

LASINJSKI SJENIČAK

Sjeverozapadno od Vrginmosta, na putu Vrginmost - Karlovac, a južno od rijeke Kupe, nalazi se Lasinjski Sjeničak, koji zajedno sa Gornjim i Donjim Sjeničakom čini jednu naseljenu cjelinu. Ime Sjeničak potiče od imena srednjovjekovnog grada Steničnjak, koji je postojao u zaseoku Roknićima, na području današnjeg Donjeg Sjeničaka. Grad je sagrađen početkom XII, a porušen je krajem XVI vijeka. Služio je za odbranu od Turaka.

Prema popisu 1931. godine Lasinjski Sjeničak je imao 1696 stanovnika, 1941. oko 1500, a 1948. godine 1073 stanovnika u 239 domaćinstava. U toku NOB 352 lica su poginula kao borci NOV, ubijeni od strane neprijatelja ili kao žrtve fašističkog terora, ili su umrli od tifusa i kao žrtve rata. Po nacionalnom sastavu svi stanovnici su Srbi, a po socijalnom zemljoradnici.

Kao što je selo Perna bila centar za susjedna sela, tako je i Lasinjski Sjeničak to bio za ovaj deo teritorije, jer se u njemu nalazila škola i crkva, trgovine i gostionice, a i prve partiske čelije. Prva crkva u Lasinjskom Sjeničaku spominje se od 1715. godine, a škola od 1834. godine; učitelj je bio *Stojan Čabraja*. Sve ovo je imalo svog pozitivnog odraza na školovanje i prosvjećivanje stanovništva.

Među prvim pismenim ljudima ističe se *Savo Mrkalj*, koji je poslije osnovnog školovanja završio i takozvanu klilikarsku školu, učiteljsku i u Pešti filozofiju i matematiku. Još u ono vrijeme tražio je reformu srpskog književnog jezika, a svoj prijedlog dao je u knjižici »Sala debelog jera libo«, štampanoj u Budimu 1810. godine. S tim u vezi dolazi u sukob sa pravoslavnom crkvom, koja »Slaveno-serbski« jezik smatra svetinjom, dok narodni jezik smatra govedarskim i prostačkim. Zbog toga je bio maltretiran i proganjan do kraja života, da bi na kraju završio u duševnoj bolnici 1833. godine u Beču. Sa *Vo Mrkalj* se smatra pretećom *Vuka Karadžića* i prvim reformatorom »Slaveno-serbske« azbuke, tvorcem fonetskog pisma baziranog na narodnom jeziku. Njegovo delo realizovao je *Vuk Karadžić*, a nova azbuka je ozvaničena u Srbiji 1868. godine.

Za Sjeničak je vezana i poznata iz istorije ovoga kraja, Sjeničarska buna iz 1897. godine, kada su se stanovnici pobunili protiv mađarizacije i da sačuvaju povlastice koje su do tada imali kao graničari.

Zbog teških ekonomskih uslova mnogi ljudi su kako prije tako i poslije prvog svjetskog rata odlazili od kuća za zaradom. Odlazili su van zemlje, a i unutar zemlje, posebno u Slavoniju i Srem radi snabdjevanja kukuruzom i pšenicom. Bojkotovali su i odlazak u austrougarsku vojsku, a manji broj se našao i u dobrovoljačkim jedinicama da se bore na strani Srbije, protiv Austro-Ugarske.

Povartkom ekonomskih emigranata, stanovnici dolaze i do novih saznanja o svijetu, o položaju i borbi radničke klase, o postojanju Sovjetske Rusije. Prvi koji su počeli širiti takve vijesti i ideje bili su *Lazo Bratić*, *Đuro Vučić Major* i *Pavao Bijelić*, povratnici iz SAD i *Gligorije Pruginić* povratnik iz Rusije. Političkom opredjeljenju doprinose i razne predratne političke partije. Većina ljudi u selu pripadala je samostalnoj demokratskoj stranci, a samo manji broj režimskoj radikalnoj stranci.

Zahvaljujući aktivnosti pristalica samostalne demokratske stranke, a uz pomoć *Svetozara Pribičevića*, Sjeničak je 1929. godine dobio novu školu, a zimi 1936/37. godine, na inicijativu *Branka Nikolića*, osnovan je i ogrank »Seljačkog kola«, koji je odigrao značajnu ulogu u političkom buđenju i prihvatanju naprednih ideja i shvatanja.

U okviru ogranka »Seljačkog kola« osnovan je recitatorski hor, folklorna i tamburaška grupa. U kući Branka Nikolića otvorena je knjižica koju su vodile Darinka Mrkalj i Katica Nikolić, a radio je i tečaj za kuhanje, šivenje, pletenje, spremanje zimnice i dr. (tri mjeseca 1937. godine).

Spomen-ploča palim borcima

TEKST NA SPOMEN-PLOČI: »Slava palim borcima Sjeničaka i Banskih Moravaca palim za revoluciju i oslobođenje domovine 1938-1945.« (slede imena 155 palih boraca)

Jedna od najznačajnijih akcija, koja je izvedena u Sjeničaku 1939/40. godine, bilo je sakupljanje i slanje pomoći španskim borcima, koji su se nalazili u logorima u Francuskoj. Poslano je nekoliko stotina paketa hrane i odeće. Na seoskim mobama i prelima i pojedinačno, plele su se čarape i džemperi, a pored pjesme i zabave čitana su pisma znanih i neznanih španskih boraca. U logoru, u Francuskoj bio je *dr Gojko Nikolić*, lekar, borac Španske republikanske vojske i *Bozo Stanka Juras* (1908) koji je poginuo kao vodnik u 129. internacionalnoj brigadi »Georgi Dimitrov«, aprila 1938. godine kod Marelja.

Od 1935. godine u Sjeničak dolazi komunistička štampa, čije je slanje organizovao *dr Gojko Nikolić*, a za njeno rasturanje i proučavanje bio je zadužen *Stanko Maslek*. Od 1939. godine za Lasinjski, Donji i Gornji Sjeničak postojala je i grupa simpatizera KPH, u kojoj su iz Lasinjskog Sjeničaka bili *Mile Martinović*, učitelj, *Stanko Maslek*, *Branko Nikolić*, *Glišo Pruginić* i *Milić Dejanović*. Do laskom *dr Gojka Nikolića* iz logora u Francuskoj u svoj rodni Sjeničak, početkom 1940. godine organizovana je i prva partijska celija KPH. Sekretar celije je bio *Stanko Maslek*. Uoči rata, 1941. godine, partijsku celiju KPH Sjeničak, a prema podacima *Rade Bulata*, sekretara Kotarskog komiteta KPH Vrginmost, sačinjavali su *Milić Dejanović*, *Mile Martinović*, učitelj, *Stanko Maslek*, sekretar *Branko Nikolić*, *Glišo Pruginić*, *Branko Peleš*, *Duro Vujović*, trgovac, *Milić Škaljac* i *Rade Zrinjanin* iz Banskih Moravaca.

Početkom 1941. godine *dr Gojko Nikolić* organizuje i održava kurs za članove KPH Sjeničak. Proučava se istorija SKP(b). Formirana je i partijska celija u Gornjem i Donjem Sjeničaku. Za 1. maj *Nikolić* organizuje pisanje parola i stavljanje crvene zastave. Sve n

do dizanja ustanka, kada napušta Sjeničak i odlazi u Beograd, radi na pripremama članova KPH i stanovništva za predstojeće oružane borbe.

Sa takvom prošlošću i političkim pripremama, narod Sjeničaka dočekao je ratnu 1941. godinu.

Prvi vjesnici o napadu Njemačke na Jugoslaviju bili su vojnici razbijene jugoslovenske vojske i prolaznici iz Karlovca. U njemačko zarobljeništvo palo je 38 Sjeničara, vojnika bivše jugoslovenske vojske, od kojih se 35 po oslobođenju vratilo, a 3 su poginula, dok je na putu do kuće kod Kablara ubijen *Lazo Đ. Padežanin*. Kroz Sjeničak je 19. aprila 1941. prošla njemačka motorizovana grupa sa 2 tenka i 2 motocikla sa prikolicama, a 13. maja iz Karlovca u pravcu Vrginmosta prošla je jedna italijanska motorizovana jedinica, koja se 28. jula vratila za Karlovac.

Prvi upad ustaša u selo bio je 8. avgusta 1941, samo pet dana poslije pokolja Srba u Glini. Bilo ih je oko 30, kao pratnja ustaškog pukovnika *Tomislava Rofla*, starog poznanika Sjeničara, jer je njegova supruga *Dragica*, kao učiteljica više od 10 godina učila djecu ovoga kraja. Na znak crkvenih zvona za uzbunu, mnogi su ljudi pobegli, a neki su se našli pred ustašama. Pukovnik *Rolf* im je obećao da im se neće ništa dogoditi ako budu mirni, a u kući *Branka Nikoliša* ostavio je vizit-kartu s natpisom »Gospodine *Nikoliš*, umirite narod.«

No, bez obzira na ove riječi ustaškog pukovnika, ostale su i dalje mjere predostrožnosti. Održani su sastanci i organizovane straže prema Skakavcu, Banskom Kovačevcu i Lasinji. Ugovorena je kurirska veza sa komandom ustanika u kojoj su bili *Branko Nikoliš*, *Mile Martinović* i *Stanko Maslak*. Narod je prestao da radi, a po brdima su se videli ljudi sa svakojakim naoružanjem. Zamišljalo se da celo selo čini jednu četu i da se masovno suprotstave ustašama.

Međutim, poslije ustaškog napada, 13. avgusta na »Kirinsku republiku«, kada se uvidjelo da se nenaoružani narod ne može oduprijeti naoružanom i vojnički organizovanom neprijatelju, prišlo se formiranju partizanskog odreda. Odred, pod imenom »Partizanski odred Sjeničak«, formiran je u drugoj polovini avgusta 1941. godine. Prvi komandir odreda bio je *Milić Dejanović*, a od septembra iste godine *Miloš Kljajić*. U ovaj odred su ulazili borci - dobrovoljci iz sva tri Sjeničaka. Prvih dana formiranja Odred je imao oko 16 boraca, a zaključno sa 1941. godinom iz Lasinjskog Sjeničaka u partizanskim jedinicama bila su 34 dobrovoljca. Njihova imena vide se u spisku nosilaca »Partizanske spomenice 1941« i u spisku poginulih i umrlih boraca. Po formiranju 4. bataljona postaje njegova 3. četa, u kojoj su se nalazili i borci iz Prkosa i Dugog Sela.

Od naoružanja PO Sjeničak je u početku imao 8-9 vojničkih pušaka, a ostalo razne lovačke puške i pištolje. Odred nije imao stalno mjesto boravka, više se zadržavao u popovoj kući. U početku su borci išli svojim kućama za hranu, a kasnije su im donosili članovi porodice i narod, dok nisu organizovali zajedničku ishranu.

Odred u početku nije preduzimao oružane akcije protiv neprijatelja. Njegova aktivnost se uglavnom sastojala u patroliranju i izviđanju prema neprijateljskim posadama u Skakavcu, Banskom Kovačevcu i željezničkoj stanicu Udbina Sjeničak, i u pripremi naroda da se kopaju zemunice i sklanja hrana i odjeća. Do formiranja Odreda nikо od naroda nije stradao od strane ustaša, sem *Laze Padežanin*, koji je ubijen pri povratku iz vojske 14. aprila i *Josipa Gvojića* i *Petra Mrkalja*, koga su ustaše uhvatile 5. maja, odvele i ubile. Ovo je imalo određenog uticaja da je narod bio protiv akcija Odreda, a pojedinci vjerovali i u »zaštitničku« ulogu pukovnika *Rofla*. Odred se bio toliko pasivizirao da nije razoružao ni ustaškog povjerenika za žito, 20-godišnjeg *Rajka Mikca*, koji se slobodno kretao po selu i nosio karabin. Međutim, to je učinio *Nikola Vidović* sa grupom

boraca iz PO Štipan 8. septembra 1941. Mikac je molio partizane da mu vrate mali kabin, a da će im doneti veliki. Partizani su se složili, ali samo kada im doneše veći.

Povodom razoružanja ustaškog povjerenika, 10. septembra u Sjeničak dolazi jedna žandarmerijska patrola iz Lasinje na čelu sa narednikom Petrom Nikolićem i grupa ustaša iz Vrginmosta. Mnogi nisu ni primjetili dolazak ustaša u selo, koji su se pripremili da poubijaju nekoliko ljudi, ali ih je u tome spriječio narednik Nikolić. Ni ovoga puta borci iz Odreda nisu ništa preduzimali, a narod je i dalje ostao uvjeren da ih žandarmi, koji su ostali u Sjeničaku i dalje štite. Nikola Vidović je tražio od Odreda da ih razoruža. Kako ovaj zadatak nisu sami izvršili, to je akcija izvedena zajednički sa PO Štipan pod rukovodstvom Vidovića 25. septembra 1941. Zbog nepostignutog iznenađenja, žandarmi su prvi otvorili vatru i tako ova akcija nije uspjela. Poginuo je Vaso Romčević Osula, a ranjen je Đuro Vujić, član KP, vlasnik zgrade gdje su se nalazili žandarmi.

