

Uniwersytet Wrocławski

**Klerycy z ziem polskich, litewskich i pruskich
święceni w Rzymie
(XVI – pocz. XX w.)**

**Clerici ex terris Poloniae, Lithuaniae et Prussiae
Romae seu Urbe ordinati
(saec. XVI ad init. XX)**

opracował
Stanisław Jujeczka

na podstawie kwerendy rzymskiej
wykonanej wspólnie z ks. Henrykiem Gerlicem

Wrocław 2018

Klerycy z ziem polskich, litewskich i pruskich
święceni w Rzymie
(XVI – pocz. XX w.)

Clerici ex terris Poloniae, Lithuaniae et Prussiae
Romae seu Urbe ordinati
(saec. XVI ad init. XX)

Klerycy z ziem polskich, litewskich i pruskich
święceni w Rzymie
(XVI – pocz. XX w.)

Clerici ex terris Poloniae, Lithuaniae et Prussiae
Romae seu Urbe ordinati
(saec. XVI ad init. XX)

opracował
Stanisław Jujeczka

na podstawie kwerendy rzymskiej
wykonanej wspólnie z ks. Henrykiem Gerlicem

Wrocław 2018

Recenzenci:

prof. dr hab. Bogdan Rok (Uniwersytet Wrocławski)

prof. dr hab. Marian Chachaj (Uniwersytet Marii Curie-Skłodowskiej w Lublinie)

© Copyright by Uniwersytet Wrocławski and Stanisław Juieczka

Współpraca wydawnicza Uniwersytetu Wrocławskiego, Wydziału Nauk Historycznych i Pedagogicznych oraz iKontekst.pl Tomasz Kalota

Skład i opracowanie techniczne:

Bartłomiej Siedlarz

ISBN 978-83-65653-32-1 (druk)

ISBN 978-83-65653-33-8 (online)

Wydawnictwo eBooki.com.pl

ul. Obornicka 37/2

51-113 Wrocław

tel.: +48 602 606 508

email: biuro@ebooki.com.pl

WWW: <http://www.ebooki.com.pl>

Spis treści

Wstęp	9
Skróty bibliograficzne	30
Katalog	37
Clerus ritus latini	37
Clerus ritus graeci	235
Clerus ritus armeni	259
Wykaz biskupów (szafarze święceń)	263
Wykaz miejsc święceń	271
Indeksy	275
A: Indeks nazwisk	275
B: Inkardynacje do diecezji i zakonów	287
C: Indeks miejscowości, beneficjentów, urzędów i uczelni	291
Część alfabetyczna	291
Część strukturalna	315

Wstęp

Rzym jako stolica chrześcijaństwa i siedziba papieża zawsze przyciągał licznych duchownych i świeckich ze wszystkich krajów poczuwających się do łączności z Kościołem. Wielu przyjeżdżało w celach czysto religijnych (albo pod ich pozorem), aby nawiedzić groby Apostołów, innych przyciągały tutejsze szkoły, jeszcze inni załatwiali w Kurii najróżniejsze sprawy dla swoich diecezji, kapituł czy klasztorów. Oczywiście byli wśród nich także Polacy. Ta swoista grupa społeczna i jej obecność w Rzymie już od bardzo dawna jest przedmiotem badań polskich historyków.

Badania te szły zazwyczaj jedną z trzech dróg. Pierwszą, zupełnie zasadniczą, było i jest rozpoznanie potencjału badawczego archiwów rzymskich dla nauki polskiej i związane z tym liczne edycje źródłowe. Jeszcze przed formalnym udostępnieniem przez papieża Leona XIII Archiwów Watykańskich w 1883 roku ukazało się monumentalne, oparte na ich zasobach, dzieło A. Theinera *Vetera Monumenta Poloniae et Lithuaniae gentiumque finitimarum...* (1860-1864). Po otwarciu Tajnych Archiwów pierwsze ustalenia poczynione zostały przez członków „Ekspedycji Rzymskiej” PAU¹, zwłaszcza przez W. Abrahama² i B. Dembińskiego³, a niezależnie od ekspedycji także przez H. Ehrenberga⁴. Dalsze badania zaowocowały powstaniem serii *Monumenta Poloniae Vaticana* i *Bullarium Poloniae* (opartych głównie na suplikach z Regestrów Awiniońskich, Laterańskich i Watykańskich), zainteresowanie badaczy wzbudzały też akta papieskiej Penitencjarii⁵, Roty Rzymskiej⁶, Konsystorza⁷ i szeroko rozumiana korespondencja dy-

¹ D. Rederowa, *Ze studiów nad kontaktami Akademii Umiejętności z nauką obcą. Ekspedycja Rzymska (1886-1918)*, Rocznik Biblioteki Polskiej Akademii Nauk w Krakowie, 4 (1958), s. 191-256; W. Bandura, *Spuścizna rękopiśmienna Ekspedycji Rzymskiej PAU. Średniowiecze*, Studia Źródłoznawcze 17 (1972), s. 159-166; M. D. Kowalski, *Polish research into late medieval Curia register (14th and 15th centuries)* [w:] *Friedensnobelpreis und historische Grundlagenforschung. Ludwig Quidde und die Erschliessung der kurialen Registerüberlieferung*, hg. von M. Matheus, Berlin-Boston 2011, s. 497-508.

² W. Abraham, *Sprawozdanie z poszukiwań w archiwach i bibliotekach rzymskich w latach 1896/7 i 1897/8. O materiałach do dziejów polskich w wiekach średnich*, Kraków 1899; Idem, *Sprawozdanie z poszukiwań w archiwach i bibliotekach rzymskich do dziejów Polski w wiekach średnich za lata 1899-1913*, Archiwum Komisji Historycznej Polskiej Akademii Umiejętności, ser. 2, nr 1, Kraków 1923, s. 1-65.

³ B. Dembiński, *Sprawozdanie z poszukiwań w archiwach i bibliotekach rzymskich, szczególnie w Archiwum Watykańskim. O materiałach do dziejów polskich w XVI i XVII wieku*, Archiwum Komisji Historycznej 4 (Scriptores rerum Polonicarum, t.12), Kraków 1886, s. 43-110.

⁴ *Urkunden und Aktenstücke zur Geschichte der in der heutigen Provinz Posen vereinigten ehemals Polnischen Landesteile im Auftrage des Provinzialausschusses der Provinz Posen in Italienischen Archiven und Bibliotheken, vornehmlich dem Vatikanischen Archiv gesammelt*, hrsg. von H. Ehrenberg, Leipzig 1892.

⁵ A. Radziwiński, „...super irregularitate, si quam propter rea incurrit”. *Dyspensy „ex defectu perfectae lenitatis” duchowieństwa w okresie pontyfikatu Marcina V* [w:] *Venerabiles, nobiles et honesti. Studia z dziejów społeczeństwa Polski średniowiecznej. Prace ofiarowane Profesorowi Januszowi Bieniakowi w siedemdziesiątą rocznicę urodzin i czterdziestopięciolecie pracy naukowej*, red. A. Radziwiński, A. Supruniuk, J. Wroniszewski, Toruń 1997, s. 115-137; Idem, *Dispensy super defectu perfectae lenitatis. Die Konflikte des spätmittelalterlichen Klerus und die Methoden ihrer Bewältigung* [w:] *Konfliktbewältigung und Friedensstiftung im Mittelalter*, red. R. Czaja, E. Mühle, A. Radziwiński, Toruń 2012, s. 277-288; Idem, *Dyspensy de diversis formis dla polskiego duchowieństwa. Z dziejów stosowania prawa kanonicznego i obyczajowości w późniejszym średniowieczu*, Roczniki Historyczne, 81 (2015), s. 107-128; J. Smołucha, *Sacra Poenitentia Apostolica i jej działalność w XV wieku* [w:] *Milosierdzie. Teoria i praktyka życiowa*, red. P.F. Nowakowski, W. Szyborski, Kraków 2009, s. 217-227; M. Sacyńska, *Supliki polskich duchownych w archiwum Penitencjarii Apostolskiej (1471-1492)* [w:] *Fundamenty średniowiecznej Europy*, red. Ż. Szytyl, D. Zagórski, A. Radziwiński, R. Biskup, Pelplin 2013, s. 187-202; Eadem, *W poszukiwaniu wybaczenia. Sprawy polskie w Penitencjarii Apostolskiej w latach 1471-1492* [w:] *Polak we Włoszech. Włoch w Polsce. Sztuka i historia*, red. M. Wrześniak, A. Bender, Warszawa 2015, s. 47-69; Eadem, *Supliki polskie w najstarszej księdze Penitencjarii Apostolskiej (Registra matrimonialium et diversorum, t. 1)* [w:] *Ecclesia – Regnum – Fontes. Studia z dziejów średniowiecza*, red. R. Michałowski et al., Warszawa 2015, s. 110-118; P. Steczkowski, *Penitencjaria Apostolska (XIII-XVI w.). Powstanie, ewolucja, odnowienie*, Rzeszów 2013; Ł. Kowalczyk, *Przeszkoda ułomności cielesnej (defectus corporis) w suplikach duchownych metropolii gnieźnieńskiej skierowanych do Penitencjarii Apostolskiej w latach 1431-1503* [w:] *Ecclesia et Homines. Instytucje i ludzie kościoła w czasach Jagiellonów (XIV-XVI w.)*, red. J. Januszek-Sieradzka, Sandomierz 2014, s. 31-52.

