

**OPIS
„PATRIOTYCZNEJ GRY
KOMUNIKACYJNEJ”**

HISTORIA ARMII KRAJOWEJ

OPIS „PATRIOTYCZNEJ GRY KOMUNIKACYJNEJ”

HISTORIA ARMII KRAJOWEJ

Praca zbiorowa
pod redakcją

Marka Cieciry

Warszawa, maj 2017 r.

Copyright © Światowy Związek Żołnierzy Armii Krajowej

Przygotowanie gry i książki było finansowane przez: Narodowy Bank Polski, Polską Grupę Zbrojeniową, Urząd do Spraw Kombatantów i Osób Represjonowanych oraz Zarząd Transportu Miejskiego w Warszawie.

Nieautoryzowane rozpowszechnianie niniejszej publikacji w jakiegokolwiek formie jest zabronione.

Książka adresowana jest do wszystkich osób zainteresowanych historią Armii Krajowej. Może być wykorzystana przez nauczycieli jako podstawa zaplanowania i przeprowadzenia lekcji dotyczących historii Armii Krajowej oraz wycieczek do Miejsc Pamięci Armii Krajowej.

Autorzy dołożyli wszelkich starań, by zawarte w niniejszej książce informacje były możliwie wyczerpujące i wiarygodne. Nie biorą jednak odpowiedzialności za ich wykorzystywanie.

Pod adresem: <http://armiakrajowa.org.pl/ksiazka2gra> dostępna jest wersja elektroniczna książki z okładką, recenzje oraz errata i uzupełnienia, w tym także pytania dotyczące kolejnych Miejsc Pamięci.

Recenzenci

prof. dr hab. inż. Andrzej Ameljańczyk
prof. dr hab. Leszek Żukowski

Redakcja i korekta

Alicja Berman

Skład

Izabela Szczepanik

Projekt okładki

Alicja Miziołek

ISBN: 978-83-6285-569-8

Wydawnictwo: Vizja Press & IT
ul. Pawia 55, 01-030 Warszawa

Druk: Fabryka Druku
ul. Zgrupowania AK „Kampinos” 6, 05-075 Warszawa

SPIS TREŚCI

PODZIĘKOWANIA.....	11
1. CHARAKTERYSTYKA GRY	13
GENEZA GRY	14
REGULAMIN GRY	15
§ 1. Organizacja Gry.....	15
§ 2. Zasady Gry	16
§ 3. Uczestnicy Gry i zgłoszenia	17
§ 4. Ocenianie udziału w Grze	18
§ 5. Nagrody w Grze	18
§ 6. Postanowienia końcowe	19
INTERFEJS GRY.....	20
Mapa Miejsc Pamięci.....	21
Wykaz fragmentów oprogramowania	22
INSTRUKCJA „W PIGUŁCE”	22
Postępowanie przy faktycznym zwiedzaniu Miejsc Pamięci.....	22
Postępowanie przy wirtualnym zwiedzaniu Miejsc Pamięci.....	23
MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE	23
NARZĘDZIA KOMUNIKACJI I DODATKOWE ZADANIA.....	29
Księga gości	30
Powiadom znajomego	31
Test z działalności konspiracyjnej pracowników transportu	31
Ankieta dotycząca gry.....	32
INSTRUKCJA SZCZEGÓŁOWA	33
Krok 1 – Zaplanowanie zwiedzania.....	33
Krok 2 – Przygotowanie się do zwiedzania	34
Krok 3 – Rejestracja uczestnictwa w Grze.....	34
Krok 4 – Rejestracja przejazdów	35
Krok 5 – Dotarcie do Miejsca Pamięci	37
Krok 6 – Odpowiadanie na pytania testowe.....	38
Krok 7 – Sprawdzenie zarejestrowania odpowiedzi na pytania testowe	40
Krok 8 – Rozwiązanie testu dotyczącego pracowników komunikacji oraz wypełnienie ankiety.....	40

RANKINGI INDYWIDUALNE I ZESPOŁOWE.....	40
UZUPEŁNIENIA	41
Wybrane zestawienia	45
Zestawienie skanowań tabliczek na przystankach – fragment	45
Zestawienie nie zakończonych przejazdów – fragment	45
Zestawienie wyników testów w poszczególnych Miejscach Pamięci – fragment 1	46
Zestawienie wyników testów w poszczególnych Miejscach Pamięci – fragment 2	46
Przykładowa kolejność postępowania	47
Możliwość rejestracji przejazdów bez wykorzystania tabliczek z kodami QR	48
Udzielanie odpowiedzi na pytania testowe w Miejscu Pamięci	49
Filmy	50
Wierszyki	51
Informacje o inauguracji gry	52
Kolejne Miejsca Pamięci w Warszawie	53
Kolejne Miejsca Pamięci w okolicach Warszawy	54
WYNIKI 1. EDYCJI GRY	56
Klasyfikacja indywidualna	56
Klasyfikacja szkół	58
Klasyfikacja uczelni	59
Klasyfikacja dzielnic	59
Odwiedzanie Miejsc Pamięci – Zestawienia	60
Ocena gry – Ankieta	61
Zestawienie wyników testów w poszczególnych Miejscach Pamięci	65
OPRACOWANIE GRY	66
2. PYTANIA TESTOWE.....	69
PYTANIA TESTOWE DOTYCZĄCE MIEJSC PAMIĘCI ARMII KRAJOWEJ	69
1. POMNIK: OBWÓD AK „ŻYWICIEL”	69
2. TABLICA: ŁAGIERNICY – ŻOŁNIERZE AK	69
3. POMNIK: ŻOŁNIERZE WYKLĘCI	70
4. POMNIK: I REJON VII OBWODU AK „OBROŻA”	70
5. POMNIK: MALI POWSTAŃCY	71
6. POMNIK: GRUPA AK „KAMPINOS”	72
7. POMNIK: AKCJA ODDZIAŁU AK „OSJAN”	72
8. TABLICA: WALKA PLUT. PCHOR. JERZEGO STRZELCZYKA	73
9. POMNIK: GRUPA ARTYLERYJSKA AK „GRANAT”	73
10. POMNIK: BATALION AK „KARPATY”	74
11. TABLICA: REDUTA „ALKAZAR”	74

12. TABLICA: ZDOBYCIE BUDYNKÓW SZKOŁY GŁÓWNEJ GOSPODARSTWA WIEJSKIEGO	75
13. TABLICA: OBRONA BUDYNKU SZKOLNEGO PRZEZ ŻOŁNIERZY PUŁKU AK „BASZTA” ...	75
14. TABLICA: WALKI BATALIONU AK „OAZA” W FORCIE CZERNIAKOWSKIM	76
15. TABLICA: DOC. ZBIGNIEW LEWANDOWSKI	76
16. TABLICA: JAN BYTNAR.....	77
17. TABLICA: ARESZT ŚLED CZY WARSZAWA-MOKOTÓW	78
18. TABLICA: REDUTA „KALISKA”	78
19. TABLICA: PODPISANIE ROZKAZU ROZPOCZĘCIA POWSTANIA WARSZAWSKIEGO	79
20. TABLICA: ARESZTOWANIE DOWÓDCY AK GEN. STEFANA ROWECKIEGO	79
21. TABLICA: REDUTA „WAWELSKA”	80
22. TABLICA: ZIELENI AK	80
23. TABLICA: WALKI O DOM AKADEMICKI	81
24. TABLICA: INSTYTUT RADOWY.....	81
25. TABLICA: WALKI O ANTONIN	82
26. TABLICA: BATALION SZTURMOWY AK „ODWET”	82
27. TABLICA: DR ANDRZEJ ZAORSKI	83
28. TABLICA: WOJSKOWY SĄD REJONOWY	84
29. TABLICA: SIEDZIBA I ARESZT ŚLED CZY GZI WP.....	84
30. OBELISK: 16. WARSZAWSKA DRUŻYNA HARCERSKA IM. ZAWISZY CZARNEGO	85
31. TABLICA: VI OBWÓD PRASKI AK	85
32. TABLICA: PRZEPRAWY PRZEZ WISŁĘ ŻOŁNIERZY AK.....	86
33. POMNIK: GEN. AUGUST FIELDORF	86
34. TABLICA: MAŁA PAST-A.....	87
35. TABLICA: ŚMIERĆ UCZESTNIKÓW ZAMACHU NA FRANZA KUTSCHERĘ.....	87
36. TABLICA: PLUTON 1681 ORGANIZACJI „ORLĘTA”	88
37. TABLICA: PPŁK ANTONI ŻUROWSKI.....	89
38. TABLICA: SOWIECKI TRYBUNAŁ WOJENNY	89
39. TABLICA: KWATERA GŁÓWNA NKWD ARESZT NKWD I UB	90
40. TABLICA: WIĘZIENIE KARNO-ŚLED CZE NR III W WARSZAWIE.....	90
41. TABLICA: MIEJSKI URZĄD BEZPIECZEŃSTWA PUBLICZNEGO.....	91
42. TABLICA: WOJEWÓDZKI URZĄD BEZPIECZEŃSTWA PUBLICZNEGO	91
43. TABLICA: ROTMISTRZ WITOLD PILECKI	92
44. POMNIK: OBROŃCY RADIOSTACJI KOMENDY GŁÓWNEJ AK	92

45. POMNIK: 10 POWIESZONYCH ZA AKCJĘ AK „WIENIEC”	93
46. TABLICA: OFIARY OBOZU NKWD W REMBERTOWIE	93
47. TABLICA: CENTRALNY POWSTAŃCZY SZPITAL CHIRURGICZNY NR 1	94
48. TABLICA: REDUTA „BANK POLSKI”	94
49. TABLICA: SIEDZIBA GESTAPO	95
50. TABLICZKA: WALKI O BUDYNEK PAST-Y	96
51. TABLICA: ŻOŁNIERZE AK Z INSTYTUTU GŁUCHONIEMYCH I OCIEMNIAŁYCH	96
52. TABLICA: WALKI NA RYGLU	97
53. TABLICA: BARYKADA „ŻYRARDÓW”	97
54. TABLICA: ZGRUPOWANIE AK „LEŚNIK”	98
55. TABLICA: DZIAŁALNOŚĆ OCHOTNICZYCH STRAŻY POŻARNYCH PODCZAS OKUPACJI	98
56. TABLICA: ZDOBYCIE I OBRONA POLSKIEJ WYTWÓRNI PAPIERÓW WARTOŚCIOWYCH	99
57. OBELISK: ROZPRACOWANIE POCISKÓW V-1 I V-2 PRZEZ PROFESORÓW POLITECHNIKI WARSZAWSKIEJ	99
58. TABLICA: WALKI BATALIONU AK „GOLSKI” NA TERENIE POLITECHNIKI WARSZAWSKIEJ	100
59. TABLICA: WALKI ZGRUPOWANIA AK „KRYBAR” O UNIWERSYTET WARSZAWSKI ..	100
60. TABLICA: WŁAZ DO KANAŁU NA STARYM MIEŚCIE	101
61. POMNIK: CICHOCIEMNI SPADOCHRONIARZE AK	101
62. TABLICA: ZAMACH NA FRANZA KUTSCHERĘ	102
63. TABLICA: WALKI NA STADIONIE KLUBU SPORTOWEGO „POLONIA”	102
64. TABLICA: ZDOBYCIE KOMENDY POLICJI PRZEZ GRUPĘ AK „HARNAŚ”	103
65. TABLICA: ZDOBYCIE ELEKTROWNI NA POWIŚLU	103
66. TABLICA: SANITARIUSZKI Z WARSZAWSKIEJ SZKOŁY PIELĘGNIARSTWA	104
67. TABLICA: WYBUCH TRANSPORTERA ŁADUNKÓW	104
68. TABLICA: MINISTERSTWO BEZPIECZEŃSTWA PUBLICZNEGO	105
69. TABLICA: WIĘZIENIE PAWIAK	105
70. TABLICA: KRZYSZTOF KAMIL BACZYŃSKI	106
71. TABLICA: DOM PROFESORÓW	107
72. POMNIK: GEN. STEFAN ROWECKI „GROT”	107
73. TABLICA: AKCJA „GÓRAL”	108
74. TABLICA: AKCJE POWSTAŃCZE ŻOŁNIERZY 632. I 641. ZGRUPOWAŃ OBWODU AK PRAGA	108
75. PŁYTA NAGROBKOWA: WIESŁAW PERLIKOWSKI	109

76. TABLICA: DOWÓDCY SZTURMU NA KOSZARY PRZY UL. 11 LISTOPADA.....	109
77. TABLICA: ZBRODNIA PO ODPARCIU ATAKU NA SZKOŁĘ PRZY UL. KSIĘCIA ZIEMOWITA	110
78. TABLICZKA: SZPITAL POWSTAŃCZY PLACÓWKI „KORDIAN” VI REJONU AK	110
79. POMNIK: SZARE SZEREGI	111
80. GŁĄZ: KOMPANIA AK POR. „GRYFA”	111
81. OBELISK: JAN RODOWICZ „ANODA”	112
82. TABLICA: PROF. WŁADYSŁAW HERMAN	112
83. TABLICA: PROF. JOANNA RADOMSKA	113
84. TABLICA: ODDZIAŁ BOJOWY „SKRYTY” KOMENDY DYWERSJI OKRĘGU WARSZAWA AK..	113
85. POMNIK: GÓRA LOTNIKA.....	114
86. TABLICA: ZBRODNIA W ODWECIE ZA AKCJĘ PRZECIWKO POLICJANTOM NIEMIECKIM.....	114
87. GŁĄZ: KOMPANIA AK „DĘBY”	115
88. TABLICA: MANSWET ŚMIGIELSKI.....	115
89. GŁĄZ: PRZEBIJANIE SIĘ ODDZIAŁÓW AK Z LASÓW CHOJNOWSKICH	116
90. PŁYTA NAGROBKOWA: MIECZYŚLAW KAZIMIERZ SOKOŁOWSKI	116
91. TABLICA: AKCJA ODWETOWA „WILANÓW” KEDYWU KOMENDY GŁÓWNEJ AK.....	117
92. POMNIK-KAPLICZKA: BAZA LOTNICZA AK „ŁUŻYCE”	117
93. PŁYTA NAGROBKOWA: 6 PODCHORAŹYCH AK	118
94. TABLICA: ŚMIERĆ 5 OFICERÓW ZWZ 7. PUŁKU PIECHOTY „MADAGASKAR”	118
95. POMNIK: POLEGLI ŻOŁNIERZE 7. PUŁKU PIECHOTY AK „GARŁUCH”	119
96. TABLICA: ZAMORDOWANI ŻOŁNIERZE 3. KOMPANII 7. PUŁKU PIECHOTY AK „GARŁUCH”	119
97. POMNIK: ROZSTRZELANI ŻOŁNIERZE 7. PUŁKU PIECHOTY AK „GARŁUCH”	120
98. TABLICA: SIEDZIBA KONTRWYWIADU WOJSKOWEGO ZSRR I GZI WP	120
99. TABLICA: WIĘZIENIE NKWD PRZY UL. CIENISTEJ 16	121
100. GŁĄZ Z TABLICĄ: ZGRUPOWANIE AK „CHROBRY II”	121
101. PŁYTA NAGROBKOWA: JAN SALAMUCHA	122
102. GŁĄZ Z TABLICĄ: WALKI NA TOWAROWEJ	122
103. TABLICA: WALKI O CMENTARZ EWANGELICKO-AUGSBURSKI.....	123
104. PŁYTA NAGROBKOWA: WITOLD KAROL DAAB	123
105. TABLICA: WALKI W REJONIE FABRYKI KAMLERA I POLSKIEGO MONOPOLU TYTONIOWEGO	124
106. TABLICA: ZDOBYCIE POSTERUNKU ŻANDARMERII NIEMIECKIEJ NORDWACHE.....	125
107. TABLICA: FILMOWCY ARMII KRAJOWEJ.....	125

108. TABLICA: ZDOBYCIE GĘSIÓWKI.....	126
109. TABLICA: III OBWÓD WOLA AK.....	126
110. OBELISK: OBRONA PAŁACYKU MICHLA.....	127
111. POMNIK: ŻOŁNIERZE AK POLEGLI W ATAKU NA DWORZEC GDAŃSKI	127
112. KWATERA: PUŁK AK „BASZTA”	128
113. KWATERA: ZGRUPOWANIE AK „GURT”	128
114. KWATERA: BATALION AK „MIOTŁA”	129
115. POMNIK: 27. WOŁYŃSKA DYWIZJA PIECHOTY AK	129
116. PŁYTA NAGROBKOWA: PROF. ALEKSANDER MÜLLER	130
117. TABLICA: WALKI BATALIONU AK „ŻUBR”.....	130
118. TABLICA: TAJNA RADIOSTACJA ZWZ-AK „ŁÓDŹ PODWODNA”	131
119. TABLICA: OBRONA TWIERDZY ZMARTWYCHWSTANEK	131
120. KWATERA: „BRZOSOWYCH KRZYŻY”	132
121. POMNIK: „GLORIA VICTIS”	132
122. POMNIK-GROBOWIEC: DOWÓDCY AK	133
123. TABLICA: KWATERA NA „ŁĄCZCE”	133
PYTANIA TESTOWE DOTYCZĄCE DZIAŁALNOŚCI KONSPIRACYJNEJ PRACOWNIKÓW PRZEDSIĘBIORSTWA „TRAMWAJE I AUTOBUSY M. ST. WARSZAWY”	134
3. PRZYSTANKI KOMUNIKACJI MIEJSKIEJ ZAREJESTROWANE W GRZE.....	139
PRZYSTANKI W WARSZAWIE	139
PRZYSTANKI POZA WARSZAWĄ	176
4. SZKOŁY I UCZELNIE W WARSZAWIE UWZGLĘDNIONE W GRZE	205
SZKOŁY W WARSZAWIE UWZGLĘDNIONE W GRZE	205
UCZELNIE W WARSZAWIE UWZGLĘDNIONE W GRZE	231

PODZIĘKOWANIA

Podstawą opracowanej i uruchomionej we wrześniu 2016 roku gry były tabliczki z kodami QR, których umieszczanie rozpocząłem na początku 2015 roku w Miejscach Pamięci Armii Krajowej. Pierwsze tabliczki były umocowane w budynku PAST, w dzielnicy Ochota oraz na Cmentarzu Powązkowskim.

Od samego początku bardzo ważną dla mnie kwestią było spowodowanie, aby możliwie duża liczba osób zapoznawała się z informacjami, które były udostępniane na tabliczkach.

Stąd wpadłem na pomysł, aby wykorzystać jako „tablice ogłoszeń” pojazdy komunikacji miejskiej i z taką propozycją udałem się do Wiesława Witka – dyrektora Zarządu Transportu Miejskiego w Warszawie. Dyrektor od razu wyraził zgodę na udział kierowanej instytucji w upowszechnianiu historii Armii Krajowej.

W konsekwencji decyzji dyrektora, Halina Rakowska, kierownik Działu Funduszy Europejskich i Mediów, zaproponowała mi opracowanie gry miejskiej z wykorzystaniem środków komunikacji miejskiej i wraz z całym swoim zespołem w składzie: Karolina Baranowska, Agnieszka Buszka, Robert Człapiński, Jarosław Kajszczak, Konrad Kietliński, Leszek Peczyński, Magdalena Potocka i Piotr Załęcki – udzielała wszechstronnej pomocy. Dotyczyło to w szczególności dostarczenia wykazu przystanków komunikacji miejskiej w całej Warszawie wraz ze współrzędnymi ich lokalizacji, testowania oprogramowania oraz umocowania tabliczek. Dodatkowo Zarząd Transportu Miejskiego bardzo intensywnie promował opracowaną grę. Bardzo za to wszystkim dziękuję.

Twórcą całości oprogramowania gry jest mój syn Mateusz, po raz kolejny dziękuję mu za poświęcony czas i wprowadzone innowacje technologiczne.

W opracowaniu gry uczestniczyło, na moje zaproszenie, wiele osób:

- Alicja Berman – streszczenia opisów Miejsc Pamięci i pytania testowe (część opracował Mirosław Chada);
- Monika Kowaleczko-Szumowska – tłumaczenie streszczeń na język angielski;
- Maciej Rayzacher – nagranie streszczeń w języku polskim;
- Mario Gudonis – nagranie streszczeń w języku angielskim;
- Paweł Pękalski – nagrywanie i obróbka plików dźwiękowych;
- Alicja Miziołek – projektowanie tabliczek;
- Paweł Gąsieniec – projektowanie tabliczek z kodami QR do wydruku na PCV i folii, oprogramowanie do drukowania tabliczek we własnym zakresie, testowanie oprogramowania;
- Mirosław Chada i Kazimierz Czagowiec – uzupełnianie opisów, fotografowanie Miejsc Pamięci i umocowywanie tabliczek z kodami QR, testowanie oprogramowania;

- Ewelina Stankiewicz, Magdalena Juszczyk, Regina Buchalczyk i Jerzy Szewczyk – wykonanie filmu informacyjno-instruktażowego. Jerzy Szewczyk dodatkowo zaprojektował trzy wersje filmu do umieszczenia w pojazdach komunikacji miejskiej.

Za co składam serdeczne podziękowania.

Istotną rolę w promowaniu gry, uroczystym umocowywaniu tabliczek z kodami QR i określaniu kolejnych Miejsc Pamięci odegrał Maciej Jarosiński - skarbnik Światowego Związku Żołnierzy Armii Krajowej, bardzo za to dziękuję.

Dziękuję uczestnikom gry: Katarzynie Walczak, Michałowi Rosiakowi i Łukaszowi Skibniewskiemu za przekazane uwagi do pytań testowych.

Dziękuję pracownikom Biura Geodezji i Katastru Urzędu Miasta Stołecznego Warszawy za zmierzenie współrzędnych położenia Miejsc Pamięci Armii Krajowej, które wykorzystaliśmy w drugiej edycji gry.

Sz szczególnie dziękuję recenzentom książki: prof. dr. hab. inż. Andrzejowi Ameljańczykowi i prof. dr. hab. Leszkowi Żukowskiemu za dokonanie oceny książki oraz przekazane uwagi i sugestie, które wykorzystałem przy ostatecznej redakcji.

Książka opisująca grę nie powstałaby w ostatecznej postaci bez Alicji Miziołek – projektanta okładki, Alicji Berman, która dokonała redakcji i korekty, i w końcu Izabeli Szczepanik – autorki bardzo żmudnego składu – bardzo dziękuję za zaangażowanie i dokładność.

Wiele zawdzięczam również prezesowi wydawnictwa Vizja Press&IT, Wojciechowi Żyłce, którego rady i znakomita znajomość problemów wydawniczych znacznie podniosły jakość publikacji.

Kierowanie opracowaniem i uruchomieniem gry oraz osobiste wykonanie wielu jej elementów było złożonym i bardzo pracochłonnym przedsięwzięciem. Podjąłem się tego zadania, ponieważ bliska jest mi tradycja rodzinna. Wielu moich bliskich było żołnierzami Armii Krajowej: ojciec kpr. pchor. Włodzimierz Wagiński ps. „Konrad”, babcia Karolina Buchalczyk, dziadek ppor. Zenobiusz Buchalczyk ps. „Suchy” oraz wujkowie ppor. Stefan Grudziński ps. „Bogdan”, kpr. pchor. Janusz Markuszewski ps. „Janusz Kwiatkowski” i plut. pchor. Władysław Podlewski ps. „Bogoria”. Każda z tych osób ma na swoim grobie tabliczkę ze znakiem Polski Walczącej i kodem QR, udostępniającą po zeskanowaniu kodu opracowany biogram.

Na zakończenie chciałbym podkreślić, że od wielu lat zajmuję się wykorzystaniem technologii informatycznych we wspomaganie działalności edukacyjnej. Ale dopiero zaprojektowanie „Patriotycznej gry komunikacyjnej” spowodowało znaczne rozszerzenie mojego postrzegania rozwiązań e-learningowych.

Mam nadzieję, że opracowana książka i udostępniona gra umożliwią szerokiemu kręgowi odbiorców zapoznanie się z często nieznanymi fragmentami historii Armii Krajowej i życiorysami wybranych jej żołnierzy.

Marek Cieciora
Wiceprezes Zarządu Głównego
Światowego Związku Żołnierzy Armii Krajowej

1 CHARAKTERYSTYKA GRY

Opracował: Marek Cieciora

WPROWADZENIE

Celem gry jest poznanie historii Armii Krajowej połączone ze zwiedzaniem Warszawy. Gra została przygotowana w ramach projektu „Poznanie historii Armii Krajowej z wykorzystaniem kodów QR”, realizowanego pod patronatem Szefa Urzędu do Spraw Kombatantów i Osób Represjonowanych oraz Ministra Edukacji Narodowej.

Odbywa się ona w oparciu o tabliczki z kodami QR rozmieszczone w 123 Miejscach Pamięci Armii Krajowej w Warszawie (50 w pierwszej i 73 w drugiej edycji gry) i połączona jest z rejestrowaniem przejazdów na 6568 przystankach tramwajowych, autobusowych i stacjach metra.

Informacje o grze, zawierające w szczególności wykaz Miejsc Pamięci z odsyłaczami do opisów upamiętnianych wydarzeń oraz z dotyczącymi ich pytaniami testowymi, dostępne są pod adresem: <https://armiakrajowa.org.pl/ztm> (strona ma certyfikat SSL, a jego uzyskanie było konieczne, aby umożliwić wykorzystywanie przy lokalizacji przeglądarki Chrome).

Podczas gry należy dotrzeć do wybranych Miejsc Pamięci (MP) środkami komunikacji miejskiej, zarejestrować przejazd i odpowiedzieć na pytania testowe z wykorzystaniem tabliczek z kodami QR.

Dla każdego MP przygotowana została strona internetowa zawierająca:

- zdjęcie MP,
- opis upamiętnianych wydarzeń lub życiorys,
- zdjęcia,
- wykorzystane piśmiennictwo,
- 5 pytań testowych,
- streszczenie w języku angielskim – docelowo,
- odtwarzacz z nagrany komentarzem lektora w języku polskim – docelowo,
- odtwarzacz z nagrany komentarzem lektora w języku angielskim – docelowo,
- streszczenie w języku angielskim – docelowo.

Każda strona internetowa dostępna jest na dwa sposoby:

- poprzez zeskanowanie tabliczki z kodem QR umieszczonej w MP,
- poprzez wykorzystanie wykazu MP przedstawionego na stronie gry.

Odpowiedzi na pytania testowe można znaleźć w udostępnianych opisach. Niektóre z opisów zawierają informacje o mało znanych wydarzeniach i bez zapoznania się z nimi nie jest możliwe udzielenie prawidłowych odpowiedzi.

Tabliczki w MP zostały umieszczone za zgodą Wojewody Mazowieckiego, Stołecznego Konserwatora Zabytków, burmistrzów wszystkich dzielnic oraz proboszczów kilku parafii.

Udział w grze warunkuje posiadanie smartfону czy tabletu z dostępem do Internetu i zainstalowaną darmową aplikacją do skanowania kodów QR.

Przewidywana jest możliwość automatycznego wysyłania e-maili do szkół i dzielnic z informacjami zwrotnymi (informacja o aktywności, gratulowanie, prośby o dopingowanie itp.).

GENEZA GRY

Pomysł „Patriotycznej gry komunikacyjnej” powstał na podstawie wcześniejszych prac i przedsięwzięć autora. Należą do nich:

1. Systemy dydaktyczne wspomagające opanowywanie wiedzy z przedmiotów wykładanych w Wyższej Szkole Technologii Informatycznych w Warszawie. Są one dostępne pod adresami:
 - <http://cieciura.net/ua/>– Umiejętności akademickie
 - <http://cieciura.net/mp/>– Metody probabilistyczne
 - <http://cieciura.net/ua/>– Problemy społeczne i zawodowe informatyki
 - <http://cieciura.net/ua/> – Outsourcing informatyczny
2. Książka „Historia Armii Krajowej Leksykon krzyżówkowy”: <http://armiakrajowa.org.pl/wstep/307-historia-armii-krajowej-leksykon-krzyowkowy> <http://cieciura.net/leksykon/>
3. Kierowanie opracowywaniem przez nauczycieli pomocy dydaktycznych w ramach Studiów Podyplomowych – <http://pomocedydaktyczne.vizja.net/>
4. Tabliczki z kodami QR umieszczane w Miejscach Pamięci Armii Krajowej, na pomnikach, obeliskach, obok tablic pamiątkowych i płyt nagrobnych – dostarczające opisów upamiętnianych wydarzeń oraz informacji biograficznych: <http://armiakrajowa.org.pl/tabliczki/> → WYKAZ OPRACOWANYCH OPISÓW DLA TABLICZEK INFORMACYJNYCH
5. Tabliczki z kodami QR umieszczane w uczelniach warszawskich i dostarczające informacji biograficznych o żołnierzach Armii Krajowej, którzy byli wykładowcami, absolwentami czy studentami tych uczelni: http://armiakrajowa.org.pl/tabliczki/zolnierze_ak_uczelnie.html
6. Portal dydaktyczny dostarczający wiedzę z zakresu historii Armii Krajowej i umożliwiający jej sprawdzanie: <http://armiakrajowa.org.pl/2wydanie/start.php>
7. System wykorzystujący kody QR oraz dostarczający wiedzę z zakresu historii Armii Krajowej i umożliwiający jej sprawdzanie: <http://armiakrajowa.org.pl/historia/>
8. Tabliczki z kodami QR umieszczane przede wszystkim w szkołach, które dostarczają wiedzę z zakresu historii Armii Krajowej oraz umożliwiają jej sprawdzanie: http://armiakrajowa.org.pl/tabliczki/obrazki/tabliczka_b6.png
9. Recenzja artykułu „Embodied experiences of place: a study of history learning with mobile technologies” dotyczącego wykorzystywania urządzeń mobilnych w celu wspomaganie nauczania historii II wojny światowej z wykorzystaniem kodów QR.
10. Monografia „Informatyczne wspomaganie kształcenia na przykładzie historii Armii Krajowej”: <http://cieciura.net/wspomaganie/>.

Pierwsza edycja gry została przeprowadzona w okresie 15 września – 15 grudnia 2016 roku. Zaraz po jej zakończeniu rozpoczęła się druga edycja, opisana w niniejszej książce. W drugiej edycji liczba Miejsc Pamięci AK została zwiększona z 50 do 123, zmieniono nieco zasady punktacji, wprowadzono dodatkowe możliwości rejestracji przejazdów bez wykorzystywania kodów QR i zdobywania punktów oraz automatyczne przesyłanie informacji zwrotnych do uczestników.

Kolejność powstawania idei „Patriotycznej gry komunikacyjnej”, z zaznaczeniem najważniejszych etapów, przedstawiono na poniższym rysunku.

REGULAMIN GRY

§ 1. Organizacja Gry

1. Organizatorami Gry Miejskiej „Patriotyczna gra komunikacyjna” (zwanej dalej Grą) są Światowy Związek Żołnierzy Armii Krajowej, Fundacja Polskiego Państwa Podziemnego oraz Zarząd Transportu Miejskiego w Warszawie.
2. Organizacja Gry obejmuje:
 - przygotowanie opisów wydarzeń dotyczących 123 miejsc pamięci związanych z Armią Krajową (zwanymi dalej Miejscami Pamięci) i pytań testowych sprawdzających znajomość tych opisów;
 - przygotowanie opisu działalności konspiracyjnej pracowników transportu w Warszawie podczas II wojny światowej i pytań testowych sprawdzających znajomość tego opisu;
 - przygotowanie i rozmieszczenie w Miejscach Pamięci tabliczek z kodami QR udostępniających opisy wydarzeń i pytania ich dotyczące;

- przygotowanie i rozmieszczenie na przystankach tramwajowych i autobusowych oraz stacjach metra tabliczek z kodami QR umożliwiającymi rejestrację przejazdów środkami komunikacji publicznej do miejsc pamięci;
- zarejestrowanie współrzędnych 6568 przystanków tramwajowych i autobusowych oraz stacji metra, zgrupowanych w 2636 zespołach przystankowych;
- przygotowanie i udostępnienie z tabliczek z kodami QR oprogramowania do udostępniania opisów oraz do rejestracji i udostępniania informacji dotyczących przejazdów i odpowiedzi na pytania testowe;
- ustalenie zasad przydzielania punktów za udział w grze;
- ustalenie zasad nagradzania uczestników.

3. Opis Gry dostępny jest pod adresem: <http://armiakrajowa.org.pl/ztm>

§ 2. Zasady Gry

1. Gra odbywa się od 16 grudnia 2016 roku do 30 września 2017 roku w Warszawie.
2. Udział w Grze jest bezpłatny, tzn. nie jest wymagane żadne wpisowe.
3. Celem Gry jest zapoznanie jej uczestników z historią Armii Krajowej przy wykorzystaniu komunikacji miejskiej z równoczesnym zwiedzaniem Warszawy.
4. Podczas Gry wykorzystywane są tabliczki z kodami QR, które są umieszczone na przystankach tramwajowych i autobusowych oraz stacjach metra, a także w Miejscach Pamięci.
5. Do skanowania tabliczek konieczne jest posiadanie smartfonu lub tabletu z zainstalowanym programem typu „QR Code Reader”.
6. W stosunku do pierwszej edycji Gry, realizowanej w okresie od 15 września do 15 grudnia 2016 roku, wprowadzono kolejne 73 Miejsca Pamięci. Pytania do tych Miejsc Pamięci będą stopniowo udostępniane, a informacja o tym będzie zamieszczana na stronie Gry w części MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE. Po udostępnieniu pytań testowych będą w tych Miejscach Pamięci, w miarę uzyskiwania wymaganych zezwoleń, umieszczane tabliczki z kodem QR, a informacja o tym również będzie publikowana na stronie Gry – do tego momentu odpowiedzi na pytania należy udzielać po przybyciu do Miejsca Pamięci i po ich wyświetleniu ze strony Gry. W taki sam sposób należy postępować w Miejscach Pamięci z pierwszej edycji Gry, w przypadku kiedy tabliczka z kodem QR nie będzie dostępna, np. gdy znajduje się w zamkniętym kościele.
7. Zadaniem uczestników Gry jest przemieszczanie się pomiędzy poszczególnymi Miejscami Pamięci i udzielenie odpowiedzi na pytania dotyczące upamiętnianych wydarzeń czy osób, z wykorzystaniem umieszczonych tam tabliczek z kodami QR lub części strony Gry: MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE. Za każdą prawidłową odpowiedź uczestnicy otrzymują punkty w ustalonej wysokości.
8. Do Miejsc Pamięci i pomiędzy nimi, uczestnicy Gry powinni przemieszczać się komunikacją miejską, rekomendowane jest poruszanie się pieszo i rowerami.
9. Finansowanie przejazdów należy zapewnić sobie we własnym zakresie.

10. Przemieszczanie się pomiędzy Miejscami Pamięci jest rejestrowane na przystankach tramwajowych i autobusowych oraz stacjach metra z wykorzystaniem umieszczonych tam tabliczek z kodami QR lub części strony Gry REJESTROWANIE PRZEJAZDÓW. Za każdy przejazd uczestnicy otrzymują punkty w ustalonej wysokości.
11. Możliwe jest zdalne udzielanie odpowiedzi na pytania testowe, np. w domu. Za każdą prawidłową odpowiedź uczestnicy otrzymują wówczas punkty w ustalonej wysokości, ale 3 razy mniejszej niż za odpowiedzi udzielane przy Miejscu Pamięci.
12. Po zakończeniu zwiedzania uczestnicy odpowiadają na pytania testowe dotyczące działalności konspiracyjnej pracowników komunikacji miejskiej podczas II wojny światowej oraz wypełniają ankietę dotyczącą Gry, za co przyznawane są punkty w ustalonej wysokości.
13. Po uruchomieniu Gry uwzględnione zostają punkty uzyskane w pierwszej edycji Gry z uwzględnieniem wprowadzonych zasad oceniania.
14. Organizator nie zapewnia opieki medycznej osobom uczestniczącym w Grze.
15. Charakter Gry powoduje, że uczestnicy poruszają się po mieście na własną odpowiedzialność.
16. Uczestnicy, przystępując do Gry, biorą na siebie pełną odpowiedzialność prawnocywilną na cały czas trwania Gry. W przypadku osób niepełnoletnich odpowiedzialność za taką osobę ponoszą rodzice/opiekunowie prawni.
17. W przypadku naruszenia niniejszego regulaminu, złamania zasad fair play bądź utrudniania Gry innym uczestnikom Organizator ma prawo wykluczyć uczestnika w dowolnym momencie Gry. Decyzja Organizatora w tej kwestii jest ostateczna.
18. Organizator nie ponosi odpowiedzialności za zachowania uczestników mogące naruszyć porządek publiczny lub dobra osobiste osób trzecich.
19. Organizator nie jest stroną między uczestnikami a osobami trzecimi, których dobra mogą zostać naruszone w czasie Gry.

§ 3. Uczestnicy Gry i zgłoszenia

1. W Grze mogą uczestniczyć zarówno osoby pełnoletnie, jak i niepełnoletnie.
2. Warunkiem udziału w Grze jest rejestracja uczestnika obejmująca podanie pseudonimu i adresu emaliowego oraz opcjonalnie dodatkowych danych, w tym o uczestniku (m.in. płeć, wykształcenie, miejsce zamieszkania itp.) – dane te dalej są nazywane danymi biograficznymi.
3. Uczestnikami Gry są jedynie pojedyncze osoby (co wynika z zasad rejestracji).
4. Rejestracji należy dokonać przed pierwszym przejazdem lub przy pierwszym odpowiadaniu na pytania testowe.
5. Poprzez rejestrację uczestnik wyraża zgodę na:
 - wzięcie udziału w Grze na warunkach określonych w niniejszym regulaminie;
 - publikowanie przez Organizatora na własnej stronie internetowej, w portalach społecznościowych oraz w informacjach medialnych wyników Gry z pseudonimami uczestników.

- Możliwe jest zarejestrowanie uczestnictwa w grze uczniów i studentów ze szkół i uczelni spoza Warszawy. Dane o takich szkołach i uczelniach należy zgłaszać z wyprzedzeniem na adres: gra@armiakrajowa.org.pl.

§ 4. Ocenianie udziału w Grze

- Podczas udziału w Grze będą przyznawane punkty:
 - za podanie przy rejestracji wszystkich danych biograficznych – 10 punktów;
 - za każdy przejazd do Miejsc Pamięci komunikacją miejską – 3 punkty, będzie uwzględnianych do 123 przejazdów, a zatem maksymalna liczba punktów to 369;
 - za rozwiązywanie testu dotyczącego Miejsca Pamięci (w każdym przypadku dolicza się za rozwiązywanie testu 2 punkty):
 - z zeskanowanej tabliczki umieszczonej w Miejscu Pamięci z zarejestrowaniem lokalizacji przy Miejscu Pamięci – za każdą prawidłową odpowiedź 3 punkty. W tym przypadku maksymalna liczba punktów wynosi $123 * (5 * 3 + 2) = 2091$;
 - z zeskanowanej tabliczki umieszczonej w Miejscu Pamięci z zarejestrowaniem lokalizacji w oddaleniu od Miejsca Pamięci – za każdą prawidłową odpowiedź 1 punkt;
 - z podaniem środka przybycia (z wyjątkiem Internetu), ale bez zarejestrowania lokalizacji – za każdą prawidłową odpowiedź 1 punkt;
 - ze strony internetowej – za każdą prawidłową odpowiedź 1 punkt;
 - za każdą prawidłową odpowiedź na 25 pytań testowych dotyczących działalności konspiracyjnej pracowników transportu z Warszawy podczas II wojny światowej – 3 punkty, maksymalna liczba $25 * 3 = 75$ punktów;
 - za wypełnienie ankiety dotyczącej Gry (co najmniej na pytania obowiązkowe) – 20 punktów;
 - za wpis do księgi gości 20 punktów;
 - po 3 punkty za każdą z 5 rekomendacji Gry znajomym – razem 15 punktów.Maksymalnie będzie można więc uzyskać 2600 punktów, w tym 83% punktów za odpowiedzi na pytania testowe.
- Udzielenie powtórnych odpowiedzi na pytania testowe możliwe jest po upływie co najmniej tygodnia od udzielenia poprzednich.
- Po zakończeniu Gry punkty zarejestrowane automatycznie podczas Gry będą weryfikowane pod względem formalnym. Nie będą np. uwzględniane punkty zarejestrowane za przejazdy, których celem nie były Miejsca Pamięci.

§ 5. Nagrody w Grze

- W zależności od liczby uzyskanych punktów przyznawane będą wirtualne odznaki:

Złota odznaka.

Liczba uzyskanych punktów – co najmniej 2000;

Srebrna odznaka.

Liczba uzyskanych punktów – co najmniej 1500 i mniej niż 2000;

Brązowa odznaka.

Liczba uzyskanych punktów – co najmniej 1000 i mniej niż 1500.

2. Można będzie wydrukować dyplom potwierdzający przyznanie odznaki.
3. 50 osób, które do 30 września 2017 roku uzyskają największe liczby punktów (co najmniej 1500, czyli co najmniej srebrną odznakę) otrzyma od Organizatorów: przypinki i koszulki z kodem QR Gry, dyplomy i nagrody rzeczowe. Przy takiej samej liczbie punktów będą brane pod uwagę w kolejności punkty dotyczące Miejsc Pamięci oraz działalności konspiracyjnej pracowników transportu.
4. Zwycięzcy Gry zostaną bezpośrednio po jej zakończeniu powiadomieni e-mailem przez Organizatora o przyznaniu im nagród. Wyniki Konkursu zostaną opublikowane na stronach internetowych Organizatorów.
5. Oprócz klasyfikacji indywidualnej zostanie sporządzona klasyfikacja zespołowa, oparta o sumy punktów uzyskanych przez uczniów i studentów. 10 najlepszych szkół i 3 najlepsze uczelnie otrzymają dyplomy i przypinki.
6. Kolejna klasyfikacja zespołowa będzie dotyczyć dzielnic i sporządzona zostanie w oparciu o wyniki szkół i uczelni znajdujących się na obszarze dzielnicy. 3 najlepsze dzielnice otrzymają dyplomy i przypinki.
7. Wręczenie nagród nastąpi w październiku 2017 roku na IV piętrze budynku PA-ST-y przy ul. Zielnej 39 – dokładny termin zostanie podany na stronie Gry z wyprzedzeniem. Podczas tej uroczystości zostaną wręczone nagrody indywidualne uczestnikom Gry oraz zespołowe szkołom, uczelniom i dzielnicom.
8. Odbioru nagród można dokonać tylko osobiście i tylko w wyznaczonym i podanym przez Organizatora miejscu i terminie po zakończeniu Gry.
9. Organizator nie ponosi odpowiedzialności za wady nagrody.
10. Uczestnikowi nie przysługuje prawo żądania wymiany nagrody na ekwiwalent pieniężny, jak również nie przysługuje prawo przeniesienia na osobę trzecią roszczenia o wydanie nagrody.

§ 6. Postanowienia końcowe

1. Regulamin Gry znajduje się na stronach internetowych Organizatorów.
2. W kwestiach dotyczących przebiegu Gry, nieprzewidzianych niniejszym regulaminem, głos rozstrzygający należy do Organizatora.
3. Organizator zastrzega sobie prawo przesunięcia, przedłużenia lub przerwania Gry z ważnych przyczyn.
4. Organizator zastrzega sobie prawo wprowadzenia zmian w regulaminie.
5. Wszelkie uwagi i zapytania należy przysyłać na adres: gra@armiakrajowa.org.pl

INTERFEJS GRY

Po otwarciu strony internetowej wyświetlany jest ekran przedstawiony poniżej w 3 częściach.

PATRIOTYCZNA GRA KOMUNIKACYJNA

Zwiedzanie transportem miejskim Miejsc Pamięci Armii Krajowej

*Ta strona wykorzystuje pliki cookies do zapamiętywania przyjętego pseudonimu.
Pozostając na tej stronie, wyrażasz zgodę na korzystanie z plików cookies.*

Możliwość rejestracji przejazdów bez tabliczek z kodami QR

Opinia uczestnika gry - Laureata 1. edycji

Zapraszamy do udziału w grze
Uwagi, zapytania i propozycje prosimy zgłaszać na adres: gra@armiakrajowa.org.pl

Marek Cieciura
Przewodniczący Rady Fundacji Polskiego Państwa Podziemnego

REGULAMIN GRY

Do końca gry: 30 września 2017 r. godz. 20:00 pozostało jeszcze:

192 dni 00 godziny 31 minut 21 sekund

Mapa Miejsc Pamięci

Poniższa mapa pokazuje orientacyjne położenia 123 Miejsc Pamięci uwzględnionych w grze, o których udostępniono pytania testowe (będzie ona aktualizowana, docelowo będzie pokazywać dokładne położenie Miejsc Pamięci).

Poniżej możliwe jest wygenerowanie na urządzeniu mobilnym (za wyjątkiem Windows Phone) drogi od aktualnego położenia do wybranego Miejsca Pamięci.

Wykaz fragmentów oprogramowania

INSTRUKCJA "W PIGUŁCE"
MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE
DODATKOWE ZADANIA
INSTRUKCJA SZCZEGÓŁOWA
RANKINGI INDYWIDUALNE I ZESPOŁOWE
UZUPEŁNIENIA
OPRACOWANIE GRY

W kolejnych punktach zamieszczono informacje o poszczególnych częściach wyświetlanych na ekranie.

INSTRUKCJA „W PIGUŁCE”

Uwaga: *Możliwe jest wirtualne (zdalne) zwiedzanie Miejsc Pamięci połączone z udzieleniem odpowiedzi na pytania testowe, np. w domu – skutkuje to niższą oceną prawidłowych odpowiedzi, co zaznaczono wyraźnie w „Regulaminie gry”.*

Postępowanie przy faktycznym zwiedzaniu Miejsc Pamięci

Przy faktycznym zwiedzaniu Miejsc Pamięci należy:

1. Wybrać Miejsca Pamięci i zaplanować jakimi środkami komunikacji miejskiej do nich dojechać.
2. Zainstalować w smartfonie czy tablecie aplikację do odczytywania kodów QR.
3. Zapoznać się z opisami wybranych Miejsc Pamięci, w tym z zamieszczonymi pytaniami testowymi.
4. Zarejestrować udział w grze (przed pierwszym przejazdem lub przed pierwszym odpowiadaniem na pytania testowe).
5. Rejestrować każdy przejazd środkami komunikacji miejskiej wykorzystując tabliczki z kodami QR rozmieszczone na przystankach lub **bez wykorzystania tabliczek z kodami QR.**

6. Odpowiadać na pytania testowe udostępniane z tabliczek z kodami QR umocowanymi w Miejscach Pamięci lub z zamieszczonego wykazu -> MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE.
7. Sprawdzić uzyskane punkty w „Rankingu”.
8. Odpowiedzieć na pytania testowe dot. działalności konspiracyjnej pracowników komunikacji miejskiej oraz wypełnić ankietę dot. niniejszej gry.

Postępowanie przy wirtualnym zwiedzaniu Miejsc Pamięci

Przy wirtualnym zwiedzaniu Miejsc Pamięci należy:

1. Wytypować Miejsca Pamięci.
2. Zapoznać się z opisami wybranych Miejsc Pamięci, w tym z zamieszczonymi pytaniami testowymi.
3. Otwierać strony internetowe z tabelki zamieszczonej w części MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE poprzez kliknięcie w obrazek umieszczony w ostatniej kolumnie.
4. Zarejestrować się w pierwszym Miejscu Pamięci i udzielać odpowiedzi na związane z nimi pytania testowe.
5. Sprawdzić uzyskane punkty w „Rankingu”.
6. Udzielić odpowiedzi na pytania testowe dotyczące działalności konspiracyjnej pracowników komunikacji i wypełnić ankietę.

Przy takim zwiedzaniu nie są z natury rejestrowane przejazdy komunikacją miejską.

MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE

Jak wspomniano wcześniej, w grze uwzględniono **123** Miejsca Pamięci. Przy ich wyborze brano pod uwagę następujące kryteria:

- Upamiętnienie wydarzeń dotyczących Armii Krajowej i zachodzących w stolicy nie tylko podczas Powstania Warszawskiego, ale także przed jego rozpoczęciem i po jego kapitulacji, a także po zakończeniu wojny.
- Zlokalizowanie w nich tablic pamiątkowych, pomników, obelisków itp.
- Powszechną dostępność.
- Wzbudzenie zainteresowania.
- Uwzględnienie wszystkich dzielnic Warszawy.
- Dostępność materiałów źródłowych.
- Możliwość uzyskania zezwoleń na umieszczenie tabliczek.

Zestaw Miejsc Pamięci był tworzony w kilku krokach:

1. Miejsca Pamięci dotyczące przede wszystkim Powstania Warszawskiego.
2. Miejsca Pamięci dotyczące Szarych Szeregów.
3. Miejsca Pamięci dotyczące okresu przed Powstaniem Warszawskim.
4. Miejsca Pamięci dotyczące okresu po Powstaniu w zakresie prześladowania przez reżim komunistyczny.
5. Miejsca Pamięci dotyczące prześladowania przez reżim komunistyczny.
6. Dodatkowe Miejsca Pamięci dotyczące Szarych Szeregów.
7. Miejsca Pamięci uzupełniające ważne wydarzenia.

W poniższej tabeli wymieniono Miejsca Pamięci w kolejności dzielnic posortowanych alfabetycznie według ich nazw.

Dzielnica	Lp.	Oznaczenie i adres Miejsca Pamięci
Bemowo	1.	Pomnik: Obwód AK „Żywiciel”, przy skrzyżowaniu ul. Grotowskiej z Westerplatte
	2.	Tablica: Łagiernicy – żołnierze AK, parafia Matki Boskiej Ostrobramskiej, ul. Kaliskiego 49 w Warszawie
	3.	Pomnik: Żołnierze Wyklęci, u zbiegu ulic Żołnierzy Wyklętych i Pirenejskiej
Białoleka	4.	Pomnik: I Rejon VII Obwodu AK „Obroza”, kwatery AK na cmentarzu w Tarchominie, ul. Józefa Mehoffera 4
	5.	Pomnik: Mali Powstańcy, przy Szkole Podstawowej nr 344, ul. Erasma z Zakroczymia 15
Bielany	6.	Pomnik: Grupa AK „Kampinos”, ul. Michaliny 10
	7.	Pomnik: Akcja oddziału AK „Osjan”, na skwerze przy skrzyżowaniu ulic Kasprzowicza i Sokratesa
	8.	Tablica: Walka plut. pchor. Jerzego Strzelczyka, ul. Podczaszyńskiego 5
Mokotów	9.	Pomnik: Grupa Artyleryjska AK „Granat”, Skwer Grupy AK „Granat”
	10.	Pomnik: Batalion AK „Karpaty”, ul. Puławska 266, przed głównym wejściem na teren Torów Wyścigów Konnych
	11.	Tablica: Reduta „Alkazar”, ul. Odyńca 55
	12.	Tablica: Zdobycie budynków Szkoły Głównej Gospodarstwa Wiejskiego, ul. Rakowiecka 26/30
	13.	Tablica: Obrona budynku szkolnego przez żołnierzy pułku AK „Baszta”, ul. Woronicza 8
	14.	Tablica: Walki batalionu AK „Oaza” w forcie Czerniakowskim, ul. Powsińska – fort Czerniakowski
	15.	Tablica: Doc. Zbigniew Lewandowski, Wydział Samochodów i Maszyn Roboczych Politechniki Warszawskiej, ul. Narbutta 84, 3. piętro
	16.	Tablica: Jan Bytnar, Al. Niepodległości 159
	17.	Tablica: Areszt Śledczy Warszawa-Mokotów, ul. Rakowiecka 37
	18.	Tablica: Reduta „Kaliska”, skwer położony u zbiegu ul. Grójeckiej i Kaliskiej
Ochota	19.	Tablica: Podpisanie rozkazu rozpoczęcia Powstania Warszawskiego, ul. Filtrowa 68
	20.	Tablica: Aresztowanie dowódcy AK gen. Stefana Roweckiego, ul. Spiska 14
	21.	Tablica: Reduta „Wawelska”, ul. Wawelska 60
	22.	Tablica: Zieleniak, ul. Grójecka obok Hali Banacha oraz tabliczki z kodem QR w Domu Handlowym „Zieleniak”
	23.	Tablica: Walki o Dom Akademicki, Plac Narutowicza, ul. Akademicka 5
	24.	Tablica: Instytut Radowy, ul. Wawelska 15
	25.	Tablica: Walki o Antonin, ul. Barska 4
	26.	Tablica: Batalion Szturmowy AK „Odwet”, ul. Wawelska 28
	27.	Tablica: Dr Andrzej Zaorski, Samodzielny Publiczny Centralny Szpital Kliniczny, ul. Banacha 1
	28.	Tablica: Wojskowy Sąd Rejonowy, ul. Koszykowa 82
	29.	Tablica: Siedziba i areszt śledczy GZI WP, ul. Ocuki 1
	30.	Obelisk: 16. Warszawska Drużyna Harcerska im. Zawiszy Czarnego, Plac Narutowicza

Dzielnica	Lp.	Oznaczenie i adres Miejsca Pamięci
Praga-Południe	31.	Tablica: VI Obwód Praski AK, ul. Skaryszewska 12, Kościół pw. św. Wincentego Pallottiego
	32.	Pomnik: Przepawy przez Wisłę żołnierzy AK, ul. Kapelanów Armii Krajowej 2
	33.	Pomnik: Gen. Emil Fieldorf, u zbiegu ul. Wał Miedzeszyński i ul. gen. Fieldorfa
	34.	Tablica: Mała PAST-a, ul. Brzeska 24
	35.	Tablica: Śmierć uczestników zamachu na Franza Kutschere, Most Śląsko-Dąbrowski
	36.	Tablica: Pluton 1681 organizacji „Orleń”, ul. Białostocka 9
	37.	Tablica: Ppłk Antoni Żurowski, pośrodku skweru jego imienia, usytuowanego pomiędzy ul. 11 Listopada, Inżynierską i Ratuszową
	38.	Tablica: Sowiecki Trybunał Wojenny, ul. 11 Listopada 68 róg ul. Szwedzkiej („rogatka”)
	39.	Tablica: Kwatera główna NKWD. Areszt NKWD i UB, ul. Strzelecka róg ul. Środkowej
	40.	Tablica: Więzienie karno-śledcze nr III w Warszawie, ul. Namysłowska 6
	41.	Tablica: Miejski Urząd Bezpieczeństwa Publicznego, ul. Cyryla i Metodego 4
	42.	Tablica: Wojewódzki Urząd Bezpieczeństwa Publicznego, ul. Sierakowskiego 7
	43.	Tablica: Rtm. Witold Pilecki, ul. Sierakowskiego 9
Rembertów	44.	Pomnik: obrońcy Radiostacji Komedy Głównej AK, zbieg ul. Haubicy i Gawędziarzy
	45.	Pomnik: 10 powieszonych w akcję AK „Wieniec”, u zbiegu ul. Cyrylików i al. gen. A. Chruściela
	46.	Tablica: Ofiary obozu NKWD w Rembertowie, ul. Marsa róg Płatnerskiej
Śródmieście	47.	Tablica: Centralny Powstańczy Szpital Chirurgiczny nr 1, ul. Długa 7
	48.	Tablica: Reduta „Bank Polski”, ul. Bielańska 10
	49.	Tablica: Siedziba Gestapo, Gmach Ministerstwa Edukacji Narodowej, al. Szucha 25
	50.	Tabliczka: Walki o budynek PAST-y, Budynek PAST-y ul. Zielna 39
	51.	Tablica: Żołnierze AK z Instytutu Głuchoniemych i Ociemniałych, pl. Trzech Krzyży 4/6
	52.	Tablica: Walki na Ryglu, ul. Bielańska 3
	53.	Tablica: Barykada „Żyrardów”, ul. Daniłowiczowska 11
	54.	Tablica: Zgrupowanie AK „Leśnik”, ul. Książęca 21
	55.	Tablica: Działalność Ochotniczych Straży Pożarnych podczas okupacji, budynek Związku Ochotniczych Straży Pożarnych Rzeczypospolitej Polskiej, ul. Oboźna 1
	56.	Tablica: Zdobycie i obrona Polskiej Wytwórni Papierów Wartościowych, Polska Wytwórnia Papierów Wartościowych, ul. Sanguszki 1
	57.	Obelisk: Rozpracowanie pocisków V-1 i V-2 przez profesorów Politechniki Warszawskiej, przed gmachem Wydziału Elektroniki i Technik Informacyjnych Politechniki Warszawskiej, ul. Nowowiejska 15/19
	58.	Tablica: Walki batalionu AK „Golski” na terenie Politechniki Warszawskiej, dziedziniec wewnętrzny Politechniki Warszawskiej (za Gmachem Głównym), Plac Politechniki 1
	59.	Tablica: Walki Zgrupowania AK „Krybar” o Uniwersytet Warszawski, dziedziniec wewnętrzny Uniwersytetu Warszawskiego, ul. Krakowskie Przedmieście 26/28
	60.	Tablica: Właz do kanału na Starym Mieście, pl. Krasińskich 1
	61.	Pomnik: Cichociemni Spadochroniarze AK, ul. Matejki 5 – przed Sejmem
	62.	Tablica: Zamach na Franza Kutschere, Aleje Ujazdowskie 23
	63.	Tablica: Walki na stadionie Klubu Sportowego „Polonia”, ul. Konwiktorska 6

Dzielnica	Lp.	Oznaczenie i adres Miejsca Pamięci
Śródmieście	64.	Tablica: Zdobycie Komendy Policji przez grupę AK „Harnaś”, ul. Krakowskie Przedmieście 1 – na budynku obok kościoła św. Krzyża.
	65.	Tablica: Zdobycie i obrona elektrowni na Powiślu, ul. Wybrzeże Kościuszkowskie 43
	66.	Tablica: Sanitariuszki z Warszawskiej Szkoły Pielęgniarstwa, ul. Koszykowa 78
	67.	Tablica: Wybuch transportera ładunków, ul. Jana Kilińskiego 3
	68.	Tablica: Ministerstwo Bezpieczeństwa Publicznego, Aleje Ujazdowskie 11
	69.	Tablica: Więzienie Pawiak, ul. Dzielna 24/26
	70.	Tablica: Krzysztof Kamil Baczyński, ul. Senatorska 14 – Pałac Blanka
	71.	Tablica: Dom Profesorów, ul. Koszykowa 75
	72.	Pomnik: Gen. Stefan Rowecki „Grot”, róg Alei Ujazdowskich i ul. Chopina
	73.	Tablica: Akcja „Góral”, ul. Senatorska 3
Targówek	74.	Tablica: Akcje powstańcze żołnierzy 632. i 641. Zgrupowań Obwodu AK Praga, Zespół Szkół nr 41, ul. Bartnicza 2
	75.	Płyta nagrobkowa: Wiesław Perlikowski, Cmentarz Bródnowski, ul. św. Wincentego 83
	76.	Tablica: Dowódcy szturm na koszary przy ul. 11 Listopada, róg ul. Oszmiańskiej i św. Wincentego.
	77.	Tablica: Zbrodnia po odparciu ataku na szkołę przy ul. Księcia Ziemowita, ul. Księcia Ziemowita 42
Ursus	78.	Tabliczka: Szpital powstańczy placówki „Kordian” VI Rejonu AK, ul. Bohaterów Warszawy 31
	79.	Pomnik: Szare Szeregi, teren Szkoły Podstawowej nr 4, ul. Walerego Sławka 9
Ursynów	80.	Głaz: Kompania AK por. „Gryfa”, teren Gimnazjum nr 91, ul. Kajakowa 10
	81.	Obelisk: Jan Rodowicz „Anoda”, pas zieleni przy skrzyżowaniu ul. Rodowicza i Ciszewskiego
	82.	Tablica: Prof. Władysław Herman, Aula Kryształowa Szkoły Głównej Gospodarstwa Wiejskiego, ul. Nowoursynowska 166
	83.	Tablica: Prof. Joanna Radomska, Aula Kryształowa Szkoły Głównej Gospodarstwa Wiejskiego, ul. Nowoursynowska 166
Wawer	84.	Tablica: Oddział Bojowy „Skryty” Komendy Dywersji Okręgu Warszawa AK, kościół parafialny p.w. Najświętszego Serca Pana Jezusa w Falenicy, ul. Narcyzowa 18
	85.	Pomnik: Góra Lotnika, osiedle Aleksandrów – południowo-wschodni kraniec dzielnicy
	86.	Tablica: Zbrodnia w odwecie za akcję przeciwko policjantom niemieckim, ul. Kajki 39
Wesoła	87.	Głaz: Kompania AK „Dęby”, dziedziniec kościoła parafialnego przy ul. Borkowej 1 (Stara Miłosna)
	88.	Tablica: Por. Manswet Śmigielski, frontowa ściana budynku Zespołu Szkół nr 94, ul. Krótka 1 (osiedle Zielona)
Wilanów	89.	Głaz: Przebijanie się oddziałów AK z Lasów Chojnowskich, placyk przy bramie Cmentarza Wilanowskiego, al. Wilanowska róg Wiertniczej
	90.	Płyta nagrobkowa: Mieczysław Kazimierz Sokołowski, Cmentarz Wilanowski, al. Wilanowska róg Wiertniczej
	91.	Tablica: Akcja odwetowa „Wilanów” Kedywu Komendy Głównej AK, ul. Kostki Potockiego 27

Dzielnica	Lp.	Oznaczenie i adres Miejsca Pamięci
Włochy	92.	Pomnik-kapliczka: Baza Lotnicza „Łużyce”, róg ul. 17 Stycznia i Żwirki i Wigury
	93.	Płyta nagrobkowa: 6 podchorążych AK, cmentarz przy ul. Fasołowej 13/15
	94.	Tablica: Śmierć 5 oficerów ZWZ 7. Pułku Piechoty „Madagaskar”, ul. Techników 4
	95.	Pomnik: Polegli żołnierze 7. Pułku Piechoty AK „Gartuch”, skrzyżowanie ul. 17 Stycznia z ul. Żwirki i Wigury
	96.	Tablica: Zamordowani żołnierze 3. kompanii 7. Pułku Piechoty AK „Gartuch”, al. Krakowska 175
	97.	Pomnik: Rozstrzelani żołnierze 7. Pułku Piechoty AK „Gartuch”, ul. Instalatorów 7
	98.	Tablica: Siedziba kontrwywiadu wojskowego ZSRR i GZI WP, ul. Świerszcza 2
	99.	Tablica: Więzienie NKWD przy ul. Cienistej 16, ul. Cienista 16
	Wola	100.
101.		Płyta nagrobkowa: Ks. Jan Salamucha, Cmentarz Powązkowski, ul. Powązkowska 14
102.		Tablica: Walki na Towarowej, róg ul. Towarowej i Srebrnej
103.		Tablica: Walki o Cmentarz Ewangelicko-Augsburski, Cmentarz Ewangelicko-Augsburski, ul. Młynarska 54/56/58
104.		Płyta nagrobkowa: Witold Karol Daab, ul. Młynarska 54/56/58
105.		Tablica: Walki w rejonie fabryki Kamlera i Polskiego Monopolu Tytoniowego, kompleks biurowy, ul. Dzielna 60, Wyższa Szkoła Finansów i Zarządzania oraz Wyższa Szkoła Technologii Informatycznych, ul. Pawia 55
106.		Tablica: Zdobycie posterunku żandarmerii niemieckiej „Nordwache”, ul. Żelazna 75A, róg ul. Chłodnej
107.		Tablica: Filmowcy Armii Krajowej, Park Wolności przy Muzeum Powstania Warszawskiego, ul. Grzybowska 79
108.		Tablica: Zdobycie Gęsiówki, ul. Anielewicza 34
109.		Tablica: III Obwód AK Wola, ul. Wolska róg ul. Młynarskiej
Żoliborz	110.	Obelisk: Obrona Pałacyku Michła, ul. Wolska 40
	111.	Pomnik: Żołnierze AK polegli w ataku na Dworzec Gdański, ul. Mickiewicza róg ul. gen. Zajęczka
	112.	Kwaterna: Pułk AK „Baszta”, Cmentarz Wojskowy na Powązkach ul. Powązkowska 43/45
	113.	Kwaterna: Zgrupowanie AK „Gurt”, Cmentarz Wojskowy na Powązkach, ul. Powązkowska 43/45
	114.	Kwaterna: Batalion AK „Miotła”, Cmentarz Wojskowy na Powązkach, ul. Powązkowska 43/45
Żoliborz	115.	Pomnik: 27. Wołyńska Dywizja Piechoty AK, Skwer Wołyński przy al. Armii Krajowej
	116.	Płyta nagrobkowa: Prof. Aleksander Müller, Cmentarz Wojskowy na Powązkach, ul. Powązkowska 43/45
	117.	Tablica: Walki batalionu AK „Żubr”, ul. Słowackiego 52/54, przy wejściu do Szkoły Głównej Służby Pożarniczej
	118.	Tablica: Tajna radiostacja ZWZ-AK Łódź Podwodna, ul. Forteczna 4
	119.	Tablica: Obrona Twierdzy Zmartwychwstanek, ul. Krasieńskiego róg Popiełuszki
	120.	Kwaterna Brzozowych Krzyży Cmentarz Wojskowy na Powązkach, ul. Powązkowska 43/45
	121.	Pomnik: „Gloria Victis”, Cmentarz Wojskowy na Powązkach, ul. Powązkowska 43/45
	122.	Pomnik-grobowiec: Dowódcy AK, Cmentarz Wojskowy na Powązkach, ul. Powązkowska 43/45
	123.	Tablica: Kwaterna na „Łączce”, Cmentarz Wojskowy na Powązkach, ul. Powązkowska 43/45

Rozkład 123 Miejsc Pamięci w poszczególnych dzielnicach, które są uwzględnione w drugiej edycji gry pokazuje poniższy rysunek. Jak widać największe liczby Miejsc Pamięci dotyczą 5 dzielnic centralnych: Mokotów, Ochota, Śródmieście, Wola i Żoliborz – w sumie jest ich 73. We wszystkich 13 dzielnicach je otaczających są co najmniej po 2 Miejsca Pamięci – w sumie jest ich 47. W dzielnicach po lewej stronie Wisły znajduje się 96 Miejsc Pamięci, a w prawobrzeżnych – 27.

Liczby Miejsc Pamięci w poszczególnych dzielnicach przedstawia poniższa tabela.

Lp.	Nazwa dzielnicy	I edycja	Dodatkowe	II edycja
1.	Bemowo	1	2	3
2.	Białołęka	1	1	2
3.	Bielany	1	2	3
4.	Mokotów	2	7	9
5.	Ochota	9	4	13
6.	Praga-Południe	1	2	3
7.	Praga-Północ	1	9	10
8.	Rembertów	1	2	3
9.	Śródmieście	9	18	27
10.	Targówek	2	2	4
11.	Ursus	1	1	2
12.	Ursynów	1	3	4
13.	Wawer	1	2	3
14.	Wesoła	1	1	2

Lp.	Nazwa dzielnicy	I edycja	Dodatkowe	II edycja
15.	Wilanów	2	1	3
16.	Włochy	1	7	8
17.	Wola	10	1	11
18.	Żoliborz	5	8	13
Razem		50	73	123

NARZĘDZIA KOMUNIKACJI I DODATKOWE ZADANIA

Księga gości	Powiadom znajomego	Test z działalności konspiracyjnej pracowników transportu	Ankieta dotycząca gry
--------------	--------------------	---	-----------------------

Extra!

Przygotowywanie się do rozwiązywania testu z działalności konspiracyjnej pracowników transportu

Przedsiębiorstwo „Tramwaje i Autobusy m. st. Warszawy” podczas II wojny światowej oraz działalność konspiracyjna jego pracowników

Warszawscy tramwajarze i autobusiarze w okresie okupacji hitlerowskiej i w Powstaniu Warszawskim 1944 roku

Krzyżówka przygotowująca do rozwiązywania testu

Krzyżówka oceniająca przygotowanie do rozwiązywania testu

Zadanie z lukami przygotowujące do rozwiązywania testu

Zadanie z lukami oceniające przygotowanie do rozwiązywania testu

W dalszej kolejności opisano cztery narzędzia komunikacji wymienione w pierwszym wierszu powyższej tabeli. Dodatkowe zadania opisano w punkcie POMOCE DYDAKTYCZNE DOTYCZĄCE DZIAŁALNOŚCI KONSPIRACYJNEJ PRACOWNIKÓW TRANSPORTU.

Księga gości

Wpisywanie do Księgi gości odbywa się z wykorzystaniem formularza:

Księga gości

Przełączaj księgę gości

Proszę podać opinię o stronie "Patriotyczna Gra Komunikacyjna" oraz o samej grze
Pola wymagane oznaczone **pogrubieniem**

Pseudonim:

Adres e-mail:

Ocena strony:

5 - Bardzo dobra

Adres e-mail i ocena strony nie są wyświetlane.

Wpis:

Przepisz tekst z obrazka:

ratrak

Dodaj wpis

Zapoznanie się z wprowadzonymi wpisami umożliwia przycisk „Przełączaj księgę gości”.

Księga gości

Wpisz się do księgi gości

Liczba wpisów: 1

Powrót do strony "Patriotyczna Gra Komunikacyjna"

Powiadom znajomego

Rekomendowanie znajomym udziału w grze odbywa się z wykorzystaniem formularza:

Powiadom znajomego

Zachęcenie swojego znajomego do udziału w "Patriotycznej Grze Komunikacyjnej"

Pola wymagane oznaczono **pogrubieniem**

[Powrót do strony "Patriotyczna Gra Komunikacyjna"](#)

Pseudonim:

Twój adres e-mail:

Adres e-mail znajomego:

Ocena "Patriotycznej Gry Komunikacyjnej"

Wyślij powiadomienie

Na podany e-mail wysyłany jest tekst:

Zachęcam do udziału w „Patriotycznej Grze Komunikacyjnej” opisanej na stronie: <http://armiakrajowa.org.pl/ztm> wraz z wprowadzoną oceną.

