

Sąd Grodzki w Lipsku nad Wisłą (Sygn.1053)
Court of the First Instance in Lipsko on Vistula
RG-15.352M

United States Holocaust Memorial Museum Archives
100 Raoul Wallenberg Place SW
Washington, DC 20024-2126
Tel. (202) 479-9717
e-mail: reference@ushmm.org

Descriptive summary

Title: Sąd Grodzki w Lipsku nad Wisłą (Sygn.1053)
Court of the First Instance in Lipsko on Vistula

Dates: 1939-1950

Accession number: 2015.44

Creator: Poland. Sąd Grodzki w Lipsku nad Wisłą

Extent: 4 microfilm reels

Repository: United States Holocaust Memorial Museum Archives, 100 Raoul Wallenberg Place SW,
Washington, DC 20024-2126

Languages: German
Polish

Scope and content of collection

This collection contains selected so-called "Zg." files i.e. cases of declaring a person dead or issuing a death certificate. This includes those who perished during the Soviet and Nazi occupation: including those arrested either by Soviets or Germans, deported to the USSR or the Third Reich, sent to concentration camps, murdered in ghettos or in other places of extermination. The files (app. 5-20 pages) contain an application declaring a person dead, testimonies of two witnesses filled out on standard forms, and the correspondence and sentence of the court. The law determined who could be determined dead (The law: Article 14, section 1): "Those who perished while participating in military operations can be declared/found dead within a year after the end of the calendar year in which the military operations were over. The same refers to persons who perished while staying in the area under military operations if, according to the circumstances, it was likely that the missing was connected with these operations or under life threat". That entry enabled one to lodge a file to find a person who was presumed dead no earlier than the beginning of 1946. The Courts of the First Instance resumed their activity after WWII on the basis of the resolution of the Polish President of February 1928: the Law of the structure of common courts.

Administrative Information

Restrictions on access: No restrictions on access.

Restrictions on reproduction and use: Reproduction of more than 100 pages of copies of documents for researchers or other institutions requires a written permission of the General Director of the State Archives of the Republic of Poland. Publication of more than 10 complete documents in an individual work requires the written authorization of the General Director. The Museum may not publish any archival material obtained from the General Director, including specific archives under his control, on the Internet, the World Wide Web, or any other publicly accessible on-line network without the written permission of the General Director. Citation of the materials in any publication must refer to the Museum and the Polish State Archives and must include the name of the archival group and catalogue number of the originals.

Preferred citation: Preferred citation for USHMM archival collections; consult the USHMM website for guidance.

Acquisition information: Source of acquisition is the Archiwum Państwowe w Radomiu, Poland, Sygn.1053. The United States Holocaust Memorial Museum received the filmed collection via the United States Holocaust Memorial Museum International Archival Programs Division in 2015.

Existence and location of originals: Archiwum Państwowe w Radomiu

Processing history: Processed by Aleksandra Borecka, 2015.

System of arrangement

The system of arrangement of the source repository has been preserved on the microfilm reels.
Arranged in one series. 1. Personal files of victims. Organized by personal names of victims (Files are not organized alphabetically).

Indexing terms

Poland. Sąd Grodzki w Lipsku nad Wisłą.
World War, 1939-1945 Atrocities--Poland.
World War, 1914-1918--Prisoners and prisons--Poland--Radom.
World War, 1914-1918--Registers of dead--Poland.
World War, 1939-1945--Deportation from Poland.
Polish people--Crimes against--Poland--History--20th c
Lipsko (Poland)
Poland--History--Occupation, 1939-1945--Registers.
Testimonies.
Correspondence.
Applications.
Questionnaires.

Registers.

CONTAINER LIST

Zespół zawiera materiały spraw cywilnych o uznanie innych osób za zmarłe, z wniosku prywatnych osób. Chodziło tutaj o osoby zaginione w czasie okupacji (zabrane z domu przez Niemców, wywiezione na roboty, wywiezione do obozów koncentracyjnych itd.), które nie powróciły do domów, a także o osoby zamordowane, których akty zgonu nie zostały sporządzone. Tytuły jednostek nie mówią w praktyce nic o okolicznościach sprawy, gdyż zawierają jedynie nazwisko wnioskodawcy i nazwisko zmarłego. Akta to cienkie poszyty zawierające wniosek o uznanie za zmarłego, zeznania dwóch świadków sporządzone na standardowych formularzach, korespondencję w sprawie, wreszcie postanowienie sądu. Materiały te są kapitalnym źródłem do sporządzania wykazów ofiar pacyfikacji i egzekucji, a także zawierają stosunkowo liczne i szczegółowe informacje o niemieckiej polityce eksterminacyjnej.

W przypadku każdej jednostki podano okoliczności śmierci danej osoby (ustalone na podstawie akt). Nazwiska wnioskodawców zostały podane tylko w przypadku osób narodowości żydowskiej. Ponieważ akta sądowe były prowadzone w systemie rocznym, na końcu opisu każdej jednostki podano rok złożenia wniosku, a zarazem jego rozpatrzenia.

