
M I E S I ^ C Z N I K P A R A F I A L N Y 
/ 

NR 7(15)»Poznari»Lipiec-Sierpieri 2005 

Pielgrzymka na Ukraine 
i do Rumunii 

N a p r z e l o m i e c z e r w c a i l ipca n i e l i czn i nas i p a r a f i a n i e w t o w a r z y s t w i e 
p i e l g r z y m o v v z P o z n a n i a i W i e l k o p o l s k i (a n a w e t z L o d z i ) w y r u s z y l i na U k r a i n ? i 

R u m u n i i . O p i e k ? duszpas te r ska^ s p r a w o w a l n a s z k s i a d z p r o b o s z c z , a od s t r o n y 
. - . y s t y c z n e j o w s z y s t k o d b a l a pan i K r y s t y n a L i m i n o w i c z . 

J u z p i e rvvszego d n i a ( z w t a s z c z a c i , k t o r z y byl i t a m k i e d y s ) m o g l i s m y 
p o d z i w i a c p o s t ? p y w r e n o w a c j i k o l e g i a t y vv Z o l k w i , n ievvie lk im d z i s m i a s t e c z k u , 
o n g i s z w i a z a n y m z r o d a m i Z o t k i e w s k i c h i S o b i e s k i c h . 

W n i e d z i e l ? , n i e s t e t y z k o n i e c z n o s c i p o s p i e s z n i e , z a c h v v y c a l i s m y s i? 
p i ? k n e m Lvvovva, p o d z i w i a j a j : t r zy c h r z e s c i j a r i s k i e k a t e d r y , p o m n i k Mick ievv icza i 
o p e r ? . D w a dni p o vvaznych u r o c z y s t o s c i a c h o d w i e d z i l i s m y c m e n t a r z e : 
L y c z a k o w s k i i OrlaJ:. 

Grupa pielgrzymow przed budynkiem Open/ w Lwowie 

Jada^c vv k i e r u n k u R u m u n i i z a t r z y m y w a l i s m y s i? : vv B r z e z a n a c h , z k t o r y c h 
p o c h o d z i l m a r s z a l e k R y d z - S m i g t y ; vv B u c z a c z u posiadaja^cym p i ? k n y r a t u s z ; vv 
Jaz lovvcu , m i e j s c u p r a c y i w i e c z n e g o s p o c z y n k u b l o g o s l a w i o n e j s i o s t ry M a r c e l i n y 
D a r o w s k i e j , g d z i e r o w n i e z dz is ia j tyfa s i o s t ry p o c h o d z a c e z P o l s k i ; o r a z vv 
C z e r n i o v v c a c h , w k t o r y c h o b e j r z e l i s m y o g r o m n y , a le r o v v n o c z e s n i e b a r d z o 
z a n i e d b a n y c m e n t a r z z y d o w s k i i p o d z i w i a l i s m y s p e c j a l n y w y s t ? p p o l s k i e g o 
z e s p o h j ludovvego „Echo P r u t u " . 

W R u m u n i i m i e l i s m y b a z ? vv S u c z a w i e , a le k u l m i n a c y j n y m p u n k t e m 
n a s z e g o p o b y t u b y l o z v v i e d z a n i e m a l o w a n y c h m o n a s t y r o w k l a s z t o r o w 
pravvos lavvnych r o z r z u c o n y c h na t e r e n i e Bukovviny . P o d z i w i a l i s m y c z t e r y 
p r z e p i ? k n e cerkvvie z X V vvieku, zachvvyca jac s i? p r z e d e vvszys tk im m a l o v v i d l a m i 
na z e v v n ? t r z n y c h s c i a n a c h swia jy i i ( b a r d z o d o b r z e z a c h o v v a n y m i , p o z a s t r o n g 
polnocna^. D o t a r l i s m y r o w n i e z d o K a c z y k i , zvvanej „bukowihskâ  Cz?stochovva^". 
O p r o c z k o s c i o i a z w i e d z i l i s m y t a m k o p a l n i ? so l i . (cd. nastr.3) 