Poslije ove akcije PO Štipan se povukao na svoj teren, a odred Sjeničak se pritajio plašeći se hajke i represalija od strane ustaša.

Oko 10. oktobra 1941. iz pravca Karlovca u Sjeničak je došlo oko 800 italijanskih vojnika. Odmah su se uputili u pljačku po obližnjim zaseocima Lasinjskog i Donjeg Sjeničaka. Uzimali su sve do čega su došli, naročito kokoši, jaja, jabuke, rakiju i dr. Oko 100 vojnika lovili su jedno tele, a ne mogavši pohvatati prasce Pere Mrkalja Mlinara, pobili su ih iz pušaka.

Zbog pasivnosti Odreda ponovo je došlo do više sastanaka, kako sa borcima tako i sa narodom, koji je upoznavan sa događajima u svetu i opasnostima koje im prete od ustaša. Tražili su se novi dobrovoljci za borbu. Išlo je teže, jer su se ljudi bojali za svoju kuću i porodicu, ali su govorili »kada svi pođu, ići ću i ja«. Kada je 4. rejon preformiran u 4. bataljon 1. KPO i kada su partizanski odredi prerasli u čete 4. bataljona rješena je neaktivnost PO Sjeničak. Od tada se uključuju u 4. bataljon i sve do kraja rata selo aktivno učestvuje u NOB.

U toku novembra izabran je i seoski NOO, kao organ narodne vlasti, u koji su izabrani: Đuro Bjeloš Stari, Stanko Bjeloš, predsjednik, Joco Juras, Đuro Padežanin, Rade Pruginić i Jovo Suzić. Kasnije, kada je formiran opštinski NOO Sjeničak, u njega su izabrani: Iazo Bratić, Milica Carević, Milić Dejanović, Branko Nikolić, tajnik, Branko Peleš i Đuro Vujić Major. U Kotarski Kirinsko-Sjeničarski NOO izabrani su Mile Martinović, Stanko Maslek i Branko Nikolić.

Organizacija AFŽ-a oformljena je polovinom 1942. godine. U prvi odbor AFŽ-a izabrane su Jelica Bjeloš, Milica Carević, Milka Krkluš, Marta Pruginić i Kata Tesla.

Organizacija SKOJ-a formirana je krajem 1941. godine, a članovi su bili Gajo Bratić, Vaso Bratić, Mica Carević, Rade Čabraja, Božo Juras, sekretar Branko O. Bjeloš, Nikola Maslek, Milić i Kata Grubješić.

Omladinska organizacija formirana je polovinom 1942. godine, a njeno rukovodstvo sačinjavali su Jelica Bjeloš, Mica Carević, sekretar Mika Mrkalj, Desanka Pruginić, Milka Pruginić, Anka Školjac i Danica Zrinjanin.

U toku novembra i decembra 1941. godine borci Sjeničaka izvode akcije u sastavu 3. čete 4. bataljona, 5. decembra ruše prugu kod Udbine Sjeničaka, 7. decembra napadaju ustašku posadu u Pisarovini, 19. decembra razoružavaju neprijateljsku posadu na Vojnić kolodvoru, a 21. decembra na Utinju. Prije početka ustaške ofanzive, 16. decembra u Sjeničak dolazi oko 200 italijanskih vojnika, a ustaše 25. decembra.

Nekoliko dana prije dolaska ustaša stiglo je pismo na adresu Branka Nikolića od katoličkog popa u Skakavcu Andrije Šimenka, kojim ga obavještava da se na Sjeničak spremi velika ofanziva, kojoj je cilj da sve zbrisne sa lica zemlje, a zatim ga upućuje da učini sve da spase narod. I pored ovoga obavještenja i uspjeha 4. bataljona oslobođe-

njem Vojnić kolodvora i Utinja, čime je stvoren slobodan prolaz za Petrovu goru, mnogi od stanovnika Lasinjskog Sjeničaka to *nisu* iskoristili.

Za vrijeme decembarske ofanzive ustaše su popalile i selo Sjeničak i uspjele da pohvataju i poubijaju 60 lica. Najveći broj, oko 45, odmah su poubijali u selu, prije ubijanja mučili, a zatim bacali u vatru zapaljenih kuća. Neki su pronađeni (**Duro Jekić i Glišo Rosić**) sa odrezanim ušima i nosom, iskopanih očiju i si. Osam lica je odvedeno u Skakavac i Banski Kovačevac i tamo poubijano. U selima Skakavca, Liplja, Selnice, Lasinje, Koritnje, pronašli su i ubili sedam Lasinjsko Sjeničaraca, koji su u ovim selima služili kao sluge. Među 15 hiljada izbjeglica u Petrovu goru, od zime i gladi umrlo je 12 Lasinjsko Sjeničaraca, a 14 kada su se povratili na svoja opustjela kućista.

Sljedeće teške dane i ustaške zločine narod Lasinjskog Sjeničaka doživljava za vrijeme martovsko-aprilske ustaške ofanzive 1942. na Kordunu i u Petrovoj gori. Kako su ustaše krstarile po selima, a ušle i u Petrovu goru, to se mnogi odlučuju da idu u hrvatska sela i da tamo nađu neku zaštitu i spas, bar da djecu sačuvaju. Svako je računao na nekog svog poznanika i od ranije prijatelja. Mnogi su prihvatali djecu pa i čitave porodice, i bili ubjedjeni da će ih spasti od ustaških zlodjela. Pred ustaškim vlastima predstavljeni su kao sluge. Računa se da je oko 60 lica iz Lasinjskog Sjeničaka zatražilo tu vrstu spasa. Bili su to uglavnom mlađa godišta od 10 do 20 godina starosti.

Kada su ustaše doznale da ima veći broj Srba i da to nisu sluge, preduzeli su hapšenja, ubijanja i odvođenja u logore. Svi pokušaji domaćina Hrvata da ih spasu nisu uspjeli: 5 je ubijeno, 6 upućeno u Njemačku u logor, 26 upućeno u logor Jastrebarsko (spaseni od strane 4. kordunaške brigade), 13 je uspjelo da pobegne u partizane, a 6 je ostalo u hrvatskim selima do kraja rata. Od 19. marta do 18. aprila ustaše su uspjele da uhvate i pobiju 14 lica, 17 je poslat u logore (10 u Norvešku, 7 u Jasenovac).

Poslije ovih ustaških zlodjela, za preostali narod Sjeničaka nastupali su bezbjedniji i slobodniji dani sve do kraja rata.

Za vrijeme 4-godišnje NOB selo Lasinjski Sjeničak dalo je samo u 1941. godini 36 boraca, od kojih su 9 poginuli kao borci NOV, a 27 preživjelih su nosioci »Partizanske spomenice 1941«. Ukupno je poginulo 68 boraca, 137 stanovnika ubijena su od strane neprijatelja, 111 je umrlo od tifusa, 36 su žrtve rata, ili ukupno 352 mrtvih.

NOSIOCI »PARTIZANSKE SPOMENICE 1941«

1. **BJELOŠ** Đure **DUŠAN**, 1925, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. u NOV stupio oktobra 1941. u PO Katić Kosa. Poslije u 2. četu 4. bataljona 1. KPO, zatim u 2. brigadi 8. divizije - desetar, ekonom, intendant bataljona.
2. **BJELOŠ** Đure **MILIĆ**, 1903, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. u NOV stupio novembra 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije, pa u Komandi mesta Lasinja.
3. **BJELOŠ** Petra **NIKOLA**, 1907, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. u NOV stupio oktobra 1941. u PO Sjeničak. Poslije u 3. četu 4. bataljona 1. KPO, zatim u 1. brigadi 8. divizije - ekonom.
4. **BJELOŠ** Jove **RADE**, 1924, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. u NOV stupio krajem 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije - delegat voda, komesar čete.

5. CAREVIĆ Jovana *MILICA*, 1923, Srpska, zemljoradnica. Član SKOJ-a od 1941. Aktivno učestvuje u NOP-u od avgusta 1941. Sekretar SKOJ-evske grupe u Lasinjskom Sjeničaku, član i sekretar općinskog komiteta SKOJ-a Sjeničak i član Kotarskog komiteta SKOJ-a Vrginmost. Bila je i član seoskog, opštinskog i kotarskog odbora AFŽ-a i odbornik NOO.
6. DEJANOVIĆ Rade *MILIĆ*, 1904, Srbin, stolar. Član KPJ od 1941. Aktivno učestvuje u NOP-u od jula 1941. U NOV stupio avgusta 1941. u PO Sjeničak. Poslije sekretar 4. rejona, pa komesar 4. bataljona 1. KPO, komesar bataljona u 1. brigadi Hrvatske, član Okružnog komiteta KPH Korduna, komesar KPO, komandant Kordunaškog područja, pomoćnik načelnika štaba 9. korpusa.
7. JURAS Nikole *BOŽO*, 1924, Srbin, zemljoradnik. U NOV stupio avgusta 1941. u PO Sjeničak. Poslije u 3. četu 4. bataljona 1. KPO, pa u 13. proleterskoj brigadi, zatim član Općinskog komiteta SKOJ-a Sjeničak, pa u bataljonu PPK-a - desetar, komandir voda. Ranjan.
8. JURAS Milića *JOVAN*, 1922, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. U NOV stupio oktobra 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije - desetar, komandir voda. Ranjan, invalid.
9. JURAS Milovana *MILE*, 1919, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. U NOV stupio novembra 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije - mitraljezac, komandir voda, čete, zamjenik komandanta bataljona. Ranjan.
10. JURAS Mile *MILOŠ*, 1926, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. U NOV stupio u novembru 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije - komandir voda.
11. JURAS Mile *RADE*, 1919, Srbin, zemljoradnik. Član KPJ od 1940. Aktivno učestvuje u NOP-u od jula 1941. U NOV stupio oktobra 1941. u PO Sjeničak. Poslije u 3. četu 4. bataljona 1. KPO, pa u 1. brigadi 8. divizije - desetar, komandir voda delegat, komesar čete. Ranjan.
12. KRKLJUŠ Ilije *DUŠAN*, 1907, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. U NOV stupio oktobra 1941. u PO Sjeničak. Poslije u 3. četu 4. bataljona 1. KPO, zatim u 1. brigadi 8. divizije i partizanskoj straži - bolničar i referent saniteta u bataljonu.
13. MANOJLOVIĆ Janka *JOVO*, 1922, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. U NOV stupio novembra 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije - desetar, vodnik.
14. MANOJLOVIĆ Janka *SAVO*, 1915, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. U NOV stupio novembra 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije - delegat voda, komesar čete.
15. MRKALJ Nikole *MILOŠ*, 1920, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. U NOV stupio krajem oktobra 1941. u PO Sjeničak. Poslije u 3. četu 4. bataljona 1. KPO, pa u 1. proleterskoj četi. Ranjen na Žumberku kod Kalja, a zatim u 1. brigadi 8. divizije. Ranjen na Gospiću 1943. invalid. Bio komandir odeljenja.
16. MRKALJ Pavia *RADE*, 1920, Srbin, zemljoradnik. Aktivno učestvuje u NOP-u od avgusta 1941. U NOV stupio decembra 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije, zatim u štampariji »Naprijed« u Petrovoj gori.
17. NIKOLIŠ Mihajla *BRANKO*, 1897, Srbin, trgovac. Član KPJ od 1940. Aktivno učestvuje u NOP-u od jula 1941. kao jedan od organizatora ustanka. Učesnik sastanka u Abezu 19. jula 1941. Prilikom formiranja 4. bataljona KPO - komesar bataljona. Poslije tajnik NOF-a za Kordun, tajnik komisije za NOO-e pri štabu Grupe KPO, predsjednik Kotarskog NOO Sjeničak i potpredsjednik JNOF-a za okrug Karlovac.

