

Pamiętamy

Bohaterowie Powstania Wielkopolskiego

27.12.1918 r. – 16.02.1919 r.

Polegli za Ojczyznę

Lp.	Nazwisko imię	Rodzice	Ur.	
1.	Wacław Lorenz	Franciszek, Augustyna Cegielska	1892-11-17, Tomczyce, Wągrowiec	Mieszkał w Potulicach, skąd został zmobilizowany do armii pruskiej. W czasie I wojny światowej walczył we Francji i Belgii. Wstąpił w szeregi Powstania Wielkopolskiego. Walczył w oddziale Rogozińskim, uczestniczył w zdobywaniu Budzynia i w walkach o Chodzież. Zmarł 16.02.1919 r. ciężko ranny 6 lutego 1919 r. podczas bitwy pod Radwankami.
2.	Józef Turtoń	Jan, Anna Otto	1896-01-24, Potulice, Wągrowiec	Urodził się i mieszkał w Potulicach, skąd wiosną 1916 r. został powołany do armii pruskiej, a następnie skierowany na front do Francji. Po zakończeniu I wojny światowej wstąpił w szeregi powstańcze Powstania Wielkopolskiego. Prawdopodobnie walczył w oddziale por. Kowalskiego. Brał udział w bitwie o Chodzież i walkach pod Budzyniem. Zginął w bitwie pod Radwankami dnia 6 lutego 1919 r.
3.	Teodor Wasilewski	Józef, Anna Michalska	1885-10-31, Boguniewo, Oborniki	Uczęszczał do szkoły powszechnej w Potulicach. Został powołany do armii pruskiej, gdzie służył, jako kanonier w artylerii. W czasie I wojny światowej został zmobilizowany i walczył na wielu frontach. Po demobilizacji wstąpił do oddziałów Powstania

				Wielkopolskiego i prawdopodobnie walczył w oddziale por. Kowalskiego. Brał udział w walkach i zginął w bitwie pod Radwankami 6 lutego 1919 r.
--	--	--	--	---

Pamiętamy

Bohaterowie Powstania Wielkopolskiego

27.12.1918 r. – 16.02.1919 r.

Lp.	Nazwisko imię	Rodzice	Ur.	Uchwała Rady Państwa nr:
4.	Jankiewicz, Józef	Wojciech, Apolonia Szymanowicz	1886-12-15, Żelice, Wągrowiec	<i>01.09-0.3 z dnia 1960-01-09</i> Jankiewicz Józef brał czynny udział w Powstaniu Wielkopolskim z bronią w rękę od 6.1. do 15.1.1919 r. pod dowództwem kpt. Bartscha Maksymiliana i por. Margowskiego Czesława. W dniu 6.1.1919 r. walczył przy zajęciu Margonina, 8.1. w bitwie pod Chodzieżą, 11.1. i 15.1.1919 r. w bitwach z Niemcami pod Szamocinem. Następnie walczył w Kompanii Gołanieckiej pod Szubinem, Nakłem i Paterkiem.
5.	Jankiewicz, Waclaw	Wojciech, Apolonia	1899-09-27, Żelice Wągrowiec	<i>11.04-0.898 z dnia 1958-11-04</i> Jankiewicz Waclaw brał udział w Powstaniu Wlkp. z bronią w rękę od 06.01.1919 do kwietnia 1919. W tym czasie walczył w grupie kadr powstańczych pod ppor. Manduszewskim pod Podstolicami, Radwankami, Stróżewem, a następnie pod Szamocinem i Jaktorowem. Został ranny pod Kcynią. Pod Chodzieżą dostał się do niewoli, grupa powstańcza dopomogła w uwolnieniu i rozbrojeniu Granzschutzu. Na powyższe przedstawił zaświadczenie uwierzytelnione 2 świadków.
6.	Lupa, Franciszek	Stanisław, Maria	1899-11-21, Żelice Wągrowiec	<i>12.28-0.977 z dnia 1957-12-28</i> Lupa Franciszek brał czynny udział z bronią w rękę w Powstaniu Wlkp. przeciw Niemcom w czasie od dnia 27-

