

Nieodnalezione ofiary Katynia?

Lista osób zaginionych na obszarze
północno-wschodnich województw II RP
od 17 września 1939 do czerwca 1940

Maciej Wyrwa

Centrum Polsko-Rosyjskiego Dialogu i Porozumienia

Nieodnalezione ofiary Katynia?

Lista osób zaginionych na obszarze
północno-wschodnich województw II RP
od 17 września 1939 do czerwca 1940

Maciej Wyrwa

Warszawa 2015

© Copyright
Centrum Polsko-Rosyjskiego Dialogu i Porozumienia 2015

Recenzenci:
Prof. dr hab. Wojciech Materski
Dr hab. Grzegorz Motyka

Redakcja tekstu:
Ewa Rybarska

Projekt okładki:
Piotr Perzyna, ALC Marketing

ISBN: 978-83-64486-31-9

Wydawca:
Centrum Polsko-Rosyjskiego Dialogu i Porozumienia
ul. Jasna 14/16a, 00-041 Warszawa
tel. + 48 22 295 00 30, fax + 48 22 295 00 31
e-mail: cprdip@cprdip.pl, www.cprdip.pl

Druk i oprawa:
Centrum Poligrafii sp. z o.o.
ul. Łopuszańska 53, 02-232 Warszawa
mm@jakubiccy.com.pl

Spis treści

Przedmowa	
Sławomir Dębski	7
Wstęp	
Maciej Wyrwa	9
Wykorzystane materiały	31
Część 1	39
Część 2	95
Część 3	191

Przedmowa

Poszukiwania „białoruskiej” listy katyńskiej trwają już 20 lat, ale dotychczas niestety nie zakończyły się sukcesem. W tym czasie podejmowano również próby odtworzenia listy, jednakże nigdy nie prowadzono ich systematycznie. Tymczasem powiększał się dostępny badaczom materiał źródłowy i faktograficzny. Uzytkaliśmy wiele nowych informacji, dowiedzieliśmy się o metodach i sposobie przeprowadzania zbrodni, o jej okolicznościach i następstwach. Odkryte zostały dokumenty rzucające światło na los rodzin osób pomordowanych z rozkazu najwyższych władz ZSRS z 5 marca 1940 roku. Nowy materiał umożliwiał formułowanie nowych hipotez dotyczących kategorii osób, które po 17 września 1939 roku zagięły na terytoriach II Rzeczypospolitej okupowanych przez Związek Sowiecki i których nazwiska mogły się znajdować na poszukiwanej tzw. liście białoruskiej.

Centrum Polsko-Rosyjskiego Dialogu i Porozumienia – we współpracy z Ośrodkiem KARTA, Radą Ochrony Pamięci Walk i Męczeństwa oraz Instytutem Pamięci Narodowej – postanowiło podjąć kolejną próbę rekonstrukcji „listy białoruskiej”, z wykorzystaniem wszelkich dostępnych dziś źródeł. Wyniki prac badawczych, które oddajemy do rąk czytelników, w żadnym razie nie wypełniają luki związanej z zaginięciem bądź ukryciem

oryginalnej „białoruskiej” listy katyńskiej. Nasza publikacja jest hołdem złożonym tym ofiarom zbrodni katyńskiej, które nie doczekały się dotychczas swojego upamiętnienia. To ich pomnik, choć na pewno niepełny i nieściśły.

Publikacja upowszechnia także metodę, z której korzystaliśmy, rekonstruując „listę białoruską”, i leżącą u jej podstaw hipotezę badawczą – ich funkcją jest inspirowanie do dalszych poszukiwań według samodzielnie opracowanego planu. Mamy głęboką nadzieję, że historycy prowadzący kwerendy w archiwach Europy Wschodniej będą mogli korzystać z tej publikacji właśnie jako wskazówki do własnych poszukiwań, choćby prowadzonych na marginesie badań dotyczących innej problematyki.

Wydawnictwo niesie w sobie jeszcze jeden przekaz – wymordowani przez NKWD polscy obywatele mieli imiona i nazwiska, a pamięć o nich wymaga czegoś więcej niż przytaczania gołych statystyk kaźni. Rzeczpospolita nie rezygnuje i nie może rezygnować ze starań o identyfikację wszystkich Polaków i polskich obywateli – ofiar stalinowskiego terroru. Ten ważny element polskiej polityki pamięci winien być promowany pośród Rosjan, Ukraińców, Białorusinów i wszystkich innych narodów, które znacznie dłużej niż Polacy zaznawały zbrodniczego wpływu sowieckiego totalitaryzmu.

Kwestię istnienia bądź nieistnienia „listy białoruskiej” będzie można ostatecznie zweryfikować dopiero po umożliwieniu badaczom wolnego i nieskrępowanego dostępu do wszystkich akt państwa sowieckiego przechowywanych w rosyjskich archiwach.

W imieniu CPRDiP pragnę podziękować wszystkim, którzy przyczynili się do powstania niniejszej publikacji. Szczególnie rodzinom i bliskim osób zaginionych, które zechciały się podzielić informacjami o ich losie. Podziękowania składam również Federacji Rodzin Katyńskich, Stowarzyszeniu „Rodzina Policyjna 1939” oraz Związkowi Sybiraków, a także pracownikom Instytutu Pamięi Narodowej, Rady Ochrony Pamięci Walk i Męczeństwa, Centralnego Archiwum Wojskowego, Muzeum Katyńskiego i Fundacji Ośrodka KARTA.

Sławomir Dębski,
Dyrektor Centrum Polsko-Rosyjskiego Dialogu i Porozumienia

Wstęp

W 2011 roku Centrum Polsko-Rosyjskiego Dialogu i Porozumienia w ramach zadań statutowych rozpoczęło realizację projektu badawczego, mającego na celu zebranie dokumentów i możliwie pełnych informacji dotyczących osób zaginionych na północno-wschodnich ziemiach II Rzeczypospolitej pomiędzy 17 września 1939 roku a czerwcem 1940 roku, wobec których zachodzi przypuszczenie, że mogły być ofiarami Zbrodni Katyńskiej.

Umowny termin Zbrodni Katyńska oznacza rozstrzelanie w kwietniu–maju 1940 roku blisko 22 tys. „byłych polskich oficerów, urzędników, obszarników, policjantów, agentów wywiadu, żandarmów, osadników i służby więziennej” – jeńców wojennych przetrzymywanych w trzech obozach NKWD oraz osób aresztowanych i przetrzymywanych w więzieniach na anektowanych przez ZSRS ziemiach wschodnich II Rzeczypospolitej, nazywanych w nomenklaturze sowieckiej Białorusią Zachodnią i Ukrainą Zachodnią¹. Zostały one uznane

¹ W tej liczbie: 4415 jeńców obozu w Kozielsku (rozstrzelanych i pochowanych w Lesie Katyńskim pod Smoleńskiem, w odległości około 2 km od stacji Gniezdowo), 6311 jeńców obozu w Ostaszkowie (rozstrzelanych w Kalininie i pochowanych w Miednoje) oraz 3820 jeńców obozu w Starobielsku (rozstrzelanych i pochowanych w Charkowie).

za „członków różnorodnych kontrrewolucyjnych organizacji, byłych obszarników, fabrykantów, byłych polskich oficerów, urzędników i uciekinierów”, następnie rozstrzelane w Kijowie i Mińsku, a być może również w innych nieustalonych do dziś miejscach na terenie BSRS i USRS².

Liczbę osób zamordowanych na podstawie „decyzji katyńskiej” podaje przewodniczący Komitetu Bezpieczeństwa Państwowego (KGB) ZSRS Aleksandr Szelepin w sporządzonej 3 marca 1959 roku notatce dla prezesa Rady Ministrów ZSRS Nikity Chruszczowa z propozycją zniszczenia akt ewidencyjnych wymordowanych³. Zgodnie z notatką rozstrzelano 14 552 jeńców wojennych oraz 7305 osób przetrzymywanych w więzieniach tzw. Białorusi Zachodniej i Ukrainy Zachodniej. Lista osób zamordowanych na terenie Ukraińskiej SRS, czyli tzw. lista ukraińska, licząca 3435 nazwisk, została przekazana polskim władzom 5 maja 1994 roku przez zastępcę szefa Służby Bezpieczeństwa Ukrainy gen. Andrieja Chomicza⁴. Nieznana pozostaje natomiast do dzisiaj tzw. lista białoruska, czyli dokument lub dokumenty określające tożsamość rozstrzelanych więźniów z północno-wschodnich województw II RP. Jeśli liczba rozstrzelanych więźniów podana w notatce Szelepina (7305) jest prawdziwa, to „lista białoruska” powinna zawierać 3870 nazwisk.

Anatomia zbrodni

W rezultacie agresji ZSRS na Polskę do końca września 1939 roku do niewoli trafiło ok. 240 tys. polskich żołnierzy (w tym

² Kategorie ofiar Zbrodni Katyńskiej za: Wyciąg z protokołu nr 13 posiedzeń Biura Politycznego KC WKP(b). Decyzja w sprawie wymordowania polskich jeńców wojennych i więźniów [w:] *Katyń. Dokumenty zbrodni*, red. W. Materski, B. Woszczyński i in., t. 1, *Jeńcy nie wypowiedzianej wojny sierpień 1939 — marzec 1940*, Warszawa 1995, s. 476.

³ Notatka przewodniczącego KGB ZSRR A. Szelepina dla prezesa Rady Ministrów ZSRR N. Chruszczowa z propozycją zniszczenia akt ewidencyjnych wymordowanych w 1940 r. polskich jeńców wojennych [w:] *Katyń. Dokumenty zbrodni*, t. 2, *Zagłada marzec–czerwiec 1940*, W. Materski, B. Woszczyński i in., Warszawa 1998, s. 416.

⁴ *Ukraiński ślad Katynia*, oprac. Z. Gajowniczek, Warszawa 1995.

10 tys. oficerów) oraz strażników granicznych, policjantów, żandarmów, strażników więziennych itp.⁵

Wobec braku możliwości przetrzymywania tak dużej liczby jeńców zwolniono po rozbrojeniu „zmobilizowanych przez Polaków” szeregowców i podoficerów pochodzenia białoruskiego i ukraińskiego, a pozostałych rozmieszczono w specjalnie w tym celu utworzonych ośmiu, a następnie dziesięciu obozach dla jeńców wojennych nadzorowanych przez NKWD ZSRS.

Z uwagi na nadal ogromne przepełnienie obozów władze sowieckie postanowiły w październiku i listopadzie 1939 roku zwolnić większość szeregowców i podoficerów pochodzących z terenów anektowanych przez ZSRS. Następnie na podstawie porozumienia o wymianie jeńców przekazano Trzeciej Rzeszy mieszkańców terenów okupowanych przez Niemcy. W zamian Niemcy przekazały Związkowi Sowieckiemu znajdujących się w ich niewoli polskich żołnierzy pochodzących z terenów zajętych przez ZSRS – głównie narodowości ukraińskiej i białoruskiej.

Jesienią 1939 roku z kategorii szeregowych i podoficerów pozostało więc ok. 26 tys. jeńców, których skierowano do obozów pracy – rówieńskiego, krzyworoskiego, jeleno-karakubskiego i zaporoskiego wbrew przyjętej w lipcu 1929 roku przez 47 państw członkowskich Ligi Narodów konwencji normującej status jeńców wojennych, zwanej konwencją genewską, zakazującej pracy jeńców wojennych⁶.

Jeńców, głównie oficerów, w liczbie ok. 8,5 tys. skoncentrowano w dwóch obozach specjalnych – Starobielsku w obwodzie woroszyłowgradzkim (obecnie ługańskim) oraz Kozielsku w obwodzie smoleńskim (obecnie kałuskim). Natomiast policjantów, żandarmów, funkcjonariuszy straży więziennej, zidentyfikowanych agentów służb wywiadowczych i oficerów kontrwywiadu w liczbie ok. 6,5 tys. zgrupowano w obozie specjalnym w Ostasz-kowie w obwodzie kalinińskim (obecnie twerskim)⁷.

⁵ W. Materski, *Jeńcy wojenni i internowani w latach 1939–1941* [w:] *Polska 1939–1945. Straty osobowe i ofiary represji pod dwiema okupacjami*, red. W. Materski, T. Szarota, Warszawa 2009, s. 216.

⁶ *Ibidem*, s. 219.

⁷ *Ibidem*, s. 218.

Równocześnie na zagarniętych terenach przystąpiono do szeroko zakrojonych represji. Aresztowaniom z przyczyn politycznych podlegali przede wszystkim urzędnicy polskiego aparatu państwowego (w tym także oficerowie i policjanci, którzy nie trafili do niewoli), inteligencja, członkowie partii politycznych i organizacji społecznych, przemysłowcy, obszarnicy, handlowcy, osoby ujęte w czasie przekraczania granicy i inni „wrogowie władzy sowieckiej”⁸.

Liczbę aresztowanych na Kresach Wschodnich w latach 1939–1941 szacuje się na ok. 150 tys., a liczbę więźniów zmarłych i zamordowanych na 35–50 tys.⁹

5 marca 1940 roku Biuro Polityczne KC WKP(b) podjęło decyzję, by sprawy znajdujących się w obozach dla jeńców wojennych 14,7 tys. osób i przebywających „w więzieniach w zachodnich obwodach Ukrainy i Białorusi” 11 tys. aresztowanych rozpatrzyć w trybie specjalnym „bez wzywania aresztowanych i bez przedstawienia zarzutów, decyzji o zakończeniu śledztwa i aktu oskarżenia” z zastosowaniem wobec nich najwyższego wymiaru kary – rozstrzelania.

Rozpatrywanie spraw i podjęcie uchwały zlecono Kolegium Specjalnemu – tzw. centralnej trójce w składzie: pierwszy zastępca komisarza ludowego spraw wewnętrznych NKWD ZSRS Wsiewołod Mierkułow, zastępca komisarza ludowego spraw wewnętrznych NKWD ZSRS Bachczo (Bogdan) Kobułow i naczelnik 1. Wydziału Specjalnego NKWD ZSRS Leonid Basztakow.

Podstawę decyzji Biura Politycznego stanowiła notatka komisarza ludowego spraw wewnętrznych ZSRS Ławrientija Berii dla sekretarza generalnego WKP(b) Józefa Stalina, w której proponował rozstrzelanie polskich jeńców wojennych i więźniów, gdyż

⁸ Więcej patrz m.in.: K. Jasiewicz, *Obywatele polscy aresztowani na terytorium tzw. Zachodniej Białorusi w latach 1939–1941 w świetle dokumentacji NKWD/KGB*, „Kwartalnik Historyczny” 1994, nr 1; S. Ciesielski, *Polityka represyjna w ZSRR w latach II wojny światowej*, Toruń 2014.

⁹ K. Jasiewicz, *Aresztowania na Kresach Wschodnich w latach 1939–1941* [w:] *Polska 1939–1945...*, op. cit., s. 236. Aleksander Gurjanow na podstawie analizy źródeł sowieckich szacuje liczbę osób aresztowanych na 108–112 tys., straconych na 18,5 tys., a zmarłych w łagrach na ok. 7 tys. (patrz: A. Gurjanow, *Sowieckie represje polityczne na ziemiach wschodnich II Rzeczypospolitej w latach 1939–1941* [w:] *Exodus. Deportacje i migracje (wątek wschodni). Stan i perspektywy badań*, red. M. Zwolski, Warszawa–Białystok 2008, s. 24).

„wszyscy oni są zatwardziałymi, nie rokującymi poprawy wrogami władzy radzieckiej”¹⁰. Na notatce widnieją cztery własnoręczne podpisy „za” członków Biura Politycznego: Józefa Stalina, Klimenta Woroszyłowa, Wiaczesława Mołotowa i Anastasa Mikojana oraz adnotacje o głosowaniu „za” przez Michaiła Kalinina i Łazara Kaganowicza, sporządzone najprawdopodobniej przez osobistego sekretarza Stalina.

21 marca 1940 roku Beria przesłał pismo do komisarza ludowego komunikacji ZSRS Kaganowicza w sprawie przygotowania wagonów do przewozu więźniów w celu „wykonania pilnego zadania operacyjnego”. W przypadku więźniów z terenu BSRS miało to być 100 wagonów Kolei Brzeskiej, 23 wagony Kolei Białostockiej oraz 32 wagony Kolei Zachodniej¹¹. Dzień później, 22 marca 1940 roku, Beria wydał tajny rozkaz nr 00350 „O rozładowaniu więzień NKWD zachodnich obwodów USRS i BSRS”¹². Rozkaz ten szczegółowo opisuje przebieg operacji oraz wskazuje osoby bezpośrednio odpowiedzialne za realizację zbrodniczej decyzji.

Zgodnie z nim z więzień NKWD zachodnich obwodów Białoruskiej SRS i Litwy miano przenieść 3 tys. aresztantów do więzienia w Mińsku, w tym: z więzienia w Brześciu – 1500 osób, z więzienia w Wilnie – 550 osób, z więzienia w Pińsku – 500 osób i z więzienia w Baranowiczach – 450 osób.

Do zorganizowania przewozu aresztowanych oddelegowano naczelnika oddziału Głównego Zarządu Więziennego NKWD ZSRS kapitana bezpieczeństwa państwowego Aleksandra Czczowa, który wraz z komisarzem ludowym spraw wewnętrznych BSRS Ławrientijem Canawą miał zakończyć prace (w zakresie przewozu) w terminie dziesięciu dni. Odpowiedzialność „za zapewnienie ścisłej dyscypliny i ochrony aresztowanych, zarówno w czasie odbioru i załadunku, jak i [podczas] transportu eszelonów z aresztowanymi” powierzono Canawie, Czczowowi oraz

¹⁰ Notatka Ł. Berii do J. Stalina z propozycją wymordowania polskich jeńców wojennych [w:] *Katyń. Dokumenty zbrodni*, t. 1, *op. cit.*, s. 469.

¹¹ Pismo Ł. Berii do komisarza ludowego komunikacji ZSRR Ł. Kaganowicza w sprawie przygotowania wagonów do przewozu więźniów [w:] *Katyń. Dokumenty zbrodni*, t. 2, *op. cit.*, s. 81–82.

¹² Rozkaz nr 00350 Ł. Berii o „rozładowaniu” więzień UNKWD zachodnich obwodów USRR i BSRR [w:] *ibidem*, s. 83–84.

dowódcy 15 Brygady Wojsk Konwojowych NKWD, pułkownikowi P. S. Popowowi¹³.

W piśmie z 4 kwietnia 1940 roku, skierowanym do Canawy i komisarza ludowego spraw wewnętrznych Ukraińskiej SRS Iwana Sierowa, Beria polecał przeprowadzenie na terenach anektowanych aresztowań podoficerów byłej armii polskiej prowadzących działalność kontrrewolucyjną. Oskarżał ich o kierowanie polskim podziemiem zbrojnym, określanym przezeń jako „organizacje kontrrewolucyjne”. Polecał również włączyć wszystkich podoficerów (kaprali, plutonowych, starszych sierżantów, sierżantów, chorążych, podchorążych) do ewidencji operacyjnej na podstawie przeprowadzonej paszportyzacji i ewidencji osób podlegających obowiązkowi wojskowemu¹⁴. Nie ma wątpliwości, że powyższa decyzja związana była z późniejszą akcją „rozładowania” więzień tzw. Zachodniej Ukrainy i Białorusi – zwiększała kontyngent więźniów skazanych na śmierć na mocy tzw. decyzji katyńskiej z 5 marca 1940 roku.

Przeznaczonych na rozstrzelanie obywateli polskich przewożono najprawdopodobniej do mińskiego centralnego więzienia przy ul. Wołodarskiego (dawny zamek Sapiehów) oraz do więzienia wewnętrznego NKWD nazywanego „amerykanką” lub „okrągłakiem” przy ul. Zachariewskiej¹⁵. W więzieniach w Mińsku dla dowożonych oraz przebywających w nim więźniów wypełniano akta ewidencyjne i „informacje” (*sprawki*), które następnie przesyłano do 1. Wydziału Specjalnego NKWD ZSRS. Tam na ich podstawie sporządzano polecenia rozstrzelania, czyli „listy śmierci”. Następnie były one rozpatrywane i zatwierdzane przez wspomniane Kolegium Specjalne NKWD ZSRS złożone z Mierkułowa, Kobiułowa i Basztakowa. Szybkość, z jaką „rozpatrywano” sprawy, sugeruje, że w praktyce Kolegium ograniczało się jedynie do podpisania list i sporządzenia zbiorczych protokołów.

¹³ *Ibidem*, s. 84.

¹⁴ Pismo Ł. Berii do I. Sierowa i Ł. Canawy z poleceniem przeprowadzenia na terenach anektowanych aresztowań podoficerów armii polskiej, [w:] *ibidem*, s. 123.

¹⁵ Więcej na temat warunków w mińskich więzieniach patrz m.in.: M. Padużyńska, *Sprawozdanie ze śledztwa w sprawie zbrodni NKWD na więźniach więzień w Mińsku, „My Sybiracy”* 1994, nr 4; K. Rdułtowski, *Notatki z wygnania, „Biblioteka Zesłańca”*, Warszawa—Wrocław 1996; E. Kossoy, *Na marginesie...*, Gdańsk 2007.

Dzięki pozyskanej dotychczas dokumentacji imiennej dotyczącej Zbrodni Katyńskiej udało się ustalić, że listy dyspozycyjne rozstrzelanych jeńców z obozów specjalnych oraz więźniów miały jednolitą numerację ciągłą. Dzięki temu możliwe stało się ustalenie numerów „list białoruskich” oraz przedziału czasowego, w jakim je sporządzono. Jędrzej Tucholski opracował i opublikował w „Zeszytach Katyńskich” tabelę zbiorczą, w której na podstawie braków w ciągłej numeracji można stwierdzić, że dziewięć list dyspozycyjnych mieszczących się w przedziałach liczbowych od 047 do 070 obejmuje nazwiska więźniów przetrzymywanych na Białorusi. Z analizy danych w tabeli zbiorczej wynika, że listy dotyczące więźniów z zachodnich obwodów Ukrainy i Białorusi zostały sporządzone w okresie od 20 kwietnia do maja 1940 roku.

Prawdopodobnie nazwiska więźniów zamordowanych na Białorusi na mocy „decyzji katyńskiej” figurują na listach dyspozycyjnych z numerami:

047, 048, 049 – listy sporządzone nie wcześniej niż 22 kwietnia i nie później niż 27 kwietnia;

060, 061 – listy sporządzone nie wcześniej niż 9 maja i nie później niż 19 maja;

063, 068, 069, 070 – listy sporządzone nie wcześniej niż 19 maja¹⁶.

Ponadto – jak zauważył Tucholski, analizując „ukraińską listę katyńską” – poszczególne listy dyspozycyjne składały się niejako z „pakietów” spraw o pewnych wspólnych cechach czy kategoriach osób represjonowanych: grupy oficerskie, policyjne, sędziów i prokuratorów, grupy wydzielone ze względu na narodowość czy też na podstawie wspólnego miejsca odosobnienia¹⁷.

Nie wiemy jednak nadal, ile dokładnie było list „cząstkowych” i po ile osób na nich figurowało. Analogicznie do „listy ukraińskiej” można jednak przyjąć, że każda z list zawierała od

¹⁶ Listy katyńskiej ciąg dalszy. *Straceni na Ukrainie. Lista obywateli polskich zamordowanych na Ukrainie na podstawie decyzji Biura Politycznego WKP(b) i naczelnych władz państwowych ZSRR z 5 marca 1940 roku*, red. i tłum. Z. Gajowniczek, „Zeszyty Katyńskie” 1994, nr 4, s. X–XIV.

¹⁷ J. Tucholski, *Wstęp [w:] Ukraiński ślad Katynia*, op. cit., s. XIV.

dwóch do pięciu list „częstkowych” i że na każdej z nich figurowało przeciętnie po 100 osób.

Najprawdopodobniej skazanych na śmierć mordowano w mińskim więzieniu strzałem w tył głowy – podobnie jak inne ofiary Zbrodni Katyńskiej – i przewożono samochodami „drogą śmierci” do znajdującego się na obrzeżach miasta kompleksu leśnego Kuropaty, który od 1937 roku pełnił funkcję tajnego cmentarzyska ofiar masowego terroru. Ciały grzebano zbiorowo w specjalnie w tym celu wykopanych dołach.

Rozstrzelanie ok. 22 tys. polskich jeńców i więźniów w 1940 roku zostało połączone z deportacją członków ich rodzin. Biuro Polityczne KC WKP(b) podjęło 2 marca 1940 roku uchwałę polecającą NKWD ZSRS „przeprowadzić do 15 kwietnia br. deportację do rejonów Kazachskiej SRS na okres 10 lat wszystkich członków rodzin represjonowanych i znajdujących się w obozach dla jeńców wojennych byłych oficerów armii polskiej, policjantów, służby więziennej, żandarmów, wywiadowców, byłych właścicieli ziemskich, fabrykantów i wysokich urzędników byłego polskiego aparatu państwowego w liczbie 22–25 tys. rodzin”¹⁸.

Dyrektywa komisarza ludowego spraw wewnętrznych ZSRS Berii z 7 marca 1940 roku uściślała m.in., że „za członka rodzin uważa się żonę, dzieci, a także rodziców, braci i siostry, w przypadku jeśli zamieszkują razem z rodziną aresztowanego lub jeńca wojennego”¹⁹. Uzupełniając tę decyzję, 10 kwietnia Rada Komisarzy Ludowych ZSRS sprecyzowała tryb i stronę organizacyjną akcji. Objęto nią dodatkowo prostytutki i uchodźców, którzy nie otrzymali zgody niemieckich władz okupacyjnych na powrót w rodzinne strony.

Operację rozpoczęto 13 kwietnia 1940 roku jednocześnie na obszarach uznawanych za terytorium Ukrainy oraz Białorusi. Deportowano co najmniej 61 tys. osób, które rozsiedlono w ob-

¹⁸ Wyciąg z protokołu nr 13 posiedzeń Biura Politycznego KC WKP(b). Decyzja o ochronie granicy państwowej w zachodnich obwodach USRR i BSRR [w:] *Katyń. Dokumenty zbrodni*, t. 1, *op. cit.*, s. 460–461.

¹⁹ Dyrektywa komisarza ludowego spraw wewnętrznych ZSRR Ł. Berii dla komisarzy ludowych spraw wewnętrznych USRR I. Sierowa i BSRR Ł. Canawy dotycząca deportacji do Kazachskiej SRR członków rodzin jeńców wojennych i więźniów [w:] *Katyń. Dokumenty zbrodni*, t. 2, *op. cit.*, s. 43 i n.

wodach: aktiubińskim, akmolińskim, kustanajskim, pawłodarskim, północnokazachstańskim i semipałatyńskim Kazachskiej SRS. Dla wielu deportacja zakończyła się śmiercią²⁰.

„Lista białoruska” – droga do prawdy

Dopiero 14 października 1992 roku, kiedy specjalny wysłannik prezydenta Borysa Jelcyna prof. Rudolf Pichoja, szef rosyjskiej służby archiwalnej, wręczył w Warszawie prezydentowi Lechowi Wałęsie kserokopie „Zamkniętego Pakietu nr 1” oraz wybranej późniejszej dokumentacji związanej z realizacją ludobójczej decyzji Biura Politycznego KC WKP(b), okazało się, że na jej mocy oprócz ofiar z trzech obozów specjalnych NKWD zgładzono również część obywateli Rzeczypospolitej Polskiej osadzonych w więzieniach Białoruskiej i Ukraińskiej SRS. Instytucje państwa polskiego rozpoczęły starania o pozyskanie brakujących spisów.

Wszczęte w końcu 1990 roku rosyjskie śledztwo w sprawie Zbrodni Katyńskiej dotyczyło jedynie jeńców z trzech obozów specjalnych²¹. Po udostępnieniu w 1992 roku nowych dokumentów i wiadomości o więźniach polski zastępca prokuratora generalnego RP Stefan Śnieżko wystąpił o rozszerzenie śledztwa. Jednak – jak twierdziła rosyjska Naczelna Prokuratura Wojskowa – nie dostarczono jej z archiwów byłego KGB żadnych materiałów dotyczących więźniów, zasłaniając się ich brakiem, co nie pozwoliło na takie rozszerzenie.

Jak już wspomniano, w rezultacie działań podjętych przez stronę polską w Kijowie, 5 maja 1994 roku zastępca szefa Służby Bezpieczeństwa Ukrainy gen. Andriej Chomicz przekazał zastępcy prokuratora generalnego Stefanowi Śnieżce *Wykaz*

²⁰ Więcej patrz m.in.: S. Ciesielski, *Polacy w Kazachstanie 1940–1946. Zesłańcy lat wojny*, Wrocław 1996; S. Ciesielski, G. Hryciuk, A. Srebrakowski, *Masowe deportacje ludności w Związku Radzieckim*, Toruń 2004.

²¹ Na temat przebiegu tego śledztwa zob.: W. Materski, *Śledztwo nr 159 Naczelnej Prokuratury Wojskowej ZSRR / Federacji Rosyjskiej* [w:] *Inne wymiary polityki*, red. W. Marciniak, Warszawa 2013, s. 95–112.

akt osobowych aresztowanych odesłanych do NKWD ZSRS, zawierający dane imienne 3435 więźniów, którzy przebywali w więzieniach w tzw. zachodnich obwodach USRS. Wykaz, który umownie zaczęto nazywać „listą ukraińską”, został od razu opublikowany w Polsce staraniem Niezależnego Komitetu Historycznego Badania Zbrodni Katyńskiej, Polskiej Fundacji Katyńskiej i Centralnej Biblioteki Wojskowej²².

W przypadku zamordowanych na mocy „decyzji kateńskiej” na tzw. Białorusi Zachodniej prowadzono poszukiwania zarówno na Białorusi, jak i w Rosji. We wrześniu 1994 roku z robotczą wizytą przebywali w Republice Białorusi zastępca prokuratora generalnego RP Stefan Śnieżko i prokurator Aleksander Herzog. Celem było uzyskanie pomocy władz Białorusi w ustaleniu danych personalnych i okoliczności rozstrzelania 3870 obywateli polskich, aresztowanych po 17 września 1939 roku na terenie tzw. Białorusi Zachodniej i straconych na podstawie decyzji Biura Politycznego KC WKP(b) z 5 marca 1940 roku. Przeprowadzono rozmowy z pierwszym zastępcą prokuratora generalnego Republiki Białorusi Władimirem Kondratiewem, który zapewnił o gotowości prokuratury białoruskiej do udzielenia pomocy prawnej oraz poinformował o pracach śledczych dotyczących masowych egzekucji dokonywanych przez NKWD w latach 1939–1941 w Kuropatach pod Mińskiem. Prokuratorów przyjął także wicepremier Białorusi Wiktar Hanczar, który zapewnił ich o przychylności władz białoruskich w sprawie udzielenia Polsce wszelkiej pomocy w wyjaśnieniu Zbrodni Katyńskiej. 12 kwietnia 1995 roku prokurator Śnieżko skierował do prokuratora generalnego Republiki Białorusi pismo, w którym przedstawił stan śledztwa dotyczącego Zbrodni Katyńskiej oraz trudności związane z wyjaśnieniem okoliczności zamordowania na terenie tzw. Białorusi Zachodniej polskich obywateli. Niestety, mimo wcześniejszych zapewnień, strona białoruska nie wywiązała się ze swych deklaracji.

20 września 2002 roku Instytut Pamięci Narodowej skierował za pośrednictwem Ministerstwa Sprawiedliwości RP wniosek o udzielenie pomocy prawnej do organów sprawiedliwości

²² *Listy kateńskiej ciąg dalszy...*, *op. cit.* Wydanie z rozszerzonym opracowaniem: *Ukraiński ślad Katynia...*, *op. cit.*

Republiki Białorusi, w którym pytano, czy Prokuratura Republiki Białorusi prowadziła śledztwo w sprawie masowych grobów w Kuropatach koło Mińska, i zwrócono się o przekazanie zgromadzonych w śledztwie materiałów. Z uzyskanej w 2003 roku odpowiedzi strony białoruskiej wynika, że w toku prowadzonego postępowania w sprawie „ujawnienia pochowanych w uroczysku Kuropaty na terenie obwodu mińskiego ludzi” nie ustalono narodowości i obywatelstwa ekshumowanych szczątków kostnych. Strona białoruska nie przekazała kserokopii materiałów będących podstawą tego ustalenia.

Przed wizytą premierów Polski i Rosji w kwietniu 2010 roku w Katyniu strona rosyjska poinformowała, że jej służba archiwalna rozpoczęła na osobiste polecenie premiera Władimira Putina poszukiwania „listy białoruskiej”. Jak oświadczone kilka tygodni później, zakończyły się one niepowodzeniem.

Po katastrofie lotniczej pod Smoleńskiem nastąpił zwrot w kwestii ujawnienia stronie polskiej dokumentacji śledztwa dotyczącego Zbrodni Katyńskiej. Od maja 2010 roku strona rosyjska przekazała w trzech transzach ogółem 148 tomów śledztwa (ze 187) prowadzonego przez Naczelną Prokuraturę Wojskową Federacji Rosyjskiej. W uzyskanych dotychczas kopiach akt sprawy nie odnaleziono jednak dokumentów zawierających dane 3870 obywateli polskich – więźniów osadzonych w więzieniach na tzw. Białorusi Zachodniej, zamordowanych na mocy decyzji z 5 marca 1940 roku.

W listopadzie 2010 roku pojawiła się nadzieja na odnalezienie dokumentów w białoruskim archiwum KGB. Prezydent Alaksandr Łukaszenka zapowiedział, że zwróci się do szefa Służby Bezpieczeństwa z wnioskiem o przygotowanie raportu na ten temat, aczkolwiek z uwagi na fakt, że wiele dokumentów z lat 1939–1941 wywieziono do Moskwy, nie może gwarantować rezultatu²³. Dalszy przebieg wypadków świadczy o tym, iż wypowiedź tę traktować należy raczej jako element gry politycznej niż rzeczywistą chęć pomocy. Podczas konferencji pra-

²³ *Łukaszenka obiecuje pomoc*, www.tvn24.pl/wiadomosci-ze-swiata,2/lukaszenka-obiecuje-pomoc,151299.html, dostęp: 3.03.2015.

sowej w Mińsku 23 grudnia 2011 roku Łukaszenka zaprzeczył, że na terytorium Białoruskiej SRS miały miejsce egzekucje na Polakach²⁴. W konsekwencji w maju 2012 roku Białoruskie Ministerstwo Sprawiedliwości – głosem dyrektora Departamentu ds. Archiwów i Kancelarii Uładzimira Adamuszki na konferencji prasowej – oficjalnie odrzuciło tezę o istnieniu tzw. białoruskiej listy katyńskiej²⁵.

Podjęmowane od lat 90. XX wieku, zarówno w Moskwie, jak i w Mińsku, oficjalne starania strony polskiej o uzyskanie dokumentacji dotyczącej ofiar z „listy białoruskiej” nie przyniosły zatem żadnych rezultatów.

Jak pokazują doświadczenia polskich archeologów, niezwykle ważną rolę w odkrywaniu prawdy o obywatelach polskich zamordowanych na Białorusi na mocy decyzji z 5 marca 1940 roku mogą odegrać ekshumacje przeprowadzone w najbardziej prawdopodobnym miejscu pochówku – Kuropatach pod Mińskiem²⁶. Szacuje się, że w ciągu pięciu lat (1937–1941) pochowano tam nie mniej niż 30 tys. ludzi uznanych za wrogów systemu sowieckiego²⁷.

Wśród zamordowanych i pogrzebanych w Kuropatach są też – podobnie jak i w innych miejscach, gdzie NKWD dokonywało egzekucji – ofiary tzw. operacji polskiej²⁸. Po latach zacierania śladów i dewastacji, 3 czerwca 1988 roku ukazał się artykuł Zianona Paźniaka i Jauhiena Szmyhaloua *Kurapaty – da-*

²⁴ *Na Białorusi w 1940 NKWD nie rozstrzelało ani jednego Polaka*, www.tvn24.pl/wiadomosci-ze-swiate,2/na-bialorusi-w-1940-nkwd-nie-rozstrzelalo-ani-jednego-polaka,195084.html, dostęp: 3.03.2015.

²⁵ *Ministerstwo Sprawiedliwości: białoruska lista katyńska nie istnieje!*, www.belsat.eu/pl/artykuly/8432, dostęp: 2.02.2015.

²⁶ Por. *Katyń w świetle badań terenowych 1994–1995*, red. M. Głosek, Toruń 2003; A. Kola, *Archeologia zbrodni. Oficerowie polscy na cmentarzu ofiar NKWD w Charkowie*, Toruń 2005; *Charków–Katyń–Twer–Bykowia. W 70. rocznicę zbrodni katyńskiej. Zbiór studiów*, red. A. Kola, J. Sziling, Toruń 2011.

²⁷ Białoruscy niezależni historycy szacują liczbę ofiar represji sowieckich pogrzebanych w Kuropatach nawet na 220–250 tys. Patrz: *Kurapaty*, red. Z. Paźniak, J. Szmyhalou, M. Krywalcewicz, A. Iou, Mińsk 1994, s. 77.

²⁸ Więcej na temat patrz: *Rozstrzelać Polaków. Ludobójstwo Polaków w Związku Sowieckim. Dokumenty z centrali*, oprac. T. Sommer, Warszawa 2010; T. Sommer, *Operacja antypolska NKWD 1937–1938. Geneza i przebieg ludobójstwa popełnionego na Polakach w Związku Sowieckim*, Warszawa 2014; N. Iwanow, *Zapomniane ludobójstwo. Polacy w państwie Stalina. „Operacja polska” 1937–1938*, Kraków 2014.

*roba smierci*²⁹. Zawarte w nim informacje o odkryciu masowych grobów wywołały prawdziwą sensację w całym ZSRS. Artykuł przyczynił się również do popularyzacji hasła białoruskiego ruchu narodowego.

14 czerwca 1988 roku prokurator BSRS wszczął dochodzenie w tej sprawie, została powołana komisja rządowa i przeprowadzono sondażową ekshumację.

We wrześniu 1994 roku, w czasie wizyty prokuratorów Śnieżki i Herzoga w Mińsku, kierujący śledztwem prokurator Jazep Broliszs wyjaśnił, że w wyniku przeprowadzonych w latach 1988–1989 sondażowych prac ekshumacyjnych w siedmiu miejscach cmentarzyska wydobyto szczątki 391 osób, których czaszki nosiły ślady postrzałów, charakterystyczne dla techniki stosowanej przez NKWD. Polskim prokuratorom umożliwiono wgląd w akta tego śledztwa. Wynikało z nich, zwłaszcza z protokołu ekshumacji, że w czterech grobach znaleziono przedmioty świadczące, iż spoczywają w nich osoby mogące należeć do poszukiwanej przez stronę polską grupy ofiar. Wśród znalezisk pochodzących z Polski albo z Europy Zachodniej były m.in. medaliki z wizerunkiem Matki Boskiej Częstochowskiej, buty polskich firm „Gentleman”, „Rygawar”, „Pepege” oraz metalowy kubek firmy „Wulkan”. Odnaleziono również męski grzebień, na którym więzień wydrapał słowa: „Ciężkie chwile więzienia. Mińsk 25 04.1940. Myśl o was doprowadza mnie do szaleństwa. 26 IV Rozpłakałem się – ciężki dzień”³⁰. Niestety większość dotychczas wydobytych przedmiotów jest anonimowa. Należy jednak pamiętać, iż rozkopano jedynie osiem ze zidentyfikowanych 510 dołów znajdujących się w Kuropatach. Przy zamordowanych nadal zapewne znajdują się przedmioty codziennego użytku, które mogą stanowić relikwie dla rodzin i cenne wskazówki do dalszych badań. Mniejsza jest szansa na odnalezienie przy ekshumowanych dokumentów, ponieważ

²⁹ Z. Paźniak, J. Szmyhalou, *Kuropaty – daroba smierci*, „Litaratura i mastactwa” z 3 czerwca 1988 r.

³⁰ Więcej patrz: S. Kalbarczyk, *Przedmioty odnalezione w Bykowni i Kuropatach świadczą o polskości ofiar*, „Biuletyn Instytutu Pamięci Narodowej” 2007, nr 10–11, s. 47–54.

w odróżnieniu od jeńców wojennych, więźniowie zapewne poddani zostali przed śmiercią skrupulatnej rewizji.

1 grudnia 1995 roku Prokuratura Republiki Białorusi umorzyła sprawę karną i pomimo podejmowanych przez stronę polską prób nic nie wskazuje na możliwość ponownego wszczęcia śledztwa. Strona polska zabiega, jak dotychczas bezskutecznie, o możliwość przeprowadzenia prac archeologiczno-ekshumacyjnych na Białorusi³¹.

Czy „lista białoruska” istnieje?

Podważanie samego istnienia „listy białoruskiej” zmusza do przeanalizowania faktów mogących je potwierdzić bądź mu zaprzeczyć.

Przede wszystkim należy zwrócić uwagę na dołączone do „listy ukraińskiej” pismo przewodnie z 25 listopada 1940 roku naczelnika 1. Wydziału Specjalnego NKWD USRS, starszego lejtnanta bezpieczeństwa państwowego Fiodora Cwietuchina do naczelnika 1. Wydziału Specjalnego NKWD ZSRS majora bezpieczeństwa państwowego Leonida Basztakowa. Wynika z niego, że dokument sporządzono w dwóch egzemplarzach: jeden był przeznaczony dla adresata, drugi miał być zachowany w aktach NKWD USRS.

Rozumując na zasadzie analogii (w obu republikach procedura nadzorowania zbrodni przez tzw. centralną trójkę musiała być jednakowa), można założyć, iż w Mińsku musiał pozostać egzemplarz „listy białoruskiej”. Sprawę komplikuje jednak fakt, że już 28 czerwca 1941 roku Mińsk został zajęty przez Niemców, a w pierwszym dniu wojny bomby zniszczyły budynek NKWD BSRS wraz z częścią znajdującego się w nim archiwum. Pozostaje mieć jedynie nadzieję, że wreszcie „odnajdzie się” w Moskwie pierwszy egzemplarz dokumentu,

³¹ Więcej m.in.: A. Przewoźnik, J. Adamska, *Katyń. Zbrodnia — Prawda — Pamięć*, Warszawa 2010, s. 550—556; E. Ziółkowska, *Kuropaty. Cmentarzysko polskich ofiar sowieckiego terroru*, „Biuletyn Instytutu Pamięi Narodowej” 2009, nr 1—2, s. 44—53.

na podstawie którego centrala zestawiała „listy śmierci” lub że w mińskich zasobach archiwalnych zostanie znaleziony jego drugi „republikański” egzemplarz³².

Na Białorusi mogły się również zachować dokumenty podobne do tych, które w 2009 roku Służba Bezpieczeństwa Ukrainy przekazała do Instytutu Pamięci Narodowej, m.in. wykazy osób podlegających aresztowaniu jesienią 1939 roku, wykazy represjonowanych w latach 1939–1941, korespondencja urzędowa z lat 50. dotycząca niszczenia dokumentów, wykazy i protokoły niszczonej akt itp. Najistotniejsze byłyby wykazy więźniów przekazywanych wiosną 1940 roku z więzień terenowych do więzienia w Mińsku, jak też wykazy transportów dokonywanych w tym czasie przez Wojska Konwojowe NKWD. Materiały te byłyby niezwykle użyteczne dla podejmowanych prób odtworzenia losów osób aresztowanych na mocy „decyzji katyńskiej”, pozwoliłyby również na pogłębienie naszej wiedzy na temat skali represji sowieckich wobec obywateli polskich.

Ze wspomnianej już notatki szefa KGB Aleksandra Szeleпина z marca 1959 roku wiemy, że proponował on zniszczenie akt ewidencyjnych wszystkich 21 857 rozstrzelanych obywateli polskich. Do celów informacyjnych sugerował jednak zachować protokoły tzw. centralnej trójki NKWD w składzie: Mierkułow, Kobałow i Basztakow, która skazywała jeńców i więźniów na śmierć; jak dotąd nie zostały one przez stronę rosyjską ujawnione („nieodnalezione”).

Nawet jeśli akta ewidencyjne zostały zniszczone, to pozostawałyby jednak protokoły zawierające być może nie tylko informacje zbiorcze, ale też nazwiska, imiona, numery spraw wszystkich rozstrzelanych na mocy „decyzji katyńskiej” obywateli polskich. W takim wypadku same protokoły pozwoliłyby na stworzenie spisu osób zamordowanych w Mińsku. Przedstawiciele Federacji Rosyjskiej twierdzą jednak, że zostały zniszczone zarówno akta, jak i protokoły. Znając mechanizmy funkcjonowania systemu sowieckiego, trudno jest jednak uwierzyć w przekroczenie uprawnień przez pracowników KGB czy

³² Więcej na temat ewakuacji białoruskich archiwów patrz m.in.: I.W. Dorogusz, *Evakuacija dokumentalnych materialow gosudarstwiennych archiwow w 1941 godu*, „Biełoruskij archieograficzeskij jeżegodnik”, zeszyt 10, z grudnia 2009 r.

też w możliwość, by w archiwach nie było jakiegokolwiek śladu takiego przekroczenia.

Historycy polscy i rosyjscy od lat badający archiwalia sowieckie, jak Wojciech Materski, Krzysztof Jasiewicz i Nikita Pietrow, podważają samą możliwość zniszczenia akt, zwracając uwagę m.in. na brak sporządzanego zawsze w takich przypadkach protokołu zniszczenia dokumentów. Być może taki protokół znajduje się w aktach sprawy dotyczącej Zbrodni Katyńskiej, którą do 2004 roku prowadziła Naczelną Prokuratura Wojskowa Federacji Rosyjskiej (sprawa nr 159). Do dziś strona rosyjska, mimo wcześniejszych zapowiedzi, przekazała – jak już wspomniano – jedynie kopie 148 tomów prowadzonego śledztwa. Nie doszło do przekazania kopii pozostałych tomów akt oraz odtajnienia decyzji o przyczynach umorzenia śledztwa 21 września 2004 roku. Nie sposób natomiast wykluczyć, że niemożność odnalezienia przez rosyjskie służby archiwalne tzw. listy białoruskiej (bądź szeregu wykazów tak umownie nazywanych) wynika z faktu, iż została ona przekazana z zasobu archiwalnego do materiałów śledztwa Naczelnej Prokuratury Wojskowej RF i trafiła do jednej z dotąd nieodtajnionych teczek.

Niewątpliwie bez szerokiego dostępu do materiałów zgromadzonych w archiwach Rosji i Białorusi nigdy nie poznamy imion i nazwisk wszystkich ofiar Zbrodni Katyńskiej. Jeśli jednak weźmiemy pod uwagę obecne realia polityczne, trudno się spodziewać zmiany w podejściu władz tych państw do ujawnienia pełnej prawdy o polskich ofiarach represji sowieckich.

Próba rekonstrukcji

Próba odtworzenia przez Centrum Polsko-Rosyjskiego Dialogu i Porozumienia brakującego spisu osób zamordowanych na mocy decyzji katyńskiej wpisuje się w podejmowane od lat starania innych badaczy i instytucji.

Pierwsze próby rekonstrukcji „listy białoruskiej” rozpoczęto w latach 1994–1995. Prokuratorom Stefanowi Śnieżce

i Aleksandrowi Herzogowi oraz ówczesnemu wicedyrektorowi Centralnego Archiwum MSWiA Jędrzejowi Tucholskiemu udało się stworzyć wykaz około 670 prawdopodobnych ofiar z „listy białoruskiej”. Jednocześnie wykazy osób aresztowanych i zaginionych sporządzała Sekcja Poszukiwań Warszawskiej Rodziny Katyńskiej. W roku 2000 ukazał się kalendarz pod redakcją ks. Zdzisława Peszkowskiego i Stanisława Zdrojewskiego, zawierający imiona i nazwiska zaginionych na Białorusi, prawdopodobnie przetrzymywanych w mińskim więzieniu³³. Pojedyncze nazwiska zaginionych pojawiały się też w innych publikacjach³⁴.

W 2006 roku kolejną próbę sporządzenia spisu podjęli pracownicy programu „Indeks Represjonowanych” realizowanego przez Ośrodek KARTA. Niestety efekty prób nie zostały należycie nagłośnione i upublicznione³⁵.

20 czerwca 2012 roku „Gazeta Wyborcza” ogłosiła sensacyjną informację o rzekomym odnalezieniu „listy białoruskiej” przez prof. Natalię Lebediewą. Informacja okazała się niestety nieprawdziwa. Wykaz, na który rosyjska historyczka się powoływała, to *Księga ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady Wojsk Konwojowych NKWD ZSRS (stacjonującej w Białoruskiej SRS)* – dokument znany historykom od lat 90. XX wieku. Oprócz osób, których los pozostaje nieznan, dokument zawiera informacje o osobach aresztowanych, a następnie uwięzionych w łagrach³⁶.

Wszystkie te próby przyczyniły się do dalszych poszukiwań i badań ich rezultatów, a także do częściowej weryfikacji wcześniejszych zestawień, w świetle pozyskanych nowych

³³ Z.A.J. Peszkowski, S.Z.M. Zdrojewski, *Kalendarz Miński na rok 2000*, Łódź–Warszawa – Orchard Lake 2000.

³⁴ Więcej patrz: S. Kalbarczyk, *Białoruska lista katyńska – brakujący element prawdy o zbrodni katyńskiej* [w:] *Zbrodnia katyńska między prawdą i kłamstwem*, „Zeszyty Katyńskie” 2008, nr 23, s. 135.