S I 0 W 0 
DO PARAFIAN 
S z c z e g o l n y m w y r a z e m k a r m e l i t a n s k i e g o 
p rzymie rza z Maryja_ j e s t szkap le rz . Ojc iec 
Swi? ty Jan Pavvel II vv 2001 r. vv liscie 
skierovvanym do prze lozonych karmeli tovv 
z w r a c a l u w a g ? , ze t en , k t o p r z y j m u j e 
szkaple rz , zostaje s tovvarzyszony z K a r m e l e m , 
ktory poswi?cony jes t s luzb ie M a t c e N a j -
s w i ? t s z e j . Povvinn ismy t ez p a m i ? t a c , ze 
p o p r z e z s z k a p l e r z M a r y j a p o d a j e n a m 
p o m o c n a ^ d l o i i . P r z y j m u j a ^ c t e n d a r , 
o t r z y m u j e m y znak Jej vvyjajkowej opieki i 
macierzyi isk ie j mi tosc i . Zan im szkap le rz stat 
s i? z n a k i e m p r z y m i e r z a z Maryja^ by ! 
z w y k l y m o d z i e n i e m z a k t a d a n y m na habi t dla 
och rony vv czas ie pracy. Tvvorzac vv ten s p o s o b 
w y g o d n y fartuch ochronny . Lecz w p o l o w i e 
XIII vv. vvydarzyto si? cos , co t emu kavvatkovvi 
tkaniny nada to zupe ln ie novve z n a c z e n i e . 
Wedtug t radycj i , mia lo to mie jsce vv nocy z 1 5 
na 16 lipca 1251 r. vv k lasz torze Ayelsford vv 
Angl i i . Gene ra l karmelitovv sw. S z y m o n S tock 
modl i l si? do Matk i Boze j , p ro szac o vvsparcie 
vvobec t rudnosc i , j ak i e pi? t rzyly si? przed 
z a k o n e m od niedavvna dzialaja^cym vv Europ ie . 
Wovvczas Najsvvi?tsza N4aryja ukaza la s i? 
p o b o z n e m u z a k o n n i k o v v i , v v y p o w i a d a j ^ c 
slovva: "Przyjmi j , najmilszy synu , s zkap l e r z 
tvvego zakonu j a k o znak m e g o b ra te r s twa , 
przywile j dla c iebie i wszys tk i ch karmelitovv. 
Kto vv nim u m r z e , nie zazna ogn ia p iek ie lnego . 
Oto znak zbavvienia, ra tunek vv n i ebezp i e -
cze i i s twach , p r zymie rze pokoju i w i e c z n e g o 
zobovvi^zan ia" . 71 lat po w i d z e n i u sw. 
S z y m o n a Ma tka Boza ukaza la si? ovvczesnemu 
p a p i e z o w i J a n o w i X X I I . P r z e k a z a l a mu 
kolejne vvazne przes lan ie - ob ie tn ic? , ze o soby 
pobozn i e noszace szkap le rz i spetniaja^ce 
p o w s z e c h n e vvymagania mora lnosc i j u z vv 
pierwsza^ sobo t? po smierc i zostana^ z a b r a n e z 
czyscca i doczekaja^si? zbavvienia. S z k a p l e r z 
- vv j e g o dzis iejszej postaci - to d w a platki 
tkaniny p o l a c z o n e t a s i e m k a m i . 

Dzis szkap le rz m o z e nos ic kazdy katol ik , 
d o z n a j q c p l y n a x y c h z t ego ty tu tu task . 
Przyj?cie go w iaze si? ze z o b o w i a z a n i e m do 
a u t e n t y c z n e g o z y c i a c h r z e s c i j a n s k i e g o . 
N o s z e n i u szkap le rza musi t o w a r z y s z y c nasza 
o d p o w i e d z : zyc ie vviara^. 