				12-1918 r. do dnia 20-02-1919 r. W dniu 08-01-1919 r. walczył w składzie oddziału żelickiego z bronią w ręku o zdobycie m. Chodzieży. W dniu 29-01-1919 r. wstąpił do Wojska Polskiego 1 kompanii 4 Pułku Strzelców Wlkp. w Wągrowcu i pozostał w wojsku do dnia 26-11-1921 r., szeregowiec. (...)
7.	Łasecki, Franciszek	Marcin, Franciszka	1887-10-26, Żelice Wągrowiec	<i>12.06-0.960 z dnia 1957-12-06</i> Dnia 23.12.1918 byłem wybrany jako organizator kompanii powstańczej. Od 03.01.1919 do 15 lutego 1919 brałem czynny udział w Powstaniu - Budzyń, Chodzież i Kcynia w kompanii ochotniczej Żelice - Potulice. W roku 1940 zostałem wysiedlony przez okupanta, powróciłem w roku 1945.
8.	Niezychowski Marian	Wojciech Maria	1899-07-10, Żelice Wągrowiec	<i>01.09-0.2 z dnia 1960-01-09</i> Brał czynny udział z bronią w ręku w Powstaniu Wielkopolskim w kompanii wągrowieckiej pod dowódcą ppłk. Kowalskim. Od 1.1.1919, a mianowicie: na froncie północnym na odcinkach: Chodzież, Margonin, Kcynia, Nakło, Rynarzewo. 29.1.1919 r. wstąpił do 4 pułku Strzelców Wielkopolskich - późniejszy 58 p.p. w którym służył do 15.9.1920 w stopniu sierżanta
9.	Niezychowski, Tadeusz Kazimierz	Wojciech, Maria	1900-09-05, Żelice Wągrowiec	<i>02.27-0.258 z dnia 1976-02-27</i> W 1919r. brał aktywny udział z bronią w ręku w Powstaniu Wielkopolskim w walkach o wyzwolenie Budzyna, Chodzieży i okolicy pod dowództwem płk. Włodzimierza Kowalskiego. Bezpośrednio po powstaniu wstąpił jako ochotnik do 1 Pułku Strzelców Wlkp. i służył w Wojsku Polskim do 1939r. Brał udział w kampanii wrześniowej w walkach od Pilicy, Końskich i Iłżę a następnie przez Bliski Wschód do Włoch, gdzie brał udział w bitwie pod Monte Cassino.
10.	Nowak, Ludwik	Szczepan, Maria Szulc	1900-07-25, Żelice Wągrowiec	<i>12.06-0.953 z dnia 1957-12-06</i> Załącza się oryginalne zaświadczenie dotyczące działalności wydane przez b. dowódcę odcinka frontu w okresie Powstania Wlkp. ppłk. Włodzimierza

				<p>Mieczysława Kowalskiego zamieszkałego w Rawiczu, a mianowicie treść zaświadczenia dołączona do oryginału brzmi: Jako były dowódca odcinka frontu chodzieskiego w okresie Powstania Wielkopolskiego 1918/19, zaświadczam niniejszym, że Ludwik Nowak s. Szczepana, ur. 25 lipca 1900 r., zamieszkały obecnie w Krotoszynie, brał czynny udział z bronią w rękę jako ochotnik Powstaniec Wlkp. od dnia 6 stycznia 1919 r. na odcinku frontu powiatu chodzieskiego. W dniu 8 stycznia uczestniczył w krwawym boju o miasto powiatowe Chodzież. Oddziały powstańcze walczyły zwycięsko z przewagą liczbową niemieckiego Grenzschutzu, dobrze wyposażonego, zajmując miasto po stoczeniu w końcowej fazie krwawych walk ulicznych i to bronią zdobytą na nieprzyjacielu. Na tym odcinku frontu pozostał Nowak L. bez przerwy do dnia 6 kwietnia 1919 r. przechodząc z tym dniem z kompanią por. Biedrzyńskiego Adama na odcinek frontu pod Nakło powiat wyrzyski, zajmując pozycję od wioski Paterek. Tamże pozostał na posterunku do miesiąca czerwca 1919 r., tj. do czasu wcielenia kompanii do tworzącego się 4 Pułku Strzelców Wielkopolskich (późniejszy 58 PP), w którym to pułku służył do ukończenia działań wojennych.</p>
11.	Nowak, Stanisław	Józef, Petronela	1888-04-23, Żelice Wągrowiec	<p><i>11.10-0.910 z dnia 1958-11-10</i> Nowak Stanisław brał czynny udział z bronią w rękę w Powstaniu Wielkopolskim w czasie od 28 grudnia 1918 do dnia 18 lutego 1919 roku. Pod dow. por. Krem - dow. 3 komp. kcyńskiej bierze udział w walkach na froncie północnym pod Szczepicami, Rozstrzębowem i Szubinem. Po powstaniu przechodzi bezpośrednio do Oddziału Wojska Polskiego, w których to szeregach pozostaje do dnia 24 lutego 1919 r., poczem z powodu choroby zostaje zdemobilizowany.</p>
12.	Piasecki, Walenty	Jakub, Katarzyna	1893-02-05, Żelice Wągrowiec	<p><i>03.16-0.231 z dnia 1973-03-16</i> Zweryfikowany w środowisku powstańców</p>

