

KALENDARIUM

WAŻNIEJSZE DATY Z ŻYCIA KS. ALFONSA SCHLETZA

ZESTAWIŁ KS. JAN KOPIEC

- 29 III 1911 — urodził się w Ostrowitem koło Chojnic w diecezji chełmińskiej,
- 2 IV 1911 — przyjął chrzest w kościele parafialnym p.w. św. Jakuba Apostoła w Ostrowitem,
- 1918—1922 — uczęszczał do szkoły podstawowej w Ostrowitem,
- 1922—1923 — uczęszczał do szkoły podstawowej w Chojnicach,
- 29 IV 1923 — przyjął I Komunię św. w kościele gimnazjalnym w Chojnicach,
- 1923—1927 — uczęszczał do państwowego gimnazjum klasycznego w Chojnicach,
- 1927—1928 — kontynuował naukę w Małym Seminarium Księży Misjonarzy w Wilnie,
- 30 VIII 1928 — wstąpił do Seminarium Internum Misjonarzy w Krakowie,
- 27 XI 1930 — złożył śluby wieczyste,
- 9—12 V 1932 — składał maturę pisemną z j. polskiego, matematyki i greckiego,
- 30 V 1932 — składał maturę ustną z j. polskiego i historii,
- 1932—1937 — odbył studia filozoficzne i teologiczne w Instytucie Teologicznym Księży Misjonarzy w Krakowie
- 1933 — wydał wraz z ks. Jęczmionką 1 numer kwartalnika „Przyjaciel Polskiej Misji w Chinach”,
- 20 XII 1936 — przyjął święcenia kapłańskie w Krakowie z rąk biskupa sufragana krakowskiego St. Rosponda,
- 1936—1939 — współpracował z „Misjami Katolickimi”, dostarczał artykuły i notatki o misjach,
- 24 III 1937 — podjął obowiązki duszpasterskie we Lwowie jako wikariusz parafii św. Wincentego przy

- kościół św. Zofii.
 1939 — prefekt gimnazjum Sióstr Benedyktynek,
 1938—1939 — kapelan Szpitala Powszechnego i Klinik uniwersyteckich we Lwowie,
 1938 — zdobył stopień magistra teologii w Uniwersytecie Jana Kazimierza na podstawie pracy: Działalność wizytatorska księdza Józefa Jakubowskiego w latach 1796—1814, pisanej pod kierunkiem ks. prof. J. Umińskiego,
 IX 1939 — uzyskał stopień doktora filozofii na podstawie pracy: Józef Jakubowski, żołnierz i kapłan (1743—1814), pisanej pod kierunkiem prof. S. Łempickiego,
 8 II 1941 — śmierć ojca Józefa w Chojnicach,
 19 I 1942 — z inicjatywy ks. Schletza powstała we Lwowie Sodaliczka Mariańska Żeńska, prowadząca tajny teatr młodzieżowy „Sodaliskowo”,
 1941—1944 — brał udział w tajnym nauczaniu na terenie Lwowa pod kier. prof. Bronisława Włodarskiego,
 IX 1945 — przybył ze Lwowa do Krakowa,
 X 1945 — został profesorem historii Kościoła i misjologii w Instytucie Teologicznym Księży Misjonarzy w Krakowie,
 X 1945 — ukazała się książka o ks. Jakubowskim,
 21 V 1946 — odbyło się kolokwium habilitacyjne ks. Schletza na Wydziale Teologicznym Uniwersytetu w Warszawie,
 4 VI 1946 — wygłosił wykład habilitacyjny w Warszawie o działalności księży misjonarzy w Polsce w latach 1651—1685,
 11 VII 1946 — ukazała się w druku praca habilitacyjna: Współpraca misjonarzy z Komisją Edukacji Narodowej,
 8 IX 1946 — data rozpoczęcia pracy wydawnictwa „Nasza Przeszłość” założonego przez ks. Schletza,
 14 IX 1946 — nominacja na dyrektora Papieskiego Dzieła świętego Dzieciństwa w Polsce,
 8 XI 1946 — zaproszony został do współpracy z Polskim Słownikiem Biograficznym,
 1946—1949 — dyrektor Stowarzyszenia Dzieci Maryi w Krakowie przy Instytucie Dobroczynności,
 7 XII 1946 — ukazał się I tom „Naszej Przeszłości”,
 18 III 1947 — ukazał się II tom „Naszej Przeszłości”,

