

Opole , dnia 21 grudnia 2018 r.

Sygn. akt S 37.2013.Zi

POSTANOWIENIE o umorzeniu śledztwa

Grzegorz Jerzyk - prokurator Oddziałowej Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu we Wrocławiu Delegatura w Opolu, po zapoznaniu się z aktami śledztwa o sygnaturze S 37.2013.Zi prowadzonego w sprawie zbrodni popełnionych przez nacjonalistów ukraińskich w latach 1943-1947 na terenie powiatu lubaczowskiego na szkodę obywateli polskich narodowości polskiej i ukraińskiej, w wyniku których śmierć poniosła nieustalona liczba osób, **tj. o przestępstwo z art. 148 § 2 pkt. 1 i 4 kk w zw. z art. 3 Ustawy z 18 grudnia 1998r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (tekst jednolity : Dz. U. nr 1575 z 2016 r.),**

na podstawie art. 45 ust. 2 ustawy z dnia 18 grudnia 1998r. o Instytucie Pamięci Narodowej - Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz. U. Nr 1075 z 2014 r.) i art. 322 § 1 kpk oraz art. 17 § 1 pkt. 7 i 5 kpk,

p o s t a n o w i ł :

umorzyć śledztwo prowadzone w sprawie zbrodni ludobójstwa dokonanej przez nacjonalistów ukraińskich w latach 1943-1947 na terenie powiatu lubaczowskiego na obywatelach polskich narodowości polskiej i ukraińskiej w celu wyniszczenia w całości polskiej grupy narodowej , w wyniku czego dokonano zabójstwa nie mniej niż 1620 osób , a nieustalona liczba osób odniosła obrażenia ciała albo została zmuszona do ucieczki ze swojego miejsca zamieszkania , w tym :

1/w Antonikach :

- w kwietniu 1944 r. zabójstwa Andrzeja Antonika i Antoniego Antonika,

2/w Bałajach :

- w 1944 r. zabójstwa Jana Broża z Załuża,

- 1 kwietnia 1945 w rejonie wsi Bałaje zabójstwa żołnierzy WP : szer. Jan Bazaka s. Jana lat 23 i szer. Kazimierza Króla s. Macieja lat 23,

- w ostatnich dniach września 1947 r. zabójstwa rolnika Michała Antonika,

- 11 sierpnia 1944 r. zabójstwa 23 nieznanym Polaków,

3/w Baszni Dolnej :

- w styczniu 1944 r. uprowadzenia ze wsi i zabójstwa 6 nieznanymi Polaków,
- 9 maja 1945 r. zabójstwa Katarzyny Czerwonka lat 17 i Marii Czerwonka lat 25,
- 25 kwietnia 1944 r. zabójstwa Seweryna Rozwoda lat 73,
- 17 kwietnia 1945 r. zabójstwa milicjanta Stanisława Piekarza lat 36,
- 21 września 1946 r. zabójstwa Jana Szmaragi,
- 26 grudnia 1946 r. zabójstwa milicjanta Michała Kowalskiego lat 22,
- w okresie między 1 września 1939 r. a 31 stycznia 1946 r. w lesie „Niwki” koło Baszni Dolnej zabójstwa : Tadeusza Pollaka ur. 1910 r., Jana Czerwonki ur. 1917 r., Józefa Rawskiego ur. 1910 r.,

4/w Baszni Dolnej-Czerwinki :

- 26 marca 1946 r. zabójstwa 3 żołnierzy WP z 9 pp. 3 DP : szer. Jana Niemczyckiego lat 23, szer. Adama Juchniewicza lat 25, szer. Bolesława Runiewiczza lat 26,

5/w Baszni Dolnej-Kapliszcze :

- 1 czerwca 1946 r. zabójstwa 12 żołnierzy WP o nieustalonych nazwiskach , którzy wpadli w zasadzkę,

6/w Baszni Górnej :

- w sierpniu 1944 r. napaści na polskie zagrody i na Polaków powracających po wyzwoleniu spod okupacji niemieckiej , ich ograbienia i spalania, w tym budynku „Domu Polskiego” i zabójstwa : w osiedlu Malce 5 nieustalonych osób i w osiedlu Podlesie 19 nieustalonych osób,
- w 1946 r. zabójstwa Józefa Kamienieckiego,

7/w Budomierzu :

- 11 maja 1944 r. zabójstwa : Michała Huka ur. 1873 r., Wojciecha Huka ur. 1903 r., Józefa Huka ur. 1892 r., Piotra Bobera ur. 1896 r., Michała Bobera ur. 1908 r., Jana Zurnawela ur. 1893 r., Antoniego Szerpińskiego ur. 1902 r.,
- 11 czerwca 1944 r. zabójstwa Antoniego Szczepańskiego ur. 1902 r.,
- 28 marca 1945 r. zabójstwa milicjanta Jana Janczury lat 23,
- w 1945 r. zabójstwa Michała Bobera, Wojciecha Huka, Michała Huka,
- 24 lipca 1946 r. uprowadzenia i zabójstwa Jana Godziny,
- 24 lipca 1946 r. lub 1 lutego 1947 r. zabójstwa gajowego Rudolfa Kulmatyckiego,
- 24 lipca 1946 r. uprowadzenia przez przebranych w mundury żołnierzy WP bojówkarzy UPA i najprawdopodobniej zabójstwa Antoniego Pacanowskiego lat 31,
- 7 grudnia 1946 zabójstwa przez UPA żołnierzy 34 Komendy WOP w Lubaczowie : szer. Mieczysława Orłowskiego s. Szymona lat 23, plut. Pawła Tatarczuka lat 21,

8/w Baszni Starej :

- w kwietniu 1944 r. zabójstwa 20 nieznanym Polaków,

9/w Borowej Górze :

- w zimie 1943 r. w lesie k. Nowego Sioła zabójstwa Stefana Kucel lat. 34,
- w maju 1944 r. zabójstwa Józefa Rawskiego z Baszni Dolnej,
- w 1945 r. zabójstwa 16-letniego syna Michała Ochirko,
- 13 lutego 1946 r. zabójstwa Jan Buczek ur. 1931 r.,
- 28 października 1946 r. w przysiółku Brodzie zabójstwa Michał Kruka,

10/w Cetyni Hołodowskiej :

- w kwietniu 1944 r. zabójstwa powracających z kościoła w Lubaczowie : Władysława Osiadło, Stanisława Antoniszyna i jego żony,
- 7 grudnia 1946 r. zabójstwa szer. WP Mieczysława Nikowskiego,

11/w Dąbrowie :

- w 1943 r. zabójstwa Jana Ciska,
- 15 lipca 1944 r. zabójstwa Andrzeja Kornagi ur. 1872 r. i Jana Kulczyckiego ur. 1884 r.,
- 15 sierpnia 1944 r. zabójstwa Rozalii Leonowicz (Lentowicz) ur. 1890 r., Jana Leonowicza (Lentowicza) ur. 1919 r., Katarzyny Kornoga ur. 1891 r., Marii Kornoga ur. 1913 r., Katarzyny Kornoga c. Józefa ur. 1904 r. w Misztalach, Andrzeja Kornoga (Kornoga) i pochodzącej z Wólki Krowickiej Rozalii Kubiszyn,
- 27 listopada 1945 r. zabójstwa plut. WP Grzegorza Brzozowskiego lat 21,
- 21 marca 1947 r. zabójstwa Katarzyny Kornoga lat 47 ur. 1900 r., Michała Kornoga syna Błażeja lat 47 ur. 1900 r., Ewy Kornoga ur. w Krowicy Lasowej, Władysława Turasa (lub Furasa),

12/w Hurczach :

- 6 maja 1945 r. zabójstwa Piotra Iwanickiego s. Włodzimierza lat 17,
- 11 maja 1945 r. zabójstwa milicjanta Jana Dubiela s. Tomasza lat 23,

13/w Bieniaszówce :

- 18 kwietnia 1944 r. spaleni wsi i zabójstwa 2 nieznanym osób,
- 24 kwietnia 1944 r. zabójstwa żołnierzy AK : Jana Niedużaka ps. „Drażal” ur. 1919 r., Marii Surowiec ur. 1874 r., Stanisława Żubrzyckiego lat 71, Władysława Niedużaka lat 48,
- 21 maja 1944 r. zabójstwa Władysława Niedużaka lat 24,

14/w Brzezinkach :

- 21 lub 25 maja 1944 r. zabójstwa Tomasz Niedużaka lat 45 ur. 1889 r.,
- 11 sierpnia 1944 r. zabójstwa Stanisława Pawelca lat 32,

- w 1944 r. zabójstwa żołnierza AK Macieja Mrocza lat 48,

15/w Chlewiskach – Majdan :

- w 1944 r. zabójstwa Andrzej Sycza lat 30 i Władysława Ważnego lat 17,

- w 1945 r. zabójstwa Bronisława Adamka lat 44,

16/w Dębinach :

- 22 kwietnia 1944 r. zabójstwa Władysława Żubrzyckiego lat 55,

- 21 maja 1944 r. zabójstwa Stanisława Ważnego ur. 1908 r., Walentego Ważnego ur. 1911 r., Ignacego Stopyry ur. 1894 r., Jana Wołczyka ur. 1925 r., Jana Czerwinki ur. 1912 r.,

- 22 maja 1944 r. zabójstwa nieznanego mieszkańca wsi w efekcie zadania mu 12 ciosów bagnetem,

- 10 kwietnia 1945 r. zabójstwa Jana Wołczyka ur. 1925 r.,

17/w Hucie Starej :

- w 1944 r. zabójstwa Jana Grenika lat 70, Rozalii Grenik lat 64, Julii Grenik lat 36, Jadwigi Grenik lat 33,

- 26 marca 1945 r. zabójstwa mieszkańca Nowin Horynieckich Antoniego Haliniaka lat 47 ur. 1898 r.,

18/w Hucie Złomy :

- w 1944 r. zabójstwa Stanisława Słońce lat 14,

- w 1944 r. uprowadzenia do lasu i zabójstwa Franciszka Oleszko lat 60, Edwarda Moleńskiego lat 23, Józefa Gmiterek lat 60,

- 27 lub 28 marca 1945 r. zabójstwa milicjanta Władysława Hałucha,

- w 1945 r. uprowadzenia i zamordowania Józefa Koguta lat 18,

- w 1945 r. uprowadzenia i zabójstwa Józefa Patałucha lat 7,

- w 1945 r. zabójstwa Juliana Mazurkiewicza ur. 1913 r. i Zygmunta Górniaka ur. 1907 r.,

19/w Bihale :

- w 1945 r. na drodze Miękiisz-Czerniawka zabójstwa Marii Dobrowolskiej ur. 1928 r. ,

- w 1945 r. zabójstwa Janiny Pasek ur. 1925 r.,

20/w Bihale i Sople Górne :

- w kwietniu 1944 r. uprowadzenia i najprawdopodobniej zabójstwa Andrzeja Solilaka lat 42, którego ciała nie odnaleziono,

- 27 lipca 1944 r. zabójstwa Jana Sopla s. Rozalii,

- 2 grudnia 1944 r. zabójstwa Łukasz Gonciarza lat 31,

- w październiku 1945 r. na drodze do Jarosławia w rejonie wsi Makowsko zabójstwa Jadwigi Sopol „Ciupak”,

21/w Borchowie :

- w marcu 1944 r. zabójstwa przejeżdżającego przez wieś nieznanego żołnierza Wojska Polskiego,
- w kwietniu 1944 r. zabójstwa Piotra Mazurkiewicza ur. 1900 r.,
- w 1946 r. zabójstwa Marii Gracha ur. 1902 r. i Rozalii Gracha ur. 1886 r.,

22/w Futorach :

- w kwietniu 1944 r. zabójstwa w lesie Futory rolnika Jana Zadwornego ur. 1909 r.,
- w kwietniu 1944 r. zabójstwa w lesie Futory Marii Puk ur. 1924 r.,
- 10 września 1944 r. zabójstwa rolnika Piotra Horeczego (lub Horeczny) s. Franciszka ur. 17 czerwca 1900 r.,
- w kwietniu 1945 r. zabójstwa w pobliskim lesie 12 Polaków : Katarzyny Hanasiewicz, Zbigniewa Hanasiewicza s. Katarzyny lat 7, Paraskiewi Hanasiewicz lat 30, Jana Hanasiewicza lat 6, Marii Hanasiewicz lat ok. 25, Anny Hanasiewicz lat 26, Mikołaja Hamułka lat ok. 50, Zbigniewa Hamułka lat ok. 50, Paraskiewi Lichach (lub Lichach) żony Jana lat ok. 50, Katarzyny Harasymowicz 1 rok, Jana Kozieja lat ok. 22, Marii Puk lat ok. 18,
- 13 czerwca 1945 r. zabójstwa Jana Kozieja ur. 1908 r.,
- 14 października 1945 r. zabójstwa 15 nieznanymi żołnierzy WP z 3 DP,
- 20 lipca 1947 r. zabójstwa ppor. Franciszka Żądło s. Józefa lat 25,

23/w Borowe :

- 27 stycznia 1944 r. zabójstwa 3-osobowej polskiej rodziny: leśniczego Tadeusza Wołka lat 26, matki Tadeusza Wołka - Józefiny Wołk i ciotki Tadeusza Wołka - Elżbiety Hryniewicz,

24/w Brusno Nowe :

- 22 grudnia 1943 r. zabójstwa Marcina Mazurkiewicza lat 19,
- 19 kwietnia 1944 r. zabójstwa Tomasza Herdy lat 62 ur. 1881 r. poprzez ścięcie głowy szablą,
- 21 kwietnia 1944 r. zabójstwa Anny Maciąg lat 37 z Narola,
- 2 maja 1944 r. zabójstwa Jana Motyki lat 68,
- 8 sierpnia 1944 r. w przysiółku Modowce zabójstwa Franciszka Mulińskiego lat 22,
- 5 września 1944 r. zabójstwa dwóch pochodzących ze Śląska nieznanymi dezerterów z Wehrmachtu ,
- w 1944 r. zabójstwa : Józefa Sobań ur. 1906 r., Józefa Wojtucha ur. 1906 r., Jana Kołodzieja ur. 1900 r., Andrzeja Groszeckiego ur. 1890 r., Józefa Pomagiela lat 84, Jana Glińskiego lat 86, Marcina Kopciucha lat 37, Rozalii Kolasa lat 40, Marii Gałka lat 50, Antoniego

Mazurkiewicza lat 47, Jurko Hawryliszyna lat 42, Franka Tabaki lat 30, Bronisława Wojciaka lat 63,

- 27/28 lutego 1945 r. w czasie napadu UPA na posterunek milicji we wsi zabójstwa 13 nieznanych milicjantów i ich kucharki Marii Byra,

- 27 marca 1945 r. zabójstwa Stanisława Szczygła, Janusza Byrda i Marii Motyka lat 35,

- 15 kwietnia 1945 r. zabójstwa Andrzeja Szczerbasiuka lat 42, Franciszka Ulickiego lat 58, Tomasza Gałki lat 58, Katarzyny Gałka,

- 27 kwietnia 1945 r. zabójstwa Jana Moskwy lat 42,

- w 1945 r. spowodowania ciężkich obrażeń u Franciszka Wargackiego lat 36, który w ich następstwie zmarł w szpitalu 31 stycznia 1945 r.,

- w 1945 r. zabójstwa : Eugeniusza Baszmanina, Adama Birnbacha, Józefa Birnbacha, Tomasza Dmytryka, Jerzego Hawryliszyna, Rozalii Kolasa, Ukraińca Stefana Kruczko wraz z żoną i córką, uprowadzenia przez OUN-UPA i najprawdopodobniej zabójstwa Grzegorza Maksymca lat 39, zabójstwa Szczepana Maciąga, Wojciecha Mazurkiewicza, Józefa Mazurkiewicza, Filipa Mazurkiewicza, Antoniego Pachli, Jana Pachli, Jana Sopyły, Kazimierza Telbyło, Cypriana Ważnego, Bronisława Wójciak, Antoniego Zborniaka, Jana Zborniaka, Stanisława Zborniaka, Ewy Zborniak, Jana Moskwy lat 42, Ilko Barana lat 49, Stefana Krućko lat 64, Steni Krućko lat 48, Andrzeja Szczerbińskiego lat 42, Stefani Łowczanin lat 21, Janiny Dudniewicz lat 29, Stefana Kondro lat 23, Pawła Wytyczkowicza lat 30, Wasyla Szewczyka lat 30, Katarzyny Krućko lat 22,

- w okresie między 1944 a 1946 r. zabójstwa : Józefa Byra ur. 1880 r., Janiny Dutkiewicz ur. 1910 r., Walentego Drzymały ur. 1880 r., Katarzyny Gałka ur. 1890 r., Tadeusza Gałki ur. 1927 r., Jana Grysa ur. 1920 r., Władysława Gimuzdy ur. 1920 r., Antoniego Herdy ur. 1906 r., Józefy Hawryliszyna ur. 1905 r., Józefa Hrycow ur. 1915 r., Zygmunta Kolbuszewskiego ur. 1907 r., Józefa Kolasy ur. 1875 r., Ludmiły Kolasa ur. 1923 r., Szczepana Maciąga ur. 1874 r., Józefa Maciuły ur. 1925 r., Mariana Maciuły ur. 1931 r., Magdaleny Mazurkiewicz ur. 1900 r., Michała Mazurkiewicza ur. 1910 r., Rudolfa Mazurkiewicza ur. 1920 r., Jana Sopyło ur. 1917 r., Józefa Szajdeckiego ur. 1921 r., Władysława Szczygła ur. 1925 r., Franciszka Tabaki ur. 1912 r., Franciszka Ulickiego ur. 1906 r., Andrzeja Wójcickiego ur. 1925 r., Ewy Zborniak ur. 1890 r., Bronisława Zborniaka ur. 1934 r., Jana Zborniaka ur. 1876 r.,

25/w Dębina – przysiółek Wólki Horynieckiej :

- 13 sierpnia 1944 r. zabójstwa Andrzeja Nepalskiego ur. 1894 r.,

26/w Dziewięcierzu :

- w 1944 r. zabójstwa Zofii Wiśniewskiej, Józefy Świętojarskiej, Marii Świętojarskiej, Józefa Bielaka, Aleksandra Śnichóra,
- w 1946 r. zabójstwa Michała Dobosza s. Jana ur. 1917 r.,

27/w Horynicu :

- 12 kwietnia (lub maja) 1944 r. zabójstwa Michała Bąka lat 41,
- 13 maja 1944 r. (lub 1945 r.) zabójstwa Katarzyny Tymiec lat 62,
- 18 sierpnia 1944 r. zabójstwa Katarzyny Kazik lat 38,
- 3 grudnia 1944 r. zabójstwa milicjanta Adama Hałucha lat 25,
- 21 kwietnia 1945 r. zabójstwa milicjanta Stanisława Krzycha lat 43,
- 20 września 1945 r. w rejonie Horyńca zabójstwa żołnierza 7 pp. 3 DP szer. Brunona Doreckiego,
- 4 października 1945 r. w rejonie Horyńca zabójstwa żołnierza 7 pp. 3 DP sierż. Józefa Paśka,
- w 1944 r. zabójstwa Kazimierza Hałucha z przysiółka Trusze,
- w 1945 r. zabójstwa Ukrainki Marii Lubyckiej lat 31,
- 9 czerwca 1946 r. zabójstwa żołnierza WP Henryka Bronikowskiego lat 21,
- w lipcu 1946 r. zabójstwa oficera WP Stanisława Gilowskiego,
- w 1946 r. zabójstwa żołnierza WP Ludwika Gilowskiego,
- 15 czerwca 1947 r. zabójstwa Józef Grenia ur. 1906 r.,

28/w Horynicu – Truszcze :

- w 1944 r. zabójstwa Kazimierza Hałucha,

29/w Cewkowie :

- 17 sierpnia 1945 r. zabójstwa Józefa Jabłońskiego ur. 1933 r. i mężczyzny o nazwisku Otulak ur. 1933 r.,
- 8 października 1945 r. zabójstwa Zofii Kudła, Mariana Bandera lat 20, Zofii Tabor,

30/w Cewkowie – Buda Czerniakowa :

- w 1944 r. zabójstwa Jana Ozimka s. Józefa ur. 1908 r.,
- 18 czerwca 1945 r. zabójstwa : Julii Tabor c. Wojciecha ur. 1919 r., Stefanii Tabor c. Wojciecha ur. 1922 r., Kazimierza Bandera s. Michała ur. 1909 r.,
- 8 września 1945 r. zabójstwa Mariana Bandera s. Kazimierza ur. 1925 r.,
- wiosną 1946 r. zabójstwa Albina Burdzego i Waleriana Burdzego,

31/w Dzikowie Nowym :

- w 1941 r. zabójstwa Stefana Szczudło i Wasyla Szczudło,

- 24 września 1945 r. zabójstwa żołnierzy WP z 7 PP 3 DP : st. sierż. Józefa Andrzejuka ur. 1906, plut. Władysława Barana s. Jana ur. 1924 r. pow. Chełm, sierż. Zygmunta Szczepańskiego s. Stanisława ur. 1919 r.,
- 9 października 1945 r. zabójstwa żołnierza WP z 7 PP 3 DP : chor. Czesława Szyszko s. Józefa ur. 1923 r.,
- wiosną 1946 r. zabójstwa Władysława Sobczyszyna,
- 24 października 1946 r. zabójstwa żołnierzy WP: kpr. Józefa Mazura s. Józefa ur. 1924 r., szer. Janiny Matuszewskiej c. Bolesława ur. 1923 r.,
- 27 listopada 1946 r. zabójstwa rolnika Jana Godziny,
- 31 grudnia 1946 r. zabójstwa Aleksandra Sitarza s. Michała ur. 1912 r.,
- w 1946 r. zabójstwa Andrzeja Hulaka ur. 1906 r.,
- w 1946 r. w lesie bachorskim zabójstwa mieszkanki Starego Dzikowa Stanisławy Ozimek c. Jana ur. 1919 r. i pochodzącego z Jarosławia żołnierza AK - leśniczego używającego nazwiska „Celiński”,
- w 1947 r. zabójstwa Marii Lis ur. 1919 r. ,

32/w Dzikowie Starym :

- 23 lutego 1944 r. zabójstwa Anny Haleła lat 22,
- 25 lutego 1944 r. zabójstwa Marii Martyniuk lat 29,
- w kwietniu 1944 r. zabójstwa Ewy Jabłońskiej,
- w kwietniu 1944 r. zabójstwa studenta Mariana Ozimka lat 22 i nieznanego z imienia mężczyzny rolnika o nazwisku Żyła,
- 10 maja 1945 r. podczas napadu miejscowej sotni na miejscowy posterunek milicji , zagrabienia znacznej części bydła, zabójstwa 5 nieznanymi cywilów oraz Piotra Kornagi lat 2,
- w okresie między 1943 r. a 31 stycznia 1946 r. zabójstwa : Karola Cylińskiego ur. 1920 r., Stanisława Bednarza ur. 1920 r., Ludwika Gancarza ur. 1890 r., Andrzeja Hulaka ur. 1888 r., Marii Jabłońskiej ur. 1908 r., Kazimiery Kozickiej ur. 1933 r., Władysława Łobezyszyna ur. 1917 r., Marii Procajło ur. 1919 r., Michała Prugala ur. 1920 r., Franciszka Strycharza ur. 1910 r., Danuty Tereczkowskiej ur. 1931 r., Mieczysława Winiarza ur. 1912 r., Janiny Witkowskiej ur. 1932 r.,
- 23 lutego 1946 r. zabójstwa Anny Haleła ur. 1924 r. i Marii Martyniuk lat 29,
- 10 maja 1946 r. porwania i najprawdopodobniej zabójstwa milicjanta Piotra Leszczyńskiego i cywila Adolfa Ozima ,

- 30 maja 1946 r. zabójstwa żołnierzy 9 DP WP: kpt. Ludwika Urbanowicza s. Józefa ur. 1923 r. woj. Nowogródek, st. szer. Władysława Ferencs s. Józefa ur. 1921 pow. Łowicz, st. szer. Adama Macałę ze wsi Dobrowody pow. Podhajce,
- 26 czerwca 1946 r. zabójstwa Franciszka Nieckarza,
- 27 czerwca 1947 r. zabójstwa przez powieszenie na żurawiu studziennym Ewy Nieckarz ur. 1884 r. i jej syna Józefa Nieckarza zwanego „Październy”,
- 29 czerwca 1947 r. zabójstwa dwóch nieznanymi żołnierzy WP,
- w 1947 r. zabójstwa Olka Warchowicza,
- w sierpniu 1946 r. zabójstwa rolnika Stefan Kurpiela s. Anny lat 31 ur. 1915 r. ,

33/w Dzikowie Starym – Lebiedzie :

- w 1946 r. zabójstwa Ewy Jabłońskiej,

34/w Chotylubiu :

- 31 marca 1944 r. zabójstwa Ewy Mazgaj ur. 1900 r.,
- 22 kwietnia 1944 r. zabójstwa 11 nieznanymi osób ,
- w kwietniu 1944 r. zabójstwa Jana Kublasa,
- w kwietniu/maju 1944 r. zabójstwa Franciszka Mazurkiewicza,
- w kwietniu/maju 1944 r. zabójstwa Bronisława Gancarza,
- w kwietniu 1944 r. uprowadzenia do Gorajca i zabójstwa Katarzyny Maciejko,
- w kwietniu 1944 r. zabójstwa Józefa Maciejko,
- 2 maja 1944 r. zabójstwa Szczepana Sorania ur. 1914 r.,
- 22 maja 1944 r. zabójstwa : Rozalii Bednarz ur. 1921 r., Stanisława Bednarza ur. 1921 r., Ludwiki Knizatko ur. 1864 r.,
- w czerwcu 1944 r. zabójstwa Andrzeja Łakomego,
- 13 sierpnia 1944 r. zabójstwa Marii Nepalskiej ur. 1900 r.,
- w 1944 r. zabójstwa Kazimierza Gromadzkiego i Mikołaja Szybalskiego,
- 23 marca 1945 r. lub 22 maja 1944 r. zabójstwa Jana Kornagi i Anny Kornaga,
- 5 kwietnia 1945 r. zabójstwa byłego żołnierza AK Michała Maciejko s. Mikołaja lat 24, byłego żołnierza AK Szymona Piertucha s. Katarzyny,
- w kwietniu 1945 r. zabójstwa Marcina Gancarza ur. 1877 r.,
- 29 września 1945 r. zabójstwa Jana Sopyło,
- we wrześniu 1946 r. zabójstwa Józefa Kornagi,
- w 1946 r. zabójstwa 4 nieznanymi żołnierzy WP ,

35/w Cieszanowie :

- 29 kwietnia 1944 r. zabójstwa Jana Perzyło,

- 30 kwietnia 1944 r. zabójstwa Juliana Lisowskiego (brata Marcina), Michała Piotrowskiego i Elżbiety Piotrowskiej,
- 4 czerwca 1945 r. zabójstwa Juliana Szajowskiego lat 45,
- w 1946 r. zabójstwa Mariana Lisowskiego,
- 1 czerwca 1947 r. zabójstwa szer. WP Włodzimierza Baranowskiego lat 24,

36/w Czerce :

- w 1944 r. zabójstwa Marii Mróz i Bronisława Chodania,
- w 1947 r. zabójstwa Michała Bednarza,

37/w Dachanach k. Wielkiej Woli :

- 20 marca 1944 r. zabójstwa Władysława Polniaka z Woli Wielkiej ur. 1908 r.,
- 30 marca 1944 r. zabójstwa Marcina Czereczona ur. 1883 r.,

38/w Dachnowie :

- 19 września 1939 r. zabójstwa Kazimierza Cecory ur. 1917 r.,
- 25 sierpnia 1946 r. zabójstwa Macieja Cecory ur. 1875 r.,
- 25 sierpnia 1944 r. zabójstwa Macieja Sorana ur. 1921 r.,
- w 1945 r. w drodze do Cieszanowa zabójstwa Franciszka Rozmusa,
- 10 kwietnia 1945 r. zabójstwa Michała Kowala ur. 1907 r.,
- 10 września 1946 r. zabójstwa Katarzyny Cecory,
- 8 września 1947 r. zabójstwa szer. WP Stanisław Chrzana lat 22,
- w 1944 r. zabójstwa Maciej Soronia,

39/w Dąbkowie (Flesendorf) :

- w 1944 r. zabójstwa Stanisław Kurka i Dunka Salwacha,
- zabójstwa na początku 1946 r. w Niwkach w lesie - Józefa Jońca ur. 1901 r.,
- zabójstwa na początku 1946 r. Dominika Salwacha ur. 1898 r.,

40/w Dąbrówce :

- 22/23 grudnia 1943 r. zabójstwa żołnierza AK Franciszka Zabornia ps. Dobrzyński,

41/w Folwarkach :

- w marcu 1944 r. zabójstwa Michała Jabłońskiego lat 63 wraz z córką Julią Jabłońską,
- w kwietniu 1944 r. zabójstwa Stanisława Ciepłego lat 61 ur. 1883 r.,
- 10 lub 25 maja 1944 r. zabójstwa Józefa Pawłowskiego lat 70 lub 78 i Piotr Pawłowskiego lat 42 lub 45,
- 25 maja 1944 r. zabójstwa Anny Ciepłej lat 52 lub 58 , Józefa Jabłońskiego lat 66 lub 68, Rozalii Mazurek lat 80, Józefy Kowalskiej lat 72 lub 73,
- 13 sierpnia 1944 r. zabójstwa Stanisława Kłosa lat 29 i Mieczysława Kłosa lat 21,

- w 1944 r. zabójstwa Katarzyny Szynal lat 16,

42/w Gorajcu :

- 30 kwietnia 1944 r. lub 7 maja 1944 r. zabójstwa nieznanymi z imienia mieszkańców Kowalówki o imieniu Antoni i Szczepan,

- w kwietniu 1944 r. zabójstwa Andrzeja Wojaczyńskiego, Anny Tomków, Antoniego Tomków,

- w 1944 r. zabójstwa pochodzących ze wsi Żuków Józefa Kopciucha lat 13, Adama Gacha lat 30, Jana Lewickiego, Anastazji Lewickiej wraz z 2 dziećmi, Aleksandra Sigłowy lat 18 oraz za odmowę współpracy z UPA 2 nieznanymi z imienia i nazwiska Ukraińców,

43/w Hoczewiu :

- w 1944 r. w przysiółku tej wsi zabójstwa nieznanymi dziećmi poprzez ich ukrzyżowanie,

44/w Horajskie :

- w październiku 1944 r. uprowadzenia i zamordowania zamieszkałego w Horajskich k. Hamerni Walentego Skrzypka lat 63,

45/w Hruszowie :

- w 1944 r. za odmowę wykonywania poleceń OUN-UPA zabójstwa przez zastrzelenie rodziny ukraińskiego sołtysa o nazwisku Taraban, tj. jego, jego żony, córki Katarzyny lat 18 i syna Piotr lat 6,

- uprowadzenia w ww okresie syna sołtysa Wasyla lat 20 i najprawdopodobniej jego zabójstwa,

46/w Hucie Lubyckiej :

- w 1944 r. zabójstwa Jana Mrocza lat 45 z Woli Wielkiej,

47/w Ichnatach :

- latem 1943 r. zabójstwa Jana Sopla lat 47,

48/w Jackowie Ogród :

- 21 maja 1944 r. zabójstwa Marii Ciećka lat 19,

- 21 maja 1944 r. zabójstwa Marii Kogut lat 41,

- w nieokreślonym czasie zabójstwa Eugeniusza Ciećki lat 19 i Marii Dudek lat 19,

49/w Jędrzejówce :

- 20 kwietnia 1944 r. zabójstwa Józefa Kossaka lat 15 z Dębina ,

- 21 maja 1944 r. zabójstwa Władysława Ważnego lat 17,

- 21 maja 1944 r. zabójstwa Tomasza Marynicza ur. 1898 r., Władysława Pleskacza ur. 1895 r., Tomasza Wolańczyka ur. 1876 r.,

- 21 maja 1944 r. zabójstwa Jana Czerwonki lat 46,

- 27 maja 1944 r. zabójstwa Władysława Pleskacza,
- 10 maja 1945 r. zabójstwa Piotra Górniaka lat 35,

50/w Jędrzejówce – Przysiółek :

- 10 kwietnia 1945 r. zabójstwa Rudolfa Bondyry ur. 1921 r. i Ludwika Patałucha ur. 1895 r.,

51/w Kadłubisku :

- w czerwcu 1944 r. zabójstwa żołnierza AK Pawła Kondraciuka ps. „Dym” lat 20,

52/w Kobylnicy :

- 21-22 lutego 1945 r. podczas napadu banderowców na wieś zabójstwa nieustalonej ilości polskich mieszkańców,
- w maju 1944 r. zabójstwa Julii Wrony z przysiółka Lipowiec – Lipowczyk,

53/w Kobylnicy Ruskiej :

- w kwietniu 1944 r. zabójstwa gajowego Filipa Bronharda ur. 1912 r.,
- 23 lutego 1945 r. zabójstwa 5 nieznanymi osobami,
- w lutym 1945 r. zabójstwa Michała Jaremczki ur. 1923 r.,
- 26 lipca 1945 r. zabójstwa żołnierza 10 pal-u 9 DP ppor. Karola Króla ur. 29 marca 1925 r.,
- w lipcu 1945 r. zabójstwa Józefa Doroby,
- w sierpniu 1945 r. zabójstwa Rozalii Szałaj lat 19 ,
- 21 grudnia 1945 r. zabójstwa Michała Jaremczki,

54/w Kobylnicy Wołoskiej :

- w 1944 r. zabójstwa Jana Lewki,
- w 1944 r. zabójstwa Mikołaja Świtalskiego i Jana Lewki,
- w nocy z 16 na 17 października 1945 r. zabójstwa Iwony Faszczyny ,
- w 1945 r. zabójstwa nieznanego żołnierza WP,

55/w Kornagach :

- w 1943 r. zabójstwa Jana Ciska,
- 15 sierpnia 1944 r. zabójstwa Rozalii Kubiszyn,

56/w Kowalówce :

- 29 kwietnia 1944 r. zabójstwa przez bojówki UPA z kurenia „Żelaźniaka” Andrzeja Tomkow i Janiny Perzyło,
- 7 maja 1944 r. zabójstwa 27 lub 44 nieznanymi Polakami,
- 30 kwietnia 1944 r. lub 7 maja 1944 r. zabójstwa : Rozalii Listkiewicz, Józefa Angielaszka, Michała Piotrowskiego, Elżbiety Piotrowskiej , Antoniego Szczepana, Adolfa Webera s. Jana lat 16,

- 7 maja 1944 r. zabójstwa podczas napadu oddziału UPA pod dowództwem „Sidora” nieznaney liczby mieszkańców,
- w 1944 r. zabójstwa : Michała Żukowicza lat 42 ur. 1902 r., , Karola Wilhelma, Piotra Wilhelma, Błażeja Majewskiego, Anny Meder z trojgiem dzieci, Franciszka Ważnego, Władysława Wilhelma, Rudolfa Webera, Jana Wilhelma, Józefa Gielaszka, Michała Żukowicza i Tomasza Kudyby,
- w 1944 r. zabójstwa Błażeja Majewskiego z Żukowa-Kosobud,

57/w Krowicy :

- 21 lutego 1944 r. zabójstwa 8 nieustalonych polskich pracowników majątku,
- w marcu 1944 r. zabójstwa 7 nieznanych osób, które następnie uroczyscie pochowano w Lubaczowie,

58/w Krowicy Hołodowskiej :

- 21 lutego 1944 r. w nocy podczas napadu bojówki UPA na zabudowania byłego majątku Akademii Krakowskiej pod administracją niemiecką (Ligenschaft) zabójstwa 8 osób przebywających na terenie majątku w osobach : zarządcy majątku Romana Daszkiewicza lat 44, ukraińskiej gospodyni zarządcy o nieustalonym imieniu i nazwisku, dwóch braci Daszkiewiczów, którzy przybyli z Rawy Różanickiej w odwiedziny do brata, pracownika Józefa Dżawała lat 30, Kazimierza Dżawały lat 23, mieszkańca wsi - rolnika Michała Furgały lat 33, pracownika majątku-mechanika Władysława Obirka lat 33,
- 20 kwietnia 1944 r. zabójstwa Anny Furgała ur. 1875 r., Jana Kubiszyna ur. 1919 r., Andrzeja Pukasa ur. 1875 r., Józefa Sęgi ur. 1865 r., Wojciecha Sęgi ur. 1888 r., Wojciecha Tkaczyszyna ur. 1920 r.,
- w kwietniu 1944 r. zabójstwa 3 mieszkańców przysiółka : Jana Antoniszyna ur. 1931 r., Stefana Antoniszyna ur. 1927 r., Władysława Osiadło ur. 1927 r.,
- 5 sierpnia 1944 r. zabójstwa Jana Michalika lat 38 i Michała Tworko lat 48,
- 8 września 1944 r. zabójstwa Józefa Antoniszyna ur. 1890 r., Julii Antoniszyn ur. 1900 r., Piotra Furgały ur. 1920 r., Andrzeja Furgały ur. 1890 r., Marii Husiatyńskiej ur. 1910 r., Andrzeja Burdy ur. 1906 r., Parani Burda ur. 1914 r.,
- 23 stycznia 1945 zabójstwa Mieczysława Stopińskiego ur. 1920 r.,
- w 1944 r. zabójstwa Rozalii Kubiszyn ur. 1908 r.,
- w 1944 r. zabójstwa w czasie ucieczki Stefani Harysz ur. 1920 r.,
- w 1944 r. w lesie w drodze powrotnej z Lubaczowa zabójstwa Władysława Nowosiadło ur. 1927 r. i Stefana Antoniszyna ur. 1926 r.,
- w 1944 r. zabójstwa Piotra Zurawela ur. 1908 r.,

- 20 lutego 1945 r. zginiecia i najprawdopodobniej zabójstwa Katarzyny Kuryk ur. 1896 r.,
- 20 kwietnia 1945 r. zabójstwa Michała Zelisko ur. 1872 r. i Jana Jurzynimasa ur. 1877 r.,
- 20 kwietnia 1945 r. zabójstwa milicjanta z posterunku we wsi Krowica Hołodowska Zbigniewa Frysztackiego,
- 15 października 1945 r. zabójstwa Konstantego Karuta ur. 1925 r.,
- w maju 1946 r. zabójstwa milicjanta z posterunku we wsi Krowica Hołodowska o nazwisku Dobrowolski,
- 24 sierpnia 1946 r. zabójstwa milicjanta z posterunku we wsi Krowica Hołodowska Antoniego Pacanowskiego ur. 1915 r.,

59/w Krowicy Laskowej :

- w 1944 r. zabójstwa Anastazji Ilnickiej lat 50,
- w 1945 r. zabójstwa Michała Ilnickiego,
- 1 stycznia 1946 r. zabójstwa Stanisława Pukasa zamieszkałego w Krowicy Laskowej,
- w 1946 r. zabójstwa Michała Tworko ur. 1896 r.,

60/w Krowicy Sama :

- 13 lutego 1945 r. zabójstwa Stefanii Żelicha,
- 16 lutego 1945 r. zabójstwa Ołksa Chachary i jego żony Anny,

61/w Krowicy Hołodowskiej lub Krowicy Sama (Lipowiec) :

- we wrześniu 1944 r. zabójstwa Anny Bojarskiej, Marii Bojarskiej, Jan Furgały, Stanisława Stadnickiego, Piotra Furgały oraz małżeństwa Antoniszów i Dunów,

62/w Lipnie :

- 27 marca 1945 r. zabójstwa Franciszki Okoim ur. 1901 r.,
- 4 kwietnia 1945 r. zabójstwa Agnieszki Rachwał ur. 1897 r.,
- w 1945 r. zabójstwa Marii Prwidło lat 24 oraz Wasyła Wasika, Wasyła Sywulka i Iwana Maskiewiczza,
- 18 lutego 1944 r. zabójstwa Józefa Giemzy ur. 1913 r.,

63/w Lipowczyku :

- w nocy z 31 marca na 1 kwietnia 1944 r. zabójstwa 2 nieznanym osobom narodowości polskiej,

64/w Lipowcu :

- 19 września 1939 r. zabójstwa por. Andrzeja Potockiego z 25 pułku ułanów i ppor. Wiśniewskiego z 22 pułku ułanów.
- 31 marca 1944 r. zabójstwa Katarzyny Palczak lat 43 wraz z synem Marianem Palczakiem lat 18,