				wielkopolskich 1918/19 r. 25.12.1918 r wstąpił jako ochotnik do oddziału powstańczego w Żelicach pow. Wągrowiec i pod dowództwem Ludwika Kołodzieja brał udział w walkach z niemieckim Grenzschutzem o Budzyń, Chodzież a następnie pod dowództwem por. Matuszewskiego o Wronki, Sieraków, Kamionną i Pniewy. W Wojsku Polskim był do 1921 r.
13.	Piechocki, Andrzej	Jakub, Franciszka	1881-11-06, Żelice Wągrowiec	<i>01.25-0.11 z dnia 1968-01-25</i> Andrzej Piechocki brał czynny udział w Powstaniu Wielkopolskim z bronią w rękę od 6.01-15.01.1919 r. pod dow. por.rez. Czesława Margowskiego i kpt. Maksymiliana Bartscha: 6.01.1919 przy oswoobodzeniu Margonina, 8.01.1919 r. w bitwie z Grezschutzem pod Chodzieżą, 11 i 15.01.1919 r. w bitwach pod Szamocinem. Po zakończeniu Powstania został zdemobilizowany.
14.	Pospychała, Andrzej	Wojciech, Lucja	1896-11-19, Żelice Wągrowiec	<i>12.06-0.954 z dnia 1957-12-06</i> Za udział w Powstaniu Wielkopolskim z bronią w rękę
15.	Reiss, Józef	Jakub, Józefa	1890-11-26, Żelice Wągrowiec	<i>04.03-0.301 z dnia 1974-04-03</i> Ochotniczo walczył od dnia 04.01.1919 w oddziale partyzanckim Żelice pow. Wągrowiec pod dowództwem st.sierz. Kołodzieja Ludwika o miejscowość Budzyń, Podanin i Chodzież.
16.	Rohde, Bernard	Józef, Stanisława	1894-08-20, Żelice Wągrowiec	<i>11.13-0.916 z dnia 1958-11-13</i> Rohde Bernard brał czynny udział z bronią w rękę w Powstaniu Wielkopolskim w czasie od 30.12.1918 r. do 18.02.1919 r. Brał udział w walkach na froncie północnym najprzód przy oczyszczaniu od wroga wiosek okolicznych pod Wągrowcem, następnie pod dowództwem por. Biedrzyńskiego brał udział w walkach i potyczkach pod Chodzieżą, Budzyniem, Szamocinem a następnie w walkach pozycyjnych pod Paterkiem. Po powstaniu przechodzi do Wojska Polskiego w którym pozostaje do dnia 10.06.1921 r.
17.	Ruciński, Antoni	Jan, Franciszka	1899-11-15, Żelice Wągrowiec	<i>12.28-0.977 z dnia 1957-12-28</i> Ruciński Antoni brał czynny udział z bronią w rękę w