1. Fotografia rodziny Schletzów, Chojnice 1927 (w środku Alfons Schletz)

2. Ks. Alfons Schletz, r. 1939

3. Lwów-Zofiówka, 1943 r. Zarząd Sodalicji, w środku ks. Moderator A. Schletz, za nim Cecylia Turek i Andrzej Rybicki

4. Lwów, Sodalicja. W trzecim rzędzie ks. Moderator z Zarządem

5. Ks. Alfons Schletz, rysunek ołówkiem art. mal.
Molgi, 1959 r.

6. Nad jeziorem w Czchowiu, 1965 r.

7. Ks. Schletz w USA, 1968 r. Brooklyn. Stoją od lewej: Cz. Straub, ks. Schletz, senator Rooney, E. Kurlmel, ks. F. Kellner

[3]

8. Ks. A. Schletz w USA, Brooklyn 1968

- 22 V 1947 — został członkiem i współpracownikiem Komisji Historii Oświaty i Szkolnictwa Polskiej Akademii Umiejętności,
- 20—22 IX 1947 — brał udział w zjeździe historyków w Nieborowie k. Łowicza,
- 3 IX 1947 — mianowany przez biskupa Czesława Kaczmaraka profesorem historii Kościoła w Seminarium Duchownym w Kielcach (był nim do 1950 r.),
- 16 III 1949 — wezwany do wizytatora, który zawiadomił go, że został mianowany rektorem seminarium duchownego w Opolu z siedzibą w Krakowie,
- 22 V 1949 — w katedrze kieleckiej wygłosił wykład pt.: Papiestwo i jego dzieje,
- 29 V 1949 — odczyt w katedrze kieleckiej pt.: Sylwetki świętych polskiego średniowiecza,
- 16 IX 1949 — na inauguracji nowego roku nauki w Seminarium w Kielcach wygłosił wykład pt.: Zasługi królowej Jadwigi dla Kościoła¹,
- 19 II — 20 IV 1953 — zastępował proboszcza w Niewodnicy Kościelnej k. Białegostoku,
- 27—29 III 1953 — w Niewodnicy głosił rekolekcje dla młodzieży.
- 2 VI 1953 — podjął pracę duszpasterską w Zielonce k. Warszawy w kaplicy Państwowego Domu Rencistów, udzielając się także miejscowej parafii,
- 8—10 IV 1954 — prowadził rekolekcje dla młodzieży w Zielonce,
- 11 XII 1955 — śmierć matki Anny w Chrzanowie,
- 17 I 1956 — opuścił Zielonkę,
- I—V 1956 — pomagał w duszpasterstwie przy kościele św. Krzyża w Warszawie,
- VI 1956 — powrócił do Krakowa do swych poprzednich obowiązków,
- 24 IX 1956 — rozpoczął (po przerwie od 1950 r.) kontynuację wykładów w Instytucie Teologicznym na Stradomiu,
- 2 I 1957 — wznowienie „Naszej Przeszłości” (dalej: NP). 2 tomów rocznie w nakładzie 1500 egz. obj. 20 arkuszy,
- 21 I 1957 — rozpoczął wykłady historii Kościoła w Wyższym Instytucie Katechetycznym u sióstr urszulanek w Krakowie,

¹ Ukazał się drukiem w: „Skarb Rodziny” (Erie, Pa) R. 32: 1949, nr 11 s. 15—19, nr 12 s. 4—6.

