

Tczew, 16 września 2016 roku

Miejska Biblioteka Publiczna
im. Aleksandra Skulteta
w Tczewie
ul. Jarosława Dąbrowskiego 6
83-110 Tczew

Szanowni Państwo,

Nasz Naród odczuł niezwykle dotkliwie okrucieństwa ostatniej wojny światowej. Doświadczenie lat 1939–1945, choć czasem tego nie dostrzegamy, ma nadal ogromny wpływ na naszą codzienność. Niektóre daty, cezury, pomimo upływu lat, nigdy nie staną się „suchymi” faktami historycznymi, wzbudzając w Polakach wciąż żywe uczucia. Jedną z nich jest 17 września 1939 roku, dzień zdradzieckiego wkroczenia wojsk Związku Sowieckiego na wschodnie rubieże Państwa Polskiego, w chwili gdy polscy żołnierze stawiali opór agresorowi niemieckiemu, próbując ratować swoją niepodległość. Ta potworna data stała się symbolem zniewolenia najpierw Kresów, a później całej Polski przez ZSRS. Początkiem trwającej dziesiątki lat gehenny. Jako pierwsi odczuli ją mieszkańcy Kresów Wschodnich. Bezwzględność Sowietów nie miała granic. Do dziś jednym z najtragiczniejszych jej przykładów jest dopuszczenie się przez aparat terroru ZSRS zbrodni ludobójstwa na ponad 20 tysiącach polskich żołnierzy, policjantów, funkcjonariuszy państwowych, których jedyną „winą” była wierna służba Polsce. Wiosną 1940 roku zostali oni w bestialski sposób zamordowani i wrzuceni w bezimienne doły w Katyniu, Charkowie, Miednoje i Bykowni. Dziś są zasłużenie uznawani za bohaterów i stanowią symbole oddania dla Ojczyzny.

Mając w pamięci tę bardzo gorzką lekcję historii, chcąc upamiętnić osoby, które za swoją wierność Polsce poniosły największe poświęcenie, oddaję w Państwa ręce, przygotowaną przez pracowników tczewskiej ksiąźnicy, listę ofiar zbrodni katyńskiej związanych z ziemią tczewską. Naszych bohaterów.

Lista jest pierwszą od wielu lat kompleksową próbą podsumowania naszej wiedzy o osobach, które los związał z grodem Sambora i jego okolicami, a które już bardziej okrutny los skierował nad

katyńskie doły. Jej autorzy posłużyli się w swoich dociekaniach szeroko pojętą literaturą podmiotu i przedmiotu, poddając ją właściwej dla metodologii historycznej krytyce. Udało się w ten sposób znacznie poszerzyć stan naszej wiedzy o „tczewskich” ofiarach tej ludobójczej zbrodni. Biorąc pod uwagę znaczenie tego projektu, autorzy listy, pracownicy Miejskiej Biblioteki Publicznej, umieścili na niej zarówno osoby, których śmierć odnotowano w zachowanej dokumentacji i literaturze, jak również te dotychczas przez nas upamiętniane, ale przez źródła nie odnotowywane, szanując stary aksjomat mówiący o tym, że historia nie zawsze nadaża za pamięcią.

Szanowni Państwo,

Spośród znajdujących się na liście ponad siedemdziesięciu polskich bohaterów, nie wszyscy byli na stałe związani z ziemią tczewską. Niektórych z naszym regionem związał tylko drobny epizod życia, chwila. Niekiedy jednak tym momentem wpływali oni na naszą społeczność. Stawali się „nasi”. Uświadamia to nam niezwykle boleśnie, że w tych bezlitosnych dołach katyńskich, straciliśmy ojców, braci, przyjaciół, sąsiadów, naszych krajan rodaków. Osób, o których nie możemy zapomnieć. Osób, po stracie których nigdy nie przestaniemy cierpieć.

