

Lionstoimintaa Kruununhaassa 50 vuotta

Lions Club Helsinki/Kruunuhaan historiikki

Lionstoimintaa Kruununhaassa 50 vuotta

Lions Club Helsinki/Kruunuhaka, historiikkitoimikunta

Lions Club Helsinki/Kruunuhaan historiikki
Lionstoimintaa Kruununhaassa 50 vuotta

Kustantaja: Lions Club Helsinki/Kruunuhaka

ISBN: 978-952-93-0211-6

Painopaikka: Aikataos, Kirkkonummi 2012

LUKIJALLE

Edessäsi on Lions Club Helsinki/Kruunuhaan historiikki, **Lionstoimintaa Kruununhaassa 50 vuotta**. Tämän teoksen kokoamiseen nimettiin työryhmä Ensio Laakso, Pekka Sarvanto, Marja Sarvanto, Ilkka Kianto ja pj. Veikko Teerioja.

Tiedot on kerätty klubi- ja hallituskokousten pöytäkirjoista, vuosikymmenien aikana kirjoitetuista juhlapuheista, historiikkikatsauksista ja vanhoista Leijona lehdistä. Lady Aila Lunkka, edesmenneen perustajajäsenemme Risto Lunkan puoliso on myös haastattelun muodossa antanut arvokkaan panoksen tähän teokseen. Kunniajäsenemme Juhani Jaatisen artikkeli antaa henkilökohtaisen muistikuvan klubin toiminnasta vuosisadan kolmannen ajan.

Työryhmä jakoi 50 vuoden ajanjakson keskenään sopiviin vuosikymmeniin ja siksi tarkasteltavat jaksot ovat ”tekijänsä näköisiä”. Ensio Laakso, klubimme historian tutkijana, kokosi vanhimman jaksos, klubin perustamisesta vuoteen 1974, Pekka ja Marja Sarvanto kokosivat seuraavan aikajakson, vuodet 1975 – 1989, koska Pekka oli näinä vuosina jo klubin jäsen ja näin omasi henkilökohtaisia muistikuvia tuolta jaksolta. Ilkka Kianto joutui turvautumaan ainoastaan pöytäkirjoihin ja julkaistuihin puheisiin ilman omakohtaisia kokemusta tuolta aikajaksolta, vuosilta 1990 – 1999 ja Veikko Teerioja vastasi 2000 - luvun tiedon keruusta, aina 50 - vuotis juhlapäivään saakka, pääosin tuon ajan itse mukana olleena.

Tämän historiikin rahoitus on koostunut seuraavista osioista; ”Mystery shopping” -tulot, Alkon pullojen keräys K-extra Rauhankadulta, kaksi mainosilmoitusta ja jäsenten maksama 40 euron tukimaksu.

Työryhmän puheenjohtajana esitän suuret kiitokset työryhmän jäsenille pöytäkirjoista ja muista lähteistä kerättyistä tiedoista ja historiikin oikolukemiseen osallistuneille Susanna Gustafssonille, Pirkko Poisuolle ja Iris Hjelmille.

Tämän historiikin tarkoituksena ei ole kirjoittaa pöytäkirjoja uudelleen vaan poimia oleellisimpia tapahtumia vuosikymmenien varrelta niin, että lukijalle jää selkeä kuva, siitä aktiivisesta toiminnasta jota näihin vuosiin mahtuu. Niihin mahtuu ylämäkeä ja alamäkeä, tärkeintä on kuitenkin se, että elämme vahvasti tämän historiikin julkaisupäivänä, tasan klubimme 50-vuotis Charter-iltaa.

Veikko Teerioja, työryhmän puheenjohtaja

PRESIDENTIN TERVEHDYS

Klubimme, joka perustettiin lokakuun 14. päivänä 1961, juhlii 50-vuotista taivaltaan toimintakaudella 2011 - 2012. Klubimme toiminta on aina ollut monipuolista, vilkasta ja näkyvää. Uusiin ideoihin ja aktiviteetteihin on tartuttu innostuneesti ja monesti niistä on tullut meille monivuotisia.

Juhlavuotemme teemana on ensisijaisesti klubihengen tiivistäminen. Edellisillä kausilla olemme saaneet paljon uusia jäseniä ja siksi on hyvä aika oppia tuntemaan toisemme entistä paremmin. Juhlavuotena meillä on muutamia uusia aktiviteetteja tiedossa, mutta kokeilemme myös uusia ideoita klubitapaamisissamme. Perinteinen klubitapaamisemme ja vuosikokouksemme muuttuikin klubihengen nostatukseksi ja mukavaksi yhdessäoloksi risteillessämme lokakuussa ulkomaille, Tallinnaan. Matkalaukussa oli kotiin viemisinä uusia ideoita ja ajatuksia aktiviteeteiksi. Nähtäväksi jääkin toteutammeko ne kaikki. Osaksi ainakin.

Ehkä suurin ponnistuksemme tänä syksynä oli Iiris-Gaala, joka työllisti aika monta jäsenistämme. Se järjestettiin osana N-piirin yhteistyöaktiviteettia lasten kuntoutuspihan saamiseksi Näkövammaisten keskusliiton Iiris-keskukseen. Runsaat kymmenen vuotta olemme jo viihtyneet ja huolehtineet Krista-kodin asukkaista monin eri tavoin ja varsinkin puolisoidemme osuus siinä on ollut merkittävä.

Paitsi Kristakoti- toiminta niin myös muut, jotkut jopa perinteiksi muodostuneet aktiviteettimme kuten Kruununhakapäivään osallistuminen, seinäkalenterien myynti, pullonpalautusaktiviteetti sekä vappuna toteutettava grillitapahtuma Kaisaniemessä työllistävät klubiamme näin juhlavuotennammekin. Ehdimmepä vielä osallistua Ylen Hyvä Säätöön Nenäpäivä-aktiviteettiinkin, jossa jäsenemme punaisiin neniin ja Lions-liiveihin sonnustautuneina kiersivät kaupungin keskustaa sekä Helsingin jäähallia (jossa pelasivat HIFK-Porin Ässät maalein 2-6) ja teimme sen hyvin ja mallikkaasti, kuten aina.

Klubimme 50-vuotisjuhlaa vietämme 27.1.2012, päivälleen 50 vuotta siitä kuin klubin ensimmäistä Charter-juhlaa vietettiin. Tämä historiikki on koottu juhlavuotemme kunniaksi. Haluankin kiittää historiikkimme kirjoittajia ja kaikkia historiikin teossa mukana olleita todella mittavasta työstä. Pitkä tarinamme on nyt hyvässä tallessa huomispäivän uusien haasteiden jo odottaessa meitä.

Haluan myös lämpimästi kiittää kaikkia klubimme jäseniä puolisoineen hyvästä ja mukavasta sekä menestyksekkäästä toiminnasta vuosien varrella. Kun käsiparia tarvitaan, niitä löytyy klubistamme. Tästä on niin hyvä jatkaa ”Me palvelemme”-hengessä.

Toivotan kaikille antoisaa juhlavuotta ja 50-vuotisjuhlaa.
Toteutamme ne YHDESSÄ.

1.12.2011

Lions Club Helsinki/Kruunuhaka ry
Susanna Gustafsson
presidentti 50-vuotisjuhlavuotena 2011 - 2012

LIONS-AATTEEN SYNTY

Melvin Jones

Lion **Melvin Jones**, Lions Clubs Internationalin perustaja ja ensimmäinen pääsihteeri syntyi Arizonassa USA:ssa 1879. Opiskeluvuosiensa jälkeen hän työskenteli vakuutus toimistossa ja myöhemmin aloitti oman liikeyrityksen. Hänellä oli tämä toimisto 1920-luvun alkuun saakka, josta lähtien hän antoi aikansa ja tarmonsä täydellisesti Lions Clubs Internationalille. Melvin Jones kuoli kesäkuun 1. päivänä 1961.

USA

Kesäkuun 7. päivänä 1917 kokoontui Chicagossa toistakymmentä miestä hahmottelemaan suuntaviivoja sellaisen järjestön perustamiseksi, jonka tarkoituksena on palvella yhteiskuntaa, edistää sen hyvinvointia ja auttaa lähimmäisiään heidän koettelemuksissaan, yli valtiollisten rajojenkin tarpeen niin vaatiessa. Näin vaatimatonta alusta, mutta suurin tavoittein, on syntynyt Lions-liike, johon tällä hetkellä (2012) kuuluu kautta maailman kaikkiaan 207 maata, yli 46 000 klubia ja lioneja koko maailmassa yli 1,35 miljoonaa.

Eurooppa

Euroopassa Lions-aate rantautui ensimmäisenä Ruotsiin 24.3.1948, jolloin perustettiin LC Stockholm. Seuraavassa kuussa perustettiin Sveitsiin LC Geneve ja samana kesänä Ranskan ensimmäinen klubi Pariisiin. Seuraavana vuonna Lions-liike ylsi Norjaan ja Englantiin. Vuonna 1950 lionsklubi perustettiin Tanskaan, Suomeen sekä seuraavana vuonna Islantiin. Suomi liittyi järjestöön 29. maana.

Suomi

Kanadansuomalaista **Arne Ritaria** on kutsuttu suomalaisen lionismin kummiksi. Nimitys on oikeutettu, koska hänen aloitteestaan ja ponnistelujensa kautta perustettiin Suomen ensimmäinen lionsklubi Helsinkiin vuonna 1950. Lionstoimintaan Arne Ritari tuli mukaan vuonna 1933, jolloin hänet kutsuttiin Ontarion osavaltiossa sijaitsevan LC Sudburyn klubin jäseneksi. Matkailualan tehtävät kierrättivät Arne Ritaria ympäri maailman ja toivat hänet vuonna 1948 ensimmäisen kerran syntymänsä jälkeen Suomeen. Seuraavan matkan hedelmänä syntyi sitten LC Helsinki-Helsingfors. Arne Ritari kantoi myöhemminkin huolta liikkeen tulevaisuudesta Suomessa. Hän piti laajaa kirjeenvaihtoa suomalaisiin lioneihin ja osallistui käytännöllisesti katsoen kaikkiin Suomen Lions-järjestön valtakunnan- ja vuosikokouksiin järjestön kunniajäsenenä aina kuolemaansa asti 18. päivänä lokakuuta 1996.

LC HELSINKI/KRUUNUHAKA R.Y:N PERUSTAMINEN

Klubin ensimmäisten vuosien hallituksen pöytäkirjat ovat tallella, mutta klubikokousten pöytäkirjat kymmenen ensimmäisen vuoden ajalta ovat kadoksissa. Näin ollen perustamisen historia perustuu olemassa oleviin pöytäkirjoihin, Leijona-lehdessä julkaistuihin artikkeleihin ja lion **Veikko Paulinin** klubin 10-vuotisjuhlassa pitämään esitelmään klubin toiminnan alkuajoista, joka on tallella, sekä perustajajäsenen **Risto Lunkan** puolison lady **Aila Lunkan** haastatteluihin.

Klubin perustamista varten kokoontui 6 - 7 henkeä Risto Lunkan kotiin Munkkivuoreen syksyllä 1961 keskustelemaan uuden klubin perustamiseen liittyvistä asioista. Miksi klubi perustettiin Kruununhakaan? Todennäköisesti siksi, että Kruununhaassa ei ollut lionsklubia ja neljän perustajajäsenen työpaikka oli Kruununhaassa asutushallituksessa ja kolme Kruununhaassa asuvaa veljeä. Risto Lunkka ja Veikko Paulin olivat viimeiset klubimme perustajajäsenet, jotka vaikuttivat vuosikymmeniä klubimme toiminnassa. Perustajajäsenistä on tätä kirjoitettaessa elossa ainoastaan **Jaakko Valtanen**.

Leijona-lehti 7/1961 kirjoittaa:

*”14.10.-61 perustettiin Helsingissä Lions-Club Kruununhaka. Perustamiskokous pidettiin NMKY:n ravintolassa. Tilaisuudessa olivat läsnä Suomen Lions-Liiton edustajina piirikuvernööri **Ahti Vallinheimo**, varakuvernööri **Jorma Korvenheimo** ja lohkon puheenjohtaja **René Nyman**.*

*Kokouksen avauksen uuden klubin kummina suoritti lion **Sven Harno** Helsinki-Helsingfors Lions-klubista. Kokouksen puheenjohtajaksi valittiin pastpresidentti **Väinö Solkinen** Nurmijärven Lions-klubista ja sihteeriksi varatuomari **Pentti Kuoppamäki**. Ennen asioiden käsittelyä hiljennyttiin uuden klubin perustajajäsenen teologian tohtori **Yrjö Massan** johdolla.*

*Hallitukseen valittiin Lion-veljet: presidentti: kauppat.maisteri **Pentti Hissa**, 1.varapresidentti: pääsihteeri **Eero Larinen**, 2.varapresidentti: majuri **Jaakko Valtanen**, sihteeri: varatuomari Pentti Kuoppamäki, rahastonhoitaja: revisori, metsänhoitaja **Arne Nissinen**, tail twister: dipl.ins. **Seppo Kokkinen**, klubimestari: johtaja-opettaja **Viljo Hukari**, hallituksen jäsen: rakennusmestari Väinö Solkinen.*

*Lady-lion kokoonkutsujaksi tulivat vuodelle 1961-62 rouva **Heli Olkinen** ja voimistelunopettaja **Kaarina Hirvensalo**. Piirikuvernööri Ahti Vallinheimon jaettua lions-merkit puhui klubin toinen kummi **Sven Harno** Lions-aatteen velvoituksista.”*

THE INTERNATIONAL ASSOCIATION OF LIONS CLUBS
PERUSTAJAJÄSENILMOITUS

LIONS CLUB, Helsinki/Kruunuhaka 177

(Lähetetään os. 1 Lions Föörinlehti, Helsinki, Hietalahdenranta 17 B)

Perustamispäivä 14.10. 1951 Pöytä 107 B Alue I Lohko 2
 Kunnittelu Helsinki-Helsingfors Hakkokohde, kummi: Sven Harno
Ahti Vallinheimo

Nimi: _____ Osoite: _____

Presidentti <u>Pentti Hissa</u>	Porintie 1.A <u>Helsinki</u>
1. v. Presidentti <u>Bero Larinen</u>	Porintie 2 B "
2. v. Presidentti <u>Jaakko Valtanen</u>	Pöörinlehti "
3. v. Presidentti _____	
Sääntö <u>Pentti Kuoppamäki</u>	P. Santa 20 C "
Lähtök. <u>Arne Nissinen</u>	Kelohongantie 12 C 26 <u>Helsinki</u>
Klubimesteri <u>Viljo Hukari</u>	Ulvilantie 17 H "
Tal. Tutk. <u>Seppo Kokkinen</u>	Porintie 9 B 51 "
Hallituksen jäsen <u>Väinö Solkinen</u>	<u>Kurinjärvi</u>
Hallituksen jäsen _____	
Hallituksen jäsen _____	
Hallituksen jäsen _____	
Hallituksen jäsen _____	
Hallituksen jäsen _____	

Kansio-ohjeet:

Talvokomitea <u>Arne Nissinen</u>	
Perustajajäsenilmoitus <u>Viljo Hukari</u>	
Jäsenkomitea _____	
Sääntökomitea <u>Pentti Kuoppamäki</u>	
Talvokomitea <u>Raimo Haavikko</u>	<u>Yuorimiehenkatu 11 A Helsinki</u>
Talvokomitea <u>Erkki Hirvensalo</u>	<u>Ulvilantie 29 - 1</u>

Vapaaehtoinen kokouspäivä 3. maanantai Aika 19.00 Paikka NYKY:n ravintola
 Perustajajäsen päätös määrätäkin myöhemmin Paikka _____

Perustajajäsenten lukumäärä 23 Josta perustajajäsenmerkit 22 Vuosimaksu 3,500:-

Tämä todistetaan, että Lions Club Helsinki/Kruunuhaka _____ on perustettu ja kaikki annetut tiedot ovat klubin pääkokouksen mukaiset. Aakkosellinen luettelo perustajajäsenistä kääntäpuolella.

Muoni Perustamispäivä on se päivä, jolloin perustamis-
 päätös tehdään ja valitaan klubille presidentti ja sihteeri Helsinki lokakuun 14 päivä 1951
Risto Lunka
 PK, Ni-vrk/Clubkomp-Pes
PK AHTI VALLINHEIMO 61-62

14.2.62

AAKKOSELLINEN LUETTELO PERUSTAJAJÄSENISTÄ

LIONS CLUB, Helsinki - Kruunuhaka Pöytä 107 B
 (Käytetty, ja siirretty samalla tai myöhemmin)

Nimi (sukunimi etunimi)	Osoite	Ammatti tai erip.
Kurt Böetman	Hägin kaup.rak.virasto	Rakennusmestari
Raimo Haavikko	Yuorimiehenka tu 11	Ekonomi
George Harno	Kivihaantie 8 C 25-26	Johtaja
Erkki Hirvensalo	Ulvilantie 29-1	Dipl.ins.
Pentti Hissa	Porintie 1 A	Talv.joht.Kauppat.m... ..
Viljo-Jussi Hukari	Ulvilantie 17 H	Johtajaopettaja
Seppo Kokkinen	Porintie 9 B 51	Dipl.ins.
Erno Kosonen	Iirisalahti, Matinkylä	Insinööri
Pentti Kuoppamäki	P. Santa 20 C	Varatuomari
Bero Larinen	Porintie 2 B	Ev.lautn. evp.
Jarl Lindgren	Ulvilantie 20	Agr.lis.
Armas Linnamas	Ulvilantie 19 E	Ekonomi, rak.mest.
Risto Lunka	Ulvilantie 29-7B	Toim.joht.
Bengt Martikainen	Rautakonttori Oy	Os. pääll.
Yrjö Massa	Yellamonkatu 14 A	Teologian tohtori
Arne Nissinen	Kelohongantie 12 C 26	Reviisori, mets.hoit.
Paavo Olkanen	Maataloushallitus	Agronomi, tarkastaja
Veikko Paalin	Messeniusekatu 10A 9	Toim.joht.
Kari Savonen	P. Santa 14	Lähtök. ja kir.tri
Väinö Solkinen (Charter)	Kurinjärvi	Rak. mest.
Juha Turunen	Tapausturuntorjunta ry.	Jacostopääll.
Jaakko Valtanen	Pöörinlehti	Yl.saikkinaj.Pil.maist.
Seppo Veikkola	Topeliuksenkatu 3 B D	Agronomi

Helsinki lokakuun 14 päivä 1951
Risto Lunka
 PK, Ni-vrk, Lohkok. Pres.

Risto Lunkan kummi oli Sven Harno, josta tuli myös klubin kummi. Hän kuului ensimmäiseen suomalaiseen lionsklubiin LC Helsinki-Helsingfors ja hänen panoksensa alkuaikojen järjestyksessä oli ratkaiseva klubimme perustamisessa. Suomen Lion nro 1 René Nyman LC Helsinki-Helsingfors klubin jäsen, toimi myös ansiokkaasti opaslionina erityisesti alkuaikoina, eikä hän unohtanut jakaa neuvojaan myöhemminkään. Hän seurasi klubimme toimintaa aktiivisesti ja osallistui useasti klubikokouksiin ja juhliimme. Klubimme sai perustamisvaiheessa kotimaisen järjestysnumeron 177.

Mukana perustamisessa oli tuolloin mm. neljä silloisen asutushallituksen virkamiestä, joiden toimipaikka oli Kruununhaassa sekä kolme Kruununhaassa asuvaa tulevaa lionia. Perustajajäseniä oli kaikkiaan 23. Klubin nyt täyttäessä 50 vuotta, ei perustajajäse-

niä ole enää yhtään mukana.

Risto Lunkan mukaantulon vaikutti, että hän oli vuonna 1958 perustanut Liisankadulle, Liisanpuistikon kupeeseen oman kirjapainon ja siten hänet tunnettiin Kruununhaan alueella. Riston kirjapaino oli klubille tärkeä, sillä kirjapainonmistajana Risto painoi ilmaiseksi kaiken mahdollisen klubin tarvitseman materiaalin: jäsenkortit, jäsenlehdet, myyjäisten mainokset, ym. klubin tarvitsevat painotuotteet. Lady Aila Lunkan hallussa on edelleen kopio Suomen Lions-liiton Lions-talon perustamiskirja vuodelta 1986 - 87. Allekirjoitetun originaalin sanotaan olevan Lions - talon uumenissa, muurattuna peruskiveen, yksi allekirjoitettu kappale on kuitenkin liiton toimiston seinällä täälläkin hetkellä. Risto Lunkan jäsenyys kesti hänen elämänsä loppuun saakka. Hän poistui keskuudestamme 2002.

Perustava kokous aloitettiin tuolloin teologian tohtori, sittemmin kenttäpiispa Yrjö Massa johdalla hartaushetkellä. Lion Yrjö Massa johdatti veljet silloin useamminkin klubikokouksissa elämän perusarvojen tuntumaan. Kristilliset arvot olivat ensisijalla myös klubin kummin Sven Harnon arvomaailmassa ja tämä heijastui voimakkaana myös klubin alkuaikojen toimintaan. Tässä yhteydessä mainittakoon, että perustamispäivä on se päivä, jolloin perustamispäätös tehdään ja klubille valitaan presidentti ja sihteeri. Klubin presidentiksi valittiin Pentti Hissa ja sihteeriksi Pentti Kuoppamäki. Charter-juhlan iltana tammikuun 27. päivänä 1962 olivat kaikki veljet Munkkiniemen kirkossa. Silloinen pastori **Uolevi Nurminen** puhui aiheesta ”älä aja raiteilla, vaan pyri tarkastamaan kulkusi, pyri auttamaan lähimmäistäsi ja pyri tekemään hyviä töitä.”

Muista perustajajäsenistä mainittakoon puolustusvoimien komentaja (1983- 90) Jaakko Valtanen, kenttäpiispa Yrjö Massa, rovasti Pentti Hissa sekä fil. tri. **Helmer Salmo** Kansallismuseon intendentti, joka senaikaisen tehtävänsä puolesta oli avainasemassa, kun Tervasaaren muuttamista asukkaiden hyötykäyttöön suunniteltiin.

Perustamisvuosi 1961 oli Lions-järjestön 45. toimintavuosi. Järjestössä oli kyseisenä vuotena 95 maata tai itsehallintoaluetta edustettuna ja klubeja oli 15 754. Jäseniä näissä klubeissa oli yhteensä 629 922. Vuonna 1961 oli Suomen Lions-liiton puheenjohtajana **Väinö Haapanen** ja B-piirin kuvernöörinä, johon LC Helsinki/Kruunuhaka sijoitettiin, **Ahti Vallinheimo**, jonka poismenon johdosta tehtävää jatkoi **Aimo Viitala**. Vuonna 1961 Suomessa oli 4 piiriä ja 168 klubia, joissa 4 140 jäsentä. Vuonna 1975 piirijakoa muutettiin ja LC Helsinki/Kruunuhaka sijoitettiin N-piiriin, jonka piirikuvernöörinä aloitti **Leo Heinänen**. Klubikousoapäivä on ollut alusta alkaen kuukauden kolmas maanantai.

Perustajajäsenet:

- | | |
|-----------------------------------|---------------------------------|
| 1. Rak.mest. Kurt Böstman | 13. Toim.joht. Risto Lunkka |
| 2. Ekonomi. Raimo Haavikko | 14. Os.pääll. Bengt Martikainen |
| 3. Johtaja George Harno | 15. Teol. toht. Yrjö Massa |
| 4. Dipl.ins. Erkki Hirvensalo | 16. Mets.hoit. Arne Nissinen |
| 5. Kaup.maist. Pentti Hissa | 17. Agronomi Paavo Olkanen |
| 6. Joht.opett. Viljo-Jussi Hukari | 18. Toim.joht. Veikko Paulin |
| 7. Dipl.ins. Seppo Kokkinen | 19. Lääk.toht. Kari Savonen |
| 8. Insinööri Erno Kosonen | 20. Rak.mest. Väinö Solkinen |
| 9. Varatuom. Pentti Kuoppamäki | 21. Jaost.pääl. Juho Turunen |
| 10. Ev-luutn. Eero Larinen | 22. Majuri Jaakko Valtanen |
| 11. Agronomi Jarl Lindgren | 23. Agronomi Seppo Veikkola |
| 12. Ekonomi Armas Linnamaa | |

Leijona-lehti 8/1962 kirjoittaa:

Helsinki/Kruunuhakaan Charter Night vietettiin 27.1.62. Juhla aloitettiin n.s.pienellä iltakirkolla Munkkiniemen kirkossa klo 18.15 jonne klubin jäsenistö oli saapunut in corpore. Veisattiin virrestä 213 säkeet 1 - 4, ja pastori Uolevi Nurminen toimitti pienen liturgian ja puhui Lions-liikkeen merkityksestä pyytäen Korkeimman siunausta nyt alkaneelle Kruunuhakaan klubille ja sen toiminnalle, vedoten samalla jäseniin Lions - liikkeen perusajatusten, rakkaudentyön ja auttamisen toteuttamiseksi. Hartaus hetken jälkeen suoritettiin Charter-kirjan allekirjoitus.

*Kirkosta siirryttiin Kalastajatorpalle, missä Siirtomaasalista erotetussa sivulavassa tapahtui perustamiskirjan luovutus ja vastaanotto. Varapresidentti **Eero Larisen** tervehdyspuheen jälkeen luovutti piirikuvernööri Aimo Viitala perustamiskirjan presidentti Pentti Hissalle.*

*Kun Leijona-laulu oli kajautettu, siirryttiin juhlasaliin, jossa juhlapöydät kynttilöineen ja kukkalaitteineen odottivat. Lady-lion **Anna-Liisa Keinänen-Virtanen** soitti pianosooloja. Paistiin päästyä esitti klubimestari Viljo-Jussi Hukari yksinlaulua hammaslääkäri **Ulpu Hukari-Harjolan** säestyksellä ja sen jälkeen Sven Harnon vakava puhe sekä tervehdys ja onnittelut kummiklubi LC Helsinki-Helsingfors klubilta. Puheen jälkeen laulettiin yhteisesti ”Minne käy tuulen ilmassa tie”. Tervehdykset toivat myös lion **Rosenqvist** ja lohkon päällikkö Nyman.*

*Lion Sven Harno oli hankkinut juhlaan professori, taiteilija **Aukusti Tubkan** lahjoittaman taulun, joka kuvaa talvisodan partiota ja lisäksi hän lahjoitti vielä Fazerin suklaarasian. Näiden arpomisella klubi sai pohjarahan aktiviteettirahastoonsa 27.600 mk. Piirikuvernööri Aimo Viitala toi henkilökohtaisena lahjana klubille kullatun leijonan. Suomen ensimmäinen lion, lohkon päällikkö René Nyman lahjoitti henkilökohtaisena lahjana klubille lions-klubien ulkoseinälaatan ja kummi-klubimme lahjana Lions –lippulinnan.*

Presidentti Hissan kiitettyä kutsuvieraita ja illan menestymisen hyväksi abertaneita jäseniä nautittiin jälkiruoka ja siirryttiin sivuosastoon kahvipöytien ääreen, josta nuoremmat kävivät välillä karkeloiden juuri avatussa ja restauroidussa n.s. pyöreässä salissa. Juhlassa olivat läsnä paria poikkeusta lukuunottamatta kaikki klubin jäsenet naisineen, joiden läsnäolo valoi onnistuneeseen juhlaan lions-ladyille ominaista feminiinistä juhlavuutta.

Leijona-lehti 5/1963 kirjoittaa:

”Helsinki/Kruunuhaan klubissa tehtiin vuonna 1963 **tutkimus klubin yhteiskunnallisesta kokoomuksesta** ja ammatillisesta jakaantumisesta tulevaa jäsenhankintaa varten. Jäsenten lisähankintaa tulevaisuudessa silmälläpitäen klubi antoi jäsenkomitealle tehtäväksi kartoittaa nykyisten jäsentensä ammatit ja toimialat sekä myös vapaa-ajan harrastukset.

Koska a.o. henkilön arvo ei sinänsä aina anna riittävän tarkkaa kuvaa hänen toimialastaan, pyydettiin jäseniä mahdollisimman seikkaperäisesti selostamaan tehtäviensä laatua. Tulos oli klubin kannalta erittäin suotuisa. Klubiin kuului nimittäin Tilastollisen päätoimiston toimialajaottelua käyttäen ainoastaan **yksi ala, jolla oli kaksi edustajaa**, vakuutuslaitokset.

Perustajajäsenten toimialoista

Teollisuus: Graafinen teollisuus Kirjapainoala 1,
Kustannusliike 1, Kalustoteollisuus 1 **3**

Rakennustoiminta:

Kaupungin kiinteistöt 1, Maanrakennusala 1 **2**

Kauppa: Konttorikoneala 1, Nahka- ja turkisala 1,
Tukkuliikkeet 1, Teollisuuskoneet 1, **Vakuutuslaitokset 2** **6**

Yhteiskunta- ja elinkeinoalat: Asianajotoiminta 1,
Kirkko 1, Kirjanpito ja tilintark.1, Kiinteistö 1, Lääkintä 1,
Yhteiskuntatiede 1, Muinaistiede 1, Opetus 1,
Tapaturmatorjunta 1, Partio toiminta 1, Rakennusala 1,
Hallintopalvelut 1, Työntutkimus 1 **12**

Yht. 23

Jos vertaa klubin jäsenten edustamia elinkeinoja, Helsingin kaupungin ammatissa toimivien henkilöiden jakautumiseen, täytyy todeta, että klubi on tyypillinen palveluelinkeinojen edustajien klubi.

Perustajajäsenten ammatit:

Teknillisten ammattien harjoittajat:
Työntutkija 1, työnvalvoja 1, tekniikan tarkastaja 1 **3**

Muut vapaat ammatit:
Opettaja 1, lakimies 1, lääkäri 1, tutkija 2 **5**

Liikeryitysten johtajat 7 ja osastonjohtajat 3 **10**

Virastojen osastopäälliköt 2 **2**

Aatteellisten ja ammattijärjestöjen johtajat 1 ja osastopäälliköt 2 **3**

Yht. 23

Tutkimuksessa todettiin, että johtajat ja päälliköt edustivat tasan puolta koko jäsenistöstä. Muut vapaat ammatit sijoittuivat toiseksi. Kuten alussa mainittiin, tutkimuksen tarkoituksena oli selvittää, miltä aloilta uudet jäsenet olisi tarvittaessa kutsuttava, jotta mahdollisimman monta ja toisistaan erillään olevaa alaa olisi edustettuna. Tutkimuksen tulos on kai tulkittava niin, että ensi sijassa olisi jäsenten lisähankinta **kohdistettava teollisuuden, käsityön ja liikenteen aloilla toimiviin**, jotta elinkeinojen edustavuus tulisi enemmän tasapainoon. Jäsenkysymyksen seuraavana vaiheena on nyt nykyisten jäsenten avulla hakea sopivia ehdokkaita, joiden nimet ja henkilötiedot kortistoidaan. Tarpeen vaatiessa voidaan sitten uusia jäseniä valita tämän kortiston mukaan.”

VUODET 1961 – 1975

Toiminta ja aktiviteetit

Klubin alkuvuosien tapahtumista on Leijona-lehti kirjoittanut aktiivisesti, siksi tässä yhteenvedossa siteerataan lehteä useaan otteeseen.

Leijona-lehti 8/1962 kirjoittaa:

Lehti sisälsi kaksi artikkelia klubin toiminnasta. ”Keräys rajaseudulle” ja ”Kunniakäynti sankarihaudoilla”

*”Huhtikuussa 1962 pantiin toimeen kirjallisuuden ja aikakauslehtien keräys Ilomantsin syrjäkyliä varten sieltä saapuneen pyynnön johdosta vastapainoksi rajaseudun viitsauksena olevalle vieraalle propagandatulle. Keräykseen osallistuivat kaikki klubin jäsenet perheineen ja se tuotti noin 600 kg isänmaallista kirjallisuutta.” Kirjat vei omalla autollaan lion **Erkki Hirvensalo** perille metsätyöläisten kämppiin, syrjäkylien mökkeihin ja muihin sen laatuisiin kohteisiin.*

*”Lions-Club Helsinki/Kruununhaka täytti ensimmäisen vuotensa 14.10.1962. Edellisenä päivänä kävi klubi kunniakäynnillä Hietaniemen sankarihaudalla. Käynnin ajaksi oli Helsingin komendantinvirasto lion **Eero Larisen** pyynnöstä asettanut kunniavartioston sankarihaudalle. Kukkia suuren ristin juurelle laskettaessa lausui lion **Yrjö Massa** seuraavat sanat: ”Lions-klubin 1. vuosipäivän aattona olemme tahtoneet kokoontua tänne Hietaniemen sankarihaudalle tehdäksemme kunnnia niille suomalaisille miehille ja naisille, jotka ovat antaneet kaikkensa, koko elämänsä, tämän maan itsenäisyyden ja vapauden puolesta. Jeesus – kristinuskon perustaja – on lausunut: Sen suurempaa rakkautta ei ole kenelläkään kuin, että hän antaa henkensä ystävänsä edestä”. (Joh.15:13) Jeesus itse antoi vapaehtoisesti henkensä meidän jokaisen edestä kutsuen näin meidät kaikki uhrautumaan palveluun lähimmäistemme hyväksi.”*

Leijona-lehti 2/1963 kirjoittaa:

Otsikolla Helsinki/Kruununhaka ”Operaatio joulupaketti”

*”Kesän 1962 kallistuessa syksyyn tuli lions-veli **Gunnar Böstmanin** mieleen Joulu ja puutetta kärsivät perheet. Jo syksyn ensimmäisessä kuukausikokouksessa hän ehdotti, että klubi Helsinki/Kruununhaka ottaisi aktiviteettiohjelmaansa joulupaketin tai –pakettien lähettämisen maamme rajaseudun köyhille. Innokkaitten neuvotte-lujen jälkeen päätti klubi, että kukin jäsen huolehtisi paketin lähettämisestä yhdelle perheelle. Avun tarpeessa olevien perheiden selville saamiseksi käännyttiin Kotilieden Kummikerhon puoleen. Tämän kortistossa olikin heti tarjolla puutteessa olevia suurperheitä pääasi-*

assa Itä- ja Pohjois-Suomesta. Perheitä olivat suositelleet joko pitäjän sosiaaliohjoitaja, kirkkoherra tai paikkakunnan opettaja. Näin voitiin olla varmoja siitä, että paketit tulivat tosi tarpeeseen.”

Kaudella 1963 – 1964 oli Helsingin klubien yhteisenä aktiviteettina talon rakentaminen sotainvalidi **Matti Hänniselle**. Paitsi rahallisella tuella osallistui klubimme talon rakentamiseen siten, että vastaavana rakennusmestarina alusta loppuun toimi klubijäsenemme Gunnar Böstman. Veli Böstmanin panos oli ainutlaatuinen, hän käytännöllisesti katsoen rakennutti talon. Klubissa ei koskaan päästy selvyteen siitä, miten paljon aikaa ja omaa rahaa veli Böstman todella käytti sotainvalidi Hännisen talon rakentamiseen.

Vuodesta 1963 alkaen on klubi aina tammikuussa osallistunut piirin järjestämään Hietaniemen sankarihaudoilla tapahtuvaan seppeleenlaskuun ja kunnianosoitukseen Marsalkka Mannerheimin ja sotiemme kaatuneiden muistomerkeillä. Tähän tapahtumaan klubimme jäsenet ovat osallistuneet joka vuosi perheineen tai klubin valtuuskuntana aina tähän päivään saakka.

Kiljava-aktiviteetti oli mittava rahaa ja aikaa vaativa työ. Partiolaisten Kiljavan leiri- ja koulutuskeskuksen keittiö uusittiin täydellisesti liesiä ja nestekaasupulloja myöten. Suunnitelma rahoitettiin mannekiininäytöksellä. Keittiö luovutettiin käyttöön huhtikuussa 1964.

Operaatio ”Joulutonttu” toteutettiin vähin äänin ja tehokkaassa yhteistyössä LC Karkkilan kanssa. Hanke aloitettiin jo keväällä 1964 ennen kylvöaikaa. Ostettiin maanviljelijältä kaurapelto ”pystyyn”, leikattiin se ja sidottiin 10.000 lyhteeksi, linnulle jouluravinnoksi. ”Joulutonttukomitealle” antoi tehokkaan tuen klubimme veli **Bertel Laurén**, joka tuonoin johti SOK:n tavarataloketjua. Tätä kautta saatiin lyhteet tehokkaasti markkinoitavaksi eri puolille maata. Hanke onnistui niin Karkkilan, kuin omankin klubimme kohdalta yli odotusten. Operaatio ”Joulutonttu” bruttotuotto oli 18.000 mk. Yhteistyökumppani LC Karkkila sai sovitun osuuden 5.500 mk. Kuluja olivat lyhdepussit 750 mk, joten nettotuotto oli 11.750 mk.

1960-luvun suurin aktiviteetti oli Tervasaari-projekti. Liisankadun päästä oli kaupunki rakennuttanut kannaksen Tervasaaren. Kaupungin tarkoituksena oli rakentaa jäteveden puhdistamo saareen. Suunnitelmat muuttuivat ja jäteveden puhdistamo jäi rakentamatta. 1950-luvulla Tervasaaren, joka vuosikymmenet oli ollut hyödyttömässä käytössä, kohtalo oli jälleen vaakalaudalla satamalaitoksen vaatiessa sitä omiin tarkoituksiinsa. Aittarakennustakin vaadittiin hävitettäväksi. Mutta sitten Kruununhaan asukkaat ja nimenomaan Tervasaaren pelastamiseksi perustettu Kruununhaka-seura aloittivat kampanjan, saaren ja sen aittara-

1. Kuvassa vasemmalla lion Viljo-Jussi Hukari, kasvot kuvaan oikealla lion Viljo Tapani Timonen vuonna 1962.

2-8. Yhteinen illanvietto syksyllä 1968

2. Lady Eila Siiskonen, Ahti Sonninen, Veikko Siiskonen
3. Veikko Paulin, lady Eine Olenius
4. Lady Eine Olenius, Sulo "Kalle" Olenius, Veikko Paulin

5. Kalle Olenius, Veikko Siiskonen, lady Kirsti Paulin
6. Lady Aila Lunkka ja Veikko Siiskonen
7. Vasemmalta Risto Lunkka, Veikko Siiskonen, lady Eila Siiskonen, lady Kirsti Paulin, Veikko Paulin, lady Eine ja Kalle Olenius
8. Veikko Paulin ja Eila Siiskonen

kennuksen, joka on ajoitettu asiakirjojen mukaan 1650-luvulla rakennetuksi, pelastamiseksi. Kruununhaan lionsklubin jäsenet puuttuivat asiaan ja vaikuttivat kaupungin tärkeisiin elimiin ja päättäjiin, jotta Kruununhakaan saataisiin jotain tilalle, mitä oli menetetty Pohjoisrannan valtavyhlää rakennettaessa. Vuonna 1965 tehtiin kaupunginvaltuustossa aloite saaren kunnostamiseksi puistoksi ja virkistysalueeksi. Aloite hyväksyttiin ja 1966 kaupunginhallitus myönsi määrärahan saaren kunnostamiseksi ulkoilu- ja virkistyskäyttöön.

1966 Helsingin kaupungin kiinteistölautakunta vuokrasi Kruununhaan lionsklubin perustamalle Pro Kruunuhaka -säätiolle Tervasaaren olevan aittarakennuksen kesäkahvilatoiminnan harjoittamista varten. Säätio saisi määräprosentin kahvilan tuotosta. Seuraavana vuonna oli aittarakennus kunnostettu kesäkahvilaksi, jonka hoitajaksi säätio hankki arvostetun Primula Oy:n. Kesällä 1970 tuotiin Saimaan vesiltä Pikinytke-niminen tervahöyry, joka kiinnitettiin aitan edustalle. Tämä Saimaan kulkija sisustettiin kahvilaksi. Primula Oy:n omistajan kauppaneuvos **Tauno Väyrysen** taloudellinen tuki ja veli **Viljo-Tapio Timosen** uupumaton aherrus Tervasaaren hyväksi edesauttoivat veli **Helmer Salmon** ”kahvilaidean isän” ponnistuksia. Tervasaaren tarina löytyy tästä kirjasta omana täydellisempänä tarinana.

Ensimmäinen kirpputori oli **Talvibasaari**, joka järjestettiin Svenska Lyceumissa Liisankadulla (nyk. Sibelius-lukio). 17.3.1968. Alkuaikoina olivat vetäjinä mm. veli **Veikko Siisko-**

nen, Otava kustantamon oppikirjaston johtaja. Hän oli verraton organisoija, jonka ura klubissa oli kuin tähdenlento, sillä hän ehti toimia vain kolme vuotta klubissamme ennen äkillistä kuolemaansa 3. toukokuuta 1969. Klubi jäi kaipaamaan hyvää veljeä ja iloista matkamiestä elämän saatossa.

Ote presidentti Seppo Veikkolan kirjoituksesta kevätleijona-julkaisussa 1969

”Viime keväänä järjestämämme ensimmäinen talvibasaari sai kruununhakalaisten keskuudessa siinä määrin mielenkiintoa osakseen, että päätimme järjestää vastaavanlaisen tilaisuuden tänäkin vuonna. Tuotto tullaan käyttämään Kruununhaan vanhusten hyväksi. Viime vuoden tulos oli 2.000 mk, mikä loi suurelta osalta mahdollisuudet klubimme aineelliselle palvelutoiminnalle kuluvan toimintakauden aikana. Esimerkkejä: Olemme osallistuneet Lions-piirin järjestämään keuhkonuorislaiteen rahoitukseen, kohteemme on ollut myös nuorisokoulu; kertastipendejä on jaettu kruununhakalaisille kouluille, erään nuoren ja lahjakkaan taideopiskelijan tietä olemme myös koettaneet tasoittaa. Hänen kohtalonsa oli menettää asevelvollisuuttaan suorittaessaan räjähdysonnettomuuden kautta molemmat kätensä ja toisen silmänsä. Kruununhaassa on raittiuskoti, jossa asuu joukko al-

TAAS KESÄN KYNNYKSELLÄ AVATAAN
TERVASAAREN
Aittakahvila

Aittarakennus on entisöity vanhaa kansanarkkitehtuuria noudattaen viihtyisäksi kesäkahvilaksi. Herkullisia aterioita, hyvää kahvia. VIINI- JA OLUTTARJOILU.

Kesäinen virkistyspaikka Liisankadun päässä. Avoina joka päivä klo 10.00—24.00. Puh. 63 77 33.

TERVASAARESSA TAVATAAN!

KEVÄTLEIJONA -69

Lions Club Helsinki-Kruunuhaka

TERVETULOA

basaariin sunnuntaina 23. 3. -69 klo 12.00
- 15.00 Svenska Lyceumille Liisankatu 13

- ongintaa
- leivonnaisia
- arpajaiset
- kahvia
- onnenpyörä
- ym. ym.

PIKA-ARPAJAISTEN PÄÄVOITTONA SPIES-MATKA MALLOR-
CALLE. JOKA 3 ARPA VOITTA! BASAARIN TUOTTO KÄY-
TETÄÄN KRUUNUHAAN VANHUKSIEN HYVÄKSI.

Ilmoitus talvibasaarista klubin tiedotuslehdessä.

koholin kahleista irti pyrkiviä, työssä käyviä miehiä. Kodista puuttui televisio, mikä puute on toimestamme nyt korjattu.”

Klubin talous oli yleensä vankalla pohjalla, kiitos onnistuneiden aktiviteettien, säädetty maksut suoritettiin ajallaan. Suurimman taloudellisen rasitteen tuotti yksiön osto Asunto Oy Suruttomasta 12.11.1964. Tähän kauppaan käytettiin operaatio Joulutontusta saadut varat. Lisäksi otettiin KOP:n Etelärannan konttorista velkakirjalla lainaa jäsenen henkilökohtaisilla takauksilla sekä jonkun verran jäsenen tekemillä henkilökohtaisilla vekseleillä. Kaikki lainat ja vekselit lunastettiin aikanaan säädettyssä järjestyksessä. Näissä toimissa kunnostautuivat erityisesti veljet Gunnar Böstman ja Helmer Salmo.

16.3.1970 perustettiin katastrofirahasto, jonka tarkoituksena oli tehdä nopean avun antaminen Lions-liikkeen hengessä. Tällaisen tarpeen tullessa esille oli presidentillä yhdessä rahastonhoitajan kanssa oikeus tehdä päätös harkintansa ja käytettävissä olevan rahavaran mukaisesti. Päätöksestä oli ilmoitettava seuraavalle klubin hallituksen- ja klubikokoukselle. Rahasto vaipti jossain vaiheessa unholaan, eikä klubi ole sitä uudelleen henkiin herättänyt – aina-kaan toistaiseksi.

Lions Club Helsinki-Kruunuhaka r.y. Katastrofirahaston ohjesääntö 16.3.1970

1 §.

Lions Club Helsinki-Kruunuhaka ry:n katastrofirahaston tarkoituksena on tehdä klubille mahdolliseksi nopean avun antaminen Lions-liikkeen hengessä.

2 §.

Klubin yleinen kokous päättää katastrofirahaston ylärajan ja hyväksyy aktiviteettivarojen siirtämisen katastrofirahastoon, mikä saa käsittää kuitenkin korkeintaan puolet siirtohetken aktiviteettivaroista.

3 §.

Rahaston hoidosta huolehtii ja vastaa klubin hallitus.

4 §.

Avustusten antamisesta rahaston varoista päättää yksityistapauksissa klubin hallitus. Kiireellisissä tapauksissa on presidentillä tai hänen sijaisellaan oikeus yhdessä sihteerin tai rahastonhoitajan kanssa päättää edellä mainitun avustuksen myöntämisestä. Myönnettyistä avustuksista on ilmoitettava klubin jäsenille seuraavassa yleisessä kokouksessa.

5 §.

Klubin kirjanpidossa rahastolla tulee olla oma tilinsä.

6 §.

Lisäyksistä ja muutoksista tähän ohjesääntöön päättää klubin yleinen kokous.

1970 aloitettiin tervehdyskäynnit päävartiossa presidentin virka-asunnon naapurissa. Nämä käynnit olivat ehkä kaikkein mieleen painuvimpia hetkiä klubin historiassa. Tämä aktiviteetti sai alkunsa klubin sotaveteraanien muistella omien nuoruusvuosiensa joulujen sotakokemuksia. Klubin budjettiin varattiin vuosittain määräraha, jolla hankittiin päävartion varusmiehille joululahjoiksi kirjoja, seurapelejä, villakäsineitä, kaulaliinoja sekä monenlaista tarpeellista tarviketta, unohtamatta joulukoristeita. Veljet ja ladyt keräsivät lisäksi lahjoituksina Kruununhaan liikkeistä ja asukkailta tarvittavan määrän joululahjoja.

Jouluaattona iltapäivällä veljet ja ladyt sekä usein myös perheenjäsenet veivät nämä iloisen jouluaaton tunnusmerkit iltapäivän kahvihetkeen, joka oli katettu päävartion isolle ruokapöydälle. Usein joulupukkikin ehti aaton kiireiltään tervehtimään päävartion henkilökuntaa, jonka Uudenmaan jääkäripataljoona oli määrännyt tehtävänsä. Osallistujat pääsivät nauttimaan tasavallan presidentin tarjoamat joulukahvit. Lisäksi tarjottiin pienimuotoiset laulun ja soiton ammattimaiset esitykset. Helsingin varuskunnan päällikkö oli poikkeuksetta hetken läsnä ja varuskunnan päivyttävä upseeri joka kerran. Kertaakaan ei tarvinnut käskää tai erityisesti houkutellessa veljiä tähän tilaisuuteen, aina oli vapaaehtoisia lähtijöitä riittävästi. Monella oli ajatuksissa omat sota-ajan joulut. Tästä päävartioaktiviteetistä muodostui klubille perinteinen tapa 26 vuodeksi, aina vuoteen 1996 saakka.

