

Rodáci a občané okresu Přerov v československé legionářské armádě v letech 1914–1920

Diplom Janu Gayerovi, SOkA Přerov

Pamětní odznak
čs. dobrovolce

Čs. válečný kříž
1914–1918

Čs. revoluční medaile

Medaile vítězství

**Rodáci a občané okresu Přerov
v československé legionářské armádě
v letech 1914–1920**

Muzeum Komenského v Přerově
Státní okresní archiv Přerov
Přerov 2001

ISBN 80-238-7624-4

Obsah

Úvod	5
František Hýbl – Historický úvod o legiích	7
Milan Chumchal – Z historie přerovského Legionářského muzea	12
Jiří Lapáček – Vznik a vývoj legionářských organizací, místní legionářské organizace okresu Přerov	14
Jiří Lapáček – Legionářské tradice	26
Jiří Lapáček – Legionářské osobnosti	32
Ze vzpomínek legionáře Karla Štafy	39
Přehled dat prvního československého odboje	45
Organizace legionářských vojsk v I. světové válce	58
Mapka okresu	60
Seznam padlých, zemřelých a neznámých příslušníků legií z okresu Přerov	61
Seznam legionářů podle obcí	64
Tabulka počtu legionářů podle obcí	97
Abecední seznam legionářů	100
Prameny	106
Výběr celostátní literatury o legiích a legionářích	106
Výběr regionální literatury o legiích a legionářích	107
Poznámky	109

Vážení čtenáři,

dostává se vám do ruky kniha plná jmen již zemřelých lidí. Spojuje je účast v zahraničním odboji během 1. světové války, jehož cílem bylo ustavení svobodné československé republiky. Řada z těchto lidí položila za tuto myšlenku život, řada si přinesla do mírových poměrů tělesné potíže následkem zranění a prožitých útrap. Jen krátký čas je společnost dokázala přiměřeně ocenit, jen krátký čas mohli rozvíjet tradice bojů u Doss' Alto, Vouziers, Dobrudži, Zborova a Bachmače.

Německý okupační režim v roce 1939 mezi prvními pronásledoval legionáře, velmi rychle zakázal činnost jejich organizací a snažil se potlačit jakoukoli vzpomínku spojenou s legiemi, neboť to znamenalo připomenout ozbrojený odpor proti zvůli a touhu po svobodě.

Také komunistický režim po roce 1948 neměl zájem navázat na legionářské tradice, naopak smysl jejich boje záměrně přerušoval a vyzdvihoval činnost českých rudoarmějců.

Bude otázkou dalšího bádání zjistit nakolik tato přerušovaná tradice poznamenala naše myšlení. Teprve nyní po 50 letech se nám dostává opět plnohodnotných informací o významu legií, o jejich úloze a mravním dopadu jejich akce.

Nad jednotlivými jmény zde uvedenými si uvědomíte, že co jméno, to podivuhodný osud, v řadě případů dokumentovaný unikátním obrazovým i slovním doprovodem. Bohužel větší část informací je nenávratně ztracena. Zemřeli jejich nositelé, byly zničeny památky na ně, někdy z neznalosti a nezájmu, někdy záměrně, a to ze strachu, aby nebyly zneužity proti těm, kteří je přechovávali.

Proto se Československá obec legionářská rozhodla iniciovat projekt, jehož cílem je pořídit soupis legionářů podle okresů České republiky. Soupis, který máte před sebou, vyšel za finanční podpory Okresního úřadu Přerov péčí pracovníků Muzea Komenského v Přerově a Státního okresního archivu Přerov. Seznámíte se ve stručnosti s historií československých legií, s legionářskou tradicí spojenou s činností legionářských jednot za 1. republiky a krátce po 2. světové válce. Základ ale představuje seznam více než 1400 legionářů z přerovského okresu v dnešním rozsahu, kteří se zúčastnili bojů československé legionářské armády v letech 1914–1920. Možná že teprve z těchto stránek se dozvíte, že váš již nežijící příbuzný byl legionářem, zjistíte, že mezi rodinnými památkami se nacházejí zažloutlé fotografie, dopisy, deníky, které jeho činnost dokumentují. Možná až teprve nyní si uvědomíte celý dopad jeho svobodného rozhodnutí vstoupit v daleké cizině do legionářské jednotky a pokračovat v boji za svobodu vlasti. Je našim cílem trvale uchovat památku těchto lidí.

Redakce

František Hýbl

Historický úvod o legiích

Rakousko-uherské mocnářství bylo na počátku 20. století mnohonárodnostním státem, ve kterém dominantní úlohu sehrávaly německy a maďarsky mluvící vyšší společenské vrstvy, které přezíraly zvláště slovanské národy. Národnostní otázka (zejména česká a jihoslovanská) se stala hlavní osou tehdejšího politického dění a napětí. Sarajevské výstřely 28. června roku 1914 byly záminkou k rozpoutání první světové války.

Národní snahy za samostatnost Čechů a Slováků se soustřeďovaly převážně na dvě centra zahraničního odboje: východní (Rusko) a západní (Francie), která se od sebe podstatně lišila nejen svým geografickým rozpořením, ale i různorodými bojovými i pracovními podmínkami. Čeští politici zpočátku nepředpokládali rozpad habsburské monarchie a nebyli jednotní v názoru na nové státní uspořádání po vítězství dohodových států, po jejichž boku bojovali v Evropě na různých frontách.

Čeští a slovenští vojáci v rakousko-uherské armádě byli donuceni bojovat proti Srbům a Rusům, svým slovanským bratrům. Neudivovala proto skutečnost, že právě tyto pluky, rekrutující se z Čechů a Slováků, byly značně nespolehlivé a při každé příležitosti přecházely do zajetí, kde se např. v Rusku sdružovaly ve zvláštních vojenských carských oddílech, které měly specifický výzvědný a propagační úkol. Tak vznikla v ukrajinském Kyjevě 28. září 1914 Česká družina, ve které se soustředilo necelých tisíc Čechů a šestnáct Slováků, kteří byli poslání na frontu v rámci 3. armády, které velel generál Radko Dimitrijevič. Agitace mezi rakousko-uherskými vojáky slovanského původu neustávala. Časem se toto vojenské seskupení rozšířilo o další zajatce. V březnu 1915 se ustavil Svaz česko-slovenských spolků na Rusi, který byl koordinátorem našeho odboje v tomto teritoriu, i když názorově nebyl jednotný na budoucí uspořádání států Čechů a Slováků.

Tomáš G. Masaryk v tajné depeši ruskému generálnímu štábu zařídil, že Rusové nestříleli po našich vojácích, kteří s bílým praporem a za zpěvu písně „Hej Slované...“ se bez problémů vzdávali. V Rusku bylo v roce 1916 více než 120 000 českých a slovenských zajatců. Ti, kteří nastoupili do této armády, pracovali jako dělníci ve strategických vojenských závodech, zvláště v muniční továrně v Taganrogu. Ruští Čechové i Slováci, převážně žijící na Volyni, v Podoní, na Kavkaze, okolo Kyjeva a později Jiří Klecanda dvakrát jednali (20. srpna a 17. září 1914) s ruským carem a žádali, aby „svobodná a nezávislá koruna sv. Václava zazářila v paprscích Romanovových“.

Rozhodnutí českých a slovenských vlastenců vstoupit do legií

4. stř. pluk, 9. setnina, 3. četa v roce 1918

Sokolské slavnosti za přítomnosti gen. Diterichse a kapitána Janů, velitele 5. pluku, Vladivostok, 1. 6. 1918. × Janů, ×× Diterichs, ××× americký konzul Moris ve Vladivostoku

a bojovat proti rakouské a německé armádě bylo nesmírně odvážné, neboť v případě porážky by se stali trvalými emigranty. Definitivně by se rozešli se svými rodinami. V zajetí je čekal jako „vlastizrádce“ trest smrti. I přes tato nebezpečí odhodlaně vstupovali do československých legií. Tisíce jich pak položily životy za vznik samostatné Československé republiky.

Úspěšná a cílevědomá agitace v operačním vojenském prostoru 3. armády měla za účinek vznik druhého praporu novodružiníků, a tak 2. února 1916 se z obou našich praporů vytvořil Československý střelecký pluk, který byl stále posilován dalšími zajatci, což umožnilo v květnu 1916, aby se z obou pluků stala Československá střelecká brigáda, která se pod velením plukovníka Vjačeslava Platonoviče Trojanova vyznamenala v bojích u Zborova 2. července 1917, kde po urputném šestihodinovém boji prolomila v rámci Kerenského letní ofenzívy rakousko-uherské pozice a zajala více než 4 200 mužů, 20 děl a velké množství válečného materiálu. Chrabrost našich vojáků a jejich bojové odhodlání zvýšily vážnost československých jednotek nejen v očích zahraničních politiků, ale i samotných zajatých vojáků, což mělo za následek, že československé vojenské jednotky na ruské frontě již čítaly 40 000 mužů, a tak v říjnu 1917 byl ustanoven dobře vyzbrojený Československý armádní sbor se dvěma divizemi o deseti plucích a dvěma dělostřeleckými brigádami a dalšími specializovanými oddíly. Jména pluků připomínala husitskou dobu (Jana Husa, Jana Žižky z Trocnova, Prokopa Holého, Jiřího z Poděbrad a jiné).

Po říjnové bolševické revoluci v roce 1917 a po uzavření brest-litevského míru 3. března 1918 mezi Německem, Rakousko-Uherskem a Sovětským Ruskem se československé vojenské jednotky usilovaly dodržovat neutralitu a jako součást dohodových armád se co nejkratší cestou snažily dostat na západní francouzskou frontu. To se podařilo pouze třem vojenským vlakům, které se pak přeplavily k francouzským břehům přes Murmansk a Archangelsk. Ostatní oddíly musely svádět urputné ústupové boje s německou armádou, jako např. v březnu 1918 u Bachmače. Narážely rovněž na nepochopení a odpor Sovětů a jejich rudých gard, v jejichž řadách bojovali i naši levicově orientovaní bývalí zajatci. Sovětské Rusko se snažilo na přání německého velení československé legionáře odzbrojit a zpomalovat jejich přemístování do Francie. Tato složitá situace vyvrcholila povstáním našich legionářů, kteří se pod heslem „Vlastním pořádkem do Vladivostoku!“ po úspěšných střetnutích s bolševickými oddíly na středním Povolží, na Urale a po celé trase sibiřské magistrály probili až k Japonskému moři.

Ve Francii v Bayonne vznikl zvláštní český vojenský oddíl s názvem Rota Nazdar, rekrutující se nejprve z tří set sokolů. Byl však zpočátku součástí prvního pluku cizinecké legie, který se úspěšně zapojil po výcviku a slavnostní přísaze 12. října 1914 do bojů proti nepříteli v 2. pochodovém pluku, kde byli naši vojáci soustředěni v první rotě praporu C, později v Marocké divizi. Bojové odhodlání, statečnost a vytrvalost našich legionářů ve Francii se osvědčily 9. května 1915 v bitvě proti německé armádě u Arrasu, kde právě náš prapor C měl největší ztráty a byl téměř zničen. V prvních třech letech války bylo na straně Francouzů 600 českých a slovenských dobrovolníků. Více než jedna třetina jich padla nebo byla propuštěna do civilu s trvalou invaliditou.

Česká hudba vede četv francouzské pěchoty k slavnostnímu přivítání praporu

Milan Rastislav Štefánik se snažil získat nejen značnou finanční podporu českému zahraničnímu odboji, ale i větší počet dobrovolníků do francouzských legií, zvláště ve Spojených státech amerických (1 500 Čechů a 1 000 Slováků). Rovněž u amerických krajanů nebyl zpočátku jednotný názor na charakter budoucího uspořádání státu. Tomáši G. Masarykovi se podařilo po úspěšném jednání s ruskou vládou přemístit značný počet dobrovolníků z Ruska. Nemenší význam pro rozšíření našich jednotek ve Francii měly posily českých důstojníků ze srbské armády spolu se zajatci ze srbské fronty. Na konci roku 1917 bylo ve francouzských československých legiích více než 10 000 mužů, kteří byli soustředěni v 21., 22. a 23. střeleckém pluku v Cognaku a Jarnacu v jihozápadní Francii. Několik desítek legionářů bojovalo ještě v Marocké divizi. Sjednocení všech československých vojáků nastalo po vítězných bitvách u Soissons a Chateau Thierry a 30. června 1918 v Darney, kde za přítomnosti francouzského prezidenta Raymonda Poincaré a Edvarda Beneše složili přísahu. Vítězné zakončení první světové války s úspěchem absolvovali českoslovenští legionáři ve Vogesách a v říjnu téhož roku v Champagni u Vouziers a v Argonách u Terronu.

I v Srbsku vstoupili tamní usedlí Čechoslováci spolu s jihoslovanskými zajatci do Srbského sboru, který vznikl na jaře roku 1915 v ruské Oděse. K vytvoření samostatného vojenského oddílu však nedošlo. Do tohoto Srbského sboru vstoupilo 1 000 dobrovolníků, z nichž polovina byli důstojníci, kterým zůstala původní vojenská hodnost. Bojovali v srbské divizi plukovníka Stevana Hadžiče, která byla součástí 47. ruského sboru a bojovala po vstupu Rumunska do války v srpnu 1916 v Dobrudži. Po těžkých bojích byly zbytky vojáků staženy do Ruska a umístěny do 1. československé brigády a část jich bojovala na soluňské frontě po boku srbské divize, odkud byli později na zákrok Československé národní rady v Paříži přemístěni do Francie a do Itálie.

Československý legionářský odboj v Itálii vznikl nejpozději. Bylo to způsobeno několika okolnostmi. Itálie vstoupila do války až v květnu 1915, na Apeninském poloostrově nebyla usazena větší komunita našich krajanů a zajatci v táborech zprvu nebyli rozmisťováni podle národnosti. Teprve na počátku roku 1917 byli čeští a slovenští zajatci umístěni u Neapole v táboře Santa Maria Capua Vetere, kde byl pak 17. ledna 1917 založen Československý dobrovolnický sbor, v jehož čele stál sokolský náčelník z Těšínska Jan Čapek. Zpočátku byla italská vláda proti nasazení našich legionářů v bojích i proti jejich přesunu do Francie. V létě se po reorganizaci zajateckých táborů 4 000 mužů přemístilo do Paduly u Salerno a 21. dubna 1918 po podepsání dohody italské vlády s Milanem R. Štefánikem mohla teprve vzniknout samostatná československá divize v Itálii, která byla podřízena vrchnímu velitelství československých vojsk ve Francii. Jejím velitelem byl generál Andrea Graziani, který se těšil velké oblibě našich vojáků, o čemž svědčí i jeho familiární oslovení „Papa Graziani“. Pod jeho vedením se několikrát naše legie vyznamenaly v bojích, zvláště na řece Piavě. V polovině srpna 1918 úspěšně bojovala československá divize proti rakousko-uherské armádě v prostoru řeky Adige a Gardského jezera, kde svedly urputný boj o horu Doss' Alto. V říjnu 1918 vznikl v Itálii Československý sbor s 20 000 muži, kterému velel generál Luigi Giuseppe Piccione. Dne 8. prosince 1918 dostaly všechny československé pluky v Padově své prapory a složily přísahu. Do konce roku se pak 60 000 našich legionářů z Itálie vrátilo do své vlasti.

Udělení Válečného kříže střelci Muhlfeitovi

Prvořadou úlohou českého a slovenského zahraničního odboje bylo spojení obou center, což nakonec bylo korunováno úspěchem, když byla v lednu 1915 založena v Paříži Národní rada českých kolonií, která byla úzce spojena s pražskou Maffií a měla oprávnění jednat i jménem těch, kteří vedli domácí odboj proti monarchii. Tomáš Garigue Masaryk, Edvard Beneš a Milan Rastislav Štefánik aj. se o to zasloužili nejvíce a hráli v té době prvořadou úlohu v tomto odboji. Snažili se vybudovat silnou československou armádu v zahraničí. Jejich snahou byla i finanční nezávislost na cizích mocnostech. Hmotné zajištění zahraničního odboje se očekávalo od našich amerických krajanů. K objasnění a propagaci osvobozovacích protirakouských myšlenek a snah byl vydáván český tisk: v Paříži Československá samostatnost a v Petrohradě Čechoslovák. Nemenší význam mělo ustanovení Národní rady československé, vzniknuv-

Pomník padlým Čechům ve Vladivostoku

ci všech našich krajanů. Generálnímu štábu autonomní československé armády, které francouzská vláda zabezpečila výzbroj a výstroj, velel na všech frontách generál Pierre Thiébauld Charles Maurice Janin, bývalý náčelník francouzské vojenské mise v Petrohradě. Tato armáda v době vlády Alexandra Fjodoroviče Kerenského měla již 50 000

Nalodění čs. legionářů ve Vladivostoku, 1920

ší z předtím vytvořeného Českého zahraničního komitétu, která jednotlivě vedla protihabsburský odboj. Jejím předsedou byl Tomáš G. Masaryk, místopředsedou Josef Dürich a generálním tajemníkem Edvard Beneš. Slováky zastupoval astronom Milan R. Štefánik, naturalizovaný Francouz v hodnosti poručíka letectva. Radě, které se snažil T. G. Masaryk dát mezinárodní charakter, se dostalo uznání francouzské vlády, která se mj. jako první zavázala k řešení české problematiky. Otevřeně protihabsbursky a protimonarchisticky vystoupil T. G. Masaryk při Husových oslavách v Ženevě 6. července 1915, kde se přihlásil k husitské tradici a k naplnění tužeb J. A. Komenského v Kšaftu umírající matky Jednoty bratrské.

Na východě byla různorodost dvou až tří směrů vedení protihabsburského odboje. Došlo zde nejen k vzniku Svazu československých spolků na Rusi, Československé národní rady v Rusku, ale i ke střetu Tomáše G. Masaryka s Josefem Dürichem, stoupencem carského režimu, který byl pak v únoru 1917 z Československé národní rady vyloučen. Ideový spor zpočátku nevyřešila ani březnová revoluce roku 1917, kdy se car Mikuláš II. vzdal trůnu a ministrem zahraničních věcí se stal Masarykův přítel historik Pavel Nikolajevič Miljukov, liberál, vůdce kadetů a sociální revolucionář (po bolševické revoluci odešel do emigrace a trvale se usídlil v Paříži). Teprve již zmíněná vítězná bitva u Zborova znamenala jistý obrat a uvažovalo se o přemístění českých vojáků do Francie. Nutno poznamenat, že důležitý moment nastal po zaslání nóty dohodových států prezidentu USA Thomasi Woodrowovi Wilsonovi dne 10. ledna 1917, ve které se objevilo osvobození Čechoslováků mezi cíli bojujících mocností. Snahou Tomáše G. Masaryka a celé pařížské Československé národní rady, vznikuvší v únoru 1916 z Českého zahraničního komitétu, bylo nevměšování se do ruských záležitostí a rychlý přesun našich vojáků z východní fronty do Francie, kde na základě domluvy dekretem Poincaréovým 19. prosince 1917 vznikla samostatná československá armáda, řízená Československou národní radou, která vyhlásila mj. mobiliza-

ci mužů a po svízelných průtazích a bitvách u Bachmače 8.–13. března 1918 i těžko přijatelných podmínkách měla obnovit dopravu po sibiřské magistrále až do Vladivostoku, odkud po lodích se měla dopravit do Francie na západní bojiště. Situace se den ode dne komplikovala četností názorů na tento odsun, až dne 6. července 1918 se vytvořila protisovětská fronta na Volze a naše legie spolu s ruskou armádou, vedenou generálem Kappellem, přes vítězné bitvy s místními sověty zvítězily u Simbirsku a Kazaně. Hlavní snahou Dohody bylo izolovat statisíce německých a rakousko-uherských zajatců od svých jednotek a zabránit, aby se jim opět podařilo spojení se svý-

mi kmenovými armádami. Tento úkol československé jednotky plnily úspěšně, ale s velkými problémy, neboť se neuskutečnila slibovaná pomoc dohodových vojsk za Uralem. Situace byla ztížena rovněž nejednotností bělogvardějských skupin na společném protibolševickém postupu. A tak se stáhly nakonec naše legie z Povolží na Sibiř. Na Dálném východě narazilo naše velení na nedůvěřivost zabajkalského vládcе mongolského původu atamana Grigorije Michaljoviče Semenova, který se s podporou Japonců snažil tlumit bolševický vliv v této části Ruska. Naše armáda se pokusila po podepsání příměří ve stanici Kujtun dne 7. února 1920 co nejdříve dosáhnout východního pobřeží. Poslední loď s našimi legionáři odplula z Vladivostoku 2. září téhož roku. Na 40 lodích bylo přemístěno do vlasti 70 000 lidí.

Nekompromisním a důrazným bojovým nasazením proti nepřátelským vojskům Dohody získaly naše legie v zahraničí sympatie předních politiků i vlád Francie, Spojených států amerických, Velké Británie a jiných zemí.

Z uvedeného nástinu vyplývá, že československé legie se v zahraničí formovaly v průběhu první světové války jako armáda ještě neexistujícího státu z nefalšovaného nadšení příslušníků krajanských spolků a zejména ze zajatých vojáků v duchu národně-buditelských i sokolských tradic se zvláštním důrazem na ideály demokracie a humanity, které pak hluboce zakořenily v nově vzniklé Československé republice. Neudivilo proto, že mnozí čelní představitelé legií se stali předními tvůrci a veliteli nově se formující československé armády a četnictva. Další zaujali význačná místa ve veřejném občanském i politickém životě naší předmnichovské republiky.

Je potěšitelné, že v bojích za naši samostatnost a svobodu se na všech frontách vyznamenávali i legionáři z našeho přerovského okresu. Prvorepublikoví politici si vážili jejich statečnosti a udatných činů. Bohužel byla i období, kdy byli tito chrabří muži pronásledováni, zabíjeni a zavíráni v koncentračních táborech: v době německé nacistické okupace a pak v průběhu komunistického totalitního režimu. Je proto naší morální občanskou povinností podat o těchto opravdových hrdinech svědectví. Věřím, že touto publikací se nám to podaří.

Lod Amerika převážející 5. pluk v roce 1920 do vlasti

Jednotky 5. pluku v Suez

Z historie přerovského Legionářského muzea

Myšlenka založit v Přerově muzeum odboje, které by prezentovalo podíl přerovských občanů v protirakouském odboji jak na domácí půdě, tak v zahraničí, se zrodila bezprostředně po skončení první světové války a ožila zejména po návratu posledních legionářů zpět do vlasti v roce 1920. V první řadě to byla snaha zachovat co nejvíce hmotných, obrazových i písemných památek pro poučení příštím generacím, ale důraz byl hned od počátku kladen na to, aby se sebraným památkám dostalo důstojného umístění a přitom aby byly přístupné veřejnosti. Měly tedy sloužit nejen k uchování, ale i reprezentaci města.

Prvním impulsem a výzvou k záchraně památek se měla stát výstava, konaná v městském parku Michalově v roce 1920. Na jejím uspořádání měly zásluhu obě organizace, které sdružovaly přerovské příslušníky zahraničního vojska – Družina čsl. legionářů a Svaz čsl. legionářů, které se později v roce 1921 sloučily a vytvořily organizaci jedinou s názvem Jednota Čsl. obce legionářské v Přerově. Výsledky této první akce byly sice skromné, ale vytvořily základ pro pozdější sběr, který nabyl největšího rozsahu ve 20. letech. Jednota iniciovala celou řadu akcí. Mimořádný úspěch jak z hlediska návštěvnického, tak z pohledu akvizičního měla výstava *Náš odboj*, pořádaná městskou radou spolu s Jednotou a všemi městskými politickými organizacemi a spolky v tělocvičně dívčího učitelského ústavu v dnešní ulici Boženy Němcové ve dnech 1.–25. dubna 1920. Výtěžek z této výstavy byl určen na fond zamýšleného Památníku odboje. S velkou odezvou se rovněž setkala výstava, nainstalovaná ve výlohách *Obzoru* v dnešní Jiráskově ulici v roce 1927. Výsledkem těchto aktivit se stal rozsáhlý fond, dosahující počtu 3000 kusů dokumentů, fotografií a hmotných dokladů, dokumentujících jak odboj domácí, tak pobyt přerovských občanů v zahraničním vojsku a jejich účast v bojích za samostatnost. Shromážděný materiál byl majetkem Jednoty. Myšlenka založit samostatné legionářské muzeum – Památník odboje – ožila na konci 20. let v souvislosti s rekonstrukcí žerotínského zámku, který měl v budoucnosti sloužit výhradně muzejním účelům. V Jednotě byl ustaven 5. února 1931, jako první na střední Moravě, muzejní odbor, který spravoval získaný dokumentační materiál a garantoval zřízení muzea.

I přes reálné možnosti se záměr samostatného muzea nepodařilo uskutečnit. Městská rada přidělila muzejnímu odboru Jednoty na zámku dvě místnosti v prvním poschodí vedle kaple a jednu místnost pro depozitář, v nichž měla být instalována výstava domácího a zahraničního odboje jako součást Městského muzea v Přerově.

Výstava národního odboje na zámku, nebo jak se mezi Přerovany vžilo, Legionářské muzeum, byla slavnostně otevřena 7. června 1931. Tvořily ji dva samostatné bloky. První, věnovaný památkám domácího odboje, se zaměřil ze-

Středomoravská výstava, část věnovaná Janu Gayerovi, 1936

jména na osobnost Slavomíra Kratochvíla, první oběť protirakouského odporu, a na události spjaté s vyhlášením samostatnosti. Druhý blok byl věnován odboji zahraničnímu, tedy těm z obyvatel Přerovska, kteří pomáhali organizovat odboj v zahraničí nebo vstoupili do zahraničního vojska a se zbraní v ruce bojovali za samostatnost. Zvláštní pozornost byla věnována památce Přerovana poručíka Jana Gayera, velitele 4. pluku Prokopa Velikého. Výstavě dominovala plastická situační mapa zborovského bojiště a figuríny legionářů.

Hlavním propagátorem muzea a jedním z jeho iniciátorů byl Richard Kleiber, dlouholetý předseda Jednoty ČsOL a od roku 1931 starosta města. Právě s jeho jménem je spjato vybudování nové stálé muzejní expozice odboje v roce 1935, která vznikla reinstalací původní výstavy a která plně vyhovovala požadavkům moderního výstavnictví a muzejnictví. Obzor, který pravidelně informoval o postupu prací, přinesl 10. května 1935 zprávu, že Muzeum Národního odboje v Přerově je jedno z největších v republice, vzniklé nákladem více jak 30 000 Kč, a svým významem se řadí vedle muzeí národního odboje v Praze a Brně. V období konání Středomoravské výstavy v Přerově v roce 1936 byla v budově zámku realizována výstava Morava v odboji, která doplnila stávající expozici o obecnější pohled na problematiku zahraničního odboje. Výstava trvala až do podzimu 1936.

Díky těmto iniciativám se rozrůstal i sbírkový fond, který dosáhl v roce 1939 počtu téměř 6000 inventárních čísel. Vývoj událostí vedl Jednotu v tomto roce k tomu, že převedla svůj sbírkový fond do majetku města. Sama pak byla 31. srpna 1939 zakázána a zrušena.

Muzejní expozice domácího a zahraničního odboje zůstala v nezměněné podobě do roku 1939, kdy byla z rozkazu gestapa uzavřena a zapečetěna. Z muzea muselo zmizet vše, co připomínalo československou státnost. V roce 1942 byly muzejní sbírky legionářského oddělení v počtu 5 562 předmětů naloženy na nákladní auta a odvezeny na neznámé místo. O jejich osudu není nic známo. Podařilo se zachránit pouze zlomek tak bohatého fondu. Pouze to, co se podařilo ukryt v soukromí. Zachránila se i malá část legionářské knihovny. Necelých 400 titulů bylo po celou dobu okupace ukryto v dílně místního knihaře Josefa Pražáka mezi knihami určenými na vazbu. Po skončení války se některé z ukrývaných sbírkových předmětů vrátily zpět do muzea. Tvoří nevelký fond v počtu asi 500 kusů, většinou časově rozptýlených jednotlivin.

Období po druhé světové válce, zejména pounorové období komunistické vlády, nepřálo legionářům. Jejich zásluhy měly být zapomenuty, jejich existence stejně jako v období okupace byla připouštěna pouze v negativním smyslu. Při tehdejších direktivním řízení kultury nebylo divu, že z muzejních expozic zmizely veškeré památky a dokumenty dokládající jejich význam a přestěhovaly se do muzejních depozitářů.

I v přerovském muzeu byla nová expozice odboje, zpřístupněná v roce 1961, pojata pouze jako prezentace 2. odboje, tedy období druhé světové války 1939–1945 a nová expozice z roku 1985 již byla zaměřena monotematicky na Přerovské povstání 1. května 1945.

Teprve po listopadové revoluci v roce 1989 bylo legionářům–příslušníkům zahraničního vojska vráceno jejich historické, dlouho jim upírané místo a objektivně zhodnocen jejich význam a role, jakou sehráli v novodobé historii českého národa. Na základě toho vznikla i muzejní expozice odboje v roce 1998, předvádějící podíl občanů přerovského okresu v zahraničním odboji a jejich účast v boji za samostatnost českého národa.

Vznik a vývoj legionářských organizací, místní legionářské organizace okresu Přerov

V říjnu 1919 vznikly téměř současně konkurenční legionářské organizace: **Družina československých legionářů**, orientovaná národně a pravicově, charakteristická útoky proti Hradu, a **Svaz československých legionářů** zdůrazňující sociální stránku programu. K nim se v roce 1920 přiřadila **Jednota neutrálních organizací československých legionářů**, v čele s Antonínem Pastyříkem. Ve dnech 15.–17. ledna 1921 proběhl v Praze všelegionářský sjezd, o něco později, 22.–23. května 1921, se konal ustavující sjezd **Československé obce legionářské** (ČsOL), předsedou na něm byl zvolen Josef Patejdl, který ve funkci působil až do roku 1938. Úkolem bylo vedle svépomocné hospodářsko-sociální činnosti také přispívat k zabezpečení a obraně ČSR a k jejímu budování v duchu národní a demokratické svobody.

Součástí Obce se stala Jednota československých legionářů a většina členů Svazu a Družiny. Mimo zůstala malá část Družiny, která se později přejmenovala na **Družinu dobrovolců čsl. zahraničních vojsk** a ideově byla napojena na fašistické hnutí, a jen s velmi malou členskou základnou. Svě názory vyjadřovali v týdeníku *Národní republika*. Ustavila při sobě Družinu příbuzných československých legionářů. Rozpustila se usnesením valné hromady 12. března 1939.

Jiná část legionářů, tentokrát ze Svazu, vytvořila **Sdružení socialistických legionářů** (tiskový orgán *Průlom*), které ale brzo zaniklo. Podobný osud měl **Svaz komunistických legionářů**, který sdružoval i legionáře, vstoupivší do rudých gard (tiskový orgán *Táborita*).

Československá obec legionářská vydávala týdeník *Legionářský směr* a měsíčník *Přerod*, od 1. února 1924 deník *Československá samostatnost*, přejmenovaný již 21. března 1924 na *Národní osvobození* (šéfredaktor dr. L. Sychrava). Čtvrtletně vycházel historický sborník *Naše revoluce* (hl. redaktor dr. J. Werstadt). V roce 1934 měla ČsOL 47 000 členů v 728 jednotách. Při ČsOL se ustavil roku 1923 Svaz národního osvobození, 1931 Sdružení legionářského dorostu, 1936 Obec přátel legionářů.

Pro svou výraznou levicovou orientaci nepůsobila ČsOL jako všelegionářská organizace dlouho. K prvním výraznějším rozporům došlo už koncem roku 1922 v souvislosti s tzv. Rašínovou legionářskou aférou. Proti vedení ČsOL vystupovaly především některé pražské jednoty, do čela opozičníků se postavili Rudolf Medek a Radola Gajda. Na bratislavském sjezdu v září 1923 se opozice neprosadila, ale nezanikla. Od roku 1924 se ozývali přívrženci nesocialistických stran, jako první se oddělili katoličtí legionáři a 28. září 1924 vznikla **Jednota lidových legionářů československých**, od roku 1925 nazývaná **Ústřední jednota čs. legionářů** (předsedou C. Metyš, k 1. lednu 1934 měla 5323 členů), jako součást Československé strany lidové, kterou reprezentoval *Věstník čsl. legionářů*.

V roce 1925 ČsOL uzavřela se socialistickými stranami, agrární a živnostenskou stranou volební pakt, což vedlo 18. října 1925 ke vzniku přechodného útvaru zvaného **Sdružení národnědemokratických legionářů**. Ještě téhož měsíce výkonný výbor ČsOL členy Sdružení vyloučil. Vyloučená skupina se stala základem nově vznikající **Nezávislé jednoty československých legionářů**, která vydávala týdeník *Legionář* a měla vazby na národní demokracii. Její ustavující sjezd se konal 3.–4. července 1926. Předsedou se stal Rudolf Medek. Na sjezdu legionářských příslušníků republikánské strany 30. května 1931 bylo rozhodnuto přistoupit k této organizaci, proto ve 30. letech převažovala její orientace na agrární stranu. V polovině 30. let měla na 13 000 členů sdružených ve 167 odbočkách ve 14 župách. Nezávislá jednota založila Kruh přátel.

Objevily se i snahy po znovusjednocení převážné části legionářů. V roce 1930 během příprav k oslavám 80. narozenin prezidenta Masaryka se v Užhorodě spojily jednota ČsOL a odbočka Nezávislé jednoty a vytvořily akční výbor, který se přestěhoval do Prahy, svou činnost ovšem ukončil již po dvou letech.

Vedle organizací na bázi politické orientace vznikala uskupení podle legionářské příslušnosti. Takový byl Kruh starodružiníků sdružujících bývalé dobrovolníky z České družiny, roty Nazdar a srbské armády z roku 1914. Kruh srbských legionářů vznikl v roce 1930 z Volného sdružení čs. legionářů ze srbské armády, které vzniklo 23. srpna 1920. Kruh francouzských legionářů se ustavil 1. prosince 1925, Sdružení italských legionářů vzniklo roku 1926, Kruh československých legionářů židovského původu se ustavil roku 1933.

Vznikala i různá zájmová uskupení legionářů, např. již 1. května 1919 vznikl Spolek invalidů československých legií, přejmenovaný od roku 1926 na Svaz invalidů čsl. legií. Jiným svépomocným uskupením je Ústřední organizace příbuzných sibiřských legionářů z let 1919/1920.

V září 1938 se většina korporací spojila do **Sjednocené Československé obce legionářské**, 1939 přejmenované na **Národní sjednocení legionářské**, pod předsednictvím starodružiníka Matěje Němce. V roce 1939 přešla organizace do ilegality a v roce 1943 bylo vydáno rozhodnutí o jejím úředním zrušení.

Činnost ČsOL obnovila za předsednictví Josefa Davida na základě dekretu prezidenta republiky z 25. září 1945. Členská základna se rozšířila o účastníky 2. odboje z let 1939–1945, kteří se organizovali v několika uskupeních: Svaz osvobozených politických vězňů a pozůstalých (předsedou L. Kopřiva), Svaz národní revoluce (předsedou dr. J. Grňa), Sdružení národního odboje (předsedou E. Pluhař), Sdružení českých partyzánů (předseda R. Slánský), Sdružení účastníků Pražského povstání (předseda J. Houra).

Přístup do ČsOL získali i účastníci 1. odboje, kteří nebyli definováni zákonem č. 462/1919 Sb., jejich příbuzní a pozůstalí. V roce 1947 se její součástí stalo Sdružení čs. zahraničních vojáků 2. odboje (předsedou byl P. Gajdoš). Vydávala znovu deník Národní osvobození a týdeník Hlas revoluce.

Dne 24. února 1948 byl vytvořen ústřední akční výbor ČsOL v čele s P. Maxou, ČsOL splynula na sjezdu 8.–9. května 1948 s ostatními odbojářskými organizacemi v jednotný **Svaz bojovníků za svobodu** (předsedou L. Kopřiva). Roku 1949 ministerstvo vnitra vzalo na vědomí zánik Čs. obce legionářské výnosem z 3. října 1949. V roce 1951, 17.–18. listopadu, oba národní svazy splynuly ve **Svaz protifašistických bojovníků** (celostátní organizace) (předsedou J. Vodička 1951–1961, J. Hušek 1962–1969), 25.–26. března 1969 se konala ustavující schůze **Českého svazu protifašistických bojovníků**, 27.–28. května 1969 proběhl ustavující kongres **Československého svazu protifašistických bojovníků**, tvořeného dvěma národními organizacemi.

V roce 1990 byl vytvořen **Český svaz bojovníků za svobodu**, v jehož rámci se v letech 1991–1992 sdružily: Čs. obec legionářská, zahrnující účastníky 1. a 2. zahraničního odboje, Sdružení bývalých politických vězňů koncentračních táborů, věznic a káznic z doby nacismu, Sdružení domácího odboje, Sdružení Českého národního povstání. Samostatnou činnost vyvíjela od roku 1990 Konfederace politických vězňů Československa (1968 – K – 231).

Prerovský politický okres byl podle údajů shromážděných ve 30. letech 20. století v legiích zastoupen 833 legionáři. Z toho bylo 752 ruských, 58 italských a 23 francouzských. Z Prerova podle tehdejších znalostí bylo v Rusku 158 legionářů, z toho 13 důstojníků, 46 poddůstojníků a 99 střelců. V Itálii bylo 26 Prerovanů, z nichž bylo 7 důstojníků, ve Francii bylo 15 vojáků a 1 důstojník. (V roce 1933 již zemřelo po návratu do vlasti 28 legionářů, takže celkové ztráty dosáhly čísla 110, mezi nimiž bylo i 7 nevěstných prohlášených za mrtvé.)

Mezi první prerovské rodáky, kteří se zapojili do boje za samostatnost českého národa, patřila skupinka žijící v Paříži a scházející se v restauraci, jejímž majitelem byl Prerovan Karel Alexandr Zelenka, tehdy již francouzský občan. Spolu s ním to byl jeho bratr František, další příbuzný Jan Chválek a Bohumil Mareš. K. A. Zelenka již v prvním týdnu války narukoval do francouzské armády, kde plnil zprvu překladatelské úkoly v rámci sboru Services des Interpretes des Armées. Pod dojmem smrti svých blízkých se nechal převelet k bojové jednotce a při jednom menším útoku byl 28. května 1915 zasažen úlomkem dělostřeleckého granátu do hlavy a zranění podlehl. Bohumil Mareš, František Zelenka a Jan Chválek byli mezi stovkou demonstrantů, kteří 26. července 1914 před rakousko-uherským velvyslanectvím v Paříži na znamení protestu proti ultimátu zaslanému Srbsku spálili černožlutý prapor rakouské monarchie. Krátce nato se přihlásili do cizinecké legie, první dva byli zařazeni do roty Nazdar v tzv. marocké divizi, Jan Chválek do třetího pochodového pluku. V noci z 1. na 2. února 1915 byl na hlídce přepaden Němci a zabit. Oba výše jmenovaní padlí jsou označeni jménem na československém pomníku v Arrasu.

Zásluhy za podporu odbojového hnutí měl Jan Doubrava, redaktor usedlý od roku 1911 v New Yorku, který dal k dispozici svůj list.

V Itálii organizoval protirakouský odboj Josef Logaj z Turovic, který v Prerově vystudoval obchodní gremiální školu a přispíval do Obzoru. Další Prerované se zásluhami o státní nezávislost v bojích na italské frontě: major Krýsa, kapitán Jan Homola, podporučík Antonín Suchánek, poručík Karel Hradil, kapitán Jan Kohout, podporučík Josef Parobek a jiní. Na italské frontě padl Jaromír Sekera, nadporučík 31. pluku, dne 29. června 1918 na Monte di Vall Bella, a tam byl také pohřben. V Cartuře zemřel a byl pohřben střelec 39. pluku Metoděj Krejčíř. Bojové ztráty v Itálii byly malé, protože legie zde vznikly pozdě, ale byla tu pozdější vysoká úmrtnost, protože legionáři prodělali dramatický ústup Albánií.

Bitvy u Zborova se zúčastnilo 30 osob z Prerova a z nedalekých obcí. Zde padli Leopold Kalabus a František Velikovský z Prerova, Karel Ditrich z Rokytnice. Zborovák Jindřich Ječmínek zemřel po návratu do vlasti, Josef Glos byl prohlášen za nevěstného. Ranění byli Vilém Čech od 1. a Jan Gabryš od 2. pluku. Jako důstojníci působili u Zborova kpt. Karel Janoušek, poručík Milan Šindelář, poručík Josef Víra, praporčík Josef Kocman, kpt. Vladimír Paseka

Karel Zelenka

Snídaně v čase bojů – polní kuchyně 4. pluku 9. setny

a kpt. František Vypelík, vesměs z Přerova, poručík Karel Šenk z Popovic, podporučík Vladimír Ševčík z Lýsek a poručík Alois Chmelař ze Staré Vsi. Z mužstva je možné jmenovat: Stanislav Čech, Josef Černohorský, Alois Grohmann, Josef Mašláň, Richard Novák, Josef Pražák, Václav Sekera, František Švanda, Jan Tšpon, František Malátek, Miroslav Bartoš, Rudolf Svoboda a Jar. Pírek, Alois Müller z Kozlovic.

V bojích u Bachmače bojovalo 81 Přerováků, 44 u 6. Hanáckého pluku, u 4. pluku 13 a u 7. pluku 12 osob a stejný počet u 12. pluku. V bojích padli František Valenta a Alois Popela, Josef Bleša zemřel po zranění a nezvěstným se stal Jan Šenk. Na břehu Volhy zemřel Josef Peluha, smrtelně raněný při dobývání Penzy. V boji u Lipjag 4. června 1918 byl těžce raněn velitel 4. pluku Prokopa Velikého Jan Gayer.

Zmínku dále zasluží Vladimír Černošek, zatímní velitel 8. pluku na Urale, který byl později jmenován velitelem posádky ve Vladivostoku, kde mu bylo podřízeno až 6000 mužů. Nejvyšší vojenské hodnosti na Rusi dosáhl profesor zemědělské školy v Přerově Jan Jaroš, který byl jmenován podplukovníkem. Po návratu do vlasti se stal ředitelem hospodářské školy na Slovácku. V agitaci pro vstup do československého vojska na Rusi se silně uplatňoval bývalý redaktor Přerovského obzoru Florián Zapletal, který psal hodně do petrohradského Čechoslováka a později, v roce 1918, tento časopis redigoval.

Evidenci všech dobrovolců vedl ve vojenském referátě na Rusi kapitán František Ziegelheim, po

válce podplukovník v Olomouci a v Bratislavě. Jako náborový emisar působil velmi účinně Jan Gayer, jemuž se podařilo získat do armády spousty nerozhodných zajatců. V jeho práci jej podporoval kapitán František Vypelík. Dr. Kudela, který působil před válkou několik let na přerovském gymnáziu, byl tvůrcem kulturní organizace na Rusi. Pilným dopisovatelem do „Československého vojáka“ byl profesor Josef Víra, který psával zejména cenné statě o Žižkově. Po bojích na magistrále přednášel na univerzitě v Tomsku o našich dějinách.

U 1. pluku Josef Pražák spolupracoval v časopise „Šlehy“. Ve 4. pluku redigoval čtrnáctideník Antonín Horák z Přerova, po válce odborný učitel v Kojetíně. Psával do něj obsáhlé a cenné kritiky o ruské literatuře. U 7. pluku Miloš Sum vydával a sám ilustroval rotný časopis „Pegas“, u 10. pluku sloužící Karel Černohorský překládal do češtiny Doštojevského.

Na divadelním poli měli úspěchy František a Miloš Sumové, a to jednak jako herci, jednak jako dekoratéri. Československé divadlo v Tomsku bylo považováno za nejkrásnější na Sibíři. Několik divadelních kusů ruských i českých vypravil František Ziegelheim již v Kyjevě. Taktéž navrhoval odbojný protirakouské pohlednice a dle jeho návrhu byl též vyšívat prapor Kornilovců. Několik pomníků padlým bratřím navrhoval sochař Vladimír Vinkler z Přerova. Arnošt Popp byl vedoucím knihárny, která svázala v krátkosti svého trvání celé desetitisíce knih a brožur.

Ve zpěvu vynikali bratři Kozánkové, z nichž Jiří, který po válce vedl legionářský pěvecký sbor v Bratislavě, byl dirigentem pěveckého sboru u dělostřelectva. Na Ukrajině vedl rotný pěvecký sbor Bedřich Hrabal z Předmostí. Josef

Tůma, nadšený sokolský borec, dobyt v Irkutsku na armádních závodech 1. cenu a Josef Konečný z DTJ získal na závodech ve Vladivostoku 1. cenu ve skoku do dálky a v hladkém běhu na 100 m.

Legionář Švejnoha byl prvním doprovodem československé vlakové pošty na Sibíři. Dopravoval zásilky z Jekatěrinburku do Vladivostoku a zpět. Jedna její cesta měřila více jak 7000 km a byla absolvována v 10–14 dnech.

S výpravou na Kamčatku byl poslán fotograf Vladimír Popela z Přerova. Jedním z prvních námořníků, kteří brázdili s československým parníkem hladinu Tichého oceánu, byl Malina. Jako hledání tlumočníci působili Sedlák u generála Srového a Švrdlík u „strýčka“ z Ameriky a pak na lodi v přístavech při návratu do vlasti.

Houšťava používal svých jazykových znalostí při výslechu zajatců. Major Vladimír Černošek byl pozván na univerzitu v Pekingu, aby tam přednášel o Masarykovi a po válce byl jmenován vyslancem v Tallinu v Estonsku. Básník Oldřich Zemek se ocitl až v Japonsku.

Po válce zůstalo 21 legionářů u armády. Plukovník Josef Dostál, velitel 4. jezdeckého pluku v Klatovech, Jan Doupil, podplukovník generálního štábu, pak velitel v Ružomberoku, podplukovník Jan Žuška, velitel železničního pluku v Pardubicích, podplukovník intendant František Ziegelheim v Olomouci, podplukovník Karel Janoušek, velitel 1. leteckého pluku v Praze, podplukovník František Rakovčík u generálního štábu v Praze. Richard Kleiber, kapitán ruských legií, se stal starostou města Přerova.

Po návratu do vlasti se v Přerově začali sdružovat legionáři do dvou organizací přibližně ve stejné době. Dne 9. listopadu 1919 byla ustavena Družina československých legionářů, předsedou se stal Josef Mašláň, jednatelem Jan Konopčík, pokladníkem Antonín Měcháček. Vedle toho začal fungovat Svaz československých legionářů, předsedou byl Albert Hradil, jednatelem Košina, pokladníkem Konstantin Valníček. Obě organizace pracovaly kulturně i sociálně a pomáhaly demobilizovaným legionářům hledat zaměstnání.

Všelegionářského sjezdu zvaného „karlínský“ v lednu 1921 se zúčastnili za přerovskou Družinu legionáři Vladimír Wiedermann, Ševčík a Tomáš Mackovík. Dne 30. ledna 1921 se uskutečnila společná členská schůze obou přerovských organizací, 4. února byl zvolen výbor pro přípravu sjednocení, 13. dubna se konala druhá společná schůze. Následovaly mimořádné valné hromady obou organizací, Družina ji provedla 22. května 1921 a členstvo jednomyslně odhlasovalo sloučení. Jméno fondů přešlo do majetku nové jednotné organizace Jednoty Čsl. obce legionářské v Přerově. Prvním předsedou byl zvolen Tomáš Homola, jednatelem Jan Konopčík a pokladníkem Jaroslav Krýsa.

V dubnu 1920 proběhla v Přerově sbírka pro vdovy a sirotky po legionářích – tak byl založen podpůrný fond. V červenci 1921 byla uspořádána první velká slavnost v městském sadě Michalově, zvaná „Den legií“. Členové se snažili prosadit i v otázkách hospodářských a založili zemědělské družstvo, které později přešlo do Mistřína u Kyjova, v roce 1921 došlo k založení Legiozáložny, která zahájila svou činnost na konci následujícího roku.

V té době měla přerovská jednota 429 členů a sdružovala v devíti odbočkách legionáře z celého tehdejšího přerovského politického okresu. Později se některé z nich osamostatnily a staly jednotami. Železničáři si založili vlastní zájmovou skupinu, později vznikla i zájmová skupina poštovních zaměstnanců. V roce 1932 byla ustavena zájmová skupina poštovních zaměstnanců a živnostníků. Jednota působila v tomtéž roce při zařízení odbočky Svazu příslušníků čs. domobran z Itálie v Přerově, kterou vedl předseda Karas, místní odbočku Sdružení legionářského do-

Pěvecký spolek „Bengálská kráva“ – 1. pluk, 7. rota, V. Moročno

Zemljanky 7. roty 1. pluku ve V. Moročně, zima 1916

rostu pro město Přerov a okolí od roku 1933 vedl Vlastimil Dorazil, Obec přátel legionářů měla za předsedu ing. Kazilka.

Od roku 1923 se začaly upisovat podíly, půjčky a dary na fond Legiodomu pro postavení samostatné budovy. V roce 1935 byl z takto získaných finančních prostředků zakoupen na Masarykově náměstí objekt, který po adaptaci začal sloužit jako Legiodům potřebám jednoty. Od roku 1924 vedl Jednotu Richard Kleiber, který byl zvolen na valné hromadě 24. ledna.

V roce 1935 měla jednota na 200 členů. Úbytek členů byl zapříčiněn odchodem některých členů do Nezávislé jednoty čsl. legionářů. V roce 1926 byla v Přerově založena organizace Katolických legionářů, ovšem již od založení trpěla nedostatkem členů.

Dne 28. října 1923 byla odhalena pamětní deska plukovníku Janu Gayerovi, veliteli 4. pluku Prokopa Velikého na jeho rodném domě čp. 45 v Mostní ulici, a to z prostředků Památníku Osvobození. Při té příležitosti byly pozůstalým po padlých legionářích slavnostně odevzdány pamětní listy MNO. V roce 1928 připravila jednota župní sjezd při oslavě 10. výročí smrti pplk. Jana Gayera. Jednota ČsOL založila vlastní knihovnu. Činnost rozvíjel zábavní odbor, kulturní odbor, vzdělávací odbor měl vlastní pěvecký kroužek. Od roku 1931 aktivně vystupoval muzejní odbor, který shromažďoval památky a instaloval je v přidělených místnostech zámku, kde bylo zřízeno Museum národního odboje při příležitosti oslav 60letého trvání tělocvičné jednoty Sokol v Přerově a oslav 60letého trvání zdejšího gymnázia. Postupně se v něm shromáždilo na 5146 kusů muzeálií. Zvláštní péče byla věnována zachycení činnosti kraje v odboji – památka na Jana Gayera, Slavomíra Kratochvíla a jiných. Jednota vydala svým nákladem tři Památníky se vzpomínkami. Dvakrát se v Přerově sešla schůze legionářských muzejních pracovníků.

V době ohrožení republiky nacistickým Německem byl Legiodům č. 4 na Masarykově náměstí koupen Legiozáložnou od Jednoty čsl. obce legionářské dle kupní smlouvy z 20. prosince 1938. Až do srpna 1938 byla v zadní místnosti knihovna Jednoty čsl. legionářů v Přerově (knihovnik Josef Gaudek), poté co začali likvidovat, darovali knihovnu o 500 svazcích a jiné památky na legionáře (staré zbraně, světelné obrazy, uniformy, listiny a písemnosti) městskému muzeu na základě darovací listiny ze 7. března 1939.

Říšský protektor v Čechách a na Moravě stanovil nařízením z 25. srpna 1939 rozpuštění „Československé obce legionářské“ se všemi jejími podorganizacemi a zakázal pokračování další činnosti. Jmění všech hospodářských, kulturních a sociálních podniků prohlásil za zabavené. Současně byly prohlášeny za neplatné všechny legionářské válečné výsady. Zajištění jmění provedlo gestapo.

Již dne 30. srpna 1939 se dostavil k Okresnímu úřadu v Přerově kriminální komisař Pankl z německé státní policie v Olomouci s dalšími členy a žádal, aby podle výnosu z 25. srpna 1939 o rozpuštění legionářských spolků bylo zařízeno vše potřebné. Jednalo se o tyto organizace: Čsl. obec legionářská, Nezávislá jednota legionářů, Ústřední jednota čsl. legionářů. V přerovském okrese to byly: Nezávislá jednota čsl. legionářů, odbočka v Přerově. Předseda Tomáš Mackovík v Lukové. Těž Jan Hradil, Přerov, Žerotínovo nám. 4, Stanislav Wiedermann, Přerov, Velká Dlážka 38.

Národní sjednocení legionářské, odbočka v Přerově – se sídlem v Přerově, Místní jednota čsl. obce legionářské pro Přerov. Likvidován. Předseda Rudolf Vanke, Přerov, Kosmákova 13. (Eduard Král, Přerov, Wurmova 8, František Drbal, Přerov, Riedlova 10).

Místní odbočka Sdružení legionářského dorostu pro město Přerov a okolí. Neohlásil činnost. Dr. Hradil Jan, Přerov, Švehlova 15. (jednatel František Široký, Přerov, Moštěnská ulice 28, pokladní Julie Nováková, Přerov, Tratidla 18).

Nezávislá jednota čsl. legionářů, odb. v Kojetíně. Předseda František Drexler.

Národní sjednocení legionářské v Kojetíně – se sídlem v Kojetíně.

Místní jednota čsl. obce legionářské pro Kojetín a okolí, předseda Ladislav Procházka.

Národní sjednocení legionářské v Tovačově – se sídlem v Tovačově.

Národní sjednocení legionářské v Nezamyslicích – se sídlem v Nezamyslicích.

Místní jednota čsl. obce legionářské v Nezamyslicích. Neohlásil další činnost. Předseda Bedřich Bartoněk, Nezamyslice.

Podle přípisu Okresního úřadu Přerov z 30. srpna 1939 měly četnické stanice v Přerově, Kojetíně, Tovačově a Doloplazích provést domovní prohlídky u předsedy spolku i u všech členů výboru, zabavit spolkové písemnosti a majetek a s trojmo vyhotoveným seznam odevzdat na OkÚ Přerov.

Pozornosti neunikla ani Legiozáložna zaps. sp. s. r. o. v Přerově (předseda František Drbal, ul. Dr. Riedla v Přerově). Peněžní fond legionářů byl v srpnu 1938 rozdělen na každého člena a částka uložena na knížku s tím, že po jeho smrti obdrží pozůstalí peníze ve výši 500 K. Ke správě fondu (Sterbefond) byli zvoleni František Drbal, Riedlova 10, Eduard Král, Wurmova 8, Rudolf Vanke, Kosmákova 13. Jednalo se o 15000 K na hotovosti a 15 000 K v cenných papírech. Vedoucí úředník Legiozáložny Borek odmítl s poukazem na bankovní tajemství uvést přesnou částku a zdůraznil, že se jedná o soukromé peníze. Po zákazu byla Legiozáložna donucena splynout s Občanskou záložnou, spolkový dům přešel do cizích rukou, legionářské muzeum bylo rozkradeno. Škody vyjádřené v penězích:

1. Zabavení pohřebního fondu – 76 387 K
 2. Zůstatek z Legiodomu a jiná hotovost – 29 980 K
 3. Jmění jednoty – 3083 K
 4. Ušlý zisk z různých podniků – 100 000 K
 5. Ušlé členské příspěvky za šest let – 60 000 K
 6. Úroky z kapitálu – 12 000 K
 7. Ideální hodnota muzejních sbírek – 500 000 K
- Celkem 781 450 K

Dne 4. září 1939 v 19.30 hod. se dostavili do kanceláře Okresního úřadu v Přerově dva muži, kteří prohlásili, že přicházejí jako členové německé státní tajné policie odnést písemnosti a majetek legionářských spolků nedávno rozpuštěných. Jeden z nich se legitimoval jako člen gestapa Birkholz. Za součinnosti okresního hejtmana a referenta dr. Lindnera, kteří byli přivoláni, byly zabaveny písemnosti a majetek legionářských spolků vydány.

Přerovskou jednotu postihla likvidace 31. srpna 1939. K tomu dni měla jednota 201 členů z řad legionářů, 80 příslušníků italské domobrany a 184 organizovaných přátel legionářů.

První obětí se stal dlouholetý jednatel, ředitel odborné učňovské školy František Drbal, který byl zatčen 27. září 1941 a v Brně v Kounicových kolejích zastřelen 25. října 1941. S ním propadl trestu zastřelením také ing. Jan Polách, komerční ředitel Středomoravských elektráren. Třetím umučeným byl neúnavný muzejník jednoty Oldřich Pour, který byl usmrcen 7. května 1942 v Mauthausenu plynem. Čtvrtý ze sokolských bratří byl Josef Riedel, kominický mistr, jenž zemřel 3. dubna 1942 rovněž v Mauthausenu. Všichni byli obviněni z přechovávání parašutistů. Dále zahynuli Vojtěch Hrbek a Hynek Bretschneider. Žalárování byli: Rudolf Vanke v Olomouci, Miloš Sum v Brně, Antonín Horák v Oranienburku, Josef Horák v Dachau, František Ševčík v Terezíně, František Fiala v Olomouci, ing. Alois Němec v Dachau, celkem 16 legionářů, v úhrnné délce 198,5 měsíce, tj. 16 let a 6,5 měsíce. Mimo to se 14 legionářů zúčastnilo domácího podzemního odboje.

Výnosem z 10. ledna 1941 byli postiženi legionáři ve státních službách, starší 45 let, kteří byli dáni do penze. Předcházel tomu projev K. H. Franka v Praze 2. prosince 1939 na Staroměstském náměstí: „*Dnes jako tenkrát, většina českých legionářů není vzhledem k osobnímu, politickému a vojáckému chování charakterizována hodnotnými vlastnostmi, které tento národ zatěžují. Legionáře hodnotíme jakožto kazimíra nového vývoje, a to nikoliv v hořké vzpomínce na někdejšího protivníka za světové války, nýbrž pro dokázaná pokračování legionářské ideologie v protektorátě.*“

První poválečná schůze obnovené jednoty Čs. obce legionářské se konala 23. května 1945, přítomno bylo 146 osob. Do přípravného výboru byli navrženi Rudolf Vanke, Eduard Král, Josef Just, Viktor Netočný, Miloš Sum, Miloslav Mrázek. Miloš Sum požádal přítomné, aby se snažili získat pro legionářské muzeum věci, které byly před Němci ukrity u různých osob, např. Aloisie Široká, Malá Dlážka 13, měla v úschově balík legionářských písemností, Josef Pražák měl spolkový prapor, Antonín Horák (Velká Dlážka, pivovar Šilhavého) a jeho manželka měli velkou zásluhu za zachování velké části archivu.

Na schůzi byl založen fond pro pozůstalé, nazvaný „Fond Drbalův a Pourův“, sbírka vynesla 4462 K. K důležitým úkolům členů jednoty v této době patřilo konání strážní služby ve věznici, kde byli internováni Němci. Bylo také oznámeno, že z řad přerovských legionářů byli popraveni dr. František Drbal a ing. Jan Polách, za nezvěstného byl prohlášen Josef Riedel, v koncentračním táboře zemřel Oldřich Pour.

První řádná výborová schůze proběhla 30. května 1945, za předsedu byl zvolen Rudolf Vanke, jednatelem Josef Just, pokladníkem Eduard Král. Ke stavu legionářského majetku bylo konstatováno, že hotovosti byly vybrány gestapem z peněžních ústavů 4. září 1939, veškeré dokumenty a zápisy zmizely. Knihovna přečkala okupaci zčásti u Pražáka (8. října 1945 Sum knihovnu od Pražáka převzal, jednalo se o 383 vázaných knih a různé brožurky), v dopisu z Olomouce od Mil. Opletala se sdělovalo, že po převzetí bytu po Němci našel nějaké menší drobnosti do legionářského muzea v Přerově (jednalo se o korespondenční lístky – japonské pohlednice). Bronzová plaketa dříve umístěná na Legiozáložně byla přes válku u legionáře Gandka.

V poválečných poměrech v rámci sjednocování se 24. srpna 1945 na schůzi jednalo o sloučení ČsOL a italských dobrovolců a Maffie, 23. září 1945 proběhla ustavující schůze sloučené Čs. obce legionářské. Dne 9. září 1945 si členové jednoty na schůzi vyslechli vystoupení bývalého předsedy katolických lidových legionářů br. Navrátila. Na následné ustavující schůzi výboru 27. září 1945 byli zvoleni funkcionáři – předseda Rudolf Vanke, místopředseda Ludvík Ziegelheim, jednatel Sigmund, Just, Obrtel, pokladník Eduard Král, matrikář Kment, tiskový a kulturní referent Hlaváček, vzdělavatel Netočný, pohřební referent Ludvík, zábavní odbor Ondráček, muzejní Miloš Sum, knihovník Sigmund, výběrčí Ťoupal, Šteigr, Ondráček, odbor sociální Vyplelík.

V majetku jednoty se nacházel originál dopisu, který jednota dostala v roce 1939 od prezidenta Beneše z Anglie. Byl vydán k 28. říjnu 1945 v nákladu 500 kusů. Jednota rozhodla o zaslání výtisku prezidentovi s dopisem následujícího znění: „*Bratře presidente, vydali jsme k letošnímu prvnímu 28. říjnu v obnovené republice faksimile Tvého dopisu, který jsi nám zaslal z exilu z Londýna v r. 1939. Obsahem jeho jsme se posilovali v těžkých dobách druhé světové války a věřili, že slova v něm obsažená stanou se skutkem. Dnes, kdy radost z dosažené svobody rozechřívá naše srdce, posíláme Ti dopis, který nám legionářům je cenným historickým dokladem nezlomné víry v lepší budoucnost nás všech, Tobě pak opět připomene, že legionáři, jako tehdy, tak i dnes stojí věrně po Tvém boku při znovuoobnovování naší republiky. Těšíme se z toho, že jsi opět mezi námi a přejeme Ti do budoucnosti pevného zdraví. Čs. O. L., jednota Přerov.*“

Stav členstva k 28. lednu 1946 byl následující: 171 ruských legionářů, 19 italských, 6 francouzských, 5 jugoslávských, 45 italských domobranců, 1 člen Maffie. K 9. květnu 1946 vydána publikace Naše jednota za II. svět. války.

Výměrem ZNV v Brně z 9. dubna 1947 vzato na vědomí, že spolek „Místní jednota ČsOL pro Přerov a okolí se sídlem v Přerově“ změnil stanovы a nesl název „ČsOL místní jednota v Přerově“ se sídlem v Přerově. K 1. únoru 1948 měla jednota 188 ruských legionářů, 8 francouzských, 18 italských, 4 srbské a anglické, 2 příslušníky prvního odboje, 1 kotorský odboj, 47 italských domobranců, 108 dobrovolců, 35 zahraničních vojáků a 90 příslušníků legionářských rodin, celkem 501 členů.

V důsledku únorových událostí byl ustaven akční výbor v čele s Josefem Richtrem, úřadujícím místopředsedou byl nadále Rudolf Vanke. Okamžitě poklesla návštěvnost výborových schůzí.

V dubnu 1948 se konala schůze přípravného koordinačního výboru odbojových složek, na členské schůzi 3. října 1948 došlo k zapojení jednoty ČsOL v Přerově do Svazu bojovníků za svobodu. První valná schůze SBS se konala 24. října v sále Městského domu.

Členové tovačovské legionářské jednoty (soukromý archiv Františka Pavlíka, Tovačov-Annín)

Dne 17. ledna 1949 se konala poslední výborová schůze, 23. ledna 1949 pak likvidující valná hromada ČsOL – jednoty v Přerově. Z jednatelské zprávy vybíráme: „Jestliže jsem za minulé valné hromady prohlásil, že čím dále tím více stává se ČsOL spolkem podpůrným, tak novým uspořádáním, sloučením v SBS – stává se bý. ČsOL historickou skupinou, v nepřímém vztahu vůči úřadům a s úkolem pouze charitativním. Konečně svým vnitřním složením a stářím

členstva to jaksi odpovídá. A podle toho musí být zaměřena i naše další činnost. I když by se někomu zdálo, že tomu tak není, musíme bohužel potvrdit, že odejmutím styků, rozdělením paritním, stanovami a celou strukturou stává se ČsOL společkem s účelem pouze sociálním a podle toho zaměřuje i volbu představenstva této historické skupiny.“

Stav členské základny v roce 1949, v důsledku odchodu členů do jednoty v Brodsku, – ruští 184, italští 19, francouzští 9, srbští 2, první odboj 2, kotorský odboj 1, krasnoarmejski 4, italská domobrana 46, dobrovolci 101, celkem 368 osob, dále 121 příslušníků legionářských rodin.

V prosinci 1950 byla rozdělena velká okresní jednota Svazu bojovníků za svobodu na čtyři menší jednoty: Přerov, Přerov II a Přerov III, Horní Moštěnice. Dne 22. května 1951 byl ONV Přerov vydán výměr o ustanovení spolku Svaz bojovníků za svobodu, okresní výbor v Přerově.

V letech 1933–1939 rozvíjela svou činnost v Přerově rovněž odbočka Nezávislé jednoty čs. legionářů.

Kojetín a Tovačov

O kojetínských poměrech jsme informováni jen velmi málo. Místní jednota Československé obce legionářské pro Kojetín a okolí vznikla na základě schválení stanov zemským úřadem dne 23. 6. 1924, ale podobně jako i jinde byl spolek rozpuštěn výnosem Zemského úřadu v Brně z 12. října 1939. V mezičase dne 29. července 1939 vzniklo Národní sjednocení legionářské – odbočka v Kojetíně, to ale bylo záhy rozpuštěno 17. října téhož roku. Po válce čs. obec legionářská v Kojetíně obnovila činnost, po roce 1948 vplynula do místní odbočky Svazu bojovníků za svobodu v Kojetíně, která byla schválena ONV 23. dubna 1949. Mimoto působila v Kojetíně od května 1932 odbočka Nezávislé jednoty československých legionářů.

Obdobně v Tovačově začali působit legionáři v jednotě Československé obce legionářské již od listopadu 1921, osud organizace po okupaci fašisty byl stejný jako v Kojetíně, a také v poválečném období procházel podobnými peripetemiemi.

Hranice

Legionářská organizace zde byla založena v roce 1920. Základ tehdy tvořili především francouzští a italští legionáři, kteří se sešli na několika informačních schůzkách v restauraci na „Nové střelnici“: Sylva Dostál, Tomáš Skácel, Ferdinand Zerbs, Antonín Hluzín a Josef Hradil. Z podnětu Sylvy Dostála se organizace přihlásila k Svazu čs. legionářů, zástupci jednoty se zúčastnili sjezdu moravsko-slezských legionářů v roce 1920 v Brně, dále se zúčastnila tzv. sjezdu Svazu legionářského v Praze. Předsedou byl Karel Koupil, místopředsedou Sylva Dostál, jednatelem Josef Hradil, pokladníkem Antonín Hluzín. Ve výboru byli dále: František Minařík, Stanislav Štastný, František Masník, Tomáš Skácel a Ferdinand Pešl.

Dne 16. října 1921 se v Hranicích konal sjezd XV. župy „ostravské“ Čs. obce legionářské, později poručíka Emila Podmola. Jedenáctičlenný výbor pak konal 11. prosince župní konferenci v Novém Jičíně. Tak byla provedena organizační síť. Koncem roku 1921 měla jednota asi 82 členů. Pokud jde o právní existenci jednoty jakožto odboru ČsOL, byla zemskou správou politickou na Moravě zapsána do existujících spolků, a to pod čj. 16273/VIII z 15. 2. 1922.

Jednota si vzala za úkol chránit zájmy legionářů a pečovat o své příslušníky nemocné, staré a nezaměstnané, jakož i o děti a pozůstalé po zemřelých nebo padlých legionářích. Uspořádala několik sbírek, a to v roce 1922 sbírku pro hladovějící v Rusku, 1923 sbírku pro postižené zemětřesením v Japonsku, pak sbírku pro vzornou školu ve Vendy ve Francii, sbírku pro nezaměstnané členy v roce 1931 a v tomtéž roce druhou sbírku pro nezaměstnané jako takové. V roce 1934 uspořádala mezi členy sbírku šatstva a obuvi pro své chudé bratry. Jednota jako člen Čs. červeného kříže každoročně přispívala částkou od 50–100 Kč Masarykové lize proti tuberkulóze. Dále rozvinula přednáškovou činnost spolu se Svazem Národního osvobození, pořádala divadelní představení a organizovala promítání filmů s legionářskou tematikou.

V roce 1924 byl zřízen podpůrný fond, ze kterého byly poskytovány krátkodobé půjčky členům. V tomto roce 31. května a 1. června největším podnikem jednoty bylo uspořádání slavnosti na oslavu pětistého výročí Žižkovy smrti, nad kterými převzal protektorát generál Radola Gajda. Dne 23. června 1924 se zdržel v Hranicích prezident Edvard Beneš.

V roce 1927 odešel z Hranic pěší pluk 40 do Valašského Meziříčí a v dubnu téhož roku přišel legionářský pěší pluk 34 z Opavy. Ve dnech 6.–8. července 1928 se konaly oslavy desetiletého výročí založení pluku 34 – za tím účelem se rozhodla městská rada darovat pluku kopii praporu, jehož originál byl pluku věnován před deseti lety městem Turinem v Itálii. Jednota darovala na prapor stuhu s nápisem „Za svobodu, za náš lid“. V rámci slavnosti byl položen také základní kámen k pomníku Jana Čapka. Do základního kamene vložila hranická legionářská jednota pamětní spis, který vyhotovil šrtm. Oldřich Jelínek. Pomník po dohodování stál před kasárnami pěšího pluku 34. Dne 28. října 1928 došlo k odhalení a při té příležitosti předala hranická jednota stuhu. Spolu s Nezávislou jednotou čsl. legionářů v Hranicích darovala stuhu na standartu dělostřeleckého pluku 108, který byl taktéž posádkou v Hranicích.

Při jednotě byly založeny tři zájmové skupiny, a to: Zájmová skupina vojenských a četnických gážístů, zájmová skupina zaměstnanců vojenských podniků a zájmová skupina železničářů. Rovněž o založení odbočky Svazu Národního osvobození bylo uvažováno již několik let, ale teprve existence tzv. „Kruhu přátel legionářů“ organizovaného při Nezávislé jednotě čs. legionářů přispělo k uskutečnění. Dne 13. února 1931 se sešel přípravný výbor odbočky SNO, 11. května 1931 se konala ustavující schůze odbočky SNO.

Jednota uspořádala dva legionářské plesy (5. února 1921 první legionářský ples, o který byl takový zájem, že se tančilo nadvakrát), tři výlety na hrad Helfštýn, kde se scházela se členy jednoty z Lipníka, šest slavností (oslava pětistého výročí smrti Jana Žižky 1924, slavnost spojená s odhalením pamětní desky na rodném domě poručíka ruských legií Bedřicha Frydrycha v Miloticích n. B. 1933), dále dvě mikulášské zábavy pro děti, šest zábavních večírků a pět přátelských večírků, kde se scházely rodiny legionářů se členy Svazu Národního osvobození v Hranicích.

Jednota ČsOL v Hranicích 19. října 1930

Kostílek August, Kivaňa Josef, Kuchynka Jan, Sajdl Rajmund, šrtm. Petráš Fr., Schneider St., prap. Komárek Jan, prap. Schaferhans Jar., Tůma Karel, šrtm. Vaníček Jan, prap. Růžička Karel, Šrot Ant., Minařík Frant., Spurný Fr., Harač Jos., Duchoň Ferd., Bláha Vojtěch, Harna Jos., Kleiber Fr., Kuráň Josef, Škrabánek Karel, Winkler Fr., prap. Klíma Bohusl., Franc Frant., Zelenka Frant., Renert Ludv., Ženožička Ant., Pešl Josef, Hruška Vojtěch, Josef Kubík, Duchoň Čeněk, prof. Hrab Albert, Pitroň Fr., prap. Černý Josef, Mikšánek Boh., Kubeš Jos., Mrlík Jan, Opustil Gustav, Pešl Ferd., Forster Jos., Kuchta Jos., Skácel Tomáš, Vávra Fr., Klust Jindr., Vízdal Aug., Hořanský Jos., Klvaňa Rudolf, škpt. Sedlák Jaroslav, předseda Schützer Alois, jednatel por. Lukáš Miloslav, škpt. Truhlář Jos., Zlámal Rudolf, Čermák Bohumil, Tomeček František

Ochotou bratří z ruských legií byla založena v roce 1921 knihovna, a to darováním 180 ruských knih. K těm bylo přikoupeno ihned 20 knih českých. Do roku 1924 byly všechny tyto knihy v místní městské knihovně, která je i půjčovala. Od roku 1924 spravovali knihovnu legionáři opět sami.

V roce 1932 byl učiněn první krok ke zřízení legionářského muzea při městském muzeu v Hranicích. Na návrh por. Lukáše byla pořízena bedna, kterou daroval br. Vala, jež byla opatřena plechovou vložkou (aby do ní nemohly myši) a zámek. Bednu vzal do péče Rudolf Klvaňa, ale zůstala po celý rok prázdná. V následujícím roce došlo k utvoření „legionářského musejního odboru“ při Městském muzeu v Hranicích. Hlavním pracovníkem v tom směru byl major Ludvík Svoboda. Jednota požádala o spolupráci i „Nezávislou jednotu čs. legionářů“ v Hranicích. Do začátků jeho činnosti byla vložena částka 500 Kč. Práce v musejním odboru se čile chopili mjr. Svoboda, Josef Vala, Josef Kožula, šrtm. Vaníček, Opluštíl a Schneidr, který objížděl na kole bratry po celém okolí a sbíral od nich věci pro muzeum. Brzy po ustanovení musejního odboru začali bratři přinášet své dary pro muzeum, jako zbraně a výzbroj, knihy, noviny, letáky, fotografie a jiné věci. Aby bylo možné nově získané památky někde umístit, obrátil se mjr. Svoboda na velitele vojenské akademie gen. Hněvkovského a ten dal k dispozici jednu místnost ve vojenské akademii. Za účelem upozornění veřejnosti byla upřádána týden před státním svátkem, 28. října, malá výstava toho, co se pro muzeum již sešlo, a to ve výkladní skříní Peroutky a Městské spořitelny v Hranicích. V červenci roku 1934 byla uskutečněna výstavka ve vojenské akademii. Následně městské muzeum v Hranicích uprázdnilo dvě místnosti, kde bylo pak vše instalováno. V menší místnosti byla upravena pietní síň, ve které byly vystaveny fotografie 29 padlých bratří legionářů z Hranic a okolí. V legionářském muzeu byla uložena prst z bojišť Ruska, Francie, Itálie a Slovenska. ve větší místnosti u vchodu stály figuríny oblečené do stejnokroje ruského, francouzského a italského legionáře. V zasklených skříních byly umístěny různé památky ze života čs. legií v zahraničí. Jednota ČsOL v Hranicích pro tento účel věnovala každým rokem větší obnos na zakoupení skříní a jiných potřeb, něco peněz bylo získáno od různých dárců. V červenci 1937 v den oslav bylo otevřeno legionářské muzeum při městském muzeu v Hranicích.

Členové hranické legionářské jednoty v Miloticích n. B. při odhalení pamětní desky Bedřichu Frydrychovi 25. 6. 1933

Karel Zemánek, Stanislav Spáčil, Kostílek August, Klíma Boh., Kaňovský Fr., Šrom Josef, Zdráhal, Pustějovský Jan, Horák Fr., Kovařík Aug., Czornyj Theodor, Vacula Rob., Mandrla Jos. prap., Kubeš Jos., Růžička prap., Porubský Fr., Sajdl Rajmund, Mikšánek Boh., Vaniček Jan, Janiš Fr., Kurovec Al., Micka Mil. škpt., Valenta Fr., Petráš Fr.šrtm., Tůma Karel, Brych Karel škpt., Kožul Josef šrtm., Vala Josef, Vodička Jan, Minařík Fr., Duchoň Ferd., Ševeček Karel, Horák Fr., Hrab Albert prof., Schaferhans Jar. prap., Zlámal Rudolf, Příborský Fr., Harač Josef, Hradecký Oldřich, Vacula Rob., Klvaňa Rud., Šenk Alois, Schützer Alois, Šlapák Fr. mjr., Hájek Zd. prof. dr., Šoták K. B. mjr., Hofírek Fr. škpt., Sedlák Jar. škpt., Lukáš Miloslav por., Dadák Fr., Hluzín Ant., Bláha Vojtěch, Hruška Vojtěch, Pilčík Karel, Buchta Alois, Zelenka Fr., Vízdal Aug., Opustil Gustav, Šebesta Josef, Čech Jan, Gadas Ant., Pešl Josef, Renert Ludvík, Schneider Stanislav, Franc Frant., Perutka Fr., Kovář Josef

Ve dnech 5.–6. července 1937 byly pořádány Zborovské oslavy, v jejichž rámci došlo k odhalení pamětní desky třem hranickým rodákům-legionářům, slavnostním řečníkem byl poslanec Bábek, dne 2. 7. 1937 odhalena na radnici pamětní deska – na poštovním úřadě bylo k dispozici slavnostní razítko s datem oslav. Ve dnech 4.–6. června 1938 se konal v Hranicích župní sjezd.

Počet členů jednoty v Hranicích za 15 let kolísal mezi 110–140 členy, početnou část tvořili též důstojníci a rotmistři. Jednota konala pravidelné členské schůze každou prvou nedělí v měsíci. Na nich se projednávaly nutné organizační věci, konaly rozhovory o aktuálních otázkách veřejného života nebo proslovy o historických událostech pro národní život důležitých. V roce 1936 se činnosti jednoty zúčastňovalo 128 členů: 1 generál, 13 důstojníků, 15 rotmistrů aktivní služby, 3 vojenští penzisté, 2 četniční strážmistři, 1 četnický strážmistr v. .v., 2 profesoři, 3 řídicí učitelé, 3 učitelé, 1 lesní správce, 4 kancelářští pomocníci, 9 živnostníků, 14 zemědělců, 13 poštovních zaměstnanců, 9 železničních zaměstnanců, 3 okresní cestáři, 26 dělníků, 6 různého povolání.

Stav členstva 1939 čítal 168 osob, z toho dělníci 21, soukromníci – domkáři 6, rolníci 15, zemědělství dělníci 2, trafikanti 4, obchodníci a živnostníci 15, zřizenci 4, úředníci 3, státní zaměstnanci – učitelé 5, úředníci 3, důstojníci 16, vojenští gážisté 18, četniční gážisté 2, poštovní zřizenci 15, železniční zřizenci 11, soudní zřizenci 2, berní zřizenci 1, cestáři 3, zaměstnanci vojenské správy 18, pensisté 4.

Brzy po příchodu Němců do Hranic 15. března 1939 se usnesl výbor jednoty, aby vklady u peněžních ústavů a pokladní hotovost byla z větší části rozdána jako dar potřebným bratřím. Gestapo se nespokojilo s výpovědí členů výboru a důrazně žádalo odevzdání veškerého majetku jednoty, hlavně všech knih a korespondence. Byly provedeny další prohlídky u členů jednoty a zabaveny další věci.

Po skončení války byla svolána první schůze obnovené jednoty 20. května 1945. Dne 19. června 1945 oznámeno ONV Hranice, že jednota ČsOL obnovuje svou činnost a svolává na neděli 24. června 1945 valnou hromadu.

V 2. polovině roku 1945 na vlastní žádost byla hranická jednota převedena do župy v Olomouci.

Ve dnech 31. 5.–1. 6. 1947 se v Hranicích konal župní sjezd župy Jana Gayera spojený s oslavami 30. výročí bitvy u Zborova. K propagaci nechala jednota razit v Kremnici odznak s nápisem: Župní sjezd 1917–1947 legionářů v Hranicích. Tiskem k tomu byla vydána brožurka Zborov.