⁶ Ch. Bukowska-Gorgoni, *Causae Poloniae coram Sacra Romana Rota XV-XVII saec.*, Roma 1995.

⁷ *Procesy informacyjne biskupów polskich (XVI-XIX w.)*, opr. B. Kumor, ABMK 6 (1963), s. 93-153; H. Fokciński, *Czynności podejmowane w Kurii Rzymskiej przed nadaniem beneficjów konsystorialnych oraz informacje o zachowanej dokumentacji do początków XVII wieku* [w:] *Super omnia Veritas. Księga dedykowana Księdzu Profesorowi Tadeuszowi Śliwie*

plomatyczna (z ASV⁸ i Archiwum Kapitołińskiego⁹), także relacje nuncjuszy w Polsce¹⁰ (dotąd 40 tomów w serii *Acta Nunciaturae Polonae*).

Dysponujemy także bardziej lub mniej szczegółowymi informacjami o polskich zasobach w rzymskich archiwach zakonnych: u jezuitów¹¹, dominikanów¹² i innych¹³. Warto jeszcze wspomnieć o prowadzonej przez Bibliotekę Narodową akcji inwentaryzacji poloników w rzymskich bibliotekach¹⁴ i pracach inwentaryzacyjnych na rzymskich cmentarzach, kościołach i muzeach¹⁵. Wydaje się jednak, że wobec bogactwa rzymskich zasobów polskiej nauce bardzo dziś daleko nawet do ich pełnego rozpoznania, o kompletności edycji i opracowań nawet nie wspominając¹⁶. Najlepszym tego przykładem jest ten tom, oparty na źródłach i materiałach polskiej nauce dotąd zupełnie nieznanymi.

Drugi wątek badań nad polską obecnością w Wiecznym Mieście to wszelkiego rodzaju podróże do Rzymu, podejmowane z różnych motywów. Dla jednych z nich z Rzym był głów-

w 90. rocznicę urodzin i 50-lecie pracy naukowej, red. J. Wołczański, Lwów-Kraków 2015, s. 232-256; K.R. Prokop, *Polonika w rzymskim Protocollo consecrationum episcoporum et alia 1565-1662 z Archiwum Watykańskiego*, *Odrodzenie i Reformacja w Polsce*, XLIX 2005, s. 199-208; Idem, *Polonica w katalogu obsady biskupstw tytularnych XVII-XIX w. z Archivio Segreto Vaticano (ASV)*, ABMK 93 (2010), s. 175-209; Idem, *Polonica z drugiej połowy XVII oraz z XVIII i XIX w. w zbiorze Iuramenta fidelitatis et professiones fidei w Archivio Segreto Vaticano*, tamże, s. 211-258.

⁸ G. Platania, *Polonia e Curia Romana. Corrispondenza del lucchese Tommaso Talenti segretario intimo del Re di Polonia con Carlo Barberini protettore del regno (1681-1693)*, Viterbo 2000 (2 ed. 2004); Idem, *Polonia e curia romana. Corrispondenza tra Giovanni III Sobieski, re di Polonia con Carlo Barberini protettore del regno (1681-1696)*, Viterbo 2011 (*Acta barberiniana* 2); Idem, *Polonia e Curia Romana. Corrispondenza di Maria Casimira Sobieska regina di Polonia con Carlo Barberini protettore del regno (1681-1699)*, Viterbo 2015; Idem, *Carlo Barberini. „Protektor królestwa polskiego” – w niepublikowanej korespondencji przechowywanej w zbiorach watykańskich*, in *Europa między Italią a Polską i Litwą Studia*, Kraków 2004, pp. 75-120; Idem, *Carlo Barberini – protektor królestwa polskiego – w nieopublikowanej korespondencji przechowywanej w zbiorach watykańskich* [w:] *Z historii związków włosko-polskich*, a cura di B. D. Wienska, Viterbo 2009, s. 9-74; M.L. Sileoni, *Lettere italiane e latine di Jan III Sobieski a Carlo Barberini, cardinale protettore* [w:] *La cultura latina, italiana, francese nell'Europa centro-orientale*, a cura di G. Platania, Viterbo 2004.

⁹ *Elementa ad fontium editiones*, vol. III, VII, X (*Repertorium rerum polonicarum ex Archivio Orsini in Archivio Capitolino Romae*, pars I-III), coll. W. Wyhowska de Andreis, Romae 1961-1964.

¹⁰ W. Meysztowicz, *De Archivio Nuntiaturae Varsaviensis quod nunc in Archivio Segreto Vaticano servatur*, Vaticani 1944 (*Studia Teologiczne* 12); P. Savio, *De Actis Nuntiaturae Poloniae quae partem Archivi Secretariatus Status constituent*, Romae 1947 (*Studia Teologiczne* 13).

¹¹ S. Bednarski, *Polonica w archiwach jezuickich*, *Nauka Polska*, t. 20, 1935, s. 141-167; J. Warszawski, *Polonica z rzymskiego Kodeksu Nowicjuszy Towarzystwa Jezusowego (1565-1586)*, Rzym 1955; *Polonica w Archiwum Rzymskim Towarzystwa Jezusowego*, t. 1: *Polonia*, opr. A. P. Bieś, L. Grzebień, M. Inglot, Kraków 2002; t. 2: *Litwania*, opr. Idem, Kraków 2003; t. 3: *Germania*, opr. A. P. Bieś, R. Danieluk, L. Grzebień, M. Inglot, Kraków 2006; t. 4: *Varia*, opr. Idem, Kraków 2009; t. 5: *Russia*, opr. Idem, Kraków 2008.

¹² R.F. Madura, *Polonica w Archiwum Głównym Zakonu OO. Dominikanów w Rzymie*, ABMK 37, 1978, s. 297-307.

¹³ P.P. Gach, *Źródła do historii Polski z XIII-XX wieku w archiwach kościelnych Rzymu*, *Folia Societatis Scientiarum Lublensis*, vol. 25, 1983, Hum. 2, s. 35-41.

¹⁴ *Katalog starych druków biblioteki Papieskiego Kolegium Polskiego w Rzymie*, opr. M. Spandowski, J. Borysiak, Warszawa 2010 (*Polonica XVI-XVIII wieku w bibliotekach rzymskich* 1); *Katalog poloników biblioteki Pontificia Università Urbaniana*, opr. P. Pludra-Żuk, M. Spandowski, Warszawa 2012 (*Polonica XVI-XVIII wieku w bibliotekach rzymskich* 2); *Katalog poloników w Biblioteca Universitaria Alessandrina*, opr. K. Soliński, Warszawa 2014 (*Polonica XVI-XVIII wieku w bibliotekach rzymskich* 3); *Katalog starodruków biblioteki Papieskiego Instytutu Studiów Kościelnych w Rzymie*, opr. K. Soliński, Warszawa 2016 (*Polonica XVI-XVIII wieku w bibliotekach rzymskich* 4); *Katalog poloników w Biblioteca Casanatense*, opr. K. Soliński, Warszawa 2016 (*Polonica XVI-XVIII wieku w bibliotekach rzymskich* 5).

¹⁵ M. Rożek, *Polonica w kościołach Rzymu*, Rzym 1991; B. Biliński, *Figure e momenti polacchi a Roma*, Wrocław-Warszawa 1992; T. Chrzanowski, M. Kornecki, *Polskie pomniki w świątyniach Rzymu*, Warszawa 1994; M.I. Kwiatkowska, *Groby polskie na cmentarzach Rzymu*, Warszawa 1999; J. St. Pasierb, M. Janocha, *Polonica artystyczne w zbiorach watykańskich*, Warszawa 2000; M. Janocha, *Polonica artistica Vaticana – stan i perspektywy badań* [w:] *Polak we Włoszech. Włoch w Polsce. Sztuka i historia*, red. M. Wrześniak, A. Bender, Warszawa 2015, s. 15-31.