³⁵ „Indeks Represjonowanych” stawiał sobie za cel imienne udokumentowanie ofiar represji sowieckich wobec obywateli II Rzeczypospolitej w latach 1939–1956. Program był realizowany przez Ośrodek KARTA w latach 1988–2013. W maju 2013 roku bazę danych i dokumentację programu przejął Instytut Pamięci Narodowej.

³⁶ Biogramy takich osób figurują w tomach serii *Indeks Represjonowanych: Węzłowie łagrów w rejonie Workuty*, tom X, cz. 1, Warszawa 1999 i *Aresztowani na „Zachodniej Białorusi”*, tom XV, Warszawa 2003.

dokumentów i po wnikliwszej analizie źródeł okazywało się bowiem, że wiele z domniemanych ofiar katyńskich nie mogło figurować na „liście białoruskiej”, choć ich los często był nie mniej tragiczny.

W 2011 roku CPRDiP zamówiło w Ośrodku KARTA ekspertyzę, która miała zebrać dotychczasową wiedzę i wskazać możliwości rekonstrukcji tzw. białoruskiej listy katyńskiej. Raport pt. *Prawne i archiwalne możliwości odtworzenia tzw. listy białoruskiej – ofiar decyzji Biura Politycznego Komitetu Centralnego WKP(b) z 5 marca 1940, w oparciu o dane będące w posiadaniu instytucji polskich oraz archiwów Federacji Rosyjskiej*, opracowany przez zespół „Indeksu Represjonowanych”, stanowił punkt wyjścia do dalszych prac prowadzonych przez Centrum w ramach projektu „Losy obywateli Polski pod władzą sowiecką po 17 września 1939 roku”.

Na zlecenie CPRDiP Ośrodek KARTA na podstawie zgromadzonych materiałów archiwalnych i informacji zawartych w bazie danych programu „Indeks Represjonowanych” i Archiwum Wschodniego sporządził następnie spis 3284 osób zaginionych na Kresach Wschodnich II RP w latach 1939–1941. Spis ten był punktem wyjścia do zakrojonych na szeroką skalę prac weryfikacyjnych, polegających na analizowaniu i zestawianiu: informacji pochodzących od rodzin i bliskich osób zaginionych, danych „urzędowych”, przechowywanych w archiwach i instytucjach polskich i zagranicznych oraz dostępnej literatury przedmiotu.

Podstawowe źródło informacji wykorzystane przy tworzeniu biogramów publikowanych w niniejszej pracy stanowią zbiory „Indeksu Represjonowanych” i Archiwum Wschodniego Ośrodka KARTA – ankiety personalne wypełniane najczęściej przez rodziny osób aresztowanych i zaginionych, wspomnienia i relacje oraz rozmaite wykazy imienne, pochodzące m.in. z obwodowych archiwów państwowych Białorusi, Rosyjskiego Państwowego Archiwum Wojskowego w Moskwie, Instytutu Polskiego i Muzeum im. gen. Sikorskiego w Londynie, Archiwum Instytutu Hoovera w Stanford w USA, Federacji Rodzin Katyńskich, Biura Informacji i Poszukiwań PCK, Zarządu Głównego Związku Sybiraków.

Przy tworzeniu biogramów wykorzystano m.in.: *Wykaz imienny osób wywiezionych przez Rosjan z Brześcia w latach 1939–1941* (spis ten był sporządzony w języku polskim po wkroczeniu do Brześcia wojsk niemieckich w 1941 roku); wspomniane wyżej *Księgi ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady Wojsk Konwojowych NKWD ZSRS*; *Spis rodzin wojskowych wywiezionych do ZSRS*; spisy imienne z kolekcji dokumentów Ambasady RP w Kujbyszewie, przechowywane w Archiwum Instytutu Hoovera.

Weryfikację nazwisk osób aresztowanych i represjonowanych w trybie indywidualnym (wysłanych do łagrów lub innych więzień) umożliwiła analiza informacji zawartych w *Wykazie spraw prowadzonych przez NKWD Zachodniej Ukrainy i Białorusi*, który stanowi wybór z *Księgi rejestracji spraw archiwalno-śledczych NKWD ZSRS*. Wykaz został pozyskany przez Departament Prokuratury Ministerstwa Sprawiedliwości RP od władz rosyjskich.

Na prośbę CPRDiP Instytut Pamięci Narodowej, Rada Ochrony Pamięci Walk i Męczeństwa oraz Centralne Archiwum Wojskowe dokonały na podstawie swoich zbiorów uzupełnienia i weryfikacji wstępnie opracowanych biogramów. Przeprowadzono również dodatkową kwerendę w korespondencji napływającej do Muzeum Katyńskiego oraz w zbiorach Zarządu Głównego Związku Sybiraków w Warszawie.

Kolejnym istotnym źródłem były relacje i wspomnienia więźniów przebywających we wspomnianym okresie w więzieniach zachodnich obwodów BSRS. Wykorzystano m.in. wspomnienia Konstantego Rdułtowskiego, Edwarda Kossoya, Władysława Chudego.

Przy tworzeniu biogramów korzystano także z artykułów i publikacji książkowych zawierających informacje o osobach zaginionych, m.in. Leszka Koconia, *Zaginieni 1939–1945. Postępowania o uznanie za zmarłego i stwierdzenie zgonu* (Białystok 2008), Krzysztofa Jasiewicza, *Lista strat ziemiaństwa polskiego 1939–1956* (Warszawa 1995), Małgorzaty Smogorzewskiej, Ryszarda Wołągiewicza, *Katyń w albumach rodzinnych* (Szczecin 1991 i 1993), *Postowie i senatorowie Rzeczypospolitej Polskiej 1919–1939. Słownik biograficzny* (Warszawa 1998–2009), Jacka Majchrowskiego, *Kto był kim w Drugiej Rzeczypospolitej* (Warszawa 1994).

Niezwykle pomocne okazały się również dane umieszczone w internecie. Przy tworzeniu biogramów wykorzystano m.in. informacje pochodzące z portali i forów genealogicznych oraz z dostępnych w internecie publikacji i baz danych.

Od samego początku realizacji projektu CPRDiP zdecydowało się na prezentację na stronie internetowej (www.cprdip.pl) sukcesywnie uzupełnianych biogramów tworzących „Listę osób zaginionych na obszarze północno-wschodnich województw II RP od 17 września 1939 do czerwca 1940 roku”. Ponadto, aby pozyskać nowe informacje i poszerzyć bazę źródłową, opracowano i umieszczono na stronie internetowej ankietę skierowaną do rodzin i bliskich osób zaginionych. CPRDiP zwróciło się do Federacji Rodzin Katyńskich i Ogólnopolskiego Stowarzyszenia „Rodzina Policyjna 1939” z prośbą o rozkolportowanie ankiety i informacji o projekcie wśród swoich członków. Ankieta została również opublikowana w biuletynie Urzędu do Spraw Komбатantów i Osób Represjonowanych „Kombatant” (nr 4[280] z 2014 roku). W efekcie udało się pozyskać blisko 200 nowych zgłoszeń, których znaczna część odpowiadała założonym kryteriom badawczym i pozwoliła na uzupełnienie i poszerzenie listy.

Pełny spis archiwaliów i literatury wykorzystanych przy tworzeniu biogramów został zamieszczony w osobnym rozdziale niniejszej publikacji.

Prezentowane w książce 908 biogramów oprócz podstawowych danych personalnych osoby zaginionej, tj. nazwiska, imienia, daty i miejsca urodzenia, imion rodziców, zawierają także informacje dotyczące miejsca zamieszkania, pracy, zawodu, stopnia wojskowego lub służbowego, funkcji pełnionych w organizacjach społecznych i politycznych. W biogramach umieszczono również informacje dotyczące represji: datę aresztowania i okoliczności związane z uwięzieniem, miejsce lub miejsca osadzenia w areszcie oraz datę ostatniej wiadomości o zaginionym.

Ze względu na bezpośredni związek ze Zbrodnią Katyńską w biogramach zamieszczono także informację o deportacji do Kazachstanu w kwietniu 1940 roku członków rodziny osoby zaginionej. Zamieszczone przy biogramach fotografie pochodzą głównie od bliskich i rodzin ofiar.

Niestety w wielu przypadkach dostępne informacje nie pozwoliły na uzyskanie pełnych danych o osobie zaginionej. Jeżeli w dokumentacji występowały rozbieżności, przy ustalaniu najbardziej prawdopodobnej wersji biogramu brano pod uwagę wiarygodność źródeł. Opcjonalne informacje dotyczące głównie pisowni nazwisk, imion oraz lat urodzenia w prezentowanych biogramach zamieszczono w nawiasie. Znak zapytania w nawiasie „(?)” oznacza, że informacja figurująca w dokumencie jest zdaniem autora wątpliwa lub błędna.

Opis wykorzystanych materiałów został skonstruowany w taki sposób, by umożliwić samodzielne przeszukiwanie zbiorów archiwalno-bibliotecznych. Zamieszczone pod biogramami sygnatury archiwalne odpowiadają zapisom stosowanym przez poszczególne instytucje, symbole oznaczające publikacje zostały natomiast opracowane przez autora.

Biogramy zaginionych zostały podzielone na trzy części zależnie od stopnia prawdopodobieństwa śmierci na skutek tzw. decyzji katyńskiej z 5 marca 1940 roku.

Część pierwsza zawiera 231 biogramów osób zaginionych, o których na podstawie zgromadzonych informacji wiemy, że były przetrzymywane w mińskim więzieniu i ich los od połowy 1940 roku pozostaje nieznany. Wobec tej grupy osób zachodzi największe prawdopodobieństwo, że padły ofiarą Zbrodni Katyńskiej.

Część drugą tworzą 564 biogramy osób, które były przetrzymywane do wiosny 1940 roku w więzieniach na terenie północno-wschodnich województw Polski, anektowanych po 17 września przez ZSRS, m.in. w Brześciu, Pińsku, Baranowiczach, Wilnie i których dalszy los nie jest ustalony. Osoby te mogły zostać przewiezione do więzienia w Mińsku i zamordowane na mocy decyzji z 5 marca 1940 roku.

W części trzeciej figuruje 113 biogramów osób zaginionych na obszarze północno-wschodnich województw Polski, wcielonych po 17 września 1939 roku przez ZSRS. Pozyskane dla tej grupy osób informacje nie pozwalają na jednoznaczne określenie ich dalszych losów. Nie można przy tym wykluczyć, że część z nich to ofiary zbrodniczej decyzji katyńskiej.

Oczywiście nie wszyscy aresztowani na Kresach w okresie od jesieni 1939 do wiosny 1940 roku i zaginieni bez wieści są ofiarami decyzji z 5 marca. Niemniej zbiór nawet niepełnych informacji może okazać się przydatny w momencie odnalezienia „listy białoruskiej” (materiałów bądź części materiałów ją stanowiących), a zgromadzone dane mogą być pomocne przy tworzeniu biogramów czy też identyfikacji ofiar zbrodni.

Pragnę zwrócić się z prośbą do Czytelników, by nadsyłali na adres CPRDiP uwagi do biogramów – uzupełnienia, korekty faktów, informacje z archiwów i przekazów rodzinnych, fotografie. Jeżeli biogramu poszukiwanej osoby nie ma w książce, a mają Państwo przypuszczenie, że mogła paść ofiarą Zbrodni Katyńskiej, proszę o wypełnienie ankiety dołączonej do publikacji oraz dostępnej na stronie internetowej www.cprdipl.pl.

Prezentowana publikacja nie wyczerpuje wszystkich możliwości źródłowych. Wciąż ukazują się nowe publikacje, do CPRDiP napływają kolejne ankiety zaginionych. W pełni zdajemy sobie również sprawę, że sporządzone na podstawie zgromadzonych dotychczas dokumentów i informacji biogramy stanowią w znacznej części jedynie hipotezę badawczą i nie zwalniają instytucji Rzeczypospolitej Polskiej od starań o pozyskanie wszelkich dotąd nieujawnionych dokumentów dotyczących Zbrodni Katyńskiej oraz ich udostępnienia opinii publicznej.

*dr Maciej Wyrwa**

* Maciej Wyrwa – doktor nauk humanistycznych w zakresie historii. Absolwent studiów międzynarodowych o specjalności wschodoznawstwo na Wydziale Historycznym Uniwersytetu im. Adama Mickiewicza w Poznaniu. Odbił staż naukowy w Euroazjatyckim Uniwersytecie Narodowym im. L.N. Gumilowa (Republika Kazachstanu). Pracował m.in. w Urzędzie do Spraw Kombatantów i Osób Represjonowanych oraz Fundacji Ośrodka KARTA. Od 2013 roku współpracuje z Centrum Polsko-Rosyjskiego Dialogu i Porozumienia. Specjalizuje się w badaniach historii represji sowieckich wobec Polaków, dziejów diaspory polskiej w Rosji i państwach b. ZSRS, problematyki pamięci historycznej. Autor kilkunastu publikacji naukowych i popularnonaukowych z zakresu historii i stosunków międzynarodowych.

Wykorzystane materiały

Źródła archiwalne

1. Ośrodek KARTA w Warszawie:

IV/W5 – *Deportowani z Kresów Wschodnich RP* (wykaz sporządzony na podstawie zapisków ambasadora RP w ZSRS Stanisława Kota, pozyskany z archiwum b. Stronnictwa Ludowego), kopia w zbiorach Ośrodka KARTA – pozycja.

IV/W122 – Wykaz osób aresztowanych przez władze radzieckie w latach 1939–1945 z terenu powiatu Augustów (woj. białostockie), o których dotychczas nie ma żadnych wiadomości, kopia w zbiorach Ośrodka KARTA – pozycja.

IV/W123 – Wykaz Polaków z powiatu suwalskiego (woj. białostockie) przebywających na terenie ZSRS, poszukiwanych przez rodziny, kopia w zbiorach Ośrodka KARTA – pozycja.

IV/W129 – Wykaz Polaków, którzy zginęli w czasie inwazji Armii Czerwonej w 1939 r. bądź zostali aresztowani i wywiezieni w głąb Rosji, sporządzony i przekazany przez Jadwigę Sudnik, rękopis w zbiorach Ośrodka KARTA – pozycja.

IV/W147 – Spis Polaków deportowanych w latach 1939–1945, skierowany 23.06.1992 r. przez Stowarzyszenie

„Memoriał” w Moskwie do Centralnego Archiwum Państwowego Armii Radzieckiej, zbiory Ośrodka KARTA – pozycja.

IV/W148 – Spis poszukiwanych Polaków – jeńców wojennych, wysłany 23.06.1992 r. przez Stowarzyszenie „Memoriał” w Moskwie do Centralnego Archiwum Rady Ministrów Rosji, zbiory Ośrodka KARTA – pozycja.

IV/W149 – Spis poszukiwanych Polaków przebywających w aresztach, wysłany 23.06.1992 r. przez Stowarzyszenie „Memoriał” w Moskwie do Głównego Centrum Informacyjnego Ministerstwa Spraw Wewnętrznych Rosji, zbiory Ośrodka KARTA – pozycja.

IV/W150 – Wykaz Polaków represjonowanych w latach 1939–1956 w byłym ZSRS – wyciąg z korespondencji Polskiej Sekcji Stowarzyszenia „Memoriał” w Moskwie, zbiory Ośrodka KARTA – pozycja.

IV/W207 – wykazy Polaków więzionych na terenach ZSRS w latach 1939–1943, sporządzone przez Referat Interwencyjny Ambasady RP, publikowane w latach 90. w „Życiu Warszawy”, zbiory Ośrodka KARTA – pozycja.

IV/W218 – Wykaz nieodnalezionych Polaków, aresztowanych oraz jeńców (1939–1940) niefigurujących na rosyjskich listach Kozielska, Ostaszkowa, Starobielska, Kijowa, sporządzony przez Stowarzyszenie Rodzina Katyńska w Warszawie, kopia w zbiorach Ośrodka KARTA – pozycja.

IV/W220 – Lista osób zamordowanych w trakcie ewakuacji więzienia w Berezwechu w czerwcu 1941 r. (kserokopia z „Rocznika Parafii Św. Krzyża” 1991, nr 92, 1992, nr 93, 1993 nr 94), zbiory Ośrodka KARTA – pozycja.

IV/W241D – Wykaz Polaków, nauczycieli z Ziemi Augustowskiej, zmarłych, zamordowanych i zaginionych na terenie ZSRS, sporządzony przez Larysę Kuźmicz, kopia w zbiorach Ośrodka KARTA – pozycja.

IV/W241E – Lista Polaków, mieszkańców Ziemi Augustowskiej, zaginionych na Syberii w czasie zesłania w latach 1939–1946, przekazany przez Larysę Kuźmicz, kopia w zbiorach Ośrodka KARTA – pozycja.

IV/W266 –teczka 847: spisy osób poszukiwanych sporządzone przez Wydział Poszukiwania Rodzin Związku Patriotów Polskich w ZSRR (oryginał w Archiwum Akt Nowych, zespół ZPP), kopia w zbiorach Ośrodka KARTA –teczka, strona, pozycja.

IV/W275d – *Wykaz rodzin wojskowych zamieszkałych w Akmolińsku* [oraz w obwodzie akmolińskim w Kazachstanie], opublikowany w 1943 r. w Londynie w nr. 31 gazety „Polska Walcząca – Żołnierz Polski na Obczyźnie” (oryginał w Instytucie Polskim i Muzeum im. gen. Sikorskiego w Londynie), kopia w zbiorach Ośrodka KARTA (wykaz zawiera również informacje o osobach zaginionych) – numer wykazu – pozycja.

IV/W314 – Lista osób aresztowanych i wywiezionych z Wilna przez władze sowieckie, opublikowana w „Kurierze Wileńskim” nr 261 z 5.11.1939 r., kopia w zbiorach Ośrodka KARTA – pozycja.

IV/W314a – Lista osób aresztowanych i wywiezionych z Wilna przez władze sowieckie, opublikowana w „Kurierze Wileńskim” nr 260 z 4.11.1939 r., kopia w zbiorach Ośrodka KARTA – pozycja.

IV/W319 – Wykaz osób aresztowanych i deportowanych z Wileńszczyzny w 1939 r. – fragment listy, którą Pełnomocnik Rządu Litewskiego w Wilnie skierował 24.11.1939 r. do MSZ Litwy, opublikowanej w „Kurierze Wileńskim” z 26.03.1992 r., kopia w zbiorach Ośrodka KARTA – pozycja.

IV/W335 – Wykaz osób represjonowanych i zaginionych w latach II wojny światowej na terenie państw b. ZSRS, sporządzony na podstawie danych dostarczonych do Ośrodka KARTA przez Związek Sybiraków Oddział w Krakowie, kopia w zbiorach Ośrodka KARTA – pozycja.

IV/W364 – Księgi ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady wojsk konwojowych NKWD ZSRS (oryginał w Rosyjskim Państwowym Archiwum Wojskowym w Moskwie, zespół 38052, inwentarz 1, teczki 1–3), kopia w zbiorach Ośrodka KARTA – numer karty – pozycja.

IV/W409 – Wykaz osób deportowanych z Brześcia w latach 1939–1941 (oryginał w Archiwum Państwowym Obwodu Brzeskiego, zespół 201, inwentarz 1, teczka 6, kopia w Centralnym Archiwum Wojskowym, sygn. VIII.804.42.2 i VIII.804.42.3), kopia w zbiorach Ośrodka KARTA – numer strony – pozycja.

IV/W477d – kartoteka poszukiwanych Polaków w ZSRS (oryginał w Archiwum Zarządu Głównego PCK w Warszawie).

IV/W497 a i b – wykazy obywateli polskich przetrzymywanych na terenie ZSRS do grudnia 1943, sporządzone przez Ambasadę RP w ZSRS (oryginał w Archiwum Akt Nowych, zespół Ministerstwa Pracy i Opieki Społecznej Rządu RP w Londynie, teczka 27) – karta – pozycja.

AMK – wykazy imienne z kolekcji dokumentów Ambasady RP w Kujbyszewie (Archiwum Instytutu Hoovera w Stanford, USA, kopie w zbiorach Ośrodka KARTA, sygn. VI/AK i HIAK) – numer strony – pozycja lub numer wykazu – numer strony – pozycja.

AWII/2692 – Wspomnienia Baltazara Forbotki, zbiory Archiwum Wschodniego w Ośrodku KARTA.

Rud – *Spis rodzin wojskowych wywiezionych do ZSSR*, Ministerstwo Obrony Narodowej, Biuro Opieki nad Żołnierzem, Wydział Rodzin Wojskowych (oryginał w Instytucie Polskim i Muzeum im. gen. Sikorskiego w Londynie, sygn. KOL.138, zeszyty 283–287), kopia w zbiorach Ośrodka KARTA – numer zeszytu (nadany w Ośrodku KARTA) – strona – pozycja.

2. Centralne Archiwum Wojskowe w Warszawie:

CAW/VIII.801.4 – Centralne Archiwum Wojskowe, Kolekcja Akt z Archiwów Rosyjskich, zespół akt personalnych jeńców 1939 roku – numer teczki.

CAW/VIII.801.7 – Centralne Archiwum Wojskowe, Kolekcja Akt z Archiwów Rosyjskich – alfabetyczna kartoteka ewidencyjna jeńców 1939 roku.

CAW/Ap – Centralne Archiwum Wojskowe, Kolekcja Akt Personalnych – numer teczki.

CAW/KKiMN – Centralne Archiwum Wojskowe, Kolekcja Komitetu Krzyża i Medalu Niepodległości, wnioski nierozpatrzone – numer wiązki – numer wniosku.

CAW/KN – Centralne Archiwum Wojskowe, Kolekcja Krzyża Niepodległości – data rozporządzenia prezydenta RP o przyznaniu odznaczenia.

CAW/KW – Centralne Archiwum Wojskowe, Kolekcja Krzyża Walecznych – numer wiązki – litera – numer wniosku.

CAW/KZ – Centralne Archiwum Wojskowe, Kolekcja Krzyża Zasługi – numer wiązki – numer wniosku.

CAW/KZWŁŚ – Centralne Archiwum Wojskowe, Kolekcja Krzyża Zasługi Wojsk Litwy Środkowej – numer wiązki – numer wniosku.

CAW/MI – Centralne Archiwum Wojskowe, Kolekcja Médaille Interalliée de la Victoire (Medal Międzysojusznicy) – numer wiązki – numer wniosku.

CAW/MN – Centralne Archiwum Wojskowe, Kolekcja Medalu Niepodległości – data rozporządzenia prezydenta RP o przyznaniu odznaczenia.

CAW/Odrzucone – Centralne Archiwum Wojskowe, Kolekcja Komitetu Krzyża i Medalu Niepodległości, wnioski odrzucone – data posiedzenia Komitetu, na którym odrzucono wnioski.

CAW/OPWI – Centralne Archiwum Wojskowe, Kolekcja Odznaki Pamiątkowej Więźniów Ideowych – numer wiązki – numer wniosku.

CAW/VM – Centralne Archiwum Wojskowe, Kolekcja Orderu Wojennego Virtuti Militari – wiązka I.482 – numer wniosku.

Ankiety personalne i korespondencja

AZ – ankiety personalne wypełnione przez członków rodzin osób zaginionych zgromadzone w ramach programu „Losy obywateli Polski pod władzą sowiecką po 17 września 1939 r.”, zbiory CPRDiP – numer ankiety.

IR – ankiety personalne wypełnione przez samych represjonowanych bądź ich rodziny, zgromadzone przez Ośrodek KARTA w ramach programu „Indeks Represjonowanych”, obecnie przechowywane w Biurze Udostępniania i Archiwizacji Dokumentów Instytutu Pamięci Narodowej – numer ankiety.

IRP – informacje o osobach poszukiwanych przez bliskich zgromadzone w ramach programu „Indeks Represjonowanych”, zbiory Ośrodka KARTA.

KIR – dane opracowane na podstawie korespondencji nadesłanej do programu „Indeks Represjonowanych”, zbiory Ośrodka KARTA.

MK – dane opracowane na podstawie korespondencji nadesłanej do Muzeum Katyńskiego w Warszawie.

ROPWiM – dane opracowane na podstawie korespondencji nadesłanej do Rady Ochrony Pamięci Walk i Męczeństwa.

SRP – ankiety personalne wypełnione przez członków Stowarzyszenia „Rodzina Policyjna 1939” – numer ankiety.

ZS – kwestionariusze osób represjonowanych przechowywane w Archiwum Zarządu Głównego Związku Sybiraków w Warszawie.

Publikacje

AO – Ryszard Rybka, Kamil Stepan, *Awanse oficerskie w Wojsku Polskim 1935–1939*, Kraków 2003 – numer strony.

BDB – Bolesław Dańko, *Bez układów*, Warszawa 1993 – numer strony.

BWK – Bronisław Wardawy, *Kolejarze w Katyniu i innych miejscach kaźni i męki. Biogramy i dokumenty*, t. 1 – numer strony.

JGK – Jewgienij Gorelik, *Kuropaty. Polski ślad*, Warszawa 1996 – numer strony.

JPL – *Lista mieszkańców Bielska Podlaskiego zabitych, ramnych, deportowanych, zaginionych, represjonowanych w okresie II wojny światowej*, oprac. Janusz Porycki, Bielsk Podlaski 2011 – numer strony.

JSO – Janina Stobniak-Smogorzewska, *Straty osobowe kresowego osadnictwa wojskowego 1939–1945* (w przygotowaniu).

JTM – Jędrzej Tucholski, *Mord w Katyniu*, Warszawa 1991 – numer strony.

KBK – *Kto był kim w Drugiej Rzeczypospolitej*, red. nauk. Jacek M. Majchrowski, Warszawa 1994 – numer strony.

KBP – Krystian Bedyński, *Pracownicy więziennictwa II Rzeczypospolitej zamordowani na Białorusi*, „Przegląd Więziennictwa Polskiego” 2009, nr 62–63 – numer strony.

KJZ – Krzysztof Jasiewicz, *Lista strat ziemiaństwa polskiego 1939–1956*, Warszawa 1995, t. 1 – numer strony.

KJZ2 – Krzysztof Jasiewicz, *Lista strat ziemiaństwa polskiego 1939–1956. Uzupełnienia*, Warszawa 1995, t. 2 – numer strony.

KRN – Konstanty Rdułtowski, *Notatki z wygnania*, w serii *Biblioteka Zełańca*, Warszawa–Wrocław 1996.

LID – *Leśnicy i drzewiarze z Pomorza i Kujaw. Ofiary Zbrodni Katyńskiej*, red. Tadeusz Chrzanowski, Tomasz Skowronek, Piotr Szubarczyk, Toruń 2013 – numer strony.

MRK – Mirosław Jan Rubas, *Katyńska lista strat polskich formacji granicznych*, Warszawa 2000 – numer strony.

MZS – Dorota Mycielska, Jarosław M. Zawadzki, *Senatorowie zamordowani, zaginieni, zmarli w latach II wojny światowej*, Warszawa 2009 – numer strony.

PZM – Zdzisław J. Peszkowski, Stanisław Z. Zdrojewski, *Mińsk–Kuropaty*, Łódź–Warszawa – Orchard Lake 1999 – numer strony.

RO1928 – Ministerstwo Spraw Wojskowych, *Rocznik oficerski 1928*, Warszawa 1928 – numer strony.

RO1934 – Rada Ochrony Pamięci Walk i Męczeństwa, Instytut Polski i Muzeum im. gen. Sikorskiego, *Rocznik oficerski rezerwy 1934* (reprint), Warszawa–Londyn 2003 – numer strony.

RO1939 – Ryszard Rybka, Kamil Stepan, *Rocznik oficerski 1939*, Kraków 2006 – numer strony.

RWK – Ryszard Wołągiewicz, *Katyń w albumach rodzinnych*, Szczecin 1991, t. 1 – numer strony.

RWK2 – Ryszard Wołągiewicz, *Katyń w albumach rodzinnych – suplement*, Szczecin 1993, t. 2 – numer strony.

SKB – Sławomir Kalbarczyk, *Białoruska lista katyńska – brakujący element prawdy o zbrodni katyńskiej* [w:] *Zbrodnia katyńska między prawdą i kłamstwem*, „Zeszyty Katyńskie” 2008, nr 23 – numer strony.

WGN – Włodzimierz A. Gibasiewicz, *Niepowtarzalni. Lekarze weterynarii ofiary II wojny światowej*, Warszawa 2009 – numer strony.

ZAG – Leszek Kocoń, *Zaginieni 1939–1945. Postępowania o uznanie za zmarłego i stwierdzenie zgonu*, t. 1 – Powiat łomżyński, Białystok 2008 – numer strony.

ZAG2 – Bartłomiej Samarski, *Zaginieni 1939–1945. W świetle aktu Sądu Grodzkiego w Białymstoku*, t. 2 – Powiat białostocki, Białystok 2011 – numer strony.

ZH/1982/61 – Władysław Chudy, *W sowieckim więzieniu w Brześciu nad Bugiem*, „Zeszyty Historyczne” 1982, nr 61.

ZKW – *Z Kresów Wschodnich RP na wygnanie. Opowieści zesłańców 1940–1946*, red. Henryka Łappo, Teresa Jeśmianowa, Londyn 1996 – numer strony.

ZSS – Zbigniew S. Siemaszko, *W sowieckim osaczeniu*, Londyn 1991 – numer strony.

Internetowe portale i bazy danych

BDP – www.policjapanstwowa.pl/index.php/pl/noty-biograficzne-policjantow

BDZ – www.zaginieni1939-45.pl

BRK – <http://bialystok.rodzinakatynska.pl/biogramy>

BS – <https://bs.sejm.gov.pl>

IPSB – www.ipsb.nina.gov.pl

KP – www.katyn-pamietam.pl

MH – www.myheritage.pl

OW – www.ogrodywspomnien.pl

PWN – www.encyklopedia.pwn.pl

WLP – <http://mjp.najlepsze.media.pl>

Wikipedia – www.pl.wikipedia.org

CZĘŚĆ 1

Adler Bolesław, s. Aleksandra i Ewy, ur. 8 grudnia 1893 r., bombardier Wojska Polskiego, aresztowany 26 października 1939 r. w Brześciu, więziony w Brześciu, wywieziony z więzienia w Brześciu 8 marca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 marca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IV/W364/12/2 lub IV/W364/19/5; IV/W218/1; IV/W409/3/8]

Antonowicz Witold, s. Walerego (Waleriana) i Stanisławy, ur. 5 kwietnia 1897 r. w Płocku, zam. w Białymstoku, radca Izby Przemysłowo-Handlowej w Wilnie. Radny miejski w Białymstoku, członek Rady Nadzorczej Chrześcijańskiej Spółdzielni Spożywców „Zjednoczenie”, przewodniczący Rady Nadzorczej Bazaru Przemysłowo-Ludowego. Dyrektor Szkoły Handlowej, założyciel, nauczyciel i dyrektor

Gimnazjum Kupieckiego oraz dyrektor Liceum Handlowego. Organizator i prezes Polskiego Towarzystwa Krzewienia Wiedzy Handlowej i Ekonomicznej w Białymstoku. Poseł na Sejm II RP (V kadencja 1938–1939). Odznaczony dwukrotnie Złotym Krzyżem Zasługi. Aresztowany 15(11) października 1939 r. w Białymstoku, więziony w Czerwieni, wywieziony z więzienia 22 kwietnia 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 22 kwietnia 1940 r., zaginiony. Według jednej z wersji zmarł w mińskim więzieniu.

[źródła: IR/38532; IV/W364/29/1; ZAG2/76; KBK/224; BS]

Arciszewski Wiktor, s. Adama, plutonowy Wojska Polskiego, aresztowany w 1940 r., więziony w Białymstoku, wywieziony z więzienia w Białymstoku 22 marca 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 26 marca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/18/1; Rud1 15/190/06]

Badowski Tadeusz, s. Felicji, ur. 23 października 1912 r., podporucznik Wojska Polskiego, aresztowany 22 grudnia 1939 r. w Brześciu, więziony w Brześciu, wywieziony z więzienia w Brześciu 7 kwietnia 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 7 kwietnia 1940 r., zaginiony.

[źródła: IV/W364/16/5; IV/W409/9/109; Rud1 20/257/02; AO/230]

Bagiński Stanisław, s. Józefa, plutonowy Wojska Polskiego, aresztowany 26 czerwca 1940 r. w Jedwabnem, pow. Łomża, więziony w Łomży, Czerwieni, wywieziony z więzienia w Czerwieni 11 kwietnia 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 kwietnia 1940 r., zaginiony.

[źródła: IV/W364/29/7; Rud1 20/261/02]

Baniewicz Czesław, s. Piotra i Stefanii, ur. 26 kwietnia 1890 r. w Żygianach k. Oszmiany, uczestnik wojny polsko-bolszewickiej, porucznik rezerwy Wojska Polskiego, prawnik, aresztowany we wrześniu 1939 r. w Oszmianie, więziony w Oszmianie, wywieziony z więzienia w Oszmianie 4 czerwca 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 5 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/16158/2; IV/W364/122/2; AMK/27/04; AMK/55/04; AMK/48/04]

Baranowski Wacław, s. Tomasza i Marianny, ur. 24 września 1896 r., aresztowany we wrześniu 1939 r. w Pińsku, więziony w Pińsku, Połocku, wywieziony z więzienia w Połocku 11 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 14 maja 1940 r., zaginiony.

[źródła: IR/39000; IV/W364/65/1]

Bendzio Władysław, aresztowany w 1939 r. w Ciechanowcu, woj. białostockie, więziony do listopada w Białymstoku, a następnie w Mińsku, zaginiony.

[źródła: ZS]

Bibiło Bolesław, s. Michała i Katarzyny, ur. 25 maja 1893 r. (1896), rolnik, aresztowany w marcu 1940 r. w Skidlu, pow.

Grodno, więziony w Skidlu, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/11685/07; Rud1 5/75/1]

Bibiło Jan, s. Michała i Katarzyny, ur. w 1887 r., rolnik, aresztowany w marcu 1940 r. w Skidlu, więziony w Skidlu, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/11685/01]

Biegański Andrzej, s. Piotra, ur. 7 listopada 1901 r. w Taczanowie, pow. Pilzno, starszy przodownik Policji Państwowej w Grauzszkach k. Oszmiany, aresztowany w Oszmianie, więziony w Oszmianie, Czerwieni, wywieziony z więzienia w Czerwieni 23 kwietnia 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 23 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IV/W364/143/12; MK-106R]

Bieńkiewicz Henryk, s. Feliksa Leopolda i Henryki, ur. 18 lutego 1882 r. we Władysławowie (Litwa), major pospolitego ruszenia Wojska Polskiego (saper), inżynier, burmistrz Słonimia, aresztowany we wrześniu 1939 r., więziony w Słoniemiu, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/1492/01; IR/39018; CAW/Ap 3095; PZM/136]

Bobins (Bobnis) Jan, s. Wincentego i Malwiny, ur. 24 grudnia 1920 r. w Bieniakoniach, pow. Lida, aresztowany w lutym 1940 r. w Bieniakoniach, więziony w Lidzie, Woronowie i Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/2314/03; IR/18195/01; IV/W477d]

Bobiński Adam, s. Władysława i Antoniny, ur. w 1869 r. w Jurkowszczyźnie, zam. w Wieżkach, pow. Kobryń, woj. poleskie, ziemianin, majątek Wieżki, aresztowany 22 września 1939 r. w majątku, więziony w Kobryniu, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/64; IR/35672/01; Rud1 64/871/01]

Bobrowicz Romuald, s. Rajmunda i Michaliny, ur. w 1895 r., ziemianin, majątek Wilejsze, pow. Wołkowysk, aresztowany

11 maja 1940 r. w majątku, więziony w Wołkowysku, następnie w Mińsku, zaginiony.

[źródła: IR/20202/01; KJZ2/8]

Bona Alojzy, s. Józefa, ur. 19 czerwca 1900 r. (27 października 1900 r.) w Piskarach k. Świecia, oficer (bosman) Marynarki Wojennej, wykładowca, odznaczony Krzyżem Zasługi, aresztowany w grudniu 1939 r. w Pińsku, więziony w Pińsku, wywieziony z więzienia w Pińsku 26 kwietnia 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 29 kwietnia 1940 r., zaginiony.

[źródła: ZS; IV/W364/34/2; Rud1 72/974/04; CAW/KZ 1225]

Borowski Jan, s. Aleksandra i Wiktorii, ur. w 1880 r., zam. w Łukawcu, ziemianin, majątek Juncewicze, prezes Kresowego Związku Ziemian Oddział Wilejka, aresztowany w listopadzie (we wrześniu) 1939 r. w Wilnie, więziony w Starej Wilejce, Mińsku, zaginiony.

[źródła: KJZ/111; IV/W497b/218/64; IV/W314a/10]

Borowski Kazimierz, s. Konstantego i Marii, ur. 23 listopada 1899 r. (21 lutego 1899 r.) w Golubiu, zam. w Wołożynie, woj. nowogródzkie, starszy sierżant Korpusu Ochrony Pogranicza, aresztowany 19 września 1939 r. w Wołożynie, więziony w Wołożynie, wywieziony z więzienia w Wilejce 15 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 16 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/7; IR/402/01; IV/W364/137/11; IV/W218/13]

Borowski-Beszta Michał, s. Antoniego i Teofili, ur. w 1895 r. w m. Borowskie Wypychy k. Białegostoku, aptekarz w Moskwie i Kijowie, kapitan rezerwy Wojska Polskiego, komisarz Straży Granicznej w Mińsku Mazowieckim, aresztowany 13 października 1939 r. w Borowskich Ciborach, więziony w Białymstoku, Mińsku, zaginiony.

[źródła: IR/36531/01; PZM/136]

Boumiłło Józef, s. Jana i Katarzyny, ur. 20(22) marca 1891 r. w folwarku Karszuniszki k. Trok, kapitan intendentury Korpusu Oficerów Piechoty (77 Pułk Piechoty), odznaczony Srebrnym

Krzyżem Zasługi, Medalem Niepodległości, Odznaką Pamiątkową Więźniów Ideowych, aresztowany we wrześniu 1939 r. w Lidzie, do marca 1940 r. więziony w Lidzie, do czerwca 1940 r. w więzieniu w Mińsku, od tej daty brak wiadomości, zaginiony.

[źródła: IR/9178/02; IR/35148/01; IV/W477d, CAW/Ap 7670; CAW/KZ 17-1637; CAW/OPWI 269; RO1939/343, 639]

Brożek Roman, s. Ignacego, ur. w 1909 r., instruktor Polskiego Czerwonego Krzyża, aresztowany 3 marca 1940 r. w Brześciu, więziony w Brześciu, wywieziony z więzienia w Brześciu 5 kwietnia 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 6 kwietnia 1940 r., zaginiony.

[źródła: IV/W364/27/7; IV/W497b/219/74; IV/W409/8/84]

Bryk Antoni, s. Józefa, zam. w Pińsku, wachmistrz w Legionach Polskich, pracownik administracji państwowej, aresztowany, więziony w Czerwieni, wywieziony z więzienia w Czerwieni 23 kwietnia 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 23 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/31/5]

Brzozowski Waław, s. Antoniego, ur. 3 lutego 1892 r., major Wojska Polskiego, Korpus Oficerów Artylerii, odznaczony Srebrnym Krzyżem Zasługi, wiceprezes Sądu Apelacyjnego w Wilnie, aresztowany 4 listopada (września) 1939 r. w Wilnie, więziony w Czerwieni, wywieziony z więzienia w Czerwieni 9 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony.

[źródła: IV/W364/73/7; IV/W497b/219/78; IV/W314a/13; AMK/38/12/9; AMK/27/09; AMK/55/09; AMK/48/09; RO1939/162, 863]

Buttowt-Andrzejkowicz Henryk Antoni, s. Jana i Zofii, ur. w 1882 r. w majątku Mokrzyce, ziemianin, majątek Hornostajewicze, pow. Wołkowysk, absolwent politechniki w Rydze, odznaczony Srebrnym Krzyżem Zasługi, aresztowany 20–21 września 1939 r. w Wołkowysku, do marca 1940 r. więziony w Wołkowysku, Mińsku, zaginiony. Według jednej z niepotwierdzonych informacji rozstrzelany w Wołkowysku. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/2016/01; KJZ/59]

Ceglarski Władysław, s. Cypriana, ur. 15 września 1904 r. w Strupicach (lub Boksycach), pow. Opatów, zam. w Dereczynie, podporucznik rezerwy Wojska Polskiego (intendentura, służył również w piechocie), nauczyciel, aresztowany w 1939 r. w Dereczynie, więziony w Mińsku, zaginiony.

[źródła: AZ/28; IR/37856/01; CAW/Ap 4243]

Chabros Antoni, s. Andrzeja, ur. w 1889 r., żołnierz Legionów Polskich, sierżant rezerwy Wojska Polskiego, osadnik wojskowy, zam. w osadzie Hawryłowo, pow. Brasław, woj. wileńskie, aresztowany w październiku 1939 r. w Hawryłowie, więziony w Brasławiu, Głębokiem, wywieziony z więzienia w Głębokiem 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 6 maja 1940 r., zaginiony.

[źródła: IV/W364/75/9; IV/W218/18]

Chmielewski Stanisław, s. Antoniego i Katarzyny, ur. 26 grudnia 1900 r. w Bargłowie Kościelnym k. Augustowa, członek Polskiej Organizacji Wojskowej Augustów-Suwałki, uczestnik antylitewskiego powstania w Sejnach w 1919 r. i wyprawy kijowskiej 1920 r., kawaler Orderu Virtuti Militari, odznaczony Krzyżem Walecznych, sierżant Korpusu Ochrony Pogranicza „Wilejka” (1 Kompania Graniczna „Olkowicze” na Wileńszczyźnie, batalion „Budślaw”, dowódca strażnicy „Soczewki”), aresztowany 19 grudnia 1939 r. w Janowszczyźnie, więziony w Wilejce, wywieziony z więzienia w Wilejce 2 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 4 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/8; IR/40212; IV/W364/80/5; CAW/Odrzucone 21.06.1938; ROPWiM; OW]

Chrzanowski Stefan Aleksander, s. Antoniego i Joanny, ur. 26(20) listopada 1900 r. w m. Pomaski-Sikuty k. Makowa Mazowieckiego, uczestnik wojny polsko-bolszewickiej, podporucznik rezerwy Wojska Polskiego (artyleria), nauczyciel w szkołach

w Łęczycy i Stołpcach, od 1933 r. wychowawca w oddziale dla więźniów młodocianych w więzieniu w Warszawie (Pawiak). W 1935 r. ukończył Kurs Wyższy w Szkole Straży Więziennej (aspirant), skierowany do służby w więzieniu w Święcianach; od 1936 r. zastępca naczelnika więzienia w Słonimiu, aresztowany 18 września 1939 r. w Słonimiu, więziony w Słonimiu, wywieziony w marcu 1940 r. do więzienia w Mińsku, zaginiony.

[źródła: IR/10965/04; IR/34183; IR/36282; CAW/Ap 3745; KBP/65; PZM/136]

Cichy Józef, s. Franciszka i Wiktorii, ur. w 1908 r. w Przestawicach, plutonowy Wojska Polskiego, aresztowany 13 kwietnia 1940 r. w Iwieńcu, więziony w Iwieńcu, wywieziony z więzienia w Iwieńcu 17 marca 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 20 marca 1940 r., zaginiony.

[źródła: IRP; IV/W364/25/5; CAW/Ap 205; CAW/Ap 508]

Ciemniewski Jan Romuald, s. Hilarego Feliksa i Zofii, ur. 24 listopada 1896 r. w Lubotyniu, pow. Łomża, podporucznik rezerwy Wojska Polskiego (kawaleria), ziemianin, aresztowany we wrześniu 1939 r., więziony w Grajewie, Białymstoku i Mińsku, zaginiony.

[źródła: IR/9561/01; CAW/Ap 525]

Cieślak Bonifacy, s. Teofila i Antoniny, ur. 24 maja 1902 r., wojskowy, zam. w Klecku, woj. nowogródzkie, aresztowany we wrześniu 1939 r. w Klecku, więziony w Klecku, Nieświeżu, wywieziony z więzienia w Nieświeżu 9 maja 1940 r. przez 136 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/7036/05; IV/W364/115/8]

Cudzik Marian, s. Ludwika i Franciszki, ur. 8 września 1901 r., funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w Ostrówkach, woj. poleskie, więziony w Drohiczynie Poleskim (cela nr 5), Łomży, wywieziony z więzienia w Łomży 13 maja 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 13 maja 1940 r., zaginiony.

[źródła: IR/39042; IV/W364/102/13; AWII/2692]

Czajkowski Emilian, s. Wincentego, ur. w 1889 r. w Kuryłach, funkcjonariusz Policji Państwowej, aresztowany 17 grudnia 1939 r. w Grodnie, więziony w Mińsku, zaginiony.

[źródła: IR/18752/01]

Czech Paweł, s. Jakuba i Karoliny, ur. 26 czerwca 1900 r., zam. w Zalesiu, pow. Głębokie, posterunkowy Policji Państwowej w Zalesiu, aresztowany w 1939 r. w Zalesiu, więziony w Berezweczu, Orszy, wywieziony z więzienia w Orszy 13 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 14 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/67; IV/W364/67/2]

Czechowski Teodor, s. Jana i Emilii, ur. 12 sierpnia 1892 r. (1890 r.) w Białymstoku, zam. w Zabłudowie, woj. białostockie, starszy przodownik Policji Państwowej w Zabłudowie, zmobilizowany w 1939 r., ranny na froncie przebywał w szpitalu w Wołkowysku, tam aresztowany we wrześniu 1939 r., więziony w Wołkowysku, w 1940 r. przewieziony do więzienia w Mińsku, zaginiony.

[źródła: IR/18833/01; ZAG2/117]

Czernecki Tadeusz Jerzy, s. Władysława i Janiny, ur. 25 października 1907 r. (1910 r.) w Warszawie, podporucznik rezerwy Wojska Polskiego (służba zdrowia), lekarz, aresztowany w listopadzie 1939 r. w Rubieżewiczach, pow. Stołpce, więziony w Stołpcach, Mińsku, zaginiony.

[źródła: IR/21420/01; CAW/Ap 883; AO/217]

Czerniak Leon, s. Józefa i Nadziei, ur. 24 lutego 1908 r. w Nowej Wilejce, aresztowany we wrześniu 1939 r. w Szepietowie, woj. białostockie, więziony w Stolinie, Stołpcach, wywieziony z więzienia w Stołpcach 9 maja 1940 r. przez 136 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony.

[źródła: IR/37465/01; IV/W364/115/1; RO1939/66, 534; AO/486]

Czyczyński Wacław, s. Antoniego, urzędnik skarbowy, aresztowany 6 listopada 1939 r. w Baranowiczach, więziony w Bara-

nowiczach, wywieziony z więzienia w Baranowiczach 3 czerwca 1940 r. przez 135 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 4 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/135/7]

Daszkiewicz Józef, s. Jana i Benigny, ur. 19 marca 1886 r. w Pińsku, uczestnik wojny polsko-bolszewickiej, funkcjonariusz Policji Państwowej w Pińsku, aresztowany 17 września 1939 r. w Pińsku, więziony w Pińsku, Czerwieni, wywieziony z więzienia w Czerwieni 23 kwietnia 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 23 kwietnia 1940 r., zaginiony.

[źródła: IR/18609/01; IV/W364/31/2; ROPWiM]

Daszuta Józef Edward, s. Sylwestra i Cecylii, ur. 18 marca 1902 r. w Sokółce, ochotnik w wojnie polsko-bolszewickiej (dowódca plutonu karabinów maszynowych Białostockiego Pułku Strzelców), kapral Wojska Polskiego, kawaler Virtuti Militari, rolnik, radny miejski w Sokółce, aresztowany w październiku 1939 r. w Sokółce, więziony w Sokółce, Grodnie, wywieziony z więzienia w Grodnie 5 maja 1940 r. przez

131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18092/01; IV/W364/81/10; CAW/VM I.482.14-896; OW]

Daszuta Ryszard, s. Sylwestra i Cecylii, ur. 3 kwietnia 1900 r. w Sokółce, żołnierz 42 Pułku Piechoty, uczestnik wojny polsko-bolszewickiej, właściciel zakładu mleczarskiego w Sokółce, aresztowany w październiku 1939 r. w Sokółce, więziony w Sokółce, Grodnie, wywieziony z więzienia w Grodnie 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 maja

1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/148; IR/18092/02; IV/W364/83/11]

Deńgo (Dega, Dęga) Jan, s. Ludwika i Wiktorii, ur. 17 lutego 1897 r. (20 czerwca 1889 r.), starszy posterunkowy Policji Państwowej, aresztowany 20 września 1939 r. w Pińsku, więziony w Pińsku, Czerwieni, wywieziony z więzienia w Czerwieni 23 kwietnia 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 23 kwietnia 1940 r., zaginiony.

[źródła: IR/11666/01; IV/W364/31/4; IV/W218/26]

Deputat Stanisław, s. Józefa (Juliana) i Anny, ur. w 1900 r., zam. w Rudawce, pow. Sokółka, aresztowany we wrześniu 1939 r. w Rudawce, więziony w Sokółce, Grodnie, wywieziony z więzienia w Grodnie 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 maja 1940 r., zaginiony.