Z poważaniem
dr Krzysztof Korda
Dyrektor Miejskiej Biblioteki Publicznej
im. Aleksandra Skulteta w Tczewie

I. NAZWISKA USTALONYCH OFIAR

ZAMORDOWANI JEŃCY OBOZU W KOZIELSKU

1. Jerzy Józef Bąkowski-Jaxa s. Józefa, ur. 15 marca 1897 roku w Szczepankowie. Uczestnik I wojny światowej i wojny polsko – bolszewickiej lat 1919–1921. Absolwent Wydziału Prawa Uniwersytetu Poznańskiego. Naczelnik Sądu Grodzkiego w Tczewie. Porucznik rezerwy.
2. Bolesław Błęcki s. Izydora, ur. 17 grudnia 1904 roku w Pelplinie. Absolwent Wydziału Prawa Uniwersytetu Poznańskiego (1927 r.). Kierownik Oddziału Zamiejscowego Sądu Okręgowego w Starogardzie. Podporucznik rezerwy.
3. Alfons Józef Bychowski s. Franciszka, ur. 19 kwietnia 1911 roku w Wejherowie. Magister farmacji. Zamieszkały w Tczewie. Zamordowany w Katyniu. Podporucznik rezerwy.
4. Kazimierz Daszkiewicz–Korybut s. Bonifacego, ur. 1 marca 1905 roku. Absolwent Szkoły Marynarki Handlowej w Tczewie. Podporucznik rezerwy.
5. Kazimierz Filipiński s. Pawła, ur. 10 lipca 1893 roku w Papowie. Absolwent Gimnazjum Handlowego. Uczestnik I wojny światowej. Od 1918 roku żołnierz armii gen. Hallera we Francji. Od 1921 do 1929 roku przodownik Policji Państwowej w Tczewie. Podporucznik rezerwy.
6. Marcin Kamiński s. Walentego, ur. 12 listopada 1894 roku w Kiełpinach. Absolwent Gimnazjum w Brodnicy. Uczestnik I wojny światowej i wojny 1920 roku. Z zawodu bankowiec. Kapitan rezerwy.
7. Bronisław Józef Lubinkowski s. Witolda, ur. 28 sierpnia 1903 roku w Kiedabeku. Absolwent Oficerskiej Szkoły Marynarki Wojennej w Tczewie. Zastępca Komendanta Portu Wojennego w Gdyni. Kapitan.
8. Franciszek Nowicki s. Michała, ur. 2 października 1895 roku w Salinie. Uczestnik I wojny światowej. W 1923 roku ukończył Uniwersytet Poznański. Inżynier. Kierownik Nadleśnictwa w Gniewkowie. Od połowy lat dwudziestych XX wieku sekretarz kancelarii Dyrekcji Lasów Państwowych w Białowieży. Od 1938 roku w Płocku. Podporucznik rezerwy.
9. Alfred Popiel s. Kazimierza, ur. 4 maja 1888 roku w Kościelcu. Uczestnik I wojny światowej. Do 1928 roku zawodowy oficer Wojska Polskiego. W latach 1928–1939 pracownik Ubezpieczalni Społecznej w Tczewie. Zamordowany w Katyniu. Podporucznik rezerwy Marynarki Wojennej.
10. Ludwik J. Redzimski s. Jakuba, ur. 25 sierpnia 1905 roku w Łęgu. Nauczyciel. Od 1933 roku związany z Pelplinem. W sierpniu 1939 roku zmobilizowany do 2. Batalionu Strzelców

- w Tczewie po czym przeniesiony do 3. Batalionu Strzelców w Rembertowie. Podporucznik rezerwy.
11. Franciszek J. Staniszewski s. Jana, ur. 20 lutego 1892 roku w Subkowach. Inspektor szkolny w Tczewie. W sierpniu 1939 roku przydzielony do 16. Dywizji Piechoty, przeniesiony do ośrodka zapasowego w Radomiu. Więziony w Kozielsku. Zamordowany w Katyniu. Porucznik rezerwy.
 12. Zygmunt Szymkiewicz s. Józefa, ur. 20 września 1890 roku w Romnach. Naczelny Lekarz tczewskiej Ubezpieczalni Społecznej i kierownik Ośrodka Zdrowia w Tczewie. Zmobilizowany w 1939 roku do kierownictwa Marynarki Wojennej. Zamordowany w Katyniu. Major rezerwy.
 13. Erwin Urbańczyk s. Adolfa, ur. 14 grudnia 1897 roku w Rychwałdzie. Absolwent Wydziału Prawa Uniwersytetu Jagiellońskiego. W 1920 roku przydzielony do dowództwa dworca w Tczewie. Prawnik. Porucznik pospolitego ruszenia.
 14. Zygmunt Nikodem Wojciechowski s. Antoniego, ur. 15 września 1905 roku w Sosnowcu. Uczestnik III powstania śląskiego. W 1926 roku absolwent Państwowej Szkoły Morskiej w Tczewie. Podporucznik rezerwy.
 15. Witold Wroczyński s. Albina, ur. 10 maja 1896 roku w Skierniewicach. Z wykształcenia inżynier (absolwent szkoły Wawelberga i Rotwanda w Warszawie (1920 r.)). W latach 1935–1939 dyrektor Gimnazjum Mechanicznego w Tczewie. Zamordowany w Katyniu. Podporucznik rezerwy.
 16. Stanisław Mieczysław Ziejewski s. Klemensa, ur. 21 sierpnia 1903 roku w majątku Kownaty. W 1920 roku żołnierz Przybocznego Szwadronu Naczelnego Wodza. Absolwent Szkoły Nauk Politycznych w Warszawie w 1927 roku. We wrześniu 1939 roku przydzielony do Ośrodka Zapasowego Pomorskiej Brygady Kawalerii w Garwolinie. Podporucznik rezerwy.

