

FOR TRAVELLERS

Discover the beauty of Mazovien nature and architecture

Mazovia in brief

Text: Małgorzata Kalińska

Translated by: Witold Korbecki "AVISTA", www.euroavista.pl

Cover design and graphics:

PANCZAKIEWICZ ART.DESIGN / Paweł Panczakiewicz www.panczakiewicz.pl

Published by:

Self-Government of the Mazowieckie Voivodeship Poland, 03-719 Warszawa, ul. Jagiellońska 26 tel.: (0048) 22 59-79-100, fax: (0048) 59-79-290 e-mail: urzad_marszalkowski@mazovia.pl

Print:

PASAŻ Sp z o.o., www.pasaz.com

Updated edition.

Copy free of charge.

All rights reserved. No part of this publication may be reproduced without the express written permission of the Publisher.

The publication co-financed by the European Union from the European Regional Development Fund under the Regional Operational Programme of the Mazowieckie Voivodeship in the years 2007-2013 and from the Mazowieckie Voivodeship funds.

ISBN 978-83-63372-78-1 Warsaw 2011

Mazovia – the Heart of Poland	8
Prominent Mazovians	10
Frederic Chopin	11
Jan Kochanowski	13
Oskar Kolberg	13
Zygmunt Krasiński	14
Cyprian Kamil Norwid	15
Aleksander Świętochowski	15
Witold Gombrowicz	16
Bolesław Prus	17
Maria Skłodowska – Curie	18
Priest Maciej Kazimierz Sarbiewski	19
Henryk Sienkiewicz	20
Kazimierz Pułaski	21

Contents

Culture and tradition	23
Monuments and heritage	29
Tourism – cultural and natural wealth	35
Mazovian agriculture	41
Calendare of the most prominent historical events in Mazovia	42
Directory	44
Mazovia accommodation database	48

MAZOVIA IN BRIEF

Our Mazovia – a land so fair! With purest water and most healthful air! Where pines grow high and maidens are fine, Where men are sturdy and clear is the sky.

"Jak to na Mazowszu" ("On life in Mazovia") by Teofil Lenartowicz

Mazovia – the Heart of Poland

Hills with challenging cycling routes; valleys with zigzagging, picturesquely meandering rivers; plains grown with weeping willows; sand dunes and marshes; wild vegetation and diverse animal species – beavers, weasels, martens, badgers, even lynxes. All of that brought together in one place – Mazovia. It is here, in the very heart of Poland, where one can find nature's finest treasures which other countries and regions can only envy.

What makes the Mazovia region even more intriguing are its medieval castle and palace ruins, the abundance of church architecture and gentry manor-houses, including the manorhouse in Żelazowa Wola – the birthplace of Frederic Chopin. This excellent composer was not, however, the

only person to have made Mazovia famous; other notable names associated with the region include artists, scientists and military men who rendered great service both to Poland and the whole world. The idyllic Mazovian life was praised in the poetry of Jan Kochanowski. Zygmunt Krasiński, who lived in Opinogóra near Ciechanów, also sought inspiration in the charms of these lands. Szczuki near Maków Mazowiecki, as well as Warsaw, were places which saw the blooming talent of double Nobel Prize winner, Maria Skłodowska-Curie.

Mazovia is versatile in every field. Apart from having numerous monuments, places of national remembrance and cultural centres, this region is also home to developing technology and science which shape the modern image of Mazovia. With worldwideknown scientific centres, digital libraries and excellent telecommunication infrastructure, this area has more tertiary education institutions and attracts more foreign investments than any other place in Poland. Here are the largest workplaces and the offices of the highest authorities; it is also where the most famous events take place.

Mazovia is more than a region surrounding Warsaw. It constitutes a background without which Warsaw could never be as distinctive as it is.

Come and see for yourself.

Mazovia in numbers:

- area of 35,558 sq km (the largest region in Poland, constituting 11.4%. of the country's area)
- 5,204.5 thousand inhabitants (13.6% of Poland's population)
- 37 land counties
- 5 city counties: Ostrołęka, Płock, Radom, Siedlce and Warsaw
- 85 towns with civic rights
- 314 municipalities
- approximately 30% of Mazovia (1,053,625 ha) is covered with protected green areas, including:
 - 20% of Mazovia covered with commonly accessible forests (mainly pine and oak) with demarcated tourist trails;
 - 1 national park: Kampinos Forest near Warsaw, with area of 38,544 ha (one of the largest forest complexes in Poland);
 - 9 landscape parks: Bolimów, Brudzeń, Chojnów, Gostynin-Włocławek, Górzno-Lidzbark, Kozienice, Mazovian, Nadbużański, Podlaski Przełom Bugu;
 - 177 wildlife reserves;
 - 62 protected landscape areas;
 - over 4,000 nature monuments.

Prominent Mazovians

Mazovia is the place of birth and work of great artists and scientists who made Poland famous all over the world. Romantic sceneries inspired, among others, Frederic Chopin, whose music provided comfort to Polish expatriates, longing for their country and the rustle of Mazovian brooks and willows. Idyllic rustic life inspired Jan Kochanowski and Zygmunt Krasiński. Warsaw, in turn, was where the careers of Henryk Sienkiewicz, Witold Gombrowicz and Bolesław Prus flourished. Mazovian Warka was the birthplace of Casimir Pulaski and the burial site of Piotr Wysocki. Przysucha was made famous by Oskar Kolberg, while Sarbiewo near Płońsk – by priest Maciej Kazimierz Sarbiewski. Mazovia is also the homeland of other remarkable, famous people, including Marie Skłodowska-Curie, Cyprian Kamil Norwid, Witold Gombrowicz and Aleksander Świętochowski.

Talented Mazovians left a permanent mark on the nation's spiritual culture.

Frederic Chopin

(1810–1849) – the genius from a town on the Vistula

he sounds of Warsaw's parks and garden: the rustle of Mazovian willows: the awe-inspiring sight of heroic surges of Polish nation; the pining for the country; the beauty of Polish land and echoes of folk fairy tales such is Mazovia reflected in the music of Frederic Chopin, the most prominent Polish composer. In his youth, his prowess was compared to the genius of Mozart. Chopin discovered his talent already at an early age and started perfecting it while living in Mazovian lands. As a "wonder child", he performed, among other places, in the salons of Warsaw aristocracy and in the Belvedere, where he was invited by Grand Duke Constantine. He was admired and given valuables - e.g. the famous singer Catalani presented him with a golden watch.

In Pamiętnik Warszawski monthly, he was described as a true musical genius. Not only did he play the most difficult piano compositions with utmost ease and exceptional taste, but he also composed his own several dances and variations which never cease to amaze musical connoisseurs.

Although he spent his adult life abroad, his heart stayed in his motherland. The landscapes, the folklore and the atmosphere of the towns where he had lived forever remained dear to him and inspired him to write famous mazurkas, polonaises and nocturnes.

Following Frederic's last will, the composer's heart was taken to Poland, placed in an urn and secretly (for political reasons) built into a pillar of the Holy Cross Church at Krakowskie Przedmieście in Warsaw. The pillar was marked with a commemorative plate

with the following words from the Gospel: "Where thy treasure is, there will thy heart be also." Once Poland regained independence, a second plate was added, reading: "Here rests the heart of Frederic Chopin."

When visiting Poland's capital, one should also make sure see the composer's monument in the Łazienki Park. The park is the site of Chopin Concerts, involving many excellent pianists.

Another must-see place on Chopin's Mazovian trail is Żelazowa Wola. Perhaps it would even be best to begin one's "Chopin" journey through Mazovia in that town, since this is where this great composer was born. (The date of his birth, however, has not been confirmed; according to sources, it was either 22 February or 1 March 1810). Nowadays, the manor-house in Żelazowa Wola is a Branch of Chopin Museum of the

⊻⊻☜Щ₫ぷ∁

Frederic Chopin Association. The building is surrounded by a park with an original composition of trees, shrubs, flowers and small garden architecture. We also recommend visiting the nearby town of Brochów (where the artist was baptised in Saint Roch and Saint John the Baptist Defensive Church), as well as Sanniki, where young Frederic used to spend his summer holidays and compose his works. Nowadays, there is a neoclassical palace and park complex in this town.

Jan Kochanowski

(1530 - 1584) - the most exquisite Renaissance poet

Countryside, serene and jolly, What voice may e'er convey thy glory?" – this is how Jan Kochanowski glorified peaceful rural life in Mazovia in his "Song of St John's Night". The charms of idyllic life in Czarnolas manor-house inspired the developing talent of this great poet. It was where Kochanowski spent many happy years together with his wife, Dorota Podlodowska, and their seven children. Unfortunately, the manor-house did not remain standing to this day. However, the new owners of Czarno-

las – the Jabłonowski family – erected in its place a classicistic building where a museum dedicated to Jan Kochanowski is located

In June, it hosts Czarnolas Saint John's Night Meetings with a poetry competition "For a jar of Czarnolas mead", scientific sessions and classical music concerts. In Zwoleń near Czarno-

las, where the poet was buried, there is a grave with his portrait on it.

Oskar Kolberg

(1814 - 1890) - a gifted ethnographer

O ne of the best-known, outstanding scientists associated with Mazovia was born in Przysucha near Radom, but spent most of his life (57 years) in Warsaw. It was in Mazovia where he commenced his earliest site research and where he was able to conduct it for the longest time and in the broadest scope. His vast monograph dedicated to Mazovian lands comprises seven volumes and describes individual parts of this region. His research was focused on a variety of topics, including history, topography and ethnography of Mazovia. He prepared

a detailed characteristic of the inhabitants' occupations, food, clothing, as well

as customs, superstitions, rituals, songs, proverbs, dances, etc.

His works are highly valued for their contribution into the culture and science of Mazovia. They are collected, among others, in the Oskar Kolberg

Institute in Poznań. In his Mazovian family town of Przysucha, there is nowadays an Oskar Kolberg museum.

Zygmunt Krasiński

(1812 - 1859) - one of the greatest poets of Polish Romanticism

O ne of three great Polish Romantic bards, the other two being Mickiewicz and Słowacki. He was born in 1812 in Paris, but spent his childhood and youth in Poland. He discovered and perfected his talent in the Krasiński house in Warsaw and in Opinogóra near Ciechanów. He received his primary education under the supervision of a writ-

er – Józef Korzeniowski, then studied in Warsaw Lyceum and at the law department of the Warsaw University until 1829. He continued his studies in Geneva and never permanently returned to Poland. His ashes were

brought to his family's neo-Gothic pal-

ace in Opinogóra, which is currently the location of the only European Museum of Romanticism, comprising several facilities located over a 22-ha park. These include a church with a sepulchre in which Zygmunt Krasiński, his parents and children are buried. Among the exhibitions in the museum, there is a display dedicated to the poet and an extremely interesting set of Napoleon-era exhibits, e.g. the Krasiński family genealogical tree – a copper-plate engraving on silk from 1772, Napoleon's briefcase seized by the Cossacks during the crossing of the Berezina River, early editions of Krasiński's works, graphics, maps and a collection of the poet's letters, considered the top achievement of Polish Romantic epistolography.