Test z działalności konspiracyjnej pracowników transportu

Test składa się z 25 pytań jednokrotnego wyboru. Poniżej zamieszczono fragment wyświetlanego formularza umożliwiającego wprowadzanie odpowiedzi.

Patriotyczna gra komunikacyjna

Test dla tabliczki 207 – Działalność konspiracyjna pracowników przedsiębiorstwa „Tramwaje i Autobusy m. st. Warszawy” podczas II wojny światowej.

W losowej kolejności wyświetlane są zarówno pytania, jak i poszczególne odpowiedzi.
Test dostępny jest także z tabliczek z kodami QR umocowanymi w budynku Zarządu Transportu Miejskiego w Warszawie przy ul. Żelaznej 61 oraz wybranych zajezdniach.

Pseudonim uczestnika (wymagane)

(nie masz konta? [Zarejestruj się](#))

Pytanie 1. Pierwsza komórka konspiracyjna powstała w Centralnych Warsztatach Samochodów Miejskich (CWSM) przy Włociańskiej pod komendą oberaęstra Antoniego Pawłowskię

Odpowiedzi

- w listopadzie 1939 roku
- w listopadzie 1940 roku
- w maju 1940 roku

Pytanie 2. Przed pierwszym września 1939 roku liczba pracowników przedsiębiorstwa „Tramwaje i Autobusy m. st. Warszawy” wynosiła

Odpowiedzi

- 8205
- 12205
- 4205

Pytanie 3. Na terenie zajezdni znajdowało się w momencie wybuchu Powstania tylko około 25 pracowników i kilkunastu członków ich rodzin. Wszystkie wagony były w ruchu. W nocy z 1 na 2 sierpnia, gdy rozwinęło się Powstanie, liczba osób obecnych przy zajezdni wzrosła do około 75. W sobotę 5-go sierpnia pojawił się na Szoście Krakowskiej pułk Ukraińców, którego oddziały zbliżyły się tylnieją do zajezdni. Władzice ją otoczyli i ludzi znajdujących się w zajezdni popędzili ku ulicy Grójeckiej. Tam rozpoczęto przygotowania do masowego rozstrzelania

Odpowiedzi

- zajezdnia „Maranów” przy ul. Sienkowskiej
- zajezdnia „Rakowiec” przy ul. Opaczewskiej
- zajezdnia „Praga” przy ul. Kawczyńskiej

Ankieta dotycząca gry

Ankieta składa się z 21 pytań. Udzielenie odpowiedzi na 10 z nich jest obowiązkowe. Ankieta dotyczy rozmaitych ocen „Patriotycznej gry komunikacyjnej”, wykorzystującej dwa rodzaje tabliczek z kodami QR.

Prosimy o wypełnianie ankiety dopiero po odwiedzeniu wszystkich zaplanowanych Miejsc Pamięci i udzielanie szczerých odpowiedzi, które zostaną wykorzystane przy doskonaleniu kolejnych wersji gry.

Poniżej zamieszczono początkowy fragment wyświetlanego formularza umożliwiającego wprowadzanie odpowiedzi.

Pytania podstawowe

1. Pseudonim uczestnika

2. Proszę zaznaczyć powody udziału w „Patriotycznej grze komunikacyjnej”

Proszę skomentować, jeśli wybierasz odpowiedź.

<input type="checkbox"/> Ciekawość rozwiązań	<input type="text"/>
<input type="checkbox"/> Nauczenie się historii Armii Krajowej	<input type="text"/>
<input type="checkbox"/> Opanowanie technologii Informatycznych	<input type="text"/>
<input type="checkbox"/> Pogłębienie znajomości historii Armii Krajowej	<input type="text"/>
<input type="checkbox"/> Spędzenie wolnego czasu	<input type="text"/>
<input type="checkbox"/> Wygranie nagród	<input type="text"/>
<input type="checkbox"/> Inne	<input type="text"/>

[Można zaznaczyć kilka odpowiedzi.](#)

INSTRUKCJA SZCZEGÓŁOWA

Celem gry jest zapoznanie jej uczestników z historią Armii Krajowej i sprawdzenie stopnia opanowania przyswojonej wiedzy. Odpowiedzi na pytania testowe można znaleźć w udostępnianych opisach, nie trzeba „googlować”. Niektóre z opisów zawierają informacje o mało znanych wydarzeniach i bez zapoznania się z opisami nie jest możliwe udzielenie prawidłowych odpowiedzi.

Treść pytań nie zawiera w sobie odpowiedzi, jak w przykładzie poniżej:

Pytania umieszczone są na końcu każdego opisu, najpierw należy opanować informacje zawarte w opisie.

Uwaga: Można zwiedzać Miejsca Pamięci wirtualnie (zdalnie) i udzielać odpowiedzi, nie wychodząc z domu – skutkuje to niższą oceną prawidłowych odpowiedzi, co zaznaczono wyraźnie w „Regulaminie gry”. Szczegółowe zasady postępowania w takim przypadku opisano w zakończeniu części INSTRUKCJA „W PIGUŁCE”.

Poniżej zamieszczony opis dotyczy postępowania przy faktycznym zwiedzaniu Miejsc Pamięci.

Krok 1 – Zaplanowanie zwiedzania

Na początku wybieramy z rysunku i wykazu, zamieszczonych w punkcie MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE, Miejsca Pamięci, które zamierzamy odwiedzić i zaplanować kolejność zwiedzania oraz sposób dotarcia. Można to zrobić korzystając m.in. z wyszukiwarki połączeń ZTM lub aplikacji „Jak dojadę”. Zwiedzanie należy podzielić na kilka etapów w różnych dniach.

Przed rozpoczęciem zwiedzania trzeba zainstalować w smartfonie lub tablecie aplikację do odczytywania kodów QR.

Można wykorzystać też przygotowaną mapę, którą należy wyświetlić za pomocą przeglądarki internetowej na swoim komputerze i w oparciu o nią zaplanować trasę zwiedzania. Fragment mapy przedstawia poniższy rysunek. Po kliknięciu w symbol MP wyświetlana jest jego nazwa, a po kliknięciu w napis „Przejdź do tabliczki” pokazuje się opracowana dla niego strona internetowa.

Krok 2 – Przygotowanie się do zwiedzania

Przygotowanie się do zwiedzania następuje poprzez zapoznanie się z opisami dla wybranych Miejsc Pamięci oraz z pytaniami testowymi – można zarejestrować udzielone na nie odpowiedzi z wybraniem sposobu przybycia: Internet – poprawienie zarejestrowanego wyniku możliwe jest po powtórny udzieleniu odpowiedzi w Miejscu Pamięci po zeskanowaniu umieszczonej tam tabliczki z kodem QR.

Opisy są dostępne także z tabeli umieszczonej w punkcie MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE – należy kliknąć na rysunek w wierszu dotyczącym wybranego Miejsca Pamięci umieszczony w kolumnie „Strona internetowa”. Pytania można zobaczyć, klikając na napis „Pytania testowe” umieszczony na dole każdej strony internetowej.

Krok 3 – Rejestracja uczestnictwa w Grze

Podczas rejestracji pierwszego przejazdu lub przy udzielaniu odpowiedzi na pytania w pierwszym MP należy zarejestrować udział w grze poprzez podanie pseudonimu i adresu e-mailowego. Z podanym pseudonimem będą:

- rejestrowane przejazdy,
- zapamiętywane udzielane odpowiedzi,
- wyświetlane wyniki.

Przy rejestracji można podać dodatkowe informacje o uczestniku: płeć, wiek, status zawodowy, wykształcenie, kod pocztowy, związek z Armią Krajową oraz źródło informacji o „Patriotycznej grze komunikacyjnej”. Dane te nazywane są danymi biograficznymi.

Uczeń może określić swoją szkołę poprzez wybranie jej z 846 pozycji wykazu, a student swoją uczelnię, wykorzystując wykaz 71 szkół wyższych.

Podane dane biograficzne zostają zapisane w rankingu.

Krok 4 – Rejestracja przejazdów

Rejestrowanie sposobu dotarcia do wybranych MP odbywa się na przystankach tramwajowych i autobusowych oraz na stacjach metra na jeden z możliwych sposobów:

1. Z wykorzystaniem tabliczek z kodami QR wydrukowanych na folii samoprzylepnej i umieszczonych na przystanku.

Po zeskanowaniu kodu QR na ekranie smartfonu zostanie wyświetlony formularz, w którym należy podać następujące dane:

- pseudonim zwiedzającego,
- rodzaj transportu,
- numer linii,
- fazę przejazdu (początek lub koniec),
- docelowe MP (spośród podanych w dzielnicach).

Dane te zostaną zarejestrowane łącznie z numerem przystanku oraz datą i godziną rejestracji. Wyświetlany ekran umożliwia także zapoznanie się z informacjami na temat:

- historii Armii Krajowej,
- zasad „Patriotycznej gry komunikacyjnej”,
- przedsiębiorstwa „Tramwaje i Autobusy m. st. Warszawy” podczas II wojny światowej oraz działalności konspiracyjnej jego pracowników.

Zarejestrowanie przejazdu zostaje zapisane w rankingu.

Po opuszczeniu pojazdu rejestruje się zakończenie przejazdu, skanując tabliczkę na przystanku lub stacji metra.

- Po przybyciu na przystanek lub stację, na którym nie ma tabliczki z kodem QR wywołuje się funkcję „Rejestracja przejazdu bez tabliczki z kodem QR” dostępną na początku strony gry i rejestruje „Rozpoczęcie podróży”. Najpierw wybiera się z udostępnianego wykazu dzielnicę, a następnie nazwę przystanku.

Po podaniu tych danych sprawdzana jest odległość miejsca wybranego przystanku od zmierzonego miejsca lokalizacji rejestrującego. W zależności od wyniku sprawdzenia wyświetlany jest jeden z podanych poniżej komunikatów.

Koniec przejazdu rejestruje się w analogiczny sposób, określając jedynie przystanek końcowy. Można to oczywiście zrobić tylko po zarejestrowaniu początku przejazdu.

Krok 5 – Dotarcie do Miejsca Pamięci

W celu zaplanowania zwiedzania oraz ułatwienia dotarcia do Miejsc Pamięci można wykorzystywać serwis internetowy Google Maps – pozwala on na wygenerowanie trasy od aktualnego położenia uczestnika gry do wybranego MP. Ilustruje to kolejny rysunek.

Krok 6 – Odpowiadanie na pytania testowe

Po przybyciu do MP należy zeskanować dostępną tam tabliczkę z kodem QR. W przypadku braku lub niedostępności tabliczki należy otworzyć stronę internetową z tabelki zamieszczonej pod adresem: <https://armiakrajowa.org.pl/ztm> w części **MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE**: Przed udzielaniem odpowiedzi na pytania testowe należy umożliwić transmisję danych oraz włączyć lokalizację położenia w swoim urządzeniu.

Na ekranie smartfonu czy tabletu pojawiają się:

- opis upamiętnianych wydarzeń – możliwe jest wysłuchanie streszczeń opisów w języku polskim i angielskim;
- formularz do wpisania pseudonimu uczestnika i sposobu przybycia;
- 5 pytań testowych jednokrotnego wyboru wyświetlanych w losowej kolejności, z odpowiedziami wyświetlanymi także w kolejności losowej, na które w przypadku zainteresowania można udzielić odpowiedzi.

Udzielone odpowiedzi zostaną zarejestrowane wraz z pseudonimem uczestnika gry i numerem MP, sposobem przybycia oraz datą i godziną rejestracji.

Udzielenie odpowiedzi zostaje zapisane w rankingu.

Po podaniu wyniku wyświetlane są pytania, na które udzielono poprawnych odpowiedzi z podaniem tych odpowiedzi.

Krok ten powtarzany jest po przybyciu do każdego z wybranych MP.

Możliwe jest także udzielanie odpowiedzi bez wykorzystania kodu QR poprzez wybranie strony internetowej z wykazu zamieszczonego w części **MIEJSCA PAMIĘCI ARMII KRAJOWEJ UWZGLĘDNIANE W GRZE**.

Tak więc dostępne są cztery warianty odpowiadania na pytania testowe.

Przy Miejscu Pamięci

Z tabliczką z kodem QR

Bez tabliczki z kodem QR

Przez Internet

W szkole

W domu

Zgodnie z punktem 2 § 4. udzielenie powtórnych odpowiedzi na pytania testowe możliwe jest po upływie co najmniej tygodnia od udzielenia poprzednich. Informują o tym wyświetlane komunikaty.

Krok 7 – Sprawdzenie zarejestrowania odpowiedzi na pytania testowe

Po udzieleniu odpowiedzi na pytania testowe można sprawdzić uzyskane punkty podane w części RANKINGI INDYWIDUALNE I ZESPOŁOWE. W tym momencie można zaplanować i zrealizować zwiedzanie kolejnych Miejsc Pamięci.

Krok 8 – Rozwiązanie testu dotyczącego pracowników komunikacji oraz wypełnienie ankiety

Po zakończeniu zwiedzania wszystkich zaplanowanych Miejsc Pamięci należy odpowiedzieć na 25 pytań testowych dotyczących transportu w Warszawie podczas II wojny światowej i działalności konspiracyjnej pracowników przedsiębiorstwa „Tramwaje i Autobusy m. st. Warszawy” oraz wypełnić ankietę dotyczącą gry – linki w postaci graficznej zamieszczono w części DODATKOWE ZADANIA.

RANKINGI INDYWIDUALNE I ZESPOŁOWE

Wykonywane czynności i przyznane za nie punkty publikowane są na bieżąco w czterech ogólnodostępnych rankingach.

Ranking Uczestników gry

Rankingi szkół i uczelni

Ranking dzielnic

W rankingu uczestników gry stosowana jest następująca punktacja:

„Konkurencja”	Liczba punktów	Maksymalnie razem
Dane biograficzne	10	10
Przejazdy	3	$123 * 3 = 369$
Odpowiedzi przy Miejscu Pamięci	3	$123 * (5 * 3 + 2) = 2091$
Odpowiedzi przez Internet	1	$123 * (5 * 1 + 2) = 861$
Odpowiedzi na test dot. pracowników komunikacji	3	$25 * 3 = 75$
Ankieta	20	20
Księga gości	20	20
Rekomendacja znajomemu	3	$5 * 3 = 15$
Maksymalnie razem		1370 - 2600

W zależności od liczby uzyskanych punktów uczestnikom gry przyznawane będą wirtualne odznaki:

Złota odznaka.

Uzyskane punkty – co najmniej 2000.

Srebrna odznaka.

Uzyskane punkty – co najmniej 1500 i mniej niż 2000

Brązowa odznaka.

Uzyskane punkty – co najmniej 1000 i mniej niż 1500.

Można wydrukować dyplom potwierdzający przyznanie odznaki.

Przy rejestracji udziału w grze uczniów i studentów możliwe będzie podawanie przez nich nazwy szkoły czy uczelni, co jest podstawą tworzonych na bieżąco klasyfikacji zespołowych, opartych o sumy uzyskanych punktów przez uczniów i studentów. Szkoły i uczelnie wybiera się z udostępnianych wykazów: wykaz szkół i wykaz uczelni.

Kolejna klasyfikacja zespołowa dotyczy dzielnic i oparta jest o sumy punktów uzyskanych przez uczniów szkół i studentów uczelni znajdujących się na obszarze danej dzielnicy. W celu wyrównania szans mniejszych dzielnic wyniki rankingu dzielnic będą unormowane w oparciu o liczbę szkół i liczby uczelni w poszczególnych dzielnicach.

Wszystkie zestawienia można posortować według zawartości każdej kolumny, klikając w jej główkę. Można też wyświetlić wyniki szczegółowe.

Wykonane czynności można przedstawić w kolejności chronologicznej, klikając w napis wyświetlany na dole ekranu. Taka postać wyników jest wykorzystywana przy formalnym sprawdzaniu zarejestrowanych wyników.

Rankingi dotyczące 1. edycji gry zamieszczono w części **WYNIKI 1. EDYCJI GRY**.

UZUPEŁNIENIA

Gra została przygotowana w ramach projektu „Poznawanie historii Armii Krajowej z wykorzystaniem kodów QR”, realizowanego pod patronatem Szefa Urzędu do Spraw Kombatantów i Osób Represjonowanych oraz Ministra Edukacji Narodowej.

URZĄD DO SPRAW KOMBATANTÓW
I OSÓB REPRESJONOWANYCH

GABINET SZEFA URZĘDU

Warszawa, 13 maja 2016 r.

GK-1-K-0514-664-20-1/16

Pan
prof. dr hab. Leszek Żukowski
Prezes
Zarządu Głównego
Światowego Związku
Żołnierzy Armii Krajowej

Szanowny Panie Profesorze,

w odpowiedzi na pismo z dnia 13 maja 2016 r. uprzejmie informuję Pana Prezesa, że Pan Minister Jan Józef Kasprzyk, Szef Urzędu do Spraw Kombatantów i Osób Represjonowanych, z przyjemnością przyjął propozycję objęcia Patronatem Honorowym przedsięwzięcia o charakterze popularyzatorskim *Poznanie historii Armii Krajowej z wykorzystaniem kodów QR*.

Dziękując Panu Prezesowi za godne podkreślenia zaangażowanie w rozwój świadomości historycznej Polaków przesyłam jednocześnie w załączeniu obowiązujący *Regulamin przyznawania patronatów przez Szefa Urzędu do Spraw Kombatantów i Osób Represjonowanych oraz udział Szefa Urzędu w komitetach honorowych*.

Z poważaniem,
v. z. dep.
MATELMA
WYDZIAŁ KULTURY I SZKOLENIA
dr Leszek Żukowski

Urząd do Spraw Kombatantów i Osób Represjonowanych
ul. Wspólna 2/4, 00-926 Warszawa; tel. centr. 661-81-11; tel. inf. 661-81-29; fax 661-90-73

MINISTERSTWO EDUKACJI NARODOWEJ

DEPARTAMENT INFORMACJI I PROMOCJI

Warszawa, 18.05.2016 r.

DIP-WI.061.245.2016.JU

Pan
prof. dr hab. Leszek Żukowski
Prezes
Zarządu Głównego
Światowego Związku
Żołnierzy Armii Krajowej

Szanowny Panie,

w odpowiedzi na wniosek uprzejmie informuję, że inicjatywa pn. „Poznanie historii Armii Krajowej z wykorzystaniem kodów QR” została objęta honorowym patronatem Ministra Edukacji Narodowej.

Realizowana przez Państwa inicjatywa jest cenna, gdyż w atrakcyjny i nowoczesny sposób wspiera zadania szkoły w zakresie edukacji historycznej i patriotycznej. Jesteśmy przekonani, że dzięki projektowi wiele osób – zwłaszcza z młodego pokolenia – będzie mogło zgłębić wiedzę na temat Armii Krajowej, co wpłynie na krzewienie patriotyzmu i rozwój zainteresowań dotyczących historii Polski. Bardzo dziękujemy za tę inicjatywę, która wpisuje się w projekt „kontynuacja” Światowego Związku Żołnierzy Armii Krajowej.

Jednocześnie proszę o przesłanie do akceptacji na adres e-mail: patronaty@men.gov.pl elektronicznej wersji materiałów promocyjnych, które są opatrzone logotypem Ministra Edukacji Narodowej. Proszę również o przesłanie na powyższy adres poczty elektronicznej sprawozdania z realizacji przedsięwzięcia.

Z wyrazami szacunku

Piotr Gajewski
Dyrektor

Departament Informacji i Promocji

MINISTERSTWO EDUKACJI NARODOWEJ
DEPARTAMENT INFORMACJI I PROMOCJI

ul. J. Ch. Słowicza 25, 09-918 Warszawa, tel. +48 22 54 74 457, fax +48 22 628 35 04, e-mail: dip_men@men.gov.pl, www.men.gov.pl

Patronat medialny nad grą objęła Redakcja TVP Historia.

Piotr Gursztyn
Dyrektor TVP Historia

Warszawa, 2016-09-21

TKHI-077-218/2016 (325)

Pan
Marek Cieciora

Dot.: potwierdzenia przyjęcia
patronatu medialnego

Szanowny Panie,

W odpowiedzi na Pana prośbę uprzejmie informuję, że TVP Historia obejmie **patronatem medialnym Patriotyczną Grę Komunikacyjną „Armia Krajowa”**.

Informacje o wydarzeniu ukazać się na stronie internetowej TVP Historia oraz profilu „Facebook”, a w miarę możliwości produkcyjnych również w programie „Flesz Historii”.

Jednocześnie udzielamy zgody na wykorzystanie logo TVP Historia, jako patrona medialnego w materiałach informacyjnych i promocyjnych dotyczących wydarzenia.

W sprawach organizacyjnych związanych z patronatem osobą odpowiedzialną z naszej strony jest Pani Małgorzata Borkowska (mail: malgorzata.borkowska@tvp.pl, tel. 22 547-37-34).

Z wyrazami szacunku

Piotr Gursztyn

Telewizja Polska S.A., ul. J. P. Woronicza 17, 00-999 WARSZAWA
T. +48 22 547-54-76, F. +48 22 547-62-55,
E-MAIL: historia@tvp.pl

Spółka Akcyjna zarejestrowana w Sądzie Rejonowym dla m.st. Warszawy KRS 0000100679, NIP 521-04-12-987

Wybrane zestawienia

Podczas gry na bieżąco generowane są rozmaite zestawienia administracyjne. Poniżej udostępniono trzy z nich. Można w nich sprawdzić zarejestrowanie lub nie swoich wyników, w tym na tle innych uczestników.

Zestawienie skanowań tabliczek na przystankach – fragment

Skanowania przystanków od 30 sierpnia 2016 roku

W celu sortowania po drugiej kolumnie należy nacisnąć na nagłówek kolumny, trzymając klawisz Shift.

Pokaż wszystkie zespoły

Lp.	Nr zespołu	Nazwa zespołu	Dzielnica	Liczba	Ostatni skan
1.	1003	Dworzec Wileński	Linia M2	266	2016-12-17 08:34:05
2.	4003	Pl. Narutowicza	Ochota	68	2016-12-18 11:29:09
3.	1001	Kijowska	Praga-Północ	64	2016-11-11 15:52:56
4.	4121	Wawelska	Ochota	64	2016-12-17 13:22:49
5.	5004	Zajezdnia Wola	Wola	60	2016-12-15 18:47:20
...
413.	2204	Ośrodek Cora	Praga-Południe	1	2016-10-09 17:39:09
414.	3078	Augustówka	Mokotów	1	2016-08-31 09:57:08
415.	3249	Instytut Fizyki	Mokotów	1	2016-10-09 13:16:31
416.	5044	Ordonia	Wola	1	2016-12-01 21:41:42
Suma				2831	

Zestawienie nie zakończonych przejazdów – fragment

Nazwa przystanku	Numer przystanku	Pseudonim uczestnika	Data rozpoczęcia	Linia
Metro Świętokrzyska	7014	Gina	2016-09-15 10:42:48	520
Antka Rozpylacza	5103	Zuzu s	2016-09-15 14:12:06	520
Lotnisko Chopina-Odloty	4200	mikiapole3	2016-09-15 19:07:03	188
Santocka	3083	gontar	2016-09-16 07:12:05	108
Znana	5104	Buziatiruriru	2016-09-17 13:35:33	129
...

Nazwa przystanku	Numer przystanku	Pseudonim uczestnika	Data rozpoczęcia	Linia
Markowska	1032	Radator	2016-12-14 12:17:51	170
Ks. Sitnika	5023	Radator	2016-12-14 13:00:19	167
Mennica	5036	Karotka	2016-12-15 17:10:43	105
Zajeżdźnia Wola	5004	Natałka/Ania/Piorek	2016-12-15 18:48:52	20
Bukowskiego	2124	Heneket	2016-12-16 15:24:45	168

Zestawienie wyników testów w poszczególnych Miejscach Pamięci – fragment 1

Legenda lokalizacji:

- – odpowiedź udzielona przed wprowadzeniem lokalizacji
- – brak lokalizacji lub „przybycie” przez Internet
- – uczestnik w pobliżu Miejsca Pamięci
- – uczestnik w oddali od Miejsca Pamięci

Lp.	Numer	Miejsce Pamięci	Wynik	Data rozpoczęcia	Data zakończenia	Pseudonim	Środek transportu	Lokalizacja
1.	276	Tablica upamiętniająca walki batalionu AK "Żubr" XXI Obwodu AK "Żywiciel", ul. Słowackiego 52/54, przy wejściu do Szkoły Głównej Służby Pożarniczej	7	2016-12-19 18:22:37	2016-12-19 18:22:52	Krokodyle/5c		
2.	276	Tablica upamiętniająca walki batalionu AK "Żubr" XXI Obwodu AK "Żywiciel", ul. Słowackiego 52/54, przy wejściu do Szkoły Głównej Służby Pożarniczej	7	2016-12-19 18:20:54	2016-12-19 18:21:36	Krokodyle/5c		
3.	276	Tablica upamiętniająca walki batalionu AK "Żubr" XXI Obwodu AK "Żywiciel", ul. Słowackiego 52/54, przy wejściu do Szkoły Głównej Służby Pożarniczej	7	2016-12-19 18:16:48	2016-12-19 18:19:05	Krokodyle/5c		

Zestawienie wyników testów w poszczególnych Miejscach Pamięci – fragment 2

Legenda lokalizacji:

- – odpowiedź udzielona przed wprowadzeniem lokalizacji
- – brak lokalizacji lub „przybycie” przez Internet
- – uczestnik w pobliżu Miejsca Pamięci
- – uczestnik w oddali od Miejsca Pamięci

Lp.	Miejsce Pamięci	Liczba rozwiązań testu	Średnia liczba poprawnych odpowiedzi	Sposób przybycia						Lokalizacja			
				tram	bus	M	bicykl	pies	WWW	lokalizacja	nie dotyczy	lokalizacja	nie dotyczy
1.	Budynek PAST-y	152	3.42	23	4	6	3	7	109	0	10	42	86
2.	Antonin	124	3.53	23	9	0	1	19	72	0	10	28	62
3.	Filtrowa 68 - Podpisanie rozkazu rozpoczęcia Powstania Warszawskiego	127	3.93	24	2	0	0	17	84	0	6	41	57
4.	Spiska 14 - Aresztowanie dowódcy AK gen. Stefana Roweckiego	148	3.66	21	7	6	0	12	102	0	7	47	70
...
46.	5. kompania III Rejonu „Dęby”	67	3.45	0	5	0	3	0	59	0	0	18	45
47.	Przebijanie się z Lasów Chojnowskich	45	3.78	0	7	0	0	1	37	0	1	14	24
48.	Baza Lotnicza „Łużyce”	80	3.44	15	6	0	1	1	56	0	0	34	38
49.	Powstańcze natarcia na Dworzec Gdański	99	3.25	15	6	10	3	1	63	0	1	39	47
50.	Kompania AK por. „Gryfa”	136	3.07	3	7	0	1	0	125	0	1	43	86
łącznie (liczba/%)		4992	3.47	547 10.97	436 8.75	83 1.66	101 2.03	353 7.08	3465 69.51	0 0.00	167 3.91	1480 34.66	2623 61.43

Działalność konspiracyjna pracowników przedsiębiorstwa „Tramwaje i Au-tobusy m. st. Warszawy” podczas II wojny światowej 349 16.86

Przykładowa kolejność postępowania

Rysunek ilustruje następującą kolejność:

1. Dojście do przystanku autobusowego.
2. Zarejestrowanie początku przejazdu autobusem z tabliczki z kodem QR.
3. Przejazd autobusem.
4. Zarejestrowanie końca przejazdu autobusem z tabliczki z kodem QR.
5. Dojście do Miejsca Pamięci.
6. Wyświetlenie opisu i udzielenie odpowiedzi na pytania z tabliczki z kodem QR.
7. Dojście do Miejsca Pamięci.
8. Wyświetlenie opisu i udzielenie odpowiedzi na pytania z tabliczki z kodem QR.
9. Dojście do przystanku tramwajowego.
10. Zarejestrowanie początku przejazdu tramwajem bez tabliczki z kodem QR.
11. Przejazd tramwajem.
12. Zarejestrowanie końca przejazdu tramwajem bez tabliczki z kodem QR.
13. Dojście do Miejsca Pamięci.
14. Wyświetlenie opisu i udzielenie odpowiedzi na pytania bez tabliczki z kodem QR.
15. Dojazd do domu.
16. Wypełnienie ankiety.

Możliwość rejestracji przejazdów bez wykorzystania tabliczek z kodami QR

W drugiej edycji gry wprowadzono możliwość rejestracji przejazdów z przystanków i stacji metra bez wykorzystania tabliczek z kodami QR. Podstawą są otrzymane z Zarządu Transportu Miejskiego współrzędne 6568 przystanków tramwajowych i autobusowych oraz stacji metra zgrupowanych w 2636 zespołach przystankowych.

Taka możliwość eliminuje konieczność oznakowania wszystkich przystanków we wszystkich zespołach przystankowych oraz bieżącego uzupełniania zerwanych lub zniszczonych tabliczek z kodami QR, co niestety się zdarza!

Dla każdego zespołu przystankowego obliczono średnie arytmetyczne współrzędnych wchodzących w jego skład przystanków i stacji, które przyjęto jako położenie środka zespołu przystankowego. Następnie wyznaczono przystanek lub stację położone najbliższej środka zespołu przystankowego oraz zapamiętano ich współrzędne razem z nazwą zespołu przystankowego.

Poniżej zamieszczono rysunek ilustrujący przyjęte podejście. Przedstawiono na nim położenie 5 przystanków wchodzących w skład zespołu przystankowego – czarne koła. Średnie arytmetyczne współrzędnych położenia przystanków są równe:

$$x_{sr} = \frac{1+2+2+5+5}{5} = 3 \quad y_{sr} = \frac{1+2+3+4+5}{5} = 3$$

Przyjmujemy je jako położenie środka zespołu przystankowego. Środek oznaczono czerwonym rombem. Najbliższej tego środka znajduje się przystanek, którego współrzędne są równe (2,2). Odległość tego przystanku od środka zespołu jest równa:

$$\sqrt{(3-2)^2 + (3-2)^2} = \sqrt{2} = 1,41$$

Po przybyciu na przystanek lub stację wywołuje się funkcję „Rejestracja przejazdu bez kodu QR” i wybiera się z udostępnianego spisu ich nazwy oraz rejestruje początek przejazdu analogicznie do rejestracji z wykorzystaniem kodu QR.

Koniec przejazdu rejestruje się, wykorzystując funkcję „Rejestracja przejazdu bez kodu QR” poprzez wybieranie z udostępnianego spisu nazwy przystanku lub stacji.

W obu przypadkach porównuje się lokalizację uczestnika i lokalizację zespołu przystankowego, w przypadku niewielkiej różnicy rejestruje się początek lub koniec przejazdu. Przy takiej rejestracji należy umożliwić transmisję danych oraz włączyć lokalizację położenia w swoim urządzeniu.

Udzielanie odpowiedzi na pytania testowe w Miejscu Pamięci

Po przybyciu do Miejsca Pamięci przed udzielaniem odpowiedzi na pytania testowe należy umożliwić transmisję danych oraz włączyć lokalizację położenia w swoim urządzeniu.

Przykłady udostępniania lokalizacji:

- Na smartfonie Samsung z Androidem i przeglądarką Chrome przed uruchomieniem należy wcześniej sprawdzić, czy włączona jest transmisja danych (przesunąć dwoma palcami główny ekran w dół, rozwinię się menu, z którego trzeba wybrać Dane komórkowe – ikona w kolorze zielonym oznacza, że transmisja danych jest włączona) oraz zezwolić na lokalizację: Lokalizacja → Zezwolić.
- Na iPadzie z przeglądarką Safari należy wcześniej wykonać: Ustawienia → Prywatność → Usługi lokalizacji → Włączyć → Wysyłaj moje położenia oraz wyrazić zgodę na użycie informacji o położeniu.
- Na smartfonie z Windows Phone należy włączyć usługi lokalizacyjne oraz zezwolić na pomiar.

Przy rejestracji odpowiedzi udzielanych przy Miejscu Pamięci porównuje się lokalizację uczestnika i lokalizację Miejsca Pamięci, co ilustruje poniższy rysunek.

Rombem czerwonym oznaczono Miejsce Pamięci, znajduje się ono w środku okręgu, którego promień określony jest przez przyjętą dokładność lokalizacji uczestnika gry. Czarne koło przedstawia uczestnika, którego uznaje się za znajdującego się przy Miejscu Pamięci. Z kolei uczestnik oznaczony czarnym kwadratem położenia nie jest tak oceniany.

W przypadku dopuszczalnej różnicy pomiędzy położeniem Miejsca Pamięci i uczestnika gry rejestruje się poprawne odpowiedzi z najwyższą oceną.

Filmy

Telewizyjny Kurier Warszawski 14 sierpnia 2015 roku – Początek tabliczek z kodami QR

Film wyświetlany w pojazdach komunikacji miejskiej

Film informacyjno-instruktażowy

Ścieżkę dźwiękową filmu stanowi pieśń Zbigniewa Hołdysa skomponowana do słów wiersza „Pocałunek” napisanego przez Krzysztofa Kamila Baczyńskiego, wykorzystana za powtórnią zgodą kompozytora.

Utwór został wykorzystany w lutym 2012 roku jako ścieżka dźwiękowa w Portfolio Armii Krajowej -> Szczegóły.

Zgoda na wykorzystanie utworu i historia jego powstania przysłana przez Zbigniewa Hołdysa 6 lutego 2012 roku na moją prośbę:

Oczywiście zgadzam się bez wahania. To dla mnie wielki zaszczyt, że moja muzyka może się przydać w takim celu. Przesyłam też mp3.

Kilka lat temu Muzeum Powstania Warszawskiego zapytało mnie, czy zgodziłbym się wziąć udział w projekcie artystycznym „Warszawa 1944. Bitwa o Polskę”, który polegać miał na wykonaniu piosenek powstańczych przez współczesnych artystów. Pomysł zaintrygował mnie bardzo – nigdy wcześniej nie brałem udziału w takich inicjatywach. Od organizatorów otrzymałem zbiór kilkudziesięciu piosenek z okresu powstania i tuż po, ale niestety, żadna nie odpowiadała mojemu temperamentowi. Zacząłem szukać wierszy powstańczych, do których mógłbym napisać muzykę. W zbiorze wierszy K.K. Baczyńskiego znalazłem krótki i przejmujący wiersz „Pocałunek”. Swoją formą, gabarytami, emocjami i rytmem był po prostu wymarzony. A kiedy przeczytałem, że to prawdopodobnie jego ostatni wiersz, jaki napisał przed śmiercią, na dwa tygodnie przed wybuchem powstania, w którym zginął, to uznałem to za przeznaczenie.

Komponując muzykę usiłowałem sobie wyobrazić stan emocjonalny, w jakim musieli się znajdować młodzi ludzie, którzy za chwilę mieli stanąć do walki, w której śmierć była więcej niż prawdopodobna. Przecież to byli chłopcy, oni mieli po 18-25 lat. Parę lat wcześniej bawili się w Indian. I wtedy przypomniałem sobie nagle o muzyce amerykańskich Indian ze szczepu Nawajo, ich niezwykłych tańcach wojennych, śpiewanych mурmurando, monotonna, odrealniających, podobnych do naszych pieśni partyzanckich. I tak zacząłem nucić refren tej piosenki jako coś, co miało być moją powstańczą wersją indiańskiego śpiewu wojennego. Przed sobą położyłem kartkę z wierszem, zanuciłem ten refren raz i drugi i nagle zacząłem śpiewać tekst na melodię, która mi sama wpadła wówczas do głowy – tak to się stało. Od razu. Poczuję ciarki. Wiedziałem, że jest to sytuacja emocjonalnie ekstremalna dla kogoś takiego jak ja – przenieść się w swojej wyobraźni do czasów wojny, oczekiwania na wroga, na rozkaz, z lękiem o życie w sercu. Przejmujące wrażenie. I tak już zostało. Moja rola w tym utworze jest rolą służebną wobec Baczyńskiego i tego cudnego wiersza, a także wobec tych, którzy wówczas z nim byli. Nagrywając, starałem się jedynie zostawić ten stan nietkniętym.

Wierszyki

Poniżej zamieszczono kilka ułożonych lub otrzymanych wierszyków o Patriotycznej grze komunikacyjnej. Zachęcamy do układania i nadsyłania kolejnych na adres: gra@armiakrajowa.org.pl

Patriotyczna gra komunikacyjna
jest wysoce atrakcyjna

Na przystankach reklamowanie
To najlepsze zachęcanie

Nie potrzeba nam dowodów
Na przydatność QR kodów

QR kodów stosowanie
Zapewnia historii poznanie

Tramwajami podróżowanie
Ułatwia tabliczek skanowanie
Zarząd Transportu Miejskiego
Podnosi nasze historyczne ego

QR kody i smartfony
To historyczne dyktafony

Historii nauczyciele
W QR kodach znajdą wiele

Przez QR-ów skanowanie
Ciekawsze historii nauczanie

Połączone jest zwiedzanie
I tabliczek skanowanie

Wiele może wiedza znaczyć
Trzeba szukać własnych dróg
Drogowskazem książki stare
I QR – książek wnuk

Zwykle wiedza trochę boli
I nie chodzi tu o stopy
Ta zamknięta w QR kodzie
Patriotyczne wzmacnia stropy

Informacje o inauguracji gry

Uroczysta inauguracja gry nastąpiła 15 września 2016 roku o godzinie 10.00.

- Portal Światowego Związku Żołnierzy Armii Krajowej – Aktualności z 15 września 2016
- Telewizyjny Kurier Warszawski – 15 września 2016, od momentu 15:00.
- Portal Radia WNET – 15 września 2016
- Portal internetowy Zarządu Transportu Miejskiego w Warszawie – Aktualności z 15 września 2016
- Portal Polskiego Radia – 15 września 2016
- Portal Samorządowy – 15 września 2016
- Portal Radia Plus – 15 września 2016
- Portal Radia dla Ciebie – 15 września 2016
- Portal TVN Warszawa – 15 września 2016
- Newsletter Zarządu Transportu Miejskiego w Warszawie 8 (102)
- Kuratorium Oświaty w Warszawie – 5 października 2016

Kolejne Miejsca Pamięci w Warszawie

Podane poniżej Miejsca Pamięci zostaną wykorzystane w kolejnych edycjach gry. Prosimy o składanie dalszych propozycji.

Lp.	Dzielnica	Opis Miejsca Pamięci
1.	Bielany	Tablica pamiątkowa pamięci Ewarysta Backiego, ul. Farysa 26 (Młociny)
2.	Mokotów	Pomnik upamiętniający obronę reduty „Magnet” przez kompanię O2 pułku „Baszta”, skraj parku Morskie Oko – Promenada
3.	Mokotów	Tablica poświęcona twórcom utworu Marsz Mokotowa: Jan Markowski „Krzysztof” – melodia i Mirosław Jezierski „Karnisz” – słowa, ul. Puławska 57 – Baszta Zegarowa „Gołębnik”
4.	Mokotów	Tablica upamiętniająca poległych w wyniku zbombardowania 300 chorych i rannych, lekarzy i pielęgniarek oraz cywilów chroniących się w przeniesionym tu Szpitalu Ujazdowskim, ul. Chełmska 19/21
5.	Mokotów	Tablica upamiętniająca zacięte walki toczone przez żołnierzy pułku AK „Baszta” w obronie zespołu klasztornej Siostr Nazaretanek, ul. Czerniakowska 137
6.	Mokotów	Płyta nagrobkowa Krystyny Kraheńskiej, cmentarz na Służewcu, ul. Renaty
7.	Mokotów	Pomnik Mokotów Walczący, park Dreszera
8.	Mokotów	Pomnik upamiętniający masakrę powstańców, którzy wyszli z kanałów, skarpa przy ul. Dworkowej
9.	Mokotów	Pomnik poświęcony Słowakom - żołnierzom 535. plutonu Armii Krajowej, walczącym w Powstaniu Warszawskim, na skwerze Mirosława Iringha - u zbiegu ul. Czerniakowskiej z al. Wilanowską
10.	Ochota	Pomnik poświęcony załodze Liberatora EW 264 ze 178 dywizjonu bombowego RAF - u zbiegu al. Bohaterów Września i ul. Na Bateryjce
11.	Praga - Północ	Obelisk upamiętniający m.in. Władysława i Oresta Fedorońko, na rogu ul. Jagiellońskiej i al. Solidarności
12.	Rembertów	Pomnik upamiętniający 10 rozstrzelanych żołnierzy Armii Krajowej i członków Szarych Szeregów, skraj lasu u zbiegu ulic Zesłańców Syberyjskich i Magenta
13.	Śródmieście	Tablica ku czci Jana Krysta, ul. Moniuszki 10
14.	Śródmieście	Tablice na frontonie kościoła p.w. św. Jana Bożego, poświęcone żołnierzom oddziałów Zgrupowania AK „Radosław”: „Zośka”, „Miotła”, „Pięść”, „Dysk”, „Czata 49” i „Broda 53” oraz tablica upamiętniająca rozstrzelanie 30 sierpnia 1944 r. około 300 osób ze Szpitala oo. Bonifratrów, ul. Bonifratrska 12
15.	Śródmieście	Tablica upamiętniająca żołnierzy zgrupowań AK „Kryśka” i „Radosław”, którzy wraz z żołnierzami 9 pp 1 Armii WP bronili ostatniej reduty Czerniakowa w Powstaniu Warszawskim, ul. Solec 57
16.	Śródmieście	Tablica pamiątkowa w miejscu, gdzie znajdowało się wyjście z kanałów, którymi 1 i 2 września 1944 przedostali się obrońcy Starego Miasta do Śródmieścia, ul. Nowy Świat 53
17.	Śródmieście	Grupa głazów z wykutymi napisami, poświęconymi księdzu Józefowi Stankowi powstańcemu kapelanowi oraz żołnierzom AK, walczącym w tym rejonie, ul. Wilanowska róg Solec
18.	Śródmieście	Pomnik Małego Powstańca, ul. Podwale u zbiegu z ulicą Wąski Dunaj, przy zewnętrznym murze obronnym Starego Miasta
19.	Śródmieście	Tablica upamiętniająca działalność szpitala polowego batalion AK „Gustaw”, ul. Kopernika 43, na ścianie budynku Szpitala Dziecięcego
20.	Śródmieście	Tablica upamiętniająca zamodrowanych przez Niemców w czasie Powstania Warszawskiego, ciężko rannych ze szpitala polowego III Zgrupowania AK „Konrad”, ul. Tamka 3
21.	Śródmieście	Tablica upamiętniająca pacjentów Szpitala Polowy Korpusu Bezpieczeństwa, którzy zginęli w wyniku zbombardowania, ul. Boduena 4/6
22.	Śródmieście	Tablica upamiętniająca rozstrzelanych 30 sierpnia 1944 r. w ruinach Szpitala Jana Bożego ok. 300 chorych i rannych oraz lekarzy i pielęgniarek ze Szpitala oo. Bonifratrów, przy ul. Bonifratrskiej, róg ul. Konwiktorskiej
23.	Śródmieście	Tablica upamiętniająca pacjentów i personel powstańczego szpitala, wymordowanych przez Niemców po upadku Powiśla, ul. Drewniana 8
24.	Śródmieście	Tablica upamiętniająca rozstrzelanych oficerów AK ze Składnicy Meldunkowej K-2 Obwodu AK „Obroża”, jednego żołnierza osłony oraz 5 przypadkowych mężczyzn, ul. Emilii Plater 15

Lp.	Dzielnica	Opis Miejsca Pamięci
25.	Śródmieście	Tablica upamiętniająca pacjentów powstańczego szpitala „Pod Krzywą Latarnią”, wymordowanych przez Niemców 2 września 1944 r. po upadku Starówki, ul. Podwale 25
26.	Śródmieście	Tablica upamiętniająca żołnierzy oddziału „Pegaz” poległych w Akcji „Stamm”, na ścianie kamienicy przy al. Szucha 16
27.	Śródmieście	Tablica upamiętniająca major Wandę Gertz i Oddział „Dysk” - na ścianie kościoła Jana Bożego przy ul. Bonifraterskiej 12
28.	Śródmieście	Tablica upamiętniająca placówkę informacyjno-radiową „Radiostacja Anna”, ul. Marszałkowska 62
29.	Śródmieście	Tablica poświęcona płk. dr. inż. Kazimierzowi Leskiemu „Bradlowi”, ul. Nowy Świat 2
30.	Śródmieście	Tablica poświęcona członkom załogi wytwórni Materiałów Wybuchowych AK „Kinga”, ul. Solec 103
31.	Śródmieście	Tablica upamiętniająca Rona Jeffery’ego, ul. Nowy Świat 30
32.	Śródmieście	Tablica upamiętniająca Południowoafrykańską załogę Liberatora KG-836 z 31 dywizjonu SAAF, ul. Miodowa 22/24
33.	Ursus	Mogiła – pomnik kpt. Mariana Krawczyka ps. „Janos”, d-cy 10 Komp. „Kordian” AK, cmentarz parafii św. Józefa w Ursusie, ul. Ryżowa
34.	Wawer	Płyta nagrobkowa Franciszka Koprowskiego, cmentarz w Zerzniu - część Anina, ul. Cylichowska
35.	Wawer	Zbiorowa mogiła 5 żołnierzy Armii Krajowej poległych w walce z hitlerowcami 8 listopada 1943 r. w Miedzeszynie, cmentarz rzymskokatolicki, ul. Izbicka
36.	Wawer	Tablica poświęcona żołnierzom Armii Krajowej Oddziału Dywersji Bojowej „Radość” w IV Rejonie Koralewo-Fromczyn, kościół parafialny Matki Boskiej Anielskiej, ul. Wilgi 14 (Radość)
37.	Wola	Płyta nagrobkowa Jerzego Ślaskiego, Cmentarz Powązkowski, ul. Powązkowska 14
38.	Wola	Płyta nagrobkowa żołnierza Armii Krajowej płk. Veli bej Jedigara, Cmentarz Muzułmański, ul. Tatarska 8
39.	Wola	Napis na Murze Pamięci w Muzeum Powstania Warszawskiego upamiętniający por. Wiktora Baszmałowa
40.	Żoliborz	Tablica upamiętniająca szpital nr 100 XXII Obwodu Armii Krajowej „Żywiciel”, ul. Cieszkowskiego 1/3
41.	Żoliborz	Płyta nagrobkowa Ireny Schirtlądze, Cmentarz Wojskowy na Powązkach
42.	Żoliborz	Płyta nagrobkowa płk. Waleriana Tumanowicza, Cmentarz Wojskowy na Powązkach
43.	Żoliborz	Pomnik upamiętniający m.in. Dawida Goldmana i Henryk Ledermana, Cmentarz Wojskowy na Powązkach – kwatera nr 20
44.	Żoliborz	Pomnik upamiętniający m.in. Rogera Barleta, Cmentarz Wojskowy na Powązkach

Kolejne Miejsca Pamięci w okolicach Warszawy

Zamiar umieszczenia w grze Miejsc Pamięci AK położonych poza granicami Warszawy powstał po stworzeniu możliwości rejestracji przejazdów w miejscowościach podwarszawskich – patrz. „Przystanki poza Warszawą” w części PRYZSTANKI KOMUNIKACJI MIEJSKIEJ ZAREJESTROWANE W GRZE

Podane poniżej Miejsca Pamięci zostaną wykorzystane w kolejnych edycjach gry.

Prosimy o składanie dalszych propozycji

Lp.	Miejscowość	Opis Miejsca Pamięci
1.	Dziekanów Leśny	Pomnik poświęcony załodze Boeinga B-17 G USA AF, ul. Akinsa 6
2.	Glinianka	Pomnik poświęcony żołnierzom AK z IV Rejonu „Fromczyn” Placówki „Mewa-Kamień”
3.	Góra Kalwaria	Pomnik por. Jana Białka
4.	Izabelin	Tablica dokumentująca represje podczas próby aresztowania chor. Franciszka Sznajdera "Dąb II", przez żandarmerię niemiecką, stacjonującą w pobliskim Zaborowie, ul. Leśna 12.
5.	Jabłonna	Skwer Mieczysława Stępnowskiego „Alfy” i Stanisława Felickiego „Skiby” przy ul. Modlińskiej - żołnierzy AK, poległych 17 czerwca 1943 r. w czasie eskorty transportu broni

Lp.	Miejscowość	Opis Miejsca Pamięci
6.	Józefów	Tablica poświęcona żołnierzom AK 4 Rejonu "Koralewo Fromczyn", kościół pw. Maksymiliana Kolbego, ul. Ks. W. Malinowskiego 34
7.	Józefów	Tablica poświęcona Józefowi Stemlerowi, jednemu z przywódców polskiego państwa podziemnego w okresie II wojny światowej, uczestnika procesu 16 w Moskwie, mieszkańcy Józefowa, teren kościelny i kościół parafialny p.w. Matki Boskiej Częstochowskiej, ul. 3 Maja (ul. Piotra Skargi 24)
8.	Konstancin- Jeziorna	Pomnik żołnierzy Narodowych Sił Zbrojnych
9.	Laski	Grób płk. Józefa Krzyczkowskiego, organizatora i dowódcy pułku ZWZ-AK Palmiry-Młociny oraz grupy Kampinos A.K. w Powstaniu Warszawskim, miejscowy cmentarz
10.	Legionowo	Tablica pamięci Andrzeja Paszkowskiego, kapitana Armii Krajowej ps. „Dzik”, „Kord”, przy rondzie u zbiegu ul. Tadeusza Kościuszki, Jana Matejki i Zygmunta Krasińskiego
11.	Legionowo	Obelisk upamiętniający podchorążych: Jerzego Dąbrowskiego ps. „Lato” i Stefana Majewskiego ps. „Warta” w miejsce, gdzie zostali pojmani przez Niemców 20 czerwca 1943 roku. Pięć dni później, 25 czerwca 1943 roku zostali rozstrzelani za „transport broni ze zrzutów alianckich”
12.	Legionowo	Tablica pamięci Wandy Tomczyńskiej, por. Armii Krajowej ps. „Ala”. Wanda Tomczyńska praktycznie już od pierwszych tygodni okupacji niemieckiej w 1939 r. podjęła działalność konspiracyjną w szeregach ZWZ-AK w Legionowie. Tablicę odsłonięto w drugą rocznicę śmierci por. Wandy Tomczyńskiej, 17 września 2000 r.
13.	Łomianki	Pomnik poświęcony pamięci poległych w Powstaniu Warszawskim żołnierzy powstałej w Dąbrowie Leśnej Kompanii Młodzieżowej VII Obwodu „Obroża” Okręgu Warszawskiego Armii Krajowej oraz żołnierzom 14. Pułku Ułanów Jazłowieckich poległym w szarży na pozycje niemieckie w Dąbrowie Leśnej w dniu 19 września 1939 r. (tzw. szarży pod Wólką Węglową), ul. Partyzantów
14.	Nadarzyn	Grób ppor. Karola Łoniewskiego ps. „Lew”, cmentarz
15.	Nieporęt	Groby poległych żołnierzy Armii Krajowej III Batalionu I Rejonu „Marianowo – Brzozów” i ich dowódcy Bronisława Tokaja, cmentarz
16.	Otwock	Tablica poświęcona komendantom IV Rejonu „Fromczyn” AK z okresu II wojny światowej, ul. Kopernika 1, teren i kościół p.w. Św. Wincentego a Paulo, tablica w kruchcie
17.	Otwock	Pomnik poświęcony poległym w tym miejscu 3 kwietnia 1944 r. żołnierzom AK pchor. Apolinaremu Akajewiczowi ps. „San” i pchor. Ryszardowi Barańskiemu ps. „Okrzeja”, ul. Armii Krajowej
18.	Ożarów Mazowiecki	Tablica upamiętniająca podpisanie 2 października 1944 r., umowy kapitulacyjnej Powstania Warszawskiego, Dworek Reicharów
19.	Piaseczno	Obelisk w miejscu rozstrzelania w 1944 r. 40 powstańców, skrzyżowanie ul. Chyliczkowskiej, Julianowskiej i Armii Krajowej
20.	Piastów	Tablica poświęcona pamięci Zbigniewa Gęsickiego ps. „Juno” - żołnierza Armii Krajowej Batalionu „Parasol”, członka Kedywu, harcerza wywodzącego się z 21 MDH w Piastowie, ul. Gęsickiego 3
21.	Pęcclin	Tablica pamiątkowa poświęcona żołnierzom AK
22.	Pruszków	Pomnik upamiętniający szesnastu przywódców Polskiego Państwa Podziemnego, ul. Armii Krajowej 11
23.	Radzymin	Pomnik upamiętniający Żołnierzy AK Radzyńskiego Obwodu „Rajski Ptak”, ul. Grzybowa w Radzyminie - Rejentówce
24.	Raszyn	Grób w Raszynie Józefa Vonyika oraz 6 węgierskich żołnierzy, którzy polegli w Powstaniu Warszawskim po stronie polskiej
25.	Sieraków	Pomnik upamiętniający mieszkańców wsi poległych i pomordowanych w czasie II wojny światowej
26.	Stanisławów Pierwszy	Pomnik/tablica poświęcony pamięci dwóch podchorążych Armii Krajowej – Mieczysławowi Stępnowskiemu ps. „Alfa” i Stanisławowi Felickiemu ps. „Skiba”, ul. Strużańska
27.	Sulejówek	Pomnik poświęcony żołnierzom AK, mieszkańcom Miłosny, Skwer Powstańców Warszawy
28.	Truskaw	Pomnik upamiętniający m.in. zwycięski wypad oddziału „Doliny” w nocy 2/3 września 1944 r.
29.	Zalesie Górne	Tablica z piaskowca, wolno stojąca, poświęcona pamięci rozstrzelanych w 1943 r. 12 członków Szarych Szeregów z terenu 5 Rejonu „Gątyń”
30.	Ząbki	Tablica upamiętniająca ząbkowski Oddział Armii Krajowej oraz małżonków Tulińskich (Halina ps. „Halka” łączniczka AK, zastępca Komendanta Wojskowej Służby Kobiet także została aresztowana przez Gestapo i rozstrzelana w dniu 18 sierpnia 1944 r.). Kościół p.w. Świętej Trójcy
31.	Zielonka	Pomnik poświęcony żołnierzom AK z II Rejonu „Obroża” o kryptonimie 'Celków'

Wyniki 1. edycji gry

Opracował Mateusz Cieciora

Klasyfikacja indywidualna

Lp.	Pseudonim uczestnika	Razem	Dane biograficzne	Przejazdy	Testy	Test ZTM	Ankieta	Odnaka
1.	Natalka/Ania/Piorek (szczegóły)	844	10	56	588	150	40	
2.	Agnieszka (szczegóły)	801	10	36	565	150	40	
3.	Tomaszek (szczegóły)	801	10	38	563	150	40	
4.	Tomaszewska_ (szczegóły)	791	10	22	575	144	40	
5.	Wika&Nata&ananasy (szczegóły)	754	10	0	554	150	40	
6.	Karotka (szczegóły)	752	10	38	514	150	40	
7.	Krokodyle/5c (szczegóły)	686	10	16	470	150	40	
8.	JakubF (szczegóły)	683	10	14	481	138	40	
9.	Wójson2002 (szczegóły)	668	10	20	454	144	40	
10.	Emilia (szczegóły)	628	10	8	420	150	40	
11.	lewary (szczegóły)	624	0	10	490	84	40	
12.	wiktorialotycz (szczegóły)	540	10	2	344	144	40	
13.	Anna (szczegóły)	525	10	0	343	132	40	
14.	Mariusz (szczegóły)	507	10	0	347	150	0	
15.	RafcioPL (szczegóły)	504	0	0	314	150	40	
16.	molksiazkowy (szczegóły)	503	10	2	319	132	40	
17.	Ira (szczegóły)	501	10	0	331	120	40	
18.	Gambol (szczegóły)	379	0	0	339	0	40	
19.	Szaman (szczegóły)	365	10	0	315	0	40	
20.	Tyka (szczegóły)	360	10	4	156	150	40	
21.	Mciekwi6 (szczegóły)	346	10	2	150	144	40	

Lp.	Pseudonim uczestnika	Razem	Dane biograficzne	Przejazdy	Testy	Test ZTM	Ankieta	Odnaka
22.	stomqx (szczegóły)	338	10	0	144	144	40	
23.	Krzysiu (szczegóły)	323	10	0	129	144	40	
24.	JANOCZEK (szczegóły)	314	10	0	156	108	40	
25.	Matyjasek (szczegóły)	295	10	0	149	96	40	
26.	nick (szczegóły)	288	10	6	134	138	0	
27.	akwos (szczegóły)	286	0	0	286	0	0	
28.	Anina (szczegóły)	279	0	0	239	0	40	
29.	PawelG (szczegóły)	275	10	4	83	138	40	
30.	Wiktoria (szczegóły)	265	0	0	225	0	40	
31.	Duży (szczegóły)	259	0	4	65	150	40	
32.	Jana (szczegóły)	256	10	6	200	0	40	
33.	SP322 (szczegóły)	252	0	0	252	0	0	
34.	michael (szczegóły)	217	0	0	87	90	40	
35.	NOMZ (szczegóły)	210	10	10	190	0	0	
36.	skatael (szczegóły)	208	10	2	12	144	40	
37.	Wujcio_Shaggy (szczegóły)	201	0	14	187	0	0	
38.	Heenio (szczegóły)	190	0	0	190	0	0	
39.	SANDAŁ (szczegóły)	189	10	0	139	0	40	
40.	Mateusz_##### (szczegóły)	186	10	0	176	0	0	
41.	krzysztof mic (szczegóły)	181	10	14	157	0	0	
42.	PiotrMaciek (szczegóły)	178	0	6	132	0	40	
43.	Kowal (szczegóły)	174	10	0	14	150	0	
44.	HakerBonzo (szczegóły)	169	10	0	41	78	40	
45.	axx1B (szczegóły)	155	10	0	145	0	0	
46.	student1 (szczegóły)	155	10	0	33	72	40	
47.	Fr_J (szczegóły)	152	0	0	152	0	0	
48.	Szezi (szczegóły)	144	10	0	134	0	0	
49.	K.KAWA (szczegóły)	141	10	0	91	0	40	
50.	Perseusz (szczegóły)	130	10	2	78	0	40	

Klasyfikacja szkół

Lp.	Nazwa szkoły	Punkty razem	Liczba uczestników	Dane biograficzne	Przejazdy	Testy	Test ZTM	Ankieta
1.	Szkoła Podstawowa nr 88 (szczegóły)	5246	26	200	30	2712	864	1440
2.	Technikum nr 24 (szczegóły)	3613	42	300	0	2691	462	160
3.	Gimnazjum z Oddziałami Integracyjnymi nr 82 (szczegóły)	1929	12	90	12	1283	384	160
4.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 301 (szczegóły)	1368	7	30	50	1018	150	120
5.	XLVII Liceum Ogólnokształcące (szczegóły)	1311	4	40	24	919	288	40
6.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 275 (szczegóły)	683	1	10	14	481	138	40
7.	Gimnazjum z Oddziałami Dwujęzycznymi nr 19 im. B. Prusa (szczegóły)	668	1	10	20	454	144	40
8.	‘Żagle’ Gimnazjum Stowarzyszenia STERNIK (szczegóły)	423	11	40	2	341	0	40
9.	LXIX Liceum Ogólnokształcące z Oddziałami Integracyjnymi (szczegóły)	374	14	100	0	274	0	0
10.	Szkoła Podstawowa nr 322 (szczegóły)	252	1	0	0	252	0	0
11.	Gimnazjum Sportowe nr 57 (szczegóły)	210	1	10	10	190	0	0
12.	LXXVI Liceum Ogólnokształcące (szczegóły)	173	4	20	0	153	0	0
13.	Gimnazjum nr 74 im. Wojciecha Górskiego (szczegóły)	127	3	30	0	57	0	40
14.	Szkoła Podstawowa nr 94 im. Pierwszego Marszałka Polski Józefa Piłsudskiego (szczegóły)	112	1	0	10	102	0	0
15.	Szkoła Podstawowa nr 100 (szczegóły)	73	2	10	0	63	0	0
16.	Gimnazjum nr 28 (szczegóły)	40	1	10	0	0	30	0
17.	Szkoła Podstawowa nr 127 (szczegóły)	30	6	30	0	0	0	0
18.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 280 (szczegóły)	16	1	10	0	6	0	0
19.	Dwujęzyczne Gimnazjum nr 1 (szczegóły)	10	1	10	0	0	0	0
20.	Gimnazjum Integracyjne nr 52 (szczegóły)	10	1	10	0	0	0	0
21.	Gimnazjum dla Dorosłych nr 159 (szczegóły)	10	1	10	0	0	0	0
22.	Gimnazjum nr 40 z Oddziałami Integracyjnymi (szczegóły)	10	1	10	0	0	0	0
23.	Gimnazjum nr 72 (szczegóły)	10	1	10	0	0	0	0
24.	XXXVIII Liceum Ogólnokształcące (szczegóły)	10	1	10	0	0	0	0

Klasyfikacja uczelni

Lp.	Nazwa szkoły	Punkty razem	Liczba uczestników	Dane biograficzne	Przejazdy	Testy	Test ZTM	Ankieta
1.	Wyższa Szkoła Technologii Informatycznych w Warszawie (szczegóły)	914	6	50	4	260	480	120
2.	Wyższa Szkoła Finansów i Zarządzania w Warszawie (szczegóły)	710	5	50	2	392	186	80
3.	Uniwersytet Muzyczny Fryderyka Chopina w Warszawie (szczegóły)	393	4	40	2	87	144	120
4.	Akademia Finansów i Biznesu Vistula (szczegóły)	81	2	20	0	21	0	40
5.	Politechnika Warszawska (szczegóły)	40	5	40	0	0	0	0
6.	Uniwersytet Warszawski (szczegóły)	40	4	40	0	0	0	0
7.	Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie (szczegóły)	30	3	30	0	0	0	0
8.	Szkoła Główna Gospodarstwa Wiejskiego w Warszawie (szczegóły)	22	1	10	0	12	0	0
9.	SWPS Uniwersytet Humanistyczno-społeczny (szczegóły)	10	1	10	0	0	0	0
10.	Szkoła Główna Handlowa w Warszawie (szczegóły)	10	1	10	0	0	0	0
11.	Warszawski Uniwersytet Medyczny (szczegóły)	0	1	0	0	0	0	0

Klasyfikacja dzielnic

Lp.	Nazwa dzielnicy	Punkty razem	Liczba uczestników	Liczba uczelni	Liczba szkół	Uczelnie liczba uczestników	Uczelnie liczba punktów	Szkoły liczba uczestników	Szkoły liczba punktów
1.	Włochy (szczegóły)	5358	27	0	2	0	0	27	5358
2.	Ochota (szczegóły)	4003	58	1	3	1	0	57	4003
3.	Bemowo (szczegóły)	3297	19	0	2	0	0	19	3297
4.	Praga-Południe (szczegóły)	2029	7	1	3	1	10	6	2019
5.	Wola (szczegóły)	1644	13	2	2	11	1624	2	20
6.	Targówek (szczegóły)	683	1	0	1	0	0	1	683
7.	Śródmieście (szczegóły)	493	15	3	2	13	473	2	20
8.	Ursynów (szczegóły)	428	6	2	2	3	103	3	325
9.	Wawer (szczegóły)	423	11	0	1	0	0	11	423
10.	Praga-Północ (szczegóły)	413	11	0	3	0	0	11	413
11.	Bielany (szczegóły)	167	7	1	2	3	30	4	137
12.	Mokotów (szczegóły)	10	1	1	0	1	10	0	0
13.	Wilanów (szczegóły)	10	1	0	1	0	0	1	10

Uczestnicy gry – Dane biograficzne

Odwiedzanie Miejsc Pamięci – Zestawienia

Ocena gry – Ankieta

<http://armiakrajowa.org.pl/limesurvey/index.php/admin/statistics/sa/simpleStatistics/surveyid/119399>

2. Proszę zaznaczyć powody udziału w „Patriotycznej grze komunikacyjnej”

3. Proszę ocenić składowe „Patriotycznej gry komunikacyjnej” [Opisy Miejsc Pamięci]

Średnia arytmetyczna 4.22 Odchylenie standardowe 1.12

3. Proszę ocenić składowe „Patriotycznej gry komunikacyjnej” [Oprogramowanie]

Średnia arytmetyczna 3.95 Odchylenie standardowe 1.1

4. Proszę ocenić trudność opisów Miejsc Pamięci i pytań testowych w „Patriotycznej grze komunikacyjnej” [Opisy Miejsc Pamięci]

Średnia arytmetyczna 3.54 Odchylenie standardowe 1.08

6. Proszę zaznaczyć najważniejsze dla Pana/i zalety opracowanej „Patriotycznej gry komunikacyjnej”

9. Proszę ocenić przyjazność interfejsu użytkownika w "Patriotycznej grze komunikacyjnej" [Rejestrowanie uczestnika]

Średnia arytmetyczna 3.99 Odchylenie standardowe 1.09

9. Proszę ocenić przyjazność interfejsu użytkownika w "Patriotycznej grze komunikacyjnej" [Rejestrowanie przejazdów]

Średnia arytmetyczna 3.61 Odchylenie standardowe 1.24

9. Proszę ocenić przyjazność interfejsu użytkownika w "Patriotycznej grze komunikacyjnej" [Rozwiązanie testu]

Średnia arytmetyczna 4.04 Odchylenie standardowe 1.01

12. Proszę ocenić wpływ innowacji informatycznych na atrakcyjność „Patriotycznej gry komunikacyjnej” [Kody QR]

Średnia arytmetyczna 4.11 Odchylenie standardowe 1.17

14. Proszę ocenić atrakcyjność „Patriotycznej gry komunikacyjnej”

Średnia arytmetyczna 4.41 Odchylenie standardowe 0.76

18. Czy uważa Pan/i, że „Patriotyczna gra komunikacyjna” jest dobrym sposobem na poznawanie historii Armii Krajowej?

19. Proszę ocenić atrakcyjność poniższych form zwiedzania [Zwiedzanie podczas „Patriotycznej gry komunikacyjnej”]

Średnia arytmetyczna 4.42 Odchylenie standardowe 0.69

Zestawienie wyników testów w poszczególnych Miejscach Pamięci

Legenda lokalizacji:

- – odpowiedź udzielona przed wprowadzeniem lokalizacji
- – brak lokalizacji lub „przybycie” przez Internet
- – uczestnik w pobliżu Miejsca Pamięci
- – uczestnik w oddali od Miejsca Pamięci

Lp. Miejsce Pamięci	Liczba rozwiązań testu	Średnia liczba poprawnych odpowiedzi	Sposób przybycia						Lokalizacja			
			tram	bus	M							
1.	152	3.42	23	4	6	3	7	109	14	10	42	86
2.	124	3.53	23	9	0	1	19	72	24	10	28	62
3.	127	3.93	24	2	0	0	17	84	23	6	41	57
4.	148	3.66	21	7	6	0	12	102	24	7	47	70
5.	123	3.64	25	8	0	1	16	73	24	15	27	57
6.	135	3.60	27	15	0	0	11	82	24	7	44	60
7.	139	3.30	20	10	0	0	16	93	21	12	42	64
8.	130	3.59	9	17	0	2	16	86	20	4	26	80
9.	175	3.42	46	4	3	7	17	97	25	7	42	101
10.	78	3.90	16	1	0	0	15	46	17	9	9	43
11.	68	3.88	9	16	1	0	0	42	8	4	24	32
12.	179	3.15	15	19	0	1	4	140	17	12	64	86
13.	54	3.80	5	3	0	1	4	41	3	6	17	28
14.	70	4.01	6	7	3	3	17	33	23	6	9	32
15.	86	3.79	4	8	3	10	16	45	19	6	24	37
16.	69	3.86	8	8	1	1	18	33	20	5	14	30
17.	52	3.81	3	8	0	0	7	34	9	4	15	24
18.	84	3.69	3	9	0	1	9	62	15	4	21	44
19.	58	3.84	7	10	0	1	2	38	12	7	23	16
20.	72	3.69	9	5	1	0	6	51	12	3	29	28
21.	133	3.50	17	11	0	9	0	96	12	6	40	75
22.	252	2.38	2	37	0	8	12	193	36	1	82	133
23.	91	3.81	6	17	8	3	19	38	16	1	29	45
24.	87	3.85	11	5	0	0	15	56	16	1	19	51
25.	80	3.76	14	5	1	0	11	48	20	1	26	33
26.	110	3.53	23	1	10	1	4	71	21	1	37	51
27.	70	3.89	7	7	0	2	9	45	18	1	19	28

Lp.	Miejsce Pamięci	Liczba rozwiązań testu	Średnia liczba poprawnych odpowiedzi	Sposób przybycia						Lokalizacja			
													
28.	150	3.37	0	16	1	1	3	129	18	0	30	102	
29.	115	3.55	11	13	6	4	5	74	23	2	25	65	
30.	125	3.32	8	19	7	1	4	86	10	1	55	59	
31.	80	3.56	22	0	0	0	5	53	16	1	22	41	
32.	67	3.19	1	3	3	2	0	58	9	0	24	34	
33.	77	3.81	9	7	0	0	6	55	10	0	21	46	
34.	70	3.79	23	5	0	0	3	39	15	1	25	29	
35.	91	3.57	20	12	0	2	5	52	15	0	27	49	
36.	82	3.44	2	13	0	4	2	61	9	0	24	49	
37.	138	3.06	1	14	0	2	3	118	12	0	22	104	
38.	83	3.51	5	9	5	6	3	55	7	1	29	46	
39.	97	3.15	9	2	5	10	1	70	4	0	25	67	
40.	91	3.30	8	2	2	0	1	78	9	0	32	50	
41.	75	3.39	4	5	0	3	1	62	6	0	32	37	
42.	60	3.67	3	10	0	0	2	45	9	0	26	25	
43.	76	3.50	3	7	0	1	2	63	6	1	22	47	
44.	61	3.49	1	7	1	2	0	50	6	1	19	35	
45.	79	3.56	1	5	0	0	5	68	4	0	32	43	
46.	67	3.45	0	5	0	3	0	59	4	0	18	45	
47.	45	3.78	0	7	0	0	1	37	6	1	14	24	
48.	80	3.44	15	6	0	1	1	56	8	0	34	38	
49.	99	3.25	15	6	10	3	1	63	12	1	39	47	
50.	136	3.07	3	7	0	1	0	125	6	1	43	86	
Razem	4993	3.47	547 10.97%	436 8.74%	83 1.66%	101 2.03%	353 7.08%	3466 69.51%	717 14.37%	167 3.91%	1480 34.65%	2624 61.44%	

Opracowanie gry

Gra została opracowana i jest przeprowadzana wspólnie z Zarządem Transportu Miejskiego w Warszawie.