Dosavadní hegemonní postavení ČsOL narušilo založení místní odbočky Nezávislá jednota Čsl. legionářů s Kruhem přátel. Došlo k tomu 27. března 1930 na ustavující schůzi v restauraci „v Tunelu“. Sešli se zde vedle členů ČsOL také někteří vojenští gážisté – vyšší důstojníci (pplk. Bumerl, pplk. Hůla, škpt. Pochop aj.) a několik legionářů-příslušníků strany národně demokratické. Mluvil pozvaný řečník z Olomouce a po něm v diskusi vyšlo najevo, že z místních politických důvodů byl zájem na založení odbočky NJ. Předsedou odbočky v Hranicích se stal Josef Lakomý, ředitel měšťanských škol v Drahotuších. Účel a cíl dle stanov byl následující: Usiluje v duchu našeho národního odboje o sjednocení legionářstva ve jménu národní jednoty a bratrství, nehledíc k různé stranické a stavovské příslušnosti ani k rozdílu náboženského vyznání a chce přispět tak k upevnění a k trvalému zabezpečení Čsl. republiky a jejího národního rázu. Hlásá branné ideje národa, pečuje o zabezpečení všech sociálně slabších legionářů a jejich dětí. Chce nej-

Členové ČsOL v Hranicích v roce 1948

Navrátil Václav, prap. Hanousek Josef, Bláha Vojtěch, Pešl Ferdinand, šrap. Šmíd Fr., Pekař Frant., Machala T., Kuchyňka J., šrap. Medek K., Dadák Zd., Duchoň Ferd., Klvaňa J., Hynčica Boh., Heger Frant., Kovařík Aug., kpt. Garnarz Al., Hradil Jos., Příbáň K., Zima Josef, Rakovský Fr., Schneider St., Kestl Jos., Černý Th., Opletal Fr., Koláček Ed., Klust Jindřich, pplk. Ledeč Ed., Vízdal Aug., Spurný Fr., Suchomel Vilém, Pustějovský Jan, Kuráň Josef

širší veřejnosti připomínat ty mravní hodnoty, které legie vedly k vítězství, a pracovat po boku všenárodních korporací o povznesení lásky k národu a státu a zabezpečení statků národních a kulturních.

Celou dobu existence trpěla jednota nedostatkem členů, k 31. prosinci 1935 měla 39 členů s 34 členy Kruhu přátel. K jejím nejvýraznějším počínům patřila přednáška gen. R. Medka – M. R. Štefánik, přednáška prof. Pozlovského – Vidov dan, přednáška min. rady Pavla – Situace vnitřní a zahraniční, Československo-polský večer s přednáškou prof. Pozlovského.

Lipník nad Bečvou

Legionáři z Lipnicka se scházeli v hotelu Zlatý kříž. Na jedné takové schůzce se usnesli zřídit odbočku Svazu čsl. legionářů, která vzrostla na 80 členů a později se stala členem Čsl. obce legionářské. První protokol ze schůzování je z 23. ledna 1921, schválení stanov zemským úřadem neslo datum 20. května 1922. Předsedou byl V. Kostka, jednatelem B. Laboň. Ve vedení se vystřídali: V. Kostka, Vl. Zavadil, Ed. Vodička, Fr. Tkadleček, V. Sotorník, Rob. Müller, F. Klíma, Al. Klesnil. Jednateli byli: B. Laboň, F. Kašík, B. Kvaš, V. Sotorník, Vl. Dvořák, Boh. Zdráhala. Pokladníkem byl: B. Kvaš, Al. Klesnil, V. Sotorník. Jednota konala ročně 10–12 členských schůzí. Při každé členské schůzce se konala přednáška a následoval přehled důležitých politických a světových událostí. Jednota měla svého sociálního referenta, osvětového referenta a kronikáře. Připravoval se muzejní odbor, ale vzhledem k neexistenci vhodné místnosti byly památky ukládány v budově měšťanské školy.

Styk s ústředím se děl prostřednictvím pravidelných čtvrtletních schůzí župního zastupitelstva. O činnosti v ústředí bylo informováno členstvo župním Věstníkem. Jednota měla svého zástupce v Okresní péči o mládež, pracovala s místním pokrokovým souručenstvím a její členové byli nepřímými členy Svazu Národního Osvobození.

V roce 1934 se v jednotě scházelo 55 legionářů, 48 ruských, 5 italských, 2 francouzští, nejmladší 37, nejstarší 59 let. Podle zaměstnání se jednalo: zřízenci státní, zemští a soukromí – 14, samostatní živnostníci – 13, učitelé – 8, dělníci – 6, vojenští a četniční gážísté – 6, zemědělci – 4, soukromí úředníci – 2, státní podúředníci – 2

Význačných bojů v legiích se zúčastnilo: u Zborova 1 člen, u Bachmače 7 členů, na Doss' Alto 2 členové, u Vousiers 1 člen, bojů na Slovensku a Těšínsku se zúčastnili 4 legionáři. V legiích padlo z Lipnicka 5 legionářů: B. Hájek z Lipníka n. B., J. Králíček z Dolních Nětčic, P. Ryška ze Soběchleb, Al. Vrubel z Horních Nětčic a J. Zavadil z Oseka nad Bečvou.

Za dobu trvání byli pohřbeni: L. Balhar z Jezernice, Aug. Calábek, J. Fárek, F. Kotěra, J. Klumpner z Lipníka, Fr. Klvaňa z Veselíčka, J. Král z Jezernice, J. Podepřel z Oseka, Jos. Svozil z Oseka.

V roce 1939 se spojil s Národním sjednocením legionářským, odbočka v Lipníku n. B., ale krátce na to byla spojená organizace zrušena. Po válce došlo k obnově činnosti, ale v roce 1949 spolek likvidoval již výše uvedeným způsobem.

Jednotám nadřazené byly župy. Přípravná schůze k založení župy Jana Gayera se konala 10. dubna 1921 v Olomouci, formálně byla ustavena až 21. září 1921 na konferenci jednot v Olomouci. Prvním předsedou byl zvolen J. Janáček, předseda jednoty v Olomouci, jednatelem Jan Stejskal, pokladníkem Fr. Veselý. Po Janáčkově se stal předsedou prof. Smolka, po něm v roce 1926 prof. Ad. Kubiček, autor „Hanáků v revoluci“, v roce 1929 převzal vedení župy prof. B. Nypl. Jednatelem po Stejskalovi se od roku 1924 stal Bedřich Vitásek, pokladníkem zůstal od založení František Veselý. Župa měla při ustavení zpočátku 17 jednot, v roce 1928 40, v roce 1936 pouze 37 jednot. Větší jednoty, jako v Olomouci a Přerově, měly vlastní odbočky.

K 1. lednu 1930 čítala župa 2602 členů, z toho bylo 2369 příslušníků ruských legií, 55 z francouzské legie, 178 z italské. Podle zaměstnání bylo 1411 státních a veřejných zaměstnanců (včetně učitelů), 297 obchodníků a živnostníků, 167 rolníků a zbytek tvořili průmysloví a zemědělní rolníci, soukromí úředníci a zaměstnanci.

Župa byla rozdělena v okresy s řádně ustavenými a činnými okresními výbory a okresní jednoty měly zase vybudovanou síť vlastních odboček s autonomní samosprávou. Odbočky konaly samostatnou činnost, na jednotách nezávislou a mnohonásobovaly tak činnost svých mateřských jednot.

K roku 1936 v rámci Čsl. obce legionářské župy Jana Gayera působily tyto jednoty, v nichž byli členy legionáři z Přerovska: Bystřice pod Hostýnem, Kojetín, Lipník nad Bečvou, Přerov, Tovačov. Členům byl k dispozici časopis Moravský legionář.

Zájmových skupin bylo v župě 18 – 2 vojenské, 9 železničních, 1 civilních zaměstnanců vojenské správy, 3 živnostenské, 1 zemědělská, 1 četnických gážistů a 1 soukromých zaměstnanců. Předsedou oblastního sboru železničních skupin byl Evžen Kunc z Přerova. S župou spolupracoval také legionářský dorost, který měl 4 odbočky, a Svazy národního osvobození, které měly 11 jednot. Pěvecké kroužky měly jednoty v Olomouci a Přerově.

Každoroční manifestační sjezdy župy – 1. sjezd v Konici v roce 1925 spolu s prostějovskou jednotou, kde byl postaven Masarykův pomník, 2. sjezd v roce 1926 byl věnován uctění památky první oběti čs. revoluce za hranicemi Antonína Grmely z Fryštáku u Holešova, kde dali zazdít do školy jeho pamětní desku. Třetí sjezd v Prostějově v roce 1927. Čtvrtý sjezd v roce 1928 v Přerově k uctění památky Jana Gayera. Pátý v roce 1929 v Šumperku pod heslem „Legionáři – hraničářům“. Šestý v Olomouci v roce 1930 pod heslem „Sokolstvem k brannosti“. Dále v roce 1931 v Kroměříži na oslavu bitvy u Zborova a zároveň byl spojen s darováním stuhy na praporek pěšího pluku 3. Jana Žižky z Trocnova. V roce 1932 se župní sjezd nekonal. Pak v Litovli, Lipníku nad Bečvou. 4.–5. července 1936 v Přerově u příležitosti středomoravské výstavy, v jejímž rámci proběhla velká výstava památek domácího i zahraničního odboje. Také se konaly sjezdy okresní – např. v Přerově opakovaně k uctění Jana Gayera.

V župě byla muzejní činnost usměrňována poradami muzejníků, první se konala v roce 1932 v Přerově, druhá rovněž tam 8. prosince. Ta byla spojena s výměnnou burzou.

V roce 1947 působilo v rámci župy 47 jednot, 14 zájmových skupin, 13 odboček a 3 historická zájmová sdružení s počtem 4 923 členů: 2 223 ruských legionářů, 88 francouzských, 381 italských, 39 různých složek, 436 italských dobrovolců, 613 dobrovolců z let 1918/19, 373 členů Sdružení rodin, 652 vojáků II. odboje a 118 členů Obce přátel legionářů. Podle povolání se jednalo o 2365 státních a veřejných zaměstnanců, 681 zemědělců, 547 soukromých zaměstnanců, 555 živnostníků, obchodníků a národních správců a 775 příslušníků svobodných zaměstnání v domácnosti.

Župa moravsko-slezská „por. E. Podmola“ vznikla v květnu 1921 sloučením legionářských organizací Svazu, Družiny a Jednoty. V roce 1931 měla 2226 členů, 115 vdov, 187 sirotek po legionářích, 25 předků a na 100 invalidů. K 31. prosinci 1935 čítala 2244 členů, z nichž bylo 114 francouzských, 497 italských, 1629 ruských a 4 legionáři jiných armád. V roce 1928 byl odhalen pomník střelci Janu Čapkovi v Hranicích, pěší pluk č. 34. Při jednotách existovaly zájmové skupiny – železničních zaměstnanců v Hranicích, tamtéž vojenských a četnických gážistů a rovněž zaměstnanců vojenských podniků. Jednoty sestavovala kroniky. Péči jednot byly zřízeny síňe odboje: Hranice, Frýdek-Místek, Valašské Meziříčí, Opava, Moravská Ostrava. Pamětní deska odhalena v Miloticích u Hranic v roce 1933 podpor. A. Frydrychovi, padlému v ruských legiích.

Odznak sjezdu ČsOL župy Jana Gayera, Přerov 4.–5. 7. 1936

Odznak ke Zborovské slavnosti Přerov 26.–27. 6. 1937

Jiří Lapáček

Legionářské tradice

Socha legionáře na pomníku padlých v Rokytnici z roku 1921

Památník padlým v Troubkách z roku 1921 s postavou legionáře

K posilování legionářských tradic sloužily pravidelné oslavy vzniku republiky 28. října, připomínky významných bitev legionářů a zvláště jejich kulatá výročí. K oslavám patřilo zřizování pomníků a pamětních desek v různých místech okresu. V roce 1921 byl péčí rokytnických občanů pořízen pomník padlým za 1. světové války se sochou legionáře a ptáka sokola. V přední části pomníku jsou uvedena jména dvou padlých ruských legionářů z Rokytnice: Josef Peluha 1897–1918 a Josef Soušek 1887–1920. Po příchodu Němců musel být pomník odstraněn a měl být odvezen ke kameníku do Přerova. Den před dojednaným odvozem pomník do rána zmizel. Jen úzký kroužek občanů věděl, kde je. Po třech letech při zatčení Františka Doležela, který se skrýval dvě léta před gestapem, byl nalezen i legionář. Odtud putoval na zámek a tam byl až do konce války. Dne 8. června 1942 na udání musel být i sokol odstraněn a zakopán. Po skončení války byl pomník opět zrekonstruován.

Podobně i v Troubkách byl v roce 1921 pořízen pomník padlým s motivem legionáře.

Dne 28. října 1923 byla odhalena pamětní deska pořizovaná nákladem Památníku Odboje legionářského na rodném domě Jana Gayera v Mostní ulici č. 45. Na desce pod reliéfem českého lva s lipovými ratolestmi se skvěl nápis: ZDE NARODIL SE 19./VII. 1885. PODPL. RUSKÝCH LEGIÍ JAN GAYER KTERÝ V BOJI ZA SVOBODU NÁRODA BYL V BITVĚ U LIPJAG V RUSKU V ČELE 4. PLUKU PROKOPA VELIKÉHO TĚŽCE RANĚN A DNE 7./VI. 1918 PODLEHL RANÁM V SAMARĚ, KDE JEST POHRBEN. Desku přijal v péči starosta dr. Karel Bořecký těmito slovy: „Jménem městské rady přejímám pamětní desku zdejšího rodáka, podplukovníka Jana Gayera, v ochranu města Přerova, děkuji obci legionářské za krásný její dar a slibuji jménem městské rady a jménem všeho občanstva našeho města, že deska tato bude nám vždy připomínati oběti těch, kdož pro myšlenku národní a státní samostatnosti obětovali a nasadili vše, i své životy.

Ale taková vzpomínka sama o sobě by nestačila. Přál bych si, aby tato pamětní deska našeho zemřelého spolurodáka vždy připomínala nám a našim dětem i pokolením příštím též naše povinnosti vůči naší národní budoucnosti.

Kéž pokaždé při pohledu na tento dům a tuto desku promluví k nám náš oslavenec, jemuž nebylo popřáno shledávat se s otcovským domem: „Jsem a budu duchem svým mezi Vámi, raduji se z vašich úspěchů, těším se z vašich vítězných bojů. – Jen tenkrát bych zoufal, kdybyste domy stavěli na písku, kdybych viděl, že umírá Vaše čest, že nedovedete vážit si a uhájiti toho, čeho jsme Vám dobyli s nasazením všech svých sil i svých životů.“

Slibuji jménem našeho města a jmenovitě jménem těch, jimž dopřáno jest v našich rodinách a našich školách vychovávat naši mládež, že chceme našemu dorostu vštípit lásku a úctu k obětavosti těch, kdož, jako Jan Gayer položili život svůj na oltář své vlasti za lepší budoucnost a volný, zákony spravedlnosti řízený život svého národa.

Kéž památka jeho vryje se písmem nesmazatelným jak do našich srdcí, tak i do myslí příštích generací přerovských a kéž jim září jako ušlechtilý vzor pro všechny doby příští.“

Jan Gayer se narodil 19. června 1885 v Přerově v domě v Mostní ulici č. 45 v rodině Jana Gayera, dlouholetého ředitele městských úřadů. Ve školním roce 1896/1897 začal navštěvovat přerovské gymnázium, ale po ukončení kvarty přestoupil v roce 1900 na zemskou střední hospodářskou školu. Po absolvování hospodářské školy v roce 1903 se dostal jako adjunkt na náměšťské panství. V 21 letech byl odveden ke 100. pěšímu pluku do Prahy a pak byl přeložen k 35. pěšímu pluku do Brna. Po jednorozční vojenské službě byl Gayer přijat na arcibiskupské panství do Kroměříže, krátce pobýval i na Hukvaldech. Pro svou vlastní realizaci ale nenašel vhodné uplatnění, proto v roce 1912 odcestoval za svým starším bratrem do Brazílie, kde si koupil statek. Těsně před začátkem války si přijel pro matku, ale již nevycestoval.

Byl mobilizován jako záložní důstojník a poslán na frontu. Dne 23. října 1914 byl raněn u Ivangorodu a po vyléčení znovu poslán na frontu. V obklíčení dne 3. července 1915 byl s celou setninou zajat u Žukovců před Lublínem. Dne 13. června 1916 vstoupil jako prostý voják do České družiny. U 7. roty 1. pluku byl brzy 28. července 1916 pro své výjimečné vlastnosti jmenován poručíkem. V květnu 1917 začal působit jako důstojník-emisar v týlu a měl na starosti nábor dobrovolců do záložního pluku.

Po ustavení 4. střeleckého pluku Prokopa Velikého byl k němu převelen jako velitel 2. roty, ale již brzy na to, 8. září, byl jmenován velitelem 1. praporu 4. pluku. V rámci ústupu z haličského bojiště chránil 4. pluk ústup čs. brigády, Gayerův prapor byl posledním vojem. Od 10. března 1918 operoval 4. pluk kolem železniční stanice Ična, v jejíž blízkosti bojoval 6. hanácký pluk s Němci o důležitou železniční křižovatku Bachmač.

Gayer se svým praporem splnil rozkaz chránit komunikační uzly rajonu a přerušit komunikační spojení Němců s Kyjevem. Od 12. března se jeho praporu podařilo po tři dny udržet Bachmač průjezdný pro všechny vlaky 1. divize.

Na rozkaz vrchního velitele čs. vojsk vyrazil 4. pluk Prokopa Velikého k těžkému boji o město Penzu, v němž spolu s 1. a 1. záložním plukem zdolal nepřítele, který se úporně bránil. Po tomto boji byl Gayer jmenován velitelem 4. pluku a poručík Čeček velitelem nejzápadnější skupiny čs. vojsk, rozložených před Volhou. Gayer se svým plukem dobyl Alexandrovský most na Volze a 2. června osobně řídil tuhý boj u Bezenčuku, kde porazil bolševické jednotky. Jeho zásluhou padla Syzraň, byl dobyt Ivaščenkov s velkým muničním skladem. Po přechodu 4. pluku na levý břeh Volhy

napsal poručík Gayer v plukovním rozkazu: **„Bratři! Díky Vašemu hrdinství a bezpříkladné obětavosti podařilo se nám prokletiti si cestu za Volhu. Vykonalí jsme záslužný čin. Vyslovuji Vám vřelé díky. Jsem přesvědčen, že dojdeme společně k vytčenému cíli. Vyzývám Vás, abyste měli důvěru v mravní sílu našeho vojska a všichni žárlivě střežili čest svoji a svého národa, aby ani stín nepadl na jména bratří, kteří prolili svou krev pro lepší budoucnost. – Zatímní velitel pluku, poručík Gayer, v. r.“**

Počátkem června 1918 se 4. pluk nacházel při postupu Povolžím ve stanici Tomylovo. Zde se bolševici opevnili s cílem bránit stanici Lipjagy a tím přístup k Samaře. Na začátku dne 4. června vedl Jan Gayer obchvatnou skupinu s cílem obklíčit nepřítele. Při útoku na bodák byl velitel zasažen do obou nohou. Nepřítel byl poražen, z celkového počtu 4000 mužů padlo 1500, 1800 bylo zajato, 300 utonulo a jen asi 150 vojáků přes bažiny uprchlo.

Po trojí operaci za velkých bolestí skončil Jan Gayer 7. června 1918 s práním, aby jeho popel byl vzat do vlasti. Dne 11. června 1918 byl v Samaře pohřben ještě s 16 jinými do společné mohyly. Na jeho počest byl 1. prapor 4. pluku pojmenován „praporem Jana Gayera“. Gayer byl posmrtně povýšen do hodnosti podplukovníka. Literární dílo „Třetí rota“ spisovatele Kopky je důstojnou oslavou Gayerovy osoby.

Po okupaci byla pamětní deska v roce 1940 snesena a schována u firmy Polášek a Urban. Teprve 9. května 1946 byla slavnostně znovu instalována. V 60. letech byla znovu odstraněna a teprve v roce 2001 nalezena.

Jan Gayer

Pamětní deska Janu Gayerovi

Jan Gayer se spolubojovníky

Také v Hranicích, kde byla silná vojenská posádka a kde působila vojenská akademie, byly rozvíjeny legionářské tradice. V rámci slavností pěšího pluku 34 „střelce Jana Čapka“ 6.–8. června 1928 byl položen základní kámen k pomníku Jana Čapka. Pomník po dohotovení stál před kasárnami pěšího pluku 34. Do základního kamene vložila hranická legionářská jednotka pamětní spis, který vyhotovil šrtm. Oldřich Jelínek. Při oslavě desetiletí republiky 28. října došlo k odhalení pomníku, jehož součástí bylo i připnutí stuh na kopii praporu od starosty Kratochvilovy žuly sokolské Oplockého, od legionářů a místních Sokolů péčí legionáře Dokoupila, hranického profesora. V roce 1931, 17. července, se konalo v konferenčním sále vojensk

ské akademie slavnostní shromáždění důstojnického sboru, jehož účelem bylo vložit prst z bojišť čs. legií do uren. Prst zaslal vojenský atašé Československé republiky ze zborovského bojiště, z bojiště Terron a Chestres ve Francii, Doss' Alto v Itálii, Dobrudža v Rumunsku a Kajmakčalansk v Srbsku. Byly pořízeny čtyři urny – pro legie ruské, francouzské, italské a srbské, do nichž byla vložena potvrzení příslušných úřadů o pravosti prsti. Zaletované urny byly 26. července 1931 umístěny do „Památníku vojenské akademie“. Velitel hranické akademie generál Hněvkovský pak daroval určité množství prsti z větších bojišť, na nichž bojovaly čs. legie – Terron, Chestres, Doss' Alto, Dobrudža, Kajmakčalam, hranické legionářské jednotě.

Pomník Jana Čapka v Hranicích před kasárnami 34. střeleckého pluku, 1928

Dne 25. června 1933 na domu č. 6 v Miloticích nad Bečvou byla za velké účasti členů hranické jednoty odhalena pamětní deska legionáři Bedřichu Frydrychovi. Při pozdějších opravách domu byla snesena a nebyla již opět instalována. Bedřich Frydrych se narodil 5. března 1895 jako poslední ze tří sourozenců v rolnické rodině. Od mládí byl tělesně slabý, povahu měl mírnou a ostýchavou. Duševně však byl velice nadaný, v roce 1907 jej proto rodiče poslali na gymnázium ve Valašském Meziříčí. Absolvoval v roce 1915, v únoru téhož roku byl při odvozech branců uznán „k domobranecké službě se zbraní neschopen“. Proto se rozhodl k dalšímu studiu na univerzitě, kde chtěl studovat filozofii. Ale koncem roku 1915 byl přes svou tělesnou slabost odveden a 54. pěším plukem v Olomouci byl poslán do školy pro záložní důstojníky. Pro neshody vyvolané národnostními spory byl ze školy vyloučen a okamžitě poslán na frontu, kde se ocitl na jaře 1916. Brzy po 9. červnu 1916 padl do ruského zajetí, do čs. vojska vstoupil 28. prosince 1916. Sloužil ve 2. rotě 1. pěšího pluku. Bojoval u Zborova a účastnil se bojů u Tarnopole, bojoval před Samarou. Tradice uvádí, že při útoku na budovu samarského sovětu byl střelen do prsou a zemřel. Byl pochován v Samaře.

Dne 30. května 1937 byla slavnostně uložena prst z legionářských bojišť do zdi Husova sboru čs. církve v Drahotuších. Na desce byl nápis: Za vládu lidu spravedlivou všem, za volnost ducha, bratrství práce my po všem světě krev lili: Zborov, Dobrudža, Doss Alto, Terron 1917–1937.

V rámci zborovských oslav v tomtéž roce byla v sobotu 5. června odhalena pamětní deska legionářům z Hranic, kteří padli v bojích, na měšťanské škole, jejímž žáky byli padlí hrdinové. Byl to Teodor Seitl, nar. 1895 v Hranicích, sazeč, zařazený do 1. střeleckého pluku čs. vojska v Rusku, který padl 2. července 1917 u Zborova a pohřben byl v Cécové. Dále se jednalo o Jana Klusta, nar. 1893 v Hranicích, dělníka, který jako voják 6. střeleckého pluku padl 12. pro

since 1918 u Bachmače. Třetím byl František Gloss, nar. v Hranicích 1880, od roku 1918 vojín 1. střeleckého pluku, který zemřel v Čeljabinsku po zranění 31. ledna 1919 a byl pohřben na tamním hřbitově. Deska byla odhalena po projevech předsedy slavnostního výboru majora Ledče, ředitele měšťanských škol Kojeckého a poslance legionáře Bábka. Žáci měšťanské školy zazpívali Bendlův sbor Svoji k svému a recitovali sborem přísahu legionářů. Po státní hymně byla deska odevzdána v opatrování městu a škole. Odpoledne vyšel velkolepý průvod od vojenských ústavů na cvičiště u Skalky. Zúčastnili se jej legionáři a oficiální zástupci, za vojenskou hudbou vojenští gážisté, vojsko, za civilní hudbou Národní jednota, dobrovolné sestry ČČK, tělocvičné spolky a obecenstvo, odhadem 5000 osob. Program na cvičišti se skládal z tělocvičných a vojenských cvičení.

Doplňkem zborovských oslav, vlastně jejich vyvrcholením v tomto roce, bylo uložení prsti z bojišť legií Zborova, Terronu, Doss' Alto a ze Slovenska do zdi radnice 2. července. Na desce kryjící schránku s prstí byl nápis: Zde uložena prst z legionářských bojišť od Zborova a Terronu, z Doss Alta a Slovenska. Památce padlých bratří pro svobodu vlasti. Pěčí legionářů a jejich přátel okresu Hranického.

V předvečer slavnosti uspořádaly vojenské oddíly lampiónový průvod městem, ráno 2. července nastoupily vojenské útvary na náměstí k slavnostní přehlídce. Generál Birula přečetl vojákům armádní rozkaz prezidenta republiky a odebral se k radnici, kde přijal z rukou legionářů schránku s prstí a tu po krátkém proslovu odevzdal starostovi města. Ten řekl: „Závěrem oslav slavné bitvy u Zborova položili jsme prst do zdi naší radnice. Dnešní oslavy musí sjednotit všechno obyvatelstvo, abychom dobytou svobodu uhájili příštím generacím nezkrácenou. Pamětní deska je tomu závazkem. Přijímám desku v opatrování města a děkuji legionářům za tento dar i p. generálovi za uložení prsti.“

V Přerově se k výročí Zborova konala 26. června 1937 slavnostní akademie, kterou zahájil pěvecký kroužek ČsOL a Tyrš přednesem sboru J. Kříčky „České jaro“ pod taktovkou ředitele Maříka. Následoval proslov dr. Laciny o významu Zborova a četná další vystoupení s legionářskou tematikou. V neděli 29. června v den hlavních oslav se po 9. hodině shromáždilo na Masarykově náměstí vojsko, selská jízda, sokolský jezdecký odbor, členové ČsOL, Sokola, Národní gardy 46, hasičů, DTJ, Stráže svobody, národně-socialistické mládeže, Orla a čtyřicet žen v národních krojích. Po přednesení Bendlova sboru Svoji k svému zahájil slavnost Rudolf Vanke, po něm se ujal slova starosta přerovského Sokola Sylvestr Pleva, který odevzdal legionářům prst z bojišť od Dobrudži, Zborova, Terronu a Doss Alta. Násle-

Bedřich Frydrych

Rusko	<p>„Na každým krokem domů blíž, vždy jeden hrob a jeden kříž...“ Jas. Nemasta: Česka ze Sibíře.</p>	Samara
<p>DIC HOSPE S SPARTAE NOS TE HIC VIDISSE IACENTES DVM SANC- TIS PATRIAE LEGIBVS OB- SEQVIMVR.</p>		<p>POVTNÍČE — ZVĚSTVJ LA- CEDE MON- SKÝM, ŽE MY ZDE MŤVI LEŽÍMETAK JAK ZAKONY KAZALY NAM.</p>
<p>Hrob bratra poručíka r.l. Bedřicha Frydrycha, padlého v boji o Samaru dne 8. června 1918. (podle snímku nalezeného v pozůstalosti).</p>		

Hrob Bedřicha Frydrycha

Pamětní desky Bedřicha Frydrycha

Deska s prstí z legionářských bojišť na kostele v Drahotuších

dovaly projevy protektorů oslav a význačných hostů. Hlavním řečníkem byl poslanec J. David, předseda branného výboru.

Plukovník Čeněk Haida odevzdal starostovi přerovské obce sokolské revoluční medaili Pro memoria Slavomíru Kratochvilovi. Následně byli účastníci zborovské bitvy – Miloslav Bartoš, des. 2. stř. pl., Josef Černohorský, des. 1. stř. pl., Alois Grohman, střelec 1. stř. pl., František Hladký, des. 1. stř. pl., Jaroslav Hloch, četař 3. stř. pl., František Malátek, četař 3. stř. pl., Josef Mašlaň, šikovatel 3. stř. pl., Ladislav Popp, šikovatel 2. stř. pl., Josef Pražák, střelec 1. stř. pl., Václav Sekera, četař 2. stř. pl., Rudolf Sládeček, střelec 2. stř. pl., František Jemelík, střelec 2. stř. pl., Jan Toman, střelec 2. stř. pl., Jaroslav Lipner, des. 3. stř. pl., František Vypelík, střelec 1. stř. pl., Josef Horák, střelec 3. stř. pl., Augustin Machala, střelec 3. stř. pl. – a Kratochvilovi spolupojovníci František Radoušek, knihkupec v Přerově, Vojtěch Fárek, faktor tiskárny v Přerově, Vladimír Stejskal, ředitel Družstva knihtiskárny v Hranicích, František Klabazna, městský stavitel – podělení pamětními listy.

V 11 hodin proběhlo přenesení prstí z Masarykova náměstí do sokolovny, kde byla slavnostně uložena. V odpoledním průvodu došli účastníci k sokolskému stadionu, kde byla provedena tělocvičná scéna Cestou k osvobození, jejímiž autory byli V. M. Strojil a M. Sum za spolupráce recitátora Freda Přídala a Karla Maříka. Na 4000 diváků odměnilo 500 účinkujících bouřlivým potleskem. Po skončení představení předala tělocvičná jednota Sokol legionářům prapor, stuhy na něj pak darovaly Národní garda 46, Italská domobrana a Obec přátel legionářů. Tečkou za slavností byla večer na stadionu veselice s tancem.

K 20. výročí republiky byla na rodném domě francouzského legionáře Josefa Jakeše ve Slavíči čp. 45 odhalena bronzová pamětní deska s nápisem: ZDE SE NARODIL / JOSEF JAKEŠ / FRANCOUZSKÝ LEGIONÁŘ / nar. 13.1.1895 + 27.10.1918 / PADL V BITVĚ U VOIZIERS / VE FRANCII.

Němečtí okupanti spatřovali v těchto legionářských památkách nebezpečí. Proto v Hranicích již v dubnu 1939 rozkázal tehdejší starostův 1. náměstek Geyer obecním dělníkům odstranit sochu střelce Jana Čapka. Byla pak odvezena do obecního dvora, kde byla obecním hospodářem Machálkem ukryta mezi dřevem. Po dvou letech německé samovlády rozkázal vládní komisař Kettner sochu rozbít. V dorozumění s některými obecními dělníky byly větší odštěpky a hlava rozbité sochy zachráněna jedním z legionářů. Podle dalšího zjištění byla zachráněna i schránka s prstí italských bojišť a různými listinami, které byly v podstavci sochy zadrženy.

Pamětní deska na budově Základní školy v Hranicích

Také pamětní desky výše uvedené musely být odstraněny, ale péčí uvědomělých občanů byly uchovány až do osvobození. Dne 9. května 1946 se konalo znovuodhalení pamětní desky francouzskému legionáři Josefu Jakešovi ve Slavíči, 2. června 1946 byla uspořádána slavnostní valná hromada hranické legionářské jednoty, odpoledne proběhlo znovuodhalení pamětní desky Bedřicha Frydrycha v Miloticích n. B. Dne 30. června 1946 proběhlo znovuuložení prsti z legionářských bojišť od Zborova, Dobrudže, Terronu a Doss' Alto do zdi Husova sboru církve čs. v Drahotuších, dne 1. června 1947 byla znovuodhalena pamětní deska na měšťanské škole v Hranicích padlým legionářům z Hranic. Nově se dne 1. listopadu 1946 konalo pietní uložení prsti od Zborova a Osvětimi do zdi u pamětní desky umučených a zemřelých členů Sokola, kde jsou i legionáři z hranické jednoty. Pouze v případě desky z radnice napsali 28. srpna 1947 zástupci Družstva pro postavení pomníku T. G. Masaryku v Pardubicích, že ji našli v Oranienburku v Německu.

Do dnešních dnů se dochoval hrob legionáře, vpravo od památníku 1. světové války v Hranicích. Na žulové nápisové desce je vytesáno: ZDE V PÁNU ODPOČIVÁ/ NÁŠ PŘEDOBŘÝ MANŽEL A TATÍNEK/ JULIUS AUJESKÝ./ PLUKOVNÍK ITALSKÉ LEGIE A VELITEL/ 14. PĚŠ.PLUKU STŘELCE JANA ČAPKA V HRANICÍCH. /+14.11.1930 VE VĚKU 44. LET.

Autor - SOSNA

Julius Aujeský se narodil 23. listopadu 1885 v Rašovicích, okr. Vyškov. Studoval na technice a později na univerzitě v Praze matematiku a geometrii. Dne 5. srpna 1914 byl prezentován k činné vojenské službě vzhledem k vyhlášené všeobecné mobilizaci a dne 3. října 1914 byl jmenován podporučíkem v záloze. Vzápětí odjel na ruskou frontu, kde byl 28. prosince 1914 u Staré Korčiny zajat. Prošel několika zajateckými tábory, posléze se přihlásil 25. srpna 1916 do čs. zahraničního vojska v Rusku a byl 23. listopadu zařazen do dobrovolnické srbské armády v Rusku v hodnosti poručíka jako velitel policejního oddílu. Rok na to 23. listopadu byl odvelen k 2. srbskému pluku jako velitel čety. Dne 1. dubna 1918 byl propuštěn ze srbské armády a odeslán k čs. armádě ve Francii. Po příjezdu 1. května byl přidělen k čs. pěšímu pluku 21. Absolvoval důstojnickou školu v St. Maixent, zúčastnil se bojů na francouzsko-německé frontě a 24. září 1918 byl přemístěn k čs. armádnímu sboru v Itálii, k 35. čs. střeleckému pluku. Dne 7. prosince 1918 byl jmenován kapitánem.

Po návratu do vlasti se zúčastnil bojů na Slovensku a na Těšínsku, a to již v hodnosti majora. Dnem 1. července 1924 se stal velitelem pěšího pluku 34 „Střelce Jana Čapka“ v Opavě, se kterým pak přešel v roce 1927 do Hranic. Dne 14. listopadu 1930 zemřel ve věku 45 let.

Jan Klust

Pamětní deska na rodném domě Josefa Jakeše ve Slavíči

Náhrobek velitele hranické posádky plk. Aujeského na hranickém hřbitově

Jiří Lapáček

Legionářské osobnosti

Josef Dostál

Brigádní generál ing. Josef Dostál

Josef Dostál se narodil 8. března 1891 v Tučíně čp. 19. Studoval v Přerově ve školních letech 1902/1903–1905/1906 gymnázium, 1906/1907–1908/1909 dokončil vyšší hospodářskou školu tamtéž, jako záložní jednoroční dobrovolník nastoupil vojenskou službu, ve válce byl zajat, stal se správcem u statkáře Bachtina v Orlu, dne 8. září 1917 vstoupil do legií u 7. střeleckého pluku jako vojín. Vrátil se v hodnosti kapitána 2. jízdního pluku v roce 1920. Po vzniku republiky v hodnosti praporečnicka sloužil u armády, v roce 1930, 15. března, byl jmenován v hodnosti podplukovníka velitelem 4. jezdeckého pluku Antonína Švehly v Klatovech a v jeho čele stál až do roku 1935. Zasloužil se o výstavbu pomníku Antonína Švehly před kasárnami, který byl slavnostně odhalen 15. dubna 1934. Do veřejného života v Klatovech se zapojil pomocí při organizování Selské jízdy, která od roku 1931 dávala k dispozici četu dorostenců. Ti pak pobývali v kasárnách na předvojenském výcviku v jízdě na koni. V roce 1932 se dorostenecká četa předvedla v rámci župního sokolského sletu v Klatovech tehdejšímu ministru národní obrany dr. Viškovskému, který jejich výcvik velmi ocenil a vyslovil Dostálovi pochvalu. V roce 1937 byl povýšen na generála a jmenován přednostou jezdeckého oddělení ministerstva národní obrany.

Po obsazení republiky Němci se Dostál zapojil v Klatovech do ilegálního hnutí, stanul v čele organizace Československé obce legionářské. Dne 29. dubna 1943 byl zatčen v Klatovech, vyšetřován v Praze na Pankráci, pak byl převezen do Malé pevnosti v Terezíně, odtud do Drážďan, kde byl 27. září 1944 odsouzen pro velezradu k trestu smrti. Vězení, ve kterém čekal na vykonání rozsudku, bylo ve dnech 13.–15. února 1945 rozbombardováno. Dostál se tehdy odmítl zúčastnit hromadného útěku vězňů s odůvodněním, že má „otevřené nohy a že by nestačil a byl by na obtíž spoluvězňům na útěku“. Evakuačním transportem přes Míšeň byl dopraven do Lipska a tam popraven 13. dubna 1945. Jiná verze udává, že byl zařazen do transportu, který zastavil u Míšně v lese. Když se strážce dověděly, že Dostál nemůže chodit a je odsouzen k smrti, zastřelily ho na místě.

Josef Dostál se oženil s Miladou Cigánkovou z Brodku, pocházející z učitelské rodiny. Dne 19. dubna 1927 se jim narodila dcera Milada. Po zatčení otce se studentka Milada přistěhovala v únoru 1944 ke své tetě Ludvice Cigánkové do Brodku, v roce 1947 se odstěhovala do Prahy. Josef Dostál byl pochován v rodinné hrobce Cigánků na brodeckém hřbitově. Dne 28. července 1946 byla odhalena na jeho rodném domě v Tučíně pamětní deska s textem: V TOMTO DOMĚ SE NARODIL DNE 6. V. 1891 / BRIGÁRNÍ GENERÁL / ING. JOSEF DOSTÁL / RUSKÝ LEGIONÁŘ / KTERÝ BYL ZASTŘELEN PRO ÚČAST NA NÁRODNÍM / ODBOJI 13. IV. 1945 V LIPSKU / PRO VĚČNOU PAMĚŤ.

Podplukovník Bohumír Hrušák

Narodil se 5. ledna 1893 v Křenovicích. Roku 1914 nastoupil službu u 4. pluku tyrolských císařských myslivců a roku 1915 zběhl za bojů na Monte de Sei Buzi v Itálii jako praporečnick. Roku 1917 se přihlásil do čs. italské legie jako podporučík.

Bohumír Hrušák

a byl zařazen k čs. pěšímu pluku 33 jako velitel čety u 5. polní roty. Koncem května byl jmenován velitelem 2. polní roty, se kterou se zúčastnil bojů na Doss' Alto. Od této roty odešel do Modeny jako instruktor českých poddůstojníků. Roku 1918 byl jmenován poručíkem italských legií a po zkoušce u armádního italského velitelství jmenován kapitánem a ustanoven velitelem 3. polní roty 33. pěšího pluku. Koncem roku 1918 se vrátil jako kapitán a velitel 3. pěší roty do vlasti a zúčastnil se operací na Slovensku a následně na severních českých hranicích. Později se stal profesorem hranické vojenské akademie. Za svoji odbojovou činnost během okupace byl i s dalšími rodinnými příslušníky zatčen a popraven. Po válce byla před domem čp. 14 umístěna pamětní deska s nápisem: V TOMTO DOMĚ SE NARODIL 5.1.1893/ BOHUMÍR HRUŠÁK, / kapitán ital. legií, podpl. čsl. armády, / zavražděný 30.5.1942 v Brně/ v Kounicových kolejích i se svou chotí/ AMÁLIÍ roz. HLAVINKOVOU nar. 16.5.1895/ a dcerou MILADOU nar. 3.10.1920./ ČEST JEJICH PAMÁTKY! VĚNUJE „SOKOL“ A OBČANÉ KŘENOVIC.

Brigádní generál Karel Janoušek

Narodil se 30. října 1893 v Přerově, absolvoval zde gymnázium, abiturientský kurz na německé obchodní škole a stal se úředníkem u firmy. Dne 26. června 1915 byl prezentován u pěšího pluku 57 v Přerově, byl odvelen na italskou frontu a později na ruskou, kde padl 2. června 1916 do zajetí. Přihlásil se do 2. dobrovolnické srbské divize, sloužil u 3. české roty 8. pluku. Dne 14. října 1916 byl převelen k ruským legiím, a to k 1. střeleckému pluku. Prodělal od 1. května 1917 třítydenní kurz u štábu Čs. střelecké brigády a byl jmenován velitelem čety 3. roty. V bitvě u Zborova byl těžce raněn, po vyléčení byl 25. srpna 1917 povýšen do hodnosti praporčíka a stal se velitelem 7. roty. Dne 25. února 1919 byl povýšen na kapitána, 1. února 1920 se vrátil do vlasti, krátce na to vstoupil do služeb čs. branné moci (11. května 1920).

Koncem května 1920 odejel na Slovensko do Dobšíné, aby převzal funkci velitele praporu 2. pěšího pluku. Od 1. července působil jako pobočník velitele 22. brigády v Košicích, od září byl frekventantem kurzu školy generálního štábu v Milovicích a v Praze, válečnou školu dokončil v létě 1923. Vzhledem k potřebám výstavby nového letectva přešel od února 1924 jako učitel taktiky a organizace na školu do Chebu a sám zde absolvoval kurz pozorovatelů. Po nabytí letecké praxe byl převeden do kategorie důstojníků letectva. Dnem 1. ledna 1926 byl jmenován polním pilotem letcem, ale samostatnému létání se věnoval jen krátce. Zato se teoreticky zdokonaloval na různých úrovních, 1. července 1933 byl povýšen na plukovníka a od konce roku se stal velitelem zemského letectva Zemského vojenského velitelství v Praze. K 1. lednu 1937 byl jmenován brigádním generálem. Jako první důstojník v historii Karlovy univerzity absolvoval studia meteorologie, geofyziky a souvisejících oborů na této škole a dosáhl akademického titulu. Promoce se konaly 23. června 1939, krátce potom se Karel Janoušek začal skrývat a v 2. polovině roku odešel ilegálně ze země do Francie. Zde se podílel na organizování českého letectva, po obsazení Francie tu samou činnost konal v Anglii. Dne 31. prosince 1940 bylo oznámeno, že Jeho veličenstvo král propůjčil generálu Janouškovi čestnou hodnost Air Vice Marshal a současně že mu udělil vysoký anglický řád Knight Commander of the Honourable Order of the Bath.

Po návratu do vlasti byl jmenován podnáčelníkem hlavního štábu pro zvláštní úkoly. Po únoru 1948 byl donucen k odchodu z armády, 30. dubna zatčen a v zinscenovaném

Karel Janoušek druhý zleva v zákopech u Zborova

Karel Janoušek po jmenování do hodnosti brigádního generála 1937

procesu odsouzen v roce 1949 vedle kasace, ztráty čestných odznaků a vyznamenání k těžkému žaláři v trvání 19 let, zostřenému jednou za čtvrt roku tvrdým ložem. Prošel vězeními na Hradčanech, Pankráci, Borech, v Opavě, Leopoldově a Ruzyni. Teprve v roce 1960 byl generálu Janouškovi „promínut“ zbytek trestu odnětí svobody pod podmínkou deseti let. Dne 6. července 1968 byl rozhodnutím Vyššího vojenského soudu zproštěn obžaloby ze zločinu vojenské zra- dy a zběhnutí. Karel Janoušek zemřel 27. října 1971. Teprve v roce 1990 mu byly vráceny in memoriam všechny jeho vojenské hodnosti, o dva roky později byl vyznamenán nejvyšším vojenským vyznamenáním – Řádem M. R. Štefánika II. stupně.

V rodném městě byla na jeho počtu v roce 1991 pojmenována ulice, v roce 1998 se Karel Janoušek stal čestným občanem Přerova in memoriam.

Major Florián Kroupa

Florián Kroupa se narodil 30. dubna 1887 ve Vlkoši. Po vchození obecné školy vstoupil do učení u firmy Zapadlo v Přerově, aby se stal stolařem. Vzdělával se dále na pokračovací škole a navštěvoval cvičení Sokola, v němž se stal později cvičitelem. Soukromě vystudoval pět tříd německé reálky. V roce 1908 nastoupil vojenskou službu v Novém Městě u Vídně, v armádě zůstal až do vypuknutí války, kdy byl poslán na ruskou frontu. V roce 1915 byl zajat u Ki-jeva. Dne 12. srpna 1916 vstoupil jako dobrovolník do srbského dobrovolnického sboru v Rusku a s ním odjel v srpnu 1917 do Francie a přidělen k 21. pluku, který bojoval u Terronu a Vouziers. Za své hrdinství obdržel řadu vyznamenání: srbskou medaili Spomenien za rat, medaili Vítězství, Válečný kříž, francouzskou Medaille commemorative Fran- caise de la grand Guerre. V roce 1919 se vrátil do Vlkoše.

V roce 1919 byl zařazen do kurzu instruktorů tělesné výchovy v Milovicích a téhož roku v květnu ho vyslalo Mi- nisterstvo národní obrany jako vůdce se sportovci do Paříže na Pershingovu olympiádu. Jako dobrý šermíř byl povola- n v roce 1920 MNO za velitele tělocvičné vojenské školy v Praze, kde až do roku 1923 vyučoval tělocvik, šerm, pla- vání, lyžování. V roce 1922 byl vyslán MNO do Scheveningen v Nizozemí jako reprezentanta ČSR v šermu.

Od roku 1923 byl u 36. pluku v Užhorodu. V roce 1929 byl jmenován majorem a velitelem technické roty. V roce 1931 po návratu z Krivé, kde pracoval jako velitel ženijního tábora, zemřel 22. srpna raněn mrtvicí. Pochován byl v Praze na Olšanech.

Josef Logaj

Josef Logaj

Josef Logaj se narodil 27. července 1887 v Turovicích. Ot- cem byl Josef Logaj a matkou Anna, rozená Běhalová, z Po- dolí. Malý Josef navštěvoval obecnou školu v Dřevohosticích, měšťanku v Přerově a po jejím ukončení studoval v Přerově dvouletou obchodní školu. V roce 1909 přišel pra- covat jako úředník v administraci časopisu Čas. Uveřejňu- je své články v Čase a ve Studentské revui a přispívá do mo- ravských časopisů.

Po vypuknutí 1. sv. války byl odveden k rakouskému plu- ku č. 3. do Brna. Na jaře 1915 se s ním zúčastnil bojů na srb- ské frontě. V létě se pak octl na italském bojišti. V noci 2. června 1915 přeběhl na doberdské planině na italskou stra- nu fronty, při tom byl zraněn do nohy kulkami z rakouských zbraní. V lednu 1916 navázal první styk s T. G. Masarykem a začal organizovat zajatce na italské půdě. V lednu 1917 začalo soustředování českých zajatců v několika táborech, z nichž největší se nacházel v Santa Maria Capua Vetere u Neapole. Josef Logaj byl zvolen do čtyřčlenného výboru tá- bora jako zahraniční jednatel. Prvních třicet členů založilo v zajateckém táboře „Český dobrovolnický sbor“, jehož usta- novení bylo na návrh Josefa Logaje oznámeno již 18. ledna 1917 profesoru T. G. Masarykovi a Dr. Edvardu Benešovi. Vydával denní zprávy, kvůli nimž navázal spojení s před- staviteli odboje a se středisky revoluční akce v Paříži, v Lon- dýně, ve Spojených státech a v Rusku. Opatřoval si tajně zprávy a na oknech dřevěných baráků, kde zajatci bydleli, vyvěšoval výstřižky zpráv z novin, které komentoval a do- plňoval vlastními postřehy, v nichž se vždy obracel na vla- stenecký cit našich zajatců. Tak byl položen základ časopi- su „Denní oznamovatel“.

Koncem října 1917 byl povolán spolu s dalšími čtyřmi dobrovolníky dr. Edvardem Benešem do Kanceláře „Česko- slovenské národní rady“ v Římě, aby pokračoval v propagandě mezi čs. zajatci v Itálii. Redigoval časopis „V boj“ a byl hospodářským referentem úřadu.

Teprve po velkém úsilí byla 21. dubna 1918 italskou vládou povolena samostatná československá armáda v Itálii. Byly zformovány dvě divize, z nichž jedna byla v polovině srpna 1918 nasazena na frontu. Po zranění na frontě a vy- silující práci se nakazil virem „španělské chřipky“. Byl poslán na léčení do Amafi poblíž ostrova Capri. Při životě jej

udržela obětavá péče ošetřovatelky Heleny, která se po návratu do vlasti stala jeho ženou. Italskou vládou byl jmenován „Cavallierem řádu italské koruny“.

Po návratu do vlasti v březnu 1919 založil týdeník „Československý legionář“, jehož byl redaktorem až do své smrti. Napsal knihy „Československé legie v Itálii“ a „Oběti“, kde popsal hrdinství našich vojáků umučených rakouskou justicí. Zemřel dne 27. listopadu 1922, zanechal manželku a syna. Dne 9. června 1924 mu byla na rodném domě č. 24 v Turovicích odhalena pamětní deska. Po roce 1945 byla sňata a nebyla znovu osazena.

Generál Alois Machačík

Narodil se 26. září 1888 v Loukově, okres Holešov, rodina se ale o něco později přestěhovala do Horního Újezda. Vystudoval reálné gymnázium ve Valašském Meziříčí a začal studovat právnickou fakultu Karlovy univerzity v Praze. Studium nedokončil, protože vypukla 1. světová válka. Jako jednorozční dobrovolník sloužil u pevnostního dělostřelectva u Přemyšlu, po jeho kapitulaci v roce 1916 byl zajat a vstoupil v Oděse do srbské dobrovolnické divize, kde převzal velení roty v 8. srbském dobrovolnickém pluku, s nímž byl přemístěn na soluňskou frontu. Tam byl ustanoven velitelem roty v královském srbském pluku „Kňaz Michajl“ č. 2, s nímž bojoval v Makedonii. Později byl přeložen k dělostřelectvu dunajské divize a odtud „Národní radou“ v Paříži povolán do legií na francouzskou frontu, kde byl jmenován velitelem 7. roty 22. legionářského pluku, s nímž bojoval slavnou bitvu u Vouziers. Brzo nato byl povýšen na praporečníka a převzal velení 1. praporu 23. legionářského pluku. Po návratu do vlasti jako kapitán bojoval proti Maďarům na Slovensku a Podkarpatské Rusi a pak se stal aktivním důstojníkem Československé armády. Na podzim 1919 byl jmenován velitelem pěšího pluku č. 14. Roku 1921 byl vyslán do dělostřelecké školy ve Fontainebleau, po jejímž absolvování byl jmenován velitelem dělostřelecké školy v Olomouci a v roce 1925 zástupcem velitele dělostřeleckého učiliště. Později se v hodnosti podplukovníka stal velitelem dělostřeleckého pluku č. 1 v Praze. Za protektorátu byl jako generál-legionář zbaven vojenských funkcí a přidělen jako úředník k finančnímu ředitelství v Praze. Brzy na to byl za svou ilegální činnost zajištěn a dne 1. června 1943 popraven.

Alois Machačík

Ing. Antonín Pavel

Narodil se 26. října 1887 v Kojetíně, absolvoval reálku v Kroměříži a vysokou školu zemědělskou v Praze. Před válkou byl tajemníkem inženýrské komory v Praze. Od ledna 1915 byl nasazen na ruské frontě, v červnu 1916 byl zajatý, po internaci se stal důvěrníkem správy v zajateckém táboře, od léta 1917 organizoval práce, v květnu 1918 byl zařazen do Čs. výboru v Rusku, od června 1918 redaktorem až do listopadu 1919, následně šéfredaktor Československého deníku, oficiálního listu odboje v Rusku a Sibiři. Po návratu do vlasti v roce 1920 pracoval ve Státním pozemkovém úřadě jako odborný rada ministerstva zemědělství, byl jmenován zástupcem přednosty prezidia a přednostou všeobecného oddělení prezidiálního odboru. Redigoval „Pozemkovou reformu“ a byl autorem celé řady úvah i několika samostatných publikací v oboru čs. pozemkové reformy. V zastoupení Státního pozemkového úřadu se zúčastnil mezinárodních zemědělských kongresů.

Major Fráňa Ptašinský

Narodil se 15. prosince 1897 v Hranicích jako syn cukráře. Rodina se záhy přestěhovala do Olomouce, kde mladý Ptašinský navštěvoval v letech 1908–1915 českou reálku. Krátce po složení maturity narukoval a v roce 1916 se octl v ruském zajetí. Tam vstoupil do legií, ale byl převelen do Francie. Do vlasti se vrátil jako nadporučík a sloužil jako osvětový důstojník v Brně u 304. pluku těžkého dělostřelectva. Jako major byl povolán do Prahy do generálního štábu.

Antonín Pavel

Po roztržce s ministrem národní obrany byl převelen k posádce do Mukačeva, ale po mnichovském diktátu se vrátil do Brna a ihned se zapojil do ilegálního hnutí v rámci Zemského národního výboru pro Moravu, který byl ustaven už v dubnu 1939. Dne 20. listopadu 1939 byl zatčen a vězněn na Špilberku a v Kounicových kolejích. Dne 19. září 1941 byl převezen do trestnice Wohlaufu severně od Vratislavi, v červenci 1942 se ocitl ve vězení Alt Moabit v Berlíně, kde se 24. července 1942 konal soud, který jej odsoudil k smrti. Trest stětím byl vykonán 16. listopadu 1942.

Zvládl francouzštinu a ruštinu, díky levicové orientaci se stal propagátorem Sovětského svazu. Vedle toho se živě zajímal o brněnské divadelnictví, spoluzakládal v roce 1929 Literární středisko, které vydávalo od následujícího roku časopis Středisko, revui pro umění a kulturu, do nějž začal pravidelně přispívat. Psal básně, přeložil Majakovského báseň Lázeň, Ivanovovu knihu Pancéřový vlak. Sám napsal knihu povídek Lidé z cirku, uveřejnil studii o Gorkém a Majakovském, vzpomínky Zlomky anabase. Hrst feuilletonů z Ruska a Francie v roce 1932.

František Rakovčík

Generál František Rakovčík

Narodil se v Radvanicích 27. března 1893, vystudoval přerovské gymnázium, maturitu složil v roce 1913. Dne 14. října 1916 vstoupil jako voják do srbské divize, později byl zařazen jako praporčík 1. střeleckého pluku, z legií byl vyřazen 11. října 1921 jako kapitán a stal se činně sloužícím v čs. armádě, působil u několika vojenských jednotek. Za 2. světové války se zúčastnil odbojové činnosti, za přerovského povstání organizoval odpor proti okupantům. Po válce byl povýšen na generála, v roce 1948 penzionován, v roce 1951 zbaven hodnosti, v roce 1957 zatčen a odsouzen na čtyři roky, v roce 1969 rehabilitován, ale v roce 1971 rehabilitace zrušena. Zemřel 30. června 1971 v Brně.

Major Florian Zapletal

Narodil se v Bochoři u Přerova 10. června 1884, v letech 1889–1896 navštěvoval obecnou školu v rodišti a ve 12 letech vstoupil do gymnázia v Kroměříži, kde vychodil tři ročníky, odtud přešel do Přerova, kde studoval v letech 1901–1903 čtvrtou až šestou třídu. Poslední ročníky dostudoval v Příboře, kde maturoval v roce 1905.

Od roku 1905 do roku 1912 studoval historii a dějiny umění na pražské univerzitě (vysokoškolským učitelem byl T. G. Masaryk) a pak ve Vídni u prof. Maxe Dvořáka. Po absolvování studií byl dvakrát na dvou delších studijních cestách v Itálii a určitý čas strávil rovněž v Palestině. Přispíval do Času.

Mezitím absolvoval činnou vojenskou službu v Lublani a ve válečném přístavu v Pulji. Od 15. listopadu 1911 převzal redakci Obzoru ve volební kampani dr. Mohapl – Dvořák a od 1. ledna 1912 se stal odpovědným redaktorem až do vypuknutí 1. sv. války. Své nové funkce ujal se tímto prohlášením: „*Světlym vzorem žurnalistiky je mi Karel Havlíček a Dr. J. Herben. Tím je řečeno vše. Těším se na přátelskou součinnost všech lidí dobré vůle a potom půjde všecko dle Havlíčkova: Bez obalu, bez šperku, bez řečnických floskulí, jak to jde od srdce.*“

Množství kulturně-historických fejetonů šifrovaných vyhledávanou značkou Fio, britkých polemik a pokrokových úvodníků je roztroušeno ve čtyřech ročnících Přerovského Obzoru. Byly to čtyři roky prudkého varu politického i kulturního v Přerově, na němž měl Zapletal jako redaktor svůj dobrý podíl. Než přes tuto drobnou práci nalézal ještě vždy dosti času, aby se věnoval dějinám umění. Těsně před válkou napsal knihu „Světový malíř Hanák“. Na počátku světové války roku 1914 nastoupil vojenskou službu v hodnosti kadeta-aspiranta u bývalého pěšího pluku č. 12, byl však již 20. listopadu 1914 západně od Dukly zajat na ruském bojišti a dostal se do internace v Nižním Novgorodě. Zde navázal osobní vztahy s Maximem Gorkým a zapojil se do protirakouské odbojové činnosti.

V lednu 1915 se přihlásil do čs. legií, pobyl na různých místech v Rusku a od 2. poloviny 1915 do roku 1917 působil v petrohradských novinách Čechoslovák. Stal se i členem odbočky Národní rady pařížské v Rusku.

Do vlasti se vrátil z Moskvy v prosinci 1918 v hodnosti kapitána a byl přidělen tiskovému odboru presidia ministerské rady,

Florián Zapletal

v květnu 1919 jmenoval prezident kapitána Floriana Zapletala šéfem tiskové služby Podkarpatské Rusi. Po připojení Podkarpatské Rusi k Československu na podzim 1919 byl Zapletal natrvalo přeřazen do Užhorodu jako vojenský zmocněnec čs. vlády, později jako personální poradce guvernéra Žatkoviče.

Jako vysoký vládní činitel měl k dispozici auto, které využíval pro svoje cesty po Zakarpatsku, při nichž fotografoval přírodu, lidovou architekturu, kroje. Za krátkou dobu svého působení na Podkarpatské Rusi si zamiloval tamní lid, jeho zvláštní ráz a zvyky.

Roku 1921 byl přidělen k osvětovému oddělení výchovného odboru ministerstva národní obrany a roku 1923 k historické skupině hlavního štábu, 1. ledna 1926 se stal ředitelem vojenského archivu, 6. prosince 1926 byl přemístěn k Památníku osvobození, kde byl ustanoven správcem fotoarchivu a tuto funkci zastával až do 31. srpna 1939. Následně pracoval v Památkovém úřadě pro Čechy a v ministerstvu školství až do 1. dubna 1941, kdy byl přeložen nuceně do výslužby. Za okupace gestapo zpusťošilo jeho knihovnu, korespondenci a poznámkový materiál. Německá zpravodajská služba a kriminální policie dovršila zkázu.

V květnu 1945 se zúčastnil pražského povstání a byl zraněn při německém náletu na kasárny Jiřího z Poděbrad. Od června 1945 působil ve Vojenském historickém ústavu v Praze do 1. září 1947, kdy odešel jako major čs. vojska do výslužby. Zemřel v Praze 17. října 1969.

Ze svého působení v historických ústavech vytěžil mnoho látky, kterou zpracoval v publikacích: Album velezrádců, Rusíni a naši buditelé, Horjanská rotunda, Umělecko-historické objevy v revolučním Rusku, Beloveža, Podkarpatská Rus ve starší statistice, Dřevěný kostelíček v Nýdku na Těšínsku, A. J. Dobrjanskij a naši Rusíni aj. Vedle toho napsal řadu drobných regionálně laděných studií z historie Přerovska.

Brigádní generál ing. Bohuš Závada

Narodil se 17. ledna 1890 v Býškovcích, jeho otec se stal roku 1888 zdejším učitelem. V roce 1900 začal navštěvovat reálné gymnázium v Holešově a od roku 1907 studoval na brněnské technice obor stavební inženýrství. V roce 1913 nastoupil na jednoroční vojenský výcvik a krátce po vypuknutí války narukoval do armády a byl poslán na ruskou frontu, kde byl v listopadu 1914 zraněn. Po vyléčení přeběhl na jaře 1915 do ruského zajetí. Dne 17. června 1916 se stal legionářem záložní roty tehdy se formujícího 1. čs. střeleckého pluku v Kyjevě. Později byl zařazen k 5. střeleckému pluku T. G. Masaryka jako velitel čety, později roty. V roce 1917 byl zvolen za člena vojenského odboru Československé národní rady na Rusi, ve funkci setrval až do vojenského sjezdu v Čeljabinsku, kde byl zvolen členem Prozatímního výkonného výboru čs. vojska a pak ustanoven zástupcem náčelníka vojenského odboru Odbočky Československé národní rady. Po její reorganizaci v odd. ministerstva vojensství Republiky československé byl jmenován zástupcem náčelníka všeobecného odboru vojenské správy.

Po svém návratu do vlasti na lodi Grant přes Vladivostok, Singapur a Suezský průplav v roce 1920 byl přidělen v hodnosti podplukovníka do prezidia MNO a později do Výchovného odboru při hlavním štábu MNO. Od roku 1925 byl velitelem detašovaného praporu pěšího pluku 27. a posádkovým velitelem v Břeclavi. Dne 29. února 1928 byl jmenován zástupcem velitele 30. pěšího pluku ve Vysokém Mýtě, k 30. prosinci 1929 byl jmenován plukovníkem pěchoty a 15. října 1931 se stal velitelem zmíněného pluku, který byl jeho zásluhou pojmenován „plukem Aloise Jiráska“. Svým dílem přispěl k vypracování projektů hraničních opevnění v Orlicích horách.

Účastníci 2. plenárního zasedání odbočky Československé národní rady v Kyjevě v prosinci 1917, Sedící zleva: praporčík Špaček, neznámý, T. G. Masaryk, Jiří Klecanda, major Chalupa. Prostřední řada: třetí zleva Bohdan Pavlů, čtvrtý Josef David. Nahoře zleva: Dr. Eisenberger, Dr. Josef Kdela, Bohuslav Závada, Dr. Jan Jesenský, ostatní osoby neznámé.

Plk. Ing. Bohuslav Závada

Po okupaci republiky odešel z vojenské služby a přijal místo na Průmyslové škole v Hradci Králové, kam se přestěhoval. Dne 8. února byl pro svou odbojovou činnost v organizaci Obrana národa zatčen gestapem a obviněn z velezrady. Prošel vězení v Pardubicích, Drážďanech, Lipsku a Gollnově. Dne 7. ledna 1942 byl v Berlíně odsouzen k trestu smrti a 26. srpna téhož roku popraven v berlínské věznici Plötzensee. Výnosem ministerstva národní obrany z 26. října 1946 byl povýšen do hodnosti brigádního generála in memoriam.

Na budově býškovické školy byla v roce 1945 umístěna pamětní deska s nápisem: V TĚTO ŠKOLE SE NARODIL 17. LEDNA 1890 RUSKÝ LEGIONÁŘ PLUKOVNÍK ING. BOHUSLAV ZÁVADA. ZA SVOU ČINNOST V ODBOJI PROTI NĚMECKÝM OKUPANTŮM BYL VĚZNĚN A 26. SRPNA 1942 V BERLÍNĚ POPRAVEN. NEZAPOMENE-ME.

Plukovník František Ziegelheim-Záhorský

Narodil se v Lysé na Labem 22. srpna 1885. V letech 1905–1908 navštěvoval umělecko-průmyslovou školu v Praze, kde byli jeho učiteli prof. Emanuel Dítě, A. Hofbauer a prof. J. Schikaneder. Po ukončení pražských studií navštěvoval s malířem Antošem Frolkou dva roky výtvarnou akademii v Mnichově, kde byl žákem prof. Seitze a zároveň studoval na speciálce prof. Ullmanna. Svého podporovatele našel v akademickém malíři O. Schmidtovi z Mnichova, kterého poznal v Kroměříži, kde opravoval fresky v arcibiskupském paláci. Ten si jej zjednal na výpomoc. Po studiích

Legionářská hlídka na Urale, obraz Fr. Ziegelheima-Záhorského

s titulem akademického malíře provedl sgrafita na několika budovách v Přerově, Tovačově a Holešově. Na doporučení dramatika Jiřího Mahena, který v té době na čas žil v Přerově, namaloval Ziegelheim několik jevištních výprav pro brněnské divadlo.

Po vypuknutí 1. světové války byl 13. listopadu odveden v Přerově a 15. ledna 1915 prezentován jako jednorokní dobrovolník k pěšímu pluku č. 12. Byl zajat 7. června 1916 při nástupu ruské armády vedené generálem Brusilovem a umístěn v zajateckém táboře v Dárnici. Dne 1. července 1916 nastoupil službu v Srbské divizi v Oděse, ale ještě v tomtéž roce po bitvě u Dobrudže přestoupil k 1. střeleckému pluku čs. legií v Kijevě, kde od 1. srpna do 20. září 1916 absolvoval důstojnický kurz. Dne 1. ledna 1917 byl povolán jako spolupracovník k Odbočce Československé ná-

rodní rady. Jako emisar provedl na několika místech nábor dobrovolníků do legií, současně byl zakladatelem a vedoucím „Evidence čs. vojska na Rusi“. V říjnu 1918 byl povýšen na poručíka a o dva měsíce později jmenován náčelníkem etapního oddělení sibiřského vojska, které mělo na starosti etapní a sociální agendu (organizování vojenských útavů v týlu, evakuace invalidů apod.). V srpnu 1919 byl povýšen na kapitána, na lodi President Grant se v dubnu 1920 vrátil do Evropy a k 31. říjnu 1920 předal agendu etapního oddělení. Získal řadu vyznamenání, mj. válečný kříž.

Během válečného konfliktu neustále maloval, kolem Omska zachytil výjevy ze života Kirgizů, během sibiřské anabáze maloval v Irkutsku, na Angaře a u Bajkalu, stejně tak byl činný cestou po moři.

V listopadu 1920 vstoupil do armády jako voják z povolání, v letech 1922–1924 absolvoval Vysokou intendantskou školu v Praze, následně byl jmenován náčelníkem intendance 7. pěší divize v Olomouci, v roce 1933 byl přeložen do Bratislavy, 1936 do Brna a v tomtéž roce ustanoven přednostou intendance IV. armádního sboru v Olomouci, kde působil až do likvidace čs. armády v roce 1939. Po určitou dobu zastával funkci starosty sokolské župy Smrčkovy v Olomouci a předsedy jednoty Čs. obce legionářské v Olomouci. Inicioval vybudování muzea-památníku Národního osvobození v Olomouci a v Bratislavě.

Ihned po příchodu Němců byl vyslýchán a perzekvován. V obavě o svůj život a bezpečí příbuzných se přestěhoval do Přerova. Dne 1. května 1945 se zúčastnil přerovského povstání. V odpoledních hodinách se zúčastnil s pplk. A. Andráškem, mjr. Ed. Gebaurem, dr. V. Hudouskem, ředitelem Hradilem vyjednávání s německým posádkovým velitelem v obchodní akademii v ul. B. Němcové o vydání zbraní k udržování pořádku ve městě. Po delší době bezúspěšného vyjednávání se přítomní rozešli, právě včas, aby nebyli pozatýkáni Němci. Při skrývání se před gestapem si změnil jméno na Záhorský a tato změna byla po válce Zemským národním výborem v Brně schválena.

Ze zážitků v době 2. světové války vytěžil obrazy s náměty obětí Javoříčka a povstání v Přerově.

Po osvobození byl na určitou dobu v činné službě, ale dnem 1. dubna 1946 odešel jako plukovník do výslužby na vlastní žádost. Zúčastnil se celé řady výstav, náměty čerpal především z kraje kolem Přerova a v Beskydech. Zemřel v Přerově 4. března 1979.

Přepsala Daniela Kolečářová

Ze vzpomínek legionáře Karla Štafy

Dopis psal Karel Štafa z Přerova, později plukovník v České Třebové, Aleši Sekerovi do Přerova.

Irkutsk 18. 9. 1919.

Drahý Aleši!

Píšu zároveň dlouhý dopis matičce pro Vás pro všechny. Tento chci adresovat pouze však Tobě a vyličít v něm skutečné poměry, v jakých tu žijeme (pokud se mi to podaří – nevím). Je to tedy důvěrný dopis, jehož mnohé věci bude možno jen důvěrně rozšířiti, na veřejnost se s nimi nebude moci, poněvadž by mohly vzniknouti rozepře v oficiálních informacích o nás, jež přirozeně musí zachovati celkovou směrnicí takovou, jak ji republika potřebuje. Třebaže se zdá, že jsme svou úlohu už dohráli, přece jsme dosud ve světové politice nepromluvili slova posledního; totiž my „sibiřští chlapci“, jak nám doma říkají. O tom se zmiňují také v dopise matičce.

Když jsme loni koncem května nuceni byli sáhnouti ke zbrani k uchování svého celku, byl původně náš plán takový: co nejrychleji probít se jedna část ke druhé (tvořili jsme ojedinělé ostrůvky svými vlaky od Vladivostoku až za Penzu – podívej se na mapu!) a uvolnit si cestu do Vladivostoku, abychom mohli se odpravit do Francie, kde bylo možno ještě postavit kus práce pro naši věc. Ruská armáda byla tenkrát už úplně rozložená, byly jen žoldnéřské posádky ve městech tzv. „rudé armády“, v níž našly útočiště nejhorší živly. Proto bylo hned zpočátku naše vítězství tak ohromné. Byli jsme jedinou organizovanou silou na teritoriu Ruska. „Sověty“ však sehnaly proti nám hordy zajatců Němců a Maďarů, poněvadž v každém městě v „sovětu“ pracovalo několik aspoň Germánů – zajatců a rozhodně pár Židů. Zajatci pracovali podle instrukcí z Berlína, které dokonce doporučovaly zajatcům vstupovati do ruské armády (to bylo počátkem 18. roku!). Plán Němců byl jasný: na západě pracovati vojensky, na východě projíti evropské Rusko malou částí armády a přijíti do Sibíře okupované už svými zajatci, kteří by už dostatečně znali, kde a jak umístiti kapitál. A Sibír je tak úžasně bohatá, že o tom do vojny snad málokdo měl ponětí (vyjímaje Němce – ti byli úžasně „mazaní“). Bohužel klimatické poměry a málo čilá a málo iniciativní ruská povaha zabraňovala Rusům samým vše využítkovati nebo aspoň dáti široký základ k systematickému a racionelnímu využítkování toho bohatství. A o tom Němci věděli.

Začali jsme tedy „býti“ sami od sebe a sami pro sebe. První a nejhrošlivější naši spojenci byli kozáci. Kozáci, to jsou chlapíci každým coulem, a sovětů nemohli snést, poněvadž jsou odjakživa svobodní, i za carského režimu byli, a sověty trpěly pouze takovou svobodu, jakou mohly potřebovati. A po kozácích připojil se k nám celý národ na osvobozeném námi území. A my chtíce zabrániti ohromnému neštěstí, jež by ten národ stihlo po našem odjezdu záplavou krvavého bolševismu, která by se byla valila v patách za námi, změnili jsme svůj plán. Tím spíše, že na západní frontě, ve Francii, odehrávalo se už poslední jednání světové tragedie. Rozhodli jsme se chrániti to, co jsme osvobodili, až do té doby, kdy bude moci ten národ sám se postavit na svou obranu, tím více, že on chtěl se brániti také skutečně sám a oceňoval tu pomoc, kterou jsme mu prokázali.

Ačkoli naše vojsko bylo až za Volhu, odešli jsme na Volhu, kde vytvořila se fronta, jejíž pravé křídlo začínalo u ledového oceánu a levé končilo u Kaspického moře. Velitelem celé fronty byl původně gen. Šokorov (Rus), první velitel našeho armádního sboru, po něm náš generál Syrový. Úkol byl ohromný a nám docházel dech i síly. Byly nás 2 divize, celkem asi 40 000, a k tomu několik narychlo zformovaných pluků a oddílů ruských. A dělaly se divy, hotové zázraky hrdinství, neboť byla idea. – Skoro bych byl zapomenul na příčinu našeho vystoupení. Bylo zjištěno, že náš pohyb dle direktiv z Moskvy, kam byly dány opět z Berlína, který nemohl zapomenouti Zborova a Bachmače, má býti znemožňován do té míry, až naše části budou na železnici tak roztahovány, že nebude obtížno jednu po druhé odzbrojiti a zavřítí do zajateckých táborů. Dříve však už, nežli toto bylo zjištěno, slavný prof. Maxa s moskevským sovětem vyjednal, že budeme míti volnou cestu na východ i rychlou, odevzdáme-li v Penze veškeré zbraně i střelivo, bylo dovoleno ponecha-

Karel Štafa (označen křížkem) ve skupině legionářů v Čeljabinsku v r. 1919

ti 30 pušek pro ochranu každého vlaku proti možným napadením v pustinách Sibíře. Za tak hanebných podmínek mohlo čsl. vojsko odjíždět!?

Za dlouhou dobu odloučenosti, kdy odkázán byl náš voják sám na sebe, naučil se přemýšlet i uvažovat. A každému hned napadlo: My, čsl. vojsko, jediná snad naděje národa a vlasti, máme se dobrovolně odzbrojit a jít do neznámého? A tak se stalo, že zbraně byly odevzdány, ale kde bylo jaké místo ve vagónech, všude byly uschovány pušky, střelivo. A tak se stalo, že když jsme byli těmi lumpy zrazeni, když na nás poslali jejich „vojsko“, my přece nebyli jsme s holýma rukama. A šeredně se spálili!

Svým vystoupením nemálo otráslí jsme stavbou německé politiky. Na západě v té době do „Reichu“ nemilosrdně bušili spojenci a Vy doma připravovali jste rozhodný krok. Zpráva o 28. říjnu přišla k nám teprve až někdy v listopadu. A tu přirozeně ideál přestal být pro naše vojsko ideálem. Linie fronty probíhala tenkrát už od Orenburku k Ufě a před Perm – nebylo sil a kromě toho nezvykle drsné podnebí nedovolovalo rozvíti větší činnosti. Náš voják viděl, že cíl jeho 4letého snažení a strádání je dosažen a zatoužil po klidu a odpočinku – návratu. V polovici října byl jsem povolán od pluku do štábu vojska a vím, kolik úsilí bylo vynaloženo na to, aby naše pluky, které byly v bojích od června bez nejmenšího oddechu, byly vyměněny ruskými pluky a dány na odpočinek, aspoň dočasně. Mladá ruská armáda na Sibíři po úžasném rozkladu bolševického musela se organizovat od základů: nebylo výzbroje, nebylo jí do čeho obléci, nebylo skoro ničeho. Trvalo hezky dlouhou dobu, kdy se naše i ruská armáda vyzbrojovala a šatila tím, co vzato bylo nepříteli. A poněvadž změna našich pluků protahovala se do nekonečna, stávali se naši hoši nevrlymi často až do krajnosti, která přivodila dokonce i – nespolehlivost našich částí.

Byla ještě jedna příčina tohoto zjevu – spojenci. Spojenci jsou u nás neslavně zapsáni! Tehdy, když jsme se rozhodli vojensky pomoci obrození Ruska, poněvadž můžeme jen tehdy prospívat, bude-li Rusko veliké a silné, měli jsme k tomu také ještě jeden důvod – naději na jistou pomoc spojenců, zejména Ameriky a Japonců, kteří (Japonci) s námi skutečně válčili v našem Východním oddílu. Z jiných spojenců přijel na frontu ještě batalion Francouzů (koloniální vojsko) a 1 mořská baterie Angličanů – to bylo všecko, co bylo ze spojeneckých vojsk na frontě. A poněvadž pořád jen slibovali, že vojska pošlou a na lodích že odpraví nás domů, a jelikož nic pořádné nepřicházelo, nikdo už v pomoc spojenců nevěřil, a mluvil-li někdo o tom, jakož i o jiných věcech, jimž nikdo nechtěl věřit, říkalo se o něm, že „houpá“ a takovým řečem se všeobecně říkalo „houpání“. Vše, co se našemu vojáku omrzelo, bylo „do bot“, tj. výraz pohrdání, nedůvěry, omrzení. „Do bot“ byla fronta, „do bot“ byla Sibíř, „do bot“ byli spojenci a jejich pomoc, „do bot“ bylo naše politické vedení zde, „do bot“ byly všechny „houpací“ zprávy.

A do víru politiky jsme se tu dostali přirozeně také. Nebylo možno jinak. Zpočátku byli jsme jediným faktorem, podle něhož se vše řídilo a bylo nutno dáti všemu jistý formální základ, aby se vše nezvrhlo. Přirozeně, že nemohli jsme nikdy pracovat k carismu a nutno bylo postavit demokratickou správu celého osvobozeného území. Bylo ustaveno jakési direktorium, které ale nemělo dlouhého trvání. Brzy po příjezdu ministra gen. Štefanika byl v Omsku, sídle vlády, převrat, kterým se celá vláda naklonila hodně doprava. V čelo vlády postaven admirál Kolčak, jako vrchní správce. A ten vládne do dnes, třeba že má už na mále. Tehdy, hned při převratu, naše politické vedení postavilo se v pasivní opozici. Ovšem, nemohli jsme sami ničeho měnit, poněvadž byla celá řada spojenců, kteří převratu ani nepodporovali ani neodmítali – vyčkávali prostě, co z toho bude.

Ležení 7. roty 1. pluku v Okonsku na podzim 1916

podporovali ani neodmítali – vyčkávali prostě, co z toho bude.

Jak jsem se zmínil, byl ustavením se vlády Kolčaka učiněn značný krok k monarchismu. A my jsme konečně mlčeli také, poněvadž bylo třeba k budování Sibíře silné armády a vláda a zdálo se, že nová vláda bude působiti dobře.

Tehdy bylo naše jméno v zenitu své slávy. Nebylo človíčka, nebylo dítěte, které by neznalo jména „Čechoslovák“. Byly osady a celé kraje Sibíře a Uralu, kde poprvé, co svět je světem, spatřili vojsko – a to byli Čechoslováci. Od dalekého východu až k Volze japonská, čínská, chnuchuzská, barjatská, baškizská, kirgizská, tatarská děcka i děcka Sibirjaků a Kozáků vítala nás našim: Na zdar! – To bylo tenkrát. Dnes možno říci: „Byl jednou čas —“, poněvadž časy se mění.

28.9.

Jak jsem se již zmínil, bylo našim vojákům už všechno „do bot“. Únavou i poznáním svého spojeneckého osamocení. Změna našich pluků ruskými šla pomalu a v našem vojsku se objevil příšerný zjev: části počaly samy opouštět pozici – dosud jen tu a tam, ale ojedinělé takové případy mohly mít v zápětí katastrofu. Bylo ještě pár ocelových charakterů, které vydržely všechnu tu tíhu a námahu, a ti beznadějně hleděli budoucnosti vstříc. Mnozí z nich odešli dobrovolně – mezi nimi velitel 1. divize, mladičká hrdina, plukovník Švec. Zanechav srdcervoucí výzvu a výstrahu svým vojákům před šířící se nákazou, zastřelil se. Ano, u nás byli a jsou dosud lidé, celí muži! Však – pořádku!

To ovšem otrásl každý, kdo měl kus cti v těle. Ale rozladěnosti to nepomohlo. A do té rozladěnosti přijel k nám gen. Štefánik počátkem prosince minulého roku. Přijel, ale málo uspokojil vojsko, poněvadž nepřivezl rozkazu: „Jedete domů!“ Na to čekal každý. Uviděl a poznal, v jaké jsme situaci, a když odjžděl, vyjádřil prý se: „Musím Vás z toho pekla dostat.“ Čekali jsme od něho mnoho, poněvadž viděl vše sám a mohl v Paříži i doma řídit vše podle toho. A my uprostřed té politické a hospodářské rozháranosti, bez domova a bez pravidelných zpráv o vlasti, byli jsme tu skutečně jako v pekle. Píšeš, že čekali jste i Vy doma od něho mnoho. Jistě, mnoho se od něho dalo čekat. Byl při své chorobnosti energický a rázný. Nebudu moci nikdy zapomenouti jeho klidného ale zpytavého pohledu, jímž mne změřil, když jsem mu byl v Čeljabinsku představen, tehdy ještě jako starší adjunkt operat. oddělení štábu záp. fronty. A hlavní věc: byl voják a náš generál francouzské služby a to mohlo něco znamenati!