				walkach przeciw Niemcom w Powstaniu Wielkopolskim od 27.12.1918 r. do dnia 20.02.1919 r. W dniu 08.01.1919 brał udział w walce o Chodzież, którą w wyniku stoczonej walki odebrano Niemcom. W dniu 01.02.1919 wstępuje do WP 4 p. p. strz. Wlkp. i bierze udział w walkach w okolicach Budzyna, Chodzieży i Margonina.
18.	Ruciński, Władysław	Walenty, Anastazja	1893-06-10, Żelice Wągrowiec	<i>11.04-0.897 z dnia 1958-11-04</i> Ruciński Władysław brał czynny udział w Powstaniu Wielkopolskim z bronią w rękę w czasie od 01.01.1919 r. do 20.02.1919 r. w Baonie Rogozińskim. Brał udział w walkach o oswobodzenie Rogoźna, Czarnkowa, Romanowa i Walkowic pod dowództwem Skotarczaka Wiktora. Po zakończeniu powstania pozostał w armii czynnej w Toruńskim Pułku Piechoty w Inowrocławiu do dnia 20.01.1920 r., po czym został zdemobilizowany.
19.	Szymański, Kazimierz	Marcin, Katarzyna Bukowska	1897-02-13, Żelice Wągrowiec	<i>12.22-0.2001 z dnia 1969-12-22</i> W dniu 1.1.1919 r. wstąpił ochotniczo do Kompanii Wągrowieckiej i brał udział w walkach powstańczych pod Margoninem, Rynarzewem, Szubinem i Kcynią do zakończenia powstania. Następnie został wcielony do 58 p.p. z którego został zwolniony w 1922 r.
20.	Urbański, Franciszek	Walenty, Rozalia	1892-09-05, Żelice Wągrowiec	<i>12.22-0.764 z dnia 1966-12-22</i> Urbanski Franciszek w dniu 4 stycznia 1919 roku wstąpił ochotniczo w szeregi powstańcze w Wągrowcu, oddział Żelice pow. Wągrowiec, następnie przydzielony do drugiej kompanii wągrowieckiej i brał udział z bronią w rękę w walkach z Niemcami o Budzyń, Chodzież, Podanin i w wojsku polskim przebywał do grudnia 1919 roku.
21.	Szcześniak, Franciszek	Stanisław, Agnieszka	1900-03-24, Żolice Wągrowiec	<i>03.06-0.199 z dnia 1974-03-06</i> Ochotniczo walczył od dnia 3.1.1919r. w oddziale powstańczym w Wągrowcu pod dowództwem ppor. Mendoszewskiego o Budzyń, Chodzież, Szamocin i pod Nakłem Po powstaniu przebywał w Wojsku Polskim w 4 Pułku Strzelców Wlkp. i 8 p.p. w Lublinie do dnia

				10.9.1921r. Brał udział w 1939r. w obronie Warszawy i dnia 27.9.1939r. został wzięty do niewoli niemieckiej.
22.	Stefański, Wacław	Michał, Józefa	1901-09-06, Brzeźno Nowe Wągrowiec	<i>06.14-0.218 z dnia 1961-06-14</i> Od dnia 1.01.1919 r. jako ochotnik z bronią w ręku walczy o wyzwolenie Szubina, bierze udział w rozbrajaniu Niemców dowódcą w tym okresie był Piasecki.
23.	Felsman, Stanisław	Józef, Antonina Jaškowiak	1901-05-06, Nowe Brzeźno Wągrowiec	<i>12.06-0.955 z dnia 1957-12-06</i> Felsman Stanisław wstąpił dnia 01.01.1919 r. do oddziału powstańców w Rogoźnie - dowódca Biskupski Jan. Brał udział w internowaniu Niemców i rekwirowaniu broni niemieckiej na potrzeby powstania. Następnie brał udział w walkach pod Budzynie, gdzie zdobyto niemiecki samochód pancerny oraz pod Chodzieżą.
24.	Mertyn, Józef	Walenty, Agnieszka	1893-10-15, Nowe Brzeźno Wągrowiec	<i>12.06-0.951 z dnia 1957-12-06</i> Legitymacja Powst. Wlkp. 5950. Mertyn Józef brał udział z bronią w ręku w Powstaniu Wielkopolskim w okresie od 6 stycznia do 4 kwietnia 1919 r. W tym czasie walczył pod Sokołowem Budzyńskim, Wyszynami, Grabówką, Trzaskowicami, Stróżewicami i Chodzieżą. Dowódcą był sierż. Hasiński. Dalsze walki pod Sypniewem w kierunku na Bydgoszcz. Do Towarzystwa Powstańców Wojaków w Budzynie należał od 1923 r. Od 1946 jest członkiem ZBoWiD w Budzynie.
25.	Broniecki, Stanisław	Wojciech, Agnieszka Piechowiak	1902-05-02, Rudnicze Wągrowiec	<i>07.04-0.83 z dnia 1996-07-04</i> Wstąpił ochotniczo do szeregów Powstania Wlkp. pod dow. ówczesnego ziemianina Wojciecha Nierzychowskiego, który podlegał pod okrąg dowodzony przez płk. dr Kulińskiego z Wągrowca. Brał czynny udział w walkach o Budzyń, Margonin, Chodzież i sąsiednie miejscowości. Od 01.01.1919 do 15.04.1919, następnie po przerwie którą spowodowała choroba, został powołany do wojska i wcielony do pułku w Krotoszynie, gdzie po

