

VYTAUTAS SLAPŠINSKAS

LAISVĒS VYTIS

Vytautas Slapšinskas

LAISVĖS VYTIŠ

**LIETUVOS LAISVĖS ARMIJOS KARIAI VAKAR
LIETUVOJE
(Klaipėdos apygarda)**

Lietuvos politiniai kaliniai ir tremtiniai sąjunga
Kaunas 1999 m.

UDK 355.42(474.5)
SI-09

© Vytautas Slapšinskas, 1999
© Lietuvos politiniai kaliniai ir tremtiniai
s junga, 1999

ISBN-9986-577-31 -4

Skaitytojui pristatoma buvusio Lietuvos Laisvės Armijos kario, partizano, politinio kalinio Vytauto Slapšinsko knyga pasakoja apie laisvės kovas Vakar Lietuvoje - buvusioje Tauragės apskrityje, kurioje veikė vieni stipriausi Kstučio apygardos junginiai.

Knyga susideda iš trijų dalių. Pirmoje skelbiami paties autorius prisiminimai apie LLA organizavimą ir veiklą Tauragės apskrityje. Eržvilko vieta, jo paties - Kstučio apygardos partizano - kovos keliai. Autorius buvo vienas iš nedaugelio per stebuklą likusių gyvųjų partizanų, lageriuose praleidusių net 25-erius metus. Šis ilgas kankinimų kelias irgi aprašomas.

Antroje dalyje - autorius bendražygiams likimais, Kstučio apygardos, Lydžio rinktinės laisvės kovos istorijos vyksmai. Prisiminimus baigia autorius sudarytas partizanų ir kitų žuvusiųjų nuo okupanto teroro sąrašas.

Medžiagą V.Slapšinskas pradėjo rinkti ir rašyti prisiminimus Lietuvos nepriklausomybės atkūrimo pradžioje. Todėl šie dienų archyvai gausos požiūriu, be abejonų, nėra tokie išsamūs. Tačiau tuo šaltiniu yra ir vertingas: tai tikras praeities vykių liudytojas. V.Slapšinskas pateikia tokius istorinius vyksnius, kurie, niekada nebūnant užfiksuoti prieš paliktuose archyvuose, padeda išsamiau apibūdinti laisvės kovos pradžios ypatybes Vakar Lietuvoje, LLA veiklą.

Autorius sudarytieji sąrašai šiandien daugeliu atvejų yra patikslinti ir išsamesni. Tačiau toks pradinis pavidalas tuo paties tampa šaltiniu, apibūdinančiu istorinius medžiagos apie laisvės kovas rinkimo pradžioje bei sunkumus pirmaisiais atkurtos Nepriklausomybės metais.

Knyga iliustruota autoriaus surinktomis nuotraukomis. Daugum šiose nuotraukuose amžint asmen nustat ir atpažino pats V.Slapšinskas. Visos jos saugomos Tremties ir Rezistencijos muziejuje Kaune.

Lietuvos laisv s kovotojas Vytautas Slapšinskas, sukaup s vis ši medžiag , nesp jo pabaigti darbo. Jis mir 1994 m. Knygos leidimu r pinosi jo žmona Stanislava Slapšinskien .

Geros valios skaitytojas, tikim s, atleis pasitaikan ius netikslumus ar knygos tr kumus ir supras leid jus, kuriems buvo svarbu parodyti Vytauto Slapšinsko parengtos medžiagos vert bei išsaugoti autentiškum . Bet kuriuo atveju tai vertingas istorijos šaltinis mokslininkams ir visiems skaitytojams, kurie domisi laisv s kov istorija.

Leid jai d koja už finansin param Lietuvos gyventoj genocido ir rezistencijos tyrimo, auk r mimo ir atminimo amžinimo fondui.

**LIETUVOS LAISVĖS ARMIJOS KARIAI VAKAR
LIETUVOJE
(Kasmetinio apygarda)**

1941 m. birželio mėnesį prasidėjus karo bangai toliau Rytus, keli bolševikiniai daliniai atitraukė nuo savos kariuomenės. Susiorganizavę partizanai bandė krašte palaikyti tvarką ir ragino raudonąją žvėrį greičiau trauktis iš Lietuvos.

Birželio 28 d. gavome sakymą visam Varlaukio daliniui vykti Batakių valsčiuje prie Varnaitinų miško. Tik vienas skyrius buvo paliktas sargybos būstinėje. 16 val. atvykę nurodė vietą radome Eržvilko partizanų dalinį. Mūsų skyriui teko užimti kanalą išilgai miško. Kiti skyriai pradėjo kirsti mišką. Prasidėjo susišaudymas su raudonaisiais. Batakių geležinkelio stotyje stovėjo vokiečių kariai, jie ant stoties stogo užsinešė kulkosvaidžius ir budėjo visą naktį. Tik ryte sužinojo, kas vyko. O mes, laimėję, grįžome namus. Reikėjo imtis darbo - buvo šienapjūtis metas.

Karo pradžioje areštuotiems komunistams bausmė buvo švelnios. Mūsų būstinėje tokius palaikė kelias dienas išteisino, Eržvilke jie bėgta daugiau, bet irgi išteisinti, tik keletas labiausiai nusikaltusių atiduoti vokiečių gestapui.

1942 m. Juozas Babilius, buvęs Nepriklausomos Lietuvos karininkas, Varlaukyje pradėjo organizuoti LLA rinktinę. Aš, Vytautas Slapšinskas, sujungiau šią karišką organizaciją ir 1942 m. rugsėjo mėn. Lenkijoje, Viktoro Jokubausko sodyboje (Eržvilko vls.) daviau priesaiką Dievui ir Tvynei, kurios šventai laikiausi. Tada mes platinojome pagrindinį spaudą savo apylinkėse, šviesdami gyventojus vairiais klausimais. Kelis kartus buvom susidūrę su komunistinėmis pažintimis, neišvengėme ir ginkluoto konflikto.

Baigiantis karui, 1944 08 24 buvo nutarta sušaukti m s dalinio susirinkim . Jis vyko Oponiški k., Jono Ma iulio miškelyje. Buvo numatyta m s tolimesn s veiklos programa. Kadangi frontas stov jo prie Dubysos, jau žinojome, kaip žiauriai bolševikai elg si su žmon mis. Praslinkus pirmoms fronto linijoms, gird jome apie areštus ir tardymus. Leitenantas Petras Ruibys susirinkime k r partizan rinktin , susiraš pavardes vyr , kurie bolševikams v l okupavus Lietuv negal s gyventi laisvai. Apsvarst tuometin m s tautos pad t , išsiskirst me namus.

1944 m. spalio 10 d. pasirod bolševikai. Jie s d jo mano t v namuose prie to paties stalo, kur vakar s d jo vokie iai, ir g r namin su aliejumi. Tre i dien ekistai prad jo lankytis pas Jon Stark ir mano t t s kyje, ieškodami man s ir Jono. Aš buvau gav s šaukim rus kariuomen , tod l namuose neb davau, slap s iausi miške.

Art jo šv.Kal dos. Gavome žini , kad bolševikai gaudys vyrus kariuomen . Šv.Kal d ryt su Jonu Starkumi nutar me pasižvalgyti kaime. Pra jus Mataušo Mauriaus k , namus prad jo švilpti kulkos. Pamat atb gan ius ekistus, prad jome atsišaudydami trauktis. Per Lenk i k. Daug lišk s mišk pasiek me Kancerio k ir ten sulauk me vakaro. Vakare gr žome namus. Kit dien nu j pas Izidori Tamošait Pagiri kaim radome m s belaukian ius vyrus. Kalb jome, kad reikia išlaisvinti Gaudent Kisieli *, kol jo iš Eržvilko neišvež Taurag . M s žvalgai apsilank miestelyje ir sužinojo, kad ten labai daug ekist - m s j gos per silpnos.

M s kaime pas Norkus slapst si j pusbrolis Vacys Ivanauskas iš Raseini . Nusprend me, kad mums ia ne saugu. 1945 m. sausio 12 d., gav slaptažod , iškelia vome

* Gaudentas Kisielius-Tomas tuo metu buvo LLA Eržvilko kuopos vadas, suimtas autoriaus minim gaudyni metu. - *Red.pastaba.*

Vytauto Slapšinsko t vas Pranas

1941 m. Varlaukio b rio partizanas Vytautas Slapšinskas

Pranas Slapšinskas 1955 m.

Vytautas Slapšinskas, sulauk s Lietuvos nepriklausomyb s

partizan dalin . Ryšininkas Juozas Kubilius parod krypt ir pasak k . Nu j pas Pavišio Jod , praleidome nakt . Ryt pasiek me Papartin s mišk , kur stovyklavo partizanai . Mus pristat , supažindino ir prasid jo tikros partizaniškos dienos .

Balandžio 28-osios ryt Papartin s miške bazavosi du b riai partizan ir Tamulio skyrius . Atb g s ryšininkas esius Sadauskas, eigulio s nus, praneš , kad rusai jau miške . Po pusvalandžio prasid jo puolimas . M s b ri vadai puikiai vadovavo sparnams ir, sutik rimt pasipriešinim , ekistai prad jo trauktis iš miško . Šiame m šyje žuvo Bakšys iš Papatini kaimo, o aš buvau sužeistas . Penki kvartal miške nebegal jome pasilikti, tad buvo nutarta keltis kitus miškus . Vakare persik l me per up ir nužygiavome Daug lin s mišk , ia sulauk me ryto . Prie sargybini at jo žmogus, kur dalis m s vyr , apsimet sribais, išklausin jo apie vietinius gyventojus . Jam pamin jus, kad pas Macijausk ir Jušk lankosi miškiniai, mes sužinojome mums reikalingus žmones . V liau pasiek me Petkai i mišk , kur sireng me stovykl .

Geguž s m n. sužinojau, kad iš Eržvilko atvažiavusi gauja ekist ir srib nusiaub namus, palikdami plikas sienas, išsivar gyvulius . Areštavo t t ir dešimtmet brol . Juos nusivar Eržvilk . Mano t tis nuo caro laik tarnavo geležinkelyje eksploatacijos skyriuje . Iš santaup nusi-pirko 16,5 ha žem s Oponiški k . Stat si trobas . 1940 m. sausio m n. t tis iš jo užtarnaut poils , tur jo gauti 104 litus pensijos, o savišalpos fonde dar buvo lik 3 000 lit - at jus bolševikams viskas prapuol .

Ištr k iš sribyno, t vas ir brolis gyveno svetimomis pavard mis ir daug vargo . Svarbiausia - nebuvo pal ž , tvirtai tik jo Lietuvos ateitimi .

Lietuvos kariuomen s puskarininkis, LLA narys Jo-nas Strainys-Saturnas tur jo suformav s partizan dalin

Vytautas Slapšinskas. Bataki
vls. Ožnugario k. prie Stepono
Juškio kio 1949 09 19

Juozas Babilius, LLA organi-
zatorius ir k r jas Varlaukyje,
v liau bolševik nukankintas
Taurag s "Šubartin je"

Juozas Babilius ir jo žmona
Birutė Džiankaitė -Babilienė

Rykiški miške. 1945 m. sausio 12 d. auštant, bolševikai užpuol Saturno partizan bunker. Kautyn se žuvo kulkosvaidininkas Anzelmas Norkus. T pat ryt bolševikai išgrobst ir sudegino Saturno k , areštavo nepilnameius brolius. Bataki vals iuje prasid jo masiniai areštai. Areštavo ir Juoz Babili . Izidorius Babilius iš dokument sužinojo, kad brolis Juozas buvo nušautas vežant kal jim .

Geguž s pabaigoje Saturno dalinys, kuriam priklausiau ir aš, iš Petkaitin s persik l Rudži miškus. V liau išžygiavo Užporkasin s miškus, Vidukl s vls., kur po keli dien susid r su ekistais. Tik pasteb j prieš atideng me ugn iš vokie i kulkosvaidži dar neišlipusius iš mašin ekistus. Taip mums pasisek laimingai pasitraukti iš apsupimo žiedo, nepatyrus nuostoli .

Po m šio gr žome Rudži mišk , ia pails j pasitrauk me Taurag s link, kur susid r me su vietiniais ekistais. Š kart buvo sužeistas m s vadas Saturnas ir Antanas Norkus. Juos pasl p me B kintlaukyje, pas Macijauskus bunkeryje. ia, apsupti bolševik , jie nusišov . Partizan išniekinti k nai buvo pamesti turgaviet je.

Saturn pakeit Antanas Jonikas-Rolandas. 1945 m. liepos 4 d. b rys pasidalijo dvi dalis. Viena dalis pasiliko Rudži miške, kita iki vakaro apsistojo pas Jon Toliuš Pagiri k. ia jie buvo užpulti ekist ir patyr dideli nuostoli . ia žuvo Petras Zinkus, Kazys Jukna, Pranas Macijauskas ir Vladas Šaulys. Vyr k nai buvo numesti Eržvilko turgaviet je. Toliši šeima ištremta Sibir . J kaimynai Preilauskai apipl šti, sumušti, 16-os met dukt Onut išžaginta ir negyvai nukankinta per vien nakt . Jos lavonas iš pradži mestas tvenkin Eržvilke, paskui ištrauktas ir pasl ptas nežinia kur. O jos budelis Ivanas Malovas (Ivan Aleksandrovi Malov) ir pad j jas Zigmąs Gramaila dar ilgai m gavosi gyvenimu Vilniuje. Kiti žuv partizanai buvo užkasti Balandin s miške ir tik 1989

Jonas Starkus-Maželis Lietuvos kariuomenėje

Antanina Slapšinskaitė-Šepūtienė, Varlaukio partizanų ryšininkė

Vladas Šaulys (dešinėje)

Vacys Ivanauskas-Vytenis

m. garbingai perlaidoti Varlaukio kapines.

Ruden , pasveikus Rolandui, buvo nutarta atkeršyti žudikams. Per kelet minu i sudauž me Cigaln s strib b stin , nukov me strib . Kit dien lauk me pasirodan i ekist iš Gaur s. Juos pasitikome mums patogioje vietoje ir sureng me "bali ". Gaur s strib viršinink pa m me nelaisv , baigusieji ekist mokykl nelaisv nepasidav . Pasibaidžius arkliams, ratuose liko sužeistas stribas. Taip buvo išlaisvintas nuo komunist Gaur s miestelis: nutraukti ryšiai, sunaikinti vals iaus dokumentai, apsir - pinta produktais. Nukauti 8 enkavedistai ir vals iaus aktyvistai. Iš kovos negr žo vienas partizanas.

1945 m. lapkri io 11 d. vyko Gaur s akcijos t sinys - buvo užimtas Girdži miestelis. Partizanams vadovavo V.Siederavi ius.

Po ši pergaling m ši Rudži miškus buvo pri - traukta gausi ekist kariuomen su tankais ir patrankomis. Partizanams pavyko pasisl pti, ir jie prad jo ruoštis žiemai.

1946 m. bolševik laikraš iuose pasirod straipsniai "Europoje er ilis žvangina ginklais". Tad m s T vyn je pasklido pakili nuotaika, kad laisv ne už kaln .

1946 metais aš jau priklausiau Lydžio rinktin s štabo apsaugos daliniui. Prad jome ruoštis žiemai. Pasnigus puldavo ekistai su savo šnipais, b davo labai sunku pasisl pti. Kai kininkai pravažin davo rog mis kelius ir ke - liukus, ekistus pavykdavo suklaidinti. Mes susiskirst me po kelis vyrus grupes, tarpusavyje palaikydami ryš . Sl ptuv je pas Jon Butk iš Smaidži kaimo sl p m s keturiuose: aš, I.Gvazdauskas, V.Mišeikis iš B tai i k. ir J.Starkus. Su mus šeiminink , iškeliavome pas Roland . Jo b rys žiemai buvo pasiruoš s miške du bunkerius, pu - siau leistus žem . Bunkeriai apjuosti apkasais su kul - kosvaidži lizdais. Iš viso buvome keturiasdešimt vyr .

V.Mišėikis-Taržanas, 3-as -
Jonas Paliokas su Raudgirio
partizanais

Bronius Aluzas-Bedalis ir
V.Mišėikis-Taržanas

Vladas Miščikis-Zuikis, Bronius Liesys-Naktis, Antanas Liesys-
Idenas

Žiema praėjo ramiai, tik teko normuoti maistą.

1947 m. sausio 7 d. prie Tauragės Pameiškių k. apsisistojome trijuose vienkiemiuose po devynis vyrus. Po pietų sargybinis pamatė maždaug 300 ekistų būrą. Nepastebėti ekistai, užėmė tinkamas kautynės pozicijas. Po keleto minučių būrio vadas Rolandas sukomandavo: "Ugnis!" kai užgrojome iš kulkosvaidžių ir automatų, priplojom okupantus prie žemės; ne vienas iš jų "užmigo". Po kiek laiko keletas ekistų bandė veržtis pirmyn, bet jiems nepavyko. Toks susišaudymas vyko iki sutemų. Vadas davė komandą trauktis iš mūsų vietos. Žuvusi ir sužeisti neturėjome, tad greitai nužygiavome savo keliais.

1948 m. gegužės mėn. Kėstutis apygardos štabas stovyklavo Papartinės miške, Šimkaičių valsčiuje. Aš buvau išvykęs kelioms dienoms su reikalais. Gegužės 31-osios naktį, grįžtant dalin, pradėjo stipriai lyti. Ten buvo mūsų "kareivinis" ir man siūlyta pasilikti, bet buvau prižadėjęs sugrįžti ir teko eiti. Lietus vis smarkėjo. Perlijo taip, kad piniginiame sušlapo nuotraukos. Netoli Papartinės ant kelio pamaniau stovintį vyrą. Prie jo artyn, paklausiau, kas toks. Išgirdęs slaptažodį, pažinau mūsų laukiantį Žilį. Kai pasiekiau stovyklą, palapinis buvo beveik perlytos. Vienas atsiguliuojo ir kiek pamiegojo. Staiga mane žadina ir sako, kad prie Pavišiovo miško atvažiavo 26 mašinos ekistų. Pradėjome slėpti daiktus ir maskuoti palapinį stovyklą. Mašinos judėjo per Paupio miestelį. Pajutom, kad Papartinė apsupta ekistų. Visas dalinys pradėjo trauktis Paupio miestelio link. Žilius ir Keparutis iš Birutės rinktinės išėjo pažiūrėti, kas dedasi kaime. Po pusvalandžio girdime, kad atitraška, bet nematom. Žvalgai taip eiti negalėjo. Ir po kelių minučių pamatėme, kad miške medžiagai - kiek daug bolševikų ateina. Prasidėjus kautynėms, supratome, kad puola ne ekistai, o reguliarioji kariuomenė. Per antras kautynes sužeidžia dar ne visai pagijus

Paganinis

Juozas Drimeikis-Diemedis
(žuvo kartu su Vaitkumi)

Vaitkus-Kilpa ir Vladas Mišeikis-Tarzanas

Keparut (vien iš broli). Jis nusišov. Su trumpomis pertraukomis keturis kartus kov m s su bolševikais.

Miško kautyn s labai išvargino, bet atsipl š me nuo burliok ir apsistojome jaun eglai i gojelyje. Leidosi saul, Papartin s miške pasilikti jau negal jome. Gauja okupant praslinko m s nepasteb jusi. Tada sukalb j vakarin mald, nutar me eiti per Pappar i kaim Šaltuonos link. jome labai tyliai ir atsargiai. Iš j iš miško, pamat me išmintus takus. Supratome, kokios didel s prieš j gos buvo mestos prieš mus. Žingsniuojant per Pappar i kaim nuo Pašlynio miško išgirdome rusiškai klausiant, kas eina. Sulindome rugius ir šliauždami pasiek me Šaltuonos keli. Kaime gird josi rusiškai š kaujant ir komanduoiant, sargybinio nesimat. S kmingai pasiek me up ir j tyliai perbridome. Dievo palaima lyd jo mus - s kmingai ištrukome iš apsupimo. Daug kart teko pakli ti apsupim, bet tok nebuvo patek. Nei valg, nei g r, pervarg, purvini pasiek m Labgiri mišk, bet ia nepasilikome. Jau auštant pri j Pavidaujo miškus, griuvome po medžiais poilsui. Po piet gavome žini, kad Labgiri mišk atslinko apie 500 ekist, o prie Šimkai i mišk atvažiavo 20 mašin burliok. M s pasirinktas kelias pasirod teisingas. Sulauk s vakaro, m s dalinys patrauk Balandin s miško link. Apsistojome pas kinink, gyvenus netoli miško. Vienas m s iš jo apsižvalgyti kaim, gr ž s pasak mat s ekist piln mašin. Nieko nelauk, per laukel nu jom artimesn Balandin s miško kamp ir ten pasisl p m. V liau šeiminkai pasakojo, kad mums iš jus sodyboje pasirod rusai ir atliko krat.

Mišku pri jome Jurbarko-Eržvilko vieškel, apsižvalg me, kad neb t pasal. Be kli i perkirtus vieškel, pasukome Purviški miško link, kur buvo m s karo mokyklos stovykla. Pagaliau pasiek me stovykl, kuri keli

Ona Mockevičytė -Aldona
(1920-1946)

Stasys Mockevičius-Cvirka
(1918-1948)

Eržvilko partizanų ryšininkės Marytė Juknytė iš Purviškių k. ir
Vera Butkutė iš Naujininkų

žinojau tik aš vienas. Stovykla buvo gerai užmaskuota. Nu j s ryšio sužinojau, kad iš Taurag s Eržvilko link nuvažiavo šimtas mašin ekist . Vyrų po kelis išsiskirst slaptintas "kareivines".

Mes su Geniumi ir Ledu iš jome kartu. Prad jo lynoti. Liko keli kilometrai, nebetoli rytas, o mano draugai neteko j g . Pa miau j ginklus ir mes vargais negalais veik me likus keli . Pasiek me "kareivines". Tada tris dienas ils jom s saugioje vietoje. Atsigavome. V l buvome pasiruoš kovai prieš raudonuosius okupantus.

1948 metais kov prieš Lietuvos partizanus Maskva pasiunt mongol tautyb s* ekistus. Iš pradži jie pasirod Kazl R dos miškuose, o v liau pasiek ir Žemaitij . Pirmieji su jais susid r Gaur s dalinio partizanai. Rugpj io 15 d. m šyje žuvo apie 15 partizan , o lik gyvi pasakojo apie laukinius mongolus. Azijatai - tas žodis jiems per švelnus, nors supratome, kad jie buvo Maskvos propagandos paveikti. Gerai žinomi Maskvos skaldymo, pjudyto ir šantažavimo b dai. Tik tokiomis priemon mis jie sugeb jo pavergti tautas ir su durtuv pagalba laik si valdžioje.

T met ruden mes su Vladu Gudavi iu-Vaišnora ir Iksu, buvusiu Jurbarko gimnazijos mokiniu, Paulai io aukl tiniu, tur jome reikal Jurbarke, Kalniški gatv je, pas Paulai io giminait . Be didesni nuotyki pasiek me tiksl ir perdav žinias išžygiavome iš miesto. Mus ved Iksas. Gimtajame mieste jis gerai žinojo visas gatveles ir takelius. Jo d ka mums pasisek atlikti užduot pa ioje ekist panos je.

1950 m. sausio 13 ar 18 dien Kalniški miško eigulys parod Jurbarko ekistam požemin sl ptuv . Partizanai

* Autorius tur jo galvoje Vidurinis Azijos tautybes, d l išvaizdos pravardžiuotas "mongolais". - *Red.pastaba.*

j buvo sireng žiemai praleisti. Vyrai ant primuso ryte vir pusryius. Atsidar sl ptuv s ang , išgirdo kažk traškant, bet pagalvojo gal šernai. (Miške dažnai traukdavo šern šeimyna, ir mes jiems visada duodavome keli . O lap s ir vilkai buvo kelet kart pavog m s m s .) Vyrai ang užsidar , nor dami palaukti, kol žv rys praeis. Po kiek laiko pajuto, kad kažkas m gina atpl štį ang . Nieko nelauk paleido serij š vi . O sl ptuv brov si išdavikas Šimboris ir Jurbarko papulkininkis ekistas, kurie abu nuo t š vi ir krito. Norkus iš Globi kaimo išsiverž iš sl ptuv s sveikas, o Paganinis, buv s Eržvilko pašto darbuotojas, ir dar trys partizanai žuvo, besiverždami iš apsuptyes. J slapyvardži neprisimenu. V liau išaišk jo, kad eiguliui Šimboriui už išdavyst ekistai buvo prižad j 40 t kst. rubli . Nuo eigulio, vis gyvenim išdirbusio miškuose, ne manoma pasisl pti: jis savo eiguvoje visada mus rasdavo...

1951 m. geguž s 15 d. Šimkai i vls. Papartin s miške prasid jo partizan konferencija. Geguž s 16 d. ji persik l Pavišiovia mišk Eržvilko vls. Antanas Bakšys-Klaj nas buvo atleistas iš K stu io apygardos vado pareig ir paskirtas Vakar srities vadu. K stu io apygardos vadu tapo Pakarklis, anks iau vadovav s Birut s rinktinei.

Tap s srities vadu Antanas Bakšys-Klaj nas kartu pasi m mane, Vytaut Slapšinsk . Vadas man sak žem lapyje apibr žti srities gyvenam j rajon . Atlik s darb , žem lap gr žinau vadui.

Konferencijai pasibaigus, m s rajone prad jo siausti ekistai. Dien visur ramu, lyg j neb t apylink je, bet prad jus temti, ima bild ti dešimtys mašin su ekistais. Vienkiemiuose, pajut svetimus, pradeda draskydamiesi loti šunys. Raudonieji slankioja naktimis po kaimus, suruoš pasalas guli ant tilt ir liept , laukdami auk . Išaušus rytui sus da tas pa ias mašinas ir gr žta miestus, kur

tur jo nuolatinės stovyklas. Aš tariau, kad mūsų rajonas s moningai skundžiamas ekistams.

1951 m. rugpjūčio mėn. Kazimieras Ruibys su Kstuio apygardos vadu vyko susitikim prie Petkaičių miško, Skaudvilės vls., Binkintlaukio k. Kazimieras pirmas pasuko sodybą. Tikėjus kiem, iš už gyvatvorės iššokę ekistai įsūmė. Kstuio apygardos vadas Kanopas į šiek tiek atsilikęs, todėl prisidengęs nakties tamsa, jam pavyko ištrukti iš okupantų rankų. Vadekistai apšaudydami vijosi iki Daugelinės miško apie 12 km. Kanopai pasisėk pasiekti mišką. Po šio vykio pasidarė aišku, kad Jonas Nobaras žinojo mūsų teritorijos ribas ir tapo okupantų rankiu ir tautos duobkasiu.

1951-1952 metų žiema buvo beveik be sniego. Tai labai gerai, nes po susišaudymo nelieka pėsakų. O jei yra sužeisti, tai ir kraujuo mūsų neraudonuoja iš toli.

1952 m. sausio mėnesį vado buvau išsiųstas kiniais reikalais. Sutartu laiku niekaip negalėjau sugrįžti, nes labai suaktyvėjo ekistai autėjimas. Turėjau slėptis vienoje iš atsarginių slėptuvių, kurias vadinome "kareiviniemis". Toki slėptuvių turėjome ir miškuose, ir pas kininkus kiuose, ir gyvenamosiose trobose.

1952 m. sausio 24 d. vakare nuėjau ryšio punktą susitikti su Geniumi ir Klajnu. Ryšininkui perdaviau, kad į laukiu Šlegerinės miško kairiajame kampe nuo kelio. Iš ten turėjome visi kartu keliauti toliau. Grįžęs slėptuvį Šlegerinės miške, radau savo žmoną Levutę. Ji buvo Kstuio apygardos štabo ryšininkė Pinavija. Pinavija palaikė ryšius su Pranute Juškyte iš Paupio kaimo ir Bronė Macijauskaite iš Šveišių kaimo. 1951 m. liepos pabaigoje anksti ryte Levutė su tėvu Šegždų sodybą apsupo sribai iš Nemakšių. Jie tikrino visos šeimos dokumentus. Mano žmona turėjo padirbtus dokumentus Žiukutės pavarde. Iki tol jai pavyko išsisukti, bet tą kartą, išduota Vlado

Antanas Bakšys-Germantas,
Klaj nas

Juozas Bagdonas- kis

Varguolis, Vytautas Slapšinskas, Juozas Kisielius-Genius

Švelnio, kliuvo. Stribai tuoj pasak, kad ji esanti ne Ži kut, bet Šegždait. Levut su m, o Šegždos sodyboje prad jo krat. Nutaikiusi prog, Levut pasipraš gamtiniam reikalui. Sargybinis j palyd jo ant upelio kranto prie sodybos. Pasteb jusi, kad sargybinis kažk pasilenk s veikia, pab go.

Tada prasid jo nauji vargai, nes negal jo legaliai gyventi. Reik jo gauti naujus dokumentus. Parašiau prašym

Prisik limo apygard. Žmona kas dien jo vis pas kitus žmones. ekistai siaut kaip pragaro velniai, ieškodami partizan ir j pagalbinink. Šlegerin s mišk Levut pasiek žiem, kur sausio 24 d. aš j sutikau.

Susitikimas su srities vadu Klaj nu ir Geniumi ne vyko. Visas Šlegerin s miškas buvo apsuptas. Savo akimis ma iau, kaip prie up s kareivis šalia kareivio gul jo. Buvome išduoti, vadinasi, žinoma ir m s sl ptuv. Supratome, kad reikia veržtis. Pasirinkom viet, kur mažiau prieš - ties Murausk sodyba. Tik jom s išlind iš miško pasiekti Tau eli kaim. Bet miške priešas jau prad jo spausti ir iš miško išst m ant Antano Parnarausko žem s. Prasid jo ž tb tin kova. Jos metu žuvo mano žmona Levut. Mane sužeid, dar pajutau, kaip priešas iš man s išlupo ginkl ir netekau s mon s. Per tardym man sak, kad m šyje nukoviau kelet ekist ir j šun. ekistai mane prad jo tardyti jau A.Parnarausko kyje. Tardymo metu net kelet kart netekau s mon s. Po to met mašin, apdeng šiaudais. Prilipo kareivi ir mes nuo Šlegerin s miško pajud jome Skaudvil s link. Sustojome Taurag je prie Šubartin s. Tardant daugiausia klausin jo, kur yra Klaj nas. Šubartin je greitai pajutau, kad visai nebeturiu j g.

Buvau taip sumuštas ir nukamuotas, kad nebepa jau. Troškau numirti. Tada mane nuneš numet Šubartin s pal p je ir, užmet kruvin skarmal, paliko gul ti. Gal

po pusvalandžio atved Valantieį iš V žai i k. Šis patar visk pasakyti, nes neatsilaikysim. Buvau visiškai nuogas, numečiau nuo savęs skudurą ir sakau Valantieį: "Aš jau visk pasakiau, matai, kaip atrodau". Buvau visas sudaužytas, mano kūnas tamsiai mėlynos spalvos. Tuoj pat ekistas Valantieį išvedė.

Po dienos ar dviejų pradėjo tardyti toks rusas - sadistas. Man pasidarė labai bloga ir paprašiau vandens. Davė atsigeri, bet vandens skonis pasirodė kažkoks keistas. Papjūčiau norėdamas kalbėti, bet susivaldžiau ir pradėjau vėmti. Noras kalbėti prajė, supratau, kad vietoj vandens buvau gavęs kažkokį nuodą.

Kelioms dienoms mane paguldė Tauragės ligoninė. Gulėjau vienuotėje, saugomas dviejų sargybinių: stribo ir ekisto. Vienas stovėjo prie galvos, o kitas prie kojų. Palatė atėidavo ligoninės sesutės, bet aš neturėjau teisės jai kalbinti, galėjau pasakyti tik tinausius reikalus. Vis laiką galvojau apie mirtį. Seselės Macijauskaitės (tuokart jos pavardės nežinojau) paprašiau, kad ji mane truputį pakeltų. Apkabinau jos kaklą ir tyliai pasakiau: nenuodyk mane. Jinai man tyliai atsakė: sėžin neleidžia...

Tardymai vyko ir ligoninėje - dienomis ir vakarais, vidurnakty netardė.

Po poros dienų vakare privirto palatė ekistų kapitonas ir pulkininkas. Atnešė mano kruvinus drabužius, suveltus dirvono purvais. Liepė rengtis - teks kažkur važiuoti. Ekistai kišo mane "varanok", šalia susėdė trys ar keturi kareiviai. Laukiau provokacijos, nes žinojau, kad ekistai suorganizuoja susišaudymus: neva partizanai išvaduoja sužeistuosius. Suimtas - "išlaisvintas partizanas" visk papasakoja atvirai - jį atgal kalbėjau. Supranti, kad esi apgautas, bet jau per vėlu. Toki vyki yra būvęs ne vienas.

Tą naktį mane atvežė Klaipėdos kalėjimui. Patalpino

vagi ir provokatori (vienas j buvo Rin ius nuo Šilut s ar Šilal s, kitas - Teikertas iš Klaip dos) kamer . Šitai aš greitai supratau iš man užduodam klausim .

Sureng akistat su mantu iš Lenk i kaimo Eržvilko vls. Reikalas su mantu buvo toks: m s dalis atsargini ginkl buvo ištepti ir sukelti s klines egles Paupio miške už keli kvartal nuo manto kio. Esant reikalui, gal jome pasiimti juos ir naudoti. manto s nus, slampin damas po mišk , rado m s pasl ptus ginklus ir juos pasi m . manto papraš me, kad gr žint . Lyg ir prižad jo... Senis mantas nud m Eržvilk ir praneš ekistams. Ši privažiavo pilnas miškas, siaut po apylin kes kelias dienas. Žinodami, kad tai manto darbas ir kad jis komunistas, mes jam apkaltinom ausis.

Akistatoje mantas visk papasakojo ir si l ekistams man duoti kaulus. Nepaisant mušim , vis tiek nepripažinau. Rodos, 1952 m. balandžio pabaigoje ar geguž s pradžioje tardym suguž jo aukšto laipsnio ekistai ir prokuroras. Vienas j paklaus , ar tikiu Diev . Atsakiau - taip. Tada kirto veid . Klaus , kur Klaj nas; atsakiau, kad nežinau. Prokuroras sako: "Nacist ir fanatik neištardysi, kiek j per tardym yra užmušta - jokios naudos. Reikia baigti jo byl ". Paklaus , ar pasirašysiu, kad tardomoji byla b t baigta. Pasirašiau. ekistas praneš , kad mano teismas bus 1952 m. geguž s 29 d. Baigus tardym , perved politini kalini kamer . Kai pakliuvau pas politinius kalinius, vieno likimo draugus, jau iausi lyg b iau laisv je. Labai jau kyr jo b ti kartu su vagimis ir vairaus plauko provokatoriais.

Kameroje buvo Snepkus - jaunas partizan iš Kardo rinktin s. Jis tur jo 13 žaizd . Prisimenu partizan Darg nuo Laukuvos, kit vyr pavardes pamiršau. Tiesa, buvo m s kameroje dar policininkas Latakas, su kuriuo kartu važiavome iki Vilniaus. Latakas buvo labai narsus vyras,

band pabgti iš Klaipėdos kalėjimo, nors jį saugojo septyni sargybiniai. Jis vienu smūgiu juos pargriovė ir pasileido bėgti pro kalėjimo vartus. Tačiau nubėgo tik kokius 300 metrų, kai jį pašovė rininkai. Ir vėl Latakas pakliuvo ekistams nagus.

