

KAMIL ANDUŁA

1. WARSZAWSKA BRYGADA
PANCERNA
IM. BOHATERÓW WESTERPLATTE
NA FRONCIE (1943–1945)

TETRAGON

WARSZAWA

Redakcja:

Tadeusz Zawadzki

Współpraca redakcyjna i korekta:

Iwona Dominik

Projekt graficzny serii i okładki:

Teresa Oleszczuk

DTP, indeksy:

Tadeusz Zawadzki

Copyright © 2015 by Kamil Anduła

Copyright © 2015 by Tetragon sp. z o.o.

Fotografia na okładce: T-34 z 2 batalionu czołgów na ulicach Gdyni. Marzec 1945 r. (CAW)

Fotografia na stronie tytułowej: T-34 z 1. pułku czołgów podczas defilady po przysiędze,
Sielce, 15 VII 1943 r. (CAW)

Wszelkie prawa zastrzeżone.

Książka ani żadna jej część nie może być przedrukowywana ani w jakikolwiek inny sposób reprodukowana czy powielana mechanicznie, fotooptycznie, zapisywana elektronicznie lub magnetycznie, ani odczytywana w środkach publicznego przekazu bez pisemnej zgody wydawcy.

Wydawca:

Wydawnictwo Tetragon Sp. z o.o.

00-836 Warszawa, ul. Żelazna 41 lok. 21

e-mail: kontakt@tetragon.com.pl

Książki można zamówić na: www.tetraerica.pl

Druk i oprawa:

Printgroup sp. z o.o.

ISBN 978-83-63374-37-2

Spis treści

Wstęp	7
Rozdział I. Formowanie 1. pułku czołgów i 1. brygady pancерnej	11
I.1. Geneza Wojska Polskiego na froncie wschodnim	11
I.2. Formowanie 1. pułku czołgów	15
I.3. Powstanie 1. brygady pancерnej	25
I.4. Etat i struktura organizacyjna 1. brygady pancерnej	37
I.5. Uzbrojenie i wyposażenie oraz środki transportu brygady	51
I.6. Szkolenie polityczno-wychowawcze i problemy dyscyplinarne	70
I.7. Struktura demograficzna składu osobowego brygady	78
Rozdział II. Bitwa pod Lenino	83
II.1. Przegrupowanie	83
II.2. Plan bitwy	95
II.3. Działania bojowe 1. pułku czołgów	105
II.4. Podsumowanie	113
Rozdział III. Na Smoleńszczyźnie	118
III.1. 1. pułk czołgów w taktycznym podporządkowaniu 1. DP	118
III.2. Przegrupowanie na Smoleńszczyznę i jego konsekwencje	123
III.3. Zima na Smoleńszczyźnie (15 I–16 III 1944 r.)	133
Rozdział IV. Przegrupowanie i pobyt na Ukrainie	146
IV.1. Utworzenie 13. pułku artylerii pancерnej	147
IV.2. Przegrupowanie i pobyt 1. brygady pancерnej na Wołyniu	149
Rozdział V. Na warszawskim obszarze operacyjnym	180
V.1. Warszawski kierunek operacyjny na przełomie lipca i sierpnia 1944 r.	180
V.2. Brygada w operacji brzesko-lubelskiej	183
V.3. Powstanie przyczółka warecko-magnuszewskiego	194
V.4. Boje na przyczółku warecko-magnuszewskim	198
V.5. Ocena działań bojowych brygady na przyczółku warecko-magnuszewskim	252
V.6. Reorganizacja	261

Rozdział VI. Na przedpolu Warszawy	263
VI.1. Wyzwolenie prawobrzeżnej Warszawy	263
VI.2. Wyzwolenie Jabłonny	275
VI.3. Pauza operacyjna. 29 października 1944 r.–11 stycznia 1945 r.	284
Rozdział VII. Brygada w ofensywie zimowej	294
VII.1. Plan operacji warszawskiej 1. Frontu Białoruskiego i zadania 1. AWP.	294
VII.2. Udział 1. brygady pancerniej w operacji warszawskiej	297
VII.3. W podporządkowaniu sowieckiej 47. armii – udział w wyzwoleniu Bydgoszczy.	302
Rozdział VIII. Przez Wał Pomorski.	319
VIII.1. W osłonie prawego skrzydła 1. Armii Wojska Polskiego i sowieckiej 3. armii uderzeniowej.	319
VIII.2. Zdobycie Mirosławca	335
VIII.3. Między Mirosławcem a Wierzchowem	344
VIII.4. W odwodzie dowódcy 1. AWP.	361
VIII.5. Podsumowanie walk 1. brygady pancerniej w lutym 1945 r.	368
Rozdział IX. Operacja pomorska	374
IX.1. Działania na Pomorzu Środkowym	374
IX.2. Zwrot na Pomorze Gdańskie	396
IX.3. Boje o Wejherowo i pod Janowem	402
IX.4. Wyzwolenie Gdyni i walki na Kępie Oksywskiej	415
IX.5. 1. brygada pancerna w okresie od zakończenia walk do zakończenia II wojny światowej w Europie	443
IX.6. Podsumowanie działań bojowych 1. brygady pancerniej w operacji pomorskiej	451
Zakończenie	457
Obsady personalne	461
Bibliografia	490
Załączniki	497
Skorowidz nazwisk	503
Skorowidz nazw geograficznych	510

Wstęp

1. Warszawska Brygada Pancerna im. Bohaterów Westerplatte (1. BPanc) sformowana została jako pierwsza polska wielka jednostka pancerna Wojska Polskiego w ZSRS. Od 1943 r. do 1945 r. przebyła szlak bojowy od Lenino przez Studzianki, Warszawę, Pomorze aż do Gdyni i Gdańska. Jej żołnierze toczyli boje z elitarnymi formacjami Wehrmachtu i Waffen-SS.

Dzieje tej jednostki wojskowej, a zarazem całego Wojska Polskiego na Wschodzie i Armii Ludowej to jeden z tych tematów, które najlepiej oddają złożoność polskich losów i trudności ich historycznej rzetelnej interpretacji. Na temat tej formacji napisano tysiące stron, można nawet powiedzieć, że to najdokładniej opisane zagadnienie w powojennej historiografii wojskowej. Nie zmienia to jednak faktu, iż opisy dziejów jednostki były zdeformowane pod względem faktów i mocno niepełne. Największym ośrodkiem badawczym skupionym na tej tematyce był Wojskowy Instytut Historyczny im. Wandy Wasilewskiej (rozwiązany po 1989 roku), czyli instytucja, która była całkowicie zdominowana przez Główny Zarząd Polityczny Wojska Polskiego, co wyrażało się w jednostronnym ukierunkowaniu badań naukowych („postępowe” tradycje oręża polskiego, tzw. lewicowy nurt ruchu oporu, historia ludowego Wojska Polskiego, polsko-sowieckie braterstwo broni itd.)¹. W praktyce oznaczało to brak pełnej swobody w doborze tematyki prowadzonych badań oraz niemożność wyrażania opinii niezgodnych z obowiązującą linią. Historycy Wojskowego Instytutu Historycznego konstruowali obrazy pokrywające się w sferze faktograficznej z rzeczywistością, ale mocno niepełne. Nie brano pod uwagę wszelkich niewygodnych elementów, które nie wpisywały się w ogólnie przyjęte dogmaty i schematy. Przykładem może być pomijanie negatywnych aspektów obecności sowieckich oficerów odkomenderowanych z Armii Czerwonej w ramach pomocy kadrowej dla 1. brygady pancerniej oraz brak ich rzetelnej oceny. Bezsprzeczne fakty, których nie można było pominąć przedstawiano starając się odpowiednio je naświetlić. Często pozostawiano je bez komentarza, co miało osłabić ich wymowę. Tendencja ta charakterystyczna jest dla opisu działań wojennych. Niepowodzenia Wojska Polskiego zawsze tłumaczono czynnikami obiektywnymi przy podkreślaniu bohaterstwa żołnierzy. Również sukcesy własnych wojsk często były „wzmacniane” poprzez podkreślanie na każdym kroku fanatycznego oporu przeciwnika i jego przewagi liczebnej.

Innym charakterystycznym elementem historiografii wojskowej lat 1945–1989 był brak możliwości opisanego działań wojennych poprzez ukazanie strategii i taktyki obu walczących stron. Przedzielenie Europy „żelazną kurtyną” sprawiało, że dostęp do źródeł i literatury historycznej opisującej dzieje Wehrmachtu – sił zbrojnych III Rzeszy – był ograniczony.

¹ A. Ajnenkiel, „Wojskowy Instytut Historyczny – dzieje, aktualna sytuacja i perspektywy”, [w:] *Stan i perspektywy rozwoju historii wojskowej w Polsce. III Ogólnopolskie Forum Historyków Wojskowych*, Toruń, 5–6 grudnia 1996, pod red. W. Rezmera i Z. Karpusa, Toruń 1997, s. 18, patrz także: B. Miśkiewicz, *Polska Historiografia Wojskowa*, Toruń 2003, s. 327–360.

Niniejsza książka jest próbą wypełnienia luk w opisie dziejów 1. brygady pancerniej. Do jej napisania wykorzystano dokumenty i materiały znajdujące się w zasobach archiwalnych Centralnego Archiwum Wojskowego (CAW). Pomimo braków, dokumentacja zgromadzona w CAW pozwoliła na odtworzenie dziejów jednostki niemal dzień po dniu. Szczególnie pomocne okazały się kronika i dziennik działań bojowych brygady oraz dzienniki działań bojowych jej pododdziałów. Najobszerniejszy i najbardziej szczegółowy jest dziennik 1. pułku czołgów obejmujący okres od jego powstania aż do sierpnia 1944 r. Źródła te mają jednak charakter narracyjny i wszystkie związane z tym wady. Powstawały po opisywanym fakcie i są oznaczone subiektywnymi ocenami ich autorów – oficerów polityczno-wychowawczych. Dlatego też w monografii szeroko wykorzystano dokumentację wytworzoną przez sztab brygady. Zawiera ona rozkazy operacyjne dowódców brygady oraz meldunki sztabu brygady dla sztabów wyższych szczebli.

Niezwykle ważne – biorąc pod uwagę cel powstania tej monografii – było zbadanie dyscypliny, a także nastrojów żołnierzy. Nieocenionym źródłem informacji okazały się raporty kontrolne sztabów brygady i pododdziałów, będące efektem kontroli dokonywanych w poszczególnych pododdziałach. W zestawieniu z planami wyszkolenia składu osobowego pozwalały na prześledzenie toku wyszkolenia bojowego. Wspomniane raporty zawierają także dużą liczbę szczegółów na temat stanu dyscypliny czy też warunków bytowych żołnierzy. Dodatkowe informacje na ten temat pojawiają się także w rozkazach dziennych dowództwa 1. brygady pancerniej oraz w meldunkach o wypadkach nadzwyczajnych. Najcenniejsze jednak okazały się materiały archiwalne aparatu polityczno-wychowawczego dowództwa brygady, sporządzane dla Zarządu Głównego Związku Patriotów Polskich. Zawierają one wiele krytycznych uwag dotyczących stosunków panujących w brygadzie, nieraz też ich autorzy cytują wypowiedzi poszczególnych oficerów i żołnierzy. To niezastąpione historyczne źródło.

Niezwykle ciekawa okazała się także analiza treści szkoleń polityczno-wychowawczych żołnierzy. Zachowane materiały pozwalają zrozumieć, jaką wizję świata przyswajali żołnierze w trakcie kształcenia politycznego. Wielką wadą tych dokumentów jest jednak brak możliwości weryfikacji zawartych w nich informacji. Dotyczy to głównie opinii autorów na poglądy polityczne szeregowych żołnierzy. W zasobach CAW nie udało się znaleźć materiałów źródłowych, które pozwoliłyby spojrzeć na wyszkolenie polityczno-wychowawcze z innej perspektywy.

Niestety, żołnierze opisywanej formacji nie pozostawili po sobie zbyt wielu wspomnień wydanych drukiem. Do najobszerniejszych należą napisane przez Kazimierza Przytockiego – dowódcy plutonu zwiadu – pozycje: *W pancernym zwiadzie*² oraz *Wojna czołgi i dziewczyny*³. Nieco słabiej wypadają pod tym względem wspomnienia Władimira Radziwanowicza⁴. Dużą wartość merytoryczną reprezentują wspomnienia Konstantego Szewczenki⁵ – szefa sztabu 1. pułku czołgów. Kilkuatomowe wspomnienia pozostawił po sobie Jerzy Putrament, znany literat w latach Polski Ludowej⁶. W początkowym okresie istnienia brygady pełnił on obowiązki oficera polityczno-wychowawczego w 1., a później w 2 pułku czołgów. W publikacji można znaleźć wiele

2 K. Przytocki, *W pancernym zwiadzie*, Warszawa 1973.

3 Tenże, *Wojna, czołgi i dziewczyny*, Warszawa 1978.

4 В.А. Радзиванович, *Под польским орлом*, Москва 1959.

5 K. Szewczenko, „1 Kompania czołgów w walkach obronnych pod Studzianką (ze wspomnień uczestnika walk)”, *Przegląd Wojsk Pancernych*, 1951, nr 5, s. 68–74; tenże, „Pluton czołgów w natarciu na osiedle (wspomnienia z walk)”, *Przegląd Wojsk Pancernych*, 1951, nr 7, s. 51–56.

6 J. Putrament, *Pół Wieku. Wojna*, Warszawa 1963.

nadzwyczaj szczerych uwag autora na temat kadry dowódczej brygady. Podobne uwagi dotyczą także publikacji Leszka Krzemienia⁷. O brygadzie wspomina także Zygmunt Berling w drugim tomie swoich wspomnień zatytułowanym *Przeciw 17 republice*⁸.

Książka ta nie pretenduje do miana pełnej i wyczerpującej monografii 1. brygady pancernej, a raczej przedstawia dzieje jednostki z innej perspektywy. Świadomie pominięto w niej kwestie personalne i obsady stanowisk poszczególnych pododdziałów. Autor nie skupił się także na niewątpliwym bohaterstwie żołnierzy. Głównym powodem powstania pracy jest uzupełnienie monografi jednostki o kwestie, których umieszczenie przed 1989 r. blokowała cenzura i autocenzura. Mamy nadzieję, że praca ta może stanowić użyteczne narzędzie w ewentualnych dalszych badaniach dziejów Wojska Polskiego na froncie wschodnim.

⁷ L. Krzemień, *Czas Wojny*, Warszawa 1980.

⁸ Z. Berling, *Wspomnienia*, t. 2. *Przeciw 17 republice*, Warszawa 1991.

Polska flaga nad obozem w Bielomucie, 1943 (AN)

Formowanie 1. pułku czołgów i 1. brygady pancerniej

15 maja–31 grudnia 1943 r.

1.1. Geneza Wojska Polskiego na froncie wschodnim

31 sierpnia 1942 r. ZSRS opuścił ostatni transport z żołnierzami dowodzonego przez gen. Władysława Andersa Wojska Polskiego. W tym samym czasie podjęto niejawne jeszcze działania, zmierzające do odtworzenia w ZSRS polskich formacji wojskowych, które nie byłyby podporządkowane Naczelnemu Wodzowi w Londynie. Ze względu na konflikt z gen. Andersem i własne lewicowe poglądy, ppłk Zygmunt Berling zdezerterował i pozostał na terenie ZSRS. Wkrótce na polecenie NKWD został wezwany do Moskwy. Tam podpisał deklarację lojalności wobec rządu ZSRS oraz napisał memoriał, w którym deklarował chęć utworzenia z Polaków pozostałych na terytorium ZSRS nowej polskiej siły zbrojnej niezależnej od rządu Rzeczypospolitej Polskiej na uchodźstwie, który, jego zdaniem, przestał reprezentować interesy większej części narodu polskiego. Ponadto, widział on Polskę jako „republikę parlamentarną, wolną i niezależną”, pozostającą w „nierozzerwalnym sojuszu i przyjaźni ze Związkiem Radzieckim”; Polskę, która nie zgłasza „pretensji terytorialnych” na wschodzie, do której powrócić powinny Prusy Wschodnie oraz „ziemie piastowskie nad Odrą, Nysą i Bałtykiem”¹. Na odpowiedź w sprawie zgłoszonego memoriału ppłk Berling musiał poczekać kilka miesięcy. Był to czas potrzebny Józefowi Stalinowi, aby zorganizować polski ośrodek polityczny w ZSRS, który miał teoretycznie reprezentować interesy Polaków na terenie państwa sowieckiego. Na początku lutego 1943 r. Stalin podjął decyzję o wydaniu pisma „Wolna Polska” i stworzeniu mu zaplecza w postaci kierowanego przez Alfreda Lampego i Wandę Wasilewską Związku Patriotów Polskich².