				dobyciu przeszkolenia, jako rekrut, został przerzucony na front nad Wisłę, gdzie brał udział w tzw. "Cudzie nad Wisłą". Po zwolnieniu z wojska pracował w gospodarstwie rolnym do czasu okupacji niemieckiej. Po 1945 był represjonowany za udział w wojnie bolszewickiej, uniemożliwiając mu wstąpienie do Związku Kombatantów celem otrzymania uprawnień kombatanckich. Obecnie jest 94-letnim kombatantem.
26.	Kielbasiewicz, Leon	Wawrzyn, Maria	1899-03-15, Rudnicze Wągrowiec	<i>03.16-0.229 z dnia 1973-03-16</i> Walczył z bronią w rękę w stopniu szeregowca w 1. kompanii piechoty wągrowieckiej dowodzonej przez ppor. Adama Biedrzyńskiego przeciw Grenzschutzowi w wyzwoleniu Podanina i Chodzieży, gdzie w dniu 2.02.1919 r. zabrany został wraz z całą drużyną do niewoli niemieckiej, którą dowodził kpr. Kajdan z Potulic, pow. Wągrowiec. Z niewoli wydostał się w kwietniu 1919 r. (...)
27.	Wzięch, Jan	Andrzej, Apolonia	1887-12-12, Rudnicze Wągrowiec	<i>odrzucone z dnia 0000-00-00</i> Brał czynny udział w Powstaniu Wlkp. z bronią w rękę od 05.01.1919 do 18.02.1919. Pod dow. por. Biedrzyńskiego Adama w 1 Kompanii Wągrowieckiej bierze udział w walkach o zdobycie Chodzieży, poczem w bitwach o Radwanki i Podstolice oraz na odcinku Kcynia - Nakło nad Notecią. Po Powstaniu Wlkp. przechodzi bezpośrednio do Wojska Polskiego, w których to szeregach pozostaje do 07.07.1919, poczem z powodu choroby zostaje zdemobilizowany.
28.	Frąckowiak, Sylwester	Marcin, Marianna Jądrzyk	1890-12-15, Runowo Wągrowiec	<i>12.17-0.1047 z dnia 1958-12-17</i> Frąckowiak Sylwester brał czynny udział w Powstaniu Wielkopolskim 1918/19 w oswoobodzeniu miasta Rogoźna i okolicy pod dowództwem komendanta miasta Dyka Aleksandra. Służba w powstaniu z bronią w rękę trwała do 1 marca 1919 r.

29.	Lorkowski, Stanisław	Józefa Lerkowska	1895-04-27, Runowo Wągrowiec	<i>11.04-0.899</i> z dnia <i>1958-11-04</i> Lerkowski Stanisław w dniu 1 stycznia 1919 r. wstąpił do rogozińskiej kompanii powstańczej, brał udział w oswobodzeniu Rogoźna i najbliższej okolicy a następnie w walkach pod Sokołowem Budzyńskim i Budzyniem. Również brał udział w walkach o Chodzież.
30.	Stróżewski, Franciszek	Józef, Antonina	1899-05-20, Runowo Wągrowiec	<i>11.10-0.909</i> z dnia <i>1958-11-10</i> Brał udział w Powstaniu Wielkopolskim od 30.12.1918 r. w 1 kompanii 4 p. Strzelców Wielkopolskich pod dow. ppor. Biedrzyńskiego. Walczył o Wągrowiec, pod Chodzieżą, Margoninem, Szamocinem, Kcynią i Nakłem. (...)