Lions-järjestön palvelualltius ja kyky suoriutua suurista yhteisistä tehtävistä on voitu vuosien saatossa todistaa monella tavalla. Vuonna 1972 toteutettu Punainen Sulka -keräys tuotti 4,7 miljoonaa markkaa, joka summa käytettiin syöväntutkimustyöhön. Klubin pöytäkirjoihin on merkitty myös Punainen Sulka keväällä 1975, jolloin veljet keräsivät peräti 11 miljoonaa markkaa veropaineiden ennakkohoitoon ja tutkimukseen. Kruununhaan klubin osuus tästä oli 32.561 markkaa, kuten klubin sydänasiamiehen veli **Raimo Muhosen** tilityksestä 9.7.1975 on todettu.

Vanhukset, sotainvalidit ja nuoret ovat olleet klubia aina lähellä. Oikokadun vanhainkodissa on uusittu liesiä, korjattu antennit, ostettu kirjoja sekä hankittu monenlaista tarpeellista. Tervasaareissa on pidetty vanhusten päiviä ja Kaatuneitten omaisten liiton Marielundin lomakotiin on lahjoitettu televisio. Sotainvalidien Kauniala ja Kaskisaari esiintyvät vuosittain pöytäkirjoissa, näihin kohteisiin on ”korvamerkitty” lahjoituksia asuntojen kunnostamiseen. Kruununhaan koulujen oppilaita on muistettu säännöllisesti keväisin stipendejä jakamalla.

Vuonna 1974 klubi osallistui nuorisovaihto-ohjelmaan kustantamalla kahdelle USA:han lähtevälle nuorelle passit, viisumit sekä matkalahjoiksi klubin viirit, kirjallisuutta ja hieman käyttörahaa. Matkalle lähtijät lupautuivat kertomaan palattuaan klubikokoukselle kokemuksiaan matkan tapahtumista.

Nuorisovaihto-ohjelmassa klubi oli mukana aina 80-luvulle saakka, jonka jälkeen se on sittemmin hiipunut kokonaan pois.

Yhteen veto aktiviteeteista 1962 – 1975:

- 1962 Joulupaketteja rajaseudun välle, Ilomantsiin metsäkämpile ja salotupiin lehtiä ja kirjoja
- 1963 Sokeainkirjoituskone sotasokea Tanskaselle, talo sotainvalidi Matti Hänniselle, Raimo Haavikon tontti, leirialue partiolaisille, teatterinäytös
- 1964 Partiolaisten leirille Kiljavalle keittiökunnostus, mannekiininäytös, Outi Luotola Salmoille kesätytöksi, klubin esitelylehti Kruununhaan talouksille, operaatio ”Joulutonttu” lintulyhteet LC Karkkilan kanssa, teatteri-ilta.
- 1965 Elokuvanäytös ”Mrs. Miniver”.
- 1966 Muotinäytös kevään 1966 Sokos-puvustot, lupa Pro Kruunuhaka-säätiön perustamiseen, Kala-allas Tervasaareen.
- 1967 Rauha - kilpikirjoitus Kruununhaan kouluille, Primula kahvila Tervasaaren aittaan.
- 1968 Magnetofoni sokealle, televisio invalidille
- 1969 Tervasaareissa kahvittelaisuus vanhuksille
- 1970 Stipendit Kruununhaan kouluille
- 1972 Punainen Sulka, ”Pikinytky” – tervahöyry Tervasaareen

(Primula), Töölön ja Taivallahden asuntolayhdistykselle lahjoitus

1973 Partiosäätiölle lahjoitus, tulivuoriturhkan pussitus ja myynti (Islanti)

1974 Punainen sydän

Esitelmät

Kaikissa kokouksissa ei esitelmää pidetty, usein puhujana oli oman klubin jäsen tai sitten hyvinkin arvovaltainen ulkopuolinen esitelmöitsijä.

- 1963 Armas Linnamaa, Gunnar Böstman, Väinö Solkinen ”Rakennusalan nykyhetken ongelmat.”
Arvo Laesaari: ”Oma kuva”
- 1964 Majuri Jaakko Valtanen: ”Puolustuksemme perusteet” ,
Veikko Paulin: ”Lyön rukkaset pöytään- Mitä nahkasta.”
Kalle Olenius: ”Oma kuva.”
- 1965 Jääkärieversti Polón: ”Jääkäriiliike 50 v.” Kenttäpiistä Yrjö Massa: ”YK-joukot Kyproksella.”
- 1967 DI Veikko Kokkinen: ”Saimaan kanavan rakentaminen.”
Kenraalimajuri Heikki Ylirisku: ”Puolustusvoimat tänään.”
- 1968 Tarmo Tonteri: ”Työ ja minä.” Sosiaalitarkastaja Eskelinen: ”Sosiaalipalvelut.” Pääjohtaja L. Arvi, P. Poijärvi: ”Koulu-uudistus tänään.” VPK Kalevi Haapaniemi: ”Piirin ohjelma.”
- 1969 Kapteeni Pentti Lehtonen: ”Sotilaan omakuva.” Kalle Olenius: Leasing toiminta.
- 1970 Diakoni Kekäläinen. Jengitoiminta, Kalle Olenius: Sotavangit, Eero Juurikkala: Houstonin avaruustutkimuskeskus.
- 1971 Ylitarkastaja Liukko: ”Vettä Päijänteestä.” Hans Korsberg: Helsingin katujen kunnossapito, Eero Vasenius: Valuuttatilanne, ylitarkastaja Liukko: Päijännesuunnitelma.
- 1972 Hannes Ignatius: Ympäristösuojelu.
- 1973 Marja-Liisa Bell: ”Helsingin kaupungin kulttuuri-politiikka.” Tapani Vihonen: Osaluottokauppa. Sosiaalitark. Veikko Ryyttäri: Sosiaalihuollosta sosiaalipalveluun, Poliisitarkastaja Lauri Lausmaa: Väkivaltarikollisuuden kasvu.
- 1974 Jaakko Korjus: Sanomalehti poliittisena vaikuttajana.”, Sakari Haapanen: ”Valtakunnallinen kulttuuripolitiikka.” Tapani Vihonen: Pro Kruunuhakasäätiö ja Tervasaari projektin yhteydet klubiimme.

Köyhille perheille jaettiin joululahjoja klubin toimesta. Osoitteet saatiin seurakunnalta. Malli vuodelta 1974. Sukunimi peitetty.

Osoitteita Kruunuhaan Lions-Klubille jouluna 1974.

Elma -20, hiljattain leikattu rintasyöpä, sairauslomalla.
Maneesik C 46 Eronnut

Rakel -18, sairaseläkkeellä. Asuu tyttärensä ja tyttären
tyttären kanssa. Kristianink 16

Alma -06 Kristianink B Leskirouva

Liisa -33 Lapset: Jussi 10v, Aslak 8 v, Eveliina 7 v.
Lions-Klubi muisti viimejoulunakin, mutta perheen toimeentulo on
jatkuvasti tiukkaa. Äiti yrittää parhaansa, ovat tyytyväisiä.
Liisank D Petrow.

Engla -93 X Meritullink E 40 Leskirouva

Reino ja Saga sekä 8 vuotias poika. Sairautta.
Oikok G 56

Helena -98. Alaruumis halvaantunut. Neiti
Meritullink A 2

Lempi -13 Käyttää kyynärsauvoja ja invalidikengkiä.
Invalidihuolto maksaa kengän korotuksen kengät on ostettava
itse. Tarvitsee talvijalkineet, kun voi olla jo vähän ulkonakin.
Mariank E 38 Neiti

Olga -97 Mariank E 48 Leskirouva

Rainer -17 ja Anna -20 sekä poika Pentti -51
Isä ja poika sairaseläkkeellä, äiti puolipäivätyössä.
Pohjoisranta C

Annan mielelläni tarvittaessa lisätietoja. Kiitos kun tahdotte
olla valmistamassa jouluiloa näille ihmisille.

Taina Lohander
seurakuntasisar
p 662040 8-9 varmimmin.

Raha- ja tavaralahjoituksia

Keräämiään aktiviteettivaroja klubi lahjoitti joko tavara- tai rahalahjoina eri tarkoituksiin. Anomukset käsiteltiin hallituksen kokouksissa ja sieltä ne vietiin klubikokouksen päätettäväksi. Ladyt keräsivät aktiviteettivaroja omiin tai klubin aktiviteetteihin ja päättivät niiden käytöstä itsenäisesti. Kun vertaa vuosien 1962 – 1969 ja 1970 – 1975 lahjoitusten määriä niin huomaa hyvin miten klubi oli vakiinnuttanut toimintansa ja osasi myöhemmin hyvin varainkeruuaktiviteettien jalon taidon.

Pöytäkirjoista ilmenevät lahjoitukset vuosina 1962 - 69

Vuosien 1962 -69 raha- ja tavaralahjoituksina annettiin yhteensä **22.634 mk.**

Tuomiokirkkoseurakunnalle 11.000 mk, stipendejä jaettiin Kulmakoululle, Helsingin tyttökoululle, Svenska lyceumille 3.150 mk:n edestä, Kruununhaan partiolippukunnille 1.150 mk. Muita rahalahjoitusten saajia olivat keinoamunuaisaktiviteetti, klubin katastrofirahasto, kotitalousopisto, poliohuolto, Oikokadun vanhainalon asukkaat, lisäksi osallistuttiin piirin keräyksiin. Tavaralahjoituksina annettiin mm. talvitakki köyhän perheen tyttärelle, Meritullin raittiuskotiin lahjoitettiin televisio, invalidille proteesi, sokealle nauhuri jne.

Lahjoitukset vuosina 1970 – 75

Lahjoituksia annettiin yhteensä **100.264 mk.**

Epilepsia säätiölle 20.000 mk, SOS-lapsikylälle 19.000 mk, partiolaisille 13.960 mk, stipendit Kulmakoululle ja Helsingin tyttökoululle 10.800 mk, Oikokadun vanhainkotiin 10.400 mk, nuorisovaihtokuluihin 9.000 mk, Punainen sulka keräykseen 8.328 mk, CP-vammaisille 5.000 mk,

Muita lahjoitusten saajia olivat piirin keräykset, Sotavangit ry, raajarikkoisten koulu, kuurosokeat, diakoniatyö, sotainvalidi Ojanperän sairaalamaksu, sotainvalidi Heikkisen kodin kunnostus, Lapinlahden sairaalalle leikkikaluja ja piirustuspaperia, Liisanpuistikkoon leikkikalulaatikko jne.

Kokouspaikat

Hallitus ja klubi ovat kokoontuneet vuosien varrella useissa paikoissa. Ennen perustavaa kokousta oli kokoonnuttu Risto ja Aila Lunkan kotona Munkkivuoressa päättämässä klubin perustamisesta.

Sittemmin kokoonnuttiin Risto Lunkan kirjapainossa Pitäjänmäellä tai Kauppakillassa Snellmaninkadulla. Perustavan kokouksen paikka oli NMKY:n ravintola Vuorikadulla 14.10.1961.

Lions-Club Helsinki/Kruunuhaka ry:n puolesta luovuttivat presidentti Risto Bergqvista, veli Viljo-Tapio Timonen ja rahastonhoitaja Raimo Jokinen 24.1.1974 Epilepsia-Säätiön Pitäjänmäen työkllinikalle 20.000 markkaa säätiön toiminnan tukemiseksi.

Kokouspaikoista mainittakoon:

NMKY:n ravintola, Kauppakilta, Vakuutusyhtiö Auran saari, Marjaniemessä (hallitus), Svenska Klubben, Katajanokan upseerikerho, Ravintola Gambrini, Ravintola Arkadia, Machinery Oy:n sauna (joulukuun kokoukset) Ravintola Primula, Suomalainen klubi, Tietotehdas (hallitus), Tervasaaren Aitta.

VUOSIJUHLAT

5 vuotta

21.10.1966 lokakuun klubikokousta vietettiin klubin 5-vuotisjuhlakokouksena ravintola Arkadiassa, jossa klubin charterpresidentti Pentti Hissa ja klubin henkilökohtainen kummi Sven Harno kertoivat klubin perustamisvaiheista.

10 vuotta

22.10.1971 vietettiin klubin 10-vuotisjuhlalat Ravintola Kalastajatorpan bankettisalissa. Ohjelma alkoi presidentti Seppo Kokkisen tervetuliaistoivotuksin ja juhlamaljojen nostolla, jonka jälkeen hän jatkoi juhlapuheella. Välillä kuunneltiin pianonsoittoa ja 10-vuotishistoriikki puheenvuoron piti charterpresidentti Pentti Hissa. Veli Viljo-Jussi Hukarin yksinlaulua kuultiin, kuten oli totuttu jo monissa tilaisuuksissa. Ladyja ei unohdettu, sillä veli Kalle Olenius piti puheen ladyille.

Tervehdysosuudessa **Lady Hillevi Salmo** yllätti veljet lausumallaan onnittelurunolla:

Juhlaan leijona-veljien tuon näin Ladyjen tervehdyksen.

Päivän kehrä kierähti, vuosikymmen vierähti. Vuosisatojen saatossa kymmenen vuotta vain pisara.

Teille Leijonat kuitenkin aika pitkä ja antoisa. Työtä tehty innolla, paljon tuotettu iloa, vanhuksille ja nuorille, ohessa myös hiukan itselle.

Tänään toivoisin teille näin katse toiveikas eteenpäin, uskonto, koti ja isänmaa teistä puolustajansa saa.

Tokko ylitän saamani valtuuden, jos puolesta Leijonain Ladyjen Teidän toivovan viihtyvän kanssamme sekä tuntevan klubinne omaksenne.

Iltaa jatkettiin seurustelun, tanssin ja laulun merkeissä valomerkkiin asti. Asusuosituksena oli tumma puku.

Ystävyysklubi Rääkkylä

Primula Oy:n omistaja kauppaneuvos **Tauno Väyrynen**, jolla oli merkittävä vaikutus Tervasaaren Aitan kahvilan toteutumisesta, esitti ajatuksen yhteyden saamiseksi LC Rääkkylän klubiin vuonna 1974. Kauppaneuvos Tauno Väyrynen oli kotoisin Rääkkylästä.

LC Rääkkylä on ollut vuodesta 1978 ystävyysklubimme, jonka ladyt ja veljet ovat olleet vierainamme ja varsinkin osallistuneet kirpputoritapahtumiimme myyden mukanaan tuomiensa tuotteita. Heidän puutarha- ja maanviljelystuotteensa saavuttivat suuren suosion yleisön keskuudessa ja tuotteet myytiin loppuun melko nopeasti. Rääkkylän klubin Unto Laitila ja lady Tuula olivat yhteistyön kantavia voimia pitkään, koska vaikuttivat sekä Rääkkylässä että Helsingissä.

Oma klubimme teki myös viikonloppumatkoja Rääkkylään useampaankin kertaan yöpyen useimmiten Kiteellä, koska hotel-

Ystävyysklubi LC Rääkkylän lioneita ja ladyja kirpputoritapahtuman jälkeisessä illanvietossa.

leja ei Rääkkylässä ollut. Kerran iltaa vietettiin Rääkkylän metsäysteuran majalla nauttien riistaherkkuja. Viimeisin yhteinen retki tehtiin tietävästi Lappeenrantaan joskus 1980-luvun loppupuolella, ns. puolimatkan krouviin” teatterimatkana katsomaan ”Showboat nimistä musikaalia. Hotelli Lappeessa yövyttiin ja teatterin jälkeen istuttiin iltaa samassa hotellissa.

Lady Tuula Laitila liittyi myöhemmin vuonna 2002 klubimme ja on siitä lähtien ollut tärkeä voimavara Kristakoti palveluaktiviteetissamme.

Ystävyysklubi suhde on edelleenkin voimassa, mutta on valitettavasti hiipunut vain paperitason suhteeksi. Synnä voi olla, että vanhat henkilökohtaiset suhteet puuttuvat, eivätkä klubien jäsenet enää tunne toisiaan.

LC Rääkkylän lion ja lady kirpputoritapahtumassa 1979.

LOPPUSANAT

Klubin toimintamuotona on ollut koko ensimmäisten viidentoista vuoden ajan luoda edellytykset vapaalle keskustelulle taloudellisista, yhteiskunnallisista ja julkisen elämän kysymyksistä ottamatta kuitenkaan kantaa puoluepoliittisiin ja uskonnollisiin kysymyksiin sekä tässä tarkoituksessa järjestää kokouksia ja keskustelutilaisuuksia. Näin on tapahtunut viidentoista vuoden ajan, jossa klubin kokouskulttuuri ja varainkeruuaktiviteetit ovat luoneet mahdollisuuden yllämainitunlaisen toimintamuodon toteuttamiselle. Tästä ovat todisteena tässä esityksessä mainitut tulokselliset klubin varainkeruuaktiviteetit, klubikokouksissa pidetyt esitelmät sekä veljien keskinäiset keskustelut klubikokouksissa.

Klubin historian tutkija kohtaa tutkiessaan hallituksen ja klubikokousten pöytäkirjoja suuria kirjoituksen kannalta olevia puutteita. Alkuaikojen pöytäkirjoja on kadoksissa ja niiden jäljittäminen on osittain mahdotonta. Kokousten sihteereiden erilaiset kirjaamismerkinnät ovat usein epäselviä ja puutteellisia. Klubilta on puuttunut arkiston keskeinen säilytyspaikka. Tällöin sihteereiden kirjoittamat pöytäkirjat usein ovat jääneet sihteereiden kirjahyllyihin ja ajan saatossa ovat tuhoutuneet. Sihteereiden merkinnät ja historian kirjoittajan omat näkemykset saattavat värittää ja painottaa joissakin kohdin tuotettua tekstiä.

Säilyneistä dokumenteista ja henkilöhaastatteluista on kuitenkin saatavissa totuudenmukainen näkemys klubin ja sen jäsenten toimista ensimmäiseltä viidentoista vuoden taipaleelta.

ENSIO LAAKSO

LADY AILA LUNKKA KERTOO

Tapasin **Aila Lunkan** hänen kotonaan 8.6.2011 ja uudelleen 2.11.2011. Hän on klubimme edesmenneen perustajajäsenen **Risto Lunkan** pirteä lady. Muutaman tunnin pituisen keskustelumme aikana sain kirjatuksi mielenkiintoisia asioita klubimme alkuvuosilta. Kaikista tapahtumista ei ole tarkkoja päivämääriä. Tärkeitä ne ovat siksi, että niistä asioita ei välttämättä kerrota klubimme pöytäkirjoissa. Itse pöytäkirjatkaan eivät alkuvuosilta ole kaikki säilyneet.

Aila Lunkka 2011.

Klubin perustamisesta

Päätös LC Helsinki/Kruunuhaan perustamisesta tehtiin syksyllä 1961 Risto ja Aila Lunkan kotona Munkkivuoressa, osoitteessa Ulvilantie 29 ja siihen osallistui 6 - 7 henkilöä. Mukana ei ollut kuin yksi kruununhakalainen. Syynä valita Kruununhaka klubin kotikaupunginosaksi lienee ollut isompien herrojen päätös Lionsliikkeen laajentamisesta perustamalla klubeja Helsingin eri kaupunginosiin. Perustajajäsenet olivat pitkälti **Sven Harnon** (LC Helsinki-Helsingfors) armeija- ja sotakavereita. Ainoa kruununhakalainen taisi olla **Pentti Kuoppamäki**, joka sitten aloittikin klubin ensimmäisenä sihteerinä. Muut perustajajäsenet asuivat lähes kaikki Munkkiniemen/Munkkivuoren alueella.

Perustamisilmoituksesta 14.10.1961 käy ilmi, että klubimme perustettiin piirin 107-B I alueen 2. lohkokoon. Henkilökummina toimi jo mainittu Sven Harno, joka muutenkin vaikutti tuolloin

vahvasti uusien klubien syntyyn. Kokouspäiväksi päätettiin kuukauden 3. maanantai, joka on säilynyt puoli vuosisataa klubimme kokouspäivänä. Klubin charterpresidenttinä aloitti **Pentti Hissa** ja sihteerinä Pentti Kuoppamäki. Kokouspaikaksi valittiin NMKY:n ravintola (nykyinen Hotelli Arthur) Vuorikadulla. Perustamisilmoituksessa on 23 perustajajäsenen nimilista. Kruununhaan klubi sai perustamisvaiheessa kotimaisen numeron 177.

Riston oli kutsunut mukaan samainen Sven Harno, joka asui Lunkkien seinänaapurina ja oli tutustunut Ristoon ja Ailaan jo aikaisemmin. Tuolloin Risto oli 27- ja Aila 24-vuotias. Perheeseen kuului siinä vaiheessa 3 -vuotias tytär **Aija** ja vasta muutaman kuukauden ikäinen poika **Lari**. Aila toimi kokouksen kahvittajana, mutta ei muuten osallistunut kokoukseen.

Lion Risto Lunkka

Riston mukaantuloon oli yhtenä vaikuttimena se, että hän oli jo vuonna 1958 perustanut Liisankadulle, Liisanpuistikon kupeeseen oman kirjapainoyrityksen. Myöhemmin kirjapaino muutti Pitäjänmäkeen omiin tiloihin. Aikanaan kirjapaino työllisti jopa 12 henkeä. Riston panoksena ja antina oli klubille pitkälti oma työpanos, kuten monella muullakin siihen aikaan. Klubi sai siis kirjapainotyöt ilmaiseksi. Siellä teetettiin kaikki Lions-materiaali kuten mm. alkuaikoina julkaistut klubin omat Lions-lehdet, joissa kerrottiin lionismin saavutuksista Kruununhaassa ja muualla. Siellä painettiin myös jäsenkortit. Aila kertoi myös, että vuonna 1986 Malmille rakennetun Lions-talon perustuksiin on peruskiiven muuraukseen liittyen talletettu Riston painama peruskirja. Kopio tästä on sekä liiton seinällä että Ailan arkistossa.

15.11.1978 Risto ja Aila Lunkka kirjapainonsa 20-vuotisjuhlassa.

Risto Lunkka troolarinsa Rosmarin ruorissa 1982.

Risto oli huumorintajuinen, mistä esimerkkinä on seuraava tapahtuma. Risto oli hankkinut Rosmarin -nimisen troolarin ilman Ailan lupaa. Ailan tullessa troolarille se oli kukitettu pelargonioilla. Risto perusteli asian siten, että näin vaimo viihtyisi siellä hyvin ja matonpesukin maistuisi. Rosmariiniin mahtui enintään 9 henkilöä, joista kuudelle oli makuupaikat. Ailan mukaan troolarilla on ollut ”seilailemassa” jokunen klubin nykyisistäkin jäsenistä.

Troolari Rosmari 1982.

Risto piti 9.7.1984 50-vuotisivastaanottonsa ravintolalaiva Margonalla samppanja- tarjoiluineen merellisessä hengessä. Syntymäpäivälahjaksi hän sai lioneilta purjeveneen pienoismallin.

Lunkat vierailivat 1977 Brasiliassa. Risto sai kuulla paikallisen lionsklubin kokouksesta, johon oli tietenkin päästävä mukaan. Risto osallistui kokoukseen loma-asussa, kun samanaikaisesti ko-

Lion Risto Lunkan 50-vuotisjuhlavastaanotto ravintolalaiva Margonalla. Onnittelemassa Mauri ja Raii Ritale.

koukseen saapui 8 - henkinen japanilainen valtuuskunta mustissa puvuissa ja valkoisissa kengissä - melkoinen kulttuuriero. Jostain syystä Riston vierailua ei hyväksytty viralliseksi paikkaukseksi, vaikka silloiset säännöt paikkauksesta olivat täysin selkeät. Tämä aiheutti kuulemma mielipahaa Ristolle.

Myytyään yrityksensä Lunkat asuivat seuraavat 15 talvea Teneriffalla. Suomessa ollessaan Risto ei unohtanut lionstoimintaa, vaan toimi aktiivisesti mukana klubin toiminnassa. Risto oli Ailan mukaan sovittava ihminen, jolla oli äärimmäisen auttavainen luonne. Nämä piirteet ja Lions-tunnuslause: Me palvelemme, sopivat Ristoon siinä määrin, että pyydettyä hän astui leijonarivistöön välittömästi. Vaikka hän ei Ailan mukaan ollutkaan varsinaisen järjestöihminen, suuri sydän korvasi sen täydellisesti. Kaikesta huolimatta historia kertoo Riston vaiheista järjestöihmisenäkin: klubin presidentti 1970-71 (sai piirikuvernöörin tunnustuspalkinnon), lohkon puheenjohtaja 1973-74, alueen puheenjohtaja 1974-75 (tuohon aikaan alueen puheenjohtajaa kutsuttiin varapiirikuvernööriksi), etuoikeutettu jäsen 1987, klubin neljäs kunniajäsen 1992 (viides kunniajäsenyys myönnettiin vasta 2007) ja vielä vuonna 1996 pitkäaikaisen (35 vuotta) keskeytymättömän jäsenyyden (Monarch Chevron) ansiomerkki. Riston Lions-jäsenyys kesti hänen elämänsä loppuun saakka 2002. Riston kanssa samassa sairaalahuoneessa oli myös klubikaveri, klubimme perustajajäsen **Seppo Kokkinen**. Riston siunaustilaisuuteen osallistuvat klubistamme jäsenet **Pekka Sarvanto** ja **Esko Karenius**.

Muista perustajäsenistä myöhemmin hyvinkin arvovaltaiseen asemaan nousivat mm. **Jaakko Valtanen**, puolustusvoimain komentaja 1983 - 90, kenttäpiispa **Yrjö Massa** sekä **Helmer Salmo**, Kansallismuseon intendentti. Helmer Salmo oli avainasemassa, kun suunniteltiin Tervasaaren muuttamista asukkaiden hyötykäyttöön. Hänen sanansa painoi kun päätettiin, ettei vanhoja kalastajarakennuksia purettu vaan ne peruskorjattiin.

Aktiviteeteista

Ailan mukaan alkuajan aktiviteetit olivat vaatimattomia, mutta on muistettava, että lionstyö haki tuolloin vielä omia polkujaan. Ladytoiminta oli alkuaikoina erittäin aktiivista. ”vetäjänä” toimi tuolloin **Kirsti Paulin (Veikko Paulinin puoliso)**. Vuonna 1963 ladyt järjestivät Lady-Lions-Sightseeingin, jolloin he vierailivat Arabian tehtailla, Valiolla ja Särkällä. Päivä päättyi illanviettoon Otaniemessä Servin mökillä. Näitä omia viihteellisiä iltoja yhdessä ja erikseen ladyt ja lionit pitivät mm. M-klubilla (Hotelli Marskin entinen yökerho) sekä vierailemalla toistensa kotona hyvinkin aktiivisesti. 1964 järjestettiin muotinäytös ja tutustuttiin mm. **Aila Airon** (kenraali A.F. Airon tytär) kauneushoitolaan, joka sijaitsi osoitteessa Pohjoisranta 14.

Tanssin pyörteissä syksyllä 1968. Lion Risto Lunkka ja lady Eila Siiskonen.

Ailan mieleen on jäänyt erityisesti muutamia klubin alkuaikojen tapahtumia Kruununhaassa, joissa ladyt olivat aktiivisia. Esimerkkinä tästä mainittakoon kun köyhän perheen työlle hankittiin tekohampaat, koska hän jonkin puutostaudin vuoksi oli menettänyt omansa. Lady **Kaarina Haavikko** oli hammaslääkäri ja hoiti asian kuntoon. Voi vain kuvitella miten tytön elämä muuttui. Toi-

nen vähävaraiseen perheeseen kohdistunut aktiviteetti oli hankkia tyttärelle uusi talvitakki. Ladyt Aila Lunkka ja Kirsti Paulin olivat tämän tyttären mukana valitsemassa takkia. Tytär ei itse saanut valita asustetta mieltymyksensä (muodin) mukaisesti, vaan hänelle valittiin arkisempi ja pidempään käyttöön tarkoitettu takki. Hänen tiedetään kuitenkin olleen hyvin onnellinen saamastaan lahjasta.

Eräänä päivänä vuonna 1965 ladyt Kirsti Paulin, **Hillevi Salmo** ja Aila Lunkka tekivät vaatekauppojen alennusmyynneissä kierroksen ja ostivat vaatteita ja pakkasivat ne vähävaraisille perheille. Erikoista oli, että silloin seurakunta vielä antoi perheiden nimet, joille paketit toimitettiin. Samoihin aikoihin, kun klubimme perustettiin, Suomeen rantautui myös SOS – lapsikyläaate. Vuonna 1966 perustettiin ensimmäinen SOS-lapsikylä Espoon Laajalahteen. Klubimme oli aktiivisesti mukana tässä projektissa ja ladyt olivat vahvasti mukana. Lion **Viljo Timonen** tunsu tuohon aikaan Marimekko Oy:n perustajan **Armi Ratian** hyvin liikututtavuuden kautta. Hän hankki ladyille kangaslahjoituksen Marimekko Oy:ltä, jonka ladyt sitten ompelivat lakanoiksi. Lahjoituksen määrä oli noin 100 lakanaa.

Ladytoiminnasta

Oman ujoutensa ja nuoren ikänsä vuoksi Aila koki itsensä alkuvaiheessa, hieman ”aliarvostetuksi”. Tekemällä ja osallistumalla Aila ansaitsi kuitenkin tasavertaisen aseman. Myöhemmin hän myös ideoi toimintaa ja oli yksi ladyjen liikkeellä pitävistä voimista. Ladytoiminnan alkutaipaleelta Aila muistaa myös ensimmäi-

Haavikoiden kotona lady-iltaa viettämässä. Kuvassa vasemmalta ladyt Böstman, Kaarina Haavikko, Kirsti Paulin, Aila Lunkka, Helvi Hissa, Hillevi Salmo ja Pirkko Veikkola.

Lionien ja ladyjen illanvietto syksyllä 1968. Kuvassa lady Aila Lunkka, lady Eila Siiskonen ja lion Risto Lunkka.

sen lionien ja ladyjen yhteisen illallisen Kalastajatorpalla. Nuorena ja kokemattomana Aila pukeutui tilaisuuteen hihattomaan kulturalamee-mekkkoon, sen hetkisen iltapukumuodin mukaisesti, kun muut vanhemmat ladyt olivat pukeutuneet mustaan kokomekkoon ja valkoisiin helmiin.

Alkuaikoina klubi ja ladyt järjestivät varainhankinta-aktiivteettina myyjäisiä Kruununhaan lukiossa (nyk. Sibelius-lukio).

Ladyt leipoivat pullat ja keittivät kahvit myyntiä varten, lionit keräsivät kirpputoritavaraa omista ja vieraiden varastoista. Lapsille oli ongintaa ja aikuisille arpoja. Arpojen myyjänä Aila kertoi erityisesti kunnostautuneensa. Oli myös vaihtelevia teemoja, mm. kerran muotinäytös johon oli vetonaulaksi kutsuttu **Irwin Goodman** laulamaan. Tapahtuma oli Kruununhaassa hyvin suosittu ja kävijöitä oli runsaasti. Nämä myyjäiset johtivat sitten myöhemmin monivuotiseen tapahtumatraditioon, Kruununhaan Antiikki- ja taidemarkkinoihin, jotka kestivät aina vuoteen 2005 asti. Kruununhaan lionsklubi harjoitti yhteistoimintaa Lions Club Karkkilan kanssa alkuvuosina. Karkkilalaiset vierailivat Helsingissä yhteisen pikkujoulun merkeissä ja vastavuoroisesti käytiin myös Karkkilassa, jossa tutustuttiin mm. Högforsin tehtaaseen ja sen sulattamoon. Se oli kaikille mahtava elämys. Vierailut olivat illalliseen ja yhdessäoloineen Lions-henkeä kasvattavia.

Oli onni saada Aila Lunkka kertomaan klubin alkuaajoista perustajajäsenen ja ladyän näkökulmasta. Itse asiassa juuri muita kertojia ei enää ole (ainakaan tiedossamme). Tarinaa olisi riittänyt pitempäänkin mutta nämä klubin alkuvuosiin liittyvät tapahtumat ovat niitä joita haluttiin kirjattavan. Omasta ja klubin muiden nykyäsenten puolesta, esitän Ailalle kunnioittavat kiitokset. Kertomus taltioidaan klubin arkistoon ja nyt julkaistuun historiikkiin myös myöhemmin tutustuttavaksi.

VEIKKO TEERIOJA

KEVÄÄN KUTSU
VACKER I VÅR

NI 68

MUOTINÄYTÖS

ravintola Merihotelissa, Hakaniemenranta 4.
sunnuntai 27. 3. 1966 klo 18.00
Katsauksen kevään ja kesän 1966 muotinäytökset
SOKOS-puvustot ja -asusteosastot sekä SOK "nuorten linja 66" Irwin Goodman klerjessä. Muotinäytöksen tulot menevät lyhentämättöminä LIONS-katastroirahastoon.

Järjestäjä: Lionsklubin HELSINKI-REKURVUHAKA
JA HELSINKI-MELANTI

ASUNTO OY SURUTON

Syksyllä 1964 klubin rahatilanne oli hyvä, aktiviteettivaroja oli tihkulla tavallista enemmän, olihan operaatio ”Joulutonntu” onnistunut. 9.10.1964 huomasi veli **Helmer Salmo** lehdessä ilmoituksen myytävästä osakehuoneistosta Helsingin Kalliossa Torkkelinkatu 7 A 26. Edullinen pienasunto ylimmässä 4. kerroksessa 1h+k, 21 m². Yhtiö oli melkein velaton ja yhtiövastike oli 1,40 mk/m² eli huoneiston osalta 29,01 mk kuukaudessa. Hän otti selvää huoneiston kunnosta ja hinnasta ja esitteli osto- ja asunnon vuokrausidean klubikokoukselle. Veljet innostuivat asiaan ja päättivät ostaa asunnon.

Veli **Raimo Haavikko**, joka omisti Isännöitsijätoimisto Haavikon ja veli Helmer Salmo sekä veli **Gunnar Böstman** valtuutettiin suorittamaan tarvittavat ostotoimenpiteet. Asunnon myyntihinta oli 20.000 mk, mutta lopulliseksi hinnaksi tuli 18.000 mk. Kaupparin allekirjoittamisella kuitattiin 3.000 mk 12.11.1964, jolloin omistusoikeus siirtyi ostajalle ja loppuhinta 15.000 mk maksettiin 31.12.1964, jolloin myyjä luovutti As Oy Suruttoman osakekirjan nro 30 ostajalle.

Osake rahoitettiin siten, että klubin osuus ostohinnasta oli 9.000 mk ja veli Helmer Salmo rahoitti 9.000 mk henkilökohtaisena lainana, klubin maksaessa lainoituksen kulut. Rahoituksessa oli suurena apuna KOP:n Etelärannan konttori, jonka johtajana oli jäsenemme **Sulo ”Kalle” Olenius**.

Päätettiin vuokrata asunto näkövammaiselle, joka toimi hierojana lähellä olevassa Näkövammaisten talossa Pengerkadulla, yhtiövastikkeen hinnalla. Asunnon kunnostamisen ja mahdollisten asuntoyhtiön suorittamien korjaustoimenpiteiden aiheuttamat kulut päätettiin suorittaa klubin aktiviteettivaroista.

Pöytäkirjaan LC Helsinki/Kruunuhaan virallisesta kuukausikokouksesta 18.11.1968 on kirjattu sen 5 §. joka kuuluu: ”Presidentti ehdotti, että veli Helmer Salmon KOP:n Etelärannan konttorista ottama henkilökohtainen laina, joka käytettiin Asunto Oy Suruttoman ostoon ja jonka nykyinen pääoma-arvo on 9.000 mk, siirrettään klubin vastattavaksi.” Pankin kanssa keskusteltiin asiasta, eikä sillä ollut huomautettavaa järjestelyjen suhteen.

Klubikokous hyväksyi yksimielisesti edellä olevan ehdotuksen ja valtuutti hallituksen ottamaan klubin nimiin 9.000 mk suuruisen lainan KOP:n Etelärannan konttorista. Lainan vakuudeksi tuli pankin hallussa oleva osakekirja, joka oikeutti Asunto Oy Suruttoman huoneiston 26 hallintaan.

Klubi vuokrasi vuosia asuntoa näkövammaisille. Vuokraa perittiin ainoastaan yhtiövastikkeen verran asukkaalta, jonka kulloinkin Näkövammaisten Keskusliitto valitsi. Tämä asunto päätettiin

Uusi koti 1h+k 21 m²
KALLIOSSA
Torkkelinkatu 7 A 26

EDULLINEN SIJOITUS

EDULLINEN PIENASUNTO
YLIMMÄSSÄ, 4.KERROKSES-
SA. HYVÄ YHTIÖ. ERIN-
OMAISET YHTEYDET
KAUPUNGIN ERI OSIIN.

Huoneistokeskus
SIIVOUS- JA KUNNOSTUS

myydä toukokuussa 1981, koska vuokraustoiminnan ei enää katsottu kuuluvan klubin toiminnan piiriin. Asunto-osakkeen myyntihinta oli 75.000 mk, joka sitten vähän myöhemmin päätettiin lahjoittaa säätiölle.

Ote Pro Kruununhaka-säätiön pöytäkirjasta maaliskuun 3. päivä 1982

”Säätiön hallitus päätti esittää LC Helsinki/Kruunuhaan hallitukselle, että klubin omistaman asunto-osakkeen myynnistä vielä jäljellä olevat varat 68.000 mk siirretään välittömästi säätiön hallintaan ja säätiö sijoittaa nämä varat mahdollisimman nopeasti parhaalla mahdollisella tavalla ja kasvattaa koroilla summan alkuperäiseen arvoonsa 75.000 markkaan, jonka jälkeen kertyviä korkoja käytetään säätiön tarkoituksien mukaisesti.

PS. jokainen päivä merkitsee korkotappioita !”

ENSIO LAAKSO

VUODET 1975–1989

Ote Charter-presidentti Pentti Hissan tutkielmasta 15.12.1975:

”Tänä vuonna 1975 on lionsjärjestö kasvanut lähes kaksinkertaiseksi maailmanjärjestöksi, kun vertaamme sitä vuoteen 1961, jolloin klubimme perustettiin. Suomessa kehitys on ollut vieläkin huikeampaa!

v.1961 168 klubia 4140 jäsentä

v.1975 609 klubia 19800 jäsentä

Siis klubien määrä on noussut lähes nelinkertaiseksi ja jäsenten yli nelinkertaiseksi 14 vuoden aikana. Nämä numerot osoittavat lions-toiminnan saaneen maassamme todella suuren suosion.”

Tapahtumia 1975-1980

1970-luvun loppu oli suurta kasvun aikaa niin piirissämme kuin klubeissakin. Saimme paljon uusia jäseniä vuosittain, joskin erjakin tietysti tapahtui. Kaikkineen klubin toiminta oli monipuolista, vilkasta ja tuloksellista. Osallistuttiin Suomen Lions-liiton järjestämiin kampanjoihin ja oltiin monessa mukana uuden N-piirimme, klubien yhteistyössä sekä klubin omissa varainhankinta- ja palveluaktiviteeteissa.

Helmikuussa 1975 liittyi klubimme jäseneksi **Pekka Sarvanto**, joka oli juuri valittu uudeksi Suomen Lions-liiton liittosihteeriksi. Hänen välityksellään syntyi hyvät kontaktit ja moninainen tiedonkulkua klubimme ja piirien sekä Lions-liiton välille, unohtamatta myöskään informaatiota kansainvälisen järjestömme tapahtumista. Pekka toimi myös kansainvälisen päämajan virkailijana ollen järjestön laajennusjohtaja Suomessa.

Kaudella 1976-77 **Sulo ”Kalle” Olenius** astui virkaansa 107-N piirin kolmantena piirikuvernöörinä (DG), ollen ensimmäisenä klubistamme piirin ylimmässä johtotehtävässä ja liiton kuvernöörineuvoston jäsenenä.

Ennen Sulo ”Kallen” päätöstä asettua hakemaan virkaa käytiin syysiltana vuonna 1975 keskustelu Toijalan asemaravintolassa klubiveljien Pekka Sarvanto ja Sulo ”Kalle” Oleniuksen kanssa. Pekka toimi tuolloin Liiton liittosihteerinä ja oli palaamassa LC Loimaan 20-vuotis Charter-nightista yhdessä Sulo ”Kallen” kanssa Helsinkiin. Sulo ”Kalle” oli perustajajäsen LC Loimaan klubissa. Asemaravintolassa käytyä keskustelua johti Pekka, joka sanoi, että Kruununhaan klubin tulee asettaa piirikuvernööriehdokas ja se olet sinä ”Kalle”. ”Kalle” mietti hetken ennen kuin hyväksyi ajatuksen mutta hyväksyi kuitenkin.

Kun ”Kalle” oli hyväksynyt ajatuksen asetui klubi tukemaan piirikuvernööri ehdokasta perustamalla junttakomitean ”yksi

kaikkien, kaikki yhden puolesta”. Ohessa junttakomitean kirje piirin klubeille.

Otteita Sulo ”Kalle” Oleniuksen piirikuvernööri-kauden toimintakertomuksesta:

”Kauden kansainvälisen presidentin brasilialaisen Joao Fernando Sobralin tunnuslauseena oli: ”Make your fellow man feel needed” – joka suomennettiin kuuluvaksi: ”Osoita lähimmäisesi, että häntä tarvitaan”

*Liiton puheenjohtajana toimi **Veikko Linkoneva**. liittosihteerinä Pekka Sarvanto ja Suomi jakaantui 13 piiriin. N-piirissä oli 2 aluetta ja 6 lohkoa. Klubeja piirissä oli 38 kpl, joiden jäsenmäärä oli*

Helsinki 29.1.1976

Yksi kaikkien, kaikki yhden puolesta

H.V.

Klubimme on asettanut veli Kalle Oleniuksen taistoon tuimaan, eli piirikuvernööriehdokkaakseen seuraavaksi toimikaudeksi. Kysymyksessä on oma piirimme 107-N. Piiriin kuuluvat klubit suorittavat ehdokkaista äänestyksen.

Meidän tulee nyt huolehtia siitä, että veli Kalle saatetaan kaikkien näiden klubien tietoisuuteen hyvässä ajoin helmi/maaliskuun aikana.

Muistisi virkistämiseksi yksityiskohtaisemmat tiedot veli Kallen ansioista oheisena. Valitse vuosikirjastamme klubi, jossa voit suorittaa vierailun, klubin, jossa sinulla on ehkä hyviäkin ystäviä. Suorita vierailu sekä pyri lausumaan muutama harkittu sana Kallen puolesta, edellyttäen, että klubilla ei ole omasta piiristään ehdokasta.

Saadaksemme kentän mahd. tarkoin kartoitetuksi, ilmoita allekirjoittaneille, kenelle tahansa meistä, missä klubissa siot vieraila. Tee tämä ilmoitus viimeistään 20.2.1976 mennessä.

Eikä kohteessasi varsinaisesti tuttuja tarvitse olla, sinne vain joukkoon leijonain. Klubivierailu sinänsä on jo mielenkiintoinen elämys.

Karjaisten

JUNTTAKOMITEA

Risto Lunkka	puh. 552 813
Veikko Paulin	puh. 414 611
Mauri Ritala	puh. 697 331
Pekka Sarvanto	puh. 631 151
Viljo-Tapio Timonen	puh. 716 711

1237. Klubimme kuului I alueen 1.lohkoon, kuten kuuluu vielä tänäkin päivänä. Kaudella syntyi uusi klubi Vantaa/Martinlaakso, jonka kummiklubina LC Helsinki/Kruunuhaka toimi.

Piirin vuosikokous pidettiin Oulunkylän yhteiskoululla. Koska koulun soittokunta juhlisti jo toisen kerran peräkkäin piirin vuosikokousta luovutti PK Olenius musiikkilehtori **Klaus Järviselle** 300 mk suuruisen shekin käytettäväksi orkesterin toiminnan tukemiseen.

Piirikuvernööri Oleniuksen toimintavuonna klubimme juhli 15-vuotis juhlansa 22.10.1976. Lions-viikkoa vietettiin 15-22.1.1977, sankarihautoilla käytiin yhdessä B-piirin kanssa 15.1.1977, IR eli -kansainvälisten aktiviteettien kilpailu käytiin kauden aikana yhdessä B-piirin kanssa. Tavoitteena oli kerätä pisteitä erilaisten kansainvälisyyteen liittyvien tehtävien kautta. Kilpailun voitti B-piirin LC Hki/Lauttasaari mutta piirien välisen kilpailun voitti N-piiri.

Kalle Olenius osallistui kautensa aikana valtakunnankokouksiin Kouvolassa ja Rovaniemellä, kansainväliseen kongressiin Honoluluissa, viiteen kuvernöörineuvoston kokoukseen ja edusti Suomen Lionsliittoa Norjan valtakunnankokouksessa.

Sulo "Kalle" Olenius 1979.

Piirin klubien toiminnasta Olenius toteaa, että läsnäoloprosentti (hieman alle 90%) olisi tietenkin voinut olla parempi. ”

Klubikokouksessa 17.11.1975 Pekka Sarvanto informoi mahdollisuudesta ottaa naisia mukaan lionstoimintaan ja perustaa Lioness-klubi ladyjen toimesta. Klubi päätti kuitenkin pidättäytyä tämän kaltaisesta uudesta toiminnasta. Tämä oli todennäköisesti **ensimmäinen** kerta, kun Suomessa missään klubissa oli käsittelyssä naisten mahdollinen liittyminen omana klubinaan lionstoimintaan.

Lions Club Helsinki/Ritari perustettiin **Arne Ritarin** 70-vuotispäivänä 7.3.1976. Tämän klubin kummiksi tuli oma klubimme ja sen opasleijonana toimi Pekka Sarvanto ja kummina **René Nyman** LC Helsinki/Helsingfors klubista. René Nyman luovutti Arne Ritarille klubimme viirin hänen syntymäpäivänään Sudburyssä Kanadassa.

Pekka Sarvanto puolestaan luovutti kansainväliselle presidentti **Johnny Balbolle** klubimme viirin seuraavana vuonna.

Klubimme teki 1977 päätöksen ryhtyä Lions Club Vantaa/Martinlaakson kummiksi 9.5.1977 ja näin osallistua uuden klubin perustamiseen. Lionit **Tapani Vihonen** ja **Matti Myllyniemi** toimivat opasleijoina ja avustivat uuden klubin hyvään alkuun.

Keväällä 1975 suoritti Lions-liitto Punainen Sulka ry:n toimesta suurtempauksen sydän ja verisuonitautien ehkäisytyön hyväksi. Tempaus sai nimekseen ”Operaatio Punainen Sydän” ja se oli ensimmäinen suurkeräys Suomessa, jolla ylitettiin 10 miljoonan markan tuotto. Yhdessä Suomen Sydänliiton kanssa perustettiin rahasto, jonka tarkoituksena oli jakaa ja valvoa varojen oikeaa jakoa.

Lapuan Patruunatehtaan räjähdys 1976 sai Suomen Lions klubit perustamaan ensimmäisten järjestöjen joukossa Lapuan katastrofirahaston. Klubimme osallistui avustukseen, jolla rahasto tuki orpojen ja puoliorpojen lasten koulutusta aina heidän koulunkäyntinsä päätökseen saakka.

Helsinki päivänä 12.6.1976 järjestettiin Tervasaari- tapahtumassa pallonheittokilpailu sekä lautastenrikkomiskilpailu. Tervasaareissa pidettiin kesäisin epävirallisia kokoontumisia ja jopa siivoustalkoita

Tapauksia 1980-1989

Vierailuja tehtiin lukuisiin kohteisiin ja tutustuttiin jäsenten töihin ja työpaikkoihin pitämällä hallituksen kokouksia eri jäsenten kutsumina heidän työpaikoillaan. Tutustuminen Helsingin keskusvankilaan ja siellä vankien toimesta tekemiin töihin houkutteli suurehkon osallistujamäärän tilaisuuteen, jota isännöi vankilan työliikkeen johtaja jäsenemme **Lauri Leinonen**. Kaunialan sota-

vammasairaala ja Kaskisaaren kuntoutuslaitos olivat myös vierailun kohteina kuin myös Kelloseppäkoulu. Kallion palasemaan käytiin tutustumassa 1983.

Kaksikerrassa, Turun saaristossa, käytiin Kaatuneitten omaisten liiton Marielundissa syystalkoissa ja sinne lahjoitettiin väritelevisio. Käytiin myös delegaation voimin ystävyysklubimme LC Rääkkylän vieraana ja tutustuttiin Helsingin metron suunniteluun jo ennen kuin kansa tiesi, että sellainen on tekeilläkään.

