

Erazm Domański- Prezes Towarzystwa Przyjaciół Legionowa

„Powiat legionowski – ofiary Zbrodni Katyńskiej 1940 r. - 87 oficerów WP i Policjantów Policji Państwowej „

I -Urodzeni w gminach obecnego powiatu legionowskiego:

1. Płk dypl. Władysław Bieńkowski – ur. 15.12.1894 w Wieliszewie –w 1939 r. szef wydziału szkolenia w Departamencie Dowodzenia Ministerstwa Spraw Wojskowych w Warszawie, zginął w Charkowie. Odznaczony Order Odrodzenia Polski, KW- 4
2. Kpt. Jan Ruśkiewicz , ur. 11.05.1898 w Jabłonie. Syn Franciszka i Zofii z Czoporów. Legionista. W 1920 r. żołnierz 8 Pułku Piechoty. Zbrojmistrz od 1921 r., W 1939 r. kierownik laboratorium pirotechnicznego w Szkole Zbrojmistrzów w Warszawie. Wyróżniony: Krzyżem Niepodległości, Krzyżem Walecznych i Srebrnym Krzyżem Zasługi RP. Żonaty z Leokadia z Hornunsów. Miał dwóch synów. Zginął w Katyniu
3. Młodszy aspirant Władysław Orłowski- ur. 15.12. 1879 r. w Jabłonie. Zginął- Twer.
4. Kpt. Witold Piasecki- ur. 18.09.1896 w Serocku -oficer informacyjny 4. Dywizji Piechoty z Torunia, zginął w Charkowie
5. kpt. rez. Ryszard Urbański – ur. 30.01. 1899 w Jadwisinie k. Serocka- syn Jana- leśniczego w dobrach Mikołaja Radziwiłła, członek POW, -uczestniczył w rozbrajaniu Niemców 1918 r., uczestnik wojny 1920 w 3 pułku ułanów, w 1939 r. w 78 pułku Piechoty w Baranowiczach zginął w Katyniu
6. Por. rez. Głowacki Mieczysław Marian – ur.8.10.1910 r. w Serocku- lekarz weterynarii 29 pułku artylerii lekkiej z Grodna, zginął w Charkowie
7. Por. rez. kawalerii Janicki Marian ur. 15.09. 1900 r w Wierzbicy koło Serocka, POW- iak uczestnik rozbrajania Niemców w Pułtusku w 1918 r., rezerwista 5 Pułku Ułanów w Ostrołęce i centrum Wyszkozenia Kawalerii w Grudziądzu. Zginął w Katyniu
8. Por. rez. Chaim Boruch Inwentarz ur. 14.12. 1896 w Serocku, obrońca Lwowa w 1918 r., lekarz w 9 Szpitalu Okręgowym w Brześciu nad Bugiem. Zginął w Katyniu
9. Młodszy aspirant Kazimierz Andrzejczek. Ur. 1904 w Serocku, zamordowany w Twerze
10. Młodszy aspirant Jan Uniewicz - ur. 7.07.1893 w Serocku, Zamordowany w Twerze

II. Oficerowie zawodowi i rezerwy oraz policjanci z garnizonu Legionowo- 46 oficerów + 3 policjantów(K-Katyn , Ch- Charków , M-Miednoje).

2. batalion balonowy

1. płk obs. i pilot balonowy Julian Sielewicz – K
2. ppłk obs. i pilot Kazimierz Krackiewicz – K
3. ppłk w st. spocz. obs. Witold Markiewicz – K

4. mjr obs. Bronisław Wacław Koblański – K
5. mjr obs. Edward Wirszyłło – K
6. kpt. adm. Klemens Mitręga – K
7. kpt. Adam Śmiałkowski – K
8. kpt. w st. spocz. obs. Władysław Łapiński – K
9. kpt. rez. obs. bal. Franciszek Józef Hüttel – K
10. por. rez. obs. Wacław Michał Kruk – K
11. por. rez. obs. Stanisław Sidwa – K
12. por. rez. obs. Wacław Barański – K
13. por. rez. Feliks Emilian Mayer – K