- 31 I 1957 — audiencja u Prymasa Polski kard. Stefana Wyszyńskiego w sprawie planów „Naszej Przyszłości”. Odtąd spotkania takie będą regularnie kontynuowane,
- 13 IV 1957 — ukazał się V tom NP,
- 10 VI 1957 — pierwsza Msza św. u sióstr augustianek w Krakowie, gdzie był kapelanem do kwietnia 1972 r.,
- 14 VI 1957 — na zaproszenie PAN podjął się dalszej współpracy z redakcją Polskiego Słownika Biograficznego,
- 5—14 IX 1957 — brał udział w kursie bibliograficznym w Lublinie,
- 12—18 VIII 1958 — prowadził rekolekcje u sióstr boromeuszek w Cieszynie,
- 8—10 IX 1957 — uczestniczył w zjeździe profesorów Zakładów Teologicznych w Lublinie,
- 17 IX 1958 — zebranie dyskusyjne w redakcji NP z udziałem prof. Ambroise Jobert z Grenoble,
- 15 XI 1958 — ukazał się VIII tom NP, poświęcony Prymasowi Wyszyńskiemu,
- 15 II 1959 — konferencja w sprawie przygotowania księgi z okazji 300-lecia śmierci św. Wincentego a Paulo,
- 17 II 1959 — brał udział w konferencji w Kielcach w sprawie historii tamtejszej diecezji,
- 5 IV 1959 — brał udział u sióstr nazaretanek w Warszawie w konferencji w sprawie podręcznika historii Kościoła w Polsce; wygłosił na ten temat koreferat,
- 20 IV 1959 — został członkiem-korespondentem Wydziału Historyczno-Teologicznego Towarzystwa Naukowego KUL,
- 7—15 VI 1959 — prowadził rekolekcje u sióstr miłosierdzia w Krakowie przy ul. Warszawskiej 8,
- 21 VI 1959 — na zaproszenie Prymasa Polski brał udział u sióstr nazaretanek w Warszawie w obradach poświęconych przygotowaniom naukowym do Millenium,
- 11 VIII 1959 — Prymas Polski mianował go dożywotnio cenzorem NP,
- 17—25 VIII 1959 — prowadził rekolekcje u sióstr sercanek przy ul. Garncarskiej w Krakowie,
- 24 XI 1959 — w redakcji NP odbyło się spotkanie między-

- redakcyjne związane z Tysiącleciem chrześcijaństwa z udziałem bpa K. Wojtyły,
- 12 II 1960 — otrzymał nominację do Doradczej Zakonnej Komisji Soborowej,
- 22—30 VIII 1960 — prowadził rekolekcje u sióstr miłosierdzia na Tamce w Warszawie,
- 24 IX 1960 — otwarcie u księży misjonarzy w Krakowie na Stradomiu wystawy „300-lecie misjonarzy w Polsce” zorganizowanej przez ks. Schletza,
- 27 IX 1960 — Prymas Polski kard. Wyszyński odwiedził redakcję NP,
- 23 X 1960 — propozycja dziekana Wydziału Teologicznego ATK w sprawie objęcia przez ks. Schletza wykładów historii Kościoła w tej uczelni,
- 19 XI 1960 — bp Cz. Kaczmarek dokonał otwarcia wystawy „300-lecia misjonarzy” w Kielcach w Seminarium Duchownym, zorganizowanym przez ks. Schletza,
- 17 XII 1961 — obchodził srebrny jubileusz kapłaństwa w kościele Nawrócenia św. Pawła w Krakowie. Kazanie wygłosił bp W. Urban,
- 15 II 1961 — odbyło się pierwsze seminarium historii zakonów u P.P. Prezentek w Krakowie, zorganizowane przez ks. Schletza,
- 21 IX 1962 — otrzymał fotografię z wręczenia Ojcu św. Janowi XXIII tomów XI—XIV NP oraz odpis listu Sekretarza Stanu kard. Cicognaniego do Prymasa Polski z podziękowaniem za złożony dar,
- 7 III 1963 — w domu centralnym sióstr sercanek w Krakowie wystawił i reżyserował misterium wielkopostne Andrzeja Rybickiego „Niewiasty jerozolimskie”,
- 20—28 X 1963 — prowadził rekolekcje w domu centralnym sióstr miłosierdzia w Krakowie przy ul. Warszawskiej 8,
- 20 II 1964 — konferencja naukowa w Opolu w rezydencji bpa F. Jopa w sprawie wydania tomu NP poświęconego Śląskowi,
- 12—20 IV 1964 — prowadził rekolekcje dla przełożonych sióstr miłosierdzia w Warszawie na Tamce,
- 1 VII 1964 — zebranie w redakcji w sprawie projektowanych studiów z dziejów archidiecezji krakowskiej, przy współudziale abpa Wojtyły,
- 19 IX 1964 — otrzymał od ordynariusza archidiecezji w Lu-

