

KRESY

427. Album Lwowa. 16 widoków rotograviurowych. Kraków br. (przed 1920?). Wydawnictwo Salonu Malarzy Polskich w Krakowie, k. ilustr. 16, 16 x 21 cm, opr. wyd. kart. z tyt. i herbem na licu. 180,-

Album przedstawiający 16 najważniejszych widoków Lwowa, m. in.: Plac Mariacki, Teatr Wielki, ul. L. Sapięhy, ul. Akademicką, Uniwersytet Jana Kazimierza, Pl. Św. Ducha, ratusz, katedrę św. Jura, dworzec kolejowy i inne. Minimalny ślad po zalaniu brzegów okł. i k. tyt., brak sznurka przepleczonego w oryginale przez grzbiet, poza tym stan dobry.

428. Album Ostrobramskie. Podług zdjęć prof. J. Bułhaka. Tekst pióra prof. M. Limanowskiego. Okładka pomysłu prof. S. Matusiaka. Wilno 1927. Nakład Księgarni Stowarzyszenia Nauczycielstwa Polskiego, s. [8], tabl. ilustr. 20, 17x25 cm, oryg. okł. brosz. 150,-

Album 20 zdjęć Jana Bułhaka przedstawiających Kaplicę Ostrej Bramy i słynny obraz Matki Boskiej Ostrobramskiej w Wilnie. Niewielkie naddarcia okładki, ekslibris, stan dobry.

429. Czaplicki Władysław. Moskiewskie na Litwie rządy 1863-1869. Dalszy niejako ciąg Czarnej księgi przez autora „Powieści o Horożanie” [pseud.]. Kraków 1869. Nakładem Jana Siedleckiego. Czcionkami Karola Budweisera, s. XII, 375, 21 cm, opr. współcz. pł. 150,-

Praca dedykowana „Bohatyrskiej Litwie Męczennicy w ciężkich chwilach, wiernej Polski Towarzysze”. Obraz barbarzyństwa moskiewskiego na ziemiach litewskich po stłumieniu powstania styczniowego. Niewielkie zaplamienia oprawy, papier kruchy, naddarcia marginesów kilku kart, suchy tłok własnościowy, miejscami podkreślenia ołówkiem. Lit.: E. Maliszewski. Bibliografia pamiętników polskich, poz. 2937.

430. Dunin-Karwicki Józef. Z zamglonej i niedawno minionej przeszłości. Opowiadania historyczne (Biblioteka Dzieł Wyborowych. Nr 239). Warszawa 1902. Drukarnia A.T. Jezierskiego, s. 160, 17,5 cm, opr. współcz. skóropodobna ze złoc. napisem na grzbiecie, zach. przednia okł. brosz. 75,-

Zbiór historyczno-literackich szkiców poświęconych Kresom Wschodnim, napisanych przez Józefa Dunin-Karwickiego (1833-1910). Nieaktualne pieczętki własnościowe, poza tym stan bardzo dobry.

431. Dunin-Karwicki Józef. Ze starego autoramentu. Typy i obrazki wołyńskie. Serya druga. Warszawa 1900. Nakładem Księgarni A.G. Dubowskiego, s. 239, [1], 18,5 cm, opr. współcz. skóropodobna. 150,-

Zbiór historyczno-literackich szkiców poświęconych Wołyniowi napisanych przez Józefa Dunin-Karwickiego (1833-1910). Zawiera m.in. utwory: Wielka pani polska; Marszałek powiatowy; Ksiądz kapelan; Organista; Lekarz nadworny; Furman; Dawny kupiec leśny (**Rzut oka na handel leśny w guberni wołyńskiej**); Pobereźnik (gajowy); Arendarz; Miszures. Karta przedtytułowa z ubytkiem bocznego marginesu, poza tym stan dobry.

432. Gawroński Franciszek Rawita. Słupy Bolesława Wielkiego w Kijowie. Legenda, historia, hipoteza. Odbitka z „Czasu”. Kraków 1916. Nakładem Autora. Odbito czcionkami Drukarni „Czasu”, s. 40, 21,5 cm, oryg. okł. brosz. 30,-

Rozprawa Franciszka Rawity-Gawrońskiego (1846-1930) na temat wschodnich granic polskich za panowania Bolesława Chrobrego, oznaczanych wbijaniem słupów granicznych. Niewielkie naddarcia okładki, stan dobry.