18. *NIKOLIĆ* Mihajla *GOJKO*, 1911, Srbin, ljekar. Član KPJ od 1934. Španski borac. Krajem 1940. organizovao čeliju KPJ u Sjeničaku. Početkom 1941. organizuje partijske kurseve u Sjeničaku. Odmah poslije kapitulacije bivše jugoslovenske vojske, priprema komuniste za borbu, 1. maja 1941. Ištice crvenu zastavu na Rudanjskom brdu u Sjeničaku. Poslije toga odlazi u Beograd, gdje se povezuje sa partijskom organizacijom i u jesen iste godine odlazi u partizane. U NOV organizuje sanitet. Bio je šef sanitetskog odsjeka Vrhovnog štaba NOV i POJ. U toku rata organizovao je i dva kongresa partizanskih lje-kara; prvi u Bosanskom Petrovcu 1942. i drugi u Glini 1944. Narodni heroj.
19. *PADEŽANIN* Rade *RADE*, 1918, Srbin, zemljoradnik. Aktivno radi za NOP od avgusta 1941. U NOV stupio u decembru 1941. u 3. četu 4. bataljona 1. KPO. Mitraljezac, ranjen 1942. Invalid. Poslije radi u pozadini.
20. *PRUGINIĆ* Sime *MARKO*, 1914, Srbin, zemljoradnik. Aktivno radi za NOP od avgusta 1941. U NOV stupio u decembru 1941. u PO Perjasica. Kasnije je u 1. brigadi 8. divizije, partizanskoj straži - komandir voda i čete, komesar čete i diviziona.
21. *PRUGINIĆ* Đure *NIKOLA*, 1920, Srbin, pekar. Aktivno radi za NOP od avgusta 1941. U NOV stupio u decembru 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije, ranjan.
22. *PRUGINIĆ* Petra *PAVAO*, 1921, Srbin, zemljoradnik. Aktivno radi za NOP od avgusta 1941. U NOV stupio decembra 1941. u 3. četu 4. bataljona 1. KPO. U 1. brigadi 8. divizije - kurir, telefonista.
23. *ROMČEVIĆ* Petra *MILOŠ*, 1919, Srbin, zemljoradnik. Aktivno radi za NOP od avgusta 1941. U NOV stupio u decembru 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije, pa u 3. brigadi 8. divizije - komandir voda.
24. *ROMIĆ* Nikole *PETAR*, 1920, Srbin, zemljoradnik. Aktivno radi za NOP od avgusta 1941. U NOV stupio decembra 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije.
25. *SUZIĆ* Milovana *ADAM*, 1904, Srbin, zemljoradnik. Aktivno radi za NOP od avgusta 1941. U NOV stupio krajem 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije, pa u Komandi mesta Lasinja - komandir odjeljenja, ranjan.
26. *SUZIĆ* Rade *DUŠAN*, 1914, Srbin, zemljoradnik. Aktivno radi za NOP od avgusta 1941. U NOV stupio decembra 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije - komandir odjeljenja, voda, čete.
27. *SUZIĆ* Mile *MILIĆ*, 1921, Srbin, zemljoradnik. Aktivno radi za NOP od avgusta 1941. U NOV stupio decembra 1941. u 3. četu 4. bataljona 1. KPO. Poslije u 1. brigadi 8. divizije, ranjan.

POGINULI I UMRLI BORCI

1. *BIŽIĆ* Marka *PA VAO*, 1907, Srbin, zemljoradnik. U NOV stupio 15. 1. 1942. u 3. četu 4. bataljona 1. KPO, poslije u 1. brigadi 8. divizije. Poginuo kao borac iste brigade oko 23. 11. 1942. kod Topuskog.
2. *BIŽIĆ* Danice *RADE*, 1921, Srbin, zemljoradnik. U NOV stupio 22. 8. 1942. u 1. brigadu 8. divizije. Poginuo kao desetar u istoj brigadi 2. 1. 1943. kod Krašića.
3. *BIŽIĆ* Marka *STEVAN*, 1907, Srbin, zemljoradnik. U NOV od 15. 4. 1942. Ranjen kao borac 1. brigade 8. divizije, nestao kao ranjenik za vrijeme 5. neprijateljske ofanzive na Sutjesci.
4. *BJELOŠ* Đure *BRANKO*, 1924, Srbin, zemljoradnik. U NOV stupio 20. 3. 1942. u 3. četu 4. bataljona 1. KPO, poslije u 1. brigadi 8. divizije. Poginuo kao borac-mitraljezac i sekretar SKOJ-a u 3. četi 1. bataljona 1. brigade 8. divizije maja 1944. na Poljaniku kod Plitvičkih jezera.

5. *BJELOŠ* Jove ĐURO, 1910, Srbin, zemljoradnik. U NOV stupio 2. 12. 1941. u 3. četu 4. bataljona 1. KPO, poslije u 1. brigadi 8. divizije. Poginuo kao komandir voda u 1. brigadi 8. divizije 5. 6. 1944. u napadu na neprijateljsko uporište Belaj kod Karlovca.
6. *BJELOŠ* Mile ĐURO, 1920, Srbin, zemljoradnik. U NOV stupio 14. 1. 1942. u 3. četu 4. bataljona 1. KPO, poslije u 1. bataljonu KPO. Poginuo kao borac istog bataljona oko 20. 9. 1944. kod Rečice.
7. *BJELOŠ* Petra LJUBAN, 1920, Srbin, zemljoradnik. U NOV stupio 20. 1. 1942. u 3. četu 4. bataljona 1. KPO, poslije u 1. brigadi 8. divizije. Poginuo kao komandir odjeljenja u 1. brigadi 8. divizije oko 16. 3. 1944. kod Plaškog.
8. *BJELOŠ* Rade LJUBAN, 1923, Srbin, zemljoradnik. U NOV stupio oko 20. 5. 1942. u 3. četu 4. bataljona 1. KPO, poslije u 3. brigadi 8. divizije. Poginuo kao borac iste brigade oko 24. 1. 1943. kod Cetingrada.
9. *BJELOŠ* Marka MILE, 1920, Srbin, zemljoradnik. U NOV stupio 1.12.1941. u 3. četu 4. bataljona 1. KPO, poslije u 1. brigadi 8. divizije. Poginuo kao borac iste brigade oko 30. 4. 1944. kod Brezovca u Lici.
10. *BJELOŠ* Nikole MILE, 1921, Srbin, zemljoradnik. U NOV stupio avgusta 1941. u PO Katić kosa, poslije u 2. četu 4. bataljona 1. KPO, pa u 1. brigadi 8. divizije. Poginuo kao komandir voda u 1. brigadi 8. divizije 14. 7. 1944. u Žumberku.
11. *BJELOŠ* Matije MILIĆ, 1905, Srbin, zemljoradnik. U NOV stupio 20. 2. 1943. u 1. brigadu 8. divizije. Poginuo kao borac iste brigade oko 18. 6. 1944. kod Rečice.
12. *BJELOŠ* Jove MIRKO, 1921, Srbin, zemljoradnik. U NOV stupio 1. 10. 1941. u PO Sjeničak, poslije u 3. četu 4. bataljona 1. KPO, pa u 1. brigadi 8. divizije. Ranjavan, poginuo kao oficir PPK-a bataljona od nepoznatih lica 12. 8. 1944. u Lasinjskom Sjeničaku.
13. *BRATIĆ* Rade BRANKO, 1911, Srbin, zemljoradnik. U NOV stupio 20. 4. 1942. u 3 četu 4. bataljona 1. KPO, poslije u 1. brigadi 8. divizije. Poginuo kao borac iste brigade 4. 4. 1943. kod Brloga.
14. *BRATIĆ* Miće DUŠAN, 1926, Srbin, zemljoradnik. U NOV stupio 20. 4. 1942. u 3. četu 4. bataljona 1. KPO, poslije u 1. brigadi 8. divizije. Poginuo kao borac iste brigade 12.4. 1943. kod Otočca.
15. ĆAKIĆ Stojana JAKOV, 1903, Hrvat, zemljoradnik. U NOV stupio 10. 4. 1942. Poginuo kao borac 1. brigade 8. divizije oko 28. 11. 1942. kod Čemernice.
16. ĆEKELIŠ Stjepana ĐURO, 1925, Srbin, zemljoradnik. U NOV stupio 9. 4. 1942. u 3. četu 4. bataljona 1. KPO. Poginuo kao borac 1. brigade 8. divizije oko 28. 11. 1942. kod Čemernice.
17. ĆEKELIŠ Rade NIKOLA, 1907, Srbin, zemljoradnik. U NOV stupio 1. 4. 1942. u 3. četu 4. bataljona 1. KPO. Umro od tifusa kao borac 1. brigade 8. divizije 2. 4. 1945. u Lasinjskom Sjeničaku.
18. ĆEKELIŠ Nikole SAVO, 1902, Srbin, zemljoradnik. U NOV stupio 19. 9. 1942. u 2. brigadu 8. divizije. Poginuo nesrećnim slučajem od partizanske patrole kao borac 2. brigade 8. divizije 20. 4. 1944. u Lasinjskom Sjeničaku.
19. ĆEKELIŠ Mile STEVAN, 1918, Srbin, zemljoradnik. U NOV stupio 8. 1. 1942. u 3. četu 4. bataljona 1. KPO. Poginuo kao borac 1. brigade 8. divizije 24. 10. 1942. kod Tušilovića.
20. *DEJANOVIĆ* Vuje BRANKO, 1920, Srbin, zemljoradnik. U NOV stupio 7. 4. 1942. u 3. četu 4. bataljona 1. KPO. Poginuo kao borac 3. brigade 8. divizije 12. 1. 1943. kod Ličke Jasenice.
21. *DRAGIĆ* Mile ĐURO, 1921, Srbin, zemljoradnik. U NOV stupio 9.5. 1942. Umro od tifusa kao borac 1. brigade 8. divizije 2. 8. 1944. u Lasinjskom Sjeničaku.

22. *GIDAK* Janka *Miloš*, 1923, Srbin, zemljoradnik. U NOV stupio 20. 4. 1942. Poginuo kao borac 1. bataljona kordunaškog odreda oko 16. 3. 1945. kod Trebinja.
23. *JAJIĆ* Sime *Nikola*, 1921, Srbin, zemljoradnik. U NOV stupio 20. 4. 1942. Umro od tifusa kao borac 1. brigade 8. divizije 11.4. 1943. u Lasinjskom Sjeničaku.
24. *JAJIĆ* Nikole *Rade*, 1911, Srbin, zemljoradnik. U NOV stupio 12.3.1942. u 3. četu 4. bataljona 1. KPO. Poginuo kao borac 1. brigade 8. divizije 17. 10. 1942. kod Perjasice.
25. *JEKIĆ* Stojana *Petar*, 1919, Srbin, zemljoradnik. U NOV stupio 1. 4. 1942. u 3. četu 4. bataljona 1. KPO. Poginuo kao borac-komandiroljeljenja u 1. brigadi 8. divizije 2. 1. 1943. kod Krašića.
26. *JELAĆA* Nikole *Mile*, 1922, Srbin, zemljoradnik. U NOV stupio oko 15. 10. 1941. u PO Sjeničak, kasnije u 3. četu 4. bataljona 1. KPO. Poginuo kao borac u 13. proleterskoj brigadi u jesen 1942. kod Plješivice - Žumberak.
27. *JURAS* Stanka *Božo*, 1908, Srbin, obućarski radnik. Član KPJ od 1935. Poginuo kao vodnik 129. internacionalne brigade »Georgi Dimitrov« španske republikanske vojske aprila 1938. kod Marelja u Španiji.
28. *JURAS* Mile *Jovan*, 1910, Srbin, zemljoradnik. U NOV stupio 3. 4. 1942. Poginuo kao borac 1. brigade 8. divizije 10. 8. 1943. kod Vaganca.
29. *JURAS* Milovana *Jovan*, 1924, Srbin, zemljoradnik. U NOV stupio 1. 5. 1943. u 3. brigadu 8. divizije. Poginuo kao borac iste brigade oko 3. 10. 1943. kod Oštarija.
30. *JURAS* Mile *PAVAO*, 1924, Srbin, zemljoradnik. U NOV stupio 1.4. 1942. Poginuo kao borac 1. brigade 8. divizije oko 4. 5. 1943. kod Gospića.
31. *JURAS* Milića *STEVAN*, 1907, Srbin, zemljoradnik. U NOV stupio 20. 5. 1942. Poginuo kao borac 1. brigade 8. divizije oko 10. 5. 1943. kod Gospića.
32. *KLJAJIĆ* Miloša *Nikola*, 1924, Srbin, zemljoradnik. U NOV stupio 25. 4. 1942. Ranjen kao borac 1. brigade 8. divizije kod Kovačevca i podlegao ranama 20. 12. 1943. u partizanskoj bolnici Petrova gora.
33. *KRKLJUŠ* Gligorije *Nikola*, 1909, Srbin, zemljoradnik. U NOV stupio 1. 4. 1942. u 3. četu 4. bataljona 1. KPO. Poginuo kao borac 13. proleterske brigade 1944. u Bosni.
34. *MALIĆ* Stanka *Đuro*, 1914, Srbin, zemljoradnik. U NOV stupio 20. 5. 1942. Poginuo kao borac 1. bataljona 1. KPO 17. 4. 1944. kod Cerovca.
35. *MASLEK* Teodora *Dušan*, 1923, Srbin, zemljoradnik. U NOV stupio 1.4. 1942. Umro od tifusa kao borac 3. brigade 8. divizije 2. 3. 1943. u Lasinjskom Sjeničaku.
36. *MASLEK*, Ljubana *Mile*, 1923, Srbin, zemljoradnik. Stupio u NOV 10. 1. 1942. u 3. četu 4. bataljona 1. KPO. Uhvaćen od ustaša kao borac iste čete 18. 4. 1942. u selu i ubijen od Nijemaca 1942. u logoru Beisfjord u Norveškoj.
37. *MASLEK* Ljubana *Nikola*, 1919, Srbin, zemljoradnik. U NOV stupio 1.1. 1942. u 3. četu 4. bataljona 1. KPO. Poginuo kao borac iste jedinice oko 15. 1. 1942. u Lasinjskom Sjeničaku.
38. *MRKALJ* Pavia *Mile*, 1906, Srbin, zemljoradnik. U NOV stupio 7. 10. 1941. u PO Sjeničak, kasnije u 3. četu 4. bataljona 1. KPO. Poginuo prilikom neprijateljskog bombardovanja kao komandant mjesta Lasinja oko 1. 3. 1944. u Lasinji.
39. *MRKALJ* Petra *Milkan*, 1911, Srbin, krojački radnik u Beogradu. Član KPJ od 1938. U NOV stupio 23. 7. 1941, u Kosmajski partizanski odred i poginuo kao borac istog odreda u decembru 1941. kod Beograda.
40. *MRKALJ* Petra *Nikola*, 1923, Srbin, zemljoradnik. U NOV stupio 20. 4. 1943. u 1. brigadu 8. divizije. Poginuo kao borac iste brigade oko 29. 11. 1944. kod Plaškog.