¹⁶ W. Meysztowicz, *Repertorium bibliographicum pro rebus polonicis Archivi Secreti Vaticani*, Vaticani 1943 (*Studia Teologiczne* 11); R.K. Lewański, *Polonica rękopiśmienne w archiwach i w bibliotekach włoskich*, Warszawa 1978; *Bibliografia źródeł watykańskich cytowanych w polskich periodykach 1946-1990: Archivum Secretum Vaticanum, Archiwa Stolicy Apostolskiej poza Archivum Secretum Vaticanum, Bibliotheca Apostolica Vaticana – manuskrypty*, opr. S. Skwirowska, Rzym-Warszawa 2000; T. Chynczewska-Hennel, *Archiwalia rzymskie – stan badań i perspektywy* [w:] *Stan badań nad wielokulturowym dziedzictwem dawnej Rzeczypospolitej*, red. W. Walczak, K. Łopatecki, t. 2, Białystok 2010, s. 159-165.

nym (choć niekoniecznie jedynym) celem, dla innych tylko przystankiem w długiej podróży. Jedni przyjeżdżali na krótko, załatwiali swoje sprawy i zaraz wracali – inni zostawali na kilka lub kilkanaście lat. Jeździli do Rzymu pielgrzymi¹⁷, studenci¹⁸, młodzież szlachecka¹⁹ a nawet królewicze²⁰ w ramach zwyczajowego Grand Tour, dyplomaci reprezentujący Rzeczpospolitą²¹ lub poszczególne diecezje czy kapituły²², pełnomocnicy w sporach toczonych przed papieskimi

¹⁷ W. Szymborski, *Uwagi o średniowiecznych i wczesnonowożytnych paszportach dla pielgrzymów udających się z Polski do Rzymu i Jerozolimy* [w:] *Historia vero testis temporum. Księga jubileuszowa poświęcona Prof. Krzysztofowi Baczkowskiemu w 70. rocznicę urodzin*, red. J. Smółucha et al., Kraków 2008, s. 307-312; J. Smółucha, *Udział pielgrzymów z Królestwa Polskiego i Wielkiego Księstwa Litewskiego w obchodach średniowiecznych jubileuszów Chrześcijaństwa*, *Nasza Przyszłość* 93, 2000, s. 5-22; Idem, *Pielgrzymki Polaków do Rzymu w XVI wieku. Przyczynek do dziejów jubileuszów Chrześcijaństwa*, *Nasza Przyszłość*, 94, 2000, s. 221-244; H. Manikowska, *Jerozolima- Rzym- Compostela. Wielkie pielgrzymowanie u schyłku średniowiecza*, Warszawa 2008; J. Wiesiołowski, *Pielgrzymowanie Polaków do Rzymu na przełomie XV i XVI w. (1478-1526)* [w:] *Peregrinationes. Pielgrzymki w kulturze dawnej Europy*, red. H. Manikowska, H. Zaremska, Warszawa 1995, s. 16-164; B. Rok, *Polskie podróże do Rzymu na jubileusz roku 1700* [w:] *Dyplomacja. Polityka. Prawo. Księga pamiątkowa ofiarowana profesorowi Henrykowi Kocójowi w siedemdziesiątą rocznicę urodzin*, red. I. Panic, Katowice 2001, s. 305-311; W. Müller, *Pielgrzymi polscy w Rzymie w XVIII wieku*, *Roczniki Humanistyczne*, t. XXXIV (1986), z. 2 (Historia), s. 357-365; Idem, *Pielgrzymki polskie do Rzymu w XVIII wieku* [w:] „*Żeby nie ustala wiara*”. *Katolicki Uniwersytet Lubelski przed wizytą Ojca Świętego Jana Pawła II*, red. J. Homerski, Lublin 1989, s. 553-574.

¹⁸ H. Barycz, *Polacy na studiach w Rzymie w epoce Odrodzenia 1440-1600*, Kraków 1938; Idem, *Z ech polsko-rzymskiej przeszłości kulturalnej*, *Nasza Przyszłość*, 8, 1958, s. 203-229; Idem, *Spojrzenia w przeszłość polsko-włoską*, Wrocław 1965; Idem, *W blaskach epoki odrodzenia*, Warszawa 1968; Idem, *Roma nella cultura intellettuale de Barocco polacco* [w:] *Barocco fra Italia e Polonia*, red. J. Śląski, Warszawa 1977, s. 211-228; M. Brahmer, *Powinowactwa polsko-włoskie. Z dziejów wzajemnych stosunków kulturalnych*, Warszawa 1980; T. Ulewicz, *Iter Romano-Italicum Polonorum, czyli o związkach umysłowo-kulturalnych Polski z Włochami w wiekach średnich i renesansie*, Kraków 1999; G. Platania, *Itinera Studiorum. Osservazioni generali sugli studenti polacchi a Bologna e Roma tra '500 e '600* [w:] *La cultura latina, italiana, francese nell'Europa centro-orientale*, a cura di G. Platania, Viterbo 2004, s. 159-214; E. Lechniak, *In Italia per acquistare la sprezzatura „Gli inconsueti itinerari educativi dei Polacchi (a cavallo tra Cinque e Seicento)* [w:] *Viaggio in Italia e viaggio in Polonia*, a cura di D. Quirini-Popławska, Kraków 1994.

¹⁹ A. Markiewicz, *Podróże edukacyjne w czasach Jana III Sobieskiego. Peregrinationes Jablonovianae*, Warszawa 2011; T.F. Hahn, *Anonima diarjusz peregrynacji włoskiej, hiszpańskiej i portugalskiej z roku 1595*, Lwów 1935; M. Bratuń, „*Ten wykwintny, wykształcony Europejczyk*”. *Zagraniczne studia i podróże edukacyjne Michała Jerzego Wandalina Mniszcha w latach 1762-1768*, Opole 2002; A. Ziober, *Rzym i Stolica Apostolska w świetle diariusza podróży do Włoch z opatem tynieckim Józefem Lubomirskim* [w:] *Staropolski ogląd świata. Nulla dies sine linea. Księga jubileuszowa dedykowana profesorowi Bogdanowi Rokowi w 70. rocznicę urodzin*, red. E. Kościak, F. Wolański, R. Żerelik, Toruń 2017, s. 65-73; B. Rok, *Rzym papieski w relacjach Polaków XVIII wieku* [w:] *Polski Grand Tour w XVIII i początkach XIX wieku*, red. A. Ročko, Warszawa 2014, s. 313-332; Idem, *Opis podróży Wacława Sierakowskiego (1741-1806) po Europie w latach 1763-1769* [w:] *Z badań nad Rzeczypospolitą w czasach nowożytnych*, red. K. Matwijowski, Wrocław 2001, s. 131-148; M. Witosławski, *Peregrinacja podróży rzymskiej*, opr. M. Chachaj, B. Rok [w:] *Staropolskie podróżowanie*, red. B. Rok, F. Wolański, Kraków-Wrocław 2016 (*Peregrinationes sarmatarum*, vol. IV), s. 41-87; M. Wrześniak, *Włochy w relacjach polskich podróżników z XVI i XVII wieku*, *Saeculum Christianum. Pismo historyczno-społeczne*, 12 (2005), nr 1, s. 147-173; F. Ks. Bohusz, *Dzienniki podróży*, wstęp i opr. F. Wolański, Kraków-Wrocław 2014 (*Peregrinationes sarmatarum*, vol. III); Z. Prószyńska, *Kanonika żmudzkiego Józefa Leona Łopacińskiego expensa na obrazy i sztychy podczas rzymskiej podróży w latach 1773-1775*, *Roczniki Humanistyczne* 47 (1999) z. 4 specjalny, s. 253-266; *Pamiętnik ks. Jana Nepomucena Kossakowskiego, biskupa wileńskiego (ur. 1755, †1808)*, wyd. J. Weyssenhoff, Biblioteka Warszawska, 2 (1895), s. 195-237, 454-475; I. Potocki, *Dzienniki i listy z podróży po Europie (1765-1771)*, opr. A. Kucharski [w:] *Staropolskie podróżowanie*, red. B. Rok, F. Wolański, Kraków-Wrocław 2016 (*Peregrinationes sarmatarum*, vol. IV), s. 89-262; B. Biliński, *L'Italia dei viaggiatori illuministi polacchi (Michele Mniszech, Gregorio Piramowicz, Michele Borch)* [w:] *L'Illuminismo italiano e l'Europa. Atti del Convegno Internazionale Roma 25-26 marzo 1976*, Roma 1977, s. 7-52.

²⁰ H. Osiecka-Samsonowicz, *Rzymskie wizyty polskich królewiczów* [w:] *Polak we Włoszech. Włoch w Polsce. Sztuka i historia*, red. M. Wrześniak, A. Bender, Warszawa 2015, s. 87-102.