2. batalion mostów kolejowych

1. ppłk Zygmunt Leonard Zieliński – K
2. mjr. Benedykt Haluch – Ch
3. mjr. Eugeniusz Karbowski – Ch
4. mjr. Włodzimierz Lichacz – Ch
5. mjr. int. Marian Łopatkiewicz – Ch
6. kpt. Włodzimierz Gajewski – K
7. kpt. Wiesław Zygmunt Hanysz – Ch
8. kpt. Alfons Antoni Cywiński- K (nazwisko ustalone po wykonaniu Pomnika)
9. por. Stanisław Kowalczyk – K
10. kpt. rez. Stanisław Chłopicki – K
11. kpt. rez. Józef Sobocki – K
12. kpt. rez. Czesław Tan – K
13. kpt. rez. Olgierd Grzymała-Grzymałowski – Ch
14. kpt. rez. Stanisław Stefan Kowalski – Ch
15. por. rez. lek. med. Jarosław Butkiewicz – Ch
16. por. rez. Wacław Krasnopolski – Ch
17. por. rez. Marian Pocij – K
18. por. rez. Bronisław Franciszek Wasiewicz – K
19. por. rez. Witold Aleksander Klarnier – K
20. por. rez. Czesław Ignacy Trębaczewicz – K

21. por. rez. Tadeusz Stanisław Suchorski – Ch
22. por. rez. Alfred Niwiński – Ch
23. por. rez. Eugeniusz Wacław Grzebiński – K
24. por. rez. Sylwester Świerczewski – K
25. por. rez. Marian Marcei Wencel – K
26. por. rez. Feliks Mikosza – Ch (umieszczony na Pomniku w 2012)
27. por. rez. Henryk Syski-K- (nazwisko ustalone po wykonaniu Pomnika)

1. dywizjon pociągów pancernych

1. ppłk art. Zdzisław Szulczewski – Ch
2. mjr. art. Ludwik Pieńkowski – Ch
3. mjr br. panc. Kazimierz Majewski – Ch
4. por. rez. Stefan Stefanoff – Ch
5. por. rez. Józef Władysław Burakowski – K

Policjanci

1. Aspirant Bolesław Kołakowski z posterunku w Legionowie, we wrześniu 1939 r. oddelegowany do Ożarowa – M
2. Aspirant Stanisław Litwińczuk, mieszkał w Legionowie przy ul. Okrzei – M
3. Aspirant Józef Zych, w 1939 r. pełnił służbę na posterunku w Legionowie - M (nazwisko ustalone po wykonaniu Pomnika)

III . oficerowie zamieszkali w Legionowie a w 1939 r. pracujący poza miejscowością

1. mjr Ludwik Siemiński – ur.31.01. 1897 w Krakowie . służył w 1. Dywizjonie Pociągów Pancernych w Legionowie i 1. batalionie saperów w Modlinie a od VI 1939 r - dowódca 10. batalionu saperów w Sieradzu. Katyń.

W Pińsku w więzieniu z połowie 1940 r. z wycieńczenia zmarł ppłk inż. Wacław Głazek- były dowódca 2. pułku saperów kolejowych w Legionowie. Ze służby odszedł w 1934. W latach 1935-1936 był komisarycznym prezydentem Łodzi, W 1939 r.- dyrektor Kolei Państwowych w Wilnie.

IV. oficerowie zamieszkali w Serocku lub związani z Serockiem a pracujący gdzie indziej;

1. Kpt. rez. Ryszard Bock- ur. 8.09 1906 r. w Warszawie- syn kpt. Bocka mieszkającego do wojny w Serocku, oficer rezerwy w 1 batalionie radiotechnicznym w Zegrzu i 3 dak-u w Podebrodziu, odbywał ćwiczenia w C W łącz w Zegrzu. Ukończył S PRŁ w Zegrzu , był Prezesem Sadu Grodzkiego w Sierpcu, zginął w Charkowie.