31.	Cięszki, Franciszek	Stanisław, Stanisława	1902-09-13, Potulice Wągrowiec	<i>12.18-0.758</i> z dnia <i>1968-12-18</i> W Powstaniu Wlkp. brał udział w dniu 6. 01.1919 r. w bitwie o Chodzież pod dowództwem por. Włodzimierza Kowalskiego. Następnie w dniu 8.01.1919 r. brał udział w bitwie o Chodzież, Radwanki i okolice pod dowództwem kpt. Wiktora Skotarczaka. Po ukończeniu szkoły podstawowej pracował jako robotnik leśny. Obecnie od 1968 r. na emeryturze. Dowody: zweryfikowany na podstawie zaświadczenia wydanego przez kpt. rez. Wiktora Skotarczaka.
32.	Kamiński, Franciszek	Józef, Maria Idkowiak	1898-01-28, Potulice Wągrowiec	<i>02.26-0.51</i> z dnia <i>1958-02-26</i> Brał czynny udział w Powstaniu Wielkopolskim od 28.12.1918 w oswobodzeniu miejscowości Gniezno, Kłecko, Janowiec, Szubin, Rynarzewo, Kcynia i Nakło oraz sąsiednich okolic. Pod Rynarzewem bierze udział w unieszkodliwieniu pociągu pancernego wojsk niemieckich i jego zdobyciu.
33.	Kopydłowski, Michał	Stanisław, Józefa	1901-09-12, Potulice Wągrowiec	<i>12.17.-0.1046</i> z dnia <i>1958-12-17</i> Kopydłowski Michał brał czynny udział w Powstaniu Wlkp. od 06.01.1919 do 18.02.1919 w walkach pod Budzyniem, Chodzieżą w Kompanii Wągrowieckiej pod

				dow. por. Kowalskiego. Następnie brał udział w oswoobodzeniu Lwowa pod dowództwem kpt. Czerniaka. Po powrocie wcielony został do 9 Pułku Strzelców Włkp., gdzie pełnił służbę do 12.1920. W marcu 1921 powołany został do odbycia obowiązkowej służby wojskowej do 78 Pułku Piechoty. Zwolniony został w stopniu kaprała, pracował jako kowal w majątności Słupowo pod Kcynią. W 1924 został wcielony w poczet podoficerów zawodowych do Centralnej Szkoły Mechaników Lotnictwa w Bydgoszczy. Następnie został przeniesiony do 3 Pułku Lotniczego w Poznaniu i pełnił służbę w charakterze podoficera - mechanika zawodowego i instruktora lotniczego. Brał udział w kampanii wrześniowej, następnie internowany w Rumunii uciekając do Algieru i dalej do Francji gdzie brał udział w walkach o Normandię i Anglię. Podstawa: Zaświadczenie 2 świadków, zweryfikowanych Powstańców Włkp.
34.	Kubisz, Bolesław	Michał, Katarzyna Wikaryjasz	1894-06-30, Potulice Wągrowiec	<i>12.19-0.2385 z dnia 1974-12-19</i> Jest zweryfikowanym weteranem Powstania Włkp. Po dezercji w dniu 11.12.1918 z armii niemieckiej wrócił do Rogoźna. Gdy 01.01.1919 wybuchło w tej okolicy Powstanie Włkp., wstąpił jako ochotnik do Kompanii Rogozińskiej pod dow. Wiktora Skotarczaka i Biskupskiego, działającej w powiatach obornickim i chodzieskim. W szeregach tej kompanii brał udział w walkach o oswoobodzenie Rogoźna, następnie pod Ryczywołem, Budzynie, Chodzieżą. Od 06.04.1920 do emerytury w 1958 pracował na kolei w charakterze robotnika torowego, pracownika biurowego, magazyniera, zawiadowcy magazynu i referendarza.
35.	Nowak, Jan	Feliks, Franciszka	1900-12-24, Potulice Wągrowiec	<i>05.22-0.651 z dnia 1972-05-22</i> Ob. Nowak Jan (...) został weryfikowany na podstawie zaświadczenia wystawionego przez Archiwum Państwowe Miasta Poznania i Województwa Poznańskiego z dnia 24 kwietnia 1970 r., z którego wynika, że od 12 kwietnia