²¹ M. Wrześniak, *Pod urokiem starożytnego Rzymu. Jan z Ocieszyna Ocieski i Stanisław Reszka – dwaj posłowie z XVI wieku w podróży do Rzymu*, *Saeculum Christianum*, R. 10 (2003), nr 2, s. 177-198; M. Domin, *Jan Kazimierz Denhoff i Józef Karol Lubomirski – reprezentanci króla Jana III w Rzymie* [w:] *Od Kijowa do Rzymu. Z dziejów stosunków Rzeczypospolitej ze Stolicą Apostolską i Ukrainą*, red. M.R. Drozdowski, W. Walczak, K. Wiszowata-Walczak, Białystok 2012, s. 543-562; G. Platania, *Il viaggio politico. Il caso di Michele Casimiro Radziwill, principe polacco a Vienna e Roma nella documentazione d'archivio*, in *Il viaggio in testi inediti o rari* a cura di Fernanda Roscetti, Roma 1998, pp. 69-173; M. Banaszak, *Uroczyste składanie obediencji papieżom*, *Studia Theologica Varsaviensia*, 10 (1972), nr 2, s. 147-154; J. Jaroszuk, *Poselstwo z obediencją Michała Kazimierza Radziwilla do Rzymu w latach 1679-1680*, *Miscellanea Historico-Archivistica*, 3 (1989), s. 105-119.

²² T. Borawska, *Bernard Sculteti jako rzecznik interesów warmińskich w Rzymie na przełomie XV i XVI wieku*, *Komunikaty Mazursko-Warmińskie*, 2/3 (1972), s. 343-361.

trybunałami²³, zakonnicy udający się na kapituły generalne swoich zakonów²⁴, kolekcjonerzy sztuki²⁵ i artyści jadący po naukę czy inspirację²⁶. Byli wśród nich magnaci i biskupi (w tym samozwańczy kandydaci do infuły), ale i mniej zamożna szlachta i szeregowie duchowieństwo, mieszczanie – wśród tych ostatnich grup niekiedy ludzie bardzo niezamożni²⁷. Podróżowały do Rzymu także damy: królowa-wdowa Maria Kazimiera Sobieska mieszkała tam kilkanaście lat²⁸, bywały też magnatki²⁹, ale i kobiety niższych stanów³⁰.

Podobnie rzymskie kolegia – w procesie kształcenia młodych duchownych instytucje kluczowe – w większości nie doczekały się swoich polskich monografii. Nawet dla Kolegium Polskiego dysponujemy opracowaniem, czy raczej kroniką z końca XIX wieku i ledwie kilkoma artykułami³¹ (czemu trudno się dziwić – archiwum Kolegium jest niedostępne dla badaczy), dla

²³ *Jacobi Lanhaus Opis podróży / Itinerarium (1768-1769)*, opr. B. Rok, M. Chachaj, Kraków-Wrocław 2014 (*Peregrinationes sarmatarum*, vol. I); B. Rok, *Rzym w relacjach polskich duchownych w 1768 r.* [w:] *Non cesso gratias agere Deo et ho minibus. Prace ofiarowane Ojcu dr. Anzelmowi Januszowi Szeinke OFM z okazji Złotego Jubileuszu Kapłaństwa i ponad 50-lecia pracy historyczno-pisarskiej*, red. W.M. Michalczyk, C.M. Paczkowski, Kraków-Warszawa 2013, s. 353-361.

²⁴ I.S. Filipecki, *Opisanie podróży rzymskiej na kapitułę generalną z świętego posłuszeństwa odprawionej przez ks. Stanisława kapucyna na ten czas kustosa generalnego w roku 1789*, opr. B. Rok [w:] B. Rok, *Świat kultury staropolskiej, teksty źródłowe i studia*, Toruń 2014, s. 40-126; B. Rok, *Podróże staropolskich kapucynów do Rzymu – poznawczy charakter dawnych wojaży* [w:] *Ibidem*, s. 197-215; *Remigii Zawadzki Diarium Itineris Romam (1750) / Diariusz podróży do Rzymu*, opr. M. Chachaj, Kraków-Wrocław 2014 (*Peregrinationes sarmatarum*, vol. II); *Stanisłai Kleczewski Itinerarium Romanum (1750) / Podróż Rzymska (1750)*, opr. M. Chachaj, B. Rok, Kraków-Wrocław 2016 (*Peregrinationes Sarmatarum*, vol. V); *Symforiani Arakielowicz Itinerarium Romanum (1723) / Podróż Rzymska (1723)*, opr. B. Rok, Kraków-Wrocław 2016 (*Peregrinationes sarmatarum*, vol. VI); P.P. Gach, *Instrukcja dla wyjeżdżającego z Polski do Rzymu w 1738 roku* [w:] *Kościół – Społeczeństwo – Kultura. Prace ofiarowane Profesorowi Wiesławowi Müllerowi z okazji pięćdziesięciolecia pracy naukowej i dydaktycznej*, red. J. Drob, H. Łazkiewicz, A. Stasiak, B. Szady, C. Taracha, Lublin 2004, s. 339-345.

²⁵ A. Sołtys, *Podróż prymasa Poniatowskiego do Włoch w latach 1789-1790*, Kronika Zamkowa, R. 2000, nr 2 (40), 48-89.

²⁶ M. Gębarowicz, *O artystach polskich w Rzymie (Polacy uczniowie Akademii św. Łukasza w XVIII w.)*, Przegląd Warszawski, R. 5 (1925), t. 3, nr 48, s. 169-182; M. Loret, *Gli artisti polacchi a Roma nel Settecento*, Milano-Roma 1929; *Idem*, *Z artystycznej działalności Smuglewicza i Konicza w Rzymie*, Prace Komisji Historii Sztuki, t. 5 (1930) s. XXXIII-XXXIV; B. Majewska-Maszkowska, T.S. Jaroszewski, *Podróż Stanisława Kostki Potockiego do Włoch w latach 1785-1786 w świetle jego korespondencji z żoną* [w:] *Sarmatia artistica. Księga pamiątkowa ku czci prof. W. Tomkiewicza*, red. A. Gieysztor et al., Warszawa 1968, s. 211-235; M. Janocha, *Wykopalska archeologiczne ojca Maksymiliana Ryłły w zbiorach watykańskich*, Warszawskie Studia Teologiczne, 12 (1999), s. 63-69; M. Wrześniak, *Roma Sancta – Fiorenza Bella. Dzieła sztuki w diariuszach polskich podróżników do Włoch w XVI i XVII wieku*, Warszawa 2010; *Eadem*, *Italia! Italia! [w:] Iter italicum. Sztuka i historia / arte e storia*, red. M. Wrześniak, Warszawa 2011, s. 11-105; *Eadem*, *Kilka słów o bazylice Księcia Apostołów z diariuszy polskich podróżników z XVI-XVIII wieku* [w:] *Lux ex Silesia. Księga Pamiątkowa dedykowana Księdzu Profesorowi Józefowi Mandziukowi w 70. rocznicę urodzin*, red. W. Gliński, Warszawa 2013, s. 715-739; *Dziennik podróży do Francji i Włoch Augusta Moszyńskiego architekta J.K.M. Stanisława Augusta Poniatowskiego 1784-1786*, opr. B. Zboińska-Daszyńska, Kraków 1970.

²⁷ H.D. Wojtyńska, *Podróż chudopacholka z Rzymu do Opola w roku 1661*, *Odrodzenie i Reformacja w Polsce*, 45 (2001), s. 191-200.

²⁸ G. Platania, *Viaggio ed esilio delle donne di casa Sobieski nella Roma del Sei-Settecento*, *Studia Italo-Polonica*, 6 (2000), s. 103-132; *Idem*, *Viaggio in Italia e soggiorno romano di una dama polacca: Maria Casimira Sobieski* [w:] *Viaggiatori polacchi in Italia*, a cura di E. Kanceff, R. Lewanski, Genève 1986, s. 165-181; *Idem*, *Gli ultimi Sobieski e Roma. Fasti e miserie di una famiglia reale polacca tra Sei e Settecento (1699-1715)*, Roma 1990.

²⁹ T.K. z Radziwiłłów Morawska, *Diariusz podróży europejskiej 1773-1774*, wstęp i oprac. Bogdan Rok, Wrocław 2002; B. Rok, *Obraz Europy Zachodniej w świetle relacji podróżniczej Teofili z Radziwiłłów Morawskiej z lat 1773-1774* [w:] *Między Zachodem a Wschodem: studia z dziejów Rzeczypospolitej w epoce nowożytnej*, red. J. Staszewski, K. Mikulski, J. Dumanowski, Toruń 2002, s. 221-232; *Idem*, *Życie towarzyskie Teofili z Radziwiłłów Morawskiej w europejskiej podróży w latach 1773-1774* [w:] *Władza i prestiż: magnateria Rzeczypospolitej w XVI-XVII wieku*, red. J. Urwanowicz et al., Białystok 2003, s. 639-649; S. Sołtysik, *Odkrywanie Europy zachodniej przez emigrację z czasów schyłkowego okresu konfederacji barskiej – casus Teofili Konstancji z Radziwiłłów Morawskiej* [w:] *Staropolski ogląd świata. Materiały z konferencji, Wrocław 23-24 października 2003*, red. B. Rok, F. Wolański, Wrocław 2001, s. 239-248; K. z Sosnowskich Platerowa, *Moja podróż do Włoch. Dziennik z lat 1785-1786*, wstęp i oprac. M. E. Kowalczyk, Łomianki 2013; D. Mucha, *Co widziała Katarzyna? O dziełach sztuki w diariuszu z podróży do Italii Katarzyny z Sosnowskich Platerowej (1785-1786)* [w:] *Strony autobiografizmu*, red. M. Pieczara, R. Słodczyk, A. Witkowska, Warszawa 2012, s. 322-329; G. Platania, *Due dame polacche nella Roma del Sei-Settecento*, Salerno 1980.