W nocy z 14 na 15 lutego 1943 r. ppłk Berling został wezwany na Kreml. Stalin wyraził zgodę na organizowanie Wojska Polskiego. Sprawa wojska pozostawała w zawieszeniu do końca kwietnia. Ewentualne próby formowania polskich oddziałów byłyby sprzeczne z układem polsko-radzieckim i mogły odbić się niekorzystnie na współpracy z aliantami zachodnimi³. Dopiero po sprawie mord w Katyniu i zerwaniu stosunków polsko-sowieckich Stalin zezwolił na rozpoczęcie formowania polskiej dywizji na terenie ZSRS. W związku z tym Wanda Wasilewska zwróciła się oficjalnie do sowieckiego przywódcy w sprawie utworzenia w ZSRS polskiej jednostki wojskowej. Na przełomie kwietnia i maja 1943 r. trwały robocze rozmowy przedstawicieli Związku Patriotów Polskich i ppłk. Berlinga z pełnomocnikiem Naczelnego Dowództwa Armii Czerwonej ds. tworzenia jednostek sojusznicznych na terytorium ZSRS gen. lejtn. NKWD Georgijem Siergiejewiczem Żukowem i jego sztabem na temat szczegółowych zamierzeń organizacyjnych dotyczą-

¹ Z. Berling, *Wspomnienia, Z łagrów do Andersa*, Warszawa 1990, s. 306–307.

² Cz. Grzelak, H. Stańczyk, S. Zwoliński, *Armia Berlinga i Żymierskiego: Wojsko Polskie na froncie wschodnim 1943–1945*, Warszawa 2002, s. 13–14.

³ Tamże, s. 15–16.

cych formowania, szkolenia i obsady personalnej dywizji. Z woli Stalina uznano, że powstająca dywizja będzie stanowiła załączek przyszłych Polskich Sił Zbrojnych. Jednocześnie ppłk Berling został awansowany do stopnia pułkownika. Jeszcze pod koniec kwietnia rozpoczął tajne prace organizacyjne poprzedzające proces formowania dywizji.

4 maja 1943. płk Berling został ponownie wezwany na Kreml, by zdać relację Stalinowi z prac planistycznych poprzedzających formowanie polskiej dywizji piechoty. Podczas rozmowy ze Stalinem, płk Berling stwierdził, że: *Nie można wyobrazić sobie nowoczesnego wojska [...] bez nowoczesnych rodzajów broni. Organizacja i szkolenie tych broni, a zwłaszcza kadr, wymaga długich okresów i dlatego narzuca się konieczność rozpoczęcia tej pracy od zaraz. Mam na myśli broń pancerną i lotnictwo. Jeżeli chodzi o czołgi, chciałbym prosić o zezwolenie na formowanie jednego pułku czołgów w składzie dwóch kompanii T-34 i jednej kompanii T-70, według radzieckich etatów⁴. Na pytanie Stalina o kadry wojsk pancernych potrzebnych do obsady stanowisk dowódczych pułku, płk Berling odpowiedział, że: *Nie ma kadr i nie ma nadziei na to że wkrótce miałyby powstać. Może znajdują się jacyś pojedynczy ludzie. W zasadzie jednak cały aparat dowodzenia, do dowódców czołgów włącznie, i części specjalistów trzeba by było obsadzić tymczasem z Armii Czerwonej. Na pewno jednak znajdziemy swoich ludzi do załogi [czołgów] i obsadzenia warsztatów.**

[Powstanie pułku czołgów] *Będzie to jednak załączek, który pozwoli na przystąpienie do metodycznej pracy organizacyjnej i szkoleniowej. Jestem pewien, że przy pomocy Armii Czerwonej szybko staniemy na nogi. Jeżeli wyrażicie zgodę, przedstawię szczegóły do zatwierdzenia⁵. Stalin przychylnie odniósł się do propozycji płk Berlinga i nakazał mu natychmiastowe rozpoczęcie prac w celu sformowania polskiego samodzielnego pułku czołgów⁶.*

Pułk czołgów miał powstać jako załączek polskich sił pancernych, gdyż jak zauważył płk Berling bez broni pancernej *nie można wyobrazić sobie nowoczesnego wojska*. Sformowanie pułku, pomoc kadrowa i materialna ZSRS pozwoliły na rozpoczęcia systematycznego kształcenia kadr na potrzeby pułku i mającej powstać brygady pancernej. W ten sposób powstało zaplecze kadrowe w oparciu o które formowano kolejne wielkie jednostki pancerne Wojska Polskiego, w tym 1. korpus pancerny. Był to główny powód powstania pierwszej polskiej jednostki pancernej.

Doświadczenia II wojny światowej jasno pokazały znaczenie broni pancernej. Na polu walki pozwala ona na wtargnięcie w ugrupowanie przeciwnika, pogłębienie i rozwijania natarcia, prowadzenia pościgu, niszczenie jego tyłów, ośrodków dowodzenia i łączności. Broń pancerna ugrupowana w dywizje, korpusy i armie pancerne zyskała możliwość samodzielnej realizacji działań operacyjnych. Przykładem może być chociażby użycie 1. korpusu pancernego w operacji łużyckiej i praskiej w 1945. Powodzenia tego sposobu prowadzenia walki jest uzależnione od koncentracji na wybranym kierunku kilku wielkich jednostek pancernych (np. brygad) i od ścisłego współdziałania z piechotą zmotoryzowaną i artylerią samobieżną.

W momencie powstania pułku czołgów a następnie brygady pancernej, prowadzenie samodzielnych działań operacyjnych przez broń pancerną było poza zasięgiem Wojska Polskiego. Dlatego też głównym zadaniem pierwszych polskich czołgów było wsparcie własnej piechoty na polu walki i zapewnienie jej obrony przed bronią pancerną przeciwnika.

⁴ Z. Berling, *Wspomnienia*, t. 2. *Przeciw 17 republice*, Warszawa 1991, s. 77–78.

⁵ Tamże, s. 78.

⁶ Tamże.

Czołgi miały ściśle współdziałać z piechurami, podtrzymywać ich natarcie i osłaniać podczas odwrotu. Przy pomocy armaty i karabinów maszynowych mogły one niszczyć środki ogniowe przeciwnika, w szczególności karabiny maszynowe, które stanowiły wielkie zagrożenie dla nieosłoniętych pancernym żołnierzami. Charakterystycznym sposobem wykorzystania przez sowiecką piechotę własnych czołgów było użycie w walce desantu czołgowego. Fizylierzy lub żołnierze piechoty zaczepiali się pasami do uchwytów na pancernych czołgów. Przemieszczając się z dużą prędkością wykorzystywali ich szybkość i siłę ognia, by osiągnąć efekt zaskoczenia lub skrócić maksymalnie dystans do nieprzyjaciela, dzięki temu skracano znacząco czas przebywania w strefie ostrzału artylerii i moździerzy nieprzyjaciela. Ten typ walki wymagał ścisłego współdziałania broni pancernej z piechotą i niezbędne do tego było znakomite wyszkolenie. Na tym etapie wojny głównym zadaniem broni pancernej było realizowanie samodzielnych działań operacyjnych, a powstały w 1943 r. polski pułk i brygada pancerna stanowiły załazek nowoczesnych sił pancernych. Podczas szkolenia polskich czołgistów wiele uwagi przywiązywano do szybkich i energicznych form walki charakterystycznych dla działań samodzielnych. W ten sposób szkolenie nie zawsze było adekwatne do stawianych przed brygadą pancerną zadań. W efekcie piętą achillesową żołnierzy i czołgistów była skuteczna współpraca na polu walki. Stało się to przyczyną tragicznych strat pod Lenino i Mirosławcem.

Ówczesne pole bitwy charakteryzowało się coraz częstszą obecnością broni pancernej obu walczących stron. Oznaczało to konieczność zwalczania czołgów i pojazdów pancernych nieprzyjaciela. W czasie walk na froncie wschodnim czołgi wielokrotnie prowadziły walkę ogniową z wozami niemieckimi, osłaniając w ten sposób własną piechotę. Działania te prowadzono głównie w obronie, poprzez ogień z zamaskowanych stanowisk. W ten sposób czołgi przejmowały na siebie zadania charakterystyczne dla broni przeciwpancernej.

Po uzgodnieniu kwestii organizacyjnych Państwowy Komitet Obrony (GKO) ZSRS podjął 6 maja 1943 r. uchwałę nr 3294 o sformowaniu jednostek polskich. Oficjalny komunikat rządu radzieckiego w tej sprawie ogłosiły radio (8 maja) i prasa (9 maja)⁷.

W ślad za postanowieniem GKO, Sztab Generalny Armii Czerwonej wydał decyzję nr org. 2/134-354 z 8 maja, zgodnie z którą pierwsza polska dywizja formowała się na podstawie sowieckiego etatu dywizji piechoty gwardii nr 04/500 i przyjęła nazwę „1. Dywizja Piechoty im. Tadeusza Kościuszki”⁸. W jej skład wchodziły: dowództwo dywizji, 1. 2. i 3. pułk piechoty, 1. pułk artylerii lekkiej, 1. samodzielny dywizjon artylerii przeciwpancernej, 1. samodzielny batalion szkolny, 1. samodzielna kompania rozpoznawcza, 1. samodzielny batalion saperów, 1. samodzielna kompania łączności, 1. samodzielna kompania chemiczna, 1. samodzielna kompania samochodowa oraz służby tyłowe⁹.

Na podstawie tej samej decyzji GKO z 6 maja równocześnie z formowaniem 1. dywizji piechoty rozpoczęło się formowanie oddziałów pozaetatowych podległych jej dowództwu. Były to: 1. pułk czołgów, 2. samodzielny dywizjon artylerii przeciwpancernej, 1. samodzielny dywizjon moździerzy, 1. samodzielna kompania rusznic przeciwpancernych. Z kolei na podstawie rozkazu dowódcy 1. dywizji piechoty z 7 lipca 1943 r. w lipcu rozpoczęto formowanie 1. samodzielnego batalionu fizylierów, 1. samodzielnego dywizjonu artylerii przeciwlotniczej, pułku zapasowego

⁷ Tamże, s. 17–18.

⁸ K. Sobczak, *Lenino – Warszawa – Berlin: wojenne dzieje 1 Dywizji Piechoty im. Tadeusza Kościuszki*, Warszawa 1988, s. 55.

⁹ Tamże, s. 56.

Przed siedzibą dowództwa 1 DP, od lewej: płk dypl. Zygmunt Berling – dowódca dywizji, mjr Włodzimierz Sokorski – zastępca ds. pol.-wych., płk Bolesław Kieniewicz – zastępca ds. liniowych.

Sielce, 1943 r. (CAW). Budynek zbudowali w czasie I wojny austriacy jeńcy wojenni – zrujnowany istnieje do dzisiaj.

Bibliografia

1. Źródła

a) Materiały archiwalne

Centralne Archiwum Wojskowe, Dział III. Ludowe Wojsko Polskie

Zespół nr 3. Dowództwo 1. Korpusu Polskich Sił Zbrojnych – tomy: 1, 5, 67, 88, 91.

Zespół nr 4. Dowództwo 1 AWP – tomy: 39, 608.

Zespół nr 7. Dowództwo 1. DP im. Tadeusza Kościuszki – tomy: 3, 10, 16, 41, 491.

Zespół nr 253. Dowództwo 1. Warszawskiej BPanc im. Bohaterów Westerplatte – tomy: 1, 2, 4, 5, 7, 9, 10, 11, 16, 17, 18, 19, 21, 23, 27, 31, 37, 38, 39, 40, 41, 44, 46, 47, 48, 49, 50, 53, 54, 56, 64, 65, 70, 76, 112, 113, 118, 119, 121, 124, 143.

Zespół nr 254. Dowództwo 1. pcz – tomy: 1, 5, 12, 13, 14, 15, 16, 17, 18, 19, 20, 23, 25.

Zespół nr 255. Dowództwo 2. pcz – tomy: 13.

U.S. National Archives and Records Administration, Captured German records microfilmed at Alexandria, Virginia, USA

Records of German Field Commands: Army Groups. Microfilm Publication T311, Heeresgruppe Weichsel: roll 167, 168. [udostępnione na stronie internetowej <http://www.wvii-photos-maps.com/germanarmeegruppe/armeegruppeweichsel/index.html>]

b) Dokumenty publikowane

Kriegstagebuch des Oberkommandos der Wehrmacht, 1. Januar 1943 – 31. Dezember 1943, bd 3, hbd 2, hrsg. Schramm Percy Ernst, Augsburg 2005.

Na oczach Kremla. Tragedia walczącej Warszawy w świetle dokumentów rosyjskich, oprac. Margules Józef, Warszawa 1994.

Organizacja i działania bojowe ludowego Wojska Polskiego w latach 1943–1945. Wybór materiałów źródłowych, t. 1, oprac. Ponahajba Leon, Warszawa 1958.

Organizacja i działania bojowe ludowego Wojska Polskiego w latach 1943–1945. Wybór materiałów źródłowych, t. 2, cz. 1, oprac. Ponahajba Leon, Warszawa 1962.

Organizacja i działania bojowe ludowego Wojska Polskiego w latach 1943–1945. Wybór materiałów źródłowych, t. 2, cz. 2, oprac. Szulczyński Stanisław, Warszawa 1964.

Organizacja i działania bojowe ludowego Wojska Polskiego w latach 1943–1945. Wybór materiałów źródłowych, t. 4, oprac. Blum Ignacy, Warszawa 1963.

c) Wspomnienia

- Berling Zygmunt, *Wspomnienia*, t. 1. *Z łagrów do Andersa*, Warszawa 1990.
- Berling Zygmunt, *Wspomnienia*, t. 2. *Przeciw 17 republice*, Warszawa 1991.
- Bilicki F., Faszyński J., Węclawski K., *Czołgi. Podręcznik mechanika-kierowcy III-ej klasy*, bmw 1945.
- Przytocki Kazimierz, *W pancernym zwiadzie*, Warszawa 1973.
- Przytocki Kazimierz, *Wojna, czołgi i dziewczyny*, Warszawa 1978.
- Putrament Jerzy, *Pół wieku. Wojna*, Warszawa 1963.
- Rokossowski Konstanty, *Żołnierski obowiązek*, Warszawa 1973.
- Schäufler Hans, *Pantery nad Wisłą. Żołnierz ostatniej godziny*, Gdańsk 2010.
- Szewczenko Konstanty, *1 Kompania czołgów w walkach obronnych pod Studzianką (ze wspomnień uczestnika walk)*, Przegląd Wojsk Pancernych, 1951, nr 5, s. 68–74.
- Szewczenko Konstanty, *Pluton czołgów w natarciu na osiedle (wspomnienia z walk)*, Przegląd Wojsk Pancernych, 1951, nr 7, s. 51–56.
- Sztemiński Siergiej, *Sztab Generalny w latach wojny*, Warszawa 1969.
- Wojsko polskie na froncie wschodnim 1943–1945. Wybór materiałów źródłowych*, red. nauk. Zwoliński Stefan, Warszawa 1994.
- Бабаджанян Амазасп Хачатурович, *Дороги победы*, Москва 1975.
- Дрёмов Иван Фёдорович, *Наступала грозная броня*, Киев 1981.
- Худалов Харитон Алексеевич, *У кромки континента*, Москва 1974.
- Семенов Георгий Гаврилович, *Наступает ударная*, Москва 1986.