ZAMORDOWANI JEŃCY OBOZU W OSTASZKOWIE

1. Franciszek Adamczyk s. Wincentego, ur. 13 lutego 1883 w Runowie. W policji od 1919 roku. We wrześniu 1939 roku funkcjonariusz Posterunku Policji Państwowej w Gniewie. Posterunkowy Policji Państwowej.
2. Jan Adamski s. Andrzeja, ur. 3 października 1888 roku w Mielniku. W policji od 1920 roku. Od połowy 1937 roku funkcjonariusz Posterunku Policji Państwowej w Pelplinie. IX.1939 roku służył na Posterunku Policji Państwowej w Nykle. Posterunkowy Policji Państwowej.
3. Stanisław Białous s. Ludwika, ur. 23 grudnia 1908 roku. We wrześniu 1939 roku funkcjonariusz Policji Państwowej w Tczewie. Posterunkowy Policji Państwowej.

4. Feliks Bonk s. Władysława, ur. 13 września 1904 roku w m. Knieje. W policji od 1929 roku. W latach 1930–1935 funkcjonariusz Posterunku Policji Państwowej na Suchostrzygach. We wrześniu 1939 roku pełnił służbę na terenie powiatu toruńskiego.
5. Bronisław B. Borowiec s. Antoniego, ur. 22 kwietnia 1899 roku w Starym Samborze. We wrześniu 1939 roku komendant Komisariatu Straży Granicznej w Gniewie. Komisarz Straży Granicznej.
6. Tadeusz Franciszek Chełmecki s. Jana , ur. 27 sierpnia 1896 roku w Szczawnicy. W latach 1918–1921 żołnierz Wojska Polskiego. Od 1931 do 1933 roku funkcjonariusz Straży Granicznej w Gniewie. We wrześniu 1939 roku zastępca naczelnika w Inspektoracie Straży Granicznej w Łomży. Komisarz Straży Granicznej.
7. Marcin Duczmal s. Józefa, ur. 7 października 1883 roku. W I wojnie światowej żołnierz armii niemieckiej. W policji od 1922 roku. W latach 1934–1935 funkcjonariusz Posterunku Policji Państwowej w Suchostrzygach. We wrześniu 1939 roku sekretarz Komendy Powiatowej Policji Państwowej w Starogardzie. Przodownik Policji Państwowej.
8. Piotr Grduszak s. Szczepana, ur. 5 października 1893 roku w Minikowie. Uczestnik I wojny światowej i powstania wielkopolskiego. Do 1928 roku funkcjonariusz Służby Celnej w Tczewie. We wrześniu 1939 roku funkcjonariusz Komendy Okręgu Pomorskiego Straży Granicznej w Bydgoszczy. Starszy strażnik Straży Granicznej.
9. Józef Jaworski s. Jana, ur. 5 marca 1899 roku we Włocławku. W policji od 1919 roku. We wrześniu komendant Posterunku Policji Państwowej w Pelplinie. Starszy przodownik Policji Państwowej.
10. Franciszek Kasperek s. Wojciecha, ur. 1909 rok.
11. Augustyn Krajnik s. Augustyna, ur. 21 stycznia 1897 roku. W Policji Państwowej od 1922 roku. W 1935 mianowany na komendanta Posterunku Policji Państwowej w Gniewie. W latach 1935–1938 komendant Posterunku Policji Państwowej w Pelplinie. Od 1938 do 1939 roku funkcjonariusz Wydziału Śledczego Komendy Powiatowej Policji Państwowej w Tczewie. Starszy przodownik Policji Państwowej.
12. Piotr Kramkowski s. Józefa, ur. 1902 roku w Biżynie. We wrześniu 1939 roku pełnił służbę jako funkcjonariusz Policji Państwowej w Tczewie. Posterunkowy Policji Państwowej.
13. Teofil Krefft s. s. Józefa, ur. 21 kwietnia 1885 roku w Skorzewie. W policji od 1920 roku. W latach 1936–1938 kierownik Wydziału Śledczego Komendy Policji Państwowej w Tczewie. We wrześniu 1939 roku kierownik Wydziału Śledczego w Grudziądzu. Podkomisarz Policji Państwowej.
14. Władysław Lange s. Franciszka, ur. 15 stycznia 1905 roku w Subkowach. We wrześniu