Konečně, podařilo se naše pluky osvoboditi z fronty a odeslati je na oddech. 1. února 1919 likvidovali jsme štáb záp. fronty a zůstali jsme čistě štábem čsl. vojska na Rusi. Vojsko odpravovalo se na odpočinek, na sibiřskou magistrálu, do hlubokého týlu, asi 2000 verst za frontu. Ale jaký to byl a je dosud odpočinek, o tom doma zdá se nemáte dosud představy, jak patrně i ze slov asi před měsícem k nám přibývší delegace z vlasti. – Proto na mne tak podivně působila i slova maminičina dopisu, že „hned, jak se přestalo bojovati, čekala mne každý den domů“. – Hochu drahý, proto píši tento dopis také, abys' si mohl udělati představu, jak to tu u nás vlastně vyhlíží. My byli na frontě ještě, když už na západě bylo rozhodnuto a byl tam klid zbraní, a když jsme jeli na odpočinek, jeli jsme vlastně do nových bojů. A bojujeme dosud, třeba že to není vojna regulérní, ale boje jsou tím těžší, poněvadž je to vojna partizánská. A v tom právě vězí ten ohromný význam naší přítomnosti zde. – Matiče o tom přirozeně psáti nechci a nemohu, zbytečně by si dělala starosti, a proto osvětluji přímo Tobě naše postavení. Z dopisu budeš moci mnohé otevřeně přečísti, jsou ale místa, jež uznáš zajisté sám za vhodná předati ústně v patřičné formě.

Abych Ti mohl vše vysvětliti, musím začíti hezky z daleka. Loni, po úplné porážce bolševiků na Sibíři – zbytky jejich rozutekly se po sibiřských horách a lesích. Jak jsem psal, v „rudé armádě“ našly útočiště často nejhorší živly. Bolševici, v době svého panování, dávali všem vězňům svobodu, nejen politickým, nýbrž často i vrahům a lupičům z povolání, zejména v době po našem vystoupení, kdy jim bylo každé takové individuum vítáno. Ostatně političtí vězňové byli propuštěni na svobodu ne bolševiky, nýbrž první vládou svobodného Ruska (bolševici začali svou práci důkladně teprve na podzim 1917), a byli to lidé většinou vysoké inteligence, starému carskému režimu nepohodlní, kteří většinou s bolševismem nemohli ani souhlasiti (např. Breška – Breškovská, nyní u vás doma jistě známá).

Vchod do zemljanky 4. rozvodu 7. roty 1. pluku, zima 1916

Tihle rozprchlí počali se seskupovati v zimě 1918 ve větší bandy, přepadati trať i vlaky a ohrožovali bezpečnost týlu. Případy vyšinutí vlaku, odstřelu vlaku, zničení tratě byly v prvních měsících r. 1919 na denním pořádku. Kromě toho bandy dostávaly vysílanými z evropského Ruska agitátory vlády sovětů nátěr politický – bolševický. Agitátoři, důkladně zásobeni penězi, podněcovali v celých krajích povstání proti diktatuře Kolčaka. – Při tom jedno bylo jasno: nebude-li fungovati železniční spojení, budeme odřezáni od východu, tím zbaveni my, sami pro sebe, spojení se světem a hlavně, nebude moci udržeti se front, poněvadž nebude zásobování z východu. Tu se mohlo poznati, jak ohromně důležitá je železnice vůbec a sibiřská trať spojující 6000 verst od sebe vzdálená místa, zvláště. K uhájení sebe a k udržení pořádku nutno bylo železnici vzíti pod ochranu. A tak ochraňujeme dnes přes 2000 verst (od Bajkalu do Novonikolajevska – 6b) dráhy našimi vojsky. A služba je těžká, vysilující. Přirozeně, jsou ztráty při šarvátkách s bandami. Ale není jiného východiska. Ochranou magistrály děláme neocenitelné služby spojencům, poněvadž zabezpečujeme jim spojení a pořádek, nutný pro jejich zájmy. A to má, přirozeně, zase velký význam pro upevnění pozice naší republiky. Bylo třeba podnikati do širých stepí i pralesů celé vojenské výpravy na rozehnání band. Takových výprav větších i menších bylo podniknuto už od počátku února přes 200. Na jaře podařilo se území železnice severně i jižně trati očistiti skoro úplně, takže léto bylo celkem klidné. Teď však zbytky rozehnáných band sbírají se hluboko v lesích znova a provádějí znova náběhy na trať. S blížící se zimou (bude za 2–3 týdny) vzniká nebezpečí, neboť bandité objevují se a mizí velmi rychle, pohybující se po sněhu na lyžích. K tomu se přidružuje ještě úplná nespokojenost všeho obyvatelstva s vládou Kolčaka, která dnes skutečně sedí velmi nepevně, a tím stává se situace ještě zamotanější.

Vůbec tu prožíváme takové momenty vojensko-politického rázu, že se v tom pomalu těžko vyznati.

Přemístěním na magistrálu, kde nutno bylo soustřediti se úplně na ochranu trati a sebe, nedalo se přirozeně potřebného odpočinku a zotavení našim vojákům. Naopak, mnohdy postavení stávalo se kritickým. Přirozeno, poněvadž náš ideál – svoboda vlasti – byl dosažen a nepřímý cíl a účel naší pomoci tady nemohl býti širokou masou vojska pochopen a považován za nutný, vznikaly nedorozumění a nespokojenost. Chtělo se úžasně každému domů.

Nálada se zhoršovala též spěšným ústupem sibiřské armády, která zahнала bolševiky skoro až k samé Volze a pak nucena byla spěšně ustupovati (dnes je fronta daleko za Uralem, v Sibiři) následkem mizerné organizace zásobování a doplňování rus. armády a také tím, že domov nedal o sobě ničeho slyšeti: nebylo zpráv, nebylo dopisů od drahých, vlast nikoho neposílala ani podívatí se na ty svoje „kluky“ na Sibiři – zdálo se každému, že doma na nás úplně zapomněli, že o nás nestojí. A zatím zajatým Němcům a Maďarům do táborů začala už pošta skoro pravidelně chodit, jen u nás byl dopis z domova vzácnější bílé vrány.

Různými nezodpovědnými živly našeho vojska počala agitace a štvání proti našemu vedení, která vyvrcholila v 1/2 června dokonce v ozbrojené vystoupení jedné naší části. Zdálo se, že rozklad je úplný a že hrozí zničením a anulováním celé nadlidské pětileté činnosti čsl. vojska na Rusi. Snad o tom máte také doma zprávu. Přírozo, že naši přátelíčkové, kteří nás tu pilně pozorují, neopomenuli dáti o tom telegrafickou zprávu do světa. O podrobnostech se rozepisovati nebudu. V čele akce stáli „vojáci“, kteří se ve vojsku sotva ohřáli, a byli to židé, kteří ovšem dovedli několik jednotlivců strhnouti na svou stranu, přesvědčiti je a pomoci jich rozšiřovati pak podvratnou činnost. Upozorňuji: Varujte se židů! Je to národ chytrý, moudrý, vypočítavý. Žid nikdy nebude Čechem, nebude Němcem ani Francouzem nebo jiným příslušníkem toho neb jiného národa, třeba by mluvil jeho jazykem, ale zůstane vždy Židem, poněvadž je židovský národ. A ten národ jde chytře a obezřetně, třeba po nepřímých cestách a oklikami, ke svému cíli. A víra, že k tomu cíli dojde, je u něho nezlomná! Má v rukou kapitál a tím také, ne sice moc, ale mocný a mnohdy rozhodující vliv (tisk, burza, vysoké kruhy lidské společnosti atd.).

15. 10.

Zdálo se, že už zde dojde k novodobým Lipanům, že bude konec pětiletého úsilí, konec slávě a příšerný konec. Leč v poslední chvíli přece jsme se „našli“ a vybědli z té hrozící zátopy bahna. Situace byla zachráněna, ale ne rozřešena. Čekalo se s napětím na příjezd delegace z vlasti, která měla přivést přesné direktivy a instrukce vlády o naší další eventuelní činnosti zde nebo našem odjezdu. Vojsko totiž znepokojovaly řeči právě těch rozvratných živlů, které rozšiřovaly zprávy, že ani politické ani vojenské vedení naše zde nestará se o to, aby se vojsko dostalo domů, že tu sloužíme kapitalistickým zájmům spojenců, jimž jsme zaprodáni, že prý vlast a národ doma vůbec není informován, jak těžkou službu tu neseme. Atd. A zatím kolik úsilí bylo vynaloženo na to, aby vláda doma měla přesný obraz toho, co její zahraniční armáda dělá. Byly a jsou dosud ohromné technické obtíže při tom, ale nebylo a není v našich silách přes noc je odstraniti. Tak např. radiotelegrafické spojení s Prahou dosud není uspokojující. Radiotelegramy naší stanice v Omsku jdou přes Archangelsk–Paříž do Prahy; druhá cesta: Omsk–Cařihrad–Praha není dosud ustálená. Při tom nutno vzít v úvahu úplnou nedostatečnost technického vyzbrojení našeho v tomto směru, takže teprve za francouzské pomoci možno bylo stanici učiniti způsobilou k předávání. Teď vysílám pravidelně každý týden do Omska týdenní zprávy o našich operacích na železnici, ty předávají se s podpisem generála radiotelegraficky do Prahy. Jsou-li uveřejňovány v časopisech, pak si při jich čtení vzpomeň, že je to má práce!

Tak tedy dlouho očekávaná delegace konečně přijela. A přinesla to, čeho jsme od ní očekávali. Její první slova byla: „Vlast nežádá od vás více obětí. Národ vám vzkazuje svůj dík a obdiv. Naší hlavní úlohou je uskutečniti Váš brzký odjezd, který zdržuje se technickými obtížemi dopravy a získání dopravních prostředků.“ Proč tedy chráníme železnici, když toho vlast nežádá? Přemýšlí dnes celá armáda. To je přirozená otázka. Jenže, nechrániti bezpečnost spojení s jediným „oknem do světa“ – Vladivostokem, znamená tisíce způsobů podporovati vítězství bolševiků a rozval jediného silného Ruska, jehož pro naši budoucnost tolik potřebujeme! Uvedlo se tedy poselství z vlasti dosti nešťastně. Značné zadostiučinění a uspokojení přinesly nám poselstvím přivezené dopisy. Po dlouhé době zprávy z domova, od těch, kteří jsou nám nejbliže.

Poselství projela celou námi ochraňovanou železnici, navštívila všechny pluky a části, členové jeho přednášeli a informovali o převratu 28. října 1918, o poměrech a životu doma atd. A nevycházelo z údivu nad naší vojenskou orga-

Na plošině obrněného vlaku 4. pluku

nizací, (které, mimochodem řečeno, ještě hodně schází), výzbrojí, ošacením a zásobováním, Ostatně o tom jsou už doma jistě zprávy. Asi před měsícem odjel redaktor Červinka domů a bude o nás asi hodně psát. A musím přiznati, že pokud se týče „našeho postavení se na vlastní nohy“, bylo vykonáno skutečně ohromně mnoho. Náš člověk, postavený do krajně nepříznivých poměrů, odkázaný sám na sebe, neztratil hlavu, nýbrž vynaloživ všecku energii, vůli a veškerý rozum, každý sám o své újmě, svou iniciativou a prozíravostí budoval ohromný, pevný celek. Nebylo možno pomalu, postupnou prací a mravenčí pílí domáhati se toho celku, nutno bylo ihned, najednou pracovati v ohromném měřítku vzdálenosti a počtu, umocněných

krátkostí času. Úkol, v normálních poměrech neproveditelný, byl tady vyplněn v nesmírně krátké době v hrubých rysech dokonale. A to proto, že nebylo prospěchářství, nebylo vůbec osobních zájmů. Každý pracoval nejen pro záchranu a udržení celku, nýbrž pro jeho prospěch, k jeho zdokonalení a rozkvětu. A vyrostla úctyhodná armáda: samostatná, nezávislá už na cizí nebo bratrově pomoci. – Píši, že úkol byl proveden v hrubých, základních rysech hned na počátku našeho objevení se jako jediného celku dokonale. Přirozeno, že detailům tehdy nebylo možno věnovati mnoho pozornosti, poněvadž to znamenalo ztrátu času. Tak např. práci, kterou za obvyčejných poměrů by konalo 5–10 lidí, dělal u nás jeden. To znamená: Základ byl dán a záleželo na tom základu, poněvadž to byl člověk s rozumem, aby další detailní zdokonalení provedl sám. Teprve když jsme odcházeli na „odpočinek“ letos z jara, počalo se pilovati a opravovati, hrubým rysům dávaly se stále formy; a tak se dělá dodnes. Jsme vlastně dosud pořád ve stádiu formování se, neustále se zlepšuje.

2. 11.

Doufalo se všeobecně, že tento rok je už posledním rokem naší odloučenosti od domova, že už tu ani zimu nebudeme čekat – a zatím dnes (2. listopadu) je venku asi 15° pod nulou a sněhu po kotníky a náš odjezd neurčitý dosud. Uprímně řečeno, já ani dosud nemohu pochopiti, že by pro nás byla cesta na východ (přes Vladivostok a mořem buď přes Ameriku nebo kolem Indie) nejvýhodnější. Nejkratší cestou je pro nás cesta na západ, která ovšem znamená nové boje se sovětskou armádou, tentokrát už rozhodně. Při dnešní situaci nebylo by to, zdá se mi, ani tak namáhavé a nevyžadovalo by to tolik obětí. Cesta na východ znamená pro nás skoro útěk před něčím nedodělaným. A cestou na západ zachránili bychom celé Rusko a zavázali si jej k věčné vděčnosti; počítati však s touto cestou dnes, není možno, poněvadž naše vnitřní poměry ji dosud vylučují. Řešení závisí ještě od mnohých okolností. – Dnes téměř jedinou nadějí vítězství nad bolševismem je armáda gen. Denikina, s nezadržitelným úspěchem postupující od jihu Ruska k Moskvě. Sibiřská armáda, načavší z jara mnohoslibný nástup a proniknuvší svými předvoji skoro až k Volze, přinucena byla k ústupu až za Ural a dnes je ohrožen Omsk. Jsem si jist, že jediná naše divize takovým vystoupením jako loni rozhodla by situaci na sibiřské frontě. Však – „vlast nežádá obětí“. –

Tak. Snad podal jsem Ti dost obšírnou informaci. Možná, že Ti mnohé nebude dost jasno, poněvadž je možno, že věci, které se mi zdají samozřejmými, budou Ti snad neznámými. Pak promiň, vysvětlím dodatečně ústně, poněvadž přece jen se jednou sejdu s Vámi všemi. – Psal jsem tento dopis hezky dlouho, jak vidíš z poznamenaných dat. Totiž, dohromady vzato, je to jen několik večerů. Ale takových svobodných večerů je málo, a jindy nebývá ani dost málo chuti psáti. Napsal jsem dopis matiče a témuž poslovi (kap. Kulič) chtěl jsem dáti dopis pro Tebe.

Podívíš se snad, že mám málo svobodných večerů; zaměstnávám se totiž tak, že domů přijdu obvyčejně pozdě večer. Sám na sebe mám někdy dopal, že se nemohu utrhnouti dřív. Zatím co se jiní baví a honí za dobrodružstvím, já pracuji. Za celou tu dobu, co jsem z domova, nevím, co je to svátek nebo neděle (v zajetí byl den jako den, jen Vánoce a Velikonoce jsme slavili) a čas letí, že nemám ani kdy pozorovati jak. Ačkoli jsem měl švandu rád, byl jsem vždy snad až příliš seriózní a teď tím více. Stal se ze mne samotář a – bojím se – snad „bručoun“. (Bydlím teď sám, v hotelu Modernu, na hlavní ulici irkutské, asi 300 kroků od štábu). Bydlím zde nedávno, asi 14 dní, od té doby, co jsem nastoupil nový úřad generála ubytovatele, tj. nejvyšší úřad po náčelníku štábu v našem štábu. Zastávám úřad ovšem dočasně, do příjezdu nového definitivního nástupce, ale fakt, že takový úřad byl mi, třeba jen dočasně, svěřen, nasvědčuje tomu, že jsem se dovedl dopracovati hodně vysoko. Já – který jsem o vojenské kariéře nikdy nesnil! A snad není daleko doba, kdy moje 4 stříbrné kapitánské pásky zaměněny budou jedním zlatým páskem majora. Možná, že bude to už skutečností, až budeš tento dopis čísti. – Mnoho se dá dokázati, jen chce-li člověk! (V úřadu gen. ubytovatele sbíhají se všechny zprávy operativní i výzvědné (o nepříteli), na základě kterých vypracovává se válečný plán; s tím sloučena je služba spojení (telegraf, telefon, automobily), aviatika, tajná výzvědná služba aj. celkem 14 různých oddělení a kanceláří.

A dnes jsem už rozhodnut: podal jsem přihlášku k činné službě ve vlasti. Letos počátkem roku (jak jsem o tom už psal) byl jsem poslán do akademie gen. štábu, ale nemohl jsem odejít ze svého úřadu, poněvadž nebylo náhrady. Počátkem příštího roku bude otevřen starší (kurz) ročník této akademie a já – ještě s pluk. Klecandou, prvním ubytovatelem našeho štábu, který před 14 dny odešel, a kap. Zahálkou, kteří z téhož důvodu j. já nemohli letos do mladšího ročníku – se zvláštním dovolením vrchního velitele sibiřských vojsk gen. Dittrichse, budeme posláni do vyššího ročníku.

Nevím, nakolik se mi to podaří, ale mám pevný úmysl čestně obstáti. Práce bude úžasně mnoho, ale doufám, že vydržím. To, co jiní dělají za 2 ročníky, budeme museti my tři udělati najednou. Místo akademie počátkem letošního roku mořil jsme se s tím, abych dal do pořádku kus našeho štábu a teď mne čeká dvojnásobná dřina. Nevydělávám na tom nic víc, než to, že jestli dobře dopadnu, budu hotovým důstojníkem gen. štábu. Na to už teď si vezmu dovolenou asi 2 měsíce a budu se pilně připravovati. Budu museti ovšem po celou dovolenou – pokud bude třeba – do štábu docházeti, aby práce nevázla. Doufám však, že ani toho dlouhou potřeba nebude. – To jsou podrobnosti, jež Vás však budou jistě málo zajímati. To jen tak – jak se mi péro rozběhlo.

Chtěl bych se ještě zmíniti o tom, co se nás tu dost nepříjemně dotýká a co nás skoro bolí. (O politice doma psáti nebudu. Vzdálenost je příliš veliká a zprávy k nám docházejí opožděně a potom – udělati si obrázek o domácím politickém životě – je třeba soustavně se informovati v časopisech, a na to není kdy. Jen jedno mohu konstatovati: že úroveň našich domácích časopisů je úžasně nízká).

Jakousi přímo obavu o náš vnitřní život budí mnohé články a zprávy v domácích novinách. Zdá se mi, že Macharovy „Časové kapitoly“ docela věrně zachycují momenty toho života. A jeho závěr kapitoly XII. nutí vážně se zamysli. Jen – přemýšlí-li o tom také někdo ve vlasti?

Slyšel jsem vyprávěti jednoho z přátel, který četl nějaký domácí list legionářů, že tam byla uvedena řeč gen. (nemylím-li se) Schoela, v níž ukazuje, že ne „legionáři“ mají hlavní zásluhu o osvobození, nýbrž také ti, kdož do poslední chvíle byli na rakouské frontě a dali možnost doma pracovníkům národním rozvíjeti činnost. Děkujeme! (Poznamenávám: zprávy přicházejí pozdě k nám a souvislost jednotlivých událostí těžko je vyhledávati a srovnávati.)

Nebo s údivem četli jsme zprávu – myslím brněnských „Dělnických listů“ – o 128 českých komunistech padlých v Penze. Úžas! Cožpak je tak málo lidí se zdravým rozumem doma? Kdo tehdy nešel s námi, byl proti nám! A tihle měli odvahu zbrání provádět zákeřný úmysl: zničit naději vlasti. – Vůbec zdá se mi, že doma máte o nás podivné informace. Někdy na jaře, s první poštou dostal jeden známý dopis od svého děvčete, v němž mu vytýká, že neměl tolik odvahy a mužnosti, projít frontu a celým sovětským Ruskem, aby se dostal domů, jako celá řada jich už doma je. A zatím nebylo to žádné hrdinství, poněvadž většina těch, kteří se doma tolik naparují, jsou naši zběhové ještě třeba až z Ukrajiny. Přirozeně, že odpověď nepsal a dnes je snad už ženat zde.

Vidíš, náš hoch si myslí, sní o tom, že bude doma miláčkem všech a že jeho strádání dlouholeté dojde uznání. A následkem častého napínání nervů do krajnosti je velmi citlivý k takovému povrchnímu nazírání na jeho práci. Tak zejména nepříjemně působil fakt, že knihy, přivezené poselstvím z vlasti, byly jen tak ledabyle sebrány; bylo sice upozorněno na to, že celé poselství bylo vypraveno narychlo, a samo že se nezabývalo uspořádáním zásilky knih, ale to přirozeně neuspokojuje. Náš voják v široširé stepi neb hustém pralese, na malých stanicích, kde drží službu, a vůbec všude, je duševně hladov. Jsou v každém pluku osvětové kroužky, které odpomáhají nudě pořádáním zábav, přednášek; v každém pluku je knihovna, ale ta ovšem není nevyčerpatelná. A velice nemile působí objev, že u mnohých přivezených knih schází některý díl. Považuje se to za přehlížení a jakési podceňování důležitosti takové zásilky.

Dopisnice ruských legií

Povídá se také o našem vojáku, že je zhyčkan. Snad ano – svými vlastními sny, které jeden po druhém vidí rozplývat se v mlhách. Materiálně se naše vojsko nemá špatně. Ruská armáda na Sibiři není tak krmena ani ošacena, ani jako naše vyzbrojena. Ale – žádná armáda na světě nebyla tak dlouho odloučena od domova, a za takových poměrů. A jsme přece jen – lidé!

Nu, teď už snad bude přece dost toho, co jsem napsal. Je 4. listopadu, „slavím“ už šestý svůj svátek mimo domov. Za pár dní mám narozeniny – už 28.! Už si ani netroufám psát, že ty příští budu slaviti doma, jako jsem jiná léta psával. Abych „nehoupal“.

A za chvíli budou Vánoce – ale nač o tom psát! Jen, prosím Vás, hleďte, abyste všichni byli pohromadě ve zdraví na ty Vánoce, na které budu já doma! To je mé nejsvětější přání, které posílám k letošnímu Novému roku, k němuž pravděpo-

dobně dojde tento dopis.

Jak nádherné byly by tu Vánoce, kdyby tu člověk byl doma! Takovou zářivou zimu možno viděti jen v Rusku a zejména na Sibiři. Zde není možno, aby jako u nás to dosti často je, byly Vánoce blátivé. Všude vysoký běloučkový sníh a mrazík 40°. Při 10–15°, není-li silný vítr, ani se nikomu nezdá, že je zvláštní mráz. A doma to už bývala řídkost – taková zima. Zimních sportů by tu bylo možno užít až do omrzení, poněvadž, jak jednou zima začne, trvá 5–6 měsíců a neví, kdy má přestat. Krajina jako stvořena pro sánkaře a lyžaře nebo pro lovce vlků a medvědů. Bohužel, nejsou poměry k tomu a není na to ani kdy. Kdo má čas, mohl podniknouti pěkných pár lovů. Zvěře je tu všude dost (zajíc, srnci, sibiřští jeleni, tetřivci, jeřábci, říční orlové aj.); např. Tvůj známý Dr. Taufer (od 54. pluku), takto velký „nimrod před Hospodinem“, který je zde u divizního soudu, zúčastnil se několika výprav. Někde na Urale ještě v prošlé zimě „položil“ vlka a byl na několika výpravách na medvědy, kteří tady v sibiř. pralese („tajga“) jsou docela blízko železnice, i na trať se přicházejí podívat. Dnes skoro každý snad náš pluk má 2–3 medvědy. Dokud jsou malí, je s nimi náramná švanda, jsou strašně zábavní. Ale za rok urostou, že jsou jako malá kráva. Loni např. byli podél trati takové medvídkové k dostání za 40 rublů jeden. A v horách kolem Bajkalu je jich více než dosti.

Na Bajkalské jezero byl jsem se také podívat. „Posvátný Bajkal“ (svjaščený B.), jak se říká starorusky. Bylo to v pravém podzimu – v polovici září – a byl nádherný slunečný den. Zvláštní shodou okolností mohl jsem se osvobodit na celý den a použil služební cesty jednoho přítele automobilem. Celá cesta po břehu Angary (vytéká z jezera), jejíž voda je celý rok ledově studená, čistá jako křišťál, rychlá jako vítr a hluboká tak, že velké říční parníky přímo z jezera mohou se po ní plaviti. Bajkal je celé malé moře; pohled velkolepý. Železnice jde po samém břehu jižního cípu Bajkalu, zařezávajíc se do skal hlubokými průkopy, provrtává ho celé 39 tunely a překlenuje hluboké průrvy asi 20 galeriemi. Je tu viděti i divokou přírodu i důmysl lidské techniky.

Když jsem po prvé po pontonovém mostě přejezděl na automobilu Angaru v Irkutsku, vzpomněl jsem si, jak kdysi Verneův „Carův kurýr“ (Michajl Strogov) na břehu této Angary v Irkutsku čekal na převoz. A poměry zde jsou skoro dosud takové. Pontonový dřevěný most ohromné frekvenci nestačí; spojuje nádraží a část města – vlastně předměstí (na levém břehu) – s vlastním městem (na pravém břehu). Když jede parník, pontonový most se otevírá a pasáž je třeba 1/2 dne zastavena. Spojení obou břehů obstarávají kromě mostu 2 parníky pro osobní dopravu. Když Angara začne zamrzati (okolo Nového roku, pro rychlý proud ani vysoké mrazy na ni dříve nestačí), most se rozebere a do úplného zámrazu, třeba 1–2 týdny jsou oba břehy izolovány. Teprve po dokonalém zamrznutí se spojení obnovuje po ledě. A na jaře, když led začne pukati, se zastavení dopravy opakuje. – To je malá ilustrace ruských poměrů.

Tak teď už doopravdy dosti. Končím přáním všeho nejlepšího v Novém roce. Žijte v naději na brzké a šťastné shledání – a roky budou utíkat jako voda. – Já aspoň v té naději čerpám ohromnou sílu vůle – vydržeti!

Líbám a tisknu Vás v duchu všechny.

Váš Karel

Přehled dat prvního československého odboje

28. červen 1914

Sarajevský atentát – nástupce habsburkého trůnu František Ferdinand d' Este s chotí zabit v Sarajevu.

28. červenec 1914

Rakousko-Uhersko vyhlásilo válku Srbsku.

12. srpen 1914

Ustanovení České družiny v Kyjevě.

12. říjen 1914

Odevzdání prvního praporu čs. dobrovolnické setnině francouzských legií v Bayonnu.

9. květen 1915

Boj francouzské legie (rota Nazdar) pod Arrasem (u Targette, Neuville St. Vaast a Carency).

16. červen 1915

Druhý boj francouzské legie pod Arrasem u Souchez.

25. září 1915–2. říjen 1915

Boje francouzské legie v Champagni, hlavní útok u St. Hilaire a Suippes.

15. leden 1916

Česká družina v Rusku přejmenována na čs. střelecký pluk.

1. únor 1916

Slavná rozvědka prap. Jana Syrového na rusko-německé frontě u Haluzí na jih od Pripeti.

19. květen 1916

Vznik čs. střelecké brigády na Rusi.

4.–10. červenec 1916

Boj francouzských legií na Sommě u Amiens v Pikardii (hlavní boj 5. července 1916 v Belloy en Santerre).

13. září 1916

Boj čs. dobrovolníků v srbské divizi (ruské) u Terskendu, severně Dobriče v Dobruži.

19. září 1916

Skončeny velké boje čs. dobrovolníků v srbské divizi (ruské) u Mamut-Kujusu a Kokardže, jhozáp. Medžidije v Dobruži.

27. září 1916

V Anglii povoleno utvořit samostatný Slovanský pluk s českou setninou.

1. říjen 1916

Boj čs. dobrovolníků v srbské divizi (ruské) u Amzače, jihozápad. Constancy v Dobruži.

30. říjen 1916

Přijat první čs. dobrovolník do bojujícího anglického pluku „Royal Welsh Fusiliers“.

17. leden 1917

Ustavující schůze čs. dobrovolnického sboru v Itálii v Santa Maria Capua Vetere u Neapole.

12. březen 1917

Vypukla revoluce v Petrohradě.

27. březen 1917

Slavná rozvědka prap. R. Medka u Břežan ve východním Haliči.

17.–18. duben 1917

Boj francouzských legií u Auberive v Champagni.

29. duben 1917

Definitivní propuštění čs. dobrovolníků ze srbského vojska na Rusi.

2. červenec 1917

Vítězství čs. brigády ruských legií u Zborova ve východním Haliči.

Použity mapky z knihy Českoslovenští legionáři – rodáci a občané okresu Pelhřimov

Území rusko-rakouské fronty v Haliči.

Kde není uvedeno jinak, použity mapky z knihy Fr. Šteidlera Československé hnutí na Rusi.

19. červenec 1917

Příjezd první skupiny čs. vojáků z Ruska do La Rochelle ve Francii.

20. červenec 1917

Boj ruských legií s Němci u Volosovky na zborovsko-tarnopolské frontě.

24. červenec 1917

Boj ruských legií s Němci u Velkých Hájů na tarnopolské frontě.

8. srpen 1917

Výzva Národní rady v Paříži čs. zajatcům ve Francii a Itálii ke vstupu do legií.

19. srpen 1917

Bitva u Forges, boj francouzských legií u Verdunu.

18. září 1917

Italští legionáři v boji u Corzana.

19. září 1917

Vznik první čs. střelecké divize Husitské ruských legií.

20. září 1917

Boj francouzských legií u Meusy.

26. září 1917

Řeč dr. Beneše k Čs. dobrovolnickému sboru v Padule o vytvoření čs. vojska v Itálii.

9. říjen 1917

Zřízení čs. armádního sboru na Rusi.

9. listopad 1917

Bolševický převrat v Petrohradě.

10. listopad 1917

2. čs. stř. pluk odjel z Nové Čartoryje na obranu Kyjeva.

7. leden 1918

Všeobecné nařízení o zřízení samostatné čs. armády ve Francii (Clemenceau – Beneš).

8. leden 1918

Wilsonovo prohlášení americkému kongresu o 14 mírových podmínkách (přetvoření Rakousko-Uherska na základě národní autonomie).

27. leden 1918

Příjezd nového velkého transportu čs. vojáků z Ameriky do Francie.

7. únor 1918

Francouzská vláda a Čs. národní rada v Paříži podepsaly „Statuty o organizaci čsl. armády ve Francii“. Čs. vojsko na Rusi prohlášeno částí čs. autonomní armády ve Francii.

25. únor 1918

Srážka 1. pluku ruských legií s předvojem německé armády u Korostyševa na Ukrajině.

1. březen 1918

Pluky 1. divize ruských legií na odchodu z Ukrajiny prošly Kyjevem.

2. březen 1918

Boj 2. stř. pluku ruských legií s Němci na mostě přes Dněpr u Kyjeva.

3. březen 1918

Podepsán brestlitevský mír mezi Německem a sovětskou vládou
Odjezd 1. pracovního praporu italských legií z Paduly na frontu.

8.–13. březen 1918

Boje ruských legií s Němci u Bachmače na Ukrajině.

16. březen 1918

První dobrovolné odzbrojování ruských legií při odjezdu z Ukrajiny v Kursku.

26. březen 1918

Smlouva Odbočky ČSNR v Penze se sovětskou vládou o průjezdu esalonů ruských legií na východ do Vladivostoku.

Rozkaz srbského velitelství, kterým se propouštějí čs. dobrovolníci ze srbské armády na soluňské frontě do Francie.

29. březen 1918

Odjezd prvních vojenských formací italských legií (výzvědné hlídky) na frontu.

březen 1918

Vylodění nového transportu čs. vojáků z Ruska ve Francii (kap. Gibiš).

13. duben 1918

Velitelé částí 1. divize ruských legií v Kirsanově proti odevzdání zbraní bolševikům při odjezdu z Ruska.

21. duben 1918

První smlouva mezi italskou vládou a Čs. národní radou o zřízení čs. vojska v Itálii (Orlando – Štefánik).

26. duben 1918

Boj francouzských legií u Cachy a Bois d'Hangard u Amiens v Picardii.

28. duben 1918

Příjezd transportů čs. vojáků ze srbského vojska od Soluně do Francie.

14. květen 1918

Incident mezi ruskými legionáři a bolševiky v Čeljabinsku.

Bojiště v Dobrudži.

17. květen 1918

Demonstrace ruských legionářů proti bolševikům v Čeljabinsku.

18. květen 1918

Osvobození uvězněných čs. legionářů v Čeljabinsku.

20. květen 1918

Na předporadách 1. vojenského sjezdu ruských legií v Čeljabinsku zvolen Prozatímní výkonný výbor.

24. květen 1918

Slavnostní odevzdání praporu italským legiím v Římě.

Politické projevy ministerského předsedy Orlanda, římského starosty Colony, amerického vyslance Nelsona Page a M. Štefánika.

25. květen 1918

Přepadení ešelonu 6. pluku u Marjanovky. Obsazení Marijinska.

První den vystoupení ruských legií proti bolševikům.

26. květen 1918

Přepadení ešelonu II. čs. dělostřelecké brigády v Irkutsku. Obsazení Novonikolajevska. Obsazení Barabinska.

Bojiště u Zborova.

27. květen 1918

Napadení ešelonu štábu 1. pluku v Zlatoustě.
Obsazení Čeljabinska.
Počátek vystoupení penzenské skupiny ve Rtiščevě.

28. květen 1918

Vystoupení proti bolševikům v Nižněudinsku.

29. květen 1918

Čs. vojsko dobylo Penzu.
Obsazení Miass.
Vystoupení v Kansku Jenisejském.

31. květen 1918

Obsazena Tajga a Tomsk.
Dobyt Petropavlovsk na západní Sibiři.

1. červen 1918

Spojení skupiny kapitána Gajdy se skupinou kapitána Kadlece u Marijinska na střední Sibiři.

2. červen 1918

Obsazení Kurgan v západní Sibiři ruskými legiemi.

4. červen 1918

Boj penzenské skupiny ruských legií u Lipjag ve východním Rusku.
Srážka východooské skupiny ruských legií u Karganu v západní Sibiři.
Úmluva marijinská o dočasném příměří ruských legií se sibiřskými bolševiky na trati východně od Marijinska (tomská gubernie).

5. červen 1918

Boj ruských legií u Bezenčuku na samarské frontě v Povolží.

Obsazení Kolčuginských dolů (tomská gubernie).

Boj ruských legií u Čerepanova na barnaulské frontě v západní Sibiři.

7. červen 1918

Ústup bolševiků z Omska.
Zemřel velitel 4. pl. ruských legií por. Gajer.

8. červen 1918

Dobytí Samary v Povolží ruskými legiemi.
Obsazení Barabinsk Kainsk (po druhé) v západní Sibiři ruskými legiemi.

9. květen 1918

Spojení Gajdovy skupiny se skupinou por. Syrového u stanice Tatarské.

10. červen 1918

Ruské legie obsadily stanici Kyštym v čeljabinském rajonu.
Boj ruských legií u Usť Talmeňky na barnaulské frontě.

11. červen 1918

Na samarské frontě obsazena ruskými legiemi stanice Kiněl, severozápadně od Omska stanice Išim a na barnaulské frontě stanice Povalicha.

15. červen 1918

Obsazení Stavropol a Barnaul.

16. červen 1918

Boj u stanice Klukvenné a u Marijinska.

17. červen 1918

Padl Jan Čapek, nadporučík in memoriam, spoluzakladatel Čs. dobrovolnického sboru v Itálii.

Mapka z knihy M. Pleského 4. pluk Prokopa Velikého

27. červen 1918

Boj ruských legií u vesnice Krutaja Rječka na tumenské frontě.

28. červen 1918

Ruské legie obsadily stanici Tulun.

29. červen 1918

Vladivostok zabrán ruskými legiemi. První čs. loďstvo.

30. červen 1918

Řeč prezidenta Poincaré při slavnosti odevzdání praporu 21. pluku francouzských legií v Darney ve Vogesách. Boj italských legií u Col Rosso, Col di Echele a Monte di Val Bella v Itálii. Šadrinsk v západní Sibiři obsazen ruskými legiemi.

1. červenec 1918

Ruské legie obsadily stanici Zima.

3. červenec 1918

Výpravou ze stanice Tulun obsadily legionářské jednotky Nikolajevský Závod. Boj ruských legií o Udrjak u Čišem.

4. červenec 1918

Ruské legie obsadily Ufu. Boj u stanice Vagaj na tumenském směru.

5. červenec 1918

Obsazena stanice Polovina. Na usurijské frontě dobyly ruské legie Nikolsk-Ussurijsk.

6. červenec 1918

Došlo ke spojení samarské a čeljabinské skupiny u stanice Miňjar. Boj u řeky Bělé před Irkutskem.

7. červenec 1918

Ruské legie vedly boj u Bugulmy na samarské frontě. Obsazena stanice Malta na severozápadě Irkutska.

9. červenec 1918

Boj o ves Krivskoje na šadrinské frontě.

10. červenec 1918

Ruské legie podruhé obsadily Syzraň, obsazen Jalutorovsk na tumenské frontě.

11. červenec 1918

Obsazen Irkutsk. Vedeny boje u Dalmatova na šadrinské frontě.

12. červenec 1918

Ruské legie obsadily Bugulmu.

14. červenec 1918

Boje u Kultuku na jižním cípu Bajkalského jezera.

15. červenec 1918

Ruské legie obsadily podruhé Kuzněck na syzraňské frontě.

16. červenec 1918

Boj u vsi Goloviny na tumenské frontě. Boj u Jevgěněvky na usurijské frontě.

17. červenec 1918

Obsazen Stěrlitamak jižně od Ufy.

18. červenec 1918

Rozkaz vrchního velitele o zřízení čs. dělostřeleckého divizionu a parkového divizionu. Skončen dvoudenní boj ruských legií u Bogadinské na tumenské frontě v západní Sibiři.

19. červenec 1918

Dobyta stanice Kultuk.

20. červenec 1918

Obsazena Ťumeň, Sludanka na Bajkale a stanice Kuzino severozápadně od Jekatěrinburgu.

Území čsl. evakuace z Ukrajiny.

Přibližné měřítko: 1:5,000,000

21. červenec 1918

Obsazen přístav Majna na Volze.

22. červenec 1918

Simbirsk na Volze obsazen ruskými legiemi.

Odchod čs. setniny cizinecké legie ve Francii z fronty (vstup do čs. vojska francouzských legií).

23. červenec 1918

Zahájen I. sjezd čs. vojska ruských legií v Omsku (trval 23. 7. – 4. 8. 1918).

25. červenec 1918

Ruské legie dobyly Jekatěrinburg.

27. červenec 1918

Obsazen Kamyšlov na jekatěrinburské frontě a stanice Murino na bajkalské frontě.

28. červenec 1918

Obsazena stanice Bogdanoviči východně od Jekatěrinburgu.

Bojiště v Povolží a na Urále.

Měřítko: 125 verst v angli. palci.

Bojiště bajkalské.

Měřítko :

1 : 4200.000

29. červenec 1918

Obsazena stanice Kaul na ussurijské frontě na Dálném východě.

1. srpen 1918

Bitva u Kaulu, počátek defenzivy čs. částí na ussurijské frontě.

4. srpen 1918

Příchod Kalmykovců na ussurijskou frontu. Srážka s Chorvaty v Golenkách (západně Nikolsk-Ussurijska).

6. srpen 1918

Dobytí Kazaně ruskými legiemi.

7. srpen 1918

Skončen dvoudenní boj ruských legií u Murina na bajkalské frontě v Sibiři.

9. srpen 1918

Odražen útok bolševiků na Jekatěrinburg. Anglie uznala Čechoslováky za národ spojenecký, tři československá zahraniční vojska za jednotnou armádu spojeneckou, vedoucí pravidelnou válku, a Národní radu za představitele budoucí čs. vlády (Balfourova deklarace).

11. srpen 1918

Francouzské vojenské jednotky převzaly velení nad ussurijskou frontou.

15. srpen 1918

Ruské legie obsadily stanici Kedrovaja na bajkalské frontě.

16. srpen 1918

Boj ruských legií u Zeleného Dolu na kazaňské frontě. Obsazení vsí Tanchoje, Perejmně a Myšichy na bajkalské frontě.

17. srpen 1918

Obsazena stanice Mysovaja na bajkalské frontě. Desant u stanice Posolské. Zajetí a smrt pplk. Ušakova.

19. srpen 1918

Boj ruských legií u Antonovky na ussurijské frontě.

20. srpen 1918

Boj ruských legií u Berezovky. Obsazen Verchněudinsk. Boj o Nikolajevsk.

22. srpen 1918

Boj u vsi Osinovo na kazaňské frontě. Obsazena stanice Onochaj a Petrovskij závod východně Verchněudinska.

24. srpen 1918

Společný nástup Francouzů, Japonců a Čechoslováků u Krajevského rozjezdu na ussurijské frontě na Dálném východě.

25. srpen 1918

Pád sovětské vlády v Čitě. Obsazen přístav Klučiště u Kazaně.

28. srpen 1918

Boj u Suché Řeky na kazaňské frontě. Plk. Syrový povýšen na generálmajora a jmenován velitelem čs. armádního sboru.

31. srpen 1918

Spojení vladivostocké a východosibiřské skupiny čs. vojsk na stanici Olovjanně na řece Ononu v Zabajkalí.

1. září 1918

Boj u Gusichy na nikolajevské frontě v Povolží. Ustřkajchta na čínské hranici v Zabajkalí obsazena ruskými legiemi. Generál Syrový vrchním velitelem všech ozbrojených sil na osvobozeném území Ruska.

Bojiště skupiny vladivostocké.

Měřitko 40 v v palci

- 2. září 1918**
Ruské legie obsadily Trojicko-Savsko jižně od Verchně-udinska.
- 8. září 1918**
Zřízena poľní pošta čs. vojska na Sibíři.
- 10. září 1918**
Ruské legie opustily Kazaň.
- 12. září 1918**
Opuštěn Simbirsk na Volze.
- 13. září 1918**
Opuštěn Volsk.
- 15. září 1918**
Zřízeno čs. dopravní oddělení na Sibíři.
- 17. září 1918**
Boj ruských legií u Čerdaklů na simbirské frontě.
- 21. září 1918**
Boj 6. čs. divize italských legií na Doss' Alto (úsek Riva). Ruské legie u Čarkadel.
- 22. září 1918**
Boj ruských legií u Nižní Časovně na simbirské frontě.
- 23. září 1918**
Obsazena stanice Šumkovo na kungurské frontě.
- 24. září 1918**
Boj italských legií (2. a 3. výzvědná rota) na Cima Tre Pezzi u Asiaga.
- 27. září 1918**
Boje ruských legií u Nikolajevska.
- 1. říjen 1918**
Boj ruských legií u Androsovky na nikolajevské frontě v Povolží. Část vladivostocké skupiny přijela do Jekatěrinburgu.
- 2. říjen 1918**
Boj ruských legií u Pokrovskoje na nikolajevské frontě v Povolží. Obsazena stanice Šamara na kungurské frontě u Permu.
Deklarace italské vlády (Orlando) o uznání Čs. národní rady
- 4. říjen 1918**
Poslední výprava čs. vojáků z Ameriky se vylodila ve Francii.
Ruské legie opustily Syzraň a předmostí Volhy. Dobyť Nižní Tagil na Urale a obsazena ves Ust-Krjuki na kungurské frontě.
- 5. říjen 1918**
Opuštěn ruskými legiemi Stavropol a Melekes na povolžské frontě.
- 7. říjen 1918**
Deklarace zatímní všeruské vlády (direktoria) uznala Čs. národní radu zákonnou vládou čs. státu.
- 8. říjen 1918**
Samara na Volze opuštěna ruskými legiemi.
- říjen 1918**
Generál Gajda převzal velení severouralské (jekatěrinburské) fronty na Rusi.
- 14. říjen 1918**
Dohodové státy uvědoměny dr. Benešem o ustavení čs. vlády v Paříži rozhodnutím z 26. 9. 1918.
- 16. říjen 1918**
Mobelskij zavod na kungurské frontě u Permi obsazen ruskými legiemi.
- říjen 1918**
Stanice Kordon na kungurské frontě u Permi obsazena ruskými legiemi.
- 18. říjen 1918**
Zatímní čs. vláda v Paříži prohlásila čs. samostatnost (Masarykova washingtonská deklarace).
- 18.–30. říjen 1918**
Boj francouzských legií (21., 22. stř. pl.) u la Fournele a u Clairefontaine (u Vouziérs). Dobyť Terron.
- 21.–27. říjen 1918**
Hlavní boj francouzských legií (22. stř. pl.) u Vouziérs a Chestres.
- 23. říjen 1918**
Boje ruských legií u Buguruslanu a Pochvastiněva.
- 25. říjen 1918**
Dobrovolná smrt velitele I. divize ruských legií plk. Švece na stanici Aksakovo na belebejské frontě u Ufy. Boje u Tatarské Birmy a Lebeděvky.
- 27. říjen 1918**
Boj čs. brigády francouzských legií jižně Croix de la Champonnière.
- 28. říjen 1918**
Nota Andrásyova Wilsonovi o kapitulaci Rakousko-Uherska.
Převrat v Praze. První den čs. samostatnosti.
- 14. listopad 1918**
Boj ruských legií u Kupčeněva.
- 18. listopad 1918**
Omský převrat a ustavení Kolčakovy vlády.
- 20. listopad 1918**
Ruské legie znovu obsadily Molebskij zavod na kungurské frontě.
- 28. listopad 1918**
Ruské legie opustily Belebej.
- 3. prosinec 1918**
Ruské legie obsadily Kušvu na kungurské frontě.
- 7. prosinec 1918**
Čs. a ruské jednotky obsadily Bisertský závod na permské frontě.
- 13. prosinec 1918**
Ruské legie obsadily stanici Kordon na kungurské frontě.
- 18. prosinec 1918**
Ruské legie obsadily stanici Šumkovo na kungurské frontě.
- 19. prosinec 1918**
Ruské legie vyklidily Bijsk severně od Ufy.
- 21. prosinec 1918**
Čs. legie a ruské jednotky obsadily Kungur.
- 24. prosinec 1918**
Ruské legie obsadily vesnice Melnikovo, Polevaje, Šadějka a Žilina na permské frontě.
- 26. prosinec 1918**
Generálmajor R. Gajda jmenován velitelem sibiřské armády
- 4. leden 1919**
Skončeno transportování čs. legionářů z Itálie do vlasti.
- 7. leden 1919**
Čs. armádní sbor ruských legií přejmenován na Československé vojsko na Rusi.
- 19. leden 1919**
Zahájen mírový kongres ve Versailles.
- 15. leden 1919**
Zahájena evakuace ruských legií z uralské fronty na sibiřskou magistrálu.

Měřítko:
250 verst v angl. palci

- 1. únor 1919**
Rozkaz o reorganizaci bývalého armádního sboru ruských legií na „Československé vojsko na Rusi“ o třech divizích.
- 10. únor 1919**
Zastaven nábor dobrovolců do čs. vojska na Rusi (legií) s platností od 1. 1. 1919.
- 12. únor 1919**
Dekretem Štefánikovým jmenován francouzský generál M. Janin nejvyšším velitelem ruských legií.
- 21. únor 1919**
Boj ruských legií u Tjumeně.
- 5. březen 1919**
Boj ruských legií u Miassu.
- 8. květen 1919**
Přepadení esalonů ruských legií bolševickými partyzány na stanici Tajšetě v Sibiři.
- 15. květen 1919**
Zahájena výprava ruských legií proti manské skupině bolševických partyzánů v Sibiři.
- 3. srpen 1919**
Zřízení Evakuační úřad Čs. vojska na Rusi.
- 13. září 1919**
V St. Germain en Laye podepsána mírová smlouva mezi mocnostmi spojeneckými a přidruženými a Rakouskem.
- 27. říjen 1919**
Boj ruských legií u Popoviči.
- 28. září 1919**
Rozkaz štábu ruských legií o evakuaci ze sibiřské magistrály.
- 9. listopad 1919**
Boj ruských legií u Abdulina.
- 9. leden 1920**
Boj ruských legií s „divokou divizí“ atamana Semenova na pěti stanicích bajkalské dráhy v Sibiři.
- 12. leden 1920**
Verchněudinsk v Zabajkalí obsazen ruskými legiemi. Příměří se Semenovem prostřednictvím Japonska.
- leden 1920**
Diktátor Sibiře admirál Kolčak a ministerský předseda Pepeljajev vydání čs. vojskem irkutské vládě „Politického středu“ na soud, popravení 7. února 1920.
- 29. leden 1920**
Boj odjíždějících ruských legií s bolševiky u Nižněudinska v Sibiři.

leden 1920

Boj ruských legií s bolševiky u Zimy v Sibiři.

2. únor 1920

Legionáři 1. stř. pluku uvítání v Praze.

7. únor 1920

Definitivní smlouva ruských legií o příměří s bolševiky a o svobodném odjezdu ze Sibíře v Kujtunu (východní Sibíř).

1. březen 1920

Ruské legie na odchodu ze Sibíře opustily Irkutsk.

duben 1920

Poslední ešalon ruských legií na cestě ze Sibíře opustil Zabajkalí

13. duben 1920

Konflikt čs.-japonský v Chajlaru v Mandžusku o čs. obrněný vlak „Orlík“.

listopad 1920

poslední transport ruských legionářů z Vladivostoku do vlasti.

Meritko:
 250 verst v angl. palci
 250 200 150 100 50 0 250 500 verst

Sestavil Jiří Lapáček

Organizace legionářských vojsk v I. světové válce

Rusko

15. 8. 1914 – vydán rozkaz Kyjevského vojenského okruhu, na jehož základě se začala formovat Česká družina (1000 mužů) –1916

15. 1. 1916 Československý střelecký pluk
 19. 5. 1916 Československá střelecká brigáda:
 1. střelecký pluk Mistra Jana Husa
 2. střelecký pluk Jiřího z Poděbrad
 3. střelecký pluk Jana Žižky z Trocnova
 18. 9. 1917 První československá střelecká divize Husitská
 9. 10. 1917–1919 Československý armádní sbor v Rusku:
 První divize (1. – 4. stř. pluk)
 Druhá divize (5. – 8. stř. pluk + další útvary) – 26. 7. 1917
 1. 2. 1919–1920 Československé vojsko na Rusi:

První československá střelecká divize „Husitská“

18. 5. 1916 1. čs. střelecký pluk Mistra Jana Husa – Účastnil se bitvy u Zborova, ústupu od Tarnopolu, bitvy u Bachmače, bojů na povolžské frontě (Kazaň, Simbirsk, Inza, Nikolajevsk), od jara 1919 střežil magistrálu v úseku Krasnojarsk, Kansk, Irkutsk. Návrat do vlasti 1. 2. 1920. (Každý pluk byl složen ze štábu, 3 praporů po 4 pěších rotách, 3 kulometných rot–kulometný prapor, výzvědné roty, plukovního dělostřelectva, strážního oddílu, plukovní hudby, plukovního obozu (vozatajstvo), 1 plukovní a 3 praporek ošetřoven.)
 19. 4. 1917 2. čs. střelecký pluk Jiřího z Poděbrad – (místo formování Sluck). Účastnil se bitvy u Zborova, ústupu od Tarnopolu, svedl bitvu o Volosovku, Kyjev. Na magistrále bojoval o Marjanovku, Šadrinsk, Kazaň, Čeljabinsk, Zlatoust, Trojick a Nižnyj Tagil. Návrat do vlasti 14. 3. 1920.
 15. 3. 1917 3. čs. střelecký pluk Jana Žižky z Trocnova – (místo formování Treskyňa). Účastnil se bitvy u Zborova, ústupu od Tarnopolu, dobyl Čeljabinsk, Trojick, Zlatoust a Jekatěrinburg, bojoval na uralské frontě (Kungur, Nižnyj Tagil). Od jara 1919 ochraňoval sibiřskou magistrálu v oblasti Irkutsk. Návrat do vlasti 22. 4. 1920.
 18. 9. 1917 4. čs. střelecký pluk Prokopa Velikého – (místo formování Polonnoje). Návrat do vlasti 15. 6. 1920.
 29. 7. 1917 1. pluk lehkého dělostřelectva J. Žižky. Návrat do vlasti 23. 4. 1920.
 24. 10. 1918 1. divizión těžkého dělostřelectva. Návrat do vlasti 15. 6. 1920.
 1. 7. 1918 1. čs. dělostřelecký muniční divizión. Návrat do vlasti 15. 6. 1920.
 1. 11. 1917 1. samostatná technická rota. Návrat do vlasti 14. 8. 1920.

(Každá divize měla dále nemocnici, divizní lékárenský sklad, zvěrolékařskou divizní nemocnici, divizního intendanta, divizní soud a dům rekonvalescentů.)

Druhá československá střelecká divize

31. 7. 1917 5. čs. střelecký pluk T. G. Masaryka (Pražský) – (místo formování Borispol). Jako jeden z prvních dosáhl po odchodu z Ukrajiny Vladivostoku. Bojoval o Vladivostok, Nikolsk Ussurijský, Spassk, Kaul a Kungur. Od jara 1919 střežil úsek magistrály Barnaul–Tomsk. Návrat do vlasti 13. 6. 1920.
 6. 6. 1917 6. čs. střelecký pluk Hanácký – (místo formování Borispol). Účastnil se bojů u Bachmače, Marjanovky, Omska, Tatarské, Tjumeně, Kunguru, Jekatěrinburgu, Irkutsku a v bajkalských tunelech. Magistrálu střežil na úseku Ščaglovsk a Omska. Návrat do vlasti 20. 6. 1920.
 12. 6. 1917 7. čs. střelecký pluk Tatranský – (místo formování Berezaň). Bojoval u Bachmače, Mariinska, Novonikolajevska, Irkutsk, Kaulu, Čeljabinska, Tomsk, Krasnojarska a střežil úsek magistrály od Novonikolajevska k Tomsku. Návrat do vlasti 29. 7. 1920.
 13. 6. 1917 8. čs. střelecký pluk Slezský – (místo formování Borispol). Účastnil se bojů o Vladivostok, Nikolsk Ussurijský, Nižnyj Tagil, Kungur. Magistrálu střežil na úseku Mariinsk–Irkutsk. Návrat do vlasti 2. 8. 1920.
 7. 9. 1917 2. pluk lehkého dělostřelectva. Návrat do vlasti 20. 6. 1920.
 15. 9. 1918 2. divizión těžkého dělostřelectva. Návrat do vlasti 9. 7. 1920.
 1. 12. 1917 2. dělostřelecký muniční divizión. Návrat do vlasti 13. 7. 1920.
 21. 7. 1917 2. samostatná technická rota. Návrat do vlasti 2. 8. 1920.

Třetí československá střelecká divize 1. 2. 1919

5. 10. 1917 9. čs. střelecký pluk K. H. Borovského – (místo formování Samara). Bojoval na povolžské frontě (Simbirsk, Nikolajevsk, Volsk, Buguruslan). Magistrálu střežil v úseku Kungur–Šumicha–Kansk. Návrat do vlasti 2. 8. 1920.

13. 11. 1917 10. čs. střelecký pluk Jana Sladkého Koziny – (místo formování Samara). Bojoval na povolžské frontě u Simbirsk a Bugulmy, střežil magistrálu v úseku Ačinsk–Krasnojarsk–Kansk a ruský zlatý poklad v Irkutsku. Návrat do vlasti 10. 8. 1920.
15. 7. 1918 11. čs. střelecký pluk Františka Palackého – (místo formování Novonikolajevsk). Bojoval na povolžské frontě, magistrálu střežil v oblasti Ačinsk–Krasnojarsk. Návrat do vlasti 14. 9. 1920.
15. 7. 1918 12. čs. střelecký pluk generála M. R. Štefánika – (místo formování Tomsk). Konal strážní službu v Irkutsku, cvičil doplňky pro pluky na uralské frontě. Střežil úsek magistrály v oblasti Nižněudinska. Návrat do vlasti 14. 9. 1920.
3. 5. 1919 3. pluk lehkého dělostřelectva. Návrat do vlasti 2. 8. 1920.
19. 5. 1919 3. divizión těžkého dělostřelectva. Návrat do vlasti 2. 8. 1920.
26. 4. 1919 3. dělostřelecký muniční divizión. Návrat do vlasti 14. 8. 1920.
19. 6. 1918 3. samostatná technická rota. Návrat do vlasti 14. 8. 1920.
28. 12. 1917 1. čs. úderný prapor (vznikl v Jagotíně). Bojoval u Bachmače, chránil štáb čs. vojska a OČSNR při jejich cestě do Vladivostoku. Magistrálu střežil u Nižněudinska. Návrat do vlasti 23. 7. 1920.
1. 9. 1918 1. čs. jezdecká dělostřelecká baterie „Kulikovského“ (v Trojicku). Návrat do vlasti 23. 7. 1920.
1. 7. 1918 1. jízdní pluk „Jana Jiskry z Brandýsa“ (Čeljabinsk), jednotlivé eskadrony působily zejména jako průzkumné jednotky, bojoval u Jekatěrinburgu, Tagilu, Syzraně, Inzy, Kunguru a střežil Bijsk. Návrat do vlasti 2. 8. 1920.
4. 10. 1918 2. jízdní pluk Sibiřský (Tjumeň) sloužil jako průzkumná jednotka při ochraně magistrály (boje o Krasnojarsk, Kungur, Tjumeň). Návrat do vlasti 9. 7. 1920.
25. 12. 1917 samostatná telegrafní rota. Návrat do vlasti 10. 8. 1920.
15. 9. 1918 radiotelegrafní rota. Návrat do vlasti 10. 8. 1920.
20. 9. 1918 samostatná dopravní rota. Návrat do vlasti 14. 8. 1920.
4. 5. 1919 samostatná strojírenská rota. Návrat do vlasti 14. 8. 1920.
- obrněný vlak „Orlík“
obrněný vlak „Úderník“
další bojové a týlové útvary menšího rozsahu
1. záložní pluk (místo působení Omsk). Zabezpečoval vojenský výcvik, konal strážní službu.

FRANCIE

23. 8. 1914 – 9. 5. 1915, Rota Nazdar (vznik a zánik této setniny v sestavě 1. pochodového pluku cizinecké legie praporu C)
- 1917–1918, 1. čs. brigáda ve Francii:
7. 3. 1918 21. čs. střelecký pluk Maršála Foche (místo formování Cognac). Od července 1918 působil na frontě na klidných úsecích, posléze bojoval u Terronu. Návrat do vlasti 9. 1. 1919.
20. 5. 1918 22. čs. střelecký pluk Aragonský (místo formování Jarnac). Do října 1918 byl umístěn u frontového pásma, posléze bojoval u Vouziers. Návrat do vlasti 26. 1. 1919.
14. 6. 1918 23. čs. střelecký pluk (od roku 1922 Amerických Slovákov) – (místo formování Cognac). Vznikl ze slovenských vojáků 21. a 22. stř. pl., většinou dobrovolníků z USA. Návrat do vlasti 15. 1. 1919.
18. 1. 1919 24. čs. střelecký pluk (místo formování Cognac). Vznikl ze zbývajících čs. dobrovolníků ve Francii. Návrat do vlasti 19. 3. 1919.

SRBSKO

V 1. srbské divizi bojovalo 1365 Čechoslováků.

ITÁLIE

- 1917 v sestavě 1. italské armády byly roztroušené výzvědné roty Čechoslováků (1600 mužů)
- 1918 Čs. armádní sbor:
22. 4. 1918 31. čs. střelecký pluk (místo formování Perugia). Bojoval na Doss' Alto. Návrat do vlasti 23.–26. 12. 1918.
22. 4. 1918 32. čs. střelecký pluk (místo formování Assisi). Bojoval na Doss' Alto. Návrat do vlasti 25.–27. 12. 1918.
26. 4. 1918 33. čs. střelecký pluk (místo formování Foligno). Bojoval u Santa Dona di Piave a na Doss' Alto. Návrat do vlasti 18.–21. 12. 1918.
20. 4. 1918 34. čs. střelecký pluk (místo formování Spoleto). Bojoval na Doss' Alto. Návrat do vlasti 21.–23. 12. 1918.
16. 9. 1918 35. čs. střelecký pluk. Návrat do vlasti 27.–29. 12. 1918.
15. 9. 1918 39. čs. střelecký pluk „Výzvědný“ (z čs. výzvědných oddílů). Návrat do vlasti 17.–12. 12. 1918.
- prosinec 1918 7. čs. dělostřelecký pluk. Návrat do vlasti 30. 12. 1918.

týlové a záložní jednotky

1918–1919 domobranecké prapory (po uzavření příměří)

V armádě Spojených států amerických bojovalo 40 000 vojáků československého původu.
Čechoslováci v armádě Anglie – 1 102

Mapka okresu Přerov

Sestavili Petra Martinková a Jiří Lapáček

Seznam padlých, zemřelých a nezcizitých příslušníků legií z okresu Přerov

Celkem zemřelí 93

Rusko – 77

Francie – 8

Itálie – 8

Ruské legie

- BARTONÍK Antonín, 31. 3. 1877 Kokory, 7. 11. 1917 – 9. stř. pl. – voják – + 17. 12. 1918 9. stř. pl. – zdr. voják, R
- BÍBR František, 6. 4. 1883 Kojetín, 1. 10. 1918 – tech. r. – voják – + 2. 8. 1919, R
- DOHNAL Josef, 27. 7. 1889 Radkova Lhota, o. d. Želatovice, 16. 4. 1918 – 9. stř. pl. – voják – + 24. 6. 1918 – 11. stř. pl. – voják, u Nižněudinska, R
- DOSTÁL Ferdinand, 5. 11. 1893 Přerov, o. d. Řepčín, 9. 1. 1917 – zál. pr. – voják – + 20. 7. 1919 (Irkutsk) – 1. stř. pl., R
- DYTRYCH Karel, 20. 1. 1895 Rokytnice, 1. stř. pl. – + 2. 7. 1917 Zborov, R
- FRYDRYCH Josef, 18. 3. 1880 Hustopeče n. B., 8. 8. 1918 – str. r. OČSNR – voják, + 3. 3. 1919 – str. r. OČSNR – voják (zemřel na skvrnitý tyf, pohřben v Jekatěrinburku), R
- FRYDRYCH Bedřich, 5. 3. 1895 Mílotice n. B., 28. 12. 1916 – zál. pr. – voják – + 8. 6. 1918 – 1. stř. pl. – voják (padl v boji u Samary), R
- GAYER Jan, 19. 6. 1885 Přerov, 13. 6. 1916 1. stř. pl. voják – + 7. 6. 1918 – 4. stř. pl. – poručík (Lipjagy), R
- GLOSS František, 10. 1. 1880 Hranice, o. d. Lodž, 15. 9. 1918 – děl. sklady – voják – + 31. 1. 1919 (na následky zranění, pohřben v Čeljabinsku), R
- HÁJEK Julius, 2. 7. 1894 Přerov, o. d. Lipník n. B., 1. 9. 1917 – 8. stř. pl. – voják – + 12. 1. 1919 – 8. stř. pl. – desátník (padl v Sudinském, pohřben u Kunguru), R
- HAVLÍK František, 6. 10. 1892 Nahošovice, o. d. Přívoz, 7. 11. 1917 – 1. zál. – voják – 5. 7. 1918 – 9. stř. pl. – voják, nezvěstný, R
- HRADÍLEK Leonard, 19. 10. 1891 Velké Prosenice, 14. 1. 1918 – zál. pr. – voják – + 25. 6. 1918 – 3. stř. pl. – voják (při srážce s bolševiky v Čeljabinsku zraněn na hlavě a po 8 dnech zemřel, pohřben tamtéž), R
- HRADILÍK Antonín, 13. 6. 1893 Penčičky, o. d. Předmostí, 25. 7. 1918 – 11. stř. pl. – voják – 12. 11. 1918 – 11. stř. pl. (nezvěstný), R
- HRDINA František, 25. 3. 1892 Pohořelice, o. d. Přerov, 14. 1. 1917 – 2. stř. pl. – voják – + 30. 10. 1917 – 2. stř. pl. – poručík, R
- HÝBL Josef, 11. 3. 1896 Rakodavy, o. d. Tovačov, 23. 10. 1917 – zál. pl. – voják – + 27. 7. 1918 – 4. stř. pl. – voják, R
- JAMBOR Josef, 25. 3. 1895 Hustopeče n. B., 25. 11. 1917 – zál. pr., + 23. 10. 1919 – hudba pl. – voják (na zápal mozkových blan, pohřben v Irkutsku), R
- JEŽÍK Tomáš, 19. 12. 1881 Dluhonice, o. d. Troubky, 16. 4. 1918 – týl. int. – voják – + 17. 1. 1919 – 1. nemocnice Petropavlovsk – voják, R
- KALABUS Leopold, 14. 11. 1894 Přerov, o. d. Přerov, 9. 1. 1917 – zál. pr. – voják, + 2. 7. 1917 Zborov – 3. stř. pl. – voják, R
- KANDRÁČ Tomáš, 2. 2. 1874 Makov, o. d. Hranice, 11. stř. pl. – voják – + 17. 5. 1919 – 11. stř. pl. – voják, R
- KÁŠPAR Adolf, 2. 5. 1887 Běloutín, o. d. Olomouc, 31. 8. 1918 – 10. střel. pluk – voják, + 10. 2. 1920 (zemřel na cestě do vlasti ve vojenské nemocnici na úplavici, pohřben v Lublani, Slovinsko), R
- KLUST Jan, 23. 5. 1892 Hranice, 23. 6. 1917 – 6. stř. pl., 12. 3. 1918 Bachmač, raněn, odeslán na léčení, nezvěstný, R
- KOLAŘÍK Josef, 3. 3. 1888 Přerov, 19. 7. 1918 – 9. stř. pl. voják – + 24. 12. 1918 – 9. stř. pl. – voják, R
- KONEČNÝ Antonín, 10. 5. 1893 Lobodice, 11. 6. 1918 – 2. zál. pl. – voják – + 16. 10. 1918 – 10. stř. pl. – voják, u st. Kordon, R
- KOUDELKA Alois, 29. 12. 1892, o. d. Výkleky, 30. 6. 1917 – zál. pr. – voják – + 27. 5. 1918 – 1. stř. pl. – voják, R
- KOVÁŘ Albín, 20. 7. 1897 Hranice, 9. stř. pl. – voják, + 14. 7. 1918 (zemřel v nemocnici na těžkou chorobu, pohřben v Balašovské, Sibiř), R
- KOVÁŘ František, 29. 3. 1886 Lhotka u Hranic, o. d. Předín, 6. 10. 1916 – 1. stř. pl. – voják – + 7. 7. 1917 – 2. stř. pl., Volosůvka, voják, R
- KRÁLÍČEK Jan, 15. 3. 1882 Dolní Nětčice, 18. 4. 1918 – 9. stř. pl. – voják, + 7. 7. 1918 – 9. stř. pl. voják (padl v Kurganu pod Jekatěrinburkem na Sibiři), R
- KUBA Josef, 19. 3. 1886 Přerov, 19. 7. 1918 – + 2. 4. 1919, R
- KUBEŠA Eduard, 13. 3. 1887 Zámrský, 10. 12. 1916, + 6. 2. 1917 (zemřel na tyfus v Kišiněvě), R
- KUČERA František, 29. 6. 1878 Paršovice, 21. 7. 1917 – 2. stř. pl., + 10. 4. 1919 (zemřel na skvrnitý tyf, pohřben ve stanici Miass), R
- KULFÁNEK Alois, 7. 5. 1893 Kojetín, 20. 8. 1916 – 2. stř. pl. – voják – + 9. 1918 – 2. stř. pl. – svobodník, padl u Kazaně, R
- LAITTOCH Václav, 19. 8. 1894 Přerov, o. d. Lipník n. B., 8. 8. 1918 – 2. oms. poch. pr. – voják – + 23. 2. 1919 – zál. pl. – voják, R
- LEBEDA Richard, 22. 8. 1888 Přerov, o. d. Brno, 26. 11. 1917 – 4. stř. pl. – voják – + 3. 7. 1918 – 4. stř. pl. – voják, R
- MAŇAS Václav, 16. 6. 1889 Ústí, 13. 8. 1917 – 2. stř. pl. – voják, + 8. 6. 1918 – 2. stř. pl. – voják (padl v bojích u Kantina, Akankino–Argajaš), R
- MARÁK Oldřich, 20. 12. 1895 Drahotuše, 1916 zajat, jaro 1917 – 1. zál. pl. voják – + 26. 6. 1918 – 8. stř. pl. – podporučík (padl v bojích u Buzuluk), R

- MIKŠÍK Antonín, 11. 5. 1883 Nahošovice, 15. 7. 1918 – 11. stř. pl. – voják – + 25. 10. 1918 – 11. stř. pl. – voják, *R*
- MINISTR Josef, 13. 12. 1891 Velké Prosenice, 6. stř. pl. – 10. 7. 1918 – + 7. 1. 1919 (*zemřel na tyf, pohřben v Jekatěrinburku*), *R*
- NOVÁK Bohumil, 5. 9. 1892 Tučín, o. d. Sušice, 24. 2. 1918 – 10. stř. pl. – voják – + 21. 6. 1918 – 10. stř. pl. – voják, *Chudoiljanská a pohřben v Nižněudinsku, R*
- NOVOSAD Julius, 27. 2. 1897 Vysoká, 10. 6. 1916 – 1. stř. pl. – 21. 10. 1917 (*v bitvě u Zborova raněn a od té doby nezvěstný*), *R*
- ONDRUŠEK Jan, 7. 6. 1874 Kateřinice, o. d. Sušice, datum zajetí 22. 8. 1917, 12. 7. 1918 – prac. rota – voják – + 5. 1. 1920 – stráž. rota – voják, *R*
- PECHÁČEK Alois, 3. 4. 1885 Soběchleby, o. d. Chvalčova Lhota, 17. 6. 1918 – 11. stř. pl. – voják – 27. 9. 1918 – 11. stř. pl. – voják (*nezvěstný*), *R*
- PELUHA Josef, 23. 9. 1896 Rokytnice, 13. 12. 1916 – 1. stř. pl. – voják – + 29. 5. 1918 – 1. stř. pl. – voják, *R*
- PERŮTKA Ferdinand, 3. 4. 1884 Malhotice, 7. 2. 1918 – 1. děl. brig. – voják – + 2. 11. 1919 – 1. děl. brig. – voják (*pohřben v Jekatěrinburku*), *R*
- PETRUŽELA Ludvík, 14. 8. 1889 Hranice, 21. 8. 1917 – 5. stř. pl. – + 28. 2. 1920 – 5. stř. pl. – voják, *R*
- PLUHAŘ Metoděj, 18. 7. 1885 Čekyně, 23. 6. 1918 – 3. stř. pl. – voják – + 7. 10. 1918 – 3. stř. pl. – voják, *po zranění v Jekatěrinburgu, R*
- POP Josef, 17. 2. 1893 Lipník n. B., 6. 8. 1916 – 1. stř. pl. – voják – + 2. 4. 1921 – 2. stř. pl. – voják, *R*
- POPELA Alois, 2. 8. 1893 Osek n. B., 15. 11. 1917 – 6. stř. pl. – voják – + 10. 3. 1918 – 6. stř. pl. – voják, *R*
- POPELA Josef, o. d. Lipník, 6. stř. pl. – + 10. 3. 1918 (*padl u Bachmače*), *R*
- POPP Václav, 11. 10. 1886 Ústí, 12. 12. 1917 – 1. stř. pl. – voják – + 10. 10. 1918 *Čeljabinsk – 1. stř. pl. – voják, R*
- PROCHÁZKA Ignác, 25. 8. 1893 Tovačov, 23. 11. 1917 – 3. stř. pl. – 13. 6. 1918 *nezvěstný z boje Trojicka, 31. 12. 1921 prohlášen za mrtva, R*
- RYŠKA Petr, 9. 9. 1884 Soběchleby, 25. 8. 1918 – 11. stř. pl. – voják – + 12. 6. 1919 – 11. stř. pl. – voják (*padl na Sibíři*), *R*
- RATAJSKÝ Antonín, 4. 11. 1894 Plešovec, o. d. Přerov, 7. 7. 1917 – 1. stř. pl. – voják – + 1. 6. 1918 – 1. stř. pl. – voják, *R*
- ROSŮLEK Jakub, 14. 4. 1894 Nelešovice, 30. 6. 1917 – 3. stř. pl. – voják – + 4. 8. 1918 – 3. stř. pl. – voják, *u st. Kyn, pohřben v Jekatěrinburgu, R*
- SANITRÁK Rudolf, 15. 12. 1887 Horní Moštěnice, o. d. Kelčice, 25. 11. 1917 – mun. div. 2 – voják – + 6. 4. 1920 – 2. mun. div. – voják, *R*
- SEITL Theodor, 21. 8. 1895 Hranice, 1916 – 1. stř. pl. – voják, + 1917 – 1. stř. pl. – voják (*u Zborova*), *R*
- SEKANINA Augustin, 25. 4. 1894 Přerov, 28. 8. 1917 – 10. stř. pl. – voják – + 8. 11. 1918 – 6. stř. pl., *na st. Kordon, R*
- SKÁCEL František, 22. 4. 1890 Vlkoš, 1. 12. 1917 – 4. stř. pl. – voják – 20. 8. 1918 – 4. stř. pl. – voják (*nezvěstný*), *R*
- SKOPAL Jindřich, 2. 4. 1879 Uhřetice, 10. 5. 1918 – 1. zál. pl. – voják – + 12. 9. 1918 – 1. zál. pl. – voják, *R*
- SKÝPALA Valentin, 6. 8. 1883 Oznice, o. d. Velká, 17. 8. 1918 – 11. stř. pl. – voják – + 1. 5. 1919 – 11. stř. pl. – voják, *R*
- SMAŽÍNKA Antonín, 1. 11. 1882 Křenovice, 18. 8. 1916 – 2. stř. pl. – voják – + 3. 2. 1919 – 2. stř. pl. – četař, *R*
- SOUŠEK Josef, 25. 2. 1887 Rokytnice, 31. 7. 1918 – 3. leh. děl. pl. – voják – + 18. 5. 1920 – 3. leh. děl. pl. – šikovatel, *R*
- SPÁLOVSKÝ František, 25. 4. 1896 Lobodice, 19. 7. 1916 – 1. stř. pl. – voják – + 31. 5. 1917 – 1. stř. pl. – voják, *R*
- STEJSKAL František, 15. 6. 1888 Buk, prac. rota – pracovník, + 12. 9. 1918 – prac. pr. – pracovník, *R*
- ŠROMOTA Stanislav, 23. 5. 1891 Kokory, úderný pr. – + 3. 11. 1918, *Ural, R*
- TOMEČKA František, 8. 12. 1894 Velká, 11. 7. 1917 – 2. stř. pl., + 11. 7. 1918, *po zranění v Rusku u Dalmatova, R*
- VALENTA František, 10. 5. 1894 Kojetín, 6. stř. pl. – + 10. 3. 1918 *u Badomače, R*
- VÁNA František, 25. 11. 1890 Drahotuše, 6. stř. pl. – + 6. 6. 1918 (*u Mariampolu na bojišti, u Marianovky, Sibíř, pohřben na st. Tatjanovská*), *R*
- VÁNA Petr, 5. 4. 1887 Malé Prosenice, 21. 10. 1916 – 1. stř. pl., + 27. 5. 1918 (*padl v boji u Zlatoustu*), *R*
- VANĚK Petr, Soběchleby, 1919 – 11. pluk, *padl v bojích na sibiřské dráze, R*
- VELIKOVSKÝ František, 16. 10. 1894 Přerov, 1. stř. pl. – + 2. 7. 1917 *Zborov, R*
- VILIŠ Josef, 18. 3. 1883 Milenov, 30. 11. 1917 – 10. stř. pl. – + 26. 1. 1920 *Irkutsk ve zdrav. vlaku č. 3, R*
- VODIČKA Šimon, 27. 10. 1894 Kanovsko, 16. 7. 1917 – 8. stř. pl. voják – + 19. 6. 1919, *R*
- VRUBEL Alois, 12. 12. 1894 Hor. Nětčice, 4. stř. pl. – + 1918 – *Orlovka-Povolží, R*
- VYMAZAL Antonín, 13. 8. 1890 Lobodice, 3. stř. pl. – + 28. 7. 1918 *v Omsku po nemoci, R*
- ZAVADIL Ignác, 8. 11. 1874 Osek n. B., úderný praporek – + 22. 9. 1918 *u Nižního Tagilu, R*
- ZDRÁHALA Alois, 3. 6. 1889 Loučka, o. d. Lipník n. B., 1. 9. 1917 – 7. stř. pl. – voják – + 23. 7. 1920, *R*
- ŽOČEK Rudolf, 16. 10. 1885 Tovačov, 6. stř. pl. – voják – + 24. 9. 1917, *utонуl v řece Udaji v Pirjatině, R*
- Francouzské legie**
- GAVENDA Karel, 27. 10. 1893 Černotín, 1. 11. 1917 – zál. pl. – voják, *R* – 7. 3. 1917 – 22. stř. pl. – voják, *F* – + 9. 12. 1920 – 22. stř. pl. – voják, *F*
- HOŠTÁLEK František, 2. 4. 1893 Lipová, 16. 4. 1918 21. stř. pl. – voják – + 14. 9. 1918 21. stř. pl. – voják, *F*
- CHVÁLEK Jan, 21. 3. 1894 Přerov, rota Nazdar – + 1. 2. 1915, *F*
- JAKEŠ Josef, 13. 1. 1895 Slavíč, 23. 7. 1917 – 21., 22. stř. pluk – četař, + 27. 10. 1918 *Vouziers, F*
- JANEČKA František, 7. 2. 1892 Poruba, 17. 7. 1917 – 21. pluk – voják, + 4. 4. 1919 (*v sanitním vlaku po zranění v bojích u Terronu*), *F*
- KREJČÍŘ Metoděj, 2. 7. 1899 Citov, datum zajetí 25. 5. 1918, 1. 9. 1918 39. stř. pl. – voják – + 19. 9. 1919 – 39. stř. pl. – voják, *F*
- SASÁK František, 18. 8. 1895 Kojetín, o. d. Ostrava, 21. 7. 1917, *R*, 14. 11. 1917 – 33. p. pl. – voják, *F*, 7. 3. 1918 21. stř. pl. – voják, *F* – + 20. 10. 1918 – 21. stř. pl. – desátník
- ZELENKA Karel, 1. 11. 1880 Přerov, voják – + 28. 5. 1915, *u Ecurie nedaleko Neuville-St-Vaast, F*
- Italské legie**
- BŘENEK Stanislav, 7. 9. 1899 Hranice, datum zajetí 19. 8. 1917, 17. 4. 1918 – 31. stř. pl. – voják – + 1. 6. 1919 (*padl v bojích na Slovensku u obce Vysoká*), *I*

Výbor jednoty Čs. Obce legionářské v Hranicích – rok 1948

1. por. Filip St., 2. Pešl Ferd., 3. Pavlík Ant., 4. Včelař Jar., 5. Zástřešek Ant., 6. mjr. Grebeníček C., 7. Zima Ed.,
8. Ličman Jos., 9. Šimek Ant., 10. Maluš Ant., 11. npor. Král G., 12. šrap. Svozil Fr., 13. mjr. Prát Ed.,
14. mjr. Rulf Ed., 15. gen. Květoň Jan, 16. pplk. Ledeč Ed., 17. kpt. Vevera Ed., 18. Čermák Adolf

FÁREK Josef, 6. 3. 1897 Lipník n. B., datum zajetí 6. 3. 1916, 26. 4. 1918 – 34. stř. pl. – voják – + 31. 5. 1920 – nemocnice č. 4 – voják (zemřel na zranění ve Znojmě), I

CHALOUPKA Čeněk, 11. 10. 1895 Líšná, o. d. Slavkov, 12. 4. 1918 – 31. stř. pl. – voják – + 26. 9. 1918 – 39. stř. pl. – voják, I

KADLČÍK Antonín, 5. 5. 1897 Hranice, datum zajetí 14. 6. 1918, 1. 10. 1918 – 39. pluk – voják – + 9. 7. 1920, I

KOŽNAR Stanislav, 14. 3. 1897 Přerov, o. d. Příbor, datum zajetí 17. 8. 1917 – 31. stř. pl., – + 9. 11. 1918 – 31. stř. pl. – poručík, I

POLÁŠEK Jan, 23. 2. 1894 Oplocany, 20. 6. 1918 – 31. stř. pl. – voják – 29. 6. 1918 – 39. stř. pl. (nezvěstný), I

SEKERA Jaromír, 23. 3. 1895 Přerov, datum zajetí 19. 8. 1917, 12. 4. 1918 31. stř. pl. – praporčík – + 29. 6. 1918 – 31. stř. pl. – podporučík (padl u Monte Vall Bella), I

ŠEVČÍK Josef, 2. 2. 1897 Líšná, datum zajetí 15. 7. 1917, 16. 4. 1918 – 33. stř. pl. – střelec – + 17. 6. 1918 (padl u Fossalta), I

BENČ Josef, 6. 8. 1893 Hranice, 16. 3. 1916 – 1. stř. pl. – voják – 13. 4. 1918 (dezertoval, neznámý z bojů na Sibíři), R

GLOS Josef, Přerov, 1916 – OČSNR, neznámý z boje u Zborova, R

KRÁL Josef, Střítež n. L., + 2. 7. 1917 u Zborova, R

LAGAČ Petr, Drahotuše, 18 měs. v Rusku a Itálii, zajat + I

SKRENEK Josef, 1881 Troubky, + 1919

Sestavili Petra Martinková a Jiří Lapáček

Seznam legionářů podle obcí

Zákon č. 462/1919 Sb. z 24. července 1919 (tzv. legionářský) ve svém paragrafu č. 2 definoval pojem legionář: „*Legionářem je každý dobrovolník československé legionářské (revoluční – zahraniční) armády, který byl do ní zařazen na základě přihlášky, učiněné příslušnému orgánu nebo zástupci Československé národní rady v Paříži nebo některé z jejích odboček nejdéle do 28. října 1918, a to úplně dobrovolně, bez jakéhokoliv nátlaku nebo nařízení Československé národní rady v Paříži nebo jiného československého revolučního orgánu veřejnou mocí nadaného, a v den převratu, t. j. 28. října 1918, skutečně v ní službu podle svého služebního přidělení konal – nebo který hodnověrně prokáže, že z důvodů na jeho moci a vůli nezávislých nemohl v uvedený den v místě příslušného zařazujícího a přidělujícího československého vojenského orgánu k zařazení býti přítomen – nebo který byl z ní řádně propuštěn. Československou (revoluční-zahraníční) armádou se rozumějí autonomní, z Čechoslováků složené vojenské formace ve svazku příslušných spojeneckých armád, které podléhaly nejvyšší politické autoritě Československé národní rady v Paříži pod předsednictvím Masarykovým. Vedle toho za legionáře jest pokládati rovněž Čechoslováky rakouského, uherského nebo německého státního občanství, kteří během války dobrovolně vstoupili do některé ze spojeneckých a sprátelených pravidelných (regulérních) armád, jsoucích v pravidelné válce proti středoevropské koalici (Německo, Rakousko-Uhersko, Bulharsko, Turecko) a v ní v době převratu, tj. 28. října 1918, skutečně konali službu nebo z ní byli řádně propuštěni, prokáží-li hodnověrně, že z důvodů na jejich vůli nezávislých nebylo jim možno vstoupiti nebo přestoupiti do československé revoluční-zahraníční legionářské armády. Armády spojenecké a sprátelené jsou: americká, anglická, francouzská, italská, ruská až do 28. února 1918 a srbská. Potvrzení o tom, kdo je legionářem, vydává Kancelář československých legií při Ministerstvu národní obrany.*” Podle toho se rozeznávali legionáři ruští, francouzští a italské, dobrovolníci v srbské armádě byli legionáři srbští, v anglické angličtí. Americkými legionáři byli zvaní dobrovolníci ze Spojených států amerických sloužící ve francouzské armádě. (Ve statistikách byli dobrovolníci ze spojeneckých armád přičítáni k francouzským legionářům.)

