

Układ alfabetyczny

- [1] **IV Regionalne Forum Ekologiczne Łomża '95**, Łomża 1995.
- [2] **Akacka Elżbieta Maria**, O niektórych aspektach zmiany zasobu leksykalnego na przykładzie języka mówionego białostoczan, PMiP VIII, s. 241–244.
- [3] **Andrulewicz Monika**, Moje zainteresowania słownictwem regionalnym, PMiP IV, s. 145–148.
- [4] **Antoniewska Janina**, O nazwach miejscowych w gminie Sokółka w woj. podlaskim, PMiP IV, s. 195–197.
- [5] **Archiwa i archiwalia łomżyńskie**, 1986.....
- [6] **Awramiuk Elżbieta**, Niejednoznaczność wypowiedzi powstała w wyniku homonimii składniowej, PMiP III, s. 155–162.
- [7] **Awramiuk Elżbieta**, O możliwościach wykorzystania *Słownika frekwencyjnego polszczyzny współczesnej* w badaniach nad słownictwem polszczyzny mówionej, PMiP VI, s. 43–50.
- [8] **Awramiuk Elżbieta**, Wpływy składni polszczyzny mówionej w wypowiedziach pisemnych uczniów, PMiP V, s. 63–71.
- [9] **Babicz Józef** (red.), Piotr Bańkowski (1885–1976),
- [10] **Babicz Józef** (red.), „Studia Łomżyńskie”, t. I, Warszawa 1989.
- [11] **Babicz Józef**, Ważniejsze wydarzenia i dokonania Łomżyńskiego Towarzystwa Naukowego im. Wagów w latach 1975–1986, StudŁom I, s. 267–275.
- [12] **Babicz Józef, Kutrzeba-Pojnarowa Anna** (red.), Zygmunt Gloger – badacz przeszłości ziemi ojczyściej, 1978.
- [13] **Baczevska Ewa**, Gmina Śniadowo wczoraj i dziś, StudŁom X, s. 255–257.
- [14] **Bagińska Agnieszka**, Gwarowe czasowniki i formacje odczasownikowe w mowie mieszkańców wsi Kruszewo w powiecie piskim, PMiP VI, s. 97–106.
- [15] **Bagińska Agnieszka**, Struktura składniowa tekstu mówionego (na podstawie wypowiedzi mieszkanki Mazur pochodzącej z Podlasia), PMiP V, s. 87–96.
- [16] **Bagińska Elżbieta**, Osadnictwo wiejskie na prawie chełmińskim na północno-wschodnim Mazowszu do 1526 r. (ziemie: łomżyńska i wiska) , StudŁom IV, s. 13–36.
- [17] **Bamburek Danuta**, Charakterystyka składniowa wybranych cech języka mówionego dawnych mieszkańców woj. łomżyńskiego przybyłych na Mazury, PMiP V, s. 97–112.
- [18] **Bamburek Danuta**, Przysłowia i powiedzenia występujące w mowie ludności zamieszkującej południową część powiatu ełckiego, PMiP VI, s. 107–118.
- [19] **Barszczewska-Krupa A....** (red.), Rajmund Rembeliński – jego czasy i jego współcześni, Warszawa 1989.
- [20] **Bartnicka Barbara**, Błędy Językowe w wypowiedziach medialnych, PMiP VI, s. 7–12.
- [21] **Bartnicka Barbara**, Językowe środki retardacyjne w strukturze dialogu, PMiP IX, s. 137–140.
- [22] **Bartnicka Barbara**, Miejsce regionalizmów leksykalnych w polszczyźnie literackiej, PMiP II, s. 49–57.
- [23] **Bartnicka Barbara**, Moje wspomnienia z obozów gwaroznawczych w latach 1981–1991, PMiP IV, s. 131–134.
- [24] **Bartnicka Barbara**, O ludowych formach derywowanych od imion własnych, PMiP VIII, s. 11–14.
- [25] **Bartnicka Barbara**, Parenteza w *Łomżyńskich tekstach gwarowych*, PMiP III, s. 111–119.
- [26] **Bartnicka Barbara**, Profesor Doroszewski, jakiego pamiętam, WDor, s. 5–7.
- [27] **Bartnicka Barbara**, Regionalizmy w mowie młodzieży z Wileńszczyzny, PMiP I, s. 105–113.
- [28] **Bartnicka Barbara**, Synestezja w twórczości Stefana Żeromskiego, PMiP VII, s. 139–144.

- [29] **Bartnicka Barbara**, Władysław Maltakowski jako dialektolog, PMiP III, s. 19–25.
- [30] **Bartnicka Bartnicka**, Różnice w mowie pokoleń, PMiP I, s. 25–30.
- [31] **Basara Jan**, Postać Profesora Witolda Doroszewskiego jako uczonego i człowieka (w świetle Jego niektórych wypowiedzi), WDor, s. 51–54.
- [32] **Bernatowicz Feliks**, Powódź, Łomża 1986.
Białczak Adam, p. 224.
- [33] **Białobrzeski Henryk**, Kurpiowska miłość Jadwigi Chętnikowej (1912 – 1995), StudŁom VI, s. 7–15.
- [34] **Białobrzeski Henryk**, Działalność Łomżyńskiego Towarzystwa Naukowego im. Wagów w latach 1987–1990, StudŁom III, s. 211–216.
- [35] **Białobrzeski Henryk**, Maturzyści a historia, StudŁom V, s. 225–241.
- [36] **Białobrzeski Henryk**, Obraz zróżnicowania społecznego miasta w świadomości jego mieszkańców, StudŁom III, s. 129–144.
- [37] **Białobrzeski Henryk**, Przemiany struktury społecznej w Polsce w latach 1947–1959, 1980.
- [38] **Białobrzeski Henryk**, Społeczeństwo Łomży, ... 1978.
- [39] **Białobrzeski Henryk**, Twórca Łomżyńskiego Towarzystwa Naukowego Helena Czernek nie żyje, StudŁom IV, s. 3–9.
- [40] **Białobrzeski Henryk**, Zainteresowania i poglądy nauczycieli w województwie łomżyńskim, StudŁom IV, s. 257–271.
- [41] **Białobrzeski Henryk** (red.), Łomżyńskie w X... –leciu PRL, 1984.
- [42] **Bieńkowska Krystyna**, Karwowska Halina, Osadnictwo pradziejowe i wczesnośredniowieczne w dolinie górnej Narwi, [w:] Narew, s. 125–138.
- [43] **Biolik Maria**, Ekspresywa antroponimiczne w pieśniach ludowych z terenu Mazowsza i Podlasia, PMiP III, s. 69–80.
- [44] **Biolik Maria**, Frazeologizmy w tekstach stylizowanych na gwara warmińską (na podstawie felietonów S. Pieniężnego *Kuba spod Wartemborka gada*), PMiP III, s. 143–154.
- [45] **Biolik Maria**, Konotacje semantyczne oronimów Warmii i Mazur motywowanych nazwami ptaków, PMiP V, s. 211–217.
- [46] **Biolik Maria**, Osadnictwo w dorzeczu górnej Narwi a nazwa rzeki Śliny, [w:] Narew, s. 105–113.
- [47] **Bogucka Krystyna**, Tomaszewski Norbert, Ksiądz Wincenty Marczuk (1916–2001), StudŁom XVI, s. 89–100.
- [48] **Bogucki Jacek**, Czyżew wczoraj i dziś, StudŁom VIII, s. 327–329.
- [49] **Borowska Elżbieta**, Kalman Wiesław, Andrzej Chyl (1947–1990) – muzealnik i przyrodnik, StudŁom XII, s. 119–124.
- [50] **Boufał Aneta**, Eufemizmy w nazwach osobowych nosicieli cech w mowie mieszaińców Białegostoku, PMiP VII, s. 93–97.
- [51] **Breza Edward**, Język kaszubski, PMiP VII, s. 145–156.
- [52] **Breza Edward**, Niektóre rzadsze imiona kobiece (II), PMiP IX, s. 141–155.
- [53] **Breza Edward**, Niektóre rzadsze imiona kobiece, PMiP VIII, s. 15–24.
- [54] **Breza Edward**, Słownictwo ściśle kaszubskie w *Słowniku gwar kaszubskich* ks. Bernarda Sychty, PMiP II, s. 59–63.
- [55] **Brodzicki Czesław**, Kolno na Mazowszu, 1982.
- [56] **Brodzicki Czesław**, Konferencja naukowa poświęcona pamięci prof. Jerzego Wiśniewskiego (1928-1983) w dniu 28 maja 1999 r. w Łomży organizowana przez Łomżyńskie Towarzystwo Naukowe im. Wagów i Towarzystwo Przyjaciół Ziemi Łomżyńskiej, StudŁom X, s. 217–218.
- [57] **Brodzicki Czesław**, Ks. Z. Kuźwa ps. „Pleban” pastor łomżyński, bohater powstania warszawskiego, StudŁom XIV, s. 129–132.
- [58] **Brodzicki Czesław**, Łomża w latach 1529–1795, Łomża 2000.

- [59] **Brodzicki Czesław**, Pamięci Żydów kolneńskich, StudŁom X, s. 119–122.
- [60] **Brodzicki Czesław**, Wizna i jej związki z Narwią, [w:] Narew, s. 233–242.
- [61] **Brodzicki Czesław**, Ziemia Łomżyńska do 1529 r....., 1999.
- [62] **Brzęk Gabriel**, *Wiktor Godlewski (1831–1900)*, StudŁom VIII, s. 49–63.
- [63] **Budrewicz Urszula**, Sens edukowania regionalnego w szkole podstawowej, PMiP IV, s. 157–166.
- [64] **Budzyń Joanna**, Nowakowska-Kempna Iwona, Wartość prawdy w dydaktyce uniwersyteckiej, PMiP IV, s. 103–116.
- [65] **Bzura Danuta**, Archiwa łomżyńskie w Królestwie Polskim i II Rzeczypospolitej, StudŁom XIII, s. 159–.....
- [66] **Chludzińska Ewa**, Konferencja językoznawcza pt. *Atlasy, słowniki i monografie gwarowe*, StudŁom IX, s. 272–273.
- [67] **Chludzińska Ewa**, Obóz językoznawczy w Czartorii – sprawozdanie, StudŁom XI, s. 297–299.
- [68] **Chludzińska Ewa**, Obóz językoznawczy w Drozdowie, StudŁom IX, s. 274–276.
- [69] **Chludzińska Ewa**, Reklama jako tekst kultury, PMiP VII, s. 213–216.
- [70] **Chludzińska Ewa**, Reklama w pejzażu współczesnych teorii kultury, PMiP IX, s. 275–282.
- [71] **Chludzińska Ewa**, Słownictwo perswazyjne w telewizyjnych tekstach reklamowych, PMiP VI, s. 119–122.
- [72] **Chludzińska Ewa**, Wpływ reklamy telewizyjnej na kształtowanie się współczesnej frazeologii polskiej, PMiP V, s. 171–174.
- [73] **Chludzińska Wioletta**, Fonetyka gwary łomżyńskiej na podstawie *Łomżyńskich tekstów gwarowych* H. Sędziak, PMiP VII, s. 189–205.
- [74] **Chludzińska-Świątecka Jadwiga**, O niektórych naleciałościach w mowie mieszkańców Łomży okresu „wyzwolenia”, PMiP II, s. 23–33.
- [75] **Chojnowska Elżbieta**, Dziedzictwo kulturowe w kształtowaniu świadomości lokalnej mieszkańców Łomży, PMiP IX, s. 261–274.
- [76] **Chojnowski Antoni**, Przedsiębiorstwo Produkcji Betonów „PREFBET” sp. z o.o. w Śniadowie, StudŁom X, s. 259–265.
- [77] **Chyl Stanisława**, W hołdzie Witoldowi Lutosławskiemu, StudŁom V, s. 291–294.
- [78] **Ciągwa Katarzyna**, Kształcenie świadomości językowej dzieci słowackich w środowisku dwujęzycznym, PMiP IV, s. 77–88.
- [79] **Cichacki Piotr**, Powstanie spółki Farm Food S.A., StudŁom VIII, s. 331–335.
- [80] **Ciesielska Ewa**, Cele i założenia nowego podręcznika do dialektologii *Practicum dialektologa*, PMiP VII, s. 183–187.
- [81] **Cukrowska Krystyna** (rec.), Janusz Gwardiak *Pasjonatka Ziemi Łomżyńskiej*, Łomża 2002 288
- [82] **Cukrowska Krystyna**, Narcyzy Żmichowskiej troska o przygotowanie do życia młodych kobiet polskich, StudŁom VIII, s. 271–278.
- [83] **Cukrowska Krystyna**, Narew w poezji polskiej, [w:] Narew, s. 337–349.
- [84] **Cybulska Dorota**, Obraz niemieckich obozów zagłady utrwalony w mowie mieszkańców wsi łomżyńskich, PMiP VII, s. 81–92.
- [85] **Cybulska Dorota**, *Sacrum i profanum* w życiu kobiety kurpiowskiej, PMiP VI, s. 201–221.
Cybulska Dorota, p. 579.
- [86] **Cybulski Marek**, Alternacje morfologiczne w języku Aleksandra Labudy, PMiP VIII, s. 193–202.
- [87] **Cybulski Marek**, Kaszubskie czasowniki oznaczające jedzenie i picie, PMiP VI, s. 51–56.
- [88] **Cybulski Marek**, Kaszubskie nazwy ciernika, PMiP VII, s. 35–42.
- [89] **Cybulski Marek**, Przypadek orzecznika rzeczownikowego w kaszubskim zdaniu, PMiP

V, s. 55–61.

Cybulski Marek, p. 533.