Štai ir atėjo gegužės 29-oji, mano teismo diena. Aš, visiškai nugenėtas ekistų, nepajau savo kojomis. Mane atnešė ir pasodino tarp kėdžių, kad per teismą sėdėčiau, o ne gulėčiau. Teisė Klaipėdos kalėjimo "raudonajame kampelyje" Pabaltijo karinis tribunolas. Sėdėjau netoli lango, tačiau žmonės vaikštant gatve. Buvau sitikinęs, kad gausiu mirties bausmę, bet visai nesijaudinau...

Prasidėjo teismas. Neprisimenu, kam manęs klausė teisėjai. Privedė stribobas, bet aš jų nepažinojau ir niekada gyvenime nebuvau matęs. Jos liudijo, kad aš nušoviau vyrus. Teismas truko 20-25 minutes. Išgirstu, kad esu nuteistas 25-riems metams kalėti darbo lageriuose ir 5-riems metams be teisės tremtyje. Po nuosprendžio nepajutau, kaip susijuokiau - ekistai mane pasižiūrėjo ir nuėjo. Po teismo grįžino į patalpas. Likę kaliniai nesitikėjo manęs sulaukti: mat 1952 m. sausio 12 d. buvo vesta mirties bausmė, ir daugeliui kalinių ji buvo vykdyta.

1952 m. Klaipėdos kalėjimo režimas buvo nepaprastai žiaurus. Kalėjimo viršininkas buvo žydas, pasižymėjęs žiaurumu. Jo sakymu buvo šaunama kiekvienas kalinys, prieš jus per daug arti prie lango. Sako, jis pats iš pistoleto šaudė davė.

1952 m. lapkričio 7 d. mus atvežė Vilniaus paskirstymo punktą, buvusiu vienuolyne ant Nerios kranto. Paskirstymo punkte duodavo truputį daugiau duonos negu kalėjime ir leisdavo visą valandą pasivaikšioti lauke. Bet Vilniuje buvome tik kelias paras, paskui mus kaip gyvulius suginavo vagonais ir prasidėjo ilga kelionė. Nesustoda-

mi važiavome, labai tr ko vietos, tup jome susiriet , alka-
ni kaip šunys. Maskvoje išlaipino kažkokiame užkampyje
ir sukimšo kaip silkes "varanokus". Apšaukdami priešais,
pasididžiudami ekistai prekiavo užgrobt valstybi
žmon mis. Privažiavome prie aklin metalini keturi
metr aukš io vart . Patikrin ekistai sileidžia mašin
su kaliniais ir sargybiniais iki kit vart . Pravažiavome
trejet toki vart , ir prie kiekvien vykdavo apklausa ir
patikrinimas. Galiausiai išlaipino visus iš mašinos ir kiek-
vien atskirai iškrat . Apgyvendino m rine siena aptver-
tame, d ž mis uždangstytais langais barake. Praeiviams
gatv je atrod , kad tai ginkl fabrikas.

Tre i dien ved pirt . Ut les nors saujom semk.
Visus savo drabužius sukabinome ant metalinio lanko,
juos sukišo karšt kamer iškaitinimui. Moterys pirtyje
nuskuta visus plaukus, kur tik randa. Tada pasiimame iškai-
tintus drabužius ir išvedžioja po kameras. Praslinkus po-
rai dien , nuveda etapin kamer . Kameroje stovi stalas,
ant kurio iš eil s einantys kaliniai turi pad ti savo daiktus.
Krat daro žydas. Jeigu kalinys turi maisto, tai tas kvailys
visk pila iš maišelio ant stalo: cukr , sviest , lašinius
kr v , po to iškrato asmen ir liepia kuo grei iau susirink-
ti savo daiktus. O jei invalidas eina su lazda, tai iš jo lazda
atimama. Nuo to žydo kent jo tiek politiniai, tiek krimi-
naliniai kaliniai. Bolševik sistemoje kratos vykdomos be
galo ir krašto, numirus ir t iškrato. Už poros valand
atvažiavo "varanokai", sukišo mašinas ir nugabeno ge-
ležinkelio stot . Atbild jus traukiniui, sutalpino kaip sil-
kes vagonus. V l važiavome kelias paras, gaudavome tik
vandens. Atvež Sverdlovsk . Iš geležinkelio stoties nu-
vež Sverdlovsko paskirstymo punkt . V l kratos ir š
kart šalta pirtis... ia išbuvo 8-9 dienas, ir v l eta-
pin kamer .

Pirtyje nesp jome nusirengti, nesp jome net veid nu-

siprausti, kai nuskambėjo sakymas apsirengti ir baigti maudytis. Grįste sugrąžo perpildytas kameras. Tik po pusvalandžio atsirado vietos atsistoti. Čia barakai surasti po karo iš apvalių rasti. Ir kadrai jauni, tik iš vadovaujančio vienas kitas senas ekistas likęs.

Atvažiuavo vergų pirkliai (be neapmokamo vergų darbo neišsilaikyt bolševikų ekonomika). 20 milijonai politiniai kaliniai veltui dirbo pačius sunkiausių ir pavojingiausių darbų: statė elektrines, fabrikus, ties geležinkelius. Niekas neskaitydavo, kiek šie sunkūs darbai pareikalavo žmonių aukų. Vien tik ant Taišeto-Lenos geležinkelio bėgimo trasos gulė apie 300 t kėstai iš Japonijos.

Seni kaliniai sakė, kad važiuojam Taišeto link. Vagone vietoj tualetų pramušta skylė, pastatyta vandens stacija, vien kartą per kelias dienas davė valgyti. Stacija greitai pasibaigė vanduo, teko laišyti apšarmojusius geležiniuose vagonuose sienas, kad nors kiek numalšintume troškulį.

Privažiavus Taišetą, atkabino mūsų vagonus. Nuvarėtušius barakus. Vienas kitas užsilikęs kalinys paaiškino, kad neseniai visus išvežė lagerius. Po kelių dienų atėjo naujas etapas ir barakai vėl prisipildė. Dar po kelių parų juos sugrąžo bėrėjai Krymo totoriai.

Taišeto paskirstymo punkte maistas: gabaliukas virtos žuvies, 100 g sušalusios tūnų buizos, 200 g duonos. 1952 m. Šv. Kiri vakar mūsų brigada paskirta virtuvė skusti bulvių. Bulvės iš lauko sušalusios, kirstos iš krūvos laužtuvais. Karštu vandeniu atšildžius, apšvarinus - verdama putra.

1953 m. kovo pradžioje iš paskirstymo punkto nuvežėmus lagerį. Po kratos atbėga "varna" (taip vadinome šauklį) ir kviečiai mane štabe. Ekistai mane užsprando ir pasodino "bėrį". Nežinojau už ką, paklausti taip pat negalėjau. Kad ir bėrį "bėrė", darbų vis tiek reikia eiti. Naktys bėdavo labai šaltos, o tekdavo miegoti ant grindų.

Grindyse didžiuliai plyšiai. Maist "b re" taip pat gaudavome šalt , visa laim , kad art jo pavasaris.

Prie lagerio pristatyta darbo zona. Ten pjaudavome malkas, kapodavome vinis iš vielos gabal . Keletas brigad dirbo su arkliais. arklines roges ekistai kinkydavo po 3-4 kalinius. Važiuodavo mišk vežti medži . M s 05 lagerio pastatai visi sur sti iš kalini suvežt r st . Lageris stov jo ant kalno, tod l b davo labai sunku traukti prikrautas roges.

Pavasari visiems kaliniams prad davo kristi dantys, ant koj ir rank negijo žaizdos. Tada atvež puš šak , jas vir ir kiekvienas kalinys stiklin juodo nuoviro išgerdavo prieš valg . Kas atsisakydavo, tam neduodavo valgyti. Išg rus t nuovir , smarkiai plakdavo širdis, lyg nub gus daugyb kilometr . Aš gerdavau, bet nenurydavau, tur jau skudur - j visk ir išspjaudavau.

Trasoje dirbau poroje su ruskiu bolševiku - skundiku. Sakau jam - neskub kim, palengva dirbkim, tai jis mane paskund brigadininkui. Brigadininkas mane visiems girdint apšauk "sabotažniku". Tas skundikas greitai kojas pakrat . Po to paskyr man por kit rus Kablukov , kuris vargo kal jime nuo pat bolševik lageri steigimo. Jis buvo labai nusiteik s prieš komunistus - atb na kal jime 10 met , išveda j už vart ... ir v l teismas, ir v l 10 met . Su šituo porininku buvo gerai dirbti, jis nesikarš iudavo. O ir k alkanas gali nudirbti. Bolševik kal jimuose visada nori valgyti, net pavalgius pietus ar vakarien norisi dar valgyti.

S dint "b re" kartu su Rusijos vokie iu, kart jis praneš žini , kad "Stalinas nuspyr šliures". Apsidžiaugiau, kad vienu raudonuoju velniu bus mažiau. Visi kaliniai patylomis m kalb tis, kad l žo ledai, bet lageriuose jokio palengv jimo ar kitoki pasikeitim kol kas nepajutome. Ant lang tebebuvo grotos, po darbo niekur iš barako

Jonas Slapšinskas ir Stancevius. 1955 m.

Partizanas Jeronimas Budnikas Vorkutos lageryje. 1955 m.

Stancevius iš Bataki vls. Varnai i k. buvo partizan ryšininkas, patek s lager , kur išbuvo kelis metus. Abu gavo šaukimus sovietin armij , bet negavo ginkl - vienas partizano brolis, kitas - partizan ryšininkas (abu nepatikimi taryb valdžiai). Iš kariuomen s juos kartu su kitais jaunuoliais iš Lietuvos išvež anglies kasyklas. Anglies kasykloje išbuvo vis tarnybos laik , gr žo namo. Tolimesnis Stancevi iaus likimas nežinomas, Jonas Slapšinskas yra gyvas.

Pranas Žiauberis Karagandos lageryje

neišleisdavo. Barako koridoriuje stovėjo statiniai gamtiniams reikalams. Visą naktį degdavo šviesa ir budavo kalinys.

Darbe nebuvo jokių kategorijų, net invalidams. Reikėjo dirbti, kol nugri davai. Žmonės visai be sveikatos nurašydavo 5-ą baraką. Juos darbu nevarydavo, bet išvarydavo iš barako tuo laiku, kai kitus siūsdavo darbą. Jie turėjo daryti visą dieną šalti lauke, vos gyvuliukai, kol kiti grįždavo iš darbo. Jeigu kam pavykdavo pasislėpti ar kitokiu būdu grįžti atgal į baraką, o jo sargybiniai surasdavo, vilkte nuvilkdavo į karcerą. Naktį užrakindavo visus barakus. Jeigu susirgsi, be ryto nesulauksi jokios medicininės pagalbos. Gali šaukti, kol numirsi.

Jau po Stalino mirties, kovo mėn. susirinko daug kalinių etapų barakų. Visus iškratė ir vidurnaktį sakė eiti prie vartų. Po penkis išleido ir surikiavo m. vartyti geležinkelio link. Kurie negalėjo paeiti, tuos vežė rogomis. Geležinkelio stotyje teko laukti keletą valandų, o lauko užsikurti neleido. Mano vatinukas su 25-iomis skylėmis ir vieni baltiniai. Kai susodino vagonus, suvirtome vienas ant kito ir aš tuoj užmigau. Pabudau išgirdęs ekistų sakymus ruoštis išlipimui. Išlipusius surikiavo po du, patikrinome, ar visi yra, ir su ekistais bei šunimis palydome nuvarę per girgždantį sniegą. Po kiek laiko pajutau, kad mano jėgos vis labiau silpsta, kiekvieną kartą darosi vis sunkiau žengti per sniegą. Bijau nugriūti, nes gali nušauti. Dar galiojo Stalino ir Berijos sakymai. Kol nužygiavome į lagerį, visiškai apleido jėgos. Šiame lageryje visą etapą uždarė "b r". Mat naujasis etapas dvi savaites laikydavo karantine, izoliuotus nuo to lagerio žmones. Ryte - kratos. Valgyti dar neduoda, mat neišrašytas maistas iš sandėlio. Kuo viršininukas išvyks ir nurašys kam pasirašyti maisto orderį. Po kauselputros gavome tik tris dienas. Žmonės pradėjo kalbėti ir juokauti. Kol nevalgė buvo, visi gulėjo kaip lavonai, neištarė žodžio. Praėjo dvi savaitės, mus išleido iš "b r" ir

paskirstė brigadas. Čia buvo 03 lageris (nulis prieš skaičius, rodo, kad tai yra ypatingo režimo lageris). Nors Stalinas ir nusprogo, ekistai dar laikėsi šikandantimis ir nagais jo sistemas.

1956 m. po lagerius važinėdavo komisijos iš Maskvos. Buvo paleista daug vyrų ir moterų, kitiems sumažintos bausmės lageriuose. Sutrumpintas tremties, be teisi laikas. Žymiai sumažėjo kaliniai. Tokios prašvaistės leido svajoti, kad ir mes greitai grįšime į Lietuvą. Bet po kelerių metų vėl sustiprėjo ir sugriežtėjo lagerio režimas, ypač politiniai kaliniai. Net už menkus nusižengimus gaudavome 15 parų karcerio, kuris dabar buvo rengtas Hitlerio pavyzdžiu.

Karceris buvo 2x2 metrų, skirtas kalėti dviem. Grindys cementinės, prie sienos prirakintos dvi lentos, kurias atrakindavo 5 valandoms per parą. Per lentą, vadinamą lova, buvo pritvirtintos metalinės juostos. Kaip besiraitysi, vis tiek ant to metalo tenka gultis. Karcerio temperatūra apie 7 laipsnius šilumos. Paros maistas -200 g duonos ir stiklin vandens. Ketvirtą parą sriubos normelė iš kruop ir vandens. Po 15-os tokia parą reikia eiti darbą, jeigu atsisakai - gauni pailsėti vieną parą ir vėl karceris. Nepaklusnūs raudonoji valdžia veždavo Vladimiro kalėjimui. Ten vėl prasidavo bėdos. Per Vladimiro kalėjimą praėjo daug didelio proto ir mokslo žmonių. Čia Dievui dvasi atidavėms arkivyskupas Reinys ir daugelis kitų.

Kartą per metus atvažiuodavo medicinos komisija. Gydytojas buvo žydas. Pas tokį gydytoją pakliuvęs turintis treios grupės invalidum kalinys bėdavo pripažįstamas darbingu. Jam tekdavo dirbti pačius sunkiausius darbus. Tokio daktaro visi kaliniai vengdavo. Kaliniai iš Kolymos šachtos buvo ypač paliegi, jie labai daug mirdavo lageriuose ir kalėjimuose nuo sadistinio režimo ir bėdų. Bėdavo ir

taip, kad atvežtus paliegusius kalinius, ypač politinius, iš karto sušaudydavo. Statant elektriną ant Angaros upės, Sibire, politiniai kaliniai turėjo dirbti kartu su kriminaliniais. Jei ekistui nepatinka politinis kalinys, už arbatos pakelį pasamdydavo kriminalinius, kad šie jį nužudytų. Auk mesdavo betonuojamą užtvankos sieną. Nurašydavo - žuvo statyboje... Daug tokių pusgyvių žmonių buvo užmūryta Angaros užtvankoje. Politinis kalinys, nuteistas 58^{IA} straipsniu, buvo bevertis žmogus.

Naujai nuteisti politiniai kaliniai tuo metu pasitaikydavo mažai. Taišeto trasą pradėjo vežti politinius kalinius iš kitur. Kelis tūkstantis atvežė iš Kolymos. Jie visi dirbo urano rudos šachtose ir sirgo plaučių ligomis. Beveik visi atvežtieji atgulė. Taišeto politiniai kaliniai kapiškos, daugiausia buvę partizanai iš Vakarų Ukrainos.

1962 m. politinius kalinius iš Taišeto pradėjo vežti Mordovijos respublikai. Taišeto 033 lagerio viršininkas Sarokinas sakydavo, kad tuos, kurie gerai dirbs, palaidos su karštu. Jis tik josi visus badu išmarinti.

Geležinkelio stotyje po 70 kalinių sugrūdavo gyvulinius vagonus. Po vagonais buvo priveržtos grotos, matyt, bijojo, kad išpjovę grindis nepabėgtume. Prie kiekvieno vagono paskirti du kareiviai. Vienas viename vagono gale, kitas kitame vis keli ant laiptelių stovėjo dieną ir naktį. Kiti ekistai buvo dviejuose - priekiniame ir galiniame - vagonuose. Trečiame važiavo ekistų vadovybė. Ešelonas apkabintas prožektoriais, nakties metu panašus skrendant meteorui. Kiekviename vagone daromos kratos, apžirinjamos lubos, sienos, grindys. Skaičiuojami ir perskaityjami kaliniai. Didesnėse stotyse gaudavome maisto daiktus: buizos kaušelis, 100 g duonos ir vandens. Sodinant vagonus, visi asmeniniai daiktai buvo atimti ir sudėti atskirame vagono. Po gana ilgų ir varginančių kelionų sustojome Javos geležinkelio stotyje.

Bronius Kemeklis, Vytautas Slapšinskas ir Sabaliauskas. 38-asis lageris, Irkutsko sr. 1959 m.

38-ojo lagerio ligoninė, kurioje 1958-1959 m. fel'erių dirbo Vytautas Slapšinskas. Irkutsko sr., Novoukne

ia m s ešelon padalijo tris lagerius: vienuolikt , septint ir septyniolikt . Aš pakliuvau vienuolikt j . Prie vart kaip paprastai iškrat ir ap iupin jo. Paskui suleido zon ir paskirst brigadas.

Prasid jo prastos politinio kalinio egzistavimo dienos. ia buvo žymiai geriau vien d l to, kad švelnesnis klimatas. (10 met šalau Sibire.)

Susipažinome su senaisiais kaliniais, kurie ia kal jo nuo pat bolševik at jimo valdži . Jie pasakojo, kad prieš kar buvo atvežta daug inteligent iš Lietuvos, Latvijos ir Estijos, daug j karo metu buvo sušaudyta. Kairiajame kampe nuo valdybos buvo varteliai. Kai kalinys gaudavo sakym eiti prie t varteli , visi žinodavo, kad jis daugiau zon nebegr š. Tarp lagerio ir valdybos augo beržyn lis. Tame beržyn lyje šaudydavo ir užkasdavo pašauktuosius kalinius. Pro lager jo kelias, už jo augo gražus pušyn lis. Vietiniai gyventojai sak , kad tas pušyn lis auga ant anks iau ia sušaudyt žmoni kaul . Mordov mokytoja pasakojo, kad karo metu ji lankiusi pradžios mokykl ir ma iusi, kaip atvež vagonus sušalusi vokie i kareivi , Stalingrado m šyje paimt nelaisv . Iš vagon iškrautus kareivi lavonus sukraudavo rietuves. At jus pavasariui, jie prad jo dvokti ir tik tada buvo užkasti.

Lageriai buvo perpildyti. Po dviej m nesi mus, 300 kalini , išvež 7- j lager , kur prad jo griauti senas l šnas ir statyti naujus papildomus barakus. Griaunant vien barak , buvo rasta maža užmaskuota patalpa, išmušta skarda. Ta skarda daugelyje viet buvo sušaudyta. Senieji kaliniai kalb jo, kad ten po revoliucijos šaud žmones. Prasid jus statyboms, lagerio gyvenamojoje zonoje buvo atkasti lavonai, kuri lyt buvo sunku nustatyti. Tik iš kas buvo galima spr sti, kad tai sušaudytos moterys.

7-ojo didžiojo lagerio viršininkas buvo žydas Kolo-meicovas. Jo žmona - sanitarijos skyriaus viršinink . Nuo

ši pareig n daugyb politini kalini tapo invalidais, šimtai ir t kstan iai amžiams užgeso septintame lageryje. M s laim , kad neilgai trukus Kolomeicov išleido pensij . Šiame lageryje kal jo apie 4 t kstan iai politini kalini . Kitoje geležinkelio b gi pus je buvo 7-asis mažasis lageris. ia kal jo katalik kunigai, liuteron ir sta iatiki dvasininkai ir visi sektantai. Sekt buvo nemažai ir visi sektantai labai steng si savo pus patraukti kuo daugiau kalini . M s kunigai taip pat nes d jo sud j rank : nors ir buvo draudžiama, jie krikštydavo kalinius ir atlikdavo kitas apeigas. Tod l m s katalik kunigai buvo atskiroje zonoje.

At jo metas 7- j politini kalini lager išformuoti: m s viet atkl kriminalinius kalinius, o mes gr žome 11- j . Atrodo, 1967 m. m s lager atvež rašytoj žyd , kurio pavard s neatsimenu. Ir daugiau žyd m atvežti. Seni rus kaliniai prad jo kalb ti, kad turb t žlugs komunizmas, jei žydus prad jo vežti lagerius. Pasak j , po revoliucijos žydai stat komunizm ir lageriuose j nebuvo.

Šioje vergov s zonoje taip pat pasitaikydavo nuotyki . Kart kareiviai šov gulos gydytoj , kuris jo per mirties zon . Kareiviai nepataik , bet gydytojas prid jo kelnes. Taip mums papasakojo laisvi meistrai, dirb kartu su mumis. Jie buvo laisvi žmon s. Meistrai pasakojo, kad daktaras buvo labai išsigand s, o kareiv su m .

Mes dirbome keturiese: dar me kojas spintoms. Pasi- baigus vandeniniams dažams, cecho viršininkas par pino acetonini daž . Kažkas par k s juos met nuor k . Dažai užsideg ir nedaug tr ko, kad visas pastatas užsidegt . Visi supuol sp jome užgesinti. Mane ir dar vien kalin su m . Mus uždar karcer . Prasid jo visa eil tardym : tard ne tik mane, bendradarbius, bet ir kit brigad vyrus ir brigadininkus. Nedaug tr ko, kad b t

išvež Vladimirą kalėjim. Ačiū Dievui, viskas pasibaigė kalėjime. Aš buvau nekaltas, bet niekas manim nenorėjo tikėti.

Šitame lageryje kas trys mėnesiai vykdavo kratos ir patikrinimai. Jei lagerio valdžia eidavo pro mūsų kalinius, šie būtinai turėjo atsistoti ir stovėti, kol valdžia praeis. Vieną dieną po pietų vaikšiojo valdžia po barakus. Laukiant suolo prie barako sėdėjo žydai Rafalovičius iš Leningrado. Operas, arba kamas, žydai Jovičius reikalauti, kad Rafalovičius atsistotų, bet šis sėdėjo ir tiek. Už šį nusižengimą jam buvo paskirta septynios dienos kalėjimo. Paprastai duodavo 15 parų, bet žydai žydo pagal jo. Jovičius iš Baltgudijos, buvo labai žiaurus kaliniams, jam buvo didelis malonumas kankinti kalinius kalėjime.

Praėjus kuriam laikui, mūsų lagerį pradėjo išformuoti. Aš patekau 19-ą kriminalinį lagerį. Senieji lagerio kaliniai pasakojo, kad iš čia niekas namo neparkeliavo. Jeigu kaliniui pasibaigdavo bausmės laikas, jį paleisdavo. Kai laisvas kalinys pasiekdavo geležinkelio stotį, jį jau laukdavo budelis su paruoštu šautuvu. Taip mums pasakojo senukas ukrainietis, o jam tie kaliniai, kurie čia vargo dar prieš karą. Tokiu būdu bolševikai norėjo paslėpti savo nusikaltimus, bet laikui bėgant, niekšiški žudymai pradėjo išeiti šviesu.

Po sukilimo ir streikų politiniai kaliniai lageryuose nuolat būdavo vairi tautybių kagibistai: lietuviai, latviai, estai, ukrainiečiai. Kartą per metus pasižiūrėti mūsų kančias atvažiuodavo iš Vilniaus. Jie tikrindavo, kaip mes alsuojame, gal jau raudonu oru, ar persiauklėjome, ar jau galima leisti komunizmo palengvintą režimą.

Vieną rytą darbe išgirdome, kad atvažiuojo dšipirkliai iš Lietuvos. Už geros valandos atbaga "varanokas", laikydamas rankoje sraš. ("Varanoku" vadinome kaliną,

tarnavus ekist štabe.) Jis perskait pavardes t, kuriuos šauk KGB kabinet. s raš pakliuvo ir mano pavard. Pasisak s brigadininkui, nu jau prie vart. Kareivis mus praleido. At jo mano eil eiti KGB kabinet. ia radau iš Vilniaus atvažiavus KGB pulkinink esnavi i. esnavi ius sveikindamasis atkiša savo "leten" ir klausia, kiek s di. Atsakaiu, kad jau aštuoniolika met. esnavi ius prad jo "dejuoti", kaip šuo užsilip s ant bodos kaukti. Žmogus s di aštuoniolika met! Jam ir sakau, ko ia dejuojate, ia komunist žmon ms malti mašin l ir pats j suki. Pasirodo, už dur m s klaus i Rimkus ir lagerio sargas Jonas Butrimas. Jiems puolus kabinet, pasijutau, lyg šimt aštuoniasdešimt laipsni apsuktas. Rimkus rodo mane pirštu ir sako: tu banditas. Jam atsakaiu: "Saransko aerodrome užsakyk l ktuv Niujork. Ten yra pasaulin s tiesos svarstykl s. Aš pasakysiu, už k man Maskvos okupantai dav dvidešimt penkerius metus kal ti. O tu pasakysi, už k tau dav kapi-tono laipsn ir ekisto uniform. Ir kuris iš m s b sim toks..."

Visi trys tautos išgamos išvar mane iš kabineto. Išeidamas pasakaiu, kad daugiau nešaukt. Buvau labai supyk s, tod l nu jau pirt ir palindau po šaltu dušu. V liau sužinojau, kad po man s buvo pašauktas Povilas Pe iulaitis-Lakštingala, Tauro apygardos partizanas, ir Narbutas iš Rygos. Jie taip pat nepasidav ekist tikin jimams.

Kart praneš, kad veš ideologiniam pokalbiui Saransko kal jim. Saranskas - Mordovijos sostin. Saranske kratos metu ekistai, rad rožan i pas mane, sustat akt - režimo pažeidimas. kamer kartu pakliuvau su Tautvilu Kavaliausku iš Vilniaus, o antrojo pavard s neprisimenu. Jis k sinosi pagrobt i ktuv ir pab gti Švedij. Bet l ktuvas užsideg ir trims lietuviams nepavyko nukakti Švedij. Aš buvau senas kalinys, ats d j s dau-

giau kaip pus laiko, o kiti du - jauni ir neseniai ia. Atvažiuodami jau žinojome, kad kamerose yra pasiklausymo aparatai, bet tarpusavyje kalb damiesi nesivarž me. Keik me okupantus nuo d šios. Pras d jome toje kameroje tris ar keturias dienas. KGB majoras Pasnikov mane pakviet pirm . Prasid jo panašus ankstesniusius tardymas. Klausia: ar tikiu Diev ? Atsakiau - taip. Tai kod l šaudei žmones? "Remiantis tarptautine partizan teise, - atsakiau. - Šnipams mirties bausm vykdydavome tik tada, kai jie po m s persp jimo nenustodavo teikti okupantams žini apie partizanus arba buvo susitep partizan krauju. O j s mano kaimyn Bruž nušov te 1947 m. kovo m nes jo namo kieme, matant žmonai ir mažiems vaikams. Jis buvo neginkluotas, juodadarbis šeimos t vas. Mažazemi šeim , likusi be t vo, išvež mirt Sibiran."

Pašnekovas patyl j s paklaus , kod l man s nepristat teismui d l bausm s sumažinimo. Iš kur aš, kalinys, galiu žinoti. ekistas sako: esi jaunas vyras, gal nori moter ? Aš atsakiau, kad j si loma prek man nereikalinga. Tada jis prašo, kad jiems pad iau. Bet man s ant toki kabliuk nesuvilios... Grasino, kad reik s ats d ti vis bausm , bet šitai žinojau ir be j .

1972 m. sulaukiau 19-ame Mordovijos lageryje. At jo pavasaris, pasigirdo kalbos, kad mus išveš iš šito lagerio. Liepos 7 dien buvo padaryta atranka ir kai kurie kaliniai, tarp j ir aš, buvome suvaryti vagonus. Asmeninius daiktus sukrov atskir vagon . Prasid jo krata.

Viskas vyko Stalino laik metodais. Sužv r j ekistai atimdavo net tabletes nuo skrandžio ar validol , išrengdavo kiekvien nuogai, net užpakal paži r davo. Visos drabuži si l s buvo iš iupin tos, kad tik neb tume kokios granatas "užsikiš ". Po kratos sugr do saul s kaitintus vagonus. Ventilacija išjungta, langai uždarin ti. Buvo labai tvanku, tr ko oro. Jaut m s lyg pakliuv sp stus -

nei pirmyn, nei atgal. Gavome saus maisto davin : duonos ir labai srios žuvies.

Po nepaprastai sunkios kelionės pagaliau pasiekėm tikslą, bet mes dar neišlaipino, vis dieną išlaikė vagonus saulėje. Pro uždarytus langus matėme, kaip ekistai kraugeriai maudėsi Kamos upėje. O mes kepėme saulės kaitintuose vagonuose. Ryt ir vakar davė po 300 g šilto nešvaraus vandens. tualet leisdavo taip pat ryte ir vakare. Tvankiame vagono koridoriuje stovėjo šlapi nuo prakaito ekistai atkištais pistoletais. Ukrainiečiai Nikitiukui, iš kurio per kratą atėmė insuliną, reikėjo vaistą. Gal šimtą kartų šaukėme gydytoją, bet šiam nepasirodžius, Nikitinas mirė kelyje. Važiuojant per Udmurtiją, girdėjome kareivius šnekant, kad lauke 46 laipsniai karštesnio. Labai troškino, bet vandens gavome tik didesnėse stotyse sustojus traukiniui. Kai pradėdavome šaukti vandens, ekistai mums grasino šautuvais, bet šauti nerizikavo. Ketvirtą parą atidarė koridoriaus langus, pasidarė vėsiu.

Mūsų vagoną atkabino nuo garvežio. Susodino bortines mašinas po 5 ant vieno suolo ir liepė susikabinti už rankas. Pagrasino, kad šaus be perspėjimo, jeigu tartinai sujudėsimė. Važiuodami pastebėjome, kad kryžkelėse stovė kareiviai kautynių parengtyje. Kilo mintis, kad mus veža sušaudyti. Pagaliau pastebėjome lagerio bokšteliu.

Mūsų mašina sustojo prie 35-ojo lagerio, o kiti pakliuvo 36 ir 37- j. 35-ame anksčiau buvo kalintos moterys. Lageris buvo labai nuskurdęs. Aš patekau statybos brigadai. Mums teko kasti šiluminės trasas. Prasidėjo Uralo žiema. Labai šalta ir daug sniego. Lauko darbai sustojo, ir mus paėmė dirbti cehą.

Maždaug po metų mane vėl iškvietė kabinetą. Afanasjevas pasakė, kad mane reikia pristatyti teismui dėl baudos sumažinimo, bet turiu rašyti pareiškimą, kad mane suklaidino auklėdami tave ir religija. Aš atsakiau, kad

mano bausm s laikas jau baigiasi ir pareiškimo nerašysiu. Po kurio laiko mane pašauk lagerin komisij , kuri tur jo teis si lyti srities komisijai sumažinti bausm . Po jos atvažiuoja teismas ir nusprendžia, ar išleisti palengvint režim . Komisijoje klaus , kuo esu nusikalt s taryb valdžiai. Pajuokavau, kad vokie iams vežiau šiaudus, šien , gr dus, o kartais t vas duodavo ir parš nuvežti. Kitus paleido, o mane atskirai pašauk kabinet , kuriame s d jo vyras ir moteris ir lagerio politrukas. Jie v l man s prad jo klausin ti, d l ko nuteistas. ia reik jo kalb ti rim iau, ir aš atsakiau, kad nuteistas už pogrindin veikl . Supratau, kad jie mano byl yra vart . Ir turb t nor jo mane paleisti, bet žydas politrukas pyko ant man s, kad nerašiau pareiškimo. Man buvo atsakyta.

Iš Lietuvos atbild j s kag bistas Valuckas si l dirbti jiems, bet aš atsisakiau. 35-ame lageryje prad jau kal ti dvidešimt penktuosius metus. miau skai iuoti likusias dienas. Spec. skyriaus viršininkas paklaus , kur važiuosiu iš j s laisv . Atsakiau, kad Lietuv . Tikslaus adreso netur jau. Reik jo rašyti milicij , kad leist pernaktoti. Likus keletai dien iki paleidimo, iš Lietuvos atvyko kag bistas Trakimas.

At jo 1977 m. sausio 25-osios rytas. Daiktus atidav patikrinimui, mane iškrat ir paleido zon . Po valandos v l krato, ir taip tris kartus. Tik josi, kad pagaus su užrašais ir v l gal s teisti. Nepagavo. Išved už vart ekist štab , atidav vadinam j "spravk ", su kuria gal siu gauti pas . Taip pat dav pinig už 25 darbo metus. Dar išklausin jo, ar niekas nieko nepraš , po to liep nesustoti Maskvoje. Miestelio parduotuv je nusipirkau drabuži . Mano "sargai" surado, kur persirengti ir pa m lagerio drabužius. Atvažiav s geležinkelio stot , nusipirkau biliet iki Vilniaus ir išvažiavau.

Parvažiav s Lietuv , nuvažiavau Šiaulius pas Jon

Petkeviči . Jis surado man butą pas Step Stokelait . Šiauliuose gavau pasą . Ir einu žingsnis po žingsnio per registracijas. Vieną dieną pas Petkeviči privirto pilnas butas saugumiečiai ir rodo Jonui prokuroro sankciją, kad turi teisę daryti kratą . Krata buvo neišpasakytai smulki - ieškojo "Bažnyčios Kronikos". Krata ne tik butą, sandėliuką, balkoną, bet vyko ir darbovietose . Krata truko 6 valandas. Abu Petkevičius areštavo, o aš likau į namuose šeiminku. Po 5 valandų labai išsigandęs Petkevičius grįžo, nes nieko neradęs turėjo paleisti. Po kratos neliko vilties prisiregistruoti Šiauliuose. Pasą skyriuje burliuko išsižiojo, girdi, man ne tik Šiauliuose, bet ir apskritai Lietuvoje negalima gyventi. Teko išvažiuoti iš Šiaulių .

Pasižūrėjau žemėlapyje ir po kelių dienų išbėgdavau Latvijos link Skaistkalnį, kur susiradau butą ir darbą . Sidarbiau vištų fermoje mašinistu prie generatoriaus. Reikėjo prisiregistruoti pas Bauskės čekistus. Bauskės KGB viršininkas pradėjo ant manęs šaukti ir paklausė, kiek nušoviau komunistus ? Aš jam atsakiau, kad dar nė vieno, nes tik kelios dienos, kai grįžau. Sužinojęs, kad atvažiuavau iš Šiaulių, susiskambino su Šiauliais ir liepė ateiti po trijų dienų prisiregistruoti. Gyvendamas ir dirbdamas Skaistkalnyje, rašiau ir prašiau, kad leistų grįžti Lietuvai . Ilgą laiką neleido. Iš jus sakymui leisti susijungti išsklaidytoms šeimoms, parvažiuavau Šiaulius.