2. Opracowania

- Badziak Kazimierz, Kozłowski Włodzimierz, *Wyzwolenie Ziemi Łódzkiej. Styczeń 1945*, Łódź 1980.
- Baratinskij Michail, *SU-85/100/122*, Warszawa 2005.
- Baratinskij Michail, *T-34*, vol. 1, Warszawa 2004.
- Bączyk Norbert, „Domek z kart. 9. A niemiecka nad środkową Wisłą na początku 1945 r.”, *Poligon*, 2010, nr 1(18), s. 19–33.
- Blum Ignacy, *Żołnierze A Polskiej w ZSRR (Stan osobowy, skład socjalny, czynniki integrujące)*, Warszawa 1967.
- Brzeziński Stanisław, „Szkolenie kadr wojsk pancernych i zmotoryzowanych ludowego Wojska Polskiego w latach 1943–1945”, *Wojskowy Przegląd Historyczny*, 1980, nr 4, s. 37–68.
- Caban Ireneusz, *Lublin, lipiec '44*, Lublin 1984.
- Carell Paul, *Spalona ziemia. Odwrót Wehrmachtu na wschodzie*, Warszawa 2003.
- Cytowski Jerzy, *Z dziejów aparatu politycznego Wojska Polskiego*, Warszawa 1962.
- Dawidowicz Władysław, Dąbrowski Bronisław, Filar Władysław, Małecki Franciszek, *Kwatermistrzostwo ludowego Wojska Polskiego w latach 1943–1945. Problemy zaopatrzenia i obsługi*, Warszawa 1973.
- Dideńko Karol, *Wojska inżynieryjno-saperskie LWP 1943–1945 (organizacja i działania bojowe)*, Warszawa 1978.
- Dobiegała Henryk, „Formowanie i szkolenie 1 BPanc. im. Bohaterów Westerplatte oraz jej przegrupowanie z ZSRR do Polski”, *Wojskowy Przegląd Historyczny*, 1979, nr 1, s. 37–79.
- Dobiegała Henryk, „Walki 1 BPanc. im. Bohaterów Westerplatte na Pomorzu Gdańskim 8.3.–5.4.1945 r.”, *Wojskowy Przegląd Historyczny*, 1980, nr 4, s. 3–36.
- Dolata Bolesław, *Wyzwolenie Polski 1944–1945 (Działania wyzwolenicze A Radzieckiej i Ludowego Wojska Polskiego)*, Warszawa 1971.
- Domański Jacek, *Studzianki 1944*, Warszawa 2008.

- Dzibanow Rudolf, *1 armia Wojska Polskiego w bitwie o Wał Pomorski*, Warszawa 1980.
- Dziuda Marciun, Pokrzywa Jan, *Siódmy Kołobrzeczski*, Warszawa 1976.
- Ender Jan, „Działania 1. BPanc im. Bohaterów Westerplatte na przyczółku mostowym „Warka” w dniach 9–17.8.1944 r.” *Przegląd Wojsk Pancernych*, 1945, z. 1, s. 9–19.
- Flisowski Zbigniew, *Pomorze. Reportaż z pola walki*, Warszawa 1987.
- Fuks Marian, „Dziennik pracy kwatermistrzostwa 1 brygady pancерnej im. Bohaterów Westerplatte”, *Przegląd Kwatermistrzowski*, 1958, z. 3, s. 109–116.
- Fuks Marian, „Praca tyłów 1 brygady pancерnej im. Bohaterów Westerplatte w ostatniej fazie wojny”, *Przegląd Kwatermistrzowski*, 1965, z. 5, s. 105–108.
- Jacobsen Hans-Adolf, Rohwer Jürgen (hrsg.), *Entscheidungsschlachten des zweiten Weltkrieges*, Frankfurt am Main 1960.
- Gdański Jarosław, „Łotewska Dywizja Waffen SS na Pomorzu”, *Inne Oblicza Historii*, 2005, z. 4, s. 60–69.
- Gliesche Erich, *Von Potsdam zum Polarkreis und zurück. Der Weg der 163. Infanterie-Division. III. Teil: Rückzug und Untergang*, Zweibrücken 2005.
- Großmann Horst, *Geschichte der rheinisch-westfälischen 6. Infanterie-Division 1939–1945*, Bad Nauheim 1958.
- Grzelak Czesław, Stańczyk Henryk, Zwoliński Stefan, *Armia Berlinga i Żymierskiego: Wojsko Polskie na froncie wschodnim 1943–1945*, Warszawa 2002.
- Grzelak Czesław, *Wojenna edukacja kadr Wojska Polskiego na froncie wschodnim 1943–1945*, Warszawa 2004.
- Hinze Rolf, *19 DPanc Wehrmacht 1939–1945*, Warszawa 2009.
- Hinze Rolf, *Aż do gorzkiego końca. Walki Grup Armii Północna Ukraina, A, Środek na froncie wschodnim 1944–1945*, Poznań 2010.
- Husemann Friedrich, *Die guten Glaubens waren: Geschichte der SS-Polizei-Division (4. SS-Polizei-Panzer-Grenadier-Division)*. bd. 2, 1943–1945, Osnabrück 1971.
- Jackiewicz Jacek, Skulski Przemysław, *T-34. Stalin's War-Horse*, Warszawa 2002.
- Jadziak Emil, *Wyzwolenie Pomorza. Działania 1 Armii WP w operacji pomorskiej Armii Radzieckiej, 6.III–7.IV 1945 r.*, Warszawa 1962.
- Jasiński Antoni, *Przełamanie Wału Pomorskiego: marsz-manewr I A WP od Warszawy do Bydgoszczy i udział w przełamaniu Wału Pomorskiego: 19.01.–7.03.1945*, Warszawa 1958.
- Kaczyński Adam, „Jabłonna w ogniu”, *Polska Zbrojna*, 2010, nr 29, s. 53–56.
- Kaliński Arkadiusz, Nadolski Łukasz M., *Bydgoszcz 1945*, Bydgoszcz 2010.
- Kałuża Mikołaj, *Trzeci berliński. Z dziejów 3 berlińskiego pułku piechoty*, Warszawa 1977.
- Karpiński Antoni, *Dowodzenie w Armii Radzieckiej podczas II wojny światowej (wybrane zagadnienia)*, Warszawa 1973.
- Karpiński Antoni, *Pod Dęblinem, Puławami i Warką*, Warszawa 1967.
- Karpiński Antoni, „Przegrupowanie 1 armii WP na zaplecze przyczółka magnuszewskiego 6–9.8.1944 r.” *Wojskowy Przegląd Historyczny*, 1972, nr 3, s. 3–38.
- Knobelsdorff Otto von, *Geschichte der Niedersächsischen 19. Panzer-Division*, Bad Nauheim 1958.
- Kołomyjec Maksym, Moszczanskij Ilia, *Panzerwaffe 1945*, vol. II, Warszawa 2004.
- Kołomyjec Maksym, Swirin Michaił, *T-70*, Warszawa 2007.
- Komorowski Krzysztof, *Bitwa o Warszawę '44. Militarne aspekty Powstania Warszawskiego*, Warszawa 2004.
- Korab-Żebryk Roman, *Operacja Wileńska AK*, Warszawa 1985.
- Korab-Żebryk Roman, „W odpowiedzi Tadeuszowi Sawickiemu na recenzję mojej książki »Operacja wileńska AK«”, *Wojskowy Przegląd Historyczny*, 1987 nr 2, s. 217–220.

- Korczewski Władysław, „Udział 1 pułku czołgów im. Bohaterów Westerplatte w bitwie pod Lenino”, list do red., *Wojskowy Przegląd Historyczny*, 1978, nr 4, s. 438–443.
- Tieke Wilhelm (Zusammengestellt), *Korps Steiner: Nordland-Nederland: Nachträge zu den Truppengeschichten*, bmnw, 1987.
- Kosiarz Edmund, „Wyzwolenie Gdyni w marcu 1945”, *Rocznik Gdyński*, 1985, nr 6, s. 14–26.
- Kosiarz Edmund, *Wyzwolenie Polski północnej*, Gdynia 1967.
- Kospath-Pawłowski Edward, *Chwała i zdrada. Wojsko Polskie na Wschodzie 1943–45*, Warszawa 2010.
- Kospath-Pawłowicz Edward, Pataj Stefan, Szczurowski Maciej, *Hej, hej ułani... Z dziejów 1 Warszawskiej Brygady (Dywizji) Kawalerii*, Warszawa 1996.
- Krajewski Andrzej, *Drugi Berliński*, Warszawa 1979.
- Królikowski Janusz, *Generałowie i admirałowie Wojska Polskiego 1943–1990. (I–M)*, Toruń 2010.
- Krótki informator historyczny o Wojsku Polskim w latach II wojny światowej*, t. 1: *Regularne jednostki ludowego Wojska Polskiego. Formowanie i działania bojowe, organizacja, uzbrojenie, metryki jednostek piechoty*, pod red. Komornickiego Stanisława, Warszawa 1977.
- Krótki informator historyczny o Wojsku Polskim w latach II wojny światowej*, t. 3: *Regularne jednostki ludowego Wojska Polskiego. Formowanie i działania bojowe, organizacja, uzbrojenie, metryki jednostek kawalerii, wojsk pancernych i zmotoryzowanych*, pod red. Komornickiego Stanisława, Warszawa 1987.
- Kurowski Franz, *Sturmartillerie – Fels in der Brandung*, Bonn 1965.
- Kurowski Franz, *The history of the Fallschirm Panzerkorps Hermann Göring*, Winnipeg 1995.
- Lalak Zbigniew, *Broń pancerna w LWP 1943–1945. Organizacja i struktura*, Warszawa 2005.
- Lechowski Andrzej, „Ludowe Wojsko Polskie w życiu społeczno-politycznym wyzwolonej Pragi”, *Wojskowy Przegląd Historyczny* 1984, nr 4, s. 39–65.
- Ledwoch Janusz, *Front Wschodni 1941–1945. Malowanie o oznakowanie*, Warszawa 1995.
- Ledwoch Janusz, *Tanki Stalina*, Warszawa 2004.
- Ledwoch Janusz, *TK-3/TK-S 1939*, Warszawa 2009.
- Liddell Hart Basil Henry, *Karmazynowe bractwo. Generałowie Wehrmachtu o wojnie*, Kraków–Międzyzdroje 2006.
- Lindenblatt Helmut, *Pommern 1945: eines der letzten Kapitel in der Geschichte vom Untergang des Dritten Reiches*, Leer 1984.
- Lipka Czesław, *Historia 1 Warszawskiej BPanc im. Bohaterów Westerplatte*, Warszawa 1956.
- Lipka Czesław, *Trzynasty pancerny. Z dziejów 13. pułku artylerii pancerniej*, Warszawa 1966.
- Lipka Czesław, „Z doświadczeń bojowych jednostek pancernych”, część II, *Przegląd Wojsk Lądowych*, 1975, nr 2, s. 66–73.
- Magnuski Janusz, *Karaluchy przeciw panzerom*, Warszawa 1995.
- Magnuski Janusz, *Wozy bojowe LWP 1943–1983*, Warszawa 1985.
- Malinie M., „O działaniach wojsk 1 FB w białoruskiej operacji zaczepnej (czerwiec–lipiec 1944 r.)”, *Myśl Wojskowa*, 1960, nr 5, s. 98–102.
- Manteuffel Hasso von, *7 Dywizja Pancerna Wehrmachtu*, Warszawa 2009.
- Manteuffel Hasso von, *Die 7. Panzer-Division im Zweiten Weltkrieg: Einsatz und Kampf der „Gespenster-Division“ 1939–1945*, Eggolsheim-Bammersdorf 1986.
- Margules Józef, *Drugie dywizje w bojach o Polskę 1776–2000*, Warszawa 2003.
- Margules Józef, *Frontowi czwartacy. Z dziejów czwartego pułku piechoty*, Warszawa 1963.
- Margules Józef, *Piechurzy kołobrzeskiej piątki. Z dziejów 5 kołobrzeskiego pułku piechoty*, Warszawa 1967.
- Margules Józef, *Przyczółki warszawskie*, Warszawa 1968.

- Michaelis Rolf, *Nordland. 11. SS-Freiwilligen Panzer Grenadier Division „Nordland”*, Warszawa 2004.
- Michulec Robert, Zientarzewski Mirosław, *T-34. Mythical Weapon*, Mississauga 2006.
- Miśkiewicz Benon, *Polska Historiografia Wojskowa*, Toruń 2003.
- Moszczanski Ilia, *T-34-85*, Warszawa 2007.
- Nadolski Łukasz Mamert, „Walki 15 Dywizji Grenadierów Waffen SS na przełomie stycznia i lutego 1945 roku – od Nakła do Podgajów”, *Militaria Pomorskie. Zbiór Studiów*, 2011, t. 2, s. 228–254.
- Nalepa Edward, *Oficerowie Armii Radzieckiej w Wojsku Polskim 1943–1968*, Warszawa 1995.
- Polikarpov Nikolaj, *ZIS-5*, Warszawa 2004.
- Polski czyn zbrojny w II wojnie światowej*, t. 3, *Ludowe Wojsko Polskie 1943–1945*, pod red. Jurgielewicza Wacława, Warszawa 1973.
- Proczko Eugenij, *BA-64*, Warszawa 2004.
- Przymanowski Janusz, *Studzianki*, Warszawa 1979.
- Przytocki Kazimierz, *Warszawska pancerna. Z dziejów 1 Warszawskiej BPanc im. Bohaterów Westerplatte 1943–1946*, Warszawa 1981.
- Reinicke Adolf, *Die 5. Jäger-Division 1939–1945*, Bad Neuheim 1962.
- Reynolds Michael, *Ludzie ze stali. I KPanc SS w Ardenach i na froncie wschodnim*, Warszawa 2009.
- Sawicki Tadeusz, *Front wschodni a powstanie warszawskie*, Warszawa 1989.
- Sawicki Tadeusz, *Niemieckie wojska lądowe na froncie wschodnim czerwiec 1944 – maj 1945 (struktura)*, Warszawa 1987.
- Sawicki Tadeusz, *Rozkaz zdławić powstanie*, Warszawa 2010.
- Sawicki Tadeusz, *Załamanie niemieckiego frontu wschodniego w 1945 r.*, Warszawa 1983.
- Sawicki Tadeusz, „Udział 1 armii WP w likwidacji przedmościa niemieckiego w widłach Wisły i Bugo-Narwi [list do redakcji]”, *Wojskowy Przegląd Historyczny*, 1984, nr 4, s. 293–295.
- Sawicki Tadeusz, „Udział AK w wileńskiej operacji 3 FB”, *Wojskowy Przegląd Historyczny*, 1986, nr 2, s. 270–271.
- Sawicki Tadeusz, „W sprawie uwag Romana Koraba-Żebryka”, *Wojskowy Przegląd Historyczny*, 1987, nr 2, s. 221–224.
- Schelm Walter, Mehrle Hans, *Von den Kämpfen der 215. württembergisch-badischen Infanterie-Division*, Stuttgart 1955.
- Schneider Wolfgang, *Tigers in Combat II*, Mechanicsburg 2005.
- Schön Heinz, *Die Letzten Kriegstage. Ostseehäfen 1945*, Stuttgart 1985.
- Schröder Jürgen, Schultz-Naumann Joachim, *Die Geschichte der pommerschen 32. Infanterie-Division 1935–1945*, Bad Nauheim 1956.
- Smoliński Aleksander, „W sprawie oceny książki o czołgu T-34”, *Przegląd Historyczno-Wojskowy*, 2005, nr 4, s. 213–221.
- Sobczak Kazimierz, *Wyzwolenie Warszawy 1945*, Warszawa 1981.
- Sobczak Kazimierz, *Kierunek Bałtyk. Wyzwolenie polskich ziem północnych 1944–1945*, Warszawa 1979.
- Sobczak Kazimierz, *Lenino – Warszawa – Berlin: wojenne dzieje 1 DP im. Tadeusza Kościuszki*, Warszawa 1988.
- Sobczak Kazimierz, *Warszawski manewr operacyjny wojsk radzieckich i 1 A WP*, *Mysł Wojskowa*, 1973, nr 10, 92–101.
- Solarz Jacek, *Warszawa 1944*, Warszawa 2010.
- Sowa Marcin, *Budapeszt 1944–1945*, Warszawa 2002.
- Stan i perspektywy rozwoju historii wojskowej w Polsce. III Ogólnopolskie Forum Historyków Wojskowych, Toruń, 5–6 grudnia 1996*, pod red. Waldemara Rezmery i Zbigniewa Karpusa, Toruń 1997.