³⁰ J. Wiesiołowski, *Jak poznańska burmistrzowa ze swą krawcową do Rzymu na jubileusz 1500 r. pielgrzymowała*, Poznań 2010.

³¹ P. Smolikowski, *Historia Kolegium Polskiego w Rzymie. Podług źródeł rękopiśmiennych*, Kraków 1896; *100-lecie Papieskiego Kolegium Polskiego w Rzymie 1866-1966*, Watykan 1966; M. Stępień, *Erygowanie i początki funkcjonowania Papieskiego Kolegium Polskiego w Rzymie w XIX w.*, *Prawo Kanoniczne. Kwartalnik prawno-historyczny*, 53 (2010), nr 3-4, s. 245-259; *Idem*, *Regulamin Papieskiego Kolegium Polskiego w Rzymie z 1866 r. (cel ustanowienia instytucji, zasady funkcjonowania, personel)*, *Prawo Kanoniczne. Kwartalnik prawno-historyczny*, 54, 2011, nr 1-2, s. 321-338; *Idem*, *Przepisy*

Kolegium Nazareńskiego jednym³², a o Polakach w Kolegium Niemiecko-Węgierskim wiemy jedynie z niemieckich opracowań³³. Kolegium Propagandy³⁴ jest rozpoznane jedynie dla uczącego się tam kleru unickiego, podobnie Kolegium Greckie³⁵. Wciąż też czekają na swoje dogłębne opracowania fundacje na studia rzymskie dla polskiej młodzieży poczynione przez kanonika warmińskiego Jana Preucka³⁶ i biskupa krakowskiego Jakuba Zadzika³⁷.

Mimo podejmowanych prób syntezy³⁸, nadal trudno nam nawet oszacować skalę obecności polskich duchownych w Rzymie – populacja była wszak bardzo niejednorodna i równie niestabilna. Jakies pojęcie w tym zakresie daje nam choćby wydany niedawno, bardzo obszerny i dokładny diariusz gnieźnieńskiego księdza Jakuba Lanhaus³⁹, który przebywał w Rzymie w latach 1768/69. Lanhaus zapisywał wszystko – co jadł i pił, ile za co zapłacił, co i kogo widział, spotkał i poznał. A w Rzymie spotkał – choćby przelotnie – około 40 polskich duchownych (świeckich i zakonników). Niewątpliwie to nie wszyscy (Lanhaus nie wymienia choćby polskich bazylianów), ale – co dużo ważniejsze, nie wspomina o żadnym polskim kleryku czyli alumnie, których też trochę w Rzymie było. I właśnie tylko tej jednej, najmłodszej i pozostającej w cieniu grupy polskich kleryków, którzy w Rzymie studiowali, przygotowywali się do święceń i rzeczywiście święcenia w Rzymie przyjęli, poświęcona jest ta książka.

i regulamin alumnów Papieskiego Kolegium Polskiego w Rzymie z przełomu XIX i XX wieku, Perspectiva. Legnickie Studia Teologiczno-Historyczne, R. X (2011), nr 2 (19), s. 296-309; Idem, *Prawa i obowiązki alumnów w Statucie i Regulaminie Papieskiego Kolegium Polskiego w Rzymie z 1960 r.*, Prawo Kanoniczne. Kwartalnik prawno-historyczny, 55 (2012), nr 4, s. 175-190; Idem, *Statut i regulamin Papieskiego Kolegium Polskiego w Rzymie z 1960 roku*, Perspectiva. Legnickie Studia Teologiczno-Historyczne, R. XI (2012), nr 1(20), s. 156-164; Idem, *Statut i Regulamin Papieskiego Kolegium Polskiego w Rzymie z 2002 r.*, Prawo Kanoniczne. Kwartalnik prawno-historyczny, 56 (2013), nr 2, s. 127-143; W. Mleczko, *Sługa Boży ks. Paweł Smolikowski CR jako rektor Papieskiego Kolegium Polskiego w Rzymie*, Polonia Sacra, R. XIV (XXXII), nr 26/70 (2010), s. 241-255; A. M. Lepacka, *Początki Kolegium Polskiego w Rzymie*, Studia Warmińskie, 50, 2013, s. 263-270.

³² S. Biegański, *Wiadomość o Polakach, którzy się kształcili w kolegium Nazareńskim XX. Pijarów w Rzymie*, Kwartalnik Historyczny, XI, 1897, s. 551-554.

³³ A. Steinhuber, *Geschichte des Collegium Germanicum Hungaricum in Rom*. Bd. 1-2, Freiburg/Br. 1906; P. Schmidt, *Das Collegium Germanicum in Rom und die Germaniker. Zur Funktion eines römischen Ausländerseminars (1552-1914)*, Tübingen 1984.

³⁴ D. Blazejowskyj, *Ukrainian and Bielorussian students in the Pontificio Collegio Urbano de Propaganda Fide (1627-1846)*, *Analecta Ordinis S. Basilli Magni*, Sect. II, vol. IX (XV), fasc. 1-4, Romae 1974, s. 202-222.

³⁵ D. Blazejowskyj, *Ukrainian and Bielorussian students at the Pontifical Greek College of Rome (1576-1976)*, *Analecta Ordinis S. Basilli Magni*, Sect. II, vol. X (XVI), fasc. 1-4, Romae 1979, s. 143-192; Idem, *Byzantine Kyivan rite students in pontifical colleges, and in seminaries, universities and institutes of central and western Europe (1576-1983)*, Rome 1984 (*Analecta Ordinis Sancti Basilii Magni*, ser. II, sect. I, vol. 43).

³⁶ A. Eichhorn, *Die Preucksche Stiftung in Rom*, *Zeitschrift für die Geschichte und Altertumskunde Ermlands*, Bd. 2 (1863), s. 271-319; M. Pawlak, *Dzieje fundacji Jana Preucka w XVII-XVIII w.*, *Acta Universitatis Nicolai Copernici* 158. Historia 20, Toruń 1985, s. 51-74.

³⁷ W. Müller, *Alumnat biskupa Jakuba Zadzika w Rzymie w XVII-XVIII wieku [w:] Christianitas et culturae Europae. Księga jubileuszowa profesora Jerzego Kłoczowskiego*, red. H. Gapski, Lublin 1998, cz. I, s. 117-121.

³⁸ M. Loret, *Życie polskie w Rzymie w XVIII wieku*, Rzym 1930; H. Barycz, *Spojrzenia w przeszłość polsko-włoską*, Wrocław 1965; R. Pollak, *Związki kultury polskiej z Włochami [w:] Tegoż, Wśród literatów staropolskich*, Warszawa 1966; A. Sajakowski, *Włoskie przygody Polaków*, Warszawa 1973; M. Borucki, *Polacy w Rzymie od czasów Mieszka I do Jana Pawła II*, Warszawa 1995; L. Henczel-Wróblewska, *Dzieje Polaków we Włoszech*, Poznań-Kalisz 2006; M. I. Kwiatkowska, *Polacy w Rzymie w wiekach XIX-XX*, Warszawa 2007.

³⁹ *Jacobi Lanhaus Opis podróży : Itinerarium*, opr. B. Rok, M. Chachaj, Kraków-Wrocław 2014.