[źródła: IR/17699/01; IV/W364/81/11]

Dobrowolski Władysław, s. Konstantego i Janiny, ur. 28 grudnia 1895 r. w Kłębówce k. Jampola na Podolu, służył ochotniczo w Wojsku Polskim, uczestnik wojny polsko-bolszewickiej, nauczyciel w szkołach w pow. Słonim. Służył w więzieniu w Wilnie (Łukiszki), aspirant Straży Więziennej we Wronkach, Baranowiczach. Aresztowany we wrześniu 1939 r. w Mołczadzi, woj. nowogródzkie, więziony w Baranowiczach, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: KBP/65-66]

Drewojed (Derwojad) Jan, s. Franciszka i Anieli, ur. w 1897 r., aresztowany w 1939 r. w Kraśnem, pow. Mołodeczno, więziony w Mołodecznie, Orszy, wywieziony z więzienia w Orszy 13 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 14 maja 1940 r., zaginiony.

[źródła: IR/19978/01; IV/W364/67/5]

Dziedzicki Antoni, s. Ksawerego i Stanisławy, ur. 6 września 1889 r., zam. w Sokółce, sędzia Sądu Okręgowego w Białymstoku, aresztowany 15 października 1939 r. w Sokółce, więziony

w Grodnie, wywieziony z więzienia w Grodnie 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/81/9; IV/W218/31]

Dzikowski Wiktor, s. Józefa, ur. w 1888 r., aresztowany w styczniu 1940 r. w Brześciu, więziony w Brześciu, wywieziony z więzienia w Brześciu 10 marca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 marca 1940 r., zaginiony.

[źródła: IV/W364/13/3; IV/W409/15/42]

Dziurdziński Władysław, s. Józefa i Józefy, ur. 25 grudnia 1877 r. w Maruszkowie k. Opatowa, zam. w Odryżynie, pow. Drohiczyn Poleski, woj. poleskie, urzędnik komunalny, wójt gminy Odryżyn, aresztowany w październiku 1939 r. w Odryżynie, więziony w Drohiczynie Poleskim, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/66; IR/25146/01; ZS; RWK2/87]

Eliszewski Stefan, s. Walentego i Franciszki, ur. 11 grudnia 1889 r. w Wilkostowie, zam. w Wasiliszkach, pow. Szczuczyn, funkcjonariusz Policji Państwowej w Wasiliszkach, aresztowany w październiku 1939 r. w Nowosiólkach, pow. Szczuczyn, woj. nowogródzkie, więziony w Szczuczynie, w grudniu 1939 r. przewieziony do więzienia w Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/16675/2; Rud1 196/2638/02; SRP/85]

Fok Stefan, s. Jana i Adeli, ur. 2 grudnia 1896 r. we Lwowie, żołnierz Legionów Polskich, porucznik rezerwy żandarmerii Wojska Polskiego, prawnik, dyrektor (prezes) Izby Skarbowej w Nowogródku, aresztowany jesienią 1939 r., więziony w Nowogródku, wywieziony z więzienia w Baranowiczach 3 czerwca 1940 r. przez 135 Batalion 15 Brygady Wojsk Konwojowych

NKWD ZSRS, do Mińska trafił 4 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18526/01; ROPWiM; IV/W364/136/7; AO/659]

Franciuk Włodzimierz, s. Tomasza, zam. w Łosiach, woj. wileńskie, aresztowany w 1939 r., więziony w Mołodecznie, wywieziony z więzienia w Mołodecznie 31 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 1 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/126/11]

Frejtak (Frejtag) Michał, s. Ludwika i Michaliny, ur. 17 kwietnia 1888 r. w Litwinkach, funkcjonariusz Policji Państwowej, aresztowany 1 kwietnia 1940 r. w Hajnówce, pow. Bielsk Podlaski, wywieziony 6 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do [Mińska] trafił 6 czerwca 1940 r. *, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/35890/01; IV/W364/127/11; ZS]

Furman Grzegorz, s. Jana i Anny, ur. w 1905 r., aresztowany 6 listopada 1939 r. w Długim Lesie, pow. Grodno, więziony w Grodnie, Brześciu, wywieziony z więzienia w Brześciu 8 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/24340/03; IV/W364/139/11; IV/W218/35]

Furman Jan, s. Gabriela, ur. w 1867 r. (1866 r.), aresztowany 6 listopada 1939 r. w Długim Lesie, pow. Grodno, więziony w Grodnie i Brześciu, wywieziony z więzienia w Brześciu 8 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/24340/04; IV/W364/140/1; IV/W218/36]

* W Księdze ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady wojsk konwojowych NKWD ZSRS w tym przypadku nie podano miejsca pobytu i miejsca przeznaczenia transportu.

Gajdel Antoni, s. Jakuba (Józefa) i Teofili, ur. 14 sierpnia 1892 r. w Kucharzach k. Łunny, pow. Grodno, funkcjonariusz Policji Państwowej, zam. w Grodnie, aresztowany w styczniu 1940 r., więziony w Grodnie, wywieziony z więzienia w Grodnie 25 kwietnia 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 29 kwietnia 1940 r., zaginiony.

[źródła: IR/745/01; IV/W364/36/6]

Gawroński Edward, s. Józefa i Antoniny, ur. 12 listopada 1881 r. (1882 r.) w Uniejowie, ziemianin, właściciel majątku Małynka, pow. Białystok, członek Kresowego Związku Ziemian, prezes Ochotniczej Straży Pożarnej, członek rady gminnej, aresztowany 8 października 1939 r. w Turku, pow. Wysokie Mazowieckie, do marca 1940 r. przebywał w więzieniu w Białymstoku, następnie w więzieniu w Mińsku, zaginiony.

[źródła: IR/20519/01; KJZ/284; BDZ]

Geniusz Eugeniusz Mieczysław, s. Tomasza i Joanny, ur. 24 maja 1902 r., wójt gminy Odelsk, aresztowany 28 listopada 1939 r. w Usnarzu Dolnym, pow. Sokółka, więziony w Sokółce, Grodnie, wywieziony z więzienia w Grodnie 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/16264/05; IV/W364/81/8]

Giedrojc (Gedrojd) Stefan, s. Stanisława i Felicjany, ur. 8 listopada 1893 r. w Powoszkach, funkcjonariusz Policji Państwowej, aresztowany 15 grudnia 1939 r., więziony w Oszmianie, wywieziony z więzienia w Oszmianie 3 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 4 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25501/01; IV/W364/78/8; IV/W218/39]

Gill (Gil) Joachim, s. Pawła i Elżbiety, ur. w 1900 r., wojskowy, aresztowany 4 marca 1940 r. w Grodnie, więziony w Grodnie, wywieziony z więzienia w Grodnie 15 marca 1940 r. przez

131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 17 marca 1940 r., zaginiony.

[źródła: IR/20270/01; IV/W364/20/4]

Giwer Witold, s. Jana, ur. w 1907 r., plutonowy Wojska Polskiego, aresztowany w marcu 1940 r. (wrześniu 1939 r.) w Grodnie, więziony w Grodnie, wywieziony z więzienia w Grodnie 25 kwietnia 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 29 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19625/07; IR/38966; IV/W364/36/9; IV/W275d/5/74; Rud1 235/ 3163/02]

Gołąb Józef, s. Ignacego i Marianny, ur. 24 lutego 1890 r. w Henrykach, pow. Iłża, przodownik Policji Państwowej w Oziatach, aresztowany we wrześniu 1939 r., więziony w Pińsku, Czerwieni, wywieziony z więzienia w Czerwieni 23 kwietnia 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 23 kwietnia 1940 r., zaginiony.

[źródła: AZ/142; IR/241/01; IV/W364/31/7; IV/W218/44]

Gorzkowski (Gorszkowski) Władysław, s. Aleksandra i Walerii, ur. w 1878 r. w majątku Brakowo, pow. Grodno, rolnik, aresztowany w grudniu 1939 r. w Grodnie, więziony w Grodnie, wywieziony z więzienia w Grodnie 7 kwietnia 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 10 kwietnia 1940 r., zaginiony.

[źródła: IR/9858/01; IV/W364/39/10; ROPWiM]

Grabowski (Gradowski) Wacław, s. Stefana, dyrektor monopolu, aresztowany w Brześciu, więziony w Brześciu, Mołodecznie, wywieziony 6 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do [Mińska] trafił 6 czerwca 1940 r. *, zaginiony.

[źródła: IR/20976/02; IV/W364/129/11]

* W Księdze ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady Wojsk Konwojowych NKWD ZSRS w tym przypadku nie podano miejsca pobytu i miejsca przeznaczenia transportu.

Janczaruk (Jańczaruk) Henryk, s. Antoniego i Walerii, ur. w 1902 r. w Sidrze, pow. Sokółka, aresztowany 17 października 1939 r. w Sidrze, więziony w Sokółce, Grodnie, wywieziony z więzienia w Grodnie 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/30695/01; ZS; IV/W364/82/12]

Janczewski Jan, s. Jana i Jadwigi, ur. 6 maja 1909 r. w Mińsku, podporucznik rezerwy Wojska Polskiego, zam. w Wardomiczach, pow. Wilejka, woj. wileńskie, sędzia Sądu Grodzkiego w Opsie, pow. Braśław, aresztowany we wrześniu 1939 r. w Opsie, więziony w Wilejce, wywieziony z więzienia w Wilejce 15 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 16 maja 1940 r., zaginiony.

[źródła: AZ/70; IR/25108/01; IV/W364/93/4; IV/W218/58; AO/97; RWK2/88]

Jankowski Wiktor, s. Stanisława i Kazimiery, ur. w 1890 r. w Wilnie, fabrykant, aresztowany w październiku 1939 r. w Wilnie, więziony w Wilejce, wywieziony z więzienia w Wilejce 2 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 4 maja 1940 r., zaginiony.

[źródła: IR/20147/01; IV/W364/81/4]

Jarocki Karol, s. Kazimierza i Anieli, ur. w 1915 r., aresztowany w lutym 1940 r. w Grandziczach, pow. Grodno, więziony w Grodnie, wywieziony z więzienia w Grodnie 25 kwietnia 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 29 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/9503/03; IV/W364/37/11]

Jasiunas Konstanty, s. Ignacego i Adolfiny, ur. 9 sierpnia 1905 r. w Lidzie, zam. w Lidzie, szeregowy Korpusu Ochrony Pogranicza, pracownik kolei, aresztowany 13 grudnia 1939 r. w Lidzie, więziony w Lidzie, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/115]

Jastrzębski Jan Marian, s. Jana i Jadwigi, ur. 16 września 1916 r., urzędnik Poczty Polskiej, aresztowany 18 grudnia 1939 r. w Łomży, więziony w Łomży, Mińsku, zaginiony.

[źródła: IR/19397/01]

Jastrzębski Stanisław*, s. Antoniego i Apolonii, ksiądz, aresztowany w 1939 r. w Pińsku, więziony w Mołodecznie, wywieziony z więzienia w Mołodecznie 12 czerwca 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 12 czerwca 1940 r., zaginiony.

[źródła: IR/16078/05; IV/W364/140/7 (?)]

Jastrzębski Stanisław*, s. Antoniego i Zofii, ur. 10 października 1907 r., kapitan rezerwy Wojska Polskiego (1 Pułk Artylerii Lekkiej Legionów w Wilnie), lekarz weterynarii, aresztowany w październiku 1939 r. w Wilnie, więziony w Starej Wilejce, Mołodecznie, wywieziony z więzienia w Mołodecznie 12 czerwca 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 12 czerwca 1940 r., zaginiony.

[źródła: IR/10497; IV/W364/140/7 (?); CAW/Ap 1866; RO1939/364, 721]

* W Księdze ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady Wojsk Konwojowych NKWD ZSRS jest tylko jedna osoba o tym imieniu, nazwisku i imieniu ojca i nie jest możliwe ustalenie, do kogo odnosi się zapis w Księdze.

Jonkajtys Hieronim, s. Antoniego i Heleny, ur. 30 września 1888 r. w Brańczyku, zam. w Augustowie, kierownik szkoły powszechnej w Augustowie, członek Związku Nauczycielstwa Szkół Powszechnych, społecznik, spółdzielca. W latach 1938–1939 komisaryczny burmistrz miasta Augustowa, aresztowany 11 października 1939 r. w Augustowie, więziony w Grodnie, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/9742/02; ZS; Rud2 364/4492/01; ROPWiM]

Józefowski Paweł, s. Antoniego, ur. w 1907 r. w Częstochowie, zam. w Wardomiczach, pow. Wilejka, woj. wileńskie, oficer Korpusu Ochrony Pogranicza, aresztowany we wrześniu 1939 r., więziony w Wilejce, wywieziony z więzienia w Wilejce 15 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 16 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/110; IV/W364/95/11; RWK2/89]

Jucewicz Konstanty Władysław, s. Romualda i Salomei, ur. 11 marca 1891 r. w m. Preny, aresztowany 26 września 1939 r. w Wilnie, więziony w Wilejce, wywieziony z więzienia w Wilejce 2 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 4 maja 1940 r., zaginiony.

[źródła: IR/38541; IV/W364/80/8; IV/W319/95; MK-4628R]

Juskiewicz Stanisław, s. Tadeusza, ur. w 1900 r. w Petersburgu, naczelnik Poczty Polskiej w Pińsku (?), aresztowany w październiku 1939 r. w Pińsku, więziony w Łomży, wywieziony z więzienia w Łomży 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 10 maja 1940 r., zaginiony.

[źródła: IR/38151/01; IV/W364/110/8]

Kaim Józef Marian, s. Ludwika i Józefy, ur. 16 lipca 1904 r. w Nowym Sączu, aresztowany w grudniu 1939 r. w Pińsku, więziony w Pińsku, Połocku, wywieziony z więzienia w Połocku

13 czerwca 1940 r. przez 135 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 15 czerwca 1940 r., zaginiony.

[źródła: IR/18279/01; IV/W364/161/10; IV/W5/309]

Kamiński Wawrzyniec, s. Stanisława i Agaty, ur. 2 września 1898 r. w Królowej Woli k. Tomaszowa Mazowieckiego, nauczyciel, inspektor szkolny, prezes Towarzystwa Rozwoju Ziemi Wschodnich, przewodniczący Związku Młodej Wsi i Związku Strzeleckiego w Kosowie Poleskim, aresztowany 24 listopada 1939 r. w Kosowie Poleskim, więziony w Kosowie Poleskim, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/48; IR/172/02; ROPWiM]

Karbownik Jan Piotr, s. Łukasza i Anny, ur. 19(16) października 1902 r. w Szabelni k. Końskich, porucznik rezerwy Wojska Polskiego (piechota), odznaczony Medalem Niepodległości, od 1926 r. pracownik Straży Więziennej w Lublinie, Sanoku, Miechowie. Od września 1936 r. kierownik więzienia w Lidzie, woj. nowogródzkie, podkomisarz Straży Więziennej, działacz Związku Zawodowego Pracowników Więziennych RP, „Strzelca”, Związku Rezerwistów. Aresztowany we wrześniu 1939 r. w Lidzie, więziony w Lidzie, Mińsku, zaginiony.

[źródła: IR/20411/01; CAW/MN 16.03.1937; CAW/Ap 1534; KBP/69; AO/521]

Karwowski Ildefons, s. Franciszka i Pelagii, ur. 23 stycznia 1894 r., uczestnik wojny polsko-bolszewickiej, kapitan rezerwy Wojska Polskiego (3 Szpital Okręgowy w Grodnie), odznaczony Medalem Międzysojuszniczym (Allied Victory Medal), lekarz dentysta, aresztowany 14 października 1939 r. w Grodnie, więziony w Grod-

nie, wywieziony 19 marca 1940 r. do więzienia w Mińsku, zaginiony.

[źródła: IV/W218/62; CAW/Ap 1394; CAW/Ap 12522; CAW/Ap 20603; CAW/KKiMN 39-12121; RO1939/373]

Kiełbiewski (Kiełdziewski) Czesław, s. Franciszka i Marii, ur. 18 lutego 1924 r. w Warszawie, aresztowany 15 października 1939 r. w Hajnówce, pow. Białystok, więziony w Bielsku Podlaskim, Białymstoku, wywieziony z więzienia w Białymstoku 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 10 maja 1940 r., zaginiony.

[źródła: IR/9363/01; IV/W364/110/9]

Kiepel (Kieppiel) Stanisław, s. Wojciecha, ur. w 1900 r. w Mińsku Mazowieckim, komendant Policji Państwowej w Druskiennikach, aresztowany we wrześniu 1939 r. w Druskiennikach, więziony w Grodnie, Czerwieni, wywieziony z więzienia w Czerwieni 9 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony.

[źródła: IR/40128; IV/W364/72/3]

Kijewski Józef, s. Franciszka i Teofili, ur. 18 marca 1894 r. w Szczepankowie, zam. w Łapach, woj. białostockie, starszy przodownik Policji Państwowej w Łapach, aresztowany we wrześniu 1939 r. koło Wołkowyska, więziony w Brześciu, wywieziony 2 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do [Mińska] trafił 2 czerwca 1940 r.*, zaginiony.

[źródła: AZ/10; IR/412/03; IV/W364/132/11; BDZ]

Kimstacz Adam, s. Jana, sołtys, aresztowany w 1939 r. w Ancyperach, pow. Postawy, więziony w Postawach, Głębokiem,

* W Księdze ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady wojsk konwojowych NKWD ZSRS w tym przypadku nie podano miejsca pobytu i miejsca przeznaczenia transportu.

wywieziony z więzienia w Głębokiem 18 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 19 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/14695/03; IV/W364/98/7]

Kisielnicki Ludwik Antoni, s. Władysława i Anny, ur. 2 lutego 1889 r. w Kisielnicy k. Łomży, inżynier rolnik, ziemianin, majątek Łuby, pow. Łomża, administrator majątku, rotmistrz kawalerii rezerwy Wojska Polskiego, prezes Związku Ziemian w pow. Łomża, aresztowany w majątku 5 października 1939 r., więziony w Łomży, Mińsku, zaginiony.

[źródła: IR/1179/01; KJZ/463]

Kizinkiewicz (Kizunkiewicz) Henryk, s. Antoniego i Bronisławy, ur. 18 lutego 1914 r., aresztowany w 1939 r. w Augustowie, więziony w Augustowie, Mińsku, zaginiony.

[źródła: IR/30590/01; IV/W122/6]

Kleindienst (Klejndins) Edward Eugeniusz, s. Juliusza i Augusty, ur. 8 marca 1902 r. w Łowiczu, urzędnik państwowy, aresztowany w październiku 1939 r. w Łomży, więziony w Łomży, wywieziony z więzienia w Łomży 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 10 maja 1940 r., zaginiony.

[źródła: IR/10544/01; IV/W364/110/1]

Kleszko-Klicki Józef, s. Walentego (Waleriana) i Weroniki, ur. 1 marca 1894 r. (1893 r.), kolejarz, aresztowany 30 marca 1940 r. w Brześciu, więziony w Brześciu, wywieziony z więzienia w Brześciu 15 maja 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 15 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/41; IR/19920/01; IR/40089; IV/W364/48/3; Rud2 412/5115/03]

Kojder (Konder) Jan, s. Andrzeja, ur. w 1896 r., chorąży rezerwy Wojska Polskiego, osadnik wojskowy, aresztowany 17 września 1939 r. w osadzie Niechniewiczze, pow. Nowogródek, więziony w Nowogródku, Baranowiczach, wywieziony z więzienia w Baranowiczach 18 maja 1940 r. przez 135 Batalion 15 Brygady Wojsk

Konwojowych NKWD ZSRS, do Mińska trafił 18 maja 1940 r., zaginiony.

[źródła: IR/35326/09; IV/W364/117/4]

Kolendo Władysław, s. Tomasza i Anny, ur. 1 maja 1908 r., nauczyciel gimnazjalny w Białymstoku, aresztowany 14 grudnia 1939 r., więziony w Wołożynie, Mińsku, zaginiony.

[źródła: IR/8894/01; CAW/Ap 4009]

Kołodziej Stanisław Jan, s. Andrzeja i Marii, ur. 27 grudnia 1893 r. (1894 r.), inżynier rolnik, wójt gminy Dereczyn, pow. Słonim, aresztowany w 1939 r. w Dereczynie, więziony w Słonimiu, Baranowiczach, wywieziony z więzienia w Baranowiczach 3 czerwca 1940 r. przez 135 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 4 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19338/04; IV/W364/136/12; ZS]

Komar Kazimierz, s. Jana, komisaryczny zarządca miasta Sokółki, burmistrz Sokółki do 22 września 1939 r., aresztowany w październiku 1939 r. w Sokółce, więziony w Sokółce, Grodnie, wywieziony z więzienia w Grodnie 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 maja 1940 r., zaginiony.

[źródła: IR/18092/03; IV/W364/82/3; OW]

Korsak Juliusz (Julian), s. Aleksandra i Melanii, ur. w 1880 r. w Siedlcach, podporucznik rezerwy Wojska Polskiego, odznaczony Krzyżem Walecznych, inżynier rolnictwa, aresztowany 12 kwietnia 1940 r. w Dywinie, pow. Kobryń, woj. poleskie, więziony w Kobryniu, Brześciu, wywieziony z więzienia w Brześciu 12 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 12 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/514/06; IV/W364/144/5; CAW/KW 54/K-2904]

Korwin-Juściński Stefan, s. Mariana i Zofii, ur. ok. 1897 r. (1898 r.) w Wilnie, uczestnik wojny polsko-bolszewickiej, ziemianin, majątek Parafianowicze, pow. Wołkowysk, członek Kresowego Związku Ziemian, aresztowany w majątku we wrześniu 1939 r., więziony do 25 marca 1940 r. w Wołkowysku, wywieziony do Mińska, zaginiony.

[źródła: IR/39577; KJZ/433-434; ROPWiM]

Korzenko Karol, s. Augustyna i Stefanii, ur. 15 sierpnia 1892 r. w Nalibokach, zam. w pow. Stołpce, woj. nowogródzkie, aresztowany w listopadzie 1939 r. w Nalibokach, więziony w Stołpcach, Mińsku, zaginiony.

[źródła: IR/38823]

Kościałkowski Józef, s. Adolfa i Franciszki, ur. w 1887 r. w Paragiszkach na Litwie, dyrektor banku, aresztowany w październiku 1939 r. w Wołkowysku, więziony w Wołkowysku, wywieziony do więzienia w Mińsku 1 kwietnia 1940 r. (cela nr 97), zaginiony.

[źródła: IR/10387/03; KRN]

Kotarbiński Mieczysław, członek Kresowego Związku Ziemian oraz Sejmiku Powiatowego w Baranowiczach, radny gminy Darewo, pow. Baranowicze, woj. nowogródzkie, członek Towarzystwa Rolniczego w Baranowiczach, ziemianin, właściciel majątku Darewo II, aresztowany w 1939 r., więziony w Mińsku, zaginiony.

[źródła: KJZ/505; KRN]

Kotłubaj Zygmunt, s. Henryka i Ludwika, ur. 3 lipca 1887 r. (1885 r.) w Warszawie, prawnik, starosta powiatowy w Opocznie i Włoszczowej, ziemianin, właściciel majątku Jastrzębl-Lesin, pow. Baranowicze, członek Kresowego Związku Ziemian, aresztowany w majątku 17 września 1939 r., więziony w Baranowiczach, w kwietniu 1940 r. wywieziony do więzienia w Mińsku, zaginiony.

[źródła: KJZ/506; BDZ; KRN]

Kozielewski Wacław, s. Jana i Petroneli, ur. 28 maja 1893 r. w Bielskiej Wsi, pow. Piotrków, pracownik Straży Więziennej, dozorca w więzieniu na Świętym Krzyżu, starszy strażnik w Pińsku, aresztowany 20 września 1939 r. w Pińsku, więziony w Pińsku, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/16163/05; KBP/70]

Kozub Zygmunt, s. Władysława, ur. w 1899 r., funkcjonariusz Policji Państwowej, aresztowany 16 grudnia 1939 r. w Oszmianie, więziony w Oszmianie, wywieziony z więzienia w Oszmianie 11 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 maja 1940 r., zaginiony.

[źródła: IR/27621/01; IV/W364/101/5]

Krakowiak Jan, s. Franciszka, ur. 4 maja 1906 r. w m. Wełna, pow. Poznań, strażnik w więzieniu w Pińsku, aresztowany 20 września 1939 r., więziony w Pińsku, Połocku, wywieziony z więzienia w Połocku 10 kwietnia 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 12 kwietnia 1940 r., zaginiony.

[źródła: IV/W364/27/1; KBP/70]

Krętowski (Krantowski) Aleksander, s. Stefana i Anastazji, ur. 14 września 1904 r., funkcjonariusz Policji Państwowej, aresztowany w październiku 1939 r. w Milejczycach, pow. Bielski Podlaski, więziony w Mołodecznie, wywieziony z więzienia 6 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do [Mińska] trafił 6 czerwca 1940 r.*, zaginiony.

[źródła: AZ/168; IR/16962/02; IR/40187; IV/W364/129/9]

* W Księdze ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady wojsk konwojowych NKWD ZSRS w tym przypadku nie podano miejsca pobytu i miejsca przeznaczenia transportu.

Krochmalczyk Jan, s. Antoniego i Katarzyny, ur. 2 stycznia 1900 r. w Lidzie, komendant posterunku Policji Państwowej, aresztowany 17 września 1939 r. w m. Zasule, pow. Stołpce, więziony w Brześciu, wywieziony z więzienia w Brześciu 11 maja 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 maja 1940 r., zaginiony.

[źródła: AZ/156; IR/19431/01; IV/W364/86/6; OW]

Krupski Janusz, s. Urbana i Heleny, ur. 8 sierpnia 1898 r. w majątku Zasule, pow. Stołpce, uczestnik wojny polsko-bolszewickiej, odznaczony Krzyżem Walecznych, inżynier rolnik, ziemianin, majątek Zasule, zastępca członka w Radzie Nadzorczej Kresowego Związku Ziemian oraz członek zarządu oddziału Nieśwież-Stołpce, aresztowany w majątku 19 września 1939 r., więziony w Stołpcach, Mińsku, zaginiony.

[źródła: IR/8797/01; KJZ/535-536; IV/W477d; CAW/Ap 14985; CAW/KW 61/K-4732]

Krupski Zygmunt, s. Bonifacego i Stefanii, ur. 2 maja 1883 r. w Mieciawiczach k. Słucka, ziemianin, majątek Mieciawicze, urzędnik państwowy, zam. w Nieświeżu, woj. nowogródzkie, aresztowany w kwietniu 1940 r. w Nieświeżu, więziony w Nieświeżu, wywieziony z więzienia w Nieświeżu 9 maja 1940 r. przez 136 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony.

[źródła: IV/W364/116/10; IV/W266/847/63/89; KJZ/536]

Kulczyński Stanisław, s. Jana i Jadwigi, ur. 1 grudnia 1910 r. w Grodnie, ułan Wojska Polskiego, aresztowany 20 lutego 1940 r. w Grodnie, więziony w Grodnie, wywieziony z więzienia w Grodnie 30 kwietnia 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 2 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39814; IV/W364/76/11]

Kulikowski Rudolf, s. Mariana (Marcina) i Rozalii, ur. 2 stycznia 1900 r. we Lwowie, rusznikarz, chorąży Korpusu Ochrony Pogranicza (10 Batalion w Stołpcach), odznaczony Odznaką Pamiętkową Więźniów Ideowych, aresztowany 20 września 1939 r. w Stołpcach, więziony w Stołpcach, wywieziony z więzienia w Stołpcach 9 maja 1940 r. przez 136 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Miń-

ska trafił 9 maja 1940 r., zaginiony.

[źródła: IR/20833; IV/W364/115/3; CAW/OPWI 5083; CAW/Odrzucone 30.05.1936; RO1939/940]

Kuźmiński Konstanty, s. Konstantego, leśnik, aresztowany w kwietniu 1940 r. w Iwieńcu, pow. Wołożyn, więziony w Mińsku, zaginiony.

[źródła: IR/30692/01]

Leluzyczny Konstanty, s. Kazimierza i Marii, ur. w 1888 r. w Lidzie, aresztowany 19 września 1939 r. w woj. nowogródzkim, więziony w Nowogródku, Mińsku, zaginiony.

[źródła: IRP; IV/W150/41]

Leuk Czesław, s. Franciszka i Zofii, ur. w 1912 r., aresztowany w marcu 1940 r. w Grodnie, więziony w Grodnie, wywieziony z więzienia w Grodnie 2 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 2 maja 1940 r., zaginiony.

[źródła: IR/38966; IR/19625/06; IV/W364/63/1]

Lewandowicz Ryszard, s. Stanisława i Jadwigi, ur. 6 stycznia 1906 r. w Grodnie, podporucznik rezerwy Wojska Polskiego, inżynier, aresztowany w marcu 1940 r. w Pińsku, więziony w Pińsku, Mińsku, zaginiony.

[źródła: IR/9463/01; IV/W477d; CAW/Ap 2794; CAW/Ap 4897; AO/72]

Lipski Władysław, s. Franciszka i Julii, ur. 24 grudnia 1901 r. w Lublinie, dyrektor gimnazjum, aresztowany 28 września

1939 r. w Łunińcu, woj. poleskie, więziony w Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/13002/03; IR/1003/01; IV/W497b/241/435]

Loret Adam, s. Sydona Karola i Eugonii, ur. 26(24) grudnia 1884 r. w Jaśle, absolwent Krajowej Szkoły Gospodarstwa Lasowego we Lwowie, Akademii Leśnej w m. Tharandt w Saksonii. W latach 1910–1920 pracował w prywatnych lasach dóbr Sucha k. Żywca jako technik leśny, kierownik urządzania lasów i pełnomocnik dóbr. Cywilny urzędnik centralnej administracji państwowej, pierwszy dyrektor naczelny Lasów Państwowych, działacz Związku Zawodowego Leśników.

Aresztowany 17 września 1939 r. w Nalibokach, woj. nowogródzkie, więziony w Nowogródku, Mińsku, zaginiony. Według jednej z wersji na przełomie października i listopada 1939 r. zastrzelony przez NKWD podczas pracy w lasach majątku Pierszaje.

[źródła: AMK/38/14/39; AMK/35/12; AMK/38/14/39; BDZ; KRN]

Lula Józef, s. Kazimierza, ur. w 1895 r., funkcjonariusz Straży Więziennej, starszy strażnik w więzieniu w Świecianach, aresztowany na początku działań wojennych, więziony w Grodnie, Oszmianie, wywieziony z więzienia w Oszmianie 3 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 4 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IV/W364/78/10; KBP/71]

Łotowski Karol, ur. w 1896 r., funkcjonariusz Policji Państwowej, aresztowany 18 grudnia 1939 r. w Wielkich Eysymontach, pow. Grodno, więziony w Grodnie, Brześciu, wywieziony z więzienia w Brześciu 11 maja 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/12547/02; ZS; IV/W364/87/2]

Łukasiak Józef, ur. w 1902 r. w Zapolu, aresztowany 13 kwietnia 1940 r. w Iwieńcu, pow. Wołożyn, więziony w Iwieńcu, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IRP]

Łukaszewicz Antoni, s. Józefa i Marii, ur. 7 kwietnia 1907 r. w Pińsku, zam. w Nowogródku, funkcjonariusz Straży Więziennej, strażnik, aresztowany w styczniu 1940 r. w Nowogródku, więziony w Nowogródku, Baranowiczach, wywieziony z więzienia w Baranowiczach 9 maja 1940 r. przez 136 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony.

[źródła: IR/36940/01; IR/39944; IV/W364/114/3]

Łukaszewicz Józef, s. Ksawerego i Marii, ur. w 1909 r. w Winkowcach, sędzia, aresztowany 20 września 1939 r. w Nowogródku, więziony w Nowogródku, Baranowiczach, wywieziony z więzienia w Baranowiczach 9 maja 1940 r. przez 136 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony.

[źródła: IR/15077/01; IV/W364/111/7; IV/W497b/242/452]

Łuń (Łuno) Włodzimierz, s. Szymona i Marii, ur. 15 grudnia 1908 r. w Łabuniach k. Zamościa, zam. w Rakowie, pow. Mołodeczno, funkcjonariusz Policji Państwowej, aresztowany w listopadzie 1939 r., więziony w Mołodecznie, Wilnie i Czerwieni, wywieziony z więzienia w Czerwieni 9 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/38595; IV/W364/71/9]

Łuszcz Ludwik, s. Michała i Marii, ur. w 1897 r. w m. Nawsie, zam. w Rubieżewiczach, pow. Stołpce, woj. nowogródzkie, posterunkowy Policji Państwowej w Rubieżewiczach, aresztowany w 1939 r. w Rubieżewiczach, więziony w Mińsku. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/44; IR/31075/02; ZS]

Mackiewicz Leon, s. Ignacego, ur. w 1897 r. w guberni witebskiej, uczestnik wojny polsko-bolszewickiej, osadnik wojskowy, zam. w osadzie Mariampol, pow. Postawy, aresztowany we wrześniu 1939 r., więziony w Głębokiem, wywieziony z więzienia w Głębokiem 2 czerwca 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 4 czerwca 1940 r., zaginiony.

[źródła: ROPWiM; IV/W364/123/7]

Magnuszewski Piotr, s. Mikołaja i Heleny, ur. 23 listopada 1887 r. w majątku Horki, ziemianin, aresztowany 25 września 1939 r. w m. Horka-Horodziej, pow. Nieśwież, więziony w Stołpcach, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25069/02; KJZ/625; Rud5 73/112/01]

Maksymczuk Roman Antoni, s. Leopolda i Franciszki, ur. 25 października 1895 r. w Przeworsku, zam. w Białymstoku, urzędnik Starostwa Powiatowego w Białymstoku, ewakuował się 10 września 1939 r. do Zdzięcioła k. Baranowicz, aresztowany 19(18) września 1939 r. w Zdzięciole, więziony w Nowogródku, Mińsku, zaginiony.

[źródła: IR/37397/01; ZAG2/259]

Malicki Edmund Edward, s. Wiktora, ur. 14 listopada 1895 r., zam. w Horodzieju, pow. Nieśwież, funkcjonariusz Policji Państwowej, aresztowany, więziony w Słucku, Mińsku, zaginiony.

[źródła: IR/40063; IV/497b/243/467]

Malinowski Franciszek, s. Jana i Marcjanny, ur. 4 października 1889 r. (1885 r.) w Szorcach k. Trzciannego, zam. w Choroszczu, pow. Białystok, farmaceuta, aresztowany we wrześniu 1939 r. w Choroszczu, więziony w Grodnie, wywieziony z więzienia w Grodnie 25 kwietnia 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 29 kwietnia 1940 r., zaginiony.

[źródła: IR/9176/01; IV/W364/157/7; ZAG2/260]

Malski Władysław Antoni, s. Jana i Bronisławy, ur. 24 lipca 1894 r. w Zardziu. W czasie I wojny światowej: szkoła podoficerska w Związku Strzeleckim, szkoła oficerska 5 Pułku Piechoty Legionów Wojska Polskiego w Wilnie, szkoła oficerska w armii austriackiej. Komendant Okręgu IX Polskiej Organizacji Wojskowej (Częstochowa), Komenda Naczelna Polskiej Organizacji Wojskowej na Górnym Śląsku. Od 1 listopada 1918 r. w Wojsku

Polskim, m.in. kierownik: uzupełnień Obrony Lwowa, ekspedycji Biura Wywiadowczego Naczelnego Dowództwa na Górnym Śląsku, komendant główny Związku Strzeleckiego. Uczestnik I powstania śląskiego. Po przejściu do rezerwy objął osadę wojskową Jodkiszki k. Lidy. Działacz i członek Zarządu Głównego Związku Osadników Wojskowych, prezes Centralnego Towarzystwa Organizacji i Kółek Rolniczych, członek Rady Nadzorczej Związku Spółdzielni Spółzyców RP „Społem”, działacz Zjednoczenia Związków Spółdzielni Rolniczych i Związku Naprawy Rzeczypospolitej, Bezpartyjnego Bloku Współpracy z Rządem. Członek Rady Gromadzkiej, Gminnej i Wojewódzkiej oraz Sejmiku i Wydziału Powiatowego w Lidzie. Poseł na Sejm II RP (w III kadencji członek klubu Bezpartyjnego Bloku Współpracy z Rządem; w IV kadencji Parlamentarnej Grupy Nowogródzkiej, senator niezależny w V kadencji). Odznaczony m.in. Krzyżem Srebrnym Orderu Virtuti Militari, Krzyżem Komandorskim Orderu Odrodzenia Polski, Krzyżem Niepodległości, Krzyżem Walecznych, Złotym Krzyżem Zasługi. Aresztowany 26(27) października 1939 r. w Jodkiszkach, pow. Lida, więziony w Lidzie, do kwietnia 1940 r. w Mińsku, zaginiony.

[źródła: IR/9693/01; IV/W497b/243/470; AMK/7/62; AMK/2/46; AMK/35/13; AMK/33/19; CAW/Ap 2907; CAW/KN 02.08.1931; CAW/KW 74/M-731; IPSB; KRN; KBK/531-532; BS]

Mały Julian, s. Stefana, nauczyciel w szkole w Iwieńcu, pow. Wołożyn, aresztowany 23(25) marca 1940 r. w Iwieńcu, więziony w Iwieńcu, wywieziony z więzienia w Iwieńcu 12 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 12 maja 1940 r., zaginiony.

[źródła: IR/16829/04; IV/W364/69/9]

Marchel (Marchol) Stanisław, s. Andrzeja i Władysławy, ur. 6 listopada 1891 r. w Wojtkowicach-Glinnej, pow. Bielski Podlaski, funkcjonariusz Policji Państwowej, zam. w Bielsku Podlaskim, we wrześniu 1939 r. ewakuował się na wschód, aresztowany w grudniu 1939 r., więziony w Brześciu, wywieziony z więzienia w Brześciu 8 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 czerwca 1940 r., zaginiony.

[źródła: AZ/33; IV/W364/139/4; JPL/152]

Matusiewicz Józef, s. Antoniego i Pauliny, ur. 13 maja 1906 r., rolnik, aresztowany 27 września 1939 r. w Hurnowszczyźnie, pow. Wołożyn, więziony w Wołożynie, Baranowiczach, wywieziony z więzienia w Baranowiczach 4 czerwca 1940 r. przez 135 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 7 czerwca 1940 r., zaginiony.

[źródła: IR/9475/02; IV/W364/138/2]

Michalski Jan, ur. 1892, aresztowany we wrześniu 1939 r. w Nowogródku, więziony w Nowogródku, Baranowiczach, wywieziony z więzienia w Baranowiczach 3 czerwca 1940 r. przez 135 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 4 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/927/02; IV/W364/136/3]

Michalski Józef, s. Juliana i Marii, ur. 26 lipca 1912 r., urzędnik państwowy, aresztowany 19 lutego 1940 r. w Brześciu, więziony w Brześciu, Mińsku, ostatnia wiadomość z lutego 1940 r., zaginiony.

[źródła: IR/18861; IV/W409/57/12]

Michałowski Czesław Paweł, s. Pawła i Anieli, ur. 15 stycznia 1885 r. w Płocku, prawnik, od 1912 r. w Prokuraturii Generalnej Królestwa Polskiego. W czasie I wojny światowej sekretarz kancelarii prezesa Trybunału Sądów Obywatelskich w Warszawie, członek zarządu oddziału w Wydziale Oświecenia, kierownik działu handlowego Milicji Miejskiej Miasta Warszawy, podproku-

rator przy Sądzie Okręgowym w Warszawie. Uczestnik wojny polsko-bolszewickiej (1 Pułk Ułanów Krechowickich). Prokurator przy Sądzie Okręgowym w Warszawie (nadzorował m.in. śledztwo w tzw. sprawie brzeskiej). Minister sprawiedliwości (4 grudnia 1930 r. – 15 maja 1936 r.), następnie pisarz hipoteczny Kancelarii Miejskiej przy Sądzie Okręgowym w Warszawie. Członek Zarządu Głównego Polskiego Związku Łowieckiego. Związany z Bezpartyjnym Blokiem Współpracy z Rządem. Senator IV kadencji. Odznaczony Krzyżem Komandorskim Orderu Odrodzenia Polski. We wrześniu 1939 r. ewakuował się na wschód do Kamienia Koszyrskiego, następnie do Pińska. Aresztowany w październiku 1939 r., więziony w Mozyrzu, Mińsku, zaginiony.

[źródła: IR/9133/01; IV/W149/176; KBK/54; BS]

Miłaczewski Bolesław, s. Konstantego i Janiny, ur. 18 stycznia 1902 r. (4 lutego 1901 r.) w Starej Wsi k. Kobrynia, podporucznik rezerwy Wojska Polskiego, ziemianin, właściciel majątku Bolkowo, pow. Kobryń, członek Kresowego Związku Ziemiańców, aresztowany 18 września 1939 r. w Brześciu, więziony w Brześciu, Mińsku, zaginiony.

[źródła: IR/16015/01; IR/19646/02; KJZ/665; ROPWiM]

Miłaczewski Władysław, s. Konstantego i Janiny, ur. w 1900 r., aresztowany we wrześniu 1939 r. w Brześciu, więziony w Brześciu, Mińsku, zaginiony.

[źródła: IR/19646/01]

Mioduszewski Czesław, s. Franciszka i Aleksandry, ur. 25 stycznia 1900 r., starszy sierżant Wojska Polskiego, odznaczony Krzyżem Zasługi, aresztowany w grudniu 1939 r. w m. Mierucie, pow. Grajewo, więziony w Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/337/01; IV/W218/94; CAW/KZ 8-370]

Morawski Tadeusz, s. Konrada i Konstancji, ur. w 1920 r. w Nowym Zawodzie, podchorąży Wojska Polskiego, aresztowany 13 kwietnia 1940 r. w Brześciu, więziony w Brześciu, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25103/01; IV/W409/60/62; Rud3 664/7917/03]

Morżało Aleksander, s. Władysława i Agaty, ur. 6 sierpnia 1895 r., zam. w Wołkowysku, pow. Grodno, starszy przodownik Policji Państwowej w Wołkowysku, aresztowany 13 października 1939 r. w Wołkowysku, więziony w Grodnie (ostatnia wiadomość z lutego 1940 r.), Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/131; MK-4349R]

Mrowiński Hieronim, ur. w 1890 r. w Końskich, wójt gminy Rubieżewicze, pow. Stołpce, woj. nowogródzkie, aresztowany we wrześniu 1939 r., więziony w Mińsku, zaginiony.

[źródła: IR/39980]

Murawski Benedykt, s. Michała i Felicji, ur. 25 lutego 1903 r. w Iwieńcu, urzędnik gminy, aresztowany w 1940 r. w Iwieńcu, pow. Wołożyn, więziony w Mińsku, zaginiony.

[źródła: IR/38193/01]

Narbutt (Ostyk-Narbutt) Gustaw Tadeusz, s. Tadeusza i Florentyny, ur. 22 listopada 1896 r. (1898 r.) w Wołczynie, ziemianin, majątek Nurzec, pow. Bielsk Podlaski, kapitan Wojska Polskiego w stanie spoczynku, aresztowany we wrześniu 1939 r. w Bielsku Podlaskim, więziony w Bielsku Podlaskim, Białymstoku i Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39194; ZS; KJZ/699-700; Rud3 680/8125/04; JPL/154]

Niegulujewin Piotr, s. Wiktora, ur. 1894 r. w Petersburgu, pracownik Polskich Kolei Państwowych, aresztowany w kwietniu 1940 r. w Lidzie, więziony w Lidzie, Mińsku, zaginiony.

[źródła: IR/31244/01]

Nowak Wincenty, s. Józefa i Rozalii, ur. 1 lutego 1900 r. w Pieckach, starszy sierżant Wojska Polskiego (kierownik kancelarii batalionu Korpusu Ochrony Pogranicza „Stołpce”), aresztowany we wrześniu 1939 r., więziony w Stołpcach, Mińsku, zaginiony.

[źródła: IR/16644/01; CAW/Ap 1219; CAW/ Odrzucone 12.06.1935; MRK/198; OW]

Nowotarski Jan Mieczysław, s. Aleksandra i Marii, ur. 24 czerwca 1895 r. (25 czerwca 1894 r.) w Horożance, pow. Podhajce, major Wojska Polskiego w stanie spoczynku, zam. w Pińsku, dyrektor szkoły, członek Związku Harcerstwa Polskiego, „Sokoła”, Stronnictwa Narodowego, odznaczony Złotym Krzyżem Zasługi, aresztowany w październiku 1939 r. na dworcu w Łunińcu, więziony w Pińsku, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/316; IR/39894; CAW/Ap 2359]

Nowotko Edward, s. Karola i Anny, ur. 30 marca 1893 r. w Łomży, kapitan Wojska Polskiego (33 Pułk Piechoty w Łomży, intendentura), odznaczony Srebrnym Krzyżem Zasługi, zmobilizowany w 1939 r., aresztowany 8(7 października 1940 r., więziony w Mińsku. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: CAW/Ap 1046; CAW/Ap 1700; ZAG/138; RO1939/342; AO/447]

Obidziński (Obiedziński) Czesław, s. Bronisława, technik łączności, zam. w Pińsku, aresztowany w 1940 r., więziony w Brześciu, wywieziony z więzienia w Brześciu 23–25 kwietnia 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 26 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/50/7]

Ogródowski Teodor, s. Franciszka i Franciszki, ur. 2 lutego 1901 r. w Baranowie k. Poznania, zam. w Iwieńcu, woj. nowogródzkie, starszy plutonowy Korpusu Ochrony Pogranicza „Iwieniec”, aresztowany w 1939 r. w Iwieńcu, więziony w Iwieńcu, wywieziony z więzienia w Iwieńcu 17 marca 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 20 marca 1940 r., zaginiony. Rodzinę

deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/93; IV/W364/23/4; CAW/Ap 334; CAW/Ap 347; RWK/343]

Orzechowski Jan Maciej, s. Jana i Józefy, ur. 21 lutego 1881 r. w Rajgrodzie k. Szczuczyna, komendant Policji Państwowej w Rajgrodzie, Boguszach, Radziłowie, Białaszewie, aresztowany w grudniu 1939 r. w Rajgrodzie, więziony w Łomży, Mińsku, zaginiony.

[źródła: IR/37549/01; KP]

Orzeł Zdzisław, s. Henryka i Jadwigi, ur. 17 kwietnia 1905 r., sierżant Korpusu Ochrony Pogranicza w Druskiennikach, zam. w Brześciu, aresztowany 16 lutego 1940 r. w Brześciu, więziony w Brześciu, wywieziony z więzienia w Brześciu 1 marca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 5 marca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/12/9; IV/W409/81/18; IV/W497b/249/564; Rud3 721/8576/03; CAW/Ap 340; CAW/Odrzucone 9.12.1935]

Osterloff Jerzy, s. Karola i Antoniny, ur. 15 sierpnia 1910 r. (1911 r.) we Włocławku, podporucznik rezerwy Wojska Polskiego (asystent w Wojskowej Prokuraturze Okręgowej nr 9 w Brześciu), sędzia, aresztowany, więziony w Mińsku, zaginiony.

[źródła: IR/30170/01; RO1939/325, 872; AO/180]

Pantal Władysław, ur. w 1890 r., aresztowany 26 grudnia 1939 r., więziony w Słonimiu, Mińsku, ostatnia wiadomość z kwietnia 1940 r., zaginiony.

[źródła: IR/18502/01]

Paradowski Władysław, s. Teodora i Wandy, ur. 26 kwietnia 1903 r., urzędnik skarbowy, aresztowany 17 lutego 1940 r. (22 stycznia 1940 r.) w Pińsku, więziony w Pińsku, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: IR/8928/01; IV/W409/86/22]

Parowicz Stanisław Marian, s. Hipolita i Zofii, ur. 17 lutego 1900 r. we Wronczynie, ziemianin, majątek Bienica k. Mołodeczna, porucznik piechoty w stanie spoczynku, pułk Korpusu Ochrony Pogranicza „Sarny”, aresztowany 22 września 1939 r. w majątku, więziony w Orszy, wywieziony z więzienia w Orszy 4 czerwca 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 5 czerwca 1940 r., zaginiony.

[źródła: IV/W364/121/6; ROPWiM; IR/11110/01; CAW/Ap 6392; CAW/Ap 2392; RO1934/331, 892; JTM/335]

Paszkot (Paszkut) Jan, s. Jana, ur. ok. 1895 r., zawodowy wojskowy, zam. w Olkowiczach, pow. Wilno, podoficer Korpusu Ochrony Pogranicza, aresztowany 19 grudnia 1939 r., więziony w Wilejce, wywieziony z więzienia w Wilejce 15 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 16 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/8755/01; IV/W364/95/7; CAW/Ap 3271; CAW/Ap 347]

Paszkowski Piotr, s. Krzysztofa i Anny, ur. 2 lutego 1893 r. (1883 r.) w Baranowiczach, kolejarz, aresztowany 6 grudnia 1939 r. w Dubicy, woj. poleskie, więziony w Brześciu, Mińsku, ostatnia wiadomość z 10 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/31146/01; IV/W497b/250/585; Rud3 729/8807/04]

Paszkowski Witold, s. Józefa, ur. 16 października 1892 r. w Brudzewie k. Kalisza, uczestnik wojny polsko-bolszewickiej, podkomisarz Straży Więziennej, kancelista w więzieniu w Kaliszu, naczelnik więzienia w Kole. Od 1934 r. kierownik więzienia w Słonimiu. Aresztowany 18 września 1939 r. w Słonimiu, więziony w Słonimiu, wywieziony 10 stycznia 1940 r. do więzienia w Mińsku, zaginiony.