Wykorzystane materiały dotyczące transportu miejskiego zostały przygotowane w Zarządzie Transportu Miejskiego w Warszawie, pod kierownictwem Haliny Rakowskiej – kierownika Działu Funduszy Europejskich i Mediów. W szczególności dotyczy to zaprojektowania i rozmieszczenia 2,4 tysięcy tabliczek z kodami QR na przystankach tramwajowych i autobusowych oraz na stacjach metra w 1. edycji gry.

W opracowaniu gry brało udział przede wszystkim 20 następujących osób:

- Marek Cieciora – kierowanie projektem, zasady i regulamin, opisy Miejsc Pamięci, ankieta i test dotyczący działalności konspiracyjnej pracowników transportu, scenariusz filmu informacyjno-instruktażowego.

- Maciej Janaszek-Seydlitz – opisy Miejsc Pamięci.
- Katarzyna Utracka, Rafał Brodacki i Michał Wojciuk (Muzeum Powstania Warszawskiego) – opisy Miejsc Pamięci na Woli.
- Włodzimierz Winek – opracowanie „Warszawscy tramwajarze i autobusiarze w okresie okupacji hitlerowskiej i w Powstaniu Warszawskim 1944 roku”.
- Alicja Berman – streszczenia opisów Miejsc Pamięci i pytania testowe.
- Monika Kowaleczko-Szumowska – tłumaczenie streszczeń na język angielski.
- Maciej Rayzacher – nagranie streszczeń w języku polskim.
- Mario Gudonis – nagranie streszczeń w języku angielskim.
- Paweł Pękalski – nagrywanie i obróbka plików dźwiękowych.
- Alicja Miziołek – projektowanie tabliczek.
- Paweł Gąsieniec – projektowanie tabliczek z kodami QR do wydruku na PCV i folii, oprogramowanie do drukowania tabliczek we własnym zakresie, testowanie oprogramowania.
- Mirosław Chada i Kazimierz Czagowiec – uzupełnianie opisów, fotografowanie Miejsc Pamięci i umocowywanie tabliczek z kodami QR, testowanie oprogramowania.
- Mateusz Cieciora – projekt i implementacja oprogramowania gry.
- Ewelina Stankiewicz, Magdalena Juszczyk, Regina Buchalczyk i Jerzy Szewczyk – wykonanie filmu informacyjno-instruktażowego.

2 PYTANIA TESTOWE

PYTANIA TESTOWE DOTYCZĄCE MIEJSC PAMIĘCI ARMII KRAJOWEJ

Opracowali: Mirosław Chada: 18-25

Marek Cieciora: 4, 9, 26, 47, 54, 80

Alicja Berman: pozostałe

1. POMNIK: OBWÓD AK „ŻYWICIEL”

1. Kto był pierwszym komendantem II Obwodu AK?
 - mjr Stanisław Thun ps. „Nawrot”
 - kpt. Marian Kamiński ps. „Żagłowiec”
 - rtm. Adam Rzeszotarski ps. „Żmija”
2. Ilu żołnierzy liczył II Obwód AK na początku 1944 roku?
 - 1000-1500
 - 2000-2200
 - 2500-3000
3. Wieczorem 1 sierpnia oddziały II Obwodu AK wycofały się do:
 - Lasu Kabackiego
 - Lasów Chojnowskich
 - Puszczy Kampinoskiej
4. Z ilu zgrupowań składał się II Obwód AK po reorganizacji?
 - 4
 - 5
 - 6
5. Pod koniec Powstania Warszawskiego zgrupowania II Obwodu AK przekształcono w:
 - 28. Dywizję Piechoty AK im. Stefana Okrzei
 - 8. Dywizję Piechoty AK im. Romualda Traugutta
 - 10. Dywizję Piechoty AK im. Macieja Rataja

2. TABLICA: ŁAGIERNICY – ŻOŁNIERZE AK

1. Ilu żołnierzy AK straciło życie w radzieckich łagrach?
 - 15 tysięcy
 - 80 tysięcy
 - 120 tysięcy
2. Kiedy i gdzie powstał na terenie Polski pierwszy obóz NKWD?
 - lipiec 1944 roku, Krzesinów koło Łęcznej
 - styczeń 1945 roku, Błonie koło Warszawy
 - kwiecień 1946 roku, Tarnobrzeg

3. W jakim obozie przetrzymywany był przez NKWD generał Emil Fieldorf „Nil”?
 - w specjalnym obozie NKWD nr 10
 - w obozie NKWD w Ciechanowie
 - w Obozie Przejściowym NKWD nr 49 w Przemyśle
4. Aresztowania dowódców AK na Kresach i Lubelszczyźnie miały miejsce po akcji:
 - „Tornado”
 - „Burza”
 - „Wicher”
5. Kiedy oddział AK uwolnił z obozu w Rembertowie więźniów przeznaczonych do wywiezienia na teren Rosji?
 - 21 maja 1945 roku
 - 5 czerwca 1946 roku
 - 7 lipca 1947 roku

3. POMNIK: ŻOŁNIERZE WYKLĘCI

1. Kiedy powstała nazwa „Żołnierze Wyklęci”?
 - w 1945 roku
 - w 1954 roku
 - w 1993 roku
2. Ilu partyzantów antykomunistycznych działało w ostatnich dniach wojny na terenie Polski?
 - ok. 15 tysięcy
 - ok. 45 tysięcy
 - ok. 80 tysięcy
3. Kiedy zginął ostatni członek ruchu oporu?
 - 6 lat po wojnie
 - 11 lat po wojnie
 - 18 lat po wojnie
4. Kiedy miała miejsce ostatnia większa akcja Żołnierzy Wyklętych?
 - 8 marca 1945 roku
 - 15 czerwca 1946 roku
 - 20 sierpnia 1947 roku
5. W jakim dniu Sejm w 2011 roku ustanowił Dzień Pamięci „Żołnierzy Wyklętych”?
 - 4 lutego
 - 1 marca
 - 10 kwietnia

4. POMNIK: I REJON VII OBWODU AK „OBROŻA”

1. Dowódcą II batalionu I Rejonu był:
 - por. rez. Bolesław Szymkiewicz ps. „Znicz”
 - por. sł. st. Dymitr Ślizień ps. „Dębien” („Silwa”)
 - por. rez. Bronisław Tokaj ps. „Bogdan”

2. Liczebność sformowanego 6 września 1944 roku batalionu „Znicza”, który miał udzielić pomocy Powstaniu Warszawskiemu, wynosiła:
 - 100 żołnierzy
 - 220 żołnierzy
 - 520 żołnierzy
3. Miejscowość, w której miała miejsce akcja oddziału z I Rejonu – polegli żołnierze, pochowani na cmentarzu w Tarchominie – to:
 - Polesie Górne
 - Jaktorów
 - Brzozówka
4. Liczba żołnierzy I Rejonu AK pochowanych na cmentarzu w Tarchominie wynosi:
 - 5
 - 11
 - 50
5. Symboliczny grób na cmentarzu w Tarchominie ma jeden z dowódców oddziałów I Rejonu AK:
 - mjr/ppłk Roman Kłoczkowski ps. „Grosz”
 - por. rez. sap. Jan Raczkowski ps. „Motor”
 - por. rez. Bolesław Szymkiewicz ps. „Znicz”

5. POMNIK: MALI POWSTAŃCY

1. Ile lat miała sanitariuszka ze szpitala polowego kompanii „Koszta” Róża Goździewska?
 - 8 lat
 - 14 lat.
 - 15 lat
2. Jakie odznaczenie otrzymał 14-letni Jerzy Bartnik ps. „Magik”?
 - Krzyż Walecznych
 - order Virtuti Militari
 - Krzyż Zasługi z Mieczami
3. Ilu chłopców w wieku 11–18 lat dostało się do niewoli po upadku powstania?
 - 2000
 - 500
 - 1100
4. Do jakiego obozu jenieckiego trafiła największa 600-osobowa grupa młodocianych powstańców?
 - Stalagu 344 Lamsdorf (ob. Łambinowice)
 - Stalagu 359 w Sandomierzu
 - Stalagu 357 w Toruniu
5. Kiedy przeprowadzono w Stalagu 344 Lamsdorf apel dzieci i młodzieży w celu nakręcenia filmu propagandowego?
 - 18 października 1944 roku
 - 1 listopada 1944 roku
 - 2 lutego 1945 roku

6. POMNIK: GRUPA AK „KAMPINOS”

1. Grupa „Kampinos” działała na terenie:
 - 8. Rejonu VII Obwodu AK „Obroza”
 - 3. Rejonu II Obwodu AK „Żywiciel”
 - 5. Rejonu VI Obwodu AK Praga
2. Dowódcą rejonu w dniu wybuchu Powstania Warszawskiego był:
 - por. Janusz Langer ps. „Janusz”
 - por. Adolf Pilch ps. „Góra”
 - kpt. Józef Krzyczkowski ps. „Szymon”
3. Zgrupowanie Stołpecko-Nalibockie, które wzięło udział w walkach o lotnisko, stacjonowało w:
 - Lasach Chojnowskich
 - Puszczy Kampinoskiej
 - Lesie Kabackim
4. Lotniska Bielańskiego broniła:
 - wydzielona Grupa Bojowa Dywizji Pancerno-Spadochronowej SS „Hermann Göring”
 - Brygada RONA
 - 700 żołnierzy niemieckich, gniazda karabinów maszynowych i artyleria
5. Walki o Lotnisko Bielańskie zakończyły się ostatecznie:
 - 2 sierpnia
 - 3 sierpnia
 - 7 sierpnia

7. POMNIK: AKCJA ODDZIAŁU AK „OSJAN”

1. Kiedy przystąpiono do budowy lotniska bielańskiego?
 - w 1934 roku
 - w 1938 roku
 - w 1941 roku
2. Jakie było przeznaczenie lotniska na Bielanych?
 - sportowe
 - wojskowe
 - komunikacyjne
3. W jakiej jednostce w Powstaniu Warszawskim walczyli żołnierze oddziału „Osjan”?
 - w brygadzie „Broda 53”
 - w batalionie „Wigry”
 - w batalionie „Miotła”
4. Jakiego typu niemieckie samoloty transportowe, parkujące na lotnisku, zniszczyli żołnierze oddziału „Osjan”?
 - Dornier DO-17F/P
 - Heinkel He-45
 - Junkers Ju-52

5. Ile samolotów zniszczyli żołnierze oddziału „Osjan”?
- 4
 - 5
 - 7

8. TABLICA: WALKA PLUT. PCHOR. JERZEGO STRZELCZYKA

1. Jerzy Strzelczyk „Spad” był dowódcą:
- plutonu 202. Zgrupowania „Żaglowiec”
 - plutonu 1115. batalionu „Chrobry”
 - plutonu B1 w Pułku AK „Baszta”
2. Gdzie mieścił się konspiracyjny magazyn broni chroniony przez Jerzego Strzelczyka?
- przy ulicy Podczaszyńskiego 5
 - przy ulicy Nowogrodzkiej 7
 - przy ulicy Mazowieckiej 3
3. Ile godzin trwała samotna walka Strzelczyka z policjantami niemieckimi?
- pół godziny
 - 2 godziny
 - 5 godzin
4. Jak zginął Strzelczyk?
- zastrzelił się
 - wyskoczył przez okno
 - został zastrzelony przez niemieckiego policjanta
5. Kiedy miała miejsce obrona magazynu?
- 7 czerwca 1944 roku
 - w nocy z 26 na 27 maja 1944 roku
 - 15 lipca 1944 roku

9. POMNIK: GRUPA ARTYLERYJSKA AK „GRANAT”

1. Dowódcą Grupy Artyleryjskiej „Granat” był:
- kpt. art. Józef Szyszko ps. „Bachmat”
 - por. art. Jan Wierusz-Kowalski ps. „Rok”
 - kpt. art. Stefan Aleksander Arnold ps. „Janusz”
2. Liczba żołnierzy Grupy Artyleryjskiej „Granat” na początku 1944 roku wynosiła:
- 232
 - 432
 - 632
3. Zadaniem bojowym Grupy Artyleryjskiej „Granat” było zdobycie koszar:
- SS Stauferkaserne przy ul. Rakowieckiej
 - w Domu Akademickim przy placu Narutowicza, obsadzonej przez ok. 350 funkcjonariuszy Schutzpolize
 - w budynku szkoły przy ul. Tarczyńskiej 8, gdzie stacjonowała kompania SS w sile ok. 150 żołnierzy

4. 3 sierpnia 6 plutonów Grupy Artyleryjskiej „Granat” weszło w skład:
 - Zgrupowania Pułku „Baszta”
 - batalionu „Odwet”
 - Zgrupowania „Radosław”
5. Liczba żołnierzy Grupy Artyleryjskiej „Granat”, którzy zostali odznaczeni Krzyżami Srebrnymi Orderu Wojennego Virtuti Militari, wynosi:
 - 2
 - 5
 - 10

10. POMNIK: BATALION AK „KARPATY”

1. Batalion AK „Karpaty” był jednym z 3 batalionów:
 - Zgrupowania „Róg”
 - Pułku „Baszta”
 - Zgrupowania „Żmija”
2. 1 sierpnia 1944 roku batalion AK „Karpaty” uderzył na:
 - rejon Wyścigów Konnych na Służewcu
 - most Kierbedzia
 - gmach Prudentialu
3. Dowódcą batalionu AK „Karpaty” 1 sierpnia 1944 roku był:
 - por. Piotr Słowikowski ps. „Pawłowicz”
 - kpt. Franciszek Amałowicz ps. „Tatar”
 - mjr Józef Hoffman ps. „Majster”
4. Batalion AK „Karpaty” w dniach 1-2 sierpnia atakowany był m.in. przez oddziały:
 - szkolnego batalionu grenadierów pancernych SS
 - grupy bojowej Schutzpolizei
 - niemieckiego Pułku Kawalerii SS
5. Głaz upamiętniający walkę batalionu „Karpaty” odsłonięto w roku:
 - 1994
 - 1996
 - 2004

11. TABLICA: REDUTA „ALKAZAR”

1. Jaki oddział KG AK walczył oprócz żołnierzy V Obwodu na Mokotowie?
 - Pułk „Baszta”
 - batalion szturmowy „Rum”
 - batalion „Chrobry”
2. Na jakiej bazie utworzona została reduta „Alkazar”?
 - budynków koszar
 - 6-piętrowych, żelazobetonowych gmachów
 - budynków szkoły

3. Kto dowodził jednostkami broniącymi reduity na Mokotowie?
 - mjr Stanisław Błaszczak ps. „Róg”
 - mjr Gustaw Billewicz ps. „Sosna”
 - ppłk Stanisław Kamiński ps. „Daniel”
4. Ilu żołnierzy liczyły oddziały broniące Mokotowa?
 - 1400
 - 1800
 - 2200
5. Kiedy Niemcy wyparli powstańców z reduity na Mokotowie?
 - 15 sierpnia 1944 roku
 - 4 września 1944 roku
 - 25 września 1944 roku

12. TABLICA: ZDOBYCIE BUDYNKÓW SZKOŁY GŁÓWNEJ GOSPODARSTWA WIEJSKIEGO

1. Jakie oddziały niemieckie stacjonowały w Szkole Głównej Gospodarstwa Wiejskiego?
 - żandarmerii
 - artylerii przeciwlotniczej
 - saperów
2. Ilu żołnierzy wzięło udział w akcji?
 - 120
 - 235
 - 148
3. Jakiej marki samochód zdobyto na Niemcach?
 - Volkswagen
 - Mercedes
 - DKW
4. Kiedy żołnierze 3. kompanii szturmowej „Felek” wycofali się z zajętych budynków?
 - 2 sierpnia 1944 roku
 - 15 sierpnia 1944 roku
 - 25 sierpnia 1944 roku
5. W skład którego batalionu weszła 3. kompania szturmowa „Felek”?
 - „Parasol”
 - „Zośka”
 - „Olza”

13. TABLICA: OBRONA BUDYNKU SZKOLNEGO PRZEZ ŻOŁNIERZY PUŁKU AK „BASZTA”

1. Skąd pochodzi nazwa Pułku „Baszta”?
 - skrót wyrażenia „batalion ochrony sztabu”
 - budynek na terenie Mokotowa
 - pseudonim dowódcy pułku

2. Co było załącznikiem Pułku „Baszta”?
 - żołnierze 36. Pułku Piechoty Legii Akademickiej
 - harcerze żoliborskiego hufca Szarych Szeregów
 - żołnierze 30. Pułku Piechoty Ziemi Łowickiej
3. Jaka formacja niemiecka stacjonowała w Szkole Powszechnej nr 36 przy ul. Woronicza?
 - żołnierze Luftwaffe
 - saperzy Wehrmachtu
 - kolarze z formacji SS
4. Jakie odznaczenie przyznano Pułkowi „Baszta” w 1945 roku?
 - order „Polonia Restituta”
 - Krzyż Virtuti Militari
 - Krzyż Walecznych
5. Ile dni trwały walki na Mokotowie?
 - 15
 - 57
 - 63

14. TABLICA: WALKI BATALIONU AK „OAZA” W FORCIE CZERNIAKOWSKIM

1. Gdzie znajdował się punkt dowodzenia rejonu „Oaza” – V Obwodu AK?
 - w reducie „Alkazar”
 - w budynku koszar
 - w Forcie Czerniakowskim
2. Kiedy batalion „Oaza” wycofał się na Dolny Mokotów?
 - 15 sierpnia 1944 roku
 - 2 września 1944 roku
 - 16 września 1944 roku
3. Kto dowodził rejonem „Oaza”?
 - mjr Stanisław Błaszczak ps. „Róg”
 - kpt. Czesław Szczubetek ps. „Jaszczur”
 - ppłk Stanisław Kamiński ps. „Daniel”
4. Kim z zawodu był dowódca rejonu „Oaza”?
 - ekonomistą
 - inżynierem elektrykiem
 - lekarzem
5. Kto dowodził wojskami niemieckimi w natarciu na Sadybę?
 - SS-Gruppenführer Heinz Reinefahrt
 - SS-Brigadenführer Bronisław Kamiński
 - General major Günther Rohr

15. TABLICA: DOC. ZBIGNIEW LEWANDOWSKI

1. Od kogo otrzymał złotą szablę po ukończeniu Szkoły Podchorążych Inżynierii?
 - gen. Władysława Bortnowskiego
 - gen. Tadeusza Kutrzeby
 - gen. Felicjana Sławoja-Składkowskiego

2. Co skonstruował w Biurze Badań Technicznych?
 - pistolet maszynowy „Błyskawica”
 - granat zaczepny „Filipinka”
 - minę w postaci nadającej się do przesłania pocztą
3. Gdzie w latach 1940–1944 był wykładowcą Geometrii Wykreślnej i Kreśleń Technicznych?
 - na Wydziale Elektrycznym Politechniki Warszawskiej
 - na Wydziale Maszyn Roboczych i Pojazdów Politechniki Warszawskiej
 - na Wydziale Elektrycznym w Szkole Wawelberga
4. Jaką funkcję pełnił w wojsku podczas kampanii wrześniowej?
 - dowódcy kompanii mostów kolejowych
 - dowódcy batalionu saperów
 - dowódcy kompanii łączności
5. W jakim obozie jenieckim został umieszczony po upadku Powstania Warszawskiego?
 - w Oflagu VII A Murnau.
 - w Oflagu XI A Osterode
 - w Oflagu II C Woldenberg

16. TABLICA: JAN BYTNAR

1. Kiedy Jan Bytnar złożył przyrzeczenie harcerskie jako członek 23. Warszawskiej Drużyny Harcerskiej im. Bolesława Chrobrego?
 - w kwietniu 1938 roku
 - w maju 1939 roku
 - w kwietniu 1934 roku
2. Gdzie Jan Bytnar namalował symbol Polski walczącej, działając w ramach akcji małego sabotażu „Wawer”?
 - na pomniku Mikołaja Kopernika
 - na pomniku Lotnika
 - na pomniku Syreny
3. Dowództwo którego hufca objął Jan Bytnar po utworzeniu Grup Szturmowych Szarych Szeregów?
 - Południe SAD
 - Centrum CR
 - Wola WL
4. Kiedy Jan Bytnar został aresztowany?
 - 23 marca 1943 roku
 - 1 października 1942 roku
 - 2 lutego 1942 roku
5. Jakie odznaczenie otrzymał pośmiertnie Jan Bytnar?
 - Krzyż Walecznych
 - Krzyż Zasługi
 - Krzyż Partyzancki

17. TABLICA: ARESZT ŚLED CZY WARSZAWA-MOKOTÓW

1. Wśród więźniów Aresztu Śledczego Warszawa-Mokotów w czasie II wojny światowej znaleźli się m.in.:
 - pierwszy komendant główny Armii Krajowej gen. Stefan Rowecki ps. „Grot”
 - komendant Służby Zwycięstwu Polski gen. Michał Tokarzewski-Karaszewicz ps. „Torwid”
 - prezydent miasta stołecznego Warszawy Stefan Starzyński
2. Atakiem powstańców na Areszt Śledczy Warszawa-Mokotów kierował:
 - por. Antoni Figura ps. „Kot”
 - ppor. Jan Waligórski ps. „Kotwicz”
 - kpt. Edward Godlewski ps. „Łukasz”
3. Więźniowie Aresztu Śledczego Warszawa-Mokotów zostali w czasie powstania:
 - odbici przez powstańców
 - zwolnieni przez Niemców
 - w większości rozstrzelani przez Niemców
4. Oddziałem, którego zadaniem było zdobycie i oswobodzenie więźniów Aresztu Śledczego Warszawa-Mokotów, była:
 - kompania szturmowa pułku „Baszta”
 - 2. kompania batalionu AK „Kiliński”
 - 1. kompania II Batalionu Oddziałów Wojskowych PPS
5. Po powstaniu budynki Aresztu Śledczego Warszawa-Mokotów:
 - stały się muzeum-miejsmem pamięci jako oddział Muzeum Niepodległości
 - zostały przejęte początkowo przez sowiecki aparat bezpieczeństwa, a następnie przez Ministerstwo Bezpieczeństwa Publicznego
 - zostały rozebrane i zlikwidowane

18. TABLICA: REDUTA „KALISKA”

1. Kto został dowódcą reduty „Kaliska” po wymarszu głównych sił Ochockich z komendantem ppłk. „Grzymałą”?
 - Zdzisław Grontkowski ps. „Ryś”
 - Andrzej Chyczewski ps. „Gustaw”
 - Aleksander Muller ps. „Julek”
2. Ilu żołnierzy stanowiło załogę reduty?
 - 50-100
 - 100-200
 - 200-300
3. Jakimi ulicami można obrysować teren reduty „Kaliska”?
 - Kaliska, Spiska, Niemcewiczka
 - Kopińska, Kaliska, Białobrzaska, Jotejki
 - Białobrzaska, Siewierska, Grójecka, Kaliska
4. Ataki na jakie cele niemieckie pozwoliły na efektywne dozbrojenie żołnierzy AK?
 - koszary SS, ul. Tarczyńska
 - Akademi k, koszary Schutzpolizei
 - Antonin, ul. Barska

5. Do którego dnia sierpnia reduta „Kaliska” ryglowała ul. Grójecką?
- 8
 - 9
 - 10

19. TABLICA: PODPISANIE ROZKAZU ROZPOCZĘCIA POWSTANIA WARSZAWSKIEGO

1. Wskaż dowódców decydujących o rozpoczęciu powstania w Warszawie na odprawie w dniu 31 lipca 1944 roku:
- Rowecki, Rygiel, Iranek-Osmecki
 - Komorowski, Okulicki, Pełczyński, Chruściel
 - Sosnkowski, Mikołajczyk, Tokarzewski
2. Kto ze strony Rządu Emigracyjnego wyraził zgodę na rozpoczęcie powstania?
- Komorowski
 - Jankowski
 - Okulicki
3. Budynek przy ul. Filtrowej 68 został wybudowany w roku:
- 1923
 - 1925
 - 1937
4. Jaka komórka organizacyjna mieściła się w budynku przy ul. Filtrowej 68?
- Biura Informacji i Propagandy
 - Kedyw
 - sztab Okręgu Warszawa Armii Krajowej
5. Jaką literą określony został początek powstania?
- godzina „Z”
 - godzina „W”
 - godzina „P”

20. TABLICA: ARESZTOWANIE DOWÓDCY AK GEN. STEFANA ROWECKIEGO

1. Kiedy miało miejsce aresztowanie gen. Stefana Roweckiego?
- 30 czerwca 1943 roku
 - 3 sierpnia 1943 roku
 - 15 lutego 1944 roku
2. O aresztowaniu decydowały:
- łapanka
 - prowokacja
 - agentura gestapo
3. Gdzie do śmierci więziono Generała „Grotę”?
- Szucha
 - Berlin
 - Sachsenhausen

4. W którym roku wmurowano na ul. Spiskiej 14 tablicę upamiętniającą aresztowanie?
 - 1978
 - 1981
 - 1989
5. Jak nazywał się bezpośredni sprawca aresztowania?
 - Ludwik Kalkstejn
 - Eugeniusz Świerczewski
 - Blanka Kaczorowska

21. TABLICA: REDUTA „WAWELSKA”

1. Ilu żołnierzy AK broniło reduty „Wawelska”?
 - 50-100
 - 100-200
 - 200-300
2. Kto był kapelanem oddziału reduty?
 - ks. Jan Salamucha
 - ks. Józef Adamecki
 - ks. Michał Czartoryski
3. Wyjątkowe znaczenie redut Ochockich wynikało z:
 - blokowania dostępu Niemców do wody pitnej
 - blokowania ruchu wojsk niemieckich na linii Alei Jerozolimskich
 - zapobiegano grabieniu dóbr narodowych
4. Jaką drogą żołnierze wycofali się z Rygla 11 sierpnia?
 - przez Pola Mokotowskie
 - ul. Żwirki i Wigury
 - kanałami
5. Dowódcą reduty był:
 - Zbigniew Brym ps. „Zdunin”
 - Mirosław Biernacki ps. „General”
 - Jerzy Gołembiewski ps. „Stach”

22. TABLICA: ZIELENIAK

1. Od którego dnia więziono ludność Ochoty na Zieleniaku?
 - 4 sierpnia
 - 7 sierpnia
 - 19 sierpnia
2. Ile osób przeszło przez były plac targowy?
 - 20 tys.
 - 40 tys.
 - 60 tys.
3. Ilu ludzi zginęło na dawnym targowisku?
 - 100
 - 1000
 - 2000

4. Do kiedy funkcjonował obóz przejściowy na Zieleniaku?
 - 7 sierpnia
 - 19 sierpnia
 - 25 sierpnia
5. Jaka niemiecka jednostka dokonywała bestialskich mordów na cywilach?
 - Schutzpolizei
 - SS RONA
 - Wehrmacht

23. TABLICA: WALKI O DOM AKADEMICKI

1. W jakich latach powstał kompleks obejmujący DS. Bratniak , DS. Pinezka i gmach główny DS. Akademik?
 - 1925-1932
 - 1930-1936
 - 1923-1930
2. Jakie niemieckie oddziały stacjonowały w Akademiku w latach 1939-1944?
 - RONA
 - Wehrmacht
 - Schutzpolizei
3. Ilu z 60 żołnierzy AK szturmujących 1 sierpnia Akademik przeżyło?
 - 40
 - 20
 - 4
4. O której godzinie rozpoczęło się powstanie na placu Narutowicza?
 - 17.00
 - 16.30
 - 16.45
5. Ile osób wraz z cywilami zginęło 1 sierpnia przed Akademikiem?
 - 100
 - 200
 - 300

24. TABLICA: INSTYTUT RADOWY

1. Kiedy otwarto Instytut Radowy w Warszawie?
 - maj 1928
 - maj 1932
 - maj 1936
2. Jaką ilość Radu przekazała Maria Skłodowska-Curie na potrzeby Instytutu?
 - 1 dekagram
 - 1 kilogram
 - 1 gram

3. Którego dnia RONA wtargnęła do szpitala?
 - 4 sierpnia
 - 5 sierpnia
 - 8 sierpnia
4. Ile osób poniosło śmierć z rąk oprawców spośród pacjentów i personelu?
 - 30
 - 60
 - 90
5. Czyj pomnik został odsłonięty na dziedzińcu Instytutu w 1935 roku?
 - dr. Władysława Deringa
 - dr. Edwarda Lotha
 - Marii Skłodowskiej-Curie

25. TABLICA: WALKI O ANTONIN

1. Ilu Polaków rozstrzelali Niemcy pod murem Antonina (od strony ul. Barskiej) w odwecie za zamach na Frantza Kutsherę?
 - 20
 - 80
 - 140
2. Kiedy żołnierze AK zdobyli Antonin?
 - 1 sierpnia
 - 5 sierpnia
 - 15 sierpnia
3. Kto dowodził skutecznym atakiem na schronisko ks. Orionistów?
 - Tadeusz Kotecki ps. „Kalina”
 - Wojciech Marcinkiewicz ps. „Kubuś”
 - Jerzy Róża ps. „Kaktus”
4. Żołnierze której dywizji niemieckiej stacjonowali w Antoninie?
 - Gross-Deutschland
 - Waffen-SS
 - Herman Goering
5. Co mieściło się w Antoninie przed wybuchem wojny?
 - seminarium
 - klasztor
 - zakład wychowawczy dla chłopców

26. TABLICA: BATALION SZTURMOWY AK „ODWET”

1. Dowódcą batalionu „Odwet” był:
 - ppor. Juliusz Sobolewski ps. „Roman”
 - ppor. Zbigniew Skrzywanek ps. „Zbyszek”
 - ppor. Romuald Jakubowski ps. „Żegota”

2. Liczba żołnierzy batalionu „Odwet” w miejscu koncentracji w godzinie „W” wynosiła:
 - 250
 - 450
 - 650
3. Zadaniem bojowym batalionu „Odwet” miało być zdobycie koszar:
 - SS Stauferkasserne przy ul. Rakowieckiej
 - w Domu Akademickim przy placu Narutowicza, obsadzonych przez ok. 350 funkcjonariuszy Schutzpolize
 - w budynku szkoły przy ul. Tarczyńskiej 8, gdzie stacjonowała kompania SS w sile ok. 150 żołnierzy
4. Żołnierze batalionu „Odwet” po wycofaniu się od 4 sierpnia do Śródmieścia zostali włączeni do oddziału Armii Krajowej:
 - „Golski”
 - „Jeleń”
 - „Krybar”
5. Piosenka która powstała, kiedy część batalionu „Odwet”, po ciężkich walkach i po zbombardowaniu przez hitlerowców gmachu Wydziału Architektury Politechniki Warszawskiej zajęła pozycje obronne przy ulicy Noakowskiego, to:
 - Zasmuciła się piosenka
 - Chłopcy silni jak stal
 - Naprzód do boju żołnierze

27. TABLICA: DR ANDRZEJ ZAORSKI

1. Gdzie rozpoczął naukę w 1942 roku?
 - w Prywatnej Szkole Zawodowej dla Pomocniczego Personelu Medycznego
 - w Prywatnej Szkole Stomatologicznej
 - w Prywatnej Szkole Pielęgniarstwa
2. W szpitalu przy ulicy Kopernika 43 pracował jako:
 - lekarz patolog
 - sanitariusz
 - salowy
3. Po aresztowaniu 16 listopada 1945 roku i skazaniu na karę pozbawienia wolności przebywał w więzieniu:
 - w Sandomierzu
 - w Łławie
 - we Wronkach
4. W jakim kraju afrykańskim prowadził szpital na prośbę Światowej Organizacji Zdrowia?
 - w Sudanie
 - w Liberii
 - w Kongu

5. Jaką funkcję pełnił w latach 1975–1986?
- dyrektora Centralnego Szpitala Klinicznego AM na Banacha
 - dyrektora Szpitala Praskiego w al. Świerczewskiego
 - dyrektora Szpitala Późniczego im. św. Zofii na Żelaznej

28. TABLICA: WOJSKOWY SĄD REJONOWY

1. Ile wyroków śmierci wydał Wojskowy Sąd Rejonowy w Warszawie?
- 512
 - 878
 - 74
2. Kiedy rozpoczął się proces byłych członków Okręgu Wileńskiego AK?
- 23 października 1950 roku
 - 2 lutego 1951 roku
 - 7 marca 1952 roku
3. Na jaką karę został skazany mjr Zygmunt Szendzielarz ps. „Łupaszka”?
- na dożywotnie więzienie
 - na wielokrotną karę śmierci
 - na karę 25 lat pozbawienia wolności
4. Kiedy wykonano wyrok na Witoldzie Pileckim ps. „Witold”?
- 25 maja 1948 roku
 - 1 lipca 1950 roku
 - 15 grudnia 1952 roku
5. Kim był skazany na karę śmierci Rudolf Marszałek ps. „Opoka”?
- kapelanem oddziałów leśnych AK
 - pedagogiem zaangażowanym w tajne nauczanie
 - pracownikiem drukarni konspiracyjnej

29. TABLICA: SIEDZIBA I ARESZT ŚLEDZCY GZI WP

1. Więzienie i areszt śledczy Głównego Zarządu Informacji Wojskowej przy ul. Oczki 1 funkcjonowały:
- przez 11 lat – od 1945 do 1956 roku
 - do 2006 roku
 - do końca lat 90. XX wieku
2. W gmachu przy ul. Oczki 1 więziono:
- łącznie ok. 17 000 osób
 - łącznie ok. 25 000 osób
 - łącznie ok. 38 000 osób
3. Ofiary więzienia i areszt śledczy Głównego Zarządu Informacji Wojskowej przy ul. Oczki 1 upamiętniono:
- poświęceniem kaplicy w katedrze polowej NMP Wojska Polskiego przy ul. Długiej 13/15 w 2006 roku
 - odsłonięciem tablicy pamiątkowej na ścianie byłej siedziby GZI WP w 2006 roku
 - wmurowaniem pamiątkowej tablicy na Grobie Nieznanego Żołnierza w 2009 roku

4. Ostatnim więźniem aresztu śledczego Głównego Zarządu Informacji Wojskowej przy ul. Oczuki 1 był:
 - Edmund Turduj
 - Roman Rypson
 - Józef Szaniawski
5. Przed wojną w gmachu przy ul. Oczuki 1 mieściła się siedziba:
 - Żandarmerii Wojskowej
 - Korpusu Ochrony Pogranicza
 - Sztabu Głównego Wojska Polskiego

30. OBELISK: 16. WARSZAWSKA DRUŻYNA HARCERSKA IM. ZAWISZY CZARNEGO

1. W którym roku powstała Drużyna Harcerska im. Zawiszy Czarnego, która w 1918 roku znalazła się w strukturach ZHP?
 - w 1911 roku
 - w 1914 roku
 - w 1916 roku
2. Kiedy 16. WDH została włączona do Szarych Szeregów?
 - jesienią 1939 roku
 - latem 1940 roku
 - jesienią 1943 roku
3. Na terenie jakiego obiektu brali udział w walkach powstańczych harcerze 16. WDH?
 - Politechniki Warszawskiej
 - Elektrowni Warszawskiej
 - Uniwersytetu Warszawskiego
4. Gdzie znajdowały się oddziały partyzanckie, do których udali się harcerze „Jacek” i „Placek” z rozkazami?
 - w Puszczy Kampinoskiej
 - w Lesie Kabackim
 - w Lasach Chojnowskich
5. Kto był inicjatorem Harcerskiej Poczty Polowej?
 - Kazimierz Grenda ps. „Granica”
 - Aleksander Plater ps. „Dziadek”
 - Zygmunt Wierzbowski ps. „Zyg”

31. TABLICA: VI OBWÓD PRASKI AK

1. Komendantem powstałego w listopadzie 1939 roku VI Praskiego Obwodu ZWZ był:
 - mjr Henryk Bełdycki ps. „Stefan”
 - płk Franciszek Pfeiffer ps. „Radwan”
 - ppłk Konrad Szramka Gliszczyński ps. „Zawisza”
2. Z ilu rejonów składał się VI Obwód AK Praga?
 - 4
 - 5
 - 6

3. Powstańcy na Pradze zdobyli:
 - koszary 36. Pułku Piechoty Legii Akademickiej
 - wschodnie krańce mostu Poniatowskiego
 - gmach Dworca Wileńskiego
4. Dowódcą VI Obwodu podczas Powstania Warszawskiego był:
 - ppłk Antoni Żurowski ps. „Bober”
 - ppłk Jan Tarnowski ps. „Waligóra”
 - ppłk Józef Rokicki ps. „Karol”
5. Walki powstańcze na Pradze trwały:
 - 2 tygodnie
 - 3 dni
 - 2 miesiące

32. TABLICA: PRZEPRAWY PRZEZ WISŁĘ ŻOŁNIERZY AK

1. Jednym z elementów upamiętnienia przepraw przez Wisłę jest kapliczka przy kościele Świętych Apostołów Piotra i Pawła:
 - Matki Bożej Loretańskiej
 - Matki Bożej AK-owskiej
 - Matki Bożej Katyńskiej
2. Ilu powstańców-ochotników z VI Obwodu „Praga” przeprawiło się do lewobrzeżnej Warszawy?
 - ok. 550
 - ok. 200
 - ok. 150
3. Kiedy z rejonów VII Obwodu „Obroza” miały miejsce transporty ludzi i uzbrojenia?
 - od 1 do 14 sierpnia 1944 roku
 - od 19 do 29 sierpnia 1944 roku
 - od 1 do 13 września 1944 roku
4. Gdzie udała się grupa żołnierzy z Legionowa i Jabłonnej?
 - do Wilanowa
 - do Puszczy Kampinoskiej
 - do Lasu Kabackiego
5. Oddział Dywersji Bojowej z Rembertowa po przeprawie przez Wisłę został wcielony do?
 - Oddziału Specjalnego V Pułku „Baszta”
 - 7. Pułku Piechoty „Gartuch”
 - 3. kompanii Rejonu „Jaworzyn”

33. POMNIK: GEN. AUGUST FIELDORF

1. Jaką funkcję pełnił gen. August Emil Fieldorf „Nil” podczas kampanii wrześniowej?
 - był dowódcą 51. Pułku Piechoty Strzelców Kresowych
 - był dowódcą 20. Pułku Piechoty Ziemi Krakowskiej
 - był dowódcą 23. Pułku Piechoty im. ppłk Lisa-Kuli

2. Gen. Fieldorf został w sierpniu 1942 roku dowódcą:
 - batalionu „Agat”
 - 7. Pułku Piechoty „Garłuch”
 - Kedywu Komendy Głównej AK
3. Kiedy powierzono Fieldorfowi zadanie utworzenia zakonspirowanej organizacji „Niepodległość”?
 - w sierpniu 1943 roku
 - w kwietniu 1944 roku
 - we wrześniu 1942 roku
4. Pod jakim zarzutem aresztowano Fieldorfa w listopadzie 1950 roku w Łodzi?
 - handlu walutą
 - używania fałszywych dokumentów
 - wydania rozkazów likwidowania partyzantów radzieckich przez żołnierzy AK
5. Kiedy został wykonany wyrok śmierci wydany 16 kwietnia 1952 roku:
 - 24 lutego 1953 roku
 - 2 maja 1952 roku
 - 7 sierpnia 1952 roku

34. TABLICA: MAŁA PAST-a

1. Budynek Centrali Telefonicznej „Mała PAST-a” znajdował się przy ulicy:
 - Brzeskiej 4
 - Ząbkowskiej 15
 - Targowej 2
2. Atak na budynek „Małej PAST-y” prowadziło zgrupowanie:
 - „Krybar”
 - 1662
 - „Radosław”
3. Szturmem na budynek „Małej PAST-y” dowodził:
 - kpr. Romuald Kamocki ps. „Jurek”
 - por. Paweł Jurczak ps. „Pawelski”
 - ppor. Tadeusz Nalaskowski ps. „Czarny”
4. Powstańcy wycofali się z zajętego budynku „Małej PAST-y”:
 - 5 sierpnia
 - 7 sierpnia
 - nocą z 1 na 2 sierpnia
5. Tablica upamiętniająca zdobycie Centrali Telefonicznej „Mała PAST-a” znajduje się przy ulicy:
 - Ząbkowskiej 15
 - Brzeskiej 24
 - Wileńskiej 1

35. TABLICA: ŚMIERĆ UCZESTNIKÓW ZAMACHU NA FRANZA KUTSCHERĘ

1. Do jakiego oddziału w batalionie „Pegaz” należeli: Kazimierz Sott ps. „Sokół” i Zbigniew Gęsicki ps. „Juno”:
 - 1. plutonu „Pet”
 - 2. plutonu „Bravi”
 - 3. plutonu „Ryś”

2. Po zamachu na Franza Kutscherę Kazimierz Sott i Zbigniew Gęsicki mieli za zadanie:
 - przetransportować rannych do szpitala
 - udać się na miejsce zbiórki
 - odwieźć do domu dziewczyny uczestniczące w akcji
3. W jakim szpitalu umieszczono rannych w zamachu?
 - Szpitalu Maltańskim
 - Szpitalu Ujazdowskim
 - Szpitalu Przemienienia Pańskiego
4. Jakim środkiem lokomocji Kazimierz Sott i Zbigniew Gęsicki dostali się na most Kierbedzia?
 - tramwajem
 - samochodem osobowym
 - dorożką
5. Kazimierz Sott i Zbigniew Gęsicki musieli opuścić środek lokomocji ponieważ:
 - zepsuł się tramwaj
 - odpadło koło od dorożki
 - samochód osobowy uderzył w barierę mostu

36. TABLICA: PLUTON 1681 ORGANIZACJI „ORLĘTA”

1. Kto był dowódcą paramilitarnej organizacji „Orlęta” na Pradze?
 - por. Kazimierz Radzio ps. „Magma”
 - ppor. Czesław Rotkiewicz ps. „Miecz”
 - por. Jan Czyż ps. „Bila”
2. Do jakiej jednostki wojskowej AK zostały włączone plutony młodzieżowej organizacji „Orlęta” na Pradze?
 - do zgrupowania 1679 5. Rejonu VI Obwodu AK (Stara i Centralna Praga)
 - do zgrupowania 1. Rejonu VI Obwodu AK „Praga” (Nowe Brudno – Pelcowizna)
 - do zgrupowania 3. Rejonu VI Obwodu „Praga” (Grochów, Saska Kępa)
3. Jakie numery plutonów otrzymały jednostki „Orląt” po włączeniu do struktur AK?
 - 1680 i 1681
 - 1500 i 1501
 - 1432 i 1433
4. Kiedy zakończyły się, na rozkaz dowódcy VI Obwodu AK ppłk. Antoniego Żurowskiego, walki na Pradze?
 - 4 sierpnia 1944 roku
 - 10 sierpnia 1944 roku
 - 15 sierpnia 1944 roku
5. Kiedy nastąpił atak Niemców na młyn przy ul. Białostockiej, opanowany przez żołnierzy plutonu 1681?
 - 6 sierpnia 1944 roku
 - 2 sierpnia 1944 roku
 - 1 sierpnia 1944 roku

37. TABLICA: PPŁK ANTONI ŻUROWSKI

1. Jaką jednostką dowodził przed 1939 rokiem Antoni Żurowski?
 - batalionem KOP „Bereźne”
 - 3. kompanią II batalionu 34. Pułku Piechoty
 - baterią artylerii lekkiej „Kleck”
2. Gdzie uczestniczył w walkach w kampanii wrześniowej?
 - nad Bzurą
 - pod Kockiem
 - na Kępie Oksywskiej
3. Kiedy objął funkcję komendanta Obwodu VI „Praga”?
 - w grudniu 1944 roku
 - w marcu 1943 roku
 - w lutym 1944 roku
4. Po dwukrotnym skazaniu na karę śmierci został ułaskawiony i wyrok śmierci został zamieniony na:
 - karę dożywotniego więzienia
 - 25 lat więzienia
 - 10 lat więzienia
5. Transport więźniów, wśród których znajdował się Antoni Żurowski, został odbity przez:
 - oddział „Świta”
 - oddział „Łupaszkii”
 - 2. oddział „Ponurego”

38. TABLICA: SOWIECKI TRYBUNAŁ WOJENNY

1. Siedziba NKWD mieściła się na rogu ul. 11 Listopada i ul. Szwedzkiej:
 - między wrześniem 1944 a styczniem 1945 roku
 - od października 1944 do marca 1946 roku
 - od września 1944 do grudnia 1945 roku
2. Główna siedziba NKWD na Pradze mieściła się:
 - przy ul. Brzeskiej
 - przy ul. Wileńskiej
 - przy ul. Strzeleckiej
3. Więzienie NKWD na Pradze mieściło się w:
 - urzędzie pocztowym przy ul. Targowej 35
 - koszarach 36. Pułku Piechoty Legii Akademickiej przy ul. 11 Listopada
 - dyrekcji PKP przy pl. Wileńskim 2
4. Budynki przy rogu ul. 11 Listopada i ul. Szwedzkiej zostały zbudowane na przełomie XIX i XX wieku:
 - dla wojsk carskich
 - dla urzędu pocztowego
 - w celu powiększenia zaplecza technicznego dworca kolejowego

5. Podczas okupacji niemieckiej w latach 1939-1944 budynki przy rogu ul. 11 Listopada i ul. Szwedzkiej były wykorzystywane jako:
 - magazyny dla batalionu policyjnego
 - areszt tymczasowy przeznaczonych do wywózki do obozów pracy przymusowej
 - mieszkania

39. TABLICA: KWATERA GŁÓWNA NKWD ARESZT NKWD I UB

1. Tablica upamiętniająca ofiary przesłuchiwane w kwaterze głównej NKWD przy ul. Strzeleckiej 8 została odsłonięta:
 - 8 kwietnia 2014 roku
 - 1 sierpnia 2008 roku
 - 1 marca 2012 roku
2. W 1945 roku głównym doradcą Ministerstwa Bezpieczeństwa Publicznego z ramienia NKWD był:
 - Ławrientij Beria
 - Iwan Sierow
 - Witalij Pawłow
3. Wśród osadzonych w areszcie przy ul. Strzeleckiej 8 był m.in. jeden z premierów II RP:
 - Kazimierz Bartel
 - Felicjan Sławoj-Składkowski
 - Wincenty Witos
4. Areszt wojewódzkiego Urzędu Bezpieczeństwa Publicznego mieścił się przy ul. Strzeleckiej 8 w latach:
 - 1945-1948
 - 1949-1956
 - 1947-1963
5. Grupą operacyjną stacjonującą w kwaterze głównej NKWD przy ul. Strzeleckiej 8 dowodził:
 - gen. Iwan Sierow
 - płk Paweł Michajłow
 - płk Witalij Pawłow

40. TABLICA: WIĘZIENIE KARNO-ŚLEDTCZE NR III W WARSZAWIE

1. Więzienie karno-śledcze nr III w Warszawie nazywano:
 - „Toledo”
 - „Łubianka”
 - „Szkłarnia”
2. Więzienie karno-śledcze nr III w Warszawie w 1975 roku:
 - zostało przekształcone w fabrykę Zakładów Przemysłu Przetwórczo-Tłuszczowego
 - zostało przeniesione na ul. Chłopickiego, a gmach rozebrano
 - przebudowano na szpital praski
3. Naczelnikiem więzienia karno-śledczego nr III w Warszawie w latach 1947-1949 był:
 - Czesław Zdunek
 - por. Tadeusz Gózik
 - Alojzy Stolarz

4. W więzieniu karno-śledczym nr III w Warszawie przetrzymywano m.in.:
 - harcmistrza Ryszarda Jakubowskiego
 - Kazimierza Pużaka
 - gen. Augusta Emila Fieldorfa
5. Ofiary więzienia karno-śledczego nr III w Warszawie zostały upamiętnione:
 - odsłonięciem tablicy pamiątkowej w 2006 roku
 - Pomnikiem ku Czci Pomordowanych w Praskich Więzieniach
 - poświęceniem kaplicy w kościele pw. Najświętszej Matki Bożej Loretańskiej przy ul. Ratuszowej

41. TABLICA: MIEJSKI URZĄD BEZPIECZEŃSTWA PUBLICZNEGO

1. Budynek przy ul. Cyryla i Metodego 4 został pierwotnie wybudowany jako internat dla studentów:
 - Wydziału Prawa Uniwersytetu Warszawskiego
 - Wydziału Chemii Politechniki Warszawskiej
 - Prawosławnego Seminarium Duchownego
2. Ile osób zostało rozstrzelanych na placu przed Cerkwią św. Marii Magdaleny w dniu 1 sierpnia 1944 roku?
 - 25
 - 31
 - 17
3. Jaki oddział stacjonował w budynku po zajęciu Pragi przez Armię Czerwoną?
 - 356. batalion 15. Gwardyjskiej Dywizji Piechoty im. Siergieja Kirowa
 - 2. Pułk Pograniczny 64. Dywizji Wojsk Wewnętrznych NKWD
 - Oddział Polityczny przy XXII Korpusie Pancernym Armii Czerwonej
4. W którym roku Ministerstwo Bezpieczeństwa Publicznego opuściło budynek przy ul. Cyryla i Metodego 4?
 - 1950
 - 1953
 - 1956
5. Co obecnie mieści się w budynku przy ul. Cyryla i Metodego 4?
 - Rejonowa Komenda Policji
 - Urząd Dzielnicy Praga-Północ
 - Centrum Kultury Prawosławnej

42. TABLICA: WOJEWÓDZKI URZĄD BEZPIECZEŃSTWA PUBLICZNEGO

1. W którym roku wybudowano gmach przy ul. Sierakowskiego 7?
 - 1923
 - 1926
 - 1932
2. Kto był dyrektorem Żydowskiego Domu Akademickiego po 1928 roku?
 - Henryk Stifeman
 - Menachem Begin
 - Ignacy Schiper

3. Jakie było przeznaczenie budynku podczas II wojny światowej?
 - mieścił się w nim Szpital Praski
 - Niemcy urządzili w nim koszary
 - zorganizowano w nim dom wypoczynkowy dla żołnierzy Wehrmachtu
4. W jakich latach budynek był siedzibą Wojewódzkiego Urzędu Bezpieczeństwa Publicznego?
 - 1944–1949
 - 1946–1954
 - 1945–1953
5. W jaki sposób pozorowano samobójstwo więźniów, którzy zmarli podczas śledztwa?
 - wyrzucano zwłoki przez okno
 - symulowano powieszenie
 - podcinano żyły

43. TABLICA: ROTMISTRZ WITOLD PILECKI

1. W kampanii wrześniowej Witold Pilecki walczył w szeregach:
 - Armii „Poznań”
 - Armii „Karpaty”
 - Armii „Prusy”
2. Jak nazywała się organizacja konspiracyjna, której współtwórcą był Witold Pilecki?
 - Tajna Armia Polska
 - Tajna Akcja Podziemna
 - Tymczasowa Armia Patriotyczna
3. Kiedy Witold Pilecki trafił do obozu Auschwitz?
 - w kwietniu 1940 roku
 - we wrześniu 1940 roku
 - w marcu 1941 roku
4. Podczas Powstania Warszawskiego Witold Pilecki dowodził jednym z oddziałów:
 - Zgrupowania „Radosław”
 - Zgrupowania „Kryśka”
 - Zgrupowania „Chrobry II”
5. Witold Pilecki został aresztowany przez funkcjonariuszy UB:
 - 8 maja 1947 roku
 - 5 czerwca 1946 roku
 - 2 stycznia 1948 roku

44. POMNIK: OBROŃCY RADIOSTACJI KOMENDY GŁÓWNEJ AK

1. Osłoną tajnej radiostacji KG AK w Rembertowie zajmował się:
 - kpr. pchor. Eugeniusz Bocheński „Dubaniec”
 - plut. pchor. Mieczysław Stępiński „Bohun”
 - st. sierż. Jan Nakonieczny „Mnich”
2. Radiostacja została zaatakowana przez Niemców w dniu:
 - 1 stycznia 1944 roku
 - 2 grudnia 1943 roku
 - 4 marca 1944 roku

3. Oddział Dywersji Bojowej „Dęby” realizował swoje zadania w ramach:
 - Centrali Zaopatrzenia Terenu „Czata 49”
 - oddziału dyspozycyjnego „Kedywu”
 - Wojskowej Służby Ochrony Powstania
4. Oddział Dywersji Bojowej „Dęby” przeprowadził m.in.:
 - 1 lutego 1944 roku zamach na Dowódcę SS i Policji w dystrykcie warszawskim Franzę Kutscherę
 - 6 stycznia 1943 roku akcję przeciw niemieckiej stacji goniometrycznej na Grochowie
 - nocą z 7 na 8 października 1942 roku akcję „Wieniec”
5. Jak długo tajna radiostacja KG AK w Rembertowie mieściła się przy ul. Okuniewskiej 24?
 - ok. miesiąca
 - ok. 2 miesiące
 - ponad 3 miesiące

45. POMNIK: 10 POWIESZONYCH ZA AKCJĘ AK „WIENIEC”

1. Kiedy przeprowadzono akcję „Wieniec”?
 - w nocy z 7 na 8 października 1942 roku
 - w nocy z 1 na 2 listopada 1942 roku
 - w nocy z 23 na 24 grudnia 1942 roku
2. Co było celem akcji dywersyjnej „Wieniec”?
 - jednoczesne wysadzenie torów kolejowych w warszawskim węźle kolejowym
 - wysadzenie parowozowni na węźle warszawskim
 - zlikwidowanie taboru kolejowego na bocznicach kolejowych pod łodzią
3. W jaki sposób stracono 10 więźniów Pawiaka w odwecie za przeprowadzoną akcję?
 - powieszono publicznie na specjalnych szubienicach
 - publicznie rozstrzelano
 - publicznie ścięto
4. Ilu więźniów rozstrzelano w październiku 1942 roku w Puszczy Kampinoskiej, oprócz publicznego stracenia 10 więźniów w odwecie za przeprowadzoną akcję?
 - 20
 - 39
 - 45
5. Co było celem akcji „Odwet kolejowy”?
 - zniszczenie Dworca Wschodniego w Warszawie
 - wysadzenie mostu kolejowego w Warszawie
 - zablokowanie linii kolejowych na wschód od Warszawy

46. TABLICA: OFIARY OBOZU NKWD W REMBERTOWIE

1. Kiedy został założony specjalny obóz NKWD nr 10 w Rembertowie?
 - we wrześniu 1944 roku
 - w styczniu 1945 roku
 - w lipcu 1946 roku

2. Jedyne transport ok. 2 tysięcy więźniów wyruszył z Rembertowa do obozów jeń-
nieckich:
 - na Uralu
 - w Kazachstanie
 - w okolicach Archangielska
3. Kto dowodził akcją rozbicia obozu w Rembertowie?
 - por. Jerzy Janiak ps. „Oszczep”
 - ppor. Edward Wasilewski ps. „Wichura”
 - ppor. Michał Żak ps. „Kot”
4. Kiedy przeprowadzono akcję rozbicia obozu?
 - 31 października 1944 roku
 - 25 grudnia 1945 roku
 - 21 maja 1946 roku
5. Ilu więźniów zbiegło po akcji rozbicia obozu?
 - 100
 - 500
 - 740

47. TABLICA: CENTRALNY POWSTAŃCZY SZPITAL CHIRURGICZNY NR 1

1. Centralny Powstańczy Szpital Chirurgiczny nr 1 funkcjonował od:
 - 1 sierpnia 1944 roku
 - 12 sierpnia 1944 roku
 - 21 sierpnia 1944 roku
2. Centralnym Powstańczym Szpitalem Chirurgicznym nr 1 kierował:
 - por. Jerzy Kamler
 - mjr Adolf Falkowski
 - ppłk Stefan Tarnawski
3. Centralny Powstańczy Szpital Chirurgiczny nr 1 funkcjonował do:
 - 1 września 1944 roku
 - 15 września 1944 roku
 - 1 października 1944 roku
4. W Centralnym Powstańczym Szpitalu Chirurgicznym nr 1 przewidziano leczenie rannych w liczbie:
 - 200
 - 600
 - 1000
5. Liczba rannych zamordowanych 2 września 1944 roku przez Niemców w Centralnym Powstańczym Szpitalu Chirurgicznym nr 1, ustalona przez PCK, wynosiła:
 - 50
 - 200
 - 400

48. TABLICA: REDUTA „BANK POLSKI”

1. Reduty „Bank Polski” bronili żołnierze:
 - Zgrupowania „Radosław”
 - Zgrupowania „Żmija”
 - Zgrupowania „Sosna”

2. Gmach Banku Polskiego mieścił się przy ulicy:
 - Długiej 9
 - Bielańskiej 10
 - Daniłowiczowskiej 1
3. Obroną reduty „Bank Polski” dowodził początkowo por. Tadeusz Majcherczyk ps. „Zdan” z batalionu:
 - „Łukasiński”
 - „Kiliński”
 - „Chrobry I”
4. Gmach Banku Polskiego został ostatecznie:
 - wysadzony w powietrze
 - ostrzelany przez czołgi niemieckie
 - zbombardowany przez Luftwaffe
5. Ewakuacja oddziałów powstańczych z reduty „Bank Polski” rozpoczęła się:
 - 31 sierpnia
 - 1 września
 - 3 września

49. TABLICA: SIEDZIBA GESTAPO

1. Siedzibą jakiego ministerstwa był przed wrześniem 1939 roku budynek w alei Szucha 25?
 - Zdrowia Publicznego
 - Sztuki i Kultury
 - Wyznań Religijnych i Oświecenia Publicznego
2. Budynek w alei Szucha 25 został zajęty przez Niemców:
 - 1 października 1939 roku
 - 15 listopada 1939 roku
 - 2 stycznia 1940 roku
3. Okupant zorganizował w zajęтым gmachu:
 - siedzibę gubernatora Dystryktu Warszawskiego Generalnego Gubernatorstwa
 - Urząd Komendanta Policji Bezpieczeństwa i Służby Bezpieczeństwa Dystryktu Warszawskiego
 - urząd Arbeitsamtu na Dystrykt Warszawski Generalnego Gubernatorstwa
4. Jak nazywano pozbawione okien cele, w których więźniowie Gestapo czekali na przesłuchania?
 - „tramwaje”
 - „bunkry”
 - „deptaki”
5. W czasie Powstania Warszawskiego budynek na Szucha był:
 - punktem rozdzielczym dla ludności z południowych dzielnic Warszawy
 - rejonem zaciętych walk między batalionem AK „Chrobry II” a brygadą Reinefahra
 - gmachem, do którego ewakuowano szpital powstańczy z ul. Długiej 7

50. TABLICZKA: WALKI O BUDYNEK PAST-Y

1. W zdobyciu budynku „PAST-y” podczas Powstania Warszawskiego wzięli udział żołnierze batalionu:
 - „Łukasiński”
 - „Kiliński”
 - „Parasol”
2. Pierwszym atakiem na gmach „PAST-y” w dniach 1-3 sierpnia dowodził:
 - kpt. Piotr Umiński „Mazur”
 - kpt. Ignacy Jezierski „Karaś”
 - kpt. Bolesław Kontrym „Żmudzin”
3. Gmach „PAST-y” stoi przy:
 - ul. Zielnej 39
 - Al. Jerozolimskich 3
 - ul. Królewskiej 15
4. Ostateczny szturm na budynek „PAST-y” poprowadził:
 - mjr Franciszek Amałowicz ps. „Tatar”
 - rtm. Henryk Leliwa-Roycewicz ps. „Leliwa”
 - kpt. Bronisław Kalinowski ps. „Piotr”
5. Budynek „PAST-y” udało się zdobyć dzięki:
 - podłożeniu ładunków wybuchowych z plastiku i użyciu miotacza ognia
 - wsparciu plutonu pancernego „Wacek”
 - wykonaniu podkopu

51. TABLICA: ŻOŁNIERZE AK Z INSTYTUTU GŁUCHONIEMYCH I OCIEMNIAŁYCH

1. Kto założył komórkę AK w Instytucie Głuchoniemych i Ociemniałych?
 - st. sierż. Edmund Malinowski
 - ppor. Wiesław Jabłoński
 - por. Roman Rożałowski
2. Kto i w którym roku odsłonił pomnik na dziedzińcu Instytutu Głuchoniemych i Ociemniałych w Powstaniu Warszawskim?
 - 2015, Karol Stefaniak ps. „Kajtek”
 - 2013, gen. Zbigniew Ścibor-Rylski
 - 2011, Jadwiga Smockiewicz-Stec ps. „Jaskółka” i Janusz Bedyński ps. „Sekund”
3. Jaki numer nosił sformowany w Instytucie Głuchoniemych i Ociemniałych pluton AK?
 - 1107
 - 1112
 - 1058
4. Jaki gmach w rejonie pl. Trzech Krzyży został zdobyty przy współudziale żołnierzy głuchoniemych 2 września 1944 roku?
 - „Soldatenheim” – Dom Żołnierza Niemieckiego
 - Gmach YMCA
 - kino „Napoleon”

5. Jaki los spotkał gmach Instytutu Głuchoniemych i Ociemniałych w 1944 roku?
- Został zniszczony podczas bombardowania 7 września 1944 roku
 - Ocalał jako jedyny obiekt w rejonie pl. Trzech Krzyży po upadku powstania.
 - Został spalony przez Niemców po upadku powstania w październiku 1944 roku

52. TABLICA: WALKI NA RYGLU

1. W rejonie jakich ulic znajdował się obszar zwany „Ryglem” i reduta „Bank Polski”?
- w rejonie ul. Bielańskiej i Senatorskiej.
 - u wylotu ul. Daniłowiczowskiej na Bielańską
 - ul. Długa róg Miodowej
2. Żołnierze, z którego batalionu powstańczego bronili rejonu „Rygla” 14 sierpnia?
- batalion „Parasol”
 - batalion „Czata 49”
 - batalion „Łukasiński”
3. Kiedy oddziały powstańcze broniące „Rygla” podjęły próbę przebiccia się do Śródmieścia?
- w nocy z 27 na 28 sierpnia
 - w nocy z 30 na 31 sierpnia
 - w nocy z 12 na 13 września
4. W którym roku odsłonięto tablicę upamiętniającą walki na „Ryglu”?
- 1994
 - 2001
 - 1967
5. Dowódcą obrony „Rygla” 14 sierpnia 1944 roku był:
- por. Zygmunt Łoszkowski ps. „Kmicic”
 - ppor. Czesław Nalewajko ps. „Cimurak”
 - ppor. Ryszard Ziółkowski ps. „Żelski”

53. TABLICA: BARYKADA „ŻYRARDÓW”

1. W jakim rejonie znajdowała się barykada „Żyrardów”?
- w rejonie ul. Bielańskiej i Senatorskiej
 - u wylotu ul. Daniłowiczowskiej na Bielańską
 - ul. Chmielna róg Żelaznej
2. Jak inaczej nazywano barykadę „Żyrardów”?
- reduta „Alkazar”
 - reduta „Westerplatte”
 - reduta „Św. Trójcy”
3. Jaki oddział bronił reduty „Św. Trójcy” w sierpniu 1944 roku?
- kompania szturmowa „P-20” batalionu „Nałęcz”
 - 2. kompania batalionu „Miotła”
 - kompania O-1 Pułku „Baszta”
4. Kiedy ewakuowano obrońców barykady „Żyrardów”?
- w nocy z 1 na 2 września
 - 31 sierpnia
 - nigdy nie zostali ewakuowani, a barykadę powstańcy utrzymali do końca walk

5. Co zdobyli obrońcy barykady „Żyrardów” podczas wypadu w dniu 16 sierpnia?
 - niemiecki transporter opancerzony Sd.Kfz.251/1 Ausf. D
 - niemiecki czołg PzKpfw V „Panther”
 - działo niemieckie

54. TABLICA: ZGRUPOWANIE AK „LEŚNIK”

1. Zgrupowanie „Leśnik” zostało utworzone:
 - 1 sierpnia 1944 roku
 - 3 sierpnia 1944 roku
 - 9 sierpnia 1944 roku
2. Dowódcą Zgrupowania „Leśnik” był:
 - rtm. Henryk Leliwa-Roycewicz
 - ppłk Jan Szypowski
 - ppłk Jan Mazurkiewicz
3. Liczba oddziałów wchodzących w skład Zgrupowania „Leśnik” 5 sierpnia 1944 roku wynosiła:
 - 1
 - 5
 - 10
4. Liczba żołnierzy Zgrupowania „Leśnik” 6 sierpnia 1944 roku wynosiła:
 - 100
 - 200
 - 400
5. 18 sierpnia 1944 roku Zgrupowanie „Leśnik” zostało skierowane do obrony:
 - Polskiej Wytwórni Papierów Wartościowych
 - Polskiej Akcyjnej Spółki Telefonicznej
 - Polskiego Monopolu Tytoniowego

55. TABLICA: DZIAŁALNOŚĆ OCHOTNICZYCH STRAŻY POŻARNYCH PODCZAS OKUPACJI

1. Jak upamiętniono udział Ochotniczej Straży Pożarnej w konspiracji?
 - wmurowaniem tablicy pamiątkowej w ścianę budynku Straży Pożarnej przy ul. Popularnej 26 we Włochach
 - odsłonięciem Pomnika Strażaka na pl. Narutowicza w Warszawie
 - odsłonięciem tablicy pamiątkowej przy pomniku Armii Krajowej
2. Jakim dokumentem służbowym posługiwali się członkowie Ochotniczych Straży Pożarnych podczas okupacji?
 - Feuerman Ausweis
 - Kennkarte
 - Arbeitsbuch für Ausländer
3. Komu podczas okupacji podlegały Ochotnicze Straże Pożarne?
 - Policji Granatowej
 - żandarmerii niemieckiej
 - niemieckiej Policji Porządkowej

4. W sierpniu 1939 roku straż liczyła:
 - 300 tysięcy strażaków
 - 250 tysięcy strażaków
 - 400 tysięcy strażaków
5. Działania strażaków podczas okupacji polegały na:
 - kolportażu prasy podziemnej
 - prowadzaniu działań sabotażowych na kolei
 - ochronie przeciwpożarowej mienia polskiego i opóźnianiu akcji gaszenia pożarów obiektów niemieckich

56. TABLICA: ZDOBYCIE I OBRONA POLSKIEJ WYTWÓRNI PAPIERÓW WARTOŚCIOWYCH

1. Kiedy powstała Podziemna Wytwórnia Banknotów?
 - jesienią 1939 roku
 - wiosną 1940 roku
 - latem 1941 roku
2. Kto dowodził grupą konspiracyjną o nazwie PWB/17, która produkowała banknoty i inne dokumenty na potrzeby Armii Krajowej?
 - kpt. Lucjan Fajer ps. „Ognisty”
 - ppor. Czesława Lecha ps. „Biały”
 - por. Józef Jasiński ps. „Wyrwa”
3. Kiedy wojska powstańcze zdobyły gmach PWPW?
 - 2 sierpnia 1944 roku
 - 10 sierpnia 1944 roku
 - 27 sierpnia 1944 roku
4. Do kiedy trwała obrona gmachu PWPW?
 - do 21 sierpnia 1944 roku
 - do 28 sierpnia 1944 roku
 - do 15 września 1944 roku
5. Ilu żołnierzy zginęło w walkach w obronie PWPW?
 - od 50 do 60
 - 72
 - od 80 do 100

57. OBELISK: ROZPRACOWANIE POCISKÓW V-1 I V-2 PRZEZ PROFESORÓW POLITECHNIKI WARSZAWSKIEJ

1. Jaki kryptonim miała operacja dostarczenia aliantom elementów zdobytego nad Bugiem pocisku V-2, przeprowadzona na przełomie 25 i 26 lipca 1944 roku przez Armię Krajową?
 - „Magma”
 - „Miecz”
 - „Most III”
2. Kiedy pierwsze pociski V-1 spadły na Londyn?
 - 4 sierpnia 1943 roku
 - 12 czerwca 1944 roku
 - 21 stycznia 1944 roku

