

A36 Julia Eugenia Salmonowiczówna

ur. 1.01.1882 r. w Gudziszkach zm. 1971 r. w Warszawie [pochowana w Toruniu, wspólnie z córką Zofią]

córka Ludwika (A22)

mąż Ludwik Karol Abramowicz (1879 – 1939), ślub 16.06.1905 r.

dzieci: Zofia (J1), Hanna (J2)

- nosiła w rodzinie przydomek „Puma”

- metryka ślubu

Julia Eugenia Salmonowiczówna [zdjęcie z r. 1900]

Julia z Salmonowiczów Abramowiczowa - w ciąży z córką Zofią [zdjęcie z pocz. 1906 r.]

Julia z Salmonowiczów z mężem Ludwikiem Abramowiczem (zdjęcie z 1920 r.)

- **Ludwik Karol Abramowicz** ur. 5 VII 1879 r., syn Jana (prawnika - prokuratora w Mińsku Litewskim) i Marii z Mroczkowskich; zmarł dn. 19 III 1939 r., pochowany na Rossie w Wilnie (obok Michała Romera i Czesława Jankowskiego)
- był wieloletnim dyrektorem IV Prywatnego Gimnazjum Polskiego im. Adama Mickiewicza w Kownie, ul. Leśna 1
- brał często udział w „poniedziałkowych spotkaniach u Ferdynanda Ruszczyca” w jego domu w Wilnie na Zarzeczcu (kamienica Nr 24), do którego prowadziło wąskie podwórko-tunel (obecna nazwa Zaułek Jonasa Mekasa); w spotkaniach brali udział m.in.: Czesław Jankowski, Michał Romer, Bronisław Umiastowski.
- Kazimierz Okulicz. *Brzask, dzień i zmierzch na ziemiach Litwy Historycznej*:
 „(...) Jedynie na własnej pamięci opieram informację, że zebrania nowych Szubrawców odbywały się w mieszkaniu, a raczej bibliotece, Tadeusza Wróblewskiego, słynnego adwokata, w domu Cywińskich. Uczestników tych zebrań niepodobna wyliczyć. Jeżeli zostały o tym jakieś dokumenty, to znajdują się albo w Moskwie (dokąd natychmiast po zajęciu Wilna w roku 1939 wywieziono również najbogatszy w Polsce gabinet pamiątek masońskich zebranych przez T. Wróblewskiego i L. Abramowicza), albo – wraz z całą biblioteką im. Wróblewskich – w bibliotece Litewskiej Akademii Nauk w Wilnie. O ile pamiętam, nie było żadnego prezydium (może ze względów bezpieczeństwa wobec władz rosyjskich), a uczestnicy byli po prostu gośćmi T. Wróblewskiego. Między innymi, bywali na tych zebraniach w okresie przedniepodległościowym: prezydent m. Wilna Michał Węsławski, wiceprezydent Konrad Niedziałkowski, członek Rady Państwa Aleksander Chomiński, Bronisław Umiastowski, bracia Waclaw i Władysław Studnicy, adwokaci Bronisław Krzyżanowski, Jan Piłsudski, Jan Klott, Zygmunt Jundziłł, dr Jan Dembowski, dr Władysław Zahorski, Ludwik Abramowicz, Michał Brensztejn, Marian hr. Broel-Plater, Michał Romer. (...)”
- 9 marca 1939 r. w Wilnie umiera bibliotekarz i działacz społeczny Ludwik Abramowicz, opiekun zbiorów Biblioteki Wróblewskich (ur. 1879 r., Moskwa).

*Członkowie redakcji "Kuriera Wileńskiego" (ok. 1930 r.)
 Siedzą od prawej: Kazimierz Okulicz, red. Ludwik Abramowicz, L. Strusiówna, M. Zdanowicz.
 Stoją od prawej: Józef Batorowicz, A. Budrys-Budrewicz, J. Jurkiewicz.*