433. Ginsbert Julius. Die Polnischen Staatsbahnen. Warszawa 1935. Herausgegeben vom Verkehrsministerium. Zakł. Graf. E. i K. Kozińskich, s. 36, tabl. ilustr. 8 (dwustronne), 21 cm, oryg. okł. brosz. 50,-

Wydawnictwo Ministerstwa Komunikacji charakteryzujące polskie koleje w okresie międzywojennym. Walorem pracy są ilustracje przedstawiające m.in. zniszczone w czasie działań wojennych i odbudowywane mosty, wiadukty i infrastrukturę kolejową na Kresach (Bucniów, Iwanie Puste, Jezupol, Kamionka, Zaleszczyki, Jaremcze, Worochta) oraz rodzaje lokomotyw i wagonów kolejowych. Stan dobry.

434. Groza Sylwester Węzyk. Powieści podolsko-ukraińskie. Wzięte z rzeczywistych obrazów. Cz. 1 (z 2). Wydanie Adama Zawadzkiego. Wilno 1842. Nakładem i drukiem Józefa Zawadzkiego, s. 243, 20,5 cm, opr. późniejsza płsk. z dwoma szyldzikami i złoc. 180,-

Egzemplarz z księgozbioru Tadeusza Korzona (eksklibris). Zbiór powieści podolskich Sylwestra Grozy (1793-1849) – poety, powieściopisarza, starszego brata Aleksandra, prawnika w Kamieńcu Podolskim. Praca dedykowana „Własnej rodzinie w dowód przywiązania szczerego i na pamiątkę”. Tom zawiera dwa opowiadania: Synowiec Generała Kuczyńskiego. Zdarzenie około r. 1770; Genealogia, czyli ostatnie chwile towarzysza od lekkiej chorągwi, Jerzego herbu Wąż. T. Korzon (1839-1918) – jeden z najwybitniejszych historyków polskich, czołowy przedstawiciel warszawskiej szkoły historycznej. Do kompletu brak tomu drugiego. Ślady po owadach w oprawie, na kartach ślady zawilgocenia.

435. Janusz Bohdan. Karaici w Polsce (Biblioteczka Geograficzna „Orbis”. Serja III. Tom 11). Kraków 1927. Nakładem Księgarni Geograficznej „Orbis”, s. 113, [1], tabl. ilustr. 6, ilustr. w tekście, 16 cm, oryg. okł. brosz. 80,-

Monografia Karaimów w Polsce. Zawiera rozdziały: O pochodzeniu nazwy Karaitów polskich; Z przeszłości Karaitów na Wschodzie; Różnice wiary i zwyczajów z Żydami; Osady Karaitów i ich liczebność; Antropologiczne cechy; Język; Kultura i zabytki; Gmina w Trokach; Gmina w Łucku; Gmina w Haliczu. Egzemplarz nie rozcięty, stan dobry.

436. [Kalendarz]. Haliczani. Kalendarz Powszechny na rok pański 1868, który jest rokiem przestępnym mającym dni 366. Rok kalendarza tego XVI. Lwów [1867]. Drukiem i nakładem Kornela Pillera, s. [62], 22,5 cm, luźne składki wyd. 150,-

Oprócz części kalendarzowej zawiera także: Statystyka miast w Galicji i w Wielkim Księstwie Krakowskim; Sławni mężowie w przeszłości; Niewiasty polskie przed XVI. wiekiem (Święta Jadwiga, Święta Salomea); Rzeczy gospodarskie; Polacy na wystawie paryskiej. Składki podklejone w grzbiecie, przygotowane do zszycia, stan dobry.