				1936 r. był członkiem Związku Powstańców Wlkp. Walczył na kierunku Budzynia, Margonina, Radwanek, Sypniewa i Chodzieży pod dowództwem ob. Wiktora Skotarczaka. Służbę wojskową odbył w 58 pp. Z zawodu robotnik. Brał udział w kampanii wrześniowej - łącznie z obroną Warszawy w składzie Batalionu Obrony Narodowej Janowiec. Po kapitulacji Warszawy dostał się do niewoli niemieckiej. (...)
36.	Stróżewski, Andrzej	Władysław, Józefa	1899-11-14, Potulice Wągrowiec	12.22-0.764 z dnia 1966-12-22 Stróżewski Andrzej w dniu 30.12.1918 roku brał udział w rozbrajaniu niemieckiego Grenzschtzu w Gimnazjum Wągrowiec pod dow. ppor. Wegnera, następnie brał udział z bronią w rękę w walkach z Niemcami pod Chodzieżą, Margoninem, Szamocinem, Radwankami, Kcynią, Nakłó, Paterek i pod Szubinem pod dow. ppor. Biedrzyńskiego Adama, przydzielony do 4 pułku Strzelców Wlkp. W WP przebywał do 1921r. (...)
37.	Szymański, Józef	Marcin	1899-02-17, Potulice Wągrowiec	12.06-0.954 z dnia 1957-12-06 Od 04.01.1919 r. brał udział w walkach pod Białośliwiem, Nakłem i Szubinem.
38.	Welnic, Andrzej	Franciszek, Anna	1895-12-26, Potulice Wągrowiec	03.16-0.231 z dnia 1973-03-16 (...) W dniu 5.01.1919r wstąpił ochotniczo do oddziału powstańczego w Potulicach pow. Wągrowiec i pod dow. st. sierż. Ludwika Kołodzieja brał udział z bronią w rękę w walkach z Niemcami o Szamocin i Chodzież. Następnie został przeniesiony do 60 p.p. i w WP przebywał do 5.02.1921r. Po zwolnieniu z wojska polskiego pracował w majątku obszarniczym w Potulicach jako robotnik rolny. W czasie okupacji nadal pracował w Potulicach na majątku u Niemca jako robotnik rolny. Po wyzwoleniu podjął pracę w Państwowych Gospodarstwach Rolnych w Potulicach do 1961 roku do czasu przejścia na zasłużoną rentę.

39.	Dominikowski, Józef	Jan, Antonina	1898-11-07, Bobrowniki Wągrowiec	<i>02.29-0.41 z dnia 1960-02-29</i> Dominikowski Józef brał czynny udział w Powstaniu Wielkopolskim. Walczył z bronią w rękę od 14.01.1919 r. do 18.02.1919 r. w kompanii Glessmanna pod Paterkiem. Po powstaniu służył nadal w 1 Pułku Artylerii Lekkiej do dnia 15.07.1921 r. Był czynnym członkiem Związku Powstańców Wlkp. - nr weryf. 3260.
40.	Klar, Jan	Walenty, Antonina	1891-05-07, Bobrowniki Wągrowiec	<i>02.29-0.41 z dnia 1960-02-29</i> Klar Jan wstąpił jako ochotnik do oddziałów Powstania Wlkp. w styczniu 1919. Brał czynny udział w walkach z bronią w rękę pod Margoninem, Chodzieżą, Szamocinem. Po zakończeniu Powstania Wlkp. pozostał w służbie W.P. 9 Pułk Strzelców Wlkp. do 1921.
41.	Kozłowski, Adam	Jakub, Rozalia	1900-12-11, Bobrowniki Wągrowiec	Jest zweryfikowanym weteranem Powstania Wlkp. Ochotniczo walczył od stycznia 1919 w Kompanii Budzyńskiej pod dow. por. Skotarczaka na odcinku Budzyń, Radwanki, Chodzież. Po Powstaniu do 1922 W.P., 7 Kompania 2 Batalion 58 p.p. Następnie pracuje jako robotnik w Fabryce Porcelitu i Porcelany. We wrześniu 1939 bierze udział w walkach z najeźdźcą jako żołnierz Obrony Narodowej, pod dow. sierżanta Kamyszka. W okresie okupacji zostaje wysiedlony na prace przymusowe do Niemiec, pracując jako robotnik rolny. Po wyzwoleniu wraca do Chodzieży i podejmuje pracę w Zakładach Porcelany i Porcelitu, w których pracuje do kwietnia 1961, tj. do czasu przejścia na rentę inwalidzką.
42.	Smykowski, Józef	Marcin, Franciszka	1891-03-13, Bobrowniki Wągrowiec	<i>12.22-0.764 z dnia 1966-12-22</i> Józef Smykowski brał czynny udział z bronią w rękę w Powstaniu Wlkp. od 28.12.1918 do 1.05.1919. Walczył o wyzwolenie powiatu wągrowieckiego, miasta Margonina i Szamocina powiat Chodzież oraz Smogulca powiat Wągrowiec. W bitwie pod Smogulcem 2.02.1919 został ranny przestrzałem w prawe ramię. Został zabrany z pola walki do szpitala w Wągrowcu, gdzie przebywał do