Při Ministerstvu národní obrany byla v listopadu 1918 zřízena kancelář čs. legií, která měla za úkol vést seznamy čs. legionářů, usnadňovat návrat legionářům do vlasti, podporovat invalidy a pozůstalé po legionářích, vést fondy k jejich podpoře a sbírat a třídit památky na činnost legií. O rok později byl při kanceláři zřízen evidenční úřad čs. zahraničních vojsk (legií), který prováděl evidenci všech legionářů a vedl seznamy občanů republiky, kteří konali v zahraničním vojsku pracovní povinnost. K dalším jeho úkolům patřilo zpracovávat a vydávat statistiku čs. legií, péče o archiv čs. vojenských zahraničních formací a vydávání legionářských potvrzení podle zákona č. 462/1919 Sb.

Podle výkazu Kanceláře československých legií bylo za základě tohoto zákona evidováno k roku 1932 celkem 88 701 osob, t. j. 60 109 ruských, 9367 francouzských a 19 225 italských legionářů. (Slováků legionářů bylo evidováno 5508.) V letech 1918–1920 se vrátilo do republiky 109 603 dobrovolníků, nelegionáři ve smyslu výše uvedeného zákona v počtu 20 902 byli ti, kteří odešli bez řádného propuštění a ti, kteří vstoupili až po 28. říjnu 1918.

Smutná je statistika ztrát: za hranicemi padlo 2077 legionářů, od ran zemřelo 515, od nemoci 1368, popraveno bylo 72, nešťastnou náhodou zemřelo 300, sebevraždou 144, jinak 38, nezvěstných zůstalo 891. Celkové ztráty činily 5405 osob (4120 ruských, 560 francouzských, 725 italských).

Nařízením vlády České republiky č. 151 ze 4. března 1920 byly dány pokyny k provádění zákona č. 462. Z ustanovení vyplývá, že podle zákona služba v legiích se počíná datem podání přihlášky pověřenému orgánu, v níž se podávající zavazuje ihned a bezpodmínečně bojovat se zbraní v ruce za osvobození československého národa. V případě, kdy nebylo možné zjistit datum podání přihlášky, platilo za rozhodné datum skutečného nastoupení služby. Služba v legiích končila dnem 31. prosince 1919, kteří toho dne byli v činné službě s výjimkou ruských legionářů, nacházejících se ještě v Rusku. Druhým rozhodným datem byl den řádného propuštění z legií, nebo den přeložení do neaktivity, stalo-li se tak před 31. prosincem 1919. Pro ruské legionáře vracející se po roce 1919 platil den návratu na území Československé republiky. Z výše uvedeného je patrné, že existoval rozdíl mezi evidencí u pluků, evidencí pořizovanou kanceláří čs. legií, evidencí vydaných legionářských průkazů a konečně databází vypracovanou VHA.

Seznam legionářů okresu Přerov, který máte nyní v rukou, byl pořízen z několika zdrojů, které byly porovnány, a na základě toho došlo k opravám a doplněním. Základ tvoří databáze legionářů vytvořená ze služebních spisů vojáků uložených ve Vojenském historickém archivu v Praze, který ji laskavě poskytl v té podobě, v jaké se k datu pořízení předkládaného soupisu nacházela, tj. do písmene V. Dále byly využity evidenční pomůcky Kanceláře československých legií, sestavené v době od 2. poloviny 20. let do 30. let 20. století (Čechoslovenští legionáři ve Francii, Českoslovenští legionáři v Itálii) a tištěného Seznamu sibiřské armády vydaného v říjnu 1919 jako příloha týdeníku Československý legionář. Dochovaly se rovněž evidenční pomůcky jednoty Čs. obce legionářské v Přerově a v Hranicích. Doplněk byly informace poskytnuté z jednotlivých obcí okresu Přerov, údaje obsažené v obecních a školních kronikách a v místopisné literatuře.

Základním hlediskem pro zařazení do soupisu byl vztah k okresu Přerov v jeho územním rozsahu v roce 2000. Zahřnuti jsou proto legionáři-rodáci z okresu Přerov a občané s domovskou příslušností v některé z obcí okresu Přerov, a to v době vstupu do čs. legií. Získání domovské příslušnosti se řídilo přesnými pravidly, jednou z podmínek k jeho získání byl nepřetržitý desetiletý pobyt v místě. Takto mohla být uvedena řada osob, které měly rodiště mimo hranice dnešního okresu, ale v příslušné obci se před válkou delší dobu zdržovaly a místními byly přijaty za své. Na druhé

straně jen výjimečně byli zařazeni legionáři, kteří se do obce dostali až po roce 1918, a to přistěhováním nebo v rámci služebních povinností apod. I v jejich případě byla řada z nich příslušnou obcí přijata, ale vzhledem k častému střídání služebních míst legionářů ve státních službách v poválečném období nebylo možné je podchytit. Navíc jsou uvedeny osoby, které podle zákona č. 462/1919 Sb. neměly nárok na označení legionář, ale byly v určitém vztahu k našim dobrovolnickým zahraničním jednotkám během 1. světové války: a) do legionářských jednotek vstoupily až po 28. říjnu 1918, b) u jednotek působili beze zbraně jako pracovníci v týlových jednotkách, c) nebylo možné upřesnit legii, ve které sloužili, d) od jednotky svévolně odešli (dezertovali).

Soupis se skládá ze dvou částí, v první jsou podle obcí seřazených v abecedním pořadí uvedeni legionáři abecedně s vypsaním těchto údajů (pokud je bylo možné zjistit): datum a místo narození, domovská obec, pokud je odlišná od místa narození, datum zajetí, datum vstupu do legií, jednotka, hodnost, popř. další jednotky, kurzívou datum ukončení činnosti v legiích, jednotka, hodnost, datum úmrtí, místo úmrtí (místo pohřbu). Odděleně a menším typem písma jsou uvedeni nelegionáři charakterizovaní výše uvedeným způsobem. V řadě případů zpracovatelé měli k dispozici několik navzájem si odporujících údajů, např. o místě narození a jeho datu, o vstupu do legií či vystoupení z nich. Rodná data byla zpřesňována podle policejních přihlášek k pobytu, sčítacích operátů, knih evidence domovských příslušníků, v několika případech podle matrik narození. Rozpory v datu vstupu do legií vznikly z toho, že někde bylo uváděno datum podání přihlášky, jindy datum příchodu do shromažďovacího a výcvikového tábora a posléze datum zapsání do evidence vojenské jednotky. Obdobně v případech ukončení činnosti v legiích se objevuje datum evakuace, datum příjezdu do republiky, datum návratu do místa bydliště, datum vyřazení z evidence aktivních vojáků (demobilizace, obsahuje databáze VHA). Soupis zcela určitě nezahrnul všechny legionáře, kteří by připadali v úvahu, a stejně tak se nevyhnul řadě chyb. Bude úkolem dalšího bádání údaje zpřesňovat a doplňovat.

Při zápisu byly použity následující zkratky:

A - americká armáda	leh.- lehký	radiator. – radiatorota
arm. – armádní	let. – letecký	radiotelegraf. – radiotelegrafní
autoodd. – autooddíl	MNO – ministerstvo národní obrany	R – ruská legie
bat. – baterie	mobil. – mobilní	sam. – samostatný
brig. – brigáda	mun. – muniční	str. – strážní
ciz. legie – cizinecká legie	MV – ministerstvo vnitra	stroj. – strojní
ČD – Česká družina	obr. – obrněný	stř. – střelecký
děl. – dělostřelecký	OČSNR – Odbočka Československé	tech.– technický
depos. – depositní	národní rady	telef. – telefonní
div. – division	odd. – oddíl	telegraf. – telegrafní
dobr. – dobrovolnický	oms. – omský	těž. – těžký
dopr. – dopravní	p. – pěší	týl. – týlový
F – francouzská legie	pl. – pluk	voz. – vozatajstvo
inž. – inženýrský	poch.– pochodový	zál.– záložní
I – italská legie	pol. – polní	zásob. – zásobovací
int. – intendantstvo	pom. – pomocný	zdr. – zdravotní
inv. – invalidní	pr. – prapor	+ zemřel, padl
jízd. – jízdní	prac. – pracovní	
kul. – kulometný	r. – rota	

ANNÍN

ARNOŠTOV

JINDRÁK Bohdan, 11. 10. 1888 Arnoštov, 18. 9. 1918 – 11. stř. pl. – voják – 16. 11. 1920 – 11. stř. pl. – desátník, R

BĚLOTÍN

KAŠPAR Adolf, 2. 5. 1887 Běloutín, o. d. Olomouc, 31. 8. 1918 – 10. stř. pl. – voják, + 10. 2. 1920, R

VÍTEK Robert, 22. 9. 1871 Běloutín

BEŇOV

BĚHAL Bohumil, 7. 11. 1893 Suchonice, o. d. Beňov, 2. 10. 1917 – 2. jíz. pl. – voják – 20. 12. 1920 – 2. jíz. pl., R

DRAGON František, 12. 5. 1890 Beňov, 4. 11. 1917 – 7. stř. pl. voják – 7. 5. 1921 – 9. leh. děl. pl. – desátník, R

DRAGON Ladislav, 5. 8. 1895 Beňov, 10. 6. 1917 – zál. pr. voják – 16. 11. 1920 – 9. stř. pl. – poručík, R

HAVLÍČEK Bohuslav, 28. 5. 1886 Beňov, 3. 10. 1917 – 6. stř. pl. – voják – 18. 10. 1920 – týl. int. – šikovatel, R

HORÁK Josef, 2. 4. 1882 Zašová, o. d. Beňov, 6. 12. 1917 – 1. zál. pl. – voják – 6. 7. 1920 – štáb 1. stř. divize – voják, R

CHMELAR Alois, 23. 9. 1890 Beňov, 26. 7. 1916 – 1. stř. pl. – voják – 24. 7. 1920 – 2. stř. pl. – nadporučík, R

KAFKA Vojtěch, 9. 11. 1897 Beňov, datum zajetí 17. 5. 1917, 10. 5. 1918 – 39. stř. pl. – voják – 15. 12. 1920 – 39. stř. pl. – voják, I

KOPLÍK Jan, 31. 3. 1896, Beňov, 13. 9. 1917 – 7. stř. pl. – praporčík, R – 14. 11. 1917 – 21. stř. pl., F – 11. 11. 1918 depos. r. poručík, I – 1920

PAVLÍČEK Antonín, 4. 4. 1883 Beňov, 13. 12. 1917 – 1. tech. r. – voják – 24. 11. 1920 – 1. tech. r. – voják, R

VAJDA Ladislav, 19. 12. 1893 Beňov, 3. stř. pl., R

VANĚK Augustin, 20. 10. 1885 Beňov, 12. stř. pl., R

BOUCHALÍK Vilém, 28. 6. 1894 Beňov, R

KAMENEC Ferdinand, 4. 6. 1891 Pravčice, o. d. Beňov, R

POSPÍŠIL Augustin, 17. 1. 1897 Beňov, R

BEZUCHOV

LUKÁŠ Josef, 6. 9. 1888, Bezuchov, 22. 8. 1918 – 2. oms. poch. pr. – voják – 29. 7. 1920 – 2. stř. pl. – voják, R

VACULA František, 7. 4. 1896 Bezuchov, datum zajetí 20. 8. 1917, 15. 4. 1918 – 32. stř. pl. – voják, I

BOHUSLÁVKY

DOHNAL Valentin, 1. 3. 1899 Bohuslávky, o. d. Dolní Újezd, 24. 10. 1918 – 7. děl. pl. – svobodník – 10. 7. 1919, I

ŽUREK Antonín, 28. 1. 1892 Bohuslávky, 5. stř. pl., R

ŽUREK Julius, 15. 2. 1882 Bohuslávky, 6. stř. pl., R

BOCHOŘ

DANĚK Josef, 11. 9. 1888 Bochoř, 6. 11. 1918 – 1. zál. pl. – vojín, 2. jíz. pl. vojín, R

DYČKA Josef, 20. 8. 1897 Bochoř, 16. 7. 1916 – 1. stř. pl. – vojín – 3. 12. 1921 – 1. stř. pl. – svobodník, R

KONEČNÝ František, 14. 12. 1893 Bochoř, 16. 7. 1916 – 1. stř. pl. – svobodník – květen 1920 – 1. stř. pl. – svobodník, R

KORNEL Bedřich, 6. 3. 1889 Bochoř, 25. 4. 1918 – 7. stř. pl. – vojín – 6. 11. 1920 – 7. stř. pl. – desátník, R

MILIAN František, 1. 7. 1893 Bochoř, 18. 4. 1918 – 33. stř. pl. – 3. 7. 1920 – 33. stř. pl. – vojín, I

NESYBA Ferdinand, 26. 12. 1891 Bochoř, 9. 11. 1917 – 7. stř. pl. – vojín – 3. těž. děl. div. – starší ohněstrůj, R

NESYBA František, 13. 6. 1892 Bochoř, 19. 6. 1917 – 7. stř. pl. – vojín – 9. 6. 1921 – 7. stř. pl. – vojín, R

PASEKA Bohumil, 13. 12. 1887 Bochoř, 1. 9. 1914 ČD desátník, R – 11. 2. 1916 – 1. stř. pl. – desátník, R – 21. 4. 1920 – 1. stř. pl. – desátník, R

PASEKA Vladimír, 19. 12. 1894 Bochoř, 31. 8. 1914 – ČD vojín – 28. 2. 1918 – 11. jez. div. – poručík, R

PLUHAŘ Josef, 2. 3. 1895 Bochoř, 22. 6. 1917 – 6. stř. pl. – vojín – 12. 11. 1920, vojín, R

PŘÍKRYL Josef, 20. 10. 1896 Bochoř, 19. 3. 1917 – srbská divize – vojín, S – 29. 11. 1917 – 21. stř. pl. – vojín – 13. 12. 1920 – 22. stř. pl. – četař, F

SKÁCEL Augustin, 13. 3. 1887 Bochoř, 21. 9. 1918 – děl. sklady – vojín – 15. 12. 1920 – děl. sklady – vojín, R, + 28. 12. 1935

VLČEK Vincenc, 9. 9. 1881 Bochoř, 12. 11. 1917 – 8. stř. pl. – vojín – 16. 12. 1920 – 2. těž. děl. div. – náředník, R

VYBÍRAL Ferdinand, 18. 7. 1894 Bochoř, 20. 6. 1917 – 6. stř. pl., R

ZAPLETAL Florián, 10. 6. 1884 Bochoř, datum zajetí 20. listopadu 1914, leden 1915 – prosinec 1918 – kapitán, R

DVOŘÁK Josef, Bochoř, R

HASNÍK Ludvík, Bochoř, I

MEITZNER Emanuel, 5. 1. 1890 Bochoř, o. d. Hranice, 20. 3. 1920 inv. r. – pracovník – 13. 7. 1920 inv. r. – pracovník, R

MIKLÍK Antonín, 24. 3. 1873 Kvítkovice, o. d. Bochoř, 24. 1. 1919 – inv. r. – vojín – 1920 – str. pr. – vojín, R

ŠÁLEK Ferdinand, 2. 2. 1876 Bochoř, 28. 4. 1919 – inv. r. – pracovník, R

BOŇKOV

BOŠKOV

LESSLER František, 1. 5. 1888, Boškov, 28. 6. 1919 – 1. nemocnice – vojín – 1920 – 1. nemocnice – vojín, R

BRODEK U PŘEROVA

ARNOŠT Jindřich, 13. 7. 1890 Brodek u Př., o. d. Tovačov, 1918 – 15. kurgan. sibiř. stř. pl. – vojín, R – 13. 7. 1919 str. r. – vojín, R – 27. 10. 1920 – int. 2. stř. divize. – vojín, + 20. 1. 1949, R

BRADA Timotej, 19. 8. 1896 Brodek u Př., 10. 10. 1918 – 36. stř. pl. – vojín – 11. 12. 1920 – 36. stř. pl. – vojín, + 19. 5. 1959, I

DOSTÁL František, 29. 3. 1875 Příkazy, o. d. Brodek u Př., 6. 8. 1918 – 11. stř. pl. – vojín – 29. 11. 1919 – 11. stř. pl. – vojín, R

KONEČNÝ Josef, 3. 4. 1892 Brodek u Př., o. d. Přerov, 4. 7. 1917 – 1. stř. pl. – vojín – 27. 9. 1920 – 8. stř. pl. – desátník, R

LISICKÝ Čeněk, 1. 2. 1892 Brodek u Př., 24. stř. pl. vojín, F

LUĐÍK František, 16. 9. 1878 Brodek u Př., 22. 5. 1918 – 7. stř. pl. – vojín – 15. 4. 1920 – 7. stř. pl. – svobodník, R

PERDULA František, 21. 7. 1883 Kelč, o. d. Brodek u Př., 28. 10. 1918 – 3. stř. pl. – vojín – 19. 8. 1920 – 3. stř. pl. – vojín, R

PILČÍK Karel, 29. 9. 1884 Brodek u Př., 12. 7. 1917 – 6. stř. pl. – vojín – 24. 6. 1920 – 6. stř. pl. – desátník, R

ŠTĚPÁN Jan, 21. 4. 1888 Obědkovice, o. d. Brodek u Př., 1917 – 8. stř. pl., + 2. 8. 1961, R

ZAPLETAL Stanislav, 29. 9. 1895 Brodek u Př., 6. stř. pl., R

BENEŠ Miloš, 20. 7. 1890 Hostomice, o. d. Brodek u Př.

ŠTOLFA František, 29. 2. 1888 Brodek u Př., R

VENCL František, I

ZBOŽÍNEK Dominik, 4. 8. 1891 Brodek u Př., R

BUK

HANÁK Bohumil, 26. 7. 1896 Buk, 1. 11. 1917 – 5. stř. pl. – vojín – 24. 2. 1921 – 5. stř. pl. – desátník, R

HORÁK Bohumil, o. d. Buk, 1917 – 5. stř. pl., R

KŘÍŽEK Zdeněk, 7. 11. 1873 Buk, o. d. Penčice, 20. 8. 1918 – str. pr. – vojín – 2. 9. 1919 – str. r. int. – vojín, R

NEVŘELA Stanislav, 10. 8. 1880 Buk, 15. 7. 1918 – šikovatel – 14. 10. 1920 – rotmistr, R

Ondrášek Josef, 15. 11. 1891 Buk, 16. 8. 1918 – 11. stř. pl. – vojín – 10. 11. 1920 – 11. stř. pl. – vojín, R

SEHNAL František, 3. 4. 1885 Buk, 4. 8. 1917 – 5. stř. pl. – vojín – 13. 10. 1920 – štáb čs. vojska – rotmistr, R

SLÁDEČEK František, 6. 5. 1893 Buk, 24. 12. 1917 – int. 1. stř. divize – vojín – 21. 9. 1920 – int. 1. stř. divize – desátník, R

STEJSKAL Alois, 10. 1. 1890 Buk, 25. 10. 1918 – 3. leh. děl. pl. – vojín – 1. 2. 1921 – 9. leh. děl. pl. – vojín, R

BUBENÍK Jindřich, 31. 7. 1887 Buk, 15. 5. 1919 – inv. r. – pracovník – 13. 7. 1919 – pracovník, R

STEJSKAL František, 15. 6. 1888 Buk, prac. r. – pracovník – + 12. 9. 1918 – prac. pr. – pracovník, R

TRANTINA Václav, 23. 8. 1892 Buk, R

BÝŠKOVICE

BĚLÍK Stanislav, 21. 4. 1889 Býškovice, 10. 8. 1918 – 1. jíz. pl. – vojín – 2. 3. 1921 – 1. jíz. pl. – + 1968, R

KOLÁŘ František, 19. 11. 1883 Býškovice, 34. stř. pl. – vojín – 7. 8. 1919 – vojín, I

KOLÁŘ Rudolf, 16. 6. 1892 Býškovice, 20. 4. 1918 – 7. stř. pl. – vojín – 14. 11. 1922 – 7. stř. pl. – svobodník, R

NOVOTNÝ Josef, 28. 3. 1897 Býškovice, 11. 5. 1918 – 32. stř. pl. – vojín – 31. stř. pl., I, + 1959

PÁLA František, 26. 11. 1878 Býškovice, 11. 6. 1918 – autoodd. – vojín – 30. 4. 1921 – autoodd. – vojín, R

UNGVORT František, 26. 10. 1897 Býškovice, o. d. Libiš, 19. 5. 1918 – 31. stř. pl. – vojín – 20. 12. 1920 – 31. stř. pl. – vojín, I

VÍTEK Jan, 16. 3. 1898 Býškovice, 18. 3. 1918 – 31. stř. pl. – četař, I

ZÁBRANSKÝ Josef, Býškovice, štábní kapitán dělostřeleckého pl., I

ZÁVADA Bohuš, 17. ledna 1890 Býškovice, 17. června 1916 – 1. stř. pl. – 1920, R

ŽALOUĐÍK Josef, 1873 Býškovice, 33. pěší pl. jako pro-
viant – 1919, + 1948, I

KOLÁŘ František, 24. 4. 1877 Býškovice, vojín, I

CÍSAŘOV

DOBROVOLNÝ Eduard, 27. 5. 1892, Císařov, o. d. Čechovice, 5. 6. 1916 – 1. stř. pl. – vojín – 10. 8. 1920 – 2. stř. pl. – svobodník, R

NEVŘELA Antonín, 27. 10. 1877 Krčmaň, o. d. Císařov, 1. 11. 1917 – vojín – 19. 11. 1919 – vojín, R

CITOV

BOULA František, 13. 5. 1887 Citov, 2. 8. 1918 – 2. oms. poch. pr. – vojín – 24. 11. 1920 – 11. stř. pl. – vojín, R

DRÁBEK František, 25. 2. 1893 Citov, 4. 7. 1917 – 6. stř. pl. – vojín – 23. 1. 1920 – centrosklady šikovatel, R

KADLČÍK František, 22. 11. 1896 Citov, 4. stř. pl., R

KOMÍNEK Adolf, 1. 1. 1889 Citov, 20. 8. 1918 – 1. těž. děl. div. – vojín – 2. 4. 1920 – 3. těž. děl. div. – vojín, R

KOMÍNEK František, 16. 12. 1891 Citov, datum zajetí 23. 6. 1918, 31. 8. 1918 – 35. stř. pl. – vojín – 25. 9. 1919 – 35. stř. pl. – vojín, I

KOPECKÝ Adolf, 17. 11. 1895 Citov, 8. stř. pl. – sapér, R

KREJČÍŘ Metoděj, 2. 7. 1899 Citov, datum zajetí 25. 5. 1918, 1. 9. 1918 – 39. stř. pl. – vojín – + 19. 9. 1919 – 39. stř. pl. – vojín, F

NĚMČÁK Alois, 26. 6. 1892 Citov, o. d. Dub, 6. 8. 1917 – 5. stř. pl. – vojín – 28. 9. 1920 – 5. stř. pl. – vojín, R

NĚMEC Karel, 27. 6. 1894 Citov, 4. stř. pl., R

NETOPIIL Metoděj, 7. 7. 1895 Citov, datum zajetí 4. 9. 1917, 14. 4. 1918 – vojín – 23. 12. 1920 – 39. stř. pl. – vojín, I

SOUKUP Josef, 20. 4. 1888 Citov, o. d. Nové Strašecí, 26. 6. 1917 – 6. stř. pl. – vojín – 24. 9. 1920 – 2. mun. div. – četař, R

STOŽEK Jiří 19. 5. 1893 Citov, 28. 11. 1917 – 6. stř. pl. vojín – 1. 10. 1920 – 6. stř. pl. – vojín, R

VRABEC Oldřich, 24. 5. 1881 Citov, o. d. Praha, datum zajetí 28. 11. 1915, 5. 12. 1916 – 35. stř. pl. – podporučík, I

ZMRZLÍK Jaroslav, 23. 12. 1896 Citov, 1. stř. pl., R

KOMÍNEK Karel, 27. 10. 1895 Citov, 27. 10. 1895, 20. 9. 1917 – 8. stř. pl. – vojín – 19. 3. 1918 – 8. stř. pl. – vojín, R

KUBÁNEK Ferdinand, 25. 12. 1877 Citov, o. d. Ostrava, 14. 11. 1918 inv. r. – pracovník – str. odd. inv. roty, R

STOKLASA Ferdinand, 26. 6. 1873 Citov, 24. 4. 1919 – inv. r. – pracovník, R

CVRČOV

ČECHY

CAGAŠ Metoděj, 3. 9. 1881 Čechy, datum zajetí 23. 10. 1915, 28. 12. 1917 – 32. stř. pl. – major – 1919 – 32. stř. pl. – podplukovník, I

DOBŘÝ Karel, 2. 2. 1896 Čechy, o. d. Praha, 28. 4. 1918 – 33. stř. pl. – svobodník – 1. 11. 1919 – 34. stř. pl. – podporučík, I

JAROŠ Jan, 14. 5. 1889 Čechy, datum zajetí 20. 8. 1917, 25. 4. 1918 – 32. stř. pl. – nadporučík – 11. 9. 1919 – 32. stř. pl. – kapitán, I + 30. 10. 1957 Hranice

JURENKA Jan, 30. 3. 1876 Čechy, o. d. Prusy, 2. 3. 1918 – 2. stř. zál. pl. – vojín – 5. 12. 1920 – 10. stř. pl. – vojín, R

NAVRÁTIL František, 14. 5. 1895 Čechy, 9. 7. 1917 – zál. pr. – vojín – 12. 10. 1920 – 3. stř. pl. – svobodník, R

RŮŽIČKA Josef, 15. 8. 1897 Čechy, 1. 6. 1917 – 3. stř. pl. – vojín – 4. 3. 1921 – 3. stř. pl. – desátník, R

TIHELKA Alois, 17. 4. 1888 Čechy, 5. 6. 1918 – 10. stř. pl., R

TIHELKA Karel, 27. 11. 1893 Čechy, 5. 6. 1918 – 10. stř. pl., R

ZHÁNĚL František, 6. 6. 1897 Čechy, 2. stř. pl., R

ČEKYNĚ

BAJER Jan, 14. 5. 1897 Čekyně, datum zajetí 29. 6. 1916, 12. 4. 1917 – divizní kul. r. č. 7 vojín – 11. 8. 1919 – 39. stř. pl. – vojín, I

JUREČKA František, 22. 2. 1893 Čekyně, 8. 12. 1917, R

KOPEČEK Josef, 5. 3. 1893 Čekyně, o. d. Vičice, 20. 10. 1917 – 6. stř. pl. – vojín – 11. 10. 1920 – 6. stř. pl. – desátník, R

KUŽÍLEK Jan, 2. 3. 1887 Čekyně, 6. stř. pl., R

PLUHAŘ Metoděj, 18. 7. 1885 Čekyně, 23. 6. 1918 – 3. stř. pl. – vojín – + 28. 9. 1918 – 3. stř. pl. – vojín, R

REŽNÝ (Kornblüh) Julius, 4. 11. 1879 Čekyně, o. d. Uherický Ostroh, 5. 10. 1918 – čs. tábor pro Slov. – vojín – 29. 3. 1920 – 12. stř. pl. – svobodník, R

POŠTULKA Alois, 1. 7. 1894 Čekyně, 28. 4. 1919 – inv. r. – pracovník, R

POŠTULKA Josef, 25. 10. 1898 Čekyně, 4. 12. 1918 – 7. divize – vojín – 1. 8. 1919 – 7. divize – vojín, I

ČELECHOVICE

KRÁTKÝ Otakar, 26. 10. 1892 Nedvězí, o. d. Čelechovice, 1. 5. 1919 – námořní odd. – vojín, R

ČERNOTÍN

GAVENDA Karel, 27. 10. 1893 Černotín, 1. 11. 1917 – zál. pl. – vojín, R – 7. 3. 1917 – 22. stř. pl. – vojín, F – + 9. 12. 1920 – 22. stř. pl. vojín, F

NOVÁK Robert, 5. 6. 1891 Černotín, 29. 8. 1917 – 1. zál. pl. – vojín – 18. 1. 1921 – hl. int. – četař, R

PAVLÍK Karel, 4. 11. 1889 Černotín, 1917 – 8. stř. pl., R

PROKEŠ František, 3. 10. 1897 Černotín, 24. 12. 1920 – 22. stř. pl. – vojín, F

RÝPAR Karel, 11. 3. 1873 Černotín, datum zajetí 22. 8. 1917, 26. 4. 1918 – 6. zásob. odd. – vojín – 18. 11. 1921 – 6. zásob. odd. – vojín, I

ŠPIRUTA Josef, 19. 3. 1882 Černotín, 1. 8. 1918 – 10. stř. pl., R, + 1956 Střítež n. L.

VODIČKA Jan, 15. 6. 1897 Černotín, 21. 7. 1917 – zál. pr. vojín – 1920 – štáb 1. stř. divize – podporučík, R, + 1971 Ostrava

ŽERAVÍK Jan, 21. 4. 1888 Černotín, 19. 5. 1918 – 9. stř. pl., R, + 10. 7. 1959 Ústí

STANĚK Karel, 19. 11. 1886 Černotín, 8. 12. 1918 – prac. pr. – pracovník – 6. 12. 1919 – prac. pr. – pracovník, R

DLUHONICE

JEŽÍK František, 11. 6. 1887 Dluhonice, 9. 8. 1918 – 2. omský poch. pr. – vojín, R – 25. 9. 1918 – 3. stř. pl. – vojín, R – 9. 12. 1920 – sam. stroj. r. – desátník

JEŽÍK Tomáš, 19. 12. 1881 Dluhonice, o. d. Troubky, 16. 4. 1918 – týl. int. – vojín – + 17. 1. 1919 – 1. nemocnice Petropavlovsk – vojín, R

NAVRÁTIL František, 8. 12. 1892 Dluhonice, 15. 7. 1916 – 1. zál. pr. – vojín – 30. 6. 1920 – 3. stř. pl. – vojín, R

ODVÁRKA Ladislav, 22. 11. 1889 Dluhonice, červen 1917 – týl. intendanstvo, R

PUMPRLA Alois, 27. 6. 1891 Dluhonice, 31. 6. 1918 – 3. stř. pl., R, + 25. 3. 1937

SUCHÁNEK Antonín, 25. 5. 1897 Dluhonice, datum zajetí 24. 5. 1917, 24. 8. 1917 – 39. stř. pl. – četař – 12. 8. 1920 – MNO – podporučík, I

ŠMÍD Jaroslav, 19. 5. 1895 Dluhonice, datum zajetí 31. 8. 1917, 28. 8. 1918 – 35. stř. pl. – poručík, I

VÍT Jan, 20. 7. 1897 Dluhonice, 21. stř. pl. – poručík, F

DOBRČICE

BUŠ František, 21.6.1895 Dobrčice, červen 1917 – 8. stř. pl., + 7. 7. 1968, R

HRUBÝ Stanislav, 10. 1. 1890 Dobrčice, 19. 10. 1917 – 8. stř. pl. – voják – 13. 10. 1920 – *divizní voz. 2. stř. divize – voják, R*

LIPPER Alois, 2. 5. 1887 Dobrčice, o. d. Hodolany, 6. 8. 1917 – 7. stř. pl. – voják – 3. 11. 1920 – 7. stř. pl. – *vojín, R*

OSTRČIL František, 11. 9. 1892 Dobrčice, 2. 7. 1917 – 6. stř. pl. – voják – 16. 10. 1920 – 6. stř. pl. – *svobodník, + 6. 12. 1973, R*

RÁKOS Alois, 26. 5. 1885 Dobrčice, 1. 6. 1917 – 3. děl. pl., + 4. 7. 1937 Drahotuše, R

STUDNIČKA Josef, 21. 4. 1876 Dobrčice, 28. 8. 1918 – 8. stř. pl. – voják – 28. 2. 1919 – 1. zál. pl. – *vojín, R*

TĚŠECKÝ Frant. 21. 5. 1888 Dobrčice, 5. stř. pl., R

MASAŘÍK Jan, 4. 10. 1900 Dobrčice, + 10. 5. 1945, I

DOLNÍ NĚTČICE

BEZDĚK Josef, 13. 3. 1893 Dolní Nětčice, 10. 11. 1917 – 1. stř. pl. – voják – 30. 7. 1920 – 2. stř. pl. – *vojín, R*

BOROVÍČKA František, 20. 4. 1890 Dolní Nětčice, 8. 8. 1918 – 1. stř. pl. – voják 17. 7. 1920 – 1. stř. pl. – *vojín, R, + 1968*

DOSTALÍK Alois, 12. 10. 1896 Dolní Nětčice, o. d. Příkazy, 12. 11. 1917 – zál. pr. – voják, R – 21. stř. pl. voják, F – 3. 8. 1922 – 22. stř. pl. *vojín, F*

HLUZÍN Antonín, 21. 8. 1874 Dolní Nětčice, o. d. Hranice, 26. 6. 1917 – zál. pr. – voják – 5. 12. 1919 – *int. 1. stř. divize – voják, R, + 21. 4. 1964 Hranice*

KLVAŇA Filip, 15. 6. 1895 Dolní Nětčice, 3. 7. 1917 – zál. pr. – voják, posádka Vladivostok – voják, R

KRÁLÍČEK Jan, 15. 3. 1882 Dolní Nětčice, 18. 4. 1918 – 9. stř. pl. – voják – + 7. 7. 1918 – 9. stř. pl. – *vojín, R*

LACINA Alois, 28. 9. 1896 Dolní Nětčice, 11. 7. 1917 – 8. stř. pl. – voják – 14. 12. 1920 – 2. jíz. pl. – *vojín, R*

LACINA Antonín, 15. 4. 1874 Dolní Nětčice, 28. 2. 1918 – 2. zál. pl. – voják – 6. 12. 1919 – 10. stř. pl. – *vojín, + 1918, R*

NAVRÁTIL Václav, 28. 9. 1893 Dolní Nětčice, 9. 4. 1918 – 1. jíz. pl. – voják – 14. 12. 1920 – 1. jíz. pl. – *vojín, R, + 25. 10. 1965 Soběchleby*

RAKOVSKÝ František, 11. 6. 1895 Dolní Nětčice, 17. 7. 1918 – 3. stř. pl. – voják – 7. 6. 1921 – 3. stř. pl. – *vojín, R, + 22. 9. 1971 Soběchleby*

VÁCLAVÍK Jaroslav, 1. 1. 1897 Dolní Nětčice, 8. 6. 1918 – 11. stř. pl., R, + 6. 1. 1966 *Soběchleby*

VELART František, 9. 2. 1896 Dolní Nětčice, 1917 – 7. stř. pl., R

VANĚK František, 11. 12. 1886 Dolní Nětčice, R

DOLNÍ TĚŠICE

PAVLIŠTÍK Josef, 9. 10. 1896 Dolní Těšice

DOLNÍ ÚJEZD

BAJGAR Alois, 8. 1. 1894 Dolní Újezd, 20. 6. 1917 – 3. stř. pl. – voják – 19. 8. 1920 – 3. stř. pl. – *desátník, R*

NAVRÁTIL Florián, 22. 4. 1891 Dolní Újezd, 21. 8. 1918 voják – 18. 12. 1920 – *lazaret 2. stř. divize – voják, R*

POSPÍŠIL Cyril, 23. 3. 1894 Kvasice, o. d. Dolní Újezd, 6. 2. 1917 – 7. stř. pl. – des. – 29. 7. 1920, R

CHODIL Bedřich, 26. 10. 1886 Dolní Újezd, R

JANČA Metod, 6. 7. 1896 Dolní Újezd

STANĚK Jan, 23. 7. 1882 Dolní Újezd, 31. 10. 1918 – 23. stř. pl. – 2. 10. 1919 – 23. stř. pl. – *praporčík, F*

DOMAŽELICE

CALETKA Inocenc, 1. 11. 1890 Domaželice, o. d. Tučín, 19. 9. 1917 – 7. stř. pl. – voják – 2. 11. 1920 – 7. stř. pl. *desátník, R*

POLCAR Mojmir, 11. 1. 1897 Domaželice, o. d. Brno, 12. 2. 1918 – 31. stř. pl. – voják, I – 25. 6. 1918 – 23. stř. pl. – *poručík, F*

VINKLÁREK František, 25. 8. 1887 Domaželice, 30. 3. 1917, S – 20. 2. 1920 – 1. stř. pl. – *vojín, R, + 1960*

DRAHOTUŠE

BEKÁREK Antonín, 15. 1 1875 Drahotuše, 4. 10. 1918 – čsl. tábor pro Slov. – voják – 10. 3. 1920 – 12. stř. pl. – *desátník, R, + 21. 5. 1962 Drahotuše*

HALMAN Josef, 28. 5. 1872 Drahotuše, 1917 – 5. stř. pl., R

KUBÁLEK Antonín, 10. 11. 1874 Drahotuše, 1918 – 8. stř. pl., R

KUBÍK Josef, 10. 2. 1889 Drahotuše, o. d. Slavíč, 13. 11. 1917 – 1. stř. pl. – 18. 9. 1919, + 30. 7. 1938 *Drahotuše, R*

KUNČA František, 5. 9. 1887 Drahotuše, o. d. Topolany, 5. 8. 1917 – 7. stř. pl. voják – 8. 11. 1920 – 7. stř. pl. – *četař, R*

LAGAČ Stanislav, 29. 8. 1894 Drahotuše, 4. 7. 1917 – zál. pr. – voják – 7. stř. pl. – *pracovník, + 16. 11. 1953 Drahotuše, R*

MATZNER Evžen, 21. 1. 1883 Drahotuše, 1. 6. 1918 – 3. str. r., + 15. 6. 1943, R

MACHANEC František, 18. 8. 1881 Drahotuše, 30. 4. 1914 – 7. stř. pl. – voják – 12. 4. 1920 – *let. odd. voják, R*

MACHANEC Josef, 10. 4. 1893 Drahotuše, 27. 7. 1917 – 7. stř. pl. – svobodník – 4. 11. 1920 – 7. stř. pl. – *vojín, R*

MARÁK Oldřich, 20. 12. 1895 Drahotuše, 1916 zajat, jaro 1917 – 1. zál. pl. – voják – + 26. 6. 1918 – 8. stř. pl. – *ppor., R*

POLÁŠEK Alois, 19. 6. 1891 Bílovec, o. d. Drahotuše, datum zajetí 8. 12. 1914, 24. 4. 1918 – 31. stř. pl. – kadet, kapitán, I

PUMPERLA Stanislav, 1889 Drahotuše, 24. stř. pl. – voják, F

SEDLÁČEK Karel, 11. 4. 1895 Vídeň, o. d. Drahotuše, 5. 6. 1917 – 2. stř. pl. – voják – 15. 11. 1920 – *autoodd. – desátník, R*

STAŠA Josef, 25. 1. 1881 Drahotuše, 7. 9. 1918 – let. odd. voják – 12. 4. 1920 – *let. odd. – voják, + 25. 11. 1964 Drahotuše, R*

ŠROM František, 1897 Drahotuše, 21. stř. pl. – voják, F

TOMEČKA Josef, 14. 3. 1894 Drahotuše, 1917 – 3. stř. pl., R

VÁŇA František, 25. 11 1890 Drahotuše, 6. stř. pl. – + 6. 6. 1918 *u Mariampolu na bojišti, R*

VOJKŮVKA Bohumil, 26. 11. 1893 Drahotuše, 6. 7. 1918 2. oms. poch. pr. – voják – 2. 11. 1920 – *úderný pr. – voják, R*

VRÁTNÝ Bedřich, 11. 7. 1895 Drahotuše, 1. 11. 1916 – 3. stř. pl., R

ČERNOCKÝ Eduard, 16. 3. 1889 Drahotuše, 13. 6. 1919 – inv. r. – pracovník – 26. 4. 1920 – inv. r. – pracovník, R

HORÁK Jan, 10. 1. 1889 Vídeň, o. d. Drahotuše

KOLÁČEK Vincenc, 22. 11. 1894 Drahotuše, 7. 12. 1918 – 1. zál. pl. voják – 19. 8. 1919 – 1. zál. pl. voják, R

LAGAČ Petr, Drahotuše, 18 měs. v Rusku a Itálii, zajat + I

DŘEVOHOSTICE

- MATĚJÍČEK Václav, 25. 9. 1886 Dřevohostice, 23. 12. 1916 – zál. pr. – voják – 6. 2. 1920 – 1. stř. pl. – četař, R
MUCHA Cyril, 17. 1. 1896 Dřevohostice, 7. 11. 1917 – 8. stř. pl. – voják – 16. 6. 1920 – 8. stř. pl. – desátník, R
NAVRÁTIL Alfons, 2. 8. 1896 Dřevohostice, 13. 12. 1917 – 2. stř. pl. – voják – 27. 11. 1920 – 2. stř. pl. – svobodník, R
RÁKOS Alois, 26. 5. 1885 Dřevohostice, 16. 7. 1917 – 1. stř. pl. – voják – 29. 3. 1920 – 3. leh. děl. pl. – voják R
RÁKOS František, 30. 11. 1892 Dřevohostice, 21. 6. 1918 – 21. stř. pl. – voják – 4. 3. 1921 – 21. stř. pl. – desátník, F
RÁKOS Jan, 23. 6. 1880 Dřevohostice, o. d. Bystřice pod Hostýnem, datum zajetí 22. 8. 1917, 27. 4. 1918 – deposit. r. – voják – 22. 8. 1919 – str. r. – voják, I
STOJAN Josef, 13. 5. 1897 Dřevohostice, o. d. Žopy, 6. 6. 1917 – 6. stř. pl. – voják – 7. 12. 1920 – 6. stř. pl. – svobodník, R
STŘELEK Vojtěch, 23. 4. 1882 Dřevohostice, datum zajetí 22. 11. 1917, 25. 4. 1918 32. stř. pl. – voják – 12. 7. 1919 – 31. stř. pl. – voják, I
VRBÍK Cyril, 13. 5. 1890 Dřevohostice, datum zajetí listopad 1916, 15. 4. 1918 – 35. stř. pl. – kapitán, I
KOCFELDA Antonín, 3. 6. 1876 Dřevohostice, 9. 1918 – prac. r. – pracovník, R
ŘÍHA Jan, 8. 11. 1876 Dřevohostice, domobranecký pěší pl. – voják – 2. 6. 1919 – domobranecký pěší pl. – voják, I

GRYMOV

- JIRÍK Antonín, 14. 7. 1897 Grymov, o. d. Přerov, 1. 6. 1917 – 2. stř. pl. – voják – 1. 9. 1921 – 2. stř. pl. – rotmistr, R
RYŠÁNEK Antonín, 5. 6. 1886 Grymov, 1. 8. 1918 – 11. stř. pl. – voják – 11. 11. 1920 – 11. stř. pl. – voják, R
ZAMAZAL Jaroslav, 16. 11. 1893 Grymov, + 1973, R

HENČLOV

- JANIŠ Ladislav, 1. 1. 1893 Henčlov, o. d. Želatovice, 5. 8. 1917 – 7. stř. pl. – podporučík, R – 15. 8. 1918 9. stř. pl. – podporučík – 18. 7. 1920 9. stř. pl. – kapitán, R
SKÁCEL Cyril, 24. 8. 1896 Henčlov, 32. stř. pl. – voják – 16. 12. 1920 – 32. stř. pl. – voják, + 11. 12. 1985, I
VOJTEK Jaromír, 7. 10. 1890 Velká Lhota, o. d. Henčlov, 2. 8. 1916 – 2. stř. pl. – desátník – 22. 7. 1920 – 2. stř. pl. – desátník, R

HLINSKO

- HARNA Josef, 26. 2. 1885 Hlinsko, o. d. Velká, 28. 3. 1928 – 14. ešalon – voják – 19. 1. 1920 – 5. nemocnice – četař, + 27. 12. 1965 Drahotuše, R
HUBKA Alois, 9. 9. 1889 Hlinsko, 6 stř. pl. – voják – 1. 10. 1920 – 6. stř. pl. – voják, R
HUBKA Jan, 20. 4. 1885 Hlinsko, 11. 1. 1918 – 2. zál. pl. – voják – 17. 11. 1920 – 10. stř. pl. – voják, R
KLESNIL Alois, 21. 3. 1887 Hlinsko, 6. 8. 1917 – 7. stř. pl. – voják – 2. 11. 1920 – 7. stř. pl. – četař, R

HLUZOV

- TÝM Ferdinand, 3. 2. 1874 Hluzov, 1. 8. 1917 – 5. stř. pl., + 19. 2. 1946 Drahotuše, R

HORNÍ MOŠTĚNICE

- COUFAL František, 12. 8. 1893 Horní Moštěnice, 13. 6. 1918 – 11. stř. pl. – voják – 19. 11. 1920 – 11. stř. pl. – desátník, R
HOUŽVA Alois, 20. 6. 1894 Horní Moštěnice, o. d. Přerov, 9. 7. 1917 – 6. stř. pl. – voják – 9. 10. 1920 – 6. stř. pl. – voják, R
HRADILÍK Antonín, 15. 2. 1892 Horní Moštěnice, 17. 7. 1917 – 3. stř. pl. – voják – 19. 8. 1920 – 3. stř. pl. – desátník, R
MATUŠKA Josef, 8. 8. 1885 Horní Moštěnice, o. d. Belovar (Chorvatsko), 1. 11. 1914 – voják, R
MAZURA Jan, 7. 9. 1892 Horní Moštěnice, o. d. Kojetín, 31. 8. 1917 – 21. stř. pl. – voják – 21. 5. 1920 – 21. stř. pl. – voják, F
MELICHARÍK Matuš, 1888 Horní Moštěnice, 23. stř. pl. – voják, F
NAVRÁTIL Antonín, 18. 4. 1895 Horní Moštěnice, datum zajetí 4. 9. 1917, 27. 4. 1918 – 39. stř. pl. 31. 12. 1919 – kapitán, I
OBADÁLEK Ferdinand, 12. 7. 1885 Horní Moštěnice, 7. 8. 1918 – 11. stř. pl. – voják – 13. 10. 1919 – 11. stř. pl. – svobodník, R
PÁLKA Ignác, 7. 1. 1896 Míškovice, o. d. Horní Moštěnice, 1. 9. 1917 – 5. stř. pl. – voják – 7. 12. 1920 – 5. stř. pl. – voják, R
PROCHÁZKA František, 25. 12. 1881 Horní Moštěnice, 11. 6. 1918 – autoodd. – svobodník, R
PROCHÁZKA Otakar, 24. 1. 1891 Horní Moštěnice, 12. 6. 1918 – 9. stř. pl. – voják – 1. 3. 1920 – 9. stř. pl. – voják, R
SANITRÁK Rudolf, 15. 12. 1887 Horní Moštěnice, o. d. Kelčice, 25. 11. 1917 – 2. mun. div. – voják – + 6. 4. 1920 – 2. mun. div. voják, R
SCHNEIDER František, 27. 7. 1897 Horní Moštěnice, o. d. Přestavky, 17. 7. 1916 – 1. stř. pl., R
STRUŠKA Leopold, 11. 11. 1896 Horní Moštěnice, o. d. Zlín, 25. 11. 1917 – 3. stř. pl. – voják – 31. 10. 1921 – 3. stř. pl. – voják, R
SZCZOTKA Jan, 4. 12. 1885 Neledvie Żiwiec (Polsko), o. d. Horní Moštěnice, 24. stř. pl. – voják, F
VINKLÁREK Rudolf, 7. 2. 1884 Horní Moštěnice, 1. 11. 1917 – 9. stř. pl. – listopad 1919 – 9. stř. pl. – voják, R
ZAPLETAL Vilém, 6. 12. 1896 Horní Moštěnice, 1917 – 5. stř. pl., R
ZEMÁNEK Ignác, 29. 7. 1890 Horní Moštěnice, 4. stř. pl., R
FIKER Josef, 10. 4. 1893 Horní Moštěnice, 5. 12. 1918 pracovník – 19. 1. 1920 prac. pr. pracovník, R

HORNÍ NĚTČICE

- MARTINČÍK Václav, 27. 10. 1895 Horní Nětčice, 1917 – 5. stř. pl., R
PALA Antonín, 6. 12. 1884 Horní Nětčice, 4. 7. 1917 – 6. stř. pl. – voják – 25. 9. 1920 – int. 1. divize – šikovatel, + 16. 2. 1964 Soběchleby, R
SEVERA František, 6. 10. 1891 Horní Nětčice, 15. 9. 1918 3. stř. pl. – voják – 10. 8. 1920 – 3. stř. pl. – voják, 23. 6. 1972 Hranice, R
STROUHAL Jan, 1. 1. 1885 Horní Nětčice, 15. 7. 1917 – 2. stř. pl., R
VAŇEK Alois, 14. 5. 1892 Horní Nětčice, 1917 – 6. stř. pl., R
VAŇEK František, 12. 3. 1892 Horní Nětčice, 1917 – 3. stř. pl., + 29. 6. 1934 Hranice, R

VAŇEK Metoděj, 22. 7. 1894 Horní Nětčice, 11. 7. 1917 – 8. stř. pl., R
VAŇEK Stanislav, 14. 5. 1892 Horní Nětčice, 6. stř. pl., R
VRUBEL Alois, 12. 12. 1894 Horní Nětčice, 4. stř. pl. – + 1918 – *Orlovka–Povolží, R*
ZDRÁHALA Bohuslav, 27. 11. 1894 Horní Nětčice, 6. 4. 1917 – 7. stř. pl. – četař – 29. 7. 1920, R
VINKLÁREK Antonín, 26. 9. 1884 Horní Nětčice, R

HORNÍ TĚŠICE

CHÝTIL Josef, 31. 1. 1896 Horní Těšice, o. d. Soběchleby, 3. 9. 1918 – 11. stř. pl. – voják – 31. 12. 1919 – 11. stř. pl. – voják, R
RADA František, 8. 12. 1881 Horní Těšice, o. d. Dolní Těšice, 10. 8. 1918 – 2. oms. poch. pr. – voják – 6. 11. 1920 – str. pr. – voják, R

HORNÍ ÚJEZD

BURDA Josef, 19. 9. 1898 Horní Újezd, datum zajetí 19. 8. 1917, 1. 5. 1918 – 32. stř. pl. – voják – 11. 6. 1921 – 32. stř. pl. – voják, I
ČERNOBÍLA Čeněk, 14. 6. 1887 Horní Újezd, datum zajetí 20. 8. 1917, květen 1918 – 39. stř. pl. – voják, I
MACHAČÍK Alois, 26. 9. 1888 Loukov, o. d. Horní Újezd, 21. 7. 1916 – 8. stř. pl. – poručík, S – 3. 3. 1918 – 21. stř. pl. – poručík, F – 1920 – 23. stř. pl. – major, + 1. 6. 1943, F
MACHAČÍK Jindřich, 27. 3. 1895 Horní Újezd, 12. 10. 1916 – 1. stř. pl. – voják – 1920 – 2. stř. pl. – poručík, R
MIKŠÁNEK Josef, 25. 9. 1883 Horní Újezd, 4. 1918 – str. r. – voják – 18. 8. 1919 – str. pr. – desátník, I
NEUMAN Aleš, 26. 11. 1898 Horní Újezd, o. d. Rychlov, datum zajetí 19. 8. 1917, 24. 4. 1918 – 32. stř. pl. – voják, I
SANITRÁK Antonín, 11. 3. 1892 Horní Újezd, 23. 5. 1918 – 1. zál. pl. – voják – 4. 6. 1920 – *týl. int. – rotmistr, R*
STEHLÍK Jan, 1895 Horní Újezd, 22., 23. stř. pl. – desátník, F
STUDENÝ Antonín, 27. 11. 1878 Horní Újezd, 20. 10. 1917 – 6. stř. pl. – voják – 16. 10. 1920 – 2. jíz. pl. – svobodník, + 7. 1. 1943, R
STUDENÝ Jan, 27. 12. 1895 Horní Újezd, 29. 7. 1917 – 8. stř. pl. – voják – 8. 10. 1920 *posádka Vladivostok – desátník, R*
ŠINDLER Karel, 17. 5. 1878 Loukov, o. d. Horní Újezd, datum zajetí 28. 1. 1918, 15. 4. 1918 – voják, I

HRABŮVKA

GRYGAR Jan, 24. 1. 1891 Hrabůvka, o. d. Týn n. B., 16. 6. 1918 – 11. stř. pl. – voják – 15. 11. 1920 – 11. stř. pl. – voják, R
HORÁK František, 29. 11. 1899 Hrabůvka, 35. stř. pl. – voják – 11. 8. 1919 – 35. stř. pl. – voják, + 1950, I
JEMELKA Čeněk, 17. 1. 1872 Hrabůvka, o. d. Černovír, 25. 3. 1918 – 5. stř. pl. – voják – 19. 12. 1919 – 5. stř. pl. – voják, R
KUCHTA Josef, 17. 3. 1894 Hrabůvka 18, 1. 6. 1917 – 4. stř. pl. – 31. 7. 1920, R
SKŘÍČIL František, 18. 9. 1887 Hrabůvka, 31. 8. 1918 9. stř. pl. – voják – 13. 9. 1920 – *int. 1. stř. divize – voják, R*
SKŘÍČIL Josef, 19. 3. 1896 Hrabůvka, 10. 1. 1918 – 3. stř. pl. – voják – 15. 12. 1920 – *stroj. r. – voják, R*, + 27. 4. 1965 *Vítkov*
BÁRTL Karel, 28. 1. 1881 Hrabůvka, o. d. Lipník n. B.

HRADČANY

CAGAŠ Josef, 30. 5. 1894 Hradčany, 14. 8. 1916 – 1. stř. pl. – voják – 1. 8. 1920 – 2. stř. pl. – voják, R
JEMELÍK Alois, 16. 1. 1897, o. d. Hradčany, 3. 3. 1918 – 31. stř. pl. – voják – 21. 12. 1920 – 31. stř. pl. – svobodník, I
KOTAS František, 20. 2. 1886 Hradčany, 21. 6. 1918 – 2. oms. poch. pr. – voják, 10. stř. pl. – svobodník, R
KUČA Antonín, 29. 1. 1887 Hradčany, 29. 8. 1918 – 2. oms. poch. pr. – voják – 18. 8. 1920 – 3. stř. pl. – voják, R
KUČA Ferdinand, 17. 9. 1882 Hradčany, 1. 8. 1918 – 12. stř. pl. – voják – 3. 3. 1921 – *štáb 2. stř. divize – voják, R*
KUČA Stanislav, 9. 8. 1885 Hradčany, 17. 4. 1917 – zál. pr. – voják – 4. 3. 1921 – 1. stř. pl. – svobodník, R
ZAPLETAL Antonín, 9. 7. 1896 Hradčany, 21. 8. 1917 – 33. stř. pl., I
BUBENÍK František, 24. 2. 1888 Hradčany, 8. 12. 1918 prac. pr. pracovník, R
TOMČÍK Josef, 26. 8. 1898 Nahošovice, I, + 10. 6. 1948
ZOBAN Inocenc, 23. 7. 1877 Hradčany, R

HRANICE

BAJGAR Jan, 14. 1. 1873 Hranice, o. d. Milenov, 15. 8. 1917 – 7. stř. pl. – voják – 7. stř. pl. – voják, R
BAREŠ Vladimír, 25. 5. 1894 Hranice, o. d. Praha, 4. 8. 1917 – zál. pr. – voják – 7. 1. 1921 – 3. stř. pl. – voják, R
BEDNAŘÍK Eduard, 20. 12. 1894 Hranice, 1. 6. 1917 – 21. stř. pl. – voják – 29. 9. 1921 – *voják četnictvo – strážmistr, 21. stř. pl., hodnost – des., F*, + 2. 7. 1972 *Hranice*
BENČ Jan, 1. 9. 1892 Hranice, 14. 9. 1917 – 6. stř. pl. – voják – 15. 10. 1920 – *infor. osvět. odbor – četař, R*
BLAŽEK Karel, 17. 6. 1893 Suchdol, o. d. Hranice, 15. 6. 1917 – 3. stř. pl. – voják – 5. 6. 1920 – 3. stř. pl. – voják, R
BRAVENÝ Jaroslav, 20. 3. 1897 Hranice, o. d. Rudice, 17. 4. 1917 – 2. stř. pl. – voják – 1. 2. 1921 – 1. jíz. pl. – voják, R
BŘENEK Stanislav, 7. 9. 1899 Hranice, datum zajetí 19. 8. 1917, 17. 4. 1918 – 31. stř. pl. – voják – + 1. 7. 1919 – 31. stř. pl. – voják, I
BŘEZINA Bedřich, 14. 2. 1894 Hranice, 9. 3. 1918 3. těž. děl. div. – mladší ohněstrůj – 25. 1. 1922 – 3. těž. děl. div. – desátník, R
ČERMÁK Bohumil, 17. 1. 1890 Dolní Lišnice, o. d. Hranice, 28. 7. 1917 – 2. tech. r. – voják – 16. 11. 1920 – 2. tech. r. – voják, R
ČERNÝ Jan, 6. 12. 1894 Hranice, 9. 4. 1916 – ČD – voják – 30. 8. 1920 – *štáb 1. stř. divize – četař, R*
ČERNÝ Teodor, 11. 10. 1897 Hranice, 15. 7. 1918 – 1. zál. pl. – voják – 22. 1. 1921 – 9. stř. pl. – voják, R, + 27. 2. 1970
DOSTÁL Karel, 15. 12. 1882 Hranice, o. d. Trhové Sviny, 27. 6. 1917 – 3. stř. pl. – voják – 18. 11. 1920 – 3. stř. pl. – voják, R
DUFKA František, 12. 4. 1884 Hranice, 19. 6. 1917 – 8. stř. pl. – voják – 30. 7. 1920 – 1. stř. pl. – voják, R, + 27. 8. 1957
DUFKA Gustav, 18. 3. 1888 Hranice, 19. 7. 1916 – 1. stř. pl. – voják – 1920 – 1. stř. pl. – kapitán, R, + 7. 5. 1940 *popraven v Brně*
DUCHOŇ Jan, 10. 5. 1896 Hranice, 9. 8. 1918 – 11. stř. pl. – voják – 1. 10. 1920 – *fin. správa – poručík, R*
FIALA Augustin, 11. 8. 1890 Hranice, 21. 4. 1918 1. úderný pr. – voják – 6. 4. 1922 – 1. úderný pr. – voják, R, + 12. 11. 1930 *Užhorod*

- FINGRÁL František, 7. 9. 1887 Hranice, o. d. Horní Jení, 15. 8. 1917 – 8. stř. pl. – voják – 29. 9. 1920 – 8. stř. pl. – četař, R
- GLOSS František, 10. 1. 1880 Hranice, o. d. Lodž, 15. 9. 1918 – děl. sklady – voják – + 31. 1. 1919 – děl. sklady – voják, Čeljabinsk, R
- GLOSS Karel, 20. 1. 1886 Hranice, 15. 9. 1918 – tech. odd. MV – voják – 20. 5. 1920 – tech. odd. MV – šikovatel, R, + 17. 8. 1954 Hranice
- GROH Alois, 14. 6. 1879 Hranice, datum zajetí 27. 11. 1915, 22. 2. 1918 – 31. stř. pl. – voják, + 6. 3. 1948 Hranice, I
- HERZIG Eduard, 12. 2. 1896 Hranice, 9. 1917 – 5. stř. pl. – voják, R – 21. stř. pl. – nadporučík, F
- HETMAN Vojtěch, 22. 8. 1892 Hranice, 22. 7. 1918 – 2. oms. poch. pr. – voják – 14. 4. 1920 – 1. zál. pl. – voják, R, + 27. 4. 1965 Praha
- HODINA Otta, 15. 7. 1885 Ličov (Dolní Rakousko), o. d. Hranice, 3. 10. 1918 – 1. zál. pl. – voják – 14. 8. 1920 – štáb čs. vojsk – kapitán, R
- HORÁK Emerich, 5. 11. 1883 Hranice, o. d. Drahotuše, 23. 8. 1917 – 2. děl. brig. – mladší důst. – 1920 – 3. těž. děl. div. – kapitán, R, + 28. 1. 1955 Hranice
- HORÁK František, nar. 29. 11. 1899 Hranice, o. d. Hrabůvka, datum zajetí. 1. 9. 1918, 25. 10. 1918 – 35. stř. pl. 35 – voják – 31. 8. 1919, I, + 30. 9. 1950 Drahotuše
- HRADIL Josef, 19. 7. 1890 Hranice, 1. 6. 1917 – zál. pr. – voják, R, + 13. 11. 1971 Hranice
- HRADIL Vítězslav, MUDr., 21. 12. 1890 Hranice, o. d. Nemojany, 1. 7. 1917 – 7. stř. pl. – mladší lékař – 17. 2. 1919 – tyl. int. – kapitán, R
- HYNČICA Antonín, 10. 6. 1900 Hranice, 23. pěší pl. – voják, F
- HYNČICA Jan, 11. 12. 1881 Hranice, 29. 8. 1918 – 1. stř. pl. – voják – 19. 11. 1920 – 9. stř. pl. – voják, R, + 1. 6. 1966 Hranice
- HYNČICA Roman, 27. 2. 1880, o. d. Hranice, 12. 8. 1919 – 35. stř. pl. – voják, I
- JEŘÁBEK Bedřich, 28. 12. 1889 Hranice, 16. 8. 1918 11. stř. pl. – voják – 10. 11. 1920 – 3. pl. leh. dělostřelectva – voják, R, + 1. 2. 1927 Hranice
- KACAR Ferdinand, 6. 3. 1894 Hranice, 13. 4. 1918 – 2. stř. pl. – voják – 12. 10. 1920 – štáb čs. vojska – voják, R
- KADLČEK Antonín, 5. 5. 1897 Hranice, datum zajetí 14. 6. 1918, 1. 10. 1918 – 39. stř. pl. – voják – + 9. 7. 1920, I
- KANDRÁČ Tomáš, 2. 2. 1874 Makov, o. d. Hranice, 11. stř. pl. – voják – + 17. 5. 1919 – 11. stř. pl. – voják, R
- KECLÍK Vilém, 25. 5. 1897 Hranice, o. d. Drahotuše, 15. 8. 1916 – 1. stř. pl. – voják – 28. 2. 1920 – 1. nemocnice – svobodník, R
- KLEIBER František 21. 7. 1894 Hranice, 26. 6. 1917 – zál. pr. – voják – 4. 9. 1920 – 3. stř. pl. – voják, R, + 10. 9. 1958 Hranice
- KLIVAR Jan, 29. 4. 1891 Hranice, datum zajetí 21. 8. 1917, 30. 8. 1918 – 35. stř. pl. – voják – 1. 3. 1920 – 35. stř. pl. – desátník, I
- KLUST Jan, 23. 5. 1892 Hranice, 23. 6. 1917 – 6. stř. pl. – 12. 3. 1918, R
- KLUST Jindřich, 3. 7. 1886 Hranice, 13. 9. 1917 – 1. stř. pl. – voják – 12. 2. 1921 – 11. stř. pl. – voják, R
- KLVAŇA Rudolf, 25. 7. 1895 Hranice, 4. 7. 1917 – zál. pr. – voják – 7. 9. 1921 – 2. stř. pl. – četař, R
- KŇOUREK Ludvík, 10. 8. 1891 Příbor, o. d. Hranice, 13. 7. 1918 – 2. oms. poch. pr. – voják – 26. 10. 1920 – štáb 1. stř. divize – voják, R
- KŇŮRKA Ladislav, 10. 7. 1897 Hranice, 1. 7. 1918 – štáb 1. divize, R, + 1922
- KOLÁČEK František, 14. 9. 1894 Hranice, o. d. Drahotuše, 7. 9. 1918 – 23. stř. pl. – voják – 13. 11. 1920 – 23. stř. pl. – voják, F
- KONEČNÝ Alois, 14. 6. 1896 Hranice, 2. 7. 1917 – 2. stř. pl., R, + 8. 8. 1971 Ostrava
- KONEČNÝ Václav, 19. 7. 1897 Hranice, o. d. Brno, 9. 8. 1917 – zál. pr. – voják – 1920 – dop. r. – poručík, R, + 2. 12. 1968 Brno
- KOSTÍLEK Augustin, 23. 12. 1889 Hranice, 31. 7. 1918 2. oms. poch. pr. – voják – 24. 7. 1920 – 2. stř. pl. – voják, R, + 11. 8. 1957 Hranice
- KOVÁŘ Albín, 20. 7. 1897 Hranice, 9. stř. pl. voják – + 14. 7. 1918 – 9. stř. pl. – voják, R
- KRÁL Alois, 28. 9. 1892 Hranice, 4. 6. 1917 – 2. stř. pl. – voják – 20. 5. 1921 – 2. stř. pl. – voják, R
- KRÁL František, 31. 12. 1890 Hranice, 21. 3. 1918 – 5. stř. pl. – voják – 19. 4. 1920 – 5. stř. pl. – voják, R
- KŘÍSTEK Alois, 10. 9. 1899 Hranice, 12. 8. 1918 – 39. stř. pl. – voják – 18. 8. 1919 – 39. stř. pl. – voják, I
- KUBEŠ Josef, 9. 3. 1897 Hranice, 24. 10. 1918 – 6. děl. pl. – četař – 3. 1. 1919, I
- KUCHAŘ Vilém, 11. 5. 1896 Hranice, o. d. Ústí, 4. 12. 1917 – 2. stř. pl. – desátník – 4. 6. 1921 – 2. stř. pl. – desátník, R, + 7. 11. 1949 Ústí
- KUCHYŇKA Antonín, 29. 12. 1897 Hranice, 15. 10. 1917 – 6. stř. pl. – 20. 6. 1920, R, + 13. 3. 1970 Hranice
- LINHART Emil, 16. 2. 1889 Loučany, o. d. Hranice, 18. 5. 1916 – 1. divize – podporučík, S – 30. 1. 1917 – 2. stř. pl. – podporučík, R – 1920 – 4. stř. pl. – podplukovník, R
- MACENAUER Alois, 19. 6. 1894 Hranice, 20. 7. 1917 – 4. stř. pl. – voják – 2. 8. 1920 – 4. stř. pl. – voják, R, + 26. 1. 1974 Hranice
- MACHÁČEK Jan, 29. 4. 1897 Hranice, datum zajetí listopad 1916, 16. 5. 1918 – 31. stř. pl. – voják – 12. 1919 – 31. stř. pl. – voják, I, + 9. 3. 1968 Hranice
- MANÍČEK Rudolf, 12. 4. 1889 Veselí nad Moravou, o. d. Hranice, 15. 9. 1917 – voják – 1920 – 11. stř. pl. – podporučík, R
- MANOLEK Jiří, 11. 8. 1893 Hranice, 21. 6. 1918 – 9. stř. pl. – voják – 10. 1. 1920 – štáb 3. stř. divize – voják, R
- MERTEN Alois, 19. 5. 1896 Hranice, 11. 8. 1917 – 6. stř. pl. – voják – 2. stř. pl. – svobodník, R, + 1970 Přerov
- MINÁŘ Alois, 7. 12. 1880 Žďár, o. d. Hranice, 18. 6. 1917 – zál. pr. – voják – 9. stř. pl. – voják, R
- MORŤOVSKÝ František, 30. 9. 1873 Poličná, o. d. Hranice, 20. 8. 1918 – voják – 2. 6. 1920 – 4. stř. pl. – voják, R
- NIČMAN Alfons, 11. 8. 1893 Hranice, 29. 6. 1917 – 1. stř. pl. – svobodník – 9. 6. 1920 – 1. stř. pl. – svobodník, R, + 17. 3. 1963 Hranice, R
- NOVOSAD František, 17. 10. 1892 Hranice, Kornilův úderný pr., R – 2. 8. 1917 – 5. stř. pl. – voják – R, 1. 9. 1917 5. stř. pl. desátník, R
- OSTRAVSKÝ Vladimír, 11. 5. 1896 Hranice, 17. 7. 1918 – telegraf. r. – voják, R, + 1. 7. 1961
- PEKA Josef, 24. 3. 1885 Hranice, o. d. Sloup, 16. 10. 1918 – 24. stř. pl. – kadet – 3. 5. 1919 – 24. stř. pl. – kadet, F
- PEŠL Ferdinand, 28. 5. 1889 Hranice, 3. 6. 1917 – 2. stř. pl. – voják – 20. 1. 1920 – dopr. odd. – rotmistr, R, + 31. 5. 1964 Hranice
- PEŠL Josef, 4. 3. 1895 Hranice, 8. 6. 1917 – 6. stř. pl. 20. 1. 1920 – čs. komise mimoř. plnost. – četař, R, + 12. 12. 1964 Hranice

- PETRUŽELA Ludvík, 14. 8. 1889 Hranice, 21. 8. 1917 – 5. stř. pl. – + 28. 2. 1920 – 5. stř. pl. – vojín, R
- POLÁK Ferdinand, 28. 4. 1880 Hranice, 5. 7. 1917 – 3. stř. pl. – vojín – 17. 8. 1920 – 3. stř. pl. – vojín, R, + 9. 3. 1950 Hranice
- POLÁK Jan, 14. 6. 1885 Hranice, o. d. Tsirkau (Pruské Slezsko), 15. 6. 1918 – 11. stř. pl. – vojín – 12. 11. 1920 11. stř. pl. – desátník, R
- PTAŠINSKÝ František, 15. 12. 1897 Hranice, o. d. Hodolany, 4. 8. 1917, R – 7. 3. 1918 – 23. stř. pl. – vojín, F – 31. 12. 1919 – 23. stř. pl. – nadporučík, F, + 16. 11. 1942 Berlín
- RÁBL Jan, 8. 10. 1889 Hranice, 20. 6. 1917 – 10. stř. pl. – desátník, R
- SEDLÁČEK Josef, 25. 2. 1897 Hranice, 20. 6. 1917 – 3. stř. pl. – vojín – 11. 12. 1920 – 3. stř. pl. – rotmistr, R, + 24. 8. 1962 Liberec
- SEDLÁČEK Václav, 18. 9. 1894 Hranice, 24. 6. 1917 – 3. stř. pl. – vojín – 5. 1. 1920 – 3. stř. pl. – vojín, R, + 16. 1. 1929 Polom
- SEITEL Stanislav, 12. 11. 1888 Hranice, 10. 11. 1917 – autoodd. – vojín – četař, + 3. 5. 1961 Veselíčko, R
- SEITL Theodor, 21. 8. 1895 Hranice, 1916 – 1. stř. pl. – vojín – + 2. 7. 1917 – 1. stř. pl. – vojín, R
- SCHAUER Jindřich, 21. 11. 1884 Hranice, 26. 1. 1920 – inv. r. – pracovník, R
- SCHNEIDER Stanislav, 25. 9. 1897 Hranice, 15. 10. 1917 – 3. leh. děl. pl. – 2. 8. 1920, R, + 1979 Pavlovice u Př.
- SCHÜTZER Alois, 15. 2. 1892 Hranice, 23. 6. 1918 – 3. stř. pl. – vojín – 19. 8. 1920 – 3. stř. pl. – vojín, R, + 1. 6. 1942 Olomouc
- SOBEK Ferdinand, 20. 9. 1873 Hranice, datum zajetí 23. 8. 1917, 20. 5. 1918 – 31. stř. pl. – vojín, I
- SPÁČIL Stanislav, 15. 11. 1887 Hranice, o. d. Žešov, 2. 1. 1917 – 1. stř. pl. – vojín – 6. 12. 1919 – 1. stř. pl. – vojín, R, + 19. 1. 1944 Osvětim
- SPLÍTEK Jaroslav, 15. 11. 1873 Praha, o. d. Hranice, 16. 5. 1916 – tech. r. – vojín – 31. 12. 1919 – tech. r. – major, R
- SPURNÝ František, 2. 9. 1887 Blažnov, o. d. Hranice, 26. 8. 1916 – 2. stř. pl. – vojín – 26. 4. 1920 – 2. stř. pl. – svobodník, R
- STÁHALA Antonín, 18. 9. 1891 Hranice, 23. 8. 1917 – 6. stř. pl. – vojín – 19. 7. 1920 – 6. stř. pl. – kapitán, R
- STÁHALA František, 8. 11. 1888 Vídeň, o. d. Hranice, 24. 4. 1918 – 31. stř. pl. – vojín – 31. 12. 1919 – 31. stř. pl. – kapitán, I
- ŠTEIGL František, 4. 10. 1892 Hranice, 1917 – 1. leh. děl. pl., R
- ŠENK Alois, 18. 12. 1895 Hranice, 30. 8. 1916 – 2. stř. pl., R, + 12. 7. 1958
- ŠOTEK František, 9. 9. 1894 Hranice, 6. stř. pl., R
- ŠROT Antonín, 27. 11. 1896 Kelč, o. d. Hranice, 5. stř. pl., R
- ŠTASTNÝ Stanislav, 18. 10. 1895 Hranice, 23. 7. 1917 – 7. stř. pl., R, + 11. 8. 1968 Hranice
- TOMEČKA Eduard, 18. 2. 1885 Hranice, 8. stř. pl., R
- TRSEK Ignác, 1888 Hranice, 24. stř. pl. – vojín, F
- ÚNAR Václav, nar. 13. 7. 1899 Hranice, přísl. Hranice, datum zajetí 16. 6. 1918, 31. 8. 1918 – 35. stř. pl. – vojín, I, + 2. 10. 1946 Olomouc
- VAVŘÍK Jan, 17. 12. 1896 Hranice, 9. 11. 1917 – 7. stř. pl., R
- WELLART Jan, 21. 12. 1880 Hranice, 31. 8. 1918 – 9. stř. pl., R, + 20. 4. 1954 Hranice
- ZAKOPČAN František, 13. 3. 1895 Hranice, 12. 6. 1917 – 1. úderný pr., R
- ZERBS Ferdinand, 29. 5. 1894 Hranice, 29. 6. 1917 – 1. stř. pl., R, + 1932 Bratislava
- ZIMA Eduard, 23. 2. 1896 Hranice, 17. 12. 1917 – autoodd., R, + 30. 9. 1962 Hranice
- BALCÁREK Otto, 24. 8. 1894 Hranice, 28. 6. 1919 – tech. r. – vojín tech. r. – vojín, R
- BENČ Josef, 6. 8. 1893 Hranice, 16. 3. 1916 – 1. stř. pl. – vojín – 13. 4. 1918 (nezvěstný), R
- BENISCHKE Josef, 2. 4. 1893 Hranice, o. d. Vídeň, 15. 11. 1919 – prac. r. – pracovník, R
- GELLNER Edmund, 23. 3. 1882 Hranice, o. d. Těšín, 12. 10. 1919 – int. 3. stř. divize – vojín – 10. 1920 – int. 3. stř. divize – vojín, R
- JORDA Karel, 13. 2. 1895 Hranice, o. d. Škarnov, 30. 11. 1917 – 1. zál. pl. – vojín – 2. 5. 1918 – 1. zál. pl. – vojín, R
- LARISCH Rudolf, 10. 1. 1895 Mučov, o. d. Hranice, 7. 4. 1919 – hl. int. – vojín – hl. int. – svobodník, R
- MASNÍK František, 10. 6. 1880, Hranice, o. d. Vídeň, 3. 9. 1919 – 3. stř. pl. – vojín – 18. 8. 1920 – 3. stř. pl. – vojín, R
- MORAVEC Josef, 19. 3. 1876 Neudorf (Vídeň), o. d. Hranice, prac. r. – pracovník, R
- POLÁŠEK Karel, 24. 9. 1888 Hranice, 28. 5. 1919 – nem. vlak č. 1. – vojín – 4. 8. 1920 – lazaret 1. divize vojín, R
- RAK Josef, 21. 1. 1876 Mančice, o. d. Hranice, pracovník, 10. 3. 1918, R
- TOMSKÍ Jan, 22. 7. 1882 Hranice, R
- VAGNER Jan, 1. 4. 1890 Hranice, R
- VÁŇA Josef, 19. 5. 1891 Hranice, R
- VLČEK Hugo, 23. 7. 1897 Hranice, R