- Stańczyk Henryk, „Działania 1 armii WP na przyczółku warecko-magnuszewskim”, *Wojskowy Przegląd Historyczny*, 1985, nr 4, s. 41–60.
- Stańczyk Henryk, „Uzbrojenie i wyposażenie 1 armii WP”, *Wojskowy Przegląd Historyczny*, 1984, nr 2, s. 141–163.
- Stąpor Zdzisław, *Bitwa o Berlin. Działania 1. armii WP kwiecień – maj 1945*, Warszawa 1973.
- Stępniewski Tadeusz, „Udział 1 brygady pancernej im. Bohaterów Westerplatte w walkach o wyzwolenie Gdyni i Gdańska”, [w:] *Wybrane operacje i walki ludowego Wojska Polskiego (zbiór artykułów)*, red. Zdzisław Stąpor, Warszawa 1957.
- Suchinin J., „Wybrane problemy organizacji i prowadzenia działań bojowych przez 1 DP im. T. Kościuszki w bitwie pod Lenino”, *Wojskowy Przegląd Historyczny*, 1984, nr 1, s. 112–117.
- Sydnor Charles Wright Junior, *Żołnierze zagłady. Dywizja SS „Totenkopf” 1939–1945*, Warszawa 1998.
- Symposium poświęcone ofensywie zimowo-wiosennej A Radzieckiej i Wojska Polskiego w 1945 roku*, pod red. Margulesa Józefa, Warszawa 1965.
- Śliwiński Jan, *Taktyka 4 Dywizji w minionej wojnie*, Warszawa 1965.
- Tessin Georg, *Verbände und Truppen der deutschen Wehrmacht und Waffen-SS im Zweiten Weltkrieg*, bd 2, Osnabrück 1966; bd 4, Frankfurt/Main 1970; bd 5, Frankfurt/Main 1971; bd 6, Osnabrück 1972; bd 7, Osnabrück 1973; bd 10, Osnabrück 1975; bd 14, Osnabrück 1980.
- Tiemann Reinhard, *Geschichte der 83. Infanterie-Division*, Bad Nauheim 1960.
- Tokarski Julian, *Odległe i bliskie*, Warszawa 1973.
- Toppe Alfred, *Night Combat*, Washington 1982.
- Trojca Halina, Trojca Waldemar, *Panzerzüge 1. Pociągi pancerne cz. 1.*, Warszawa 1995.
- Tym Waclaw, Andrzej Rzepniewski (wstęp i wybór), *Kępa Oksywska 1939. Relacje uczestników walk lądowych*, Gdańsk 1985.
- Ways Stanisław, *Od Stecówki do Łaby. Z dziejów 10 pułku piechoty*, Warszawa 1962.
- Wojsko Polskie w 1943 roku wobec powstającego systemu władzy. Udział 1 DP im. Tadeusza Kościuszki w bitwie pod Lenino*, oprac. Zwoliński Stefan, Warszawa 2003.
- Wołoszyn Włodzimierz, *Na warszawskim szlaku operacyjnym*, Warszawa 1964.
- Wróblewski Robert, *Bitwa pod Lenino w niemieckich meldunkach*, część 1: *Militaria XX Wieku*, 2010, nr 6(39), s. 58–69; część 2, *Militaria XX Wieku*, 2011, nr 2(41), s. 54–64.
- Wróblewski Robert, „Dywizja »Hermann Göring« latem 1944 roku na froncie wschodnim”, *Militaria XX Wieku*, 2005, nr 3(6), s. 61–71.
- Wróblewski Robert, „Jednostki pancerne 2 A Polowej na ziemiach polskich latem 1944 roku”, *Militaria XX Wieku*, 2006, nr 3(12), s. 60–73.
- Wróblewski Robert, „Pantery pod Warszawą. Walki I batalionu 27 pułku pancernego w okresie lipiec–październik 1944 r.”, *Militaria XX Wieku*, 2005, nr 2(5), s. 57–61.
- Wybrane operacje i walki ludowego Wojska Polskiego (zbiór artykułów)*, pod red. Stąpora Zdzisława, Warszawa 1957.
- Z dziejów wychowania wojskowego w Polsce w latach 1939–1945*, pod red. Rutkowskiego Stanisława, Warszawa 1969.
- Z zagadnień rozwoju ludowego Wojska Polskiego*, pod red. Margulesa Józefa, Warszawa 1964.
- Żak Andrzej, *Dodge WC51*, Lublin 2009.
- Бабаджаниян Амазасп Хачатурович, Попель Николай Кириллович, Шалин Михаил Алексеевич, Кравченко Иван Хотович, *Люки открыли в Берлине. Боевой путь 1-й гвардейской танковой армии*, Москва 1973.
- Боевой состав советской армии*, Часть III: *Январь–декабрь 1943 г.*, ред. Завизион Гавриил Тимофеевич, Москва 1972.

Боевой Состав Советской Армии, Часть IV: Январь–декабрь 1944 г., ред. Жилин Павел Андреевич, Москва 1988.

Боевой состав Советской Армии, Часть V: Январь–сентябрь 1945 г., ред. Гареев Махмут Ахметович, Москва 1990.

Истомин В.П., *Смоленская наступательная операция*, Москва 1975.

Гетман Андрей Лаврентьевич, *Танки идут на Берлин*, Москва 1973.

Завьялов Александр Семенович, Калядин Тихон Ефимович, *Восточно-померанская наступательная операция советских войск. Февраль–март 1945 г.*, Москва 1960.

Коломиец Максим Викторович, *T-34. Первая полная энциклопедия*, Москва 2009.

Кочнев Евгений, *Автомобили Красной Армии 1918–1945*, Москва 2009.

Краснознаменный Белорусский Военный Округ, ред. Ивановский Евгений Филиппович, Минск 1983.

Маланьин Константин Афанасьевич, *Разгром фашистских войск в Белоруссии*, Москва 1956.

Прочко Евгений, *Артиллерийские тягачи Красной Армии*, Москва 2002.

Радзиевский Алексей Иванович, *Танковый удар: танковая армия в наступательной операции фронта по Великой Отечественной войны*, Москва 1977.

Семенов Г.Г., *Наступает ударная*, Москва 1986.

3. **Strony internetowe**

www.diedeutschewehrmacht.de

www.jurek.com.pl/bron2ws/index2.php?dz=art&nr=024

www.forum.eksploracja.pl

www.gasur.ru/Editions_and_publications/pub_arh/2010/04

www.lexikon-der-wehrmacht.de/Gliederungen

www.o5m6.de

www.rkka.ru/tank-vs-tank/ussr

www.rumia.home.pl

www.tankfront.ru/ussr/shtat

www.warheroes.ru/hero/hero.asp?Hero_id=9408

www.youtube.com/watch?v=hfnUOlmdTr4

www.zntkim.pl

Skorowidz nazwisk

- A**
Achwaczow, Fieodosij 331–333, 347, 350, 365, 380,
404, 406, 411, 412, 417, 420, 425, 426, 428, 454
Ajnenkiel, Andrzej 7
Amforowicz, Otton 450
Anders, Władysław 11, 177, 293, 460
Andriejew, Andriej Matwiejewicz 305, 308
Anichimowski, Zygmunt 286
Arnim, Harry von 309, 316
Arszynow, Wiktor 350
Artiemow, Wasyl 339, 340, 346, 350, 380, 397, 401
Asafiew, Wasilij Andrianowicz 426
Awchaczow, Fieodosij 289, 306, 307
- B**
Babadzianian, Amazasp Chaczaturowicz 417–419,
421, 427
Bacewicz, szer. 129
Bach-Zelewski, Erich von dem 336, 376
Bandera, Stepan 176
Barchacz, Henryk 224
Barczuk, Franciszek 187
Bariatinskij, Michaił 51, 55, 148, 149
Baryatinsky, M., *zob.* Bariatinskij, Michaił
Bączyk, Norbert 297
Berling, Zygmunt 9, 11, 12, 14–16, 18, 19, 21, 22, 25,
26, 33, 36, 37, 71, 72, 74–77, 79, 83, 84, 90, 91, 93,
95, 100–103, 108–111, 113, 115–119, 146, 148,
158, 177, 179, 183, 191, 250, 251, 270–273, 293,
457
Besler, Henryk 239
Bewziuk, Wojciech 120, 265, 266, 268–270, 277, 278,
360
Białocki, Franciszek 32
Bielak, Antoni 282
Bierut, Bolesław 292, 293
- Bilicki, F. 285
Boczula, Andrzej 357, 392, 411
Bogdanowicz, Walerian 379, 381, 382
Boll, Zygmunt 132, 133, 154
Bondarienko, Filip 321
Borkowski, Bogusław 358, 359
Borowiec, Taras, ps. Bulba 176
Braun, Esig 435
Bromberg, Adolf 275, 284, 291, 293, 401, 405, 444
Broniewska, Janina 68
Brzeziński, Stanisław 22, 23
Brzozowski, Stanisław 108
Budieńczuk, Maksym 164
Bulej, Michał 314
Buńkow, Stiepan Michajłowicz 327, 331
Burtniak, chor. 292
Bykowski, Aleksandr Iwanowicz 404
- C**
Caban, Ireneusz 182, 191
Carell, Paul 95
Chardikow, Iwan 359, 360
Charitonow, Paweł 148
Chłopecki, Marian 325
Chramcow, Siergiej Iwanowicz 417
Chudałow, Charyton Aleksiejewicz 434–436, 439,
440
Ciepły, Aleksander 428
Curoczkin, Michał 148, 149, 168
Curzon, George Nathaniel 143, 182
Czajnikow, Piotr 21, 23, 77, 103, 104, 110, 116, 117,
119, 120, 122, 123, 127, 135, 136, 141, 150, 151,
206, 219, 227, 251, 255, 259
Czannerle, Maria 72, 174
Czernow, Wiktor Gieorgijewicz 306

Czerwiński, Gwidon 115
Czujkow, Wasilij Iwanowicz 194, 198
Czyckowski, Wiktor 91, 105, 108, 119, 206, 208

Daniel, Richard 195
Dawidiuk, Aleksandr 391, 392
Dawidowicz, A.I. 439
Dawidowicz, Władysław 16, 18, 19, 33, 103, 123, 154,
158, 284, 285, 322, 323
Dawidowicz, Zygfryd 429
Dąbrowski, Bronisław 16, 18, 19, 33, 103, 123, 154,
284, 322, 323
Dąbrowski, Szymon 28
Demelhuber, Karl Maria 321
Demianowicz, Kazimierz 76, 114, 119
Denisow, Iwan 148
Dideńko, Karol 87, 91, 102, 109, 114, 272
Diegtiariow, Wasilij Aleksiejewicz 55, 61, 62
Dobiegała, Henryk 29, 30, 79, 410, 431, 434, 443,
445–448
Dobrolubow, kpt. 34
Dobrynin, Paweł 330, 331, 334
Dolata, Bolesław 182, 406
Domański, Jacek 69, 194, 197, 198, 205, 206, 209, 212,
217, 219, 221, 224–229, 234, 235–238, 240, 241,
245, 246, 247, 248
Doroszonko, st. sierż. 21
Dremow, Iwan Fiodorowicz 398, 401, 408, 443
Drobner, Bolesław 179
Drotlew, Stanisław 450
Duszowow, ppor. 21
Dzipanow, Rudolf 319, 322, 323, 325, 329, 335, 336

Faszyński, Jerzy 119, 275, 285
Fedorowicz, Jan 424
Filar, Władysław 16, 18, 19, 33, 103, 123, 154, 284,
322, 323
Filatow, S. 59
Fizman, Zenobiusz 162
Flisowski, Zbigniew 381, 406, 407, 426, 428–430,
434, 435, 438
Folt, Karol 260, 290
Frolenkow, Andriej Grigorjewicz 422, 427, 428, 430

Frydrych, Stanisław 159, 401, 439
Fuks, Marian 441, 443, 445, 447

Gackenholtz, Hermann 181
Gać, Stanisław 304
Galicki, Stanisław 95
Gasparian, Isaak Gasparowicz 96, 99
Gille, Herbert 264, 275
Gliesche, Erich 377, 383
Głazunow, Wasilij Afanasjewicz 202, 206, 212, 219,
220, 224, 225, 229, 233, 235, 237, 240, 241, 245, 247
Golba, Kazimierz 358, 359
Gol, chor. 168
Goldenberg, Artur 350
Golikow, Dymitr 122
Golikow, Filip Iwanowicz 116
Gołubin, Stefan 28
Goranin, Ignacy 388
Gordow, Wasilij Nikołajewicz 96, 97, 102, 105, 110,
111, 113
Gordziej, Edward 271
Goreminski, Mikołaj 176
Gorochow, Siergiej Fiodorowicz 402, 432, 434, 436,
440
Gorszanow, Leonid 219
Górski, Franciszek 132
Griebionkin, Fiodor Aleksiejewicz 404
Griszyn, Iwan Tichonowicz 443, 444
Großmann, Horst 263
Grosz, Wiktor 23, 70, 73
Grzelak, Czesław 11, 15, 16, 18, 20, 23, 26, 79, 146,
183
Gubin, Stanisław 20
Gugin, Jan 358, 359
Gusiew, Nikołaj Iwanowicz 264, 265
Gutkowski, Roman 450

Hartmann, Walther 196
Heinrici, Gotthard 96, 100, 113
Helin, Izidor 217, 220
Himmler, Heinrich 321
Hitler, Adolf 367, 374, 432, 438
Hudilin, Trofim 300, 301