- [90] **Cygan Stanisław**, Gałęcki Zygmunt, Uwagi o słownictwie Ostoi i Klimów w ostatnich sześćdziesięciu latach, *WDor*, s. 227–233.
- [91] **Cygan Stanisław**, Językowe związki człowieka ze wsią (na przykładzie wspomnień Romana Stopy), *PMiP VIII*, s. 177–191.
- [92] **Cygan Stanisław**, Pole wyrazowe wokół pojęcia *droga* w powieści *Kamień na kamieniu* Wiesława Myśliwskiego, *PMiP IX*, s. 195–206.
- [93] **Cygan Stanisław**, Różnice w mowie pokoleń na Kielecczyźnie, *PMiP I*, s. 93–104.
- [94] **Cygan Stanisław**, Świadomość językowa mieszkańców kieleckiej wsi Lasocin, *PMiP VII*, s. 67–79.
- [95] **Czajkowska Jolanta**, *Stanisław Dworakowski – etnograf*, ss. 107, Łomża 2003.
- [96] **Czajkowska Jolanta**, *Zwyczaje ludu narwiańskiego w pracach Stanisława Dworakowskiego*, [w:] Narew, s. 323–336.
- [97] **Czarnecki Maciej**, *Uwagi o historycznej hydrografii Pułtuska*, [w:] Narew, s. 201–210.
- [98] **Czarnowska Katarzyna**, *Nazwiska mieszkańców miasta Wysokie Mazowieckie*, *PMiP IX*, s. 131–134.
- [99] **Czartoryska Wiesława**, *Alicja Zagórska nie żyje*, *StudŁom XIII*, s. 295–296.
- [100] **Czartoryska Wiesława**, *Polska zaczyna się w Łomży. W 10. rocznicę śmierci Heleny Czernekowej*, *StudŁom XIII*, s. 297–298.
- [101] **Czernekowa Helena** (red.), *Exlibrisy Łomżyńskie: Drzeworyty A. Gołębnika*, Łomża 1977, wyd. II 1985.
- [102] **Czyż Dorota**, Dawne budownictwo wiejskie utrwalone w gwarze łomżyńskiej, *PMiP VIII*, s. 213–239.
- [103] **Czyż Dorota**, Obraz życia i kultury mieszkańców dawnej wsi łomżyńskiej utrwalony w słownictwie gwarowym, Łomża 2006.
- [104] **Czyż Dorota**, Przeszłość wsi łomżyńskiej utrwalona w mowie jej mieszkańców, *StudŁom XIV*, s. 255–264.
- [105] **Czyż Dorota**, Słownictwo dawne dotyczące pożywienia, a utrwalone w mowie mieszkańców wsi, *PMiP VII*, s. 27–35.
- [106] **Czyż Dorota**, Słownictwo dotyczące miar czasu i ciał niebieskich w mowie mieszkańców Białegostoku, *PMiP IX*, s. 99–106.
- [107] **Czyż Dorota**, Słownictwo dotyczące narzędzi i maszyn rolniczych dawnych i wychodzących z użycia, *PMiP VI*, s. 133–142.
- [108] **Czyż Dorota**, Znajomość znaczenia dawnych wyrazów wśród mieszkańców Ostrołęki, *PMiP IX*, s. 87–97.
- [109] **Czyżewski Feliks**, Zasady opracowania kartotek słownictwa kresowego, *PMiP II*, s. 171–180.
- [110] **Dajnowicz Małgorzata**, Charakterystyka społeczności drobnoszlacheckiej ziemi łomżyńskiej, *PMiP VI*, s. 195–200.
- [111] **Dajnowicz Małgorzata**, Czy Narew była granicą wpływów politycznych w Łomżyńskiem w początkach XX wieku, [w:] Narew, s. 267–278.
- [112] **Dajnowicz Małgorzata**, Drobną szlachta – odrębna grupa społeczna, *PMiP VII*, s. 207–211.
- [113] **Dajnowicz Małgorzata**, Drobną szlachta ziemi łomżyńskiej na przełomie XIX i XX wieku, Łomża 2002.
- [114] **Dajnowicz Małgorzata**, Działalność społeczno-oświatowa w guberni łomżyńskiej na przełomie XIX i XX wieku, *PMiP VIII*, s. 253–259.
- [115] **Dajnowicz Małgorzata**, Kultura języka drobnej szlachty Ziemi Łomżyńskiej, *PMiP V*, s. 227–235.
- [116] **Dajnowicz Małgorzata**, Podziały społeczne polskich mieszkańców Łomżyńskiego i Suwalszczyzny przed I wojną światową, *PMiP IX*, s. 229–240.

- [117] **Dajnowicz Małgorzata**, Profesor Bohdan Winiarski jako pamiętnikarz, StudŁom XII, s. 65–69.
- [118] **Dajnowicz Małgorzata**, Własność drobnoszlachecka w powiatach łomżyńskim i mazowieckim pod koniec XIX wieku, StudŁom X, s. 29–50.
- [119] **Dajnowicz Małgorzata**, Z badań nad ruchliwością terytorialną i społeczną mieszkańców Łomżyńskiego na przełomie XIX i XX wieku, StudŁom XV, s. 7–26.
- [120] **Dajnowicz Małgorzata**, Rutkowska Anna, Związki wyrazowe w mowie mieszkańców wsi z okolic Ciechanowca, PMiP VI, s. 91–95.
- [121] **Deptuła Bolesław**, Szkic do historii fotografii łomżyńskiej, StudŁom I, s. 209–220.
- [122] **Deptuła Jolanta**, Osadnictwo pradziejowe i średniowieczne w dolinie środkowej Narwi, [w:] Narew, s. 141–147.
- [123] **Deptuła Jolanta**, Piętnaście lat Oddziału Polskiego Towarzystwa Numizmatycznego w Łomży, StudŁom V, s. 289–290.
- [124] **Deptuła Jolanta**, Poszukiwania archeologiczne w woj. łomżyńskim w latach 1975–1998, StudŁom X, s. 224–237.
- [125] **Długoborski Tadeusz**, Próby kolektywizacji wsi w powiecie łomżyńskim w latach 1949–1956, StudŁom XI, s. 89–111.
- [126] **Długoborski Tadeusz**, Wyhamowanie tempa kolektywizacji w latach 1955–1956, StudŁom XII, s. 265–274.
- [127] **Długosz–Kurczabowa Krystyna**, *Ojciec Nasz* – analiza filologiczna, WDor, s. 235–242.
- [128] **Dobroński Adam** (rec), Piotr Bańkowski (1885–1976), **sprawdź, kto jest red.**
- [129] **Dobroński Adam** (red.), Jerzy Wiśniewski (1928–1983),
- [130] **Dobroński Adam** i Grębecka Wanda (red.), Biebrza i Narew – dziedzictwo przyrodnicze regionu łomżyńskiego,
- [131] **Dobroński Adam**, (red.), „Studia Łomżyńskie”, t. II, 1989.
- [132] **Dobroński Adam**, Drobną szlachta w Łomżyńskim. Przyczynek źródłowy, StudŁom IV, s. 105–115.
- [133] **Dobroński Adam**, Gimnazjum męskie w Łomży (1862–1914), StudŁom I, s. 181–206.
- [134] **Dobroński Adam**, Liczebność i skład inteligencji łomżyńskiej w XIX/XX w., StudŁom III, s. 109–118.
- [135] **Dobroński Adam**, Łomża w latach 1866–1918, Łomża–Białystok 1993.
- [136] **Dobroński Adam**, Łomżyńskie korzenie Bohdana Winiarskiego, StudŁom XII, s. 37–43.
- [137] **Dobroński Adam**, Narew (środkowa) w życiu społeczności lokalnych na przełomie XIX i XX wieku, [w:] Narew, s. 213–224.
- [138] **Dobroński Adam**, Prace doktorskie powstałe na seminarium w Łomży (1982–1986), StudŁom II, s. 181–187.
- [139] **Dobroński Adam**, Przyjaciel Mazowsza Łomżyńskiego, StudŁom X, s. 5–8.
- [140] **Dobroński Adam**, Szkolnictwo rolnicze w Łomżyńskim (1913–1918), StudŁom II, s. 63–70.
- [141] **Dobroński Adam** (red.), Miasta i miasteczka w regionie łomżyńskim w XIX i XX wieku, Łomża 2003.
- [142] **Dobroński Adam** (red.), *Narew w dziejach i współczesności Mazowsza i Podlasia*,
- [143] **Drewniak Stanisław**, Łomżyńskie reminiscencje 1999–2001, PMiP IV, s. 65–76.
- [144] **Drozd-Piasecka Maria** (red.), Adam Chętnik a współczesne badania kultury wsi kurpiowskiej, Warszawa 1998.
- [145] **Dudziński Tomasz**, Spółdzielnia Spożywcza 9. PSK, StudŁom XV, s. 79–90.
- [146] **Dyszak Andrzej**, Językowa tożsamość miasta (na przykładzie Bydgoszczy), PMiP IX, s. 55–70.
- Dziekan Przemysław**, p. 382.
- [147] **Falińska Barbara**, Ginące słowa i znaczenia w gwarach mazowiecko-podlaskich, PMiP III, s. 11–17.

- [148] **Falińska Barbara**, Narew na mapach językowych, [w:] Narew, s. 61–74.
- [149] **Falińska Barbara**, Nazwy kotów w świetle map OLA, PMiP III, s. 105–110.
- [150] **Falińska Barbara**, Nazwy psa i suki w języku ogólnopolskim i dialektach, PMiP IV, s. 43–52.
- [151] **Falińska Barbara**, Społeczno-pedagogiczne obowiązki pracownika naukowego w ujęciu Profesora Witolda Doroszewskiego, WDor, s. 281–290.
- [152] **Falińska Barbara**, Wyrażenia porównawcze typu (JEST) BIAŁY JAK..., (JEST) GRUBY JAK... (na materiale z Mazowsza i Podlasia), PMiP II, s. 129–169.
- [153] **Falińska Barbara**, Wyrażenia porównawcze typu (JEST) DOBRY JAK... (na materiale z Mazowsza i Podlasia), PMiP I, s. 137–174.
- [154] **Falińska Barbara**, Z historii badań nad gwarami Mazowsza i Podlasia, PMiP IV, s. 127–130.
- [155] **Falińska Barbara** (red.), Witold Doroszewski – Mistrz i Nauczyciel, Łomża 1997.
- [156] **Fedorowicz Wojciech** (rec), Łomżyński Park Krajobrazowy Doliny Narwi, StudŁom IV, s. 297–298.
- [157] **Fedorowicz Wojciech** (rec), Roman Michałowski, *Stanisław Michałowski (1834–1914)*, StudŁom IV, s. 295–297.
- [158] **Fedorowicz Wojciech** (rec.), Janusz Szczepański, *Wojna 1920 roku na Mazowszu i Podlasiu*, StudŁom VII, s. 383–389.
- [159] **Figura Janusz**, Żołnierze Polski Walczącej (1939–1947) (cz 2). Obwód grajewski Związku Walki Zbrojnej – Armii Krajowej, StudŁom VIII, s. 101–152.
- [160] **Figura Janusz**, Żołnierze Polski Walczącej (1939–1947). Obwód łomżyński SZP–ZWZ–AK–AKO–WIN, StudŁom VII, s. 127–198.
- [161] **Filipow Krzysztof**, Łomżyński epizod biografii Jana Kwapińskiego, StudŁom III, s. 171–175.
- [162] **Frąckiewicz Małgorzata**, Cechy semantyczne i składniowe czasowników myślenia w łomżyńskich tekstach gwarowych. Podsumowanie, PMiP VIII, s. 203–212.
- [163] **Frąckiewicz Małgorzata**, Czasowniki myślenia w polszczyźnie mówionej (na materiale gwary łomżyńskiej), PMiP III, s. 163–169.
- [164] **Frąckiewicz Małgorzata**, Frazeologizmy gwarowe jako synonimy czasowników predykatów mentalnych, PMiP V, s. 175–180.
- [165] **Frąckiewicz Małgorzata**, Słownictwo mentalne w łomżyńskich tekstach gwarowych, PMiP VI, s. 81–89.
- [166] **Frąckiewicz Małgorzata**, Uwagi o języku mieszkańców Jedwabnego, PMiP IX, s. 107–112.
- [167] **Gajda Stanisław**, Witolda Doroszewskiego osobowość językowa (glosa do portretu), WDor, s. 21–28.
- [168] **Gajewski Marek**, Rola i znaczenie militarne polsko-sowieckich walk nad Narwią w lipcu i sierpniu 1920 r., [w:] Narew, s. 279–303.
- [169] **Gala Sławomir**, Profesor Jerzy Wiśniewski jako onomasta, PMiP V, s. 207–209.
- [170] **Galicka Izabela, Kalamajska-Saeed Maria, Sygietyńska Hanna**, Sztuka dawnych ziem łomżyńskiej i wiskiej w XVI–XIX w., StudŁom I, s. 109–163.
- [171] **Gardzińska Janina**, Metody socjolingwistyczne w dialektologii polskiej, WDor, s. 109–123.
- [172] **Gardzińska Janina**, Z badań nad modalnością w wypowiedziach gwarowych (na materiale językowym z północno-wschodniej Polski), PMiP II, s. 99–108.
- [173] **Gawrońska Lucyna**, Przewiska i przydomki mieszkańców wybranych wsi małopolskich i mazowieckich – zarys problematyki, PMiP VIII, s. 91–102.
- [174] **Gawrońska-Sikorska Lucyna**, Powitania i pożegnania w gwarach małopolskich i mazowieckich w kontekście miejskiego modelu grzeczności, PMiP IX, s. 113–124.
- [175] **Gawryluk Daniel**, Toponimia Mazowsza w *Sławie i chwale* Jarosława Iwaszkiewicza, PMiP VIII, s. 123–134.

- [176] **Gloger Zygmunt**, Dawna Ziemia Łomżyńska, Łomża 1986, reprint wydania z roku 1876.
- [177] **Głębocka W....**, Jakub Waga – pedagog i uczonek, ...
- [178] **Gmina Łomża**, StudŁom XIV, s. 321–324.
- [179] **Gnatowski Michał**, Akta o regionie łomżyńskim z lat 1939-1945 w archiwach Białorusi, StudŁom XIV, s. 147–154.
- [180] **Gnatowski Michał**, Deportacja osadników i służby leśnej oraz ich rodzin z regionu łomżyńskiego na wschodnie obszary ZSRR w lutym 1940 r., StudŁom VII, s. 49–66.
- [181] **Gnatowski Michał**, Inauguracja Roku Glogerowskiego, StudŁom VI, s. 327–329.
- [182] **Gnatowski Michał**, Kulisy radzieckich starań o ponowne włączenie regionu łomżyńskiego w skład ZSRR (1943–1944), StudŁom VI, s. 47–92.
- [183] **Gnatowski Michał**, Meldunki Marcelego Nowotki o zabójstwie w powiecie Wysokomazowieckim członków misji Rosyjskiego Towarzystwa Czerwonego Krzyża, StudŁom XII, s. 191–200.
- [184] **Gnatowski Michał**, Nowe radzieckie dokumenty o postawach ludności i polskim podziemiu niepodległościowym w regionie łomżyńskim w 1941 r., StudŁom XVI, s. 183–194.
- [185] **Gnatowski Michał**, Polacy – Sowieci – Żydzi w regionie łomżyńskim w latach 1939–1941. Dokumenty radzieckie, t. I, Łomża 2004.
- [186] **Gnatowski Michał**, Polacy – Sowieci – Żydzi w regionie łomżyńskim w latach 1939–1941. Dokumenty radzieckie, t. II, Łomża 2004.
- [187] **Gnatowski Michał**, Radzieckie dokumenty o polskim podziemiu niepodległościowym w regionie łomżyńskim w latach 1939–1941, StudŁom V, s. 129–198.
- [188] **Gnatowski Michał**, Radzieckie dokumenty o polskim podziemiu niepodległościowym w regionie łomżyńskim w latach 1939–1941. Część II, StudŁom VIII, s. 155–258.
- [189] **Gnatowski Michał**, Radzieckie dokumenty o pracy radzieckich rad wiejskich w rejonie Łomży w 1940 r., StudŁom XV, s. 173–189.
- [190] **Gnatowski Michał**, Radzieckie dokumenty o sytuacji społeczno-politycznej i „niedostatkach” w pracy partyjnej i państwowej na północno-wschodnich ziemiach Polski w latach 1939–1940, StudŁom IX, s. 165–191.
- [191] **Gnatowski Michał**, Radzieckie dokumenty o wysiedlaniu mieszkańców regionu łomżyńskiego w 1940 r. z 800-metrowego pasa nadgranicznego, StudŁom XI, s. 215–240.
- [192] **Gnatowski Michał**, Region łomżyński w granicach ZSRR (wrzesień 1939 – czerwiec 1941). Nowe aspekty i problemy badawcze, StudŁom III, s. 51–106.
- [193] **Gnatowski Michał**, Region łomżyński w latach 1939–1941 w świetle radzieckich dokumentów. Cz.I, StudŁom VI, s. 185–252.
- [194] **Gnatowski Michał**, „Sąsiedzi” w sowieckim raju. Rejon jedwabieński pod radziecką okupacją (1939-1941). Studia i dokumenty.....
- [195] **Gnatowski Michał**, Sytuacja społeczno-polityczna i polskie podziemie niepodległościowe w regionie łomżyńskim w latach 1939–1940 w świetle radzieckich dokumentów, StudŁom X, s. 137–173.
- [196] **Gnatowski Michał**, W radzieckich okowach (1939–1941),
- [197] **Gnatowski Michał**, Z tajnych archiwów radzieckich (3). Region łomżyński w latach 1939–1941 w świetle radzieckich dokumentów. Część II, StudŁom VII, s. 201–316.
- [198] **Gnatowski Michał** (red.), Dwa Szczuczyny (miasta które łączy nie tylko ...),.
- [199] **Gnatowski Michał** (rec), Tomasz Strzembosz, *Uroczysko Kobielno. Z dziejów konspiracji i partyzantki nad Biebrzą, 1939–1940*, StudŁom IV, s. 299.
- [200] **Gnatowski Michał** (red), *Pierwsze lata województwa łomżyńskiego*, 1979.
- [201] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. III, Warszawa 1991.
- [202] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. IV, Warszawa 1993.
- [203] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. V, Warszawa 1995.

