AHLHOLMIN.

ELISABET nai Abraham HOFFRÉNIN.

Ahlholm-suku. Iin kirkkoherra Henrik Lithovius/Corvinus otti 1600-luvun alkupuolella itselleen sukunimen Ahlholm. Nimi on ruotsinnus Leppäsaaresta, jossa Lithovius asui.

Hoffrén-suku. kts. edellä.

7. POLVI. Johannes ja Katarina Argillanderin lapsista

HENRIK, josta tuli Lohtajan kappalainen, nai Anna SOVELIUKSEN.

Sovelius-suku. Sovio/Sovelius suku on alun perin Raahen seudulta.

8. POLVI. Henrik ja Anna Argillanderin lapsista

CATHARINA nai Henrik STÄHLEN.

ANNA nai Mikael FORSLININ.

Stähle-suku. Karl Henrikin isä on Tervolan kappalainen Gabriel Stähl/Stähle, joka kuoli 1746.

Forslin-suku. Suvun kantaisä Mikael Tapio syntyi Vähäkyrössä 1745 talollisen poikana. Lähdettyään opintielle hän alkoi käyttää sukunimeä Forslin.

9. POLVI. Catharina ja Henrik Stählen lapsista

KARL FREDRIK nai Maria BLOMIN.

Blom-sukunimi. Germaaninen nimi. Alkujaan luultavasti Blome. (Ehkä tarkoittaa kukkaa). Jälkeläisistä jotkut käyttävät myös latinalaistettua muotoa Florinus.

10. POLVI. Karl Fredrik ja Maria Stählen lapsista

ANNA MARIA nai Karl ELFVINGIN.

Elfving-suku. Uusikaarlepyyssä 1600-luvulla asunut suku otti itselleen kotikaupunkinsa nimestä latinalaistetun sukunimen Neostadius. Yksi suvun jäsen, Henrik Markusson, otti itselleen sukunimen Elfving kaupungin läpi virtaavan joen mukaan. Elfvingit levisivät Viipuriin ja muualle Etelä-Suomeen.

11. POLVI. Anna Maria ja Karl Elfvingin lapsista

CHARLOTTE nai Karl HJULBERGIN.

KARL OSKAR nai Jenny NYMANIN.

Hjulberg-suku. Porin maaseurakunnan Hyvelästä (ruotsiksi Hjuböle) Sippolan talosta syntyisin ollut talonpojan poika Henrik Hjulberg, josta tuli porvari, kuoli 1809.

Nyman-suku. Oululaisen hatuntekijän Hans Nymanin poika Hans Nyman oli Raahen ja Saloisten kirkkoherra. Hän kuoli 1850.

12. POLVI. Charlotte ja Karl Hjulbergin lapsista

ADELE nai Gustaf STENMANIN.

Stenman-suku. Måns Olofsson Stenman syntyi 1706 Skellefteåssa Ruotsissa.

13. POLVI Adele ja Gustaf Stenmanin lapsi

GÖSTA STENMAN (1888 Oulu – 1947 Tukholma). Taiteenkerääjä. Mesenaatti.

12. POLVI. Karl Oskar Elfvingin ja Jenny Nymanin lapsista

NAEMA nai Carl Julius COLLANIN.

Collan-suku. Aatelinen suku. Kahdesta sukuhaarasta itäsuomalaisen haaran kantaisä on 1600-luvun lopulla elänyt Pieksämäen rovasti Claudius Collanus. Keisarillisen perheen kunniahenkikirurgi Alexander Collan aateloitiin 1874 nimellä von Collan. Aatelissuku on sammunut. Osa suvusta vaihtoi nimensä Linkolaksi. Karl Collan, Sylvian joululaulun säveltäjä, kuuluu sukuun. Naeman siskon Esterin aviomies oli presidentti Kaarlo Juho Ståhlberg.

13. POLVI. Naema ja Carl Julius Collan/Linkolan lapsista

KAARLO nai Hilikka SUOLAHDEN.

Suolahti/Palander suku. Suvun kanaisä on Hämeenkyröstä kotoisin ollut Keurun ensimmäinen kirkkoherra Axelius Theodorici, joka hukkuu järveen 1646. Hänen jälkeläisensä ottivat sukunimeksi Keuruun Suolahden kylän nimestä johdetun Palanderin. (Suo on latinaksi palus). Eräät suvun jäsenet suomensivat 1906 nimen Suolahdeksi.

14. POLVI. Kaarlo ja Hilikka Linkolan lapsi

PENTTI LINKOLA (1932 Helsinki – 2020). Filosofin ja kirjailijan. Luonnonsuojelija.

9. POLVI. Anna Argillanderin ja Mikael Forslinin lapsista

CARL nai Carin KARVOSEN.

Karvonen-sukunimi. Matti Karvonen syntyi Lappajärvellä luultavasti 1666. Karvonen on itäsuomalainen muoto Karvasesta. Karvanen juontuu germaanisesta Garva-nimestä. Asikkalassa 1468 Peeter Karvan.

10. POLVI. Carl ja Carin Forslinin lapsista

HEIKKI nai Anna PULKKISEN.

Pulkkinen-sukunimi. Kannakselais-savolainen sukunimi. Perustuu kansaa ja (sota)joukkoa merkitsevään gootinkielen sanaan fulka. Säamingissä 1541 Joan Pulkin.

11. POLVI. Heikki ja Anna Forslinin lapsista

KAISA nai Leander HARJUPATANAN.

Harjupatana-sukunimi. Ehkä keskipohjalainen nimi.

12. POLVI. Kaisa ja Leander Harjupatanan lapsista

JUHO nai Lilja PATANAN.

Patana-sukunimi. Patana mainitaan talonnimenä Vetelissä 1688.

13. POLVI. Juho ja Lilja Harjupatanan lapsista

LAURA nai Kauko AHON.

Aho-sukunimi. Yleissuomalainen sukunimi. Aho tarkoittaa nurmettunutta kaskimaata. Kannaksen Uusikirkolta 1550 Huarij Ahoo.

14. POLVI. Laura ja Kauko Ahon lapsi

ESKO AHO (1954 Veteli –). Pääministeri.

7. POLVI. Elisabet Argillanderin ja Abraham Hoffrénin lapsista

MARGARET nai Johan CANTELIUKSEN.

Cantelius/Cantell-suku. Joroisten lukkarin Johan Canteliuksen pojanpojan poika Gustaf Fredrik otti 1800-luvun alkupuolella käyttöön sukunimen Cantell.

8. POLVI. Margareta ja Johan Cannteliuksen lapsi

JOHAN nai Christina LINDMANIN.

Lindman-suku. Johan Andersinpoika Linman kuoli Joroisissa 1826. Olemassa myös muoto Lijnman.

9. POLVI. Johan ja Christina Canteliuksen lapsista

GUSTAF (Cantell) nai Ottiliana STAVÉNIN.

Stavén suku. Ottilianan isä on kultaseppä, mäkitupalainen Johan Stavenius, joka kuoli 1813 Pieksämäellä.

10. POLVI. Gustaf ja Ottiliana Cantellin lapsista

OTTO, josta tuli Mäntyharjun kappalainen, nai Lotta LILJUKSEN.

Lilius-suku. Suvun kantaisä on 1600-luvulla Karkussa asunut ratsutilallinen ja nimismies Johan Rainenius. Hänen poika Längelmäen kirkkoherra otti itselleen pappisnimen Lilius. Suvusta kasvoi pappissuku, jonka jäsenistössä on monta sivistöneistön edustajaa. Kuvataiteilija Carl-Gustav Lilius ja kirjailija Olavi Linnus kuuluvat sukuun.

11. POLVI. Otto ja Lotta Cantellin lapsista

MANDI nai Axel GRANFELTIN.

AMANDA (Mandi) GRANFELT os. Cantell (1850 Koski hl. – 1926 Koski hl.) Suomen ensimmäisiä kansakoulunopettajia. Kirjailija ja suomentaja. Toimi miehensä kanssa raittiusliikkeessä.

Granfelt-suku. Aatelinen suku. Turun linnan tavarakirjuri Berend Erikssonin (kuollut 1572) pojanpojan poika Samuel Arendinpoika peri sukuun naidun äitinsä kautta aatelissuvun maat ja otti itselleen suvun nimen Granfelt. Eräät suvun jäsenet käyttävät sukunimeä Kuusi. Suku elää Ruotsissa ja Yhdysvalloissa. Oopperalaulaja Hanna Granfelt kuuluu

sukuun.

12. POLVI. Mandi ja Axel Granfeltin lapsista

AARNE (1905 Kuusi) nai Alli ZIDBÄCKIN.

Zidbäck-suku. Lounaissuomalainen pappissuku. Suvun kantaisä on 1600 ja 1700-lukujen vaihteessa elänyt Tammelan kirkkoherra Johannes Zid-Beck.