- baczowie nominację do trójosobowej komisji historycznej do spraw kanonizacji błogosławionych Zakonu Braci Mniejszych prowincji polskiej,
- 24 XI 1964 — konferencja w Warszawie w sprawie księgi NP poświęconej 20-leciu organizacji kościelnej na Ziemiach Zachodnich,
- 3 II 1965 — konferencja naukowa w Gnieźnie z udziałem Prymasa kardynała Wyszyńskiego w związku z tomem milenijnym poświęconym archidiecezji gnieźnieńskiej,
- 1—9 IV 1965 — prowadził rekolekcje u sióstr miłosierdzia w Warszawie na Tamce,
- 20 V 1965 — wygłosił referat „W stulecie odrodzonej prowincji Zgromadzenia Księży Misjonarzy w Polsce (1865—1965)” na uroczystej akademii urządzonej u księży misjonarzy na Stradomiu,
- 31 VIII—1 IX 1965 — brał udział w kościelnych uroczystościach XX-lecia organizacji na Ziemiach Zachodnich we Wrocławiu,
- 11 IX 1965 — na inauguracji nowego roku nauki w Instytucie Teologicznym na Stradomiu wygłosił referat: „Rola dziejowa Świętych w Polsce średniowiecznej”,
- 26 II 1966 — w czasie sympozjum historyków w rezydencji abpa Wojtyły wygłosił referat o zagadnieniu funkcji misjonarzy w diecezji krakowskiej w XVII i XVIII w.,
- 4—5 IV 1966 — podczas zjazdu wykładowców historii Kościoła w Seminarium w Poznaniu wygłosił referat: „Polska misja w Chinach (1929—1949)”,
- 29 IV 1966 — ukazał się XXIII t. NP, pierwszy z serii milenijnych,
- 7 V 1966 — podczas uroczystej sesji Episkopatu Polski w katedrze wawelskiej wygłosił odczyt: „Działalność dobroczynna Kościoła krakowskiego na przestrzeni wieków”²,
- 5—13 II 1967 — prowadził rekolekcje u sióstr miłosierdzia w Warszawie na Tamce,
- 21 II 1967 — uczestniczył w posiedzeniu komisji historycznej do kanonizacji bł. Jana z Dukli w klasztorze OO. Bernardynów w Krakowie,

² Opublikowany w: „Notificationes e Curia Metropolitana Cracoviensi”, R. 1966 nr 5—6 s. 115—122.