- Husemann, Friedrich 402, 404, 405–408, 431, 436, 438, 440
- I**gnatenko, ppor. 21
Iwanow, ppor. 21
- J**ackiewicz, Jacek 69
Jacobsen, Hans-Adolf 181
Jaczyński, Stanisław 113
Jadziak, Emil 353, 376, 380
Jagiellonowie, dynastia 292
Jakubowski, por. 129
Jankiewicz, Zygmunt 314
Jankowski, Wojciech 382, 383
Januszewski, Ignacy 176, 178
Janusz, Tadeusz 176
Jarosz, por. 170
Jaruzelski, Wojciech 349
Jasinowski, J. 176
Jasiński, Antoni 302, 326, 329, 338, 339, 344–346, 353, 354, 356, 357, 359, 361, 369, 370, 373, 377, 378, 380, 381, 384, 386, 387, 390, 391, 451
Jęczmień, Jan 28
Joch, Edward 271
Jurasow, Eugeniusz 18, 21, 75–77
Jurgielewicz, Waclaw 136, 163, 191, 268
Jurkowski, ppor. 34, 76
Jurowicz 21
- K**aczyński, Adam 279
Kalenin, Jan 104, 106, 109, 111
Kaliński, Arkadiusz 307, 309–314, 316, 317
Källner, Hans 266
Kaluta, kpr. 145
Kałaur, Mikołaj 360, 361
Kałoszyn, Arkadij 300, 301, 380–382
Kanunikow, Piotr 424
Karakoz, Marek 339, 357, 381, 382
Karpinski, Antoni 70, 200, 238
Karpus, Zbigniew 7
Katakow, Michaił Jefimowicz 70, 397, 398, 456
Kazinic, Roman 209, 233, 330, 331, 334, 401, 404, 428, 429, 436
Kessel, Mortimer von 407, 438
Kieniewicz, Bolesław 14, 21, 95, 115, 118, 270
Kinzel, Eberhard 297
Kołomyjec, Maksym 404, 441
Komisarow, J. 21
Komornicki, Stanisław 37, 60, 294, 379
Komorowski, Krzysztof 182
Kondratiuk, płk. 24
Koniński, Edward 73
Konopka, Witold 72, 77
Korab-Żebryk, Roman 402
Korblum, NN 160
Korczewski, Władysław 117
Korczyc, Władysław 201, 273, 278, 287
Korol, Dymitr 21, 23, 30
Korotkow, Fiodor Fiodorowicz 432, 436
Kosiarz, Edmund 398, 408, 420, 436
Kospath-Pawłowski, Edward 155, 173, 174, 272, 284, 286, 296, 321, 335, 336, 344, 353, 354, 377, 378, 383, 392, 396
Kotliński, Stanisław 108
Kowal, Aleksander, *zob.* Tracz-Kowal, Aleksander
Kozakow, Aleksander 20, 21, 75, 87, 92, 112, 119
Kozłowski, szer. 145
Kozłowski, Włodzimierz 298
Krajewski, Andrzej 105
Krappe, Günther 376, 396
Kratochvíl, Jan 24
Królikowski, Janusz 27
Kryłow, Sergiusz 367
Krzemień, Leszek 9, 28, 72, 73, 125, 127, 129, 130, 132, 133, 135, 143, 145, 176
Kubasiak, Apolineusz 358, 359
Kubsz, Franciszek Wilhelm 24, 92
Kuczyński, Franciszek 305
Kulik, Daniel 30, 173, 237, 238, 256, 310, 311, 393, 443
Kułakowski, Bazyli 28, 128, 164, 210, 225, 237, 255, 256
Kupferblum, Paweł 23
Kurowski, Franz 100, 196
Kusznir, Aleksiej Fiodorowicz 351, 372
Kuźmin, Iwan Kuźmicz 265, 266
Kwoka, ppor. 291

- L**ach, Mateusz 308
Lalak, Zbigniew 38, 39, 41, 157, 181, 221, 308, 320,
332, 337, 346, 355, 358, 364, 385
Lampe, Alfred 11
Lange, Oskar 179
Lechowski, Andrzej 270, 271
Ledwoch, Janusz 69, 70
Lelko, por. 28
Leonow, Paweł 132, 209
Leszczyński, Antoni 142, 429
Lewańczuk, Lubomir 145
Lezuch, Bronisław 23
Liddell Hart, Basil Henry 96, 113
Lindenblatt, Helmut 339, 343, 346, 376, 377, 390
Lipka, Czesław 107, 149, 159, 165, 166, 190, 193, 200,
201, 268, 270, 273, 325, 342, 381
Lisiak, Paweł 148
Lusin, Borys 264
Lüttwitz, Heinrich Freiherr von 241
Lüttwitz, Smilo Freiherr von 241, 275, 299, 300
- Ł**odynia, Adam 305
- M**agnuski, Janusz 52, 53, 54, 55, 56, 68
Majdan, Bolesław 279
Makowiecki, Stanisław 145
Malina, NN 160
Malinie, M. 181
Malinowski, Paweł 318
Malutin, Aleksander 35, 130, 131, 205, 206, 251, 264,
275, 284, 285, 287, 288, 289, 300, 303, 304, 306,
309, 311, 313, 315, 317, 318, 321, 323, 330, 331,
333, 342, 355, 364, 367, 368, 379, 381, 382, 386,
391, 393, 397, 400, 401, 404, 405, 408, 410–412,
415, 418, 419, 422, 424, 427, 429, 432–434, 436,
438, 443–446, 448, 452, 453
Malutin, Jan 373
Małecki, Franciszek 16, 18, 19, 33, 103, 123, 154, 284, 322
Mantel, Marian 305
Manteuffel, Hasso von 440
Margules, Józef 95, 182, 267, 268, 271, 272, 294, 304,
341, 343, 354, 355, 357, 359, 381, 382, 384, 385,
386, 387, 389, 390
Martinek, Robert 99, 100
Medyński, Władysław 325
Mehrle, Hans 419
Melenas, Mieczysław 287, 356
Messing, Julian 23, 208
Miazga, Julian 171, 424, 426, 459
Michaelis, Rolf 337
Michajluk, Fiodor 278, 279
Michulec, Robert 51, 53
Mickiewicz, Adam 291
Miedwiedjew, Witalis 128
Mierzycan, Antonina 27
Mierzycan, Jan 27–30, 32, 35, 36, 54, 69, 72, 78, 82,
123–125, 129–131, 134, 135, 137, 138, 146, 147,
153, 155, 156, 158, 159, 161, 164, 166, 173, 183,
186, 187, 189, 191, 193, 200, 202, 225, 233, 245,
250, 251, 256, 257, 259, 260, 268, 271, 275, 286
Mieszkow, Wasilij Michajłowicz 433
Minc, Hilary 22, 70
Mirlesse, Albert 25
Miszura, Paweł 21, 105, 107, 108, 111
Miśkiewicz, Benon 7
Model, Walter 195
Modzelewski, Julian 70, 108
Mokrzański, Stanisław 149
Monastyrski, Tadeusz 69
Morozow, E. 21, 128
Mostowienko, Dmitrij Karpowicz 284, 287
Moszczanskij, Ilia 404, 441
Mościński, Marian 290
Mroczek, plut. 291
Mularczyk, szer. 78
Multan, Nikołaj Nikołajewicz 96, 98
- N**adolski, Łukasz M. 307, 309–314, 316, 317, 333
Narloch, Józef 271
Nawrocki, Janusz 129
Niestierienko, Piotr 32
Niestierow, Aleksander 129
Niewczas, Genowefa 68
Nikołajewow, sierż. 21
Nikulin, Andriej (gen.) 323, 337, 354
Nikulin, Michał (ppor.) 410

- Nitarski, Karol 352
 Noga, szer. 291
 Nowacki, Bogdan 426
 Nowikow, Wasyl 426, 428
- O**leksiński, Mirosław 176
 Opajdowski, kpr. 281
 Oparowski, Jan 450
 Ordzikowski (Ordżikowski), Jan 86, 264
 Orleański, Stanisław 179
 Osóbka-Morawski, Edward 179, 292
 Owczarow, por. 128
- P**akażewski, sierż. 21
 Paleckis, Justas 24
 Papierż, Edward 330
 Pataj, Stefan 382, 383, 391, 392
 Paweł, Leon 350
 Paweł, ordynans 456
 Petit, Ernest 24
 Pierchorowicz, Franc Iosifowicz 303, 307
 Pietkiewicz, Aleksander 233
 Pietruszkiewicz, kpt. 129
 Pika, Heliodor 24
 Pilipiec, mjr 264
 Piotrowski, Jan 20
 Płużnik, Zygmunt 187, 189, 224, 260
 Podgórski, Czesław 95, 101
 Podskriebko, Borys 174
 Polikarpov, Nikolaj 67
 Poliszczuk, Polifiery 264, 275, 332
 Ponahajba, Leon 48, 50, 73, 92, 146, 201, 279
 Popiel, Jan 289
 Popławski, Ludwik 429
 Popławski, Stanisław 295, 298, 303, 320, 322, 327, 328, 335–337, 344, 345, 353, 363, 364, 369, 378, 384, 387, 390, 391, 402, 452
 Popow, Paweł 239
 Popow, Wasilij Stiepanowicz 264
 Proczko, E. 59, 60
 Proczko, Eugenij 59
 Prokofiew, Aleksiej 129, 132
 Przymanowski, Janusz 219, 233
- Przystak, sierż. 291
 Przytocki, Kazimierz 8, 28, 31–34, 36, 39, 72, 77, 123, 125, 126, 155, 176, 206, 208, 212, 221, 224–227, 229, 233, 235, 236, 241, 245, 250, 275, 279, 289, 300, 301, 304, 305, 307, 309, 310, 312, 317, 323, 324, 325, 326, 328, 329, 330, 331, 332, 334, 337, 339, 340, 357–359, 361, 364, 381, 382, 391–394, 397, 401, 404–408, 410, 411, 412, 417, 419, 420, 424, 426–431, 434–436, 438–440, 443, 444
 Putrament, Jerzy 8, 18, 27, 70–77, 125, 129
- R**ackow, Michał 381
 Radziwanowicz, Władimir 8, 23
 Reynolds, Michael 374
 Rezmer, Waldemar 7
 Rębisz, Jan 390
 Rogacz, Teodor (Fiodor) 129, 130, 137, 170, 173, 174, 186, 224, 229, 238, 240, 248, 251
 Roguski, Stanisław 429
 Rohwer, Jürgen 181
 Rokossowski, Konstanty 158, 181, 182, 183, 193, 194, 197, 198, 264, 268, 272, 275, 277, 286, 294, 344, 397, 402, 421, 422, 443, 446, 455
 Rola-Żymierski, Michał 11, 146, 183, 251, 290, 292, 445
 Romanowski, Władimir Zacharowicz 397, 422, 429, 432, 434
 Rotkiewicz, Jan 345, 350–352, 354, 355, 359, 378, 380–382, 384
 Rożko, kpt. 21
 Rudy, Kazimierz 144
 Rusielewicz, kpr. 281
 Rzepniewski, Andrzej 431
 Rzetuski, Adam 173
 Rzeźnik, Paweł 279
- S**arnicki, Leon 314
 Sasow, G. 170, 171
 Sawicki, Robert 66
 Sawicki, Tadeusz 180, 181, 194, 196–198, 229, 235, 238, 241, 266, 267, 275, 277, 278, 326, 327, 376, 402
 Sawienko, Aleksander 275
 Schäufler, Hans 309, 422, 443
 Schelm, Walter 419

- Schneider, Wolfgang 419
Schön, Heinz 432
Schramm, Percy E. 99
Schröder, Jürgen 327, 419
Schultz-Naumann, Joachim 327, 419
Schünemann, Otto 100
Seregiet, Ryszard 340
Sewruk, Aleksiej 282
Sidor 149
Sidorec, Jan 21, 92
Sienkiewicz, Henryk 291
Simonow, Siergiej Gawriłowicz 62
Sinicyn, Michaił 209, 270, 358, 359
Skulski, Przemysław 69
Smolej, Sergiusz 108
Smolicz, Jurij 24
Smoliński, Aleksander 51
Sobczak, Kazimierz 13, 79, 81, 83, 93, 96, 98, 105,
110, 111, 182, 265, 269, 275, 277, 282, 294–298,
300–303, 305, 306, 339, 397
Sobolew, Michał 138, 251
Soja, Marcin 358, 359
Sokołowski, Józef 127
Sokołowski, Wasilij Daniłowicz 83, 96
Sokołowski, Władysław 176, 187, 260
Sokorski, Włodzimierz 14, 72
Sokółski, Józef 28, 130, 135, 136, 141
Solarz, Jacek 183, 196, 263, 275
Sowa, Bronisław 310, 374
Spiryn, Jan 428
Stalin, Józef 11, 12, 15, 25, 69, 70, 95, 146, 189, 260,
263, 265, 268, 273, 374, 444, 450, 457
Stańczyk, Henryk 11, 15, 16, 26, 61, 79, 146, 183, 202,
206, 208, 209
Starościenko, Aleksander 365
Starowierkin, por. 142
Stasuj, Piotr 325
Stąpor, Zdzisław 302, 374, 436
Stępniewski 436, 438, 439, 441, 445
Suchinin, J. 99, 110
Sukow, Michał 25, 78
Sumierowski, Marian 73
Sydnor, Charles Wright Jr 182
Syrek, Mieczysław 34
Szabajew, Iwan 332
Szabelski, Antoni 350
Szafarienko, Paweł Mendelejewicz 330, 331, 333
Szczepanik, Jadwiga 17
Szczepanik, Lidia 17
Szczepanik, Rudolf 255
Szczepański, Stefan 442, 443
Szczerowski, Maciej 382, 383, 391, 392
Szewczenko, Konstanty 8, 21, 119, 151, 153, 170, 207,
208, 220, 257, 258, 287
Szpetko, Jakub 316
Sztemienko, Siergiej 374
Szugajew, Wasilij Minajewicz 207, 235
Szulc, ppor. 281
Szulczyński, Stanisław 296, 320, 372, 378
Szynkarenko, Grzegorz 105, 112
Śliwiński, Jan 387, 388
Świerczewski, Karol 26, 31, 34–36, 135, 146, 251
Świetana, Władysław 233, 238–240, 251, 260
Tarajmowicz, Rościsław 208, 212, 217, 252, 258
Tessin, Georg 99, 100, 113, 195, 196, 297, 336, 345,
376, 402
Tiemann, Reinhard 419, 430
Till, Stanisław 220
Tiufiakow, Wiktor 119, 205, 207, 235, 236, 251
Tokarski, Julian 129, 173, 177–179, 270, 290
Toład, sierż. 21
Toppe, Alfred 100
Trachimowicz, Anatol 120, 122, 325
Trachunow, Sergiusz 148, 344
Tracz-Kowal, Aleksander 28, 129, 289
Trajnowiczow, ppor. 21
Trojanowski, Aleksander 191
Trojca, Halina 359
Trojca, Waldemar 359
Tropiejko, Fiodor 289, 325
Truchanow (Truszanow), Władimir Aleksandrowicz
28, 32, 77, 125, 127, 129
Tupica, Grzegorz 357
Turzionek, Franciszek 171

- Turzionek, Włodzimierz 129
 Tustanowski, Jan 275
 Tustira, D. 38, 41–44, 46, 49–52, 61
 Tym, Waclaw 53, 54, 72, 106, 108, 109, 125, 149, 154,
 187, 193, 194, 239, 245, 254, 348, 377, 415, 431
- U**
 Udowik, Aleksy 149
- V**
 Vormann, Nicolaus von 196, 263, 275
- W**
 Wagner, kpr. 251
 Wasilewska, Wanda 11, 19, 24, 36, 72, 76, 84, 179, 293
 Wasilewski, Marian 454
 Ways, Władysław S. 37, 387
 Werblan, Andrzej 28
 Werth, Aleksander 24
 Węcławski, K. 285
 Wiercorow, ppor. 21
 Wielkaniec, Tadeusz 279
 Wien, por. 129
 Wierzański, Alfons 148
 Winnik, plut. 78
 Winogradow, Aleksander 356, 357
 Władysław Herman 68
 Wojatycki, Zdzisław 23
 Wojnowski, Anatol 18–20, 23, 26, 28, 72, 74–77, 82,
 84, 85, 90, 93, 103, 116, 117, 119, 122, 457
 Wołkow, Fiodor 333
 Wołkow, Michaił Wasiljewicz 102, 116
 Wołoskow, Michał 352
 Wołoszyn, Włodzimierz 180–182, 197
 Wróblewski, Robert 100, 109, 113, 182, 196, 221, 227,
 229, 234, 237, 241, 246, 247
 Wuth, Paul 309
- Z**
 Zawadzki, Aleksander 129, 179, 251
 Zawierucha, Józef 160
- Zientarzewski, Mirosław 51, 53
 Zołotachinow, st. sierż. 21
 Zub, Jan 148
 Zugutow, st. sierż. 171
 Żwoliński, Stefan 11, 15, 16, 26, 79, 97, 113, 146, 183
- Ż**
 Żak, Maria 450
 Żołądz, M. 22
 Żukow, Georgij Konstantinowicz, marsz. 294, 296,
 298, 300, 303, 319–322, 335, 336, 344, 353, 374,
 376–378, 450
 Żukow, Georgij Sergiejewicz, gen. NKWD 11, 16,
 18, 36
 Żylajew, Konstanty 128, 129, 132
- Г**
 Гареев, Махмут Ахметович 396
 Гетман, Андрей Лаврентьевич 418, 419, 421, 422,
 427
 Голиков, В.И. 206
 Дрёмов, Иван Фёдорович 402, 404, 405
 Завизион, Гавриил Тимофеевич 98
 Завьялов, Александр Семенович 396, 397, 402, 407
 Ивановский, Евгений Филиппович 95, 96
 Истомин, В.П. 96
 Калашников, К.А. 206
 Калядин, Т.Е. 396, 397, 402, 407
 Коломиец, Максим Викторович 53
 Кочнев, Евгений 65
 Кравченко, Иван Хотович 427
 Кузнецов, Алексе Петрович 433
 Маланьин, Константин Афанасьевич 181
 Попель, Николай Кириллович 427
 Прочко, Евгений 67
 Радзиевский, Алексей Иванович 183
 Семенов, Г.Г. 327
 Феськов, В.И. 206
 Шалин, Михаил Алексеевич 427