[źródła: IR/36282; KBP/73]

Perkowski Marcin, s. Wawrzyńca, ziemianin, zam. w majątku Platenicze, pow. Słonim, woj. nowogródzkie, aresztowany w październiku 1939 r. w majątku, więziony w Słonimiu, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39211; KJZ/762]

Perkowski Tomasz, s. Wawrzyńca, ziemianin, zam. w majątku Platenicze, pow. Słonim, woj. nowogródzkie, aresztowany w październiku 1939 r. w majątku, więziony w Słonimiu, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39211; KJZ/763]

Pietrowicz Kazimierz, s. Antoniego i Stefanii, ur. 30 grudnia 1897 r. w m. Ragozy k. Mołodeczna, ławnik Sądu Grodzkiego w Mołodecznie, aresztowany w 1940 r., więziony w Mołodecznie, Czerwieni, wywieziony z więzienia w Czerwieni 9 maja 1940 r. przez 136 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/794; IV/W364/70/1]

Płuciennik Józef, s. Józefa, ur. 1890 r. w Krzaszkowicach (?), funkcjonariusz Policji Państwowej, aresztowany 1939 r. w Wołkowysku, więziony w Brześciu, wywieziony z więzienia w Brześciu 11 maja 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/22329/01; IV/W364/87/10]

Podbielski Franciszek, s. Jana i Marianny, ur. 30 listopada 1905 r., rolnik, aresztowany 26 marca 1940 r. w Podbielu, pow. Łomża, więziony w Łomży, wywieziony z więzienia w Łomży 18 kwietnia 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 20 kwietnia 1940 r., zaginiony.

[źródła: IR/17707; IV/W364/55/4]

Poźniak Jan, s. Aleksandra i Hanny, ur. 19 lutego 1895 r. w Sobotnikach, pow. Oszmiana, publicysta, działacz społeczny, polityczny i kulturalny białoruskiego ruchu narodowego na Wileńszczyźnie i białoruskiej mniejszości narodowej w II RP. Organista w kościele w Ławaryszkach k. Wilna, a następnie w kościele św. Jana Chrzyciela i św. Jana Apostoła i Ewangelisty w Wilnie. Członek Chrześcijańskiego Związku

Demokratycznego, sekretarz Prezydium Komitetu Centralnego Białoruskiej Chrześcijańskiej Demokracji, następnie przewodniczący Prezydium Komitetu Centralnego Białoruskiego Zjednoczenia Ludowego oraz przewodniczący Białoruskiego Komitetu Narodowego w Wilnie. Współwydawca pierwszej białoruskiej gazety katolickiej „Biełarus”, redaktor organu prasowego Białoruskiej Chrześcijańskiej Demokracji – gazety „Biełaruskaja Krynica”, następnie „Chryscijanskaja Dumka”, współwydawca pisma „Samapomacz”. Aresztowany w październiku 1939 r., więziony w Wilnie, Czerwieni, wywieziony z więzienia w Czerwieni 22 kwietnia 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 22 kwietnia 1940 r., zaginiony.

[źródła: IV/W364/29/11; IV/W314/28; Wikipedia]

Puszko Władysław, s. Michała i Michaliny, ur. 27 stycznia 1901 r. w Sokółce, uczestnik wojny polsko-bolszewickiej, przewodnik Policji Państwowej w Sokółce, aresztowany 1939 r. w Sokółce, więziony w Grodnie, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; BWK/236-237]

Rachlewicz (Rachcewicz) Wacław, s. Józefa, ur. 15 września 1895 r., funkcjonariusz Policji Państwowej w Postawach, aresztowany w 1939 r., więziony w Berezweczu, Głębokiem, wywieziony z więzienia w Głębokiem 18 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 18 maja 1940 r., zaginiony.

[źródła: IR/40127; IV/W364/97/8]

Rachowiecki (Rachowicki) Antoni, s. Nikodema (Mikołaja) i Józefy, ur. w 1912 r. w Słoczawie k. Nowogródka, funkcjonariusz Policji Państwowej, aresztowany 13 stycznia 1940 r. w Słoczawie, więziony w Baranowiczach, wywieziony z więzienia w Baranowiczach 9 maja 1940 r. przez 136 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony. Rodzinę deportowa-

no w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19757/01; IV/W364/114/1]

Raciborski Józef Ignacy, s. Piotra i Wandy, ur. 1 sierpnia 1886 r. w Mariampolu, ziemianin, majątek Sieliszcze, pow. Baranowicze, aresztowany 24 września 1939 r. w majątku, więziony w Baranowiczach, wywieziony do więzienia w Mińsku 1 kwietnia 1940 r. (cela nr 97), zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/6924; IR/35413/01; KJZ/843; KRN]

Racziewicz Edward, s. Magdaleny, ur. w 1917 r. w Dziemidowiczach-Zabrzeżu, zam. w Holszanach, pow. Oszmiana, posterunkowy Policji Państwowej, aresztowany w listopadzie 1939 r. w Holszanach, więziony w Czerwieni, wywieziony z więzienia w Czerwieni 9 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 9 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/77; IV/W364/71/8]

Rakowski Józef, s. Augusta i Marii, ur. 7 października 1890 r., urzędnik państwowy – wicewojewoda wileński, aresztowany 25 września 1939 r. w Wilnie, więziony w Wilnie, Czerwieni, wywieziony z więzienia w Czerwieni 29 kwietnia 1940 r. przez

226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 29 kwietnia 1940 r., zaginiony.

[źródła: IR/16520/01; IV/W364/33/1; IV/W314a/108]

Ratajczyk Józef, s. Franciszka i Konstancji, ur. 12 marca 1898 r. w Skorodnicy k. Włodawy, funkcjonariusz Policji Państwowej w Brześciu, aresztowany w Brześciu, więziony w Brześciu, Mołodecznie, wywieziony z więzienia 6 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do [Mińska] trafił 6 czerwca 1940 r.* , zaginiony.

[źródła: ROPWiM; IV/W364/131/5]

Rdułtowski Kazimierz, s. Jana Chryzostoma i Bronisławy, ur. 1 sierpnia 1898 r. w Odachowszczyźnie, uczestnik wojny polsko-bolszewickiej, kawaler Virtuti Militari, zam. w Odachowszczyźnie, pow. Baranowicze, ziemianin, majątek Odachowszczyzna, radny gminy Darewo, członek zarządu Banku Spółdzielczego w Baranowiczach, Kresowego Związku Ziemian Oddział Baranowicze, członek Okręgowego Towarzystwa Rolniczego, aresztowany 17 września 1939 r. w majątku, więziony w Baranowiczach, wywieziony do więzienia w Mińsku 1 kwietnia 1940 r. (cela nr 97), zaginiony. Według niepotwierdzonych informacji widziany w 1947 r. w Norylsku.

[źródła: AZ/54; KJZ/857; IV/W409/73/8; IV/W477d; CAW/VM I.482.13-866; KRJ]

Rdułtowski Stefan, s. Jana Chryzostoma i Bronisławy, ur. w 1906 r. w Odachowszczyźnie, zam. Sielawicze, pow. Baranowicze, ziemianin, majątek Sielawicze, prezes Kresowego Związku Ziemian Oddział Baranowicze, aresztowany 17 września 1939 r. w majątku Odachowszczyzna, więziony w Baranowiczach, wywieziony do więzienia w Mińsku 1 kwietnia 1940 r. (cela nr 97), zaginiony. Według niepotwierdzonych informacji widziany w 1947 r. w Norylsku.

[źródła: AZ/55; IV/W477d; KJZ/858; KRJ]

* W Księdze ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady wojsk konwojowych NKWD ZSRS w tym przypadku nie podano miejsca pobytu i miejsca przeznaczenia transportu.

Reichel Mieczysław, s. Bronisława i Jadwigi, ur. 22 lipca 1889 r. w Nowoczerkasku (Rosja), zam. w majątku Szejbakpol, pow. Lida, sędzia Sądu Grodzkiego w Szczuczynie, aresztowany 1 października 1939 r., więziony w Szczuczynie, Baranowiczach i Mińsku, zaginiony.

[źródła: IR/35444/01; MK-4202R; BDZ]

Reut Jan, s. Leona, zam. w Pińsku, żołnierz zawodowy Wojska Polskiego, aresztowany w 1939 r., więziony w Pińsku, wywieziony z więzienia w Pińsku 8 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/147/10]

Rewieński Tadeusz, s. Leona i Anieli, ur. 16 kwietnia 1876 r. w Nowogródku, zam. w Łunińcu, woj. poleskie, emerytowany technik kolejowy, członek Obozu Zjednoczenia Narodowego, aresztowany 29 września 1939 r., więziony w Łunińcu, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/6345; ZS]

Rogoyski Kazimierz Ksawery, s. Ksawerego i Wandy, ur. 12 marca 1870 r. w Bidzinach k. Opatowa, profesor Uniwersytetu Jagiellońskiego w Krakowie, Uniwersytetu Stefana Batorego w Wilnie, prezes Wydziału Rolniczo-Melioracyjnego Centralnego Towarzystwa Rolniczego oraz Rady Okręgowej Towarzystw Rolniczych woj. białostockiego, członek Polskiego Towarzystwa Ekonomicznego, ziemianin, majątek Szepietowo Podleśne, pow. Wysokie Mazowieckie, aresztowany 6–7 stycznia 1940 r. w majątku, więziony w Białymstoku, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/35325/16; IR/1363/01; Rud5 104/1589/10; KJZ/871; IPSB]

Rojek Władysław, s. Józefa, ur. w 1898 r., starszy strażnik w więzieniu w Kobryniu (dział gospodarczy), aresztowany 13 kwietnia 1940 r., więziony w Kobryniu, wywieziony z więzienia 6 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do [Mińska] trafił 6 czerwca 1940 r. *, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/130/5; KBP/74]

Różański Leonard, s. Zygmunta i Małgorzaty, ur. w 1893 r. w Kutnie, konduktor Polskich Kolei Państwowych, aresztowany 10 stycznia 1940 r. w Janowie Poleskim, woj. poleskie, więziony w Drohiczynie, Pińsku i Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19609/02; IR/22016/01]

Rudecki Augustyn, s. Wojciecha, ur. 4 października 1895 r., osadnik wojskowy, zam. w osadzie Kuchczyce, pow. Nieśwież, woj. nowogródzkie, starszy sierżant 9 Batalionu Korpusu Ochrony Pogranicza w Klecku, odznaczony Krzyżem Walecznych, aresztowany we wrześniu 1939 r. przy zdawaniu broni, więziony w Baranowiczach, Słucku, wywieziony z więzienia w Słucku 12 czerwca 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 13 czerwca 1940 r., zaginiony.

[źródła: IR/17531/09; IR/1115/37; IV/W364/141/9; CAW/Ap 229; CAW/Ap 226; CAW/Ap 1556; CAW/KW 102/R-1335]

Rusiniak Karol, s. Konstantego i Amalii, ur. 23 września 1904 r. w Nisku, zam. w Białymstoku, aresztowany 18 stycznia 1940 r. w Białymstoku, więziony w Białymstoku, Mińsku. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/4024/01; ROPWiM; BDZ]

Rutkowski (Rudkowski) Wincenty, s. Jana i Walerii, ur. w 1888 r., funkcjonariusz Straży Więziennej w Oszmianie, aresztowany w 1940 r., więziony w Oszmianie, Brześciu, wywieziony z więzienia w Brześciu 4 czerwca 1940 r. przez 226 Bata-

* W Księdze ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady wojsk konwojowych NKWD ZSRS w tym przypadku nie podano miejsca pobytu i miejsca przeznaczenia transportu.

lion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 5 czerwca 1940 r., zaginiony.

[źródła: IR/40100; IV/W364/122/3]

Rygiel Wojciech, s. Jędrzeja i Karoliny, ur. 16 kwietnia 1898 r. w Iwoniczu, dyrektor szkoły, aresztowany 23 września 1939 r. w Łunińcu, woj. poleskie, więziony w Łunińcu, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/173; IR/14491/04; ZS]

Sandomierski Waclaw, s. Michała, ur. w 1902 r., właściciel sklepu, prezes Centralnego Związku Kupiectwa Chrześcijańskiego, podoficer Wojska Polskiego, inwalida wojenny, wiceprezes Związku Inwalidów Wojennych, aresztowany i więziony w Białymstoku, wywieziony z więzienia w Białymstoku 1 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 3 maja 1940 r., zaginiony.

[źródła: IR/401/03; IV/W364/57/4; IV/W218/130; IV/W477d]

Sankowski Aleksander, s. Franciszka i Anny, ur. w 1880 r., burmistrz miasta Indura, pow. Grodno, aresztowany 13 października 1939 r. w Indurze, więziony w Brześciu, wywieziony z więzienia w Brześciu 8 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 czerwca 1940 r., zaginiony.

[źródła: IR/35503; IV/W364/139/9]

Sawicki Józef, s. Adama i Stefanii, ur. 21 października 1919 r. w Klebanowcach, zam. w Grodnie, pracownik kaflarni, aresztowany w marcu 1940 r. w Grodnie, więziony w Grodnie, wywieziony z więzienia w Grodnie 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 5 maja 1940 r., zaginiony.

[źródła: ZS; IV/W364/20/9]

Serdakowski Jan, s. Wojciecha i Józefy, ur. 22 stycznia 1896 r. w Szydłowcu k. Radomia, chorąży rezerwy Wojska Polskiego, odznaczony Krzyżem Niepodległości, właściciel spółki transportu samochodowego, aresztowany 15 lutego 1940 r. w Brześciu, więziony w Brześciu, wywieziony z więzienia w Brześciu 1 marca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych

NKWD ZSRS, do Mińska trafił 5 marca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/31240/02; IV/W364/12/4; CAW/Ap 1769; CAW/Ap 89; CAW/Ap 4539; CAW/KN 16.03.1937]

Sieczkowski Wacław Aleksander, s. Stefana i Marii Rafaeli, ur. 27 marca 1911 r., zam. w Warszawie, inżynier rolnik, zatrudniony do 1939 r. w Ministerstwie Rolnictwa i Reform Rolnych, podporucznik rezerwy Wojska Polskiego (3 Pułk Szwoleżerów w Grodnie), ranny – był w szpitalu w Grodnie, aresztowany, więziony w Grodnie, wywieziony z więzienia w Grodnie 2 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 2 maja 1940 r., zaginiony.

[źródła: IR/9433; IV/W364/62/1; IV/W477d]

Sieheń Przemysław, ziemianin, majątki w woj. białostockim: Janowo, Johalin, Kraski, Mąciaki, Michalin, Łopatnica Mała, Pietraszowce i Przemysin, członek Zarządu Głównego Kresowego Związku Ziemian, aresztowany we wrześniu 1939 r., więziony w Wołkowysku, Mińsku, zaginiony.

[źródła: IR/2016/20; KJZ/928]

Sieheń Tadeusz, ziemianin, majątki w woj. białostockim: Janowo, Johalin, Kraski, Mąciaki, Michalin, Łopatnica Mała, Pietraszowce i Przemysin, aresztowany we wrześniu 1939 r., więziony w Wołkowysku, Mińsku, zaginiony.

[źródła: IR/2016/20; KJZ/929]

Sielużycki Konstanty, s. Kazimierza i Marii, ur. w 1888 r. (1890 r.) w Iwiu, ziemianin, majątek Adamowo, pow. Stołpce, prezes Kresowego Związku Ziemian Oddział Stołpce, aresztowany 19 września 1939 r. w m. Wsielub, więziony w Nowogródku, Mińsku, zaginiony.

[źródła: IR/8864/01; KJZ/931]

Sikorski Wincenty, s. Kazimierza i Marii, ur. 15 sierpnia 1892 r. w Gorodszczynie k. Bobrujska, aresztowany 21 grudnia 1939 r. w Baranowiczach, więziony w Baranowiczach, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39183; ZS]

Skrzeszewski Stanisław, s. Konstantego i Karoliny, ur. w 1876 r. w Knorydach, woj. białostockie, oficer rezerwy Wojska Polskiego, geodeta w zakładach naftowych Nobla w Baku, ziemianin, majątek Kierznowizna, pow. Wysokie Mazowieckie, aresztowany 10 stycznia 1940 r. w majątku, więziony w Białymstoku, Brześciu i Mińsku, zaginiony.

[źródła: IR/26/01; IV/W218/138; KJZ/957-958; CAW/Ap 18873]

Skrzypczyński Józef, s. Stanisława i Anny, ur. 14(16) marca 1894 r. w Poznaniu, wójt Lachowicz, pow. Baranowicze, aresztowany w listopadzie 1939 r. w Lachowiczach, więziony w Baranowiczach, Orszy, wywieziony do więzienia w Mińsku 1 kwietnia 1940 r. (cela nr 97), zaginiony.

[źródła: IR/14379/01; IR/18569/01; KRN]

Spryszyński Zygmunt, s. Wojciecha i Antoniny, ur. 20 maja 1894 r. w Chodorążku k. Lipna, posterunkowy Policji Państwowej, aresztowany w 1939 r. w Dereczynie, pow. Słonim, więziony w Brześciu, wywieziony z więzienia w Brześciu 11 maja 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 maja 1940 r., zaginiony.

[źródła: IR/34492/01; IV/W364/87/9]

Starowicz Stanisław, s. Franciszka i Katarzyny, ur. 21 września 1898 r., zam. w Brześciu, żołnierz zawodowy Wojska Polskiego, aresztowany w marcu 1940 r. w Brześciu, więziony w Brześciu, wywieziony z więzienia w Brześciu 7 kwietnia 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 7 kwietnia 1940 r., zaginiony. Według niepotwierdzonych informacji przebywał w łagrze w rejonie Workuty. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/27/4; IV/W477a]

Stelmachowicz Kazimierz, s. Andrzeja i Marii, ur. w 1916 r. w m. Jatwież, aresztowany w 1939 r. w Grodnie, więziony w Grodnie, wywieziony z więzienia w Grodnie 22 lutego 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 23 lutego 1940 r., zaginiony.

[źródła: IR/9228/06; IV/W364/26/9; MK-151R]

Strzelecki Jan, s. Stanisława i Marianny, ur. 4 sierpnia 1911 r. (22 lipca 1911 r.) w Łomży, zam. w Łomży, działacz Domu Katolickiego w Łomży, aresztowany we wrześniu 1939 r. w Łomży, więziony w Łomży, Mińsku, zaginiony.

[źródła: AZ/23]

Stusek (Stusiek) Alojzy, s. Karola i Anny, ur. 21 czerwca 1907 r. w Rudzicy na Śląsku Cieszyńskim, nauczyciel, aresztowany 18 marca 1940 r. w Pińsku, woj. poleskie, więziony w Pińsku, wywieziony z więzienia w Pińsku 30 kwietnia 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 1 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/49; IR/14552/02; IV/W364/61/3]

Sypuła (Sipuła) Franciszek, s. Józefa, funkcjonariusz Policji Państwowej, aresztowany w 1939 r., wywieziony z więzienia w Czerwieni 11 czerwca 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 czerwca 1940 r., zaginiony.

[źródła: IR/40070; IV/W364/143/3]

Szczesiul (Szczasiul) Albin, s. Jana i Katarzyny, ur. w 1905 r. w Gliniszczu Wielkim, pow. Sokółka, podoficer Wojska Polskiego, służył na lotnisku w Krańnianach, aresztowany 17 października 1939 r. w Sokółce, więziony w Grodnie, wywieziony z więzienia w Grodnie 8 marca 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 marca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/45; IV/W364/82/11; ZS]

Szeszko Edward, s. Jana, zam. w Grodnie, krawiec, aresztowany 22 marca 1940 r. w Grodnie, więziony w Grodnie, wywieziony z więzienia w Grodnie 30 kwietnia 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 2 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/78/3; Rud4 1014/11699/03]

Szurło Leonard, s. Kaliksta i Marcjanny, ur. 16 kwietnia 1876 r. w Klepaczach k. Brześcia, działacz Związku Wojskowych Polaków w Rosji, Stowarzyszenia Polityczno-Społecznego „Ognisko” w Wiaźmie, uczestnik wojny polsko-bolszewickiej, podpułkownik rezerwy Wojska Polskiego, lekarz wojskowy (chirurg), ordynator szpitali wojskowych w Wilnie i Piotrkowie Trybunalskim, przeniesiony 31 marca 1930 r. w stan spoczynku, ziemianin, majątek Perepiłki, pow. Brześć, pracował w 9 Szpitalu Okręgowym w Brześciu, odznaczony Medalem Pamiątkowym za Wojnę 1918–1921, Medalem Niepodległości, aresztowany 13 grudnia 1939 r. w Brześciu, więziony w Brześciu, wywieziony w marcu 1940 r. do więzienia w Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/6245/01; IV/W497b/261/767; IV/W409/86/185; IV/W148/68; CAW/Ap 6558; CAW/MN 25.01.1933; KJZ/1032; BWK/237]

Szpilewski Zygmunt, s. Protazego, właściciel sklepu, aresztowany 23(25) marca 1940 r. w Iwieńcu, pow. Wołożyn, wywieziony z więzienia w Iwieńcu 12 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 12 maja 1940 r., zaginiony.

[źródła: IR/16829/05; IV/W364/69/3]

Sztygiel (Sztygmel) Józef, s. Michała i Kazimiery, ur. 1 stycznia 1894 r., sołtys Kuźnicy k. Sokółki, aresztowany we wrześniu 1939 r. w Kuźnicy, więziony w Sokółce, Grodnie, wywieziony z więzienia w Grodnie 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 8 maja 1940 r., zaginiony.

[źródła: IR/31045/02; IV/W364/82/9]

Szudrowicz Ryszard, aresztowany w 1940 r. przy przekraczaniu granicy, więziony w Białymstoku, Mińsku, zaginiony.

[źródła: IRP]

Szymankiewicz Marcei Marian, s. Wojciecha i Franciszki, ur. 6 lutego 1894 r. w Uniejowie k. Łodzi, zam. w Mołodecznie, dyrektor Komunalnej Kasy Oszczędności w Mołodecznie, aresztowany 10 listopada 1939 r. w Mołodecznie, więziony w Mołodecznie,

decznie, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/60; ZS]

Śleszyński Stanisław, s. Władysława i Stefanii, ur. 19 września 1905 r. w Kałęczynie k. Łomży, poseł na Sejm RP V kadencji (lista Obozu Zjednoczenia Narodowego), prezes Koła Rolniczego i Koła Związku Podoficerów Rezerwy w Łomży, aresztowany 22 grudnia 1939 r. w Kałęczynie, pow. Łomża, do 30 grudnia 1939 r. więziony w Łomży, następnie w Homlu i Mińsku, zaginiony.

[źródła: IR/869/01; ZS; IV/W218/162; KBK/450; BS]

Teodorowicz Włodzimierz, s. Wincentego i Heleny, ur. 7 czerwca 1904 r., ziemianin, majątek Stachowicze, pow. Pińsk, więziony w Brześciu, wywieziony z więzienia w Brześciu 23 kwietnia 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 26 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/145; ZS; IV/W364/51/2]

Trojanowicz Stanisław, s. Ignacego, gajowy, aresztowany we wrześniu 1939 r. w Brześciu, wywieziony z więzienia w Brześciu 5 kwietnia 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 6 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/714/11; IV/W364/27/9; IV/W409/92/30]

Turski Wacław, s. Witalisa (Witolda) i Emilii, ur. w 1884 r. w Moskwie, właściciel majątku, aresztowany w październiku 1939 r. w Leoszkowie, pow. Postawy, więziony w Głębokiem, wywieziony z więzienia w Głębokiem 23 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 23 maja 1940 r., zaginiony.

[źródła: IR/38711; IV/W364/105/7]

Tyrch (Tyrcha) Stanisław, s. Józefa i Marianny, ur. 19 grudnia 1887 r. (17 kwietnia 1887 r.) w Kętach. Od 1903 r. pracował jako artysta rzeźbiarz w Krakowie. Od października 1911 r. do grudnia 1912 r. odbył służbę w austriackim 56 Pułku Piechoty.

Sekcyjny kęckiego „Strzelca”. W 1915 r. wstąpił do 1 Brygady Legionów Polskich. Internowany w Marmarosz Sziget i Koszycach. W Wojsku Polskim od 5 listopada 1918 r. (dowódca plutonu 1 Pułku Piechoty Legionów Polskich), następnie w dyspozycji Komendy Głównej Straży Granicznej (31 Batalion Strzelców Granicznych). Porucznik piechoty rezerwy Wojska Polskiego. Osadnik wojskowy, zam. w osadzie Koweniów, pow. Wilejka, sekwestrator w Urzędzie Skarbowym w Wilejce. Działacz Związku Strzeleckiego, Związku Inwalidów, Związku Osadników i Bezpartyjnego Bloku Współpracy z Rządem. Kawaler Virtuti Militari, odznaczony Krzyżem Walecznych, Medalem Pamiątkowym za Wojnę 1918–1921, Medalem 10-lecia Niepodległości, odznaką „Za Wierną Służbę” i „Za Wilno”. Aresztowany na przełomie 1939 i 1940 r. w Wilejce, więziony w Wilejce, Mołodecznie, wywieziony z więzienia w Mołodecznie 31 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 1 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/40097; IV/W364/125/8; Rud4 1078/12541; CAW/VM I.482-57-4762; WLP]

Ubysz (Ubyś) Kazimierz, s. Bronisława, ur. ok. 1913 r., szklarz, aresztowany w grudniu 1939 r. w Brześciu, wywieziony z więzienia w Brześciu 1 marca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 5 marca 1940 r., zaginiony.

[źródła: IV/W364/12/8; IV/W409/101/2]

Wadlewski Edward, ur. w 1887 r., w czasie I wojny światowej w Armii Polskiej we Francji (Hallera), porucznik rezerwy Wojska Polskiego, osadnik wojskowy, zam. w osadzie Terebieżów, pow. Stolin, woj. poleskie, wójt gminy Wysock, pow. Stolin, aresztowany 6 stycznia 1940 r., więziony w Stolinie, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IRP]

Wierzbicki Henryk, s. Władysława, ur. w 1905 r., sierżant Wojska Polskiego, aresztowany 18 listopada 1940 r. w Prużanie, więziony w Prużanie, Baranowiczach, wywieziony z więzienia w Baranowiczach 12 marca 1940 r. przez 226 Pułk 15 Brygady

Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 17 marca 1940 r., zaginiony.

[źródła: IV/W364/21/4; IV/W409/77/65; CAW/Ap 1769; CAW/Ap 89; CAW/Ap 5557; CAW/KKiMN 132-39399]

Wiktorowicz Bolesław, s. Ignacego i Józefy (Jadwigi), ur. 17 kwietnia 1897 r. w Wąsoszu, zam. w Grajewie, woj. białostockie, członek Polskiej Organizacji Wojskowej, plutonowy rezerwy Wojska Polskiego, księgowy, kierownik rachuby Wydziału Powiatowego w Grajewie, sekretarz Związku Strzeleckiego, Zarządu Powiatowego Związku Peowiazków, członek Ligi Obrony Powietrznej i Przeciwgazowej, Ochotniczej Stra-

ży Pożarnej, Związku Obrony Kresów Zachodnich i Związku Rezerwistów, odznaczony m.in. Krzyżem Polskiej Organizacji Wojskowej, Medalem Niepodległości, Srebrnym Krzyżem Zasługi, aresztowany w październiku 1939 r. w Grajewie, więziony w Łomży, wywieziony z więzienia w Łomży 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 10 maja 1940 r., zaginiony.

[źródła: AZ/36; IR/30651/01; IV/W364/110/4; CAW/MN 24.05.1932; CAW/KKiMN 171-50964]

Wittak (Witak) Ryszard, s. Józefa i Heleny, ur. w 1912 r., urzędnik Izby Skarbowej, aresztowany w grudniu 1939 r. w Wołkowysku, wywieziony z więzienia w Wołkowysku 5 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 10 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/30975/01; IV/W364/111/1]

Włodarczak (Włodarczyk) Stanisław, s. Szymona i Franciszki, ur. 30 kwietnia 1900 r. w Wojnówku, aresztowany w listopadzie 1939 r. w Budstawiu, woj. wileńskie, więziony w Orszy, wywieziony z więzienia w Orszy 13 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 14 maja 1940 r., zaginiony.

[źródła: IR/38909; IV/W364/124/7]

Wołk-Lewanowicz Jerzy, s. Konstantego i Katarzyny, ur. 1 lutego 1898 r. w Wilejce, oficer Legionów Polskich, w latach 1922–1928 funkcjonariusz Policji Państwowej w Braszewiczach, ziemianin, majątek Dąbrówka, pow. Drohiczyn Poleski, aresztowany w październiku 1939 r., więziony w Grodnie, wywieziony z więzienia w Grodnie 12 kwietnia 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 14 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: KJZ/577; IV/W364/40/6]

Wołk-Łaniewski Leon, s. Nikodema i Bronisławy, ur. w 1916 r. w Petersburgu, podchorąży Wojska Polskiego, aresztowany 4(30) marca 1940 r. w Grodnie, więziony w Grodnie, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10639; IR/10277; Rud2 545/6850/02]

Wysłouch Bernard Feliks, s. Antoniego i Seweryny (Marii), ur. 7 sierpnia 1903 r. w Pirkowiczach, dyrektor szkoły, zmobilizowany w 1939 r., aresztowany w listopadzie 1939 r. w Opsie, pow. Braśław, więziony w Braśławiu, Mińsku, zaginiony.

[źródła: IR/14683/01; IV/W477d; ZAG/200]

Wyszyński Józef, s. Piotra i Katarzyny, ur. w 1896 r., nauczyciel, aresztowany w kwietniu 1940 r. w Ładowiczach, woj. poleskie, więziony w Drohiczynie, Pińsku, wywieziony z więzienia w Pińsku 8 czerwca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 11 czerwca 1940 r., zaginiony.

[źródła: IR/8783/01; IV/W364/149/2]

Zaleski Bronisław, s. Bronisława i Janiny, ur. 9 lutego 1908 r. w Raczkiewiczach k. Słucka, porucznik rezerwy Wojska Polskiego, ziemianin, majątek Dunajczyce, pow. Nieśwież, członek Kresowego Związku Ziemian, aresztowany w Pińsku, więziony w Pińsku, Brześciu, wywieziony z więzienia w Brześciu 1 maja 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 1 maja 1940 r., zaginiony.

[źródła: IR/1191/14; IV/W364/47/4; IV/W477d; KJZ/1160; BDZ]

Zaleski Wacław, s. Bronisława i Janiny, ur. w 1901 r. w Raczkiewiczach k. Słucka, szeregowy rezerwy Wojska Polskiego, inżynier rolnik, ziemianin, członek Kresowego Związku Ziemian, administrator majątku Jelenpol, pow. Nieśwież, woj. nowogródzkie, aresztowany w trakcie ucieczki 17 września 1939 r. w Pińsku, więziony w Pińsku, Brześciu, wywieziony z więzienia w Brześciu 1 maja 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 1 maja 1940 r., zaginiony.
[źródła: IR/1191/09; IV/W364/47/5; IV/477d; KJZ/1161]

Zankiewicz Aleksy, s. Dymitra, zam. w Święcianach, woj. wileńskie, nauczyciel, aresztowany, więziony w Wilejce, wywieziony z więzienia w Wilejce 30 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 1 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W364/124/5]

Zanoziński Tadeusz, s. Józefa i Marii, ur. 4 lipca 1899 r., aresztowany 23 marca 1940 r. w Iwieńcu, więziony w Iwieńcu, wywieziony z więzienia w Iwieńcu 17 marca 1940 r. przez 225 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 19 marca 1940 r., zaginiony.

[źródła: IR/16829/01; IV/W364/24/5]

Zarzycki Bronisław, s. Teofila i Józefaty (?), ur. 29 grudnia 1900 r. w Jerkach k. Białegostoku, uczestnik wojny polsko-bolszewickiej – telegrafista w sztabie 1 Dywizji Legionów Polskich, pomocnik zawiadowcy stacji w Bielsku Podlaskim, następnie w Łapach, aresztowany jesienią 1939 r., więziony w Mińsku, zaginiony.

[źródła: BWK/237-238]

Zatoński Bolesław, s. Bazylego i Zofii, ur. w 1919 r., zam. w Brześciu, student Akademii Medycznej we Lwowie, aresztowany w 1939 r. w Brześciu, więziony w Brześciu, wywieziony z więzienia w Brześciu 14 marca 1940 r. przez 132 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 15 marca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/65; IV/W364/14/1; IV/W409/113/24]

Zawadzki Stanisław, s. Ludwika, ur. w 1897 r., funkcjonariusz Policji Państwowej, aresztowany 31 grudnia 1939 r. w Baranowiczach, więziony w Baranowiczach, Mińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/14427/01; ZS]

Zbrożek Marian, s. Kazimierza i Anny, ur. 2 lutego 1888 r. w Warszawie, rotmistrz kawalerii rezerwy Wojska Polskiego, księgowy, aresztowany 18 grudnia 1939 r. w Kosowie Poleskim, więziony w Kosowie Poleskim, Brześciu i Grodnie, wywieziony z więzienia w Grodnie 20 maja 1940 r. przez 131 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 22 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/7535/03; ZS; IV/W364/107/9; IV/W275d/3/6; Rud1 1166/132721]

Ziewacz Piotr, s. Mikołaja i Ludwika, ur. 17 kwietnia 1899 r. w Szczepanowicach k. Tarnowa, sierżant Korpusu Ochrony Pogranicza w Iwieńcu, odznaczony Krzyżem Niepodległości, aresztowany w lutym 1940 r. w Iwieńcu, więziony w Iwieńcu, wywieziony z więzienia w Iwieńcu 17 marca 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 20 marca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39550; IV/W364/25/04; CAW/Ap 1322; CAW/KN 17.09.1932]

Zimnoch Antoni, s. Piotra i Apolonii, ur. 7 stycznia 1898 r. w Zimnochach, osadnik wojskowy, zam. w osadzie Zababie, pow. Prużana, chorąży rezerwy Wojska Polskiego, aresztowany 20 września 1939 r. w Zababiu, więziony do grudnia 1939 r. w Prużanie, następnie w więzieniu w Smoleńsku, Mińsku (?), zaginiony.

[źródła: AZ/86; IR/1059/07; RWK/112]

Zujewski Kazimierz, s. Wincentego i Jadwigi, ur. w 1886 r., aresztowany 16 grudnia 1939 r. w m. Zawita, pow. Nieśwież, więziony w Nieświeżu, wywieziony z więzienia w Nieświeżu 6 czerwca 1940 r. przez 135 Batalion 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 6 czerwca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: IR/31243/02; ZS; IV/W364/134/5]

Żurawski Stanisław, s. Macieja (Marcina), ur. w 1900 r., wójt gminy Słobódka, pow. Brasław, aresztowany w 1939 r. w Słobódce, więziony w Brasławiu, wywieziony z więzienia w Brasławiu 16 maja 1940 r. przez 226 Pułk 15 Brygady Wojsk Konwojowych NKWD ZSRS, do Mińska trafił 19 maja 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: IR/31052/01; IV/W364/96/4]

CZĘŚĆ 2

Abramowicz Franciszek, s. Marcina i Julii, ur. w 1903 r. w Hołodolinie, woj. białostockie, zam. w Jasionówce, pow. Białystok, aresztowany 15 grudnia 1939 r., więziony w Białymstoku, zaginiony.

[źródła: IR/40103; IV/W409/4/30]

Abrasonis Kazimierz, s. Bartłomieja i Barbary, ur. 6 sierpnia 1901 r. (1904 r.) w Wilnie, zam. w Suwałkach, sierżant 29 Pułku Artylerii Lekkiej Wojska Polskiego, aresztowany, zaginiony.

[źródła: IR/11501]

Ambrosewicz Alfons, s. Mikołaja i Marii, ur. w sierpniu 1912 r. w Wańkowszczyźnie, pow. Wilejka, zam. w Wańkowszczyźnie, aresztowany w listopadzie 1939 r. w Wilejce, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/1471/05]

Ambrosewicz Zygmunt, s. Józefa i Marii, ur. w 1880 r. w Mizuliczach, zam. w Wańkowszczyźnie, pow. Wilejka, rolnik, aresztowany w listopadzie 1939 r. w Wilejce, więziony w Starej Wilejce, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/1471/06]

Ancewicz Antoni, s. Adolfa i Anny, ur. 29 kwietnia 1897 r. w Szawlach na Litwie, nauczyciel historii w gimnazjum im. Tomasza Zana w Mołodecznie, aresztowany 19 października 1939 r. w Mołodecznie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/307/01]

Ancuta Władysław, s. Władysława, ur. w 1891 r. w Kosiczach, właściciel ziemski, aresztowany we wrześniu 1939 r. w Kosiczach, pow. Nieśwież, zaginiony.

[źródła: IR/10157]

Andrasiuk Jakub, s. Piotra, ur. w 1894 (?) r., mechanik, aresztowany w Brześciu, zaginiony w 1939 lub 1940 r.

[źródła: IV/W409/4/45]

Andronowski Bohdan (Bogdan), s. Stefana Wacława i Marii, ur. 4 maja 1908 r. (1909 r.) w Chocimiu, zam. w Kobryniu, podporucznik rezerwy Wojska Polskiego (88 Pułk Piechoty), aresztowany w październiku 1939 r. w Barszczach, woj. białostockie, zaginiony.

[źródła: AZ/123; IR/11389/01; IV/W148/02; IV/W149/07; CAW/Ap 861; CAW/Ap 992; AO/52]

Andruszkiewicz Antoni, s. Wincentego, ur. w 1888 r. w majątku Morozowicze k. Nowogródka, sierżant Wojska Polskiego (2 Pułk Piechoty Legionów w Sandomierzu), odznaczony Krzyżem Walecznych, osadnik wojskowy, zam. w osadzie Mirów, woj. nowogródzkie, aresztowany 19 września 1939 r. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ROPWiM]

Anisilewski Mieczysław, s. Stefana i Michaliny, aresztowany w 1939 r. w folwarku Słobódka, pow. Mołodeczno, zaginiony.

[źródła: IR/6572]

Ankiewicz Władysław, s. Stanisława i Katarzyny, ur. 10 czerwca 1908 r. w Wielichowie, woj. poznańskie, absolwent Państwowego Instytutu Robót Ręcznych, zam. w Pińsku, nauczyciel gimnazjalny, aresztowany 7 lutego 1940 r. w Pińsku, więziony w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/68; IR/25138/01; RWK2/81; PZM/136]

Awdziejczyk Jan, s. Aleksandra i Tekli, ur. w 1892 r., oficer rezerwy Wojska Polskiego, aresztowany 26 grudnia 1939 r. w Świsłoczy, pow. Wołkowysk, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19818/01]

Bakanowski Kazimierz, s. Teofila i Kazimierzy, ur. 6 lipca 1895 r., plutonowy rezerwy Wojska Polskiego, urzędnik (pracownik biura notarialnego), aresztowany w październiku 1939 r. w Wilnie, zaginiony.

[źródła: IR/18912; IV/W314a/15; IV/W319/16; IV/W218/3]

Bakunowicz Józef, ur. w 1895 r., zam. w Białymstoku, funkcjonariusz Policji Państwowej, aresztowany 13 grudnia 1939 r. w Białymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Baran Jan, s. Józefa i Anny, ur. 25(26) sierpnia 1896 r. w Lubeni, pow. Rzeszów, zam. w Kobryniu, starszy wachmistrz, komendant posterunku żandarmerii Wojska Polskiego w Kobryniu, aresztowany 13(23) grudnia 1939 r. w Kobryniu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/99; IR/25076/01; IV/W497b/215/24; Rud1 28/364/04]

Barański Jan, s. Stanisława i Marianny, ur. 23 stycznia 1896 r. w Śremie, posterunkowy Policji Państwowej, aresztowany 17 grudnia 1939 r. w m. Iwie, pow. Lida, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25564; ZS]

Bartczak Stanisław, s. Antoniego i Józefy, ur. w 1914 r. w Niemczech, aresztowany w 1939 r. w Grodnie (?), zaginiony.

[źródła: IR/38400]

Bartoszewicz Stanisław, wójt gminy Krużewicze, aresztowany we wrześniu 1939 r. w Łunińcu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/12212/8]

Bartoszewicz Stanisław, s. Józefa i Anny, ur. 6 września 1899 r. w Folwarkach Małych, gm. Zabłudów, woj. białostockie, aresztowany w grudniu 1939 r. w Folwarkach Małych, zaginiony.

[źródła: IR/18073/1; ZAG2/85]

Bazun Maksym, ur. w 1900 r. w Milewiczach Starych, pow. Łuniniec, gajowy, aresztowany 20 września 1939 r. w Milewiczach, do grudnia 1939 r. przebywał w więzieniu w Baranowiczach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10232/02]

Bdzikot Władysław, s. Jana i Katarzyny, ur. w 1914 r., rolnik, aresztowany w styczniu 1940 r. w Brzostowicy, pow. Grodno, więziony w Grodnie, Brześciu, Orszy, zaginiony.

[źródła: IR/8953/01]

Bednarski Kazimierz, s. Marcina i Franciszki, ur. 1 marca 1892 r., aresztowany 26 lutego 1940 r. w Augustowie, więziony w Grodnie, zaginiony.

[źródła: IR/30539]

Bejner Aleksander, zam. w Mieluńcach, pow. Brasław, woj. wileńskie, rolnik, aresztowany w 1939 r., więziony w Berezwezu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Bekier Stanisław, s. Jana, ur. w Sokołowie, zam. w Grauzyszkach, pow. Oszmiana, woj. wileńskie, komendant posterunku Policji Państwowej w Grauzyszkach, aresztowany w 1939 r. w Grauzyszkach, więziony w Oszmianie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/100]

Benkaluk Jan, s. Piotra i Heleny, ur. 2 lipca 1912 r. w Iwieńcu, pow. Wołożyn, aresztowany we wrześniu 1939 r. w Iwieńcu, zaginiony.

[źródła: IR/30802/01]

Białobrocki Piotr, s. Kazimierza i Anastazji, ur. w 1896 r. w Szereszowie, woj. poleskie, zam. w Szereszowie, rolnik, sierżant rezerwy Wojska Polskiego, aresztowany w 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/101; RWK2/83]

Białomyzy Wincenty, s. Jana i Zofii, ur. w 1887 r. w Sokółce, zam. w Pińsku, przodownik Policji Państwowej, aresztowany 17 września 1939 r. w Pińsku, więziony w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/116; IR/9265/02; ZS]

Biegański Jan, ur. w 1897 r. w Odryżynie (?), zam. w Odryżynie, woj. poleskie, starszy przodownik Policji Państwowej, aresztowany we wrześniu 1939 r. w Odryżynie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/102; IR/25148/01; IV/W218/8; RWK2/84]

Bielak Jan, s. Michała i Franciszki, ur. 20 grudnia 1899 r. w Trzeciakowie, gm. Mełgiew, zam. w Porpliszczu, pow. Dzisna, woj. wileńskie, starszy posterunkowy Policji Państwowej w Porpliszczu, aresztowany we wrześniu 1939 r., więziony w Berezweczu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/51; ZS]

Bielski Władysław, s. Władysława i Anny, ur. w 1914 r. w Kopisku, aresztowany we wrześniu 1939 r. w Kopisku, woj. białostockie, zaginiony.

[źródła: IR/8528/01]

Bieńko Zygmunt, s. Marcina i Heleny, ur. 25(19) października 1907 r. w Warszawie, zam. w Łomży, sierżant piechoty Wojska Polskiego, odznaczony Krzyżem Zasługi, aresztowany 11(9) listopada 1939 r. w Łomży, więziony w Łomży, zaginiony.

[źródła: IR/19514/01; CAW/KZ 12-255; ZAG/33]

Biłyk Józef, s. Michała i Tekli, ur. 20 lutego 1896 r. w Brzeżanach, żołnierz rezerwy Wojska Polskiego (żandarmeria), funkcjonariusz Policji Państwowej, aresztowany w listopadzie 1939 r. w Grodnie, więziony w Grodnie, zaginiony.

[źródła: IR/18131/02; CAW/Ap 2776]

Bisping (Bisping von Gallen) Jan Nepomucen Kamil Antoni, s. Józefa i Heleny, ur. 30(29) stycznia 1880 r. w majątku Strubnica, pow. Wołkowysk, zam. w majątku Massalany, aresztowany 4 października 1939 r. we wsi Sieburczyn, gm. Wizna, więziony w Drohiczynie Poleskim (cela nr 5), przewieziony do Łomży, na początku 1940 r. wywieziony w nieznanym kierunku, zaginiony.

[źródła: IR/8681/01; IR/36751/02; AWII/2692]

Bitner-Glindzicz Adolf, s. Adolfa i Klementyny, ziemianin, majątki Kwatery, pow. Wołkowysk, woj. białostockie oraz Nowosady, pow. Słonim, woj. nowogródzkie, członek Zarządu Kresowego Związku Ziemian Oddział Wołkowysk, aresztowany we wrześniu 1939 r. w Słoniemiu, więziony w Słoniemiu lub Wołkowysku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: KJZ/292]

Błady Sylwester, s. Stefana i Anny, ur. 4 sierpnia 1877 r. (1875 r.) we wsi Mazurki, emerytowany funkcjonariusz Policji Państwowej, aresztowany 14 grudnia 1939 r. lub 5 stycznia 1940 r. w Tykocinie, pow. Wysokie Mazowieckie, zaginiony. Według jednej z wersji do 1941 r. przebywał w więzieniu w Mińsku. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/8926/02; IV/W218/10; BDZ]

Błaszczyk Włodzimierz, s. Jana i Weroniki, ur. w 1921 r., aresztowany w 1939 r. w Pikieliszkach, pow. Wilejka, zaginiony.

[źródła: IR/16379/01]

Błażejowski Eugeniusz, s. Michała i Marianny, ur. 24 czerwca 1885 r. w Radzyminie, zam. w Ostrynie, pow. Szczuczyn, przodownik Policji Państwowej w Ostrynie, aresztowany w październiku 1939 r. w Wasiliszkach, pow. Szczuczyn, do kwietnia 1940 r. więziony w Szczuczynie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18486/01; ZS]

Błażewicz Adolf, s. Mikołaja, ur. w 1900 r., aresztowany w 1940 r. w Podświlu, pow. Dżisna, woj. wileńskie, więziony w Berezweću, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18153/02]

Błażewicz Stanisław, s. Mikołaja, ur. w 1890 r., gajowy, aresztowany 21 września 1939 r. w Dziśnie, więziony w Berezweću, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18153/01]

Błoński Stanisław, s. Macieja i Wandy, ur. 11 sierpnia 1889 r., prokurator, aresztowany we wrześniu 1939 r. w Żabince, pow. Brześć, zaginiony.

[źródła: IR/13063/01]

Błoszczyński Mieczysław, s. Marii, ur. w 1900 r., aresztowany w 1940 r. w Tośku, pow. Pińsk, woj. poleskie, więziony w Pińsku, zaginiony.

[źródła: IR/20053/01]

Bober Sylwester, s. Adama i Malwiny, ur. w 1914 r., urzędnik pocztowy, aresztowany w Stolinie, więziony w Stolinie, zaginiony.

[źródła: IV/W218/12]

Bobrowski Adolf, s. Stanisława i Pauliny, ur. w Choroszczu, woj. białostockie, funkcjonariusz Policji Państwowej, zam. w Dąbrowie Górniczej, a następnie w Choroszczu, aresztowany w 1939 r. w Choroszczu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/38271/08; Rud1 66/888/02]

Bocheński Włodzimierz, s. Jerzego i Zofii, ur. 15 kwietnia 1876 r. w Teresinie, pow. Łuniniec, woj. poleskie, lekarz weterynarii, właściciel majątku Widybór, pow. Stolin, aresztowany w kwietniu 1940 r. w majątku, zaginiony.

[źródła: AZ/1; IV/W409/5/2]

Bohdanowicz (Bogdanowicz) Władysław, s. Bazylego, ur. 9 października 1878 r. w Dziśnie, zam. w woj. wileńskim, świecki wykładowca prawosławnego seminarium duchownego w Wilnie, prezes Białoruskiego Komitetu Narodowego, założyciel pierwszego w Wilnie gimnazjum białoruskiego, członek Białoruskiego Instytutu Gospodarki i Kultury, radny miasta Wilna, publicysta, senator II RP, aresztowany

17 października 1939 r. w Wilnie, więziony w Mozyrzku k. Mińska. W *Księdze ewidencji osób wywiezionych w latach 1939–1940 przez konwoje specjalne 15 brygady wojsk konwojowych NKWD ZSRS* przy jego nazwisku widnieje adnotacja „w więzieniu nie znaleziono”, zaginiony.

[źródła: IR/38713; IV/W364/32/1; IV/W319/32; MZS/94; KBK/499; BS]

Bojaruniec Bolesław, rolnik, aresztowany w 1939 r. w Józinie, pow. Świąciany, zaginiony.