- [204] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. VI, Łomża 1996.
- [205] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. VII, Łomża 1997.
- [206] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. VIII, Łomża 1998.
- [207] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. IX, Łomża 1998.
- [208] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. X, Łomża 1999.
- [209] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. XI, Łomża 2000.
- [210] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. XII, Łomża 2001.
- [211] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. XIII, Łomża 2002.
- [212] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. XIV, Łomża 2003.
- [213] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. XV, Łomża 2004.
- [214] **Gnatowski Michał** (red.), „Studia Łomżyńskie”, t. XVI, Łomża 2005.
- [215] **Gnatowski Michał** (red.), Żydzi i stosunki polsko-żydowskie w regionie łomżyńskim w XIX i XX w., Łomża 2002.
- [216] **Godlewska Donata**, Legendy nadnarwiańskie, [w:] Narew, s. 315–320.
- [217] **Godlewska Donata**, Wojewódzkie Archiwum Państwowe w Białymstoku, Oddział w Łomży. Zarys historyczny, akta i stan obecny, StudŁom I, s. 235–239.
- [218] **Golachowska Ewa**, O słownictwie w *Białorusko-polskim słowniku frazeologicznym* A. Aksamitowa i M. Czurak, PMiP V, s. 193–196.
- [219] **Golonka Agata**, Różnice pokoleniowe w zakresie słownictwa w okolicach Parczewa, PMiP VI, s. 143–152.
- [220] **Gołębiowski Bronisław**, O potrzebie i funkcjach edukacji regionalnej. Na przykładzie Kurpiowszczyzny, StudŁom V, s. 243–250.
- [221] **Gołębiowski Bronisław**, Rola badaczy i pisarzy regionalnych w tworzeniu kultury narodowej, StudŁom IX, s. 195–208.
- [222] **Gołębiowski Bronisław**, „Światopogląd polityczny” nauczycieli z terenu „ściany wschodniej” u progu lat dziewięćdziesiątych, StudŁom IV, s. 245–256.
- [223] **Gołębiowski Bronisław** (red.), Przelomy wieków, Od kulturozbieractwa do internetu, Łomża 2002.
- [224] **Gołota Janusz** (rec.), Tadeusz Wiśniewski *Udział Kurpiów w walkach narodowowyzwoleńczych w XIX wieku*, Ostrołęka 2004, StudŁom XVI, s. 292–295.
- [225] **Gołota Janusz, Białczak Adam**, Kurpiowszczyzna w dobie powstania listopadowego, StudŁom XII, s. 241–244.
- [226] **Grabowiecka Irena**, Czasowniki odnoszące się do głosu ptaków – badania w dorzeczu Bugu, Biebrzy i Narwi, PMiP III, s. 57–68.
- [227] **Grabowski Maciej** (rec.) Witold Jemielity, Łomża w latach 1945–1999, Łomża 2004, StudŁom XV, s. 310–313.
- [228] **Gradziński Ryszard**, Anastomozujący odcinek górnej Narwi, [w:] Narew, s. 13–24.
- [229] **Grębecka Wanda, Kozłowska Dorota**, Wspomnienie o prof. dr hab. Józefie Babiczu, StudŁom XVI, s. 345–350.
- [230] **Grębecka Wanda**, Narew – oś Zielonych Płuc Polski, [w:] Narew, s. 9–11.
- [231] **Grębecka Wanda** (red.), Jakub Waga – pedagog i uczony, Warszawa 2001.
- [232] **Griniev-Griniewicz Siergiej**, O współczesnym podejściu do lingwistyki antropologicznej, PMiP VIII, s. 261–269.
- [233] **Grochowska Irena**, Stanisław Antoni Szczuka i jego działalność w Ziemi Wiskiej 1682–1710, Warszawa 1989.
- [234] **Grodzki Stanisław**, Komunikat z konferencji naukowej Bariery i czynniki wzrostu regionu łomżyńskiego zorganizowanej w dniu 30 października 2002 roku przez ŁTN im. Wagów, StudŁom XIII, s. 267–269.
- [235] **Grodzki Stanisław**, Sprawozdanie z przebiegu odbytej w dniu 8 listopada 2000 r. konferencji naukowej na temat: *Dostosowanie struktury gospodarki łomżyńskiej do potrzeb rynku*, StudŁom XI, s. 309–311.
- [236] **Grużewska Teresa**, Grużewski Mirosław, *Środkowa Narew i jej dolina jako*

- środowisko życia*, [w:] Narew, s. 25–32.
- [237] **Grycenko Paweł**, Над лексичною картою....., PMiP IV, s.33–42.
- [238] **Grzegorzycowa Renata**, Idee kognitywistyczne w koncepcjach językoznawczych Witolda Doroszewskiego, WDor, s. 55–58.
- [239] **Grzesiak Iwona**, Kilka uwag o funkcji kategorii mimiczności w polskim języku migowym, PMiP VII, s. 219–225.
- [240] **Grzybowski Michał Marian**, Moje zainteresowania i warsztat pracy, PMiP IV, s. 53–60.
- [241] **Gwardiak Janusz**, Architekci i budowniczowie ziemi łomżyńskiej, Łomża 2003.
- [242] **Gwardiak Janusz**, Areszt zespolony i więzienie powiatowe w Ostrołęce w latach 1903–1915, StudŁom XII, s. 107–115.
- [243] **Gwardiak Janusz**, Bunt i inne formy protestów więźniów łomżyńskich w początkach XX wieku, StudŁom VI, s. 175–181.
- [244] **Gwardiak Janusz**, *Cogito et dubito ergo sum* (na marginesie II Zjazdu Absolwentów i Wychowanków Liceum Ogólnokształcącego im. St. Konarskiego w Zambrowie 28–29 września 1996), StudŁom VII, s. 409–413.
- [245] **Gwardiak Janusz**, Działalność terrorystyczna białostockiej grupy anarchistów-komunistów w guberni łomżyńskiej w 1905 r., StudŁom VI, s. 109–120.
- [246] **Gwardiak Janusz**, Dziedziczka o zasługach niepospolitych Stefania Karpowiczówna (11 I 1876–7 I 1974), StudŁom IX, s. 81–90.
- [247] **Gwardiak Janusz**, Henryk Luft (1877–1934). Budowniczy warszawsko-kolneński, StudŁom XVI, s. 101–104.
- [248] **Gwardiak Janusz**, Jeszywa – łomżyńska akademія talmudyczna 1889–1941, StudŁom XIII, s. 7–13.
- [249] **Gwardiak Janusz**, Konferencja naukowa *Region łomżyński w latach II Rzeczypospolitej*, Łomża 6 listopada 1998 r., StudŁom IX, s. 279–281.
- [250] **Gwardiak Janusz**, Łomżyńskie więzienie gubernialne (1892–1917), StudŁom II, s. 43–62.
- [251] **Gwardiak Janusz**, Mamert Wandalli (1845–1942). Powstaniec, artysta, urzędnik, StudŁom XV, s. 113–128.
- [252] **Gwardiak Janusz**, Niepodległościowo-rewolucyjna działalność młodzieży PPS-owskiej wśród żołnierzy rosyjskich na terenie guberni łomżyńskiej w trakcie rewolucji 1905–1907 r., StudŁom V, s. 63–76.
- [253] **Gwardiak Janusz**, Nieznane karty z dziejów *Rewolucyjnych Mścicieli* w guberni łomżyńskiej, StudŁom VII, s. 69–76.
- [254] **Gwardiak Janusz**, Obóz internowanych legionistów w Łomży (grudzień 1917–lipiec 1918), StudŁom IX, s. 21–35.
- [255] **Gwardiak Janusz**, Pasjonatka Ziemi Łomżyńskiej, Łomża 2002.
- [256] **Gwardiak Janusz**, Represje carskie w stosunku do Związku Młodzieży Postępowo-Niepodległościowej na terenie Łomży przed I wojną światową, StudŁom IV, s. 147–162.
- [257] **Gwardiak Janusz**, Spiskowo-niepodległościowa organizacja młodzieży łomżyńskiej z 1839 r., StudŁom VIII, s. 7–21.
- [258] **Gwardiak Janusz**, Sprawozdanie z konferencji *Badacze ziemi łomżyńskiej*, StudŁom XVI, s. 305–306.
- [259] **Gwardiak Janusz**, Sprawozdanie z konferencji naukowej *Ewangelicy na Mazowszu Północno-Wschodnim* odbytej 8 października 2004 r. w Łomży, StudŁom XV, s. 325–326.
- [260] **Gwardiak Janusz**, Sprawozdanie z konferencji naukowej *Miasta i miasteczka w regionie łomżyńskim w XIX i XX wieku* zorganizowanej w dniach 18–19 X 2002 r. przez ŁTN im. Wągów w Czartorii, gmina Miastkowo, StudŁom XIII, s. 271–273.
- [261] **Gwardiak Janusz**, Sprawozdanie z konferencji naukowej *Stosunki polsko-żydowskie w regionie łomżyńskim w XIX i XX wieku*, Czartoria 26–27 październik 2001 r., StudŁom

- XII, s. 279–283.
- [262] **Gwardiak Janusz**, Sprawozdanie z sesji naukowej *Łomżanie na Syberii*. Łomża 20–21 czerwca 2001, StudŁom XII, s. 275–278.
- [263] **Gwardiak Janusz**, Sprawozdanie z sesji naukowej nt. *Życie codzienne Polaków* odbytej w Łomży 22 listopada 2003 r., StudŁom XIV, s. 279–281.
- [264] **Gwardiak Janusz**, Sprawy wyznaniowe więźniów i personelu oraz działalność duszpasterska w więzieniach łomżyńskich w latach 1815–1915, StudŁom X, s. 11–28.
- [265] **Gwardiak Janusz**, *Tyle wiemy ile pamiętamy*. O uroczystościach poświęconych pamięci Bohdana Winiarskiego (1884-1969), w 30-lecie od jego śmierci, StudŁom X, s. 219–221.
- [266] **Gwardiak Janusz**, Ucieczki więzienne w guberni łomżyńskiej w XIX i na początku XX wieku, StudŁom VII, s. 83–93.
- [267] **Gwardiak Janusz**, Uczestnicy działań niepodległościowo-rewolucyjnych na ziemi łomżyńskiej 1794–1918,
- [268] **Gwardiak Janusz**, Ufortyfikowana gmina Piątnica, StudŁom XI, s. 331–335.
- [269] **Gwardiak Janusz**, Uroczystości upamiętniające związki Romana Dmowskiego z Drozdowem. Sesja historyczna dotycząca jego osoby. Drozdowo-Piątnica 18 X 2000, StudŁom XI, s. 304–305.
- [270] **Gwardiak Janusz**, Uroczystość wręczenia Nagród i Medali Zygmunta Glogera oraz sesja naukowa pt. *Siedem granic, osiem kultur i Europa*, Łomża 2000, StudŁom XI, s. 306–308.
- [271] **Gwardiak Janusz**, Urzędnik – człowiek pióra – prezydent Łomży Antoni Zgrzejewski (1820–1898), StudŁom XII, s. 131–133.
- [272] **Gwardiak Janusz**, W 50-lecie śmierci. Jan Kucharzewski (1876–1952) – prawnik, polityk, historyk i publicysta, StudŁom XIII, s. 83–86.
- [273] **Gwardiak Janusz**, W 60-lecie śmierci. Uczestnik walk o niepodległość, historyk i prezydent Łomży Władysław Świdorski (1879–1942), StudŁom XIII, s. 87–90.
- [274] **Gwardiak Janusz**, W gronie najstarszych szkół rolniczych w Polsce. Szkoła dziedziczki Stefanii Karpowiczówny w Krzyżewie (1913–2003), Łomża 2002.
- [275] **Gwardiak Janusz**, Wielkie lecz zapomniane zasługi. Pastor Kacper Mikulski (1840-1935), StudŁom XI, s. 115–123.
- [276] **Gwardiak Janusz**, Więzienne gazetki, korespondencja i notatki więźniów politycznych w Łomży w latach 1908–1939, StudŁom XI, s. 173–180.
- [277] **Gwardiak Janusz**, Wiktor Szumański (1845–1903) – łomżyński notariusz, działacz społeczny i publicysta, StudŁom XIII, s. 79–82.
- [278] **Gwardiak Janusz**, Z łomżyńskiej łaźni do piątnickich fortów. Tradycja i współczesność OSM Piątnica, StudŁom XI, s. 325–330.
- [279] **Gwardiak Janusz**, Z Wizny, złodziejsko-więziennymi meandrami do literatury, szczęścia rodzinnego i zagłady w Otwocku. Urke Nachalnik (1897–1939), StudŁom XI, s. 133–150.
- [280] **Gwardiak Janusz**, Zamach na gubernatora łomżyńskiego Siemiona Korfa w Drozdowie w 1904 r., StudŁom XV, s. 75–77.
- [281] **Gwardiak Janusz**, Żołnierz – więziennik – prezydent Łomży. Ppłk Henryk Maciejewski, StudŁom X, s. 91–94.
- [282] **Gwardiak Janusz** (rec.), Grażyna Balińska, Jerzy A. Baliński, *Młyny ziemi łomżyńskiej*, StudŁom XIV, s. 300–301.
- [283] **Gwardiak Janusz** (rec.), Jan Dobkowski, *My Łomżyńskie Dzieci*, StudŁom VI, s. 310–312.
- [284] **Gwardiak Janusz** (rec.), Adam Dobroński, *33. Pułk piechoty*, StudŁom VI, s. 305–306.
- [285] **Gwardiak Janusz** (rec.), Adam Dobroński, Krzysztof Filipow, *Strzelcy Kresowi z Zambrowa 71 Pułk Piechoty*, StudŁom VII, s. 369–373.
- [286] **Gwardiak Janusz** (rec.), Stanisław Gawrychowski, *Na placówce AK (1939–1945)*,