41. MRKALJ Rade PAVAO, 1906, Srbin,, zemljoradnik. U NOV stupio 1. 7. 1942. Poginuo kao komandir voda 2. brigade 8. divizije oko 21. 1. 1943. u Tršcu kod Cazina.
42. MRKALJ Pavia STANKO, 1908, Srbin, zemljoradnik. U NOV stupio 1. 7. 1942. Poginuo kao borac 1. brigade 8. divizije, 7. 11. 1944. kod Cazina.
43. NAHOD Miloša NIKOLA, 1928, Srbin, zemljoradnik. U NOV stupio 13. 3. 1944. u 1. brigadu 8. divizije. Poginuo kao borac iste brigade 10. 12. 1944. kod Babina Potoka - Lika.
44. NIKOLIĆ Mihajla DUŠAN, 1891, Srbin, student medicine. Ubijen od Nijemaca kao predratni komunista krajem 1941. u Beogradu.
45. PADEŽANIN Stjepana DRAGAN, 1926, Srbin, zemljoradnik. U NOV stupio 1.10. 1942. u 1. brigadu 8. divizije. Poginuo kao borac iste brigade 14. 3. 1944. kod Plaškog.
46. PADEŽANIN Jovana LJUBAN, 1924, Srbin, zemljoradnik. U NOV stupio 7. 8. 1942. Poginuo kao borac 1. brigade 8. divizije 28. 9. 1943. kod Oštarija.
47. PADEŽANIN Milića MILE, 1921, Srbin, zemljoradnik. Poginuo kao borac-roguljaš 3. bataljona 1. kordunaškog odreda u jurišu na ustaše 31. 3. 1942. na Petrovcu - Petrova gora.
48. PADEŽANIN Jove NIKOLA, 1926, Srbin, zemljoradnik. U NOV stupio 20. 4. 1942. Poginuo kao borac 1. brigade 8. divizije oko 21.2. 1945. kod Plaškog.
49. PADEŽANIN Nikole PETAR, 1920, Srbin, zemljoradnik. U NOV stupio 20. 4. 1942. Poginuo kao borac 1. brigade 8. divizije 21. 7. 1943. u Lasinjskom Sjeničaku, nesretnim slučajem.
50. PELEŠ Mile BRANKO, 1916, Srbin, trgovac. Član KPJ od 1941. Aktivni učesnik NOP-a od 1941. U 1. brigadi 8. divizije od avgusta 1942. Poginuo kao borac - intendant bataljona 9. novembra 1942. kod Slunja.
51. PRUGINIĆ Rade ĐURO, 1922, Srbin, zemljoradnik. U NOV stupio 1. 7. 1942. Poginuo kao borac 1. brigade 8. divizije 22. 7. 1944. na Žumberku.
52. PRUGINIĆ Nikole GLIGORIJA, 1923, Srbin, zemljoradnik. U NOV stupio 1. 7. 1941. Poginuo kao borac 1. brigade 8. divizije oko 3. 10. 1943. kod Ogulina.
53. PRUGINIĆ Marka PETAR, 1915, Srbin, zemljoradnik. U NOV stupio 15. 8. 1941. u PO Sjeničak, kasnije u 3. četu 4. bataljona 1. KPO. Poginuo kao delegat voda 4. bataljona 1. KPO oko 2. 8. 1942. kod Bučice.
54. PRUGINIĆ Marka RADE, 1920, Srbin, zemljoradnik. U NOV stupio 23. 8. 1942. u 1. brigadu 8. divizije. Poginuo kao borac iste brigade 7. 1. 1944. kod Globorničkog mosta - pruga Karlovac - Ogulin.
55. PRUGINIĆ Miloša VASO, 1923, Srbin, zemljoradnik. U NOV stupio 1. 6. 1942. Poginuo kao borac 13. proleterske brigade oko 9. 4. 1943. u Žumberku (u Stojdragi).
56. ROMČEVIĆ Petra NIKOLA, 1909, Srbin, zemljoradnik. U NOV stupio 10. 1. 1942. u 3. četu 4. bataljona 1. KPO. Poginuo kao borac 1. brigade 8. divizije 14. 7. 1944. u Žumberku.
57. SUZIĆ Đure NIKOLA, 1923, Srbin, zemljoradnik. U NOV stupio 1. 7. 1942. Poginuo kao borac 1. brigade 8. divizije 18. 11. 1943. kod Petrinje.
58. SUZIĆ Petra NIKOLA, 1923, Srbin, zemljoradnik. U NOV stupio 1. 9. 1942. i u 1. brigadu 8. divizije. Ranjen na Plaškom, podlegao ranama 12. 4. 1944. u partizanskoj bolnici Petrova gora.
59. SUZIĆ Sime STEVO, 1904, Srbin, zemljoradnik. U NOV stupio 10. 4. 1942. u 3. četu 4. bataljona 1. KPO, poslije u 1. brigadi 8. divizije. Poginuo kao borac 1. brigade 8. divizije oko 9. 5. 1944. na Poljaku kod Plitvičkih jezera.
60. VUJČIĆ Miloša ĐURO, 1922, Srbin, zemljoradnik. U NOV stupio februara 1942, u 4. bataljon 1. KPO. Poginuo kao borac KPO 10. 12. 1944. u Rečici.

61. **VUJČIĆ** Jovana ĐURO, 1912, Srbin, trgovac. Član KPJ od 1941. godine. Sekretar čelije KPJ u Sjeničaku i član Općinskog komiteta KPJ za Sjeničak i član Kotarskog komiteta KPJ za Vrginmost. Poginuo od neprijateljskog aviona 2. 3. 1945. kod Crevarske strane.
62. **VUJČIĆ** Vuje ĐURO, 1914, Srbin, zemljoradnik. U NOV stupio 1.7. 1942. Umro od tifusa kao borac 1. brigade 8. divizije 29. 3. 1943. u partizanskoj bolnici u Zbjegu.
63. **VUJČIĆ** Stanka LAZO, 1920, Srbin, zemljoradnik. U NOV stupio 1. 12. 1941. u PO Sjeničak. Poginuo kao borac 4. bataljona 1. KPO 7. 2. 1942. kod Lasinje.
64. **VUJČIĆ** Rade MILADIN, 1894, Srbin, zemljoradnik. U NOV stupio 15. 1. 1942. u 3. četu 4. bataljona 1. KPO. Umro kao borac 1. bataljona 1. KPO 9. 5. 1943. u Lasinjskom Sjeničaku.
65. **VUJČIĆ** Gligorije MILE, 1917, Srbin, zemljoradnik. U NOV stupio 1.6. 1942. Poginuo kao borac 3. brigade 8. divizije 20. 3. 1943. kod Crne Vlasti - Lika.
66. **VUJČIĆ** Nikole MILE, 1919, Srbin, zemljoradnik, U NOV od oktobra 1943. godine. Poginuo kao borac Žumberačkog PO decembra 1944. godine na Žumberku.
67. **VUJČIĆ** Nikole RADE RELJA, 1904, Srbin, zemljoradnik. U NOV stupio 17. 12. 1941. u 3. četu 4. bataljona 1. KPO. Poginuo kao borac istog bataljona 28. 1. 1942. u Lasinjskom Sjeničaku.
68. **VUJČIĆ** Nikole RADE, 1925, Srbin, zemljoradnik. U NOV stupio 20. 4. 1942. Poginuo kao borac 13. proleterske brigade 27. 8. 1944. na Palisadu u Srbiji.

ŽRTVE FAŠISTIČKOG TERORA

a) *Ubijeni od neprijatelja*

1. **BIŽIĆ** Stanka DANICA, 1919, Srpskinja, zemljoradnica. Ubijena od ustaša 27. 12. 1941. u selu Lipje kod Skakavca.
2. **BIŽIĆ** Jovana JELICA, 1875, Srpskinja, zemljoradnica. Ubijena i spaljena od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
3. **BIŽIĆ** Jove JOVAN, 1884, Srbin, zemljoradnik. Odveden od ustaša 18. 4. 1942. iz sela i ubijen u logoru Jasenovac.
4. **BIŽIĆ** Save RADE, 1901, Srbin, zemljoradnik. Ubijen od ustaša 1.1. 1942. u Lasinjskom Sjeničaku.
5. **BJELOŠ** DANICA, 1898, Srpskinja, zemljoradnica. Ubijena od ustaša 1.1. 1942. u Lasinjskom Sjeničaku.
6. **BJELOŠ** Vase DUŠAN, 1926, Srbin, zemljoradnik. Odveden od ustaša 18. 4. 1942. iz Lasinjskog Sjeničaka i ubijen u logoru Jasenovac.
7. **BJELOŠ** Rade ĐURO, 1931, Srbin, učenik. Uhvaćen od ustaša u D. Kupčini i ubijen 30. 9. 1942. u Zagrebu.
8. **BJELOŠ** Đure LJUBICA, 1913, Srpskinja, zemljoradnica. Išla u hrvatska sela tražiti hranu za dječju, utopljena od ustaša u rijeci Kupi 13. 3. 1943. kod Bosanskog Kovačevca.
9. **BJELOŠ** Gligorije MARIJA, 1877, Srpskinja, zemljoradnica."Zaklana od ustaša 19.3. 1942. u šumi Kremešnica kod Lasinjskog Sjeničaka.
10. **BJELOŠ** Stanka MATIJA, 1880, Srbin, zemljoradnik. Zaklan od ustaša 19. 3. 1942. u šumi Kremešnica kod Lasinjskog Sjeničaka.