3. Gdzie spadł niewypał rakiety V-2, który został zdobyty przez AK?
 - koło Sarnak nad Bugiem
 - w pobliżu miejscowości Wał-Ruda koło Tarnowa
 - między Kózkami a Drażniewem
4. Kto był szefem Referatu Lotniczo-Pancernego Biura Studiów Przemysłowych Oddziału II Komendy Głównej AK zajmującego się pociskami V1 i V2?
 - inż. Janusz Groszkowski
 - inż. Antoni Kocjan
 - kpt. Edward Jetter ps. „Lombard”
5. Kiedy nastąpił transport do Anglii worków z ważniejszymi częściami rakiety V-2, mikrofilmów i opracowań polskich naukowców na temat V-2 oraz kilku emisariuszy polskiego rządu na emigracji?
 - w nocy z 25 na 26 lipca 1944 roku
 - 1 sierpnia 1944 roku
 - w nocy z 25 na 26 września 1944 roku

58. TABLICA: WALKI BATALIONU AK „GOLSKI” NA TERENIE POLITECHNIKI WARSZAWSKIEJ

1. Kiedy żołnierze batalionu AK „Golski” zajęli teren Politechniki Warszawskiej?
 - 4 sierpnia 1944 roku
 - 1 sierpnia 1944 roku
 - 14 sierpnia 1944 roku
2. Gdzie ulokowany został sztab batalionu AK „Golski”?
 - w Gmachu Architektury PW
 - w Gmachu Głównym PW
 - w Gmachu Chemii PW
3. Żołnierze którego batalionu stanowili wzmocnienie batalionu „Golski”?
 - batalionu AK „Stefan”
 - II batalionu WSOP „Narew”
 - II batalionu Szturmowego „Odwet”
4. Kiedy wojska niemieckie wyparły powstańców z terenu Politechniki?
 - 14 sierpnia 1944 roku
 - 19 sierpnia 1944 roku
 - 25 sierpnia 1944 roku
5. Jakie były straty batalionu AK „Golski” w Powstaniu Warszawskim?
 - około 50 poległych i 180 rannych
 - około 230 poległych i 500 rannych
 - około 120 poległych i 400 rannych

59. TABLICA: WALKI ZGRUPOWANIA AK „KRYBAR” O UNIwersYTET WARSZAWSKI

1. Kiedy dokonano pierwszego ataku na Uniwersytet Warszawski?
 - 1 sierpnia 1944 roku
 - 10 sierpnia 1944 roku
 - 17 sierpnia 1944 roku

2. Dlaczego pierwszy atak się nie powiódł?
 - brakło koordynacji działań powstańców
 - powstańcy dysponowali niewystarczającym do tego uzbrojeniem
 - warunki atmosferyczne były ku temu niesprzyjające
3. Jakie pojazdy opancerzone wspomagały drugi atak powstańców na Uniwersytet Warszawski?
 - „Adaś” i „Krzyś”
 - „Juno” i „Ares”
 - „Jaś” i „Kubuś”
4. Jakie zgrupowanie AK brało udział w walkach o Uniwersytet Warszawski?
 - II Zgrupowanie „Gustaw”
 - III Zgrupowanie „Konrad”
 - VIII Zgrupowanie „Krybar”
5. Kiedy przeprowadzono ostatni nieudany atak na Uniwersytet Warszawski?
 - 16 sierpnia 1944 roku
 - 2 września 1944 roku
 - 15 września 1944 roku

60. TABLICA: WŁAZ DO KANAŁU NA STARYM MIEŚCIE

1. Jak nazywały się formacje powołane do obsługi tras kanałowych?
 - Plutony Saperów
 - Plutony Łączności Specjalnej
 - Plutony Hydrograficzne
2. W skład formacji powołanych do obsługi tras kanałowych wchodziły przeważnie kobiety a później również młodzi chłopcy ponieważ:
 - mężczyźni potrzebni byli do bezpośredniej walki z przeciwnikiem
 - wśród mężczyzn brakło ochotników do obsługi kanałów
 - gabaryty kanałów wymuszały obsługę przez ludzi o drobniejszej budowie ciała
3. Do czego początkowo wykorzystywano kanały?
 - do przesyłania poczty i przenoszenia amunicji, broni i środków opatrunkowych
 - do transportu rannych
 - do dokonywania wypadów na pozycje niemieckie
4. Kiedy po raz pierwszy użyto kanału do ewakuacji?
 - 7 sierpnia 1944 roku
 - 18 sierpnia 1944 roku
 - 5 września 1944 roku
5. Ilu powstańców ewakuowało się ze Starego Miasta na Żoliborz?
 - ok. 2500
 - ok. 4500
 - ok. 5300

61. POMNIK: CICHOCIEMNI SPADOCHRONIARZE AK

1. Kto był inicjatorem założenia jednostki cichociemnych?
 - Jan Górski i Maciej Kalenkiewicz
 - Władysław Raczkiwicz
 - Wincenty Witos

2. Kiedy i gdzie miał miejsce pierwszy zrzut cichociemnych?
 - w nocy z 15 na 16 lutego 1941 roku w Dębowcu (pow. Cieszyn)
 - w nocy z 1 na 2 lipca 1941 roku w Mińsku Mazowieckim
 - w nocy z 30 na 31 sierpnia 1941 roku w Sochaczewie
3. Jaki kryptonim nosiła operacja lądowania samolotów alianckich w Polsce?
 - „Wiadukt”
 - „Most”
 - „Tunel”
4. Kiedy dokonano ostatniego zrzutu cichociemnych?
 - 27 grudnia 1944 roku
 - 17 stycznia 1945 roku
 - 2 lutego 1945 roku
5. Ilu cichociemnych zrzucono na tereny polskie?
 - 130
 - 252
 - 316

62. TABLICA: ZAMACH NA FRANZA KUTSCHERĘ

1. Jaką funkcję w dystrykcie warszawskim pełnił Franz Kutschera?
 - dowódcy SS i Policji
 - gubernatora dystryktu
 - wysokiego funkcjonariusza Sicherheitsdienst (SD)
2. Kiedy kierownictwo AK wydało wyrok na Franza Kutschere?
 - w lipcu 1942 roku
 - w listopadzie 1943 roku
 - w czerwcu 1944 roku
3. Jaka jednostka AK rozpracowywała Kutschere i rozpoczęła jego inwigilację?
 - kompania „Agat”
 - kompania „Rubin”
 - referat „Pegaz”
4. Kto dowodził akcją zamachu na Kutschere?
 - kpt. Adam Borys ps. „Pług”
 - Bronisław Pietraszewicz ps. „Lot”
 - Marcin Kołęda ps. „Struna”
5. W jaki sposób zatrzymany został samochód, którym jechał Franz Kutschera?
 - przez fałszywego policjanta
 - pod samochód rzucił się jeden z uczestników akcji
 - zajechano drogę samochodem

63. TABLICA: WALKI NA STADIONIE KLUBU SPORTOWEGO „POLONIA”

1. Na jaki obiekt skierowane było natarcie batalionów „Czata-49”, „Pięść” i „Zośka”?
 - Dworzec Gdański
 - Polską Wytwórnię Papierów Wartościowych.
 - most kolejowy

2. Dlaczego natarcie zostało opóźnione?
 - powstańcy mieli trudności z dotarciem na miejsce zbiórki
 - powstańcy mieli trudności ze skompletowaniem broni
 - ppłk „Żywiciel” zrezygnował z użycia sygnału do ataku – trzech czerwonych rakiet wystrzelonych z Żoliborza
3. Dlaczego powstańcy znaleźli się na stadionie?
 - był on jednym ze strategicznych celów
 - był on miejscem, na które wycofali się pod naporem ogniowym wroga
 - w trakcie walk otrzymali rozkaz zajęcia stadionu
4. Ranni powstańcy, pozostawieni na stadionie po wycofaniu się oddziałów powstańczych zostali:
 - wzięci do niewoli
 - dobiti i rozjechani czołgami na murawie stadionu
 - pozostawieni przez opuszczających stadion Niemców
5. Kto przeżył masakrę na stadionie?
 - strz. Eugeniusz Boguszewski ps. „Malarz” z batalionu „Zośka”
 - pchor. Stanisław Kujawski ps. „Brzoza” z batalionu „Pięść”
 - ppor. Władysław Cieplak ps. „Giewont” z batalionu „Zośka”

64. TABLICA: ZDOBYCIE KOMENDY POLICJI PRZEZ GRUPĘ AK „HARNAŚ”

1. Kiedy rozpoczęł się atak na niemieckie placówki przy kościele św. Krzyża i Komendzie Policji?
 - 2 sierpnia 1944 roku
 - 23 sierpnia 1944 roku
 - 1 września 1944 roku
2. Jaki oddział zdobył kościół św. Krzyża?
 - oddział por. „Lewara”
 - pluton miotaczy ognia
 - oddział saperów
3. Oddziały por. „Harnasia” zdobyły:
 - komendę Policji na Nowym Świecie
 - Bank Handlowy przy ulicy Traugutta
 - gmach Komunalnej Kasy Oszczędności przy ulicy Traugutta
4. Ile godzin trwała walka o zdobycie kościoła św. Krzyża i gmachu Komendy Policji?
 - 24 godziny
 - 15 godzin
 - 9 godzin
5. Ilu powstańców z grupy „Lewara” zginęło podczas ataku na gmach Komendy Policji?
 - 9
 - 20
 - 32

65. TABLICA: ZDOBYCIE ELEKTROWNI NA POWIŚLU

1. Kiedy powstańcy opanowali elektrownię?
 - 1 sierpnia 1944 roku
 - 3 sierpnia 1944 roku
 - 5 sierpnia 1944 roku

2. Jaki oddział współorganizował dyrektor elektrowni Stanisław Skibniewski ps. „Cubryna”?
 - pluton E5 w batalionie „Pegaz”
 - pluton 105. Kolumny Motorowej „Wydra”
 - oddział Wojskowej Służby Ochrony Powstania
3. Kiedy oddziały powstańcze zostały wyparte z elektrowni?
 - 5 września 1944 roku
 - 10 września 1944 roku
 - 15 września 1944 roku
4. Budowę samochodu opancerzonego „Kubuś” kierował:
 - Tadeusz Kahl ps. „Inż. Kowalski”
 - Walerian Bielecki ps. „Inż. Jan”
 - Edward Quirini ps. „Inż. Kulesza”
5. Gdzie można obejrzeć oryginalny samochód opancerzony „Kubuś”?
 - w Muzeum m. st. Warszawy
 - w Muzeum Wojska Polskiego
 - w Muzeum Powstania Warszawskiego

66. TABLICA: SANITARIUSZKI Z WARSZAWSKIEJ SZKOŁY PIEŁĘGNIARSTWA

1. Kto był dyrektorem szpitala powstałego w budynku Warszawskiej Szkoły Pielęgniarek we wrześniu 1939 roku?
 - Andrzej Zaorski
 - Aleksander Müller
 - Jadwiga Titz-Kosko
2. Jaki oddział powstańczy stacjonował w szpitalu 1 sierpnia 1944 roku?
 - 3. kompania III batalionu „Golski”
 - 1. kompania „Warszawianka” I batalionu „Lecha Żelaznego”
 - 4. kompania II batalionu „Lecha Grzybowskiego”
3. Kiedy Niemcy zajęli szpital i umieścili w nim swoich chorych i rannych?
 - 3 sierpnia 1944 roku
 - 15 sierpnia 1944 roku
 - 20 sierpnia 1944 roku
4. W jaki sposób opanowano w szpitalu epidemię czerwonki?
 - zastosowano antybiotyki
 - podawano spirytus pozyskany z preparatów medycznych
 - stosowano ścisłą dietę
5. Po upadku powstania pacjenci szpitala zostali:
 - przewiezieni do Piastowa samochodami dostarczonymi przez Niemców
 - rozstrzelani
 - przeniesieni do innych placówek medycznych

67. TABLICA: WYBUCH TRANSPORTERA ŁADUNKÓW

1. Gdzie powstańcy zdobyli pojazd początkowo uznany przez nich zaczołg?
 - na barykadzie przy ul. Podwale
 - na barykadzie przy kościele św. Jacka
 - na barykadzie przy ul. Miodowej

2. Dlaczego pojazd znalazł się na ul. Kilińskiego?
 - został tam przetransportowany w celu dokładnych oględzin
 - odbywał zwycięską defiladę po ulicach Starego Miasta
 - miał służyć do umocnienia barykady w innym miejscu
3. Czym była spowodowana eksplozja pojazdu?
 - najechaniem na minę przeciwczołgową
 - przypadkowym uwolnieniem ładunku wybuchowego przez kierującego pojazdem
 - trafieniem pojazdu przez bombę lotniczą
4. Ile osób zginęło na skutek eksplozji?
 - ok. 30
 - ok. 100
 - ok. 300
5. Zdobyty pojazd był w rzeczywistości:
 - ciężkim transporterem ładunków typu Sd Kfz 301
 - ciągnikiem ewakuacyjnym Bergepanther
 - transporterem opancerzonym typu Sd Kfz 251

68. TABLICA: MINISTERSTWO BEZPIECZEŃSTWA PUBLICZNEGO

1. Kiedy powstało Ministerstwo Bezpieczeństwa Publicznego?
 - w styczniu 1944 roku
 - w grudniu 1944 roku
 - w sierpniu 1945 roku
2. Kto stał na czele Ministerstwa Bezpieczeństwa Publicznego?
 - Stanisław Radkiewicz
 - Julia Brystygierowa
 - Józef Różański
3. W jakiej części siedziby ministerstwa znajdowały się cele więzienne?
 - w piwnicy
 - w osobnym parterowym budynku
 - na ostatniej kondygnacji budynku
4. Jaka była oficjalna przyczyna śmierci Jana Rodowicza ps. „Anoda”?
 - powikłania pogrypowe
 - samobójczy skok przez okno
 - zator płucny
5. Cele więzienne byłego Ministerstwa Bezpieczeństwa Publicznego zostały przejęte przez:
 - Muzeum Powstania Warszawskiego
 - Muzeum Niepodległości
 - Muzeum Wojska Polskiego

69. TABLICA: WIĘZIENIE PAWIAK

1. Pawiak – największe niemieckie więzienie w okupowanej Polsce – działał do:
 - 1 sierpnia 1944 roku
 - 27 października 1944 roku
 - 21 sierpnia 1944 roku

2. Pierwszym komendantem Pawiaka z ramienia Gestapo był:
 - Ernst Weffels
 - Otto Gottschalk
 - Norbert Bergh-Trips
3. Rozpracowywaniem funkcjonowania Pawiaka przez AK kierował:
 - por. Kazimierz Gorzkowski ps. „As”
 - ppor. Tadeusz Gózik ps. „Górnik”
 - kpt. Edmund Waligórski ps. „Kotwicz”
4. Organizacja, powołana przez niemiecki aparat bezpieczeństwa w celu rozbicia polskiej konspiracji na Pawiaku, nazywała się:
 - „Polska Zwycięży”
 - „Nadwywiad Rządu Londyńskiego”
 - „Polskie Miecze”
5. Józef Hammer ps. „Barczewski”:
 - został stracony z wyroku Polskiego Państwa Podziemnego za współpracę z niemieckim aparatem bezpieczeństwa i rozbicie polskiej konspiracji na Pawiaku
 - w czasie powstania warszawskiego dowodził 1. kompanią batalionu AK „Kiliński”
 - zginął podczas zamachu na dowódcę SS i Policji na dystrykt warszawski

70. TABLICA: KRZYSZTOF KAMIL BACZYŃSKI

1. Które liceum ukończył Baczyński?
 - im. Mikołaja Reja
 - im. Władysława Rejtana
 - im. Stefana Batorego
2. W którym konspiracyjnym miesięczniku społeczno-literackim Baczyński był kierownikiem działu poezji?
 - „Droga”
 - „Sztuka i Naród”
 - „Strzała”
3. Jaki stopień wojskowy otrzymał Baczyński po ukończeniu Szkoły Podchorążych Rezerwy Piechoty „Agricola”?
 - sierżant podchorąży
 - starszy strzelec podchorąży
 - kapral podchorąży
4. Ile tomików wierszy opublikował Baczyński podczas okupacji?
 - 4
 - 1
 - 10
5. Jak miała na imię żona Baczyńskiego?
 - Anna
 - Barbara
 - Danuta

71. TABLICA: DOM PROFESORÓW

1. Dom Profesorów należał do kompleksu budynków:
 - Uniwersytetu Warszawskiego
 - Szkoły Głównej Handlowej
 - Politechniki Warszawskiej
2. Na jakim wydziale studiowała Anna Smoleńska w czasie okupacji?
 - na Wydziale Chemii Politechniki Warszawskiej
 - na Wydziale Rysunku Akademii Sztuk Pięknych
 - na Wydziale Historii Sztuki Uniwersytetu Warszawskiego
3. Jakim projektem Anna Smoleńska wygrała konkurs Biura Informacji i Propagandy Komendy Głównej AK na znak Polski Podziemnej?
 - skrzyżowanych mieczy grunwaldzkich
 - kotwicy
 - żółwia
4. Jaki pseudonim nosił Tadeusz Zawadzki?
 - „Rudy”
 - „Zośka”
 - „Jerzy”
5. Gdzie poległ Tadeusz Zawadzki?
 - w akcji odbicia więźniów pod Celestynowem
 - w ataku na strażnicę Grenzschutzpolizei w Sieczychach
 - w akcji wysadzenia mostu pod Czarnocinem

72. POMNIK: GEN. STEFAN ROWECKI „GROT”

1. W jakiej formacji walczył Stefan Rowecki podczas I wojny światowej?
 - w Legionie Bajorczyków
 - w Legionie Puławskim
 - w I Brygadzie Legionów Polskich
2. Jakie czasopismo założył i redagował Stefan Rowecki?
 - „Przegląd Wojskowy”
 - „Myśl Wojskowa”
 - „Nasza Służba”
3. Na dowódcę jakiej jednostki został Stefan Rowecki mianowany w czerwcu 1939 roku?
 - Warszawskiej Brygady Pancerno-Motorowej
 - Pomorskiej Brygady Kawalerii
 - 10. Brygady Kawalerii
4. Gdzie gen. Rowecki został aresztowany?
 - w domu przy ul. Spiskiej 14
 - w Ogrodzie Saskim
 - w kawiarni na ul. Mazowieckiej 5

5. Kiedy Stefan Rowecki został zamordowany?

- w grudniu 1942 roku
- w lutym 1943 roku
- w sierpniu 1944 roku

73. TABLICA: AKCJA „GÓRAL”

1. Kiedy narodził się plan zdobycia w walce dużej sumy pieniędzy w celu zasilenia nimi kasy KG AK?

- latem 1941 roku
- wiosną 1942 roku
- zimą 1943 roku

2. Jaki oddział brał udział w „Akcji Góral”?

- oddział wydzielony Kedywu „Motor”
- Oddział Specjalny KG AK „Osa”
- Oddział „Kosa-30”

3. Ile pieniędzy zdobyto w wyniku akcji „Góral”?

- 106 mln złotych
- 50 mln złotych
- 26 mln złotych

4. W jaki sposób Niemcy transportowali pieniądze?

- w samochodach pancernych typu Kfz 13
- w ciężarówkach Zakładu Oczyszczania Miasta
- w bankowozie na podwoziu Chevroleta 157

5. Ile osób brało udział w akcji „Góral”?

- około 50
- 36
- 17

74. TABLICA: AKCJE POWSTAŃCZE ŻOŁNIERZY 632. I 641. ZGRUPOWAŃ OBWODU AK PRAGA

1. Pomnik Reduta „Bródnowska” odsłonięto w roku:

- 1994
- 1984
- 2004

2. Obszar Okręgu Warszawskiego AK Bródno to:

- I Rejon VI Obwodu
- III Rejon VI Obwodu
- VI Rejon VI Obwodu

3. Dowódcą oddziałów powstańczych na Nowym Bródnie i Pelcowiznie był:

- por. Zygmunt Łoszkowski ps. „Kmicic”
- Wiesław Perlikowski ps. „Orlik”
- kpt. Zygmunt Pawlik ps. „Antoni”

4. Siły powstańcze na Nowym Bródnem i Pelcowiznie były w sile:
 - 4 zgrupowań
 - 5 zgrupowań
 - 6 zgrupowań
5. Redutę „Bródnowska” stanowiły:
 - koszary przy ul. 11 Listopada
 - zabudowania szkolne przy ul. Bartniczej 3
 - zabudowania kolejowe na linii Warszawa-Modlin

75. PŁYTA NAGROBKOWA: WIESŁAW PERLIKOWSKI

1. Do jakiej drużyny Szarych Szeregów i kiedy wstąpił Wiesław Perlikowski „Orlik” w 1941 roku?
 - Drużyny „CR-500” Jerzego Zborowskiego
 - Drużyny „SAD-100” Stanisława Prowansa
 - Drużyny „Leny” Danuty Boleszczyc-Rudnickiej Kaczyńskiej
2. Kiedy i gdzie poległ Wiesław Perlikowski „Orlik”?
 - 1 lutego 1944 roku przy skrzyżowaniu ul. Chopina i Alei Ujazdowskich
 - 18 maja 1944 roku na ul. Kruczej w Warszawie
 - 23 lipca 1944 roku na szosie pod Siedlcami
3. Patronem jakiego oddziału powstańczego był Wiesław Perlikowski „Orlik”?
 - 2. kompanii batalionu „Łukasiński”
 - 1. kompanii batalionu „Miotła”
 - 2. plutonu 3. kompanii batalionu „Zośka”
4. Ile lat miał w chwili śmierci Wiesław Perlikowski „Orlik”?
 - 21
 - 17
 - 19
5. „OC” to kryptonim:
 - hufca Bojowych Szkół Szarych Szeregów w dzielnicy Ochota
 - prowadzonej przez harcerzy Szkoły Podchorążych Piechoty „Agricola”
 - funkcjonującego od listopada 1942 roku Oddziału Specjalnego Grup Szturmowych

76. TABLICA: DOWÓDCY SZTURMU NA KOSZARY PRZY UL. 11 LISTOPADA

1. Jaka formacja wojskowa zakwaterowana była w koszarach przed 1 września 1939 roku?
 - 21. Pułk Piechoty „Dzieci Warszawy”
 - 19. Pułk Piechoty Odsieczy Lwowa
 - 36. Pułk Piechoty Legii Akademickiej
2. Jakie niemieckie jednostki wojskowe rozlokowane były w koszarach przed 1 sierpnia 1944 roku?
 - batalion szturmowy Schutzpolizei i Kompania Saperów
 - Batalion Grenadierów Pancernych, bateria artylerii polowej i przeciwpancernej oraz 20 czołgów
 - jednostki dywizji spadochronowej SS „Hermann Goering”

3. Kiedy powstańcy przeprowadzili ataki na koszary?
 - od 1 do 2 sierpnia 1944 roku
 - od 15 do 16 sierpnia 1944 roku
 - od 20 do 21 września 1944 roku
4. Grupa powstańców zmuszona była wycofać się na Targówek z powodu:
 - ataku czołgów
 - ostrzelania przez artylerię
 - ostrzału ciężkich karabinów maszynowych
5. Jaki był los dowódców jednostek, które brały udział w ataku na koszary?
 - polegli podczas ataku
 - zostali zamordowani przez Niemców na punkcie sanitarnym przy ul. Św. Wincentego
 - wycofali się do zakonspirowanych lokali przy ul. Środkowej

77. TABLICA: ZBRODZIA PO ODPARCIU ATAKU NA SZKOŁĘ PRZY UL. KSIĘCIA ZIEMOWITA

1. Kto był dowódcą II Regionu Bródno Obwodu VI Praga?
 - płk Kazimierz Lichodziejewski ps. „Tara”
 - płk Józef Szostak ps. „Filip”
 - ppłk Stanisław Kamiński ps. „Daniel”
2. Kto dowodził szturmem na budynek szkoły przy ul. Mieszka I, zamienionej na koszary Wehrmachtu?
 - ppor. Konstanty Bilecki ps. „Jan”
 - kpt. Stanisław Babiarczyk ps. „Wysocki”
 - por. Stanisław Gęsicki ps. „Józef”
3. Atak powstańców na budynek szkoły został powstrzymany przez:
 - atak czołgów
 - ostrzał z pociągu pancernego
 - pole minowe
4. Ilu powstańców poległo podczas szturmów?
 - 5
 - 15
 - 25
5. Jaka była reakcja Niemców na nieudany atak powstańców?
 - dokonano pacyfikacji osiedla na Targówku (palono domy i rozstrzelano mieszkańców)
 - wypędzono mieszkańców Targówka w stronę Bródna
 - dokonano łapanek na terenie Targówka

78. TABLICZKA: SZPITAL POWSTAŃCZY PLACÓWKI „KORDIAN” VI REJONU AK

1. Szpital powstańczy zorganizowany przez placówkę „Kordian” mieścił się przy ulicy:
 - Bohaterów Warszawy 31
 - Ząbkowskiej 15
 - Długiej 7
2. Drugą placówką obok placówki „Kordian” działającą na terenie gminy Ursus była placówka:
 - „Ursus”
 - „Juliusz”
 - „Ojców”

3. „Sabotażówka” to:
 - granat produkowany konspiracyjnie podczas okupacji
 - produkowana konspiracyjnie zapalniczka
 - tytuł biuletynu konspiracyjnego przeznaczonego do szkolenia grup dywersyjnych
4. Komendantem placówki „Kordian” był:
 - ppor. Jerzy Włoczewski ps. „Mazur”
 - ppor. Tadeusz Borkowski ps. „Sulima”
 - por. Włodzimierz Bykowski ps. „Kordian”
5. Placówka „Kordian” obejmowała swoim obszarem:
 - większość rejonu dzisiejszego Ursusa
 - rejon Pelcowizny
 - rejon Otwocka i Karczewa

79. POMNIK: SZARE SZEREGI

1. Kiedy Związek Harcerstwa Polskiego przyjął nazwę „Szare Szeregi”?
 - 1 sierpnia 1944 roku
 - 24 grudnia 1940 roku
 - 27 września 1939 roku
2. Kto był pierwszym naczelnikiem „Szarych Szeregów”?
 - Florian Marciniak ps. „Nowak”
 - Jan Bytnar ps. „Rudy”
 - Tadeusz Zawadzki ps. „Zośka”
3. Kiedy z grup szturmowych wyodrębniono batalion „Zośka”?
 - w 1939 roku
 - w 1943 roku
 - w 1944 roku
4. Kiedy w Warszawie rozwiązano organizację „Szarych Szeregów”?
 - 14 października 1944 roku
 - 9 maja 1945 roku
 - 17 stycznia 1945 roku
5. Jakie zadanie w Powstaniu Warszawskim przypadło „Zawiszakom” – najmłodszym członkom „Szarych Szeregów”?
 - organizacja polowych punktów sanitarnych
 - organizacja Harcerskiej Poczty Polowej
 - organizacja punktów opieki nad dziećmi

80. GŁAZ: KOMPANIA AK POR. „GRYFA”

1. Kryptonim „Gryf” nosił:
 - por. Janusz Radomyski
 - kpt. Marian Bródka-Kęsicki
 - por. Stanisław Milczyński
2. Żołnierze V Rejonu AK „Gątyń” uderzyli na Wilanów:
 - 1 sierpnia 1944 roku
 - w nocy z 18 na 19 sierpnia 1944 roku
 - nigdy nie uderzyli

3. Kompania „Gryf” od ostatniej dekady sierpnia wchodziła w skład:
 - Dywizji Piechoty AK im. Stefana Okrzei
 - Pułku „Baszta”
 - batalionu „Ryś”
4. Kompania „Gryf” do końca powstania walczyła:
 - w rejonie ul. Chełmskiej
 - w obronie reduty „Alkazar”
 - w rejonie Politechniki
5. Batalionem „Krawiec” do początków sierpnia dowodził:
 - kpt. Marian Bródka-Kęsicki
 - por. Stanisław Milczyński
 - mjr Marian Wielogórski

81. OBELISK: JAN RODOWICZ „ANODA”

1. Gdzie uczył się Jan Rodowicz na tajnych kompletach?
 - w liceum im. Księcia Józefa Poniatowskiego
 - w gimnazjum im. Stefana Batorego
 - w liceum im. Tadeusza Reytana
2. W którym roku Jan Rodowicz zaangażował się w akcję konspiracyjną?
 - 1939
 - 1940
 - 1941
3. Jaki kryptonim nosiła akcja pod Arsenalem, w której brał udział?
 - „Burza”
 - „Agricola”
 - „Meksyk II”
4. Na jaki stopień Jan Rodowicz awansował w listopadzie 1943 roku?
 - plutonowego
 - sierżanta
 - chorążego
5. Gdzie Jan Rodowicz leczył się z ran odniesionych w czasie wojny?
 - w szpitalu Czerniakowskim
 - w szpitalu w Otwocku
 - w sanatorium w Zakopanem

82. TABLICA: PROF. WŁADYSŁAW HERMAN

1. Kim z zawodu był Władysław Herman?
 - lekarzem
 - zootechnikiem
 - historykiem
2. Gdzie Władysław Herman studiował?
 - na Politechnice Krakowskiej
 - na Politechnice Warszawskiej
 - na Politechnice Lwowskiej

3. Jakiego pseudonimu Władysław Herman używał w czasie wojny?
 - „Felczer”
 - „Księżę”
 - „Aptekarz”
4. W jakim rejonie Władysław Herman był komendantem?
 - Lwów
 - Rzeszów
 - Stanisławów
5. Z jakimi oddziałami współpracował Władysław Herman?
 - rumuńskimi
 - słowackimi
 - węgierskimi

83. TABLICA: PROF. JOANNA RADOMSKA

1. Maria Radomska była rektorem:
 - Szkoły Głównej Gospodarstwa Wiejskiego
 - Politechniki Warszawskiej
 - Szkoły Głównej Handlowej
2. Maria Radomska po maturze w 1942 roku przeniosła się do:
 - majątku dziadków w Grzmiącej nad Pilicą
 - Radomia
 - pozostała w Warszawie
3. Kiedy Maria Radomska została zaprzysiężona?
 - w marcu 1941 roku
 - w listopadzie 1942 roku
 - w kwietniu 1943 roku
4. Maria Radomska przyjęła pseudonim:
 - „Ibis”
 - „Czapla”
 - „Marabut”
5. W skład placówki Armii Krajowej w podobwodzie „Białobrzegi” wchodziło:
 - 3 oficerów
 - 7 oficerów
 - 12 oficerów

84. TABLICA: ODDZIAŁ BOJOWY „SKRYTY” KOMENDY DYWERSJI OKRĘGU WARSZAWA AK

1. Tablica upamiętniająca Oddział Bojowy AK „Skryty” znajduje się:
 - w kościele pw. Najświętszego Serca Pana Jezusa w Falenicy
 - w ścianie budynku przy ul. Popularnej 26 w Warszawie
 - w ścianie Urzędu Pocztowego 73 na ul. Niedziałkowskiego 25 w Warszawie
2. Oddział Bojowy AK „Skryty” podlegał:
 - Wojskowej Służbie Ochrony Powstania
 - Kedywowi
 - organizacji dywersyjnej „Wachlarz”

3. Oddział Bojowy AK „Skryty” specjalizował się w:
 - sabotowaniu produkcji warszawskich zakładów zbrojeniowych działających na potrzeby armii niemieckiej
 - przeprowadzaniu nocnych akcji zbrojnych
 - wykonywaniu zamachów na wysokich funkcjonariuszy władz okupacyjnych
4. Dowódcą Oddziału Bojowego AK „Skryty” był:
 - por. Józef Czuma
 - ppor. Czesław Nalewajko
 - por. Roman Rożałowski
5. Dowódca Oddziału Bojowego AK „Skryty”:
 - zginął w obronie Starego Miasta 7 września
 - został aresztowany i zamordowany przez Gestapo 3 tygodnie przed wybuchem powstania
 - po upadku powstania wstąpił w szeregi 1. Armii WP i został śmiertelnie ranny w walkach o Berlin

85. POMNIK: GÓRA LOTNIKA

1. Kiedy miał miejsce pierwszy lot z pomocą dla walczącej Warszawy?
 - w nocy z 4 na 5 sierpnia 1944 roku
 - w nocy z 7 na 8 sierpnia 1944 roku
 - w nocy z 15 na 16 sierpnia 1944 roku
2. Ile lotów do Warszawy wykonały samoloty RAF-u?
 - 150
 - 116
 - 57
3. Kiedy miał miejsce ostatni lot do Warszawy?
 - 21 września 1944 roku
 - 28 września 1944 roku
 - 2 października 1944 roku
4. Ilu lotników zginęło w katastrofie „Liberatora” KG 939 „A-Able” pod Michalimem?
 - 3
 - 5
 - 7
5. Kto kierował akcją przeprowadzenia ocalałych pilotów na teren kontrolowany przez Rosjan?
 - Władysław Kowalski ps. „Bufor”
 - Kazimierz Sokalski ps. „Ptaszek”
 - Sebastian Wieczorek ps. „Sobek”

86. TABLICA: ZBRODNIA W ODWECIE ZA AKCJĘ PRZECIWKO POLICJANTOM NIEMIECKIM

1. Kiedy miała miejsce strzelanina przy ul. VIII Poprzecznej w Aninie?
 - 26 lutego 1942 roku
 - 3 marca 1943 roku
 - 7 lipca 1943 roku

2. O ilu rozstrzelanych zakładnikach mówiło obwieszczenia Ludwiga Fischera?
 - 50
 - 100
 - 150
3. Kiedy rozstrzelano 12 więźniów z aresztu przy ul. Daniłowiczowskiej?
 - 29 kwietnia 1942 roku
 - 3 maja 1943 roku
 - 7 sierpnia 1943 roku
4. Helena Kopalińska była siostrą:
 - gen. Tadeusza Kasprzyckiego
 - gen. Tadeusza Kutrzeby
 - gen. Mieczysława Boruty-Spiechowicza
5. Według jednej z wersji wydarzeń w domu przy ul. VIII Poprzecznej w Aninie:
 - odbywała się odprawa łączników
 - przeprowadzono szkolenie podchorążych
 - prowadzono ćwiczenia udzielania pierwszej pomocy

87. GŁAZ: KOMPANIA AK „DĘBY”

1. 3. Rejon „Dęby” obejmował obszar:
 - Rembertowa
 - Marek
 - Pruszkowa
2. Żołnierze 3. Rejonu „Dęby”, którzy przebili się do powstania, walczyli m.in. w szeregach:
 - Zgrupowania „Żagłowiec”
 - Pułku „Baszta”
 - Zgrupowania „Chrobry II”
3. Komendantem 3. Rejonu „Dęby” był:
 - kpt. Franciszek Amałowicz ps. „Tatar”
 - ppor. Kazimierz Sokołowski ps. „Pomian”
 - por. Franciszek Łasecki ps. „Gniewosz”
4. Gdzie znajduje się głąz upamiętniający żołnierzy 3. plutonu 5. kompanii „Dęby”?
 - przy Urzędzie pocztowym 73 na ul. Niedziałkowskiego 25
 - na dziedzińcu kościoła na osiedlu „Stara Miłosna”
 - przed Szkołą Podstawową nr 353 w Warszawie
5. Żołnierzami 3. Rejonu „Dęby”, którzy przebili się do powstania, dowodził:
 - st. sierż. Franciszek Kawiński „Jastrząb”
 - ppor. Czesław Nalewajko „Cimurak”
 - ppor. Kazimierz Sokołowski „Pomian”

88. TABLICA: MANSWET ŚMIGIELSKI

1. Przed wybuchem wojny w 1939 roku Manswet Śmigielski:
 - pracował w Teatrze Narodowym
 - studiował w Akademii Wychowania Fizycznego im. Józefa Piłsudskiego
 - kierował założoną przez siebie Szkołą Powszechną im. Polskiej Organizacji Wojskowej

2. W Powstaniu Warszawskim Manswet Śmigieński walczył w szeregach:
 - Pułku „Baszta”
 - 36. Pułku Legii Akademickiej
 - Brygady Dywersyjnej „Broda 53”
3. Manswet Śmigieński współorganizował w powiecie warszawskim od początku okupacji niemieckiej:
 - Szare Szeregi
 - dywersyjną organizację „Wachlarz”
 - konspirację wśród pracowników kolei
4. Po wojnie szczątki Mansweta Śmigieńskiego zostały:
 - złożone na Kwaterze na „Łączce” Cmentarza Wojskowego na Powązkach
 - ekshumowane i złożone w Kwaterach Wojennych Batalionu AK „Zośka”
 - ekshumowane i pochowane na terenie Cmentarza Powstańców Warszawy
5. Manswet Śmigieński poległ:
 - 21 sierpnia podczas nocnego ataku na Dworzec Gdański
 - 30 sierpnia w wyniku zbombardowania przez Niemców kamienicy przy ul. Zakroczymskiej 7
 - 15 września podczas walk na Czerniakowie na ul. Solec

89. GŁAZ: PRZEBIJANIE SIĘ ODDZIAŁÓW AK Z LASÓW CHOJNOWSKICH

1. Dowódcą oddziałów wojskowych obwodu Ochota był:
 - ppłk Mieczysław Sokołowski „Grzymała”
 - rtm. Emil Vacqueret „Gryf”
 - kpt. Juliusz Kozłowski „Cichy”
2. Bitwa pod Pęcicami stoczona przez oddziały wycofujące się z Ochoty miała miejsce:
 - 2 sierpnia
 - 10 sierpnia
 - 5 września
3. Oddziały z Ochoty, Mokotowa i VII Obwodu „Obroża” próbowały przebić się na Mokotów poprzez:
 - Konstancin
 - Wilanów
 - Piaseczno
4. Uderzenie na zabudowania pałacu w Wilanowie wykonał batalion:
 - „Korwin”
 - „Krawiec”
 - „Oaza”
5. Walki oddziałów przebijających się z Lasów Chojnowskich upamiętnia:
 - głąz pamiątkowy
 - tablica pamiątkowa
 - obelisk

90. PŁYTA NAGROBKOWA: MIECZYŚLAW KAZIMIERZ SOKOŁOWSKI

1. Mieczysław Kazimierz Sokołowski walczył w kampanii wrześniowej w szeregach:
 - 21. Pułku Piechoty „Dzieci Warszawy”
 - 12. Pułku Ułanów Podolskich
 - 2. Pułku KOP

2. Po aresztowaniu w dniu 19 września 1940 roku trafił do obozu w:
 - Ravensbrück
 - Oświęcimiu
 - Gross-Rosen
3. W Powstaniu Warszawskim został dowódcą jednostek na obszarze:
 - IV Obwodu AK Ochota
 - VII Odwodu AK „Obroża”
 - V Obwodu AK Mokotów
4. Nocą z 1 na 2 sierpnia 1944 roku jego żołnierze wycofali się z Ochoty w kierunku:
 - Młocin
 - Lasów Chojnowskich
 - Klarysewa
5. Mieczysław Kazimierz Sokołowski poległ w dniu:
 - 2 sierpnia 1944 roku
 - 19 sierpnia 1944 roku
 - 28 sierpnia 1944 roku

91. TABLICA: AKCJA ODWETOWA „WILANÓW” KEDYWU KOMENDY GŁÓWNEJ AK

1. Kto dowodził akcją bojowo-represyjną w Wilanowie?
 - pchor. Władysław Cieplak ps. „Giewont”
 - pchor. Czesław Kowalik ps. „Cezar”
 - pchor. Jerzy Chmielewski ps. „Bryła”
2. Jaki batalion brał udział w akcji w Wilanowie?
 - batalion „Zośka”
 - batalion „Miotła”
 - batalion „Parasol”
3. Kiedy miała miejsce akcja w Wilanowie?
 - 7 kwietnia 1942 roku
 - 26 września 1943 roku
 - 2 lutego 1944 roku
4. Dokąd transportowano rannych w akcji w Wilanowie?
 - do szpitala Dzieciątka Jezus
 - do szpitala Przemienienia Pańskiego
 - do siostr szarytek w Chylicach
5. Powodem zorganizowania akcji w Wilanowie było?
 - zatrzymanie odbywających ćwiczenia żołnierzy Pułku AK „Baszta”
 - zatrzymanie żołnierzy Pułku AK „Baszta” przez patrol niemieckiej żandarmerii
 - donos do Gestapo

92. POMNIK-KAPLICZKA: BAZA LOTNICZA AK „ŁUŻYCE”

1. Baza Lotnicza „Łużyce” powstała w roku:
 - 1939
 - 1940
 - 1942

2. Baza Lotnicza „Łużyce” organizacyjnie podlegała:
 - Wydziałowi Lotnictwa Komendy Głównej Armii Krajowej
 - szefowi Oddziału II KG AK
 - Kierownictwu Dywersji KG AK
3. Przed wybuchem powstania Baza Lotnicza „Łużyce” liczyła:
 - 200 żołnierzy
 - 350 żołnierzy
 - 500 żołnierzy
4. Głównym zadaniem Bazy Lotniczej „Łużyce” w godzinie „W” było:
 - zabezpieczenie zachodniego krańca mostu Kierbedzia
 - wsparcie ataku powstańców oddziałów na rejon Toru Wyścigów Konnych
 - wsparcie Zgrupowania „Garłuch” w ataku na lotnisko Okęcie
5. Część żołnierzy Bazy Lotniczej „Łużyce” walczyła w Śródmieściu w szeregach:
 - batalionu „Parasol”
 - batalionu „Zaremba-Piorun”
 - batalionu „Wigry”

93. PŁYTA NAGROBKOWA: 6 PODCHORAŻYCH AK

1. Gdzie odbywały się ćwiczenia 3. kompanii Rejonu „Jaworzyn”?
 - w Ożarowie Mazowieckim
 - w Opaczu
 - w Ursusie
2. Ilu podchorążych brało udział w ćwiczeniach?
 - 6
 - 9
 - 15
3. Czym przyjechał patrol oddziału „DB-17” – Żoliborz na akcję odwetową?
 - furmanką
 - karetką sanitarną
 - ciężarówką
4. Ile lat miał najmłodszy podchorąży z ćwiczącego oddziału?
 - 15
 - 17
 - 19
5. Do jakiego obwodu należał Rejon „Jaworzyn”?
 - „Osiemnastka”
 - „Obroża”
 - „Żywiciel”

94. TABLICA: ŚMIERĆ 5 OFICERÓW ZWZ 7. PUŁKU PIECHOTY „MADAGASKAR”

1. Kiedy powstał 7. Pułk Piechoty Legionów ZWZ-AK?
 - w październiku 1939 roku
 - we wrześniu 1939 roku
 - w styczniu 1940 roku

2. Kto był pierwszym dowódcą pułku?
 - mjr Wiktor Maliszewski ps. „Jagoda”
 - kpt. Kazimierz Lang ps. „Grzyb”, „Dziad”
 - kpt. Tadeusz Piotrowski ps. „Koral”
3. Gdzie odbyła się tragicznie zakończona odprawa oficerów pułku?
 - ul. Fabryczna
 - ul. Kredytowa
 - ul. Waliców
4. Ile osób zginęło podczas obławy Gestapo na dom, w którym odbywała się odprawa oficerów?
 - 3
 - 5
 - 8
5. W którym roku przemianowano 7. Pułk Piechoty „Madagaskar” na 7. Pułk Piechoty „Garłuch”?
 - 1942
 - 1943
 - 1944

95. POMNIK: POLEGLI ŻOŁNIERZE 7. PUŁKU PIECHOTY AK „GARŁUCH”

1. Jaka jednostka przystąpiła do ataku na lotnisko Okęcie?
 - II batalion
 - bateria „Kuba”
 - 3. kompania „Maria”
2. Ilu żołnierzy brało udział w ataku na lotnisko?
 - 100
 - 180
 - 300
3. Kto był dowódcą oddziału atakującego lotnisko?
 - por. Tadeusz Jędrzejczak ps. „Harley”
 - por. Romuald Jakubowski ps. „Kuba”
 - ppor. Jerzy Bałdygowski ps. „Bałtyk”
4. Ilu żołnierzy poległo w ataku na lotnisko?
 - 80
 - 100
 - 120
5. Ilu poległych żołnierzy udało się zidentyfikować po wojnie?
 - 38
 - 45
 - 50

96. TABLICA: ZAMORDOWANI ŻOŁNIERZE 3. KOMPANII 7. PUŁKU PIECHOTY AK „GARŁUCH”

1. Gdzie wyznaczono miejsce zbiórki 3. kompanii „Maria”?
 - w domu z barem
 - w składzie drewna
 - w piekarni

2. Ilu powstańców znajdowało się w domu otoczonym przez Niemców?
 - ok. 40
 - ok. 70
 - ok. 100
3. Kto dowodził 3. kompanią „Maria”?
 - por. Jerzy Klubowicz ps. „Cześniak”
 - ppor. Mieczysław Wesołowski ps. „Kot”
 - ppor. Czesław Przegrodzki ps. „Żbik”
4. Jaki był cel koncentracji 3. kompanii „Maria”?
 - natarcie na lotnisko Okęcie
 - likwidacja oddziału artylerii przeciwlotniczej
 - atak na jednostkę znajdującą się w budynku szkoły
5. Ilu żołnierzy z 3. kompanii „Maria” ocalało po ataku Niemców?
 - 15
 - 20
 - 30

97. POMNIK: ROZSTRZELANI ŻOŁNIERZE 7. PUŁKU PIECHOTY AK „GARŁUCH”

1. Kto był dowódcą 7. Pułku Piechoty AK „Garłuch”?
 - Stanisław Babiarczyk ps. „Wysocki”
 - Józef Jędrzejewski ps. „Profesor”
 - Seweryn Sowa ps. „Gładki”
2. Jakie zadanie wyznaczono pułkowi na godzinę „W”?
 - opanowanie linii kolejowej Warszawa–Radom
 - zdobycie lotniska na Okęciu
 - zdobycie bazy paliw
3. Odwołanie akcji zdobycia lotniska nastąpiło, ponieważ:
 - Niemcy wzmocnili załogę na lotnisku
 - miał tego dokonać inny oddział powstańczy
 - zrezygnowano z akcji opanowania lotniska
4. Jaki los spotkał żołnierzy, których schwytano podczas próby przebicia się do Puszczy Kampinoskiej?
 - zostali odesłani do obozu zagłady
 - zostali rozstrzelani w Szczęśliwicach
 - zostali puszczeni wolno
5. Ilu żołnierzy Pułku „Garłuch” zostało uczczonych pomnikiem przy ul. Instalatorów?
 - 22
 - 150
 - 210

98. TABLICA: SIEDZIBA KONTRWYWIADU WOJSKOWEGO ZSRR I GZI WP

1. Ilu oficerów kontrwywiadu wojskowego ZSRR – Smiersz służyło w latach 1943–1945 w Wojsku Polskim?
 - ponad 1000
 - niespełna 300
 - 750

2. Oficerowie Smierszu pomagali utworzyć:
 - organy wywiadu wojskowego w Polsce – Informacji Wojskowej WP
 - organy ochrony najważniejszych władz państwowych – Biura Ochrony Rządu
 - Korpus Bezpieczeństwa Publicznego
3. Pierwszym dowódcą Głównego Zarządu Informacji WP był:
 - płk Piotr Kożuszko
 - płk Józef Różański
 - płk Antoni Skulbaszewski
4. Pierwszy dowódca Głównego Zarządu Informacji WP był wcześniej:
 - szefem Oddziału Informacji 1. Dywizji Piechoty im. Tadeusza Kościuszki
 - zastępcą szefa Wydziału Specjalnego Smierszu
 - wyższym oficerem Głównego Zarządu Bezpieczeństwa Publicznego przy NKWD
5. Główny Zarząd Informacji został przekształcony w 1957 roku w:
 - Ludowy Komisariat Bezpieczeństwa Publicznego
 - Wojskową Służbę Wewnętrzną Ministerstwa Obrony Narodowej
 - Kontrywiad Wojskowy LWP

99. TABLICA: WIĘZIENIE NKWD PRZY UL. CIENISTEJ 16

1. W więzieniu NKWD przy ul. Cienistej 14 i 16 miał swoją kwaterę również:
 - Ławrientij Beria
 - Witalij Pawłow
 - gen. Iwan Sierow
2. NKWD zajęło budynki przy ul. Cienistej 14 i 16 w dniu:
 - 17 stycznia 1945 roku
 - 19 stycznia 1945 roku
 - 21 stycznia 1945 roku
3. Jednym z więzionych w więzieniu NKWD przy ul. Cienistej był:
 - premier Kazimierz Bartel
 - gen. Emil Fieldorf ps. „Nil”
 - gen. Michał Tokarzewski-Karaszewicz ps. „Torwid”
4. Z więzienia NKWD przy ul. Cienistej część więźniów zbiegła:
 - najprawdopodobniej 27 marca 1945 roku
 - najprawdopodobniej 9 maja 1945 roku
 - najprawdopodobniej 2 września 1945 roku
5. Szacuje się, że w więzieniu przy ul. Cienistej łącznie przez cały okres jego istnienia więziono ok.
 - 1000 osób
 - 2000 osób
 - 3000 osób

100. GŁAZ Z TABLICĄ: ZGRUPOWANIE AK „CHROBRY II”

1. Zgrupowanie AK „Chrobry II” powstało:
 - we wrześniu 1942 roku
 - latem 1943 roku
 - na początku sierpnia 1944 roku

2. Twórcą i pierwszym dowódcą Zgrupowania AK „Chrobry II” był:
 - rtm. Witold Pilecki ps. „Witold”
 - mjr Leon Nowakowski ps. „Lig”
 - płk Franciszek Edward Pfeiffer ps. „Radwan”
3. Ile batalionów wchodziło w skład Zgrupowania AK „Chrobry II”?
 - 2
 - 3
 - 4
4. Zgrupowanie „Chrobry II” walczyło:
 - w Śródmieściu
 - na Ochocie
 - na Żoliborzu
5. Pod koniec powstania oddziały Zgrupowania „Chrobry II” weszły w skład:
 - 28. Dywizji Piechoty AK im. Stefana Okrzei
 - 27. Wołyńskiej Dywizji Piechoty AK
 - 10. Dywizji Piechoty AK im. Macieja Rataja

101. PŁYTA NAGROBKOWA: KS. JAN SALAMUCHA

1. Ks. Jan Salamucha był w Krakowie wykładowcą:
 - logiki
 - filozofii
 - matematyki
2. We wrześniu 1939 roku ks. Jan Salamucha pełnił funkcję:
 - kapelana obrony Warszawy
 - kapelana NSZ
 - kapelana oddziałów Obwodu Ochota
3. Po aresztowaniu w Krakowie ks. Jan Salamucha trafił do obozu w:
 - Oświęcimiu
 - Sachsenhausen
 - Treblince
4. Ks. Jan Salamucha został rozstrzelany przez:
 - żołnierzy oddziałów RONA
 - żołnierzy Dywizji Spadochronowo-Pancernej „Hermann Göring”
 - żołnierzy Brygady Dirlwängera
5. Podczas powstania ks. Jan Salamucha był kapelanem oddziałów walczących:
 - w Śródmieściu
 - na Woli
 - na Ochocie

102. GŁAZ Z TABLICĄ: WALKI NA TOWAROWEJ

1. W czasie Powstania Warszawskiego w rejonie ul. Towarowej walczyli żołnierze:
 - Zgrupowania „Radosław”
 - Zgrupowania „Chrobry II”
 - Zgrupowania „Krybar”

2. „Syberią” nazywano:
 - budynki Carbochemii
 - zabudowania fabryki Bormana
 - teren bocznic, ramp i magazynów położonych na zachód od ul. Towarowej
3. Placówka „Handke” mieściła się w:
 - fabryce przy ul. Srebrnej 9
 - zespole budynków między ul. Odyńca i Puławską
 - w budynku na rogu ul. Siennej i Towarowej
4. Rejon ul. Towarowej został:
 - zdobyty przez oddziały niemieckie 15 sierpnia
 - utrzymany przez Polaków do końca powstania
 - zdobyty przez oddziały niemieckie 24 września
5. Pomnik na rogu ul. Towarowej i Srebrnej, który upamiętnia walki powstańcze odsłonięto w roku:
 - 1991
 - 1994
 - 1997

103. TABLICA: WALKI O CMENTARZ EWANGELICKO-AUGSBURSKI

1. Cmentarz ewangelicko-augsburski powstał:
 - w XVII w.
 - w XVIII w.
 - w XIX w.
2. 1 sierpnia 1944 roku teren cmentarza został opanowany przez żołnierzy batalionu:
 - „Miotła”
 - „Czata 49”
 - „Pięść”
3. W celu wzmocnienia obrony cmentarza do walki wysłano:
 - pluton „Alek” z kompanii „Rudy” batalionu „Zośka”
 - 1. pluton z kompanii „Zemsta” batalionu „Pięść”
 - pluton 162. z kompanii „Wigry” batalionu „Kiliński”
4. Niemcy ostatecznie zajęli cmentarz w dniu:
 - 7 sierpnia
 - 9 sierpnia
 - 12 sierpnia
5. Kogo upamiętnia tablica znajdująca się na murze cmentarza ewangelicko-augsburskiego?
 - obrońców Warszawy z 1939 roku
 - żołnierzy Zgrupowania „Żmija”
 - żołnierzy batalionu „Zośka”

104. PŁYTA NAGROBKOWA: WITOLD KAROL DAAB

1. Witold Karol Daab poza II wojną światową walczył w:
 - I wojnie światowej
 - wojnie 1920 roku
 - wojnie domowej w Hiszpanii

2. W czasie II wojny światowej Witold Daab działał w konspiracji od roku:
 - 1939
 - 1940
 - 1941
3. Podczas Powstania Warszawskiego Witold Daab walczył:
 - na Ochocie
 - na Żoliborzu
 - na Pradze
4. W kompanii por. „Gustwa” Witold Daab pełnił funkcję:
 - dowódcy
 - zastępcy dowódcy
 - adiutanta
5. Witold Karol Daab odznaczony został:
 - Krzyżem Walecznych
 - Złotym Krzyżem Zasługi z Mieczami
 - Krzyżem Orderu Virtutti Militari

105. TABLICA: WALKI W REJONIE FABRYKI KAMLERA I POLSKIEGO MONOPOLU TYTONIOWEGO

1. Siedziba Polskiego Monopolu Tytoniowego znajdowała się przy ulicy:
 - Piwnej
 - Polnej
 - Pawiej
2. Dowódcą plutonu 1112. AK był:
 - ppor. Michał Panasik ps. „Szczęsny”
 - ppor. Jerzy Kamler ps. „Stolarz”
 - por. Zbigniew Ścibor-Rylski ps. „Motyl”
3. Rejon Polskiego Monopolu Tytoniowego mieli osłaniać żołnierze:
 - Zgrupowania „Krybar”
 - Zgrupowania „Radosław”
 - Zgrupowania „Róg”
4. Komenda Główna AK opuściła swoją siedzibę w siedzibie Polskiego Monopolu Tytoniowego:
 - 2 sierpnia
 - 6 sierpnia
 - 12 sierpnia
5. W walkach o budynki Polskiego Monopolu Tytoniowego w dniach 2–11 sierpnia wzięli udział żołnierze
 - batalionu „Parasol”
 - batalionu „Pięść”
 - batalionu „Miotła”

106. TABLICA: ZDOBYCIE POSTERUNKU ŻANDARMERII NIEMIECKIEJ „NORDWACHE”

1. Posterunek niemieckiej żandarmerii „Nordwache” mieścił się w budynku przy ulicy:
 - Złotej 42
 - Żelaznej 75a
 - Żytniej 15
2. Posterunek niemieckiej żandarmerii „Nordwache” został zdobyty przez powstańców:
 - 3 sierpnia
 - 5 sierpnia
 - nigdy nie został zdobyty przez powstańców
3. Akcją zdobycia posterunku „Nordwache” kierował:
 - kpt. Franciszek Mazurkiewicz ps. „Niebora”
 - hm. por. Ryszard Białous ps. „Jerzy”
 - kpt. Gustaw Billewicz ps. „Sosna”
4. Posterunek niemieckiej żandarmerii „Nordwache” został zdobyty przez żołnierzy:
 - batalionu „Chrobry I”
 - batalionu „Łukasiński”
 - batalionu „Zośka”
5. Jaki los spotkał budynek, w którym mieścił się posterunek niemieckiej żandarmerii „Nordwache”?
 - został zniszczony, a następnie odbudowany w latach 50. XX w.
 - został zniszczony i nigdy go nie odbudowano
 - ocalał jako jeden z nielicznych obiektów przy ul. Chłodnej

107. TABLICA: FILMOWCY ARMII KRAJOWEJ

1. Działalność filmowców Biura Informacji i Propagandy w Powstaniu Warszawskim upamiętniono:
 - tablicą pamiątkową wmurowaną w główny gmach TVP przy ul. Woronicza
 - obeliskiem ustawionym przy ul. Grzybowskiej 79
 - głazem pamiątkowym ustawionym przy gmachu „PAST-y” przy ul. Zielnej 39
2. Filmowcy powstańczy podlegali:
 - Podwydziałowi Propagandy Mobilizacyjnej „Rój” KG AK
 - Oddziałowi II KG AK
 - Podwydziałowi „K” w V Oddziale KG AK
3. Pracami filmowców w Powstaniu Warszawskim kierował:
 - Ryszard Szope
 - por. Stefan Bagiński ps. „Stefan”
 - Antoni Bohdziewicz ps. „Wiktor”
4. Kronika powstańcza nosiła tytuł:
 - Warszawa walczy!
 - Zwyciężymy
 - V jak Victoria

5. Kronikę powstańczą wyświetlano w kinie:

- „Palladium”
- „Femina”
- „Europa”

108. TABLICA: ZDOBYCIE GĘSIÓWKI

1. „Gęsiówka” była obozem koncentracyjnym dla Żydów uruchomionym przez niemieckie władze okupacyjne:
 - latem 1942 roku
 - latem 1943 roku
 - jesienią 1943 roku
2. W zdobyciu „Gęsiówki” brali udział m.in. żołnierze:
 - kompanii batalionu „Łukasiński”
 - kompanii O-1 Pułku „Baszta”
 - plutonu pancernego „Wacek”
3. W wyzwolonym obozie koncentracyjnym „Gęsiówka” przebywało:
 - prawie 350 Żydów
 - prawie 450 Żydów
 - ponad 500 Żydów
4. Akcją zdobycia „Gęsiówki” kierował:
 - hm. por. Ryszard Białous ps. „Jerzy”
 - kpt. Stanisław Skibniewski ps. „Cubryn”
 - mjr Anatol Białynecki-Obarski ps. „Reda”
5. W skład plutonu pancernego „Wacek” wchodziły:
 - 2 niemieckie czołgi typu PzKpfw IV
 - 2 niemieckie czołgi typu PzKpfw V „Panthera”
 - 2 niemieckie czołgi typu PzKpfw VI „Tiger”

109. TABLICA: III OBWÓD WOLA AK

1. Komendantem III Obwodu AK Wola 1 sierpnia był:
 - mjr Stanisław Babiarz ps. „Wysocki”
 - ppłk Mieczysław Niedzielski ps. „Żywiciel”
 - mjr Jan Tanowski ps. „Waligóra”
2. Walki na Woli w czasie powstania zakończyły się:
 - 8 sierpnia
 - 13 sierpnia
 - 11 sierpnia
3. 6 sierpnia na terenie III Obwodu Wola walczyli żołnierze:
 - Zgrupowania „Żmija”
 - Grupy „Kampinos”
 - Zgrupowania „Radosław”
4. Rozkaz o bezwzględnej pacyfikacji Warszawy został wydany przez:
 - kanclerza III Rzeszy Adolfa Hitlera
 - generała dowodzącego w obszarze Warszawy Ericha von dem Bacha-Zelewskiego
 - Generalnego Gubernatora Hansa Franka

5. Szacuje się, że w czasie pacyfikacji Woli zginęło:
- 30-40 000 mieszkańców Warszawy
 - 40-50 000 mieszkańców Warszawy
 - 50-60 000 mieszkańców Warszawy

110. OBELISK: OBRONA PAŁACYKU MICHLA

1. Jaką rolę pełnił pałacyk Michła w działaniach powstańczych?
 - stanowił wysunięty punkt oporu
 - osłaniał bok barykady na ulicy Wolskiej
 - stanowił zaplecze materiałowe dla walczących oddziałów
2. Żołnierze której formacji bronili pałacyku Michła?
 - 1. kompanii batalionu „Parasol”
 - 3. kompanii batalionu AK „Stefan”
 - 4. kompanii pułku „Baszta”
3. Kto dowodził obroną pałacyku Michła?
 - por. Józef Jasiński ps. „Wyrwa”
 - sierż. pchor. Janusz Brochwicz-Lewiński ps. „Gryf”
 - pchor. Stanisław Kujawski ps. „Brzoza”
4. Ile ataków sił niemieckich udało się odeprzeć obrońcom pałacyku Michła?
 - 4
 - 3
 - 6
5. Kiedy powstańcy wycofali się z pałacyku Michła?
 - 2 sierpnia 1944 roku
 - 12 sierpnia 1944 roku
 - 5 sierpnia 1944 roku

111. POMNIK: ŻOŁNIERZE AK POLEGLI W ATAKU NA DWORZEC GDAŃSKI

1. Pierwsze uderzenie na Dworzec Gdański przeprowadziła:
 - 2. kompania batalionu „Pięść” por. Stefana Matuszczyka „Porawy”
 - oddział bojowy Zgrupowania „Żaglowiec” por. Eugeniusza Muszyńskiego „Pawła”
 - kompania „Wigry” por. Józefa Fręchowicza „Józefa”
2. Drugie uderzenie na Dworzec Gdański przeprowadzono:
 - w nocy z 13 na 14 sierpnia
 - w nocy z 20 na 21 sierpnia
 - 26 sierpnia
3. W drugim i trzecim uderzeniu na Dworzec Gdański uczestniczyli żołnierze:
 - batalionu „Golski”
 - Grupy „Kampinos”
 - batalionu „Miotła”
4. Czwarte i ostatnie uderzenie powstańcze na Dworzec Gdański miało miejsce:
 - w nocy z 27 na 28 sierpnia
 - nigdy nie nastąpiło
 - w nocy z 12 na 13 września

5. W drugim uderzeniu na Dworzec Gdański oddziałami powstańczymi dowodził:
 - kpt. Stanisław Skibniewski ps. „Cubryn”
 - kpt. Marian Kamiński ps. „Żaglowiec”
 - mjr Alfons Kotowski ps. „Okoń”

112. KWATERA: PUŁK AK „BASZTA”

1. Kryptonim Pułku „Baszta” pochodzi:
 - od funkcji oddziału: batalion sztabowy
 - od kryptonimu dowódcy oddziału
 - od funkcji oddziału: batalion saperów
2. W skład Pułku „Baszta” wchodził m.in.:
 - batalion „Miotła”
 - batalion „Bałtyk”
 - batalion „Czata 49”
3. Dowódcą Pułku „Baszta” 1 sierpnia był:
 - mjr Anatol Białynecki-Obarski ps. „Reda”
 - mjr Alfons Kotowski ps. „Okoń”
 - ppłk Stanisław Kamiński ps. „Daniel”
4. Rejon walk Pułku „Baszta” obejmował:
 - Mokotów
 - Ochotę
 - Żoliborz
5. Szacuje się, że w szeregach Pułku „Baszta” podczas powstania walczyło:
 - 2 500 żołnierzy
 - 3 500 żołnierzy
 - ponad 4 500 żołnierzy

113. KWATERA: ZGRUPOWANIE AK „GURT”

1. Żołnierze Zgrupowania „Gurt”:
 - uczestniczyli w walkach o Okęcie
 - brali udział w zdobyciu gmachu „PAST-y”
 - brali udział w trzecim uderzeniu na Dworzec Gdański
2. Dowódcą Zgrupowania „Gurt” był:
 - por. Kazimierz Czapła
 - kpt. Stanisław Skibniewski
 - mjr Alfons Kotowski
3. Przed powstaniem żołnierze Zgrupowania „Gurt” prowadzili:
 - akcje sabotażowe na liniach kolejowych
 - prowadzili konspiracyjną produkcję broni, głównie granatów „sidolówek”
 - uczestniczyli w akcji „Wachlarz”
4. Żołnierze Zgrupowania „Gurt”, którzy nie stawili się w punktach koncentracji 1 sierpnia, zasilili inne jednostki powstańcze, m.in.:
 - batalion AK „Karpaty”
 - Wojskową Służbę Ochrony Powstania
 - Grupę AK „Kampinos”

5. Siły Zgrupowania „Gurt” w momencie wybuchu powstania składały się z:
- 4 kompanii
 - 2 batalionów
 - 6 kompanii

114. KWATERA: BATALION AK „MIOTŁA”

1. W czasie powstania batalion „Miotła” wchodził w skład:
 - Zgrupowania „Radosław”
 - Zgrupowania „Krybar”
 - Zgrupowania „Żaglowiec”
2. Dowódcą batalionu „Miotła” 1 sierpnia był:
 - kpt. Franciszek Mazurkiewicz ps. „Niebora”
 - mjr Anatol Białynecki-Obarski ps. „Reda”
 - mjr Stanisław Babiarsz ps. „Wysocki”
3. Batalion AK „Miotła” na początku powstania:
 - walczył w rejonie Politechniki
 - szturmował Tor Wyścigów Konnych
 - bronił Woli
4. Dowódca batalionu AK „Miotła”:
 - poległ w walkach 11 sierpnia na ul. Stawki
 - objął komendę nad rozbitymi oddziałami powstańczymi na Woli 14 sierpnia
 - dostał się do niewoli niemieckiej po upadku powstania
5. Tradycje batalionu AK „Miotła” kontynuuje obecnie:
 - Jednostka Wojskowa Komandosów z Lublińca
 - Jednostka Wojskowa GROM
 - 7. Eskadra Działań Specjalnych

115. POMNIK: 27. WOŁYŃSKA DYWIZJA PIECHOTY AK

1. 27. Dywizja Piechoty AK, którą wkrótce nazwano 27. Wołyńską Dywizją Piechoty AK, została powołana:
 - 28 stycznia 1943 roku
 - 28 stycznia 1944 roku
 - 28 stycznia 1945 roku
2. Liczba żołnierzy sformowanej 27. Wołyńskiej Dywizji Piechoty AK wynosiła:
 - 3,5 tysiąca
 - 6,5 tysiąca
 - 10,5 tysiąca
3. Liczba większych akcji bojowych przeprowadzonych przeciw zgrupowaniom UPA, w okresie od stycznia do marca 1944 roku przez oddziały 27. Wołyńskiej Dywizji Piechoty AK, wynosiła:
 - 3
 - 10
 - 16

4. Po ciężkich walkach z oddziałami niemieckimi okrążone oddziały 27. Wołyńskiej Dywizji Piechoty AK, po przebicciu się przekroczyły Bug i osiągnęły rejon lasów Parczewskich w dniach
 - 17–20 kwietnia 1944 roku
 - 17–20 czerwca 1944 roku
 - 17–20 września 1944 roku
5. Po przeprawie przez Bug i walkach na Lubelszczyźnie oddziały 27. Wołyńskiej Dywizji Piechoty AK zostały:
 - rozwiązane przez swoje dowództwo
 - rozbrojone przez wojsko sowieckie
 - włączone w skład wojsk sowieckich

116. PŁYTA NAGROBKOWA: PROF. ALEKSANDER MÜLLER

1. Aleksander Müller był rektorem:
 - Uniwersytetu Warszawskiego
 - Państwowej Akademii Muzycznej
 - Szkoły Głównej Handlowej
2. W którym roku Aleksander Müller został członkiem Szarych Szeregów?
 - 1939
 - 1943
 - 1944
3. Jaką funkcję pełnił Aleksander Müller po złożeniu przysięgi w Szarych Szeregach?
 - patrolowego
 - łącznika w systemie tajnego nauczania
 - pracownika w tajnej wytwórni broni
4. Kiedy Aleksander Müller złożył przysięgę Szarych Szeregów?
 - 1 kwietnia 1943 roku
 - 3 maja 1944 roku
 - 4 sierpnia 1944 roku
5. W Powstaniu Warszawskim Aleksander Müller pełnił służbę w:
 - reducie „Białobrzaska”
 - reducie „Kaliska”
 - reducie „Grójecka”

117. TABLICA: WALKI BATALIONU AK „ŻUBR”

1. W Powstaniu Warszawskim dowódcą komendantem III Rejonu Bielany i dowódcą batalionu AK „Żubr” był:
 - mjr Władysław Nowakowski ps. „Jeleń”, „Serb”, „Żubr”
 - mjr Stefan Kawalec ps. „Bąk”
 - kpt. Władysław Stawinoga ps. „Krab”
2. Zadanie batalionu „Żubr” na godzinę „W” to zdobycie:
 - Centralnego Instytutu Wychowania Fizycznego
 - Dworca Gdańskiego
 - Jednego z fortów Cytadeli

3. Na rozkaz „Żywiciela” zgrupowanie po odniesieniu znacznych strat skierowało się w rejon:
 - Lasu Kabackiego
 - Puszczy Kampinoskiej
 - Ogrodu Saskiego
4. Po powrocie na Bielany i walkach ostatnią redutą batalionu „Żubr” była siedziba:
 - Straży Pożarnej
 - Szkoły Gazowej przy ul. Gdańskiej
 - PWPW
5. Jak długo trwały walki na terenie Bielany?
 - do 30 września
 - 2 października
 - 15 października

118. TABLICA: TAJNA RADIOSTACJA ZWZ-AK „ŁÓDŹ PODWODNA”

1. Radiostacją dowodził:
 - Stefan Rybak
 - Seweryn Krajewski
 - Stanisław Rodowicz
2. Radiostacja mieściła się w budynku przy ulicy:
 - Fortecznej 4
 - Gdańskiej 24
 - Felińskiego 4
3. Radiostacja była ukryta:
 - w bunkrze wykopanym przed klatką schodową
 - na strychu
 - w pomieszczeniu gospodarczym obok kuchni
4. 5 marca 1940 roku radiostacja nawiązała kontakt z polską ambasadą w:
 - Budapeszcie
 - Bukareszcie
 - Londynie
5. Jak długo nadawała radiostacja?
 - do 3 lutego 1941 roku
 - do 1 września 1944 roku
 - do 17 stycznia 1945 roku