437. [Kalendarz]. Haliczani. Kalendarz Powszechny zastosowany do potrzeb wszystkich mieszkańców Galicji i Chochlika Noworocznik humorystyczno-satyryczny na rok pański 1871, który jest rokiem zwyczajnym mającym dni 365. Kalendarza tego rok XIX (Z ilustracjami Martynowa i W. Zagórskiego). Lwów [1870]. Drukiem i nakładem Kornela Pillera, s. [80], ilustr. w tekście, 24 cm, luźne składki wyd. 150,-

Oprócz części kalendarzowej zawiera także: Poczet książąt i królów polskich; Kalendarz gospodarski. Poradnik wiejski na cały rok; Zbiór niektórych wiadomości potrzebnych w gospodarstwie domowym i ogrodnictwie; **Taryfa opłat od przedmiotów konsumpcyjnych dla królewskiego stołecznego miasta Lwowa**; Wykaz urzędów pocztowych w Galicji i Bukowinie; Sylwetki z naszego politycznego zodiaku. Składki podklejone w grzbiecie, przygotowane do zszycia, stan dobry.

438. [Kalendarz]. Lwowianin, kalendarz powszechny na rok Pański 1870, który jest rokiem zwyczajnym mającym dni 365. Lwów 1869. Nakładem Drukarni Krajowej M.F. Poremby, s. [56], 24 cm, luźne składki wyd. 120,-

Oprócz części kalendarzowej zawiera także: Eks-kurier narodowy. Humoreska z ostatnich czasów; Deotyma; Alfons Lamartine (Wspomnienie pośmiertne); Z „Oratorium wieszczego” Bohdana Zaleskiego; Z listu A. Mickiewicza do B. Zaleskiego; Fraszki i anegdotki; Poradnik domowy i gospodarski; Znaki urodzajów; Dr. Hufelanda apteczka domowa i podróżna; Ważniejsze zdrojowiska galicyjskie i ich skutki. Składki podklejone w grzbiecie, przygotowane do zszycia, stan dobry.

439. Kalendarz Powieściowy na rok Pański 1872, który jest rokiem przestępnym mającym 366 dni. Zawiera obok obfitej części informacyjnej bogaty dział literacki. Kalendarza tego rok I. Lwów 1871. Nakładem H. Bodeka, s. [114], 24,5 cm, luźne składki wyd. 120,-

Oprócz części kalendarzowej zawiera także: Szkice zdjęte z natury; Marya. Powieść ukraińska przez Antoniego Malczewskiego; Hokus-pokus. Wielka udratyzowana ramotka w jednej odstonie bez ewolucji i koni; Piotra Szlemila dziwna historia. Część kart po konserwacji z niewielkimi uzupełnieniami, składki przygotowane do zszycia.

440. Krawciw Bohdan. Promini. Lwów (Lwów) 1930. Drukowano czerenkami OO. Wasilian w Żowkwi, s. 29, [1], 13,5 cm, oryg. okł. brosz. 150,-

Tekst w języku ukraińskim. Tomik poetycki „Promienie” Bohdana Krawciwa (1904-1975) – ukraińskiego poety i działacza nacjonalistycznego. Zawiera krótki biogram autora oraz wiersze pisane w latach 1924-1929. Nieaktualne pieczętki i ekslibris własnościowy, stan dobry.

441. Kruszelnickij Taras (Czacza). Na tichich wodach (Chronika pierszogo wodnogo mandriwnogo plastowego taboru na Wołyni). Lwów (Lwów) 1930. Drukowano czerenkami drukarni OO. Wasilian w Żowkwi, s. 31, 13,5 cm, oryg. okł. brosz. 120,-

Tekst w języku ukraińskim. Kronika wodnego obozu na Wołyniu spisana przez działacza KPP, Tarasa Kruszelnickiego. Nieaktualne pieczętki i ekslibris własnościowy, stan dobry.

442. [Lwowskie druki]. Zespół 11 druków religijnych z lat 1822-1850. 300,-

Zachariasiewicz Franciszek Ksawery. Kazanie przy wyniesieniu z kościoła zwłoków ś.p. JW. Franciszka barona Hauer, [...] w Kościele Archikatedralnym Lwowskim dnia 30. Listopada 1822. przez... miane. Lwów 1822. Drukiem Jana Józefa Pillera, s. 16, 17 cm, oryg. arkusz wyd. Ślady złożenia, niewielkie zabrudzenia, nieaktualne pieczętki własnościowe.