HRANICKÉ LOUČKY

HUSTOPEČE NAD BEČVOU

- DAVID Vojtěch, 22. 7. 1895 Hustopeče n. B., o. d. Hrabůvka, datum zajetí 3. 7. 1916, 9. 3. 1918 – vojín, I, + 1970 Drahotuše,
- FRYDRYCH Antonín, 9. 5. 1886 Hustopeče n. B., 26. 9. 1918 – 1. stř. pl. – vojín – 27. 10. 1920 – 2. jíz. pl. – vojín, R, + 2. 6. 1952 Hustopeče n. B.
- FRYDRYCH Ferdinand, 23. 8. 1888 Pohořany, o. d. Hustopeče n. B., 1. stř. pl., R, + 8. 6. 1967 Hustopeče n. B.,
- FRYDRYCH Josef, 18. 3. 1880 Hustopeče n. B., 8. 8. 1918 – str. r. OČSNR – vojín, + 3. 3. 1919 – str. r. OČSNR – vojín, R
- GREGOREK Bedřich, 10. 7. 1891 Hustopeče n. B., 5. 1. 1918 – 1. těž. děl. div. – vojín – 2. 8. 1920 – vojín inspektorát – šikovatel, R, + 16. 7. 1950 Hustopeče n. B.
- HLAVÁČEK Oldřich, 17. 7. 1897 Kelč, o. d. Hustopeče n. B., 16. 6. 1916 – 1. stř. pl. – vojín – 1920 – 1. stř. pl. – kapitán, R
- HOLEŇA Jan, 15. 10. 1887 Hustopeče n. B., 11. 10. 1917 – 6. stř. pl. – vojín – 10. 9. 1920 – 8. stř. pl. – podporučík, R
- HOLEŇA Josef, 22. 3. 1890 Hustopeče n. B., 20. 6. 1917 – 6. stř. pl. – vojín – 17. 12. 1919 – 6. stř. pl. – desátník, R, + 15. 10. 1951 Hustopeče n. B.
- HOLEŠOVSKÝ Josef, 9. 3. 1888 Hustopeče n. B., 19. 6. 1918 – 12. stř. pl. – vojín – 15. 12. 1920 – štáb 3. stř. divize – rotmistr, R, + 21. 8. 1933 Uh. Hradiště
- HORÁK František, 29. 3. 1886 Hustopeče n. B., Kateřinky, 9. 8. 1918 – 2. oms. poch. pr. – vojín – 7. 10. 1920 – autopark – četař, R
- JAMBOR Bohumil, 2. 9. 1888 Hustopeče n. B., o. d. Olomouc, 6. 7. 1917 – zál. pr. – vojín – 15. 5. 1920 – 3. stř. pl. – vojín, + 3. 6. 192, R
- JAMBOR Josef, 25. 3. 1895 Hustopeče n. B., 25. 11. 1917 zál. pr. – + 23. 10. 1919 – hudba pl. – vojín, R

- KLÉZL František, 25. 11. 1882 Hustopeče n. B., datum zajetí 26. 5. 1918, 25. 9. 1918 – 35. stř. pl. – voják – 12. 8. 1919 – 35. stř. pl. – voják, , I
- LEHNERT Heřman, 7. 4. 1894 Hustopeče n. B., o. d. Hranice, 15. 11. 1917 – 4. stř. pl. – voják – 1920 – posádka Vladivostok – voják, R
- PIVODA František, 12. 1. 1881 Hustopeče n. B., 24. 9. 1917 – 6. stř. pl. – desátník – 4. 8. 1920 – 3. nemocnice – desátník, R, + 28. 7. 1923 Hustopeče n. B.
- SLÁDEK Josef, 15. 3. 1890 Hustopeče n. B., 24. 7. 1917 7. stř. pl. – voják – 6. 12. 1920 – 7. stř. pl. – četař, R, + 19. 11. 1969 Hustopeče n. B.
- STOŠENOVSKÝ Isidor, 4. 4. 1880 Hustopeče n. B., zajat 1. 4. 1915, 29. 5. 1917 – 3. stř. pl. – voják – 8. 3. 1920 – 2. str. r. – svobodník, R, + 24. 11. 1947 Hustopeče n. B.
- VACULA Robert, 3. 4. 1894 Hustopeče n. B., zajat 8. 8. 1916, 3. 9. 1917 – 6. stř. pl., R, + 21. 4. 1949 Hustopeče n. B.
- VRÁNA František, 1895 Hustopeče n. B., 21., 22. stř. pl. – voják, F, + 1967
- VRÁNA Norbert, 1. 5. 1892 Hustopeče n. B., 23. 12. 1917 – 22. stř. pl. – voják, F
- ZEMÁNEK Karel, 6. 2. 1874 Hustopeče n. B., zajat 20. 7. 1916, 3. 1. 1918 – 1. stř. pl., R, + 9. 12. 1957 Hustopeče n. B.
- FRYDRYCH Maxmilián, 12. 10. 1889 Hustopeče n. B., o. d. Přerov, 15. 2. 1919 – 33. stř. pl. desátník, I
- GREGOREK František, 9. 9. 1888 Hustopeče n. B., 1. 5. 1919 – inv. r. – pracovník, R
- PIVODA Karel, 27. 1. 1877 Hustopeče n. B., 16. 6. 1919 pracovník – 16. 7. 1919 – pracovník, R
- SIGMUND Robert
- VACULA Oldřich
- CHRBOV**
- JEZERNICE**
- BALHAR Leopold, 7. 11. 1885 Jezernice, 7. 8. 1918 – 2. oms. poch. pr. – voják – 3. 8. 1920 – 1. leh. děl. pl. – desátník, R
- ČOČEK Eduard, 7. 1. 1886 Jezernice, 19. 5. 1918 – 1. zál. pr. – voják – 25. 11. 1920 – str. r. – desátník, + 1929, R
- KONOPČÍK Josef, 21. 3. 1885 Jezernice, 26. 9. 1918 – 1. stř. zál. pl. – voják – 7. 5. 1920 – 10. stř. pl. – voják, R
- KORYČÁNEK Otakar, 31. 5. 1894 Jezernice, 30. 3. 1918 – 1. zál. pl. – voják – 30. 4. 1921 – autoodd. – četař, R
- KOSTKA Vojtěch, 25. 4. 1888 Jezernice, o. d. Lipník n. B., 31. 7. 1918 – 2. divize – 16. 9. 1920, R
- KRÁL František, 15. 9. 1888 Jezernice, 24. 7. 1918 – 1. těž. děl. div. – voják – 12. 1. 1921 – posádka Vladivostok voják – + 1926, R
- KRÁL Gustav, 9. 12. 1897 Jezernice, 26. 1. 1918 – 10. stř. pl. – voják – 7. 2. 1921 – 12. stř. pl. – svobodník, R
- MLČÁK Ladislav, 24. 3. 1881 Jezernice, o. d. Wilber (Nebraska), 7. 3. 1918 – 22. stř. pl. – voják – 25. 8. 1919 – 22. stř. pl. – důstojnický zástupce, F
- NAVRÁTIL František, 12. 10. 1896 Jezernice, 16. 4. 1918 – 1. zál. pr. – voják – 16. 9. 1921 – 1. zál. pl. – voják, R
- NOVÁK Bohumil, 16. 5. 1896 Jezernice, 20. 12. 1916 – 4. stř. pl. – voják – 17. 6. 1920 – 4. stř. pl. – podporučík, R
- OCELKA Adolf, 15. 10. 1878 Jezernice, o. d. Nové Dvory, datum zajetí 28. 1. 1918, 13. 5. 1918 – 33. stř. pl. – šikovatel – 14. 7. 1920 – 33. stř. pl. – důstojnický zástupce, I
- SKŘÍČKA Antonín, 31. 12. 1890 Jezernice, 17. 7. 1918 – jíz. bat. – voják – 5. 11. 1920 – 1. jíz. bat. – voják, R
- SUCHÁNEK Alois, 17. 6. 1891 Jezernice, 13. 9. 1917 – 5. stř. pl. – kadet – 15. 6. 1920 – 5. stř. pl. – podporučík, R
- SUCHÁNEK Antonín, 13. 2. 1897 Jezernice, 16. 9. 1917 – 3. stř. pl. – voják – 9. 12. 1920 – 3. stř. pl. – svobodník, R
- ŠINDLER Jan, 19. 3. 1875 Jezernice, 3. divize, R
- VIDHALM Emil, 1897 Jezernice, 22. stř. pl. – voják, F
- HAVLÍK Jan, 11. 4. 1878 Jezernice, o. d. Vídeň 2,
- KORYČÁNEK Karel, 28. 10. 1879 Jezernice, o. d. Nové Sady, 1. 12. 1918 – 7. leh. děl. pl. – důstojník čekatel – 7. leh. děl. pl. – podporučík, I
- KOSTKA Antonín, R
- KREJČÍ František, 17. 2. 1882 Jezernice, 28. 12. 1918 – 1. zál. pl. – voják – 2. str. r. – voják, R
- PAVLÍK Jan, 22. 6. 1881 Jezernice, o. d. Tučín, 1. 5. 1919 tyl. int. – pracovník, R
- POSPÍŠIL Antonín, 25. 10. 1873 Jezernice, o. d. Lipník n. B., 17. 12. 1918 – 11. stř. pl. – voják – 26. 11. 1919 – 11. stř. pl. – voják, R
- SUCHÁNEK Josef, R
- JINDŘICHOV**
- ČECH Ferdinand, 28. 12. 1894 Jindřichov, 12. 10. 1917 – 1. zál. pr. – voják – 21. 9. 1920 – 4. stř. pl. – šikovatel, + 1969 Brno, R
- HERMAN Vilém, 5. 3. 1888 Jindřichov, o. d. Hněvice, 17. 9. 1918 – 2. děl. div. – voják – 8. 7. 1920 – 2. leh. děl. pl. – voják, R
- JANÚJ Valentin, 2. 2. 1882 Jindřichov, 15. 4. 1918 – 11. stř. pl. – voják – 1. 9. 1920, R
- LACINA Vincenc, 6. 7. 1874 Jindřichov, o. d. Vídeň, 2. 9. 1928 – štáb 1. stř. divize – voják – 16. 6. 1920 – štáb 1. stř. divize – voják, + 28. 2. 1932 Jindřichov, R
- PROKEŠ Adolf, 20. 10. 1895 Jindřichov, 3. 7. 1917 – 6. stř. pl. – voják – 6. 6. 1921 – 6. stř. pl. – desátník, + 1. 8. 1935 Hranice, R
- DITRICH Čeněk, 11. 7. 1885 Jindřichov, 27. 3. 1919 – posádka Vladivostok – pracovník – 1920 – 6. nemocnice – pracovník, R
- KANOVSKO**
- COUFALÍK Antonín, 2. 11. 1884 Kanovsko, 25. 5. 1918 – štáb čs. vojska – voják – 10. 5. 1920 – int. 3. divize – voják, R
- HRADIL Alois, 16. 1. 1894 Kanovsko, 15. 4. 1918 – 11. stř. pl. – voják – 10. 11. 1920 – 11. stř. pl. – desátník, R
- KOVÁŘÍK Karel, 3. 10. 1884 Kanovsko, 23. 11. 1917 – 1. stř. zál. pl. – voják – 14. 12. 1920 – 3. stř. pl. – voják, R
- VODÍČKA Šimon, 27. 10. 1894 Kanovsko, 16. 7. 1917 – 8. stř. pl. – voják – + 19. 6. 1919, R
- KUBELA Ferdinand, 8. 2. 1883 Kanovsko, o. d. Bochoř, 20. 11. 1918 1. stř. zál. pl. – voják – str. pr. – svobodník, R
- KLADNÍKY**
- KOVÁŘÍK Augustin, 7. 11. 1889 Kladníky, 22. 7. 1918 2. oms. poch. pr. – voják – 5. 11. 1920 – str. pr. – voják, + 17. 3. 1957 Rakov, R
- KLOKOČÍ**
- ČÁSTEČKA František, 2. 4. 1886 Klokočí, 13. 6. 1919 inv. r. – pracovník – 25. 8. 1919 – inv. r. – pracovník, R
- PUMPRLA Stanislav, 6. 12. 1889 Klokočí, o. d. Drahotuše, 11. 7. 1919 – 24. stř. pl. – voják, F
- KOJETÍN**
- BAJER Josef, 13. 3. 1888 Chropyně, o. d. Kojetín, 27. 3. 1918 – tech. odd. – voják, R, + 26. 3. 1942 popraven v Osvětimi
- BAKALÍK Vladimír, 11. 6. 1890 Kojetín, 23. 6. 1917 – 5. stř. pl. – voják – 15. 8. 1920 – 10. stř. pl. – spr. četař, R

- BARTÁK Jan, 21. 11. 1899 Kojetín, o. d. Bílany, datum zajetí 16. 6. 1918, 31. 8. 1918 – vojn – 9. 5. 1919 – 35. *stř. pl. – vojn, I*
- BÍBR František, 6. 4. 1883 Kojetín, 1. 10. 1918 – tech. r. vojn – + 2. 8. 1919 – *tech. r. – vojn, R*
- BÍBR František, 1. 9. 1889 Kojetín, 15. 7. 1917 – 3. *stř. pl. – vojn – 18. 12. 1920 – 3. stř. pl. – vojn, R*
- BLAHÁK Josef, 21. 1. 1890 Slavkov, o. d. Kojetín, 5. 10. 1917 – 6. *stř. pl. – vojn – 20. 3. 1920 – 1. jízd. pl. – pracovník, R*
- BRÁZDIL František, 25. 1. 1896 Kojetín, o. d. Halenkovice, 24. 6. 1915 – 1. *stř. pl. – vojn – 19. 2. 1920 – 2. jízd. pl. – četař, R*
- BRÁZDIL Josef, 28. 2. 1893 Pavlovice u Př., o. d. Kojetín, 11. 7. 1917 – 5. *stř. pl. – vojn – 24. 9. 1920 – 5. stř. pl. – četař, R*
- BUTKOVSKÝ Otmar, 20. 10. 1895 Kojetín, o. d. Uherský Brod, 26. 5. 1917 – zál. pr. – vojn – 11. 5. 1920 – 1. *stř. pl. – praporčík, R*
- ČERNOCH Ferdinand, 10. 11. 1896 Kojetín, datum zajetí 20. 4. 1918, 22. 4. 1918 – 39. *stř. pl. – strážmistr, I*
- ČERNOŠEK Karel, 15. 1. 1892 Kojetín, 12. 4. 1918 divizní voz. 2. *stř. divize vojn – 14. 10. 1920 – divizní voz. 2. stř. divize – svobodník, R*
- DLOUHÝ Bohumil, 16. 9. 1894 Serenč, o. d. Kojetín, 11. 10. 1917 – 2. *stř. pl. – vojn – 18. 9. 1920 – 2. stř. pl. – svobodník, R*
- DOKOUPIL Josef, 15. 12. 1897 Kojetín, o. d. Kroměříž, datum zajetí 18. 7. 1917, 24. 4. 1918 – 6. *pl. pol. dělostřelectva – vojn, I*
- DOUPAL Josef, 24. 2. 1892 Kojetín, o. d. Čekyně, 1. 8. 1918 9. *stř. pl. – vojn – 17. 7. 1920 – 9. stř. pl. – desátník, R*
- DREXLER František, 1. 9. 1888 Kojetín, 12. 5. 1918 – 3. *stř. pl. – vojn – 3. 11. 1920 – sam. stroj. r. – šikovatel, R*
- GARDAVSKÝ Bohumil, 18. 1. 1896 Kojetín, 2. 6. 1917 – zál. pr. – vojn – 4. 12. 1920 – 1. *těž. děl. div. – šikovatel, R*
- GLACNER Josef, 27. 2. 1890 Kojetín, 29. 8. 1917 – 8. *stř. pl. – vojn – 25. 10. 1920 – int. 2. stř. divize – vojn, R, + 12. 5. 1928*
- GOTTLIEB Josef, 12. 2. 1893 Neu-lublic, o. d. Kojetín, ústř. tábor Rus. Ostrov – pracovník, str. pr. – vojn, R
- HÁJEK František, 17. 7. 1875 Kojetín, o. d. Přemyslovice, datum zajetí 23. 8. 1917, 17. 4. 1918 – 34. *stř. pl. – vojn, I*
- HALAMKA Josef, 27. 8. 1897 Herálec, o. d. Kojetín, 12. 12. 1917 – Kornilův úderný pr. – vojn – 12. 5. 1921 – 4. *stř. pl. – svobodník, R*
- HANÁK Jan, 22. 11. 1887 Doloplazy, o. d. Kojetín, 2. 7. 1917 – zál. pr. – vojn, R
- HANÁK Karel, 24. 10. 1894 Doloplazy, o. d. Kojetín, 22. 11. 1917 – 1. zál. *pl. – vojn – 14. 9. 1920 – 4. stř. pl. – vojn, R*
- HANÁK Maxim, 26. 5. 1892 Kojetín, o. d. Doloplazy, 24. 6. 1916 1. *stř. pl. – vojn – 1920 – úderný pr. – kapitán, R*
- HLOBIL Jan, 23. 11. 1894 Kroměříž, o. d. Kojetín, 3. *stř. pl. – sapér, R*
- HRUBÝ Bohumil, 7. 12. 1890 Kojetín, datum zajetí 20. 8. 1917, 17. 8. 1918 – 30. 8. 1921 – 7. *divize – strážmistr, I*
- HUBÍK František, 29. 1. 1888 Dřínov, o. d. Kojetín, 31. 8. 1917 – 8. *stř. pl. – vojn – 13. 1. 1920 – 8. stř. pl. – vojn, R*
- CHYTIL Alois, 12. 1. 1872 Kojetín, o. d. Přerov, 1. 1918 – 1. *stř. zál. pl. – vojn – 27. 10. 1919 – zál. depos. r. – vojn, R*
- JEŽEK Jaroslav, 26. 9. 1886 Kojetín, o. d. Podivín, 6. 7. 1917 – 3. *stř. pl. – vojn – 19. 4. 1920 – 3. stř. pl. – desátník, R*
- JURA Tomáš, 17. 12. 1856 Modlov, o. d. Kojetín, datum zajetí 22. 7. 1915, 25. 4. 1918 – 39. *stř. pl. – strážmistr, I*
- KELEMEN Antonín, 11. 6. 1895 Hustopeče, o. d. Kojetín, 28. 8. 1917 – 6. *stř. pl. – vojn – 18. 11. 1920 – 6. stř. pl. – svobodník, R*
- KLÍMEK Edmund, 23. 3. 1892 Kojetín, o. d. Moravská Ostrava, datum zajetí 28. 10. 1916, 28. 4. 1918 – 31. *stř. pl. – vojn – 1929 – 39. stř. pl. – kapitán, I*
- KONAROVSKÝ Josef, 14. 8. 1892 Kojetín, o. d. Milevsko, 12. 10. 1917 – 4. *stř. pl. – vojn – 4. 8. 1921 – 4. stř. pl. – četař, R*
- KOTEK Jan, 29. 5. 1858 Kojetín, o. d. Detroit, 7. 3. 1928 – 21. *stř. pl. – vojn, 21. stř. pl. – stř., F*
- KOTEK Jan, 29. 4. 1896 Kojetín, 18. 11. 1917 – 7. *stř. pl. vojn – 22. 7. 1920 – 7. stř. pl. – vojn, R*
- KOTEK Jindřich, 31. 7. 1892 Kojetín, 6. 4. 1918 kurg. pr. – vojn – 16. 2. 1922 – 3. *stř. divize, R*
- KOTOUČEK Emanuel, 10. 12. 1888 Kojetín, 29. 5. 1918 – 8. *stř. pl. – vojn – 19. 11. 1920 – telegraf. r. – četař, R*
- KREJČA Cyril, 2. 2. 1885 Uherský Ostroh, o. d. Kojetín, 4. 6. 1918 – 1. zál. *pl. – vojn – 17. 11. 1920 – stroj. r. – svobodník, R*
- KRYBUS Leopold, 11. 11. 1891 Kojetín, 21. 8. 1918 – 7. *stř. pl. – vojn – 22. 10. 1920 – 7. stř. pl. – vojn, R*
- KŘEČEK Vilém, 2. 9. 1888 Kojetín, o. d. Přerov, 10. 7. 1916 – 1. srbská *divize, S – 12. 6. 1917 – 7. stř. pl. – podporučík, R – čs. vláda v Rusku – kapitán, R*
- KUDELŇÁK František, 29. 3. 1891 Kojetín, 7. 2. 1918 – 1. *stř. pl. – vojn – 1. 6. 1920 – 1. stř. pl. – vojn, R*
- KULFÁNEK Alois, 7. 5. 1893 Kojetín, 20. 8. 1916 – 2. *stř. pl. – vojn – + 9. 1918 – 2. stř. pl. – svobodník, padl u Kazaně, R*
- KULFÁNEK František JUDr., 1. 2. 1888 Kojetín, 15. 12. 1917 – vojn – 1920 – *vojenský soud Dálný východ – kapitán, R*
- LECHNER Tomáš, 15. 12. 1887 Kojetín, o. d. Omaha, 6. 6. 1917 – 74 *stř. pl. vojn – 8. 2. 1919 – 74 stř. pl. – vojn, A*
- MACHÁČEK Josef, 29. 12. 1892 Kojetín, 6. 1. 1918 – zál. *pl. – vojn – 4. stř. pl. – vojn, R*
- MALÍŠEK Alois, 9. 6. 1895 Kojetín, 14. 12. 1916 zál. *pr. – vojn – 14. 4. 1917 – 3. stř. pl. – vojn, R – 24. 1. 1921 – str. pr. – četař, R*
- MIKEŠ Josef, 19. 3. 1896 Kojetín, 8. 11. 1917 – 6. *stř. pl. – vojn – 21. 12. 1920 – 6. stř. pl. – vojn, R*
- NAVRÁTIL František, 9. 2. 1885 Kojetín, 10. 8. 1917 – 7. *stř. pl. – vojn – 17. 11. 1920 – 7. stř. pl. – vojn, R*
- NAVRÁTIL Gustav, 10. 8. 1893 Kojetín, 22. 6. 1917 – zál. *pr. 2. stř. pl. – vojn – 1. úderný pr. – desátník, R*
- NAVRÁTIL Jan, 11. 1. 1897 Kojetín, 2. 8. 1917 – 7. *stř. pl. vojn – 3. 8. 1921 – 7. stř. pl. – četař, R*
- NOVOTNÝ Ladislav, 27. 6. 1888 Kojetín, o. d. Bořetice, 11. 8. 1918 – 1. *čs. děl. brig. – vojn – 29. 4. 1920 – symfonický orchestr – svobodník, R*
- OLŠA Alois, 22. 9. 1890 Kojetín, o. d. Kroměříž, 26. 9. 1918 – 1. *pl. leh. dělostřelectva – vojn – 20. 11. 1920 1. pl. leh. dělostřelectva – náředník, R*

- ORÁLEK Cyril, 28. 6. 1895 Kojetín, 13. 9. 1917 – 6. stř. pl. – voják – 6. *stř. pl. – poručík, R*
- OČENÁŠEK František, 8. 10. 1895 Kojetín, 13. 11. 1917 – 2. zál. pl. – voják – 24. 9. 1920 – 1. *děl. brig. – voják, R*
- PECHA Ondřej, 15. 11. 1891 Kojetín, 4. 8. 1918 vojen. kontrola – voják – 9. 10. 1920 – *štáb sboru – desátník, R*
- PEPRLA Leopold, 28. 11. 1894 Kojetín, o. d. Vlčí Doly, datum zajetí 22. 7. 1915, 2. 5. 1917 – 39. stř. pl. – rotmistr, I
- PŠURNÝ Josef, 16. 3. 1893 Kojetín, o. d. Tasov, 14. 8. 1917 – 7. stř. pl. – voják – 30. 10. 1920 – 7. *stř. pl. – četař, R*
- RACLAVSKÝ František, 11. 7. 1895 Kojetín, o. d. Vlčice, 17. 4. 1917 – 1. stř. pl. – voják – 17. 11. 1920 – 1. *leh. děl. pl. – desátník, R*
- RAMACH Matěj, 3. 3. 1892 Vídeň, o. d. Kojetín, 15. 10. 1917 – 8. stř. pl. – voják – 2. 11. 1920 – *dopr. r. – rotmistr, R*
- RAŠKA Augustin, 25. 10. 1895 Kojetín, 5. 7. 1917 – 8. stř. pl. – voják – 26. 1. 1921 – 9. *stř. pl. – voják, R*
- ŘEZNÍČEK Jaroslav, 19. 4. 1894 Kroměříž, o. d. Kojetín, 21. 7. 1917 – 7. stř. pl. – voják, ČSA – *štáb 2. stř. divize – nadporučík, R*
- ŘIHOŠEK František, 30. 9. 1894 Kojetín, 15. 8. 1917 – 3. stř. pl. – voják – 20. 8. 1920 – 3. *stř. pl. – desátník, R*
- SASÁK František, 18. 8. 1895 Kojetín, o. d. Ostrava, 21. 7. 1917, R, 14. 11. 1917 – 33. stř. pl. – voják, F – 7. 3. 1918 21. stř. pl. – voják, F, + 20. 10. 1918 21. *stř. pl. desátník*
- SEDLÁK Eduard, 1. 1. 1890 Kojetín, o. d. Kotvrdovice, 6. 10. 1917 – 8. stř. pl. – voják – 12. 11. 1920 – 3. *stř. pl. – voják, R*
- SKLÁDAL Otakar, 2. 12. 1894 Močidlany při Holiči (Skalice), o. d. Kojetín, 18. 8. 1917 – 6. stř. pl. – voják – 10. *stř. pl. – kapitán, R*
- SLABÝ Antonín, 27. 1. 1890 Kojetín, 7. 8. 1918 3. stř. pl. – voják – 18. 11. 1920 – 3. *stř. pl. – voják, R*
- SNOPEK Josef, 21. 1. 1883 Kojetín, o. d. Nizká Dědina, 20. 5. 1928 – 8. stř. pl. – voják – 23. 9. 1920 – 8. *stř. pl. – voják, R*
- SPÁČIL František, 14. 11. 1890 Kojetín, o. d. Bojanovice, 26. 5. 1918 – 9. stř. pl. – voják – 13. 11. 1920 – 9. *stř. pl. – voják, R*
- SPÁČIL Josef, 19. 3. 1894 Kojetín, 28. 6. 1917 – 5. stř. pl. voják – 30. 9. 1920 – 5. *stř. pl. – desátník, R*
- ŠÁL Jaroslav, 8. 5. 1883 Kojetín, 11. 7. 1916 – 1. stř. pl. voják – *voják správa MV – poručík, R*
- ŠAMÁNEK František, 21. 4. 1897 Kojetín, 5. 8. 1917 – 6. stř. pl. – voják – 28. 8. 1919 – *voják, R*
- ŠEBESTÍK Josef, 13. 2. 1891 Kojetín, 11. 9. 1927 – 8. stř. pl. – voják – 27. 9. 1920 – 8. *stř. pl. – voják, R*
- ŠÍL Jaroslav, 8. 5. 1883, Kojetín, OČSNR, R
- ŠIMEK Jan, 3. 3. 1887 Kojetín, 10. 1. 1918 – 21. stř. pl., + 25. 1. 1965 *Hořice, F*
- ŠLOSAREK Josef, 1896 Kojetín, 23., 24. stř. pl. – voják, F
- ŠTASTNÍK Bedřich, 17. 2. 1891 Kojetín, 1. 7. 1917 – 3. stř. pl. – 9. 6. 1920 – 3. *stř. pl. – desátník, R, + 9. 12. 1951 Kojetín*
- TAUFER Bohumil, 2. 1. 1883 Kojetín, 7. pr., důstojník, R
- TRPÍK Antonín, 14. 3. 1895 Kojetín, 9. stř. pl., R
- VALENTA František, 10. 5. 1894 Kojetín, 6. stř. pl. – + 10. 3. 1918, R
- VAVROUCH Miroslav, 17. 8. 1892 Kojetín, 6. stř. pl., důstojník, R
- VAVROUNEK Vladimír, 23. 5. 1895 Kojetín, 4. stř. pl., R
- VELČOVSKÝ Antonín, 21. 11. 1875 Kojetín, 2. stř. pl., R
- VLČEK Antonín, 1886 Kojetín, 23., 24. stř. pl. – voják., F
- VYMAZAL Tomáš, 3. 8. 1898 Kojetín, datum zajetí 8. 7. 1918, 31. 8. 1918 – 35. stř. pl. – voják, I
- BERAN Zdenko, 29. 6. 1891 Kojetín, 21. 1. 1920 – ústř. tábor Rus. Ostrov – pracovník – 1920 – 3. *etap. stanice – pracovník, R*
- BICK Alfréd, 26. 2. 1886 Kojetín, 16. 12. 1919 – vrchní kontrolor – voják – 20. 6. 1920 – *vrchní kontrolor – voják, R*
- BOSÁK František, 14. 7. 1881 Chropyně, o. d. Kojetín, 1. 12. 1918 – prac. r. – pracovník – 20. 3. 1919 – *prac. r. – pracovník, R*
- FROMMEL Emanuel, 21. 11. 1894 Kojetín, 11. 7. 1919 – str. r. MV – voják – 8. 1920 – *str. pr. – desátník, R*
- NÁVRAT Karel, 2. 11. 1886 Kojetín, 20. 11. 1918– 1. zál. stř. pl.– voják, *telegraf. r. – svobodník, R*
- NOVÁK Čeněk, 5. 4. 1875 Kojetín, o. d. Leznice (Zábřeh na Moravě), 27. 5. 1919 – inv. r. – pracovník, R
- NUC Josef, 29. 5. 1885 Kojetín, 5. 1. 1919, R
- ORÁLEK Josef, 8. 8. 1900 Kojetín, 10. 11. 1918 – 23. stř. pl. – voják – 29. 7. 1919 – 23. *stř. pl. – voják, F*
- ZGODA Antonín, 12. 2. 1882 Kojetín, R
- KOKORY**
- BARTONÍK Antonín, 31. 3. 1877 Kokory, 7. 11. 1917 – 9. stř. pl. – voják – + 17. 12. 1918 – 9. *stř. pl. – zdr. voják, R*
- BŘÁZDA Josef, 30. 5. 1884 Kokory, o. d. Vršovice, 6. 8. 1917 – 7. stř. pl. – voják – 6. 11. 1920 – 7. *stř. pl. – voják, R*
- GRACLÍK Jan, 14. 12. 1890 Kokory, 21. 7. 1917 – zál. pr. voják – 15. 10. 1919 – 22. *stř. pl. – voják, F*
- HABÁŇ Antonín, 14. 1. 1890 Kokory, 15. 7. 1918 – remont. vlak č. 2 voják – 3. 12. 1921 – *nem. vlak č. 2 – voják, R*
- HUČÍN Vojtěch, 23. 4. 1895 Kokory, 6. 12. 1917 – 5. stř. pl. – voják – 2. 11. 1920 – 5. *stř. pl. – desátník, R*
- KOPEČNÝ Jan, 15. 5. 1891 Kokory, 2. 6. 1917 – zál. pr. voják – 19. 4. 1920 – 1. *stř. pl. – desátník, R*
- MÁDR Josef, 4. 8. 1896 Kokory, o. d. Pavlovice u Př., 12. 3. 1918 – 8. stř. pl. – voják – 22. 10. 1920 – 8. *stř. pl. – voják, R*
- MALEŇDA Vilém, 26. 5. 1883 Kokory, 18. 8. 1918 – str. r. – voják – *mob. odd. Novonikolajevsk – voják, R*
- NAKLÁDAL Antonín, 13. 6. 1880 Kokory, o. d. Lobodice, 11. 8. 1918 zál. pr. – voják – 3. 6. 1920 – *úderný pr. – voják, R*
- PAVLÍK František, 30. 3. 1895 Kokory, o. d. Žeravice, 23. 3. 1918 – 4. stř. pl. – voják – 19. 7. 1919 – 4. *stř. pl. – voják, R*
- ROHÁČ Josef, 28. 6. 1897 Kokory, 3. 8. 1918 – úderný pr. voják – 30. 5. 1921 – *úderný pr. – svobodník, R*
- SASÁK Leopold, 22. 4. 1889 Kokory, o. d. Hranice, 12. 8. 1918 – 1. děl. div. – voják – 24. 9. 1920 – 1. *děl. div. – četař, R, + 1944*
- SVOBODA Štěpán, 23. 12. 1896 Kokory, datum zajetí 16. 6. 1918, 31. 8. 1918 – 35. stř. pl. – voják – 15. 12. 1920 – 35. *stř. pl. – voják, I*
- ŠROMOTA Stanislav, 23. 5. 1891 Kokory, úderný pr. – + 3. 11. 1918, *Ural, R*
- ZAPLETAL Josef, 19. 9. 1890 Kokory, 1918 – 1. stř. pl., R
- BAJER Emerich, 8. 4. 1880 Vídeň, o. d. Kokory, 6. 4. 1919 – inv. r. – pracovník, R
- HABÁŇ Alois, 8. 6. 1893 Kokory, 3. 12. 1918 – prac. r. – pracovník – štáb 5. stř. pl. – pracovník, R
- NAVRÁTIL Jan, 23. 7. 1887 Kokory, I
- PUF Ignác, 30. 1. 1880 Kokory, o. d. Vídeň, 20. 12. 1918 – prac. r. – pracovník – 20. 3. 1919 – *prac. r. – pracovník, R*
- STAVĚL Josef, 13. 9. 1883 Kokory, 8. 3. 1919 – armádní dílny – svobodník, R

KOVALOVICE

CHYTLIL Alois, 20. 1. 1895 Kovalovice, 17. 12. 1917 – 8. stř. pl. – voják – 1. 10. 1920 – 8. stř. pl. – voják, R
PTÁČEK Josef, 1. 3. 1895 Kovalovice, o. d. Neusdorf, 4. 6. 1917 – 4. stř. pl. – voják – 25. 10. 1920 – svobodník, R
SRBECKÝ Antonín, 14. 5. 1887 Kovalovice, 23. 12. 1917 – 1. stř. pl. – voják – 8. 3. 1920 – 1. stř. pl. – svobodník, R
ZAKOPAL Augustin, 2. 8. 1884 Kovalovice, 27. 7. 1917 – italská armáda až do 1. 8. 1918, 4. 12. 1918 – 32. stř. pl. – voják, I, + 13. 4. 1953

KOVÁŘOV

KOZLOVICE

DVOŘÁK František, 28. 7. 1885 Kozlovice, 21. 8. 1918 – 2. oms. poch. pr. – voják – 17. 8. 1920 – 3. stř. pl. – voják, zál. pl., R
HRADIL František, 9. 7. 1893 Kozlovice, o. d. Lipník n. B., červen 1916 – listopad 1919, I
JURÍČEK Josef, 13. 9. 1885 Zubří, o. d. Kozlovice, 16. 7. 1917 – 6. stř. pl. – voják – 26. 6. 1920 – 6. stř. pl. – svobodník, R
KUBÁČ František, 6. 12. 1887 Kozlovice, datum zajetí 15. 8. 1918, 30. 9. 1918 – 39. stř. pl. – voják, I
MÜLLER Alois, 11. 11. 1895 Kozlovice, 30. 6. 1917 – zál. pr. – voják – 20. 10. 1920 – 1. stř. pl. – voják, + 4. 4. 1973 Velká, R

KŘENOVICE

DRAGOUN Josef, 19. 2. 1889 Křenovice, o. d. Kojetín, 20. 1. 1918 – 6. stř. pl. – voják – 21. 10. 1920 – 6. stř. pl. – svobodník, R
FOREJTEK Valentin, 1890 Křenovice, 21. stř. pl. – voják, F
HORÁK František, 26. 4. 1892 Záříč, o. d. Křenovice, 15. 7. 1917 – 8. stř. pl. – voják – 24. 9. 1920 – 8. stř. pl. – svobodník, R
HORÁK Leo, 26. 1. 1884 Křenovice, 4. 9. 1918 – 7. stř. pl. – voják – 2. 11. 1920 – 7. stř. pl. – voják, + 1969, R
HRUŠÁK Bohumír, 5. 1. 1893 Křenovice, datum zajetí 31. 7. 1915, 24. 4. 1918 – 33. stř. pl. – podporučík – 1920 – 33. stř. pl. – kapitán, I, + 30. 5. 1942
PETURA František, 25. 11. 1884 Křenovice, o. d. Křenovice, 27. 8. 1918 – 3. stř. pl. – voják – 1. 12. 1920 – 3. stř. pl. – desátník, R, + kolem 1960
SLOVÁČEK Miroslav, 18. 11. 1887 Křenovice, 12. 1. 1920 posádka Vladivostok voják – 11. 8. 1920 – posádka Vladivostok – pracovník, R
SMAŽÍNKA Antonín, 1. 11. 1882 Křenovice, 18. 8. 1916 – 2. stř. pl. – voják – + 3. 2. 1919 2. stř. pl. – četař, R
ŠUTA Jan, 26. 12. 1895 Křenovice, 8. stř. pl., R
ŠUTA Josef, 26. 10. 1893 Křenovice, 2. brig., R, + 1966
TELIČKA František, 4. 6. 1882 Křenovice, 4. 4. 1918 – osvětový sbor Vladivostok, 8. 10. 1920 – osvětový sbor Vladivostok – svobodník, + 1952, R

VRÁNA Matěj, 1886, + 1934

TOMÁŠEK Karel, 24. 3. 1896 Křenovice, R

KŘTOMIL

KOZLOVSKÝ Jan, 2. 1. 1889 Křtomil, 17. 9. 1917 – 5. stř. pl. – voják – 11. 11. 1920 – 3. leh. děl. pl. – četař, R
KOZLOVSKÝ Josef, 5. 1. 1890 Křtomil, 5. 8. 1917 – 7. stř. pl. – voják – 2. 8. 1920 – 2. leh. děl. pl. – šikovatel, R
POKUSA Antonín, 21. 9. 1876 Křtomil, 18. 4. 1918 – depos. r. – voják – 9. 6. 1920 – depos. r. – desátník, I

SEDLAŘÍK Stanislav, 12. 5. 1898 Hlinsko, o. d. Křtomil, 19. 4. 1918 – 31. stř. pl. – voják – 4. 3. 1921 – 31. stř. pl. – desátník, I

TOMANČÍK Alois, 18. 4. 1899 Křtomil, datum zajetí 28. 1. 1918, 22. 3. 191 – voják, I

KUNČICE

KYŽLÍŘOV

LAZNÍČKY

ČERNOCH Vladimír, 24. 7. 1896 Lazníčky, 17. 7. 1917 – zál. pr. – voják – 10. 12. 1920 – 2. stř. pl. – svobodník, R
CHALÚPA Valentin, 6. 2. 1895 Lazníčky, o. d. Tršice, 21. 7. 1917 – zál. pr. – voják, R – 21. stř. pl. – poručík, F
NÁDVORNÍK Josef, 9. 9. 1873 Lazníčky, 19. 9. 1918 – štáb čs. vojska – voják – 19. 11. 1919 – štáb čs. vojska voják, R

FRÖLICH Karel, 8. 11. 1886 Lazníčky, o. d. Žeravice, 10. 10. 1918 prac. pr. – pracovník, R

VYBÍRAL Vilém, 1. 11. 1881 Tršice, Lazníčky, R

LAZNÍKY

DOUPAL František, 30. 10. 1893 Lazníky, posádka obr. vlaku Orlik, R, + 20. 10. 1961
KUNOVSKÝ Metoděj, 6. 9. 1879 Lazníky, dělostřelec, R
LÁTAL Josef, 19. 8. 1889 Lazníky, 3. 7. 1917 – 2. oms. poch. – pr. – voják – 24. 11. 1920 – 11. stř. pl., R
ZEDEK Petr, 20. 12. 1896 Lazníky, 12. stř. pl., R

VINCENT Oldřich, R

LHOTA

JEDLIČKA Antonín, 17. 1. 1896 Lhota u Lipník n. B., R
PÁRAL Arnošt, 16. 3. 1888 Ostrava, o. d. Soběchleby, 4. 1. 1919 – tech. r. – voják – 11. 1. 1921 – posádka Vladivostok – voják, R
PECHA Inocenc, 2. 2. 1883 Lhota, 7. 12. 1918 – prac. r. – pracovník – 25. 3. 1919 – prac. r. – pracovník, R

LHOTKA

POCHYBA Čeněk, 4. 4. 1884 Lhotka, o. d. Penčičky, 1. zál. pl. – voják – 9. 12. 1920 – 1. zál. pl. – voják, R

LHOTKA U HRANIC

DUCHOŇ Čeněk, 7. 1. 1886 Lhotka u Hranic, 24. 7. 1918 – 2. oms. poch. pr. – voják – 13. 11. 1920 – 9. stř. pl. – voják, + 19. 4. 1953 Stržitež n. L., R
KOVÁŘ František, 29. 3. 1886 Lhotka u Hranic, o. d. Předín, 6. 10. 1916 – 1. stř. pl. – voják – + 7. 7. 1917 – 2. stř. pl. – voják, R

LHOTSKO

FRANTIŠÁK František, 17. 2. 1896 Lhotsko, 31. 8. 1918 – voják – 8. 10. 1920 – 35. stř. pl. – voják, I

LIPNÁ

LIPNÍK NAD BEČVOU

ANČINEC Josef, 6. 1. 1877 Lipník n. B., o. d. Zdounky, 2. 10. 1918 – 1. zál. pl. – voják – 18. 11. 1920 – 1. zál. pl. – voják, R
BOBEK Karel, 29. 10. 1892 Lipník n. B., 20. 6. 1916 – 4. stř. pl. – 17. 2. 1920, R
CAGAŠÍK Rudolf, 17. 4. 1889 Lipník n. B., o. d. Velká Se-nice, 23. 12. 1916 – zál. pr. – voják – 1. 4. 1920 – 1. stř. pl. – voják, R
ČERNÝ Jan, 22. 1. 1896 Lipník n. B., 1. 7. 1916 – 1. stř. pl. – voják, S – 31. 8. 1916 – 1. stř. pl. – voják, R – 11. 12. 1920 – 3. stř. pl. – četař, R
ČÍHAL Antonín, 14. 12. 1880 Huštěnovice, o. d. Lipník n. B., pancéřový vlak Orlik, R

- ČUBERKA František, 29. 3. 1890 Lipník n. B., o. d. Vysoké nad Jizerou, 15. 8. 1916 – 1. stř. pl. – poručík – 30. 4. 1920 – 6. stř. pl. – kapitán, R
- DOBEŠ František, 20. 3. 1894 Lipník n. B., o. d. Jezernice, 9. 2. 1917 – 34. stř. pl, I
- DRBAL Eduard, 14. 3. 1893 Lipník n. B., 26. 6. 1917 – 3. stř. pl. – voják – 15. 12. 1920 – 3. stř. pl. – desátník, R
- DVOŘÁK Antonín, 16. 1. 1895 Humpolec, o. d. Lipník n. B., 28. 7. 1917 – 7. stř. pl. – 30. 6. 1920, R
- EČER František, 26. 3. 1888 Krásno n. B., o. d. Lipník n. B., 13. 7. 1917 – 5. stř. pl. – voják – 31. 7. 1920 – 5. stř. pl. – voják, R
- FÁREK Jan, 28. 9. 1883 Lipník n. B., datum zajetí 4. 9. 1917, 15. 4. 1918 – 31. stř. pl. – podporučík – 6. 8. 1919 – 31. stř. pl. – nadporučík, I
- FÁREK Josef, 6. 3. 1897 Lipník n. B., datum zajetí 6. 3. 1916, 26. 4. 1918 – 34. stř. pl. – voják – + 31. 5. 1920 – nemocnice č. 4 – voják, I
- FLODER Jan, 28. 4. 1884 Olomouc, o. d. Lipník n. B., 10. 4. 1918 – 9. stř. pl. – voják – 28. 7. 1920 – 2. stř. pl. – voják, R
- GRIESE Bedřich, 4. 3. 1875 Lipník n. B., 2. 8. 1918 – 2. oms. poch. pr. – voják – 1. 12. 1919 – 1. zál. pl. – voják, R
- GRIGAR Josef, 14. 2. 1897 Lipník n. B., 1. 12. 1917 – 6. stř. pl. – voják – 1920 – 2. těž. děl. div. – voják, R
- GROS Rudolf, 6. 4. 1891 Lipník n. B., 20. 8. 1917 – 7. stř. pl. – voják – 27. 8. 1920 – štáb 2. stř. divize – četař, R
- GROSSMAN Rudolf, 6. 4. 1894 Starý Jičín, o. d. Lipník n. B., 15. 9. 1917 – 7. stř. pl. – voják – 28. 7. 1920 – 7. stř. pl. – voják, R
- GRYGAR Petr, 29. 6. 1893 Lipník n. B., datum zajetí 26. 8. 1918, 15. 9. 1918 – 35. stř. pl. – voják – 26. 3. 1920 – 35. stř. pl. – voják, I
- HINDLS Arnold, 25. 5. 1885 Bisternice, o. d. Lipník n. B., 15. 4. 1920 – inv. r. – pracovník – 22. 4. 1920 – inv. r. – pracovník, R
- HOLUBOVSKÝ Bedřich, 19. 6. 1889 Votice, o. d. Lipník n. B., 23. 2. 1918 – 20. stř. pl. – voják – 31. 12. 1919, F
- HONEISER Jan, 12. 10. 1889 Lipník n. B., 23. 7. 1918 – 10. stř. pl. – voják – 12. 1. 1921 – posádka Vladivostok – četař, R
- HONEISER Vladimír, 31. 5. 1892 Lipník n. B., 11. 11. 1917 – 8. stř. pl. – voják – 22. 9. 1920 – 8. stř. pl. – desátník, R
- HONTELA Julius, 28. 4. 1889 Šebetov, o. d. Lipník n. B. nad Bečvou, 15. 8. 1916 – 1. stř. pl. – voják – 1. 7. 1920 – 6. stř. pl. – kapitán, R
- HORÁČEK Jan, 10. 5. 1890 Lipník n. B., 2. 8. 1918 – 11. stř. pl. – voják – 11. 11. 1920 – 11. stř. pl. – svobodník, R
- HRADÍLEK Metoděj, 23. 7. 1892 Lipník n. B., 20. 7. 1917 zál. pr. voják 25. 8. 1920 štáb 2. stř. divize desátník, R
- HRDLIČKA František, 25. 11. 1890 Lipník n. B., o. d. Rusava, 21. 7. 1917 – 24. stř. pl. – voják – 24. stř. pl. – poručík, F
- CHOVANEK Jindřich, 6. 1. 1898 Neobuza, o. d. Lipník n. B., 35. stř. pl., I
- KADLEC Adolf, 16. 7. 1891 Lipník n. B., 20. 1. 1917 – 4. stř. pl. – voják – 7. 9. 1921 – 4. stř. pl. – voják, R
- KADLEC Otto, 16. 7. 1891 Lipník n. B., 4. stř. pl., R
- KÁŠÍK František, 18. 10. 1889 Kvasice, o. d. Lipník n. B., 1. 8. 1918 – 1. stř. pl. – voják – 30. 11. 1920, R
- KAŠPAŘÍK Bohumil, 28. 2. 1895 Lipník n. B., datum zajetí 29. 10. 1917, 24. 4. 1918 – 34. stř. pl. – poručík – 24. 9. 1920 – 34. stř. pl. – nadporučík, I
- KAŠPAŘÍK Jaroslav, 21. 1. 1896 Lipník n. B., 10. 1. 1918 – 1. zál. pl. – voják – 2. 2. 1918 – 4. stř. pl. – voják – 17. 12. 1920 – centromise – voják, R
- KLUMPNER Ferdinand, 28. 2. 1897 Lipník n. B., 23. 12. 1917 – 1. zál. pl. – voják – 15. 3. 1921 – děl. sklady – svobodník, R
- KNĚŽÍČEK Jaroslav, 3. 1. 1890 Lipník n. B., 18. 8. 1916, voják, S – 30. 4. 1917 – zál. pr. voják, R – 4. 2. 1920 – 1. stř. pl. – svobodník, R
- KOLÍN Rudolf, 25. 10. 1898 Lipník n. B., o. d. Ruclavice, datum zajetí 20. 8. 1917 – 28. 5. 1918 – 34. stř. pl. – voják – 12. 1. 1921 – 34. stř. pl. – voják, I
- KOŘÍNEK Jan, 27. 1. 1894 Lipník n. B., o. d. Podolší, 13. 12. 1917 – 1. zál. pl. – voják – 10. 12. 1920 – 1. tech. r. – četař, R
- KOTEK Josef, 10. 10. 1892 Lipník n. B., 22. 8. 1916 – 1. stř. pl. – voják – 30. 3. 1917 – 3. stř. pl. – voják – 19. 11. 1920 – 3. stř. pl. – šikovatel, R
- KOTĚRA František, o. d. Lipník n. B., stř. divize – voják intendant, R, + 1932
- KOUSEK Jaroslav, 27. 5. 1883 Pardubice, o. d. Lipník n. B., 7. 9. 1918 – nemocnice Čeljabinsk – voják – 8. 6. 1920 – evidenční odd. – voják, R
- KRABIČKA Richard, 1898, o. d. Lipník n. B., 34. stř. pl., I
- KRAJČA Eduard, 24. 12. 1888 Lipník n. B., 3. 7. 1917 – 6. stř. pl. – voják – 12. 10. 1920 – 6. stř. pl. – voják, R
- KUNOVSKÝ Jan, 22. 6. 1882 Lipník n. B., 28. 1. 1918 – 9. stř. pl. – voják – 9. 3. 1920 – int. 3. stř. divize – voják, R
- KVAŠ Ludvík, 28. 12. 1897 Lipník n. B., 13. 12. 1917 – zál. pr. – voják – 7. 1. 1921 – 2. stř. pl. – voják, R
- LABOŇ Bedřich, 18. 2. 1896 Lipník n. B., 20. 7. 1917 – 7. stř. pl. – voják – 17. 12. 1920 – 7. stř. pl. – četař, R
- LANDSMANN Vojtěch, 14. 4. 1883 Lipník n. B., 30. 10. 1917 – 6. stř. pl. – voják – 8. 11. 1920 – 1. jíz. pl. – desátník, R
- LEŽATKA Inocenc, 18. 4. 1893 Holešov, o. d. Lipník n. B., 26. 8. 1916 – 1. stř. pl. – voják – 24. 6. 1921 – dopr. r. – rotmistr, R
- LÍŠKA Antonín, 2. 5. 1892 Lipník n. B., 22. 8. 1918 – zál. pr. – voják – 11. 8. 1920 – 2. stř. pl. – svobodník, R
- LIVEČKA Stanislav, 5. 9. 1896 Lipník n. B., 17. 8. 1917 – 8. stř. pl. – 27. 7. 1919 – 8. stř. pl. – podporučík, R, + 7. 9. 1943
- MAKOVIČKA Julius, 12. 4. 1891 Lipník n. B., 6. stř. pl., R
- MALATÍK Evžen, 10. 10. 1886 Rožnov, o. d. Lipník n. B., 22. 5. 1918 – 8. stř. pl. – voják – 17. 11. 1919 – zdr. odd. – desátník, R
- MALINKA Josef, 23. 4. 1890 Lipník n. B., 29. 8. 1918 – zál. pl. – voják – 16. 11. 1918 – zál. pl. voják, R
- MAREK Josef, 16. 2. 1897 Lipník n. B., 5. 1. 1917 – zál. pr. – voják – 1920 – 1. stř. pl. – podporučík, R
- MATĚJÍČEK Jaroslav, 29. 8. 1888 Hr. Králové, o. d. Lipník n. B., 5. stř. pl., R
- MEIXNER Edmund, 18. 11. 1894 Lipník n. B., 8. 8. 1917 – 6. stř. pl. – důst. čekatel – 1920 – 6. stř. pl. – kapitán, R
- MÜLLER Robert, 6. 6. 1891 Koryčany, o. d. Lipník n. B., 5. stř. pl., R
- NEČAS Robert, 11. 11. 1890 Petrovice, o. d. Lipník n. B., červen 1918 – 12. stř. pl., R

- NEJEZCHLEBA Jindřich, 25. 4. 1897 Chomutov, o. d. Lipník n. B., 10. stř. pl., R
- NOVÝ František, 28. 11. 1896 Lipník n. B., 2. 9. 1919 – 23. stř. pl. – vojín, F
- OLIVA Jan, 16. 3. 1896 Lipník n. B., o. d. Příkazy, 4. 7. 1917 – 2. stř. pl. – vojín – 10. 12. 1920 – 2. stř. pl. – vojín, R
- PELC František, 18. 9. 1897 Lipník n. B., 13. 12. 1917 – 3. stř. pl. – vojín – 14. 3. 1921 – 3. stř. pl. – svobodník, R
- PFEIFER Kilián, 16. 8. 1872 Dolní Heřmanice, o. d. Lipník n. B., 8. stř. pl., R
- POLÁK Jan, 9. 9. 1893 Lipník n. B., o. d. Holice, 4. 7. 1917 – 6. stř. pl. – vojín 3. 10. 1921 – 6. stř. pl. – vojín, R
- POP Josef, 17. 2. 1893 Lipník n. B., 6. 8. 1916 – 1. stř. pl. – vojín – + 22. 4. 1921 – 2. stř. pl. – vojín, R
- POP Ladislav, 6. 4. 1895 Lipník n. B., 29. 8. 1916 – 1. stř. pl. – vojín – 22. 10. 1920 – osv. odb. – šikovatel, R
- POPELA Josef, o. d. Lipník n. B., 6. stř. pl. – + 1919, R
- POSPÍŠIL František, 13. 8. 1896 Obranice, o. d. Lipník n. B., 5. stř. pl., R
- POTĚŠIL František, 18. 1. 1887 Lipník n. B., 7. 11. 1917, R – 3. 4. 1918 – 21. stř. pl. – šikovatel, F – 31. 3. 1920 – 21. stř. pl. – šikovatel, F
- POTĚŠIL Jaroslav Ing., 6. 9. 1889 Lipník n. B., datum zajetí 20. 7. 1915, 22. 5. 1918 – 34. stř. pl. – podporučík 31. 12. 1919 – 34. stř. pl. – kapitán, I
- PRIES Jan, 17. 5. 1893 Olomouc, o. d. Lipník n. B., 1. 12. 1917 – 1. stř. pl. – vojín – 17. 11. 1920 – 1. stř. pl. – vojín, R
- PTÁČEK Jan, 26. 8. 1888 Lipník n. B., 9. 12. 1917 – 3. děl. div. – vojín – 1. 6. 1920 – 3. leh. děl. pl. – četař, R
- RAŠKA Josef, 26. 3. 1882 Dubany, o. d. Lipník n. B., 27. 10. 1918 – 11. stř. pl. – svobodník – 1. 8. 1920, R
- RÖSSLER Antonín, 6. 4. 1885 Lipník n. B., 13. 8. 1918 soud 1. divize – vojín – 20. 5. 1920 – str. r. 1. divize – vojín, R
- ROUBÍK Tomáš, 4. 10. 1885 Lhota u Třeboně, o. d. Lipník n. B., 1. 9. 1917 – 10. stř. pl. – velitel str. r. – 1920, R
- ROZSYPAL František, 21. 12. 1894 Chropyně, o. d. Lipník n. B., 1. 12. 1916 – 2. zál. pl. – velitel roty – 31. 8. 1920, R
- RYŠKA Leopold, 13. 11. 1891 Lipník n. B., 5. 7. 1917 – týl. int. – vojín – týl. int. – četař, R
- SOTORNÍK Vojtěch, 26. 10. 1894 Čelčice, o. d. Lipník n. B., 1. 8. 1917 – 1. úderný pr. – úderník – 31. 12. 1919, R
- SPÁČIL Vojtěch, 15. 12. 1899 Lipník n. B., o. d. Kozlovice, 6. zákop. pr. – vojín – 7. 8. 1919 – 6. zákop. pr. – vojín, I
- SRBÁČEK Štěpán, 1. 12. 1882 Velký Újezd, o. d. Lipník n. B., 18. 8. 1917 – 8. stř. pl. – vojín – 29. 7. 1920, R
- STROUHAL František, 14. 2. 1895 Lipník n. B., o. d. Važany, 17. 4. 1917 – 3. stř. pl. – vojín – 26. 9. 1920 – 3. stř. pl. – desátník, R
- SVAČINA Josef, 7. 11. 1876 Bořenovice, o. d. Lipník n. B., R
- ŠROM Gustav, 18. 7. 1893 Lipník n. B., 7. stř. pl., R
- ŠTĚPÁNÍK Vojtěch, 21. 12. 1897 Pravčice, o. d. Lipník n. B., 2. 9. 1917 – 3. stř. pl. – vojín – 14. 8. 1920, R
- TIHELKA Osvald, 18. 2. 1887 Lipník n. B., 2. zál. pl., R
- TICHÝ Josef, 7. 7. 1896 Jugoslávce, o. d. Lipník n. B., květen 1917 – štáb Dálného Východu – poručík – 18. 10. 1920, R
- TKADLEČEK František, 3. 1. 1883 Krhová, o. d. Lipník n. B., 14. 1. 1917 – 2. stř. pl. – desátník – 1920, R
- TYRAL Antonín, 9. 6. 1893 Lipník n. B., 4. stř. pl., R
- UŘINOVSKÝ František, 9. 3. 1893 Lipník n. B., 6. stř. pl., R
- VANČA Jaroslav, 23. 3. 1890 Slatina, o. d. Lipník n. B., 3. pl. leh. dělostřelectva, R
- VODIČKA Eduard, 16. 11. 1891 Uh. Hradiště, o. d. Lipník n. B., 15. 12. 1915 – 5. stř. pl. – vojín – 29. 10. 1920, R
- ZAPLETAL Josef, 1. 1. 1894 Určice, o. d. Lipník n. B., 23. 7. 1918 – pancéřový vlak – svobodník – 9. 12. 1920, R
- ZBRUŽ Ludvík, 24. 7. 1892 Lipník n. B., 8. stř. pl., R
- ZDRÁHAL Antonín, 3. 6. 1889 Lipník n. B., 27. 3. 1917 – 7. stř. pl., R
- ZDRÁHALA František, 14. 6. 1896 Rybník, o. d. Lipník n. B., 2. 6. 1916 – 1. stř. pl. – svobodník – 2. 2. 1920, R
- ZEMÁNEK Stanislav, 10. 1. 1895 Lipník n. B., 6. stř. pl., R
- BÉM Ludvík, 4. 7. 1888 Lipník n. B., o. d. Jaroslavice, 18. 11. 1918 – 1. zál. pr. – vojín, R
- ČOČEK Josef, 1. 2. 1893 Lipník n. B., R
- DRBAL Antonín, 3. 6. 1888 Lipník n. B., 11. 11. 1918 – 1. stř. pl. – vojín – 19. 3. 1920 – 4. nemocnice – vojín, R
- FRIED Julius, 3. 5. 1886 Lipník n. B., 8. 11. 1919 – inv. r. – pracovník – 12. 1920 – inv. r. – pracovník, R
- JELETZ Ferdinand, 9. 4. 1881 Lipník n. B., o. d. Zábřeh, 11. 10. 1919 – prac. pr. – pracovník, 1. 12. 1919 – mob. odd. vojín ref. – vojín 30. 9. 1920 – vojín ref. – svobodník, R
- KONEČNÝ Václav, 18. 9. 1880 Lipník n. B., o. d. Višňová
- KOPŘIVA Eduard, 20. 4. 1898 Lipník n. B., 12. 1918 – 24. stř. pl. – vojín – 24. stř. pl. – vojín, F
- KOTEK Karel, 23. 10. 1897 Lipník n. B., nadporučík, R
- KRAJČA Richard, 1892, o. d. Lipník n. B.
- KVAŠ Bohumil, 2. 10. 1896 Lipník n. B., 4. 10. 1919 – zál. pr. – vojín – 9. 8. 1921 – 2. stř. pl. – vojín, R
- KVAŠ František, 28. 4. 1886 Lipník n. B., 19. 1. 1919 – 1. zál. pl. – vojín – týl. int. – vojín, R
- PAVLIŠ Josef, 29. 1. 1876 Moravská Svatka, o. d. Lipník n. B., 28. 12. 1918 – sborná r. – vojín – 3. 1. 1920 – 2. stř. pl. – vojín, R
- POSPÍŠIL Libor, 1889, o. d. Lipník n. B., R
- ROSENBAUM Moric, 11. 2. 1875 Lipník n. B., 3. 2. 1920 inv. r. pracovník, R
- ROSENZWEIG Oskar, 8. 8. 1890 Frýdek, o. d. Lipník n. B., 10. 10. 1919 – prac. r. – pracovník, R
- SCHRÖTTER Adolf, 6. 3. 1873 Lipník n. B., 21. 10. 1919 týl. int. 3. divize – pracovník – 14. 8. 1920 – týl. int. 3. divize – pracovník, R
- SPITZER Bedřich Ing., 14. 6. 1888 Lipník n. B., 2. 12. 1919 – posádka Vladivostok – pracovník – 1. 8. 1920 – posádka Vladivostok – pracovník, R
- LIPOVÁ**
- HOŠTÁLEK František, 2. 4. 1893 Lipová, 16. 4. 1918 – 21. stř. pl. – vojín – + 14. 9. 1918 – 21. stř. pl. – vojín, F
- MATOUŠEK Jan, 28. 3. 1881 Lipová, 22. 11. 1917 – 3. stř. pl. – vojín – 1. jíz. pl. vojín, R
- NAVRÁTIL Josef, 20. 10. 1899 Lipová, 35. stř. pl. – svobodník – 9. 5. 1919 – 35. stř. pl. – vojín, I
- LÍŠNÁ**
- DOLEŽEL Josef, 27. 2. 1897 Líšná, 15. 5. 1918 – 56. stř. pl. – vojín – 14. 3. 1920 – str. r. – vojín, R
- HOŠÁK Ignác, 25. 4. 1895 Líšná, 21. 6. 1917 – zál. pr. – vojín – 13. 4. 1921 – 1. jíz. pl. – desátník, R
- CHALOUPKA Čeněk, 11. 10. 1895 Líšná, o. d. Slavkov, 12. 4. 1918 – 31. stř. pl. – vojín – + 26. 9. 1918 – 39. stř. pl. – vojín, I
- KOLÁČEK Vladislav, 2. 4. 1891 Líšná, 26. 4. 1918 – 3. stř. pl. – vojín – 27. 9. 1920 – 1. str. pr. – vojín, R
- OVČAČÍK František, 21. 5. 1898 Líšná, 32. stř. pl. – vojín, I

POSPÍŠIL Antonín, 19. 10. 1888 Líšná, o. d. Michalovice, 14. 4. 1918 – 39. stř. pl. – voják – 16. 10. 1919 – 39. stř. pl. – voják, I
ŠEVČÍK Josef 17. 9. 1890 Líšná, datum zajetí 16. 9. 1916, 29. 4. 1918 – 33. stř. pl. – voják, I
ŠEVČÍK Josef, 2. 2. 1897 Líšná, datum zajetí 15. 7. 1917, 16. 4. 1918 – 33. stř. pl. – voják – + 17. 6. 1918, I
VINKLÁREK Ignác, 29. 7. 1892 Líšná, říjen 1917 – 5. stř. pl., R
HERMAN Metoděj, 7. 9. 1891 Líšná, R
MARTÍNEK Antonín, I
PAVELKA Alois, R

LOBODICE

CUPÁK Inocenc, 18. 2. 1874 Chvalnov (okr. Uherské Hradiště), o. d. Lobodice, 20. 10. 1917 – 7. stř. pl. – voják – 7. 1. 1920 – 7. stř. pl. – voják, R
HAVLÍK František, 14. 2. 1897 Budětsko, o. d. Lobodice, 14. 6. 1918 – 22. stř. pl. – voják – 26. 1. 1921 – 22. stř. pl. – četař, F
KANĚK Josef, 5. 11. 1896 Lobodice, 4. 7. 1917 – 2. stř. pl. – voják – 1920 – 6. stř. pl. – voják, R
KONEČNÝ Antonín, 10. 5. 1893 Lobodice, 11. 6. 1918 – 2. zál. pl. – voják – + 16. 10. 1918 – 10. stř. pl. – voják, R
KONEČNÝ Vojtěch, 22. 9. 1896 Lobodice, 17. 7. 1917 – zál. pr. – voják – 7. 3. 1918 – 21. stř. pl. – voják – 7. 12. 1920 – 23. stř. pl. – četař, F
SEIBERT Rudolf, 29. 12. 1893 Chropyně, 2. 10. 1917 – 6. stř. pl. – voják – 8. 6. 1920 – 6. stř. pl. – svobodník, R
SKŘÍČKA Josef, 27. 8. 1886 Lobodice, 15. 6. 1917 – 2. stř. pl. – voják – 2. 8. 1920 – 2. stř. pl. – četař, R
SPÁLOVSKÝ František, 25. 4. 1896 Lobodice, 19. 7. 1916 – 1. stř. pl. – voják – + 31. 5. 1917 – 1. stř. pl. – voják, R
VYMAZAL Antonín, 13. 8. 1890 Lobodice, 3. stř. pl. – + 28. 7. 1918, R
NAVRÁTIL František 13. 9. 1893 Lobodice, 26. 6. 1917 – zál. pr. – voják – 17. 7. 1917 – 3. stř. pl. – voják – 7. 6. 1918 – 4. stř. pl. – voják, R
VYMAZÁLEK Metoděj, R

LOUČKA

BAJGAR Jan, 25. 2. 1899 Loučka, datum zajetí 19. 8. 1917, 15. 4. 1918 – 31. stř. pl. – voják – 28. 7. 1919 – 31. stř. pl. – voják, + 26. 8. 1965 Hranice, I
BEDNÁŘ Alois, 1. 5. 1892 Loučka, 25. 7. 1917 – zál. pr. – voják – 14. 1. 1921 – 1. leh. děl. pl. – voják, R
HALÁMEK František, 22. 11. 1881 Liborov, o. d. Loučka, 15. 4. 1918 – 1. těž. děl. pl. – 20. 6. 1920, R
KAREŠ Arnošt, 24. 4. 1895, o. d. Loučka, 6. 7. 1916 – voják – 10. 1. 1921 – 7. stř. pl. – desátník, R
KOTÍK Ladislav, 13. 11. 1896 Loučka, 28. 8. 1914 voják, 12. 6. 1918 – 21. stř. pl. – podporučík, F
LIBOSVAR Svatopl., 16. 9. 1888 Loučka, o. d. Velký Újezd, 25. 9. 1918 – 9. stř. pl. – voják – 29. 11. 1920 – 9. stř. pl. – voják, R
PAVELA Jindřich, 12. 12. 1888 Loučka, o. d. Dolní Újezd, 11. 6. 1918 – 1. stř. pl. – desátník – 28. 2. 1920, R
PAVLÍK Josef, 24. 12. 1888 Loučka, 6. 8. 1918 – 3. stř. pl. voják – 19. 8. 1920 – 3. stř. pl. – voják, 3, R
SEDLÁK Josef, 15. 9. 1880 Hlinsko, o. d. Loučka, 10. 9. 1918 – 9. stř. pl. – voják – 28. 2. 1921 – 9. stř. pl. – voják, R
SOFKA Bedřich, 13. 2. 1887 Holešov, o. d. Loučka, 15. 11. 1917 – 6. stř. pl. – voják – 6. stř. pl. – voják, R

SUCHÁNEK Jaroslav, 21. 2. 1896 Loučka, 8. 8. 1917 – 6. stř. pl. – voják – 6. 8. 1919 – 1. úderný pr. – podporučík, R
ŠEBESTA František, 25. 2. 1894 Loučka, 12. 10. 1917 – 8. stř. pl. – voják – 22. 1. 1921 – posádka Vladivostok – voják, 8. stř. pl., R
ŠINDRBAL Jan, 20. 1. 1897 Loučka, 1. stř. pl., R
TERRICH Stanislav, 11. 12. 1890 Loučka, datum zajetí 3. 7. 1916, 15. 5. 1917 – 34. stř. pl. – voják, I
TERRICH Karel, 5. 11. 1896 Loučka, 21. stř. pl. – voják, F
VAŠINKA František, 15. 1. 1889 Loučka, 1. stř. pl., R
VELEŠÍK Antonín, 18. 7. 1889 Loučka, 5. stř. pl., R
ZDRÁHALA Alois, 3. 6. 1889 Loučka, o. d. Lipník n. B., 1. 9. 1917 – 7. stř. pl. – voják – + 23. 7. 1920, R

LOVĚŠICE

HLOBIL Hynek, 15. 4. 1897 Lověšice, o. d. Veselí nad Moravou, 6. 10. 1916 – 1. stř. pl. – voják – 9. 9. 1921 – 2. stř. pl. – svobodník, R
INDRUCH Eduard, 25. 10. 1894 Komárovice, o. d. Lověšice, 17. 8. 1917 – 21. stř. pl. – stř., F
KUBÍK Antonín, 19. 9. 1885 Lověšice, 3. 8. 1918 – 2. oms. poch. pr. – voják – 8. 1. 1921 – hl. int. – voják, R
MATUŠKA František, 16. 7. 1894 Lověšice, o. d. Přerov, 18. 8. 1916 – 3. stř. pl. – voják – 4. 2. 1921 – 9. stř. pl. – voják, R
OLEHLÍK Josef, 26. 5. 1891 Lověšice, 7. 9. 1917 – 7. stř. pl. – voják – 4. 11. 1920 – 7. stř. pl. – voják, R
SLOVÁČEK Emil, 16. 4. 1891 Lověšice, o. d. Opava, 2. 10. 1917 – 2. stř. pl. – voják – 11. 8. 1920 – voják, R
ŠIŠÁK Alois, 21. 6. 1898 Lověšice, datum zajetí 20. 6. 1918, 17. 10. 1918 – 39. stř. pl. – četař, I
VYPLELÍK František, 13. 6. 1892 Lověšice, 7. 1. 1917 – 1. stř. pl., R

LUČICE

LUKOVÁ

MACKOVÍK Tomáš, 12. 9. 1883 Luková, 2. 3. 1918 – 5. stř. pl. – voják – 1. 10. 1920 – 5. stř. pl. – voják, R
PISKOVSÝ Josef, 19. 3. 1889 Luková, 23. 12. 1915 – 3. stř. pl. – voják – 19. 11. 1920 – 3. stř. pl. – voják, R
PŘECECHTEL Vojtěch, 26. 8. 1893 Luková, 22. 7. 1916 – 5. stř. pl. poručík, S – 3. 5. 1918 – 21. stř. pl. – poručík, F – 31. 12. 1919 – 21. stř. pl. – poručík, F

NĚMEC Ad., F

LÝSKY

JANÁK Otakar, 4. 12. 1882 Lýsky, 4. 3. 1918 – 2. kurg. pr. – voják – 25. 8. 1920 – štáb 2. stř. divize – šikovatel, R
JEMELKA Čeněk, 10. 5. 1895 Lýsky, 15. 10. 1917 – 4. stř. pl. – voják – 8. 8. 1918 – 4. stř. pl. – voják, R
MACHALA Ambrož, 20. 4. 1894 Lýsky, 2. 1. 1918 – 1. zál. pl. – voják – 2. 10. 1920 – str. r. – desátník, R
STOKLÁSEK František, 22. 3. 1883 Lýsky, o. d. Žalkovice, 26. 8. 1914 ČD, R – 19. 1. 1916 – 1. stř. pl. – četař, R – 9. 7. 1920 – dělovojný sklad, R
ŠEVČÍK Vladimír, 31. 10. 1896 Lýsky, 1916 – 12. stř. pl., R
VENCLÍK Frant. 5. 1. 1882 Lýsky, 2. stř. pl., R

MALHOTICE

ČECH Jan, 6. 12. 1885 Malhotice, 10. 7. 1917 – 5. stř. pl. – voják – 27. 9. 1920 – 5. stř. pl. – svobodník, R, + 22. 10. 1967 Malhotice

- KLVAŇA Josef, 20. 5. 1892 Malhotice, 3. 7. 1917 – 1. stř. pl. – voják – 29. 12. 1919 – 1. jíz. pl. – voják, R, + 10. 4. 1939 Malhotice
- KLVAŇA Josef, 3. 2. 1893 Malhotice, 1. 9. 1917 – 8. stř. pl. – voják – 9. 10. 1920 – 8. stř. pl. – desátník, R
- PEROUTKA František, 23. 1. 1890 Malhotice, 8. 8. 1918 – 2. děl. brig. – voják – 15. 10. 1920 – 2. těž. děl. div. – voják, R, + 21. 1. 1948 Malhotice
- PERŮTKA Ferdinand, 3. 4. 1884 Malhotice, 7. 2. 1918 – 1. děl. brig. – voják – + 2. 11. 1919 – 1. děl. brig. – voják, R,
- MĚROVICE NAD HANOU**
- HORÁK František, 23. 5. 1886 Měrovice, o. d. Hruška, 5. 6. 1917 – zál. pr. – voják – 20. 11. 1920 – 3. stř. pl. – voják, R
- JEŽEK Bartoloměj, 8. 8. 1896 Měrovice, 10. 9. 1917 – 8. stř. pl. – voják – 19. 2. 1921 – 10. stř. pl. – desátník, R
- POSPÍŠIL Jan, 9. 5. 1890 Měrovice, 17. 4. 1918 – 2. zál. pl. – voják – 14. 10. 1920 – četař, R
- SOUČEK Vladimír, 29. 3. 1891 Měrovice, 11. 7. 1917 – 7. 6. 1921 – 8. stř. pl. – četař, R
- MILENOV**
- FRAIS Augustin 28. 9. 1878 Milenov, 31. 8. 1918 – 2. oms. poch. pr. – voják – 12. 4. 1921 – 1. úderný pr. – voják, R
- HYNČICA František, 25. 9. 1896 Milenov, 8. 2. 1918 – 1. sam. tech. r. – voják – 22. 12. 1920 – 1. sam. tech. r. – svobodník, R
- HORÁK Rudolf, 17. 4. 1894 Darovár, o. d. Milenov, 21. stř. pl. – voják, F – 26. 4. 1918 – 34. stř. pl. – voják – 5. 9. 1921 – 34. stř. pl. – voják, I
- KOLÁČEK Bohumil, 21. 3. 1888 Milenov, 14. 12. 1915 – voják – 1920 – 9. stř. pl. – podporučík, R
- KUČA Jan, 16. 12. 1882 Milenov, o. d. Ústí, 30. 11. 1917 – 9. stř. pl. – voják – 11. 2. 1921 – 9. stř. pl. – šikovatel, R, + 22. 7. 1948 Ústí
- MACHÁČEK Antonín, 12. 6. 1881 Milenov, o. d. Kojetín, 24. 6. 1918 – 3. stř. pl. – voják – 19. 11. 1920 – 3. stř. pl. – voják, R
- MATĚJÍČEK František, 15. 6. 1895 Milenov, 5. 9. 1917 8. stř. pl. – voják – 27. 9. 1920 – 8. stř. pl. – voják, R, + 1963 Drahotuše
- POP Josef, 27. 4. 1895 Milenov, 22. 2. 1918 – 2. stř. pl. – voják – 4. 11. 1920 – 1. jíz. bat. Kulikovského – střelmistr, R, + 25. 11. 1970 Drahotuše
- RÝPAR Bohumil, 1. 11. 1896 Milenov, datum zajetí 23. 8. 1918, 15. 10. 1918 – 33. stř. pl. – voják, I
- SEDLÁK Jan, 29. 10. 1876 Milenov, 8. 2. 1918 – 1. tech. r. – voják – 2. 9. 1919 – tech. r. – voják, R, + 28. 4. 1956 Drahotuše
- TOMEČKA Josef, 26. 2. 1894 Milenov, 1917 – 8. stř. pl., R
- VILIŠ Josef, 18. 3. 1883 Milenov, 30. 11. 1917 – 10. stř. pl. – + 26. 1. 1920 Irkutsk, R
- ZAPLETAL Rajmund, 21. 10. 1895 Milenov, 8. 2. 1918 – 1. inž. r., R, + 1. 5. 1969 Nový Jičín
- MILOTICE NAD BEČVOU**
- BARTONĚK Bedřich, 9. 9. 1883 Milotice n. B., o. d. Nezamyslice, 25. 11. 1917 – 1. zál. pr. – voják – 19. 9. 1920 – 9. stř. pl. – šikovatel, R, + 22. 6. 1958 Hustopeče n. B.
- DADÁK Zdeněk, 13. 4. 1893 Milotice n. B., 20. 1. 1918 – 6. stř. pl. – voják – 8. 3. 1921 – důst. škola – poručík, R, + 15. 6. 1972 Hustopeče n. B.
- FABÍK Ludvík, 29. 9. 1882 Milotice n. B., 9. 8. 1918 – 12. stř. pl. – voják – 14. 1. 1921 – 12. stř. pl. – voják, R, + 1. 6. 1932 Hustopeče n. B.
- FRYDRYCH Bedřich, 5. 3. 1895 Milotice n. B., 28. 12. 1916 – zál. pr. – voják – + 8. 6. 1918 – 1. stř. pl. – voják, R
- FRYDRYCH Julius, 27. 10. 1895 Milotice n. B., 11. 10. 1917 – 2. sam. tech. r. – voják – 10. 12. 1920 – 2. sam. tech. r. – desátník, R
- SEIDL Raimund, 30. 12. 1896 Milotice n. B., 18. 2. 1918 – 2. stř. pl. – voják – 10. 12. 1920 – 3. stř. pl. – svobodník, R, + 27. 11. 1942 Hranice
- VOLEK Jindřich, 6. 7. 1892 Milotice n. B., 28. 8. 1917 – 5. stř. pl., R, + 17. 8. 1974 Val. Meziříčí
- JAMBOR Tomáš, 2. 12. 1883 Milotice n. B., o. d. Černotín, 20. 11. 1918 – 1. stř. pl. – voják – 23. 11. 1920 – 1. tech. r. – voják, R
- NAHOŠOVICE**
- BARBOŘÍK Fabián, 27. 1. 1890 Nahošovice, 29. 8. 1918 – 10. stř. pl. voják – 14. 8. 1920 – 10. stř. pl. voják, R
- HAVLÍK František, 6. 10. 1892 Nahošovice, o. d. Přívoz, 7. 11. 1917 – 1. zál. pl. – voják – 5. 7. 1918 – 9. stř. pl. – voják, nezvěstný, R
- MIKŠÍK Antonín, 11. 5. 1883 Nahošovice, 15. 7. 1918 – 11. stř. pl. – voják – + 25. 10. 1918 – 11. stř. pl. – voják, R
- OLIVA Bedřich, 17. 7. 1874 Nahošovice, o. d. Šišma, 24. 8. 1918 – 1. jíz. bat. 1. děl. brig. – voják – 19. 2. 1921 – 1. jíz. bat. 1. děl. brig. – střelmistr, R, + 21. 5. 1955
- JUREČKA Josef, 29. 6. 1897 Nahošovice, I
- NEJDEK**
- PETR Bedřich, 4. 3. 1887 Nejdek, o. d. Pohledské Dvořáky, 18. 4. 1918 9. stř. pl. – voják – 12. 11. 1918 – 9. stř. pl. – voják, R
- NELEŠOVICE**
- KOUTNÝ Antonín, 23. 5. 1874 Nelešovice, o. d. Kunčičky, 2. 6. 1917 – zál. pr. – voják – 12. 4. 1918 – 1. zál. pl. – voják, R
- ROSŮLEK Jakub, 14. 4. 1894 Nelešovice, 30. 6. 1917 3. stř. pl. – voják – + 2. 9. 1918 – 3. stř. pl. – voják, R
- DRAISAITL Karel, 18. 1. 1892 Nelešovice, R
- NOVÉ DVORY**
- BIJA František, 4. 12. 1884 Nové Dvory, 10. stř. pl., R
- DRBAL Antonín, 9. 7. 1893 Nové Dvory, o. d. Lipník n. B., 17. 10. 1918 – 35. stř. pl. – voják – 27. 5. 1920 – 35. stř. pl. – voják, I
- DRBAL František 20. 8. 1891 Nové Dvory, o. d. Lověšice, 22. 10. 1917 – 7. stř. pl. – voják – 3. 11. 1920 – 7. stř. pl. – četař, R,
- MUCHA Eduard, 22. 3. 1877 Nové Dvory, o. d. Želatovice, 10. 7. 191 – štáb čs. vojsk – voják – 2. 10. 1920 – štáb čs. vojsk – voják, R
- OLDŘICHOV**
- KOTÍK Josef, 31. 1. 1893 Oldřichov, 20. 8. 1917 – 8. stř. pl. – voják – 30. 7. 1920 – 2. těž. děl. div. – voják, R
- MACKOVÍK Ludvík, 21. 10. 1889, o. d. Oldřichov
- OLŠOVEC**
- MILDNER Arnošt, 5. 1. 1895 Olšovec, 1. 7. 1917 – zál. pr. – 2. stř. pl. – desátník, R
- ŠEBESTA Antonín, 28. 9. 1896 Olšovec, 1. 8. 1916 – 4. stř. pl. – voják – 20. 1. 1921 – 4. stř. pl. – svobodník, R
- REMEŠ Jan, 14. 4. 1890 Olšovec, o. d. Olšovec,