13. POLVI. Aarne ja Alli Kuusen lapsia

MATTI KUUSI (1914 Helsinki – 1998 Helsinki). Kansanrunouden tutkija. Filosofian tohtori. Professori. Akateemikko. 1930-luvulla mukana Akateemisessa Karjalaseurassa ja Isänmaallisessa Kansanliikkeessä. Runoilija ja kirjailija. Kalevalaseuran jäsen.

PEKKA KUUSI (1917 Helsinki – 1989 Helsinki). Valtiotieteen tohtori. Sosiaalipoliitikko. Kansanedustaja (SDP). Ministeri. ALKON:n pääjohtaja. 1930-luvulla oikeistoradikaalisen Sinimustien lausuntakuoron johtajana. Akateemisen Karjalaseuran jäsen.

6. POLVI. Ivar Argillanderin ja Maria Lackmanin lapsista

BRITA nai Johan SCHMIDTIN.

AXEL, josta tuli Tohmajärven kappalainen, nai Kristina ELEPHANTIN.

Schmidt-sukunimi. Saksalainen nimi.

Elephant-suku. Simon Tarvoniuksen, Pieksämäen kappalainen 1600 ja 1700-lukujen vaihteessa, kaksi tytärtä Kristina ja Ebba käyttivät sukunimeä Elephant. Tarvo on norsu eli elefanti joissakin suomen murteissa.

7. POLVI. Brita ja Johan Schmidtin lapsi

HELENA nai Thomas SAVANDERIN.

Savander-suku. Michael Canuti Savander eli 1600-luvun puolimaissa.

8. POLVI. Helena ja Thomas Savanderin lapsista

HENRIK nai Anna WINTERIN.

Winter-suku. Suku on alun perin Saksasta ja levinnyt Ruotsiin Kalmarin Unionin aikana 1400-luvulla ja edelleen Viipuriin.

9. POLVI. Henrik ja Anna Savanderin lapsista

PEHR nai Johanna CEDERVALLERIN.

Cedervaller-suku. Anders Cedervaller syntyi Linköpingissä Ruotsissa 1770-luvulla. Kuoli Viipurissa.

10. POLVI. Pehr ja Johanna Savanderin lapsista

ROBERT nai Ida Ahrenbergin.

EDLA nai Julius HULTININ.

Ahrenberg-suku. Henrik Eriksson Tynilä oli Aarlahden ratsutilallinen Mietoisissa 1700-luvun alkupuolella. Hänen poika pappi Henrik otti itselleen sukunimen Ahrenberg.

Hultin-suku. Matti Hulkkonen eli 1600-luvun puolimaissa Braheassa eli Lieksassa. Hän otti itselleen sukunimen Hultin.

11. POLVI. Robert ja Ida Savanderin lapsista

AINA nai Guido Gadolinin, josta tuli kenraalimajuri.

Gadolin suku. Talollinen Anders Maunu eli 1600-luvun puolimaissa Kalannisa Varsinais-Suomessa. Hänen poika pappi Jakob otti itselleen sukunimen Gadolin(us). Kemisti Johan Gadolin kuuluu sukuun.

12. POLVI. Aina ja Guido Gadolinin lapsi

NILS ERO GADOLIN (25.9.1889 Mikkeli – 12.3.1944 Helsinki). Kuninkaallisen suomalaisen jääkäripataljoona 27:n suomalainen päällikkö (Oberzugführer) Everstiluutnatti Suomen sotaväessä. Johtajana Aunuksen “retkellä” 1919.

11. POLVI. Edla ja Julius Hultinin lapsi

TEKLA HULTIN (18.4.1864 Jaakkima – 31.3.1943 Helsinki). Filosofian tohtori. Kansanedustaja (Nuorsuomalainen puolue ja Kokoomus).

7. POLVI. Axel Argillanderin ja Kristina Elephantin lapsista

ELISABET nai Henrik COSTIANIN.

Costian-suku. Sulkavalaisen ratsutilallisen, valtiopäivämies Erik Kostiaisen poika Mårten, joka vihittiin 1707 papiksi Viipurin hiippakunnassa, otti itselleen pappisnimen Costianus, myöhemmin Costian. Kostiaisen on karjalainen nimi juontuen ortodoksien Konstantin-nimestä (karjalaksi Kostia). Viipurin pitäjässä 1549 Ingi Kostian.

8. POLVI. Elisabet ja Henrik Costianin lapsista

KRISTINA (Costianus) nai Henrik ANDERSININ.

Andersin-suku. Suvun kantaisä on 1600 ja 1700-lukujen vaihteessa Narvassa rykmentinkirjurina toiminut Erik Andersson. Hän oli myöhemmin kruununvoutina Pohjois-Karjalassa. Suku levisi laajalti Itä-Suomessa. Se hallitsi Niemenlautan kartanoa Säkkijärvellä.

9. POLVI. Kristina ja Henrik Andersinin lapsista

ANNA nai Anders ROSBERGIN.

Rosberg-suku. Someron lukkarin Anders Rosbergin poika Anders Ambrosius vihittiin papiksi Porvoon hiippakunnassa 1798. Hän kuoli Jaakkiman varapastorina.

10. POLVI. Anna ja Anders Rosbergin lapsista

AMANDA nai Johan WITTINGIN.

Witting-suku. Saksasta 1500 ja 1600-lukujen vaihteessa tullut Claes Witting oli pormestarina Uusikaarlepyyssä.

11. POLVI. Amanda ja Johan Wittingin lapsista

RUDOLF nai Berta SUNDMANIN.

Sundman-suku. Luutnantti Johan Salomon Sundman syntyi 1736 Frösönissä Jämtlannissa Ruotsissa.

12. POLVI. Rudolf ja Berta Wittingin lapsi

ROLF WITTING (1879 Viipuri – 1944 Porvoon maalaiskunta). Merentutkija. Tohtori. Professori. Kansanedustaja (RKP). Moninkertainen ministeri ja sotavuosina ulkoministeri. Saksalaismielinen. Koki Venäjän Suomen suurimmaksi ikiaikaiseksi uhaksi. Helsingin osakepankin pääjohtaja.

6. POLVI. Jeremias Argillanderin ja Anna Ithimaan lapsista

ELISABET nai Johan QUISTIN.

BEATA nai Klemens FABRITIUKSEN.

Quist-suku. Johan Jöransson Quist syntyi 1666 Inkerissä Nevanlinnassa eli nykyisen Pietarin paikalla olleessa Ruotsin linnoituksessa.

Fabritius-suku. Laurentius Petri Fabricius asui Savitaipaleella 1600-luvun puolimaissa. Hänen poika Koiviston kapteeni Petrus käytti sukunimeä Fabritius.

7. POLVI. Elisabet ja Johan Quistin lapsista

ELIAS nai Anna ELFVENGRENIN.

Elfvengren-suku. Kasper Johansson Elfvengren kuoli Viipurissa 1685.

8. POLVI. Elias ja Anna Quistin lapsista

KARL JOHAN nai Katarina NAHTIN.

Naht-suku. Christian Nather syntyi 1600-luvun puolimaissa Dresdenissä Saksassa. Hänen pojanpoika syntyi 1728 Viipurissa, joka kuului silloin Venäjälle (Vanhaan Suomeen).

9. POLVI. Karl Johan ja Katarina Quistin lapsista

ELISABET nai Lars Thiodolf KROGIUKSEN.

Krogius-suku. Paul Jakobson Krogius syntyi Viipurissa 1649.

10. POLVI. Elisabet ja Lars Thiodolf Krogiuksen lapsi

LARS KARL KROGIUS (1860 Ohotan meri – 1935 Helsinki). Laivanvarustaja. Kauppaneuvos. Porvarissäädyn edustaja säätyvaltiopäivillä.

7. POLVI. Beata Argillanderin ja Klemens Fabritiuksen lapsista

ELISABET nai Petrus POSSENIUKSEN, josta tuli kirkkoherra.

Possenius-suku. Per Eriksson Påsa kuoli Viipurissa 1500 ja 1600-lukujen vaihteessa. Hänen pojanpojan pojanpoika Liperin kirkkoherra Anders otti itselleen pappisnimen Possenius.

8. POLVI. Elisabet ja Petrus Posseniuksen lapsista

KRISTINA nai Gabriel WALLENIUKSEN, josta tuli Karjalan tuomiokunnan tuomari.

Wallenius-suku. Naantalın kappalainen Michael Michaelis Raumensis kuoli Naantalissa 1600-luvun alussa. Hänen poika Josef, josta tuli Vesilahden kirkkoherra, muodosti sukunimen Wallenius Naantalın latinankielisestä nimestä Vallis Gratiae.

9. POLVI. Kristina ja Gabriel Walleniuksen lapsista

CATHARINA nai Herman WEGELIUKSEN.

Wegelius-suku. Ilmajoella 1500-luvun alussa syntyneen Pietari Joupin jälkeläisistä jotkut käyttivät sukunimeä Uppa. Ilmajoen kappalainen Henrik Uppa otti itselleen pappisnimen Wegelius.