- w nocy z 31 marca na 1 kwietnia 1944 r. zabójstwa braci Andrzeja Konopki lat 29 i Michała Konopki,
- 5 sierpnia 1944 r. zabójstwa Jana Michalika lat 38 i Michała Tworko lat 48,
- we wrześniu 1944 r. zabójstwa Anny Bojarskiej, Marii Bojarskiej, Jana Furgały, Piotra Furgały, Stanisława Antoniszów wraz z żoną, nieznanego imienia mężczyzny o nazwisku Duma wraz z nieznaną z imienia żoną,
- 20 kwietnia 1945 r. zabójstwa milicjanta Mieczysława Stopińskiego lat 25,
- 23 września 1945 r. zabójstwa milicjanta Jana Grabowieckiego,

65/w Lipsku :

- 24 czerwca 1942 r. zabójstwa Jana Zawadzkiego,
- w październiku 1943 r. zabójstwa Władysława Niedruża lat 44,
- 4 lutego 1944 r. zabójstwa Józefa Świętojanki (lub Świętojański) lat 26,
- 21 maja 1944 r. zabójstwa Adolfa Brzyskiego ur. 1870 r., Bolesława Górskiego ur. 1912 ., Andrzeja Wolanina ur. 1907 r.,
- 21 maja 1944 r. zabójstwa żołnierza AK Aleksandra Stupaka ps. „Jaskółka” ur. 1910 r.,
- 21 maja 1944 r. zabójstwa : Jana Bondyry, Ludwika Bondyry, Andrzeja Ciećki, Eugeniusza Ciećki, Kazimierza Ciećki, Petroneli Ciećka, Jana Czerwonki, Marii Dudek, Bronisława Głaza, Piotra Górniaka, Jana Koczana, Ignacego Kosaka, Jana Markiewicza, Józefa Mamczury, Andrzeja Mrocza, Ludwika Niedużaka, Jana Niedużaka, Tomasza Niedużaka, Jana Patałucha, Ludwika Patałucha, Stanisława Patałucha, Władysława Plaskacza , Józefa Stopyry, Aleksandra Stupaka, Władysława Steckiewicza, Andrzeja Sycza, Stanisława Ważnego, Walentego Ważnego, Władysława Ważnego, Tomasza Wolańczyka, Józefa Zubrzyckiego,
- 22 maja 1944 r. zabójstwa Romana Wolańczyka, Rudolf Bundyry, Zofii Patałuch, Grzegorz Stopyry lat 15, czterech nieznanych żołnierzy AK z kompanii „Godziemby”,
- 25 maja 1944 r. zabójstwa żołnierza AK Jana Lasoty z Chlewiska-Majdan,
- w 1944 r. zabójstwa Bronisława Pisuna lat 21,

66/w Lisich Jamach :

- 4 czerwca 1944 r. zabójstwa nieznanego imienia mężczyzny o nazwisku Cencora, który powrócił do żony z Sanu,
- 4 czerwca 1944 r. zabójstwa kobiety o nazwisku Kopciuch,
- 4 czerwca 1944 r. zabójstwa Ukrainca Mikołaja Gielysza,
- 18 stycznia 1945 r. zabójstwa milicjanta Mieczysława Białozorskiego s. Michała lat 24 ,
- 15 kwietnia 1945 r. zabójstwa Teodora Łapcio lat 45,

- 17 kwietnia 1946 r. zabójstwa zastępcy dowódcy strażnicy 34 Komendy WOP w Lubaczowie ppor. Franciszka Rudnika s. Józefa lat 25,

- 7 listopada 1946 r. zabójstwa Justyny Barycz,

67/w Lubaczowie :

- 4 maja 1944 r. zabójstwa rolnika z Ostrowca Bronisława Mazura lat 56 ur. 1888 r.,

- w 1944 r. zabójstwa Franciszka Muchy, ur. 1913 r.,

- 13 stycznia 1945 r. porwania i najprawdopodobniej zabójstwa Adama Szałańskiego i Antoniego Sochana,

- 22 stycznia 1945 r. zabójstwa nieznanego z imienia dziecka o nazwisku Oleksy,

- 23 stycznia 1945 r. zabójstwa gospodarza Michała Barzanina,

- 12 lutego 1945 r. uprowadzenia i najprawdopodobniej zabójstwa Stefanii Kulczyckiej i Jurka Pierożka,

- 16 lutego 1945 r. uprowadzenia sołtysa Onyszka Wąsika i najprawdopodobniej jego zabójstwa,

- 19 lutego 1945 r. zabójstwa 2 nieznanymi milicjantów oraz kasjerki Anny Gut,

- 23 marca 1945 r. zabójstwa nieznanego zięcia Iwana Semczuka,

- 5 grudnia 1945 r. porwania i najprawdopodobniej zabójstwa Dmytro Winiarza oraz rozstrzelania Polki - Janiny Borszcz,

- 7 grudnia 1945 r. zabójstwa dwóch nieznanymi Ukraińców,

- 23 maja 1946 r. uprowadzenia do lasu i najprawdopodobniej zabójstwa Ewy Lenus,

- 26 maja 1946 r. uprowadzenia i najprawdopodobniej zabójstwa Józefa Nieckarza,

- 27 maja 1946 r. uprowadzenia i najprawdopodobniej zabójstwa nieznanego z imienia mężczyzny o nazwisku Niesiorowski,

- 4 czerwca 1946 r. zabójstwa Juliana Szajowskiego i trzech innych nieznanymi osób,

- 6 czerwca 1946 r. zabójstwa braci Mikołaja Gudza i Józefa Gudza,

- 23 czerwca 1946 r. zranienia Władysława Niechciarza i zabójstwa jego żony Anny Niechciarz oraz Anny Niebieśniak,

- 24 czerwca 1946 r. zabójstwa Semko Karczmarz,

- 22 sierpnia 1946 r. zabójstwa Jana Łopucha wraz z żoną Anastazją Łopuch i córki Olgi Łopuch,

- 2 listopada 1946 r. uprowadzenia i najprawdopodobniej zabójstwa Pawła Bednarza,

- zabójstwa w bliżej niesustalonym czasie w latach 1945-1947 żołnierzy WP : szer. Jana Bazika, st. szer. Stanisława Bienika, kpr. Antoniego Chodorowskiego, kpr. Franciszka Chubarowskiego, kpr. Franciszka Choźwy, szer. Stanisława Chrzana, kpr. Mieczysława

Dłutowski, kpr. Tadeusza Dłużaja, kpr. Stefana Goszczko, szer. Kazimierza Króla, szer. Stanisława Kardasia, kpr. Władysława Kwiatosza, szer. Stanisława Mazaja, kpr. Józefa Michałkiewicza, szer. Czesława Machulaka, kpr. Czesława Matuszaka, kpr. Władysława Okonia, szer. Mieczysława Orłowskiego, szer. Stanisława Ożoga, kpr. Henryka Paraszkiwicz, szer. Stanisława Plachocia, szer. Stanisława Polaka, szer. Franciszka Rudnika, kpr. Jana Sabudy, kpr. Eugeniusza Schaba, kpr. Feliksa Szabały, plut. Michała Szczerby, szer. Stefana Strojczaka, plut. Pawła Tokarczyka, szer. Jana Truchana, szer. Franciszka Wawrzyniaka, kpr. Henryka Woźnicy,

- 11 kwietnia 1945 r. zabójstwa żołnierzy 8 zapasowego pułku piechoty WP : ppor. Zdzisława Czernię, chor. Wilhelma Kniesznera, szer. Franciszka Dębskiego, szer. Józefa Drozdowskiego, szer. Stefana Dubockiego, szer. Władysława Gałata, kpr. Michała Głupiaka, kpr. Wojciecha Jaskota, kpr. Józefa Lacha, szer. Tadeusza Kołyszko, kpr. Mikołaja Leonowicza, plut. Edmunda Lokajczyka, kpr. Bronisława Łoptakiewicza, szer. Edwarda Łuczyka, szer. Czesława Machulaka, szer. Longina Kierola, kpr. Aleksandra Kmiecica, kpr. Mieczysława Ruckiego, kpr. Władysława Stafieja, kpr. Józefa Stanaka, szer. Hieronima Trumpokaisa, szer. Bronisława Watrasa, szer. Edwarda Wichylę, szer. Ludwika Woźniaka, plut. Czesława Żabskiego,

68/w Lublicu :

- w okresie między 30 kwietnia a 2 maja 1944 r. zabójstwa 3 mieszkających w Lublińcu nieznanymi polskimi rodzinami,
- w 1944 r. podczas akcji ukraińskiej w Lublińcu zabójstwa Michała Rytla , ur. 1889 r.,
- 23 lutego 1945 r. zabójstwa rolnika Michała Pytla,
- w 1945 r. zabójstwa Władysława Jaskota ur. 1926 r.,
- wiosną 1946 r. zabójstwa Albina Burdzego s. Adama lat 21, Waleriana Burdzego s. Adama lat 24,

69/w Lublińcu Nowym :

- w marcu 1944 r. zabójstwa Michała Jabłońskiego ur. 1881 r.,
- 23 marca 1945 r. zabójstwa Feliksa Wróbla lat 41 ur. 1904 r. w Zamchu,
- 23 kwietnia 1945 r. zabójstwa milicjantów : Władysława Paściaka ps. „Roman Wolski” lat 19, Włodzimierza Kucharskiego lat 22,

70/w Lublińcu Starym :

- 23 marca 1945 r. zabójstwa Kazimierza Gelmuda s. Macieja – „Szmagara” ur. 1927 r. w Chotylubiu,

- 23 marca 1945 r. zabójstwa żołnierzy KBW: kpr. Mieczysława Dłutowskiego s. Kazimierza lat 25, kpr. Stanisława Bieńka lat 23, kpr. Franciszka Chodorowskiego, kpr. Franciszka Chojło lat 29, szer. Henryka Frenszkiewicza s. Antoniego, kpr. Władysława Kwiatowicza z Częstobrowic k. Krasnego Stawu, kpr. Michalkiewicza z Wólki Niewińskiej k. Zamościa, kpr. Eugeniusza Schaba, kpr. Michała Szczerbę, kpr. Franciszka Szabałę,
- 23 marca 1945 r. zabójstwa 3 nieznanych milicjantów z Cieszanowa,
- w czerwcu 1945 r. zabójstwa sołtysa Ukraińca o nazwisku Zagraj,
- w 1945 r. zabójstwa wikariusza unickiego ks. Antoniego Ślusarczyka,

71/w Łówczy :

- 14 stycznia 1944 r. zabójstwa żołnierza AK Bronisława Mazurkiewicza lat 21,
- wiosną 1944 r. zabójstwa Jana Gorzelnika , Juliana Kapciucha i Wojciecha Winiarza,
- na przełomie kwietnia i maja 1944 r. zabójstwa 6 nieznanych Polaków,
- w czerwcu 1944 r. w lesie „Pretecz” zabójstwa Władysława Pyrkę i Juliana Winiarza,
- 15 listopada 1944 r. zabójstwa Józefa Kornogę lat 34,
- w 1944 r. zabójstwa żołnierza AK Edwarda Wolanina lat 29 i Józefy Ważnej lat 20,
- 25 marca 1945 r. zabójstwa Karola Pyrki lat 26,
- 27 marca 1945 r. zabójstwa milicjanta Andrzeja Kudyby , ur. 1912 r.,
- 28 marca 1945 r. zabójstwa Mieczysław Szałańskiego lat 31,
- 29 marca 1945 r. zabójstwa milicjanta Józefa Kończyło lat 25,
- w 1945 r. zabójstwa Jana Kudyby lat 31, Marii Mazurkiewicz lat 40 oraz 2 nieznanych z imienia i nazwiska mężczyzn,
- w 1945 r. zabójstwa Władysława Gorzelnika lat 33,
- w 1945 r. zabójstwa milicjanta Michała Ważnego lat 42,
- w 1945 r. zabójstwa milicjanta Mieczysława Antonika lat 31,

72/w Łukawicy :

- 23 kwietnia 1944 r. zabójstwa Marii Surowiec, ur. 1872 r.,
- 24 kwietnia 1944 r. zabójstwa żołnierza BCh-AK Ludwika Niedużaka, ur. 1901 r.,
- 5 maja 1944 r. zabójstwa Kazimierz Ciećki, ur. 1901 r.,
- 14 maja 1944 r. zabójstwa Andrzej Ciećki, ur. 1875 r., Janiny Kich ur. 1937 r., Józefa Mamczury, ur. 1920 r., Macieja Mrocza, ur. 1875 r., Ludwika Niedużaka, ur. 1902 r., Andrzeja Zubrzyckiego, ur. 1895 r.,
- 17 maja 1944 r. zabójstwa Józefa Wolanina, ur. 1913 r.,
- 21 maja 1944 r. zabójstwa Jana Niedużaka, ur. 1921 r.,
- 21 maja 1944 r. zabójstwa Malwiny Kich ur. 1938 r.,

- 22 maja 1944 r. zabójstwa Józefa Niedwiaka lat 50, Władysława Jaremko lat 21, i Józefy Ważnej lat 20,

- 29 maja 1944 r. zabójstwa Władysława Niedużaka ur. 1899 r.,

- 9 sierpnia 1944 r. zabójstwa Edwarda Wolanina ur. 1910 r.,

- 21 listopada 1945 r. zabójstwa kpr. WP Stanisława Marciniaka lat 27,

73/w Łukawicy, Lipsku, Lipiu, Brzezinach, Majdanie, Jędrzejówce :

- 22 maja 1944 r. zabójstwa 42 nieznanymi osobami cywilnymi-mieszkańców tych wsi,

74/w Łukawcu :

- 15 kwietnia 1942 r. zabójstwa Stefana Sopla lat 59,

- w maju 1944 r. zabójstwa Michała Kociołka ur. 1928 r., Stanisława Rempola, ur. 1900 r., Rozalii Szalaj, ur. 1924 r.,

- w maju 1944 r. zabójstwa Stanisława Kulczyckiego lat ok. 70,

- w maju 1944 r. zabójstwa Jana Pilipowskiego lat ok. 50,

- w czerwcu 1944 r. zabójstwa Stanisława Kociołka ur. 1901 r.,

- 19 października 1944 r. zabójstwa milicjanta Stanisława Strojnego,

- w 1944 r. zabójstwa Rozalii Szalas „Rempola” ur. 1924 r.,

- 14 lub 16 kwietnia 1945 r. w lesie koło Łukawca zabójstwa milicjanta z Wielkich Oczu Tadeusza Szechyńskiego lat 25 ur. 1920 r. i nauczycielki w Wielkich Oczach Wilhelminy Wilczyńskiej lat 23,

- w czerwcu 1945 r. zabójstwa Jana Bocko ur. 1894 r. i Stanisława Bocko ur. 1925 r.,

75/w Łykoszynie :

- jesienią 1944 r. zabójstwa 14 nieznanymi osobami wraz z rodziną Pracewiczów,

76/w Majdanie :

- 9 maja 1947 r. zabójstwa milicjanta Stanisława Kalisza lat 22,

- w czerwcu 1944 r. zabójstwa Jana Kopciucha ur. 1894 r., Antoniego Demko ur. 1888 r., Jana Michalika ur. W 1906 r.,

77/w Majdanie Lipowieckim :

- w nieokreślonym bliżej czasie uprowadzenia i najprawdopodobniej zabójstwa Michała Kopciucha lat ok. 60,

78/w Majdanie Sieniawskim :

- 27 kwietnia 1944 r. w lesie pod Dobczą zabójstwa Józefa Wolanina ur. 1920 r.,

79/w Malcach :

- w sierpniu 1944 r. zabójstwa 5 nieznanymi osobami powracającymi po wyzwoleniu spod okupacji niemieckiej,

80/w Miłkowie :

- w listopadzie 1944 r. zabójstwa gajowego z Miłkowa Michała Purgala (lub Prugała) s. Mikołaja (lub Michała) ur. 1917 r. Miłkowie,
- 27 marca 1945 r. zabójstwa Anny Anieli Kuc lat 23 i Rozalii Kuc lat 20,
- 20 kwietnia 1945 r. zabójstwa Dmytro Winiarza , ur. 1922 r.,
- 20 kwietnia 1945 r. zabójstwa Jana Popielucha , ur. 1922 r.,
- 20 kwietnia 1945 r. zabójstwa Katarzyny Pizło zd. Winiarz , ur. 1919 r.,
- w okresie 1944-1946 w rejonie Miłkowa na drodze do Starego Sioła zabójstwa w zasadzce 16 nieznanych żołnierzy WP,

81/w Młodowie :

- 5 czerwca 1944 r. zabójstwa Józefa Antonika „Wróbel” lat 65 i Andrzeja Antonika lat 33,
- w 1944 r. zabójstwa Mikołaja Tymca ps.„Karwański”, Władysława Witko, Piotra Chomiaka,
- w 1944 r. zabójstwa 5 nieznanych z imienia i nazwiska Polaków,
- w 1945 r. zabójstwa milicjanta Bolesława Baumana lat 25,
- 13 lutego 1946 r. zabójstwa Jana Antonika ur. 1901 r.,

82/w Młynkach :

- 25 września 1945 r. zabójstwa 3 nieznanych członków komisji przesiedleńczej,

83/w Młynach :

- 1944 r. zabójstwa Mikołaja Świtalskiego ur. 1916 r.,

84/w Moszczenicy – Witki :

- 1 lub listopada 1946 r. zabójstwa Pawła Bednarza lat 31 ur. 1915 r.,

85/w Nahaczowie :

- 3 kwietnia 1944 r. zabójstwa Józefa Gorgosza lat 33, Antoniny Gorgosz lat 32 i 17-miesięcznego Bronisława Gorgosza,

86/w Narolu :

- 21 maja 1944 r. zabójstwa Władysława Wolanina lat 30 i żołnierza AK Edmunda Kołczana ps. „Łoza” lat 18,
- 21 maja 1944 r. zabójstwa Stanisława Patałucha lat 25,
- 16 czerwca 1944 r. zabójstwa w pociągu podczas przejazdu trasą Bełzec-Lubycza Królewska Bronisławy Grzesiuk lat 37 i Józefy Pośpieszyłowej,
- zabójstwa najprawdopodobniej w 1946 r. Szymona Zuchowskiego ur. 1898 r., Kazimierza Kachela ur. 1880 r., Jana Witko ur. 1877 r., Grzegorza Bugiera ur. 1904 r., Wojciecha Kurdziela ur. 1875 r.,

- 31 marca 1946 r. zabójstwa 2 żołnierzy WP: szer. Zygmunta Lewandowskiego lat 24 i kpr. Michała Słotwińskiego lat 21,

- najprawdopodobniej w 1946 r. zabójstwa Leona Mazurkiewicza lat 35,

87/w Narolu Wieś :

- 21 maja 1944 r. zabójstwa żołnierza AK Stanisław Patałucha ps. „Kos” ur. 1919 r. i żołnierza AK Jana Mazurkiewicza ps. „Stopka” ur. 1909 r.,

88/w Niemistowie :

- 20 kwietnia 1944 r. zabójstwa Franciszka Jaroszewicza ur. 1926 r.,

- w kwietniu 1944 r. zabójstwa Adama Jarosiewicza s. Adama ,

- 3 września 1944 r. zabójstwa Stanisława Ciepłego ur. 1884 r., Rozalii Duda ur. 1900 r., Jana Wingreta ur. 1909 r.,

- w 1944r. zabójstwa Józefa Sitarza,

- 25 lipca 1945 r. zabójstwa milicjanta Władysława Chmielowskiego,

89/w Nowej Grobli :

- we wrześniu 1939 r. zabójstwa leśniczego o nazwisku Rokosz lat 35,

- w kwietniu 1944 r. zabójstwa kolejarza Michała Zawitowskiego lat ok. 45,

- 31 maja 1944 r. zabójstwa Bronisławy Seryło zd. Zawisza lat 44,

- w maju 1944 r. zabójstwa Michała Górskiego lat ok. 30,

- 1 czerwca 1944 r. zabójstwa Marii Misztal lat 35,

- 15 lipca 1944 r. zabójstwa Jana Dudka lat 45, Piotra Małka ur. 20 sierpnia 1913 r., Walentego Skrzypka lat 63, gajowego Józefa Serafina lat 67,

- 19 września 1944 r. zabójstwa Adam Serafina s. Józefa lat 30,

- w 1944 r. zabójstwa Jana Soplą ur. 1896 r. ,

- 26 marca 1945 r. zabójstwa Stanisława Stefanko s. Jana lat 19 , ur. 1926 r., Władysława Czaj s. Wojciecha lat 24 oraz milicjanta Stanisława Czaj lat 33 i milicjanta Stanisława Stańko lat 19,

- 14 września 1945 r. zabójstwa Stanisława Soliło s. Michała lat 31,

- 15 września 1945 r. zabójstwa 17 nieustalonych żołnierzy WP z 3 DP , w tym : szer. Jana Baryło s. Adama lat 25, kpr. Witolda Bykowskiego s. Władysława lat 23, por. Pasyniaka.,

- 15 października 1945 r. zabójstwa Wiktora Czajkowskiego lat 20,

- 17 października 1945 r. zabójstwa Katarzyny Pochodaj lat ok. 23,

- w październiku 1945 r. zabójstwa Ukrainki Anny Petryszyn lat 27,

- 12 grudnia 1945 r. zabójstwa Michała Soplą , ur. 1919 r.,

- w 1945 r. zabójstwa Michała Zawitowskiego , ur. 1897 r.,

- 7 kwietnia 1946 r. w lesie „Czerniawka” zabójstwa milicjanta z rodziny polsko-ukraińskiej Jana Smolińca lat 25,
- 15 września 1946 r. zabójstwa Bazylego Szałaja s. Michała lat 34 , ur. 1912 r. w Nowej Grobli,
- 28 lipca 1947 r. zabójstwa milicjanta Zenona Przesmyckiego lat 21,

90/w Nowy Siole :

- w kwietniu 1944 r. zabójstwa Michała Kosteckiego lat około 35,
- 4 czerwca 1944 r. zabójstwa Józefa Balawendera lat 23,
- w 1944 r. zabójstwa Ukraińca Jana Pierożka lat 40,
- w 1944 r. zabójstwa Ukraińca Stefana Hulli,
- w 1945 r. zabójstwa Ukrainki o nazwisku Kulczycka lat 18,

91/w Nowinach Horynieckich :

- 18 sierpnia 1944 r. zabójstwa Jana Kazika lat 82, Barbary Krzych lat 58, Szymona Guca lat 75, Agnieszki Krzych lat 70, Michała Krzycha lat 36, Marii Orłowskiej lat 20, Ewy Orłowskiej lat 10, Anny Kazik lat 38, 8-letniego syna Józefa Krzycha, 9-letniej córki Józefa Krzycha, Andrzeja Nepalskiego lat 53, ur. 1894 r., Marii Nepalskiej lat 43 , ur. 1899 r.,
- w sierpniu 1944 r. zabójstwa rodziny Bąków oraz sióstr Katarzyny Kazik i Marii Kazik,
- 21 marca 1945 r. zabójstwa Anny Kazik lat 34,
- 28 marca 1945 r. zabójstwa milicjanta Władysława Juzwy lat 24,
- 19 kwietnia 1945 r. zabójstwa Kazimierza Haliniaka lat 51 ur. 1894 r.,
- w 1945 r. uprowadzenia i najprawdopodobniej zabójstwa Andrzeja Mazurkiewicza,
- w okresie między 1944 a 1946 r. zabójstwa : Michała Buka ur. 1903 r., Antoniego Haliniaka ur. 1898 r., Kazimira Haliniaka ur. 1894 r., Józefa Nazarko ur. 1900 r., Józefa Gudza ur. 1908 r., Macieja Nepalskiego ur. 1903 r., Józefa Górala ur. 1909 r.,

92/w Oleszycach :

- 15 czerwca 1944 r. zabójstwa Jana Sroki lat 60 ur. 1884 r.,
- w grudniu 1944 r. zabójstwa Piotra Horeczego ur. 1900 r. i Bolesława Niwelińskiego ur. 1913 r.,
- 15 września 1945 r. zabójstwa żołnierza 8 pp plut. Stanisława Kaputa s. Józefa lat 19,
- 12 listopada 1945 r. zabójstwa nieznanego brata Marii Mozoł,
- 16 listopada 1945 r. zabójstwa żołnierza 7 pp. Szer. Jana Labochy,
- 30 maja 1946 r. zabójstwa 3 nieznanymi żołnierzami z 26 pp 9 DP,
- w 1946 r. zabójstwa Andrzeja Wędrzyna lat 25,

93/w Oleszycach Starych :

- wiosną 1944 r. zabójstwa Władysława Kindykiewicza ur. 1902 r.,
- 24 lub 27 czerwca 1944 r. zabójstwa Stanisława Puka ur. 1899 r., Mikołaja Kurdziela lat 68 ur. 1896 r., Michała Sopła lat 40 ur. 1902 r., Władysława Tendykiewicza s. Szczepana lat 39 oraz piątej nieznannej osoby ,
- 26 czerwca 1944 r. zabójstwa Stanisława Harasymowicza lat 19,
- 5 lipca 1944 r. zabójstwa Polaka o nazwisku Sroka lat 75,
- 16 stycznia 1945 r. zabójstwa Pawła Buksaka lat 20, Stanisława Pietranika lat 31, Władysława Pietranika s. Mikołaja lat 18,
- w marcu 1945 r. zabójstwa Katarzyny Wojak,
- w marcu 1945 r. zabójstwa 5 nieznanymi żołnierzami z 3 DP WP,
- 14 września 1945 r. zabójstwa żołnierza 1 Bat. 8 pp. szer. Konstantego Fursa s. Antoniego lat 33,
- 5 marca 1946 r. zabójstwa Stanisława Buksaka, Heleny Rogalskiej, Parani Skiba, Jana Wdowiaka, Anieli Czyż,
- 15 listopada 1946 r. uprowadzenia i najprawdopodobniej zabójstwa Julii Nieroby,

94/w Oleszycach – Zagrody :

- w 1945 r. zabójstwa Andrzeja Węgrzyna ur. 1920 r.,

95/w Opace :

- w 1944 r. zabójstwa Szymona Ciska, Szymona Cecory, Piotra Żurawela lat 35,
- w 1945 r. zabójstwa Jana Dubiela lat 23,
- w 1945-1946 r. zabójstwa Jana Szweca ur. 1921 r., Jana Gorzelnika ur. 1921 r., Marcina Ciska ur. 1892 r. , Piotra Łukasiewicza lat 55 ur. 1891 r.,

96/w Płazowie :

- 9 czerwca 1943 r. zabójstwa : Andrzeja Bandury, Jana Bandury, Władysława Kostrzyckiego, Edwarda Krzyszycha, Józefa Krzyszycha, Jana Kukiełki, Z. Kukiełki, Andrzeja Litkowca, Władysława Muła i Sylwestra Obirka,
- w czerwcu 1944 r. zabójstwa Walentego Kudyby, Mieczysława Gorzelniak, Ludwika Kustrzyckiego,
- w okresie między 1941 r. a 31 stycznia 1946 r. zabójstwa : Władysława Obirka ur. 1909 r., Aleksandera Grenika ur. 1903 r. , Tomasza Kudyby ur. 1905 r. , Anastazji Meder ur. 1908 r., Michała Mazurkiewicza ur. 1911 r., Tadeusza Myszkowskiego ur. 1910 r., Władysława Ważnego ur. 1910 r. , Marcina Woza ur. 1893 r., Bronisława Wróbla ur. 1918 r. ,Piotra

Wilhelma ur. 1905 r. , Pawła Zaborniaka ur. 1907 r. , Michała Żukowicza ur. 1908 r. , oraz 10 innych nieznanymi osób,

97/w Podlesiu (Reichau) :

- 8/9 sierpnia 1944 r. zabójstwa 30 w większości nieznanymi Polaków, w tym : Eugenii Leja, Jana Hojdaka ur. 1900 r., Władysława Kosiora ur. 1928 r., Anny Kosior, Stanisława Chosponta (lub Chosponta), Jana Wojdaka ,

- w listopadzie 1945 r. zabójstwa członków rodziny Safianów,

98/w Podlesiu i Baszni Górnej :

- najprawdopodobniej w 1944-45 r. zabójstwa : Jana Czerwonki lat 25, Elo Grimberga lat 35, Jana Kosiora lat 2, Eugenii Leja lat 26, Jana Malca lat 36, Michała Nizierskiego, Stanisława Piekacza lat 36, Andrzeja Sikorskiego lat 53, Michała Sikorskiego lat 14, Kazimierza Sikorskiego lat 12,

99/w Podemszczyźnie – Puchacze :

- w kwietniu 1944 r. zabójstwa Antoniego Dobrzańskiego,

100/w Polance Horynieckiej :

- w 1945 r. zabójstwa Ukrainki Stefani Lubyckiej,

101/w Potoku Jaworowskim (Fahlbach) :

- w kwietniu 1944 r. zabójstwa żołnierza AK Józefa Marksa oraz 2 innych nieznanymi żołnierzy WP,

102/w Prusie :

- w kwietniu 1946 r. zabójstwa Kosmy Ferenca lat 36, Michała Gnapa, Jana Mazurkiewicza, Jana Tyły, Piotra Tyły, mężczyzny o nazwisku Szyczak, mężczyzny o imieniu Aleksander,

103/w Radruży :

- 5 kwietnia 1944 r. zabójstwa Franciszka Bochno lat 51,

- 23 kwietnia 1944 r. zabójstwa : Józefa Ryby lat 54, Kazimierza Ryby lat 15, Katarzyny Zelik lat 76, Wojciecha Jacka lat 45, Franciszka Jacka lat 15, Juliana Bendyka lat 84, Jana Bendyka lat 49, Kazimierza Bendyka lat 17, Jana Hałuchy lat 45,

- na przełomie kwietnia i maja 1944 r. zabójstwa 17 nieznanymi Polaków,

- 6 maja 1944 r. zabójstwa Franciszka Zelika ur. 1910 r. i Anny Zelik ur. 1908 r.,

- 30 czerwca 1944 r. zabójstwa Zofii Romanik ur. 1900 r., Zofii Romanik ur. 1927 r., Stefana Romanika lat 38, Marii Romanik lat 20, Teresy Jadwigi Romanik lat 14, Wiktorii Romanik ur. 1930 r.,

- w czerwcu 1944 r. zabójstwa Stefana Gołąb,

- 10 sierpnia 1944 r. zabójstwa Michała Majdana ur. 1912 r.,

- 4 lipca 1946 r. zabójstwa Ukraińca Dymitra Rabika,
- w 1946 r. zabójstwa Jana Jakimca s. Stefana i Ukraińca Taraban ,
- w 1946 r. zabójstwa Ukraińca Jacyny,
- 14 maja 1947 r. zabójstwa Antoniego Hejnowicza ur. 1935 r.,

104/w Rudzie Różanieckiej :

- 23 listopada 1944 r. zabójstwa gajowego o nazwisku Witko,
- w bliżej nieokreślonym czasie zabójstwa milicjanta Franciszka Fariona lat 21,

105/w Rudce :

- 22 grudnia 1942 r. zabójstwa Marcina Mazurkiewicza lat 19,
- w listopadzie 1943 r. zabójstwa Antoniego Szczygła oraz zranienia Franciszka Ważnego lat 30,
- 14 kwietnia 1944 r. zabójstwa Franciszka Bochno lat 51,
- 19 kwietnia 1944 r. zabójstwa 60-75 mieszkańców wsi, w tym : Mikołaja Bazylewicza, Józefa Buczkowskiego ur. 1881 r., Józefa Buczkowskiego lat 54, Franciszka Budzyna ur. 1928 r., Jana Budzyna ur. 1928 r., Ludwika Budzyna ur 1894 r., Mariana Budzyna ur. 1900 r., Michała Budzyna ur. 1916 r., Jana Glińskiego ur. 1906 r., Józefa Gobań ur. 1906 r., Andrzeja Gruszeckiego ur. 1891 r., Tomasza Herdy, Jakuba Horzępy ur. 1889 r., Bazylego Kilanowicza ur. 1880 r., Michała Kilanowicza 1920 r., Jana Kołodzieja ur. 1901 r., Józefa Kołodzieja, Marcina Kopciucha, Andrzeja Kopczackiego ur. 1901 r., Izydora Kusego ur. 1925 r., Anny Mazurkiewicz ur. 1906 r., Dominika Mazurkiewicza ur. 1902 r., Jana Mazurkiewicza ur. 1941 r., Marcina Mazurkiewicza ur. 1881 r., Marcina Mazurkiewicz ur. 1925 r., Marii Mazurkiewicz ur. 1938 r., Petroneli Mazurkiewicz ur. 1912 r., Stefanii Mazurkiewicz ur. 1936 r., Wojciecha Mazurkiewicz ur. 1889 r., Rozalii Mielniczek ur. 1880 r., Wawrzyńca Okrucha, Jana Pachli ur. 1913 r., Józefa Pata, Franciszka Pomagiela ur. 1922 r., Macieja Pomagiela ur. 1906 r., Michała Pomagiela ur. 1896 r., Mieczysława Pomagiela ur. 1926 r., Michała Ropciucha ur. 1909 r., Józefa Sata ur. 1906 r., Bronisława Skiby ur. 1906 r., Antoniego Szczygła ur. 1906 r., Jakuba Szczygła ur. 1913 r., Marcina Szczygła ur. 1891 r., Michała Szczygła ur. 1888 r., Pawła Szczygła ur. 1925 r., Heleny Wolanin ur. 1940 r., Katarzyny Ważnej lat 36, Katarzyny Ważnej ur. 1903 r., Izydora Ważnego ur. 1906 r., Adama Wojcicha ur. 1925 r., Józefa Wojdzicha ur. 1896 r., Jana Wojtucha ur. 1883 r., Marcina Wojtucha ur. 1909 r., Stanisława Wojtucha ur. 1899 r., Elżbiety Wolanin ur. 1906 r., Eugeniusza Wolanin ur. 1937 r., Marii Wolanin ur. 1870 r., Marii Wolanin ur. 1920 r., Weroniki Wolanin ur. 1912 r., Tomasza Wójciaka ur. 1901 r., Andrzeja Wrocha ur. 1888 r., Macieja Zygarlickiego ur. 1870 r., Piotra Żuka, sołtysa Kalinowicza ,

106/w Sieniawce :

- w 1944 r. zabójstwa Andrzeja Sikorskiego ur. 1896 r. i Michała Sikorskiego ur. 1928 r.,

107/w Skolinie :

- 17 lipca 1944 r. zabójstwa Józefa Fedyka lat 42,

- 30 grudnia 1944 r. zabójstwa gajowego z leśniczówki Kamięnsk-Michała Białowęsa lat 37,

- w 1945 r. zabójstwa Bolesława Sowy lat 20,

108/w Soplach :

- w 1944 r. na drodze Kobylnica-Łukawiec zabójstwa Andrzeja Solilaka ur. 1896 r.,

- w 1945 r. na drodze Jarosław-Makowisko zabójstwa Agaty Sopol ur. 1920 r.,

109/w Starym Siole :

- 31 marca 1944 r. zabójstwa Stanisława Kordasa s. Józefa lat 34 ,

- w kwietniu 1944 r. zabójstwa nieznanej grupy mieszkańców wsi ,

- na początku maja lub 25 czerwca 1944 r. zabójstwa Stanisława Rokosza lat 51,

- w maju 1944 r. zabójstwa Stanisława Wójtowicza,

- 12 czerwca 1944 r. zabójstwa Stanisława Kobiernika lat 17 i Franciszka Mazura ,

- w czerwcu 1944 r. zabójstwa Franciszka Balawandera,

- w czerwcu 1944 r. zabójstwa Tekli (Wiktorii) Balawander żony Feliksa,

- w lipcu 1944 r. zabójstwa Jana Gancarza ur. 1911 r.,

- w lipcu 1944 r. zabójstwa Wawrzynica Pietraszka,

- w lipcu 1944 r. zabójstwa Marii Bata,

- w październiku 1944 r. na drodze z Lubaczowa do Jarosławia zabójstwa 20 nieznanymi żołnierzami polskimi ,

- 20 listopada 1944 r. zabójstwa Wojciecha Gancarza (lub Garncarza) lat 70,

- w listopadzie 1944 r. zabójstwa 25 nieznanymi polskimi żołnierzami,

- 19 lutego 1945 r. zabójstwa Tadeusza Kohuta lat 38,

- 23 marca 1945 r. zabójstwa Bolesława Niwolińskiego lat 32,

- 26 marca 1945 r. zabójstwa Józefa Sopyło lat 32,

- 27 marca 1945 r. zabójstwa Rozalii Kuc lat 20 i Anieli Kuc lat 23 oraz ich ojca ,

- 27 marca 1945 r. zabójstwa Barbary Niemiec ur. 1886 r., Genowefy Niemiec ur. 1938 r., Anny Mazur ur. 1891 r., Rozalii Gancarz ur. 1913 r., Anny Idzi ur. 1896 r.,

- w nocy z 28 na 29 marca 1945 r. zabójstwa ciężarnej Rozalii Gancarz-Zawada (lub Garncarz-Zawada) c. Jana ur. 1910 r., Marcina Janiżka lat 75, Pelagi Jamniak lat 34 wraz z 10 letnim synem,

- 29 marca 1945 r. zabójstwa 17 nieznanymi Polakami, w tym kilkoro dzieci,

- 2 kwietnia 1945 r. zabójstwa Jana Rokosza,
 - 11 kwietnia 1945 r. UPA zabójstwa 29 nieznanymi żołnierzami WP pochodzącymi głównie z Wileńszczyzny,
 - 24 kwietnia 1945 r. zabójstwa Piotra Witkowskiego s. Piotra lat 41 i Agnieszki Rachwał c. Adama lat 48,
 - 25 kwietnia 1945 r. zabójstwa milicjanta Jerzego Sroczyńskiego lat 19,
 - w maju 1945 r. zabójstwa milicjanta Józefa Wójtowicza,
 - w maju 1945 r. w rejonie przysiółka Tomsy zabójstwa 20 nieznanymi żołnierzami WP,
 - 18 września 1945 r. zabójstwa w następstwie podpalenia 280 gospodarstw we wsi i spalania żywcem kilku nieznanymi rodzin polskich,
 - w 1945 r. zabójstwa Marii Prwidło lat 24,
 - w okresie między 1944 r. a 1945 r. zabójstwa 4 Ukraińców, w tym: Iwana (lub Michała) Maškiewiczza, Wasyla Sywulki, Wasyla Wasika,
 - 14 marca 1946 r. na drodze z Lubaczowa do Jarosławia zabójstwa w zasadzce żołnierzami z komendy WOP w Lubaczowie : kpr. Ryszarda Abramowicza s. Józefa lat 21, szer. Tadeusza Bałoniaka s. Józefa lat 22, szer. Tadeusza Baniaka s. Stanisława lat 23, por. Jana Bartoszewskiego s. Stanisława lat 26, kpr. Tadeusza Dłuzeja s. Józefa lat 22, szer. Edmunda Jankowskiego s. Władysława lat 22, ppor. Franciszka Kędziora s. Jana lat 34, szer. Jana Kuchty s. Andrzeja lat 22, szer. Mariana Kuciapy s. Franciszka lat 22, kpr. Kazimierza Michniewskiego, kpr. Józefa Minkiewiczza s. Piotra lat 22, szer. Stanisława Ożoga s. Andrzeja lat 26, szer. Jana Półtoraka s. Wincentego lat 23, kpr. Aleksandra Prokosa lat 24, szer. Bronisława Soteckiego s. Józefa lat 23, kpr. Stanisława Szłeka s. Ignacego lat 21, szer. Jana Truchana s. Michała lat 24, mjr. Jakuba Tumanowa s. Aleksandra, kpr. Franciszka Wawrzyniaka s. Jana lat 23, kpr. Henryka Woźniaka s. Stanisława lat 22,
 - w drugiej połowie marca 1946 r. na drodze z Lubaczowa do Jarosławia zabójstwa w zasadzce 15 nieznanymi żołnierzami WP, w tym kilku oficerów,
 - w marcu 1946 r. zabójstwa szer. Skorczaka (lub Skorczyka) s. Jakuba ur. 1923 r. w pow. Kościan,
 - w kwietniu 1946 r. zabójstwa mieszkańców Starego Siola : Michała Kality lat 46, Piotra Kality s. Michała lat 19, Pelagii Jasniak lat 38, Jana Jasniaka s. Pelagii lat 12, Anny Mazur lat 46, Anny Idzi lat 40, Anieli Pasemko lat 45, Katarzyny Witko lat 38,
- 110/w Starym Siole – Lipina :**
- 24 kwietnia 1945 r. zabójstwa Agnieszki Rachwał c. Adama ur. 1897 r.,