- 27 II 1967 — ukazał się XXV tom NP,
- 1—2 IV 1967 — odbyło się sympozjum u księży misjonarzy na Stradomiu z okazji wydania 25 tomów NP. W drugim dniu o godz. 9 abp Wojtyła odprawił Mszę św., na akademii wygłoszono 3 referaty (A. Schletz, A. Grabski, B. Natoński). Bp Ablewicz dokonał otwarcia wystawy działalności naukowej Instytutu Teologicznego Księży Misjonarzy w latach 1910—1966,
- 12 V 1967 — abp Wojtyła dokonał otwarcia wystawy „Brat Albert i jego dzieło”, zorganizowanej i urządzonej przez ks. Schletza,
- 29 X 1967 — w Katowicach w kościele Opatrzności Bożej wygłosił kazanie na uroczystości 25-lecia pracy duszpasterskiej ks. J. Bańki,
- 16 XII 1967 — zebranie w redakcji w sprawie tomu jubileuszowego archidiecezji poznańskiej, z udziałem abpa A. Baraniaka,
- 25 II 1968 — przez Warszawę i Brukselę udał się do Nowego Jorku. Podczas pobytu w Stanach Zjednoczonych do końca września odwiedził domy misjonarskie (Brooklyn, Utica, Erie, Whitesone, Derby itd) wykorzystując archiwalia i zbierając materiały dotyczące polskich misjonarzy w USA. Podobnie pracował w Brazylii od września 1968 do końca kwietnia 1969 r.,
- 1 V 1969 — przez Dakar i Zurich przybył z Brazylii do Rzymu,
- 6 V 1969 — złożył wizytę generalnemu przełożonemu Księży Misjonarzy J. Richardsonowi,
- 14 V 1969 — został przyjęty na audiencji przez Ojca św. Pawła VI,
- 21 V 1969 — przybył do Republiki Federalnej Niemiec. Odwiedził B. Stasiewskiego w Bonn, kard. Jaegera w Paderborn, H. Holzapfla w Würzburgu, G. Zobeego we Frankfurcie n. Menem, prowadził także inne kontakty naukowe,
- 20 VI 1969 — powrócił do kraju,
- 10 IX 1969 — ukazał się XXX t. NP, poświęcony 1000-leciu archidiecezji poznańskiej,
- 18 X 1969 — ks. wizytator F. Myszka dokonał poświęcenia kamienia węgielnego pod nowy gmach Instytutu i Redakcji NP przy ul. Strzelnica na Woli Justowskiej, wznoszonego z inicjatywy i staraniem ks. Schletza,

- 22 X 1969 — w Polskim Towarzystwie Teologicznym w Krakowie wygłosił odczyt n.t. współczesnego Kościoła w Brazylii,
- 9 XII 1969 — w Seminarium Duchownym w Pelplinie na akademii misyjnej mówił o Kościele w Brazylii,
- 10 XII 1969 — z tą samą problematyką wystąpił w Seminarium Duchownym w Gdańsku,
- 24 IV 1970 — brał udział w konferencji w sprawie opracowania postaci kard. Hlonda w rezydencji Prymasa Polski w Gnieźnie,
- 10 V 1970 — Ksiądz Prymas odwiedził redakcję NP,
- 18—26 X 1970 — prowadził rekolekcje dla szarytek w Warszawie,
- 6 XI 1970 — w Seminarium Duchownym w Paradyżu miał wykład o kronice parafialnej oraz spotkanie z klerykami jako redaktor NP,
- 13 I 1970 — w Towarzystwie Teologicznym i w Seminarium Duchownym we Wrocławiu wygłosił odczyt: „Współczesny katolicyzm w Brazylii”,
- 23 II 1971 — brał udział w spotkaniu redaktorów pism naukowych w rezydencji kard. Wojtyły w Krakowie,
- 28 II 1971 — w Śląskim Seminarium Duchownym w Krakowie wygłosił prelekcję o Brazylii,
- 4—7 III 1971 — prowadził rekolekcje w parafii Opatrzności Bożej w Katowicach,
- 24 III 1971 — w Przemyślu w rezydencji bpa I. Tokarczuka odbyła się konferencja naukowa w sprawie jubileuszowych tomów NP poświęconych 600-leciu diecezji przemyskiej,
- 25 III 1971 — w Seminarium Duchownym w Przemyślu był z pogadanką o Brazylii,
- 14—15 IV 1971 — brał udział w zjeździe historyków Kościoła w Tarnowie — w drugim dniu przewodniczył obradom,
- 22—30 IV 1971 — prowadził rekolekcje dla sióstr albertynek na Prądniku w Krakowie,
- 2—5 V 1971 — był z wycieczką na Słowacji,
- 27 VI 1971 — brał udział w uroczystościach 25-lecia sakry biskupa Kazimierza Kowalskiego w Pelplinie,
- 15 IX 1971 — brał udział w jubileuszu 150-lecia Seminarium Duchownego w Tarnowie,
- 18—19 IX 1971 — na Stradomiu odbyły się uroczystości ćwierćwiecza NP z udziałem kard. Wojtyły, bpa Ur-