Stefanowicz Samuel Cyryl. List pasterski. [Lwów 1832]. B.w., s. 14, 18,5 cm, oryg. arkusz wyd. Egzemplarz nieco przycięty bez straty dla tekstu, nieaktualne pieczętki własnościowe.

Baraniecki Łukasz. Kazanie przy rozpoczęciu uroczystego obchodu pamiątki kanonizacji Świętego Franciszka de Hieronimo, kapłana Towarzystwa Jezusowego, miane na pierwszych nieszporach w kościele lwowskim XX. Jezuitów, dnia 1. Października, roku 1840, przez... Lwów 1840. U Fr. Pillera i Spółki, s. 16, 20 cm, oryg. arkusz wyd. Na karcie tytułowej uzupełniony niewielki ubytek, nieaktualne pieczętki własnościowe.

Jachimowicz Grzegorz. Kazanie JWX... [...], miane na summie podczas celebry Jego Excelencyi JWX Michała Lewickiego, metropolity halickiego, arcybiskupa lwowskiego, obrz. grec. katolickiego, dnia 3. Października, 1840 roku, w kościele lwowskim XX. Jezuitów, na uroczystość pamiątki kanonizacji Ś. Franciszka de Hieronimo, kapłana Towarzystwa Jezusowego. Lwów 1840. U Fr. Pillera i Spółki, s. 16, 19,5 cm, oryg. arkusz wyd. Stan dobry.

Michał (Metropolita). List okólny do duchowieństwa Rusi zjednoczonej. Lwów 1841. Z Ces. Król. Drukarni Eraryalnej, s. 32, 19,5 cm, oryg. arkusz wyd. Stan dobry.

Kaliniewicz Jan. Mowa miana przy poświęceniu nowego instytutu dla wychowania młodzieńców do stanu duchownego we Lwowie dnia 29. Września 1842. Lwów 1842. Czcionkami Piotra Pillera, s. 14, okł. kart. wspólcz. Na kartach charakterystyczne zażółcenia, nieaktualne pieczętki własnościowe.

Nabożeństwo podczas odpustu jubileuszowego udzielonego od Ojca Świętego Papieża Rzymskiego Grzegorza XVI., za ciężko uciśniony Kościół Katolicki w Hiszpanii, postanowione w archidiecezyi lwowskiej obrządku rzymsko katolickiego od dnia 21. Maja do 4. Czerwca 1843, przez ordynariat arcybiskupi. Lwów 1843. Drukowano u Piotra Pillera, s. 31, **portret 1 (litografia)**, 18 cm, okł. kart. Przed tekstem portret papieża Grzegorza XVI w litografii. Ostatnia karta przyklejona do okładki, poza tym stan dobry.

Allocutiones ad clerum archidioecesanum r.l. Leopoliensem, pro exercitiis spiritualibus diebus junii 1845, peractis congregatum ab excellentissimo loci ordinario habitae. [Lwów] 1845. Typis Petri Piller, s. 19, 18,5 cm, luźne składki wyd. Egzemplarz przycięty przez introligatora (ze stratą tekstu na marginesie), ślady zawilgocenia.

Antoniewicz Karol. Nauka wieczorna miana w farnym kościele Ks. Jezuitów u Ś. Mikołaja, we Lwowie 14. Kwietnia 1848, w dzień siedmiu boleści N. Maryi Panny. Lwów 1848. Nakładem Franciszka Pillera i Spółki, s. 12, 20 cm, oryg. arkusz wyd. na kartach ślady zawilgocenia, nieaktualne pieczętki własnościowe.

Antoniewicz Karol. O zakonach mowa na uroczystość Wszystkich Świętych zakonu św. Benedykta miana w kościele PP. Benedyktynek w Staniątkach. Lwów 1849. Z drukarni A.B. Winiarza, s. 16, 18 cm, oryg. arkusz wyd. Pierwsza karta z ubytkami przy grzbiecie, na kartach ślady zawilgocenia, nieaktualne pieczętki własnościowe.

Waśniewski Antoni. Kazanie przy zakończeniu ośmiodniowego nabożeństwa na cześć Niepokalanie Poczętej Najświętszej Maryi Panny, miane w Kościele Archikatedralnym Lwowskim na dniu 13go Grudnia r. 1849 przez... (Na korzyść biblioteczki pisemek obyczajowych i religijnych). Lwów 1850. Drukiem prassy pospiesznej A.B. Winiarza, s. [18], 18,5 cm, arkusz wyd. Egzemplarz nieco przycięty (bez straty tekstu).