Välillä tehtiin virkistysmatkoja, kuten kevätristeily 1979 ja käytiinpä sitä Leningradissakin 80-luvun alkupuolella. Toukokuussa 1982 klubi teki tutustumismatkan Saabin tehtaille Uuteenkauunkiin ja Pasilassa tutustuttiin Radio- ja TV-keskukseen.

Klubilaisia perheineen matkalla Leningradiin.

13.5.1982 istutettiin Tervasaareen ”Rauhan puu” veljien Bergqvist ja Siltanen toimesta. Puu oli pihlaja ja lienee paikallaan tänäkin päivänä. Näin klubimme toteutti jo etuajassa ”vihreää” ajattelua, sillä tämänhetkisen kansainvälisen presidentin Wing-Kun Tamin yhtenä teemana on miljoonan puun istuttaminen.

Kaudella 1981–1982 oli klubisamme 37 jäsentä ja jäsenmäärä oli 1970- ja 1980-luvuilla pääosin 30–40 jäsentä.

Kauden 1985–86 syksyllä tehtiin retki Tukholmaan, jonka tavoitteena oli tutustua ja hankkia ystävyysklubiksi Lions Club Stockholm/City. Matkaa tehnyt joukko ei kuitenkaan onnistunut tavoittamaan klubia, mutta tutustui joka tapauksessa Ruotsin Lions-toimistoon.

Muista toiminnoista kerrottakoon osallistumisesta piirin lentopalloturnauksiin sekä Turkuun tehdystä teatterimatkasta. Eri tyistä mainittavaa on, että vuonna 1985 tammikuussa oli Pekka Sarvanto ehdokkaana piirikuvernööriksi, mutta hän veti pois eh-

Lionit Risto Bergqvist ja Lauri Leinonen istuttamassa rauhanpuuta Tervasaareen.

dokkuutensa maaliskuussa ennen piirikokousta vedoten henkilökohtaisiin syihin.

Vuoden 1989 erikoismaininta on lion Veikko Paulin nimittäminen kunniajäseneksi.

Lukuisia esitelmiä kuultiin mm. Operaatio Punainen Sydän rahastosta, lionismista ja partiotöiminnasta. Esitelmän aiheina oli myös ”Faktoja ydinvoimalasta” ja ”Poliittisen toiminnan julkinen rahoitus”. Olympiakomitean pääsihteeri ja Lions-liiton entinen puheenjohtaja **Kosti Rasinperä** kävi myös pitämässä esitelmän klubissamme

Klubikokouksissa toimeenpantiin myös klubin lotto, jolla oli tarkoitus kartuttaa klubin hallintotiliä. Lotto oli Kalle Oleniuksen kuukausittain hoitama projekti.

Kalliassa osoitteessa Torkkelinkatu 7 oli klubilla jo aiemmin ostettu asunto, jota klubi vuokrasi näkövammaisille asunnoksi. Klubi peri vuokraa ainoastaan yhtiövastikkeen verran asukkaalta, jonka kulloinkin Näkövammaisten Keskusliitto valitsi. Tämä asunto päätettiin myydä toukokuussa 1981, koska vuokraus-toiminnan ei enää katsottu kuuluvan klubin toiminnan piiriin. Asunto-osakkeen myyntihinta 68.000 mk lahjoitettiin Pro Kruununhaka-säätiölle. Asunto Oy Suruttoman tarina löytyy kirjasta omana täydellisempänä tarinana.

Otteita presidentti Esko Kareniuksen kirjeestä klubille 9.7.1985

Esko Karenius aloitti filosofoiden seuraavasti kautensa ensimmäisessä presidentin kirjeessä: ”Uusi hallitus on nyt yhdeksän päivän ikäinen, vain muut hallitukset ovat istuneet kauemmin kuin tä-

Esko Karenius (oikealla) vierailulla New Yorkin lionsclubissa.

mä. Toivon, että presidenttinä pystyn kauteni viemään läpi Teitä tyydyttävällä tavalla, omalla tavallani, ja että saamme tuloksia tällä kaudella. Toivottavasti niillä, jotka ovat jo olleet lomalla, on ollut miellyttävä kesä ja ne, jotka ovat vasta lähdössä, riittäisi myös aurinkoa. – Kesäloma ei koskaan ole huono, siitä pitää osata vain nauttia. Jos haluaa auringonpaistetta on mentävä sinne missä paistaa. Näin helppoa se on.”

Ja kirje päättyy: ”Elokuun kokous pidetään Suvisaaristossa (Yleisradion kesäviettopaikassa) 19.8.1985 ja saarella on mahdollisuus saunaa (pyyhe mukaan), kahviin (rahaa mukaan) ja grillaamiseen (makkaraa mukaan).”

Ladytoiminta oli koko 1980 luvun hyvin aktiivista. Ladyt osallistui klubin toimintaan keittäjinä, leipojina, arvanmyyjinä jne. He olivat aktiivisia siivoustalkoissa ja retkillä mukana. 1980-81 Ladytoimintaa aktivoitiin Pirjo Laakson luona – tavoitteena tutustuminen toisiinsa. 1982-83 vietiin ladyjen järjestämä teatteri-ilta, joka toimintana toistui joka vuosi koko kymmenluvun ajan. He järjestivät mm. vierailun Pasilan radio- ja tv keskuksen, järjestämiinsä teatteri-iltoihin he myös myivät lippuja ulkopuolisille, omaa käyttörahaa saadakseen, vierailivat Kirsti Paulinin kotona, järjestivät härkäviikkojen juhlat ja viettivät ikoni-iltaa Tuomiokirkon kryptassa. 1983-84 tehtiin retki yhdessä ladyjen kanssa Leningradiin ja Rääkkylään ystävyysklubia tapaamaan.

Ladytoiminnasta löytyy maininta, että erityisenä palvelukohteenä oli Oikokadulla sijaitseva vanhusten asuntola. Ladyt viettivät Lionismi-illan, jonka tarkoituksena oli tutustua Lions toimintaan

HYVÄ LADY

3/1983-84
20.1.1984

Hyvää uutta vuotta. Alkavalle kevätkaudelle on suunniteltu seuraavaa ohjelmaa:

- 9.2.1984 TUTUSTUMINEN RUISKUMESTARIN TALOON
Kruununhaan vanhin puutalo, jossa vielä kymmenkunta vuotta sitten asuttiin, on nykyään museo. Tutustumme tähän Ruiskumestarin taloon oppaan johdolla torstaina helmikuun 9 päivänä klo ~~17-30~~, 18.00 osoite on Kristianinkatu 12. Museo on vinosti vastapäätä Oikokadun vanhusten taloa. Tämän jälkeen menemme läheiseen ravintolaan Zinnkelleriin iltapalalle tai -kahville, miten kukin haluaa.
- 18-19.2 osallistumme veljien järjestämään Rääkkylän matkaan.
- maaliskuussa on tarkoitus varata jostain teatterista näytäntö tai osa, jonka liput myymme tulojen hankkimiseksi.
- huhtikuussa kahvitamme uudelleen Oikokadun vanhusten talon asukkaita. Talon johtajat kertoi vanhusten pitäneen syksyllä järjestämistämme illasta ja pyysi meitä tulemaan keväällä uudestaan, mikäli meille sopii. Tarkemmasta ajankohdasta ja ohjelmasta voimme sopia myöhemmin.
- toukokuun ohjelma on vielä avoin.

oheisena uusi klubin jäsenluettelo. Otetaan yhteyksiä puolin ja toisin.

Ladyterveisin

Pirjo Laakso
Pirjo Laakso

PS. Muista kirkkomusiikki-ilta 29.1.1984 klo 18.00 Tuomiokirkossa.

lähemmin ja he tekivät tutustumisretken Ruiskumestarin taloon. Pirjo Laakso huolehti ladytiedotteista kauden aikana (6 kpl), 1984-85 mainittakoon iltateetarjoilu Seaford College kappelikuoron jäsenille ja Runebergin päivän vietto Oikokadun vanhusten talolla. 1985-86 tehtiin retki ladyjen kanssa Yleisradion kesäviettopaikkaan ja ladyt vierailivat Amos Anderssonin museossa. Vuosina 1986-87 vietettiin härkäviikkoja Tervasaaren aitassa. Lisäksi tutustuttiin Yleisradioon, kahviteltiin Oikokadun vanhusten talossa ja järjestettiin antiikki- ja kukkasidonta-illat.

Aktiviteetteja 1975-89

Klubi toteutti monenlaisia aktiviteetteja, joista ei voi olla kirstamatta seuraavia varainkeruuaktiviteetteja; Tuomiokirkon kirkkomusiikki-illat, jotka 1970-luvun lopulla saivat alkunsa sekä kirpputori- / kevättempauksia.

NYT TAPAHTUU JOTAIN
KOTIKAUPUNGINOSASSASI

Kruunuhaan "Leijonat" järjestää reippaat

MYYJÄISET

Kruunuhaan Yhteislyseolla Liisankatu 13
21.3.1976 klo 12.00 - 16.00

- Kahvittelua
- Arpajaiset
- sekä tietysti lapsille ongintaa, limsaa jne.

TERVETULOA MUKAAN RIENTOIHIN

Järjestetään Kruunuhaan vanhusten ja nuorison hyväksi

N:o 107 LIONS CLUB
Helsinki—Kruunuhaka

Kuvassa vasemmalta lionit Veikko Kari, Juhani Jaatinen ja Seppo Marjamäki kirpputoritapahtuman kahviossa.

Palveluaktiviteeteista esiin nousevat tervehdyskäynnit päävarti-
ossa jouluaattoisin ja Mustasaaren talkoohenkiset siivousretket.

Klubin kannalta virkistävä tapahtuma oli joulusauna/kokous
Machinery Oy:n tiloissa.

Tärkein vuosittainen varainhankintaan liittyvä tapahtuma oli
joko syksyn kirpputoritapahtuma tai kevättempaus. Vuosien
1975-78 aikana tapahtumat järjestettiin Kruunuhaan lyseolla
ja sen jälkeen vuodesta 1979 ”kevättempauksena” Kruunuhaan
musiikkilukiassa ja vuoroin yläasteella. Näistä tempauksista klubi
sai silloin pääosan avustusvaroistaan mm. 2913 mk vuonna 1981

Kuvassa vasemmalta Risto ja Aila Lunkka, oikealla Unto ja Tuula
Laitila LC Rääkkylä.

Kevätmyyjäisissä Kruunuhaan musiikkilukiolla 1982, lion Veikko
Paulin ja PDG Sulo ”Kalle” Olenius.

Kirkkomusiikki-ilta Kruununhaassa

Kevätmyyjäisissä Kruununhaan musiikkilukuilla 1982 lion Seppo Marjamäki.

Myyjäiset Kruununhaan yläasteella 1988. Kuvassa vasemmalta lion Esko Karenius, ladyt Terttu Karenius, Merja Saario ja Pirjo Laakso.

ja 6817 mk vuonna 1989. Keskimäärin tuotto oli noin 4.000-5.000 mk / tapahtuma. Tarkasteltavina olevien vuosien yhteistuotto oli noin 70.000 mk.

Tuomiokirkon kirkkomusiikki-illat saivat siis alkunsa 1970-luvun loppupuolella. Klubi päätti jo aktiviteettia suunniteltaessa, että tuotto tullaan jakamaan Helsingin sotainvalideille. Vuoteen 1989 mennessä Helsingin sotainvalidit saivat klubilta lahjoitukseksi yhteensä 38.850 mk. Kirkkomusiikki-ilta Tuomiokirkossa oli klubin yksin järjestämä. Tapahtumasta muodostui monivuotinen traditio, eikä ihme, sillä ohjelma oli korkealaatuinen, josta vastasivat mm. Helsingin varuskuntasoihtokunta Teuvo Laineen johdolla ja Helsingin Poliisilaulajat Matti Hyökin johdolla. Tilaisuuteen

Kruununhaan Lions-Club järjesti viime sunnuntaina runsasohjelmaisen kirkkomusiikki-illan Tuomiokirkossa, jossa oli runsaasti kuulijoita. Ilta pidettiin sotainvalidien byväksi, ja tällainen toimintamuoto onkin suosittua sekä Lions-Clubin että Sotainvalidien Veljesliiton piirissä.

Helsingin Varuskuntasoihtokunta esiintyi musiikki-illassa kolmeen otteeseen mus.majuri Teuvo Laineen johtamana. Wagnerin ”Pyhiinvaletajien kuoro” oopperasta Tannhäuser aloitti ohjelman juhlavasti. Muina numeroina kuultiin Kuusiston ”Arioso” ja Krohnin ”Nyt ylös sieluni”. Eero Sinkkannel lauloi Tapio Tiitun säestämänä Rannan, Sonnisen ja Kilpisen sävellyksiä. Muusta musiikkiohjelmasta vastasi Helsingin Poliisilaulajien 26-miehin kuoro, johtajanaan Matti Hyökki. Kuoro tuli vaikuttavasti pyhänä kulkeena kirkon kuoriin esittäen ”Pie cantionesta” 1400-luvulta peräisin ole-

via lauluja. Klemetin ”Oi kallis Suomenmaa” ja Litheniuksen ”Ilta on tullut Luojani” täydensivät kuoron ohjelmistoa.

Ella Eronen esitti suosittua ohjelmistostaan useita Eino Leinon runoja, jotka puhuttelevat syvällisesti ihmistä myös kirkossa kuultuina. Pekka Hietanen ja Martti Railonkoski puhuivat Kruununhaan Lions-Clubin edustajina ja kertoivat myös sotainvalidien hyväksi suoritetusta työstä. Tällä hetkellä sotainvalideja on joukossamme yli 40 000.

Tapio Havulinna puhui Sotainvalidien Veljesliiton edustajana. Hän kertoi invalidityön aatteellisesta ja hengellisestä merkityksestä. Tällainen kirkkotilaisuuskin muistuttaa meille tästä suuresta velvoitteesta toimia sotainvalidien tukemiseksi, joka meille vapaassa maassa kansakuntana kuuluu.

Helki

oli vapaa pääsy mutta ohjelma maksoi 10 mk. Vuonna 1984 kirkkokonsertin pääesiintyjä oli Sotasokeiden kuoro, jolle korvattiin matkakulut ja järjestettiin kuljetukset Helsingissä yhteensä 4.322 mk arvosta. Vuonna 1985 klubi kutsui tasavallan presidentti Maunu Koiviston puolisoineen kirkkokonserttiin.

Palveluaktiviteettien ykkönen oli päävartioaktiviteetti, jossa klubin veljet usein perheineen, veinät jouluaattona lahjoja vartiopalveluksessa oleville varusmiehille ja osallistujat pääsivät nauttimaan tasavallan presidentin tarjoamat joulukahvit. Varuskunnan päällikkö toimi perinteisesti tilaisuuden isäntänä mutta puheen piti myös klubimme presidentti.

Palvelutyönä talkooperiaatteella käytiin syksyisin siivoamassa myös Helsingin evankelis-luterilaisten seurakuntien omistamalla Mustasaarella. Syyssiivoustalkoot toimivat samalla koko perheen ulkoilutapahtumana ja klubilaisten tapana opetella tuntemaan toisiaan paremmin. Tässä onnistuttiinkin hyvin.

Perinteinen joulukokous oli myös veljien odottama tapahtuma, se kun luonteeltaan oli vapaamuotoisempi. Tilaisuus vietettiin aina Machinery Oy:n tiloissa ja samalla käytiin joulusaunassa ja nautittiin jouluillallinen, isäntänä klubimme jäsen Viljo Tapani Timonen sekä myöhemmin veljet Rolf Landgren ja Krister Widenius. Tämä perinne katkesi vasta jouluna vuonna 1990, veli Wideniuksen erottua klubista.

Joka vuosi klubimme on ollut edustettuna myös piirimme ja B-piirin yhteisessä tammikuun tilaisuudessa Hietaniemen sankarihaudoilla.

Näiden vuosittain toteutettujen aktiviteettien lisäksi klubissa tapahtui vuosien 1975-89 aikana kyllä muutakin. Oli mm. useana vuotena jouluaktiviteetti, jossa valituille vähävaraisille perheille

Lasten kirjoittama kiitoskortti.

lahjoitettiin joulupaketit, vanhuksia kuljetettiin Tuomiokirkko-seurakunnan pyynnöstä klubilaisten autoilla seurakunnan joulujuhlaan, tehtiin kevätretki Kaatuneitten omaisten liiton vanhainkotiin Marielundiin, nuorisovaihto-oppilaiden tukeminen aloitettiin, näkövammaisia tuettiin, teatterissa käynnit olivat lähes jokavuotinen tapahtuma yhdessä ladyjen kanssa, kevättristeilykin tehtiin teemalla ”Helsinki Mereltä”.

Klubimme osallistui keväällä 1980 valtakunnalliseen ”Sirpale Isänmaata” aktiviteettiin sotainvalidien hyväksi. Sirpaleet olivat kaikki erilaisia pieniä kiven kappaleita, joihin oli kiinnitetty sotainvalidien merkki. Kivet oli louhittu Outokummun jo lopettaneesta kaivoksesta. 1980 syksyllä voitiin todeta, että ”Sirpale peruskalliota”-keräys oli klubiltamme onnistunut, keräystulos oli 12.200 mk,

Näkövammaisten Keskusliiton kanssa osallistuttiin ”Annansilmät” keräykseen ja arpajaisiin osallistuttiin myymällä arpoja 24 mk:lla/veli.

Keväisin jaettiin stipendejä Kruununhaan kouluihin.

Partiolaiset saivat usein toiminta-avustuksia ja suoritimme myös talkootöitä heidän kämpillään.

Avustuskohteina olivat Helsingin sotainvalidit ja Kaunialan sotavammaasairaala, myös CP-vammaiset, aivoinvalidit sekä sotasokeat, tehtiin kevätretki Kaskisaareen sotainvalidien

kuntoutuskeskukseen.

Allergialiiton kuntokodille hankittiin radioita ja Kruununhaka seura sai sekuntikellon. Suomenlinnan ala-asteelle hankittiin väritelevisio 1981. Klubilaiset osallistuivat myös sydämen elvytystoimenpiteiden peruskurssille

Useana vuonna klubi osallistui yhdessä muiden kruununhakaisten yhdistysten kanssa elokuussa Kruununhaka- ja 12.6 Helsingin päivien järjestelyihin mm. 1983, -84, ja -88. Klubi järjesti omin voimin Tervasaassa 21.8.1985 suuren tempauksen, jossa oli mukana Puolustusvoimat kalustollaan, Helsingin varuskuntaosittokunta esiintyi, partiolaiset olivat paikalla, buffetista tarjottiin virvokkeita, oli myös arpajaiset ja ohjelmaa lapsille. Tilaisuuden järjestelyihin antoi merkittävän panoksen jäsenemme **Juhani Jaatinen** yhteyksillään Puolustusvoimiin. Tervasaari aktiviteetin järjestäminen vaati aikamoisen työn tuohon aikaan. Tarvittiin anomus mm. puolustusvoimille kenttäkeittimen lainaamisesta,

Helsingin urheilu- ja ulkoiluvirastolle ilmoitus ja lupa-anomus tilaisuuden järjestämisestä ja sen luonteesta, myytävien arpojen tilaaminen arpatehtaalta tilaisuutta varten, soittokunnan varaaminen jne.

1983 jouluna kokeiltiin joulukuusien myyntiä 150 kpl erällä ja todettiin, ettei tämä aktiviteetti oikein soveltunut klubille. Kauden 1983-84 suurin aktiviteetti oli Operaatio Punainen sulka. 1985 osallistuimme Sodan ajan naisen patsas-hankkeeseen. 1986 osallistuimme Equador projektiin. 1987 klubilaiset olivat kuljettamassa omilla autoillaan vanhuksia Tuomiokirkkoseurakunnan joulujuhlaan.

Esitelmää 1975-89

Vuosina 1975-80 on pöytäkirjamerkintöjen mukaan klubissa pidetty esitelmää hyvinkin mielenkiintoisista aiheista. Esitelmän

Lion Ensio Laine esitelmöi 25-vuotisjuhlassa.

pitäjinä olivat joko klubin omat veljet tai vierailija, usein arvovaltainen henkilö. Tarkasteltavien vuosien (5 toimikautta) aikana pidettiin yhteensä 21 esitelmää pöytäkirjojen mukaan, siis joka toisessa kokouksessa.

Esitelmäaiheet olivat: Itsenäisyyden juhluvuosi, postimyynti, poliittisen toiminnan julkinen rahoitus, faktoja ydinvoimalasta, Punaisen sydämen rahaston toiminta, Suomalaisen klubin 100-vuotinen taival, Suomen poliisien liitto, Sotainvalidien veljesliitto ry, Reserviupseeriliitto, Mitä klubin pitäisi tarjota? Sotasokeat ry, Puolustusvoimien huolto erityisesti varusmiehen kannalta, Suomenlinna, Liittotoimiston ja -sihteerin tehtävät, Yleisradio ja yleisö, sotainvalidien järjestö ja kuntoutustoiminta, Tampereen yliopisto, Joulumaa (esitelmän pitäjä lion Niilo Tarvajärvi LC Hki/Herttoniemi), vankilan työtoiminta, Suomen kelloseppäkoulu, Helsingin katupäällysteet.

Esitelmää 1980-89 pidettiin 24 kpl, siis noin joka kolmannessa kokouksessa.

Esitelmäaiheita olivat: Suomalainen nahka, Nuorisovaihtomatka USA:ssa, Isännöitsijäntoimi, Postilaitos ja postin kulku, Selvitys Lions organisaatiosta ja Lions lyhenteistä, Lionsjärjestön kansainväliset asiat, Päihdehuolto, Ajankohtaista taidesioista, Miten leijonien henkilörekisteri hoidetaan ATK:lla?, Kansainvälinen ja suomalainen olympialiike, Amerikan matka, Väkivalta ja poliisin ajankohtaiset asiat, Säteilysuojelu, Kuurojen liiton toiminta, Sarveiskalvotestamentti, Neuvostoliittoon suuntautuva kauppavaihto, MTK-järjestö, G.W.Sohlberg Oy:n liiketoiminta, ATK-instituutti, Postilaitos 350 vuotta, Tapiola-yhtiön sisäinen tarkastustoiminta, Vakuutusyhtiöt ja sen palvelut kuluttajan kannalta, Kivien ihmeellinen maailma/Geologian laitos, Otaniemen teknologiakylä ja vastaavat muualla.

Raha- ja tavaralahjoituksia

Vuosina 1975-80 jaettiin lahjoituksia yhteensä **44.950 mk**. Lahjoituksia saivat Helsingin sotainvalidit 14.000 mk, stipendejä jaettiin yhteislyseolle, musiikkilukiolle ja Kulmakoululle 4.600 mk, Oikokadun vanhustentalolle 1.500 mk, partiolaisille 1.400 mk. Lisäksi lahjoitettiin Kaatuneitten omaisten liitolle, CP-yhdistykselle, Soravangit ry:lle, Lapuan suuronnettomuuden tuhojen uhreille, Sokeain keskusliitolle, Invalidisäätiölle, Kaunialan sotavammaosastolle, Sotasokeat ry:lle, Pro Kruununhaka-säätiölle, nuorisovaihtoon ja LCIF:lle.

Vuosina 1980-89 jaettiin lahjoituksia yhteensä **129.900 mk**. Lahjoituksia saivat Operaatio Punainen sulka 57.435 mk, Helsingin sotainvalidit 26.265 mk, stipendejä jaettiin musiikkilukiolle ja yläasteelle 12.900 mk, nuorisovaihtoon 5.700 mk. Muita lahjoituksia

tuksen saajia olivat LCIF, partiolaiset, Oikokadun vanhustentalo, Munuaisliitto, Amputoidut ry, Suomenlinnan peruskoulu, Afasia yhdistys, Kuurosokeat ry, Eksyneet erämiehet, MS-potilaat ja So-tasokeiden kuoro.

VUOSIJUHLAT

20 vuotta

17.11.1981 vietettiin Suomalaisella klubilla 20-vuotisjuhlia. Pre-sidentti Lauri Leinonen avasi juhlapöydän. Piirikuvernööri **Tryggve Pihl** oli piirinedustajana paikalla. Klubille oli päätetty hankkia lippu ja sen suunnittelijaksi oli hyväksytty taiteilija **Jaakko Hänninen**. Tässä tilaisuudessa suoritettiin lipun nau-laus ja vihkiminen, naulaajina toimivat mm. ladyt **Aila Lunkka**, **Kirsti Paulin** ja **Lea Sarvanto** sekä klubimme PDG Sulo ”Kalle” Olenius ja lipun vihki klubimme jäsen pastori **Pekka Hietanen**. Tilaisuuteen oli kutsuttu mm. ystävyysklubistamme Rääkkylästä **Unto ja Tuula Laitila** sekä perustamamme Martinlaakson klubin Charter-presidentti **Markus Flaaming**. Juhlapöydässä palkit-tiin ansioituneita veljiä seuraavasti: Veli ”Kalle” Olenius 25-vuo-tismerkki, 20-vuotismerkin saivat lionit **Risto Lunkka**, Veikko Paulin ja **Pentti Hissa** ja 15-vuotismerkin **Mauri Ritala**. Edellisen kauden presidentti **Aimo Arkemo** palkittiin 100 % presidentin merkillä. Kokouksen päättämisen jälkeen siirryttiin juhlaillalliselle ladyjen seuraan, jossa kuultiin veljesklubien tervehdyksiä, lion **Veikko Uusimäen** puhe naisille sekä lion Veikko Paulinin juhla-puhe. Lopuksi tanssittiin. Pukeutumisoheena oli: Veljillä tumma puku, ladyilla juhlapuku, ei pitkä juhlapuku.

20-vuotisjuhlassa klubin lippua naulaamassa presidentti Lauri Leinonen.

20-vuotis juhlapöydässä vasemmalta ladyt Raili Ritala, Kirsti Paulin, lionit Kalle Olenius, Risto Lunkka, Mauri Ritala ja Tapani Vihonen.

Juhlakokousta johtivat presidentti Lauri Leinonen ja sihteeri Esko Karenius.

Otteita Veikko Paulinin juhlapuheesta 20-vuotisjuh-lassa 17.11.1981

”Lions-liikkeeseen kuuluu tänä vuonna 35.000 klubia ja 1.400.000 jäsentä kautta maailman.”

”Ensimmäisen 10-vuotiskauden päätyttyä oli perustajajäseniä mukana 14, klubin nyt täyttäessä 20 vuotta on perustajajäseniä mukana kaksi, veli Risto Lunkka ja allekirjoittanut.”

”1965 tuli klubiimme siirtojäsenenä Sulo ”Kalle” Olenius ja hän on se mies, joka Kruununhaan klubista nousi ensimmäisenä piirikuvernööriin vaatimaan tehtävään piirissä 107-N vuosina 1976-77. Ne asiat joita veli Kalle ei lionismista tunne eivät ole tietämisen arvoisia.

Veli Kallelle myönnettiin äskettäin USA:sta ainaisjäsenyys, joka sekin on ensimmäinen klubissamme.”

*”Eriomaisista sihteereistä haluan nostaa esiin veli **Jussi Jaatisen**. Veli Jaatiselle tiedoksi, että klubiveljistämme on ennenkin tehty kenraaleita. Mainittakoon vain nimet **Jaakko Valtanen**, **Pentti Multanen** ja **Yrjö Massa**, eversteistä nyt puhumattakaan.”*

25 vuotta

Klubin 25-vuotisjuhlaa vietettiin Svenska Klubbenilla 15.11.1986. Erityisesti muistetaan kun klubimme kummi René Nyman luovutti klubille lahjaksi 25 kpl 1 dollarin seteleitä, yksi dollari per jokainen klubin toimintavuosi.

25-vuotisjuhlassa Svenska Klubbenilla. Kuvassa vasemmalta Rauni ja Jarmo Jussila, kolme henkilöä ystävyysklubi Rääkkylästä, ladyt Raii Ritala ja Raija Suosalmi, lion Risto ja lady Aila Lunkka.

25-vuotis juhlapöydässä oli tarkka plaseeraus.

Klubin 25-vuotis lippumerkkiä ompelemassa lady Pirjo Laakso ja muut vasemmalta lion Erkki Suosalmi, Veijo Aapasuo, Raii Ritala ja Aila Lunkka.

Klubin kummi René Nyman (LC Helsinki/Helsingfors) lahjoitti klubille 25-vuotislahjaksi 25 kpl 1 \$ seteleitä; yksi / klubin toimintavuosi.

Koko tarkastelemani ajan 1975-1989 on klubi kokoontunut varsinaisiin klubikokouksiinsa Suomalaisella Klubilla. Hallituksen kokouspaikkoja mm. Lions-liiton toimisto, Anttila Oy, Lääninhallitus, Seurakuntien nuorisotoimisto, Invalidi-säätiö, Arpajaisyhdistys, Suomen poliisien liitto, Sotainvalidien Veljesliitto, Suomen yrittäjäin keskusliitto, Maanpuolustuksen tuki, Suomen punainen risti, Kaatuneitten omaisten liitto

PEKKA SARVANTO, MARJA SARVANTO

KRUUNUNHAAN TERVASAARI

Värikäs menneisyys – turvattu tulevaisuus

Tervasaari kuuluu nykyään kesäisen Helsingin keitaisiin, jonka merellisessä ympäristössä viihtyvät niin kaupunkilaiset, turistit kuin koiratkin. Noin kolmen hehtaarin suuruinen, kannaksella mantereeseen yhdistetty saari on varsin keskeisellä paikalla Kruununhaan edustalla, Korkeasaarta vastapäätä.

Helsingin vanhin puurakennus

Keskellä saarta on Helsingin vanhin säilynyt puurakennus, puunahongasta jo 1900-luvulla rakennettu kaksikerroksinen hirsinen aittarakennus mitoiltaan noin 22 x 6 metriä. Purkutuumion 1950-luvulla saanut rakennushistoriallinen harvinaisuus pelastettiin aktiivisten henkilöiden ja yhteisöjen toimenpiteiden ansiosta tuleville sukupolville muinaisen Helsingin muistomerkkinä. Aikoinaan terva-aittana käytetty rakennus on entisöity pyrkimällä säilyttämään kaikki vanhat rakenteelliset yksityiskohdat. Uudet rakenteet on rekonstruoitu vanhaa kansanarkkitehtuuria noudattaen.

Tervasaari on puisto ja virkistysalue, jonne on kaupungin toimesta istutettu suuria ruusuryhmiä, kukkia, puita ja pensaita sekä tehty laajoja nurmikenttiä. Sieltä löytyy pieni amfiteatteri katsoimoinen, lasten leikkialue kiipeilymastoineen, lentopallokenttä ja koirien ulkoilu- ja uima-alue sekä mattoalaituri. On tehty varjoisia puistoteitä korkeine puineen sekä tuuheine pensaineen, joilla helppäivinä on vilpoisaa ja suojaista kävellä.

Hansakauppiat ja Tervakomppania

Saaren tulevaisuus kaupunkilaisten virkistysalueena on tänään turvattu. Sen menneisyys on ollut harvinaisen värikäs. Miten tähän on tultu?

Tervasaari-nimi esiintyy ensi kerran Ruotsi-Suomi suurvallan asiakirjoissa 1600-luvulla. Silloin valtakunnan Itämeren kauppa oli sen ajan merkantilististen periaatteiden mukaisesti uskottu monopolina eräälle kauppaliikkeelle nimeltään Norrlandin Tervakomppania. Helsingin ulkomaankauppaa koskevat monopolinsa sai tervakomppania vuonna 1648 ja tervakaupan keskus oli Tervasaarissa.

Mutta jo ennen Tervakomppaniaa kävivät Hansakauppiat ja Hollannin merenkyläjätkin siellä vilkasta kauppaa. Tärkein tuontitavaroista oli suola, mikä maksettiin kaupungista viedyllä tervalla. Tervan ostivat kaupungin porvarit ympäristön talonpojilta ja se varastoitettiin Tervasaareen, jonne porvarit tätä tarkoitusta varten

olivat rakentaneet aittojaan.

Tuo nykyään saarella oleva iäkäs aittarakennus on tältä ajalta. Samalta ajalta ovat peräisin myös saaren kallioon hakatut ankkuriköysien kiinnitysrenkaat. Näin sai Tervasaari nimensä tervan avulla. Kaupungin senaikaisissa asiakirjoissa nimi esiintyy muodossa Tiäruholmen.

Ison Vihan (Suuri Pohjan sota 1713 – 1721) aikana 1713 paloi koko Vironniemelle puusta rakennettu Helsinki maan tasalle. Eräät merkinnät maistraatin pöytäkirjoissa viittaavat siihen, että Tervasaari aittoineen pelastui tältä tuholta merellisen sijaintinsa ansiosta.

Varastosaaresta sotavuosien tykkiasemaksi

1800-luvun alussa oli Tervasaari vuokrattuna varastoalueeksi sen ajan helsinkiläiselle suurliikemiehelle. Hänet tunnetaan paremmin nykyisen presidentin linnan rakennuttajana. Tervasaaren aitta näyttää olleen vuosisadasta toiseen jatkuvasti käytössä ja siis myös jonkinlaisessa hoidossa. Tervasaarta käytettiin varastotoiminnan lisäksi kaatopaikkana sekä talvisin lumenkaatopaikkana.

1930-luvulla kaupunki päätti rakentaa Tervasaareen jätevesipuhdistamon. Tätä varten saareen rakennettiin pengeri Pohjoisrannasta ja sen kallioon louhittiin syvä vesiallas. Itse pääasia, jätevedenpuhdistamo Kruununhaan alueen jätevesille jäi kuitenkin toteutumatta kaupungin vaikean rahatilanteen vuoksi.

Sotavuosina 1939 – 1944 oli saareen sijoitettu ilmatorjuntatykkistöä, jonka miehistöä majaili aittarakennuksessa. Miehistö oli kaminallaan vähällä polttaa aitan vuonna 1942, joka kuitenkin säästyi tulen tuholta. Tältä palolta on muistona nokeentuneet seinähirret tänäkin päivänä. Edelliset Helsinkiä kohdanneet suurpalot olivat tapahtuneet vuonna 1713, jolloin koko kaupunki paloi, ja vuonna 1808, jolloin kolmasosa kaupunkia paloi.

Tervasaaren aitta uhataan purkaa

1950-luvulla Tervasaaren, joka jo vuosikymmenet oli ollut näköjään hyödyttömässä käytössä yleisöltä suljettuna piikkilanka-aitauksella eristettynä, kohtalo oli jälleen vaakalaudalla sata-malaitoksen vaatiessa sitä omiin tarkoituksiinsa. Aittarakennus määrättiin hävitettäväksi. Mutta sitten tapahtui onnekas käänne onnettomuuden vaaniessa lähitöillä. Joukko kaupungin asukkaita ja Kruununhaka-seura aloittivat kampanjan saaren ja sen aittarakennuksen pelastamiseksi.

Kimkokkeen tähän antoi tapahtuma, joka joitakin vuosia aiemmin oli järkyttänyt Kruununhaan asukkaita, nimittäin itäisen moottoritien rakentaminen kulkemaan pitkin Pohjoisrantaa ja sen lehmuskujaa. Uusi tie hävitti yhdellä iskulla tämän kaupunginosan vuosisataisen idyllin ja rauhan. Kruununhakalaiset menettivät suosittu virkistysalueensa, missä he olivat viettäneet vapaa-aikaansa meren äärellä.

Kruununhaan lionit tulevat apuun

Kruununhaan Lions-klubin veljet puuttuivat asiaan ja vaikuttivat kaupungin elimiin ja päättäjiin, jotta Tervasaaresta saataisiin Kruununhakaan jotain sen tilalle, mitä oli menetetty Pohjoisrannassa. Näin sitten tapahtuikin. Vuonna 1965 tehtiin kaupunginvaltuustossa aloite saaren kunnostamiseksi puistoksi ja virkistysalueeksi. Aloite hyväksyttiin ja tämän jälkeen asiat saivat vauhtia. Vuonna 1966 kaupunginhallitus päätti myöntää määrärahan saaren kunnostamiseksi ulkoilu- ja virkistyskäyttöön soveltuvaksi. Päätös aiheutti saarella runsaasti raivaus- ja polkujen kunnostustöitä, puiden ja pensaiden istutusta sekä nurmikenttien perustustöitä.

Ote Kruununhaka-Seuran pitkäaikaisen puheenjohtajan Valentin Soinen kirjoituksesta klubimme kevätojulkaisuun 1968:

”Kuten tiedämme luovutti Helsingin kaupunki jokin aika sitten Kruununhaan kaupunginosan asukkaiden päättävöisen ja määrätietoisen kansalaistoiminnan ansiosta aikaisemmin kiellettyinä olleen ja räiskatun Tervasaaren puhdistettuna ja osittain kunnostettunakin kaupunkilaisten käyttöön. Saaren vanha aitta saatiin Kruununhaan Lions-klubin tarmokkailla toimenpiteillä restauroiduksi erääksi kaupunkimme viihtyisimmistä ulkoilmaravintoloista.”

Valentin Soine puuttuu myös moniin muihin kruununhakalasiin kohteisiin ja niiden parantamiseksi tehtäviin toimenpiteisiin mutta päättää kirjoituksensa näin:

”Yhteisvoimin voimme huomattavasti vaikuttaa kerrottujen tavoitteiden saavuttamiseen. Tässä työssä ovat mukana myös Kruununhaka-Seura ja Lions Club Helsinki-Kruununhaka”.

Aitasta kunnostetaan kahvila

Kesäkuussa 1966 Helsingin kaupungin kiinteistölautakunta vuokrasi Kruununhaan Lions-klubin perustamalle Pro Kruununhaka-säätiölle Tervasaaresta olevan aittarakennuksen kesäkahvilatoiminnan harjoittamista varten viideksi vuodeksi. Koska aittarakennus ei täytännyt kahvilatoiminnan vaatimaa tasoa, Pro Kruununhaka-säätiö ilmoitti olevansa valmis kunnostamaan aitan omalla kustannuksellaan kahvilaksi. Säätiölle myönnettiin käyttöoikeus rakennuksen lähialueeseen ja pienoiskolfkatana käytettä-

vään alueeseen sekä saarella olevaan altaaseen, jossa vuokramiehellä oli oikeus viljellä arvokaloja.

Seuraavana vuonna oli entinen terva-aitta kunnostettu kahvilaravintolaksi, jonka hoitajaksi Pro Kruununhaka-säätiö hankki arvostetun Primula Oy:n. Kesällä 1970 tuotiin Saimaan vesiltä Pikinytky-niminen tervahöyry, joka kiinnitettiin Tervasaaren rantaan. Tämä Saimaan kulkija sisustettiin kahvila-alukseksi.

Pikinytky

Pikinytky on viimeisin liikenteessä ollut tervahöyryalus. Nimi kertookin jo paljon tästä puisesta, pikikylkisestä laivasta, joka omien höyrykoneensa voimin nykytelli verkalleen Saimaan vesillä. Tekipä Saimaan kanavan läpi matkoja myös Pietariin, Helsinkiin, Tallinaan ja Tukholmaan asti.

Tänään Pikinytky on viihtyisä kesäravintola ja mielenkiintoinen matkailunähtävyys. Siellä voi vielä tavoittaa tuulahduksen menneiltä matkoilta laineiden lipatella, tervahöyryn kevyesti keinahdella. Ruumassa voi pistää vaikkapa lauluki ja kannella ihaila auringonlaskua.

Kohti ympärivuotista käyttöä

Puhdistuslaitosta varten louhittu allas havaittiin makeavetiseksi pohjalähteiden ansiosta. Siellä uiskenteli myös suuri määrä ahvenia, joita entinen saaren vartija oli sinne heitellyt. Altaaseen istutettiin kirjolohia, joita Tervasaaresta kävijät halukkaasti onkivat

pientä maksua vastaan.

Pro Kruununhaka-säätiön luopuessa kesäkahvilan vuokraamisesta vuonna 1976 sen toimintaa ovat jatkaneet yksityiset yrittäjät. Nykyisin toiminta on laajentunut ympärivuotiseksi ravintolatoiminnaksi. Lohien onkiminen altaasta loppui, kun se täytettiin hiekalla altaan ylläpidon osoittautuessa liian raskaaksi yrittäjille. Tervasaarta on jatkuvasti kehitetty. Viimeksi se peruskorjattiin 1990-luvulla nykyaikaiseksi toimivaksi puistoksi.

Täten kaikkien hylkimästä ja syrjimästä rumasta ankanpoikasta tuli joutsen Helsingin kaupungin sekä yksityisten henkilöiden ja järjestöjen yhteistoiminnan tuloksena. Näin voidaan sanoa Kruununhaan rannassa sijaitsevasta Tervasaaresta, joka muuttui kaatopaikkana ja rojuvarastona olevasta saaresta viehättäväksi merelliseksi puistoksi hirsiaittoineen ja ravintoloineen.

Kruununhaan lionsklubi aitan yläkerrassa

Kruununhaan lionsklubi on tänään 50-vuotias yhteisklubi, joka on kokoontunut monena vuotena aitan yläkerrassa ja jonka 32 jäsenestä 15 on naisia. Vuoden 2003 keväällä naulattiin Lions-tunnus aitan oveen merkinä aitan yläkerran saamisesta kokoontumisen paikaksi. Sittemmin vuonna 2006 jouduttiin Lions-tunnus poistamaan omistajamuutoksen takia.

ENSIO LAAKSO

KRUUNUNHAKA

Helsingin vanhin kaupunginosa

Sijainti

Kun Helsinki 1640-luvulla siirrettiin Vantaanjoen suulta Vironniemelle, keskittyi asutus nykyisen Eteläsataman pohjoispuolelle tämän päivän Tuomiokirkon ympäristöön. Siitä asutus alkoi levitä vuosien saatossa myös pohjoiseen päin Kruununhakaan, joka oli saanut nimensä siitä, että tätä laajaa aluetta käytettiin kruunun tykistön hevosten laidunmaana. 1600-luvun lopulla ja seuraavan vuosisadan alussa Helsingin asuttu alue oli tuskin neliökilometrin laajuinen.

Helsingin pääkatu kulki itä-länsisuunnassa Kluuvinlahden eteläpäästä kaupungin satamaan. Kadun keskikohta kulki nykyisen Senaatintorin poikki. Kaupungin toisena valtaväylänä oli Rantakatu, joka kulki pääkadun kanssa samansuuntaisena nykyisten Aleksanterinkadun ja Pohjois-Esplanadin välissä. Kaupungin kolmas katu oli kohtisuorassa näitä vastaan ja kulki mutkitellen kaupungin torilta Hämeen tulliportille nykyisen Snellmaninkadun paikoille. Muut kadut olivat vähäisiä kujia.

Alkuaikojen rakennukset

Helsingin ja samalla Kruununhaan komein rakennus oli maaherran virkatalo eli residenssi. Rakennus oli kaksikerroksinen ja siinä oli komea juhlasali. **Pietari Brahelle** oli tässä rakennuksessa varattuna huoneisto. Residenssin alueet levittäytyivät nykyisen Meritullintorin tienoilta aina Ritarihuoneen puistikoon saakka. Kaupungintorin varrella sijainnut raatihuone oli huomattavasti vaatimattomampi. Kirkko oli puusta tehty ja sitä ympäröi hautausmaa.

Tähän aikaan varakkaimpienkin porvareiden rakennukset olivat puisia, turve- ja pärekattoisia rakennuksia. Kuitenkin suurin osa väestöstä, joita oli noin 1500 henkeä, asui majoissa, jotka olivat samanlaisia kuin maalaisten savupirtit. Helsinki oli tuolloin muutenkin hyvin maalaismainen kaupunki. Asukkailla oli lehmänsä, ryytimaansa ja laitumensa. Laitumet tosin olivat asutun alueen ulkopuolella.

Tästä 1600-luvun Kruununhaasta ei ole ainoatakaan rakennusta jäljellä. Sillä Ison vihan (venäläisten miehitysaika Suomessa 1713 - 1721) aikana vuonna 1713 paloi koko kaupunki.

Jälleenrakentamisen kausi

Ison Vihan jälkeen alkoi vilkas jälleenrakentamisen kausi, jota tosin taloudellinen lama varjosti. Uusi kirkko, **Ulrika Eleonoran**

kirkko kohosi nykyiselle Senaatintorille, jossa sen ääriviivat ovat edelleenkin nähtävissä torin tummempana kivetyksenä. Muutenkin kaupunki rakennettiin entisille sijoilleen. 1700-luvulla rakennetun alueen raja sijaitsi nykyisen Vironkadun tienoilla.

Yksityisten rakennukset olivat edelleen vaatimattomia puisia taloja. Vuosisadan vaihteessa asukkaita oli noin 4000 henkeä, joista useimpien elämä oli edelleen maalaiselämää muistuttavaa.

Ensimmäinen yksityishenkilön rakennuttama kivitalo oli kauppaneuvos **Johan Sederholmin** 1757 rakennuttama talo silloisen pääkadun varrella. Aikaa uhmaten tämä Helsingin vanhin rakennus edelleen seisoo paikallaan Aleksanterinkadun ja Katariinankadun kulmauksessa.

Ruotsin vallan loppuaikoina kohosi lisää yksityisten omistamia kivitaloja pääkadun varrelle. Talot edustivat yksinkertaisessa muodossa olevaa myöhäisbarokkia.

Vuosisataiset kokemukset olivat helsinkiläisille opettaneet miten tuhoisaa tulipalo saattaa olla puutalokaupungissa. Vuoden 1808 marraskuussa tämä pelko osoittautui aiheelliseksi. Leskirouva Dobbinsin talosta alkuun päässyt tulipalo levisi kaupungin väestön ponnisteluista huolimatta naapurikortteleihin. Kolmasosa Helsinkiä muuttui tuhkaksi, joukossa kaupungin arvokkaimmat rakennukset.

Vuoden 1808 tulipalolla oli seuraukset, jotka muodostuivat käänntekeviksi Helsingin kehitykselle. Vironniemellä sijaitsevan vähäisen merikaupungin nousu maan pääkaupungiksi juontavat alkunsa juuri tästä onnettomuudesta.

Helsinki pääkaupungiksi

Pääkaupungin siirtäminen 1812 Helsinkiin muutti kokonaan Kruununhaan ulkonäköä. Kun palo 1808 oli tuhonnut suurimman osan Kruununhaasta, ei mikään siellä enää palannut ennalleen. Vaatimattomasta kaupungista ruvettiin rakentamaan maan hallinnollista ja sivistyksellistä keskusta. Hyväksytyin asemakaavan mukaisesti kadut vedettiin suorina etelästä pohjoiseen ja idästä länteen.

Kruununhaan mäkinen ja toisin paikoin soinen maasto vaikeutti suunnitelman toteuttamista. Saksalaiselle arkkitehdille **Carl Ludvig Engelille** annettiin tehtäväksi julkisten rakennusten suunnittelu. Tämän työn tulokset ovat nykyään nähtävissä Senaatintorin ympärillä ja muuallakin Kruununhaassa.

Vanha puinen Ulrika Eleonoran kirkko purettiin ja sen tilalle rakennettiin uljas Nikolainkirkko, nykyinen Tuomiokirkko, joka on muodostunut Helsingin symboliksi. Kirkon molemmin puolin kohosivat senaatti ja yliopisto, vähän taemmaksi yliopiston kirjasto ja ortodoksinen kirkko. Kaikkiaan Engel suunnitteli pari-

kymmentä julkista rakennusta Kruunuhakaan.

Kruunuhaka suurmiesten kaupunginosa

Ainoastaan Kruununhaan eteläinen osa rakennettiin kivistä. Yksitystalot olivat miltei yksinomaan puusta. Tontit olivat suuria ja niissä oli paljon istutuksia. Nikolainkatu, nykyisin Snellmaninkatu, keräsi varrelleen tänne muuttaneita venäläisiä, jotka ryhtyivät kauppiaan ammattiin.

Pohjoissataman rantaa alettiin täyttää 1840-luvulla, samoin nykyistä Liisanpuistikon itäistä osaa. Nämä alueet, joille sijoittui etupäässä käsityöläisiä taloineen, joutuivat sittemmin kadun varteen rakennettavien kaupunkilaistyylisten rakennusten pihoidille, joilla ne säilyivät osaksi 1900-luvulle saakka.