REEL LIST

Reel number:	Files numbers:
1	230, 232, 241, 242, 246, 247, 249, 250, 251, 254, 255, 256, 257, 258, 259, 260, 261, 266, 267, 270, 272, 273, 274, 275, 278, 279, 280, 281, 282, 283, 284, 287, 288, 289
2	289, 290, 291, 295, 296, 297, 299, 301, 305, 311, 312, 314, 319, 322, 323, 324, 325, 327, 328, 330, 331, 332, 333, 334, 335, 336
3	337, 338, 339, 340, 341, 342, 346, 348, 349, 350, 352, 353, 354, 355, 357, 358, 360, 361, 366, 367, 368, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 382, 384, 389, 387
4	388, 389, 390, 391, 392, 393, 395, 396, 397, 398, 399, 401, 402, 403, 404, 406, 407, 408, 410, 411, 413, 414, 415, 416, 419

CONTAINER LIST

Reel number. Numer rolki.	Files' number Numery teczek	Files' Titles or content description. Tytuły teczek lub opis ich zawartości.
1	230	Łaszczał Stanisław s. Tomasza i Józefy z d. Szwarnopolskiej, ur. 22.08.1899 r., zam. w Leszczynach gmina Krępa Kościelna. Aresztowany przez żandarmów z Łży 28.11.1942 r. i wywieziony do Auschwitz, gdzie według informacji Niemców zmarł 10. lub. 15. IV.1943 r.
1	232	Rajchman Abram, Wajc Rafał, Rajchman Chana Fajga, mieszkańcy Solca, zostali zastrzeleni przez Niemców 8.10.1942 r. w Tarłowie. Inne osoby z rodziny Rajchmanów i Wajców zginęły w Treblince. Wniosek o uznanie zgonu złożył Mordka Rajchman z Radomia.
1	241	Topel Chana i Abram, małżonkowie, zabici przez Niemców w Lipsku w 1942 r. Wniosek o uznanie zgonu złożył Eliaś Klanjbaum z Ostrowca Świętokrzyskiego.
1	242	Chołuj Stefan z Rekówki gmina Ciepeliów, ur. 4.05.1912 r., s. Jana, pracownik młyna. Został zastrzelony w listopadzie 1941 r. przez żandarma na drodze do Zwolenia.
1	247	Szewczyk Jan s. Pawła i Agnieszki z Grabskich, ur. 13.02.1908 r., zam. w Czekarzewicach gmina Tarłów. Dnia 13.09.1943 r. został aresztowany przez żandarmów i przewieziony do Tarłowa, gdzie tego samego dnia zastrzelono go w lesie.
1	246	Kotarski Wacław s. Feliksa i Marianny z d. Skowron, ur. 22.08.1908 r., mieszkaniec Czekarzewic gmina Tarłów. Zatrzymany na drodze w styczniu lub lutym 1944 r. w czasie starcia partyzantów k. Czekarzewic. Prawdopodobnie zastrzelony przez Niemców w Tarłowie. Być może był partyzantem.
1	249	Compa Jan ur. 6.06.1917 r., s. Szymona i Agnieszki z d. Predyś, zam. w Czekarzewicach gmina Tarłów, członek GL. Po otoczeniu wsi przez żandarmów 3.07.1944 r. próbował uciekać, został zastrzelony na polach.
1	250	Walczyk Andrzej ur. 2.11.1901 r., s. Jana i Anny z d. Czyż, zam. w Czekarzewicach gmina Tarłów. Po otoczeniu wsi przez żandarmów 3.07.1944 r. próbował uciekać, został zastrzelony na polach.

1	251	Compa Wiktor ur. 10.01.1913, s. Jana i Ewy z d. Mazur, zam. w Czekarzewicach gmina Tarłów. Po otoczeniu wsi przez żandarmów 3.07.1944 r. próbował uciekać, został ranny w nogę następnie zastrzelony.
1	254	Kośut Władysław s. Józefa i Eleonory z Czyżewskich, ur. 1.07.1904 r. w Lipsku. Zginął w obozie na Majdanku.
1	255	Rózga Adam z Lipska. Aresztowany 10.12.1942 r. i wywieziony do obozu na Majdanku, potem do Oświęcimia, gdzie zmarł.
1	256	Nowotnik Adam s. Józefa i Józefy z d. Siadaczka, ur. 16.01.1904 r., zam. w Świesielicach gmina Ciepiałów. Dnia 31.10.1942 r. został zastrzelony na podwórzu swego domu, oskarżony o pracę w konspiracji.
1	257	Pietruszka Piotr ur. 1920, s. Stanisława i Zofii z Wójcików, zam. w Maziarzach gmina Krępa Kościelna. Zastrzelony przez żandarmów dnia 4.01.1943 r. w lesie koło wsi Maziarze. Prawdopodobnie był członkiem BCH.
1	258	Kirszenbaum Mendel, właściciel osady młynarskiej Chojniak, zabity w czasie wysiedlenia getta w Tarłowie w dniu 19.10.1942 r. Miał wtedy 65 lat. W czasie likwidacji getta Niemcy wybrali ok. 60 osób, i rozstrzelali ich z karabinu maszynowego za miastem.
1	259	Cwintal Józef s. Jana i Wiktorii z d. Ciosek, zam. w Pawłowicach. Aresztowany 5.02.1943 r. za działanie w ruchu oporu i uwięziony w Radomiu, skąd został przewieziony do obozu w Oświęcimiu, gdzie zmarł. Razem z nim aresztowano Stanisława Kucharczyka, który również został wywieziony do Oświęcimia, udało mu się przeżyć obóz.
1	260	Dębiński Andrzej s. Bolesława i Michaliny z d. Młucek, ur. 10.12.1914 r., zam. w Solcu n. Wisłą. Aresztowany za działalność konspiracyjną 31.03.1942 r., i uwięziony w Radomiu. Żandarmeria powiadomiła rodzinę, że zmarł 17.04.1942 r.
1	261	Miedzowski Henryk ur. 20.04.1914 r., s. Zofii., zam. w Solcu. Był porucznikiem Wojska Polskiego, komendantem konspiracyjnej placówki Solec i komendantem szkoły podchorążych. Jego brat Miedzowski Władysław, ur. 12.05.1925 r., uczeń gimnazjum w Solcu. Aresztowani w mieszkaniu 1.04.1942 r. i uwięzieni w Radomiu, gdzie byli torturowani. Zabici podczas egzekucji w lesie koło Cerekwi powiat Radom w dniu 17.04.1942 r.