Skorowidz nazw geograficznych

- II Rzeczpospolita, *zob.* Polska
- III Rzesza, *zob.* Niemcy
- 30,0, wzg. 435
- 54,7, kota 438
- 60,0, wzg. 433
- 69,0, wzg. 436
- 77,7, wzg. 424, 425
- 105,0, wzg. 206
- 105,6, wzg. 267
- 112,2, kota 197, 206–208, 212, 217, 219, 227, 250, 254
- 119,0, wzg. 227, 228, 235, 236, 240
- 131,8, wzg. 241, 245, 247
- 132,1, wzg. 207, 208, 210, 246, 249
- 132,7, wzg. 238
- 136,3, wzg. 348
- 142,0, wzg. 345
- 150,2, wzg. 389
- 156,1, wzg. 378, 387
- 156,6, wzg. 360, 379, 382
- 158,0, wzg. 331
- 158,2, wzg. 345
- 162,6, wzg. 338
- 165,0, wzg. 418
- 180,7, wzg. 386
- 182,0, wzg. 339
- 198,7, wzg. 352
- 206,7, wzg. 97
- 211,2, wzg. 348
- 215,5, wzg. 97–99, 105, 106, 108, 110
- 217,5, wzg. 112
- 217,6, wzg. 97, 98, 106
- 223,7, wzg. 97
- 229,5, wzg. 97
- Agatiwka k. Berdyczowa 148, 155
- Aleksandrów k. Łaskarzewa 198, 199, 200, 267
- Aleksandrów k. Nieporętu 275
- Aleksandrów Kujawski 303, 304, 306
- Anglia, *zob.* Wielka Brytania
- Anin (ob. dz. Warszawy) 265, 293
- Annopol, dz. Warszawy 269
- Augsburg 99
- Azarowa 98
- B**abi Dół k. Gdyni 432, 434–436, 438, 440, 441
- Bad Nauheim 196, 263, 327, 419
- Balaton, jez. 374
- Bałkany 180
- Bałtyk, *zob.* Morze Bałtyckie
- Baranowicze 181
- Bartodzieje Małe, dz. Bydgoszczy 308
- Basinów, w. gm. Magnuszew 198, 202, 206, 209, 219, 224, 225, 241, 256
- Batorowo 327
- Baumgarten k. Złotowa, fw. 332–334
- Baumgarten, w., *zob.* Gudowo
- Bączki, w. gm. Maciejowice 205
- Bądkowo k. Włocławka 304
- berdyczowski, obw. 158
- Berdyczów 86, 148, 150, 152, 154–156, 158, 175, 178
- Berezowka (ob. ukr. Bereziwka) 160
- Berlin 13, 265, 319, 339, 353, 374, 376, 448, 450, 455, 458
- Będolino k. Mirosławca (niem. Neuhof) 348, 349, 351–354, 356, 357, 377, *zob. też* Nowy Dwór, nadleśn.
- Biała Krynica k. Równego 160
- Biała Rzeką (ob. cz. Rumi) 398, 406, 407, 411, 412

- Białogard (niem. Belgard) 376, 396, 398
 Białołęka Dworska (ob. dz. Warszawy) 277, 288
 Białołęka (ob. dz. Warszawy) 265, 277, 278, 283
 Białoruś 99, 143, 180, 181, 183, 263
 Białoruś, Zachodnia 143
 Białystok 181
 Biełoomut 15, 16, 17, 21, 27, 29, 32, 33, 35, 73–75, 83,
 84, 118, 123, 127, 133, 143
 Bierzwnica k. Połczyna (niem. Reinfeld) 391, 393,
 394, 397, 412, 533
 Biesiekierz k. Koszalina (niem. Biziker) 398, 399
 Bieszkowice k. Gdyni 415, 417
 Błonie 295, 296, 297
 Bobrujsk 180, 181
 Bodziaczów k. Kiwerc 186
 Boguszków k. Warki 251
 Bolszewo k. Wejherowa 402, 404
 Bolszoy Diatiel 98
 Bołocha k. Łucka 160
 Bonin (niem. Bonin), w. gm. Wierzchowo 384
 Borne Sulino (niem. Groß Born) 336, 353
 Borodino k. Smoleńska 93
 Borujsko, *zob.* Żeńsko
 Borzęcin Duży 303
 Brda, rz. 311–314
 Brianowo 93
 Brody 146, 180
 Brokęcino (niem. Bahrenbusch) 329
 Broniewo k. Inowrocławia 312
 Bródno, dz. Warszawy 269
 Bródno, Stare, dz. Warszawy 283
 Brytyjska, Wspólnota 450
 Brześć Kujawski 182, 304, 362
 Brzeziny k. Chełma Lub., kol. 190
 Brzeźnica, w. gm. Jastrowie (niem. Briesenitz) 329
 Brzeźno k. Dorohuska 190
 Buchnik (Warszawa Białołęka) 265, 279
 Bug, rz. 143, 163, 181–183, 187, 295, 296
 Bujanowo 119
 Busko (niem. Busch See) k. Mirosławca, jez. 357, 378,
 384, 387
 Buszkowo k. Koronowa 327
 Bydgoski, Kanał 303, 309, 313, 321
 Bydgoszcz 302, 303, 307–320, 323, 324–327, 362,
 363, 365, 368, 377, 450, 458
 Bystrzyca k. Lublina, w. 190
 Bytyń, jez. 343
 Bzura, rz. 304, 305, 306
C
 Cedyńia (niem. Zehden) 376
 Cegielnia 282
 Celestynów k. Otwocka 297, 298
 Celinów, w. gm. Grabów n. Pilicą 198, 202, 212, 217,
 227, 229, 238
 Chełm Lubelski 189, 190
 Chmielniki k. Bydgoszczy 310
 Chodków, w. gm. Głowaczów 197, 202, 220, 221, 227,
 228, 236, 241, 247, 248, 250, 252, 257
 Choiny, ob. dz. Lublina 190
 Chojnica k. Mirosławca (niem. Tannenhof) 338
 Chojnice 380
 Chojnów k. Piaseczna 301
 Choszczno 374
 Choszczówka 278
 Chotomów k. Legionowa 282
 Chwarzno (ob. dz. Gdyni) 419
 Chwaszczyno 398
 Chworostów (ukr. Chworostiw) k. Lubomla 186, 187
 Chylonia, dz. Gdyni 398, 411, 419, 422, 432–434, 436
 Chynowie k. Wejherowa (niem. Chinow) 400
 Ciechocinek 306
 Cieminko k. Połczyna (niem. Zemmin) 393
 Cisowa, dz. Gdyni 398, 408, 419
 Coniew k. Góry Kalwarii 297
 Cybulniki 119, 120
 Cyców 190
 Czaplinek k. Góry Kalwarii 300
 Czaplinek (niem. Tempelburg) 335, 353, 376, 391,
 392
 Czarna, rz. 301
 Czarne Małe 376
 Czarny Las k. Piaseczna 300, 301
 Czerniaków, dz. Warszawy 272
 Czerniewice (ob. cz. Torunia) 306
 Częstochowa 294
 Człuchów (niem. Schlochau) 326

Czochryń k. Bornego Sulinowa (niem. Klein Zacharin) 344

Czyżkówko, dz. Bydgoszczy 307

Dania 455, 456

Darnica, dz. Kijowa 154

Dąbie (niem. Altdamm, ob. dz. Szczecina) 376

Dąbrowa k. Łaskarzewa 200, 202

Dąbrówka Grzybowska 278, 279, 283

Dąbrówka Szlachecka 279

Dąbrówki Grabnowolskie 207, 247

Debrzno (niem. Preußisch Friedland) 326, 327

Demczyn k. Berdyczowa 158

Demptowo, cz. Gdyni 433, 434

Dęba k. Puław 191

Dębe nad Narwią 296, 297

Dębica (niem. Damitz), w. pow. kołobrzeski 394–396, 398

Dębice k. Włocławka 304

Dęblin 181, 182, 193, 194, 238, 260

Dębnówola k. Warki 300

Dębogórze k. Gdyni, w. 411, 429, 432, 434, 435, 436

Dębogórze, leśn., zob. Zakłęty Zamek

Dębołęka (niem. Dammlang), w. gm. Wałcz 338, 339

Dębowola Stara 206, 209, 229

Didowicze 160, 183

Diwowo 19, 31, 32, 33, 79, 83–87, 123, 124, 143

Dniepropetrowski 27, 78

Dniepr, rz. 87, 91, 93, 95, 96, 97, 98

Dniestr, rz. 146, 180

Dobiesz k. Góry Kalwarii 300, 301

Dobrcz k. Bydgoszczy, w. 320

Dobryłówka, zob. Dobryłów-Nowe (Dobryłówka)

Dobryłów-Nowe (Dobryłówka) 187

Dobrzyca k. Piły (niem. Borkendorf) 353

Dobrzyca k. Wałcza 337, 338

Dobrzycko (niem. Birkenhain) 376

Dobrzyńka, rz. 330

Domaradz k. Słupska (niem. Dumröse) 397, 399–401

Donkowo 127

Dorohobuż 87

Dorohusk 187, 191

Dramienko (niem. Drumdram See), jez. 357, 378,

380, 381, 384, 387

Drawa, rz. 390, 391

Drawsko Pomorskie (niem. Dramburg) 332, 353, 376, 378, 451

Drożyska Wielkie (niem. Groß Friedrichsberg) 326

Drzewiec, w. gm. Jastrowie 322

Dubiello, zob. Baumgarten k. Złotowa

Duchnow, w. gm. Wiązowna 297, 298

Dunowo k. Koszalina (niem. Thunow) 398

Dźwina, rz. 95

Dźwińsk (Dyneburg, łot. Daugavpils) 181

Europa 7, 178, 443, 450, 458

Ewinów, w. gm. Mariampol 197, 208, 210, 229, 247

Fastów 154

Finlandia 27

Francja 25, 99

Fruktowaja 124

Garbowo k. Mirosławca (niem. Richtershof) 352, 361, 363

Garwolin 194, 198, 267

Gawroniec k. Połczyzna (niem. Gersdorf) 392, 393

Gąbin, pow. plocki 304

Gdańsk 7, 37, 278, 309, 319, 376, 396, 397, 422, 431, 436, 443–450, 452, 453, 456, 458, 459

Gdańska, Zatoka 402, 411, 412, 421

Gdynia 7, 56, 376, 396–398, 402, 404, 406, 407, 415, 417, 419–422, 424–428, 430–433, 436, 441, 443–448, 453–456

Gierczyki 86, 130, 133

Giżyno k. Mirosławca (niem. Giesen) 345, 346

Glinianka, w. gm. Wiązowna 297, 298

Glinki (ob. cz. dz. Warszawa Wawer) 267, 271

Głębokie k. Łęcznej 190

Głodzino (niem. Glötzin), w. pow. świdwiński 394

Głogów 374

Głusków k. Piaseczna 297

Głowaczów, pow. kozienicki 195, 197

Gniewkowo, m. 309

Gniewkówiec k. Inowrocławia 312

Gogolin k. Debrzna (niem. Gogolinshöh) 332

- Goleniów (niem. Gollnow) 376
 Gołków k. Piaseczna 297
 Gorki (ob. Niżny Nowogród) 51, 57, 59
 Gostynin 304, 312
 Gościno (niem. Groß Jestin) 376
 Gowino k. Wejherowa 405
 Góra Kalwaria 194, 295–297, 301
 Górzno, pow. garwoliński 198
 Grabnik, w. gm. Kampinos 303
 Grabnowola 196–198, 202, 207, 208, 210, 233–235, 237, 246, 247
 Grabowska Wola 197, 225
 Grabów n. Pilicą 195, 197, 527
 Grochów, dz. Warszawy 265
 Grodzisk Mazowiecki 297
 Grudna k. Jastrowia (niem. Straßforth) 329
 Grunwald 24
 Gubin, m. 374
 Gudowo k. Drawska Pomorskiego (niem. Baumgarten) 332
 Gwda, rz. 323, 325, 328, 329
 Gżack 83
- H**awczyce k. Kiwerc (ob. ukr. Murawiszczce) 160
 Helenka k. Sochaczewa 304
 Hel, płw. 456
 Henryków 278, 283
 Hiszpania 18, 82, 143
 Hniłopiat, rz. 156, 157
- I**gnacówka (Grabnowolska) 247
 Iłowiec k. Wałcza 346
 Iłowo k. Sępólna Krajeńskiego 322
 Inowrocław 309
 Izabela, w. gm. Wiązowna 297
- J**abłonna k. Warszawy 275, 278–286, 295, 458, 528
 Jachcice, dz. Bydgoszczy 320
 Jagodzin k. Lubomla (w. cz. Rymaczy) 187
 Jakielnia 33
 Jakubowice Murowane 190
 Janina, w. pow. grójecki 300
 Janowo (ob. cz. Rumi) 402, 405–417, 427, 434, 442, 452, 453
 Jarcewo k. Smoleńska 87, 91
 jarosławski, obw. 20
 Jastrowie (niem. Jastrow) 320, 323, 325, 326, 330, 333, 335, 337, 338, 353
 Jekaterynosław, *zob.* Dniepropetrowsk
 Jezierzany k. Kowla (ukr. Ozirzany) 186
 Jeziorka, rz. 301
 Józefów (ob. cz. Kurowa), fw. 191
 Jurandów k. Góry Kalwarii 301
 Jurkowo 105, 111
 Juroszki, chut. 127
 Jury, w. rej. poczyński 139
 Justynów k. Sochaczewa 304
- K**acprówek k. Łaskarzewa 198
 Kacza, rz. 420, 422, 424
 Kalenica 278, 279
 Kalisz Pomorski (niem. Kallies) 344, 346, 377
 Kamień, w. gm. Złotów 323
 Kamień Pomorski (niem. Cammin) 376
 Kampinos 303
 Kapice k. Połczyna (niem. Kappe) 393
 Kapuściska Wielkie, dz. Bydgoszczy 308
 Karczemka k. Ciechocinka 306
 Karczew 273, 295
 Karlino (niem. Körlin) 376, 398
 Karpaty, g. 284
 Karpaty, Wschodnie, g. 180
 Karsibór k. Wałcza (niem. Keßburg) 336
 Karwice k. Drawska Pomorskiego (niem. Karwitz) 376
 Katieriniwka k. Berdyczowa 155
 Katowice 28
 Katyń 11, 144, 145, 293
 Kazimierówka k. Milanówka 297
 Kazimierz Dolny 194, 198, 432, 435
 Kazimierz k. Gdyni 432, 435
 Kąty k. Góry Kalwarii 300
 Kąty k. Mirosławca (niem. Emilienhof) 346
 Kępa Oksywska, wys. 398, 401, 406, 411, 415, 422, 427, 429–432, 434, 438–441, 443, 452, 455, 456, 458, 536