11. *BJELOŠ* Marka *MILE*, 1916, Srbin, zemljoradnik. Ubijen od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
12. *BJELOŠ* Nikole *MILICA*, 1871, Srpskinja, zemljoradnica. Ubijena od ustaša 30. 12. 1941. u Lasinjskom Sjeničaku.
13. *BJELOŠ* Rade *MILICA*, 1859, Srpskinja, zemljoradnica. Ubijena i spaljena od ustaša 30. 12. 1941. u Lasinjskom Sjeničaku.
14. *BJELOŠ* Jovana *MILIĆ*, 1900, Srbin, zemljoradnik. Ubijen od ustaša 7. 9. 1941. u Karlovcu.
15. *BJELOŠ* Jovana *MILOŠ*, 1900, Srbin, pekar. Otišao u Karlovac tražiti zaposljenje, ubijen od ustaša 9. 10. 1941. u Karlovcu.
16. *BJELOŠ* Nikole *PETAR*, 1928, Srbin, zemljoradnik. Odveden od ustaša 18. 4. 1942. i ubijen u logoru Jasenovac.
17. *BJELOŠ* Gligorije *STANKO*, 1893, Srbin, zemljoradnik. Ubijen od ustaša 1942. u Grabovcu kraj Gline.
18. *BRATIĆ* Jovana *ANĐELIJA*, 1859, Srpskinja, zemljoradnica. Ubijena i spaljena od ustaša 28. 12. 1941. u Lasinjskom Sjeničaku.
19. *BRATIĆ* Oure *BOŽO*, 1925, Srbin, zemljoradnik. Ubijen od ustaša 11. 11. 1941. u Ribarima kraj Kupe.
20. *BRATIĆ* Đure *DANICA*, 1940, Srpskinja, dijete. Ubijena od ustaša u zbjegu 22. 3. 1942. u Petrovoj gori.
21. *BRATIĆ* Jovana *GAJO*, 1860, Srbin, zemljoradnik. Ubijen od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
22. *BRATIĆ* Rade *JOVAN*, 1909, Srbin, krojač. Ubijen od ustaša 9. 1. 1942. u Lasinjskom Sjeničaku.
23. *BRATIĆ* Rade *MILOŠ*, 1905, Srbin, zemljoradnik. Ubijen od ustaša 8. 1. 1942. u Lasinjskom Sjeničaku.
24. *BRATIĆ* Vasilija *MILOŠ*, 1919, Srbin, zemljoradnik. Uhvaćen od ustaša oko 10. 11. 1941. na Kamenskom kod Karlovca i ubijen u logoru Jasenovac,
15. *BRATIĆ* Đure *NIKOLA*, 1919, Srbin, zemljoradnik. Ubijen od ustaša 9. 6. 1943. u Rečici.
16. *BRATIĆ* Teodora *RADE*, 1877, Srbin, zemljoradnik. Odveden od ustaša 18. 4. 1942. iz Lasinjskog Sjeničaka i ubijen u logoru Jasenovac.
17. *BRATIĆ* Tome *RADE*, 1868, Srbin, zemljoradnik. Ubijen od ustaša 9. 1. 1942. u šumi Muljci kraj Lasinjskog Sjeničaka.
18. *BRATIĆ* Jovana *TANASIE*, 1859, Srbin, zemljoradnik. Ubijen od ustaša 3. 1. 1942. u Lasinjskom Sjeničaku.
19. *CAREVIĆ* Ljubana *VASO*, 1926, Srbin, zemljoradnik. Ubijen od ustaša 18. 4. 1942. u Lasinjskom Sjeničaku.
0. *ĆEKELIŠ* Nikole *JELICA*, 1925, Srpskinja, zemljoradnica. Ubijena od ustaša 1. 3. 1943. u Lasinjskom Sjeničaku.
1. *ĆEKELIŠ* Jovana *MILA*, 1893, Srpskinja, zemljoradnica. Ubijena od ustaša 19. 1. 1942. u Lasinjskom Sjeničaku.
2. *ĆEKELIŠ* Stanka *MILE*, 1897, Srbin, zemljoradnik. Uhvaćen od ustaša 14. 5. 1942. u Vojniću i ubijen u logoru Zemun.

33. ČEKELIŠ Stevana *MILE*, 1901, Srbin, zemljoradnik. Ubijen od ustaša 25. 3. 1942. u Petrovoj gori.
34. ČEKELIŠ Rade *NIKOLA*, 1920, Srbin, zemljoradnik, sluga u Koritini kraj Rečice. Ubijen od ustaša 28. 12. 1941. u selu Koritini.
35. ČEKELIŠ Mile *RADE*, 1926, Srbin, zemljoradnik. Ubijen od ustaša 25. 3. 1942. u Petrovoj gori.
36. ČEKELIŠ Mile *STANKO*, 1919, Srbin, zemljoradnik, sluga u selu Lipje kod Skakavca. Ubijen od ustaša 1.1. 1942. u Lipji.
37. DEJANOVIĆ Save *SIMO*, 1893, Srbin, zemljoradnik. Ubijen od Italijana 16. 12. 1941. u šumi Kremšećnica kraj Lasinjskog Sjeničaka.
38. GIDAK Jovana *MILICA*, 1900, Srpskinja, zemljoradnica. Zaklana i bačena u rijeku Kupu od ustaša 14. 6. 1943. kod Blatnice.
39. GVOJIĆ Josipa *DURO*, 1927, Srbin, zemljoradnik. Ubijen od ustaša 2. 6. 1943. u Lasinjskom Sjeničaku.
40. GVOJIĆ Sime *JOSIP*, 1883, Srbin, lugar. Odveden od ustaša 5. 5. 1941. iz Lasinjskog Sjeničaka i ubijen u logoru Jadovno kod Gospića.
41. GVOJIĆ Sime *MILKA*, 1888, Srpskinja, zemljoradnica, duševni bolesnik u Vrapču kod Zagreba. Ubijena od ustaša juna 1943. u bolnici Vrapče.
42. JAJIĆ Stanka *SIMO*, 1895, Srbin, zemljoradnik. Zaklan od ustaša 1. 10. 1943. u Lasinjskom Sjeničaku.
43. JEKIĆ Nikole *DURO*, 1917, Srbin, zemljoradnik. Odveden od ustaša 18.4. 1942. iz Lasinjskog Sjeničaka i ubijen u logoru Jasenovac.
44. JEKIĆ Vasilija *DURO*, 1900, Srbin, zemljoradnik. Zaklan od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
45. JEKIĆ Jovana *PETRA*, 1871, Srpskinja, zemljoradnica. Zaklana od ustaša 28. 12. 1941. u Lasinjskom Sjeničaku.
46. JEKIĆ Vase *UROŠ*, 1901, Srbin, zemljoradnik. Zaklan od ustaša 7. 1. 1942. u Lasinjskom Sjeničaku.
47. JURAS Pane *BOŽICA*, 1880, Srpskinja, zemljoradnica. Ubijena i spaljena od ustaša 1.1. 1942. u Lasinjskom Sjeničaku.
48. JURAS Nikole *DRAGAN*, 1913, Srbin, zemljoradnik. Odveden od ustaša 18.4. 1942. iz Lasinjskog Sjeničaka i ubijen od Nijemaca u logoru Beisfjord u Norveškoj 1942.
49. JURAS Nikole *DURO*, 1903, Srbin, zemljoradnik. Odveden od ustaša 18.4. 1942. iz Lasinjskog Sjeničaka i ubijen od Nijemaca 1942. u logoru Beisfojrd u Norveškoj.
50. JURAS Nikole *LAZO*, 1918, Srbin, krojač. Uhvaćen od ustaša 21.11. 1941. u Karlovcu i ubijen u logoru Jasenovac.
51. JURAS Nikole *LJUBAN*, 1913, Srbin, zemljoradnik - bačvar. Odveden od ustaša 18. 4. 1942. iz Lasinjskog Sjeničaka i ubijen od Nijemaca 1942. u logoru Beisfjord u Norveškoj.
52. JURAS Mile *LJUBICA*, 1895, Srpskinja, zemljoradnica. Zaklana od ustaša 1.11. 1943. u Lasinjskom Sjeničaku.
53. JURAS Marka *MILA*, 1874, Srpskinja, zemljoradnica. Ubijena i spaljena od ustaša 28. 12. 1941. u Lasinjskom Sjeničaku.
54. JURAS Marka *MILIĆ*, 1894, Srbin, zemljoradnik. Odveden od ustaša 18.4. 1942. iz Lasinjskog Sjeničaka i ubijen od Nijemaca 1942. u logoru Beisfjord u Norveškoj.

55. JURAS Đure NIKOLA, 1891, Srbin, zemljoradnik. Ubijen i spaljen u kući od ustaša 1.1. 1942. u Lasinjskom Sjeničaku.
56. JURAS Pavia PETAR, 1900, Srbin, zemljoradnik. Uhvaćen od ustaša 18.4. 1942. u Lasinjskom Sjeničaku i ubijen u logoru Jasenovac.
57. KARTALIJA Mile MILADIN, 1910, Srbin, zemljoradnik, duševni bolesnik u bolnici Vrapče kod Zagreba. Ubijen od ustaša u oktobru 1942. u bolnici Vrapče.
58. KARTALIJA Mile MILICA, 1914, Srpskinja, zemljoradnica, duševni bolesnik u bolnici Vrapče kod Zagreba. Ubijena od ustaša 1941. u bolnici Vrapče.
59. KRKLJUŠ Mile ILIJA, 1886, Srbin, zemljoradnik. Odveden od ustaša 18. 4. 1942. iz Lasinjskog Sjeničaka i ubijen od Nijemaca 1942. u logoru Beisfjord u Norveškoj.
60. KRKLJUŠ Mile JOVAN, 1925, Srbin, zemljoradnik, sluga u Koritini kod Rečice. Uhvaćen od ustaša 20. 12. 1941. u Koritini i ubijen u logoru Jasenovac.
61. KRKLJUŠ Marka MILE, 1925, Srbin, zemljoradnik. Odveden od ustaša 18. 4. 1942. iz Lasinjskog Sjeničaka i ubijen od Nijemaca 1942, u logoru Beisfjord u Norveškoj.
62. KRKLJUŠ Nikole MILE, 1929, Srbin, zemljoradnik, sluga u Koritini kod Rečice. Uhvaćen od ustaša 10. 1. 1942. u Koritini i ubijen u logoru Stara Gradiška.
63. KRKLJUŠ Mile NIKOLA, 1896, Srbin, zemljoradnik. Odveden od ustaša 18. 4. 1942. iz Lasinjskog Sjeničaka i ubijen od Nijemaca 1942. u logoru Beisfjord u Norveškoj.
64. MALIĆ Stanka INDIJA, 1927, Srpskinja, zemljoradnica. Ubijena i spaljena od ustaša 30. 12. 1941. u Lasinjskom Sjeničaku.
65. MASLEK Mile BOGDAN, 1923, Srbin, zemljoradnik, služio na Vukmaniću. Ubijen od ustaša 29. 4. 1942. u Skakavcu.
66. MASLEK Milice MILE, 1913, Srbin, zemljoradnik. Odveden od ustaša 18. 4. 1942. i ubijen od Nijemaca u logoru Beisfjord u Norveškoj.
67. MASLEK Đure RADE, 1897, Srbin, zemljoradnik. Odveden od ustaša 18.4.1942. iz Lasinjskog Sjeničaka i ubijen od Nijemaca 1942. u logoru Beisfjord u Norveškoj.
68. MRKALJ Petra ĐURO, 1895, Srbin, zemljoradnik. Išao da traži hrane u Donju Kupčinu, uhvaćen od ustaša i ubijen 8. 4. 1942. u Karlovcu.
69. MRKALJ Petra ĐURO, 1912, Srbin, zemljoradnik. Zarobljen od Nijemaca aprila 1941. kao vojnik bivše jugoslovenske vojske i ubijen u logoru u Njemačkoj.
70. MRKALJ Petra MARTA, 1865, Srpskinja, zemljoradnica. Ubijena i spaljena od ustaša 5. 1. 1942. u kući Rudan Ilje u Donjem Sjeničaku.
71. MRKALJ Sime MARTA, 1876, Srpskinja, zemljoradnica. Ubijena od ustaša 28. 12. 1941. u Lasinjskom Sjeničaku.
72. MRKALJ Mile MILICA, 1922, Srpskinja, zemljoradnica. Ubijena od ustaša 6. 1. 1942. u Lasinjskom Sjeničaku.
73. MRKALJ Pavia MILICA, 1885, Srpskinja, zemljoradnica. Ubijena od ustaša 1.1. 1942. u Lasinjskom Sjeničaku.
74. MRKALJ Petra MILKA, 1922, Srpskinja, krojačica. Ubijena od Nijemaca 1943. u Beogradu.
75. MRKALJ Jovana PAVAO, 1884, Srbin, zemljoradnik. Ubijen od ustaša 15. 1. 1942. u Banskom Kovačevcu.
76. MRKALJ Đure PETAR, 1893, Srbin, zemljoradnik. Odveden 5. 5. 1941. i ubijen od ustaša u logoru.
77. MRKALJ Pavia SIMO, 1880, Srbin, mehaničar. Ubijen od ustaša 5. 1. 1942. u Skakavcu.