Liisanpuistikon ympärille rakennuttivat useat korkea-arvoiset virkamiehet 1830- ja 1840-luvulla kauniit puutarhojen somistamat puutalonsa, joten seudusta tuli vuosikymmenten ajaksi ylhäisön asuma-alue. Siltavuoren vaikeapääsuisille kallioille rakensivat vähävaraisimmat mökkejään ja talojaan.

Kruununhaasta löysivät asunnon opiskeluaikanaan useat tulevat suurmiehemme ja sieltä he mielellään vuokrasivat itselleen ja perheelleen asunnon, kun jo huomattuun asemaan päässeinä muuttivat Helsinkiin asumaan. **J.L. Runeberg**, **J.W. Snellman** ja **Z. Topelius** asuivat Kruununhaassa, jotkut heistä useammassakin paikassa.

Vilkkaan rakennustoiminnan kaudelta on muistona joukko kadunnimiä, jotka ovat vielä nykyäänkin käytössä. Keisari Aleksanterilla ja keisarinna Elisabetilla oli omat katunsa. Keisarin äidin Maria Fedorovan mukaan sai nykyinen Mariankatu nimensä. Keisarin veljillä oli nimikkokatunsa, nykyinen Meritullinkatu oli Konstantininkatu ja nykyinen Snellmaninkatu Nikolainkatu. Maurinkatu nimettiin **Kustaa Mauri Armfeltin** mukaan, sitä vastoin Pohjoisranta oli puhtaasti maantieteellinen nimi.

Helenan, Sofian- ja Katariinankatujen nimet liittyivät todennäköisesti keisarihuoneen naisjäseniin.

Kivitalojen aikakausi alkaa

1900-luvulle tultaessa saivat vanhat puutalot väistyä vähitellen monikerroksisten kivitalojen tieltä. Ainoa jäljellä oleva puutalo on Kristianinkadulla sijaitseva Ruiskumestarin talo, joka nykyään on museona.

Vuosisadan alussa rakennetut talot ovat kansallisen romantiikan leimaamia harmaakivirakennuksia. Näissä on usein suuret huoneistot korkeine huoneineen kauniine kaakeliuuneineen.

1960-luvulle asti Kruunuhaka säilytti rauhallisen asuinalueen leimansa, joka johtui siitä, että sen läpi ei kulkenut liikenteen

valtaväyliä. Hakaniemen sillan valmistuminen merkitsi vanhan Kruunuhaka idyllin loppumista. Lisääntynyt liikenne lähinnä Pohjoisrannassa toi kaupunginosaan suurkaupunkimaisen melun. Sen vastapainoksi kruunuhakalaiset saivat Tervasaaresta miellyttävän ulkoilualueen, jossa on rehevä kasvusto, raikas merituuli ja omat tilat niin ihmisille kuin koirillekin.

Siitä lähtien kun Helsinki siirrettiin Vironniemelle, on Kruunuhaka ollut Suomen hallinnollinen ja sivistyksellinen keskus. Tämän ohella se on ollut ja on edelleenkin kotikaupunginosa, jossa asukkaat viihtyvät.

Kruununhaan historia on samalla sekä Helsingin että koko Suomen historiaa. Voidaan todeta, että Kruununhaan nykypäivässä on menneisyys aina läsnä.

ENSIO LAAKSO

VUODET 1990 - 2000

Klubimme henkitorissaan

Klubimme hiipui jäsenistöltään 1990-luvun lopulla ihan olemassa olonsa rajoille, mutta silti vuosikymmenen sisältyy monta upeaa suoritetta ja erikoisuutta.

Mainittakoon johdannoksi muutamia: Osallistuttiin vuosittain sankarihaidoilla käyntiin, ylläpidettiin päävartio-aktiviteettia jouluaattoisin, järjestettiin vuosittain syysmarkkinat tärkeimpänä varainkeruun aktiviteettina, vietettiin 30- ja 35-vuotisjuhlat, ensimmäinen naisleijona hyväksyttiin klubiimme 1997, **Pekka Sarvanto** palasi klubin jäseneksi 1999, kumminsä ainaisjäsen **Juhani Jaatisen** pyynnöstä oltuaan 11 vuotta poissa.

Yleisesti voi sanoa, että 1990-luvun kaksi keskeisintä aihetta olivat jäsenkunnan ikääntyminen ja siitä seuraava jäsenhankinta sekä naislionien tulo järjestöön.

27.11.1990 keskustelua naislioneista

Naislionit – haaste vai uhka miehille? Vuonna 1990 käytiin kiivasta keskustelua naislioneista mm. I alueen Pnat (piirikuvernöörin neuvoa antava toimikunta) kokouksessa. Naiset oli siis jo virallisesti hyväksytty lioneiksi ja ensimmäinen klubi piiriimme josta perustettu. Tämä keskustelu jatkuu vielä tänäpäivänäkin, vaikka naislionien osuus Suomessa hipoo jo 20%. Eräs naisleijona esitti asiaa mieslioneille näin: ” Naislionitko uhka? Joidenkin mieslionien mieltä hiertää ajatus, että naisten on sallittu astua ennen vain miehille tarkoitettulle maaperälle. Nainen on aina saanut taistella oikeuksista olla tasavertainen miehen kanssa elämän eri alueilla, mutta naislionit eivät uhkaa miehiä. Sitäpaitsi emme ole ensimmäisiä naisia elämässänne emmekä lionstyössä. Ei sovi unohtaa ladytoimintaa, joka jo vuosikymmeniä on teidän rinnallanne tehnyt arvokasta työtä, lionstyötä. Me naislionit tuomme myös omat puolisoimme suureen avustajien joukkoon. Me emme halua tehdä lionstyötä kilpailutilanteessa, vaan antaa parhaamme tässä järjestössä, teidän avullanne ja teitä auttaen. Rakkaat mieslionit, voisitte olla ylpeitä siitä, että kuulutte miesvaltaiseen järjestöön, joka on sallinut meidän naisten astua ovestanne sisään! ”

Tähän esitettiin seuraavia kommentteja:

” $\frac{3}{4}$ kokousyleisöstä nosti kätensä ylös kun kysyttiin, kuka uskoo, että viiden vuoden sisällä jokin olemassa oleva miesklubi ottaa naisjäseniä”, ”Leot ovat tyttöjä ja poikia, eikä uhkaa ole olemassa”, ”mies/nainen vastakkainasettelu tulee poistumaan 2000-luvulla niin työelämästä kuin lionstoiminnastakin, tulee yhteisklubeja tai mies- ja naisklubeja”, ”ennustan, että 15-20 vuoden kuluttua tässä

toiminnassa on enemmän naisia kuin miehiä”.

Tuo Pnat kokous otti siis hyvin positiivisen kannan naislioneihin, toisin kuin mikä yleinen miesklubien kanta tuohon aikaan oli ja joskus tuntuu, että on vieläkin.

Ensimmäinen naisleijona klubiimme 1997

Lionstoimintaan hyväksyttiin maailmanlaajuisesti naiset täysivaltaisina mukaan vuonna 1986. Seuraavana vuonna 1987 tehtiin Suomessa sama päätös, mutta vasta kymmenen vuotta myöhemmin 1997 hyväksyttiin Kruununhaan klubiin ensimmäinen naislion. Klubistamme tuli silloin ja nykyisinkin vielä melko harvinaisen ”yhteisklubi”, eli miesten ja naisten yhteinen klubi. Kehitys tämän jälkeen oli kuitenkin alussa varsin hidas, sillä vasta kaudella 1999-2000 tuli klubiimme 2 uutta naisjäsentä lisää.

Klubin 35-vuotisjuhlassa 07.02.1997 Svenska Klubbenilla tehtiin presidentti Mikko Sippalan johdolla päätös **Anna-Liisa Huunosen** kutumisesta ensimmäiseksi klubin täysivaltaiseksi naisjäseneksi. ”Ansu” otettiin sitten maaliskuun klubikokouksessa 17.03.1997 jäseneksi. Ansu, myöhemmin Anna-Liisa Sippala, oli miehensä Mikon kanssa klubimme tehopari vuosikymmenen loppussa. Ansu tarttui tarmokkaasti klubin tehtäviin, toimien kaksi kautta peräkkäinen klubin sihteerinä vuosina 1997-99.

Ote presidentti Jarmo Jussilan vetoamuksesta 2.10.91

Jäsentilanteen kohentaminen ja tervehdyttäminen

*”Olemme aloittaneet 30. toimintavuoden, juhlavuoden. Vuosi on toimintaperusteiden kannalta todella haasteellinen – kriittinen – joutu-
en jäsentilanteesta. Kokonaisjäsenmäärämme on vain runsaat 20. Kun siitä vähennetään kunniajäsen ja ainaisjäsenet, ulkojäsenet ja passiiviset jäsenet, niin jäljelle jää noin tusina veljeä, jotka ”paikkaa vaihtaen” yrittävät toteuttaa klubiimme kunniakkaita tavoitteita. Aina samat varvat, tilanne ei ole terve. Vetoan vakavasti teihin veljet! Tunnette varmasti rehtejä, hyvähenkisiä, yhteistyökykyisiä ja tarmokkaita miehiä, rekrytoikaa heidät riviimme. Lionsklubin keskiverto jäsenmäärä on 30 – 40 jäsentä. Tämä edellyttää tällä ja seuraavalla kaudella 15 - 20 uuden veljen rekrytointia!”*

Asian toista puolta luonnehditaan otsikossa tervehdyttämiseksi. Määrätty epävarmuus ja turhat jännitteet, jotka aiheutuvat eräiden veljien passiivisuudesta, poistuvat sillä, että otamme konkreettisesti käyttöön myös hyväksymiemme klubisääntöjen 6 §:n (Jäsenen erottaminen) mahdollistamat ratkaisut. Myös tässä suhteessa uusien veljien on saatava oikea kuva klubin määrätietoisuudesta ja hengestä. Edellä esitetyt toimenpiteet ovat aktiviteetteihin rinnastettavia, nykytilanteessa ehkä jopa niitä tärkeämpää.”

Jäsenistö 1990-2000

Jäsenmäärä 1990-91 alussa oli 25, joista 1 kunniajäsen, yksi ainaisjäsen, kaksi etuoikeutettua jäsentä, ulkojäsenyyksistä ei tietoa, passiivisista ei tietoa. Vuosikymmenen alkupuolella näytti jäsenmäärä olevan Juhani Jaatisen presidenttikaudella vuosina 1992-93 ihan huipussaan, jopa 30 jäsentä. No tosin muutamaa etuoikeutettua jäsentä ei näkynyt kertaakaan klubikokouksissa. Vuosikymmenen lopussa Ensio Laakson presidenttikaudella 1998-99 oli jäsenmäärä jo tippunut 12 jäseniin!

Tämä oli tietysti valtaosin totta koko Suomen lionstoiminnassa, ei vain klubissamme. Kausi 1996-97 oli ilmeisesti vuosikymmenen suurin eroamisjakso 7 jäsenellä. Osanotto vuosikymmenellä klubikokouksiin vaihteli 50-96%:n välillä. Vuosina 1991-92 olivat ladyt mukana jokaisessa kokouksessa.

Pekka Sarvannon paluu klubiimme vuonna 1999 keväällä antoi toivoa klubin jatkumisesta. Olihan Pekka ollut klubin jäsenenä jo vuosina 1975 - 1988 ja toiminut siinä välissä mm. Lions-liiton liittosihteerinä.

Veljen Sarvanto ja Jaatinen välillä vallitsi ja vallitsee erikoinen tilanne, sillä he ovat toistensa kummeja, ensin kutsui Pekka Juhani jäseneksi 1978 ja vastaavasti Pekan jäätyä välillä pois toiminnasta Juhani kutsui Pekan takaisin klubiin 1999.

Jäsenkadon pohdintaa 1990-2000

Erot lionstoiminnasta ovat henkilökohtaisia ja usein työesteistäkin johtuvia. Niitä ei yleensä julkisuudessa käsitellä, jopa vältetään käsittelystä klubin sisälläkin. Vaikuttaa siltä, että usein eroamiset oli esimerkiksi tiukan presidenttivuoden jälkeen. Oli puristettu niin paljon talkootunteja, että ilmeisesti kotiväkikin vaati veronsa.

Jos laskee vuosikymmenen alun 26 ja eri vuosina liittyneiden jäsenmäärän 18 yhteen, niin klubissa olisi ollut jopa 44 jäsentä. Kato oli melkoinen. Monesti uusi jäsen oli vain liittymisvuoden mukana, eli odotukset ja todellisuus eivät kohdanneetkaan. Kymmenessä vuodessa oli 26 vanhastakin jäsenestä jäljellä vain 5 uskollista. Monet vanhat jäsenet olivat tosin olleet mukana jo klubin alkuvuosina ja 1970-1980 luvuilla ja ikääntymisenkin on otettava huomioon. Myöskin yleinen tapa oli silloin vetäytyä eläkevuosiksi pois, jopa lionstoiminnasta. Siis aivan toisin kuten nykyisin. Vuosikymmen lopulla yli 60 vuotiaita oli vain 4, eli noin 33 % jäsenistä. Näistäkin vain 2 yli 60 vuotiaasta todella osallistui toimintaan.

Syitä eroamisille

Muutamia syitä eronneiden jäsenten itsensä kertomana, ilman nimiä, olihan vuosikymmen erojen osalta merkittävä:

Lion Z+M 17.05.1997: ”Valitettavasti aikamme ei riitä tällä hetkellä lionismin täysipainoiseen harjoittamiseen... Tämä tarkoittaisi klubimme aktiviteettien suhteen hallinnointiin painottuneen raha- ja avustuskeskeisyyden hylkäämistä ja tilalle pyyteetöntä oman ajan antamista todellisten vähäosaisten tukemiseksi....”

Lion Y 21.10.1997: ”Syynä on yksikertaisesti lukuisat ulkomaanmatkani... Poissaolevana jäsenenä minusta ei olisi klubille kuin haittaa”

Lion X 17.05.1999: ”Olen ollut klubin jäsen vuodesta 1980. Jokaiselle tulee aikanaan tilanne, jolloin on syytä tarkastella lions-toimintaa ja sen tavoitteita omalta kannaltaan. Kun nämä eivät enää vastaa omia käsityksiä, on syytä omalta osaltaan tehdä siitä omat johtopäätökset...”

Kuten huomataan, maailma ei muutu vuosikymmenessä, sillä ihan varmasti edellä olevien kaltaiset ajatukset pakottavat meitä kehittämään klubimme lionstoimintaa nykyisinkin.

Historiikkia tehtäessä tuli vastaan vuodelta 1981 silloisen IP **Kaoru ”Kay” Murakamin** ”The Club President News” -tiedotteesta seuraava surullinen tosikertomus nimeltään

” JOKU MUU ”

Klubimme on juuri saanut suruviestin siitä, että tällä viikolla on joukostamme poistunut eräs klubin arvokkaimmista jäsenistä, veli Joku Muu.

Veli Jonkun poismeno on vaikeasti korvattava menetys klubillemme. Joku Muu oli mukana perustamisesta alkaen.

Hän teki aina enemmän kuin tavalliselta klubin jäseneltä voitiin odottaa.

Kun jaettiin erikoistehtäviä, kuten luentoja opasistunnoissa, puheenjohtajan tehtäviä eri toimikunnissa tai vierailuja eri kokouksiin, hän oli aina ehdokkaana:

” Annetaan Jonkun Muun tehdä se.”

Oli tunnettu asia, että Joku Muu uhrasi subteellisesti eniten aikaansa klubin hyväksi verrattuna muihin; kun pyydettiin vapaaehtoisia, kaikki ilman muuta otaksuivat, että Joku Muu ilmoittautuisi halukkaaksi tehtävään.

Joku Muu oli suurenmoinen jäsen, toisinaan yliluonnollisen hyvä klubin jäsen, mutta yksi jäsen ei voi tehdä kaikkea ja klubimme ilmeisesti odotti häneltä liian paljon.

Nyt Joku Muu on poissa!

*Ihmetellen tuumimme, mikä meitä nyt auttaa ?
Joku Muu antoi ihailtavan esimerkin seurattavaksemme,
mutta kuka tekisi sen työmäärän, minkä Joku Muu teki ?
Kun sinua pyydetään johonkin tehtävään klubissa, muista, että **Joku Muu** ei enää ole joukossamme.*

Toiminta 1990 - 2000

1990- luvun alkupuoliskolla pysyi klubin toiminta hyvin aktiivisena vaikka jäsenistö hieman pienentyi. Aktiviteetit olivat monipuolisia. Klubissa kartutettiin hallintotiliä pelaamalla kestolottoa aina samalla lottorivillä, 8 rivin järjestelmä + jokerit. Hinta oli 210 mk ja osuusmaksu 15 mk. Voitonjako peruste oli, että klubi sai alle 100 mk:n voitot ja suuremmista 10% kuitenkin enintään 50.000 mk. Pöytäkirjoista ei löydy merkintöjä aktiviteetin voitoista.

Lion **Mauri Ritala** julistettiin 3.12.1990 kunniakirjan kanssa ”vanhemmaksi asfalttineuvokseksi” luvalla käyttää arvonimeä ”Los Asfaltioros senior”. Lion Mauri lunasti arvonsa maksamalla hallintotilille 100 mk. Mauri oli koulutukseltaan insinööri ja työskenteli asfalttialalla, mutta kyse oli kuitenkin hyväntahtoisesta kepposesta.

Toimenpiteitä jäsenistön säilyttämiseksi kyllä tehtiin mutta alamäki vain jatkui.

Valtakunnan kokous pidettiin Helsingissä sunnuntaina 7.6.1992. Juhlamarssi tapahtui Kaisaniemen kentältä Senaatintorille. Järjestelyjohdossa ei näyttäne olleen klubimme jäseniä, mutta talkootyössä eri toimikunnissa oli kolme aktiivista.

Kaudella 1994-95 luotiin lopulta pitkään harkinnassa ollut 3-vuotinen strategia/kehittämissuunnitelma klubille, jonka pää-

Kuvassa lion veljekset Unto ja Arto Kariniemi ladyineen Anne ja Merja.

Klubi vieraillemassa Transpoint Oy:llä 1994.

tehtävinä olivat 1) sisäisen hyvinvoinnin ja viihtyvyyden lisääminen, 2) jäsenhankinta, tavoitteena minimi 26 jäsentä ja 3) marrasmarkkinoiden kehittäminen.

Kun sitten kaudella 1997-98 tarkasteltiin tilannetta suhteessa tehtyyn suunnitelmaan, todettiin, että jäljellä olevien jäsenten aktiivisuus oli hyvää luokkaa ja kaikki tekeminen oli kivaa, koska vähäiset aktiiviset jäsenet olivat oppineet tuntemaan toisensa hyvin.

Helmikuussa klubikokouksessa vieraili DG Harri Westermark, Juhani Jaatinen tarkkana vieressä

Jäsenkehitys ei ollut toteutunut ollenkaan. ” Positiivisena piirteenä oli ainoastaan se, että menneen kolmen vuoden aikana eroamiset per vuosi olivat pienentyneet. Viimeisen vuoden aikana erosi vain 1 kun edellisenä oli eronnut 2”. Tammikuun kokouksessa 20.1 vieraili varapiirikuvernööri **Yrjö Korollkoff**. Läsänä oli ainoastaan presidentti **Mikko Sippala**. He kävivät ”antoisan” keskus-

Helmikuun 1995 kokouksessa DG Harri Westermarkia kuunneltiin. Kuvassa vasemmalta lionit Lauri Leinonen, Risto Bergqvist, Mauri Ritala ja Ensio Laakso.

telun lionstoiminnasta. Ansu Huunonen otettiin klubiin jäseneksi 17.3. Tuon toimintavuoden aikana hän täytti 60 vuotta. Todellista lionsmieltä hän osoitti luovuttamalla saamansa syntymäpäivä-huomionosoitukset 1.550 mk huumeiden vastaiseen toimintaan. Marrasmarkkinoiden lisäksi oli ohjelmaan lisätty maalismarkkinat - mikä todettiin hyväksi ratkaisuksi – ainakin hetkeksi.

Kaudella 1998-99 Ensio Laakson presidenttikaudella jäsenmäärä putosi 12 jäseneseen, joka käytännössä tarkoitti 4-5 aktiivista jäsentä. Esimerkiksi kevään kokouksissa 15.3 ja 19.4 oli paikalla vain 4 jäsentä.

31.8.1998 Ension kaudella klubi kunnostautui anomalla kansainvälisen päämajan virkailija Inkeri Shinille Medal of Merit -ansiomerkkiä, huomionosoituksena hänen suuriarvoisesta työstään. Inkeri oli suomalaista syntyperää oleva päämajan virkailija. Klubi oli saanut häneltä vuosien varrella monenlaista tukea, viimeksi anoessaan ainaisjäsenyyttä. Em. prosessi oli saatu hänen asiantuntemuksellaan nopeasti ratkaisuun. Rouva Shin mainittiin esityksessä todelliseksi ”supervirkailijaksi” ja, että hän on myös osoittautunut viehättäväksi, ystävälliseksi ja todella lionshenkiseksi ihmiseksi.

Vuosituhanen vaihteessa tilanne helpotti, sillä klubi sai peräti 4 uutta jäsentä. Mikko Sippalan toive, että ensimmäinen naisjäsen toisi mukanaan lisää naisjäseniä toteutui. Syyskuussa 1999 liittyi jäseneksi **Helena Holma** ja seuraavan helmikuun kokouksessa **Leena Hägerström**. Tämän lisäksi klubiin tuli kaksi miestä **Jouni Kettunen** ja **Antti Isosomppi**, jotka molemmat ovat edelleen klubin jäseniä – tukijäseniä.

Helena Holma oli vuosituhanen alun ”moottori”, joka toi klu-

biin ainakin 10 uutta jäsentä seuraavina vuosina. Helena erosi klubistamme henkilökohtaisten syiden vuoksi toukokuussa 2007.

Aktiviteetit ja vierailut

Läpi koko vuosikymmenen klubissa toteutettiin muutamat aktiviteetit säännöllisesti joka vuosi, varsin menestyksellisesti. Seuraavassa näitä aktiviteetteja tiivistettynä.

Päävartioaktiviteetti

Toteutettiin vuosittain jouluaattona 24.12. ei kuitenkaan kaudella 1990-91 koska päävartio oli remontissa. Aktiviteetissa kerättiin talkoilla paketteja varusmiehille noin 30 kpl á 150 mk ja käytiin viemässä Presidentin linnan viereiseen päävartion tilaan. Pakettien sisältö saatiin mm. Fazerilta, Otavalta, Rautakirjalta, Suomalaiselta kirjakaupalta, Berneriltä, KOP:lta lahjoituksina ja paketoitiin jonkun veljen kotona. Vuonna 1990 oli paketteja viemässä neljä jäsentä ladyineen; **Timo Koskinen**, **Ensio Laakso**, **Jarmo Jussila** ja **Olavi Suosalmi**. Vuonna 1996 Pekka Pöyhönen vei paketit yksin, se joulukuun olikin sitten aktiviteetin 26. kerta ja viimeinen kerta.

Sankarihaudoilla tammikuussa

Joka vuosi klubi osallistui piirin järjestämään (vuoroin N- ja B-piiri) sankarihaudoilla käyntiin tammikuussa.

Marrasmarkkinoista Antiikki- ja taidemarkkinoiksi

Marrasmarkkinat toteutettiin klubin toimesta vuosittain ja koska markkinat olivat pienen jäsenmäärän vuoksi suhteellisen raskas aktiviteetti, apuvoimia tarvittiin, siksi neuvoteltiin naapuriklubi LC Helsingfors/Centrumin kanssa yhteistyöstä. Yhteistyöllä saatai-

Kuva myyjäisistä Kruununhaan yläasteella 1993. Yleisöä näytti riittävän.

siin enemmän talkoolaisia. Näin tapahtuikin vuodesta 1997 neljä vuotta eteenpäin. Sitten Centrumin klubi päätettiin lakkauttaa, jolloin myös yhteistyö tässä asiassa päättyi. Tuottoa saatiin syksyllä -97 noin 10.000 mk / klubi, -98 markkinat tuottivat noin 7000 mk / klubi ja -99 markkinat tuottivat taas noin 7000 mk / klubi. Kävijöitä markkinoilla oli läpi vuosikymmenen 500 – 700 henkeä viikonlopun aikana.

Myöhemmin näistä kehittyivät lisäksi kevätmarkkinat maaliskuuhuhtikuussa, joita kokeiltiin kahdesti 1998 ja 1999, mutta todettiin, että kahdet markkinat samalla toimintakaudella on liian työlästä, jopa kahdelle klubille. Markkinoista tehtiin vihkonen, johon kerättiin mainoksia. Näistä mainoksista, markkinapaikkojen myynnistä ja arpajaisista tulivat sitten tulot. Markkinoiden yhteydessä järjestettiin arpajaiset, joihin pyydettiin jokaista jäsentä tuomaan yleensä 4 palkintoa. Marrasmarkkinat nimettiin lopulta vuosina 1998-99 antiikki- ja taidemarkkinoiksi.

Myyjäiset Kruununhaan ylästeella 1994. Kuvassa organisaattori Seppo Marjamäki.

Markkinat olivat parhaimmillaan koko klubin aktiviteetti, mutta heikoimmillaan muutaman veljen hartioilla. Lähes läpi vuosikymmenen lion **Seppo Marjamäki** toimi klubin puuhamiehenä ja vuosikymmenen lopulla hänen apunaan lion **Kari Salmi**. Unohtaa ei voi sitä panosta, jonka klubin muut jäsenet ja ladyt antoivat markkinoiden onnistumiseksi. Markkinapaikkana toimi Kruununhaan yläaste Snellmaninkadulla.

Kruununhaan yläaste

Jo aiemmin alkanut yhteistyö Kruununhaan yläasteen kanssa kesti koko vuosikymmenen. Vuosittain klubi lahjoitti stipendit koulun menestyneille oppilaille ja myös tuki koulun toimintaa muutenkin. Vuosikymmenen aikana stipendejä lahjoitettiin yhteensä 23.000 mk.

Vuoden 1992 alussa pyysi Kruununhaan yläasteen rehtori **Soili Lahti**, että klubimme jäsenet kävisivät kertomassa koulun 9-luokkalaisten ammateistaan. Lionit **Tapio Järvinen**, **Esko Karenius**, **Olavi Suosalmi**, **Matti Myllymäki** ja **Juhani Jaatinen** ottivat haasteen vastaan tähän hienoon aktiviteettiin. Oppilaat olivat hyvin innostuneita. Lisäksi klubi avusti Kruununhaan yläasteen virolaisen ystävyyskoulun oppilaiden vierailua Helsinkiin, kustantaen bussin heidän käyttöönsä koko päiväksi 2500 markalla. Yläasteen rehtori Lahti kiitti oikein julkisesti Kruununhaan Kronikka-lehden välityksellä klubiamme tehdystä yhteistyöstä ja avusta.

1997 yläasteelle perustettuun taidetaloon lahjoitettiin 10.000 mk tarvikehankintoja varten.

Vuonna 1998 ei tehty minkäänlaista lahjoitusta. Pienestä jäsenmäärästä johtuen oli yhteistyö Kruununhaan yläasteenkin kanssa

päässyt hiipumaan, mutta jo aikaisemmin mainittu rehtori vetosi hieman erikoisella kirjeellään klubiin.

Rehtorin kirje 30.9.1999 hieman lyhennettynä:

”Koulumme on ollut kiitollinen avustuksista, joita olemme saaneet joko stipendeinä tai kalustehankintoja varten. Viime keväänä ei kuitenkaan myönnetty minkäänlaista avustusta ja toisaalta emme saaneet mitään ilmoitusta, että koulumme tuki päättyy. Kuitenkin edellisten vuosien tapaan olivat koulumme tilat käytettävissänne Anttiikkimessuihin. Väärinkäsitysten välttämiseksi, koulu ei saa vuokratuloja tiloista, jonkin asteista vaivaa kuitenkin. Olemme oppineet odottamaan jonkinlaista tukea koulullemme. Toivon, että katkosta huolimatta yhteistyömme jatkuu, te voitte käyttää tilojamme ja me saamme tukea koulun toimintaan.

Ensi keväänä Helsingissä vietetään NUORI OSAAJA 2000 tapahtumaa, kouluumme tulee noin 70 vierasta viikoksi Kreikasta, Italiasta ja Espanjasta. Tuleva vierailu aiheuttaa meille paljon työtä ja erityisesti taloudellisia velvoitteita. Esitän, että ensi keväänä klubinne tukee koulumme toimintaa myöntämällä meille rahallista tukea vierailun järjestelykuluihin. Yhteistyöterveisin!”

Näin klubimme sitten päätyi 3000 mk lahjoitukseen.

Muita aktiviteeteja toteutettiin seuraavasti:

1990-91 Machinery Oy:ssa oli 3.12.1990 vierailtu 22 kertaa joulukuun kokousten ja joulusaunan merkeissä, viimeksi veli Krister Wideniuksen isännöidessä. Krister oli Machinery Oy:n osastopäällikkö. Krister jäi samana vuonna pois klubitoiminnasta ja vierailut päättyivät.

1991-92 Vermossa Espoossa pidettiin vuoden 1991 marraskuun kuukausikokous ja seurattiin itse ravejakin. Ilmeisesti ei kuitenkaan totottu klubin varoilla. Kevätretki Kouvolaan Tykkimäen huvipuistoon tehtiin toukokuussa jolloin tutustuttiin käärmetarraarioon klubiveli **Timo Flanderin** johdolla.

1992-93 Lions palvelupäivänä klubi toteutti ”operaatio metsämarssin”, joka oli metsänhoidollinen talkoopäivä ikääntyneen sotaveteraanin mailla. Ensio Laakso toimi piirin koulutustoimikunnan puheenjohtajana kolmen kauden ajan jolloin hän hyödynsi klubin voimavaroja ja osaamista myös piirin virkailijakoulutuksessa koko toimikautensa ajan seuraavasti: Lady **Pirjo Laakso** oli kouluttamassa klubien rahastonhoitajia, **Timo Koskinen** koulutti klubien sihteereitä ja **Tapio Järvinen** tulevia presidenttejä, oivaltamaan asemansa klubinsa ”toimitusjohtajana”. Hallituksen ja klubin kokouksia pidettiin välillä jäsenten kotona, kuten kevätmatinean merkeissä 26.4.1993 **Maila** ja **Matti Myllyniemen** kotona Espoossa. Musiikin esittäjinä olivat professori **Jorma Panula**

ja soolosoitella **Seppo Laamanen**.

1993-94 Joulukuussa järjestettiin huutokauppa, toukokuussa jaettiin perinteiset stipendit.

1994-95 Syyskuussa järjestettiin ulkoiluiltapäivä Luukin kartanon alueella, Kaivohuoneella osallistuttiin LC Meilahden järjestämiin tanssiaisiiin Viron ”Suomi-poikien” hyväksi, toukokuussa jaettiin perinteiset stipendit koululaisille.

1995-96 vähäistä toimintaa.

1996-97 Ojakalan Enäsepässä vietettiin lokakuussa liikunta- ja perhekeskeinen tapahtuma Helsingin Diakonissasäätiön tiloissa lehtiä haravoiden ja saunoen. Klubin arkisto oli siirretty Diakonissasäätiön arkistotiloihin klubiveli Ensio Laakson toimesta. Viikonloppuun osallistui 8 veljeä ladyineen.

1997-98 Syksyllä alkaneeseen Punainen Sulka kampanjaan osal-

listuttiin kaikin liikenevin voimin. Lion **Jarmo Jussila** vieraili aprillipäivänä ulkomaanmatkansa yhteydessä LC Lantana klubissa Floridassa.

1998-99 Vähäistä toimintaa

1999-00 Kevätretki Ojakkalan Enäseppään toukokuussa siivoustalkoiden ja saunomisen merkeissä.

Raha- ja tavaralahjoituksia

Vuosina 1990-99 tehtiin lahjoituksia yhteensä **105.207 mk.**

Lahjoituksia myönnettiin mm. Kruununhaan yläasteelle stipendejä 40.500 mk, partiotoiminnalle 20.500 mk, Punainen Sulka kampanjaan 17.875 mk, Lions Quest 7.300 mk, Sight First keräys 6.000 mk, Helsingin Tuomioseurakunnalle 5.362 mk. Muita lahjoitusten saajia olivat Equadorin silmäklinikka, piirin keräys; lastensairaala Moskovaan, Saari Camp -nuorisoleiri ja nuorten vammaisratsastus jne.

Esitelmää

Kauden 1990-91 aikana kuultiin seuraavia esitelmää: Finn carriers eilen, tänään ja huomenna, Pohjola-yhtiöt, joulusaunassa Christer Widenius Machinery Oy:stä kertoi työnantajansa toiminnasta, käärmistä kertoi veli Timo Flander. Käärmeet olivat Timon harrastus. Esitelmä johti sitten myöhemmin klubin vierailemaan Kouvolassa Tykkimäen terraariossa, jossa voitiin tutustua eläviin käärmisiin.

Kauden 91-92 aikana klubin presidentti Jarmo Jussila esitelmöi aiheesta ”Tonisoiva säteily” sen lisäksi kuultiin rahoitusyhtiöiden historiasta.

Kauden 92-93 aikana Suomenlahden Merivartioston komentaja kommodori Hannu Äyräväinen selvitti merivartioston toimintaa ja meripelastustyötä sekä veli Seppo Marjamäki kertoi Itsetunnon koulutuksesta.

Kauden 94-95 aikana pidettiin kolme klubiesitelmää: klubiveli Jari Takasen esittely Hornet-hävittäjä hankintojen taustoista ja nykytilanteesta, veli Arto Kariniemen esitelmä rauhanturvaamisesta ja komentajakapteeni Jaakko Savisaaren esitys merivoimien esikunnasta ja merialueemme koskemattomuuden turvaamisesta. Kaudella 95-96 oli vain yksi klubiesitelmä; klubiveli Juhani Jaatinen kertoi Suomenlinnan historiasta

Vuosikymmen loppupuolella tuntuu koko klubiesitelmien pitäminen hiipuneen, liekö yhtenä syyinä kuulijoiden vähyys.

Kaudella 99-00, vuosituhannen vaihtuessa, kuultiin seuraavat esitelmät klubissa: Pekka Pöyhönen kertoi väkivallattomasta itsepuolustuksesta ja Helena Holma Arne Ritari – säätiön toiminnasta.

Vuosijuhlat

30-vuotisjuhla vietettiin 24.01.1992 Suomen Syöpäsäätiön tiloissa, Liisankatu 21 B 6. Mukana oli kummiklubin edustus Rääkkylästä. Piirikuvernööri **Ossi Eloholma** osallistui tilaisuuteen. Juhla oli tavallaan vain juhlallisempi kuukausikokous.

Klubin 30-vuotisjuhlassa Syöpäsäätiön tiloissa Liisankatu 21. Takaseinustalla vasemmalta lion Paavo Siltanen, lady Meri Kari, selin lion Erkki Suosalmi, lady Pirjo Laakso, lion Ensio Laakso, lady Järvinen ja lion Tapio Järvinen.

30-vuotisjuhlassa Syöpäsäätiön tiloissa Liisankatu 21. Kuvassa vasemmalta lion Risto Bergqvist, lady Maija Leinonen, lady ”Gutte” Bergqvist, lion Lauri Leinonen, ladyt Pirjo Laakso ja Meri Kari ja lion Veikko Kari.

24.1.1992 DG Ossi Eloholma puhetta pitämässä ja asennossa kuuntelemassa sihteeri Seppo Saario ja presidentti Jarmo Jussila.

30-vuotisjuhlan humussa Ystävyyssklubi Rääkkylästä lady Tuula Laitila ja klubimme ladyt Pirjo Koskinen ja Terttu Karenius.

Ansoituneille lioneille ansiomerkkejä jakamassa presidentti Jarmo Jussila.

35-vuotisjuhla 7.2.97 vietettiin Svenska Klubbenilla, Liisankadulla.

Juhlapuheen piti presidentti **Mikko Sippala**, historiaosuuden Ensio Laakso ja puheen ladyille piti **Arto Kariniemi**. Vieraina juhlassa olivat varapiirikuvvernööri **Yrjö Korollkoff** ja lohkon pj **Raimo Riikonen**.

Tuolloin oli Liiton puheenjohtajana **Olli Ollila**, piirikuvvernöörinä **Jouko Ruissalo** ja 1.alue pj **Pekka Laitala**.

Läsnä oli 7 jäsentä ja 5 ladyä, klubin jäsenmäärän ollessa 21 kauden alussa ja 15 kauden lopussa, joista aktiivisia oli 13. Kauden läsnäolo % oli 56 %.

Klubin 35-vuotisjuhlat. Presidentti Mikko Sippala pitää juhlapuhetta. Vastapäätä istuu Ansu Huunonen.

Klubin 35-vuotisjuhlat.

Presidentti Mikko Sippala

Klubimme esimmäinen naisjäsen Ansu Huunonen.

Ote presidentti Mikko Sippalan juhlapuheesta 7.2.1997

”Tullessani klubiin totesin, että ikäjakauma oli melko selvä ns. ”vanhat parrat” ja me ”nuoret leijonat”. Sihteerivuoteni ja sen jälkeen klubin jäsenten ikäjakauma korostui aktiviteetti-toiminnan puitteissa. Kuten tiedettyä klubillamme ei ole mahdollisuutta ylpeillä runsailla aktiviteeteilla, mutta ne vähäisetkin on pyritty hoitamaan niin hyvin kuin on osattu. Uskallan sanoa, että olemme eläneet varsin voimakkaita hetkiä.

Intoa riitti eikä Luoja ole kieltänyt suuria ajattelemasta. Ideamme eivät tainneet sittenkään kovin mullistavia olla. Eräs asia sai kuitenkin kannatusta, 3-vuotis kehittämissuunnitelma. Jos sitä voi suunnitelmaksi tituleerata, piti sisällään klubin yleisaktiivisuuden kohottamisen. Se mitä valkeni oli, että ”puhaltamalla tehdään vain pulloja – kaikki muu vaatii työtä” No, ei suunnitelma ihan niin sujunut kuin me silloin ajattelimme, mutta meillä on vahva usko siihen, että olemme oikealla tiellä ja että klubin nousu piirimme hännänhuipusta on jo alkanut ja tulemme saamaan klubimme aktiivisten ja virkeästi toimivien klubien kärkipäähän.

Tänään on klubimme historian ensimmäinen naispuolinen henkilö äänestysellä hyväksytty klubimme jäseneksi. Sanomattakin on selvää, ettei tämä ole ratkaisu klubimme kaikkiin ongelmiin. Sellaiset odotukset ovat kohtuuton velvoite uudelle jäsenelle. Uskon kuitenkin, että tämä on päänavaus, joka johtaa klubimme aktivoitumiseen ja toivonkin hartaasti, että voisimme kutsua jäseneksi tulevaisuudessa useampia naispuolisia henkilöitä.”

Kokouspaikat

Suomalainen klubi 1990-94, Ravintola Kirja, Kruununhaka
1995-97, Svenska Klubben syyskausi 1997 ja
Ravintola Zinnkeller Kruununhaka, joulukuusta 1997 lähtien.

ILKKA KIANTO

PRO KRUUNUNHAKA-SÄÄTIÖ

Perustaminen

Klubin alkuvuosien moninaisiin ponnistuksiin liittyy myös Pro Kruunuhaka-säätiön perustaminen 18.4.1966, jonka silloinen klubin presidentti **Helmer Salmo**, museomies, fil. tri oli perustamisen avainhenkilö ja valittiin ensimmäiseksi varsinaiseksi puheenjohtajaksi kauden 1966-67 alusta. Perustamisesta kauden loppuun puheenjohtajana toimi hetken (huhtikuusta kesäkuuhun) **Raimo Haavikko**. LC Helsinki/Kruunuhaka lahjoitti säätiölle peruspääomaksi 10.000 markkaa. Peruspääomaa oli tarkoitus kasvattaa lahjoituksilla ja klubin aktiviteeteista saatavilla varoilla.

Tarkoitus

Oikeusministeri **J.O.Söderhjelm** vahvisti säädökirjan: Säätiön säädökirjassa mainitaan mm:

- 2 §. Säätiön tarkoituksena on harjoittaa sosiaalista ja yleishyödyllistä toimintaa lähinnä nuorison hyväksi, herättää nuorison harrastusta kotiseutuun ja tämän historiaan sekä kannustaa nuorison velvollisuudentuntoa ja hyviä harrastuksia yhteiskunnan tulevinä rakentajina.
- 4 §. Säätiön pääoma on kymmenentuhatta (10.000) markkaa, peruspääoma on säilytettävä koskemattomana, mutta sen tuotto saadaan käyttää säätiön tarkoituksen toteuttamiseksi.
- 5 §. Säätiöllä on oikeus ottaa vastaan lahjoituksia ja testamentteja sekä muullakin laillisella tavalla hankkia varoja ja oikeuksia sekä sitoumuksia tarkoituksensa toteuttamiseksi. Säätiö voi myös hankkia ja omistaa kiinteistöjä...
- 7 §. Säätiön omaisuutta ja asioita hoitaa sekä sitä edustaa viisi (5) jäseninen hallitus, jonka Lions Club Helsinki/Kruunuhaan hallitus valitsee yhdeksi vuodeksi kerrallaan...
- 12 §. Säätiön tilikautena on kalenterivuosi. Säätiön tilit, toimintakertomus, hallituksen pöytäkirjat ja muut toimintaa koskevat asiakirjat on tammikuun kuluessa esitettävä tilintarkastajille, jotka Lions Club Helsinki/Kruunuhaan hallitus määrää.

Säätiön sääntömuutos 2005

Säätiön toimikausi oli vuoteen 2005 kalenterivuosi, mutta vuoden 2005 sääntöjen muutoksessa siirryttiin yhtenevään käytäntöön klubin kanssa. Kausi oli sitten heinäkuusta seuraavan vuoden kesäkuun loppuun. Samalla säätiön hallitus supistettiin kolmijäseniseksi. Hallituskausi pidennettiin 3 vuodeksi. Yksi hallituksen jäsen oli vuosittain erovuorossa.

Säätiön hallitus 2011-2012

Puheenjohtaja **Pekka Sarvanto**, varapuheenjohtaja **Veikko Teerioja**, jäsen **Antti Isosomppi** ja asiamies **Ilkka Kianto**.

Säätiön sijoitusasiantuntijana on toiminut klubimme jäsen **Juha Sippola**.

Pitkäaikaisimmat säätiön puheenjohtajat ovat olleet Pekka Sarvanto ja **Ensio Laakso**. Pitkäaikaisin säätiön asiamiehistä on ollut varatuomari Paavo Siltanen.

Säätiön hallitus 2011-2012, vasemmalta varapuheenjohtaja Veikko Teerioja, asiamies Ilkka Kianto, sijoitusneuvoja Juha Sippola ja puheenjohtaja Pekka Sarvanto. Jäsen Antti Isosomppi puuttuu kuvasta.

Puheenjohtajat 1966 – 2012

1966	Raimo Haavikko
1967 - 1972	Helmer Salmo
1973 - 1974	Viljo Timonen
1975 - 1977	Veikko Paulin
1978	Paavo Hoikka
1979 - 1980	Pekka Hietanen
1981	Risto Lunkka
1982 - 1983	Mauri Ritala
1984 - 1988	Tapani Vihonen
1988 - 1992	Esko Karenius
1993 - 1994	Jarmo Jussila
1995 - 2000	Ensio Laakso
2000 - 2002	Esko Karenius
2003 -	Pekka Sarvanto

Asiamiehet 1996 - 2012

1966 - 1969	Pentti Kuoppamäki
1970 - 1971	Tarmo Tonteri
1972 - 1974	Tapani Vihonen
1975 - 1979	Urho Sarjaluoto
1980	Raimo Muhonen
1981 - 1982	Veikko Paulin
1982 - 1998	Paavo Siltanen
1999 - 2002	Pekka Pöyhönen
2003 - 2007	Ensio Laakso
2007 -	Ilkka Kianto

Säätiön avustuksia 1966 – 2011

Säätiön alkuajan tärkein kohde oli Tervasaaren Aitan kahvilan ylläpito. Tästä on kirjoitettu omassa luvussaan tässä kirjassa. Klubin omistaman yksiön myynnistä saadut rahat 68.000 mk, sijoitettiin vuonna 1982 säätiön tilille. Säätiö on auttanut klubia tukemaan Kruununhaan partiolippukuntia ja Kruununhaan kouluille annettuja stipendejä.

Vuosien varrella klubi on säätiön tuella tukenut mm. Sotavangit ry:tä, Kruununhaka-Seuraa, Uudenmaan CP-yhdistys ry:tä, Nuorisovaihtomatkoja Yhdysvaltoihin, päävartioaktiiviteettia, kansainvälistä Nord Camp -leiritoimintaa jne jne.

Viime syksynä 2011, säätiö tuki klubin osallistumista piirin laajuiseen, Lions kuntoutuspiha - näkövammaisille lapsille -projektiä 2000 eurolla.