[źródła: IR/12634/02]

Borkowski Jan, s. Ludwika i Franciszki, ur. w 1881 r. w Chorobrowiczach, rolnik, aresztowany 20 września 1939 r. w Chorobrowiczach, pow. Słonim, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/30582/02]

Boryczko Józef, s. Antoniego i Marianny, ur. 16 lipca 1899 r. w Sokolnikach k. Wielunia, starszy posterunkowy Policji Państwowej, aresztowany w listopadzie 1939 r. w Oszmianie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu. [źródła: IR/20044/01; IR/25483/01; ZS; IV/W218/14]

Brant Olgierd, s. Jadwigi, ur. w 1878 r. w Pekalinie, emerytowany sędzia, aresztowany 5 października 1939 r. w Wilnie, więziony w Wilejce, zaginiony. [źródła: IR/9768/01; IV/W319/38; AMK/27/08; IV/W497b/218/69; AMK/38/12/8]

Bratek Michał, s. Antoniego i Małgorzaty, ur. 24 września 1898 r. w Białowieży, funkcjonariusz Policji Państwowej, zam. w Antopolu, pow. Kobryń, aresztowany we wrześniu 1939 r. w Antopolu, więziony w Antopolu, Kobryniu, wywieziony w 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu. [źródła: IR/40053; IV/W218/15; SRP/1195]

Brejcha, kapitan Wojska Polskiego*, inżynier z Grodna, aresztowany w Grodnie w 1939 r., więziony w Grodnie i Brześciu, wywieziony 1 kwietnia 1940 r., zaginiony. [źródła: ZH/1982/61]

Browarek Stefan, ur. 24 listopada 1913 r. w Śremie, podporucznik Wojska Polskiego (obserwator w plutonie łącznikowym nr 10 w Lidzie – pododdział lotnictwa Wojska Polskiego), jego samolot został zestrzelony we wrześniu 1939 r. w okolicy Brześcia, ranny, aresztowany, więziony w Brześciu, wywieziony 1 kwietnia 1940 r., zaginiony. [źródła: IR/40025; MK-151R; RO1939/111, 627; AO/25; ZH/1982/61]

Brudzyński Feliks Modest, s. Teofila, ur. w 1907 r. w m. Pszczele k. Sierpca, oficer rezerwy Wojska Polskiego, pracownik Urzędu Skarbowego w Mławie, aresztowany w październiku 1939 r. w Wilnie. [źródła: ROPWiM]

* Osoba o tych danych nie figuruje w *Rocznikach oficerskich* z lat 1928, 1934, 1939 ani w książce: R. Rybka, K. Stepan, *Awanse oficerskie w Wojsku Polskim 1935–1939*, Kraków 2003.

Brzeski Antoni, s. Franciszka i Ksawery, ur. 1 marca 1899 r. w Siemoniu k. Torunia, zam. w Przechodach, pow. Grajewo, uczestnik wojny polsko-bolszewickiej, starszy szeregowy rezerwy piechoty Wojska Polskiego (63 Pułk Piechoty w Toruniu), kawaler Virtuti Militari, odznaczony m.in. Medalem Pamiątkowym za Wojnę 1918–1921, Brązowym Krzyżem Zasługi. Komendant posterunku Policji Państwowej w Przechodach, członek Policyjnego

Klubu Sportowego „Mazovia” w Grajewie, aresztowany 20 października 1939 r. w Szczuczynie, pow. Grajewo, więziony w Łomży, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/73; IR/12637/03; ZS; CAW/VM I.482.6-530]

Buchwald Józef, strażnik w więzieniu w Pińsku, aresztowany 20 września 1939 r. w więzieniu podczas służby, zwolniony. W listopadzie 1939 r. ponownie aresztowany, zaginiony.

[źródła: KBP/65]

Bugała Feliks, s. Baltazara i Walerii, ur. 19 maja 1898 r. w m. Zamoście, pow. Radomsko, szeregowy rezerwy Wojska Polskiego (24 Pułk Piechoty w Gródku Jagiellońskim), odznaczony Krzyżem Walecznych, strażnik w więzieniu w Częstochowie, wiosną 1939 r. oddelegowany do służby w Karnym Ruchomym Ośrodku Pracy pod Kobryniem, aresztowany w październiku 1939 r. w Brześciu, zaginiony.

[źródła: IR/19296/01; IV/W218/17; CAW/KW B/1881; KBP/65]

Bułat Roman, ur. w 1889 (?) r., funkcjonariusz Policji Państwowej, aresztowany w marcu 1939 r. w Rzeczycy, pow. Kobryń, woj. poleskie, więziony w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W409/6/12]

Buśko Antoni, s. Stanisława, ur. w 1900 r. w m. Szerszenie, szeregowy rezerwy Wojska Polskiego, restaurator, zam. w m. Darewo, pow. Baranowicze, woj. nowogródzkie, aresztowany, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; CAW/VIII.801.4/5763/24]

Butkiewicz Jan, s. Tomasza i Józefy, ur. 23 stycznia 1897 r. w Oszmianie, wachmistrz rezerwy Wojska Polskiego, zam. w Parafianowie, pow. Dzisna, komendant posterunku Policji Państwowej, aresztowany we wrześniu 1939 r. w Parafianowie, więziony w Berezweczu, zaginiony.

[źródła: AZ/56; Rud1 99/1343/05; CAW/Odrzucone 2.03.1936]

Charkiewicz Stanisław, s. Franciszka i Franciszki, ur. 25 kwietnia 1904 r. (1907 r.), zam. w Połonce, pow. Baranowicze, woj. nowogródzkie, wójt gminy Nowa Mysz, pow. Baranowicze, aresztowany we wrześniu 1939 r. w Połonce, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/14; IR/16611/01]

Cheński Stanisław, s. Witolda i Ewy, ur. 18(5) grudnia 1913 r. w Jurówce Dużej k. Szczuczyna, podporucznik rezerwy Wojska Polskiego (piechota), pracownik banku, aresztowany 26 grudnia 1939 r. w Hancewiczach, woj. poleskie, więziony w Łunińcu, Baranowicze, zaginiony.

[źródła: IR/30114; IV/W497b/220/96; CAW/Ap 4335]

Chudzik Czesław, s. Piotra i Marii, ur. 8 lipca 1906 r. w m. Czarnoziem, pow. Krasnystaw, przemysłowiec, zam. w Sokołach, woj. białostockie, aresztowany 4 października 1939 r. w Białymstoku, więziony w Białymstoku, zaginiony.

[źródła: ZS; BDZ; JGK/69]

Chwiesiuk Piotr, s. Mikołaja, ur. 20 marca 1888 r., funkcjonariusz Policji Państwowej, aresztowany 29 września 1939 r. w Pińsku, zaginiony.

[źródła: IR/37334/02]

Chyliński Dionizy, aresztowany w 1940 r., więziony w Łomży, zaginiony.

[źródła: IR/40111]

Ciechanowski Bolesław, s. Mieczysława i Marii, ur. 17 (19 marca 1897 r. w Orle, podpułkownik dyplomowany Wojska Polskiego, dowódca 64 Grudziądzkiego Pułku Piechoty (16 Dywizja Piechoty), kawaler Virtuti Militari, odznaczony Krzyżem Walecznych, Krzyżem Zasługi, ranny we wrześniu 1939 r., leczony w szpitalu w Brześciu, aresztowany 25 października 1939 r., wywieziony 2 kwietnia 1940 r., zaginiony.

[źródła: IV/W218/22; CAW/AP 4214; CAW/VM 1.482.70.625; CAW/KW C/755; CAW/KZ 26-675; RO1939/13, 623; ZH/1982/61; Wikipedia]

Ciupa Stanisław, s. Ludwika i Julianny, ur. 2 grudnia 1903 r., funkcjonariusz Policji Państwowej w m. Iwie, pow. Lida, woj. nowogródzkie, aresztowany 10 października 1939 r. w Iwiu, więziony w Lidzie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19143/01; ZS; SRP/1552]

Cwalino Mieczysław, ur. 26(23) marca 1876 r. w Kownie, urzędnik starostwa w Kobryniu, aresztowany w październiku 1939 r., zaginiony.

[źródła: ROPWiM]

Cybulski Napoleon, s. Napoleona, ur. w 1894 r., starszy sierżant Wojska Polskiego, 11 października 1939 r. zwolniony z obozu w Starobielsku, aresztowany 31 grudnia 1939 r. w Chojnie, pow. Pińsk, woj. poleskie, zaginiony.

[źródła: IR/20516/09; CAW/VIII.801.7; Rud1 129/1748/03]

Czaban Jan, gajowy, aresztowany w 1939 r. w Słonimiu, woj. nowogródzkie, zaginiony.

[źródła: IR/6607/01]

Czarnocki Stanisław, s. Józefa i Raisy, ur. w 1902 r. w Dąbrowie Górniczej, inżynier rolnik, aresztowany 28 września 1939 r. w Prużanie, woj. poleskie, więziony w Prużanie, zaginiony.

[źródła: IR/30534/01]

Czarnożyński P., major rezerwy Wojska Polskiego, nadkomisarz, komendant Policji Państwowej w Brześciu, aresztowany w 1939 r., więziony w Brześciu, wywieziony 30 marca 1940 r., zaginiony.

[źródła: ZH/1982/61]

Czyżewski Jan, s. Leona i Rozalii, ur. 6 maja 1891 r. w Uścianku, aresztowany w marcu 1940 r. w Stokowie, woj. białostockie, więziony w Łapach, pow. Wysokie Mazowieckie, zaginiony.

[źródła: IR/37276/01; ZH/1982/61]

Daglis Franciszek, ur. w 1895 r., komisarz Policji Państwowej, aresztowany w listopadzie 1939 r. w Nowogródku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19340/01; ZS; BDP]

Daniłowicz Jan, s. Seweryna i Antoniny, ur. 19 kwietnia 1908 r., aresztowany w 1940 r. w Głęboczu Wielkim, pow. Łomża, więziony w Białymstoku, zaginiony.

[źródła: IR/38938]

Danowski Witold, s. Zygmunta i Marii, ur. 22 czerwca 1918 r., aresztowany w kwietniu 1940 r., więziony w Mołodecznie, zaginiony.

[źródła: IR/30915/01]

Dańko Franciszek, s. Wojciecha i Marii, ur. w 1898 r. (1900 r.) w Nienadowej k. Przemyśla, osadnik wojskowy, zam. w osadzie Zababie, pow. Prużana, woj. poleskie, aresztowany 18 września 1939 r. w Zababiu, więziony w Prużanie do grudnia 1939 r. Ostatnia wiadomość z kwietnia/maja 1940 r. z więzienia w Smoleńsku, zaginiony.

[źródła: IR/25152/01; IV/W218/24; RWK/320; BDB/22-23]

Dasiukiewicz Walenty, s. Józefa i Anny, ur. w 1892 r., zam. w Pińsku, urzędnik państwowy, aresztowany 20 września 1939 r. w Pińsku, więziony w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18468/01; ZS; Rud1 150/2022/04]

Daszkiewicz Antoni, s. Józefa i Praksedy, ur. w 1914 r. w Pińsku, żołnierz Wojska Polskiego, aresztowany w kwietniu 1940 r. w Pińsku, zaginiony.

[źródła: IR/18609/02; ROPWiM]

Dauksza Antoni, s. Antoniego i Aleksandry, rolnik, aresztowany w 1939 r. w Kościewiczach, pow. Wołkowysk, zaginiony.

[źródła: IR/12666/04]

Dauksza Stanisław, s. Antoniego i Aleksandry, aresztowany w 1939 r. w Kościewiczach, pow. Wołkowysk, zaginiony.

[źródła: IR/12666/03]

Dawidziuk Stanisław, ur. 17 maja 1904 r. w Kłodzie Małej, zam. w Kosowie Poleskim, funkcjonariusz Policji Państwowej w Kosowie Poleskim, aresztowany w 1939 r., zaginiony.

[źródła: AZ/20]

Dąbrowski Antoni, s. Jana i Leokadii, ur. w 1904 r. w Mszczonowie, ślusarz, sierżant Wojska Polskiego (saper), aresztowany 10(20) października 1939 r. w Pińsku, więziony w Pińsku, zaginiony.

[źródła: IR/37736/01; IV/W218/25]

Dąbrowski Feliks, s. Józefa i Serafiny, ur. 29 maja 1915 r. w Nowosiólkach, plutonowy Wojska Polskiego, aresztowany w maju 1940 r. w Białymstoku, zaginiony.

[źródła: IR/25290/01; Rud1 155/2085/08]

Dębski Jan, funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w Ostrowie, pow. Baranowicze, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/22846/01; IR/936/04]

Dębski Stanisław Teofil, s. Szczepana i Józefy, ur. 20 grudnia 1890 r. w Żyrardowie, przodownik Straży Granicznej, aresztowany 21 kwietnia 1940 r. w Łomży, więziony w Łomży, zaginiony.

[źródła: IR/14692/01]

Dmochowski, radca Naczelnej Izby Kontroli z Warszawy, aresztowany w 1939 r., więziony w Brześciu, wywieziony 29 marca 1940 r., zaginiony.

[źródła: ZH/1982/61]

Domagalski Jan, s. Franciszka i Amandy, ur. w 1888 r. w Schmachtenhagen (Niemcy), zam. w Wilnie, posterunkowy Policji Państwowej, aresztowany we wrześniu 1939 r. w Wilnie, więziony w Wilnie, zaginiony.

[źródła: AZ/105; RWK/321]

Donderowicz Teofil, ur. w 1893 r. w Warszawie, zam. w Brześciu, funkcjonariusz Policji Państwowej – Komenda Wojewódzka w Brześciu, aresztowany 13 grudnia 1939 r. w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/106; IR/25150/01; RWK2/86]

Drażyk Jan, s. Ludwika, ur. w 1900 r. w Oleksowie na Lubelszczyźnie, funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r. Pruzanie, woj. poleskie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/37403/01]

Dreher Jan, s. Leona i Elżbiety, ur. 8 stycznia 1899 r., zam. w Brześciu, starszy przodownik Policji Państwowej w Pińsku,

aresztowany 20 września 1939 r. w Pińsku, więziony w Brześciu, zaginiony.

[źródła: AZ/53]

Dubiczyński Jan, s. Edmunda i Józefy, ur. w 1891 r., prawnik, aresztowany 15 października 1939 r. w Pińsku, więziony w Pińsku, Brześciu, zaginiony.

[źródła: IR/8787/01]

Dukarski Kazimierz, s. Józefa i Konstancji, ur. 31 stycznia 1890 r. w Kole, zam. w Pińsku, uczestnik wojny polsko-bolszewickiej, przodownik Straży Więziennej, dozorca w więzieniu w Kolinie, Pińsku, aresztowany 20 września 1939 r. w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/121; IR/11401/01; ZS; IV/W149/93; IV/W147/14; KBP/66]

Dykałowicz Aleksander, s. Aleksandra i Natalii, ur. w 1902 r., aresztowany 19 stycznia 1940 r. w Puchłach, pow. Bielsk Podlaski, więziony w Bielsku Podlaskim, zaginiony.

[źródła: IR/7800/05]

Dykałowicz Chilimon, s. Ignacego i Krystyny, rolnik, aresztowany 19 stycznia 1940 r. w Puchłach, pow. Bielsk Podlaski, więziony w Bielsku Podlaskim, zaginiony.

[źródła: IR/7800/06]

Dynowski Roman, ur. w 1898 r., leśniczy leśnictwa Topiło (Nadleśnictwo Biała), kierownik składnicy w Augustowie, porucznik rezerwy Wojska Polskiego, odznaczony Srebrnym

Krzyżem Zasługi, aresztowany po 17 września 1939 r., więziony w Brześciu, wywieziony 29 marca 1940 r., zaginiony.

[źródła: ZH/1982/61; LID/57]

Dziekański Albin, ur. w 1889 (?) r., ziemianin, aresztowany we wrześniu 1939 r. w Wołkowysku, zaginiony.

[źródła: IV/W409/16/56]

Dzieszuk Bronisław, ur. w 1910 r. w Grodnie, funkcjonariusz Policji Państwowej, aresztowany w grudniu 1939 r. w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/12458/02; ZS]

Ejsymont Wiktor, s. Wiktora i Julii, ur. w 1907 r. w Białymstoku, rzemieślnik, aresztowany we wrześniu 1939 r. w Grodnie, więziony w Białymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/9485/02; IRP]

Erazm Władysław, s. Jana i Marii, ur. 15 marca 1876 r., żołnierz Wojska Polskiego, aresztowany we wrześniu 1939 r. w Niedźwiadce Wielkiej, pow. Stołpce, więziony w Stołpcach, zaginiony.

[źródła: IR/2045/01]

Fabijański Kazimierz, s. Józefa i Marianny, ur. 16 grudnia 1906 r. w Skierniewicach, posterunkowy Policji Państwowej w Warszawie, zmobilizowany w 1939 r., aresztowany we wrześniu 1939 r. w Brześciu, zaginiony.

[źródła: AZ/3; IR/34312/01; IV/W218/32; BDZ]

Falkowski Ignacy, s. Aleksandra i Józefy, ur. w Łapach-Kołpakach, woj. białostockie, aresztowany 1 maja 1940 r. w Łapach-Kołpakach, zaginiony.

[źródła: IR/31066/01]

Fenrych Władysław, s. Władysława i Heleny, ur. 21 listopada 1891 r. w Górcie k. Śremu, ziemianin, majątki Przybroda, pow. Poznań oraz Górka, pow. Krotoszyn, uczestnik powstania wielkopolskiego, porucznik rezerwy artylerii Wojska Polskiego, odznaczony Krzyżem Niepodległości, prezes Towarzystwa Doświadczalnictwa Rolniczego, Kółka Rolniczego w Mrowinie-Cerekwicy, zmobilizowany w 1939 r.; aresztowany w październiku 1939 r. w Brześciu, więziony w Brześciu, zaginiony.

[źródła: IR/677/01; KJZ/272-273, CAW/Ap 2038; CAW/KN 20.07.1932]

Fijałkowski Władysław, s. Jana i Katarzyny, ur. 1 listopada 1896 r. w Tymowej Dużej, starszy wachmistrz rezerwy Wojska Polskiego – pluton żandarmerii Suwałki (3 Dywizjon w Grodnie), odznaczony Krzyżem Zasługi, pracownik umysłowy, aresztowany 1 stycznia 1940 r. w Augustowie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/26; IR/1987/01; ZS;

Rud1 204/2751/04; CAW/KZ 12-758; CAW/Ap 550; CAW/Ap 810; CAW/Ap 885; CAW/Ap 604; CAW/Ap 943; OW]

Filik Jan, rolnik, aresztowany we wrześniu 1939 r. w Albie, pow. Kosów Poleski, woj. poleskie, zaginiony.

[źródła: IR/12838/02]

Filipowicz Jan, s. Stanisława i Seweryny, ur. 14 czerwca 1901 r. w Lublinie, zam. w Hancewiczach, pow. Łuniniec, starszy sierżant batalionu piechoty Korpusu Ochrony Pogranicza „Ludwikowo”, aresztowany w listopadzie 1939 r. w Hancewiczach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/150; IR/11435; Rud1 206/2767/04]

Fiłon Aleksander, ur. w 1890 r., urzędnik, zam. w Drohiczynie Poleskim, aresztowany w październiku 1939 r. w Drohiczynie Poleskim, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Fisiak Józef, plutonowy Wojska Polskiego, osadnik wojskowy, zam. w osadzie Osownica, gm. Motol, pow. Drohiczyn, woj. poleskie, aresztowany 20 września 1939 r., zaginiony.

[źródła: IRP]

Flach Zbigniew, ur. 2 lipca 1910 r. w Stryju, funkcjonariusz Policji Państwowej w Brześciu, aresztowany 26 września 1939 r. w Brześciu, więziony w Brześciu, zaginiony.

[źródła: IR/11895/01; Rud1 209/2813/02]

Florczykowski Aleksander, s. Dominika i Bronisławy, ur. 23 stycznia 1902 r. w Ostrołęce, funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r. w Brześciu, zaginiony.

[źródła: IR/37947/01]

Galiński Bolesław Kazimierz, ur. w 1893 r. w Tarnawce, naczelnik wydziału Izby Skarbowej, aresztowany w 1939 r. w Nowogrodku, więziony w Baranowiczach, zaginiony.

[źródła: IR/18292/01]

Gałecki Aleksander, ur. w 1898 r., przodownik Policji Państwowej, aresztowany we wrześniu 1939 r. w Wołkowysku, więziony w Wołkowysku, zaginiony.

[źródła: IV/W218/37]

Gądela Kazimierz, zam. w Hermanowiczach, pow. Dzisna, woj. wileńskie, nauczyciel, aresztowany w marcu 1940 r. w Her-

manowiczach, więziony w Szarkowszczyźnie, pow. Dżisna. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/11676/1; ZS]

Gieda Radosław, s. Józefa, ur. w 1894 r., aresztowany w 1940 r. w Aleksandrówce, pow. Augustów, więziony w Grodnie, zaginiony.

[źródła: IR/37423/01]

Gil Julian, ur. w 1892 (?) r., zam. w Dubatówce, pow. Wilejka, kierownik Kasy Stefczyka w Żodziszkach, pow. Wilejka, aresztowany 30 października 1939 r. w Dubatówce, więziony w Wilejce, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Girstun Ludwik, s. Marii, ur. w 1890 r. w Girstunach na Wileńszczyźnie, aresztowany 10 października 1939 r. w Kozłowsku, pow. Postawy, więziony w Postawach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10696/02]

Gliwiński Piotr, ur. 15 czerwca 1921 r., aresztowany w styczniu 1940 r. w Białymstoku, więziony w Białymstoku, zaginiony.

[źródła: IR/30806/01]

Gobryk Mikołaj, s. Stefana i Antoniny, ur. w 1910 r. w Baranowiczach, aresztowany 7 listopada 1939 r. w Baranowiczach, więziony w Baranowiczach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/9284/02]

Godziemba-Wysocki Bronisław, s. Eustachego i Marii Wandy, ur. 16 września 1891 r. w Hurczynach k. Wołkowyska, inżynier rolnik, ziemianin, majątek Hurczyny, aresztowany 18 września 1939 r. w Hurczynach, więziony w Wołkowysku, zaginiony.

[źródła: IR/24133/01]

Gojdz Stanisław, s. Mikołaja i Aleksandry, ur. w Grodnie, podporucznik Wojska Polskiego, aresztowany w 1940 r. w Grodnie, zaginiony.

[źródła: IR/37709/02; Rud1 243/3266/04]

Goławski Bronisław, s. Teofila i Otylii, ur. 8 września 1899 r. (1900 r.) w Szczygłach Górnych k. Łukowa, oficer Wojska Polskiego, odznaczony Krzyżem Zasługi, urzędnik intendenty, aresztowany w 1939 r. w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19957/04; ZS; IV/W218/43; IV/W409/33/35; Rud1 254/3305/04; CAW/KZ 24-825]

Gołembiewski Zygmunt Bolesław, s. Jana i Janiny, ur. 29 sierpnia 1898 r. w Grudziądzu, żołnierz zawodowy Wojska Polskiego, aresztowany 29 kwietnia 1940 r. w Grodnie, więziony w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10901]

Gołębiowski Stefan, ur. w 1897 r., nauczyciel, aresztowany we wrześniu 1939 r. w Prozorokach, pow. Dżisna, zaginiony.

[źródła: IR/18657/01]

Gordon Jan Paweł, s. Jana i Heleny, ur. 30 listopada 1879 r., pułkownik w stanie spoczynku Wojska Polskiego, odznaczony m.in. Krzyżem Zasługi, aresztowany w 1939 r. w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/30971/01; Rud1 249/3346/02; CAW/KZ 26-615; RO1934/367]

Gordziejko Nikodem, s. Antoniego i Eufemii, ur. 19 marca 1906 r. w m. Halik Wielki k. Kosowa Poleskiego, osadnik wojskowy, zam. w osadzie Kosów, pow. Kosów Poleski, woj. poleskie. Żołnierz Legionów Polskich, uczestnik wojny polsko-bolszewickiej, inwalida wojenny, sekretarz gminy Święta Wola, pow. Kosów Poleski. Działacz Związku Inwalidów Wojennych RP, komisarz spisowy w czasie Powszechnego Spisu Ludności w 1931 r. Aresztowany w październiku lub listopadzie 1939 r., więziony w Kosowie Poleskim, ostatnia informacja z lutego 1940 r., zaginiony.

[źródła: IR/38701/02]

Goździk Eugeniusz, s. Stanisława i Katarzyny, ur. 7 sierpnia 1902 r. w Kazaniu (Rosja), prokurator, aresztowany 19 września 1939 r. w Nowogródku, więziony w Nowogródku, Baranowiczach, zaginiony.

[źródła: IR/15540/01]

Górski Władysław, s. Michała i Marianny, ur. 28(29) maja 1901 r. w Kruszwicy, zam. w Pińsku, bosman Flotylli Pińskiej, odznaczony Krzyżem Zasługi, aresztowany w Pińsku (?), zaginiony.

[źródła: IRP; CAW/KZ 10-174; CAW/Ap 563;
CAW/Odrzucone 21.06.1938]

Grabajło Teodor, ur. w 1880 r., rolnik, leśniczy, zam. w Malinówce, pow. Kobryń, woj. poleskie, aresztowany w listopadzie 1939 r. w Pawłopolu, pow. Kobryń, więziony w Kobryniu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/12154/03; ZS]

Grabowski Edward, s. Ludwika i Marii, ur. w 1899 r., urzędnik bankowy, aresztowany 29 stycznia 1940 r. w Zadziewiu, pow. Postawy, więziony w Postawach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19942]

Grabowski Roman, s. Adolfa i Małgorzaty, ur. 5 stycznia 1880 r. w Sochaczewie, aresztowany 18 września 1939 r. w Stołpcach, woj. nowogródzkie, zaginiony.

[źródła: IR/9565/01]

Grabowski Stanisław, s. Grzegorza i Heleny, ur. 10 maja 1902 r. w m. Zabagnie, zam. w Warszawie, piekarz-cukiernik, właściciel piekarni w Warszawie, zmobilizowany w 1939 r., aresztowany w Brześciu, zaginiony.

[źródła: AZ/108; RWK/327]

Grajewski Feliks, s. Adama i Kazimierzy, ur. 30 maja 1909 r. w Petersburgu, notariusz, aresztowany 23 października 1939 r. w Tykocinie, woj. białostockie, więziony w Tykocinie i Białymstoku, zaginiony.

[źródła: IR/22934/01]

Grała Aleksander, s. Adama i Eleonory, ur. 15 stycznia 1915 r. w Rososzy, aresztowany 11 stycznia 1940 r. w Teodorowie, woj. białostockie, zaginiony.

[źródła: IR/39051]

Gregorowicz Tadeusz, s. Aleksandra i Karoliny, właściciel cukierni, aresztowany w 1940 r. w Pińsku, zaginiony.

[źródła: IR/36735/01]

Grochowski Julian, s. Stanisława Antoniego i Anieli, ur. w 1905 r., ziemianin, majątek Drogoszewo, pow. Ostrołęka, aresztowany w majątku 8 października 1939 r., zbiegł z transportu, zaginiony.

[źródła: AZ/171; KJZ/328]

Grochowski Stanisław Antoni, ur. w 1874 r. (1875 r.) w Przytułach, ziemianin, majątek Drogoszewo, pow. Ostrołęka, aresztowany w majątku 8 października 1939 r., więziony w Łomży, zaginiony.

[źródła: IR/17967/01; KJZ/328]

Gründl Edward Marcin, s. Jana i Melanii, ur. 23(21) sierpnia 1901 r. w Jeziernej, zam. w Łapach, porucznik rezerwy Wojska Polskiego (piechota), nauczyciel, aresztowany 8 października 1939 r. w Łapach, pow. Wysokie Mazowieckie, więziony w Białymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/37631/01; Rud1 259/3478/03; BDZ; AO/624]

Gryczan Czesław, s. Franciszka i Józefy, ur. 1 stycznia 1920 r., piekarz, aresztowany 25 września 1939 r. w Białymstoku, zaginiony.

[źródła: IR/16842/01]

Grynczel Michał, ur. w 1894 r. w Sokółce, właściciel drukarni „Polonia” w Białymstoku, aresztowany 15 marca 1940 r. w Białymstoku, więziony w Białymstoku, zaginiony.

[źródła: IRP]

Grządka Antoni, funkcjonariusz Policji Państwowej, zam. w Łomży, aresztowany 16 grudnia 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Grzmil Tadeusz, s. Ignacego i Pauliny, ur. 30 października 1901 r. w Nowym Dworze k. Szydłowca, zam. w Baranowiczach, żołnierz zawodowy Wojska Polskiego, ogniomistrz 9 Dywizjonu Artylerii Konnej w Baranowiczach, odznaczony Krzyżem Zasługi, aresztowany 25 grudnia 1939 r. w Baranowiczach, więziony w Baranowiczach, ostatnia wiadomość z lutego 1940 r., zaginiony.

[źródła: AZ/62; IR/930/01; IV/W218/49; ROPWiM; CAW/KZ 8-608]

Grzymisławski Leon, s. Jana i Walentyny, ur. 21 lutego 1902 r. w Gostyniu Wielkopolskim, producent mebli, aresztowany 13 grudnia 1939 r. w Grodnie, więziony w Grodnie, zaginiony.

[źródła: IR/16692/01]

Gulczyński Czesław, s. Władysława i Stanisławy, ur. 10 maja 1902 r., podoficer służby stałej Korpusu Ochrony Pogranicza, odznaczony Krzyżem Zasługi, aresztowany 17 września 1939 r. w Oranach, zaginiony.

[źródła: IV/W218/52; CAW/KZ 5-459]

Gumowski Marian, ur. w 1889 r. w majątku Piotropol, ziemianin, majątek Piotropol, wójt gminy Kobylnik, pow. Postawy, zam. w Piotropolu, pow. Postawy, aresztowany w 1939 r. w majątku, zaginiony.

[źródła: KJZ/338]

Gut Piotr, s. Michała, ur. w Kamionce Wielkiej, rolnik, aresztowany we wrześniu 1939 r. w Bartnikach, woj. białostockie lub nowogródzkie, zaginiony.

[źródła: IR/6916/01]

Gutkiewicz Eugeniusz, s. Walentego, ur. 20 marca 1900 r. w Grójcu, lekarz, aresztowany w 1939 r. w Brześciu, zaginiony.

[źródła: IR/18288]

Gutowski Leon, s. Ignacego i Marianny, ur. 21 stycznia 1886 r., inżynier, aresztowany 18 września 1939 r. w Stolinie, woj. poleskie, zaginiony.

[źródła: IR/31101/01]

Gwiazdowski Marian, s. Romana, oficer rezerwy Wojska Polskiego, zam. w Telechanach, pow. Kosów Poleski, nauczyciel w Telechanach, aresztowany 22 grudnia 1939 r., więziony w Kosowie Poleskim, Brześciu, ostatnia wiadomość z kwietnia 1940 r.

[źródła: ZS]

Gworek Alojzy, s. Józefa i Marianny Józefy, ur. 11 czerwca 1894 r. w Dworach k. Oświęcimia, posterunkowy Policji Państwowej w Łomży, aresztowany we wrześniu 1939 r. w Łomży, więziony w Łomży, zaginiony.

[źródła: IR/11518/01; ROPWiM; ZAG/77]

Gwóźdź Franciszek, s. Błażeja i Agaty, ur. w 1883 r. w Kidałowicach k. Jarosławia, aresztowany 19 września 1939 r. w Zosinie, woj. nowogródzkie, więziony w Nowogrodzku, zaginiony.

[źródła: IR/35856/01]

Habasiński Jan, ur. w 1899 r., zam. w Nowej Wilejce, woj. wileńskie, leśniczy, aresztowany w 1940 r. w Nowej Wilejce, zaginiony.

[źródła: IR/9827/03; ZS]

Harasimowicz Jan, s. Józefy, ur. w 1900 r. w Wilnie, gajowy, aresztowany 23 października 1939 r. w Ślepsku, pow. Augustów, więziony w Augustowie, zaginiony.

[źródła: IR/24173/09]

Harażny Józef, s. Ignacego i Marii, ur. w 1909 r., inspektor samorządu powiatowego, aresztowany w 1939 r. w Wilejce, więziony w Wilejce, Mołodecznie, zaginiony.

[źródła: IR/35501]

Harniewicz Hipolit, s. Kazimierza i Adeli, ur. 23 czerwca 1888 r. w Lidzie, zam. w Lidzie, lekarz, prezes Powiatowej Rady Ludowej w Lidzie, członek Towarzystwa Opieki nad Kresami, Banku Ludowego i spółdzielni rolniczo-handlowych, poseł II kadencji na Sejm RP, aktywny działacz Chrześcijańsko-Narodowego Stronnictwa Pracy – Polskiego Stronnictwa Chrześcijańskiej Demokracji na Wileńszczyźnie, aresz-

towany 9 października 1939 r. w Lidzie, więziony w Lidzie, wywieziony 21 października 1939 r., zaginiony.

[źródła: IR/30759/01; BS]

Hejduk Władysław, s. Szymona i Franciszki, ur. 6 czerwca 1903 r. w Ewelinie k. Garwolina, zam. w Kobryniu, starszy przewodnik Policji Państwowej w Kobryniu, aresztowany we wrześniu 1939 r. w Pińsku, więziony w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/109; IR/25747/01; RWK/328]

Horbaczewski Jan, ur. w 1900 r., osadnik wojskowy, zam. w osadzie Kuchczyce, pow. Nieśwież, woj. nowogródzkie, aresztowany po 17 września 1939 r. przy zdawaniu broni, więziony w Baranowiczach, ostatnia informacja z października 1939 r., zaginiony.

[źródła: IR/1115/44; IR/6772]

Horczak Józef, s. Franciszka i Emilii, ur. w 1877 r., aresztowany 29 lutego 1940 r., wywieziony w kierunku Grodna, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10477/01; IR/8677/02]

Horczak Wilhelm, s. Józefa i Walerii, ur. 6 kwietnia 1893 r. w Horczakach, ziemianin, majątek Horczaki, pow. Sokółka, woj. białostockie, aresztowany 28 lutego 1940 r. w majątku, zaginiony.

[źródła: AZ/21]

Horczak Wincenty, s. Józefa i Walerii, ur. 17 października 1897 r. w Horczakach, ziemianin, majątek Horczaki,

pow. Sokółka, woj. białostockie, aresztowany 28 lutego 1940 r. w majątku, zaginiony.

[źródła: AZ/22]

Hrynkiewicz-Sudnik Adam, s. Józefa i Katarzyny, ziemianin, majątek Miranka, pow. Stołpce, wójt gminy Mir, aresztowany 17 września 1939 r. w majątku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: KJZ/369]

Hrynkiewicz-Sudnik Sylwester, s. Józefa i Katarzyny, ziemianin, folwark Starzynki k. Iwieńca, pow. Wołożyn, wójt gminy Iwieniec, aresztowany 17 września 1939 r. w Starzynkach, zaginiony.

[źródła: KJZ/369]

Iskierko Andrzej, s. Franciszka, ur. 10 czerwca 1896 r., funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r. w Międzyrzeczu, pow. Wołkowysk, więziony w Wołkowysku, Białymstoku i Grodnie, zaginiony.

[źródła: IRP]

Iwanowski Jan, s. Stanisława i Stanisławy, ur. 5 listopada 1912 r., podporucznik służby stałej Wojska Polskiego (12 Pułk Artylerii Lekkiej), odznaczony Krzyżem Walecznych, aresztowany w październiku 1939 r. w Kobryniu, zaginiony.

[źródła: IV/W218/56; CAW/Ap 503; CAW/KW/J-122; RO1939/195, 731; AO/13, 514]

Izycki (Jeżycki) Tomasz, s. Tomasza i Marianny, ur. 29 listopada 1880 r. w Warszawie, zam. w Berezie Kartuskiej, woj. poleskie, funkcjonariusz Straży Więziennej, aresztowany w 1939 r. w Berezie Kartuskiej, zaginiony.

[źródła: IR/16632/01]

Iżyłowski Jacek, s. Jana, ur. 29 kwietnia 1896 r. w Radomiu, porucznik rezerwy Wojska Polskiego, osadnik wojskowy, zam. w osadzie Konna, pow. Wołkowysk, woj. białostockie, aresztowany 26 września 1939 r., więziony w Wołkowysku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IRP; Rud2 563/14362/01]

Jabłonowski Jan, s. Stanisława i Tekli, ur. 16 stycznia 1891 r. w Nużewku k. Ciechanowa, zam. w osadzie Alba, pow. Kosów Poleski, woj. poleskie, żołnierz Legionu Puławskiego (1914 r.), urzędnik wojskowy 1 Dywizji 1 Korpusu Polskiego. Referent bezpieczeństwa w starostwie Kosów Poleski, następnie komisarz kontroli skarbowej w Pińsku. Organizator i prezes Związku Legionistów Puławskich w Pińsku, aresztowany 18 września 1939 r., zaginiony. Wedle jednej z wersji zamordowany przez okolicznych chłopów.

[źródła: IR/39466]

Jabłonowski Piotr, s. Teofila i Bronisławy, ur. w 1905 r., leśniczy, aresztowany w styczniu 1940 r. w m. Królowe Stojło, woj. białostockie, więziony w Białymstoku, ostatnia wiadomość z marca 1940 r., zaginiony.

[źródła: IR/10774/01]

Jabłoński Antoni, s. Antoniego i Agaty, aresztowany 8 grudnia 1939 r. w Podhorelszczyźnie (?), pow. Wołożyn, więziony w Wołożynie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/9511/02]

Janicki Mieczysław, s. Józefa i Urszuli, ur. 1 lutego 1911 r. w Lisowie k. Radomia, aresztowany w 1939 r. w Hajnówce, woj. białostockie, więziony w Twierdzy Brzeskiej, zaginiony.

[źródła: IR/38577]

Janiszewski Czesław, s. Mikołaja, ur. 2 maja 1898 r., kierownik szkoły w Tajnie Starym, pow. Augustów, członek Związku Wolnych Polaków, aresztowany w październiku 1939 r. w Tajnie Starym, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/11857/02; IV/W122/7]

Jankowski Zdzisław, s. Michała i Franciszki, ur. 28 października 1918 r. w Gostyninie, czołgista, kapral zawodowy Wojska Polskiego, aresztowany w grudniu 1939 r. w Brześciu, więziony w Brześciu, zaginiony.

[źródła: IR/1074/02; IV/W409/31/63]

Janowicz Paweł, s. Pawła i Anny, ur. w 1897 r., nauczyciel, aresztowany 3 czerwca 1940 r. w Zaostrowieczach, pow. Nieśwież, woj. nowogródzkie, więziony w Nieświeżu, zaginiony.

[źródła: IR/12218/02; IV/W497b/232/272; Rud2 346/4245/03]

Janowicz-Czaiński Dawid, s. Ibrahima, ur. 14 listopada 1887 r. w Słonimiu, major Wojska Polskiego w stanie spoczynku (3 Pułk Strzelców Konnych, dowódca szwadronu zapasowego), aresztowany w 1939 r. w Słonimiu, zaginiony.

[źródła: IR/38651/06; CAW/AP 6111; CAW/AP 29170; RO1934/337, 1027]

Jarmoliński Jan, s. Pawła i Anny, ur. 10 stycznia 1898 r., funkcjonariusz Policji Państwowej, aresztowany 14 grudnia 1939 r. w Szczuczynie, więziony w Szczuczynie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25085/01; Rud2 350/4295/04]

Jarmołowicz Mikołaj, s. Aleksandra i Tekli, ur. w 1890 r., aresztowany w październiku 1939 r. w Rusowszczyźnie, pow. Nieśwież, więziony w Nieświeżu, Słucku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18130/01]

Jarmułowicz Władysław, s. Andrzeja, ur. w 1901 r., zam. w Brześciu, aresztowany w lutym 1940 r. w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39539]

Jastrzębski Zygmunt, s. Antoniego i Apolonii, ur. 15 marca 1899 r. w Hancewiczach, nauczyciel i kierownik szkoły w Lubaszewie, pow. Hancewicze, woj. poleskie, aresztowany w 1939 r. w Lubaszewie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/16078/04]

Jaworski Mieczysław Paweł, s. Jana i Teodozji, ur. 11 stycznia 1912 r., zam. w Białymstoku, asesor prokuratury w Białymstoku, aresztowany we wrześniu 1939 r. w m. Horodec, pow. Kobryń, zaginiony.

[źródła: AZ/27]

Jaworski Zygmunt, s. Wacława i Anny, ur. 14 sierpnia 1894 r. w Janowcu Kościelnym, oficer rezerwy Wojska Polskiego, odznaczony Krzyżem Walecznych, nauczyciel, aresztowany 22 października 1939 r. w Łomży, więziony w Łomży, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25999/01; IV/W218/59; Rud5 44/673/01; CAW/Odrzucone 21.06.1938; CAW/KW 44/J-1192]

Jermak Jan, s. Edwarda i Marii, ur. w 1905 r., aresztowany w grudniu 1939 r. w Marcjaniszkach, pow. Wilejka, więziony w Starej Wilejce, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/804/02]

Jeżewski Jan, ur. 20 października 1899 r. w Dubince, starszy sierżant Wojska Polskiego, odznaczony Krzyżem Zasługi, Medalem Niepodległości, aresztowany w 1939 r. w Zambrowie, pow. Łomża, więziony w Łomży, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/30807/01; Rud2 362/4464/05; CAW/MN 20.12.1932; CAW/KZ 19-220]

Jodkowski Izydor, s. Piotra, ur. w 1899 r., osadnik wojskowy, zam. w osadzie Kotra, pow. Grodno, woj. białostockie, członek Związku Legionistów, aresztowany w listopadzie 1939 (?) r. w Kotrze, zaginiony.

[źródła: IR/2213/01; JSO]

Jonasz Wacław, ur. w 1894 r., burmistrz, aresztowany 23 października 1939 r. w Prużanie, woj. poleskie, więziony w Prużanie, zaginiony.

[źródła: IRP; IV/W497b/232/282]

Jundziłł Franciszek, s. Pawła i Antoniny, ur. 2 kwietnia 1900 r. w Wilnie, funkcjonariusz Policji Państwowej, aresztowany w październiku 1939 r. w Wilnie, więziony w Oszmianie, zaginiony.

[źródła: IR/38250/01]

Jusza Antoni, ur. w 1889 r., osadnik wojskowy, zam. w osadzie Milwa-Berezyna, pow. Wołożyn, woj. nowogródzkie, aresztowany jesienią 1939 r., więziony w Wołożynie, zaginiony.

[źródła: IR/6232; IR/18513]

Kaczanowski Eugeniusz, s. Michała i Marii, ur. 4 kwietnia 1899 r. w Pawlinowie, ziemianin, majątek Pawlinów, pow. Stolin, woj. poleskie, nauczyciel, wójt gminy Płotnica, pow. Stolin, aresztowany 17 października 1939 r. w Płotnicy, więziony w Stolinie, zaginiony.

[źródła: IR/35906/03; KJZ/435]

Kaczorowski Ludwik, s. Franciszka i Franciszki, ur. w 1890 r., aresztowany 10 stycznia 1940 r. w Gajówce, pow. Dzisna, więziony w Postawach, Berezweczu, zaginiony.

[źródła: IR/10229/03]

Kaczorowski Marian Stanisław, ur. 9 kwietnia 1893 r., kapitan rezerwy Wojska Polskiego (22 Pułk Piechoty w Siedlcach), starosta Konina, aresztowany, więziony w Brześciu, wywieziony 1 kwietnia 1940 r., zaginiony.

[źródła: MK-151R; RO1928/132; ZH/1982/61]

Kalisty Stanisław, s. Kazimierza i Franciszki, ur. w 1908 r. w Sawinie, aresztowany w 1940 r. w Białymstoku, zaginiony.

[źródła: IR/37495/01]

Kalitkiewicz Piotr, s. Jana i Anny, ur. 21 października 1899 r. w Nowosiólkach, zam. w Kobryniu, woj. poleskie, funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w Kobryniu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25845/01; ZS; SRP/1091]

Kamiński Cyprian, s. Andrzeja i Jadwigi, ur. w 1886 r., aresztowany 10 października 1939 r. w m. Huta, pow. Drohiczyn Poleski, zaginiony.

[źródła: IR/38136/01]

Kamiński Ryszard, s. Zygmunta i Władysławy, ur. w 1889 r. (1891 r.), funkcjonariusz Policji Państwowej w Kobryniu, woj. poleskie, aresztowany w 1939 r. w Kobryniu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/36852/01; ZS; SRP/1013]

Kamiński Stanisław, osadnik wojskowy, zam. w osadzie Żylicze, pow. Grodno, woj. białostockie, aresztowany jesienią 1939 r., więziony w Grodnie, zaginiony.

[źródła: JSO]

Karasiewicz Janusz Józef, s. Mariana i Pelagii, ur. 27 maja 1915 r., student, podporucznik rezerwy Wojska Polskiego (piechota), aresztowany w maju 1940 r. w Wilnie, więziony w Brześciu, zaginiony.

[źródła: IR/10356/04; IR/2226/04, CAW/Ap 2218; AO/146]

Karczewski Franciszek, s. Franciszka i Anastazji, ur. w 1900 r., funkcjonariusz Policji Państwowej w Mołodecznie, aresztowany w 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/20388/03]

Karolicki Zdzisław, s. Józefa i Gustawy, ur. 7 lipca 1898 r. w Warszawie, funkcjonariusz Policji Państwowej, aresztowany 25 września 1939 r. w Brześciu, więziony w Brześciu, zaginiony.

[źródła: IR/37728/01]

Karpiej Adolf, s. Antoniego i Agnieszki, ur. 5 grudnia 1896 r. w Wielkiej, pow. Prużana, zam. w Prużanie, starszy posterunkowy Policji Państwowej w Prużanie, aresztowany w październiku 1939 r. w m. Malcz (?), więziony w Prużanie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/111; RWK/331]

Karwowski Antoni, s. Józefa i Franciszki, ur. 27 sierpnia 1906 r., aresztowany 14 marca 1940 r. w Bieniakoniach, pow. Lida, zaginiony.

[źródła: IR/24248/02]

Kasiutycz Mikołaj, s. Anastazego i Danuty, ur. w 1910 r., rolnik, aresztowany w grudniu 1939 r. w m. Stołpy, woj. poleskie, zaginiony.

[źródła: IR/18236/03]

Każarnowicz Jan, ur. w 1900 r., rolnik, aresztowany w 1939 r. w Kuźniszkach (?), pow. Wilejka, więziony w Wilejce, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/12197/05]

Kątski, sierżant podchorąży – Szkoła Podchorążych w Bydgoszczy, aresztowany w 1939 r. w Brześciu, więziony w Brześciu, wywieziony 28 marca 1940 r., zaginiony.

[źródła: ZH/1982/61]

Kempa Stefan, zam. w Tewlach, pow. Kobryń, woj. poleskie, funkcjonariusz Policji Państwowej w Tewlach, aresztowany w 1939 r., więziony w Kobryniu, zaginiony.

[źródła: AZ/119]

Kęsicki (Kensicki) Edward, s. Ludwika i Franciszki, ur. w 1921 r. w Płocku, zam. w Płocku, aresztowany w październiku 1940 r., ostatnia wiadomość z Litwy 3 stycznia 1940 r., zaginiony.

[źródła: IRP]

Kęstowicz Aleksander, funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w Grodnie, więziony w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/12258/03]

Kibilski Teofil, s. Szymona i Anieli, ur. 12 grudnia 1900 r. w Kozienicach, zam. w Pińsku, przodownik Policji Państwowej, komendant komisariatu kolejowego Policji Państwowej w Piń-

sku, aresztowany 17 września 1939 r. w Pińsku. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IV/W/497b/235/338; SRP/1378]

Kieniewicz Bohdan, s. Franciszka i Marii, ur. w 1878 r. w Dubińcu k. Stolina, ziemianin, majątek Orły, pow. Stolin, woj. poleskie, aresztowany wraz z synem w majątku po wkroczeniu Armii Czerwonej, w kwietniu 1940 r. wywieziony do Smoleńska, zaginiony.

[źródła: IR/25508/05; KJZ/459]

Kieniewicz Wiktor, s. Bohdana, ur. w 1904 r., ziemianin, majątek Orły, pow. Stolin, woj. poleskie, aresztowany w majątku wraz z ojcem po wkroczeniu Armii Czerwonej, w kwietniu 1940 r. wywieziony do Smoleńska, zaginiony.

[źródła: IR/25508/06; KJZ/459]

Kierdej-Zamajski (Zamajski) Aleksander, ur. w 1890 r., nauczyciel, zam. w Chorostowie, pow. Łuniniec, aresztowany w 1939 r. w Chorostowie, więziony w Łunińcu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/1229/03]

Kimstacz Szymon, ur. w 1896 r. w Osówku, pow. Postawy, funkcjonariusz Policji Państwowej, aresztowany 20 grudnia 1939 r. w Postawach, więziony w Postawach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/37902/01]

Klarzyński Jan, s. Szczepana i Jadwigi, ur. 10 października 1891 r. (1890 r.) w Siedleminie k. Jarocina, zam. w Hajnówce, uczestnik powstania wielkopolskiego, podporucznik rezerwy Wojska Polskiego, odznaczony Krzyżem Niepodległości, naczelnik poczty w Hajnówce, pow. Białystok, zmobilizowany w 1939 r., aresztowany we wrześniu 1939 r. w Hajnówce, więziony w Hajnówce, Brześciu, zaginiony.

[źródła: IR/9476/01; CAW/Ap 2230; CAW/Ap 1769; CAW/KN 19.06.1938; BDZ]

Klatt Leon, s. Antoniego i Anny, ur. 8 kwietnia 1888 r., starszy posterunkowy Policji Państwowej w Augustowie, aresztowany 13 grudnia 1939 r. w Augustowie, więziony w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18053/01; IV/W241E/17; OW]

Klepaczko Stefan, dyrektor Banku Polskiego w Białymstoku, aresztowany w 1939 r. w Białymstoku, więziony w Białymstoku, Wilnie, zaginiony.