111/w Starym Siole – Zalesie :

- w okresie od 12 czerwca 1944 r. do 5 kwietnia 1945 r. zabójstwa Marii Czaj ur. 1890 r., Stanisławy Wojtowicz ur. 1920 r., Anny Lichacz ur. 1881 r.,

112/w Suchej Woli :

- w sierpniu 1942 r. zabójstwa Szczepana Grenia lat 16 oraz Ukraińca Aleksandra Juchacza lat 17,

- 10 stycznia 1943 r. zabójstwa Rozalii Gutowskiej ur. 1880 r.,

- 2 lutego 1944 r. zabójstwa 3 żołnierzy AK : Józefa Gemzika, Franciszka Gemzika lat 27, Antoniego Wojtaka lat 44,

- 3 kwietnia 1944 r. zabójstwa Stanisława Kondrata z Zalesia oraz drugiego straszliwie zmasakrowanego - nieznanego mężczyzny, którego z uwagi na silne obrażenia nie zdołano zidentyfikować ,

- 20 maja 1944 r. zabójstwa Anny Wojtak lat 73,

- w maju 1944 r. zabójstwa Jana Wojtaka s. Anny,

- w czerwcu 1944 r. zabójstwa 4 Ukraińców : Wasyla Jagi, Piotra Kuźniacza, Iwana Lichacza, Wasyla Lichacza,

- w sierpniu 1944 r. zabójstwa Rozalii Grądzkiej lat 66 i jej córki Marii Grądzkiej lat 43,

- w 1945 r. zabójstwa Piotra Małka ur. 1908 r. i rolnika Jana (lub Józef) Serafina ur. 1885 r. w Nowej Grobli,

113/w Szczutkowie :

- w 1944 r. zabójstwa Andrzeja Tworko ur. 1915 r.,

- w 1944 r. zabójstwa Ukraińców Stefana Zalisko i Szymona Zalisko,

- w lutym 1945 r. zabójstwa Bronisława Kopciucha ur. 1924 r.,

- 9 stycznia 1946 r. zabójstwa Teodora Konopki lat 37,

- 4 lutego 1946 r. zabójstwa Ukraińca Mikołaja Junika ur. 1915 r.,

- w 1946 r. zabójstwa Szymona Żelisko ur. 1897 r.,

- 9 maja 1947 r. zabójstwa Józefa Macierewicza ur. 1923 r. ,

114/w Szczutkowie i Rudzie Szczutkowskiej :

- 20 grudnia 1945 r. zabójstwa Ukrainki Ewy Szwec lat 68,

115/w Świdnicy :

- 17 lipca 1944 r. zabójstwa Józefa Fedyka,

116/w Świdnicy Horynieckiej :

- 1 października 1944 r. zabójstwa Cecylii Sopyło,

- 13 lipca 1947 r. zabójstwa Antoniego Zamkołowicza (lub Zamkowicza) lat 24,

117/w Tomsach :

- 4 kwietnia 1945 r. zabójstwa Piotra Witkowskiego ur. 1904 r.,

118/w Trusze :

- 20 lutego 1945 r. zabójstwa Józefa Rebusia ur. 1884 r.,

119/w Tymce :

- 15 marca 1944 r. zabójstwa Władysława Żaby ur. 1904 r.,

- 25 kwietnia 1944 r. zabójstwa : Katarzyny Furgały lat 70, Wojciecha Tkaczyszyna lat 24, Jana Kopiniaka lat 77, Jana Kubiszyna, Andrzej Pukasa lat 67, Józefa Sęgi lat 78, Wojciecha Sęgi lat 70, Michała Żelizko lat 80,

- 27 sierpnia 1944 r. zabójstwa Ukrainek : Mary Czura ur. 1881 r., i Katarzyny Czura ur. 1910 r.,

- 17 października 1944 r. zabójstwa Andrzeja Załuskiego ur. 1938 r.,

- 21 grudnia 1944 r. zabójstwa milicjanta Jana Włocha lat 24, Marii Włoch,

120/w Ulicku :

- 27 kwietnia 1944 r. zabójstwa Józefa Hypiaka ur. 1938 r., Bartłomieja Hypiaka ur. 1910 r., Michała Woszczaka ur. 1898 r.,

121/w Ułazowie :

- 26 maja 1944 r. zabójstwa Franciszka Strycharza ur. 1912 r.,

- w 1945 r. zabójstwa Pawła Skalija ur. 1911 r.,

- 26 marca 1946 r. zabójstwa Anny Nieckarz i Anny Niebieśniak,

- 23 września 1946 r. zabójstwa Władysława Kopciucha s. Szczepana ur. 1927 r. w Ułazowie, rolnika Stanisława Kopciucha s. Jana ur. 1927 r. w Ułazowie, rolnika Pawła Kopciucha s. Józefa ur. 1923 r. w Ułazowie oraz ukraińca Iwana Filla s. Jana ur. 1920 w Ułazowie,

- w 1946 r. zabójstwa Józefa Pokrywki,

122/w Werchracie :

- w marcu 1944 r. zabójstwa Stefana Czarnego wraz z żoną i synem,

- w październiku 1944 r. zabójstwa Michała Szostaka (lub Szóstaka) s. Mikołaja lat 24 ur. 1920 r.,

- 30 listopada 1944 r. zabójstwa Stanisława Leontowicza lat 37,

- w 1945 r. zabójstwa : Mikołaja Szostaka s. Mikołaja ur. 1925 r., Stefana Stefanowskiego s. Marcina lat 48 ur. 1897 r., Teodora Tereszko lat 50 ur. 1895 r., Michała Barana s. Aleksandra lat 47 ur. 1918 r., sołtysa Werchaty Michała Bożyka s. Filipa lat 38 ur. 1907 r., Grażyny Hacc. Dymitra lat 23 ur. 1922 r., Mikołaja Haca lat 45 ur. 1900 r., Grzegorza Jakubowskiego s.

Aleksandra lat 45 ur. 1900 r., Katarzyny (lub Maria) Smut, Katarzyny Bożyk, kobiety o nazwisku Magoła,

- w 1946 r. zabójstwa Franciszka Typa lat 60,

123/w Werchracie – Horaj :

- w 1945 r. zabójstwa Stefana Pluty s. Stefana lat 47 ur. 1898 r., Julii Pluta lat 45 ur. 1900 r., Bazylego Pluty s. Stefana i Julii lat 19 ur. 1926 r., Paraskiewi Kopichy lat 63 ur. 1882 r., Dymitra Kopichy lat 65 ur. 1880 r., Bazylego Kopichy s. Dymitra lat 10 ur. 1935 r., Michała Dudy s. Mikołaja lat 8 ur. 1937 r., Mikołaja Dudy lat 35 ur. 1910 r., Katarzyny Nesterak c. Aleksandra lat 10 ur. 1935 r., Marii Nesterak c. Aleksandra lat 15 ur. 1930 r., Marii Hryniuka c. Eliasza lat 15 ur. 1930 r., Aleksandra Nesteraka s. Dymitra ur. 1905 r.,

124/w Werchracie – Mrzysłody :

7 grudnia 1946 r. zamordowania przez UPA: Ignacego Bzdela ur. 1887 r., Jana Bzdela s. Ignacego ur. 1929 r., Bazylego Bzdela s. Ignacego ur. 1932 r., Emilii Bzdel c. Ignacego ur. 1931 r.,

125/Werechta – Łużki :

- 29 grudnia 1945 r. zabójstwa w zasadzce plutonowego z 8 pp. 3 DP Andrzeja Urynowicza lat 24,

126/w Wielkich Oczach :

- 20 maja 1944 r. zabójstwa Marii Sawińskiej lat 76, Marii Sawińskiej lat 69, Michała Sawińskiego lat 67, Kazimierza Halacza lat 79,

- 24 czerwca 1944 r. zabójstwa Andrzeja Płoszaja lat 55,

- w nocy z 18 na 19 lipca 1944 r. zabójstwa 18 nieustalonych Polaków, w tym dwoje dzieci zakłutych bagnetem oraz zamordowania członków rodziny Kuźmińskich i Loda i spalenia 80 domów,

- w nocy z 19 na 20 lipca 1944 r. zabójstwa Katarzyny Buczkowskiej lat 48, Jana Mroczkowskiego lat 78, Anny Szuszkiewicz lat 54,

- w kwietniu 1945 r. zabójstwa milicjanta Jana Pomorskiego,

- 20 maja 1945 r. koło Radymna zabójstwa milicjanta Józefa Słysza lat 25 ur. 1920 r.,

- 25 maja 1945 r. zabójstwa Stanisława Pelca lat 24 ur. 1921 r.,

- 28 maja 1945 r. zabójstwa milicjanta Jana Sawickiego lat 31,

- w okresie między 1943 r. a 31 stycznia 1946 r. zabójstwa : Jana Światyńskiego ur. 1885 r., Michaliny Marks ur. 1910 r., Janiny Marks ur. 1943 r., Mili Kuźmińskiej ur. 1938 r., Stefana

Bronharda ur. 1904 r., Filipa Bronharda ur. 1912 r., Jana Sawińskiego ur. 1914 r., Antoniego Pomorskiego ur. 1908 r., Wilhelminy Wilczyńskiej ur. 1923 r.,

- 11 lutego 1946 r. zabójstwa Bolesława Wilhelma lat 20,

- 9 sierpnia 1945 r. Tadeusza Klimczaka lat 24, który zmarł w szpitalu w Jarosławiu na skutek ciężkiego pobicia przez bojówkarzy UPA,

127/w Woli Wielkiej :

- 21 lipca 1941 r. zabójstwa Rozalii Myszkowskiej ur. 1894 r.,

- 10 marca 1943 r. zabójstwa Rozalii Gutowskiej lat 63,

- 22 listopada 1943 r. zabójstwa żołnierzy BCh Jana Kotwicy i Jana Kędry z obwodu Tomaszów Lubelski,

- 15 marca 1944 r. zabójstwa Władysława Polniaka ur. 1909 r. i Marcina Czereczona ur. 1892 r.,

- 21 marca 1944 r. zabójstwa Bronisława Głaza ur. 1921 r. i Rozalii Gutowskiej ur. 1874 r.,

- 29 marca 1944 r. zabójstwa Katarzyny Kałun ur. 1905 r. i Tomasza Kałuna ur. 1902 r.,

- 30 marca 1944 r. zabójstwa Marcina Czereczona lat 21,

- 12 maja 1944 r. zabójstwa Stanisława Pawelca ur. 1912 r.,

- 21 maja 1944 r. zabójstwa : Eugeniusza Ciećki ur. 1926 r., Marii Dudek ur. 1925 r., Marii Kogut ur. 1882 r., Józefa Kossaka ur. 1928 r., Władysława Nieduzaka ur. 1919 r., Tomasza Nieduzaka ur. 1882 r., Józefa Zubrzyckiego ur. 1899 r., Eugeniusza Szawara ur. 1931 r.,

- 11 listopada 1944 r. zabójstwa Katarzyny Kałun lat 39 i Tomasza Kałuna lat 40 ,

- w 1944 r. zabójstwa Marii Szwara lat 30, Eugeniusza Szwara lat 8, Stefanii Warwowej lat 20,

- 10 lutego 1945 r. zabójstwa Jana Mrocza ur. 1897 r.,

- 15 marca 1945 r. zabójstwa Józefa Patałacha ur. 1895 r.,

- 10 kwietnia 1945 r. zabójstwa Eugeniusza Szarawa ur. 1931 r.,

- w 1945 r. zabójstwa Jana (lub Józefa) Koguta lat 18,

128/w Wólce Horynieckiej :

- 31 marca 1944 r. zabójstwa Ewy Mazgaj ur. 1900 r. w Chotylubiu,

- 21 kwietnia 1945 r. zabójstwa Stanisława Rabusia lat 57,

- 24 kwietnia 1945 r. zabójstwa Władysława Żaby lat 40,

- w okresie między 1944 a 1946 r. zabójstwa Marii Nepalskiej ur. 1900 r.,

- w okresie między 1944 a 1946 r. zabójstwa Antoniego Dydaka ur. 1916 r.,

129/w Wólce Krowickiej :

- 23 kwietnia 1944 r. zabójstwa Jana Zuranela ur. 1889 r. w Budomierzu,

- w nocy z 24 na 25 kwietnia 1944 r. zabójstwa nieznannej z imienia żony Józefa Furgały, Jana Kopiniaka, Jana Kubiszyna s. Jana, Wojciecha Sęga, Józefa Sęga, Andrzeja Pukasa, Wojciecha Tkaczyszyna, Michała Żelazko, Jana Żurawela oraz zranienia , w tym poparzenia Marii Hałas, Katarzyny Żelazko,
- 25 kwietnia 1944 r. zabójstwa nieznannej z imienia kobiety o nazwisku Kubiszyn-bratowej Grzegorza Kubiszyna, nieznanego z imienia i nazwiska szwagra Wojciecha Hunickiego, nieznanego z imienia mężczyzny o nazwisku Sęga ojca Wawrzyńca Sęgi, nieznanego z imienia syna Rozalii Tkaczyszyn, Wojciecha Sęga lat 62, nieznanego z imienia męża Anny Furgały, nieznanego z imienia dziecka Andrzeja Schaba, nieznannej z imienia siostry Andrzeja Schaba,
- 25 kwietnia 1944 r. zabójstwa Katarzyny Furgały lat 70,
- 21 grudnia 1944 r. zabójstwa milicjanta Jana Wocha lat 20 i Marii Woch,
- w marcu/kwietniu 1946 r. zabójstwa 40 nieznanymi Polaków,

130/w Wólce Żmijowskiej :

- w nocy z 31 marca na 1 kwietnia 1944 r. zabójstwa mieszkańców wsi : Michała Lesiaka lat 46, Teodora Lesiaka lat 48, Józefa Lorenca lat 49, Jakuba Mazepy lat 53 , Stanisława Mazepy lat 24, Katarzyny Mazepy, Stefana Piątkowskiego lat 66, Józefa Piątkowskiego lat 17, Michała Semczuka lat 30,
- 24 czerwca 1944 r. zabójstwa Andrzeja Płoszaja lat 54 z Wielkich Oczu i Antoniego Stopyry lat 77 z Wólki Żmijowskiej,
- 15 sierpnia 1944 r. zabójstwa Stanisława Stawarskiego lat 34,
- w okresie między 1943 r. a 31 stycznia 1946 r. zabójstwa Teodora Lesiaka ur. 1892 r.,
- w okresie między 1943 r. a 31 stycznia 1946 r. zabójstwa Michała Piątkowskiego ur. 1925 r.,
- w okresie między 1943 r. a 31 stycznia 1946 r. zabójstwa Jana Piątkowskiego ur. 1876 r.,
- w okresie między 1943 r. a 31 stycznia 1946 r. zabójstwa Michała Semczuka ur. 1912 r.,
- w okresie między 1943 r. a 31 stycznia 1946 r. zabójstwa Wojciecha Stopyry ur. 1876 r.,
- 21 lub 23 grudnia 1946 r. zabójstwa Ukraińca Dymitra Szczebla,

131/w Zabiałej :

- w 1944 r. zabójstwa 3 małych dziewczynek i nieznannej służącej : córki szewca Janiny Witkowskiej lat 12, córki zarządcy lasów Danuty Terenkowskiej lat 13 i córki gajowego Kazimiery Kozickiej lat 11,
- 24 sierpnia 1944 r. zabójstwa Ukrainki Marii Procajło,

- 10 października 1944 r. zabójstwa Danuty Kozichy ur. 1938 r., Janiny Tereszowskiej ur. 1938 r.,

132/w Zabiała – Las :

- 16 stycznia 1945 r. zabójstwa Władysława Petranika lat 17, Stanisława Buksaka lat 29, Pawła Buksaka lat 20,
- 19 stycznia 1945 r. zabójstwa Stanisława Petranika ur. 1914 r. ,

133/w Zagrodach :

- 21 maja 1944 r. zabójstwa Jana Markiewicza ur. 1912 r. i Aleksandra Stupaka ur. 1910 r.,

134/w Zalesiu :

- w kwietniu 1944 r. zabójstwa Józefa Balawandera ur. 1920 r.,
- w nocy z 27 na 28 marca 1945 r. zabójstwa : Franciszka Bisa ur. 1888 r., Katarzyny Bis ur. 1880 r., Marcina Steca ur. 1909 r., Józefa Kornafela s. Marcina ur. 1906 r., Franciszki Okojew lat 42, Teodora Skiby lat 48. Ponadto, podczas napadu Maria Kordas lat 60 doznała szoku nerwowego i 1 czerwca 1945 r. zmarła w szpitalu ,
- 28 marca 1945 r. zabójstwa 5 nieznanych osób,
- w 1946 r. zabójstwa kilkunastu nieznanych mieszkańców wsi,

135/w Załużu :

- 31 maja 1944 r. zabójstwa Wojciecha Broża lat 54,
- w marcu 1945 r. zabójstwa Macieja Żurawela ur. 1910 r.,
- 27 sierpnia 1945 r. Franciszka Wojciechowskiego lat 35, który zmarł na skutek odniesionych ran,

136/w Żmijowiskach :

- w nocy z 31 marca na 1 kwietnia 1944 r. zabójstwa : Andrzeja Pałczaka ur. 1897 r., Jana Pałczaka ur. 1925 r., Stanisława Mazepy ur. 1920 r., Ludwika Mazepy ur. 1922 r., Jakuba Mazepy lat 53, ukrainki Katarzyny Mazepy lat 49, Ludwika Pokraki ur. 1898 r., ciężarnej Marii Pokraka ur. 1922 r., Stanisława Pokraki ur. 1925 r., Antoniego Pokraki ur. 1905 r., Stanisława Pokraki ur. 1872 r., Ludwika Pokraki lat 46, Marii Pokraka lat 21, Stanisława Pokraki lat 19, Szymona Mazepy ur. 1877 r., Anny Mazepy ur. 1890 r., Jana Mazepy ur. 1890 r., Andrzeja Franków ur. 1887 r., Ewy Franków ur. 1852 r., Zofii Pałuch ur. 1880 r., Marii Pałuch ur. 1909 r., Michała Pałucha ur. 1912 r. , kolejnych 11 polaków z rodzin: Lesiak, Lorenc, Mazepa, Pokraka, Pałczak,
- w pierwszych dniach maja 1944 r. w lesie żmijowskim zabójstwa 8-mio osobowej rodziny szewca Stopyry z Drohomyśla, uprowadzenia z Lipowca i zabójstwa Dymitra

Hawryszkiewicza lat 50, Anny Hawryszkiewicz lat 46, Piotra Hawryszkiewicza lat 21, Stanisława Hawryszkiewicza lat 19, Julii Wrona lat 29,

- w nocy z 18 na 19 lipca 1944 r. zabójstwa 8 nieznanymi osobami, w tym 7 Polaków z rodzin Franków, Mazepa, Bawłowicz oraz jednego Rusina,

- w lipcu 1944 r. zabójstwa Zofii Pałoch (lub Płoch) lat 66, Michała Pałocha (lub Płocha) lat 27, Marii Pałoch (lub Płoch) lat 35,

- 20 lipca 1944 r. zabójstwa 7 nieznanymi Polaków i Ukrainca,

- 21 lipca 1944 r. zabójstwa Andrzeja Franków ur. 1887 r. i Ewy Franków ur. 1892 r.,

- 21 lipca 1944 r. zabójstwa małżeństwa Anny Mazepa lat 65 i Szymona Mazepy lat 67, Jana Mazepy lat 54,

- jesienią 1945 r. zabójstwa nieznanego Rusina „za zdradę swojego narodu”,

- 23 grudnia 1946 zabójstwa Dymitra Szczebła lat 35,

137/w Żukach :

- w 1946 r. zabójstwa Michała Melecha ur. 1905 r.,

138/w Żuków – Kosobudy :

- w 1944 r. zabójstwa pochodzącej z Folwarków kobiety o nazwisku Jaroszewicz lat 18, Jadwigi Segieldziowej lat 18, Michała Żukowicza oraz na terenie powiatu lubaczowskiego, ale bez doprecyzowania miejscowości w dniu 27 maja 1947 r. zabójstwa instruktora KP PPR w Lubaczowie Michała Antonika ur. 1904 r.,

tj. o przestępstwo z art. 118 § 1 kk - wobec niewykrycia sprawców przestępstwa, tj. na podstawie art. 322 § 1 kpk, a w sprawie zbrodni opisanej w pkt. 105 niniejszego postanowienia popełnionej we wsi Rudka dodatkowo wobec stwierdzenia, że postępowanie karne co do tego samego czynu tej samej osoby zostało prawomocnie zakończone , tj. na podstawie art. 17 § 1 pkt. 7 kpk oraz wobec śmierci sprawców, tj. na podstawie art. 17 § 1 pkt. 5 kpk.

Uzasadnienie

Oddziałowa Komisja Ścigania Zbrodni przeciwko Narodowi Polskiemu we Wrocławiu Delegatura w Opolu przeprowadziła śledztwo o sygn. akt S 37.2013.Zi w sprawie zbrodni popełnionych przez nacjonalistów ukraińskich w latach 1943-1947 na terenie powiatu lubaczowskiego na szkodę obywateli polskich narodowości polskiej i ukraińskiej .

W pierwszej kolejności dla właściwej analizy przedmiotu przeprowadzonego śledztwa koniecznym jest przybliżenie tła historycznego konfliktu ukraińsko-polskiego, w efekcie którego doszło do popełnienia zbrodni przedstawionych w przedmiotowym postanowieniu , a które kształtowało się następująco.

Były powiat lubaczowski mający do lat 20-tych XX wieku siedzibę w Cieszanowie - wchodził do 1939 r. w skład byłego województwa lwowskiego. Po zakończeniu wojny należał on administracyjnie do byłego województwa rzeszowskiego, a po reorganizacji w latach 70-tych wszedł w skład województwa przemyskiego. Do września 1939 r. powiat lubaczowski zajmował 1.146 km i liczył 87,3 tys. mieszkańców. Od 1944 r. w wyniku zmian granic będących wynikiem zajęcia wschodniej części przez ZSRR obszarowo zwiększył się do 1.302 km i do około 100 tys. mieszkańców. Do 1946 r. zamieszkiwany był w połowie przez ludność polską , a w połowie przez ludność ukraińską. Powiat lubaczowski podzielony był na 11 gmin, w tym 2 miejskie : Cieszanów i Lubaczów oraz 9 wiejskich : Cieszanów, Dzików Stary, Horyniec , Lipsko, Lisie Jamy, Lubaczów, Narol, Oleszyca i Płazów. Do gmin wiejskich należały miejscowości : Basznia Dolna, Basznia Górna, Bihale, Borochów, Borowa Góra, Brusno Nowe, Brusno Stare, Burgau, Cewków, Clewiska, Chotylub, Dachnów, Dąbrowa, Deutschbach, Dzików Nowy, Dzików Stary, Felsendor, Freifeld, Futory, Gorajec, Horyniec, Huta Różaniecka, Huta Stara, Kadłubiska, Krowica Hołodowska, Krowica Lasowa, Krowica Sama, Krzywe, Lipowiec, Lipsko, Lisie Jamy, Lubliniec Nowy, Lubliniec Stary, Łowcza, Łukawica, Łukawiec, Miłków, Młodów, Moszczanica, Narol (miasto), Narol Wieś, Niemstów, Nowe Sioło, Nowiny Horynieckie, Oleszyce, (miasteczko), Oleszyce Stare, Opaka, Ostrowiec, Płazów (miasto) , Podemszczyzna, Reichau, Ruda Różaniecka, Rudka, Sieniawka, Stare Sioło, Sucha Wola, Szczutków, Ułazów, Wola Wielka, Wólka Horyniecka, Wólka Zapałowska, Załuże, Zapałów i Żuków. Powiat lubaczowski obejmował również dekanat lubaczowski, w skład którego wchodziło 11 parafii rzymskokatolickich. Po wrześniu 1944 r. do powiatu lubaczowskiego dołączono 4 wioski należące wcześniej do powiatu Rawa Ruska i 11 wiosek z powiatu Jaworów, takich jak : Budomierz, Czaplaki, Dziewięcierz,

Fehlbach, Ruszów, Kobylnica Ruska, Kobylnica Wołoska, Nowa Grobla, Prusie, Radorów, Skolin, Werchrata, Wielkie Oczy, Wólka Zapalowska i Żmijowiska.

Genezy otwartego konfliktu ukraińsko-polskiego na terenie przedwojennego powiatu lubaczowskiego, który doprowadził do popełnienia zbrodni będących przedmiotem niniejszego postępowania, należy doszukiwać się w ideologii ukraińskiego nacjonalizmu. Początków jej tworzenia należy szukać jeszcze przed I wojną światową kiedy to działacz polityczny i społeczny Mykoła Mychnowskyj opublikował w 1903 r. tzw. „10 przykazań *Ukraińskiej Partii Ludowej*”, wśród których szczególnie znamienne było stwierdzenie, iż „*wszyscy ludzie są twoimi braćmi, ale Moskale, Lachy, Węgrzy, Rumuni i Żydzi – to wrogowie naszego narodu, dopóki oni panują nad nami i wyzyskują nas*” oraz „*Ukraina dla Ukraińców ! Wygoń więc zewsząd z Ukrainy obcych – gnębiciele!*” . Uznaje się, że Mychnowskyj był jednym z pierwszych, który wysunął hasło utworzenia w pełni niezależnego państwa ukraińskiego, posiadającego wszelkie atrybuty suwerenności politycznej a sformułowany przez niego dekalog miał za zadanie nic innego, jak wzniesienie nienawiści Ukraińców do innych narodowości w celu walki o niepodległość Ukrainy (patrz : L.Kulińska , *Działalność terrorystyczna i sabotażowa nacjonalistycznych organizacji ukraińskich w Polsce w latach 1922-1939* , Kraków 2009 , s.51). Inni ideolodzy ukraińskiego nacjonalizmu od samego początku podkreślali, że nadrzędną wartość stanowi zdobycie niezależnego państwa i to za każdą cenę. Przykładem takiego właśnie myślenia była chociażby wypowiedź Mychajły Kołodzinskyjego, który odwołując się do losów powstania styczniowego w wydanej w 1929 r. broszurze napisał : „ *Dlaczego i my nie mielibyśmy pójść drogami wytyczonymi przez historię . Trzeba krwi, dajmy morze krwi, trzeba terroru, wprowadzimy piekielny, trzeba ofiarować dobra materialne, nie zostawimy sobie niczego. Mając na celu wolne państwo ukraińskie , idźmy doń wszelkimi środkami i wszystkimi drogami*” (patrz : G. Motyka , *Ukraińska partyzantka 1942-1960. Działalność Organizacji Ukraińskich Nacjonalistów i Ukraińskiej Powstańczej Armii* , Warszawa 2006 , s. 49 ; W.A.Serczyk , *Historia Ukrainy* , Wrocław 2001 , s.321). To właśnie ten sposób myślenia dał o sobie znać później, gdy na początku lat 40-tych prowadzono działania zbrojne.

Tymczasem, po rozpadzie Austro-Węgier wybuchła jesienią 1918 r. wojna polsko-ukraińska . Pomimo, iż oba narody dążyły do stworzenia niepodległego państwa, to ich dążenia były przeciwstawne , co z kolei musiało doprowadzić do konfliktu. Już w pierwszych dniach listopada 1918 r. oddziały ukraińskie zdołały opanować znaczną część Galicji Wschodniej . W samym Cieszanowie i Lubaczowie strona ukraińska zaczęła tworzyć własne struktury kiedy to władzę przejęły oddziały milicji Wasyla Hrabecia.

Ukraińcy utworzyli wówczas Ukraiński Komitet , żandarmerię i wojsko obsadzając również swoimi ludźmi urzędy. Wówczas też Polacy rozpoczęli przygotowania do zbrojnego wystąpienia przeciwko Ukraińcom. Ci z kolei , chcąc temu przeciwdziałać przeprowadzali rewizje w domach , kościołach i plebaniach szukając broni i amunicji. Dla ludności polskiej i żydowskiej wprowadzono godzinę policyjną. Doszło również do aresztowania w Cieszanowie komendanta miejscowej komórki Polskiej Organizacji Wojskowej porucznika Franciszka Gajerskiego oraz jego szwagra sierżanta Józefa Lityńskiego , którzy zostali przewiezieni do Lubaczowa , a następnie do Niemirowa . Obaj zostali rozstrzelani 8 grudnia 1918 r. W tym czasie Polacy przygotowywali się do odzyskania utraconych ziem. Powstał konspiracyjny oddział w Lubaczowie , a 29 listopada 1918 r. żołnierze polscy z garnizonu w Jarosławiu zdobyli Nową Groblę . To z kolei , stworzyło możliwość przygotowania ataku w kierunku na Lubaczów , który ostatecznie został zajęty w dniu 6 grudnia 1918 r. W tym samym dniu Polacy pod dowództwem sierżanta Jana Kopfa opanowali Cieszanów. Próbujący odzyskać miasto Ukraińcy zostali odparci. Następnie , po zaciętych walkach , Polacy zdołali zająć bronione przez Ukraińców wsie - Lubliniec Nowy i Stary. Kluczowe znaczenie dla przebiegu walk ukraińsko-polskich na terenie powiatu cieszanowskiego miała bitwa o Lubaczów , do której doszło w dniu 27 grudnia 1918 r. kiedy to miasto zostało zaatakowane przez jedenaście sotni (kompanii) ukraińskich , zakończona ostatecznie zwycięstwem wojsk polskich. Dzięki temu zwycięstwu nastąpiła stopniowa stabilizacja życia w powiecie. Ustalono , że Polacy nie stosowali masowych represji wobec uczestników walk po stronie ukraińskiej. Wydarzenia te niewątpliwie położyły się cieniem na wzajemnych relacjach ukraińsko-polskich w późniejszych latach (patrz : „... i zostanie tylko pustynia” , Osobowy wykaz ofiar konfliktu ukraińsko-polskiego 1939-1948 . Gmina Cieszanów, powiat Lubaczów „, aut. T.Róg) .Mimo militarnej klęski zachodni Ukraińcy nadal nie tracili nadziei na niepodległość. W tym czasie Polacy mieli kłopot z uzyskaniem zgody zwycięskich mocarstw , a głównie Francji i Anglii na włączenie Galicji Wschodniej do państwa polskiego . W czerwcu 1919 r. przyznano Polsce jedynie prawo do objęcia tymczasowym zarządem tego regionu. Poważnie przy tym rozważano projekt , by o jego losach zdecydowali sami mieszkańcy w przeprowadzonym pod kontrolą Ligi Narodów plebiscycie. Co prawda , Lwów był miastem polskich , ale już w całej Galicji Wschodniej to Ukraińcy stanowili większość. Z danych spisu powszechnego z 1931 r. wynika , że wśród ogólnej liczby 4.729,515 osób żyjących w całej Galicji Wschodniej - aż 2.847,844 było grekokatolikami (niemal wszyscy Ukraińcy). Władze II Rzeczypospolitej zdając sobie sprawę z zagrożenia , zaraz po zwycięstwie rozpoczęły umacnianie polskości na Kresach. W pierwszej kolejności spolonizowano urzędy. Następnie zlikwidowano ukraińskie

katedry na uniwersytecie lwowskim i przyjęto zasadę , że mogą tam studiować wyłącznie ci obywatele polscy , którzy odbyli służbę w Wojsku Polskim. Wreszcie 5 grudnia 1920 r. całą Galicję podzielono na cztery województwa : krakowskie, lwowskie, tarnopolskie i stanisławowskie. Przy czym , granice tych województw przesunięto w taki sposób aby zmienić ich skład demograficzny na korzyść ludności polskiej. W ten sposób w województwie lwowskim znalazły się powiaty zamieszkiwane głównie przez Polaków. Galicję Wschodnią oficjalnie nazwano Małopolską Wschodnią . Również w grudniu 1920 r. Sejm Ustawodawczy przyjął ustawę o nadawaniu na korzystnych warunkach finansowych gospodarstw na Wołyniu zasłużonym żołnierzom i inwalidom wojennym pochodzącym ze środkowej Polski , nierzadko osiedlanym w oddzielnych osadach (patrz : Grzegorz Motyka , „Od rzezi wołyńskiej do akcji „Wisła” , Konflikt Polsko-Ukraiński 1943-1947). Wskazane wyżej działania spowodowały sprzeciw ze strony dużej części Ukraińców. Ukraińskie partie polityczne nie uznawały polskiej państwowości za legalną władzę. Podobnie zareagowała cerkiew grekokatolicka. Wezwano do biernego oporu polegającego na bojkotowaniu spisu powszechnego zorganizowanego przez władze polskie , poboru do wojska oraz wyborów do sejmu. Zaczęto tworzyć koła tajnej ukraińskiej oświaty , a w lipcu 1921 r. zaczął działać podziemny uniwersytet , który istniał do 1925 r. Przy czym , szczególną niechęć wzbudziło przekazywanie gospodarstw polskim kolonistom . Miejscowi chłopci powszechnie uważali , że zawłaszcza się ich ziemie (patrz: Grzegorz Motyka , „Od rzezi wołyńskiej do akcji „Wisła” ...). Jak ustalono , Ukraińcy nie zamierzali poprzestać na stosowaniu biernego oporu. Część ukraińskich oficerów i żołnierzy nie chciała składać broni . Latem 1920 r. powstała tajna Ukraińska Organizacja Wojskowa (UWO) , która rozpoczęła działalność wymierzoną przeciwko włączeniu Galicji Wschodniej i innych spornych terenów do Rzeczypospolitej. Działalność ta przybrała formę akcji terrorystycznych i sabotażowych polegających , m.in. na podpalaniu stert zboża i gospodarstw nowo osiedlonych kolonistów i innych Polaków , podkładania bomb pod posterunki policji , stacje kolejowe czy magazyny wojskowe. Prawdopodobnie dokonano około 300 aktów sabotażu i dywersji , w tym ok. 17 zamachów na urzędników (zginęło 5 osób). Działania te nie zmieniły jednak położenia Ukraińców na arenie międzynarodowej albowiem 14 marca 1923 r. Rada Ambasadorów , która zastąpiła Radę Najwyższą konferencji pokojowej w Paryżu , przyznała Galicję Wschodnią Polsce.

Decyzja ta , jak się wydawało, zamknęła kwestię wschodniej granicy państwa polskiego i tak też została odebrana przez większość zachodnich Ukraińców (patrz : Grzegorz Motyka , „Od rzezi wołyńskiej ...”). W odrodzonym państwie polskim znalazło się ogółem około 5 mln Ukraińców. Stanowili oni 16 procent wszystkich obywateli kraju. Przy czym , w

niektórych regionach byli przytłaczającą większością. Ponad 90 procent Ukraińców było mieszkańcami wsi. Znaczna część tej ludności opowiadała się za niepodległym państwem ukraińskim z niechęcią odnosząc się do Polski. Pomimo tragicznych wydarzeń niedawno zakończonego konfliktu, w okresie dwudziestolecia międzywojennego Polacy i Ukraińcy zarówno w Cieszanowie, jak i sąsiednich miejscowościach na ogół żyli w zgodzie. Nierzadko dochodziło do małżeństw mieszanych czy wzajemnych odwiedzin w święta. Osoby narodowości ukraińskiej były jednak traktowane jako element niepewny, co z kolei powodowało ograniczenie ich dostępu do służby państwowej czy pracy w administracji, na kolei oraz w wojsku. W samorządach Ukraińcy mogli liczyć najwyżej na pracę strażników gminnych, pomocników kancelaryjnych, woźniców czy dróżników. Największe niezadowolenie wśród Ukraińców, o czym wspomniano wyżej, wzbudzały jednak kolejne ustawy rolne, w tym ustawa z dnia 15 lipca 1920 r. o wykonaniu reformy rolnej dająca pierwszeństwo zakupu ziemi służbie folwarcznej, wśród której przeważali Polacy (patrz: T. Róg „... i zostanie tylko pustynia „; Z. Kubrak „Stosunki polsko-ukraińskie...”). W latach trzydziestych XX wieku ziemianie przeprowadzili parcelacje w swoich majątkach sprzedając ziemię głównie ludności polskiej. Tak było, m.in. w kolonii Dąbrówka, gdzie osiedlili się wyłącznie Polacy z Rudy Różanieckiej, Huty Różanieckiej i okolicy Kolbuszowej. Ludności ukraińskiej z pobliskiego Gorajca nie udało się kupić na tym terenie ziemi pomimo petycji i próśb do władz. Jak już wspomniano, część Ukraińców należała do nielegalnych organizacji nacjonalistycznych, tj. Ukraińskiej Organizacji Wojskowej (UWO), a w okresie późniejszym działającej od 1929 r. – Organizacji Ukraińskich Nacjonalistów (OUN). Podobnie było na terenie powiatu cieszanowskiego gdzie bojówka UWO spaliła stację pomp w Lubaczowie i powiatu lubaczowskiego gdzie antypolska działalność prowadził Julian Hołowiński – komendant krajowy UWO. (patrz: T. Róg „... i zostanie tylko pustynia „). Chłopi ukraińscy z nostalgią wspominali I wojnę światową i czas tzw. „Swobody”, kiedy po ewakuacji administracji carskiej i ucieczce właścicieli ziemskich nie było „*ani Rosjan, ani Polaków. Kto chciał, to „robił...jak był silniejszy, to odbierał i zasiewał swoim zbożem(...)gajowych wtedy nie było*” (patrz: Grzegorz Motyka „Od rzezi wołyńskiej...”). Nie dziwi zatem, że kwestia ukraińska stanowiła jeden z najważniejszych problemów odrodzonej polskiej państwowości. W konstytucji marcowej 1921 r. zagwarantowano co prawda wszystkim obywatelom polskim równe prawa. Jednak w praktyce, to Polacy byli grupą uprzywilejowaną. Pod koniec lat 30-tych XX wieku, na skutek zaostrzenia polityki państwa polskiego wobec Ukraińców, wśród ludności ukraińskiej wzrosły nastroje nacjonalistyczne dodatkowo podsycane przez lokalnych działaczy politycznych oraz niektórych księży greckokatolickich. W 1929 r. działacze UWO

oraz innych ukraińskich ugrupowań nacjonalistycznych powołali w Wiedniu Organizację Ukraińskich Nacjonalistów (OUN). Organizacja ta w swym założeniu miała dążyć do „*odzyskania , budowy, obrony i powiększenia niezależnego, zjednoczonego ukraińskiego państwa narodowego*”, które miało objąć wszystkie „*ukraińskie ziemie etnograficzne*”, czyli te , które we wczesnym średniowieczu były zdaniem nacjonalistów – zasiedlone przez Ukraińców (patrz : G.Motyka , „Od rzezi wołyńskiej ...”). OUN miała prowadzić bezwzględną walkę ze wszystkimi „*zaborcami*” bez względu na straty i przy użyciu wszelkich dostępnych metod. Tego rodzaju założenie sprawiło , że OUN w obawie przed asymilacją , uznawała za szczególnie niebezpiecznych tych działaczy polskich i ukraińskich , którzy próbowali doprowadzić do jakiegokolwiek kompromisu w sprawach narodowościowych. Ten radykalny kurs dobrze oddawał napisany przez Stepana Łenkawskiego „*dekalog nacjonalisty*” , w którym m.in. zapisano jako przykazanie siódme : „*nie zawahasz się spełnić największej zbrodni,*.. W programie OUN jeszcze przed 1939 r. można znaleźć zapowiedź parcelacji bez odszkodowań na rzecz ukraińskich chłopów wszystkich majątków ziemskich oraz gospodarstw kolonistów. Z przyszłego państwa ukraińskiego miano deportować kolonistów osadzonych po 1918 r. Część czołowych działaczy OUN w swych pismach wprost głosiła , iż z chwilą wybuchu powstania „*chłopi wyrównają (...) bez litości porachunki z dziedzicami będącymi agentami polskiej okupacji , a także z wojskowymi i cywilnymi kolonistami* „, co świadczy o tym , że już w latach 30-tych organizacja ta planowała sprowokować chłopów do krwawych wystąpień przeciwko polskim ziemianom i kolonistom (patrz :G. Motyka , „Od rzezi wołyńskiej ...”). Działania OUN zaczęły przynosić wymierne efekty . Coraz częściej dochodziło bowiem do antypolskich incydentów , jak np. ten na początku 1938 r. kiedy to grupa uzbrojonych w kije i nahaje Ukraińców dokonała napaści na komendanta Związku Strzeleckiego w Chotylubiu , efekcie czego został on pobity . Czy też , kiedy w marcu 1938 r. ze skrzynek pocztowych na budynkach w Żukowie i Gorajcu zdrapano polskie godła państwowe , czego sprawcami okazali się młodzi chłopcy narodowości ukraińskiej (patrz : AP Przemysł, Starostwo Powiatowe Lubaczowskie , Sprawozdanie sytuacyjne za marzec 1938 r. , k.17).