PROMINENT MAZOVIANS

Cyprian Kamil Norwid

(1821 - 1883) - a Romantic author

O ne of the most excellent Polish poets was born in 1821 in Laskowo-Głuchy near Warsaw. The 21 years of his life spent in Mazovia stayed in his memory forevermore. The bond with his home region was again and again reflected in nostalgic poems on Polish countryside. While being an expatriate, he wrote about those joyous times in the following manner: "The countryside was all my life; My wings would whisper of its sky."

His artistic development was greatly influenced by hiking trips through the country, taken with Władysław Wężyk and later with Antoni Czajkowski (to whom he later dedicated his poem entitled "Chopin's Piano").

To honour this great Mazovian art-

ist, a competition called "Norwidy" is held every year. During the competition, the Cyprian Kamil Norwid award is given for achievements in the field of literature, music, theatre and fine arts. The aim of this enterprise is

to propagate culture as well as artists and craftsmen who in particular contributed to the fame of Mazovian cultural heritage.

Aleksander Świętochowski

(1849 - 1938) - a publicist and a cultural and social activist

A sthe leading advocate of positivism, Swiętochowski contributed, in particular, to dissemination of knowledge and culture across Mazovia. Some of the enterprises he engaged in included conspiratorial activity in the Literary Society and founding of the Polish Culture Society, with branches in Ciechanów, Pułtusk, Mława, Płońsk and other cities. Świętochowski was a dedicated promoter of liberalism and education; he fought for equal rights of women and Jews and combated conservatism and clericalism.

From 1912 until his death, he lived in the village of Gołotczyzna, where he bounded with Aleksandra Bąkowska. Following a shared idea, they established

two agricultural schools to which they dedicated the rest of their lives. The publicist died and was buried in Sońsk near Ciechanów.

I n " K r z e w i n a " ("Shrub") – Aleksander Świętochowski's home in Gołotczyzna – there

is nowadays the Museum of Positivism. Next to it stands a manor-house which hosts many cultural events, including Ciechanów Museum Meetings.

Witold Gombrowicz

(1904 - 1969) - a novelist, essayist and playwright

This extremely avant-garde writer is associated, in particular, with the town of Wsola near Radom. It is here that Gombrowicz would spent his holidays in a palace owned by his elder brother. It is assumed that it was also where Gombrowicz wrote fragments of his earlier works, including

the novel "Ferdydurke", which outlined the main issues touched upon in his writings: the power of form and social roles in interpersonal relations and human psyche.

In Wsola there is nowadays a Gombrowicz

museum, with permanent exhibits including the writer's letters, manu-

scripts and documents as well as valuable photographs from family collections and mementoes left after the writer, e.g. ties, pipes, canes, glasses, a fountain pen, a cup, a typewriter and the writer's two favourite armchairs. One of the most interesting elements of the display is the suitcase which Gombrowicz took with him when leaving Poland in 1939 and which accompanied him in exile.

The artist's wife – Rita Gombrowicz – claims that the opening of the institution means "Witold Gombrowicz coming back to his homeland". The Witold Gombrowicz Museum is located on the route from Warsaw to Krakow (90 km from Warsaw and 10 km from Radom).

MAZOVIA IN BRIEF

PROMINENT MAZOVIANS

Bolesław Prus

(1847 - 1912) - a writer of Polish positivism

Prus was particularly attached to Warsaw, where he lived and created for over 40 years. In his novel "The Doll", he presented a marvellous and multi-aspectual picture of Warsaw in the 1870s. In "The New Woman", he touched upon the issue of contemporary school system and education of women, while "Pharaoh" shed light on the dramatic aspect of the struggle for power and reconstruction of the country. "Children" was a novel dedicated to the analysis of the Russian revolution of 1905.

The writer was also involved in journalism. He wrote for magazines such as Niwa, Kurier Warszawski, Nowiny and Kraj. As a publicist full of positivist passion, Prus kept track of life in Warsaw and described it in Kroniki tygodniowe weekly. His funeral in 1912 was attended by crowds of admirers and turned into a mass patriotic manifestation of Warsaw inhabitants and Mazovians visiting the capital. His tomb in the Powązki Cemetery was marked with a writing: "The heart of hearts". Taking into account the slogan pro-

moting Mazovia, one would add: "The heart of hearts" in the heart of Poland.

In his will, Bolesław Prus financed scholarships for talented children from poor, rural families and left his book col-

lection to the Public Library Association in Warsaw.

Y Y 🐑 🕱 🖉 🎜 🖓

Maria Skłodowska – Curie

(1867 - 1934) - the only female double Nobel prize winner

The roots of this outstanding chemist and physicist are Polish and closely tied to the Mazovian land. She achieved outstanding scientific success and fame while remaining an incredibly modest person. During the years spent abroad, she never stopped thinking of returning to

her home region. She was born and educated in Warsaw. In her youth, she worked as a governess for a landowner family of Żórawski in Szczuki near Maków Mazowiecki (formerly Ciechanowskie Voivodeship). Being

a "positivist idealist", she secretly taught poor children. She also found time for intense self-education. She fully dedicated herself to science while studying in Paris, where she made a true career. Skłodowska-Curie received two Nobel prizes for research on radioactivity and emission of pure radium and remains to this day the only woman to have received this award twice. She is also the only scientist in history to be honoured with the Nobel prize in two different fields of natural sciences and the first female professor of the Sorbonne University.

Although her fate bound her to France, she stayed closely in touch with Poland. This Nobel prize winner contributed to the creation of the Radium Institute in Warsaw. During a visit to the USA in 1921, she received a gram of radium for the Institute from President Harding. Eight years later, President Hoover gave her a check which enabled her to purchase another gram of this element.

She died of leukemia in 1934 in an alpine clinic of Sancellemoz in Passy. Her condition was most probably caused by high doses of radiation. In 1995, Skłodowska-Curie, as the first woman, was buried for her achievements beneath the dome of Parisian Pantheon.

Priest Maciej Kazimierz Sarbiewski

(1595 - 1640) - the Christian Horace of Mazovia

ew know that Sarbiewo – the home village of the first famous Mazovian poet – exists to this day. This former estate of the Sarbiewski family is located approximately 10 kilometres from Płońsk, 25 km from Ciechanów and 80 km from Warsaw.

Priest Maciej made Sarbiewo famous worldwide with his remarkable talent. He wrote his poetry in Latin and was even proclaimed the Christian Horace. Wile studying in Rome, he received a literary award from Pope Urban VIII – the "Poetic Laurel", comparable to the contemporary Nobel prize. Prior to this event, he was not appreciated in his own country; however, coming back to Mazovia in the final years of his life, he was already recognised as a great scholar. His name is nowadays more and more frequently mentioned in this region and Sarbiewo, where he was buried, has many visitors. Every year, this town is the

site of International Days of Priest Maciej Kazimierz Sarbiewski – "the Christian Horace of Mazovia", during which, among other events, a poetry competition is organised.

Y Y 🐑 🕱 🖉 🎜 🖓

Henryk Sienkiewicz

(1846 - 1916) - a gifted writer

O ne of the most popular Polish writers from the turn of the 19th and 20th century was particularly attached to Płońsk. For a year (from August of 1865 until August of 1866), he worked as a private tutor for a landowner-gentry Wejher family in the manor-house in Poświętne at the suburbs of Płońsk. It was here

where 19-year-old Henryk wrote his first, unpublished novel, entitled "Ofiara" ("The Victim"). This is also the birthplace of the idea for the historical draft entitled "Spytko of Melsztyn and his family", which later developed into the

novel "The Knights of the Cross". The manor-house is nowadays the Regional Consulting Centre for Agricultural and Rural Development. The facility was entered into the book of immovable monuments of the Mazowieckie Voivodeship.

A number of locations in Płońsk were named after Sienkiewicz, including a street which used to be a hiking route leading towards the city, the oldest secondary school - the Grammar School and the Municipal Public Library. Year 2006 saw the opening of the Sienkiewicz Tourist Route. One of the alleys in the antique park in Poświetne was named Oleńka Avenue after one of the characters of his novels. A hotel located on the route serves among other things, Sienkiewicz rolls, Kmicic beverage (named after another book character) and nobleman gingerbread pastry.

Kazimierz Pułaski

(1745 - 1779) - the father of American cavalry

ne of the leaders and the Marshall of Bar Confederation as well as the General and hero of the American War of Independence was born in the Pulaski manor-house in Warsaw. He spent his childhood in Warka, in Winiary palace, which is currently the Casimir Pulaski Museum, collecting mementoes related to the hero. It contains exhibits from the Polish, confederacy period of his life (including two authentic letters from 1770 and 1772) as well as from the "American" period, such as a copy of Pulaski's last letter from 1779, written in English. The exhibits also include urns with earth from battlegrounds, such as one from Savannah, where Pulaski was mortally wounded on 9 October 1779.

On the 200th anniversary of his death, Pulaski's monument was revealed on the square in front of the palace – the site of annual anniversary celebrations, attended by the representatives of the highest Polish authorities, the United States Embassy, local authorities and the inhabitants of Warka. The memory of Pulaski is also still vivid in the USA, where he is considered a national hero and the founder of the American cavalry. Monuments and statues depicting him can be found, among other places, in Utica, Nilwantee, Stevens Point, Baltimore, Detroit and the Washington Capitol. He is the

patron of numerous organisations, clubs, associations and foundations. His name was also given to more than 200 towns, numerous streets, bridges, highways, parks and schools. In several states: Arkan-

sas, Georgia, Illinois, Indiana, Kentucky, Missouri and Virginia, there are Pulaski counties, also named in this manner to honour the General.

In 1929, the American senate made 11 October the Casimir Pulaski Day, which is still celebrated. On the first Sunday of October, in New York, the largest Pulaski parade in the USA is organised.

Culture and tradition

Regional cuisine specialties, unique costumes, music, open-air and regular museums with original collections and well-preserved palaces and gentry manor-houses – in Mazovia, there is plenty of interesting cultural facilities that suit both the lovers of tradition and those who prefer modernity.

The open-air museum in Nowogród offers an opportunity to see what a Kurpie farm used to look like and to taste specialties such as juniper beer, rejbak (a roasted dish made of potatoes and bacon) or Kurpie sour rye soup. To get to know Mazovian countryside, its customs, tools, architecture, etc., a visit to the open-air museum in Sierpiec is recommended.

Vast collections in the Polish Army Museum will surely delight military enthusiasts, while the Warsaw Citadel will remind of cruel executions. The Historical Museum of Warsaw will allow you to go back in time to the most remote periods of the capital's history, while the Warsaw Rising Museum will shatter the stereotype of museums being uninteresting places full of dusty exhibits.