- Kępa Redłowska, wys. 422, 424–426, 454
Kępa Tarchomińska 279
Kielce 294
Kielpin, w. gm. Lipka (niem. Kölpin) 328, 329, 332
Kijów 27, 78, 96, 153, 154, 402
Kisewo k. Lęborka (niem. Küssow) 400
Kiwerce 159, 160, 162, 177
Klementowice 191
Klewań 160
Klępczewo (niem. Klemzow) 376
Kluczewo k. Czaplinka (niem. Klausshagen) 392
Kłoda k. Ryczywołu 220
Kłosowo, gm. Wałcz (niem. Hansfelde) 338
Kniewo k. Wejherowa (niem. Kniewenbruch) 400
Kocury (ukr. Kociury) k. Lubomla 187
Kodnia k. Berdyczowa, st. kol. 158, 159
Koleczkowo k. Gdyni 417
Kolibki (ob. dz. Gdyni) 443
Kolno k. Wałcza (niem. Eckartsberge) 335, 336
Kołobrzeg (niem. Kolberg) 376, 396, 433, 441, 452
Kołomna 83
Kołomyja 146, 180
Koneck, w. pow. aleksandrowski 304
Konopelka, rz. 159, 161
Koronowo, m. 320, 327
Korzec (ukr. Koriec) 160
Korzeń Królewski 304
Kosakowo k. Gdyni 411, 436–438, 440
Kostrzyn n. Odrą 374
Koszalin (niem. Köslin) 376, 380, 398, 399, 448
Kotliny 190
Kotłowo k. Koszalina (niem. Kothlow) 398, 399
Kowal k. Włocławka 303, 304, 362, 397
Kowalewa 125
Kowel 146, 180
Kowierzy 125, 133
Kozia Górka (cz. Warszawy) 265
Koziatyn 154
Kožyno, sowch. 133
Krajenka 321
Kraków 96
Krasino, sowch. 125
Krasna k. Świdwina (niem. Fischersruh) 393
Krasnyj 119
Kręczki, w. gm. Ożarów Maz. 297
Krosna k. Pruszkowa, fw. 297
Królestwo Polskie, *zob.* Polska
Królewski Las 296
Kruszyn k. Włocławka 304
Krzywa Wieś k. Złotowa (niem. Krummenfließ) 328,
329
Krzywie k. Gostynina 304
Kuftino 90
Kukawka, las 212, 229, 237
Kulik, w. 190
Kurlandia 326
Kursk 143
Kusowo k. Bydgoszczy 317
Kutno 294
Laski Koszalińskie (niem. Latzig) 398, 399
Laski Powiślańskie k. Studzianek 221
Laski Wałeckie (niem. Latzig) 339
Latków k. Magnuszewa 296
Leer 339
Legarda k. Gostynina 304
Legionowo 279, 282
Leningrad 20, 96
Lenino 7, 13, 31, 34, 35, 45, 52, 53, 54, 77, 79, 81, 83,
88, 89, 91, 93–120, 123, 153, 157, 179, 202, 260,
265, 266, 269, 275, 277, 282, 339, 457, 458, 523
Leszno k. Warszawy 303, 304
Lesznowola k. Piaseczna 302
Lębork (niem. Lauenburg) 397, 400, 404, 442, 445, 448
Lędyczek (niem. Landeck) 323, 327–331
Lida 181
Lipie k. Mirosławca (niem. Althof) 338, 339
Lipka k. Debrzna (niem. Linde) 327, 328
Liszkowo, w. gm. Borne Sulinowo (niem. Altenwalde)
335
Litwa 143, 367
Londyn 11, 145, 290, 291
Lubienka, rz. 304
Lubień Kujawski 304
Lubieszewo k. Złocieńca (niem. Güntershagen) 376,
378

- Lublin 181, 182, 183, 189, 190, 191
 Ludwikowo, dz. Bydgoszczy 316, 317
 Lutowo k. Sępólna Krajeńskiego 322, 323–326
 Lwów 143, 176, 180
- Ł**abiszyn 303
 Łaskarzew 198, 203, 267
 Łazy k. Kampinosu 303
 Łąkie k. Debrzna (niem. Lanken) 327, 332
 Łęczna 190
 Łęgi, las 212
 Łęgnowo (ob. dz. Bydgoszczy) 363
 Łękawica 212, 217, 224, 225
 Łękawica, fw. 212, 217
 Łężyce k. Gdyni 415–418, 420, 424
 Łogi 125, 133
 Łojewo k. Smoleńska 93
 Łomczewo (niem. Lümzow) 329
 Łomianki k. Warszawy 279
 Łowiczek, w. pow. aleksandrowski 304
 Łowicz Wałecki (niem. Alt Lobitz) 344, 346, 376
 Łubnia 119
 Łubowo, w. gm. Borne Sulinowo (niem. Lubow) 335, 353
 Łuck 159, 160, 176
 Łuczniczka k. Garwolina 298
 Łuczniczka k. Piławy 298
 Łukiniczki 119
 Łuszczów 190
 Łysaków k. Lublina 190
 Łyskowo 119
- M**achliny, jez. 335, 344
 Maciejewo k. Aleksandrowa Kujawskiego 304
 Magnuszew 194–196, 206, 250, 299
 Majdan k. Kowla 184, 185, 188
 Maksymilianowo k. Bydgoszczy 316, 320
 Małyj Diatiel 97, 98, 101, 105, 111
 Mały Kack, dz. Gdyni 417, 419–422, 424–426, 443, 453, 454
 Mariampol, w. pow. kozienski 196, 197, 210
 Markuszów 191
 Maryniszki k. Garwolina 198
- Massachusetts 179
 Maszewo (niem. Massow), w. pow. goleniowski 376
 Maszów (ukr. Masziw) k. Lubomla 185, 186, 187
 Matuszyno 93
 Mechanicsburg 419
 Mechelinki k. Gdyni 432
 Mianowice k. Słupska (niem. Mahnwitz) 399
 Michałów, w. gm. Głowaczów 207, 208, 212
 Miedwie, jez. 353
 Miereja, rz. 96–98, 100–108, 111, 115, 116
 Międzyzlesie (ob. cz. Warszawy) 265
 Międzyzdroje 96
 Milanówek 297
 Miława, zob. Kłosowo, gm. Wałcz
 Miłosna (ob. cz. Sulejówka) 264
 Mińsk 90, 181
 Mirosławiec (niem. Märkisch Friedland) 13, 335–349, 355, 362, 364, 370, 373, 376, 381, 382
 Mistrzewice k. Sochaczewa 304
 Mniszew 194
 Modlin 264, 277
 Mogilnica k. Chełma Lub. 190
 Mohylew 96, 180
 Moisiejewo 97, 98, 105
 Mokas k. Sochaczewa 304
 Moraczewo k. Smoleńska 133
 Morze Bałtyckie 11, 284, 294, 305, 306, 376, 380, 396–398, 405, 417, 432, 436, 440
 Morze Czarne 146, 180
 Moskwa 8, 11, 15, 27, 36, 53, 55, 56, 65, 67, 68, 77, 83, 86, 87, 90, 96, 98, 127, 179, 181, 183, 189, 195, 206, 303, 327, 374, 396, 418, 427, 434, 458
 Mostowe Błota, równ. 398
 Mostowienko, Dmitrij Karpowicz 286
 Motarzewo (niem. Wallbruch) 344, 353
 Motława (niem. Mottlau), rz. 443
 Mozyrz 146
 Możajsk 83, 87
 Muchowo k. Gąbina 304
 Myślizgocz (niem. Marienfelde) 327
- N**adarzyce k. Jastrowia (niem. Rederitz) 336, 337, 346, 369, 376

- Nakło n. Notecią 303, 307, 309, 333
Nakonowo, w. gm. Kowal 304
Narew, rz. 182, 264, 275, 277, 282, 296, 297
Narwa, rz. 180
Natolin k. Garwolina 298, 299
Niechorz, w. gm. Sępólno Krajeńskie 323
Niechorze, w. pow. gryficki (niem. Horst) 396
Niemcy 7, 27, 81, 396, 427, 455, 456, 458
Nieporęt 275
Nieradz k. Mirosławca (niem. Nierosen) 339
Nieradzino, jez. 340
Nieszawa n. Wisłą 303
Nikitino k. Smoleńska 133
Nikolenki 95, 105, 113
Niżny Nowogród, *zob.* Gorki
Norwegia 376
Notec, rz. 321, 327
Nowa Wieś k. Milanówka 297
Nowa Wiśniewka k. Złotowa (niem. Kirschdorf) 329,
331, 332, 334, 369
Nowa Wola, w. gm. Grabów 225, 229
Nowca (ob. cz. Gdyni) 433
Nowe Laski (niem. Neu Laatzig) k. Mirosławca 346,
351, 352, 354, 361, 363, 378
Nowe Obłuże (od. dz. Gdyni) 432, 434, 436, 440
Nowe Palkino 93
Nowe Resko k. Połczyzna (niem. Ritzig) 391
Nowe Worowo (niem. Neu Wuhrow) 391–393, 397
Nowica 436
Nowogród Wołyński (Zwiahel) 160
Nowosiółki k. Kowla 186
Nowy Dwór (niem. Neuhof), nadleśn. 353
Nowy Dwór Mazowiecki 277, 282
Nowy Grabów 197, 198, 229
Nowy Łowicz k. Drawska, w. ob. nieistniejąca 322
Nysa, rz. 11
- O**bluże, dz. Gdyni 398, 433
Odra, rz. 11, 319, 322, 367, 374, 376, 396, 427, 448, 456
Oka, rz. 15, 16, 32, 83, 84, 104, 123, 124
Okonek (niem. Ratzebuhr) 327, 329
Oksywie, dz. Gdyni 432, 440, 441, 455
Okuniew 183, 196
- Oleśno k. Mirosławca (niem. Alsen), leśn. 338
Oliwa (niem. Oliva, ob. dz. Gdańska) 443
Orle k. Mirosławca (niem. Wordel) 344, 346, 378
Orłowo, dz. Gdyni 419, 422, 424, 426, 427, 429, 445,
454
Orsza 96, 180
Orzeł 143
Orzeszyn k. Piaseczna 300, 301
Osieck k. Garwolina 297, 298
Osiek Drawski (niem. Wutzig) 384, 385, 389, 390, 533
Osielsko k. Bydgoszczy 320
Osieborów 250, 251
Osikowo k. Berdyczowa 155
Osnabrück 99, 100, 113, 336, 376, 402
Osowa Góra (ob. dz. Bydgoszczy) 320
Osowiec (ob. Osówek) k. Bydgoszczy 323
Ostrołęka k. Warki 196, 300
Ostrowik k. Celestynowa 298
Ostrowo, w. gm. Gniewkowo 303
Ostrów k. Magnuszewa 63, 204, 206, 210, 213, 214–
216, 218, 224
Ostrówek k. Góry Kalwarii 296
Ostrzeń, las 62, 206, 207, 219, 227, 235–238, 240, 241,
245, 247–249, 252
Otłoczyn k. Cieclocinka 306, 397
Otrzep (niem. Friedrichshorst) 350–352
Otwock 267, 450
Ozierzyszczce 87, 88, 90
Ozierzyszczenskoje 87
Ożarów Mazowiecki 297
- P**aprotnia, w. gm. Grabów 235, 241
Parafianka, w. gm. Żyrzyn 198
Parfionowka 101
Pasikonie 303
Paślęk (niem. Preußisch Holland) 397
Pelcowizna, dz. Warszawy 269, 273
Perespa 183, 186
Pęcice k. Pruszkowa 302
Piankowa 101, 104
Piaseczno, m. 296, 297, 300–302, 363, 364
Piaśtów, m. 296, 301, 302
Piatnickoje 118, 119

- Piecnik (niem. Petznick) 339, 340
 Pieczenia k. Aleksandrowa Kujawskiego 304–306, 308
 Piekiełko (ob. os. dz. Warszawa Białoleka) 277
 Piekut, w. pow. grójecki 300
 Pierwoszyno k. Gdyni 436
 Pietrowskoje 88, 89, 92
 Pilawa k. Piaseczna 301
 Pilica, rz. 194, 197, 198, 241, 295, 298–300
 Pilipowicze (ukr. Pilipowiczi) 160
 Piła (niem. Schneidemühl) 327, 336, 352
 Pińsk 181
 Piotrowskoje 93
 Plecewice k. Sochaczewa 304–306
 Pluszczewo (ob. Płoszczewo) 125, 133
 Płochocin k. Ożarowa, fw. 297
 płoeki, pow. 304
 Płotniki 125
 Płudy 276, 278, 279, 283
 Pniewka, rz. 97, 98
 Poczinek 86, 124, 125, 133, 139, 149
 Poddębie k. Legionowa 282
 Podgaje (niem. Flederborn) 325–329, 333, 335, 353
 Podgórz, dz. Torunia 303, 306, 307
 Podole 146
 Podwilcze k. Białogardu (niem. Podewils) 398
 Poganice k. Lęborka (niem. Poganitz) 400
 Pogórze (ob. dz. Gdyni) 398, 432–434, 436–440, 455
 Polska 7, 11, 18, 24, 70, 71, 76, 78, 79, 81, 82, 119, 129,
 143, 145–147, 156, 158, 177, 182, 183, 187, 189,
 190, 194, 279, 291, 292, 294, 296, 343, 381, 398,
 401, 406, 434, 435, 449, 457, 460
 Połczyn-Zdrój (niem. Bad Polzin) 376, 393
 Połock 180
 Połzuchy 97–99, 106, 108, 111, 112
 Pomierzyn, w. 346
 Pomorze 7, 319, 326, 337, 353, 374, 376, 380, 381, 396,
 398, 406–408, 412, 426, 428, 429, 430, 434, 435,
 438, 456
 Pomorze, Gdańskie 57, 70, 396, 397, 401, 410, 441, 452,
 455, 456, 458
 Pomorze, Zachodnie 335, 441
 Popioły k. Aleksandrowa Kujawskiego 304, 305, 308
 Potasz 98
 Potulice k. Debrzna (niem. Domäne Pottlitz) 332–333
 Powiślański, Las 234, 235, 245
 Poznań 57, 294, 298, 319, 321, 401
 Praga, dz. Warszawy 182, 183, 263, 264, 265, 266–
 268, 270, 271, 273, 277, 286, 287, 290, 449, 458
 Praga Centrum, dz. Warszawy 271
 Praga Północ, dz. Warszawy 269, 270
 Prochy k. Złotowa (niem. Proch) 326
 Pronia, rz. 96, 97
 Prostynia, jez. 346
 Prostynia, w. gm. Kalisz Pomorski 322
 Prusy Wschodnie 11, 275, 291, 294, 319, 397
 Prypeć, rz. 146, 180
 Przewóz Tarnowski, gm. Magnuszew 205, 298
 Psków 180
 Puck 405, 407
 Puławy 181, 182, 193, 194, 238, 260
 Puniszcze 98, 101, 104, 105
 Pustosielie 93
 Puszkinowo 20
Racza (niem. Hochratzen Berg), wzg., zob. 211,2
 Radawnica (niem. Radawnitz) 323, 328, 329, 331, 337,
 338, 353, 365, 367
 Radnowicze 33
 Radom 195, 263
 Radomka, rz. 194, 196, 197, 220, 229, 236, 241, 247,
 248
 Radość (ob. dz. Warszawy) 265
 Radowicze k. Kowla 186
 Radzymin 183, 265
 Raj k. Smoleńska 89, 94, 120, 123, 127, 143, 148, 149, 151
 Rakowo Szczecineckie (niem. Rackow) 353
 Rauhen Berge, zob. 180,7
 Recz (niem. Reetz) 353, 377
 Reda 398, 402, 404–408, 410, 411, 415, 452
 Reda, rz. 400
 Redło k. Połczyna (niem. Redel) 376, 393, 394
 Redłowo, dz. Gdyni 422, 426
 Redzikowo k. Słupska (niem. Reitz) 399
 Regut k. Celestynowa 298
 Reja, st. kol. 148, 158, 159
 Rekowo Dolne k. Redy 407

