

1. Józef Piłsudski – pierwszy marszałek Polski.
2. Główny Ataman Ukraińskiej Republiki Ludowej Semen Petlura.
3. Naczelnny Wódz Józef Piłsudski nad mapą z planem kampanii wojennej w 1920 r.
4. Ataman Symon Petlura w mundurze Armii URL z 1920 r.
5. Komendant Hajdamackiego Kosza Wolnej Ukrainy, Symon Petlura ze swoim sztabem.
6. Wśród oficerów Wojska Polskiego i Ukraińskiej Republiki Ludowej stoją twórcy sojuszu polsko-ukraińskiego J. Piłsudski i S. Petlura.
7. Wśród oficerów Wojska Polskiego i Ukraińskiej Republiki Ludowej stoją twórcy sojuszu polsko-ukraińskiego J. Piłsudski i S. Petlura.
8. Wśród oficerów Wojska Polskiego i Ukraińskiej Republiki Ludowej stoją twórcy sojuszu polsko-ukraińskiego J. Piłsudski i S. Petlura.
9. Oddziały polskie w Kijowie w maju 1920 r.
10. Gen. E. Śmigły-Rydz dowódca 3 Armii, która zajęła Kijów w 1920 roku. Marszałek Polski, od 1936 r.
11. Gen. E. Śmigły-Rydz dowódca 3 Armii, która zajęła Kijów w 1920 roku. Marszałek Polski od 1936 r.
12. Oddziały Wojska Polskiego na Kreszczatiku w Kijowie w maju 1920 r.
13. Gen. E. Śmigły-Rydz i S. Petlura podczas spotkania w kwietniu 1920 r. w Winnicy.
14. Ataman Symon Petlura rozmawia z gen. Antonim Listowskim – 9 maja 1920 r. w Kijowie.
15. Spotkanie z Symonem Petlurą na stacji w Kamieńcu Podolskim – 1920 r.
16. Gen. broni Wacław Iwaszkiewicz-Rudoszański – dowódca Frontu Południowego
17. Sztab 6 Dywizji Strzelców Ukraińskiej Republiki Ludowej.
18. Ataman Symon Petlura na emigracji w Paryżu.
19. Ukraiński generał ppor. Marko Bezruczko – dowódca Oborny Zamościa w sierpniu 1920 r.
20. Dowództwo XXII wojskowego korpusu i 5 strzeleckiej brygady Armii Rosyjskiej. Maj 1915 r.
21. Sztab 5 brygady strzeleckiej Armii Rosyjskiej – 14 X 1915 r.
22. Symon Petlura, dowódca korpusu Osadowego Jewgen Konowalec i naczelnik 1 dywizji pieszej Siczowych Strzelców pułkownik Roman Suszko obserwują paradę wojsk URL na placu Soboru Mądrości Bożej w Kijowie – 17 XII 1918 r.

23. Dowództwo Dyrektoriatu i armii URL. Kamieniec Podolski, lipiec 1919 roku.
- 24.
25. Dowództwo dywizji „Sicz Zaporoska” na przednim planie ataman Siczy O. Bożko i profesor Makowej, kwiecień 1919 roku.
26. Józef Piłsudski.
27. Roman Dmowski.
28. Kapitan Czesław Mączyński.
29. Ppor. Ludwigo de Laveaux.
30. Rtm. Roman Abraham.
31. Mjr dr Lesław Węgrzynowski – szef sanitarny NKWP we Lwowie.
32. Jerzy Grodyński – szef intendencji NKWP we Lwowie.
33. Kpt. Mieczysław Boruta-Spiechowicz.
34. Prof. dr Adam Czyżewicz – pierwszy komendant szpitala Wojsk Polskich we Lwowie.
35. Por. Józef Mazanowski – dowódca plutonu w odcinku Góry Stracenia.
36. Por. Walerian Sikorski.
37. Por. pil. Stefan Stec.
38. Por. pil. Stefan Bastyr.
39. Por. pil. Władysław Toruń.
40. Obrońcy szkoły Sienkiewicza – kapitan Karol Baczyński, kapitan Mieczysław Spiechowicz i porucznik Józef Klink – zdjęcie z lat trzydziestych.
41. Por. Stanisław Wolak ze swoimi żołnierzami w Skniłowie.
42. Grupa oddziału „Góry Stracenia”. Lwów, listopad 1918 roku.
43. Oficerowie Odcinka V w czasie posiłku.
44. Oddział kawalerii lwowskiej „Wilki” w listopadzie 1918 roku.
45. Obrońcy mostu kolejowego na Sanie w Przemyślu w listopadzie 1918 roku.
46. Naczelna Komenda Wojsk Polskich we Lwowie 22 listopada 1918 roku.
47. Inż. Bolesław Eustachiewicz z najmłodszym obrońcą Lwowa w listopadzie 1918 roku.
48. Ppłk Michał Tokarzewski-Karaszewicz, dowódca odsieczy lwowskiej w listopadzie 1918 roku.
49. Grupa żołnierzy odsieczy Lwowa ppłk. Michała Karaszewicza-Tokarzewskiego.
50. Krakowska Legia Akademicka na stacji kolejowej w Sądowej Wiszni, grudzień 1918 roku.

51. Dowódca pociągu pancernego kpt. Zdzisław Orzechowski.
52. Płk Czesław Mączyński w czasie walk pod Kulikowem.
53. Delegacja państw Ententy we Lwowie – gen. Joseph Berthelemy (przewodniczący delegacji) i gen. Tadeusz Jordan Rozwadowski. Lwów, luty 1919 roku.
54. Sztab „brygady lwowskiej” w czasie drugiej ofensywy polskiej – czerwiec 1919 roku.
55. Dowódca „brygady lwowskiej” ze swoimi dowódcami pułków - wiosna 1919 roku.
56. Dowództwo kompanii poznańsko-lwowskiej.
57. Ppłk Leopold Lis-Kula.
58. Koszary 19 Pułku Piechoty „Odsieczy Lwowa”.
59. Wkroczenie Armii gen. Józefa Hallera do Tarnopola w 1919 roku.
60. Gen. Józef Haller.
61. Inż. arch. Stanisław Indruch – projektant Cmentarza Obrońców Lwowa.
62. Kpt. Czesław Mączyński w czasie dekoracji obrońców Lwowa Krzyżami Virtuti Militari.
- 63.
64. Sztab dowództwa „Wschód” gen. Tadeusza Jordana Rozwadowskiego.
65. Gen. chor. Wołodymyr Salskyj.
66. Płk. Dr Roman Daszkewycz – dowódca grupy artylerii Armii Ukraińskiej Republiki Ludowej.
67. Gen. Edward Rydz-Śmigły po zajęciu Kijowa w 1920 roku.
68. Płk. Mykoła Junakiw.
69. Płk Władysław Sikorski.
70. Ataman Semen Petlura w otoczeniu członków rządu i wyższych dowódców po naradzie w Jeftuszowie – 7 listopada 1920 roku.