Viktoras Šniuolis ir Vytautas Slapšinskas prie paminklo Vytauto Didžiojo rinktinės partizanams Radviliškyje

Paminklo šventinimo proga Šimkaičiuose, 1990 10 13

LYDŽIO RINKTINŲ PARTIZANAI IR JŲ LIKIMAI

Mindaugo b ūrys

Vadas - Vytautas Gužas-Mindaugas. Žuvęs 1949 m. 06 mėn. 13 d. buvęs vakarų srities štabo viršininku. Partizanai: Paupio būrio vadas - Jonas Starkus-Maželis, Mėnuo, žuvęs 1948 m. 03 mėn. 15 d. Žūkaičiuose. Vakarių srities vadas Vacys Ivanauskas-Vytenis, žuvęs 1951 m. Vladas Mišeikis-Uranas, Tarzanas, žuvęs 1951 m. kartu su žmona. (Už jo išdavimą buvo paskirta 25 tūkst. rublių premija.) Stasys Urbonavičius-Vidugiris, žuvęs 1947 m. Būrio vadas Jonas Stoškus-Eimutis, žuvęs 1950 m. Jonas Rubšaitis-Žilius, suimtas sužeistas, mirė lageryje 1963 m. Vytautas Slapšinskas, suimtas sužeistas 1952 m. 01 mėn. 25 d.

Ryšinininkas: Bronius Kačiūšytis - Raitis, Natalija Urbonavičiūtė - Seselė.

1940-1941 m. liepą suformuotas plk. Gedgaudų Lietuvos kariuomenės kareivys ir savanoris. Gyveno Eržvilko vals. Kulvertiškiškiškių kaimo sodyboje, turėjo malūną ir pieniną. Suimtas naktį, vėliau nukankino. Jo sodybos likę tik gyvenamasis namas.

Tėpaikis naktį buvo suimtas viceministras Drevinskis, gyvenęs Batakių vals. Šveiši kaime. Jo kieme buvo 35 hektarai, iš kurių 25 buvo dirbama žemė, o likę 10 - miškai. Jo žmona buvo dantų gydytoja. Ji buvo jos tėvų viščiukas. Juknos iš Šveišių sesuo dalį žemės buvo gavusi iš brolio.

Jis gražiai sutvarkytas, gyvuliai prižiūrimi, jame derlius laukuose aukštas. 1944 m. viceministro žmona Juknytė - Drevinskienė pasitraukė vakarus. Ji nebeliko.

1941 m. buvo išvežti mėsos kaimynai - Būdiškių vienkio senukai Drukteniai. Jie buvo labai darbštūs ir malonūs žmonės - pas juos samdyta šeimyna išbuvo davę ilgus

metus. T pa i nakt iš gretimo Pagiri kaimo išvež Gedvilus, su kuriais mano t tis bi iuliavosi. Gedvil ir Drukteni šeimos buvo numarintos badu prie Laptev j ros.

M s miestelyje buvo stiprus partizan dalinys. Daugelis partizan buvo tarnav Lietuvos kariuomen je. Artilerijos kapitonas Juškaitis 1944 m. pasitrauk Vakarus ir gyvena Amerikoje.

1941 m. rugpj io 14 d. vokie iai Lietuvoje ved civilin valdži - Civilfervaltung . Tada kai kurie vyrai iš partizan per jo policij . Partizan daliniai buvo išformuoti.

Antanas Petrauskas, gim s 1914 m. Varlaukio k., Baktaki vls., buvo Šauli b rio vado pavaduotoju. Vokieiams valdant dirbo savo kyje. Antr kart bolševikams okupavus Lietuv , Petrauskas buvo ekist tardomas ir tik per plauk liko neišvežtas Sibir . Mat jis buvo partizan siuv ju.

1941 m. Varlaukio b rio partizanai

1. Juozas Kaminskas. Tur jo 26 ha žem s ir kuliama j . 1945m. suimtas negr žo. Liko žmona su mažais vaikais.

2. Antanas Danielius. kis - 40 ha. 1945 m. saus suimtas, kankintas Eržvilko kal jime, išvežtas Kolymos lagerius. Gr žo ir v l buvo suimtas. Nebegr žo.

3. Jonas Danielius, Antano s nus. Mir s.

4. Antanas Gvazdauskas, Danieliaus žentas. 1945 m. žiem ekistai Danieliaus kyje rado A.Gvazdausk ir nusived jauj nužud . Ekzekucij vykd stribas Riklikas.

5. Izidorius Gvazdauskas, žuv s 1947 m. kovo m n. Oponiški k. Eržvilko vls. Pagautas savo uošvio Bružo namuose ir ia pat kieme žmonos ir vaik akyse sušaudytas.

Mjr. Aleksandras Milašius-Ronis

Steponas Ži kus

Juozas Kasperavi ius su žmona

6. Juozas Gvazdauskas. Išsilaik namuose. Mir s.
7. Mataušas Maurius. Suimtas 1945 m. saus. Kal jo Sibire. Gr ž s mir .
8. Antanas Gramaila. Suimtas ir ištremtas 1944 m. per šv.Kal das. Gr ž s iš tremties, gyvena kaime.
9. Antanas Šteimantas. Išsilaik namuose. Mir s.
10. Vytautas Slapšinskas. Iš jo pas partizanus 1944 m.
11. Jonas Stegvilas. Išformavus partizan b r , per jo dirbti policij . 1944 m. pasitrauk Vakarūs.
12. Pranas Dielkus iš Šveis i k. Bataki vls. Buvo suimtas, tardomas ir kankinamas. Mir s.
13. Antanas Bakys-Gaidys iš Varlaukio. Partizan ryšininkas. Daug kart tardytas. Mir 1987 m.
14. Pranas Kumpikas. 1944 m. pasitrauk Vakarūs.
15. Simas Buitkus iš Lybiški k. Likimas nežinomas.
16. Stasys Buitkus iš Lybiški . Tardytas ekist . Mir Lietuvoje.
17. Simas Kobelskis iš Lybiški . Dirbo geležinkelyje. Tardytas ekist .
18. Simas Jonikas iš Kubilišk s k. Tardytas ekist .
19. Pranas Macijauskas, gim s 1912 m. Šveis i k. Bataki vls. Lietuvos kariuomen s artileristas. Suimtas po karo. Iš tardymo izoliatoriaus pab go pas partizanus. Žuvo 1945 m. liepos 4 d. Pagiri k. Eržvilko vls. Jono Toliušio kyje.
20. Stasys Remeikis iš Skliaus i k. 1944 m. prad jus ekistams persekioti, kur laik slapst si vienas, paskui partizanavo Jogailos b ryje. Pakliuvo ekistams. Nukankintas per tardymus.
21. Juozas Remeikis iš Skliaus i k. Šaulys. Tardytas ekist . Mir s.
22. Juozas Remeikis iš Šveis i k. Bataki vls. kis-40 ha. Miestelyje tur jo parduotuv . Šaulys. 1947 m. suimtas ir išvežtas Sibir . Mir s.

S di 1-as - K stu io apygardos vadas Mielulis-Algimantas, stovi
7-as - Kazimieras Ruibys-Inžinierius, 8-as - Aleksandras Milašius-
Ronis, 9-as - Antanas Liesys-Idenas, 10-as - Vytautas Slapšinskas

Antanas Liesys-Idenas, mjr.Aleksandras Milašius-Ronis,
mjr.Sergijus Staniškis-Litas, Vacys Ivanauskas-Vytenis

23. Viktoras Veryga iš Kubilišk s k. 1944m. suimtas ir išvežtas Sibir . Mir gr ž s Lietuvoje.

Juozas Babilius

1941 m. birželio 14 d. bolševikai ištr m Sibir mokytojus Martišius su vaikais. Martišius mir tremtyje, Martišien gr žo Lietuv . Ištr mus Martišius, Varlauk atvažiavo naujai paskirtas mokytojas - Juozas Babilius, buv s Lietuvos kariuomen s karininkas, su žmona medicinos seserimi Džiankaityte. Babiliaus t višk - Paviš iovio k. (Eržvilko vls.) T vai tur jo 20 ha sodyb prie Paviš iovio miško. Babiliai buvo simpatiški ir malon s žmon s, netrukus jie tapo labai gerbiami kaimo žmon i .

1942 m. Juozas Babilius Varlaukyje m organizuoti slapt Lietuvos kariuomen (LLA), kuri sijungiau ir aš. Eržvilko, Bataki , Gaur s, Skaudvil s, Jurbarko ir Raseini vals iuose LLA buvo labai gerai organizuota.

Raudon j partizan siautimai

Raseini aps. Šimkai i vls. prie Papartin s miško netoli Šaltuonos up s prisiglaud s Papor i kaimas. 1944 m. raudonieji partizanai suman išžudyti Papor i kaimo žmones, ta iau papartie iai buvo atsarg s ir dr s s. Nuo pavasario vyrai naktimis ginkluoti saugojo kaim . Ir štai geguž s m nes at jo žinia, kad raudonieji puls kaim . Vyrai sužinojo, kiek raudon j ir iš kur puls.

At jus nak iai kaim atšliauž 40 raudon j pl šik žudyti kaimo gyventoj . Prie pat kaimo juos pasitiko kulkosvaidži ir automat ugnis ir teko trauktis atgal mišk .

Po m nesio v l buvo m ginama pulti kaim . Sužinoj tiksl i užpuolimo dat , septynetas jaun ir dr si vyr už m patogias pozicijas palei keli - po kulkosvaidinin-

Jonas Petrauskas-Šarunas

Stoškus-Eimutis

Jonas Jokubauskas-Aurys

k iš abiej pusių, o kiti penki pasislėpė. Raudoniesiems prisiartinus, atidengė ugnį. Šie puolė slėptis griovius, o iš ten juos pasitiko kulkosvaidžio ugnis. Plėšikai puolė atgal keli, o ten juos vėl "pasveikino" ugnis. Priešas pakriko ir puolė bėgti deganiomis šimtais lėmėmis, mat vyrai "sveikino" juos padegamosiomis kulkomis.

Papairiai vyrai mėsė su raudonaisiais laimėjo, tačiau ir toliau bėgė naktimis. Dirbo ir žvalgyba. Po savaitės atėjo žinia, kad talk paprašytas vokiečių dalinys. Raudonieji buvo užpulti netikėtai ir patyrė dideli nuostoliai. Šiame mėsyje dalyvavo Bakšys, tuo metu tarnavęs policijoje, o dabar gyvenantis Amerikoje, du broliai Valaičiai (Kazys žuvo partizanaudamas, o kitas suimtas. Žuvo 1945 m. balandžio 29 d. Papairiai miške mėsyje su ekistais.), tvas ir du sėnė Tamuliai. Tamuliai, paslėpė šeimė, saugojo kaimė. Jauniausias sėnus Kazys vien rytė sumanė pareiti namo. Bėbėdamas namuose, pamatė jėk ateinant raudonė vadė Ridziė. Užlipė sė ant aukšto, pasimė paslėptė tvo automatė ir atsistojo už kamino. Ridzius, apvaikšėiojė sė visus kambarius apaioje, sumanė užlipti pasizvalgyti ant aukšto. Tada Kazys ir paleido serijė šė vi ... Paskui pasimė, ko jam reikia iš namė, ir iš jo.

Taip žuvo raudonė plėšikė vadas Ridzius, kuris dar Nepriklausomos Lietuvos laikais apiplėšė ant kelio žmones. Ridziai gyveno Daugeliėk. Eržvilko vls. 1943 m. prieš šėv. Velykas pas juos atvyko policija iš Eržvilko. Susišaudyme žuvo policininkas Sakalauskas. Rusams antrė kart okupavus Lietuvė, Ridziė vyriausias sėnus važiuodavo Tauragė sė Šubartinė ir ten ekistams padėdavo kankinti žmones. Eržvilko gimnazistuiė ekai iui, kilusiam iš Paupio, pavyko iš Šubartinė sė ištrėkti gyvam, tai jis ir papasakojo apie Ridzio darbelius, nes iki tol niekas apie jė nežinojo. Mat jis grėžė sė iš Tauragė sė lyg niekur nieko toliau darbuodavosi savoėkyje. O jauniausiasis Ridzius buvo

Pranas Kauneckas. Raseini
gimnazijos gimnazistas

Stepas R. kas

Pranas Kauneckas universitete vokie i okupacijos metais

apdovanotas Lenino ordinu, sak , kad lyg už traukini sprogdinim karo metais.

LLA Lydžio rinktin

1944 m. rugpj io 24 d. Oponiški kaime Jono Ma iulio miškelyje vyko LLA nari susirinkimas. Jame dalyvavo: leitenantas Petras Ruibys iš Ropyn s k.; leitenantas Kazimieras Ruibys iš Ropyn s k.; leitenantas Statkus iš Naujinink k.; studentas Jonas Kubilius iš Ferm k.; puskarininkis Jok bas Druktenis iš B i k.; puskarininkis Jonas Starkus iš Pagiri k.; Jonas Ma iulis iš Oponiški k.; Vytautas Slapšinskas iš Oponiški k.

Šiame susirinkime ltn.Petras Ruibys k r Lydžio partizan rinktin . Sudar s raš t , kurie okupavus Lietuv bolševikams negal s gyventi laisvai. s rašus buvo rašytos Jono Starkaus ir Vytauto Slapšinsko pavard s. (Netrukus tai ir pasitvirtino. At j bolševikai jau tre i dien prad jo lankytis Stark ir mano t t s kiuose, daryti kratas. Aš namuose tuo metu jau negyvenau. 1945 m. geguž s 3 d. okupantai m s sodyb sunaikino, bet dar dvejus metus steb jo t viet .)

Susirinkime buvo aptarta m s programa ir tolesn veikla. Kadangi frontas buvo prie Dubysos, jau žinojome, kaip bolševikai elg si su gyventojais. Maždaug po savait s išgirdome, kad Baltijos front bolševikai meta 40 divizij . 1944 m. spalio 6 d. vokie i kariuomen prad jo masiškai trauktis. kaimus pripl do vokie i . M s namuose sik r štabas. Septyni aukšto rango karininkai bud jo prie aparat ros, valg prie m s stalo. Vis nakt skraid žvalgybiniai l ktuvai, m t lempas. Ryte karininkai gavo sakym trauktis Vokietijos link, o jau vakare prie m s stalo virtuv je s d jo rus karininkai, g r namin su aliejumi ir šlykš iai keik si. Spalio 6 d. LLA vadas Juozas

Elena Gendrolyt -Jork nien ,
ž.1953 m.

Aleksas Jork nas-Raganius,
ž.1953 m.

Žuv Aleksas ir Elena Jork nai bei Antanas Bakšys-Germantas

Babilius Taurag je atsisveikino su savo žmona ir s numi, išvykstančiais Vokietij , o pats apsistojo Devynakiuose pas Šimk , neva garo katilo k riku.

Jonas Strainys-Saturnas iš Užšešuvi kaimo (Bataki vls.), Lietuvos kariuomen s puskarininkis, LLA narys, tur jo suformav s partizan dalin . Partizanai buvo apsisto- j Rykiški miške bunkeryje. 1945 m. sausio 12 d. auštant bolševikai puol Saturno bunker . Kautyn se žuvo kul- kosvaidininkas Anzelmas Norkus, Jurgio, g.1927 m. Ož- nugari k. T pat ryt bolševikai sudegino Saturno k , turt išgrobst . Nepilname iai Saturno broliai, dar lank mokykl , buvo suimti. T dien buvo suimti visi Bataki miestel atvyk vyrai. Iš suimt j sužinoj , kur yra J.Babi- lius, ekistai su m Devynakiuose ir j . J.Babilius buvo nukankintas per tardymus, nes daugiau apie j gird ti ne- teko.

Dviej okupant atsitraukimai

1941 m. birželio 22 d. prasid jus karui steb jau, kaip bolševikai trauk si nuo vokie i kariuomen s, kuri jo pirmyn žaibo greitumu. O 1944 m. spalio 7 d. jau steb - jau, kaip organizuotai, be panikos trauk si vokie i ka- riuomen .

Tos pat dienos apie 4 valand kaim užpl do raudo- noji armija. Sudegino kaimyno tvartus ir jauj , nedaug tr ko, kad ir mus b t padeg . Tre i dien prasid jo su mimai. Aš gavau šaukim kariuomen . Apsiginklav s slaps iausi miškeliuose. Šv.Kal d pirm j dien su Jonu Starkumi nutar me eiti Mataušo Mauriaus k . Eidami išgirdome švilpim ir pamat me atb gant ekistus. ekis- tai m šaudyti, mes irgi. Ta iau ilgai nesivijo. Pro Lenk- i kaim patrauk me Daug lin s mišk . Užsukome pas Kancler . Vakare patrauk me Pagiri kaim pas Jono

Antanas Kisielius-Mikutis

Levutė Žiukaitė-Slapšinskienė,
Vytauto Slapšinsko žmona,
žuvusi 1952 01 22

Žuvę Kėstuties apygardos 3-os kuopos antro būrio vadas
Pranas Karbauskas-Margis ir jo pavadootojas Kazys Šeputis-
Dobilas. Tauragės r. Gerviškiškis, 1947 m.

Starkaus uošv Izidori Tamošait. Ten jau m s lauk Jonas Kubilius. Jis praneš , kad suimtas Gaudentas Kisielius iš Pavidaujo kaimo. Ta iau Eržvilke, kaip sužinojome iš žvalgybos, buvo sutraukta daug kariuomen s, o m s j gos buvo per silpnos stoti m š .

M s kaime pas Norkus slapst si j pusbrolis iš Raseini Vacys Ivanauskas. Mums abiem s šiame kaime buvo nesaugu. Iš ryšinink sužinoj slaptažod , iškeliovome partizan dalin . Nu j pas Jon Kubili -Arkl Ferm kaim , radome j k tik gr žus iš miško, tod l jis m s lyd ti nepanoro, tik nusak k , kuriame apsistoj partizanai. Pernakvoj pas Paviš iovio Jod , iš ryto patrauk - me Papartin s mišk , kuriame stovyklavo partizanai. Nuo tada ir prasid jo partizaninis gyvenimas.

Vakar srities vadas Vacys Ivanauskas buvo sužeistas 1951 m. vasario m nes prie Varni esan io epai i kaimo mokykloje. Mir vežamas Varnius. Vacys buvo ir b rio, ir t v nijos, ir rinktin s vadu, dirbo K stu io apygardos štabe, po majoro Milašiaus ž ties buvo paskirtas Vakar srities vadu.

Pranas Kauneckas, gim s Raseini aps. Šimkai i vls. kininko šeimoje, buvo ryši karininkas. 1944-1945 m.- Papar i partizan vadas. Vokie i okupacijos metais organizavo LLA. Neilgai Kauneckui teko partizanauti. Daliniui iš Papar i persik lus R dži miškus, 1945 m. vasario 14 d. Pranas su mokytoju iš Jurbarko (sl. Julius) dienos metu iš jo pasižvalgyti Globi k. (Eržvilko vls.). Pasibeldus Nork namus, duris atidar ekistai ir nieko nesak šov . Abu žuvo vietoje, palaidoti Globi kapinait se. Dalinio draugai, nesulauk iki vakaro sugr žtan i , at jo miško palauk ir sustojo prie Maskolai io kio. Žvalgai (vienas j - Zigmas Dobilaitis iš Paviš iovio k. Eržvilko vls.) su kulkosvaidžiais už jo kiem ir netrukus prasid jo susišaudymas. Žvalgai, m s dengiami, laimin-

Jonas Tališauskas

Jonas Žukauskas ir Steponas Tališauskas

Iš dešinės: Balys Misevičius-Gintaras su tarnybos draugais Lietuvos kariuomenėje

gai atsitrauk . Iš j sužinojome, kad Globi kaim su-
traukta daug ekist .

Nakt praleidome Zuikiški kaime pas Valant jus. J
senelis buvo ekist nužudytas, žmon s sibaugin .

1944 m. gruodžio 31 d. Rusiški kaime Eržvilko vls.
prie Monkaus sodybos žuvo Vytautas Tališauskas (g. 1923
m.) iš Ferm kaimo Eržvilko vls. Jis buvo tik baig s gim-
nazij .

1945 m. balandžio m nes Tamulio skyrius stovyklavo
Papartin s miške. Nakt iš 25 26 d. Papartin atvyko
Pavidaujo partizan b rys, vadovaujamas policijos vach-
mistro Telesforo Kisieliaus-Bitino, kilusio iš Pavidaujo. B -
rys gerai apginkluotas, vyrai šaun s, energingi. T pa i
nakt Papartin atvyko ir puskarininkio Jono Strainio-
Saturno b rys iš Bataki vls. Balandžio 27d. pagavome
tris ekistus, besislapstan ius pamišk je. Sak si, nor par-
tizanauti, ta iau patardžius išaišk jo, kad juos atsiunt
šnipin ti. Tuo metu Pavidaujo b ryje kovojo Amerikos
lietuvis Pužauskas-Vilnius, kalb j s rusiškai ir angliškai.
Jam jie prisipažino, ko atvyk .

O Pužausko lauk toks likimas. 1945 m. per šienapj -
t siaut ekistai, o jis buvo atsilik s nuo dalinio. Pasl p s
ginklus miške, at jo kaim . Eidamas per dobil lauk ,
prie šieno kupetos rado arklio pakinktus. Persimet s tuos
pakinktus per pet jo, tarsi gr žt arklius nuved s ga-
nykl . Ta iau sutikti ekistai pareikalavo dokument , o j
Pužauskas netur jo. ekistai su m , nuvež apskrit , ten
tard , kankino. Nuteis trejiems metams lagerio. Po trej
met gr žo Pavidauj , kolchoze š r gyvulius. Kajolien ,
Eržvilko vals iaus pirmininko žmona, atpažino Pužausk
ir skund . Ir v l - po 10 met - Pužauskas suimamas.
Vilniuje reikalavo, kad skirt mirties bausm , ta iau nu-
teis 15 met lagerio. Pužausk nuvež Mordovijos lage-
rius, kur mes 7-ajame lageryje ir susitikome. Mane netru-

Bronius Tališauskas-Grigas

Antanas Seneckis-Žaibas

Matas Baras-Jogaila Lietuvos kariuomenėje

M. Baras o žmona su vaikais Sibire

kus išvež 11- lager , o Pužauskas, kiek teko girdėti, susirgo, buvo pervežtas 3-io lagerio ligonin ir ten mir .

Antanas Jonikas-Rolandas, buvęs Lietuvos kariuomenės kareivis, dirbo Eržvilko plytinėje. Papartinis miško partizan b r sijung 1945 m. balandžio pabaigoje. Kadangi buvo geras organizatorius, netrukus tapo b riu vadu.

Liepos 4 d. aštuoni vyrai išžygiavo epai ir Pagiri kaimus, o kiti pasiliko R dži miško II kvartale. Vyrai apsistojo Pagiri kaime pas Jon Toliuš ir žadėjo vakaro sulauk keliauti toliau. Tačiau jie juos užpuol ekistai. Kovoje žuvo: Petras Zinkus iš Šveišių k. Bataki vls., Kazys Jukna, Pranas Macijauskas iš Karklotių k. Bataki vls. Vyr k niai išniekinti gulėjo Eržvilko turgavietėje. O Toliušų šeima buvo ištremta Sibir , Izabel Toliušyt suimta ir nuteista. Prie kelio buvus Preilausko vienkiem ekistai apiplėš , šeiminink sužeid , jo žmon sumuš , išžagino senel , o 16-os metų dukr Onut sum . Liepos 5d. ekisto Malo tardymo metu Preilauskait buvo išžaginta ir nužudyta. Ji nebuvo nei partizan , nei ryšinink - mokėsi Eržvilko gimnazijos 4-oje klasėje.

T pačią dieną (liepos 4) ekistai užpuol ir m s stovykl miške. Žuvo Mockus iš Gaurių, buvęs policijos pareig nasis, nesunkiai sužeistas Jonikas-Rolandas.

1941 m. birželio 14 d. bolševikai išvež Sibir Jurbarko gimnazijos direktori Lies su žmona ir dukra. Tais pačiais metais gimnazijos direktoriumi buvo paskirtas Petras Paulaitis, baigęs du universitetus - Lietuvos ir Milano, kur laik mokytojavo Portugalijoje. Jau karo metais P. Paulaitis pradėjo leisti spaud prieš okupantus. 1943 m. už tautinį ir politinį veikal prieš vokiečius sum . Nuvežęs Kaltin n policijos viršinink uždaryt kambaryje, o šeiminink netrukus j išleido. Laimei, vokiečiai nebuvo nusiteikę ieškoti b glio ar bausti jam padėjus pabėgti...

Toleikis, Stankus ir Antanas Petrauskas. 1937 m.

Žuv s nežinomas K stu io apygardos partizanas. Veliuonos apyl.

1944 m. vokieiams traukiantis, P.Paulaitis užmezg ryšius su vermachto vadovybe ir sutar, kad LLA nariai bus apmokomi žvalgybos mokykloje Vokietijoje. Jis užsisiėmė ved vokiečių ir Lietuvos karininkai. P.Paulaitis pats ne kartą vizitavo šią mokyklą. 1945 m. buvo permestin jamos 3-4 parengt žvalg grup s iš Vokietijos Lietuv . Tokiu būdu buvo permesta apie 500 vyr .

P.Paulaitis buvo paskirtas Kėstuties apygardos štabo visuomeninės dalies viršininku. 1945 m. balandžio 14 d., skystas Markulio-Erelio P.Paulaitis pateko ekistams nagus. Du kartus teistas, 35-erius metus kalėjimo lageriuose. Gerai sveikatos, bet nepalaužtas. P.Paulaitis mirė 1986 m. vasario 19 d. Palaidotas Kretingos kapinėse.

1944 m. buvusio pulkininko Gedgaudo klyje bolševikai suimė samdom lauko darbinink Zik ir išvežė Vorokutos 6- j šacht . Liko žmona su mažais vaikais.

Tuo pačiu metu suimė ir Gudavičienės kio nuominink Mingl . Mingl la nuo vaikystės piemenavo ir bernavo. Bėdamas taupus ir sumanus, už uždirbtus pinigus pradėjo nuomotis nedidelius kelius, o 1938 m. jau atvežė parduoti tris vagonus grūd . 1942 m. vedė Gudavičienę iš epkai į k. Eržvilko vls. kininkavo ir tuo pat metu dirbo Lietuvos parduotuvės vežiku. O joms tuo metu jau buvo 70 ha. Teko samdyti darbininkus, kad būtų galima viską apdirbti. Tapo Eržvilko smulkaus kredito banko nariu. Bolševikams Mingl la buvo buožė ir už tai j ištrimitim į Kolym , bet ir iš ten jam pavyko grįžti Lietuv .

1945 m.pabaigoje Rolando Joniko bėrys stovyklavo Rėdži miškuose. Vien dieną ryšininkas atnešė žini , kad turi atvykti sveičiai . Stovėdamas sargyboje peržiūrėdamas pamatė ateinant du vyrus, apsivilkusius rus uniformomis. Prisileidęs artyn, paklausiau, kas eina. Išgirdęs teisingą slaptažodį , praleidau sveičius stovykl . Pasirodė, tai buvo broliai Antanas ir Bronius Liesiai, Jurbarko gimnazijos

1-2 Jonas Žemaitis, Lietuvos kariuomenės karininkas

Jonas Žemaitis-Vytautas mir-
tinink kameroje

Petras Bartkus-Žadgaila

direktoriaus s n s, desantu permesti iš Vokietijos. J t - vas mir iš bado Sibire, o sesuo nelegaliai gr žo Lietuv . BroLIAI buvo išmesti netoli Radviliškio. J radistas netrukus pateko ekistams, o Liesiams pavyko išeiti iš apsupties. Jie žinojo ryšinink Žemait D dlaukio kaime, per kur sužinojo stovyklaviet . Atvykusius stovykl , juos tard Jonas Kubilius, nor ta sitikinti, ar ne provokatoriai. Bronius Liesys partizanavo centro štabe pas generol Jon Žemait -Vytaut , žuvo 1949 m. rugpj io 13 d. Užpelki miškuose. Tuo pat metu žuvo Prisik limo apygardos vadas Petras Bartkus-Žadgaila ir Vytautas Šniuolis-Vytenis.

Renius Žemaitis, kil s iš D dlaukio k. Eržvilko vls., medicinos studentas. Išduotas Vlado Švelnio, suimtas ir išvežtas Sibir . Gr ž s gyveno Šiauliuose, ia j užmuš KGB agentai. Reniaus Žemai io t vas buvo partizan ryšininkas, baig s girinink mokykl , tur jo 60 ha k . 1948 m. sužeistas strib , šeima ištremta. Jam pa iam pavyko išvengti tr mimo.

Antanas Kisielius-Mikutis, kil s iš Pavidaujo k. Eržvilko vls., 1944 m. baig Jurbarko gimnazij , lapkri io m nes sijung partizan gretas. ekistams papuol 1946 m. ruden . Šiuo metu gyvena netoli Tilž s.

1945 m. Lydžio rinktin s vadas buvo leitenantas Petras Ruibys iš Ropyn s k. Eržvilko vls., dirb s Eržvilko gimnazijoje- mokytoju. 1946 m. vasar suimtas Petras Ruibys ir jo brolis Kazimieras pab go su kitais kalniais iš Taurag s tardymo izoliatoriaus. Ta iau Petru neteko ilgai partizanauti - žuvo 1946 m. liepos 16 d. R dži miške kautyn se. T pa i dien žuvo ir ryšinink Mockut iš Stegvil k. J k nai buvo išniekinti Eržvilke.

Lydžio rinktin s štabo viršininkas Jonas Kubilius iš Ferm k., dirb s Eržvilko gimnazijoje mokytoju. Jam pavyko išvengti su mim ir v liau, nutraukus ryšius su par-

Vakar srities štabas. 2-as - Vladas Mišeikis-Tarzanas, srities vadas Leonas Ivanauskas-Vytenis, Antanas Liesys-Idenas. 1949 10 16

Zigmas Levickas-Dagys ir Petras. 1949 05 19

Broliai Stasys ir Juozas Milkintai

tizanis, išvykti studijuoti Leningrad .

Tuo metu buvo suimtas girininkas, sl.Šal ius. Jo mergina, sl.Aviet , dirbo Taurag s ligonin je sesele. Ji gyveno viename kambaryje su ruse, pas kuri ateidavo tardymo izoliatoriaus ekistas Andrejus. Aviet m prašyti, kad išleist Šal i ir kitus kalinius. ekistas paleido kalinius ir pats kartu su jais pab go pas partizanus R dži miškus. Prasid jo siautimai. Spalio m nes Andrejus žuvo nuo ekisto rankos.

Onut Mockut -Genovait , kilusi iš R dži k. Eržvilko vls., mokytoja, buvo Lydžio rinktin s štabo ryšinink . Suimta, kal jo lageryje. 1958 m. gr žo Lietuv , bet v l tur jo išvažiuoti Vorkut . Šiuo metu gyvena Lietuvoje.

1946 m. geguž s 24-osios nakt Vytenio dalinys, žygiuodamas per Varlaukio k., už jo ant ekist pasalos. Susišaudyme žuvo Juozas Norkus-Juodis, kil s iš Ožnugario k. Bataki vls. Jo t vas tur jo l ha žem s ir augino 13 vaik . S nus tarnavo pas kininkus, su kuri vaikais v liau kartu partizanavo. Juozo Norkaus k nas gul jo išniekintas Eržvilko turgaviet je, bet po dienos iš ten pa m , mat ekistai palaik užsienie iu - rado pas j amerikonišk laikrod , pistolet ir palapin .

1946 m. geguž s 24 d. netoli Labgiri vyko kautyn s tarp Railos dalinio ir ekist . Raila (kil s iš Žvirblaukio k.) pateko nelaisv , bet nieko neišdav .

1946 m. ruden iš Lydžio rinktin s, kuriai ir aš tuo metu priklausiau, vado gavome sakym ruoštis žiemai. Žiem ypa puldavo ekistai. kininkams sniege pravažin jus kelius ir takus, pavykdavo juos suklaidinti. Susiskirst me po kelis vyrus grupes. M s grupei priklaus : Vytautas Slapšinskas, Izidorius Gvazdauskas iš Oponiški k., Mišeikis, Kelmaitis iš B tai i k., Jonas Starkus-Maželis iš Pagiri k. Smidri kaime pas Jon Buitk sireng me sl ptuv . Ta iau toje sl ptuv je žiemoti neteko - ekistai

Aukuro rinktinės Šalnos rajono partizanas Jokūbas Varanius-Pilis, Dragūnas

2-asis - Tauro apygardos vadas Aleksandras Grybinas-Faustas, Dainavos apygardos vadas Adolfas Ramanauskas-Vanagas

Pavidaujo vyrai lydi Piet Lietuvos vadus susitikimui su Vakarų srities vadovybe. 1949 m.

su m šeiminink Jon Buitk , o mes iš jome Rolando b r . Rolando b rys tur jo miške du bunkerius, aplink buvo iškasti apkasai su paruoštais lizdais kulkosvaidžiams. M s buvo 40 vyr , ia ir praleidome žiem . Tik maistas buvo normuojamas.

1947 m. sausio 7 d. prie Taurag s esan io Pameiži k. trijuose vienkiemiuose buvo apsistoj po devynis vyrus. Po piet sargybinis pamat netoliese maždaug 300 ekist b r . Iš vienkiemi nepasteb ti susirinkome pakaln je ir už m me pozicijas kautyn ms.Tur jome 9 kulkosvaidžius ir automat . Rolandui sakius, atideng me ugn ir priplo- jome ekistus prie žem s. Kai tik ekistai bandydavo kel- tis ir pulti, Rolandas duodavo nurodymus iš 3, 6 ar 9 kulkosvaidži laikyti ugn . Taip “žaid me”, kol sutemo, o tada atsitrauk me. Mes nuostoli nepatyr me, o paskui sužinojome, kad žuvo 4 ekist karininkai ir keletas eili- ni .

1945 m. ruden prie Melagišk s kaimo miške Jono Strainio b rys sitrauk kautynes su ekistais. Šiame m - šyje sužeid Saturn . Tame dalinyje kovojo Leonas Plie- naitis- Banginis, kil s iš Skaudvil s, Lietuvos kariuomen s puskarininkis, kovoj s fronte su bolševikais. Kautyni metu jis pasitrauk iš dalinio ir vienas gr ž s vals i ant šieno užmigo. Ryt Banginis nepajuto, kaip ekistai užlipo ant šieno. Prabud s Banginis išvydo, kad šalia ginklo n ra, o prieš j stovi ekistai. Kelis ekistus numet nuo šieno, bet j ia ir nušov .

1946 m. rugs jo m n. Paupio ir Papar i miškuose buvo ekist siautimai. Per juos buvo suimtas Bronius Tališauskas-Grigas iš Ferm k., g.1916 m., buv s Lietuvos kariuomen s puskarininkis, partizan b rio vadas. Visi keturi broliai Tališauskai buvo partizanai ir visi žuvo ko- vose su okupantais. Sesuo Zos nuteista, o Stas su mama išvežta Sibir . Paskui gr žo Lietuv .