- 1939 roku funkcjonariusz Posterunku Policji Państwowej w Pleszewie. Posterunkowy Policji Państwowej.
15. Paweł Leszczyński s. Szymona, ur. 1907 roku. Do Policji Państwowej wstąpił w 1932 roku. Do lutego 1938 roku służył w Posterunku Policji Państwowej w Gniewie. W latach 1938–1939 funkcjonariusz Wydziału Śledczego Komendy Powiatowej Policji Państwowej w Tczewie. Posterunkowy Policji Państwowej.
 16. Aleksander Lisowiec s. Błażeja, ur. 1904 roku w Konnicach. We wrześniu 1939 roku funkcjonariusz Komendy Policji Państwowej w Tczewie. Posterunkowy Policji Państwowej.
 17. Julian Makowski s. Władysława, ur. 27 maja 1894 roku. Funkcjonariusz Policji Państwowej w Tczewie i Chojnicach. We wrześniu 1939 roku pełnił służbę w Kobryniu.
 18. Jan Mielcarek s. Ignacego, ur. 18 czerwca 1896 roku w Biechowie. Funkcjonariusz policji od 1920 roku. Do 1939 roku funkcjonariusz Posterunku Policji Państwowej w Tczewie. Starszy posterunkowy Policji Państwowej.
 19. Antoni Nagórski s. Antoniego, ur. 24 sierpnia 1890 roku w Pelplinie. We wrześniu 1939 roku pełnił służbę policyjną w Tarnopolu. Przdownik Policji Państwowej.
 20. Jakub Napierała s. Jana, ur. 4 lipca 1892 roku w Wilanowie. Uczestnik powstania wielkopolskiego. W policji od 1920 roku. Do 1938 roku m.in. funkcjonariusz Policji Państwowej w Tczewie. W latach 1938–1939 funkcjonariusz I Komisariatu Policji Państwowej w Toruniu. Przdownik Policji Państwowej.
 21. Sylwester Nowadzki s. Jana, ur. 1894 roku w Gniewkowie. Funkcjonariusz Policji Państwowej od 1919 roku. We wrześniu 1939 roku funkcjonariusz Policji Państwowej w Tczewie. Starszy posterunkowy Policji Państwowej.
 22. Edward Karol Okulski s. Andrzeja, ur. 13 lipca 1898 roku w Brzósce. Od 1914 roku w Legionach Polskich. W Wojsku Polskim w latach 1918–1922 i 1923–1926. W 1933 roku kierownik Inspektoratu Straży Granicznej w Tczewie. We wrześniu 1939 roku w Komendzie Obwodu Straży Granicznej w Jaśle. Nadkomisarz Straży Granicznej.
 23. Wawrzyniec Olejniczak s. Walentego, ur. 1906 roku w Henningsdorfie. Funkcjonariusz Policji Państwowej od 1930 roku. We wrześniu 1939 roku funkcjonariusz Wydziału Śledczego Komendy Powiatowej Policji Państwowej w Tczewie. Posterunkowy Policji Państwowej.
 24. Edward Pietroń s. Wojciecha, ur. 1899 roku w Łapanowie. W policji od 1922 roku. Do 1938 roku funkcjonariusz Komisariatu Granicznego w Tczewie. W 1938 roku przeniesiony do Wydziału Śledczego Komendy Powiatowej Policji Państwowej w Tczewie, skąd w tym samym roku przeniesiony na teren województwa lwowskiego. Starszy posterunkowy Policji Państwowej.