W 1933 r. na czele OUN w Polsce stanął Stepan Bandera , który szczególną uwagę poświęcał referatowi bojowemu tej organizacji. Bandera był zwolennikiem indywidualnego terroru przeciwko przedstawicielom polskiej władzy oraz Ukraińcom uznawanym za „kolaborantów”. Jeszcze zanim został przewodniczącym OUN w Polsce , młodzi nacjonaści ukraińscy zabili 29 sierpnia 1931 r. w Truskawcu posła Tadeusza Hołówkę , który był zwolennikiem polsko-ukraińskiego porozumienia. Zamach ten mieścił się doskonale w

ramach podyktowanej przez OUN „ *permanentnej rewolucji* ”. W 1934 r. kierowani już przez Bandere nacjonałiści dokonali kolejnych głośnych zabójstw , w tym ministra spraw wewnętrznych Bronisława Pierackiego. Czyn ten zmusił polską policję do energicznego śledztwa , w wyniku którego przeprowadzono masowe aresztowania blisko 800 członków OUN. Udało się schwytać całe kierownictwo OUN z Banderą oraz Szuchewyczem na czele . Sam Bandera został skazy na karę śmierci , którą zamieniono mu na dożywocie . W 1938 r. zaczęto wprowadzać w życie program „ *wzmacniania polskości* ” , w ramach którego zniszczono 138 „ *niepotrzebnych* ” cerkwi i kaplic prawosławnych na Lubelszczyźnie (patrz : G.Motyka , „ *Od rzezi wołyńskiej ...*”). W tym samym roku oddziały Korpusu Ochrony Pogranicza „ *nawróciły* ” na katolicyzm na Wołyniu kilka tysięcy wyznawców wschodniego chrześcijaństwa . Uznaje się , że działania te były wystarczające aby przekonać wahających się Ukraińców, że obca okupacja będzie lepsza od polskich rządów. W kwietniu 1939 r. przeprowadzono drugą pacyfikację. Spowodowało to, że choć OUN została niemal całkowicie sparaliżowana , to krótko przed wojną poczynania te już wówczas doprowadziły do takiego napięcia we wzajemnych stosunkach, że w niektórych ukraińskich wsiach policjanci obawiali się pojawiać samotnie (patrz : G.Motyka , „ *Od rzezi wołyńskiej ...*”).

Podsumowując okres międzywojenny przyznaje się obecnie , że nie przyniósł on wielu dobrych doświadczeń Ukraińcom. Społeczno-kulturalne warunki ich życia wyraźnie się pogorszyły , a inteligencja ukraińska w praktyce miała zamkniętą drogę kariery. Dlatego Ukraińcy z dużą nieufnością odnosili się do wszelkich polskich zapewnień . Stąd też powszechne stało się przekonanie , że tylko wywalczenie własnego państwa zapobiegnie wynarodowieniu . Stąd już tylko krok do wsparcia radykalnych pomysłów nacjonalistów.

Polacy mieli poczucie zagrożenia . W świadomości większości z nich tzw. „ *dobrzy sąsiedzi* ” byli po prostu Rusinami . Natomiast za Ukraińców uważano wszystkich , którzy nie akceptowali polskiej dominacji (patrz : G.Motyka : „ *Od rzezi wołyńskiej ...*”). Dość zatem powszechnie w Ukraińcach dostrzegano po prostu wrogów Polski. To z kolei spowodowało , że społeczeństwo polskie żyjące na Kresach było przeciwne jakimkolwiek ustępstwom wobec mniejszości ukraińskiej. Z chwilą wybuchu II wojny światowej Polacy i Ukraińcy znaleźli się w dwóch różnych realiach geopolitycznych. O ile bowiem Polska należała przez cały czas do obozu aliantów i jej głównym rogiem byli Niemcy , a sowieci najpierw wrogiem , a następnie trudnym sojusznikiem i „ *sojusznikiem naszych sojuszników* ” (po 1943 r.) , to dla ukraińskich narodowców po upadku Polski głównym wrogiem stał się Związek Sowiecki . Niemcy były w ich odczuciu jedynym państwem , które było zainteresowane powstaniem niepodległej Ukrainy. Taka filozofia ustawiała Polaków i

Ukraińców w pozycji konfliktu . Ta wzajemna niechęć była potęgowana niewątpliwie również jawną satysfakcją Ukraińców z powodu klęski Polski . Niemcy zręcznie tą wzajemną wrogość potęgowali. Aby bowiem ułatwić sobie kontrolę na społecznością polską prowadzili politykę podkreślania wszelkich odrębności etnicznych wspierając Ukraińców (patrz : G. Motyka : „Od rzezi wołyńskiej ...”). Przyjmuje się , że pod okupacją niemiecką Ukraińców mieszkało ok. 550 tysięcy , w tym głównie na Lubelszczyźnie i Podkarpaciu. Ludności ukraińskiej przyznawano wyższe normy żywieniowe aniżeli ludności polskiej. Zezwolono jej na posiadanie odbiorników radiowych , dano również zgodę na rozwój własnego szkolnictwa podstawowego i średniego oraz studiowanie na niemieckich uniwersytetach. Przekazano także cerkwi prawosławnej liczne świątynie utracone po 1918 r. na rzecz Kościoła katolickiego. W dniu 17 grudnia 1939 r. powołano Ukraińską Policję Pomocniczą , która m.in. ścigała Polaków próbujących przedostać się do Francji przez Słowację oraz Węgry . Ukraińcy byli również przyjmowani do służby w policji przemysłowej (Werschutz) oraz kolejowej (Bahnschutz). Nieco inaczej przedstawiała się sytuacja Ukraińców na ziemiach zaanektowanych przez Sowieców. Galicja Wschodnia i Wołyń znalazły się bowiem w składzie Ukraińskiej Socjalistycznej Republiki Sowieckiej . Władze sowieckie na tych terenach starały się jak najszybciej wprowadzić zmiany ustrojowe charakterystyczne dla ZSRS. Zlikwidowano więc wszelkie niezależne instytucje tak samorządowe , jak i kulturalne oraz oświatowe. Wprowadzono do szkół oraz instytucji państwowych język ukraiński. Masowo zwalniano polskich pracowników np. z kolei , zastępując ich Ukraińcami. Również represje ze strony Sowieców polegające na przeprowadzonych od roku 1940 deportacjach , w efekcie których wywieziono w głąb ZSRS tysiące Polaków , spotkały się z nieukrywaną akceptacją okolicznych Ukraińców. W dniu 22 czerwca 1941 r. wojska niemieckie uderzyły na ZSRS. Natarcie wojsk niemieckich spowodowało wycofanie się Sowieców z terenu Wołynia i Galicji Wschodniej. Sam wybuch wojny niemiecko-sowieckiej w Polakach wywołał nadzieję na poprawę ich losu. Równocześnie , faworyzowanie Ukraińców przez Niemców zaczął wzbudzać coraz większy niepokój. Był on dodatkowo potęgowany chociażby tym , że doszło wówczas do co najmniej kilkuset zabójstw osób pochodzenia polskiego , czego sprawcami byli członkowie OUN oraz członkowie powstającej ukraińskiej milicji (patrz : G. Motyka : „Od rzezi wołyńskiej...”). W samym Lwowie zostało rozstrzelanych przez Ukraińców około 100 polskich studentów. Przyjmuje się , że Ukraińcy zamierzali ludność polską (chłopów) przynajmniej w części przymusowo zasymilować, a inteligencję wymordować. Tymczasem , 16 lipca 1941 r. Hitler podjął decyzję co do losów Ukrainy. Odrzucił pomysł stworzenia państwa ukraińskiego i włączył Galicję Wschodnią do

Generalnego Gubernatorstwa. Ziemie sięgające do rzeki Boh przekazano Rumunii zaś pozostałe tereny , w tym Wołyń utworzyły Komisariat Rzeszy (Reichskommissariat Ukraine , RKU). Ukraińcy uznali to za wcielenie do Polski . Ich rozczarowanie z tego powodu było ogromne . Pomimo tego wielu Ukraińców nadal opowiadało się za współpracą z Niemcami .

Na początku 1943 r. Niemcy zaczęli rozważać korektę polityki wobec Ukraińców . Wyrazem tego było chociażby utworzenie galicyjskiej dywizji SS , co wśród Ukraińców wywołało entuzjazm. Nic zatem dziwnego , że w polskich planach z tego okresu Ukraińców traktowano jako potencjalnego przeciwnika . Uważano wręcz , że dla Ukraińców Polacy „*są wrogiem najbliższym i najgroźniejszym . Niemcy mogą odejść – Polacy zostaną*” (G.Motyka : *Od rzezi wołyńskiej...*). W grudniu 1942 r. zaczynają powstawać pierwsze oddziały partyzantki ukraińskiej sformowane z bojówek OUN będące w rzeczywistości początkiem Ukraińskiej Powstańczej Armii (UPA) czego przykładem jest sformowana , jako pierwsza na terenie północno-wschodniego Wołynia - sotnia Hryhorija Perehiniaka ps. „Dowbeszka-Korobka” stanowiąca formalnie Oddział Wojskowy OUN uznany za pierwszą sotnię Ukraińskiej Powstańczej Armii (patrz : G. Motyka : „*Od rzezi wołyńskiej ...*”). Obecnie za oficjalną datę powstania UPA przyjmuje się 14 października 1942 r. chociaż największy jej rozwój nastąpił w roku 1943. Samą nazwę przejęto od oddziałów Tarasa Bulby-Borowecia działającego na terenie Wołynia. Komendantem Głównym UPA został Roman Szuchewycz . Natomiast na obszarze Małopolski Wschodniej obejmującej m.in. województwo lwowskie - Wasyl Sydor. To właśnie ten ostatni w lipcu 1944 r. wydał rozkaz o treści : „*rozkazuję nieustannie uderzać w Polaków aż do wyniszczenia ich do ostatniego z tych ziem. Kolejność akcji antypolskich : a/niszczenie siły bojowej wroga, b/aktywiści i agenci, c/akcje odwetowe . Formy : a/wspólna akcja oddziałów na skupiska Polaków, b/akcja niepokojąca pododdziałów , patroli itd.*”. W tym okresie rozpętany wśród ludności ukraińskiej już wcześniej żywił antypolski zaczął jeszcze bardziej przybierać na sile. Nastroje nienawiści do Polaków wśród Ukraińców skutecznie rozniecało także duchowieństwo zwłaszcza greckokatolickie. Duchowni w głoszonych kazaniach wręcz nawoływali do wytępienia „*polskich chwastów na ukraińskiej ziemi*”, święcili narzędzia zbrodni , jak również nie reagowali na popełniane zbrodnie. Wiosną 1944 r. dowództwo UPA wydało rozkaz wygnania Polaków z terenu Małopolski Wschodniej . W przypadku pozostania na miejscu mężczyźni mieli być zabijani a domy palone. W praktyce mordowano także kobiety i dzieci . Wtedy też dochodzi do otwartego konfliktu ukraińsko-polskiego na terenie przedwojennego powiatu lubaczowskiego. Jak ustalono , wiosną 1944 r. nacjonałiści ukraińscy dopuścili się zabójstw na Polakach , do których doszło podczas napadu na gorzelnię w Krowicy gdzie zamordowano 6 osób.

Pierwszą akcją jedynej działającej wówczas na tym terenie sotni UPA dowodzonej przez Jana Szpontaka ps. "Zeleźniak" („Zalizniak”), było spalenie wsi Rudka należącej do gminy Cieszanów i zamordowanie 65 jej mieszkańców narodowości polskiej. Sam przebieg ww zbrodni będącej obok wielu innych popełnionych na terenie powiatu lubaczowskiego, w tym wchodzącej w jego skład gminy Cieszanów – był już przedmiotem przeprowadzonego wcześniej przez Oddziałową Komisję Ścigania Zbrodni przeciwko Narodowi Polskiemu w Rzeszowie śledztwa zakończonego jego umorzeniem, opisanym w końcowej części przedmiotowego postanowienia.

W toku przeprowadzonego postępowania zdołano ustalić poszczególne przypadki zabójstw dokonanych przez nacjonalistów ukraińskich, a także tożsamość większości ofiar z podziałem na poszczególne miejscowości wchodzące w skład powiatu lubaczowskiego, w tym samego Lubaczowa oraz Cieszanowa, Horyńca, Starego Dzikowa, Starego Sioła, Wielkich Oczu i Narola. Oczywiście, wskazuje się również inną aniżeli ustalona w toku tego śledztwa liczbę ofiar określając ją na ponad 3.500 osób, z czego w miarę dokładne okoliczności śmierci miano ustalić w odniesieniu do 1621 ofiar (patrz: Małgorzata Krystyna Dachowicz – rzecznik prasowy Społecznego Komitetu Budowy Pomnika Ofiar UPA w Lubaczowie: *„Z różnego rodzaju informacji dostępnych w literaturze wynika, iż w latach 1944-1947 z rąk UPA zginęło na terenie Powiatu Lubaczowskiego ponad 3.500 osób, z czego dokładne okoliczności śmierci ustalono w przypadku 1621 ofiar”*). Ustalono również, że na cmentarzu komunalnym w Lubaczowie znajduje się 12 mogił zbiorowych i 6 pojedynczych, w których spoczywa 100 żołnierzy poległych w walkach z oddziałami UPA, a którzy bronili miasta przed atakami sotni upowskich szczególnie w latach 1944-1945, w tym szer. WP Jana Bazika, st. szer. WP Stanisława Bieńka, kpr. WP Antoniego Chodorowskiego, kpr. WP Franciszka Chubarowskiego, kpr. WP Franciszka Choźwę, szer. WP Stanisława Chrzana, kpr. WP Mieczysława Dłutowskiego, kpr. WP Tadeusza Dłużaja, kpr. WP Stefana Goszczko, szer. WP Kazimierza Króla, szer. WP Stanisława Kardasia, kpr. WP Władysława Kwiatosza, szer. WP Stanisława Mazaja, kpr. WP Józefa Michalkiewicza, szer. WP Czesława Machulaka, kpr. WP Czesława Matuszaka, kpr. WP Władysława Okonia, szer. WP Mieczysława Orłowskiego, szer. WP Stanisława Ożoga, kpr. WP Henryka Paraszkiwicza, szer. WP Stanisława Plachocia, szer. WP Stanisława Polaka, szer. WP Franciszka Rudnika, kpr. WP Jana Sabudy, kpr. WP Eugeniusza Schaba, kpr. WP Feliksa Szabały, plut. WP Michała Szczerby, szer. WP Stefana Strojczaka, plut. WP Pawła Tokarczyka, szer. WP Jana Truchana, szer. WP Franciszka Wawrzyniaka, kpr. WP Henryka Woźnicy. Istnieją również lokalne miejsca upamiętnienia ofiar w poszczególnych miejscowościach powiatu. Należy przy tym podkreślić

, że w niektórych przypadkach również i tych przedstawionych poniżej, podawane dane nie są precyzyjne. Dotyczy to sytuacji, gdy w odniesieniu do poszczególnych osób w różnych źródłach podawane są różne daty zgonu oraz różne miejscowości, które mogą być uznane za miejsce mordu, ale również za miejsce uprowadzenia danej osoby przed jego dokonaniem lub miejsce faktycznego zamieszkania danej osoby, czego nie sposób obecnie jednoznacznie zweryfikować. To z kolei powoduje, że wskazana w ogólnym zestawieniu konkretna osoba może być niekiedy przypisana do dwóch różniących się od siebie faktów, miejscowości oraz dat. Dlatego warto zaznaczyć, że dla postępowania karnego znaczenie dowodowe mają tylko te ustalenia, które zostały dokonane w formie procesowej, tj. w oparciu o relacje/zeznania świadków składane pod odpowiedzialnością karną za zeznanie nieprawdy oraz zgromadzone w sprawie i nie budzące wątpliwości inne dowody, jak chociażby dokumenty czy ewentualne dowody rzeczowe.

Uwzględniając powyższe okoliczności oraz działając w oparciu o zebrany materiał dowody ustalono następujący stan faktyczny.

W kwietniu 1944 r. w Antonikach zostali zamordowani przez UPA Andrzej Antonik i Antoni Antonik. W Bałajach w 1944 r. został zamordowany przez UPA Jan Broż z Załuża. W dniu 11 kwietnia 1945 r. w rejonie ww wsi zostali zamordowani przez bojówki UPA żołnierze WP: szer. Jan Bazak s. Jana lat 23 i szer. Kazimierz Król s. Macieja lat 23. Z kolei, w ostatnich dniach września 1947 r. został zamordowany przez UPA rolnik Michał Antonik. W Baszni w dniu 11 sierpnia 1944 r. Ukraińcy zabili 23 nieznanych Polaków. W Baszni Dolnej w styczniu 1944 r. bojówka UPA uprowadziła ze wsi i zamordowała 6 nieznanych Polaków. W tej samej wsi 9 maja 1945 r. zostały zamordowane przez UPA Katarzyna Czerwonka lat 17 i Maria Czerwonka lat 25, 25 kwietnia 1944 r. Seweryn Rozwód lat 73, 17 kwietnia 1945 r. milicjant Stanisław Piekarczyk lat 36. W okresie między 1 września 1939 r. a 31 stycznia 1946 r. w lesie „Niwki” zostali zamordowani przez UPA: Tadeusz Pollak ur. 1910 r., Jan Czerwonka ur. 1917 r., Józef Rawski ur. 1910 r. W dniu 26 marca 1946 r. w rejonie wsi Basznia Dolna – Czerwinki odnaleziono ciała 3 żołnierzy WP z 9 pp. 3 DP uprowadzonych i zamordowanych przez UPA w osobach szer. Jana Niemczyckiego lat 23, szer. Adama Juchniewicza lat 25, szer. Bolesława Runiewiczza lat 26. Wszyscy ww zostali pochowani na cmentarzu w Horyńcu. W dniu 1 czerwca 1946 r. zostało zamordowanych przez UPA 12 żołnierzy WP o nieustalonych nazwiskach, którzy wpadli w zasadzkę we wsi Basznia Dolna – Kapliszcze.

Wszyscy oni zostali pochowani na cmentarzu w Horyńcu. Z kolei, 21 września 1946 r. został zamordowany przez UPA Jan Szmaraga, a 26 grudnia 1946 milicjant Michał Kowalski lat 22.

W Baszni Górnej w dniu 9 sierpnia 1944 r. zostali zamordowani przez UPA : Anna Weber ur. 1923 r., Weronika Cisek ur. 1923 r., Rozalia Leja ur. 1898 r., Franciszek Malec ur. 1905 r. (wcześniej uprowadzony przez UPA) i Mieczysław Kosior ur. 1923 r. Zamordowanych pochowano na cmentarzu w Baszni Dolnej. Zabójstwa ww osób miał dopuścić się nn z imienia policjant ukraiński – Rysak stojący na czele bojówki UPA , którego danych w przebiegu niniejszego śledztwa nie udało się ustalić. Materiały postępowania w tej części wyłączono do odrębnego postępowania . Z kolei , w sierpniu 1944 r. również w Baszni Górnej została spalona żywcem przez UPA 7-osobowa rodzina Kochan : Stanisław Kochan, Katarzyna Kochan i pozostali członkowie rodziny (z Baszni Górnej i Wołynia). W sierpniu 1944 r. bojówki UPA dokonały napaści na polskie zagrody i na Polaków powracających po wyzwoleniu spod okupacji niemieckiej. Część wsi ograbiono i spalono. Spalono również budynek „Domu Polskiego”, zamordowano we wsi 5 osób, w osiedlu Malce 5 osób, w osiedlu Podlesie 19 osób. Ich danych nie udało się ustalić. W 1946 r. zostali zamordowani przez UPA Józef Kamieniecki oraz za współpracę z Polakami - Ukrainiec Stefan Onyszczyk. Przy czym , materiały śledztwa w tej części wyłączono do odrębnego postępowania (t.Vb k. 500-505), które następnie umorzono pod sygn. S 100/12/Zi na podstawie art. 322 § 1 kpk. Z kolei, w Baszni Starej w kwietniu 1944 r. UPA zabiła 20 nieznanymi Polaków . We wsi Bihale w 1945 r. na drodze Miękiś-Czerniawka została zamordowana przez UPA Maria Dobrowolska ur. 1928 r., a we własnym mieszkaniu - Janina Pasek ur. 1925 r. w Bihale i Soplach Górnych w kwietniu 1944 r. został uprowadzony przez UPA i najprawdopodobniej zamordowany Andrzej Solilak lat 42, którego ciała nie odnaleziono. W dniu 27 lipca 1944 r. została zamordowany przez UPA Jan Sopol s. Rozalii . W dniu 2 grudnia 1944 r. został zamordowany przez UPA Łukasz Gonciarz lat 31. W październiku 1945 r. na drodze do Jarosławia w rejonie wsi Makowsko została zamordowana przez UPA idąca po lekarstwa Jadwiga Sopol „Ciupak”. W Borchowie , w marcu 1944 r. bojówkarze z UPA zamordowali przejeżdżającego przez wieś nieznanego żołnierza Wojska Polskiego. W kwietniu 1944 r. został zamordowany przez bandy UPA Piotr Mazurkiewicz ur. 1900 r. , a 5 czerwca 1944 r. przybyły na jeden dzień zza Sanu Piotr Mazurkiewicz lat 38. W Baszni Dolnej–Kapliszczce w dniu 1 czerwca 1946 r. UPA dopuściła się zabójstwa 12 żołnierzy WP o nieustalonych nazwiskach , którzy wpadli w zasadzkę . W Suchej Woli w nieustalonym czasie , podczas powrotu zza Sanu , zostały zamordowane przez UPA Maria Gracha ur. 1902 r. i Rozalia Grach ur. 1886 r. W Borowej Górze , w zimie 1943 r. w lesie koło Nowego Siola został zamordowany przez bojówkarzy UPA Stefan Kucel lat 34 , a 23 kwietnia 1944 r. Konstanty Nowak lat 70. W tej samej miejscowości , w maju 1944 r. został zamordowany przez UPA

Józef Rawski z Baszni Dolnej. W dniu 16 października 1944 r. został uprowadzony z Wólki Krowickiej i zamordowany w Borowej Górze pochodzący z Opoki milicjant Jan Żurawel lat 35 , który następnie został pochowany na cmentarzu w Lubaczowie. W 1944 r. zostali zamordowani przez UPA Mikołaj Guc ur. 1908 r., Józef Guc ur.1905 i Jan Hojdak s. Józefa i Marii. Z kolei, w 1945 r. zostali zamordowani przez UPA Michał Ochirko z 16 letnim synem, a 13 lutego 1946 r. Jan Buczko ur. 1931 r. Materiały śledztwa w tej części również wyłączono do odrębnego postępowania (t.Vd, k.953-967). W dniu 8 października 1946 r. w przysiółku Brodzie został zamordowany przez UPA Michał Kruk. W miejscowości Borowe , w dniu 27 stycznia 1944 r. została zamordowana przez bojówkę UPA 3-osobowa polska rodzina Wołk: leśniczy Tadeusz Wołk lat 26, matka Tadeusza Wołka - Józefina Wołk i ciotka Tadeusza Wołka - Elżbieta Hryniewicz. Z kolei , we wsi Brusno Nowe 22 grudnia 1943 r. został zamordowany przez UPA Marcin Mazurkiewicz lat 19 , a 19 kwietnia 1944 r. Tomasz Herda lat 62 ur. 1881 r. Mordu dokonano ścinając głowę szablą. W dniu 21 kwietnia 1944 r. została zamordowana przez UPA Anna Maciąg lat 37 z Narola , a 27 kwietnia 1944 r. została zamordowana przez UPA pochodząca z Narola Anna Maciąg ur. 1907 r. W dniu 2 maja 1944 r. został zamordowany przez UPA Jan Motyka lat 68, 8 sierpnia 1944 r. w przysiółku Modowce został zamordowany przez UPA Franciszek Muliński lat 22 , 5 września 1944 r. zostało zamordowanych przez UPA dwóch pochodzących ze Śląska nieznanych dezertersów z Wehrmachtu. Z kolei , w 1944 r. zostali zamordowani przez UPA : Józef Sobań ur. 1906 r. , Józef Wojtuch ur. 1906 r. , Jan Kołodziej ur. 1900 r. , Andrzej Groszecki ur. 1890 r. , Józef Pomagiel lat 84 , Jan Gliński lat 86 , Marcin Kopciuch lat 37 , Rozalia Kolasa lat 40, Maria Gałka lat 50 , Antoni Mazurkiewicz lat 47 , Jurko Hawryliszyn lat 42 , Franek Tabaka lat 30, Bronisław Wojciak lat 63 . W dniu 27/28 lutego 1945 r. w czasie napadu UPA na posterunek milicji we wsi zginęło 13 nieznanych milicjantów i ich kucharka Maria Byra. Z kolei , 27 marca 1945 r. zostali zamordowani przez UPA : Stanisław Szczygieł, Janusz Byrda i Maria Motyka lat 35. 15 kwietnia 1945 r. zostali zamordowani przez UPA: Andrzej Szczerbasiuk lat 42, Franciszek Ulicki lat 58. Tomasz Gałka lat 58, Katarzyna Gałka. 27 kwietnia 1945 r. został zamordowany przez UPA Jan Moskwa lat 42. W 1945 r. został ciężko ranny przez OUN-UPA Franciszek Wargacki lat 36, który zmarł następnie w szpitalu w dniu 31 stycznia 1945 r. W 1945 r. został zamordowany przez OUN-UPA Eugeniusz Baszmanin , Adam Birnbach , Józef Birnbach , Jerzy Hawryliszyn , Rozalia Kolasa . Za sprzyjanie Polakom został zamordowany przez OUN-UPA Ukrainiec Stefan Kruczko wraz z żoną i córką. W 1945 r. został uprowadzony przez OUN-UPA i najprawdopodobniej zamordowany Grzegorz Maksymiec lat 39. W tym samym roku został zamordowany przez OUN-UPA Szczepan

Maciąg. W 1945 r. zostali zamordowani przez OUN-UPA : Wojciech Mazurkiewicz , Józef Mazurkiewicz , Filip Mazurkiewicz , Antoni Pachla , Jan Pachla , Jan Sopyła , Kazimierz Telbyło , Cyprian Ważny , Bronisław Wójcik , Antoni Zborniak , Jan Zborniak , Stanisław Zborniak , Ewa Zborniak , Jan Moskwa lat 42, Ilko Baran lat 49, Jan Zbotniak lat 68, Stefan Krućko lat 64, Stenia Krućko lat 48, Andrzej Szczerbiński lat 42, Stefania Łówczanin lat 21, Janina Dudniewicz lat 29, Stefan Kondro lat 23, Paweł Wytyczkiewicz lat 30, Wasyl Szewczyk lat 30, Katarzyna Krućko lat 22. W okresie między 1944 a 1946 zostali zamordowani przez bandy ukraińskie mieszkańcy wsi w osobach : Józefa Byra ur. 1880 r. , Janiny Dutkiewicz ur. 1910 r. , Walentego Drzymały ur. 1880 r. , Katarzyny Gałki ur. 1890 r. , Tadeusz Gałki ur. 1927 r. , Jana Grysa ur. 1920 r. , Władysława Gimuzdy ur. 1920 r. , Antoniego Herdy ur. 1906 r. , Józefa Hawryliszyna ur. 1905 r. , Józefa Hrycowa ur. 1915 r. , Zygmunta Kolbuszewskiego ur. 1907 r. , Józefa Kolasy ur. 1875 r. , Ludmiły Kolasy ur. 1923 r. , Szczepana Maciąga ur. 1874 r. , Józefa Maciuły ur. 1925 r. , Mariana Maciuły ur. 1931 r. , Magdaleny Mazurkiewicz ur. 1900 r. , Michała Mazurkiewicza ur. 1910 r. , Rudolfa Mazurkiewicza ur. 1920 r. , Jana Sopyło ur. 1917 r. , Józefa Szajdeckiego ur. 1921 r. , Władysława Szczygła ur. 1925 r. , Franciszka Tabaki ur. 1912 r. , Franciszka Ulickiego ur. 1906 r. , Andrzeja Wójcickiego ur. 1925 r. , Bronisława Zborniaka ur. 1934 r. Ustalono , że we wsi Brzezinki w dniu 21 lub 25 maja 1944 r. został zamordowany przez UPA Tomasz Niedużak lat 45 ur. 1889 r. Z kolei , w dniu 1 sierpnia 1944 r. nacjonaści ukraińscy zamordowali Stanisława Pawelca lat 32. W 1944 r. został zamordowany przez bojówkarzy UPA żołnierz AK Maciej Mroczek lat 48. W miejscowości Budomierz 11 maja 1944 r. zostali zamordowani przez bulbowców : Michał Huk ur. 1873 r., Wojciech Huk ur. 1903 r., Józef Huk ur. 1892 r., Piotr Bober ur. 1896 r., Michał Bober ur. 1908 r., Jan Zurnawel ur. 1893 r., Antoni Szerpiński ur. 1902 r. Z kolei , 11 czerwca 1944 r. został zamordowany przez UPA Antoni Szczepański ur. 1902 r. , 28 marca 1945 r. milicjant Jan Janczura lat 23. 24 lipca 1946 r. zamordowano Jana Godzinę. W dniu 24 lipca 1946 r. został zamordowany przez UPA gajowy Rudolf Kulmatycki oraz uprowadzony przez przebranych w mundury żołnierzy WP bojówkarzy UPA i najprawdopodobniej zamordowany (zaginął bez wieści) milicjant Antoni Pacanowski lat 31. W dniu 7 grudnia 1946 zostali zamordowani przez UPA żołnierze 34 Komendy WOP w Lubaczowie : szer. Mieczysław Orłowski s. Szymona lat 23, plut. Paweł Tatarczuk lat 21. W Cetyni Hołodowskiej , w kwietniu 1944 r. na drodze zostali zamordowani przez UPA powracający z kościoła w Lubaczowie Władysław Osiadło, Stanisław Antoniszyn i jego żona. Ciało pomordowanych nie odnaleziono. W dniu 7 grudnia 1946 r. został zamordowany przez UPA szer. WP Mieczysław Nikowski. W Cewkowie , 5

kwietnia 1945 r. zamordowano Franciszkę Witko c. Michała ur. 1910 r. W dniu 18 czerwca 1945 r. zginęli Kazimierz Bander s. Michała lat 36, Zofia Kudła c. Wojciecha lat 30, Julia Tabor c. Wojciecha lat 26, Stefania Tabor c. Wojciecha lat 23. 17 sierpnia 1945 r. zostali zamordowani przez UPA Józef Jabłoński ur. 1933 r. i Otulak ur. 1933 r. , 8 września 1945 r. Marian Bander s. Kazimierza lat 20 , 8 października 1945 r. Zofia Kudła, Zofia Tabor . W dniu 8 października 1945 r. UPA porwała i zamordowała 2 kobiety : Józefę Witko lat 37 i Stanisławę Kamieńca lat 40. Ciała odnaleziono 18 sierpnia 1946 r. Wiosną 1946 r. zginęli Albin Burdzy s. Adama lat 21, Walerian Burdzy s. Adama lat 24 . W miejscowości Cewków – Buda Czerniakowa w 1944 r. został zamordowany przez UPA Jan Ozimek s. Józefa ur. 1908 r. Z kolei , 18 czerwca 1945 r. zostali zamordowani przez UPA: Julia Tabor c. Wojciecha ur. 1919 r., Stefania Tabor c. Wojciecha ur. 1922 r., Zofia Kudła c. Wojciecha ur. 1915 r., Kazimierz Bander s. Michała ur. 1909 r. Ciało Julii i Stefanii Tabor nie odnaleziono. W Chlewiskach 10 maja 1944 r. został zamordowany przez bulbowców Władysław Ważny ur. 1911 r. Z kolei , 1 czerwca 1944 r. został zamordowany przez bulbowców Andrzej Sycz ur. 1910 r. W Chlewiskach – Majdan , w 1944 r. zostali zamordowani przez UPA Andrzej Sycz lat 30 i Władysław Ważny lat 17 z Majdanu , a w 1945 r. Bronisław Adamek lat 44. W Chotylubiu w grudniu 1943 r. został uprowadzony i zamordowany przez Ukraińców Franciszek Zaborniak. 31 marca 1944 r. została zamordowana przez UPA Ewa Mazgaj ur. 1900 r. W dniu 22 kwietnia 1944 r. czota UPA dowodzona przez „Żelaźniaka ” napadła na wieś gdzie zamordowała 11 osób, a pozostałym nakazała opuszczenie wsi w ciągu 24 godzin. W kwietniu 1944 r. został zamordowany przez UPA Jan Kublas . W kwietniu 1944 r. zostali zamordowani przez UPA : Katarzyna Maciejko , Józef Maciejko i Józef Witko. 2 maja 1944 . został zamordowany przez UPA Szczepan Sorań ur. 1914 r. W dniu 22 maja 1944 r. zostali pomordowani przez UPA: Rozalia Bednarz ur. 1921 r., Stanisław Bednarz ur. 1921 r., Jan Kornoga ur. 1901 r., Anna Kornoga ur. 1903 r., Ludwika Kniżatko ur. 1864 r. W maju 1944 r. zostali zamordowani przez UPA Bronisław Gancarz ur. 1918 r. i Franciszek Mazurkiewicz. W czerwcu 1944 r. został zamordowany przez UPA Andrzej Łakomy , którego pochowano na cmentarzu w Chotylubiu. 13 sierpnia 1944 r. została zamordowana przez UPA Maria Nepalska ur. 1900 r. W 1944 r. zostali zamordowani przez UPA Kazimierz Gromadzki i Mikołaj Szybalski. Z kolei , 23 marca 1945 r. zostali zamordowani przez UPA Jan Kornoga i Anna Kornoga , których pochowano na cmentarzu w Cieszanowie. 23 marca 1945 r. zostali zamordowani przez UPA Kazimierz Gelmuda lat 18, s. Macieja ur. 1927 r. Jego ciało odnaleziono 26 maja 1947 r. w rzece Lubaczówce. Z kolei , 5 kwietnia 1945 r. zostali zamordowani przez UPA b. żołnierz AK Michał Maciejko s. Mikołaja lat 24, były żołnierz

AK Szymon Piertucha s. Katarzyny. W kwietniu 1945 r. został zamordowany przez Ukraińców Marcin Gancarz ur. 1877 r. W dniu 29 września 1945 r. w drodze do Obszy został zamordowany przez UPA Jan Sopyło. Z kolei , na podstawie sprawozdania z gminy Cieszanów z 6 marca 1946 r. ustalono fakt zamordowania przez UPA w nieustalonym czasie Katarzyny Bednarz ur. 1896 r. We wrześniu 1946 r. został zamordowany przez UPA Józef Kornaga. W 1946 r. podczas napadu UPA na kolumnę wysiedleńczą zginęło 4 żołnierzy WP (nazwiska nieznane). W Cieszanowie , 29 kwietnia 1944 r. został zamordowany przez UPA Jan Perzyło. 30 kwietnia 1944 r. zostali zamordowani przez UPA: Julian Lisowski (brat Marcina), Michał Piotrowski i Elżbieta Piotrowska , a 2 maja 1944 r. Tomasz Gieras ur. 1889 r. W dniu 3 maja 1944 r. w czasie napadu UPA na Cieszanów zamordowano pochodzącego z Niemstowa Michała Pliszko, a także następująco wymienione osoby : Dymitr Świdnicki lat 35, Franciszek Pałczyński ur. 1872 r., Katarzyna Bednarz ur. 1879 r., Rozalia Bednarz ur. 1922 r., Stanisław Bednarz ur. 1942 r., Katarzyna Lisowska z Łabiszów lat 80, Apolonia Hapunowicz, Maria Hapunowicz, Zofia Kida, Zofia Hapunowicz lat 17, Andrzej Hapunowicz lat 35, Elżbieta Hapunowicz lat 12, Ludwika Hapunowicz lat 34, Maria Jędrzejewska, Ludwika Ciećkiewicz, Kazimierz Kachel lat 68, Nazarko, Paweł Piotrowski, Maria Stawkowa, Leon Studencki, Jan Wesołowski, Konstanty Kasprowicz, Franciszka Kida, Michał szydełko, Teofil Kotowicz lat 65, Maria Kotowicz lat 64, Józef Kurdziel lat 70, Roman Sokół, Katarzyna Sokół, Jan Szydełko, Jan Zdan lat 65, Anna Zdan lat 64, Józef Maciejko, Wojciech Kurdziel, Jan Kida ur. 1877 r., Katarzyna Kida, Maria Lisowska, Zdzisław Kasprowicz, Grzegorz Bugiera lat 40, Katarzyna Lisowska lat 67, Marcin Lisowski lat 67, Anna Kida lat 73, Anastazja Piotrowska lat 50, Jan Piotrowski lat 50, Franciszek Szajnowski lat 72, Eugenia Tomaszewicz lat 42, Genowefa Tomaszewicz lat 25, Anna Żdan lat 64, Jan Żdan lat 65. W dniu 4 maja 1944 r. została zamordowana przez UPA Anastazja Piotrowska zd. Karmańska lat 63 , a 5 maja 1944 r. zostali zamordowani : Anna Kida lat 73, Grzegorz Bugier lat 44, Marcin Lisowski lat 56, Jan Piotrowski lat 65, Franciszek Szajnowski lat 72, Eugenia Tomaszewicz lat 72, Jan Witko, Adam M. W dniu 4 czerwca 1945 r. został zamordowany przez UPA Julian Szajnowski lat 45. Z kolei, w 1946 r. został zamordowany przez UPA Marian Lisowski, którego następnie pochowano na cmentarzu w Cieszanowie. 1 czerwca 1947 r. zginął z rąk UPA szer. WP Włodzimierz Baranowski lat 24 . W miejscowości Czerce , w 1944 r. zostali zamordowani przez UPA Maria Mróz i Bronisław Chodań , a w 1947 r. Michał Bednarz. W miejscowości Dachany II k. Wielkiej Woli 20 marca 1944 r. po torturach został zamordowany przez UPA doprowadzony na miejsce egzekucji z łańcuchem na szyi - Władysław Polniak z Woli Wielkiej ur. 1908 r., którego

następnie pochowano na cmentarzu w Lipsku. 30 marca 1944 r. po uprzednich torturach , został zamordowany przez UPA Marcin Czereczon ur. 1883 r., który został potem pochowany na cmentarzu w Lipsku. W miejscowości Dachnów , w dniu 19 września 1939 r. został zamordowany przez ukraińskich nacjonalistów Kazimierz Cecora ur. 1917 r. . Z kolei , w dniu 25 sierpnia 1946 r. po „*sądzie polowym za wywołanie powstania przeciw Ukrainie*” na cmentarzu został zamordowany Maciej Cecora ur. 1875 r. Wg ustaleń, zabójstwa tego miał dokonać nn Ukrainiec – Pekar, którego danych nie zdołano ustalić. 25 sierpnia 1944 r. został zamordowany przez UPA Maciej Soran ur. 1921 r. , a w 1944 r. Maciej Soroń. W 1945 r. w drodze do Cieszanowa we wsi Dachnów został zamordowany przez UPA pochodzący z osiedla Czereśnia w Cieszanowie Franciszek Rozmus. Z kolei, 10 kwietnia 1945 r. został zamordowany przez UPA Michał Kowal ur. 1907 r. Na podstawie sprawozdania z gminy Cieszanów z 6 marca 1946 r. ustalono bez podania roku fakt zamordowania przez UPA w 10 września Katarzyny Cecora. W dniu 8 września 1947 r. został zamordowany skrytobójczo przez UPA szer. WP Stanisław Chrzan lat 22. W Dąbkowie (Flesendorf) w 1944 r. podczas powrotu z Sanu do swoich gospodarstw zostali zamordowani przez UPA Stanisław Kurek i Dunek Salwach. Z kolei , w oparciu o sprawozdanie z 15 lutego 1946 r. bez daty ustalono , że w lesie na Niwkach został zamordowany przez UPA Józef Joniec ur. 1901 r. , a ponadto Dominik Salwach ur. 1898 r. oraz w drodze powrotnej z Lubaczowa do Dąbkowa Stanisław Kurek ur. 1913 r. W miejscowości Dąbrowa w 1943 r. został zamordowany przez UPA Jan Cisek. W dniu 15 lipca 1944 r. w czasie pożaru wsi zamordowani przez bandy UPA zostali : Andrzej Kornoga ur. 1872 r. i Jan Kulczycki ur. 1884 r. 15 sierpnia 1944 r. również podczas pożaru zostali zamordowani przez bandy UPA : Rozalia Leonowicz ur. 1890 r., Jan Leonowicz ur. 1919 r., Katarzyna Kornoga ur. 1891 r., Maria Kornoga ur. 1913 r., Katarzyna Kornoga c. Józefa ur. 1904 r. w Misztalach, Jan Kulczycki, Andrzej Kornoga, pochodząca z Wólki Krowickiej Rozalia Kubiszyn , Jan Cisek ur. 1884 r. W dniu 15 sierpnia 1944 r. zostali zamordowani przez UPA: Katarzyna Kornoga c. Józefa lat 40, Maria Kornoga, Andrzej Kornoga, Jan Kulczycki, Rozalia Kubiszyn z Woli Krowickiej, Rozalia Lentowicz, Jan Lentowicz. W dniu 27 listopada 1945 r. został zamordowany przez UPA plut. WP Grzegorz Brzozowski lat 21. Z kolei , 21 marca 1947 r. zostali zamordowani przez UPA: Katarzyna Kornoga lat 47 ur. 1900 r., Michał Kornoga syn Błażeja lat 47 ur. 1900 r., Ewa Kornoga ur. w Krowicy Lasowej, Władysław Turas (lub Furas). W Dąbrówce w dniu 22/23 grudnia 1943 r. został zamordowany przez UPA żołnierz AK Franciszek Zabornia ps. „Dobrzyński” , którego pochowano na cmentarzu w Cieszanowie. W Dębiniu – przysiółek Wólki Horynieckiej w dniu 13 sierpnia 1944 r. został zamordowany przez UPA Andrzej Nepalski ur. 1894 r. Z kolei , w