Wszystkie druki bardzo rzadkie!

443. [Lwowski druk religijny]. Officium parvum B[eatae] Mariae et defunctorum ex breviario romano desumptum. Impendioque benefactorum cum permissu superiorum reimpressum. Leopoli (Lwów) 1825. Typis Literis Pillerianis, s. 80, 19 cm, opr. wspólcz. ppł. 80,-

Druk składa się z dwóch części: Officium parvum Beatae Mariae oraz Officium defunctorum. Pieczętki własnościowe, stan dobry. **Rzadki lwowski druk religijny.**

444. Maleczyński Karol. Urzędnicy grodzcy i ziemscy lwowscy w latach 1352-1783. Zestawił... (Zabytki Dziejowe Towarzystwa Naukowego we Lwowie. Tom VI. Zeszyt 1). Lwów 1938. Nakładem Towarzystwa Naukowego, s. [4], 239, [1], 25 cm, opr. wspólcz. pł. ze złoc. napisem na

grzbiecie, na lico naklejona oryg. okł. brosz. 80,-

Zawiera zestawienia urzędników grodzkich (starostów, surogatorów, wojewodów, burgrabiów, pisarzy, podsędków, kluczników, odźwiernych) oraz urzędników ziemskich (wojewodów, kasztelanów, podkomorznych, chorążych, sędziów, stolników, cześników, pisarzy, mieczników, wojskich, skarbników). Na końcu alfabetyczny spis urzędników. Stan bardzo dobry.

445. [Powstanie w Galicji]. 1848 rik w Galiczi. Anotowanij pokaznik rukopisnych materialiw biblioteki. Lwiw (Lwów) 1953. Lwiwszkaja Biblioteka Akademii Nauk URSR. Widdił Rukopisi, s. 140, [4], 22,5 cm, opr. współcz. pł. ze złoc. napisem na grzbiecie, zach. oryg. okł. brosz. 90,-

Tekst w języku ukraińskim. Przewodnik po materiałach rękopiśmiennych dotyczących powstania 1848 r. w Galicji, znajdujących się w zbiorach Lwowskiej Biblioteki Nauk ZSRR, utworzonej w 1940 r. z przejętych bibliotek polskich. Stan dobry.

446. Pruszkowski Józef. Martyrologium czyli Męczeństwo Unii Ś-tej na Podlasiu z autentycznych i wiarygodnych źródeł zebrał i napisał (P.I.K. Podlasiak) [pseud.]. Część 1-sza: 1864-1882. Wydanie drugie przejrane i powiększone. Lublin 1921. Wydawca ks. Wincenty Szczepanik, s. 311, [1], 19,5 cm, opr. z epoki ppł. 150,-

Monografia ks. Józefa Pruszkowskiego (1837-1925) charakteryzująca prześladowania wiernych i duchowieństwa katolickiego na Podlasiu po 1864 r., zwłaszcza w dekanatach: bialskim, konstantynowskim, radzyńskim, sokowskim, i włodawskim. W części końcowej „Spis męczenników i męczennic podlaskich”. Nieaktualne pieczątki własnościowe, stan dobry.

447. Rapaport M. W. Czerwonnaja Rus' (Galicija). Istoriceskij oczerk. Pod redakcijej W.W. Fiedorowa. S 20 risunkami. S.-Peterburg 1912. Tipografija I.W. Leontiewa, s. 76, ilustr. w tekście 20, 24,5 cm, opr. współcz. pł., zach. oryg. okł. brosz. 150,-

Ilustrowana historia Rusi Czerwonej, z punktu widzenia historiografii carskiej, od czasów najdawniejszych do końca XIX wieku. Okładka broszurowa nieco zaplamiona, pieczątki własnościowe, poza tym stan dobry. **Rzadkie.**