- bana, bpa Ablewicza, bpa Tokarczuka, bpa Małysiaka, licznych księży, uczonych świeckich (razem 81 osób),
- 2 X 1971 — podjął wykłady w I semestrze w Instytucie Liturgicznym prowadzonym przez ks. W. Swierżawskiego w Krakowie,
- 22 X 1971 — w Klubie Inteligencji Katolickiej we Wrocławiu dzielił się wspomnieniami z Brazylii,
- 15 I 1972 — wręczenie ks. Schletzowi księgi pamiątkowej (NP t. 36) podczas uroczystości w Katowicach na plebanii parafii Opatrzności Bożej,
- 26 I 1972 — przewodniczył na posiedzeniu Komisji historycznej dla beatyfikacji Stanisława Kazimierczyka, kanonika regularnego,
- 5—6 V 1972 — przeprowadził się do nowego domu przy ul. Strzelnica 6,
- 15 V 1972 — Prymas Polski kard. Wyszyński w towarzystwie kard. Wojtyły i bpa Pietraszki dokonał poświęcenia nowego domu,
- 10 VI 1972 — brał udział w sympozjum z okazji 100-lecia Wydawnictwa Apostolstwa Modlitwy w Krakowie,
- 2—17 IX 1972 — prowadził rekolekcje dla przełożonych sióstr albertynek w Krakowie na Prądniku,
- 25 IX 1972 — ukazał się 37 t. NP, pierwszy na nowym miejscu,
- 19 X 1972 — w siedzibie Instytutu odbyła się uroczystość wręczenia księgi pamiątkowej biskupowi Wincentemu Urbanowi, przy udziale kard. Wojtyły,
- 4—7 III 1972 — prowadził rekolekcje w parafii Opatrzności Bożej w Katowicach,
- 3 IV 1973 — wręczenie księgi pamiątkowej ks. doc. drowi Józefowi Bańce w Krakowie przy ul. Strzelnica 6,
- 30 V 1973 — konferencja w Przemyślu z autorami artykułów do jubileuszowych tomów NP poświęconych 600-leciu diecezji przemyskiej,
- 16—25 VIII 1973 — prowadził rekolekcje u sióstr albertynek w Krakowie na Prądniku,
- 11 I 1974 — w Instytucie był z wizytą kard. Wojtyła w sprawie utworzenia Instytutu Historii Kościoła,
- 14 II 1974 — inauguracja zajęć w Instytucie Historii Kościoła przy ul. Strzelnica,