- StudŁom IX, s. 257–260.
- [287] **Gwardiak Janusz** (rec.), Michał Gnatowski, *Niepokorna Białostoczczyzna. Opór społeczny i polskie podziemie niepodległościowe w regionie białostockim w latach 1939–1941 w radzieckich źródłach*, StudŁom XII, s. 235–236.
- [288] **Gwardiak Janusz** (rec.), Michał Gnatowski, *Sąsiedzi w sowieckim raju. Rejon jedwabieński pod radziecką władzą 1939–1941*, StudŁom XIV, s. 299–300.
- [289] **Gwardiak Janusz** (rec.), Michał Gnatowski, *W radzieckich okowach (1939–1941). Studium o agresji 17 września 1939 r. i radzieckiej polityce w regionie łomżyńskim w latach 1939–1941*, StudŁom X, s. 195–197.
- [290] **Gwardiak Janusz** (rec.), Michał Gnatowski, *Zgromadzenie Ludowe Zachodniej Białorusi. Fakty, oceny, dokumenty*, StudŁom XIII, s. 277–279.
- [291] **Gwardiak Janusz** (rec.) Jan Tomasz Gross, *Sąsiedzi. Historia zagłady żydowskiego miasteczka*, StudŁom XI, s. 278–281.
- [292] **Gwardiak Janusz** (rec.), Donata Karolkiewicz, *Wolna Łomża. Oblicze radzieckiej polityki i propagandy w Łomżyńskim w okresie 1939–1941*, StudŁom XIII, s. 288–290.
- [293] **Gwardiak Janusz** (rec.), Jarosław Kloza, Józef Maroszek, *Dzieje Goniądza w 450. rocznicę praw miejskich*, StudŁom IX, s. 256–257.
- [294] **Gwardiak Janusz** (rec.) Ks. Stanisław Kossakowski, *Byłem adiutantem Mścislawa*, StudŁom X, s. 212–214.
- [295] **Gwardiak Janusz** (rec.) Jan Kryński, *Wysokie Mazowieckie. Monograficzny zarys dziejów*, StudŁom V, s. 265–268.
- [296] **Gwardiak Janusz** (rec.), *Liceum Ogólnokształcące im. Stanisława Konarskiego w Zambrowie. Zarys monografii. Wydanie jubileuszowe 1945–1996*, StudŁom VII, s. 380–383.
- [297] **Gwardiak Janusz** (rec.), *Lutosławscy w kulturze polskiej*, Wydanie zbiorowe. Redakcja Bogdan Klukowski, StudŁom X, s. 198–200.
- [298] **Gwardiak Janusz** (rec.), *Łomżyńskie wspomnienia*, pod red. Jerzego Smurzyńskiego, StudŁom IX, s. 260–262.
- [299] **Gwardiak Janusz** (rec.), Aniela Malanowska, *Z dziejów walk z okupantami w powiecie zambrowskim w latach 1939–1945*, StudŁom XIV, s. 303–305.
- [300] **Gwardiak Janusz** (rec.), Waldemar Marchelewski, *Bronowo*, StudŁom XIV, s. 305–307.
- [301] **Gwardiak Janusz** (rec.) Henryk Milewski, *W stepach i tajgach Sybiru*, StudŁom V, s. 268–270.
- [302] **Gwardiak Janusz** (rec.), Jan Jerzy Milewski, *Z dziejów województwa białostockiego w okresie międzywojennym*, StudŁom XI, s. 276–278.
- [303] **Gwardiak Janusz** (rec.), Waldemar Monkiewicz, *Za drutami obozów w regionie północno-wschodnim*, StudŁom VI, s. 306–310.
- [304] **Gwardiak Janusz** (rec.), Aleksander Omiljanowicz, *Przed wyrokiem. Rozmowy z gestapowcem*, StudŁom X, s. 206–212.
- [305] **Gwardiak Janusz** (rec.), Henryk Pestka, *Łomżyński Klub Sportowy 1928–2000*, StudŁom XII, s. 239–240.
- [306] **Gwardiak Janusz** (rec.), Henryk Pestka, *Piłka nożna na Ziemi Łomżyńskiej w latach 1917–1997. Dwadzieścia lat Łomżyńskiego Okręgowego Związku Piłki Nożnej*, StudŁom X, s. 201–204.
- [307] **Gwardiak Janusz** (rec.), *Początki niepodległości, Łomża–Białystok–Suwałki 1918–1919*, pod red. Jana Jerzego Milewskiego, StudŁom IX, s. 263–265.
- [308] **Gwardiak Janusz** (rec.), *Radziecka agresja 17 września 1939 r. i jej skutki dla mieszkańców Rzeczypospolitej*. Studia i materiały pod redakcją Michała Gnatowskiego, StudŁom XII, s. 233–234.
- [309] **Gwardiak Janusz** (rec.) Jerzy Smurzyński, *Czarne lata na łomżyńskiej ziemi (Masowe zbrodnie hitlerowskie w roku 1939 i latach 1941–1945 w świetle dokumentów)*, StudŁom

- VIII, s. 289–291.
- [310] **Gwardiak Janusz** (rec.), *Spotkania Chętnikowskie. Materiały z sesji popularnonaukowej z dnia 21 czerwca 1997 roku w Nowogrodzie*, pod red. K. i M. Mieszkowskich, StudŁom IX, s. 265–266.
- [311] **Gwardiak Janusz** (rec.) Józef Stompor, *Spod Łomży pod Monte Cassino*, StudŁom VIII, s. 295–296.
- [312] **Gwardiak Janusz** (rec.), Tadeusz Warec i inni, *Forty Piątnica. Twierdza Łomża*, StudŁom XI, 275–276.
- [313] **Gwardiak Janusz** (rec.), Witold Wincenciak, *Oświata i szkolnictwo północno-wschodniego Mazowsza w latach wojny i okupacji (1939-1945)*, StudŁom V, s.271–273.
- [314] **Gwardiak Janusz** (rec.), Witold Wincenciak, *Z dziejów kształcenia nauczycieli w Łomży (1914–1994)*, StudŁom VII, s. 374–379.
- [315] **Gwardiak Janusz** (rec.), Bronisław Wojciechowski, *Ignacy Przyjemski (1703–1787). Starosta Łomżyński (1730–1774). Polityk lokalny czasów saskich*, Olsztyn 2004, StudŁom XV, s. 316–317.
- [316] **Gwardiak Janusz** (rec.), Kazimierz Wojewoda, *Pamiętam. Wspomnienia z Kazachstanu 1941–1946*, StudŁom XII, s. 236–239.
- [317] **Gwardiak Janusz** (rec.), *Zachodnia Białoruś 17 IX 1939-22 VI 1941. Wydarzenia i losy ludzkie. Rok 1939*, t. 1, StudŁom X, s. 193–194.
- [318] **Gwardiak Janusz** (rec.), *Zeszyty Regionalne. Pismo poświęcone dziejom i kulturze północno-wschodniego Mazowsza. Zeszyt 1/2003*, StudŁom XIV, s. 302–303.
- [319] **Gwardiak Janusz** (rec.), Jerzy Zieleniewski, *Raporty wywiadu AK–AKO–WiN Obwodu Wysokie Mazowieckie w Okręgu Białystok 1944–1947*, t. I, StudŁom XIII, s. 279–280.
- [320] **Habrajska Grażyna**, Collectiva w *Słowniku języka polskiego* pod redakcją Witolda Doroszewskiego, WDor, s. 153–170.
- [321] **Hake Witold**, Burmistrzowie z powiatów łomżyńskiego i augustowskiego (1830–1866), StudŁom II, s. 7–25.
- [322] **Honowska Maria**, Jak wyrazy znaczą, WDor, s. 15–20.
- [323] **Hryniewicka Anna**, O kształtowaniu twórczej postawy człowieka, PMiP IV, s. 99–102.
- [324] **Hryniewicka Anna**, O naturze ludzkiej w kontekście ekologii, PMiP IV, s. 117–126.
- [325] **Ilczuk Monika**, Duma czy moda – czyli o stosunki do herbu szlachty zagrodowej z okolic Ciechanowca, StudŁom XV, s. 99–110.
- [326] **Ilczuk Monika**, Działalność konspiracyjna w latach 1939–1941 w okolicach Ciechanowca w świetle wspomnień i relacji, StudŁom XIII, s. 223–236.
- [327] **Jamiołkowska Monika**, Znajomość gwary w kształtowaniu się świadomości językowej, PMiP IV, s. 139–144.
- [328] **Jarmolik Anna**, Igraszki frazeologiczne w tekstach Magdaleny z Kossaków Samozwaniec, PMiP V, s. 151–158.
- [329] **Jarmolik Anna**, Komizm językowy w twórczości Magdaleny Samozwaniec, PMiP II, s. 35–48.
- [330] **Jarmolik Anna**, Sposoby zwracania się do rozmówców w utworach autobiograficznych Magdaleny z Kossaków Samozwaniec, PMiP I, s. 77–86.
- [331] **Jarmolik Włodzimierz** (rec.), Irena Grochowska, Stanisław Antoni Szczuka – jego działalność w Ziemi Wiskiej 1682-1710, StudŁom III, s. 201–205.
- [332] **Jastrzębski Jerzy**, Muzealnictwo w Łomży 1898–1998; Muzeum w Łomży 1948–1998, StudŁom X, s. 204–206.
- [333] **Jastrzębski Jerzy**, Muzealnictwo w Łomży do 1939 r., StudŁom IX, s. 49–58.
- [334] **Jastrzębski Jerzy**, W 50 rocznicę wystawy bursztyniarskiej w Łomży, StudŁom X, s. 123–134.
- [335] **Jastrzębski Jerzy**, Z badań nad ludowym lecznictwem zwierząt w północno-wschodniej Polsce w XIX i XX wieku, StudŁom V, s. 251–261.
- [336] **Jastrzębski Jerzy**, Z badań nad ludowym lecznictwem zwierząt w północno-wschodniej

- Polsce XIX i XX wieku, StudŁom VI, s. 253–269.
- [337] **Jastrzębski Jerzy**, Znani lekarze weterynarii i ich powiązania z ziemią łomżyńską, StudŁom XIV, s. 133–138.
Jastrzębski Jerzy, p. 665.
- [338] **Jaworski Michał**, Kultura języka mówionego, PMiP I, s. 115–123.
- [339] **Jaworski Michał**, Kultura języka w szkole, PMiP II, s. 9–17.
- [340] **Jaworski Michał**, Witold Doroszewski – nauczyciel i wychowawca, WDor, s. 45–50.
- [341] **Jemielity Witold**, Akta o regionie łomżyńskim w Archiwum Diecezjalnym w Łomży, StudŁom XIII, s. 257–262.
- [342] **Jemielity Witold**, Akta z XIX wieku, dotyczące spraw kościelnych, w Archiwach Państwowych Białegostoku i Łomży, StudŁom V, s. 97–102.
- [343] **Jemielity Witold**, Cholera w XIX wieku w Łomżyńskim, StudŁom IX, s. 7–20.
- [344] **Jemielity Witold**, Honorowi obywatele miasta Łomży, StudŁom XIV, s. 65–73.
- [345] **Jemielity Witold**, Karność w szkołach Królestwa Polskiego, StudŁom XV, s. 67–74.
- [346] **Jemielity Witold**, Kollatorzy w XIX wieku w Łomżyńskim, StudŁom XI, s. 153–172.
- [347] **Jemielity Witold**, Ksiądz Edward Marian Orłowski, StudŁom XIV, s. 311–312.
- [348] **Jemielity Witold**, Łomża w latach 1945–1999.
- [349] **Jemielity Witold**, Mansjonarze przy parafii w Łomży (1818–1865), StudŁom X, s. 53–62.
- [350] **Jemielity Witold**, Nabożeństwo suplikacji w XIX wieku, StudŁom XIV, s. 33–41.
- [351] **Jemielity Witold**, Ośrodki religijne i ludność wyznania mojżeszowego we wschodnim rejonie Królestwa Polskiego, Łomża 2002.
- [352] **Jemielity Witold**, *Pamiętnyje książki i Obzory* guberni łomżyńskiej, StudŁom VI, s. 95–98.
- [353] **Jemielity Witold**, Papież Jan Paweł II w Łomży, StudŁom IV, s. 303–308.
- [354] **Jemielity Witold**, Parafie w Łomży, StudŁom X, s. 97–109.
- [355] **Jemielity Witold**, Podział administracyjny diecezji wigierskiej, diecezji augustowskiej, czyli sejneńskiej i diecezji łomżyńskiej, StudŁom II, s. 163–179.
- [356] **Jemielity Witold**, Podziały administracyjne powiatów bielskiego, siemiatyckiego i hajnowskiego w latach 1919–1940, StudŁom IX, s. 113–161.
- [357] **Jemielity Witold**, Podziały administracyjne powiatu kolneńskiego i szczuczyńskiego (grajewskiego) w latach (1919–1990), StudŁom VI, s. 141–174.
- [358] **Jemielity Witold**, Podziały administracyjne powiatów łomżyńskiego i zambrowskiego w latach 1919–1990, StudŁom IV, s. 163–202.
- [359] **Jemielity Witold**, Podziały administracyjne powiatów sokólskiego i dąbrowskiego w latach 1919–2000, StudŁom XIII, s. 119–146.
- [360] **Jemielity Witold**, Podziały administracyjne powiatów wysokomazowieckiego i łapskiego w latach 1919–1990, StudŁom VII, s. 95–126.
- [361] **Jemielity Witold**, Podziały administracyjne powiatu ostrołęckiego w latach 1919–1990, StudŁom VIII, s. 77–99.
- [362] **Jemielity Witold**, Przydział mieszkań w Łomży po 1945 r., StudŁom XV, s. 27–48.
- [363] **Jemielity Witold**, Sprawozdanie z wizytacji szkół dyrekcji łomżyńskiej w 1872 r., StudŁom VIII, s. 25–34.
- [364] **Jemielity Witold**, Szkoły podstawowe w powiecie łomżyńskim w latach 1944–1950, StudŁom XVI, s. 141–179.
- [365] **Jemielity Witold**, Szkoły powszechne w powiecie łomżyńskim w latach 1846–1914, StudŁom III, s. 7–32.
- [366] **Jemielity Witold**, Szkoły średnie i zawodowe w województwie białostockim w latach 1919–1939,
- [367] **Jemielity Witold**, Szpitale w guberni augustowskiej, StudŁom XII, s. 73–87.
- [368] **Jemielity Witold**, Upaństwowienie majątków kościelnych w powiatach łomżyńskim i mazowieckim po powstaniu styczniowym, StudŁom V, s. 5–14.