Piet Lietuvos partizan vadai su Kstuio apygardos partizanais. Sdi: 1-as - Juozas Jankauskas-Demonas; stovi: Adolfas Ramanauskas-Vanagas, Rupšaitis-Žilius, Vladas Mišeikis-Tarzanas

Piet Lietuvos partizan vadai pakeliui susitikim su Vakar srities vadovybe. Priklaup s 2-as - Adolfas Ramanauskas-Vanagas, stovi: Aleksandras Grybinas-Faustas, Stankus-Gruodis, Palubeckas-Simas

1947 m. kovo mėn. Oponiški kaime uošvio Izidoriaus Bružo kyje žuvo Izidorius Gvazdauskas-Karolis. Izidori Bruž be teismo nušov, šeim išvež Sibir. Bružien buvo kilusi iš vargingos Pagiri kaimo Gedvil šeimos. Gedvilus ištr m 1941 m.

1947 m. kovo ar balandžio mėn. Skliausi kaime ryšininkas Viktoras Gudavius išdav Smaidri kaime pas Fišerien buvusi sl ptuv. Tuo metu ten gyveno trys partizanai: Jonas Ma iulis iš Džiug k., Rimša iš Rimš k.ir Juozas Mocius-Šviedrys nuo Meškui i .

B rio vadas Matas Bar as-Jogaila, gim s 1911 m. Ridikiški k. Eržvilko vls. kininko šeimoje, tarnavo Lietuvos kariuomen je, atsargos vyresnysis puskarininkis, Šauli s jungos narys. 1936 m. ved Anel Aksamitauskait iš Eidutiškio k., nusipirko 8 ha kel Paberži k. Partizanas nuo 1941 m., 1942 m. stojo LLA, nuo 1944 m. aktyvi kovotoj gretose, b rio vadas. Jogaila su b riu stovyklavo Paneriuko miške (Eržvilko vls.), žuvo 1947 m. kovo 15 d. kautyn se, k nas išniekintas Šimkai i miestelyje. Jo žmon Anel su penkiaais mažais vaikais (jauniausiam buvo 3 m nesiai) ištr m Sibir .

Eržvilko partizanai:

Balys Misevius-Gintaras, g. 1913 m. Lietuvos kariuomen s puskarininkis. Partizanas nuo 1945 m. Žuvo 1947 m. vasario 13 d. Balandži k. Jono Norkaus kyje.

Vincas Ka iušis, g.1917 m. Balni k. Žuvo 1947 m. Ridikiški k. Petro Jeckio kyje. K nas išniekintas Eržvilke.

Jonas Blažys iš Butkai i k., Jurbarko gimnazijos mokinys. Žuvo 1945 m. Papar i miške.

Jonas Aleksaitis, g.1920 m. Kuzi k. Partizanas nuo 1945 m. Žuvo 1950 m.

Piet ir Vakar srities vad susitikimas. 1949 02 11

Piet Lietuvos vadai su K stu io apygardos partizanais. I eil je guli: Adolfas Ramanauskas-Vanagas, Robertas Gedvila-Remigijus; II eil je: Albertas Norkus, Vladas Gudavi ius-Vaišnora, 5-as - Algis, 7-as - Vladas Mišeikis-Tarzanas; III eil je stovi: Ram nas, Juozas Kisielius-Genius, Vytautas Slapšinskas, Aleksandras Grybinas-Faustas, Kazimieras Ruibys-Inžinierius, Henrikas Danilavi ius-Vidmantas

Bronius Jukna iš Dirvon k. Žuvo 1947 m.

Pranas Valaitis-Biulius, g. 1922 m. Sarakiški k. Eržvilko vls. Partizanavo nuo 1945 m. iki 1950 m.

Simas Buitkus iš Dirvon k. Eržvilko vls., 1918 m. savanoris, turįs 8 ha k. Žuvo 1949 m. Kartu su juo partizanavo irdu s n s. Abu žuv .

Steponas Tališauskas iš Ferm k. Partizanavo nuo 1944 m. iki 1947 m.

1947 m. šv. Velyk ryt Papar i k. Maselskien s kuje žuvo 11 partizan , kuri palaikai v liau išniekinti gul - jo Eržvilko turgaviet je.

Steponas Juškys iš Paupio k. Eržvilko vls.; Alfonsas ekaitis iš Paupio k. Eržvilko vls.; Jonas Parnarauskas iš Paupio k. Eržvilko vls.; Steponas Tališauskas iš Ferm k. Eržvilko vls.; Stasys Urbonas iš Pagiri k. Eržvilko vls.; Kazys Valaitis iš Papar i k. Šimkai i vls.; Steponas Žukauskas iš Pašlynio k. Šimkai i vls.; Jonas Žukauskas iš Pašlynio k. Šimkai i vls.; Petras Žukauskas iš Pašlynio k. Šimkai i vls. (visi trys broliai Žukauskai žuvo kartu); Juozas Naus da iš Gaur s vls.; Jonas Mejeris.

Kostas-Žiedas. 1949 07 01

Renius Žemaitis

Stasys Narbutas (1926-1951)

K STU IO APYGARDOS ŽUVUSI PARTIZAN *
S RAŠAS

1. Adomaitis Aleksandras-Špokas, Juozo, g.1920 m. Jurbarke, mažažemis, kininkas, LLA narys, partizanas nuo 1945 04. Žuvo 1945 m. lapkričio mėn. Mikutaičių k. Palaikai perlaidoti Jurbarke 1989 08 12.
2. Adomaitis Petras, g.1924 m. Vozbutuose, Jurbarko vls., LLA narys. Žuvo 1945 m.
3. Adomaitis Stasys, g.1922 m. Kasiulkiškis (tėvų kiškis), suimtas 1945 01 04. Ekistai valand pralaikė kieme ant vežimo, vėliau pasivedė apie šimt metrų nuo sodybos ir sušaudė, nepateikė jokio kaltinimo.
4. Adomaitis Vytautas-Žilvinas, Juozo, g.1921 m. Jurbarko m., studentas-medikas, parašiutininkas, LLA narys, partizanas nuo 1944 m. Skirsnemunės, Paupio buriuose. Žuvo Aukštaitijoje.
5. Aksamitauskas Antanas, Juozo, g.1920 m. Pavidaujo k. Eržvilko vls., LLA narys, partizanas nuo 1945 m. 1947 m. suimtas ir nuteistas mirties bausme.
6. Aksamitauskas Bronius-Toleikis, g.1925 m. Pavidaujo k., partizanas. Suimtas, žuvo.
7. Aksamitauskas Juozas-Vytas, Antano, g.1926 m., kininkas iš Pavidaujo k. Eržvilko vls., partizanas. Žuvo 1946 02 13 Ridikiški miške. Lavonas rastas 1990 m. vasarą šulinyje prie Eržvilko mokyklos. Paminklas Eržvilke.
8. Aksamitauskas Juozas-Jurgutis, Juozo, g.1923 m. Pavidaujo k., partizanas. 1952 m. suimtas, sužeistas, mirė kalyje.

* Taip pavadinta autorius, nors be partizanėminimos ir kitos okupantų teroro aukos. - *Rcd.pastaba.*

Jonas Bartkus-Jonynas ir
Andrius Kmita, žuv 1954 11
26

Zos Bagdonait , partizan iš
Užvenio, žuvusi

Kajetonas Rudaitis, 3-as - Andrius Knita, Jonas Bartkus, Vladas
Montvydas-Žemaitis, Ignas Kybartas

9. Aleksaitis Jonas, partizanas, žuvo, palaikai išniekinti Eržvilko aikštėje.
10. Altaravičius-Nykštukas, partizanas-žvalgas. Žuvo kovodamas Žalgirio būryje Žygaičiu vls. Stribaičiuose 1950 05 07.
11. Ambrasa Kazys, Prano, g.1912 m. Budraičiukai k. Betygalos vls. (tėvis 6 ha). Partizanas nuo 1944 m. Žuvo 194501 01 (kartu žuvo Maselskiai ir Rubinskas).
12. Ambrozaitis Juozas, Izidoriaus, iš Paišlynio k. Šimkaičiu vls. Partizanas. Žuvo prie Šimkaičių 1947 m. Kapas Šimkaičiuose.
13. Ambrozaitis Kazys-Gediminas, Kazio, g.1920 m. Mikutaičiukai k., kininkas, partizanas nuo 1945 04 Girėdžių būryje. Žuvo 1946 07 Balniukai k. (kartu su Damanskiu). Kapas Balandinėje.
14. Ambrozaitis Petras, kilęs iš Viduklės s. Partizanas. Žuvęs.
15. Ambrozaitis Stasys, kilęs iš Viduklės s vls. Partizanas. Žuvęs.
16. Andraitis Kazys, Stasio, g.1918 m. Rainiškiukai k. Ariogalos vls. (tėvis 14 ha). Žuvo Grajauskė mištyje 1944m. gruodyje. Laidojo saviškai slapta.
17. Andrekys Petras, g.1917 m. Miškiniai k. Raseinių apskr., LLA narys nuo 1944 m., partizanas, mažžemio kininkas. Suimant su ginklu pabėgęs. Žuvo 1947 m. prie Juodaičių, Zapijufkos dvaro laukuose. Kartu žuvo Antanas Povilaitis ir Marius, Riauka išbėgęs.
18. Andrijaitis Bronius-Putinas, g.1916 m. Pavidaujo būrio partizanas. Žuvo prie Šaltuonos.
19. Andrijaitis Stasys-Kaziukas, g.1918 m. Pavidaujo būrio partizanas. Žuvo 1945 m. vasarą. Kapas Balniukaime, prie Miliušių.
20. Antanaitis, partizanas. 1946 m. suimtas ir vežtas Kauną. Žuvo bandydamas pabėgti.

Eimuio brys netoli Gaur s. 1947 m.

Jonikas-Pantera, esius Remeikis, Jonas Bakys, Vladas Strainys, Pikelis, Albertas Norkus, Leonas Laurinskas-Li tas

21. Anulis-Kulkis, atpažintas masiniame kape Skaudvilje 1990 m. (žuvo kartu su Kaspu iu).
22. Armonas Alfonsas-Tigras, kil s iš Žvingi k. Žuvo 1953 11 02. Jok bai i k., b damas 25-27 m.
23. Armonas Antanas-Vasaris, g.1926 m. Girkalnio vls. Milašai i k. (t v kis 10 ha). Partizanas. Žuvo 1946 m. prie Kalnuj (rastas negyvas ant arklio).
24. Astrauskas Zigmas-Linksmutis, žuvo 1948 02.
25. Atgalainis Vladas, Juozo, g.1923 m. Armeniški k. Girkalnio vls. Iki 1944 m. dirbo t v kyje. Dalyvavo 1944 m. Vozbut m šyje. V liau užsiregistravo, tarnavo armijoje. 1947 m. su m , kankino, verbavo, paleido. Iš jo mišk . 1952 m. Pakarkli kaime, Seredžiaus apyl. pas kinink Šukausk apsuptyje sužeistas susisprogdino granata.
26. Atko ius Alfonsas-Lapas, g.1923 m. Rum s Lauko k. Taurag s r. Partizanas nuo 1951 m. Žuvo tais paiais metais Pagirupio k. Taurag s r.
27. Atutis, kil s iš Obelyno k. Šilal s vls., kininkas, partizanas. Žuvo.
28. Augustinavi ius Kostas-V jas, Mykolo, g.1923 m. Žemai i Kalvarijoje, studentas, partizanas. Suimtas Vainute, pab go 1946 02, žuvo 1946 m. prie Vainuto.
29. Auškálnis Antanas, kil s iš Šilal s vls., Balni k. M - šyje sunkiai sužeistas mir .
30. Auškálnis Jurgis, kil s iš Vadgirio, Šilal s vls., partizanas. Žuvo.
31. Augustinavi ius Vaclovas-Džiugas, Mykolo, g.1922 m. Žemai i Kalvarijoje, studentas, mokytojas, partizanas, suimtas 1946 m. Vainute, pab go iš Šubartin s kal jimo Taurag je, žuvo 1947 m., kovodamas Rolando b ryje.
32. Babilius Jonas, g.1905 m. Balandži k. Eržvilko vls. Kapitonas, LLA organizatorius.

Eimu io dalinys Gaur s miške. 1949 m.

Rolando b rio partizan mokymai

33. Bacys Jonas, Petro, g.1920 m. Plakiai k. Šimkai vals., partizanas, žuvo 1946 m. per Kalėdas pas Girdziškų bunkeryje Bebirvikių k.
34. Bakauskas Bronius-Kantas iš Gvaldiškių k. Kvėdarnos vals., partizanas, žuvo Rietavo miškuose.
35. Bakauskas Meška (Broniaus brolis). Žuvo.
36. Bagdonas Kazys-Adra, g. apie 1900 m. Klekniškis k. Šilalės vals., kininkas, partizanas, būrio vadas. Žuvo.
37. Bajorinas Jonas, Jono, g.1912 m., partizanas. Žuvo 1947 m. Okiuose. Atpažintas (?) masiniame kape prie Skaudvilės s.
38. Bakanauskas Viktoras, g.1918 m. Polukniškių k. Raseinių apskr. kininkas, partizanas. Žuvo 1951 m. prie Grinkiškio kartu su Martišiute iš Tautušių.
39. Bakanauskas Viktoras, kilęs iš Šilavoto. Žuvo 1951 m. prie Grinkiškio.
40. Bakas Antanas, Antano, g.1929 m. Nedolys k., Betygalos vals. kininko šeimoje. Gyveno ir dirbo tūklykyje. Palaikė ryšius su partizanais. 1948 m. suitraukė aktyvų pasipriešinimą. Žuvo 1949 06 29 Leni miške, Kdainių r. kartu su šešiais partizanais.
41. Bakšys Jonas, g.1921 m. Papaties k. Žuvo 1945 04 28 kautynėse Papaties miške. Kapas Paupyje.
42. Bakšys Antanas-Klajnas, g.1922 m. Raseiniuose. Raseinių gimnazijos mokytojas, partizanas, Vakarų srities vadas (pakeitė Papatį). Žuvo 1953 m. prie Kalnų.
42. Balašaitis Bronius-Benius, Izidorius, g.1917 m. Balniškių k. Eržvilko vals., kininkas, partizanas Jogailos būryje nuo 1945 01 02. Žuvo išduotas 1952 10 02 pas Antanų Kailiūnų pasaloje. Kapas nežinomas (palaidai buvo Jurbarko aikštėje).
43. Balašaitis iš Girdžių (Prano brolis). Pavidaujo būrio

Vladas Mišeikis-Tarzas, Venckaitis, esius Remeikis

Kstuio apygardos 3-ios kuopos ketvirto brio partizanai. 1947 m.

- partizanas. Žuvo.
44. Balašaitis Pranas, g.1922 m. Girdži k. Nuo 1944 m. Pavidaujo brio partizanas. Žuvo 1945 03 30 Džiugino miške. Kapas Eržvilke.
 45. Balinas Petras-Radvila, Pušis iš Kvarnos, partizanas. Dariaus rinktin at jo 1945 m. 1947 m. už pl šikavim partizan KLT nuteistas mirties bausme.
 46. Balys Jonas, atpažintas masiniame kape Skaudvil je 1990 m.
 47. Baltrimas Alfonsas-Ateitis. Žuvo kartu K.Burba Dro b kš i k. Varni apylink se.
 48. Baltrušaitis Antanas-Uosis, Kazimiero, g.1915 m. Trepininkuose. Partizanas. Žuvo 1952 m. Lavonas rastas prie buvusios Vidukl s srib b stin s 1990 07 21.
 49. Baltrušaitis Antanas-Jurgis, g.1925 m. Vidukl s vls. Partizanas, suimtas pas Tamošait . Gr ž s iš lageri , mir 1952 m.
 50. Baltrušaitis Vincas, Antano, kil s iš Vidukl s, partizanas, žuvo 1945 m. G rose pas J.Judick .
 51. Bankauskas Bronius, Mykolo, g.1922 m. Žaiginio k. Šiluvos vls., LLA narys. 1944 m. sidarbino Radviliškio stiklo fabrike. 1945 07 su ginklu pasitrauk mišk . Žuvo 1947 m. ruden .
 52. Bankauskas Juozas, Mykolo, g.1919 m. Žaiginio k., Šiluvos vls. Mok si žem s kio mokykloje. Nuo 1944 m. dirbo Šiluvoje agrotechnik . 1945 m. mus vis šeim persekioti, visi trys broliai sitrauk ginkluot pasipriešinim . Juozas ir Romas žuvo 1946 m. žiem prie Meiliški , netoli Vosyliškio.
 53. Bankauskas Romas, Mykolo, g.1923 m. Žaiginio k. Šiluvos vls. Iki 1944 m. dirbo t v kyje. 1945 m. pasitrauk ginkluot pasipriešinim . Žuvo 1946 m. žiem kartu su broliu Juozu prie Meiliški , netoli Vosyliškio.

Jonas Venclauskas-Tvas

2-as - Vladas Mišeikis Tarzanas, Jonas Paliokas, Vincas Ulevičius (Stasys Jarmala)

Antanas Liesys-Idenas ir Vytautas Stepaitis-Atilas

54. Baranauskas Edvardas, Juozo, g.1923 m. Juodži k. Pernaravos vls. Žuvo 1945 01 15 Zambiški miške kartu su 22 vyrais iš Pabar iaus b rio.
55. Baranauskas Viktoras, g.Paluknio k. Šiluvos vls. Žuvo 1953 03.
56. Baranauskas Vytautas, Juozo, g.1926 m. Juodži k. Pernaravos vls.. Žuvo 1945 01 15 Zambiški miške Pabar iaus b ryje - viso 22 vyrai.
57. Baranauskait Gen , Jono, g. 1930 m. Burniški k. Betygalos vls. Palaik ryš su partizanais. Suimta 1947 m., nukankinta kal jime.
58. Barauskas Vytautas, Jono, g.1923 m. Burbiškiu k. Betygalos vls., partizanas. Žuv s.
59. Bar as Matas, Jono, g.1912 m., mažžemis kininkas iš Ridikiški k. Žuvo 1947 m. žiem prie Balandin s miško.
60. Bar iauskas Antanas, Mykolo, g.1928 m. Kaune. Partizanas. 1947 m. suimtas prie Vidukl s, nuteistas 25 m. Žuvo kal jime ar lageryje.
61. Bar iauskas Pranas, g.1925 m. Vincentavos k. ekišk s vls. bežemi šeimoje. 1944 m. su ginklu iš jo pas partizanus. Žuvo 1945 m. Šarav miške. Laidojo slap- tai savieji, padedant partizanams Šarav kapin se (kartu žuvo Jonas Šidlauskas).
62. Barkauskas Me islovas, g.1927 m. Pajekališk s k. Ariogalos vls. Partizanas. Sušaudytas 1945 01 06 Pa- gaini kaimo laukuose kartu su trimis broliais.
63. Barkauskas Vytautas, g.1924 m. Pajekališk s k. Ario- galos vls. 1945 01 06 suimtas kartu su kitais trimis broliais. Be teismo sušaudytas Pagaini kaimo lau- kuose.
64. Barkauskas Zenonas, g.1917 m. Pajekališk s k. Ario- galos vls. (t v kis 30 ha). Nuo 1944 m. visi keturi broliai sl p si namuose. Tvirtė tur jo sireng sl p-

Broliai Rekašiai (iš kraš-
t)

Paganinis ir Venckaitis-Algis.
1949 05 24

Žygai i partizanai

tuv . 1945 m. sausio 6 d. ekistai juos netik tai užklupo. Visi keturi broliai be teismo sušaudyti Pagaini kaimo laukuose.

65. Barkauskas Kazys, g.1918 m. Pajekališk s k. Ariogalos vls. Kartu su trimis broliais sušaud 1945 01 06 Pagaini kaimo laukuose prie kryžiaus, pastatyto 1928 m. Lietuvos nepriklausomyb s dešimtme io proga. 1945 m. draugai toje vietoje pasodino keturis žuolus, 1989 m. broli atminimui atidengtas paminklas.
66. Bartkus Bolesas, g.1912 m. Pavinsni - Paskardži k. Žuvo 1945 01 15 Pabar iaus b ryje (viso 22 vyrai) Zambiški miške.
67. Bartkus Petras-S žin , Saulius, Dargis, Žadgaila, Alkupas, Antano, g.1918 m. Raseini aps. Pakapurni k. (t v kis 18 ha), studentas, LLA narys nuo 1943 m., kapitonas, apygardos štabo organizacinio skyriaus viršininkas, Prisk limo apygardos vadas, poetas. Žuvo 1949 m. prie Baisogalos.
68. Bartuška Algis, g.1922 m. Motiški k. Seredžiaus vls., t v kis 20 ha, LLA narys nuo 1943 m., karininkas, pasitrauk pogrind 1944 m. Buvo b rio vadas. Žuvo išduotas 1960 m. Šiluose ties Seredžiumi pas Rak .
69. Bastys (Bakšys)-Pras iokaitis, g.1912 m. Papar i k. Paupio b rio partizanas. Žuvo 1945 04 28 Papar i miške.
70. Batutis Antanas, Povilo, g.1912 m. Žaiginyje, Šiluvos vls. Žaiginio dvaro kumetis. ekistai sušaud Žaiginyje 1945 01 02. Užkas Ariogalos pušin lyje.
71. Batutis Stasys, Povilo, g.1910 m. Žaiginio k. Šiluvos vls. Žaiginio dvaro kumetis. Enkavedistai sušaud Žaiginyje 1945 01 02 kartu su broliu Antanu.
72. Baukus Juozas, g.Šiluvos vls. Žaiginio k. Žuvo 1946 03 19.

Eimu io b rys. 1948 m. Stovi 1-as - Remeikis-Melchioras Putel

Eimu io b rio partizanai netoli Gaur s

73. Bauža Bronius-Jaunutis, Kazio, g.1926 m. Globi k. Jurbarko vls., nuo 1946 m. Rolando brio partizanas. Suimtas sužeistas 1947 m. Naujinink li k. Nuteistas 25 m. Po žiauri tardym pateko psichiatrin ligo- nin N.Vilnioje. Tolimesnis likimas nežinomas.
74. Bauža Izidorius, Kazio, g.1918 m., kininkas iš Glo- bi , Jurbarko vls. Žuvo 1945 07 02 kartu su broliu.
75. Bauža Pranas, Kazio, g.1917 m. Globi k., kininkas, kartu su broliu žuvo 1945 07 02 Globi kaime. 1989 09 18 palaikai perlaidoti Vertimuose.
76. Beišys Kazys, Stasio, g.1932 m. Milašai i k. Betyga- los vls. 1948 08 29, stovyklaujant Diržioni kaime pas kinink F'etr Baranausk , Beišys, Kurmauskas ir Kisielius buvo enkavedist apsupti. Žuvo visi trys par- tizanai ir abu šeiminkai.
77. Bendikas Antanas-Naras, kil s iš Teneni k. Šilal s vls. Vidutinio kininko s nus, partizanas. Žuvo.
78. Benešas Juozas, Motiejaus, g.1932 m. Diekaimio k. Betygalos gimnazistas, LLA narys, palaik ryš su par- tizanais. 1945 m. ruden pasitrauk mišk . Kovojo Vygando b ryje. 1950 m. vasaros nakt pasaloje susi- d r su sribais. Juozas žuvo nuo pirm š vi . Kiti apsigyn .
79. Beniulis Pranas, g.1926 m. Vozbutuose, Jurbarko vls., LLA narys. Žuvo 1947 m.
80. Berneckas Petras iš Kunigiški k. Gaur s vls. Taura- g s aps. Žuvo 1950 m.
81. Beržinien Genovait (Petro žmona), g.1921 m. Žu- vo 1950 m.
82. Beržinis Antanas, Petro, g.1924 m. Žuvo namuose Vai i k. Jo b rio vadas buvo išdavikas F.Gaubtys- Vytautas.
83. Beržinis Kazimieras, Petro, g.1924 m. Venci k. Žu- vo 1951 m.

Broliai Kybartai

Stasys Satkus

Saturno b rio partizanai

84. Beržinis Petras, Petro, g.1926 m. Vai i k. Žuvo 1951 m. Šakvy io miškuose.
85. Beržinis Povilas- žuolas, Petro, g.1927 m. Vai i k. Šilal s r. Mažžemis. Partizanas. Žuvo 1950 m. Degli k. (Šilal s r.).
86. Beržinskas Jonas, Kazio, g.1924 m. Kalniški k. Ariogalos vls. (t v kis 18 ha). Žuvo 1945 01 15 Zambiški miške kartu su Pabar iaus b rio partizanais (viso 22 vyrai).
87. Beržinskas Zenonas, g.1922 m., žuv s.
88. Biknius Adolfas, g.1926 m. Raseini aps. Žuvo 1947 m.
89. Biknius Jonas, g.1922 m. Navinink k. Raseini aps. Betygalos vls. Žuvo 1945 m.
90. Bili nas Albinas-Džiugas, Felikso, g.1925 m. Jurbarke, studentas, partizanas, nuo 1944 m. LLA narys, P.Paulai io adjutantas. Žuvo 1947 04 07 kartu su vadu Kasperavi iumi apygardos štabo bunkeryje prie Bataki . Užkasti prie Šubartin s.
91. Birbilas Antanas- žuolas, Liudviko, g.1910 m. Ganykliški k. Šilal s vls. B rio vadas. Žuvo 1951 m. Kv darnos apyl. Lembo k. Palaikai išniekinti Šilal je.
92. Bitvinskas Vytautas-Vyturys, Jono, g.1927 m. Girkalnio vls. Šeimyniški k., mokytojas, Pašvaist s b rio partizanas. Žuvo 1949 07 28 Kalnų apyl. Žagar s k. (viso keturi vyrai).
93. Blanka Antanas iš Vidukl s vls. Žuv s.
94. Blažaitis Antanas-Zigmas, Kazio, g.1923 m. Girdži b rio partizanas. Žuvo 1951 06 10 Dargait li k. (su Puišiu).
95. Blažys Jonas, g.1924 m. Balni k. Eržvilko vls., gimnazistas, dirbo pas stale. Partizanas. Žuvo 1945 m.
96. Brazas Antanas, Antano, g.1925 m. Eržvilko vls., Palubauš i k., ryšininkas, v liau partizanas. Žuvo 1948

R. Kaskas, Kelmės vls. partizan
rėmėjas, pas kurį vykyje reng-
tame Vakarų srities štabo bun-
keryje žuvo Antanas Bakšys-
Germantas, Elena ir Aleksas
Jorknė. Nuteistas, mirė gr-
žęs Lietuvai

Linas ir Levickas-Dagys. 1949
05 24

Tauro apygardos vadas susitinka su Vakarų srities vadu. Seneckis-
Žaibas, 3-as - mjr.Sergijus Staniškis-Litas, mjr.Aleksandras
Milašius-Ronis, Antanas Liesys-Idenas

05. Kapas Pašaltuonyje.

97. Brazauskas Adolis, partizanavo Ariogalos apyl.
98. Brazauskas Alfonsas, g.1920 m. Kaprin k. Žuvo 1947 12 02 Birbilišk s miške (4 ar 5 vyrai - brolis Vytautas, K.Stirbys ir mokytojas iš Veliuonos).
99. Bukauskas-Klevas. Žuv s.
100. Bukauskas Vytas-Žali nas, g.1929 m. Žuvo 1948 01 15 ryt , K daini aps. Len iuk k. apsuptyje, kulkosvaidžio ugnimi dengdamas b rio atsitraukim .
101. Burba Kazimieras, kil s nuo Varni . Nušautas netoli Varni pelk se.
102. Bušinskas Juozas-Marsas, Bij nas, kil s iš Rens i k. Taurag s vls., kininkas, Žalgirio b rio partizanas. Žuvo b rio vado EGaub io išduotas prie Stribai i 195005 07.
103. Butkus Izidorius, g.1924 m. Kalniški k. Gaur s vls., Rolando b rio partizanas. Žuvo Žindai i k. 1947 08.
104. Butkus Simas, g.1924 m. Eržvilko vls. Dirvoni k., kume io šeimoje, buvo sribas, v liau partizanas. Žuvo 1947 m. kartu su t vu.
105. Butkus Vincas, g.1923 m. Dirvoni k. Eržvilko vls., kume io s nus, buvo sribas Eržvilke, v liau partizanas. Žuvo 1947 m. kartu su t vu.
106. Butkus Virgilijus-Dangis, Debes lis, g.1929 m. Raseiniuose (motina fel er), mokytojas, partizanas. Žuvo prie Raseini 1947 m.
107. Butkus Zenonas, Prano, g.1921 m. Kalniški k. Ariogalos vls. (t v kis 16 ha). Žuvo 1945 01 15 Zambiški miške su Pabar iaus b riu (viso 22 vyrai).
108. Butvilas Antanas-Klevas, g.1923 m. Gervy i k. Vidukl s vls. Žuvo 1947 m.
109. Ceinorius Stasys iš Vidukl s. Žuv s.
110. Celskys Antanas. Žuvo Šimkaitin s miške prie Pl -

Albertas Norkus ir Vytautas Slapšinskas

Šal ius, Stoškus-Eimutis, Dr sutis, Vladas Gudavi ius-Vaišnora

- ki dvaro 1946 m. vasar .
111. Cesaitis Vaclovas, Igno, g.1911 m. Kubuldži k. Šaukoto apyl. kininkas. Ved s, tur jo s n Juoz . Vaclovas sušaudytas 1944 m. pabaigoje Valatkai i k. pas Boles Valiuš .
 122. Cinovas, Jurbarko gimnazijos buhalteris, partizanas. Žuvo kartu su Mišeiki bunkeiyje prie Skaudvil s 1951 03 19. Atpažintas masiniame kape prie Skaudvil s 1990 m.
 123. ekaitis Alfonsas-Džimas, Stasio, g.1929 m. Paupio k. Eržvilko vls., Mindaugo b rio partizanas. Žuvo 1947 04 04 Maselskien s kyje Papar i k. Šimkai i vls.
 124. ekas Antanas, g.Šiluvos vls. Saug k., partizanas, žuv s.
 125. ekauskas-Laib nas, g.1923 m. Puknai i k., partizanas. Žuv s.
 126. epavieius Domas, kil s iš Konkoj k. Vidukl s vls. Žuvo Daini miške kartu su 17 partizan 1946 m.
 127. epkauskas Bronius, Igno, g.1916 m. Be ginklo nužudytas 1945 07 26 Marijanavos miškelyje netoli nam . Kartu žuvo Jo ius iš Paginevio ir Jakub nas.
 128. epkauskas Stanislovas, Stasio, darbininkas iš Žvirblaukio k. Eržvilko vls., buvo stribu, v liau iš jo partizanauti. Žuvo 1946 m. Kapas Šimkai iuose.
 129. eponis Juozas-Tauragis, kapitonas, partizanas nuo 1946 m. Žebenkšties, v liau Vaidoto rinktin s, veikusios Jurbarko, Vilkijos apylink se, vadas. Žuvo štabo bunkeryje Pagausan io k. prie Dubysos 1948 m.
 130. sna Ignas-Benamis, buv s mokytojas, partizanas. Žuvo 1952 m. netoli Paežer s.
 131. Dabašinskas Benas, g.1924 m. Juodai iuose, Girkalnio vls., kininkas. Žuvo 1945 11 26 prie Šimkai i .
 132. Dailydaitis P., kil s iš Gaur s, partizanas. Žuvo Pur-

S di: J ra ir Vytautas Slapšinskas, II eil je: Vladas Mišeikis-Tarzanas ir Vladas Gudavi ius-Vaišnora

K stu io apygardos štabas Papartin s miške Šimkai i vls. Vladas Mišeikis-Tarzanas, Antanas Bakšys-Klaj nas, Kazimieras Ruibys, Jonas Rupšaitis-Žilius (antroje eil je), Juozas Kisielius, Vytautas Slapšinskas

- viski miške 1948 m., perlaidotas 1990 m.
133. Damanskis Vytautas-Adomas, Jono, g.1922 m. Balni k., partizanas. Žuvo 1946 07 Balniuose.
 134. Dambrauskaitė Ona, Kazio, g.1932 m. Jok bairi k. Šilalė vls. Žuvo 1953 m. Jok bairi k.
 135. Damušas Petras iš Viduklės, žuvęs.
 136. Danilevičius Henrikas-Vidmantas, g.1920 m. Zarasuose (tada buvo policijos viršininkas). 1944 m. - mokytojas Eržvilke, LLA narys, partizanas nuo 1946 m. Bataki bario vadas, vėliau Lydžio rinktinės vadas, 1948 07 Žemaičio paskirtas Kėstuties apygardos vadu. Žuvo 1949 10 bunkeryje Žaliojoje girioje.
 137. Dapkus Bronius, Stasio, g.1913 m. Saugaili k. Raseinių aps. Betygalos vls. kininkas. Suimtas 1944 m. Nukankintas kalėjime.
 138. Dapkus Bronius, Vinco, g.1927 m. Kupstynės k. Betygalos vls. (tada vėlė 5 ha). Suimtas 1944 m. spalio mėn. Gruodžio 24 d. Bronius, jo pusbrolis Liudas Dapkus, Juozas Deikus, ketvirtojo pavardė nežinoma susitarė bėgti. Pabėgė 1945 m. vasarą. Agelai miške ekistai apsupo šešis partizanus. Susišaudymo metu du žuvo, kiti pasitraukė.
 139. Dargužas Meys, kilęs iš Tauragės, Eimuičio bario partizanas. Žuvo 1948 m. Purviški miške prie Tauragės.
 140. Darkšaitė-Poškienė Antanina-Liepsna, g.1924 m., partizanė. Žuvo 1950 m.
 141. Daugėla Antanas, Vinco, g.1915 m. Kilovos k., eikiškė vls. (tada vėlė 9 ha). Vėdė. LLA narys. Nepriklausomos Lietuvos kariuomenėje puskarininkis. 1944 m. įsitraukė aktyvų pasipriešinimą. Buvo bario vadas. 1945 07 27 netoli Ariogalos, Daugėliškiu miške apsupo enkavedistai. Žuvo išduotas su trimis draugais.