78. *MRKALJ* Mile STANA, 1895., Srpskinja, zemljoradnica. Zaklana od ustaša i bačena u rijeku Kupu 20. 6. 1942. kod sela Blatnice.
79. *NAHOD* Rade DUŠAN, 1941, Srbin, dijete. Zaklan od ustaša 1.1. 1942. u Lasinjskom Sjeničaku.
80. *NAHOD* Rade NIKOLA, 1880, Srbin, zemljoradnik. Uhvaćen od ustaša 30. 6. 1942. u Donjoj Kupčini i ubijen u logoru Jasenovac.
81. *PADEŽANIN* Petra PERUNIKA, 1898, Hrvatica, zemljoradnica. Ubijena od ustaša 5. 1. 1942. kod Banskog Kovačevca.
82. *PADEŽANIN* Rade INDIJA, 1920, Srpskinja, zemljoradnica. Odvedena od ustaša 18. 4. 1942. i ubijena od Nijemaca u Njemačkoj.
83. *PADEŽANIN* Milana JELENA, 1895, Srpskinja, zemljoradnica. Ubijena od ustaša 28. 12. 1941. u Lasinjskom Sjeničaku.
84. *PADEŽANIN* Pavia KATA, 1880, Srpskinja, zemljoradnica. Ubijena i spaljena od ustaša 6. 1. 1942. u Lasinjskom Sjeničaku.
85. *PADEŽANIN* Dure LAZO, 1901, Srbin, zemljoradnik. Na povratku iz bivše jugoslovenske vojske ubijen od ustaša 14. 4. 1941. kod Kablara.
86. *PADEŽANIN* Save MARTA, 1876, Srpskinja, zemljoradnica. Ubijena od ustaša 28. 12. 1941. kod Banskog Kovačevca.
87. *PADEŽANIN* Jovana MILA, 1911, Srpskinja, zemljoradnica. Zaklana od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
88. *PADEŽANIN* Milića MILE, 1878, Srbin, zemljoradnik. Ubijen od ustaša u zbjegu 26. 3. 1942. u Petrovoj gori.
89. *PADEŽANIN* Ilije MILICA, 1888, Srpskinja, zemljoradnica. Ubijena od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
90. *PADEŽANIN* Nikole MIRKO, 1923, Srbin, zemljoradnik, sluga u selu Koritinji kod Rečice. Ubijen od ustaša 28. 12. 1941. u Lipju kod Skakavca.
91. *PADEŽANIN* Marka NIKOLA, 1923, Srbin, zemljoradnik. Ubijen od ustaša 6. 1. 1942, u Lasinjskom Sjeničaku.
92. *PADEŽANIN* PETAR, 1894, Srbin, zemljoradnik, Odveden 2. 1. 1942. i ubijen od ustaša u Banskom Kovačevcu.
93. *PADEŽANIN* Nikole RADE, 1913, Srbin, zemljoradnik, sluga u selu Koritinji kod Rečice. Uhvaćen od ustaša 20. 4. 1942. i ubijen u logoru Stara Gradiška.
94. *PADEŽANIN* Save STJEPAN, 1895, Srbin, zemljoradnik. Ubijen od Italijana 16. 12. 1941. u Skakavcu.
95. *PRUGINIĆ* Gligorije JOVAN, 1881, Srbin, zemljoradnik. Ubijen od ustaša 28. 12. 1941. u Lasinjskom Sjeničaku.
96. *PRUGINIĆ* Tome MARIJA, 1878, Srpskinja, zemljoradnica. Ubijena i spaljena od ustaša 1.1. 1942. u Lasinjskom Sjeničaku.
97. *PRUGINIĆ* Jovana MARKO, 1897, Srbin, zemljoradnik. Ubijen od ustaša 21.6. 1942. u Lasinjskom Sjeničaku.
98. *PRUGINIĆ* Jovana MILICA, 1891, Srpskinja, zemljoradnica. Ubijena i spaljena od ustaša 1.1. 1942. u Lasinjskom Sjeničaku.
99. *PRUGINIĆ* Teodora MILICA, 1894, Srpskinja, zemljoradnica. Zaklana od ustaša 4. 1. 1942. u Lasinjskom Sjeničaku.

00. PRUGINIĆ Stjepana MILOŠ, 1905, Srbin, zemljoradnik. Zaklan od ustaša 25. 3. 1942. u zbjegu u Petrovoj gori.
01. PRUGINIĆ Miloša SAVA, 1911, Srpkinja, zemljoradnica. Uhvaćena i zaklana od ustaša 8. 10. 1944. kod Banskog Kovačevca.
02. PRUGINIĆ Mile STEVO, 1926, Srbin, zemljoradnik, sluga u Ribarima. Uhvaćen od ustaša 28. 12. 1941. i ubijen u selu Ribari.
03. ROKNIĆ Đure MILICA, 1882, Srpkinja, zemljoradnica. Ubijena od ustaša 10. 1. 1942. u Lasinjskom Sjeničaku.
04. ROMIĆ Bože MILIJA, 1877, Srpkinja, zemljoradnica. Ubijena i spaljena od ustaša 8. 1. 1942. u Lasinjskom Sjeničaku.
05. ROMIĆ Marka MILIJA, 1883, Srpkinja, zemljoradnica. Ubijena i spaljena od ustaša 28. 12. 1941. u Lasinjskom Sjeničaku.
06. ROSIĆ Ilije GLIŠO, 1864, Srbin, zemljoradnik. Ubijen od ustaša 4. 1. 1942. u Lasinjskom Sjeničaku.
07. ROSIĆ Rade LJUBAN, 1821, Srbin, zemljoradnik. Ubijen od ustaša 10. 1. 1942. u Lasinjskom Sjeničaku.
08. ROSIĆ Jovana MARKO, 1870, Srbin, zemljoradnik. Ubijen od ustaša 5. 1. 1942. u Skakavcu.
09. ROSIĆ Stanka MIKA, 1934, Srpkinja, dijete. Ubijena od ustaša 5. 1. 1942. u Skakavcu.
10. ROSIĆ Stanka MILKA, 1929, Srpkinja, dijete. Ubijena od ustaša 5. 1. 1942. u Skakavcu.
11. SUZIĆ Stanka ANDELIJA, 1878, Srpkinja, zemljoradnica. Ubijena od ustaša 27. 3. 1942. u zbjegu u Petrovoj gori.
12. SUZIĆ Nikole BRANKO, 1926, Srbin, zemljoradnik. Zaklan od ustaša 19. 3. 1942. u Lasinjskom Sjeničaku.
13. SUZIĆ Petra BRANKO, 1925, Srbin, zemljoradnik, sluga u Maloj Švarči kod Karlovca. Ubijen od ustaša 26. 4. 1942. u Karlovcu.
14. SUZIĆ Miloša DUŠAN, 1936, Srbin, dijete. Ubijen od ustaša 10. 1. 1942. u Lasinjskom Sjeničaku.
15. SUZIĆ Sime ĐURO, 1900, Srbin, zemljoradnik, na radu u Francuskoj. Odveden od Nijemaca na rad u Njemačku i ubijen decembra 1944. godine.
16. SUZIĆ Mile GOJKO, 1941, Srbin, dijete. Ubijen od ustaša 14. 5. 1942. u Vojnišnici pod Petrovom gorom.
17. SUZIĆ Jovana INDIJA, 1877, Srpkinja, zemljoradnica. Ubijena od ustaša 14. 5. 1942. u Vojnišnici pod Petrovom gorom.
18. SUZIĆ Petra JELICA, 1875, Srpkinja, zemljoradnica. Zaklana od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
19. SUZIĆ Nikole MILA, 1871, Srpkinja, zemljoradnica. Zaklana od ustaša 30. 12. 1941. u Lasinjskom Sjeničaku.
20. SUZIĆ Nikole MILE, 1904, Srbin, zemljoradnik. Ubijen od ustaša 19. 3. 1942. u Lasinjskom Sjeničaku.
21. SUZIĆ Vuje MILE, 1886, Srbin, zemljoradnik. Ubijen od ustaša 27. 12. 1941. u Lasinjskom Sjeničaku.
22. SUZIĆ Jovana RADE, 1897, Srbin, zemljoradnik. Zaklan od ustaša 1. 4. 1942. u Petrovoj gori.

123. *SUZIĆ* Rade *RADE*, 1916, Srbin, zemljoradnik. Ubijen od ustaša 28. 12. 1941. u Lasinjskom Sjeničaku.
124. *SUZIĆ* Marka *SIMO*, 1878, Srbin, zemljoradnik. Ubijen od ustaša 1.1. 1942. u Lasinjskom Sjeničaku.
125. *SUZIĆ* Sime *STEVO*, 1903, Srbin, zemljoradnik. Ubijen od Nijemaca 21.1. 1943. kod Vojnića.
126. *SUZIĆ* Nikole *TOMO*, 1873, Srbin, zemljoradnik. Zaklan od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
127. *TESLA* Milića *STANKO*, 1866, Srbin, zemljoradnik. Ubijen od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
128. *VUJČIĆ* Mane *DUŠAN*, 1939, Srbin, dijete. Odveden od ustaša 14. 5. 1942. i ubijen u logoru Stara Gradiška.
129. *VUJČIĆ* Dmitra *ĐURO*, 1887, Srbin, zemljoradnik. Ubijen od ustaša 27. 12. 1941. u šumi Muljci kraj Lasinjskog Sjeničaka.
130. *VUJČIĆ* Rade *LJUBAN*, 1925, Srbin, zemljoradnik. Ubijen od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
131. *VUJČIĆ* Marka *MANE*, 1904, Srbin, zemljoradnik. Odveden od ustaša 18. 4. 1942. i ubijen u logoru Jasenovac.
132. *VUJČIĆ* *MILKA*, 1916, Srpskinja, zemljoradnica. Ubijena od ustaša 27. 3. 1942. u zbjegu u Petrovoj gori.
133. *VUJČIĆ* Save *MILKA*, 1908, Srpskinja, zemljoradnica. Ubijena od ustaša 25. 3. 1942. u zbjegu u Petrovoj gori.
134. *VUJČIĆ* Tanasije *NIKOLA*, 1910, Srbin, zemljoradnik. Ubijen od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
135. *VUJČIĆ* Mile *NIKOLA*, 1924, Srbin, zemljoradnik. Ubijen od ustaša 5.1.1942. u Gornjem Sjeničaku.
136. *VUJČIĆ* Mile *PETAR*, 1926, Srbin, zemljoradnik. Ubijen od ustaša 5. 1. 1942. u Lasinjskom Sjeničaku.
137. *VUJČIĆ* Sime *STEVO*, 1924, Srbin, zemljoradnik, sluga u Selnicama. Ubijen od ustaša 28. 12. 1941. u Selnicama kraj Kupe.

b) *Umrli od tifusa*

1. *BIŽIĆ* Mirka *LJUBICA*, 1925, Srpskinja, zemljoradnica; umrla marta 1944. u Lasinjskom Sjeničaku.
2. *BIŽIĆ* Pavia *MILKA*, 1893, Srpskinja, zemljoradnica; umrla 17. 6. 1943. u Lasinjskom Sjeničaku.
3. *BIŽIĆ* Jandre *MILKAN*, 1899, Srbin, zemljoradnik; umro 8. 6. 1943. u Lasinjskom Sjeničaku.
4. *BIŽIĆ* Gliše *RADE*, 1906, Srbin, zemljoradnik; umro 7. 5. 1943. u Lasinjskom Sjeničaku. "
5. *BIŽIĆ* Teodora *SIMO*, 1888, Srbin, zemljoradnik; umro 22. 5. 1943. u Lasinjskom Sjeničaku.
6. *BJELOŠ* Nikole *GLIGORIJE*, 1886, Srbin, zemljoradnik; umro 2. 6. 1943. u Lasinjskom Sjeničaku.
7. *BJELOŠ* Marka *LJUBICA*, 1888, Srpskinja, zemljoradnica; umrla 22. 4. 1943. u Lasinjskom Sjeničaku.