448. Rolle Józef Antoni [Dr. Antoni J. pseud.]. Dwie gawędy z przeszłości (Czytelnia Domowa. T. III). Lwów 1893. Drukiem i nakładem Drukarni Ludowej, s. [8], 149, [3], 19 cm, opr. współcz. skóropodobna. 150,-

Dwie gawędy historyczne Józefa Antoniego Rolle (1829-1894) – lekarza, historyka Kresów, działacza społecznego. W drugiej połowie XIX w. Rolle rozpoczął publikację rozpraw dotyczących Wołynia, Podola i Ukrainy. W swych badaniach wykorzystał dokumenty rodzinne większości rodzin zamieszkujących na Podolu, miał także dostęp do zbiorów Potockich w Tulczynie. „**Obrazki te, owiane sentymentem, urzekające umiłowaniem przyrody ukraińskiej, znajdują i dziś czytelników**” (PSB). Tom zawiera dwie gawędy: „Figiel konfederacki” oraz „Oficjalista starego autoramentu [Łukasz Nowina]”. Stan bardzo dobry.

449. Rzyszczevska Ewa. Mord sławucki w oświeteniu naoczno go świadka. Wydał Zygmunt Luba-Radzimiński. Lwów 1919. Nakładem Zakładu Narodowego im. Ossolińskich, s. 32, portret 1, 21 cm, oryg. okł. brosz. 35,-

Relacja hr. Ewy Rzyszczevskiej (1876-1966) opisująca zamordowanie w Sławucie przez żołnierzy rosyjskich ks. Romana Damiana Sanguszki. Niewielkie zaplamienia i naderwania okładki, wewnątrz stan dobry.

450. Schwarzenberg-Czerny Jerzy. Bemaki. Gawędy żołnierskie. Warszawa [193-]. Instytut Wydawniczy „Biblioteka Polska”, s. 201, 18,5 cm, oryg. okł. brosz. 60,-

Zbiór składa się z dwóch części: Gawędy legionowe oraz Bemaki. Wspomnienie z obrony Lwowa. Okładka broszurowa Stanisława Wincentego Brzęczkowskiego (1897-1955) z reprodukcją obrazu Wojciecha Kossaka przedstawiającego Orłęta Lwowskie. Niewielkie otarcia okładki, ubytek dolnego narożnika tylnej okładki, egzemplarz nie rozcięty, stan dobry. **Rzadkie.**

451. Wizerunki i Roztrząsania Naukowe. Poczet Nowy. Tomik XXII. Wilno 1838. Józef Zawadzki własnym nakładem, s. 130, [2], 19 cm, opr. współcz. skóropodobna, zach. oryg. okł. brosz. 120,-

Zawiera m.in.: Zastosowanie ogólnych zasad doskonałości w twórcach przemysłu do obrazów i posągów, tudzież do urządzenia ogrodów rozkosznych, czyli ogrojców (W. Podczaszyński); Stan obecny literatury w Grecji; „**Historia Miasta Wilna**” przez Michała Balińskiego. Uwagi krytyczne nad tym pismem; List Edwarda Raczyńskiego do Józefa Zawadzkiego. Przednia okładka broszurowa i pierwsza karta zabrudzone z uzupełnionym górnym narożnikiem, na kartach miejscami drobne zaplamienia, poza tym stan dobry.

452. Wizerunki i Roztrząsania Naukowe. Pocznet nowy drugi. Tomik dwunasty. Wilno 1840. Józef Zawadzki własnym nakładem, s. 182, [2], 17,5 cm, opr. wspólcz. skóropodobna. 150,-

W tomie m.in.: Poezja Trubadurów; Mahomet; **Rys krótki części Litwy pod rządem pruskim zostającej, nade wszystko we względzie gospodarstwa wiejskiego**; Dodatek bibliograficzny do dzieła „Zbiór wiadomości do historii sztuki lekarskiej w Polsce, od czasów najdawniejszych aż do najnowszych” przez Ludwika Gąsiorowskiego; Ogrody północne przez Józefa Strumiłłę. Tom III (recenzja). Na końcowych kartach blade ślady zacieku, nieaktualne pieczętki własnościowe, poza tym stan dobry.