Podstawa źródłowa

Podstawę źródłową *Katalogu* stanowią licznie zachowane w archiwach rzymskich księgi święceń:

a) Większość zasobu, pięćdziesiąt siedem tomów, znajduje się w Archiwum Historycznym Wikariatu Rzymskiego (Archivio Storico Diocesano del Vicariato = Tabularium Vicariatus Urbis) mieszczącego się przy Bazylice św. Jana na Lateranie:

Ordinationes generales et particulares			
vol. 1 1512-1524 vol. 2 1531-1539 vol. 3 1570-1575	vol. 4 1580-1588 vol. 5 1588-1595 vol. 6 1590-1612	vol. 7 1596-1601 vol. 8 1602-1608 vol. 9 1609-1617	vol. 11 1618-1622
Ordinationes generales		Ordinationes particulares	
vol. 12 1618-1636 vol. 15/1 1630-1632 vol. 17/1 1644-1647 vol. 18 1647-1654 vol. 22 1654-1661	vol. 23 1661-1670 vol. 26/1 1670-1681 vol. 27/1 1682-1697 vol. 28 1698-1704	vol. 13 1623-1628 vol. 14 1628-1637 vol. 15/3 1638-1640 vol. 16 1640-1645 vol. 17/2 1645-1649 vol. 19 1649-1654	vol. 21 1654-1660 vol. 24 1661-1672 vol. 25 1672-1685 vol. 27/2 1685-1694 vol. 27/3 1695-1705
Examina		Indices	
vol. 10 1612-1616 vol. 15/2 1636-1644 vol. 26/2 1675-1693		vol. 20 index (1650-1697)	
Ordinationes generales et particulares			
vol. 29 1704-1710 vol. 30 1711-1717 vol. 31 1718-1724 vol. 32 1725-1731 vol. 33 1732-1736 vol. 34 1737-1742	vol. 35 1743-1748 vol. 36 1749-1753 vol. 37 1754-1759 vol. 38 1760-1769 vol. 39 1770-1778 vol. 40 1779-1789	vol. 41 1790-1806 vol. 42 1807-1824 vol. 43 1825-1834 vol. 44 1835-1842 vol. 45 1843-1850 vol. 46 1851-1862	vol. 47 1863-1872 vol. 48 1873-1884 vol. 49 1885-1891 vol. 50 1892-1896 vol. 51 1897-1902

W *Katalogu* cytowane jako Lat. z numerem tomu.

b) Dwa tomy zachowane są w rzymskim Archiwum Państwowym (*Archivio di Stato di Roma*) w zespole *Tribunale del Cardinale Vicario*:

- nr 335: księga z lat 1501-1520
- nr 336: księga z lat 1560-1593

W *Katalogu* cytowane jako ASR 335 i ASR 336.

c) Jedna księga święceń w archiwum Papieskiego Kolegium Niemiecko-Węgierskiego w Rzymie (*Pontificium Collegium Germanico-Hungaricum de Urbe*) z lat 1597-1713 (sygn. Hist. 40) zawierającą informacje o święceniach alumnów i konwiktów tego Kolegium, w części także o egzaminach do święceń. W *Katalogu* cytowana jako GU.

d) Dwie księgi święceń w archiwum Collegium Urbanum de Propaganda Fide (obecnie Papieski Uniwersytet Urbanianum), zawierające informacje o święceniach alumnów tego Kolegium z lat 1706-1884 (II 1: niestety ze sporymi lukami, wpisano jedynie lata 1706, 1726-86, 1792, 1805-13, 1817, 1830, 1836-1884) i 1896-1940 (II 2). W *Katalogu* cytowane jako CU i CU2.

e) Jedna księga w archiwum Kolegium Greckiego (Lib. 32) zawierająca informacje o święceniach (ale i sakrach biskupich) w rycie greckim z lat 1758-1973 – głównie alumnów z Kolegium Greckiego, ale także z Kolegium Propagandy. W *Katalogu* cytowana jako CG.

f) Spośród czternastu tomów serii *Libri Formatarum* z Archiwum Watykańskiego (w ramach zespołu *Camera Apostolica*), nie chcąc wykraczać poza zakres chronologiczny wyznaczony księgami laterańskimi (pocz. XVI wieku), wykorzystaliśmy tylko dwa ostatnie (13 i 14) z lat 1501-1524. Co prawda wcześniejsze tomy z tej serii rzeczywiście są księgami święceń, ale te wykorzystane przez nas to w rzeczy samej odpisy lub regesty wystawionych przez kancelarię format (świadectw święceń). W *Katalogu* cytowane jako LF 13 i LF 14.

Proweniencja kancelaryjna tych ksiąg nie jest jednorodna:

- księgi format z Archiwum Watykańskiego powstały w kancelarii Kamery Apostolskiej.
- ogromna większość ksiąg (wszystkie laterańskie i obie z *Archivio di Stato*) to zasób o wspólnej proweniencji z kancelarii Wikariatu Rzymskiego – sztucznie podzielony po zajęciu Rzymu przez wojska włoskie.
- księgi zachowane w archiwach poszczególnych kolegiów papieskich są wytworem ich własnych kancelarii.

Jeśli chodzi o formę to najstarsze (do poł. XVII wieku) księgi święceń są zebranymi i wtórnie oprawionymi składkami, przy czym każda składka zawierała zazwyczaj nazwiska wszystkich święconych w jednym terminie. Nie wszystkie składki się zachowały (brakuje niekiedy całych roczników), czasami łączono je dość przypadkowo – stąd zdarza się, że dla pewnych okresów święceń trzeba szukać w dwóch lub trzech księgach. Od połowy XVII wieku są to już zazwyczaj czystopisy – starannie przepisane do gotowych kajetów w różnych formatach (małe i duże *quarto*, *folio*, nawet *dutki*). Trwała unifikacja nastąpiła z początkiem XVIII wieku, od tomu 29 – księgi stają wówczas standardowe, w formacie dużego *folium*, ok. 500 kart, pojawiają się też bardziej lub mniej dokładne indeksy, w księgach XVIII-wiecznych według imion, później już według nazwisk. Ten kształt zachowały wszystkie następne księgi do pocz. XX wieku.

Szczególną osobliwością rzymskich ksiąg święceń z XVI i XVII wieku jest osobna rejestracja *ordinationes generales* (święceń udzielanych w terminach kanonicznych) i *ordinationes particulares* (święceń udzielanych w innych terminach). Notowano je zazwyczaj na osobnych składkach, ale nie zawsze: jeśli w składkach *generales* zostały puste karty to wypełniano je niekiedy wpisami *particulares*. Do początku XVII wieku oprawiano je jednak i tak razem. Separować je zaczęto ok. roku 1618 i od tego czasu mamy dwie osobne serie ksiąg (najpierw ze składek, później czystopisów), przy czym seria *particulares* jest kompletna, a *generales* ma niewielkie luki. Zwyczaj ten zarzucono trwale na początku XVIII wieku wraz z tomem 29.

Wśród ksiąg laterańskich cztery mają odmienny charakter. Jedna (vol. 20) to indeksy do poprzednich tomów (niestety mocno niekompletne). Trzy kolejne (vol. 10, 15/2, 26/2) to księgi egzaminów, w większości oczywiście egzaminów do święceń, ale także przed udzieleniem jurysdykcji do spowiadania w Rzymie czy wydaniem prowizji na beneficja.

Wszystkie te materiały, tak przecież bogate, nie budziły dotąd szczególnego zainteresowania badaczy, nie tylko zresztą polskich. Opublikowano kilka prac w oparciu o księgi for-

mat z ASV⁴⁰, w tym wypisy kleryków kolońskich⁴¹, słowackich⁴² i czeskich (wśród nich także z diec. wrocławskiej)⁴³ oraz dominikanów⁴⁴, ale właściwie jedynie praca fińskich historyczek K. Salonen i J. Hanska podejmuje próbę wyjścia poza schemat opisu ksiąg lub wypisów i daje szersze tło masowemu zjawisku przyjmowania przez obcokrajowców święceń w Kurii⁴⁵.

Późniejsze księgi święceń nie doczekały się nawet tak skromnej bibliografii. Częściowo bazuje na nich rozprawa G. Pelliccii o przygotowaniu i dopuszczaniu kleryków do święceń w XVI-wiecznym Rzymie⁴⁶, lecz autor skupia się rzeczywiście na fazach wstępnych (edukacja, egzaminy), a święcenia omawia jedynie od strony formalnej. Z kolei na księgach z początku XVI wieku (LF 12-14; Lat. 1; ASR 335) bazuje artykuł A. Rehberga o niemieckich klerykach święconych w Rzymie w przeddzień reformacji⁴⁷. Nowożytnie księgi szerzej wykorzystał jedynie o. H. Fenning OP publikując wykazy święconych w Rzymie Irlandczyków z lat 1572-1800⁴⁸ – dla nas o tyle ważne, że w pierwszych naszych krokach szliśmy w ślad za nimi. W polskiej historiografii źródła te zupełnie nie funkcjonują, wydaje się, że z polskich historyków jako jedyny cytuje je ks. A. Kielbasa SDS w swojej pracy o salwatorianach pochodzących z ziem polskich w latach 1881-1903 (tomy Lat. 49 i 50)⁴⁹.

Zakres kwerendy

Kwerendą na rzecz *Katalogu* objęliśmy wszystkie wyżej wymienione rzymskie księgi święceń. Mając zazwyczaj bardzo ograniczony czasowo dostęp do oryginałów (Archiwum Wikariatu czynne jest tylko 2,5 do 4,5 godziny dziennie) i nie mając najczęściej możliwości wykonania roboczych kopii (pozwolono nam na to tylko w Kolegiach Niemieckim i Greckim oraz w Archivio di Stato), zdani byliśmy na powolne i możliwie najbardziej uważne czytanie – karta po karcie – wszystkich tomów, zazwyczaj kilkukrotne. Indeksy – jeśli były – oczywiście wykorzystywaliśmy, ale nie do końca im ufając i tak dokładnie czytaliśmy każdą księgę. Skoro celem było stworzenie *Katalogu* składającego się ze swego rodzaju wypisów, musieliśmy zdecydować się na w miarę jasne kryteria wyboru i na formę publikacji ujednolicającą zapisy powstające przez czterysta lat. Powiedzmy jednak od razu, że przez ten czas aż tak wiele się w prowadzeniu tych ksiąg nie zmieniło.