ENSIO LAAKSO JA ILKKA KIANTO

JÄSENISTÖ

Klubiin liittyneet 1961 - 2011

Perustajajäsenet 1961

1.	Rak.mest.	Kurt Böstman
2.	Ekonomi.	Raimo Haavikko
3.	Johtaja	George Harno
4.	Dipl.ins.	Erkki Hirvensalo
5.	Kaup.maist.	Pentti Hissa
6.	Joht.opett.	Viljo-Jussi Hukari
7.	Dipl.ins.	Seppo Kokkinen
8.	Insinööri	Erno Kosonen
9.	Varatuom.	Pentti Kuoppamäki
10.	Ev-luutn.	Eero Larinen
11.	Agronomi	Jarl Lindgren
12.	Ekonomi	Armas Linnamaa
13.	Toim.joht.	Risto Lunkka
14.	Os.pääll.	Bengt Martikainen
15.	Teol. toht.	Yrjö Massa
16.	Mets.hoit.	Arne Nissinen
17.	Agronomi	Paavo Olkanen
18.	Toim.joht.	Veikko Paulin
19.	Lääk.toht.	Kari Savonen
20.	Rak.mest.	Väinö Solkinen
21.	Jaost.pääl.	Juho Turunen
22.	Majuri	Jaakko Valtanen
23.	Agronomi	Seppo Veikkola

Uusia jäseniä 1962-75

24.	1962	Böstman, Gunnar
25.		Haavikko, Raimo
26.		Hannula, Matti
27.		Harno, Georg
28.		Laesaari, Arvo
29.		Laurén, Bertel
30.		Salmo, Helmer
31.		Timonen, Viljo
32.	1963	Järvineva, Elias
33.		Olenius, Kalle
34.		Siiskonen, Veikko
35.		Siivonen, Toivo
36.	1964	Kiviluoto, Jouni
37.	1965	Ahtokari, Reijo
38.		Arstila, Atso

39.		Ritala, Mauri
40.	1966	Multanen, Pentti
41.	1967	Korsbäck, Hans
42.		Korvenranta, Esko
43.		Tonteri, Tarmo
44.	1968	Ahovuori, Keijo
45.		Bergqvist, Risto
46.	1969	Lehtonen, Pentti
47.		Rantakokko, Eero
48.	1970	Hoikka, Paavo
49.		Kurkela, Seppo
50.		Salo, Harry
51.	1971	Neva-aho, Jorma
52.		Palmujoki, Erkki
53.		Toivio, Väinö
54.	1972	Ekholm, Göran
55.		Hietanen, Pekka
56.		Jokinen, Raimo
57.		Lehtimäki, Pentti
58.		Sorjonen, Heikki
59.	1973	Leinonen, Lauri
60.		Lindroos, Veikko
61.		Railonkoski, Martti
62.	1974	Lilja, Jorma
63.		Neva-aho Jorma
64.		Muhonen, Raimo
65.		Raitasalo, Kalevi
66.		Sarjaluoto, Urho
67.	1975	Myllyniemi, Matti
68.		Sarvanto, Pekka
69.		Savonen Kari

Uusia jäseniä 1975-89

70.	1976	Hannuksela, Erkki
71.		Landgren, Rolf
72.		Myllyniemi, Matti
73.	1977	Uusimäki, Veikko
74.		Ruuska, Pertti
75.		Vartiola Hannu
76.	1978	Jaatinen Juhani
77.	1979	Arkemo, Aimo
78.		Alavesa Heikki
79.		Kari, Veikko
80.		Niemelä, Veli
81.		Karenius, Jaakko

82.	1980	Myrrä, Veikko
83.		Järvinen, Erkki
84.		Karenius, Esko
85.		Marjamäki, Seppo
86.		Nieminen, Esa
87.		Grönvall, Olof
88.	1981	Leppäluoto, Ari
89.		Järvinen, Tapio
90.		Ekman, Ensio
91.		Saario, Seppo
92.		Virrankilpi, Esa
93.		Laakso, Ensio
94.		Laine, Teuvo
95.		Salokangas, Pentti
96.		Leppäluoto, Ari
97.	1982	Siltanen, Paavo
98.		Ristimäki, Matti
99.		Vihonen Tapani
100.		Widenius, Krister
101.	1983	Kasanko, Juhani
102.		Ala-Ketola Esko
103.		Maunula Rainer
104.	1984	Jussila Jarmo
105.	1985	Aapasuo, Veijo
106.		Suosalmi, Erkki
107.		Roine Matti
108.	1987	Koskinen, Timo
109.	1988	Isokoski, Veli
110.		Salmi Kari
111.		Vermajä, Jarmo

Uusia jäseniä 1990 - 99

112.	1990	Flander Timo
113.	1992	Korhonen Kari
114.		Rantanen Markku
115.		Mäkelä Martti
116.		Tuominen Jukka
117.		Paananen Ilmari
118.		Pulakka Martti
119.	1993	Kariniemi Unto
120.		Sippala Mikko
121.		Takanen Jari
122.		Tammelin Jussi
123.	1994	Kariniemi Arto
124.	1995	Pöyhönen Pekka

125. Siikaneva Tommi
126. 1997 Huunonen Anna-Liisa
127. 1999 Kettunen Jouni
128. Hägerström Leena
129. **Sarvanto Pekka**
130. Holma Helena

Uusia jäseniä 2000 – 2011

131. 2000 Marjatta Kivekäs
132. 2001 Jarmo Jussila
133. Kaisa Wallius
134. 2002 Anja Heikkilä
135. **Ilkka Kianto**
136. **Veikko Teerioja**
137. Vesa Rahikainen
138. Kimmo Kainulainen
139. **Tuula Laitila**
140. Satu Wigren
141. 2003 Surinder Singh
142. Timo Suntio
143. Harri Haavisto
144. 2004 Erja Huikko
145. Annukka Pietiläinen
146. **Juha Sippola**
147. Timo Louhi
148. 2005 Satu Tervamäki
149. Kari Sarvanto
150. Teija Numminen
151. 2006 **Nils Andersson**
152. Witold Forsten
153. **Iris Hjelm**
154. Mika Kulmala
155. 2007 **Timo Ranttila**
156. **Sointu Angervo**
157. **Teuvo Nevalainen**
158. Nils Cederlöf, liittännäisjäsen
159. **Arja Karhuvaara**
160. **Pasi Hentilä**
161. 2008 **Riitta Kajantie**
162. **Risto Teitto**
163. **Marja Sarvanto**
164. 2009 **Pirkko Poisuo**
165. **Raimo Virta**
166. **Susanna Gustafsson**
167. **Tarja Sarvanto**

168. **Jouni Kettunen**
169. **Annika Ojatalo**
170. **Pertti Poisuo**
171. 2010 **Eeva Kemmo-Kari**
172. Ritva Kallinen
173. **Jarmo Jussila**
174. **Raita Hauhtonen**
175. **Reima Kuvaja**
176. 2011 **Aila Kemmo**
177. **Merja Pursiainen**

Kunniajäsenet

- 1971 Tauno Väyrynen
1976 Pentti Hissa, Charter presidentti
1989 Veikko Paulin
1992 Risto Lunkka
2007 Juhani Jaatinen

Ainaisjäsenet

- 1981 Sulo ”Kalle” Olenius
1998 Juhani Jaatinen
2007 Ensio Laakso

Etuoikeutetut jäsenet

- 1986 Veikko Paulin
1987 Risto Lunkka
1990 Risto Bergqvist
1990 Mauri Ritala
1999 Juhani Jaatinen
2002 Ensio Laakso
2003 Esko Karenius
2004 Jarmo Jussila

Suomen Lions-liiton/Liiton toimikuntien tehtävissä toimineet

Susanna Gustafsson	1989 ->	Suomen Lions-liiton toimiston sihteeri (virkaileija)
Pekka Sarvanto	1975-82	Suomen Lions-liiton liittosihteeri (Secretary of Finland)
	1975-82	Laajennusjohtaja, extension representative, LCI:n virkaileija
	2006-08	Liiton jäsenohjelma tmk alajohtaja (MD-MEC)
	2009-11	Liiton jäsenohjelma- ja koulutus-tmk toimialajohtaja (MD MERLC)
Veikko Teerioja	2009-12	Sri Lankan Lions-ystävien seura, sihteeri, piirivastaava
	2011 ->	Suomi Johtoon viestintä- ja varainhankintatyöryhmän jäsen

Piirin tehtävissä toimineet

Veikko Paulin	1968-69	Lohkon puheenjohtaja ZC
Risto Lunkka	1973-74	Lohkon puheenjohtaja ZC
	1974-75	Alueen puheenjohtaja RC (varapiirikuvernööri)
Sulo ”Kalle” Olenius	1976-77	Piirikuvernööri DG
Raimo Muhonen	1980-81	Lohkon puheenjohtaja ZC
	1981-82	Alueen puheenjohtaja RC
Pekka Sarvanto	1985-86	Lohkon puheenjohtaja ZC
	2010	2. varapiirikuvernööri 2.VDG
	2010-11	1. varapiirikuvernööri 1.VDG
	2011-12	Piirikuvernööri DG
Ensio Laakso	1990-91	Lohkon puheenjohtaja ZC
	1991-94	Koulutus tmk:n pj DC
Juhani Jaatinen	1993-94	Lohkon puheenjohtaja ZC
	1994-95	Alueen puheenjohtaja RC
	1995-98	Jäsentoimikunnan pj. DC
Ilkka Kianto	2005-06	Lohkon puheenjohtaja ZC I alue 1. lohko
	2006-07	Alueen puheenjohtaja RC I alue

Veikko Teerioja	2007-08	Lohkon puheenjohtaja ZC I alue 1.lohko
	2007-08	Alueen puheenjohtaja RC I alue
	2009-12	LCIF-IR-YSTÄVYYYS toimikunnan pj., DC
	2009-12	LCIF-piirikoordinaattori (LCIF:n nimitys)
	2010-12	Näkövammaisten lasten kuntoutuspiha - työryhmän pj.
Juha Sippola	2010-11	Lohkon puheenjohtaja ZC I alue 1.lohko
Iris Hjelm	2010-12	Näkövammaisten lasten kuntoutuspiha – työryhmän jäsen

Klubin opasleijonat

LC Helsinki / Kaivopuisto, perustamisjuhla 15.10.1971
Kalle Olenius ja Tapani Vihonen perustivat ensimmäisen kummiklubimme.

LC Helsinki / Ritari perustettiin Arne Ritarin 70-vuotispäivänä 7.3.1976. Opasleijonana toimi Pekka Sarvanto ja kummina Rene Nyman LC Helsinki-Helsingfors klubista.
Rene luovutti Arne Ritarille myös klubimme viirin hänen syntymäpäivänään Sudburyssä Kanadassa.

LC Vantaa / Martinlaakso, perustamisjuhla 9.5.1977. Opasleijonina toimivat Matti Myllyniemi ja Tapani Vihonen.

Klubivirkailijat 1961 - 2011

Presidentti

1961-62 Pentti Hissa
1962-63 Pentti Hissa
1963-64 Eero Larinen
1964-65 Raimo Haavikko
1965-66 Helmer Salmo
1966-67 Viljo Timonen
1967-68 Veikko Paulin
1968-69 Seppo Veikkola
1969-70 Elias Järvineva

1970-71 Risto Lunkka
1971-72 Seppo Kokkinen
1972-73 Mauri Ritala
1973-74 Risto Bergqvist
1974-75 Eero Rantakokko
1975-76 Tapani Vihonen
1976-77 Paavo Hoikka
1977-78 Pekka Hietanen
1978-79 Raimo Muhonen
1979-80 Martti Railonkoski

1980-81 Aimo Arkemo
1981-82 Lauri Leinonen
1982-83 Matti Myllyniemi
1983-84 Tapio Järvinen
1984-85 Pekka Sarvanto
1985-86 Esko Karenius
1986-87 Ensio Laakso
1987-88 Seppo Saario
1988-89 Seppo Marjamäki
1989-90 Veijo Aapasuo

1990-91 Paavo Siltanen
1991-92 Jarmo Jussila
1992-93 Juhani Jaatinen
1993-94 Martti Mäkelä
1994-95 Unto Kariniemi
1995-96 Jari Takanen
1996-97 Mikko Sippala
1997-98 Mikko Sippala
1998-99 Ensio Laakso
1999-00 Esko Karenius

Sihteeri

Pentti Kuoppamäki
Raimo Haavikko
Veikko Paulin
Seppo Veikkola
Risto Lunkka
Reijo Ahtokari
Veikko Siiskonen
Hans Korsberg
Risto Bergqvist

Eero Rantakokko
Seppo Kurkela
Väinö Toivio
Pekka Hietanen
Lauri Leinonen
Jorma Lilja
Pekka Sarvanto
Matti Myllyniemi
Pertti Ruuska
Juhani Jaatinen

Heikki Alavesa
Esko Karenius
Pentti Salokangas
Veikko Myrrä
Ensio Laakso
Ensio Ekman
Veijo Aapasuo
Timo Koskinen
Paavo Siltanen
Esko Ala-Ketola

Kari Salmi
Seppo Saario
Tapio Järvinen
Seppo Marjamäki
Mikko Sippala
Jussi Tammelin
Arto Kariniemi
Anna-Liisa Sippala
Anna-Liisa Sippala
Pekka Pöyhönen

Rahastonhoitaja

Seppo Kokkinen
Aarne Nissinen
Risto Lunkka
Bertel Lauren
Viljo Hukari
Jarl Lindgren
Mauri Ritala
Gunnar Böstman
Keijo Ahovuori

Tapani Vihonen
Paavo Hoikka
Erkki Palmujoki
Raimo Jokinen
Martti Railonkoski
Raimo Muhonen
Jorma Neva-Aho
Rolf Landgren
Veikko Uusimäki
Aimo Arkemo

Veikko Kari
Heikki Alavesa
Seppo Marjamäki
Seppo Saario
Esko Karenius
Juhani Kasanko
Erkki Suosalmi
Ensio Ekman
Pekka Hietanen
Jarmo Jussila

Ensio Laakso
Lauri Leinonen
Tapani Vihonen
ei löytynyt
Martti Pulakka
Arto Kariniemi
Jussi Tammelin/Pekka Pöyhönen
Pekka Pöyhönen
Pekka Pöyhönen
Ensio Laakso

Presidentti

2000-01 Pekka Sarvanto
2001-02 Pekka Sarvanto
2002-03 Pekka Pöyhönen
2003-04 Antti Isosomppi
2004-05 Ilkka Kianto
2005-06 Veikko Teerioja
2006-07 Juha Sippola
2007-08 Nils Andersson
2008-09 Teuvo Nevalainen
2009-10 Iris Hjelm

Sihteeri

Helena Holma
Helena Holma
Ilkka Kianto
Veikko Teerioja
Harri Haavisto
Erja Huikko
Juha Sippola
Kari Sarvanto
Sointu Angervo
Marja Sarvanto

Rahastonhoitaja

Leena Hägerström
Leena Hägerström
Kaisa Wallius
Satu Wigren
Satu Wigren
Juha Sippola
Timo Suntio
Teija Numminen
Veikko Teerioja
Veikko Teerioja

2010-11 Pirkko Poisuo

Eeva Kemmo-Kari/S.Gustafsson

Veikko Teerioja

2011-12 Susanna Gustafsson

Eeva Kemmo-Kari

Veikko Teerioja

ENSIO LAAKSO, PEKKA JA MARJA SARVANTO, ILKKA Kianto, VEIKKO TEERIOJA

JÄSENTEN JA PUOLISOIDEN SAAMAT LIONS-TUNNUSTUKSET

Tämä luettelo sisältää Lions tunnustukset klubin perustamisesta vuoden 2012 tammikuuhun asti-
siis 50 vuoden ajalta. Kaikkia ei ehkä ole luetteloitu ja se johtuu osittain puuttuvasta pöytäkirjoista
ja sihteerien tavasta merkitä asiat pöytäkirjoihin ja/tai vuosikertomuksiin.

Koonnut lion Veikko Teerioja

1. ARVONIMET

	Jäsen / puoliso	Myönnetty
MELVIN JONES FELLOW	Ensio Laakso	1993
	Juhani Jaatinen	1994
	Nils Andersson	2003
	Pekka Sarvanto	2005
	Esko Karenius	2008
	Ilkka Kianto	2008
	Veikko Teerioja	2008
	Juha Sippola	2008
	Iris Hjelm	2011
	Teuvo Nevalainen	2011
	Pirkko Poisuo	2011
LIONS-RITARI +PUOLISOMERKKI	Juhani Jaatinen (nro 667) (lady Pirkko Jaatinen)	2005
	Pekka Sarvanto (nro 1198) (lion Marja Sarvanto)	2012
UUODEN LEIJONA	Helena Holma	1994
	Pekka Sarvanto	2002
	Anja Heikkilä	2003
	Pekka Pöyhönen	2004
	Veikko Teerioja	2005
	Erja Huikko	2006
	Iris Hjelm	2007
	Sointu Angervo	2008
	Juha Sippola	2009
	Risto Teitto	2010
	Pertti Poisuo	2011

2. ANSIOMERKIT

	Jäsen / puoliso	Myönnetty
KV PRES.LAAJENNUSANSIOMERKKI IP Extension Award	Pekka Sarvanto	1975-1982 7 kpl
	Tapani Vihonen	1976
	Matti Myllyniemi	1977
KV PRES. LEADERSHIP MEDAL	Pekka Sarvanto	2011
PÄÄMAJAN TUNNUSTUS 5 VUODEN PALVELUSTA LCI HQ 5 years Service Award	Pekka Sarvanto	1982

KAHDEN RUUSUKKEEN ANSIOMERKKI	Juhani Jaatinen	2002
	Pekka Sarvanto	2008
MEDAL OF MERIT	Juhani Jaatinen	1995
	Pekka Sarvanto	2005
	Lady Pirkko Jaatinen	2007
	Veikko Teerioja	2012
	Ensio Laakso	2012
	Esko Karenius Nils Andersson	2012 2012
YHDEN RUUSUKKEEN ANSIOMERKKI	Juhani Jaatinen	1998
	Pekka Sarvanto	2001
	Nils Andersson	2001
	Esko Karenius	2002
	Helena Holma	2003
	Ensio Laakso	2005
	Veikko Teerioja	2008
	Ilkka Kianto	2012
	Juha Sippola	2012
LADY (PUOLISO) ANSIOMERKKI	Pirkko Jaatinen	1996
	Pirkko Jaatinen	2002
	Pirjo Laakso	2002
	Marja Sarvanto	2011
	Leena Andersson	2012
PIIRIKUVERNÖÖRIN TUNNUSTUSPALKINTO DG's Appreciation Award	Seppo Kokkinen	1970
	Risto Lunkka	1971
	Pentti Hissa	1972
	Pekka Sarvanto	1977
	Juhani Jaatinen	1993
	Helena Holma	1998
	Ensio Laakso	2000
	Ilkka Kianto	2007
	Veikko Teerioja	2009, -11
PIIRIKUVERNÖÖRIN ANSIOTÄHTI Achievement Award	Kalle Olenius	1970
	Pekka Sarvanto	1984
	Helena Holma	1996
	Ensio Laakso	1998, -02
	Helena Holma	2000
	Lady Pirjo Laakso	2002
	Ilkka Kianto	2006
	Nils Andersson	2007
	Sointu Angervo Susanna Gustafsson	2008 2012
ALUEEN PUHEENJOHTAJAN PALKINTO Region Chairperson Award	Risto Lunkka	1974
	Ensio Laakso	1992
	Juhani Jaatinen	1995
	Ilkka Kianto	2007
	Veikko Teerioja	2009

LOHKON PUHEENJOHTAJAN PALKINTO

Zone Chairperson Award

Kalle Olenius	1968
Veikko Paulin	1969
Risto Lunkka	1974
Ensio Laakso	1991
Juhani Jaatinen	1994
Ilkka Kianto	2006
Veikko Teerioja	2008
Juha Sippola	2011

PIIRITOIMIKUNNAN PUHEENJOHTAJAN PALKINTO

District Chairman Award

Koulutustoimikunta

Jäsenoimikunta

ARS toimikunta

LCIF-, IR-, Ystävyyss toimikunta

Ensio Laakso	1993,-94
Juhani Jaatinen	1996,-97,-98
Helena Holma	1999,-00
Veikko Teerioja	2010,-11

ERITTÄIN HYVÄN KLUBIPRESIDENTIN MERKKI

President's Excellence Award (100%)

Veikko Paulin	1968
Tapani Vihonen	1976
Paavo Hoikka	1977
Lauri Leinonen	1982
Esko Karenius	1986
Juhani Jaatinen	1993
Pekka Sarvanto	2002
Iris Hjelm	2010

Kotimainen 100% PRESIDENTIN ANSIOMERKKI

Helmer Salmo	1966
Eero Rantakokko	1975
Pekka Hietanen	1978
Aimo Arkemo	1981
Esko Karenius	1986
Jarmo Jussila	1993
Nils Andersson	2001
Ilkka Kianto	2005
Veikko Teerioja	2006
Juha Sippola	2007
Teuvo Nevalainen	2009
Iris Hjelm	2010
Pirkko Poisuo	2011

PRESIDENTIN TUNNUSTUSPALKINTO

President's Appreciation Award

Kalle Olenius	1970
Seppo Kokkinen	1970
Tapani Vihonen	1971
Erkki Palmujoki	1972
Raimo Muhonen	1975
Ensio Laakso	1990, -97, 06
Lady Rauni Jussila	1993
Juhani Jaatinen	1997, -02, 09
Esko Karenius	1997
Kari Salmi	1997
Arto Kariniemi	1997
Unto Kariniemi	1997
Witold Forsten	2002
Anja Heikkilä	2003
Veikko Teerioja	2007, 09

	Teuvo Nevalainen	2008
	Iris Hjelm	2009
	Pekka Sarvanto	2009
	Nils Andersson	2011
KLUBIN SIHTEERIN PALKINTO		
Club Officer's Award / secretary	Risto Lunkka	1966
	Veikko Siistonen	1968
	Risto Bergqvist	1970
	Jorma Lilja	1976
	Juhani Jaatinen	1980
	Ensio Laakso	1985
	Tapio Järvinen	1993
	Helena Holma	2001
	Ilkka Kianto	2003
	Veikko Teerioja	2004
	Erja Huikko	2006
	Juha Sippola	2007
	Marja Sarvanto	2010
	Eeva-Kemmo Kari	2011
KLUBIN RAHASTONHOITAJAN PALKINTO		
Club Officer's Award / treasure	Risto Lunkka	1964
	Mauri Ritala	1968
	Erkki Palmujoki	1973
	Martti Railonkoski	1975
	Aimo Arkemo	1980
	Esko Karenius	1985
	Nils Andersson	2000
	Leena Hägerström	2002
	Juha Sippola	2005
	Juha Sippola	2006
	Timo Suntio	2007
	Veikko Teerioja	2010,-11
KLUBIN TOIMIKUNNAN PUHEENJOHT. PALKINTO		
Club officer Award	Erkki Palmujoki	1972
	Martti Railonkoski	1975
	Eero Rantakokko	1975
	Jorma Neva-aho	1976
	Tapani Vihonen	1985
	Ensio Laakso	1986,-87,-88
	Esko Karenius	1993
	Veikko Teerioja	2005
	Kimmo Kainulainen	2005
	Teija Numminen	2007
	Iris Hjelm	2008
	Riitta Kajantie	2009
KLUBIJULKKAISUN TOIMITTAJAN PALKINTO		
Emblem for bulletin Editor	Veikko Teerioja	2009
We Serve - Me Palvelemme pinssi		
	Nils Andersson	2009
	Sointu Angervo	2009
	Pasi Hentilä	2009
	Tuula Laitila	2009
	Risto Teitto	2009
	Arja Karhuvaara	2011
	Susanna Gustafsson	2011

**KLUBIN KUNNIATAULU ANSIOKKAASTA
YHTEISÖLLISESTÄ PALVELUTYÖSTÄ**

Pasi ja Maarit Hentilä 2010
Raimo Virta 2010

JÄSENHANKINTA

MEMBERSHIP ADVANCEMENT KEY

(6 uudesta jäsenestä)
(5 uudesta jäsenestä)
(3 uudesta jäsenestä)
(3 uudesta jäsenestä)

Juhani Jaatinen 1995
Helena Holma 2000, -05 useita
Pekka Sarvanto 2010
Iris Hjelm 2010

MEMBER KEY

(2 uudesta jäsenestä)

Seppo Kokkinen 1972
Pentti Hissa 1972
Esko Korvenranta 1972
Esko Karenius 1981, -90
Pekka Sarvanto useita
Ensio Laakso 1985
Juhani Jaatinen 1993
Veikko Teerioja 2005, 07
Iris Hjelm 2008
Teuvo Nevalainen 2011

TOIMINTAKAUDEN 100% LÄSNÄOLO

Perfect attendance award

Tähän osioon ei ole tarkoituksella koottu tietoja
kuin pääosin 2000 luvulla toimineiden leijonien
osalta.

Juhani Jaatinen 1978-11
Helena Holma 1992-07
Antti Isosomppi 2001-06
Veikko Teerioja 2002-11
Ilkka Kianto 2002-08,10-11
Anja Heikkilä 2005,-06
Tuula Laitila 2005-06,09-10
Pekka Sarvanto 2005-11
Juha Sippola 2005-11
Harri Haavisto 2005
Erja Huikko 2006
Ensio Laakso 2006
Kari Sarvanto 2006
Timo Suntio 2006
Teija Numminen 2007
Iris Hjelm 2007-10
Witold Forsten 2007-10
Niils Andersson 2007-11
Sointu Angervo 2008-10
Teuvo Nevalainen 2009
Susanna Gustafsson 2010-11
Annika Ojatalo 2010-11
Marja Sarvanto 2010-11
Tarja Sarvanto 2010
Aila Kemmo 2011
Eeva Kemmo-Kari 2011
Reima Kuvaja 2011
Pertti Poisuo 2011
Pirkko Poisuo 2011
Merja Pursiainen 2011

PITKÄAIKAISEN 100 % LÄSNÄOLO

Perfect Attendance Award

5 vuotta

Seppo Kokkinen	1968
Arvo Laessaari	1968
Eero Larinen	1968
Risto Lunkka	1968
Veikko Paulin	1968
Helmer Salmo	1968
Seppo Veikkola	1968
Gunnar Böstman	1970
Risto Bergqvist	1972
Hans Korsbäck	1972
Mauri Ritala	1972
Tapani Vihonen	1974
Paavo Hoikka	1975
Eero Rantakokko	1975
Pekka Hietanen	1977
Raimo Jokinen	1977
Pentti Mehtimäki	1977
Urho Sarjaluoto	1978
Pekka Sarvanto	1980
Juhani Jaatinen	1983
Ensio Laakso	1988
Esko Karenius	1988
Tapio Järvinen	1988
Antti Isosomppi	2006
Ilkka Kianto	2007
Veikko Teerioja	2007
Tuula Laitila	2007
Juha Sippola	2009

5 vuotta jatkuu

Pirkko Poisuo	2010
Iris Hjelm	2011
Sointu Angervo	2012
Arja Karhuvaara	2012
Teuvo Nevalainen	2012
Timo Ranttila	2012
Pasi Hentilä	2012

10 vuotta

Seppo Kokkinen	1971
Viljo Timonen	1972
Helmer Salmo	1972
Mauri Ritala	1976
Esko Korvenranta	1977
Pekka Hietanen	1982
Juhani Jaatinen	1988
Lauri Leinonen	1988
Raimo Muhonen	1988
Veikko Teerioja	2012
Ilkka Kianto	2012

15 vuotta

Pentti Hissa	1976
Seppo Kokkinen	1976
Risto Lunkka	1976
Kari Savonen	1976
Veikko Paulin	1976
Risto Bergqvist	1988
Juhani Jaatinen	1993

20 vuotta

Mauri Ritala	1988
Juhani Jaatinen	1998
Pekka Sarvanto	2009

25 vuotta

Sulo Kalle Olenius	1980
Juhani Jaatinen	2003

30 vuotta

Juhani Jaatinen	2008
-----------------	------

PITKÄAIKAISEN KESKEYTYMÄTTÖMÄN JÄSENYDEN MERKKI

Monarch Chevron

10 vuotta

Gunnar Böstman	1971	Lauri Leinonen	1980	Ensio Laakso	1991
Pentti Hissa	1971	Eero Rantakokko	1980	Paavo Siltanen	1991
Seppo Kokkinen	1971	Raimo Muhonen	1985	Pentti Salokangas	1991
George Harno	1971	Veikko Lindroos	1985	Jarmo Jussila	1994
Viljo-Jussi Hukari	1971	Martti Railonkoski	1985	Olavi Suosalmi	1995
Pentti Kuoppamäki	1971	Pekka Sarvanto	1985	Witold Forsten	2010
Eero Larinen	1971	Juhani Jaatinen	1988	Antti Isosomppi	2010
Jarl Lindgren	1971	Matti Myllyniemi	1988	Tuula Laitila	2012
Risto Lunkka	1971	Esko Karenius	1990		
Veikko Paulin	1971	Seppo Marjamäki	1990		
Kari Savonen	1971	Ensio Ekman	1990		
Juro Turunen	1971	Seppo Saario	1990		
Seppo Veikkola	1971	Jarmo Vermaja	1990		

15 vuotta

Elias Järvineva	1969
Kalle Olenius	1970
Mauri Ritala	1981
Lauri Leinonen	1985
Risto Bergqvist	1985
Matti Myllyniemi	1991
Juhani Jaatinen	1993
Seppo Saario	1995
Seppo Marjamäki	1995
Esko Karenius	1995
Ensio Laakso	1996

20 vuotta

Kalle Olenius	1975
Risto Lunkka	1981
Veikko Paulin	1981
Pentti Hissa	1981
Tapio Järvinen	1985
Mauri Ritala	1988
Juhani Jaatinen	1998
Esko Karenius	2000
Ensio Laakso	2001

25 vuotta

Kalle Olenius	1980
Veikko Paulin	1988
Risto Lunkka	1988
Mauri Ritala	1991
Lauri Leinonen	1994
Juhani Jaatinen	2003
Esko Karenius	2005
Ensio Laakso	2006

30 vuotta

Veikko Paulin	1991
Risto Lunkka	1991
Tapio Järvinen	1994
Mauri Ritala	1996
Juhani Jaatinen	2008
Esko Karenius	2010
Nils Andersson	2010
Ensio Laakso	2011

35 vuotta

Risto Lunkka	1996
--------------	------

**PITKÄÄN TOIMINEEN PUOLISON ANSIOMERKKI 30 VUOTTA
PITKÄÄN TOIMINEEN JÄSENEEN ANSIOMERKKI 30 VUOTTA**

Lady Pirkko Jaatinen	2008
Juhani Jaatinen	2008
Esko Karenius	2010
Nils Andersson	2010
Ensio Laakso	2011

3. KUNNIAKIRJAT JA -TAULUT, STANDAARIT, VASTAAVAT

	Jäsen / puoliso	Myönnetty
IP:s CERTIFICATE OF APPRECIATION Kansainvälisen presidentin kunniakirja	Raimo Muhonen Pertti Ruuska Juhani Jaatinen Helena Holma Pekka Sarvanto Iris Hjelm Juhani Jaatinen	1975 1979 2000 2006 2008, 11 2011 2012
IP:s LETTER OF COMMENDATION	Veikko Teerioja	2011
SILLANRAKENTAJA PALKINTO päämajasta	Helena Holma	1997
KANSAINVÄLISEN JOHTAJAN STANDAARI	Juhani Jaatinen	2002
SUOMEN LIONS LIITON 25 V. JUHLAMITALI	Pentti Hissa Eero Rantakokko	1975 1976

SUOMEN LIONS LIITON 50 V. JUHLAMITALI	Pekka Sarvanto	2002
	Helena Holma	2003
	Veikko Teerioja	2007
	Ensio Laakso 80-v.	2012
	Esko Karenius 70-v.	2012
	Iris Hjelm 70-v.	2012
	Juhani Jaatinen 70-v.	2012
	Riitta Kajantie 70-v.(71)	2012
Pekka Sarvanto 70-v.	2012	
N-PIIRIN PIIRIKUVERNÖÖRIN STANDAARI	Ensio Laakso	1992,-94
	Juhani Jaatinen	1994
	Ansu Sippala	2000
	Ilkka Kianto	2006
N-PIIRIN PIIRIKUVERNÖÖRIN KUNNIATAULU	Jorma Lilja	1977
	Ensio Laakso	1995
1.ALUEEN PARAS SIHTEERI PALKINTO	Helena Holma	2001
ARNE RITARI SÄÄTIÖN (ARS) J Mitali	Helena Holma	2001
POHJOLAN PUNAINEN SULKA - MITALI PUNAINEN SULKA -MITALI	Helena Holma	2000
	Veikko Teerioja	2007

3.1 KLUBILLE OSOITETUT

LCIF KUNNIAKIRJA Lions Clubs International Foundation Häiti avustuksesta	1988
	2009
LCI CLUB EXCELLENCE AWARD	2010
PIIRIKUVERNÖÖRIN VIIRI	2006,-08
PIIRIN KUNNIATAULU	2000
PIIRIKUVERNÖÖRIN KUNNIATAULU KLUBILLE Alueen aktiivisin klubi (kiertopalkinto) Alueen aktiivisin klubi (kiertopalkinto) Alueen aktiivisin klubi (kiertopalkinto)	2005-06
	2008-09
	2010-11
PUNAINEN SULKA -Kunniakirja	2007

VUOSISADAN KOLMANNES 100 % LÄSNÄOLOLLA

Muistikuvia ja ajatuksia

Klubimme 50 vuoden toiminta selviää sopivalla tarkkuudella tämän historiikin ao. luvuista. Historiikkitoimikunnan puheenjohtajan toivomuksesta olen seuraavassa eksaktin tiedon tueksi muistellut ja kommentoinut omaa aikaani (1978 - 2012) klubin jäsenenä.

Jäseneksi 1978

Tämän hetken kirkkain tähtemme, piirikuvernööri **Pekka Sarvanto** on kummini. Silloisena liittosihteerinä hän hallitsi lionstojen niin kotimaassa kuin kansainvälisestikin. Upseeriveljenä Pekka osasi kiteyttää osuvasti opetuksensa. Vastaanoton jälkeenkin olen aina tarvittaessa saanut kummini tuen.

Klubin hallituksen ja rivijäsenenä 1978 – 1992

Kyseisenä ajanjaksona toimin pariin otteeseen varapresidenttinä ja lähes kaikissa muissa hallitustehtävissä sekä eri toimikunnissa. Tuon kauden presidenteistä haluan arvostuksella mainita kaksi ensimmäistä: **Raimo Muhonen** (1978-79) ja **Martti Railonkoski** (1979-80).

Raimo oli innovatiivinen, mukaansa tempaava ja tehokas luomaan aktiviteetteja. Uskon, että juuri hän oli ystävällisyydellään alkusysäys sitoutumiseeni, joka on näkynyt keskeytyksettömänä 100 % läsnäolona. Raimo piti minuun tuoreena tulokkaana jatkuvaa yhteyttä ja nouti autollaan jopa hallituksen kokouksiin. ”Siellä opit enemmän kuin klubikokouksissa”. Todellista huolenpitoa.

Martti oli sodassa vaikeasti haavoittunut upseeri, majuri. Itselleni oli kunnia saada toimia hänen sihteerinään. Johtajana Railonkoski oli, kuten upseerille sopii, oikeudenmukainen, asiallinen ja tarvittaessa tiukka. Häntä kuunneltiin hiiskumatta. Sarkastinen huumori laukaisi mahdolliset jännitteet.

Sain valmisteltavaksi sekä esiteltäväksi, yleensä kirjallisesti ja mahdollisimman tiivistä, tärkeimmät asiat eri kokouksissa. Martin edellyttämät, vain oleelliseen pitäytyvät nk. päätöspöytäkirjat ovat olleet jopa sihteerikoulutuksen esimerkkeinä.

Eräänlainen aarre ja arvostamani tunnustus on Martti Railonkosken peräti päämajasta hankkima ja siellä kaiverruttama klubisihteerin ansiomerkki. ”Olit hyvä sihteerä”, totesi veteraani ojentaessaan merkin minulle, sotaorvolle. Tiukassa katseessa oli hetken lämpöä.

Muista senhetkisistä vaikuttajista erityisesti palavasieluinen **Su-**

Jussi ja Pirkko kansainvälisen presidentin työpöydän äärellä USA:ssa.

lo Kalle Olenius, klubin ensimmäinen piirikuvernööri, on jäänyt pysyvästi mieleeni.

Presidenttinä 1992 – 1993

Tuossa vaiheessa klubin tilanne oli huolestuttava. Väki oli vähissä; rekrytointi oli unohtunut. Poikkeuksellisen alhaiset läsnäoloprosentit kertoivat heikosta sitoutumisesta. Piirin johtokin reagoi, jopa lakkautusuhka oli kulisseissa. Oli myös tyydyttävä perinteisiin aktiviteetteihin heikentynein puittein.

Epävirallisissa keskusteluissa kokoneimpien veljien kanssa kävi selväksi, että vanhojenkin on ”nöyryyttävä”; klubia (ja säätiötä) ei jätetä, vaan tuetaan uuteen alkuun. Se näkyi myöhemmin esi-

merkiksi presidentin tehtävän uusintana (**Ensio Laakso, Esko Karenius**, Pekka Sarvanto) jopa kahtena lisäkierröksena. Itse lupasin tehostaa jäsenhankintaa sekä kiinnittää huomiota henkeen, kaiken toiminnan juureen.

Presidenttinä päätin, että kaudellani tervehdytetään jäsentilanne, varoja hankitaan perinteisillä marrasmarkkinoilla ja palveluaktiviteettina jatketaan päävartion ilahduttamista joululahjoin.

Yleisjohdon lisäksi otin vastuun rekrytoinnista. Sihteeriksi kutsumani kokenut **Tapio Järvinen** sai erityistehtäväksi valmistella tuellani sääntöjen mukaiset mahdolliset erottamiset. Markkinoiden johto pysyi antiikkiin perehtyneellä **Seppo Marjamäellä**, josta kauden päätteeksi tuli esityksestäni Melvin Jones Fellow.

Tavoitteet toteutuivat. Jatkoin presidenttinä jo aiemmin aloittamaani jäsenhankintaa. Kauden lopussa olin kuuden tuliterän leijonan kummi. Ensimmäinen ja tärkein johtamiskeino on oma esimerkki. Valitettavasti klubi joutui päättämään myös parista erottamisesta. Eräs veli teki johtopäätöksensä ennen todennäköistä erottamista.

Marrasmarkkinoiden netto, josta mm. myönnettiin stipendejä, oli tavanomainen. Ehkä merkittävämpää oli yhdessä tekemisen tuottama tyytyväisyys. Päävartiosta saimme lämpimän jouluisen kiitoksen.

Tulkoon erikseen mainituksi, että klubimme kutsui esityksestäni perustajajäsen **Risto Lunkan** kunniajäseneksi (edeltäjäksi).

Kauden päätteeksi piirikubernööri **Heikki K. Järvinen** palkitsi minut arvostetulla piirikubernöörin tunnustuspalkinnolla sekä klubi päämajasta anomallaan erittäin hyvän klubipresidentin ansiomerkillä. Omassa harkinnassani olleiden tunnustusten, mm. **Pirjo Laakso**lle ladytoiminnan vetäjänä, lisäksi haluan mainita, että Tapiosta tuli esityksestäni hieman myöhemmin ainajäsen.

Kun piiri ja klubi vaikuttivat tyytyväisiltä, koin itsekin ilon tunteita verraten hyvästä, opettavastakin presidenttisessiossa. Myönteinen kehitys tuntui käynnistyneen, joskin erityisesti jäsentilanne edellytti vielä vuosia vakavaa huomiota.

Piirihallituksessa 1993 - 1998

Sain viiden piirikubernöörin luottamuksen, mikä konkretisoitui kutsuna lohkon puheenjohtajaksi 1993-94, alueen puheenjohtajaksi 1994-95, sekä kolmasti jäsenoimikunnan puheenjohtajaksi 1995-98. Tämä riitti, vaikka jatkoa olisi ollut tarjolla.

Lohkon puheenjohtaja mm. toimii piirikubernöörin neuvoo antavan toimikunnan (PNAT) puheenjohtajana sekä valvoo lohkonsa klubeja. Alueen puheenjohtaja valvoo lohkon puheenjohtajia, on aktiivinen uusien klubien perustamisessa ja heikkojen vahvistamisessa ym. Jäsenoimikunnan puheenjohtajan on jatkuvasti

seurattava jäsentilannetta, josta raportoi säännöllisesti kuvernöörille, piirihallitukselle ja alajohtoportaille. Erityisen huomion hän kiinnittää alhaisten tai jyrkästi alenevien jäsenmäärien klubeihin. Hän tukee jäsenhankintaa ja uusien klubien perustamista.

Piirikubernöörin toive oli lakini. Tuo kaikki edellytti säännöllistä yhteydenpitoa kuvernööriin ja alijohtajiin. Kokouksia (piirihallitus ja PNAT), tapaamisia, vierailuja, raportteja, selostuksia, ilmoituksia, koulutusta, edustusta, juhliakin...

Tehtävää siis riitti. Tuin johdettaviani niin myötä- kuin vastatuulussa. Luotin esimerkin voimaan ja oikeudenmukaisuuteen. Määrärajoissa olin vaativa, jopa tinkimätön. Ilmeisesti asenteeni noudatti piirikubernöörin tahtoa. Edellinen piirikubernööri **Reima Nyrhivaara** ojensi minulle piirihallituksen kokouksessa syksyllä -94 Melvin Jones - jäsenyyden tunnukset. Olin lähes sanaton, kun piirikubernööri **Tom-G. Ahlroos** keväällä 2000 kutsui minut piirin vuosikokouksessa vastaanottamaan korkeimman tahon tunnustuksen ansiostani jäsenoimikunnan puheenjohtajana.

Sain kansainvälisen presidentin (IP) Certificate of Appreciation -kunniakirjan.

Lähinnä uteliaisuudesta johtunut ajanjakso piirihallituksessa tyydytti myös ambitioni. Sain toimia valitussa joukossa tasokkaiden leijonien kanssa. Useat heistä lukeutuvat ystäviini. Minua on seuranneina vuosina – arvovaltaiseltakin taholta – lukuisia kertoja kysely, houkuteltu, jopa vaadittu jatkamaan uraani ylemissä tehtävissä. Vähitellen on alettu uskoa, kun kohteliaasti kieltäydyn.

Tasaista sinnittelyä

Klubissa elettiin rutiininomaisesti yli vuosituuhannen vaihteen. Jäsenmäärän niukkuus oli huolena. Aktiivisen piirihallitusvaiheen jälkeen pyrin kuitenkin osaltani kohentamaan tilannetta muuttamalla lisäjäsenellä. Mm. Pekka Sarvanto palasi riviin, jolloin siis olemme toistemme kummeja. Kuten aiemmin mainitsin, Pekka ja eräät muut kokeneet veljet osoittivat peräti viidellä kaudella todellista herrasmieshenkeä helpottaessaan hallinnollista ahdinkoa ryhtymällä uudelleen presidentiksi.

Ennuserkkejä tulevasta myönteisestä muutoksesta ja kehityksestä saatiin, kun klubi 35-vuotisjuhlassaan 1997 arvokkaan eleettömästi valitsi ensimmäisen naisjäsenen. Hän oli presidentti **Mikko Sippalan** lady, arkkitehti **Anna-Liisa Huuononen**, myöhemmin rouva Sippala. Pirteä, aktiivinen pari. Oman juhlahetkeni koin, kun 1998 sain Mikolta ainajäsenyyden tunnukset saatesanoin: ”Jussi, olet pelastanut klubin kuolemalta.”

Puhdashenkinen, liittojohdonkin myönteisen huomion saanut ja tärkeäksi muodostunut Kristakodin palveluaktiviteetti sai al-

kunsa vuonna 2000. Kuukausittain toistuva tapahtuma on ollut myös erälle ladyille (lähinnä **Leena Andersson, Pirkko Jaatinen, Raini Nevalainen**) keskeinen palvelukohde. Jäsenistä erityisesti **Tuula Laitilan** panos on ollut merkittävä.

Menestykseen

Juhlaamme edeltävä vuosikymmen, erityisesti loppuvuodet, on ollut toiminnan nousukiitoa ja hengen renessanssia. Ehkä merkittävin tekijä on naisjäsenen tuntuva lisäys. He ovat elvyttäneet, uusineet ja suorastaan ravistaneet rutiineja. Siskot ovat kuin palloajennus tukkoiselle sydämelle. Vihdoin on myös saavutettu optimi jäsenmäärä, noin 30.

Vaikka ikärakenne ei vaikutakaan toiminnan intensiivisyyteen, myös nuorten esiinmarssi olisi terve, raikas, tulevaisuutta varmentava tavoite.

Jäsenen menestys on myös klubille kunnia ja erinomaista mainosta. Kuvernööri Pekka Sarvannosta toteaisin aiempaa täydentäen, että hänessä on potentiaalia, positiivisuutta, luontaista arvovaltaa ja johtajuutta edetä halutessaan liiton huipulle. Me kaikki kannustamme Pekkaa nyt ja tulevaisuudessa haasteissa.

Uudemmissa jäsenistä ovat lupaavasti jo edenneet piirihallitukseen **Veikko Teerioja, Ilkka Kianto** ja **Juha Sippola**. Itse olin otettu, kun Ilkka -05 löi minut Lions-ritariksi ja edelleen -07 tullessani 45-vuotisjuhlassa kutsutuksi kunniajäseneksi.

Aiempaan verraten toiminnan määrä ja vaihtuvuus ovat nykyisin häkellyttäviä. Lämminhenkisen palveluaktiiviteetin kohteena Kristakoti on vakaasti säilyttänyt asemansa. Tilannetta ilmentää erinomaisesti kuluvan kauden toimintasuunnitelma, jossa palveluaktiiviteetteja on Kristakodin lisäksi 4, varoja hankitaan 5 aktiiviteetilla ja reservinä on ideoita 3 muusta kohteesta! Tuotot ovat usein olleet aiempaan nähden merkittäviä, jolloin niin avustuksia kuin niiden kohteita on voitu tuntuvasti lisätä.

Tuon kaiken onnistuminen edellyttää liikkeelle panevaa voimaa, toiminnan vetäjää, primus motoria. Hänen on oltava lionshenkinen, innostava ja johtamistaitoinen organisaattori. On klubin onni, että meillä tällä hetkellä on kaksi vahvaa, paineensietokykyistä primus motoria, **Veikko Teerioja** ja **Iris Hjelm**.

Klubivuositani vanhimpana ja varsinkin tultuani kutsutuksi kunniajäseneksi olen omaksunut eräänlaisen isähahmon roolin. Olen pyrkinyt kokemuksellani tukemaan presidenttejä ja uusia jäseniä, en tuputtamalla, vaan olemalla käytettävissä. Yhteyksilläni olen myös onnistunut tasoittamaan lahjakkaiden jäsenten urapolkua.

Hankkimani valtakunnan tason ja muut kovan luokan klubiesitelmän pitäjät edustavat huippua, jota ei muissa klubeissa ylitetä:

oikeuskansleri, valtakunnansyyttäjä, entinen liikenneministeri, puolustusministeriön kansliapäällikkö (kenraali), kaupunginhallituksen puheenjohtaja jne. Mielestäni tämäkin lisää klubin kiinnostavuutta vaikkapa jäsenhankintaa ajatellen.

Kansainvälisyyden ytimessä

Sääntöjemme alussa on klubin tarkoitukseen liittyen ensimmäiseksi tavoitteeksi merkitty kaikkien kansojen yhteisymmärrys. Oleellinen toiminnan piirre kuitenkin unohtuu helposti ja tavoite jää korulauseeksi.

Kansojen yhteisymmärryksen tärkein ja vaikuttavin foorumi on järjestömme kansainvälinen vuosikongressi (vuosikokous, convention). Siellä ovat koolla klubien edustajat lähes kaikista lionsmaista (yli 200). Mukana ovat yleensä puoliset, jopa perheitä. Jokaisella lionilla on osallistumisoikeus. Tunnelma on välitön, iloinen – kansainvälinen. Valittua joukkoa yhdistää upea aate, lionismi.

Minulla on ladyni Pirkon kanssa ollut kunnia edustaa klubiamme kahdessa Lions-Conventionissa, 2000 Honoluluissa ja 2005 Hongkongissa. Järisyttävän upeita kokemuksia! Olen pitänyt kummastakin klubiesitelmän. Vielä kuitenkin hieman kohdepaikoista.

Honolulu on Havaijin osavaltion pääkaupunki, suosittu turistiparatiisi lauhkean trooppisen meri-ilmaston alueella. Virallisen ohjelman ulkopuolella itselleni sotilaana mielenkiintoisin kohde oli Pearl Harborin tukikohta. Minua pyydettiin ennen vierailua pitämään seurueellemme alustus Japanin yllätysiskusta tukikohtaan 7.12.1941. Tunnustusta saanut esitys antoi syvyyttä käyntiin.

Menomatalla olimme tutustuneet iloiseen San Franciscoon.

Juhani ja lady Pirkko Jaatinen vapaalla, Honolulu 2000.

Kutsukortit; ylempänä Skandinavian maiden yhteiseen puutarhajuhliaan ja alempana Saksan moninkertaispiirin juhlatilaisuuteen, Honolulu 2000.

Juhani Jaatisen vierailijakortti, päämaja 2000.

Juhani ja lady Pirkko Jaatinen valmiina moninkertaispiirin vastaanotolle, Honolulu 2000

Palatessa vierailimme mm. järjestön päämajassa Oak Brookissa.

Matkailijalle Hongkong, Kiinan Kansantasavallan erityishallintoalue on ilmastoltaan trooppinen ja business-ilmapiiriltään kuumainen. Se on markkina- ja suunnitelmatalouden tai idän ja lännen kohtauspaikka, josta teimme rentouttavan lisäretken Thaimaan Bangkokin kautta Hua Hinin rauhalliseen rantalomakohteeseen.

Vuonna 2013 Convention on Hampurissa, jossa listalle saattaa tulla – ensi kertaa historiassa – suomalaisen valinta kansainväliseksi varapresidentiksi ja samalla ”presidenttiputkeen”. Matka on lyhyt ja yksinkertainen, mikä alentaa ratkaisevasti kuluja. Olisiko tässä tilaisuus, johon klubistamme osallistuu iso joukko?

Lopuksi

Nyt puolta vuosisataansa juhliva Lions Club Helsinki / Kruunuhaka on minulle lionismin henkinen koti, jonka jäsenyydestä olen ylpeä. Edellä kerrottuun viitaten onnittelen ja kannustan klubiani Kadettikunnan tunnuslauseella: Constantem decorat honor. Kunnia on kestävän palkka.