2. Młodszy aspirant Feliks Sobolewski – ur. 18.05 1899 r. w Pułtuskusłużył na posterunku w Serocku w latach 30. W 1939 r. w Obrytem koło Pułtuska. Zginął w Twerze . Spoczywa na cmentarzu wojennym w Miednoje

V. Garnizon Zegrze :

1. Ppłk Pilch Kazimierz ur. 4.03. 1899 we Lwowie - lekarz. W 1920 r. uczestniczył w walkach 13 pułku piechoty pod Ossowem 14.08. 1920 r. w czasie Bitwy Warszawskiej. Jego pułk od 1921 r. stacjonował w Pułtuskus., Następnie służył w 5 batalionie sanitarnym. W Centrum Wyszkozenia Wojsk Łączności od 1927 r- 1939.w Zegrzu. Organizator struktur PCK i działacz Rodziny Wojskowej. Był żonaty z Anną z Nieczajów. Miał dziecko. Zginął w Katyniu
2. Ppłk Gustek Jan ur. 24.01.1896 w Kołaczycach- w 1. batalionie Telegraficznym Zegrze, także dodatkowo pracował w Centrum Wyszkozenia Łączności jako Kierownik Komisji Doświadczalnej , w 1939 r . przydzielony do grupy „Operacyjnej Bielsko” jako dowódca łączności , zginął w Charkowie
3. Ppłk łączności Jaeschke Franciszek , służył w 1 pułku łączności w Zegrzu do 1931 r. , potem kwatermistrz 1. Pułku radioelektronicznego w Warszawie, Zginął w Charkowie
4. Mjr adm. Brejdygand Karol- oficer żywnościowy z 1. Batalionu Telegraficznego, ur. 2.11. 1893 w Opolu Lubelskim-w czasie I wojny w armii rosyjskiej, służył w 3 batalionie telegraficznym 1918-1921, potem KOP, i we wrześniu 1939 r. przydzielony do szefostwa Inżynierii Okręgu Wojskowego II w Lublinie, zginął w Katyniu. Posiadał Medal Niepodległości.
5. Mjr łączn. Napoleon Szpak ur. 11.09.1910 w Warszawie. Absolwent Korpusu Kadetów w 1927 i SP Inżynierii w 1939 r. Służył w 1. batalionie telegraficznym, później w Dowództwie Obrony Przeciwlotniczej MS Wojsk. W 1939 r. przydzielony do 26 dywizji piechoty. Zginął w Charkowie.
6. Mjr łączn. Szpot Stanisław ,ur. 2.07 1905 w Ostrołęce. Syn Stanisława i Marii z Miłobędzkich . SP Piech. w 1927. SP Inż. 1930, służył w 1 bat. telegraf i CWł. Od 1938 roku oddelegowany jako słuchacz do Wyższej Szkoły Intendentury. Zginął w Charkowie
7. Mjr łączn. Rybiński Bronisław. Ur.25.08.1905 w Petersburgu. Uczestnik wojny 1920 r. Ukończył Korpus Kadetów we Lwowie i SP Inż. w Warszawie w 1929 r. Służył w CWł. I 1. bat. Telegraficznym w latach 30. W 1939 r. dowódca szwadronu łączności Mazowieckiej Brygady Kawalerii. Wyróżniony Medalem Niepodległości. Charków
8. Kpt. Józef Borkowski – oficer łączności z 1. Batalionu telegraficznego, ur. 15.01.1906. Odnaleziony na Ukraińskiej Liście Katyńskiej – Bykownia, zginął w Kijowie w 1940