142. Daugnora Antanas, g.1921 m. Taros k. Betygalos vls. Iki 1944 m. dirbo t v kyje. Slapst si be ginklo namuose ir pas kaimynus. 1946 05 12 Betygalos stribams siau iant gretimame Žemygalos kaime, Antanušov Riaub sodyboje.
143. Daujotas Antanas, Stasio, g.1923 m. Sakal k. Grinkiškio vls. (t v kis 7 ha). Žuvo 1945 01 01 Grauž miške su Sakal kaimo vyrais - Vaicekausku, Dauknu ir Sota.
144. Daukna Jonas, Jono, g.1912 m. Sakal k., Grinkiškio vls. (t v kis 7 ha). 1945 01 01 žuvo Grauž miške.
145. Daukša Juozas-Juozapas iš Karužišk s k. Laukuvos vls., kininkas, partizanas. Žuv s.
146. Daukša Stasys-Tautvydas, Vytolio, g. 1913 m. Martiniai i k. Grinkiškio vls. Žuvo m šyje 1949 01 29 Len i miške (su septyniais vyrais).
147. Dautaras Antanas, g.1923 m. Pol k. Eržvilko vls. Žuvo 1945 m.
148. Dautartas Zenonas, atpažintas masiniame kape prie Skaudvil s.
149. Daikus Vytautas, g.1925 m. Agelai i k. Betygalos vls. 1952 m. Ringail k. prie Ožakausk sodybos susisprogdino granata.
150. Dermeikis Juozas iš Vidukl s, žuv s.
151. Dervinskas Juozas iš Vidukl s, žuv s.
152. Digrys Petras, Antano, g.1917 m. Raseini aps. Rengiu k., mokytojas. Suimtas 1941 m. Nužudytas kal jime.
153. Digrys Vytautas, Jono, g.1902 m. Buožaval s k. Ariogalos vls. Mok si karo aviacijos mokykloje. Skraid l ktuvais. 1940 m. pasitrauk iš karo tarnybos. Gyveno ir dirbo t v kyje Ariogalos vls. Suimtas 1945 01 06. Nukankino Girkalnio kal jime.
154. Dirgin ius Antanas-Domas, Dominyko, g.1914 m. Vil-

- nali k. Nemaškis vls. Partizanas, žuvo 1947 m. netoli Kelmės.
155. Dirginaitis Šimkienė Marija, Jono, g.1910 m. Buitkiškis k., partizanas. Žuvo 1950 12 12 m. šyje Globi miške kartu su vyru Antanu. Palaikai išniekinti Jurbarko aikštėje.
 156. Dobilaitis Antanas-Untis, Antano, g.1922 m. Vadžgiryje, mokytojas, 1945 m. Girdžioburio partizanas. Žuvo 1945 06 25 Dargaitis k., palaikai perlaidoti Vadžgiryje 1990 08 29.
 157. Dobilaitis Juozas-Motiejukas, Antano, g.1922 m., kininkas, Pavišio k. Eržvilko vls., partizanas. Sužeidęs 1946 06 13 pas Izidoriškaitį, po mirties nesio miręs. Palaidotas Paupio kapinėse.
 158. Dobilaitis Stasys-Dobilas, Antano, g.1924 m., kininkas iš Pavišio k. Eržvilko vls. Žuvo Kalniškiuose prie Šimkaičių 1945 11 26. Kapas ir paminklas prie Šimkaičių (kartu su 70 partizanais, iš kurių žinomi tik 20).
 159. Dobilaitis Karbauskienė Marytė, siuvėja iš Pagramančio. Nušovė stribas 1947 m.
 160. Docka Aleksandras, Antano, g.1928 m. Paltovos k., kininko šeimoje. Žuvo Šiluose (Ariogalos apyl.) Dubinsko sodyboje.
 161. Dubinskas Vladas, g.1910 m. Numgaliuose, Viduklės vis.
 162. Dukauskas Romas-Pergalis, Domo, g.1924 m. Raseiniuose. Išsilavinimas vidurinis. 1944 m. Raseiniuose organizavo pasipriešinimą, ginklų tiekimą. Žuvo 1944 02 22 prie Diržionių.
 163. Dženkaitis Jonas, g.1917 m. Skaudvilės vls., aviacijos leitenantas. Žuvo 1944 06 23 sukilimo metu kartu su 22 vyrais gindamas Aleksoto tiltą.
 164. Dženkaitis Liudas, g.1919 m. Skaudvilės vls., kultūros

Aukuro rinktinės Šalnos rajono partizanas Bronius Jan-
kauskas

Leonas Laurinskas-Li tas

Kl po Pavidaujo b riu partizanas Petrauskas-Šarunas

- technikas, LLA narys nuo 1943 m. Suimtas, 1945 m. išstremtas. Peior. Mir. Šilutėje 1990 m.
165. Džiaugys Antanas, g.1919 m. Gu kampio-Besmeio k. ekišk. s. vls. Partizanas nuo 1944 m. V liau pasitrauk iš pasipriešinimo. Gyveno nelegaliai Latvijoje, Liepojos mieste. 1953 m. suimtas ir dingo (nukankino ar sušaud.).
 166. Džiaugys Benadas, g.1913 m. Gu kampio-Besmeio k. ekišk. s. vls. Partizanas nuo 1944 m. Žuvo m. šyje 1946m. prie Babt. kartu su kitais dviem partizanais.
 167. Eitutavius Stasys-Žaibas, g.1924 m. Stempli. k. Šv. kšnos vls. Partizanas nuo 1946 m. Žuvo 1953 m. Stempliuose. Palaikai išniekinti Priekulėje.
 168. Eitutis Juozas-Jaunius, g.1930 m. Žuvo 1952 05 15.
 169. Flejeris Izidorius-Valteris, Jono, g.1917 m. Meškinink. k., Jurbarko vls., mažažemis kininkas. Nuo 1945 m. Jurbarko b. rio partizanas. Nusišov. 1947 03 apsuptas bunkeryje Meškinink. k. Palaikai išniekinti Jurbarko aikštėje.
 170. Galdiauskas Petras-Bijūnėlis, Prano, g.1927 m. Armon. k. Betygalos vls. 1947 m. pasitrauk. mišk. 1950 02 suimtas prie Grinkiškio. Nuteistas mirties bausme ir sušaudytas.
 171. Gailius Antanas iš Vidukl. s. vls. Žuv. s.
 172. Gailius Juozas, g.1914 m. Bataki. vls., LLA narys, žuvo 1945 01 10 Užšešuvio miške.
 173. Gailius Viktoras, Prano, g.1921 m. Šiluvos vls. (t. v. kis 14 ha). Partizanas nuo 1943 m. Žuvo 1945 07 22 Virtuk. miške m. šyje, dengdamas pagrindinį g. atsitraukim. M. šyje žuvo devyni vyrai ir trys moterys, tarp jų sesuo Elenytė.
 174. Gailiūtė Elena, Prano, g.1923 m. Šiluvos vls. Partizanas. Žuvo 1945 07 22 Virtuk. m. šyje kartu su broliu ir kitais.

175. Gaižauskas Andrius, Apolinaro, g.1921 m. Negirvos k. Ariogalos vls. Žuvo 1944 01 15 Zambiški miške Pabar iaus b ryje.
176. Gaižauskas Jeronimas, Apolinaro, g.1923 m. Negirvos k. Ariogalos vls. Mok si Dotnuvos žem s kio akademijoje, LLA narys, partizanas. Žuvo 1945 m. netoli nam kartu su Kaziu Gudžiu.
177. Gaižauskas Simas, Apolinaro, g.1925 m. Negirvos k. Ariogalos vls. Žuvo 1945 01 15 Zambiški miške Pabar iaus b ryje.
178. Galbogis Juozas, Prano, g.1918 m., kininkas iš Skirsnemuniški II k. Skirsnemun s b rio partizanas. Žuvo 1946 m. vasar (viso 10 vyr) prie Skirsnemuniški . Palaidotas Skirsnemun je.
179. Galinauskas Antanas, Antano, g.1926 m. Paginevi - Šliži k. Ariogalos vls. (t v kis 3 ha). Žuvo m šyje 194501 15 Zambiški miške su Pabar iaus b riu.
180. Galinauskas Stasys, Adomo, g.1924 m. Paginevi k. Ariogalos vls. (t v kis 4 ha). Partizanas nuo 1944 m. Žuvo 1946 m.
181. Galminas, kil s iš Upynos, partizanas nuo 1946 m., žuvo 1951 m. Taurag s miškuose.
182. Galminas Antanas, žuv s 1947 11 02 prie Šilal s. Palaidotas Šilal je.
183. Galvonas Bronius, g.1910 (?) m. Janaikiški k. Alizavos vls. Panev žio aps. Jurbarko b rio partizanas nuo 1945 m. pabaigos, žuvo 1946 m. pavasar .
184. Gav nia Simas-Dr sutis, Jurgio, g.1910 m. Šakalin s k. Taurag s vls., viršila, b rio vadas. Žuvo 1948 09 08 Purviški miške kartu su 12 partizan .
185. Ge as-Tigras, g. Debli k. Žuvo 1946 12 25.
186. Gedvilas Antanas-Gegužis, kil s iš Lioli . Žuvo Mus-teikiuose kartu su Rambynu.
187. Gedvilas Remigijus, iš Vidukl s vls., išdavikas.

188. Gerulis Kazys, atpažintas masiniame kape prie Skaudvil s 1990 m.
189. Giedraitis Antanas, g.1921 m., Eržvilko gimnazijos direktorius, LLA narys - propagandininkas, pagrindinio laikraš io redaktorius, suimtas 1945 02 06. Mir Novosibirsko lageriuose 1954 m.
190. Gintaras Jonas, g.1924 m. Vidukl s vls. Paupio k., bežemis, partizanas. Susisprogdino 1946 04 Pikeli k.
191. Gir ius Petras, kil s iš Stempli k. Šilut s r. Tur jo 5 ha žem s. Žuvo Stempliuose 1952 05 24.
192. Girdzijauskas Kazimieras, Kazimiero, g.1923 (?) m. Partizanas iki 1949 m. Mir kal jime.
193. Globys Juozas, g.1905 m. Kavoli k. Nuo 1945 m. Pavidaujo b rio partizanas. Žuvo 1948 m. Kavoli k. Kapas Taurag je.
194. Globys Kazys, g.1914 m. Vidukl s vls. Žuv s.
195. Globys Kleopas-K stutis, g.1912 m. Kavoli k., tarnautojas, LLA narys, partizanas nuo 1944 m. rudens. Žuvo 1945 ruden , kovodamas Pavidaujo b ryje kartu su draugu K.Masiuliu. Palaidotas Globi k.
196. Grabauskas Juozas, atpažintas masiniame kape Skaudvil je 1990 m.
197. Grabauskas Vladas, Jono, g.1922 m., Taros k., Bettygalos vls. Mok si žem s kio mokykloje. 1944 m. suimtas ir nukankintas kal jime.
198. Grakulskis Kazys, g.1916 m. Vidukl s vls., žuvo 1950 m.
199. Greivys Steponas-Verpetas iš Paj rio k. Rietavo vls. Partizanas, b rio vadas. Kovojo Rietavo, Endrijavo apylink se. Žuvo prie Endrijavo 1951 01 13. Partizanan gretose kartu su Steponu Greiviu kovojo ir jo brolis Jonas Greivys-Žvalgas.
200. Gricius Juozas, g.1917 m. Raseini aps. Žaiginio k., LLA narys. 1944 m. pasitrauk mišk . Žuvo 1945 08

1948 m. žiem Vakar srities štabas vyksta susitikti su J.Žemaičiu-Vytautu ir A.Ramanausku-Vanagu: Vacys Ivanauskas, 3-as - mjr.Aleksandras Milašius-Ronis, Vytautas Gužas-Mindaugas, Antanas Liesys-Idenas

Vakar srities partizan vadovyb

- Žaiginio miške, gindamas Bankausk sodyb nuo pl -
šikaujan i strīb ir enkavedist .
201. Grigaitis Pranas, g.1909 m. Paantvardžio k., Girdži
b rio partizanas. Žuvo 1945 m.
 202. Grigaitis Viktoras, Adomo, g.1919 m. Michailiški k.
Josvaini vls. (t v kis 9 ha). Nuo 1944 m. Jankaus
partizan b ryje. Žuvo 1945 06 Josvaini vls.
 203. Grigas Jonas, g.1923 m. Kurioni k. Josvaini vls.
Žuvo 1946 m.
 204. Grikšas Stasys-Strazdas, kil s iš Teneni . Žuvo 1952
m. Radvy io miškuose kartu su Šarka.
 205. Griunavas Antanas (Jono brolis), Karo Lauko Teis-
mo sprendimu sušaud partizanai (pasitrauk iš b -
rio).
 206. Griunavas Jonas-Vilkas iš Dargali k. Tur jo 10-12
ha žem s. Sušaud partizanai, jam pasitraukus iš b -
rio ir už drausm s pažeidimus.
 207. Gružauskas Juozas, partizanas-ryšininkas. Žuvo Žal-
girio b ryje prie Kv darnos 1950 m.
 208. Gružauskas, kil s iš Žaiginio k., Šiluvos vls. Žuvo
Papušynio kaime.
 209. Gružinskas Romualdas, Petro, g.1925 m. Vidukl je,
prekybininko šeimoje. Išsilavinimas vidurinis. Tarna-
vo Plechavi iaus rinktin je. Sl p si pas Babonaites
apie Milašai ius. Kur ir kada žuvo - neaišku.
 210. Gružinskas Stasys-Vanagas, g.1929 m. Žuvo pas ki-
nink Jon Rain 1946 m.
 211. Gudaitis Antanas, g.1925 m. Lepšiški k. Betygalos
vls. (t v kis 12 ha). 1944 12 prieš pat Kal das ne-
toli nam kartu su kaimynu Petru važiavusius dvira-
iais sulaik enkavedistai ir be teismo sušaud , nors
buvo beginkliai.
 212. Gudaitis-Gudavi ius Napoleonas-Julius, Antano,
g.1921 m. Eržvilke darbinink šeimoje, baig Jurbar-

Vytautas Eisinas-Žygaudas
(g.1927 m. Kelmės vls. Ele-
navos k. Partizanas nuo 1945
m. Žuvo 1948 03 28)

Snapkus iš Kardo rinktinės
(kartu su Vytautu Slapšinsku
buvo Klaipėdos kalėjime)

Izidorius Mockus-Rykas ir Levickas-Dagys

- ko gimnazij , leitenantas, nuo 1944 m. rudens Jurbarko Aido brio partizanas. Žuvo 1945 02 14 Globiškio k. (kartu su Kaunecku). Palaidotas Globiuose.
213. Gudavičius. Žuvo 1945 m. Balandinėje. 1989 m. kapas perkeltas Varlauk .
214. Gudavičius Vladas-Miškinis, Radvila, Antano, g.1919 m., Montvilio girininkas Jurbarko r., nuo 1945 m. Aido (Paulaičio) brio partizanas. Žuvo 1950 03 03 Lauksargių k.
215. Gudžius Kazys, partizanas. Žuvęs.
216. Gudžinas Vladas-Kstutis, g.1923 m. Juodaijuose. Žuvo 1953 01 04 Borovalskio k. Ariogalos vls. Kazio Jurilio sodyboje.
217. Gulbinas Jonas, Prano (ar Jono), g.1927 m. Pavinkšniškio k. Josvainių vls. (tėvis 9 ha). Žuvo 1946 m. Labnavos dvare. Tėvas mirė Sibire.
218. Gustainis Bronius, Igno, g.1919 m. Kubuldžiaus k. Šiluvos vls. Siuvėjas. 1945 01 Šiluvos kelyje apie 200 jaunuolių "rekrutų", lydint sargybos, buvo varomi Kaunė. Praėjus Žaiginio bažnytkaimiui, miškelyje 17 jaunuolių bandė bėgti. Bronius žuvo, kiti šešiolika pabėgo. Palaidotas Šaukoto kapinėse.
219. Gužas Vytautas-Mindaugas, kilęs iš Rokiškio, kapitonas, brio vadas. 1948-1949 m. - Kstutaičio apygardos vadas, Vakarų srities štabo viršininkas. Žuvo 1949 06 13 prie Kaltinėn .
220. Gužauskas Vytautas, kilęs iš Grinkiškio. Žuvo kartu su dviem draugais 1944 12 Plokščių k.
221. Gvazdauskas Izidorius, g.1922 m. Oponiškiškio k. Eržvilko vls., Rolando brio partizanas. Žuvo 1947 m. pavasarį Paginiškio k.
222. Gvildys Kazys, Igno, g.1900 m. Molupių k. Ekiškio vls. Žemdirbys. 1944 m. gyveno Zambiškių kininko Visockio sodyboje, netoli miške rengto bunkerio,

Lydžio rinktinės štabo ir būryšininke Onut Mockut-Genovait, mokytoja iš Rudžių k. Kalėjų lageriuose

Izidorius Mockus-Rykas

Kėstučio apygardos partizanai

- kuriame sl p si partizanai. Pad jo partizanams: ar-
kliu vež maist , vanden , malkas. Žuvo 1945 01 15.
223. Gvildys Konstantinas-Žiedas, Karklas, Antano, g.1928
m., valstietis iš Globi . Nuo 1947 m. Jurbarko b rio
partizanas. Žuvo 1950 m.
224. Ibenskis Juozas, kil s iš Burbiškiu k., Šiluvos vls. Žu-
vo 1946 m. Jonkai i k.
225. Ignatavi ius, kil s iš Šimkai i . Žuvo (?)
226. Indzilevi ien -Atminait Ieva, g.1921 m. Kv darnos
vls. Gvald k. Žuvo 1947 m. Dariaus kaime kartu su
vyru Antanu Indzilevi iumi. Palaidota r siuose prie
Kv darnos.
227. Indzilevi ius Antanas, kil s iš Kv darnos vls. Dariaus
k. mišk iš jo 1946 m. Žuvo Dariaus kaime kartu su
žmona.
228. Irtmonait Stas -Aušrel , Alekso. Buvusi mokytoja.
Žuvo m šyje su ekistais 1947 10 26 Kiaul k., nušo-
vusi du kareivius, seržant ir sunkiai sužeidusi majo-
r . Paskutine kulka smilkin nusišov pati, nes buvo
sunkiai sužeista ir negal jo pasitraukti iš m šio lau-
ko. Žuvo kartu su broliu Aleksandru. Palaikai išnie-
kinti Kaltin n aikšt je.
229. Irtmonas Aleksandras-Genys, Alekso, g.1918 m. Ši-
lal s vls. Jucai i k. Žuvo 1947 10 26 kartu su sese-
rimi. Lavonas buvo pamestas Kaltin n aikšt je.
230. Irtmonas Me ius-Žiogas, Alekso iš Šilal s vls. Jucai-
i k. Partizanas. Žuvo Alijošišk s miške, netoli Pa-
graman io.
231. Irtmonas Stasys, Alekso, iš Šilal s vls. Jucai i k. Pa-
laikai išniekinti Šilal je.
232. Irtmonas Zenonas iš Vidukl s. Žuv s.
233. Ivanauskas Vacys-Vytenis, g.1921 m. Raseini k., b -
rio vadas, Vakar srities vadas. Žuvo 1951 m. prie
Varni kartu su Antanu Liesiu-Idenu.

234. Ivoška Pranas, Motiejaus, g.1923 m. Stanioni k. Ariogalos vls. (t v k. 6 ha). 1945 01 06 be teismo sušaud kartu su broliu Kaziu, trobesius sudegino.
235. Ivoška Kazys, Motiejaus, g.1920 m. Stanioni k. Ariogalos vls. 1944 m. mobilizuotas tarnavo Gaidži nuose, 1944 m. pabaigoje pab go ir sl p si namuose. 1945 01 06 sodyb apsupo enkavedistai. Kaz sušaud kartu su broliu Pranu. Sodyb sudegino.
236. Izokaitis Bronius, g.1918 m. Kri kuose, dirbo vairuotoju Kaune. 1944 m. žiem parašiotu nuleistas Taurag s miškuose. Žuvo 1945 06 prie Eržvilko.
237. Ylius Julius, Vinco, g.1923 m. Pagin vi -Šil k., Ariogalos vls. Žuvo 1945 01 15 Zambiški miške su Pabar iaus b riu (viso 22 vyrai).
238. Ylius Vytautas, Vinco, g.1925 m. Pagin vi k. Ariogalos vls. 1944 m. šaukimo metu registravosi. Buvo atleistas. 1945 m. Ariogaloje turgaus dien žuvo b g damas nuo srib .
239. Jaciunskas Jonas, g.1922 m. Vainikoni k. Pernaravo vls. (t v k. 10 ha). 1944 m. pasitrauk mišk . 1946 m. namuose apsupo enkavedistai. Žuvo gindamasis.
240. Jaciunskas Petras, g.1912 m. Vainikoni k. Pernaravos vls. Nepriklausomos Lietuvos kariuomen s puskarininkis. Nuo 1944 m. sl p si miške su ginklu. Žuvo prie Ariogalos 1946 07 22.
241. Jackys Petras-Algis, Juozo, g.1918 m. Pavidaujo k. Žuvo 1946 02 13. Lavonas rastas šulinyje Eržvilke prie senosios mokyklos. Perlaidotas Eržvilke 1990 m.
242. Jagminas Jonas, Antano, g.1929 m. Šilal s r. Spraudži k. Dirbo t v kyje. Partizanas nuo 1950 m. 1951 m. per kautynes sunkiai sužeistas, padedant partizan ryšininkei med.seseriai pab go iš Taurag s ligonin s ir netrukus žuvo (?)

243. Jagminas Klemensas, Antano, g.1922 m. Šilal s vls. Spraudži k. mišk iš jo 1946 03 19 Pažiuržmo io k. (Paj rio apyl.) Palaidotas prie evangelik kap Šilal je.
244. Jagminas Zigmas-Saulius, Jono, g.1928 m., kininkas iš Dargi k., Jurbarko r. Nuo 1947 m. Pavidaujo b - rio partizanas. Žuvo 1952 02 08 Butkai i k. bunke- ryje prie Šaltuonos. Kapas nežinomas (palaikai buvo išniekinti Jurbarke).
245. Jakaitis Vytautas, Antano, g.1925 m., kininkas iš Naukaimio k., Jurbarko vls. Skirsnemun s b rio par- tizanas. Žuvo 1945 m. (?) Palaidotas Žalgirio miške.
246. Jakštas, g.1928 m. Kalniški k., partizanas. Žuvo Glo- bi miške.
247. Jakštaitis Juozas-K kštas, Jono, g.1928 m., partiza- nas (buv s sribas). Žuvo 1947 m. Kapas Šimkai iuo- se.
248. Jakštys Petras-Zuikis, Jono, g.1914 m. Rukšni k., kininkas, stalius, Aido (Paulai io) b rio partizanas nuo 1945 ra. Nusišov 1946 06 Rukšni k. Užkastas Bark n k. (?)
249. Jakubauskas Alfonsas, Vinco, g.1926 m. Prišmant k. Betygalos vls. Gyveno ir dirbo t v kyje. Sl p si kartu su broliu prie nam . 1944 m. pabaigoje ekistai susek juos ir be teismo sušaud .
250. Jakubauskas Juozas, Vinco, g.1926 m. Prišmant k. Betygalos vls. 1944 m. gruodžio pabaigoje netoli na- m be teismo sušaud enkavedistai.
251. Jakutis Feliksas-Sniegutis, g.1923 m. Kuiši k. Taura- g s aps. Žuvo 1951 02 01 Šiluose (Ariogalos apyl.) Dubinsko sodyboje kartu su Jankausku ir Docka.
252. Jakutis Jonas iš Vidukl s vls. Žuv s.
253. Jakub nas Kazys, Kazio, g.1910 m. Našlys, augino tris mažame ius vaikus. Dirbo Ro i k. Betygalos

vls. 1945 07 26 pas Kaz Jokim deng stog . Ankstis ryt at j enkavedistai liep lipiti žemyn ir be joki paaiškinim nušov .

254. Jaloveckas Henrikas, g.1921 m. Partizanas, žuvo (?)
255. Jaloveckas Stasys, g.1924 m. Partizanas, žuvo (?)
256. Jancevi it Zofija, g.1929 m. Šilal je. Partizan . Žuvo 1946 12 25 Kreivi k.
257. Jankauskas Alfonsas, g.1923 m. Kuniiori k. kininko šeimoje. Žuvo kartu su Jakui u ir Docka Ariogalos apyl. Šil kaime Dubinsko sodyboje 1951 02 01.
258. Jankauskas Boleslovas (Antanas), kil s iš Gaur s, partizanas. Žuvo 1947 m. Purviški miške, perlaidotas 1990 m.
259. Jankauskas Bronius-Klaj nas, Mykolo, g.1926 m. Padvarnink k. Kv darnos vls. Dirbo t v kyje (15 ha). Partizanas nuo 1948 m. Žuvo Padvarnink k. 1953 m.
260. Jankauskas Jonas, Motiejaus, g.1918 m. Šelai i k. Kraki vls., kininkas (20 ha). Žuvo 1944 12 16 Paliepi pušyne.
261. Jankauskas Kazimieras, g.1923 m. Kunigiški k. Ariogalos vls. Žuvo 1944 m. pabaigoje Grajausk m šyje.
262. Jankauskas Me ius, kil s iš Jurkai i k. Šilut s vls. Žem s tur jo anie 7 ha. Žuvo Šiaud n k. Šilut s r. 1949m.
263. Jankauskas Petras (Me iaus brolis). Žuvo 1950 m. Jurkai i k. Šilut s r.
264. Jankauskas Pranas, Benado, g.1917 m. Zvegi k. Betygalos vls. Partizanas nuo 1944 m. Žuvo 1945 07 25 Zvegi miške. Apsupus bunker , Pranas kulkosvaidžiu deng draug atsitraukim Tautuši pelki link.
265. Jankauskas Stasys, Mykolo, g.1929 m. Padvarnink k. Kv darnos vls. Dirbo t v kyje. Iš jo mišk 1948m. ir tais paiais metais žuvo Šauklišk s k.

266. Jankus Emilius, Kazio, g.1921 m. Alfredavos k. e-kišk s vls. (t v kis 12 ha). Žuvo 1955 m. gimtajame kaime. Sodyb sudegino. T vai ištremti, mir Sibire.
267. Janušait -Milkintien Jadvyga, Povilo, g.1925 m. Žalpiuose. Žuvo su vyru.
268. Janušas Antanas, g.1925 m. (?) Vidukl s vls. Žuvo.
269. Jarmaška Pranas. Partizanas, žuvo, palaikai rasti prie Vidukl s strib b stin s, 1990 m.
270. Jarmoška Benius-Tarzanas, Beniaus, kil s iš Vailak , Vidukl s b rio vadas. Žuvo (?).
271. Jarmoška Pranas, g.1927 m. Vidukl s vls., žuvo 1946 m.
272. Januška Romualdas, Prano, g.1924 m. Dirvon k. Eržvilko vls. Buvo Taurag s partorgu, nuo 1945 m. Rolando b rio partizanas. Žuvo 1947 m. Globiuose su broliu.
273. Januška Vytautas, Prano, g.1923 m. Dirvon k., buvo stribas, nuo 1945 m. Rolando b rio partizanas. Žuvo 1947m. Globiuose su broliu.
274. Jocius Aleksas, Vinco, g.1923 m. Paginevi k. Betygalos vls. Žuvo 1945 07 02 Marijanavos miškelyje.
275. Jocius Klemensas, Vinco, g.1924 m. Paginevi k. Betygalos vls. Mok si kunig seminarijoje Kaune. 1944 m. trauk si vakarus, ties lenk siena pateko pasienie iams. Žuvo (?)
276. Jokubauskas Jonas, g.1924 m. Zuikiški k. Taurag s r., partizanas nuo 1944 m., po provokatoriaus pranešimo suimtas 1955 m. Mockišk s miške kartu su Antanu Mockumi, išbuvo pogrindyje 10 met . Žuvo lageriuose (?) Antanas nuteistas mirties bausme.
277. Jok baitis Alfonsas, kil s iš Burbiškiu k. Šiluvos vls. Žuvo 1945 m. Šiluvos miške.
278. Jonaitis Juozas, mokytojas iš Pašaltuonio, 1941 m. išvežtas ir žuvo lageryje.

279. Jonas Stasys-Vidmantas, Petro, g.1922 m. prie Gaur s, Eišišk. Partizanas nuo 1947 m. Nukankintas kalėjime 1950 07.
280. Jonas Juozas, Jono, g.1924 m. Aukštupio k., partizanas. Žuvo 1950 m. prie Bdvieši mokyklos.
281. Jonas Vladas-Vaidotas, Varnas, kilęs iš Stirbailišk., Gaur s vls., buvęs Taurag s gimnazistas, nuo 1945 m. Mindaugo brio partizanas. Žuvo 1947 m. Velyk ryt .
282. Jonikas Antanas-Rolandas, Petro, g.1913 m. Žvirlaukio k. (prie Paupio), tarnavo piemeniu, darbininku Dirvon k. Nuo 1945 m. partizan brio vadas. Žuvo 1947 m. Purviški miške, gindamas besitraukiant b r . Kapas Paupio kapin se.
283. Jonyla Napoleonas, g.1926 m. Seredžiuje. Dirbo t vkyje. 1944 m. sitrauk ginkluot pasipriešinim . 1953 m. pradžioje miške prie Seredžiaus b r apsupo enkavedistai. Žuvo kartu su Smuila-Kovuku.
284. Jonušas Antanas-Vilkas, g.1915 m. Rietave, stalius. Partizanas nuo 1947 m. Kovojo Nemuno, Pilies b -riuose Kv darnos vls. Nuo 1951 06 29 iki 1954 06 21 Rambyno brio vadas, Dariaus rinktin s vadas, sumintas 1954 06 20 ir sušaudytas.
285. Jonušas Antanas, Prano, g.1922 m. Kalniškiuose, Vidukl s vls. Partizanas. Žuvo 1948 m.
286. Jonušas Steponas, Prano. Partizanas. Žuvo Žalpiuose 1948 m.
287. Jucevi ius Stasys-Rambynas, Antano, g.Taurag s vls. Tarailišk. Partizanas. Žuvo 1952 05 29 Gaur s vls. Stribai išk. plytin je.
288. Jucius Aleksas-Gyls, Antano, g.1925 m. Partizanas. Žuvo Vidukl s vis.
289. Jucius Stasys, Boleslovo, g.1926 m. Pratvalkišk. Nemakš i vls. Eržvilko gimnazijos gimnazistas. Žuvo

- 1952 m. prie Pašaltuonio. Palaikai Eržvilke.
290. Jukna Bronius, g.1929 m. Dirvoni k., kumeio s - nus, buvo sribas, v liau Rolando b rio partizanas. Žuvo 1946 12 Pocaĩ iuose.
 291. Jukna Jonas, kil s iš Padvari k., partizanas, žuvo 1946 02 13 Ridikiški k., Eržvilko vls. Palaikai rasti 1990 m. vasar šulinyje prie Eržvilko mokyklos ir 1990 m. perlaidotas.
 292. Jukna Jurgis, Petro, g.1915 m. Žuvo b gdamas iš Skaudvil s kal jimo. Rastas masiniame kape prie Skaudvil s 1990 m.
 293. Jukna Kazimieras, Kazio, g.1923 m. Šveis i k. Bataki vls. Žuvo 1945 07 2 Pagiri k. Jono Tolišio kyje, kapas Varlaukyje. Perlaidotas 1989 m. kartu su septyniais bendražygiais.
 294. Jukna Petras, Vinco, g.1924 m. Partizanas nuo 1949 m. Žuvo 1951 08 15 Palubaukš i k. Kapas Skaudvil je.
 295. Jukna Stasys, Jurgio, g.1923 m. Rudži k. Eržvilko vls. Saturno b rio partizanas. Žuvo 1945 m. Tyreli miške.
 296. Juodaitis Kazimieras, g.1916 m. Didžiuli k. Ariogalos vls. Bežemis. Suimtas 1945 m. Žuvo Karagandoje.
 297. Juodys Viktoras, Viktoro, g.1915 m. Raseini aps. Partizanas nuo 1942 m. Žuvo 1946 m.
 298. Juodys Vytautas, Viktoro, g.1925 m. Armon k. Raseini aps. Žuvo 1947 m.
 299. Juodyt -Prasišauskien Genovait , Viktoro, g.1929 m. Betygalos vls. Armon k. Partizan nuo 1944 m. Automatinio šautuvu ginkluota ne kart savo b r apgyn nuo prieš . Žuvo 1951 m. Jakai i k. Betygalos vls. pas On Butkien .
 300. Juozaitis (Paliokas) Jonas, žuvo 1950 02 17.

301. Jurgaitis Simas, žuvęs su seserimi Stase. Palaikai išniekinti Šilalėje.
302. Jurgaitytė Stasė, žuvusi kartu su broliu Simu. Palaikai išniekinti Šilalėje.
303. Jurgilaitis Kazys, g.1919 m. Žuvo Miliušgirėje 1945 m.
304. Jurgutis, kilęs iš Tauragės, Žalgirio brio partizanas. Žuvo prie Žygaičių (?)
305. Jurkauskas Boleslovas, g.1918 m. Gaurėje. Partizanas, žuvo 1947 m. Purviški miške.
306. Juškys Klemensas-Žaibas, Prano, g.1924 m. Paantvardžio k. Studentas. Pavidaujo brio partizanas. Žuvo 1945 05 31 prie Stakių (kartu su M.Pocevičiumi ir A.Sutkaityte-Gegute).
307. Juškys Juozas, kilęs iš Žuolynės, Viduklės vls. Partizanas. Žuvo kartu su broliu Povilu Klaipėdos krašte.
308. Juškys Povilas, kilęs iš Žuolynės, žuvo kartu su broliu Juozu.
309. Juškys Steponas-Kostas, Jono, g.1921 m. Paupio k. Mindaugo brio partizanas. Žuvo 1947 04 04 prie Eržvilko. Vienuolikai žuvusi partizanai 1990 m. vasarą pastatytas paminklas.
310. Juškys Zigmas-Žaibas. Žuvo.
311. Kačiūšis Petras, Prano, g.1907 m. Liolių seniūnija, Pyragių k. karininkas, LLA narys, partizanas. Žuvo 1951 m. prie Balšupės.
312. Kačiūšis Vincas, Kazio, g.1915 m. Balnių k. Žuvo 1948 05 13 Purviški miške.
313. Kairys Pranas-Serbentas, iš Batakių vls., partizanų ryšininkas, su mus išligoninėmis pabėgęs ir partizanavo. Žuvo 1949 02 26. Atpažintas masiniame kape Skaudvilėje 1990 m.
314. Kaminskas Juozas, Juozo, g.1901 m. Melagiškių k.

- Bataki vls. LLA narys, partizanas nuo 1944 10. Žuvo 1945 08 19 Dvarviei k. Gaur s vls. Kapas Batakiuose (kartu su Stepu Norkumi). 1990 m. pastatytas paminklas.
315. Kancerevius Kazys-Uosis, Kazio, g.1920 m. Jakai i k., kininkas, nuo 1944 m. Paulai io-Aido b rio partizanas. Mir nuo žaizd 1945 06 23. Kapas nežinomas.
316. Kapturauskas Jeronimas-Baltrukas, Meška, g.1914 m. Paalsio II k. Bežemis. Dirbo batsiuviu. Nuo 1944 m. Kstu io apygardos Panteros b rio partizanas. Susisprogdino granata 1951 12 05 prie Mituvos pas Vinc Baksaitj. Kartu žuvo Tverkus ir Petrauskas.
317. Karašauskas Antanas, Antano, g.1923 m. Raseini aps. Armon k. Žuvo 1947 m.
318. Karašauskas Ipolitas, Mato, g.1887 m. Kymant k. Betygalos vls. Bežemis. Suimtas 1945 01 Pagiri k. prie Žaiginio pas seser Mockuvien. Nukankintas 1945 04 Šiluvoje.
319. Karašauskas Jonas, Ipolito, g.1921 m. Betygalos vls. bežemi šeimoje. 1945 02 02 Pagrubi i k. Prano Gerv s sodyb, kur sl p si broliai, apsupo ekistai. Partizanas su broliu Kostu žuvo, Jonas pab go. V liau Jon su m ir jis dingo be žinios.
320. Karašauskas Kazys, Antano, g.1914 m. Armon k. Betygalos vls. kininkas. Partizanas nuo 1944 m. Žuvo 1948 m. prie Miškini ežero, Šaukoto apyl. Žuvo dviese, Genovait Juodyt pab go.
321. Karašauskas Kostas, Ipolito, g.1913 m. Kapšet k. Betygalos vls. bežemi šeimoje. Sl p si Pagrubi i k. pas kinink Pran Gerv. Žuvo 1945 02 02.
322. Karbauskas Bronius-Aras, g.1928 m. Taurag s r. Kazbaryn k. Partizanas. Žuvo kartu su žmona Maryte 1951 05 Sutk k.