Sw. Brygida Szwedzka (ok. 1302 - 1373) 
P o c h o d z i t a ze z n a k o m i t e j rodz iny , s ko -
ligaconcj z d y n a s t y krolewska^ panujqca w 
Szvvecji. Jej rod srynaj nie tylko z bogactwa i 
wpb/wow, ale takze swi?tosci i poboznosci 
przodek jej ojca by! skol igacony ze sw. 
Erykiem, patronem Szwecji, zas ciotka Brygidy, 
bl. Ingrid ze Skennige zatozyta pierwszy 
klasztor dominikanek w swojej ojczyznie. Gdy 
Brygida miata 14 lat, ojciec wydal ja^ za syna 
g u b e r n a t o r a W a s t e r g o t l a n d u , 1 9 - l e t n i e g o 
wowczas Ulfa Gotmarssona . N ie byta to 
upragniona droga zycia, ale Brygida podj?la ja^z 
niezwykla^ sumiennosc ia^ . P e l n i l a l i c z n e 
obowiazki , zwiazane z jej pozycja^ spotecznaj 
troszczyta si? o codzienne funkcjonowanie 
dworu, o najblizszych. domownikow i sluzbe. 
Jej dom byt otwarty i goscinny; ona sama 
szczegolnie troszczyla sic o biedakow. Urodzila 
czterech synow i cztery corki, j edna z nich 
Katarzyna stala sie jej najblizsza^ wspotpra-
cowniczi i powiernicq. k tora Kosciot takze 
wyniost na oltarze. 
Z Ulfem przezyla 28 szczesliwych lat. Po 
smierci meza i usamodzielnieniu si? dzieci, 
Brygida catkowicie oddala sie zyciu pokut-
nemu i dobroczynnosci . Modlita si?, ale tez 
czytata, gdyz jeszcze przed laty najej prosb? na 
j?zyk szwedzki zostalo przet tumaczone Pismo 
Swi?te. 
Gt?boka poboznosc sw. Brygidy kazala jej 
zaangazowac si? vv sprawy Kosciota pow-
szechnego. Od 1309 roku papieze nie rezy-
dowali vv Rzymie, a w Awinionie, co uzalezniato 
ich od francuskich krolow i moznowtadcow. W 
1352 roku s w i ? t a n a p i s a l a do p a p i e z a 
Innocentego VI list, w ktorym w imieniu 
Chrystusa wezwala go do powrotu do Rzymu. 
List z podobnym zadaniem napisala vv 1367 
roku takze do bl. Urbana V, ktory co pravvda 
p rzen ios l s i? do stol icy sw. Piot ra , a le 
zniech?cony zam?tem, ktory tam panowat, 
wroc i t do A w i n i o n u . W o w c z a s Bryg ida 
p r z e p o w i e d z i a l a mu rychlci smie rc i je j 
proroc two spelnito si? po dwoch latach. 
Grzegorz XI by! trzecim z kolei papiezem, 

ktorego swi?ta z potnocy wzyvvala do powrotu 
nad Tybr. 
Przyszlosc p rzepowiedz ia la nie tylko pa-
piezowi takze krolowi szwedzkiemu. Zako-
n o w i k r z y z a c k i e m u p r z e p o w i e d z i a l a , ze 
dosi?gnie ich gniew Boga. Jej dzialalnosc 
publiczna i przepowiednie sprawity, ze miata 
o g r o m n y autoryte t wsrod wtadcow euro-

pejskich. Pisala do nich gorl iwe listy zawsze w 
jednym celu: aby sklonic ich do nawrocenia i 
wstuchania si? w wole Boza i budowaniaswoich 
pahstw na chrzescijahskich zasadach. Swoje 
wizje uvviecznila w stynnej na calvm starym 
kontyncncic „Ksi?dze objawieh : ' , w ktorej 
spisata przyszle losy Kosciota, papiezy, catych 
narodow, wybi tnych osobistosci jej czasow. 
K s i ? g a ta wyvvolala spo ro z a m i e s z a n i a , 
niektorzy teologowie wa^tpili. czy byta pisana 
pod natchnieniem Bozym. Dopiero wyniesienie 
autorki na oltarze polozyto kres sporom i 
wa^tpliwosciom. 