JUHANI JAATINEN
KUNNIAJÄSEN

VUODET 2000-2011

Toiminnan pääpiirteitä

Klubin toiminta 2000 - luvulla on ollut menestyksestä aikaa. Jäsenistö on kasvanut 16 jäsenestä 32 jäseneseen. Varainhankintatapojen ja palveluaktiiviteettien määrä on moninkertaistunut. Kruununhaassa on toimintamme yhteisöllisyys laajentunut ja tunnettuus samalla kasvanut. Tämä on tapahtunut tekemällä enemmän suoraa yhteistyötä muiden kruununhakalaisten yhteisöjen kanssa. Tietotekniikan käytön yleistymisen on helpottanut tiedon keräämistä, sen hyödyntämistä ja ennen kaikkea yhteydenpitoa omaan jäsenkuntaan, mutta myös muihin läheisiin yhteistyötahoihin. Se on ohjannut kaikilta osin myös tehokkaampaan toimintakulttuuriin.

Vähäisin merkitys ei ole ollut klubimme ”vanhalla kaartilla”, joka piti klubin hengissä 1990- luvulla, jäsenmäärämme ollessa heikoimmillaan viiden jäsenen varassa. Mainittakoon, että lionit **Juhani Jaatinen**, **Ensio Laakso** ja **Esko Karenius** ovat vielä tämänkin vuosikymmenen aikana olleet uusien jäsenien apuna ja neuvoillaan ohjanneet kasvavan klubin uutta kaartia. **Pekka Sarvannon** liittyminen uudelleen mukaan toimintaamme vuonna 1999 ja hänen kaksi perättäistä presidenttikauttaan sekä hänen useat toimintaa aktivoivat hallitusvuotensa loivat hedelmällisen pohjan klubin kehitykselle.

Klubin päätös 7.2.1997 (35-vuotis juhlassa) hyväksyä myös naiset klubin jäseniksi oli varmasti käännteentekevä askel uudelle tulevaisuudelle. Naisjäsenten määrä lähti 2000 - luvulla nousuun ja on tänä päivänä jo noin puolet klubin jäsenistöstä (15 / 32). Naisjäsenten kautta on klubin toiminta saanut aivan uusia virikkeitä ja ulottuvuuksia. Klubimme kuuluu ns. yhteisklubeihin (jäseninä miehiä ja naisia), joiden määrä Suomessa on nykyään 71.

Jäsenistön määrä ei ole tärkein kriteeri toiminnassamme vaan laatu. Läpi uuden vuosituhtaan on klubissamme ollut vahvoja vaikuttajia. Pekka Sarvanto, **Helena Holma**, **Pekka Pöyhönen**, **Ilkka Kianto**, **Veikko Teerioja**, **Juha Sippola** ja **Iris Hjelm**, jotka ovat kiehneet klubin ja piirimme eteen pyyteetöntä työtä monia vuosia. Listaani voisi vuosittain lisätä montakin nimeä, mutta näistä myöhemmin eri yhteyksissä.

Klubitoiminnan monipuolisuus on ollut vertaansa vailla läpi 2000- luvun. Tärkeitä ja näkyviä hankkeita ovat olleet: Kristakoti-palveluaktiiviteetin aloittaminen vuonna 2000, varainhankinnan puolella antiikki- ja taide-markkinoiden järjestäminen 2000- luvun alkupuolella sekä loppupuolella joka toinen vuosi julkaistut seinäkalerit. Vuonna 2006 otettiin käyttöön Suomen Lions -

liiton mallisäännöt ja ihka uusi **Witold Forsténin** suunnittelema klubistandaari. Punainen Sulka- ja Sight First- II keräyksissä menestyminen ja aktiivinen osanotto Lions-liiton digitalisointikampanjaan – Eläköön yhteys, ovat hyviä osoituksia klubin voimavarojen positiivisesta kehityksestä.

Uudistuvan Lions- toiminnan (ULT) pilottiklubina toimiminen ja oman klubistrategian luominen sekä osallistuminen Kruununhaan tulevaisuus- työryhmän toimintaan ovat antaneet potkua kehityksen suunnalle.

Omien arvojen, vahvuuksien ja heikkouksien tiedostaminen on auttanut näkemään uusia toimintatapoja ja mahdollisuuksia, mutta myös havaitsemaan resurssiemme rajallisuuden. Keskeisiksi kehittämisen painopisteiksi on nimetty: klubitoiminnan sisältö, keräystoimien harmonisointi, kasvaminen kansainvälisyyteen, jäsenyön edistäminen, sisäisen ja ulkoisen yhteistyön kehittäminen ja yhteisöllisyyden ja yhteishengen nostattaminen. Strategian tehtävä on toimia ohjenuorana tulevien vuosien toiminnalle ja pitkäjähtäimen suunnitelman tehtävänä on ollut helpottaa klubirutiineja ja keventää varainhankinnan luomia paineita. Klubistrategian päivitys on tapahtuu vuosittain ennen uuden toimintasuunnitelman laatimista.

Uudenmuotoiset varainhankinta-aktiiviteetit, kuten Kruununhaka-päivän tapahtuma elokuussa, vappupäivän grillitapahtuma Kaisaniemen puistossa ja pullonpalautuskuittien kerääminen alueemme k-kaupoissa ovat luoneet enemmän toiminta- ja liikku-mavaraa niin varainkeräyksessä kuin myös varainjaossa. Jouluker-tomus- musikaalin menestyksellinen järjestäminen Aleksanterin teatterissa ja Hyvänmielen konsertin toteuttaminen Tuomiokir-kossa ja useat alueemme kouluyhteisöjä palvelleet opetukselliset teatteriesitykset **Sointu Angervon** johdolla ovat esimerkkejä klubimme monipuolisesta kapasiteetista. Kaikki edellä mainittu ja vahva edustus piirihallituksen toiminnassa viimeisten vuosien aikana osoittaa, että klubin palkitseminen kolme kertaa alueen aktiivisimpana klubina on ollut perusteltua.

KOKOONTUMINEN JA TIEDOTTAMINEN

Kokousajankohta

Kokouspäivä on ollut edelleen kuukauden kolmas maanantai klo 18. Kokousten pitäminen vuosikymmenien saatossa vakiintuneena päivänä on muodostunut niin tärkeäksi, että olemme vaihtaneet mieluummin paikkaa kuin kokousajankohtaa.

Kokouspaikat

Juhlavuotemme alusta on kokouspaikkana toiminut ravintola Aleksandria Katajanokalla. Klubin muina kokouspaikkoina 2000-luvulla ovat olleet Ravintola Zinnkeller, Tervasaaren Aitta ja nimen muutoksen jälkeen ravintola Savu sekä Hotelli Arthur. Hallituksen kokoukset on pidetty myös samoissa paikoissa. Sen lisäksi Krunan Mesta eli Asukastila toimi perustamisensa jälkeen 2010 noin vuoden hallituksen kokousten työssijana.

Tervasaaren aitassa huhtikuussa 2004 klubin "vanhat parrat" vasemmalta Juhani Jaatinen, Esko Karenius ja Ensio Laakso.

Toiminnan esittely

Uudistuvan Lions toiminnan myötä muutti klubi klubikokousten nimittämisen klubitapaamiseksi vuonna 2008. Klubitapaamisiin on liittynyt esitelmää kiinnostavien vierailijoiden esittelemänä, tutustumiskäyntejä ja retkiä kokousrutiinien vastapainoksi. Klubin toiminnan esittelyä varten laati Iris Hjelm klubille oman esitteen molemmilla kotimaisilla kielillä, jota on jaettu kaikissa mahdollisissa tilaisuuksissa, myös yhteistyötahoille ja sponsoreille. Esitteen sisältö on jäsenhankintapainotteinen, jossa kerrotaan klubista, mistä toiminnassamme on kysymys, annetaan yleistietoa järjestöstä, kerrotaan toimintamuodostamme, klubitapaamisistamme, palvelutyöstä Kruununhaassa, kansainvälisyydestä, varainhankinta tavoista, yhteistyötämme kruununhakalaisten yhteisöjen kanssa ja tietenkin kehoitetaan liittymään mukaan.

Tiedottaminen

Klubin sisäinen tiedottaminen hoidetaan lähes kokonaan sähköpostitse ja tekstiviesteillä ja klubin nettisivujen kautta. Ilkka

Kiannon presidenttikaudella 2004-05 klubi siirtyi ”nykyaikaan” eli luotiin klubin oma internet-sivusto, silloisen sihteerin **Harri Haaviston** toimesta. Kaksi vuotta myöhemmin N-piirin tiedottaja **Thorleif Johansson** kehitti piirille uuden nettisivuston, johon kuului osana samankaltaiset klubisivustot. Näin N-piiri siirtyi kertaheitolla uuteen aikakauteen nettitiedottamisen saralla ja tietenkin samalla myös siihen liittyneet klubit. Klubimme oli ensimmäisten joukossa tämän järjestelmän käyttöönotossa. Sivuston ylläpitäjänä eli webmasterina on alusta lähtien toiminut **Veikko Teerioja**.

KLUBISTRATEGIA JA PTS

Klubin strategia

Klubistrategian kehittäminen aloitettiin presidentti **Iris Hjelm**in toimesta kaudella 2009-10. Lähtökohtanamme on ollut lionsjärjestön toiminta-ajatus: teemme yhdessä työtä paikallisella, kansallisella ja kansainvälisellä tasolla lasten ja nuorten terveen elämän ja kehityksen turvaamiseksi sekä ikääntyneiden, perheiden, vammaisten ja muiden apua tarvitsevien tukemiseksi. Toiminta tarjoaa jäsenelle mahdollisuuden toimia sosiaalisessa yhteisössä, kehittyä ihmisenä ja kehittää johtamistaitoja sekä solmia kontakteja kotimaassa ja ulkomailla.

Strategiaa miettimässä vasemmalta Ilkka Kianto ja Juha Sippola presidentti Iris Hjelm in johdolla.

Strategian tekemisen tarve lähti liikkeelle pilottiklubina toimimisesta. Siinä olimme valinneet tehtäväksemme klubitoiminnan sisällön kehittämisen ja viihtyvyyden kasvattamisen.

Niinpä sitten 19.01.2009 pidetyssä kehittämisillassa tehtiin runsaan osallistujajoukon toimesta ensimmäinen SWOT- analyysi toiminnastamme.

Sitä seurasi samana vuonna muutama klubikysely ja päivitetty SWOT- analyysi tehtiin vielä 15.03.10. Tästä muodostui pohja varsinaiselle klubistrategialle ja Pitkän Tähtäimen Suunnitelmalle,

jota työstettiin hallituksen kokouksissa. Osia siitä tuotiin klubikokoukseen pohdittavaksi. Kehittämissuunnitelma hyväksyttiin kaikilta osin vasta 17.01.11. Sen päivittäminen ja seuranta on ajankohtaista joka toimintakaudella.

Toukokuussa 2004 vastaanotettiin uudet jäsenet vasemmalta Erja Huikko, Annukka Pietiläinen kummina Veikko Teerioja ja Juha Sippola kummina kauden presidentti Antti Isosomppi. Oikealla kuvassa. Reima Kuvaja liittyi klubiimme 15.11.2010 kummina Iris Hjelm.

18.10.2010 liittyi klubiin Raita Hauhtonen kummina miehensä Jarmo Jussila, joka liittyi klubiin takaisin muutaman vuoden tauon jälkeen kaksi kuukautta aikaisemmin. Uusin jäsen –toistaiseksi- Merja Pursiainen kummina Veikko Teerioja liittyi klubiin 21.2.2011.

JÄSENKEHITYS

Vuosittaisessa jäsenmäärätaulukossa näkyy aktiivisen klubitoiminnan vaikutus positiiviseen jäsenkehitykseen.

Kausi	alussa	lopussa
2000-01	16	11
2001-02	11	15
2002-03	15	19
2003-04	19	21
2004-05	21	20
2005-06	20	19
2006-07	19	19
2007-08	19	21
2008-09	21	26
2009-10	26	30
2010-11	30	33
2011-12	33	32 (1.1.2012)

Hyvin haasteellisen erityispiirteen toiminnallemme on luonut jäsenistön asuinpaikkakuntien laaja ja kauaksi ulottuva kirjo. Tullevaisuutta silmällä pitäen tulee klubin jäsenhankinnan keskittyä enemmän toiminta-alueemme sisältä hankittaviin jäseniin. Naisien osuus on kasvanut (15 / 32) merkittävästi. Jäseniä on klubiin 2000- luvulla liittynyt 47, joista matkan varrella on jäänyt pois 24. Muutaman viime vuoden aikana jäsentilanteesta voi sanoa, että olemme oppineet huolehtimaan jäsenistämme paremmin.

ESITELMÄT, VIERAILUT JA TAPAHTUMAT

Klubin toiminta on 2000-luvulla aktivoitunut ja kehittynyt, myös klubiesitelmät ovat olleet korkeatasoisia, vierailut mielenkiintoisia ja erityistapahtumiakin on ollut jonkin verran.

Toimintakaudet 2000-2005

Presidentti Pekka Sarvanon aloittaessa presidenttikauttaan klubissa **2000- 01** hän toivoi, että klubikokoukset olisivat viihteellisempiä niin, että huumorillekin jäisi tilaa. Vuosi vuodelta on tuo toive saanut jonkinlaista jalansijaa. Ehkä se huumori ei ole korostunut voimallisesti, mutta viihtyvyys on ainakin lisääntynyt. Esimerkiksi pikkujoulunvietoissa ovat ohjelmalliset osuudet saaneet enemmän tilaa, mm. Sibelius- lukion joululauluesitysten myötä. Kulttuuripainotteisia esityksiä on myös ollut lähinnä Musiikkiteatterin Mustin ja sen vetäjän lion **Sointu Angervon** toimesta.

Kaudella **2001-02** pidettiin elokuun kokous **Esko Kareniuksen** veneellä, **2002-03** vierailivat pikkujoulussamme LC Pro Culturan

jäsenet tierna-tyttöinä, **Ensio Laakso**, tuo historian tuntijamme kertoi Tervasaaren Aitasta (kertomus on esitetty toisaalla historiikkissamme), Lions Quest vastaava (edesmennyt) **Eero Maarela** valotti Quest -toimintaa.

2003-04 marraskuussa vierailimme Sotamuseossa Kruununhaassa, jossa isäntänä oli näyttelypäällikkö **Mika Smedsberg** ja teemana sotamuseon historiikki sekä tutustuminen Jatkosotinäyttelyyn, pikkujouluissa laulettiin Lion **Kimmo Kainulainen** kanssa joululauluja ja tammikuussa oli vieraanamme valtakunnansyyttäjä **Matti Kuusimäki** kertoen rikosvastuun toteutumisen nyky näkymistä. Helmikuussa vierailimme Helsingin Tuomiokirkossa, jossa pastori **Marja Heltelä** tutustutti meidät Tuomiokirkkoon ja sen alla olevan kryptan historiaan ja nykytilaan. Kausi päätettiin **Pekka Sarvannon** esitelmään Lions-järjestöstä päämajatasolta klubitasoon.

Presidentti Ilkka Kianto kiitti entistä liikenneministeri Matti Auraa esitelmästä huhtikuussa 2005.

Kun edellinen kausi lopetettiin niin seuraava kausi **2004-05** aloitettiin Pekka Sarvannon esitelmään Pro Kruununhaka-säätiön toiminnasta, Marraskuussa saimme kuulla elintensiirrosta oma-kohtaisena kokemuksena maksansiirrosta, josta **Markku Oila** meille kertoi. Joulukuussa vietimme pikkujoulua veli **Ilkka Kianto** johdolla Helsingin pääpelastusasemalla Kalliossa tutustumalla pelastusaseman toimintaan, jonka jälkeen siirryimme VPK:n autoilla Helsingin kaupungin teatteriin katsomaan musikaalia Miss Saigon. Tammikuussa kävimme lion **Juha Sippolan** järjestämällä vierailulla Tapanilan urheilukeskuksessa jossa emännöi markkinointipäällikkö **Eija Lehtinen**. Helmikuussa vierailimme

Hakaniemen Sampo pankin konttorissa, jossa Sampo Pankin pääekonomisti **Lauri Uotila** kertoi talouden näkymistä. Tämän työpaikkavierailun järjestivät uudehkot lionit pankinjohtaja **Erja Huikko** ja rahoituspäällikkö **Annukka Pietiläinen**. Maaliskuussa vierailimme Suomen Pankin rahamuseossa. Isäntinä toimivat Suomen Pankin johtokunnan jäsen **Pentti Hakkarainen** ja toimistopäällikkö **Harri Brandt**. Kiitos tästä lion **Harri Haavistolle**. Huhtikuussa kuulumme Satamaliiton toimitusjohtajan entisen liikenneministeri **Matti Auran** kertovan ajastaan liikenneministerinä Suomessa 1997-99 sekä näkemyksiään EU:ssa ja kotimaan politiikasta. Valtakunnan syyttäjä Matti Kuusimäen ja entisen liikenneministeri Matti Auran kutsui esitelmöimään kunniajäsenemme Juhani Jaatinen.

Toimintakaudet 2005-11

2005-06 aikana ja jälkeen on klubin toiminta monipuolistunut myös käsiteltävän aiheen osalta. Suuren panoksen esitelmien laatuun ja arvovaltaisten vierailijoiden esitelmiin on antanut Juhani Jaatinen. Kun näitä vuosikymmenen alun ja lopun esitelmää ym. tarkastelee niin voi tämän toiminnan laatua pitää jopa yhtenä tekijänä jäsenkasvuun ja klubissa viihtymiseen.

Veikko ja Tuula Teerioja "hääkakkua" leikkaamassa elokuussa 2005.

Uusi presidentti **Veikko Teerioja** ja lady **Tuula** olivat juuri avioituneet heinäkuussa, joten kausi aloitettiin juhlavasti "hääkahvilla ja -kakulla" elokuun epävirallisessa kokouksessa. Syyskuussa lion Juhani Jaatinen kertoi kokemuksiaan Hongkongin kansainvälisestä kokouksesta. Lokakuussa vieraili **Juhani Jaatisen** kutsusta oikeuskansleri **Paavo Nikula** kertoen oikeuskanslerin tehtävistä ja asemasta suomalaisessa oikeusjärjestelmässä. Tammi-kuussa esitelmöi Tervasaaren historiasta lion Ensio Laakso. Helmikuun vieraamme oli osastopäällikkö **Harri Sarvanto**, joka kertoi Supon toiminnasta ja Suomen turvallisuudesta tänään. Maaliskuussa vierailimme Helsingin kaupungin museossa Veikko Teeriojan järjestämällä vierailulla tutustuen "Helsinki kautta aikojen – näyttelyyn" emäntänämme museon johtaja **Tiina Merisalo**. Huhtikuussa vierailimme Uspenskin katedraalissa, jossa **Isä Mitro** järjesti meille pääsiäismessun.

Partioliippukuntien edustajat vasemmalta Heikki Majamaa Sinihaukoista, Anni Oja ja Heini Huotari Hakatyöistä kertoivat partiotoinnasta syyskuussa 2005 sekä tarpeestaan kunnostaa retkikämpää.

2006-07 Syyskuussa saimme nauttia jälleen historiantuntijamme ja Pro Kruunuhaka-säätiön asiamiehen Ensio Laakson tarinasta Pro Kruunuhaka-säätiön historia ja toiminta. Lokakuun kokoukseen oli Juhani Jaatinen kutsunut vierailijaksi kenraaliluutnantti **Matti Aholan**, joka kertoi oman aikansa haasteista ja tehtäväkentästä puolustusministeriön kansliapäällikkönä. Helmikuussa saimme kuulla näkövammaisen elämästä ja asemasta yhteiskunnassamme, kertojana itsekin näkövammaisen kasvatustieteen tohtori **Aatu Moilanen**. Huhtikuussa saimme kuulla Lions Quest toiminnasta piiriin Quest asiamies **Teija Hammar**

toimesta. Kesäkuussa vierailimme partiolaisten retkikämpällä Kirkkonummen Långvikissa tutustumassa retkikämpän kuntoon ja korjaustarpeeseen.

2007-08 Marraskuussa jälleen Juhani Jaatisen kutsumana kuuntelimme esitelmää perintöasioista ja perintöverotuksesta evp. everstiluutnantti **Mikko Mäen** kertomana, Maaliskuussa oli veli Juha Sippola järjestänyt vierailun Suomen kuluttajaliittoon, jossa pääsihteeri **Sirkka Turunen** kertoi kuluttaja-asioista.

2008-09 Lokakuussa Mannerheim Ristin Ritarien säätiön perustamishistoriasta ja nykypäivästä sekä merkityksestä nyky-yhteiskunnassa oli kertomassa pääsihteeri, everstiluutnantti **Pekka Kouri**, joka myös kuului **Juhani Jaatinen** kutsumiin vieraisiin. Marraskuun kokoukseen oli **Iris Hjelm** kutsunut Helsingin kaupungin valtuutetun ja Helsinki Mission toiminnanjohtajan **Olli Valtosen** kertomaan Helsinki Missiosta ja sen tehtävästä.

Tammikuussa vierailimme Väestönsuojelumuseossa kuulemasa suomalaisesta väestönsuojelusta ennen ja nykyään sekä museon historiasta museoisännäntä **Raimo Mäkelä** kertomana. Sinne meidät järjesti veli Ilkka Kianto. Helmikuussa kuulumme kertomuksen Thaimaan matkasta lions-silmin, josta kertoivat lionit **Veikko Teerioja** ja **Teuvo Nevalainen**. Toukokuun kokoukseen oli **Iris Hjelm** kutsunut entisen Helsingin kaupunginjohtajan **Antti Viinikan** kertomaan Kruununhaan historiasta alkaen 1550-luvulta.

2009-10 Klubin saatua paljon uusia jäseniä katsottiin aiheelliseksi kuulla jälleen syyskuussa Pro Kruunuhaka – säätiöstä tällä kertaa säätiön puheenjohtajan Pekka Sarvannon kertomana. Samassa kokouksessa kuulumme myös partiotoiminnasta Kruununhaassa ja retkikämpän korjaustilanteesta partiolippukuntien johtajien **Nora Ojalan** ja **Ilmari Hirvosen** kertomana. Lokakuussa katselimme dvd:n muodossa kuinka LCIF toimii ja siitä kertoi DC, LCIF-piirikoordinaattori **Veikko Teerioja**. Joulukuun oli vierailukokous, vietimme pikkujoulua lion **Risto Teiton** ravintolassa Viikissä. Tammikuun tempauksesta kirjoitettiin jopa sivun kokoisella artikkelilla LION-lehdessä, sillä järjestimme erityistapahtuma ”Leijonia näkyvissä; teemalla yhteisöllisyys lähellä ja kaukana”, Tämä avoin yleisötilaisuus oli ravintola Zinnkellerissä ja vieraita oli noin 50. Helmikuussa vierailimme veli **Timo Ranttilan** Cafe Helsingissä pitämässä kokousta ja toukokuussa vierailimme Lions liiton toimistossa pääsihteeri **Markus Flaamingin** vieraana. Vierailun oli järjestänyt liiton toimistossa työskentelevä jäsenemme **Susanna Gustafsson**.

2010-11 Kauden ensimmäinen kokous elokuussa vietettiin retkellä Suomenlinna, varsinainen kokous pidettiin Suomenlinnan upseerikerholla. Paikanpäällä kuulumme Juhani Jaatisen ker-

Vierailukokous toukokuussa 2010 Suomen Lions.liitossa, isäntänä pääsihteeri Markus Flaaming. Pres. Pirkko Poisuo ojentaa klubimme vaihtostandaarin.

tomuksen vuonna 1876 valmistuneen upseerikerhon historiasta. Syyskuussa kuulumme Helsingin kaupungin hallituksen puheenjohtajan **Risto Rautavan** esityksen Helsinki - suurten muutosten edessä. Risto Rautavan oli kutsunut Juhani Jaatinen. Marraskuussa vierailijana oli Kruununhaan asukasyhdistyksen puheenjohtaja **Veli-Heikki Klemetti** kertoen asukasyhdistyksen toiminnasta ja yhteistyöstä alueen yhdistysten kanssa sekä tulevasta Krunikan asukastilasta. Tammikuun kokoukseen oli **Veikko Teerioja** kutsunut Tullin rikostorjuntapäällikkö **Esko Hirvosen** kertomaan tullin rikostorjunnasta. Helmikuussa presidentti **Pirkko Poisuo** piti esitelmän ”Kolmas sektori kriisitilanteissa – päivittäis- ja suunnittomuusvalmius ja – toiminta sekä **Veikko Teerioja** toi terveiset klubin kummilapselta Sri Lankasta sanoin ja kuvin. Toukokuussa pidimme kokouksen Näkövammaisten Keskus Liiton tiloissa ja tutustuimme tulevaan Lions kuntoutuspihaan näkövammaisille lapsille Helsingin Itäkeskuksen Iiris- Centerissä **Veikko Teeriojan** johdolla.

KLUBIN AKTIVITEETIT

2000-luvun alussa klubin jäsenmäärän ollessa pieni oli aktiviteettien määrä kohtalainen. Klubi osallistui vuosittain Suomen Lionsliiton joulukortti-aktiviteettiin ja tammikuussa piirin järjestämään sankarihautoilla käyntiin. Nämä aktiviteetit ovat pysyneet klubin ohjelmassa koko vuosikymmenen. Klubi teki rohkean päätöksen vuonna 2000 aloittaessaan **Kristakoti- palveluaktiviteetin**. Aktiviteetista on oma artikkelinsa toisaalla tässä historiikissa.

Varainhankinta-aktiviteettina toimi vuosituhanen alussa **Antiikki- ja taidemarkkinat**, josta myös oma kooste aktiviteetit osissa. Antiikki- ja taidemarkkinoden puuhamiehenä toimi pitkään itsekin alan kauppiaina toiminut lion **Seppo Marjamäki**. Tapah-tumaa oli aikaisemmin toteutettu ja kutsuttu mitä erilaisimmilla nimillä: talvibasaari, kirpputori, syysmarkkinat, kevätmarkkinat, marrasmarkkinat, antiikki ja taidemarkkinat jne. Nyt sen nimi vakiintui lopulliseen muotoonsa. Markkinoita tehtiin yhdessä LC- Helsingfors/Centrumin kanssa aina vuoteen 2004 asti. Tuona viimeisenä yhteistyön vuotena oli markkinat siirretty kevään puolelle. Sen jälkeen klubi toteutti markkinat omin voimin vielä pariin otteeseen, jolloin todettiin miten raskas ko. markkinat on toteuttaa ja ryhdyttiin miettimään uutta aktiviteettia tilalle.

Vuosina 2000-02 markkinapaikkana oli Kruununhaan yläaste ja tuottoa saatiin noin 13.000 mk/klubi/vuosi ja 2002 vuonna runsaat 2000 euroa/klubi. Järjestelyistä vastasivat klubistamme **Esko Karenius** apunaan **Helena Holma** ja **Antti Isosomppi**. Seuraavana kahtena vuotena paikaksi valittiin Sibelius lukio. Vastaavana toimi ensin **Pekka Pöyhönen** ja seuraavana vuonna aktiviteettitoimikunta **Veikko Teeriojan** johdolla. Tuottoja saatiin noin 1400 euroa ja 2500 euroa. Tähän loppuivat markkinoiden järjestämiset.

Uusi pääaktiviteetti – seinäkalenteri – on syntynyt, esittelee pres. Veikko Teerioja toukokuussa 2006

Uuden pääaktiviteetin kehittäminen lähti liikkeelle ajatuksesta ”enemmän rahaa pienemmällä vaivalla”. Syntyi ajatus seinäkalenterista, joka sitten toteutuikin kaudella 2005- 06 aktiviteettitoimikunnan suunnittelemana. Kalenterin teemaksi valittiin vanha Kruununhaka, olihan entisenä Kruunun laidunmaana palvelleelle

Elämää Kruununhaassa 1900-luvun alussa Signe Branderin silmin.

Vironniemen alueelle siirretty Helsingin keskusta jo 1600-luvun alkupuolella. Näin oma toiminta-alueemme oli noussut keskeiseen asemaan varsin varhaisessa vaiheessa. Erikoista kalenterissa oli, että se oli 18 kuukauden kalenteri alkaen heinäkuusta 2006 ja päättyen joulukuuhun 2007. Myöskään kalenteriin valittujen kuvien ottajan, valokuvaaja Signe Branderin nimi ei jättänyt ketään kylmäksi. Seinäkalenteri sai nimeksi ”**Elämää Kuununhaassa 1900-luvun alussa Signe Branderin silmin**”.

Kuvat neuvottelimme lähes ilmaiseksi Helsingin kaupungin museon kanssa ja myynnin sovimme hoidettavaksi yhdessä partiolaisten kanssa. Helsingin Sinihaukat ja Helsingin Hakatyöt hoitivat myyntiosuutensa kiitettävästi, sillä olimme luvanneet tuotosta 50 % lippukuntien yhteisen retkikämpän kunnostukseen. Kalentereita myytiin ensin 1000 kpl ja vielä lisätilauskin 500 kpl hintaan 15 euroa/kpl. Vastaanotto oli aivan huikea. Klubimme 45-vuotisjuhlassa annoimme 4000 euron lahjoituksen Långvikin kämpää varten partiolaisille. Sitä olivat vastaanottamassa molempien

Helsinki 100-vuotta sitten 1 - kalenteri

lippukuntien johtajat **Ville ja Eeva Vakkari**. Menestyksemme oli niin huikea, että verottajakin esitti klubillemme selvityspyynnön. Siitä onneksi selvitettiin ilman maksuja. Puhdas tuotto oli hieman alle 8000 €, josta partiolaisille lahjoitettiin puolet.

Tämän jälkeen olemme toteuttaneet ”**Helsinki 100-vuotta sitten I**” seinäkalenterin vuodelle 2009, hieman pienemmässä mutta

Helsinki 100-vuotta sitten 2.

Iris Hjelm kalentereita myymässä kaupan edessä 2009 joulukuussa 2009.

edelleen tuottoisassa muodossa. Tuota kalenteria myytiin 623 kpl, joista klubi sai tuottoa runsaat 4500 euroa. ”**Helsinki 100 vuotta sitten II**” tehtiin vuodelle 2012. Kalenteria tilattiin ja myytiin 500 kpl, joista klubi sai tuottoa noin 3000 euroa. Myyntiapuna toimivat jälleen Kruununhaan partiolaiset. Helsinki-kalenterin suunnittelusta vastasi Iris Hjelm ja markkinoinnista Iris Hjelm Veikko Teeriojan kanssa. Helsinki 100 vuotta sitten kalentereiden kuvat saimme neuvoteltua veloituksetta käyttöömme Suomen Postilta, jossa samat kuva-aiheet ovat olleet myynnissä postikortteina. Kaikki kalenterit painettiin Aikataos-painossa kiittävällä asiantuntemuksella ja huolellisella lopputuloksella.

Helsinki- päivän vietto

Vuosien ja vuosikymmenien aikana on klubi osallistunut järjestäjänä yhdessä tai yksin muiden kruununhakalaisten yhdistysten kanssa Helsinki- päivän viettoon aina 12.6. Olemme olleet myös mukana tapahtumassa Tervasaassa vuonna 2008 ja 2009. Vuonna 2008 olimme pääjärjestäjänä ja tapahtuma onnistui hyvin, Ideoimme koko perheen tapahtuman, jossa mukana olivat Kruununhaan partiolippukunnat Helsingin Sinihaukat ja Helsingin Hakatyöt, Kruunuhaka- Seura sekä Kruununhaan asukasyhdistys. Säänhaltija oli suosiollinen tapahtumallemme, joten ihmisiä ja päiväkotien lapsia opettajineen oli paikalla runsaasti. Ohjelmassa oli mm. Tarinoita Kruununhaasta; kertojina klubimme historian-tuntija **Enska Laakso** ja Kruunikan kasvatti **Mara Heitto**. Ohjattu sauvakävelyä oli vetämässä Suomen Ladun edustaja.

Kesäkuussa 2008 oli Tervasaaren ulkoilmateatteri täynnä päiväkotien lapsia seuraamassa Musiikkiteatteri Mustin esitystä.

Kesäteatterissa esitettiin kaksi lasten näytelmää Musiikkiteatteri Mustin esittämänä, myös näyttelijät olivat lapsia. Partiolaiset järjestivät luontorastit sekä esittelivät erätaitojaan. Klubimme toimesta kerättiin silmälasia sekä jaettiin klubimme esittelylehtisiä. Helsinki-päivän vietosta siirryttiin vuonna 2009 vakituisesti osallistumaan Kruununhaka-päivän tapahtumaan.

Silmälasikeräykset

Silmälasikeräykset Sri Lankaan alkoivat Sight First- II kampanjan innoittamana. Ensimmäinen keräys toteutettiin Kruununhaka-päivän yhteydessä vuonna 2008. Se tuotti noin 400 lähetykselpoista silmälasia. Pian tämän jälkeen saimme yhteistyökumppaniksemme Kruununhaan **Liisankatu 25:ssä toimivan Kruunu Optiikan**. Siinä toimiva yrittäjäpariskunta **Pekka Viljakainen ja Minna Pajari** aloittivat yhteistoiminnan kanssamme heidän liikkeensä toimissa pysyvänä silmälasien keräyspaikkana.

Optikot tarkistavat liikkeessään silmälasien kunnon ja vahvuudet ja sen jälkeen paketoivat puhdistetut lasit kuljetusta varten. Kun keräyslaatikko on täynnä, lähetetään se valtakunnalliseen Lions-keräyspisteeseen Askolaan. Sieltä lasit sitten kulkeutuvat eurolavoissa vastaanottaville Sri Lankan Lions-klubeille jaettavaksi vähävaraisille ihmisille.

Yhteistyö on jatkunut ja tuottanut hedelmää vuosittain noin 500- 600 silmälasin muodossa.

Yhteistyökumppanin Minna Pajarin asenteesta kertoo paljon toteamus: "Tämä on konkreettista auttamista ja sydäntäni lähellä. Meille saa tuoda ehjiä käytöstä poistettuja silmälasia milloin vain." Vieressä Pekka Viljakainen.

Kruununhaka-päivän ja vapun grillitapahtumat

Vuosikymmenien aikana on Tervasaari toiminut klubillemme monen tapahtuman kohteena. Osallistuminen Kruununhaka-päivän viettoon on muodostunut meille perinteeksi vuodesta 2008 alka-

Vappuna 2009 oli jopa jonoa myyntipisteessämme.

Vasemmalta myyntiryhmä Risto Teitto, lady Pirkko Jaatinen, lady Rauni Nevalainen, Arja Karhuvaara, Wiki Forsten, Iris Hjelm, Sointu Angervo, Teuvo Nevalainen, Pirkko Poisuo ja Susanna Gustafsson.

en. Tapahtuman järjestelyihin olemme osallistuneet lähinnä grillitelttamme buffet-tarjoilun kautta Kruununhaan asukasyhdistyksen toimiessa päävastuullisena järjestäjänä. Tilaisuuden yhteydessä olemme tarjonneet myös ilmaisteatteria alueen päiväkotien lapsille ja järjestäneet silmälasikeräyksiä.

Vapun grillitapahtuman järjestimme ensimmäisen kerran 1.5.2009. Pystyimme myyntikojun Kaisaniemen puistoon ja myimme klo 9.30- 12 välillä makkaraa, hotdodgeja, mehua, karkkia jne. Vappusää suosi aktiviteettiamme ja ihmisiä oli paljon liikkeellä. Monet olivat tosin varautuneet omin eväin, joten se hie-man rokotti myyntiämme. Tuottoa saimme kohtuullisesti ja sen innoittamana päätimme tehdä aktiviteetista tradition.

Näiden molempien tapahtumien onnistumisesta saamme kiittää klubin jäsentä **Risto Teittoa**, joka on yrityksensä **Riston Keittiö Oy:n** kautta valmistanut kala- ym. muut keitot, keittänyt kahvit valmiiksi ja tuonut grillivälineet sekä tärkeimmän, myyntiteltan paikanpäälle.

Pullonpalautuskuittien keräys

Keväällä 2008 esitteli **Veikko Teerioja** klubille uuden varainhankinta-aktiviteetin, joka hyväksyttiin. 1.7.2008 käynnistettiin uusi pullonpalautuskuittien varainkeräyshanke Liisankadun K- extran myymälässä kauppiaspariskunta **Pasi ja Maarit Hentilän** kanssa. 2.3.2009 tuli mukaan K-Herkkukulma Rauhankadulta kauppias **Raimo Virran** myötä. Ensimmäisen vuoden tuotto oli 1370 euroa. Toisen vuoden jälkeen tuotto on noussut jonkin verran. Tuotto on aina ollut ”korvamerkittyä”. Ensimmäiset kaksi vuotta keräsimme nuorten ennaltaehkäisevän mielenterveystyön tukemiseen (Lions-Quest) ja sen jälkeen klubin harjoittamaan Kruununhaan alueen nuoriso- ja vanhustyöhön. Ilmoitukset kulloinkin saaduista tuotoista ovat aina olleet esillä kauppojen keräyspisteissä. Toimintamme edellytyksenä on poliisilaitoksen lupa ja valvonta.

Molemmat kauppiat ovat tulleet myös mukaan klubiiimme tukijäseniksi. Olemme heille hyvin kiitollisia siitä, että he ovat toiminnallaan olleet tukemassa myös klubin muita varainhankinta-aktiviteetteja, kuten vapun grillitapahtumaa ja Kruununhaka-päivän tapahtumaa. Klubi on muistanut heitä mm. myöntämällä heille kunniataulua ”Ensiluokkaisesta yhteisöllisestä työstä”.

Kauppiaspariskunta Pasi ja Maarit Hentilä ovat jo vuosia tukeneet klubiamme pullonpalautuskuitti-projektilla. Klubi palkitsi heidät kunniataululla yhteisöllisestä palvelutystä. Kunniataulua ojentamassa Iris Hjelm.

Oikealla kauppias lion Antti Isosomppi Laivurin valinnasta ja vasemmalla lion Veikko Teerioja, molemmat LC Helsinki/Kruunuhaan jäseniä. Pullonpalautuskuittien ensimmäinen keräyslaatikko on juuri asennettu.

Hanke sai marraskuussa 2010 uudenlaisen ulottuvuuden, kun LC Hki/Kruunuhaka (N-piiri) ja LC Hki/Rööperi (B-piiri) aloittivat yhteistyön yli piirirajojen. Yhteistyön kohteena oli ja on Helsingin Tehtaankadun ala-asteen koulu ja sen oppilaiden hyvien oppimisvalmiuksien kehittäminen uusien interaktiivisten älytaulujen avulla. Varainkeruu klubien kesken tapahtuu Helsingin Punavuoren ja Ullanlinnan alueen kauppoihin sijoitetuilla pullonpalautuskuittien keräyslaatikoilla (3kpl). Yksi alueen päivittäistavarakaupoista on Laivurin Valinta, aivan koulun viereessä, jonka kauppiana klubimme jäsen lion Antti Isosomppi toimii. Kuittien keräyksestä ja viranomaisyhteyksistä sekä rahojen tilityksestä on huolehtinut lion Veikko Teerioja. Aktiviteetti jatkuu nyt jo neljättä vuotta.

Lions Quest

Monen vuoden tauon jälkeen otimme Lions Quest-toiminnan takaisin aktiviteetteihimme. Kaudella 2008-09 koulutimme kruunuhakalaisia opettajia 2 kpl, 1 ylä-asteelta ja 1 ala-asteelta. 2009-10 koulutimme 2 opettajaa yläasteelta. 2010-11 emme ponnistuksista huolimatta saaneet opettajia mukaan, mutta taas 2011-12 olemme saamassa uusia opettajia koulutukseen.

Syksyllä 2009 yhteistyö Kruununhaan koulujen kanssa oli jo hyvällä mallilla. Kaisaniemen ala-asteen ja Kruununhaan yläasteen ja molempien vanhempainyhdistyksen kanssa järjestimme

yhteensä 3 teatteriesitystä. Esitys oli nimeltään **Ignatia - Hiljainen suru**, joka käsitteli lapsen ja vanhempien välistä ei-toimivaa suhdetta. Teemoituksemme oli lasten ja nuorten riskialtis käyttäytyminen. Esitysten yhteydessä jaettiin myös Lions-liitosta saatua aiheeseen liittyvää mm. Lions Quest- tiedotemateriaalia

Ignatia - Hiljainen suru näytelmä (ohjaus **Juha Matikka**, musiikki **Klaara Angervo**, käsikirjoitus lion **Sointu Angervo**) esitettiin Kruununhaan KOKO-teatterissa Kaisaniemen ala-asteen opettajille ja vanhemmille 26.5. sekä Kruununhaan yläasteen opettajille ja vanhemmille 24.9 kaksi näytöstä ja se esitettiin **Musiikkiteatteri Mustin** voimin, jossa aikuisten lisäksi näytteli 6 lapsinäyttelijää. Ennen teatteriesityksen alkua LC- Hki/ProCulturam Quest vastaava **Mari Huusko** piti noin 10 minuutin esitelmän nuorten ongelmista ja päihteidenvastaisesta toiminnasta.

7.10 2009 vierailivat klubin Quest- asiamies Riitta Kajantie ja Veikko Teerioja Kruununhaan yläasteen opettajainkokouksessa Lions-Quest informaation puitteissa. Koulun rehtori **Lassi Kilponen** esitteli ryhmämme opettajakunnalle. Noin puolituntia kestäneen vierailun aikana esitettiin noin 13 minuutin Lions Quest DVD- ohjelma ja loppuaika menikin Quest-hengen kasvattamiseen ja keskusteluun aiheesta.

Hymypatsaat ja stipendit

Keväällä 2008 laajensimme toimintaamme monien vuosien tauon jälkeen ottaen käytännöksi uudelleen hymypatsaiden jakamisen Kaisaniemen ala-asteen oppilaille. Jokaiselta koulun luokalta ovat oppilaat valinneet yhden pojan ja yhden tytön hymypatsaan saajaksi. Vuosittain olemme lahjoittaneet noin 30 hymypatsasta.

2000-luvun alussa perinteiset koululaisten stipendit annettiin Kruununhaan yläasteelle, sen jälkeen Sibelius-lukiolle ja vuodesta 2006 asti olemme jakaneet stipendejä molempiin kouluihin.

Erityistapahtuma, ”Yhteisöllisyys lähellä ja kaukana”

Kansainvälisen presidenttimme **Eberhard Wirfsin** (2009-10) kehottua näkyä kaduilla ja toreilla tammikuun toisen tai kolmannen viikon aikana sai klubiimme vauhtia. Näimme mahdollisuuden yhdistää käynnistämämme silmälasikeräyksen vauhdittamisen Kruununhaassa, alkavan vuosikymmenen klubitoiminnan aktiivoinnin ja tarpeen lähestyä alueemme asukkaita sekä yhteisöjä. Lisäksi halusimme pitää avoimen keskustelutilaisuuden, jonka aihepiiriin tulisi käsitellä Sri Lankan Rathnapuraan rakennettavaa

silmäsairaala. Vastikään perustettua Sri Lankan Lions-ystävien seura oli perusteltu tarve tuoda esille, sillä suomalainen omahoitoisuus jää seuran tehtäväksi kerätä. Halusimme tarjota myös kaikille kiinnostuneille mahdollisuuden tutustua ennen ja jälkeen keskustelutilaisuuden klubiimme ja yleensä Lions-toimintaan.

Lähetystöneuvos Harri Sallinen Ulkoministeriöstä sai presidentti Iris Hjelmitiltä Punainen sulka kuution muistoksi.

Alueen yhteisöllistä toimintaa palveluaktiiviteettien jatkamiseksi omien yhteistyökumppaneittemme kanssa haluttiin samalla tuoda esille ja vahvistaa. Tästä lähtökohdasta nimekseen saanut ”Yhteisöllisyys lähellä ja kaukana” - keskustelutilaisuus 18.1.2010, täytti kaikki odotuksemme. Alustajiksi saimme parhaat mahdolliset tahot; ulkoministeriöstä tuli lähetystöneuvos **Harri Sallinen** ja Suomen Lions-liitosta PID **Erkki Laine**, jotka molemmat tahoillaan vastaavat silmälasiraalahankkeesta. Mukana oli vielä Veikko Teerioja, LCIF -piirikoordinaattorimme ja Sri Lankan Lions-ystävien seuran sihteeri. Paikallista väriä toivat keskusteluun yrittäjäjärjestön puheenjohtaja, silmälasikeräykseen liittyvä **Pekka Viljakainen** Kruunu Optiikasta ja Lions-liiton jäsenohjelmajohtaja **Pekka Sarvanto** sekä Helsingin kaupunginhallituksen jäsen, kansanedustaja **Sirpa Asko-Seljavaara**.

Tilaisuuden paras anti oli vaikutelma siitä, että meidät on tunnustettu kaupunginosamme aktiivisena toimijana ja asukkaiden hyvinvoinnin edistäjänä. Mieltä vahvisti ja lämmitti, kun sai nauttia palvelutyömme positiivisesta palautteesta.

Teatteriesitykset

IGNATIA Hiljainen suru teatteriesitys esitettiin ala-asteen vanhemmille ja opettajille 25.5.2009 KOKO-teatterissa Kruununhaassa. Ennen esitystä järjestimme lyhytmuotoisen alustuksen ”Lasten ja nuorten riskialtis käyttäytyminen”, johon myös teatteriesityksen sanoma yhdistyi. Toteutuksesta vastasi Musiikkiteatteri Musti.

Teatteripäivät Kruununhaassa 19- 20.10.2009

Teatteripäivät oli hieno osoitus klubin halusta tarjota kulttuuria kruununhakalaisille. Tapahtumapaikka oli KOKO-teatteri, Unioninkatu 45. Toteuttajana oli Musiikkiteatteri Musti.

Päiväkotien Vironniemen ja Virkkulan yhteensä 124 lasta täyttivät Koko teatterin aivan täyteen.

Sovitus ja ohjaus Sointu Angervo edessä ja tekninen toteutus Juha Matikka.

Esityksinä olivat:

Adalmiinan Helmi, kuuluisa Topeliuksen esityksen dramatisointi joka oli sovitettu Musiikkiteatteri - ilmaisun koulu - Mustille, lapsiteatterille esitettäväksi. Ilmainen esitys oli päiväkotilapsille sen verran jännittävä, että lapset seurasivat hiirenhiljaa koko esityksen ajan. Iltaesityksenä koko perheelle tarkoitettu Aleksis Kiven Yö ja Päivä -dramatisointi esitettiin Aleksis Kiven 175-vuotisjuhluvuoden kunniaksi. Esityksen sovituksesta ja ohjauksesta vastasi klubimme jäsen lion **Sointu Angervo**. Musiikin toteutus oli maineikkaan hanuristin **Pekka Pentikäisen** käsialaa ja tekninen toteutus **Juha Matikan**. Koreografian oli laatinut **Amy Leff-Jarboh**. Esiintyjinä toimivat Musiikkiteatteri Mustin lapsi- ja nuorisonäyttelijät.

Asukastila Kruununhakaan

18.12.2010 vietettiin Meritullinkatu 6:ssa Kruununhaan asukastilan avajaisia. Asukastila on Kruununhaan asukasyhdistyksen pitkäaikainen hanke, joka vihdoin toteutui. Asukastila eli nykyiseltä nimeltään Krunan Mesta palvelee Kruununhaan alueella toimivia yhdistyksiä ja asukkaita lapsista vanhuksiin. Asukastilan remontointiin osallistui klubimme jäsen **Teukka Nevalainen** noin 60 tunnin työpanoksella. Avajaisiin veivät klubimme tervehdyksen **Iris Hjelm** ja **Eeva Kemmo-Kari**. Lahjaksi klubi luovutti asukastilataulun sekä 10 tuolia kokouksia varten sekä ns. starttirahaa.

Asukastilan avajaisissa, oikealla Iris Hjelm ja Teukka Nevalainen, Vasemmalla asukasyhdistyksestä pj. Veli-Heikki Klemetti, Raija-Liisa Jokinen.

Sankarihaudoilla käynnit

Vuosittain koko 2000-luvun ajan on klubimme säännöllisesti osallistunut sankarihaudoilla käyntiin tammikuun alussa. 10.1.2009 klubimme osallistui 4 hengen voimin perinteiseen sankarihaudoilla käyntiin Helsingin Hietaniemessä. Suomen lipun kantaja-

na toimi **Veikko Teerioja** ja airueena **Iris Hjelm** ja **Nils Andersson**. Klubin lipunkantajana toimi **Witold Forstèn**. 14.01.2012, toistaiseksi viimeisin käynti sankarihaudoilla oli klubin kannalta merkittävä, koska piirikuvernöörinä **Pekka Sarvanto** toimi toisena seppelien laskijana ja Veikko Teerioja N-piirin lipunkantajana. Klubin lippua kantoi Nils Andersson

Suomen lipun kantajana Veikko Teerioja ja airueena Iris Hjelm ja Nils Andersson. Kuva Antti Tuomikoski.