⁴⁰ L. Schmitz, *Die Libri Formatarum der Camera apostolica*, Römische Quartalschrift für christliche Altertumskunde und Kirchengeschichte 8 (1894), s. 451–472.

⁴¹ Idem, *Priesterweihen Kölner Kleriker an der Kurie im 15. und 16. Jahrhundert*, Annalen des Historischen Vereins für den Niederrhein 69 (1900), s. 91–114.

⁴² *Monumenta Vaticana Slovaciae*, t. IV: *Camera apostolica 1 (Libri formatarum 1425-1524)*, ed. V. Rábik. Trnava-Rím 2014.

⁴³ A. Pořízka, *Ordinandi delle terre boeme presso la curia pontificia negli anni 1420-1447*, Bollettino dell'Istituto Storico Ceco di Roma 3, 2002, s. 32-55; ten sam tekst autor wydał następnie w języku czeskim: *Svěcenci z českých zemí u papežské kurie v letech 1420-1447* [w:] *Církevní správa a její písemnosti na přelomu středověku a novověku*. Praha 2003, s. 245-264; Z. Hledíková, *Svěcení duchovenstva v církvi podjednou. Edice pramenů z let 1438–1521 / Ordinationes Clericorum in Ecclesia „Sub Una Specie“*. Editio fontium ad Bohemiam Moraviamque spectantium annis 1438–1521, Dolní Břežany 2014

⁴⁴ T. Kaeppli, *Domenicani promossi agli ordini sacri presso la curia romana 1426–1501*, Archivum fratrum praedicatorum 34 (1964), s. 155–189.

⁴⁵ K. Salonen, J. Hanska, *Entering a Clerical Career at the Roman Curia, 1458-1471*, Farnham (Ashgate) 2013.

⁴⁶ G. Pelliccia, *La preparazione ed ammissione dei chierici ai santi ordini nella Roma del secolo XVI*, Roma 1946 (Diss. Univ. Gregoriana).

⁴⁷ A. Rehberg, *Deutsche Weiehekandidaten in Rom am Vorabend der Reformation* [w:] *Kurie und Region. Festschrift für Brigide Schwarz zum 65. Geburtstag*, hrsg. von B. Flug, M. Matheus, A. Rehberg, Stuttgart 2005, s. 277-305.

⁴⁸ H. Fenning, *Irishmen ordained at Rome 1698-1759*, Archivium Hibernicum, 50 (1996), s. 29-49; Idem, *Irishmen ordained at Rome 1760-1800*, Archivium Hibernicum, 51 (1997), s. 16-37; Idem, *Irishmen ordained at Rome 1572-1697*, Archivium Hibernicum, 59 (2005), s. 1-36.

⁴⁹ A. Kielbasa, *Salwatorianie z ziem polskich 1881-1903*, Wrocław 1998, s. 187-194, tab. 14.

Wypisywaliśmy na potrzeby *Katalogu* następujące grupy duchownych:

1. Z duchowieństwa diecezjalnego:

- wszystkich występujących z inkardynacją do którejkolwiek z diecezji polskich, litewskich, ruskich i pruskich – wśród nich także do dwóch fikcyjnych (nr 103, 228). Okazało się jednak, że niekiedy nawet podana inkardynacja bywa myląca – zdażyło się, że kleryk z Wielkopolski (*Posnaniensis*) okazał się Słowakiem z Bratysławy (*Posoniensis* od Pozsony – choć nie było takiej diecezji), o nagminnym myleniu Wrocławia (*Vratislaviensis*) z Włocławkiem (*Vladislaviensis*) trudno nawet wspominać.
- wszystkich, przy których nazwisku zapisano: *Polonus, Lithuanus, Ruthenus, Prutenus* itd.,
- wszystkich alumnów Kolegium Polskiego, niezależnie od podanej lub nie podanej inkardynacji. Alumni rzymskich kolegiów papieskich (Niemieckiego, Greckiego, Propagandy) z racji przywilejów nie musieli przedstawiać dymisoriów, stąd nie zawsze w księgach święceń przy ich nazwiskach znajdujemy informacje o pochodzeniu. Na szczęście w tym wypadku dzięki pracom P. Schmidta⁵⁰ i D. Błażejowskiego⁵¹ przystępując do kwerendy mieliśmy wstępne rozeznanie o tym, kogo mamy szukać,
- wszystkich noszących polskie lub „polsko brzmiące” nazwiska, choć każdy taki przypadek staraliśmy się w miarę możliwości wyjaśnić w oparciu o zewnętrzne źródła (głównie akta różnych rzymskich kolegiów). Bywało i tak, że kleryk o pozornie „czysto polskim” nazwisku okazywał się Czechem, Słowakiem, Chorwatem, Bułgarem, Niemcem czy Włochem. Kilka takich, nawet nie do końca wyjaśnionych przypadków znalazło się jednak ostatecznie w *Katalogu* – uznaliśmy, że mimo wszystko korzystniejszym będzie zarejestrowanie takiej wątpliwej osoby niż jej pominięcie⁵².
- wiek XIX przyniósł Polsce przynajmniej kilka fal masowego uchodźstwa, motywowanego politycznie lub ekonomicznie. Mając to na uwadze ujęliśmy również w *Katalogu* duchownych noszących polskie nazwiska, ale, formalnie przynajmniej, związanych z obcymi diecezjami – głównie włoskimi, francuskimi i amerykańskimi (ze Stanów Zjednoczonych, ale mamy też dwóch z Ameryki Południowej). Niektóre przypadki są ewidentne – niezależnie od inkardynacji zapisanie się do Kolegium Polskiego lub wstąpienie do choćby do polskiego zgromadzenia zmartwychwstańców było jasną deklaracją narodową. Mamy jednak oczywiście świadomość, że wśród pozostałych niektórzy mogli być nie tyle emigrantami co synami (nr 686) lub nawet wnukami (nr 705, 753) emigrantów a ich związek z Polską i polskością jest nam nieznany – mógł być oczywiście silny, ale równie dobrze bardzo niewielki lub wręcz żaden. Pozostawiliśmy ich jednak w *Katalogu* mając świadomość, że dzieje polskiego wychodźstwa stanowią istotną część polskiego dziedzictwa.

⁵⁰ P. Schmidt, *Das Collegium Germanicum in Rom und die Germaniker. Zur Funktion eines römischen Ausländerseminars (1552-1914)*, Tübingen 1984.

⁵¹ D. Błażejowskyj, *Byzantine Kyivan rite students in pontifical colleges, and in seminaries, universities and institutes of central and western Europe (1576-1983)*, Rome 1984 (*Analecta Ordinis Sancti Basilii Magni*, ser. II, sect. I, vol. 43); Idem, *Ukrainian and Bielorusian students in the Pontificio Collegio Urbano de Propaganda Fide (1627-1846)*, *Analecta Ordinis S. Basilii Magni*, Sect. II, vol. IX (XV), fasc. 1-4, Romae 1974, s. 202-222; Idem, *Ukrainian and Bielorusian students at the Pontifical Greek College of Rome (1576-1976)*, *Analecta Ordinis S. Basilii Magni*, Sect. II, vol. X (XVI), fasc. 1-4, Romae 1979, s. 143-192.

⁵² Taką zasadę przyjęli wydawcy kolejnych tomów z wynikami inwentaryzacji polskich grobów na paryskich cmentarzach, zob. *Inskrypcje grobów polskich w Paryżu*, [t.1]: *Montmartre, Saint Vincent, Batignolles*, red. A. Biernat, opr. A. Biernat, S. Górzynski, P. Ugniewski, Warszawa 1986, s. VII.