Po otrzymaniu posiadtosci w Vadstena Brygida 
zalozyla Zakon Najswi?tszego Zbawicie la , 
znany pod nazwa brygidek. Jej corka Katarzyna, 
ktora wybrala zycie zakonne, zostala w 1374 
roku pierwszy opatka^ klasztoru, gdzie osiedlila 
si? nowa wspolnota. Dwa lata pozniej Brygida 
udata si? do Rzymu, aby uzyskac od papieza 
potwierdzenie reguly nowej rodziny zakonnej . 
W Wiecznym Miescie takze zalozyla klasztor 
brygidek. Zmarta w Rzymie 23 lipca 1373 roku. 
Z e g n a n a byla p rzez t tumy m i e s z k a h c o w 
Wiecznego Miasta, ktorzy otaczali ja^ wielka 
czcia^ i szacunkiem. Kronikarze podajaj ze w 
czasie pogrzebu zdarzyto si? wiele cudovvnych 
uzdrowieh. 
Swi?ta Brygida zostala kanonizowana w 1391 
roku. Zalozony przez nia_zakon rozpowszechni l 
si? w calej lacihskiej Europie, takze vv Polsce, i 
istnieje do dzis. Krol Wtadyslaw Jagietlo 
ufundowat w Lublinie kosciol pod wezwaniem 
Matki Bozej Zwyci?skiej . w podzi?kowaniu za 
zwyci?stwo nad krzyzakami. ktorv'ch upadek 
przepowiedziala sw. Brvgida. i oddal go jej 
corkom duchowym. Do Vadstena, g n ^ ^ ' a 
rodzinnego Zakonu Najsvvi?tszego Zbaw»___ia 
btygidki wrocih ' dopiero w 1945 r. Papiez Jan 
Pawel II oglosit 1 pazdziemika 1999 r. sw. 
Brygide, wraz ze sw. Katarzyna ze Sieny i sw. 
Edyta Stein, wspotpatronka Europy. Mowit 
wowczas : ..Europa byla juz pod niebieskq 
opiekq trzech wielkich swi^tych: Benedykla z 
Nursji, ojca zachodniego monastycyzmu, oraz 
dwu braci Cyryla i Metodego, apostolow 
Slowian. Obok tych wybitnych swiadkow 
Chrystusa chcialem postawic trzy postacie 
niewiescie po to takze, aby podkreslic wielka 
role, jaka kobiety odegra i odgrywajq w 
koscielnej i swieckiej historii kontynentu az po 
nasze dm'. 

O sw. Brygidzie Jan Pawel II povviedzial, ze 
..poswiecajqc sie Bogu po wypelnieniu do 

kohca powolania zony i matki, przemierzala 
Europe z polnocy na poludnie, zabiegajqc bez 

ustanku o jednosc chrzescijari' . 
bp za KAI) 

Niewiasta obleczona w slonce (Ap 11) 
Okres letni, to okres wyja^tkovvo boga ty w 

svvi?ta M a r y j n e . To okres p i e l g r z y m k o w a n i a 
do wie lu Sank tua r iow, to okres o d w i e d z i n 
tych mie jsc i p a m i ? c o tych u roczys tosc iach , 
w s z c z e g o l n y s p o s o b p o s w i ? c o n y c h M a t c e 
Na j swi? t s ze j . 

D o tych mie jsc za l i czono os ta tn io 
najwi?ksza^ polska^ swia jyn ie , zbudowana^ w 
Lichen iu , k tora o t r z y m a l a tytul „Bazyliki 
M n i e j s z e j " . Od tad drugi l ipca o b c h o d z o n y 
b ? d z i e w K o s c i e l e , j a k o u r o c z y s t o s c 
„Najsvvi?tszej Maryj i Panny L i c h e h s k i e j " . 
- W l e t n i ej s c e n e r i i w W i e l e n i u 
Z a o b r z a h s k i m d n i a 3 l i p c a z o s t a l a 
u k o r o n o w a n a ko ronami pap iesk imi figura 
„Matki Boze j -Uc ieczk i G r z e s z n i k o w " , co 
niewa^tpliwie podn ies i e j e s z c z e kul t t ego 
m i e j s c a i p r z y c i a ^ g n i e n o w e r z e s z e 
p i e l g r z y m o w . 
- R o w n i e z w lipcu, w dniu 16-tego p rzypada 
u roczys to sc „Najsvvi?tszej Maryji Panny z 
Gory K a l w a r i i " n a z y w a n a tez „Matkâ  Boska^ 
Szkap le rzna , " , po lqczona , z o d p u s t e m u 
naszych sa^siadow 0 0 Karme l i t ow . 

- J ednak na jwi?ksze letnie swi? to Mary jne , to 
„Wniebowzi?cieNajswi?tszej Maryji P a n n y " 
w dniu 15 s ie rpnia . S w i ? t o to n a z y w a n e j e s t 
tez swi? t em „Matki Bosk ie j Z i e l n e j " . W 
polskie j t radycji p r z y n o s i m y w tym dniu do 
kosc io ta w iazank i ziot , t r aw i k w i a t o w z 
podz i?kovvan iem M a t c e N a j s w i ? t s z e j za 
u z y s k a n e plony z iemi . 