1	266	Strąg Władysław s. Józefa i Tekli z Czekojów, ur. 19.05.1906 r. Aresztowany przez żandarmów w dniu 20.01.1943 r. w Gruszczyne gmina Lipsko i wywieziony do Auschwitz, gdzie według informacji żandarmów zmarł 22.02.1943 r.
1	267	Rajs Szyja Lejba i inni z jego rodziny wywiezieni z Lipska w czasie likwidacji getta w dniu 17.10.1942 r. Dalsze losy nieznane.
1	270	Kowalczyk Stefan s. Józefa i Franciszki z d. Krupa, ur. 6.09.1910, zam. w Walentynowie gmina Lipsko, aresztowany za działalność polityczną 21.01.1943 r. Zmarł w Oświęcimiu.
1	272	Zawal Filip s. Jana i Agnieszki z Piwowarskich, ur. 7.05.1909, zam. w Walentynowie gmina Lipsko. Aresztowany za działalność konspiracyjną przez żandarmów 15.05.1943 r. i rozstrzelany koło wsi Pawliczka gmina Lipsko.
1	273	Dąbrowski Filip s. Walentego i Joanny z d. Stanek, ur. 20.05.1905 r., zam. w Dąbrowce Daniszewskiej gmina Lipsko. Aresztowany 20.01.1942 r. przez żandarmów z Lipska i stąd wywieziony do Auschwitz gdzie zginął.
1	274	Szerman Abuś i jego brat Chaim zam. w Tymienicy gmina Chotcza. Zabici przez Niemców 2.08.1942 r. w Tymienicy. Wniosek o uznanie zgonu złożyła Rywka Girsch z Radomia.
1	275	Weltman Moszek - zmarł 29.09.1942 r. w Zwoleniu, jego żona i dzieci zmarli 10.12.1942 r. w Zwoleniu. Wniosek o uznanie zgonu złożyła Sura Girsch z Radomia.
1	278	Krawczyk Jan ur. 20.06.1904 r., s. Michała i Franciszki z d. Pałka, nauczyciel szkoły w Gruszczyne gmina Lipsko n. Wisłą. Aresztowany wraz z innymi 30.03.1940 r. przez gestapo. Według informacji niemieckich zmarł w Radomiu 24.05.1940 r.
1	279	Rajchman Dawid - zabity w Ostrowcu 20.12.1943 r. w czasie transportu Żydów z Lipska do Treblinki. Goldfarb Chaja Sura - zmarła w Oświęcimiu w 1944 r. Wniosek o uznanie zgonu złożyła Runia Złoto vel Kowaleczko z Łodzi.
1	280	Rajchman Dawid - zabity w Ostrowcu 20.12.1943 r. w czasie transportu Żydów z Lipska do Treblinki. Wniosek o uznanie zgonu złożyła Runia Złoto vel Kowaleczko z Łodzi.