Those who love the theatre and music will find something for themselves in one of numerous cultural institutions placed all over Mazovia, e.g. in the Płock Dramatic Theatre or in one of Warsaw theatres: the National Theatre, as well as Współczesny, Praga and Wielki theatres or in the National Opera, Operetta or the National Philharmonic Orchestra.

It is recommended to visit institutions promoting culture and creating conditions for its development, such as the Mazovia Region Centre of Culture and Arts in Warsaw and the Mazovian Centre of Modern Art "Elektrownia" in Radom. The centres organise theatrical performances, exhibitions, concerts, festivals and various workshops.

Mazovia is also the site of numerous events popularizing regional culture, such as:

- "Kurpie palm" (a competition for the best-looking artificial palm, held on the Palm Sunday in the town of Łyse near Ostrołeka),
- "Węgrowo Wedding Rituals Festival",
- "Kadzidło International Wedding Rituals Festival",
- "Bread Day" (celebrated, among other places, in Warsaw and Radom).

However, it also hosts prestigious, world-famous music events, such as:

- "The International Frederic Chopin
 Piano Competition"
- The International Contemporary Music Festival "Warsaw Autumn"
- International Folklore Meetings "Kulpanocka" (organised in Płońsk, Ciechanów, Sierpiec, Sierock and other towns.

Those are only a few of many Mazovian attractions. The Local Government of Mazowieckie Voivodeship appreciates the value of art and finances several dozens of cultural facilities. Places worth seeing include:

Museum of Kurpiowska Culture in Ostrołęka

Plac Gen. J. Bema 8 www.muzeum-ostroleka.art.pl

This museum's collections comprise relics from four fields: ethnography, archaeology, history and art. The exhibits depict basically all aspects of the life of Kurpie people, including rituals, folk art, rural crafts and hunting.

Museum of Folk Musical Instruments In Szydłowiec

ul. Sowińskiego 2 – the Castle www.muzeuminstrumentow.pl

The Museum is located in the castle – one of the most beautiful early Renaissance magnate residences, situated on an artificial island surrounded by a moat. The Museum owns vast collections of musical instruments: from the simplest ones, such as leaves and bark, whistles made of straw or feathers, to extremely complex ones – harmoniums, violins or bagpipes. The museum also contains reconstructions of instruments no longer in use today, including Lublin sukas, hurdy gurdys or spinets.

Adam Mickiewicz Museum of Literature in Warsaw

Rynek St. Miasta 20 www.muzeumliteratury.pl The collections include manuscripts, such as the only existing autograph of "Grażyna" by Adam Mickiewicz, book collections and objects from studies of writers such as Julian Tuwim or Maria Dąbrowska.

Mazovia Museum in Płock

ul. Tumska 8

www.muzeumplock.art.pl

The inside of this Art Nouveau tenement contains a display of art collections from the turn of the 19th and the 20th century. The archaeology section contains approx. 60 Neolithic flint hatchets and stone axes from many towns from middle Vistula river basin; the art section contains, for example, silvers made by Warsaw companies in 18th–20th centuries, Polish glass and ceramic from the 18th and 19th century and furniture from 17th–19th centuries.

Jacek Malczewski Museum in Radom ul. Rynek 11

www.muzeum.edu.pl

The museum owns one of the biggest collections of paintings by Jacek Malczewski. However, it also contains archaeological findings and relics mainly associated with the history of former Radomskie Voivodeship.

The Museum of Independence in Warsaw

al. Solidarności 62 www.muzeumniepodleglosci.art.pl

The museum's collections document the history of Poland's struggle for independence: from the Kościuszko Uprising until present day.

Museum of the history of Polish Peasant Movement in Warsaw

al. Wilanowska 204 www.mhprl.pl

This historic building, popularly called "the Yellow Inn", contains many mementoes related to the history of Polish countryside, peasants and peasant movement. Among the exhibits, there are emblems of village leaders, elements of partisan uniforms and artistic fabrics.

The Asia and Pacific Museum in Warsaw

ul. Solec 24

www.muzeumazji.pl

For those who are into the exotic, this museum is a must-see. Its original works of art, ritual objects, clothing, weapons, etc. come from countries such as Mongolia, Afghanistan, Indonesia, Nepal, Vietnam, China and India. Particularly interesting exhibits also include sets of works by Polish artists (Aleksander Kobzdej, Tadeusz Kulisiewicz, Andrzej Strumiłło and Roman Opałka) who were inspired by the contact with Asia.

The Railway Museum in Warsaw

ul. Towarowa 1

www.muzeumkolejnictwa.waw.pl

This is where one can see exhibitions related to the history of railway as well as historic vehicles. It is also where the only still-existing armoured train in Europe can be found.

Museum Armoury in Liw Castle

ul. Stefana Batorego 2 www.liw-zamek.pl

This museum is located inside a complex of historic buildings, including a stone barogue manorhouse, a Gothic tower and the remains of the castle's defensive walls. erected in the early 15th century. The museum has become one of the biggest arsenals of historic weapons in Poland. Its vast collection includes, among other things, over 100 bayonets from the 18th-20th centuries, coming from 15 different countries: military, hunting and sport firearms from the 16th-20th centuries, pole weapons (halberds, lances and partisans from the 17th-20th centuries) as well as uniforms, hats, badges and maps from the 19th and 20th centuries. The paintings and graphics section contains a unique collection of thirteen full-body portraits of personas from the Ossoliński and Załuski families from the 17th and 18th centuries.

The Museum of Radom Countryside in Radom

ul. Szydłowiecka 30 www.muzeum-radom.pl

Collections of vehicles, agricultural machines, copper vessels, beehives and beekeeping tools, fabrics and folk-lore art – these are some of the exhibits that attract tourists to the Museum of Radom Countryside.

Permanent exhibits include examples of folk architecture. The interior and exterior of these historic buildings changes according to church holidays, field works and seasons. More than 60 facilities built in former

rural style (huts, manor-houses, a church, outbuildings, blacksmith's shops and windmills) are located over an area of 32 ha.

The Museum of Mazovian Countryside in Sierpiec

ul. Narutowicza 64 www.mwmskansen.pl

One of the loveliest and neatest open-air museums in Poland, with huts and wooden folk architecture monuments, as well as operating farms which recreate the conditions and working style of former countryside. The inhabitants breed animals, cultivate the land and celebrate annual rituals just like they did several decades ago.

The Museum of Mazovian Nobility in Ciechanów

ul. Warszawska 61 a www.muzeumciechanow.pl

The museum owns diverse collections, including archaeological relics from excavations in Ciechanów and its surroundings, protective armour from the 15th–18th centuries (including a copy of King Sigismund II Augustus' childhood armour) and the Pułtusk meteor which came down to earth in 1868 in a rain of stones.

The most precious collections include a set of nobility portraits from the 18th–20th centuries, ceramic sculptures and paintings by Józef Piwowar, as well as a collection of folk sculpture from the Zawkrze area from the 19th century and the first half of the 20th century.

The Museum of Romanticism in Opinogóra

ul. Z Krasińskiego 9 www.muzeumromantyzmu.pl

The museum is located in a small neo-Gothic castle which was built in the 1840s and used to belong to the Krasiński family. At present, this facility gathers vast collections, mainly related to the most prominent representative of Polish Romantic tragedy – Zygmunt Krasiński (his portrait, early editions of his works, letters, collections of graphics and maps), but also objects of everyday use from the Romantic era (a Duchy of Warsaw-style set of furniture and various knick-knacks from the époque).

Siedlce Regional Museum

ul. Piłsudskiego

www.muzeumsiedlce.art.pl

Its historical collections include Poland's largest assembly of parts of German V-2 ballistic missiles, as well as a set of glass negatives from Adolf Gancwol-Ganiewski's photography studio in Siedlce from the turn of the 19th and the 20th century. Noteworthy exhibits also include other valuable objects related to the history of Siedlce and the surrounding region (fabrics, household equipment, farming tools) as well as works of art, including glass art, sculptures, paper cuts and graphics.

The Museum of Sports and Tourism in Warsaw

ul. Wybrzeże Gdyńskie 4 www.muzeumsportu.waw.pl

Established in 1952, it is one of the oldest museums of this type in Europe.

Its collections include 45 thousand exhibits: medals, cups, sport outfits and equipment, stamp and coin collections, photographs, books, documents, as well as works of art dedicated to sport.

The Sanniki Palace

ul. Warszawska 142 www.palacsanniki.pl

This neoclassical palace was where Poland's best-known composer, Frederic Chopin, would spend his holidays. Nowadays, music enthusiasts can marvel at the composer's mazurkas during concerts which take place in the palace and the park surrounding it.

The visitors should note the exhibited paintings, dating back to Chopin's early youth, as well as the composer's manuscripts collected by the Frederic Chopin Memory Centre located in the Sanniki Palace.

National Archaeology Museum in Warsaw

ul. Długa 52

www.pma.pl

It is a true treasury of the oldest (even 100 thousand-years-old!) relics found during excavations. The museum contains the richest collections of materials related to flint mining, including iron from graveyards and treasures from the Bronze and early Iron Age, vast cemeteries of the Przeworsk culture and numerous objects imported from the Roman Empire.

State Ethnographic Museum in Warsaw

ul. Kredytowa 1 www.pme.waw.pl

Nearly 250 thousand largest and most interesting ethnographic collections in Poland – this is something the State Ethnographic Museum can boast about.

The exhibits include all types of fabrics found in Poland, e.g. "buronki" characteristic of the Kurpie culture, "nospy" from Łowicz, "pstruchy" from Greater Poland (the oldest of them dating back to the second half of the 19th century). Collections of clothes and fabrics are representative sets of outfits, decorative and everyday-use fabrics, embroidery and lace from all over Poland.

A must-see in Poland's largest European collection is the Bulgarian exhibition, displaying objects of everyday use , accessories related to family and annual rituals, e.g. the costumes worn by the Kukers and the Survakars.

New items in the European collection are contemporary devotional items from diverse pilgrimage locations and religious centres in Europe.

Monuments and heritage

Monuments in Mazovia are among the most valuable ones in Poland. In spite of turbulent history of the region, many of its enchanting castles, monumental cathedrals and palaces or modest manor-houses and village churches have survived. The most precious historic buildings in Mazovia include:

churches, e.g.