- [369] **Jemielity Witold**, Z dziejów diecezji łomżyńskiej w latach 1925–1945, StudŁom XI, s. 76–88.
- [370] **Jemielity Witold**, Zamiar zniszczenia kościoła pod wezwaniem św. Michała Archanioła w Łomży, StudŁom VII, s. 405–407.
- [371] **Jermacz Elżbieta**, Źródła historyczne do badań antroponimii Kolna, PMiP V, s. 219–225.
- [372] **Jerulank Wiesław**, Z dziejów 9. Pułku Strzelców Konnych im. gen. Kazimierza Pułaskiego z Grajewa, StudŁom II, s. 127–144.
- [373] **Jerulank Wiesław**, Zarys historii 9. Pułku Strzelców Konnych im. gen. Kazimierza Pułaskiego, 1998.
Kalamajska-Saeed Maria, p.170.
- [374] **Karolczuk Agnieszka**, O żywotności niektórych kwestii poprawnościowych, czyli o nieskuteczności poradnictwa językowego, WDor, s. 263–267.
- [375] **Kasperowicz Adam**, Uwagi w sprawie najdawniejszych dziejów Łomży, StudŁom IV, s. 91–104.
- [376] **Kawałkowska Ewa**, Osadnictwo pradziejowe i średniowieczne w dolinie dolnej Narwi, [w:] Narew, s. 149–172.
- [377] **Kijowski Jerzy**, 10-lecie Ostrołęckiego Towarzystwa Naukowego im. A. Chętnika, StudŁom VII, s. 401–404.
- [378] **Kijowski Jerzy**, Organizacja władz powiatowych (Powiatowa Rada Narodowa, Wydział Powiatowy, starostwo) w Ostrołęce w latach 1944–1950, StudŁom XIII, s. 15–42.
- [379] **Kijowski Jerzy**, Rola Narwi w dziejach Ostrołęki oraz mosty ostrołęckie, [w:] Narew, s. 243–252.
- [380] **Kijowski Jerzy** (rec.), Tadeusz Żebrowski Pierścień Kurpiowski, Ostrołęka 2004, StudŁom XV, s. 313–316.
- [381] **Kiszkurno Czesław**, Rolnictwo ekologiczne w Łomżyńskim, StudŁom XI, s. 243–271.
- [382] **Kleczkowski Mirosław**, Powstanie i działalność Sekcji Weterynaryjnej Łomżyńskiego Towarzystwa Naukowego im. Wagów w Łomży, StudŁom I, s. 249–254.
- [383] **Kleczkowski Mirosław, Kluciński Włodzimierz, Sitarska Ewa, Sikora Jacek, Dziekan Przemysław, Winnicka Anna, Wojewoda Leszek**, Uwarunkowania środowiskowe występowania stresu oksydacyjnego u zwierząt w regionie łomżyńskim, StudŁom VIII, s. 279–286.
Kluciński Włodzimierz, p. 382.
- [384] **Kobryńczuk Franciszek**, Złoty jeleń, Łomża 1995.
- [385] **Kocoń Leszek**, Czterdziestolecie Archiwum Państwowego w Białymstoku Oddział w Łomży, StudŁom V, s. 277–281.
- [386] **Kocoń Leszek**, Meldunki sytuacyjne starostów powiatowych z Łomży, Kolna i Wysokiego Mazowieckiego z lat 1944–1950 r. Część III, StudŁom XVI, s. 195–241.
- [387] **Kocoń Leszek**, Meldunki sytuacyjne starostów z Łomży, Kolna i Wysokiego Mazowieckiego (1944–1950), StudŁom XIV, s. 185–228.
- [388] **Kocoń Leszek**, Meldunki sytuacyjne starostw z Łomży, Kolna i Wysokiego Mazowieckiego (1944–1950). Część II, StudŁom XV, s. 191–234.
- [389] **Kocoń Leszek**, Rabini okręgów bożniczych regionu łomżyńskiego, StudŁom XIII, s. 49–61.
- [390] **Konopka Adrian**, Łomżyniacy w Legionie Puławskim, StudŁom XIII, s. 105–117.
Korneluk Eugeniusz, p. 390.
- [391] **Korneluk Krystyna Teresa, Korneluk Eugeniusz**, Miasta guberni łomżyńskiej w opisach „Ech Płockich i Łomżyńskich” (1898–1904), StudŁom VI, s. 123–140.
- [392] **Kotulska-Skulimowska Halina**, Znów na badaniach gwarowych, PMiP IV, s. 17–20.
- [393] **Kowalikowa Jadwiga**, Polszczyzna w szkole – czy piękna i poprawna? WDor, s. 243–254.
- [394] **Kowalska Anna**, Archaizmy słownikowe w gwarach mazowieckich, PMiP I, s. 43–57.

- [395] **Kowalska Anna**, Formacje z przyrostkiem *-nik* w gwarach Polski północno-wschodniej na tle polszczyzny ogólnej, WDor, s. 183–200.
- [396] **Kowalska Anna**, Leksykalno-słowotwórcze podziały gwar na obszarze województwa siedleckiego, PMiP II, s. 65–80.
- [397] **Kowalska Anna**, Z badań nad wschodniosłowiańskimi wpływami słowotwórczymi w gwarach mazowiecko-podlaskich, PMiP III, s. 31–42.
Kozłowska Dorota, p. 228.
- [398] **Kozłowska Marta**, Powiat wysokomazowiecki, StudŁom XV, s. 329–332.
- [399] **Krajewska Hanna**, Spuścizna po Profesorze Piotrze Bańkowskim jako źródło do dziejów regionu łomżyńskiego, StudŁom XIII, s. 45–48.
- [400] **Krajewski Zenon** (rec.), Henryk Wiśniewski, O niepodległą. Walki o niepodległość Polski na ziemi Łomżyńskiej w latach 1918–1939, StudŁom XII, s. 231–232.
- [401] **Krasuska Zofia**, W hołdzie polskiej uczonej, PMiP III, s. 27–29.
- [402] **Krucka Barbara**, Funkcjonalne nauczanie gramatyki, WDor, s. 255–261.
- [403] **Krupska-Perek Anna**, Konteksty kognitywne leksyki ludowej w utworze stylizowanym na przykładzie *Konopielki* Edwarda Redlińskiego, PMiP VII, s. 127–136.
- [404] **Krupska-Perek Anna**, Od tekstu pisemnego do mówionej formy przekazu (o leksemach dodawanych w wygłaszanej *Historii filozofii po góralsku* Józefa Tischnera, PMiP VI, s. 13–21.
- [405] **Krupska-Perek Anna**, Siła inferencyjna transkrybowanych tekstów ustnych (na przykładzie tekstów ludowych z Łodzi), PMiP IX, s. 13–25.
- [406] **Krupska-Perek Anna**, Specyficzne grupy imienne w ustnych tekstach gwarowych, PMiP V, s. 21–32.
- [407] **Książek-Bryłowa Władysława**, Uwagi o wariantowości zaimków osobowych w historii języka polskiego, WDor, s. 213–219.
- [408] **Kucharzyk Renata**, O apelatywizacji imion w gwarach, PMiP VIII, s. 53–62.
- [409] **Kucharzyk Renata**, Zmiany w gwarowym systemie leksykalnym w ujęciu socjolingwistycznym. Propozycje metodologiczne, PMiP VII, s. 117–125.
- [410] **Kuczyńska Urszula**, Skansen kurpiowski im. Adama Chętnika w Nowogrodzie – nestor polskich muzeów na wolnym powietrzu, StudŁom X, s. 111–117.
- [411] **Kuczyński Antoni**, Z Łomży przez Warszawę na Daleki Wschód, StudŁom XI, s. 125–131.
- [412] **Kuć Joanna**, Odzawodowe nazwy osobowe w XVII-wiecznych księgach parafialnych z Mokobód, PMiP VIII, s. 103–113.
- [413] **Kurek Halina**, Witold Doroszewski – dialektologia, socjolingwistyka, WDor, s. 101–107.
- [414] **Kuryłowicz Beata Iwona**, Określniki stopnia w tekstach języka mówionego, PMiP V, s. 73–86.
Kutrzeba-Pojnarowa Anna (red.), p. 11.
- [415] **Laskowska Iwona**, Pruszyński Mikołaj, Stan i potrzeby badań naukowych w Narwiańskim Parku Narodowym, [w:] Narew, s. 49–58.
- [416] **Lechowski Andrzej**, Tykocin. Narew czynnikiem stymulującym rozwój miast, [w:] Narew, s. 225–230.
- [417] **Lempka Witold**, Ochrona i konserwacja zabytków na terenie województwa łomżyńskiego, StudŁom I, s. 221–234.
- [418] **Leniec Henryk**, Powstanie Biebrzańskiego Parku Narodowego, StudŁom III, s. 217–219.
- [419] **Leszczyński Zenon**, Głosy do hasła *jak* w słownikach spod znaku Witolda Doroszewskiego, WDor, s. 125–132.
- [420] **Lica Zenon**, Kanoniczne i innowacyjne użycie frazeologizmów w twórczości Hieronima Derdowskiego, PMiP V, s. 143–149.
- [421] **Lipiński Tadeusz**, Działalność Polskiego Towarzystwa Historycznego w Łomży –

- sekcja Łomżyńskiego Towarzystwa Naukowego im. Wagów, StudŁom I, s. 240–241.
- [422] **Lorentz Stanisław**, O Żeromskim i regionalizmie, StudŁom III, s. 179–192.
- [423] **Luniak Maciej**, Wójcik Zbigniew, Informacja o działalności Kapituły Medalu/Nagrody im. Wiktora Godlewskiego, StudŁom VIII, s. 315–316.
- [424] **Łomżyński Park Krajobrazowy Doliny Narwi**, Łomża 1992.
- [425] **Łukasik Agnieszka**, Działalność organizacji podziemnych w powiecie łomżyńskim w latach 1944–1950, StudŁom VIII, s. 35–46.
- [426] **Łupiński Józef Stanisław**, Likwidacja parafii grekokatolickiej w Hodyszewie, StudŁom X, s. 75–88.
- [427] **Łupiński Józef**, Alumni diecezji sejeńskiej czyli augustowskiej w warszawskiej Akademii Duchownej (1836–1867), StudŁom XII, s. 151–164.
- [428] **Łupiński Józef**, Księża dekanatów augustowskiego i grajewskiego w konspiracji w czasie II wojny światowej, StudŁom XV, s. 91–98.
- [429] **Łupiński Józef**, Nowe zbiory Archiwum Diecezjalnego w Łomży, StudŁom XV, s. 145–146.
- [430] **Maćkowiak H....**, **Szkolnictwo na Kurpiach 1905–1939,** 1990.
- [431] **Majecki Henryk** (rec), Krzysztof Bondaryk, *Duchowieństwo łomżyńskie wobec wyborów parlamentarnych w 1928 r. i 1930 r.*, StudŁom IV, s. 300.
- [432] **Majecki Henryk**, Archiwalia łomżyńskie w zasobie Archiwum Państwowego w Białymstoku, StudŁom XIV, s. 141–146.
- [433] **Majecki Henryk**, Działalność polityczna Witolda Staniszkisa w okręgu łomżyńskim, StudŁom IV, s. 117–124.
- [434] **Majecki Henryk**, Obóz narodowy w Łomżyńskim w latach 1928–1939, StudŁom III, s. 33–49.
- [435] **Majecki Henryk**, Obóz narodowy w okręgu łomżyńskim w latach 1918–1928, StudŁom II, s. 93–108.
- [436] **Majecki Henryk**, Obóz sanacyjny w Łomżyńskim w latach 1928–1939, StudŁom IV, s. 61–75.
- [437] **Majecki Henryk**, Orientacje polityczne ludności żydowskiej Łomży w okresie międzywojennym, StudŁom V, s. 89–94.
- [438] **Mańczuk Tadeusz**, Akta instytucji powiatu szczuczyńskiego (grajewskiego) w zasobie Archiwum Państwowego w Ełku, StudŁom XIV, s. 155–162.
- [439] **Marczak Dorota**, Struktura organizacyjna i działalność kancelarii więzienia gubernialnego łomżyńskiego w latach 1888–1917, StudŁom XII, s. 165–187.
- [440] **Markiewicz Danuta**, **Tomaszewski Norbert**, Przebrzmiały folklor. wspomnienia Kaliksta Zaleskiego z Ciechanowca z lat 1909–1918, StudŁom XIV, s. 173–184.
- [441] **Maroszek Józef**, Historyk na obozach gwaroznawczych, PMiP IV, s. 135–136.
- [442] **Maryniakowa Irena**, Formy imiesłowowe w mówionej odmianie języka ludności na północnym wschodzie Polski, PMiP V, s. 7–19.
- [443] **Maryniakowa Irena**, Mieszkańcy guberni łomżyńskiej w materiałach Delegatury Polskiego Czerwonego Krzyża w Moskwie (1920–1937), StudŁom XVI, s. 47–62.
- [444] **Maryniakowa Irena**, Mikrotoponimia Ciechanowca, PMiP VIII, s. 43–51.
- [445] **Maryniakowa Irena**, Wybrane konstrukcje składniowe w polszczyźnie północno-wschodnich rubieży polski, PMiP III, s. 121–125.
- [446] **Meller Stefan**, Bohdana Winiarskiego świat polityczny, StudŁom XII, s. 31–36.
- [447] **Miatluk Hanna**, Podsystem prozodyczny języka polskiego, PMiP VII, s. 167–173.
- [448] **Miatluk Konstanty**, Hierarchial presentation of language as a system of speech production, PMiP VII, s. 227–233.
- [449] **Michalak-Widera Iwona**, Kształtowanie kompetencji fonetyczno-fonologicznej poprzez ćwiczenia logopedyczne, PMiP IV, s. 89–98.
- [450] **Michałowski Roman**, Stanisław Michałowski (1843–1914), Łomża 1992.
- [451] **Mieczkowski Antoni**, **Oblicze polityczne regionu łomżyńskiego w latach 1913–1983**,

... 1983.

- [452] **Mieczkowski Antoni**, Skład i struktura społeczna mieszkańców regionu łomżyńskiego w latach 1921–1931, StudŁom II, s. 71–91.
- [453] **Mierzejewska Halina**, *Homo loquens* – hasło Profesora Doroszewskiego stale żywe, WDor, s. 29–38.
- [454] **Mika Beata Maria**, Staropolska grzeczność językowa, PMiP VI, s. 153–162.
- [455] **Milewski Henryk**, Sytuacja poprzedzająca zesłanie i warunki bytowe zesłańców polskich w ZSRR w latach 1940–1946, StudŁom V, s. 109–117.
- [456] **Milewski Jan Jerzy** (rec), Witold Jemielity, *Szkoły powszechne w województwie białostockim w latach 1919–1939*; Witold Jemielity, *Szkoły średnie i zawodowe w województwie białostockim w latach 1919–1939*, StudŁom IV, s. 291–294.
- [457] **Milewski Jan Jerzy**, Działalność Mieczysława Czarneckiego w okresie międzywojennym, StudŁom III, s. 119–128.
- [458] **Milewski Jerzy**, Przyczynek do biografii Józefa Przybyszewskiego, StudŁom VII, s. 77–80.
- [459] **Milewski Marek**, Działania wojenne 1920 roku w rejonie Kołak Kościelnych, StudŁom XV, s. 244–248.
- [460] **Milewski Marek**, Zapomniana bitwa Powstania Styczniowego, StudŁom XV, s. 237–241.
- [461] **Mioduszewski Jerzy**, Mordechaj Wajsberg (1902–194.), StudŁom XII, s. 129.
- [462] **Modzelewski Ryszard**, Biebrzański Park Narodowy, StudŁom V, s. 283–287.
- [463] **Monachowicz Nadzieja**, Intertekstualność w prozie postmodernistycznej, PMiP VIII, s. 271–278.
- [464] **Monachowicz Nadzieja**, Metaforyczne koncepty w języku i literaturze, PMiP IX, s. 251–259.
- [465] **Monkiewicz Waldemar**, Hitlerowski aparat policyjny w Łomży i powiecie łomżyńskim w latach 1941–1944, StudŁom II, s. 145–161.
- [466] **Mosiewicz Antoni**, Świadomość własna drobnej szlachty we wsi Tymianki Adamy, StudŁom IX, s. 215–224.
- [467] **Mosiewicz Antoni**, Warunki życia i wychowania dziecka wiejskiego w okresie międzywojennym i w latach 90. XX wieku we wsi Boguty, StudŁom VII, s. 319–329.
- [468] **Mosiewicz Antoni**, Wybrane aspekty przemian w wiejskim gospodarstwie domowym w powojennym 40-leciu na przykładzie wsi Drewnowo-Ziemaki w województwie łomżyńskim, StudŁom III, s. 145–153.
- [469] **Mosiewicz Antoni**, Z dokumentów ciechanowskiego NKWD (lata 1939–1941), StudŁom III, s. 157–169.
- [470] **Mól Henryk**, Konrad Marian Millak 1886–1969, StudŁom I, s. 259–266.
- [471] **Mroczek Józef Stanisław**, Zambrów. Zarys dziejów, Białystok 1982.
- [472] **Musiał Andrzej**, **Straszewska K... Geneza Doliny Narwi między Pniewem a Nowogrodem 1988.**
- [473] **Musiał Andrzej**, **Olszewski Krzysztof**, **Żmudzka Elwira**, Łomżyński Park Krajobrazowy Doliny Narwi. Studium przyrodnicze doliny Narwi i jej otoczenia, Łomża–Warszawa 1995.
- [474] **Musiał Andrzej**, Rozwój rzeźby glacialnej Wysoczyzny Kolneńskiej, 1983.
- [475] **Niedźwiedzka Anna**, Czasowniki percepcji wzrokowej w gwarze łomżyńskiej, PMiP VI, s. 163–172.
- [476] **Niedźwiedzka Anna**, Wybrane czasowniki percepcji zmysłowej w gwarze łomżyńskiej, PMiP IX, s. 241–250.
- [477] **Niedźwiedzka Anna**, Wybrane konstrukcje składniowe z bezokolicznikiem w łomżyńskich tekstach gwarowych, PMiP V, s. 113–125.
- [478] **Nowakowska-Kempna Iwona**, Gwara w dziedzictwie kulturowym regionu, PMiP IV, s. 21–32.