1	281	Wajnberg - rodzina z Solca. Członkowie tej rodziny zmarli w Solcu 25.10.1942 r. Wniosek o uznanie zgonu złożyła Runia Złoto vel Kowaleczko z Łodzi.
1	282	Goldfarb Icek - zmarł 10.07.1943 r. w Starachowicach, jego żona Goldfarb Chaja Sura zmarła 5.01.1944 r. w Oświęcimiu. Wniosek o uznanie zgonu złożyła Ruchla Złoto z Łodzi.
1	283	Cłuwa Szerman z Lipska - zmarł w Jasicach 25.10.1943 r. Wniosek o uznanie zgonu złożyła Ruchla Złoto z Łodzi. W Jasicach była stacja kolejowa. 25.10.1943 r. odbywał się załadunek Żydów. Schwytani Polacy dostali rozkaz pochowania 11 ciał w tym Szermana.
1	284	Brodalka Stanisław s. Jana i Marianny z d. Kruszyna, ur. 15.06.1913 r., zam. w Ciszycy Górnej gmina Tarłów. Aresztowany przez żandarmerię ok. 20.01.1943 r. Zmarł w Oświęcimiu.
1	287	Włodarski Wacław s. Bolestawa i Karoliny z Małków, ur. 2.11.1901 r., zam. w Osówce Nowej gmina Pętkowice powiat Iłża. Aresztowany 12.01.1944 r. Był członkiem AK. Zmarł w Gross Rosen.
1	288	Zilberberg Szmul Hersz z Przedmieścia Dalszego gmina Solec, s. Mendla i Szyfry z Wajsglusów. Zamordowany 8.09.1939 r. na podwórzu klasztoru w Solcu. Zabito wówczas ok. 24 osób. Wniosek o uznanie zgonu złożyła Ruchla Złoto z Łodzi.
1 i 2	289	Jaśkiewicz Jan s. Ignacego i Józefy ur. 28.06.1894 r., zamieszkały we wsi Jawor Solecki gmina Krępa Kościelna. Aresztowany przez żandarmerię 1.08.1943 w Siennie, osadzony w areszcie w Starachowicach. Zastrzelony przez żandarmów 15.09.1943 r., gdy był bardzo chory.
2	290	Niedziałkowski Franciszek s. Jana i Katarzyny z Przepiórków, ur. 3.04.1918, zamieszkały w Długowoli gmina Lipsko. Aresztowany pod koniec 1943 r. w Starachowicach, skąd został wywieziony do Auschwitz. Dalsze losy nieznane.
2	291	Spychała Józef ur. 16.01.1905 r. s. Antoniego i Honoraty z Jasińskich, wysiedlony z terenów włączonych do Rzeszy, zam. w Długowoli gmina Lipsko. Wiosną 1943 r. aresztowano Spychałę, Józefa Burona, Bernata, czterech Kawalców, Feliksa Krocza i Zawalę. Zwolniono Krocza i dwóch Kawalców. Pozostali trafili do aresztu w Lipsku, po kilku dniach ok. 24.V.1943 r. zostali rozstrzelani w lasu koło Iłży.

2	295	Sałek Aleksander ur. 31.12.1901, s. Wojciecha i Katarzyny z Chołujów, zam. w Lipsku. Aresztowany 20.01.1943 r. Zmarł według oświadczenia Niemców 5.03.1943 r. w Auschwitz.
2	296	Rot (lub Rott) Wacław ur. 15.09.1906 r., s. Antoniego i Anny z d. Komar, zam. w Tarłowie. Aresztowany w grudniu 1943 r. Wywieziony do obozów koncentracyjnych. Dalsze losy nieznane.
2	297	Rajchman Szejndla Gołda z Papierni pow. Iłża. Zmarła 22.10.1942 r. w Jasicach gmina Lipsko. Wniosek o uznanie zgonu złożyła Runia Złoto z Łodzi.
2	299	Walczak Antoni ur. 15.05.1897 r., s. Macieja i Józefy, zam. Okół gmina Pętkowice. Aresztowany 22.07.1943 r. i rozstrzelany tego samego dnia w Tarłowie. W Okole tego dnia zabito 2 osoby przez żandarmów.
2	301	Kuszerman Moszek Majer z Ciepielowa. W październiku 1942 r. w czasie wysiedlenia Żydów został zabrany wraz z innymi do Tarłowa, a stąd po pewnym czasie do Jasic, gdzie zginął 5.11.1942 r. Wniosek o uznanie zgonu złożył Moszek Zelman Goldberg z Łodzi.
2	305	Goldman Mordka z Sienna. Jesienią 1942 r. został wywieziony do Oświęcimia, gdzie zmarł w 1944 r. Wniosek o uznanie zgonu złożył Andzel Chaskiel Daches z Wrocławia.
2	311	Sobkiewicz Stefan ur. 1.11.1917 r., s. Szczepana i Józefy z Brosiów, aresztowany przez żandarmerię 1941 r. Według Niemców zmarł w Oświęcimiu 2.12.1941 r. Oryginalna niemiecka depesza znajduje się w aktach.
2	312	Grela Jan, ur. 10.09.1903 r., s. Piotra i Wiktorii z Szumlaków, zam. w Potoczku gmina Tarłów. Aresztowany 19.01.1943 r. przez żandarmerię w czasie łapanek w Tarłowie. Zmarł w Oświęcimiu.
2	314	Kapica Józef s. Andrzeja i Kornelii Witkowskiej, ur. 24.11.1901, zam. w Solcu. Aresztowany w sierpniu 1942 r. i wywieziony do Oświęcimia. Przyszło zawiadomienie, że zmarł w marcu 1943 r.