• 12th-century cathedral basilica in Płock, which gained its Renaissance style when it was renovated in the 16th century. It is the town's oldest catholic church and the most valuable monument, as well as the burial site of Polish rulers;

• baroque Church of Immaculate Conception of Virgin Mary in Góra Kalwaria, with baroque and rococo interior, including the rococo pulpit from the 3rd quarter of the 18th century and the baroque sarcophagus of Saint Valerian, made of black marble, from late 18th century;

• parish church of the Assumption of Virgin Mary from 1474–1485 in Przasnysz, erected in Gothic style, repeatedly renovated; it is where Saint Stanislaus Kostka was baptised and where his family members found their eternal rest;

• Saint Sigismund Church in Szydłowiec, built in 1493 (the first church was erected there in 1401) i Saxon Gothic style. The interior of the monument is noteworthy due to its gold-plated altars, late Gothic polyptych and the polychromy of the lime wood ceiling;

• Church of Annunciation of Virgin Mary in Czerwińsk upon Vistula, built in the 11th century (although its main part dates back only to the second quarter of the 12th century) is considered an extremely valuable monument of Romanesque architecture. In truth, the building bears marks of numerous reconstructions which resulted in additional Gothic and baroque features and slight blotting out of its Romanesque character;

princes and bishops' residences, e.g:

• Castle of the Mazovian Princes in Płock – a gothic building, erected by King Casimir the Great; the seat of Mazovian princes until the end of the 15th century;

• Ujazdów Castle in Warsaw, which was the residence of, among others, the Mazovian princess Anna Radziwiłł and her sons: Janusz and Stanisław; later, it was also the residence of Queen Bona Sforza;

• Castle of the Mazovian Princes in Ciechanów, built in the 14th century by Mazovian prince Siemowit III on marshy ground;

•Palace and park complex in Radziejowice comprises a classicist palace, a small neo-Gothic castle, a larch wood manor-house, a Swissstyle house, a former manor blacksmith's shop and a several dozen-acre park with ponds.

defensive architecture and sites of historical battles, e.g.:

• Modlin Fortress is one of the largest and best-preserved fortresses not only in Poland, but in entire Europe. It consists of a citadel located on the right bank of the river Narew, fortified Kazuń and Nowy Dwór abutments, as well as two ring forts. Happenings taking place there include reconstruction events;

• Warszawa Fortress is a complex of forts and other fortification structures erected in the 19th century by the authorities of the Russian Empire;

• Studzianki Pancerne near Miszewo. The segment "pancerne" (meaning "armoured") was added to honour the 1st Armoured Brigade of the Defenders of Westerplatte, which played a major role in the battle taking place between 9 and 16 August 1944. In the village, there is a monument commemorating those events. Its main element is a tank, brought from the site of the battle;

• Radzymin is the site of the battle called "Miracle at the Vistula", which was fought against the Bolsheviks on 15 August 1920 – the date which later became the Polish Army Day. In the town, there is a cemetery of Polish Soldiers who died in the battle;

wooden architecture, e.g.:

• open-air museum in Sierpiec is an ethnographic park with over 80 wooden buildings from North-Western Mazovia. Among them are 11 peasant homesteads (with living premises, barns, cowsheds, granaries and pigsties), an inn, a blacksmith's shop, an oil manufacturer, a windmill and a chapel. The homesteads exemplify folk architecture from the 2nd half of the 19th century and the 1st quarter of the 20th century;

• Radom Countryside Museum has collected 16 thousand movable exhibits, including collections of vehicles, farming machinery, copper vessels, beehives and beekeeping tools, fabrics and folk art. Over an area of 32 ha, there are more than 60 former rustic architecture facilities (huts, manorhouses, a church, outbuildings, blacksmiths' shops and windmills);

• Open-air museum in Kadzidło presents folk architecture from the region of the Kurpiowska Forest from late 19th and early 20th century. The display includes: Kurpie huts, a granary, a broad-front barn with a coach house, a woodshed, a chapel with a roadside statue of Saint John of Nepomuk, a well with a crane, a manege – premises for horse-driven

threshing, a horse-mill, log hives, box hives, carts, carriages, sleighs, chaffcutters, threshers, querns, looms and household equipment;

palace and park complexes, e.g.:

• Palace in Otwock Wielki is one of few well-preserved late-baroque magnate residences in Mazovia. The Otwock palace of the Bieliński family was built on an artificial island surrounded with water. Inside the palace there are, among others, rooms which were the study and the salon of Józef Piłsudski;

• Palace and park complex in Osuchów comprises two palaces: one in neoclassic style and the other one built in the spirit of neoclassic modernism. The 15 ha park is grown with ancient trees – mainly native species, including various types of oaks, lime trees, ashes, elms, chestnuts, poplars, alders, maples, as well as black locusts, hornbeams, willows, pines and spruces. The oldest oaks, ashes and lime trees are about 300 years old;

• Royal Łazienki Park in Warsaw is one of the most beautiful locations in Mazovia. Numerous facilities located in its area include the Łazienki Palace, also called the Palace on Water (one of the most precious classicist monuments), summer Theatre on the Island, built in 1790 and imitating ancient ruins, a Water tower, the New Guardhouse, the Old Guardhouse, the Hermitage, an Egyptian Temple, the Temple of Diana and the New Orangery. Historic buildings, filled with works of art, are used as museums. Within the area of the park, there is also the Museum of Polish Emigration and the Museum of Hunting and Horseback Riding;

health resort architecture, e.g.:

 In Konstancin there there are neo-Gothic, neoclassic, Art Nouveau, neo-Romantic and modernist villas, as well as Zakopane- and Rhinelandstyle villas;

• Milanówek has approximately 400 villas and buildings of historic value, constituting an urban-landscape complex, entered in the national register of monuments. While in the town, it is worth seeing, for example, villas from years 1896–1945 such as "Potęga", "Matulinek", "Hygea", "Borówka" and "Turczynek" villa complex – the army quarters from World War II and parish church of Saint Jadwiga.

• Podkowa Leśna is enchanting with its beautiful, pre-war villas, such as "Kasyno Obywatelskie" or "Aida". It is also recommended to visit the Lime Tree Avenue with its nearly 100 lime trees – natural monuments, as well as the hunting palace of Lilpopa.

urban architecture: city halls, tenement houses, e.g.:

• Szydłowiec attracts tourists with its best-preserved late Renaissance

MONUMENTS AND HERITAGE

monument in Poland: a city hall built in years 1602–1629, whose basement once served as prison;

In Szydłowiec, there are also many tenement houses from the 19th century.

• In Mława, there are Art Nouveau tenement houses from early 20th century and a baroque city hall, built in years 1782–1786 and converted many times, e.g. following fires. The current plan of the building, with its reconstructed tower and a clock is reminiscent, from the eastern side, of its original state;

• Siedlce has one of the most precious public architectural monuments – a city hall named "Jacek". Thanks to its unique form, the city hall is classified as one of the most interesting buildings of this type in entire Poland. It was erected in years 1763– 1766 in the same location as the earlier wooden city halls, which were destroyed in fires.

After the war, it was the seat of many institutions. Currently, it is the Regional Museum;

industrial architecture:

• In Żyrardów, there is one of Europe's best-preserved complete urban-industrial complexes from the 19th and the early 20th century. Its facilities are still operating, due to which the complex is called a "live open-air museum";

 Marki transformed into an industrial settlement in the 19th century, when an English company called "Briggs, Posselt & Co." launched one of the biggest and the most modern, at the time, wool mills in Central-Eastern Europe;

archaeological relics: located all over Mazovia, e.g.:

• Pruszków can boast about one of the largest metallurgy centres discovered in Europe. The centre operated between 1st century B.C. and 4th century A.D., near to where the town is situated nowadays. Archaeological relics are collected by the Museum of Ancient Mazovian Metallurgy;

• Płońsk is another town with a fascinating past. Several years ago, archaeologists uncovered the remains of an early medieval fortified town, including fragments of a defensive embankments, a wooden well sized 175 x 175 cm, a cut-off horn, fragments of earthenware, bones, clout nails, a fire hook and hinges (most probably from a chest). The wooden structures unearthed by archaeologists at 19 Stycznia Street in Płońsk proved to be discoveries of nationwide prominence;

•The Otwock County on the Świder river was inhabited as early as in the Paleolithic Era, i.e. 14–10 thousand years ago. Archaeological research has shown that these lands were visited by nomadic reindeerhunting tribes. The most common discoveries were remains of camps, flint spearheads and tools. Other research confirmed that settlements on the Świder river were also established in later periods: Stone Age, Bronze Age, Iron Age and early Middle Ages.

Tourism – cultural and natural wealth

Hiking trips over the marshes and sand dunes; unique flora and numerous monuments — such is the touristic wealth of Mazovia. The region has perfect places both for adventure-hungry travellers and for people seeking peace in the bosom of nature.

Wildlife can be appreciated in places such as the Kampinoska or Biała Forest, as well as in Bolimowski or Kampinoski National Park. These places are ideal locations for hiking trips, horse riding, taking a ride in a open carriage or a sleigh ride. The forests also attract mushroom pickers, while clean water and unrequlated river sections lure canoeing enthusiasts. Those who love cycling trips will be taken by surprise by high hills, while those who long for castle ruins, historic fortresses, richly ornamented churches and historic towns filled with monuments cannot miss Czersk. Modlin, Płock and Radom.

Mazovia has various tourist trails which allow for joining physical activity with cultural experience and sightseeing of historical sites. This publication only presents a few of the routes which are worth taking.

The Trail of Mazovian Princes

This trail leads through towns once ruled by Prince Konrad of Mazovia, his

successors and other leaders. Along the trail, the tourists can see not only famous castles, the oldest Mazovian churches in Czerwińsk, Czersk, Ciechanów, Rawa Mazowiecka, Liwa, Łomża, Płock, Przasnysz or Warsaw, but also less known places with true pearls of architecture. Visitors to Drobin will marvel at Renaissance sarcophagi of princely dignitaries from the Kryski and Szreński families; in Ostrowia Mazowiecka, there is a reconstructed fortified town of Mazovian princes, while in Błonie, Grudusk, Nowogród and Serock there are remains of princely stronaholds.

For more information concerning the Trail of Mazovian Princes, go to www.tur-info.pl/p/ak_id,18926,szlak_ turystyczny,szlak_ksiazat_mazowie ckich,warszawa,mazowsze,jarmark, turniej.html.

The Pilica River Trail

This 319-km-long river springs from Krakowsko-Częstochowska Highland. The lower, Mazovian section of the river constitutes 1/3 of Pilica's entire length. At this stretch, the river flows through the lowlands, meandering and creating islands and picturesque old river beds.

Banks of Pilica River are the habitat of numerous species of gulls, terns

MAZOVIA IN BRIEF

TOURISM – CULTURAL AND NATURAL WEALTH

and sandpipers. The turquoise feathers of a kingfisher are also a common sight in those areas. Moreover, the river is surrounded by interesting architectural monuments, such as an 18th-century church in Łęgonice or a baroque Capuchin church and monastery in Nowe Miasto, where father Honorat Koźmiński – a charismatic confessor and the founder of numerous congregations – used to stay. On the route, there is also Warka – the home town of Casimir Pułaski.