453. Wizerunki i Roztrząsania Naukowe. Pocznet nowy drugi. Tomik dwudziesty czwarty. Wilno 1843. Józef Zawadzki własnym nakładem, s. X, 336, [1], XII, [1], **tabl. ryc. 2 (litografie)**, 19,5 cm, opr. wspólcz. skóropodobna, zach. tylna okł. brosz. 400,-

W treści m.in.: O planach Wilna, jakim było w XVI wieku; Dwa pomniki cerkwi św. Trójcy w Wilnie; Berło i pieczęć Akademii Wileńskiej (z dwiema rycinami); **Niektóre dodatki do dzieła „Wilno” przez J.I. Kraszewskiego**; Wzmianka o pałacu sapieżyńskim na Antokolu i o testamencie podkanclerzego Kazimierza Leona Sapiehy; Wiadomość o widokach cząstkowych miasta Wilna z okolicami, robionych przez Smuglewicza. Na końcu „Spisanie rzeczy, w dwudziestu czterech tomikach Wizerunków i Roztrząsań Naukowych drugi pocznet ich nowy składających, zawartych”. Na kartach miejscami drobne zaplamienia, nieaktualne pieczętki własnościowe, stan dobry. **Rzadkie.**

454. [Żółkiew]. Pamiątka odnowienia i poświęcenia kościoła żółkiewskiego dnia 12. września 1867 zawierająca historję kościoła żółkiewskiego, kazania miane podczas nabożeństwa i sprawozdanie przychodu i obrotu funduszów zebranych. Lwów 1868. Nakładem ks. J. Nowakowskiego, s. [2], 124, 21,5 cm, oryg. okł. brosz. 70,-

Wydawnictwo pamiątkowe z okazji uroczystości poświęcenia odnowionego kościoła farnego w Żółkwi. Stan dobry. **Rzadkie.**

455. Bereza Kartuska. Pas 38. Słup 40. Skala 1:100.000. Warszawa 1932. Wojskowy Instytut Geograficzny. Arkusz (kolorowy) 35,5x48,5 cm. 40,-

Mapa taktyczna II Rzeczypospolitej z częścią powiatu prużańskiego województwa poleskiego. Obejmuje znaczną część gminy bereskiej z miastem Bereza Kartuska oraz część gminy Sielec. Większą część mapy zajmują obszary Puszczy Dziadowskiej. Ślady składania, zbrązowienia oraz drobny ubytek w lewym dolnym rogu tuż przy ramce mapy, poza tym stan dobry.

456. Grodno (Wschód). A 34 B 38 XVII-16. Skala 1:100.000. Warszawa 1926. Wojskowy Instytut Geograficzny. Arkusz (kolorowy) 35x47 cm. 40,-

Mapa taktyczna II Rzeczypospolitej z częścią pow. grodzieńskiego województwa białostockiego. Obejmuje wschodnią część miasta Grodna, gminy tegoż powiatu, Jeziory i Skidel i odcinek rzeki Niemen z biegnącą wzdłuż linią kolejową Mosty - Grodno. Ślady dwukrotnego złożenia i minimalne zagięcia, poza tym stan dobry.

457. [Nowogródek]. Mapa 47. Skala 1:300.000. Warszawa 1928. Wojskowy Instytut Geograficzny. Arkusz (kolorowy) 50x55 cm. 50,-

Mapa operacyjna II Rzeczypospolitej z fragmentami powiatów Wołkowysk (województwo białostockie) oraz Baranowicze, Lida, Nowogródek, Słonim i Wołożyn (woj. nowogródzkie). Obejmuje stolicę województwa Nowogródek wraz z jej znacznym obszarem. Ślady składania i notatki oraz pieczętka na odwrocie, poza tym stan dobry.

458. Stołpce. Pas 35. Słup 43. Skala 1:100.000. Warszawa 1933. Wojskowy Instytut Geograficzny. Arkusz (kolorowy) 35,5x46,5 cm. 40,-

Mapa taktyczna II Rzeczypospolitej z częścią województwa nowogródzkiego. Obejmuje południową część powiatu stołpeckiego z miastem Stołpce i północną część powiatu nieświeskiego oraz wschodni skrawek pow. baranowickiego. Ślady dwukrotnego złożenia i minimalne zbrązowienia na obrzeżach, poza tym stan dobry.