Jest to tez dz ieh w k torym w s p o m i n a m y 
„Cud nad WistaJ' ktory to w y d a r z y t si? w 
1920 roku, w swi? to W n i e b o w z i ? c i a i w e d t u g 
wie rzeh ludu po l sk i ego to M a r y j a data sily i 
pozwol i l a vvygrac b i tw? z p r z e w a z a j a c y m i 
s i tami w s c h o d n i e g o wroga . 
- W sierpniu tez, o b c h o d z i m y najbardziej 
„pielgrzymkowe" svvi?to - u r o c z y s t o s c 
„ M a t k i B o s k i e j C z ? s t o c h o w s k i e j " , 
przypadaja^ce w dniu 26 s ie rpnia . N a dz ieh 
t e n , n i e p r z e b r a n e t l u m y z w s z y s t k i c h 
z a k q t k o w z i e m i i p r z e z c a t e s t u l e c i e 
pielgrzymuja^ na Jasna^ G o r ? z p o k t o n e m do 
stop Maryj i . Od n i e p a m i ? t n y c h c z a s o w po 
dzieh dzis iejszy powstaja^ n o w e m o d l i t w y i 
piesni , k tore w y s p i e w u j e m y ku Jej czc i , 
wielbia^c B o g a p rzez Mary j ? . 

- Jest j e s z c z e j e d e n letni dzieh p o s w i ? c o n y 
Maryj i . Jest to dz ieh 8 vvrzesnia, k iedy to 
o b c h o d z i m y p a m i a ^ t k ? „Narodzin 
Najswi? t sze j Maryj i P a n n y " , z w a n y tez 
swi? t em „Matki Boskie j S i e w n e j " . 

P r z e d s t a w i o n e da ty i m i e j s c a kul tu 
M a r y j n e g o obejmuja^ j e d y n i e to na jwi?ksze , 
k tore Kosc io t oficjalnie ustanovvit, a p r zec i ez 
ilez to j e s t dat o d p u s t o w y c h , ilez mie j sc 
c iesza^cych s i? s z c z e g o l n y m k u l t e m i 
o t o c z o n y c h wielka^ czcia^ i mi losc ia^ a 
u t rwa lonych wieloletnia^tradycja^. 

P rzez cale lato, k a z d e g o n iemal dnia 
m o z n a spo tkac p i e l g r z y m o w na sc iezkach 
prowadza^cych do S a n k t u a r i o w i kosc io tow, 
ale tez i ma tych wie j sk ich k o s c i o l k o w i kapl ic 
- p i e l g r z y m o w , k torzy s w e radosci i s m u t k i , 
p r o s b y i p o d z i ? k o w a n i a , u w i e l b i e n i a i 
z a d o s c - u c z y n i e n i a spiesza^ z l o z y c u s top 
Maryj i i wyspiewacswoje„Magnificat". 
A Mary ja o b l e c z o n a vv stoiice chwahy -
Maryja W n i e b o w z i ? t a p r z y b y w a i pochy la 
si? nad k a z d y m z nas , by nas w y s t u c h i w a c i 
o toczyc swa^matczyna^mitosci^. 

S .L . 


Pielgrzymka na Ukrainq 
i do Rumunii 

(Cd. ze str. I) 

Powoli wracajac do Polski, zatrzymalismy siej 
na chwil? w Zaleszczykach, wspiejismy si? na 
gore, w Trembowli, by obejrzec ruiny zamku, 
zwiedzalismy muzeum w dawnej twierdzy 
zbaraskiej. W Krzemiericu obejrzelismy 
Muzeum Juliusza Slowackiego; miejsce, gdzie 
poeta urodzil si?; oraz budynki dawnego 
Liceum Krzemienieckiego. Swoim bogactwem 
i atmosfera. zachwycila nas pobliska Lawra 
Poczajowska swi?te miejsce dla wyznawcow 
prawoslawia. Program pielgrzymki zakori-
czylismy w Lucku, zwiedzajac zamek. 

Poza pierwszym dniem wypebiionym 
bardzo dtuga. podrozaj codziennie dane nam 
bylo uczestniczyc we mszy swi?tej: w katedrze 
lwowskiej, Jaztowcu, dwukrotnie w Suczawie 

v z w j?zyku rumuiiskim), Kaczyce, Zbarazu, 
• ̂ izemiencu i w katedrze hick iej. 