Dębinach 22 kwietnia 1944 r. wraz z domem został spalony żywcem przez UPA obłożnie chory Władysław Żubrzycki lat 55. 21 maja 1944 r. zostali zamordowani przez bulbowców/UPA: Stanisław Ważny ur. 1908 r., Walenty Ważny ur. 1911 r., Ignacy Stopyra ur. 1894 r., Jan Wołczyk ur. 1925 r., Jan Czerwinka ur. 1912 r. 10 kwietnia 1945 r. został zamordowany przez UPA Jan Wołczyk ur. 1925 r., który został pochowany na cmentarzu w Lipsku. W miejscowości Dziewięcierz w 1944 r. zostali zamordowani przez UPA : Zofia Wiśniewska, Józefa Świętojarska, Maria Świętojarska, Józef Bielak, Aleksander Śnichór. Ich ciała spalono. W 1946 r. został zamordowany przez UPA Michał Dobosz s. Jana ur. 1917 r. W Dzikowie Nowym w 1941 r. zostali zamordowani przez Ukraińców Stefan Szczudło i Wasyl Szczudło. 24 września 1945 r. zostali skrytobójczo zamordowani przez UPA żołnierze Wojska Polskiego z 7 PP 3 DP : st. sierż. Józef Andrzejuk ur 1906 białostockie, plut. Władysław Baran s. Jana ur. 1924 r. pow. Chełm, sierż Zygmunt Szczepański s. Stanisława ur. 1919 r. Z kolei , 9 października 1945 r. został skrytobójczo zamordowany przez UPA żołnierz Wojska Polskiego z 7 PP 3 DP chor. Czesław Szyszko s. Józefa ur. 1923 r. Na wiosnę 1946 r. został zamordowany przez UPA Władysław Sobczyszyn. 24 października 1946 r. zostali skrytobójczo zamordowani przez UPA żołnierze Wojska Polskiego: kpr. Józef Mazur s. Józefa ur. 1924 r., szer. Janina Matuszewska c. Bolesława ur. 1923 r. W dniu 27 listopada 1946 r. został uprowadzony i zamordowany przez UPA rolnik Jan Godzina. 31 grudnia 1946 r. został uprowadzony i zamordowany przez UPA Aleksander Sitarz s. Michała ur. 1912 r. W 1946 r. został zamordowany przez UPA Andrzej Hula ur. 1906 r. , rolnik Aleksander Sitarz , mieszkanka Starego Dzikowa Stanisława Ozimek c. Jana ur. 1919 r. i pochodzący z Jarosławia żołnierz AK leśniczy używający nazwiska „Celiński”. W 1947 r. została zamordowana przez UPA Maria Lis ur. 1919 r. Ustalono , że w Dzikowie Starym 23 lutego 1944 r. została zamordowana przez Ukraińców Anna Haleła lat 22. Z kolei , 25 lutego 1944 r. została zamordowana przez Ukraińców Maria Martyniuk lat 29. W kwietniu 1944 r. zostali zamordowani przez Ukraińców Władysław Sobczyszyn s. Michała ur. 1917 r. i Ewa Jabłońska. W kwietniu 1944 r. zostali zamordowani przez Ukraińców student Marian Ozimek lat 22 i rolnik nieznan z imienia Żyła. 10 maja 1945 r. podczas napadu miejscowej sotni na miejscowy posterunek milicji napastnicy zagrabili znaczną część bydła oraz zamordowali 5 nn cywilów , oraz dwóch policjantów: Grzegorz Ferenc lat 33 ur. 1912 r., Piotr Kornaga lat 24. W 1945 r. zostali zamordowani przez UPA Marek Ozimek oraz nieznan z imienia i nazwiska student. W okresie między 1943 r. a 31 stycznia 1946 r. został zamordowany przez UPA : Karol Cyliński ur. 1920 r. , Stanisław Bednarz ur. 1920 r. , Ludwik Gancarz ur. 1890 r. , Andrzej Hulak ur. 1888 r. , Maria Jabłońska ur. 1908 r. ,

Kazimiera Kozicka ur. 1933 r. , Władysław Łobezyszyn ur. 1917 r. , Maria Procajło ur. 1919 r. , Michał Prugał ur. 1920 r. , Franciszek Strycharz ur. 1910 r. , Danuta Tereczkowska ur. 1931 r. , Mieczysław Winiarz ur. 1912 r. , Janina Witkowska ur. 1932 r. . W dniu 23 lutego 1946 r. w bestialski sposób zostały zamordowane przez UPA Anna Hałęła ur. 1924 r. i Maria Martyniuk lat 29. W dniu 30 maja 1946 r. zostali skrytobójczo zamordowani przez UPA żołnierze 9 DP WP: kpt. Ludwik Urbanowicz s. Józefa ur. 1923 r. woj. Nowogródek, st. szer. Władysław Ferenc s. Józefa ur. 1921 pow. Łowicz, st. szer. Adam Macała ze wsi Dobrowody pow. Podhajce. 26 czerwca 1946 r. został zamordowany przez UPA Franciszek Nieckarz. 1 lutego 1947 r. został zamordowany przez UPA milicjant Michał Cieplicki ur. 10 lipca 1919 r. Z kolei , 27 czerwca 1947 r. zostali zamordowani przez UPA : Ewa Nieckarz ur. 1884 r. , którą powieszono na żurawiu studziennym i jej syn Józef Nieckarz zwany „Październy”. 29 czerwca 1947 r. zostali zamordowani przez UPA dwaj żołnierze WP, których nazwisk nie ustalono. W 1947 r. został zamordowany przez UPA Olek Warchowicz. W sierpniu 1946 r. został zamordowany przez UPA rolnik Stefan Kurpiel s. Anny lat 31 ur. 1915 r. w Dzikowie Starym. W miejscowości Dzików Stary – Lebidzie w 1946 r. została zamordowana przez UPA Ewa Jabłońska. Z kolei , w miejscowości Folwarki w marcu 1944 r. zostali zamordowani przez UPA: Michał Jabłoński lat 63 wraz z córką Julią Jabłońską. W kwietniu 1944 r. został zamordowany przez UPA Stanisław Ciepły lat 61 ur. 1883 r. 10 (lub 25) maja 1944 r. zostali zamordowani przez UPA: Józef Pawłowski lat 70 (lub 78) i Piotr Pawłowski lat 42 (lub 45) , których pochowano na cmentarzu w Cieszanowie. 25 maja 1944 r. zostali zamordowani przez bandy ukraińskie: Anna Ciepla lat 52 (lub 58), Józef Jabłoński lat 66 (lub 68), Rozalia Mazurek lat 80, Józefa Kowalska lat 72 (lub 73). Zostali pochowani na cmentarzu w Cieszanowie. W dniu 13 sierpnia 1944 r. zostali zamordowani przez bandy ukraińskie: Stanisław Kłós lat 29 i Mieczysław Kłós lat 21. W 1944 r. została zamordowana przez UPA Katarzyna Szynal lat 16. W miejscowości Futory , w kwietniu 1944 r. został zabrany z domu i zamordowany w lesie Futory przez UPA rolnik Jan Zadworny ur. 1909 r. Po kilku dniach odnaleziono zwłoki ww z licznymi śladami tortur. Był to pierwszy Polak ze wsi, który padł ofiarą zbrodni UPA. W kwietniu 1944 r. została zabrana z domu i zamordowana w lesie Futory przez UPA: Maria Puk ur. 1924 r. W dniu 10 września 1944 r. został zamordowany przez UPA rolnik Piotr Horeczy (lub Horeczny) s. Franciszka ur. 17 czerwca 1900 r. W kwietniu 1945 r. zostało zabranych z domu i w bestialski sposób zamordowanych przez UPA w pobliskim lesie 12 Polaków : Katarzyna Hanasiewicz, Zbigniew Hanasiewicz s. Katarzyny lat 7, Paraskiewia Hanasiewicz lat 30, Jan Hanasiewicz lat 6, Maria Hanasiewicz lat ok. 25, Anna Hanasiewicz lat 26, Mikołaj Hamułka lat ok. 50, Zbigniew Hamułka lat ok.

50, Paraskiewia Lichach (lub Lichach) żona Jana lat ok. 50, Katarzyna Harasymowicz w wieku 1 roku, Jan Koziej lat ok. 22, Mara Puk lat ok. 18. W dniu 13 czerwca 1945 r. został zabrany z domu przez banderowców Jan Koziej ur. 1908 r., który następnie został postrzelony podczas próby ucieczki i zamordowany. 14 października 1945 r. ukraińscy bojówkarze z UPA zamordowali 15 nn żołnierzy WP z 3 DP. 20 lipca 1947 r. zginął z rąk UPA ppor. Franciszek Żądło s. Józefa lat 25. Z kolei , w Gorajcu 29 kwietnia 1944 r. został zamordowany przez UPA Józef Kudyba lat 44 , którego następnie pochowany na cmentarzu w Gorajcu. 30 kwietnia 1944 r. Został zamordowany przez UPA pochodzący z Kowalówki Adolf Weber s. Jana lat 16. 30 kwietnia 1944 r. lub 7 maja 1944 r. zostali zamordowani przez UPA mieszkańcy Kowalówki: Antoni nazwisko nieznane i Szczepan nazwisko nieznane. W kwietniu 1944 r. zostali zamordowani w okrutny sposób przez UPA : służąca w Rawie Ruskiej Stefania Weiss z Gorajca, Andrzej Wojaczyński, Anna Tomków I, Anna Tomków II, Antoni Tomków, uprowadzona z domu w Chotylubiu Katarzyna Maciejko z d. Nieckarz. W 1944 r. zostali zamordowani przez UPA pochodzący ze wsi Żuków : Józef Kopciuch lat 13, Adam Gach lat 30, Jan Lewicki, Anastazja Lewicka wraz z dwójką dzieci, Aleksander Sigłowy lat 18 oraz za odmowę współpracy z UPA dwaj nieznani z nazwiska Ukraińcy. Jak ustalono , w lesie przed cmentarzem greko-katolickim znajdował się masowy grób torturowanych (połamane ręce i nogi, wydłubane oczy, wycięte języki) i pomordowanych przez UPA Polaków. Liczb ofiar nieustalono . Po zakończeniu walk z UPA grób ten został rozkopany . Ten kto rozpoznał swoich krewnych - zabierał ciało by pochować na którymś z cmentarzy. Pozostałych nierozpoznanych pozostawiono w grobie. W miejscowości Hoczew w 1944 r. w przysiółku tej wsi wg relacji świadków Ukraińcy zabili nn dzieci krzyżując je na ścianach. W miejscowości Horajskie w październiku 1944 r. został uprowadzony i zamordowany przez UPA zamieszkały w Horajskich k. Hamerni Walenty Skrzypek lat 63. Z kolei , w dniu 12 kwietnia (lub maja) 1944 r. został zamordowany przez UPA Michał Bąk lat 41. 13 maja 1944 r. (lub 1945 r.) została zamordowana przez UPA Katarzyna Tymiec lat 62. 18 sierpnia 1944 r. została zamordowana przez UPA Katarzyna Kazik lat 38. 3 grudnia 1944 r. został zamordowany przez UPA milicjant Adam Hałucha lat 25. 21 kwietnia 1945 r. został zamordowany przez UPA milicjant Stanisław Krzych lat 43. 20 września 1945 r. w rejonie Horyńca został zamordowany przez UPA żołnierz 7 pp. 3 DP szer. Brunon Dorecki. Pochowany na cmentarzu w Horyńcu. 4 października 1945 r. w rejonie Horyńca został zamordowany przez UPA żołnierz 7 pp. 3 DP sierż. Józef Paśka. Pochowano go na cmentarzu w Horyńcu. W 1944 r. został zamordowany przez UPA Kazimierz Hałucha z przysiółka Trusze. W 1945 r. za sprzyjanie Polakom została zamordowana przez UPA Ukrainka Maria

Lubycka lat 31. 26 marca 1946 r. na drodze w rejonie Horyńca zostało schwytych , uprowadzonych do Baszni-Czerwinki i tam zamordowanych trzech żołnierzy z 9 pp. 3 DP: szer. Jan Niemczewski lat 23, szer. Adam Juchniewicz lat 25, szer. Bolesław Runiewicz. Pochowani na cmentarzu w Horyńcu. 9 czerwca 1946 r. został zamordowany przez UPA żołnierz WP Henryk Bronikowski lat 21. Pochowany na cmentarzu w Horyńcu. W lipcu 1946 r. został zamordowany przez UPA oficer WP Stanisław Gilowski. Pochowany na cmentarzu w Horyńcu. W 1946 r. został zamordowany przez UPA żołnierz WP Ludwik Gilowski. Pochowany na cmentarzu w Horyńcu. 15 czerwca 1947 r. został zamordowany przez UPA pochodzący z Horyńca Józef Greń ur. 1906 r., który został następnie pochowany na cmentarzu w Horyńcu. W miejscowości Horyniec – Truszcze w 1944 r. został zamordowany przez UPA Kazimierz Hałucha. W Hruszowie w 1944 r. za odmowę wykonywania poleceń OUN-UPA , została zamordowana przez zastrzelenie rodzina ukraińskiego sołtysa o nazwisku Taraban, tj. on sam, jego żona, córka Katarzyna lat 18 i syn Piotr lat 6. Nie będący członkiem OUN-UPA syn sołtysa Wasyl lat 20 został uprowadzony i najprawdopodobniej zamordowany (śląd po nim zaginął). Pogrzebem zamordowanych zajęła się siostra sołtysa z Drogomyśla. Ksiądz grekokatolicki na pogrzebie potępił morderców , po czym w obawie przed zemstą UPA wyjechał do Jarosławia. W Hurczach 6 maja 1945 r. został zamordowany przez UPA Piotr Iwanicki s. Włodzimierza lat 17 , a 11 maja 1945 r. milicjant Jan Dubiel s. Tomasza lat 23. W Hucie Lubyckiej w 1944 r. został ukamienowany przez dzieci ukraińskie Jan Mroczek lat 45 z Woli Wielkiej. Z kolei , w Hucie Starej w 1944 r. zostali zamordowani przez UPA: Jan Grenik lat 70, Rozalia Grenik lat 64, Julia Grenik lat 36, Jadwiga Grenik lat 33. Ww zostali pochowani na miejscowym cmentarzu grekokatolickim . 26 marca 1945 r. na terenie Huty Starej został zamordowany przez UPA mieszkaniec Nowin Horynieckich Antoni Haliniak lat 47 ur. 1898 r. W Hucie Złomy w 1944 r. został zamordowany ze swoim gospodarzem przez UPA Stanisław Słonec lat 14. W 1944 r. zostali uprowadzeni do lasu i zamordowani przez UPA: Franciszek Oleszko lat 60, Edward Moleński lat 23, Józef Gmiterek lat 60. Ciało nie odnaleziono. W dniu 27 lub 28 marca 1945 r. na terenie Huty Złomy został zamordowany milicjant Władysław Hałucha z Nowin Horynieckich. W 1945 r. został uprowadzony z Woli Wielkiej do Huty Złomy i zamordowany przez UPA Józef Kogut lat 18. Przed śmiercią był torturowany, przez cały dzień trzymany w psiej budzie a na końcu wieczorem zabity kołkiem. W 1945 r. został uprowadzony z Woli Wielkiej do Huty Złomy i zamordowany przez UPA Józef Patałuch lat 74. Przed śmiercią był ciągnięty na miejsce egzekucji na sznurku przywiązany za genitalia, a następnie powieszony. W 1945 r. zostali zamordowani przez UPA Julian Mazurkiewicz ur. 1913 r. i Zygmunt Górniak ur.

1907 r., obaj zostali pochowani na cmentarzu w Lipsku. W miejscowości Ichnaty latem 1943 r. krawiec Jan Sopel lat 47 zaniósł uszyty kozuch do właściciela Ukraińca i tam został zamordowany przez UPA. Jego ciało zakopano pod mostem na Starej Lubaczówce. W Jackowie Ogród 21 maja 1944 r. zamordowano Marię Ciećka lat 19, 21 maja 1944 r. Marię Kogut lat 41. W nieokreślonym czasie dopuszczono się zabójstwa Eugeniusza Ciećki lat 19 i Marii Dudek lat 19. Z kolei, w Jędrzejówce dopuszczono się: 20 kwietnia 1944 r. zabójstwa Józefa Kossaka lat 15 z Dębin, 21 maja 1944 r. zabójstwa Władysława Ważnego lat 17, Tomasza Marynicza ur. 1898 r., Władysława Pleskacza ur. 1895 r., Tomasza Wolańczyka ur. 1876 r., Jana Czerwonki lat 46, 10 maja 1945 r. zabójstwa Piotra Górnika lat 35. W Jędrzejówce – przysiółek zabito 10 kwietnia 1945 r. Rudolfa Bondyrę ur. 1921 r. i Ludwika Patałucha ur. 1895 r. W Kadłubiskach w czerwcu 1944 r. został zamordowany przez UPA żołnierz Ak Paweł Kondraciuk ps. „Dym” lat 20. W Kobylnicy w dniu 21-22 lutego 1945 r. podczas napadu banderowców na wieś zamordowano nieustaloną ilość polskich mieszkańców. Z kolei, w Kobylnicy Ruskiej w kwietniu 1944 r. został uprowadzony i zamordowany przez UPA gajowy Filip Bronhard ur. 1912 r. Jego zwłoki znaleziono w lutym 1945 r. i pochowano na cmentarzu w Wielkich Oczach. 23 lutego 1945 r. podczas napadu banderowców na wieś podpalono kilka zabudowań i zamordowano 5 nieznanymi osobami. W lutym 1945 r. został napadnięty w swoim domu przez bandę UPA Michał Jaremecko ur. 1923 r. zam. w Kobylnicy Ruskiej. Po zamordowaniu wrzucono go do piwnicy i spalono wraz z zabudowaniem. 26 lipca 1945 r. został zamordowany przez UPA żołnierz 10 pał-u 9 DP ppor. Karol Król ur. 29 marca 1925 r. W lipcu 1945 r. został zamordowany przez UPA Józef Doroba. W sierpniu 1945 r. została zamordowana przez UPA Rozalia Szałaj lat 19. Pochowano ją na cmentarzu grekokatolickim a następnie przeniesiona na cmentarz rzymskokatolicki w Łukawcu. 21 grudnia 1945 r. został zamordowany przez UPA Michał Jaremecko. W Kobylnicy w maju 1944 r. gdy UPA zaczęła zabijać Polaków - Julia Wrona z przysiółka Lipowiec-Lipowczyk schroniła się u rodziny w Kobylnicy. Gdy wróciła do Lipowca by zabrać niezbędne rzeczy, została w drodze zamordowana przez banderowców. W Kobylnicy Wołoskiej w 1944 r. został zamordowany przez UPA Jan Lewko. W 1944 r. zostali zamordowani przez UPA Mikołaj Świtalski i Jan Lewka. W nocy z 16 na 17 października 1945 r. banda UPA spaliła wieś i zastrzeliła Iwonę Faszczynę. W 1945 r. został zamordowany przez UPA nieznanymi żołnierz WP. Został pochowany w ziemnej mogile na polu w kierunku Budzynia. W 1946 r. został zamordowany przez UPA sołtys wsi Stefan Pazowski lat 49. We wsi Kornagi w 1943 r. został zamordowany przez UPA Jan Cisek. W dniu 15 sierpnia 1944 r. została zamordowana przez UPA Rozalia Kubiszyn. W Kowalówce

29 kwietnia 1944 r. zostali zamordowani przez bojówki UPA z kurenia „Żelaźniaka” : Andrzej Tomkow i Janina Perzyło. Zostali pochowani na cmentarzu w Cieszanowie. 30 kwietnia został zamordowany przez UPA pochodzący z Żukowa Bronisław Wilhelm lat 30. Pochowano go na cmentarzu w Cieszanowie. W dniu 30 kwietnia 1944 r. i 7 maja 1944 r. w dwóch napadach ukraińskich na wieś zginęło według różnych źródeł kilkanaście (27 lub 44) Polaków. 30 kwietnia 1944 r. lub 7 maja 1944 r. zostali zamordowani przez UPA: Maria Wilhelm, pochodzący z Żukowa Bronisław Wilhelm ur. 1905 r., Maria Listkiewicz, Rozalia Listkiewicz, Józef Angielaszek, Michał Piotrowski, Elżbieta Piotrowska, Antoni Szczepan, Adolf Weber s. Jana lat 16. 7 maja 1944 r. podczas napadu oddziału UPA pod dowództwem najprawdopodobniej nieznanego z imienia i nazwiska Ukraińca ps. „Sidor” – dowódcę podległej „Żelaźniakowi” czoty , spalono wieś i mordowano mieszkańców. 20 maja 1944 r. zostały zamordowane przez UPA Maria Kobak i Anna Kobak. Pochowane na cmentarzu w Kowalówce. 3 października 1944 r. zostały zamordowane przez UPA Maria Płanita lat 38 wraz z matką lat 60. W 1944 r. zostali zamordowani przez UPA: Michał Żukowicz lat 42 ur. 1902 r., Tomasz Kudyba lat 39 ur 1905 r., Karol Wilhelm, Piotr Wilhelm, pochodzący z Żukowa Błażej Majewski, Anna Meder z trojgiem dzieci, Franciszka Ważna (lub Franciszek Ważny), Władysław Wilhelm, Rudolf Weber, Jan Wilhelm i Józef Gielaszek. Michał Żukowicz i Tomasz Kudyba zostali pochowani na cmentarzu w Kowalówce. W 1944 r. został zamordowany przez bojówki UPA Błażej Majewski z Żukowa-Kosobud. We wsi Krowica 21 lutego 1944 r. podczas napadu bojówki UPA na miejscowy folwark zamordowano 8 nn polskich pracowników majątku. W marcu 1944 r. UPA zamordowała 7 nieznanymi osobami, które następnie uroczystie pochowano na cmentarzu w Lubaczowie. W Krowicy Hołodowskiej 21 lutego 1944 r. w nocy bojówka UPA dokonała napadu na zabudowania byłego majątku Akademii Krakowskiej pod administracją niemiecką (Ligenschaft). Napastnicy zabili 8 osób przebywających na terenie majątku : zarządcę majątku Romana Daszkiewicza lat 44, gospodynię zarządcy Ukrainkę o nieustalonym nazwisku, dwóch braci Daszkiewiczów, którzy przybyli z Rawy Różanickiej w odwiedziny do brata, pracownika Józefa Dżawała lat 30, Kazimierza Dżawała lat 23, mieszkanka wsi - rolnika Michała Furgała lat 33, pracownika majątku - mechanika Władysława Obirek lat 33. Po ich zamordowaniu napastnicy ograbili majątek . Trzy dni później w dniu 24 lutego 1944 r. w Lubaczowie odbył się manifestacyjny pogrzeb ww z udziałem księdza rzymskokatolickiego i greckokatolickiego. W dniu 20 kwietnia 1944 r. zostali zabici i spaleni przez UPA: Anna Furgała ur. 1875 r., Jan Kubiszyn ur. 1919 r., Andrzej Pukas ur. 1875 r., Józef Sęga ur. 1865 r., Wojciech Sęga ur. 1888 r., Wojciech Tkaczyszyn ur. 1920 r. Z kolei , w kwietniu

1944 r. zostali zamordowani przez bandy UPA trzech mieszkańcy przysiółka : Jan Antoniszyn ur. 1931 r., Stefan Antoniszyn ur. 1927 r., Władysław Osiadło ur. 1927 r. W dniu 5 sierpnia 1944 r. zostali zamordowani przez UPA: Jan Michalik lat 38 i Michał Tworko lat 48. Zostali pochowani na cmentarzu w Łukawcu. 8 września 1944 r. podczas nocnego napadu na wieś zostali zamordowani: Józef Antoniszyn ur. 1890 r., Julia Antoniszyn ur. 1900 r., Piotr Furgała ur. 1920 r., Andrzej Furgała ur. 1890 r., Maria Husiatyńska ur. 1910 r., Andrzej Burda ur. 1906 r., Parania Burda ur. 1914 r. W dniu 23 stycznia 1945 został zamordowany przez bojówkarzy UPA Mieczysław Stopiński ur. 1920 r. Jak ustalono , w informacji z Krowicy Hołodowskiej z 19 lutego 1945 r. znalazła się wzmianka a, że w 1944 r. została zamordowana przez Ukraińców Rozalia Kubiszyn ur. 1908 r. W tej samej informacji ujawniono wzmiankę , że w 1944 r. w czasie ucieczki za San zamordowana została przez Ukraińców Stefania Harysz ur. 1920 r. , w lesie w drodze powrotnej z Lubaczowa zamordowani zostali przez Ukraińców Władysław Nowosiadło ur. 1927 r. i Stefan Antoniszyn ur. 1926 r. oraz , że w ogniu w czasie napadu Ukraińców zginęli Jan Żurawel ur. 1886 r. i Piotr Zurawel ur. 1908 r. W dniu 20 lutego 1945 r. w czasie akcji ukraińskiej zginęła Katarzyna Kuryk ur. 1896 r. Z kolei , 20 kwietnia 1945 r. zostali zamordowani przez Ukraińców w ogniu Michał Zelisko ur. 1872 r. i Jan Jurzynimasz ur. 1877 r. 20 kwietnia 1945 r. podczas napadu bandy UPA w obronie ludności polskiej poległ milicjant z posterunku we wsi Krowica Hołodowska Zbigniew Frysztacki. W dniu 15 października 1945 r. został wyprowadzony przez Ukraińców do stodoły i zabity Michał Furgała ur. 1900 r. 15 października 1945 r. ma minie podłożonej przez Ukraińców zginął Konstanty Karut ur. 1925 r. W maju 1946 na drodze został zamordowany przez bojówkarzy UPA pochodzący z Wołynia milicjant z posterunku we wsi Krowica Hołodowska o nazwisku Dobrowolski. W dniu 24 sierpnia 1946 r. podczas napadu bandy UPA w obronie ludności polskiej poległ milicjant z posterunku we wsi Krowica Hołodowska Antoni Pacanowski ur. 1915 r. W wsi Krowica Laskowa w 1944 r. została zamordowana przez UPA Anastazja Ilnicka lat 50. W 1945 r. został zamordowany przez UPA Michał Ilnicki, a 1 stycznia 1946 r. został zamordowany przez bandy ukraińskie Stanisław Pukas zamieszkały w Krowicy Laskowej. W sprawozdaniu z 15 lutego 1946 r. została podana bez daty informacja, że w Krowicy Lasowej został również zamordowany przez UPA Michał Tworko ur. 1896 r. We wsi Krowica Sama 13 lutego 1945 r. została zamordowana przez banderowców Stefania Żelicha . W dniu 16 lutego 1945 r. zostali zamordowani przez banderowców Ołeksza Chachara i jego żona Anna. We wrześniu 1944 r. zostali zamordowani przez UPA: Anna Bojarska, Maria Bojarska Jan Furgała, Stanisław Stadnicki, Piotr Furgała oraz małżeństwa Antoniszów i Dunów. W Lipnie 18 lutego 1944 r. został zabrany z domu

zamieszkały w Suchej Woli i zamordowany przez UPA Józef Giemie ur. 1913 r. W Lipowczyku w nocy z 31 marca na 1 kwietnia 1944 r. zostały we wsi zamordowane przez UPA dwie nn osoby narodowości polskiej. Z kolei , w Lipowcu w dniu 19 września 1939 r. zostali zamordowani przez ukraińskich bojówkarzy z OUN: por. Andrzej Potocki z 25 pułku ułanów i ppor. Wiśniewski z 22 pułku ułanów. Pochowano ich na miejscu mordu. W 1941 r. ekshumowano. Andrzeja Potockiego rodzina pochowała w Łętowni koło Przemyśla, a Wiśniewski spoczął na cmentarzu w Wielkich Oczach. Oficerowie zostali zamordowani w przysiółku Graniczki przez Wasyla Węgieraka i Iwana Morańczuka. W dniu 31 marca 1944 r. w swoim domu zostali zamordowani przez banderowców Katarzyna Palczak lat 43 wraz z synem Marianem Palczak lat 18, córka Katarzyny schroniła się u sąsiadów Ukraińców, którzy ją następnie wywieźli do stryja w Wielkich Oczach. W nocy z 31 marca na 1 kwietnia 1944 r. w stodole zostali zastrzeleni przez UPA dwaj bracia: Andrzej Konopka lat 29 i Michał Konopka. 5 sierpnia 1944 r. zostali zamordowani przez UPA: Jan Michalik lat 38 i Michał Tworko lat 48. Pochowano ich na cmentarzu w Łukawcu. We wrześniu 1944 r. zostali zamordowani przez UPA: Anna Bojarska, Maria Bojarska, Jan Furgała, Piotr Furgała, Stanisław Antoniszów wraz z żoną. Nieznany imienia Duma wraz z żoną. W dniu 20 kwietnia 1945 r. został zamordowany przez UPA milicjant Mieczysław Stopiński lat 25. Z kolei , 23 września 1945 r. został zamordowany przez UPA milicjant Jan Grabowiecki. We wsi Lipsko w dniu 24 czerwca 1942 r. został zamordowany przez ukraińskich nacjonalistów Jan Zawadzki. W październiku 1943 r. został zamordowany przez UPA Władysław Niedruż lat 44, którego następnie pochowano na cmentarzu w Lipsku. W dniu 4 lutego 1944 r. został zamordowany przez UPA Józef Świętojanki (lub Świętojański) lat 26, którego następnie pochowano na cmentarzu w Lipsku. Z kolei , 21 maja 1944 r. zostali zamordowani przez bulbowców: Adolf Brzyski ur. 1870 r., Bolesław Górski ur. 1912 ., Andrzej Wolanin ur. 1907 r. , żołnierz AK Aleksander Stupak ps. „Jaskółka” ur. 1910 r. , w czasie napadu bandy UPA zostali zamordowani lub polegli w obronie swoich zagród : Adolf Brzyski, Jan Bondyra, Ludwik Bondyra, Andrzej Ciećka, Eugeniusz Ciećka, Kazimierz Ciećka, Petronela Ciećka, Jan czerwotka, Maria Dudek, Bronisław Głaz, Piotr Górniak, Jan Koczan, Ignacy Kosak, Jan Markiewicz, Józef Mamczur, Andrzej Mroczek, Ludwik Niedużak, Jan Niedużak, Tomasz Niedużak, Jan Patałuch, Ludwik Patałuch, Stanisław Patałuch, Władysław Plaskacz I, Władysław Plaskacz II, Józef Stopyra, Aleksander Stupak, Władysław Steckiewicz, Andrzej Sycz, Stanisław Ważny, Walenty Ważny, Władysław Ważny, Andrzej Wolanin, Tomasz Wolańczyk, Roman Wolańczyk, Józef Zubrzycki. Pomordowanym i poległym mieszkańcy Lipska i rodziny ofiar postawiły na cmentarzu na zbiorowym grobie pomnik-obelisk.

W dniu 22 maja 1944 r. zostali zamordowani przez UPA: Roman Wolańczyk, Andrzej Sycz, Retronela Cieczka, Andrzej Ciećka (lub Cieczka), Kazimierz Ciećka (lub Cieczka), Jan Koczan, Rudolf Bundyra, Jan Bundyra, Władysław Steczkiewicz, Jan Patałuch, Zofia Patałuch, Grzegorz Stopyra lat 15, Władysław Pleskacz lat 50, Adolf Brzyski lat 60, Andrzej Wolanin, Władysław Pleskacz II, czterech żołnierzy AK z kompanii „Godziemby”. 25 maja 1944 r. podczas napadu UPA na wieś zginął żołnierz AK Jan Lasota z Chlewiska-Majdan. W 1944 r. został zamordowany przez bojówkarzy UPA Bronisław Pisun lat 21. We wsi Lisie Jamy , w dniu 4 czerwca 1944 r. został zamordowany przez UPA nieznany imienia Cencora, który powrócił do żony zza Sanu , została zamordowana przez UPA kobieta o nazwisku Kopciuch za to , że nie nadał sygnału do UPA Ukraińiec Mikołaj Giełysz. W dniu 18 stycznia 1945 r. został uprowadzony z Cieszanowa i zamordowany przez UPA w Lisich Jamach milicjant Mieczysław Białozorski s. Michała lat 24. W dniu 15 kwietnia 1945 r. został zamordowany przez UPA Teodor Łapcio lat 45. 17 kwietnia 1946 r. podczas patrolowania lasu w pasie przygranicznym , został zamordowany przez UPA zastępca dowódcy strażnicy 34 Komendy WOP w Lubaczowie ppor. Franciszek Rudnik s. Józefa lat 25. W dniu 7 listopada 1946 r. za to że miała wyjść za Polaka - została powieszona przez banderowców Justyna Barycz. W Lubaczowie , w dniu 4 maja 1944 r w Lubaczowie na ul. Kolejowej został zamordowany przez bojówkarza UPA rolnik z Ostrowca Bronisław Mazur lat 56 ur. 1888 r. W 1944 r. został zamordowany przez UPA Franciszek Mucha ur. 1913 r. W dniu 13 stycznia 1945 r. zostali porwani przez banderowców najprawdopodobniej zamordowani Adam Szałański i Antoni Sochan. 22 stycznia 1945 r. w trakcie walk z banderowcami został zastrzelony syn Oleksego. 23 stycznia 1945 r. banderowcy zastrzelili gospodarza Michała Barzanina. 12 lutego 1945 r. banderowcy uprowadzili i najprawdopodobniej zamordowali Stefanię Kulczycką i Jurka Pierożka. W dniu 19 lutego 1945 r. banderowcy ostrzelali auto z pasażerami w wyniku czego zginęli dwaj milicjanci oraz kasjerka Anna Gut. 23 marca 1945 r. banderowcy dokonali napadu na Iwana Semczuka mordując jego zięcia. 5 grudnia 1945 r. został porwany i najprawdopodobniej zamordowany przez banderowców „b. Ukraińiec” Dmytro Winiarz oraz rozstrzelana Polka Janina Borszcz, która pozostawiła męża i 3 dzieci. 7 grudnia 1945 r. za zmianę obrządku bandyci ukraińscy powiesili dwóch nieznanymi Ukraińców. 23 maja 1946 r. została uprowadzona do lasu i najprawdopodobniej zamordowana przez banderowców Ewa Lenus, po której słuch zaginął. 26 maja 1946 r. został uprowadzony przez banderowców i najprawdopodobniej zamordowany Józef Nieckarz. 27 maja 1946 r. został uprowadzony przez bandę UPA i najprawdopodobniej zamordowany A. Niesiorowski. W dniu 4 czerwca 1946 r. w wyniku napadu bandy UPA na auto cywilne zginął

pochodzący z Cieszanowa Julian Szajowski oraz trzy inne nn osoby. Julian Szajowski został pochowany w Cieszowie. W dniu 6 czerwca 1946 r. zostali zamordowani przez UPA bracia Mikołaj Gudź i Józef Gudź. W dniu 23 czerwca 1946 r. około 30 bandytów z UPA napadło i zraniło Władysława Niechciarz, a jego żonę Annę Niechciarz zamordowało. Za pozytywne ustosunkowanie się do Rządu Polskiego zamordowana została Anna Niebieśniak. 24 czerwca 1946 r. został zastrzelony przez UPA Semko Karczmarz. 22 sierpnia 1946 r. zostali uprowadzeni i zamordowani przez UPA Jan Łopuch wraz z żoną Anastazją Łopuch i córką Olgą Łopuch. W dniu 2 listopada 1946 r. banda UPA napadła na Pawła Bednarza, którego uprowadzili do lasu i najprawdopodobniej zamordowała. W dniu 11 kwietnia 1945 r. na trasie Jarosław-Lubaczów, w zasadzce zorganizowanej najprawdopodobniej przez oddział UPA pod dowództwem „Żeleźniaka” zginęli żołnierze 8 zapasowego pułku piechoty WP : ppor. Zdzisław Czernia, chor. Wilhelm Knieszner, szer. Franciszek Dębski, szer. Józef Drozdowski, szer. Stefan Dubocki, szer. Władysław Gałat, kpr. Michał Głupiak, kpr. Wojciech Jaskot, kpr. Józef Lach, szer. Tadeusz Kołyszko, kpr. Mikołaj Leonowicz, plut. Edmund Lokajczyk, kpr. Bronisław Łoptakiewicz, szer. Edward Łuczyk, szer. Czesław Machulak, szer. Longin Kierol, kpr. Aleksander Kmieć, kpr. Mieczysław Ruckio, kpr. Władysław Stafiej, kpr. Józef Stanak, szer. Hieronim Trumpokais, szer. Bronisław Watras, szer. Edward Wichyła, szer. Ludwik Woźniak, plut. Czesław Żabski. Wszystkich ww pochowano we wspólnej mogile na cmentarzu w Rzeszowie-Pobitnie. W tym okresie, w walkach z oddziałami UPA zginęli również, co upamiętnia obelisk znajdujący się na terenie cmentarza w Lubaczowie : szer. WP Jan Bazik, st. szer. WP Stanisław Bieniek, kpr. WP Antoni Chodorowski, kpr. WP Franciszek Chubarowski, kpr. Franciszek Choźwa, szer. WP Stanisław Chrzan, kpr. WP Mieczysław Dłutowski, kpr. WP Tadeusz Dłużaj, kpr. WP. Stefan Goszczko, szer. WP Kazimierz Król, szer. WP Stanisław Kardaś, kpr. WP Władysław Kwiatosz, szer. WP Stanisław Mazaj, kpr. WP Józef Michałkiewicz, szer. WP Czesław Machulak, kpr. WP Czesław Matuszak, kpr. WP Władysław Okoń, szer. WP Mieczysław Orłowski, szer. WP Stanisław Ożóg, kpr. WP Henryk Paraszkiwicz, szer. WP Stanisław Plachoć, szer. WP. Stanisław Polak, szer. WP. Franciszek Rudnik, kpr. WP Jan Sabuda, kpr. WP. Eugeniusz Schab, kpr. WP Feliks Szabała, plut. WP Michał szczerba, szer. WP Stefan Strojczak, plut. WP Paweł Tokarczyk, szer. WP Jan Truchan, szer. WP. Franciszek Wawrzyniak, kpr. WP Henryk Woźnica. Ustalono, że w miejscowości Lubliniec w okresie między 30 kwietnia, a 2 maja 1944 r. zostały zamordowane 3 mieszkające w Lublińcu nieznane rodziny polskie (duszono ich, łamano kości, podziurawiono itp.). W informacji z Krowicy Hołodowskiej z 19 lutego 1945 r. znalazł się zapis, że w 1944 r. podczas akcji ukraińskiej w Lublińcu zginął Michał Rytel ur. 1889 r.