119. TABLICA: OBRONA TWIERDZY ZMARTWYCHWSTANEK

1. Jaką funkcję pełnił klasztor Sióstr Zmartwychwstaniek do 18 sierpnia 1944 roku:
 - punktu łączności oddziałów bojowych Obwodu AK „Żoliborz”?
 - szpitala powstańczego
 - punktu uzbrojenia
2. Dowódcą Zgrupowania „Żyrafa” był:
 - kpt. Kazimierz Nowacki ps. „Witold”, „Szkodnik”, „Żyrafa”
 - kpt. Karol Kamecki ps. „Rolnik”
 - kpt. Zygmunt Szafranski ps. „Jubiler”

3. Z wjazdu obok klasztoru przewodnicy „Żyrafy” wyprowadzili rannych powstańców oraz cywilów z:
 - Woli
 - Starego Miasta
 - Mokotowa
4. Po ufortyfikowaniu i zaminowaniu przedpoła klasztoru powstała:
 - Twierdza Zmartwychwstanek
 - Twierdza Krasieńskiego
 - Twierdza Seminarium
5. Kiedy powstańcy opuścili twierdzę?
 - 29 września
 - 1 października
 - 4 października

120. KWATERA: „BRZOSOWYCH KRZYŻY”

1. Kto był pierwszym żołnierzem Szarych Szeregów pochowanym w przyszłej kwaterze Brzozowych Krzyży?
 - Jan Bytnar ps. „Rudy”
 - Michał Dowbor ps. „Zbyszek”
 - Kazimierz Graba-Łącki ps. „Kazik”
2. Kogo uroczystie pochowano 31 października 1945 roku?
 - dowódcę kompanii „Rudy” Andrzeja Romockiego ps. „Morro”
 - sierż. Tadeusza Mirowskiego ps. „Oracz”
 - Aleksego Dawidowskiego ps. „Alek”
3. Kto kierował akcją ekshumacji zwłok żołnierzy Szarych Szeregów i chowania poległych w kwaterze Brzozowych Krzyży?
 - Anna Mycielska
 - ksiądz Mieczysław Żemrański
 - Bogdan Celiński
4. Kiedy zawiązano utajniony Komitet Opieki nad Grobami Poległych Żołnierzy Batalionu „Zośka”?
 - w 1945 roku
 - w 1946 roku
 - w 1948 roku
5. Kiedy odbył się pogrzeb Jana Lenarta, ostatniego powstańca pochowanego w tej kwaterze?
 - 18 października 1950 roku
 - 22 grudnia 1951 roku
 - 15 lipca 1956 roku

121. POMNIK: „GLORIA VICTIS”

1. W którym roku zorganizowano konkurs na projekt pomnika?
 - 1945
 - 1946
 - 1947

2. Autorka zwycięskiego projektu, Helena Kłosowicz, podczas powstania była łączniczką batalionu:
 - „Kiliński”
 - „Parasol”
 - „Łukasiński”
3. Odślonięcie i poświęcenie pomnika odbyło się:
 - 1 sierpnia 1946 roku
 - 17 września 1947 roku
 - 31 października 1947 roku
4. Podczas renowacji pomnika w 1958 roku dodano nową urnę oraz na narożnikach:
 - cztery stylizowane orły
 - dwa leżące lwy
 - dodatkowe tablice pamiątkowe
5. Wokół pomnika znajdują się mogiły powstańców ekshumowanych z terenu:
 - Starego Miasta
 - Woli
 - całej Warszawy

122. POMNIK-GROBOWIEC: DOWÓDCY AK

1. Pomnik-grobowiec ku czci dowódców Związku Walki Zbrojnej i Armii Krajowej wzniesiono w roku:
 - 1990
 - 1994
 - 2004
2. Który z wymienionych generałów nie był dowódcą ZWZ-AK?
 - gen. Stefan Rowecki
 - gen. Władysław Anders
 - gen. Leopold Okulicki
3. Podczas kampanii wrześniowej gen. Michał Tokarzewski-Karaszewicz brał udział w bitwie:
 - o Tomaszów Lubelski
 - pod Kockiem
 - nad Bzurą
4. Gen. Leopold Okulicki 2 listopada 1940 roku został komendantem ZWZ:
 - we Lwowie
 - w Krakowie
 - w Stanisławowie
5. Gen. Tadeusz Komorowski został dowódcą Armii Krajowej:
 - 8 października 1941 roku
 - 5 sierpnia 1942 roku
 - 1 lipca 1943 roku

123. TABLICA: KWATERA NA „ŁĄCZCE”

1. Kiedy rozpoczęto potajemne pochówki ciał więźniów więzienia mokotowskiego?
 - na początku 1946 roku
 - w połowie 1948 roku
 - pod koniec 1951 roku

2. Kiedy zaprzestano potajemnego grzebania ciał więźniów?
 - w 1956 roku
 - w 1967 roku
 - w 1980 roku
3. Na którym cmentarzu znajdowało się miejsce potajemnych pochówków na „Łączce”?
 - na Cmentarzu Cywilnym–Powązki, włączonym w 1964 roku do Cmentarza Wojskowego na Powązkach
 - na Cmentarzu Bródnowskim
 - na Cmentarzu Służewieckim
4. Kto upublicznił pełną listę osób straconych w więzieniach PRL w latach 1945–1956?
 - dziennikarka Małgorzata Szejnert
 - Ministerstwo Sprawiedliwości
 - Centralny Zarząd Zakładów Karnych
5. Kiedy odsłonięto na terenie kwatery „Ł” Panteon – Mauzoleum Wyklętych-Niezłomnych?
 - w 2015 roku
 - w 1990 roku
 - w 1981 roku

PYTANIA TESTOWE DOTYCZĄCE DZIAŁALNOŚCI KONSPIRACYJNEJ PRACOWNIKÓW PRZEDSIĘBIORSTWA „TRAMWAJE I AUTOBUSY M. ST. WARSZAWY”

Opracował: Marek Cieciura

1. Przed 1 września 1939 roku liczba pracowników przedsiębiorstwa „Tramwaje i Autobusy m. st. Warszawy” wynosiła:
 - 4 205
 - 8 205
 - 12 205
2. Władze okupacyjne zlikwidowały ruch autobusowy w Warszawie:
 - 3 listopada 1939
 - 3 maja 1940
 - 3 listopada 1940
3. Przedwojenna nazwa przedsiębiorstwa „Tramwaje i Autobusy m. st. Warszawy” została zmieniona na nazwę „Miejskie Zakłady Komunikacyjne w Warszawie” (Städtische Verkehrsbetriebe Warschau):
 - 1 lipca 1940
 - 1 lipca 1941
 - 1 lipca 1943

4. Pierwszy w okupowanej Warszawie strajk robotników roku, żądających poprawy warunków płacowych został przeprowadzony w warsztatach tramwajowych przy ul. Młynarskiej na Woli?
 - 13 grudnia 1939
 - 13 grudnia 1940
 - 13 grudnia 1941
5. Sowieccy lotnicy pomylili obiekty kolejowe na terenie miasta i zbombardowali dokładnie warsztaty tramwajowe na Woli?
 - 2 września 1941 roku
 - 2 września 1942 roku
 - 2 września 1943 roku
6. W pobliżu zajezdni przy ul. Młynarskiej 2 (róg Wolskiej) rozstrzelano 17 zakładników przywiezionych z Pawiaka?
 - 22 października 1942 roku
 - 22 października 1943 roku
 - 22 października 1944 roku
7. Powstańcy razem z tramwajarzami wyprowadzili z zajezdni przy u. Młynarskiej tramwaje, które posłużyły do zbudowania barykady przecinającej połączenie wschód-zachód?
 - 2 sierpnia 1944
 - 6 sierpnia 1944
 - 10 sierpnia 1944
8. Pierwsza komórka konspiracyjna powstała w Centralnych Warsztatach Samochodów Miejskich (CWSM) przy Włociańskiej pod komendą obermajstra Antoniego Pawłowskiego?
 - w listopadzie 1939 roku
 - w maju 1940 roku
 - w listopadzie 1940 roku
9. Akcja małego sabotażu prowadzona przez pracowników autobusowych wybitnie opóźniła przekazanie przez okupanta do Krakowa autobusów „Chevrolet”:
 - 5
 - 10
 - 20
10. Akcja małego sabotażu prowadzona przez pracowników autobusowych uniemożliwiła przekazanie autobusów do Ożarówskich Zakładów Fabryki Kabli, które miały służyć do przewożenia administracji niemieckiej?
 - 5
 - 12
 - 20
11. Batalion w szeregach którego walczyli tramwajarze podczas Powstania Warszawskiego?
 - III Batalion Organizacji Wojskowej PPS
 - Batalion AK „Czata”
 - Batalion AK „Pięść”

12. Oddział III batalionu Organizacji Wojskowej PPS, składający się głównie z pracowników Wydziału Budowlano-Drogowego Tramwajów to:
- 1. kompania
 - 2. kompania
 - 3. kompania
13. 2. kompanią, a po przekształceniu 323. plutonem w III Batalion Organizacji Wojskowej PPS dowodził majster Głównych Warsztatów Tramwajów Miejskich na Woli?
- Jan Ostrowski
 - Józef Noji
 - Stanisław Łukaszewski
14. Lekkoatleta, olimpijczyk, jedenastokrotny mistrz Polski w biegach na dystansie 5000 i 10 000 metrów. W okresie międzywojennym od 1937 roku pracował w Warszawie jako motorniczy tramwaju?
- Jan Ostrowski
 - Józef Noji
 - Stanisław Łukaszewski
15. W powstaniu dowodził kompanią Milicji PPS, której żołnierzami byli pracownicy Zakładów Oczyszczania Miasta, wodociągów i innych środowisk pracowniczych, a dominowali w niej tramwajarze?
- Jan Ostrowski
 - Józef Noji
 - Stanisław Łukaszewski
16. Absolwent Szkoły Inżynierskiej w Mittweidzie w Saksonii. Kierownik Elektrowni Tramwajów Miejskich przez całe dwudziestolecie, aż do Powstania Warszawskiego. Rozstrzelany przez Niemców 6 sierpnia 1944 roku?
- Herman Wegener
 - Stefan Mikołajewski
 - Mieczysław Iwanowski
17. Kierownik zajezdni „Wola” z ramienia polskiej Dyrekcji, naczelnik Wydziału Ruchu i komendant obrony przeciwlotniczej złożonej z 40 ludzi?
- Herman Wegener
 - Stefan Mikołajewski
 - Mieczysław Iwanowski
18. Kierownik stacji samochodowej na Woli. Podporucznik – VI Obwód (Praga) Warszawskiego Okręgu Armii Krajowej, następnie 11. batalion Wojskowego Korpusu Służby Bezpieczeństwa?
- Herman Wegener
 - Stefan Mikołajewski
 - Mieczysław Iwanowski
19. Pod naporem sił niemieckich, powstańcy wycofywali się z Woli w kierunku Śródmieścia i Starego Miasta:
- 3 sierpnia 1944 roku
 - 6 sierpnia 1944 roku
 - 10 sierpnia 1944 roku

20. 6 sierpnia Niemcy zjawili się na ulicy Młynarskiej, podpalili wszystkie budynki MZK, pospędzali ludzi z domów, schronów i piwnic przed gmach administracyjny i tam zamordowali ok. ... osób przy użyciu granatów i broni maszynowej, w tym dużo kobiet i dzieci. Zwłoki zamordowanych zostały spalone na tyłach zajezdni?
- 100
 - 200
 - 300
21. Na terenie zajezdni 2 sierpnia znajdowało się około 300 osób w tym ponad 200 tramwajarzy, których liczba stale się zwiększała, gdyż dołączali kolejni. 5 sierpnia załoga zajezdni liczyła ponad 500 osób. Zajezdnia, poza więzieniem przez 11 dni sił niemieckich i ukraińskich nacierających na Dw. Gdański, pełniła również bardzo ważną rolę aprowizacyjną dla ludności cywilnej i powstańców?
- zajezdnia „Muranów” przy ul. Sierakowskiej
 - zajezdnia „Rakowiec” przy ul. Opaczewskiej
 - zajezdnia „Praga” przy ul. Kawęczyńskiej
22. Na terenie zajezdni znajdowało się w momencie wybuchu Powstania tylko około 25 pracowników i kilkunastu członków ich rodzin. Wszystkie wagony były w ruchu. W nocy z 1 na 2 sierpnia, gdy rozwijało się Powstanie, liczba osób obecnych przy zajezdni wzrosła do około 75. W sobotę 5 sierpnia pojawił się na Szosie Krakowskiej pułk Ukraińców, którego oddziały zbliżały się tyralierą do zajezdni. Wkrótce ją otoczyli i ludzie znajdujących się w zajezdni popędzili ku ulicy Grójeckiej. Tam rozpoczęto przygotowania do masowego rozstrzelania?
- zajezdnia „Muranów” przy ul. Sierakowskiej
 - zajezdnia „Rakowiec” przy ul. Opaczewskiej
 - zajezdnia „Praga” przy ul. Kawęczyńskiej
23. Zabudowania zajezdni zostały zdobyte przez oddział porucznika Henryka Malowidzkiego „Rana” w sile 48 żołnierzy, którzy także wdarli się do zabudowań kolejowych na rogu Brzeskiej i Kijowskiej. Niestety słabe uzbrojenie powstańców, brak środków łączności dało o sobie szybko znać i zajezdnia przeszła w ręce Niemców następnego dnia, 2 sierpnia?
- zajezdnia „Muranów” przy ul. Sierakowskiej
 - zajezdnia „Rakowiec” przy ul. Opaczewskiej
 - zajezdnia „Praga” przy ul. Kawęczyńskiej
24. Centralne Warsztaty Samochodów Miejskich zostały zdobyte przez zgrupowanie „Żniwiarz”:
- 4 sierpnia
 - 14 sierpnia
 - 24 sierpnia
25. Oddziały Armii Krajowej wycofały się z Centralnych Warsztatów Samochodów Miejskich:
- 30 sierpnia
 - 15 września
 - 29 września

3 PRZYSTANKI KOMUNIKACJI MIEJSKIEJ ZAREJESTROWANE W GRZE

Opracował: Marek Cieciura

(na podstawie informacji udostępnionych przez Zarząd Transportu Miejskiego w Warszawie)

PRZYSTANKI W WARSZAWIE

Lp.	Dzielnica	Przystanek	Nr przystanku
1.	BEMOWO	HUBALA-DOBZAŃSKIEGO	5136
2.	BEMOWO	AL.OBROŃCÓW GRODNA	5075
3.	BEMOWO	ARCHIMEDESA	5054
4.	BEMOWO	ARKADYJSKA	5081
5.	BEMOWO	BATALIONÓW CHŁOPSKICH	5048
6.	BEMOWO	BATALIONU MIOTŁA	5113
7.	BEMOWO	BEMOWO-RATUSZ	5034
8.	BEMOWO	BOERNEROWO	5056
9.	BEMOWO	CIEPŁOWNIA WOLA	5012
10.	BEMOWO	CZŁUCHOWSKA	5047
11.	BEMOWO	CZUMY	5060
12.	BEMOWO	DOSTAWCZA	5117
13.	BEMOWO	DRZEWORYTNIKÓW	5014
14.	BEMOWO	DYWIZJONU 303	5077
15.	BEMOWO	FORT BEMA	5165
16.	BEMOWO	FORT BLIZNE	5052
17.	BEMOWO	FORT RADIOWO	5162
18.	BEMOWO	GRODKOWSKA	5194
19.	BEMOWO	GROTY	5083
20.	BEMOWO	HALA SPORTOWA BEMOWO	5150
21.	BEMOWO	HALA WOLA	5058
22.	BEMOWO	INSTYTUT ENERGETYKI	5016
23.	BEMOWO	ISKRY	5135
24.	BEMOWO	KAROLIN	5092
25.	BEMOWO	KARTEZJUSZA	5093
26.	BEMOWO	KAZUBÓW	5061
27.	BEMOWO	KLEMENSIEWICZA	5035
28.	BEMOWO	KOCJANA	5163
29.	BEMOWO	KOCJANA-BOCZNICA	5080
30.	BEMOWO	KOCJANA-SĄDY	5079

Lp.	Dzielnica	Przystanek	Nr przystanku
31.	BEMOWO	KONARSKIEGO	5033
32.	BEMOWO	KSIĘCIA BOLESŁAWA	5152
33.	BEMOWO	LAZUROWA	5192
34.	BEMOWO	MARYNIN	5074
35.	BEMOWO	NARWIK	5051
36.	BEMOWO	NOWE BEMOWO	5161
37.	BEMOWO	OGRODY DZIAŁKOWE BEMOWO	5065
38.	BEMOWO	OGRODY DZIAŁKOWE PIASKI	5164
39.	BEMOWO	ORLICH GNIAZD	5106
40.	BEMOWO	OS.GÓRCZEWSKA	5050
41.	BEMOWO	OS.LEŚNE	5151
42.	BEMOWO	OS.OLSZYNY	5149
43.	BEMOWO	OS.ZIELONY STAW	5078
44.	BEMOWO	OSMAŃCZYKA	5148
45.	BEMOWO	PIASTÓW ŚLĄSKICH	5062
46.	BEMOWO	PIRENEJSKA	5160
47.	BEMOWO	PL.KASZTELAŃSKI	5059
48.	BEMOWO	PODKOWIŃSKA	5082
49.	BEMOWO	POŁCZYŃSKA-PARKING P	5001
50.	BEMOWO	RADIOWA	5063
51.	BEMOWO	RADIOWA-WAT	5110
52.	BEMOWO	RAGINISA	5108
53.	BEMOWO	ROŻŁOGI	5109
54.	BEMOWO	SIEMIATYCKA	5046
55.	BEMOWO	SIODLARSKA	5076
56.	BEMOWO	SOCHACZEWSKA	5015
57.	BEMOWO	STARE BEMOWO	5055
58.	BEMOWO	STERNICZA	5045
59.	BEMOWO	SYNÓW PUŁKU	5057
60.	BEMOWO	SZOBERA	5049
61.	BEMOWO	TKACZY	5013
62.	BEMOWO	WAT	5053
63.	BEMOWO	WIDAWSKA	5107
64.	BEMOWO	WROCŁAWSKA	5064
65.	BEMOWO	ZAGŁOBY	5147
66.	BIAŁOŁĘKA	ALUZYJNA	1366
67.	BIAŁOŁĘKA	AMBARAS	1108
68.	BIAŁOŁĘKA	ANNOPOL	1087
69.	BIAŁOŁĘKA	ARONIOWA	1291

Lp.	Dzielnica	Przystanek	Nr przystanku
70.	BIĄŁOŁĘKA	BAREI	1404
71.	BIĄŁOŁĘKA	BERENSONA	1287
72.	BIĄŁOŁĘKA	BIĄŁOŁĘKA	1130
73.	BIĄŁOŁĘKA	BIĄŁOŁĘKA DWORSKA	1110
74.	BIĄŁOŁĘKA	BIĄŁOŁĘKA-KANAŁ	1174
75.	BIĄŁOŁĘKA	BIĄŁOŁĘKA-RATUSZ	1020
76.	BIĄŁOŁĘKA	BOHUNA	1496
77.	BIĄŁOŁĘKA	BRACI ZAWADZKICH	1254
78.	BIĄŁOŁĘKA	BRUSZEWSKA	1129
79.	BIĄŁOŁĘKA	BRZEZINY	1176
80.	BIĄŁOŁĘKA	BRZEZIŃSKA	1471
81.	BIĄŁOŁĘKA	BUKÓW	1027
82.	BIĄŁOŁĘKA	CEMENTOWNIA	1125
83.	BIĄŁOŁĘKA	CERAMICZNA	1312
84.	BIĄŁOŁĘKA	CHĘCIŃSKA	1117
85.	BIĄŁOŁĘKA	CHLUBNA	1483
86.	BIĄŁOŁĘKA	CHŁODNIA	1259
87.	BIĄŁOŁĘKA	CHOSZCZÓWKA	1116
88.	BIĄŁOŁĘKA	CHUDOBY	1203
89.	BIĄŁOŁĘKA	CIOŁKOSZA	1402
90.	BIĄŁOŁĘKA	CZEREMCHOWA	1111
91.	BIĄŁOŁĘKA	ĆMIELOWSKA	1313
92.	BIĄŁOŁĘKA	ĆWIKLIŃSKIEJ	1316
93.	BIĄŁOŁĘKA	DANISZEWSKA	1093
94.	BIĄŁOŁĘKA	DANUSI	1170
95.	BIĄŁOŁĘKA	DĄBRÓWKA SZLACHECKA	1026
96.	BIĄŁOŁĘKA	DĄBRÓWKA WIŚLANA	1317
97.	BIĄŁOŁĘKA	DŁUGORZECZNA	1134
98.	BIĄŁOŁĘKA	DOBKA Z OLEŚNICY	1173
99.	BIĄŁOŁĘKA	DROGOWA	1021
100.	BIĄŁOŁĘKA	DZIERZGOŃSKA	1405
101.	BIĄŁOŁĘKA	EC ŻERAŃ	1014
102.	BIĄŁOŁĘKA	ECHA LEŚNE	1354
103.	BIĄŁOŁĘKA	EKSPRESOWA	1018
104.	BIĄŁOŁĘKA	ERAZMA Z ZAKROCZYMIA	1194
105.	BIĄŁOŁĘKA	FABRYKA POMP	1092
106.	BIĄŁOŁĘKA	FARADAYA	1090
107.	BIĄŁOŁĘKA	FLETNIOWA	1103
108.	BIĄŁOŁĘKA	FRACHTOWA	1438

Lp.	Dzielnica	Przystanek	Nr przystanku
109.	BIAŁOŁĘKA	GEODEZYJNA	1472
110.	BIAŁOŁĘKA	GŁĘBOCKA	1205
111.	BIAŁOŁĘKA	GŁÓWNA	1424
112.	BIAŁOŁĘKA	GRODZISK	1182
113.	BIAŁOŁĘKA	GRYFITÓW	1167
114.	BIAŁOŁĘKA	GRZYMALITÓW	1406
115.	BIAŁOŁĘKA	HANKI ORDONÓWNY	1403
116.	BIAŁOŁĘKA	HENRYKÓW	1023
117.	BIAŁOŁĘKA	INOWŁODZKA	1088
118.	BIAŁOŁĘKA	INSUREKCJI	1100
119.	BIAŁOŁĘKA	INTERNETOWA	1255
120.	BIAŁOŁĘKA	JARZĘBINOWA	1348
121.	BIAŁOŁĘKA	JESIENNYCH LIŚCI	1280
122.	BIAŁOŁĘKA	JURANDA ZE SPYCHOWA	1286
123.	BIAŁOŁĘKA	JURANDA ZE SPYCHOWA - SZKOŁA	1353
124.	BIAŁOŁĘKA	KAFLOWA	1497
125.	BIAŁOŁĘKA	KAMIŃSKIEGO	1314
126.	BIAŁOŁĘKA	KAMYKOWA	1355
127.	BIAŁOŁĘKA	KANAŁ ŻERAŃSKI	1015
128.	BIAŁOŁĘKA	KASZTANOWA	1499
129.	BIAŁOŁĘKA	KĄTY GRODZISKIE	1183
130.	BIAŁOŁĘKA	KĄTY GRODZISKIE-OSIE	1224
131.	BIAŁOŁĘKA	KLASYKÓW	1022
132.	BIAŁOŁĘKA	KOBIAŁKA	1133
133.	BIAŁOŁĘKA	KOBIAŁKA-SZKOŁA	1293
134.	BIAŁOŁĘKA	KONWALIOWA	1016
135.	BIAŁOŁĘKA	KOPIJNIKÓW	1166
136.	BIAŁOŁĘKA	KROKWI	1486
137.	BIAŁOŁĘKA	KRZEWNA	1201
138.	BIAŁOŁĘKA	KS POLONEZ	1260
139.	BIAŁOŁĘKA	KUPIECKA	1339
140.	BIAŁOŁĘKA	LAUROWA	1500
141.	BIAŁOŁĘKA	LEŚNEJ POLANKI	1118
142.	BIAŁOŁĘKA	MAŁEGO RYCERZA	1318
143.	BIAŁOŁĘKA	MAŁYCH DĘBÓW	1289
144.	BIAŁOŁĘKA	MAŃKI-WOJDY	1226
145.	BIAŁOŁĘKA	MAŃKOWSKA	1349
146.	BIAŁOŁĘKA	MARCELIN	1097
147.	BIAŁOŁĘKA	MARMUROWA	1514

Lp.	Dzielnica	Przystanek	Nr przystanku
148.	BIĄŁOŁĘKA	MEHOFFERA	1195
149.	BIĄŁOŁĘKA	MILENIJNA	1219
150.	BIĄŁOŁĘKA	MOCHTYŃSKA	1296
151.	BIĄŁOŁĘKA	MOCHTYŃSKA-KANAŁ	1290
152.	BIĄŁOŁĘKA	MYŚLIBORSKA	1256
153.	BIĄŁOŁĘKA	NOWODWORSKA	1120
154.	BIĄŁOŁĘKA	NOWODWORY	1253
155.	BIĄŁOŁĘKA	OBRAZKOWA	1019
156.	BIĄŁOŁĘKA	OCZYSZCZALNIA „CZAJKA”	1206
157.	BIĄŁOŁĘKA	ODKRYTA	1429
158.	BIĄŁOŁĘKA	ODLEWNICZA	1089
159.	BIĄŁOŁĘKA	OJCA ANICETA	1510
160.	BIĄŁOŁĘKA	OKNICKA	1202
161.	BIĄŁOŁĘKA	OKRĄGŁA	1181
162.	BIĄŁOŁĘKA	OLESIN	1295
163.	BIĄŁOŁĘKA	OŁÓWKOWA	1105
164.	BIĄŁOŁĘKA	ORCHOWIECKA	1112
165.	BIĄŁOŁĘKA	OS.DERBY III	1358
166.	BIĄŁOŁĘKA	OS.DERBY VI	1357
167.	BIĄŁOŁĘKA	OS.LEWANDÓW I	1180
168.	BIĄŁOŁĘKA	OS.LEWANDÓW II	1463
169.	BIĄŁOŁĘKA	OS.MARYWILSKA	1096
170.	BIĄŁOŁĘKA	OSIEDLE	1422
171.	BIĄŁOŁĘKA	OSTRÓDZKA	1281
172.	BIĄŁOŁĘKA	OSTRÓDZKA-SZKOŁA	1288
173.	BIĄŁOŁĘKA	PANCERA	1257
174.	BIĄŁOŁĘKA	PARCELACYJNA	1113
175.	BIĄŁOŁĘKA	PAROWOZOWA	1101
176.	BIĄŁOŁĘKA	PELCOWIZNA	1162
177.	BIĄŁOŁĘKA	PIASTA KOŁODZIEJA	1285
178.	BIĄŁOŁĘKA	PICASSA	1251
179.	BIĄŁOŁĘKA	PKP PŁUDY	1104
180.	BIĄŁOŁĘKA	PKP ŻERAŃ	1095
181.	BIĄŁOŁĘKA	PŁOCHOCIŃSKA	1017
182.	BIĄŁOŁĘKA	PŁUŻNICKA	1498
183.	BIĄŁOŁĘKA	PŁYTOWA	1126
184.	BIĄŁOŁĘKA	POETÓW	1025
185.	BIĄŁOŁĘKA	POLFA	1102
186.	BIĄŁOŁĘKA	POLNYCH KWIATÓW	1114

Lp.	Dzielnica	Przystanek	Nr przystanku
187.	BIAŁOŁĘKA	POMORSKA	1278
188.	BIAŁOŁĘKA	PORAJÓW	1250
189.	BIAŁOŁĘKA	PORZECZKOWA	1512
190.	BIAŁOŁĘKA	POŚREDNIA	1511
191.	BIAŁOŁĘKA	PRZYDROŻNA	1171
192.	BIAŁOŁĘKA	PRZYJAZNA	1172
193.	BIAŁOŁĘKA	PSZENICZNA	1346
194.	BIAŁOŁĘKA	RACIBORSKA	1115
195.	BIAŁOŁĘKA	RUSKOWY BRÓD	1294
196.	BIAŁOŁĘKA	SADKOWSKA	1218
197.	BIAŁOŁĘKA	SKARBKA Z GÓR	1326
198.	BIAŁOŁĘKA	SMUGOWA	1098
199.	BIAŁOŁĘKA	SPICHRZOWA	1503
200.	BIAŁOŁĘKA	STARE ŚWIDRY	1122
201.	BIAŁOŁĘKA	STRUMYKOWA	1315
202.	BIAŁOŁĘKA	SZAMOCIN	1132
203.	BIAŁOŁĘKA	SZUMIĄCYCH TRAW	1504
204.	BIAŁOŁĘKA	SZYMANOWSKIEGO	1292
205.	BIAŁOŁĘKA	ŚWIDERSKA	1469
206.	BIAŁOŁĘKA	TALAROWA	1119
207.	BIAŁOŁĘKA	TARCHOMIN	1277
208.	BIAŁOŁĘKA	TŁUCHOWSKA	1421
209.	BIAŁOŁĘKA	TOMASZEW	1131
210.	BIAŁOŁĘKA	TORUŃSKA	1086
211.	BIAŁOŁĘKA	TYMOTKI	1351
212.	BIAŁOŁĘKA	WAŁUSZEWSKA	1106
213.	BIAŁOŁĘKA	WARTKA	1124
214.	BIAŁOŁĘKA	WARZELNICZA	1175
215.	BIAŁOŁĘKA	WIELKIEGO DĘBU	1168
216.	BIAŁOŁĘKA	WILKOWIECKA	1200
217.	BIAŁOŁĘKA	WINNICA	1024
218.	BIAŁOŁĘKA	WSPÓŁCZESNA	1283
219.	BIAŁOŁĘKA	WYSZKOWSKA	1223
220.	BIAŁOŁĘKA	WYTWÓRNIA MAS BITUMI	1094
221.	BIAŁOŁĘKA	ZAKŁADY ZBOŻOWE	1128
222.	BIAŁOŁĘKA	ZAPLECZE	1127
223.	BIAŁOŁĘKA	ZAUŁEK	1204
224.	BIAŁOŁĘKA	ZAUŁEK-SZKOŁA	1470
225.	BIAŁOŁĘKA	ZBYSZKA Z BOGDAŃCA	1169

Lp.	Dzielnica	Przystanek	Nr przystanku
226.	BIĄŁOŁĘKA	ZDZIARSKA	1347
227.	BIĄŁOŁĘKA	ZDZIARSKA-KANAŁ	1225
228.	BIĄŁOŁĘKA	ZEGARYNKI	1109
229.	BIĄŁOŁĘKA	ZYNDRAMA Z MASZKOWIC	1099
230.	BIĄŁOŁĘKA	ŻERAŃ FSO	1013
231.	BIĄŁOŁĘKA	ŻERAŃ WSCHODNI	1091
232.	BIĄŁOŁĘKA	ŻYRARDOWSKA	1107
233.	BIELANY	AKCENT	6034
234.	BIELANY	AL.REYMONTA	6046
235.	BIELANY	ANDERSENA	6023
236.	BIELANY	ANNY JAGIELLONKI	6074
237.	BIELANY	ASPEKT	6024
238.	BIELANY	AWF	6008
239.	BIELANY	BIELANY-RATUSZ	6021
240.	BIELANY	BOGUSŁAWSKIEGO	6026
241.	BIELANY	CHABROWA	6029
242.	BIELANY	CHOMICZÓWKA	6048
243.	BIELANY	CM.PÓLNOCNY-BRAMA GŁ	6069
244.	BIELANY	CM.PÓLNOCNY-BRAMA PŁ	6071
245.	BIELANY	CM.PÓLNOCNY-BRAMA PŁ	6103
246.	BIELANY	CM.PÓLNOCNY-BRAMA ZA	6100
247.	BIELANY	CM.WAWRZYSZEWSKI	6025
248.	BIELANY	CM.WŁOSKI	6014
249.	BIELANY	CONRADA	6047
250.	BIELANY	DANKOWICKA	6072
251.	BIELANY	DURACZA	6043
252.	BIELANY	DZIERŻONIOWSKA	6017
253.	BIELANY	ENERGETYCZNA	6138
254.	BIELANY	ESTRADY	6035
255.	BIELANY	FORT WAWRZYSZEW	6191
256.	BIELANY	GALLA ANONIMA	6132
257.	BIELANY	GŁOWACKIEGO	6189
258.	BIELANY	GWIAŹDZISTA	6082
259.	BIELANY	HŁASKI	6134
260.	BIELANY	KAMPINOSKA	6128
261.	BIELANY	KLAUDYNY	6086
262.	BIELANY	KOCHANOWSKIEGO	6131
263.	BIELANY	KSIĘŻYCOWA	6030
264.	BIELANY	KWITNĄCA	6049

Lp.	Dzielnica	Przystanek	Nr przystanku
265.	BIELANY	LAS BIELAŃSKI	6012
266.	BIELANY	LEKTYKARSKA	6085
267.	BIELANY	MAGIERA	6087
268.	BIELANY	MASZEWSKA	6190
269.	BIELANY	METRO MŁOCINY	6059
270.	BIELANY	METRO STARE BIELANY	6052
271.	BIELANY	METRO WAWRZYSZEW	6055
272.	BIELANY	MŁOCINY-UKSW	6145
273.	BIELANY	MOŚCISKA	6033
274.	BIELANY	MUZEALNA	6016
275.	BIELANY	NOCZNICKIEGO	6058
276.	BIELANY	OBRÓŃCÓW TOBRUKU	6155
277.	BIELANY	OCZAPOWSKIEGO	6054
278.	BIELANY	OPŁOTEK	6066
279.	BIELANY	OS.RUDA	6081
280.	BIELANY	PALISADOWA	6068
281.	BIELANY	PARK MŁOCIŃSKI	6018
282.	BIELANY	PARK OLSZYNA	6042
283.	BIELANY	PERZYŃSKIEGO	6020
284.	BIELANY	PIASKI	6045
285.	BIELANY	PODCZASYŃSKIEGO	6051
286.	BIELANY	PODLEŚNA-IMIŃW	6007
287.	BIELANY	POPIELA	6027
288.	BIELANY	PROZY	6015
289.	BIELANY	PRZY AGORZE	6013
290.	BIELANY	PRZYBYSZEWSKIEGO	6022
291.	BIELANY	RADIOWO	6031
292.	BIELANY	RADIOWO-BOCZNICA	6032
293.	BIELANY	ROKOKOWA	6064
294.	BIELANY	RUDNICKIEGO	6044
295.	BIELANY	RUDZKA	6137
296.	BIELANY	SCHROEGERA	6097
297.	BIELANY	SOBOCKA	6136
298.	BIELANY	SOKRATESA	6057
299.	BIELANY	SZPITAL BIELAŃSKI	6010
300.	BIELANY	TOŁSTOJA	6050
301.	BIELANY	TRENÓW-LAS	6037
302.	BIELANY	TUŁOWICKA	6062
303.	BIELANY	TWARDOWSKA	6009

Lp.	Dzielnica	Przystanek	Nr przystanku
304.	BIELANY	TYTUŁOWA	6028
305.	BIELANY	UKSW	6011
306.	BIELANY	WIDOKOWA	6053
307.	BIELANY	WÓLCZYŃSKA	6214
308.	BIELANY	WÓLCZYŃSKA-BOCZNICA	6065
309.	BIELANY	WÓLKA WĘGLOWA	6036
310.	BIELANY	WRZECIONO	6070
311.	BIELANY	ZAJEZDNIA ŻOLIBORZ	6061
312.	BIELANY	ZGRUPOWANIA AK „KAMPINOS”	6060
313.	BIELANY	ŻEROMSKIEGO	6006
314.	BIELANY	ŻUBROWA-UKSW	6073
315.	MOKOTÓW	AL.LOTNIKÓW	3011
316.	MOKOTÓW	AL.WITOSA	3060
317.	MOKOTÓW	ANANASOWA	3074
318.	MOKOTÓW	ANTONIEWSKA	3075
319.	MOKOTÓW	AUGUSTÓWKA	3078
320.	MOKOTÓW	BACHA	3338
321.	MOKOTÓW	BARTŁOMIEJA	3247
322.	MOKOTÓW	BARTOSZKA	3325
323.	MOKOTÓW	BARTYCKA	3057
324.	MOKOTÓW	BATUMI	3093
325.	MOKOTÓW	BEŁDAN	3248
326.	MOKOTÓW	BOBROWIECKA	3087
327.	MOKOTÓW	BOKSERSKA	3267
328.	MOKOTÓW	BUDEXPO	3069
329.	MOKOTÓW	BUKOWIŃSKA	3008
330.	MOKOTÓW	BYTNARA	3390
331.	MOKOTÓW	CENTRUM TARGOWE	3119
332.	MOKOTÓW	CHEŁMSKA	3059
333.	MOKOTÓW	CYBERNETYKI	3244
334.	MOKOTÓW	CZARNOMORSKA	3032
335.	MOKOTÓW	DO FORTU	3326
336.	MOKOTÓW	DOLINA SŁUŻEWIECKA	3039
337.	MOKOTÓW	DOLNA	3027
338.	MOKOTÓW	DOMANIEWSKA	3242
339.	MOKOTÓW	DOMANIEWSKA OFFICE P	3411
340.	MOKOTÓW	DOMINIKAŃSKA	3038
341.	MOKOTÓW	DWORKOWA	3003
342.	MOKOTÓW	EC SIEKIERKI	3079

Lp.	Dzielnica	Przystanek	Nr przystanku
343.	MOKOTÓW	FIGOWA	3070
344.	MOKOTÓW	GAŚOCIŃSKA	3073
345.	MOKOTÓW	GOŁKOWSKA	3062
346.	MOKOTÓW	GORASZEWSKA	3064
347.	MOKOTÓW	GOTARDA	3245
348.	MOKOTÓW	GRUSZCZYŃSKIEGO	3265
349.	MOKOTÓW	INSTYTUT FIZYKI	3249
350.	MOKOTÓW	INSTYTUT NEUROLOGII	3036
351.	MOKOTÓW	INSTYTUT REUMATOLOGI	3257
352.	MOKOTÓW	IWICKA	3085
353.	MOKOTÓW	JADŻWINGÓW	3266
354.	MOKOTÓW	JEZIORKO CZERNAKOWS	3090
355.	MOKOTÓW	JOLIOT-CURIE	3233
356.	MOKOTÓW	KALORYCZNA	3076
357.	MOKOTÓW	KIELECKA	3118
358.	MOKOTÓW	KIERBEDZIA	3088
359.	MOKOTÓW	KLARYSEWSKA	3092
360.	MOKOTÓW	KOMPUTEROWA	3383
361.	MOKOTÓW	KONDUKTORSKA	3117
362.	MOKOTÓW	KONSTRUKTORSKA	3241
363.	MOKOTÓW	KOSTRZEWSKIEGO	3028
364.	MOKOTÓW	KRASICKIEGO	3108
365.	MOKOTÓW	KRÓLIKARNIA	3007
366.	MOKOTÓW	KSAWERÓW	3110
367.	MOKOTÓW	KU WIŚLE	3388
368.	MOKOTÓW	KULSKIEGO	3237
369.	MOKOTÓW	LIMANOWSKIEGO	3063
370.	MOKOTÓW	ŁOSOSIOWA	3071
371.	MOKOTÓW	ŁOWICKA	3125
372.	MOKOTÓW	ŁUCZNICZA	3319
373.	MOKOTÓW	ŁUKOWA	3443
374.	MOKOTÓW	MADALIŃSKIEGO	3229
375.	MOKOTÓW	MADALIŃSKIEGO-SZPITAL	3106
376.	MOKOTÓW	MAKLAKIEWICZA	3259
377.	MOKOTÓW	MALCZEWSKIEGO	3006
378.	MOKOTÓW	MAŁE SIEKIERKI	3323
379.	MOKOTÓW	MANGALIA	3031
380.	MOKOTÓW	METRO POLE MOKOTOWSKIE	3228
381.	MOKOTÓW	METRO RACŁAWICKA	3230

Lp.	Dzielnica	Przystanek	Nr przystanku
382.	MOKOTÓW	METRO SŁUŻEW	3279
383.	MOKOTÓW	METRO WIERZBNO	3114
384.	MOKOTÓW	METRO WILANOWSKA	3009
385.	MOKOTÓW	MIŁOBĘDZKA	3255
386.	MOKOTÓW	MODZELEWSKIEGO	3112
387.	MOKOTÓW	MORSKIE OKO	3004
388.	MOKOTÓW	NAŁĘCZOWSKA	3035
389.	MOKOTÓW	NIEDŹWIEDZIA	3010
390.	MOKOTÓW	NOSKOWSKIEGO	3097
391.	MOKOTÓW	NOWOURSYNOWSKA	3098
392.	MOKOTÓW	ODYŃCA	3231
393.	MOKOTÓW	ORZYCKA	3246
394.	MOKOTÓW	OS.ARBUZOWA	3041
395.	MOKOTÓW	OS.BERNARDYŃSKA	3089
396.	MOKOTÓW	OS.DOMANIEWSKA	3111
397.	MOKOTÓW	OS.NOWY MOKOTÓW	3409
398.	MOKOTÓW	PARK DRESZERA	3005
399.	MOKOTÓW	PARK POSTĘPU	3412
400.	MOKOTÓW	PATKOWSKIEGO	3040
401.	MOKOTÓW	PKP SŁUŻEWIEC	3254
402.	MOKOTÓW	PL.BERNARDYŃSKI	3061
403.	MOKOTÓW	PL.UNII LUBELSKIEJ	3001
404.	MOKOTÓW	POD BUDOWLANI II	3077
405.	MOKOTÓW	POD CZERNIAKÓW	3324
406.	MOKOTÓW	PODBIPIĘTY	3037
407.	MOKOTÓW	POLSKIE RADIO	3232
408.	MOKOTÓW	POSTĘPU	3250
409.	MOKOTÓW	POSTĘPU-BAZA TRANSP	3262
410.	MOKOTÓW	PREFABET	3081
411.	MOKOTÓW	RACJONALIZACJI	3260
412.	MOKOTÓW	RAKOWIECKA	3002
413.	MOKOTÓW	RAKOWIECKA-SANKTUARIUM	3286
414.	MOKOTÓW	RONDO ŻABCZYŃSKIEGO	3263
415.	MOKOTÓW	RZYMOWSKIEGO	3243
416.	MOKOTÓW	SADYBA	3065
417.	MOKOTÓW	SAMOCHODOWA	3116
418.	MOKOTÓW	SANTOCKA	3083
419.	MOKOTÓW	SIEKIERKOWSKA	3072
420.	MOKOTÓW	SIELCE	3058

Lp.	Dzielnica	Przystanek	Nr przystanku
421.	MOKOTÓW	SŁUŻEWIEC	3253
422.	MOKOTÓW	SMOLUCHOWSKIEGO	3113
423.	MOKOTÓW	SOBIESKIEGO	3042
424.	MOKOTÓW	SPACEROWA	3026
425.	MOKOTÓW	SPARTAŃSKA	3256
426.	MOKOTÓW	SPIRALNA	3318
427.	MOKOTÓW	STATKOWSKIEGO	3080
428.	MOKOTÓW	STEFANA BATOREGO	3234
429.	MOKOTÓW	STEGNY	3094
430.	MOKOTÓW	STĘPIŃSKA	3084
431.	MOKOTÓW	STOLBUD	3261
432.	MOKOTÓW	SUWAK	3410
433.	MOKOTÓW	SYPNIEWSKA	3091
434.	MOKOTÓW	SZPITAL MSW	3238
435.	MOKOTÓW	ŚW.A.BOBOLI	3235
436.	MOKOTÓW	ŚW.BONIFACEGO	3033
437.	MOKOTÓW	TAGORE'A	3126
438.	MOKOTÓW	TAŚMOWA	3252
439.	MOKOTÓW	TELEWIZJA POLSKA	3115
440.	MOKOTÓW	TOR STEGNY	3030
441.	MOKOTÓW	TRUSKAWIECKA	3034
442.	MOKOTÓW	WAŁBRZYSKA-CMENTARZ	3337
443.	MOKOTÓW	WARNEŃSKA	3095
444.	MOKOTÓW	WIELICKA	3109
445.	MOKOTÓW	WIERTNICZA	3066
446.	MOKOTÓW	WIKTORSKA	3107
447.	MOKOTÓW	WIŚNIOWA	3105
448.	MOKOTÓW	WOŁOSKA	3239
449.	MOKOTÓW	WORONICZA	3240
450.	MOKOTÓW	WRÓBLA	3096
451.	MOKOTÓW	WYNALAZEK	3251
452.	MOKOTÓW	WYŚCIGI	3012
453.	MOKOTÓW	ZAJEZDNIĄ WORONICZA	3258
454.	MOKOTÓW	ZAKRZEWSKA	3086
455.	MOKOTÓW	ZAWODZIE	3082
456.	OCHOTA	AL.BOHATERÓW WRZEŚNI	4082
457.	OCHOTA	AL.WIELKOPOLSKI	4122
458.	OCHOTA	BALEYA	4034
459.	OCHOTA	BANACHA	4108

Lp.	Dzielnica	Przystanek	Nr przystanku
460.	OCHOTA	BANACHA-SZPITAL	4030
461.	OCHOTA	BERESTECKA	4051
462.	OCHOTA	BIAŁOBRZESKA	4042
463.	OCHOTA	BITWY WARSZAWSKIEJ 1	4005
464.	OCHOTA	CH BLUE CITY	4027
465.	OCHOTA	CH REDUTA	4126
466.	OCHOTA	DICKENSA	4006
467.	OCHOTA	DOBOSZA	4338
468.	OCHOTA	DW.ZACHODNI	4044
469.	OCHOTA	GRZYMAŁY-SOKOŁOWSKIE	4043
470.	OCHOTA	HALA KOPIŃSKA	4116
471.	OCHOTA	HALE BANACHA	4137
472.	OCHOTA	HARFOWA	4310
473.	OCHOTA	JASIELSKA	4111
474.	OCHOTA	KOROTYŃSKIEGO	4007
475.	OCHOTA	KRZYWICKIEGO	4261
476.	OCHOTA	LINDLEYA	4152
477.	OCHOTA	MASZYNOWA	4312
478.	OCHOTA	MOŁDAWSKA	4112
479.	OCHOTA	NA BATERYJCE	4081
480.	OCHOTA	NIEMCEWICZA	4140
481.	OCHOTA	NIK	4153
482.	OCHOTA	OCHOTA-RATUSZ	4002
483.	OCHOTA	OCH-TEATR	4004
484.	OCHOTA	OPACZEWSKA	4118
485.	OCHOTA	PKP RAKOWIEC	4008
486.	OCHOTA	PKP WKD AL.JEROZOLIMSKIE	4047
487.	OCHOTA	PL.NARUTOWICZA	4003
488.	OCHOTA	PL.STARYNKIEWICZA	4052
489.	OCHOTA	PL.ZAWISZY	4001
490.	OCHOTA	POMNIK LOTNIKA	4029
491.	OCHOTA	PRUSZKOWSKA	4032
492.	OCHOTA	PRZY PARKU	4311
493.	OCHOTA	RAKOWIEC	4033
494.	OCHOTA	RASZYŃSKA	4028
495.	OCHOTA	ROKOSOWSKA	4117
496.	OCHOTA	RONDO ZESŁAŃCÓW SYBERYJSKICH	4045
497.	OCHOTA	SIEMIEŃSKIEGO	4109
498.	OCHOTA	SKOROCHÓD-MAJEWSKIEGO	4107

Lp.	Dzielnica	Przystanek	Nr przystanku
499.	OCHOTA	SPISKA	4041
500.	OCHOTA	SZCZĘŚLIWICE	4119
501.	OCHOTA	SZCZĘŚLIWICKA	4154
502.	OCHOTA	ŚMIGŁOWCA	4046
503.	OCHOTA	UNIwersytet Medyczny	4031
504.	OCHOTA	URBANISTÓW	4120
505.	OCHOTA	WAWELSKA	4121
506.	OCHOTA	WIŚLICKA	4113
507.	PRAGA POŁUDNIE	ABRAHAMA	2145
508.	PRAGA POŁUDNIE	ADAMPOLSKA	2138
509.	PRAGA POŁUDNIE	AFRYKAŃSKA	2143
510.	PRAGA POŁUDNIE	AL.ZIELENIECKA	2001
511.	PRAGA POŁUDNIE	ARESzt ŚLEDczy GROCH	2365
512.	PRAGA POŁUDNIE	ATEŃSKA	2150
513.	PRAGA POŁUDNIE	BEREZYŃSKA	2251
514.	PRAGA POŁUDNIE	BLISKA	2003
515.	PRAGA POŁUDNIE	BOHATEREWICZA	2417
516.	PRAGA POŁUDNIE	BORA-KOMOROWSKIEGO	2146
517.	PRAGA POŁUDNIE	BRAZYLJSKA	2142
518.	PRAGA POŁUDNIE	BUKOWSKIEGO	2124
519.	PRAGA POŁUDNIE	CH PROMENADA	2103
520.	PRAGA POŁUDNIE	CHŁOPICKIEGO	2109
521.	PRAGA POŁUDNIE	CHODAKOWSKA	2118
522.	PRAGA POŁUDNIE	CUKROWNICZA	2397
523.	PRAGA POŁUDNIE	CZAPELSKA	2009
524.	PRAGA POŁUDNIE	DW.WSCHODNI (LUBELSK	2120
525.	PRAGA POŁUDNIE	DWERNICKIEGO	2113
526.	PRAGA POŁUDNIE	FIELDORFA	2255
527.	PRAGA POŁUDNIE	FRANCUSKA	2153
528.	PRAGA POŁUDNIE	GARWOLIŃSKA	2111
529.	PRAGA POŁUDNIE	GDECKA	2362
530.	PRAGA POŁUDNIE	GOŁAW	2148
531.	PRAGA POŁUDNIE	GOŁAWEK	2014
532.	PRAGA POŁUDNIE	GOŁAWEK WSCHODNI	2259
533.	PRAGA POŁUDNIE	GOŁAWSKA	2004
534.	PRAGA POŁUDNIE	GRENADIERÓW	2134
535.	PRAGA POŁUDNIE	HETMAŃSKA	2266
536.	PRAGA POŁUDNIE	HORBACZEWSKIEGO	2147
537.	PRAGA POŁUDNIE	KAKOWSKIEGO	2416

Lp.	Dzielnica	Przystanek	Nr przystanku
538.	PRAGA POŁUDNIE	KANAŁ GOŁAWSKI	2099
539.	PRAGA POŁUDNIE	KATOWICKA	2154
540.	PRAGA POŁUDNIE	KICKIEGO	2007
541.	PRAGA POŁUDNIE	KINOWA	2133
542.	PRAGA POŁUDNIE	KOMPASOWA	2415
543.	PRAGA POŁUDNIE	KOSODRZEWINY	2156
544.	PRAGA POŁUDNIE	KRYNICZNA	2155
545.	PRAGA POŁUDNIE	KWATERY GŁÓWNEJ	2013
546.	PRAGA POŁUDNIE	LUBELSKA	2002
547.	PRAGA POŁUDNIE	ŁUKOWSKA	2107
548.	PRAGA POŁUDNIE	MEISSNERA	2313
549.	PRAGA POŁUDNIE	MEKSYKAŃSKA	2152
550.	PRAGA POŁUDNIE	MIĘDZYBORSKA	2006
551.	PRAGA POŁUDNIE	MIĘDZYNARODOWA	2098
552.	PRAGA POŁUDNIE	MIŃSKA	2117
553.	PRAGA POŁUDNIE	MPT GROCHÓW	2121
554.	PRAGA POŁUDNIE	MYCIELSKIEGO	2114
555.	PRAGA POŁUDNIE	NOWAKA-JEZIORAŃSKIEGO	2418
556.	PRAGA POŁUDNIE	OS.DUDZIARSKA	2364
557.	PRAGA POŁUDNIE	OS.ISKRA	2269
558.	PRAGA POŁUDNIE	OS.JANTAR	2252
559.	PRAGA POŁUDNIE	OS.MAJDAŃSKA	2130
560.	PRAGA POŁUDNIE	OS.ORLIK	2270
561.	PRAGA POŁUDNIE	OS.WILGA	2128
562.	PRAGA POŁUDNIE	OSIEDLE MŁODYCH	2110
563.	PRAGA POŁUDNIE	OŚRODEK AZS	2203
564.	PRAGA POŁUDNIE	OŚRODEK CORA	2204
565.	PRAGA POŁUDNIE	OŚRODEK LOK	2202
566.	PRAGA POŁUDNIE	PARK SKARYSZEWSKI	2132
567.	PRAGA POŁUDNIE	PERKUNA	2250
568.	PRAGA POŁUDNIE	PKP GOŁAWEK	2058
569.	PRAGA POŁUDNIE	PKP OLSZYŃKA GROCHOWSKA	2108
570.	PRAGA POŁUDNIE	PL.PRZYMIERZA	2253
571.	PRAGA POŁUDNIE	PL.SZEMBEKA	2011
572.	PRAGA POŁUDNIE	PŁOWIECKA	2015
573.	PRAGA POŁUDNIE	PODOLSKA	2267
574.	PRAGA POŁUDNIE	PODSKARBIŃSKA	2116
575.	PRAGA POŁUDNIE	PRAGA-PŁD.-RATUSZ	2005
576.	PRAGA POŁUDNIE	PRZYCZÓŁEK GROCHOWSK	2100

Lp.	Dzielnica	Przystanek	Nr przystanku
577.	PRAGA POŁUDNIE	RAWAR	2101
578.	PRAGA POŁUDNIE	RECHNIEWSKIEGO	2502
579.	PRAGA POŁUDNIE	RKS ORZEŁ	2115
580.	PRAGA POŁUDNIE	RONDO WASZYNGTONA	2131
581.	PRAGA POŁUDNIE	ROŻLUCKA	2136
582.	PRAGA POŁUDNIE	SASKA	2097
583.	PRAGA POŁUDNIE	SIENNICKA	2122
584.	PRAGA POŁUDNIE	SPALINOWA	2137
585.	PRAGA POŁUDNIE	STACJA KRWIODAWSTWA	2140
586.	PRAGA POŁUDNIE	SZASERÓW	2268
587.	PRAGA POŁUDNIE	SZASERÓW-SZPITAL	2112
588.	PRAGA POŁUDNIE	SZPITAL GROCHOWSKI	2129
589.	PRAGA POŁUDNIE	TARNOWIECKA	2106
590.	PRAGA POŁUDNIE	TERESPOLSKA	2413
591.	PRAGA POŁUDNIE	TOR KOLARSKI	2123
592.	PRAGA POŁUDNIE	UMIŃSKIEGO	2149
593.	PRAGA POŁUDNIE	WALECZNYCH	2139
594.	PRAGA POŁUDNIE	WALEWSKA	2135
595.	PRAGA POŁUDNIE	WAŁ GOCŁAWSKI	2144
596.	PRAGA POŁUDNIE	WAŁ MIEDZESZYŃSKI	2096
597.	PRAGA POŁUDNIE	WERSALSKA	2151
598.	PRAGA POŁUDNIE	WIATRACZNA	2008
599.	PRAGA POŁUDNIE	WITOLIN	2105
600.	PRAGA POŁUDNIE	WSPÓLNA DROGA	2010
601.	PRAGA POŁUDNIE	WYBRZEŻE SZCZECIŃSKI	2399
602.	PRAGA POŁUDNIE	ZAJEZDNIA OSTROBRAMS	2104
603.	PRAGA POŁUDNIE	ZAMIENIECKA	2102
604.	PRAGA POŁUDNIE	ZBARASKA	2127
605.	PRAGA POŁUDNIE	ZWYCIĘZCÓW	2141
606.	PRAGA POŁUDNIE	ŻÓŁKIEWSKIEGO	2012
607.	PRAGA POŁUDNIE	ŻUPNICZA	2119
608.	PRAGA PÓŁNOC	11 LISTOPADA	1076
609.	PRAGA PÓŁNOC	AL.SOLIDARNOŚCI	1301
610.	PRAGA PÓŁNOC	BATALIONU PLATERÓWEK	1009
611.	PRAGA PÓŁNOC	BRÓDNOWSKA	1071
612.	PRAGA PÓŁNOC	BUDZIŃSKIEJ-TYLICKIE	1011
613.	PRAGA PÓŁNOC	CZYNSZOWA	1069
614.	PRAGA PÓŁNOC	DARWINA	1074
615.	PRAGA PÓŁNOC	DĄBROWSZCZAKÓW	1073

Lp.	Dzielnica	Przystanek	Nr przystanku
616.	PRAGA PÓŁNOC	DW.WILEŃSKI	1003
617.	PRAGA PÓŁNOC	DW.WSCHODNI (KIJOWSKA)	1028
618.	PRAGA PÓŁNOC	DYREKCJA FSO	1012
619.	PRAGA PÓŁNOC	GOLĘDZINÓW	1007
620.	PRAGA PÓŁNOC	HARNASIE	1072
621.	PRAGA PÓŁNOC	INŻYNIERSKA	1066
622.	PRAGA PÓŁNOC	KAWĘCZYŃSKA-BAZYLIKA	1031
623.	PRAGA PÓŁNOC	KIJOWSKA	1001
624.	PRAGA PÓŁNOC	KONOPACKA	1067
625.	PRAGA PÓŁNOC	KORSAKA	1033
626.	PRAGA PÓŁNOC	KOWIEŃSKA	1070
627.	PRAGA PÓŁNOC	MARKOWSKA	1032
628.	PRAGA PÓŁNOC	METRO STADION NARODO	1231
629.	PRAGA PÓŁNOC	MOST ŚWIĘTOKRZYSKI	1232
630.	PRAGA PÓŁNOC	NAMYSŁOWSKA	1075
631.	PRAGA PÓŁNOC	OKRZEI	1305
632.	PRAGA PÓŁNOC	PARK PRASKI	1163
633.	PRAGA PÓŁNOC	PIMOT	1008
634.	PRAGA PÓŁNOC	PKP TORUŃSKA	1159
635.	PRAGA PÓŁNOC	PL.HALLERA	1005
636.	PRAGA PÓŁNOC	RATUSZOWA	1468
637.	PRAGA PÓŁNOC	RATUSZOWA-ZOO	1004
638.	PRAGA PÓŁNOC	RONDO STARZYŃSKIEGO	1006
639.	PRAGA PÓŁNOC	RZESZOTARSKIEJ	1052
640.	PRAGA PÓŁNOC	SIERAKOWSKIEGO	1220
641.	PRAGA PÓŁNOC	SZWEDZKA	1053
642.	PRAGA PÓŁNOC	ŚLIWICE	1010
643.	PRAGA PÓŁNOC	ŚNIEŻNA	1034
644.	PRAGA PÓŁNOC	ŚRODKOWA	1068
645.	PRAGA PÓŁNOC	WOJNICKA	1030
646.	PRAGA PÓŁNOC	WOŁOMIŃSKA	1160
647.	PRAGA PÓŁNOC	WYBRZEŻE HELSKIE	1164
648.	PRAGA PÓŁNOC	ZAJEZDNIA PRAGA	1029
649.	PRAGA PÓŁNOC	ZAJEZDNIA STALOWA	1199
650.	PRAGA PÓŁNOC	ZĄBKOWSKA	1002
651.	PRAGA PÓŁNOC	ZOO	1247
652.	PRAGA PÓŁNOC	ZOO-WEJŚCIE PÓŁNOCNE	1460
653.	ŚRÓDMIEŚCIE	AGRYKOLA	7072
654.	ŚRÓDMIEŚCIE	AL. 3 MAJA	7064

Lp.	Dzielnica	Przystanek	Nr przystanku
655.	ŚRÓDMIEŚCIE	AL.JANA PAWŁA II	7087
656.	ŚRÓDMIEŚCIE	ANIELEWICZA	7083
657.	ŚRÓDMIEŚCIE	BASENY INFLANCKA	7081
658.	ŚRÓDMIEŚCIE	BIBLIOTEKA NARODOWA	7094
659.	ŚRÓDMIEŚCIE	BIBLIOTEKA UNIWERSYTECKA	7061
660.	ŚRÓDMIEŚCIE	BIELAŃSKA	7101
661.	ŚRÓDMIEŚCIE	BOLEŚĆ	7104
662.	ŚRÓDMIEŚCIE	BROWARNA	7100
663.	ŚRÓDMIEŚCIE	CENTRUM	7013
664.	ŚRÓDMIEŚCIE	CENTRUM	7602
665.	ŚRÓDMIEŚCIE	CENTRUM NAUKI KOPERNIK	7608
666.	ŚRÓDMIEŚCIE	CH ARKADIA	7102
667.	ŚRÓDMIEŚCIE	CHMIELNA	7032
668.	ŚRÓDMIEŚCIE	CZERNAKOWSKA	7066
669.	ŚRÓDMIEŚCIE	DOBRA	7060
670.	ŚRÓDMIEŚCIE	DS RIVIERA	7036
671.	ŚRÓDMIEŚCIE	DW.CENTRALNY	7002
672.	ŚRÓDMIEŚCIE	DW.GDAŃSKI	7019
673.	ŚRÓDMIEŚCIE	DWORZEC GDAŃSKI	7605
674.	ŚRÓDMIEŚCIE	DZIKA	7020
675.	ŚRÓDMIEŚCIE	EMILII PLATER	7001
676.	ŚRÓDMIEŚCIE	FOKSAL	7042
677.	ŚRÓDMIEŚCIE	FRANCISZKAŃSKA	7051
678.	ŚRÓDMIEŚCIE	GÓRNOŚLĄSKA	7077
679.	ŚRÓDMIEŚCIE	GUS	7093
680.	ŚRÓDMIEŚCIE	HALA MIROWSKA	7086
681.	ŚRÓDMIEŚCIE	HOTEL BRISTOL	7045
682.	ŚRÓDMIEŚCIE	HOŻA	7012
683.	ŚRÓDMIEŚCIE	INFLANCKA	7021
684.	ŚRÓDMIEŚCIE	JARACZA	7063
685.	ŚRÓDMIEŚCIE	JASNA	7030
686.	ŚRÓDMIEŚCIE	KAPITULNA	7048
687.	ŚRÓDMIEŚCIE	KINO FEMINA	7085
688.	ŚRÓDMIEŚCIE	KONWIKTORSKA	7052
689.	ŚRÓDMIEŚCIE	KOSZYKOWA	7089
690.	ŚRÓDMIEŚCIE	KOŹMIŃSKA	7092
691.	ŚRÓDMIEŚCIE	KRÓLEWSKA	7015
692.	ŚRÓDMIEŚCIE	KRUCZA	7033
693.	ŚRÓDMIEŚCIE	KS POLONIA	7053

Lp.	Dzielnica	Przystanek	Nr przystanku
694.	ŚRÓDMIEŚCIE	KSIĄŻĘCA	7069
695.	ŚRÓDMIEŚCIE	LEGIA-STADION	7075
696.	ŚRÓDMIEŚCIE	LITEWSKA	7008
697.	ŚRÓDMIEŚCIE	ŁAZIENKI KRÓLEWSKIE	7095
698.	ŚRÓDMIEŚCIE	MARIENSZTAT	7059
699.	ŚRÓDMIEŚCIE	MARSZAŁKOWSKA	7009
700.	ŚRÓDMIEŚCIE	METRO CENTRUM NAUKI	7079
701.	ŚRÓDMIEŚCIE	METRO POLITECHNIKA	7006
702.	ŚRÓDMIEŚCIE	METRO RATUSZ ARSENAŁ	7099
703.	ŚRÓDMIEŚCIE	METRO ŚWIĘTOKRZYSKA	7014
704.	ŚRÓDMIEŚCIE	MOKOTOWSKA	7035
705.	ŚRÓDMIEŚCIE	MOST GDAŃSKI	7055
706.	ŚRÓDMIEŚCIE	MOST PONIATOWSKIEGO	7003
707.	ŚRÓDMIEŚCIE	MURANOWSKA	7018
708.	ŚRÓDMIEŚCIE	MURANÓW	7017
709.	ŚRÓDMIEŚCIE	MUZEUM NARODOWE	7041
710.	ŚRÓDMIEŚCIE	NALEWKI-MUZEUM	7023
711.	ŚRÓDMIEŚCIE	NOAKOWSKIEGO	7004
712.	ŚRÓDMIEŚCIE	NOWOLIPKI	7082
713.	ŚRÓDMIEŚCIE	NOWOWIEJSKA	7090
714.	ŚRÓDMIEŚCIE	NOWY ŚWIAT	7043
715.	ŚRÓDMIEŚCIE	NOWY ŚWIAT-UNIwersytet	7607
716.	ŚRÓDMIEŚCIE	NOWY ZJAZD	7058
717.	ŚRÓDMIEŚCIE	ORDYNACKA	7049
718.	ŚRÓDMIEŚCIE	PARK TRAUUGUTTA	7054
719.	ŚRÓDMIEŚCIE	PIĘKNA	7038
720.	ŚRÓDMIEŚCIE	PKP POWIŚLE	7068
721.	ŚRÓDMIEŚCIE	PL.BANKOWY	7016
722.	ŚRÓDMIEŚCIE	PL.GRZYBOWSKI	7025
723.	ŚRÓDMIEŚCIE	PL.KONSTYTUCJI	7011
724.	ŚRÓDMIEŚCIE	PL.KRASIŃSKICH	7050
725.	ŚRÓDMIEŚCIE	PL.MAŁACHOWSKIEGO	7029
726.	ŚRÓDMIEŚCIE	PL.NA ROZDROŻU	7037
727.	ŚRÓDMIEŚCIE	PL.PIŁSUDSKIEGO	7027
728.	ŚRÓDMIEŚCIE	PL.POLITECHNIKI	7005
729.	ŚRÓDMIEŚCIE	PL.POWSTAŃCÓW WARSZA	7031
730.	ŚRÓDMIEŚCIE	PL.TEATRALNY	7026
731.	ŚRÓDMIEŚCIE	PL.TRZECH KRZYŻY	7040
732.	ŚRÓDMIEŚCIE	PL.ZAMKOWY	7046

Lp.	Dzielnica	Przystanek	Nr przystanku
733.	ŚRÓDMIEŚCIE	PL.ZBAWICIELA	7010
734.	ŚRÓDMIEŚCIE	PODZAMCZE	7057
735.	ŚRÓDMIEŚCIE	POLITECHNIKA	7601
736.	ŚRÓDMIEŚCIE	POMNIK SAPERA	7098
737.	ŚRÓDMIEŚCIE	RATUSZ ARSENAŁ	7604
738.	ŚRÓDMIEŚCIE	RONDO "RADOSŁAWA"	7091
739.	ŚRÓDMIEŚCIE	RONDO ONZ	7088
740.	ŚRÓDMIEŚCIE	RONDO ONZ	7606
741.	ŚRÓDMIEŚCIE	ROZBRAT	7071
742.	ŚRÓDMIEŚCIE	SANGUSZKI	7056
743.	ŚRÓDMIEŚCIE	SOLEC	7065
744.	ŚRÓDMIEŚCIE	STARE MIASTO	7047
745.	ŚRÓDMIEŚCIE	STAWKI	7084
746.	ŚRÓDMIEŚCIE	SZWOLEŻERÓW	7073
747.	ŚRÓDMIEŚCIE	ŚNIEGOCKIEJ	7070
748.	ŚRÓDMIEŚCIE	ŚWIĘTOJERSKA	7078
749.	ŚRÓDMIEŚCIE	ŚWIĘTOKRZYSKA	7603
750.	ŚRÓDMIEŚCIE	TOPIEL	7067
751.	ŚRÓDMIEŚCIE	TORWAR	7076
752.	ŚRÓDMIEŚCIE	TRASA ŁAZIENKOWSKA	7080
753.	ŚRÓDMIEŚCIE	UNIwersytet	7044
754.	ŚRÓDMIEŚCIE	WARSZAWA CENTRALNA	7900
755.	ŚRÓDMIEŚCIE	WARSZAWA GDAŃSKA	7903
756.	ŚRÓDMIEŚCIE	WARSZAWA POWIŚLE	7902
757.	ŚRÓDMIEŚCIE	WARSZAWA ŚRÓDMIEŚCIE	7901
758.	ŚRÓDMIEŚCIE	WARSZAWA ŚRÓDMIEŚCIE	7911
759.	ŚRÓDMIEŚCIE	WIEJSKA	7039
760.	ŚRÓDMIEŚCIE	WSPÓLNA	7034
761.	ŚRÓDMIEŚCIE	ZACHĘTA	7028
762.	ŚRÓDMIEŚCIE	ZAJĘCZA	7062
763.	ŚRÓDMIEŚCIE	ZAMENHOFA	7024
764.	ŚRÓDMIEŚCIE	ZARUSKIEGO	7074
765.	TARGÓWEK	BALKONOWA	1216
766.	TARGÓWEK	BARTNICZA	1157
767.	TARGÓWEK	BAZYLIAŃSKA	1158
768.	TARGÓWEK	BOHUSZEWICZÓWNY	1062
769.	TARGÓWEK	BOLESŁAWICKA	1081
770.	TARGÓWEK	BRÓDNO-PODGRODZIE	1152
771.	TARGÓWEK	BUDOWLANA	1080