10. POLVI. Catharina ja Herman Wegeliuksen lapsista

MARGARETA nai Nils ARPPEN, josta tuli Karjalan alisen tuomiokunnan tuomari ja joka sai laamannin arvon.

Arppe-suku. 1700-luvulla eläneen Märten Arp'in poika Israel käytti sukunimeä Arppe. Israelin poika Karl Arppe toimi Eurajoen Vuojoen kartanon pehtoorina.

11. POLVI. Margareta ja Nils Arppen lapsista

NILS LUDVIG nai Mathilda PORTHANIN.

NILS LUDVIG ARPPE (1803 Kitee – 1861 Värtsilä). Teollisuusmies. Suomen ensimmäisen höyrylaivan, Ilmarisen, rakennuttaja.

KATALINA nai Johan FABRITIUKSEN.

Porthan-suku. Gustav Bengtsson Purtanen syntyi 1500-luvun lopussa Viipurissa. Gustavin poika pappi Sigfrid alkoi käyttää pappisnimeä Porthanus. Sigfridin pojanpoika lyhensi nimen muotoon Porthan. Henrik Gabriel Porthan kuuluu sukuun.

Fabritius-suku. kts. edellä.

12. POLVI. Nils Ludvig ja Mathilda Arppen lapsista

JULIA nai Arvid GENETZIN (kirjailijanimeltään Arvi Jännes).

Genetz-suku. Karl Fredrik Genitz (Genietz) eli Ruotsissa 1700-luvulla. Hänen poika Blekingessä syntynyt Lars Genetz muutti Suomeen ja kuoli Impilahdella 1851.

13. POLVI. Julia ja Arvid Genetzin lapsista

LAURA nai Leo SCHADEWITZIN/HARMAJAN.

Schadewitz/Harmaja-suku. Kornetti Mattias Schadewitz 1645 Juvalla.

14. POLVI Laura ja Leo Harmajan lapsi

SAIMA HARMAJA (1913 Helsinki – 1937 Helsinki). Nuorena poisnukkunut runoilija.

12. POLVI. Katalina Arppen ja Johan Fabritiuksen lapsista

HILDA nai Frans BERGROTHIN.

Bergroth-suku. Nummelan Häkkilän Heeran talon isäntä Matts Mattsson Mattson eli 1700-luvun alkupuolella. Hänen poika Pirkkalan kappalainen Henrik otti itselleen sukunimen Bergroth/Bergroot.

13. POLVI. Hilda ja Frans Bergrothin lapsista

ADIEL nai Lydia PETTERSSONIN.

Pettersson-suku. Kaparilan kruununtilan isäntä Peter Olofsson Hendilä eli 1700-luvun alkupuolella Siikajoen Revonlahdessa. Hänen poika Johan (Kaparila) otti itselleen sukunimen Pettersson. Johanista tuli Puolangan ensimmäinen pappi ja myöhemmin Hailuodon kirkkoherra.

14. POLVI. Adiel ja Lydiä Bergrothin lapsi

KERSTI BERGROTH (1886 Viipuri – 1975 Helsinki) Näytelmäkirjailija "Anu ja Mikko".

6. POLVI. Henrik Argillanderin ja Maria Ursinuksen lapsista

HENRIK, joka oli säätyvaltiopäivämies talonpoikaissäädystä, nai Anna MÖRCKIN.

Mörck-suku. Adolf Mörck oli oikotorven soittaja sotaväessä. Kaatui 25.1.1714.

7. POLVI. Henrik ja Anna Argillanderin lapsista

HELENA nai Jakob TAVASTSTJERNAN.

Tavaststjerna-suku. Aatelinen suku. 1500-luvun puolivälissä Lempäälän Hietaniemen tilan omistanut Henrik Jönsinpoika polveutui keskiaikaisesta Tawast-säätyläissuvusta. Suvun turkulaiseen haaraan kuulunut Erik Tawast aateloitiin 1687 Tavaststjerna-nimellä. Professori Erik Tawaststjerna kuuluu sukuun.

8. POLVI. Helena ja Jakob Tavaststjernan lapsista

ANNA nai Jonathan MELARTININ.

JAKOB, josta tuli majuri, nai Magdalena CAIRENIUKSEN.

Melartin-suku. Varsinais-Suomessa 1500-luvulta lähtien vaikuttanut Melartopaeus-suku levisi Itä-Suomeen. Nimi lyheni muotoon Melart ja Melartin. Suvun edustajissa on ollut paljon pappeja.

Cairenius-suku. Lukkari Anders Cairenius kuoli 1800 Halikossa.

9. POLVI. Anna ja Jonathan Melartinin lapsista

GUSTAF, josta tuli pappi, nai Amandan.

10. POLVI. Gustaf ja Amanda Melartinin lapsista

OSKAR nai Gustava Renforsin.

Renfors-sukunimi on Suomessa yleisimmillään Ahvenanmaalla.

11. POLVI. Oskar ja Gustava Melartinin lapsi

ERKKI MELARTIN (1875 Käkisalmi – 1937 Helsinki). Säveltäjä. Sävelsi juhlararssin näytelmään Prinsessa Ruusunen. Siitä tuli Suomen suosituin häämarssi. Kalevalaseuran jäsen. Liittyi Ruusu-Ristiin.

9. POLVI. Jakob Tavaststjernan ja Magdalena Caireniuksen lapsista

FRITIOF, josta tuli kenraalimajuri, nai Josefina LAURELLIN.

Laurell-suku. Klemetti Rekonpoika oli Hämeen läänin Kosken Käikälän kylässä Laurilan talon isäntä 1500 ja 1600-lukujen vaihteessa. Bertil Eskonpoika käytti ensimmäisenä sukunimeä Laurila 1600-luvun lopussa. Hänen poika Samuel otti itselleen sukunimen Laurell.

10. POLVI. Fritiof ja Josefina Tawaststjernan lapsista

SELMA nai Anton ALFTHANIN.

Alfthan-suku. Talonpoika Hans Olofsson Eriksson Alfthan kuoli 1567 Alftassa Ruotsissa. Hänen poika Erik syntyi ja kuoli Suomessa. Seuraavassa polvessa Erik Eriksson oli Taivassalon kirkkoherra. Sukua asui eri puolilla Etelä-Suomea mm. Hattulassa ja Viipurissa.

11. POLVI. Selma ja Anton Alfthanin lapsista

GUNNEL nai Henning VON HERTZENIN. (Gunnelin sisko oli aviossa säveltäjä Yrjö Kilpisen kanssa).

von Herten-suku. Suku on alun perin Saksasta. Smålannissa Ruotsissa 1732 syntynyt Hans Ernst von Herten tuli Suomeen ja palveli vääpelinä Uudenmaan rakuunoissa.

12. POLVI. Gunnel ja Henning von Hertenin lapsi

GUSTAV VON HERTZEN (1930 Helsinki – 2013 Helsinki) Vuorineuvos.

6. POLVI. Henrik Argillanderin ja Margareta Eleniuksen lapsista

ZACHARIAS, josta tuli Kuopion kappalainen, nai Helena KYANDERIN.

ABRAHAM, josta tuli Salpietarikeittäimöiden tirehtööri, nai Maria HELSINGIUKSEN.

Kyander-suku. Muolaassa Viipurin läänissä 1600-luvun alussa syntynyt Georgius Andrae Kyander oli Ristiinan ensimmäinen kirkkoherra. Hän laati 1654 ensimmäisen suomenkielisen ruumissaarnan "Ruumissaarna Brahelinnan foudin Johan Bomgardin hautamises".

Helsingius-suku. Helsingin pitäjässä luultavasti 1565 syntynyt Marcus Henrici Helsingius oli Wittenbergin maisteri ja Åbo Katedralskolanin rehtori. Suvussa on papeja polvesta polveen.

7. POLVI. Zacharias ja Helena Argillanderin lapsista

MARIA nai Arvid SIRELIUKSEN, josta tuli Kiteen varapastori.

Sirelius-suku. Viipurin hiippakunnasta kotoisin ollut Clamens Sirelius kuoli Saarijärven kirkkoherrana 1734.

8. POLVI. Maria ja Arvid Sireliuksen lapsista

KLEMENS nai Brita HULTININ.

FREDRIK nai Fredrika ROSDAHLIN.

Hultin-suku. Kiteellä 1687 syntynyt Petter Andersson Hulkkonen tai hänen poika Karl Johan otti itselleen sukunimen Hultin. Kannakselais-savolainen Hulkkonen perustuu saksalaiseen Hulke-nimeen. Viipurissa 1558 Pouell Hulk.

Rosdahl-sukunimi.

9. POLVI. Klemens ja Brita Sireliuksen lapsista

DAVID nai Anna CAJANDERIN.

Cajander-suku. Matias Cajander oli Hollolan lukkari 1700-luvun alkupuolella. Hänen pojasta Israel Cajanderista tuli pappi. Israel kuoli 1780 Pieksämäen 1. kappalaisena. Suomessa on useita Cajander/Kajander sukuja.