Dobra atmosfera panuja_ca wsrod 
uczestnikow wyprawy, pomagata nam w petni 
chlonac turystyczno - religijne przezycia 
podczas tej pielgrzymki na tereny, w ktorych 
czcjsciej wst?powalismy do swiajyri innych 
wyznah. Odwiedzalismy miejsca z licznymi 
sladami polskosci, martwilo nas to, ze sa.cz?sto 
zaniedbane, wymagaja. duzych naktadow 
f inansowych. Nadzieje_ budzila troska 
mieszkahcow o swoje koscioty 

Jan Comula 

z z y c i a pa rati i 

Wdniu 12 czerwca, obchodzilismy w naszej parafii odpust ku czci W. Ks. 
Narcyza Putza i Meczennikbw II Wojny Swiatowej. Sume odpustowa. 
celebrowal, homili? wyglosil i procesje wok61 kosciola poprowadzil ks. 
Kan. Dr. Pawel Wygralak - rektor Seminarium Duchownego. 

Wdniach 25.06-2.07 parafia nasza zorganizowala wyjazd pielgrzymkowy 
na Kresy. Wrazenia z niej mozna przeczytac na str.1 

Dnia 3.07 w Wieleniu Zaobrzahskim odbyla si? uroczystosc koronacji 
koronami papieskimi figury „Matki Bozej - Ucieczki Grzesznikbw". 
RdwnieZ nasi parafianie wzieli udzial w tej uroczystosci, na ktbra^udali 
sie autokarem zorganizowanym przez nasza^parafi?. 

Kalendarium na lato 
11 lipca - Kosciol wspomina sw. Benedykta - Patrona Europy 

23 lipca - Kosciol wspomina sw. Brygide - Patronke Europy 
25 lipca - Kosciol wspomina sw. Jakuba Apostola 
25 lipca - Wyjazd pielgrzymki parafialnej do Lichenia 
26 lipca - Wspomnienie sw. Anny - matki Najswi^tszej Panny Maryi 

6 sierpnia - Przemienienie Pahskie 
15 sierpnia - Wnebowziecie N.M.P. 
15 sierpnia - Relikwie sw. Teresy zostana.ze Skrzatusza przywiezione 
do kosciola 0 0 Karmelit6w. Jest to ostatni dzieh pobytu Relikwii w 
Polsce. 

W czasie wakacji 
nie zapomnij o Chrystusie 

OGLOSZENIA PARAFIALNE 

P O S t U G A DUSZPASTERSKA L SPOWIEDZ SW. 

" M s z e s w i ^ t e w t y g o d n i u o g o d z . 8 . 3 0 i 1 8 . 3 0 
,\Asz.e s w i ^ t e w n i e d z i e l e i s w i ^ t a : 
O g o d z . 8 . 0 0 , 9 . 3 0 , 1 1 . 0 0 ( d z i e c i ^ c a ) , 
1 2 . 1 5 ( m t o d z i e z o w a ) i 1 8 . 0 0 
W s w i ^ t a b ^ d a c e d n i a m i p r a c y ; 8 . 3 0 , 1 0 . 0 0 , 
1 7 . 0 0 i 1 8 . 3 0 

NABOZENSTWA: 
Maryjne - Sobota godz. 18.00 
Adoracja Najswijtszego Sakramcntu -1 czwartek miesiaca godz. 17.00-18.30 
Godzina Swi^ta -1 Czwartek miesiaca godz. 18.00 
Msza Sw. W intencji Misji -1 czwartek miesiaca godz. 18.30 (z omowieniem 
misyjnej intencji modlitwy na dany miesiac) 
Msza Sw. Do Serca Pana Jezusa -1 piatek miesiaca godz. 18.30 (z 
omowieniem ogolnej intencji modlitwy na dany miesiac 
Msza Sw. Do Niepokalanego Serca Maryi -1 sobota miesiaca godz. 8.30 
Msza Sw. 0 budowe Domu Ulgi w Cierpieniu - II Czwartek mies. godz. 18.30 

-15 min przed kazda_Msza.Sw., w sobote od godz. 17.30 
- w I czwartek miesiaca od godz. 17.00 
- w I piatek miesiaca; od godz. 15.00 - dzieci, od godz. 17.30 starsi, od 
godz. 19.30 - mlodziez 