W dniu 23 lutego 1945 r. został zamordowany przez UPA pochodzący z Cetyni rolnik Michał Pytel. W 1945 r. został zamordowany przez UPA Władysław Jaskot ur. 1926 r. W Lublinicu Nowym w marcu 1944 r. zostali zamordowani przez UPA Michał Jabłoński ur. 1881 r. i córka Michała Julia Jabłońska. Z kolei , 1 maja 1944 r. zostali zamordowani przez UPA: Władysław Mucha i Kazimierz Szyna ur. 1886 r. Zostali pochowani na cmentarzu w Cieszanowie. 23 marca 1945 r. został zamordowany przez UPA rolnik Feliks Wróbel lat 41 ur. 1904 r. w Zamchu. 25 marca lub 5 kwietnia 1945 r. został zastrzelony przez UPA b. żołnierz AK piekarz Ludwik Ciepły. W marcu 1945 r. został zamordowany przez UPA Jan Jabłoński lat 64. 23 kwietnia 1945 r. zostali zamordowani przez bojówkę UPA milicjanci: Władysław Paściak ps. „Roman Wolski” lat 19, Włodzimierz Kucharski lat 22. 1 maja 1945 r. została zamordowana przez UPA Katarzyna Szynal II c. Kazimierza ur. 1927 r. 23 grudnia 1945 r. został zamordowany przez UPA Michał Pytel lat 25. W Lublinicu Starym 4 września 1944 został zamordowany przez bojówkę UPA kowal Jan Wingert s. Józefa lat 33. W dniu 23 marca 1945 r. został zamordowany przez UPA Kazimierz Gelmuda s. Macieja – „Szmagara” ur. 1927 r. w Chotylubiu. Jego ciało odnaleziono 26 maja 1947 r. w Lubaczówce. W dniu 23 marca 1945 r. w walce z bojówkami UPA zginęli żołnierze KBW: kpr. Mieczysław Dłutowski s. Kazimierza lat 25, kpr. Stanisław Bieniek lat 23, kpr. Franciszek Chodorowski, kpr. Franciszek Chojło lat 29, szer. Henryk Frenszkiewicz s. Antoniego, kpr. Władysław Kwiatowicz z Częstobrowic k. Krasnego Stawu, kpr. Wólki Michalkiewicz z Wólki Niewińskiej k. Zamościa, kpr. Eugeniusz Schab, kpr. Michał Szczerba, kpr. Franciszek Szabała. 23 marca 1945 r. na terenie wsi Lubliniec Stary w walce z UPA zginęło trzech nn milicjantów z Cieszanowa. W marcu 1945 r. zostali zamordowani przez bojówkę UPA pochodzący z Folwarków: Jerzy Sudym, Julia Jabłońska lat 14. W czerwcu 1945 r. za nie sprzyjanie UPA został powieszony sołtys Ukrainiec Zagraj. W 1945 r. za zdradę sprawy ukraińskiej został zastrzelony przez UPA wikariusz unicki ks. Antoni Ślusarczyk, który pożyczyl zagrożonemu Polakowi swoje sutanny by ten w przebraniu księdza mógł uciec do polskiej wsi Ruda Różaniecka. We wsi Łówcza w dniu 14 stycznia 1944 r. został zamordowany przez UPA pochodzący z Łówczy żołnierz AK Bronisław Mazurkiewicz lat 21. Z kolei , wiosną 1944 r. podczas I napadu UPA na Łówczę zostali zamordowani: Jan Gorzelnik, Julian Kapciuch i Wojciech Winiarz. Na przełomie kwietnia i maja 1944 r. UPA zamordowała 6 nn Polaków. W czerwcu 1944 r. w lesie „Pretecz” zostali zamordowani przez przebranych w mundury niemieckie członków UPA: Władysław Pyrka i Julian Winiarz. 15 listopada 1944 r. został zamordowany przez bojówkę UPA kowal Józef Kornoga lat 34. W 1944 r. zostali zamordowani przez UPA: żołnierz AK Edward Wolanin lat 29 i Józefa Ważna

lat 20. W dniu 25 marca 1945 r. został zabity przez UPA Karol Pyrka lat 26. 27 marca 1945 r. został zamordowany przez bulbowców milicjant Andrzej Kudyba ur. 1912 r. 28 marca 1945 r. został zabity przez UPA Mieczysław Szałański lat 31. 29 marca 1945 r. został zabity przez UPA milicjant Józef Kończyło lat 25. W 1945 r. zostali zamordowani przez UPA mieszkańcy wsi: Jan Kudyba lat 31, Maria Mazurkiewicz lat 40, oraz 2 nieznani z nazwiska mężczyźni. W 1945 r. został zamordowany przez UPA milicjant Władysław Gorzelnik lat 33. W 1945 r. została zamordowana przez UPA Maria Mazurkiewicz. W 1945 r. został zamordowany przez UPA milicjant Michał Ważny lat 42 oraz milicjant Mieczysław Antonik lat 31. We wsi Łukawica 23 kwietnia 1944 r. została zamordowana przez bulbowców Maria Surowiec ur. 1872 r. W dniu 24 kwietnia 1944 r. został zamordowany przez UPA żołnierz BCh-AK Ludwik Niedużak ur. 1901 r. Z kolei , 5 maja 1944 r. został zamordowany przez bulbowców Kazimierz Ciećka ur. 1901 r. W dniu 14 maja 1944 r. zostali zamordowani przez bulbowców: Andrzej Ciećka ur. 1875 r., Janina Kich ur. 1937 r., Józef Mamczur ur. 1920 r., Maciej Mroczek ur. 1875 r., Ludwik Niedużak ur. 1902 r., Andrzej Zubrzycki ur. 1895 r. W dniu 17 maja 1944 r. został zamordowany przez UPA Józef Wolanin ur. 1913 r. 21 maja 1944 r. został zamordowany przez bulbowców Jan Niedużak ur. 1921 r. 21 maja 1944 r. zostali zamordowani przez UPA (przebity nożem) żołnierz BCh-AK Andrzej Żubrzycki ur. 1898 r. oraz Malwina Kich ur. 1938 r. W dniu 22 maja 1944 r. zostali zamordowani przez UPA: żołnierz BCh – AK Józef Mamczur (lub Manczur) lat 30 którego raniono i żywcem spalono oraz Józef Niedwiak lat 50 . Władysław Jaremko lat 21 i Józefa Ważna lat 20. W dniu 29 maja 1944 r. został zamordowany przez bulbowców Władysław Niedużak ur. 1899 r. Z kolei , 9 sierpnia 1944 r. został zamordowany przez bulbowców Edward Wolanin ur. 1910 r. 21 listopada 1945 r. został zamordowany przez UPA kpr. WP Stanisław Marciniak lat 27. We wsiach : Łukawica, Lipsko, Lipie, Brzeziny, Majdan, Jędrzejówka w dniu 22 maja 1944 r. sotnie UPA „Ema” i „Jastruha” uderzyły na obronę polską koło Narola. W trakcie walk które objęły w/w wsie zginęło 42 nn cywilnych mieszkańców tych wsi. Z kolei , we wsi Łukawiec 15 kwietnia 1942 r. został zamordowany przez Ukraińców Stefan Sopol lat 59. W maju 1944 r. zostali zamordowani przez UPA: Michał Kociołek ur. 1928 r., Stanisław Rempola ur. 1900 r., Rozalia Szalaj ur. 1924 r., Stanisław Kulczycki lat ok. 70, za sprzyjanie Polakom został zamordowany przez UPA Ukrainiec Jan Pilipowski lat ok. 50 . W czerwcu 1944 r. został zamordowany przez UPA Stanisław Kociołek ur. 1901 r. W dniu 19 października 1944 r. został zamordowany przez UPA milicjant Stanisław Strojny. W 1944 r. została zamordowana przez bojówkarzy UPA Rozalia Szałas „Rempoła” ur. 1924 r. W dniu 14 lub 16 kwietnia 1945 r. w lesie koło Łukawca zostali zamordowani przez UPA milicjant z

Wielkich Oczu Tadeusz Szechyński lat 25 ur. 1920 r. i nauczycielka w Wielkich Oczach Wilhelmina Wilczyńska lat 23. Szechiński został pochowany na cmentarzu w Lubaczowie. W czerwcu 1945 r. zostali zamordowani przez UPA w Budzynie Jan Bocko ur. 1894 r. i Stanisław Bocko ur. 1925 r. W sprawozdaniu z 15 lutego 1946 r. została podana bez daty informacja, że w przysiółku Majdan został zamordowany przez UPA Jan Michalik ur. 1906 r. W dniu 9 maja 1947 r. został zamordowany przez UPA milicjant Stanisław Kalisz lat 22. We wsi Łykoszyn jesienią 1944 r. , chcąc powstrzymać powrót Polaków - UPA wymordowała rodzinę Pracewiczów i 2 rodziny o nieustalonych nazwiskach. Z kolei , w Majdanie w czerwcu 1944 r. zostali zamordowani przez UPA: Jan Kopciuch ur. 1894 r. i Antoni Demko ur. 1888 r. W Majdanie Lipowieckim w nieokreślonym bliżej czasie zostali uprowadzeni przez UPA i najprawdopodobniej zamordowani (zaginęli bez wieści) : Antoni Demków lat ok. 60, Michał Kopciuch lat ok. 60. Z kolei , w Majdanie Sieniawskim w dniu 27 kwietnia 1944 r. w lesie pod Dobczą został zamordowany przez UPA Józef Wolanin ur. 1920 r. W Malcach w sierpniu 1944 r. zostało zamordowanych przez UPA pięć nn osób powracających po wyzwoleniu spod okupacji niemieckiej. W Miłkowie w listopadzie 1944 r został zamordowany przez UPA gajowy z Miłkowa Michał Purgal (lub Prugał) s. Mikołaja (lub Michała) ur. 1917 r. Miłkowie. W dniu 27 marca 1945 r. zostały zamordowane przez UPA: Anna Aniela Kuc lat 23, Rozalia Kuc lat 20. 20 kwietnia 1945 r. został zabrany z domu w Dzikowie i zamordowany przez UPA w lesie dzikowskim Dmytro Winiarz ur. 1922 r. 20 kwietnia 1945 r. został zabrany z domu i zamordowany przez UPA w lesie Miłkowskim Jan Popieluch ur. 1922 r. W dniu 20 kwietnia 1945 r. została zamordowana przez UPA Katarzyna Pizło zd. Winiarz ur. 1919 r. W dniu 6 grudnia 1945 r. w Miłkowie został zamordowany uprowadzony z Mołodycza Dymitr Winiarz. W okresie 1944-1946 w rejonie Miłkowa na drodze do Starego Sioła bojówki UPA zamordowały w zasadzce 16 nieznanymi żołnierzami WP. W Młodowie 5 czerwca 1944 r. zostali zamordowani przez UPA: Józef Antonik „Wróbel” lat 65 i Andrzej Antonik lat 33. W 1944 r. zostali zamordowani przez UPA: Mikołaj Tymiec „Karwański”, Władysław Witko, Piotr Chomiak. W 1944 r. w lesie Kornagi UPA zamordowała 5 nieznanymi z nazwiska Polaków. W 1945 r. został uprowadzony i zamordowany przez UPA milicjant Bolesław Bauman lat 25. 13 lutego 1946 r. na terenie Młodowa zostali zamordowani przez UPA : Władysław Witko ur. 1910 r. i Jan Antonik ur. 1901 r. W dniu 13 lutego 1946 r. na terenie gromady Młodów zostali zamordowani zostali przez UPA : Józef Antonik ur. 1881 r. i Andrzej Antonik ur. 1913 r. We wsi Młynki 25 września 1945 r. zostało zamordowanych przez UPA 3 nn członków komisji przesiedleńczej. W Moszczenicy – Witki 1 lub 2 listopada 1946 r. został zabrany z domu i zamordowany przez

UPA Paweł Bednarz lat 31 ur. 1915 r. We wsi Nahaczów 3 kwietnia 1944 r. zostali zamordowani przez UPA : Józef Gorgosz lat 33, Antonina Gorgosz lat 32 i 17- miesięczny Bronisław Gorgosz, którzy bojąc się napadów UPA na przysiółek Werbcze schronili się u Ukraińców w Nahaczowie. Początkowo zamordowano małżonków a niemowlę pozostawiono przy życiu, ale gdy Ukrainka żona Mikołaja Procka powiedziała „komu zostawiliście to małe”, jeden z banderowców zabił dziecko bagnetem. W Narolu 21 maja 1944 r. zostali zamordowani przez bojówki UPA : Władysław Wolanin lat 30 i żołnierz AK Edmund Kołczan ps. „Łoza” lat 18 . 21 maja 1944 r. został zamordowany przez bojówkę UPA Stanisław Patałuch lat 25. 22 maja 1944 r. został zamordowany przez bojówkę UPA Władysław Wolanin lat 30. 16 czerwca 1944 r. w pociągu podczas przejazdu trasą Bełżec-Lubycza Królewska zostały zamordowane przez ukraińskich terrorystów UPA mieszkanki Narola Bronisława Grzesiuk lat 37 i Józefa Pośpieszyłowa. Z kolei , na podstawie sprawozdania z gminy Cieszanów z 6 marca 1946 r. ustalono (bez daty) fakt zamordowania przez bandy ukraińskie następujących osób: Szymon Zuchowski ur. 1898 r., Kazimierz Kachel ur. 1880 r., Jan Witko ur. 1877 r., Grzegorz Bugiera ur. 1904 r., Wojciech Kurdziel ur. 1875 r. W dniu 31 marca 1946 r. w zasadzce w okolicy wsi bojówka UPA zamordowała dwóch żołnierzy WP: szer. Zygmunta Lewandowskiego lat 24 i kpr. Michała Słótwińskiego lat 21. Został także zamordowany przez UPA Leon Mazurkiewicz lat 35. W Narolu Wieś w dniu 21 maja 1944 r. zostali zamordowani przez UPA: żołnierz AK Stanisław Patałuch ps. „Kos” ur. 1919 r. i żołnierz AK Jan Mazurkiewicz ps. „Stopka” ur. 1909 r. W Niemistowie w dniu 20 kwietnia 1944 r. został zamordowany przez UPA Franciszek Jaroszewicz ur. 1926 r. Z kolei , w kwietniu 1944 r. zostali zamordowani przez UPA pochodzący z przysiółka Łęgowe Adam Jarosiewicz s. Adama i Franciszek Jarosiewicz s. Adama. W dniu 1 maja 1944 r. został zamordowany przez UPA Adam Jarosiewicz ur. 1922 r. W dniu 3 września 1944 r. zostali zamordowani przez UPA: Stanisław Ciepły ur. 1884 r., Rozalia Duda ur. 1900 r., Jan Wingret ur. 1909 r. W 1944r. zostali zamordowani przez UPA Rozalia Duda i Józef Sitarz. 25 lipca 1945 r. na terenie wsi Niemistów został zamordowany przez UPA milicjant Władysław Chmielowski. We wsi Nowa Grobla we wrześniu 1939 r. został zamordowany przez Ukraińców z OUN leśniczy nieznanego imienia Rokosz lat 35. W kwietniu 1944 r. został zamordowany przez UPA kolejarz Michał Zawitowski lat ok. 45. 31 maja 1944 r. UPA zaminowała w lesie koło Nowej Grobli pociąg, w wyniku czego zginęła Bronisława Seryło zd. Zawisza lat 44. W maju 1944 r. został zamordowany przez UPA pochodzący z innej wsi Michał Górski lat ok. 30. 1 czerwca 1944 r. została zamordowana przez UPA pochodząca z Lisich Jam Maria Misztal lat 35. 15 lipca 1944 r. zostali

zamordowani przez UPA: Jan Dudek lat 45, Piotr Małek ur. 20 sierpnia 1913 r., Walenty Skrzypek lat 63, gajowy Józef Serafin lat 67. Piotr Małek i Józef Serafin zostali pochowani w Laszkach, a Walenty Skrzypek został pochowany w Korzenicy. 19 września 1944 r. został zamordowany przez UPA Adam Serafin s. Józefa lat 30. Jego ciała nie odnaleziono. W październiku 1944 r. został zamordowany przez UPA Walenty Skrzypek. W 1944 r. zostali zamordowani przez UPA Jan Sopol ur. 1896 r. i Adam Serafin ur. 1910 r. 26 marca 1945 r. zostali zamordowani przez UPA: Stanisław Stefanko s. Jana lat 19 ur. 1926 r., Władysław Czaj s. Wojciecha lat 24, oraz milicjant Stanisław Czaj lat 33 i milicjant Stanisław Stańko lat 19. W dniu 14 września 1945 r. podczas napadu UPA na stację kolejową zginął Stanisław Soliło s. Michała lat 31. 15 września 1945 r. podczas napadu UPA na stację kolejową w walkach zginęło również 17 żołnierzy WP z 3 DP, między innymi: skatowany przez upowców i odnaleziony w stanie agonalnym i zmarły w szpitalu w Lubaczowie szer. Jan Baryło s. Adama lat 25, kpr. Witold Bykowski s. Władysława lat 23, por. Pasyniak. Wszyscy zostali pochowani na cmentarzu w Nowej Grobli. Po pewnym czasie rodziny przeniosły zwłoki na inne cmentarze. W dniu 15 października 1945 r. został zamordowany przez UPA Wiktor Czajkowski lat 20, który zmarł na skutek ran w szpitalu w Lubaczowie. 17 października 1945 r. została zamordowana przez UPA Katarzyna Pochodaj lat ok. 23. W październiku 1945 r. za sprzyjanie Polakom została zamordowana przez UPA Ukrainka Anna Petryszyn lat 27. W dniu 12 grudnia 1945 r. został zamordowany przez UPA Michał Sopol ur. 1919 r., którego pochowano następnie na cmentarzu w Łukawcu. W 1945 r. został zamordowany przez UPA Michał Zawitowski ur. 1897 r. W dniu 7 kwietnia 1946 r. w lesie „Czerniawka” został zamordowany (powieszony za nogi) przez UPA milicjant z rodziny polsko-ukraińskiej Jan Smoliniec lat 25, który przed śmiercią był torturowany (wydłubano mu oczy, obcięto uszy i genitalia, skłuto bagnietami). 28 lipca 1947 r. został zamordowany przez UPA milicjant Zenon Przesmycki lat 21. W Nowe Grobli – Hamernia w 1945 r. została uprowadzona przez UPA i najprawdopodobniej zamordowana Ukrainka podejrzana o współpracę z Polakami - Anna Petryszyn lat 27. We wsi Nowe Sióło w kwietniu 1944 r. podczas wyjazdu służbowego do Horyńca został zamordowany przez UPA leśniczy z Nowego Sióło Michał Kostecki lat około 35. W maju 1944 r. został zamordowany przez UPA Stanisław Kulczycki lat ok. 70 i Ukrainiec Jan Filipowski lat ok. 50. W dniu 4 czerwca 1944 r. został zamordowany przez UPA Józef Balawender lat 23, który przybył zza Sanu obejrzeć swoje gospodarstwo. Został postrzelony a następnie zawleczony do lasu Sucha Wola gdzie po torturach zmarł. W 1944 r. została zamordowana przez UPA Katarzyna Nieckarz lat 56 ur. 1888 r. Została pochowana na cmentarzu w Cieszanowie. W 1944 r. został

zamordowany przez UPA Ukrainiec Jan Pierożek lat 40 , który sprzyjał Polakom . W 1944 r. za zdradę UPA został zamordowany przez UPA Ukrainiec Stefan Hull. 5 listopada 1945 r. został zamordowany przez UPA Maciej Mazur lat 37. W 1945 r. za to że była kucharką na posterunku MO została zamordowana przez UPA Ukrainka Kulczycka lat 18. Z kolei w Nowinach Horynieckich w dniu 18 sierpnia 1944 r. zostali zamordowani przez UPA: Jan Kazik lat 82, Barbara Krzych lat 58, Szymon Guc lat 75, Agnieszka Krzych lat 70, Michał Krzych lat 36, Maria Orłowska lat 20, Ewa Orłowska lat 10, Jan Kazik II, Anna Kazik lat 38, 8 letni syn Józefa Krzycha, 9 letnia córka Józefa Krzycha, Andrzej Nepalski lat 53 ur. 1894 r., Maria Nepalska lat 43 ur. 1899 r. W sierpniu 1944 r. zostali zamordowani przez UPA: rodzina Bąków, oraz siostry Katarzyna Kazik i Maria Kazik. W dniu 21 marca 1945 r. została zamordowana przez UPA Anna Kazik II lat 34. 28 marca 1945 r. został uprowadzony i zamordowany przez UPA milicjant Władysław Juzwa lat 24. W dniu 19 kwietnia 1945 r. został zamordowany przez UPA Kazimierz Haliniak lat 51 ur. 1894 r. 27 kwietnia 1945 r. został uprowadzony i najprawdopodobniej zamordowany (zaginął bez wieści) milicjant Michał Krzych lat 23. W 1945 r. zostali uprowadzeni przez UPA i najprawdopodobniej zamordowani (nigdy nie powrócili) : sołtys wsi Michał Krzych II s. Józefa i Andrzej Mazurkiewicz. W okresie między 1944 a 1946 został zamordowany przez UPA Michał Buk ur. 1903 r. , Katarzyna Kazik ur. 1904 r. , Barbara Krzych ur. 1890 r., Władysław Juźwa ur. 1922 r. , Antoni Haliniak ur. 1898 r. , Kazimir Haliniak ur. 1894 r. , Józef Nazarko ur. 1900 r. , Józef Gudź ur. 1908 r. , Maciej Nepelski ur. 1903 r. , Józef Góral ur. 1909 r. Z kolei , we wsi Oleszyce 15 czerwca 1944 r. został zamordowany przez UPA Jan Sroka lat 60 ur. 1884 r. Został pochowany na cmentarzu w Oleszycach. W grudniu 1944 r. zostali zastrzeleni przez bulbowców Piotr Horeczy ur 1900 r. i Bolesław Niweliński ur. 1913 r. 23 marca 1945 r. został zamordowany przez UPA Bolesław Niwoliński lat 41. W dniu 15 września 1945 r. został złapany przez UPA na drodze i zamordowany żołnierz 8 pp plut. Stanisław Kaput s. Józefa lat 19. 12 listopada 1945 r. ukraińskie bandy dywersyjne zabrały i zamordowały brata Marii Mozoł. 16 listopada 1945 r. zginął z rąk UPA żołnierz 7 pp. Szer. Jan Labocha. 30 maja 1946 r. podczas przejazdu na drodze zostali zaskoczeni i zginęli 3 nieznani żołnierze z 26 pp 9 DP. W 1946 r. został zamordowany przez UPA Andrzej Wędrzyn lat 25. W Oleszycach Starych wiosną 1944 r. został uprowadzony z domu i zamordowany w lesie Zabiąła przez Ukraińców zamieszkały w Oleszycach Starych Władysław Kindykiewicz ur. 1902 r. W dniu 24 lub 27 czerwca 1944 r. w nocy bojówkarze UPA uprowadzili z domów 5 mężczyzn, których zamordowali w lesie Zabielskim : Stanisława Puk ur. 1899 r., Mikołaja Kurdziel lat 68 ur. 1896 r., Michała Sopol lat 40 ur. 1902 r., Władysława Tendykiewicz s. Szczepanala

39, nazwisko piątej osoby jest nieznane. Ich zwłoki znaleziono po trzech miesiącach. 26 czerwca 1944 r. został uprowadzony i zamordowany przez UPA Stanisław Harasymowicz lat 19. Zwłoki znaleziono po dwóch miesiącach. 27 czerwca 1944 r. został w nocy uprowadzony i bestialsko zmordowany w lesie Zabiałskim przez UPA mieszkańiec Starych Oleszyc Władysław Tendykiewicz s. Szczepana ur. 1905 r. Jego ciało znaleziono kilka miesięcy później. W dniu 5 lipca 1944 r. za powrót na swoje gospodarstwo i rozpoczęcie prac polowych Ukraińcy powiesili Polaka Srokę lat 75. W 1944 r. został zabrany z domu i zamordowany w lesie przez UPA Zabiała Władysław Kindykiewicz ur. 1902 r. W dniu 16 stycznia 1945 r. bojówkarze z UPA uprowadzili 3 mężczyzn: Paweł Buksak lat 20, Stanisław Pietranik lat 31, Władysław Pietranik s. Mikołaja lat 18. po pewnym czasie odnaleziono zwłoki w lesie Zabiała. Wszyscy mieli wycięte języki, wydłubane oczy, połamane ręce i nogi. W marcu 1945 r. w dzień została porwana i na polach między Oleszczycami Starymi a Suchą Wolą zamordowana przez UPA Katarzyna Wojak. W marcu 1945 r. w okolicy wsi bojownicy UPA zamordowali skrytobójczo 5 żołnierzy z 3 DP WP. 14 września 1945 r. został złapany przy drodze i zamordowany w lesie został żołnierz 1 Bat. 8 pp. szer. Konstanty Furs s. Antoniego lat 33. W dniu 5 marca 1946 r. banda UPA podpaliła zabudowania w wyniku czego spłonęło 27 domów, 7 stodół, 5 stajni, oraz spłonęły następujące osoby: Stanisław Buksak, Helena Rogalska, Parania Skiba, Jan Wdowiak, Aniela Czyż, Julii Nieroba . Przy czym , w dniu 15 listopada 1946 r. wójt gminy Oleszycy Stare poinformował Powiatowy Urząd Bezpieczeństwa Publicznego w Lubaczowie o uprowadzeniu przez bandy UPA Julii Nieroby, która dotychczas nie powróciła i zachodzi podejrzenie, że nie żyje. W Oleszycach – Zabiała w dniu 24 czerwca 1944 r. w bestialski sposób został zamordowany przez UPA Stanisław Harasymowicz ur. 1925 r. Ciało odnaleziono kilka miesięcy po zabójstwie i pochowano na cmentarzu w Oleszycach. W Oleszycach – Zagrody w 1945 r. został aresztowany przez UPA i zamordowany Andrzej Węgrzyn ur. 1920 r., którego następnie pochowano na cmentarzu w Oleszycach. We wsi Opaka w 1944 r. został zamordowany przez UPA Szymon Cisek , Szymon Cecora , Piotr Żurawel lat 35. W 1945 r. został zamordowany przez UPA Jan Dubiel lat 23. W sprawozdaniu z 15 lutego 1946 r. została podana bez daty informacja, że został uprowadzony do lasu i zamordowany przez UPA Jan Szvec ur. 1921 r. W tym samym sprawozdaniu została podana bez daty informacja, że został uprowadzony w las i zamordowany przez UPA Jan Gorzelnik ur. 1921 r. i Marcin Cisek ur. 1892 r. oraz Piotr Łukasiewicz lat 55 ur. 1891 r. W Płazowie 9 czerwca 1943 r. zostało zamordowanych przez UPA 10 osób : Andrzej Bandura, Jan Bandura, Władysław Kostrzycki, Edward Krzyszycha, Józef Krzyszycha, Jan Kukielka, Z. Kukielka, Andrzej Litkowiec, Władysław Muła i

Sylwester Obirek. Z kolei , w czerwcu 1944 r. w lesie „Pretecz” zostali zamordowani przez przebranych w mundury niemieckie członków UPA: Walenty Kudyba, Mieczysław Gorzelnik, Ludwik Kustrzycki. W okresie między 1941 r. a 31 stycznia 1946 r. został zamordowany przez nacjonalistów ukraińskich Władysław Obirek ur. 1909 r. , Aleksander Grenik ur. 1903 r. , Tomasz Kudyba ur. 1905 r. , Anastazja Meder ur. 1908 r. , Michał Mazurkiewicz ur. 1911 r. , Tadeusz Myszkowski ur. 1910 r. , Władysław Ważny ur. 1910 r. , Marcin Woz ur. 1893 r. , Bronisław Wróbel ur. 1918 r. , Piotr Wilhelm ur. 1905 r. , Paweł Zaborniak ur. 1907 r. , Michał Żukowicz ur. 1908 r. Z kolei , w dniu 28 kwietnia 1946 r. w okolicy wsi na drodze leśnej bojówka UPA dokonała zasadzki na nieznanymi żołnierzy WP i zamordowała 10 z nich. We wsi Podlesie (Reichau) , 8/9 sierpnia 1944 r. gdy pierwsi Polacy powrócili zza Sanu grupa banderowców w liczbie około 50 osób wpadła w nocy do wsi i strzałami z rewolwerów i automatów zamordowała 30 Polaków , w tym : Stanisława Hospoda ur. 1912 r., Genowefę Leja ur. 1916 r., Mariana Leja ur. 1907 r., Eugenię Leja, Jana Hojdaka ur. 1900 r., Stanisława Stafa lat 53 ur. 1891 r., Franciszka Stafa ur. 1907 r., Józefa Stafa (lub Józefa Stafa) ur. 1900 r., Stanisława Kosiora ur. 1914 r., Marię Kosior zd. Cisek ur. 1912 r., Władysława Kosiora ur. 1928 r., Antoniego Kosiora, Mieczysława Kosiora ur. 1923 r., Annę Kosior, Stanisława Chospona , którego pochowano potem na cmentarzu w Baszni Dolnej , Jana Wojdaka pochowanego na cmentarzu ewangelickim w Podlasiu. W Podlesiu i Baszni Górnej wg informacji sołtysa wsi zamordowane przez UPA zostały następujące osoby : Jana Czerwonkę lat 25, Katarzynę Czerwonkę lat 21, Marię Czerwonkę lat 17, Elo Grimberga lat 35, Anielę Kochan lat 53, Janinę Kochan lat 16, Jana Kosiora lat 2, Marię Kosior zd. Cisek lat 22, Stanisława Kosiora lat 26, Eugenię Leja lat 26, Jana Malca lat 36, Michała Nizierskiego, Stanisława Piekacza lat 36, Andrzeja Sikorskiego lat 53, Michała Sikorskiego lat 14, Kazimierza Sikorskiego lat 12. Z kolei , we wsi Podemszczyzna – Puchacze w kwietniu 1944 r. został w bestialski sposób zamordowany przez oprawców UPA Antoni Dobrzański. W Polance Horynieckiej w 1945 r. za sprzyjanie Polakom została zamordowana przez bojówkę UPA Ukrainka Stefania Lubycka. W Potoku Jaworowskim (Fahlbach) w kwietniu 1944 r. został zamordowany przez UPA żołnierz AK Józef Marks. W rejonie wsi zamordowano również dwóch nieznanymi żołnierzy WP. Pochowano ich na starym cmentarzu w Łukawcu. W miejscowości Prusie w kwietniu 1946 r. został zamordowany przez bojówkę UPA mieszkaniec wsi Kosma Ferenc lat 36. Z kolei , w 1946 r. zostali zamordowani przez bojówkę UPA mieszkańcy wsi : Michał Gnapp , Jan Mazurkiewicz , Jan Tytła , Piotr Tytła , mężczyzna o nazwisku Szyczak oraz nieznanymi z nazwiska mieszkaniec wsi o imieniu Aleksander. We wsi Radruż w dniu 5 kwietnia 1944 r. został zamordowany przez UPA Franciszek Bochno lat

51 . Z kolei , 23 kwietnia 1944 r. zostali zamordowani przez UPA: Józef Ryba lat 54, Kazimierz Ryba lat 15, Katarzyna Zelik lat 76, Wojciech Jacek lat 45, Franciszek Jacek lat 15, Julian Bendyk lat 84, Jan Bendyk lat 49, Kazimierz Bendyk lat 17, Jan Hałucha lat 45. Na przełomie kwietnia i maja 1944 r. UPA zamordowała 17 nieznanych Polaków. 6 maja 1944 r. zostali zamordowani przez UPA Franciszek Zelik ur. 1910 r. i Anna Zelik ur. 1908 r. 30 czerwca 1944 r. zostali zamordowani przez UPA : Zofia Romanik ur. 1900 r., Zofia Romanik ur. 1927 r., Stefan Romanik lat 38, Maria Romanik lat 20, Teresa Jadwiga Romanik lat 14, Wiktoria Romanik ur. 1930 r. W czerwcu 1944 r. UPA zabiła mieszkańca wsi Stefana Gołąb. 10 sierpnia 1944 r. został zamordowany przez UPA Michał Majdan ur. 1912 r. W dniu 3 lutego 1945 r. podczas napadu banderowców na wieś został zamordowany sołtys i sekretarz wsi. 3 maja 1945 r. zostali zamordowani przez Ukraińców Anna Zelik lat 36 i Franciszek Zelik lat 35. 4 lipca 1946 r. na polu znaleziono zwłoki zamordowanego przez OUN-UPA za sprzyjanie Polakom pochodzącego z rodziny mieszanej Ukraińca Dymitra Rabika. W 1946 r. zostali zamordowani przez UPA sołtys Jan Jakimiec s. Stefana i Ukrainiec Taraban za współpracę z Polakami. W 1946 r. za sprzyjanie Polakom UPA zamordowała Ukraińca Jacynę. 14 maja 1947 r. koło potoku znaleziono zwłoki zamordowanego przez UPA Antoniego Hejnowicza ur. 1935 r. We wsi Ruda Różaniecka 23 listopada 1944 r. został zamordowany przez bojówkę UPA gajowy w Rudzie o nazwisku Witko. W bliżej nieokreślonym czasie został zamordowany przez bojówki UPA milicjant Franciszek Farion lat 21. We wsi Rudka , 22 grudnia 1942 r. został uprowadzony na drodze w pobliżu miejscowości Nowe Sioło , a następnie torturowany i zamordowany przez bojówkarzy UPA Marian Mazurkiewicz lat 19. Następnego dnia jego zmasakrowane ciało znalazł przy drodze jego ojciec. W listopadzie 1943 r. został zastrzelony przez bojówkarzy UPA młody mieszkaniec wsi Antoni Szczygieł oraz raniony Franciszek Ważny lat 30. 14 kwietnia 1944 r. został zamordowany przez Ukraińców mieszkaniec wsi Franciszek Bochno lat 51. 18/19 kwietnia 1944 r. ukraiński sołtys Kalinowicz ogłosił, że na polecenie władz niemieckich będzie sprawdzana tożsamość mężczyzn w miejscowej szkole. W rzeczywistości byli to Ukraińcy przebrani w niemieckie mundury. Sotnia UPA dowodzona przez „Żeleźniaka”(„Zeliźniaka”) spaliła wówczas wieś i zamordowała 60-75 mieszkańców. Materiały w tym zakresie wyłączono do odrębnego postępowania . Ustalono przy tym , że zamordowano wówczas m.in. wymienione osoby : Mikołaj Bazylewicz, Józef Buczkowski ur. 1881 r., Józef Buczkowski lat 54, Franciszek Budzyn ur. 1928 r., Jan Budzyn ur. 1928 r., Ludwik Budzyn ur. 1894 r., Marian Budzyn ur. 1900 r., Michał Budzyn ur. 1916 r., Jan Gliński ur. 1906 r., Józef Gobań ur. 1906 r., Andrzej Gruszecki ur. 1891 r., Tomasz Herda,

Jakub Horzępa ur. 1889 r., Bazyli Kilanowicz ur. 1880 r., Michał Kilanowicz 1920 r., Jan Kołodziej ur. 1901 r., Józef Kołodziej, Marcin Kopciuch, Andrzej Kopczacki ur. 1901 r., Izydor Kusy ur. 1925 r., Anna Mazurkiewicz ur. 1906 r., Dominik Mazurkiewicz ur. 1902 r., Jan Mazurkiewicz ur. 1941 r., Marcin Mazurkiewicz ur. 1881 r., Marcin Mazurkiewicz ur. 1925 r., Maria Mazurkiewicz ur. 1938 r., Petronela Mazurkiewicz ur. 1912 r., Stefania Mazurkiewicz ur. 1936 r., Wojciech Mazurkiewicz ur. 1889 r., Rozalia Mielniczek ur. 1880 r., Wawrzyniec Okruch, Jan Pachla ur. 1913 r., Józef Pata, Franciszek Pomagiel ur. 1922 r., Maciej Pomagiel ur. 1906 r., Michał Pomagiel ur. 1896 r., Mieczysław Pomagiel ur. 1926 r., Michał Ropciuch ur. 1909 r., Józef Sata ur. 1906 r., Bronisław Skiba ur. 1906 r., Antoni Szczygieł ur. 1906 r., Jakub Szczygieł ur. 1913 r., Marcin Szczygieł ur. 1891 r., Michał Szczygieł ur. 1888 r., Paweł Szczygieł ur. 1925 r., Helena Walanin ur. 1940 r., Katarzyna Ważna lat 36, Katarzyna Ważna ur. 1903 r., Izydor Ważny ur. 1906 r., Adam Wojcich ur. 1925 r., Józef Wojdzych ur. 1896 r., Jan Wojtuch ur. 1883 r., Marcin Wojtuch ur. 1909 r., Stanisław Wojtuch ur. 1899 r., Elżbieta Wolanin ur. 1906 r., Eugeniusz Wolanin ur. 1937 r., Maria Wolanin ur. 1870 r., Maria Wolanin ur. 1920 r., Weronika Wolanin ur. 1912 r., Tomasz Wójciak ur. 1901 r., Andrzej Wroch ur. 1888 r., Maciej Zygarlicki ur. 1870 r., Piotr Żuk. Sołtys Kalinowicz został wówczas również zamordowany wraz z innymi mieszkańcami wsi. Jak ustalono, sotnia „Zeliźniaka” powstała w kwietniu 1944 r. w Gorajcu i początkowo została utworzona z 20 policjantów ukraińskich z Rawy Ruskiej oraz strzelców, którzy zostali skierowani przez miejscowe siatki OUN do Gorajca. Sotnia ta liczyła kolejno w lipcu 1944 r. do 50 strzelców, a następnie ok. 100 strzelców. Składała się z 4 czot, których dowódcami byli „Szum”, „Bałaj”, „Bis” i „Krajniak”. W związku ze wzrostem jej liczebności do 400 strzelców, w styczniu 1945 r. została ona przemianowana na kureń. Z kolei, w miejscowości Sieniawka w 1944 r. w czasie ucieczki za San zostali zamordowani Andrzej Sikorski ur. 1896 r. i Michał Sikorski ur. 1928 r. W Skolinie w dniu 17 lipca 1944 r. został zamordowany przez UPA Józef Fedyk lat 42. W dniu 30 grudnia 1944 r. został zamordowany przez UPA gajowy z leśniczówki Kamięnsk Michał Białowąs lat 37. W 1945 r. został zamordowany przez UPA Bolesław Sowa lat 20. We wsi Sople w 1944 r. na drodze Kobylnica – Łukawiec został zamordowany przez UPA Andrzej Solilak ur. 1896 r. W 1945 r. na drodze Jarosław – Makowisko została zamordowana przez UPA Agata Sopol ur. 1920 r. W Starym Siole 31 marca 1944 r. został uprowadzony, torturowany i zamordowany w lesie przez UPA Stanisław Kordas s. Józefa lat 34. Ciało odnaleziono po kilku dniach w studni w gajówce koło wsi Sucha Wola. W kwietniu 1944 r. w wyniku donosów ukraińskich pod zarzutem ukrywania Żydów została aresztowana przez gestapo grupa nn mieszkańców wsi, których osadzono w

więzieniu w Rawie Ruskiej a następnie zwolniono, ale w drodze powrotnej zostali zamordowani przez upowców. Na początku maja (lub 25 czerwca) 1944 r. został zabrany i zamordowany przez UPA Stanisław Rokosz lat. 51. 17 maja 1944 r. w wyniku choroby umysłowej spowodowanej mordami ukraińskimi zmarła Maria Pietraszek. W maju 1944 r. został zabrany przez UPA do lasu Stare Sioło i tam zamordowany Józef Jamniak ur. 1899 r. W maju 1944 r. został zabrany i zamordowany przez UPA Stanisław Wójtowicz. 4 czerwca 1944 r. został zamordowany przez UPA Józef Balawander lat 23, który przybył zza Sanu obejrzeć swoje gospodarstwo. Został on postrzelony i uprowadzony do lasu Sucha Wola , gdzie był torturowany przed śmiercią. W dniu 12 czerwca 1944 r. zostali zamordowani przez UPA: Stanisław Kobiernik lat 17 i Franciszek Mazur „Wdowiec”. W czerwcu 1944 r. został zamordowany przez UPA Franciszek Balawander. W czerwcu 1944 r. została zamordowana przez UPA Tekla (Wiktoria) Balawander żona Feliksa. 25 lipca 1944 r. został zamordowany przez UPA Józef Pietraszek s. Wawrzyńca lat 17 ur. 1927 r. W lipcu 1944 r. został uprowadzony z domu u zamordowany przez UPA Jan Gancarz ur. 1911 r. W lipcu 1944 r. został zamordowany przez UPA Wawrzyniec Pietraszek. W lipcu 1944 r. została zamordowana przez UPA Maria Bata. W dniu 31 sierpnia 1944 r. został zamordowany przez UPA Jan Kobiernik lat 23. W sierpniu 1944 r. zostali zamordowani przez UPA: Maria Bata i Wawrzyniec Pietraszek. 31 sierpnia 1944 r. został zamordowany przez UPA Jan Kobiernik lat 23. 16 października 1944 r. został zmordowany przez UPA Marcin Jamniak. 18 października 1944 r. był torturowany , a następnie zamordowany przez UPA Józef Jamniak. W październiku 1944 r. na drodze z Lubaczowa do Jarosławia bojówki UPA napadły na oddział 20 nn żołnierzy. Wszyscy zginęli. 20 listopada 1944 r. został zamordowany przez UPA Wojciech Gancarz (lub Garncarz) lat 70. W listopadzie 1944 r. bojówki UPA dokonały napaści na jadący do Lubaczowa samochód wojskowy. Zamordowano 25 żołnierzy. Jesienią 1944 r. pod lasem został zamordowany przez UPA Wawrzyniec Pietraszek ur. 1886 r. 19 lutego 1945 r. został zamordowany przez UPA Tadeusz Kohut lat 38. 23 marca 1945 r. został zamordowany przez UPA Bolesław Niwoliński lat 32. W dniu 26 marca 1945 r. został zamordowany przez UPA Józef Sopyło lat 32. 27 marca 1945 r. zostali zamordowani przez bulbowców: Rozalia Kuc lat 20 i Aniela Kuc lat 23, oraz ich ojciec. 28 marca 1945 r. zostali zamordowani w swoich domach przez UPA: Marcin Jamniak ur. 1901 r., Jan Jamniak ur. 1880 r., Andrzej Niemiec ur. 1876 r., Barbara Niemiec ur. 1886 r., Genowefa Niemiec ur. 1938 r., Anna Mazur ur 1891 r., Rozalia Gancarz ur. 1913 r., Anna Idzi ur. 1896 r. W nocy z 28 na 29 marca 1945 r. zostali zamordowani przez UPA: Wojciech Czaj s. Szczepana ur. 1881 r., Jadwiga Czaj c. Katarzyny ur. 1883 r., Mikołaj Gancarz (lub Garncarz) ur. 1896 r.,