9. Por Pius Kocoń- ur. 4.V 1914- instruktor w 1 kompanii 1 bat telegraf. Syn Franciszka i Wiktorii z Goliszów, ur. w Rosji w Jekaterynoslawiu, ukończył gimnazjum Bydgoszczy absolwent CW Wł w 1937, wcześniej był słuchaczem SPPiech w Ostrowi Maz. Zginął w Katyniu
10. Por. Tadeusz Pierczyński, ur. 16.10.1913 r. .w 1937 r. ukończył SPłączn, potem w 1 batalionie telegraficznym, instruktor 5 kompanii łączności. Charków
11. Mjr rez. łączności, dr prawa Edward Fechtner. CWł. W 1939 do 1 batalionu telegraficznego – OZ 1. baonu telegraf. Charków 1940
12. Kpt. rez. Zygmunt Fabrowski - 1 batalion telegraf- OZ .Katyń
13. Kpt. rez. Czesław Weiss .CWł , w 1939 w - 1b telegraf –OZ. Katyń
14. Por. rez. Stanisław Chodakowski - CWł. 1 b telegraf. –OZ. Katyń
15. Por. rez. Zbigniew Dąbrowski – student Politechniki Warszawskiej, CWł, 1 bat telegraf. –OZ. Charków
16. Por. rez . Stanisław Kostrzewski – 1 b telegraf. –OZ .Katyń
17. Por. rez. Stefan Napieralski –CWł 1bat. Telegraf – OZ. Katyń
18. Por. rez. Fryderyk Politur CWł – 1.bat telegraf. –OZ. Katyń
19. Por. rez. Eugeniusz Raabe - 1, bat. telegraf – OZ. Charków
20. Por rez. Marian Czubiński od 1937 r przydzielony do CWł. Katyń
21. Por rez. Ryszard Dobrantz, przydział do CWł , wcześniej w 1 pł. Zginął w Katyniu
22. Por, rez. Antoni Eiger, Współpracował z prof. Groszkowskim w Centralnych Zakładach Wojsk Łączności w Warszawie . Na przydziale w 1.P. Radiotelegraf. Dziś tradycje CZWł kontynuuje Wojskowy Instytut Łączności w Zegrzu Południowym. Zginął w Katyniu

VI. 2 batalion radiotelegraficzny – Beniaminów- Białobrzegi (w składzie 1 pułku radiotelegraficznego w Warszawie):

1. Płk Mieczysława Ornatowski – dowódca batalionu w Białobrzegach w latach 30. W 1939 r. zastępca dowódcy 1.pułku radiotelegraficznego w Warszawie. Katyń
2. Mjr adm. Banaszewski Jan, pom. dowódcy ds. gospod. w 2 b radiotelegraficznym. Ur.10.VII.1894, legionista I Brygady, POW, służył w 21 pp w Warszawie i 10 pp . w latach 30 w KOP –e. w 1939 r wyznaczony na dowódcę bat. piechoty. Katyń
3. Kpt. . Zawiliński Adam Julian, instruktor w 4 kompanii, 2 bat., radiotelegraficznego ur. 28.12.1911 r. w Tarnowie. Ukończył Korpus Kadetów we Lwowie w 1929, Sz. Pchor. Mar. Woj. –Toruń 1932, Sz. Podchor. Inż. w 1934r, Zginął w Charkowie.
4. Kpt. rez. Zygmunt Kuźnicki ur. w Warszawie 6.04 1905 r. Absolwent Wydziału Matematyki UW, mgr matematyki. Na przydziale mobilizacyjnym w 2 batalionie radiotelegraficznym w latach 30. Zmordowany w Katyniu.

Ustalenie na podstawie: Rocznik Oficerski 1939, Rocznik Oficerski 1932, Rocznik Oficerski Rezerw 1934, Księgi cmentarne Katyń, Charków, Miednoje, Bykownia;

W 2007 r. stopnie oficerów WP zostały podwyższone o jeden więcej od posiadanego w 1939 r., a funkcjonariuszom Policji Państwowej ze stanowisk podstawowych – do stopnia młodszego aspiranta.

Uwaga:

Wykaz może być jeszcze powiększony po szczegółowym sprawdzeniu materiałów w Centralnym Archiwum Wojskowym i pozyskaniu nowych informacji z innych źródeł

**Ogólny bilans ofiar Zbrodni Katyńskiej w obszarze powiatu legionowskiego:
87 osób - 80 oficerów i 7 policjantów**

Legionowo – 46 oficerów i 3 policjantów

Zegrze – 22 oficerów

Serock – 6 oficerów i 3 policjantów

Nieporęt- Białobrzegi- 4 oficerów

Jabłonna – 1 oficer i 1 policjant

Wieliszew – 1 oficer

Pochowani na cmentarzach wojennych:

Katyń- 49 oficerów

Charków- 30 oficerów

Miednoje – 7 Policjantów

Bykownia -1 oficer

Upamiętnieni Dębami Katyńskimi w gminach powiatu legionowskiego:

Serock – 9

Legionowo- 19

E. D . 13.04.2016

Tel. kont. 608 861 140

Mail: erazmdom@wp.pl

OFICEROWIE UPAMIĘTNieni DĘBAMI KATYŃSKIMI W LEGIONOWIE

W dniu 13 kwietnia obchodzimy Dzień Pamięci Ofiar Zbrodni Katyńskiej.