- Rembertów (ob. dz. Warszawy 265, 287, 323, 362
Resko (niem. Regenwalde) 376
Resko (niem. Ritzigsee), jez. 393
Rewa k. Gdyni 432
Riasino k. Smoleńska 93
Riazań 86, 124
Rogajłowo 93
Rogalin, w. pow. sępoleński 322
Rogulewo k. Gdyni 417, 418
Rohaczów 96
Romanowo, chut. 97
Rosław 86, 120, 124, 125, 154
Rososz k. Góry Kalwarii 300, 301
Rożen-Parcelle k. Aleksandrowa Kujawskiego 304
Rożyszcze 183, 186
Równe 160
Rudki k. Wąlcza (niem. Hoffstädt) 337, 338
Rudna k. Złotowa 321
Rudnik k. Lublina 189, 190, 191, 192, 525
Rumia 398, 405–408, 410, 411, 422, 431, 434, 435, 452,
453
Rumunia 182
Rupienica, dz. Bydgoszczy 308, 310
Rybińsk 20, 30, 31
Ryczywół, w. gm. Kozienice 197, 198, 220, 236
Ryki 198
Rymacze (ukr. Rimaczi) k. Lubomla 187
Rynia k. Nieporętu 264
Rzepowo k. Czaplina (niem. Reppow) 392, 393
- Samborka, rz.** 338
Samogoszcz k. Maciejowic 198
Sanniki k. Smoleńska 127
Sanniki, w. pow. gostyniński 304
Saska Kępa, dz. Warszawy 273
Sępólno Krajeńskie 320, 321, 322, 326, 327
Sidłowo k. Świdwina (niem. Zietlow) 398
Siedlce 182, 183, 194, 450, 456
Siekierki 68
Siekierzyce (Sikiricze) k. Łucka 86, 150, 152, 160,
183, 184
Sielce n. Oką 15, 16, 26, 33, 58, 84, 149
Siemczyno (niem. Heinrichsdorf) 391, 392, 393
- Sienica k. Mirosławca (niem. Jakobsdorf) 347, 386,
387, 388
Sieraków k. Radzymina 264
Sikory k. Czaplina (niem. Zicker) 353
Siomaki k. Berdyczowa 155
Siwianka, w. gm. Kołbiel 298
Skórka k. Piły (niem. Schönfeld) 353
Skrylewszczyna 127
Skrzeszew k. Legionowa 282
Skrzypki (ob. cz. dz. Warszawa Miedzeszyn) 270
Skurcza 194
Sława k. Świdwina (niem. Alt Schlage) 391, 394
Sławno (niem. Schlawe) 399
Sławoborze k. Świdwina (niem. Stolzenberg) 394,
395, 398
Słomin, w. gm. Raszyn 302
Słonim 181
Słupsk (niem. Stolp) 376, 397, 399, 404, 412, 448
Słupy Duże 303, 304
Służewo, w. pow. aleksandrowski 304
Smolary k. Mirosławca (niem. Giesener Theerofen)
344
Smoleńsk 77, 83, 86, 90–96, 99, 100, 103, 104, 116,
119, 120, 123–125, 129, 133, 149, 151, 153–155
smoleński, obwód 142
Smoleńszczyzna 118, 121, 122, 123, 133, 137, 139, 143,
155, 156, 176
Solec n. Wisłą 296
Solec Kujawski 303, 307, 309
Sołotwin k. Kowla 183
Sopot (niem. Zoppot) 417, 419, 422, 443, 445
Sośniak k. Jastrowia 338
Sośnica k. Mirosławca (niem. Herzberg) 346, 348–
352, 377
Sośno 323
Soż, rz. 95
Sriednij Diatiel 97, 98, 101
Stalingrad 99
Stanisławkowo k. Smoleńska 125, 133
Staniszówka (ob. cz. w. Basinów), w. gm. Magnuszew
207, 208
Stany Zjednoczone Ameryki, zob. USA
Stara Huta k. Garwolina 297, 298

- Stara Iwiczna 302
 Stara Karpilówka 93
 Stara Miłosna (ob. cz. Warszawy) 264, 266–271, 273, 274, 280, 282, 284, 289, 290, 293, 297, 298
 Stara Studnica k. Mirosławca (niem. Alt Stüdnitz) 347, 377
 Stara Wiśniewka k. Złotowa (niem. Lugetal) 329, 331, 332, 334, 369
 Stare Babice 303
 Stare Dębno (niem. Damen) 376
 Stare Kościeliska k. Garwolina 298, 299
 Stare Obłuże k. Gdyni, osada 432, 433
 Stare Resko k. Połczyna (niem. Gut Ritzig) 393
 Stare Ślepce k. Białogardu (niem. Alt Schleps) 395
 Stare Worowo (niem. Alt Wuhrow) 392, 393
 Stargard Szczeciński 351, 356
 Staroletowo 19
 Starolewo 84
 Stary Jasiniec 320
 Stary Musor (ob. ukr. Staryj Mosir) 183
 Stężycza k. Dębina 194
 Stoczek Łukowski 194
 Stogi (niem. Heibuden), dz. Gdańska 443
 Strojec k. Kampinosu 303
 Strzeniówka k. Nadarzyna 297
 Studzianki Pancerne 7, 8, 45, 47, 64, 69, 194, 197, 198, 205–209, 210, 212, 217, 219, 221, 224–229, 233–241, 245–249, 251, 254, 255, 262, 458, 526
 Stuttgart 419, 432
 Sucha Wola (ob. cz. Celinowa) 212, 217, 224, 225, 227, 238
 Suchniczi k. Kaługi 67
 Suchy Dwór k. Gdyni 432, 434–439
 Suchy Las k. Nadarzyna 297, 302
 Sukino 97, 98, 106
 Suliszewo k. Drawska Pomorskiego (niem. Zülshagen) 353
 Sumy 28, 146, 162
 Suszkowszczyzna 127
 Suszybaba k. Kowla 186
 Swierdłowski 148
 Swiszczewo 86, 87
 Syberia 27, 177
 Sypniewo, w. gm. Jastrowie (niem. Zippnow) 329, 337
 Sypniewo, w. gm. Więcbork 322, 323
 Sysojewo 95, 97, 98, 101, 103–105, 106, 108, 109
 Szabanowo k. Smoleńska 119, 149, 151
 Szczecin 319, 441
 Szczecinek (niem. Neustettin) 336, 359
 Szczecionki k. Smoleńska 120, 149, 151, 153
 Szewielewo 93
 Szwaby k. Gdyni 433
 Szwecja k. Wałcza 322, 325, 338
 Szwederowo, dz. Bydgoszczy 317
 Szychowo k. Smoleńska 127
Śląsk 291, 374
 Śląsk, Dolny 374
 Śmiechowo (ob. dz. Wejherowa) 406, 407, 442
 Świdniki k. Kowla, kol. 183
 Świdry Nowe (ob. os. dz. Warszawa Białoleka) 277
 Świdwin 340
 Świdwin (niem. Schivelbein) 376, 391, 393, 394, 396, 451
 Świecie n. Wisłą 317
 Świerczyna k. Mirosławca (niem. Groß Linichen) 344, 346, 353, 377
 Świerże n. Bugiem 187, 189
 Święcice 297
Tarczyn 295
 Targowiszczce k. Kowla 186
 Targówek, dz. Warszawy 269
 Tarnopol 146
 Tarnów, w. gm. Wilga 54, 202, 204, 210, 267, 298, 299
 Tatarsynówka k. Berdyczowa (ob. ukr. Małosiłka) 156
 Teheran 143, 187
 Tiągłowszczyzna 89, 92, 93, 94
 Tiemniki k. Smoleńska 133
 Tolkmicko (niem. Tolkemit) 397
 Tołstiki 93
 Tomaszów (ob. Tomaszew, os. dz. Warszawa Białoleka) 275, 283
 Topolina k. Legionowa 282
 Toporzyc k. Mirosławca (niem. Langhof) 339, 340, 345

- Topólno k. Gąbina 304
Toruń 7, 27, 304, 306–310
Trójmiasto 405
Trygubowa 98, 106, 109, 110, 112
Tryszczyn 320
Trzebień k. Magnuszewa, w. 208, 209
Trzeźniów (ob. dz. Lublina) 190
Trzęsacz n. Wisłą 320
Tuczno k. Piły (niem. Tütz) 401
Tuliczów k. Kowla (ukr. Tulicziv) 186
Tuła 86, 124, 125
Turka k. Dorohuska 189
Turzysk k. Kowla 186
Tyborów k. Magnuszewa 251
Tychówko k. Białogardu (niem. Woldisch Tychow) 376
Tyczynino 133
- U**kraiina 27, 28, 78, 91, 138, 143, 144, 146, 148, 149, 153, 159, 167, 174, 176, 180, 258, 458
Ukraiina, Zachodnia 143, 144
Umiaśtów 297
Ural, g. 148
USA 65, 143, 179, 450
- W**alcz 343
Walcz (niem. Deutsch Krone) 336, 343, 344, 392, 450
Wapnica k. Recza (niem. Ravenstein) 376
Warka 194, 196, 197, 238, 264, 295, 299
Warszawa 7–9, 11–13, 15, 16, 18, 27, 31, 37, 38, 41, 48, 50–52, 55, 59, 60, 66, 67, 69–71, 73, 87, 90, 92, 95, 97, 103, 105, 123, 125, 129, 136, 143, 144, 146, 148, 154, 155, 158, 163, 177, 180–183, 189–191, 194–198, 201, 206, 219, 227, 238, 261, 263, 265–272, 275, 277–279, 282, 284–287, 290, 291, 294–304, 312, 319–327, 329, 337, 339, 341, 343, 353, 357, 359–361, 363, 364, 372, 374, 377–379, 381, 382, 387, 391, 392, 397, 402, 404, 406, 440, 458
Warta, rz. 321
Wasilewszczyna 119, 127
Wawer (ob. dz. Warszawy) 265, 271, 273, 278, 283
Wejherowo 57, 397, 398, 401–408, 413, 415, 442, 447, 448, 452, 455
Wejherowo-Cementownia, przyst. kol. 405
Wesoła (ob. dz. Warszawy) 196, 264
Westerplatte 454
Węgorzyno (niem. Wangerin) 376
Węgry 374
Wiązma 83, 86, 87
Wiązowna 293, 297
Wiczlino (ob. dz. Gdyni) 420
Wielboki (niem. Deutsch Fuhlbeck) 335, 346
Wielka Brytania 143, 179, 450
Wielki Kack (ob. dz. Gdyni) 398, 419–422, 443, 453
Wielkolas k. Magnuszewa 296
Wielowicz 320
Wiereszczaki 98, 101, 104
Wierzchowo k. Mirosławca (niem. Virchow) 344–346, 348, 349, 352–354, 356, 357, 359, 377, 378, 382, 384–389
Wierzchucin Królewski 323
Więcbork 321, 326
Wilcza Kępa Górna 306
Wilczy Przewóz (ob. ukr. Starowojtowe) 187
Wilga, rz. 194
Wilga, w. 194, 198, 299
Wilno 77, 143, 181, 402
Wiskitno, w. gm. Koronowo 323
Wisła, rz. 54, 181–183, 193–195, 198, 200–204, 206, 207, 209, 210, 214, 219, 221, 229, 236, 252, 256, 258–260, 263–265, 267, 268, 270–273, 275, 277, 279, 282–284, 287, 294–301, 309, 319, 320, 323, 336, 337, 349, 351, 374, 444, 446
Wisznów (ukr. Wiszniw) k. Lubomla 187
Wiśniewka, w. gm. Sępólno Krajeńskie 324, 327, 362
Witebsk 96, 180
Witomino, dz. Gdyni 419–422, 424–428, 453, 454
Witowo k. Mirosławca (niem. Vier), fw. 359, 378, 379
Władysławowo 406
Włochy (ob. dz. Warszawy) 301–303, 324, 363
Włodzimierz Wołyński 180
Wojciechowice k. Piaseczna 300, 301
Wojnowo k. Bydgoszczy 320, 323
Wola Gołkowska 297
Wola Magnuszewska 249, 251
Wola Osińska 191
Wola Pasikońska 303

- Wolica (Stara) k. Brześcia Kujawskiego 304
 Wołga, rz. 20
 Wołomin 183, 196
 Wołyń 146, 149, 158, 160, 167, 174–176, 183, 187, 190
 Wopł, rz. 91, 92
 Woronino, uroczysko 93
 Wólka k. Dorohuska 187, 188, 190, 525
 Wólka k. Kiwerc 160
 Wólka Mładzka 267
 Wrocław 294
 Wrzeszcz, dz. Gdańska 443
 Wyględówka k. Piaseczna 297
 Wyględówka (ob. cz. Piaseczna) 297
 Wygoda (ob. cz. w. Basinów), w. gm. Magnuszew 197,
 198, 206, 207, 210, 212, 217, 219, 224, 227–229,
 235, 241, 247
 Wymysłów (ob. cz. Zakrzewa) 527
 Wysok, G., *zob.* 180, 7, *wzg.*
 Wzgórze Świętego Maksymiliana, dz. Gdyni 426
- Z**aborówek, w. gm. Leszno 297
 Zachwidowo 93, 118
 Zacisze (ob. dz. Warszawy) 267, 273
 Zagórska Struga, rz. 407
 Zagórze (ob. dz. Rumi) 407, 411, 415, 434, 453
 Zagroby k. Warki 300
 Zagrody k. Żyrzyna 191, 192, 198, 199
 Zakłęty Zamek k. Gdyni, leśn. 432, 435, 436
 Zakrzew k. Warki 252, 527
 Zakrzewo k. Złotowa 320, 325, 326, 328
 Zalesie k. Góry Kalwarii 301
 Zalew Szczeciński 396
 Załużeczcie 93
 Zaspę Małą (niem. Klein Satspe) 398
- Zawada k. Ryczywołu, gaj. 220, 224
 Ząbki k. Warszawy 267, 273, 274, 276, 283
 Zbytki (ob. cz. dz. Warszawa Wawer) 264
 Zdbice k. Wałcza 338
 Zelewo k. Wejherowa 400, 401, 412, 413, 417
 Zielona (ob. os. dz. Warszawa Wesoła) 265, 277, 283
 Zielonka k. Warszawy 264, 288
 Złocieniec (niem. Falkenburg) 335, 343, 353, 354,
 359, 361, 376, 388–394, 451
 Złotów 323, 326, 330, 332, 353, 362
 ZSRS 7, 11–13, 15, 16, 18, 24, 25, 27–30, 35–37, 58, 60,
 63, 65, 66, 71, 73, 74, 76, 77, 79, 81, 82, 116, 118,
 119, 129, 143, 146, 158, 163, 171, 174, 177, 178,
 181, 183, 187, 284, 290, 293, 363, 365, 450, 457
 Zwiahel, *zob.* Nowogród Wołyński
 Zyguntów (ob. cz. Rembertowa) 265
- Ż**abieniec k. Piaseczna 300, 301
 Żabieniec k. Włocławka 304
 Żabin k. Mirosławca (niem. Groß Sabin) 345–348,
 351, 354, 357–359, 364, 372, 377–382, 384, 385,
 387, 391, 532
 Żabinek k. Mirosławca (niem. Klein Sabin) 345, 346,
 355, 357, 358, 376–378, 380, 384–389
 Żelazna, w. pow. grójecki 300
 Żelazna Stara k. Warki 298–300
 Żeńsko k. Mirosławca (niem. Schönfeld) 340, 344–
 352, 354, 359–361, 372, 377–384, 386, 387, 451
 Żerań, dz. Warszawy 270, 275, 277, 278
 Żewłaczewka 101
 Żoliborz, dz. Warszawy 272
 Żwir (ob. cz. Sulejówka) 293
 Żyrzyn 198
 Żytomierz 146, 148, 149, 155, 158, 160, 175

Dok. 1. Działania 1. pułku czołgów w bitwie pod Lenino (CAW)