10. POLVI. David ja Anna Sireliuksen lapsi

U. T. SIRELIUS (1872 Jääski – 1929 Helsinki). Tohtori. Kansatieteilijä. Professori. Teki tutkimusmatkoja samojedien ja suomalais-ugrialaisten kansojen pariin. Kalevalaseuran jäsen. Uuno Taavi Sireliuksen tytär Aune oli aviossa

jalkaväenkenraali Aarne Sihvon kanssa.

9. POLVI. Fredrik ja Fredrika Sireliuksen lapsista

OTTILIANA nai Uno Vilhelm TELÉNIN.

Telén-suku. Turkulainen damastinkutoja Johan Georg Telén oli rakuunan poika Tenholasta. Hän kuoli 1804 Turussa. Hänen poika Fredrik muutti Itä-Suomeen ja kuoli 1833 Kiteellä.

10. POLVI. Ottiliana ja Uno Vilhelm Telénin lapsista

UNO nai Karin TÖHLBERGIN.

Töhlberg-suku. Johan Fredrik Töhlberg syntyi Vaasassa 1807. Hänestä tuli Pielisjärven tuomiokunna tuomari.

11. POLVI. Uno ja Karin Telénin lapsista

AILI nai Paavo WARÉNIN.

Warén-suku. Isak Varis kuoli 1867. Hänen poika Johan(nes) Warén syntyi 1827 Rautalammilla. Johanista tuli Keuruun kirkkoherra.

12. POLVI. Aili ja Paavo Warénin lapsi

HEIKKI WARIS/vuoteen 1924 Warén (1901 Helsinki – 1989 Espoo). Sosiaalipolitiikan professori. Akateemikko. Ministeri.

7. POLVI. Abraham Argillanderin ja Maria Helsingiuksen lapsista

MARIA nai Adolf GODENHJELMIN.

Godenhjelm-suku. Aatelinen suku. Suvun kantaisä majuri Lauri Hannunpoika Godhe oli 1600-luvun puolimaissa läänitysten omistaja Satakunnassa. Hänen kaksi pojanpoikaa aateloitiin Godenhjelm nimisinä.

8. POLVI. Maria ja Adolf Godenhjelmin lapsista

SOFIA nai Anders Fredrik HIRNIN.

Hirn-suku. Suku on luultavasti alun perin Saksasta. Ruotsalainen Jonas Hirn otti osaa Kaarle X Kustaan Puolan sotaan. Kuninkaan kuoleman jälkeen Jonas tuli upseeriksi Hämeen-Uudenmaan rakuunarykmenttiin. Hänen pojasta Davidista tuli Valkealan kirkkoherra.

9. POLVI. Sofia ja Anders Fredrik Hirnin lapsista

EMIL VILLEHAD nai Henriette NYSTRÖMIN.

FRITZ nai Maria KLINGENBERGIN.

Nyström-suku. Torppari Johan Johannes Nyström syntyi 1775 Siuntiossa.

Klingenberg-sukunimi. Skandinaavinen sukunimi.

10. POLVI. Emil Villehad ja Henriette Hornin lapsista

ANNA nai Johan VITALIN.

Vitali-suku. Lääkäri Johan Henrikinpoika Vitali syntyi 1872 Temmeksessä. Hän oli Lahden kaupunginvaltuuston ensimmäinen puheenjohtaja.

11. POLVI. Anna ja Johan Vitalin lapsista

KYLLIKKI nai Robert TIKKASEN. (Kyllikin toinen aviomies oli kuvanveistäjä Sakari Tohka).

Tikkanen-sukunimi. Itäsuomalainen nimi. Pellosniemessä 1541 Pol Tickan. Kiuruvedellä 1823 syntynyt Paavo Tikkanen oli runoilija ja toimittaja ja suomalaisuusmies.

12. POLVI. Kyllikki ja Robert Tikkasen lapsi

HENRIK TIKKANEN (1924 Helsinki – 1984 Espoo). Kuvataiteilija ja ruotsiksi kirjoittanut kirjailija.

10. POLVI. Fritz ja Maria Hirnin lapsista

JULIA nai Hjalmar VON BONSDORFFIN.

von Bonsdorff-suku. kts. edellä.

11. POLVI. Julia ja Hjalmar von Bonsdorffin lapsista

GRETA nai kielitieteilijä ja itsenäisyysaktivisti Kai DONNERIN (Kai Donner kuului Kalevala-seuraan).

Donner-suku. Saksassa syntynyt Jochim Jürgensson Donner muutti 1693 Ruotsille kuuluneeseen Nevanlinnaan. Hänen poika Alexander syntyi Helsingissä 1708.

12. POLVI. Greta ja Kai Donnerin lapsi

JÖRN DONNER (1933 Helsinki – 2020 Helsinki). Ruotsiksi kirjoittanut kirjailija. Elokuvaohjaaja. Kansanedustaja. Professorin arvonimi.

6. POLVI. Valborg Argillanderin ja Jakob Hoffréenin lapsista

JAKOB nai Kristina STRÄHLMANIN.

Strählman-suku. Saksassa syntynyt kauppias Henrik Strählman asettui Viipuriin ja avioitui piispa Paavali Juusteenin tyttären Annan kanssa. Henrik kuoli 1592 Viipurissa.

7. POLVI. Jakob ja Kristina Hoffrénin lapsista

MARGARETA nai Leonhard EHLERIN.

Ehler-suku. Vanhan Suomen Viipurin ruotsalaisen seurakunnan jäsen Leonhard Ehler kuoli 1790.

8. POLVI. Margareta ja Leonhard Ehlerin lapsista

MARGARETA nai Johan Kristian FREYN.

Frey-suku. Johan Frey kuoli Vanhan Suomen Uuraassa 1803.

9. POLVI. Margareta ja Johan Kristian Freyn lapsista

JOHAN ADOLF nai Helena Tudermanin.

Tuderman-suku. Erik Tuderman kuoli Suomeen palautetussa Viipurissa 1817.

10. POLVI. Johan Adolf ja Helena Freyn lapsista

JOHAN nai Sofia BRUUNIN.

Bruun-suku. Aatelinen ja vapaaherrallinen suku. Ruotsalainen sotilas Johan Bruun kaatui 1701 Inkerissä venäläisiä vastaan. Hänen pojanpoika Johan kuoli Suomessa Vehkalahtella 1756. Todellinen valtioneuvos Theodor Bruun aateloitiin 1863. Suku on omistanut Sunilan kartanon.

11. POLVI. Johan ja Sofia Freyn lapsi

ALEXANDER FREY (1877 Vehkalahti – 1945 Helsinki). Senaattori. Yksi Suomen itsenäisyysjulistuksen allekirjoittajista. Tarton rauhansopimusvaltuuskunnan jäsen. Kansanedustaja (RKP).

4. POLVI. Anders Johansson Argillanderin/Skopan ja puolison lapsista

MARIA nai Elias PALDANIUKSEN, joka oli Kuopion pitäjänkirjuri.

ERNST nai Inga HAKULISEN.

Paldanius-suku. kts. edellä.

Hakulinen-sukunimi. Muinaisskandinaavisesta Hakon-nimestä. Säämingissä 1541 Hakon Nousiajn. Siirtyi sukunimeksi.

5. POLVI. Maria ja Elias Paldaniuksen lapsista

JOHAN, josta tuli Kuopion 2. kappalainen, nai Anna BRAXIN.

ESAIAS nai Elina KEKKOSEN.

Brax-suku. 1600-luvun loppupuolella elänyt Muhoksen kappalainen Erik Sigfridsson otti itselleen sukunimen Brax.

Erikin isä on Hailuodon kirkkoherra Sigfrid Knutsson Canuti.

Kekkonen-sukunimi. 1500-luvulla mm. Juvalla ja Visulahdessa.

6. POLVI. Johan ja Anna Paldaniuksen lapsista

ELISABET nai Henrik HOFFRÉNIN.

ELIAS, josta tuli henkikirjuri, nai Virossa syntyneen Anna Hedvig GREENIN.

Hoffrén-suku. kts edellä.

Green-suku. Kenttävääpeli Herman Green tuli 1600 ja 1700-lukujen vaihteessa Narvasta Rantasalmelle.

7. POLVI. Elisabet ja Henrik Hoffrénin lapsista

JOHAN nai Anna Kasurisen.

Kasurinen-sukunimi. Mynämäellä 1418 Labbe Kasuri. Suku levisi Pähkinäsaaren rauhan rajan yli Savoan. 1548 Tavinsalmella.

8. POLVI. Johan ja Anna Hoffrénin lapsista

KRISTINA nai Matti TOIVASEN.

Toivanen-sukunimi. Toivaisen talo mainitaan Askaisista 1540. Toivanen-nimi mainitaan Juvalta jo 1442.

9. POLVI. Kristina ja Matti Toivasen lapsi

JOHANNES nai Maria PITKÄSEN.

Pitkänen-sukunimi. Kannakselais-savolainen nimi. Juvalta mainitaan Juan Pitkäyden 1442.