Z przedwojennego garnizonu Legionowo w ramach zbrodni Katyńskiej zginęło 46 oficerów i 3 policjantów. Są oni dziś uhonorowani Pomnikiem Katyńskim, mieszczącym się przy Parafii MB. Fatimskiej. Z analizy wiemy że na Wschodzie zginął co piąty oficer zawodowy i co dziesiąty oficer rezerwy z przedwojennego garnizonu Legionowo.

Tak wielka ofiara życia została w Legionowie dodatkowo upamiętniona posadzeniem 19 dębów pamięci w 2009 i 2010 r.

Poniżej przedstawiamy krótkie biografie oficerów, którym posadzono dęby jako wyraz wiecznej pamięci. Dęby posiadają certyfikaty z numerami ewidencyjnymi)

1. **Pułkownik pilot i obserwator Julian Sielewicz** – dowódca 2. Batalionu Balonowego w Legionowie, od 1934 r. Komendant Garnizonu Legionowo. Jeden z inicjatorów budowy Kościoła Garnizonowego przy ul. Orłąt Lwowskich w Legionowie. Patron 1. Legionowskiego Batalionu Zaopatrzenia. Syn Adama i Eleonory z Malinowskich, ur. 20.03. 1892 r. w majątku Justynowo na Wileńszczyźnie. Członek Polskiej Organizacji Wojskowej. Uczestnik I wojny światowej. W Wojsku Polskim od 1919 r. Uczestnik wojny 1920 r. i kampanii wrześniowej 1939. Odznaczony: Srebrny Krzyż Virtuti Militari, Medal Niepodległości, Order św. Anny 3 i 4 stopnia, Order św. Stanisława. Był kawalerem. Zamordowany w Katyniu w 1940 r.. W Katyniu zginął również jego brat Leonard. (Dąb pamięci posadzony w 2010 r. przy 1. Legionowskim Batalionie Zaopatrzenia 1.WDZ- w koszarach).
2. **płk w stanie spoczynku obserwator Witold Markiewicz** – były dowódca 2. Batalionu Aeronautycznego w Jabłonie (1920-1922), współzałożyciel Towarzystwa Miłośników Osiedla Legionowo, ur. 14 IV 1890 w Krasnosiółce na Podolu, s. Mariana i Malwiny z domu Lubienieckiej. Był żonaty z z Ireną z domu Orthówną .Miał córkę Anielę i syna Uczestnik I wojny światowej - w armii rosyjskiej oraz w I Korpusie Polskim gen. Dowbora – Muśnickiego. W 1915 r. ukończył Oficerską Szkołę Aeronautyczną w Petersburgu. W czasie wojny zestrzelił jeden niemiecki samolot, oraz został zatruty gazami bojowymi . Studiował na politechnice Lwowskiej – dwa semestry w 1919r. W WP od 1919 r. , organizator jednostek balonowych

WP. Uczestnik wojny 1920 i kampanii wrześniowej 1939 . W 1925 r. pracował jako oficer łącznikowy dowództwa wojsk lotniczych w Państwowym Instytucie Meteorologicznym, Zginął w Katyniu w kwietniu 1940 r., Dąb pamięci jego imienia posadzono w Legionowie w grudniu 2009 r. przy Zespole Szkół Ogólnokształcących nr 2.