Lp.	Dzielnica	Przystanek	Nr przystanku
772.	TARGÓWEK	BUKOWIECKA	1048
773.	TARGÓWEK	BYSTRA	1258
774.	TARGÓWEK	CH TARGÓWEK	1179
775.	TARGÓWEK	CHEMICZNA	1045
776.	TARGÓWEK	CHODECKA	1155
777.	TARGÓWEK	CM.BRÓDNOWSKI	1144
778.	TARGÓWEK	CODZIENNA	1061
779.	TARGÓWEK	CZERWIŃSKA	1121
780.	TARGÓWEK	DIAMENTOWA	1431
781.	TARGÓWEK	DKS TARGÓWEK	1138
782.	TARGÓWEK	ELSNERÓW	1051
783.	TARGÓWEK	GILARSKA	1215
784.	TARGÓWEK	GORZYKOWSKA	1055
785.	TARGÓWEK	GOŚCIERADOWSKA	1213
786.	TARGÓWEK	HANDLOWA	1139
787.	TARGÓWEK	HUTNICZA	1046
788.	TARGÓWEK	JESIOTROWA	1049
789.	TARGÓWEK	JÓRSKIEGO	1057
790.	TARGÓWEK	JULIANOWSKA	1082
791.	TARGÓWEK	KANAŁ BRÓDNOWSKI	1477
792.	TARGÓWEK	KLAMROWA	1065
793.	TARGÓWEK	KLUB LIRA	1154
794.	TARGÓWEK	KOŁOWA	1143
795.	TARGÓWEK	KONDRATOWICZA	1085
796.	TARGÓWEK	KOŚCIELISKA	1058
797.	TARGÓWEK	KRAŚNICKA	1303
798.	TARGÓWEK	KRYNOLINY	1279
799.	TARGÓWEK	KRZESIWA	1430
800.	TARGÓWEK	KSIĘCIA ZIEMOWITA	1217
801.	TARGÓWEK	KSIĘŻNEJ ANNY	1039
802.	TARGÓWEK	LEWINOWSKA	1064
803.	TARGÓWEK	LNIANA	1050
804.	TARGÓWEK	LUSIŃSKA	1517
805.	TARGÓWEK	ŁABISZYŃSKA	1149
806.	TARGÓWEK	ŁOJEWSKA	1153
807.	TARGÓWEK	ŁOKIETKA	1177
808.	TARGÓWEK	ŁUBINOWA	1042
809.	TARGÓWEK	MALBORSKA	1319
810.	TARGÓWEK	MATUSZEWSKA	1040

Lp.	Dzielnica	Przystanek	Nr przystanku
811.	TARGÓWEK	MŁODZIEŃCZA	1060
812.	TARGÓWEK	MYSZKOWSKA	1136
813.	TARGÓWEK	NACZELNIKOWSKA	1035
814.	TARGÓWEK	NIEŚWIESKA	1300
815.	TARGÓWEK	PARK BRÓDNOWSKI	1148
816.	TARGÓWEK	PIOTRA SKARGI	1054
817.	TARGÓWEK	PKP PRAGA	1356
818.	TARGÓWEK	PKP ZACISZE-WILNO	1482
819.	TARGÓWEK	PL.OSTREJ BRAMY	1481
820.	TARGÓWEK	POBORZAŃSKA	1084
821.	TARGÓWEK	POTULICKA	1304
822.	TARGÓWEK	POŻAROWA	1079
823.	TARGÓWEK	PRATULIŃSKA	1140
824.	TARGÓWEK	REMBIELIŃSKA	1083
825.	TARGÓWEK	ROGOWSKA	1142
826.	TARGÓWEK	ROLANDA	1151
827.	TARGÓWEK	RONDO ŻABA	1077
828.	TARGÓWEK	RZECZNA	1047
829.	TARGÓWEK	SAMARYTANKA	1178
830.	TARGÓWEK	SIARCZANA	1036
831.	TARGÓWEK	STANIEWICKA	1078
832.	TARGÓWEK	STRZELECKA	1509
833.	TARGÓWEK	SUWALSKA	1150
834.	TARGÓWEK	SZPITAL BRÓDNOWSKI	1147
835.	TARGÓWEK	ŚW.HIERONIMA	1161
836.	TARGÓWEK	ŚW.WINCENEGO	1282
837.	TARGÓWEK	TARGÓWEK	1141
838.	TARGÓWEK	TARGÓWEK-RATUSZ	1146
839.	TARGÓWEK	TROCKA	1056
840.	TARGÓWEK	TURMONCKA	1165
841.	TARGÓWEK	TUŻYCKA	1059
842.	TARGÓWEK	UTRATA	1044
843.	TARGÓWEK	WIERNA	1506
844.	TARGÓWEK	WITEBSKA	1137
845.	TARGÓWEK	WYSZOGRODZKA	1156
846.	TARGÓWEK	ZABRANIECKA	1041
847.	TARGÓWEK	ZABRANIECKA-BOCZNICA	1038
848.	TARGÓWEK	ZABRANIECKA-MAGAZYNY	1037
849.	TARGÓWEK	ZACISZE	1063

Lp.	Dzielnica	Przystanek	Nr przystanku
850.	TARGÓWEK	ZAJEZDNIA UTRATA	1043
851.	TARGÓWEK	ŻUROMIŃSKA	1145
852.	URSUS	ADAMIECKIEGO	4123
853.	URSUS	BATALIONU WŁOCHY	4254
854.	URSUS	BEŁZY	4205
855.	URSUS	BODYCHA	4243
856.	URSUS	BOLESŁAWA ŚMIAŁEGO	4124
857.	URSUS	CHEŁMOŃSKIEGO	4259
858.	URSUS	CZERWONA DROGA	4306
859.	URSUS	DZIECI WARSZAWY	4094
860.	URSUS	GIERDZIEJEWSKIEGO	4127
861.	URSUS	HASSA	4336
862.	URSUS	HENRYKA BRODATEGO	4337
863.	URSUS	HENRYKA PROBUSA	4185
864.	URSUS	KENIGA	4343
865.	URSUS	KONOTOPSKA	4340
866.	URSUS	KRÓLOWEJ BONY	4226
867.	URSUS	KUŹNICY KOŁĄTAJOWSK	4210
868.	URSUS	LALKI	4218
869.	URSUS	LESZCZYŃSKIEGO	4332
870.	URSUS	MALINOWA	4100
871.	URSUS	MELCERA	4309
872.	URSUS	NOWOTYSKA	4086
873.	URSUS	ORLĄT LWOWSKICH	4207
874.	URSUS	PIASTOWSKA	4134
875.	URSUS	PKP GOŁĄBKI	4149
876.	URSUS	PKP URSUS	4217
877.	URSUS	PKP URSUS PŁN.	4129
878.	URSUS	PKP URSUS-NIEDŹWIADEK	4342
879.	URSUS	PL.TYSIĄCLECIA	4096
880.	URSUS	PLUTONU TORPEDY	4313
881.	URSUS	POCZTY GDAŃSKIEJ	4255
882.	URSUS	POSAG 7 PANIEN	4128
883.	URSUS	PRAŻMOWSKA	4209
884.	URSUS	PRYSTORA	4283
885.	URSUS	PRZEMYSŁAWA II	4115
886.	URSUS	PRZEPIÓRKI	4215
887.	URSUS	REGULSKA	4130
888.	URSUS	SKŁADKOWSKIEGO	4258

Lp.	Dzielnica	Przystanek	Nr przystanku
889.	URSUS	SKOROSZE	4284
890.	URSUS	SKOROSZEWSKA	4125
891.	URSUS	SOSNKOWSKIEGO	4110
892.	URSUS	SPISAKA	4099
893.	URSUS	STARODĘBY	4131
894.	URSUS	SUCHY LAS	4308
895.	URSUS	SZANCERA	4095
896.	URSUS	ŚMIGIELSKA	4219
897.	URSUS	URSUS-NIEDŹWIADEK	4221
898.	URSUS	URSUS-RATUSZ	4216
899.	URSUS	URSUS-SANKTUARIUM	4211
900.	URSUS	WALEREGO SŁAWKA	4262
901.	URSUS	WAPOWSKIEGO	4098
902.	URSUS	WARSZAWSKA	4307
903.	URSUS	WŁADYSŁAWA HERMANA	4220
904.	URSUS	WOJCIECHOWSKIEGO	4228
905.	URSUS	ZAJEZDNIA URSUS PŁN.	4305
906.	URSUS	ZIELONEJ GĘSI	4339
907.	URSUS	ŻYWIECKA	4237
908.	URSYNÓW	ARBUZOWA	3099
909.	URSYNÓW	ARESZT ŚLED CZY SŁUŻE	3270
910.	URSYNÓW	BELGRADZKA	3200
911.	URSYNÓW	BOGATKI	3017
912.	URSYNÓW	BRACI WAGÓW	3141
913.	URSYNÓW	CENTRUM ONKOLOGII	3134
914.	URSYNÓW	CISZEWSKIEGO	3151
915.	URSYNÓW	CYNAMONOWA	3143
916.	URSYNÓW	DAWIDY	3407
917.	URSYNÓW	DĄBRÓWKA	3023
918.	URSYNÓW	DUNIKOWSKIEGO	3131
919.	URSYNÓW	FARBIARSKA	3395
920.	URSYNÓW	GRABÓW	3014
921.	URSYNÓW	GRZEGORZEWSKIEJ	3207
922.	URSYNÓW	HERBSTA	3133
923.	URSYNÓW	HOŁUBCOWA	3289
924.	URSYNÓW	HOSPICJUM ONKOLOGICZ	3300
925.	URSYNÓW	INSTYTUT HEMATOLOGII	3299
926.	URSYNÓW	JAGIELSKA	3021
927.	URSYNÓW	JEZIORKI PŁN.	3396

Lp.	Dzielnica	Przystanek	Nr przystanku
928.	URSYNÓW	KABATY-STP	3336
929.	URSYNÓW	KAPELI	3020
930.	URSYNÓW	KARCZUNKOWSKA	3022
931.	URSYNÓW	KIEPURY	3209
932.	URSYNÓW	KŁOBUCKA	3271
933.	URSYNÓW	KŁOBUCKA-HCB	3269
934.	URSYNÓW	KONCERTOWA	3298
935.	URSYNÓW	KOŃSKI JAR	3128
936.	URSYNÓW	KOPCIŃSKIEGO	3124
937.	URSYNÓW	KÓRNICKA	3398
938.	URSYNÓW	LANCIEGO	3146
939.	URSYNÓW	LOKAJSKIEGO	3201
940.	URSYNÓW	ŁAGIEWNICKA	3018
941.	URSYNÓW	ŁĄCZYNY	3103
942.	URSYNÓW	MAGELLANA	3137
943.	URSYNÓW	MAKOLĄGWY	3291
944.	URSYNÓW	MALINOWSKIEGO	3301
945.	URSYNÓW	MAŁCUŻYŃSKIEGO	3194
946.	URSYNÓW	MAŁEJ ŁĄKI	3203
947.	URSYNÓW	MANDARYNKI	3190
948.	URSYNÓW	MEGASAM	3129
949.	URSYNÓW	METRO IMIELIN	3280
950.	URSYNÓW	METRO KABATY	3282
951.	URSYNÓW	METRO NATOLIN	3281
952.	URSYNÓW	METRO STOKŁOSY	3132
953.	URSYNÓW	METRO URSYNÓW	3127
954.	URSYNÓW	MIELCZARSKIEGO	3283
955.	URSYNÓW	MIGDAŁOWA	3145
956.	URSYNÓW	MIKLASZEWSKIEGO	3139
957.	URSYNÓW	NATOLIN PŁN.	3142
958.	URSYNÓW	NUGAT	3123
959.	URSYNÓW	OGRÓD BOTANICZNY	3305
960.	URSYNÓW	OS.KABATY	3400
961.	URSYNÓW	OS.WYŻYNY	3195
962.	URSYNÓW	OSMAŃSKA	3343
963.	URSYNÓW	OSMAŃSKA-DHL	3342
964.	URSYNÓW	PELIKANÓW	3019
965.	URSYNÓW	PIĘCIOLINII	3130
966.	URSYNÓW	PILECKIEGO	3333

Lp.	Dzielnica	Przystanek	Nr przystanku
967.	URSYNÓW	PKP DAWIDY	3399
968.	URSYNÓW	PKP JEZIORKI	3025
969.	URSYNÓW	PŁASKOWICKIEJ	3208
970.	URSYNÓW	POLECZKI	3013
971.	URSYNÓW	POLINEZYJSKA	3138
972.	URSYNÓW	POLONEZA	3290
973.	URSYNÓW	RAABEGO	3202
974.	URSYNÓW	RUCZAJ	3149
975.	URSYNÓW	RYBAŁTÓW	3284
976.	URSYNÓW	SADY SGGW	3148
977.	URSYNÓW	SGGW-BIBLIOTEKA	3029
978.	URSYNÓW	SGGW-KLINIKA	3206
979.	URSYNÓW	SGGW-REKTORAT	3100
980.	URSYNÓW	SÓJKI	3015
981.	URSYNÓW	STRYJEŃSKICH	3140
982.	URSYNÓW	STRZELECKIEGO	3121
983.	URSYNÓW	SZOLC-ROGOZIŃSKIEGO	3144
984.	URSYNÓW	TABOROWA	3268
985.	URSYNÓW	TANGO	3102
986.	URSYNÓW	TARNINY	3404
987.	URSYNÓW	TELIGI	3122
988.	URSYNÓW	TOR SŁUŻEWIEC	3341
989.	URSYNÓW	TROMBITY	3024
990.	URSYNÓW	URSYNÓW PŁD.	3136
991.	URSYNÓW	URSYNÓW PŁN.	3120
992.	URSYNÓW	URSYNÓW ZACH.	3292
993.	URSYNÓW	WARCHAŁOWSKIEGO	3403
994.	URSYNÓW	WĄWOZOWA	3287
995.	URSYNÓW	WIOLINOWA	3293
996.	URSYNÓW	WYCZÓŁKI	3104
997.	URSYNÓW	ZARUBY	3288
998.	URSYNÓW	ŻOŁNY	3016
999.	WAWER	ALEKSANDRÓW	2222
1000.	WAWER	BARTOSZYCKA	2161
1001.	WAWER	BIELSZOWICKA	2030
1002.	WAWER	BŁOTA	2057
1003.	WAWER	BORKÓW	2194
1004.	WAWER	BOROWIECKA	2172
1005.	WAWER	BRONISŁAWA CZECHA-LA	2023

Lp.	Dzielnica	Przystanek	Nr przystanku
1006.	WAWER	BRONOWSKA	2209
1007.	WAWER	BURSZTYNOWA-SZPITAL	2029
1008.	WAWER	BYŚLAWSKA	2055
1009.	WAWER	BYSTRZYCKA	2160
1010.	WAWER	CELULOZY	2429
1011.	WAWER	CENTRUM ZDROWIA DZIE	2031
1012.	WAWER	CM.OFIAR WOJNY	2125
1013.	WAWER	CYGAŃSKA	2183
1014.	WAWER	CYKLAMENÓW	2213
1015.	WAWER	CYLICHOWSKA	2193
1016.	WAWER	CZATÓW	2027
1017.	WAWER	CZEKANOWSKA	2049
1018.	WAWER	CZOŁGISTÓW	2180
1019.	WAWER	DRACENY	2170
1020.	WAWER	DROHOBYCKA	2374
1021.	WAWER	DZIELNICOWA	2186
1022.	WAWER	DZIĘCIOŁA	2425
1023.	WAWER	EDISONA	2017
1024.	WAWER	FALENICA	2052
1025.	WAWER	GRUNTOWA	2246
1026.	WAWER	GRUSZY	2371
1027.	WAWER	HORTENSJI	2171
1028.	WAWER	INSTYTUT KARDIOLOGII	2025
1029.	WAWER	IX POPRZECZNA	2026
1030.	WAWER	IZBICKA-CMENTARZ	2182
1031.	WAWER	JACHOWICZA	2157
1032.	WAWER	JACHTOWA	2375
1033.	WAWER	JEZIOROWA	2210
1034.	WAWER	JONTKA	2179
1035.	WAWER	JUHASÓW	2372
1036.	WAWER	KADETÓW	2206
1037.	WAWER	KADETÓW-KOŚCIÓŁ	2387
1038.	WAWER	KADETÓW-SZKOŁA	2386
1039.	WAWER	KAJKI	2020
1040.	WAWER	KANAŁ NOWE UJŚCIE	2208
1041.	WAWER	KLIMATYCZNA	2373
1042.	WAWER	KLIMONTOWSKA	2187
1043.	WAWER	KOCISZEWSKICH	2439
1044.	WAWER	KOLARSKA	2316

Lp.	Dzielnica	Przystanek	Nr przystanku
1045.	WAWER	KOLONIA HELENÓW	2022
1046.	WAWER	KOMBAJNISTÓW	2190
1047.	WAWER	KORKOWA-CMENTARZ	2066
1048.	WAWER	KOSAĆCOWA	2054
1049.	WAWER	KROKUSÓW	2056
1050.	WAWER	KS.SZULCZYKA	2221
1051.	WAWER	KWITNĄCEJ AKACJI	2181
1052.	WAWER	LAWINOWA	2245
1053.	WAWER	LEBIODOWA	2189
1054.	WAWER	LIMBY	2177
1055.	WAWER	LUCERNY	2188
1056.	WAWER	ŁASAKA	2421
1057.	WAWER	ŁYSAKOWSKA	2061
1058.	WAWER	MAJERANKOWA	2168
1059.	WAWER	MARSA-LAS	2068
1060.	WAWER	MARYSIN	2064
1061.	WAWER	MERA-PNEFAL	2053
1062.	WAWER	MICHALINKI	2159
1063.	WAWER	MIĘDZYLESIE	2032
1064.	WAWER	MONTAŻOWA	2041
1065.	WAWER	MOST SIEKIERKOWSKI	2205
1066.	WAWER	MOTYLKOWA	2217
1067.	WAWER	MOZAIKOWA	2174
1068.	WAWER	MRAĞOWSKA	2426
1069.	WAWER	NADARZYŃSKA	2166
1070.	WAWER	NAPOLEONA BONAPARTE	2051
1071.	WAWER	NARCYZOWA	2163
1072.	WAWER	NARODOWA	2249
1073.	WAWER	OCHOCZA	2164
1074.	WAWER	ODESKA	2040
1075.	WAWER	ODRĘBNA	2196
1076.	WAWER	ODRODZENIA	2024
1077.	WAWER	OGÓRKOWA	2199
1078.	WAWER	OKULAROWA	2059
1079.	WAWER	OLCHY	2178
1080.	WAWER	OLECKA	2158
1081.	WAWER	OŚRODEK SZKOLENIOWY	2195
1082.	WAWER	PEONII	2211
1083.	WAWER	PIECHURÓW	2038

Lp.	Dzielnica	Przystanek	Nr przystanku
1084.	WAWER	PIELĘGNIAREK	2264
1085.	WAWER	PKP ANIN	2037
1086.	WAWER	PKP FALENICA	2048
1087.	WAWER	PKP MIEDZESZYN	2046
1088.	WAWER	PKP MIĘDZYLESIE	2039
1089.	WAWER	PKP RADOŚĆ	2043
1090.	WAWER	PKP WAWER	2035
1091.	WAWER	PLANETOWA	2126
1092.	WAWER	PODBIAŁOWA	2200
1093.	WAWER	PODKOWY	2165
1094.	WAWER	POMIECHOWSKA	2265
1095.	WAWER	POMOLOGICZNA	2042
1096.	WAWER	POTOCKICH	2062
1097.	WAWER	POWOJOWA	2175
1098.	WAWER	POŻARYSKIEGO	2028
1099.	WAWER	PRASOWA	2047
1100.	WAWER	PRZEŁĘCZY	2050
1101.	WAWER	RADOŚĆ-WODOCIĄG	2315
1102.	WAWER	REKRUCKA	2067
1103.	WAWER	REZEDOWA	2060
1104.	WAWER	ROGATKOWA	2257
1105.	WAWER	ROMANTYCZNA	2214
1106.	WAWER	ROZCHODNIKOWA	2201
1107.	WAWER	RUTY	2423
1108.	WAWER	RYCHNOWSKA	2258
1109.	WAWER	SAMORZĄDOWA	2377
1110.	WAWER	SEZAM	2063
1111.	WAWER	SĘCZKOWA	2385
1112.	WAWER	SKALNICOWA	2212
1113.	WAWER	SKRZYNECKIEGO	2260
1114.	WAWER	SOLIDNA	2036
1115.	WAWER	SPADOWA	2185
1116.	WAWER	SPÓŁDZIELNIA NOMA	2065
1117.	WAWER	STOCZNIOWCÓW	2400
1118.	WAWER	STRYGŁOWSKA	2198
1119.	WAWER	SZACHOWA	2045
1120.	WAWER	ŚWIECKA	2016
1121.	WAWER	TADŻYCKA	2403
1122.	WAWER	TAWUŁKOWA	2169

Lp.	Dzielnica	Przystanek	Nr przystanku
1123.	WAWER	TOMASZOWSKA	2244
1124.	WAWER	TRAKT LUBELSKI	2018
1125.	WAWER	TRAKT LUBELSKI-LAS	2247
1126.	WAWER	TRAWIASTA	2019
1127.	WAWER	TRZYKROTKI	2033
1128.	WAWER	WASILKOWSKA	2162
1129.	WAWER	WAWER-RATUSZ	2438
1130.	WAWER	WAWERSKA	2291
1131.	WAWER	WĘDKARSKA	2197
1132.	WAWER	WIĄZANA	2216
1133.	WAWER	WIELOWIEJSKA	2044
1134.	WAWER	WIERZCHOWSKIEGO	2021
1135.	WAWER	WIESIOŁKA	2167
1136.	WAWER	WIŚNIOWA GÓRA	2034
1137.	WAWER	WODNIAKÓW	2215
1138.	WAWER	WOJSŁAWICKA	2207
1139.	WAWER	WOJTYSZKI	2422
1140.	WAWER	ZABŁUDOWSKA	2402
1141.	WAWER	ZAGÓRZAŃSKA	2376
1142.	WAWER	ZASADOWA	2414
1143.	WAWER	ZASOBNA	2173
1144.	WAWER	ZBÓJNA GÓRA	2184
1145.	WAWER	ZBÓJNOGÓRSKA	2314
1146.	WAWER	ZERZEŃ	2191
1147.	WAWER	ZŁOTEJ JESIENI	2430
1148.	WAWER	ZWOLEŃSKA	2192
1149.	WAWER	ŻONKILOWA	2218
1150.	WESOŁA	1. PRASKIEGO PUŁKU	2293
1151.	WESOŁA	ARMII KRAJOWEJ	2282
1152.	WESOŁA	BORKOWSKA	2440
1153.	WESOŁA	BRATA ALBERTA	2277
1154.	WESOŁA	CHODKIEWICZA	2283
1155.	WESOŁA	CZARNIECKIEGO	2284
1156.	WESOŁA	DROBIARSKA	2273
1157.	WESOŁA	FABRYCZNA	2294
1158.	WESOŁA	GROSZÓWKA	2279
1159.	WESOŁA	GRZYBOWA	2278
1160.	WESOŁA	HIPODROM	2274
1161.	WESOŁA	JAGIELLOŃSKA	2276

Lp.	Dzielnica	Przystanek	Nr przystanku
1162.	WESOŁA	MARMUROWA	2347
1163.	WESOŁA	MONIUSZKI	2343
1164.	WESOŁA	NIZINNA	2295
1165.	WESOŁA	OBJAZDOWA	2292
1166.	WESOŁA	PKP WESOŁA	2344
1167.	WESOŁA	POGODNA	2348
1168.	WESOŁA	REJTANA	2280
1169.	WESOŁA	RUMIANKOWA	2349
1170.	WESOŁA	SAGALLI	2345
1171.	WESOŁA	SŁOWACKIEGO	2248
1172.	WESOŁA	STARA MIŁOSNA	2275
1173.	WESOŁA	STASZICA	2271
1174.	WESOŁA	SZOSA LUBELSKA	2296
1175.	WESOŁA	TORFOWA	2346
1176.	WESOŁA	WESOŁA-RATUSZ	2281
1177.	WESOŁA	WOLA GRZYBOWSKA	2285
1178.	WESOŁA	WSPÓLNA	2306
1179.	WESOŁA	ZAKRĘTOWA	2297
1180.	WILANÓW	ANDRUTOWA	3052
1181.	WILANÓW	BARTYKI	3156
1182.	WILANÓW	BRANICKIEGO	3385
1183.	WILANÓW	BRUZDOWA-KOŚCIÓŁ	3392
1184.	WILANÓW	CALOWA	3394
1185.	WILANÓW	CZEKOLADOWA	3048
1186.	WILANÓW	EUROPEJSKA	3147
1187.	WILANÓW	GĄSEK	3053
1188.	WILANÓW	GLEBOWA	3152
1189.	WILANÓW	GRABALÓWKI	3157
1190.	WILANÓW	HOSERÓW	3158
1191.	WILANÓW	JARA	3197
1192.	WILANÓW	KĘPA ZAWADOWSKA	3159
1193.	WILANÓW	KOSIARZY	3068
1194.	WILANÓW	KRÓLOWEJ MARYSIEŃKI	3043
1195.	WILANÓW	LATOSZKI	3295
1196.	WILANÓW	LERCHA	3153
1197.	WILANÓW	ŁOWCZA	3067
1198.	WILANÓW	METRYCZNA	3155
1199.	WILANÓW	NOWOKABACKA	3382
1200.	WILANÓW	OS.PATIO	3334

Lp.	Dzielnica	Przystanek	Nr przystanku
1201.	WILANÓW	OŚ KRÓLEWSKA	3353
1202.	WILANÓW	PAŁACOWA	3047
1203.	WILANÓW	POD WILANÓWKA	3278
1204.	WILANÓW	POWSINEK	3046
1205.	WILANÓW	POWSIN-PARK KULTURY	3056
1206.	WILANÓW	PRĘTOWA	3393
1207.	WILANÓW	PRZEKORNA	3050
1208.	WILANÓW	ROSOCHATA	3049
1209.	WILANÓW	ROSY	3296
1210.	WILANÓW	SARMACKA	3391
1211.	WILANÓW	SĄGI	3389
1212.	WILANÓW	SIEDLISKOWA	3198
1213.	WILANÓW	STARE KABATY	3055
1214.	WILANÓW	SYTA	3150
1215.	WILANÓW	ŚWIĄTYNIA OPATRZNOŚĆ	3354
1216.	WILANÓW	TUZINOWA	3317
1217.	WILANÓW	VOGLA	3045
1218.	WILANÓW	WAFLOWA	3051
1219.	WILANÓW	WILANÓW	3044
1220.	WILANÓW	ZAKAMAREK	3294
1221.	WILANÓW	ZAOŁZIAŃSKA	3199
1222.	WILANÓW	ZAPŁOCIE	3054
1223.	WILANÓW	ZAŚCIANKOWA	3196
1224.	WILANÓW	ZAWADY	3154
1225.	WŁOCHY	1 SIERPŃNIA	4009
1226.	WŁOCHY	17 STYCZNIA	4038
1227.	WŁOCHY	ASTRONAUTÓW	4084
1228.	WŁOCHY	BENNETTA	4203
1229.	WŁOCHY	BOLESŁAWA KRZYWOUSTE	4142
1230.	WŁOCHY	DOJAZDOWA	4091
1231.	WŁOCHY	DRZEWIECKIEGO	4143
1232.	WŁOCHY	DZIAŁKOWA	4280
1233.	WŁOCHY	HYNKA	4011
1234.	WŁOCHY	INSTALATORÓW	4106
1235.	WŁOCHY	INSTALATORÓW-KIS	4105
1236.	WŁOCHY	INSTYTUT LOTNICTWA	4014
1237.	WŁOCHY	JADWISIN	4303
1238.	WŁOCHY	KAMBUD	4104
1239.	WŁOCHY	KOLUMBA	4281

Lp.	Dzielnica	Przystanek	Nr przystanku
1240.	WŁOCHY	KRAKOWIAKÓW	4012
1241.	WŁOCHY	LEŻAJSKA	4036
1242.	WŁOCHY	LIPOWCZANA	4013
1243.	WŁOCHY	LOTNISKO CHOPINA	4040
1244.	WŁOCHY	LOTNISKO CHOPINA-ODL	4200
1245.	WŁOCHY	LOTNISKO CHOPINA-PRZ	4201
1246.	WŁOCHY	ŁOPUSZAŃSKA	4049
1247.	WŁOCHY	MIKOŁAJSKA	4101
1248.	WŁOCHY	NA SKRAJU	4019
1249.	WŁOCHY	NOVOTEL	4035
1250.	WŁOCHY	NOWE WŁOCHY	4224
1251.	WŁOCHY	OGRODY DZIAŁKOWE NA SKRAJU	4023
1252.	WŁOCHY	OGRODY DZIAŁKOWE PALUCH	4025
1253.	WŁOCHY	OGRÓD DZIAŁKOWY IM.W	4141
1254.	WŁOCHY	OKĘCIE BUSINESS PARK	4198
1255.	WŁOCHY	OKRĘŻNA	4279
1256.	WŁOCHY	OLSZOWA	4020
1257.	WŁOCHY	ORZECHOWA	4087
1258.	WŁOCHY	OŚRODEK WOJSKOWY	4039
1259.	WŁOCHY	P+R AL.KRAKOWSKA	4015
1260.	WŁOCHY	PALUCH	4026
1261.	WŁOCHY	PAROWCOWA	4212
1262.	WŁOCHY	PKP OKĘCIE	4146
1263.	WŁOCHY	PKP WŁOCHY	4214
1264.	WŁOCHY	PŁUŻAŃSKA	4103
1265.	WŁOCHY	POPULARNA	4048
1266.	WŁOCHY	PRZEDPOLE	4088
1267.	WŁOCHY	PRZELOTOWA	4022
1268.	WŁOCHY	RADAROWA	4085
1269.	WŁOCHY	REBUSOWA	4327
1270.	WŁOCHY	RYBNA	4021
1271.	WŁOCHY	RYBNICKA	4222
1272.	WŁOCHY	RYŻOWA	4092
1273.	WŁOCHY	SASANKI	4037
1274.	WŁOCHY	SCHRONISKO DLA ZWIER	4024
1275.	WŁOCHY	STAWY	4199
1276.	WŁOCHY	STOICKA	4018
1277.	WŁOCHY	SWORZNIOWA	4017
1278.	WŁOCHY	SYMPATYCZNA	4225

Lp.	Dzielnica	Przystanek	Nr przystanku
1279.	WŁOCHY	SZARADY	4282
1280.	WŁOCHY	SZUBERTA	4223
1281.	WŁOCHY	SZYSZKOWA	4016
1282.	WŁOCHY	TECHNIKÓW	4102
1283.	WŁOCHY	TERMINAL AUTOKAROWY	4202
1284.	WŁOCHY	TERMINAL CARGO	4147
1285.	WŁOCHY	URZĄD STATYSTYCZNY	4304
1286.	WŁOCHY	WAŁOWICKA	4213
1287.	WŁOCHY	WIRAŻOWA	4144
1288.	WŁOCHY	WKD RAKÓW	4089
1289.	WŁOCHY	WŁOCHY-RATUSZ	4010
1290.	WŁOCHY	ZAJEZDNIA KLESZCZOWA	4090
1291.	WŁOCHY	ZAPUSTNA	4093
1292.	WOLA	ANTKA ROZPYLACZA	5103
1293.	WOLA	ARMATNIA	5097
1294.	WOLA	BELLOTTIEGO	5166
1295.	WOLA	BIĄŁOWIEJSKA	5032
1296.	WOLA	BROŻKA	5101
1297.	WOLA	BRYLOWSKA	5119
1298.	WOLA	CHŁODNA	5089
1299.	WOLA	CIOŁKA	5029
1300.	WOLA	CM.PRAWOSŁAWNY	5022
1301.	WOLA	CM.WOLSKI	5011
1302.	WOLA	CM.ŻYDOWSKI	5086
1303.	WOLA	CZORSZTYŃSKA	5116
1304.	WOLA	DALIBORA	5072
1305.	WOLA	DEOTYMY	5071
1306.	WOLA	DŁUGOSZA	5066
1307.	WOLA	DW.ZACHODNI (TUNELOW	5121
1308.	WOLA	DZIELNA	5085
1309.	WOLA	ELEKCYJNA	5008
1310.	WOLA	ESPERANTO	5157
1311.	WOLA	FORT WOLA	5021
1312.	WOLA	GNIEWKOWSKA	5126
1313.	WOLA	GÓRALSKA	5031
1314.	WOLA	GRENADY	5112
1315.	WOLA	JANA OLBRACHTA	5030
1316.	WOLA	KAROLKOWA	5041
1317.	WOLA	KOLEJOWA	5120

Lp.	Dzielnica	Przystanek	Nr przystanku
1318.	WOLA	KOŁO	5073
1319.	WOLA	KOZIELSKA	5123
1320.	WOLA	KRZYŻANOWSKIEGO	5118
1321.	WOLA	KS.SITNIKA	5023
1322.	WOLA	LASEK NA KOLE	5114
1323.	WOLA	LESZNO	5024
1324.	WOLA	MAGISTRACKA	5070
1325.	WOLA	MAJAKOWSKIEGO	5069
1326.	WOLA	MENNICA	5036
1327.	WOLA	MIŁA	5156
1328.	WOLA	MŁYNARSKA	5025
1329.	WOLA	MŁYNÓW	5067
1330.	WOLA	MONTE CASSINO	5019
1331.	WOLA	MUZEUM POWSTANIA WAR	5037
1332.	WOLA	NISKA	5087
1333.	WOLA	NORBLIN	5039
1334.	WOLA	NOWOLIPIE	5154
1335.	WOLA	OBOZOWA	5115
1336.	WOLA	ODOLANY	5128
1337.	WOLA	OKOPOWA	5003
1338.	WOLA	ORDONA	5044
1339.	WOLA	OS.WOLSKA	5007
1340.	WOLA	OSTROROGA	5124
1341.	WOLA	PARAFIALNA	5096
1342.	WOLA	PARK MOCZYDŁO	5020
1343.	WOLA	PKP KASPRZAKA	5043
1344.	WOLA	PKP KOŁO	5028
1345.	WOLA	PŁOCKA	5005
1346.	WOLA	PŁOCKA-SZPITAL	5026
1347.	WOLA	POWĄZKI-IV BRAMA	5158
1348.	WOLA	POWĄZKOWSKA	5159
1349.	WOLA	PUSTOLA	5099
1350.	WOLA	REDUTA WOLSKA	5009
1351.	WOLA	REDUTOWA	5100
1352.	WOLA	RODŁA	5102
1353.	WOLA	ROGALIŃSKA	5038
1354.	WOLA	RONDO DASZYŃSKIEGO	5040
1355.	WOLA	SIEDMIOGRODZKA	5095
1356.	WOLA	SIENNA	5088

Lp.	Dzielnica	Przystanek	Nr przystanku
1357.	WOLA	SMOCZA	5155
1358.	WOLA	SOKOŁOWSKA	5006
1359.	WOLA	SOŁTYKA	5125
1360.	WOLA	SOWIŃSKIEGO	5010
1361.	WOLA	STRĄKOWA	5105
1362.	WOLA	SYRENY	5027
1363.	WOLA	SZPITAL WOLSKI	5042
1364.	WOLA	TATARSKA	5122
1365.	WOLA	WAGONOWNIA	5127
1366.	WOLA	WAWRZYSZEWSKA	5068
1367.	WOLA	WOLA-RATUSZ	5002
1368.	WOLA	WRONIA	5193
1369.	WOLA	ZAJEZDNIA REDUTOWA	5098
1370.	WOLA	ZAJEZDNIA WOLA	5004
1371.	WOLA	ZNANA	5104
1372.	WOLA	ŻYTNIA	5084
1373.	ŻOLIBORZ	ANNY GERMAN	6215
1374.	ŻOLIBORZ	BARSZCZEWSKA	6079
1375.	ŻOLIBORZ	BOHOMOLCA	6076
1376.	ŻOLIBORZ	CENTRUM OLIMPIJSKIE	6096
1377.	ŻOLIBORZ	CYTADELA	6095
1378.	ŻOLIBORZ	CZARNIECKIEGO	6099
1379.	ŻOLIBORZ	DROHICKA	6078
1380.	ŻOLIBORZ	DUCHNICKA	6090
1381.	ŻOLIBORZ	DW.GDAŃSKI (RYDYGIER	6212
1382.	ŻOLIBORZ	ELBŁĄSKA	6091
1383.	ŻOLIBORZ	FELIŃSKIEGO	6197
1384.	ŻOLIBORZ	GEN.MACZKA	6129
1385.	ŻOLIBORZ	GEN.ZAJĄCZKA	6001
1386.	ŻOLIBORZ	KS.BOGUCKIEGO	6198
1387.	ŻOLIBORZ	KS.POPIEŁUSZKI	6094
1388.	ŻOLIBORZ	MARYMONT-POTOK	6077
1389.	ŻOLIBORZ	METRO MARYMONT	6005
1390.	ŻOLIBORZ	MOST GROTA-ROWECKIEG	6083
1391.	ŻOLIBORZ	OS.POTOK	6133
1392.	ŻOLIBORZ	PARK KASKADA	6075
1393.	ŻOLIBORZ	PL.GRUNWALDZKI	6039
1394.	ŻOLIBORZ	PL.INWALIDÓW	6002
1395.	ŻOLIBORZ	PL.NIEMENA	6221

Lp.	Dzielnica	Przystanek	Nr przystanku
1396.	ŻOLIBORZ	PL.WILSONA	6003
1397.	ŻOLIBORZ	POWAŻKI-CM.WOJSKOWY	6093
1398.	ŻOLIBORZ	PRZASNYSKA	6088
1399.	ŻOLIBORZ	RYDYGIERA	6089
1400.	ŻOLIBORZ	SADY ŻOLIBORSKIE	6040
1401.	ŻOLIBORZ	SUZINA	6098
1402.	ŻOLIBORZ	TEATR KOMEDIA	6004
1403.	ŻOLIBORZ	TYLŻYCKA	6080
1404.	ŻOLIBORZ	WŁOŚCIAŃSKA	6041
1405.	REMBERTÓW	BUCHALTERYJNA	2396
1406.	REMBERTÓW	BUŁAWY	2085
1407.	REMBERTÓW	CZERWONYCH BERETÓW	2263
1408.	REMBERTÓW	DZIAŁYŃCZYKÓW	2256
1409.	REMBERTÓW	DZIEWANOWSKA	2093
1410.	REMBERTÓW	EC KAWĘCZYN	2077
1411.	REMBERTÓW	ESKULAPÓW	2087
1412.	REMBERTÓW	FLORIANA	2079
1413.	REMBERTÓW	GONTARSKA	2074
1414.	REMBERTÓW	GWARKÓW	2076
1415.	REMBERTÓW	INSTRUKTORSKA	2322
1416.	REMBERTÓW	JERZEGO	2395
1417.	REMBERTÓW	KAWĘCZYN POD	2078
1418.	REMBERTÓW	KLASZTORNA	2317
1419.	REMBERTÓW	KORDIANA	2082
1420.	REMBERTÓW	LISTONOSZY	2095
1421.	REMBERTÓW	MOKRY ŁUG-LEŚNICZÓWK	2419
1422.	REMBERTÓW	NIEDZIAŁKOWSKIEGO	2318
1423.	REMBERTÓW	NOWY REMBERTÓW	2363
1424.	REMBERTÓW	ORACZY	2073
1425.	REMBERTÓW	PADEREWSKIEGO	2092
1426.	REMBERTÓW	PASTUSZKÓW	2420
1427.	REMBERTÓW	PKP MOKRY ŁUG	2220
1428.	REMBERTÓW	PKP REMBERTÓW	2070
1429.	REMBERTÓW	POCISK	2069
1430.	REMBERTÓW	PRZEBIEG	2084
1431.	REMBERTÓW	RAFII	2071
1432.	REMBERTÓW	REMBERTÓW-AON	2088
1433.	REMBERTÓW	REMBERTÓW-KOLONIA	2086
1434.	REMBERTÓW	REMBERTÓW-RATUSZ	2083

Lp.	Dzielnica	Przystanek	Nr przystanku
1435.	REMBERTÓW	ROLNICZA	2320
1436.	REMBERTÓW	SOSNOWA	2321
1437.	REMBERTÓW	SPB KAWĘCZYN	2319
1438.	REMBERTÓW	STĘŻYCKA	2219
1439.	REMBERTÓW	STRAŻACKA	2075
1440.	REMBERTÓW	STRAŻACKA-MAGAZYNY	2080
1441.	REMBERTÓW	STRUSIA	2261
1442.	REMBERTÓW	SZAFARZY	2091
1443.	REMBERTÓW	SZEROKA	2370
1444.	REMBERTÓW	SZYMAŃSKIEGO	2072
1445.	REMBERTÓW	SZYSZAKÓW	2094
1446.	REMBERTÓW	TOPOGRAFICZNA	2262
1447.	REMBERTÓW	UROCZA	2378
1448.	REMBERTÓW	ZAWODOWA	2090
1449.	REMBERTÓW	ZIELONA	2379
1450.	REMBERTÓW	ŻOŁNIERSKA	2081

PRZYSTANKI POZA WARSZAWĄ

Lp.	Miejscowość	Przystanek	Nr przystanku
1.	CHYNÓW	PIECZYSKA	3954
2.	CZOSNÓW	PALMIRY	6401
3.	CZOSNÓW	PALMIRY-MUZEUM	6400
4.	GÓRA KALWARIA	BANIOCHA	3766
5.	GÓRA KALWARIA	BRZEŚCE	3363
6.	GÓRA KALWARIA	CENDROWICE	3745
7.	GÓRA KALWARIA	CMENTARZ	3765
8.	GÓRA KALWARIA	CZACHÓWEK	3758
9.	GÓRA KALWARIA	JULIANÓW	3759
10.	GÓRA KALWARIA	KOLONIA SOBIKÓW	3762
11.	GÓRA KALWARIA	KRZAKI CZAPLINKOWSKI	3763
12.	GÓRA KALWARIA	KU SŁOŃCU	3365
13.	GÓRA KALWARIA	ŁUBNA	3767
14.	GÓRA KALWARIA	MARIANKI	3764
15.	GÓRA KALWARIA	MOCZYDŁÓW	3366
16.	GÓRA KALWARIA	OBRĘB	3959
17.	GÓRA KALWARIA	OBRĘB I	3761
18.	GÓRA KALWARIA	OBRĘB II	3760
19.	GÓRA KALWARIA	PIJARSKA	3369

Lp.	Miejscowość	Przystanek	Nr przystanku
20.	GÓRA KALWARIA	PODŁĘCZE	3723
21.	GÓRA KALWARIA	PODŁĘCZE II	3749
22.	GÓRA KALWARIA	PROJEKTOWANA	3769
23.	GÓRA KALWARIA	RYNEK	3368
24.	GÓRA KALWARIA	SOBIKÓW	3746
25.	GÓRA KALWARIA	SZKOLNA	3770
26.	GÓRA KALWARIA	SZYMANÓW	3768
27.	GÓRA KALWARIA	WIŚLANA	3722
28.	GÓRA KALWARIA	WÓLKA DWORSKA	3720
29.	GÓRA KALWARIA	WÓLKA DWORSKA-WIŚŁA	3721
30.	GÓRA KALWARIA	WÓLKA ZAŁĘSKA	3364
31.	GÓRA KALWARIA	WYSZYŃSKIEGO	3367
32.	HALINÓW	HIPOLITOWSKA	2303
33.	HALINÓW	KONIK NOWY	2309
34.	HALINÓW	PKP HALINÓW	2312
35.	HALINÓW	PODGÓRNA	2307
36.	HALINÓW	TERESPOLSKA	2308
37.	HALINÓW	WARSZAWSKA	2310
38.	HALINÓW	WIERZBOWA	2311
39.	IZABELIN	3 MAJA	6117
40.	IZABELIN	CHODKIEWICZA	6146
41.	IZABELIN	HORNÓWEK	6127
42.	IZABELIN	KOŚCIUSZKI-SZKOŁA	6121
43.	IZABELIN	LANGIEWICZA	6119
44.	IZABELIN	ŁĄKOWA	6126
45.	IZABELIN	PARKOWA	6118
46.	IZABELIN	PLANTY	6135
47.	IZABELIN	POCZTOWA	6125
48.	IZABELIN	SAPIEHY	6816
49.	IZABELIN	SIENKIEWICZA	6123
50.	IZABELIN	SIERAKOWSKA	6120
51.	IZABELIN	SIERAKÓW	6139
52.	IZABELIN	SIKORSKIEGO	6140
53.	IZABELIN	SOKOŁOWSKIEGO	6124
54.	IZABELIN	TRENÓW	6193
55.	IZABELIN	URZĄD GMINY	6122
56.	IZABELIN	WIERZBOWA	6211
57.	IZABELIN	ZAGŁOBY	6815
58.	JABŁONNA	BUCHNIK	1185

Lp.	Miejscowość	Przystanek	Nr przystanku
59.	JABŁONNA	CHOTOMOWSKA	1425
60.	JABŁONNA	CHOTOMÓW	1306
61.	JABŁONNA	CMENTARZ	1426
62.	JABŁONNA	DWORKOWA	1324
63.	JABŁONNA	JASNA	1428
64.	JABŁONNA	KISIELEWSKIEGO	1427
65.	JABŁONNA	KRÓLEWSKA	1464
66.	JABŁONNA	LEŚNA	1325
67.	JABŁONNA	OS.BUKOWY DWOREK	1479
68.	JABŁONNA	OS.PRZYLESIE	1409
69.	JABŁONNA	PAŁAC	1188
70.	JABŁONNA	PAŃSKA	1299
71.	JABŁONNA	PIASKOWA	1186
72.	JABŁONNA	SZARYCH SZEREGÓW	1189
73.	JABŁONNA	SZKOLNA	1187
74.	JÓZEFÓW	DROGOWCÓW	2229
75.	JÓZEFÓW	GÓRKI	2230
76.	JÓZEFÓW	KS.MALINOWSKIEGO	2223
77.	JÓZEFÓW	NOWA WIEŚ	2225
78.	JÓZEFÓW	PODLEŚNA	2224
79.	JÓZEFÓW	POLNA	2226
80.	JÓZEFÓW	ŚWIDRY MAŁE	2227
81.	JÓZEFÓW	WYSZYŃSKIEGO	2228
82.	KAMPINOS	KAMPINOS	6817
83.	KAMPINOS	NIEPOKALANOWSKA	6818
84.	KAMPINOS	WIEJCA II	6820
85.	KAMPINOS	WIEJCA III	6819
86.	KOBYŁKA	11 LISTOPADA	1710
87.	KOBYŁKA	CHOPINA	1711
88.	KOBYŁKA	CMENTARZ	1714
89.	KOBYŁKA	CZEREŚNIOWA	1491
90.	KOBYŁKA	DĄBROWSKIEGO	1732
91.	KOBYŁKA	DWORKOWA	1487
92.	KOBYŁKA	HUBALA	1735
93.	KOBYŁKA	KAZIMIERZA ODNOWICIELA	1733
94.	KOBYŁKA	KORDECKIEGO	1712
95.	KOBYŁKA	KOŚCIÓŁ	1713
96.	KOBYŁKA	KRASICKIEGO	1715
97.	KOBYŁKA	MAŁA	1734

Lp.	Miejscowość	Przystanek	Nr przystanku
98.	KOBYŁKA	NAPOLEONA	1489
99.	KOBYŁKA	PIONIERSKA	1717
100.	KOBYŁKA	PKP KOBYŁKA	1490
101.	KOBYŁKA	PKP KOBYŁKA-OSSÓW	1707
102.	KOBYŁKA	RADZYMIŃSKA	1709
103.	KOBYŁKA	RĘCZAJSKA	1398
104.	KOBYŁKA	RONDO CUDU NAD WISŁĄ	1703
105.	KOBYŁKA	ROZWADOWSKIEGO	1731
106.	KOBYŁKA	SERWITUCKA	1488
107.	KOBYŁKA	TURÓW	1400
108.	KOBYŁKA	ZALASEK	1708
109.	KOBYŁKA	ZAŁUSKIEGO-SZKOŁA	1704
110.	KOBYŁKA	ŻYMIRSKIEGO-PRZYCHODNIA	1705
111.	KONSTANCIN - JEZIORNA	AKACJOWA	3744
112.	KONSTANCIN - JEZIORNA	ANUSIN	3855
113.	KONSTANCIN - JEZIORNA	BACZYŃSKIEGO	3868
114.	KONSTANCIN - JEZIORNA	BIAŁOSTOCKA	3715
115.	KONSTANCIN - JEZIORNA	BIELAWA I	3844
116.	KONSTANCIN - JEZIORNA	BIELAWA-OSP	3845
117.	KONSTANCIN - JEZIORNA	BIELAWA-PĘTLA	3843
118.	KONSTANCIN - JEZIORNA	BOROWA	3304
119.	KONSTANCIN - JEZIORNA	BOROWINA I	3880
120.	KONSTANCIN - JEZIORNA	BOROWINA II	3879
121.	KONSTANCIN - JEZIORNA	BOROWINA III	3878
122.	KONSTANCIN - JEZIORNA	BRZÓZEK	3740
123.	KONSTANCIN - JEZIORNA	BYDGOSKA	3223
124.	KONSTANCIN - JEZIORNA	CEDROWA	3863
125.	KONSTANCIN - JEZIORNA	CHOPINA	3101
126.	KONSTANCIN - JEZIORNA	CIECISZEW	3953
127.	KONSTANCIN - JEZIORNA	CIECISZEW-OSP	3871
128.	KONSTANCIN - JEZIORNA	CISZYCA	3859
129.	KONSTANCIN - JEZIORNA	CISZYCA II	3712
130.	KONSTANCIN - JEZIORNA	CMENTARZ	3862
131.	KONSTANCIN - JEZIORNA	CZARNÓW	3860
132.	KONSTANCIN - JEZIORNA	CZERNIDŁA	3852
133.	KONSTANCIN - JEZIORNA	DĘBÓWKA	3716
134.	KONSTANCIN - JEZIORNA	DĘBÓWKA II	3728
135.	KONSTANCIN - JEZIORNA	DOBIESZ	3742
136.	KONSTANCIN - JEZIORNA	DOBIESZ II	3786

Lp.	Miejscowość	Przystanek	Nr przystanku
137.	KONSTANCIN - JEZIORNA	DOLNA	3713
138.	KONSTANCIN - JEZIORNA	DOM ARTYSTÓW	3173
139.	KONSTANCIN - JEZIORNA	GASSY	3853
140.	KONSTANCIN - JEZIORNA	GASSY-PĘTLA	3854
141.	KONSTANCIN - JEZIORNA	GŁOWACKIEGO	3714
142.	KONSTANCIN - JEZIORNA	GRZYBOWSKA	3870
143.	KONSTANCIN - JEZIORNA	HABDZIN I	3847
144.	KONSTANCIN - JEZIORNA	HABDZIN II	3848
145.	KONSTANCIN - JEZIORNA	HABDZIN III	3849
146.	KONSTANCIN - JEZIORNA	HABDZIN IV	3850
147.	KONSTANCIN - JEZIORNA	JABŁONIOWA	3359
148.	KONSTANCIN - JEZIORNA	JASNA	3176
149.	KONSTANCIN - JEZIORNA	KARCZOCHA	3309
150.	KONSTANCIN - JEZIORNA	KASZTANOWA	3741
151.	KONSTANCIN - JEZIORNA	KAWĘCZYN	3361
152.	KONSTANCIN - JEZIORNA	KAWĘCZYN DOLNY	3727
153.	KONSTANCIN - JEZIORNA	KAWĘCZYN II	3362
154.	KONSTANCIN - JEZIORNA	KAWĘCZYNEK I	3876
155.	KONSTANCIN - JEZIORNA	KAWĘCZYNEK II	3875
156.	KONSTANCIN - JEZIORNA	KAZIMIERZOWSKA	3865
157.	KONSTANCIN - JEZIORNA	KĘPA OBORSKA I	3790
158.	KONSTANCIN - JEZIORNA	KĘPA OBORSKA II	3791
159.	KONSTANCIN - JEZIORNA	KĘPA OKRZEWSKA	3312
160.	KONSTANCIN - JEZIORNA	KĘPA OKRZEWSKA-CMENTARZ	3313
161.	KONSTANCIN - JEZIORNA	KLARYSEW	3188
162.	KONSTANCIN - JEZIORNA	KOŁOBRZESKA	3306
163.	KONSTANCIN - JEZIORNA	LIPOWA	3307
164.	KONSTANCIN - JEZIORNA	LIPOWA	3846
165.	KONSTANCIN - JEZIORNA	ŁĘG	3851
166.	KONSTANCIN - JEZIORNA	ŁYCZYN	3874
167.	KONSTANCIN - JEZIORNA	ŁYCZYŃSKA	3357
168.	KONSTANCIN - JEZIORNA	MIRKOWSKA	3187
169.	KONSTANCIN - JEZIORNA	MIRKÓW-SZKOŁA	3192
170.	KONSTANCIN - JEZIORNA	OBORSKA	3724
171.	KONSTANCIN - JEZIORNA	OBORY	3867
172.	KONSTANCIN - JEZIORNA	OBORY-PAŁAC	3866
173.	KONSTANCIN - JEZIORNA	OBÓRKI	3788
174.	KONSTANCIN - JEZIORNA	OBÓRKI-WAŁ	3789
175.	KONSTANCIN - JEZIORNA	OD LASU	3356

Lp.	Miejscowość	Przystanek	Nr przystanku
176.	KONSTANCIN - JEZIORNA	OGRODOWA	3743
177.	KONSTANCIN - JEZIORNA	OKRZESZYN	3297
178.	KONSTANCIN - JEZIORNA	OKRZEWSKA I	3787
179.	KONSTANCIN - JEZIORNA	OLSZYNA ŁYCZYŃSKA	3869
180.	KONSTANCIN - JEZIORNA	OPACZ	3858
181.	KONSTANCIN - JEZIORNA	OPACZ-SZKOŁA	3856
182.	KONSTANCIN - JEZIORNA	OS.GRAPA	3355
183.	KONSTANCIN - JEZIORNA	OS.KONSTANCJA	3314
184.	KONSTANCIN - JEZIORNA	OSIEDLE MIRKÓW	3186
185.	KONSTANCIN - JEZIORNA	PAŃSKA	3177
186.	KONSTANCIN - JEZIORNA	PARCELA I	3719
187.	KONSTANCIN - JEZIORNA	PARCELA II	3718
188.	KONSTANCIN - JEZIORNA	PARK ZDROJOWY	3183
189.	KONSTANCIN - JEZIORNA	PIASECZYŃSKA	3725
190.	KONSTANCIN - JEZIORNA	PIASTA	3181
191.	KONSTANCIN - JEZIORNA	PL.SPORTOWY	3180
192.	KONSTANCIN - JEZIORNA	POLNA	3193
193.	KONSTANCIN - JEZIORNA	POŁUDNIOWA	3285
194.	KONSTANCIN - JEZIORNA	PUŁASKIEGO	3444
195.	KONSTANCIN - JEZIORNA	ROZJAZD OBORSKI	3222
196.	KONSTANCIN - JEZIORNA	SIEKIERKI-SANKTUARIU	3308
197.	KONSTANCIN - JEZIORNA	SKOLIMÓW	3179
198.	KONSTANCIN - JEZIORNA	SKOLIMÓW PÓŁNOCNY	3717
199.	KONSTANCIN - JEZIORNA	SŁOMCZYN-KOŚCIÓŁ	3873
200.	KONSTANCIN - JEZIORNA	SŁOMCZYN-SZKOŁA	3358
201.	KONSTANCIN - JEZIORNA	SOBIESKIEGO	3184
202.	KONSTANCIN - JEZIORNA	STAREGO DĘBU	3861
203.	KONSTANCIN - JEZIORNA	STOCER	3182
204.	KONSTANCIN - JEZIORNA	ŚNIADECKICH	3224
205.	KONSTANCIN - JEZIORNA	TABITA	3178
206.	KONSTANCIN - JEZIORNA	TOPOŁOWA	3877
207.	KONSTANCIN - JEZIORNA	TUROWICE	3360
208.	KONSTANCIN - JEZIORNA	WARSZAWSKA	3441
209.	KONSTANCIN - JEZIORNA	WCZASOWA	3315
210.	KONSTANCIN - JEZIORNA	WIECHY	3386
211.	KONSTANCIN - JEZIORNA	WILANÓWKA	3311
212.	KONSTANCIN - JEZIORNA	WITWICKIEGO	3882
213.	KONSTANCIN - JEZIORNA	ZGK	3881
214.	KONSTANCIN - JEZIORNA	ŻWIROWA	3872

Lp.	Miejscowość	Przystanek	Nr przystanku
215.	KONSTANCIN JEZIORNA	CH STARA PAPIERNA	3185
216.	LEGIONOWO	3 MAJA	1192
217.	LEGIONOWO	AL.SYBIRAKÓW	1373
218.	LEGIONOWO	ALEJA RÓŻ	1701
219.	LEGIONOWO	ARENA LEGIONOWO	1184
220.	LEGIONOWO	BANDURSKIEGO	1376
221.	LEGIONOWO	CH BŁĘKITNE	1311
222.	LEGIONOWO	CMENTARZ	1263
223.	LEGIONOWO	CYNKOWA	1377
224.	LEGIONOWO	GEN.ROI	1417
225.	LEGIONOWO	HUSARSKA	1229
226.	LEGIONOWO	KOŚCIUSZKI	1308
227.	LEGIONOWO	KRAKUSA	1412
228.	LEGIONOWO	KS.SKORUPKI	1309
229.	LEGIONOWO	LWOWSKA	1227
230.	LEGIONOWO	MICKIEWICZA	1193
231.	LEGIONOWO	ORZECHOWA	1264
232.	LEGIONOWO	OS.BATOREGO	1367
233.	LEGIONOWO	OS.BUKOWIEC	1418
234.	LEGIONOWO	OS.JAGIELLOŃSKA	1310
235.	LEGIONOWO	OS.MŁODYCH	1208
236.	LEGIONOWO	OS.PIASKI	1372
237.	LEGIONOWO	PARKOWA	1196
238.	LEGIONOWO	PIASKOWA	1374
239.	LEGIONOWO	PIUSA XI	1307
240.	LEGIONOWO	PKP LEGIONOWO	1800
241.	LEGIONOWO	PKP LEGIONOWO PIASKI	1375
242.	LEGIONOWO	PKP LEGIONOWO-PRZYST	1197
243.	LEGIONOWO	POLNA	1420
244.	LEGIONOWO	POLNA	1862
245.	LEGIONOWO	RYCERSKA	1228
246.	LEGIONOWO	RYNEK	1846
247.	LEGIONOWO	SIELANKOWA	1370
248.	LEGIONOWO	SIWIŃSKIEGO	1230
249.	LEGIONOWO	SŁONECZNA	1861
250.	LEGIONOWO	SŁOWACKIEGO	1368
251.	LEGIONOWO	SOBIESKIEGO	1190
252.	LEGIONOWO	SOWIŃSKIEGO	1191
253.	LEGIONOWO	STAROSTWO POWIATOWE	1379

Lp.	Miejscowość	Przystanek	Nr przystanku
254.	LEGIONOWO	STRUŻAŃSKA	1411
255.	LEGIONOWO	SZARYCH SZEREGÓW	1378
256.	LEGIONOWO	URZĄD MIASTA	1302
257.	LEGIONOWO	ZEGRZYŃSKA	1371
258.	LEGIONOWO	ZEGRZYŃSKA-IMGW	1423
259.	LESZNO	CHABROWA	6218
260.	LESZNO	CZARNA DROGA	6824
261.	LESZNO	JANIN	6161
262.	LESZNO	LESZNO	6166
263.	LESZNO	LESZNO-GS	6165
264.	LESZNO	LEŚNA	6178
265.	LESZNO	ŚWIERKOWA	6823
266.	LESZNO	TOPOLOWA	6179
267.	LESZNO	WARSZAWSKA	6164
268.	LESZNO	WIEJCA I	6821
269.	LESZNO	WILKOWA WIEŚ I	6825
270.	LESZNO	WILKOWA WIEŚ II	6822
271.	LESZNO	WIOSENNA	6159
272.	LESZNO	WÓLKA	6177
273.	LESZNO	WYGLĘDY	6158
274.	LESZNO	ZABORÓWEK-OSIEDLE	6162
275.	LESZNO	ZABORÓWEK-WIEŚ	6163
276.	LESZNO	ZABORÓW-SZKOŁA	6160
277.	LESZNOWOLA	AL.JEDNOŚCI	4806
278.	LESZNOWOLA	BRZozowa	4264
279.	LESZNOWOLA	CH WÓLKA KOSOWSKA	4278
280.	LESZNOWOLA	CMENTARZ	4855
281.	LESZNOWOLA	DZIKIEJ RÓŻY	4852
282.	LESZNOWOLA	GARBATKA	4300
283.	LESZNOWOLA	GMINNEJ RADY NARODOW	4833
284.	LESZNOWOLA	GRANICZNA	3829
285.	LESZNOWOLA	JANCZEWICE	4805
286.	LESZNOWOLA	JASTRZĘBIEC	4816
287.	LESZNOWOLA	JESIONOWA	4808
288.	LESZNOWOLA	KACZEŃCÓW	4812
289.	LESZNOWOLA	KAMELIOWA	4331
290.	LESZNOWOLA	KIELECKA	4276
291.	LESZNOWOLA	KOLIBRA	4329
292.	LESZNOWOLA	KOLONIA LESZNOWOLA	4271

Lp.	Miejscowość	Przystanek	Nr przystanku
293.	LESZNOWOLA	KOLONIA WARSZAWSKA	4074
294.	LESZNOWOLA	KOSÓW	4266
295.	LESZNOWOLA	KRASICKIEGO	4817
296.	LESZNOWOLA	KRÓTKA	4275
297.	LESZNOWOLA	KS.SŁOJEWSKIEGO	4809
298.	LESZNOWOLA	LESZCZYŃKA	4075
299.	LESZNOWOLA	LESZNOWOLA	4251
300.	LESZNOWOLA	LESZNOWOLA-POLE	4260
301.	LESZNOWOLA	LIPOWA	4807
302.	LESZNOWOLA	LOKALNA	4811
303.	LESZNOWOLA	ŁAZY	4070
304.	LESZNOWOLA	ŁAZY-SZKOŁA	4810
305.	LESZNOWOLA	ŁOZISKA	3801
306.	LESZNOWOLA	MAGDALENKA	4250
307.	LESZNOWOLA	MAŁA	4854
308.	LESZNOWOLA	MARYSIN	4072
309.	LESZNOWOLA	MROKÓW	4076
310.	LESZNOWOLA	NOWA	4277
311.	LESZNOWOLA	NOWA WOLA	4819
312.	LESZNOWOLA	OS.KWIATOWA	3830
313.	LESZNOWOLA	PKP NOWA IWICZNA	3834
314.	LESZNOWOLA	PODLEŚNA	4069
315.	LESZNOWOLA	POLNA	4274
316.	LESZNOWOLA	POSTĘPU	4270
317.	LESZNOWOLA	POSTĘPU	4815
318.	LESZNOWOLA	POSTĘPU	4818
319.	LESZNOWOLA	PRZEBIŚNIEGÓW	3831
320.	LESZNOWOLA	PRZEPIÓRKI	4330
321.	LESZNOWOLA	RADIOSTACJA ŁAZY	4071
322.	LESZNOWOLA	ROLNA	4813
323.	LESZNOWOLA	SPOKOJNA	4853
324.	LESZNOWOLA	SZEROKA	4190
325.	LESZNOWOLA	SZKOLNA	4269
326.	LESZNOWOLA	SZKOŁA	3833
327.	LESZNOWOLA	TOLAK	4804
328.	LESZNOWOLA	URZĄD GMINY	4801
329.	LESZNOWOLA	WILCZA GÓRA	4253
330.	LESZNOWOLA	WŁADYSŁAWÓW	4135
331.	LESZNOWOLA	WOLA MROKOWSKA	4814

Lp.	Miejscowość	Przystanek	Nr przystanku
332.	LESZNOWOLA	WÓLKA KOSOWSKA	4267
333.	LESZNOWOLA	WYGODA	4073
334.	LESZNOWOLA	ZAMIENIE	4181
335.	LESZNOWOLA	ZGORZAŁA	4182
336.	LESZNOWOLA	ZIELONA	4273
337.	LESZNOWOLA	ŻWIROWA	3332
338.	ŁOMIANKI	ARMII "POZNAŃ"	6808
339.	ŁOMIANKI	DŁUGA	6141
340.	ŁOMIANKI	DZIEKANÓW LEŚNY	6168
341.	ŁOMIANKI	GRANICZKA	6807
342.	ŁOMIANKI	GRZYBOWA	6102
343.	ŁOMIANKI	ICDS	6809
344.	ŁOMIANKI	INSTYTUT EKOLOGII PAN	6806
345.	ŁOMIANKI	KAMPINOSKA	6038
346.	ŁOMIANKI	KOŚCIÓŁ	6810
347.	ŁOMIANKI	ŁOMIANKI-CENTRUM	6407
348.	ŁOMIANKI	MŁOCIŃSKA	6101
349.	ŁOMIANKI	OGRODOWA	6411
350.	ŁOMIANKI	PIASKOWA	6144
351.	ŁOMIANKI	WIOSENNA	6143
352.	ŁOMIANKI	WIŚLANA	6811
353.	ŁOMIANKI	ZACHODNIA	6142
354.	MARKI	CH MARKI	1234
355.	MARKI	CZARNA STRUGA	1244
356.	MARKI	FABRYCZNA	1352
357.	MARKI	GRANICZNA	1241
358.	MARKI	HALLERA	1246
359.	MARKI	KOŚCIUSZKI	1320
360.	MARKI	LEGIONOWA	1243
361.	MARKI	NAUCZYCIELSKA	1331
362.	MARKI	PUSTELNIK	1240
363.	MARKI	REJTANA	1238
364.	MARKI	STRUGA	1242
365.	MARKI	SZKOLNA	1237
366.	MARKI	SZPITALNA	1236
367.	MARKI	WENECKA	1407
368.	MARKI	WIEJSKA	1233
369.	MARKI	WSPÓLNA	1239
370.	MICHAŁOWICE	BADYLARSKA	4184

Lp.	Miejscowość	Przystanek	Nr przystanku
371.	MICHAŁOWICE	JESIONOWA	4334
372.	MICHAŁOWICE	PARKOWA	4862
373.	MICHAŁOWICE	PĘCICE-KOŚCIÓŁ	4865
374.	MICHAŁOWICE	PĘCICE-MAJĄTEK	4866
375.	MICHAŁOWICE	PONIATOWSKIEGO	4864
376.	MICHAŁOWICE	SOKOŁÓW	4861
377.	MICHAŁOWICE	WARSZAWA ZACHODNIA	4900
378.	MICHAŁOWICE	WKD OPACZ	4183
379.	NADARZYN	CENTRUM MODY	4150
380.	NADARZYN	DŁUGA	4056
381.	NADARZYN	GOŁĘBIA	4060
382.	NADARZYN	JODŁOWA	4248
383.	NADARZYN	KAJETANY	4059
384.	NADARZYN	KANARKOWA	4292
385.	NADARZYN	KOMOROWSKA	4151
386.	NADARZYN	KOMOROWSKA-HOTEL	4246
387.	NADARZYN	KONWALIOWA	4850
388.	NADARZYN	KOSTOWIEC	4272
389.	NADARZYN	KOŚCIUSZKI	4244
390.	NADARZYN	KOZAKÓW	4333
391.	NADARZYN	KRAKOWIANY	4298
392.	NADARZYN	LEŚNICZÓWKA	4297
393.	NADARZYN	LIPOWA	4249
394.	NADARZYN	MACIERZANKI	4247
395.	NADARZYN	MŁOCHÓW	4293
396.	NADARZYN	MODRA	4083
397.	NADARZYN	OS.BELINA	4294
398.	NADARZYN	OS.WALENDIA	4851
399.	NADARZYN	PAŁACOWA	4291
400.	NADARZYN	PAROLE	4301
401.	NADARZYN	PAROLE-PĘTLA	4302
402.	NADARZYN	PASZKÓW	4057
403.	NADARZYN	PL.PONIATOWSKIEGO	4058
404.	NADARZYN	PLATANOWA	4296
405.	NADARZYN	POD KAJETANY	4062
406.	NADARZYN	ROLNA	4061
407.	NADARZYN	ROZALIN	4290
408.	NADARZYN	RUSIEC	4288
409.	NADARZYN	STARA WIEŚ	4287