10. POLVI. Johannes ja Maria Toivasen lapsi

JUHO nai Stiina RUOTSALAISEN.

Ruotsalainen-sukunimi. Suomenkielinen nimi Ruotsi tulee Roslagenista, jonka miehet varjagit, tulivat viikinkiaikana Suomen rannikoille. Rodslag>roodslagenin>ruotsalainen. Pähkinäsaaren rauhan rajan yli muuttaneita kutsuttiin Savossa ruotsalaisiksi. Joku/jotkut ottivat siitä liikanimen itselleen.

11. POLVI. Juho ja Stiina Toivasen lapsi

MARIA nai Taavetti HALOSEN.

Halonen-sukunimi. Lauri Olavinpoika Halonen kuoli 1762 Joroisissa. Germaaniseen Halo-nimipesueeseen kuuluva nimi. Ruskossa oli 1464 Larens Halinpoika. Nimi levisi jo keskiajalla Kannakselle ja Liperiin.

12. POLVI. Maria ja Taavetti Halosen lapsi

EEVA SOFIA.

13. POLVI. Eeva Sofia Halosen lapsi

VIENO OLAVI nai Lyyli ÖFVERSTRÖMIN.

Öfverström-suku. Eric Öfverström kuoli 1795 Kirkkonummella.

14. POLVI. Vieno Olavi ja Lyyli Halosen lapsi

TARJA HALONEN (1943 Helsinki –). SAK:n lakimies. Kansanedustaja (SDP). Ministeri. Suomen tasavallan presidentti.

7. POLVI. Elias Paldaniuksen ja Anna Hedvig Greenin lapsista

ELIAS, josta tuli Joroisten kirkkoherra, nai Margareta SIPELIUKSEN.

HENRIC (valtiopäivämies myssypuolueessa) nai Brita MOLLERUKSEN ja sai lapsen Maria VAROSEN kanssa.

Sipelius-suku. Oululaisen raatimiehen Johan Sipeliuksen poika Johan Johansson Sipelius oli Haminan kirkkoherra. Hän kuoli 1737.

Mollerus-suku. Viipurissa syntynyt Johannes Mollerus tuli 1690-luvulla Kuopion kappalaiseksi.

Varonen-sukunimi. Sigfrid Varonen syntyi Liperissä 1686. Varonen juontuu ehkä kantasuomen varista tarkoittavasta varoi-sanasta. Hämeenkyrössä 1439 Olaff Warapoyka.

8. POLVI. Elias ja Margareta Paldaniuksen lapsista

ELIAS, josta tuli majuri, nai Vendla GROTFELTIN.

Grotenfelt-suku. Aatelininen suku. Baltiasta kolmekymmenvuotisen sodan loppuvaiheessa Ruotsin armeijaan tullut eversti Nils Groth asettui Savoan. Hän sai läänitykseksi Joroisten Kotkatlahden kartanon, ja hänet aateloitiin 1677 nimellä Grotenfelt. Osa suvusta käyttää sukunimeä Kotkatlahti.

9. POLVI. Elias ja Vendla Paldaniuksen (Paldani) lapsista

ANNA nai serkkunsa Gustaf Berndt GROTFELTIN.

NIKLAS nai Emilie KRUSKOPFIN.

Grotenfelt-suku. kts. edellä.

Kruskopf-suku. Esaias Kruskopf kuoli 1821 Lappeessa.

10. POLVI. Anna ja Gustaf Grotenfeltin lapsista

NILS KARL nai Johanna CRUSELLIN.

Crusell-suku. Porissa asui 1700-luvun alkupuolella satakuntalainen kirjansitojamestari Henrik Kruselius. Säveltäjä Bernhard Henrik Crusell kuuluu sukuun.

11. POLVI. Nils Karl ja Johanna Grotenfeltin lapsista

NILS GUSTAF nai Maria VON WRIGHTIN.

von Wright-suku. Aatelinen suku. Georg Wright muutti Skotlannista 1600-luvulla Viron Narvaan, jossa toimi kauppiana Georgin poika Henrik, Jämtlannin rykmentin eversti, kunnostautui Suuressa Pohjansodassa. Hänen poika aateloitiin 1772 nimellä von Wright. Suku omisti Haminanlahden kartanon Kuopiossa. Taiteilijaveljekset Magnus, Wilhelm ja Ferdinand von Wright kuuluvat sukuun, kuten myös tehtailija Viktor Julius von Wright ja filosofi Georg Henrik von Wright.

12. POLVI. Nils Gustaf ja Maria Grotenfeltin lapsista

VALBORG nai Hilding MEINANDERIN.

Meinander-sukunimi. Suku on lähtöisin Ruotsin Strängnäsistä.

13. POLVI. Valborg ja Hilding Meinanderin lapsi

NILS MEINANDER (1910 Tammisaari – 1985 Helsinki). Kansanedustaja (RKP). Ministeri. Toimi jatkosodan aikana ns. rauhanoppositiossa.

10. POLVI. Niklas Paldanin ja Emilie Kruskopfin lapsista

EUGENIE nai Emil BÖÖKIN.

Böök-suku. Luutnantti Emil Böök kuoli Dogissa ennen vuotta 1710. Hänen pojanpojan pojanpoika Emil Böök oli Helsingfors Lyceumin rehtori ja joutui siinä ominaisuudessa erottamaan koulusta Carl Gustaf Emil Mannerheimin kurittomuudesta.

11. POLVI. Eugenie ja Emil Böökin lapsista

EINAR nai Hilja AROMÄEN.

EINAR BÖÖK (1874 Helsinki – 1957 Helsinki). Sosiaaliministeri. Edistyspuolueen jäsen.

Aromäki-sukunimi. Länsisuomalainen nimi. Eniten Seinäjoen seudulla.

12. POLVI. Einar ja Hilja Böökin lapsi

EERO BÖÖK (1910 HELSINKI – 1990 Helsinki). Shakin kansainvälinen suurmestari.

8. POLVI. Henric Paldaniuksen ja Maria Varosen lapsi

HENRIC (Stör) nai Beata HOLOPAISEN.

Holopainen-sukunimi. Klemetti Antinpoika Holopainen muutti 1500-luvun puolimaissa Säämingistä Vehmersalmen lounaisrannalle Ritoniemeen, joka oli Pähkinäsaaren rauhan rajan koillispuolella. Aika oli hyvin levotonta. Holopainen on karjalais-savolainen nimi. Se juontuu itämurteisesta holoppa-sanasta, joka on lainaa venäjältä ja merkitsee

sotamiestä, palvelijaa ja orjaa. Säämingissä 1541 Lauri Holopan.

9. POLVI. Henrik ja Beata Störin lapsista

HEDWIG nai Anders PANTZARIN.

Pantzar-suku. Henrik Pantzar kuoli Kuopiossa 1768. Suku tullut ehkä Tallinnasta. Inkoossa 1369 Johannes Panzar.

10. POLVI. Hedwig ja Anders Pantzarin lapsista

MICHEL nai Krispina MARTIKAISEN.

Martikainen-sukunimi. Krister Martikainen kuoli 1833 Iisalmessa. Sukunimi levinnyt 1500 ja 1600-luvuilla laajasti Kannakselle ja Savoan. Nimi juontunee Martti-nimen puhuttelumuodosta Martikka.

11. POLVI. Michel ja Krispina Pantzarin lapsista

AUGUSTA nai Elias KRATSIN.

Krats-suku. Iisalmessa 1772 kuolleen Jacob Kallbergin poika Samule otti itselleen sukunimen Krats.

12. POLVI. Augusta ja Elias Kratsin lapsista

ANNA nai Johan FAGERSTRÖMIN.

Fagerström-suku. Suvun vanhin tunnettu esi-isä on Itissä 1668 syntynyt ja Orimattilassa 1708 kuollut Samuel Simonsson. Hänen pojanpojan poika Henrik (Carlsson) otti itselleen sukunimen Fagerström.

13. POLVI. Anna ja Johan Fagerströmin lapsi

ASSER FAGERSTRÖM (1912 Helsinki – 1990 Helsinki). (Jazz)-muusikko mm. Dallapé-orkesterissa.

8. POLVI. Henric Paldaniuksen ja Brita Molleruksen lapsista

ANNA HEDVIG nai Carl PROCOPAEUKSEN.

Procopaeus-suku. Otto Christian Procopaeus oli Hämeen läänin jalkaväkirykmentin Pielaveden komppanian korpraali 1700-luvulla.

9. POLVI. Anna Hedvig ja Carl Procopaeuksen lapsista

MARIA ELISABETH nai Matti HAKKARAISEN.

Hakkarainen-sukunimi. Savolainen nimi. Juvalla 1541 Hen Hackarain.

10. POLVI. Maria Elisabeth ja Matti Hakkaraisen lapsista

ANNA GRETA nai Pekka RÄSÄSEN.