[źródła: IR/19385/03; IV/W497b/236/341]

Klim Maurycy, ur. 12 lutego 1900 r., aresztowany w 1939 r., więziony w Białymstoku, zaginiony.

[źródła: IR/11939; Rud2 413/5121/02]

Klimaszewski Józef, s. Wincentego i Antoniny, ur. w 1889 r. w Nagórnej k. Nieświeża, posterunkowy Policji Państwowej w Stołpcach, aresztowany w grudniu 1939 r., zaginiony.

[źródła: IR/18042/01]

Klimczak Józef, ur. 5 sierpnia 1887 r. w Łodzi, funkcjonariusz Policji Państwowej, aresztowany w październiku 1939 r. w Pińsku, zaginiony.

[źródła: IR/3718/01]

Klimowicz Edward, s. Kazimierza i Władysławy, ur. 3 marca 1878 r. w Moskwie, ziemianin, majątki Adampol i Kamionki, pow. Słonim, były burmistrz Słonimia, aresztowany w 1939 r. w pow. Wołkowysk, więziony w Słonimiu, zaginiony.

[źródła: IRP]

Kmita Zygmunt, s. Aleksandra i Aleksandry, ur. w 1895 r. w Białymstoku, aresztowany 24 marca 1940 r. w Białymstoku, zaginiony.

[źródła: IR/11937/01]

Kolendo-Stadnicki Waclaw, s. Józefa i Aleksandry, ur. 4 sierpnia 1894 r., aresztowany we wrześniu 1939 r. w Nieświeżu, więziony w Słonimiu, Baranowiczach, zaginiony.

[źródła: IR/34100/01]

Komenda Izydor, zam. w Niechołstach, pow. Brześć, aresztowany w 1939 r. w Niechołstach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39692]

Kondracionek Mieczysław Dymitr, s. Aleksandra i Anny, ur. 3 lutego 1896 r. w Suklinie, zam. w Suklinie, pow. Dżisna, rolnik, aresztowany 22 października 1939 r. w Głębokiem, więziony w Berezweczcu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/113; IR/25086; RWK/332]

Kopiec Bolesław, s. Bolesława, ur. w 1896 r. w Warszawie, funkcjonariusz Policji Państwowej, aresztowany w styczniu 1940 r. w Kobryniu, woj. poleskie, więziony w Kobryniu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25131/01; Rud2 439/5454/01]

Kordys Antoni, s. Jana i Michaliny, ur. 6 września 1900 r. w Stoku Lackim k. Siedlec, aresztowany 17 września 1939 r. w Drohiczynie Poleskim, woj. poleskie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/37706/01]

Kornaszewski Gracjan, s. Waclawa i Marii, ur. w 1900 r. w Warszawie, agronom, zam. w Wilnie, aresztowany, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10374/02]

Korneluk Szymon, s. Grzegorza i Anny, ur. 24 maja 1909 r., właściciel drukarni, aresztowany 14 grudnia 1939 r. w Brześciu,

zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10463; IV/W409/46/256]

Korta Ludwik, ur. 24 lipca 1896 r. w Bochni, osadnik wojskowy, zam. w osadzie Osownica, pow. Drohiczyn, woj. poleskie, żołnierz Legionów Polskich, starszy sierżant Wojska Polskiego, odznaczony Krzyżem Zasługi, Krzyżem Niepodległości, sekretarz gminy Motol, prezes lokalnego koła Związku Osadników, aresztowany po wkroczeniu Armii Czerwonej, osadzony w areszcie w Motolu. W listopadzie/grudniu 1939 r. wywieziony do więzienia w Pińsku, zaginiony.

[źródła: KIR; CAW/KZ 20-109; CAW/KN 16.03.1937; WLP; JSO]

Kos Stanisław Jerzy, s. Józefa i Janiny, ur. 24 kwietnia 1897 r., nauczyciel, aresztowany w styczniu 1940 r. w Łomży, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19277/02]

Kosarzewski Witold, s. Kazimierza i Marii, ur. 25 marca 1919 r. w Wilejce, aresztowany 17 października 1939 r. w Wilejce, więziony w Wilejce, zaginiony.

[źródła: IR/30547]

Kossecki Stefan, ur. 27 listopada 1889 r. w Sawińcach k. Kamieńca Podolskiego, członek tajnych organizacji młodzieżowych, Związku Walki Czynnej, uczestnik wojny polsko-bolszewickiej, pułkownik dyplomowany Wojska Polskiego (dowódca 18 Dywizji Piechoty w Łomży), odznaczony Krzyżem Oficerskim Orderu Odrodzenia Polski, Medalem Niepodległości, Złotym Krzyżem Zasługi, aresztowany w listopadzie 1939 r. w Brześciu, więziony w Brześciu, wywieziony 28 marca 1940 r., zaginiony. Według jednej z wersji zmarł w szpitalu na terenie Prus Wschodnich w październiku 1939 r.

Pośmiertnie awansowany na generała brygady i odznaczony Krzyżem Złotym Orderu Virtuti Militari.

[źródła: CAW/VM I.482.275; CAW/MN 2.12.1933; RO1939/8, 547; ZAG/102; ZH/1982/61; Wikipedia]

Kotłubaj Ludwik, s. Ludwika i Anieli, ur. 12 czerwca 1898 r. w Wilnie, sędzia, zam. w Grodnie, aresztowany 8 lutego 1940 r. w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/22096/02; ZS]

Kowalczyk Józef, s. Kazimierza i Józefy, ur. 13 stycznia 1896 r. w Będkowie k. Łodzi, księgowy, aresztowany 24 września 1939 r. w m. Błudeń, pow. Pruzana, woj. poleskie, więziony w Pruzanie, zaginiony.

[źródła: IR/30510/02; IR/18942/01]

Kowalewski Wiktor, s. Aleksandra i Zofii, ur. 6 marca 1890 r. w Pińsku, komendant Policji Państwowej w Pińsku, aresztowany 17 września 1939 r. w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/20255/01]

Kowaliczko Marian Piotr, s. Józefa i Władysławy, ur. 10 lutego (listopada) 1907 r. w Felsztynie k. Sambora, podporucznik rezerwy Korpusu Ochrony Pogranicza (Batalion „Łuniniec”), zam. w Czuczewiczach, pow. Łuniniec, woj. poleskie, nauczyciel, zatrudniony w urzędzie gminy w Czuczewiczach, aresztowany w październiku 1939 r. w Łunińcu, zaginiony.

[źródła: IR/38209/01; ROPWiM; IV/W218/67; CAW/Ap 8092; CAW/Ap 20668; OW]

Kowalik Stanisław, s. Józefa i Józefy, ur. w Branicy (?), aresztowany we wrześniu 1939 r. w Pruzanie, woj. poleskie, zaginiony.

[źródła: IR/37823]

Kozieli-Poklewski Fortunat, s. Edwarda i Wilhelminy, ur. 16 sierpnia 1887 r. w Wilnie, aresztowany 26 września 1939 r. w Starej Wilejce, więziony w Starej Wilejce, zaginiony.

[źródła: IR/38177/01]

Kozubski Tadeusz, s. Aleksandra i Marii, ur. 1 stycznia 1899 r. w Wilnie, zam. w Braślawiu, woj. wileńskie, ziemianin, urzędnik starostwa, członek Związku Legionistów, komendant Związku Strzeleckiego. Odznaczony Krzyżem Legionów, Medalem Pamiątkowym za Wojnę 1918–1921, Medalem Niepodległości, Odznaką Pamiątkową Więźniów Ideowych, aresztowany 27 września 1939 r. w Braślawiu, zaginiony.

[źródła: IR/1077; CAW/OPWI 1342; CAW/MN 16.03.1937]

Kozysa Nazar, s. Jana i Praksedy, ur. w 1913 r., aresztowany w 1940 r. w Grodnie, zaginiony.

[źródła: IR/19683/01]

Kozłakowski Stanisław, s. Kazimierza, funkcjonariusz Policji Państwowej, aresztowany 20 września 1939 r. w Pińsku, więziony w Pińsku, ostatnia informacja z października 1939 r., zaginiony.

[źródła: IR/11666/05]

Krajewski Leon, ur. w 1900 r. w Książu Wielkim k. Miechowa, osadnik wojskowy, zam. w osadzie Rogoźnica Mała, pow. Wołkowysk, woj. białostockie, aresztowany 2 stycznia 1940 r., więziony w Wołkowysku, zaginiony.

[źródła: KIR; ZKW/672]

Krasnogłazy Jan, ur. 24 sierpnia 1896 r., aresztowany w 1939 r. w Makowlanach, pow. Sokółka, zaginiony.

[źródła: IR/24318/02]

Krawczuk Aleksander, s. Klemensa i Olgi, zam. w Brześciu, aresztowany i osadzony w więzieniu w Brześciu, zaginiony.

[źródła: AZ/176]

Krawczyk Michał, osadnik wojskowy, zam. w osadzie Mały Olżew, pow. Lida, woj. nowogródzkie, aresztowany po wkroczeniu Armii Czerwonej, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: CAW/Ap 10631; JSO]

Krężel Władysław, s. Stanisława i Julianny, ur. 18 kwietnia 1899 r. w pow. Iłża, zam. w Prużanie, woj. poleskie, starszy posterunkowy Policji Państwowej, aresztowany we wrześniu 1939 r. w Prużanie, więziony w Prużanie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/98; RWK/92]

Krućko Józef, s. Daniela i Katarzyny, ur. w 1912 r., rolnik, aresztowany 20 grudnia 1939 r. w m. Kołonna, pow. Wołkowysk, więziony w Białymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/31111/02]

Krupski Czesław, s. Urbana i Heleny, ur. w 1892 r., prawnik, aresztowany 23 września 1939 r. w m. Zasule, pow. Stołpce, zaginiony.

[źródła: IR/8797/02]

Krzewski Jan, s. Aleksandra i Marceli, ur. 11 listopada (lutego) 1902 r. w Krzewie Starym k. Łomży, aresztowany w połowie maja 1940 r. w Krzewie Starym, więziony w Łomży, zaginiony.

[źródła: IR/36496/01; ZAG/109]

Krzewski Wiesław Witold, s. Felicjana i Natalii, ur. 13 lipca (sierpnia) 1904 r. w Augustowie, nauczyciel, aresztowany w 1939 r. w m. Juszkowy Gród, pow. Wołkowysk, zaginiony we wrześniu 1939 r. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/35286; ZAG2/226]

Krzyżanowski Władysław, s. Jana i Florentyny, ur. 20 czerwca 1893 r. w Lublinie, żołnierz Wojska Polskiego, aresztowany we wrześniu 1939 r. w m. Horodec, woj. poleskie, zaginiony.

[źródła: IR/18866/01; IV/W148/27]

Kuciński Roman, s. Mariana i Marianny, ur. w 1899 r., zam. w Pierszajach, pow. Wołożyn, funkcjonariusz Policji Państwowej,

aresztowany 17(20) września 1939 r. w m. Borowikowszczyzna, pow. Wołożyn, więziony w Wołożynie, zaginiony.

[źródła: IR/40035]

Kuczko Władysław, s. Onufrego i Marii, ur. w m. Tyszmoła, aresztowany w 1940 r. w Hajnówce, zaginiony.

[źródła: IR/40129]

Kulesza Jan Karol, s. Jana i Jadwigi, ur. 3 listopada 1905 r. w Dąbrowie Górniczej, podporucznik rezerwy Wojska Polskiego (33 Pułk Piechoty w Łomży), nauczyciel/instruktor w Państwowej Szkole Przemysłu Leśnego w Łomży, zmobilizowany w 1939 r., aresztowany 20 grudnia 1939 r. w Łomży, więziony w Łomży, zaginiony.

[źródła: AZ/25; LZK/111; CAW/Ap 13550]

Kuliński Jan, s. Piotra i Rozalii, ur. w 1902 r., sierżant Wojska Polskiego (felczer – batalion sanitarny), odznaczony Krzyżem Zasługi, aresztowany 23 grudnia 1939 r. w Wołkowysku, więziony w Wołkowysku, zaginiony.

[źródła: IR/11509/01; IR/37943/01; CAW/KZ 885; CAW/Ap 7400; CAW/Ap 1900]

Kurek Czesław, s. Jana i Józefy, ur. 20 kwietnia 1896 r. w Sytkach, ziemianin, aresztowany 4 października 1939 r. w Omelince, woj. poleskie, więziony w Brześciu, zaginiony.

[źródła: IR/9973/03; ZS]

Kuzak Józef, s. Franciszka, ur. w 1892 r. w Warszawie, zam. w Pińsku, osadnik wojskowy, aresztowany w 1940 r. w Pińsku, więziony w Brześciu, zaginiony.

[źródła: AZ/32; IR/40263]

Kuźmiński Zbigniew, aresztowany 23 marca 1940 r. w Iwieńcu, pow. Wołożyn, zaginiony.

[źródła: IR/16829/02]

Kwieciński Czesław, s. Adama i Dominiki, ur. 22 lipca 1904 r. w Soli k. Biłgoraja, zatrudniony w komendzie policji w Lublinie, aresztowany w Brześciu, zaginiony.

[źródła: IR/40075; IV/W218/77]

Kwietniewski Piotr, s. Ludwika i Józefy, ur. 18(16) maja 1897 r. w Koprzywnicy k. Sandomierza, żołnierz Wojska Polskiego (2 Pułk Piechoty Legionów w Sandomierzu), nauczyciel, kierownik szkoły powszechnej w Dziśnie, pow. Głęboke, woj. wileńskie. Odznaczony Krzyżem Niepodległości, Brązowym Krzyżem Zasługi, komendant obrony cywilnej miasta Dżisna, aresztowany 1 listopada 1939 r. w Dziśnie, więziony w Dziśnie, Orszy, Berezwechu, ostatnia informacja z 20 grudnia 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/11519/01; IR/40/02; IV/W149/107; IV/W335/32; MK-92R; ROPWiM; WLP]

Lenkiewicz Roman, s. Adama i Józefy, ur. 28 lutego 1896 r. w Zarudziu, zam. w Szelejewie, pow. Brześć, dzierżawca majątku Szelejewo i Rakowica, aresztowany 29 września 1939 r. w Szelejewie, więziony w Brześciu, zaginiony.

[źródła: AZ/42; IR/11536/01]

Lenkiewicz Stefan Michał, s. Mariana i Wiktorii, ur. 26 sierpnia 1891 r. w Teresowie k. Rawy, zam. w Więcborku, przodownik Policji Państwowej, aresztowany w grudniu 1939 r. w Wykowie, pow. Łomża, więziony w Łomży, zaginiony.

[źródła: IR/16830/01; IR/31261/01; IR/14396/01; MK-115R]

Lewicki Mieczysław, ur. 31 lipca 1891 r., zam. w Baranowiczach, kapitan Wojska Polskiego w stanie spoczynku (Korpus Oficerów Uzbrojenia), odznaczony Medalem Niepodległości, Medalem Międzysojuszniczym (Allied Victory Medal), zmobilizowany w 1939 r., wzięty do niewoli lub aresztowany w Kamionce, pow. Szczuczyn, zaginiony.

[źródła: IRP; CAW/Ap 618; CAW/Ap 6385; CAW/Ap 6315; CAW/MN 16.03.1937; CAW/MI 1/206; RO1934/364, 859]

Lichodziejewski Witold, s. Józefa i Marii, ur. 25 lutego 1900 r. w Wilnie, zam. w Wilnie, aresztowany 30 września 1939 r. w Wilnie, zaginiony.

[źródła: IR/39509; IV/W314/41; IV/W147/29]

Lipski Roman, ur. 16 listopada 1893 r., w czasie studiów członek „Zarzewia”, Polskich Drużyn Strzeleckich i „Sokoła”. W latach 1914–1917 członek Straży Obywatelskiej, Rady Opiekuńczej w Sosnowcu, instruktor rolny na terenie pow. Będzin, Zawiercie i Częstochowa, prezes kółka rolniczego w Dobieszowicach, członek zarządu Okręgowego Towarzystwa Rolniczego i Spółdzielni Rolniczo-Handlowej w Zawierciu, kurator sądowy dóbr Dobieszowice należących do księcia

von Donnesmarcka, w latach 1926–1928 administrator majątku Widzów, pow. Radomsko, w latach 1929–1933 naczelnik Wydziału Urządzeń Rolnych Okręgowego Urzędu Ziemińskiego i inspektor rolnictwa w Urzędzie Wojewódzkim Śląskim w Katowicach. W latach 1933–1937 dyrektor Izby Rolniczej w Białymstoku. Współorganizator Obozu Zjednoczenia Narodowego w okręgu białostockim, poseł na Sejm RP V kadencji (klub parlamentarny Obozu Zjednoczenia Narodowego), odznaczony m.in. Złotym Krzyżem Zasługi. Aresztowany 5 stycznia 1940 r. w Białymstoku, zaginiony.

[źródła: IV/W335/34; CAW/KKiMN 159-47425; BS]

Lisiecki Józef, s. Józefa i Anny, ur. 3 stycznia 1906 r. w Buzułuku (Rosja), funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r., więziony w Lidzie, zaginiony.

[źródła: IR/19662/01]

Lubiński Paweł, ur. w Wilnie, naczelnik poczty w Nowogródku, aresztowany w 1940 r. w Nowogródku, zaginiony.

[źródła: IR/35154/01]

Łaguna Sławomir, ur. 1 kwietnia 1889 r. w guberni suwalskiej, uczestnik strajku szkolnego 1905 r. i wojny polsko-bolszewickiej. Kapitan rezerwy Wojska Polskiego. Do 1926 r. pracownik prywatny, następnie w Wydziale Bezpieczeństwa Urzędu Wojewódzkiego w Lublinie, od 1927 r. wiceprezydent, w latach 1931–1939 prezydent Siedlec. Członek Bezpartyjnego Bloku Współpracy z Rządem,

członek Prezydium Obozu Zjednoczenia Narodowego, Federacji Polskich Związków Obrońców Ojczyzny, prezes zarządu powiatowego Ligi Obrony Przeciwpowietrznej i Przeciwgazowej oraz Ligi Morskiej i Kolonialnej. Poseł na Sejm RP III kadencji (klub poselski Bezpartyjnego Bloku Współpracy z Rządem). Odznaczony m.in. Krzyżem Walecznych, Medalem Niepodległości, Złotym Krzyżem Zasługi, Medalem Pamiątkowym za Wojnę 1918–1921. We wrześniu 1939 r. ewakuował się na wschód, aresztowany w październiku 1939 r. w Białymstoku, więziony w Białymstoku, zaginiony.

[źródła: IR/36781/01; IR/820; CAW/KW 69/Ł-41; CAW/Ap 601; CAW/MN 19.12.1933; BS]

Łebkowski Władysław, s. Edmunda i Heleny, ur. 24 września 1898 r. w Kownie, buchalter, aresztowany 2 lutego 1940 r. w Drohiczynie Poleskim, woj. poleskie, więziony w Drohiczynie Poleskim, ostatnia wiadomość z 12 kwietnia 1940 r., zaginiony.

[źródła: IR/19501/01]

Łęski Mikołaj, s. Mikołaja, ziemianin, majątek Suła, pow. Stołpce, pułkownik Wojska Polskiego, aresztowany w 1939 r., zaginiony.

[źródła: KJZ/603]

Łokuciewski Antoni, s. Tomasza, ur. 25 marca 1885 r. w Cieleżyszkach, pow. Oszmiana, współzałożyciel i dyrektor Gimnazjum im. J. Śniadeckiego w Oszmianie, marszałek Sejmu Litwy Środkowej, aresztowany w październiku 1939 r., więziony w Oszmianie, Starej Wilejce, Słucku, zaginiony. Według niepotwierdzonych informacji wywieziony do Workuty.

[źródła: AMK/38/9/18; AMK/45/18; IV/W479b/242/449; Wikipedia]

Łuczyński Stefan, s. Jana i Antoniny, ur. 25 lipca 1899 r. (1901 r.) w Szczecinie na Kielecczyźnie, zam. w Pińsku, posterunkowy Policji Państwowej, aresztowany 20 września 1939 r. w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W497b/242/451; IV/W409/50/02]

Łukasiuk Teofil, s. Aleksandra i Ewy, ur. 13 czerwca 1914 r., rolnik, aresztowany w 1940 r. w Wołkowysku, więziony w Wołkowysku, zaginiony.

[źródła: IR/16959/01]

Łukomski Piotr, s. Szczepana i Józefy, ur. 13 czerwca 1894 r. w Parysowie k. Garwolina, zam. w Pińsku, starszy posterunkowy Policji Państwowej w Pińsku, aresztowany we wrześniu 1939 r. w Pińsku, zaginiony.

[źródła: AZ/95; IV/W218/86; RWK2/96]

Łukoś Antoni, s. Macieja i Zuzanny, ur. 22 września 1894 r. w Komorowicach, zam. w Białymstoku, porucznik rezerwy Wojska Polskiego, kierownik poczty (naczelnik urzędu telefoniczno-telegraficznego), aresztowany 4 listopada 1939 r. w Białymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/52; IR/19665/01; ZAG2/253]

Łykus Jan, s. Ambrożego i Anny, ur. 3 lutego 1894 r. w Skrzyszowicach, zam. w Goniądzu, woj. białostockie, przodownik Policji Państwowej w Goniądzu, zmobilizowany w 1939 r., aresztowany w 1939 r. w Goniądzu, więziony w Wołkowysku, zaginiony. Według jednej z wersji zginął podczas nalotu niemieckiego 6 września 1939 r. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/94; IR/5343/02; ZAG2/254]

Maciulko Piotr, s. Adama, ur. w 1898 r., aresztowany 10 lutego 1940 r. w Bogdanowie, pow. Wilejka, więziony w Wilejce, zaginiony.

[źródła: IR/19398/01]

Maculewicz Ludwik, s. Mieczysława i Marii, ur. w 1889 r. w Baku, ziemianin, majątek Borkuszki, pow. Wilno-Troki, woj. wileńskie, dyrektor oddziału Państwowego Banku Rolnego w Wilnie, prezes Towarzystwa Lniarskiego w Wilnie, publicysta, aresztowany 10 października 1939 r. w Wilnie, zaginiony.

[źródła: IR/40048; IV/W314a/78; IV/W497b/243/458; IV/W319/129]

Majewski Czesław, ur. w 1899 r., zam. w Nieświeżu, przodownik Policji Państwowej w Nieświeżu, aresztowany w listopadzie 1939 r. w Nieświeżu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/87; RWK/336]

Majka Marian Antoni, ur. 22 stycznia 1907 r. w Krakowie, aresztowany w 1939 r. w Wilnie, zaginiony.

[źródła: IV/W335/35]

Malinowski Jan Ignacy, s. Macieja i Stanisławy, ur. 27(26) stycznia 1903 r. w m. Kazimierz Biskupi k. Konina, urzędnik, aresztowany 20 października 1939 r. w Stolinie, woj. poleskie, więziony w Stolinie, zaginiony.

[źródła: IR/14013/01; IR/30630/01; ZS; IV/W409/59/48]

Marchwicki Michał, ur. 23 września 1898 r. w Okrzei k. Łukowa, zam. w Grodnie, starszy ogniomistrz Wojska Polskiego (29 Dywizja Piechoty w Grodnie), odznaczony Krzyżem Zasługi, Krzyżem Zasługi Wojsk Litwy Środkowej, aresztowany w październiku 1939 r. w Grodnie, więziony w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39468, ROPWiM; CAW/Ap 76; CAW/KZ 8-678; CAW/KZWLS 2/625]

Marszałek Wojciech, s. Kacpra i Anny, ur. 11 kwietnia 1879 r. (1878 r.) Sułoszowej k. Miechowa, aresztowany 13 paździer-

nika 1939 r. w Łomży, więziony w Łomży, ostatnia wiadomość z kwietnia 1940 r., zaginiony.

[źródła: IR/18794/01; ZAG/125]

Maszoński Maksymilian (Maksym), zam. w pow. Wilejka, rolnik, aresztowany w listopadzie 1939 r., więziony w Wilejce, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/5305]

Maślak Józef, osadnik wojskowy, zam. w osadzie Wysokie, pow. Stolin, woj. poleskie, plutonowy Wojska Polskiego, komendant Krakusów w osadzie Wysokie, aresztowany 19 września 1939 r., zaginiony.

[źródła: IRP; JSO]

Matulewicz Edward, s. Michała i Heleny, ur. 13 września 1899 r. w Wilnie, chorąży Wojska Polskiego, odznaczony Krzyżem Zasługi Wojsk Litwy Środkowej, Odznaką Pamiątkową Więźniów Ideowych, aresztowany 19 grudnia 1939 r. w Grodnie, więziony w Grodnie, ostatnia wiadomość z lutego 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IR/9295/02; IV/W275d/5/29; Rud3 631/7466/03; CAW/OPWI 19/2148; CAW/KZWŁŚ 2/645]

Matuszewicz Eugeniusz, s. Józefa, ur. w 1919 r., aresztowany w 1939 r. w Jundziłowie, pow. Braśław, zaginiony.

[źródła: IR/22774/03]

Matuszewicz Jan, s. Adolfa i Marii, ur. w 1893 r., funkcjonariusz Policji Państwowej, aresztowany 15 grudnia 1939 r. w Nieświeżu, więziony w Nieświeżu, Słucku, ostatnia wiadomość z 12 czerwca 1940 r., zaginiony.

[źródła: IR/18035/01]

Matuszyński Stanisław, s. Tomasza i Wiktorii, ur. 4 września 1890 r. w Żninie, zam. w Brześciu, uczestnik wojny polsko-bolszewickiej, odznaczony m.in. Brązowym Krzyżem Zasługi, Medalem Niepodległości, sierżant (35 Pułk Piechoty w Brześciu), aresztowany w Brześciu, więziony w Lidzie, zaginiony.

[źródła: AZ/146; IR/40320; IV/W218/90; CAW/KZ 19-1006; CAW/MN 13.09.1933]

Mazur Mikołaj, osadnik wojskowy, zam. w Zamoszu, pow. Drohiczyn Poleski, woj. poleskie, radny w gminie Motol, komendant „Strzelca”, aresztowany w grudniu 1939 r. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Mączyński Witold, ur. w 1888 r., administrator majątku Zakrzewszczyzna k. Lipniszek, członek Kresowego Związku Ziemiaków, aresztowany we wrześniu 1939 r. w majątku, zaginiony.

[źródła: KJZ/644]

Mątwiło Teodor, starosta w Wilnie, aresztowany w 1939 r. w Wilnie, więziony w Wilnie, zaginiony.

[źródła: IR/9830/09]

Mercik Stanisław, s. Feliksa i Apolonii, ur. w 1891 r. w Częstochowie, zam. w Pińsku, dyrektor gimnazjum, nauczyciel, aresztowany we wrześniu/październiku 1939 r. w Pińsku, więziony w Pińsku, zaginiony.

[źródła: IR/6943/01; IV/W497b/244/490; AMK/7/62; AMK/10/03]

Michalonek Piotr, zam. w Lubczy, woj. wileńskie, szeregowy Wojska Polskiego, aresztowany 24 grudnia 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; Rud3 642/7622/03]

Miecielica Jan, s. Józefa, ur. w 1900 r., zam. w Łużkach, komendant straży pożarnej, aresztowany 10 października 1939 r. w Łużkach, więziony w Berezwechu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IV/W218/93; IR/40]

Mierzejewski Jan, członek Kresowego Związku Ziemiaków oraz Towarzystwa Rolniczego w Baranowiczach, radny gminy Mołczadź, woj. nowogródzkie, ziemianin, właściciel majątku Dobrypol, gm. Mołczadź, aresztowany jesienią 1939 r., zaginiony.

[źródła: KJZ/657; KRN]

Miętek Władysław, s. Józefa i Marianny, ur. we wrześniu 1889 r., funkcjonariusz Policji Państwowej, aresztowany w listopadzie

1939 r. w Janowie, pow. Drohiczyn Poleski, więziony w Drohiczynie Poleskim, zaginiony.

[źródła: IR/37845/01]

Migoń Franciszek, s. Tomasza i Agnieszki, ur. 15 stycznia 1896 r. w Grabowej, zam. w Sokołach, pow. Wysokie Mazowieckie, nauczyciel szkoły powszechnej w Sokołach, aresztowany w czerwcu 1940 r. w Sokołach, zaginiony.

[źródła: IR/37242/01, IV/W335/40, BDZ]

Mikołajewski Stanisław, s. Władysława i Józefy, ur. 15 października 1892 r. w m. Chonew, funkcjonariusz Policji Państwowej, aresztowany 30 września 1939 r. w Drohiczynie Poleskim, więziony w Drohiczynie Poleskim, ostatnia wiadomość ze stycznia 1940 r., zaginiony.

[źródła: IR/36520/01]

Mikulski Bolesław, s. Stefana i Joanny, ur. w 1890 r., ziemianin, majątek Głębokie, pow. Szczuczyn, aresztowany we wrześniu 1939 r. w majątku, zaginiony.

[źródła: KJZ/662]

Młynarczyk Piotr, osadnik wojskowy, zam. w osadzie Radków, pow. Nieśwież, woj. nowogródzkie, plutonowy Wojska Polskiego, aresztowany 22 września 1939 r., więziony w Nieświeżu, wywieziony w grudniu 1940 r., zaginiony.

[źródła: ZS]

Modzelewski Władysław, s. Jana i Marcjanny, ur. 9 czerwca 1886 r., rolnik, aresztowany 27 kwietnia 1940 r. w Łomży, więziony w Łomży, zaginiony.

[źródła: IR/19603/01]

Momociuk Jan, s. Jana i Barbary, ur. w 1902 r., starszy sierżant Wojska Polskiego, aresztowany we wrześniu 1939 r. w Braszewi-

czach, więziony w Drohiczynie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IV/W218/95]

Morawski Jan, s. Grzegorza i Feliksy, ur. 9 marca 1902 r. w Janowie, inspektor Lasów Państwowych, aresztowany w grudniu 1939 r. w Białowieży, pow. Bielsk Podlaski, zaginiony.

[źródła: IR/8842/02; CAW/Ap 1769/89/3544]

Moroz Michał, s. Pawła, rolnik, aresztowany 25 września 1939 r. w Szalecinach, pow. Brasław, więziony w Brasławiu, ostatnia wiadomość z kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/9769/05]

Moskaluk Stanisław, s. Józefa i Anny, ur. 18 grudnia 1923 r. w pow. Suwałki, aresztowany we wrześniu 1939 r. w Grodnie, zaginiony.

[źródła: IR/25580/03]

Moskaluniec Edward, s. Piotra, ur. w 1895 r. (1898 r.) w Świącianach, zam. w Lidzie, woj. nowogródzkie, funkcjonariusz Policji Państwowej w Lidzie, aresztowany 14 grudnia 1939 r., więziony w Lidzie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/89; IR/6755; RWK2/97]

Mossakowski Tadeusz Bronisław, s. Kazimierza i Zofii, ur. 14 stycznia 1913 r. w Bachorzy, administrator majątku, technik leśny, szeregowy Wojska Polskiego, aresztowany 15 października 1939 r. w Żyrowicy, pow. Słonim, więziony w Słonimiu, ostatnia wiadomość z kwietnia 1940 r., zaginiony.

[źródła: IR/1235; ZS]

Motkowski Kazimierz, s. Konstantego, ur. w 1908 r. w Petersburgu, zam. w Grodnie, kapral rezerwy Wojska Polskiego, aresztowany w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; Rud3 667/7958/03]

Murawiejko Dymitr, zam. w Hocku, pow. Łuniniec, woj. poleskie, rolnik, aresztowany, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Musiał Wojciech, ur. 29 sierpnia 1884 r. w Niecieczy, osadnik wojskowy, zam. w osadzie Bielica, pow. Lida, woj. nowogródzkie, emerytowany major piechoty Wojska Polskiego, aresztowany 19 września 1939 r., zaginiony.

[źródła: Rud3 674/8043/03; Rud5 117/1783/03; MH]

Muszyński Franciszek, s. Wojciecha, ur. w 1904 r., funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r. w Brodnicy, woj. poleskie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/20321/01]

Nalepiński Marcin Antoni, s. Władysława i Franciszki, ur. w 1922 r., aresztowany w 1940 r., więziony w Brześciu, zaginiony.

[źródła: IR/19939/01]

Naparty Władysław, s. Jana i Franciszki, ur. 22 września 1889 r. w Sannikach k. Gostynina, starszy przodownik Policji Państwowej, aresztowany 20 września 1939 r. w Jeziorach, pow. Grodno, więziony w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/36437/01; IV/W218/96]

Nasławski Wincenty Józef, s. Jana i Katarzyny, ur. 8 kwietnia 1900 r. w Dwikozach k. Sandomierza, aresztowany w 1939 r. w Lachowiczach, pow. Baranowicze, więziony w Baranowiczach, zaginiony.

[źródła: IR/37448/01]

Naumczyk Józef, s. Jana i Ewy, ur. 29 czerwca 1906 r., gajowy, aresztowany 29 października 1939 r. w Postawach, więziony w Postawach, Berezweczu, ostatnia wiadomość z 27 lutego 1940 r., zaginiony.

[źródła: IR/17681/02]

Niczyperowicz Napoleon, s. Adama i Walerii, ur. 20 kwietnia 1896 r. w Husakach, żołnierz Legionów Polskich, uczestnik

wojny polsko-bolszewickiej, podoficer rezerwy Wojska Polskiego (artyleria), osadnik wojskowy, zam. w osadzie Horodziej Dolny, pow. Nieśwież, woj. nowogródzkie, aresztowany 20 października 1939 (?) r. w Radziwiłłmontach, więziony do 27 października 1939 r. w Klecku, potem w Baranowiczach, wywieziony na początku 1940 r., zaginiony. Wedle niepotwierdzonych informacji zmarł podczas transportu w okolicach Orszy.

[źródła: IR/335; KJZ/705]

Nieczaj Bazyl, s. Eliasza i Marii, ur. 1 stycznia 1900 r. w Strychorowszczyźnie k. Nieświeża, rotmistrz Korpusu Oficerów Kawalerii Wojska Polskiego (oficer administracyjno-materiałowy 3 Pułku Strzelców Konnych), odznaczony Srebrnym Krzyżem Zasługi, aresztowany w grudniu 1939 r. w Wołkowysku, zaginiony.

[źródła: IR/40121; CAW/Ap 957; RO1939/137, 711; AO/352]

Niedźwiecki Franciszek Ignacy, zam. w Truskach, pow. Łomża, aresztowany w 1939 r. w Łomży, więziony w Łomży, zaginiony.

[źródła: AZ/24]

Niedźwiecki Mateusz Hilary, s. Jakuba i Ewy, ur. 20 stycznia 1892 r. w Pieńczykowie k. Grajewa, dzierżawca majątku Rajgród, pow. Grajewo, aresztowany w styczniu 1940 r. w Opartowie, pow. Grajewo, zaginiony.

[źródła: IR/35277/04]

Niemirowicz-Szczytt Krzysztof, s. Iścislawa i Aleksandry, ur. 29 listopada 1893 r., zam. w m. Dworzec, pow. Łuniec, kapitan rezerwy Wojska Polskiego, odznaczony Krzyżem Walecznych, ziemianin, majątek Dworzec, poseł na Sejm RP (1936–1938), członek Towarzystwa Kredytowego Ziemskiego, Kresowego Związku Ziemian, aresztowany we wrześniu 1939 r. w Dworcu, więziony w Łunińcu, zaginiony.

[źródła: AZ/59; KJZ/708; CAW/Ap 3368; CAW/KW 84/N-426;

CAW/Odrzucone 25.09.1937; AO/611; KBK/445-446]

Nieniałowski Piotr, asesor sądowy, aresztowany 18(19) września 1939 r. w Piaskach k. Berezki Kartuskiej, woj. poleskie, zaginiony.

[źródła: IRP]

Niewiński Kazimierz, ur. 1895 (?) r., żołnierz Legionów Polskich, osadnik wojskowy, zam. w osadzie Marysin, pow. Nowogródek, woj. nowogródzkie, kapral Wojska Polskiego, aresztowany 18 września 1939 r., więziony w Nowogródku, zaginiony.

[źródła: IR/20093]

Niezabytowski Konstanty, s. Stefana Jana i Zdzisławy, ur. 26 lutego 1893 r. w Wilnie, ziemianin, majątek Karolin, pow. Wilejka, aresztowany 17 września 1939 r. w majątku, więziony w Starej Wilejce, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19626/01; IV/W319/148; IV/W477d; KJZ/713; MK-113R]

Nieżoga Stanisław, s. Franciszka i Joanny, ur. 22(27) grudnia 1899 r. w Chodliku na Lubelczyźnie, urzędnik państwowy, aresztowany we wrześniu 1939 r. w Łunińcu, woj. poleskie, więziony w Łunińcu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18039/02; ROPWiM]

Nitycz Szymon, s. Antoniego i Marianny, ur. w 1893 r. w Kobryniu, starszy przodownik Policji Państwowej, aresztowany 17 września 1939 r. w Kobryniu, woj. poleskie, więziony w Kobryniu, Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10653/01; IV/W218/99]

Niziołek Józef, s. Piotra i Rozalii, ur. 13 lutego 1899 r. w Linówku, zam. w Budślawiu, pow. Wilejka, sierżant pułku Korpusu Ochrony Pogranicza „Wilejka”, aresztowany w grudniu 1939 r. w Budślawiu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/6655/01; ZS; CAW/Ap 68; CAW/Ap 808]

Nowacki Władysław, s. Macieja i Tekli (Teresy), ur. 19 czerwca 1900 r. w Andrzejewie, funkcjonariusz Policji Państwowej, aresztowany w październiku 1939 r. w Prużanie, woj. poleskie, więziony w Prużanie, zaginiony.

[źródła: IR/34338; IRP]

Nowakowski Edward, ur. w 1902 r. w Warszawie, aresztowany w październiku 1939 r., więziony w Białymstoku, zaginiony.

[źródła: IR/18060/01]

Nowakowski Seweryn, s. Antoniego i Stanisławy, ur. 8 stycznia 1894 r. w Piotrkowie Trybunalskim, prawnik, od 1 sierpnia 1931 r. komisarz rządowy, od 1934 r. prezydent Białegostoku, aresztowany w październiku 1939 r. w Białymstoku, więziony w Białymstoku, zaginiony. Według jednej z wersji więzień poprawczego obozu pracy w Kotłasiu, obw. archangielski.

[źródła: IR/19385/01; IR/9865/01; AMK/38/9/23; AMK/45/23; IV/W207/1859; IV/W497a/133/1859]

Nowakowski Władysław Jan, s. Władysława i Cecylii, ur. 24 czerwca 1896 r. w Łasku, aresztowany 23 grudnia 1939 r. w Słonimiu, więziony w Słonimiu, ostatnia wiadomość z kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39116; ZS]

Nowicki Ignacy, s. Jakuba i Elżbiety, ur. w 1890 r. w Pruszkowie, funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w Jedwabnem, pow. Łomża, zaginiony.

[źródła: IR/25869/01]

Nowicki Waław, s. Włodzimierza, ur. w 1888 r. w Wołpie k. Grodna, funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r. w Grodnie, więziony w Grodnie, zaginiony.

[źródła: IR/38197/01]

Nowik Jan, ur. przed 1900 r., zam. w Dziadkowiczach-Gajówce, pow. Baranowicze, gajowy, oficer rezerwy Korpusu Ochrony Pogranicza, aresztowany w 1939 r., zaginiony.

[źródła: IR/40046]

Nowik Michał, s. Adama i Karoliny, ur. 29 listopada 1897 r. w Kozarezach, osadnik wojskowy, zam. w osadzie Zababie, pow. Prużana, woj. poleskie, sierżant rezerwy Wojska Polskiego, aresztowany w październiku 1939 r. w Zababiu, więziony do 24 grudnia 1939 (?) r. w Prużanie, następnie prawdopodobnie w więzieniu w Smoleńsku, zaginiony.

[źródła: AZ/91; IR/18785/01; IR/1059/03; RWK2/99; BDB/23]

Obuch-Woszczatyński Władysław Erazm, s. Jana i Wincentyny, ur. 15 marca 1876 r. w Woszczatynie, absolwent akademii wojskowej w Carskim Siole, wykładał artylerię i kawalerię w Szkole Junkrów w Moskwie. W czasie I wojny światowej dowodził pułkiem inguskim „Dzikiem Dywizji”, w latach 1919–1922 pierwszy dowódca 10 Pułku Ułanów Litewskich, uczestnik powstania wielkopolskiego, wojny polsko-bolszewickiej, generał Wojska Polskiego.

Aresztowany we wrześniu 1939 r. w Białymstoku, zaginiony. Według jednej z wersji rozstrzelany.

[źródła: ROPWiM]

Ochocki Andrzej, ur. w 1899 (?) r., buchalter, aresztowany w 1939 r. w Brześciu, zaginiony.

[źródła: IV/W409/62/21]

Ogonowski Stanisław, ur. w 1895 r. (1897 r.) w Kisiołkach, pow. Łomża, aresztowany w 1939 r. w Kisiołkach, zaginiony. Według jednej z wersji widziany w Archangielsku.

[źródła: IR/39067]

Okińczyc Mieczysław, s. Witolda Cezarego i Dominiki, ur. 28 grudnia 1898 r. (1900 r.) w Sokolatykach k. Nieświeża, rolnik, aresztowany 17 września 1939 r. w Stołpcach, woj. nowogródzkie, zaginiony. Według jednej z wersji zamordowany.
[źródła: ZS; IV/W129/9]

Olszewski Władysław Stefan, s. Alfredy, ur. 9 stycznia 1898 r. w Warszawie, funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r. w Różanie, woj. poleskie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: IR/389/01]

Opuchlik Piotr, s. Jana i Julii, ur. 30 stycznia 1906 r. w Katowicach, z wykształcenia szlifierz, pracownik Straży Więziennej w Pińsku, aresztowany we wrześniu 1939 r. w Pińsku, więziony w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: IR/16364/02; IV/W335/45]

Orłowski Wincenty, s. Hipolita i Franciszki, ur. 21 stycznia 1893 r. (1894 r.) w Homlu, zam. w Ratajczycach, pow. Brześć, sekretarz gminy Ratajczyce, podporucznik rezerwy Wojska Polskiego, aresztowany 14 grudnia 1939 r. w Ratajczycach, więziony w Brześciu, ostatnia wiadomość z 27 marca 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/75; IR/25099/01; IV/W409/82/36; ROPWiM; RWK2/101]

Osiecimski Jan, s. Lucjana i Wandy, ur. w 1885 r. (1888 r.) w Rosji, prawnik, sędzia, aresztowany w 1940 r. w Kobryniu (lub Brześciu), woj. poleskie, zaginiony.
[źródła: IR/30778; ZS]

Osipowicz Joachim, rolnik, aresztowany w kwietniu 1940 r. w Wojtelach, pow. Mołodeczno, zaginiony.
[źródła: IR/12826/02]

Osipowicz Włodzimierz, s. Joachima i Heleny, aresztowany w kwietniu 1940 r. w Wojtelach, pow. Mołodeczno, zaginiony.

[źródła: IR/12826/05]

Ostasiewicz Jerzy, s. Józefa i Aleksandry, ur. w 1883 r. w Dzieciołowie, ziemianin, majątek Dzieciołowo, pow. Bielsk Podlaski, aresztowany we wrześniu 1939 r. w Bielsku Podlaskim, zaginiony.

[źródła: AZ/9; IR/20610/01]

Ostolski Józef, s. Marcina, ur. w 1901 r., kierownik szkoły w Świętej Woli k. Pińska, aresztowany jesienią 1939 r., zaginiony.

[źródła: IRP]

Ostrowski Alfons Jan, s. Józefa i Franciszki, ur. 27 maja 1903 r. w m. Trzebuń k. Kościerzyny, podporucznik rezerwy Wojska Polskiego (18 Pułk Ułanów w Grudziądzu), rządca majątku Przecieniewicze, pow. Nowogródek, aresztowany w październiku 1939 r. w Przecieniewiczach, więziony w Nowogródku, zaginiony.

[źródła: IR/35408/01; ROPWiM; CAW/Ap 2028]

Ostrowski Lucjan, s. Władysława i Julii, ur. 22 września 1907 r. w Wójtostwie, pow. Łuków, zam. w Brześciu, aresztowany 13 października 1939 r. w Brześciu, więziony w Brześciu, zaginiony.

[źródła: IR/38900; BDZ]

Pacześniak Franciszek, s. Walentego i Zofii, ur. 26 sierpnia 1879 r. w Rzeszowie, inżynier, członek Związku Młodzieży Niepodległościowej, działacz organizacji młodzieżowej „Promień”, następnie Związku Strzeleckiego i Polskiej Partii Socjalistycznej. Kapitan armii austriackiej, ochotnik w Wojsku Polskim (17 Pułk Piechoty w Rzeszowie), komendant składu technicznego w Rzeszowie, oficer materiałowy w gru-

pie operacyjnej „Bug”, szef budownictwa polowego na Froncie Litewsko-Białoruskim, następnie w składzie 4 Armii. Major rezerwy Wojska Polskiego. Przedsiębiorca budowlany, osadnik wojskowy w Rzeczycy k. Brześcia. Współorganizator i prezes oddziału Związku Strzeleckiego w Brześciu, wiceprezes koła Związku Oficerów Rezerwy, prezes Rady Nadzorczej Spółdzielni Spożywców, przewodniczący Rady Miejskiej w Brześciu. Kierownik do spraw ruchu zawodowego Okręgu Obozu Zjednoczenia Narodowego Polesie, prezes Komisji Rewizyjnej Federacji Polskich Związków Obrońców Ojczyzny. Senator V kadencji (klub parlamentarny Obozu Zjednoczenia Narodowego). Odznaczony Złotym Krzyżem Zasługi, Medalem Pamiątkowym za Wojnę 1918–1921. Aresztowany we wrześniu 1939 r. w Rzeczycy, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IV/W497b/249/574, CAW/Ap 9835; CAW/Ap 491; CAW/KKiMN 17-4681; BS]

Pallulon Antoni, s. Hipolita, ur. 11 grudnia 1884 r., emerytowany kapitan piechoty Wojska Polskiego, kawaler Virtuti Militari, naczelnik Wydziału Opieki Społecznej w Brześciu, aresztowany w grudniu 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; IV/W497a/140/1975; Rud3 722/8706/03; AMK/29/53; AMK/51/53; CAW/Ap 1043; CAW/Ap 6456; CAW/Ap 14107; CAW/Ap 14240; CAW/Ap 14227; CAW/VM I.482.74-6888; CAW/Odrzucone 20.09.1937]

Paluch Stanisław, s. Michała i Karoliny, ur. 5 listopada 1908 r. w Tarnowie, porucznik Batalionu Korpusu Ochrony Pogranicza „Nowe Święciany” (dowódca plutonu), aresztowany we wrześniu 1939 r., zaginiony.

[źródła: IR/25288/01; RO1939/86, 935]

Patrakijew Bazyli, emerytowany funkcjonariusz Policji Państwowej, aresztowany 9 listopada 1939 r. w Święcianach, woj. wileńskie, więziony w Święcianach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/35255; ZS]

Pawełczyk Stanisław, s. Jana, ur. 1 maja 1894 r., funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r., więziony w Kobryniu, Pińsku, zaginiony.

[źródła: IR/18074/01]

Pawliński Jan, s. Franciszka, ur. 15 października 1892 r. w Praszce (?), zam. w Grajewie, funkcjonariusz Policji Państwowej, aresztowany w 1940 r. w Grodnie, zaginiony.

[źródła: IR/40021]

Peszyński Konstanty, s. Hieronima, ur. w 1888 r., aresztowany w 1939 r. w Kownie, więziony w Wilnie, zaginiony.

[źródła: IR/37234/01]

Piasecki Stanisław, s. Michała i Pauliny, ur. w 1903 r. (1905 r.) w Koninie, zam. w Nowojelni, woj. poleskie, starszy sierżant Wojska Polskiego w Brześciu, aresztowany w 1939 r. w Brześciu, więziony w Brześciu, zaginiony.

[źródła: AZ/76; IR/40010]

Piekun Paweł, s. Jakuba i Pelagii, ur. w 1900 r. w Kupiatyczach k. Pińska, rolnik, aresztowany w styczniu 1940 r. w Kupiatyczach, woj. poleskie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/6573/02; IV/W497b/251/606]

Piekut (Piekuta) Florian, s. Pawła i Pauliny, ur. 19 kwietnia 1900 r. w Sypniewie, zam. w Chocieszycach, pow. Wilejka, funkcjonariusz Policji Państwowej, aresztowany w październiku 1939 r. w Grodnie, zaginiony.

[źródła: IR/19622/01; BDZ]

Pierchałowski Eugeniusz, ur. w Warszawie, aresztowany jesienią 1939 r. w Wołkowysku, zaginiony.

[źródła: IR/39922]

Pioch Stanisław, s. Jakuba i Moniki, ur. 27 sierpnia 1904 r. w Mojuszu k. Kartuz, zam. w Sierakowicach, pow. Kartusy, sierżant Batalionu Korpusu Ochrony Pogranicza „Dzisna”, aresztowany 25 sierpnia 1939 r. w Czerpach, pow. Dzisna, zaginiony.

[źródła: IR/19911; IV/W218/109; BDZ]

Piotrowicz Wincenty, s. Adama i Rozalii, ur. 1894 r. (1896 r.) w Wiazyczynie na Białorusi, kawalerzysta Wojska Polskiego, osadnik wojskowy, zam. w osadzie Hresnowszczyzna, pow. Nieśwież. W okresie międzywojennym pracował w wywiadzie wojskowym w Nieświeżu, aresztowany w 1939 r. w Hresnowszczyźnie, więziony w Nieświeżu, Baranowiczach, zaginiony.