Lp.	Miejscowość	Przystanek	Nr przystanku
410.	NADARZYN	STAROWIEJSKA	4286
411.	NADARZYN	SZAMOTY	4063
412.	NADARZYN	URZĄD GMINY	4285
413.	NADARZYN	URZUT	4289
414.	NADARZYN	WARSZAWSKA	4245
415.	NADARZYN	WINOGRONOWA	4263
416.	NADARZYN	WOLA KRAKOWIAŃSKA	4299
417.	NADARZYN	WOLICA	4055
418.	NADARZYN	ŻABIENIEC	4295
419.	NIEPORĘT	AKACJOWA	1894
420.	NIEPORĘT	AL.WOJSKA POLSKIEGO	1275
421.	NIEPORĘT	ALEKSANDRÓW	1267
422.	NIEPORĘT	ANUSINEK	1416
423.	NIEPORĘT	BENIAMINÓW	1720
424.	NIEPORĘT	BENIAMINÓWKA	1888
425.	NIEPORĘT	BIAŁOBRZEGI	1276
426.	NIEPORĘT	GAJOWA	1897
427.	NIEPORĘT	GAZOWNIA	1265
428.	NIEPORĘT	GŁOGI	1268
429.	NIEPORĘT	GŁÓWNA	1364
430.	NIEPORĘT	GOK	1871
431.	NIEPORĘT	GRABINA	1135
432.	NIEPORĘT	IZABELIŃSKA	1891
433.	NIEPORĘT	KĄPIELOWA	1360
434.	NIEPORĘT	KONCERTOWA	1893
435.	NIEPORĘT	KOŚCIELNA	1415
436.	NIEPORĘT	KSIĘŻYCOWA	1875
437.	NIEPORĘT	LIPY	1269
438.	NIEPORĘT	MAJOWA	1869
439.	NIEPORĘT	MARZYCIELI	1896
440.	NIEPORĘT	NOWOLIPIE	1883
441.	NIEPORĘT	OBJAZDOWA	1413
442.	NIEPORĘT	OS.DERBY	1359
443.	NIEPORĘT	OS.LAS	1271
444.	NIEPORĘT	OW PROMENADA	1363
445.	NIEPORĘT	PĘCZKOWSKIEGO	1885
446.	NIEPORĘT	PKP DĄBKOWIZNA	1868
447.	NIEPORĘT	PKP NIEPORĘT	1272
448.	NIEPORĘT	PL.WOLNOŚCI	1513

Lp.	Miejscowość	Przystanek	Nr przystanku
449.	NIEPORĘT	POGONOWSKIEGO	1773
450.	NIEPORĘT	PORT NIEPORĘT	1273
451.	NIEPORĘT	PORT PILAWA	1274
452.	NIEPORĘT	PROTAZEGO	1478
453.	NIEPORĘT	PRZYJACIÓŁ	1884
454.	NIEPORĘT	PRZYLEŚNA	1297
455.	NIEPORĘT	PRZYSZŁOŚĆ	1873
456.	NIEPORĘT	REMBELSZCZYŻNA	1266
457.	NIEPORĘT	RODZINNA	1874
458.	NIEPORĘT	RYNIA	1365
459.	NIEPORĘT	SIELSKA	1877
460.	NIEPORĘT	SOSENKOWA	1890
461.	NIEPORĘT	STANISŁAWÓW	1123
462.	NIEPORĘT	STEFANIKA	1298
463.	NIEPORĘT	STOKROTKI	1321
464.	NIEPORĘT	SUWALNA	1889
465.	NIEPORĘT	SZKOLNA	1414
466.	NIEPORĘT	SZKOLNA	1892
467.	NIEPORĘT	TARCHOMIN KOŚCIELNY	1507
468.	NIEPORĘT	URZĄD GMINY	1270
469.	NIEPORĘT	WCZASOWA	1361
470.	NIEPORĘT	WDW RYNIA	1362
471.	NIEPORĘT	WIRAŻOWA	1870
472.	NIEPORĘT	WIŚNIOWA	1872
473.	NIEPORĘT	WOJSKA POLSKIEGO-WIADUKT	1774
474.	NIEPORĘT	WOLSKA I	1898
475.	NIEPORĘT	WOLSKA II	1899
476.	NIEPORĘT	ZĘGRZE PŁD.	1323
477.	NOWY DWÓR MAZOWIECKI	KSIĘCIA ZIEMOWITA	1880
478.	NOWY DWÓR MAZOWIECKI	OKUNIN	1878
479.	NOWY DWÓR MAZOWIECKI	PRZEMYSŁOWA	1879
480.	NOWY DWÓR MAZOWIECKI	URZĄD MIASTA	1882
481.	NOWY DWÓR MAZOWIECKI	ZDOBYWCÓW KOSMOSU	1881
482.	OTWOCK	3 MAJA	2805
483.	OTWOCK	BAGNISTA	2811
484.	OTWOCK	BATALIONÓW CHŁOPSKICH	2814
485.	OTWOCK	BATOREGO	2240
486.	OTWOCK	BOROWA	2820
487.	OTWOCK	DWERNICKIEGO	2804

Lp.	Miejscowość	Przystanek	Nr przystanku
488.	OTWOCK	GÓRZECKA	2810
489.	OTWOCK	HOŻA	2239
490.	OTWOCK	JAŁOWCOWA	2821
491.	OTWOCK	KILIŃSKIEGO	2818
492.	OTWOCK	KUBUSIA PUCHATKA	2808
493.	OTWOCK	KUPIECKA	2801
494.	OTWOCK	MAZURSKA	2254
495.	OTWOCK	NOWA	2823
496.	OTWOCK	OKRZEI	2232
497.	OTWOCK	OLSZOWA	2241
498.	OTWOCK	ORLA	2358
499.	OTWOCK	PARK MIEJSKI	2237
500.	OTWOCK	PARTYZANTÓW	2803
501.	OTWOCK	PKP ŚRÓDBORÓW	2807
502.	OTWOCK	PONIATOWSKIEGO	2806
503.	OTWOCK	POWSTAŃCÓW WARSZAWY	2802
504.	OTWOCK	REYMONTA	2819
505.	OTWOCK	SMOLNA	2235
506.	OTWOCK	STAWOWA	2812
507.	OTWOCK	SZLACHECKA	2817
508.	OTWOCK	SZPITAL POWIATOWY	2242
509.	OTWOCK	ŚWIDRY WIELKIE	2231
510.	OTWOCK	ŚWIERK	2816
511.	OTWOCK	ŚWIERK-SZKOŁA	2813
512.	OTWOCK	TATRZAŃSKA	2809
513.	OTWOCK	TEKLIN	2822
514.	OTWOCK	TEKLIN II	2829
515.	OTWOCK	TEKLIN-SZPITAL	2830
516.	OTWOCK	TULIPANOWA	2827
517.	OTWOCK	TYSIĄCLECIA	2176
518.	OTWOCK	URZĄD MIASTA	2236
519.	OTWOCK	URZĄD SKARBOWY	2238
520.	OTWOCK	WÓLKA MLĄDZKA	2406
521.	OTWOCK	WYSZYŃSKIEGO	2828
522.	OŻARÓW MAZOWIECKI	3 MAJA	5131
523.	OŻARÓW MAZOWIECKI	AGRICOOP	5138
524.	OŻARÓW MAZOWIECKI	BRONISZE	5091
525.	OŻARÓW MAZOWIECKI	GOŁASZEWSKA	5137
526.	OŻARÓW MAZOWIECKI	JAWCZYCE	5140

Lp.	Miejscowość	Przystanek	Nr przystanku
527.	OŻARÓW MAZOWIECKI	JESIONOWA	5170
528.	OŻARÓW MAZOWIECKI	KALINOWA DROGA	5171
529.	OŻARÓW MAZOWIECKI	KAPUTY	5174
530.	OŻARÓW MAZOWIECKI	KIERBEDZIA	5132
531.	OŻARÓW MAZOWIECKI	KOPRKI	5139
532.	OŻARÓW MAZOWIECKI	KOSSAKA	5188
533.	OŻARÓW MAZOWIECKI	KRAŃCOWA	5189
534.	OŻARÓW MAZOWIECKI	ŁAŻNIEWSKA	5181
535.	OŻARÓW MAZOWIECKI	MORY	5090
536.	OŻARÓW MAZOWIECKI	MYSZCZYN	5185
537.	OŻARÓW MAZOWIECKI	NIZINNA	5141
538.	OŻARÓW MAZOWIECKI	OBROŃCÓW WARSZAWY	5187
539.	OŻARÓW MAZOWIECKI	ORZECHOWA	5191
540.	OŻARÓW MAZOWIECKI	PARKOWA	5134
541.	OŻARÓW MAZOWIECKI	PILASZKÓW	5180
542.	OŻARÓW MAZOWIECKI	PIOTRKÓWEK MAŁY	5802
543.	OŻARÓW MAZOWIECKI	PKP OŻARÓW MAZOWIECKI	5803
544.	OŻARÓW MAZOWIECKI	POGROSZEW	5178
545.	OŻARÓW MAZOWIECKI	POGROSZEW KOLONIA	5179
546.	OŻARÓW MAZOWIECKI	PONIATOWSKIEGO	5186
547.	OŻARÓW MAZOWIECKI	POZNAŃSKA	5146
548.	OŻARÓW MAZOWIECKI	ROBOTNICZA	5190
549.	OŻARÓW MAZOWIECKI	SANKTUARIUM	5130
550.	OŻARÓW MAZOWIECKI	SOCHACZEWSKA	5172
551.	OŻARÓW MAZOWIECKI	STAROSTWO	5129
552.	OŻARÓW MAZOWIECKI	STRZYKUŁY	5801
553.	OŻARÓW MAZOWIECKI	SZKOLNA	5173
554.	OŻARÓW MAZOWIECKI	ŚWIĘCICKA	5184
555.	OŻARÓW MAZOWIECKI	UMIASTOWSKA	5133
556.	OŻARÓW MAZOWIECKI	UMIASTOWSKA	5176
557.	OŻARÓW MAZOWIECKI	UMIASTÓW	5177
558.	OŻARÓW MAZOWIECKI	WIERUCHÓW	5800
559.	OŻARÓW MAZOWIECKI	WOLICA K. PŁOCHOCINA	5169
560.	OŻARÓW MAZOWIECKI	ZABOROWSKA	5182
561.	OŻARÓW MAZOWIECKI	ŻRÓDLANA	5183
562.	OŻARÓW MAZOWIECKI	ŻYZNA	5175
563.	PIASECZNO	17 STYCZNIA	3748
564.	PIASECZNO	22 LIPCA	3823
565.	PIASECZNO	3 MAJA	3821

Lp.	Miejscowość	Przystanek	Nr przystanku
566.	PIASECZNO	AGATOWA	3344
567.	PIASECZNO	ALEJA BZÓW	3793
568.	PIASECZNO	ANEMONÓW	3798
569.	PIASECZNO	BAJECZNA	3839
570.	PIASECZNO	BASZKÓWKA	3827
571.	PIASECZNO	BAKÓWKA	3350
572.	PIASECZNO	BOBROWIEC	3840
573.	PIASECZNO	BOBROWIECKA	3838
574.	PIASECZNO	BOCIANA CZARNEGO	3754
575.	PIASECZNO	CHYLICE	3175
576.	PIASECZNO	CHYLICZKI	3225
577.	PIASECZNO	CHYLICZKOWSKA-TECHNIKUM	3164
578.	PIASECZNO	CM.POŁUDNIOWY-BRAMA	3327
579.	PIASECZNO	CM.POŁUDNIOWY-BRAMA	3328
580.	PIASECZNO	CMENTARZ	3819
581.	PIASECZNO	CYRANECZKI	3387
582.	PIASECZNO	CZACHÓWEK-SZKOŁA	3783
583.	PIASECZNO	CZAPLINEK I	3785
584.	PIASECZNO	CZAPLINEK II	3782
585.	PIASECZNO	CZARNY LAS	3784
586.	PIASECZNO	CZERSK-ZAMEK	3773
587.	PIASECZNO	DOM KULTURY	3205
588.	PIASECZNO	DWORCOWA	3321
589.	PIASECZNO	DZIKIEJ RÓŻY	3794
590.	PIASECZNO	ENERGETYCZNA	3161
591.	PIASECZNO	GERBERA	3340
592.	PIASECZNO	GŁOSKÓW-LETNISKO	3221
593.	PIASECZNO	GŁOSKÓW-SZKOŁA	3218
594.	PIASECZNO	GŁOSKÓW-ZIEŁONE	3220
595.	PIASECZNO	GŁÓWNA	3747
596.	PIASECZNO	GŁÓWNA	3750
597.	PIASECZNO	GŁÓWNA	3835
598.	PIASECZNO	GOŁĘBIA	3737
599.	PIASECZNO	GOŁKÓW-LETNISKO	3172
600.	PIASECZNO	GOŁKÓW-WIEŚ	3215
601.	PIASECZNO	GÓRNA	3796
602.	PIASECZNO	GRANICZNA	4077
603.	PIASECZNO	GROCHOWA	3950
604.	PIASECZNO	GROMADZKA	3809

Lp.	Miejscowość	Przystanek	Nr przystanku
605.	PIASECZNO	HENRYKÓW-UROCZE	3808
606.	PIASECZNO	IMBIROWA	3812
607.	PIASECZNO	IWICZNA	3191
608.	PIASECZNO	JAZGARZEW-SZKOŁA	3751
609.	PIASECZNO	JESÓWKA	3813
610.	PIASECZNO	JULIANOWSKA-CMENTARZ	3795
611.	PIASECZNO	JULIANÓW	3275
612.	PIASECZNO	KAMERALNA	3348
613.	PIASECZNO	KOLEJKA PIASECZYŃSKA	3168
614.	PIASECZNO	KOMETY	3346
615.	PIASECZNO	KORALOWYCH DĘBÓW	3815
616.	PIASECZNO	KOŚCIÓŁ	3804
617.	PIASECZNO	KOŚCIÓŁ	3810
618.	PIASECZNO	KRÓLIKA	3736
619.	PIASECZNO	KSIĄŻĄT MAZOWIECKICH	3226
620.	PIASECZNO	KUKUŁCZA	3732
621.	PIASECZNO	KULESZÓWKA	3329
622.	PIASECZNO	KUSOCIŃSKIEGO	3165
623.	PIASECZNO	LAMINA	3162
624.	PIASECZNO	LEŚNYCH BOGINEK	3883
625.	PIASECZNO	LININ	3778
626.	PIASECZNO	LININ-OSIEDLE	3777
627.	PIASECZNO	ŁADNA	3339
628.	PIASECZNO	ŁANOWA	4265
629.	PIASECZNO	ŁBISKA	3752
630.	PIASECZNO	ŁBISKA-SZKOŁA	3771
631.	PIASECZNO	MAGNOLII	3347
632.	PIASECZNO	MARKOWSKIEGO	3227
633.	PIASECZNO	MILENIUM	3219
634.	PIASECZNO	MODRASZKI	3799
635.	PIASECZNO	MOSTOWA	3729
636.	PIASECZNO	MYSIADŁO	3160
637.	PIASECZNO	NADARZYŃSKA	3384
638.	PIASECZNO	NADZIEI	3440
639.	PIASECZNO	NOWINEK	3757
640.	PIASECZNO	OGRODOWA	3217
641.	PIASECZNO	OGRODOWA	3825
642.	PIASECZNO	OGRODOWA	3952
643.	PIASECZNO	OKRĄG	3841

Lp.	Miejscowość	Przystanek	Nr przystanku
644.	PIASECZNO	ORĘŻNA	3802
645.	PIASECZNO	ORZECHOWA	3330
646.	PIASECZNO	OSP ZŁOTOKŁOS	3822
647.	PIASECZNO	PĘCHERY	3753
648.	PIASECZNO	PILAWA	3739
649.	PIASECZNO	PKP PIASECZNO	3169
650.	PIASECZNO	PKP ZALESIE GÓRNE	3842
651.	PIASECZNO	POD GŁOSKÓW	3805
652.	PIASECZNO	POD SZCZAKI	4078
653.	PIASECZNO	POLNA	3730
654.	PIASECZNO	POMORSKA	3335
655.	PIASECZNO	POWSTAŃCÓW WARSZAWY	3322
656.	PIASECZNO	PÓŁNOCNA	3836
657.	PIASECZNO	PRZEBUDZENIA WIOSNY	3814
658.	PIASECZNO	PRZYBOROWIE	3775
659.	PIASECZNO	ROBERCIN	3351
660.	PIASECZNO	ROSY	3820
661.	PIASECZNO	RUBINOWA	3352
662.	PIASECZNO	RUNOWSKA	3824
663.	PIASECZNO	RUNÓW OSADA	3806
664.	PIASECZNO	RUNÓW OSADA II	3807
665.	PIASECZNO	RYBNA	3331
666.	PIASECZNO	SADOWA	3826
667.	PIASECZNO	SIKORECZKI	3733
668.	PIASECZNO	SREBRNYCH ŚWIERKÓW	3439
669.	PIASECZNO	STADION	3772
670.	PIASECZNO	STAROCHYLICKA	3734
671.	PIASECZNO	STEFANÓW	3738
672.	PIASECZNO	STRUMYKOWA	3437
673.	PIASECZNO	SZCZAKI	4079
674.	PIASECZNO	SZKOLNA	3163
675.	PIASECZNO	SZPITAL	3951
676.	PIASECZNO	SZPRUCH	3776
677.	PIASECZNO	TRZECIAKOWSKICH	3735
678.	PIASECZNO	TURKAWKI	3731
679.	PIASECZNO	URBANISTÓW	3438
680.	PIASECZNO	URZĄD MIASTA	3167
681.	PIASECZNO	WANILIOWA	3811
682.	PIASECZNO	WARECKA	3774

Lp.	Miejscowość	Przystanek	Nr przystanku
683.	PIASECZNO	WICHROWA	3817
684.	PIASECZNO	WIEKOWEJ SOSNY	3816
685.	PIASECZNO	WIERZBOWA	3828
686.	PIASECZNO	WILANOWSKA	3345
687.	PIASECZNO	WINCENTÓW I	3779
688.	PIASECZNO	WINCENTÓW II	3780
689.	PIASECZNO	WOJEWÓDZKA	3710
690.	PIASECZNO	WOJSKA POLSKIEGO	3320
691.	PIASECZNO	WÓLKA PĘCHERSKA	3797
692.	PIASECZNO	WSPÓLNA	3781
693.	PIASECZNO	XXI WIEKU	3349
694.	PIASECZNO	ZACHODNIA	3756
695.	PIASECZNO	ZALESIE DOLNE	3170
696.	PIASECZNO	ZALESINEK	3171
697.	PIASECZNO	ZALESŃNA	3837
698.	PIASECZNO	ZAWADZKA	3711
699.	PIASECZNO	ZIELONA	3174
700.	PIASECZNO	ZIELONA	3216
701.	PIASECZNO	ZIMORODKA	3755
702.	PIASECZNO	ZŁOTOKŁOS	4080
703.	PIASTÓW	AL.PIŁSUDSKIEGO	4234
704.	PIASTÓW	DĄBROWSKIEGO	4232
705.	PIASTÓW	KINO BAŚŃ	4230
706.	PIASTÓW	LELEWELA	4229
707.	PIASTÓW	NORWIDA	4138
708.	PIASTÓW	OGIŃSKIEGO	4235
709.	PIASTÓW	ORZESZKOWEJ	4236
710.	PIASTÓW	TORUŃSKA	4233
711.	PIASTÓW	TRAUGUTTA	4231
712.	PRAŻMÓW	AKACJOWA	3707
713.	PRAŻMÓW	BABIEGO LATA	3957
714.	PRAŻMÓW	BIAŁY ŁUG	3704
715.	PRAŻMÓW	CZARNEJ OLCHY	3709
716.	PRAŻMÓW	CZOŁCHAŃSKIEGO	3893
717.	PRAŻMÓW	DĘBOWA	3700
718.	PRAŻMÓW	DŁUGA	3895
719.	PRAŻMÓW	DZIAŁKOWA	3892
720.	PRAŻMÓW	GRANICZNA	3896
721.	PRAŻMÓW	KASZTANOWA	3897

Lp.	Miejscowość	Przystanek	Nr przystanku
722.	PRAŻMÓW	KĘDZIERÓWKA	3898
723.	PRAŻMÓW	LEŚNA	3888
724.	PRAŻMÓW	ŁAWKI	3705
725.	PRAŻMÓW	NOWE WĄGRODNO	3703
726.	PRAŻMÓW	OGRODOWA	3890
727.	PRAŻMÓW	OKRZESZYN II	3956
728.	PRAŻMÓW	PARKOWA	3885
729.	PRAŻMÓW	PISKÓRKA	3887
730.	PRAŻMÓW	POLNA	3706
731.	PRAŻMÓW	PÓŁNOCNA	3891
732.	PRAŻMÓW	SŁONECZNA	3886
733.	PRAŻMÓW	SŁOWICZA	3884
734.	PRAŻMÓW	URZĄD GMINY	3894
735.	PRAŻMÓW	UWIELINY-SZKOŁA	3899
736.	PRAŻMÓW	ZADĘBIE	3955
737.	PRAŻMÓW	ZŁOTA	3889
738.	PRUSZKÓW	AL.WOJSKA POLSKIEGO	4194
739.	PRUSZKÓW	ANDRZEJA	4857
740.	PRUSZKÓW	BOLESŁAWA PRUSA	4858
741.	PRUSZKÓW	DULAG	4837
742.	PRUSZKÓW	JASNA	4196
743.	PRUSZKÓW	KOŚCIÓŁ	4191
744.	PRUSZKÓW	KOŚCIUSZKI	4193
745.	PRUSZKÓW	OŁÓWKOWA	4197
746.	PRUSZKÓW	OS.STASZICA/PĘTLA	4195
747.	PRUSZKÓW	PKP PRUSZKÓW	4315
748.	PRUSZKÓW	RONDO KS.J.POPIEŁUSZKI	4835
749.	PRUSZKÓW	RONDO SOLIDARNOŚCI	4849
750.	PRUSZKÓW	TOPOLOWA	4192
751.	PRUSZKÓW	URZĄD SKARBOWY	4859
752.	PRUSZKÓW	USC	4860
753.	RADZYMIN	BIEDRONKI	1866
754.	RADZYMIN	BRONIEWSKIEGO	1723
755.	RADZYMIN	CEGLANA	1447
756.	RADZYMIN	CMENTARZ 1920 R.	1452
757.	RADZYMIN	EKOLOGICZNA	1728
758.	RADZYMIN	GÓRKI	1451
759.	RADZYMIN	JAWORÓWKA	1437
760.	RADZYMIN	KLUBOWA	1725

Lp.	Miejscowość	Przystanek	Nr przystanku
761.	RADZYMIN	KOLONIA POD LASEM	1722
762.	RADZYMIN	KORCZAKA	1457
763.	RADZYMIN	KS.CZARTORYSKIEJ	1454
764.	RADZYMIN	LIPOWA	1740
765.	RADZYMIN	ŁĄKI	1865
766.	RADZYMIN	MACZKA	1724
767.	RADZYMIN	MAGNOLII	1726
768.	RADZYMIN	MARCINKI	1442
769.	RADZYMIN	MOSTOWA	1779
770.	RADZYMIN	NADMA	1434
771.	RADZYMIN	NORWIDA	1456
772.	RADZYMIN	NOWE SŁUPNO	1449
773.	RADZYMIN	NOWE ZAŁUBICE	1444
774.	RADZYMIN	OPOLSKA	1445
775.	RADZYMIN	OS.VICTORIA	1458
776.	RADZYMIN	PODBIPIĘTY	1729
777.	RADZYMIN	POZIOMKOWA	1436
778.	RADZYMIN	PÓLKO	1448
779.	RADZYMIN	PRZEMYSŁOWA	1721
780.	RADZYMIN	SASANKOWA	1738
781.	RADZYMIN	SĘKOCIN	1435
782.	RADZYMIN	SIWEK	1439
783.	RADZYMIN	SŁUPNO	1450
784.	RADZYMIN	SOBIESKIEGO	1730
785.	RADZYMIN	STARA	1433
786.	RADZYMIN	SZKOLNA	1702
787.	RADZYMIN	SZKOLNA	1727
788.	RADZYMIN	TRAUGUTTA	1455
789.	RADZYMIN	WAWRZYNA	1736
790.	RADZYMIN	WIERZBOWA	1453
791.	RADZYMIN	WOLICA	1440
792.	RADZYMIN	WRÓBLEWSKIEGO	1739
793.	RADZYMIN	ZAŁUBICE-POCZTA	1446
794.	RADZYMIN	ZAŁUBICE-SZKOŁA	1443
795.	RADZYMIN	ZEGRZYŃSKA	1441
796.	RADZYMIN	ZSO	1737
797.	RASZYN	BALETOWA	4172
798.	RASZYN	BORYNY	4178
799.	RASZYN	DŁUGA	4171

Lp.	Miejscowość	Przystanek	Nr przystanku
800.	RASZYN	DZIAŁKOWA	4065
801.	RASZYN	FALENCKA	4165
802.	RASZYN	FALENTY DUŻE	4164
803.	RASZYN	FALENTY NOWE	4163
804.	RASZYN	FALENTY-OSIEDLE	4162
805.	RASZYN	GRANICZNA	4136
806.	RASZYN	HRABSKA DROGA	4160
807.	RASZYN	IMUZ	4161
808.	RASZYN	JANKI	4166
809.	RASZYN	JANKI MAŁE	4053
810.	RASZYN	KOŚCIÓŁ	4158
811.	RASZYN	KU SŁOŃCU	4868
812.	RASZYN	KWIATÓW POLNYCH	4177
813.	RASZYN	LESZCZYNOWA	4867
814.	RASZYN	ŁADY	4174
815.	RASZYN	ŁADY-SZKOŁA	4173
816.	RASZYN	MIKLASZEWSKIEGO	4179
817.	RASZYN	MŁYN	4155
818.	RASZYN	NOWY PODOLSZYN	4175
819.	RASZYN	NOWY SĘKOCIN	4066
820.	RASZYN	OBJAZDOWA	4169
821.	RASZYN	OLSZYNOWA	4803
822.	RASZYN	OWOCOWA	4863
823.	RASZYN	PARLAMENTARNA	4268
824.	RASZYN	PL.SZWEDZKI	4064
825.	RASZYN	PODOLSZYN	4176
826.	RASZYN	PROMYKA	4168
827.	RASZYN	PUCHAŁY	4159
828.	RASZYN	RYBIE	4167
829.	RASZYN	SĘKOCIN LAS	4068
830.	RASZYN	SPORTOWA	4157
831.	RASZYN	SPÓŁDZIELNIA	4170
832.	RASZYN	STADION	4206
833.	RASZYN	STADIONOWA	4856
834.	RASZYN	STARY SĘKOCIN	4067
835.	RASZYN	STARZYŃSKIEGO	4180
836.	RASZYN	SZKOLNA	4156
837.	RASZYN	WILLOWA	4802
838.	RASZYN	ŻWIROWA	4869

Lp.	Miejscowość	Przystanek	Nr przystanku
839.	STARE BABICE	AKACJOWA	6153
840.	STARE BABICE	BLIZNE JASIŃSKIEGO	5143
841.	STARE BABICE	BLIZNE ŁASZCZYŃSKIEGO	5142
842.	STARE BABICE	BORKI	6174
843.	STARE BABICE	BORZĘCIN DUŻY	6111
844.	STARE BABICE	BORZĘCIN DUŻY-SZKOŁA	6188
845.	STARE BABICE	BORZĘCIN DUŻY-WIEŚ	6157
846.	STARE BABICE	BORZĘCIN MAŁY	6803
847.	STARE BABICE	CIEĆWIERZA	6106
848.	STARE BABICE	CMENTARZ	6171
849.	STARE BABICE	CZAJKOWSKIEGO	6092
850.	STARE BABICE	DZIKIEJ RÓŻY	6804
851.	STARE BABICE	EKOLOGICZNA	6209
852.	STARE BABICE	FORTOWA	5018
853.	STARE BABICE	GEN.KUTRZEBY	6185
854.	STARE BABICE	IZABELIŃSKA	6814
855.	STARE BABICE	JANOWSKIEGO	6172
856.	STARE BABICE	JANÓW	6113
857.	STARE BABICE	KLAUDYN	6112
858.	STARE BABICE	KLONOWA	6183
859.	STARE BABICE	KOCZARGI NOWE	6202
860.	STARE BABICE	KOCZARGI STARE	6152
861.	STARE BABICE	KOSMOWSKA I	6801
862.	STARE BABICE	KOSMOWSKA II	6802
863.	STARE BABICE	KRÓLOWEJ MARYSIEŃKI	6187
864.	STARE BABICE	KWIRYNÓW	6114
865.	STARE BABICE	LATCHORZEW	5145
866.	STARE BABICE	LIPKÓW	6108
867.	STARE BABICE	LIPKÓW-MUZEUM	6154
868.	STARE BABICE	LUBICZÓW	5144
869.	STARE BABICE	LUTOSŁAWSKIEGO	6084
870.	STARE BABICE	MARIEW	6175
871.	STARE BABICE	MOŚCICKIEGO	6107
872.	STARE BABICE	NISKA	5017
873.	STARE BABICE	NOWE BABICE	6812
874.	STARE BABICE	OSIEDLOWA	6148
875.	STARE BABICE	PASCHALISA-JAKUBOWICZA	6201
876.	STARE BABICE	PODLEŚNA	6208
877.	STARE BABICE	PRUSA	6169

Lp.	Miejscowość	Przystanek	Nr przystanku
878.	STARE BABICE	REYMONTA	6170
879.	STARE BABICE	RYNEK	6115
880.	STARE BABICE	SKIBIŃSKIEGO	6116
881.	STARE BABICE	SPORTOWA	6184
882.	STARE BABICE	STANISŁAWÓW	6220
883.	STARE BABICE	SZYMANOWSKIEGO	6105
884.	STARE BABICE	THOMME	6200
885.	STARE BABICE	TRAKT KRÓLEWSKI	6173
886.	STARE BABICE	VIVALDIEGO	6104
887.	STARE BABICE	WARSZAWSKA	6186
888.	STARE BABICE	WIERUCHOWSKA	6150
889.	STARE BABICE	WIERZBIN	6110
890.	STARE BABICE	WOJCIESZYN	6109
891.	STARE BABICE	WOJCIESZYN-ARIMR	6181
892.	STARE BABICE	WOJCIESZYN-GÓRKI	6217
893.	STARE BABICE	WOŁODYJOWSKIEGO	6147
894.	STARE BABICE	WÓLCZYŃSKA	6176
895.	STARE BABICE	WRZOSOWA	6180
896.	STARE BABICE	ZALESIE	6199
897.	STARE BABICE	ZIELONKI	6149
898.	STARE BABICE	ZIELONKI-WIEŚ	6151
899.	STARE BABICE	ZORZY	6196
900.	SULEJÓWEK	AL.PIŁSUDSKIEGO	2288
901.	SULEJÓWEK	GWARNA	2304
902.	SULEJÓWEK	HOTELOWA	2300
903.	SULEJÓWEK	IDZIKOWSKIEGO	2272
904.	SULEJÓWEK	OGRODNICZA	2305
905.	SULEJÓWEK	ORLA	2286
906.	SULEJÓWEK	PUSZKINA	2287
907.	SULEJÓWEK	RATAJA	2302
908.	SULEJÓWEK	RZEMIEŚLNICZA	2301
909.	WIĄZOWNA	BORYSZEW	2381
910.	WIĄZOWNA	BORYSZEWSKA	2326
911.	WIĄZOWNA	BRZEZINY	2431
912.	WIĄZOWNA	CZARNÓWKA	2392
913.	WIĄZOWNA	DUCHNÓW	2384
914.	WIĄZOWNA	DZIEHCINIEC	2335
915.	WIĄZOWNA	DZIEHCINIEC-KOLONIA	2341
916.	WIĄZOWNA	DZIEHCINIEC-SKLEP	2334

Lp.	Miejscowość	Przystanek	Nr przystanku
917.	WIĄZOWNA	GLINIANKA	2340
918.	WIĄZOWNA	GÓRASZKA	2328
919.	WIĄZOWNA	GRÓDEK	2368
920.	WIĄZOWNA	KOTLINY	2337
921.	WIĄZOWNA	LIPOWO	2338
922.	WIĄZOWNA	MAJDAN	2298
923.	WIĄZOWNA	MAJDAN-STACJA PALIW	2329
924.	WIĄZOWNA	MALCANÓW-BOOS	2336
925.	WIĄZOWNA	MŁODZIEŻOWA	2826
926.	WIĄZOWNA	NAD ŚWIDREM	2409
927.	WIĄZOWNA	OS.WEDEL	2408
928.	WIĄZOWNA	OŚRODEK ZDROWIA	2339
929.	WIĄZOWNA	PĘCLIN	2389
930.	WIĄZOWNA	PĘCLIŃSKA	2331
931.	WIĄZOWNA	PODLEŚNA	2388
932.	WIĄZOWNA	POPŁAWSKA	2393
933.	WIĄZOWNA	PROJEKTOWANA	2342
934.	WIĄZOWNA	RADIÓWEK	2369
935.	WIĄZOWNA	RUDKA	2405
936.	WIĄZOWNA	RZAKTA	2394
937.	WIĄZOWNA	SPACEROWA	2383
938.	WIĄZOWNA	SPOKOJNA	2332
939.	WIĄZOWNA	SPORTOWA	2367
940.	WIĄZOWNA	STEFANÓWKA	2380
941.	WIĄZOWNA	SZKOLNA	2330
942.	WIĄZOWNA	SZKOLNA	2391
943.	WIĄZOWNA	TEOFILÓW	2407
944.	WIĄZOWNA	URZĄD GMINY	2325
945.	WIĄZOWNA	WIERZBOWA	2390
946.	WIĄZOWNA	WOLA KARCZEWSKA	2410
947.	WIĄZOWNA	WSPÓLNA	2382
948.	WIĄZOWNA	ZAGÓRZE-SANATORIUM	2299
949.	WIĄZOWNA	ŻANĘCIN	2333
950.	WIELISZEW	DWORCOWA	1831
951.	WIELISZEW	FABRYCZNA	1845
952.	WIELISZEW	KAŁUSZYN	1825
953.	WIELISZEW	KOMORNICA-SZKOŁA	1819
954.	WIELISZEW	KOŚCIELNA	1805
955.	WIELISZEW	KRUBIN	1829

Lp.	Miejscowość	Przystanek	Nr przystanku
956.	WIELISZEW	KWIATOWA	1830
957.	WIELISZEW	MAGNOLII	1719
958.	WIELISZEW	MODLIŃSKA	1810
959.	WIELISZEW	NIEPODLEGŁOŚCI	1809
960.	WIELISZEW	NOWODWORSKA	1843
961.	WIELISZEW	OLSZEWNICA STARA	1841
962.	WIELISZEW	OSP SKRZESZEW	1840
963.	WIELISZEW	PAŁACOWA	1876
964.	WIELISZEW	PIASKOWA	1804
965.	WIELISZEW	PKP MICHAŁÓW-REGINÓW	1801
966.	WIELISZEW	PODGÓRNA	1807
967.	WIELISZEW	POLNA	1808
968.	WIELISZEW	POLNA	1817
969.	WIELISZEW	PONIATÓW	1822
970.	WIELISZEW	PRZEDPEŁSKIEGO	1813
971.	WIELISZEW	ROZWOJOWA	1839
972.	WIELISZEW	RZECZNA	1859
973.	WIELISZEW	SIKORSKIEGO	1842
974.	WIELISZEW	SŁONECZNA	1812
975.	WIELISZEW	SOLIDARNOŚCI	1847
976.	WIELISZEW	SOSNOWA	1818
977.	WIELISZEW	SPACEROWA	1828
978.	WIELISZEW	SZKOLNA	1824
979.	WIELISZEW	SZKOLNA	1844
980.	WIELISZEW	SZPITAL ONKOLOGICZNY	1806
981.	WIELISZEW	URZĄD GMINY	1820
982.	WIELISZEW	WARSZAWSKA	1826
983.	WIELISZEW	WARSZAWSKA	1834
984.	WIELISZEW	WIELISZEW-PLAŻA	1815
985.	WIELISZEW	WILLOWA	1811
986.	WIELISZEW	WIŚNIOWA	1821
987.	WIELISZEW	WODOCIĄG PŁN.	1814
988.	WIELISZEW	WOLSKA	1835
989.	WIELISZEW	WRZOSOWA	1802
990.	WOŁOMIN	ARMII KRAJOWEJ	1706
991.	WOŁOMIN	BATOREGO	1751
992.	WOŁOMIN	CIĘCIWA	1763
993.	WOŁOMIN	CMENTARZ	1765
994.	WOŁOMIN	CZARNA	1745

Lp.	Miejscowość	Przystanek	Nr przystanku
995.	WOŁOMIN	DUCZKI-SZKOŁA	1781
996.	WOŁOMIN	FIELDORFA	1397
997.	WOŁOMIN	GRANICZNA	1741
998.	WOŁOMIN	GRYCZANA	1757
999.	WOŁOMIN	HELENÓW	1769
1000.	WOŁOMIN	KOŚCIELNA	1754
1001.	WOŁOMIN	KRYMSKA	1761
1002.	WOŁOMIN	LEGIONÓW	1395
1003.	WOŁOMIN	LEŚNIAKOWIZNA	1762
1004.	WOŁOMIN	LIPINKI	1747
1005.	WOŁOMIN	LIPIŃSKA	1755
1006.	WOŁOMIN	LIPOWA	1768
1007.	WOŁOMIN	MAJDAN	1744
1008.	WOŁOMIN	MIEJSKI DOM KULTURY	1767
1009.	WOŁOMIN	MIESZKA I	1766
1010.	WOŁOMIN	MOSTÓWKA	1764
1011.	WOŁOMIN	NOWE GRABIE I	1776
1012.	WOŁOMIN	NOWE GRABIE II	1777
1013.	WOŁOMIN	NOWE LIPINY	1780
1014.	WOŁOMIN	OS.NIEPODLEGŁOŚCI	1393
1015.	WOŁOMIN	OSSÓW-KRZYŻ	1760
1016.	WOŁOMIN	OSSÓW-SZKOŁA	1759
1017.	WOŁOMIN	PARTYZANTÓW-SZKOŁA	1756
1018.	WOŁOMIN	PIŁSUDSKIEGO-KOŚCIOŁ	1749
1019.	WOŁOMIN	PKP WOŁOMIN	1743
1020.	WOŁOMIN	PKP WOŁOMIN SŁONECZNA	1391
1021.	WOŁOMIN	PKP ZAGOŚCINIEC	1772
1022.	WOŁOMIN	POPULARNA	1750
1023.	WOŁOMIN	PRZEJAZD	1388
1024.	WOŁOMIN	REJA	1746
1025.	WOŁOMIN	RONDO "SOLIDARNOŚCI"	1753
1026.	WOŁOMIN	SASINA	1389
1027.	WOŁOMIN	SIKORSKIEGO	1718
1028.	WOŁOMIN	SŁAWEK	1390
1029.	WOŁOMIN	STARE GRABIE	1775
1030.	WOŁOMIN	STARE GRABIE-SZKOŁA	1742
1031.	WOŁOMIN	STARE LIPINY	1782
1032.	WOŁOMIN	SZPITAL POWIATOWY	1700
1033.	WOŁOMIN	ŚREDNIA	1748

Lp.	Miejscowość	Przystanek	Nr przystanku
1034.	WOŁOMIN	TRAMWAJOWA	1770
1035.	WOŁOMIN	TURÓW II	1758
1036.	WOŁOMIN	WARYŃSKIEGO	1784
1037.	WOŁOMIN	WIEJSKA	1396
1038.	WOŁOMIN	WILLOWA	1783
1039.	WOŁOMIN	ZAGOŚCINIEC-SZKOŁA	1771
1040.	ZĄBKI	CMENTARZ	1222
1041.	ZĄBKI	DZIKA	1473
1042.	ZĄBKI	GAJOWA	1476
1043.	ZĄBKI	HALLERA	1328
1044.	ZĄBKI	KOŁŁĄTAJA	1340
1045.	ZĄBKI	KOSYNIERÓW	1475
1046.	ZĄBKI	KS.SKORUPKI	1332
1047.	ZĄBKI	KWIATOWA	1333
1048.	ZĄBKI	LESZYCKIEGO	1492
1049.	ZĄBKI	MACZKA	1474
1050.	ZĄBKI	ORLA	1494
1051.	ZĄBKI	POWSTAŃCÓW	1209
1052.	ZĄBKI	PUŁASKIEGO	1337
1053.	ZĄBKI	RADZYMIŃSKA	1221
1054.	ZĄBKI	SIKORSKIEGO	1334
1055.	ZĄBKI	SOSNKOWSKIEGO	1327
1056.	ZĄBKI	SZWOLEŻERÓW	1210
1057.	ZĄBKI	URZĄD MIASTA	1493
1058.	ZĄBKI	WARSZAWSKA	1211
1059.	ZĄBKI	WOLNOŚCI	1235
1060.	ZĄBKI	WYSPIAŃSKIEGO	1329
1061.	ZĄBKI	ZIELENIECKA	1335
1062.	ZIELONKA	KOLEJOWA	1343
1063.	ZIELONKA	KRÓTKA	1778
1064.	ZIELONKA	MARECKA	1515
1065.	ZIELONKA	PKP ZIELONKA	1344
1066.	ZIELONKA	PL.JANA PAWŁA II	1345
1067.	ZIELONKA	URZĄD MIASTA	1851
1068.	ZIELONKA	WARYŃSKIEGO	1342
1069.	ZIELONKA	WOLNOŚCI	1852

UWAGA

Do podanych poniżej miejscowości zostały przekazane przez Zarząd Transportu Miejskiego tabliczki z kodem QR do umocowania na przystankach. Za ich pomocą można rejestrować przejazdy do Miejsc Pamięci w Warszawie – na każdym przystanku w miejscowości jest umocowana taka sama tabliczka, tak więc rejestracja przejazdu odbywa się z dokładnością co do miejscowości. Dokładniejszej rejestracji rozpoczęcia przejazdu można dokonać wybierając przystanek z udostępnianego wykazu, zamieszczonego powyżej.

Rejestracji przejazdów z Warszawy do uwzględnionych miejscowości można dokonywać z dokładnością co do przystanku. Będzie to wykorzystywane w 3. edycji gry (od października 2017 r.), kiedy będą uwzględnione kolejne Miejsca Pamięci Armii Krajowej, znajdujące się w miejscowościach podwarszawskich.

Lp.	Miejscowość	Przystanek	Nr przystanku
1.	Góra Kalwaria	Rynek	5136
2.	Izabelin	Urząd Gminy	5075
3.	Jabłonna	Pałac	5054
4.	Józefów	Polna	5081
5.	Konstancin-Jeziorna	Polna	5048
6.	Laski (Izabelin)	Pocztowa	5113
7.	Legionowo	Urząd Miasta	5034
8.	Łomianki	Łomianki-Centrum	5056
9.	Nadarzyn	Urząd Gminy	5012
10.	Nieporęt	Urząd Gminy	5047
11.	Otwock	Urząd Miasta	5060
12.	Ożarów Mazowiecki	PKP Ożarów Mazowiecki	5117
13.	Piaseczno	Urząd Miasta	5014
14.	Piastów	Traugutta	5077
15.	Pruszków	Bolesława Prusa	5165
16.	Radzymin	Traugutta	5052
17.	Raszyn	Sportowa	5162
18.	Stanisławów Pierwszy (Nieporęt)	Anusinek	5194
19.	Sulejówek	Al.Piłsudskiego	5083
20.	Wiązowna	Urząd Gminy	5150
21.	Zalesie(Piaseczno)	Zalesie Dolne	5058
22.	Ząbki	Urząd Miasta	5016
23.	Zielonka	Urząd Miasta	5135
24.	BEMOWO	KAROLIN	5092

4

SZKOŁY I UCZELNIE W WARSZAWIE
UWZGLĘDNIONE W GRZE

Opracował: Marek Cieciora

SZKOŁY W WARSZAWIE UWZGLĘDNIONE W GRZE

Lp.	Nazwa szkoły	Adres	Dzielnica
1.	Gimnazjum z Oddziałami Dwujęzycznymi nr 83	Andriollego 1	Bemowo
2.	LXXVIII Liceum Ogólnokształcące	Anieli Krzywoń 3	Bemowo
3.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 301	Brygadzystów 18	Bemowo
4.	Niepubliczna Szkoła Podstawowa Gaudeamus	Gen. S. Kaliskiego 23b	Bemowo
5.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 82	Górczewska 201	Bemowo
6.	Gimnazjum nr 85	Irzykowskiego 1a	Bemowo
7.	Szkoła Podstawowa nr 350	Irzykowskiego 1a	Bemowo
8.	Niepubliczna Szkoła Podstawowa nr 61 PRO FUTURO	Kaliskiego 29a	Bemowo
9.	Niepubliczne Gimnazjum nr 54 PRO FUTURO z Oddziałami Dwujęzycznymi	Kaliskiego 29a	Bemowo
10.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 341	Oławska 3	Bemowo
11.	Liceum Ogólnokształcące Niepubliczne nr 29	Powązkowska 90	Bemowo
12.	Gimnazjum Niepubliczne nr 7	Powązkowska 90	Bemowo
13.	Spółeczne Gimnazjum nr 99 STO	Powstańców Śląskich 67a	Bemowo
14.	Szkoła Podstawowa nr 24 STO	Powstańców Śląskich 67a	Bemowo
15.	Gimnazjum nr 81	Rozłogi 10	Bemowo
16.	Szkoła Podstawowa nr 316	S. Szobera 1/3	Bemowo
17.	Szkoła Podstawowa nr 321	Szadkowskiego 3	Bemowo
18.	Gimnazjum nr 86	Thommeego 1	Bemowo
19.	Szkoła Podstawowa nr 150	Thommeego 1	Bemowo
20.	Szkoła Podstawowa nr 306 im. ks. Jana Twardowskiego	Tkaczy 27	Bemowo
21.	Gimnazjum z Oddziałami Integracyjnymi nr 82	Waleriana Czумы 8	Bemowo
22.	Szkoła Podstawowa nr 357	Zachodzącego Słońca 25	Bemowo
23.	Niepubliczna Szkoła Podstawowa „Szkoła Przyszłości”	Białołęcka 186 D	Białołęka

Lp.	Nazwa szkoły	Adres	Dzielnica
24.	Szkoła Podstawowa nr 110	Bohaterów 41	Białołęka
25.	Szkoła Podstawowa nr 355	Ceramiczna 11	Białołęka
26.	Spółeczna Szkoła Podstawowa nr 2 STO	Działwy 6	Białołęka
27.	Spółeczne Gimnazjum nr 333 STO	Działwy 6	Białołęka
28.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 344	Erazma z Zakroczymia 15	Białołęka
29.	Szkoła Podstawowa nr 356	Głębocka 66	Białołęka
30.	Szkoła Podstawowa nr 231	Juranda ze Sychowa 10	Białołęka
31.	Gimnazjum nr 125	Kobiałka 49	Białołęka
32.	Szkoła Podstawowa nr 31	Kobiałka 49	Białołęka
33.	Szkoła Podstawowa nr 118	Leszczynowa 5	Białołęka
34.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 154	Leśnej Polanki 63/65	Białołęka
35.	Niepubliczna Szkoła Podstawowa „Nasza Szkoła”	Liczydło 3	Białołęka
36.	Niepubliczne Gimnazjum „Nasza Szkoła”	Liczydło 3	Białołęka
37.	Niepubliczna Szkoła Podstawowa Inspiracja	Mehoffera 90	Białołęka
38.	Gimnazjum nr 164 z Oddziałami Integracyjnymi i Oddziałami Dwujęzycznymi im. „Polskich Olimpijczyków”	Ostródzka 175	Białołęka
39.	Dwujęzyczne Gimnazjum Mentis	Piwoniowa 18	Białołęka
40.	Polsko-Angielska Szkoła Podstawowa Mentis	Piwoniowa 18	Białołęka
41.	Gimnazjum nr 121	Płużnicka 4	Białołęka
42.	Szkoła Podstawowa nr 257	Podróznicza 11	Białołęka
43.	Szkoła Podstawowa nr 314	Porajów 3	Białołęka
44.	Gimnazjum nr 124 im. Polskich Noblistów	Przytulna 3	Białołęka
45.	Polsko-Angielska Szkoła Podstawowa „Mentis”	Słodka 2	Białołęka
46.	Angielsko-Polska Szkoła „Oliver” D. Smithson sp. j.	Stanisława Chudoby 4	Białołęka
47.	Gimnazjum nr 123 z Oddziałami Dwujęzycznymi i Oddziałami Integracyjnymi	Strumykowa 21	Białołęka
48.	Niepubliczne Liceum Ogólnokształcące dla Dorosłych	Strumykowa 21	Białołęka
49.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 342	Strumykowa 21A	Białołęka
50.	CV Liceum Ogólnokształcące	Vincenta van Gogha 1	Białołęka
51.	Gimnazjum nr 122 z Oddziałami Dwujęzycznymi	Vincenta van Gogha 1	Białołęka
52.	Policealne Studium Farmaceutyczne w Warszawie Białołęce	Vincenta van Gogha 1	Białołęka
53.	Szkoła Podstawowa nr 112 z Oddziałami Integracyjnymi im. Marii Kownackiej	Zaufek 34	Białołęka

Lp.	Nazwa szkoły	Adres	Dzielnica
54.	Szkoła Podstawowa nr 80 im. Marii Kownackiej	Aspekt 48	Bielany
55.	Spółeczne Gimnazjum nr 14 STO	Bogusławskiego 6a	Bielany
56.	Szkoła Podstawowa nr 289	Broniewskiego 99a	Bielany
57.	Liceum Ogólnokształcące nr 13	Conrada 7	Bielany
58.	Katolickie Gimnazjum im. Bf. Ks. Jerzego Popiełuszki	Dewajtis 3	Bielany
59.	Katolickie Liceum Ogólnokształcące im. Bf. Ks. Romana Archutowskiego	Dewajtis 3	Bielany
60.	Gimnazjum Integracyjne nr 70	Fontany 1	Bielany
61.	Szkoła Podstawowa nr 214 z Oddziałami Integracyjnymi	Fontany 1	Bielany
62.	Szkoła Podstawowa nr 133	Fontany 3	Bielany
63.	Gimnazjum nr 76 z Oddziałami Integracyjnymi im. Gen. St. Maczka	Gwiazdzysta 35	Bielany
64.	XCIV Liceum Ogólnokształcące im. Gen. St. Maczka	Gwiazdzysta 35	Bielany
65.	Prywatne Gimnazjum „HERMES”	Jana Kochanowskiego 1	Bielany
66.	Prywatne Technikum Hndlowo-Menedżerskie	Jana Kochanowskiego 1	Bielany
67.	Niepubliczna Szkoła Podstawowa Gaudeamus	Jerzego Bajana 35	Bielany
68.	Gimnazjum nr 73	Josepha Conrada 6	Bielany
69.	Szkoła Podstawowa nr 352	Josepha Conrada 6	Bielany
70.	Szkoła Podstawowa nr 273	Józefa Balcerzaka 1	Bielany
71.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 223	Kasprowicza 107	Bielany
72.	XLI Liceum Ogólnokształcące	Kiwerska 3	Bielany
73.	Szkoła Podstawowa nr 293 im. Jana Kochanowskiego	Kochanowskiego 8	Bielany
74.	Gimnazjum nr 5 Stowarzyszenia Kultury i Edukacji	Kolektorska 9/11	Bielany
75.	Liceum Ogólnokształcące nr 50 Stowarzyszenia Kultury i Edukacji	Kolektorska 9/11	Bielany
76.	Szkoła Podstawowa nr 86 Stowarzyszenia Kultury i Edukacji	Kolektorska 9/11	Bielany
77.	Szkoła Podstawowa nr 187 im. Adam Mickiewicza	L. Staffa 21	Bielany
78.	Niepubliczna Szkoła Podstawowa im. Juliusza Verne’a	Marymoncka 34	Bielany
79.	Liceum Ogólnokształcące dla Dorosłych „Expertus”	Perzyńskiego 10	Bielany
80.	Szkoła Policealna „Expertus”	Perzyńskiego 10	Bielany
81.	Technikum nr 25 im. Stanisława Staszica	Perzyńskiego 10	Bielany
82.	Gimnazjum nr 72	Przybyszewskiego 45	Bielany
83.	Szkoła Podstawowa nr 209	Reymonta 25	Bielany

Lp.	Nazwa szkoły	Adres	Dzielnica
84.	Szkoła Podstawowa nr 53 im. Mariusza Zaruskiego	Rudzka 6	Bielany
85.	Gimnazjum Sportowe nr 79	S. Lindego 20	Bielany
86.	LIX Liceum Ogólnokształcące Mistrzostwa Sportowego	S. Lindego 20	Bielany
87.	Szkoła Podstawowa nr 77 im. Wandy Zieleńczyk	Samogłoska 9	Bielany
88.	Gimnazjum nr 13	Smoleńskiego 31	Bielany
89.	Szkoła Podstawowa Niepubliczna nr 74	Smoleńskiego 31	Bielany
90.	XXII LO z Oddziałami Dwujęzycznymi	Staffa 111	Bielany
91.	CXXII Liceum Ogólnokształcące	Staffa 3/5	Bielany
92.	Gimnazjum nr 77	Staffa 3/5	Bielany
93.	Gimnazjum nr 78	Szegedyńska 11	Bielany
94.	Szkoła Podstawowa nr 263	Szegedyńska 11	Bielany
95.	Gimnazjum nr 74 im. Wojciecha Górskiego	Tołstoja 2	Bielany
96.	LX Liceum Ogólnokształcące im. Wojciecha Górskiego	Tołstoja 2	Bielany
97.	Gimnazjum nr 3 Przymierza Rodzin	Tomasza Nocznickiego 7	Bielany
98.	Szkoła Podstawowa nr 3 Przymierza Rodzin	Tomasza Nocznickiego 7	Bielany
99.	Spółeczna Szkoła Podstawowa Integracyjna nr 100 STO	Wolumen 3	Bielany
100.	Spółeczna Szkoła Podstawowa nr 13	Wóycickiego 1/3 bud.13	Bielany
101.	Gimnazjum Niepubliczne nr 12 z Oddziałami Dwujęzycznymi	Wóycickiego 1/3 bud.18	Bielany
102.	Katolicka Szkoła Podstawowa nr 109 im.Świętej Rodziny Fundacji Na Rzecz Rodziny	Wóycickiego 1/3 bud.18	Bielany
103.	Liceum Ogólnokształcące Niepubliczne nr 43	Wóycickiego 1/3 bud.18	Bielany
104.	Gimnazjum nr 75 z Oddziałami Integracyjnymi im. Aleksandra Fredry	Wrzeciono 24	Bielany
105.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 247	Wrzeciono 9	Bielany
106.	Gimnazjum Niepubliczne przy Fundacji Pomocy Ludziom Niepełnosprawnym	Zgrupowania AK Kampinos 4	Bielany
107.	Szkoła Podstawowa Niepubliczna przy Fundacji Pomocy Ludziom Niepełnosprawnym	Zgrupowania AK Kampinos 4	Bielany
108.	Szkoła Specjalna Przystosowująca do Pracy przy Fundacji Pomocy Ludziom Niepełnosprawnym	Zgrupowania AK Kampinos 4	Bielany
109.	Gimnazjum nr 71	Zuga 16	Bielany
110.	XXXIX Liceum Ogólnokształcące	Zuga 16	Bielany
111.	Technikum Ekonomiczne nr 5	Żeromskiego 22/28	Bielany
112.	LII Liceum Ogólnokształcące	Żeromskiego 81	Bielany
113.	Technikum Księgarskie	Żeromskiego 81	Bielany

Lp.	Nazwa szkoły	Adres	Dzielnica
114.	Szkoła Podstawowa nr 98 z Oddziałami Integracyjnymi	A. Grottgera 22	Mokotów
115.	Niepubliczna Szkoła Podstawowa nr 97	Abramowskiego 4	Mokotów
116.	Prywatne Gimnazjum nr 33	Abramowskiego 4	Mokotów
117.	Prywatne Liceum Ogólnokształcące nr 32 im. Jeana Monneta	Abramowskiego 4	Mokotów
118.	Gimnazjum nr 5 im. Tadeusza Kościuszki	Al. Niepodległości 27	Mokotów
119.	Społeczna Szkoła Podstawowa nr 14 im. Dzieci Zjednoczonej Europy STO.	Bachmacka 3	Mokotów
120.	Społeczne Gimnazjum nr 4 STO	Bachmacka 3	Mokotów
121.	Szkoła Podstawowa nr 307	Barcelońska 8	Mokotów
122.	Liceum Ogólnokształcące Społeczne nr 17	Batorego 14	Mokotów
123.	Technikum Ogrodnicze	Bełska 1/3	Mokotów
124.	Kanadyjska Szkoła Podstawowa nr 84	Bełska 7	Mokotów
125.	Niepubliczna Szkoła Podstawowa British International Academy Primary Warsaw	Biały Kamień 77	Mokotów
126.	Gimnazjum Szkoła Liderów	Bobrowiecka 9	Mokotów
127.	Liceum Ogólnokształcące Szkoła Liderów	Bobrowiecka 9	Mokotów
128.	Liceum Ogólnokształcące Niepubliczne Kolegium św. Stanisława Kostki Katolickiego Stowarzyszenia Wychowawców	Bobrowiecka 9 (bud. A)	Mokotów
129.	Szkoła Podstawowa nr 191	Bokserska 30	Mokotów
130.	Gimnazjum nr 3	Chełmska 23	Mokotów
131.	Szkoła Podstawowa Chocimska	Chocimska 5	Mokotów
132.	Szkoła Podstawowa nr 33	Cieszyńska 8	Mokotów
133.	Szkoła Podstawowa nr 212	Czarnomorska 3	Mokotów
134.	Prywatne Gimnazjum Sióstr Nazaretanek z Oddziałami Dwujęzycznymi	Czerniakowska 137	Mokotów
135.	Prywatne Liceum Ogólnokształcące Sióstr Nazaretanek z Oddziałami Międzynarodowymi	Czerniakowska 137	Mokotów
136.	XLIV Liceum Ogólnokształcące im. Antoniego Dobiszewskiego	Dolna 6	Mokotów
137.	Szkoła Podstawowa nr 146 im. Janusza Korczaka	Domaniewska 33	Mokotów
138.	Gimnazjum nr 4	F. Joliot-Curie 13	Mokotów
139.	Technikum Ekonomiczne nr 8	F. Joliot-Curie 13	Mokotów
140.	XLIX Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi	F. Joliot-Curie 14	Mokotów
141.	XLIII Liceum Ogólnokształcące	Gandhiego 13	Mokotów
142.	Społeczna Szkoła Podstawowa Specjalna „Dać Szansę” STO	Głogowa 2B	Mokotów
143.	Społeczna Szkoła Przystosowująca do Pracy „Dać Szansę” STO	Głogowa 2b	Mokotów

Lp.	Nazwa szkoły	Adres	Dzielnica
144.	Spółeczne Gimnazjum Specjalne „Dać Szansę” STO	Głogowa 2B	Mokotów
145.	Szkoła Podstawowa nr 3	Gościniec 53	Mokotów
146.	Publiczne Gimnazjum Kolegium Zakonu Pijarów	Gwintowa 3	Mokotów
147.	Szkoła Podstawowa Kolegium Zakonu Pijarów	Gwintowa 3	Mokotów
148.	Autorskie Liceum Ogólnokształcące Niepubliczne nr 42	Iwicka 47b	Mokotów
149.	Gimnazjum przy Autorskim Liceum Ogólnokształcącym Niepublicznym nr 42	Iwicka 47b	Mokotów
150.	Szkoła Podstawowa Specjalna nr 302	J. Sobieskiego 93	Mokotów
151.	Szkoła Podstawowa Niepubliczna nr 49	J.S. Bacha 2	Mokotów
152.	Gimnazjum Niepubliczne nr 13	J.S. Bacha 2	Mokotów
153.	Szkoła Podstawowa nr 202	Jana Bytnara 19	Mokotów
154.	CX Liceum Ogólnokształcące	Jana III Sobieskiego 68	Mokotów
155.	Gimnazjum nr 9 z Oddziałami Integracyjnymi	Jana III Sobieskiego 68	Mokotów
156.	Niepubliczne Internetowe Liceum Ogólnokształcące dla Dorosłych ALFA	Jana III Sobieskiego 68	Mokotów
157.	Szkoła Podstawowa nr 103	Jeziorna 5/9	Mokotów
158.	Szkoła Podstawowa nr 70 z Oddziałami Integracyjnymi	Juliana Bruna 11	Mokotów
159.	Szkoła Podstawowa nr 157	Kazimierzowska 16	Mokotów
160.	Szkoła Policealna nr 50 dla Dorosłych	Kazimierzowska 60	Mokotów
161.	Technikum Odzieżowe i Fryzjerskie	Kazimierzowska 60	Mokotów
162.	Zasadnicza Szkoła Zawodowa nr 4	Kazimierzowska 60	Mokotów
163.	Technikum Hotelarsko-Turystyczno-Gastronomiczne nr 21	Krasnołęcka 3	Mokotów
164.	Zasadnicza Szkoła Zawodowa nr 64	Krasnołęcka 3	Mokotów
165.	LXVIII Liceum Ogólnokształcące im T. Chałubińskiego	L. Narbutta 31	Mokotów
166.	Brytyjska Szkoła Podstawowa The British School nr 91	Limanowskiego 15	Mokotów
167.	Brytyjskie Gimnazjum The British School nr 1	Limanowskiego 15	Mokotów
168.	Brytyjskie Liceum Ogólnokształcące The British School	Limanowskiego 15	Mokotów
169.	Gimnazjum nr 10	Limanowskiego 9	Mokotów
170.	Szkoła Podstawowa nr 85	Ludwika Narbutta 14	Mokotów
171.	Xlii Liceum Ogólnokształcące Im. Marii Konopnickiej	Madalińskiego 22	Mokotów
172.	LXV Liceum Ogólnokształcące z Oddziałami Integracyjnymi	Marynarska 2/6	Mokotów
173.	Gimnazjum nr 2	Narbutta 65/71	Mokotów

Lp.	Nazwa szkoły	Adres	Dzielnica
174.	Multischool Międzynarodowa Szkoła Podstawowa	Niedźwiedzia 46	Mokotów
175.	Szkoła Podstawowa nr 271 im. 11 Listopada	Niegocińska 2	Mokotów
176.	Szkoła Podstawowa nr 107	Nowoursynowska 210/212	Mokotów
177.	Gimnazjum z Oddziałami Dwujęzycznymi nr 14	Obrzeźna 12a	Mokotów
178.	Szkoła Podstawowa nr 20 im. Jana Gutenberga Fundacji Szkolnej	Obrzeźna 12a	Mokotów
179.	Szkoła Podstawowa nr 115	Okrężna 80	Mokotów
180.	Kanadyjskie Gimnazjum	Olimpijska 11	Mokotów
181.	Gimnazjum nr 6	P. Gruszczyńskiego 12	Mokotów
182.	Gimnazjum Sportowe nr 8	Piaseczyńska 114/116	Mokotów
183.	Szkoła Podstawowa Sportowa nr 272	Piaseczyńska 114/116	Mokotów
184.	Gimnazjum nr 11	Podbipięty 2	Mokotów
185.	Gimnazjum nr 7 z Oddziałami Integracyjnymi	Podchorążych 49/61	Mokotów
186.	Spółeczna Szkoła Podstawowa nr 26 STO	Puławska 97B	Mokotów
187.	Szkoła Podstawowa nr 119	Pułku Baszta 3	Mokotów
188.	Szkoła Podstawowa nr 2 Przymierza Rodzin im. ks. Jana Twardowskiego	Racławicka 14	Mokotów
189.	Medyczna Szkoła Policealna nr 2	Rakowiecka 23	Mokotów
190.	Szkoła Policealna dla Dorosłych	Rakowiecka 23	Mokotów
191.	Gimnazjum 150	Różana 22/24	Mokotów
192.	Gimnazjum Specjalne nr 135	Różana 22/24	Mokotów
193.	Szkoła Podstawowa Specjalna nr 111	Różana 22/24	Mokotów
194.	CLII Liceum Ogólnokształcące dla Dorosłych	Rzymowskiego 38	Mokotów
195.	Zasadnicza Szkoła Zawodowa nr 31	Rzymowskiego 38	Mokotów
196.	Szkoła Podstawowa Montessori im. św. Urszuli Ledóchowskiej	Sobieskiego 68	Mokotów
197.	Szkoła Podstawowa nr 205	Spartańska 4	Mokotów
198.	Niepubliczne Liceum Ogólnokształcące dla Dorosłych nr 28	Stefana Batorego 14	Mokotów
199.	Prywatna Szkoła Podstawowa	Stępińska 13	Mokotów
200.	Gimnazjum Integracyjne nr 12	św. Bonifacego 10	Mokotów
201.	Szkoła Podstawowa Integracyjna nr 339	św. Bonifacego 10	Mokotów
202.	Gimnazjum Specjalne nr 109	św. Bonifacego 81	Mokotów
203.	Szkoła Podstawowa Specjalna nr 167	św. Bonifacego 81	Mokotów
204.	Niepubliczne Liceum Ogólnokształcące nr 81 SGH	świeradowska 43	Mokotów
205.	Gimnazjum Niepubliczne Kolegium św. Stanisława Kostki Katolickiego Stowarzyszenia Wychowawców	Teresińska 9	Mokotów
206.	Szkoła Podstawowa im. św. Franciszka	Teresińska 9	Mokotów

Lp.	Nazwa szkoły	Adres	Dzielnica
207.	Szkoła Podstawowa Niepubliczna Kolegium św. Stanisława Kostki Katolickiego Stowarzyszenia Wychowawców	Teresińska 9	Mokotów
208.	Gimnazjum nr 1 z Oddziałami Dwujęzycznymi	Tyniecka 25	Mokotów
209.	Szkoła Podstawowa nr 46	Wałbrzyska 5	Mokotów
210.	Gimnazjum Dwujęzyczne nr 59	Wiktorska 30/32	Mokotów
211.	VI Liceum Ogólnokształcące	Wiktorska 30/32	Mokotów
212.	Szkoła Podstawowa nr 69	Wiktorska 73	Mokotów
213.	XXVIII Liceum Ogólnokształcące im. Jana Kochanowskiego	Wiktorska 99	Mokotów
214.	LXXX Liceum Ogólnokształcące im. Leopolda Staffa	Wiśniowa 56	Mokotów
215.	Technikum Mechatroniczne nr 1	Wiśniowa 56	Mokotów
216.	X Liceum Ogólnokształcące im. Królowej Jadwigi	Woronicza 8	Mokotów
217.	Szkoła Podstawowa nr 260	Zakrzewska 24	Mokotów
218.	XXXIV Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi	Zakrzewska 24	Mokotów
219.	Szkoła Podstawowa nr 190	Zwierzyniecka 10	Mokotów
220.	Niepubliczna Szkoła Podstawowa z Oddziałami Przedszkolnymi Realizująca Program Rehabilitacji „Nasza Szkoła”	Barska 28/30	Ochota
221.	Gimnazjum z Oddziałami Integracyjnymi nr 14	Barska 32	Ochota
222.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 61	Białobrzaska 27	Ochota
223.	Gimnazjum Specjalne nr 161	Białobrzaska 44	Ochota
224.	Szkoła Podstawowa Specjalna nr 327	Białobrzaska 44	Ochota
225.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 280	Gorlicka 3	Ochota
226.	XXI Liceum Ogólnokształcące	Grójecka 93	Ochota
227.	Gimnazjum Prywatne nr 2	Jasielska 49/53	Ochota
228.	Szkoła Podstawowa nr 10	Jasielska 49/53	Ochota
229.	Policealna Szkoła dla Dorosłych Educatio	Nowowiejska 37 a	Ochota
230.	Gimnazjum nr 13	Nowowiejska 37A	Ochota
231.	XIV Liceum Ogólnokształcące	Nowowiejska 37A	Ochota
232.	Prywatna Szkoła Podstawowa nr 81 Fundacji „Rodzice Dzieciom”	Nowowiejska 39a	Ochota
233.	Gimnazjum Sportowe nr 17	Powstańców Wielkopolskich 4	Ochota
234.	Szkoła Podstawowa nr 152	Powstańców Wielkopolskich 4	Ochota
235.	Spółeczne Gimnazjum nr 20	Raszyńska 22	Ochota
236.	Gimnazjum nr 16 z Oddziałami Integracyjnymi	S. Skarżyńskiego 8	Ochota
237.	Policealne Studium Informatyki i Rachunkowości	Sędziowska 1	Ochota

Lp.	Nazwa szkoły	Adres	Dzielnica
238.	Gimnazjum nr 15	Siemieńskiego 6	Ochota
239.	Szkoła Podstawowa nr 264	Skorochód-Majewskiego 17	Ochota
240.	Szkoła Podstawowa nr 97	Spiska 1	Ochota
241.	Akademickie Liceum Ogólnokształcące przy PJATK	Szczęśliwicka 33a	Ochota
242.	Gimnazjum Specjalne nr 98	Szczęśliwicka 45/47	Ochota
243.	Szkoła Podstawowa nr 177	Szczęśliwicka 45/47	Ochota
244.	Technikum nr 10	Szczęśliwicka 46	Ochota
245.	XLVIII Liceum Ogólnokształcące	Szczęśliwicka 50/54	Ochota
246.	158 Gimnazjum dla Dorosłych	Szczęśliwicka 56	Ochota
247.	CXXXIII Liceum Ogólnokształcące dla Dorosłych	Szczęśliwicka 56	Ochota
248.	Technikum nr 7	Szczęśliwicka 56	Ochota
249.	Technikum Samochodowe nr 1	Szczęśliwicka 56	Ochota
250.	Zasadnicza Szkoła Samochodowa nr 2	Szczęśliwicka 56	Ochota
251.	Szkoła Podstawowa nr 175	Trzech Budrysów 32	Ochota
252.	Korczakowska Szkoła Marzeń Niepubliczna Szkoła Podstawowa	Urbanistów 3	Ochota
253.	LXIX Liceum Ogólnokształcące z Oddziałami Integracyjnymi	Urbanistów 3	Ochota
254.	Technikum nr 24	Urbanistów 3	Ochota
255.	VII Liceum Ogólnokształcące	Wawelska 46	Ochota
256.	Szkoła Podstawowa nr 23	Wawelska 48	Ochota
257.	Meridian Międzynarodowa Szkoła Podstawowa	Wawelska 66/74	Ochota
258.	Prywatna Szkoła Podstawowa nr 51 im. Jana Brzechwy	Włodarzewska 45 c	Ochota
259.	Gimnazjum nr 20	Afrykańska 11	Praga-Południe
260.	Policealna Szkoła Zawodowa „ELITA”	Al. St. Zjednoczonych 51	Praga-Południe
261.	Policealna Szkoła Zawodowa „MED-ELITA”	Al. St. Zjednoczonych 51	Praga-Południe
262.	Liceum Ogólnokształcące Niepubliczne dla Dorosłych nr 16	Al. Stanów Zjednoczonych 24	Praga-Południe
263.	Technikum Łączności	Al. Stanów Zjednoczonych 24	Praga-Południe
264.	XCVI Liceum Ogólnokształcące	Al. Stanów Zjednoczonych 24	Praga-Południe
265.	Zasadnicza Szkoła Zawodowa nr 55	Al. Stanów Zjednoczonych 24	Praga-Południe
266.	Liceum Ogólnokształcące dla Dorosłych „ELITA”	Al. Stanów Zjednoczonych 51	Praga-Południe
267.	Szkoła Podstawowa nr 143	Al. Stanów Zjednoczonych 27	Praga-Południe
268.	Niepubliczna Szkoła Podstawowa Ecole Antoine de Saint-Exupery	Alfreda Nobla 16	Praga-Południe
269.	„Wonderful Years School” prywatna Szkoła Podstawowa	Alzacka 16A	Praga-Południe
270.	Gimnazjum z Oddziałami Dwujęzycznymi nr 18 im. I.J. Paderewskiego	Angorska 2	Praga-Południe