Räsänen-sukunimi. Ortodoksi Luka Räsänen oli Venäjälle kuuluneessa Käkisalmen läänissä Pielisjärvellä asunut kuuluisa sissi 1580-luvulla .

11. POLVI. Anna Greta ja Pekka Räsäsen lapsista

JOHAN nai Anna KEKÄLÄISEN.

Kekäläinen-sukunimi. 1500-luvulla Savossa. Levisi Kannakselle.

12. POLVI. Johan ja Anna Räsäsen lapsista

EVA SOFIA nai Johan SAHLMANIN.

Sahlman-suku. Verokirjuri Niels Sahlman eli 1600-luvun loppupuolella Liperissä.

13. POLVI. Eva Sofia ja Johan Sahlmanin lapsista

GEORG nai Lilian BUSKALAN.

Buskala-sukunimi. 1551 oli Kalajoella Puskalan talo. vrt. ruotsin buske `pensas`.

14. POLVI. Georg ja Lilian Sahlmanin lapsista

DOROTHY nai Albert LANGEN.

Lange-sukunimi. Germaaninen nimi. Lang = pitkä.

15. POLVI. Dorothy ja Albert Langen lapsi

JESSICA LANGE (1949 Cloquet Minnesota –). Filmitähti.

6. POLVI. Esaias Paldaniuksen ja Elina Kekkosen lapsista

KARL nai Anna VÄÄNÄSEN.

Väänänen-sukunimi. Savossa jo 1500-luvulla. 1541 Hen Wänen. Väänä eli Vänä on ehkä ruotsiksi litteroitu kantasuomalainen sana, joka tarkoittaa kreikanuskoista venediä eli venäläistä.

7. POLVI. Karl ja Anna Paldaniuksen lapsista

ELINA nai Martti KOLEHMAISEN.

Kolehmainen-sukunimi. Savossa jo 1500-luvulla. 1559 Juvalla Eskil Koloman.

8. POLVI. Elina ja Martti Kolehmaisien lapsista

TAHVO nai Elisabet STYREN.

Styre-suku. Sven Styre syntyi 1693 Länsi-Göötanmaalla. Kaatui Lappeenrannassa 23.8.1741.

9. POLVI. Tahvo ja Elisabet Kolehmaisesta lapsista

MATTI nai Anna Stina KORHOSEN.

Korhonen-sukunimi. 1545 Jääskessä Olli Korho.

10. POLVI. Matti ja Anna Stina Korhosen lapsista

TAAVI nai Maria ASIKAISEN.

Asikainen-sukunimi. Alasaksalaisesta Asikka-nimestä. 1100-luvulla Suomeen. 1445 Hanus Asikala.

11. POLVI. Taavi ja Maria Kolehmaisesta lapsista

TAAVETTI nai Helena MÖNKKÖSEN.

Mönkkönen-sukunimi. Ehkä germaanisesta Mancke-nimestä. 1553 Muolaassa Olli Mönckön. 1600-luvun lopulla Etelä-Karjalassa ja Savossa.

12. POLVI. Taavetti ja Helena Kolehmaisesta lapsi

HANNES KOLEHMAINEN (9.12.1889 Kuopio – 11.1.1966 Helsinki). Olympiavoittaja Tukholmassa 1912.

5. POLVI. Ernst Skopan ja Inga Hakulisen lapsista

KARL nai Maria Andersdotterin.

6. POLVI. Karl ja Maria Skopan lapsista

ELISABET nai Henrik MECHELININ.

Mechelin-suku. Janakkalassa 1600-luvun puolimaissa syntynyt Jaakko Larsson kuoli Helsingin Mäkkylässä porvarina. Hänen poika Kuopion 1. kappalainen Henrik otti itselleen sukunimen Mechelin.

7. POLVI. Elisabet ja Henrik Mechelinin lapsista

ADAM nai Margareta ÅBERGIN

Åberg-sukunimi.

8. POLVI. Adam ja Margareta Mechelinin lapsista

HENRIK, josta tuli pappi, nai Christina COSTIANDERIN.

Costiander-suku. 1600-luvun puolimaissa syntynyt Venäjän armeijassa palvellut, puolalaista syntyperää oleva Sergei Leontewicz tuli Suuren Pohjansodan aikana pakolaisena Suomeen. Otti itselleen sukunimen Costiander ehkä Kostianvirran taistelusta, johon osallistui Ruotsin puolella. Kuoli Paltamossa 25.3.1767.

9. POLVI. Henrik ja Christina Mechelinin lapsista

GUSTAF nai Amanda SAGULININ.

Sagulin-suku. Mikael Sagulin kuoli 31.8.1836 Somerolla.

10. POLVI. Gustaf ja Amanda Mechelinin lapsi

LEO(POLD) MECHELIN (24.11.1839 Hamina – 26.1.1914 Helsinki). Valtiopäivämies (ruotsinkielinen liberaali) Senaattori. Oikeustaistelija. Professori.

4. POLVI. Catarina Argillanderin ja Berend GRABBEN jälkeläisiin kuuluu todella kuuluisia henkilöitä, mutta heitä ei tässä pidä mainita, sillä asian todentavia asiakirjoja ei ole löytynyt..

BARTHOLDUKSEN SUKUHAARA

3. POLVI. Bartholdus Kettuniuksen ja puolison lapsista

JOHAN, josta tuli pappi, nai Elisabet Mattsdotterin.

MAGNUS, josta tuli pappi, nai Margaretha Bertilsdotter Hanssonin.

ANNA nai Samuel KROGERUKSEN.

Kettunius-suku. Kta.edellä.

Krogerus-suku. Saksalaisesta pappissuvusta ehkä polveutunut Olof Kröger (Olaus Krogerus) oli Kuopion 5. kirkkoherra 1616 –1625.

Hansson-sukunimi. Viipurilainen raatimies Bertil Hannunpoika eli 1500 ja 1600 lukujen vaihteessa.

4. POLVI. Johan ja Elisabet Kettuniuksen lapsi

SAMUEL, josta tuli pappi, nai Anna WENDALIUKSEN.

Wendalius-suku. Marcus Wendaliuksen poika Ilomantsin ensimmäinen luterilainen pappi Gregorius Wendalius syntyi Pohjois-Karjalassa 1600-luvun alkupuolella.

5. POLVI. Samuel ja Anna Kettuniuksen/Norrgrenin lapsista

ANDERS, josta tuli pappi, nai Katarina SCHWINDTIN.

JOHAN, josta tuli pappi, nai Anna HERKEPAEUKSEN.

Norrgren-suku. Bartholdus Kettuniuksen pojanpoika Samuel otti itselleen sukunimen Norrgren.

Schwindt-suku. Kristian Schwindt eli 1500 ja 1600-lukujen vaihteessa.

Herkepaeus-suku. Latinalaistettu nimi Härkápäästä, joka juontuu ehkä Pernajan Härkápään talosta. Eerik Härkápää oli Viipurin 3. piispa. Mahdollisesti Viipurissa syntynyt Petrus Laurentii Herkepaeus oli Taipalsaaren kirkkoherra 1585 –1610.

6. POLVI. Anders ja Katarina Norrgrenin lapsista

ANNA nai Henrik WINTERIN.

Winter-suku. Suku on alun perin Saksasta ja levinnyt Kalmarin Unionin aikana 1400-luvulla Ruotsiin ja edelleen Viipuriin.

7. POLVI. Anna ja Henrik Winterin lapsista

ANDERS nai serkkunsa Anna WINTERIN.

HENRIK nai Anna PASASEN.

Winter-suku. kts. edellä.

Pasanen-sukunimi. Ortodoksisesta ristimänimestä Paavali lyhentyneet asu Pasa. Sukunimenä Karjalassa ja Savossa. Juvalla 1541 Olli Pasan.

8. POLVI. Anders ja Anna Winterin lapsista

GUSTAF nai Anna VON ESSENIN.

von ESSEN-suku. Aatelininen suku. Suku on lähtöisin Saksan Westfalenista. Diderich von Elsen onnistui vangitsemaan ruotsalaisen merirosvon Melchiorin, mistä hän sai palkkioksi maa-alan Virosta. Diderich muutti 1578 sukunimensä muotoon von Essen. Sukua muutti 1600-luvulla Suomeen. Se on hallinnut Seestan kartanoa Nastolassa. Näyttelijä Siri von Essen, joka oli aviossa näytelmäkirjailija August Strindbergin kanssa sekä kenraalimajuri Didrik von Essen kuuluvat sukuun.

9. POLVI. Gustaf ja Anna Winterin lapsista

ADOLF nai Julia BONSDORFFIN

Bonsdorff-suku. kts. edellä

10. POLVI. Adolf ja Julia Winterin lapsi

MAILA TALVIO (Winter) (17.10.1871 Hartola – 6.1.1951 Helsinki). Kirjailija. Aviossa kielitieteilijä Jooseppi Julius Mikkolan kanssa.

8. POLVI. Henrik ja Anna Winterin lapsista

ANNA nai Bengt STENIUKSEN.