Liiton joulukortti- ja joululevy- aktiviteetti

Klubimme on koko 2000 - luvun ajan osallistunut liiton joulukortti- aktiviteettiin. Vuosittain on klubi saanut tästä itselleen aktiviteettivaroja noin 300 - 600 euroa. Kahtena viimeisenä vuotena olemme osallistuneet myös uuteen joululevy- aktiviteettiin, jonka tuotto on ollut samaa luokkaa.

VALTAKUNNALLISET KAMPANJAT

Vuonna 2003 Suomen Lion- liiton täyttäessä 50 vuotta sai klubin uusi jäsen Veikko Teerioja kunnian toimia Vantaan vuosikokouksen päätoimikunnan apuna, tehtävänään vuosikokoustarvikkeiden; takit, housut, solmiot, huivit, pinssit, viirit ym. myynnin organisointi. Veikko kiersikin päätoimikunnan puheenjohtajan PDG **Leo Halosen** kanssa Vantaan klubeja myynnin merkeissä. Yhdeksän klubimme jäsentä osallistui myös itse vuosikokouksen aikana kokoustalkoisiin, rakentamisen, purkamisen ja muiden aputöiden merkeissä.

Punainen Sulka 2006-2007

Kampanjan teemana oli ”Suomen lasten ja nuorten paremman elämän puolesta”. Suojelijana toimi rouva **Tellervo Koivisto** Tavoitteena oli kerätä 1 €/kansalainen eli noin 5 miljoonaa euroa. Tavoitteesta jäätiin valtakunnallisesti noin 1 miljoonaa euroa. Klubi osallistui aktiivisesti kampanjaan. **Teija Numminen** aloitti sulkavastaavana ja Veikko Teerioja jatkoi kampanjan loppuun. Myimme menestyksellä sulkapinssejä, -heijastimia, -jäkäppimagneetteja ja -kuutioita. Pääkeräyspaikkana oli Stockmanin pääoven edusta, jossa toimimme kahden hengen ryhmissä.

Ilkka Kianto ja Kari Sarvanto Punainen sulka keräyksessä Stockmanin pääovella.

Veikko Teerioja ja Teija Numminen kävivät luovuttamassa kaikille Kaisaniemen ala-asteen oppilaille Punainen sulka heijastimet. Vastaanottamassa koulun rehtori ja opettajakunta.

Lahjoitimme kampanjan aikana Kruununhaan ala-asteille ja päiväkodeille yhteensä 500 kpl sulkaheijastimia ja Kristakodin asukkailla sulkajääkaappimagneetit. Klubi ylitti oman keräystavoitteen 125%, ollen I alueen paras klubi ja piirin osaltakin 10 parhaan joukossa. Klubi keräsi yhteensä 6360 €, josta 40% palautui klubin käytettäväksi Kruununhaan alueelle.

Valtakunnallinen digiprojekti

9.1.2007 käynnistyi digiprojekti ja syksyllä Suomi siirtyi digitaalisiin TV-lähetyksiin. Siirtyminen koettiin suurimmaksi yhteiskunnalliseksi muutokseksi euroon siirtymisen jälkeen. Digiboksien asentaminen vanhusten kotona ei ollut pelkästään tekninen toimenpide vaan myös osa sosiaalista kanssakäymistä.

Osallistuimme digiprojektiin aktiivisesti. **Veikko Teerioja** ja klubimme liittännäisjäsen **Nils Cederlöf** saivat koulutuksen Vantaan Furcenterissä järjestetyssä tilaisuudessa ja toimivat sitten digiasentajina Kruunuhaan alueella ja vähän ulkopuolellakin, suorittaen kymmenittäin digiboxiasennuksia ja pitivät joitakin neuvontatilaisuuksia Helsingin kirjastoissa. Neuvontatilaisuuksilla ansaittiin rahaa yhteensä 440 euroa klubin hallintotilille. Kampanjan puhelinpalvelussa, tilauksia vastaanottamassa olivat mukana jäsenemme **Sointu Angervo, Iris Hjelm, Tuula Laitila, Riitta**

Nils Cederlöf ja Veikko Teerioja digikoulutuksessa.

Eläköön yhteys!

Kajantie ja **Teuvo Nevalainen**, jotka kaikki saivat kunniakirjat piirikuvernööri **Markku Talviolta** ja Sointu vielä piirikuvernöörin ansiotähden. Kaiken kaikkiaan lionit suorittivat mittavan työn digi-projektissa, sillä yli 5000 vanhusta sai toimestamme tarvitsemansa digiboksin TV-laitteeseensa.

KANSAINVÄLISET PROJEKTIT

Viron veteraanien auttaminen

Keväällä 2003 klubimme sai avustuspyyynnön F-piirin piirikuvernööriltä **Heikki Isosompilta** vastaanottaa 25.4. **Viron veteraanien** 13 henkisen ryhmän Suomeen ja saattaa heidät Pohjanmaan junaan. Klubimme jäsenet Antti Isosomppi ja Pekka Sarvanto ottivat tehtävän vastaan. Lisäksi klubi vielä kustansi veteraaneille junaliput arvoltaan 330 euroa.

Sight First II ja Joulukertomus musikaali

Maailman laajuinen, Sight First II – Näkemisen puolesta -kampanja käynnistyi 2007 lopulla. Suomen keräyksen erityispiirteenä oli suomalaisvaroin perustettava silmäsairaala Sri Lankan Ratnapuraan. Klubin tavoite oli kerätä 2500 euroa, maailmalaajuinen tavoite oli 150 miljoonaa US dollaria. Kampanja onnistui maailmanlaajuisesti yli odotusten ja keräystulos oli yli 200 miljoonaa US dollaria.

Klubimme keräsi oman tavoitteen reilusti. Järjestimme Joulukertomus -musikaalin 2.12.2007. Musikaalin järjestäminen oli klubin päätapahtuma kaudella. Musikaali järjestettiin Aleksanterin teatterissa, jossa oli 2 näytöstä ja niihin osallistui yhteensä 625 katsojaa. Esitys perustui **Charles Dickensin** tarinaan Christmas carol ja sen toteutuksesta vastasi **Musiikkiteatteri Musti**. Lion Sointu Angerova, Mustin toiminnanjohtajaa, saamme kiittää produktion toteutuksesta sekä aktiviteettitoimikunnan toimintaa markkinoinnin toteutuksessa jäsenenä Veikko Teerioja, Iris Hjelm ja Sointu Angervo. Teatteriesityksen markkinointi aloitettiin näyttävästi, esittelemällä esityksen suurPNATissa klubeille, yhdessä rooliasuisten taiteilijoiden kanssa. Musikaalin tuotto oli 3656 euroa ja yhteensä klubi keräsi kampanjan aikana yli 6000 euroa.

Hyvän mielen konsertti

23.11.2008 järjestimme Hyvän mielen konsertin Helsingin tuomiokirkossa. Yhdessä eturivin taiteilijoiden kanssa loimme hyvää mieltä tuottavan ohjelmiston, joka antoi mielen virkistystä ja sydämen lämmikettä. Konsertin markkinointi aloitettiin näyttävästi 25.9. suurPNAT tapahtumassa **Iris Hjelmin**, **Teuvo Nevalaisen** ja **Veikko Teeriojan** toimesta. Tarjolla oli sykähdyttävää musiikkia sekä nuorten tähtien että konkarien esittämänä.

Ote tilaisuuden juontajien Hanna Onttonen ja Juha Matikan tervetuliaispuheesta:

”Tuomiokirkon ylväs olemus, avarat tilat ja herkistymiseen luodut puitteet antavat loistavat mahdollisuudet hyvän mielen luomiselle. Konsertin tuotto tullaan käyttämään kahteen asiaan; ensin-

näkin maailman laajuiseen Näkemisen Puolesta – kampanjaan, jonka tuotto maailmanlaajuisesti on tähän mennessä ollut yli 200 miljoonaa dollaria ja toiseksi Suomessa tehtävään nuorten ennalta ehkäisevään mielenterveystyöhön, jossa apuna toimii Lions järjestön Quest-kasvatusohjelma. Quest-ohjelman on läpikäynyt jo yli 13000 suomalaista opettajaa ja uusia koulutetaan koko ajan Lions-järjestön kautta. Quest-kasvatusohjelman avulla vahvistetaan lasten ja nuorten tunne-, vuorovaikutus-, yhteistyö-, ja elämän hallintataitoja. Me palvelemme - on ollut järjestön tunnuslause alusta alkaen. Palvelutehtävä on muuttunut ja kehittänyt yhteiskuntamme mukana. Uusia haasteita tulee vastaan jatkuvasti ja leijonat kehittävät palveluaan ajan hengessä.”

Esiintyjinä olivat **Viipurin Lauluveikot** johtajanaan **Urpo Rauhala**, oopperalaulajat **Mika Kares** ja **Marion Melnik**, **lauluyhtye Taiga**, laulaja **Hanna Marsch**, laulaja-kitaristi **Teri Mantere**, laulaja **Yasmine Yamajako** ja pianisti **Jukka Nykänen**. Konsertin esiintyjäkaartin hankkimisesta vastasi pääsääntöisesti lion **Sointu Angervo** ja konsertin taiteellisesta johdosta MuM, kapellimestari, säveltäjä **Klaara Angervo**.

Klubin aktiviteetti-toimikunta ponnisteli konsertin onnistumiseen eteen kiitettävästi. Onneksi konsertti-iltana Helsinkiin saapunut valtaisa lumimyräkkä ei estänyt ihmisiä saapumasta konserttiin vaikka varmasti verotti osanottajamäärää. Konsertin tuotto 1700 euroa ohjattiin Sight First II -kampanjaan sekä Kruununhaan alueen vanhus- ja nuorisotyöhön.

KANSAINVÄLINEN LIONS-TOIMINTA

Europa Forum 17- 19.9.2009 Tampereella

Tampereella järjestetty Eurooppa Forum 2009, kokosi yli 1100 lionia ja puolisoa 40 eri maasta. Eurooppa Forum on suurin Euroopassa vuosittain järjestettävä kansainvälinen lionskokous. Edellisestä Suomessa pidetystä Eurooppa Forumista oli kulunut jo lähes 30 vuotta. Tampereen forumin pääaiheena oli lionstoiminnan uudistuminen ja sukupolvien välinen vuorovaikutus. Tästä muodostui forumin teema: **Connecting Generations - Yhdessä yli ikärajojen.**

HYVÄN MIELEN KONSERTTI

Taiteellinen johto Klaara Angervo

MIKA KARES basso
MARION MELNIK sopraano
YASMINE YAMAJAKO laulaja
HANNA MARSH laulaja

VIIPURIN LAULUVEIKOT
JUKKA NYKÄNEN pianisti

+ TERI MANTERE + LAULUYHTYE TAIGA
Liput 15€ Lippupalvelusta

**SUURI HYVÄNTEKEVÄISYYSKONSERTTI
HELSINGIN TUOMIOKIRKOKSASSA
SUNNUNTAINA 23.11.2008 KLO 17**

Lions Club Helsinki / Kruunuhaka, suoramyynni p. 044 996 2197

Klubimme oli varmasti yksi osallistumisvahuudeltaan suurimmista klubeista, sillä 7 klubimme jäsentä osallistui Forumin johonkin tilaisuuteen. Klubin osallistujaryhmän muodostivat:vasemmalta **Veikko Teerioja, Pekka Sarvanto, Iris Hjelm, Teuvo Nevalainen ja Marja Sarvanto**. Kuvasta pois Susanna Gustafsson ja Juhani Jaatinen.

Pekka ja Marja Sarvanto iltajuhlissa IP Eberhard Wirfsin ja lady Margitin kanssa.

Thaimaan Phuketissa 2008

Jos jotakin voi leijonille suositella, niin yhdistäkää lomamatkaanne tapaaminen paikallisen klubin kanssa kertoivat presidentti **Teuvo Nevalainen** ja lady **Raini** sekä RC **Veikko Teerioja** ja lady **Tuula**. Vierailusta Sun Shine Village orpokotiin muodostui unohtumaton kokemus ja siitä, mitä yksittäinen klubi voi tinkimättömällä työllään saada aikaiseksi tilanteessa (tsunami) joka kosketti koko maailmaa, myös meitä suomalaisia. Isäntänämme toimi LC Phu-

ket Andaman Sea presidentti **Franco Ferri**, joka kertoi, että ajatus ja toteutus orpokodin perustamisesta on heidän klubinsa aikaansaama. Tapasimme myös lukuisia muita klubin jäseniä orpokodin joulujuhlissa, jonka paikallinen suurhotelli oli päättänyt toteuttaa ja kustantaa lasten iloksi.

Sunshine Village avattiin virallisesti 29.6.2007, täysin uudenaikaisena, jopa länsimaisella mittarilla arvoiteltuna. Orpokodin toimintaperiaate perustuu SOS- lapsikylän rakennemalliin. Alue

2008 vierailulla Sun Shine Village orpokodissa. Kuvassa vasemmalta LC Andaman Sea klubin presidentti Franco Ferri, Teukka ja Raini Nevalainen, "Big Mama" orpokodin johtajat ja Tuula ja Veikko Teerioja.

Veikko ja Tuula 2009 tapaamassa Phuket Pearl lions klubia.

koostuu 6 paritalosta eli 12 asunnosta jossa kussakin on varattu tila 6-8 lapselle. Sillä hetkellä kylässä asui 78 lasta. Jokaisessa asunnossa asuu sijaisäiti joka on sitoutunut kasvattamaan lapsensa siihen asti kunnes he ovat valmiita aloittamaan oman elämänsä. Äidit saavat työstään pientä palkkaa (24 tuntia/vrk), asunnon ja ruuan.

Klubimme lahjoitti orpokodille 200 €. Vaikka itse vähätelimme lahjoituksemme summaa, yllätyimme kuinka onnellinen ja kiitollinen oli ”big maman” kiitos tästä summasta. Lisäksi lahjoitimme noin 100 kpl lionsjoulukortteja lapsille askarreltaviksi. ”Big mama” sai tuliaisina myös Punainen Sulka-kuution sekä klubimme vaihtostandaarin, jonka hän lupasi laittaa kunniapaikalle.

Tapaamisen päätteeksi suoritettiin tietenkin pakolliset standardivaihdot LC Phuket Andaman Sean ja klubimme kesken. Lisäksi presidentti Franco Ferrille ojennettiin myös Punainen Sulka-kuutio sekä N-piirin pinssi asiallisine saatekertomuksineen onnistuneesta Punainen Sulka-kampanjastamme. Veikko ja Tuula vierailivat myös seuraavana vuonna samalla alueella tavaten ”vanhat ystävät” Andaman Sean klubista sekä myös uuden klubin LC Phuket Pearl in jäseniä yhteisellä lounastapaamisella.

Kummipoika Sri Lankassa

Klubilla oli ollut haavana jo monta vuotta hankkia oma kummilapsi Sri Lankasta. Vuonna 2008 lion **Juha Sippola** viimein tarttui asiaan ja kummipoika hankittiin. Pojan nimi on **Udara Maduranga** ja hän on syntynyt lokakuussa 1999 ja oli siis hankittaessa 8-9 vuotias. Perheeseen kuului tuolloin äiti **Irangani**, 37 vuotta ja 11-vuotias sisko **Piyumi Punsara**. Perhe asuu Ambalantotassa Sri Lankassa. Kummilapsemme käy Ambalantossa Ambalantota Maha Viduacaya -nimistä koulua ja hän oli tuolloin 5. luokalla.

Klubimme on muistanut kummipoikaa vuosittain jouluna ja hänen syntymäpäivänään lähettämällä koulutarvikkeita, vaatteita ja muuta mukavaa. Yhteyshenkilönä on toiminut koko ajan Juha Sippola ja apuna on ollut Susanna Gustafsson heti klubiin liittymisensä jälkeen. Lion **Veikko Teerioja** ja lady **Tuula** vierailivat kummipojan luona helmikuussa 2011. Vierailu käsitti osallistumisen kummilasten juhlaan sekä vierailun Udaran kotona. Seuraavassa lyhyt kertomus vierailusta:

Kummilasten juhlassa juhlasali oli aivan täynnä kummilapsia ja -vanhempia. Itse ohjelma koostui lasten tanssiesityksistä ja vanhempien kummilasten kiitospuheista, jotka hienosti englanninkielellä tulkattiin. Juhlan päätyttyä suomalaisten toimesta jaettiin kummilapsille joka vuotinen koulutarvikepaketti; vihkoja kyniä, värikyniä, kumeja jne. 25-vuotisen kummilapsitoiminnan kunni-

Udaralla ranteessaan lahjarannekello.

Kuvassa mukana Udara, äiti ja sisko.

Udaran kotitalo oli siisti, oli ikkunat ja ovi, joita ei aina ole. Sisällä talossa oli kahdelle perheelle yksi olohuone ja kaksi makuuhuonetta.

aksi lapset saivat lisäksi lahjakortin paikallisiin kauppoihin, joilla he saivat ostettua koulukengät itselleen, näin oli **Ossi Vuorinen** (toiminnan vetäjä koko 25-vuotisen ajan) päättänyt.

Juhlan päätyttyä tapasimme Udaran ja hänen äitinsä. Tulkkinä toimi paikallinen lion, kummilapsi-koordinaattori **Mohan Alagiyawadu**, LC Ambalantota Metrosta. Hänen välityksellään, Udaran ja äidin läsnäollessa, ojensimme klubin lahjan, 100 euroa eli 15000 rupeeta. Vertailun vuoksi kerrottakoon, että Udaran äiti on töissä rautakaupassa ja tienaa kuukaudessa 20 euroa eli 3000 rupeeta. Äidin ilmeestä päätettiin lahjamme arvoa, sillä äidillä kyyneleet valuivat ja leuka ”väpätti” hänen kuullessaan lahjastamme.

Kummilasten juhlassa Ambalantotassa oli koulun juhlasali täynnä lapsia, vanhempia ja kummeja.

Uskon, että perheen elintasoon tällä oli positiivinen vaikutus.

Udaran koti sijaitsi noin 10 minuutin ajomatkan päässä juhlapaikalta. Yllätys oli positiivinen, koti oli pieni omakotitalo, jossa oli ovet ja ikkunatkin, tiili / savirakennus. Se oli kahden isättömän perheen talo, jossa asui kaksi äitiä, joilla molemmilla kaksi lasta. Talossa oli yksi olohuone ja kaksi makuuhuonetta sekä alkukantainen ulkokeittiö. Sisällä oli siistiä, mutta köyhää.

Kun tuliaisten vuoro tuli, oli klubin lahjoittama raha tietenkin se suurin anti, minkä perhe sai. Yllätystuliaisena olimme hankkinut Udaraalle oman rannekellon, joka oli muuten hänen elämänsä ensimmäinen. Hymy lahjan jälkeen oli jotain, mitä harvoin näkee. Lisäksi annoimme hänelle pikepaidan, siskolle ja äidille yhteisen sateenvarjon – kyllä, sitä nimittäin käytetään siellä myös aurinkovarjona. Vierailu oli laadultaan ja anniltaan sitä luokkaa, että voin täydestä sydäimestä suositella lioneilte kummilapsen hankintaa ja käymistä hänen luonaan Sri Lankassa.

Katastrofikeräykset

2000-luvun loppupuoli on ollut maailmalla epävakaa aikaa luonnonkatastrofien suhteen. Maailma heräsi Tapaninpäivänä 2004 tapahtumaan, joka kosketti koko maailmaa - Aasian tsunami-uutiseen. Myös Lions-maailma heräsi. Välittömästi käynnistyi maailmanlaajuinen avustuskeräys uhreille. Klubimme osallistui tähän avustuskeräykseen kuten myös kaikkiin sen jälkeen Suomessa käynnistettyihin maailmanlaajuisiin avustusoopperaatioihin. Tsunami-keräykselle 800 euroa, Kiinan Maanjäristyksen uhreille 330 euroa, Haitin maanjäristyksen uhreille 330 euroa, Pakistanin tulvauhreille 350 euroa, Japanin maanjäristyksen ja tsunamin uhreille 350 euroa, Haapsalun tulipalossa tuhoutuneen lastenkodin

uudelleen rakentamiseen myönnettiin 330 euroa ja koteja Haitille -projektiin 100 euroa.

Lahjoitukset, stipendit ja tuet

2000-luvulla on lahjoituksia ym. jaettu yhteensä **48.009 €**

2000-01 Sinihaukoille 4.000 mk, stipendit Kruununhaan yläasteelle 4.000 mk, muille mm. Arne Ritari Säätiö, Harjulinnan lions-nuorisoleiri, Sibelius lukion oppilaalle, verenpainemittari Kristakotiin (lahjoitus Instrumentarium Oy:ltä), Vermo/vammaisratsastus.

2001-02 Partiolippukunnat Sinihaukat ja Hakatyöt 1000 €, stipendit Kruununhaan yläasteelle 500 €, Kristakoti 200 €, muille mm. Vermo/vammaisratsastus, LCIF tukimaksu 1,5 €/jäsen.

2002-03 Partiolippukunnat Sinihaukat ja Hakatyöt 1000 €, Arne Ritari Säätiölle 600 €, Kristakoti 250 €, muille mm. Orkester Norden, Viron veteraanit, Vermo/vammaisratsastus.

2003-04 Partiolippukunnat Sinihaukat ja Hakatyöt 1500 €, Kristakoti 300 €, muille mm. Lions nuorisoleiri Evolla, Vermo/vammaisratsastus, Orkester Norden.

2004-05 Partiolippukunnat Sinihaukat ja Hakatyöt 1000 €, AR-säätiö 850 €, Aasian tsunami 800 €, Kristakoti 400 €, muille mm. Helsingin sotainvalidit, stipendit Sibelius lukiolle

2005-06 Partiolippukunnat Sinihaukat ja Hakatyöt 1000 € + lippukuntien yhteisen retkikämpän kunnostukseen Långvikissa 3930 €, stipendit Sibelius lukiolle 600 €, Kristakoti 400 €, muille mm. Vermo/vammaisratsastus, Orkester Norden.

2006-07 Partiolippukunnat Sinihaukat ja Hakatyöt 1000 €, Kristakoti 600 €, muille mm. Helsinki City camp, stipendit Kruununhaan yläasteelle.

2007-08 Sight First Campaign II – Näkemisen puolesta 4782 €, partiolippukunnat Sinihaukat ja Hakatyöt 1000 €, Kristakoti 550 €, muille mm. stipendit Kruununhaan yläasteelle, Sibelius lukiolle ja hymypatsaat Kaisaniemen ala-asteelle, Kallion ala-aste vammaisluokka, Vermo/vammaisratsastus, Helsingin sotaveteraanit.

2008-09 Sight First Campaign II – Näkemisen puolesta 1120 €, partiolippukunnat Sinihaukat ja Hakatyöt 500 €, Lions Quest

-opettajakoulutus 726 €, Kristakoti 600 €, muille mm. Pro Kruununhaka-säätiölle, stipendit Sibelius-lukiolle, Kruununhaan yläasteelle, hymypatsaat Kaisaniemen ala-asteelle, Orkester Norden, Sri Lankan kummipoika, Thaimaan Sunshine village-orpokoti.

2009-10 Lions Quest opettajakoulutus 712 €, Kristakodille 700 €, partiolippukunnat Sinihaukat ja Hakatyöt 500 €, muille mm. Pakilan klubin aloite näkövammaisten hyväksi (piiriprojekti), Haitin maanjäristyksen uhreille (LCIF), Pro Kruununhaka-säätiölle, Arne Ritari säätiölle, stipendit Sibelius lukiolle, Kruununhaan yläasteelle, hymypatsaat Kaisaniemen ala-asteelle, Sight First Campaign II – Näkemisen puolesta, Leo club Itäväylälle, Sapa (Kruununhaan jalkapalloseura), N-piirin nuorisoleiri, Thaimaan Sunshine village- orpokoti, Sri Lankan kummipoika, Sri Lankan Lions-ystävien seura.

2010-11 Kruununhaan asukastilan perustamiskuluihin 600 €, Kristakodille 580 €, Pakistanin tulvauhreille (LCIF), Sri Lankan kummipoika, Sri Lankan Lions-ystävien seura, Haapsalun lastenkodin katastrofilahjoitus, Japanin maanjäristysuhrit (LCIF), partiolippukunta Hakatyöt leiriavustus, stipendit Sibelius-lukiolle, Kruunuhaan yläasteelle, hymypatsaat Kaisaniemen ala-asteelle, Lions Quest opettajakoulutus, Vermo/vammaisratsastus, Arne Ritari säätiö.

40-vuotisjuhla; kuvassa vasemmalta Pekka Sarvanto, Marja Sarvanto, Leena Hägerström, Juhani Jaatinen, Witold Frostén, Antti Isosomppi ja lady.

VUOSIJUHLAT 2000-luvulla

40-vuotisjuhla 25.1.2002

Juhlapaikka Suomalainen klubi, Kansakoulukuja, Helsinki

Presidentti Pekka Sarvannon presidenttikaudella vietettiin klubin 40-vuotis juhlaa. Klubi otti vastaan kaksi uutta jäsentä Ilkka Kiannon kummina Juhani Jaatinen ja Anja Heikkilän kummina Helena Holma. Tilaisuus aloitettiin laulamalla ”Leijonamarssi”,

Juhlassamme vieraina olivat GS, PCC Markus Flaaming ja lady Ritva Suomen Lions-liiton edustajana ja VDG Christer Löfström ja lady Marita piirin edustajana. Juhlapuheen piti Ensio Laakso muistellen klubin 40-vuotista taivalta. Huomionosoituksina lion Esko Karenius palkittiin 1 ruusukkeen ansiomitalilla ja lion Ensio Laakso piirikuvernöörin ansiotähdellä. Markus Flaaming palkitsi klubin liiton 50-vuotisjuhlamitalilla.

40-vuotisjuhla; kuvassa vasemmalta Leena Hägerström, lady x, Anja Heikkilä, Ilkka Kianto, Juhani Jaatinen Helena Holma, Pekka Pöyhönen ja Ensio Laakso.

45-vuotisjuhla 26.1.2007

Juhlapaikka Handelsgillet, Kasarmikatu 23, Helsinki

Juhlassamme olivat vieraina piirikuvernööri **Ottfried Blümchen** ja **lady Aune**, sekä partiolippukuntien johtajat, Helsingin Sinihaukat **Ville Vakkari** ja Helsingin Hakatyöistä **Eeva Vakkari**.

Juhlan alkua odotellessa. Kuvassa vasemmalta Ilkka Kianto, Ensio ja lady Pirjo Laakso, lady Pirkko Jaatinen, Esko ja lady Terttu Karenius, Marja Sarvanto jonka takana lady Leena Andersson.

Juhlapuheen piti **Pekka Sarvanto**.

Huomionosoitukset kuuluvat suureen juhlaan niin myös tällä kertaa. Lion **Juhani Jaatinen** kutsuttiin klubimme kunniajäseneksi. Lion Pekka Sarvanto ojensi Juhaniille kunnia- ja arkimerkit. Lady **Pirkko Jaatiselle** ojensi piirikuvernööri Ottfried Blümchen Medal of Merit ansiomerkin. Klubi muisti lion **Ilkka**

Juhlan alkua odottelemassa. Vasemmalta lady Terttu Karenius, lady Leena Andersson, Juha Sippola, Antti Isosomppi, Timo ja lady Suntio.

Kuvassa vasemmalta. lady Pirkko Jaatinen, Juhani Jaatinen on juuri vastaanottanut Pekka Sarvannolta vastaan klubimme viidennen kunniajäsenyyden asiaankuuluvalla kunnia- ja arkimerkillä, Veikko Teerioja, Pekka Sarvanto.

Partiolippukuntien johtajat Ville Vakkari ja Eeva Vakkari vastaanottavat Veikko Teeriojalta klubin lahjoitustaulu 4000 euroa partiokämpän kunnostukseen.

Kiantoa 60-vuotis syntymäpäivänään ja klubin puolesta **Veikko Teerioja** lahjoitti Ilkalle Leijona-pöytäkynätelineen. Presidentti **Nisse Andersson** ojensi pastipresidentti Veikko Teeriojalle Suomen Lions liiton 50-vuotisjuhlamitalin, ansioistaan presidenttikautensa aikana. Veikko Teerioja puolestaan ojensi lahjakirjan partiolaisille joka oli summaltaan 3932,44 euroa käytettäväksi

Pekka Sarvanto piti juhlapuheen. Etualalla Iris Hjelm.

lippukuntien yhteisen retkikämpän kunnostusprojektiin.

Kiitospuheessaan kunniajäsen Juhani Jaatinen ilmoitti lahjoittavansa 500 \$ klubille, käytettäväksi klubin seuraavan ainaisjäsenen maksuun.

VEIKKO TEERIOJA

"Juhlakiliinät" juomineen kuuluu juhlan luonteeseen.

Piirikuvööri Otfried Blümchen toi oman tervehdyksensä juhlaamme.

KLUBIN SÄÄNNÖISTÄ

Klubin säännöt hyväksyttiin 19.2.1962. Säännöt noudattelivat yleisiä lionsklubien sääntöjä. Kuitenkin sääntöjemme 2. §:n kolmas kohta poikkesi Lions-liiton kaavasta ja kuului seuraavasti: **Klubin tarkoituksena on edistää isänmaallisuutta, kristillistä elämäntapomusta, hyvää kansalaishenkeä ja kansainvälistä yhteisymmärrystä.**

Klubin sääntöjä muutettiin 10.4.1967 § 10 ja 10.2.1970 § 7. Käytettävissä olevista asiakirjoista ei löytynyt klubin alkuperäisiä sääntöjä eikä myöskään muutettujen pykälien tekstejä, joista on ainoastaan maininta hallituksen pöytäkirjoissa.

Sääntöihin tehtiin vuonna 1981 muutoksia, joita olivat esittäneet työryhmä **Eero Rantakokko** ja **Pekka Sarvanto**. Sääntömuutoksen perustana oli Lions-liiton kuvernöörineuvoston hyväksymät lionsklubin mallisäännöt. Seuraavat kohdat saatettiin ajantasalle: klubin tarkoituksypykälä, jäsenyysryhmittely, erottaminen klubista siirrettiin klubikokoukselle, klubihallituksen kokoonpano ja virkailijoiden toimenkuvat sekä toimintakertomuksen ja talousarvion liittäminen sääntöihin.

Kaudella 1986-87 tuli päämajasta suositus tehdä sääntömuutos siten, että sääntöihin tulisi muuttaa sana mies sanaksi henkilö. Klubikokous keskusteli asiasta ja päätyi äänestämään. Äänestyksen tulos oli, että em. sääntömuutosta ei toteuteta. Viimein viisi vuotta myöhemmin 10.2.1992, tehtiin sääntöihin muutos, jolloin sana mies muutettiin henkilöksi.

Vuonna 2005 Suomen Lions-liitto julkaisi uusitut mallisäännöt. Presidentti **Veikko Teeriojan** esityksestä päätti klubimme muuttaa säännöt uusien mallisääntöjen mukaisiksi kokonaisuudessaan. Kauden 2006 - 07 alussa saimme Patentti- ja rekisterihallitukselta hyväksyttynä uudet säännöt.

Näihin sääntöihin on tehty pieniä lähinnä kosmeettisia klubin toimintaan liittyviä tarkennuksia sen jälkeen vuonna 2009 ja viimeksi 7.3.2011.

Uusien mallisääntöjen tärkein muutos kohdistuu jäseneksi hyväksymiseen. Vanhojen sääntöjen mukaan pystyi 2 tai 3 klubijäsentä estämään uuden jäsenen jäseneksi ottamisen, kun nyt päätös tehdään yksinkertaisella äänten enemmistöllä.

ENSIO LAAKSO, VEIKKO TEERIOJA

KLUBIN VIIRI – UUSI PÖYTÄSTANDAARI

Klubin viiri otettiin käyttöön 13.1.1964. Tällöin hankittiin 50 viiriä. Sen suunnitteli lion **Viljo-Jussi Hukari** ja säännöt klubiviirille laati lion **Helmer Salmo**. Uusia viirejä tilattiin 50 kappaletta 11.10.1971. Viirien luovutuksista eivät sihteerit ole pitäneet tark-

kaa kirjanpitoa. 100:sta tilatusta viiristä löytyy vain 48 merkintää pöytäkirjoista. Tosin puuttuvista pöytäkirjoista saattaisi löytyä tähän ongelmaan osaratkaisu.

Klubin alkuperäinen viiri oli kaksipuolinen.

Luovutetut viirit:

1964	Sven Harno, Viljo Hukari, Armas Linnanmaa, LC Nurmijärvi, LC Loimaa	1980	PK Lars Elers, Alvar Sandström
1965	LC Karkkila	1982	Ensio Laakso
1966	LC Helsinki/Helsingfors	1983	Esko Karenius, Tuovinen (ei jäsen)
1968	Väinö Solkinen	1984	Risto Lunkka, Pertti Ruuska, Matti Myllyniemi
1971	LC Wilhelmshafen, Saksa, PK Niilo Väätäinen	1985	Juhani Kasanko
1974	Nuorisovaihto-oppilaiden mukana 2 kpl USA:han	1987	Tapio Järvinen, Veikko Kari,
1975	Risto Bergqvist, LC Kalifornia, USA, PK Jouko Pesola	1990	Seppo Saario
1976	Kalle Olenius, Veikko Paulin, LC Helsinki/Tammisalo, LC Hki/Ritari, PDG Rene Nyman, IP Joao Fernando Subral, Arne Ritari, LC Cabagabana, Rio de Janeiro, Brasilia	1991	Veijo Aapasuo, Juhani Jaatinen, PK Anti Oitsalu Viro
1977	IP Johnny Balbo, LC Vantaa/Martinlaakso, LC Rääkkylä	1992	Timo Koskinen, LC Hki/Kaivopuisto, Seppo Marjamäki
1978	Seppo Kokkinen	2002	PK Markus Flaaming
		2005	VPK Christer Löfström
		2008	Veikko Teerioja

Kaudella 2007 - 08 klubin viirien loputtua, päätettiin uusia viiri nykyaikaisempaan muotoon. Lion **Veikko Teerioja** ehdotti suunnittelijaksi klubimme jäsentä, taiteilija **Witold Forsténia**. ”Wikin” esitys uudeksi viiriksi hyväksyttiin klubikokouksessa. Hallitus päätti, että uutta viiriä kutsutaan pöytästandaariksi kun se luovutetaan tangon ja jalustan kanssa ja vaihtostandaariksi kun se luovutetaan ilman tankoa ja jalustaa. Lisäksi luotiin uudet säännöt luovutuskriteereille sekä tehtiin päätös luovutettavien pöytästandaarien numeroinnista ja nimikoinnista sekä, että niistä pidetään tarkkaa kirjanpitoa.

LC Helsinki/Kruunuhaaran pöytästandaarin ja vaihtostandaarin säännöt

Hyväksytyt hallituksen kokouksessa 03.06.2008

1. Pöytästandaari ja vaihtostandaari ovat yksi sama tuote ja se on muodoltaan nelikulmainen jossa kolme sakaraa. Vain pöytästandaari on varustettu tangolla ja jalustalla.
2. Pöytästandaari sisältää tangon jonka korkeus on 440 mm ja valkoisen marmorisen jalustan, jonka koko on 80 x 80 mm.
3. Pöytästandaari voidaan myöntää klubin hallituksen tai presidentin päätöksellä seuraavasti:
 - a) Toiselle suomalaiselle tai ulkomaiselle klubille.
 - b) Oman klubin jäsenelle, jolla on vähintään 3 vuoden jäsenyys klubissa tai Lions ansioiden mukaan tai merkkipäivälähjäksi. Kauden presidentti palkitaan vuosittain tammikuun kokouksessa klubin vuosipäivän kunniaksi.
 - c) Lions päämääriä tehokkaasti edistäneelle ansioituneelle henkilölle tai lions toimintaa tukeneelle yhteisölle.
 - d) Jalustaan kiinnitetään aina laatta, johon merkitään saajan nimi ja/tai luovutuspäivämäärä ja/tai mahdollisesti syy luovutukselle.

4. Vaihtostandaari voidaan myöntää presidentin päätöksellä tärkeäksi katsomansa asian johdosta.
5. Pöytästandaaria eikä vaihtostandaaria anneta samalle henkilölle tai yhteisölle kahta kertaa.
6. Klubin tulee pitää luetteloa myönnettyistä pöytästandaareista ja vaihtostandaareista.

19.5.2008 pidetyssä klubikokouksessa luovutettiin ensimmäiset pöytästandaarit. Hallituksen päätöksellä ensimmäiset pöytästandaarit jaettiin kaikille edelleen klubissa toimiville pastipresidenteille, presidentti-virkavuoden mukaan. Päätös sisälsi myös sen, että jokainen tuleva presidentti saa omalla kaudellaan numeroidun pöytästandaarin aina tammikuun kokouksen yhteydessä, klubin vuosipäivän kunniaksi.

Luovutetut pöytästandaarit numerojärjestyksessä

1. Pekka Sarvanto	2008	12. Teuvo Nevalainen	2009
2. Esko Karenius	2008	13. Iris Hjelm	2010
3. Ensio Laakso	2008	14. Pirkko Poisuo	2011
4. Jarmo Jussila	2008	15. Riitta Kajantie (70 v.)	2012
5. Juhani Jaatinen	2008	16. Susanna Gustafsson	2012
6. Antti Isosomppi	2008		
7. Ilkka Kianto	2008		
8. Veikko Teerioja	2008		
9. Nils Andersson	2008		
10. Juha Sippola	2008		
11. Witold Forsten	2008		

Luovutetut vaihtostandaarit

1. Sun Shine Villagen orpokoti Thaimaa	2008
2. LC Phuket Andaman Sea pres. Franco Ferri Thaimaa	
3. PK Jorma Laurila	2009
4. PK Esko Viinikainen	
5. PID Erkki Laine	2010
6. Leo Club Helsinki/Itävyäly	
7. Liiton pääsihteeri Markus Flaaming	
8. PK Tuomo Holopainen	
9. LC Hki/Kallio	2011

VEIKKO TEERIOJA

LADYTOIMINTA

Klubin perustamisen yhteydessä alkanut Lady-lion toiminnan, joksi sitä silloin kutsuttiin, kokoonkutsujiksi tulivat vuodelle 1961 - 62 maisteri **Helfrid Olkanen** ja voimistelunopettaja **Kaarina Hirvensalo**.

Leijona-lehti vuoden 1962 alussa kirjoittaa:

”Kruunuhaan Lady-lionit kokoontuivat tutustumista varten 12.12.1961. Ilahduttavan runsaasti uudet lady-lionit olivat noudattaneet kutsua tähän tilaisuuteen. Kokoonkutsujana toiminut maisteri Helfrid Olkanen lausui lady-lionit tervetulleiksi kohdistaan erikoisen tervehdyksen klubin kummien rouville R. Vallinheimolle ja Aira Harnolle, jotka olivat lady-lionien vieraina. Helfrid Olkanen selosti lyhyesti lions-klubien tarkoituksia ja periaatteita todeten lions-veljien tunnuslauseen ”Luovuta isänmaasi onnellisempaan nousevalle sukupolvelle” hyvin sointuvan jokaisen perheenäidin parhaimman siivouksen mukaan. Kun lions-veljien iskulause on: ”Me palvelemme” voisi lions-sisarien iskulause olla: ”Me autamme”. Sen jälkeen rouvat Vallinheimo ja Harno suorittivat jäsenmerkkien jaon, jonka yhteydessä päätettiin noudattaa lions-veljien esimerkkiä sinuttelemisestä. Kahvitarjoilun aikana rouva Vallinheimo kertoi lady-lionien työstä sekä ulkomailla että kotimaassa. Näiden tietojen innostamina uudet lady-lionit sitten keskustelivat vilkkaasti tulevasta toiminnasta, jopa päätettiin kokoontua kerran kuukaudessa. Kokoukseen rouvat olivat tulleet aivan vieraina, mutta sieltä poistuttiin hyvinä ystävinä, lions-sisarina.”

Lady-lionien alkuvuosien toiminta oli klubille erittäin merkityksellistä, sillä he antoivat täydestä sydämestään tukensa klubin miesten toiminnalle aktiviteettien yhteydessä. He myös kokoonoutuivat omissa piirissään.

1964 jatkuneen ladytoiminnan kokoonkutsujana toimi lady **Hillevi Salmo**, joka tarmokkaasti johti klubin ladyja väsymättä miehensä rinnalla lions-työssä. Lady **Kirsti Paulin**, veli **Veikko Paulinin** puoliso, jatkoi lady Hillevin aloittamaa työtä. Ladyillä oli tapana kokoontua kerran kuussa siten, että kokoontumispaikana oli vuoroin jokaisen kotona.

Samoihin aikoihin kun klubimme perustettiin, rantautui Suomeen myös SOS-lapsikylä aate. Sittemmin vuonna 1966 perustettiin ensimmäinen SOS-lapsikylä Espoon Laajalahteen. Klubimme osallistui tähän projektiin ja ladyt olivat aktiivisesti mukana. 1966 saivat ladyt kangaslahjoituksen Marimekko Oy:ltä, jotka he sitten ompelivat lakanoiksi - 100 lakanaa ja kaksi lakanapakkiaa toimitettiin SOS-lapsikylään.

Vuonna 1969 ladyt järjestivät itselleen ensiapukoulutusta. Va-

kuutusyhtiö Auran tiloissa Töölössä ja Auran kustantamana SPR:n ensiapukouluttajan ohjaamana he saivat varsin tarpeellista oppia. Useampana iltana tapahtuneissa koulutustilaisuuksissa olivat melkein kaikki ladyt läsnä.

Klubi ja ladyt järjestivät alkuaikoina varainhankinta-aktiviteettina myyjäisiä vuosittain Svenska Lyceumissa (nyk. Sibelius-lukio). Ladyt leipoivat pullat ja keittivät kahvia myyntiin. Klubilaiset keräsivät kaikkea mahdollista ns. kirpputoritavaraa kaupoista, omista ja vieraiden varastoista. Lisäohjelmaksi oli lapsille ongintaa ja aikuisille arpoja. Tuhansissa ovat ne arvat laskettavissa, jotka ladyt **Aila Lunkka** ja Kirsti Paulin ovat alkuvuosien aikana klubin hyväksi myyneet. Korvaamaton on ollut se tuki, jota kahvion hoidossa ja järjestelyissä, kirpputoriemme yhteydessä niin monen monituista kertaa olemme ladyiltamme saaneet, todettiin klubilaisten kesken.

Erityisiä teemojakin oli, mm. 1966 muotinäytös ”Nuorten linja 66” ravintola Merihotellissa, johon vetonaulaksi oli kutsuttu laulamaan **Irwin Goodman**. Tilaisuuden tuotto päätettiin siirtää Katastrofirahastoon.

Tuolloin kirpputoritapahtumat (basaarit) olivat Kruununhaassa hyvin suosittuja ja kävijöitä oli paljon.

Nämä myyjäiset jatkuivat läpi vuosikymmenien, välillä nimeään muuttaen, ja johtivat sitten myöhemmin monivuotiseen tapahtumatradiitioon Kruununhaan Antiikki- ja taidemarkkinoihin. Viimeinen tapahtuma järjestettiin keväällä 2005. Tässä vaiheessa klubissa todettiin 36 vuotta kestäneen aktiviteetin tulleen elinkaarensa päähän ja siirryttiin vähemmän vaivaa ja enemmän varoja tuottavaan seinäkalenteriprojektiin.

1970-luvun ladytoiminnasta ei löydy siitä itsestään dokumentoitua aineistoa, mutta klubin pöytäkirjoista on saatu kerättyä tietoa toimista, joissa ladyt olivat aktiivisia.

Teatterissa käynnit olivat lähes jokavuotinen tapahtuma yhdessä lionin kanssa. Useimmiten teatteriretket olivat ladyjen organisoimia. Eräänä vuonna tehtiin yhteinen kevätristeilykin teemalla ”Helsinki Mereltä”.

Syysiiuvoustalkoisiin Helsingin evankelis-luterilaisten seurakuntien toimintakeskukseen Mustasaareen kokoonnuttiin useamman kerran, Tervasaaren tempauksessa olivat ladyt aktiivisia kuten myös Helsinki-päivä-tapahtumassa elokuisina iltoina. Tärkein varainhankinta-aktiviteetti ”Kirpputoritapahtuma” ei olisi toiminut mitenkään ilman ladytoiminnan apua. Puffetin ylläpito ja arpojen myynti olivat ladyjen tärkeimpiä tehtäviä. Kirpputoritapahtumat/kevättempaukset järjestettiin Kruununhaan lyseolla ja myöhemmin Kruununhaan musiikkilukiossa.

1980-luvun ladytoiminnasta kerrotaan hieman enemmän.

Seuraavien aktiviteettien järjestelyissä oli ladyjen apu tärkeää: Turun saaristossa, Kaks Kerrassa, käytiin Kaatuneitten Omaisten Liiton syystalkoissa, käytiin myös delegaation voimin LC Rääkkylän vieraina, Vuosittain järjestettiin perinteinen kirpputoriaktiviteetti, talkootöitä monena vuotena tehtiin myös Helsingin seurakuntien omistamalla Mustasaarella ja useana vuonna järjestettiin Tuomiokirkossa kirkkokonsertteja. Tehtiin virkistysmatkoja kuten kevät-risteily ja käytiinpä sitä bussiretkellä Leningradissakin.

Ladytoimintaa aktivoitiin **Pirjo Laakson** luona - tavoitteena toisiinsa tutustuminen. Ladytoiminta aktivoituikin, sillä he järjestivät mm. vierailun Pasilan radio- ja tv keskuksen, järjestivät teatterinäytöksiä, joihin lippuja myymällä ansaittiin ”omaa toimintarahaa”. Vierailut toistensa kotiin mm. Kirsti Paulinin luona olivat suosittuja. Ladyt järjestivät myös useana vuonna ”härkäviikkojen” juhlat, ja Tuomiokirkon kryptassa vietettiin ikoni-iltaa.

Ladytoiminnan yksi tärkeitä muotoja oli, että erityisenä palvelukohteena oli Oikokadulla sijaitseva vanhusten asuntola. Tätä toimintaa voidaan pitää jonkinlaisena alkusysäyksenä sille, että klubin palveluaktiviteetiksi muodostui vuonna 2000 aloitettu Kristakoti-palveluaktiviteetti.

Tuolloin ladytoimintaa johti lady Pirjo Laakso, joka myös huolehti mm. ladytiedoitteiden tekemisestä, joita (ainakin yhden kauden aikana) tehtiin jopa 6 kertaa. Ihan omana toimintana ladyt viettivät mm. Lionismi-illan, jonka tarkoituksena oli tutustua lionstoimintaan lähemmin, tekivät tutustumisretken Ruiskumestarin taloon, he tarjoilivat iltateetä Seaford College -kappelikuoron jäsenille, viettivät Runebergin päivää Oikokadun vanhusten talolla, tekivät retken lionien kanssa Yleisradion kesänviettopaikkaan, vierailivat Amos Anderssonin museossa, järjestivät omia teatteri-iltoja, viettivät lady-illan Yleisradiossa, teemailtoja olivat ainakin antiikki-illat ja kukkasidontaillat.

ENSIO LAAKSO JA VEIKKO TEERIOJA

KRISTAKOTI – MITTAVIN PALVELUAKTIVITEETTIMME

Klubimme teki 8.10.2000 kansainvälisenä Lions- palvelupäivänä päätöksen, silloisen klubisihteerin **Helena Holman** aloitetta käynnistää uusi palveluaktiiviteetti. Päätös oli, että aloitamme säännölliset kuukausittaiset vierailut yksityisessä vanhusten asumispalvelutalo Kristakodissa. Kauden presidentti **Pekka Sarvanto** esitti silloin epäilyksensä, mahtavatko klubin voimavarat riittää tähän aktiiviteettiin. Nyt on kulunut reilut 11 vuotta, joka kuukausi (lions kauden aikana) Kristakodissa. Tämä saavutus on vertaansa vailla ja vastaavaa toista saa hakea Suomen lionsklubien aktiiviteettien joukosta, joten voimme siitä olla ylpeitä.