Marcin Stec lat 36, Anna Rokosz ur. 1898 r., Karolina Rokosz ur. 1918 r., Andrzej Niemiec lat 77, Julia Niemiec lat 65, Eugenia Niemiec ur. 1939 r., Józef Gancarz (lub Garncarz) s. Jana ur. 1886 r., Michał Dobrowolski s. Michała ur. 1889 r., Stanisław Siudy s. Józefa ur. 1941 r., Katarzyna Lichacz c. Jana ur. 1939 r., Katarzyna Lichacz c. Franciszka ur. 1905 r., Maria Lichach lat 65, ciężarna Rozalia Gancarz-Zawada (lub Garncarz-Zawada) c. Jana ur. 1910 r., Władysław Zawada lat 2, Marcin Jamniak lat 75, noworodek Eustachy Woktowicz (lub Wójtowicz) ur. 1945 r., Marcin Janizek lat 75, Pelagia Jamniak lat 34 wraz z 10 letnim synem, Marcin Jamniak lat 75, Maria Lichacz lat 65. Maria Jagielaszek została spalona żywcem w budynku. Ponadto zostali uprowadzeni do lasu i tam bestialsko zamordowani w dniu 5 kwietnia 1945 r. : Piotr Kalita ur. 1927 r., Michał Kalita ur. 1900 r., Jan Kalita s. Piotra, Anna Idzi ur. 1900 r., Ich zmasakrowane ciała znaleziono w lesie w rowie wodnym. Eksumacji dokonano 28 listopada 1945 r. 29 marca 1945 r. zostało zamordowanych przez Ukraińców 17 nn Polaków, w tym kilkoro dzieci. W dniu 2 kwietnia 1945 r. został zamordowany przez UPA Jan Rokosz. W dniu 5 kwietnia 1945 r. zostali uprowadzeni do lasu i bestialsko zamordowani przez UPA: Anna Mazur ur. 1900 r., Jan Józef (albo Józef) Jamniak ur. 1934 r., Aniela Pasemko ur. 1911 r., Katarzyna Witko. Zmasakrowane ciała odnaleziono w lesie w rowie wodnym. Ekshumacji dokonano 28 listopada 1945 r. Pogrzeb odbył się na cmentarzu w Oleszycach. 24 kwietnia 1945 r. zostali zmordowani przez UPA: Piotr Witkowski s. Piotra lat 41 i Agnieszka Rachwał c. Adama lat 48. 25 kwietnia 1945 r. został zamordowany przez UPA milicjant Jerzy Sroczyński lat 19. W maju 1945 r. został zamordowany przez UPA milicjant Józef Wójtowicz. W maju 1945 r. w rejonie przysiółka Tomsy bojówki UPA dokonały zasadzki na żołnierzy WP. Zamordowano 20 żołnierzy. Zamordowanych zabrano do Rzeszowa. 18 września 1945 r. bandy ukraińskie podpaliły wieś z której kilka dni wcześniej ewakuowali się Ukraińcy, spłonęło 280 gospodarstw, kilka rodzin polskich padło pastwą płomieni lub zostało przez Ukraińców wymordowanych. W 1945 r. została zamordowana przez UPA Maria Prwidło lat 24. W okresie między 1944 r. a 1945 r. za sprzyjanie Polakom służba bezpieczeństwa UPA zamordowała 4 Ukraińców, w tym : Iwana (lub Michała) Maškiewicz , Wasyla Sywulka, Wasyla Wasik. W czerwcu 1945 r. w domu został zamordowany przez UPA Franciszek Mazur ur. 1925 r. 14 marca 1946 r. na drodze z Lubaczowa do Jarosławia bojówka UPA zamordowała w zasadzce 34 żołnierzy z komendy WOP w Lubaczowie , w tym kpr. Ryszarda Abramowicza s. Józefa lat 21, szer. Tadeusza Bałoniaka s. Józefa lat 22, szer. Tadeusza Baniak s. Stanisława lat 23, por. Jana Bartoszewskiego s. Stanisława lat 26, kpr. Tadeusza Dłuzej s. Józefa lat 22, szer. Edmunda Jankowskiego s. Władysława lat 22, ppor. Franciszka Kędzior s. Jana lat 34, szer. Jana

Kuchtę s. Andrzeja lat 22, szer. Mariana Kuciapa s. Franciszka lat 22, kpr. Kazimierza Michniewskiego, kpr. Józefa Minkiewicza s. Piotra lat 22, szer. Stanisława Ożóg s. Andrzeja lat 26, szer. Jana Półtoraka s. Wincentego lat 23, kpr. Aleksandra Prokos lat 24, szer. Bronisława Soteckiego s. Józefa lat 23, kpr. Stanisława Szlęk s. Ignacego lat 21, szer. Jana Truchan s. Michała lat 24, mjr. Jakuba Tumanow s. Aleksandra, kpr. Franciszka Wawrzyniak s. Jana lat 23, kpr. Henryka Woźniak s. Stanisława lat 22. W drugiej połowie marca 1946 r. na drodze z Lubaczowa do Jarosławia bojówka UPA zamordowała w zasadzce 15 żołnierzy WP, w tym kilku oficerów. W marcu 1946 r. został uprowadzony z drogi i zamordowany szer. Skorczak (lub Skorczyk) s. Jakuba ur. 1923 r. w pow. Kościan. 26 listopada 1946 r. wydobyto z dwóch grobów nad strumieniem płynącym poza grom. Stare Sioło ciała 8 mieszkańców Starego Sioła pomordowanych przez UPA w kwietniu 1946 r. , tj. : Michała Kalita lat 46, Piotra Kalita s. Michała lat 19, Pelagi Jasniak lat 38, Jana Jasniak s. Pelagii lat 12, Anny Mazur lat 46, Anny Idzi lat 40, Anieli Pasemko lat 45, Katarzyny Witko lat 38. W rejonie wsi Stare Sioło i osiedli Lipina, Bachory, Tomsy, szczególnie na drodze Lubaczów – Jarosław bojówki UPA skrytobójczo zamordowały w zasadzkach łącznie 142 żołnierzy WP. W Dachnowie w dniu 19 września 1939 r. UPA dokonała zabójstwa Kazimierza Cecora ur. 1917 r. Wg dokonanych ustaleń , zabójstwa tego miał dopuścić się nieznany z imienia Ukraińiec o nazwisku Pekar , który po „*sądzie polowym za wywołanie powstania przeciw Ukrainie*” zastrzelił ww na cmentarzu . Z kolei , w Starym Siole – Lipina 24 kwietnia 1945 r. została zamordowana przez UPA Agnieszka Rachwał c. Adama ur. 1897 r. W Starym Siole – Zalesie 31 marca 1944 r. został napadnięty, zmasakrowany, zabrany do lasu i zamordowany przez UPA pełniący straż wiejską krawiec Stanisław Kordas s. Józefa lat 34. Jego ciało znaleziono 3 kwietnia 1944 r. w studni gajówki obok Suchej Woli. W okresie między 1 września 1939 r. a 31 stycznia 1946 r. został zamordowany przez UPA Michał Dąbrowski ur. 1915 r. W okresie między 1 września 1939 r. a 31 stycznia 1946 r. został zamordowany przez UPA Wojciech Czaj ur. 1886 r. , Maria Czaj ur. 1890 r. , Anna Rokosz ur. 1897 r. , Karolina Rokosz ur. 1923 r. , Stanisława Wojtowicz ur. 1920 r. , Wojciech Rokosz ur. 1912 r. , Jan Kobiernik ur. 1923 r. , Stanisław Kobiernik ur. 1925 r. , Anna Lichacz ur. 1881 r. , Katarzyna Lichacz ur. 1897 r. . We wsi Sucha Wola w sierpniu 1942 r. zamordowano Szczepana Greń lat 16 oraz Ukraińiec Aleksander Juchacz lat 17. 10 stycznia 1943 r. została zamordowana przez UPA Rozalia Gutowska ur. 1880 r. W dniu 2 lutego 1944 r. bojówkarze UPA uprowadzili z domów 3 żołnierzy AK, których torturowali, a potem za odmowę zmiany narodowości i wyznania zamordowali. Byli to : Józef Gemzik, Franciszek Gemzik lat 27, Antoni Wojtak lat 44. W dniu 3 kwietnia 1944 r. w studni gajówki obok Suchej Woli oprócz

ciała zamordowanego przez UPA Stanisława Kondrata z Zalesia znaleziono drugie straszliwie zmasakrowane ciało nieznanego mężczyzny, którego z uwagi na silne obrażenia nie zdołano zidentyfikować. 20 maja 1944 r. na drodze została zamordowana przez UPA akuszerka wsi Anna Wojtak lat 73, która przyjechała na jeden dzień z Pawłosiowa gdzie schroniła się przez UPA. W maju 1944 r. został zamordowany Jan Wojtak s. Anny. W czerwcu 1944 r. za lewicowe poglądy i „sprzyjanie Polakom” zostali zamordowani przez UPA czterej Ukraińcy: Wasyl Jaga, Piotr Kuźniacz, Iwan Lichacz, Wasyl Lichacz. W sierpniu 1944 r. UPA zamordowała powracające z Sanu dwie mieszkanki Borchowa, których ciała odnaleziono pod mostkiem 5 grudnia 1944 r. Były to: Rozalia Grądzka lat 66 i jej córka Maria Grądzka lat 43. W dniu 18 lutego 1945 r. zostali zabrani z domów i zamordowani pod lasem w Suchej Woli przez banderowców: Franciszek Giemzik ur. 1917 r., Antoni Wojtak ur. 1901 r., Anna Wojtak ur. 1881 r. W 1945 r. zostali zamordowani przez UPA Piotr Małek ur. 1908 r. w rzeszowskiem i rolnik Jan Józef (lub Józef) Serafin ur. 1885 r. w Nowej Grobli. We wsi Szczutków w 1944 r. w czasie ucieczki przez San, został zamordowany przez UPA Andrzej Tworko ur. 1915 r. W 1944 r. za współpracę z Polakami zostali powieszani przez UPA Ukraińcy Stefan Zalisko i Szymon Zalisko. W lutym 1945 r. został zastrzelony przez UPA Bronisław Kopciuch ur. 1924 r. 9 stycznia 1946 r. został zamordowany przez UPA przebranych w mundury WP Teodor Konopka lat 37. W Dniu 4 lutego 1946 r. za współpracę z Polakami został zamordowany przez UPA Ukrainiec Mikołaj Junik ur. 1915 r. W sprawozdaniu z 15 lutego 1946 r. została podana bez daty informacja, że w lesie koło Szczutkowa został zamordowany przez UPA Szymon Żelisko ur. 1897 r. W dniu 9 maja 1947 r. został zamordowany przez UPA Józef Macierewicz ur. 1923 r. w Cieszanowie, którego pochowano następnie na cmentarzu w Cieszanowie. We wsiach Szczutków i Ruda Szczutkowska w dniu 20 grudnia 1945 r. banda UPA napadła na wieś i podpaliła 112 budynków, w tym 83 poukraiński. Podczas napadu spłonęła Ukrainka Ewa Szewc lat 68. We wsi Świdnica 17 lipca 1944 r. na polach skolińskich został zamordowany przez banderowców Józef Fedyk. Z kolei, we wsi Świdnica Horyniecka 1 października 1944 r. została zamordowana przez nacjonalistów ukraińskich Cecylia Sopyło. 13 lipca 1947 r. został zamordowany przez UPA Antoni Zamkołowicz (lub Zamkowicz) lat 24, którego następnie pochowano na cmentarzu w Horyńcu. We wsi Tomsy 4 kwietnia 1945 r. w lesie Lipina został zabrany z domu i zamordowany przez UPA Piotr Witkowski ur. 1904 r. We wsi Trusze 20 lutego 1945 r. został zamordowany przez UPA Józef Rebuś ur. 1884 r. We wsi Tymce w dniu 5 marca 1944 r. został zamordowany przez UPA Władysław Żaba ur. 1904 r. 25 kwietnia 1944 r. zostali zamordowani przez UPA: Katarzyna Furgała lat 70, Wojciech Tkaczyszyn lat

24, Jan Kopiniak lat 77, Jan Kubiszyn, Andrzej Pukas lat 67, Józef Sęga lat 78, Wojciech Sęga lat 70, Michał Żelizko lat 80. W dniu 27 sierpnia 1944 r. zostały zamordowane przez Ukraińców: Mara Czura ur. 1881 r., i Katarzyna Czura ur. 1910 r. 17 października 1944 r. został zamordowany przez UPA Andrzej Załuski ur. 1938 r. 21 grudnia 1944 r. zostali zamordowani przez UPA milicjant Jan Włoch lat 24, Maria Włoch. W dniu 15 marca 1945 r. przez bojówkarza UPA Kościa Serdyńskiego został zamordowany Władysław Żaba ur. 1904 r. We wsi Ulicko 27 kwietnia 1944 r. zostali zamordowani przez Ukraińców : Józef Hypiak ur. 1938 r., Bartłomiej Hypiak ur. 1910 r., Michał Woszczak ur. 1898 r. We wsi Ułazów 26 maja 1944 r. został zamordowany przez UPA rolnik Franciszek Strycharz ur. 1912 r. W 1945 r. został uprowadzony i zamordowany przez UPA Paweł Skali ur. 1911 r. W dniu 26 marca 1946 r. za kontaktowanie się z Polakami i „zdradę narodu ukraińskiego” UPA powiesiła 2 kobiety - Annę Nieckarz i Annę Niebieśniak. W marcu 1946 r. został uprowadzony przez banderowców sekretarz gromady Ułazów Paweł Skolij. W dniu 23 września 1946 r. za wskazanie bunkrów UPA na przysiółku Parchówka zostali zamordowani przez UPA: rolnik Władysław Kopciuch s. Szczepana ur. 1927 r. w Ułazowie, rolnik Stanisław Kopciuch s. Jana ur. 1927 r. w Ułazowie, rolnik Paweł Kopciuch s. Józefa ur. 1923 r. w Ułazowie oraz Ukrainiec rolnik Iwan Fill s. Jana ur. 1920 w Ułazowie. W 1946 r. został zamordowany przez Ukraińców były komendant „Strzelca” Józef Pokrywka. We wsi Werchrata w marcu 1944 r. zostali zamordowani przez UPA: gajowy z leśnictwa Werchrata Stefan Czarny wraz z żoną i synem. W październiku 1944 r. został zamordowany przez UPA Michał Szostak (lub Szóstak) s. Mikołaja lat 24 ur. 1920 r. 30 listopada 1944 r. został zamordowany przez banderowców Stanisław Leontowicz lat 37. W 1945 r. został zamordowany przez UPA : Mikołaj Szostak s. Mikołaja ur. 1925 r. , Stefan Stefanowski s. Marcina lat 48 ur. 1897 r. , Teodor Tereszko lat 50 ur. 1895 r. , Michał Baran s. Aleksandra lat 47 ur. 1918 r. , sołtys Werchaty Michał Bożyk s. Filipa lat 38 ur. 1907 r. , Katarzyna Hac c. Dymitra lat 23 ur. 1922 r. , Mikołaj Hac lat 45 ur. 1900 r. , Grzegorz Jakubowski s. Aleksandra lat 45 ur. 1900 r. , Katarzyna (lub Maria) Smut , Katarzyna Bożyk , kobieta o nazwisku Magoła . W 1946 r. na drodze do córki w Belźcu została zmordowana przez UPA Franciszka Typa lat 60. We wsi Werchrata – Horaj w 1945 r. został zamordowany przez UPA Stefan Pluta s. Stefana lat 47 ur. 1898 r., żona Stefana Julia Pluta lat 45 ur. 1900 r. , Bazyli Pluta s. Stefana i Julii lat 19 ur. 1926 r. , Paraskiewia Kopicha lat 63 ur. 1882 r. , Dymitr Kopicha lat 65 ur. 1880 r. , Bazyli Kopicha s. Dymitra lat 10 ur. 1935 r. , Michał Duda s. Mikołaja lat 8 ur. 1937 r. , Mikołaj Duda lat 35 ur. 1910 r. , Katarzyna Nesterak c. Aleksandra lat 10 ur. 1935 r. , Maria Nesterak c. Aleksandra lat 15 ur. 1930 r. , Maria Hryniuka c. Eliasza

lat 15 ur. 1930 r. W 1946 r. został zamordowany przez UPA Aleksander Nesterak s. Dymitra ur. 1905 r. We wsi Werchrata – Mrzyglody 7 grudnia 1946 r. zostali zamordowani przez UPA: Ignacy Bzdel ur. 1887 r., Jan Bzdel s. Ignacego ur. 1929 r., Bazyli Bzdel s. Ignacego ur. 1932 r., Emilia Bzdel c. Ignacego ur. 1931 r. We wsi Werchrata – Łuzki 29 grudnia 1945 r. w zasadzce został zamordowany przez terrorystów UPA plutonowy z 8 pp. 3 DP Andrzej Urynowicz lat 24. We wsi Wielkie Oczy 20 maja 1944 r. zostali zamordowani przez UPA: Maria Sawińska lat 76, Maria Sawińska lat 69, Michał Sawiński lat 67, Kazimierz Halacz lat 79. W dniu 24 czerwca 1944 r. został zamordowany przez UPA Andrzej Płoszaj lat 55. W nocy z 18 na 19 lipca 1944 r. UPA i Ukraińcy napadli na Polaków w Wielkich Oczach mordując 18 Polaków, w tym dwoje dzieci, które zakłuli bagnetem. Zamordowani pochodzili z rodzin: Kuźmiński, Litwiński, Loda, Maślij. Spalono 80 domów i wiele dobytku. W nocy z 19 na 20 lipca 1944 r. zostali zamordowani przez UPA: Rozalia Loda ur. 1904 r., Antoni Stawarski lat 72, Stanisław Litwiński lat 48, Jan Świątyński ur. 1893 r., Maria Maślij ur. 1906 r., Janina Maślij ur. 1934 r., Ludwik Maślij ur. 1936 r., Stanisław Wardęga (lub Wardęga) lat 43, Katarzyna Buczkowska lat 48, Jan Mroczkowski lat 78, Anna Szuszkiewicz lat 54, Michalina Kuźmińska lat 35, Emilia Kuźmińska c. Michaliny lat 7, Janina Kuźmińska c. Michaliny w wieku pół roku (lub 1 rok). W lipcu 1944 r. banderowców postrzelili na podwórzu gospodarstwa Stanisława Litwińskiego, który tego samego dnia zmarł. W kwietniu 1945 r. został zamordowany przez UPA milicjant Jan Pomorski. 20 maja 1945 r. koło Radymna został zamordowany przez UPA milicjant Józef Słysz lat 25 ur. 1920 r. W dniu 25 maja 1945 r. został zamordowany przez UPA Stanisław Pelc lat 24 ur. 1921 r. W dniu 28 maja 1945 r. na terenie wsi Budzyń został zamordowany przez UPA milicjant Jan Sawicki lat 31. W okresie między 1943 r. a 31 stycznia 1946 r. zostali zamordowani przez nacjonalistów ukraińskich: Jan Świątyński ur. 1885 r., Andrzej Płoszaj ur. 1889 r., Michalina Marks ur. 1910 r., Janina Marks ur. 1943 r., Miła Kuźmińska ur. 1938 r., Stefan Bronhard ur. 1904 r., Filip Bronhard ur. 1912 r., Jan Sawiński ur. 1914 r., Antoni Pomorski ur. 1908 r., Wilhelmina Wilczyńska ur. 1923 r. W dniu 11 lutego 1946 r. został zastrzelony przez UPA Bolesław Wilhelm lat 20 z Wielkich Oczu. 9 sierpnia 1945 r. w szpitalu w Jarosławiu zmarł na skutek ciężkiego pobicia przez bojówkarzy UPA Tadeusz Klimczak lat 24. We wsi Wola Wielka w dniu 21 lipca 1941 r. została zamordowana przez Ukraińców Rozalia Myszkowska ur. 1894 r., którą następnie pochowano na cmentarzu w Woli Wielkiej. 10 marca 1943 r. została zamordowana przez bojówkę UPA Rozalia Gutowska lat 63. 22 listopada 1943 r. zostali zamordowani przez UPA żołnierze BCh - Jan Kotwic i Jan Kędry z obwodu Tomaszów Lubelski. 15 marca 1944 r. zostali zamordowani przez bulbowców Władysław

Polniak ur. 1909 r. i Marcin Czereczun ur. 1892 r. 21 marca 1944 r. zostali zamordowani przez UPA Bronisław Gład ur. 1921 r. i Rozalia Gutowska ur. 1874 r. 29 marca 1944 r. zostali zamordowani przez UPA Katarzyna Kałun ur. 1905 r. i Tomasz Kałun ur. 1902 r. W dniu 30 marca 1944 r. został zamordowany przez bojówkę UPA Marcin Czereczun lat 21. W dniu 12 maja 1944 r. został zamordowany przez bulbowców Stanisław Pawelec ur. 1912 r. W dniu 21 maja 1944 r. zostali zamordowani przez bulbowców: Eugeniusz Ciećka ur. 1926 r., Maria Dudek ur. 1925 r., Maria Kogut ur. 1882 r., Józef Kossak ur. 1928 r., Władysław Niedużak ur. 1919 r., Tomasz Niedużak ur. 1882 r., Józef Zubrzycki ur. 1899 r., Eugeniusz Szawara ur. 1931 r. 11 listopada 1944 r. zostali zamordowani przez UPA małżonkowie Katarzyna Kałun lat 39 i Tomasz Kałun lat 40. Pochowani na cmentarzu w Woli Wielkiej. W 1944 r. zostali uprowadzeni i zamordowani przez UPA: Maria Szwara lat 30, Eugeniusz Szwara lat 8, Stefania Warwowa lat 20. Miejsce ich pochówku pozostaje nieznane. W 1944 r. został zamordowany przez UPA Tomasz Kałun lat 40. 10 lutego 1945 r. został zamordowany przez bulbowców Jan Mroczek ur. 1897 r. 15 marca 1945 r. został zamordowany przez bulbowców Józef Patałach ur. 1895 r. 10 kwietnia 1945 r. został zamordowany przez bulbowców Eugeniusz Szawara ur. 1931 r. W 1945 r. został zamordowany przez UPA Jan (lub Józef) Kogut lat 18. Przed śmiercią był torturowany, przez cały dzień trzymany w psiej budzie a na końcu wieczorem zabity drągiem. Miejsce jego pochówku nie jest znane. We wsi Wólka Horyniecka 31 marca 1944 r. została zamordowana przez UPA Ewa Mazgaj ur. 1900 r. w Chotylubiu. W dniu 21 kwietnia 1945 r. został zamordowany przez UPA Stanisław Rabuś lat 57. 24 kwietnia 1945 r. został zamordowany przez UPA Władysław Żaba lat 40. Z kolei , w okresie między 1944 a 1946 zostali zamordowani przez UPA : Maria Nepalska ur. 1900 r. i Antoni Dydak ur. 1916 r. We wsi Wólka Krowicka w dniu 23 kwietnia 1944 r. został zamordowany przez UPA Jan Zuranel ur. 1889 r. w Budomierzu. Ustalono , że w nocy z 24 na 25 kwietnia 1944 r. siły UPA wyposażone w broń maszynową i automatyczną dokonały napadu na wieś. Wieś spłonęła doszczętnie . Spaliły się zabudowania z inwentarzem żywym i martwym , zginęło 9 obrońców wsi : żona Józefa Furgały, Jan Kopiniak, Jan Kubiszyn s. Jana, Wojciech Sęga, Józef Sęga, Andrzej Pukas, Wojciech Tkaczyszyn, Michał Żelazko, Jan Żurawel. Było wielu rannych i poparzonych, m.in.: Maria Hałas, Katarzyna Żelazko. W dniu 25 kwietnia 1944 r. podczas napadu na wieś UPA zamordowała nieznaną z imienia Kubiszyn bratową Grzegorza Kubiszyna , nieznanego z imienia i nazwiska szwagra Wojciecha Hunickiego , nieznanego z imienia ojca Wawrzyńca Sęgi , nieznanego z imienia syna Rozalii Tkaczyszyn, Wojciecha Sęge lat 62, nieznanego z imienia męża Anny Furgały, nieznane z imienia dziecko Andrzeja Schaba, nieznaną z imienia siostrę Andrzeja Schaba. W dniu 25

kwietnia 1944 r. UPA zamordowała Wojciecha Sęga lat 70, Józefa Sęga lat 78, Michała Żelisko lat 80, Jana Kopiniak lat 77, Wojciecha Tkaczyszyn lat 24, Jana Kubiszyn, Andrzeja Pukas lat 67, Jana Żurawel lat 67, Katarzynę Furgała lat 70. W dniu 21 grudnia 1944 r. zostali zabici przez bojówkę UPA: milicjant Jan Woch lat 20, Maria Woch. W marcu/kwietniu 1946 r. wieś została napadnięta i spalona przez Ukraińców ze Starego Siola, którzy zamordowali przy tym 40 nn Polaków. We wsi Wólka Żmijowska w nocy z 31 marca na 1 kwietnia 1944 r. zostało zamordowanych przez bandę UPA 9 mieszkańców wsi, tj.: Michał Lesiak lat 46, Teodor (lub Teodora) Lesiak lat 48, Józef Lorenc lat 49, Jakub Mazepa lat 53 (banderowcy pozostawili przy życiu jego żonę Ukrainkę i troje dzieci), Stanisław Mazepa lat 24, Katarzyna Mazepa (Ukrainka, ale matka Polaków Ludwika i Stanisława), Stefan Piątkowski lat 66, Józef Piątkowski lat 17, Michał Semczuk lat 30. W dniu 24 czerwca 1944 r. banderowcy zastrzelili koszących na łąkach Wólki Żmijowskiej trawę dla bydła: Andrzeja Płoszaja lat 54 z Wielkich Oczu i Antoniego Stopyrę lat 77 z Wólki Żmijowskiej. 15 sierpnia 1944 r. na podwórzu banderowcy zastrzelili Stanisław Stawarskiego lat 34. Jego żoną była Ukrainka. W okresie między 1943 r. a 31 stycznia 1946 r. został zamordowany przez banderowców Teodor Lesiak ur. 1892 r., Michał Piątkowski ur. 1925 r., Jan Piątkowski ur. 1876 r., Michał Semczuk ur. 1912 r., Wojciech Stopyra ur. 1876 r. W dniu 21 lub 23 grudnia 1946 r. został uprowadzony z domu przez UPA przychylny Polakom Ukrainiec wyznania rzymskokatolickiego Dymitr Szczebel, którego następnie włożono koźmi aż zmarł. We wsi Zabiąła 24 sierpnia 1944 r. wg relacji świadków, wyszło z lasu kilku Ukraińców (hajdamaków) przebranych w niemieckie mundury. Zabrali z leśniczówki trzy małe dziewczynki i służącą. W dniu 28 sierpnia znaleziono na brzegu lasy zmasakrowane zwłoki służącej (połamane ręce, połamane nogi, nie ma śladu twarzy). 12 września znaleziono zwłoki dziewczynek w osobach córki szewca Janiny Witkowskiej lat 12, córki zarządcy lasów Danuty Terenkowskiej lat 13 i córki gajowego Kazimiery Kozickiej lat 11. Wg innych relacji, w dniu 24 sierpnia 1944 r. podczas napadu na leśniczówkę Zabiąła bojówkarze z UPA zamordowali jedną kobietę i troje dzieci, które wymieniono powyżej. Miała to być kara za to, że mimo ostrzeżenia nie porzuciła pracy u „polskich panów”. Ww została zmasakrowana (m.in. połamane ręce i nogi, bez twarzy). Jaka ustalono, tą służącą była służąca u gajowego Ukrainka Maria Procajło oraz ww córki gajowego Kazimiera Kozicka lat 11, córka szewca inwalidy z Zabiąlej Janina Witkowska lat 12, córka zarządcy lasów Danuta Tereszkowa lat 13. Dzieci z opiekunką zabrali ubowcy do lasu gdzie je torturowano i zamordowano. Po kilku dniach zwłoki odnaleziono i pochowano na cmentarzu w Dzikowie Starym. W dniu 10 października 1944 r. zostały zabrane przez UPA i zamordowane w lesie pasące bydło pod

lasem: Danuta Kozicha ur. 1938 r. Janina Tereszowska ur. 1938 r. Z kolei , we wsi Zabiąła – las w dniu 16 stycznia 1945 r. zostali zabici przez ukraińskich bandytów trzech Polacy z Oleszyc, którzy pojechali do lasu po drewno. Tam zostali złapani i rozebrani do bielizny, a następnie byli bici i torturowani (połamane żebra, ręce, nogi itd.). Byli to : Władysław Petranik lat 17, Stanisław Buksak lat 29 i Paweł Buksak lat 20. W dniu 19 stycznia 1945 r. będąc w Zabielskim lesie po drewno zostali zamordowani przez UPA Stanisław Petranik ur. 1914 r. i Janina Witkowska ur. 1932 r. We wsi Zagrody 21 maja 1944 r. zostali zamordowani przez bulbowców Jan Markiewicz ur. 1912 r. i Aleksander Stupak ur. 1910 r. W Zalesiu w kwietniu 1944 r. obok własnego domu na osiedlu Zalesie został zamordowany przez UPA Józef Balawander ur. 1920 r. W nocy z 27 na 28 marca 1945 r. w wyniku napadu UPA zostali zamordowani we własnych domach: Franciszek Bis ur. 1888 r., Katarzyna Bis ur. 1880 r., Marcin Stec ur. 1909 r. (zginął broniąc się przed napadem), Józef Kornafel s. Marcina ur. 1906 r. (zginął w płonącym domu), Franciszka Okojew lat 42, Teodor Skiba lat 48. Ponadto podczas napadu Maria Kordas lat 60 dostała szoku nerwowego i 1 czerwca 1945 r. zmarła w szpitalu, pochowana na cmentarzu w Oleszyczach. W dniu 28 marca 1945 r. podczas napadu na osiedle Zalesie Ukraińcy mieli zabić 5 innych nieznanymi osób. Z kolei , w 1946 r. w wyniku napadu UPA na osiedle Zalesie zginęło kolejnych kilkunastu nieznanymi mieszkańców wsi. We wsi Załuże w dniu 31 maja 1944 r. został zamordowany przez UPA Wojciech Broż lat 54. W marcu 1945 r. został zamordowany przez UPA Maciej Żurawel ur. 1910 r. 27 sierpnia 1945 r. na skutek ran otrzymanych od UPA zmarł Franciszek Wojciechowski lat 35. We wsi Żmijowiska w nocy z 31 marca na 1 kwietnia 1944 r. podczas napadu UPA na wieś we własnych mieszkaniach zostali zamordowani przez banderowców następujący Polacy : Andrzej Pałczak ur. 1897 r., Jan Pałczak ur. 1925 r., Stanisław Mazepa ur. 1920 r., Ludwik Mazepa ur. 1922 r., Jakub Mazepa lat 53, Ukrainka Katarzyna Mazepa lat 49, Ludwik Pokraka ur. 1898 r., ciężarna Maria Pokraka ur. 1922 r., Stanisław Pokraka ur. 1925 r., Antoni Pokraka ur. 1905 r., Stanisław Pokraka ur. 1872 r., Ludwik Pokraka lat 46, Maria Pokraka lat 21, Stanisław Pokraka lat 19, Szymon Mazepa ur. 1877 r., Anna Mazepa ur. 1890 r., Jan Mazepa ur. 1890 r., Andrzej Franków ur. 1887 r., Ewa Franków ur. 1852 r., Zofia Pałuch ur. 1880 r., Maria Pałuch ur. 1909 r., Michał Pałuch ur. 1912 r. Tej nocy podczas napadu UPA na wieś zginęło w Żmijowiskach 11 Polaków z rodzin: Lesiak, Lorenc, Mazepa, Pokraka, Pałczak Był to odwet za zamordowanie sotnika UPA Mikołaja Świstowicza rzekomo zamordowanego przez Polaków, a w rzeczywistości zastrzelonego przez partyzantów radzieckich . W pierwszych dniach maja 1944 r. w lesie żmijowskim zostali zamordowani przez UPA i tam pochowani : 8-mio osobowa rodzina szewca Stopyry z

Drohomyśla, uprowadzony z Lipowca Dymitr Hawryszkiewicz lat 50, uprowadzona z Lipowca Anna Hawryszkiewicz lat 46, uprowadzony z Lipowca Piotr Hawryszkiewicz lat 21, uprowadzona z Lipowca Stanisława Hawryszkiewicz lat 19, uprowadzona z Lipowca Julia Wrona lat 29. W nocy z 18 na 19 lipca 1944 r. podczas napadu UPA na wieś zginęło 8 osób, w tym 7 Polaków z rodzin Franków, Mazepa, Bawłowicz oraz 1 Rusin. 20 lipca 1944 r. Ukraińcy zastrzelili mieszkańców wsi : Zofię Pałoch (lub Płoch) lat 66, Michała Pałoch (lub Płoch) lat 27, Marię Pałoch (lub Płoch) lat 35. W dniu 21 lipca 1944 r. zostali zastrzeleni przez Ukraińców: Andrzej Franków ur. 1887 r. i Ewa Franków ur. 1892 r. 21 lipca 1944 r. zostali zastrzeleni przez Ukraińców: małżeństwo Anna Mazepa lat 65 i Szymon Mazepa lat 67, Jan Mazepa lat 54. Jesienią 1945 r. banderowcy rozstrzelali nn Rusina „za zdradę swojego narodu”. Z kolei , 23 grudnia 1946 został uprowadzony przez UPA i zaginął bez wieści (najprawdopodobniej zamordowany) Dymitr Szczebel lat 35. Ustalono ponadto , że w lesie Żmijewskim zostało zamordowanych przez UPA 13 osób uprowadzonych z innych miejscowości , w tym 8 osób z rodziny szewca z Drogomyśla Stopyry oraz 5 osób ze wsi Lipowice : Dymitr Hawryszkiewicz lat 50, Anna Hawryszkiewicz lat 46, Piotr Hawryszkiewicz lat 21, Stanisława Hawryszkiewicz lat 19, Julia Wrona lat 29. We wsi Żuki , biorąc pod uwagę informację zawartą w sprawozdaniu z 15 lutego 1946 r. bez podania daty - został zamordowany przez UPA Michał Melech ur. 1905 r. Z kolei , we wsi Żuków – Kosobudy w 1944 r. zostali zamordowani przez bojówki UPA: pochodząca z Folwarków kobieta o nazwisku Jaroszewicz lat 18, Jadwiga Segieldziowa lat 18, Michał Żukowicz. Ustano także , że na terenie powiatu lubaczowskiego, ale bez doprecyzowania miejscowości w dniu 27 maja 1947 r. został zamordowany przez UPA instruktor KP PPR w Lubaczowie Michał Antonik ur. 1904 r.