8. *BJELOŠ* Tome *LJUBICA*, 1932, Srpkinja, dijete; umrla 24. 4. 1943. u Lasinjskom Sjeničaku.
9. *BJELOŠ* Nikole *MARIJA*, 1881, Srpkinja, zemlјoradnica; umrla 12. 6. 1943. u Lasinjskom Sjeničaku.
10. *BJELOŠ* Nikole *MARIJA*, 1884, Srpkinja, zemlјoradnica; umrla 2. 3. 1944. u Lasinjskom Sjeničaku.
11. *BJELOŠ* Mile *MARKO*, 1888, Srbin, zemlјoradnik; umro 7. 6. 1943. u Lasinjskom Sjeničaku.
12. *BJELOŠ* Petra *MARTA*, 1878, Srpkinja, zemlјoradnica; umrla 8. 5. 1943. u Lasinjskom Sjeničaku.
13. *BJELOŠ* Mile *MILICA*, 1893, Srpkinja, zemlјoradnica; umrla 9. 4. 1943. u Lasinjskom Sjeničaku.
14. *BJELOŠ* Nikole *MILICA*, 1900, Srpkinja, zemlјoradnica; umrla 18. 4. 1943. u Lasinjskom Sjeničaku.
15. *BJELOŠ* Sime *MILICA*, 1915, Srpkinja, zemlјoradnica; umrla 7. 2. 1944. u Lasinjskom Sjeničaku.
16. *BJELOŠ* Jovana *NIKOLA*, 1864, Srbin, zemlјoradnik; umro 8. 4. 1944. u Lasinjskom Sjeničaku.
17. *BJELOŠ* Luke *PETAR*, 1884, Srbin, zemlјoradnik; umro 1. 3. 1944. u Lasinjskom Sjeničaku.
18. *BJELOŠ* Jovana *PETRA*, 1907, Srpkinja, zemlјoradnica; umrla 19. 7. 1944. u Lasinjskom Sjeničaku.
19. *BRATIĆ* Luke *ANĐELIJA*, 1880, Srpkinja, zemlјoradnica; umrla 10. 4. 1943. u Lasinjskom Sjeničaku.
20. *BRATIĆ* Milovana *DRAGICA*, 1911, Srpkinja, zemlјoradnica; umrla 29. 4. 1944. u Lasinjskom Sjeničaku.
21. *BRATIĆ* Pane *KATA*, 1890, Srpkinja, zemlјoradnica; umrla 1. 6. 1943. u Lasinjskom Sjeničaku.
22. *BRATIĆ* Ilije *MILE*, 1902, Srbin, zemlјoradnik; umro 9. 1. 1944. u Lasinjskom Sjeničaku.
23. *BRATIĆ* Jovana *MILE*, 1884, Srbin, zemlјoradnik; umro 18. 5. 1944. u Lasinjskom Sjeničaku.
24. *BRATIĆ* Marka *MILICA*, 1891, Srpkinja, zemlјoradnica; umrla 17. 7. 1943. u Lasinjskom Sjeničaku.
25. *BRATIĆ* *MILICA*, 1898, Srpkinja, zemlјoradnica; umrla 22. 5. 1943. u Lasinjskom Sjeničaku.
26. *BRATIĆ* Nikole *SAINA*, 1886, Srpkinja, zemlјoradnica; umrla 9. 4. 1943. u Lasinjskom Sjeničaku.
27. *CAREVIĆ* Mile *JOVANA*, 1883, Srbin, zemlјoradnik; umro 1. 9. 1943. u Lasinjskom Sjeničaku.
28. *ĆEKELIŠ* Petra *MILA*, 1883, Srpkinja, zemlјoradnica; umrla 27. 4. 1943. u Lasinjskom Sjeničaku.
29. *ĆEKELIŠ* Nikole *MILE*, 1880, Srbin, zemlјoradnik; umro 12. 4. 1943. u Lasinjskom Sjeničaku.
30. *ĆEKELIŠ* Rade *MILE*, 1883, Srbin, zemlјoradnik; umro 9. 5. 1943. u Lasinjskom Sjeničaku.
31. *ĆEKELIŠ* Rade *NIKOLA*, 1887, Srbin, zemlјoradnik; umro 1. 5. 1943. u Lasinjskom Sjeničaku.
32. *DEJANOVIĆ* Nikole *ANĐELIJA*, 1883, Srpkinja, zemlјoradnica; umrla 2. 5. 1943. u Lasinjskom Sjeničaku.
33. *DEJANOVIĆ* ~~MARIJA~~ *MARIJA*, 1888, Srpkinja, zemlјoradnica; umrla 9. 7. 1943. u Lasinjskom Sjeničaku.
34. *DEJANOVIĆ* Gligorije *MARTA*, 1887, Srpkinja, zemlјoradnica; umrla 9. 4. 1944. u Lasinjskom Sjeničaku.

35. *DEJANOVIĆ* Sime *VUJO*, 1874, Srbin, zemljoradnik; umro 6. 7. 1943. u Lasinjskom Sjeničaku.
36. *DRAGIĆ* Rade *MILE*, 1897, Srbin, zemljoradnik; umro 7. 9. 1943. u Lasinjskom Sjeničaku.
37. *FUNDUK* Stanka *DURO*, 1871, Srbin, zemljoradnik; umro 1.4. 1943. u Lasinjskom Sjeničaku.
38. *JAJIĆ* Marka *MARIJA*, 1890, Srpskinja, zemljoradnica; umrla 1. 6. 1943. u Lasinjskom Sjeničaku.
39. *JAJIĆ* Miloša *MIKA*, 1903, Srpskinja, zemljoradnica; umrla 9. 7. 1943. u Lasinjskom Sjeničaku.
40. *JAJIĆ* *MILA*, 1873, Srpskinja, zemljoradnica; umrla 11.6. 1943. u Lasinjskom Sjeničaku.
41. *JEKIĆ* Vasilija *RADE*, 1896, Srbin, zemljoradnik; umro 21. 4. 1943. u Lasinjskom Sjeničaku.
42. *JURAS* Janka *EVICA*, 1897, Srpskinja, zemljoradnica; umrla 29. 4. 1943. u Lasinjskom Sjeničaku.
43. *JURAS* Vase *MARIJA*, 1931, Srpskinja, dijete; umrla 10. 2. 1944. u Lasinjskom Sjeničaku.
44. *JURAS* Dure ^{Sjeničaku} *MILICA*, 1883, Srpskinja, zemljoradnica; umrla 11. 4. 1943. u Lasinjskom Sjeničaku.
45. *JURAS* Jandre *MILKA*, 1901, Srpskinja, zemljoradnica; umrla 20. 5. 1943. u Lasinjskom Sjeničaku.
46. *JURAS* Mile *MILOVAN*, 1899, Srbin, zemljoradnik; umro 1. 11. 1943. u Lasinjskom Sjeničaku.
47. *KARTALIJA* Petra *MILICA*, 1878, Srpskinja, zemljoradnica; umrla 29. 8. 1943. u Lasinjskom Sjeničaku.
48. *KARTALIJA* Marka *STANKO*, 1900, Srbin, zemljoradnik; umro 12. 6. 1943. u Lasinjskom Sjeničaku.
49. *KRKLJUŠ* Gliše *MILE*, 1908, Srbin, zemljoradnik; umro 15. 4. 1943. u Lasinjskom Sjeničaku.
50. *KRKLJUŠ* Rade *MILICA*, 1898, Srpskinja, zemljoradnica; umrla 13. 7. 1943. u Lasinjskom Sjeničaku.
51. *KRKLJUŠ* Marka *SAVA*, 1870, Srpskinja, zemljoradnica; umrla 27. 4. 1943. u Lasinjskom Sjeničaku.
52. *KRKLJUŠ* Nikole *SOFIJA*, 1874, Srpskinja, zemljoradnica; umrla 4. 4. 1944. u Lasinjskom Sjeničaku.
53. *MALIĆ* Stanka *DANICA*, 1931, Srpskinja, dijete; umrla 22. 4. 1943. u Lasinjskom Sjeničaku.
54. *MANOJLOVIĆ* Mile *VASILJ*, 1893, Srbin, zemljoradnik; umro 2. 8. 1943. u Lasinjskom Sjeničaku.
55. *MASLEK* Rade *TEODOR*, 1898, Srbin, zemljoradnik; umro 5. 4. 1943. u Lasinjskom Sjeničaku.
56. *MRKALJ* Sime *ANICA*, 1868, Srpskinja, zemljoradnica; umrla 20. 4. 1943. u Lasinjskom Sjeničaku.
57. *MRKALJ* Milića *DURO*, 1898, Srbin, zemljoradnik; umro 17. 4. 1943. u Lasinjskom Sjeničaku.
58. *MRKALJ* Sime *DURO*, 1904, Srbin, zemljoradnik; umro 20. 2. 1944. u Lasinjskom Sjeničaku.
59. *MRKALJ* Rade ^{Sjeničaku} *INDIJA*, 1898, Srpskinja, zemljoradnica; umrla 21. 3. 1944. u Lasinjskom Sjeničaku.
60. *MRKALJ* Marka *JULIKA*, 1878, Srpskinja, zemljoradnica; umrla 2. 7. 1943. u Lasinjskom Sjeničaku.
61. *MRKALJ* Dure *MILA*, 1875, Srpskinja, zemljoradnica; umrla 10. 5. 1943. u Lasinjskom Sjeničaku.

62. *MRKALJ* Ilije *MILE*, 1900, Srbin, zemljoradnik; umro 20. 4. 1943. u Lasinjskom Sjeničaku.
63. *MRKALJ* *MILICA*, 1884, Srpskinja, zemljoradnica; umrla 3. 6. 1943. u Lasinjskom Sjeničaku.
64. *MRKALJ* Mile *MILIĆ*, 1883, Srbin, zemljoradnik; umro 19. 8. 1944. u Lasinjskom Sjeničaku.
65. *MRKALJ* Marka *RADE*, 1878, Srbin, zemljoradnik; umro 19. 5. 1943. u Lasinjskom Sjeničaku.
66. *MRKALJ* *SIMO*, 1873, Srbin, zemljoradnik; umro 22. 5. 1943. u Lasinjskom Sjeničaku.
67. *MRKALJ* Matije *STANICA*, 1886, Srpskinja, zemljoradnica; umrla 13. 9. 1943. u Lasinjskom Sjeničaku.
68. *PADEŽANIN* Petra *ĐURO*, 1903, Srbin, zemljoradnik; umro 28. 4. 1943. u Lasinjskom Sjeničaku.
69. *PADEŽANIN* Teodora *JOVAN*, 1880, Srbin, zemljoradnik; umro 23. 4. 1943. u Lasinjskom Sjeničaku.
70. *PADEŽANIN* Đure *KATA*, 1879, Srpskinja, zemljoradnica; umrla 15. 5. 1943. u Lasinjskom Sjeničaku.
71. *PADEŽANIN* Teodora *LAZO*, 1884, Srbin, zemljoradnik; umro 10. 7. 1943. u Lasinjskom Sjeničaku.
72. *PADEŽANIN* Nikole *MILICA*, 1903, Srpskinja, zemljoradnica; umrla 9. 7. 1943. u Lasinjskom Sjeničaku.
73. *PADEŽANIN* Mile *MILIĆ*, 1898, Srbin, zemljoradnik; umro 9. 7. 1943. u Lasinjskom Sjeničaku.
- U. *PADEŽANIN* Mile *MIRKO*, 1899, Srbin, zemljoradnik; umro 19. 7. 1943. u Lasinjskom Sjeničaku.
- 7b. *PRUGINIĆ* Đure *DRAGICA*, 1926, Srpskinja, zemljoradnica; umrla 7. 10. 1944. u Lasinjskom Sjeničaku.
76. *PRUGINIĆ* Petra *ĐURO*, 1891, Srbin, zemljoradnik; umro 10. 7. 1943. u Lasinjskom Sjeničaku.
- ^7. *PRUGINIĆ* Pavia *KATA*, 1868, Srpskinja, zemljoradnica; umrla 2. 5. 1943. u Lasinjskom Sjeničaku.
- '8. *PRUGINIĆ* Petra *NIKOLA*, 1895, Srbin, zemljoradnik; umro 20. 6. 1943. u Lasinjskom Sjeničaku.
9. *PRUGINIĆ* Marka *PETAR*, 1870, Srbin, zemljoradnik; umro 1. 6. 1943. u Lasinjskom Sjeničaku.
0. *ROKNIĆ* Nikole *JOVAN*, 1933, Srbin, dijete; umro 28. 4. 1943. u Lasinjskom Sjeničaku.
1. *ROKNIĆ* Vuje *JOVAN*, 1876, Srbin, zemljoradnik; umro 29. 4. 1943. u Lasinjskom Sjeničaku.
2. *ROKNIĆ* Jovana *MILE*, 1900, Srbin, zemljoradnik; umro 2. 4. 1944. u Lasinjskom Sjeničaku.
3. *ROSIĆ* Adama *MARKO*, 1902, Srbin, zemljoradnik; umro 2. 5. 1943. u Lasinjskom Sjeničaku.
4. *ROSIĆ* Jandre *MILJKAN*, 1902, Srbin, zemljoradnik; umro 6. 5. 1943. u Lasinjskom Sjeničaku.
5. *ROSIĆ* Luke *TANASIA*, 1899, Srbin, zemljoradnik; umro 3. 7. 1943. u Lasinjskom Sjeničaku.
6. *SUZIĆ* Vasilija *DANICA*, 1911, Srpskinja, zemljoradnica; umrla maja 1943, u Lasinjskom Sjeničaku.
7. *SUZIĆ* Nikole *KATA*, 1890, Srpskinja, zemljoradnica; umrla 29. 4. 1943. u Lasinjskom Sjeničaku.
8. *SUZIĆ* Marka *KATA*, 1887, Srpskinja, zemljoradnica; umrla 8. 5. 1943. u Lasinjskom Sjeničaku.
9. *SUZIĆ* Gligorije *MARKO*, 1881, Srbin, zemljoradnik; umro 20. 2. 1944. u Lasinjskom Sjeničaku.
0. *SUZIĆ* Jove *MIĆO*, 1942, Srbin, dijete; umro 28. 4. 1943. u Lasinjskom Sjeničaku.