3. **ppłk obserwator i pilot Kazimierz Wincenty Kraczkiewicz** – zastępca dowódcy 2. Batalionu Balonowego, ur. 14 X 1894 w Tarnogrodzie , woj. Lubelskie, s. Bogusława i Stefanii z Sariusz-Bielskich, Uczestnik I wojny światowej. W WP od 1919 r. Uczestnik wojny 1920 i kampanii wrześniowej 1939. Organizator szkolenia oficerów jednostek balonowych Wojska Polskiego. Odznaczony Krzyżem Walecznych. Kawaler + Katyń (Dąb pamięci posadzono w 2009 r. przy Szkole Podstawowej nr 7)
4. **mjr obserwator Bronisław Wacław Koblański** – dowódca kompanii balonowej 2. Batalionu Balonowego, ur. 2X 1906 r. w majątku Janówka k. Humania, s. Lucjana i Stefanii z Koryckich. W WP od 1926 r. Zdobywca III nagrody w sportowych międzynarodowych zawodach balonowych o Puchar Gordona Bennetta, uczestnik kampanii wrześniowej 1939 r. +Katyń (Dąb Pamięci zasadzono w grudniu 2009 r. przy Gimnazjum nr 3 i Szkole Podstawowej nr 3)
5. **ppłk Zygmunt Leonard Zieliński** – dowódca Oddziału Zapasowego 2. Batalionu Mostów Kolejowych, ur. 6 XI 1893 r. w Rawie Mazowieckiej, s. Stanisława i Marii z Kowalskich. Był żonaty z Honoratą z Gruszczyńskich, miał córkę Katarzynę. Członek Polskiej Organizacji Wojskowej. W Wojsku Polskim od 1918 r., uczestnik wojny 1920 i kampanii wrześniowej 1939. Wyróżniony: Krzyż Niepodległości, Krzyż Walecznych, Srebrny Krzyż Zasługi +Katyń (Dąb Katyński posadzono w 2009 r. przy Szkole Podstawowej nr 4)
6. **mjr saperów Włodzimierz Lichacz** - oficer techniczny 2. batalionu saperów kolejowych, ur. 15 IV 1905 r. w Jarosławiu. s. Stefana i Bronisławy z Fenców. W Wojsku Polskim od 1924 roku, uczestnik Kampanii Wrześniowej 1939 r., Przed wojną był organizatorem teatru amatorskiego przy Kasynie Wojskowym, współpracował między innymi z młodzieżą Szkoły Powszechnej nr 1 + Charków (Dąb pamięci - Szkoła Podstawowa nr 1)

7. **Kapitan saperów rezerwy Tadeusz Stanisław Suchorski** – syn Feliksa i Heleny z Pikułów, ur. 29.01.1905 r. w Przemyślanach. Oficer rezerwy 2. Batalionu Mostów Kolejowych w Legionowie. Jako urzędnik – mierniczy pracował w Zarządzie Miejskim w Bydgoszczy. Zginął w Charkowie w 1940 r. (Dąb Katyński jego imienia posadzono w 2010 r. przy Przedszkolu nr 6)

8. **Kapitan rezerwy Czesław Ignacy Trębaczewicz**- oficer 2. Batalionu Mostów Kolejowych w Legionowie. Syn Nikodema i Franciszki z Herlenów, ur. 1.07. 1901 r. w Głodowie pow. stupecki. Absolwent Politechniki Lwowskiej. Uczestnik wojny 1920 r..Ukończył w 1920 r. Szkołę Podchorążych Rezerwy Saperów Kolejowych w Legionowie. Miał żonę Ludwikę i syna Krzysztofa. Zginął w Katyniu w 1940 r.(Dąb Katyński jego imienia posadzono w 2010 r. przy Przedszkolu nr 9)

9. **Porucznik rezerwy Witold Aleksander Klarner** – oficer rezerwy 2. Batalionu Mostów Kolejowych w Legionowie. Syn Alfonsa i i Julii z Harabaszewskich, ur. 6.12.1902r. W Warszawie. Uczestnik wojny 1920 r. w 42 Pułku Piechoty. Absolwent Politechniki Warszawskiej i Szkoły Podchorążych Rezerwy Saperów Kolejowych w Legionowie. Współwłaściciel przedsiębiorstwa budowlanego, Był żonaty z Heleną z Gawińskich, miał córkę Magdalenę. Zginął w Katyniu w 1940 r.(Dąb Katyński jego imienia posadzono w 2010 r. przy Przedszkolu nr 7).