				30.04.1919. Po zwolnieniu ze szpitala został również zwolniony z wojska.
43.	Gapiński, Wacław	Franciszek, Jadwiga	1896-04-08, Józefowo Wągrowiec	<i>11.10-0.909 z dnia 1958-11-10</i> Gapiński Wacław brał czynny udział z bronią w rękę w Powstaniu Wielkopolskim w czasie od 01.01.1919 r. do lutego 1919 roku. Z 5. komp rogozińską pod dowództwem por. Skotarczaka Wiktora bierze udział w walkach na froncie północnym o miejscowości Chodzież, Budzyń, Ostrówki, Podstolice, Radwanki. Po powstaniu przechodzi bezpośrednio do wojska polskiego. Zdemobilizowany w dniu 05.06.1920 roku.
44.	Wojtecki, Stanisław	Józef, Antonina	1898-04-24, Józefowo Wągrowiec	<i>12.18-0.1054 z dnia 1958-12-18</i> Wojtecki Stanisław brał czynny udział z bronią w rękę w Powstaniu Wlkp., w czasie od dnia 30 grudnia 1918 roku do 18 lutego 1919 roku. Brał udział w dniu 30 stycznia 1918 r. w oswobodzeniu m. Wągrowca. Pod dow. por. Włodzimierza Kowalskiego bierze udział w walkach i potyczkach o m. Chodzież i Budzyń. Później walczy na linii frontu Chodzież - Kcynia. Po powstaniu przechodzi bezpośrednio do oddz. Wojska Polskiego, w których to szeregach pozostaje do dnia 6 lipca 1921 roku, po czym zostaje zdemobilizowany.
45.	Michor, Michał	Jan, Apolonia Wendlandt	1892-09-13, Jakubowo Wągrowiec	<i>12.22-0.2001 z dnia 1969-12-22</i> Wymieniony wstąpił jako ochotnik do oddziału powstańczego w Poznaniu w dniu 29.12.1918r i pod dow. Nierzychowskiego brał czynny udział z bronią w rękę w walkach ulicznych oraz przy zdobywaniu dworca kolejowego i koszar piechoty. Poza tym pełnił służbę wartowniczą. w dniu 5 na 6.01.1919r brał udział w zdobywaniu lotniska na Ławicy. z wojska został zwolniony w dniu 19.09.1919r. (...) Po zwolnieniu z wojska prowadził własny sklep rzeźniczy w Poznaniu do roku 1939. W czasie okupacji pracował w firmie HCP,

				gdzie po okupacji również był zatrudniony aż do przejścia na emeryturę tj. 1954r.
46.	Piechowiak, Aleksy	Stanisław, Franciszka Wendland	1897-01-04, Jakubowo Wągrowiec	<i>04.04-0.119 z dnia 1958-04-04</i> Aleksy Piechowiak brał czynny udział z bronią w ręku w walkach z Grenzschutzem na froncie północnym pod Margoninem, Chodzieżą i Kcynią pod dowództwem kpt. Ignacego Wegnera i kpt. Stefana Żmudy-Trzebiatowskiego. W zawiązku z formowaniem oddziałów wojskowych został w kwietniu 1919 r. przydzielony do 4 pułku Strz. Wlkp. późniejszy 58 p.p. Wlkp. w składzie którego walczył w dalszym ciągu do sierpnia 1919 r., tj. do czasu przeniesienia go do Intendentury 17 dywizji piechoty Wlkp. W kwietniu 1920 r. przebywał w szpitalu dla zakaźno chorych. Od maja 1920 r. do lipca 1921 r. pełnił funkcję rachmistrza intendentów w 7 pułku saperów Wlkp. w Poznaniu.