25. Leon Połom s. Pawła, ur. 24 lutego 1900 roku w Śliwicy Wielkiej. W policji od 1924 roku. Pomiędzy 1924 i 1933 rokiem funkcjonariusz Policji Państwowej w Tczewie. We wrześniu 1939 roku pełnił służbę w Wyszogrodzie. Przodownik Policji Państwowej.
26. Leon Puchowski s. Józefa, ur. 18 maja 1892 roku w Subkowach. W 1920 roku wstąpił do Straży Obywatelskiej w Subkowach (walczył z oddziałami Grezschutzu). Od 1922 roku funkcjonariusz Policji Państwowej. We wrześniu 1939 roku funkcjonariusz Komisariatu Granicznego w Tczewie. Starszy posterunkowy Policji Państwowej.
27. Jan Siwek s. Apoloniusza, ur. 1901 rok. Funkcjonariusz Posterunku Policji Państwowej w Skarszewach. W latach 1938–1939 funkcjonariusz Posterunku Policji Państwowej w Nowej Karczmie. Przodownik Policji Państwowej.
28. Tadeusz Ignacy Skalski s. Ignacego, ur. 23 listopada 1896 roku w Dąbrowie Górniczej. Od 1914 roku żołnierz Legionów Polskich oraz Polskiej Organizacji Wojskowej. Uczestnik obrony Lwowa i wojny lat 1919–1921. W latach 1932–1935 kierownik Komisariatu Granicznego w Tczewie. W 1937 roku komendant Komendy Powiatowej Policji Państwowej w Tczewie. W latach 1938–1939 komendant I Komisariatu Policji Państwowej w Lublinie. Nadkomisarz Policji Państwowej.
29. Michał Sobczak s. Wojciecha, ur. 21 września 1900 roku w Sadowie. Funkcjonariusz Policji Państwowej od 1924 roku. We wrześniu 1939 roku funkcjonariusz Posterunku Granicznego w Tczewie. Starszy posterunkowy Policji Państwowej.
30. Jan Synoradzki s. Piotra, ur. 1891 roku w Berlinie. W policji od 1920 roku. W latach 1938–1939 funkcjonariusz Komendy Powiatowej Policji Państwowej w Tczewie. Starszy przodownik Policji Państwowej.
31. Stefan Syrnicki s. Aleksandra, ur. 1907 roku w Nowej Wilejce. W policji od 1933 roku. We wrześniu 1939 roku funkcjonariusz Posterunku Policji Państwowej w Pelplinie. Posterunkowy Policji Państwowej.
32. Leon Tawdul s. Juliana, ur. 28 marca 1899 roku w Złotousie. W Policji od 1923 roku. Funkcjonariusz Komisariatu Granicznego w Tczewie. W latach 1935–1939 funkcjonariusz Komendy Wojewódzkiej Policji Państwowej w Toruniu. Przodownik Policji Państwowej.
33. Jan Trzebiatowski s. Wincentego, ur. 31 sierpnia 1903 roku w Parszczenicy. W Policji od 1929 roku. We wrześniu 1939 roku w Komisariacie Granicznym w Tczewie. Starszy posterunkowy Policji Państwowej.
34. Józef Wierzbowski s. Franciszka, ur. 9 marca 1895 roku. Żołnierz V Dywizji Syberyjskiej. Uczestnik wojny polsko-bolszewickiej. W Policji od 1921 roku. We wrześniu 1939 roku funkcjonariusz Komendy Policji Państwowej w Tczewie. Przodownik Policji Państwowej.