[źródła: IR/16886/02]

Piotrowski Feliks, s. Franciszka i Adeli, ur. 11 lutego 1909 r. w Glinkach, zam. w Jedwabnem, pow. Łomża, szewc, aresztowany 17 czerwca 1940 r. w Jedwabnem, więziony w Białymstoku, zaginiony.

[źródła: IR/37979/01; ZAG/149]

Piotrowski Kazimierz, s. Ignacego i Anny, ur. 9 czerwca 1891 r. (24 stycznia 1891 r.) w Łucku, zam. w m. Łazek k. Białegostoku, uczestnik wojny polsko-bolszewickiej, odznaczony Odznaką Pamiątkową Więźniów Ideowych, działacz ruchu ludowego (Polskie Stronnictwo Ludowe „Piast”, Stronnictwo Chłopskie), Obozu Zjednoczenia Narodowego, urzędnik państwowy, burmistrz Ostro-

łęki (1927–1930), wiceprezydent Białegostoku (1934–1939), aresztowany 25 września 1939 r. w Białymstoku, więziony w Białymstoku, zaginiony.

[źródła: AZ/31; CAW/Ap 13473; CAW/Ap 1548; CAW//Ap 11141; CAW/Odrzucone 4.04.1938; CAW/OPWI 37/4836; ZAG2/311]

Piórkowski Julian Leon, s. Marcina i Marceli, ur. 16(15) lutego 1898 r. w Warszawie, członek Polskiej Organizacji Wojskowej, nauczyciel, kierownik Szkoły Powszechnej nr 6 w Łomży, aresztowany 17 października 1939 r. w Łomży, więziony w Łom-

ży, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/9957/02; IV/W497b/252/618; ZAG/150]

Pipelt Jan, s. Stanisława i Władysławy, ur. w czerwcu 1913 r., żołnierz Wojska Polskiego, aresztowany w grudniu 1939 r. w Iwacewiczach, woj. poleskie, więziony w Brześciu, zaginiony.

[źródła: IR/19440/01]

Pisani Tadeusz, ziemianin, majątek Karoluńce, gm. Rymszany, pow. Braśław, aresztowany w 1939 r., więziony w Berezweczu, zaginiony.

[źródła: IRP; KJZ/778]

PiwarSKI Wiktor, urzędnik samorządowy, zam. w Nowojelni, woj. nowogródzkie, aresztowany 21 września 1939 r., więziony w Nowogródku, ostatnia wiadomość z 7 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Pliszka Stefan, osadnik wojskowy, zam. w osadzie Kazimierzowo, pow. Pruzana, woj. poleskie, sierżant rezerwy Wojska Polskiego, pracownik administracji państwowej, aresztowany 17(20) września 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Płaczek Stanisław, s. Wojciecha i Katarzyny, ur. 13 listopada 1888 r., funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w m. Widze, pow. Braśław, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25579/01]

Podurgiel Paweł, s. Adama i Elżbiety, ur. w 1919 r. w Pokośnie, pow. Sokółka, zam. w Pokośnie, aresztowany w 1939 r. w Pokośnie, zaginiony.

[źródła: IRP]

Politowski Bronisław Józef, ur. 26 lutego 1899 r. w Terle k. Chyrowa, pracownik banku, aresztowany w lutym 1940 r. w Brześciu, więziony w Brześciu, zaginiony.

[źródła: IR/30583/01]

Polkowski Rafał, s. Sylwestra, ur. w 1905 r. w Zaciszu k. Święcian, aresztowany w październiku 1939 r. w okolicy Święcian, zaginiony.

[źródła: IR/18955/01]

Połośki Henryk, s. Juliana i Karoliny, ur. 10 listopada 1895 r. we Włodzimierzu Wołyńskim, kapitan Wojska Polskiego, aresztowany w 1939 r. w Pińsku, zaginiony.

[źródła: IR/16858]

Połubiński Czesław, s. Ottona i Zuzanny, ur. 20 lipca 1905 r. w Bobrujsku, bosman Marynarki Wojennej, zam. na Polesiu, aresztowany 18 października 1939 r. na Polesiu, więziony w Kosowie Poleskim, Brześciu, zaginiony.

[źródła: IRP; CAW/Ap 2834]

Połubiński Sławomir, s. Mikołaja i Konstancji, ur. w 1900 r. (1901 r.) w Hrywdzie, żołnierz Legionów Polskich, ziemianin, majątek Hrywda, pow. Kosów Poleski, woj. poleskie, aresztowany 13 października 1939 r. w majątku, więziony w Kosowie Poleskim, zaginiony.

[źródła: IR/18104/01; KJZ/806]

Popiński Jan, osadnik wojskowy, zam. w osadzie Zababie, pow. Pruzana, woj. poleskie, aresztowany 18 września 1939 r., więziony w Pruzanie do grudnia 1939 r., potem prawdopodobnie w Smoleńsku, zaginiony.

[źródła: IR/1059/05; BDB/23]

Poradowski Stefan Teodor, s. Michała i Michaliny, ur. 11(10) listopada 1901 r. w Opatowie, nauczyciel gimnazjalny, aresztowany 17 października 1939 r. w Różanym Stoku, pow. Sokółka, zaginiony. [źródła: IR/9445; IR/18806/01; IR/39477; BDZ]

Pręgoski Sergiusz, s. Szymona, ur. w 1907 r. w Czerwińsku, ekonomista, aresztowany w 1940 r. w Pińsku, zaginiony. [źródła: IR/9130/01]

Promiński Antoni, s. Elżbiety, ur. w 1898 r., zam. w Białymstoku, pracownik umysłowy, aresztowany we wrześniu 1939 r. w Białymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu. [źródła: AZ/162]

Przeździecki Bronisław, s. Wincentego i Magdaleny, ur. w 1898 r., rzemieślnik, aresztowany 18 września 1939 r. w Smorgoniach, pow. Oszmiana, więziony w Smorgoniach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu. [źródła: IR/16010/02]

Przyrowski Franciszek, s. Ludwika i Agnieszki, ur. 19 września 1887 r. w m. Zadobrze k. Bielska Podlaskiego, uczestnik wojny polsko-bolszewickiej, nauczyciel, inspektor szkolny obwodu suwalskiego, działacz społeczno-oświatowy, m.in. członek zarządu Związku Strzeleckiego i koła Ligi Morskiej i Kolonialnej w Suwałkach, radny Rady Miejskiej Suwałk, współtwórca organizacji konspiracyjnej Związek Wolnej Polski, aresztowany w lutym 1940 r. w Augustowie, zaginiony.

[źródła: IR/9450/02; IV/W241D/16; OW]

Przyrowski Jan, s. Józefa i Marianny, ur. 14 grudnia 1908 r. w m. Zadobrze k. Bielska Podlaskiego, nauczyciel w Raczkach k. Suwałk, podporucznik rezerwy Wojska Polskiego (41 Suwalski Pułk Piechoty), zmobilizowany w 1939 r., aresztowany we wrześniu 1939 r., zaginiony. Według jednej z wersji zamordowany we Lwowie.

[źródła: IR/37378/01; CAW/Ap 2618; OW]

Puch Jan, s. Michała i Florentyny, ur. 21 maja 1895 r. w Faustynowie k. Brześcia, zam. w Brześciu, uczestnik wojny polsko-bolszewickiej, chorąży rezerwy Wojska Polskiego (82 Pułk Piechoty w Brześciu), kawaler Virtuti Militari, odznaczony Krzyżem Niepodległości, aresztowany w lutym 1940 r. w Brześciu, więziony w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/13; IR/2186/01; IV/W497b/253/642; CAW/KN 2.05.1933]

Puszczewicz Władysław, s. Franciszka i Pauliny, ur. 12 czerwca 1895 r., posterunkowy Policji Państwowej, aresztowany 13 grudnia 1939 r. w Grodnie, więziony w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19432/01; IV/W218/114]

Puzyna (z Kozielska-Puzyna) Julian, s. Stanisława Modesta i Kazimierzy Florentyny, ur. 27 maja 1889 r. (1890 r.) w Strychowie, pow. Kobryń, woj. poleskie, członek Korporacji Akademickiej Lutyko-Venedya we Lwowie, doktor weterynarii, ziemianin, majątek Strychów, uczestnik wojny polsko-bolszewickiej, rotmistrz rezerwy Wojska Polskiego, członek Kresowego Związku Ziemian, prezes Zarządu Banku Spółdzielczego w Kobryniu, aresztowany 29 września 1939 r. w majątku, więziony w Kobryniu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/1; KJZ/842; ZSS/271; WGN/29]

Radecki Władysław, s. Wincentego i Anny, ur. w Lipiu Klasztornym, aresztowany w 1939 r. w Wilejce, zaginiony.

[źródła: IR/35498/01]

Rafałowski Wacław, s. Mateusza i Tekli, ur. 20 sierpnia 1896 r. w Borkowie, pow. Kolno, starszy strzelec rezerwy Wojska Polskiego (1 Pułk Strzelców Podhalańskich), zam. w Pińsku, funkcjonariusz Policji Państwowej, aresztowany 20 września 1939 r. w Pińsku, więziony w Pińsku, ostatnia wiadomość z 10 lutego 1940 r., zaginiony.

[źródła: IR/40230; ROPWiM]

Rak Mikołaj, s. Aleksandra i Stefanii, ur. w 1904 r., zarządca majątku ziemskiego, aresztowany we wrześniu 1939 r. w Paprotnie, pow. Kobyń, zaginiony.

[źródła: IV/W218/116]

Rakowiecki Jan, s. Edwarda i Zofii, ur. 19 lipca 1898 r., adwokat, aresztowany 4 października 1939 r. w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18906, ZS]

Raubo Kazimierz, s. Antoniego i Emilii, ur. 4 marca 1898 r. w Dylewie, osadnik wojskowy, zam. w osadzie Kowale, pow. Lida, woj. nowogródzkie, aresztowany 13 października 1939 r. w Kowalach, do 10 lutego 1940 r. więziony w Lidzie, zaginiony.

[źródła: IR/14753/02]

Robak Tomasz Andrzej, s. Stanisława i Stanisławy, zam. w Czeszewie, komendant posterunku Policji Państwowej w Kamieniukach, woj. białostockie, aresztowany w październiku 1939 r. w Kamieniukach, więziony w Brześciu, zaginiony.

[źródła: AZ/165]

Rodziewicz Michał, s. Antoniego (Andrzeja) i Antoniny, ur. 30 września 1898 r. w Plasewiczach k. Lidy, zam. w Skidlu, pow. Grodno, starszy posterunkowy Policji Państwowej w Skidlu, aresztowany 16 kwietnia 1940 r. w okolicach Lidy, więziony w Grodnie, zaginiony.

[źródła: IR/35561/01; SRP/1230]

Roszkowski Stanisław, ur. w 1880 r., zam. w m. Perki Karpie, pow. Łomża, woj. białostockie, aresztowany w kwietniu 1940 r. w m. Perki Karpie, więziony w Białymstoku, zaginiony.

[źródła: AZ/120; IV/W275d/5/57]

Rozwadowski Władysław, s. Antoniego i Nadziej, ur. 26 marca 1914 r., żołnierz Wojska Polskiego (68 Pułk Piechoty), aresztowany w 1939 r. w Brześciu, zaginiony.

[źródła: IV/W218/121]

Rudnicki Stanisław, s. Józefa i Marii, ur. w 1901 r., aresztowany 18 września 1939 r. w Baranowiczach, zaginiony.

[źródła: IR/38607/02; IR/40432]

Ruszel Ignacy Roman, s. Gerarda i Rozalii, ur. 7 lipca 1898 r. (1899 r.), zam. w Dawidgródku, woj. poleskie, starszy sierżant Batalionu Korpusu Ochrony Pogranicza „Dawidgródek”, odznaczony Medalem Niepodległości, Brązowym Krzyżem Zasługi, Brązowym Medalem za Długoletnią Służbę, aresztowany we wrześniu 1939 r., więziony w Stolinie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; Rud3 824/10099/06; ROPWiM]

Rychlik Romuald, ur. w 1900 r. w Węgrowie, zam. w Stolinie, woj. poleskie, aresztowany we wrześniu 1939 r. w Stolinie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39511]

Rydzewski Tadeusz, s. Jerzego i Izabeli, ur. w 1896 r. w Żytnowiczach k. Pińska, ziemianin, majątek Żytnowicze, woj. poleskie, aresztowany we wrześniu 1939 r., zaginiony.

[źródła: AZ/179; KJZ/904-905]

Ryłek Jan, s. Jakuba i Wiktorii, ur. 22 października 1900 r. w Waliszewie, przodownik Policji Państwowej, aresztowany 17 września 1939 r. w Kożangródku, pow. Łuniniec, woj. poleskie, więziony w Pińsku, zaginiony.

[źródła: IR/9603/1]

Rymaszewski Józef, s. Adama i Emilii, aresztowany 20 września 1939 r. w Pierszajach, pow. Wołożyn, więziony w Wołożynie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/38332]

Rzechuła Stanisław, s. Andrzeja, ur. w 1898 r., aresztowany 23 października 1939 r. w Prużanie, woj. poleskie, więziony w Prużanie, zaginiony.

[źródła: IRP; IV/W497b/256/695]

Rzeczycki Józef, s. Adeli, ur. w 1895 r., urzędnik państwowy, aresztowany 17 października 1939 r. w Wilejce, więziony w Wilejce, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/12196/03; ZS; Rud3/832/10219]

Sadowski Franciszek, s. Jana i Franciszki, ur. 5 lipca 1893 r. w Popowlanach, aresztowany w październiku 1939 r. w Popowlanach, pow. Wysokie Mazowieckie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/38056/02]

Salomonowicz Józef Marian, s. Zygmunta i Konstancji, ur. w 1879 r. w m. Podzisa k. Braśławia, inżynier rolnik, ziemianin, majątek Podzisa, gm. Widze, pow. Braśław, członek Kresowego Związku Ziemian, odznaczony Krzyżem Zasługi, aresztowany około 20 września 1939 r. podczas przekraczania granicy, więziony w Braśławiu, Berezweczu, zaginiony. Wedle jednej z wersji zamordowany podczas ewakuacji więzienia w Berezweczu.

[źródła: AZ/174; KJZ/915]

Salomonowicz Leon, s. Józefa i Anny, ur. 25 lipca 1906 r. w m. Podzisa k. Braśławia, inżynier rolnik, instruktor rolny, pracownik administracji w Oszmianie, członek Kresowego Związku Ziemian, zatrzymany około 20 września 1939 r. podczas przekraczania granicy, więziony w Braśławiu, Berezweczu, zaginiony. Wedle jednej z wersji zamordowany podczas ewakuacji więzienia w Berezweczu.

[źródła: AZ/175; KJZ/915]

Salwa Karol Antoni, s. Kazimierza i Bronisławy, ur. 26 grudnia 1905 r., funkcjonariusz Straży Więziennej, strażnik w więzieniu w Wilnie (Łukiszki), aspirant w więzieniu w Baranowiczach, do wiosny 1939 r. naczelnik więzienia w Nieświeżu, aresztowany

16 grudnia 1939 r. w Słucku na Białorusi, więziony w Słucku, zaginiony.

[źródła: IR/19036/01; IV/W218/129; KBP/74]

Saul Antoni, s. Wincentego i Marii (Marianny), ur. 1 stycznia 1895 r. w Mieżanach, zam. w Łapach, pow. Wysokie Mazowieckie, ślusarz, aresztowany 13 grudnia 1939 r. w Łapach, zaginiony.

[źródła: IR/1369/01; BDZ]

Sawicki Adolf, s. Konstantego i Walerii, ur. 2 października 1897 r. w Wyłudkach k. Sokółki, rolnik, stolarz, wójt gminy Korycin, członek sejmiku oraz wydziału powiatowego w Sokółce. Poseł na Sejm II i III kadencji, członek Zarządu Głównego i Rady Naczelnej Stronnictwa Chłopskiego, Rady Naczelnej Stronnictwa Ludowego. Działał w organizacji Kadra Działaczy Chłopskich, Komitecie Wykonawczym byłych

działaczy Stronnictwa Chłopskiego. W lutym 1937 r. wstąpił do Obozu Zjednoczenia Narodowego. Jeden z wydawców „Chłopskiego Sztandaru”, autor licznych artykułów o tematyce społeczno-politycznej i poruszającej zagadnienia lokalne. Aresztowany 9 października 1939 r. w Białymstoku, więziony w Białymstoku, zaginiony.

[źródła: IR/38143/01; IR/39713; KBK/422; BS; Wikipedia]

Sawukinas Witalis, s. Mikołaja i Anny, ur. 13 stycznia 1905 r. w Białej Podlaskiej, funkcjonariusz Policji Państwowej, aresztowany 8 grudnia 1939 r. w Brześciu, więziony w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18602/01; OW]

Sieciechowicz Mieczysław, s. Tomasza i Aleksandry, ur. 28 marca 1913 r. w Prużanie, zam. w Prużanie, woj. poleskie, funkcjonariusz Policji Państwowej w Prużanie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/58; IR/38192/01; IR/40140; IV/W218/131]

Sielanka Marian, s. Brunona i Krystyny, ur. w 1890 r., porucznik Wojska Polskiego, aresztowany 21 września 1939 r. w Czechowszczyźnie, woj. nowogródzkie, więziony w Wołożynie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/38989; Rud4 924/10557/03]

Siemaszko Dominik, ur. w 1898 r. w Nowych Trokach, funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w Prużanie, woj. poleskie, więziony w Prużanie, Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/12553/03]

Sienicki Marcelli, ur. 16 stycznia 1898 r., funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r. w Ciechanowcu, pow. Ostrów Mazowiecka, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/11/06]

Sienkiewicz Konstanty, s. Józefa i Zofii, ur. w 1910 r. w Rypinie, murarz, aresztowany w grudniu 1939 r. w Krasnolaskach, pow. Kobryń, zaginiony.

[źródła: IV/W218/134]

Siewnik Kazimierz, właściciel ziemski, aresztowany w październiku 1939 r. w Mankowiczach, więziony w Pińsku. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: SKB/143]

Siewruk Kazimierz, s. Wincentego (Mikołaja) i Scholastyki, ur. 5 października 1898 r. w Emilianowie, zam. w Małkowiczach, pow. Łuniniec, dzierżawca tartaków, aresztowany w październiku 1939 r. w Pińsku, więziony w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/78; IR/25095/01; IV/W218/135; RWK2/103]

Sikora-Sikorski, emerytowany oficer Wojska Polskiego, osadnik wojskowy, aresztowany przy przekraczaniu granicy, więziony w Brześciu, wywieziony 30 marca 1940 r., zaginiony.

[źródła: ZH/1982/61]

Sizuk Mojżesz, ur. w 1904 r. w Zburażu, aresztowany w lutym 1940 r. w Zburażu, pow. Brześć, więziony w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/35014/02; IV/W218/137]

Skarżyński Rajmund, ur. w 1900 r. (1890 r.), ziemianin, majątek Bęckowo, pow. Szczuczyn, aresztowany w październiku 1939 r. w majątku, więziony w Grajewie, w listopadzie 1939 r. wywieziony w nieznanym kierunku, zaginiony.

[źródła: IR/1299/05; ZS; KJZ/941]

Skarżyński Zygmunt, s. Władysława i Franciszki, ur. 24 grudnia 1898 r. w Warszawie, funkcjonariusz Policji Państwowej, aresztowany 19 września 1939 r. w Nowojelni, pow. Nowogródek, więziony w Nowogródku, zaginiony.

[źródła: IR/16513/01]

Skinder Władysław, s. Józefa i Emilii, ur. 8 czerwca 1896 r., oficer Wojska Polskiego, osadnik wojskowy, zam. w osadzie Staniszcze, pow. Postawy, woj. wileńskie, aresztowany po wkroczeniu Armii Czerwonej, więziony w Postawach, Berezweczu, zaginiony.

[źródła: IR/9470; IR/25975/1; BDZ]

Skirmunt Antoni Stanisław, s. Władysława i Zofii, ur. 13 czerwca 1879 r., ziemianin, majątek Hutka, pow. Pińsk, aresztowany 24 marca 1940 r. w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; KJZ/947]

Skirmutt Stanisław, s. Mieczysława i Jadwigi, ur. 30 czerwca 1900 r. w Bokiniczach, właściciel ziemski, aresztowany 19 marca 1940 r. w Bokiniczach, pow. Pińsk, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/30756/01]

Skraiński Ryszard Erazm, ur. w 1916 r., zam. w Białowieży, aresztowany w Białowieży, ostatnia wiadomość z 1940 r., zaginiony.

[źródła: IRP]

Sławecki Franciszek, plutonowy Wojska Polskiego, aresztowany w 1940 r. w Brześciu, więziony w Brześciu, zaginiony.

[źródła: IR/37779/02; Rud4 944/10809/02]

Słomiński Józef, s. Bazylego i Barbary, ur. 20 marca 1907 r. w Baranówce, nauczyciel, aresztowany w październiku 1939 r. w Brześciu, więziony w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19913/01; ZS]

Słomka Józef, s. Franciszka i Katarzyny, ur. 18 marca 1898 r. w Komorowie, pow. Rawa Mazowiecka, plutonowy rezerwy Wojska Polskiego (35 Pułk Strzelców Kaniowskich), osadnik wojskowy, zam. w osadzie Koziół, pow. Drohiczyn Poleski. W 1939 r. powołany do rezerwy Policji Państwowej w Janowie Poleskim, aresztowany 22 października 1939 r. w osadzie Koziół, więziony w Drohiczynie Poleskim, ostatnia wiadomość ze stycznia 1940 r., zaginiony.

[źródła: IR/16880/02; IR/39864; MK-95R; ROPWiM]

Smolik Józef, s. Adama i Marianny, ur. 9(2) listopada 1895 r. w m. Łapczyzna Wola, zam. w Drohiczynie Poleskim, woj. poleskie, starszy posterunkowy Policji Państwowej w Drohiczynie Poleskim, aresztowany we wrześniu 1939 r. w Drohiczynie Poleskim, ostatnia wiadomość z lutego 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/79; RWK2/105]

Smoliński Edward, s. Marcelego i Pauliny, ur. 20 sierpnia 1897 r. w gm. Brudzyń, pow. Płock, zam. w m. Ilia, pow. Wilejka, woj. wileńskie, uczestnik wojny polsko-bolszewickiej, kawalerzysta Wojska Polskiego, funkcjonariusz Policji Państwowej, aresztowany w 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/154]

Smolski Ksawery, s. Ludwika i Bronisławy, ur. 15 stycznia 1897 r. w Smoleńsku, kapitan Wojska Polskiego (29 Pułk Artylerii Lekkiej w Grodnie – oficer administracyjno-materiałowy), odznaczony Srebrnym Krzyżem Zasługi, aresztowany 13 grudnia 1939 r. w Grodnie, więziony w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25083/05; RO1939/173, 745; AO/356]

Smółkowski Andrzej Antoni, s. Emila i Antoniny, ur. 24 października 1897 r. (1898 r.), zam. w Braślawiu, woj. wileńskie, oficer rezerwy Wojska Polskiego, odznaczony Medalem Niepodległości, urzędnik starostwa, aresztowany w grudniu 1939 r. w Braślawiu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; Rud4 950/10875/01; CAW/Ap 16066; CAW/Ap 5558; CAW/MN 29.12.1933]

Sobecki Jan, ur. w 1901 r., strażnik w więzieniu w Pińsku, aresztowany 20 września 1939 r. podczas służby, zaginiony.

[źródła: KBP/74]

Sobkow Franciszek, s. Szymona i Marii, ur. w 1896 r., aresztowany w 1939 r. w Białymstoku, zaginiony.

[źródła: IR/38512/02]

Sobocki Feliks, s. Juliana i Marii, ur. 6 listopada 1897 r. w Słupcy, woj. poznańskie, podporucznik rezerwy Wojska Polskiego (84 Pułk Piechoty w Pińsku), osadnik wojskowy, zam. w osadzie Trebieżów, pow. Stolin, woj. poleskie, dyrektor Komunalnej Kasy Oszczędności w Stolinie, prezes powiatowego Związku Osadników, przewodniczący Rady Obwodowej Obozu Zjednoczenia Narodowego w pow. Stolin, aresztowany

4 października 1939 r. w Stolinie, więziony w Stolinie, zaginiony.
[źródła: AZ/80; IR/25094; RWK2/105; ZKW/511]

Sobolewski Gustaw, s. Stanisława i Teresy, ur. 2 sierpnia 1899 r. w Grodnie, zawiadowca stacji Czerwony Bór, pow. Łomża, oficer rezerwy Wojska Polskiego, aresztowany 23 grudnia 1939 r. w Czerwonym Borze, więziony w Łomży, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19704/01; ZS; IV/W477d; ZAG/171]

Sobotko Józef, s. Antoniego, ur. 13 kwietnia 1921 r., aresztowany 3 kwietnia 1940 r. w Sztabinie, pow. Augustów, zaginiony.

[źródła: IRP; IV/W123/33; IV/W122/227]

Sokołowski Jan, s. Andrzeja i Anny, ur. 27 czerwca 1892 r. w Koźlikach, funkcjonariusz Policji Państwowej, zmobilizowany w 1939 r., aresztowany we wrześniu 1939 r. w Białymstoku, więziony w Białymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/14520/01; IR/7061/01; ZAG2/363]

Sokół Jan, s. Michała, ur. w 1919 r. w m. Szewiele, zam. w m. Szewiele, pow. Baranowicze, aresztowany w 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Sołtysiak Zenon Zenobiusz, s. Józefa i Anny, ur. 28 października 1896 r. w Marcewie, pow. Stołpce, posterunkowy Policji Państwowej, aresztowany w grudniu 1939 r. w Grodnie, wię-

ziony w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/11530/02; ZS]

Soroko Jan, s. Bazylego i Marii, ur. w 1908 r., handlowiec, aresztowany 14 grudnia 1939 r. w Prużanie, woj. poleskie, więziony w Prużanie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/12562/02; ZS]

Sowiński Grzegorz, podporucznik rezerwy Wojska Polskiego (78 Pułk Piechoty w Baranowiczach), zawiadowca stacji kolejowej Baranowicze, aresztowany w 1939 r. w Baranowiczach, zaginiony.

[źródła: IR/40031]

Stachurski Antoni, s. Franciszka i Marty, ur. 3 czerwca 1900 r. w Piskarkach, zam. w Białymstoku, starszy sierżant Wojska Polskiego (42 Pułk Piechoty w Białymstoku), zmobilizowany w 1939 r., wzięty do niewoli, przebywał w punkcie zbornym dla jeńców w Szepietówce, zwolniony, aresztowany 31 grudnia 1939 r. w Białymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/11467; ZS; Rud4 967/11087/04; BDZ]

Staniewski Kazimierz, s. Jana i Ludwiki, ur. w 1888 r., starosta miasta Stołpce, aresztowany w 1939 r. w Stołpcach, woj. nowogródzkie, zaginiony.

[źródła: IR/31097; IV/W218/147]

Staranowicz Franciszek, s. Wiktora i Olgi, ur. w 1900 r. w Nowym Jorku, aresztowany we wrześniu 1939 r. w Sztabinie, pow. Augustów, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10366/07]

Stasiak Antoni Bolesław, s. Andrzeja i Anny, ur. 10 listopada 1892 r. w Łodzi, zam. w Wiazynie-Bienicy, woj. wileńskie, funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w Wiazynie-Bienicy, ostatnia wiadomość z wiosny 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/11673/02]

Stasiński, sędzia Sądu Apelacyjnego w Poznaniu, ur. w 1905 (?) r., aresztowany w 1939 r. w Brześciu, więziony w Brześciu, wywieziony 29 marca 1940 r., zaginiony.

[źródła: ZH/1982/61; MK-151]

Stasiun Józef, ur. w 1885 r. (1895 r.), zam. w Starej Wilejce, nauczyciel, dyrektor Gimnazjum im. Henryka Sienkiewicza w Starej Wilejce, aresztowany w październiku 1939 r. w Starej Wilejce, więziony w Starej Wilejce, zaginiony.

[źródła: AZ/6]

Stefanowicz Józef, s. Józefa i Konstancji, ur. ok. 1915 r. w Mileńkowszczyźnie, pow. Lida, aresztowany w 1940 r. w Dowgiałach, pow. Lida, więziony w Lidzie, Orszy, zaginiony.

[źródła: IR/39971]

Stelmachowski Bronisław, ur. 17 maja 1883 r. we Wrześni, uczestnik powstania wielkopolskiego, prof. Uniwersytetu Poznańskiego, sędzia Sądu Najwyższego, sędzia w polsko-niemieckim Trybunale Rozjemczym dla Górnego Śląska, prezes poznańskiego Sądu Apelacyjnego, członek Komisji Kodyfikacyjnej, autor wielu publikacji z zakresu prawa cywilnego i międzynarodowego, więziony w Brześciu, wywieziony 29 marca 1940 r., zaginiony.

[źródła: ZH/1982/61; IV/W/5/1949; PWN]

Stelmaszek Julian, s. Adama i Antoniny, ur. 12 kwietnia 1894 r. w Bieniaszach, funkcjonariusz Policji Państwowej, aresztowany 12 grudnia 1939 r. w Grodnie, więziony w Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/37712/01; IV/W218/150]

Stępkowski Bolesław, s. Stanisława i Julii, ur. 10 lutego 1873 r., zam. w Wierzchucy k. Drohiczyzna, ziemianin, majątek Wierzchuca Nagórna, prezes Związku Ziemian w pow. Bielsk Podlaski, aresztowany we wrześniu 1939 r. w majątku, więziony w Białym-

stoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: KJZ/995-996]

Stojanowski Wacław, aresztowany w 1940 r. w Mostach, woj. białostockie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/30634/03]

Stolle Feliks Czesław, s. Juliusza i Józefiny (Józefy), ur. 27(24) lipca 1888 r. w Dziadkowie k. Brańska, uczestnik strajków szkolnych w 1904 r., pracował w Wilnie w Stowarzyszeniach Samokształcenia i Bratniej Pomocy Młodzieży Polskiej. Podczas I wojny światowej służył m.in. w 2 Pułku Strzelców 1 Korpusu Polskiego w Rosji. Uczestnik wojny polsko-bolszewickiej, dowódca 2 Szwadronu 201 Ochotniczego Pułku

Szwoleżerów. Oficer rezerwy Wojska Polskiego. Kawaler Orderu Virtuti Militari. Chemik, dyrektor techniczny Huty Szklą J. Stolle „Niemen”, aresztowany 28 września 1939 r. w Brzozówce, pow. Lida, więziony w Lidzie, Baranowiczach, zaginiony.

[źródła: AZ/16; IR/22697/01; CAW/Ap 9368; CAW/Ap 23907;

CAW/Ap 21828; CAW/VM I.482.42-3258; CAW/Odrzucone 25.06.1938]

Stoszczyk Jan, ochotnik w wojnie polsko-bolszewickiej, szeregowy Wojska Polskiego (11 Dywizja Piechoty), zam. w Szczerebinowie, pow. Baranowicze, osadnik wojskowy, aresztowany, zaginiony.

[źródła: ROPWiM]

Strojczyk Adam, s. Jana, ur. w 1894 r. w Warszawie, zam. w Prużanie, funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r. w Prużanie, więziony w Prużanie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10173/02; IV/W497b/260/740]

Strojek Piotr, s. Grzegorza i Marii, ur. między 1910 a 1912 (?) r., zam. w Nieświeżu, sierżant Wojska Polskiego, aresztowany w 1939 r. w Nieświeżu, zaginiony.

[źródła: AZ/81; RWK/352]

Struski Józef, ur. w 1888 r. w Markuszowie, aresztowany w listopadzie 1939 r. w Wołożynie, woj. nowogródzkie, zaginiony.

[źródła: IR/38975]

Strzałko Władysław, s. Kazimierza i Krystyny, ur. w 1905 r., kierownik szkoły, aresztowany we wrześniu 1939 r. w Bielanach, pow. Dzisna, więziony w Dziśnie, Berezwechu, Orszy, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/9369/02]

Strzałkowski Czesław, s. Pawła i Apolonii, ur. 31 lipca 1896 r., zam. w Drohiczynie Poleskim, zaopatrzeniowiec, aresztowany w lutym 1940 r. w Drohiczynie Poleskim, zaginiony.

[źródła: AZ/132; IV/W147/48; IV/W148/60; IV/W149/257]

Strzelec Włodzimierz, s. Józefa i Marii, ur. w 1917 r., pracownik fizyczny, aresztowany 6 marca 1940 r. w Mikaszewiczach, woj. poleskie, więziony w Łunińcu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/16369/02]

Suchorski Feliks, zam. w Pacjanach, woj. nowogródzkie, aresztowany i więziony w Baranowiczach, zaginiony.

[źródła: IRP]

Synow (Sinoff, Sinow) Romuald, s. Ludwika i Michaliny, ur. 8 grudnia 1901 r. w m. Serafino, funkcjonariusz Policji Państwowej w Łomży, aresztowany w 1939 r. w Łomży, więziony w Łomży, Wołkowysku, zaginiony.

[źródła: AZ/15; IR/37899/01; Rud4 932/10651; ZAC/175]

Szafarewicz Józef, s. Wincentego i Bronisławy, ur. w 1910 r. w Mociewiczach, aresztowany 13 grudnia 1939 r. w Mociewiczach, pow. Szczuczyn, więziony w Szczuczynie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/24055/04]

Szantyr Kazimierz, ur. w 1890 r., ziemianin, aresztowany we wrześniu 1939 r. w Dziśnie, woj. wileńskie, więziony w Dziśnie, Berezweczu, zaginiony.

[źródła: IR/14316/01]

Szaruga Jan, ur. 29 kwietnia 1864 r., zam. w Kuszelewie, pow. Nowogródek, funkcjonariusz Policji Państwowej, aresztowany we wrześniu 1939 r., zaginiony.

[źródła: IR/25110/01]

Szczepański Zygmunt, osadnik wojskowy, zam. w osadzie Krasiczyn, pow. Pińsk, woj. poleskie, aresztowany 31 grudnia 1939 r., zaginiony.

[źródła: IRP; JSO]

Szczęsnowicz Wojciech, s. Jana i Emilii, ur. w 1884 r. w Haranach, adwokat w Lidzie, kapitan rezerwy Wojska Polskiego, aresztowany w 1939 r. w Lidzie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/83]

Szczudło Piotr, s. Piotra i Aleksandry, ur. 9 maja 1899 r. w Raczkach k. Suwałk, zam. w Wołkowysku, woj. białostockie, starszy posterunkowy Policji Państwowej w Wołkowysku, aresztowany w 1939 r. w Wołkowysku, więziony w Wołkowysku, Grodnie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/61; ZS; MK-220R]

Szczurek Józef, s. Kazimierza i Marianny, ur. 26 sierpnia 1889 r., funkcjonariusz Policji Państwowej w Wołkowysku, aresztowany 17 września 1939 r., zaginiony.

[źródła: IR/40093]

Szczygieł Wacław, s. Władysława i Józefy, ur. w 1896 r., zam. w Smorgoniach, pow. Oszmiana, starszy sierżant Policji Państwowej, aresztowany 17 września 1939 r. w Smorgoniach, więziony w Oszmianie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/84; IR/25300/01; RWK2/109]

Szeliga Józef, ur. 11 lutego 1890 r. w Warszawie, funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w Postawach, woj. wileńskie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/9229/02; ZS]

Szereszowiec Aleksander, aresztowany we wrześniu 1939 r. w Lichosielcach, pow. Prużana, woj. poleskie, zaginiony.

[źródła: IR/9197/02]

Szewko Teofil, s. Jana i Antoniny, ur. 23 sierpnia 1900 r. w Turoni Dolnej, uczestnik wojny polsko-bolszewickiej, szeregowy rezerwy Wojska Polskiego, zam. w Międzyrzeczu, pow. Wołkowysk, starszy posterunkowy Policji Państwowej w Świsłoczy, odznaczony Brązowym Krzyżem Zasługi, aresztowany w listopadzie 1939 r. w Międzyrzeczu, więziony w Wołkowysku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/11; IR/40220; SRP/899]

Szostak Jakim, s. Fedora, ur. w 1914 (?) r., rolnik, aresztowany w 1939 r. w Niechołstach, gm. Motykały, woj. poleskie, zaginiony.

[źródła: IV/W409/84/116]

Szybiński Aleksander, s. Lucjana i Stanisławy, ur. 26 lutego 1900 r. w Warszawie, sędzia Sądu Okręgowego w Łomży, aresztowany w październiku 1939 r. w Łomży, więziony w Łomży, zaginiony.

[źródła: IR/21409/01; ZAG/180]

Szykowski (Szajkowski) Leon, s. Jana i Marii, ur. 18 listopada 1911 r. w Wilnie, porucznik Wojska Polskiego (62 Pułk Piechoty w Bydgoszczy – dowódca plutonu), przeniesiony do Korpusu Ochrony Pogranicza w Dukście na Wileńszczyźnie, jeńiec obozu w Gрязowcu, zwolniony, aresztowany na przełomie 1939 i 1940 r., zaginiony.

[źródła: IR/40032; CAW/VIII.801.7; CAW/VIII.801.4/20679/70; RO1939/89, 621; AO/452]

Szyłko Władysław, ur. w Strukach, pow. Postawy, aresztowany w grudniu 1939 r., więziony w Berezweczu, zaginiony.

[źródła: IR/40056]

Szymański Jan, s. Antoniego, ur. w 1894 r. w Górze Kalwarii, uczestnik wojny polsko-bolszewickiej, funkcjonariusz Straży Więziennej – dozorca w warszawskim więzieniu, następnie starszy strażnik w więzieniu w Pińsku, aresztowany w listopadzie 1939 r. w Pińsku, więziony w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/16163/04; KBP/75]

Szymel Stanisław, s. Julii, ur. 16(6) czerwca 1896 r. w Łąncucie, kupiec, aresztowany 9 października 1939 r. w Nowogródku, więziony w Nowogródku, zaginiony.

[źródła: IR/38323/01]

Szymkiewicz Mieczysław, s. Władysława i Leokadii, ur. 1880 (?) r. w Kukielach, administrator majątków Dowcewicz, Ogrodniki, pow. Mołodeczno, działacz okręgowego Kresowego Związku Ziemian, aresztowany w październiku 1939 r., zaginiony.

[źródła: AZ/172; IV/W319/227; KJZ/1042]

Ślizień-Ratsza Otton, s. Zygmunta, ur. 18 kwietnia 1891 r. w m. Grudka, ziemianin, majątek Grudka, pow. Nieśwież, matema-

tyk, członek Zarządu Kresowego Związku Ziemiaków Oddział Nieśwież, aresztowany 15 maja 1940 r. we wsi Słobódka, zaginiony.

[źródła: AZ/177; IR/10157; ZS; KJZ/1045]

Ślusarczyk Roman, s. Kazimierza i Bronisławy, ur. 29 maja 1898 r. w Furmanowie, zam. w Woroniłowiczach, pow. Kosów Poleski, woj. poleskie, funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w Woroniłowiczach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/25572/01; ZS]

Śnieżko-Błocki Bolesław, s. Bronisława i Eleonory, ur. w 1882 r. w m. Rudec k. Kobrynia, ziemianin, majątek Rudec Wielki, aresztowany w listopadzie 1939 r. w majątku, więziony w Kobryniu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: KJZ/1047; IV/W409/104/128]

Świda Oskar, s. Ludwika i Ludwiki, ur. 22 grudnia 1885 r. w Małych Hraniczach, inżynier rolnik, ziemianin, majątek Małe Hranicze, pow. Mołodeczno, aresztowany 18 września 1939 r. w majątku, więziony w Wilejce, zaginiony.

[źródła: IR/7056/01; KJZ/1047]

Świdorski Aleksander, s. Leona i Kazimiery, ur. 28 lutego 1892 r. w Grodnie, aresztowany 13 grudnia 1939 r. w Grodnie, więziony w Grodnie, Brześciu, zaginiony.

[źródła: IR/35879/01]

Świdorski Przemysław, s. Władysława i Marii, ur. 6 czerwca 1880 r. w Białaszewie, aresztowany 15 stycznia 1940 r. w Białaszewie, woj. białostockie, zaginiony.

[źródła: ZS]

Świerczewski Jerzy, s. Haliny, oficer Wojska Polskiego, zam. w Słonimiu, woj. nowogródzkie, aresztowany w 1939 r., zaginiony.

[źródła: IRP; Rud4 1045/12118]

Świerczewski Piotr, przodownik Straży Więziennej w więzieniu w Słonimiu, aresztowany we wrześniu 1939 r. podczas

ewakuacji na Litwę, więziony w Słonimiu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: KBP/75]

Świrko Piotr, rolnik, zam. w Obuchowie, woj. wileńskie, aresztowany 24 grudnia 1939 r. w Obuchowie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Tarejło Jan, s. Jana i Anny, ur. 6 listopada 1893 r. w Olkiennikach, pow. Troki, wachmistrz rezerwy Wojska Polskiego (13 Pułk, 1 grupa artylerii ciężkiej), zam. w Dokszycach, pow. Dzisna, funkcjonariusz Policji Państwowej w Dokszycach, aresztowany 18 października 1939 r., więziony w Wilejce, zaginiony.

[źródła: ROPWiM]

Tata Walenty, ur. w 1889 r., funkcjonariusz Policji Państwowej, aresztowany w październiku 1939 r., więziony w Prużanie, woj. poleskie, zaginiony.

[źródła: IR/11985]

Teller Roman, s. Józefa i Marianny, ur. 15 sierpnia 1899 r., aresztowany w październiku 1939 r. w Płotnicy, pow. Stolin, więziony w Stolinie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/14599/02; ZS; Rud4/1054/12223]

Tkaczenko Jan, leśniczy, zam. w m. Roś, woj. białostockie, aresztowany 17 września 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Tołłoczko Bronisław, s. Aleksandra i Marii, ur. 16 października 1888 r. w Grodnie, sędzia, aresztowany 7 października 1939 r. w Grodnie, więziony w Grodnie, Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/20497/01]

Tomaszewicz Adolf, s. Franciszka i Izabeli, ur. 17 czerwca 1887 r., kapitan Wojska Polskiego w stanie spoczynku, inwalida wojenny, handlowiec, aresztowany 6 października 1939 r. w Nowej Wilejce, więziony w Wilnie, zaginiony.

[źródła: IR/31072/01; IV/W218/164; IV/W314/53]

Tomaszewski Leon, s. Stanisława i Wiktorii, ur. w 1905 r. w Warszawie, aresztowany w październiku 1939 r. w Brześciu, więziony w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/17880/02; ZS; IV/W409/69/3]

Tryszczkowski Mikołaj, s. Piotra i Wiktorii, ur. 20 sierpnia 1896 r. w Boćkach k. Bielska Podlaskiego, funkcjonariusz Policji Państwowej w Pińsku, aresztowany 20 września 1939 r. w Pińsku, więziony w Pińsku, ostatnia wiadomość ze stycznia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS; ROPWiM]

Twardowski Michał Jan, s. Jana i Marianny, ur. 27 października 1901 r. w Dziewinie k. Bochni, funkcjonariusz Policji Państwowej w Lubomlu, woj. wołyńskie, aresztowany we wrześniu 1939 r. w Lubomlu, więziony w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19083/05; ZS; IV/W218/167]

Tyszkiewicz Franciszek, s. Juliana i Marianny, ur. 2 kwietnia 1902 r. w Krzewie, zam. w Laskowcu Starym, stolarz, rolnik, aresztowany 12 listopada 1939 r. w Łomży, więziony w Łomży, zaginiony.

[źródła: IR/19883/01]

Ulinowski Edward, ur. w 1896 r. w Nowym Mieście, funkcjonariusz Policji Państwowej, aresztowany 13 grudnia 1939 r. w Skwerykach, woj. poleskie, zaginiony.

[źródła: IR/36546/01]

Uzłowski Eustachy, ur. 20 sierpnia 1899 r. w Jabłonce, aresztowany w 1940 r. w Nowej Wilejce, więziony w Wilnie, zaginiony.

[źródła: IR/38071/01]

Wakulak Stefan, s. Jana i Marianny, ur. 18 września 1887 r. w Koszeliakach (?), aresztowany w 1939 r. w Brześciu, zaginiony.
[źródła: IR/37066/01]

Walczak Stanisław, s. Antoniego i Anastazji, ur. 6 października 1906 r., funkcjonariusz Policji Państwowej, aresztowany 19 października 1939 r. w pow. Stolin, więziony w Stolinie, zaginiony.
[źródła: IR/4082/01; IV/W218/169]

Walicki Leon, ur. w 1896 r. w Sokołowie, aresztowany w październiku 1939 r. w Białymstoku, więziony w Białymstoku, zaginiony.
[źródła: IR/37290/01]

Waligóra Czesław Teodor, s. Franciszka i Marii, ur. 6 lipca 1894 r. Pęt-kowie, ziemianin, majątek Górki Tczewskie, pow. Tczew, porucznik rezerwy Wojska Polskiego (8 Dywizjon Taborów), aresztowany we wrześniu 1939 r. w m. Zasule, pow. Stołpce, więziony w Stołpcach, zaginiony.

[źródła: IR/38333/01; KJZ/1090-1091; CAW/Ap 3801; CAW/Ap 4364; CAW/Odrzucone 28.02.1938]

Waluk Michał, s. Jakuba i Magdaleny, ur. w 1907 r. w Odessie, zam. w Szczuczynie, pow. Lida, woj. nowogródzkie, aresztowany w 1939 r. w Szczuczynie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: ZS]

Warcholiński Longin Józef, s. Józefa i Honoraty, ur. 30 października 1918 r. w Warszawie, aresztowany we wrześniu 1939 r. w Grodnie, zaginiony.
[źródła: IR/9614/01]

Wardak Władysław, s. Konstantego, ur. w 1893 r., zam. w Brześciu, funkcjonariusz Policji Państwowej, aresztowany w styczniu 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: ZS; Rud5 137/2078/01]

Warmachowski Józef, s. Benedykta i Anny, ur. w 1890 r., nauczyciel, zam. w Krasnosielach, pow. Dżisna, aresztowany 8 grudnia 1939 r. w Krasnosielach, więziony w Berezweczu, zaginiony. Według jednej z wersji zamordowany podczas ewakuacji więzienia w czerwcu 1941 r. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10997/02; IV/W497a/197/2899; IV/W220/205]

Wasilewski Piotr, s. Józefa i Jadwigi, ur. w 1908 r., aresztowany w 1940 r. w Prużanie, woj. poleskie, zaginiony.

[źródła: IR/35533/01]

Wasiukiewicz Józef, s. Bolesława i Emilii, ur. 24 marca 1900 r. (6 kwietnia 1900 r.) w Siemiatyczach, porucznik Wojska Polskiego (20 Pułk Artylerii Lekkiej w Prużanie – oficer gospodarczy), odznaczony Srebrnym Krzyżem Zasługi, aresztowany w grudniu 1939 r. w Prużanie, więziony w Prużanie, zaginiony.

[źródła: IV/W149/44; IV/W148/12; IV/W147/06; RO1939/348, 737]

Waśkiewicz Jerzy, s. Józefa i Ireny, ur. 9 września 1909 r., aresztowany w grudniu 1939 r. w Brześciu, więziony w Brześciu, zaginiony.

[źródła: IR/10436/02]

Wilbik Stanisław, s. Piotra i Tekli, ur. 21 października 1902 r. w Paszkewiczach, zam. w m. Gawie-Piaski, pow. Lida, woj. nowogródzkie, aresztowany 20 grudnia 1939 r. w m. Gawie-Piaski, więziony w Lidzie, zaginiony.

[źródła: IR/39571]

Wilczyński Witold, s. Witolda i Heleny, ur. w 1887 r., przodownik Policji Państwowej, aresztowany w październiku 1939 r. w Smorgoniach, pow. Oszmiana, więziony w Oszmianie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/35895/03]

Wilk Stanisław, ur. 15 kwietnia 1902 r., żołnierz Wojska Polskiego, aresztowany we wrześniu 1939 r. w Grodnie, więziony w Grodnie, zaginiony.

[źródła: IR/18747/01]

Winiecki Edward, s. Wacława i Marianny, ur. 15 września 1910 r., kierownik szkoły podstawowej, aresztowany 11 października 1939 r. w Koszance, pow. Prużana, więziony w Prużanie, zaginiony.

[źródła: IR/8879/02]

Witkowski Feliks, s. Kazimierza i Jadwigi, ur. 15 czerwca 1895 r. w Chodasach k. Postaw, kapitan Wojska Polskiego (85 Pułk Piechoty – oficer placu Nowowilejka), odznaczony Krzyżem Walecznych, Medalem Niepodległości, dwukrotnie Srebrnym Krzyżem Zasługi, Krzyżem Zasługi Wojsk Litwy Środkowej, Odznaką Pamiątkową Więźniów Ideowych, aresztowany w 1939 r. w Wilejce, zaginiony.

[źródła: IR/9556/01; CAW/Ap 16767; CAW/Ap 9729; CAW/Ap 14177; CAW/Ap 1228; CAW/MN 29.12.1933; CAW/OPWI 3755; CAW/KKiMN 71-21482; CAW/KW 133-1850; RO1939/301, 650]

Witkowski Michał, ur. 27 lipca 1892 r. w Kryczynie, aresztowany 15 października 1939 r. w Klinowicach, pow. Słonim, więziony w Słonimiu, zaginiony.