323. Karbauskas Pranas-Margis, Prano, kil s iš Šilal s vls. Lapkalnio k. B rio vadas. Žuvo Gerviški k. Kov si iki paskutinio šovinio.
324. Karbauskien -Dobilait Maryt , Antano, g.1929 m., siuv ja iš Taurag s r. Zuikiški k. Partizan nuo 1950 m. Žuvo 1951 05 Sutk k. (n š ia) su vyru.
325. Karpas Antanas-Sakalas, Prano, g.1923 m. Vidukl s vls. Puš k. Partizanas. Žuvo Mosteikiuose.
326. Karpas Jonas, Prano, g.1918 m. Vidukl s vls. Puš k. Partizanas. Žuvo netoli Raseini .
327. Kasperavi ius Antanas, Kazimiero, g.1918 m. Jok - bai i k. Šimkai i vls. Baig Jurbarko gimnazij . Partizanas. Žuvo 1945 06 prie Bebirvos upelio b gdamas.
328. Kasperavi ius Juozas-Visvydas, Šilas, g.1914 m. Jo - k bai i k. Šimkai i vls., aviacijos leitenantas, LLA kovotojas, nuo 1942 m. partizanas. 1945 m. suimtas sužeistas ir v liau partizan išvaduotas iš Raseini vls. Bili n ligonin s. Nuo 1945 m. vasaros Jungtin s K stu io apygardos vadas. Žuvo 1947 04 07 štabo bunkeryje prie Bataki , Bijot k. Juozo Juknos sody - boje kartu su A.Bili nu. Abu užkasti prie Taurag s Šubartin s. Apie vad Juoz Kasperavi i visoje apy - gardoje sklido legendos. Aukštas, gražaus k no su - d jimo, visada su uniforma, tvarkingas ir pasitemp s, jis k l pagarb . Net tolimame apygardos krašte - Ariogaloje veik s b rio vadas leitenantas Juozas Pa - li nas-Rytas, 1946 m. per j s iš kitos apygardos, 1989 m. išleistuose atsiminimuose pažymi, kad šios apy - gardos organizaciniai vienetai veik žymiai geriau ir jis pajuto didesn drausm ir atsakomyb .
329. Kasperavi ius Pranas-Lukšas, Antano, g.1924 m. Ša - ki r. Tarnavo bernu, buvo sribas Girdžiuose. Jur - barko Aido b rio partizanas. Žuvo 1947 01 Lukši k.

- (kartu su A.Meškausku). 1989 10 21 kapas perkeltas Jurbark .
330. Kasputis Motiejus, atpažintas; masiniame kape Skaudvil je 1990 m.
 331. Kaulius Julius, kil s iš Kokiški k. Kv darnos vls. Žuvo saugumie i apsuptas 1947 m. Sauslaukio k. Kv darnos vis.
 332. Kauneckas Pranas, g.1917 m. Kibiški k. Leitenantas, LLA narys, nuo 1944 m. Papar i b rio vadas. Žuvo 1945 02 14 Globi k. (kartu su Gudai iu). Palaikai Globiuose.
 333. Kaupait Aleksandra, g.1923 m. Len i n k. K dai ni aps. T v kis 6 ha. Partizan . Žuvo 1944 m. ties Len i mišku.
 334. Kavaliauskas. Žuvo Plokš iuose 1949 12 kartu su V.Gužausku.
 335. Kavaliauskas Petras, g.1914 m. Vidukl s vls. Paupio seni nija, Lataki k. Žuvo 1947 m.
 336. Kavaliauskas Alfonsas, Vlado, g.1923 m. Vozbu i k. Ariogalos vls. Žuvo 1947 m.
 337. Kavaliauskas Antanas, Vlado, g.1920 m. Vozbu i k. Ariogalos vls. Žuvo 1947 m.
 338. Kavaliauskas Bronius, g.1911 m. Steponkaimyje, Bettygalos vls. Karininkas, tarnavo pasienyje. Susisprog dino 1945 04 30 v jo mal ne prie gimtin s.
 339. Kavaliauskas Vladas, g.1921 m. Vozbu i k. K dai ni apsk. (kis 18 ha). Žuvo 1947 m.
 340. Kemz ra Aleksandras, Jono, g.1914 m. Grajausk k. Ariogalos vls., kininko šeimoje (22 ha). Nepriklausomos Lietuvos kariuomen s puskarininkis. Partizanas nuo 1944 m. pabaigos. Žuvo Grajausk m šyje gruodžio pabaigoje.
 341. Kemz ra Julius, g.1920 m. Šilainiuose (t v kis 0,5 ha). Žuvo.

342. Kemz ra Vincas, g.1923 m. Šilainiuose (t v kis 0,5 ha). Žuvo.
343. Kentra Jonas-R tenis, Juozo, kil s iš Užlankio k. Šilal s vls. Partizanas, Ruteinio b rio vadas.
344. Kentra Jonas-Šarkis, Juozo, iš G bri k. Šilal s vls. Žuvo.
345. Kentra Juozas-Tauras, Juozo, kil s iš Užlankio k. Šilal s vls. Partizanas. Žuvo 1949 10 Lentin s miške prie Šilal s pas P.Katausk .
346. Kentra Kazys-Dagilis, Juozo, g.1928 m. Alkupio k. Kv darnos vls. Dirbo t v kyje. mišk iš jo 1949 m. Žuvo 1949 m. Lentin s k. Šilal s r.
347. Kentra Leonas- žuolas, Juozo, iš G bri k. Partizanas. Žuvo Lentin s k. Šilal s vls. 1949 10 10.
348. Kentra Stasys-Papartis, Juozo, g.1924 m. Alkupio k. Kv darnos vls. Dirbo t v kyje. Partizanas nuo 1949 m. Žuvo prie Rietavo.
349. Kiauk Antanas, Igno, g.1916 m. Paginevio k. Ariogalos vls. 1945 01 15 m šyje Zambiški miške žuvo su Pabar iaus b riu.
350. Kiauk Jonas, Igno, g.1912 m. Paginevyje, Ariogalos vls. 1945 01 15 Zambiški miške žuvo su Pabar iaus b riu.
351. Kiel Antanas-Paukštis, Prano, g.1924 m. Ilgižiuk k., t v kis 1 ha žem s. pasipriešinim okupantams sitrauk 1944 m. Veik aktyviai. 1946 12 27 išduotas ir suimtas (viso 9 vyrai). Teis . Žuvo Vorkutos angli kasyklose.
352. Kiliotaitis Juozas, kininkas iš Šapališk s k. Šimkai i vls. Pavidaujo b rio partizanas. Mirtinai sužeid 1946 m.
353. Kisielius Alfonsas, Alekso, g.1925 m. 1948 08 29 pas kinink Barausk Diržoni k. Betygalos vls. partizanus apsupo ekistai. Žuvo traukdamiesi.

354. Kisielius Boleslovas, žuv s 1946 02 16 Ridikiški k. miške. K nas rastas šulinyje prie Eržvilko mokyklos 1990 m.
355. Kisielius Gaudentas-Tomas, Mato, g.1915 m. Kavoli k. Puskarininkis, LLA b rio vadas. Suimtas 1946 m., pab go. V l su m 1949 11 06. 1951 05 nukankintas kal jime.
356. Kisielius Jonas, Mato, g.1919 m. Eržvilko vls. Pavidaujo k. Žuvo 1945 m. žiem .
357. Kisielius Juozas-Genius, g.1917 m. Pavidaujo k. Eržvilko vls. Žuvo 1953 03 Kartupi k. Kapas Balandin je.
358. Kisielius Telesforas-Bitinas, g.1915 m. Pavidaujo k., kininkas, partizanas. Žuvo 1946 02 13 Ridikiški k. pas Jack . K nas 1990 05 12 rastas šulinyje prie Eržvilko.
359. Kiulkis Juozas-Linelis, Antano, g.1926 m. Vidukl s vls. Partizanas. Žuvo Vailakuose.
360. Klinka Mykolas-B glys, kil s iš Lioli , Vidukl s vls. Partizanas. Žuvo (?)
361. Klimanskas Aleksandras, g.1920 m. Pašušvio k.
362. Klimašauskas. Žuvo 1948 m. prie Bal s.
363. Klimas. Partizanas. Žuvo Globi miške.
364. Klyba Aleksas, Vinco, g.1911 m. Šulai i k. Kraki vls. Dirbo t v kyje. LLA narys, partizanas. Žuvo 1944 12 16 Paliepi pušyne.
365. Kmita Andriejus, atpažintas masiniame kape Skaudvil je 1990 m.
366. Kmita Edmundas, atpažintas masiniame kape Skaudvil je 1990 m.
367. Kop tis-Vytautas (vokie i tautyb s). Žuvo Drob kš i k. Gul jo pamestas Kv darnoje. Gali b ti netikra jo pavard , nes Kop tis nuo "Kaput".
368. Kostyra Jonas, Antano, g.1918 m. Grajausk k. Ario-

- galos vls. LLA karininkas. Kaip teigia liudytojai, Jonas vadovavo Grajausk m šiu ir t kart išveng mirties. V liau suimtas. Žuvo kal jime.
369. Kregžd Benetas-Bij nas, g.1927 m. Akmeniški k. Raseini r. Partizanas. Žuvo 1953 m. prie Juodai i .
370. Kregžd Zenonas, Jono, g.1930 m. Akmeniškiuose-Karolinavoje, Raseini aps. (t v kis 4 ha). Mok si amat mokykloje Kaune. 1950 m. atsisak tarnauti okupantams ir pasitrauk mišk . 1945 m. Pamituvyje, Stuopi kyje pab go iš apsupimo. Žuvo 1959 m. Kaprin k. pas Grici .
371. Krikš ionaitis Juozas, Izidorius, g.1924 m. Lenk i k. Žuvo 1947 m. Kapas Šimkai iuose.
372. Krikš ius Izidorius. 1945 07 žuvo bunkeryje Balandin s miške kartu su šešiais vyrais. Perlaidotas Vertimus 1990 m.
373. Kromelis Antanas iš Pagirupio k., ryšininkas, žuvo.
374. Kromelis Pranas, partizanavo su broliu Simu. Abu žuv .
375. Kromelis Simas-Perk nas, Žygimantas, Šilal s vls., Derkint k. Partizanas. Nuo 1944 m. b rio vadas. Žuvo išduotas bunkeryje.
376. Krulius Leonas, Leono, g.1919 m. Rudži k. Šimkai- i vls. kininkas. Žuvo 1949 07 28.
377. Ku inskas Alfonsas-Briedis, kil s iš Žygai i . Žalgi- rio b rio partizanas. Žuvo Stribai i k. 1949 m. (?)
378. Kudokas Kostas-Diemedis, g.1922 m. Mokytojavo K - daini apsk. Kups i mokykloje. Partizanas nuo 1947 m. Žuvo.
379. Kundrotas Antanas, kil s iš Žvingi . Žuvo.
380. Kuniokas Antanas, Antano, g.1900 m. Budrai i k. Betygalos vls. (kis 3 ha). Žuvo 1945 m. pradžioje.
381. Kuokštas Feliksas, Viktoro, g.1927 10 10 Bardiški k. Šiluvos vls. kininkas. Nuo 1946 m. palaik ryš su

- partizanais. 1949 08 suimtas. Pab go. Stoj o partizana
n b r . Aktyviai veik kartu su žmona Zose, kuri
kartu pasitrauk mišk . Žuvo 1952 05 22 Šiaul n
apyl. Umburyn s k. vienkiemyje pas Matk .
382. Kuokštien -Rutkauskait Zos , Vinco, g.1929 04 23
Piktuoni k. Šiaul n vls. Dirbo Žaiginio ryši sky-
riuje. 1949 m. su vyru kartu sitrauk kov . Abu
buvo ginkluoti rankiniais kulkosvaidžiais. 1952 05 22
Umbirynos. k. prie Lemartavos miško Malkaus sody-
boje juos apsupo enkavedistai. Abu gyn si iki pasku-
tinio šovinio. Paskutiniais šoviniais pistoletu nušov
sužeist vyr ir nusišov pati.
383. Kuri ka (K ro ka) Valdas-D del , g.1948 m. Parti-
zanas. Suimtas ir K dainiuose sušaudytas.
384. Kurmauskas Juozas, Vinco, g.1928 m. Kudoni k.
Betygalos vls. (kis 14 ha). Išsilavinimas vidurinis.
Pasitrauk mišk 1948 m. pavasar . Žuvo 1948 08 29
Betygalos vls. Diržioni k. Antano Rugieniaus sody-
boje.
385. Kurmauskien Marijona, g.1928 m. Kudoni k. Bety-
galos vls. Žuvo 1945 m. ruden .
386. Kuzmickas Vytas-Sakaliukas, Benado, g.1930 m. ki-
nink šeimoje. Partizanas. 1949 m. gresiant su mi-
mui, pasitrauk pas partizanus. Žuvo 1950 07 22 Dau-
g liškiu miške, Dagi k. (viso 5 vyrai).
387. Kvedaras Antanas, Antano, g.1928 m. Šmotiški k.
Kraki vls. Žuvo 1953 07.
388. Kvedys Alfonsas-Jaunutis, Juozo, g.1926 m., kinin-
kas Paž r k. Jurbarko vls. Nuo 1945 m. Pavidaujo
b rio skyrininkas. Žuvo 1949 08 10 Liudvinavos k.
Kapas nežinomas. Palaikai išniekinti Jurbarko aikš-
t je.
389. Kvedys Izidorius-Saulius, Juozo, g.1918 m. Paž r k.
Jurbarko vls., kininkas, nuo 1948 05 Pavidaujo b -

- rio partizanas. Žuvo 1949 04 07 Antakalniški I k. Jurbarko r. Kapas nežinomas. Palaikai išniekinti Jurbarko r.
390. Lankauskas Petras, atpažintas masiniame kape prie Skaudvil s 1990 m.
391. Lapkauskas Jonas, Vaclovo, g.1911 m. Maskvit k. Betygalos vls. (t v k s 26 ha), išsilavinimas vidurinis. 1945 m. nuteistas 25 m. Iš Vorkutos lageri pabogo kartu su Antanu Kringoliu. 1946 m. žuvo šalia gimtojo kaimo.
392. Lauraitis Petras, g.1920 m. Ižiniški k. Vidukl s vls. Buvo suimtas, gr žo ir mir .
393. Lauraitis Petras-Barsukas, g.1917 m. Traku i k. Partizanas. Žuvo 1947 12 25 K bai iuose.
394. Laurinaitis Pranas, g.1925 m. Jurbarko, darbinink šeimoje, gimnazistas, nuo 1945 m. Aido b rio partizanas. Žuvo 1952 m. (?)
395. Laurinaitis Vincas, Jono, g.1920 m. Rukšni k. Jurbarko r. Jurbarko gimnazijos k no kult ros mokytojas. Aido b rio (vadas Paulaitis) partizanas. Žuvo 1945 m. Kauno ekist nukankintas (gul jo Kauno R.Kryžiaus ligonin je).
396. Laurynas Pranas, g.1920 m. Kilbes -Galakaimyje, Babt vls. Nepriklausomoje Lietuvoje tarnavo policijoje. Pasitrauk mišk 1944 m. ir tais paiais metais žuvo Šarav miške.
397. Lekutis Juozas, Juozo. Žuvo kartu su broliu 1945 07 Balandin s miške (bunkeryje). Kapas Vertimuose (viso 6 vyrai).
398. Lekutis Vincas, Juozo, partizanas. Žuvo 1945 07 Globi miške. Perlaidotas Vertimuose.
399. Lemkutis Juozas, Stanislovo, g.1929 m. Medekšin s k. Vidukl s vls. Žuvo Ižiniški k. kartu su Verba. K nai išniekinti Vidukl s aikšt je.

400. Lenartavičius Zenonas, Antano, g.1933 m. Dratkalnio k. Pernaravo vls. T vai bežemiai. Siuv jas. 1952 m. sitrauk kov . Keturis metus sl p si pas Šolyt - Ramonien Kraki apyl. Žuvo 1960 08 Raseini apyl. Grajausk k. Gaižausko sodyboje.
401. Lengvelis Jonas, g.1904 m. Naujinink li k. Žuvo 1946 m.
402. Leškys Jonas-Petras, Antano, g.1920 m. Butrim k., mažažemis kininkas, Girdži b rio partizanas nuo 1944 m. Žuvo 1946 03 03 Jok bai i k. Palaikai Jurbarko.
403. Leškys Juozas-Napalys, Antano, g.1922 m., mažažemis kininkas iš Butrim k. Jurbarko vls. Nuo 1944 m. Girdži b rio partizanas. Žuvo 1949 m. Kupiškio r. Kapas nežinomas.
404. Levickas Kazimieras-Dagys, Vytis, Antano, g.1925 m., partizanas, Eimuo b rio vadas (po Stoškaus žuvimo). Žuvo 1951 m. prie Eržvilko, Sakvie io k. kartu su keturiais vyrais (už jo galv NKVD žad jo 25000 rub.).
405. Liatukas Algirdas-Vasaris, Leono, g.1920 m. Laukuvos vls. Mikuliški k. Partizanas. Žuvo prie Rietavo 1951 02 19. Palaidotas Rietavo kalki duob je.
406. Liatukas Stasys-Skraj nas, Kazio, iš Šilal s vls. K - dai i k. T vas tur jo 8 ha žem s. Partizanas. Žuvo Brukt n ar Kalniški k.
407. Liatukas Tadas-Gediminas-Vytautas, Leono, g.1926 m. Laukuvos vls. Mikuliški k. Partizanas. Žuvo Laukuvos vls. Bilioni k. 1951 04 20. Užkastas Šilal je evangelik kapuose.
408. Liatukas Vytautas, Leono, iš Laukuvos vls. Ivoniški k. Žuvo Rietavo vls. Gir n k. saugumie iams apsupus bunker .
409. Liaudianskas Antanas, g.1920 m. Ariogalos vls. Tar-

- navo pas kinink Gaižausk . Žuvo 1944 m. prieš Kal das Sliži k. ant Ginev s ledo.
410. Liekis Kazimieras, g.1923 m. Užšešuvi k., mokytojas, LLA narys. Suimtas 1945 m. Teis 1947 03 26, mir 1952 m. po tremties lageriuose.
411. Lašinis Aloyzas-Ledas, g.1924 m. Partizanas. Žuvo 1949 m. Naujinink k. pas Povilait (kiti du partizanai pab go).
412. Liesys Antanas-Tvenas, Idenas, g.1919 m., studentas medikas iš Kauno. (T vas Jurbarko gimnazijos direktorius - išvežtas Sibir 1941 m.) LLA narys, partizanas, nuleistas parašiu 1945 m. Žuvo 1951 m. prie Varni kartu su Ivanausku-Vyteniu.
413. Liesys Bronius-Naktis, g.1921 m., Jurbarko gimnazijos direktoriaus (išvežtas 1941 m.) s nus, studentas-žurnalistas, parašiu nuleistas Taurag s miškus. LLA narys, poetas glis, partizanas. Žuvo 1947 m.
414. Lio as Aleksandras, g.1913 m. Žuvo 1946 05 25 Kreivi k.
415. Lio ius Jonas-Elnias, Jono (j vadino vokietuku), kil s iš Piminink k. Kaltin n vls. Dirbo p. Vaitkeviiaus kyje. Žuvo Giliogirio k. miške tarp Rietavo ir Tver .
416. Lion Bronius, Jono, žuvo Balandin s miške bunkerje 1945 07. Kapas Vertimuose (palaidotas su 6 vyrais).
417. Lipnius Vladas, g.1922 m. Raseini apsk. Mažeikiški k. Betygalos vls. (t v kis 35 ha). Partizan b - ryje kov si iki 1945 m. vasaros. Ryte miegan ius netoli savo gimto kaimo apsupo ekistai. Žuvo kartu su Dapkumi.
418. Lisys Adolfas, Jono, g.1926 m. Šmotiški k. Josvaini vls. T v kis 1 ha. Partizanas nuo 1944 m. Žuvo apie 1947-1948 m. Ruseini miške.

419. Lisys Jonas, Jono, g.1928 m. Šmotiški k. Josvaini vls. T v k i s - 1 ha. Našlaitis. J ginkluot pasipriešinim sitrauk 1944 m. Žuvo 1948 m.
420. Lisyt Onut , Jono, g.1929 m. Šmotiški k. Josvaini vls. Žuvo 1948 m. Ruseini miške.
421. Litvinas Petras, Petro, g.1918 m. Martinai i k. Grinkiškio vls. 1948 m. pab go nuo išvežimo pas partizanus. Žuvo m šyje 1949 01 29 Len i miške (viso 7 vyrai).
422. Lubickas Petras, Petro, g.1917 m. Pam kio k. Betygalos vls. 1944 m. su ginklu pateko ekistams. Žuvo Džezkazgano-Spasko lageriuose.
423. Lukminas Jonas, Prano, g.1929 m. Diekaimio k. Betygalos vls. Palaik ryš su partizanais. 1949 m. pasitrauk mišk . 1949 m. pabaigoje nakt prie Gudži - n pateko pasal ir žuvo.
424. Lukminas Stasys, Kasparo, g.1900 m. Diekaimyje, Betygalos vls. Tarnavo Lietuvos policijoje. 1944 m. pabaigoje žuvo t v namuose.
425. Lukoševius-Lizdeika, kil s iš Šilal s. Partizanas. Kovojo antrame b ryje. Žuvo 1947 08 pabaigoje ties Žvingiais. Palaidotas Laumen miške.
426. Lukošius Napoleonas, g.1930 m., partizanas, žuvo 1950 m. Palaikai rasti prie Vidukl s srib b stin s 1990 m.
427. Lukošius Simas, g.1927 m., partizanas. Žuvo 1950 m., palaikai rasti prie Vidukl s srib b stin s 1990 m.
428. Lukošius Vladas, Vinco, g.1909 m. Grajausk k. Ariogalos vls. Dirbo savame 9 ha kyje, papildomai vert si statybininko, staliaus darbu. Žuvo 1944 12 25.
429. Lukošius Vladas-Putinas, M nulis, g.1924 m. Prišmant k. Taurag s vls., kininkas, Žalgirio b rio partizanas. Žuvo Stribai i k., b rio vado Gaub io išduotas

- 1950 05 07.
430. Macaitis Afonsas, atpažintas masiniame kape Skaudvilėje 1990 m.
 431. Macaitis Rimas, kilęs iš Tauragės, Eimuo brio partizanas. Žuvo 1950 m. su visu briu Šakalinės miške prie Tauragės.
 432. Macevičius Feliksas, g.1923 m. Šilainių k. Ariogalos vls. Žuvo 1946 m.
 433. Macijauskas Pranas, g.1919 m. Batakių vls., Šveisčių k. kininkas. Žuvo 1945 07 04 Jono Tolišio kyje. Kapas Varlaukyje, palaidoti 4 partizanai.
 434. Maciulevičius Salomėja-Rita, Zita, Antano, g.1918 m. Meškininkų k. kininkų šeimoje. Nuo 1945 m. Aido Paulaičio brio partizanas. Žuvo 1947 02 Šakalinės miške. Kinas išniekintas Jurbarko aikštėje.
 435. Mačiulis Jonas, Jono, g.1917 m., girininkas, kilęs iš Džiugų k. Eržvilko vls., LLA narys nuo 1943 m. Sumštabe 1947 03 Smaidžių k. Eržvilko vls. pas Fišerienę. Grįžęs iš lagerio, žuvo avarijoje. Kapas Jurbarkoje.
 436. Mačiulis Jonas, g.1923 m., kilęs iš Dirvonų. Žuvo Vertimuose.
 437. Mačiulis Stasys-Feliksas, Jono, g.1924 m. Džiugų k., kininkas, nuo 1945 m. pavasario Rolando brio partizanas. Žuvo 1947 08 Žindaičių k. ant Mituvos kranto. Perlaidotas Jurbarko kapines 1989 09 13.
 438. Malinauskas Juozas, g.1902 m. Raseinių apyl. Gervinių k.
 439. Malkevičius Antanas, Tomo, g.1913 m. Raseinių apsk. Pakapurnio k. Tėvis 14 ha. Suimtas 1945 01 Girikalnyje. Tėvis žiemą nužudytas kartu su broliu Mečiu Šiluvoje.
 440. Malkevičius Meičius, Antano, g.1916 m. Raseinių apsk. Pakapurnio k. Suimtas 1945 01. Enkavedistai Šiluvo-

- je nukankino kartu su broliu.
441. Man inskas Vincas, g.1923 m. Lenk i k. Eržvilko vls., mokytojas, LLA narys. Mir nukankintas kal jime 1945 m.
 442. Mankus Jonas, Petro, g.1924 m. Pol k. Eržvilko vls., mažžemis. Žuvo 1947 11. Kapas Šimkai iuose.
 443. Marinas Albinas, Antano, g.1923 m. epai i k. Nuo 1944 m. rudens Girdži b rio partizanas. Žuvo 1952 m. prie Bataki geležinkelio stoties. Kapas nežinomas.
 444. Marinas Jonas, Antano, g.1922 m. epai i k. Eržvilko vls., Džiug k. kininkas. Nuo 1944 m. rudens Pavidaujo b rio partizanas. Žuvo 1945 03 30 su b riu apsupti Džiugirio miške.
 445. Martiši t , g.1923 m. Tautuši k. Raseini aps. Žuvo 1951 m. prie Grinkiškio kartu su Bakanausku.
 446. Masaitis Stasys, g.1922 m. Negirvos k. Ariogalos vls. sitrauk pasipriešinim 1944 m. ruden . Žuvo 1946 m.
 447. Maselskis Antanas, Prano, g.1923 m. Aleknai i k. Betygalos vls. (t v kis 14 ha). Ved s. 1945 01 01 ekistai ties namais sušaud broli Justin ir kaimynus K.Ambras ir V.Rubinsk , sudegino sodyb , išsivar gyvulius. T vas Pranas pab go.
 448. Maselskis Justinas, Prano, g.1921 m. Aleknai i k. Betygalos vls. (t v kis 14 ha). 1944 12 prieš Kal das ekistai sudegino j sodyb , o 1945 01 01 j kartu su broliu Antanu ir kaimynais Ambrasu ir Rubinsku sušaud .
 449. Maselskis Pranas, g.1896 m. Aleknai i k. Betygalos vls. (kis 14 ha). 1944 m. prieš Kal das ekistai pasikink por arkli , vežim susikrov daiktus, išsivar visus gyvulius, kiaules iššaud ir susid jo vežim . Apipl š sudegino sodyb . P.Maselskis peršauta ran-

ka pab go. Žuvo prie okupant sudegintos sodybos
1948 m.

450. Masiulis Augustinas-Saulius iš Jurgelioni k. Siesik vls., tarnautojas. LLA narys, nuo 1944 m. Pavidaujo b rio partizanas. Žuvo Kavoli k. kartu su K.Globiu.
451. Mažeika Bronius, Kazio, g.1912 m. Šli ži k. Ariogalos vls. (t v kis 14 ha). Žuvo 1945 01 15 Zambiški miške su Pabar iaus b riu (viso 22 vyrai).
452. Mažeika Leonas, atpažintas masiniame kape prie Skaudvil s 1990 m.
453. Mažeika Vytautas, g.1916 m. Vozbutuose, Jurbarko vls., LLA narys, partizanas. Žuvo 1946 m.
454. Mažeika Vladas, Kazio, g.1919 m. Šli ži k. Ariogalos vls. (t v kis 14 ha). Žuvo 1945 01 15 Zambiški miške su Pabar iaus b riu (viso 22 vyrai) kartu su broliu.
455. Meil Juozas-Gir nas, iš Pjaulaukio k. Šv kšnos vls., bežemis, partizanas. Kovojo apie Kv darn , Sauslauk . Žuvo 1952 m. Jurkai i k. Šilut s r.
456. Mejeris Jonas-Algimantas, Jurgio, iš Osvydži k. Mindaugo b rio partizanas. Žuvo 1947 04 13 Sinkai i vls. Papar i k.
457. Meškauskas Aleksas-Alytis, g.1922 m. Kraki vls. Vantai i k., kininkas. Partizanas nuo 1944 m. Žuvo 1950 07 22 Daug liški miške, Ariogalos apyl. (viso 5 vyrai: Juozas Tomkus, Vytas Kuzmickas, Kalnius(sl.), Banga(sl.)).
458. Meškauskas Antanas-Meškut , Prano, g.1926 m. Jurbarko k., kininkas, gimnazistas, LLA narys. Nuo 1944 m. Skirsnemun s b rio partizanas. Apsuptas nusišov 1947 m. Lukši k. Perlaidotas Jurbarko kapines 1989 10 29.
459. Meškauskas Pranas, Prano, g.1923 m. Aleknai i k. Betygalos vls. 1944 m. pabaigoje, enkavedistams ap-

- supus Meškausk sodyb , Pranas pab go vienmarškinis ir basas. Po sunkios ligos mir .
460. Miklovas Kazys, Vinco, g.1929 m. Skerdyn k. Kv - darnos vls. 1951 m. saugumie i suimtas. Pab go. Žuvo apie 1953 m.
461. Miknius Viktoras-Faustas, Antano, g.1922 m. Švilpišk s k. Betygalos vls. (t v kis 6 ha). Ryto adjutantas. Nuo 1944 m. iki 1947 10 17 kovojo su ginklu. Žuvo Zvegi miške kartu su Pranu Zv ga.
462. Mil ius, kil s iš Vidukl s, žuvo.
463. Mileris Zenonas, Jono, g.1914 m. Viršila-drag nas iš Šimkai i , Skirsnemun s b rio partizanas. Žuvo 1946 10 06 Paalsio II k. kartu su broliu. Kapas Šimkai iuose. 1990 10 13 pastatytas paminklas.
464. Miliulis-Nept nas. K stu io apygardos vadas. Žuvo 1949 06 08 Kalnišk s miške (Taurag s r.).
465. Milkintas Jonas, Kazio, g.1918 m. Nemakš i vls., partizanas. Žuvo 1945 m. prie Bal s.
466. Milkintas Stasys, Kazio, g.1928 m. Žalpiuose. Partizanas, žuvo su žmona Jadvyga Užžalpi k.
467. Milkintas Vincas, Kazio, g.1918 m. Puž k. Nemakš i vls. Žuvo Bargaili k. pas Marg .
468. Milkintien -Janušait . Žuvo kartu su vyru Stasiu.
469. Milkintis Vytautas-Šar nas. Žuvo 1952 05 29 Gaur s vls. Stribai i k. kartu su Jucevi iumi.
470. Milkintis Juozas, Kazio, g.1920 m. Vidukl s vls. Partizanas. Žuvo 1950 m. miške, bunkeryje.
471. Milujus eslovas, g.1933 m. (t v kis - 3 ha). Žuvo 1954 02 17.
472. Misevi ius Antanas, Ipolito, g.1921 m. Ariogalos vls. Kraujalio b rio partizanas. Žuvo 1946 12 11 prie Paliepi .
473. Misevi ius Me islovas, g.1912 m., Gintaro b rio vadas. Žuvo (?)

474. Mišeikien -Gedvilyt Aldona. Partizan . Žuvo kartu su vyru 1951 03 19 bunkeryje Bataki vls. Atpažinta 1990 m. masiniame kape prie Skaudvil s.
475. Mišeikis Dominykas, Eimuo brio partizanas. Žuvo 1950 m. su visu briu Šakalin s miške prie Taurag s.
476. Mišeikis Vladas-Tarzas, g.1925 m. Eržvilko vls. Butai i k. Partizanas nuo 1946 01 05. Žuvo 1951 03 19 išduoti kartu su žmona Gryblaukin s miške, bunkeryje prie Anios kranto. Už jo galv buvo paskirta 25000 rub. premija (kartu žuvo partizanas Cinovas).
477. Mykolaitis Feliksas, Antano, g.1922 m. Paginevi k. Ariogalos vls., kininkas. Žuvo 1944 12 16. Po m šio Paliepi pušyne atsitraukdami okupantai žud beginklius žmones (ir moteris).
478. Mykolaitis Mataušas, Antano, g.1914 m. Paginevi k. Ariogalos vls. (t v kis 13 ha). Nužud beginkl e-kistai, atsitraukdami po m šio Paliepi pušyne 1944 12 16.
479. Mykolaitis Stasys, Juozo, g.1917 m. Paginevi k.
480. Mykolaitis Vacys, Antano, g.1920 m. Paginevi k. Ariogalos vls. kininkas - 13 ha žem s. Žuvo 1944 12 16.
481. Mockaitis Bronius-Cvirka, g.1923 m. Gaur je. Žuvo Klevin s miške.
482. Mockaitis Juozas. Žuvo 1945 01 08 Bataki vls. (Užšėšuvy e). Kapas Vidukl je. Palaikiai rasti šulinyje prie Eržvilko 1990 m.
483. Mockaityt Ona, g.1920 m. (?) Gaur s vls. Užšėšuv k. Žuvo Purviški miške (su Ruibiu).
484. Mockus Antanas, Jono, g.1922 m. Kaulaki k. Raseini apsk. Gyveno ir dirbo t v kyje. Iki 1945 m. pasitrauk mišk . Žuvo 1945 m. Tautuši miške.
485. Mockus Antanas, g.1904 m. Taurag s aps. LLA na-

- rys, nuo 1944 m. rudens kovojo Rolando bryje Birbilišk s miške (prie Gaur s). Suimtas 1954 m. Mackišk s miške ir sušaudytas.
486. Mockus Izidorius, Antano. Žuvo 1946 02 13 Ridikišk k. K nas mestas šulin . 1990 m. perkeltas Eržvilko kapines.
487. Mockus Izidorius-Jovaras, Rykas, Juozo, g.1920 m. Rudži k., kininkas. Eimuo brio partizanas. Žuvo išduotas 1950 07 10 Šakalin s miške prie Bivaini ežero, lyd damas brio vad susirinkim .
488. Mockus Petras, Jono, g.1906 m. Kaulaki k. Raseini aps. Iki su mimo - 1945 m. dirbo žem . Kaimo seni nas. Šauli brio vadas. Nuteistas ir nukankintas Vorkutos lageriuose.
489. Montvilait Ona, g.1890 m. Paginevi k. Ariogalos vls. Berašt . Žem s netur jo. Tarnavo pas svetimus. Sušaud rusiškai kalbantys kareiviai 1944 12 16.
490. Montvilas iš Sarvie i k. Žuvo Žadeiki k. Kv darnos vls.
491. Morkus, g.1915 m. Nukankintas Šiluvos areštini je.
492. Morkus Petras, g.1918 m. Švelni k. Žuvo.
493. Mosteika Vitoldas, Viktoro, g.1916 m. Smolenske. Po Pirmojo pasaulinio karo gržo t v žem Padubysio k. ekišk s vls. Partizanas nuo 1944 m. Žuvo 1946 05 09.
494. Murauskas Juozas, Jono, g.1925 m., kininkas iš Geiši k. Jurbarko r. (prie Skirsnemun s). Partizanas nuo 1945 m. Žuvo 1946 m. Panemun s k. Kapas Gelaudiškyje.
495. Murauskas, g.1923 m. Sausgiri k. Jurbarko r. Žuvo Pupkaimi k. 1945 01 09. Kapas nežinomas. Palaikai kartu su J.Pociaus k nu buvo pamesti prie plento Kaunas-Jurbarkas už Gelažiaus upelio.
496. Nacas Jonas iš Vidukl s vls. Žuvo.