OPATOVICE

- HANÁK Josef, 2. 2. 1897 Opatovice, 15. 2. 1918 – 33. stř. pl., I
- HASILÍK Josef, 3. 10. 1891 Opatovice, 28. 2. 1918 – 2. zál. pl. – voják – 17. 11. 1920 – 10. stř. pl. – četař, R, + 1964 *Mariánské Hory*
- HOSTAŠA Karel, 21. 1. 1886 Opatovice, o. d. Liebenthal, 8. 6. 1918 – 1. zál. pl. voják 6. 8. 1920 – 9. stř. pl. – voják, R
- HUSLAR Ladislav, 12. 12. 1893 Opatovice, 4. 12. 1917 – 1. zál. pl. – voják, R, 12. 1918 – 1. těž. div. – desátník, S – 30. 6. 1920 – 1. těž. div. – desátník, R, + 1969 *Praha*
- KLVAŇA Jan, 14. 12. 1878 Opatovice, o. d. Veselíčko, 9. 1. 1918 – štáb 1. stř. divize – voják – 31. 8. 1920 – štáb 1. stř. divize – voják, R, + 1932
- MATOUŠEK Theodor, 1881 Opatovice, 21., 22. stř. pl. – desátník, F
- PAVLÁT Josef, 16. 12. 1899 Opatovice, datum zajetí 14. 6. 1918, 31. 8. 1918 – 35. stř. pl. – voják – 31. 7. 1919, I
- PITRON František, 23. 1. 1889 Opatovice, 21. 11. 1917 – 8. stř. pl. – voják – 24. 1. 1920 – 8. stř. pl. – četař, R, + 3. 5. 1955 *Hranice*
- PITRON Josef, 9. 4. 1885 Opatovice, 4. 9. 1918 12. stř. pl. voják – 12. stř. pl. – voják, R, + 1. 11. 1943 *Opatovice*
- ČÍHAL František, 31. 5. 1883 Opatovice, 14. 2. 1919 – int. 2. stř. divize – pracovník, R

OPLOCANY

- ARNOŠT Alois, 16. 8. 1881 Oplocany, o. d. Bosanski Novi Sad, 29. 7. 1917 – 5. stř. pl. – poručík – 1920 – int. 2. stř. divize, R
- BAŘINA Rudolf, 14. 1. 1882 Majetín, o. d. Plocany, 15. 5. 1918 – 5. stř. pl. – voják – 15. 4. 1920 – 5. stř. pl. – voják, R
- DOŠLÍČ Antonín, 12. 1. 1890 Oplocany, o. d. Klenovice, 27. 6. 1918 – 12. stř. pl. – voják – 15. 10. 1920 – posádka Vladivostok – voják, R
- KOVARÍK Ladislav, 26. 6. 1882 Oplocany, o. d. Dub, 5. 12. 1917 – 9. stř. pl. – voják – 8. 6. 1920 – 9. stř. pl. – voják, R
- MRÁZEK Alois, 4. 2. 1894 Oplocany, 27. 4. 1917 – 6. stř. pl. – desátník – úderný pr., R
- MRÁZEK Miloslav, 20. 8. 1894 Oplocany, 16. 5. 1916 – 6. stř. pl., R
- MRÁZEK Raimund 29. 8. 1891 Oplocany, 1. děl. brig., R
- NOVÁK Antonín, 25. 3. 1888 Oplocany, 17. 7. 1917 – 6. stř. pl. – voják – 30. 9. 1920 – 6. stř. pl. – voják, R
- NOVÁK František, 2. 6. 1881 Oplocany, 9. 9. 1917 – 6. stř. pl. – voják – 1. jíz. pl. – strážmistr, R
- OTÁHAL Adolf, 6. 1. 1894 Oplocany, 15. 7. 1918 – 12. stř. pl. – voják – 22. 3. 1921 – 12. stř. pl. – voják, R
- OTÁHAL František, 28. 11. 1882 Oplocany, 24. 4. 1918 – 7. stř. pl. – voják – 5. 11. 1920 – 7. stř. pl. – voják, R
- POLÁŠEK Jan, 23. 2. 1894 Oplocany, datum zajetí 15. 9. 1915, 20. 6. 1918 – 31. stř. pl. – voják – 29. 6. 1918 – 39. stř. pl., I
- PRÁŠIL Jan, 8. 11. 1867 Oplocany, Cleveland (USA), srpen 1917 – 21. stř. pl., F
- PRÁŠIL Leopold, 20. 3. 1873 Oplocany, o. d. Obědkovice, 6. 11. 1917 – 1. stř. pl. – voják – 29. 12. 1919 – 1. stř. pl. – voják, R
- PROCHÁZKA Antonín, 11. 7. 1885 Oplocany, datum zajetí 24. 10. 1917, 15. 4. 1918 32. stř. pl. – svobodník – 8. 5. 1919 – kulometry 6. divize strážmistr, I

- PROCHÁZKA František, 9. 12. 1896 Oplocany, datum zajetí 20. 8. 1917, 16. 10. 1917 – 31. stř. pl. – voják – 4. 12. 1920 – 39. stř. pl. – voják, I
- SMOLKA Jan, 27. 1. 1894 Oplocany, o. d. Přerov, 22. 6. 1917 – 6. stř. pl. – voják – 16. 3. 1921 – 6. stř. pl. – voják, R
- VLČEK František, 4. 8. 1884 Oplocany, 24. 8. 1917 – voják – 13. 7. 1920 – 2. těž. děl. div. – šikovatel, R
- VLČEK Jan, 31. 5. 1886 Tážaly, o. d. Oplocany, 23. 7. 1918 – 1. zál. pl. – voják – 13. 10. 1920 – 9. stř. pl. – voják, R
- MATOUŠEK Josef, 23. 9. 1883 Hruška, o. d. Oplocany, 1. 3. 1919 – 22. stř. pl. – voják – 22. stř. pl. – voják, F
- SOUŠEK Alois, 14. 6. 1886 Oplocany, o. d. Klenovice, 3. 12. 1918 prac. r. – pracovník – 14. 2. 1920 – prac. r. – pracovník, R

OPROSTOVICE

- KOCIÁN Valentin, 29. 9. 1878 Oprostovice, 21. 7. 1917 zál. pr. – voják – 21. 1. 1920 – 1. leh. děl. pl. – svobodník, R
- SOLAŘ Antonín, 4. 4. 1892 Oprostovice, 15. 11. 1917 – 2. stř. pl. – voják – 24. 12. 1920 – 2. stř. pl. – voják, R

OSEK NAD BEČVOU

- BAGAR Alois, 29. 1. 1884 Osek n. B., 20. 9. 1917 – 6. stř. pl. – voják – 29. 9. 1920 – 6. stř. pl. – voják, R
- BEŇA Jan, 26. 4. 1893 Osek n. B., duben 1917 – 2. stř. pl. – voják – únor 1920, R
- BOUCHAL Metoděj, 15. 7. 1895 Osek n. B., 7. 9. 1917 – 8. stř. pl. – voják – 1920 – 6. stř. pl. – četař, R, + 10. 1. 1962
- CILICH František, 12. 4. 1890 Osek n. B., o. d. Lipník n. B., 4. 1918 – 8. stř. pl. – voják – 28. 10. 1920 – štáb 2. děl. div. – náředník, R
- DRBAL Cyril, 10. 5. 1889 Osek n. B., 30. 3. 1918 – 1. zál. pr. – voják – 11. 11. 1920 – 9. stř. pl. – voják, R
- DULÍK František, 1. 12. 1888 Osek n. B., 3. stř. pl., R
- KAŠPAŘÍK Eduard, 19. 8. 1897 Osek n. B., 1918, 26. 11. 1920, I, + 4. 2. 1958
- KAVKA Josef, 18. 6. 1891 Osek n. B., 10. 8. 1918 – 2. oms. poch. pr. – voják – 22. 12. 1920 – str. pr. – voják, R
- KAVKA Vincenc, 9. 5. 1886 Osek n. B., o. d. Klokočí, 3. 9. 1917 – 8. stř. pl. – voják – 23. 3. 1919 8. stř. pl. – voják, R
- KNAIFL Jan, 15. 3. 1893 Podolí, o. d. Osek n. B., 23. 7. 1918 – 9. stř. pl. – srpen 1920, R
- KOVÁŘ Josef, 8. 9. 1895 Osek n. B., 15. 12. 1916 – 2. stř. pl., R, + 17. 4. 1943 Wuppertal
- KRAMPLA Josef, 6. 2. 1886 Osek n. B., o. d. Prostějov, 21. 7. 1917 – zál. pr. – voják – 18. 3. 1921 – 1. leh. děl. pl. – voják, R
- MIČULA Antonín, 12. 3. 1899 Osek n. B., o. d. Videč (Valašské Meziříčí), datum zajetí 16. 6. 1918, 31. 8. 1918 – 35. stř. pl. – voják – 16. 8. 1919 – 35. stř. pl. – voják, I
- MIVKA Augustin, 23. 8. 1890 Osek n. B., o. d. Holešov, 29. 6. 1917 – 9. stř. pl. – voják – 13. 11. 1920 – 9. stř. pl. – šikovatel, R
- OHERA František, 16. 1. 1897 Osek n. B., 27. 4. 1917 – 1. stř. pl. – voják – 31. 8. 1920 – 1. stř. pl. – voják, R
- PODEPŘEL Josef, 22. 3. 1884 Osek n. B., 4. stř. pl., R
- PODEPŘEL Josef, 3. 9. 1896 Osek n. B., 7. 10. 1917 – 2. stř. pl. – voják – 3. 1. 1921 – 9. stř. pl. – desátník, R
- POPELA Alois, 2. 8. 1893 Osek n. B., 15. 11. 1917 – 6. stř. pl. – voják – + 10. 3. 1918 – 6. stř. pl. – voják, R
- SVOZIL Josef, 1878 Biskupství, o. d. Osek n. B., 8. 2. 1918 – 1. mun. div. – šikovatel, R, + 1932

VACULÍK Alois, 21. 6. 1895 Osek n. B., 16. 11. 1917 – 3. stř. pl. – voják, 23. 4. 1920, R, + 1984
VACULÍK Bedřich, 22. 10. 1896 Osek n. B., 1. stř. pl., R
ZÁBRANSKÝ František, nar. 30. 9. 1885 Osek n. B., datum zajetí 23. 8. 1917, 12. 5. 1918 – 33. stř. pl. – voják, I
ZAPLETAL Alois, 21. 11. 1876 Osek n. B., 1. stř. pl., R
ZAVADIL Ignác, 8. 11. 1874 Osek n. B., úderný pr. – + 22. 9. 1918 u Nižního Tagilu, R
HÁS Rudolf, 6. 1. 1882 Osek n. B., 19. 11. 1918 – 2. stř. divize – voják – 1920 – 8. str. r. – voják, R
PÁTEK Stanislav, 6. 11. 1889 Osek n. B., 20. 1. 1919 – MO – desátník, I

PADESÁT LÁNŮ

PARŠOVICE

GADAS Antonín, 6. 6. 1886 Paršovice, datum zajetí 22. 8. 1917, 18. 4. 1918 – 7. pl. pol. dělostřelectva – voják – 1. 10. 1919 – 7. pl. pol. dělostřelectva – voják, I, + 4. 1. 1959 Hranice
JAKEŠ Josef, 19. 8. 1881 Paršovice, 1917 – 1. úderný pr., R, + 14. 8. 1958 Hranice
JANČÍK Ludvík, 27. 11. 1886 Paršovice, o. d. Rájec, 24. 6. 1916 – 1. stř. pl. – voják – 16. 7. 1917 – 7. stř. pl. – poručík – 14. 8. 1920 – 7. stř. pl. – podpl.ovník, R, + 27. 6. 1970
KUČERA František, 29. 6. 1878 Paršovice, 21. 7. 1917 – zál. pr. – voják – + 10. 4. 1919 – 2. stř. pl. – voják, R
LUKEŠ František, 31. 12. 1895 Paršovice, 23. 7. 1917 – zál. pr. – voják – 2. 12. 1920 – 18. sborná r. – voják, R, + 1968 Hněvotín
PAJDLA Jan, 7. 10. 1879 Paršovice, 6. stř. pl. – příslušník, R
KUČERA Antonín, 8. 9. 1889 Paršovice, 8. 12. 1918 – prac. r. – pracovník – 6. 12. 1919 – prac. r. – pracovník, R

PARTUTOVICE

HAJTL Jaroslav, 18. 10. 1887 Partutovice, o. d. Ostrava, 11. 10. 1918 – 5. nemocnice – voják 20. 1. 1921 – 5. nemocnice – četař, R, + 1970 Jihlava
HYBNER Metoděj, 30. 1. 1885 Partutovice, o. d. Olšovec, 5. 9. 1917 – 8. stř. pl. – voják – 1920 – štáb čs. vojska – svobodník, R
JANIČEK Alois, 26. 5. 1897 Partutovice, 15. 9. 1917 – 7. stř. pl. – voják – 9. 2. 1922 – 1. úderný pr. – voják, R
JANIČEK Karel PhDr., 28. 1. 1884 Partutovice, o. d. Praha, 18. 4. 1918 – 8. stř. pl. – voják – 23. 4. 1920 – tyl. int. – desátník, R
REMEŠ František, 12. 11. 1894 Partutovice, 27. 10. 1917 4. stř. pl. – voják – 12. 11. 1920 – 4. stř. pl. – desátník, R, + 1967 Partutovice
ZLÁMAL Arnošt, 12. 1. 1894 Hulín, o. d. Partutovice, 15. 3. 1918 – 1. úderný pr. – 13. 6. 1919, + 25. 12. 1975, R
BOŘIL Zdeněk, 22. 7. 1892 Partutovice, o. d. Peking, 26. 11. 1919 – str. r. – pracovník – 1920 – str. pr. – voják, R

PAVLOVICE U PŘEROVA

DRÁBEK Antonín, 25. 2. 1894 Pavlovice u Př., 5. 10. 1917 2. stř. pl. – voják – 27. 8. 1920 – 2. stř. pl. – desátník, R
GALLAS Josef, 28. 1. 1894 Pavlovice u Př., 6. 10. 1917 – 7. stř. pl. – voják – 21. 3. 1921 – 7. stř. pl. – voják, R
GALÁSEK František, 9. 12. 1895 Pavlovice u Př., 29. 11. 1917 – 6. stř. pl. – voják – 4. 1. 1921 – 6. stř. pl. – svobodník, R
JANOVČÍK Stanislav, 12. 11. 1889 Pavlovice u Př., 22. 3. 1919 – 1. zál. pl. – voják – 26. 10. 1920 – 7. str. r. – voják, R

SKÁLA Václav, 27. 9. 1896 Pivín, + 16. 9. 1970 Pavlovice u Př., R
TVRDÝ Adolf, F

PENČIČKY

BARTOŠ Josef, 10. 9. 1893 Penčičky, o. d. Košice, 15. 8. 1916 1. stř. pl. – voják – 3. 10. 1921 – 3. stř. divize – voják, R
DANĚK Rudolf, 23. 2. 1896 Penčičky, 7. 1. 1918 – 1. zál. pl. – voják – 29. 10. 1920 – 1. stř. pl. – voják, R
HRADÍLEK Antonín, 13. 6. 1893 Penčičky, o. d. Předmostí, 25. 7. 1918 – 11. stř. pl. – voják – + 12. 11. 1918 – 11. stř. pl. – voják, R
HRADÍLEK Jan, 18. 11. 1895 Penčičky, o. d. Předmostí, 20. 2. 1918 – 22. stř. pl. – voják – 6. 10. 1920 – 22. stř. pl. – desátník, F
KOHOUT Jan, 28. 4. 1895 Penčičky, 12. 7. 1918 – 31. stř. pl. – podporučík – 1920 – štáb 31. stř. pl. – nadporučík, I
PODEPŘEL Josef, 22. 3. 1883 Penčičky, o. d. Osek n. B., 20. 10. 1917 – 4. stř. pl. – voják – 17. 3. 1920 – 4. stř. pl. – voják, R

ZMEŠKAL Frant., 29. 7. 1896 Penčičky, R

PENČICE

PŘÍKRYL Antonín, 10. 5. 1887 Penčice, 28. 7. 1917 – 7. stř. pl. – voják – 3. 11. 1920 – 7. stř. pl. – voják, R
ZBOŘIL Alois 2. 6. 1895 Vel. Penčice, 3. pl. stroj. puš., R
ZELINKA Maxmilian 17. 10. 1886 Penčice, 1917 – 6. stř. pl., R

PODHOŘÍ

FRYDRYŠEK Hubert, 21. 10. 1881 Podhoří, o. d. Němčice, 10. 7. 1917 – 8. stř. pl. – voják – 15. 4. 1920 – 8. stř. pl. – voják, R
FRYDRYŠEK Valentin, 9. 2. 1894 Podhoří, 9. 6. 1917 – zál. pr. – voják – 1920 – let. odd. – desátník, R
ŠROM Josef, 14. 11. 1894 Podhoří, 3. stř. pl., R
ŠVARC Antonín, 2. 2. 1891 Podhoří, 8. stř. pl., R

PODOLÍ

BĚHAL Alois, 12. 4. 1891 Podolí, 12. 8. 1918 – srbský revoluční batalion pl. Srba – 1. stř. pl. – voják, R – 2. 7. 1920 1. stř. pl. voják, R
FILIPÍK Bohumil, 4. 10. 1894 Podolí, 12. 8. 1918 – 1. stř. pl. – voják – 28. 6. 1920 – 1. stř. pl. – voják, R
HRAŽDIRA Josef, 1895 Podolí, 24. stř. pl. – voják, F
MIČKA František, 1878 Podolí, 21., 22., 23. stř. pl. – poručík, F

NĚMEC Inocenc, 3. 3. 1883 Podolí, – 15. 7. 1919

POLKOVICE

ARNOŠT Josef, 27. 5. 1894 Polkovice, 21. 5. 1917 – 1. stř. pl. – desátník, R
FILÍPEK Vojtěch, 28. 12. 1895 Polkovice, o. d. Štětovice, 4. 12. 1917 – 3. děl. pl. – voják – 16. 11. 1920 – 9. leh. děl. pl. – desátník, R
FUKS Vladislav, 25. 11. 1885 Polkovice, 16. 7. 1918 – štáb 1. stř. divize – voják – 15. 9. 1920 – int. 1. stř. divize – voják, R
MALČÍK Alois, 26. 6. 1884 Polkovice, 1. 8. 1918 – 1. stř. pl. – voják – 28. 5. 1920 – 1. stř. pl. – voják, R
OTÁHAL František, 30. 1. 1896 Polkovice, 29. 12. 1916 – 1. stř. pl. – voják – 30. 10. 1920 – 1. stř. pl. – svobodník, R
SOUŠEK Jan, 24. 5. 1893 Polkovice, 17. 12. 1916 – 1. stř. pl. – voják – 10. 6. 1920 – 1. stř. pl. – desátník, R
TOPIČ František, 6. 1. 1894 Polkovice, 3. stř. pl., R

VLACH Josef 11. 9. 1896 Polkovice, 3. stř. pl., R

NAVRÁTIL Alois, 28. 12. 1891 Malenovice, o. d. Polkovice, datum zajetí 19. 6. 1918, 31. 8. 1919 – 35. stř. pl. – voják – 27. 10. 1919 – voják, I

ŠIMEK Jos. 26. 9. 1878 Polkovice, R

UMÍSA Josef, I

POLOM

POPOVICE

ŠENK Karel, 21. 9. 1886 Popovice, 5. stř. pl., poručík., R

ŠKOLOUD Jan, 24. 6. 1893 Popovice, 3. stř. pl., R

POPŮVKY

TICHAL Ferdinand, 18. 5. 1894 Popůvky, inž. r., R

ŠMÍDA Josef, 9. 3. 1883 Popůvky, R

ZELINKA Martin, 1. 11. 1891 Popůvky, R

PORUBA

HORÁK Václav, 7. 7. 1891 Starojická Lhota, o. d. Poruba, 27. 7. 1917 – 10. stř. pl. – 2. 7. 1920, R, + 9. 11. 1969

HORNÍK Karel, 19. 3. 1877 Poruba, 26. 8. 1918 – 2. oms. poch. pr. – voják – 26. 1. 1920 – *centrosklady – voják, R*

INDRÁK František, 20. 9. 1892 Poruba, 5. 12. 1917 – 6. stř. pl. – voják – 5. 10. 1920 – 6. stř. pl. – *svobodník, R*

JANEČKA František, 7. 2. 1892 Poruba, 17. 7. 1917 – 21. stř. pl. – stř. – + 4. 4. 1919, F

TREFIL Bohumil, 1897 Poruba, 21. stř. pl. – stř., F

POTŠTÁT

KUBALA Jindřich, 5. 2. 1891 Frenštát pod Radhoštěm, o. d. Potštát, 20. 5. 1918 – 8. stř. pl. – voják, – 17. 11. 1920 – 8. stř. pl. – voják, R, + 1947 Potštát

MÜNSTER Karel, 17. 12. 1891 Potštát, 11. 8. 1919 – prac. r. – pracovník – 1920 – prac. r. – pracovník, R

PROSENICE

DVOŘÁK Alois, 29. 12. 1891 Velké Prosenice, 21. stř. pl. – nadporučík, I

HRADÍLEK Leonard, 19. 10. 1891 Velké Prosenice, 14. 1. 1918 – zál. pr. – voják – + 25. 6. 1918 – 3. stř. pl. – voják, R

JANSKA Václav, 10. 10. 1875 Maršov, o. d. Malé Prosenice, 4. 7. 1918 – str. r. Min. vnitř. – voják, R

JEMELKA František, 1. 6. 1894 Velké Prosenice, 8. 12. 1917 – 1. zál. stř. pl. – 31. 7. 1920 – 1. stř. pl. – voják, R, + 6. 7. 1979 Lipník n. B.

KUREČKA František, 15. 11. 1894 Velké Prosenice, 8. stř. pl., R, + 3. 1. 1984 Uherské Hradiště

LAKOMÝ Josef, 12. 3. 1891 Malé Prosenice, 6. 8. 1918 – 9. stř. pl., R, + 1. 3. 1961 Prosenice

MINISTR Josef, 13. 12. 1891 Velké Prosenice, 10. 7. 1918 – 6. stř. pl. – + 7. 1. 1919, R

NEVŘELA Zdeněk, 18. 4. 1897 Malé Prosenice, o. d. Buk, 21. 7. 1917 – 3. těž. děl. div. – voják – 23. 3. 1921 – 12. leh. děl. pl. – četař, R

NOVÁK Josef, 3. 5. 1898 Malé Prosenice, 29. 9. 1918 – 23. stř. pl. – četař, F, + 5. 3. 1964 Prosenice

VÁŇA Petr, 5. 4. 1887 Malé Prosenice, 21. 10. 1916 – 1. stř. pl. – + 27. 5. 1918, R

VITOSLAVSKÝ Antonín, 6. 8. 1884 Velké Prosenice, 1918 – 11. stř. pl., R, + 8. 9. 1928 Velké Prosenice

Jemelka Josef, 3. 10. 1886 Velké Prosenice, 9. 10. 1918 – prac. r., + 12. 11. 1968, R

PROVODOVICE

PRUSÍNKY

OTÁHAL Evžen, 22. 12. 1887 Prusínky, o. d. Tučín, 15. 3. 1916 – 1. stř. pl. – voják – 24. 9. 1920 – 1. stř. pl. – četař, R

ŠTUDENT František, Prusínky, F

PRUSY

GAVENDA Bedřich, 17. 10. 1895 Prusy, 23. 9. 1917– 7. stř. pl. – voják – 20. 10. 1920 – obr. vlak Úderník – desátník, R

MÁDR Vladimír, 9. 12. 1894 Prusy, o. d. Pavlovice u Př., 15. 9. 1917 – 8. stř. pl. – voják – 2. 10. 1920 – 8. stř. pl. – voják, R

MIKULA Stanislav, 12. 5. 1895 Prusy, datum zajetí 19. 8. 1917, 16. 4. 1918 – 31. stř. pl. – voják – 15. 11. 1919 – 31. stř. pl. – strážmistr, I

PŘEDMOSTÍ

HRABAL Bedřich, 4. 3. 1889 Břest, o. d. Předmostí, 1. 7. 1917 – zál. pr. – voják – 4. 6. 1920 – 1. stř. pl. – desátník, R

JUŘENA František, 6. 7. 1878 Halenkovice, o. d. Předmostí, 1. 3. 1918 – tyl. int. 3. divize – voják – 7. 6. 1920 – tyl. int. 3. divize – desátník, R

KOPEČEK Josef, 4. 7. 1893 Předmostí, 11. 8. 1918 – 1. 6. 1920 – 3. těž. děl. div. – voják, R

KUBIS Florián, 24. 7. 1898 Předmostí, o. d. Žeravice, 24. 5. 1918 – 8. stř. pl. – voják – 25. 3. 1921 – 8. stř. pl. – voják, R

KUBIS Josef, 2. 12. 1891 Předmostí, o. d. Želatovice, 22. 8. 1918 – 9. stř. pl. – voják – 13. 11. 1920 – 9. stř. pl. – svobodník, R

LORENC Antonín, 8. 2. 1896 Předmostí, 22. 9. 1917 – 3. stř. pl. – voják – 4. 12. 1919 – 1. jíz. bat., R

MAZÁČ Alois, 25. 7. 1897 Předmostí, 28. 4. 1918 – 9. stř. pl. – voják – 4. 2. 1921 – 9. stř. pl. – voják, R

ŘÍHA Josef, 19. 7. 1883 Předmostí, 1. 5. 1918 – 12. stř. pl., R

SLÁDEČEK Rudolf, 27. 5. 1892 Předmostí, 2. 2. 1917 – 2. stř. pl. – voják – 18. 2. 1921 – čs. zařiz. odd. – desátník, R

SMETANA František, 14. 10. 1890 Předmostí, o. d. Přerov, 26. 10. 1917 – 8. stř. pl. – voják – 18. 2. 1921 – posádka Vladivostok – četař, R

SUCHÁNEK Evžen, 4. 11. 1895 Předmostí, 3. 4. 1918 – 4. stř. pl. – voják – 18. 11. 1920 – 4. stř. pl. – voják, R

TRLIDA Petr, 29. 6. 1885 Předmostí, listopad 1917 – 1. stř. pl., R

ZÁBRANSKÝ Josef, 24. 7. 1888, Předmostí, 15. 6. 1917 – 2. děl. pl., R

FILGAS Fr., R

PŘEROV

ADAMEC Alois, 17. 9. 1896 Přerov, datum zajetí 17. 6. 1918, 31. 8. 1918 – 35. stř. pl. – voják – 1920 – 35. stř. pl. – strážmistr, I

ARGALÁŠ Antonín, 6. 6. 1897 Čechovice, o. d. Přerov, 13. 7. 1918 – 1. stř. pl. – voják – 5. 1. 1921 – 1. stř. pl. – voják, R

BÁRTEK Antonín, 13. 6. 1882 Přerov, 21. 6. 1918 – 7. stř. pl. – voják – 30. 6. 1920 – 7. stř. pl. – voják, R

BARTOŠ Miloslav, 19. 10. 1893 Přerov, 3. 8. 1916 – 1. stř. pl. – voják – 28. 9. 1920 – 2. stř. pl. – desátník, R

- BEČÁK Augustin, 18. 8. 1894 Olšany, o. d. Přerov, 22. 1. 1918 – 4. stř. pl. – voják – 23. 12. 1920 – 4. stř. pl. – *svobodník, R*
- BĚLOCH Jan, 20. 8. 1897 Přerov, o. d. Brno, 28. 7. 1917 – 7. stř. pl. – voják – 1920 – 12. stř. pl. – *nadporučík, R*
- BEINHAUER František, 7. 2. 1896 Napajedla, o. d. Přerov, 4. 10. 1918 – čs. štáb pro Slov. – voják – 3. 1. 1921 – 12. stř. pl. – *četař, R*
- BÉM Robert, 7. 2. 1875 Tršice, o. d. Přerov, 30. 8. 1917 – 5. stř. pl. – voják – 26. 1. 1920 – 5. stř. pl. – *vojín, R*
- BENA Jan, 26. 4. 1893 Přerov, o. d. Osek n. B., 24. 4. 1917 – 2. stř. pl. – voják – 20. 5. 1920 – *int. 1. stř. divize – desátník, R*
- BEREČKA Eduard, 6. 1. 1888 Přerov, 3. 3. 1918 – 7. stř. pl. – voják – 1. 11. 1920 – 7. stř. pl. – *vojín, R*
- BÍLEK Jan, 28. 9. 1873 Rusava, o. d. Přerov, datum zajetí 19. 8. 1917, 28. 4. 1918 – *deposito – voják – 12. 6. 1920 – deposito – voják, I*
- BORŠEK Arnošt, 1. 12. 1897 Přerov, 18. 6. 1917 – 3. stř. pl. – voják – 12. 1. 1921 – 3. stř. pl. – *desátník, R*
- BORŠEK František, 29. 9. 1896 Přerov, 22. 9. 1917 – štáb čs. vojsk – voják – 28. 12. 1920 – 3. stř. pl. – *desátník, R*
- BOUCHAL František, 9. 3. 1893 Přerov, 26. 8. 1917 – 5. stř. pl. – voják – 26. 10. 1920 – 2. *mun. div. – voják, R*
- BOUCHAL Jan, 17. 9. 1898 Přerov, datum zajetí 25. 5. 1917, 12. 5. 1918 – *despos. r. – voják – 9. 1. 1920 – 7. pl. pol. dělostřelectva – voják, I*
- BRANKA Josef, 18. 9. 1898 Ondřichovice, o. d. Přerov, 30. 8. 1918 – 32. stř. pl. – voják – 8. 2. 1921 – 32. stř. pl. – *desátník, I*
- BUREŠ Antonín, 25. 6. 1889 Přerov, 23. 10. 1917 – 5. stř. pl. – voják – 23. 11. 1920 – 3. *tech. r. – svobodník, R*
- BURIÁN Štěpán, 26. 12. 1895 Přerov, 20. 7. 1917 – 7. stř. pl. – voják – 1920 – 10. stř. pl. – *rotný, R*
- BURIÁNEK Boleslav, 14. 3. 1889 Přerov, o. d. Slavkov, 1. 8. 1917 – 1. těž. děl. div. – voják – 15. 12. 1920 – 3. *etap. stanice – rotmistr, R*
- CALÁBEK František, 31. 1. 1886 Přerov, o. d. Břeclav, 26. 9. 1917 – 7. stř. pl. – 26. 4. 1920 – 7. stř. pl. – *desátník, R*
- ČAPEK Jan, 23. 11. 1892 Přerov, datum zajetí 19. 8. 1917, 11. 5. 1918 – 34. stř. pl. – *četař – 28. 5. 1920 – 34. stř. pl. – strážmistr, I*
- ČECH Stanislav, 8. 10. 1895 Přerov, 15. 4. 1917 – 1. stř. pl. – voják – 12. 10. 1920 – 1. stř. pl. – *četař, R*
- ČECH Vilém, 30. 3. 1893 Přerov, 23. 10. 1916 – 1. stř. pl. – voják – 17. 3. 1920 – *radiotelegraf. r. – četař, R*
- ČERNOHORSKÝ Josef, 15. 3. 1892 Přerov, o. d. Petrohrad, 21. 8. 1914 – ČD – voják – 1920 – 1. stř. pl. – *vojín, R*
- ČERNOHORSKÝ Karel, 17. 9. 1896 Přerov, 23. 7. 1918 – 10. stř. pl. – voják – 26. 2. 1921 – 10. stř. pl. – *svobodník, R*
- ČERNOŠEK Vladimír, 13. 2. 1884 Přerov, 8. 9. 1917 – 8. stř. pl. – 1920 – *major, R*
- ČERNÝ Jaroslav, Přerov, 1917 – 6. stř. pl., R
- ČMELÁK Jaroslav, 30. 11. 1898 Přerov, R, 1. 11. 1917 – 21. stř. pl. – *důst. zástupce, F*
- DIVIL Rudolf, 25. 12. 1896 Přerov, o. d. Brno, 4. 8. 1918 – 10. stř. pl. – voják – 20. 1. 1921 – 10. stř. pl. – *vojín, R*
- DOHNAL Jindřich, 11. 7. 1897 Přerov, datum zajetí 26. 5. 1918, 13. 7. 1918 – 27. 12. 1920 – 35. stř. pl. – *desátník, I*
- DOHNAL Karel, 30. 6. 1884 Přerov, o. d. Lověšice, 14. 6. 1916 – 2. stř. pl., 1. dobr. divize – *četař, S, 6. 11. 1916 – 1. stř. pl. – voják – 20. 5. 1920 – zvěrolékař. nemocnice – desátník, R*
- DOHNÁLEK Jaroslav, 15. 9. 1893 Vážany, o. d. Přerov, 6. 8. 1917 – 7. stř. pl. – voják – 18. 1. 1921 – 7. stř. pl. – *četař, R*
- DOKOUPIL František, 28. 9. 1896 Přerov, o. d. Kroměříž, 20. 10. 1917 – 7. stř. pl. – voják – 8. 12. 1920 – 2. *děl. mun. div. – desátník, R*
- DOSTÁL Ferdinand, 5. 11. 1893 Přerov, o. d. Řepčín, 9. 1. 1917 – zál. pr. – voják – + 20. 7. 1919 – 1. stř. pl. – *vojín, R*
- DOSTÁL Josef, 9. 3. 1883 Přerov, 4. 6. 1916 – první říčka – voják – 22. 1. 1921 – *posádka Charkov – četař, R*
- DUBÁNSKÝ Alois, 18. 6. 1916 Přerov, o. d. Bedihošť, 9. 7. 1917 – 1. zál. pr. – voják – 9. 3. 1921 – 4. stř. pl. – *vojín, R*
- DVOŘÁK Arnošt, 20. 9. 1894 Přerov, o. d. Ivanovice, 6. 7. 1918 – 2. oms. poch. pr. – voják – 10. 1. 1921 – 9. stř. pl. *vojín, R*
- FRANTIŠ Rudolf, 8. 4. 1896 Bánov, o. d. Přerov, 30. 6. 1917 – zál. pr. – voják – 28. 11. 1921 – 3. stř. pl. – *vojín, R*
- FROLÍK Ludvík, 12. 10. 1889 Přerov, o. d. Slaný, 28. 7. 1917 – 7. stř. pl. – voják – 31. 3. 1920 – 1. *tech. r. – voják, R*
- GARDAVSKÝ Antonín, 11. 10. 1895 Opava, o. d. Přerov, 1. 8. 1918 – 1. děl. br. – voják – 1920 – 12. stř. pl. – *poručík, R*
- GAVENDA Štěpán, 21. 4. 1889 Hošťálková, o. d. Přerov, 26. 7. 1918 – 11. stř. pl. – voják – 2. 12. 1920 – 11. stř. pl. – *vojín, R*
- GAYER Jan, 19. 6. 1885 Přerov, Brazílie, 13. 6. 1916 – 1. stř. pl. – voják – + 7. 6. 1918 – 4. stř. pl. – *poručík, R*
- GAYER Vincenc, 4. 8. 1897 Přerov, 10. 5. 1917 – zál. pr. – voják – 1920 – 1. *jízd. pl. – podporučík, R*
- GRIESE Bohuslav, 20. 1. 1880 Přerov, o. d. Videň, 15. 7. 1918 – 12. stř. pl. – voják – 8. 3. 1920 – *štáb 3. stř. divize – desátník, R*
- GRÝGERA František, 30. 6. 1876 Hlinsko, o. d. Přerov, 2. 11. 1917 – 1. stř. pl. – voják – 17. 4. 1920 – 1. stř. pl. – *desátník, R*
- HÁJEK Julius, 2. 7. 1894 Přerov, o. d. Lipník n. B., 1. 9. 1917 – 8. stř. pl. – voják – + 2. 1. 1919 – 8. stř. pl. – *desátník, R*
- HAJZLER Leopold, 27. 3. 1891 Přerov, o. d. Švábenice (Vyškov), datum zajetí 15. 5. 1917, 28. 8. 1918 – 35. stř. pl. – *poručík, I*
- HANZLIAN Václav, 14. 8. 1888 Přerov, 11. 11. 1917 – 8. stř. pl. – voják – 22. 9. 1920 – 8. stř. pl. – *vojín, R*
- HAVLÍČEK Josef, 13. 7. 1892 Přerov, o. d. Český Brod, 13. 7. 1917 – zál. pr. – voják, R – 7. 3. 1918 – 22. stř. pl., F – 10. 1. 1922 – 22. stř. pl. – *četař*
- HEILEG Jan, 5. 1. 1894 Újezd u Brna, o. d. Přerov, 17. 6. 1916 – 1. stř. pl. – voják – 1920 – 7. stř. pl. – *kapitán, R*
- HLAVÁČEK Jaroslav, 15. 3. 1897 Přerov, o. d. Ostrava, 7. 6. 1917 – 3. stř. pl. – voják – 1920 – *posádka Vladivostok – voják, R*
- HLOCH Jaroslav, 25. 11. 1888 Zdounky, o. d. Přerov, 26. 8. 1916 – 1. stř. pl. – voják – 3. 2. 1920 – 3. stř. pl. – *četař, R*
- HLOUŠEK Karel, 31. 10. 1890 Přerov, 26. 7. 1917 – 2. těž. děl. div. – voják – 2. 4. 1920 – 3. těž. děl. div. – *desátník, R*

- HOMOLA Tomáš, 3. 3. 1883 Vážany, o. d. Přerov, 26. 4. 1918 – Úřad sboru čs. vojsk v Itálii – podporučík – 23. 4. 1920 – *Úřad čs. vojsk v Itálii – kapitán, I*
- HOMOLKA Jan, 29. 3. 1885 Přerov, 1. 9. 1917 – 7. stř. pl. – voják – 9. 10. 1920 – 2. leh. děl. pl. – střelní mistr, R
- HORÁČEK Karel, 10. 5. 1890 Rudolfov, o. d. Přerov, 1918 – 3. stř. pl., R
- HORÁK Antonín, 1. 3. 1896 Přerov, 29. 10. 1917 – 4. stř. pl. – voják – 30. 12. 1920 – 4. stř. pl. – desátník, R
- HORÁK Antonín, 26. 3. 1894 Přerov, 20. 10. 1917 6. stř. pl. – voják – 4. 10. 1920 – 6. stř. pl. – četař, R
- HORÁK František, 16. 10. 1880 Přerov, 20. 6. 1918 – 12. stř. pl. – voják – 27. 11. 1920 – int. 3. stř. divize – spr. desátník, R
- HORÁK Josef, 17. 9. 1890 Přerov, o. d. Dluhonice, 10. 6. 1918 – 6. stř. pl. – voják – 29. 9. 1920 – 6. stř. pl. – voják, R
- HOZA Jan, 9. 4. 1893 Přerov, o. d. Předmostí, 25. 2. 1918 – 2. zál. pl. – voják – 17. 2. 1921 – 10. stř. pl. – svobodník, R
- HRADIL Albert, 17. 3. 1891 Přerov, 19. 5. 1918 – 6. stř. pl. – voják – 24. 9. 1920 – 6. stř. pl. – desátník, R, + 1956
- HRBAS Miloš, 9. 2. 1894 Přerov, 26. 6. 1916 – 2. dobr. divize – desátník, S – 29. 4. 1918 – 21. stř. pl., F – 1919 – 21. stř. pl. – poručík, F
- HRBEK Vojtěch, 30. 3. 1894 Kolence, o. d. Přerov, 5. 8. 1917 – 5. stř. pl. – voják – 20. 9. 1920 – 1. nemocnice – voják, R
- HRDINA František, 25. 3. 1892 Pohořelice, o. d. Přerov, 14. 1. 1917 – 2. stř. pl. – voják – + 30. 10. 1917 – 2. stř. pl. – poručík, R
- HRDLÍČKA Jaroslav, 9. 10. 1883 Přerov, 2. 8. 1918 – 11. stř. pl. – voják – 14. 3. 1923 – tech. odd. – šikovatel, R
- HUČÍN František, 19. 6. 1893 Přerov, 5. 8. 1917 – sborná stanice Borispol – voják – 27. 10. 1920 – 5. stř. pl. – voják, R
- CHAMRAL Karel, 10. 11. 1894 Přerov, 21. 7. 1918 – štáb čs. vojsk – voják – 27. 1. 1920 – voják, R
- CHROBÁK Marcel, 9. 12. 1883 Přerov, o. d. Pavlovičky, 31. 8. 1917 – 8. stř. pl. – voják – 20. 9. 1920 – 8. stř. pl. – voják, R
- CHVÁLEK Jan, 21. 3. 1894 Přerov, rota Nazdar – + 1. 2. 1915, F
- CHYTL František, 31. 10. 1894 Přerov, 28. 7. 1917 – 7. stř. pl. – voják – 21. 9. 1920 – 9. stř. pl. – voják, R
- JANÍČEK Julius, 10. 4. 1875 Přerov, 17. 8. 1918 – 7. stř. pl. – voják – 28. 11. 1919 – 7. stř. pl. – voják, R
- JANOŠEK Karel, 30. 10. 1893 Přerov, 1. 8. 1916 – 2. srbská divize, S – 14. 10. 1916 – 1. zál. pl. – voják, R – 1920 1. stř. pl. – kapitán, + 27. 10. 1971 Praha, R
- JAROŠ Jan, 26. 9. 1883 Milostice (okr. Kyjov), o. d. Přerov, 22. 7. 1917 – 5. stř. pl. – důstoj. čekatel – 1. 7. 1920 – 6. stř. pl. – podplukovník, R
- JEČMÍNEK Jindřich, 19. 9. 1896 Přerov, 6. 11. 1916 – zál. pr. 1. stř. pl. – voják – 7. 12. 1920 – 3. stř. pl. – voják, R
- JUREČKA Jan, 4. 3. 1894 Přerov, 2. 3. 1918 – 5. stř. pl. – voják, 12. stř. pl. – voják – 2. 12. 1920 – štáb 3. stř. divize (telegraf. odd.) – četař, R
- KADLEC Oldřich, 30. 1. 1891 Strabenice, o. d. Přerov, 13. 8. 1918 – zál. pl. – voják – 2. 8. 1920 – štáb r. – desátník, R, + 17. 7. 1955
- KADLEC Otakar, 21. 7. 1896 Strabenice, o. d. Přerov, datum zajetí 19. 8. 1917, 10. 12. 1921 – 31. stř. pl. – desátník, I
- KALABUS Leopold, 14. 11. 1894 Přerov, 9. 1. 1917 zál. pr. voják – + 2. 7. 1917 – 3. stř. pl. – voják, R
- KAREL Alois, 24. 7. 1888, o. d. Přerov, 19. 3. 1918 – 5. stř. pl., R
- KAREL Josef, 7. 8. 1883 Červený Kostelec, o. d. Přerov, 8. 3. 1918 – 5. stř. pl. – voják – 21. 4. 1920 – autoodd. – desátník, R
- KATEŘIŇÁK František, 23. 6. 1895 Hošťálková, o. d. Přerov, 18. 10. 1918 – voják – 5. 9. 1921 – 35. stř. pl. – voják, I
- KELNER František, 16. 8. 1899 Přerov, 25. 2. 1918 – 2. leh. děl. pl. – voják – 24. 11. 1920 – 2. leh. děl. pl. – voják, R
- KLABAŽŇA Richard, 15. 12. 1887 Přerov, 8. 5. 1918 – autoodd. – voják – 14. 10. 1920 – autoodd. – četař, R
- KLEIBER Richard, 27. 3. 1891 Ivanovice na Hané, o. d. Přerov, 1916 – štáb 1. divize, R
- KLOS Josef, 27. 7. 1890 Přerov, o. d. Přerov, 21. 6. 1916 – 1. stř. pl. – voják – 26. 2. 1917 – zál. pr. – voják, R
- KLUSAL František, 5. 8. 1896 Buchlovice, o. d. Přerov, 1. 9. 1916 – 4. stř. pl. – voják – 4. stř. pl. – desátník, R
- KOBLIHA Vojtěch, 9. 4. 1888 Přerov, 1. 10. 1918 – 1. zál. pl. – voják – 15. 5. 1920 – 10. stř. pl. – voják, R
- KOCMAN Josef, 19. 1. 1891 Předín, o. d. Přerov, 28. 8. 1916 – štáb 1. stř. divize – voják – 1920 – štáb 1. stř. divize – praporčík, R
- KOČÍ Leopold, 18. 11. 1899 Přerov, datum zajetí 28. 1. 1918, 14. 5. 1918 – 34. stř. pl. – voják – 31. 7. 1919 – 34. stř. pl. – voják, I
- KOČÍ Stanislav, 8. 5. 1896 Přerov, 22. 5. 1918 – 8. stř. pl. – voják – 20. 12. 1920 – 8. stř. pl. – voják, R
- KOCH Salomon, 1. 5. 1880 Přerov, o. d. Vídeň, 25. 3. 1920 – inv. r. – pracovník – 1920 – inv. r. – pracovník, R
- KOLÁŘ Adolf, 27. 9. 1895 Rovenčín, o. d. Přerov, 23. 6. 1917 – zál. pr. – voják – 7. 9. 1921 – 2. stř. pl. – desátník, R
- KOLAŘÍK Josef, 7. 4. 1888 Přerov, 19. 7. 1918 – 9. stř. pl. – voják – + 24. 12. 1918 – 9. stř. pl. – voják, R
- KOLDA Josef, 7. 3. 1898 Přerov, datum zajetí 8. 8. 1918, 17. 10. 1918 – 35. stř. pl. – voják – 26. 4. 1921 – 35. stř. pl. – voják, I
- KOPŘIVA Alois, 28. 6. 1895 Přerov, 25. 8. 1916 – 1. zál. pl. – voják – 26. 11. 1920 – štáb 3. stř. divize – voják, R
- KOS Jan, 19. 11. 1897 Železný, o. d. Přerov, 29. 6. 1917 – zál. pr. – voják – 28. 9. 1921 – 1. stř. pl. – voják, R
- KOSÍK Ferdinand, 11. 5. 1888 Přerov, o. d. Uherské hradíště, 31. 7. 1918 – 2. oms. poch. pr. – voják – 5. 10. 1920 – dopr. r. – rotmistr, R
- KOTAS Antonín, 11. 6. 1895 Bystřice pod Hostýnem, o. d. Přerov, 26. 12. 1917 – 8. stř. pl. – voják – 20. 10. 1920 – 8. stř. pl. – voják, R
- KOTAS Josef, 27. 4. 1882 Bílavsko, o. d. Přerov, 1. 3. 1918 – 10. stř. pl. – voják – 18. 11. 1920 – 10. stř. pl. – šikovatel, R
- KOUTNÝ Antonín, 4. 6. 1890 Přerov, 3. 10. 1918 23. stř. pl. – podporučík, F
- KOZÁK Jan, 18. 5. 1893 Přerov, 21. 5. 1918 – 8. stř. pl. – voják – 23. 10. 1920 – vlak. dílny č. 5 – voják, R
- KOZÁNEK Jiří, 24. 4. 1895 Přerov, o. d. Brno, 14. 7. 1917 – zál. pr. – voják – 1920 – 1. leh. děl. pl. – voják, R
- KOZÁNEK Václav, 3. 9. 1893 Přerov, 1918 – 1. děl. pl., R
- KOŽNAR Stanislav, 14. 3. 1897 Přerov, o. d. Příbor, datum zajetí 17. 8. 1917 – + 9. 11. 1918 – 31. stř. pl. – poručík, I

- KOŽUŠNÍČEK Alexandr, 29. 10. 1898 Přerov, datum zajetí 29. 9. 1917, 26. 4. 1918 – 34. stř. pl. – četař – 1920 – 33. stř. pl. – strážmistr, *I*
- KRAJČA Tomáš, 9. 11. 1882 Zádveřice, o. d. Přerov, 13. 9. 1917 – 7. stř. pl. – voják – 3. 3. 1921 – 7. stř. pl. – voják, *R*
- KRSEK František PhDr., 16. 1. 1889 Přerov, o. d. Vamberk, 28. 7. 1917 – 7. stř. pl. – voják – 30. 11. 1920 – 7. stř. pl. – četař, *R*
- KŘÍSTEK František, 16. 11. 1896 Smržice, o. d. Přerov, 26. 6. 1917 – 6. stř. pl. – voják – 31. 12. 1920 – štáb 2. stř. divize – šikovatel, *R*
- KŘIVÝ Ladislav, 10. 6. 1898 Přerov, 7. 10. 1918 – 23. stř. pl. – voják – 7. 11. 1921 – 23. stř. pl. – voják, *F*
- KŘÍŽ František, 6. 9. 1888 Königstein (Sasko), o. d. Přerov, 30. 6. 1917 – zál. pr. – voják – 20. 1. 1921 – telegraf. r. – desátník, *R*
- KUBA Josef, 19. 3. 1886 Přerov, 19. 7. 1918 – + 2. 4. 1919, *R*
- KUBÍK Bohumil, 8. 9. 1898 Přerov, datum zajetí 16. 6. 1918, 31. 8. 1918 – 35. stř. pl. – voják, + 16. 7. 1949, *I*
- KUBÍK Ferdinand, 7. 2. 1892 Olomouc, o. d. Beňov, 4. 8. 1917 – zál. pr. – voják, *R* – 7. 3. 1918 – 22. stř. pl. – voják, *F* – 26. 8. 1920 – 22. stř. pl. – desátník, *F*
- KUBÍČEK Stanislav, 27. 5. 1890 Přerov, o. d. Přerov, 9. 6. 1917 – 7. stř. pl. – voják – 2. 11. 1920 – 7. stř. pl. – rotmistr, *R*
- KUČA Jan, 22. 10. 1885 Přerov, 7. 10. 1917 – 6. stř. pl. – voják – 29. 9. 1920 – 6. stř. pl. – voják, *R*
- KUČERA Vladimír, 16. 1. 1893 Přerov, 29. 2. 1916 – 8. stř. pl. – voják, *S*, 29. 5. 1918, *F* – 1920 – 23. stř. pl. – kapitán, *F*
- KUKULA Josef, 2. 5. 1890 Přerov, o. d. Květín, 4. 7. 1918 – int. 2. stř. divize – voják – 25. 10. 1920 – int. 2. stř. divize – šikovatel, *R*
- KUNC Ferdinand, 28. 5. 1891 Kroměříž, o. d. Přerov, 3. 8. 1918 – 2. oms. poch. pr. – voják – 21. 2. 1921 – dopr. r. – svobodník, *R*
- KUTÁLEK Klement, 4. 9. 1896 Přerov, 22. 6. 1917 – zál. pr. 2. stř. pl. – voják – 10. 1. 1921 – 6. stř. pl. – voják, *R*
- LAITICH Antonín, 5. 4. 1897 Přerov, o. d. Olomouc, 2. 3. 1918 – 10. stř. pl. – voják – 24. 6. 1919 – 10. stř. pl. – svobodník, *R*
- LANC František, 10. 3. 1887 Přerov, o. d. Kolín, 2. 8. 1918 – 11. stř. pl. – voják – 25. 10. 1920 – 11. stř. pl. – desátník, *R*
- LEBEDA Richard, 22. 8. 1888 Přerov, o. d. Brno, 26. 11. 1917 – 4. stř. pl. – voják – + 3. 7. 1918 – 4. stř. pl. – voják, *R*
- LEITICH Václav, 19. 8. 1895 Přerov, o. d. Lipník n. B., 8. 8. 1918 – 2. oms. poch. pr. – voják – + 23. 2. 1919 – zál. pl. voják, *R*
- LEŽATKA Josef, 29. 8. 1888 Nětčice, o. d. Přerov, 28. 7. 1917 – 7. stř. pl. – voják – 18. 11. 1920 – 10. stř. pl. – četař, *R*
- LIER Josef, 21. 6. 1894 Přerov, 12. 10. 1918 – 1. zál. pl. – voják – 16. 8. 1920 – 10. stř. pl. – voják, + 27. 9. 1933, *R*
- LIPNER František, 9. 7. 1880 Přerov, o. d. Zdounky, datum zajetí 19. 5. 1917, 24. 4. 1918 – 32. stř. pl. – desátník – 9. 8. 1919 – zásob. odd. č. 6 – desátník, *I*
- LIPNER Jaroslav, 13. 1. 1888 Přerov, o. d. Zdounky, 28. 8. 1916 – 1. stř. pl. voják, *R* – 30. 3. 1917 – 3. stř. pl. – svobodník, *R* – 15. 8. 1920 – 3. stř. pl. – šikovatel, *R*
- LOŠTÁK Richard, 29. 1. 1872 Přerov, Horní Moštěnice, 18. 9. 1917 – zál. pl. – voják – 6. 1. 1921 – 4. stř. pl. – voják, *R*
- LUDVÍK Karel, 2. 3. 1892 Přerov, 23. 8. 1917 – 8. stř. pl. – voják – 24. 9. 1920 – 8. stř. pl. – voják, *R*
- LÝSEK Hynek, 24. 7. 1890 Dolní Štěpánov, o. d. Přerov, 2. 10. 1917 – 1. zál. pl. – voják – 24. 9. 1920 – 4. stř. pl. – četař, *R*
- MÁCHA Rudolf, 3. 4. 1893 Plumlov, o. d. Přerov, 25. 6. 1916, *S* – 28. 4. 1918 – 22. stř. pl. – četař, *F* – 1920 – 22. stř. pl. – podporučík, *F*
- MALÁTEK František, 6. 10. 1894 Přerov, 1. 8. 1916 – 3. stř. pl. – četař – 29. 9. 1921 – 3. stř. pl. – četař, *R*
- MAREŠ Bohumil, 28. 4. 1893 Přerov, 22. 8. 1914 – 15. 6. 1918 – Rota Nazdar, voják, *F*
- MARTÍNEK Karel, 7. 5. 1895 Rychnov, o. d. Přerov, 4. 10. 1917 – 7. stř. pl. – voják – 16. 12. 1920 – úderný pr. – voják, *R*
- MAŠLAŇ Josef, 7. 12. 1890 Přerov, 1. 9. 1916 – 3. stř. pl., *R*
- MAYER Josef, 17. 12. 1896 Olomouc, o. d. Přerov, 21. 7. 1917 – zál. pr. – voják, *R* – 1918 – 21. stř. pl. – četař, *F*
- MAZÁČ Jaroslav, 8. 4. 1896 Prostějov, o. d. Přerov, 16. 6. 1917 – 6. stř. pl. – voják – 16. 11. 1922 – 6. stř. pl. – desátník, *R*
- MAZŮREK Alois, 21. 6. 1889 Přerov, 4. 6. 1917 – 2. stř. pl. – 14. 3. 1921 – 2. stř. pl. – desátník, *R*
- MĚCHÁČEK Antonín, 1. 1. 1874 Braslavce (okr. Kunštát), o. d. Přerov, 28. 8. 1917 – 6. stř. pl. – voják – 19. 12. 1919 – 6. stř. pl. – voják, *R*
- MEISEL Eman, 20. 6. 1894 Přerov, o. d. Olomouc, 1. 4. 1920 – voják – 1920 – str. pr. – voják, *R*
- MOLZER Karel, 18. 6. 1896 Přerov, 19. 7. 1916 – 1. stř. pl. – voják, *R*
- MONDSCHHEIN Karel, 16. 8. 1894 Přerov, o. d. Brno, 25. 10. 1917 – 4. stř. pl. – voják – 20. 5. 1920 – 4. stř. pl. – poručík, *R*
- MRÁZ Vladimír, 1916 – 6. stř. pl., *R*
- MRÁZEK Vladimír, 21. 7. 1893 Přerov, 6. stř. pl., *R*
- NAJMAN Štěpán, 26. 12. 1875 Přerov, o. d. Uherské Hradiště, 1. zál. pl. – voják – 1920 – 1. zál. pl. – voják, *R*
- NAVRÁTIL Karel, 8. 12. 1896 Přerov, 21. 7. 1917 – zál. pr. voják, *R* – 21. stř. pl. – voják, *F* – 3. 2. 1921 – 21. stř. pl. četař, *F*
- NEVRKLA František, 22. 1. 1888 Přerov, 11. 10. 1917 – 6. stř. pl. – voják – 17. 11. 1919 – 6. stř. pl. – voják, *R*
- NOVÁK Richard, 17. 3. 1894 Přerov, 21. 8. 1914 – ČD – voják, *R*, 1. stř. pl. – svobodník – 6. 11. 1917 – 1. stř. pl. – svobodník, *R*
- NOVOTNÝ Leopold, 20. 10. 1892 Přerov, o. d. Vinary, 1. 7. 1917 – 1. stř. pl. voják – 19. 1. 1920 – 19. 1. 1920 – autoodd. – četař, *R*
- OHERA Albín, 11. 9. 1896 Chropyně, o. d. Přerov, 25. 10. 1918 – 3. stř. pl. – voják – 23. 9. 1921 – 3. stř. pl. – voják, *R*
- ONDRÁŠEK Ludvík, 20. 8. 1897 Přerov, 15. 12. 1917 – 3. stř. pl. – voják – 1921 – 3. stř. pl. – voják, *R*
- PANÁK Richard, 26. 10. 1886 Přerov, 3. 9. 1918 – 2. těž. div., – 15. 7. 1920, *R*
- PAPRLA Leopold, 28. 11. 1894 Vlčí Dvory, o. d. Přerov, 39. stř. pl. – voják – 29. 3. 1920 – 39. stř. pl. – voják, *I*
- PAROBK Josef, 22. 6. 1896 Kvitkovice, o. d. Přerov, 22. 4. 1918 – 33. stř. pl. – desátník – 4. 12. 1919 – 34. stř. pl. – podporučík, *I*

- PAVLÍK Alois, 20. 6. 1879 Majetín, o. d. Přerov, 13. 8. 1918 – 1. zál. pl. – voják – 7. 5. 1920 – 1. zál. pl. – *svobodník*, R
- PĚCHA Josef, 2. 12. 1880 Přerov, 4. 4. 1918 – 5. stř. pl. – voják – 20. 11. 1920 – 2. *mun. div. – voják*, R
- PELIKÁN Adolf, 3. 5. 1891 Vídeň, o. d. Přerov, 3. 5. 1916 – 2. stř. pl., S – 2. 2. 1920 – 7. stř. pl. (srbská armáda), – adj., F
- PEŘINA Hubert, 25. 12. 1890 Přerov, o. d. Žďár, 11. 6. 1918 – 10. stř. pl. – voják – 19. 1. 1921 – *sborná r. – rotmistr*, R
- PETŘIVALSKÝ František, 22. 9. 1888 Přerov, 26. 6. 1918 – 7. stř. pl. voják – 8. 1. 1921 – 4. *nemocnice – četař*, R
- PÍREK Jaroslav, 6. 12. 1896 Přerov, o. d. Ostrava, 24. 8. 1916 – 2. stř. pl. – voják – 3. 1. 1921 – 1. *leh. děl. pl. – náředník*, R
- PIRNUS Bohuslav, 5. 2. 1894 Přerov, 6. 7. 1917 5. stř. pl. – 25. 7. 1917 – 8. *stř. pl. – voják*, R
- PIŠKYTL Karel, 26. 8. 1894 Přerov, 11. 8. 1918 – 1. *mun. div. – voják* – 11. 10. 1920 – 1. *mun. div. – voják*, R
- PIVNÝ Zdeněk, 15. 6. 1895 Přerov, 6. 1918 – *nemocnice č. 3 – voják* – 19. 6. 1920 – *zál. nem. č. 8 – podporučík*, R
- PLEVA Alois, 11. 7. 1888 Přerov, 29. 5. 1918 – 8. stř. pl. – voják – 5. 10. 1920 – 8. *stř. pl. – voják*, R
- PODEŠT Josef, 15. 3. 1896 Břeclav, o. d. Přerov, 20. 12. 1917 – 1. pl. pol. dělostřelectva – voják – 13. 1. 1921 – 1. *pl. pol. dělostřelectva – voják*, R
- POLÁŠEK Leopold, 3. 5. 1896 Přerov, 25. 7. 1917 – 7. stř. pl. – voják – 4. 10. 1921 – 7. *stř. pl. – voják*, R
- POLOMNÍČEK Ladislav, 12. 9. 1898 Přerov, datum zajetí 28. 1. 1918, 10. 5. 1918 – 39. stř. pl. – voják – 19. 1. 1921 – 39. *stř. pl. – voják*, I
- POPELA Vladimír, 21. 5. 1894 Přerov, 29. 7. 1917 – 8. stř. pl. – voják – 25. 8. 1921 – *str. pr. – svobodník*, R
- POPP Arnošt, 30. 11. 1891 Přerov, 15. 9. 1917 – 1. stř. pl. – voják – 27. 5. 1920 – 1. *stř. pl. – voják*, R
- POSPÍŠIL František, 4. 8. 1890 Přerov, 30. 10. 1917 – 8. stř. pl. – voják – 21. 10. 1925 – 2. *jízd. pl. – svobodník*, R
- POSPÍŠIL František, 7. 12. 1895 Přerov, 20. 5. 1918 – 8. stř. pl. – voják – 1. 10. 1920 – 8. *stř. pl. – voják*, R
- POSPÍŠIL Jan, 24. 7. 1887 Přerov, o. d. Holešov, 8. 8. 1918 – 2. stř. pl. – voják – 31. 1. 1921 – 2. *stř. pl. – voják*, R
- POSPÍŠIL Richard, 19. 11. 1896 Přerov, 30. 6. 1918 – 1. zál. pl. – voják – 3. 6. 1920 – *týl. int. – šikovatel*, R
- POUR Oldřich, 31. 10. 1897 Přerov, 1. 3. 1918 – 4. stř. pl. voják – 28. 12. 1920 – 4. *stř. pl. – četař*, R
- PRÁŠIL František, 8. 11. 1867 Přerov, o. d. Cleveland (USA), 7. 3. 1918 – 21. stř. pl. – voják – 13. 4. 1920 – 21. *stř. pl. – voják*, F
- PRÁŠIL Jaromír Ing., 18. 4. 1893 Přerov, o. d. Brno, 30. 5. 1918 – 2. těž. děl. div. – voják – *stroj. r. – podporučík*, R
- PRAŽÁK Josef, 22. 10. 1897, o. d. Přerov, 14. 11. 1916 – 1. stř. pl., R
- PRCHAL Vojtěch, 14. 12. 1881 Přerov, o. d. Sobotín, 18. 6. 1918 – 2. oms. poch. pr. – voják – 24. 12. 1920 – 9. *stř. pl. – voják*, R
- PROTIVANSKÝ Vincenc, 10. 7. 1896 Přerov, 10. 10. 1917 – 7. stř. pl. – voják – 24. 5. 1921 – 7. *stř. pl. – voják*, R
- PŘECECHTĚL Vojtěch, 23. 4. 1895 Vrbátky, o. d. Přerov, 20. 7. 1917 – 3. stř. pl. – voják – 28. 9. 1920 – 3. *stř. pl. – svobodník*, R
- PUKL Karel, 25. 8. 1893 Uhřetice, o. d. Přerov, 12. 7. 1917 – voják, R – 7. 3. 1918 – 22. stř. pl. – voják, F – 30. 12. 1920 – 22. *stř. pl. – četař*, F
- RAPEK Jaroslav, 4. 11. 1888 Dobříš, o. d. Přerov, 4. 9. 1918 – 10. stř. pl. – voják – 11. 6. 1921 – 10. *stř. pl. – desátník*, R
- RATAJSKÝ Antonín, 5. 11. 1894 Plešovec, o. d. Přerov, 7. 7. 1917 – 1. stř. pl. – voják – + 1. 6. 1918 – 1. *stř. pl. – voják*, R
- RATIBORSKÝ Leopold, 1. 10. 1884 Přerov, 1. 8. 1918 – zvěrolékař 2. divize – voják – 13. 1. 1921 – *str. r. 3. divize – rotmistr*, R
- RIEDL Josef, 23. 2. 1887 Uherský Ostroh, o. d. Přerov, 30. 7. 1917 – 1. zál. pl. – voják – 13. 9. 1920 – *symfonický orchestr – šikovatel*, R
- RIEGER Jan, 26. 2. 1895 Přerov, o. d. Břeclav, datum zajetí 19. 6. 1918, 31. 8. 1918 7. leh. děl. pl. – voják, I
- RICHTER Josef, 12. 3. 1897 Olomouc, o. d. Přerov, 8. 12. 1916 – 4. stř. pl. – voják – 9. 3. 1921 – 4. *stř. pl. – svobodník*, R
- RYŠAVÝ Jaroslav, 17. 1. 1895 Přerov, 2. 7. 1917 – 6. stř. pl. – voják – 11. 4. 1921 – 6. *stř. pl. – svobodník*, R
- SALÍK Michal, 6. 9. 1895 Přerov, 28. 2. 1918 5. stř. pl. – voják – 5. *stř. pl. – voják*, R
- SEKANINA Augustin, 25. 4. 1894 Přerov, 28. 8. 1917 – 10. stř. pl. – voják – + 8. 11. 1918, R
- SEKERA Hubert, 10. 10. 1896 Přerov, 27. 9. 1917 – 7. stř. pl. – svobodník – 18. 12. 1920 – 7. *stř. pl. – desátník*, R
- SEKERA Jaromír, 23. 3. 1895 Přerov, datum zajetí 19. 8. 1917, 12. 4. 1918 – 31. stř. pl. – praporčík – + 29. 6. 1918 – 31. *stř. pl. – podporučík*, I
- SEKERA Josef, 16. 3. 1882 Přerov, 26. 5. 1918 – 5. stř. pl. voják – 28. 9. 1920 – 5. *stř. pl. – voják*, R
- SEKERA Josef, 28. 11. 1885 Přerov, 12. 7. 1918 – 1. zál. pl. – voják – 29. 11. 1920 – *štáb čs. vojsk – svobodník*, R
- SEKERA Ludvík, 22. 7. 1894 Ostrava, o. d. Přerov, 2. 11. 1917 – 7. stř. pl. – voják – 1. 8. 1921 – 7. *stř. pl. – svobodník*, R
- SEKERA Václav, 2. 9. 1889 Přerov, 20. 10. 1916 – 1. stř. pl. – 23. 7. 1920 – 2. *stř. pl. – četař*, R
- SIROCKÝ František, 10. 8. 1888 Přerov, datum zajetí 23. 8. 1917, 12. 6. 1918 – 35. stř. pl. – voják – 16. 10. 1919 – 35. stř. pl. – voják, I
- SKOPAL Jindřich, 6. 2. 1894 Přerov, o. d. Kroměříž, 10. 6. 1916 – 1. stř. pl. – voják – 12. *stř. pl. – nadporučík*, R
- SKOPAL Oldřich, 17. 7. 1891 Chropyně, o. d. Přerov, 24. 3. 1918 – 2. stř. pl. – voják – 4. 8. 1920 – 2. *stř. pl. – voják*, R
- SKŘEČEK Jaroslav, 21. 12. 1896 Přerov, 6. 7. 1917 – 6. stř. pl. – voják – 6. *stř. pl. – desátník*, R
- SKUHRAVÝ Štěpán, 1897 Přerov, 24. stř. pl. – stř., F
- SLEZÁK František, 30. 5. 1891 Újezd (Boskovice), o. d. Přerov, 23. 7. 1917 – 5. stř. pl. – voják – 26. 9. 1920 – 5. *stř. pl. – voják*, R
- SLEZÁK Jaroslav, 21. 4. 1898 Přerov, 30. 9. 1917 – 8. stř. pl. – voják, R
- SMOLKA Vilém, 1. 4. 1880 Přerov, 31. 10. 1917 – 8. stř. pl. – voják, R
- SPÁČIL Josef, 25. 7. 1895 Přerov, o. d. Čekyně, 20. 8. 1918 – 2. těž. děl. div. – voják – 22. 12. 1920 – 2. *děl. div. – náředník*, R
- STEIGER Jan, 16. 5. 1892 Přerov, 1917 – 2. stř. pl., R
- STEJSKAL Stanislav, 24. 3. 1874 Štěpánov, o. d. Přerov, 15. 5. 1918 – 5. stř. pl. – voják – 22. 2. 1919 – 5. *stř. pl. – šikovatel*, R
- STIBOR Karel, 30. 3. 1896 Přerov, o. d. Soběchleby, 1. 9. 1917 – 10. stř. pl. – praporčík – 10. 6. 1921 – *MNO – nadporučík*, R

- STOJAN Antonín, 5. 1. 1899 Přerov, o. d. Horní Moštěnice, datum zajetí 28. 1. 1918, 13. 5. 1918 – depos. r. – voják – 27. 10. 1921 – depos. r. – voják, I
- SUCHÁNEK Metoděj, 4. 7. 1896 Přerov, 16. 7. 1917 – 8. stř. pl. – voják – 2. 12. 1920 – 2. sborná r. – voják, R
- SUM František, 12. 5. 1895 Litomyšl, o. d. Přerov, 1. 9. 1917 – 7. stř. pl. – voják – 17. 5. 1921 – 7. stř. pl. – voják, R
- SUM Miloš, 4. 10. 1896 Litomyšl, o. d. Přerov, 4. 8. 1917 – 7. stř. pl. – desátník – 7. stř. pl. – desátník, R
- SVOBODA Rudolf, 7. 4. 1895 Budapešť, o. d. Přerov, 17. 2. 1916 – 7. stř. pl. – voják – 21. 9. 1920 – 2. leh. děl. pl. – četař, R
- SVOZIL Tomáš, 21. 12. 1879 Rataje, o. d. Přerov, 1. 1. 1918 – 3. stř. pl. – voják – 6. 10. 1920 – 3. stř. pl. – voják, R
- SÝKORA František, 30. 10. 1876 Holešov, o. d. Předmostí, 24. 9. 1916 – 4. stř. pl. – voják, 21. 8. 1919 – 4. stř. pl. – voják, R, + 1955
- ŠEBELKA Vilém, 6. 1. 1894 Přerov, o. d. Židenice, 6. 5. 1918 – 32. stř. pl. – voják – 14. 9. 1919 – 32. stř. pl. – voják, I
- ŠIMČÁK Jan, 21. 6. 1889, o. d. Přerov, 30. 4. 1918 – 6. stř. pl., R
- ŠINDELÁŘ Milan, 24. 9. 1895 Přerov, 1916 – tyl. intendantstvo, R
- ŠPANIHEL Karel, 5. 2. 1896 Bílovice, o. d. Přerov, 1. zál. 4. r., R
- ŠTÁFA Karel, 8. 11. 1891 Přerov, 6. stř. pl. – podporučík – štáb vojska, náčelník operat. odd – kapitán, R
- ŠUBRT Emil, 8. 11. 1894 Přerov, 2. stř. pl., R
- ŠVÁBENSKÝ Jan, 26. 12. 1859 Líšeň, o. d. Přerov, 1917 – 2. děl. pl., + 15. 1. 1932, R
- ŠVRDLÍK František, 30. 11. 1891 Přerov, 1916 – 4. stř. pl., R
- ŠVRDLÍK Richard, 24. 3. 1897 Přerov, tech. odd., R
- TIEFENBACH Antonín, 9. 5. 1886 Přerov, 25. 11. 1917 – 2. stř. pl., R
- TICHÁK Alois, 29. 12. 1892 Přerov, 22. stř. pl. – stř., F
- TICHÁK Josef, 28. 2. 1896 Přerov, 21., 22. stř. pl. – četař, F
- TICHÝ Alois, 21. 6. 1895 Přerov, 1917 – 4. stř. pl., radior., R
- TRÁVNÍČEK Emanuel, 2. 12. 1889 Přerov, 8. 2. 1918 – str. r. 1. divize – 8. 6. 1920 – str. r. 1. divize – četař, R
- TŠPON Jan, 4. 7. 1888 Přerov, 2. stř. pl., R
- TŠPON Stanislav, 27. 7. 1896 Přerov, 22. stř. pl., F
- TŠPON Vojtěch, 28. 8. 1890 Přerov, 2. stř. pl., R
- TŮMA Josef, 7. 6. 1891 Čelechovice (okr. Slaný), o. d. Přerov, 1917 – štáb. dělostřelectvo 1. divize, R
- TUNKL Metoděj, 1. 12. 1894 Přerov, 1918 – 9. stř. pl., R
- TUROVSKÝ Karel, 24. 5. 1896 Nemesvaralja (Trenčín), o. d. Přerov, 23. stř. pl. – stř., F
- TYLICH Metoděj, 24. 4. 1885, o. d. Přerov, 19. 6. 1918 – tyl. intendantstvo, R
- TÝM Ferdinand, 2. 2. 1874 Přerov, 21. 6. 1917 – 5. stř. pl., R
- UNGERMAN Josef, 10. 4. 1893 Přerov, 27. 7. 1917 – 7. stř. pl., R
- ŮREDNÍČEK Rudolf, 28. 4. 1895 Chropyně, o. d. Přerov, datum zajetí 23. 6. 1918, 20. 7. 1918 – 35. stř. pl. – desátník, I
- VALENTÍK Inocenc, 12. 8. 1885 Přerov, 1918 – vojenská práva, R
- VALENTÍK Jan, 28. 2. 1893 Přerov, 8. stř. pl., R
- VALNÍČEK Konstantin, 11. 2. 1884 Přerov, 7. 10. 1917 – 3. stř. pl. – voják – 15. 8. 1920 – 3. stř. pl. – voják, R, + 29. 6. 1941
- VANČURA František, 1. 7. 1897 Přerov, 10. 4. 1917 – 2. stř. pl. – voják – 1921 – 2. stř. pl. – voják, R
- VEČERKA Augustin, 4. 10. 1895 Dlouhá Ves, o. d. Přerov, 4. 8. 1917 – 8. stř. pl., R
- VELIKOVSKÝ František, 16. 10. 1894 Přerov, 1. stř. pl. – + 2. 7. 1917, R
- VÍRA Josef, 26. 2. 1889 Přerov, 1. stř. pl., R
- VITÁSEK Vilém, 28. 5. 1895 Staré Město, o. d. Přerov, 4. 7. 1917 – zál. pr. 2. stř. pl. – voják – 11. 7. 1921 – stroj. r. – poručík, R
- VLACH Josef, 31. 12. 1877 Přerov, 5. stř. pl., R
- VONDRÁŠEK Rudolf, 24. 11. 1892 Přerov, 1918 – vojenská správa MV, R
- VOZIHNOJ Josef, 5. 11. 1897 Přerov, o. d. Žeravice, datum zajetí 16. 5. 1917, 11. 9. 1917 – 34. stř. pl. – voják, I
- VYJÍDÁK Norbert, 24. 4. 1894 Přerov, 1918 – 2. děl. mun. div., R
- WAIGL Ladislav, 22. 5. 1880 Přerov, těž. dělostřelectvo, R
- WIEDERMANN Stanislav, 6. 5. 1880 Přerov, 1917 – 8. stř. pl., R
- WUNDERLICH Jan, 7. 10. 1879 Přerov, o. d. Zaječí, datum zajetí 18. 5. 1917, květen 1918 – zdr. odd. – voják, I
- ZAHRADNÍČEK Bohumil, 13. 12. 1893 Dobroměřice, o. d. Přerov, datum zajetí 20. 8. 1917, 24. 4. 1918 – 34. stř. pl. – strážmistr, I
- ZACHA Josef, 25. 10. 1879 Přerov, inž. r., R
- ZAJÍČEK František, 15. 8. 1884 Přerov, o. d. Kudlov, datum zajetí 17. 9. 1915, 16. 4. 1918 – 31. stř. pl. – voják, I
- ZBOŘIL Karel, 9. 10. 1887 Přerov, R
- ZDRÁHAL Josef, 23. 7. 1892 Přerov, o. d. Přerov, 15. 3. 1918 – 2. stř. pl., R
- ZEHNAL Leopold, 6. 11. 1889 Přerov, 10. 10. 1916 – 8. stř. pl., R
- ZELENKA František, 27. 1. 1884 Přerov, 21. stř. pl. – voják, F
- ZELENKA Karel, 1. 11. 1880 Přerov – voják, + 28. 5. 1915, F
- ZEMÁNEK Jiří, 4. 7. 1893 Přerov, 2. bat., R
- ZIEGELHEIM František, 22. 8. 1885 Lysá n. L., o. d. Přerov, Národní Rada vojen. odbor – praporek, R
- ŽUŠKA František, 6. 4. 1896 Hlubočky, o. d. Přerov, 21. stř. pl. – desátník, F
- ADAMEC Josef, 1891 Přerov, ADAMEC Vincenc, 18. 7. 1889 Dědice, o. d. Přerov, pracovník, R
- ADÁMEK Karel, 20. 3. 1893 Vídeň, o. d. Přerov, 19. 3. 1919 – armádní dílny – pracovník, R
- ČECH František, 24. 8. 1886 Přerov, 11. 7. 1917 – 2. stř. pl. – voják – 28. 3. 1918 2. stř. pl. voják, R
- DOKOUPIL Libor, 26. 12. 1894, o. d. Přerov, 12. 9. 1917 7. stř. pl. voják, 7. 2. 1918 – 7. stř. pl. – voják, R
- DUBINSKÝ Ondřej, 22. 2. 1891, o. d. Přerov, 1. 10. 1917 – 7. stř. pl. – voják – 7. 2. 1918 – 7. stř. pl. – voják, R
- ELIÁŠ Rudolf, 10. 8. 1886 Přerov, podporučík
- FINK Antonín, 20. 1. 1897 Přerov, 5. 4. 1917 – zál. pr. – voják – 25. 1. 1918 – 2. stř. pl. – voják, R
- GLOS Josef, Přerov, 1916 - OČSNR, neznámý, R
- HARNA Ladislav, 22. 6. 1897 Přerov, 31. 12. 1918 – 1. zál. pl. – voják – 15. 3. 1921 – str. pr. štábu čs. vojsk – šikovatel, R
- HAVLÍČEK Bedřich, 17. 6. 1885 Kroměříž, o. d. Přerov, 11. 11. 1918 – 1. zál. pl. – voják – 26. 11. 1920 – 3. sam. tech. r. – svobodník, R
- HOMOLA František, 5. 8. 1885 Vážany, o. d. Přerov, 1. 8. 1919 – 35. stř. pl. – voják – 22. 8. 1919 – 35. stř. pl. – voják, I
- HORÁK Alois, 28. 11. 1887 Přerov, 31. 7. 1917 7. stř. pl. – voják – 7. 2. 1918 – 7. stř. pl. – voják, R

CHYTIL Bohumil, 25. 7. 1883 Žalkovice, o. d. Přerov, 3. 11. 1918 – depos. r. – 20. 10. 1919 – hlavní stan vel. Záp. skup. – podporu-
čik, I
KARLÍČEK Josef, 7. 3. 1877 Olomouc, o. d. Přerov, 18. 1. 1919 – prac.
r. – pracovník, R
KLOS Karel, 1894 Přerov
KOLÁČEK Vincenc, 21. 3. 1888 Přerov, R
KOPECKÝ Antonín, 13. 10. 1893 Přerov, 11. 5. 1918 – 5. stř. pl. –
vojín – 1. 2. 1919 – 5. stř. pl. – vojín, R
LEDVINKA Antonín, 17. 3. 1883 Přerov, o. d. Bridgeport (USA),
MANDL Vilém, 3. 1. 1876 Přerov, 26. 9. 1919 – inv. r. – pracovník –
1920 – inv. r. – pracovník, R
MAYER Bedřich Dr., 10. 5. 1885 Přerov, prac. r. – pracovník – 20.
11. 1919 – 3. mun. div. – vojín, R
MAYER Erich, 21. 10. 1889 Přerov, prac. r. – pracovník, 11. 9. 1919
3. mun. div. – vojín – 1. 10. 1920 – 3. mun. div. – vojín, R
PIVNÝ Jiří, 1893 Přerov,
POLÁŠEK Ludvík, Přerov
POSPÍŠIL František, 18. 9. 1873 Přerov, 1. 6. 1919 – inv. r. – pra-
covník, R
PRUSENOVSKÝ Leopold, 16. 11. 1875 Přerov, o. d. Brno, 6. 4. 1919
– inv. r. – pracovník, R
REICH Oskar, 14. 4. 1874 Přerov, 18. 12. 1919 – inv. r. – pracov-
ník, R
ŠEFLER Sigmund, 28. 11. 1890 Tarnov (Halič), o. d. Přerov, 29. 11.
1918 – úderný pr. – vojín – 7. 3. 1920 – úderný pr. – vojín, R
VAVROUŠ Bedřich, 1886 Přerov, R
VINKLER Vladimír, 1. 6. 1885 Přerov, R
VITOSLAVSKÝ Artur, 2. 1. 1890 Přerov, R
WINKLER František, 1885, Přerov, 1918 – vojenská správa, R

PŘESTAVLKY

DVORSKÝ Jan, 16. 8. 1896 Přestavlky, 25. 7. 1918 – 2.
oms. poch. pr. – vojín – 7. 11. 1921 – 3. stř. pl. – vojín, R
JALŮVKA Bedřich, 20. 11. 1894, Přestavlky, o. d. Říkovi-
vice, 6. 8. 1920 – Kornilův úderný pr. – desátník, R
KARLÍK Antonín, 8. 6. 1888 Přestavlky, 7. 8. 1918 – 2.
oms. poch. pr. – vojín – 19. 8. 1920 – 3. stř. pl. – svo-
bodník, R
KOZÁK Josef, 14. 6. 1887 Přestavlky, 20. 6. 1918 – 2. oms.
poch. pr. – vojín – 10. 7. 1920 – 2. leh. děl. pl. – mladší
ohněstrůj, R, + 1956
MOJŽÍŠ Jan, 10. 7. 1892 Přestavlky, 24. 7. 1918 – 3. stř.
pl. – vojín – 18. 6. 1920 – 3. stř. pl. – vojín, R
MUNCLINGER Richard, 3. 2. 1893 Přestavlky, 20. 4.
1918 – 6. pl. pol. – dělostřelectva – vojín – 21. 5. 1920 –
6. pl. pol. dělostřelectva – vojín, I
NETOPIĽ Frant. 1. 10. 1897 Přestavlky, 27. 11. 1917 – 6.
stř. pl. – vojín, R
BERNAT Josef, 24. 12. 1886 Přestavlky, 11. 10. 1918 – prac. r. – pra-
covník – 21. 2. 1920 – prac. r. – pracovník, R

RADÍKOV

HEGER František, 12. 11. 1880 Radíkov, 10. 9. 1918 – mo-
bil. odd. 2. stř. div. – vojín – 18. 12. 1920 – 12. stř. pl. –
vojín, R, – + 15. 3. 1960 Strážník n. L.
HERCIK Josef, 28. 12. 1896 Radíkov, o. d. Hranice, 9. 10.
1917 – 4. stř. pl. – vojín – 16. 2. 1921 – 4. stř. pl. – de-
sátník, R
HYNČICA Bohumil, 25. 11. 1895 Radíkov, 17. 7. 1917 –
6. stř. pl. – vojín – 27. 11. 1920 – 6. stř. pl. – vojín, R, +
12. 12. 1970 Drahotuše
LEV Karel, 18. 9. 1892 Radíkov, 1. 8. 1918 – 1. divize, R
ULMA Josef, 17. 9. 1886 Radíkov, 1918, R

RADKOVA LHOTA

DOHNAL Josef, 27. 7. 1889 Radkova Lhota, o. d. Želato-
vice, 16. 4. 1918 – 9. stř. pl. – vojín – + 24. 6. 1918 – 11.
stř. pl. – vojín, R

KLVAŇA František, 19. 2. 1893 Radkova Lhota, 28. 7.
1917 – 7. stř. pl. – vojín – 29. 6. 1920 – 7. stř. pl. – vo-
jín, R

MACEK František, 13. 8. 1880 Všetuly, 7. 11. 1918 – 2. tech. r. – vo-
jín – 2. tech. r. – vojín, R

RADKOVY

PŘIKRYL Alois, 16. 6. 1883 Radkova, 20. 7. 1917 – 6. stř.
pl. – vojín – 4. 10. 1920 – štáb čs. vojsk – vojín, R

RADOTÍN

DANIEL Fabián, 20. 1. 1892 Radotín, o. d. Střelnice, 26.
6. 1918 – 3. stř. pl. – vojín – 8. 1. 1921 – 3. stř. pl. – vo-
jín, R

RADSLAVICE

BURIÁNEK František, 4. 3. 1887 Radslavice, 26. 7. 1917
– 7. stř. pl. – vojín – 3. 11. 1920 – 7. stř. pl. – vojín, R, +
19. 5. 1954 Osek n. B.