The trail is also accessible for cyclists and hikers. For details, see www. stero.pl/szlak-pilicy-dolina-srodkowejwisly.

Chopin Trail

This trail goes through places related to the life and art of Frederic Chopin. The proposed trips to Chopin's land cover several different trails, including Chopin on horseback, Chopin water trail, Chopin educational trail and Chopin for businessmen.

The basic Chopin trail runs from Warsaw through Żelazowa Wola, Brochów and Sanniki. This route may be expanded by a trip to Milanówek (where the composer's heart was kept in Saint Hedwig Church during World War II), Sochaczew (a place of Chopin's frequent visits and concerts, with the Museum of Narrow Gauge Railway and the Museum of the Bzura Battle Ground). Iłów (on the route of the composer's journeys, with picturesque Vistula overflow area, areas of landscape protection and nature reserves), Granica (with Kampinoski National Park, an Educational-Museum Centre of Kampi-

noski National park and an open-air museum) or Kampinos (with an 18thcentury wooden church of interesting design and a manor-house from the 19th century, where an insurrectionary unit led by Zygmunt Padlewski stationed in 1863).

More information is available at www.mazowszechopina.pl, in "Tourist attractions" tab.

The Trail of Saint Hubertus

With monuments of stone and wooden architecture surrounding Plock, this route goes through towns such as Miszewo Murowane. Places worth seeing there include a church with a Gothic cross vault and rococo altars from the 2nd half of the 18th century. In Słupno, it is recommended to visit a wooden parish church built in 1753 with baroque bye-altars and paintings from the 17th and 18th century and the main altar from early 17th century. In Szeligi, there is a well-preserved fortified town, located on the left bank of the picturesque Słupianka brook valley. The trail is suited for cycling. Details can be found on the website: www.zwiedzajmy.pl/index.php?option=com_content&task =view&id=186&Itemid=239.

The Great Kurpie Trail

It is the longest trail (from 55 to 73 km), which allows travellers to get to know both the folklore of the area inhabitants and the nature of the Biała forest. It is also the habitat of a very valuable, local pine ecotype and over 30 protected plant species. The most interesting ones are low birch, forked

TOURISM – CULTURAL AND NATURAL WEALTH

catchfly, Turk's cap lily, nailwort and common columbine. Unique bird species occurring there include the black stork.

Monuments worth seeing on the trail are the church include the cemetery in Zambski Kościelne, the churches in Sokołów Włościański, Nowy Lubiel, Porządzie, Sadykierz, Kuźnia Kurpiowska and the church with painted Kurpie motifs in Pniewo, drained marshes of Pulwy, "Rząśnik meadows" and forest reserves of Wielgolas and Popławy. For more information, see www.pultusk24.pl/content/view/169/80/.

Water Trail of King Stephen Batory

This trail is considered one of the largest tourist and recreational enterprises in Poland. The 270 km-long route starts in Warsaw Water Junction and goes through Warsaw Vistula, Żerań Canal, Royal Canal, Zagrze Reservoir, the river Narew, Biebrza and Augustów Canal, all the way to Neman River. Towns located on the trail (including Łomża, Ostrołęka, Różan, Nowogród, Wiznam Goniadz and Tykocin) are the biggest water sports centres in Poland. Approximately 60 km from Warsaw, it is recommended to stop in Pułtusk, and when going east - in the Biała Forest. This is where one can come across the black stork, the lesser spotted eagle, the honey buzzard, also known as the pern, or the eagle-owl. The plan of the route can be found on the website www.wrotapodlasia.pl/ NR/rdonlyres/A807046C-CA40-4930-9FF4-151E5AF0E897/0/StrategiaSzlak-Batoregoaudyt.pdf.

The Trail of Pułtusk Bridges

This urban trail runs through sites with the most important monuments and charming places in Pułtusk a city called "the Venice of Mazovia". It is here where you can find the longest central square in Europe and a city hall with a Gothic tower. Another interesting place is the Polonia House – a former bishops' residence, collegiate church with the so-called "Pułtusk vault" and a monumental bell tower. as well as the house where Napoleon stayed overnight. The loveliest places in Pułtusk are the bridges, the sluice and footbridges over Narew and its canals

More information can be found at www.poplawy.sh.org.pl/content/ view/92/89/.

Major Henryk "Hubal" Dobrzański Partisan Trail

The trail runs through areas commemorating the martyrology of the Polish countryside, the fights of January Uprising and the activity of the Polish Army unit commanded by Major Henryk "Hubal" Dobrzański.

Other noteworthy objects include the wisent monument, a historic bridge, a larch wood church of Blessed Virgin Mary the Queen of Poland, the museum of forestry and Polish Home Army, as well as large-furnace plants and the museum of technology. More information is available from www.radom.rpk.pttk.pl/szlaki/szlak17.htm.

Mazovian agriculture

Mazovian farmers cultivate approximately 2.5 million ha of farmlands in the region, which amounts to nearly 14% of entire farmland area in Poland and to the entire farmland area in Belgium, Norway and Luxembourg taken together.

The strength of Mazovian agriculture is mainly the result of the large farmland area and its proper utilisation in spite of low soil quality and bad climatic conditions.

The largest farms are located in the subregion of Ciechanów and Płock (9.16 ha on average) and the subregion of Ostrołęka and Siedlce (7.88 ha). The smallest farms can be found near Radom (4.36 ha). As far as the number of farms in concerned, Mazovia comes second in the whole country with approximate-ly 335 thousand farms. A characteristic feature of the region is a large number of small farms (approximately 200 thousand farms with area of 0.5–5 ha).

Among other regions of Poland, Mazovia distinguishes itself mainly in potato growing, with crops amounting to 13% of production in Poland – which is four times more than, for instance, crops in Opolskie or Lubuskie Voivodeships.

Mazovian fruit are also famous nationwide. Warka and Grójec region is even referred to as the Polish garden or the orchard of Europe. Fruit farming and horticulture are what sets Mazovia apart from other regions. The voivodeship's orchards cover an area of 86 thousand ha (which amounts to 3.3% of farmlands), which is equal to nearly 30% of Poland's orchard area. This means that almost one in three fruit trees in Poland grow in Mazovia (most of them in the Warsaw subregion). The most abundant orchards and plantations are those of apples, plums and strawberries. Fruit and vegetable processing plants in the Voivodeship are located, among others, in Tarczyn and Przysucha.

Other known plants include meat establishments in Sokołów or Siedlce. Yet another well-developing sector in Mazovia is milk and milk products manufacturing, which in particular is the specialty of farms in the Ciechanów, Ostrołęka and Siedlce regions.

Many Mazovian farms also specialise in animal breeding (1st place in Poland), poultry breeding (2nd place) and swine breeding (3rd place).

Another aspect the voivodeship can boast about is significant scientific and research potential in the fields of agriculture and manufacturing. In Warsaw, there is the largest agricultural university in Poland – Warsaw University of Life Sciences. Mazovia is also the seat of the most important scientific institutes concerned with agriculture and food manufacturing, including the Institute of Agricultural and Food Economics – the National Research Institute and the Central Agricultural Library.

Calendar of the most prominent historical events in Mazovia

5th century – Slavs arrive in the future region of Mazovia.

Early 10th century – Mazovian lands are incorporated into the domain of Polans from Greater Poland.

1034 – Mazovia separates from Polans as a result of a rebellion led by Miecław (also known as Masław or Miesław) – the renegade governor of Płock and steward of King Mieszko II.

1075 – Mazovian bishopric is established. Its capital is in Płock – the oldest city in the region.

1079–1102 – Płock is the capital of Poland.

1138 – the Duchy of Mazovia is established as a consequence of fragmentation of Poland. The land is governed by Boleslaw IV the Curly.

12th–14th century – Prussians, Lithuanians and Sudovians repeatedly invade the Duchy of Mazovia, destroying most of the settlements in the eastern part of Mazovia.

1226 – Konrad I of Mazovia invites the Teutonic Knights – the Order of St. Mary's Hospital in Jerusalem – to Mazovia in order to fight the invaders.

Starting from the 2nd half of the 13th century – fragmentation of the Duchy of Mazovia. **1237** – Płock is granted city rights as the first settlement in Mazovia.

1410 - the Battle of Tannenberg.

1526 – incorporation of Mazovia into the Crown of the Kingdom of Poland.

1569 – Warsaw becomes the venue for the meetings of the General Sejm.

1596–1611 – the Royal Court of King Sigismund III Vasa is transferred from Krakow to Warsaw. Warsaw becomes the capital of Poland.

1655–1657 – Swedish invasions lay waste to Mazovia.

1793 and 1795 – the Second and the Third Partition of Poland, as a result of which Mazovia is seized by Austria and Prussia.

Late 1806/early 1807 – Warsaw becomes Napoleon's headquarters.

1807 – the Duchy of Warsaw is created under the terms of the Treaty of Tilsit.

1815 – the Duchy of Warsaw ceases to exist. Some of its parts are incorporated into the Kingdom of Poland under the Russian rule.

1830–1831 – fights of the November Uprising take place in Mazovia.

1914–1916 – the Kingdom of Poland is desolated during World War I.

1915 – Russians leave Warsaw after one hundred years of occupation.

1918 – Warszawskie Voivodeship, covering the majority of Mazovia's territory, is established in the independent Second Republic of Poland.

1920 – "Miracle at the Vistula", a battle over Radzymin fought during the Polish-Bolshevik War.

1939–1945 – Mazovia is occupied by Germany. Approximately 700,000 inhabitants of Warsaw die during World War II

1943 – the Warsaw Ghetto Uprising.

1944 - the Warsaw Uprising.

1975 – Mazovia is divided into several voivodeships: Warszawskie Voivodeship, located entirely on the Mazovian land, and Ostrołęckie, Radomskie, Ciechanowskie, Siedleckie, Płockie, Skierniewickie, Bialskopodlaskie and Łomżyńskie Voivodeships, situated partially over the region.

1999 – Mazowieckie Voivodeship in its current form is established.