2	319	Skowroń Stefan, ur. 9.11.1924 r., s. Jana i Katarzyny z d. Wójcickiej, zam. Długowola gmina Lipsko. Aresztowany w 1942 r. wraz z braćmi Adamem i Stanisławem, prawdopodobnie 12.01.1942 r. Zmarł w Auschwitz.
2	322	Morder Rosia z Lipska. Zmarła w Lipsku 25.09.1942 r. wraz z synem Joskiem Fryszmanem. Wniosek o uznanie zgonu złożył Josek Szadman z Radomia (małżeństwo rytualne).
2	323	Morder Icek Herszek z Lipska. Zmarł w czasie likwidacji getta 10.07.1942 r. Wniosek o uznanie zgonu złożył Moszek Szadman z Radomia.
2	324	Skowroń Piotr ur. 29.01.1907 r., s. Adama i Marianny z Rogosiów, zam. w Długowoli gmina Lipsko. Aresztowany 18.01.1942 r. Wywieziony do Oświęcimia, następnie do Buchenwaldu, gdzie zmarł.
2	325	Soczewiński Leopold ur. 18.11.1902 r., s. Jana i Katarzyny z Linkowskich. Woźny zarządu gminnego. Aresztowany 12.01.1940 r. Aresztowano 8 osób, m.in. policjanta Gruka, komendanta posterunku policji w Tarłowie Porębskiego, Szeląg, Maruszewskiego, Gawrońskiego, Zielarskiego (?), Soczewińskiego, Aleksandra Binkiewicza. Umieszczono ich w areszcie w Starachowicach, następnie więziono w Radomiu. Dnia 4.07.1940 r. Soczewińskiego wyprowadzono z celi do tzw. ciemnicy, wcześniej kazano mu się rozebrać do bielizny. 5.07.1940 r. rozstrzelano na Firleju Soczewińskiego, Gruka i Maruszewskiego. Przeżył Zenon Szeląg. Wszyscy aresztowani schwytali we wrześniu 1939 r. trzech niemieckich szpiegów, których WP rozstrzelało.
2	327	Michalski Jan ur. 13.02.1899, s. Jana i Józefy z Jemiołów, zam. w Lipsku. Aresztowany 11.06.1940 r. i wywieziony do obozu w Oramenburgu. Rodzina otrzymała zawiadomienie, że zmarł w październiku 1940 r.
2	328	Guzek Jan ur. 26.04.1916 r., s. Karola i Marianny z Gregorczyków, zam. w Tyminicy Nowej gmina Chotcza. Dnia 17.11.1944 r. w czasie branki ludzi do kopania okopów odmówił i usiłując ucieczki został zastrzelony przez żołnierza.
2	330	Kon Chaja Sura z Częstochowy. Zmarła w „Hasagu” Częstochowa 20.01.1944 r. Wniosek o uznanie zgonu złożył mąż Abram Kon z Częstochowy.

2	331	Zylberberg Jankiel Josek vel Józef z Częstochowy. Zmarł w Częstochowie 10.05.1943 r. Wniosek o uznanie zgonu złożył Abram Kon z Częstochowy.
2	332	Zylberberg Szmul Hersz z Częstochowy. Zmarł w Częstochowie 22.09.1942 r. Wniosek o uznanie zgonu złożył Abram Kon z Częstochowy.
2	333	Zylberberg Noech z Częstochowy. Zmarł w Lipsku 22.09.1942 r. Wniosek o uznanie zgonu złożył Abram Kon z Częstochowy.
2	334	Zylberberg Lejbuś z Częstochowy. Zmarł w Lipsku 22.09.1942 r. Wniosek o uznanie zgonu złożył Abram Kon z Częstochowy.
2	335	Zylberberg Chaskiel z Częstochowy. Zmarł w Lipsku 22.09.1942 r. Wniosek o uznanie zgonu złożył Abram Kon z Częstochowy.
2	336	Kac Sender Lejb z Częstochowy. Zmarł w Lipsku 22.09.1942 r. Wniosek o uznanie zgonu złożył Abram Kon z Częstochowy.
3	337	Zylberberg Toba Hena z Częstochowy. Zmarła 3.10.1942 r. Wniosek o uznanie zgonu złożył Abram Kon z Częstochowy.
3	338	Zylberberg Hana z Częstochowy. Zmarła 3.10.1942 r. Wniosek o uznanie zgonu złożył Abram Kon z Częstochowy.
3	339	Zylberberg Icek z Częstochowy. Zmarł 28.09.1942 r. Wniosek o uznanie zgonu złożył Abram Kon z Częstochowy.
3	340	Maruszewski Stanisław ur. 24.04.1900 r. w Opocznie, s. Jana i Józefy z Wiadernych, zam. w Lipsku, policjant granatowy. Aresztowany przez żandarmerię 16.11.1939 r., zamordowany na Firleju.
3	341	Szerman - rodzina z Lipska. Członkowie tej rodziny zostali wywiezieni w październiku 1942 r. do Treblinki. Wniosek o uznanie zgonu złożyła Sura Kiwowicz z Łodzi.
3	342	Korman Chaja Sura i jej dzieci, zam. w Lipsku. Wszyscy zostali wywiezieni w październiku 1942 r. do Treblinki. Wniosek o uznanie zgonu złożył Abram Korman z Łodzi.
3	346	Grynberg Sura Ita, Troppe Gitla i Rozental Berek zam. w Solcu. Zostali wywiezieni w październiku 1942 r. do Treblinki. Wniosek o uznanie zgonu złożyła Lila Rozental z Warszawy.