S L U B Y 

Michal Kufel - Dominika Kaczmarek 
Maciej Czub - Joanna Kowalska 
Piotr Ozga - Sylwia Zarzycka 
tukasz Twarog - Paulina Wozna 

c CHRZTY 

Marcin Dluzewicz ul. Szyperska; 
Amelia Buczkowska ul. Szel^gowska, 

BIURO PARAFIALNE 

W poniedzialki i piajtki - godz. 16.30 -17.30 
We wtorki i czwartki - godz. 9.00 -10.00 
Dla narzeczonych: w I, III i V Wtorek miesiaca godz. 19.00 - 20.30 
(Biuro jest nieczynne w swieta beda.ce dniami pracy i w I piatek 
miesiaca 
TelAfax. 851-90-12 lub tel. 852-69-85 

[ODESZLI DO WIECZNOScT 1 
- E lzb ie ta Paul ik , 1.55, u l . N o w o w i e j s k i e g o ; 
- B o g d a n Mikuta, 1.49, ul . N o w o w i e j s k i e g o ; 
- He lena S z a d a r s k a , I. 76, u l . 23 L u t e g o 
- J a c e k S l u s a r s k i , I. 60, ul . Dz ia towa 
- C z e s t a w Tycner , I. 77, u l . G r o c h o w e L^k i 


T3
 

O "0
 

O § N
-

Q)
 

CL
 

O cr
 

—
^ 

</>
 C

 ~>
 

-*
T

3 
ft)

 
=̂>

 

2
tL

r£
 >

>
7

J 

o
o 

< 
om

 <=
 

N
O

) 
£ 

m
o 

-

~ >
 m

 
c m

 > 
I 

• 

o 7?
 

3 ><
 

O
 

N
 

c 
(0

 
pr

 e
n 

*•
 —

 
g«

—
 

m
 >

> 

m
 >

 
• 

'• 
> 

-o
 

2! 
c 

V> 
CD

 

u>
< 

o CD
 

<<D
 

O
 

N
 3 ? 

7T 0)
 

o 
5 

•*
 

? 

N
O 

o 
* o 

2 
o 

c 
• 

~ 
3 

W
 

U
 

O
 

0 
</>

 (
Q

 
3 O

 w
 CD
 

0)
 

o 
CT

> 
re

' 

o cn
 

N
 

CD
 

3 

3
^ 

o IQ
 

O
 w
 

N
 

CD
 

3 cu
' 

"D
 

N
 

O
 

CU
 

CD
 W 

CO
 

l
u 

^
3 

C
0v

< 

N>
 (

/) •o
 

N
 

CD
 

•o
a 01

 
o N

 o 3 CD
 

01
 

o 5'
 

o 
T3

 

c N
 

CD
 

5'
 

o • 
i 3 tu

 
3 

fa
 

< a 
• 

3 
o 

N
 

O- a 
o 

2<
3 

CJ
.C

 
^

.
n 

Cn
 

N O N fO
 

to
 o*
 

"°
 

$ 
O

 
w

 
if)

 
_.

 

H 
| 

« 
;+

 
O

 
•

-
•

§ 
4 

oo
 

3.
 

« 
U

l 
D

 
-

N 
3 

N
 

(\ 
"»

 
^ 

00
 

- 
s 

ui
 

.—
 

§ 
(n

 
5*

 
I" 

* 
O 

L
I K -f
 

D T o'
 

n 

» 
H

 
. 

.7
 E
M

 
—

«J
L0

 »
 

8' M
 

06
3 

0 
T!

 
I 

» 

m
 

0 H
 

0 

3 D 

8- -o
 

"3
 

N T
O

 
CL

 
(/)

 
N 

3 
o 

3 
W

T
O

 

Q
 

(0
 

O
 

to
 

U
l 

o 

> cn
 

H O
 z c H 7^ 

(L
. 1 V 

D 3 ><
 

N D 

ro
 

O
 

O
 

12
 

o ro
 

o ro
 

ro
 

O O (J
l 

a-
 

cn
 

—I
 

o z c H
 

7^
 

7s
 

> Z n m
 

r > 
^

5 
> 
> 

H3
1 1 

_UZJE _UZJE _UZJE 

IOSK 

- 
H

 
J 

IERY 

E 
? 

is
 

N
 Q •5
 

o 3 o CT
) 

Z
ap

ra
sz

am
y 

do
 

re
kl

am
y 

Z
ap

ra
sz

am
y 

do
 

re
kl

am
y 

) 

o 
^ 