Stenius-suku. Tuomas Steen syntyi Punkalaitumella 1500-luvun lopussa. Porissa porvarina. Hänen poika Vesilahden kirkkoherra Martinus Stenius oli pappissäädyn edustajana valtiopäivillä 1672.

9. POLVI. Anna ja Bengt Steniuksen lapsista

ANNA nai Johan JOHNSSONIN, joka valittiin Porvoon (ent Viipurin hiippakunta) piispaksi, mutta kuoli ennen virkaanastumistaan.

10. POLVI. Anna ja Johan Johnssonin lapsia

MIKAEL SOININEN Johnsson (3.11.1860 Kuhmoniemi – 12.3.1924 Helsinki). Professori. Kouluylhallituksen ylijohdaja. Kansanedustaja (Suomalainen puolue).

ELIEL SOISALON-SOININEN Johnsson (23.5.1856 Pielisjärvi – 6.2.1905 Helsinki. Terroristi murhasi hänet). Valtioneuvos. Suomen keisarillisen senaatin prokuraattori.

Soininen-sukunimi. Skandinaavisesta Sven-nimestä. Soini tarkoittaa asemiestä. Levisi keskiajalla Lounais-Suomeen. Sittemmin Kannakselle ja Savoan. Vehmaalla 1449 kylännimenä Swensby eli Soinila. Jääskessä 1543 Sven Soinijn.

Soisalon-Soininen suku. Aatelinen suku. 1904 viimeisimpiä aateloituja sukuja Suomessa.

6. POLVI. Johan Norrgrenin ja Anna Herkepaoksen lapsista

MARIA HELENA nai Nicolaus URSINUKSEN.

Ursinus-suku. kts edellä.

7. POLVI. Maria Helena ja Nicolaus Ursinuksen lapsista

JACOB, josta tuli pappi, nai Engel NOHRSTRÖMIN.

Nohrström-suku. Olof Eriksson kuoli Morassa Taalainmaalla Ruotsissa 1600-luvun puolimaissa. Hänen poika Matts otti itselleen sukunimen Nohrman. Mattsin poika Henrik Nohrström tuli Suomeen Koskenkylän ruukinpatruunaksi.

8. POLVI. Jacob ja Engel Ursinuksen lapsista

MARIA HELENA nai Georg WALLGRENIN

NILS ABRAHAM (AF URSIN) nai Gustava BARCKIN.

Wallgren-suku. Pappi Georg Wallgren kuoli Saarijärvellä 20.5.1752.

Barck-suku. Lars Barck syntyi 1500-luvun puolimaissa Ruotsissa. Hänen pojanpoika Johan kuoli Huittisissa 21.9.1690.

9. POLVI. Maria Helena ja Georg Wallgrenin lapsista

GEORG, joka oli lääketieteen tohtori, professori ja valtiopäivämies porvarissäädyssä, nai Emelie OTTELININ.

Ottelin-suku. Hennrik Ottelin kuoli 18.4.1714 Hämeenlinnassa.

10. POLVI. Georg ja Emelie Wallgrenin lapsi

VILLE WALLGREN (15.12.1955 Porvoo – 13.10.1940 Helsinki). Kuvanveistäjä (Havis Amanda). Professori.

9. POLVI. Nils Abraham ja Gustava af Ursinin lapsista

JULIUS nai Maria LYBECKIN.

Lybeck-suku. Jöns Jönsson Lybeck eli Kruunupyysä 1500 ja 1600-lukujen vaihteessa.

10. POLVI. Julius ja Maria af Ursinin lapsi

NILS ROBERT AF URSIN (18.4.1854 Kuopio – 8.5.1936 Hämeenlinna). Filosofian tohtori. Valtiopäivämies aatelissäädyssä. Eduskunnan ensimmäinen varapuhemies. Suomen Työväenpuolueen ensimmäinen puheenjohtaja.

4. POLVI. Magnus ja Margaretha Kettuniuksen/Alopaeuksen lapsista

ARVID, josta tuli pappi, nai Katarina CARSTENIAN.

MAGNUS, josta tuli pappi, nai Brita FABRITIUKSEN.

Alopeus-suku. Perttu Antinpoika Kettunen/Kettunius otti itselleen pappisnimen Alopeus.

Carstenius-suku. Henrik Carstens tuli 1500-luvun lopulla Saksasta Suomeen.

Fabritius-suku. Peter Fabritius syntyi 1500-luvun lopussa Kaakkois-Suomessa.

5. POLVI. Arvid ja Katarina Alopaeuksen lapsista

MARGARETA nai Johan KYANDERIN, josta tuli lääninrovasti

Kyander-suku. Anders Kyander eli 1500 ja 1600-lukujen vaihteessa Viipurissa.

6. POLVI. Margareta ja Johan Kyanderin lapsista

LOVISA nai Petter HEINRICIUKSEN.

Heinricius-suku. Viipurissa 1600-luvulla elänyt Antti Korhonen otti itselleen pappisnimen

Anders Heinricius.

7. POLVI. Lovisa ja Petter Heinriciuksen lapsista

GABRIEL nai Sofia GUMMERUKSEN

Gummerus-suku. Josephus Petri Gummerus oli Oriveden kirkkoherra 1500- ja 1600-lukujen Vaihteessa

8. POLVI. Gabriel ja Sofia Heinriciuksen lapsista

EDLA ja Claes SAHLSTENIN

Sahlsten-suku. Henric Sahlsten eli Kaakkois-Hämeessä 1800-luvun alussa.

9. POLVI. Edla ja Claes Sahlstenin lapsista

PETTER nai Anna HAMMARIN

Hammar-suku. Johan Gustaf Johansson syntyi 17.4.1814 Uskelassa.

10. POLVI. Petter ja Anna Sahlstenin lapsista.

ILMO nai Ennin.

11. POLVI. Ilmo ja Enni Saijonmaan lapsi

ARJA SAIJONMAA Laulaja, näyttelijä, kirjailija.

5. POLVI. Magnus ja Brita Alopaeuksen lapsista

MARGARETA nai Gustaf ORRAEUKSEN.

Orraeus-suku. Joen Orre kuoli n.1637 Kaukolassa.

6. POLVI. Margareta ja Gustaf Orraeuksen lapsista

MARGARETA nai Johannes LIMATIUKSEN.

Limatius-suku. Pappi Johannes Limatius eli 1600-luvun lopulla Viipurissa.

7. POLVI. Margareta ja Johannes Limatiuksen lapsista

BRITA nai Ernst Johan HARLININ.

Harlin-suku. Henrik Harlin syntyi 1692 Asikkalassa.

8. POLVI. Brita ja Ernst Johan Harlinin lapsista

ERNST HERMAN nai Catharina FORSSELLIN.

Forssell-suku. Lars Forsell syntyi 20.4.1719 Liivinmaalla. Tuli Padasjoelle sotilaana.

9. POLVI. Ernst Herman ja Catharina Harlinin lapsista

HERMAN REINHOLD nai Anna Sofia Kiiskin.

Kiiski-sukunimi. Kustaa Eerikinpoika Kiiski kuoli Suursaassa 18.11.1848.

10.POLVI. Herman ja Anna Harlinin lapsista

MAURITZ WILLIAM nai Birgitta HAALSIN.

Haals-sukunimi. Erik Eriksson Heinola kuoli Haalsin talossa Kruunupyssä 11.10.1813

10. POLVI. Mauritz William ja Birgitta Harlin/Harjolan lapsista

OIVA Harjola/Harlin nai Liisa KOSKILUOMAN.

Koskiluoma-sukunimi.

11. POLVI. Oiva ja Liisa Harjolan lapsi

RENNY HARLIN (15.3.1959 Riihimäki –). Elokuvaohjaaja.

4. POLVI. Anna Kettuniuksen ja Samuel Krogeruksen lapsista

OLAUS, josta tuli pappi, nai Christina SCHMIDTIN.

MARIA nai Matias MOLLENIUKSEN.

Schmidt-suku. Nickel Schmidt eli Falkenstein Zwikaussa Saksassa 1400 ja 1500-lukujen vaihteessa. Hänen pojanpojan poika Hans syntyi Viipurissa 1600-luvun alkupuolella ja kuoli siellä

Mollenius-suku. Muolaan kirkkoherra Ericus Georgii kuoli 1661. Hänen poika Matias otti itselleen sukunimen Mollenius.

5. POLVI. Olaus ja Christina Krogeruksen lapsista

SAMUEL, josta tuli pappi, nai Maria LIMATIUKSEN.

Limatius-suku. Viipurin läheltä Liimatasta kotoisin ollut Henrik Limatius oli pappina Inkerissä 1700-luvun alussa.

6. POLVI. Samuel ja Maria Krogeruksen lapsista

MARIA nai Johan SCHEELEN.

Scheele-sukunimi. Baltzar Baltzarsson Scheele kuoli 1600-luvun lopussa Hattulassa.

7. POLVI. Maria ja Johan SCHEELEN lapsista

KRISTINA nai Anders BROFELDTIN.