3	348	Rózga Adam ur.08.07.1907 r., s. Franciszka i Katarzyny, zam. w Aleksandrowie gmina Krępa Kościelna. Wywieziony do obozu na Majdanku. Dalsze losy nieznane.
3	349	Goldfarb Sima i jego rodzina z Lipska. Zostali wywiezieni w październiku 1942 r. przez Tarłów, Ożarów i Jasieć do Treblinki. Wniosek o uznanie zgonu złożyła Maria Wilken z Łodzi.
3	350	Goldfarb Rywka Bajła z Lipska. Zmarła 30.11.1942 r. w obozie pracy w Częstochowie. Wniosek o uznanie zgonu złożyła Maria Wilken z Łodzi.
3	352	Morka Stefan ur. 29.10.1909 r., s. Tomasza i Marianny z d. Witek, zam. w Czekarzewicach II gmina Tarłów. Aresztowany przez żandarmerię polową 05.07.19044 i zabity w lesie k. Starachowic. Wcześniej był więziony w Ostrowcu i Starachowicach.
3	353	Kowalik Jan ur. 14.02.1919, s. Kazimierza i Józefy z Pliwków, zam. w Chotczy Górnej gmina Chotcza. Komendant oddziału im. Czachowskiego. Zabity w starciu z żandarmami w marcu 1943 r.
3	354	Maziarz Józef ur. 14.03.1919, s. Jana i Katarzyny z Zajaków zam. w Ranachowie gmina Ciepiałów. Aresztowany 18.03.1942 r., następnie zamordowany w Karolinie.
3	355	Ziębakowski Władysław ur. 17.08.1902, s. Franciszka i Franciszki z Żaków, zam. w Ranachowie gmina Ciepiałów. Aresztowany 18.03.1942 r., następnie zamordowany w Karolinie.
3	357	Cheda Antoni ur. 08.02.1898 r., s. Jana i Karoliny z Łuszczaków, zam. w Ranachowie gmina Ciepiałów. Aresztowany 18.03.1942 r., następnie zamordowany w Karolinie.
3	358	Kapciak Antoni ur. 23.04.1908 r., s. Jana i Franciszki z Motygów, zam. w Pcinolasie gmina Ciepiałów. Aresztowany 18.03.1942 r., następnie zamordowany w Karolinie.
3	360	Małaczek Stanisław ur. 08.05.1918 i Małaczek Bolesław ur. 31.08.1920, zam. w Kolonii Gardzienice gmina Józefów, synowie Juliana i Józefy. Aresztowani 01.04.1942 r. i wywiezieni w nieznanym kierunku, prawdopodobnie do Radomia. Dalsze losy nieznane.

3	361	Pawlik Józef s. Kazimierza i Marianny z d. Rogala, ur. 07.07.1896 r. w Ranachowie gmina Ciepiałów i tu zamieszkały. Aresztowany 18.03.1942 r., zamordowany w Karolinie. Skazani byli powiązani po pięciu. Wykonujących egzekucję Niemców było ok. dziesięciu. Jeden strzelał w serce, drugi w tył głowy.
3	366	Ambroziak Stanisław ur. 20.01.1916 r. w Jasieńcu, s. Jana i Marianny z Rucińskich, zam. w Jasieńcu Soleckim gmina Ciepiałów. Był w partyzantce. Dnia 15.11.1942 r. został schwytany w domu przez Niemców i zastrzelony w polu 100 m. od domu.
3	367	Szarpak Jan ur. 12.02.1900 r. w Jasieńcu, s. Fabiana i Franciszki z d. Serafin, zam. w Ranachowie gmina Ciepiałów. Dnia 18.03.1942 r. został zastrzelony przez Niemców koło domu.
3	368	Mucha Józef ur. 08.02.1905 r. w Ranachowie i tutaj zamieszkały, s. Stanisława i Wiktorii z d. Zając. Dnia 18.03.1942 r. został rozstrzelany w Karolinie. Świadkiem egzekucji był Stanisław Kowalczyk, który kwalifikowany do rozstrzelania, po przesłuchaniu został zwolniony. Musiał jednak przyglądać się rozstrzelaniu pozostałych.
3	370	Wawrzak Władysław ur. 05.12.1912 r. w Pciniolesie, s. Jana i Marianny z Rudnych i jego ojciec Wawrzak Jan ur. 21.06.1889 r. w Wincentowie gmina Tczów, s. Walentego i Marianny z Suwałów. Zostali zamordowani w Pciniolesie gmina Ciepiałów dnia 18.03.1942 r.
3	371	Mucha Józef ur. 05.12.1923 r. w Ranachowie i tutaj zamieszkały, s. Jana i Anny z Jamków. Prawdopodobnie był członkiem BCh. Został rozstrzelany w Karolinie 18.03.1942 r.
3	372	Chamela Wacław ur. 22.11.1918 w Ranachowie i tutaj zamieszkały, s. Jana i Marianny z Zająców. Został zabity 18.03.1942 r. w Karolinie.
3	373	Grynberg Ita i Rozental Berek z Solca. Zostali wysiedleni do Treblinki w październiku 1942 r. Wniosek o uznanie zgonu złożyła Lija Rozental z Warszawy.
3	374	Kac Tauba Chana z Lipska. Zastrzelona 16 lub 17.10.1942 r. koło Tarłowa w czasie marszu Żydów z Tarłowa do Jasic. Wniosek o uznanie zgonu złożył Abram Kon z Częstochowy.