- [479] **Nowakowska–Kempna Iwona**, Koncepcje semantyki a definiowanie jednostek językowych, *WDor*, s. 59–70.
- [480] **Nowowiejski Bogusław**, Wydawnictwa poprawnościowe z 2. połowy XIX i początków XX wieku jako źródła do historii języka polskiego, *WDor*, s. 269–276.
- [481] **Oderkiewicz Joanna**, Z badań nad gwarą mieszkańców wsi Adolfów w pow. Sokołów Podl., *PMiP IV*, s. 187–194.
- [482] **Olszewski Krzysztof**, Klimat doliny środkowej Narwi, [w:] *Narew*, s. 33–42.
- [483] **Olszewski Krzysztof**, Żmudzka Elwira, Niespełnione pasje badawcze Andrzeja Musiała (1947–1995), *StudŁom VI*, s. 19–23.
- [484] **Olszewski Krzysztof** (rec.) Aleksander W. Sokołowski, *Przyroda województwa łomżyńskiego i jej ochrona*, *StudŁom V*, s. 270–271.
- [485] **Olszewski Krzysztof** (rec.), *IV Regionalne Forum Ekologiczne-Łomża '95*, *StudŁom VII*, s. 389.
- Olszewski Krzysztof**, p. 472.
- [486] **Opoka Joanna**, Frazemowa analiza gatunków mowy na przykładzie „wyjaśnienia”, *PMiP VI*, s. 173–180.
- [487] **Opoka Joanna**, Stylizacja tekstu pisanego na ustny komunikat bezpośredni, *PMiP V*, s. 197–204.
- [488] **Ostromęcka–Frączak Bożena**, Z problemów leksykografii dwujęzycznej. *Słownik słoweńsko-polski*, *WDor*, s. 133–141.
- [489] **Ostrowski Mirosław**, Społeczne koszty transformacji ustrojowej w Polsce. Reminiscencje procesu w regionie kurpiowskim, *StudŁom XII*, s. 203–228.
- [490] **Pacuski Kazimierz**, Przytocka Maria, Z dziejów Małego Płocka, *StudŁom XV*, s. 131–143.
- [491] **Pajka Stanisław**, Henryk Syska (1920–2000), *StudŁom XI*, s. 317–321.
- [492] **Pajka Stanisław**, Recepcja literatury regionalnej na przykładzie Kurpiowszczyzny. Przyczynek do problematyki, *StudŁom VII*, s. 351–366.
- [493] **Pajka Stanisław**, Regionalizm w nauczaniu historii, *StudŁom IV*, s. 273–288.
- [494] **Pańkowska Anna**, Nazwy ulic i placów w Łomży, *PMiP VIII*, s. 115–121.
- [495] **Pańkowska Anna**, Regionalni patroni łomżyńskich ulic, *StudŁom XV*, s. 289–303.
- [496] **Pastusiak Kazimiera**, Nazwy *knieci błotnej* (*Caltha polustris L.*) w gwarach wschodniosłowiańskich Białostoczczyzny, *PMiP VI*, s. 57–64.
- [497] **Pastusiak Kazimiera**, Nowe słownictwo polskie w mowie ludności ukraińskiej na przykładzie wsi Zahajki, *PMiP V*, s. 187–191.
- [498] **Pela Włodzimierz**, Rola Narwi w dziejach Pułtuska (w świetle źródeł archeologicznych), [w:] *Narew*, s. 181–199.
- [499] **Pelcowa Halina**, Kolorystyczne wyrażenia porównawcze w mowie ludności wiejskiej, *PMiP V*, s. 129–141.
- [500] **Pelcowa Halina**, Leksykalne wyznaczniki integracji i dezintegracji jako odzwierciedlenie zachowań językowych mieszkańców wsi, *PMiP VI*, s. 23–36.
- [501] **Pelcowa Halina**, Obraz gwary i rzeczywistości wiejskiej w ocenie mieszkańców wsi, *PMiP VIII*, s. 155–168.
- [502] **Pelcowa Halina**, Z problematyki badań interdialektalnych nad słownictwem gwarowym, *WDor*, s. 201–211.
- [503] **Piętka Andrzej**, Historia Grabowa i czasy współczesne, *StudŁom XII*, s. 323–327.
- [504] **Piętka Anna**, Organizacje szkolne i działalność uczniowska w Okręgu Szkolnym Brzeskim w okresie międzywojennym, *StudŁom XII*, s. 89–105.
- [505] **Piętka-Lubowicka Anna**, Wybrane zagadnienia dotyczące pracy wychowawczej nauczycieli w latach 1918–1939, *StudŁom XIII*, s. 63–75.
- [506] **Piętka-Lubowicka Anna**, Zaopatrywanie szkół w pomoce szkolne w Okręgu Szkolnym Brzeskim, *StudŁom XV*, s. 147–159.
- [507] **Pleciński Jacek**, Z zagadnień leksykografii (Słownik frazeologiczny portugalsko–

- polski), WDor, s. 143–152.
- [508] **Poleszak Sławomir**, Mjr br. pan. Jan Tabortowski ps. „Kusy”, „Rot”, „Sikora”, „Bruzda”, „Tabor”, StudŁom VIII, s. 65–74.
- [509] **Poleszak Sławomir**, Pogrobowcy podziemia. Ostatni okres działalności majora Jana Tabortowskiego, ps. „Bruzda” (kwiecień 1950–sierpień 1954), StudŁom IX, s. 91–109.
- [510] **Polszczyzna Mazowska i Podlasia. Kultura języka a regionalizmy**, Łomża–Warszawa 1993.
- [511] **Polszczyzna Mazowska i Podlasia. Różnice w mowie pokoleń**, Łomża–Warszawa 1993.
- [512] **Polszczyzna Mazowska i Podlasia. Śladami Kolberga i Glogera po ziemi łomżyńskiej**, Łomża 1997.
- [513] **Pomianowska Wanda**, Nazwy zbóż w gwarach południowosłowiańskich, WDor, s. 71–73.
- [514] **Popowska-Taborska Halina**, Odchodzące słownictwo z tak zwanego pokolenia przedwojennego, PMiP I, s. 31–35.
- [515] **Popowska-Taborska Hanna**, Etymologia nazwy Słowianin, PMiP II, s. 19–22.
- [516] **Poteraj Jarosław**, Możliwości uruchomienia nowej placówki banku komercyjnego w małym mieście wojewódzkim we wschodniej Polsce na przykładzie Łomży, StudŁom IX, s. 225–249.
- [517] **Powiat łomżyński**, StudŁom XIV, s. 315–320.
- [518] **Powiat zambrowski**, StudŁom XIII, s. 301–304.
- [519] **Przytocka Maria**, Materiały do dziejów parafii regionu łomżyńskiego, StudŁom XVI, s. 107–128.
- [520] **Puzynina Jadwiga**, „Prium intelligere”, WDor, s. 9–14.
- [521] **Puzynina Jadwiga**, Walka o język – dziś, PMiP II, s. 5–8.
- [522] **Reichan Jerzy**, Garść uwag o pracy nad *Słownikiem gwar polskich* PAN, PMiP IV, s. 7–16.
- [523] **Rembiszewska Dorota Krystyna**, Gwary nadbużańskie mazowiecko-podlaskie, Łomża 2002.
- [524] **Rembiszewska Dorota Krystyna**, Kulturowe motywacje nazw potraw w Polsce północno-wschodniej, PMiP VII, s. 21–26.
- [525] **Rembiszewska Dorota Krystyna**, Nazwy łąk, pól i pastwisk nad Narwią w okolicach Tykocina, [w:] Narew, s. 115–122.
- [526] **Rembiszewska Dorota Krystyna**, O niektórych cechach fonetycznych i morfologicznych polskiej gwary Mielnika, PMiP III, s. 43–56.
- [527] **Rembiszewska Dorota Krystyna**, Obecność językowych cech wschodnio-słowiańskich na pograniczu Mazowska i Podlasia, StudŁom XIII, s. 207–212.
- [528] **Rogowska Aldona**, Świadomość językowa i kulturowa szlachty mazowieckiej zamieszkałej w okolicach Łomży, PMiP VII, s. 61–66.
- [529] **Rogowska Aldona**, Z badań nad świadomością językową drobnej szlachty, PMiP VIII, s. 245–251.
- [530] **Rogowska Ewa**, Nazwy miar surowców i wyrobów spożywczych w gwarze wsi Wagi w powiecie łomżyńskim, PMiP VI, s. 65–79.
- [531] **Rogowska Ewa**, Rzeczowniki nazywające ludzi ze względu na wiek w gwarze wsi Wagi w powiecie łomżyńskim, PMiP VII, s. 43–59.
- [532] **Rogowska Ewa**, Wybrane konstrukcje składniowe w gwarze wsi Wagi w powiecie łomżyńskim, PMiP V, s. 43–54.
- [533] **Rogowska-Cybulska Ewa, Cybulski Marek**, Językowy obraz miasta i wsi w kaszubskim elementarzu, PMiP IX, s. 71–86.
- [534] **Rogowska-Cybulska Ewa**, Gwarowy obraz warzyw w świetle danych słowotwórczych (na przykładzie gwary wsi Wagi w powiecie łomżyńskim), StudŁom XIV, s. 239–253.
- [535] **Rogowska-Cybulska Ewa**, Gwarowy obraz zbóż w świetle aktywności nominacyjnej i

- ich nazw (na przykładzie gwary wsi Wagi w powiecie łomżyńskim), StudŁom XVI, s. 267–282.
- [536] **Rogowska-Cybulska Ewa**, Hydronim *Narew* jako podstawa innych nazw własnych, [w:] *Narew*, s. 75–90.
- [537] **Rogowska-Cybulska Ewa**, Ludowe nazwy uprawnych roślin ozdobnych i ich aktywność nominacyjna (na przykładzie wsi Wagi w pow. łomżyńskim), PMiP IX, s. 175–193.
- [538] **Rogowska-Cybulska Ewa**, Nazwy drzew i ich aktywność nominacyjna w gwarze wsi Wagi w powiecie łomżyńskim, StudŁom XV, s. 269–287.
- [539] **Rogowska-Cybulska Ewa**, Nazwy własne w gwarze w pierwszej połowie XX wieku (na przykładzie gwary wsi Wagi w pow. łomżyńskim), PMiP VIII, s. 63–82
- [540] **Romaniuk Zbigniew**, Landsmen – suwalsko-łomżyńskie pismo genealogiczne, StudŁom XIV, s. 55–64.
- [541] **Romaniuk Zbigniew** (rec.), Jarosław Kloza, Józef Maroszek, *Dzieje Goniądza w 450. rocznicę praw miejskich*, StudŁom IX, s. 253–255.
- [542] **Romanow Piotr**, „Szczęściarz” – generał Alfons Szaniawski, StudŁom XIV, s. 97–112.
- [543] **Rosłoń Andrzej**, Materiały do biografii Mordechaja Wajsberga – mało znanego obywatela Łomży, StudŁom XII, s. 125–127.
- [544] **Rostański Krzysztof**, Występowanie wiesiołków (*Oenothera* L.) na obrzeżach rzeki Narwi, [w:] *Narew*, s. 43–47.
- [545] **Rudnicka-Fira Elżbieta**, Nazwiska tzw. modelowe (wzorcowe) na *-ski* w dokumentach krakowskich od XVI do XVIII wieku, PMiP VIII, s. 83–89.
- [546] **Rudnicka-Fira Elżbieta**, Ziemia bielska w świetle topograficznych nazw miejscowych, PMiP IX, s. 207–214.
- [547] **Rudnik Agnieszka**, Antroponimia *Sławy i chwały* Jarosława Iwaszkiewicza, PMiP VIII, s. 135–151.
- [548] **Rutkowska Anna**, Nazwy ciast świątecznych i weselnych w mowie mieszkańców Białegostoku, PMiP VII, s. 99–103.
- [549] **Rutkowska Anna**, Słownictwo dotyczące obyczajów związanych z obchodami świąt kościelnych w mowie mieszkańców Białegostoku, PMiP VI, s. 123–131.
- [550] **Rutkowska Anna**, Związki wyrazowe w nazwach obyczajów towarzyszących obchodom świąt i uroczystości kościelnych, PMiP V, s. 181–185.
- [551] **Rutkowski Henryk**, Jerzy Wiśniewski – historyk osadnictwa, StudŁom I, s. 7–16.
- [552] **Rybicki Czesław**, Działalność kulturalna Łomżyńskiego Towarzystwa Wioślarskiego, StudŁom V, s. 15–44.
- [553] **Rybicki Czesław**, Działalność sportowa Łomżyńskiego Towarzystwa Wioślarskiego do 1939 r., StudŁom VII, s. 7–25.
- [554] **Rybicki Czesław**, Działalność sportowa Łomżyńskiego Towarzystwa Wioślarskiego po 1945 r., StudŁom XI, s. 47–74.
- [555] **Rybicki Czesław**, Działalność turystyczno-rekreacyjna Łomżyńskiego Towarzystwa Wioślarskiego, StudŁom VI, s. 27–39.
- [556] **Rybicki Czesław**, Konferencja archiwalna poświęcona pamięci profesora Piotra Bańkowskiego, StudŁom VIII, s. 317–323.
- [557] **Rybicki Czesław**, Powstanie Łomżyńskiego Towarzystwa Wioślarskiego, StudŁom IV, s. 125–129.
- [558] **Rybicki Czesław**, Wspomnienia o senatorze Janie Stypule – łomżaninie z wyboru, StudŁom XII, s. 309–319.
- [559] **Rymwid-Mickiewicz Irena**, Czasopiśmiennictwo łomżyńskie w latach 1910–1939, StudŁom IV, s. 131–143.
- [560] **Samsonowicz Henryk**, Własna ziemia, własny kraj, własna Europa, czyli o różnych formach patriotyzmu, StudŁom VI, s. 41–45.
- [561] **Samusikowie Katarzyna, Jerzy**, Dwory w Łomżyńskim, Łomża 2001.