Lp.	Nazwa szkoły	Adres	Dzielnica
271.	Gimnazjum Integracyjne nr 29	Bartosika 5	Praga-Południe
272.	Szkoła Podstawowa Integracyjna nr 135	Bartosika 5	Praga-Południe
273.	Szkoła Podstawowa nr 246	Białowieska 22	Praga-Południe
274.	Chrześcijańska Szkoła Podstawowa „Samuel”	Boremlowska 6/12	Praga-Południe
275.	Chrześcijańskie Gimnazjum Samuel	Boremlowska 6/12	Praga-Południe
276.	Gimnazjum z Oddziałami Integracyjnymi nr 22 im. gen. Piotra Szembeka	Boremlowska 6/12	Praga-Południe
277.	Szkoła Podstawowa nr 279	Cyrklowa 1	Praga-Południe
278.	XCIX Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi im. Zbigniewa Herberta	Fundamentowa 38/42	Praga-Południe
279.	Gimnazjum nr 27 z Oddziałami Dwujęzycznymi	Gen. Romana Abrahama 10	Praga-Południe
280.	Szkoła Podstawowa nr 185	gen. T. Bora-Komorowskiego 31	Praga-Południe
281.	Medyczna Szkoła Policealna dla Dorosłych	Grenadierów 30A	Praga-Południe
282.	Medyczna Szkoła Policealna nr 4	Grenadierów 30A	Praga-Południe
283.	Gimnazjum Joanny Białobrzeskiej Didasko	Grochowska 284	Praga-Południe
284.	LXXII Liceum Ogólnokształcące	Grochowska 346/348	Praga-Południe
285.	Liceum Ogólnokształcące	Kaleńska 3	Praga-Południe
286.	Liceum Ogólnokształcące dla Dorosłych	Kaleńska 3	Praga-Południe
287.	Policealna Szkoła Kosmetyczna	Kaleńska 3	Praga-Południe
288.	Policealna Szkoła Zawodowa dla Dorosłych	Kaleńska 3	Praga-Południe
289.	Technikum Handlowe	Kaleńska 3	Praga-Południe
290.	Technikum Hotelarskie	Kaleńska 3	Praga-Południe
291.	Technikum Kelnerskie	Kaleńska 3	Praga-Południe
292.	Technikum Obsługi Turystycznej	Kaleńska 3	Praga-Południe
293.	Technikum Zawodowe	Kaleńska 3	Praga-Południe
294.	Szkoła Podstawowa im. C. K. Norwida nr 255	Kamionkowska 36/44	Praga-Południe
295.	CXLVII Liceum Ogólnokształcące dla Dorosłych	Komorska 17/23	Praga-Południe
296.	Technikum Spożywczo-Gastronomiczne	Komorska 17/23	Praga-Południe
297.	Zasadnicza Szkoła Spożywczo-Gastronomiczna	Komorska 17/23	Praga-Południe
298.	Gimnazjum Specjalne nr 97 w Zespole Szkół Specjalnych nr 90	Kordeckiego 54	Praga-Południe
299.	Szkoła Podstawowa Specjalna nr 5	Kordeckiego 54	Praga-Południe
300.	Szkoła Specjalna Przepisująca do Pracy nr 6	Kordeckiego 54	Praga-Południe
301.	Prywatna Szkoła Podstawowa nr 114	Księdza Jana Sztuki 13	Praga-Południe
302.	Szkoła Podstawowa nr 215	Kwatery Głównej 13	Praga-Południe
303.	Technikum Gastronomiczno-Hotelarskie nr 2	Majdańska 30/36	Praga-Południe
304.	Zasadnicza Szkoła Zawodowa nr 20	Majdańska 30/36	Praga-Południe
305.	Szkoła Podstawowa nr 72 im. Przyjaciół Grochowa	Michała Paca 44	Praga-Południe
306.	XLVII Liceum Ogólnokształcące	Międzyborska 64/70	Praga-Południe

Lp.	Nazwa szkoły	Adres	Dzielnica
307.	Szkoła Podstawowa nr 120 z Oddziałami Integracyjnymi	Międzyborska 70	Praga-Południe
308.	CIV Liceum Ogólnokształcące dla Dorosłych	Mińska 1/5	Praga-Południe
309.	Gimnazjum nr 160 dla Dorosłych	Mińska 1/5	Praga-Południe
310.	XXIII Liceum Ogólnokształcące im. Marii Skłodowskiej-Curie	Naddnieprzańska 2/4	Praga-Południe
311.	Szkoła Podstawowa nr 163	Osiecka 28/32	Praga-Południe
312.	Spółeczna Szkoła Podstawowa nr 10 im. Kard. Stefana Wyszyńskiego STO	Ostrobramska 72	Praga-Południe
313.	Spółeczne Gimnazjum nr 27 im. Kard. Stefana Wyszyńskiego STO	Ostrobramska 72	Praga-Południe
314.	Spółeczna Szkoła Podstawowa nr 5 STO	Paryska 25	Praga-Południe
315.	Spółeczne Gimnazjum nr 3 STO	Paryska 25	Praga-Południe
316.	IV Liceum Ogólnokształcące im. A. Mickiewicza	Saska 59	Praga-Południe
317.	Policealna Szkoła Ochrony Zdrowia „PROMED-OMEGA”	Saska 78	Praga-Południe
318.	Policealne Studium Farmaceutyczne „OMEGA”	Saska 78	Praga-Południe
319.	Technikum nr 27 im. prof. Józefa Zawadzkiego	Saska 78	Praga-Południe
320.	Gimnazjum Sportowe nr 21	Siennicka 15	Praga-Południe
321.	Technikum nr 12	Siennicka 15	Praga-Południe
322.	XCVII Liceum Ogólnokształcące	Siennicka 15	Praga-Południe
323.	Szkoła Specjalna Przesposabiająca do Pracy nr 3	Skaryszewska 8	Praga-Południe
324.	Zasadnicza Szkoła Zawodowa Specjalna nr 53	Skaryszewska 8	Praga-Południe
325.	Szkoła Podstawowa nr 141	Szaserów 117	Praga-Południe
326.	CXI Liceum Ogólnokształcące z Oddziałami Integracyjnymi	Szczawnicka 1	Praga-Południe
327.	Technikum nr 2 z Oddziałami Integracyjnymi	Szczawnicka 1	Praga-Południe
328.	Gimnazjum nr 23 im. Ireny Sendlerowej	Tarnowiecka 4	Praga-Południe
329.	Niepubliczne Liceum Ogólnokształcące dla Dorosłych nr 38	Tarnowiecka 4	Praga-Południe
330.	Niepubliczne Technikum dla Dorosłych	Tarnowiecka 4	Praga-Południe
331.	Niepubliczne Uzupełniające Technikum dla Dorosłych	Tarnowiecka 4	Praga-Południe
332.	Prywatna Szkoła Podstawowa nr 98 „Didasko”	Terespolska 19	Praga-Południe
333.	Szkoła Podstawowa nr 312	Umińskiego 12	Praga-Południe
334.	Gimnazjum Specjalne nr 100	Weterynaryjna 3	Praga-Południe
335.	Szkoła Podstawowa Specjalna nr 240	Weterynaryjna 3	Praga-Południe
336.	Gimnazjum nr 28	Władysława Umińskiego 11	Praga-Południe
337.	XIX Liceum Ogólnokształcące	Zbaraska 1	Praga-Południe
338.	Szkoła Podstawowa nr 60	Zbaraska 3	Praga-Południe
339.	Gimnazjum z Oddziałami Dwujęzycznymi nr 25	Zwycięzców 44	Praga-Południe

Lp.	Nazwa szkoły	Adres	Dzielnica
340.	Szkoła Podstawowa nr 168	Zwycięzców 44	Praga-Południe
341.	Gimnazjum z Oddziałami Dwujęzycznymi nr 19 im. B. Prusa	Zwycięzców 7/9	Praga-Południe
342.	XXXV Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi im. B. Prusa	Zwycięzców 7/9	Praga-Południe
343.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 73	Białostocka 10/18	Praga-Północ
344.	Spółeczne Gimnazjum im. Stanisława Lema STO	Białostocka 4	Praga-Północ
345.	Spółeczne Liceum Ogólnokształcące nr 3 STO	Białostocka 4	Praga-Północ
346.	Szkoła Podstawowa nr 258	Brechtta 8	Praga-Północ
347.	Medyczna Szkoła Policealna nr 3	Brzeska 12	Praga-Północ
348.	L Liceum Ogólnokształcące z Oddziałami Integracyjnymi	Burdzińskiego 4	Praga-Północ
349.	Gimnazjum nr 58 z Oddziałami Dwujęzycznymi	Jagiellońska 38	Praga-Północ
350.	VIII Liceum Ogólnokształcące	Jagiellońska 38	Praga-Północ
351.	Gimnazjum Sportowe nr 57	Jagiellońska 7	Praga-Północ
352.	Szkoła Podstawowa nr 50	Jagiellońska 7	Praga-Północ
353.	Gimnazjum Sportowo-Językowe nr 9	Jagiellońska 88	Praga-Północ
354.	Sportowe Liceum Ogólnokształcące nr 67 MGM	Jagiellońska 88	Praga-Północ
355.	Policealna Warszawska Szkoła Medyczna	Kawęczyńska 2	Praga-Północ
356.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 30	Kawęczyńska 2	Praga-Północ
357.	Regionalny Ośrodek Edukacji Szkoła Policealna	Kawęczyńska 36	Praga-Północ
358.	Prywatna Szkoła Policealna nr 1	Kijowska 3	Praga-Północ
359.	Prywatna Szkoła Policealna nr 1 dla Dorosłych w Prywatnym Centrum Kształcenia Zawodowego	Kijowska 3	Praga-Północ
360.	Prywatne Technikum Weterynarii nr 1	Kijowska 3	Praga-Północ
361.	Liceum Ogólnokształcące dla Dorosłych	Kowelska 1	Praga-Północ
362.	LXXVI Liceum Ogólnokształcące	Kowelska 1	Praga-Północ
363.	Szkoła Podstawowa nr 127	Kowieńska 12/20	Praga-Północ
364.	Wielokulturowe Liceum Humanistyczne	ks. I. Kłopotowskiego 31	Praga-Północ
365.	Specjalna Szkoła Przesposabiająca do Pracy nr 2	Namysłowska 10	Praga-Północ
366.	Zasadnicza Szkoła Zawodowa Specjalna nr 51	Namysłowska 10	Praga-Północ
367.	Gimnazjum Salomon Pawła i Marzeny Zakrzewskich	Namysłowska 4	Praga-Północ
368.	Liceum Ogólnokształcące Salomon Pawła i Marzeny Zakrzewskich	Namysłowska 4	Praga-Północ
369.	Szkoła Podstawowa Salomon Pawła i Marzeny Zakrzewskich	Namysłowska 4	Praga-Północ

Lp.	Nazwa szkoły	Adres	Dzielnica
370.	Technikum Mechaniczne nr 5 im. Stefana Starzyńskiego	Objazdowa 3	Praga-Północ
371.	Gimnazjum nr 32 z Oddziałami Integracyjnymi im. Adama Asnyka	Otwocka 3	Praga-Północ
372.	Szkoła Podstawowa nr 354 z Oddziałami Integracyjnymi	Otwocka 3	Praga-Północ
373.	Liceum Ogólnokształcące dla Dorosłych	Ratuszowa 11	Praga-Północ
374.	Zespół Szkół nr 11	Ratuszowa 13	Praga-Północ
375.	Gimnazjum nr 31 z Oddziałami Integracyjnymi	Sierakowskiego 9	Praga-Północ
376.	Niepubliczna Policealna Szkoła MAKE UP STAR	Sierakowskiego 9	Praga-Północ
377.	Gimnazjum nr 30	Szanajcy 17/19	Praga-Północ
378.	Niepubliczna Policealna Szkoła Samochodowa dla Dorosłych	Szanajcy 5	Praga-Północ
379.	Niepubliczne Liceum Ogólnokształcące dla Dorosłych	Szanajcy 5	Praga-Północ
380.	Zespół Szkół nr 14	Szanajcy 5	Praga-Północ
381.	Gimnazjum Specjalne nr 68	Tarchomińska 4	Praga-Północ
382.	Szkoła Podstawowa Specjalna nr 6	Tarchomińska 4	Praga-Północ
383.	Centrum Kształcenia w Niektórych Zawodach Medycznych	Targowa 86	Praga-Północ
384.	CXLVI Liceum Ogólnokształcące dla Dorosłych	Targowa 86	Praga-Północ
385.	Liceum Ogólnokształcące dla Dorosłych	Targowa 86	Praga-Północ
386.	Technikum nr 6	Targowa 86	Praga-Północ
387.	Zasadnicza Szkoła Zawodowa nr 7	Targowa 86	Praga-Północ
388.	Akademickie Gimnazjum nr 50 Wyższej Szkoły Menedżerskiej	Wojnicka 4	Praga-Północ
389.	Gimnazjum nr 128 z Oddziałami Integracyjnymi	Dwóch Miecz 5	Rembertów
390.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 189	Dwóch Miecz 5	Rembertów
391.	Gimnazjum z Oddziałami Integracyjnymi nr 126	gen. K. Ziemskiego 22	Rembertów
392.	Szkoła Podstawowa nr 217 z Oddziałami Integracyjnymi	I. Paderewskiego 45	Rembertów
393.	LI Liceum Ogólnokształcące im. Tadeusza Kościuszki	Kadrowa 9	Rembertów
394.	Gimnazjum nr 127	Niepołomicka 26	Rembertów
395.	Ogólnokształcąca Szkoła Muzyczna I st.	Niepołomicka 26	Rembertów
396.	Szkoła Podstawowa nr 254 im. Generała Franciszka Żymirskiego	Niepołomicka 26	Rembertów
397.	Publiczna Szkoła Podstawowa STO	Sztandarów 2	Rembertów
398.	Publiczne Gimnazjum STO	Sztandarów 2	Rembertów
399.	21 Społeczne Liceum Ogólnokształcące	al. Jana Pawła II 36 c	Śródmieście
400.	Społeczne Gimnazjum nr 32	Aleja Solidarności 101 D	Śródmieście
401.	Społeczne Liceum Ogólnokształcące nr 25	Aleja Solidarności 101 D	Śródmieście

Lp.	Nazwa szkoły	Adres	Dzielnica
402.	Spółeczna Szkoła Podstawowa nr 16 STO	Aleja Solidarności 113 c	Śródmieście
403.	Spółeczne Gimnazjum nr 16 STO	Aleja Solidarności 113 c	Śródmieście
404.	Policealne Studium Zawodowe Business School	Bagatela 13	Śródmieście
405.	Szkoła Podstawowa nr 158	Ciasna 13	Śródmieście
406.	Gimnazjum nr 166	Czerniakowska 128	Śródmieście
407.	LXXV Liceum Ogólnokształcące im. Jana III Sobieskiego	Czerniakowska 128	Śródmieście
408.	Szkoła Specjalna Przystosabiająca do Pracy nr 1	Długa 9	Śródmieście
409.	Zasadnicza Szkoła Zawodowa Specjalna nr 54	Długa 9	Śródmieście
410.	Gimnazjum nr 40 z Oddziałami Integracyjnymi	Drewniana 8	Śródmieście
411.	Szkoła Podstawowa nr 41 z Oddziałami Integracyjnymi	Drewniana 8	Śródmieście
412.	Gimnazjum Specjalne nr 146	Elektoralna 12/14	Śródmieście
413.	Gimnazjum Specjalne nr 62	Elektoralna 12/14	Śródmieście
414.	Szkoła Podstawowa Specjalna nr 213	Elektoralna 12/14	Śródmieście
415.	Szkoła Podstawowa Specjalna nr 243	Elektoralna 12/14	Śródmieście
416.	Szkoła Specjalna Przystosabiająca do Pracy nr 5	Elektoralna 12/14	Śródmieście
417.	XVII Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi	Elektoralna 5/7	Śródmieście
418.	Szkoła Podstawowa nr 29	Fabryczna 19	Śródmieście
419.	LVIII Liceum Ogólnokształcące	Górnośląska 31	Śródmieście
420.	Technikum Budowlane nr 1	Górnośląska 31	Śródmieście
421.	Szkoła Podstawowa nr 12	Górnośląska 45	Śródmieście
422.	Gimnazjum nr 39	Hoża 11/15	Śródmieście
423.	LXVII Liceum Ogólnokształcące	Hoża 11/15	Śródmieście
424.	Gimnazjum nr 43	Hoża 88	Śródmieście
425.	IX Liceum Ogólnokształcące	Hoża 88	Śródmieście
426.	Szkoła Podstawowa nr 220	Jana Pawła II 26a	Śródmieście
427.	Policealna Szkoła Kosmetyczna dla Dorosłych	Kaleńska 3	Śródmieście
428.	Szkoła Podstawowa nr 210	Karmelicka 13	Śródmieście
429.	Spółeczne Gimnazjum nr 55	Karmelicka 26	Śródmieście
430.	Spółeczne Liceum Ogólnokształcące nr 7	Karmelicka 26	Śródmieście
431.	Bednarska Szkoła Podstawowa	Kawalerii 5	Śródmieście
432.	Gimnazjum nr 165	Kiwerska 3	Śródmieście
433.	Gimnazjum Dwujęzyczne nr 34	Klonowa 16	Śródmieście
434.	XV Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi	Klonowa 16	Śródmieście
435.	LXXXIII Liceum Ogólnokształcące	Konopczyńskiego 4	Śródmieście
436.	Technikum Elektryczno-Elektroniczne nr 1	Konopczyńskiego 4	Śródmieście
437.	Gimnazjum Sportowe nr 35	Konwiktorska 5/7	Śródmieście

Lp.	Nazwa szkoły	Adres	Dzielnica
438.	LXII Liceum Ogólnokształcące Mistrzostwa Sportowego	Konwiktorska 5/7	Śródmieście
439.	Szkoła Podstawowa nr 203	Ks. Skorupki 8	Śródmieście
440.	Szkoła Podstawowa nr 34	L. Kruczkowskiego 12 b	Śródmieście
441.	Szkoła Podstawowa nr 32 z Oddziałami Integracyjnymi	Lewartowskiego 2	Śródmieście
442.	Policealne Studium Medycyny Sportu	Marszałkowska 99a/5b	Śródmieście
443.	LXXXI Liceum Ogólnokształcące	Miła 7	Śródmieście
444.	II Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi	Myśliwiecka 6	Śródmieście
445.	Zespół Szkół nr 66 w Warszawie Gimnazjum Dwujęzyczne nr 33	Myśliwiecka 6	Śródmieście
446.	Szkoła Podstawowa nr 75	Niecała 14	Śródmieście
447.	Gimnazjum nr 37 z Oddziałami Integracyjnymi	Niska 5	Śródmieście
448.	Prywatne Liceum Ogólnokształcące dla Dorosłych im. Marka Twaina	Niska 5	Śródmieście
449.	LIII Liceum Ogólnokształcące dla Dorosłych	Noakowskiego 6	Śródmieście
450.	Szkoła Policealna nr 3 dla Dorosłych	Noakowskiego 6	Śródmieście
451.	V Liceum Ogólnokształcące	Nowolipie 8	Śródmieście
452.	2 Społeczne Liceum Ogólnokształcące	Nowowiejska 5	Śródmieście
453.	Społeczne Gimnazjum „Dwójka” nr 45	Nowowiejska 5	Śródmieście
454.	Szkoła Podstawowa nr 211 z Oddziałami Integracyjnymi	Nowy Świat 21a	Śródmieście
455.	Prywatna Żeńska Szkoła Podstawowa nr 78 im. Cecylii Plater-Zyberkówny	Piękna 24 26	Śródmieście
456.	Prywatna Męska Szkoła Podstawowa	Piękna 24/26	Śródmieście
457.	Prywatne Męskie Gimnazjum z Oddziałami Dwujęzycznymi	Piękna 24/26	Śródmieście
458.	Prywatne Żeńskie Gimnazjum z Oddziałami Dwujęzycznymi	Piękna 24/26	Śródmieście
459.	XI Liceum Ogólnokształcące	pl. S. Małachowskiego 1	Śródmieście
460.	Niepubliczne Technikum Usługowe Zakładu Doskonalenia Zawodowego	Podwale 13	Śródmieście
461.	Policealna Szkoła Kosmetyki, Pielęgnacji Zdrowia i Urody Zakładu Doskonalenia Zawodowego	Podwale 13	Śródmieście
462.	Policealne Studium Nagrań Dźwiękowych	Podwale 13	Śródmieście
463.	XXVII Liceum Ogólnokształcące	Polna 5	Śródmieście
464.	Gimnazjum nr 36	Polna 7	Śródmieście
465.	Technikum Gastronomiczno-Hotelarskie nr 1	Poznańska 6/8	Śródmieście
466.	Zasadnicza Szkoła Gastronomiczna	Poznańska 6/8	Śródmieście
467.	Technikum Architektoniczno-Budowlane	Przyrynek 9	Śródmieście
468.	Studium Psychologii Psychotronicznej	S. Sempołowskiej 4	Śródmieście

Lp.	Nazwa szkoły	Adres	Dzielnica
469.	Liceum Ogólnokształcące dla Dorosłych „Progres”	Smolna 13	Śródmieście
470.	Policealna Szkoła dla Dorosłych „Progres” w Warszawie	Smolna 13	Śródmieście
471.	Roczna Szkoła Policealna dla Dorosłych „Progres”	Smolna 13	Śródmieście
472.	Gimnazjum nr 44	Smolna 30	Śródmieście
473.	XVIII Liceum Ogólnokształcące	Smolna 30	Śródmieście
474.	Futura - Gimnazjum dla Dorosłych	Smolna 38/9	Śródmieście
475.	Futura - Liceum Ogólnokształcące dla Dorosłych	Smolna 38/9	Śródmieście
476.	Futura - Studium Zawodowe	Smolna 38/9	Śródmieście
477.	Futura Biznes - Policealna Szkoła dla Dorosłych	Smolna 38/9	Śródmieście
478.	Futura Inżynieria - Policealna Szkoła dla Dorosłych	Smolna 38/9	Śródmieście
479.	Collegium, Studium Polityki Społecznej	Stawki 10	Śródmieście
480.	Collegium, Studium Rehabilitacji, Psychologii i Polityki Społecznej	Stawki 10	Śródmieście
481.	Policealna Szkoła dla Dorosłych COMPASS w Warszawie	Stawki 10	Śródmieście
482.	Technikum Ekonomiczne nr 1	Stawki 10	Śródmieście
483.	Zaoczna Policealna Szkoła Administracji „COSINUS”	Stawki 10	Śródmieście
484.	Technikum Poligraficzne	Stawki 14	Śródmieście
485.	Technikum Uzupełniające nr 24	Stawki 14	Śródmieście
486.	Gimnazjum nr 41	Stefanii Sempołowskiej 4	Śródmieście
487.	Szkoła Podstawowa nr 48	Stefanii Sempołowskiej 4	Śródmieście
488.	BLUE Liceum Ogólnokształcące dla Dorosłych	Szpitalna 1/10	Śródmieście
489.	BLUE Policealna Szkoła Zawodowa dla Dorosłych	Szpitalna 1/10	Śródmieście
490.	Niepubliczna Szkoła Podstawowa Warsaw Montessori School	Szwolężerów 4	Śródmieście
491.	Prywatne Gimnazjum nr 10	Świętojerska 24	Śródmieście
492.	Prywatna Szkoła Podstawowa nr 41	Świętojerska 24	Śródmieście
493.	XXXVII Liceum Ogólnokształcące	Świętokrzyska 1	Śródmieście
494.	Gimnazjum nr 38	Świętokrzyska 18a	Śródmieście
495.	Gimnazjum Dwujęzyczne nr 42	Twarda 8/12	Śródmieście
496.	NOVA Gimnazjum dla Dorosłych	Widok 8	Śródmieście
497.	NOVA Niepubliczne Liceum Ogólnokształcące dla Dorosłych	Widok 8	Śródmieście
498.	NOVA Placówka Kształcenia Ustawicznego	Widok 8	Śródmieście

Lp.	Nazwa szkoły	Adres	Dzielnica
499.	NOVA Policealna Szkoła Promocji Kadr	Widok 8	Śródmieście
500.	NOVA Policealna Szkoła Zawodowa	Widok 8	Śródmieście
501.	Szkoła Podstawowa nr 1	Wilcza 53	Śródmieście
502.	Dwujęzyczna Szkoła Podstawowa nr 1	Wspólna 35	Śródmieście
503.	Dwujęzyczne Gimnazjum nr 1	Wspólna 55	Śródmieście
504.	AP Edukacja Gimnazjum dla Dorosłych	Zgoda 3/1B	Śródmieście
505.	AP Edukacja Liceum Ogólnokształcące dla Dorosłych	Zgoda 3/1B	Śródmieście
506.	AP Edukacja Policealna Szkoła Medyczna	Zgoda 3/1B	Śródmieście
507.	AP Edukacja Policealna Szkoła Zawodowa	Zgoda 3/1B	Śródmieście
508.	Roczna Szkoła Policealna GoWork.pl	Żurawia 47	Śródmieście
509.	Szkoła Medyczna GoWork.pl	Żurawia 47/49	Śródmieście
510.	Szkoła Policealna GoWork.pl	Żurawia 47/49	Śródmieście
511.	Szkoła Podstawowa nr 42 z Oddziałami Integracyjnymi	Balkonowa 4	Targówek
512.	CII Liceum Ogólnokształcące z Oddziałami Integracyjnymi	Bartnicza 2	Targówek
513.	Gimnazjum Specjalne nr 104	Bartnicza 2	Targówek
514.	Szkoła Podstawowa Specjalna nr 99	Bartnicza 2	Targówek
515.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 206	Bartnicza 2	Targówek
516.	Gimnazjum nr 143 z Oddziałami Integracyjnymi	Bartnicza 8	Targówek
517.	Szkoła Podstawowa nr 28	Gościeradowska 18/20	Targówek
518.	Szkoła Podstawowa nr 298	Krakusa 2	Targówek
519.	Gimnazjum nr 145	Krasiczyńska 4/6	Targówek
520.	Prywatna Szkoła Podstawowa nr 108	Krynoliny 9/11	Targówek
521.	Polonijne Liceum Ogólnokształcące Niepubliczne KLASYK	Matuszewska 20	Targówek
522.	CXL Liceum Ogólnokształcące dla Dorosłych	Mieszka I 7	Targówek
523.	Szkoła Podstawowa nr 58	Mieszka I 7	Targówek
524.	Szkoła Policealna nr 36 dla Dorosłych	Mieszka I 7	Targówek
525.	Technikum nr 30	Mieszka I 7	Targówek
526.	Zasadnicza Szkoła Zawodowa nr 41	Mieszka I 7	Targówek
527.	AS - Liceum Ogólnokształcące dla Dorosłych	Odrowąża 15	Targówek
528.	Technikum nr 11	Odrowąża 75	Targówek
529.	CXXXVII Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi	Olgerda 35/41	Targówek
530.	Gimnazjum nr 142 z Oddziałami Dwujęzycznymi	Olgerda 35/41	Targówek
531.	XIII Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi	Oszmiańska 23/25	Targówek

Lp.	Nazwa szkoły	Adres	Dzielnica
532.	Niepubliczne Gimnazjum Wyspa JP2	Radzywińska 118a	Targówek
533.	Szkoła Podstawowa nr 84	Radzywińska 227	Targówek
534.	Liceum Ogólnokształcące dla Dorosłych Zacisze	Radzywińska 242	Targówek
535.	Policealna Szkoła Kwalifikacji Zawodowych Zacisze	Radzywińska 242	Targówek
536.	Policealna Szkoła Zawodowa Zacisze	Radzywińska 242	Targówek
537.	Szkoła Podstawowa nr 114 z Oddziałami Integracyjnymi	Remiszewska 40	Targówek
538.	Szkoła Podstawowa nr 52	Samarytanka 11A	Targówek
539.	Gimnazjum Niepubliczne nr 1	Skrajna 10	Targówek
540.	Prywatna Szkoła Podstawowa nr 62	Skrajna 10	Targówek
541.	Szkoła Podstawowa Niepubliczna nr 38 z Oddziałami Integracyjnymi	Skrajna 10	Targówek
542.	Szkoła Podstawowa nr 277	Suwalska 29	Targówek
543.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 275	Św. Hieronima 2	Targówek
544.	Spółeczna Szkoła Podstawowa nr 11 STO	Toruńska 23	Targówek
545.	Spółeczne Gimnazjum STO	Toruńska 23	Targówek
546.	Szkoła Podstawowa Wspierania Rozwoju	Toruńska 23	Targówek
547.	Gimnazjum nr 141	Trocka 4	Targówek
548.	Zaoczna Policealna Szkoła Zawodowa „LOGOS”	Trocka 4	Targówek
549.	Gimnazjum nr 144 z Oddziałami Integracyjnymi	Turmoncka 2	Targówek
550.	Szkoła Podstawowa nr 285	Turmoncka 20	Targówek
551.	XLVI Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi	Żuromińska 4	Targówek
552.	Niepubliczne Gimnazjum Montessori	Bohaterów Warszawy 1	Ursus
553.	Gimnazjum nr 131	Drzymały 1	Ursus
554.	CLIV Licum Ogólnokształcące dla Dorosłych	Dzieci Warszawy 42	Ursus
555.	Gimnazjum nr 132 z Oddziałami Integracyjnymi	Dzieci Warszawy 42	Ursus
556.	LVI Liceum Ogólnokształcące	Dzieci Warszawy 42	Ursus
557.	Technikum nr 8	Dzieci Warszawy 42	Ursus
558.	Zasadnicza Szkoła Zawodowa nr 37	Dzieci Warszawy 42	Ursus
559.	Niepubliczna Podstawowa Szkoła Montessori	Henryka Pobożnego 1	Ursus
560.	Szkoła Podstawowa nr 11	Keniga 20	Ursus
561.	Gimnazjum nr 130 z Oddziałami Integracyjnymi	Orłów Piastowskich 47	Ursus
562.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 2	Orłów Piastowskich 47	Ursus
563.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 14	Sosnkowskiego 10	Ursus
564.	Spółeczna Szkoła Podstawowa nr 4 STO	Traktorzystów 16	Ursus
565.	Spółeczne Gimnazjum nr 4 STO	Traktorzystów 16	Ursus
566.	Szkoła Podstawowa nr 4	Walerego Sławka 9	Ursus

Lp.	Nazwa szkoły	Adres	Dzielnica
567.	Gimnazjum z Oddziałami Dwujęzycznymi nr 133	Warszawska 63	Ursus
568.	I Katolickie Liceum Społeczne	Al. Komisji Edukacji Narodowej 101	Ursynów
569.	Liceum Ogólnokształcące Niepubliczne dla Dorosłych nr 3	Al. Komisji Edukacji Narodowej 101	Ursynów
570.	Szkoła Podstawowa Heliantus	Bażancia 16	Ursynów
571.	Nowatorska Szkoła Podstawowa	Bogatki 23	Ursynów
572.	International American School Sp. z o.o. Amerykańska Szkoła Podstawowa Niepubliczna nr 44	Dembego Stefana 18	Ursynów
573.	International American School Sp. z o.o. Amerykańskie Gimnazjum Niepubliczne „IAS”	Dembego Stefana 18	Ursynów
574.	International American School Sp. z o.o. Liceum Ogólnokształcące Niepubliczne nr. 72 I.A.S	Dembego Stefana 18	Ursynów
575.	LXX Liceum Ogólnokształcące	Dembowskiego 1	Ursynów
576.	Chrześcijańska Szkoła Podstawowa „Daniel”	Dereniowa 52/54	Ursynów
577.	Międzynarodowe Gimnazjum Montessori	Dzierzby 26/28	Ursynów
578.	Międzynarodowa Szkoła Montessori	Dzierzby 28	Ursynów
579.	Szkoła Podstawowa nr 322	Edwarda Dembowskiego 9	Ursynów
580.	Szkoła Podstawowa nr 340	Eugeniusza Lokajskiego 3	Ursynów
581.	Gimnazjum przy Społecznym Liceum Ogólnokształcącym nr 4 imienia Batalionu AK „Parasol”	Hawajska 14 A	Ursynów
582.	Społeczne Liceum Ogólnokształcące nr 4 imienia Batalionu AK „Parasol”	Hawajska 14 A	Ursynów
583.	Szkoła Podstawowa nr 310	Hawajska 7	Ursynów
584.	LXIII Liceum Ogólnokształcące	Hirszfelda 11	Ursynów
585.	Szkoła Podstawowa nr 323	Hirszfelda 11	Ursynów
586.	Gimnazjum Dwujęzyczne The Middle International School of Warsaw	Jagielska 2	Ursynów
587.	Podstawowa Szkoła Międzynarodowa/The International School	Jagielska 2	Ursynów
588.	Szkoła Podstawowa nr 313	Jana Cybisa 1	Ursynów
589.	Szkoła Podstawowa im. Samuela Bogumiła Lindego	Jana Rosoła 10	Ursynów
590.	Prywatna Szkoła Podstawowa nr 6 Sióstr Niepokalanek im. bł. M. Marceliny Darowskiej	Jerzego Zaruby 2	Ursynów
591.	Gimnazjum nr 91	Kajakowa 10	Ursynów
592.	Gimnazjum nr 92	Koncertowa 4	Ursynów
593.	Szkoła Podstawowa nr 303	Koncertowa 8	Ursynów
594.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 318	Leonida Teligi 3	Ursynów
595.	Gimnazjum z Oddziałami Integracyjnymi nr 95	Lokajskiego 3	Ursynów

Lp.	Nazwa szkoły	Adres	Dzielnica
596.	Szkoła Podstawowa nr 336	Małcużyńskiego 4	Ursynów
597.	Szkoła Podstawowa z Oddziałami Integrycyjnymi nr 330	Mandarynki 1	Ursynów
598.	Gimnazjum Przymierza Rodzin im. Jana Pawła II	Marii Grzegorzewskiej 10	Ursynów
599.	Liceum Ogólnokształcące Przymierza Rodzin im. Jana Pawła II	Marii Grzegorzewskiej 10	Ursynów
600.	Szkoła Podstawowa nr 112 Przymierza Rodzin im. Jana Pawła II	Marii Grzegorzewskiej 10	Ursynów
601.	Gimnazjum nr 94	Na Uboczu 9	Ursynów
602.	Niepubliczna Specjalna Szkoła Podstawowa „Krok po Kroku” im. bł. Edmunda Bojanowskiego	Nowoursynowska 143 G	Ursynów
603.	Niepubliczna Szkoła Podstawowa nr 47 im. Roberta Schumana Fundacji Primus	plk. Zoltana Balo 1	Ursynów
604.	Niepubliczna Szkoła Podstawowa „Aurus”	Poleczki 7	Ursynów
605.	Spółeczna Szkoła Podstawowa nr 1 im. Jana Nowaka-Jeziorańskiego STO	Polinezyjska 10A	Ursynów
606.	Spółeczne Gimnazjum nr 1 im. Jana Nowaka-Jeziorańskiego STO	Polinezyjska 10A	Ursynów
607.	Katolicka Szkoła Podstawowa Fundacji Na Rzecz Rodziny	Przy Bażantarni 3	Ursynów
608.	Niepubliczne Gimnazjum nr 37 im. Stefana Kisielewskiego	Przy Bażantarni 3	Ursynów
609.	Niepubliczne Liceum Ogólnokształcące nr 61 im. Stefana Kisielewskiego	Przy Bażantarni 3	Ursynów
610.	Szkoła Podstawowa nr 81	Puszczyka 6	Ursynów
611.	Szkoła Podstawowa nr 96	Sarabandy 16/22	Ursynów
612.	Szkoła Podstawowa z Oddziałami Integrycyjnymi nr 343	Stefana Kopcińskiego 7	Ursynów
613.	Zaoczne Liceum Ogólnokształcące „COSINUS III”	Stefana Szolc - Rogozińskiego 2	Ursynów
614.	Policealne Studium Reklamy Handlowej	Stefana Szolc-Rogozińskiego 3	Ursynów
615.	Warszawska Akademia Reklamy, Fotografii i Filmu - Policealne Studium Zawodowe dla Dorosłych	Stefana Szolc-Rogozińskiego 3	Ursynów
616.	Międzynarodowe Gimnazjum nr 51 „Meridian”	Stokłosa 3	Ursynów
617.	Międzynarodowe Liceum Ogólnokształcące „Meridian”	Stokłosa 3	Ursynów
618.	Gimnazjum Niepubliczne Fundacji „Nauka i Wiedza”	Stryjeńskich 21	Ursynów
619.	Liceum Ogólnokształcące Niepubliczne nr 40	Stryjeńskich 21	Ursynów
620.	Gimnazjum z Oddziałami Dwujęzycznymi nr 93	Szolc-Rogozińskiego 2	Ursynów
621.	Szkoła Podstawowa nr 100	Taneczna 54/58	Ursynów
622.	Prywatna Szkoła Podstawowa nr 83	Wacława Lachmana 2	Ursynów
623.	Prywatne Gimnazjum przy Niepublicznym Liceum Ogólnokształcącym nr 46	Wacława Lachmana 2	Ursynów

Lp.	Nazwa szkoły	Adres	Dzielnica
624.	CIX Liceum Ogólnokształcące z Oddziałami Integracyjnymi	Warchałowskiego 4	Ursynów
625.	Niepubliczne Gimnazjum Językowe im. Mikołaja Kopernika	Wąwozowa 20	Ursynów
626.	Gimnazjum nr 2 Przymierza Rodzin im. księdza Jana Twardowskiego	Wąwozowa 28	Ursynów
627.	Szkoła Podstawowa nr 16	Wilczy Dół 4	Ursynów
628.	Gimnazjum nr 96	Wokalna 1	Ursynów
629.	Niepubliczne Gimnazjum nr 9 im. Roberta Schumana Fundacji „PRIMUS”	Zoltana Balo 1	Ursynów
630.	Szkoła Podstawowa nr 319	Związku Walki Młodych 10	Ursynów
631.	Gimnazjum nr 103 z Oddziałami Integracyjnymi i Oddziałami Dwujęzycznymi	Alpejska 16	Wawer
632.	XXVI Liceum Ogólnokształcące	Alpejska 16	Wawer
633.	Gimnazjum Sióstr Felicjanek nr 4	Azaliowa 10	Wawer
634.	Szkoła Podstawowa Sióstr Felicjanek nr 28	Azaliowa 10	Wawer
635.	Gimnazjum nr 106	Bajkowa 17/21	Wawer
636.	Szkoła Podstawowa nr 204	Bajkowa 17/21	Wawer
637.	Szkoła Podstawowa nr 124	Bartoszycka 45/47	Wawer
638.	Szkoła Podstawowa	Garncarska 34	Wawer
639.	Gimnazjum nr 111	Hafciarska 80/86	Wawer
640.	Szkoła Podstawowa nr 244	Hafciarska 80/86	Wawer
641.	Szkoła Przystosowująca Do Pracy Towarzystwa Przyjaciół Dzieci	Hafciarska 80/86	Wawer
642.	Integracyjna Podstawowa Szkoła Montessori	Halna 20	Wawer
643.	XXV Liceum Ogólnokształcące	Halna 20	Wawer
644.	Szkoła Podstawowa nr 128	Kadetów 15	Wawer
645.	Gimnazjum nr 119 im. Marszałka Józefa Piłsudskiego	Klimatyczna 1	Wawer
646.	Szkoła Podstawowa nr 86	Koryncka 33	Wawer
647.	Gimnazjum nr 105	Króla Maciusia 5	Wawer
648.	Niepubliczna Szkoła Podstawowa	Króla Maciusia 5	Wawer
649.	Szkoła Podstawowa nr 195	Króla Maciusia 5	Wawer
650.	Szkoła Podstawowa nr 218	Michała Kajki 80/82	Wawer
651.	Gimnazjum Towarzystwa Edukacyjnego Vizja	Patriotów 148	Wawer
652.	Szkoła Podstawowa TE Vizja Warszawa-Wawer	Patriotów 148	Wawer
653.	Prywatna Szkoła Podstawowa nr 92	Patriotów 347	Wawer
654.	Prywatne Gimnazjum nr 1	Patriotów 347	Wawer
655.	Katolickie Gimnazjum	Poezji 19	Wawer
656.	Katolickie Liceum Ogólnokształcące	Poezji 19	Wawer
657.	Gimnazjum nr 101	Poezji 5	Wawer

Lp.	Nazwa szkoły	Adres	Dzielnica
658.	Szkoła Podstawowa nr 76	Poezji 5	Wawer
659.	Szkoła Podstawowa nr 138 z Oddziałami Integrycyjnymi	Pożaryskiego 2	Wawer
660.	„Żagle" Gimnazjum Stowarzyszenia STERNIK	Pożaryskiego 28	Wawer
661.	„Żagle" Liceum Ogólnokształcące Stowarzyszenia STERNIK	Pożaryskiego 28	Wawer
662.	„Żagle" Szkoła Podstawowa Stowarzyszenia STERNIK	Pożaryskiego 28	Wawer
663.	Gimnazjum Specjalne nr 107	Przedwiośnie 1	Wawer
664.	Szkoła Podstawowa Specjalna nr 179	Przedwiośnie 1	Wawer
665.	Szkoła Specjalna Przysposabiająca do Pracy nr 8	Przedwiośnie 1	Wawer
666.	Szkoła Podstawowa nr 109	Przygodna 2	Wawer
667.	76 Liceum Ogólnokształcące Niepubliczne	Rogatkowa 50	Wawer
668.	Prywatna Szkoła Podstawowa nr 63	Wał Miedzyszyński 141	Wawer
669.	Prywatne Gimnazjum nr 5	Wał Miedzyszyński 141	Wawer
670.	Gimnazjum nr 102	Wichrowa 4	Wawer
671.	Gimnazjum nr 104	Wilgi 19	Wawer
672.	Szkoła Podstawowa nr 140	Wilgi 19	Wawer
673.	Szkoła Podstawowa z Oddziałami Integrycyjnymi nr 216 „Klonowego Liścia"	Wolna 36/38	Wawer
674.	Prywatna Szkoła Podstawowa nr 105	Żwanowiecka 46/50	Wawer
675.	Prywatne Gimnazjum nr 8	Żwanowiecka 46/50	Wawer
676.	Niepubliczna Szkoła Podstawowa Montessori Wesoła	Aleja Piłsudskiego 4d	Wesoła
677.	Niepubliczna Szkoła Podstawowa	Armii Krajowej 121	Wesoła
678.	Gimnazjum nr 120	Armii Krajowej 39	Wesoła
679.	Szkoła Podstawowa nr 171	Armii Krajowej 39	Wesoła
680.	I Społeczne Liceum Ogólnokształcące	Armii Krajowej 9	Wesoła
681.	Pierwsze Gimnazjum Autorskie im. E. Bułhaka w Wesołej	Armii Krajowej 9	Wesoła
682.	Społeczna Szkoła Podstawowa nr 12	Armii Krajowej 9	Wesoła
683.	Szkoła Podstawowa nr 353	Cieplarniana 23	Wesoła
684.	Gimnazjum nr 118	Krótką 1	Wesoła
685.	Szkoła Podstawowa nr 172	Krótką 1	Wesoła
686.	Gimnazjum Niepubliczne „Szkoła Rodzinna"	Kruszyny 14a	Wesoła
687.	Niepubliczne Liceum Ogólnokształcące Zaoczne dla Dorosłych w Wesołej	Kruszyny 14a	Wesoła
688.	Policealne Europejskie Studium Zawodowe w Wesołej	Kruszyny 14a	Wesoła
689.	Szkoła Podstawowa Niepubliczna nr 90 „Szkoła Rodzinna"	Kruszyny 14a	Wesoła
690.	Liceum Ogólnokształcące Niepubliczne nr 27 „Szkoła Rodzinna"	Kruszyny 28	Wesoła

Lp.	Nazwa szkoły	Adres	Dzielnica
691.	Szkoła Podstawowa nr 174 z Oddziałami Integracyjnymi	Plac Wojska Polskiego 28	Wesoła
692.	Szkoła Podstawowa nr 173	Trakt Brzeski 18	Wesoła
693.	Gimnazjum nr 117	Gubinowska 28/30	Wilanów
694.	Szkoła Podstawowa nr 300	Gubinowska 28/30	Wilanów
695.	Szkoła Podstawowa Hlonda 12	Hlonda 12	Wilanów
696.	Szkoła Podstawowa Niepubliczna im. Wiktorii Wiedeńskiej Fundacji Edukacyjnej „Varsovia”	Kolegiacka 1	Wilanów
697.	Polsko-Angielska Szkoła Podstawowa EDISON	Królewicza Jakuba 69	Wilanów
698.	Szkoła Podstawowa nr 104	Przyczółkowa 27	Wilanów
699.	Niepubliczna Szkoła Podstawowa	Św. Urszuli Ledóchowskiej 3	Wilanów
700.	Niepubliczne Gimnazjum	Św. Urszuli Ledóchowskiej 3	Wilanów
701.	Niepubliczne Liceum Ogólnokształcące	Św. Urszuli Ledóchowskiej 3	Wilanów
702.	Niepubliczna Szkoła Podstawowa Trampoline	Syta 131a	Wilanów
703.	Gimnazjum nr 116	Uprawna 9/17	Wilanów
704.	Szkoła Podstawowa nr 169	Uprawna 9/17	Wilanów
705.	Polsko-Francuska Niepubliczna Szkoła Podstawowa LA FONTAINE	Wandy Rutkiewicz 2	Wilanów
706.	Polsko-Francuskie Niepubliczne Gimnazjum LA FONTAINE	Wandy Rutkiewicz 2	Wilanów
707.	Międzynarodowa Europejska Szkoła Podstawowa w Warszawie - International European School * Warsaw	Wiertnicza 140	Wilanów
708.	Międzynarodowe Gimnazjum Europejskie w Warszawie - International European School * Warsaw	Wiertnicza 140	Wilanów
709.	Szkoła Podstawowa nr 261	Wiertnicza 26	Wilanów
710.	XXXVIII Liceum Ogólnokształcące	Wiertnicza 26	Wilanów
711.	Kid's Academy Primary School - Dwujęzyczna Szkoła Podstawowa w Wilanowie	Wiertnicza 75	Wilanów
712.	Społeczna Szkoła Podstawowa nr 30 STO	Astronautów 11	Włochy
713.	Społeczne Gimnazjum nr 5 STO	Astronautów 11	Włochy
714.	Szkoła Podstawowa nr 227	Astronautów 17	Włochy
715.	Szkoła Podstawowa nr 94 im. Pierwszego Marszałka Polski Józefa Piłsudskiego	Cietrzewia 22a	Włochy
716.	Niepubliczna Polsko-Angielska Szkoła podstawowa „Vancouver schools”	Globusowa 38	Włochy
717.	LXXXIV Liceum Ogólnokształcące im. Bohaterów Narwiku	Gładka 16	Włochy
718.	Policealna Szkoła Detektywów i Pracowników Ochrony w Warszawie	Gładka 16	Włochy
719.	Technikum nr 9 Lotnicze im. Bohaterów Narwiku	Gładka 16	Włochy

Lp.	Nazwa szkoły	Adres	Dzielnica
720.	Międzynarodowa Szkoła Podstawowa Towarzystwa Edukacyjnego Vizja	Gładka 31	Włochy
721.	Międzynarodowe Gimnazjum Towarzystwa Edukacyjnego Vizja	Gładka 31	Włochy
722.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 87	Malownicza 31	Włochy
723.	Gimnazjum nr 114 z Oddziałami Integracyjnymi	Malownicza 31a	Włochy
724.	Międzynarodowa Szkoła Podstawowa ARGONAUT	Na Skraju 32	Włochy
725.	Międzynarodowe Gimnazjum ARGONAUT	Na Skraju 32	Włochy
726.	Gimnazjum nr 113 z Oddziałami Dwujęzycznymi	Promienista 12 a	Włochy
727.	LXXIII Liceum Ogólnokształcące	Promienista 12 a	Włochy
728.	Szkoła Podstawowa nr 66 im. ks. Juliana Chrościckiego	Przepiórki 16/18	Włochy
729.	Szkoła Podstawowa nr 88	Radarowa 4 B	Włochy
730.	Warsaw Bilingual School Dwujęzyczna Szkoła Podstawowa	Radarowa 6	Włochy
731.	Gimnazjum Nr 112	Solipska 17/19	Włochy
732.	Spoleczne Gimnazjum Startowa	Startowa 9	Włochy
733.	Integracyjna Podstawowa Szkoła Montessori Elipsoida	W. Żeleńskiego 3	Włochy
734.	Szkoła Podstawowa nr 9 STO	Wiolinowa 6	Włochy
735.	Akademia Biznesu MDDP w Warszawie	Al. Jana Pawła II 25	Wola
736.	Policealna Szkoła Samochodowa Niepubliczna dla Dorosłych	Al. Jana Pawła II 69	Wola
737.	Technikum Samochodowe Niepubliczne dla Dorosłych	Al. Jana Pawła II 69	Wola
738.	Technikum Samochodowe nr 2	Al. Jana Pawła II 69	Wola
739.	Uzupełniające Technikum Samochodowe Niepubliczne dla Dorosłych nr 6	Al. Jana Pawła II 69	Wola
740.	Zasadnicza Szkoła Samochodowa nr 1	Al. Jana Pawła II 69	Wola
741.	Katolicka Szkoła Podstawowa	Bema 73/75	Wola
742.	Publiczne Gimnazjum	Bema 73/75	Wola
743.	CXXV Liceum Ogólnokształcące	Chłodna 36/46	Wola
744.	Technikum nr 3	Chłodna 36/46	Wola
745.	Gimnazjum nr 48	Deotymy 25/33	Wola
746.	Gimnazjum Integracyjne nr 52	Deotymy 37	Wola
747.	Szkoła Podstawowa Integracyjna nr 317	Deotymy 37	Wola
748.	Gimnazjum Integracyjne nr 61	Elekcyjna 21/23	Wola
749.	Szkoła Podstawowa z Oddziałami Integracyjnymi nr 236	Elekcyjna 21/23	Wola
750.	Szkoła Podstawowa nr 234	Esperanto 5	Wola
751.	Szkoła Podstawowa nr 222	Esperanto 7a	Wola

Lp.	Nazwa szkoły	Adres	Dzielnica
752.	Niepubliczna Specjalna Szkoła Podstawowa dla Dzieci z Autyzmem „Szkoła w kontakcie”	Gibalskiego 11	Wola
753.	Szkoła Podstawowa Akademia Dobrej Edukacji	Górczewska 13	Wola
754.	Szkoła Podstawowa nr 132	Grabowska 1	Wola
755.	Gimnazjum nr 47 z Oddziałami Dwujęzycznymi	Grenady 16	Wola
756.	Szkoła Podstawowa nr 25	Grzybowska 35	Wola
757.	Szkoła Podstawowa nr 225	Jana Brożka 15	Wola
758.	Akademia-Policealna Szkoła Zawodowa nr 1 dla Dorosłych	Jana Kazimierza 45 lokal 5	Wola
759.	Gimnazjum nr 51	Jana Olbrachta 48/56	Wola
760.	Szkoła Podstawowa nr 351	Jana Olbrachta 48/56	Wola
761.	Gimnazjum Dwujęzyczne nr 50	Józefa Bema 76	Wola
762.	XXXIII Liceum Ogólnokształcące Dwujęzyczne	Józefa Bema 76	Wola
763.	LXXXVI Liceum Ogólnokształcące	Kajetana Garbińskiego 1	Wola
764.	Academy International Karolkowa 49 Dwujęzyczna Szkoła Podstawowa	Karolkowa 49	Wola
765.	Gimnazjum Specjalne nr 149	Karolkowa 56	Wola
766.	Szkoła Podstawowa Specjalna nr 147	Karolkowa 56	Wola
767.	Gimnazjum nr 46	Kasprzaka 1/3	Wola
768.	Technikum Elektroniczne nr 1	Kasprzaka 19/21	Wola
769.	Medyczne Studium Zawodowe	Kasprzaka 49	Wola
770.	CXXVIII Liceum Ogólnokształcące dla Dorosłych	Księcia Janusza 45/47	Wola
771.	Gimnazjum dla Dorosłych nr 159	Księcia Janusza 45/47	Wola
772.	Technikum Budowlane nr 5	Księcia Janusza 45/47	Wola
773.	Policealna Szkoła COSINUS I	Łucka 13	Wola
774.	Policealna Szkoła Medyczna COSINUS	Łucka 13	Wola
775.	Zaoczna Policealna Szkoła COSINUS	Łucka 13	Wola
776.	Zaoczna Policealna Szkoła Informatyki COSINUS III	Łucka 13	Wola
777.	Zaoczne Liceum Ogólnokształcące COSINUS II	Łucka 13	Wola
778.	Szkoła Podstawowa nr 26	Miedziana 8	Wola
779.	XLV Liceum Ogólnokształcące	Miła 26	Wola
780.	XXIV Liceum Ogólnokształcące	Obozowa 60	Wola
781.	Szkoła Policealna nr 26	Ogrodowa 16	Wola
782.	Szkoła Policealna nr 28 dla Dorosłych	Ogrodowa 16	Wola
783.	Technikum nr 29	Ogrodowa 16	Wola
784.	Katolicka Szkoła Podstawowa nr 7	Ogrodowa 3 A	Wola
785.	Katolickie Gimnazjum nr 15	Ogrodowa 3 A	Wola
786.	Szkoła Podstawowa nr 221 z Oddziałami Integracyjnymi	Ogrodowa 42/44	Wola

Lp.	Nazwa szkoły	Adres	Dzielnica
787.	Policealne Studium Kosmetyczne Barbary Jaroszewskiej	Okopowa 55 A	Wola
788.	Policealne Studium Kosmetyczne Barbary Jaroszewskiej dla Dorosłych	Okopowa 55 A	Wola
789.	LXXXVIII Liceum Ogólnokształcące	Okopowa 55a	Wola
790.	Technikum nr 26	Okopowa 55a	Wola
791.	Zasadnicza Szkoła Zawodowa nr 6	Okopowa 55a	Wola
792.	Szkoła Podstawowa nr 148	Ożarowska 69	Wola
793.	Technikum nr 23	Ożarowska 71	Wola
794.	XCII Liceum Ogólnokształcące z Oddziałami Integracyjnymi	Ożarowska 71	Wola
795.	Zasadnicza Szkoła Zawodowa nr 39	Ożarowska 71	Wola
796.	XL Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi	Platynowa 1	Wola
797.	Szkoła Podstawowa nr 63	Płocka 30	Wola
798.	Szkoła Podstawowa nr 238	Redutowa 37	Wola
799.	III Liceum Ogólnokształcące	Rogalińska 2	Wola
800.	XII Liceum Ogólnokształcące	Sienna 53	Wola
801.	Gimnazjum nr 49 z Oddziałami Dwujęzycznymi	Smocza 19	Wola
802.	Technikum Fototechniczne	Spokojna 13	Wola
803.	Zasadnicza Szkoła Fototechniczna	Spokojna 13	Wola
804.	Szkoła Podstawowa nr 139	Syreny 5/7	Wola
805.	Prywatna Szkoła Podstawowa Nr 94 Szkoła „Lauder Morasha”	Wawelberga 10	Wola
806.	Prywatne Gimnazjum nr 22 „Lauder Morasha”	Wawelberga 10	Wola
807.	XXX Liceum Ogólnokształcące	Wolność 1/3	Wola
808.	Spółeczne Gimnazjum nr 31	Wolność 2a	Wola
809.	Waldorfska Szkoła Podstawowa nr 71	Wolność 2a	Wola
810.	I Społeczne Liceum Ogólnokształcące	Zawiszy 13	Wola
811.	Spółeczne Gimnazjum Hispaniola	Zawiszy 13	Wola
812.	CXIX Liceum Ogólnokształcące	Złota 58	Wola
813.	Gimnazjum nr 45 z Oddziałami Integracyjnymi	Żelazna 71	Wola
814.	Szkoła Podstawowa nr 166	Żytnia 40	Wola
815.	Gimnazjum nr 55 z Oddziałami Integracyjnymi	Aleja Wojska Polskiego 1A	Żoliborz
816.	Szkoła Podstawowa nr 267	Braci Żałuskich 1	Żoliborz
817.	Gimnazjum nr 87	Dembińskiego 1	Żoliborz
818.	Szkoła Podstawowa nr 291	Dembińskiego 1	Żoliborz
819.	Gimnazjum nr 54	Elbląska 51	Żoliborz
820.	LXIV Liceum Ogólnokształcące	Elbląska 51	Żoliborz
821.	CXIV Liceum Ogólnokształcące	Felińskiego 13	Żoliborz
822.	Technikum Mechaniczne nr 7	Felińskiego 13	Żoliborz

Lp.	Nazwa szkoły	Adres	Dzielnica
823.	Zasadnicza Szkoła Zawodowa nr 65	Felińskiego 13	Żoliborz
824.	I Liceum Ogólnokształcące z Oddziałami Integracyjnymi im. Bolesława Limanowskiego	Felińskiego 15	Żoliborz
825.	Liceum Ogólnokształcące - Szkoła Główna Biznesu	Felińskiego 15	Żoliborz
826.	Policealne Studium Farmaceutyczne ESAN	Felińskiego 15	Żoliborz
827.	Szkoła Policealna - Szkoła Główna Biznesu	Felińskiego 15	Żoliborz
828.	Technikum Ekonomiczne - Szkoła Główna Biznesu	Felińskiego 15	Żoliborz
829.	Gimnazjum nr 56	Filarecka 2	Żoliborz
830.	Gimnazjum Filmowe z Oddziałami Dwujęzycznymi przy Warszawskiej Szkole Filmowej	Gen. Zajęczka 7	Żoliborz
831.	Liceum Filmowe z Oddziałami Dwujęzycznymi przy Warszawskiej Szkole Filmowej	Gen. Zajęczka 7	Żoliborz
832.	Technikum Elektroniczne nr 3	Gen. Zajęczka 7	Żoliborz
833.	Technikum Elektryczne nr 2 im. Synów Pułku	Gen. Zajęczka 7	Żoliborz
834.	Prywatne Gimnazjum nr 23 Sióstr Zmartwychwstank	Kraśińskiego 31	Żoliborz
835.	Prywatne Liceum Ogólnokształcące Sióstr Zmartwychwstank	Kraśińskiego 31	Żoliborz
836.	Szkoła Podstawowa Sióstr Zmartwychwstank	Kraśińskiego 31	Żoliborz
837.	Gimnazjum Dwujęzyczne nr 53	Ks. J. Popiełuszki 5	Żoliborz
838.	XVI LO z Oddziałami Dwujęzycznymi	Ks. J. Popiełuszki 5	Żoliborz
839.	Szkoła Podstawowa nr 65	Mściławska 1	Żoliborz
840.	Szkoła Podstawowa Z Oddziałami Integracyjnymi nr 68	Or-Ota 5	Żoliborz
841.	Szkoła Podstawowa nr 92	Przasnyska 18a	Żoliborz
842.	Gimnazjum Specjalne nr 66	St. Czarnieckiego 49	Żoliborz
843.	Szkoła Podstawowa Specjalna nr 123	St. Czarnieckiego 49	Żoliborz
844.	CL Liceum Ogólnokształcące dla Dorosłych	Włociańska 35	Żoliborz
845.	Technikum Samochodowe nr 3	Włociańska 35	Żoliborz
846.	Zasadnicza Szkoła Zawodowa nr 11	Włociańska 35	Żoliborz

UCZELNIE W WARSZAWIE UWZGLĘDNIONE W GRZE

Lp.	Nazwa uczelni	Adres	Dzielnica
1.	Wojskowa Akademia Techniczna im. Jarosława Dąbrowskiego	Gen. Sylwestra Kaliskiego 2	Bemowo
2.	Europejska Uczelnia Informatyczno-Ekonomiczna w Warszawie	Modlińska 51	Białołęka
3.	Papieski Wydział Teologiczny w Warszawie	Dewajtis 3	Bielany
4.	Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie	Dewajtis 5	Bielany

Lp.	Nazwa uczelni	Adres	Dzielnica
5.	Akademia Wychowania Fizycznego im. Józefa Piłsudskiego w Warszawie	Marymoncka 34	Bielany
6.	Szkoła Główna Handlowa w Warszawie	Al. Niepodległości 162	Mokotów
7.	Prywatna Wyższa Szkoła Nauk Społecznych, Komputerowych i Medycznych w Warszawie	Bobrowiecka 9	Mokotów
8.	Szkoła Wyższa im. Bogdana Jańskiego w Warszawie	Chełmska 21 A	Mokotów
9.	Wyższa Szkoła Ekologii i Zarządzania w Warszawie	Olszewska 12	Mokotów
10.	Uczelnia Łazarskiego w Warszawie	Świeradowska 43	Mokotów
11.	Wyższa Szkoła Inżynierii i Zdrowia w Warszawie	Bitwy Warszawskiej 1920 r. 18	Ochota
12.	Szkoła Biznesu Politechniki Warszawskiej	Koszykowa 79	Ochota
13.	Polsko-Japońska Akademia Technik Komputerowych	Koszykowa 86	Ochota
14.	Wyższa Szkoła Pedagogiczna im. Janusza Korczaka w Warszawie	Pandy 13	Ochota
15.	Akademia Pedagogiki Specjalnej im. Marii Grzegorzewskiej w Warszawie	Szczęśliwicka 40	Ochota
16.	Warszawski Uniwersytet Medyczny	Żwirki i Wigury 61	Ochota
17.	Collegium Humanitatis	Al. Stanów Zjednoczonych 24	Praga-Południe
18.	VIAMODA Szkoła Wyższa z siedzibą w Warszawie	Arabska 7A	Praga-Południe
19.	SWPS Uniwersytet Humanistycznospołeczny	Chodakowska 19/31	Praga-Południe
20.	Wyższa Szkoła Administracyjno-Społeczna w Warszawie	Grochowska 346/348	Praga-Południe
21.	Wyższa Szkoła Przedsiębiorczości w Warszawie	Kaleńska 3	Praga-Południe
22.	Wyższa Szkoła Informatyki, Zarządzania i Administracji w Warszawie	Meksykańska 6	Praga-Południe
23.	Prawosławne Seminarium Duchowne w Warszawie	Paryska 27	Praga-Południe
24.	Wyższa Szkoła Artystyczna w Warszawie	Siennicka 6a	Praga-Południe
25.	Europejska Wyższa Szkoła Prawa i Administracji w Warszawie	Grodzieńska 21/29	Praga-Północ
26.	Akademia Leona Koźmińskiego w Warszawie	Jagiellońska 57/59	Praga-Północ
27.	Wyższa Szkoła Menedżerska w Warszawie	Kawęczyńska 36	Praga-Północ
28.	Akademia Obrony Narodowej	Al. gen. Antoniego Chruściela „Montera” 103	Rembertów
29.	Wyższa Szkoła Promocji, Mediów i Show Businessu z siedzibą w Warszawie	Al. Jerozolimskie 44	Śródmieście
30.	Wyższa Szkoła Komunikowania, Politologii i Stosunków Międzynarodowych w Warszawie	Al. Jerozolimskie 44	Śródmieście

Lp.	Nazwa uczelni	Adres	Dzielnica
31.	Wyższa Szkoła Stosunków Międzynarodowych i Amerykanistyki w Warszawie	Aleje Jerozolimskie 44	Śródmieście
32.	Wyższa Szkoła Bezpieczeństwa i Ochrony im. Marszałka Józefa Piłsudskiego w Warszawie	Gen. J. Zajęczka 7	Śródmieście
33.	Warszawska Szkoła Filmowa	Gen. J. Zajęczka 7	Śródmieście
34.	Wyższa Szkoła Gospodarowania Nieruchomościami w Warszawie	Karowa 31	Śródmieście
35.	Uniwersytet Warszawski	Krakowskie Przedmieście 26/28	Śródmieście
36.	Akademia Sztuk Pięknych w Warszawie	Krakowskie Przedmieście 5	Śródmieście
37.	Warszawska Wyższa Szkoła Informatyki w Warszawie	Lewartowskiego 17	Śródmieście
38.	Pedagogium Wyższa Szkoła Nauk Społecznych w Warszawie	Marszałkowska 115	Śródmieście
39.	Chrześcijańska Akademia Teologiczna w Warszawie	Miodowa 21c	Śródmieście
40.	Akademia Teatralna im. Aleksandra Zelwerowicza w Warszawie	Miodowa 22/24	Śródmieście
41.	Wyższa Szkoła Trenerów Sportu w Warszawie	Myśliwiecka 9	Śródmieście
42.	Uniwersytet Muzyczny Fryderyka Chopina w Warszawie	Okólnik 2	Śródmieście
43.	Collegium Civitas w Warszawie	Pl. Defilad 1	Śródmieście
44.	Wszecznica Polska Szkoła Wyższa w Warszawie	Pl. Defilad 1	Śródmieście
45.	Politechnika Warszawska	Pl. Politechniki 1	Śródmieście
46.	Wyższa Szkoła Zawodowa Kosmetyki i Pielęgnacji Zdrowia w Warszawie	Podwale 13	Śródmieście
47.	Wyższa Szkoła Informatyki i Umiejętności z siedzibą w Łodzi - Wydział Zamiejscowy w Warszawie	Romualda Traugutta 38	Śródmieście
48.	Wyższa Szkoła Pedagogiczna Związku Nauczycielstwa Polskiego w Warszawie	Smulikowskiego 6/8	Śródmieście
49.	Uczelnia Warszawska im. Marii Skłodowskiej-Curie w Warszawie	Łabiszyńska 25	Targówek
50.	Wyższa Szkoła Teologiczno-Społeczna w Warszawie	Wyborna 20	Targówek
51.	Wyższa Szkoła Zarządzania Personalem w Warszawie	Hirszfelda 11	Ursynów
52.	Akademia Humanistyczno-Ekonomiczna w Łodzi - Wydział Zamiejscowy w Warszawie	L. Hirszfelda 11	Ursynów
53.	Szkoła Wyższa Przymierza Rodzin w Warszawie	M. Grzegorzewskiej 10	Ursynów
54.	Szkoła Główna Gospodarstwa Wiejskiego w Warszawie	Nowoursynowska 166	Ursynów
55.	Akademia Finansów i Biznesu Vistula	Stokłosa 3	Ursynów

Lp.	Nazwa uczelni	Adres	Dzielnica
56.	Szkoła Główna Turystyki i Rekreacji	Stokłosa 3	Ursynów
57.	Wyższa Szkoła Techniczno-Ekonomiczna w Warszawie	Szachowa 1	Wawer
58.	Uczelnia Techniczno-Handlowa im. Heleny Chodkowskiej	Al. Jerozolimskie 200	Włochy
59.	Wyższa Szkoła Turystyki i Języków Obcych w Warszawie	Al. Prymasa Tysiąclecia 38	Wola
60.	Warszawska Wyższa Szkoła Humanistyczna im. Bolesława Prusa	Bema 87	Wola
61.	Wyższa Szkoła Rehabilitacji w Warszawie	Kasprzaka 49	Wola
62.	Spółeczna Akademia Nauk z siedzibą w Łodzi - Spółeczna Akademia Nauk Filia w Warszawie	Łucka 11	Wola
63.	Wyższa Szkoła Informatyki Stosowanej i Zarządzania w Warszawie	Newelska 6	Wola
64.	Wyższa Szkoła - Edukacja w Sporcie w Warszawie	Obozowa 60	Wola
65.	Wyższa Szkoła Finansów i Zarządzania w Warszawie	Pawia 55	Wola
66.	Wyższa Szkoła Technologii Informatycznych w Warszawie	Pawia 55	Wola
67.	Warszawska Szkoła Zarządzania - Szkoła Wyższa w Warszawie	Siedmiogrodzka 3 a	Wola
68.	ALMAMER Szkoła Wyższa z siedzibą w Warszawie	Wolska 43	Wola
69.	Lingwistyczna Szkoła Wyższa w Warszawie	Żelazna 87	Wola
70.	Wyższa Szkoła Handlu i Finansów Międzynarodowych im. Fryderyka Skarbka w Warszawie	Rydygiera 8	Żoliborz
71.	Szkoła Główna Służby Pożarniczej	Słowackiego 52/54	Żoliborz