3	375	Galacki Henryk ur. 09.12.1914 r. w Chotczy Górnej, s. Stanisława i Anny z d. Skwira, zam. w Chotczy Górnej. Członek GL „Powąta”. Dnia 18.01.1944 r. został aresztowany w domu, a następnie wywieziony do sąsiedniego Gniazdkowa do szkoły (nie wykończony budynek bez podłogi), którą podpalono. Zginął.
3	376	Szewczyk Franciszek ur. 08.04.1898 w Chotczy Górnej i tutaj zamieszkały, s. Stanisława i Józefy z d. Kus. Zabity 18.01.1944 r. w szkole w Gniazdkowie (nie wykończony budynek bez podłogi), którą Niemcy podpalili.
3	377	Skwira Wincenty ur. 22.07.1897 r. w Chotczy Górnej, s. Jana i Agaty z d. Świątek, zam. w Chotczy. Dnia 08.08.1943 r. został zabity w Chotczy przez żandarmów z Lipska. Jego dwaj synowie Zygmunt ur. 28.10.1923 r. i Czesław ur. 24.05.1926 r. zostali po pewnym czasie od śmierci ojca aresztowani i wywiezieni do Starachowic. Dalsze losy nieznane.
3	378	Skwira Bonawentura ur. 30.07.1900 r., s. Mikołaja i Franciszki z Witczaków, zam. w Chotczy Górnej. Został zabity razem z Wincentym Skwirą 08.08.1943 r. przez żandarmów z Lipska.
3	379	Czapka Władysław ur. 05.12.1913 r., s. Mikołaja i Marianny z d. Bardziel, zam. w Baranowie gmina Chotcza. Członek AL. Został schytany wraz z innymi przy forsowaniu frontu na przyczółku. W dniu 14.12.1944 r. zastrzelony w rejonie Ciepeliowa.
3	380	Wólczyński Franciszek ur. 31.09.1903 r., s. Wincentego i Antoniny z d. Cholewa, zam. w Tymienicy Nowej gmina Chotcza. Aresztowany 18.01.1944 za przynależność do AL. Więziony w Starachowicach, skąd wywieziony do Gross Rosen, gdzie zmarł.
3	382	Wawrzak Władysław ur. 05.12.1912, s. Jana i Marianny z d. Rudna, zam. w Ranachowie gmina Ciepeliów. Zabity 18.03.1943 r. w Pcinalecie ze swoim ojcem Janem. Powodem był odwet za zabicie niemieckiego żołnierza.
3	384	Miazga Hieronim - policjant z Ciepeliowa. Dnia 02.09.1939 ewakuowany za Wisłę z całym posterunkiem. Dalsze losy nieznane.
3	386	Rajchman Icek Majer i jego rodzina z Lipska. W październiku 1942 r. zostali straceni w Treblince. Wniosek o uznanie zgonu złożył Mordka Rajchman z Toronto w Kanadzie.

3	387	Kestenberg Alta, jej mąż Szlama i dzieci, wszyscy z Solca n. Wisłą. W październiku 1942 r. zostali straceni w Treblince. Wniosek o uznanie zgonu złożyła Perła Hochbaum z Katowic.
4	388	Rojtman Sura Perła, po mężu Rubinson. Była w obozie w Częstochowie, skąd została ewakuowana do fabryki pod Berlinem. Dalsze losy nieznane.
4	389	Rajs Sura i Szymon z Ciepielowa oraz ich dzieci. W październiku 1942 r. zostali straceni w Treblince. Wniosek o uznanie zgonu złożył Pinkus Gutman z Łodzi.
4	390	Grochulski Marian ur. 25.10.1911 r., zam. w Lipsku. Aresztowany 20.01.1943 r. i wywieziony do Auschwitz. Dalsze losy nieznane.
4	391	Kniknicki Leon, komendant posterunku policji granatowej w Ciepielowie. W marcu 1943 r. zaginął bez wieści.
4	392	Bieniek Józef ur. 23.02.1908 r., s. Jakuba i Ewy z Grudzińskich. Aresztowany 29.12.1942 r. w Lipsku i wywieziony do obozu na Majdanku, skąd trafił na roboty do Niemiec. Razem z nim aresztowany był Józef Pytlak, lat 42, któremu udało się przeżyć.
4	393	Grynberg Sura Ita z Lipska. Zabita 15.10.1942 r. w Tarłowie. Wniosek o uznanie zgonu złożyła Lija Rozental z Warszawy.
4	395	Szwarcberg Szyfra z Ożarowa. Zmarła w październiku 1942 r. pod Tarłowem, jej mąż Majer Dawid zmarł w styczniu 1943 r. w obozie w Starachowicach. Wniosek o uznanie zgonu złożył Abram Cwerman z Radomia. z Częstochowy.
4	396	Zeigman Szmerek i Zeigman Lejbuś z Lipy-Krępy B. Aresztowani w Lipsku, zmarli w październiku 1942 r. w Treblince.
4	397	Bąk Józef ur. 10.12.1923 r., s. Wawrzyńca i Józefy z d. Lenart i jego brat Henryk, ur. 20.03.1921, zam. w Długowoli II gmina Lipsko. Aresztowani przez żandarmerię 11.XI.1943 r. i osadzeni w Starachowicach. Dalsze losy nieznane.
4	398	Schodnik Józef s. Walentego, ur. w 1913 r., zam. w Maziarzach gmina Krępa Kościelna. Aresztowany 06.01.1942 r. Więziony w Radomiu, skąd został wywieziony do Auschwitz. Według oświadczenia żandarmów został rozstrzelany 02.02.1943 r. w obozie.