91. SUZIĆ Marka *MILA*, 1882, Srpskinja, zemljoradnica; umrla 9. 5. 1943. u Lasinjskom Sjeničaku.
92. SUZIĆ Milutina *MILICA*, 1901, Srpskinja, zemljoradnica; umrla 21. 5. 1943. u Lasinjskom Sjeničaku.
93. SUZIĆ Mile *MILKA*, 1915, Srpskinja, zemljoradnica; umrla 6. 5. 1943. u Lasinjskom Sjeničaku.
94. SUZIĆ Danice *MILOŠ*, 1942, Srbin, dijete; umro juna 1943. u Lasinjskom Sjeničaku.
95. SUZIĆ Gligorije *PAVAO*, 1889, Srbin, zemljoradnik; umro 1.4. 1944. u Lasinjskom Sjeničaku.
96. SUZIĆ Jove *RADE*, 1940, Srbin, dijete; umro 14. 6. 1943. u Lasinjskom Sjeničaku.
97. SUZIĆ Nikole *RADE*, 1894, Srbin, zemljoradnik; umro 10. 5. 1943. u Lasinjskom Sjeničaku.
98. SUZIĆ Nikole *RADE*, 1905, Srbin, zemljoradnik; umro 16. 4. 1943. u Lasinjskom Sjeničaku.
99. SUZIĆ Nikole *STANKO*, 1879, Srbin, zemljoradnik; umro 19. 3. 1944. u Lasinjskom Sjeničaku.
100. SUZIĆ Đure *VASO*, 1903, Srbin, zemljoradnik; umro 2. 6. 1943. u Lasinjskom Sjeničaku.
101. VUJČIĆ Nikole *EVICA*, 1894, Srpskinja, zemljoradnica; umrla 1. 8. 1943. u Lasinjskom Sjeničaku.
102. VUJČIĆ Jovana *ILJA*, 1905, Srbin, zemljoradnik; umro 7. 5. 1943. u Lasinjskom Sjeničaku.
103. VUJČIĆ Jovana *MARIJA*, 1883, Srpskinja, zemljoradnica; umrla 1. 5. 1943. u Lasinjskom Sjeničaku.
104. VUJČIĆ *MARIJA*, 1887, Srpskinja, zemljoradnica; umrla 5. 6. 1943. u Lasinjskom Sjeničaku.
105. VUJČIĆ Rade *MARIJA*, 1928, Srpskinja, zemljoradnica; umrla 30. 3. 1943. u Lasinjskom Sjeničaku.
106. VUJČIĆ Luke *MARTA*, 1893, Srpskinja, zemljoradnica; umrla 19. 6. 1943. u Lasinjskom Sjeničaku.
107. VUJČIĆ Nikole *MATIJA*, 1883, Srbin, zemljoradnik; umro 1. 7. 1943. u Lasinjskom Sjeničaku.
108. VUJČIĆ Jovana *MILADIN*, 1898, Srbin, zemljoradnik; umro 16. 10. 1944. u Lasinjskom Sjeničaku.
109. VUJČIĆ Avrama *MILICA*, 1890, Srpskinja, zemljoradnica; umrla 20. 5. 1943. u Lasinjskom Sjeničaku.
110. VUJČIĆ Rade *RADE*, 1940, Srbin, dijete; umro 28. 4. 1943. u Lasinjskom Sjeničaku.
111. VUJČIĆ *STANICA*, 1914, Srpskinja, zemljoradnica; umrla 29.9.1943. u Lasinjskom Sjeničaku,

c) Žrtve rata

1. BJELOŠ Laze *KATA*, 1877, Srpskinja, zemljoradnica. Umrla od prehlade u bjekstvu 20. 2. 1942. u Krstinići.
2. BJELOŠ Jakova *LJUBICA*, 1890, Srpskinja, zemljoradnica. Umrla od prehlade u bjekstvu 10. 2. 1942. u Gornjem Skradu.
3. BJELOŠ Dušana *MILICA*, 1939, Srpskinja, dijete. Umrla od prehlade zadobivene u bjekstvu 8. 4. 1942. u Lasinjskom Sjeničaku.
4. BJELOŠ Milića *MILICA*, 1935, Srpskinja, dijete. Umrla od prehlade zadobivene u bjekstvu 20. 4. 1943. u Lasinjskom Sjeničaku.
5. BJELOŠ Stanka *SIMO*, 1918, Srbin, zemljoradnik. Išao u hrvatska sela radi nabavke namirnica, udario se u rijeci Kupi oktobra 1943.

6. *BJELOŠ* Đure VASO, 1942, Srbin, dijete. Umro od prehlade zadobivene u bjekstvu 2. 4. 1942. u Lasinjskom Sjeničaku.
7. *BRATIĆ* Đure DANICA, 1940, Srpinka, dijete. Umrla od prehlade u izbjeglištu 22. 3. 1942. u Petrovoj gori.
8. *BRATIĆ* Jove MILIĆ, 1891, Srbin, zemljoradnik. Umro od prehlade zadobivene u bjekstvu 29. 12. 1941. u Lasinjskom Sjeničaku.
9. *BRATIĆ* Đure MILKA, 1931, Srpinka, dijete. Umrla od prehlade u bjekstvu 9. 2. 1942. u Perjasici.
10. *BRATIĆ* Đure STANKO, 1877, Srbin, zemljoradnik. Umro od prehlade zadobivene u bjekstvu 18. 4. 1942. u Lasinjskom Sjeničaku.
11. *ČEKELIŠ* Vasilja INDIJA, 1879, Srpinka, zemljoradnica. Umrla od prehlade u bjekstvu 9. 2. 1942. u Krstinci.
12. *JEKIĆ* Jovana MILICA, 1892, Srpinka, zemljoradnica. Umrla od prehlade u bjekstvu 7. 1. 1942. u šumi Kremešnici.
13. *JURAS* Nikole JOVO, 1928, Srbin, dijete. Poginuo od eksplozije pronađene bombe 14. 4. 1945. u Lasinjskom Sjeničaku.
14. *KARTALIJA* Marka DRAGICA, 1904, Srpinka, zemljoradnica. Umrla od prehlade u bjekstvu 18. 3. 1942. u Perjasici.
15. *KARTALIJA* Mile KATA, 1882, Srpinka, zemljoradnica. Umrla od prehlade zadobivene u bjekstvu 28. 4. 1942. u Lasinjskom Sjeničaku.
16. *KARTALIJA* Peke STANA, 1870, Srpinka, zemljoradnica. Umrla od prehlade zadobivene u bjekstvu 10. 9. 1942. u Lasinjskom Sjeničaku.
17. *MALIĆ* Stanka MILE, 1919, Srbin, zemljoradnik. Zarobljen od Nijemaca aprila 1941. kao vojnik bivše jugoslovenske vojske. Poginuo prilikom napada savezničkih aviona na Njemačku.
18. *MASLEK* Stanka RADE, 1938, Srbin, dijete. Umro od prehlade i upale pluća zadobivene u bjekstvu 20. 4. 1942. u Lasinjskom Sjeničaku.
19. *MASLEK* Jovana VLADIMIR, 1885, Srbin, zemljoradnik. Umro od prehlade zadobivene u bjekstvu 25. 8. 1944. u Lasinjskom Sjeničaku.
20. *MRKALJ* Nikole PETRA, 1882, Srpinka, zemljoradnica. Umrla od prehlade zadobivene u bjekstvu 17. 4. 1942. u Lasinjskom Sjeničaku.
21. *MRKALJ* Milovana STEVAN, 1884, Srbin, zemljoradnik. Umro od prehlade u bjekstvu u Krstinci 20. 2. 1942. godine.
22. *PADEŽANIN* Ljubana DANICA, 1940, Srpinka, dijete. Umrla od prehlade zadobivene u bjekstvu 20. 4. 1942. u Lasinjskom Sjeničaku.
23. *PRUGINIĆ* Đure LJUBICA, 1939, Srpinka, dijete. Smrza se i umrla 25. 2. 1942. u zbjegu u Petrovoj gori.
24. *ROMIĆ* Jovana MILADIN, 1925, Srbin, zemljoradnik, služio u D. Kupčini. Stupio u neprijateljsku vojsku i negdje nestao.
25. *ROSIĆ* Adama MARIJA, 1882, Srpinka, zemljoradnica. Umrla od prehlade zadobivene u bjekstvu 11. 4. 1942. u Lasinjskom Sjeničaku.
26. *SLIJEPOĆEVIĆ* Mile MILE, 1903, Srbin, zemljoradnik. Zarobljen od Nijemaca kao vojnik bivše jugoslovenske vojske aprila 1941. i umro u logoru za ratne zarobljenike novembra 1944. u Njemačkoj.

27. *SLIJEPEČEVIĆ* Petra *MILICA*, 1888, Srpskinja, zemljoradnica. Umrla od prehlade zadobivene u bjekstvu 2. 4. 1942. u Lasinjskom Sjeničaku.
28. *SUZIĆ* Jove *DANICA*, 1920, Srpskinja, zemljoradnica. Umrla od prehlade zadobivene u bjekstvu 2. 4. 1942. u Lasinjskom Sjeničaku.
29. *SUZIĆ* Petra *DANICA*, 1931, Srpskinja, dijete. Umrla od prehlade *zadobivene u bjekstvu* 19. 4. 1942. u Lasinjskom Sjeničaku.
30. *SUZIĆ* Adama *JOVO*, 1937, Srbin, dijete. Umro od prehlade zadobivene u bjekstvu 7. 3. 1942. u Lasinjskom Sjeničaku.
31. *SUZIĆ* Petra *NIKOLA*, 1933, Srbin, dijete. Umro od prehlade zadobivene u bjekstvu 18. 2. 1942. u Petrovoj gori.
32. *SUZIĆ* Jove *VASO*, 1941, Srbin, dijete. Umro od zime i prehlade u bjekstvu 25. 2. 1942. u Petrovoj gori.
33. *VUJČIĆ* Jovana *INDIJA*, 1880, Srpskinja, zemljoradnica. Umrla od prehlade u bjekstvu 25. 1. 1942. u selu Jagrovac.
34. *VUJČIĆ* Rade *MILICA*, 1916, Srpskinja, zemljoradnica. Poginula 15. 5. 1942. pod ruševinama spaljene crkve u Lasinjskom Sjeničaku.
35. *VUJČIĆ* Stanka *MILJKAN*, 1917, Srbin, radnik. Poginuo 6. 4. 1941. u Beogradu prilikom bombardovanja od strane Nijemaca.
36. *VUJČIĆ* Rade *NIKOLA*, 1930, Srbin, dijete. Poginuo od nađene bombe, koja je eksplodirala 7. 1. 1943. u Lasinjskom Sjeničaku.

NAPOMENA: Podatke prikupio, provjerio i pripremio *Rade Čabrala*, uz pomoć prvoboraca i stanovnika Lasinjskog Sjeničaka.

M A L I Č K A

Selo Malička nalazi se na istočnim padinama Petrove gore, na komunikaciji Vrginmost - Blatuša - Perna. Graniči se sa selom Perna i Blatuša. Od Vrginmosta udaljeno je 7 km, a od Topuskog, preko Perne, 9 km. Naseljavanje je počelo oko 1696. godine, a prema zvaničnom popisu austrougarskih vlasti od 1768. godine selo je imalo 21 domaćinstvo. Uoči drugog svjetskog rata, 1941. godine, selo je imalo 72 domaćinstva i oko 472 stanovnika. Prema popisu iz 1931. godine selo je imalo 397 stanovnika, a prema prvom posleratnom popisu 1948. godine bilo je 62 domaćinstva sa 325 stanovnika. Po nacionalnom sastavu svi stanovnici su Srbi, a po socijalnom siromašni zemljoradnici. Mali posjedi, posna i primitivna obrada zemlje i stalni porast stanovnika, uticali su na siromaštvo i teške uslove života. Za vrijeme prvog svjetskog rata, 1914-1918. godine, veći broj vojnih obveznika krio se u Petrovoj gori, poznati kao »Zeleni kadar«, jer nisu htjeli da ratuju za tuđina. Otuda i potiče narodna »Dok je meni Petrove gorice, neću nositi švapske kabanice«.

Period između prvog i drugog svjetskog rata 1918-1941. godine bio je težak i monoton. Nepismenost, nezaposlenost, kulturna zaostalost i politička pasivnost, učinili su da je ovo selo, kao i druga sela Kotara Vrginmosta, godinama tavorilo u velikom siromaštву. Pojedinci odlaze za zaradom u Ameriku, a neki se zapošljavaju kao graničari i podoficiri bivše jugoslovenske vojske. Od političkih partija svoj uticaj imala je radikalna i demokratska sa više pristalica. Rad KPH sve do 1934. se nije osjećao. Od 1935.