Directory

WARSAW

Marshall's Office of Mazowieckie Voivodeship in Warsaw

voivodesnip in warsaw ul. Jagiellońska 26 03-719 Warszawa tel. 22 5979-100 fax. 22 5979-290 e-mail: urzad_marszałkowski@mazovia.pl www.mazovia.pl

Mazovian Unit for Implementation of EU Programmes

ul. Jagiellońska 74 03-301 Warszawa Hotline: 0 801 101 101 tel. 22 54 22 000 fax. 22 698 31 44 e-mail: punkt_kontaktowy@mazowia.eu www.mazowia.eu/page

Mazovian Regional Tourist Organisation

ul. Ciołka 10a, lok. 201, 221 01-402 Warszawa tel. 22 877 20 10, tel./fax. 22 877 22 70 e-mail:biuro@mazowsze.mrot.pl www.mazowsze.mrot.pl

Agency for Development of Mazovia

ul. Smolna 12 00-375 Warszawa tel. 22 566 47 60 fax. 22 843 83 31 e-mail: biuro@armsa.pl www.armsa.pl

Mazovian Office for Regional Planning

ul. Lubelska 13 03-802 Warszawa tel. 022 5184900 fax. 022 5184949 e-mail: biuro@mbpr.pl www.mbpr.pl

Tourist information - Warsaw Tourist Information

Warsaw Tourist Information Centre

Rynek Starego Miasta 19/21/21a tel. 022 194 31 tel. 474 11 42 e-mail: info@warsawtour.pl www.warsawtour.pl

Tourist Information Points

Central Railway Station in Warsaw – the main hall Al. Jerozolimskie 54 Chopin Airport Terminal 2 ul. Żwirki i Wigury 1 ul. Krakowskie Przedmieście 65 ul. Okrzei 30

CIECHANÓW

Marshall's Office of Mazowieckie Voivodeship Branch in Ciechanów

ul. Wodna 1 06-400 Ciechanów tel. 023 673 07 00, 673 07 01 fax. 67 30 702 e-mail: urzmciechanow@mazovia.pl

Mazovian Unit for Implementation of EU

Programmes Branch in Ciechanów ul. Wodna 1, 06-400 Ciechanów tel. 023 672 32 74 fax. 023 673 07 14 e-mail: punkt_ciechanow@mazowia.eu

Mazovian Office for Regional Planning Field MBPR Branch in Ciechanów

ul. Powstańców Warszawskich 11 06-400 Ciechanów tel. 023 672 35 99 e-mail: ciechanow@mbpr.pl

Tourist Information – PTTK (Polish Tourist Country-Lovers' Society) and BORT (Tourist Traffic Service Office) Branches ul. Warszawska 34 06-400 Ciechanów tel 023 672 34 20

tel. 023 672 34 20 tel. 023 672 58 65 e-mail: pttk@ciechanow.pl

OSTROŁĘKA

Marshall's Office of Mazowieckie Voivodeship Branch in Ostrołęka

ul. Gorbatowa 15 07-410 Ostrołęka tel. 029 764 40 84 fax. 029 764 40 84 e-maił. urzmostroleka@mazovia.pl

Mazovian Unit for Implementation of EU Programmes Branch in Ostrołęka

ul. Poznańska 19 07-409 Ostrołęka tel. 029 760 92 36 fax. 029 760 92 37 e-mail: punkt_ostroleka@mazowia.eu

Mazovian Office for Regional Planning Field MBPR Branch in Ostrołęka

ul. Kościuszki 17 07-410 Ostrołęka tel. 029 766 65 88 e-mail: ostroleka@mbpr.pl

Tourist Information – PTTK Celuloza Branch

ul. I Armii Wojska Polskiego 21 07-401 Ostrołęka tel. 029 764 06 56 tel. 029 764 00 02 e-mail: gepard@enter.net.pl www.celuloza.pttk.pl

PŁOCK

Marshall's Office of Mazowieckie Voivodeship Branch in Płock

ul. 1. Maja 7b 94-402 Płock tel. 24 267 32 80, 267 32 93 fax. 24 267 32 90 e-mail: urzmplock@mazovia.pl

Mazovian Unit for Implementation of EU Programmes Branch in Płock

ul. Stary Rynek 20 09-400 Płock tel. 024 262 23 74 e-mail:punkt_plock@mazowia

RADOM

Marshall's Office of Mazowieckie Voivodeship Branch in Radom

ul. Kościuszki 5a 26-600 Radom tel. 48 368 29 60 fax. 48 368 29 61 e-mail: urzmradom@mazovia.pl

Mazovian Unit for Implementation of EU Programmes Branch in Radom

UI. Kościuszki 5a 26-610 Radom tel. 048 340 01 97 fax. 048 340 01 98 e-mail: punkt_radom@mazowia.eu

Mazovian Office for Regional Planning Field MBPR Branch in Płock

Al. Jachowicza 30 09-402 Płock tel. 024 262 59 88 e-mail: plock@mbpr.pl

Tourist Information

- Tourist Information Centre Stary Rynek 8 09-400 Płock tel. 024 367 19 44 fax. 024 367 19 32 e-mail: cit.plock@ump.pl

Mazovian Office for Regional Planning Field MBPR Branch in Radom ul. Mokra 2 26-600 Radom

tel. 048 362 56 93 e-mail: radom@mbpr.pl

Tourist Information

- Tourist Information Centre ul. Traugutta 3 26-600 Radom tel. 048 360 06 10 info@cit.radom.pl www.informacjaturystyczna.radom.pl

SIEDLCE

Marshall's Office of Mazowieckie Voivodeship Branch in Siedlce ul. Piłsudskiego 40

08-110 Siedlce tel. 25 644 72 23, 644 81 86 fax. 25 644 92 15 e-mail: urzmsiedlce@mazovia.pl

Mazovian Unit for Implementation of EU Programmes Branch in Siedlce

ul. Piłsudskiego 38 08-110 Siedlce tel. 025 631 01 01 fax. 025 631 01 04 e-mail: punkt_siedlce@mazowia.eu

Mazovian Office for Regional Planning Field MBPR Branch in Siedlce ul. Pułaskiego 19/21

08-110 Siedlce tel. 025 632 56 43 e-mail: siedlce@mbpr.pl

Tourist Information – Tourist Information Centre ul. Józefa Piłsudskiego 58 08-110 Siedlce tel. 25 633 38 40

DIRECTORY

Mazovia accommodation database

HOTELS *****

Bristol

ul. Krakowskie Przedmieście 42/44 00-325 Warszawa tel. 22-551 10 00 www.lemeridien.pl

Hilton Warsaw & Convention Centre ul. Grzybowska 63 00-844 Warszawa tel. 22-356 55 55 www.warszawa.hilton. com.pl

Hotel Intercontinental Warszawa

ul. Emilii Plater 49 00-125 Warszawa tel. 22-328 88 88 www.warszawa.intercontinental.com

Le Regina

ul. Kościelna 12 01-218 Warszawa tel. 22-531 60 00 www.leregina.com/pl

Marriott Al. Jerozolimskie 65/79 0-697 Warszawa tel. 22-630 63 06 www.marriott.com

Radisson SAS Centrum

ul. Grzybowska 24 00-132 Warszawa tel. 22-321 88 88 www.radissonblu.com/hotel-warsaw

Rialto

ul. Wilcza 73 00-670 Warszawa tel. 22-584 87 00 www.hotelrialto.com.pl

Sheraton Warsow Hotel ul. Prusa 2 00-493 Warszawa tel. 22-450 61 00 www.sheraton.pl

Sofitel Victoria

ul. Królewska 11 00-065 Warszawa tel. 22-657 80 11 www.sofitel.com

The Westin Warsaw

Al.. Jana Pawła II 21 00-854 Warszawa tel. 22-450 80 00 www.westin.pl

HOTELS ****

Aiport Hotel Okęcie

ul. 17 Stycznia 24 02-146 Warszawa tel. 22-456 80 00 www.airporthotel.pl

Aviator

ul. Malczewskiego 18 26-600 Radom tel. 48-362 88 88 www.aviatorhotel.com.pl

Best Western Hotel Mazurkas ul. Poznańska 177 05-850 Ożarów Mazowiecki tel. 22-721 47 47 www.mazurkashotel.pl

Chopin ul. Traugutta 21 96-500 Sochaczew tel. 46-862 59 99 www.hotelchopin.pl

Courtyard by Marriott

ul. Żwirki i Wigury 1 00-906 Warszawa tel. 22-650 01 00 www.marriott.com

Czardasz ul. Dobrzyńska 62c 09-400 Płock tel. 24-367 20 47 www.hotelczardasz.pl

Holiday Inn ul. Złota 48/52 00-120 Warszawa tel. 22-697 39 99 www.holidayinn.com

Holiday Inn ul. Telimeny 1 05-420 Józefów tel. 22-778 30 00 www.holiday.aquila.pl Hotel Polonia Palace Al.. Jerozolimskie 45 00-692 Warszawa tel. 22-318 28 00 www.poloniapalace.com

Jan III Sobieski Pl. Artura Zawiszy 1 02-025 Warszawa tel. 22-579 10 00 www.sobieski.com.pl

KAVALLO Leonów 7a, gm. Słubice 09-533 Leonów k. Płocka tel. 24-266 03 36 www.kawallo.pl

Novotel Warszawa Centrum ul. Marszałkowska 94/98 00-510 Warszawa tel. 22-596 00 00 www.novotel.co

MAZOVIA ACCOMODATION DATEBASE

Sielanka

ul. Łąkowa 1 05-660 Warka tel. 48-666 16 00 www.sielanka.pl

TUMSKI

ul. Piekarska 9 09-400 Płock tel. 22-262 90 60 www.hoteltumski.pl

HOTELS ***

Admirał

ul. Kasztanowa 44 05-816 Michałowice tel. 22-723 89 98 www.motelmarysienka.pl

AFRODYTA SPA ul. Letniskowa 4a

96-325 Radziejowice - Tartak Brzóski tel. 46-857 74 05 www.afrodytaspa.pl

Alicja

ul. Pocztowa 15 05-520 Konstancin-Jeziorna tel. 22-754 34 90 www.alicja.oit.pl

Baśniowa

ul. Wołowskiego 9 07-200 Wyszków - Rybienko Leśne tel. 29-742 07 33 www.basniowa.pl

Batory

ul. Stefana Batorego 9 05-240 Tłuszcz tel. 29-757 24 26 www.batoryhotel.pl

Belwederski

ul. Sulkiewicza 11 00-758 Warszawa tel. 22-840 40 11 www.hotelbelwederski.pl

Boss

ul. Żwanowiecka 20 04-849 Warszawa tel. 22-872 40 48 www.hotelboss.pl

Victor ul. Andrzeja 1a 05-800 Pruszków tel. 22-430 39 00 www.hotelvictor.pl

Warszawianka ul. Jachranka 77 05-140 Serock tel. 22-768 92 75 www.warszawianka.pl

COLIBRA ul. Wolska 191

01-258 Warszawa tel. 22-836 99 66 www.colibra.com.pl

Cyprus

ul. Mazowiecka 121a 05-825 Książenice tel. 22-734 34 53 www.hotel-cyprus.pl

Dębowa Góra

Nowe Rumunki 40/1 09-520 Łąck tel. 24-384 21 00 www.debowagora.plock. com

Diana

ul. Wczasowa 24 05-127 Białobrzegi tel. 22-768 01 41 www.marinadiana.pl

Dom Polonii

ul. Szkolna 11 06-100 Pułtusk tel. 23-692 90 00 www.dompolonii.pultusk.pl

Dwór Chotynia

ul. Chotynia 96 08-460 Sobolew tel. 25-684 83 33 www.chotynia.pl

Europejski

ul. Słowackiego 11 26-610 Radom tel. 48-340 00 21 www.hoteleuropejski.radom.pl

Zajazd Napoleoński ul. Płowiecka 83 04-501 Warszawa tel. 22-815 30 68 www.napoleon.waw.pl