W efekcie przeprowadzonego śledztwa , opierając się w szczególności na wiarygodnych zeznaniach nielicznych-naocznych świadków popełnionych zbrodni oraz w zdecydowanej większości zeznaniach ich bliższych lub dalszych krewnych , zdołano ustalić okoliczności i przebieg mordów dokonanych przez ukraińskich nacjonalistów w poszczególnych miejscowościach , ich skalę i okrucieństwo. I tak , Czesława Hanasiewicz zamieszkała w Futorach zeznała , że rodzina jej męża została zamordowana przez Ukraińców. Z jej relacji wynika , że miejscowi Ukraińcy zabrali pierwszą żonę Józefa Hanasiewicza – Katarzynę , ich dwóch synów : Zbyszka i Janka , jej siostrę z dzieckiem oraz ich rodziców . Następnie wyprowadzili wszystkich do szopy przy szkole i tam zamordowali. Malutkie dziecko siostry jej męża będące jeszcze, jak to opisała w beciku – zginęło w wyniku roztrzaskania główki o ścianę. Z kolei , Kazimierz Trembicki zamieszkały w przysiółku Sople opisał mord dokonany

na Janie Smolińcu lat 25 , który jesienią 1946 r. został uprowadzony przez UPA z domu w Czerniawce i zamordowany w lesie czerniawskim w ten sposób , że został powieszony na drzewie nogami do góry , a następnie kluty bagnetami w brzuch . Obcięto mu również uszy, wydłubano oczy, połamano ręce i nogi. Inny świadek - Michał Cozac pochodzący ze Szczutkowa , opisał mord dokonany przez banderowców na mężczyźnie o nazwisku Żelisko , któremu najpierw wbito w nos gwoździe , a następnie zdzierano skórę . Wskazał również na mordowanie w miejscowości Kornagi małych dzieci miejscowych Polaków , które banderowcy wrzucali żywcem do ognia albo trzymając za nóżki uderzali nimi o słupy. Ww wskazał przy tym , że najbardziej prześladowani i gnębieni przez banderowców byli ci Polacy , którzy pochodzili z rodzin mieszanych polsko-ukraińskich. Bardzo częste , co potwierdzając świadkowie – były przypadki uprowadzenia poszczególnych osób przez „bandy ukraińskie”. W efekcie tego osoby te ginęły bez wieści będąc najprawdopodobniej zamordowanymi (ich zwłok nigdy nie odnaleziono). Niejednokrotnie , dopiero po jakimś czasie od uprowadzenia lub zaginięcia odnajdywano (często przypadkowo) zwłoki ww osób. Ich stan świadczył o tym , że osoby te zostały najczęściej w okrutny sposób zamordowane. Tak było chociażby w przypadku Stanisława Kamieniec .Wg relacji jego syna Michała opartych na przekazie jego matki , ww w sierpniu 1944 lub 1945 r. w czasie żniw pojechał wraz z Józefem Witko wozem konnym do lasu po drzewo , z którego już obaj nie wrócili. Dopiero po jakimś czasie odnaleziono w lesie zwłoki obu ww zakopane w ziemi . Wg relacji świadka , Stanisław Kamieniec oraz Józef Witko zostali zabici w efekcie zadania im kilku ciosów nożem lub podobnym narzędziem w okolicę serca. Wygląd zwłok obu ww świadczył o tym , że obaj ww byli wcześniej torturowani - odcięto im języki i przyrodzenie oraz przywiązano do wozu za nogi i ciągnięto po ziemi. W podobnych okolicznościach zaginęli mieszkający w Cewkowie : Albin i Walery Burdzy, dwie siostry Tabor , Zofia Tabor i Franciszek Bander , których nie odnaleziono. Przesłuchana w charakterze świadka Maria Guzina córka Michała Boszko z Nowego Dzikowa zeznała , że z relacji matki wie , iż jej ojciec w okrutny sposób został zamordowany przez banderowców , którzy najpierw przywiązali go sznurem do koni , a następnie rozszarpali. Ustalono , iż szeregu zabójstw dokonywano strzelając do ofiar. Tak było chociażby w przypadku Michała Białowąsa , który został zabity w dniu 30 grudnia 1944 r. trzema strzałami w głowę , obdarty z ubrania i wrzucony do studni przy leśniczówce w Kamienisku , czy też Katarzyny Buczkowskiej , Andrzeja Franków i Ewy Franków oraz Józefa i Anoniny Gorgosz , których syn Bronisław został przez banderowców przebity bagnetem . Z kolei , w kwietniu lub maju 1944 r. w Lipowcu banderowcy po uprzednim uprowadzeniu do lasu zamordowali całą 7-osobową

rodzinę Hawryszkiewiczów , wcześniej dopuszczając się zgwałcenia Stanisławy Hawryszkiewicz . Ich ciała odnaleziono w lesie dopiero po tygodniu. Podobny los spotkał rodzinę Kuźmińskich , Maślij , Mazepa i Pokraka , których zastrzelono wraz z dziećmi.

Z kolei Józefa Powroźnik - krewna Rozalii Szałaj , opisała okoliczności w jakich doszło do zabójstwa ww , kiedy to jadąc wozami w 1944 r. wraz z innymi mieszkańcami wsi Łukawiec zostali zaatakowani przez Ukraińców. Jeden z nich roztrzaskał jej głowę uderzając w nią maźniczką. Inny świadek – Tadeusz Skoczyński , opisał mord dokonany przez bandę UPA na Tadeuszu Skoczyńskim w Wielkich Oczach. Po tym jak został przez nich zatrzymany , był bity i katowany przez całą noc , a następnie został zaciągnięty do pobliskiej stodoły „*i rzucony dużemu psu na pożarcie*”. Wg świadka - „*strzępy zwłok i kości*” Tadeusza Skoczyńskiego zakopano przed cmentarzem w Wielkich Oczach. Inny świadek , Józef Ryba ze wsi Redruż opisał z kolei okoliczności zamordowania przez bandę UPA swojego ojca oraz brata Kazimierza i babci Katarzyny. Jak zeznał , w kwietniu 1944 r. Ukraińcy spalili wieś. Wcześniej zastrzelili jej mieszkańców , w tym rodzinę Józefa Ryby. Niektórzy z ww byli dobijani nożami . Ciała następnie podpalili. On sam wraz z matką zdołali się uratować ponieważ uciekli do pobliskiego lasu. Z kolei , z relacji Anny Marek córki Władysława Żaby wynika , że w 1945 r. banda UPA napadła na ich wieś Wólka Horyniecka , z której wcześniej kilka razy uciekali przez Ukraińcami śpiąc , m.in. „*w gnoju , pod drzewami*”. Tam też , Ukraińcy uprowadzili jej ojca , którego zwłoki znaleziono dopiero po dwóch miesiącach. Ojciec ww został pochowany na cmentarzu w Horyńcu. Przy czym , przed śmiercią był torturowany o czym świadczy fakt , iż na jego szyi był sznur okręcony orczykiem. Miał też obcięte palce „*w rękach i nogach*”. Napadom na ludność polską najczęściej towarzyszyły grabieże , niszczenie mienia w tym palenie niejednokrotnie całych wsi , jak to miało miejsce chociażby w przypadku wsi Rudka , której mieszkańców członkowie UPA najpierw wymordowali , a następnie całą wieś spalili. W Woli Wielkiej wg relacji Jana Chmielowca z rąk UPA śmierć poniósł m.in. Józef Matałuch , który w czasie napadu na wieś został powieszony za przyrodzenie. Z kolei , inny mieszkaniec tej wsi Jan Mroczek został ukamienowany przez dzieci ukraińskie . Wg relacji ww świadka Jan Mroczek po schwytaniu przez UPA został przywiązany do sosny , a następnie dzieci ukraińskie rzucały w niego kamieniami doprowadzając w ten sposób do jego śmierci. O „*strasznych mordach dokonywanych przez członków band UPA*” zeznała z kolei Zofia Jankojć siostra Edmunda Koczan zamieszkała w kolonii Łozy oddalonej o 3 km od wsi Narol. Wg relacji ww opartych na wspomnieniach jej rodziców, Ukraińcy brutalnie gwałcili młode kobiety, a następnie jeszcze żywym obcinali piersi i „*wkładali w narządy płciowe butelki*”, które wpychali

butami. Obcinali też ludziom głowy. Z kolei , na podstawie relacji Marii Jakubiszyn z Huty Starej ustalono , że w 1944 r. członkowie jej najbliższej rodziny (wójeck, ciocia i kuzynki Gremik) zostali przez Ukraińców zabrani do lasu za wsią koło cerkwi gdzie następnie kazano im wykopać dół. Następnie kazano im wejść do tego dołu , w którym wszyscy zostali zatłuczeni pałami , a następnie zasypani ziemią na wpół żywi. Z kolei , bazując na złożonych w dniu 31 lipca 2018 r. przez Romana Szałaj - wnuka Bazylego Szałaj zeznaniach zasadnym było uznać , że ww nie został zabity przez Ukraińców w dniu 15 września 1946 r. w Nowej Grobli . Wskazany wyżej świadek zeznał bowiem , że jego dziadek zmarł około 25 lat temu w miejscowości Harsz , do której przeprowadził się w roku 1947 .

Ustalony w przeprowadzonym postępowaniu stan faktyczny uzasadnia przyjęcie dla opisanych zdarzeń kwalifikacji prawnej ludobójstwa . Bezsprzecznym jest , że osoby pozbawione życia przez nacjonalistów ukraińskich , które opisano powyżej - zostały zabite wyłącznie dlatego , że były Polakami bądź też pomagały Polakom. Zarówno to , jak i masowy charakter popełnionych zabójstw jest wystarczający do uznania , że w tym konkretnym przypadku mamy do czynienia z ludobójstwem w rozumieniu Konwencji w sprawie zapobiegania i karania zbrodni ludobójstwa uchwalonej przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 9 grudnia 1948 r. (Dz.U. z dnia 16 stycznia 1952 r.) ratyfikowanej przez Polskę 18 lipca 1950 r. W rozumieniu ww Konwencji ludobójstwem jest , m.in. zabójstwo członków grupy dokonane „w zamiarze zniszczenia w całości lub w części grup narodowych , etnicznych, rasowych lub religijnych , jako takich”. Oczywiście również pozostaje , że w realiach przedmiotowego postępowania zbrodnie popełnione przez nacjonalistów ukraińskich , kierowane i organizowane oraz inspirowane przez funkcjonariuszy UPA , a realizowane przez oddziały bojowe tej organizacji przy udziale miejscowej ludności , miały na celu fizyczną eksterminację ludności narodowości polskiej zamieszkującej powiat lubaczowski w celu ustanowienia na tych terenach niepodległej Ukrainy. Ratyfikowana przez Polskę Konwencja o niestosowaniu przedawnienia wobec zbrodni wojennych i zbrodni przeciwko ludzkości przyjęta przez Zgromadzenie Ogólne ONZ dnia 26 listopada 1968 r. stanowi , że zbrodnie przeciwko ludzkości nie przedawniają się.

Z kolei , w rzymskim Statucie Międzynarodowego Trybunału Karnego , na którego ratyfikację wyrażono zgodę w ustawie z dnia 5 lipca 2001 r. o ratyfikacji rzymskiego Statutu Międzynarodowego Trybunału Karnego (Dz. U. Nr 98 , poz. 1065) stwierdzono , że „zbrodnia przeciwko ludzkości oznacza którykolwiek z następujących czynów , popełniony w ramach masowego lub systematycznego , świadomego ataku zbiorowego przeciwko ludności cywilnej,, , w tym zabójstwo , eksterminacja , tortury, zgwałcenie , prześladowanie z

powodów rasowych , etnicznych , kulturowych , religijnych oraz inne nieludzkie czyny o podobnym charakterze , celowo powodujące ogromne cierpienie lub poważne uszkodzenie ciała albo zdrowia psychicznego lub fizycznego. Oczywistym jest , że nacjonaści ukraińscy dokonując opisanych w uzasadnieniu tego postanowienia zbrodni ludobójstwa skoro nie były one dziełem spontanicznym , ataków dokonywały zorganizowane formacje militarne , a przebieg zdarzeń , ich rozmiar , systematyczność , planowość i skutki wskazują , że ich celem było również spowodowanie bezpowrotnego opuszczenia tych terenów przez ludność narodowości polskiej.

Wobec niemożności ustalenia sprawców dokonanych zbrodni i wyczerpania procesowych możliwości ich ustalenia , koniecznym stało się umorzenie śledztwa na podstawie art. 322 § 1 kpk. Wskazany wyżej brak możliwości ustalenia tożsamości sprawców opisanych zbrodni w realiach przedmiotowego postępowania jest wynikiem zaistnienia szeregu okoliczności , do których należy zaliczyć zarówno czas jaki upłynął od ich popełnienia , ilość żyjących/bezpośrednich świadków zbrodni i ich bardzo młody wiek w czasie ich popełnienia rzutujący niejednokrotnie na obiektywne i precyzyjne zapamiętanie ich przebiegu , brak dokumentów , brak postępowań prowadzonych w tamtym czasie o zdecydowaną większość dokonanych zbrodni (za nieliczny wyjątek można uznać postępowanie zakończone skazaniem Jana Szpontaka ps.„Zeleźniak”), a także anonimowość samych sprawców i graniczące z pewnością , że sprawcy ci z uwagi na upływ czasu już nie żyją. Wszystko to spowodowało , że jednoznaczne i nie budzące wątpliwości ustalenie sprawców popełnionych zbrodni okazało się niemożliwe. Oczywiście , w trakcie wykonywanych czynności procesowych ze strony niektórych świadków padały dane (nazwiska) poszczególnych sprawców . Jednak nie sposób było jednoznacznie stwierdzić czy są to nazwiska ww czy też np. pseudonimy lub przydomki powszechnie używane na tamtych ziemiach w tym okresie. Powyższe spowodowało również odstąpienie od zwrócenia się z wnioskiem o udzielenie pomocy prawnej w tym zakresie do strony ukraińskiej. Ponieważ jednak zbrodnie będące przedmiotem tego postępowania stanowiące zbrodnię ludobójstwa nie ulegają przedawnieniu , w przypadku ujawnienia nie znanych do tej pory - istotnych okoliczności , a zwłaszcza ustalenia tożsamości sprawców dokonanych zbrodni , śledztwo to zostanie podjęte w celu jego kontynuowania . Zaznaczyć przy tym należy , że w przebiegu innych prowadzonych już wcześniej postępowań karnych zdołano ustalić i osądzić niektórych sprawców zbrodni popełnionych w przedmiotowym okresie również na terenie powiatu lubaczowskiego . I tak , wyrokiem Nr 268 (Sr 401/47) z dnia 25 kwietnia 1947 r. Wojskowego Sądu Rejonowego w Rzeszowie - skazano Romana Szymeczkę ps.„Wesoly”, Michała Łojko ps. „Kiej”, Michała Palamara ps.„Sirko” , Andrzeja

Gedza ps. "Prit" i Stefana Zagrodzkiego ps. "Letum", m.in. za przynależność do UPA i dokonanie w okresie od 1945 r. do dnia 19 marca 1947 r. na terenie powiatu lubaczowskiego, w tym we wsi Horyniec - grabieży na szkodę ludności polskiej, palenia wsi i dokonanie gwałtownego zamachu na posterunek MO w Horyńcu. Z kolei, Michała Łojko wyrokiem z dnia 30 kwietnia 1947 r. Nr 276 (Sr 367/47) Wojskowego Sądu Rejonowego w Rzeszowie uznano również za winnego przynależności do UPA (sotnia „Szuma”) i spalenia wsi Basznia, Niemstów, szkoły we wsi Załóż i napadu na stację kolejową Uchnów. Wyrokiem Wojskowego Sądu Rejonowego w Rzeszowie z dnia 10 września 1947 r. (Sr 101/47) skazano Iwana Sioma ps. "Sliwka" za przynależność do UPA i m.in. napad z bronią w rękę na jednostki Polskich Sił Zbrojnych m.in. w Miłkowie. Z kolei, wyrokiem z dnia 3 września 1947 r. (Sr 47/47) skazano Grzegorza Młodowca ps. "Kis" oraz Jana Klimka za przynależność do UPA i m.in. zbrojny napad na posterunek MO w Łowczy, jego spalenie i wymordowanie załogi. Wyrokiem z dnia 3 czerwca 1950 r. (Sr 450/50) Wojskowego Sądu Rejonowego w Warszawie skazano Mirosława Onyszkiewicza ps. "Orest", "Biłyj", "Bogadan", jako również pełniącego funkcje kierownicze w OUN i UPA oraz komendanta baonu UNS (Ukraińska Narodowa Samoobrona), m.in. za udział w dokonywaniu zbrojnych napadów i mordowanie polskiej ludności cywilnej i palenie wsi, w tym wsi Chlewiska. Z kolei, wyrokiem z dnia 26 marca 1945 r. Wojskowego Sądu Garnizonowego w Przemyślu skazano Teodora Misztal za udział w mordowaniu Polaków w miejscowości Nowa Grobla, Bihale i Sople. Wyrokiem tego samego sądu skazano za udział w mordowaniu Polaków w miejscowości Nowa Grobla gm. Lubaczów członka UPA - Mikołaja Sopol. Wyrokiem Wojskowego Sądu Grupy Operacyjnej „Wisła” w Rzeszowie (sygn. 93/47/GOW) z dnia 16 lipca 1947 r. skazano Grzegorza Łeśkiw ps. "Morczenko", jako strzelca sotni "Szuma", m.in. za udział w paleniu wsi i grabieniu mienia ruchomego ludności powiatu lubaczowskiego. Wyrokiem z dnia 11 sierpnia 1947 r. Wojskowego Sądu Rejonowego w Rzeszowie skazano, m.in. za palenie i grabieże wsi Lubliniec powiat lubaczowski oraz za udział w akcjach zbrojnych przeciwko żołnierzom WP skutkujących ich śmiercią – Iwana Rawskiego ps. "Rotmir" oraz Wasyla Salika. Z kolei, wyrokiem z dnia 12 sierpnia 1947 r. (sygn. Sr 9/47) Wojskowego Sądu Rejonowego w Rzeszowie, skazano Wasyla Syd ps. "Suk" i „Snip", m.in. za strzelanie w Oleszycach do żołnierzy WP, co jak ustalono skutkowało ich śmiercią. Podobnie, wyrokiem z dnia 14 sierpnia 1947 r. Wojskowego Sądu Rejonowego w Rzeszowie skazano Iwana Makuszka ps. "Maczuga", jako członka UPA - za udział w rabowaniu wsi Dzików Stary, Ułazów, Dachnow, Futory i spalenie tej ostatniej oraz za gwałtowny zamach przy użyciu broni na żołnierzy WP w miejscowości Dzików Stary i w lesie koło Dachnowa, skutkujący ich

śmiercią. Wreszcie wyrokiem Sądu Wojewódzkiego w Rzeszowie Ośrodek Zamiejskowy Przemysłu z dnia 24 czerwca 1960 r. (sygn. VII k.21/60) osądzono i skazano na karę śmierci zamienioną następnie na karę 25 lat pozbawienia wolności - Jana Szpontaka ps. "Zeleźniak", pierwotnie „Szum”, a także „Dubrownik”, „Lemiesz”, „25”, „Ostap” za zorganizowanie, a następnie dowodzenie zbrojnymi oddziałami OUN i UPA, w tym kurenia „Bastion”, które to oddziały dopuściły się szeregu zabójstw osób narodowości polskiej na terenie powiatu lubaczowskiego, w tym w Gorajcu, Chotylubiu, Cieszanowie, Kowalówce i szczególnie we wsi Rudka opisanych szczegółowo we wstępnej części przedmiotowego postanowienia oraz w pisemnym uzasadnieniu ww wyroku. Z treści wydanego wyroku wynika, że Janowi Szpontak przypisano w szczególności kierowanie bezpośrednio napadem na wieś Rudka i uczestniczenie w zabójstwie około 75 osób, wydanie podległemu mu oddziałowi polecenia zabójstwa w Gorajcu Stefani Weiss, Józefa Kudyby, Andrzeja Wojaczyńskiego, Iwana Lewickiego, Anastazji Lewickiej, Adolfa Webera i rodziny Tonków składającej się z 5 osób. Ponadto, uznano go winnym wydania w Chotylubiu polecenia pozbawienia życia Katarzyny Maciejka, Jana Kuglasa, Franciszka Mazurkiewicza, Bronisławy Gancarz i Andrzeja Łakomego, a w Cieszanowie udziału w zabójstwie Jana Wesołowskiego, Franciszka Pałczyńskiego, Marii Lisowskiej, Andrzeja Hopanowicza, Teofila Kotowicza, Anastazji Piotrowskiej, Eugeniusza Tomaszewicza, Jana Zdana, Katarzyny Lisowskiej, Romana Sokoła, Grzegorza Bugiera, Jana Kidy, Franciszka Szejowskiego, Jana Piotrowskiego i innych. Uznano go również winnym wydania w miejscowości Kowalówka polecenia pozbawienia życia Tomasza Kudyby, Bronisława Wilhelama, Antoniego Szczepana, Anny Kobań, Michała Piotrowskiego, Elżbiety Piotrowskiej, Marii Wilhelem, Rozalii Liśkiewicz, Józefy Agielaszek i innych, a także wydania podległym mu oddziałom polecenia masowych rzezi obywateli polskich zamieszkałych, m.in. na terenie powiatu lubaczowskiego oraz palenia i grabieży ich mienia. W aktach postępowania prowadzonego przeciwko Janowi Szpontak ujawniono również protokół wyjaśnień z dnia 7 grudnia 1948 r. złożonych przez Grzegorza Mazura ps. "Kalinowicz". Z ich treści wynika, że ww jako erkaemista brał udział w napadzie na wieś Rudka w kwietniu 1944 r., w efekcie czego została ona spalona w całości i zastrzelono około 50 osób. Przeciwko Grzegorzowi Mazur wniesiono akt oskarżenia, w którym zarzucono mu udział w kwietniu 1944 r. wraz z sotnią pod dowództwem „Żelźniaka” w napadzie na wieś Rudka, jej spalenie i zastrzelenie około 50 osób cywilnych. Grzegorz Mazur ps. "Kalinowicz" wyrokiem Wojskowego Sądu Rejonowego w Rzeszowie z dnia 10 stycznia 1949 r. został skazany na karę śmierci. Wyrok ten został wykonany.

W tym miejscu wskazać należy , że popełniona we wsi Rudka zbrodnia była , w efekcie postanowienia z dnia 2 września 2009 r. o wyłączeniu z akt przedmiotowego śledztwa do odrębnego postępowania wydanego przez prokuratora Oddziałowej Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu w Rzeszowie - przedmiotem odrębnego postępowania prowadzonego pod sygn. S 68/09/Zi . Postępowanie w tej sprawie umorzono . Przy czym , w stosunku do Jana Szpontaka podstawą umorzenia był art. 17 § 1 pkt. 7 kpk. Uznano bowiem , że skoro Jan Szpontak został prawomocnym wyrokiem uznany za winnego kierowania napadem na wieś Rudka i uczestniczenia w zabójstwie jej mieszkańców , zasadnym było umorzenie przedmiotowego śledztwa w stosunku do ww na tej właśnie podstawie . Z kolei , w stosunku do ustalonych niektórych innych sprawców w osobach Jana Szymańskiego i Teodora Bułasa - umorzono postępowanie wobec ich śmierci, tj. na podstawie art. 17 § 1 pkt. 5 kpk . Wobec braku możliwości zidentyfikowania pozostałych poza ww sprawców zbrodni , jako podstawę umorzenia śledztwa w tej części przyjęto art. 322 § 1 kpk. W toku postępowania S 68/09/Zi rozważano również kwestię odpowiedzialności karnej Jarosława Starucha i Mirosława Onyszkiewicza , którzy z uwagi na pełnione funkcje wydawali rozkazy , w efekcie których podległe im oddziały UPA dokonywały ataków na miejscowości i zabójstw mieszkańców. Przyjęto jednak , że skoro w kwietniu 1944 r. struktury OUN-UPA nie były ostatecznie uformowane , nie było możliwym udowodnienie udziału ww w zbrodni.

W świetle powyższego , zasadnym stało się umorzenie przedmiotowego śledztwa .

Z akt przeprowadzonego śledztwa wyłączono do odrębnego postępowania materiały dotyczące :

1/ zabójstwa w marcu 1945 r. w Starym Siole mieszkańca narodowości ukraińskiej Stefana Lichacza przez funkcjonariuszy MO oraz zabójstwa osób narodowości ukraińskiej : Jerzego Lichacza, Jarosława Lichacza, Jana Kozaka, jego małoletniego dziecka o nieznanym imieniu i nazwisku Kozak, Wasyla Czelijsa , jego żony o nieznanym imieniu i nazwisku Czelijsa , Wasyla Dubika , (Skiby) , Teodora Mecha, Michała Oryńczaka oraz usiłowania zabójstwa przez funkcjonariuszy MO Bazylego Lichacza , Anastazji Lichacz , Paraskiewii Lichacz, Władysławy Lichacz i małoletniego dziecka o nieznanym imieniu i nazwisku Czelijsa , tj. przestępstwa z art. 148 § 2 pkt. 4 kk w zw. z art. 2 ust. 1 ustawy 18 grudnia 1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) (tom IV k. 172-180). Postępowanie to umorzono pod sygn. S 25/07/Zk na podstawie art. 17 § 1 pkt. 2 kpk,

2/ zabójstwa w Starym Siole w okresie od 12 czerwca 1944 r. do 5 kwietnia 1945 r. przez nacjonalistów ukraińskich , mieszkańców wsi Stare Siolo : Franciszka Mazura , Franciszki Okojew , Wojciecha Rokosza , Anny Rokosz , Józefa Pietraszka , Karoliny Rokosz , Marcina Jamniaka , Wojciecha Czaj , Józefa Gancarza , Jadwigi Czaj , Mikołaja Gancarza , Andrzeja Niemca , Stanisława Siudy , Julii Niemiec , Michała Dąbrowskiego , Eugenii Niemiec , Marcina Steca , Marii Lichacz , Stanisława Miękiny , Katarzyny Lichacz ur. 08.02.1939 r. (k.200e) , Katarzyny Lichacz ur. 1905 r. (k.200e) , Eustachego Wojtowicza , Władysława Zawady , Jana Kobiernika, Stanisława Kobiernika , Józefa Jamniaka , tj. przestępstwa z art. 148 § 2 pkt. 1 i 4 kk w zw. z art. 3 ustawy 18 grudnia 1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) (tom IV : k. 189-180) . Postępowanie w tym zakresie umorzono pod sygn. S.75/07/Zi na podstawie art. 322 § 1 kpk,

3/ zbrodni ludobójstwa , polegającej na zabójstwie w Starym Siole w dniu 31 marca 1944 r. przez nacjonalistów ukraińskich : Stanisława Kordasa oraz zabójstwa w Zalesiu : Józefa Balawandera lub Balawendera , Franciszka Bisa , Katarzyny Bis , Józefa Kornefela , Franciszki Okojew , Teodora Skiby , Marcina Steca , tj. przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18 grudnia 1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom IVa k.210-212). Postępowanie w tym zakresie prowadzone pod sygn. S 39/09/Zi umorzono na podstawie art. 17 § 1 pkt. 5 i 7 kpk i art. 322 § 1 kpk ,

4/ zbrodni ludobójstwa , polegającej na zabójstwie w Zabiałej gm. Olszyce przez nacjonalistów ukraińskich : Stanisława Puka , Michała Sopła , Mikołaja Kurdziela , Władysława Tyndykiewicza , Stanisława Harasymowicza , Marii Pracajło , Kazimierzy Kozickiej , Janiny Witkowskiej , Danuty Tereszowskiej , Stanisława Petranika , Władysława Petranika , Pawła Buksaka , tj. przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18 grudnia 1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom IVa k.222-224). Postępowanie prowadzone w tym zakresie pod sygn. S.55/10/Zi umorzono na podstawie art. 322 § 1 kpk,

5/ zbrodni ludobójstwa , polegającej na zabójstwie przez nacjonalistów ukraińskich Jana Pattaka w dniu 14.03.1946 r. w nieustalonym miejscu , tj. przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.)

.(tom Va k.244-245) . Postępowanie prowadzone w tym zakresie pod sygn. S.26/08/Zi umorzono na podstawie art.17 § 1 pkt. 1 kpk,

6/ zbrodni ludobójstwa popełnionej przez nacjonalistów ukraińskich w Baszni Górnej , polegającej na zabójstwie : Józefa Rawskiego , Katarzyny Czerwonki , Marii Czerwonki , Rozalii Lei , Franciszka Malca , Anny Weber , Weroniki Cisek , Katarzyny Kochan , Stanisława Kochan , Anieli Kochan , Janiny Kochan Stanisława Kosiora , Marii Kosior , dwojga dzieci o nieznanym imionach i nazwiskach Kosior , Stefana Onyszczaka oraz nieznaną kobietę , Zachariasza Kamienieckiego oraz mężczyzny o nazwisku Żaba , Seweryny Rozwoda , Jana Szmagary , Michała Kowalskiego oraz zabójstwa w Podlesiu : Genowefy Lei , Mariana Lei , Mieczysława Kosiora , Stanisława Kosiora , Marii Kosior , Antoniego Kosiora , Stanisława Hospoda , Stanisława Stafy , Józefy Stafy , Franciszka Stafy , oraz usiłowania zabójstwa Leontyny Kosior i Tadeusza Kosior , tj. przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom Vb k.500-505). Postępowanie w tym zakresie prowadzone pod sygn. S100/12/Zi umorzono na podstawie art. 17 § 1 pkt. 5 kpk i art. 322 § 1 kpk ,

7/ zbrodni komunistycznej , polegającej na zabójstwie Jana Żurawla przez funkcjonariuszy MO w Dąbkowie , tj. przestępstwa z art. 148 § 1 kk w zw. z art. 2 ust. 1 ust. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom Vd k.826-830),

8/ zbrodni ludobójstwa popełnionej przez nacjonalistów ukraińskich , polegającej na zabójstwie mieszkańców wsi Borowa Góra narodowości polskiej : Mikołaja Gudza , Jana Hojdaka , Konstantego Nowak a, Michała Ochirko wraz z synem o nieznanym imieniu , tj. przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom Vd k. 953-967),

9/ zbrodni ludobójstwa popełnionych przez nacjonalistów ukraińskich na ludności polskiej w latach 1944-1947 na terenie Starego Dzikowa i Cewkowa powiat Lubaczów , polegających na zabójstwie : Franciszki Witko , Józefa Witko , Stanisława Kamieniec , Michała Sopol , Władysława Sobczyszyn , Pawła Bednarz , Cieplickiego , Grzegorza Ferenc , Feliksa Jaszczyszyn , Wojciecha Jabłońskiego tj. przestępstwa z art. 148 § 2 pkt. 2 , 3 i 4 oraz § 3 kk w zw. z art. 3 ust. 1 ust. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom VIII k.55-56).

10/ zbrodni ludobójstwa , polegającej na zabójstwie w sierpniu 1944 r. w Majdanie Lipowieckim : Antoniego Demków , Jana Kopciucha , , tj. przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom IX k.138-139). Postępowanie w tym zakresie prowadzone pod sygn. S7/10/2 umorzono na podstawie art. 322 § 1 kpk,

11/ zbrodni ludobójstwa popełnionej przez nacjonalistów ukraińskich w dniu 2 lipca 1944 r. w Wielkich Oczach , polegającej na zabójstwie : Emilii Kuźmińskiej , Janiny Kuźmińskiej, Michaliny Kuźmińskiej , Stanisława Litwińskiego , Janiny Maślij , Marii Maślij , Ludwika Maślij , Jana Świątyńskiego , Antoniego Stawarskiego , kobiety o nazwisku Loda i nieznanym imieniu , Andrzeja Płoszaja , Stanisława Wardygi i usiłowania zabójstwa Franciszki Kuźmińskiej,

tj. przestępstwa z art. 23 § 1 kk w zw. z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom IX k. 180-181),

12/ zbrodni ludobójstwa , polegającej na zabójstwie przez nacjonalistów ukraińskich w okresie od wiosny 1944 r. do 1946 r. Józefa Marksa w bliżej nieustalonym miejscu powiatu Lubaczów , tj. przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) oraz zbrodni ludobójstwa polegającej na spowodowaniu u Katarzyny Marks w Potoku Jaworskim w okresie od wiosny 1944 r. do 1946 r. poważnych obrażeń ciała skutkujących trwałym kalectwem w postaci pozbawienia ręki , tj. przestępstwa z art. 235 § 1 lit. B kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom IX k. 192-193),

13/ zbrodni ludobójstwa , polegającej na zabójstwie w Kobylnicy Wołoskiej w bliżej nieustalonej dacie w okresie lata 1946 r. przez nacjonalistów ukraińskich - Stefana Pazowskiego , tj. przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom IX k. 201-202),

14/ zbrodni ludobójstwa popełnionych w Cieszanowie w okresie od 3 do 6 maja 1944 r. przez nacjonalistów ukraińskich , polegających na zabójstwie mieszkańców tego miasta (wykaz zamordowanych w aktach na k.299-300) oraz zabójstwa Tomasza Gerasa pomiędzy Dachnowem a Futorami , tj. przestępstw z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z

dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom Xa k. 299-300). Postępowanie w tym zakresie prowadzone pod sygn. S 1/11/Zi umorzono na podstawie art. 17 § 1 pkt. 7 kpk i art. 322 § 1 kpk,

15/ zbrodni ludobójstwa popełnionych przez nacjonalistów ukraińskich w bliżej nieustalonej dacie , w kwietniu 1944 r. w Gorajcu , polegającej na zabójstwie mieszkańców tej miejscowości (wskazani w wykazie na k.316 t.Xa) , tj. o przestępstwo z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) oraz zbrodni ludobójstwa popełnionej przez nacjonalistów ukraińskich w dniu 29 kwietnia i 3 maja 1944 r. w Gorajcu polegającej na zabójstwie Katarzyny Maciejko i Adolfa Webera i oraz Piotra Wilhelma i Pawła Zaborniaka , a także w bliżej nieustalonym czasie , począwszy od kwietnia 1944 r. zabójstwie Michała Fariona i Jana Wierzchowskiego , tj. o przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom Xa k. 316-317). Postępowanie w tym zakresie prowadzone pod sygn. S27/11/Zi umorzono na podstawie art. 17 § 1 pkt. 5 i 7 kpk i art. 322 § 1 kpk ,

16/ zbrodni ludobójstwa popełnionej przez nacjonalistów ukraińskich polegającej na zabójstwie w dniu 22 grudnia 1943 r. Franciszka Zaborniaka w okolicach Chotylubia powiat Lubaczów , tj. o przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.), (tom Xa k. 321). Postępowanie w tym zakresie prowadzone pod sygn. S38/11/Zi umorzono na podstawie art. 322 § 1 kpk,

17/ zbrodni ludobójstwa popełnionej przez nacjonalistów ukraińskich , polegającej na zabójstwie w okresie pomiędzy 29 kwietnia 1944 r. a 1 maja 1944 r. Kazimierza Szynal i Władysława Muchy w Nowym Lublińcu , w bliżej nieustalonej dacie , we wrześniu 1944 r. zabójstwa Jana Wingerta w rejonie wsi Stary i Nowy Lubliniec , w dniu 9 października 1944 r. zabójstwa Józefa Pietrucha , Zygmunta Zaorskiego , Michała Witko w rejonie wsi Stary i Nowy Lubliniec , w okresie wiosennym 1945 r. zabójstwa Katarzyny Szynal w Nowym Lublińcu, w dniu 18 maja 1945 r. zabójstwa Jerzego Sudyna w Starym Lublińcu , w dniu 27 marca 1945 r. zabójstwa Ludwika Ciepłego w Nowym Lublińcu , w dniu 9 maja 1945 r. zabójstwa Julii Jabłońskiej , Jana Jabłońskiego i dwojga osób o nazwisku Karpińscy w Nowym Lublińcu, tj. o przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia

18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom Xa k. 346-347). Postępowanie w tym zakresie prowadzone pod sygn. S 56/11/Zi umorzono na podstawie art. 322 § 1 kpk,

18/ zbrodni ludobójstwa popełnionej przez nacjonalistów ukraińskich , polegającej na zabójstwie w dniu 30 kwietnia 1944 r. w Kowalówce powiat Lubaczów mieszkańców tej wsi w tym : Tomasza Kudyby , Bronisława Wilhelma i Marii Płanity , Marii Wilhelm , Marii Liśkiewicz , matki ww o nieznanym personaliu , Anny Kobak i Marii Kobak, tj. o przestępstwo z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom Xa k.348-349). Postępowanie w tym zakresie prowadzone pod sygn. S 66/11/Zi umorzono na podstawie art. 17 § 1 pkt. 7 kpk i art. 322 § 1 kpk,

19/ zbrodni ludobójstwa popełnionej przez nacjonalistów ukraińskich , polegającej na zabójstwie w dniu 29 kwietnia 1944 r. w Żukowie powiat Lubaczów : Michała Żukowicza, Andrzeja Tomków, Janiny Perżyło w Żukowie , tj. o przestępstwo z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) ,(tom Xa k. 356-357). Postępowanie w tym zakresie prowadzone pod sygn. S113/11/Zi umorzono na podstawie art. 322 § 1 kpk,

20/ zbrodni ludobójstwa popełnionych przez nacjonalistów ukraińskich , polegających na zabójstwie mieszkańców wsi Chotylub narodowości polskiej w okresie od nieustalonego dnia kwietnia 1944 r. do 14 maja 1944 r. : Franciszka Mazurkiewiczza , Jana Kublasa, Andrzeja Łakomego, Bronisława Gancarza , w dniu 2 kwietnia 1944 r. : Michała Maciejko i Szymona Pietrucha , w dniu 23 kwietnia 1945 r. : Anny Kornagi , Jana Kornagi , Marcina Gancarza , w dniu 30 czerwca 1945 r. : Mikołaja Bednarza , tj. o przestępstwa z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) ,(tom. Xa k.369-370). Postępowanie w tym zakresie prowadzone pod sygn. S 24/12/Zi umorzono na podstawie art. art. 17 § 1 pkt. 5 i 7 kpk i art. 322 § 1 kpk,

21/ zbrodni ludobójstwa popełnionej przez nacjonalistów ukraińskich , polegającej na zabójstwie wiosną 1944 r. w Nowym Siole powiat Lubaczów : Stanisława Kulczyckiego , w dniu 5 listopada 1944 r. zabójstwie Macieja Mazura , w dniu 15 listopada 1944 r. zabójstwie Katarzyny Nieckarz , w dniu 10 czerwca 1945 r. zabójstwie Jana Pilipowskiego , tj. o

przestępstwo z art. 225 § 1 kk z 1932 r. w zw. z art. 3 ustawy z dnia 18.12.1998 r. o Instytucie Pamięci Narodowej – Komisji Ścigania Zbrodni przeciwko Narodowi Polskiemu (Dz.U. Nr 155 poz. 1016 z późn. zm.) , (tom Xa k.386-387). Postępowanie w tym zakresie prowadzone pod sygn. S103/12/Zi umorzono na podstawie art. 17 § 1 pkt. 5 kpk i art. 322 § 1 kpk.

Pouczenie :

1. Na powyższe postanowienie przysługuje zażalenie do sądu właściwego do rozpoznania sprawy (art. 306 § 1a k.p.k., art. 325a k.p.k. oraz art. 465 § 2 k.p.k.) następującym podmiotom :

- stronom procesowym,
- instytucji państwowej lub samorządowej, która złożyła zawiadomienie o przestępstwie,
- osobie, która złożyła zawiadomienie o przestępstwie określonym w art. 228-231, art. 233, art. 235, art. 236, art. 245, art. 270-277, art. 278-294 lub w art. 296-306 Kodeksu karnego, jeżeli postępowanie karne wszczęto w wyniku jej zawiadomienia, a wskutek tego przestępstwa doszło do naruszenia jej praw.

Sąd może utrzymać w mocy zaskarżone postanowienie lub uchylić je i przekazać sprawę prokuratorowi celem wyjaśnienia wskazanych okoliczności bądź przeprowadzenia wskazanych czynności (art. 330 § 1 k.p.k.).

Jeżeli prokurator nadal nie znajdzie podstaw do wniesienia aktu oskarżenia, wyda ponownie postanowienie o odmowie wszczęcia śledztwa lub o jego umorzeniu. Pokrzywdzony, który wykorzystał uprawnienia przewidziane w art. 306 § 1a k.p.k. (t.j. prawo do złożenia zażalenia, które zostało uwzględnione przez sąd), może w takim przypadku wnieść akt oskarżenia do sądu w terminie miesiąca od daty doręczenia zawiadomienia o postanowieniu (art. 330 § 2 k.p.k., art. 55 § 1 k.p.k.). Akt oskarżenia winien spełniać wymogi określone w art. 55 § 1 i 2 k.p.k.

Inny pokrzywdzony tym samym czynem może aż do rozpoczęcia przewodu sądowego na rozprawie głównej przyłączyć się do postępowania (art. 55 § 3 k.p.k.).

2. Uprawnionym do złożenia zażalenia, o którym mowa w art. 306 § 1a k.p.k., przysługuje prawo przejrzenia akt sprawy (art. 306 § 1b k.p.k.).

3. Na postanowienie co do dowodów rzeczowych zażalenie przysługuje stronom oraz osobie, od której odebrano przedmioty lub która zgłosiła do nich roszczenie (art. 323 § 2 k.p.k.).

4. W sprawach z oskarżenia prywatnego zażalenie na postanowienie prokuratora o umorzeniu postępowania przygotowawczego rozpoznaje prokurator nadrzędny, jeżeli postanowienie zapadło z uwagi na brak interesu społecznego w ściganiu z urzędu sprawcy (art. 465 § 2a k.p.k.).

5. Zażalenie wnosi się za pośrednictwem prokuratora, który wydał postanowienie. Termin do wniesienia zażalenia wynosi 7 dni od daty doręczenia odpisu postanowienia i jest zawity. Zażalenie wniesione po upływie tego terminu jest bezskuteczne (art. 122 § 1 i 2, art. 460 k.p.k.).

Zarządzenie:

Stosownie do art. 131 § 2 i 3 kpk o treści niniejszego postanowienia zawiadomić ujawnionych pokrzywdzonych poprzez zamieszczenie w prasie oraz na stronie internetowej Instytutu Pamięci Narodowej ogłoszenia z pouczeniem , iż odpis postanowienia doręczony zostanie tym pokrzywdzonym według sporządzonej listy , którzy zwrócą się o to w terminie zawitym 7 dni od ogłoszenia tego postanowienia .