4	399	Kuszlík Kornel s. Mateusza, ur. w 1893 r., zam. w Lipsku. Aresztowany 20.01.1943 r. i wywieziony do Oświęcimia, później do innych obozów koncentracyjnych. Zginął na zatopionym okręcie 03.05.1945 r.
4	401	Laufer Ruchla Etlá z Ciepielowa. Zmarła w październiku 1942 r. w Jasicach wraz z mężem Ickiem Kuszermanem. Wniosek o uznanie zgonu złożył Moszek Zelman Goldberg z Łodzi.
4	402	Oczkowski Adam Bolesław ur. 15.09.1921 r. s. Adama i Aleksandry z Ozimków, zamieszkały w Ciepielowie. Zginął w Karolinie 18.03.1942 r. Był związany w pięćce ze Słowikiem, sekretarzem gminy Ciepielów, Romanem Połusznym, Marianem Rusinowiczem i NN. Egzekucję przymusowo musieli oglądać setki okolicznych gromad. Piątki prowadzono nad doły - strzelało dziesięciu Niemców po dwóch do skazanego, jeden z nich klęczał, drugi strzelał na stojąco.
4	403	Kuszerman Sura, zmarła w Ciepielowie w lutym 1942 r. Wniosek o uznanie zgonu złożył Moszek Zelman Goldberg z Radomia.
4	404	Wojewódka Ignacy, ur. 13.02.1887 r. w Jasieńcu gmina Ciepielów, s. Ludwika i Marianny z Gulinów, Wojewódka Wacław, ur. 12.11.1921 r. w Świesielicach, s. Ignacego i Marianny z Sońtów, Wojewódka Jan, ur. 13.08.1924 r. w Świesielicach, s. Ignacego i Marianny z Sońtów, Wojewódka Stanisław, ur. 11.12.1929 r. w Świesielicach, s. Ignacego i Marianny z Sońtów, Wojewódka Józef, ur. 22.09.1933 r. w Świesielicach, s. Ignacego i Marianny z Sońtów. Zostali rozstrzelani 07.12.1942 r. pod stodołą swego gospodarstwa.
4	406	Fiszman Nachman, zmarł w Tarłowie 20.10.1942 r. w czasie wysiedlenia. Fiszman Toba Cyrla, zmarła w Ożarowie 22.10.1942 r. w czasie wysiedlenia. Wniosek o uznanie zgonu złożył Moszek Fajn z Wrocławia.
4	407	Holcman Szyja, zmarła w Ożarowie 22.10.1942 r., Holcman Rywka Ajdla, zmarła w Tarłowie 15.10.1942 r. Wniosek o uznanie zgonu złożył Abram Holcman z Wałbrzycha.
4	408	Godel Abram, zmarł w Tarłowie 20.10.1942 r. Flikier Chawa i Holcman Chil Moszek, zmarli w Jasicach 25.10.1942 r. Wniosek o uznanie zgonu złożył Abram Holcman z Wałbrzycha.

4	410	Kac Szulim, zmarł w Ożarowie 25.10.1942 r., jego żona Ajdla zmarła w Tarłowie 15.10.1942 r. Wniosek o uznanie zgonu złożył Abram Korman z Łodzi.
4	411	Cwibelman vel Cwib Pesa, zmarła w czasie wysiedlenia Żydów z Ciepeliowa w 1942 r. Wniosek o uznanie zgonu złożyła Maria Wilken z Łodzi.
4	413	Gincberg Szaja z Lipska. Zmarł w Jasicach 25.10.1942 r. Wniosek o uznanie zgonu złożył Abram Korman z Łodzi.
4	414	Winer Hersz Moszek, zmarł w Tarłowie 15.10.1942 r. Jego żona Chaja Winer zmarła w Lipsku 25.10.1942 r. Wniosek o uznanie zgonu złożył Abram Korman z Łodzi.
4	415	Gadziński Jan ur. 01.07.1916 r., s. Jana i Feliksy z Pytlaków, zam. w Przedmieściu Dalszym gmina Solec n. Wisłą. Aresztowany prawdopodobnie w grudniu 1940 r., skazany na 3,5 roku, zmarł w więzieniu w 1941 r.
4	416	Osojca Jan ur 14.01.1912, s. Franciszka, zam. w Czekarzewicach. Aresztowany 17.01.1943 r. przez gestapo. Wywieziony do Oświęcimia, gdzie zmarł.
4	419	Cukier Eljasz z Solca n. Wisłą, zmarł w gettcie w Łodzi w grudniu 1942 r., jego syn Lejbuś zmarł w gettcie w Łodzi w lutym 1943 r. Wniosek o uznanie zgonu złożyła Maria Wilen z Łodzi.