[źródła: IR/36647/01]

Witkowski Mikita, s. Stefana i Teresy, ur. 17 października 1891 r. w Bereźnem n. Horyniem, osadnik wojskowy, zam. w osadzie Małe Orły, pow. Stolin, aresztowany 20 września 1939 r., zaginiony.

[źródła: IR/40106]

Wiza Wojciech, s. Stefana i Wandy, ur. 21 marca 1918 r. w Pleaszowie, aresztowany we wrześniu 1939 r. w Brześciu, zaginiony.

[źródła: IR/25614/01]

Władczyński Emanuel Władysław, s. Aleksandra i Marii, ur. 15 marca 1873 r., oficer rezerwy Wojska Polskiego, ziemianin, majątek Sedzielniki, pow. Wołkowysk, członek Kresowego Związku Ziemian, aresztowany we wrześniu 1939 r. w majątku, więziony w Wołkowysku, Grodnie, zaginiony.

[źródła: IR/10567/03; IR/2016/26; KJZ/1125]

Włodkowski Adolf, s. Mikołaja i Marii, ur. 1 lipca 1906 r. (1907 r.) w Kamieńcu Podolskim, podporucznik rezerwy Wojska Polskiego, zam. w Grodnie, leśnik, aresztowany 18 grudnia 1939 r. w Grodnie, więziony w Grodnie. Ostatnia wiadomość z więzienia 20 marca 1940 r., następnie przewieziony prawdopodobnie do więzienia w Białymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/85; IR/28301/01; Rud5 142/2149/01; CAW/Ap 11421; CAW/Ap 9865; RWK2/111]

Wnuk Jan, s. Aleksandra i Walerii, ur. 10 listopada 1884 r. w Puławach, woj. lubelskie, funkcjonariusz Policji Państwowej, aresztowany w październiku 1939 r. w Baranowiczach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/38259/01; ZS]

Wojewódzki Konstanty, s. Konstantego i Marii, ur. w 1893 r. (1894 r.) w Winnicy, kawalerzysta Wojska Polskiego, odznaczony Krzyżem Walecznych, osadnik wojskowy, zam. w osadzie Laspol, pow. Wilejka, woj. wileńskie, aresztowany w listopadzie 1939 r. w Wilejce, więziony w Wilejce, zaginiony.

[źródła: IR/25455/02; IV/W218/177; CAW/KW 135/W-2258]

Wojskowicz Konstanty, ur. w 1897 r., aresztowany w 1940 r. w Śniegach, pow. Brasław, więziony w Berezweczu, zaginiony.

[źródła: IR/18582/01]

Wolański Mieczysław, s. Kajetana i Józefy, ur. 30 stycznia 1896 r. w Kumanowie (Ukraina), burmistrz miasta Łuniniec, aresztowany w lutym 1940 r. w Łunińcu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18740/01; MK-100R]

Wołłowicz Jerzy Michał, s. Tadeusza i Leonardy, ur. w 1900 r., ziemianin, majątek Hanuta, pow. Wilejka, aresztowany w październiku 1939 r. w Wilnie, więziony w Wilnie, zaginiony.

[źródła: AZ/2; KJZ/1138]

Wołoszyn Andrzej, s. Grzegorza, ur. w 1900 r. w Równem, zam. w Kobryniu, funkcjonariusz Policji Państwowej w Kobryniu, aresztowany we wrześniu 1939 r. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: SRP/962; Rud5 144/2176/01]

Woyna Leon, s. Piotra i Otylii, zam. w majątku Wojciechowo, pow. Stołpce, ziemianin, majątek Piotrowo, pow. Wołożyn, aresztowany 18 września 1939 r. w majątku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: KJZ/1140]

Woźniak Józef, ur. w 1898 r. w Czciance, osadnik wojskowy, zam. w osadzie Żylicze, pow. Grodno, woj. białostockie, kawaler Orderu Virtuti Militari, aresztowany 12 listopada 1939 r., zaginiony.

[źródła: JSO]

Woźniak Józef, s. Jana i Mariany, ur. 19 lipca 1902 r. w Zaborówku Szlacheckim, pow. Grójec, prezes Akademickiego Konwentu Batoria, zam. w Grodnie, prawnik, prokurator, aresztowany 10 października 1939 r. w Grodnie, więziony w Grodnie, ostatnia wiadomość z kwietnia 1940 r., zaginiony. Według jednej z relacji widziany w 1946 r. na terytorium Rosji.

[źródła: IR/38033/01; MK-119R; IV/W477d]

Woźniakowski Władysław, s. Kazimierza i Pauliny, ur. 16 kwietnia 1898 r. w Halinowie, woj. warszawskie, żołnierz Legionów Polskich, osadnik wojskowy, zam. w osadzie Zababie, pow. Pruzana, woj. poleskie, aresztowany w okolicy Białegostoku, więziony w Białymstoku, zaginiony.

[źródła: IR/9350/02; IR/19732; ZS]

Wójtowicz Władysław, s. Michała i Anieli, ur. 17 września 1900 r. w Lipiu, pow. Dobromyśl, starszy posterunkowy Policji

Państwowej w Prużanie, aresztowany w 1939 r. w Prużanie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: IR/40087; ZS]

Wróblewski Jan, s. Wincentego, ur. 24 lipca 1898 r. w Klukówku, pow. Wysokie Mazowieckie, funkcjonariusz Policji Państwowej w Białowieży, aresztowany we wrześniu 1939 r., zaginiony.
[źródła: ROPWiM]

Wróblewski Marcin, s. Walentego i Józefy, ur. 30 listopada 1899 r., aresztowany 17 września 1939 r. w Jałówce, pow. Wołkowysk, więziony w Grodnie, Wołkowysku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: IR/34019/02]

Wycech Władysław, zam. w Brześciu, kolejarz, aresztowany 20 października 1939 r., więziony w Brześciu, wywieziony w marcu 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: ZS; IV/W409/98/76]

Wyciechowski Jan, s. Wojciecha i Stanisławy, ur. 25 czerwca 1906 r. w Kazimierzynie, pow. Włocławek, podporucznik rezerwy piechoty, strażnik w więzieniu w Pińsku, aresztowany 13 grudnia 1939 r. w Pińsku, więziony w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.
[źródła: KBP/75]

Wydźga Jan Karol, s. Stanisława i Marii, ur. w 1900 r., inżynier rolnik, ziemianin, członek Kresowego Związku Ziemian, aresztowany w końcu września 1939 r. w Kobryniu, zaginiony.
[źródła: KJZ/1145]

Wyganowski Stanisław, ur. 11 października 1899 r. w Wołkowysku, inżynier agronom, aresztowany w 1940 r. w Brasławiu, więziony w Brasławiu, zaginiony.
[źródła: IR/1928/01]

Wyszyński Fabian, s. Jana i Anieli, ur. w 1900 r. w Białymstoku, aresztowany 16 grudnia 1939 r. w Białymstoku, więziony w Bia-

łymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/37757/01; ZS]

Zabiełło Mateusz, s. Józefa i Salomei, ur. w 1898 r., funkcjonariusz Straży Więziennej, aresztowany w marcu 1940 r. w Święcianach, więziony w Święcianach, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/149; IR/31015/02]

Zachariasiewicz Michał, s. Jana, ur. w 1879 r., podkomisarz Straży Więziennej, naczelnik więzienia w Prużanie, a następnie w Pińsku, aresztowany 20 września 1939 r. na terenie więzienia w Pińsku, więziony w Pińsku, zaginiony.

[źródła: ROPWiM; KBP/76]

Zaleciłło Dominik, ur. w 1886 r., przodownik Straży Więziennej, dozorca w więzieniu w Święcianach, aresztowany na początku października 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/2174/01; KBP/76]

Zaleski Marian Bolesław, s. Bolesława i Bronisławy, ur. 23 sierpnia 1895 r. w Trieście, zam. w Muncewiczach, pow. Wołożyn, aresztowany we wrześniu 1939 r. w Muncewiczach, więziony w Wołożynie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/11718/01; IR/39617; ZS]

Załuczkowski Tadeusz, s. Marcelego i Heleny, ur. 8 lutego 1918 r. w Znamierowiczach, kolejarz, aresztowany w 1940 r. w Hajnówce, pow. Bielsk Podlaski, więziony w Brześciu, zaginiony.

[źródła: IR/37873/01]

Zambrzycki Kazimierz, s. Stanisława i Władysławy, ur. 24 września 1914 r., żołnierz Wojska Polskiego – kawalerzysta, aresztowany we wrześniu 1939 r. w Starym Grodzkim, pow. Wysokie Mazowieckie, zaginiony.

[źródła: IV/W218/183]

Zambrzycki Stanisław, s. Stanisława i Władysławy, ur. 27 października 1922 r., rolnik, aresztowany w 1939 r. w Starym Grodzkim, pow. Wysokie Mazowieckie, zaginiony.

[źródła: IV/W218/184]

Zasłona Piotr, s. Kazimierza i Marianny, ur. 16 września 1898 r. w Porębie, zam. w Lemieszewiczach, pow. Pińsk, funkcjonariusz Policji Państwowej, aresztowany w 1939 r. w Lemieszewiczach, więziony w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/39; ZS]

Zass Jan, s. Konstantego i Marii, ur. 30 marca 1894 r. w Minusińsku w Kraju Krasnojarskim, funkcjonariusz Policji Państwowej, aresztowany 24 września 1939 r. w Prużanie, woj. poleskie, więziony w Prużanie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/20608/01; ZS]

Zawadzki Jan, s. Stanisława i Józefy, ur. 18 września 1893 r., rolnik, aresztowany 13 lutego 1940 r. w Piotrowiczach, pow. Oszmiana, więziony w Oszmianie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/16014/02]

Zborowski Michał Mieczysław, s. Czesława i Marii, ur. 29 września 1886 r. w Odessie, porucznik Wojska Polskiego w stanie spoczynku (Korpus Oficerów Administracji), odznaczony Krzyżem Walecznych, Krzyżem Zasługi Wojsk Litwy Środkowej, Medalem Niepodległości, osadnik wojskowy, zam. w osadzie Nowojelnia, pow. Nowogródek, aresztowany 20 września 1939 r. w Nowojelni, więziony w Nowogródku do 12 kwietnia 1940 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/30784/01; IV/W497b/267/886; IV/W218/186; CAW/AP 2395; CAW/KW 141/Z-1121; CAW/MN 16.03.1937; RO1934/395; JSO]

Zinkiewicz Jan, s. Jana i Marii, ur. w 1895 r., oficer Policji Państwowej, aresztowany we wrześniu 1939 r. w Niemenczynie, woj. wileńskie, więziony w Berezwecczu, zaginiony.

[źródła: IV/W218/189]

Zioło Józef, s. Jana i Tekli, ur. 4 lutego 1893 r., aresztowany w 1939 r. w Stolinie, woj. poleskie, więziony w Stolinie, Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18204/01]

Ziomek Stanisław, s. Ludwika i Antoniny, ur. 17 września 1901 r. w Głuponiach, pow. Nowy Tomysł, zam. w Chotyńcach, pow. Łuniniec, woj. poleskie, starszy posterunkowy Policji Państwowej, zmobilizowany w 1939 r., przebywał w obozie jenieckim, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/170; SRP/1674]

Złotkowski Konstanty, s. Aleksandra i Marianny, ur. w 1889 r., rolnik, aresztowany 30 maja 1940 r. w Kamiance Nadbużnej, pow. Łomża, więziony w Ciechanowcu, zaginiony.

[źródła: IR/18274/01]

Znaiński Józef, zam. w Stolinie, woj. poleskie, aresztowany w 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ZS]

Zoszczuk Łukasz, s. Michała i Teodozji, ur. 18 października 1906 r. w Brześciu, aresztowany w listopadzie 1939 r. w Brześciu, więziony w Brześciu, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/38274/01]

Zutkowski Wincenty, rolnik, aresztowany 27 października 1939 r. w Hurnowszczyźnie, pow. Wołożyn, więziony w Wołożynie, zaginiony.

[źródła: IR/9475/01]

Zylis (Żylis) Franciszek, ur. w 1905 r. w Wilnie, komendant posterunku kolejowego w Porochońsku, funkcjonariusz Policji Państwowej w Pińsku, aresztowany we wrześniu 1939 r. w Pińsku, więziony w Pińsku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/10328/08; IV/W314/18; Rud1 1190/14047/04; MK-131R]

Żdan Aleksander, s. Teodora, ur. 13 września 1880 r. w Rudkiewiczach, ziemianin, majątek Helenowo, gm. Rajca, pow. Nowogródek, aresztowany we wrześniu 1939 r. w Nowogródku, więziony w Nowogródku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/14373/01; ZS; ROPWiM]

Żebrowski Stanisław, s. Wincentego i Józefy, ur. 22 maja 1921 r. (1922 r.), aresztowany we wrześniu 1939 r., więziony w Nieświeżu, zaginiony.

[źródła: IR/20365/01; IR/9120/01]

Żochowski Mieczysław Seweryn, s. Kazimierza i Sabiny, ur. w 1905 r., major służby czynnej Wojska Polskiego (kontrwywiad), aresztowany 20 października 1939 r. w Białymstoku, zaginiony.

[źródła: IR/35126]

Żuk Władysław, s. Aleksandra i Felicji, ur. w 1888 r. w Smorgoniach, funkcjonariusz Policji Państwowej, aresztowany w grudniu 1939 r. w pow. Oszmiana, więziony w Oszmianie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/9611/01; JGK/123]

Żuk Włodzimierz, s. Stefana i Anny, ur. w 1911 r. (1912 r.) w Słonimiu, nauczyciel, aresztowany 6 lutego 1940 r. w Pińsku, więziony w Pińsku, zaginiony.

[źródła: IR/30637/01; Rud5 152/2290]

Żurakowski Jan, s. Edmunda i Marii, ur. 29(20) sierpnia 1878 r. w Żytnikach, gubernia kijowska, porucznik Wojska Polskiego (1 Pułk Artylerii Lekkiej Legionów w Wilnie), inżynier, osadnik wojskowy, zam. w osadzie Rafałówka, pow. Białystok, pracował w Urzędzie Wojewódzkim w Białymstoku, od 1938 r. na emeryturze, aresztowany 12 października 1939 r. w Rafałówce Zabłudowskiej, więziony w Białymstoku, zaginiony.

[źródła: AZ/118; IR/19676/01; IR/25269/10; IR/9985; JSO]

Żurawski Adam, s. Faustyna i Stefanii, ur. w 1888 r. w m. Remek, wójt gminy Chotynicze, woj. poleskie, aresztowany we wrześniu 1939 r. w Chotyniczach, więziony w Łunińcu, Pińsku, zaginiony.

[źródła: IR/10296/01]

Żyliński Józef, s. Piotra i Anny, ur. w 1893 r. w Augustowie, funkcjonariusz Policji Państwowej, aresztowany w kwietniu 1940 r. w Supraślu, pow. Białystok, więziony w Białymstoku, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/1722; ZS]

Żyliński Wiktor Mirosław, s. Bolesława i Anny, ur. 2 stycznia 1904 r. w majątku Szawry k. Lidy, podporucznik piechoty rezerwy Wojska Polskiego (77 Pułk Piechoty w Lidzie), inżynier rolnik, ziemianin, majątek Sołopieciszki, pow. Lida, członek Kresowego Związku Ziemian, aresztowany w październiku 1939 r. w majątku, więziony w Lidzie, zaginiony.

[źródła: KJZ/1198-1199; IV/W497b/268/904; Rud1 1190/14044; CAW/Ap 3160; CAW/Ap 7591]

CZĘŚĆ 3

Andrukowicz Zygmunt, ur. w 1910 r. w Wilnie, zmobilizowany w sierpniu 1939 r. do marynarki wojennej, dotarł w okolice Grodna, zaginiony w 1939 r.

[źródła: IR/40123]

Andrzejewski Mieczysław, s. Władysława i Katarzyny, ur. 29 maja 1912 r. w Nowych Trokach, absolwent Państwowego Seminarium Nauczycielskiego w Trokach, kierownik szkoły w pow. Oszmiana, zaginiony w 1939 r.

[źródła: IR/11693/01]

Antosiak Stefan, ur. ok. 1915 r. w okolicach Warszawy, zam. w Krasnem n. Uszą, pow. Mołodeczno, zmobilizowany w 1939 r., Korpus Ochrony Pogranicza „Krasne”, aresztowany lub wzięty do niewoli w 1939 r., zaginiony w 1939 r.

[źródła: IR/40091]

Baldys Stanisław, s. Wincentego i Apolonii, ur. 18 kwietnia 1903 r. w Gronowie, pow. Leszno, zam. w Chełmie Lubelskim, listonosz, zmobilizowany w sierpniu 1939 r., ostatnia wiadomość o niewoli sowieckiej, zaginiony w 1939 r.

[źródła: IRP]

Bałkański Ignacy, ur. w Warszawie, podoficer Wojska Polskiego, we wrześniu 1939 r. w Brześciu, zaginiony w 1939 r.

[źródła: IR/9658/01]

Banaszak Stanisław, ur. w 1900 r. w Małpinie, zam. w Kościanie, pracownik fabryki cygar, działacz Związku Strzeleckiego, trener sekcji bokserskiej „Sokół” w Kościanie, plutonowy rezerwy Wojska Polskiego, ostatni raz widziany w Brześciu, zaginiony w 1939 r.

[źródła: AZ/43]

Baran Józef, s. Stanisława i Anieli, ur. 5 grudnia 1910 r. w Lesku, podporucznik rezerwy Wojska Polskiego (saper), inżynier, pracownik Oddziału Drogowego Polskich Kolei Państwowych, zmobilizowany w 1939 r., zaginiony.

[źródła: IR/16024/01; IV/W218/05;

CAW/Ap 4767; BSZ/82; AO/257]

Barczyk (Barczyc) Ryszard Roman, s. Kacpra i Anny, ur. 12 grudnia 1912 r. w Olkusz, zam. w Szudziałowie, pow. Sokółka, woj. białostockie, funkcjonariusz Policji Państwowej w Szudziałowie, zaginiony w 1939 r.

[źródła: IR/11731/01; ROPWiM]

Białkowski Paweł Bolesław, s. Władysława i Racheli, ur. 15 stycznia 1917 r. w Piotrogradzie, zam. w Wilnie, kapral Wojska Polskiego (13 Pułk Ułanów Wileńskich w Nowej Wilejce), pracownik Ochrony Kolei Państwowych w Wilnie, ostatnio w jednostce wojskowej w Nowej Wilejce, zaginiony w 1939 r.

[źródła: IRP]

Bielajew Aleksy, s. Aleksego i Marii, ur. 14 stycznia 1905 r. w Helsingfors (obecnie Helsinki), zam. w Grodnie, od 1936 r. sędzia Sądu Grodzkiego w Sopoćkiniach, pow. Augustów, podporucznik rezerwy Wojska Polskiego (Suwalski Pułk Piechoty), przetrzymywany w obozie jenieckim w Starobielsku, zaginiony w 1940 r. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/39972; Rud1 51/673/03]

Bobrowicz Józef, s. Edwarda i Pauliny, ur. w 1912 r., zaginiony w październiku 1939 r. w Strzałkowskim, pow. Działowa, woj. wileńskie. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/92/01]

Bohdanowicz Paweł, s. Włodzimierza i Anny, ur. w 1893 r. w Wilnie, porucznik lub kapitan Wojska Polskiego (93 Batalion Saperów, Wilno), zaginiony w 1939 r.

[źródła: IR/40069]

Bołkun Antoni, s. Ignacego i Marii, ur. 24 marca (kwietnia) 1916 r. w Grzebieniach, gm. Dąbrowa, woj. białostockie, podchorąży rezerwy Wojska Polskiego, zam. w Grzebieniach, student drugiego roku prawa Uniwersytetu Stefana Batorego w Wilnie, zaginiony w 1939 r.

[źródła: AZ/103; IR/11909/01; RWK2/85]

Bombol Konstanty, s. Józefa i Florentyny, ur. ok. 1890 r. w Kocku (?), woj. lubelskie, oficer rezerwy Wojska Polskiego, zarządca majątku Zbrożkowszczyzna k. Skidła, zaginiony w 1939 r.

[źródła: ROPWiM]

Bruns Alfons, s. Aleksandra i Anny, ur. w 1906 r. w Wilnie, zam. w Wilnie, oficer rezerwy Wojska Polskiego, zmobilizowany do Korpusu Ochrony Pogranicza, ostatnia wiadomość pochodziła rzekomo z Kozielska, zaginiony w 1940 r.

[źródła: KIR]

Brzozowski Czesław, s. Aleksego i Heleny, ur. 8 sierpnia 1912 r. w Warszawie, zam. w Warszawie, żołnierz rezerwy Wojska Polskiego, ostatnio widziany na linii Brześć–Kowel, zaginiony w 1939 r.

[źródła: IRP]

Chętnik Roman, ur. w 1900 r., urzędnik pocztowy, aresztowany 24 grudnia 1939 r., więziony w Łomży, zaginiony.

[źródła: ZS]

Chobrzyński Józef Adam, s. Ludwika i Józefy, ur. 15 września 1888 r. w Warszawie, zam. w Bielsku Podlaskim, starszy przewodnik Policji Państwowej, komendant posterunku w Bielsku Podlaskim, zginął we wrześniu 1939 r.

[źródła: IV/W477d; SRP/1380; JPL/151]

Choroszkiewicz Franciszek, ur. 6 kwietnia 1907 r. w Słoni-
miu, posterunkowy Policji Państwowej w Wąbrzeźnie, zaginiony
w październiku 1939 r. w Grodnie.

[źródła: ROPWiM; IR/40235]

Coghen Stefan, s. Ludwika i Marii, ur. 27 grudnia 1890 r.
w Białej Cerkwi (Ukraina), uczestnik wojny polsko-bolszewic-
kiej, kapitan Wojska Polskiego (1 Batalion Saperów Legionów),
kawaler Orderu Virtuti Militari, w 1939 r. internowany na Lit-
wie, przetrzymywany w obozie w Kownie, zwolniony 23 marca
1940 r., zaginiony.

[źródła: ROPWiM; CAW/VM I.482.5-499; CAW/Odrzucone 25.04.1933;
RO1928/577, 598]

Czopek Zygmunt, s. Antoniego
i Agnieszki, ur. 8 października 1897 r.
w Sandomierzu, starszy posterunkowy
Policji Państwowej, oskarżyciel w Są-
dzie Powiatowym w Drohiczynie Pole-
skim, zaginiony w 1939 r.

[źródła: ROPWiM; SRP/1377]

Dalecki Teodor, żołnierz rezerwy Wojska Polskiego, historyk,
zam. w Baranowiczach, zaginiony w 1939 r.

[źródła: IR/9550]

Daniec Stanisław, s. Władysława i Heleny, ur. w 1901 r.,
zam. w Oświęcimiu, zmobilizowany w Wołkowysku, zaginiony
w 1939 r.

[źródła: IRP]

Dobrogowski Jan, s. Antoniego i Aleksandry, ur. 7 listopada
1905 r. w m. Koce Borowe, gm. Rudka, pow. Bielsk Podlaski,
plutonowy Wojska Polskiego (9 Pułk Piechoty, 9 Kompania),
we wrześniu 1939 r. skierowany w okolice Brześcia, zaginiony
w 1939 r.

[źródła: IR/40115; ROPWiM]

Drożdż Tadeusz, s. Franciszka i Stanisławy, ur. w 1920 r., zam. w Dubrowej, gm. Radoszkowice, pow. Mołodeczno, woj. wileńskie, zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/19979/02; ZS; OW]

Dudziński Stanisław Jan, s. Józefa i Marii, ur. w 1898 r. w Kościelcu, pow. Proszowice, żołnierz rezerwy Korpusu Ochrony Pogranicza, referent w gminie Filipowice, zaginiony we wrześniu 1939 r. w okolicach Lidy.

[źródła: ROPWiM]

Fiedorowicz Bolesław, s. Józefa i Urszuli, ur. 1 sierpnia 1908 r. w Bohuszach k. Solecznik, zam. w Wilnie, żołnierz Wojska Polskiego (7 Batalion Pancerny), zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/18051/01; Rud1 200/2700/07]

Gagacki Józef, s. Bolesława i Stanisławy, ur. w 1912 r. w Jersey City (USA), zam. w Filipowie lub Warszawie, pracownik Głównego Urzędu Ceł w Warszawie, zmobilizowany w 1939 r., zaginiony w 1939 r. w okolicy Białej Podlaskiej.

[źródła: IR/40176]

Gałązka Franciszek, s. Franciszka i Marty, zam. w Wilejce, policjant, zaginiony w 1939 r. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: AZ/133; ZS]

Gendera Franciszek, s. Walentego i Franciszki, ur. 20 września 1902 r. w Niemierzewie k. Poznania, zam. w Gdyni, wcielony do 3 Batalionu Saperów, zaginiony we wrześniu 1939 r. w drodze do Wilna.

[źródła: IR/40027; BDZ]

Giesek (Gesek) Franciszek, s. Franciszka i Marianny, ur. w 1915 r., rolnik, kapral służby czynnej (6 Pułk Piechoty w Wilnie), zmobilizowany w 1939 r., zaginiony.

[źródła: IV/W218/40]

Girdziuk Ignacy, s. Andrzeja i Doroty, ur. w 1917 r. w m. Sawczeni, zam. w Kamionce, pow. Braśław, żołnierz Wojska Polskiego w woj. wileńskim, zaginiony w 1939 r.

[źródła: IR/40067]

Glasenapp Eugeniusz Aleksander, s. Karola Aleksandra i Ewy, ur. 17 kwietnia 1913 r. w Zduńskiej Woli, zam. w Lidzie, podporucznik Wojska Polskiego (77 Pułk Piechoty, dowódca plutonu), zaginiony w 1939 r.

[źródła: IR/34201/01; RO1939/640, 114; AO/27]

Harasimowicz Józef, ur. 26 marca 1891 r., osadnik wojskowy, zam. w osadzie Laspół, pow. Wilejka, porucznik rezerwy piechoty Wojska Polskiego, inwalida wojenny, wójt gminy Wiażyń, pow. Wilejka, urzędnik kolejowy w Wilnie. We wrześniu 1939 r. przebywał w szpitalu dla oficerów rezerwy koło Wilna, zaginiony w 1939 r.

[źródła: KIR, Rud2 306/3722/03]

Jabłoński Franciszek Czesław, s. Ignacego i Krystyny, ur. 22 sierpnia 1896 r. w Osieku k. Łowicza, zam. w Podbrodziu, pow. Święciany, zaginiony w 1939 r.

[źródła: IR/38251]

Jankowski Jan, s. Kazimierza, ur. ok. 1919 r., leśniczy lub gajowy na Wileńszczyźnie, zaginiony w 1939 r.

[źródła: IR/486/08]

Jelski Władysław, s. Eustachego, zam. w majątku Żyrmuny, pow. Grodno, ziemianin, zaginiony w 1939 r.

[źródła: IRP]

Kaczor Tadeusz, s. Franciszka i Anny, ur. 26 maja 1916 r. w Mstyczowie k. Jędrzejowa, podporucznik rezerwy Wojska Polskiego, zam. w Krasnem, pow. Mołodeczno, nauczyciel, ostatni list z wiosny 1940 r., zaginiony w 1940 r.

[źródła: IR/40039; CAW/Ap 8604; AO/247]

Kaman Bernard, s. Teodora i Emilii, ur. 19 grudnia 1896 r. w Lipnie, zam. w Brześciu, uczestnik wojny polsko-bolszewickiej, podporucznik piechoty Wojska Polskiego, zaginiony w 1939 r.

[źródła: IR/40071; CAW/Ap 10576; CAW/Odrzucony 25.10.1937]

Kaniewski Anastazy, ur. w 1890 (?) r., strażnik w więzieniu w Białymstoku, zaginiony.

[źródła: ROPWiM]

Karaś Henryk, s. Antoniego i Katarzyny, ur. 22 grudnia 1911 r. w Łodzi, plutonowy 1 Dywizji Piechoty Legionów (5 Pułk Piechoty), zam. w Wilnie, prawnik, zaginiony w 1939 r.

[źródła: IRP]

Karwaszewski Władysław, s. Stanisława i Bronisławy, ur. 2 grudnia 1907 r. w Sochaczewie, żołnierz Wojska Polskiego (83 Pułk Piechoty w Kobryniu), zaginiony w 1939 r.

[źródła: IRP; BDZ]

Kościółek Edward, s. Józefa i Karoliny, ur. w 1910 r., policjant z Łomży, zaginiony w 1939 r.

[źródła: IR/34328/01]

Kowalczyk Kazimierz Stanisław, s. Józefa i Jadwigi, ur. 14 marca 1908 r. w Walichnowach k. Łodzi, żołnierz Wojska Polskiego (7 Pułk Artylerii Lekkiej w Częstochowie), zmobilizowany w 1939 r., zaginiony w 1939 r. w Brześciu.

[źródła: IR/39827; BDZ]

Kowalski Tadeusz, s. Andrzeja i Genowefy, ur. w 1898 r. we Lwowie, porucznik łączności, attaché wojskowy przy Konsulacie RP w Charkowie, pracownik 2 Departamentu Wojska Polskiego w Głębokiem, pow. Dżisna, zaginiony.

[źródła: ROPWiM; CAW/Ap 20827; CAW/Ap 12381]

Król Jan, s. Bazylego i Marianny, ur. 20 kwietnia 1908 r. w Zaniówce, woj. lubelskie, podporucznik rezerwy Wojska Polskiego (44 Pułk Piechoty w Pińsku), zaginiony w 1939 r.

[źródła: IR/40112]

Kurzeja Stanisław, s. Wojciecha i Julii, ur. w 1898 r. w Końskich, członek Polskiej Organizacji Wojskowej, komendant posterunku Policji Państwowej w Deniskowiczach, pow. Łuniniec, woj. poleskie. Brał udział w walkach pod Kobryniem, zaginiony po 17 września 1939 r.

[źródła: IR/8608/01; IV/W218/75; MK-160R]

Lubecki Jan, s. Wojciecha i Katarzyny, ur. 22 czerwca 1892 r. w Izdebkach k. Dynowa, zam. w majątku Szereszów, pow. Pruzana, woj. poleskie, starszy posterunkowy Policji Państwowej, zaginiony na początku 1940 r.

[źródła: ROPWiM; BDZ]

Makuch Jan, s. Franciszka i Genowefy, ur. w 1921 r. w Końskich-Bawarii, kapral Korpusu Ochrony Pogranicza (strażnica „Pasieki” k. Olkowicz), zaginiony w 1939 r.

[źródła: IRP]

Malinowski Józef, s. Andrzeja i Anny, ur. w 1894 lub 1899 r. w Zabuzu, pow. Wilno-Troki, woj. wileńskie, funkcjonariusz Policji Państwowej w Trokach i Wilnie, zaginiony w 1939 r.

[źródła: IR/40170]

Malinowski Stanisław, s. Józefa, ur. 25 lipca 1910 r. w Małych Sałkach k. Solecznik, zmobilizowany w 1939 r., zaginiony w 1939 r.

[źródła: IR/40113]

Mazurek Antoni, s. Jana i Marianny, ur. 7(2) stycznia 1911 r., zam. w Leśnej k. Włodawy, podporucznik rezerwy Wojska Polskiego (34 Pułk Piechoty w Białej Podlaskiej), nauczyciel, zmobilizowany w 1939 r., zaginiony w 1939 r.

[źródła: AZ/127; IR/11410/01; IV/W148/41; Rud5 76/1174/02; CAW/Ap 7669; AO/190]

Michałowski Piotr, s. Pawła i Melanii, ur. w 1912 r. w Wilnie, dziennikarz, zam. w Wilnie, zaginiony w 1939 r.

[źródła: IR/17998/01]

Mieczkowski Stefan, s. Franciszka Ksawerego i Heleny, ur. w 1889 r. w Nowej Wsi k. Mławy, zam. w Bogdaniszkach k. Kowna, ziemianin, po raz ostatni widziany w Brześciu, zaginiony w 1939 r.

[źródła: IRP]

Mikutowicz Jan, s. Kazimierza, ur. 16 maja 1881 r. w Suchowczycach, pow. Kobryń, zaginiony we wrześniu 1939 r.

[źródła: IR/40064]

Mirkowski Józef, s. Bolesława i Marii, ur. w 1880 r. w Przysynku, zam. w Nowogrodku, sędzia Sądu Okręgowego w Nowogrodku, zaginiony po 17 września 1939 r.

[źródła: IR/40173]

Morozowicz Czesław, s. Władysława, ur. 18 lutego 1890 r. w Mikołajówce, pow. Warszawa, w czasie I wojny światowej w Armii Polskiej we Francji (armia Hallera), kapitan rezerwy Wojska Polskiego (lekarz, 3 Szpital Okręgowy w Grodnie), zam. w Supraślu, pow. Białystok, lekarz Białostockiego Oddziału Ubezpieczalni Społecznej w Supraślu, zmobilizowany 24 sierpnia 1939 r., zaginiony. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: MK-4605R]

Nawrocki Józef, s. Mateusza i Petroneli, ur. w 1900 r., zam. w Grodnie, zawodowy wojskowy, pracował na jednej ze stacji na trasie Grodno–Suwałki, zaginiony w 1939 r.

[źródła: IRP]

Nawrot Stanisław, s. Piotra i Marianny, ur. 28 czerwca 1915 r. w Zysławicach k. Pińczowa, nauczyciel, zam. w Cieszynie,

chorąży, zmobilizowany w 1939 r. do jednostki w Kobryniu, zaginiony w 1939 r.

[źródła: IR/10720/01; IV/W218/98]

Nejranowski Kazimierz, s. Ignacego i Stefanii, ur. w Bobrówce, pow. Wilno, oficer Wojska Polskiego, aresztowany jesienią 1939 r., zaginiony.

[źródła: IR/12002/02]

Nowak (Novak) Stefan Michał, s. Konstantego i Marianny, ur. 29 września 1884 r. w Głanowie, pow. Kraków, emerytowany podpułkownik Wojska Polskiego, zam. w Kielcach, nauczyciel, zmobilizowany we wrześniu 1939 r. do jednostki w Brześciu, zaginiony w 1939 r.

[źródła: IR/14428/01]

Pasierb Jan, s. Adama i Karoliny, ur. w 1907 r. w Sokołowie Małopolskim, zam. w Rzeszowie, zmobilizowany, ostatnio widziany w okolicach Nowogródka, zaginiony w 1939 r.

[źródła: IRP]

Pawlak Antoni, ur. w 1905 r., zam. w Augustynce, pow. Siemiatycze, zmobilizowany w 1939 r., zaginiony.

[źródła: IRP]

Piątek Marian, s. Andrzeja i Franciszki, ur. 25 listopada 1914 r. w Niwce k. Sosnowca, zam. w Świsłoczy, pow. Wołkowysk, nauczyciel, zmobilizowany latem 1939 r., ostatnia wiadomość z Brześcia, zaginiony w 1939 r. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: IR/37608/01; IR/28141]

Pierzchała Bolesław, s. Jana i Franciszki, ur. 1 września 1913 r. w Nowym Sączu, zaginiony w 1939 r. na Wileńszczyźnie.

[źródła: IR/38929]

Piwowski Jan, s. Leona i Katarzyny, ur. 14 grudnia 1915 r. w Budziszewicach k. Łodzi, żołnierz 3 Kompanii Korpusu Ochrony Pogranicza w Dołhinowie, pow. Wilejka (strażnica „Karolin”), zaginiony w 1939 r.

[źródła: IR/40043]

Plebanek Józef, s. Piotra i Józefy, ur. 18 marca 1918 r. w Nowosiólkach, pow. Równe, zam. w Dawidgródku, pow. Łuniniec, woj. poleskie, kapral Korpusu Ochrony Pogranicza w Dawidgródku (kompania cekaemów), zaginiony w 1939 r.

[źródła: IRP]

Plewko Ludwik, s. Łukasza, ur. w 1989 r., osadnik wojskowy, zam. w osadzie Żylicze, pow. Grodno, woj. białostockie, aresztowany 12 listopada 1939 r., zaginiony w 1939 r.

[źródła: JSO]

Potocki Zenon, s. Bolesława i Anny, ur. 23 grudnia 1915 r. w Jekaterynosławiu (Ukraina), zam. w Białymstoku, podchorąży rezerwy Wojska Polskiego (81 Pułk Piechoty w Grodnie – 3 Batalion Telegrafistów), telegrafista Polskich Kolei Państwowych, zmobilizowany w 1939 r., ostatnia wiadomość z Łap k. Białego-stoku, zaginiony w 1939 r. Odznaczony pośmiertnie Krzyżem Kampanii Wrześniowej 1939 roku, medalem „Za udział w wojnie obronnej 1939 roku”.

[źródła: IV/W218/113; BRK]

Powiński Witold Józef, s. Franciszka, ur. 8 listopada 1905 r. w pow. Sejny, podporucznik rezerwy Wojska Polskiego (41 Pułk Piechoty w Suwałkach), nauczyciel w Sopoćkiniach, pow. Augustów, zaginiony w 1940 r.

[źródła: IR/25991; ROPWiM; CAW/Ap 4455]

Późniak Jan, s. Mikołaja i Agaty, ur. 3 lutego 1904 r. w Uglanach, pow. Prużana, zaginiony w 1939 r.

[źródła: IRP]

Rekść Zygmunt, ur. w 1900 r. w Wilnie, zam. w Wilnie, zaginiony w 1939 r.

[źródła: IR/39587]

Rozenal Michał, s. Mendła, ur. 23 sierpnia 1890 r. w Suwałkach, lekarz, kapitan Wojska Polskiego (Korpus Oficerów Sanitarnych Lekarzy), ostatnia wiadomość z Sokółki, woj. białostockie, zaginiony w 1939 r.

[źródła: IR/36749/01; CAW/Ap 10287; CAW/Ap 6148; CAW/Ap 3363; RO1928/714, 734]

Rożek Aleksander, s. Jana i Michaliny, ur. 19 października 1900 r. w Romanowcach k. Sejn, zmobilizowany i skierowany do Wilna, zaginiony w 1939 r.

[źródła: IR/19264/01]

Różewski Kazimierz, s. Marcina i Apolonii, ur. 27 lutego 1901 r. w Szczytnikach Kościelnych k. Gniezna, zam. w Baranowiczach, ołnierz Wojska Polskiego (78 Pułk Piechoty w Baranowiczach), zaginiony w 1939 r.

[źródła: IR/40105]

Rudnicki Wacław Mieczysław, s. Edwarda i Janiny, ur. 12 października 1915 r. w Warszawie, podporucznik rezerwy Wojska Polskiego (29 Pułk Artylerii Lekkiej, Grodno–Suwałki), ostatnia wiadomość o niewoli sowieckiej, zaginiony w 1939 r.

[źródła: IRP]

Rusiak Ignacy, s. Stanisława i Marii, ur. 24(25) stycznia 1894 r., starszy posterunkowy Policji Państwowej w Stołpcach, woj. nowogródzkie, zmobilizowany, zaginiony w 1939 r.

[źródła: AZ/129; IV/W148/52; IR/11414/01]

Rusiniak Józef, s. Walentego i Franciszki, ur. 19 listopada 1912 r. w Walerowie k. Sokołowa Podlaskiego, po raz ostatni widziany w okolicach Łomży, zaginiony w 1939 r.

[źródła: IR/40026]

Rybkowski-Jędrzejczak Tadeusz, s. Stanisława i Teofili, ur. 28 października 1913 r. w Żyrardowie, zam. w Sernikach k. Pińska, ślusarz, starszy posterunkowy Policji Państwowej, zaginiony w 1939 r.

[źródła: IRP]

Samorek Stanisław (ps. Stanisław Jasiński), s. Józefa i Antoniny, ur. 16 listopada 1913 r. w Klementowicach k. Puław, zam.

w Biłgoraju, w październiku 1939 r. przedostał się na Litwę, widziany w okolicach Kowna, zaginiony w 1940 r.

[źródła: IRP]

Samsel Ludwik, s. Walentego i Marii, ur. 24(25) sierpnia 1896 r. w Ostrołęce, zam. w Białymstoku, podporucznik rezerwy Wojska Polskiego, odznaczony Medalem Niepodległości, urzędnik Biura Funduszu Pracy w Białymstoku, we wrześniu 1939 r. przydzielony do 10 Pułku Ułanów Suwalskich, zaginiony w 1939 r.

[źródła: IR/18611; CAW/Ap 17273; CAW/Ap 12999; CAW/Ap 16791; CAW/MN 21.04.1937; CAW/KKiMN 80-24267; BDZ]

Sawicki Alfons, ur. w 1920 r., wojskowy, zaginiony we wrześniu 1939 r. w Grodnie.

[źródła: IR/7060/01]

Sidorowicz Waław, zaginiony w listopadzie 1939 r. w Wilnie.

[źródła: IR/17998/02]

Sierżęga Stanisław, s. Walentego i Marii, ur. 12 grudnia 1888 r. w Stubnie, pow. Przemyśl, zam. w Różanie, pow. Kosów Polecki, starszy przodownik Policji Państwowej, zaginiony we wrześniu 1939 r.

[źródła: IR/39526]

Skinder Bolesław, s. Bolesława i Emilii, ur. 2 stycznia 1911 r. (1910 r.) w Święcianach, porucznik 1 Pułku Piechoty Legionów Wojska Polskiego w Wilnie, zaginiony w 1939 r.

[źródła: IR/34800/01; Rud4 936/10710]

Skowron Józef, ur. 21 lutego 1915 r. w Borownie k. Częstochowy, kapral rezerwy Wojska Polskiego, zaginiony w Brześciu.

[źródła: IR/40124]

Soliwończyk Teodor, zam. w Brześciu, lekarz szpitala wojskowego w Brześciu, zaginiony w 1939 r.

[źródła: IR/40118]

Sołtan Józef, s. Hieronima i Marii, ziemianin, właściciel majątku Szpitala, gm. Żabinka, pow. Kobryń, zaginiony w 1939 r.

[źródła: IR/40058]

Staniszewski Stanisław, s. Konstantego i Katarzyny, ur. 3 lutego 1908 r. w Zelwianach k. Wołkowyska, żołnierz Wojska Polskiego (85 Pułk Piechoty w Nowej Wilejce – 1 Kompania), zaginiony w 1939 r.

[źródła: IRP]

Stasiak Franciszek, s. Tomasza i Mariany, ur. 5 sierpnia 1900 r. w Bedlinie (?), uczestnik wojny polsko-bolszewickiej, posterunkowy Policji Państwowej w Stołpcach, zaginiony we wrześniu 1939 r. Rodzinę deportowano w kwietniu 1940 r. do Kazachstanu.

[źródła: ROPWiM; SRP/1950]

Stefaniak Józef, s. Antoniego i Pelagii, ur. 24 marca 1907 r. w Chawłodnie k. Gołańczy, plutonowy Korpusu Ochrony Pogranicza, zaginiony w 1939 r.

[źródła: IR/40120]

Stryjewski Stefan, s. Antoniego i Marianny, ur. 1 listopada 1916 r. w Kosiku k. Ciechanowa, żołnierz Korpusu Ochrony Pogranicza w Trokach, zaginiony w 1939 r.

[źródła: IRP]

Suwała Józef, s. Franciszka i Stefanii, zam. w Tczowie k. Kozienic, we wrześniu 1939 r. przebywał w szpitalu w Wilnie, zaginiony w 1939 r.

[źródła: IR/40057]

Szabliński Michał, s. Józefa i Marii, ur. w 1914 r. w Korkieniętach k. Wołożyna, zam. w Korkieniętach, rolnik, zmobilizowany we wrześniu 1939 r., zaginiony w 1939 r.

[źródła: IR/38036/02]

Szadziun Mikołaj, s. Aleksandra i Aleksandry, ur. 27 października 1912 r. w Dunajówce, gm. Szumsk, zam. w Kowalczykach, gm. Szumsk, pow. Wilno-Troki, zmobilizowany w sierpniu 1939 r., zaginiony w 1939 r.

[źródła: IR/40108]

Szpotakowski Aleksander, s. Leopolda i Heleny, ur. 10 października 1895 r., starszy sierżant Wojska Polskiego, pracownik kancelarii Prokuratury Wojskowej w Brześciu, odznaczony Krzyżem Zasługi, zaginiony w 1939 r.

[źródła: AZ/128; CAW/KZ 1-870]

Taraszkiewicz Bogusław, s. Kajetana i Franciszki, ur. w 1915 r. w Wilnie, zam. w Wilnie, żołnierz rezerwy Wojska Polskiego, zaginiony w 1939 r.

[źródła: IR/40050]

Tarlecki Antoni, s. Adama i Antoniny, ur. 14 maja 1904 r. w Bryzglu k. Augustowa, żołnierz rezerwy Wojska Polskiego (jednostka w Suwałkach), zaginiony w 1939 r.

[źródła: IRP]

Treder Feliks, s. Augustyna i Matyldy, ur. 28 maja 1907 r. w Tępczu k. Gdańska, żołnierz rezerwy Wojska Polskiego (jednostka w Brześciu), zaginiony w 1939 r.

[źródła: IRP]

Tomyślak Michał, s. Wawrzyna i Wiktorii, ur. 27 września 1886 r. w Chomęcicach k. Poznania, funkcjonariusz Policji Państwowej, ostatni raz widziany we wrześniu 1939 r. w Kobryniu, zaginiony w 1939 r.

[źródła: IR/37956/01]

Urbaniak Stefan, s. Ignacego i Marii, ur. w 1919 r. w Czerminku, pow. Jarocin, żołnierz rezerwy Wojska Polskiego (jednostka w Brześciu), zaginiony w 1939 r.

[źródła: IRP]

Waszyński Bohdan, s. Jana i Mariany, ur. 15 stycznia 1902 r., zam. w Słoniemiu, geodeta-mierniczy w Urzędzie Wojewódzkim w Nowogrodku, podporucznik rezerwy Wojska Polskiego, zaginiony w 1939 r.

[źródła: AZ/69; IR/14560/01; IV/W218/170]

Wilczek Marian, s. Franciszka i Stefanii, ur. 3 listopada 1919 r. w Pilawie, kapral Korpusu Ochrony Pogranicza w Prozorokach, woj. wileńskie, zaginiony.

[źródła: IR/25268/01]

Wirszewski Aleksander, s. Jana, ur. 1911 r., zmobilizowany w 1939 r., ostatnia wiadomość z okolic Kobrynia, zaginiony w 1939 r.

[źródła: IRP]

Wizner Grzegorz, s. Teodora Ferdynanda, ur. w 1903 r. w Białowieży, zam. w Białowieży, żołnierz Podlaskiej Brygady Kawalerii (3 Pułk Strzelców Konnych w Wołkowysku), zaginiony w 1939 r.

[źródła: IRP]

Wolfart Józef, s. Wojciecha i Anny, ur. 25 stycznia 1907 r. w Białymstoku, zam. w Mikaszewiczach, pow. Łuniniec, porucznik rezerwy Wojska Polskiego (Flotylla Rzeczna w Pińsku, statek „Horodyszczę”), nauczyciel, kierownik Szkoły Powszechnej w Mikaszewiczach, zaginiony w 1939 r.

[źródła: IRP; CAW/Ap 15235; CAW/Ap 11655; CAW/Ap 2139; AO/591]

Wronowski Tytus Józef, s. Ignacego i Wiktorii, ur. 25 grudnia 1901 r. w Michowie k. Lubartowa, zam. w Brześciu, starszy sierżant Wojska Polskiego (9 Batalion Administracyjny), zatrudniony w Wojskowym Sądzie Okręgowym w Brześciu, odznaczony Krzyżem Zasługi, zaginiony w 1939 r.

[źródła: IV/W218/181; CAW/Ap 1897; CAW/Ap 1172; CAW/KZ 1-984]

Wysocki Władysław, s. Albina, ur. 8 kwietnia 1912 r. w Sikorach, woj. warszawskie, zmobilizowany w sierpniu 1939 r. do jednostki w Słonimiu, zaginiony w 1939 r.

[źródła: IR/37780/01]

Zalewski Stanisław, s. Bronisława i Teodory, ur. 4 sierpnia 1910 r. w Głodowie k. Lipna, zam. w Hajnówce k. Białowieży, zmobilizowany w 1939 r. do jednostki w Słonimiu, zaginiony w 1939 r.

[źródła: IR/40107]

Zalewski (Zaleski) Władysław, s. Adama i Ewy, ur. 15 lutego 1915 r. w Białymstoku, zam. w Białymstoku, ostatnia wiadomość z okolic Łomży, zaginiony w 1939 r.

[źródła: IRP]

Zimmer Jan, s. Jakuba i Tekli, ur. 16 kwietnia 1896 r., zam. w Wilnie, plutonowy Wojska Polskiego, odznaczony Brązowym Krzyżem Zasługi, Srebrnym Medalem za Długoletnią Służbę, zmobilizowany, zaginiony w 1939 r. w okolicach Wilna.

[źródła: AZ/160; CAW/KZ 5-511; CAW/Ap 1416]

Zymon Józef, s. Szczepana i Ludwiki, ur. w Szczakowej k. Jaworzna, żołnierz Wojska Polskiego w Grodnie, zaginiony w 1939 r.

[źródła: IR/40060]

Żelaski Zbigniew, s. Leona i Marii, ur. 17 sierpnia 1920 r. w Warszawie, po 17 września 1939 r. przebywał w majątku Pilej-ciszki pod Grodnem, zaginiony w 1939 r.

[źródła: IR/30098/01]