- 15 II 1974 — ukazał się 40 tom NP,
- 2—10 III 1974 — prowadził rekolekcje w domu centralnym siostr miłosierdzia w Krakowie,
- 23 VI 1974 — na 40-leciu kapłaństwa ks. J. Bańki w Katowicach wygłosił kazanie,
- 10 XI 1974 — brał udział w uroczystościach ku czci St. Konarskiego u o.o. pijarów w Krakowie,
- 17 II 1975 — otrzymał medal pamiątkowy 30-lecia NP z rąk bpa Albina Małysiaka,
- 18—19 II 1975 — brał udział w zjeździe historyków Kościoła u o.o. dominikanów w Krakowie, zorganizowanym przez Instytut Geografii Historycznej KUL i Polskie Towarzystwo Teologiczne w Krakowie, na którym wygłosił referat: „Słownik biograficzny misjonarzy polskich z okresu II wojny światowej”,
- 21—25 X 1975 — na zaproszenie ordynariusza przemyskiego, biskupa I. Tokarczuka na konferencjach rejonowych dla duchowieństwa w Przemyślu, Krośnie, Starej Wsi, Rozwadowie, Leżajsku i Rzeszowie mówił o prowadzeniu kroniki i archiwum parafialnego,
- 15—16 V 1976 — na zaproszenie ordynariusza tarnowskiego, biskupa J. Ablewicza brał udział w ogólnopolskich uroczystościach ku czci bł. Teresy Ledóchowskiej w Tarnowie i Lipnicy Murowanej,
- 13 VI 1976 — na zaproszenie bpa Tokarczuka uczestniczył w uroczystościach 600-lecia diecezji przemyskiej,
- 27 VI 1976 — we Wrocławiu był obecny na jubileuszu 40-lecia kapłaństwa biskupa W. Urbana,
- 6 IX — 8 X 1976 — przebywał w Niemczech zachodnich, spotykając się z tamtejszymi historykami m. in. J. Gottschalkiem, H. J. Karpem i in.,
- 16 XII 1976 — u siostr albertynek na Prądniku w Krakowie odprawił Mszę św. z racji swego jubileuszu 40-lecia kapłaństwa, podczas której kazanie wygłosił ks. doc. Jan Kuś,
- 19 XII 1976 — główne uroczystości jubileuszu 40-lecia w kościele Opatrzności Bożej w Katowicach z udziałem bpa Urbana z Wrocławia i bpa T. Błaszkwicza z Przemyśla; w czasie uroczy-

9. Ks. Schletz wśród Indian w rezerwacie, Brazylia 1969 r.

10. Ks. Schletz w Anagani z biskupem Jose E. Alvarezem z Salwadoru (maj 1969 r.)

11. Ks. Schletz na cmentarzu żołnierzy polskich na Monte Cassino (maj 1969 r.)

12. Wręczenie pamiątkowego medalu ks. Schletzowi w Krakowie na ul. Strzelnica, 1975 r.
Od lewej: autor medalu Stefan Dousa, bp A. Małysiak i ks. J. Bańka.

13. Ks. bp A. Małysiak wręcza medal ks. Schletzowi

14. Na wycieczce Redakcji „Naszej Przeszłości”

15. Siostry przygotowują posiłek...

16. Na pięknej Żywieczyźnie

[11]

- stej sumy bp Błaszkiwicz wygłosił kazanie, którego tekst zamieszczamy w niniejszym tomie,
- 26 XII 1976 — uroczystość jubileuszowa w domu przy ul. Strzelnica, podczas Mszy odprawianej przez Jubilata kazanie wygłosił o. Ludwik Piechnik, jezuita,
- 22—30 I 1977 — prowadził rekolekcje w domu prowincjalnym sióstr miłosierdzia w Krakowie,
- 15 II 1977 — w Koszalinie na wykładzie do księży mówił o kronice i archiwum parafialnym,
- 13 VIII—9 IX 1977 — przebywał za granicą (Holandia, RFN),
- 14 X 1977 — ukazał się XLVII t. NP,
- 12 I 1978 — ukazał się XLVIII t. NP,
- 26 II 1978 — przewodniczył konferencji naukowej u sióstr elżbietanek we Wrocławiu, która odbyła się z udziałem bpa W. Urbana i delegatek sześciu prowincji, w sprawie księgi elżbietańskiej.