10. **Porucznik rezerwy Marian Pocij** – oficer rezerwy 2. Batalionu Mostów Kolejowych w Legionowie. Syn Józefa. ur. 24.12.1898 r. w Grybowie w województwie krakowskim. Inżynier, absolwent Politechniki Lwowskiej. Przed wojną pracował jako akwizytor Górniczego Towarzystwa Górniczego. Zginął w Katyniu w 1940 r.(Dąb Katyński jego imienia posadzono w 2010 r. przy Przedszkolu nr 2).

11. **Kapitan saperów rezerwy Stanisław Stefan Kowalski** – oficer rezerwy w 2. Batalionie Mostów Kolejowych w Legionowie. Syn Jakuba i Heleny z Szymańskich, ur. 1.09. 1897 w Klucznikowcach, powiat oświęcimski. Wstąpił ochotniczo do wojska w 1918 r., uczestnik wojny 1920 r. Do 1939 r. pracował jako urzędnik bankowy. Zginął w Charkowie w 1940 r. (Dąb Katyński jego imienia posadzono w 2010 r. przy Przedszkolu nr 11)

12. **Kapitan saperów rezerwy Olgierd Grzymała – Grzymałowski** – oficer rezerwy w 2. Batalionie Mostów Kolejowych. Syn Eliasza i Zofii z Radłowskich, ur. 23.09. 1899 r. w Odessie. W 1939 r. uczestnik obrony Lwowa. Do 1939 r. pracował jako inżynier – rolnik jako szef wydziału w Zakładach „H. Cegielski SA” w Poznaniu. Zginął w Charkowie w 1940 r. (Dąb Katyński jego imienia posadzono w 2010 r. przy Przedszkolu nr 10)

13. **Kapitan rezerwy Czesław Tan** – oficer rezerwy w 2. Batalionie Mostów Kolejowych w Legionowie. Syn Teodora i Cecylii z Domańskich, ur. 29.07.1897 w Warszawie. Absolwent Politechniki Warszawskiej. Pracownik radiostacji Polskiego radia w Raszynie. Żonaty z Kazimierą Jachimską. Zginął w Katyniu w 1940 r. (Dąb Katyński jego imienia posadzono w 2010 r. przy Przedszkolu nr 1)

14. **Kapitan rezerwy Józef Franciszek Sobocki** – oficer rezerwy w 2. Batalionie Mostów kolejowych w Legionowie. Syn Nikodema i Marii z Floręckich , ur. 29.01 1892 w Ręcznie k. Piotrkowa Trybunalskiego. Absolwent Szkoły Techniczno – Przemysłowej w Łodzi.. Żonaty z Janiną Sawicka, miał córki Alicję i Wiesławę i syna Bogusława. Zginął w Katyniu w 1940 r.(Dąb Katyński jego imienia posadzono w 2010 r. przy Przedszkolu nr 5)

15. **Podporucznik rezerwy saperów Alfred Niwiński -(1900-1940)**–syn Józefa i Almy Marii z Foków, ur. 28 XI 1900 r. w Białymstoku. Ochotnik do Wojska Polskiego w 1920 r.- uczestnik wojny 1920 r. Absolwent Państwowego Gimnazjum im. Zygmunta Augusta w Białymstoku które ukończył w 1921 r. Odbił przeszkolenie w Batalionie Szkolnym Saperów Kolejowych w Jabłonnie (Legionowo). W 1932 r. ukończył filologię polską na Uniwersytecie Wileńskim. Nauczyciel w Gimnazjum im. Romualda Traugutta w Brześciu nad Bugiem. Mianowany ppor. rez. 1.01.1933 r. z przydziałem służbowym do 2.Batalionu Mostów Kolejowych w Legionowie, gdzie odbywał ćwiczenia rezerwy. Działacz i instruktor Związku Harcerstwa Polskiego. Uczestnik kampanii wrześniowej. Zamordowany wiosną 1940 r. w Charkowie. (Dąb Katyński posadzono w 2010 r. przy Przedszkolu nr 12)