Asukkaita Kristianinkadulla Helsingin Kruununhaassa toimivassa asumispalvelutalossa on 45- 48. Kristakodilla on toimin-

Kristakodin asukkaita tilaisuudessamme on aina 15-20 henkeä. Joskus enemmänkin.

tavuotia takana jo 60. Klubin iltapäivällä, kerran kuussa kahvitarjoilun ja seurustelun merkeissä aloittama seniorikansalaisille suunnattu virkistystyö on saanut lähes alusta lähtien myös **terapeuttisen ja terveydenhoidollisen** painotuksen. Klubin jäsenistön joukosta on löytynyt terveydenhoidon ammattilaisia, jotka ovat vierailujen aikana säännöllisesti mitanneet Kristakodin asukkaiden verenpaineen sekä tarkkailleet terveydentilan muutoksia.

Kristakodin palveluaktiiviteetti käynnistettiin lokakuussa 2000. Pekka Sarvanto lahjoittaa verenpainemittarin Helena Holman kanssa Kristakodin johtajalle Irene Ilosalolle tammikuussa 2001

Klubi lahjoitti Kristakodille ensimmäisen verenpainemittarin, jotta toiminta pääsisi alkuun. Niin aktiivisessa käytössä mittari vuosien varrella oli, että uusi mittari tarvittiin jälleen vuonna 2005. **Veikko Teerioja** sai Normomedical Oy:n (maahantuoja) lahjoittamaan mittarin. Verenpaineita mittasi toiminnan alkuvaiheessa jäsenemme terveydenhoitaja **Lea Salminiemi** (2001- 03), sitten toinen jäsenemme sairaanhoitaja **Anja Heikkilä** (2003-06) ja vuodesta 2006 – eteenpäin on tehtävää hoitanut geriatriaan erikoistunut sairaanhoitaja, lady **Leena Andersson**. Mieltä askarruttavien asioiden kertominen ulkopuolisille kuuntelijalle tapaamisten yhteydessä on monesti tuonut lohtua vanhuksen arkipäivään ja siten toiminut pitkälti psyykkisen hyvinvoinnin edistäjänä. Yhteisöllisen palvelutyön mielekkyys sekä palkitsevuus on vuosien varrella innostanut Kruununhaan Lions-klubia kehittämään virikkeellistä ja hyvinvointia edistävää toimintaansa Kristakodissa. Vierailuista on muodostunut tapahtumarikkaita monipuolisen tarjoilun, terveyden tarkkailun ja erityyppisten ohjelmasuoritusten kautta.

Vanhuksille verenpainemittari

Lions palvelupäivästä 8.10.2000 sai LC Helsinki Kruunuhaan Kristakoti -palveluaktiiviteetti alkunsa clubimme ansioituneen jäsenen Helena Holman toimiessa tuolloin hankkeen promoottorina. Mainittakoon samalla, että Helena on hyväksytty siirtojäsenenä takaisin klubiimme tämän toimintakauden alussa.

Kristakoti on vanhusten palvelutalo, joka on toiminut Kruunuhaassa vuodesta 1997. Tämä palveluaktiiviteetti on ollut ja on klubiimme tärkein ja joka kuukausi toteutettava palveluaktiiviteetti johon kaikki clubin jäsenet osallistuvat vuorollaan. Aktiiviteetti alkaa aina vanhusten verenpaine-mittauksella, jota on ansiokkaasti hoitanut jo kolme vuotta sairaanhoitaja lion Anja Heikkilä. Tilaisuuteen kuuluu pienimuotoinen esitelmä tai laulutervehdys ym. kahvi- ja pullatarjoilun kera sekä seurustelua. Tällä kaudella Kristakoti -toiminnasta klubin puolesta vastaa varapresidentti Veikko Teerioja.

Tämän kauden toiminta aloitettiin jo 2.9 jolloin saimme käyttöön uuden Omronin ammattikäyttöön tarkoitetun verenpainemittarin lahjoituksena. Lahjoittajana maahantuojana Normomedical Oy:n toimitusjohtaja Risto Manner.

Lion Veikko Teerioja / LC Helsinki Kruunuhaka

Lion Anja Heikkilä suorittamassa verenpainemittausta kristakotilaiselle Aino Tarkiaiselle.

34 LIONS 5/04

Poimintoja iltapäiväohjelmien aihevalikoimista

Ensimmäisenä vuonna oli seuraavia tapahtumia; neuvontaa kauden ja terveydenhoidon alalta, Tupperware – esittely, kuulosta ja kuulemisesta oli kertomassa kansanedustaja **Eero Akaan-Penttilä**. Helena Holma jopa kirjotti jutun toiminnan alkamisesta paikallislehtiin.

Kaudella 2001-02 oli ohjelmassa mm: esityksiä paloturvallisuudesta, Kalevala korujen historiasta, kivusta ja sen hoidosta erikoislääkäri **Seija Lindströmin** kertomana ja nojatuolimatka Islantiin.

Kaudella 2002-03 kuulumme mm. sotilaskotitoiminnasta, Kruununhaan historiasta lion **Ensio Laakson** toimesta ja esiintymässä kävivät Viipurin lauluveikot lion **Kimmo Kainulaisen** kanssa tuoden kevättervehdyksen Kristakotiin.

Kaudella 2003-04 oli esityksiä mm. seuraavista aiheista; Intialaisten vanhusten hoito Intiassa, partiotoiminta Kruununhaassa, Itsenäisyyspäivän vietto, lakitietoutta, Tuomiokirkon historiaa. Kauden nimekkäin esiintyjä oli entinen YLE:n uutistoimituksen päällikkö ja kansainvälinen kirjeenvaihtaja **Aarne Tanninen**.

Kaudella 2004-05 kuulumme mm. kuinka väestönsuojelu toimi

Kansanedustaja Eero Akaan-Penttilä vieraili Kristakodissa 17.5.2001 aiheesta kuulo ja kuuleminen ja oli esimmisiä korkean tason vierailijoita. Tarjoilemassa lady Pirkko Jaatinen.

Arvi Lind oli pidetty vieras helmikuussa 2005. TV:stä tuttu.

Ilkka Kianto on useasti käynyt kertomassa kodin paloturvallisuudesta.

sodan aikana ja miten nykyään, lakitietoa ja evankeliumia. Nimekkäin esiintyjistä oli kaikkien rakastama ja sanavalmis, juuri eläkkeelle jäänyt uutisankkuri **Arvi Lind**. Tällä kaudella saimme myös Kristakotiin uuden verenpainemittarin **Normomedical Oy:n** lahjoituksena.

Kaudella 2005-06 vietettiin Kristakodissa jopa neljät 90-vuotispäivät, joissa klubi oli mukana, **Make Tenhunen** kävi laulamassa ja soittamassa, lionit Veikko Teerioja ja Kimmo Kainulainen kävivät laulattamassa joululauluja, vanhusten turva-asioista kertoi lion **Ilkka Kianto** ja teen historiasta kertoili puolestaan **Teija**

Numminen.

Kaudella 2006-07 pelattiin mm. Afrikan tähteä lion **Wiki Forsténin** johdolla, kuuntelimme trumpetisti **Pertti Vanhataloa**, lahjoitimme Punainen Sulka- jääkaappimagneetit Kristakodin asukkaille, lääkkeistä kertoi meille lion **Kari Sarvanto**. Kauden kohokohta oli tietokoneen ja printterin lahjoitus. Aiheesta uutisoi myös paikallislehtemme Meri-Helsinki.

Kaudella 2007-08 oli kertomassa kardiologian erikoislääkäri **Jan-Anders Nyman** sydänasioista ja sydäntaudeista. Saimme myös tietoa Viikinkiajan Euran puvusta, jota kuulemma myös tasavallan presidentti **Tarja Halonen** on pitänyt yllään linnan juhlissa. Jouluna aloitimme Lucian päivän vieton Kristakodissa.

Kaudella 2008-09 esityksiä mm. aiheista syöpätautien ehkäisy ja valistustoiminnan saavutukset, joista oli kertomassa lääkintöneuvos **Liisa Elovainio**. Lion **Teuvo Nevalainen** kertoi Thaimaan

Viikinkiajan Euran puvussa lady Leena Andersson huhtikuussa 2008.

Lion Arja Karhuvaaran sydämen asia on huolehtia kristakodin asukkaiden terveydestä jumpan ja liikunnan avulla.

matkastaan ja **Arja Karhuvaara** Vietnamin kokemuksistaan, **Piia Siitonen** valotti EU-parlamentin asioita ja joulukuussa vietettiin taas Lucian päivää.

Kaudella 2009-2010 kertoi Kruununhaka-Seuran pj. **Arja Virkki** Stadin rantaryhmän toiminnasta, vietimme Aleksis Kiven 175- vuotisjuhlaa, **Pirkko Poisuo** kertoi Valonjuhlan odotuksesta, tunnelman virittäjinä oli lauluryhmä **Sibelius-lukiosta**, kahvikonsertin solistina vieraili **Ulla Linjama** säestäjänään **Eero Lehtinen**, teemana oli rakkauslaulut.

Kaudella 2010-11 oli suuren 10-vuotisjuhlan vuosi. Suunnittelusta, hankinnoista ja ruoan valmistuksesta vastasi **Iris Hjelm** ja kattauksesta sekä tarjoilusta **Annika Ojatalo**. Juhlasta lisää tämän osion lopussa. Kristakodissa koettiin lisäksi liikunnan iloa Arja Karhuvaaran johdolla sekä kuultiin musiikkia ja runoja **Sointu Angervon** organisoimana.

Kaudella 2011-12 Lion Arja Karhuvaara näytti ja neuvoi lihas- kuntoharjoitteiden tekemistä, Lion **Tarja Sarvannon** opastuksella harjoiteltiin niska- ja hartiaseudun sekä käsivarsien hierontaliikkeitä, vietettiin perinteinen **Lucian päivän juhla** ja vuosi aloitettiin sanaleikkeillä sekä aivojumpalla.

Erityistapahtumat ja retket

Niistä esimerkkeinä: vierailu eduskuntaan, kaksi retkeä Fazerilaan, retki Pokrovan luostariyhteisöön, sauvakävelyn niksit – harjoittele fysioterapeutti Arja Karhuvaaran opastuksella lähimaastossa, Minun Helsinkini - opastettu bussiretki kotikaupungin nähtävyyksiin, museovierailu Cederholmin talossa kulttuurioppaan

Vierailukäynti Fazerilassa marraskuussa 2006.

Vierailu Lotta museoon Tuusulaan toukokuussa 2005.

johdolla, erilaiset musiikkiohjelmat ja joululaulutilaisuudet. Traditioksi on pikku hiljaa muodostumassa joulukuun toisella viikolla järjestetty Lucia- juhla, jonka primus motorina on ollut klubin jäsen Sointu Angervo.

Viime vuosina **fysioterapeuttinen ja liikunnallinen puoli** on tullut mukaan Kristakoti -toimintamme ohjelmistoon, kun jäsenistöömme on liittynyt tämän alan ammattilainen, **Arja Karhuvaara**. Viimeisimpinä tehtävinä on ollut talon vanhuksien käytössä olevan liikuntatilan välineistön käyttötarkoitusten arviointi,

Sederholmin talossa vierailtiin tutustumassa "Yhtä juhlaa Helsingissä" näyttelyyn helmikuussa 2008.

Tässä kuunnellaan oppaan esitystä.

tarpeellisten hankintojen tekeminen ja omatoimiseen harjoitteluun tähtäävän liikuntasuunnitelman tekeminen. Sen jälkeen on klubin jäsenten tehtävänä ollut järjestää sisäliikunnan aktivoimiseen tähtääviä tilaisuuksia.

Klubimme lahjoitti tietokoneen ja lasertulostimen

Klubi on pyrkinyt ottamaan huomioon senioreiden tiedon saannin ja yhteydenpidon tarpeita lahjoittamalla välineistöä tähän tarkoitukseen. Tietokone ja tulostin luovutettiin Kristakotiin

KRUUNUNHAAN LEIJONAT LAHJOITTIVAT TIETOKONEEN JA LASERTULOSTIMEN KRISTAKODILLE

5.4.2007 Meri-Helsinki lehti

Kruununhaan Lions klubin suurin palveluaktiiviteetti on jo 7 vuotta ollut säännöllinen kuukausittainen tervehdyskäynti Kruununhaan Kristakodissa, senioreitten palvelutalossa. Iltapäivän tapaamiseen kuuluu aina verenpainemittaus halukkaille, kahvitus sisältäen vuodenaikaan sopivan pullan tai leivonnaisen. Kohokohdanta on aina vieraileva esiintyjä joka luennoi tai vaikkapa laulaa tai laulattaa. Vierailijoina on nähty kansanedustajia, trubadureja, kirkonmiehiä, tv:stä tuttuja ja vaikka mitä.

Huhtikuun 5. päivänä 2007 Kruununhaan Leijonat luovuttivat Kristakotilaisten käyttöön uuden tietokoneen. Tietokone luovutettiin juhlapuheen ja vastaanotettiin juhllaisen kiitoksen kera. Leijonien puolesta oli paikalla **pastipresidentti Veikko Teerioja** ja Kristakodin puolelta vastaanottajana Töölön ja Taivallahden asuntoyhdistyksen **Krista ry:n hallituksen puheenjohtaja Riitta Kuuteri**. Läsä oli myös mittava joukko Kristakodissa asuvia tietokoneen käyttäjiä.

Tietoneen toimituksesta ja asennuksesta huolehti Helsinginkadulla toimiva **yrittäjä Jorma Honkoniemi GG-Globalgraph Oy:stä**.

Tietoneen luovuttaja lion Veikko Teerioja ja vastaanottaja Riitta Kuuteri ja Kristakodin asukkaita Kyllikki Rikkonen, Irja Kulmala, Raini Nevalainen, Teuvo Nevalainen, Orvo Mäkinen ja Taina Madol(ei kuvassa)

5.4.2007 juhlapuheen ja vastaanotettiin juhllaisen kiitoksen ke- ra. Lionien puolesta oli paikalla pastpresidentti Veikko Teerioja ja Kristakodin puolelta vastaanottajana Töölön ja Taivallahden asunto-yhdistyksen, Krista ry:n hallituksen puheenjohtaja Riitta Kuuteri. Läsä oli myös joukko Kristakodissa asuvia tietokoneen käyttäjiä, mm. Kyllikki Rikkonen, Irja Kulmala, Raini ja Teuvo Nevalainen, Orvo Mäkinen ja Taina Madol. Tietokoneen toimittuksesta ja asennuksesta huolehti Helsinginkadulla toimiva yritys Jorma Honkonieniemi GG-Globalgraph Oy:stä. Tietoyhteiskunnan haasteet ovat myös jatkuvasti mielessä uusia ohjelma-aiheita suunnitellessamme. Tuleviin Kristakodin ohjelmiin ja neuvontatilaisuuksiin tulee aivan varmasti kuulumaan asukkaiden tietokoneen käytön, verkkoasioinnin ja muun käytännön tiedon päivittäminen aika ajoin.

Jäsenistön sitoutuneisuus

Klubin jäsenistöstä on Kristakodin palvelutyössä alusta lähtien ollut mukana 6- 7 henkilöä/tilaisuus. Näistä erikoismaininnan ansaitsevat lady **Pirkko Jaatinen** ja lion **Tuula Laitila**, jotka ovat vuosien mittaan osallistuneet tarjoilupuolen ja kahvinkeiton hoitamiseen sekä jo aikaisemmin mainitut verenpainetutkimukset. Ohjelmien tuottamiseen on puolestaan jokainen jäsen vuorollaan osallistunut hankkimalla paikalle esiintyjän tai pitämällä itse esitelmän oman osaamisalueensa tai harrastustoimintansa piiristä. Toiminnan pyörittämiseen on vuodesta toiseen löytynyt vastuukäsitteitä, joita ovat olleet Helena Holma, Ilkka Kianto, Veikko Teerioja, **Nils Andersson**, **Iris Hjelm**, Teuvo Nevalainen ja **Tarja**

Tarjoilutkin ovat olleet maistuvia ja näyttäviä

Toukokuussa 2006 järjestimme muotinäytöksen Kristakodissa. Esiteltävät vaatteet olivat Kruununhakalaisista liikkeistä ja mallit klubin ladyja ja lioneita. mm. lady Leena Andersson, lion Teija Numminen, lion Anja Heikkilä, lady Pirjo Laakso ja lion Iris Hjelm.

Sarvanto. Toiminnan rahoittamiseen on panostettu järjestämällä konsertteja, teatteriesityksiä ja erilaisia myyntitempauksia. Säännöllisen kahvituksen ja kahvipullien sekä retkien ym. rahoittamiseen on klubilta kulunut vuosittain 500- 800 euroa. Klubin toteutuneet vuosittaiset työtunnit ovat 239 h, viiden viimeisen vuoden osalta yhteensä 1195 h ja kaiken kaikkiaan kymmenen vuoden osalta yli 2000 h.

Tulevaisuudenuskoa

Yhteisöllisen palvelutyön mielekkyys sekä palkitsevuus on vuosien varrella innostanut klubia kehittämään virikkeellistä ja hyvinvointia edistävää toimintaansa Kristakodissa. Toiminnan rahoittamiseen on vuodesta toiseen haluttu kerätä varoja. Katsomme avoimin mielin tulevaisuuteen ja uskomme, että alkaneen vuosikymmen seuraavatkin vuodet sujuvat kevein askelin, notkeasti ja ponnekkaasti klubin aktiivisen jäsenistön sitoutuneella myötävaikutuksella, Me palvelemme – We serve – yhteisöllisen tunnuksen alla.

Klubin 10-vuotista viriketoimintaa juhlittiin

Kristakodissa juhlittiin to 7.10.2010 lähes olan takaa ja riemullisesti mukavaa vanhuutta, muistellen samalla yhteisiä Kruununhaan Lions klubin virittämiä virkistyshetkiä sekä muita kokemuksia retkiltä ja tutustumiskäynneiltä vuosien varrelta. Tämä kaikki

Kuten juhlat aina – niin ”10 vuotta Lions- palvelutyötä Kristakodissa” juhlatkin alkoi juhlamaljan nostolla. Sen jälkeen siirryttiin valtakunnallisen vanhusten viikon kunniaksi vanhanajan neljän ruokalajin päivällispöytään.

Juhlapuheen piti kansanedustaja/kaupunginvaltuutettu Arja Karhavaara. Arja on tuttu Kristakodin asukkaille siviiliammattinsa kautta, sillä klubimme jäsenenä on Arja käynyt jumppauttamassa asukkaita jo usean vuoden ajan.

tapahtui **vanhanajan päivälliskutsujen** merkeissä. Valkoisin liinoin ja kangasservietein katettu neljän ruokalajin päivällinen valmistettiin kokonaan klubin jäsenten toimesta 34 hengelle. Eikä juhlamaljojen kohotustakaan unohdettu. Tilaisuus aloitettiin

Lions piirimme 1. varapiirikuvernööri, klubimme jäsen Pekka Sarvanto kertoi puheenvuorossaan olleensa mukana jo 10 vuotta sitten kun palvelutyö alkoi Kristakodissa. Hän kertoi myös silloisena presidenttinä siunanneensa päätöksen aloittaa tämä toiminta, vaikka itse vähän epäili riittävätkö klubin voimavarat tähän säännölliseen joka kuukautiseen palvelutyöhön.

Kristakotiasukkaiden puolesta piti kiitospuheen Ritva-Liisa Unho. Hän esitti sydämelliset kiitokset monipuolisesta ohjelmatarjonnasta ja kertoi kuinka tärkeäksi ja odotetuksi leijonien kuukausittainen vierailu on asukkaille tullut.

hymyssä suin kuohuviinilasia kohottamalla ja uusia tapahtumia suunnitellen. Kuten kaikissa arvokkaissa tilaisuuksissa oli myös Kristakodin päivällisillä juhlapuhuja. Puhujana oli kaupunginvaltuutettu, kansanedustaja **Arja Karhuvaara**, joka on myös asukkaiden hyvin tuntema jumpan ja henkilökohtaisen liikunnan ohjaaja. Hänen aiheenaan oli **vapaaehtoistyön kasvava merkitys yhteiskunnallemme** sekä Kristakodin hyvin pioneerihenkinen esimerkki aikaansa edellä olevana vanhusten asumispalvelutalona. Lions-aatteen peruskivi; yhteisöllisyys ja tukea kaipaavista kansalaisista huolehtiminen, sai sekin osansa puheessa.

KRUUNUNHAAN LEIJONAT---YSTÄVÄMME.

On aika kiitoksen.

Kiitän tässä paikalla olevien Kristakodin asukkaiden kanssa ja myös niiden joilla on ollut este osallistua näille juhlapäivällisille.

Olemme sattuneet aikamoisen Onnen kultapilven alle kymmenen vuotta sitten, kun valitsitte juuri meidät palvelukohteeksenne. Olette olleet peittämättömät 9 kuukautta joka vuosi kerran kuukaudessa ja Leena jopa kesäkuukausina verenspaineitamme mittailemassa Kiitos Leena. Täällä on muisteltu menneitä: tapahtumia, joita olemme yhdessä kokeneet teidän kanssanne retkiä ja kahvihetkiä makoisine pöydän antimineen ja ohjelmineen.

Kohdistankin kiitoksemme antiin, joka on näkymätöntä mutta ei vähäisintä.

Olette antaneet meille:

**AIKAANNE, YSTÄVYYTTÄNNE,
KUNNIOITUKSENNE, KUUNTELUN,
MYÖTÄELÄMISEN, LÄMMÖN**

ja tuoneet tuulahduksen ulkopuolelta taloon niille, jotka eivät pysty liikkumaan. Kaikille on ollut jotain.

Haluamme elää kanssanne vielä vuosia monia, ainakin toisen mokoman .

**Kylläisinä valmistamastanne makoisasta juhlapäivällisestä muotoilemme kiitoksemme :
Sanon ensin kolme sanaa ja sitten kaikki täällä olevat Krista kodin asukkaat -ihan sieltä paikoiltaan istuen kolme kertaa yhteen ääneen kiitos.**

**IHANAA LEIJONAT IHANAA
KIITOS KIITOS KIITOS!!!!!!!**

7.10.2010

Kristakodin asukas Ritva-Liisa Unhon kiitospuhe klubillemme.

Tapahtumat Kristakodissa vuosina 2000- 2012

2000- 2001 (Helena Holma) Verenspaineet lion Lea Salminiemi, 9.12 lahjoitimme kirjan Leijonan jalanjäljillä, 24.1 tehtiin päätös tukea Kristakotia 200 mk:lla/kk, (Lion-lehti 1/2001 julkaisi jutun: Pirstystä Kristakodin arkeen), huhtikuussa lahjoitettiin verenspainemittari ja aloitettiin verenspainemittaukset sekä laadittiin toimintasuunnitelma tulevalle kaudelle, 15.3. oli kauneuden ja terveydenhoidon neuvontaa sekä terveellisen ravinnon opastusta, 19.4. pidettiin Tupperware-esittely, 17.5. kansanedustaja Eero Akaan-Penttilä oli esitelmöimässä aiheesta: kuulo ja kuuleminen. Huomio! Suluisa on kunkin vuoden ohjelmasta, kahvituksista ja hankinnoista vastaavan jäsenen nimi.

2001- 2002 (Helena Holma) Verenspaineet Lea Salminiemi, Esitelmäaiheita; syyskuu; paloturvallisuus, lion Ilkka Kianto, lokakuu; retki Fazerilaan, marraskuu; Kalevala-korujen historiasta kertoi Seija Lindström, helmikuu: erikoislääkäri Seija Lindström aiheena: Kipu ja sen hoito, maaliskuu; muotinäytös, huhtikuu; nojatuolimatka Islantiin, toukokuu; tutustuminen eduskuntaan.

2002- 2003 (Helena Holma) Verenspaineet Lea Salminiemi, Esitelmäaiheita; syyskuu; kodin paloturvallisuus, lokakuu; verenspainemittaus ja keskustelutuokio, marraskuu; sotilaskotitoiminta, maaliskuu; Kruununhaan historiaa, lion Ensio Laakso, toukokuu; Viipurin lauluveikkojen laulutervehdys/Lion Kimmo Kainulainen ja Viipurin lauluveikot

2003- 2004, (Ilkka Kianto) Verenspaineet Anja Heikkilä, Esitelmäaiheita: syyskuu; keskustelua menneen kesän tapahtumista, lokakuu; esitelmä Intialaisten vanhusten hoidosta Intiassa, lion Singh Surinder, marraskuu; partiolippukunta Hakatytöt esittäytyi, joulukuu; Itsenäisyyspäivän juhlaohjelma, tammikuu; lakitietoutta, helmikuu; Tuomiokirkon historiaa, maaliskuu; Aarne Tanninen vieraana, huhtikuu; Viipurin lauluveikkojen kevättervehdys.

2004- 2005 (Veikko Teerioja) Verenspaineet Anja Heikkilä. Normomedical Oy lahjoitti verenspainemittarin (uutinen Lion-lehdessä, kun Veikko Teerioja kävi luovuttamassa sen). Esitelmäaiheita: syyskuu kamarineuvos Pentti Parvio, entinen Helsingin väestösuojelun päällikkö kertoi väestösuojelusta, maaliskuu; vieraana Arvi Lind, huhtikuu; Lakia ja Evankeliumia, lion Timo Suntio, toukokuu; retki Lotta- museoon Tuusulaan.

2005-2006 (Helena Holma) Verenspaineet Anja Heikkilä. Esitelmäaiheita: syyskuu; vietettiin neljät 90-vuotispäivät, lokakuu; Make Tenhunen soitti ja lauloi, marraskuu; kahvikeskusteluja ja ajatustenvaihtoa, joulukuu; lionit Kimmo Kainulainen ja Veikko Teerioja laulattivat joululauluja, tammikuu; vanhusten turva- asiasta oli kertomassa lion Ilkka Kianto, helmikuu; Kansallispuke

historian silmin, esittäjänä Leena Holst Suomen kansallispuikuneuvostosta, maaliskuu; Miten virkistytään liikkumalla, AMK Marianna Korolkoff sekä piirikuvernööri Antti Tuomikosken vierailu, huhtikuu; englantilainen teetehki ja teen historiaa, lion Teija Numminen, toukokuu; muotinäytös, mannekiineina naisjäsenet ja ladyt.

2006-2007 (Nils Andersson) Verenpaineet Leena Andersson. Esitelmäaiheita: syyskuu; trumpetisti Pertti Vanhatalo, lokakuu; lion Wiki Forsten ohjasi Afrikan tähti- pelin pelaamista, marraskuu; vierailu Fazerilaan, joulukuu; kahvit ja seurustelua samalla lahjoitettiin Punainen Sulka- jääkaappimagneetit asukkaalle, tammikuu; sukututkimus ja sukuseuratoiminnasta kertoi lion Ilkka Kianto, helmikuu; Helsingin kaupungin museosta, hallintopäällikkö Anna-Kaarina Piepponen esitteli museotoimintaa, maaliskuu; seurustelua kahvin äärellä, huhtikuu; 5.4.2007 tietokoneen virallinen luovutus Kristakodille Veikko Teerion toimesta, GG-Globalgraph Oy:n tj:lle Jorma Honkaniemelle kiitoskirja tietokoneen asennuksesta ja toimituksesta ja Punainen Sulka-kuutio, Meri-Helsinki lehdessä uutinen tietokoneen luovutuksesta, toukokuu; esitelmänä lääkkeet, lion Kari Sarvanto,

2007-2008 (Iris Hjelm) Verenpaineet Leena Andersson. Esitelmäaiheita: syyskuu; seurustelua ja tulevan toiminnan suunnittelua mukana lion Pasi Hentilä esittelemässä K-kauppansa valmisruokia , lokakuu; retki Pokrovan luostariin Kirkkonummelle, marraskuu; kardiologian erikoislääkäri Jan-Anders Nyman aiheenaan tärkeät sydämen asiat, joulukuu; Tapiolan lukion lauluyhtye oli esiintymässä Lucian päivänä, tammikuu; ulkoiluohjelma sauvakävelyn merkeissä lion Arja Karhuvaaran johdolla, helmikuu; Yhtä juhlaa - Helsinki- aiheinen näyttelyvierailu Sederholmin talossa, huhtikuu; esiteltiin viikinkiajan Euran puku, toukokuu; FM Annikki Lukkarisen esitelmä ”käspaikat-pyhäiset pyyhkeet” lisäksi taiteilija Suv Gräsbeck soitti kanteletta.

2008-2009 (Iris Hjelm) Verenpaineet Leena Andersson. Esitelmäaiheita: syyskuu; kulttuuritoimittaja Marjatta Hartikainen oli kertomassa As. Oy Kalliopohjan vaiheista Kruununhaassa, lokakuu; kiertoajelu bussilla Helsingin nähtävyyksiä katsomassa, marraskuu; kuvataiteilija, lion Witold Forsten kävi esittelemässä taidettaan, joulukuu; vietettiin Lucian päivää, tammikuu; tutustuttiin Cindy- vaatteisiin tj. Jorma Julinin johdolla, helmikuu; lääkintöneuvos Liisa Elovainio vieraili aiheenaan Syöpätautien ehkäisy ja valistustyön saavutukset, maaliskuu; lionit Veikko Teerioja ja Teuvo Nevalainen kertoivat Thaimaan matkasta, huhtikuu; lion Arja Karhuvaara neuvoi iltajumpan niksejä ja kertoi Vietnamin matkastaan sekä työperäisestä muutosta Vietnamista Suomeen, huhtikuu; kodin paloturvallisuus aina ajankohtainen

asia oli taas tapetilla lion Ilkka Kiannon toimesta, toukokuu; vieraili Piia Siitonen EU-parlamentin Suomen tiedotustoimistosta aiheenaan EU- vaalit.

2009-2010 (Iris Hjelm) Verenpaineet Leena Andersson. Esitelmäaiheita: syyskuu; Arja Virkki Kruununhaka-Seurasta kertoi Stadin rantaryhmän toiminnasta, lokakuu; Aleksis Kivi- juhla (175-vuotis juhluvuosi), lion Sointu Angervo valotti Aleksis Kiven tuotantoa ja sen merkitystä, marraskuu; Pekka Sarvanto aiheenaan lionstoiminta maailmalla ja lionsklubien toiminta Suomessa, joulukuu; valonjuhlan odotusta, lion Pirkko Poisuo ja lauluyhtye Sibelius- lukiosta, tammikuu; kahvikonsertti, solisteina Ulla Linjama ja säestäjänä kitaristi Eero Lehtinen teeman tunnetut rakkaus- ja kansanlaulut, helmikuu; seniori-ikäisten hammashoito, lion Tarja Sarvanto, maaliskuu; hustenhoitopäivä, ohjaajan hiuspohja-analytikko Sirpa Lammenranta, huhtikuu; Runon voimalla, lausujana kirjastonhoitaja Raija Heikkinen, toukokuu; meksikolaisia käsin tehtyjä hopeakoruja esitteli edustaja Eva Taakala.

2010-2011 (Iris Hjelm) Verenpaineet Leena Andersson). Esitelmäaiheita: syyskuu; kirjallinen iltapäivä, jossa asukkaat saivat valita mieleisiään kirjoja (Sointu Angervon lahjoitus), lokakuu; toimintamme 10- vuotisjuhla (Lion-lehdessä sivun juttu), Ritva-Liisa Unhon (Kristakodin asukas) kiitospuhe, marraskuu; vieraana psykologi Pirkko Lahti, joulukuu; vietettiin Lucian päivää, Lucia-neitona Jasmine Gustafsson, tammikuu; kotilääkärimme taas paikalla; sydän- ja sisätautien erikoislääkäri Jan-Anders Nyman oli vastaamassa arjen terveyskysymyksiin, helmikuu; Nordean vakuutusasiantuntija Hannu Ryyänen esitteli aina ajankohtaisia vakuutusasioita, maaliskuu; musiikkia ja runoja, lion Sointu Angervo ja musiikkiteatteri Mustin opiskelijaryhmä esiintymässä ja toinen tilaisuus, jossa Lion Arja Karhuvaara voimistelutti asukkaita, huhtikuu; lion Ritva Kallinen kertoi matkailusta ja näytti diakuvia Egyptistä. toukokuu; ihania kesäisiä lauluja esittivät Musiikkiteatteri Mustin opiskelijaryhmä.

2011-2012 (Teuvo Nevalainen, Tarja Sarvanto) Verenpaineet Leena Andersson. Esitelmäaiheita: syyskuu; Lion Arja Karhuvaara esitteli ja näytti lihaskuntoharjoitteita, lokakuu; Lion Tarja Sarvanto opasti niska- ja hartiaseudun sekä käsivarsien hieronnassa aistipalloja apuvälineinä käyttäen, marraskuu; Musiikkiteatteri Mustin opiskelijat esittivät laulua ja runoutta teemalla: Jäljet hiekassa, joulukuu; perinteinen Lucian päivän juhla, tammikuu; Lion Tarja Sarvanto järjesti ohjelman teemalla: Sanaleikkejä ja aivojympää. Ohjelmatoiminta jatkuu aina toimintakauden loppuun asti ja uudestaan syksyllä totuttuun tapaan.

VEIKKO TEERIOJA JA IRIS HJELM

JUHLAVUOSI 2011-2012

Juhlavuotta vietämme presidentti **Susanna Gustafssonin** johdolla ja samanaikaisesti **Pekka Sarvannon** toimiessa piirikuvernöörinä. Juhlavuotemme on aktiivisuudessaan kuten edellisetkin 2000-luvun vuodet, mielenkiintoisia tapahtumia täynnä. Presidentti Susannan ajatuksena tällä kaudella on klubihengen tiivistäminen ja jäsenten keskinäisen tutustumisen syventäminen.

Piirikuvernööri Tuomo Holopainen luovuttaa "valtasauvan" seuraajalleen Pekka Sarvannolle 16.4.2011

Presidentti Susanna Gustafsson johti "laivakokouksen" mallikkaasti. Sihteerinä Sointu Angervo.

Kauden syyspuoliskon aikana onkin tapahtumia riittänyt; elokuun kokouksen yhteydessä klubi myönsi piirikuvernööri Pekka Sarvannolle kannatustodistuksen Suomen Lions-liiton varapuheenjohtajan tehtävää varten kaudelle 2012-2013, olimme tutustumassa Merita-säätiön taidekokoelmaan emäntänä **Pirjo Pölkki** Nordeasta ja oppaana **Minna Turtiainen** Tarvaspään Gallen-Kallala museosta. Elokuihuhun mahtui vielä Kruununhakapäivä 26.8, jossa olimme perinteisesti myymässä keittoa, makkaraa, kahvia ja muita virvokkeita.

Syyskuun kokouksessa vieraili esitelmöimässä Upseeriliiton pj. **Harri Westerlund**. Lokakuun kokous pidettiin päiväristeilynä Tallinnaan, toisiimme tutustuen. Päivä olikin erittäin onnistunut ja toivottiin tämän tapahtuman saavan myös jatkoa.

Kauden varainhankinta aktiviteettina oli syyskaudella Helsinki-kalenteri 2. Kalentaria tilattiin 500 kpl ja myytiin loppuun jo ennen joulua. Hyvä suoritus. Klubi osallistui myös piirin organisoimaan "Mystery shoppaukseen" kaksi kertaa syksyn aikana.

Klubille nimitettiin juh latoimikunta, jonka tehtävänä oli valmista 50-vuotisjuhlamme. Juhlan pitopaikaksi valittiin ravintola Sipuli Katajanokalla. Historiikkitoimikunta teki puolestaan töitä viime metreille asti, jotta klubin historiikki Lions toimintaa Kruununhaassa 50 vuotta saatiin valmiiksi.

Kruununhaka päivän "iskuryhmä" 26.8.2011 Tervasaareissa. Kuvassa vasemmalta Pirkko Poisuo, Reima Kuvaja, Nisse Andersson, lady Rauni Nevalainen, Aila Kemmo, Ritva Kallinen, Juha Sippola, Iris Hjelm ja Teukka Nevalainen. Kuvasta poissa ainakin Susanna Gustafsson ja Veikko Teerioja.

Pirjo Pölkki peilin edessä ja peilin kautta heijastuvat klubin jäsenet.

Viimeisimpiä aktiivisuuden osoituksia

Klubimme osallistui loka-marraskuun vaihteessa Ylen Hyvä Säätiön (Lions-liitto yhteistyökumppanina) järjestämään Nenäpäivä-kampanjaan. Lipaskeräyksen järjestimme Kruununhaassa lauantaina 29.10 ja osallistuimme Helsingin jäähallissa järjestettyyn klubien yhteiseen lipaskeräykseen 1.11. Lippaisiimme kertyi yhteensä runsaat 690 euroa. Kahteen noin 2 tuntia kestäneeseen keräykseen osallistuivat jäsenemme **Susanna Gustafsson, Pirkko Poisuo, Nils Andersson, Reima Kuvaja, Veikko Teerioja, Iris Hjelm, Marja Sarvanto, Merja Pursiainen, Aila Kemmo ja Sointu Angervo.** Valtakunnallisesti Nenäpäivä keräsi kaikkien aikojen ennätysten yhteensä **2.021.158 euroa** kehitysmaiden lasten auttamiseksi.

Marraskuussa 2011 järjestettiin Iris-Gaala Helsingin Ritarihuoneella. Iris-Gaalan järjestämisestä päätti piirikuvvernoori Esko Viinikaisen (kausi 2009-10) nimeämä työryhmä Veikko Teerioja pj, Iris Hjelm klubistamme **Markku Talvio** (LC Vantaa/Pähkinärinne, **Jorma Lahti-Nuutila** LC Hki/Pakila) ja **Tuomo Holopainen** (LC Hki/Vuosaari). Gaalan järjestelyistä vastasi LC Hki/Kruunuhaka. Iris-Gaalan tarkoitus oli kerätä varoja näkövammaisten lasten Lions kuntoutuspihan 2. vaiheen tulevia kuluja varten. Onnistuimme siinä hienosti, kiitos esiintyjien, sponsoreiden ja talkootyövoiman juhlavieraita unohtamatta, jotka antoivat panoksensa gaala-illan tuottoon. Iris-Gaalan tuotto oli

noin 9000 euroa.

Esiintyjinä olivat oopperalaulajat **Marion Melnik, Laura Pyrrö** ja **Ville Salonen** säestäjinään **Tiina Korhonen** ja **Tuomas Juutilainen**. Suuret aplodit keräsi myös opaskoira Kessu, joka esitti Sibeliuksen Kehtolaulun omistajansa sokean **Riikka Hännisen** soittaessa pianoa. Gaalan juontajina toimivat klubimme lionit **Arja Karhuvaara** ja Nils Andersson. Juhlaan toivat tervehdykset

Iris-Gaalan juontajapari Nisse Andersson ja Arja Karhuvaara onnittelemassa Iris Hjelmiä nimipäivän ja juhlan järjestämisestä.

Presidentti Susanna Gustafsson luovuttaa klubin 50-vuotis juhlan kunniaksi 2000 euron lahjasekin näkövammaisten lasten kuntoutuspihan hyväksi. Kuva Antti Tuomikoski

Iris Hjelm kukittaa ja kiittää illan taiteilijoita.

PID Harri Ala-Kulju luovuttaa kansainvälisen presidentin "certificate of appreciation" kunniakirjan Iris Hjelmille ja Jorma Lahti-Nuutilalle (LC Hki/Pakila) näkövammaisten lasten kuntoutuspihan eteen tehdystä työstä.

Näkövammaisia edusti Riikka Hänninen opaskoiransa Kessun kanssa. Kessu lauloi pianon säestyksellä Sibeliuksen kehtolaulun. Kuva Antti Tuomikoski

Ruoka oli hyvää ja sitä riitti, samoin viiniä, ja tunnelma oli, jälkepäin tulleiden kiitosten määrästä päätellen juhlava ja hieno.

jäsenemme piirikuvernööri **Pekka Sarvanto** yhdessä tyttärensä liion **Tarja Sarvannon** kanssa.

Tietoiskun kuntoutuspihasta piti työryhmän puheenjohtajana DC **Veikko Teerioja**. Näkövammaisten keskusliiton kiitoksen juhlaan toi kuntoutusohjaaja **Arja Marila**. Illan lopussa vielä kuntoutuspiha työryhmän jäsenenä **Jorma Lahti-Nuutila** kertoi projektin jatkotomenpiteistä.

Yllätyksiäkin illan ohjelmaan kuului, sillä juhlavieraanakin mukana ollut PID **Harri Ala-Kulju** palkitsi kuntoutuspihan eteen tehdystä työstä lionit Iris Hjelmin ja Jorma Lahti-Nuutilan kansainvälisen presidentin **Wing-Kun Tamin** kiitoskirjeellä ”Certificate of Appreciationilla”. Lopuksi klubimme presidentti **Susanna Gustafsson** luovutti kuntoutuspihan jatkohanketta varten, klubimme 50-vuotisjuhlavuoden kunniaksi, 2000 € lahjashekin.

VEIKKO TEERIOJA

JÄSENISTÖ 1.1.2012

Jaatinen Juhani, kunniajäsen	Tuula Laitila, jäsen
Karenius, Esko, ainaisjäsen	Iris Hjelm, klubimestari
Laakso, Ensio, ainaisjäsen	Sointu Angervo, tukijäsen
Jussila Jarmo, etuoikeutettu	Arja Karhuvaara, jäsen
Sarvanto Pekka, jäsen	Riitta Kajantie, jäsen
Ilkka Kianto, jäsen	Marja Sarvanto, jäsen
Veikko Teerioja, rahastonhoitaja	Pirkko Poisuo, pastpresidentti
Juha Sippola, jäsen	Susanna Gustafsson, presidentti
Nils Andersson, hallituksen jäsen	Tarja Sarvanto, jäsen
Timo Ranttila, jäsen	Annika Ojatalo, jäsen
Teuvo Nevalainen, jäsen	Eeva Kemmo-Kari, varapresidentti
Pasi Hentilä, tukijäsen	Raita Hauhtonen, jäsen
Antti Isosomppi, tukijäsen	Aila Kemmo, jäsen
Risto Teitto, jäsen	Merja Pursiainen, jäsen
Raimo Virta, tukijäsen	
Jouni Kettunen, tukijäsen	
Pertti Poisuo, jäsen	
Reima Kuvaja, jäsen	

19.2.2007 liittyi klubiin Timo Ranttila, joka antoi leijonalupauksen Nils Andersssonille. Timon kummi Helena Holma.

Annika Ojatalo liittyi klubiin 18.5.2009. Kummi Iris Hjelm. Annika on klubin jäsenistä se joka asuu kauimpana, Kokkolassa.

Risto Teitto vastaanotettiin 19.5.2008 klubiin kummina Juha Sippola. kuvassa vasemmalla Teukka Nevalainen.

Teukka Nevalainen kummina Veikko Teerioja ja Sointu Angervo kummina Iris Hjelm antoivat leijonalupauksen Nils Andersssonille 16.4.2007.

Riitta Kajantie kumminaan Iris Hjelm tuli mukaan klubin toimintaan 21.1.2008. Presidentti Juha Sippola otti vastaan leijonalupauksen. Pk Markku Talvio evästi Riitan lions toimintaan rohkaisevin sanoin.

Toukokuussa 2004 Ilkka Kianto kertoi tulevasta presidenttikaudestaan 2004-05 klubikokoukselle.

Pekka Sarvanto toi klubiin kolme uutta jäsentä 20.4. 2009: Jouni Kettunen, Susanna Gustafsson ja Tarja Sarvanto antoivat lionslupauksen pres. Teukka Nevalaiselle.

Juhani Jaatinen lyötiin klubimme ensimmäiseksi Lions ritariksi toukokuussa 2005 presidentti Ilkka Kiannon toimesta. Kuvassa mukana piirikuvernööri Ulf Nummelin ja Liiton pääsihteeri Markus Flaaming.

Digikampanjan yhteydessä piirikuvvernööri Markku Talvio palkitsi 17.3.2008 kunniakirjoin aktiiviset jäsenemme Iris Hjelm, Teukka Nevalainen, Tuula Laitila, (ei kuvassa Sointu Angervo ja Riitta Kajantie) Kunniakirjat välitti presidentti Juha Sippola.

19.5.2008 jakoi presidentti Nils Andersson Melvin Jones Jäsenyydet Esko Kareniukselle, Ilkka Kiannolle, Veikko Teeriojalle ja Juha Sippolalle

19.5.2008 julkaistiin uusi klubin pöytästandaari. Ensimmäiset 10 numeroitua kappaletta saivat klubissa edelleen toimivat pastpresidentit. Nro 11 annettiin pöytästandaarin suunnittelijalle Witold Forstenille.

Piirikuvvernööri Markku Talvio palkitsi klubin esityksestä Pekka Sarvannon kahden ruusukkeen ansiomitalilla 19.4.2008 piirin vuosikokouksessa.

19.4.2008 piirin vuosikokouksessa piirikuvernööri Markku Talvio palkitsi Veikko Teeriojan aktiivisesta 5-vuotisesta Lions työstään.

Presidentti Iris Hjelm ojensi pöytästandaarin PID Erkki Laineelle tapahtumassamme 18.1.2010.

18.4.2011 toi VDG Pekka Sarvanto piirin vuosikokous tuliaisina pres. Pirkko Poisuolle I alueen aktiivisuuspalkinnon.

Pastpresidentti Teukka Nevalainen ojensi pres. Juha Sippolalle klubin pöytästandaarin.

Ilkka Kianto luopuu ja Veikko Teerioja vastaanottaa presidentin tehtävät Tervasaassa hallituksen vaihtokokouksessa kesäkuussa 2005.

Klubi esitteli suurPNATissa aitojen näyttelijöiden kanssa joulukertomus musikaalin 18.9.2007.

Klubilaisia yhteiskuvassa 16.2.2009.

Veikko Teerioja osallistui alueen puheenjohtajan LC Hki/Idän Santahamina aktiviteettiin 14.3.2009.

21.9.2009 klubikokouksessa ravintola Zinnkellerissä.

Oikeuskansleri Paavo Nikula klubin vieraana marraskuussa 2005. vieressä presidentti Veikko Teerioja ja lion Teija Numminen.

Historiikin ja kuvien lähteitä:

Pääsääntöisesti on käytetty klubikokousten ja hallitusten kokousten pöytäkirjoja ja vuosikertomuksia.

Leijona- ja myöhemmin Lion-lehdissä olleita artikkeleita klubimme toiminnasta.

Aila Lunkan haastattelu ja häneltä saatua vanhaa kuvamateriaalia. Muita kuvia on saatu Veikko Teeriojan ja Esko Kareniuksen omista kuvakansioista.

Antti Tuomikosken ottamat kuvat on merkitty kuvan kohdalle erikseen.

Työryhmän Ensio Laakso, Pekka Sarvanto, Ilkka Kianto ja Veikko Teerioja omakohtaiset kokemukset vuosien varrelta.

HISTORIIKIN SISÄLLYSLUETTELO

Lukijalle	3
Presidentin tervehdys	4
Lions-aatteen synty	5
LC Helsinki / Kruunuhaka r.y: n perustaminen	5
Vuodet 1961 - 1975	9
Lady Aila Lunkka kertoo	19
Asunto Oy Suruton	23
Vuodet 1975 – 1989.....	24
Kruununhaan Tervasaari	34
Kruununhaka, Helsingin vanhin kaupunginosa.....	37
Vuodet 1990 – 2000.....	39
Pro Kruunuhaka-säätiö	48
Jäsenistö / Ansiomerkit	50
Vuosisadan kolmannes 100% läsnäololla	63
Vuodet 2000 – 2011.....	67
Klubin säännöistä.....	88
Klubin viiri – uusi pöytästandaari.....	89
Ladytoiminnasta	91
Kristakoti – mittavin palveluaktiviteettimme	93
Juhlavuosi 2011 - 2012	102
Kuvia.....	106
Käytetyt lähteet.....	111