35. Antoni Wierzchowski s. Józefa, ur. 20 grudnia 1896 roku w Kiekrzu. Brał udział w powstaniu wielkopolskim. Od 1935 do 1939 roku kierownik Komisariatu Straży Granicznej w Gniewie. Komisarz Straży Granicznej.
36. Franciszek Wikliński s. Franciszka, ur. 26 lipca 1893 roku w Chełmży. W policji od 1922 roku. Przez lata kolejno funkcjonariusz Policji Państwowej w Wielkich Walichnowach i Pelplinie. W latach 1937–1939 funkcjonariusz Posterunku Policji Państwowej w Lidzbarku. Posterunkowy Policji Państwowej.
37. Romuald [Jan] Wiśniewski s. Leopolda, ur. 18 lutego 1898 roku w Mieckach. W latach 1922–1923 w Straży Celnej. W policji od 1927 roku. We wrześniu 1939 roku funkcjonariusz Komendy Powiatowej Policji Państwowej w Tczewie. Przodownik Policji Państwowej.

ZAMORDOWANI JEŃCY OBOZU W STAROBIELSKU

1. Piotr Rafał Antonowicz s. Piotra, ur. 24 października 1902 roku w Bielsku Podlaskim. Absolwent Wydziału Mechanicznego Szkoły Morskiej w Tczewie (1922 r.). Podporucznik rezerwy.
2. Jan Izydor Błęcki s. Izydora, ur. 15 października 1901 roku w Pelplinie. Urzędnik Izby Skarbowej w Grudziądzu. Porucznik rezerwy.
3. Jan Feliks Cybula s. Anastazego, ur. 4 maja 1915 roku w Skórczu. Ukończył Państwowe Gimnazjum Humanistyczne w Tczewie w 1935 roku. Urzędnik Banku Ludowego w Tczewie. W wojnie obronnej 1939 r. Policji Państwowej. We wrześniu 1939 roku oficer 2 Batalionu Strzelców w Tczewie. Ranny w czasie działań wojennych. Podporucznik rezerwy.
4. Wojciech Roman Czerski s. Stanisława, ur. 28 lutego 1910 roku w Białej Podlaskiej. Absolwent Państwowej Szkoły Morskiej w Tczewie (1930 r.). Oficer na m/s „Lewant”. Podporucznik rezerwy.
5. Tadeusz Graczyk s. Andrzeja ur. 11 sierpnia 1899 roku w Florentynowie. Od 1918 roku w Wojsku Polskim. Adiutant dowódcy 2. Batalionu Strzelców w Tczewie. Kapitan piechoty.
6. Bolesław Andrzej Hagmajer s. Stanisława, ur. 18 maja 1905 roku w Warszawie. Uczestnik wojny polsko–bolszewickiej. Absolwent Szkoły Morskiej w Tczewie. Prokurent w Naczelnej Dyrekcji GAL. Porucznik rezerwy Marynarki Wojennej.
7. Teofil Kuc s. Teodora, ur. 7 października 1895 roku. We wrześniu 1939 roku zmobilizowany do Tczewa. Porucznik pospolitego ruszenia.
8. Marian Bronisław Sagański s. Leona, ur. 21 stycznia 1892 roku w Petrykowie. Żołnierz Armii gen. Hallera. Uczestnik wojny polsko–bolszewickie lat 1919–1921. Oficer 2 Batalionu

Strzelców w Tczewie. Kapitan piechoty.

9. Roman Skornia s. Franciszka, ur. 5 lutego 1895 roku w Trzemeszenie. Uczestnik I wojny światowej i powstania wielkopolskiego. Kapitan intendentury.

OSOBY WYKAZYWANE JAKO OFIARY ZBRODNI KATYŃSKIEJ, KTÓRYCH LOSÓW NIE UDAŁO SIĘ DOTCHCZAS ZWERYFIKOWAĆ

1. F. Jędrzejewski (nie widnieje w spisach obozów w Kozielsku, Ostaszkowie i Starobielsku).
2. F. Małkowski.
3. Antoni Mitręga, porucznik, nauczyciel z Nowej Cerkwii (nie widnieje w spisach obozów w Kozielsku, Ostaszkowie i Starobielsku).
4. A. Piernicki (nie widnieje w spisach obozów w Kozielsku, Ostaszkowie i Starobielsku).
5. Władysław Piotrowski, porucznik, nauczyciel z Kursztyna (nie widnieje w spisach obozów w Kozielsku, Ostaszkowie i Starobielsku).
6. J. Stanek (nie widnieje w spisach obozów w Kozielsku, Ostaszkowie i Starobielsku).
7. P. Śliwiński (nie widnieje w spisach obozów w Kozielsku, Ostaszkowie i Starobielsku).
8. Czesław Waligóra s. [b.d.], ur. [b.d.]. Powstaniec wielkopolski. Ziemianin. Właściciel majątków Górki i Mażewsko. W 1939 roku aresztowany przez Sowieców (najprawdopodobniej nie trafił do żadnego ze wskazanych obozów).
9. J. Zimnoch (nie widnieje w spisach obozów w Kozielsku, Ostaszkowie i Starobielsku).