DOSTALÍK Jaroslav, 7. 2. 1887 Radslavice, 11. 8. 1917 –
8. stř. pl. – vojín – 18. 12. 1920 – 8. stř. pl. – šikovatel, R

DVOŘÁK Vincenc, 30. 11. 1893 Radslavice, 1. 7. 1917 – 6.
stř. pl. – vojín – 4. 10. 1920 – 6. stř. pl. – desátník, R

JANDA Antonín, 4. 7. 1890 Radslavice, o. d. Nezamysli-
ce, 26. 7. 1917 – 7. stř. pl. – vojín – 3. 11. 1920 – 7. stř.
pl. desátník, R

LON František, 10. 9. 1880 Radslavice, 18. 11. 1917 – 22.
stř. pl. – vojín – 23. 4. 1919 – 22. stř. pl. – vojín, F

SKÁLA Metoděj, 4. 4. 1888 Radslavice, 2. 8. 1918 – 1. zál.
pl. – vojín – 28. 12. 1920 – str. pr. – vojín, R

SLÁDEČEK Josef, 19. 5. 1884 Radslavice, 18. 8. 1917 – 8.
zákop. pr. – vojín – 3. 8. 1920 – lazaret 1. divize – de-
sátník, R, + 2. 6. 1928

STŘELEČEK Metoděj, 4. 10. 1876 Radslavice, datum zajetí
27. 8. 1917, 19. 7. 1918 – vojín – 31. 5. 1920 – 1. švad-
rona jízdy – vojín, I

VANDERKA Čeněk, 16. 9. 1893 Radslavice, 8. 6. 1916 –
2. stř. pl., R, + 16. 4. 1971

VYBÍRAL Josef, 24. 9. 1893 Radslavice, datum zajetí 20.
10. 1917, 24. 1. 1918 – 32. stř. pl. – vojín, I

ZACPAL Josef, 4. 5. 1892 Radslavice, o. d. Loučka, březen
1916 – 6. stř. pl. – svobodník – prosinec 1920, R

ZAORÁLEK Alois, 30. 9. 1886 Prusinovice, o. d. Radsla-
vice, 20. 6. 1918 – 11. stř. pl., R, + 1950

ZIKMUND Stanislav, 28. 1. 1894 o. d. Radslavice, 6. stř.
pl., telef. odd., R

ZLÁMALÍK Josef, 14. 1. 1897 Radslavice, 1. 7. 1917 – 3.
stř. pl., R, + 1968

KREMPL Antonín, 16. 8. 1883 Radslavice, o. d. Olomouc,

LUKÁŠ Josef, 5. 2. 1895 Radslavice, R, + 1969

TALA Jaroslav, 14. 11. 1893 Radslavice, R

RADVANICE

CALÁBEK Augustin, 6. 9. 1882 Radvanice, o. d. Lipník n.
B., 20. 5. 1918 – 9. stř. pl. – vojín – 19. 11. 1920 – 9. stř.
pl. – vojín, R, + 1928

HUDLÍK Inocenc, 5. 4. 1895 Radvanice, 7. stř. pl., R
HUDLÍK Josef, 15. 5. 1872 Radvanice, 17. 6. 1918 – děl.
park 1. divize, R

KOŘÍNEK Antonín, 8. 1. 1888 Radvanice, 23. 3. 1918 – 4.
stř. pl. – vojín – 4. 6. 1920 – 4. stř. pl. – vojín, R

RAKOVČÍK František, 27. 3. 1893 Radvanice, 14. 10.
1916 – vojín, S – 1. stř. pl. – praporčík, R – 11. 10. 1921
– 1. stř. pl. – kapitán, R

RAKOVČÍK Josef, 13. 12. 1889 Radvanice, 4. 7. 1917 – 1.
stř. pl. – vojín – 31. 5. 1920 – 1. stř. pl. – desátník, R

DOSTÁL Hynek, 10. 11. 1880 Velký Újezd, o. d. Radvanice, 17. 6. 1919 – inv. r. – pracovník – 16. 7. 1919 – inv. r. – pracovník, R
SPÁČIL Alois, Radvanice,

RAKOV

ČÍHAL Karel, 9. 7. 1893 Rakov, 26. 6. 1917 – 5. stř. pl. – voják – 5. 11. 1920 – 6. stř. pl. – desátník, R, + 10. 2. 1969 Paršovice

FUSEK Alexandr, 7. 2. 1895 Rakov, o. d. Milotice n. B., 19. 5. 1916 – 2. pr. srbské divize – podporučík, S – 1. 7. 1917 – 8. stř. pl. – podporučík, R – 7. 1920 – 8. stř. pl. – major, R, + 17. 2. 1975

HOŠTÁLEK Josef, 29. 9. 1879 Rakov, 10. 8. 1918 – 2. oms. poch. pr. – voják – 18. 1. 1921 – sborný odd. – svobodník, R, + 19. 8. 1961 Hustopeče n. B.

PALA Augustin, 16. 5. 1887 Rakov, 30. 10. 1917 – 6. stř. pl. voják – 18. 5. 1920 – svobodník, R

GREGOR Antonín, 28. 4. 1888 Drnovice, o. d. Rakov, 7. 11. 1918 – sborný bod Omsk – voják – 24. 11. 1920 – 1. leh. děl. pl. – náředník, R

ROKYTNICE

BÁRTL Klement, 3. 4. 1893 Rokytnice, 16. 1. 1917 – zál. pr. – voják – 29. 5. 1920 – 3. stř. pl. – voják, R

BARVÍNEK Mikuláš, 30. 11. 1892 Rokytnice, 5. stř. pl., R

DOKOUPIL Jan, 21. 8. 1891 Rokytnice, 15. 6. 1917 – 1. stř. pl. – voják – 1920 – 12. stř. pl. – kapitán, R

DOKOUPIL Jaroslav, 25. 4. 1886 Rokytnice, o. d. Brno, 4. 1. 1918 – 4. stř. pl. – voják – 6. 9. 1921 – fin. správa – poručík, R

DOKOUPIL Josef, 26. 3. 1897 Rokytnice, 15. 10. 1916 – 1. stř. pl. – voják – 1920 – 4. stř. pl. – podporučík, R

DYTRYCH Karel, 20. 1. 1895 Rokytnice, 1. stř. pl., R – + 2. 7. 1917 Zborov

FOLTÁNEK Antonín, 31. 5. 1895 Rokytnice, 21. 7. 1917 – 7. stř. pl. – voják – 17. 11. 1920 – 126. těž. děl. pl. – voják, R

FOLTÁNEK Metoděj, 25. 9. 1885 Rokytnice, 7. 10. 1917 – 6. stř. pl. – voják – 17. 8. 1920 – 2. těž. děl. div. – náředník, R

HRADEČNÝ František, 10. 1. 1894 Rokytnice, 30. 11. 1917 – 6. stř. pl. – voják – 28. 12. 1920 – 6. stř. pl. – voják, R

HUDEC Antonín, 9. 2. 1898 Rokytnice, 7. 8. 1917 – 5. stř. pl. – voják – 1920 – 5. stř. pl. – voják, R

MĚŘÁK Josef, 5. 2. 1888 Rokytnice, 20. 10. 1918 – 31. stř. pl. – voják – 16. 10. 1919 – 31. stř. pl. – voják, I

PELUHA Josef, 25. 6. 1896 Rokytnice, 13. 12. 1916 – 1. stř. pl. – voják – + 29. 5. 1918 – 1. stř. pl. – voják, R

POSPÍŠIL Jakub, 30. 4. 1898 Rokytnice, datum zajetí 24. 10. 1917, 10. 6. 1918 – 23. stř. pl. – voják – 22. 1. 1923 – 23. stř. pl. – voják, I

SNÁŠEL Antonín, 5. 10. 1882 Budečko, o. d. Rokytnice, 23. 3. 1918 – 5. stř. pl. – voják – 15. 11. 1920 – 2. mun. div. – voják, R

SOUŠEK Josef, 25. 2. 1887 Rokytnice, 31. 7. 1918 – 3. leh. děl. pl. – voják – + 18. 5. 1920 – 3. leh. děl. pl. – šikovatel, R

SUCHOMEL Vilém, 1. 4. 1887 Rokytnice, o. d. Dluhovice, 18. 11. 1917 – 9. stř. pl. – voják – 17. 11. 1920 – 9. stř. pl. – svobodník, R, + 3. 11. 1965 Hranice

NOVÁK František, 1. 8. 1891, 8. 8. 1917 – 7. stř. pl. – voják – 18. 4. 1918, R

ZLÁMAL František, 3. 10. 1896 Rokytnice, R

ROUSKÉ

HAVRAN Čeněk, 1. 2. 1895 Rouské, o. d. Hranice, 27. 6. 1917 – 7. stř. pl. – voják – 28. 7. 1920 – 7. stř. pl. – desátník, R

HLAVA Ferdinand, 13. 7. 1882 Rouské 40, 12. 8. 1918 – 2. oms. poch. pr. – voják – 13. 4. 1920 – 6. stř. pl. – voják, R

HRUŠKA Cyril, 3. 7. 1885 Rouské, 15. 6. 1918 – 12. stř. pl. – pracovník – 8. 11. 1920 – 11. stř. pl. – voják, R

INDRUCH František, 3. 11. 1890 Rouské, o. d. Provodovice, 17. 8. 1918 – 1. děl. brig. – voják – 1920 – 3. těž. děl. div. – střelmistr, R

KAJNAR Josef, 20. 3. 1886 Rouské, 17. 7. 1917 – 6. stř. pl. – voják – 7. 1. 1921 – 6. stř. pl. – desátník, R

KOŠUT Rostislav, 11. 1. 1895 Rouské, o. d. Daskabát, 15. 8. 1917 – důstojnický kurz – 1. 7. 1920 – 5. stř. pl. – poručík, R

PAVLŮN František, 17. 2. 1881 Rouské, o. d. Provodovice, 23. 6. 1918 – 3. stř. pl. – voják – 19. 8. 1920 – 3. stř. pl. – voják, R, + 16. 8. 1967 Hranice

RADA Jan, 7. 2. 1885 Rouské, 10. 8. 1918 – 2. oms. poch. pr. – voják – 23. 9. 1920 – 1. těž. děl. div. – střelmistr, R

RYBÁŘE

MALĚŘ Jan, 5. 1. 1917 Rybáře, amer. legionář, 21. stř. pl. – 11 měs. fr. fronta, F, + leden 1922

ŘÍKOVICE

KOPLÍK Jan, 12. 5. 1889 Říkovice, 9. 8. 1918 – 2. oms. poch. pr. – voják – 1. 10. 1920 – 6. stř. pl. – voják, R

PAVLÍČEK Metoděj, 14. 7. 1888 Říkovice, 31. 7. 1918 – 11. stř. pl. – voják – 25. 11. 1920 – str. pr. 2. divize – četař, R

POSPÍŠIL František, 20. 7. 1897 Říkovice, 30. 7. 1917 – 7. stř. pl. – voják – 16. 12. 1920 – 7. stř. pl. – desátník, R

SKALIČKA

GAVENDA Stanislav, 28. 2. 1890 Skalička, o. d. Vřesina, 24. 4. 1917 – 2. leh. děl. pl. – voják – 29. 11. 1920 – 2. leh. děl. pl. – mladší ohněstrůj, R

HRADIL Antonín, 1888 Skalička, 21. stř. pl. – desátník, F

JURÁŇ Ferdinand, 5. 6. 1882 Skalička, 8. 11. 1917 – 8. stř. pl. – voják – 27. 9. 1920 – 8. stř. pl. – desátník, R, + 2. 5. 1970 Skalička

JURÁŇ Robert, 23. 3. 1895 Skalička, 17. 8. 1917 – 2. stř. pl. – voják – 15. 4. 1921 – 1. jíz. pl. – voják, R, + 12. 4. 1969 Skalička

KLEMENTA Emil, 28. 7. 1897 Skalička, 3. 8. 1917 – 1. zál. pr. – voják, R – 15. 4. 1919 – 24. stř. pl. – podporučík, F

KOČNAR František, 5. 2. 1880 Skalička, o. d. Derfle, datum zajetí listopad 1915, 28. 4. 1918 – 34. stř. pl. – poručík – 24. 9. 1919 – 34. stř. pl. – nadporučík, I

KRÁLÍK Vladimír, 18. 3. 1890 Skalička, 12. 5. 1918 – 2. oms. poch. pr. – voják – 5. 10. 1920 – autoodd. – desátník, R

MAREČEK František, 15. 6. 1885 Skalička, o. d. Běloutín, 22. 9. 1918 – 1. děl. brig. – voják – 15. 8. 1920 – 1. leh. děl. pl. – voják, R

MIKŠÁNEK Bohumil, 3. 3. 1890 Skalička, 22. 6. 1917 – zál. pr. 2. stř. pl. – voják – 19. 10. 1920 – 2. jíz. pl. – desátník, R, + 15. 7. 1961 Skalička

PORUBSKÝ František, 9. 10. 1885 Skalička, 29. 5. 1918 – 8. stř. pl. – voják – 14. 7. 1920 – 8. stř. pl. – voják, R, + 20. 3. 1973 Černotín

ŠIMEK Jan, 17. 7. 1884, Skalička 1918 – 2. leh. děl. pl., R

VINKLÁREK František, 10. 10. 1893 Skalička, 16. 3. 1917 – 8. stř. pl., R

GAVENDA František, 12. 11. 1895

MANNABERG Zdenko, 24. 8. 1873 Skalička, o. d. Lipník n. B., 29. 8. 1919 – int. 3. stř. divize – voják, R

VYKOPAL Augustin, 21. 12. 1889 Skalička, R

SKOKY

SLAVÍČ

ČÍFR Rudolf, 19. 2. 1885 Slavíč, 22. 1. 1918 – 1. zál. pr. – voják – 25. 3. 1920 – 1. stř. pl. – voják, R, + 29. 3. 1944, Skalička

JAKEŠ Josef, 13. 1. 1895 Slavíč, 23. 7. 1917 – 21., 22. stř. pl. – četař – + 27. 10. 1918, F

JEMELKA Jaroslav, 21. 5. 1895 Slavíč, 11. 2. 1918 – tech. r. 1. stř. divize – voják – 3. 5. 1921 – tech. r. 1. stř. divize – voják, R, + 1961 Drahotuše

KOLÁČEK Josef, 1. 3. 1885 Slavíč, 8. 8. 1918 – 2. oms. poch. pr. – voják – 6. 3. 1920 – štáb 3. stř. divize – desátník, R, + 6. 6. 1945 Drahotuše

KUCHYŇKA Jan, 18. 12. 1891 Slavíč, o. d. Drahotuše, 1. 8. 1918 – 1. stř. pl. – voják – 8. 3. 1920 – 1. stř. pl. – voják, R

MACHANEC Stanislav, 22. 10. 1892 Slavíč, 5. 8. 1917 – 2. stř. pl. – voják – 19. 11. 1920 – radior. – četař, R

MIKULENKA Josef, 24. 8. 1888 Vidče, o. d. Slavíč, 28. 4. 1918 – 2. str. r., R

ŠROM František, 3. 12. 1885 Slavíč, 1918 – 3. leh. děl. pl., R, + 24. 12. 1932 Hranice

JAKEŠ František, + 1928

SOBĚCHLEBY

GREGOR Jindřich, 19. 12. 1891 Daskabát, o. d. Soběchleby, 24. 4. 1918 – 13. stř. pl. – podporučík – 19. 2. 1920, R

KOLÁŘ Antonín, 14. 3. 1897 Soběchleby, 7. 7. 1917 – 5. stř. pl. – voják, 10. 7. 1917 – 8. stř. pl. – voják – 5. 2. 1919 – 2. jíz. pl. – voják – 2. jíz. pl. – voják, R, + 1964

PECHÁČEK Alois, 3. 4. 1885 Soběchleby, o. d. Chvalčova Lhota, 17. 6. 1918 – 11. stř. pl. – voják – 27. 9. 1918 – 11. stř. pl. – voják, R

PODMOL Jaroslav, 20. 4. 1896 Soběchleby, o. d. Vídeň, 24. 7. 1917 – 1. děl. div. – voják – 9. 4. 1920 – 1. pl. pol. děl. – voják, R

RYŠKA Petr, 9. 9. 1884 Soběchleby, 25. 8. 1918 – 11. stř. pl. – voják – + 12. 6. 1919 – 11. stř. pl. – voják, R

ZÁMORSKÝ Václav, 20. 11. 1881 Soběchleby, o. d. Veselecko, datum zajetí 26. 7. 1915, 20. 2. 1918 – 31. stř. pl. – podporučík, I

ŽULA Rudolf, 2. 9. 1881 Soběchleby, 7. stř. pl., R

RYŠKA Antonín, 2. 4. 1881 Soběchleby, 1. 5. 1919 – inv. r. – pracovník, R

VANĚK Petr, 1919 – 11. stř. pl., padl v bojích na sibiřské dráze, R

SOBÍŠKY

HANZLÍK Josef, 22. 3. 1887 Sobíšky, o. d. Olomouc, 14. 1. 1918 – 1. zál. pl. – voják – 22. 11. 1920 – 9. stř. pl. – desátník, R

ONDRÁČEK Theodor, 24. 4. 1894 Sobíšky, o. d. Újezdec, 26. 8. 1917 – 5. stř. pl. – voják – 10. 11. 1920 – 3. děl. pl. – voják, R

BERNÁT Antonín, 24. 4. 1873 Sobíšky, 1. 6. 1919 – pracovník – 1920 – 5. stř. pl. – pracovník, R

STAMĚŘICE

DOHNAL Jan, 24. 12. 1894 Staměřice, 9. 1. 1917 – 1. stř. pl. – voják – 17. 9. 1920 – 1. stř. pl. – desátník, R

JUREK Vincenc, 9. 1. 1892 Staměřice, o. d. Brno, 18. 6. 1918 – 2. oms. poch. pr. – voják – 5. 11. 1918 – 10. stř. pl. – voják – 3. 12. 1920 – štáb 3. stř. divize – rotmistr, R

KOLÁŘ Metoděj, 4. 7. 1893 Staměřice, 16. 6. 1917 – 6. stř. pl. – voják – 15. 10. 1920 – posádka Vladivostok – šikovatel, R

SCHUBERT Josef, 1897 Staměřice, o. d. Osek n. B., 20. 7. 1917 – 22. stř. pl. – desátník – 31. 12. 1919, F

STARÁ VES

BARTÍK František, 9. 3. 1895 Stará Ves, 25. 7. 1917 – 1. zál. pr. – voják, R – 14. 11. 1917 – 21. stř. pl. – desátník, F – 12. 10. 1920 – 21. stř. pl. – četař, F

BĚHÁLEK Ludvík, 18. 8. 1890 Stará Ves, 20. 8. 1918 – 2. omský poch. pr. – voják – 30. 9. 1920 – 12. stř. pl. – svobodník, R

ČADA Ferdinand, 17. 5. 1896 Stará Ves, 20. 6. 1916 – 2. stř. pl., S – 19. 11. 1916 – 1. stř. pl. – voják, R – 23. 7. 1921 – 1. stř. pl. – desátník, R

ČADA Josef, 10. 9. 1885 Stará Ves, 2. 7. 1918 – 12. stř. pl. – voják – 14. 9. 1920 – svobodník, R, + 25. 6. 1975

HERMAN Josef, 20. 4. 1890 Záhorovice, o. d. Stará Ves, R

MLČOCH Jan, 23. 9. 1884 Stará Ves, 2. 7. 1917 – 1. stř. pl. voják, 5. stř. pl. – 8. 8. 1920 – 2. tech. r. – šikovatel, R

ONDRUŠKA Florian, 29. 5. 1885 Stará Ves, 17. 6. 1918 – 11. stř. pl. – voják – 10. 11. 1920 – 11. stř. pl. – voják, R

SERVUS Antonín, 1894 Stará Ves, 21., 22. stř. pl. – četař, F

SKOUPIL Josef, 27. 5. 1876 Stará Ves, 26. 6. 1917 – 2. 4. 1920 – 8. stř. pl. – voják, R

ŠÁMAL Oldřich, 9. 10. 1893 Stará Ves, 21. 6. 1916 – 1. stř. pl. – voják – tech. r. – svobodník, R

UHEREK Josef, 11. 4. 1899 Stará Ves, datum zajetí 19. 8. 1917, 3. 3. 1918 – 34. stř. pl. – voják, I

VLACH Augustin, 1881 Stará Ves, 23. stř. pl. – voják, F

MLČÁK František, 27. 2. 1887 Roštění, 2. 11. 1918 – 12. stř. pl. – voják, R

VAJDÍK Richard, 19. 10. 1896 Stará Ves, R

STŘEDOLESÍ

ČECH Antonín, 4. 1. 1882 Středolesí, 7. telegraf. r. – voják – 18. 8. 1919 – 7. telegraf. r. – voják, I

HEGER Jan, 16. 5. 1885 Středolesí, 1918 – 1. str. pr., R

STŘÍBRNICE

KOČAŘ Cyril, 27. 11. 1896 Stříbrnice, o. d. Přerov, 10. 7. 1917 – zál. pr. – voják – 9. 4. 1918 – 1. stř. pl. – voják, R

LUBČÍK František, 4. 6. 1897 Stříbrnice, 6. 2. 1918 – 5. stř. pl. – voják – svobodník, R

RAMÍŠ Antonín, 22. 5. 1892 Stříbrnice, 13. 11. 1917 – 6. stř. pl. – voják – 28. 9. 1920 – 6. stř. pl., R

STŘÍTEŽ NAD LUDINOU

BARTOŠ Josef, 15. 3. 1883 Strítěž n. L., 9. 11. 1917 – 6. stř. pl. – voják – 6. 6. 1921 – 6. stř. pl. – voják, R, + 1. 4. 1979

ČECH Rudolf, 24. 7. 1890 Strítěž n. L., 7. 8. 1918 – 3. stř. pl. – voják – 17. 11. 1920 – 3. stř. pl. – voják, R

FOLTÝNEK Josef, 31. 12. 1894 Strítěž n. L., 17. 7. 1917 – 1. leh. děl. pl. – voják – 27. 8. 1920 – 1. leh. děl. pl. – voják, R

HARÁČ Josef, 19. 3. 1888 Stráž n. L., o. d. Hranice, 7. 7. 1918 – arm. dílny – voják – 8. 11. 1920 – 5. vlak. dílny – voják, R, + 30. 7. 1967 Hranice

JORDÁN Karel, 31. 10. 1889 Stráž n. L., 12. 9. 1917 – 7. stř. pl. – voják – 10. 3. 1920 – 2. nemocnice – četař, R, + 14. 2. 1969 Stráž n. L.

KONEČNÝ František, 15. 3. 1880 Stráž n. L., 23. 8. 1917 – 8. stř. pl. – svobodník – 25. 9. 1920 – 8. stř. pl. – svobodník, R, + 1947 Bělá

LEV Jan, 18. 6. 1890 Stráž n. L., 1917 – 9. stř. pl., R, + 1943 Stráž

MALINA Josef, 18. 4. 1888 Stráž n. L., 25. 4. 1918 – 5. stř. pl. – voják – 19. 10. 1920 – 2. jíz. pl. – voják, R

MIKULÍK Čeněk, 9. 7. 1886 Stráž n. L., o. d. Provodov, 4. 10. 1918 – 12. stř. pl. – voják – 12. stř. pl. – desátník, R

SVAK Josef, 4. 6. 1884 Stráž n. L., 19. 4. 1918 – 8. stř. pl., R, + 11. 12. 1945 Hranice

ŠKOP František, 16. 12. 1884 Stráž n. L., 10. 6. 1918 – 12. stř. pl., R, + 23. 12. 1939 Stráž n. L.

KRÁL Josef, + 2. 7. 1917 u Zborova, R

SUŠICE

ONDRUŠEK Jan, 7. 6. 1874 Kateřinice, o. d. Sušice, datum zajetí 22. 8. 1917, 12. 7. 1918 – prac. r. – voják, + 5. 1. 1920 – str. r. – voják, R

PETŘÍK Lev, 26. 12. 1897 Sušice, 5. stř. pl., R

CALETKA Klement, 20. 9. 1891 Sušice, 8. 12. 1918 – zál. pr. – 1. stř. divize – voják – 20. 8. 1920 – telegraf. r. – svobodník, R

JEMELKA František, 20. 11. 1891 Sušice, 1. stř. pl. – desátník, 16. 11. 1918 – 1. stř. zál. pl. – voják – 13. 1. 1921 – 12. stř. pl. – desátník, R

SVRČOV

GLÍR Bedřich, 20. 2. 1875 Svrčov, o. d. Velká Bystřice, 18. 5. 1919 – prac. pr. – pracovník – 19. 1. 1920 – prac. pr. – pracovník, R

ŠIŠMA

KRÁLÍK Bohumil, 17. 6. 1899 Šišma, 31. 8. 1918 – 35. stř. pl. – voják – 9. 5. 1919 – 35. stř. pl. – voják, I

PAVLÍČEK Josef, 26. 8. 1892 Šišma, 16. 6. 1916 – 1. stř. pl. – voják – 4. 6. 1920 – 1. stř. pl. – desátník, R

PECHÁČEK Josef Ing., 3. 7. 1887 Šišma, 16. 5. 1918 – 8. stř. pl. – voják – 14. 8. 1920 – 2. tech. r. – poručík, R

POSTŘECHOVSKÝ František, 8. 3. 1899 Šišma, o. d. Vamberk, datum zajetí 15. 6. 1918, 31. 8. 1918 – 35. stř. pl. – voják – 11. 8. 1919 – voják, I

BENEŠ Bohumil, 23. 2. 1893 Šišma, o. d. Světlov, 26. 7. 1919 – sam. tech. r. – voják – 28. 12. 1919 – 2. sam. tech. r. – voják, R

MÍKA Jan, 6. 12. 1881 Šišma, o. d. Čechy, 25. 7. 1918 – prac. r. – pracovník – 1920 – prac. r. – pracovník, R

ŠPIČKY

HERMAN Albert, 23. 8. 1892 Špičky, 30. 11. 1917 – 1. zál. pl. – voják – 4. 11. 1920 – 10. stř. pl. – voják, R, + 28. 12. 1966 Černotín

HRAB Albert, 4. 12. 1882 Špičky, o. d. Hranice, 11. 6. 1918 – 2. zál. pl. – voják – 2. 4. 1920 – 10. stř. pl. – svobodník, R, + 27. 4. 1952 Špičky

LEJŽÁK František, 16. 1. 1884 Špičky, 22. 6. 1917 – 7. stř. pl. – voják – 7. stř. pl. – voják, R

NOVÁK František, 17. 7. 1890 Špičky, 29. 11. 1917 – 21. stř. pl. – desátník (lékař) – 31. 12. 1919 – 21. stř. pl. – kapitán, F

ŠNEIDER Aug., 23. 4. 1894 Špičky, datum zajetí 19. 8. 1917, 30. 9. 1917 – 31. stř. pl. – desátník, I

ŠNEIDER Klement, 23. 11. 1890 Špičky, 15. 8. 1918 – 1. těž. děl. div., R, + 8. 3. 1957 Špičky

TEPLICE NAD BEČVOU

TOVAČOV

ADAMÍK Bedřich, 1. 12. 1897 Tovačov, o. d. Klopotovice, datum zajetí 20. 8. 1917, 18. 4. 1918 – 34. stř. pl. – voják – 20. 9. 1920 – 39. stř. pl. – voják, I

ANDRLE František, 2. 4. 1895 Tovačov, 21. 7. 1917 – 21. stř. pl. – voják – 10. 4. 1924 – 21. stř. pl. – voják, F

BERÁK Karel, 23. 3. 1894 Tovačov, o. d. Troubky, 1. 11. 1917 – 1. zál. pl. – voják – 24. 11. 1920 – 1. sam. tech. r. – svobodník, R

BILÍK Jan, 27. 12. 1894 Tovačov, 13. 9. 1917 – 3. stř. pl. – voják – 6. 2. 1920 – radior. – voják, R

BUDSKÝ František, 9. 3. 1896 Tovačov, 21. 11. 1917 – 2. děl. mun. div. – desátník zdr. služby – 1920 – 2. děl. mun. div. – desátník zdr. služby, R

BUREŠ Václav, 8. 2. 1894 Tovačov, 15. 5. 1918 – 5. stř. pl. – voják – 1920 – autoodd. – voják, R

COLLEDANI Hubert, 9. 2. 1897 Tovačov, 20. 6. 1917 – 6. stř. pl. – voják – 6. stř. pl. – svobodník, R

ČECHÁK Josef, 3. 3. 1874 Věrovany, o. d. Tovačov, 28. 4. 1919 – pracovník – 23. 7. 1919 – pracovník, R

DANĚK Vojtěch, 26. 4. 1895 Tovačov, o. d. Ivaň, 30. 6. 1917 – 3. stř. pl. – voják – 20. 11. 1920 – 3. stř. pl. – voják, R

DOČKAL Alois, 21. 6. 1893 Tovačov, 8. 8. 1917 – 5. stř. pl. – voják – 3. 11. 1920 – 1. úderný pr. – desátník, R

FLORA Josef, 20. 8. 1878 Záříč, o. d. Tovačov, 12. 7. 1917 – zál. pr. – voják – 16. 8. 1920 – štáb 1. stř. divize – voják, R

FRYČ Ladislav, 6. 1. 1894 Pacov, o. d. Tovačov, 29. 5. 1918 – 8. stř. pl. – voják – 2. 10. 1920 – 8. stř. pl. – voják, R

GALÍČEK Augustin, 8. 5. 1895 Tovačov, 21. 8. 1914 – ČD – voják – 16. 7. 1921 – 6. stř. pl. – voják, R

HOLÍČEK Karel, 21. 5. 1892 Tovačov, 13. 10. 1918 – 2. stř. divize – voják – 21. 1. 1921 – 12. stř. pl. – voják, R

HRBÁČEK Věkoslav, 18. 6. 1886 Nová Plavnice (Chorvatsko), o. d. Tovačov, 31. 7. 1917 – 6. stř. pl. – voják – 4. 7. 1919 – posádka Vladivostok – poručík, R

HÝBL Josef, 11. 3. 1896 Rakodavy, o. d. Tovačov, 23. 10. 1917 – zál. pl. – voják – + 27. 7. 1918 – 4. stř. pl. – voják, R

HÝBL Rudolf, 23. 3. 1894 Rakodavy, o. d. Tovačov, 24. 9. 1917 – 6. stř. pl. – voják – 29. 10. 1920 – sam. stroj. r. – rotmistr, R

KABELÍK Antonín, – 22. 8. 1895 Tovačov, 13. 7. 1923 – 1. stř. pl. – voják, R

KLIMEŠ Rudolf, 6. 11. 1880, Tovačov, o. d. Bludov, 21. 6. 1918 – 23. stř. pl. – podporučík – 1919 – 23. stř. pl. – poručík, F

KOLANO Karel, 24. 10. 1892 Tovačov, o. d. Kroměříž, 25. 4. 1918 – 1. stř. pl. – voják – 10. 6. 1920 – 1. stř. pl. – voják, R

MAJAR Alois, 8. 8. 1885 Tovačov, 15. 9. 1917 – 8. stř. pl. – voják, 5. 7. 1920 – 8. stř. pl. – voják, R

MAJER Karel, 28. 5. 1891 Tovačov, 13. 1. 1918 – 2. leh. děl. pl. – voják – 7. 1920 – 2. leh. děl. pl. – voják, R

MÍČEK Antonín, 28. 9. 1892 Tučapy, o. d. Tovačov, 24. 4. 1918 – 33. stř. pl. – voják – 10. 11. 1919 – 33. stř. pl. – voják, I

MOLATA Ignác, 19. 2. 1887 Tovačov, 29. 8. 1917 – 6. stř. pl. – voják – 2. 10. 1920 – 6. stř. pl. – svobodník, R

MRÁČEK Ludvík, 19. 8. 1891 Tovačov, o. d. Věrovany, 29. 3. 1918 – 6. stř. pl. – voják – 18. 12. 1920 – 1. jíz. pl. – voják, R

- MRVA Josef, 8. 10. 1890 Tovačov, 24. 8. 1917 – 5. stř. pl. – voják – 25. 9. 1920 – 5. stř. pl. – četař, R
- ORÁLEK Ferdinand, 19. 1. 1889 Tovačov, 15. 12. 1917 – 6. stř. pl. – voják – 13. 11. 1920 – telegraf. r. – šikovatel, R
- POLOMÍČEK Hynek, 10. 9. 1892 Tovačov, o. d. Rakodavy, datum zajetí 10. 11. 1917, 3. 3. 1918 – 31. stř. pl. – voják – 21. 5. 1920 – 3. stř. pl. – voják, I
- PROCHÁZKA Ignác, 25. 8. 1893 Tovačov, 23. 11. 1917 – 3. stř. pl. – voják – + 13. 6. 1918 – voják, R
- SLABÝ Jan, 15. 12. 1886 Tovačov, o. d. Nové Město, inv. r. – pracovník – 17. 3. 1919 – inv. r. – pracovník, R
- SKOPAL Raimund, 6. 8. 1887 Tovačov, 15. 12. 1917 – 6. stř. pl. – voják – 14. 10. 1920 – 15. sborná r. – voják, R
- SOTORNÍK Alois, 6. 9. 1893 Klopotovice, o. d. Tovačov, 19. 9. 1917 – 7. stř. pl. – voják – 20. 11. 1920 – 7. stř. pl. – desátník, R
- STEINER Ferdinand, 25. 5. 1884 Tovačov, 10. 11. 1916 – 1. těž. děl. div. – voják – 20. 2. 1920 – 1. těž. děl. div. – desátník, R
- SULÍK Josef, 28. 2. 1894 Tovačov, 18. 5. 1917 – 6. stř. pl. – praporčík – 6. stř. pl. – poručík, R
- SURAN Artur, 15. 1. 1891 Mor. Liesková, o. d. Tovačov, 24. stř. pl. – voják, F
- SVÍTEK Jan, 15. 8. 1892 Dolné Janoty, o. d. Tovačov, 16. 5. 1918 – 9. stř. pl. – voják – 27. 9. 1920 – 1. str. pr. – desátník, R
- VLČEK Antonín, 23. 2. 1897 Tovačov, o. d. Oplocany, 21. stř. pl. – voják – 5. 10. 1921 – 21. stř. pl. – četař, F
- VODIČKA František, 26. 9. 1897 Tovačov, o. d. Smržice, 2. 12. 1917 – 5. stř. pl. – voják – 25. 7. 1918 – 2. děl. brig. – voják – 2. leh. děl. pl. – poručík, R
- ZBOŘIL Alois, 18. 7. 1886 Tovačov, 1. děl. park., R
- ŽOČEK Rudolf, 16. 10. 1885 Tovačov, 6. stř. pl. – voják – + 24. 9. 1917, R
- BERÁK Josef, 24. 7. 1885 Vlasatice, o. d. Tovačov, 10. 4. 1918 – 1. zál. pl. – voják – 12. 5. 1918 – 1. zál. pl. – voják, R
- DOČKAL Antonín, 7. 7. 1879 Dřínov, o. d. Tovačov, 29. 4. 1919 – tyl. int. arm. dílny – pracovník – 1920 – tyl. int. – pracovník, R
- HOCH Bohumil, 15. 8. 1886 Brno, o. d. Tovačov, 1. 5. 1919 – nemocnice č. 1 – pracovník – 1920 – nemocnice č. 1. – voják, R
- HRDINA Josef, 15. 3. 1890 Tovačov, 16. 8. 1918 – 1. zál. pl. – voják – 4. 7. 1919 – tyl. int. – svobodník, R
- KOLÁŘ Vojtěch, 22. 7. 1892 Ivaň, o. d. Tovačov, 28. 2. 1918
- STAVĚL Stanislav, 10. 10. 1897 Tovačov, 20. 9. 1917 – 1. děl. brig. – voják – 4. 5. 1918 – 1. děl. brig., R
- ŠVANČARA František, 19. 5. 1870 Tovačov, – R
- TRNÁVKA**
- TROUBKY**
- BÁRTEK Cyril, 1. 7. 1888 Troubky, o. d. Předmostí, 25. 5. 1917 – 22. stř. pl. – voják – 27. 11. 1919 – 22. stř. pl. – voják, F
- BÁRTEK Jan, 28. 9. 1895 Troubky, 21. 12. 1917 – 6. stř. pl. – voják – 14. 10. 1920 – 6. stř. pl. – svobodník, R, + 24. 12. 1956
- BARAN Josef, – 9. 12. 1894 Troubky, 10. 10. 1917 – 8. stř. pl. – voják – 28. 10. 1917 – 8. stř. pl. – voják, R
- BOŘUTA František, 19. 6. 1896 Troubky, o. d. Podmokly, datum zajetí 20. 8. 1917, 18. 4. 1918 – 33. stř. pl. – voják – 22. 2. 1921 – 33. stř. pl. – desátník, I
- BRADA Alois, 28. 3. 1891 Troubky, 30. 6. 1918 – 7. stř. pl. – voják – 14. 6. 1921 – 2. jíz. pl. – voják, R
- ČEČMAN Štěpán, 9. 12. 1893 Troubky, 14. 7. 1917 – zál. pr., R – 22. stř. pl., F
- ČECHÁK Cyril, 3. 7. 1892 Troubky, 19. 6. 1918 – 1. stř. pl., R
- ČECHÁK Václav, 26. 9. 1887 Troubky, 31. 7. 1918 – 2. oms. poch. pr. – voják – 20. 11. 1920 – 1. sam. tech. r. – voják, R
- FRGAL Jan, 14. 5. 1883 Troubky, 5. 8. 1918 – 11. stř. pl. – voják – 30. 6. 1920 – int. 1. stř. divize – desátník, R
- HORÁK Josef, 19. 10. 1896 Troubky, 1. 11. 1917 – 1. zál. pl. – voják – 29. 12. 1920 – 1. sam. tech. r. – svobodník, R, + 18. 7. 1925
- HUDEC Alois, 29. 12. 1875 Troubky, 26. 9. 1918 – sborný bod Omsk, str. r. – voják – 29. 11. 1919 – str. r. – voják, R, + 5. 5. 1956
- JEHLÁŘ František, 7. 4. 1896 Troubky, 18. 12. 1917 – 1. stř. pl. – voják – 8. 1. 1921 – 1. stř. pl. – voják, R
- MÁDR František, 30. 5. 1889 Troubky, 14. 8. 1918 – voják 20. 6. 1920 – 3. těž. děl. div. – svobodník, R
- MALÍK František, 8. 3. 1894 Troubky, 7. 1917 – 1. stř. pl. – voják – 23. 9. 1920 – 14. sborná r. – voják, R
- MRTVÝ Josef, 10. 8. 1877 Troubky, datum zajetí 22. 8. 1917, 30. 6. 1918 – 33. stř. pl. – voják – 4. 5. 1921 – str. pr. – voják, I
- MRTVÝ Martin, 28. 11. 1890 Troubky, 30. 11. 1917 – str. pr. – voják – 16. 11. 1920 – str. pr. – voják, R
- PINKAVA Jaroslav, 5. 3. 1886, o. d. Troubky, 10. stř. pl., R
- RAŠKA Josef, 18. 2. 1892 Troubky, 6. 1. 1918 – 10. stř. pl. – voják – 30. 9. 1921 – 10. stř. pl. – voják, R
- ŘIHOŠEK František, 27. 4. 1898 Troubky, datum zajetí 24. 7. 1918, 25. 9. 1918 – 35. stř. pl. – voják – 29. 11. 1920 – 35. stř. pl. – voják, I
- SEDLÁŘ Tomáš, 10. 2. 1892 Troubky, 30. 9. 1917 – 3. stř. pl. – voják – 17. 11. 1920 – 3. stř. pl. – voják, R
- SKŘENEK Teofil, 31. 3. 1898 Troubky, datum zajetí 19. 6. 1918, 35. stř. pl. voják – 17. 7. 1919 – 35. stř. pl. – voják, I
- SMOLKA Jakub, 29. 4. 1891 Troubky, 1. 11. 1917 – 1. zál. pl. – voják – 19. 11. 1920 – důst. škola – svobodník, R
- ŠTĚPÁNÍK Josef, 19. 7. 1887 Troubky, 9. stř. pl., R
- TESAŘ Alois, 30. 8. 1896 Troubky, I. kul. kom., R
- VRÁNA František, 3. 11. 1878 Troubky, 5. stř. pl., R
- DUNAJA Antonín, 17. 1. 1883 Troubky, 25. 3. 1919 – posádka Vladivostok – pracovník, R
- FLASAR Josef, 19. 2. 1890 Troubky, o. d. Bochoř, 31. 10. 1918 – prac. r. – pracovník, R
- PAZDERA Alois, 13. 10. 1886 Troubky, 20. 11. 1919 – prac. r. – pracovník – 8. 11. 1920 – 1. jíz. pl. – voják, R
- SKŘENEK Josef, 10. 1. 1881 Troubky, + 1919
- SMOLKA František, 10. 8. 1881 Troubky, o. d. Troubky, 16. 5. 1919 – prac. r. – pracovník, R
- TICHÁČEK Antonín, 22. 11. 1893 Troubky, + 3. 6. 1969, R
- TICHÁČEK František, 20. 9. 1887 Troubky, prosinec 1918 – prac. r., + 3. 8. 1965, R
- TUČÍN**
- DOSTÁL Josef, 8. 3. 1891 Tučín, 8. 9. 1917 – 7. stř. pl. – voják – 7. 7. 1920 – 2. jíz. pl. – kapitán, R
- JEMELÍK František, 31. 3. 1895 Tučín, o. d. Hradčany, 14. 9. 1916 – 1. stř. pl. – voják – 29. 11. 1920 – voják, R
- KONUPČÍK Cyril, 4. 7. 1889 Tučín, 10. 1. 1918 – zál. pl. – voják – 10. 6. 1920 – 1. stř. pl. – svobodník, + 1945, R
- KUČERKA Metoděj, 30. 4. 1885 Tučín, o. d. Nezamyslice, 28. 7. 1917 – zál. pr. – voják – 29. 7. 1920 – štáb 1. stř. divize – četař, R
- NOVÁK Bohumil, 5. 10. 1892 Tučín, o. d. Sušice, 24. 2. 1918 – 10. stř. pl. – voják – + 21. 6. 1918 – 10. stř. pl. – voják, R
- STISKÁLEK Josef, 29. 3. 1886 Tučín, 12. 7. 1918 – 9. stř. pl. – 13. 11. 1920 – 9. stř. pl. – četař, R
- ZDRÁHAL Antonín, 3. 6. 1889 Tučín, 7. stř. pl., R

CHYTIL Teodor, 12. 5. 1893 Tučín, I
MLČÁK Antonín, 11. 4. 1893 Tučín, prac. r. – pracovník, R
NETOPIĽ Bernard, I
ŠINDLER Jan, 28. 5. 1894 Tučín, I
ZÁHUMENÍK,

TUPEC

HALAMČÍK Jan, 5. 11. 1892 Tupec, o. d. Hranice, 7. 3. 1918 – 8. stř. pl. – voják – 28. 9. 1920 – 8. stř. pl. – voják, R
PELC Jan, 22. 4. 1890 Tupec, 5. 7. 1917 – 5. stř. pl. – voják – 24. 9. 1920 – 5. stř. pl. – svobodník, R
TOMEČEK Adolf, 22. 12. 1884 Tupec, 4. stř. pl., R
ZÁBRANSKÝ Josef, 16. 8. 1888 Tupec, 3. stř. pl., R

TUROVICE

DOSTÁL František, 22. 11. 1887 Turovice, o. d. Dolní Nětčice, 26. 6. 1917 – 6. stř. pl. – voják – 14. 3. 1921 – štáb 3. stř. divize – četař, R
LOGAJ Josef, 27. 7. 1887 Turovice, 25. 10. 1917 – nář. rada – podporučík – 1920 – nář. rada – kapitán, I, + 1922
POLÁŠEK Alois, 20. 12. 1895 Turovice, 32. stř. pl. – voják, I

NESVADBA František, 30. 7. 1881 Turovice, prac. r. – pracovník, R

TÝN NAD BEČVOU

BARTOŠ Vladimír, 10. 9. 1893 Týn n. B., 18. 8. 1916 – sanitář, R
GRÝGAR Čeněk, 13. 7. 1888 Týn n. B., 16. 5. 1918 – 8. stř. pl. – voják – 14. 9. 1920 – 8. stř. pl. – voják, R
KOLÁČEK Antonín, 28. 5. 1893 Týn n. B. n. B. (Slavíč), o. d. Velké Prosenice, 30. 11. 1917 – 1. stř. pl. – voják – 29. 7. 1920 – 1. stř. pl. – voják, R, + 20. 1. 1938 Velké Prosenice
KOLÁČEK František, 1. 12. 1891 Týn n. B., 5. 8. 1918 – 2. oms. poch. pr. – voják – 21. 10. 1920 – štáb čs. vojsk – četař, R
KREJČÍ František, 5. 1. 1891 Týn n. B., 11. 5. 1918 – 8. stř. pl. – voják – 14. 10. 1920 – 8. stř. pl. – voják, R
ONDERKA Hynek, 30. 11. 1887 Týn n. B., 30. 7. 1917 – 7. stř. pl. – voják – 4. 12. 1920 – 7. stř. pl. – voják, R
PELIKÁN Karel, 24. 1. 1887 Týn n. B., 11. 7. 1918 – 9. stř. pl. – voják – 15. 11. 1920 – 9. stř. pl. – voják, R
PODEPŘEL Antonín, 6. 1. 1896 Týn n. B., datum zajetí 19. 6. 1918, 31. 8. 1918 – 35. stř. pl. – voják – 25. 5. 1921 – 35. stř. pl. – voják, I
SCHOLZ Heinz, 5. 7. 1881 Týn n. B., o. d. Eggenberg, 18. 2. 1920 – ústř. tábor Rus. Ostrov – pracovník, R
SKOPAL Bohumil, 15. 5. 1896 Týn n. B., 25. 11. 1917 – 1. jíz. pl. – voják – 4. 12. 1920 – 1. jíz. pl. – voják, R
SPÁČIL Antonín, 13. 6. 1881 Týn n. B., o. d. Lipník n. B., 23. 10. 1917 – 5. stř. pl. – voják – 27. 9. 1920 – 5. stř. pl. – voják, R
ŠROM Josef, 1891 Týn n. B., 1. stř. pl., R
VYBÍRAL Leopold, 28. 3. 1892 Týn n. B., 2. stř. pl., R
WOLF František, 10. 7. 1896 Týn n. B., 7. stř. pl. stroj. puš. Maxim, R
ZAVADIL Vladimír, 23. 7. 1896 Týn n. B., 27. 12. 1917 – 10. stř. pl., R, + 7. 5. 1967 Horní Nětčice
GADOUREK Josef, 5. 3. 1884 Týn n. B., o. d. Brno, 7. 12. 1918 – 6. pl. pol. dělostřelectva – poručík – 27. 9. 1919 – 6. pl. pol. dělostřelectva – poručík, I
PODEPŘEL Josef, 11. 12. 1886 Týn n. B., 6. 4. 1919 – inv. r. – pracovník, R
POSPĚCH Antonín

UHŘIČICE

HORÁČEK František, 22. 11. 1882 Uhřičice, o. d. Kojetín, 14. 1. 1917 – zál. pr. – voják – 14. 7. 1920 – 1. stř. pl. – svobodník, R
CHARUZA Jan, 20. 2. 1887 Uhřičice, o. d. Pavlovice, 2. 3. 1918 – 5. stř. pl. – voják – 31. 3. 1921 – str. pr. – voják, R
KŘEPELKA Kazimír, 4. 3. 1895 Uhřičice, 10. 7. 1917 – zál. pr. – voják – 14. 12. 1920 – 2. stř. pl. – svobodník, R
PŘÍKRYL František, 24. 1. 1894 Uhřičice, datum zajetí 18. 6. 1918, 31. 8. 1918 – 35. stř. pl. – voják – 21. 8. 1920 – 35. stř. pl. – desátník, I
SKOPAL Jindřich, 2. 4. 1879 Uhřičice, 10. 5. 1918 – 1. zál. pl. – voják – + 12. 9. 1918 – 1. zál. pl. – voják, R
SMAŽINKA Antonín, 25. 8. 1895 Uhřičice, o. d. Kojetín, 15. 8. 1917 – 3. stř. pl. – voják – 6. 10. 1921 – 3. stř. pl. – voják, R
ZAHRADNÍK Antonín, 5. 2. 1893 Uhřičice, 3. stř. pl., + 31. 8. 1964, R

KŘEPELKA Josef, R

PECOUCH Antonín, 24. 2. 1885 Uhřičice, R

PŘIVŘEL Rudolf, 27. 4. 1882 Uhřičice,

SKÁCELÍK Jan

TICHÝ František, zřejmě ruské legie

VOZIHNOJ Alois, 18. 12. 1889 Uhřičice, R

UHŘÍNŮV

RICHTER Josef, 5. 5. 1885 Uhřínův, o. d. Drahotuše, 25. 11. 1917 – 1. stř. pl. – voják – 16. 7. 1920 – 1. stř. pl. – svobodník, + 8. 12. 1961 Drahotuše, R
SEDLÁČEK František, 1886 Uhřínův, 24. stř. pl. – stř., F
ŠUTA František 17. 8. 1892 Uhřínův, 1917 – 8. stř. pl., R
ZAHRADNÍK Josef, 27. 8. 1887 Uhřínův, 23. 5. 1918 – 9. stř. pl., + 5. 3. 1941, R

ÚJEZDEC

BITTNER Štěpán, 11. 12. 1879 Újezdec, 24. stř. pl. – stř., F
BOUCHAL František, 15. 2. 1898 Újezdec, 8. 6. 1918 – 22. stř. pl. – voják – 11. 2. 1921 – 22. stř. pl. – desátník, F
KOTAS Leopold, 15. 11. 1889 Bílavsko, o. d. Újezdec, 19. 10. 1917 – 8. stř. pl. – voják – 13. 10. 1920 – štáb 2. stř. divize – svobodník, R
MATUŠKA Jan, 3. 10. 1878 Újezdec, datum zajetí 3. 6. 1917, 16. 5. 1918 – zdr. odd. – voják, I
NĚMEC Bohumil, 31. 3. 1897 Újezdec, 14. 5. 1918 – 5. stř. pl. – voják – 11. 10. 1921 – 5. stř. pl. – voják, R
PAVLÍK Antonín, 1. 11. 1896 Újezdec, 10. 8. 1917 – 6. stř. pl. – voják – 1. 12. 1920 – 6. stř. pl. – desátník, R, + 23. 2. 1968 Mimoň
PLAČEK Josef, 12. 5. 1884 Újezdec, 27. 10. 1918 – 1. zál. pl. – voják – 10. 1. 1921 – str. pr. – voják, R
SKÁCEL Petr, 29. 6. 1886 Újezdec, 8. 8. 1918 – 12. stř. pl. – voják – 15. 3. 1920 – radiotelegraf. r. – voják, R
ZAPLETAL Augustin, 22. 11. 1877, o. d. Újezdec, 15. 4. 1918 – štáb, R

MACHŮ František, 11. 4. 1878 Újezdec, 1918 – prac. r. – pracovník, 1920 – pracovník, R

WIEDERMANN Vladimír, R

ÚSTÍ

DOSTÁL Josef, 25. 4. 1883 Ústí, 15. 8. 1918 – str. r. – OČSNR – voják – 13. 1. 1920 – hosp. odd. MV – desátník, R
GRYGAR František, 28. 5. 1884 Ústí, 15. 6. 1918 – 11. stř. pl. – voják – 2. 11. 1920 – 1. úderný pr. – voják, R, + 1975

- HARNA Bohuslav, 13. 6. 1894 Ústí, o. d. Dešov, datum zajetí 11. 6. 1916, 1. 7. 1917 – 8. stř. pl. praporčík, R, 3. 4. 1918 – 21. stř. pl. – praporčík, F, 14. 9. 1918 – depos. r. – poručík, I – 24. 12. 1919 – 34. stř. pl. – kapitán, I
- MAŇAS Václav, 16. 6. 1889 Ústí, 13. 8. 1917 – 2. stř. pl. vojn – + 8. 6. 1918 – 2. stř. pl. – vojn, R
- PALIČKA Josef, 10. 5. 1891 Ústí, 7. 3. 1918 – 21. stř. pl. – podporučík – 31. 1. 1921 – 22. stř. pl. – nadporučík, F, + 8. 7. 1972 Hranice
- POPP Václav, 11. 10. 1886 Ústí, 12. 12. 1917 – 1. stř. pl. – vojn – + 10. 10. 1918 – 1. stř. pl. – vojn, R
- ŘEHÁK Valentin, 6. 10. 1882 Ústí, 10. 8. 1918 – 1. zál. pl. – vojn – 13. 4. 1920 – 2. těž. děl. div. – vojn, R, + 1941 Ústí
- TUREČEK Josef, 2. 3. 1890 Ústí, 10. 8. 1918 – 2. stř. pl., R, + 14. 4. 1963 Ústí
- TUREČEK Stanislav, 22. 10. 1885 Ústí, 30. 6. 1917 – 3. stř. pl., + 6. 3. 1974, R
- VINKLER Ludvík, 8. 9. 1894 Ústí, 1. 11. 1916 – 1. stř. pl., R, + 1. 1. 1947 Skalická
- POPP Josef, R
- VALŠOVICE
- MAŠLÁN Alois, 5. 2. 1887 Valšovice, 14. 1. 1917 – zál. pr. – vojn – 7. 4. 1920 – 1. stř. pl. vojn, R
- VELKÁ
- GLOZ Antonín, 28. 10. 1881 Velká, 8. 8. 1918 – str. pr. OČSNR – vojn – 15. 9. 1920 – str. pr. – vojn, R, + 14. 12. 1945 Drahotuše
- HORÁK Rudolf, 17. 4. 1896 Velká, o. d. Milenov, datum zajetí 15. 9. 1917, 34. stř. pl. – vojn – 8. 2. 1921 – 34. stř. pl. – vojn, I
- KESTL Josef, 11. 3. 1880 Fryčovice, o. d. Velká, 27. 1. 1918 – 2. stř. zál. pl. – vojn – 22. 7. 1920 – 10. stř. pl. – svobodník, R
- SKÝPALA Valentin, 6. 8. 1883 Oznice, o. d. Velká, 17. 8. 1918 – 11. stř. pl. – vojn – 1. 5. 1919 – 11. stř. pl. – vojn, R
- TOMEČKA František, 8. 12. 1894 Velká, 11. 7. 1917 – 2. stř. pl. – + 11. 7. 1918, R
- VALENTA František, 12. 8. 1894 Velká, 17. 4. 1918 – 1. jíz. pl., R, + 28. 10. 1974 – Hustopeče n. B.
- FOKS Jiří, 2. 3. 1896 Velká, o. d. Beaver Falls (Pensylvánie)
- VESELÍČKO
- BOCAN Jaroslav, 23. 10. 1893 Veselíčko, 5. 6. 1917 – 6. stř. pl., R
- JANÁČEK František, 8. 5. 1887 Veselíčko, o. d. Spytinov, 7. 8. 1918 – 2. oms. poch. pr. – vojn, R – 25. 10. 1920 – štáb čs. vojsk – svobodník, R
- MAKOVIČKA Karel, 14. 10. 1892 Vídeň, o. d. Veselíčko, 21. 9. 1917 – zál. pr. – poručík, R – 14. 11. 1917 – 23. stř. pl. – vojn, F – 1919 – 23. stř. pl. – nadporučík, F
- MAKOVIČKA Otto, 4. 7. 1884 Vídeň, o. d. Veselíčko, 10. 8. 1917 – 6. stř. pl. – vojn – 29. 2. 1920 – děl. dílny – četař, R
- PANÁK Karel, 10. 9. 1890 Veselíčko, 6. stř. pl., R
- PĚCHA Josef, 4. 1. 1878 Velký Újezd, o. d. Veselíčko, datum zajetí 20. 6. 1918, 17. 10. 1918 – 35. stř. pl. – vojn – 35. stř. pl. – vojn, I
- POVOLNÝ Jaroslav, 26. 2. 1885 Veselíčko, červenec 1917 – 5. stř. pl., R
- SVOBODA Josef, 2. 12. 1888 Veselíčko, 28. 3. 1918 – 5. stř. pl., R
- KACHLÍŘ Rudolf, 1895 Koberice, o. d. Veselíčko, I
- NEVTÍPIL Čeněk, 1891 Veselíčko, 23. stř. pl. – adj., F
- VĚŽKY
- CIGÁNEK Antonín, 11. 1. 1894 Věžky, 1918 – 3. stř. pl., R
- KOZÁK Cyril, 22. 1. 1896 Věžky, 7. stř. pl., R
- NETOPIIL Antonín, 24. 2. 1894 Věžky, 14. 5. 1919 – 6. telegraf. r. – vojn, I
- STOJAN Jaroslav, asi italský legionář
- VINARY
- HORÁK Alois, 17. 9. 1885 Vinary, 8. 12. 1916 – 3. stř. pl., R
- HORÁK Josef, 1. 8. 1895 Vinary, 3. stř. pl., R
- SEDLÁČEK Karel, 27. 1. 1891 Vinary, 1917 – 4. stř. pl., R
- VÝKRUTA Vladivoj, 17. 11. 1891 Vinary, int. 1. divize, R
- ZAVADIL Josef, 10. 5. 1894 Vinary, 1. stř. pl., R
- VLKOŠ
- FŁORA František, 1. 11. 1892 Vlkoš, 1. děl. brig. R
- HRDLIČKA František, 3. 2. 1898 Vlkoš, datum zajetí 15. 6. 1918, 31. 8. 1918 – 35. stř. pl. – vojn, I
- HUDEČEK František, 5. 2. 1898 Vlkoš, datum zajetí 22. 7. 1917, 12. 8. 1917 – 39. stř. pl. – vojn, I
- KROUPA Florián, 1887 Vlkoš, 21. stř. pl. – nadporučík, + 22. 8. 1931, F
- NENUTIL Josef, 20. 10. 1896 Sobělice, o. d. Vlkoš, R – 1. 11. 1917 – 22. stř. pl., F
- RAK Ludvík, 23. 1. 1883 Vlkoš, 2. stř. pl., R
- SKÁCEL František, 22. 4. 1890 Vlkoš, 1. 12. 1917 – 4. stř. pl. – vojn – 20. 8. 1918 – 4. stř. pl. – vojn (nezvěstný), R
- SLAVÍK Josef, 6. 6. 1876 Vlkoš, 1. 8. 1917 – 7. stř. pl. – vojn – 27. 11. 1920 – 7. stř. pl. – desátník, R
- ŠKUBAL Antonín, 1896, o. d. Vlkoš, 1918 – 6. divize – vojn, I
- ŠNEDAR Jan, 18. 6. 1877 Vlkoš, o. d. Lobodice, datum zajetí 23. 8. 1917, 18. 2. 1918 – 34. stř. pl. – četař, I
- TOMEČEK František, 17. 9. 1885 Vlkoš, 1. 10. 1917 – 3. stř. pl., R
- VYMĚTAL František, 10. 5. 1895 Vlkoš, 1. 6. 1917 – 6. stř. pl., R
- ZUZANÍK František, 17. 7. 1893 Vlkoš, 8. stř. pl., R
- NAJDEK František, 4. 2. 1897 Vlkoš, I
- OTÁHAL Jan, 17. 8. 1890 Vlkoš, I
- PĚCHA Josef, 21. 10. 1887 Kostelec, o. d. Vlkoš, 4. 11. 1919 – 8. stř. pl. – pracovník, R
- TOMEČEK Josef, R
- TRDLICA František, I
- VŠECHOVICE
- JIRÍČEK Jan, 22. 6. 1890 Všechnovice, datum zajetí 28. 8. 1917, 17. 4. 1918 – 32. stř. pl. – strážmistr, I
- JIRÍČEK Jindřich, 31. 12. 1883 Všechnovice, 16. 7. 1918 – 1. těž. děl. div. – vojn, 25. 9. 1920 – 1. těž. děl. div. – vojn, R
- JIRÍČEK Josef, 22. 7. 1892 Všechnovice, 16. 7. 1918 – 1. zál. pl. – vojn, 25. 1. 1920 – 1. těž. děl. pl. – vojn, R
- NEJEZ Josef, 18. 6. 1893 Všechnovice, o. d. Železná, datum zajetí 26. 7. 1915, 23. 3. 1918 – 33. stř. pl. – vojn, I
- PEROUTKA Jan, 20. 6. 1884 Všechnovice, 2. 8. 1918 – 12. stř. pl. – vojn – 8. 3. 1919 – 12. stř. pl. – vojn, R
- VINKLÁREK Alois, 20. 8. 1880 Všechnovice, R
- VÝKLEKY
- HNILICA František, 16. 1. 1896 Výkleky, 2. stř. pl., + 10. 11. 1971, R

KOUDELKA Alois, 29. 12. 1892 Výkleky, 30. 6. 1917 – zál. pr. – vojín – + 27. 5. 1918 – 1. stř. pl. – vojín, R
 KUBAJURA Květoslav, 4. 5. 1896 Výkleky, 1. stř. pl., R
 NÁDVORNÍK Josef, 1880 Výkleky, 21., 22. stř. pl. – vojín, F
 VÁGNER Ladislav, 27. 6. 1896 Výkleky, 1. stř. pl., R
 DOSTALÍK Karel, 20. 2. 1897 Výkleky, R

VYSOKÁ
 BLAŽEK Josef, 27. 10. 1893 Vysoká, 14. 9. 1917 – 1. děl. pl., R
 KRPELA Viktor, 12. 12. 1883 Vysoká, datum zajetí 27. 10. 1917, 18. 10. 1918 – 39. stř. pl. 39 – vojín, I
 NOVOSAD Julius, 27. 2. 1897 Vysoká, 10. 6. 1916 – 1. stř. pl. – 21. 10. 1917, R

ZÁBEŠTNÍ LHOTA
 HARNA Sylvestr, 1. 1. 1890 Zábeštní Lhota, 12. stř. pl., R
 REDER Julius, 10. 9. 1878 Zábeštní Lhota, datum zajetí 23. 7. 1918, 17. 10. 1918 – 35. stř. pl. – vojín, I
 ZATLOUKAL Rudolf, 25. 7. 1885 Zábeštní Lhota, 11. 7. 1917 – 5. stř. pl., R
 ŠIMEČEK Karel, 4. 2. 1886 Zábeštní Lhota, R

ZÁMRSKY
 HONEŠ Josef, 27. 9. 1890 Zámrsky, 1917 – 1. stř. pl., R, + 1964
 HRUŠKA Vojtěch, 28. 12. 1896 Zámrsky, o. d. Hrabůvka, 16. 3. 1917 – 1. zál. pr. zál. pl. – vojín – 13. 12. 1920 – 1. stř. pl. – vojín, R
 HYVNAR Josef, 8. 3. 1895 Zámrsky, 25. 8. 1916 – 1. stř. pl., R, + 14. 6. 1949 Bzenec
 KREČMER Karel, 1893 Zámrsky, 21., 22. stř. pl. – vojín, F
 KUBEŠA Eduard, 13. 3. 1887 Zámrsky, 10. 12. 1916 – + 6. 2. 1917, R
 LIČMAN Josef, 7. 1. 1891 Zámrsky, 27. 4. 1918 – 7. stř. pl. – 20. 6. 1920, R, + 14. 11. 1971
 PALA František, 10. 7. 1895 Zámrsky, 1. 10. 1917 – 6. stř. pl. – 31. 8. 1920, R, + 23. 4. 1969 Kelč
 PAVLÍK Karel, 5. 10. 1889 Zámrsky, 21. 11. 1917 – 8. stř. pl. – vojín – 26. 9. 1920 – 8. stř. pl. – vojín, R
 PERNICKÝ Antonín, 20. 11. 1896 Zámrsky, 1917 – 3. stř. pl., R, + 12. 8. 1955 Prostějov

ZBRAŠOV
 DUCHOŇ Ferdinand, 8. 4. 1888 Zbrašov, o. d. Zbrašov, 18. 7. 1918 – št. arm. sboru, R, + 25. 8. 1954 Hranice

ŽÁKOVICE
 DOSTÁL Silvestr, 31. 12. 1888 Žákovice, o. d. Ústí, 28. 11. 1916 – 1. stř. pl. – vojín – 15. 4. 1920 – 1. stř. pl. – šikovatel, R, + 8. 9. 1947
 VANĚK Antonín, – 8. 8. 1878 Žákovice, datum zajetí 19. 9. 1917, 18. 4. 1918 – 32. stř. pl. – vojín, I

ŽELATOVICE
 ŠEVEČEK Karel, 12. 11. 1893 Želatovice, 12. 6. 1917 – 1. leh. děl. pl. – 15. 11. 1920, R, + 5. 9. 1967 Hranice
 HORÁK František, 23. 2. 1894 Želatovice, R
 NĚMEC František, 26. 7. 1890 Želatovice, o. d. Tučín

ŽERAVICE
 HRADIL Karel, 14. 9. 1882 Napajedla, o. d. Žeravice, datum zajetí 8. 9. 1914, 21. 10. 1918 – náhr. r. – desátník – 17. 11. 1918 – 1. telegraf. r. – poručík, I
 CHALUPA František, 2. 2. 1880 Lipňany, o. d. Žeravice, 14. 7. 1917 – 8. stř. pl. – vojín – 16. 11. 1920 – 2. jíz. pl. – vojín, R
 KOUTNÝ František, 5. 8. 1887 Žeravice, o. d. Droždín, 5. 2. 1917 – zál. pl. – vojín, 19. 4. 1920 – 1. stř. pl. – vojín, R
 MIKEŠ Julius, 31. 8. 1889 Žeravice, o. d. Praha, 7. 6. 1917, britská armáda – vojín, – 21. 10. 1919
 MRAČEK Filip, 24. 5. 1889 Žeravice, 2. 6. 1918 – 3. stř. pl., R
 ONDRUŠKA Václav, 25. 9. 1880 Žeravice, 8. 5. 1917, R
 ROHÁČ Bedřich, 25. 3. 1890 Žeravice, 9. stř. pl., R
 SUCHÁNEK Jan, 21. 10. 1886 Žeravice, 16. 9. 1918 – evakuační úřad – 15. 10. 1920 – evakuační úřad – desátník, R
 ŠMID Rudolf, 2. 2. 1890 Žeravice, 1. jíz. 2. šk., R
 VYCHODIL Leopold, 3. 4. 1882 Žeravice, 15. 8. 1917 – zdr. odd. 7, R
 ŽUŠKA Jan, 2. 2. 1888 Žeravice, 1918 – dopr. r. – asistent na dráze, R
 KONOPČÍK Jan, 1872 Žeravice,
 KROPEK Vojmír, 6. 10. 1892 Žeravice, R
 SEHNAL Alois, 20. 12. 1891 Žeravice, R

Zpracovala Daniela Kolečářová

Tabulka počtu legionářů podle obcí

Obec	Rusko	Francie	Itálie	Jiné	Součet	Ostatní	Celkem
Arnoštov	1	-	-	-	1	-	1
Bělotín	1	-	-	-	1	1	2
Beňov	9	0	2	-	11	3	14
Bezuchov	1	-	1	-	2	-	2
Bohuslávky	2	-	1	-	3	-	3
Bochoř	13	1	1	-	15	5	20
Boškov	-	-	-	-	-	1	1
Brodek u Přerova	8	1	1	-	10	4	14
Buk	8	-	-	-	8	3	11
Býškovice	4	-	6	-	10	1	11
Císařov	2	-	-	-	2	-	2
Citov	10	1	3	-	14	3	17
Čechy	6	-	3	-	9	-	9
Čekyně	5	-	1	-	6	2	8
Čelechovice	-	-	-	-	-	1	1
Černotín	5	2	1	-	8	1	9
Dluhonice	5	1	2	-	8	-	8
Dobřčice	7	-	-	-	7	1	8
Dolní Nětčice	11	1	-	-	12	1	13
Dolní Těšice	-	-	-	-	-	1	1
Dolní Újezd	3	-	-	-	3	3	6
Domaželice	2	1	-	-	3	-	3
Drahotuše	16	2	1	-	19	5	24
Dřevohostice	5	1	3	-	9	2	11
Grymov	2	-	-	-	2	1	3
Henčlov	2	-	1	-	3	-	3
Hlinsko	4	-	-	-	4	-	4
Hluzov	1	-	-	-	1	-	1
Horní Moštěnice	14	3	1	-	18	1	19
Horní Nětčice	10	-	-	-	10	1	11
Horní Těšice	2	-	-	-	2	-	2
Horní Újezd	4	2	5	-	11	-	11
Hrabůvka	5	-	1	-	6	1	7
Hradčany	5	-	2	-	7	3	10
Hranice	80	7	12	-	99	14	113
Hustopeče nad Bečvou	17	2	2	-	21	5	26
Jezernice	13	2	1	-	16	7	23
Jindřichov	5	-	-	-	5	1	6
Kanovsko	4	-	-	-	4	1	5
Kladníky	1	-	-	-	1	-	1
Klokočí	-	-	-	-	-	2	2
Kojetín	68	5	9	1	83	9	92
Kokory	13	1	1	-	15	5	20
Kovalovice	3	-	1	-	4	-	4
Kozlovice	3	-	2	-	5	-	5

Obec	Rusko	Francie	Itálie	Jiné	Součet	Ostatní	Celkem
Křenovice	9	1	1	-	11	2	13
Křtomil	2	-	3	-	5	-	5
Lazníčky	2	1	-	-	3	2	5
Lazníky	4	-	-	-	4	1	5
Lhota	-	-	-	-	-	3	3
Lhotka	1	-	-	-	1	-	1
Lhotka u Hranic	2	-	-	-	2	-	2
Lhotsko	-	-	1	-	1	-	1
Lipník nad Bečvou	80	4	10	-	94	17	111
Lipová	1	1	-	-	2	1	3
Líšná	4	-	5	-	9	3	12
Lobodice	7	2	-	-	9	2	11
Loučka	14	2	2	-	18	-	18
Lověšice	6	1	1	-	8	-	8
Luková	2	1	-	-	3	1	4
Lýsky	6	-	-	-	6	-	6
Malhotice	5	-	-	-	5	-	5
Měrovice nad Hanou	4	-	-	-	4	-	4
Milenov	11	-	2	-	13	-	13
Milotice nad Bečvou	7	-	-	-	7	1	8
Nahošovice	4	-	-	-	4	1	5
Nejdek	1	-	-	-	1	-	1
Nelešovice	2	-	-	-	2	1	3
Nové Dvory	3	-	1	-	4	-	4
Oldřichov	1	-	-	-	1	1	2
Olšovec	2	-	-	-	2	1	3
Opatovice	6	1	2	-	9	1	10
Oplocany	15	1	3	-	19	2	21
Oprostovice	2	-	-	-	2	-	2
Osek nad Bečvou	21	-	3	-	24	2	26
Paršovice	5	-	1	-	6	1	7
Partutovice	6	-	-	-	6	1	7
Pavlovice u Přerova	3	-	-	-	3	3	6
Penčíčky	4	1	1	-	6	1	7
Penčice	3	-	-	-	3	-	3
Podhoří	4	-	-	-	4	-	4
Podolí	2	2	-	-	4	1	5
Polkovice	8	-	-	-	8	3	11
Popovice	2	-	-	-	2	-	2
Popůvky	1	-	-	-	1	2	3
Poruba	3	2	-	-	5	-	5
Potštát	1	-	-	-	1	1	2
Prosenice	9	1	1	-	11	1	12
Prusínky	1	-	-	-	1	1	2
Prusy	2	-	1	-	3	-	3
Předmostí	13	-	-	-	13	1	14
Přerov	213	23	29	-	265	32	297
Přestavlky	6	-	1	-	7	1	8
Radíkov	4	-	-	-	4	1	5
Radkova Lhota	2	-	-	-	2	1	3
Radkovy	1	-	-	-	1	-	1

Obec	Rusko	Francie	Itálie	Jiné	Součet	Ostatní	Celkem
Radotín	1	-	-	-	1	-	1
Radslavice	11	1	2	-	14	3	17
Radvanice	6	-	-	-	6	2	8
Rakov	4	-	-	-	4	1	5
Rokytnice	14	-	2	-	16	2	18
Rouské	8	-	-	-	8	-	8
Rybáře	-	1	-	-	1	-	1
Říkovice	3	-	-	-	3	-	3
Skalička	9	2	1	-	12	3	15
Slavič	7	1	-	-	8	1	9
Soběchleby	6	-	1	-	7	2	9
Sobíšky	2	-	-	-	2	1	3
Staměřice	3	1	-	-	4	-	4
Stará Ves	8	3	1	-	12	2	14
Středolesí	1	-	1	-	2	-	2
Stříbrnice	3	-	-	-	3	-	3
Střítež nad Ludinou	11	-	-	-	11	1	12
Sušice	2	-	-	-	2	2	4
Svrčov	-	-	-	-	-	1	1
Šišma	2	-	2	-	4	2	6
Špičky	4	1	1	-	6	-	6
Tovačov	33	4	3	-	40	7	47
Troubky	19	2	4	-	25	7	32
Tučín	7	-	-	-	7	5	12
Tupec	4	-	-	-	4	-	4
Turovice	1	-	2	-	3	1	4
Týn nad Bečvou	14	-	1	-	15	3	18
Uhřetice	6	-	1	-	7	6	13
Uhřínov	3	1	-	-	4	-	4
Újezdec	6	2	1	-	9	2	11
Ústí	8	1	1	-	10	1	11
Valšovice	1	-	-	-	1	-	1
Velká	5	-	1	-	6	1	7
Veselíčko	6	1	1	-	8	2	10
Věžky	2	-	1	-	3	1	4
Vinary	5	-	-	-	5	-	5
Vlkoš	7	2	4	-	13	5	18
Všechovice	2	-	2	-	4	2	6
Výkleky	4	1	-	-	5	1	6
Vysoká	2	-	1	-	3	-	3
Zábeštní Lhota	2	-	1	-	3	1	4
Zámrský	8	1	-	-	9	-	9
Zbrašov	1	-	-	-	1	-	1
Žakovice	1	-	1	-	2	-	2
Želatovice	1	-	-	-	1	2	3
Žeravice	9	-	1	1	11	3	14
CELKEM	1159	102	169	2	1432	254	1687