497. Nagreckas Viktoras, Kazio, g.1924 m. Molupi k. Ariogalos vls. kininko šeimoje (12 ha). Žuvo 1945 12 27 Daug liškiu miške (viso 4 vyrai, 2 pasitrauk).
498. Nagrodekas Olesas, Antano, g.1922 m. Ilgižiuk k. Betygalos vls. (t vo kis 15 ha). Žuvo 1945 m. vasar su Stasiu Žitu ir Stasiu Kulikausku.
499. Narbutas Antanas, g.1927 m., partizanas. Žuvo 1950 m. Palaikai rasti prie Vidukl s srib b stin s 1990 m.
500. Narbutas Jonas, g.1925 m., partizanas. Žuvo 1950 m. Palaikai rasti prie Vidukl s srib b stin s 1990 m.
501. Narbutas Kazys, g.1920 m. Bernas iš Ferm . Žuvo 1944 12 30 Ferm k. Eržvilko vis.
502. Narbutas Stasys, g.Vidukl s vls. Galkai i k. Partizanas, ekist nukankintas Klaip dos kal jime 1950 m.
503. Narkevi ius Stanislovas, Kazio, Pl ki mokyklos mokytojas. Žuvo pas Girdzijauskus Bebirv k. 1946 m. per Kal das. Kapas Šimkai iuose.
504. Narušonis Vladas, kil s iš Taurag s, Eimu io b rio partizanas. Žuvo 1950 m. kartu su visu b riu.
505. Naus da Juozas, Juozo, g.1925 m. V žai i k. Taurag s vls., gimnazistas, Mindaugo b rio partizanas. Sumintas 1946 03 15. 1946 06 13 pab go iš Šubartin s kal jimo Taurag je. Žuvo 1947 04 04 Papar iuose Šimkai i vls. Maselskien s kyje.
506. Navickas Alfonsas iš Alauniški . Žuvo su žmona Veronika.
507. Navickien -Žukauskait Veronika, kilusi iš Stunguri , partizan . Žuvo su vyru. Išniekinti palaikai rasti prie Vidukl s srib b stin s 1990 m.
508. Neverdauskas-Papartis, mokytojas, rinktin s vadas. Žuvo prie Raseini 1948 m.
509. Nikžentaitis Kazys, g.1923 m., kininkas. Žuvo su visu b rys - 10 vyr 1946 07. Kapas Skirsnemun je.

510. Noreika Juozas, Juozo, g.1935 m. Zacišio k. Betygalos vls. (kis 12 ha). Kartu su šeima 1950 m. nugabeno Krasnojarsko krašt. Netrukus gržo Lietuv ir išjo pas broli Vlad partizan b r. Žuvo kartu su broliu Vladu 1955 m. Diržonyse (Betygalos vls.).
511. Noreika Kazys-Sakalas, Leono, g.1913 m. Maižiški k. Šiluvos vls., kininko šeimoje. Baig s gimnazij, dirbo prekyboje. 1939 m. gr žinus Vilni, dirbo policijoje. Nuo 1943 m., kaip LLA narys, sl p si nuo vokie i, o 1944 m. - nuo soviet. Partizanas. Žuvo 1949 01 29 Len i miške (viso 7 vyrai).
512. Noreika Stasys-Smilga, Leono, g.1922 m. Maižiški k. Šiluvos vls. (t v kis 14 ha). LLA narys, partizanas nuo 1944 m. Žuvo 1946 03 19 Žaiginio girait je, netoli gimtojo kaimo (žuvo dviese).
513. Noreika Vladas, Juozo, g.1931 m. Zacišio k. Betygalos vls. 1950 m. nu jo pas partizanus. 1955 m. vasar Diržioni k. kininko epulio miškelyje apsupo enkavedistai. Žuvo m šyje kartu su broliu.
514. Norkus Albertas-Linksmutis, Jurgio, g.1924 m. Mažažemio kininko s nus iš Ožnugari k. Bataki vls. Dirbo Bataki pašte. LLA narys, nuo 1944 11 Vytenio b rio partizanas. Žuvo 1949 06 08 bunkeryje Kazlišk s miškuose. Broliams Norkams prie Bataki 1990 10 pastatytas paminklas.
515. Norkus Antanas, Juozo, g.1921 m. Batakiuose. Žuvo (nusišov) kartu su Strainiu 1945 08 B kintlaukyje, Bataki vis.
516. Norkus Anzelmas, Jurgio, g.1927 m., mažažemio kininko šeimoje Ožnugari k. Bataki vls. LLA narys, partizanas nuo 1944 10. Žuvo 1945 01 10 Užšešuvio miške, Bataki vls. Palaidotas ten pat. Palaikai nerasti.
517. Norkus Fabijonas-Daukantas, Antano, g.1928 m. Glo-

- bi k., kininko šeimoje. Partizanas nuo 1948 m. Žuvo 1952 m. Gaur s miške (?).
518. Norkus Jonas, Jono, g.1925 m. Butai i k. Betygalos vls. (t v kis 7 ha). Žuvo Grajausk m šyje ties Pagojo dvaru 1944 12.
519. Norkus Jonas, Kazio, g.1920 m. Bataki vls. Rikyški k. mažžemio šeimoje, kininkas, LLA narys. Partizanas nuo 1944 10. Žuvo 1945 01 01 Pašešuvio miške, Bataki vls. Palaikai nerasti.
520. Norkus Juozas-Juodis, Juozo, g.1917 m. Bataki vls. Ožnugario k. Partizanas. Žuvo 1946 05 24 Bataki vls. Šveis iuose.
521. Norkus Petras, Kazio, g.1910 m., husar puskarininkis, kininkas iš Rikyški k. Bataki vls. LLA narys, ryšininkas. Suimtas 1945 m. Po lageri mir 1968 m.
522. Norkus Stasys, g.1922 m. Bataki vls. Žuvo 1949 m. Batakiuose pastatytas paminklas.
523. Norkus Stepas, Kazio, g.1926 m., mažžemi šeimoje Bataki vls. Rikyški k., moksleivis, LLA narys, partizanas nuo 1944 10. Žuvo 1945 08 09 Dvarvie i k. Gaur s vls. Palaidotas Batakiuose (prie evangelik bažny ios).
524. Norvaiša Vaclovas, žuvo 1948 04 28. Atpažintas masiniame kape Skaudvil je 1990 m.
525. Noveraitis Pranas, Motiejaus, kil s iš Gudeli k. Jurbarko r. Žuvo 1946 m.
526. Oržakauskas S., g.1906 m., Skirsnemun s b rio partizanas. Žuvo 1946 07. Kapas Skirsnemun s kapin se.
527. Ožakauskas Alfonsas-Lakštut , Antano, g.1929 m. Ringaili k. Betygalos vls. (t v kis 16 ha). 1950 m. pavasar pasitrauk mišk . Žuvo 1952 07 kartu su Kaziu Šniukšta Aleknai i miškuose.
528. Oželis Petras-Jaunutis, g.1934 m. Partizanas nuo 1949

- m. Žuvo 1959 05 03 Kv darnos r. Buiši k. (pas Kazimier Nogni) kartu su Urbonu.
529. Pabar ius Vladas, g.1912 m. Kraki vls., karininkas, LLA narys. 1945 01 15 Zambiški miške dideliame m šyje žuvo su visu b riu (22 vyrai).
530. Pakalniškis Antanas, Antano, kil s iš Girinink k. netoli Judr n . Mok si Ž.Naumiestyje, ten iš k l tri spalv . Teko pasitraukti mišk . Kovojo Vilko - A.Jonušo b ryje. Žuvo 1950 m. Vevirž n miškuose. Palaikai išniekinti Vevirž nuose.
531. Pali nas Antanas-Baublys, Juozo, g.1915 m. Tilindži k. kininko šeimoje, 16 ha žem s. Išsilavinimas pradinis. Iki 1944 m. dirbo t v kyje Tilindži k. Betygalos vls. Partizanas. 1944 m. ruden sitrauk aktyv pasipriešinim . 1949 01 29 m šyje Len i miške žuvo kartu su septyniais vyrais.
532. Pali nas Juozas-Rytas, Juozo, g.1918 m. Raseini aps. Tilindži k. Betygalos vls. kininko šeimoje (14 ha). LLA narys, rezistencijos prieš vokie i ir soviet okupacij dalyvls. Partizanas nuo 1944 m. Sumanus b - rio ir Maironio rinktin s vadas. Nusišov išduotas 1952 m. ruden . (1990 m. išleistas jo dienoraštis).
533. Pali nas Povilas, Jono, g.1920 m. Raseini aps. Tilindži k. T v kis 16 ha žem s. Žuvo 1941 m. per birželio sukilim .
534. Palubeckas Juozas-Simas, Rapolo, g.1915 m. Jurbar ko r. Pavidaujo k. LLA narys nuo 1943 m. Buvo kartu su paralyžiuotu apygardos vadu Jonu Žemai iu bunkeryje Šimkai i miške. Ten suimtas ir 1953 05 23 nuteistas. Mir kal jime.
535. Palubeckas Vytautas-Viktoras, Rapolo, g.1918 m. Pavidaujo k. LLA narys. Partizanas. Žuvo 1948 m.
536. Parnarauskas Jonas, g.1925 m. Pol k., mažažemis kininkas, Mindaugo b rio partizanas. Žuvo 1947 04

- 16 Papaty k. Šimkai ty vis.
537. Paršelis Vladas, g.1925 m. Utenoje, 1941 m. Raseiniuose suimtas už antitarybin veiklą, LLA narys, partizanas nuo 1944 m. Girdžiobyje. Žuvo 1946 07 Balniokyje. Kapas nežinomas.
538. Pastašauskas Antanas, Mato, g.1924 m. Pagineviokyje. Ariogalos vls. Tatykyje 7 ha, partizanas. Žuvo.
539. Paškauskas Adolfas, g.1919 m., kininkas iš Pauliokyje, puskarininkis, Skirsnemunskyje partizanas. Žuvo masyje 1946 07 Skirsnemunskyje. Perlaidotas 1989 m. Skirsnemunskyje.
540. Paškauskas Edvardas, g.1929 m., kininkas. Skirsnemunskyje partizanas. Žuvo masyje 1946 07 (viso 10 vyr.). 1989 m. perlaidotas Skirsnemunskyje.
541. Patapas Aksaveras-Berželis, Kazio, g.1930 m. Diržioniokyje. Betygalos vls., kininko šeimoje (14 ha). Partizanas nuo 1950 m. Žuvo 1950 12 30 Puknaiokyje. Kriaušinyje su Ramanausku ir ekausku.
542. Paulaitis Petras-Aidas, Kazimiero, g.1903 m., Kalninykyje. Jurbarko gimnazijos mokytojas. VLIK'o, LIT'o, LLA narys, organizatorius. Nuo 1946 m. apygardos štabo informacijos skyriaus viršininkas. Suimtas 1947 04 08 prie štabo bunkerio. Iškaljo lageriuose 35 metus. Mir Kretingoje 1986 m., ten ir palaidotas. Kun. monsijoro A.Svarinsko (kuris tuo metu dirbo Viduklisyje klebonu) liudijimu tai buvo šviesiausia asmenybė tarp Lietuvos partizanų.
543. Paulavičius Alfonsas-Jovaras, kilęs iš Šilalės. Nuo 1946 m. Rambyno skyje partizanas. Žuvo 1951 06 29 Kvadarnos apylyje. Lembokyje.
544. Paulavičius Stasys-Direktorius, Rambynas, kilęs iš Jokbaitiokyje. Šilalės vls., partizanas. Pilies skyje vadovas. Žuvo 1951 06 29 Kvadarnos vls. Lembokyje.

545. Paulikait Liuc , g.1926 m. Kv darnos vls. Radvy io k. Buvo ryšinink , v liau pasitrauk aktyv pasi-priešinim . Saugumas j su m ir kalino Kv darno-je, "Raudonajame" name, ia tardymo metu buvo už-mušta.
546. Paulikas Zenonas-Klaj nas, Žalgirio b rio partiza-nas Stribai i k. 1950 05 07 suimtas (išdav pats b -rio vadas F.Gaubtys), nuteistas ir sušaudytas.
547. Pauliukaitis Bronius, Stasio, g.1926 m. Paaluonio k. ekišk s vls. T v kis 12 ha žem s, išsilavinimas pradinis. D l rus mobilizacijos 1944 m. pasitrauk mišk . 1947 m. pasidav soviet saugumui. Sušau-dytas.
548. Pavalkis Antanas, Jono, g.1908 m., kininkas iš Nau-kaimio k. Jurbarko vls. Žuvo kartu su 10 vyr m šyje 1946 07.1989 m. perlaidotas Skirsnemun s kapines.
549. Pažereckas Antanas, g.1922 m. Pavidaujo k. valstie-io šeimoje, nuo 1945 m. Pavidaujo b rio partizanas. Žuvo 1951 m. Palaikai išniekinti Jurbarko aikšt je.
550. Pažereckas Juozas, Juozo, g.1904 m., kininkas. Žu-vo su s numi prie Paskyn k. Kapas Šimkai iuose.
551. Pažereckas Vytautas, Juozo, g.1927 m., kininkas. Žu-vo prie Paskyn k. kartu su t vu. Kapas Šimkai iuo-se.
552. Pe kaitis Jonas-Albertas, Kazimiero, g.1925 m. But-rim k. Jurbarko vls., kininkas. Nuo 1945 m. pava-sario Girdži b rio partizanas. Žuvo 1949 08 Liudvi-navos k. Šimkai i vls. Palaikai Jurbarke.
553. Pe kauskas Vladas-Strainys, g.1927 m. Užšešuvi k., partizanas. 1948 m. su m gyv ir nukankino tardy-dami.
554. Petkut Irena, g.1932 m. Laukuvos vls. Iš jo pas par-tizanus 1953 m. ir tais paiais metais žuvo.
555. Petraitis Juozas-Patrimpas, iš Vidukl s. Žuvo.

556. Petraitis Zigmas, kil s iš Taurag s, Eimu io b rio partizanas. Žuvo m šyje 1950 m. su visu b riu Šakalin s miške. Užkastas prie Šubartin s.
557. Petrauskas Antanas, Petro, g.1915 m. Bauki k. e kišk s vls. 1945 m. pavasar žuvo m šyje Pliki girait je (trys vyrai).
558. Petrauskas Jonas-Šar nas, Prano, g.1930 m. Skirsnemuniški k., kininkas, gimnazistas, LLA narys nuo 1947 m., kovojo Pavidaujo b ryje. Pus met vadovavo Mindaugo (Gužo) b riui. Žuvo 1951 12 05 Paalsio k. bunkeryje pas Bakšait .
559. Petrauskas Povilas, g.1922 m. Vozbut k. Jurbarko vls., LLA narys. Žuvo 1945 m.
560. Petrikas-Ryklis, kil s iš Taurag s, Žalgirio b rio partizanas. Sunkiai sužeistas Stribai i k. kartu su Sadausku 1949 07 09. Mir gr ž s iš kal jimo.
561. Petrusas Liudas, Prano, g.1926 m. Lepšiški k. Betygalos vls. (t v kis 7 ha). Mok si Raseini technik mokykloje. 1944 12 prieš Kal das gr žtan ius dviraiais su kaimynu Gudai iu ties Leili dvaru sulaik enkavedistai ir be teismo beginklius sušaud .
562. Pik i nas Baltramiejus-Maksas, Jurgio, iš Ei i k., nuo 1944 m. Rolando b rio partizanas. Žuvo 1949 07 10 prie nam . Palaikai išniekinti Jurbarko aikšt je.
563. Pilipauskas Stasys, Jono, g.1920 m. Kasiulk k. Ariogalos vls. Žuvo 1944 12 per K ias. Žmona, nors ir n š ia, be kit pagalbos pasi m iš m šio lauko ir palaidojo.
564. Pilypas Bronius, Adomo, g.1922 m. Šli ži k. Ariogalos vls. (t v kis 4 ha). Žuvo 1945 01 15 Zambiški miške kartu su Pabar iaus b rio 22 vyrais.
565. Plikauskas Pranas, partizanas. Susisprogdino 1946 06 Paviš iovio k. Eržvilko vls.
566. Plienaitis Leonas, Jono, g.1915 m. Skaudvil s vls.,

- kininkas, Saturnos brio partizanas. Suimtas 1945 02 05. 1945 m. vasar pabigo iš Tauragės ligoninės. Žuvo 1945 m. rudenį prie Skaudvilės.
567. Pocevičius Leonas-Papinis, Kazio, g.1904 m. Gudelišk., 1920 m. savanoris, šaulys, partizanas. Suimtas 1947 m., grąžo iš lagerio palaužta sveikata ir 1962 m. mirė.
568. Pocevičius Meislovas, Leono, g.1925 m. Gudelišk., baigęs gimnaziją, partizanas nuo 1945m., buvo dukart sužeistas, žuvo m.šyje 1949 05 31 Paslauckinė miške (su Juškiu ir Sutkaityte). Palaikomi išniekinti Jurbarko.
569. Pocius Antanas-Tauras, Stanislovo, g.1919 m. Džiaugėnų k. Šilalės vls. Paežerės vargonininkas. Partizanas nuo 1945 m., brio vadas. 1947 m. už Tėvynę ir dar du partizanus apsupo čekistai. Negalėdamas pasitraukti. Pocius nusišovė. Jo išniekinti palaikomi gulėjo Vainutė ant gatvės.
570. Pocius Jonas-Gruodas, g.1916 m. Gystėnų k. Jurbarko r. (prie Veliuonos). Žuvo 1945 01 09 Graučėnų k. pas Stošką.
571. Polinauskas Stasys, g.1926 05 08. Žuvo 1946 05 13 m.šyje miške tarp Barsukinė (Kdainių aps.). Kunų paliko miške, o nukirsta galva ilgai gulėjo Josvainiuose aikštėje.
572. Pondinas Stasys. Žuvęs 1951 m., atpažintas masiniame kape Skaudvilėje 1990 m.
573. Poška Aleksas, Juozo, g.1923 m. Meiliškišk. Raseinių r. kininko šeimoje. Sušaudytas 1944 12 ties Frankinė k. ant vieškelio. Mirusiam nuavė batus, nuren-
574. Poška Jonas-Kstutis. Žuvo 1947 04 pabaigoje kartu su trimis draugais m.šyje prie kelio Šilalė-Upyna.
575. Poška Klemensas, g.1924 m. Ilgižiukė k. Betygalos vls. (tėvė - 1 ha). 1944 12 16 m.šyje Paliepio

- pušyne sužeistas, pasitrauk bunker Zambiški miške. Žuvo 1945 01 15 apsuptyje kartu su 22 vyrais.
576. Poška Petras, kil s iš Vaitin n k. Šilal s vls. T vai tur jo 10 ha žem s. Žuvo 1952 m.
577. Poška Stanislovas-R pintoj lis, g.1930 m. Vaitin n k. Šilal s vls. kininko šeimoje. Žuvo 1951 m. Vaitin nuose.
578. Poška Vincas-Vij nas. Rambyno b rio partizanas. Žuvo 1950 m.
579. Povilaitis Antanas, Benado, g.1924 m. Pagausan io k. Girkalnio vls. (t v kis 5 ha). Partizanavo nuo 1944 m. Žuvo 1947 m. m šyje prie Juodai i , Zapijufkos dvaro laukuose. Kartu žuvo Andekis ir Ma iulis (Riauba pasitrauk).
580. Pranaitis Jonas-Mindaugas, Jono g.1928 m. Kudmi k. Betygalos vls. 1949 m. pab go nuo išvežimo. Žuvo 1950 01 21 bunkeryje Kar navos k. prie Josvaini .
581. Pratas Antanas, Antano, g.1904 m. Paalsio k. Šimkai i vls. Raseini r. Partizanavo nuo 1946 m. Skirsnemun s, Girdži b riuose. Žuvo 1946 m. Gedži k.
582. Preilauskait Onut , Stasio, g.1929 m. Eržvilko vls. Pagiri k. Moksleiv . Nukankino Eržvilko sribai 1945 07 4-5. Lavon rado tvenkinyje.
583. Puidokas Benediktas, g.1925 m. Vozbut k. Jurbarko vls., LLA narys, partizanas. Žuvo 1944 m.
584. Puidokas Pranas, g.1915 m. (Benedikto brolis). Žuvo 1946 m.
585. Puidokas Stasys, g.1924 m. (Prano ir Benedikto brolis). Žuvo 1946 m.
586. Puišys Antanas-Valentinas, Antano, g.1907 m. Pavidaujo k., agronomas. Partizanavo nuo 1945 m. 1946 06 14 sužeistas mir .
587. Puišys Juozas-Justinas, Antano g.1909 m. Pavidaujo

- k. Vadžgirių vargonininkas. Partizanavo nuo 1945 m. su dviem broliais. Žuvo 1946 06 14 Pavidaujo miške su Vaitiekūnu. Palaidotas Balandiniuje.
588. Puišys Vytautas-Dobilas, Antano, g.1930 m. Jokbailiškis, kininkas. Partizanavo nuo 1951 m. Girdžiubrūje. Žuvo 1951 06 10 Dargaitiliškis.
589. Pukys, g.1922 m. Eidintakis. Bataki vls. Žuvo 1945 01 10 Rykiškiški miške.
590. Puodžinas Martynas, kilęs iš Šimkaiškis, kininkas. Palaidotas Šimkaičiuose.
591. Pūžemys Alfonsas-Arimantas, Juozo, g.1929 m. Alkūpio k. Kv. darnos vls. Mokėsi gimnazijoje. Partizanavo nuo 1950 04. Platino ir tvarkė spaudimą, palaikė ryšį tarp partizanų būrių. Žuvo 1952 02 18 Šilalės miške prie Girnakiškis. Palaidotas Rietave.
592. Raškauskas Justinas, Juozo, g.1927 m. Mažeikiškiškis. Betygalos vls. (tėvų kišas 5 ha). 1944 12 išėjo partizanauti. Žuvo Grajauskamių šyje 1944 12 pabaigoje.
593. Radžius Pranas, g.1933 (ar 1934) m. Nasvytakis k. Kv. darnos vls. Žuvo netoli Kv. darnos. Palaikė išniekinti gulėjusį Šilalėje, milicijos daržiniuje.
594. Ramanauskas Klemensas-Strazdas, Kosto, g.1930 m. Betygalos vls. Partizanavo nuo 1950 m. Su trim vyrais slėpėsi Puknakiški bunkeriuje tvarte pas Kriaučiūnus. 1950 12 30 bunkeris apsupo. Sužeistas Klemensas, negalėdamas prasiveržti iš apsupties, nusišovė.
595. Ramoška Feliksas, g.1914 m. Dotnuvos dvare. Bežemis. Gyveno Ilgižiūkiškis. Betygalos vls. Žuvo 1944 12 16 m. šyje Paliepių pušyne.
596. Raštutis Antanas, Vladislovo, g.1923 m. Žvingiškis. Šilalės vls. Dirbo tvarkyje. Partizanavo nuo 1947 m. Žuvo apie 1949 m.
597. Rečepas Antanas iš Viduklės mstl. Vereperkaimio k. Nėmakšiškis vls. beginklas namuose nušovė sribai.

598. Rekašius Antanas, Simo, g.1913 m. Rukšni k. Jurbarko vls. kininkas, LLA narys. Nuo 1944 m. Paulaičio-Aido brio partizanas. Žuvo 1952 m. prie Vertim .
599. Rekašius Petras-Žiogas, Simo, g.1919 m. Rukšni k. Jurbarko vls. kininkas, LLA narys. Partizanavo nuo 1944 m. Žuvo 1948 m. prie Miliušgiri k. kartu su Rapolu Tarvaini . Palaikai išniekinti Jurbarko aikštėje.
600. Remeikis eslovas-Plienias, g.1928 m. Varlaukyje. Partizanavo Bataki ir Vytenio briuose. Žuvo 1948 06 08 Palubaukšči k. prie Pašaltuonio (Eržvilko vls.).
601. Remeikis Stasys-Albinas, Vienuolis, Jono, g.1912m. kininkas. Partizanavo nuo 1947 m. Žvalgybos ryšininkas. Suimtas 1949 09 27 bunkeryje Balni II k. Nukankintas Jurbarko kalėjime. Kapas nežinomas.
602. Rokaitis Petras, Baltramiejaus, g.1923 m. Pagramančio k. Partizanavo nuo 1945 m. Žuvo 1947 m. Užkostas Tauragėje prie Šubartinės.
603. Rėbžda Bronius iš Gvald k. Kv darnos vls. Partizanavo 2-3 metus. Žuvo Rietavo miškuose. Palaikus arkliu atvilko Rietav , palaikai išniekinti gulėjo aikštėje prie saugumo. Palaidotas Rietave.
604. Rėbžda Vladas, g.1928 m. Gvald k. Kv darnos vls. Partizanavo 2-3 metus. Žuvo Rietavo miškuose. Palaikus vilko su arkliu Rietav . Palaidotas Rietave.
605. Rimkus Andrius, g.1932 m. Prapyno k. Kv darnos vls. Partizanavo nuo 1951. Žuv s.
606. Rimkus Stasys iš Šiluvos. Žuv s.
607. Rimkus Vladas, Jurgio, g.1912 m. Kaišėn k. Šiluvos vls. (kis 6 ha). LLA narys. Partizanavo nuo 1944 m. Žuvo 1945 01 01 m šyje Maižiški giraitėje netoli Žaiginio. Buv kartu brolis Stasys ir Viktoras Bakauskas pasitrauk .

608. Rubinskas Vladas, g.1912 m. Budrai iuk k. Betygalos vls.(kis 3 ha). 1945 01 01 sušaud be teismo kartu su keturiais kaimynais ties sudeginta Maselskio sodyba Aleknai i miške.
609. Rubšaitis Jonas-Žilius, g.1900 m. Papar i k. Šimkai i vls. Suimtas 1945 m. Mir lageryje 1963 m.
610. Rudaitis Kajetonas. Atpažintas masiniame kape Skaudvil je 1990 m.
611. Rudys Juozas, Izidoriaus, g.1927 m. Šiauriški k. Gaur s vls. Rolando b rio partizanas. Žuvo 1947 m. Žaliojoje, Eržvilko vis.
612. Rudminas Kazimieras-Sakalas, Petro, g.1927 m. Obelyno k. Šilal s vls. Partizanavo nuo 1947 m. Žuvo 1952 m. m šyje prie Kryžkalnio kartu su broliu Stasiu.
613. Rudminas Stasys, Petro, g.1930 m. Obelyno k. Šilal s vls. T vai tur jo 13 ha k . Žuvo 1952 m. kartu su broliu Kazimieru prie Kryžkalnio.
614. Rudžianskas, g.1918 m. Betygaloje. Žuv s.
615. Ruibys Kazimieras, kil s iš Ropyn s k. Eržvilko vls. Karininkas-inžinierius. Dirbo apygardos štabe. Jonui Nobarui išdavus, suimtas 1951 08 B kintlaukio k. Ištremtas. Gr ž s mir Taurag je.
616. Ruibys Petras, g.1915 m. Ropyn s k. Karininkas, mokytojas. 1945 07 04 suimtas Eržvilke. 1946 06 13 pab go. Žuvo 1946 07 18 Balandin je.
617. R kas Stasys. Žuvo prie Skaudvil s.
618. Rupšys Kazys, Kazio, g.1926 m. Alkupio k. Kv darnos vls. Dirbo t v kyje. Partizanavo nuo 1948 m. Žuvo Prapyno k. (prie žvyryno) Kv darnos vis.
619. Rupšys Viktoras, Antano, iš Alkupio k. Kv darnos vls. Dirbo t v kyje. Partizanavo nuo 1948 m. Žuvo Prapyno k. Kv darnos vls. Palaidotas Kv darnoje r - siuose prie žyd kap .

620. Rupšyt (tikroji pavardė P džemyt ; Rupšys - jos pat vis) Jadvyga-Pušel , Drebul , Juozo, g.1928 m. Alkupio k. Kv darnos vls. Dirbo laiškaneše. Partizanavo nuo 1950 m. Žuvo 1953 m. Padvarnink k. Kv - darnos vls.
621. Rupšlaukis Jonas-Šar nas, g.1912 m. Palokys io k. Kv darnos vls. Žuvo Lentin s k. Šilal s vls.
622. Sabockis Aloyzas-Drag nas, kil s iš Leviški k. Šilal s vls. Žuvo Gvald k. Kv darnos vls.
623. Sabockis Jonas, kil s iš Kadžygos k. Šilal s vls. Žuvo Rietavo miškuose.
624. Sadauskas Antanas, Jono, g.1922 m. Jagu ioni k. Betygalos vls. 1944 12 suimtas namuose ir atvarytas Šiluv spygliuota viela surištomis rankomis, sumuštas, kruvinas. 1945 m. pradžioje band b gti ir buvo nušautas (kalb jo, kad vienas stribas liep s b gti, o kitas šov s, nes taip buvo susitar .).
625. Sadauskas Stasys-Bij nas, Jurgio, g.1919 m. Turkiški k. Taurag s vls. Žalgirio b rio partizanas. Žuvo 1949 07 09 bunkeryje Stribai i k.
626. Sakalauskas Jonas-Svetjonis. Daug met Paežer je buvo kvedžiu. Žuvo 1947 m. prie Paežer s, Laukuvos vis.
627. Sakavi ius Pranas, Vlodo, g.1922 m. Nol i k. Ariogalos vls. 1945 m. tardant nužudytas Girikalnyje.
628. Saltonas. Partizanas. Žuv s.
629. Sankauskas Vytas-Vaidotas, g.1920 m. B rio vadas. Žuvo 1953 m. Šaukoto-Šauk n apylink se.
630. Saro ka Vladas, g.1912 m. Pla iuvos k. Vidukl s vls. Partizanas. Žuvo 1946 m. kartu su žmona Maryte.
631. Saro kien Maryt , kilusi iš Vidukl s vls. Žuvo 1946 m. su vyru Vladu.
632. Satkus Stasys-Nar nas, g.1920 m. Gintau i k. Ariogalos vls. Partizanavo nuo 1944 m. Žuvo 1953 m.

Vilkišk je (viso trys vyrai).

633. Selvenis Juozas, Jok bo, g.1926 m. kininkas iš Nemakš i vls. Taub i k. Partizanavo nuo 1947 m. Išduotas F.Gaub io, žuvo 1948 m. m šyje Pagraman-io k.
634. Seneckis-Siaubas, Žaibas, g.1922 m. kininkas iš R - dži k. Žuvo 1946 m. vasar prie Gaur s.
635. Sibaitis Antanas, Vinco, g.1912 m. Lapkainio k. Ariogalos vls. (t v kis 25 ha). Išsilavinimas - aukštasis. Lietuvos karininkas. 1944-1945 m. vadovavo partizan b riui.
636. Silvestravius Kazys, Petro, g.1910 m. Rai iški k. Ariogalos vls., 14 ha žem s turinio kininko šeimoje. Žuvo 1944 12 Grajausk m šyje. Sužeistas prasi-verž iš apsupties ir nušliauž iki Gairausk sodybos. Po žuolu, augan iu dar šiandien, sribas nureng jo kailinius ir pats apsilviko, o rusišk milin numet .
637. Simonavius Jurgis, g.1915 m. Paalsio II k. Šimkai-i vls., kininkas. Žuvo m šyje 1946 07 kartu su dešim ia vyr . Kapas Skirsnemun je.
638. Sinickas Antanas-Žaibas, Dikas, g.1922 m.
639. Siutelas Vladas, Prano, g.1926 m. Lembo k. Dirbo pat vio kyje. Partizanavo nuo 1946 m. Žuvo 1951 01 06 Lembo k.
640. Skyri t Pranut . Suimta 1948 04 19. Kalinta ir nukankinta Taurag s Šubartin je.
641. Sluoksnaitis Jonas, Mykolo, g.1927 m. Vozbut k. Jurbarko vls. Partizanas, LLA narys. Žuvo 1945 m. (okupantai t v sušaud už s n be teismo).
642. Služinskas Antanas-Lapinas, g.1923 m. kininkas iš Pol k. Eržvilko vls. 1948 04 nuteistas ir sušaudytas Paupio k.
643. Služinskas Antanas, Juozo, iš Pol k. Žuvo 1947 09, palaidotas Šimkai iuose.

644. Smetonius Andrius, g.1924 m. Daini I k. Jurbarko vls. Žuvo 1945 m. žiem .
645. Šokas eslovas, Aleksanddro, g.1924 m. Sakal k. Grinkiškio vls. (t v kis 14 ha). 1945 01 01 enkavedistai sušaud kartu su draugais, kad nepakluso mobilizacijos sakymui.
646. Soro ka Leonas, g.1919 m. Žaibo b rio vadas. Palikai atkasti 1990 m. prie Vidukl s srib b stin s.
647. Sorotkinas Vacys, g.1917 m. Kalniški k. Taurag s vls. Žuvo išduotas 1953 11 06 m šyje kartu su žmona.
648. Sorotkien -Sakalauskait Elena, g.1927 m. Žuvo 1953 11 06 kartu su vyru. Sužeista nušov leitenant - ekist . Liko 3 m n. s nus.
649. Strainys Juozas, kil s iš Rykiški k. Bataki vls. Partizanas, LLA narys. Žuvo 1945 01 05 Užšešuvi miške, Bataki vls. (kartu su Stepu Norkumi).
650. Stanevi ius Juozas-Gediminas, Juozo. Buv s pasienio policininkas. Partizanavo nuo 1947 m. Žuvo Skaudvil s miškuose.
651. Stanišauskas Vincas, Kazio, g.1929 m. Kv darnos vls. Pajemiežio k. Dirbo 15 ha t vu kyje. 1950 05 09 prad jo slapstyti. 1951 02 04 užtroško sl ptuv je.
652. Stankauskas Aleksas, g.1925 m. Šuliavos k. Raseini aps.
653. Stankus Juozas-Gir nas, Povilo, g.1924 m. Žvingi k. Šilal s vls. Dirbo t v kyje. Partizanavo nuo 1947 m. Kovojo prie Paj rio k. Žuvo 1949 m. Pagramanio apylink se.
654. Stankus Pranas-Gruodis, g.1918 m. Pavidaujo k. Nuo 1943 m. LLA narys. Partizanavo nuo 1944 m., v liau - b rio vadas. Mir 1951 m. Palaidotas Pavidaujo miške, kapas nežinomas.
655. Starkus Jonas-Maželis, Stasio, g.1918 m. Pagiri k.