16. **Porucznik rezerwy saperów Eugeniusz Wacław Grzeleński – (1905-1940)** syn Henryka i Bronisławy z Zychów, ur. 28 IX 1905 r. w Warszawie. Absolwent znanej warszawskiej szkoły technicznej Wawelberga i Rotwanda oraz Uniwersytetu w Tuluzie we Francji. Ukończył Szkołę Podchorążych Rezerwy Saperów w 1931 r.. Mianowany ppor. rez 1.01.1933 r. z przydziałem służbowym do 2. Batalionu Mostów Kolejowych w Legionowie, gdzie odbywał ćwiczenia rezerwy. Mieszkał w Warszawie. Uczestnik kampanii wrześniowej 1939 r. Zamordowany wiosną 1940 w Katyniu. (Dąb Katyński posadzono w 2010 r. przy Przedszkolu nr 3)
17. **Podpułkownik artylerii Zdzisław Szulczewski-** dowódca 1. Dywizjonu Pociągów Pancernych w Legionowie Syn Władysława i Ignacji z Bazalików, ur.31.10.1896 r. w Krobii, pow. gostyński. W 1918 r. żołnierz „Błękitnej Armii”, gen. Hallera we Francji. Od 1919 r. instruktor artylerii na kursach w Rembertowie. Absolwent Szkoły Podchorążych Artylerii. Uczestnik wojny 1920 r. w szeregach 17 Pułku Artylerii Polowej w którym służył do 1931 r. Od 1931 r. służy w 1. Dywizjonie Pociągów Pancernych w Legionowie jako dowódca pociągu pancernego nr.2 a w 1939 r. pełnił obowiązki dowódcy 1. Dywizjonu Pociągów Pancernych. Mieszkał w koszarach legionowskich na Kozłowce. W walkach wrześniowych dotarł w okolice Lwowa. Zginął w Charkowie w 1940 r. Odznaczony srebrnym Krzyżem Zasługi, Medalem Dziesięciolecia, Medalem za Wojnę (Dąb Katyński jego imienia został posadzony przy Pomniku Legionowskich Ofiar Zbrodni Katyńskiej w dniu 3 maja 2010)
18. **mjr artylerii Ludwik Pieńkowski** - kwatermistrz 1. Dywizjonu Pociągów Pancernych, ur. 8.VI 1895 r. w Warszawie, s. Kazimierza i Walerii z Mikulskich. Uczestnik I wojny światowej w armii carskiej. W WP od 1919 r. Uczestnik wojny 1920 r. i kampanii wrześniowej 1939 r. Wyróżniony: Srebrny Krzyż Zasługi, Medal Niepodległości 1918-1921, Medal 10 – lecia. Zamordowany w Charkowie. Był żonaty. Mieszkał w Legionowie na Bukowcu przy ul. Słonecznej 19. Syn Tadeusz, jeden z ostatnich żyjących do dziś świadków Zbrodni Katyńskiej był świadkiem aresztowania ojca (wzięcia do niewoli) w dniu 19 września w m. Bursztyn koło Lwowa (Dąb pamięci posadzony w 2009 r. przy Zespole Szkół na Piaskach - który mieści się obecnie na dawnym poligonie 1. dywizjonu).

19. **mjr broni pancernych Kazimierz Majewski** - dowódca Pociągu Pancernego nr 12 „Poznańczyk” w 1. Dywizjonie Pociągów Pancernych, ur. 2 II 1902 w Grzegorzewie, pow. kolski, s. Ludwika i Feliksy z Góralskich. Uczestnik wojny 1920 r. i kampanii wrześniowej. 1939 r. + Charków (Dąb pamięci posadzony w Legionowie przy Szkole Podstawowej nr 2)

Opracowanie biogramów było możliwe dzięki materiałom zgromadzonym w Muzeum Historycznym w Legionowie a pozyskanym z Centralnego Archiwum Wojskowego, Muzeum Katyńskiego i od osób prywatnych - członków Rodzin Katyńskich i na podstawie materiałów publikowanych przez Radę Ochrony Pamięci Walk i Męczeństwa.

Biogramy wszystkich legionowskich oficerów i policjantów spoczywających dziś na Cmentarzach Wojennych w Katyniu, Charkowie i Miednoje zostaną zaprezentowane w artykule, który ukaże się w tegorocznej edycji Rocznika Legionowskiego.

Erazm Domański – Prezes Towarzystwa Przyjaciół Legionowa