- [562] **Sandorski Jan**, Działalność naukowa Bohdana Winiarskiego (w trzydziestą rocznicę śmierci), StudŁom XII, s. 45–63.
- [563] **Satkiewicz Halina**, Przesunięcia znaczeniowe w słownictwie z zakresu polityki, PMiP I, s. 37–42.
- [564] **Satkiewicz Halina**, Społeczne wartościowanie regionalizmów, PMiP III, s. 87–96.
- [565] **Satkiewicz Halina**, System kryteriów poprawności językowej w ujęciu Profesora Witolda Doroszewskiego, WDor, s. 39–43.
- [566] **Schramm Alina**, Historia majątku w Drozdowie. Od Drozdowskich do Lutosławskich, StudŁom XI, s. 181–194.
- [567] **Sędziak Henryka**, 25-lecie Oddziału Łomżyńskiego Towarzystwa Kultury Języka, StudŁom IV, s. 309–320.
- [568] **Sędziak Henryka**, 30 lat Łomżyńskiego oddziału Towarzystwa Kultury Języka, PMiP III, s. 97–102.
- [569] **Sędziak Henryka**, Cechy fleksyjne mowy mieszkańców wsi łomżyńskich. Deklinacja, PMiP IX, s. 157–174.
- [570] **Sędziak Henryka**, Czasowniki ruchu w gwarze łomżyńskiej i współczesnej polszczyźnie literackiej, StudŁom IV, s. 227–243.
- [571] **Sędziak Henryka**, Czasowniki ruchu w gwarze łomżyńskiej i współczesnej polszczyźnie literackiej. Studium porównawcze, Łomża 1993.
- [572] **Sędziak Henryka**, Dawne prace rolnicze utrwalone w słownictwie gwarowym, PMiP VII, s. 9–20.
- [573] **Sędziak Henryka**, Działalność Towarzystwa Kultury Języka, Oddział w Łomży, StudŁom I, s. 244–248.
- [574] **Sędziak Henryka**, Gwara ziemi łomżyńskiej, jej historia i współczesność, StudŁom V, s. 201–223.
- [575] **Sędziak Henryka**, Łączliwość składniowa czasowników mówienia z dopełnieniami w *Łomżyńskich tekstach gwarowych*, PMiP V, s. 33–41.
- [576] **Sędziak Henryka**, Łomżyńskie obozy językowe, StudŁom XII, s. 285–289.
- [577] **Sędziak Henryka**, Łomżyńskie teksty gwarowe, Łomża–Kielce 1996.
- [578] **Sędziak Henryka**, **Frąckiewicz Małgorzata**, Łomżyńskie teksty gwarowe, cz. 2, Łomża 1999.
- [579] **Sędziak Henryka**, **Cybulska Dorota**, Łomżyńskie teksty gwarowe część 3, Łomża 2005.
- [580] **Sędziak Henryka**, Metodologia badań semantyki i składni czasowników, StudŁom XIII, s. 191–205.
- [581] **Sędziak Henryka**, Nazwy najstarszych grodów i osad w dorzeczu Narwi, [w:] Narew, s. 93–104.
- [582] **Sędziak Henryka**, Nazwy wsi drobnoszlacheckich w powiecie kolneńskim, StudŁom XV, s. 249–268.
- [583] **Sędziak Henryka**, Nazwy wsi drobnoszlacheckich w powiecie ostrołęckim, StudŁom XVI, s. 245–265.
- [584] **Sędziak Henryka**, Obóz językoznawczy w Krzyżewie – lipiec 2004, StudŁom XV, s. 321–324.
- [585] **Sędziak Henryka**, Obóz językoznawczy w Nieckowie koło Szczuczyna – lipiec 2004, StudŁom XVI, s. 299–303.
- [586] **Sędziak Henryka**, Polszczyzna Mazowska i Podlasia. Słownictwo i frazeologia polszczyzny mówionej, Łomża 2002.
- [587] **Sędziak Henryka**, Rodowe nazwy wsi drobnoszlacheckich w Łomżyńskim, PMiP VIII, s. 25–42.
- [588] **Sędziak Henryka**, Semantyka i składnia czasowników mówienia w gwarze łomżyńskiej, Łomża 1992.
- [589] **Sędziak Henryka**, Sesje językoznawcze w Łomży, StudŁom IX, s. 269–271.

- [590] **Sędziak Henryka**, Składnia łomżyńskich tekstów gwarowych, Łomża 1998.
- [591] **Sędziak Henryka**, Składnia wyrazów przymiotnikowych z podrzędnymi rzeczownikami w *Popiołach* Stefana Żeromskiego, StudŁom VI, s. 271–294.
- [592] **Sędziak Henryka**, Słownictwo potoczne i gwarowe w tekstach Stefana Żeromskiego, PMiP VI, s. 37–42.
- [593] **Sędziak Henryka**, Sposoby wyrażania orzeczeń w polszczyźnie mówionej (na materiale gwary łomżyńskiej), PMiP III, s. 127–134.
- [594] **Sędziak Henryka**, Sprawozdanie z prac obozu językowego w Czartorii w lipcu 2002 roku, StudŁom XIII, s. 263–265.
- [595] **Sędziak Henryka**, Sprawozdanie z sesji naukowej: *Frazeologia i składnia polszczyzny mówionej*. Łomża 17–18 listopada 2000 roku, StudŁom XI, s. 312–313.
- [596] **Sędziak Henryka**, Struktura semantyczna i składniowa czasowników z komponentem „mówić”, Łomża 1995.
- [597] **Sędziak Henryka**, Uwagi o języku i kulturze wychowanków Łomżyńskiego Gimnazjum z przełomu XIX i XX wieku na podstawie wspomnień Bohdana Winiarskiego, PMiP IX, s. 27–53.
- [598] **Sędziak Henryka**, W dwudziestolecie Łomżyńskiego Towarzystwa Naukowego im. Wagów, StudŁom VI, s. 319–322.
- [599] **Sędziak Henryka**, Wakacyjne spotkanie językoznawcze w Czartorii k. Łomży, StudŁom XIV, s. 283–287.
- [600] **Sędziak Henryka**, Wybrane właściwości składni polszczyzny mówionej (na materiale gwary łomżyńskiej), StudŁom VII, s. 331–340.
- [601] **Sędziak Henryka**, Wybrane związki frazeologiczne motywowane rzeczownikami mentalnymi w twórczości Stefana Żeromskiego, StudŁom XIV, s. 231–237.
- [602] **Sędziak Henryka**, Związki Profesora Witolda Doroszewskiego z Łomżą, WDor, s. 277–280.
- [603] **Sędziak Henryka** (rec.) *Czy zmierzch kultury ludowej?* Wybór i opracowanie Stanisław Zagórski, StudŁom VIII, s. 291–295.
- [604] **Sędziak Henryka** (red.) *Polszczyzna Mazowska i Podlasia*, Frazeologia i składnia polszczyzny mówionej, Łomża 2001.
- [605] **Sędziak Henryka** (red.), *Polszczyzna Mazowska i Podlasia. Obraz życia i kultury mieszkańców regionu utrwalony w słownictwie gwarowym i regionalnym*, Łomża 2003.
- [606] **Sędziak Henryka** (red.), *Polszczyzna Mazowska i Podlasia. Polszczyzna miast i miasteczek*,
- [607] **Sędziak Henryka**, (red), *Polszczyzna Mazowska i Podlasia. Antroponimia i toponimia Mazowska i Podlasia*, Łomża 2004.
- [608] **Sędziakowa Henryka**, Bogactwo synonimiki i polisemia czasowników mówienia w języku najstarszych mieszkańców wsi łomżyńskich, PMiP I, s. 59–76.
- [609] **Sędziakowa Henryka**, Czasowniki mówienia w gwarze łomżyńskiej, PMiP II, s. 81–97.
- [610] **Sędziak Zdzisław**, Eksploatacja ludności regionu łomżyńskiego przez pracę na rzecz III Rzeszy, StudŁom XI, s. 195–212.
- [611] **Siatkowski Janusz**, Językowe wpływy niemieckie w Karpatach, WDor, s. 75–99.
- [612] **Siatkowski Janusz**, *O Czeskim atlasie językowym*, PMiP VII, s. 174–181.
- [613] **Sidor Michalina**, Działalność Towarzystwa Literackiego im. A. Mickiewicza, Oddział w Łomży, StudŁom I, s. 242–243.
- [614] **Siekierska Krystyna**, Co jadano w Polsce w czasach saskich, PMiP I, s. 125–135.
- [615] **Sierociuk Jerzy**, O potrzebach badawczych leksyki gwar Wielkopolski – leksyka nacechowana kulturowo, PMiP VII, s. 105–110.
- [616] **Sikora Edyta**, Językowy obraz wojny i okupacji w *Łomżyńskich tekstach gwarowych*, StudŁom X, s. 177–190.
- [617] **Sikora Edyta**, Typy zdań złożonych w tekstach gwarowych, PMiP III, s. 171–178.
Sikora Jacek, p. 382.

- Sitarska Ewa, p. 382.
- [618] **Skłodowska Karolina**, 30 lat Galerii Sztuki Współczesnej w Łomży, StudŁom XVI, s. 337–342.
- [619] **Skoczylas-Stawska Horonata**, Własności fonetyczne języka *Namów rozlicznych* Hieronima Polyconiusa wobec gwar wieluńskich, WDor, s. 171–181.
- [620] **Skubiszewski Krzysztof**, Bohdan Winiarski jako sędzia międzynarodowy, StudŁom XII, s. 15–29.
- [621] **Skudrzyk Aldona**, Współczesny komunikacyjny status gwar ludowych w opinii społecznej, PMiP VIII, s. 169–176.
- [622] **Skwierczyński Jacek**, Murawski Holding S.A. w Śniadowie, StudŁom X, s. 267–268.
- [623] **Sławkowa Ewa**, Z zagadnień poezji gwarowej Śląska Cieszyńskiego, PMiP IX, s. 215–228.
- [624] **Smuga Tadeusz**, Społeczność regionu łomżyńskiego w procesie budowy gospodarki rynkowej, StudŁom IX, s. 277–278.
- [625] **Snopko Jan**, Kryzys przysięgowy w 4. Pułku Piechoty Legionów w Łomży (lipiec–sierpień 1917), StudŁom XV, s. 163–172.
- [626] **Snopko Jan**, Powstanie Polskiego Towarzystwa Gimnastycznego „Sokół” w Łomży w 1906 r., StudŁom IV, s. 205–224.
- [627] **Sobańska Alicja**, O potrzebach badawczych leksyki gwar Wielkopolski na przykładzie pola leksykalno-semantycznego CZŁOWIEK, PMiP VII, s. 111–116.
- [628] **Sobieszuk Anna**, Koń w gwarze i kulturze Pokaniewa w woj. podlaskim, PMiP IV, s. 173–186.
- [629] **Sokołowska Irena**, Protokół z posiedzenia Kapituły Nagrody i Medalu Zygmunta Glogera (X edycja), StudŁom X, s. 250–251.
- [630] **Sokólska Urszula**, Wybrane elementy języka potocznego w *Zielu na kraterze* Melchiora Wańkowicza, PMiP V, s. 159–169.
- [631] **Soltysiak Marian**, Moje Mazowsze, PMiP IV, s. 61–64.
- [632] **Sopuch Kazimierz** (rec.), Młode pokolenie wobec starej ludzkości. Zapiski na marginesach książki Bronisława Gołębiowskiego *Od kulturozbiactwa do internetu*, StudŁom XIII, s. 284–287.
- [633] **Stachelski Karol Jacek** (rec.) Czesław Brodzicki, *Kolno na Mazowszu*, StudŁom XIII, s. 280–284.
- [634] **Stankiewicz Urszula**, Tykocin nad Narwią od średniowiecza do końca XVI wieku, [w:] Narew, s. 175–180.
- [635] **Stypułkowska Teresa**, Gmina Sokoły, StudŁom XV, s. 333–335.
- [636] **Suchodolski Bogdan**, Dramat edukacji kulturalnej, StudŁom III, s. 193–198.
- [637] **Sychowicz Krzysztof** (rec.), Janusz Gwardiak *Architekci i budowniczości ziemi łomżyńskiej. Słownik biograficzny*, Łomża 2003, StudŁom XVI, s. 289–292.
- [638] **Sychowicz Krzysztof** (rec.), *Narew w dziejach i współczesności Mazowsza i Podlasia*, pod red. Adama Dobrońskiego i Wandy Grębeckiej, Łomża 2004, StudŁom XVI, s. 285–288.
- [639] **Sychowicz Krzysztof** (rec.), *Rys monograficzny działalności Drużyny Weteranów-Harcerzy Ziemi Łomżyńskiej – Kregu Seniorów im. Leona Kaliwody na tle skautingu światowego i polskiego. Jest taka drużyna. t. 1-2*, Łomża 2003 r., StudŁom XV, s. 307–309.
- [640] **Sychowicz Krzysztof**, Działania władz wobec Kościoła katolickiego w diecezji łomżyńskiej w latach 1945–1949, StudŁom XV, s. 49–64.
- Sygietyńska Hanna**, p. 170.
- [641] **Szczepankowska Irena**, Charakterystyka fonetyczna gwary wsi Kołomyjka w Łomżyńskim, PMiP II, s. 109–127.
- [642] **Szczepankowska Irena**, Pokolenie uwarunkowania współczesnej świadomości językowej mieszkańców wsi, PMiP I, s. 87–91.