Brofeldt-suku. Itä-Göötanmaalla Ruotsissa syntynyt Bengt Brofeldt tuli rivisotilaana Savon jalkaväkirykmentin Juvan Komppaniaan 1700-luvun alkupuolella. Yleni furiiriksi. Kuoli 18.10 1760 Juvalla.

8. POLVI. Kristina ja Anders Brofeldtin lapsista

PEHR JOHAN, josta tuli pappi, nai Margaretha MECHELININ.

Mechelin-suku. kts. edellä.

9. POLVI. Pehr Johan ja Margaretha Brofeldtin lapsista

THEODOR nai Emilia SNELLMANIN.

Snellman-suku. Rääpäälimestari Olof Snellman tuli 1600-luvulla Ruotsista Kristiinankaupunkiin. Toimi valtiopäiväedustajana. Sukuun kuuluva Johan Vilhelm Snellman aateloitiin 1866.

10. POLVI. Theodor ja Emilia Brofeldtin lapsi

JUHANI AHO (Brofeldt). (11.9.1861 Lapinlahti – 8.8.1921 Helsinki). Kansalliskirjailija.

5. POLVI. Maria Krogeruksen ja Matias Molleniuksen lapsista

SAMUEL, josta tuli pappi, nai Kristina MOLLERUKSEN.

Mollerus-suku. Matthias Laurentii (Möller?) eli 1600-luvun alussa. Hänen poika oli Mäntyharjun kirkkoherra Bartholdus Mathiae Mollerus.

6. POLVI. Samuel ja Kristina Molleniuksen lapsista

ANNA MARIA nai Markus TILLBERGIN..

KRISTINA nai Aaron MOLANDERIN, joka oli pappi

Tillberg-sukunimi. Jöns Tillberg syntyi 1641 Vadstenassa Ruotsissa.

Molander-suku. Pähkinälinnan vouti, ratsuväen luutnantti Samuel Jakobsson eli 1500 ja 1600-lukujen vaihteessa. Hänellä oli tiloja Muolaassa ja Uusikirkolla. Hänen poika Claudius Molander oli Muolaan (ruotsiksi Mola) ja Sulkavan pastori.

7. POLVI. Anna Maria ja Markus Tillbergin lapsista

ANNA KRISTINA nai Jakob WALLBERGIN.

Wallberg/Wallenberg-sukunimi. Per Hansson (Wallenberg) syntyi 1670 Itä-Göötanmaalla Ruotsissa.

8. POLVI. Anna Kristina ja Jakob Wallbergin lapsista

MARCUS, josta tuli pappi, nai Sara KINNANDERIN.

Kinnander-sukunimi. Eric Larsson Kinnander syntyi 1702 Itäköönanmaalla Ruotsissa.

9. POLVI. Marcus ja Sara Kinnanderin lapsista

MARCUS, josta tuli piispa, nai Anna BARFOTHIN.

Barfoth-sukunimi. Mikkel Nielsen Barfoed syntyi 1330 Tanska Norjassa.

10 POLVI. Marcus ja Anna Wallenbergin lapsista

ANDRÈ OSCAR, joka perusti Stockholms Enskilda Bankin, nai Anna VON SYDOWIN.

Von Sydow-suku. David von Sydow (Sidow) syntyi n.1662 Pommerissa Saksassa.

11. POLVI. André Oscar ja Anna Wallenbergin lapsi

MARCUS WALLENBERG (5.3.1864 Tukholma – 22.7.1943 Lovö). Pankkiiri.

7. POLVI. Kristina Molleniuksen ja Aaron Molanderin lapsista

LISA nai Magnus TAWASTIN.

Tawast-suku. Vanhaa keskiaikaista Tavast-säätyläissukua ollut linnanpäällikkö Arvid Henriksson Hauhon Kokkilasta aateloitiin 1582, mutta suku sammui mieslinjalla. Nykyinen Tawast-aatelissuku. polveutuu 1500-luvulla Lempäälässä tilan omistaneesta Henrik Jönssonista.

8. POLVI. Lisa ja Magnus Tawastin lapsista

ANNA CHRISTINA nai Jonas VON WRIGHTIN.

FREDRIKA nai Johan MOLANDERIN.

Von Wright-suku. Alun perin Skotlannista. George Wright muutti 1600-luvun puolivälissä Narvaan.

Molander-suku. kts. Edellä.

9.POLVI. Anna Christina ja Jonas von Wrightin lapsi

HENRIK nai Maria TUDERUKSEN.

Tuderus-suku. Somerolla 1600-luvun alussa syntynyt kirkkoherra Johannes Somerus otti itselleen sivistyneistönimen Tuderus.

10. POLVI. Henrik ja Maria von Wrightin lapsia

MAGNUS von WRIGHT (13.5.1805 Kuopio – 5.7.1868 Helsinki) Taidemaalari.

WILHELM von WRIGHT (5.4.1810 Kuopio – 2.7.1887 Ruotsi) Taidemaalari.

FERDINAND von WRIGHT (19.3.1822 Kuopio – 31.7.1906 Kuopio) Taidemaalari.

ADOLF nai Maria Blomin.

Blom-sukunimi. Henrik Blom syntyi 1698 Naantalissa.

11. POLVI. Adolf ja Maria von Wrightin lapsi

VIKTOR JULIUS von WRIGHT (5.8.1856 Kuopio – 16.5.1934 Helsinki) Wrightiläisen työväenliikkeen perustaja.

..

9. POLVI. Fredrika ja Johan Molanderin lapsista.

AURORA nai Gustav JÄRNEFELTIN.

Järnefelt-suku. Saksalaisperäinen aatelissuku. Tuli Suomeen isonvihan jälkeen 1700-luvulla.

10. POLVI. Aurora ja Gustav Järnefeltin lapsista

AUGUST, joka oli senaattori ja fennomaani, nai Elisabet CLODT VON JÜRGENSBURGIN.

Clodt von Jürgensburg-suku. Baltiansaksalainen vapaaherrallinen ja aatelinen suku.

11. POLVI. August ja Elisabet Järnefeltin lapsia

ARVID JÄRNEFELT (16.11.1861 Pulkova Inkerinmaa – 27.12.1932 Helsinki). Kirjailija. Tolstoilainen. Fennomaani

EERO JÄRNEFELT (8.11.1863 Viipuri – 15.11.1937 Helsinki). Taidemaalari. Professori.

ARMAS JÄRNEFELT 14.8.1869 VIIPURI – 23.6.1958 Tukholma). Säveltäjä. Kapellimestari.

AINO SIBELIUS (10.8.1871 Helsinki – 8.6.1969 Järvenpää). Jean Sibeliuksen puoliso.

Sibelius-suku. Lapinjärvellä 1759 syntynyt Juho Matinpoika tuli kotivävyksi Sibbes´in taloon. Hänen poika Johan otti itselleen sukunimen Sibelius talon mukaan.

12. POLVI. Aino ja Jean Sibeliuksen lapsi

RUTH SNELLMAN (23.11.1894 Helsinki – 22.6.1976 Helsinki). Näyttelijä Suomen Kansallisteatterissa.

ANTINTYTÄR TEITIN SUKUHAARA

3. POLVI. Antintytär Kettuniuksen ja Anders Olofsson Teitin lapsista.

OLOF nai unohduksiin jääneen.

4. POLVI. Olof ja puoliso Teitin lapsista

ANTTI (Teittinen) nai unohduksiin jääneen.

Teittinen-suku. Taipaleen tilalla Juvalla asunut Antti alkoi Käyttää sukunimeä Teittinen..

5. POLVI. Antti ja puoliso Teittisen lapsista

OLLI (Taipalinen) nai unohduksiin jääneen.

Taipalinen-suku. Partalan kartanon osatilalla asunut Olli käytti sukunimeä Taipalinen.

6. POLVI. Olli ja puoliso Taipalisen lapsista

MATTI nai Maria SILLMERIN.

Sillmer-suku. Antti Sillmer eli Juvalla 1600- ja 1700-lukujen vaihteessa.

7. POLVI. Matti ja Maria Teittisen lapsista

ABRAHAM nai Anna LINTUSEN.

Lintunen-sukunimi. Pieksämäen seudulla 1600-luvulla.

8. POLVI. Abraham ja Anna Teittisen lapsista

ANNI SOHVI nai Juho LIPSASEN.

Lipsanen-sukunimi.

9: POLVI Anni Sohvi ja Juho Lipsasen lapsista

MATTI nai Selma TARVAISEN.

Tarvainen-sukunimi. Norsu on joissakin Suomen murteissa tarvo.

10. POLVI. Matti ja Selma Lipsasen lapsista

AUGUST nai Impi HUIDAN.

Huida-sukunimi.

11. POLVI. August ja Impi Lipsasen lapsista

PENTTI nai Hilikka HEIKKILÄN.

Heikkilä-sukunimi.

12. POLVI. Pentti ja Hilka Lipsasen lapsi

ILKKA "DANNY" LIPSANEN. Muusikko.