Everest ul. Żeromskiego 21 07-100 Węgrów tel. 25-792 64 16 www.everest-ikar.pl

Feliks

ul. Omulewska 24 04-128 Warszawa tel. 22-810 06 91 www.felix.starthotel.pl

Fort

ul. Modlińska 310/312 03-152 Warszawa tel. 22-819 01 71 www.fortpiontek.pl/hotel

Gregory

ul. Napoleona 4 05-230 Kobyłka tel. 22-786 18 71 www.hotel-gregory.pl

Gromada

ul. Bulwarowa 15 26-600 Radom tel. 48-330 85 86 www.gromada.pl

Gromada

ul. Narutowicza 9 26-600 Radom tel. 48-368 91 00 www.gromada.pl

Gromada

Pl. Powstańców Warszawy 2 00-030 Warszawa tel. 22-582 99 00 www.gromada.pl

MAZOVIA ACCOMODATION DATEBASE

MAZOVIA IN BRIEF

Gromada

ul. 17 Stycznia 32 02-148 Warszawa tel. 22-576 46 00 www.gromada.pl

Gryf

ul. Puławska 8 26-600 Radom tel. 48-365 54 05 www.hotelgryf.radom.pl

Hetman

ul. ks. l. Kłopotowskiego 36 03-717 Warszawa tel. 22-511 98 00 www.hotelhetman.pl

Hotel De Silva

Piaseczno ul. Puławska 42 05-500 Piaseczno tel. 22-703 73 73 www.desilva.pl

Hyatt Regency Warsaw

ul. Belwederska 23 00-761 Warszawa tel. 22-558 12 34 www.regency.hyatt.com

Ideal

ul. Bolesława Prusa 1 05-800 Pruszków tel. 22-739 27 00 www.ideal.zaler.pl

Inter

ul. Partyzantów 1 07-401 Ostrołęka tel. 29-760 22 50 www.interhotel.pl

Janusz

ul. Pusta 15 08-110 Siedlce tel. 25-633 06 66 www.janusz.pl

Kamienica

u Pietrzaków ul. Lipowa 20 05-220 Zielonka tel. 22-799 77 71 www.upietrzakow.pl

Kamiza

Turzyn 192 a 07-221 Brańszczyk tel. 29-742 41 98 www.kamiza.oit.pl

Karat

ul. Słoneczna 37 00-789 Warszawa tel. 22-849 84 54 www.hotelkarat.pl

Konstancja

ul. Źródlana 6/8 05-510 Konstancin-Jeziorna tel. 22-754 11 55 www.konstancja.com.pl

Korona

ul. Sienkiewicza 70a 06-400 Ciechanów tel. 23-672 52 54 www.hotel-korona.com.pl

Kuźnia Napoleońska ul. Sochaczewska 5

96-515 Teresin - Paprotnia tel. 46-861 52 13 www.kuzniahotel.pl

Kyriad Prestige

ul. Towarowa 2 00-811 Warszawa tel. 22-582 75 00 www.campanile.com.pl

Lord

Al.. Krakowska 218 02-219 Warszawa tel. 22-574 20 50 www.lord.hotele.korona.pl

Łazienkowski

ul. 29 Listopada 3B 00-465 Warszawa tel. 22-851 02 32 www.lazienkowski.pl

MDM

Pl. Konstytucji 1 00-647 Warszawa tel. 22-339 16 00 www.hotelmdm.com.pl

Mercure

Al. Jana Pawła II 22 00-133 Warszawa tel. 22-528 03 00 www.mercure.com www.orbis.pl

Metropol ul. Marszałkowska 99a 00-693 Warszawa tel. 22-629 40 01

00-693 Warszawa tel. 22-629 40 01 www.hotelmetropol.com.pl

Mistral

ul. Słoneczna 1 05-270 Marki tel. 22-781 27 54 www.hotelmistral.pl

Novotel Aiport

ul. 1 Sierpnia 1 02-134 Warszawa tel. 22-575 60 00 www.novotel.com

Oleńka Barak 1a 26-500 Szydłowiec tel. 48-617 49 59 www.hotelolenka.com.p

Palatium ul. Przy Trasie 6 96-321 Żabia Wola tel. 46-857 89 18 www.palatium.pl

Panorama ul. Tarczyńska 109 a 96-320 Mszczonów tel. 46-857 60 70 www.hotelpanorama.pl

Pan Tadeusz

ul. Czesława Miłosza 20 05-140 Serock tel. 22-782 99 00 www.hotelpantadeusz.pl

Partner

ul. Marywilska 16 03-228 Warszawa tel. 22-814 23 00 www.partnerhotel.pl

Pasymowski

Uniszki - Cegielnia 31 06-500 Mława tel. 23-655 22 06 www.hotel-pasymowski.pl

Poniatowski

ul. Poniatowskiego 4 26-600 Radom tel. 48-384 01 91 www.hotelponiatowski.radom.pl

Portos

ul. Mangalia 3a 02-758 Warszawa tel. 22-320 20 00 www.starthotel.pl

MAZOVIA ACCOMODATION DATEBASE

Przy Rondzie

ul. Dreglin 40 06-450 Glinojeck tel. 23-674 09 57 www.hotelprzyrondzie.pl

Reytan

ul. Rejtana 6 02-516 Warszawa tel. 22-201 64 00 www.reytan.pl

Relaks

Wola Ducka 57 a 05-408 Glinianka tel. 22-789 99 25 www.hotelrelaks.com.pl

Rusałka

ul. Płocka 14 09-520 Łąck tel. 24-384 18 00 www.rusalka.plock.com

Salwador

ul. Powstańców 35 05-091 Ząbki tel. 22-781 55 04 www.hotel.salwador.oit.pl

HOTELS **

Ania

ul. Żydowska 2 05-825 Grodzisk Mazowiecki tel. 22-755 52 13 www.hotelik.waw.pl

Arche

ul. Brzeska 134 08-110 Siedlce tel. 25-644 04 33 www.arche.pl

Baltazar

ul. Baltazara 41 06-100 Pułtusk tel. 23-692 04 75 www.hotel-baltazar.com.pl

Baron

ul. Śląska 11 06-400 Ciechanów tel. 23-672 82 86 www.hotel-baron.pl

Sonata Chrzczany 34 96-500 Sochaczew tel. 46-862 31 92 www.hotel.sonata.oit.pl

Starzyński ul. Piekarska 1 09-400 Płock tel. 24-366 02 00 www.starzynski.com.pl

Trylogia ul. Poniatowskiego 46A 05-220 Zielonka tel. 22-771 82 24 www.hoteltrylogia.pl

U Stefaniaków ul. Polna 31 05-200 Wołomin tel. 22-787 95 29 www.ustefaniakow.pl

Via Appia Al..Krakowska 116 05-090 Sękocin Stary tel. 22-720 96 46 www.viaappia.pl

Bella Vista ul. Trakt Brzeski 99 05-070- Warszawa tel. 22-773 21 62 www.bellavista.pl

Campanile

ul. Towarowa 2 00-811 Warszawa tel. 22-582 72 00 www.campanile.com.pl

COLIBRA B

ul. Wolska 191 01-258 Warszawa tel. 22-836 99 66 www.colibra.com.pl

Delfin

ul. Dzierzążnia 41a 09-100 Płońsk tel. 23-661 59 80 Wiktoriański ul. ks. Piotra Skargi 39 05-600 Grójec tel. 48-664 20 02 www.hotelwiktorianski.pl

Witkowski

Al.. Krakowska 131 02-180 Warszawa tel. 22-846 70 70 www.hotelwitkowski.pl

Zacisze ul. Mikołajczyka 8 a 06-400 Ciechanów tel. 23-672 20 46 www.hotelzacisze.pl

Zielony Zakątek ul. Susk Stary 10 07-411 Rzekuń tel. 29-764 32 55 www.zielonyzakatek.net

Złoty Lin ul. Wierzbica 9 05-140 Serock tel. 22-782 71 08 www.zlotylin.pl

Dipservice ul. Kubickiego 3 02-954 Warszawa tel. 22-550 61 00

www.hotel-dipservice.pl

FUS

ul. Poznańska 250 05-850 Ożarów Mazowiecki tel. 22-721 00 63 www.hotelfus.pl

GAJA

ul. Połczyńska 126 01-304 Warszawa tel. 22-665 92 96 www.gaja.waw.pl

George

Al.. Krakowska 123 05-830 Nadarzyn tel. 22-729 85 12 www.hotel-george.pl

MAZOVIA ACCOMODATION DATEBASE

MAZOVIA IN BRIEF

Glass

ul. Prażmowskiego 17 26-600 Radom tel. 48-340 25 85 www.hotelglass.radom.pl

Gordon

Al.. Krakowska 157a 02-180 Warszawa tel. 22-868 46 50 www.hotelgordon.pl

GROMAN

Al..Krakowska 76 05-090 Raszyn tel. 22-729 25 55 www.groman.pl

Harctur

ul. Niemcewicza 17 00-973 Warszawa tel. 22-592 94 00 www.hotel.bestharctur.pl

Harenda ul. Krakowskie Przedmieście 4/6 00-333 Warszawa tel. 22-826 00 71 www.hotelharenda.com.pl

Hetman

ul. Warszawska 133 08-103 Siedlce tel. 25-644 30 00 www.hetman.siedlce.pl

Hit Hotel ul. ks. I. Kłopotowskiego 33 03-720 Warszawa tel. 22-618 94 70 www.hithotel.pl

Hotel 1

ul. Chopina 28 09-400 Płock tel. 24-262 14 00 www.hotel1.pl

Ibis Warszawa Centrum

Al. Solidarności 165 00-876 Warszawa tel. 22-520 30 00 www.ibishotel.com

ibis Warszawa Ostrobramska ul. Ostrobramska 36 04-118 Warszawa

04-118 Warszawa tel. 22-515 78 00 www.ibishotel.com Ibis Warszawa Stare Miasto ul. Muranowska 2 00-209 Warszawa te. 22-310 10 00 www.ibishotel.com

Iskra

ul. Planty 4 26-600 Radom tel. 48-363 87 45 www.hoteliskra. radom.pl

Jagielloński

ul. Radomska 1 26-800 Białobrzegi - Sucha tel. 48-613 03 24 www.zajazd.jagiellonski.eu

Julianów

ul. Wał Miedzeszyński 106a 04-990 Warszawa tel. 22-872 16 30 www.hoteljulianow.pl

Kasztel ul. Szkolna 11 06-100 Pułtusk tel. 23-692 90 00 www.dompolonii. pultusk.pl