- [643] **Szczepankowska Irena**, Z problemów systemowego opisu leksyki dialektów polskich, WDor, s. 221–225.
- [644] **Szczepankowska Irena**, Z różnic między językiem potocznym a literackim XVIII wieku: składniowo-frazeologiczne wskaźniki tematu wypowiedzi, PMiP III, s. 135–142.
- [645] **Szczepański Janusz**, Narew w dziejach społeczno-gospodarczych i militarnych Pułtusza, [w:] Narew, s. 253–264.
- [646] **Szczepański Janusz**, Region łomżyński podczas wojny polsko-sowieckiej 1920 roku, StudŁom XI, s. 7–21.
- [647] **Szczepański Janusz**, Źródła do dziejów guberni łomżyńskiej w zbiorach Archiwum Państwowego w Pułtusku, StudŁom XIII, s. 249–256.
- [648] **Szczerbińska Bogusława**, Między ziemiaństwem a drobną szlachtą (na przykładzie guberni łomżyńskiej w końcu XIX i początku XX wieku), StudŁom XVI, s. 41–46.
- [649] **Szczerbińska Bogusława**, Ostatni właściciele Jezewa, jednego z dworów ziemi łomżyńskiej, StudŁom XIV, s. 163–170.
- [650] **Szczerbińska Bogusława**, Własność dworska w powiecie mazowieckim pod koniec XIX wieku, StudŁom XIII, s. 147–158.
- [651] **Szcześniak Krystyna**, Cechy dialektalne w dziewiętnastowiecznych zapisach nazw miejscowości w *Tece Toruńskiej* Marcina Giersza, PMiP III, s. 81–86.
- [652] **Szczęсна Gabriela**, O konkursie „Wschodnie losy Polaków”, StudŁom III, s. 220–223.
- [653] **Szczęсна Gabriela**, Świat według Wiktora W., StudŁom VIII, s. 296–298.
- [654] **Szostak Katarzyna**, Wybrane cechy fonetyczne i fleksyjne w mowie mieszkańców Białegostoku, PMiP VII, s. 157–165.
- [655] **Szostak-Król Katarzyna**, Wybrane cechy morfologiczne polszczyzny mówionej mieszkańców Białegostoku, PMiP IX, s. 125–130.
- [656] **Szostakowicz Bolesław**, Część humanistyczno-historyczna syberyjskiego dorobku Benedykta Dybowskiego, StudŁom XIV, s. 7–21.
- [657] **Szutkowska-Baldowska Maria**, Z badań nad gwarą mieszkańców wsi Jaginty w pow. sokólskim, PMiP IV, s. 167–172.
- [658] **Szumski Jerzy**, Akta hipoteczne i notarialne do 1939 r. z terenu województwa łomżyńskiego, StudŁom V, s. 103–107.
- [659] **Szumski Jerzy**, Chłopi a gmina w guberni łomżyńskiej w latach 1867–1914, StudŁom IV, s. 37–59.
- [660] **Szumski Jerzy**, Serwituty w guberni łomżyńskiej ok. 1870 r., StudŁom II, s. 27–42.
- [661] **Szumski Jerzy** (rec.), *Rajmund Rembieliński. Jego czasy i jego współcześni*, StudŁom III, s. 205–208.
- [662] **Szydłowska Natalia**, O niektórych archaizmach w języku mieszkańców gminy Radziłów, PMiP III, s. 189–197.
- [663] **Szymanis Eligiusz**, Mickiewicz w świetle najnowszych badań 209–213.
- [664] **Śledź Anna**, Przerzywnik *panie* w *Łomżyńskich tekstach gwarowych*, PMiP VI, s. 181–186.
- [665] **Taborski Leszek, Jastrzębski Jerzy**, Stacja badań naukowych dorzecza Środkowej Narwi w Nowogrodzie w latach 1933–1950, StudŁom XII, s. 247–264.
- [666] **Taborski Leszek**, Muzealnictwo w Łomży w latach 1946–1998, StudŁom X, s. 63–74.
- [667] **Tomaszewska Olga, Tomaszewski Norbert**, Początki Ciechanowca (do 1569 roku), StudŁom XVI, s. 7–39.
- [668] **Tomaszewski Norbert**, Archiwum Augustynowiczów-Ciecierskich z Bacik, StudŁom XVI, s. 307–320.
- [669] **Tomaszewski Norbert**, Ciechanowiecka Spółka Spożywcza, StudŁom XIV, s. 43–53.
- [670] **Tomaszewski Norbert**, Ciechanowieckie Towarzystwo Pożyczkowo-Oszczędnościowe (1899–1922), StudŁom VI, s. 99–108.
- [671] **Tomaszewski Norbert**, Dokumenty związane z ks. K. Klukiem w zbiorach Muzeum Rolnictwa w Ciechanowcu oraz ich wykorzystanie, StudŁom XI, s. 290–296.

- [672] **Tomaszewski Norbert**, Eligiusz Zaleski (1861–1916), jego życie i działalność na tle wydarzeń epoki, StudŁom V, s. 77–87.
- [673] **Tomaszewski Norbert**, Niezrealizowany projekt budowy kolejki wąskotorowej: Wysokie Mazowieckie – Siemiatycze, StudŁom IX, s. 39–48.
- [674] **Tomaszewski Norbert**, Szkice z historii zamku obronnego w Ciechanowcu, StudŁom XII, s. 137–150.
- [675] **Tomaszewski Norbert**, Testament Dominika Ciecierskiego (ok. 1782–1828) i jego reperkusje prawno-gospodarcze, StudŁom XIII, s. 177–187.
- [676] **Tomaszewski Norbert**, Wiśniewski Marek, Stanisław Tomasz Włodek (1873–1930), StudŁom IX, s. 61–79.
Tomaszewski Norbert, p. 439.
Tomaszewski Norbert, p. 667.
- [677] **Tomczonek Zofia**, Akademickie Koło Łomżan na Uniwersytecie Stefana Batorego w Wilnie(1937–1939), StudŁom V, s. 121–127.
- [678] **Tomczonek Zofia**, Ruch ludowy w Łomżyńskim w latach 1918–1931, StudŁom II, s. 109–125.
- [679] **Tomczonek Zofia**, Ruch ludowy w Łomżyńskim w latach 1931–1939, StudŁom IV, s. 77–88.
- [680] **Tropiło Jan**, Muzeum Weterynarii w Ciechanowcu, StudŁom I, s. 255–258.
- [681] **Trynkowski Jan**, Agaton Griller i jego *Opisanie Zabajkalskiej krainy*, StudŁom V, s. 47–62.
- [682] **Trynkowski Jan**, Kodeks etyczny zesłańca w świetle pism Agatona Gillera, StudŁom XIV, s. 23–30.
- [683] **Walesieniuk Tadeusz**, Historia Spółdzielni Mleczarskiej w Zambrowie, StudŁom IX, s. 297–301.
- [684] **Wernerowa Wiesława**, Wkład Komisji Skarbu Koronnego do poznania geograficznego Polski w końcu XVIII w, StudŁom I, s. 165–179.
- [685] **Wesołowski Tomasz**, Przyczynek do nowego spojrzenia na rolę Narwi w kampanii wrześniowej 1939 r., [w:] Narew, s. 305–311.
- [686] **Wilda-Koruch Katarzyna**, Różnice w mowie pokoleń mieszkańców Dąbrowy Białostockiej, PMiP IV, s. 149–156.
- [687] **Wincenciak Witold**, Aktywność społeczna nauczycieli województwa łomżyńskiego i ostrołęckiego, StudŁom VI, s. 295–300.
- [688] **Wincenciak Witold**, Konferencja naukowa *Region łomżyński w latach II wojny światowej* Łomża, dnia 23 października 1999 r., StudŁom X, s. 222–223.
- [689] **Wincenciak Witold**, Łomżyńskie tradycje oświatowe a szkolnictwo w czas radzieckiej i niemieckiej okupacji, Łomża 2001.
- [690] **Wincenciak Witold**, Oświata i szkolnictwo północno-wschodniego Mazowsza w latach wojny i okupacji, 1993.
- [691] **Wincenciak Witold**, Oświata łomżyńska okresu międzywojennego (1918-1939), StudŁom XI, s. 23–45.
- [692] **Wincenciak Witold**, Oświata regionu łomżyńskiego w okresie okupacji radzieckiej w latach 1939–1941, StudŁom VII, s. 27–47.
- [693] **Wincenciak Witold**, Problemy edukacji ekologicznej w pracach Łomżyńskiego Towarzystwa Naukowego im. Wagów w Łomży, StudŁom VI, s. 323–326.
- [694] **Wincenciak Witold**, Szanse małej szkoły wobec wyzwań integracji europejskiej, StudŁom XIII, s. 213–222.
- [695] **Wincenciak Witold**, Szkolnictwo polskie na kresach wschodnich w latach 1939–1941, Łomża 2004.
- [696] **Wincenciak Witold**, Śladami Narcyzy Żmichowskiej – pisarki, nauczycielki, StudŁom VIII, s. 261–269.
- [697] **Wincenciak Witold**, Z dziejów kształcenia nauczycieli w Łomży, Łomża 1996.

- [698] **Wincenciak Witold** (rec.), *380 lat Szkoły Średniej Ogólnokształcącej w Łomży 1614–1994*, StudŁom VI, s. 313–315.
- [699] **Wincenciak Witold** (rec.), Witold Jemielity, *Szkolnictwo w guberni łomżyńskiej*, StudŁom VI, s. 303–305.
- [700] **Wincenciak Witold, Żegalska Elżbieta** (oprac.), *Informator o Łomżyńskim Towarzystwie Naukowym im. Wagów z okazji 20-lecia powstania*.
- [701] **Wincenciak Witold** (red.), W 200. rocznicę Konstytucji 3 Maja,1991. **Winnicka Anna**, p. 382.
- [702] **Wiśniewska Anna**, Zambrów wczoraj i dziś, StudŁom IX, s. 291–295.
- [703] **Wiśniewski Jerzy**, Początek i rozwój nowego osadnictwa w ziemi łomżyńskiej w końcu XIV i w XV wieku, StudŁom I, s. 19–107.
- [704] **Wojdecka Aneta**, Składnia wypowiedzeń pojedynczych w *Łomżyńskich tekstach gwarowych*, PMiP III, s. 179–187. **Wojewoda Leszek**, p. 382.
- [705] **Wojśław Małgorzata**, Moje zainteresowania dialektologiczne, PMiP IV, s. 137–138.
- [706] **Wojtkowska Barbara**, Gmina Kołaki Kościelne, StudŁom XIII, s. 305–308.
- [707] **Wojtkowska Barbara**, Historia Szkoły Podstawowej w Kołakach Kościelnych w latach 1955–1974 (na podstawie kroniki szkolnej), StudŁom XIII, s. 237–246.
- [708] **Wolff Adam**, Ziemia łomżyńska w średniowieczu, Łomża 1988.
- [709] **Wolczuk Janina**, Gimnazjum w Łomży w ostatnich latach funkcjonowania. (W świetle raportów wizytatorów z r. 1847 i 1949), StudŁom XVI, s. 129–140.
- [710] **Woszczyński Bolesław**, Profesor Piotr Bańkowski o archiwach, StudŁom XIII, s. 91–101.
- [711] **Woźniakiewicz-Dziadosz Maria**, Spór o model patriotyzmu w twórczości Narcyzy Żmichowskiej, StudŁom VII, s. 341–349.
- [712] **Wójcik Zbigniew**, Józef Morozewicz (1865–1941) badacz geologii Rosji, StudŁom XIV, s. 113–127.
- [713] **Wójcik Zbigniew**, Wiktor Ignacy Godlewski – zesłaniec i badacz przyrody Syberii, StudŁom XIV, s. 77–95.
- [714] **Zalewska Elżbieta**, Przysłowki w *Łomżyńskich tekstach gwarowych*, PMiP VI, s. 187–194.
- [715] **Ze wspomnień rodzinnych**, WDor, s. 291–303.
- [716] **Żegalska Elżbieta**, 20-lecie Łomżyńskiego Towarzystwa Naukowego im. Wagów, StudŁom VII, s. 393–400.
- [717] **Żegalska Elżbieta**, Działalność Łomżyńskiego Towarzystwa Naukowego im. Wagów w latach 1991–1996, StudŁom VIII, s. 301–314.
- [718] **Żegalska Elżbieta**, Działalność Łomżyńskiego Towarzystwa Naukowego im. Wagów w latach 1997–1998, StudŁom X, s. 238–249.
- [719] **Żegalska Elżbieta**, Informacja o badaniach prowadzonych w Łomżyńskim Towarzystwie Naukowym im. Wagów w okresie 1990–2000 oraz planach na lata następne, StudŁom XI, s. 285–289.
- [720] **Żegalska Elżbieta**, Informacja z działalności Łomżyńskiego Towarzystwa Naukowego im. Wagów w latach 2001–2004, StudŁom XVI, s. 321–336.
- [721] **Żegalska Elżbieta**, Konferencja popularnonaukowa pt. Biebrza i Narew – dziedzictwo przyrodnicze regionu łomżyńskiego, StudŁom IX, s. 285–287.
- [722] **Żegalska Elżbieta**, Sidor Michalina, Konferencja naukowo-dydaktyczna *Znaleźć właściwy klucz do twórczości Adama Mickiewicza* (Łomża-Czartoria, 29–31 maja 1998 r.), StudŁom IX, s. 282–284.
- [723] **Żegalska Elżbieta**, Sprawozdanie z działalności Łomżyńskiego Towarzystwa Naukowego im. Wagów w latach 1997–2000, StudŁom XII, s. 291–304.
- [724] **Żegalska Elżbieta**, Sprawozdanie z działalności Łomżyńskiego Towarzystwa Naukowego im. Wagów w latach 2001–2002, StudŁom XIV, s. 267–278.

- [725] **Żegalska Elżbieta**, Sprawozdanie z konferencji naukowej *Rola Narwi w dziejach i współczesności Mazowsza i Podlasia* Czartoria 17–18 października 2003 r., StudŁom XIV, s. 289–293.
- [726] **Żegalska Elżbieta**, W 200. rocznicę urodzin Jakuba Wagi, StudŁom XI, s. 300–303.
- [727] **Żegalska Elżbieta**, Wspomnienie z uroczystości jubileuszu pięćdziesięciolecia pracy naukowej profesor Barbary Falińskiej, StudŁom XIV, s. 295–296.
Żegalska Elżbieta, p. 700.
Żmudzka F......, p. 472.
- [728] **Żurek Jacek**, Konspiracja niepodległościowa w Łomżyńskim i udział w niej duchownych katolickich (1945–1952), StudŁom XVI, s. 63–86.

Skróty:

- Narew – *Narew w dziejach i współczesności Mazowsza i Podlasia*, pod red. A. Dobrońskiego, W. Grębeckiej, Łomża 2004.
- PMiP I – *Polszczyzna Mazowsza i Podlasia. Różnice w mowie pokoleń*, Łomża–Warszawa 1993.
- PMiP II – *Polszczyzna Mazowsza i Podlasia. Kultura języka a regionalizmy*, Łomża–Warszawa 1993.
- PMiP III – *Polszczyzna Mazowsza i Podlasia. Część III. Śladami Kolberga i Glogera po ziemi łomżyńskiej*, Łomża 1997.
- PMiP IV – *Polszczyzna Mazowsza i Podlasia. Badanie dziedzictwa kulturowego*, Łomża 2000.
- PMiP V – *Polszczyzna Mazowsza i Podlasia. Część V. Frazeologia i składnia polszczyzny mówionej*, pod red. H. Sędziak, Łomża 2001.
- PMiP VI – *Polszczyzna Mazowsza i Podlasia. Część VI. Słownictwo i frazeologia polszczyzny mówionej*, pod red. H. Sędziak, Łomża 2002.
- PMiP VII – *Polszczyzna Mazowsza i Podlasia. Część VII. Obraz życia i kultury mieszkańców regionu utrwalony w słownictwie gwarowym i regionalnym*, pod red. H. Sędziak, Łomża 2003.
- PMiP VIII – *Polszczyzna Mazowsza i Podlasia. Część VIII. Antroponimia i toponimia Mazowsza i Podlasia*, pod red. H. Sędziak, Łomża 2004.
- PMiP IX – *Polszczyzna Mazowsza i Podlasia. Część IX. Polszczyzna miast i miasteczek*, pod red. H. Sędziak, Łomża 2005.
- StudŁom I – „Studia Łomżyńskie”, pod red. J. Babicza, t. I, Warszawa 1989.
- StudŁom II – „Studia Łomżyńskie”, pod red. A. Dobrońskiego, t. II, Warszawa 1989.
- StudŁom III – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. III, Warszawa 1991.
- StudŁom IV – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. IV, Warszawa 1993.
- StudŁom V – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. V, Warszawa 1995.
- StudŁom VI – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. VI, Łomża 1996.
- StudŁom VII – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. VII, Łomża 1996.
- StudŁom VIII – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. VIII, Łomża 1997.
- StudŁom IX – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. IX, Łomża 1998.
- StudŁom X – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. X, Łomża 1999.
- StudŁom XI – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. XI, Łomża 2000.
- StudŁom XII – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. XII, Łomża 2001.
- StudŁom XIII – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. XIII, Łomża 2002.
- StudŁom XIV – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. XIV, Łomża 2003.
- StudŁom XV – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. XV, Łomża 2004.
- StudŁom XVI – „Studia Łomżyńskie”, pod red. M. Gnatowskiego, t. XVI, Łomża 2005.
- [729] WDor – Witold Doroszewski Mistrz i Nauczyciel, pod red. B. Falińskiej, Łomża 1997.