Sestavili Petra Martinková a Jiří Lapáček

Abecední seznam legionářů

- A**
 Adamec Alois, Přerov
 Adamec Josef, Přerov
 Adamec Vincenc, Přerov
 Adámek Karel, Přerov
 Adamík Bedřich, Tovačov
 Ančinec Josef, Lipník n. B.
 Andrlé František, Tovačov
 Argaláš Antonín, Přerov
 Arnošt Alois, Oplocany
 Arnošt Jindřich, Brodek u Př.
 Arnošt Josef, Polkovice
- B**
 Bagar Alois, Osek n. B.
 Bajer Emerich, Kokory
 Bajer Jan, Čekyně
 Bajer Josef, Kojetín
 Bajgar Alois, Dolní Újezd
 Bajgar Jan, Hranice
 Bajgar Jan, Loučka
 Bakalík Vladimír, Kojetín
 Balcárek Otto, Hranice
 Balhar Leopold, Jezernice
 Baran Josef, Troubky
 Barbořík Fabián, Nahošovice
 Bareš Vladimír, Hranice
 Barták Jan, Kojetín
 Bártek Antonín, Přerov
 Bártek Cyril, Troubky
 Bártek Jan, Troubky
 Bartík František, Stará Ves
 Bártil Karel, Hrabůvka
 Bártil Klement, Rokytnice
 Bartoněk Bedřich, Milotice n. B.
 Bartoník Antonín, Kokory
 Bartoš Josef, Penčičky
 Bartoš Josef, Střítež n. L.
 Bartoš Miloslav, Přerov
 Bartoš Vladimír, Týn n. B.
 Barvínek Mikuláš, Rokytnice
 Bařina Rudolf, Oplocany
 Bečák Augustin, Přerov
 Bednář Alois, Loučka
 Bednařík Eduard, Hranice
 Béhal Alois, Podolí
 Béhal Bohumil, Beňov
 Běhálek Ludvík, Stará Ves
 Beinhauer František, Přerov
 Bekárek Antonín, Drahotuše
 Bělík Stanislav, Býškovice
 Běloch Jan, Přerov
 Bém Ludvík, Lipník n. B.
 Bém Robert, Přerov
 Bena Jan, Přerov
 Beňa Jan, Osek n. B.
 Benč Jan, Hranice
 Benč Josef, Hranice
 Beneš Bohumil, Šišma
 Beneš Miloš, Brodek u Př.
 Benischke Josef, Hranice
 Berák Josef, Tovačov
 Berák Karel, Tovačov
 Beran Zdenko, Kojetín
 Berečka Eduard, Přerov
 Bernát Antonín, Sobišky
 Bernat Josef, Přestavlký
- Bezděk Josef, Dolní Nětčice
 Bíbr František, Kojetín
 Bick Alfréd, Kojetín
 Bija František, Nové Dvory
 Bílek Jan, Přerov
 Bilík Jan, Tovačov
 Bittner Štěpán, Újezdec
 Blahák Josef, Kojetín
 Blažek Josef, Vysoká
 Blažek Karel, Hranice
 Bobek Karel, Lipník n. B.
 Bocan Jaroslav, Veselíčko
 Borovička František,
 Dolní Nětčice
 Boršek Arnošt, Přerov
 Boršek František, Přerov
 Bořil Zdeněk, Partutovice
 Bořuta František, Troubky
 Bosák František, Kojetín
 Bouchal František, Újezdec
 Bouchal František, Přerov
 Bouchal Jan, Přerov
 Bouchal Metoděj, Osek n. B.
 Bouchalík Vilém, Beňov
 Boula František, Citov
 Brada Alois, Troubky
 Brada Timotej, Brodek u Př.
 Branka Josef, Přerov
 Bravený Jaroslav, Hranice
 Brázda Josef, Kokory
 Brázdil František, Kojetín
 Brázdil Josef, Kojetín
 Břenek Stanislav, Hranice
 Březina Bedřich, Hranice
 Bubeník František, Hradčany
 Bubeník Jindřich, Buk
 Budský František, Tovačov
 Burda Josef, Horní Újezd
 Bureš Antonín, Přerov
 Bureš Václav, Tovačov
 Burián Štěpán, Přerov
 Buriánek Boleslav, Přerov
 Buriánek František, Radslavice
 Buš František, Dobříčice
 Butkovský Otmar, Kojetín
- C**
 Cagaš Josef, Hradčany
 Cagaš Metoděj, Čechy
 Cagašik Rudolf, Lipník n. B.
 Calábek Augustin, Radvanice
 Calábek František, Přerov
 Caletka Inocenc, Domaželice
 Caletka Klement, Sušice
 Cífr Rudolf, Slavič
 Cigánek Antonín, Věžky
 Cilich František, Osek n. B.
 Colledani Hubert, Tovačov
 Coufal František,
 Horní Moštěnice
 Coufalík Antonín, Kanovsko
 Cupák Inocenc, Lobodice
- Č**
 Čada Ferdinand, Stará Ves
 Čada Josef, Stará Ves
 Čapek Jan, Přerov
- Částečka František, Klokočí
 Čechman Štěpán, Troubky
 Čech Antonín, Středolesí
 Čech Ferdinand, Jindřichov
 Čech František, Přerov
 Čech Jan, Malhotice
 Čech Rudolf, Střítež n. L.
 Čech Stanislav, Přerov
 Čech Vilém, Přerov
 Čechák Cyril, Troubky
 Čechák Josef, Tovačov
 Čechák Václav, Troubky
 Čermák Bohumil, Hranice
 Černobíla Čeněk, Horní Újezd
 Černocký Eduard, Drahotuše
 Černohorský Josef, Přerov
 Černohorský Karel, Přerov
 Černoch Ferdinand, Kojetín
 Černoch Vladimír, Lazníčky
 Černošek Karel, Kojetín
 Černošek Vladimír, Přerov
 Černý Jan, Lipník n. B.
 Černý Jan, Hranice
 Černý Jaroslav, Přerov
 Černý Teodor, Hranice
 Číhal Antonín, Lipník n. B.
 Číhal František, Opatovice
 Číhal Karel, Rakov
 Čmelák Jaroslav, Přerov
 Čoček Eduard, Jezernice
 Čoček Josef, Lipník n. B.
 Čuberka František, Lipník n. B.
- D**
 Dadák Zdeněk, Milotice n. B.
 Daněk Josef, Bochoř
 Daněk Rudolf, Penčičky
 Daněk Vojtěch, Tovačov
 Daniel Fabián, Radotín
 David Vojtěch, Hustopeče n. B.
 Ditrich Čeněk, Jindřichov
 Divil Rudolf, Přerov
 Dlouhý Bohumil, Kojetín
 Dobeš František, Lipník n. B.
 Dobrovolný Eduard, Císařov
 Dobrý Karel, Čechy
 Dočkal Alois, Tovačov
 Dočkal Antonín, Tovačov
 Dohnal Jan, Staměřice
 Dohnal Jindřich, Přerov
 Dohnal Josef, Radkova Lhota
 Dohnal Karel, Přerov
 Dohnal Valentin, Bohuslávky
 Dohnálek Jaroslav, Přerov
 Dokoupil František, Přerov
 Dokoupil Jan, Rokytnice
 Dokoupil Jaroslav, Rokytnice
 Dokoupil Josef, Kojetín
 Dokoupil Josef, Rokytnice
 Dokoupil Libor, Přerov
 Doležel Josef, Lišná
 Dostál Ferdinand, Přerov
 Dostál František, Turovice
 Dostál František, Brodek u Př.
 Dostál Hynek, Radvanice
 Dostál Karel, Hranice
 Dostál Josef, Ústí
 Dostál Josef, Tučín
- Dostál Josef, Přerov
 Dostál Silvestr, Žakovice
 Dostalík Alois, Dolní Nětčice
 Dostalík Jaroslav, Radslavice
 Dostalík Karel, Výkleky
 Došlič Antonín, Oplocany
 Doupal František, Lazníky
 Doupal Josef, Kojetín
 Drábek Antonín, Pavlovice u Př.
 Drábek František, Citov
 Dragon František, Beňov
 Dragon Ladislav, Beňov
 Dragoun Josef, Křenovice
 Draisaitl Karel, Nelešovice
 Drbal Antonín, Nové Dvory
 Drbal Antonín, Lipník n. B.
 Drbal Cyril, Osek n. B.
 Drbal Eduard, Lipník n. B.
 Drbal František, Nové Dvory
 Drexler František, Kojetín
 Dubánský Alois, Přerov
 Dubinský Ondřej, Přerov
 Dufka František, Hranice
 Dufka Gustav, Hranice
 Duchoň Čeněk, Lhotka u Hranic
 Duchoň Ferdinand, Zbrašov
 Duchoň Jan, Hranice
 Dulík František, Osek n. B.
 Dunaja Antonín, Troubky
 Dvorský Jan, Přestavlký
 Dvořák Alois, Prosenice
 Dvořák Antonín, Lipník
 Dvořák Arnošt, Přerov
 Dvořák František, Kozlovice
 Dvořák Josef, Bochoř
 Dvořák Vincenc, Radslavice
 Dyčka Josef, Bochoř
 Dytrych Karel, Rokytnice
- E**
 Ečer František, Lipník n. B.
 Eliáš Rudolf, Přerov
- F**
 Fabík Ludvík, Milotice n. B.
 Fárek Jan, Lipník n. B.
 Fárek Josef, Lipník n. B.
 Fiala Augustin, Hranice
 Fiker Josef, Horní Moštěnice
 Filgas František, Předmostí
 Filípek Vojtěch, Polkovice
 Filipík Bohumil, Podolí
 Fingrál František, Hranice
 Fink Antonín, Přerov
 Flasar Josef, Troubky
 Floder Jan, Lipník
 Flora František, Vlkoš
 Flora Josef, Tovačov
 Foks Jiří, Velká
 Foltánek Antonín, Rokytnice
 Foltánek Metoděj, Rokytnice
 Foltýnek Josef, Střítež n. L.
 Forejtek Valentin, Křenovice
 Frais Augustin, Milenov
 Františ Rudolf, Přerov
 Františák František, Lhotsko
 Frgal Jan, Troubky

Fried Julius, Lipník n. B.,
Frölich Karel, Lazníčky
Frolík Ludvík, Přerov
Frommel Emanuel, Kojetín
Fryc Ladislav, Tovačov
Frydrych Antonín,
Hustopeče n. B.
Frydrych Bedřich, Milotice n. B.
Frydrych Ferdinand,
Hustopeče n. B.
Frydrych Josef, Hustopeče n. B.
Frydrych Julius, Milotice n. B.
Frydrych Maxmilián,
Hustopeče n. B.
Frydryšek Hubert, Podhoří
Frydryšek Valentin, Podhoří
Fuks Vladislav, Polkovice
Fusek Alexandr, Rakov

G

Gadas Antonín, Paršovice
Gadourek Josef, Týn n. B.
Galásek František,
Pavlovice u Př.
Galíček Augustin, Tovačov
Gallas Josef, Pavlovice u Př
Gardavský Bohumil, Kojetín
Gardavský Antonín, Přerov
Gavenda Bedřich, Prusy
Gavenda František, Skalička
Gavenda Karel, Černotín
Gavenda Stanislav, Skalička
Gavenda Štěpán, Přerov
Gayer Jan, Přerov
Gayer Vincenc, Přerov
Gellner Edmund, Hranice
Glacner Josef, Kojetín
Glír Bedřich, Svrčov
Gloz Antonín, Velká
Glos Josef, Přerov
Gloss František, Hranice
Gloss Karel, Hranice
Gottlieb Josef, Kojetín
Graclík Jan, Kokory
Gregor Antonín, Rakov
Gregor Jindřich, Soběchleby
Gregorek Bedřich,
Hustopeče n. B.
Gregorek František,
Hustopeče n. B.
Griese Bedřich, Lipník n. B.
Griese Bohuslav, Přerov
Grigar Josef, Lipník n. B.
Groh Alois, Hranice
Gros Rudolf, Lipník n. B.
Grossman Rudolf, Lipník n. B.
Grýgar Čeněk, Týn n. B.
Grygar František, Ústí
Grygar Jan, Hrabůvka
Grygar Petr, Lipník n. B.
Grýgera František, Přerov

H

Habaň Alois, Kokory
Habaň Antonín, Kokory
Hájek František, Kojetín
Hájek Julius, Přerov
Hajtl Jaroslav, Partutovice
Hajzler Leopold, Přerov
Halamčík Jan, Tupec
Halámek František, Loučka
Halamka Josef, Kojetín
Halman Josef, Drahotuše
Hanák Bohumil, Buk
Hanák Jan, Kojetín
Hanák Josef, Opatovice
Hanák Karel, Kojetín

Hanák Maxim, Kojetín
Hanzlian Václav, Přerov
Hanzlík Josef, Sobišky
Haráč Josef, Strítěž n. L.
Harna Bohuslav, Ústí
Harna Josef, Hlinsko
Harna Ladislav, Přerov
Harna Sylvestr, Zámeštní Lhota
Hás Rudolf, Osek n. B.
Hasilík Josef, Opatovice
Hasník Ludvík, Bochoř
Havlíček Bedřich, Přerov
Havlíček Bohuslav, Beňov
Havlíček Josef, Přerov
Havlík František, Lobodice
Havlík František, Nahošovice
Havlík Jan, Jezernice
Havran Čeněk, Rouské
Heger František, Radíkov
Heger Jan, Středolesí
Heilig Jan, Přerov
Hercík Josef, Radíkov
Herman Albert, Špičky
Herman Josef, Stará Ves
Herman Metoděj, Líšná
Herman Vilém, Jindřichov
Herzig Eduard, Hranice
Hetman Vojtěch, Hranice
Hindls Arnold, Lipník n. B.
Hlava Ferdinand, Rouské
Hlaváček Jaroslav, Přerov
Hlaváček Oldřich,
Hustopeče n. B.
Hlobil Hynek, Lověšice
Hlobil Jan, Kojetín
Hloch Jaroslav, Přerov
Hloušek Karel, Přerov
Hluzín Antonín, Dolní Nětčice
Hnilica František, Výkleky
Hodina Otta, Hranice
Hoch Bohumil, Tovačov
Holeňa Jan, Hustopeče n. B.
Holeňa Josef, Hustopeče n. B.
Holešovský Josef,
Hustopeče n. B.
Holíček Karel, Tovačov
Holubovský Bedřich, Lipník n. B.
Homola František, Přerov
Homola Tomáš, Přerov
Homolka Jan, Přerov
Honeiser Jan, Lipník n. B.
Honeiser Vladimír, Lipník n. B.
Honeš Josef, Zámrsky
Hontela Julius, Lipník n. B.
Horáček František, Uhřetice
Horáček Jan, Lipník n. B.
Horáček Karel, Přerov
Horák Alois, Vinary
Horák Alois, Přerov
Horák Antonín, Přerov
Horák Bohumil, Buk
Horák Emerich, Hranice
Horák František, Přerov
Horák František, Želatovice
Horák František, Měrovice n. H.
Horák František, Křenovice
Horák František, Hrabůvka
Horák František, Hustopeče n. B.
Horák František, Hranice
Horák Jan, Drahotuše
Horák Josef, Vinary
Horák Josef, Přerov
Horák Josef, Troubky
Horák Josef, Beňov
Horák Leo, Křenovice
Horák Rudolf, Milenov
Horák Rudolf, Velká

Horák Václav, Poruba
Horník Karel, Poruba
Hostaša Karel, Opatovice
Hošák Ignác, Líšná
Hošťálek František, Lipová
Hošťálek Josef, Rakov
Houžva Alois, Horní Moštěnice
Hoza Jan, Přerov
Hrab Albert, Špičky
Hrabal Bedřich, Předmostí
Hradečný František, Rokytnice
Hradil Albert, Přerov
Hradil Alois, Kanovsko
Hradil Antonín, Skalička
Hradil František, Kozlovice
Hradil Josef, Hranice
Hradil Karel, Žeravice
Hradil Vítězslav, MUDr.,
Hranice
Hradílek Antonín, Penčičky
Hradílek Jan, Penčičky
Hradílek Leonard, Prosenice
Hradílek Metoděj, Lipník n. B.
Hradilík Antonín,
Horní Moštěnice
Hražďira Josef, Podolí
Hrbáček Věkoslav, Tovačov
Hrbas Miloš, Přerov
Hrbek Vojtěch, Přerov
Hrdina František, Přerov
Hrdina Josef, Tovačov
Hrdlička František, Lipník n. B.
Hrdlička František, Vlkoš
Hrdlička Jaroslav, Přerov
Hrubý Bohumil, Kojetín
Hrubý Stanislav, Dobříčice
Hrušák Bohumír, Křenovice
Hruška Cyril, Rouské
Hruška Vojtěch, Zámrsky
Hubík František, Kojetín
Hubka Alois, Hlinsko
Hubka Jan, Hlinsko
Hučín František, Přerov
Hučín Vojtěch, Kokory
Hudec Alois, Troubky
Hudec Antonín, Rokytnice
Hudeček František, Vlkoš
Hudlík Inocenc, Radvanice
Hudlík Josef, Radvanice
Huslar Ladislav, Opatovice
Hýbl Josef, Tovačov
Hýbl Rudolf, Tovačov
Hybner Metoděj, Partutovice
Hynčica Antonín, Hranice
Hynčica Bohumil, Radíkov
Hynčica František, Milenov
Hynčica Jan, Hranice
Hynčica Roman, Hranice
Hynnar Josef, Zámrsky

Ch

Chaloupka Čeněk, Líšná
Chalupa František, Žeravice
Chalupa Valentin, Lazníčky
Chamral Karel, Přerov
Charůza Jan, Uhřetice
Chmelař Alois, Beňov
Chodil Bedřich, Dolní Újezd
Chovanec Jindřich, Lipník n. B.
Chrobák Marcel, Přerov
Chválek Jan, Přerov
Chytil Alois, Kojetín
Chytil Alois, Kovalovice
Chytil Bohumil, Přerov
Chytil František, Přerov
Chytil Josef, Horní Těšice
Chytil Teodor, Tučín

I

Indrák František, Poruba
Indruch Eduard, Lověšice
Indruch František, Rouské

J

Jakeš František, Slavíč
Jakeš Josef, Slavíč
Jakeš Josef, Paršovice
Jalůvka Bedřich, Přestavky
Jambor Bohumil, Hustopeče n. B.
Jambor Josef, Hustopeče n. B.
Jambor Tomáš, Milotice n. B.
Janáček František, Veselíčko
Janák Otakar, Lýsky
Janča Metod, Dolní Újezd
Jančík Ludvík, Paršovice
Janda Antonín, Radslavice
Janečka František, Poruba
Janiček Alois, Partutovice
Janiček Julius, Přerov
Janiček Karel PhDr., Partutovice
Janiš Ladislav, Henčlov
Janoušek Karel, Přerov
Janoušek Stanislav,
Pavlovice u Př.
Janska (Jánský) Václav,
Prosenice
Janůj Valentin, Jindřichov
Jaroš Jan, Čechy
Jaroš Jan, Přerov
Ječmínek Jindřich, Přerov
Jedlička Antonín,
Lhota u Lipník n. B.
Jehlář František, Troubky
Jeletz Ferdinand, Lipník n. B.
Jemelík Alois, Hradčany
Jemelík František, Tučín
Jemelka Čeněk, Lýsky
Jemelka Čeněk, Hrabůvka
Jemelka František, Prosenice
Jemelka František, Sušice
Jemelka Jaroslav, Slavíč
Jemelka Josef, Prosenice
Jeřábek Bedřich, Hranice
Ježek Bartoloměj, Měrovice n. H.
Ježek Jaroslav, Kojetín
Ježík František, Dluhonice
Ježík Tomáš, Dluhonice
Jindrák Bohdan, Arnoštov
Jiříček Jan, Všechnovice
Jiříček Jindřich, Všechnovice
Jiříček Josef, Všechnovice
Jiřík Antonín, Grymov
Jorda Karel, Hranice
Jordán Karel, Strítěž n. L.
Jura Tomáš, Kojetín
Jurán Ferdinand, Skalička
Jurán Robert, Skalička
Jurečka František, Čekyně
Jurečka Jan, Přerov
Jurečka Josef, Nahošovice
Jurek Vincenc, Staměřice
Jurenka Jan, Čechy
Juřena František, Předmostí
Juříček Josef, Kozlovice

K

Kabelík Antonín, Tovačov
Kacar Ferdinand, Hranice
Kadlíček Antonín, Hranice
Kadlík František, Citov
Kadlec Adolf, Lipník n. B.
Kadlec Oldřich, Přerov
Kadlec Otakar, Přerov
Kadlec Otto, Lipník n. B.

Kafka Vojtěch, Beňov
Kachlír Rudolf, Veselíčko
Kajnar Josef, Rouské
Kalabus Leopold, Přerov
Kamenec Ferdinand, Beňov
Kandrác Tomáš, Hranice
Kaněk Josef, Lobodice
Karel Alois, Přerov
Karel Josef, Přerov
Kareš Arnošt, Loučka
Karlíček Josef, Přerov
Karlík Antonín, Přestavlkvy
Kašík František, Lipník n. B.
Kašpar Adolf, Běloutín
Kašpařík Bohumil, Lipník n. B.
Kašpařík Eduard, Osek n. B.
Kašpařík Jaroslav, Lipník n. B.
Kateřinák František, Přerov
Kavka Josef, Osek n. B.
Kavka Vincenc, Osek n. B.
Keclík Vilém, Hranice
Kelemen Antonín, Kojetín
Kelner František, Přerov
Kestl Josef, Velká
Klabazna Richard, Přerov
Kleiber František, Hranice
Kleiber Richard, Přerov
Klementa Emil, Skalička
Klesnil Alois, Hlinsko
Klézl František, Hustopeče n. B.
Klímek Edmund, Kojetín
Klimeš Rudolf, Tovačov
Klivar Jan, Hranice
Klos Josef, Přerov
Klos Karel, Přerov
Klumper Ferdinand,
Lipník n. B.
Klusal František, Přerov
Klust Jan, Hranice
Klust Jindřich, Hranice
Klvaňa Filip, Dolní Nětčice
Klvaňa František,
Radkova Lhota
Klvaňa Jan, Opatovice
Klvaňa Josef, Malhotice
Klvaňa Rudolf, Hranice
Knaifl Jan, Osek n. B.
Kněžíček Jaroslav, Lipník n. B.
Kňourek Ludvík, Hranice
Kňůrka Ladislav, Hranice
Kobliha Vojtěch, Přerov
Kocfelda Antonín, Dřevohostice
Kocián Valentin, Oprostovice
Kocman Josef, Přerov
Kochař Cyril, Stříbrnice
Kočí Leopold, Přerov
Kočí Stanislav, Přerov
Kočnar František, Skalička
Kohout Jan, Penčičky
Koch Salomon, Přerov
Koláček Antonín,
Týn n. B. (Slavíč)
Koláček Bohumil, Milenov
Koláček František, Týn n. B.
Koláček František, Hranice
Koláček Josef, Slavíč
Koláček Vincenc, Přerov
Koláček Vincenc, Drahotuše
Koláček Vladislav, Lišná
Kolano Karel, Tovačov
Kolář Adolf, Přerov
Kolář Antonín, Soběchleby
Kolář František, Býškovice
Kolář Metoděj, Staměřice
Kolář Rudolf, Býškovice
Kolář Vojtěch, Tovačov
Kolařík Josef, Přerov
Kolda Josef, Přerov
Kolín Rudolf, Lipník n. B.
Komínek Adolf, Citov
Komínek František, Citov
Komínek Karel, Citov
Konarovský Josef, Kojetín
Konečný Alois, Hranice
Konečný Antonín, Lobodice
Konečný František, Stráž n. L.
Konečný František, Bochoř
Konečný Josef, Brodek u Př.
Konečný Václav, Lipník n. B.
Konečný Václav, Hranice
Konečný Vojtěch, Lobodice
Konopčík Jan, Žeravice,
Konopčík Josef, Jezernice
Konupčík Cyril, Tučín
Kopecký Adolf, Citov
Kopecký Antonín, Přerov
Kopeček Josef, Čekyně
Kopeček Josef, Předmostí
Kopečný Jan, Kokory
Koplík Jan, Říkovice
Koplík Jan, Beňov
Kopřiva Alois, Přerov
Kopřiva Eduard, Lipník n. B.
Kornel Bedřich, Bochoř
Koryčánek Karel, Jezernice
Koryčánek Otakar, Jezernice
Košánek Antonín, Radvanice
Košánek Jan, Lipník n. B.
Kos Jan, Přerov
Kosík Ferdinand, Přerov
Kostílek Augustin, Hranice
Kostka Antonín, Jezernice
Kostka Vojtěch, Jezernice
Košet Rostislav, Rouské
Kotas Antonín, Přerov
Kotas František, Hradčany
Kotas Josef, Přerov
Kotas Leopold, Újezdec
Kotek Jan, Kojetín
Kotek Jindřich, Kojetín
Kotek Josef, Lipník n. B.
Kotek Karel, Lipník n. B.
Kotěra František, Lipník n. B.
Kotík Josef, Oldřichov
Kotík Ladislav, Loučka
Kotouček Emanuel, Kojetín
Koudelka Alois, Výkleky
Kousek Jaroslav, Lipník n. B.
Koutný Antonín, Nelešovice
Koutný Antonín, Přerov
Koutný František, Žeravice
Kovář Albín, Hranice
Kovář František,
Lhotka u Hranic
Kovář Josef, Osek n. B.
Kovařík Augustin, Kladníky
Kovařík Karel, Kanovsko
Kovařík Ladislav, Oplocany
Kozák Cyril, Věžky
Kozák Jan, Přerov
Kozák Josef, Přestavlkvy
Kozánek Jiří, Přerov
Kozánek Václav, Přerov
Kozlovský Jan, Křtomil
Kozlovský Josef, Křtomil
Kožnar Stanislav, Přerov
Kožušniček Alexandr, Přerov
Krajička Richard, Lipník n. B.
Krajča Eduard, Lipník n. B.
Krajča Richard, Lipník n. B.
Krajča Tomáš, Přerov
Král Alois, Hranice
Král František, Jezernice
Král František, Hranice
Králov Gustav, Jezernice
Král Josef, Stráž n. L.
Králíček Jan, Dolní Nětčice
Králík Bohumil, Šišma
Králík Vladimír, Skalička
Krampla Josef, Osek n. B.
Krátký Otakar, Čelechovice
Krečmer Karel, Zámrský
Krejča Cyril, Kojetín
Krejčí František, Jezernice
Krejčí František, Týn n. B.
Krejčíř Metoděj, Citov
Kreml Antonín, Radslavice
Kropek Vojmír, Žeravice
Kroupa Florián, Vlkoš
Krpela Viktor, Vysoká
Krsek František PhDr., Přerov
Krybus Leopold, Kojetín
Křeček Vilém, Kojetín
Křepelka Josef, Uhřetice
Křepelka Kazimír, Uhřetice
Křístek Alois, Hranice
Křístek František, Přerov
Křivý Ladislav, Přerov
Kříž František, Přerov
Křížek Zdeněk, Buk
Kuba Josef, Přerov
Kubáč František, Kozlovice
Kubajura Květoslav, Výkleky
Kubala Jindřich, Potštát
Kubálek Antonín, Drahotuše
Kubánek Ferdinand, Citov
Kubela Ferdinand, Kanovsko
Kubeš Josef, Hranice
Kubeša Eduard, Zámrský
Kubiček Stanislav, Přerov
Kubík Antonín, Lověšice
Kubík Bohumil, Přerov
Kubík Ferdinand, Přerov
Kubík Josef, Drahotuše
Kubis Florián, Předmostí
Kubis Josef, Předmostí
Kuča Antonín, Hradčany
Kuča Ferdinand, Hradčany
Kuča Jan, Milenov
Kuča Jan, Přerov
Kuča Stanislav, Hradčany
Kučera Antonín, Paršovice
Kučera František, Paršovice
Kučera Vladimír, Přerov
Kučerka Metoděj, Tučín
Kudelňák František, Kojetín
Kuchař Vilém, Hranice
Kuchta Josef, Hrabůvka
Kuchyňka Antonín, Hranice
Kuchyňka Jan, Slavíč
Kukula Josef, Přerov
Kulfánek Alois, Kojetín
Kulfánek František JUDr.,
Kojetín
Kunc Ferdinand, Přerov
Kunča František, Drahotuše
Kunovský Jan, Lipník n. B.
Kunovský Metoděj, Lazníky
Kurečka František, Prosenice
Kutálek Klement, Přerov
Kuzílek Jan, Čekyně
Kvaš Bohumil, Lipník n. B.
Kvaš František, Lipník n. B.
Kvaš Ludvík, Lipník n. B.
L
Laboň Bedřich, Lipník n. B.
Lacina Alois, Dolní Nětčice
Lacina Antonín, Dolní Nětčice
Lacina Vincenc, Jindřichov
Lagač Petr, Drahotuše
Lagač Stanislav, Drahotuše
Laitoch Antonín, Přerov
Lakomý Josef, Prosenice
Lanc František, Přerov
Landsmann Vojtěch, Lipník n. B.
Larisch Rudolf, Hranice
Látal Josef, Lazníky
Lebeda Richard, Přerov
Ledvinka Antonín, Přerov
Lehnert Heřman, Hranice
Lehnert Heřman,
Hustopeče n. B.
Lechner Tomáš, Kojetín
Leitoch Václav, Přerov
Lejžák František, Špičky
Lessler František, Boškov
Lev Jan, Stráž n. L.
Lev Karel, Radíkov
Ležatka Inocenc, Lipník n. B.
Ležatka Josef, Přerov
Libosvar Vátopluk, Loučka
Ličman Josef, Zámrský
Lier Josef, Přerov
Linhart Emil, Hranice
Lipner František, Přerov
Lipner Jaroslav, Přerov
Lipper Alois, Dobříčice
Lisický Čeněk, Brodek u Př.
Liška Antonín, Lipník n. B.
Livečka Stanislav, Lipník n. B.
Logaj Josef, Turovice
Lon František, Radslavice
Lorenc Antonín, Předmostí
Lošťák Richard, Přerov
Lubčík Frant., Stříbrnice
Ludík František, Brodek u Př.
Ludvík Karel, Přerov
Lukáš Josef, Radslavice
Lukáš Josef, Bezuchov
Lukeš František, Paršovice
Lýsek Hynek, Přerov
M
Macek František, Radkova Lhota
Macenauer Alois, Hranice
Mackovík Ludvík, Oldřichov
Mackovík Tomáš, Luková
Mádr František, Troubky
Mádr Josef, Kokory
Mádr Vladimír, Prusy
Mácha Rudolf, Přerov
Macháček Antonín, Milenov
Macháček Jan, Hranice
Macháček Josef, Kojetín
Machačík Alois, Horní Újezd
Machačík Jindřich,
Horní Újezd
Machala Ambrož, Lýsky
Machanec František, Drahotuše
Machanec Josef, Drahotuše
Machanec Stanislav, Slavíč
Machů František, Újezdec
Majar Alois, Tovačov
Majer Karel, Tovačov
Makovička Julius, Lipník n. B.
Makovička Karel, Veselíčko
Makovička Otto, Veselíčko
Malátek František, Přerov
Malatík Evžen, Lipník n. B.
Malčík Alois, Polkovice
Malenda Vilém, Kokory
Maléf Jan, Rybáře
Malík František, Troubky
Malina Josef, Stráž n. L.
Malinka Josef, Lipník n. B.
Malíšek Alois, Kojetín
Maňas Václav, Ústí

Mandl Vilém, Přerov
Maníček Rudolf, Hranice
Mannaberg Zdenko, Skalička
Manolek Jiří, Hranice
Marák Oldřich, Drahotuše
Mareček František, Skalička
Marek Josef, Lipník n. B.
Mareš Bohumil, Přerov
Martinčík Václav, Horní Nětčice
Martínek Antonín, Líšná
Martínek Karel, Přerov
Masařík Jan, Dobruška
Masník František, Hranice
Mašlán Alois, Valšovice
Mašlaň Josef, Přerov
Matějčík František, Milenov
Matějčík Jaroslav, Lipník n. B.
Matějčík Václav, Dřevohostice
Matoušek Jan, Lipová
Matoušek Josef, Oplocany
Matoušek Theodor, Opatovice
Matuska František, Lověšice
Matuska Jan, Újezdec
Matuska Josef, Horní Moštěnice
Matzner Evžen, Drahotuše
Mayer Bedřich Dr., Přerov
Mayer Erich, Přerov
Mayer Josef, Přerov
Mazáč Alois, Předmostí
Mazač Jaroslav, Přerov
Mazura Jan, Horní Moštěnice
Mazúrek Alois, Přerov
Měcháček Antonín, Přerov
Meisel Eman, Přerov
Meitzner Emanuel, Bochoř
Meixner Edmund, Lipník n. B.
Melicharik Matuš,
Horní Moštěnice
Merten Alois, Hranice
Měrák Josef, Rokytnice
Míček Antonín, Tovačov
Mička František, Podolí
Mičula Antonín, Osek n. B.
Míka Jan, Šišma
Mikeš Josef, Kojetín
Mikeš Julius, Žeravice
Miklík Antonín, Bochoř
Mikšánek Bohumil, Skalička
Mikšánek Josef, Horní Újezd
Mikšík Antonín, Nahošovice
Mikula Stanislav, Prusy
Mikulenka Josef, Slavíč
Mikulík Čeněk, Střítež n. L.
Mildner Arnošt, Olšovec
Milian František, Bochoř
Minář Alois, Hranice
Ministr Josef, Prosenice
Mívka Augustin, Osek n. B.
Mlčák Antonín, Tučín
Mlčák František, Stará Ves
Mlčák Ladislav, Jezernice
Mlčoch Jan, Stará Ves
Mojžíš Jan, Přestavlky
Molata Ignác, Tovačov
Molzer Karel, Přerov
Mondschein Karel, Přerov
Moravec Josef, Hranice
Mořkovský František, Hranice
Mraček Filip, Žeravice
Mraček Ludvík, Tovačov
Mráz Vladimír, Přerov
Mrázek Alois, Oplocany
Mrázek Miloslav, Oplocany
Mrázek Raimund, Oplocany
Mrázek Vladimír, Přerov
Mrtvý Josef, Troubky
Mrtvý Martin, Troubky

Mrva Josef, Tovačov
Müller Alois, Kozlovice
Müller Robert, Lipník n. B.
Münster Karel, Potštát
Mucha Cyril, Dřevohostice
Mucha Eduard, Nové Dvory
Munclinger Richard, Přestavlky

N
Nádvořník Josef, Lazníčky
Nádvořník Josef, Výkleky
Najdek František, Vlkoš
Najman Štěpán, Přerov
Nakládal Antonín, Kokory
Návrát Karel, Kojetín
Návrátil Alfons, Dřevohostice
Návrátil Alois, Polkovice
Návrátil Antonín,
Horní Moštěnice
Návrátil Florián, Dolní Újezd
Návrátil František, Lobodice
Návrátil František, Jezernice
Návrátil František, Čechy
Návrátil František, Dluhonice
Návrátil František, Kojetín
Návrátil Gustav, Kojetín
Návrátil Jan, Kojetín
Návrátil Jan, Kokory
Návrátil Josef, Lipová
Návrátil Karel, Přerov
Návrátil Václav, Dolní Nětčice
Nečas Robert, Lipník n. B.
Nejz Josef, Všechnovice
Nejzchleba Jindřich,
Lipník n. B.

Němčák Alois, Citov
Němec Adolf, Luková
Němec Bohumil, Újezdec
Němec František, Želatovice
Němec Inocenc, Podolí
Němec Karel, Citov
Nenutil Josef, Vlkoš
Nesvadba František, Turovice
Nesyba Ferdinand, Bochoř
Nesyba František, Bochoř
Netopil Antonín, Věžky
Netopil Bernard, Tučín
Netopil František, Přestavlky
Netopil Metoděj, Citov
Neuman Aleš, Horní Újezd
Nevrkla František, Přerov
Nevřela Antonín, Císařov
Nevřela Stanislav, Buk
Nevřela Zdeněk, Prosenice
Nevtípal Čeněk, Veselíčko
Ničman Alfons, Hranice
Novák Antonín, Oplocany
Novák Bohumil, Jezernice
Novák Bohumil, Tučín
Novák Čeněk, Kojetín
Novák František, Rokytnice
Novák František, Špičky
Novák František, Oplocany
Novák Josef, Prosenice
Novák Richard, Přerov
Novák Robert, Černotín
Novosad František, Hranice
Novosad Julius, Vysoká
Novotný Josef, Býškovice
Novotný Ladislav, Kojetín
Novotný Leopold, Přerov
Nový František, Lipník n. B.
Nuc Josef, Kojetín

O
Obadálek Ferdinand,
Horní Moštěnice

Ocelka Adolf, Jezernice
Očenášek František, Kojetín
Odvárka Ladislav, Dluhonice
Ohera Albín, Přerov
Ohera František, Osek n. B.
Oehlík Josef, Lověšice
Oliva Bedřich, Nahošovice
Oliva Jan, Lipník n. B.
Olša Alois, Kojetín
Onderka Hynek, Týn n. B.
Ondráček Theodor, Sobíšky
Ondrášek Josef, Buk
Ondrášek Ludvík, Přerov
Ondrušek Jan, Sušice
Ondruška Florian, Stará Ves
Ondruška Václav, Žeravice
Orálek Cyril, Kojetín
Orálek Ferdinand, Tovačov
Orálek Josef, Kojetín
Ostravský Vladimír, Hranice
Ostrčil František, Dobruška
Otáhal Adolf, Oplocany
Otáhal Evžen, Prusínky
Otáhal František, Oplocany
Otáhal František, Polkovice
Otáhal Jan, Vlkoš
Ovčáček František, Líšná

P
Pajdla Jan, Paršovice
Pala Antonín, Horní Nětčice
Pala Augustin, Rakov
Pala František, Zámrsky
Pála František, Býškovice
Palička Josef, Ústí
Pálka Ignác, Horní Moštěnice
Panák Karel, Veselíčko
Panák Richard, Přerov
Paprla Leopold, Přerov
Páral Arnošt, Soběchleby
Parobek Josef, Přerov
Paseka Bohumil, Bochoř
Paseka Vladimír, Bochoř
Pátek Stanislav, Osek n. B.
Pavela Jindřich, Loučka
Pavelka Alois, Líšná
Pavlát Josef, Opatovice
Pavliček Antonín, Beňov
Pavliček Josef, Šišma
Pavliček Metoděj, Říkovice
Pavlík Alois, Přerov
Pavlík Antonín, Újezdec
Pavlík František, Kokory
Pavlík Jan, Jezernice
Pavlík Josef, Loučka
Pavlík Karel, Černotín
Pavlík Karel, Zámrsky
Pavliš Josef, Lipník n. B.
Pavlišťák Josef, Dolní Těšice
Pavlůn František, Rouské
Pazdera Alois, Troubky
Pecouch Antonín, Uhřetice
Pecha Inocenc, Lhota
Pěcha Josef, Přerov
Pěcha Josef, Vlkoš
Pecha Josef, Veselíčko
Pecha Ondřej, Kojetín
Pecháček Alois, Soběchleby
Pecháček Josef Ing., Šišma
Peka Josef, Hranice
Pelc František, Lipník n. B.
Pelc Jan, Tupec
Pelikán Adolf, Přerov
Pelikán Karel, Týn n. B.
Peluha Josef, Rokytnice
Pepřla Leopold, Kojetín
Perdula František, Brodek u Př.

Pernický Antonín, Zámrsky
Peroutka Jan, Všechnovice
Peroutka František, Malhotice
Perůtka Ferdinand, Malhotice
Peřina Hubert, Přerov
Pešl Ferdinand, Hranice
Pešl Josef, Hranice
Petr Bedřich, Nejde
Petružela Ludvík, Hranice
Petřík Lev, Sušice
Petřivalský František, Přerov
Petura František, Křenovice
Pfeifer Kilián, Lipník n. B.
Pilčík Karel, Brodek u Př.
Pinkava Jaroslav, Troubky
Pírek Jaroslav, Přerov
Pirnus Bohuslav, Přerov
Piskovský Josef, Luková
Piškytl Karel, Přerov
Pitron František, Opatovice
Pitron Josef, Opatovice
Pivný Jiří, Přerov
Pivný Zdeněk, Přerov
Pivoda František,
Hustopeče n. B.
Pivoda Karel, Hustopeče n. B.
Plaček Josef, Újezdec
Pleva Alois, Přerov
Pluhař Josef, Bochoř
Pluhař Metoděj, Čekyně
Podepřel Antonín, Týn n. B.
Podepřel Josef, Týn n. B.
Podepřel Josef, Penčičky
Podepřel Josef, Osek n. B.
Podešť Josef, Přerov
Podmol Jaroslav, Soběchleby
Pochyba Čeněk, Lhotka
Pokusa Antonín, Křtomil
Polák Ferdinand, Hranice
Polák Jan, Hranice
Polák Jan, Lipník n. B.
Polášek Alois, Drahotuše
Polášek Alois, Turovice
Polášek Jan, Oplocany
Polášek Karel, Hranice
Polášek Leopold, Přerov
Polášek Ludvík, Přerov
Polcar Mojmír, Domaželice
Polomíček Hynek, Tovačov
Polomníček Ladislav, Přerov
Pop Josef, Lipník n. B.
Pop Josef, Milenov
Pop Ladislav, Lipník n. B.
Popela Alois, Osek n. B.
Popela Josef, Lipník n. B.
Popela Vladimír, Přerov
Popp Arnošt, Přerov
Popp Josef, Ústí
Popp Václav, Ústí
Porubský František, Skalička
Pospěch Antonín, Týn n. B.
Pospíšil Antonín, Líšná
Pospíšil Antonín, Jezernice
Pospíšil Augustin, Beňov
Pospíšil Cyril, Dolní Újezd
Pospíšil František, Přerov
Pospíšil František, Lipník n. B.
Pospíšil František, Říkovice
Pospíšil František, Přerov
Pospíšil Jakub, Rokytnice
Pospíšil Jan, Přerov
Pospíšil Jan, Měrovice n. H.
Pospíšil Libor, Lipník n. B.
Pospíšil Richard, Přerov
Postřechovský František, Šišma
Pošťulka Alois, Čekyně
Pošťulka Josef, Čekyně

Potěšil František, Lipník n. B.
 Potěšil Jaroslav Ing., Lipník n. B.
 Pour Oldřich, Přerov
 Povolný Jaroslav, Veselíčko
 Prášil František, Přerov
 Prášil Jan, Oplocany
 Prášil Jaromír Ing., Přerov
 Prášil Leopold, Oplocany
 Pražák Josef, Přerov
 Prchal Vojtěch, Přerov
 Pries Jan, Lipník n. B.
 Procházka Antonín, Oplocany
 Procházka František, Oplocany
 Procházka František,
 Horní Moštěnice
 Procházka Ignác, Tovačov
 Procházka Otakar,
 Horní Moštěnice
 Prokeš Adolf, Jindřichov
 Prokeš František, Černotín
 Protivanský Vincenc, Přerov
 Prusenský Leopold, Přerov
 Precechtěl Vojtěch, Přerov
 Precechtěl Vojtěch, Luková
 Přikryl Alois, Radkovy
 Přikryl Antonín, Penčice
 Přikryl František, Uhřetice
 Přikryl Josef, Bochoř
 Přivřel Rudolf, Uhřetice
 Pšurný Josef, Kojetín
 Ptáček Jan, Lipník n. B.
 Ptáček Josef, Kovalovice
 Ptašinský František, Hranice
 Puf Ignác, Kokory
 Pukl Karel, Přerov
 Pumprla Stanislav, Drahotuše
 Pumprla Alois, Dluhonice
 Pumprla Stanislav, Klokočí

R

Rábl Jan, Hranice
 Raclavský František, Kojetín
 Rada František, Horní Těšice
 Rada Jan, Rouské
 Rak Josef, Hranice
 Rak Ludvík, Vlkoš
 Rákos Alois, Dobruška
 Rákos Alois, Dřevohostice
 Rákos František, Dřevohostice
 Rákos Jan, Dřevohostice
 Rakovčík František, Radvanice
 Rakovčík Josef, Radvanice
 Rakovský František,
 Dolní Nětčice
 Ramach Matěj, Kojetín
 Ramiš Antonín, Stříbrnice
 Rapek Jaroslav, Přerov
 Raška Augustin, Kojetín
 Raška Josef, Troubky
 Raška Josef, Lipník n. B.
 Ratajský Antonín, Přerov
 Ratiborský Leopold, Přerov
 Reder Julius, Zámešní Lhota
 Reich Oskar, Přerov
 Remeš František, Partutovice
 Remeš Jan, Olšovec
 Režný (Kornblüh) Julius, Čekyně
 Riedl Josef, Přerov
 Rieger Jan, Přerov
 Richter Josef, Přerov
 Richter Josef, Uhřetice
 Rössler Antonín, Lipník n. B.
 Roháč Bedřich, Žeravice
 Roháč Josef, Kokory
 Rosenbaum Moric, Lipník n. B.
 Rosenzweig Oskar, Lipník n. B.
 Rosůlek Jakub, Nelešovice

Roubík Tomáš, Lipník n. B.
 Rozsypal František, Lipník n. B.,
 Růžička Josef, Čechy
 Rýpar Bohumil, Milenov
 Rýpar Karel, Černotín
 Ryšánek Antonín, Grymov
 Ryšavý Jaroslav, Přerov
 Ryška Antonín, Soběchleby
 Ryška Leopold, Lipník n. B.
 Ryška Petr, Soběchleby

Ř

Řehák Valentin, Ústí
 Řezníček Jaroslav, Kojetín
 Říha Jan, Dřevohostice
 Říha Josef, Předmostí
 Řihošek František, Troubky
 Řihošek František, Kojetín

S

Salík Michal, Přerov
 Sanitrák Antonín, Horní Újezd
 Sanitrák Rudolf,
 Horní Moštěnice
 Sasák František, Kojetín
 Sasák Leopold, Kokory
 Sedláček František, Uhřetice
 Sedláček Josef, Hranice
 Sedláček Karel, Drahotuše
 Sedláček Karel, Vinary
 Sedláček Václav, Hranice
 Sedlák Eduard, Kojetín
 Sedlák Jan, Milenov
 Sedlák Josef, Loučka
 Sedlár Tomáš, Troubky
 Sedlařík Stanislav, Křtomil
 Sehnal Alois, Žeravice
 Sehnal František, Buk
 Seibert Rudolf, Lobodice
 Seidl Raimund, Milotice n. B.
 Seitel Stanislav, Hranice
 Seitel Theodor, Hranice
 Sekanina Augustin, Přerov
 Sekera Hubert, Přerov
 Sekera Jaromír, Přerov
 Sekera Josef, Přerov
 Sekera Ludvík, Přerov
 Sekera Václav, Přerov
 Servus Antonín, Stará Ves
 Severa František, Horní Nětčice
 Schauer Jindřich, Hranice
 Schneider František,
 Horní Moštěnice
 Schneider Stanislav, Hranice
 Scholz Heinz, Týn n. B.
 Schrötter Adolf, Lipník n. B.
 Schubert Josef, Staměřice
 Schützer Alois, Hranice
 Sigmund Robert, Hustopeče n. B.
 Sirocký František, Přerov
 Skácel Augustin, Bochoř
 Skácel Cyril, Henčlov
 Skácel František, Vlkoš
 Skácel Petr, Újezdec
 Skácelík Jan, Uhřetice
 Skála Metoděj, Radslavice
 Skála Václav, Pavlovice u Př.
 Skládal Otakar, Kojetín
 Skopal Bohumil, Týn n. B.
 Skopal Jindřich, Uhřetice
 Skopal Jindřich, Přerov
 Skopal Oldřich, Přerov
 Skopal Raimund, Tovačov
 Skoupil Josef, Stará Ves
 Skřeček Jaroslav, Přerov
 Skřenek Josef, Troubky
 Skřenek Teofil, Troubky

Skřičil František, Hrabůvka
 Skřičil Josef, Hrabůvka
 Skřička Antonín, Jezernice
 Skřička Josef, Lobodice
 Skuhřavý Štěpán, Přerov
 Skypala Valentin, Velká
 Slabý Antonín, Kojetín
 Slabý Jan, Tovačov
 Sládeček František, Buk
 Sládeček Josef, Radslavice
 Sládeček Rudolf, Předmostí
 Sládek Josef, Hustopeče n. B.
 Slavík Josef, Vlkoš
 Slezák František, Přerov
 Slezák Jaroslav, Přerov
 Slováček Emil, Lověšice
 Slováček Miroslav, Křenovice
 Smažinka Antonín, Uhřetice
 Smažinka Antonín, Křenovice
 Smetana František, Předmostí
 Smolka František, Troubky
 Smolka Jakub, Troubky
 Smolka Jan, Oplocany
 Smolka Vilém, Přerov
 Snašel Antonín, Rokytnice
 Snopek Josef, Kojetín
 Sobek Ferdinand, Hranice
 Sofka Bedřich, Loučka
 Solař Antonín, Oprostovice
 Sotorník Alois, Tovačov
 Sotorník Vojtěch, Lipník n. B.
 Souček Vladimír, Měrovice n. H.
 Soukup Josef, Citov
 Soušek Alois, Oplocany
 Soušek Jan, Polkovice
 Soušek Josef, Rokytnice
 Spáčil Alois, Radvanice
 Spáčil Antonín, Týn n. B.
 Spáčil František, Kojetín
 Spáčil Josef, Kojetín
 Spáčil Josef, Přerov
 Spáčil Stanislav, Hranice
 Spáčil Vojtěch, Lipník n. B.
 Spálovský František, Lobodice
 Spitzer Bedřich Ing., Lipník n. B.
 Splítek Jaroslav, Hranice
 Spurný František, Hranice
 Srbáček Štěpán, Lipník n. B.
 Srbecký Antonín, Kovalovice
 Stáhala Antonín, Hranice
 Stáhala František, Hranice
 Staněk Jan, Dolní Újezd
 Staněk Karel, Černotín
 Staša Josef, Drahotuše
 Stavěl Josef, Kokory
 Stavěl Stanislav, Tovačov
 Stehlík Jan, Horní Újezd
 Steiger Jan, Přerov
 Steiner Ferdinand, Tovačov
 Stejskal Alois, Buk
 Stejskal František, Buk
 Stejskal Stanislav, Přerov
 Stibor Karel, Přerov
 Stiskálek Josef, Tučín
 Stojan Antonín, Přerov
 Stojan Jaroslav, Věžky
 Stojan Josef, Dřevohostice
 Stoklasa Ferdinand, Citov
 Stoklášek František, Lýsky
 Stošenovský Isidor,
 Hustopeče n. B.
 Stožek Jiří, Citov
 Strouhal František, Lipník n. B.
 Strouhal Jan, Hor. Nětčice
 Struška Leopold,
 Horní Moštěnice
 Střelec Metoděj, Radslavice

Střelec Vojtěch, Dřevohostice
 Studený Antonín, Horní Újezd
 Studený Jan, Horní Újezd
 Studnička Josef, Dobruška
 Suchánek Alois, Jezernice
 Suchánek Antonín, Jezernice
 Suchánek Antonín, Dluhonice
 Suchánek Evžen (Eduard),
 Předmostí
 Suchánek Jan, Žeravice
 Suchánek Jaroslav, Loučka
 Suchánek Josef, Jezernice
 Suchánek Metoděj, Přerov
 Suchomel Vilém, Rokytnice
 Sulík Josef, Tovačov
 Sum František, Přerov
 Sum Miloš, Přerov
 Suran Artur, Tovačov
 Svačina Josef, Lipník n. B.
 Svak Josef, Stráž n. L.
 Svátek Jan, Tovačov
 Svoboda Josef, Veselíčko
 Svoboda Rudolf, Přerov
 Svoboda Štěpán, Kokory
 Svozil Josef, Osek n. B.
 Svozil Tomáš, Přerov
 Sýkora František, Přerov
 Szczołka Jan, Horní Moštěnice

Š

Šal Jaroslav, Kojetín
 Šálek Ferdinand, Bochoř
 Šámal Oldřich, Stará Ves
 Šamánek František, Kojetín
 Šebelka Vilém, Přerov
 Šebesta Antonín, Olšovec
 Šebesta František, Loučka
 Šebestík Josef, Kojetín
 Šefler Sigmund, Přerov
 Šenk Alois, Hranice
 Šenk Karel, Popovice
 Ševčík Josef, Líšná
 Ševčík Vladimír, Lýsky
 Ševeček Karel, Želatovice
 Šil Jaroslav, Kojetín
 Šimčák Jan, Přerov
 Šimeček Karel, Zámešní Lhota
 Šimek Jan, Skalička
 Šimek Jan, Kojetín
 Šimek Josef, Polkovice
 Šindelář Milan, Přerov
 Šindler Jan, Jezernice
 Šindler Jan, Tučín
 Šindler Karel, Horní Újezd
 Šindrbal Jan, Loučka
 Šišák Alois, Lověšice
 Školoud Jan, Popovice
 Škop František, Stráž n. L.
 Škubal Antonín, Vlkoš
 Šlosarek Josef, Kojetín
 Šmíd Jaroslav, Dluhonice
 Šmid Rudolf, Žeravice
 Šmída Josef, Popůvky
 Šnedar Jan, Vlkoš
 Šneider Aug., Špičky
 Šneider Klement, Špičky
 Šotek František, Hranice
 Španihel Karel, Přerov
 Špiruta Josef, Černotín
 Šrom František, Drahotuše
 Šrom František, Slavič
 Šrom Gustav, Lipník n. B.
 Šrom Josef, Podhoří
 Šrom Josef, Týn n. B.
 Šromota Stanislav, Kokory
 Šrot Antonín, Hranice
 Štafa Karel, Přerov

Šťastník Bedřich, Kojetín
Šťastný Stanislav, Hranice
Šteigl František, Hranice
Štěpán Jan, Brodek u Př.
Štěpáník Josef, Troubky
Štěpáník Vojtěch, Lipník n. B.
Štolfa František, Brodek u Př.
Študent František, Prusínky
Šubrt Emil, Přerov
Šuta František, Uhřínov
Šuta Jan, Křenovice
Šuta Josef, Křenovice
Švábenský Jan, Přerov
Švančara František, Tovačov
Švarc Antonín, Podhoří
Švrdlík František, Přerov
Švrdlík Richard, Přerov

T

Tala Jaroslav, Radvanice
Taufel Bohumil, Kojetín
Telička František, Křenovice
Terrich Karel, Loučka
Terrich Stanislav, Loučka
Tesař Alois, Troubky
Těšecký František, Dobruška
Tiefenbach Antonín, Přerov
Tihelka Alois, Čechy
Tihelka Karel, Čechy
Tihelka Osvald, Lipník n. B.
Ticháček Antonín, Troubky
Ticháček František, Troubky
Tichák Alois, Přerov
Tichák Josef, Přerov
Tichal Ferdinand, Popůvky
Tichý Alois, Přerov
Tichý František, Uhřetice
Tichý Josef, Lipník n. B.
Tkadleček František,
Lipník n. B.

Tomančík Alois, Křtomil
Tomášek Karel, Křenovice
Tomčík Josef, Hradčany
Tomeček Adolf, Tupec
Tomeček František, Vlkoš
Tomeček Josef, Vlkoš
Tomečka Eduard, Hranice
Tomečka František, Velká
Tomečka Josef, Drahotuše
Tomečka Josef, Milenov
Tomski Jan, Hranice
Topič Frant. Polkovic
Trantina Václav, Buk
Trávníček Emanuel, Přerov
Trdlica František, Vlkoš
Trefil Bohumil, Poruba
Trlida Petr, Předmostí
Trpík Antonín, Kojetín
Trsek Ignác, Hranice
Tšpon Jan, Přerov
Tšpon Stanislav, Přerov
Tšpon Vojtěch, Přerov
Tuma Emanuel, Drahotuše
Tůma Josef, Přerov
Tunkl Metoděj, Přerov
Tureček Josef, Ústí
Tureček Stanislav, Ústí
Turovský Karel, Přerov
Tvrdý Adolf, Pavlovice u Př.
Tylich Metoděj, Přerov
Tým Ferdinand, Hluzov
Týral Antonín, Lipník n. B.

U

Uherek Josef, Stará Ves
Ulma Josef, Radčovice
Umísa Josef, Polkovic

Únar Václav, Hranice
Ungerma Josef, Přerov
Ungvort František, Býškovice
Úředník Rudolf, Přerov
Uřinovský František,
Lipník n. B.

V

Václavík Jaroslav, Dolní Nětčice
Vacula František, Bezuchov
Vacula Oldřich, Hustopeče n. B.
Vacula Robert, Hustopeče n. B.
Vaculík Alois, Osek n. B.
Vaculík Bedřich, Osek n. B.
Vagner Jan, Hranice
Vágnér Ladislav, Výkleky
Vajda Ladislav, Beňov
Vajdík Richard, Stará Ves
Valenta František, Velká
Valenta František, Kojetín
Valentík Inocenc, Přerov
Valentík Jan, Přerov
Valníček Konstantin, Přerov
Váňa František, Drahotuše
Váňa Josef, Hranice
Váňa Petr, Prosenice
Vanča Jaroslav, Lipník n. B.
Vančura František, Přerov
Vanderka Čeněk, Radvanice
Vaněk Alois, Horní Nětčice
Vaněk Antonín, Žákovice
Vaněk Augustin, Beňov
Vaněk František, Dolní Nětčice
Vaněk František, Horní Nětčice
Vaněk Metoděj, Horní Nětčice
Vaněk Petr, Soběchleby
Vaněk Stanislav, Horní Nětčice
Vašínska František, Loučka
Vavrouch Miroslav, Kojetín
Vavrounek Vladimír, Kojetín
Vavrouš Bedřich, Přerov
Vavřík Jan, Hranice
Večerka Augustin, Přerov
Velart František, Dolní Nětčice
Velčovský Antonín, Kojetín
Velešík Antonín, Loučka
Velikovský František, Přerov
Vencl František, Brodek u Př.
Vencík František, Lýsky
Vidhalm Emil, Jezernice
Viliš Josef, Milenov
Vincent Oldřich, Lazníky
Vinklárek Alois, Všechnovice
Vinklárek Antonín,
Horní Nětčice
Vinklárek František, Skalička
Vinklárek František, Domažlice
Vinklárek Ignác, Lišná
Vinklárek Rudolf,
Horní Moštěnice
Vinkler Ludvík, Ústí
Vinkler Vladimír, Přerov
Vira Josef, Přerov
Vít Jan, Dluhonice
Vításek Vilém, Přerov
Vítek Jan, Býškovice
Vítek Robert, Běloutín
Vitoslavský Antonín, Prosenice
Vitoslavský Artur, Přerov
Vlach Augustin, Stará Ves
Vlach Josef, Polkovic
Vlach Josef, Přerov
Vlček Antonín, Kojetín
Vlček Antonín, Tovačov
Vlček František, Oplocany
Vlček Hugo, Hranice
Vlček Jan, Oplocany

Vlček Vincenc, Bochoř
Vodička Eduard, Lipník n. B.
Vodička František, Tovačov
Vodička Jan, Černotín
Vodička Šimon, Kanovsko
Vojkůvka Bohumil, Drahotuše
Vojtek Jaromír, Henčlov
Volek Jindřich, Milotice n. B.
Vondrášek Rudolf, Přerov
Vozihnoj Alois, Uhřetice
Vozihnoj Josef, Přerov
Vrabec Oldřich, Citov
Vrána František,
Hustopeče n. B.
Vrána František, Troubky
Vrána Matěj, Křenovice
Vrána Norbert, Hustopeče n. B.
Vrátný Bedřich, Drahotuše
Vrbík Cyril, Dřevohostice
Vrubel Alois, Horní Nětčice
Vybíral Ferdinand, Bochoř
Vybíral Josef, Radvanice
Vybíral Leopold, Týn n. B.
Vybíral Vilém, Lazníčky
Vychodil Leopold, Žeravice
Vyjádák Norbert, Přerov
Výkopal Augustin, Skalička
Výkruta Vladivoj, Vinary
Vymazal Antonín, Lobodice
Vymazal Tomáš, Kojetín
Vymazálek Metoděj, Lobodice
Vymětal František, Vlkoš
Vypelík František, Lověšice

W

Waigl Ladislav, Přerov
Wellart Jan, Hranice
Wiedermann Stanislav, Přerov
Wiedermann Vladimír, Újezdec
Winkler František, Přerov
Wolf František, Týn n. B.
Wunderlich Jan, Přerov

Z

Zábranský František, Osek n. B.
Zábranský Josef, Tupec
Zábranský Josef, Předmostí
Zábranský Josef, Býškovice
Zacpal Josef, Radvanice
Zahradník Bohumil, Přerov
Zahradník Antonín, Uhřetice
Zahradník Josef, Uhřínov
Záhumeník, Tučín
Zacha Josef, Přerov
Zajíček František, Přerov
Zakopal Augustin, Kovalovice
Zakopčan František, Hranice
Zamazal Jaroslav, Grymov
Zámorský Václav, Soběchleby
Zaorálek Alois, Radvanice
Zapletal Alois, Osek n. B.
Zapletal Antonín, Hradčany
Zapletal Augustin, Újezdec
Zapletal Florián, Bochoř
Zapletal Josef, Lipník n. B.
Zapletal Josef, Kokory
Zapletal Rajmund, Milenov
Zapletal Stanislav, Brodek u Př.
Zapletal Vilém, Horní Moštěnice
Zatloukal Rudolf, Zámeštní Lhota
Závada Bohuš, Býškovice
Zavadil Ignác, Osek n. B.
Zavadil Josef, Vinary
Zavadil Vladimír, Týn n. B.
Zbořil Alois, Penčice
Zbořil Alois, Tovačov
Zbořil Karel, Přerov

Zbožínek Dominik, Brodek u Př.
Zbrůž Ludvík, Lipník n. B.
Zdráhal Antonín, Lipník n. B.
Zdráhal Antonín, Tučín
Zdráhal Josef, Přerov
Zdráhala Alois, Loučka
Zdráhala Bohuslav,
Horní Nětčice
Zdráhala František, Lipník n. B.,
Zedek Petr, Lazníky
Zehnal Leopold, Přerov
Zelenka František, Přerov
Zelenka Karel, Přerov
Zelinka Martin, Popůvky
Zelinka Maxmilian, Penčice
Zgoda Antonín, Kojetín
Zemánek Ignác, Horní Moštěnice
Zemánek Jiří, Přerov
Zemánek Karel, Hustopeče n. B.
Zemánek Stanislav, Lipník n. B.
Zerbs Ferdinand, Hranice
Zgoda Antonín, Kojetín
Zháněl František, Čechy
Ziegelheim František, Přerov
Zikmund Stanislav, Radvanice
Zima Eduard, Hranice
Zlámal Arnošt, Partutovice
Zlámal František, Rokytnice
Zlámalík Josef, Radvanice
Zmeškal Frant., Penčičky
Zmrzlík Jaroslav, Citov
Zoban Inocenc, Hradčany
Zuzaník František, Vlkoš

Ž

Žáček Josef, Předmostí
Žaloudík Josef, Býškovice
Žeravik Jan, Černotín
Žoček Rudolf, Tovačov
Žula Rudolf, Soběchleby
Žurek Antonín, Bohuslávky
Žurek Julius, Bohuslávky
Žuška František, Přerov
Žuška Jan, Žeravice

Prameny

- Vojenský historický archiv Praha, Kancelář československých legií MNO, Personální spisy legionářů.
Vojenský historický archiv Praha, Českoslovenští legionáři ve Francii – jmenný seznam (evidenční pomůcka vypracovaná Kanceláří československých legií MNO v letech 1925–1939).
Vojenský historický archiv Praha, Českoslovenští legionáři v Itálii – jmenný seznam (evidenční pomůcka vypracovaná Kanceláří československých legií MNO ve 30. letech 20. století).
Státní okresní archiv Přerov, Čs. obec legionářská – jednotka Přerov.
Státní okresní archiv Přerov, Čs. obec legionářská – jednotka Lipník nad Bečvou.
Městský úřad Hranice, Čs. obec legionářská – jednotka Hranice.

Výběr celostátní literatury o legiích a legionářích

- Československé legie ve Francii. První sborník francouzských legionářů... Praha 1928. 67 s. Druhý sborník..., Praha 1930. 54 s.
Dělostřelecký pluk 6 „Irkutský“. Sborník prací. Znojmo 1938. 181 s.
Deset roků práce Čs. obce legionářské 1921–1931. Upr. Jos. Svatoš. Praha, Pokrok 1931. 96 s.
Filka, Ivo: Seznam legionářů za 1. světové války v okrese Žďár nad Sázavou. Žďár nad Sázavou, OV ČSBS 2000. 70 s.
Galandauer, Jan a kol.: Slovník prvního československého odboje 1914–1920. Praha, HÚ AČR 1992.
Gregorovič, Miroslav: První československý odboj. Československé legie 1914–1920. Praha 1934.
Ivičič, V.: Tatraci. Dějiny 7. střeleckého Tatranského pluku od jeho založení do návratu do vlasti. Praha, Pam. odboje 1925. 243 s.
Juza, Josef: Čs. legionáři okresu Rychnov nad Kněžnou 1914–1921. Sv. 1. Rychnov nad Kněžnou, Okr. úřad 1998. 441 s.
Kadlec, Richard: Rok československého vojska ve Francii. Praha, Památní odboje 1923. 361 s.
Kapesní kalendář československého vojska na Rusi na rok 1920. Irkutsk – osvětový odb. M. V. 1919. 88 s.
Klípa, Bohumír: Československá legie v Itálii. Historie a vojenství, 1993, č. 1, s. 17–97.
Kronika 2. československého pěšího pluku Jiřího z Poděbrad 1916–1920. Praha, nákl. pluku 1926. 230 s.
Kronika 3. střeleckého pluku Jana Žižky z Trocnova 1916–1920. Praha, Pam. odboje 1927. 497 s.
Kronika I. úderného praporu „sibiřských legií“. Praha 1930.
Kříž, Karel – Vaněk, Otakar: 5. československý střelecký pluk „Pražský“ Tomáše G. Masaryka v boji za svobodu vlasti 1917–1920. Praha, Pam. osvobození 1934. 444 s.
Kubiček, Adolf: Hanáci v revoluci. Kronika 6. střeleckého pluku Hanáckého. Olomouc, M. Lužný 1928. 354 s.
Kudela, Josef: Legionáři českoslovenští. In: Ottův slovník naučný. Dodatky III. Praha 1935, s. 1115–1119.
Logaj, Josef: Československé legie v Itálii. Praha, Památník odboje 1922. 147 s.
Martínek, Zdeněk – Slavík, Josef, a kol.: Českoslovenští legionáři – rodáci a občané okresu Pelhřimov. Pelhřimov, Okr. úřad 2000. 143 s.
Pamětní kniha 1. střeleckého pluku Jana Husi. Praha, Pam. odboje 1920. 80 s.
Pichlík, Karel – Klípa, Bohumír – Zabloudilová, Jitka: Českoslovenští legionáři 1914–1920. Praha, Ml. fronta 1996. 282 s.
Pichlík, Karel: Zahraniční odboj 1914–1918 bez legend. Praha, Svoboda 1991. 499 s.
Pleský, Metoděj: 4. pluk Prokopa Velikého. Praha, vl. nákl. 1927. 388 s.
Pospíšilová, Jaroslava: Českoslovenští legionáři z okresu Hradec Králové 1914–1920. Hradec Králové, Muzeum východních Čech 2000. 134 s.
Prášek, Vojtěch: Česká družina. Praha, Čs. legionář 1934. 144 s.
Prášek, Vojtěch: 2. samostatná technická rota 2. československé divize. Praha, Čs. legionář 1937. 183 s.
Pražský, Ferdinand: Dějiny pěšího pluku 10 Jana Sladkého Koziny. Brno, p. pl. 10 J. S. K. 1927. 308 s.
Šedivý, Ivan: Družina československých legionářů v počátcích legionářského hnutí v Československu. In: Sborník k dějinám 19. a 20. století. Praha 1993, č. 13, s. 93–113.
Šedivý, Ivan: Vznik Nezávislé jednoty československých legionářů. In: Historie a vojenství 45, 1996, č. 6, s. 47–61.
Šteidler, František: Pěší pluk 9 „karla Havlíčka Borovského“. Legionářské údobí plukovních dějin 1915–1920. Praha, Naše záloha 1937. 485 s.
Šteidler, František: Československé hnutí na Rusi. Praha, Pam. odboje 1921. 112 s.
Ulrych, Emil: S Francií za svobodu světa. Čeští dobrovolníci ve francouzské armádě (cizinecká legie) 1914–1918. Praha, S. Minařík 1920. 126 s.
V boj! Obrázková kronika československého revolučního hnutí v Itálii 1915–1918. Praha, Za svobodu 1927. 945 s.
Vláčil, František: Slezský pluk. Stručná kronika 8. československého střeleckého slezského pluku. Místek, ppl. 8 Slezský 1933. 98 s.

- Výkaz práce Čsl. obce legionářské od 1. listopadu 1929 do 15. září 1932. Sest. J. Svatoš. Praha, Pokrok. 95 s.
- Výkaz práce Československé obce legionářské v Praze k IX. pracovnímu sjezdu, konanému v Praze ve dnech 2. až 4. VII. 1947. Upr. Josef Svatoš. Praha, ČsOL 1947. 28 s.
- Výsledky IX. pracovního sjezdu Československé obce legionářské, konaného v Praze 2.–4. VII. 1947. Upr. Josef Svatoš. Praha, ČsOL 1947. 22 s.
- Za naši samostatnost. Českoslovenští legionáři – rodáci a občané okresu České Budějovice. České Budějovice, Okr. úřad 2000. 136 s.
- Za svobodu. Obrázková kronika československého revolučního hnutí na Rusi 1914–1920. Praha Památník odboje 1920. 224, 613 s. 1924. 896 s. 1926. 891 s. 1929. 900 s.
- Zpráva jednatele Československé obce legionářské – župy Jana Gayera o činnosti župy v letech 1921–1935. Sest. B. Vitásek. Olomouc 1936. Strojopis, nestr.
- Zprávy činovníků a orgánů správních i dozorčích za období 1933–1936. Připravil Josef Svatoš. Praha, Pokrok 1936. 71 s. (Pro VII. pracovní sjezd konaný ve dnech 30. dubna až 3. května 1936 v Praze-Smíchově.)
- Zprávy o činnosti za r. 1946 a za 25 let trvání župy pro valnou konferenci župy, konanou dne 27. dubna 1947 ve velké dvoraně Národního domu v Olomouci. Strojopis, nestr.

Výběr regionální literatury o legiích a legionářích

- A. V.: Přerovan vypráví o událostech v Rusku před Říjnovou revolucí. Kultura Přerova, 10, 1967, s. 162–163.
- Bitva u Zborova ve vzpomínkách přerovských legionářů. Přerov, ČsOL 1937. 30. s.
- Čilý legionář. /Václav Bareš./ Hranické noviny, č. 21, 27. 5.–2. 6. 1994, s. 3, č. 29, 22. 7. –28. 7. 1994, s. 5.
- 1917–1947 Zborov. Hranice, ČsOL 1947. 31 s.
- Dorazil, Vlastimil: Podplukovník Jan Gayer. In: Výroční zpráva stát. čs. gymnasia v Přerově za šk. rok 1931/32. Přerov 1932, s. 3–11.
- Dorazil, Vlastimil: Ze života pplk. Jana Gayera. Obzor, 4. 6. 1933, s. 1–3; 11. 6. 1933, s. 1–2.
- Dostál, Josef: Pětaosmdesátiny Floriana Zapletala. Kultura Přerova, 12, 1969, s. 93–94.
- Dostál, Josef: Opustil naše řady historik Florian Zapletal. Kultura Přerova, 12, 1969, s. 186.
- Drbal, František: Přerovan v bojích u Bachmače. Obzor, 13. 3. 1938, s. 1–2.
- Drbal, František: Z historie jednoty Čs. O. L. V Přerově. Hlasatel, Přerov 3. 7. 1936.
- Fišer, Zdeněk: Vzpomínky na ing. Bohuslava Závalu, rodáka z Býškovic, brigádního generála in memoriam. In: Sborník Státního okresního archivu Přerov. Přerov 2000, s. 246–287.
- Gáj: V únoru oslaví Filip Kazík 100 let. Nové Přerovsko, 27. 10. 1995, s. 12.
- Hauke, Karel: Florián Zapletal – historik umění a Přerovska. Kultura Přerova, 1964, červen, s. 4–5.
- Hlaváček, Jaroslav: Zborov ve vzpomínkách Přerovanů. Kultura Přerova, 1967, s. 106–108.
- Hlaváček, Jaroslav: Naše jednotka za druhé světové války. Přerov, ČsOL 1946. 17 s.
- Hlaváček, Jaroslav: Smrt Jana Gayera. Naše Haná, 7. 6. 1946, s. 1–2.
- Janoušek, Karel: Rád vzpomínám na Přerov. Kultura Přerova, 12, 1969, s. 70–72.
- Janoušek, Karel: Význačný promoční projev brig. generála-letce dra. K. Janouška. Obzor, 29. 6. 1939, s. 2.
- K dvacátému výročí republiky. Čs. obec legionářská, jednotka Přerov. Přerov, ČsOL 1938. 78 s.
- K 65. narozeninám Floriana Zapletala. Záhorská kronika, 1949–50, s. 11–12.
- K 30. výročí bitvy u Zborova. Přerov, ČsOL 1947. Nestr.
- Ke 120. výročí narození významného legionáře Josefa Kroutila. Nové Přerovsko, 5. 3. 1999, s. 21.
- Klecanda, Vladimír: Marocké vzpomínky. Hranice, Družstvo knihtiskárny 1934. 15 s.
- ko-: Odhalení pomníku v Čekyni. Naše Haná, 16. 8. 1946, s. 4.
- Kš: Kokorští legionáři. Kokorské noviny, 1999, č. 6, s. 4; 2000, č. 2, s. 2; č. 3, s. 3.
- Ls: Generál Dr. K. Janoušek v rodném městě. Naše Haná, 8. 3. 1946, s. 7.
- lský: Přerov se sklonil před osobností svého velikého rodáka. Obzor, 9. 6. 1938, s. 2.
- Město Lipník n. Beč. za války. Památník k odhalení desky obětem války. Přehled, 27. 10. 1933, s. 3.
- Novák, A.: Poručík-legionář Jan Gayer. Mojžírova říše, 1, 1937/38, s. 131–134.
- Novotný, B.: Život a smrt Jana Gayera. Svoboda, 5. 6. 1998, s. 5.
- Novotný, Ludvík: Jak prožívali Hraničtí první světovou válku. Nové Přerovsko, 18. 10. 1968, s. 1–2.
- Novotný, Ludvík: Památník obětí první světové války v Hranicích. Nové Přerovsko, 7. 9. 1968, s. 3.
- Novotný, Ludvík: Fráňa Ptašínský. Přerov 1977. 30 s.
- Odhalení pamětní desky Gayerovy /28. 10. 1923/. Obzor, 30. 10. 1923, s. 2–5.
- OP: Jan Gayer skvělým velitelem. Obzor, 13. 3. 1938, s. 3.
- 80 let české státnosti 1918–1998. Lipník 2000. 65 s.
- Památce bratra podplukovníka Jana Gayera. Přerov, Jednota Čs. obce legionářské 1928. 40 s.
- Památník Československé obce legionářské, jednoty Přerov. Přerov, ČsOL 1936. 120 s.
- Pamětní deska divís. generálovi Jos. Kroutilovi v Kovalovicích 14. 8. 1938. Obzor, 11. 8. 1938, s. 3.
- Pamětní desky tučinským rodákům /Brig. Gen. Ing. Josef Dostál, mlynář Josef Jemelka/. Naše Haná, 26. 7. 1946, s. 4.
- Paroulek, Jan: Legionář Filip Kazík oslavil v Radkově Lhotě 101. narozeniny. Nové Přerovsko, 7. 2. 1997, s. 15.
- Paroulek, Jan: V sobotu se ve zdraví dožil 103 let poslední český legionář Filip Kazík. Hanácký a středomoravský den, 8. 2. 1999, s. 5.

- 15 let utvoření praporů čsl. domobrany v Itálii. Hranice, odb. Svazu příslušníků býv. českoslov. domobrany z Itálie v Olomouci pro Hranice a okolí 1934. 26 s.
- Pospíšilík, Milan: Vzpomínka na legionáře z Prosenic. Zpravodaj obce Prosenice, 1998, č. 3, s. 6–9.
- Pour, Oldřich: Přerované v zahraničním odboji. In: Přerov. Přerovsko-Kojetínsko. Brno 1933, s. 45–48.
- První dny osvobození v Lipníku. Lipenský kulturní kalendář, 1968, s. 5.
- Přehled činnosti základní organizace ČSPB v Lipníku n. B. Od r. 1945 do r. 1985. Lipenský kulturní kalendář, 1986, č. 7–8, s. 15–16.
- Rakovník, František: Generál v záloze vzpomíná na přerovském gymnasiu. Kultura Přerova, 13, 1970, s. 55–58.
- Sborník k 70. výročí založení Vojenské akademie. Hranice 1990. 151 s.
- Sehnal, Josef: Vzpomínky československého legionáře Františka Sehnala z Buku od Přerova na "velkou válku". Vlastivědný věstník moravský, 1997, č. 3; s. 237–249.
- Seznam dobrovolníků z Přerovska, kteří sloužili v československém vojsku v Rusku. Obzor, 16. 4. 1920, s. 3; 20. 4. 1920, s. 3; 21. 4. 1920, s. 3.
- Skončila slavná etapa historie. Svoboda, 4. 3. 1999, příl. Středomoravský deník, s. 1.
- Smířický, Zdeněk: 70. výročí úmrtí kapitána čsl. legií Josefa Logaje. Dřevohostický zpravodaj, 1992, č. 4, s. 2–6.
- Správce fotooddělení Památníku osvobození v Praze mjr. Florian Zapletal navštívil tyto dny své rodiště Bochoř. Obzor, 23. 5. 1937, s. 4.
- Štolfová, Lenka: Kříž za věrnost. Nové Přerovsko, 26. 11. 1993, s. 2.
- Vališ, Zdeněk: Generál Karel Janoušek. Praha, V Ráji 1997. 180 s.
- Vojenská akademie Hranice na Moravě 1920–1990. Hranice, Magnet-press 1991. 117 s.
- Tichá, H.: Major Florián Kroupa. /Nar. 1887 ve Vlkoši, zemřel 1931. Hrdina 1. světové války./ Vlastivědný sborník střední a severní Moravy, 12, 1933/4, s. 26–30.
- Vala, Bohdan: Vznik ČSR a Lipník nad Bečvou. Lipenský kulturní kalendář, 1988, č. 10, s. 1–2.
- Válečná pouť sochy legionáře v Rokytnici. Naše Haná, 28. 8. 1945, s. 1.
- Valenta, Josef: Za Jiřím Malovaným. Obzor, 16. 1. 1941, s. 1–2.
- Vaňák, Bohumil: Jak to bylo v Lipníku před šedesáti lety. Lipenský kulturní kalendář, 1981, červenec, s. 3–6, srpen, s. 3–5, září, s. 4–5.
- Velké zborovské oslavy v Přerově. Obzor, 29. 6. 1937, s. 1.
- Za plukovníkem československého vojska v Sibiři, Janem Gayerem. Obzor, 13. 4. 1919, příl. s. 1–2.
- Zborov 1917–1947. Hranice, Čs. obec legionářská 1947. 31 s.
- Zdrahala, Boh.: Jednota Čsl. obce legionářské v Lipníku. In: Lipník nad Bečvou. Město a okres. Lipník nad Bečvou 1933, s. 91–92.
- Ziegelheim, František: Naši legionáři umělci. Obzor, 10. dubna 1938, s. 1–2.

Poznámky

Na 1. straně obálky kresba dr. Jiřího Kojetského na verše básně Lví srdce od Rudolfa Medka.
Na 4. straně obálky dopisnice čs. legií v Rusku „Za českou samostatnost“.

Rodáci a občané okresu Přerov v československé legionářské armádě v letech 1914–1920

Vydalo Muzeum Komenského v Přerově ve spolupráci se Státním okresním archivem Přerov v roce 2001

Odpovědný redaktor PhDr. Jiří Lapáček

Vytiskl ELAN spol. s r.o. Přerov

Náklad 700 ks

ISBN 80-238-7624-4

Prapor pferovské legionářské jednoty a stejnokroje legionářů v expozici Muzea Komenského v Píerovú

ZA ČESKOU SAMOSTATNOST