- Paupio brio vadas. Žuvo 1948 03 15-16 nakt Žukai-
i k.
656. Stašinskas Vincas, Juozo, g.1919 m. Paliepi -Daujo-
t li k. Ariogalos vls. (t v kis 14 ha). Žuvo 1945 01
15 m šyje Zambišchio miške, Pabar iaus b ryje (viso
22 vyrai).
657. Steigvilas Alfonsas, Jono, g.1926 m. prie Gaur s. Žu-
vo 1947 01 18 prie Kv darnos.
658. Stelmokas Evaldas, kil s iš Klaip dos. Žuvo Taura-
g s miškuose.
659. Stepaitis Augustinas, g.1897 m. Šaki aps. 1920 m.
savanoris, 1941 m. sukilimo dalyvis Taurag je. Mir
1943 10 28 Taurag je.
660. Stepaitis Vytautas, kil s iš Eržvilko vls. Žali j miš-
ko eigulys. Partizanavo nuo 1946 m.(sribams sušau-
džius šeim) Rolando, Mindaugo b riuose. Žuvo 1946
m. Ridikiški k. Panerin s miške.
661. Stepaitis Zigmąs iš Avietiški k. (t vas eigulys).
662. Steponaitis Edmundas, g.1929 m. Užakmeni k. Erž-
vilko vls. kininkas, partizanas ir ryšininkas, ištrem-
tas Igark . 1964 m. gr žo. Mir s.
663. Steponaitis Juozas, Stasio, g.1922 m. Paviš iovio k.
Eržvilko vls. kininkas. Žuvo 1947 m., palaidotas
Šimkai iuose.
664. Steponas Vincas, g.1923 m. Milvid k. Žuvo 1945 01
Juodži miške.
665. Stirbys Juozas-Rolandas iš Reis i k. Laukuvos vls.
Kovojo apie Laukuv . Žuvo 1954 m. tarp Lukšto ir
Biržulio ežer .
666. Stirbys Kazimieras, Jono, g.1914 m. Girkalnio vls.
(kis - 3 ha žem s). Muzikantas, vadovavo kapelai.
Žuvo 1947 12 02 m šyje Birbilišk s miške (viso - 4 ar
5 vyrai: mokytojas iš Veliuonos, Vytautas ir Alfonsas
Brazauskai iš Kaprin k.)

667. Stonien -Jagminait Onut , Antano, g.1926 m. Šilal s aps. Paj rio vls. Spraudai i k., V.Stonio žmona. Partizanavo (kartu su vyru) nuo 1949 m. Kovojo Pa j rio apylink se. Žuvo 1951 m. m šyje prie Draude nio ežero Taurag s r. Butk k.
668. Stonys, partizanas-kulkosvaidininkas. 1947 m. per Sek mines enkavedistai apsupo j bunker Gervišk s miš ke prie Didkiemio. Stonys, sunkiai sužeistas, deng atsitraukian ius draugus, nukov 6 kareivius ir pats susisprogdino.
669. Stonys Antanas, Nikodemo, g.1922 m. Palokys io k. Kv darnos vls. Šarkos (Juozo Vai iulio) b rio parti zanas. Žuvo 1947 m. prie Žygai i k.
670. Stonys Vincentas-Žalgiris, g.1913 m. Taurag s vls. Pa lokys io k. Partizanavo nuo 1949 m. Žuvo 1951 m. m šyje prie Draudienio ežero Taurag s r. Butk k. kartu su žmona Onute. Kapas nežinomas.
671. Stoškus Jonas-Skraj nas, Juliaus, g.1928 m. Bažava l s k. Ariogalos vls. (t v kis 4 ha). Partizanavo nuo 1950 m. Žuvo 1953 01 04 gimtajame kaime pas Venc lov (kartu žuvo Vladas Gudži nas-K stutis).
672. Stoškus Jonas-Eimutis, Petro, g.1913 m. Stambus ki ninkas iš R dži , Eržvilko vls. Partizanavo nuo 1945 m., b rio vadas. Žuvo 1950 m. m šyje Šakalin s miš ke (Ei i girininkija prie Taurag s) kartu su visu b - riu (10 vyr).
673. Strainys Jonas-Saturnas, Juozo, g.1908 m. Bataki vls. Užšešuvi k. kininkas. Partizan kuopos vadas. Apsuptas nusišov 1945 m. vasar . Palaidotas kartu su Antanu Norkumi.
674. Strumskis Jonas-Kalnelis, Vlado, g.1925 m. Šilaini k. Kraki vls. (t v kis 5 ha). Žuvo 1944 12 16. (Sužeistas Paliepi pušyne. Nenor damas apsunkinti draug , atsisak pagalbos ir nusišov).

675. Stulgaitis A., g.1921 m. Žuvo 1946 07 kautyn se Skirsnemun s k. Kartu žuvo dar 10 vyr . Kapas Skirsnemun je.
676. Stumbras Aloyzas-Keleivis, g,1929m. Kelm s vls. Vidukl s apyl. Žuvo 1951 m. Kelm s vls. Vidukl s apyl.
677. Stumbras Leonardas, g.1902 m. Vozbutuose, Jurbaroko vls. LLA narys. 1944 m. suimtas ir be teismo sušaudytas Armenos pakrant je.
678. Sugintas Antanas. Žuvo 1946 01. Atpažintas masiniame kape Skaudvil je 1990 m.
679. Sutkaityt Anel . Žuvo 1947 05 31 kartu su A.Juškiu prie Staki .
680. Svetlauskas Jonas, g.1923 m. Aukštuoli k. Žuv s.
681. Svirskis Kazys, g.1918 m. Malaitoni k. Josvaini vls. kininkas (10 ha). Žuvo 1946 m. Lab navos dvare.
682. Šaltis Me ys. Atpažintas masiniame kape Skaudvil je 1990 m.
683. Šaltys Antanas-Šal i nas, kil s iš Jucai i k. Šilal s vls. Kovojo antrame b ryje. Žuvo 1953 m.
684. Šaltys Bronius-Sakalas (Antano brolis). Žuvo 1947 m.
685. Šaltys Jonas-Smilga (Antano brolis). Žuvo 1947 m.
686. Šaltys Stasys-Laubutis (Antano brolis). Žuvo 1947 10 26. Kiauk k.
687. Šatkus Alfonsas-Dobilas, Nikodemo. Dobilo b rio partizanas. Žuvo išduotas F.Gaub io 1950 05 07 Stribai i k.
688. Šatkus Stanislovas-Šaltis, Nikodemo. Žalgirio b rio partizanas. Žuvo 1950 m.
689. Šatkus Zigmas-Šaltis, Šiaurys, g.1926 m. Trab niški k. Taurag s vls. Žalgirio b rio partizanas. Žuvo 1950 05 07 išduotas F.Gaub io Stribai i k. Taurag s r.
690. Šaulys Vladas, g.1924 m. Žuvo 1945 m. Balandin s

- miške. Palaidotas Varlaukyje kartu su 7 partizanis.
691. Šepavičius Dominykas, g.1919 m. Konkoj k. Žuvo 1948 12 03 Bedan i -Plaugini miškuose.
 692. Šelferis Albertas. Žuvo kartu su V.Gužausku 1949 12 Plokšiuose.
 693. Šeputis Kazys-Dobilas, kilęs nuo Ptv sk. Tauragės r. Brio vado P.Karbausko pavaduotojas. Žuvo 1947 04 05 Gervišk sk. kartu su vadu.
 694. Šerputis Silvestras-Narsnaitis, Jono, g.1931 m. Leviški k. Šilalės vls. Šilalės gimnazijos mokinys. Partizanavo nuo 1951 m. Žuvo 1953 10 07 m šyje Gvald k. Kvarnos apyl.
 695. Šidlauskas Juozas, Povilo, g.1925 m. Josvaini vls. (tviskis 10 ha). Partizanavo nuo 1944 m. Žuvo 1945 m. m šyje Šarav miške su Pranu Bariausku. Laidojo patys partizani.
 696. Šiksnyš Valensas, g.1925 m. Žuvo 1951 m. prie Žalpi .
 697. Šilingas Adomas, g.1915 m. (ne vietinis). Gyveno Pagausan i k. pas Jokim . Žuvo 1949 m. Pakarkli k..
 698. Šimkevičius Edmundas, Aleksandro, g.1924 m. Raseini m. Žuvo 1944 12 16 Paliepi pušyne.
 699. Šimkus Antanas, Petro, g.1914 m. Balneliški k. Eržvilko vls. Kalvis, LLA narys nuo 1949 m. Žuvo 1950 12 12 su žmona Marijona Dirgin i te m šyje Globi miške. Palaikai išniekinti Jurbarko aikštje.
 700. Šimkus Kazys-Liudas, Vinco, g.1922 m. Rotuli k. Jurbarko vls. Baig Jurbarko gimnazij . Nuo 1944 m. LLA narys. Aido brio partizanas, vliu Skirsnemun s brio vadas. Žuvo 1946 11 Globi miške. Palaikai išniekinti Jurbarko aikštje.
 701. Šimonis Pranas. Atpažintas masiniame kape Skaudvilje 1990 m.
 702. Šimulynas Jonas. kininkas iš Vencloviški . Partiza-

- nas. Žuvo 1946 07 m šyje (viso 10 vyr). 1989 m. perlaidotas Skirsnemun s kapines.
703. Šimulynas Stasys, Jono brolis. Žuvo prie Raseini .
704. Širtien Vladislova. kinink iš Pagiri k. Dirban i prie nam nušov Š tos sribai 1946m. vasar .
705. Šležas Aleksas, Petro, g.1919 m. Karkas k. Vidukl s vls. Žuvo 1948 m.
706. Šležas Steponas, Petro, g.1920. Žuv s.
707. Šmuila-Kovukas, g.1927 m. Motisli k. Seredžiaus vls. 1948 m.pab g s nuo išvežimo. Žuvo 1953 m. prie Seredžiaus (kartu su Jonyla).
708. Šimulaitis, kil s iš Šimkai i . Žuv s.
709. Šniaukšta Vladas, g.1915 m. Šilal s vls. Jok bai i k. kininko, turin io nedaug žem s, s nus. Žuvo 1947 m.
710. Šniukšta Aleksas-Aras, Petro, g.1929 m. Šnipai i k. Betygalos vls. (t v kis 10 ha). Partizanas nuo 1950 m. Žuvo 1952 07 kartu su broliu Kaziu ir Alfonsu Ožakausku kautyn se Aleknai i miškuose.
711. Šniukšta Kazys-Sakalas, Petro, g.1930 m. Šnipai i k. Betygalos vls. (t v kis 10 ha). Partizanavo nuo 1950 m. pavasario. Žuvo 1952 07 kartu su broliu Aleksu ir Alfonsu Ožakausku, Tautusiu, Žvelgiu Aleknai i miškuose.
712. Štaras Augustas, Boleso, g.1914 m. Šulai i k. Kra ki vls. (t v kis 30 ha). Sužeistas 1944 12 16 Palie pi pušyno m šyje. Gyn si bunkeryje Zambiški miš ke. Sužeistas mir 1945 01 15. Palaidotas Šulai i kapinait se.
713. Štuikys Antanas, Motiejaus, g.1916 m. Šulai i k. Kra ki vls. (t v kis 12 ha). Žuvo 1944 12 16 Palie pi pušyno m šyje.
714. Štuikys Stasys, Motiejaus, g.1911 m. Šulai i k. Kra ki vls. kininkas (12 ha žem s). Žuvo 1944 12 16

- Paliepi pušyno m šyje kartu su broliu Antanu.
715. Šukauskas Zenas, Jurgio, g.1930 m. Pakarkli k. (t - v kis 15 ha). Žuvo 1949 m. Pamituvyje.
 716. Šukutis Petras, Jono, g.1918 m. Pakalniški k. Betygalos vls. Nukankintas kal jime 1945 m.
 717. Šukutis Zenas, g.1918 m. Pakalniški k. Betygalos vls. Siuv jas. Tarnavo Nepriklausomos Lietuvos kariuomen je. Partizanavo nuo 1944 m. ir netrukus žuvo.
 718. Šlušinskas Antanas, g.1924 m. Pol k. Eržvilko vls. Žuvo 1947 m. Palaidotas Šimkai iuose.
 719. Švedas Petras, Petro, g.1909 m. kininkas. Žuvo 1945 m. kartu su 5 vyrais kautyn se Balandin s miške. Palaidotas Vertimuose.
 720. Švedas Rapolas-Kuosa, Petro, g.1907 m. kininkas prie Vertim k. Partizanavo nuo 1945 06 27. 1946 11 suimtas prie Montvil k., nuteistas 25 m. Žuvo 1950 m. Karagandos lageriuose.
 721. Tamošaitis Jonas iš Tuki k. Vidukl s vls. Žuvo Bėdan i miške.
 722. Tamulis Antanas, Kazio, g.1925 m. kininkas iš Papar i k. Šimkai i vls. Partizanavo t vas ir du s n s. Žuvo 1946 m. kartu su Steponai iu. Palaidotas Šimkai iuose.
 723. Tamulis Kazys-Perk nas, Kazio, g.1926 m. kininkas iš Papar i k. Žuvo 1950 m. Palaidotas Šimkai iuose.
 724. Tarvydas Zenius-Jogaila, kil s iš Jurgai i k. Šilut s vls. Žuvo 1951 m. Radvytyje.
 725. Teršalskis Alfredas, Albino, g.1922 m. Zacišio k. Betygalos vls. Dirbo t v kyje. Žuvo 1944 12 16 Paliepi pušyno m šyje.
 726. Tervainis Rapolas. Aido b rio partizanas. Žuvo 1948 m. ruden prie Miliušgirio k. (kartu su Rekašiumi). K nas išniekintas Jurbarko aikšt je.

727. Tiškus Antanas, g.1920 m. Taros k. Betygalos vls. kininko šeimoje. Nukankintas per tardymus kal jime 1944m.
728. Titavi ius Stasys iš Drebuli k. Šilut s vls. kininko s nus. Žuvo apie 1953 m. Šalp n k. Šilut s r.
729. Tolišauskas Bronius-Grigas, Juozo, g.1916 m. Ferm k. Lietuvos kariuomen s puskarininkis. kininkas. Nuo 1943 m. LLA narys (veik kartu su kpt.Babiliumi). Nuo 1944m. Rolando b rio partizanas. Po Rai los su mimo - b rio vadas. Žuvo 1946 m. prie Paupio k. Kapas nežinomas.
730. Tolišauskas Jonas, Juozo, g.1919 m. Ferm k. Siuv - jas. Nuo 1945 m. Rolando b rio partizanas. Žuvo 1946 03 01 prie Nemašk i k. Palaidotas Nemašk - iuose.
731. Tolišauskas Steponas-Poviliukas, Juozo, g.1922 m. Fer m k. Mindaugo b rio partizanas. Žuvo 1947 04 04 Eržvilko vls. Papar i miško m šyje (kartu žuvo 11 partizan , o vadas Gužas išb go). 1990 m. Eržvilke pastatytas paminklas.
732. Tolišauskas Vytas, Juozo, g.1923 m. Ferm k. Eržvil ko vls. Gimnazistas. LLA narys (veik su kpt. Babi liumi). Partizanas nuo 1944 m. Žuvo 1945 12 30 Rud kiški k. pas Mank (sukapojo).
733. Tomkus Juozas-Juozas, Stasio, g.1924 m. Pašilaupi k. Ariogalos vls. kininko šeimoje. (T vas žuvo Rai niuose 1941 06 20). Žuvo 1950 07 22 m šyje kartu su 5 vyrais.
734. Trijonis Juozas-Marasas, kil s iš Kiauk k. Šilal s vls. Žuvo 1946 12 24 tarp Šilal s ir Skaudvil s.
735. Trijonis Pranas-Jaunutis iš Kiauk k. Šilal s vls. Vy tauto (vadas F.Gaubtys) b rio partizanas. 1946 m. per Velykas kartu su Zenonu Pauliku-Klaj nu pas med.seser Taurag je užmigdytas, saugumie i suim-

- tas ir nuteistas sušaudyti. Sušaudytas ir Zenonas Paulikas.
736. Trimakas Juozas, kilęs iš Bikuvėnų. Būrio vadas. Suimtas ir sušaudytas.
737. Tverkus Ipolitas, g.1930 m. Pašaltuonio k. Raseinių aps. (tėvas kilęs iš 12 ha). Partizanavo nuo 1949 m. Sunaikiai sužeistas mirė pas Vincą Baksaitį 1951 12 05. Kartu buvo J.Kapturauskas ir J.Petrauskas.
738. Ulcinas Petras, g.1909 m. Nepriklausomos Lietuvos karininkas, kapitonas. Žuvo.
739. Ulevičius Vincas-Audronas (iš tikrųjų - Stasys Jarmala), g.1908 m. Bakščių k. Alytaus vls. 1948-1949 m. Eržvilko gimnazijos direktorius, LLA narys. 1949 07 02 suimtas. Po 3 dienų pabėgęs iš Jurbarko kalėjimo. Kėstuties apygardos štabo narys. NKVD skyrė 25 000 rub. premiją už jo suimimą. Žuvo 1949 10 02 Eimantų k. prie Pašaltuonio Švedo sodyboje.
740. Ulickas Vytautas, Broniaus, g.1930 m. Deveikiškių k. Krakės vls. Žuvo 1950 m. Deveikiškių k., Šilkaičių sodyboje.
741. Undraitis-Paganinis, g.1919(?)m., kilęs iš Vargių k. Šakių aps. Rolando būrio partizanas (virėjas). Žuvo 1950 12 12 Globiškio miško bunkeryje. Palaidojimo vieta nežinoma.
742. Urbonas Antanas, g.1946 m. Antvejų k. Ekiškės vls. kininkas. 1945 m. pavasarį perėjo į laukuose suimtus kareivius ir sušaudė Plikių giraitėje kartu su dviem gretimo kaimo vyrais.
743. Urbonas Feliksas, g.1937 m. Jurėnų k. Šilalės vls. Žuvo 1959 05 04 Buiškių k. Kvėdarnos vls. pas Kaznognį.
744. Urbonas Stasys, g.1924 m. Pagirių k. Eržvilko vls. Girininkas. Mindaugo būrio partizanas. Žuvo 1947 04 08 miškyje prie Eržvilko. 1990 m. vasarą 11 parti-

zan pastatytas paminklas.

745. Vaicekauskas Leonas, Jono, g.1923 m. Sakal k. Grinkiškio vls. (t v k. 10 ha). Žuvo 1945 01 01 Grauž miške kartu su 3 draugais.
746. Vai iulis Jonas-Jurginas, Antano, g.1915 m. Bikav - n k. Vainuto vls. Žuvo prie J ros up s.
747. Vai iulis Juozas-Šarka, Antano, g.1916 m. Dirbo kyje. Žuvo 1953 m. Radvy io miškuose.
748. Vai iulis Vincas-Papartis, Antano, g.1919 m. Bikav - n k. Vainuto vls. Mokytojavo Žvingiuose. Žuvo Vainute kartu su broliu Antanu.
749. Vainauskas Ignas, g.1908 m. Žuv s.
750. Vainius, kil s iš Vidukl s. Žuv s.
751. Vainorius Antanas, g.1913 m. Alfredavos k. ekišk s vls. (t v k. 9 ha). Partizanavo nuo 1944 m. Žuvo 1949 m. Bajen miške.
752. Vainorius Juozas, g.1915 m. Alfredavos k. ekišk s vls. (t v k. 9 ha). Partizanavo nuo 1944 m. Žuvo 1948 m. Šarav miške.
753. Vaitek nas Jurgis, g.1893 m. Š tkaimio k. Betygalos vls. (k. 7 ha). Muzikantas. Suimtas 1944 m. pabai goje. 1945 m. pradžioje nukankintas Šiluvoje. Dukt Jadvyga (g.1930 m.), s nus Juras (g.1934 m.) už pasipriešinim okupantui teisti 25 metams. Gr žo po Stalino mirties.
754. Vaitek nas Kostas, Juozo, g.1896 m. Rubai i k. Šiauli aps. Mokytojas. Gyveno ir dirbo Armon ir Saugali k. Raseini aps. Suimtas 1945 12 27 ir nužudytas kal jime.
755. Vaitek nas Zigmas, Tado, g.1929 m. Š tkaimio k. Betygalos vls. kininko šeimoje (18 ha). Slaptos Betygalos moksleivi organizacijos narys. Daugum sum ir teis . Zigmas pasitrauk mišk . Žuvo 1949 01 29 Len i miško kautyn se kartu su 7 vyrais.

756. Vaitek nas Jonas- sas, Prano, g.1908 m. Kalniški k. Vargoninkavo Stakiuose. Partizanavo nuo 1945 m. Žuvo 1946 06 14 Pavidaujo miške. Palaidotas Balandin s miške.
757. Vaitkus-Šviesa. Žuv s.
758. Vaitkus-Kilpa, mokytojas iš Vidukl s. Dirbo Birut s rinktin s štabe. Iš 20 apsuptyje buvusi partizan vienintelis prasiverž gyvas, bet v liau - 1949 07 27 žuvo.
759. Vaitkus Kostas, Felikso, g.1914 m. Armon k. Betygalos vls. LLA narys. Partizanavo nuo 1944 m. Žuvo 1946 12 22.
760. Valaitis Antanas, Martyno, g.1922 m. Lapkalnio k. Ariogalos vls. (t v kis 8 ha). Žuvo 1944 01 15 Zambiški miške Pabar iaus b ryje. Kartu žuvo 22 vyrai.
761. Valaitis Kazys, g.1923 m. Papar i k. Mindaugo b - rio partizanas. Žuvo 1947 04 04 Papar i miško kautyn se. Eržvilke 11 partizan pastatytas paminklas.
762. Valaitis Pranas-Bi iulis, Jono, g.1921 m. Sarakiški k. Jogailos b rio partizanas. Žuvo 1953 01 03 Butkai i k.
763. Valakaitis Juozas, kil s iš Šiluvos vls. Žuvo 1946 03 19.
764. Valakaitis Romas, kil s iš Šiluvos vls. Žuvo 1946 03 19 kartu su broliu Juozu.
765. Valiušis Bolesas, Kazio, g.1912 m. Valatkai i k. (kis 15 ha). 1944 m. ruoš si kultū. Talkos metu atvyk ekistai apipl š , gyvulius išvar , trobesius uždeg , šeiminink , brol Jon ir sesers vyr Vaclov Gesait iš Kubuldži k. sušaud (viso 4 vyrus).
766. Valiušis Jonas, Kazio, g.1909 m. Valatkai i k. kininkas. Žuvo 1944 m. pabaigoje (sušaudytas kartu su broliu Bolesu).
767. Vandalauskas, g.1923 Karioni k. Josvaini vls. Par-

- tizanas. Žuv s.
768. Vandys Matas, g.1911 m. Vozbutuose, Jurbarko vls. LLA narys. Žuv s.
769. Vaštakas Antanas.
770. Veli ka-Albinukas, kil s iš Verep . Suimtas Vidukl s vls. Mir lageryje.
771. Venckus. Mokytojas. 1946 06 13 pab go iš Šubartin s ir netrukus žuvo.
772. Venclauskas Benadas, Stasio, g.1921 m. Raseini aps. Pakapurnio k. (t v kis 15 ha), išsilavinimas - pradinis.
773. Venclauskas Jonas, Stasio, g. 1918 m. Raseini aps. Pakapurnio k. (t v kis 16 ha). Siuv jas. Partizanavo nuo 1944 m. Sužeistas m šyje ties Vidukle ir stri b surištas sugeb jo susisprogdinti.
774. Venclauskas Steponas, Taurag s gimnazijos mokytojas. Dirbo K stu io apygardos štabe. Žuvo 1949 06 08.
775. Venckaitis Steponas, g.1924 m. Mokytojas iš Taurag s. Dirbo K stu io apygardos štabe. Žuvo 1949 06 08.
776. Verba Juozas, Adulio, g.1929 m. Puš k. Vidukl s vls. Žuvo Ižiniški k. kartu su Juozu Lembu iu.
777. Venskus Steponas-Švitrinas, kovoj s Vilko b ryje.
778. Veselis Juozas-Balandis, Jono, g.1922 m. V žlauki k. Taurag s vls. Partizanavo nuo 1945 m. Skirsnemun s b ryje. Žuvo 1946 07 (viso 10 vyr) Skirsnemuniški k. m šyje. 1989 08 29 perlaidotas Skirsnemun s kapines.
779. Veverskis Kazys, g.1921 m. Kalvi k. Veliuonos vls. Vilniaus universiteto studentas-teisininkas. Nuo 1943 m. LLA vadovas. Žuvo 1944 12 28 prie Raudondvario.
780. Vidauskas Jonas. Žuvo 1951 10. Atpažintas masinia-

me kape Skaudvil je 1990 m.

781. Vidikas Antanas, Prano, g.1924 m. Kunigiški k. Ariogalos vls. 1944 m., Kal d pirm dien Pagojo dvare juos apsupo enkavedistai. Sužeistas prasiverž iš apsuptyes ir, pasibaigus šoviniams, paskutine granata susisprogdino.
782. Vil inskas Jonas-Algis, Kazimiero, g.1930 m. Pantvardžio k. Jurbarko vls. Nuo 1949 m. Žemai io (Pavidaujo) b rio ryšininkas. Nusišov 1952 m.
783. Vitkus Juozas, kil s iš Levaniški k. Šilal s vls. Žuvo Rietavo miškuose.
784. Vitkus Vincas-Žvirblis, Vinco, g.1916 m. Lapkalnio k. Šilal s vls. (t v kis 6-7 ha). Partizanavo nuo 1946m. Likimas nežinomas.
785. Volskis Petras, Jono, g.1910 m. Šliži k. Ariogalos vls. kininkas (11 ha). Žuvo 1945 01 15 Zambiški miško kautyn se kartu su Pabar iaus b riu (viso 22 vyrai).
786. Zaturskas Kleopas-Anupras, Aleksandro, g.1922 m. Girdži k. Partizanavo nuo 1945 05. Žuvo 1945 12 12 Kavoli k. (kartu su su).
787. Zaturskas Stasys-Bronius, Aleksandro, g.1925 m. kininkas iš Girdži k. Partizanavo nuo 1945 m. (kartu su broliu). Žuvo 1948 08 28 Jok bai i k. Palaidotas Jurbarke.
788. Zikis Stasys, g.Norgailiški k. Betygalos vls. Partizanas. Žuv s.
789. Zinkus Petras, g.1925 m. Šveis i k. Bataki vls. kininkas. Žuvo 1945 m. Balandines miške (paminklas pastatytas Varlaukyje).
790. Zubas Antanas-Laimutis, g.1923 m. Žiburi k. Gaur s vls. Žuvo 1952 05 29 m šyje Gaur s k. Stribai i k. plytin je kartu su Antanu Milkintu.
791. Žemaitis Jonas-Vytautas, Jono, g.1909 m. Kiaulinin-

- k k. Šiluvos vls. mažžemio kininko šeimoje. 1938 m. baig artilerijos akademij Pranc zijoje. Nepriklausomos Lietuvos gen. štabo kapitonas. LLA narys nuo 1943 m. Nuo 1945 06 02 Žebenkšties rinktinės štabo viršininkas ir vadas. 1947 05 25 po J.Kasperavičiaus žties išrinktas K stuo apygardos, o 1948 07 05 - J ros srities vadu. 1949-1951 m. Lietuvos Laisv s kov s j džio Tarybos prezidiumo pirmininkas ir ginkluot j paj g vyriausiasis vadas. 1951 12 sužeistas ir paraližiuotas gyd si Šimkai i miško 43 kvartalo bunkeryje prie Pavidaujo. Saugumo susektas 1953 05 29. 1954 11 14 sušaudytas. Kapas nežinomas.
792. Žalkauskas Bronius, g.1928 m. Partizanas. Žuvo 1951 m. 1990 m. palaikai atkasti prie Vidukl s srib b s tin s.
793. Žaltauskas Stasys, g.1920 m. Partizanas. Žuv s.
794. Žandaravi ius Viktoras-Vadas, g.1913 m. Šarav k. Josvaini vls. kininkas (12 ha). Žuvo 1946 m. prie Lab navos.
795. Žemaitis Reinholdas, Leonardo, g.1927 m. D dlaukio k. Šimkai i vls. Raseini aps. Studentas medicas. K stuo apygardos štabo ryšininkas. 1947 04 suimtas Kaune, nuteistas 25 m. 1956 m. gr žo Lietuv . Mir 1975 m.
796. Žickus Stasys, g.1915 m. Norgeliški k. Betygalos vls. Partizanas. Žuvo 1944 m. Žaiginio miške.
797. Ži kus Izidorius-Jaunutis, Jono, g.1920 m. Sarakiški k. Buv s sribas. Partizanavo nuo 1946 m. Jogailos b ryje. Susisprogdino bunkeryje 1950 02 05 Butkai i k.
798. Ži kus Jonas, Juozo, g.1922 m. epai i k. mažžemio šeimoje. Eržvilko bažny ios vargonininkas, rašydav s partizanams dainas. Žuvo 1947 06 11 Tadaušavo k. 1991 04 27 perlaidotas Eržvilko kapines.

799. Žika Stasys, Stasio, g.1923 m. Ilgiži k. Betygalos vls. (t v k is 16 ha). Atleistas nuo karin s tarnybos (vie-
na koja trumpesn). 1945 m. žiem sušaudytas prie
nam , nes atsikalbin jo prieš siaut jan ius okupan-
tus.
800. Žilaitis Gediminas, Stasio, g.1929 m. Gimnazistas iš
Lapgiri . Žuvo 1947 03 07 prie Eržvilko, Butkai i k.
Kapas Šimkai iuose.
801. Žilaitis Juozas, Antano, g.1924 m. Jakai i k. ki-
ninkas. Partizanavo nuo 1944 m. žiemos Aido b ryje.
Žuvo 1945 07 Kažem k k. 1989 08 20 perlaidotas
Skirsnemun s kapines.
802. Žilien -Stankut -Juodak Kost , kilusi iš Laukuvos.
Žuvo ir n k. m šio metu kartu su vyru.
803. Žilinskas Jonas, g.1919 m. Griauž k. Josvaini vls.
kininkas (12 ha). Žuvo 1946 m. Lab navos dvare.
804. Žilys Antanas (Kost s Žilien s vyras) iš Mi i k.
Laukuvos vls. Žuvo Gir n k. m šyje kartu su žmo-
na.
805. Živatkauskas, buv s sribas, Kubiliaus atvestas pas
partizanus. Žuvo 1945 05 22 prie Pl k dvaro su
A.Cielskiu. Palaikai išniekinti Eržvilko aikšt je.
806. Žyvatauskait Petr -Gruš , Prano, g.1925 m. Smu-
ki k. Žuvo Bedan i miške. 1990 m. atpažinta ma-
siniam kape Skaudvil je.
807. Žyvatauskas Antanas-Skelvis, Prano, g.1920 m. Smu-
ki k. Žuvo 1946 m. prie Vidukl s.
808. Žyvatauskas Bronius, kil s iš Vidukl s. Partizanas.
1950 m. enkavedist nukankintas Klaip dos kal ji-
me.
809. Žyvatauskas Jonas, Prano, g.1922 m. Smuki k. Par-
tizanas. Žuvo Bedan i miške.
810. Žukauskait Vera, g.1930 m. Vidukl s vls. Žuvo 1949
m.

811. Žukauskas Albinas, Jono, g.1927 m. Lukši k. kininkas, LLA narys. Nuo 1946 02 Aido (Paulai io) brio partizanas. Žuvo 1947 m. vasar Kajot k. Kapas nežinomas.
812. Žukauskas Jonas-Juraitis, Antano, g.1926 m. Pašlynio k. Raseini vls. Mindaugo brio partizanas. Žuvo 1947 04 04 kartu su dviem broliais m šyje prie Papar i k. Šimkai i vis.
813. Žukauskas Petras, Antano, g.1922 m. Pašlynio k. Mindaugo brio partizanas. Žuvo 1947 04 04 Papar i k. Šimkai i vls. (kartu su dviem broliais). 1990 m. vienuolikai žuvusi kovotoj Eržvilke pastatytas paminklas.
814. Žukauskas Stasys iš Panemun s k. Jurbarkos vls. Partizanas. Žuv s.
815. Žukauskas Steponas-Jurgutis, Antano, g.1924 m. Pašlynio k. Mindaugo brio partizanas. Žuvo 1947 04 16 m šyje Papar i k. Šimkai i vls. Kartu žuvo visas vienuolikos vyr brys. 1990 m. Eržvilke pastatytas paminklas.
816. Žvalionis Antanas, Antano, g.1929 m. Ilgiži k. Betygalos vls. Raseini aps. kininko šeimoje. Partizano nuo 1946 m. 1948 m. apie rugpj io m n. keturi vyrai stovyklavo mažame miškelyje Kymant k. teritorijoje. ia juos apsupo enksvedistai. Antan sunkiai sužeid pirmieji š viai. Jis gyn si lengvuoju kulkosvaidžiu, kol ginklas užsikirto. Antanas žuvo gindamas draugus.

Žuv partizanai, kuri žinomi tik slapyvardžiai

817. Banga, partizanas iš Ariogalos vls. Žuvo 1950 07 22 kartu su A.Meškausku Daug liškio miške.

818. Kalnius, partizanass iš Ariogalos vls. Žuvo 1950 07 22 kartu su A. Meškausku Daug liškio miške.
819. Laimutis, Eimuio brio partizanas. Žuvo Šakalin s miške prie Taurag s kartu su visu briu.
820. Mokytojas iš Užumedžio mokyklos, Vidukl s vls. Žuvo 1946 m. pas Ignatavi i prie Dubysos.
821. Veliuonos mokyklos mokytojas. Žuvo 1947 12 02 Birbilišk s miške kartu su Vytautu ir Alfonsu Brazauskais, K.Stirbiu.
822. Perk nas, partizanas vokietis iš Šilal s vls.
823. Putinas, kil s nuo Šv kšnos. Žuv s.
824. Šabaniauskas, tarnav s pas kinink Bal i Gvald k. Iš jo mišk ir žuvo prie Vainuto.
825. sas, g.1915 m. Kalnuj k. Žuvo 1945 12 12 Girdži k. kartu su K.Zaturskiu. K nai išniekinti Jurbarko aikšt je.
826. V jas, Vertim parapijos klebono bernas. Žuvo 1945 07 Balandin s miško bunkeryje kartu su penkiais vyrais. Palaidotas bendrame kape Vertimuose.
827. Vienuol , Pastirbenio (Kraki vls.) pradžios mokyklos mokytoja. Gyveno Paliepi k. Ariogalos vls. Po pamok jo namo. 1944 12 16 rus gulos, traukdamosi po Paliepi pušyno m šio, šaud kiekvien sutikt . Taip žuvo Vienuol .
828. Gvildys-Žiedas iš Globi k. Eržvilko vls. Eimuio brio partizanas. Žuvo 1949 m.

TURINYS

Lietuvos Laisvės Armijos kariai Vakar Lietuvoje (Kstučio apygarda)	7
Lydžio rinktinės partizanai ir jų likimai	45
Kstučio apygardos žuvusių partizanų sąrašas.....	76

Vytautas Slapšinskas
Laisvės Vytis
Lietuvos Laisvės Armijos kariai Vakar Lietuvoje
(Kstučio apygarda)

Redaktoriai: Kristutis Kasparas (ats.),
Irma Džiugienė, Zita Paulauskaitė.
Maketavo Vitalija Vitkutė.
Tekstą rinko Modesta Baublytė, Violeta Jakubičaitė.

SL 290. Leido Lietuvos politiniai kaliniai ir tremtiniai su junga.
Spausdino SPAB "Aušra", Vytauto pr. 23, 3000 Kaunas.
Užsakymo Nr. 1662. Tiražas 1000 egz.