II. OSOBY UZNAWANE ZA OFIARY ZBRODNI KATYŃSKIEJ, KTÓRYCH DANYCH, ZE WZGLĘDU NA MAŁĄ ILOŚĆ INFORMACJI BIOGRAFICZNYCH, TRUDNO NAM DOKŁADNIE OKREŚLIĆ.

JEŃCY OBOZU W OSTASZKOWIE

- Wśród funkcjonariuszy Komendy Powiatowej Policji Państwowej w Tczewie, którzy zostali zamordowani przez Sowieców występuje nazwisko „Gryc”. W spisach ofiar obozu w Ostaszku występują:
 1. Czesław Gryc s. Antoniego, ur. 20 września 1898 roku w Pułtusku. W policji od 1923 roku. W latach 1928–1939 funkcjonariusz Policji Państwowej w Radomsku. Posterunkowy Policji Państwowej.
 2. Jan Gryc s. Jerzego, ur. 1906 roku. W policji służył od 1930 roku. We wrześniu 1939 roku służył na terenie województwa białostockiego.
- Na tablicy w kościele farnym PW. Podwyższenia Krzyża Świętego w Tczewie widnieje „K. Leśniewski” (jako więzień obozu w Kozielsku). Nazwisko „Leśniewski” występuje tylko w spisach obozu w Ostaszku:
 1. Bernard Leśniewski s. Stefana, ur. 21 października 1912 roku w Czernikowie. Od 1937 roku kandydat do służby w policji. Od 1938 roku funkcjonariusz Policji Państwowej na terenie województwa poznańskiego. We wrześniu 1939 roku funkcjonariusz Policji Państwowej w Stawie. Posterunkowy Policji Państwowej.
 2. Józef Leśniewski s. Wojciecha, ur. 1 stycznia 1895 roku w Szubinie. We wrześniu 1939 roku pełnił służbę w Komisariacie w Katowicach. Nadkomisarz Straży Granicznej.
- Na tablicy w kościele farnym pw. Podwyższenia Krzyża Świętego w Tczewie widnieje nazwisko „M. Piotrowski”. W spisach ofiar obozów w Kozielsku występują:
 1. Marian Stanisław Piotrowski s. Franciszka, ur. 8 listopada 1903 roku w Tomaszowie Mazowieckim. Z wykształcenia nauczyciel w szkole powszechnej. Podporucznik rezerwy.
 2. Mieczysław Piotrowski s. Michała, ur. 13 stycznia 1900 roku w Radomiu. Student Wydziału Matematyczno–Przyrodniczego Uniwersytetu Stefana Batorego. Członek Polskiej Organizacji Wojskowej i wojny 1920 roku. Przemysłowiec. Podporucznik rezerwy.

Szanowni Państwo,

Prezentowana Państwu lista, przygotowana przez pracowników Miejskiej Biblioteki Publicznej w Tczewie, nie rości sobie prawa do bycia ostatnim słowem historii w kwestii przedstawienia sylwetek „tczewskich” ofiar zbrodni katyńskiej. Autorzy niniejszego opracowania uznają ją jedynie za wstęp do szerszej dyskusji na ten temat. Wszystkich, którzy chcieliby pomóc nam w opracowaniu tej wyjątkowej historii, mające o niej wiadomości, prosimy o kontakt z Sekcją Historii Miasta Miejskiej Biblioteki Publicznej w Tczewie (ul. J. Dąbrowskiego 6, 83–110 Tczew; tel. 58 531 35 50 wew. 19; mail. shm@mbp.tczew.pl).

Z poważaniem

dr Krzysztof Korda

Dyrektor Miejskiej Biblioteki Publicznej
im. Aleksandra Skulteta w Tczewie