KOT

ul. Rozalińska 9 96-321 Siestrzeń tel. 22-729 91 86 www.hotelkot.pl

Krasnodębski

ul. Gdańska 80 07-100 Węgrów tel. 25-792 27 27 www.hotel -krasnodebski.pl

Książę Poniatowski

ul. Wąska 12b 05-552 Łazy tel. 22-757 76 54 www.hotelponiatowski.pl

La-musica

ul. Asfaltowa 27 05-500 Piaseczno tel. 22-737 03 26 www.lamusica.pl

Lando

Bobrowiec 22 05-502 Gołków tel. 22-757 47 42 www.hotel-lando.pl

La Terrazza

ul. Norwida 2/4 05-600 Grójec tel. 48- 664 58 17 www.laterrazza.pl

Leśny

ul. Zygmuntowo 36 06-450 Glinojeck tel. 23-674 00 88 www.lesny.pl

Maria

Al.. Jana Pawła II 71 01-038 Warszawa tel. 22-838 40 62 www.hotelmaria.pl

Maxima

ul. Opoczyńska 34 26-625 Wolanów tel. 48-618 79 25 www.maximahotel.pl

MOSiR

ul. W. Witosa 1 07-410 Ostrołęka tel. 29-760 68 89 www.mosir.ostroleka.pl

Nad Narwią

ul. Wioślarska 2 07-410 Ostrołęka tel. 29-760 71 69 www.nadnarwia.com.pl

OCSM

ul. Kraszewskiego 1/7 26-600 Radom tel. 48-331 49 54 www.ocsm.radom.pl

Olimpijski

ul. 17-go Stycznia 60 b 06-400 Ciechanów tel. 23-673 24 84 www.mosirciech.pl

Orlik

09-100 Płońsk, Ilinek tel. 23- 662 80 00 www.pal-bud.pl

MAZOVIA ACCOMODATION DATEBASE

Partner

ul. Konstytucji 3 Maja 7 05-300 Mińsk Mazowiecki tel. 25-759 56 00 www.hotelpartner.pl

Petrochemia

ul. 3 Maja 33 09-402 Płock tel. 24-365 60 01 www.hotelpetrochemia.pl

Płock

ul. Jachowicza 48 09-400 Płock tel. 24-262 93 93 www.hplockman.pl

Pod Lasem

Wola Chynowska 05-650 Chynów tel. 48-661 43 38 www.chynow.com.pl

Pod Różami

ul. Radomska 49 26-630 Jedlnia Letnisko tel. 48-322 21 41 www.pod-rozami.com.pl

Pod Sosnami

ul. Warszawska 68 08-445 Osieck tel. 25-685 70 14 www.hotelosieck.pl

Pod Szczęśliwą Gwiazdą

ul. Polna 1 09-472 Słupno - Cekanowo tel. 24-261 93 93 www.zajazdgwiazda.pl

Poświętne

ul. Sienkiewicza 11 09-100 Płońsk tel. 23-663 07 40 www.hotel-plonsk.nazwa.pl

Rest

ul. Poznańska 33 05-850 Mory tel. 22-721 18 10 www.resthotel.pl

Roko

ul. Mikołajska 2 02-455 Warszawa tel. 22-863 85 43 www.hotelroko.pl

Sarmacki

ul. Mniszew 18a 26-914 Rozniszew tel. 48-622 09 02 www.sarmacka-noclegiw. noclegi.pl

Słoneczny Dworek Dłużniewo Dłużniewo 41 09-130 Baboszewo tel. 22-661 21 28 www.zajazdnamazowszu.pl

Stanica wodna

ul. Podzamcze 39 06-100 Pułtusk tel. 23-692 90 00 www.dompolonii.pultusk.pl

Stawisko Klaudyn

ul. Ciećwierza 14 05-082 Klaudyn tel. 22 - 722 00 83 www.stawisko.com.pl

Sunset

ul. Wyzwolenia 1a 06-445 Strzegowo tel. 23 - 679 44 37 www.sunset.pl

Tina

ul. Górczewska 212 01-460 Warszawa tel. 22-664 97 20 www.hoteltina.giorgi.pl

TIRest Grębiszew 4a 05-300 Mińsk Mazowiecki, tel. 25 - 799 26 17 www.tiresthotel.pl

ΤМ

ul. Focha 12 26-600 Radom tel. 48 - 363 27 08 www.hoteltm.pl U Czwarnów ul. Królewska 20 05-825 Grodzisk Mazowiecki tel. 22-724 04 56 www.uczwarnow.com

Ursynów ul. Roentgena 5 02-781 Warszawa tel. 22-546 21 77 www.hotelursynow.pl

U Witaszka ul. Wł. Lercha 5 05-152 Czosnów tel. 22- 785 00 53 www.zajazduwitaszka.pl

Złota Rybka ul. Górka 1a, 06-450 Glinojeck tel. 23-674 21 17

Wiatrak ul. Boby 16, 06-100 Pułtusk tel. 23-691 08 06

Wsola ul. Warszawska 3 26-660 Jedlińsk tel. 48-381 11 30 www.hotelwsola.radom.pl

Zajazd Podkowa

Opole Nowe ul. Warszawska 5 08-103 Siedlce tel. 25-633 00 99 www.zajazd-podkowa.pl

Zalewski

ul. Jana Pawła II 19 06-100 Pułtusk tel. 23-692 05 23 www.hotelzalewski.pl

Złota Rybka ul. Górka 1a, 06-450 Glinojeck tel. 23 - 674 21 17

500

ul. Warszawska 31 05-130 Zegrze Południowe tel. 22-774 66 66 www.zegrze.hotel500.com.pl

MAZOVIA ACCOMODATION DATEBASE

MAZOVIA IN BRIEF

HOTELS *

Aramis

ul. Mangalia 3b 02-758 Warszawa tel. 22-842 09 74 www.starthotel.pl

Atos

ul. Mangalia 1 02-758 Warszawa tel. 22-841 43 95 www.starthotel.pl

Eden

ul. Warszawska 51 05-079 Okuniew tel. 22-783 70 36 www.eden.info1.pl

Etap Warszawa Centrum ul. Zagórna 1 00-441 Warszawa tel. 22-745 36 60 www.orbis.pl

Logos

ul. Wybrzeże Kościuszkowskie 31/33 00-379 Warszawa tel. 22-622 55 62 www.hotellogos.pl

MOTELS***

Chabrowy Dworek

Seroki Wieś 138a 96-515 Teresin tel. 46-861 54 74 www.chabrowy.pl

MOTELS **

Delfin

08-455 Trojanów, Mroków tel. 25-683 52 67 www.delfin.com4.pl

Euro motel

Solec 157 05-532 Baniocha tel. 22-727 50 49 www.euromotel.com.pl

Gościnny Gaj

07-230 Zabrodzie tel. 29-758 28 28 www.agrotank.pl

Marko

ul. Połczyńska 55 01-336 Warszawa tel. 22-664 63 52 www.hotel-marko.ibz.pl

Mazowiecki

ul. Mazowiecka 10 00-048 Warszawa tel. 22-827 23 65 www.hotelbelwederski.pl

Mława

ul. Kopernika 38 06-500 Mława tel. 23-654 39 42 www.hotel.mlawa.pl

Ostoja

ul Leśna 1 08-440 Pilawa - Lipówki tel. 25-685 61 00 www.hotelostoja.waw.pl

Pod Grotem

ul. Modlińska 15 03-216 Warszawa tel. 22-811 22 00 www.podgrotem.pl

Premiere Classe

ul. Towarowa 2 00-811 Warszawa tel. 22-624 08 00 www.premiereclasse.com.pl

Pułaski

ul. Warszawska 45 05-660 Warka tel. 48-667 24 21 www.cesir.warka.pl

Rapsodia

ul. Fort Wola 22 00-961 Warszawa tel. 22-634 41 65 www.rapsodia.com.pl

Relax

ul. Szpitalna 15 07-410 Ostrołęka Tel. 29-760 44 40

Salvador Al. J. Piłsudskiego 237 05-261 Marki tel. 22-781 28 47

www.hotelsalvador.pl

Malwa ul. Wiślana 35 b 05-092 Łomianki tel. 22-751 17 72 www.motelmalwa.pl

Mini

ul. Wiosenna 30 05-092 Łomianki tel. 22-751 12 87 www.motelmini.pl

Subaru

Al.. Krakowska 151 02-180 Warszawa tel. 22-886 60 74 www.motelsubaru.home.pl

Zodiak

ul. Radomska 18 26-800 Białobrzegi - Sucha tel. 48-613 46 80 www.zodiak.org.pl

MAZOVIA ACCOMODATION DATEBASE

MOTELS *

Copa Cabana

ul. Marecka 51 05-220 Zielonka tel. 22-781 03 92

BOARDING HOUSES **

MGOSIR ul. Bohaterów Studzianek 30 26-900 Kozienice tel. 48-611 72 00

3rd CATEGORY HOLIDAY RESORTS

Rapsodia

www.kckris.pl

ul. Fort Wola 22 00-561 Warszawa tel. 22-634 41 65 www.rapsodia.com.pl

Polonia ul. Warszawska 34 06-400 Ciechanów tel. 23-672 34 59

1st CATEGORY YOUTH HOSTELS

Agrykola

ul. Myśliwiecka 9 00-459 Warszawa tel. 22-622 91 10 www.agrykola-noclegi.pl Szkolne Schr.Mł. ul. Łoteckiego 24 27-320 Solec n. Wisłą tel. 48-376 14 68

Motel Billy

Dobrut 20a 26-681 Orońsko tel. 48-618 48 49 www.motel-billy.eu

Stegny

ul. Inspektowa 1 02-711 Warszawa tel. 22-842 27 68 www.wosir.waw.pl

Szkolne Schr.Mł.

ul. Kościuszki 39a 26-500 Szydłowiec tel. 48-617 43 11 www.republika.pl/schronisko_szydlowiec

CAMPINGS ****

WOK

ul. Odrebna 16 04-867 Warszawa tel. 22-612 79 51 www.campingwok.warszawa.pl

CAMPINGS***

Rapsodia ul. Fort Wola 22 00-961 Warszawa tel. 22-634 41 65 www.rapsodia.com.pl

CAMPINGS**

MGOSiR ul. Bohaterów Studzianek 30 26-900 Kozienice tel. 48-614 60 91 www.kckris.pl

Astur

ul. Bitwy Warszawskiej 1920 r. 15/17 02-366 Warszawa tel. 22-823 37 48 www.astur.pl

Nad Liwcem

ul. Żeromskiego 24 07-100 Węgrów tel. 25-792 26 68 www.nadliwcem.pl

CAMPINGS*

Zalewski

Grabówiec 06-102 Pułtusk tel. 516 190 939 / 22 676 54 61 www.osrodekzalewski.pl