- zasadniczo pominęliśmy w tym *Katalogu* duchownych pochodzących z diecezji wrocławskiej. Głównie dlatego, że wypisy ich dotyczące mają być opublikowane osobno, ale i ze względu na oczywistą osobność losów Śląska, który w tym czasie już tylko formalnie należał do metropolii gnieźnieńskiej. Zatem do połowy XIX wieku żadnych Ślązaków w *Katalogu* nie ma. Dla późniejszego okresu zmuszeni byliśmy zmienić strategię: trudno wszak było nie umieścić w *Katalogu* pochodzących ze Śląska alumnów Kolegium Polskiego czy śląskich zmartwychwstańców. To zaś otworzyło drzwi dla wielu kolejnych. Zasadniczo jednak w *Katalogu* znaleźli się głównie Ślązacy ze wschodniej, najbardziej polskiej części diecezji wrocławskiej (dawniej należącej do diecezji krakowskiej, obecnie do katowickiej i gliwickiej) oraz kilku innych, których biografia wskazuje na silne związki z Polską. Mamy oczywiście świadomość, że nie są to klarowne kryteria, ale wskutek trudnej śląskiej historii wytyczenie jasnych, niekontrowersyjnych granic jest tu raczej niewykonalne.
2. W przypadku duchowieństwa zakonnego nasze możliwości były niestety dużo mniejsze. Rzymskie księgi święceń podają zazwyczaj wyłącznie imię, ewentualnie nazwisko i przynależność zakonną, ale już nie do konkretnego konwentu. Czasami, bardzo rzadko, pojawia się słowo *Polonus* lub jakieś inne określenie miejsca pochodzenia, ale to wszystko. Zasadniczo zatem skazani byliśmy na uważne wyszukiwanie wśród setek i tysięcy święconych zakonników polskich imion i polskich nazwisk, niekiedy nieprzyzwoicie wręcz zniekształconych (któż by się domyślił, że *Kimmikik* to *Kmicic*?). Właściwie jedynie dla jezuitów dysponowaliśmy wstępną listą „poszukiwanych”⁵³. To z kolei oznacza, że mimo najlepszych starań bez żadnych wątpliwości pominęliśmy pewnie wielu polskich zakonników, którzy mieli „nieszczęście” nosić nie dość polskie nazwiska. Trzeba też pamiętać, że zakonnik-kandydat do święceń mógł mieć polskie nazwisko i rzeczywiście być Polakiem, ale niekoniecznie musiał należeć do polskich struktur zakonnych – mógł wszak wstąpić do zakonu we Włoszech. Mamy takie podejrzenia wobec kilku osób z naszego *Katalogu* (m.in. dominikanów), których bezskutecznie szukaliśmy wśród profesów polskich prowincji.

Przystępując do kwerendy byliśmy oczywiście uzbrojeni w swego rodzaju wiedzę wstępną pochodzącą z wszelkiego rodzaju słowników biograficznych, katalogów duchowieństwa, opracowań poszczególnych kapituł itp. (ich listę znajdzie Czytelnik w bibliografii). Co prawda wszystkie te wykazy okazały się ostatecznie mocno niepełne, ale swoją rolę spełniły. Sporo, choć raczej nie większość tych informacji udało nam się potwierdzić i niekiedy taka wiedza uprzednia okazywała się kluczowa: wiedzieliśmy wszak dokładnie kogo i w jakim chronologicznym zakresie szukać.

Z drugiej strony warto zauważyć, że w literaturze funkcjonuje jeszcze sporo informacji o rzymskich święceniach. Niektóre z nich są w oczywisty sposób fałszywe (np. Kacper Cieciszowski⁵⁴). Inne są być może prawdziwe, zwłaszcza jeśli oparte są o zachowane oryginały lub odpisy format – jednakże w oparciu o źródła rzymskie z braku ksiąg niekiedy niesprawdzalne

⁵³ *Encyklopedia wiedzy o Jezuitach na ziemiach Polski i Litwy 1564-1995*, opr. L. Grzebień z zespołem, Kraków 2004.

⁵⁴ Kacper Kazimierz Cieciszowski (1745-1831), późniejszy arcybiskup mohylewski. Jego biografia w PSB (t. 4, s. 38-39) pióra bpa Michała Godlewskiego mówi o święceniach kapłańskich przyjętych w Rzymie, za dyspensą papieską, w roku 1764 (Cieciszowski miałby wówczas 19 lat!). W rzeczywistości święcenia miały miejsce kilka lat później w Poznaniu, co poświadczają akta procesu informacyjnego (ASV, Arch. Consist., Proc. Consist., nr 168, f. 137-172).

(zwłaszcza dla XVI i pocz. XVII wieku). W jeszcze innych tkwić może ziarno prawdy innego rodzaju – Rzym jako miejsce święceń trzeba wówczas traktować jako pojęcie umowne. Diecezja rzymska obejmowała wszak jedynie samo Wieczne Miasto i otoczona była przez siedem diecezji podmiejskich, będących jednocześnie tytułami kardynałów-biskupów (Ostia, Albano, Frascati, Palestrina, Porto-Santa Ruffina, Sabina, Velletri). Część z nich, na ile zdołaliśmy się zorientować, ma zachowane nowożytny księgi święceń. Nie sięgaliśmy wprawdzie do nich, ale kilka polskich przykładów podać możemy. I tak kard. Henryk Benedykt Stuart, biskup Frascati w 1766 r. wyświęcił w swojej diecezji polskiego jezuitę Stanisława Kostkę Arciszewskiego⁵⁵, z kolei Filip Antoni Buffa sufragan diecezji Velletri wyświęcił dwóch przyszłych polskich biskupów: w 1783 roku Franciszka Malczewskiego (1754-1819), wówczas kanonika gnieźnieńskiego, w przyszłości biskupa kujawskiego i arcybiskupa warszawskiego⁵⁶, w 1785 roku Mikołaja Jana Manugiewicza z diec. chełmskiej (1754-1834), w przyszłości biskupa sejneńskiego⁵⁷. Szczegółowa kwerenda przyniesie być może więcej tego typu przykładów. Podkreślić jednak trzeba, że istotne jest tu miejsce święceń i związana z tym jurysdykcja, nie osoba szafarza – wszak wspomniany wyżej kard. Stuart święcił także w Rzymie (zob. nr 445).

Dwa ostatnie przykłady z diecezji Velletri pochodzą z format zachowanych w oryginałach lub odpisach w aktach procesów informacyjnych zgromadzonych w Archiwum Watykańskim w większości wśród akt Konsystorza (*Archivio Consistoriale, Processus Consistorialis*), częściowo też wśród akt Datarii Apostolskiej (*Dataria Apostolica, Processus Datariae*). Korzystaliśmy z nich dość obszernie (częściowo z oryginałów w ASV, częściowo z mikrofilmów w Papieskim Instytucie Studiów Kościelnych) w ramach weryfikacji rzymskich święceń pojawiających się niekiedy nazbyt często w biografach polskich biskupów. W *Katalogu* cytujemy te akta jednak tylko dwa razy (nr 133, 935), w pozostałych przypadkach albo udało się analogiczne informacje znaleźć w księgach święceń albo (równie często) wykluczyć rzymskie święcenia.

Forma *Katalogu*

Katalog liczy ostatecznie 935 osób podzielonych na trzy mocno nierówne grupy – zależnie od rytów, w których przyjmowali święcenia w Rzymie. W ramach każdej części układ jest chronologiczny, nie alfabetyczny. Uznaliśmy, że każdą osobę będzie można i tak łatwo znaleźć dzięki indeksowi, ale układanie ich w kolejności alfabetycznej w samym *Katalogu* zaprzepaści trudno odtwarzalne w inny sposób informacje: luki w źródłach, dynamikę obecności Polaków w Wiecznym Mieście, ewentualne związki między samymi klerykami (znajomości, może przyjaźnie itp.), niekiedy mogące mieć znaczenie dla ich przyszłych karier.

⁵⁵ British Library, Add. MS 30430 (*Cardinal of York Diary*, vol. III: 1765-1767), p. 234r, 243v, 244rv: Stanislaus Kostka Arciszewski, Polonus, Societatis Jesu, S 20 sep. 1766 Frascati (katedra), D 12 oct. 1766 Frascati (capella dell'Episcopo), P 19 oct. 1766 ibidem.

⁵⁶ ASV, Arch. Consist., Proc. Consist., nr 211, f. 746: Franciscus Malczewski canonicus ecclesiae metropolitanae Gnesnensis, S 8 iun. 1783 ad tit. sui canonicatus, Velletri in ecclesia minorum conventualium s. Francisci, D 10 iun. 1783 ibidem, P 14 iun. 1783 ibidem. O rzymskich święceniach F. Malczewskiego zob. PSB 19, 279-280.

⁵⁷ ASV, Arch. Consist., Proc. Consist., nr 218, f. 399: Nicolaus Manugiewicz dioc. Kelmensis in Polonia, P 6 mar. 1785 Velletri in capella et sacello privato venerabilis seminarii. O rzymskich święceniach M. Manugiewicza zob. PSB 19, 501-502.

Wszystkie wypisy, niezależnie od formy prowadzenia ksiąg, sprowadzone zostały do wspólnej, możliwie uniwersalnej postaci według poniższych wzorów:

<i>a</i>	<i>b</i>			<i>c</i>		
35	Jacobus LEMPICKI (Lempicius)			Polonus Plocensis, filius Josephi et Zofie coniugum		
	<i>d</i>	<i>e</i>	<i>f</i>	<i>g</i>	<i>h</i>	<i>i</i>
	T	9 iun. 1571	Goldwell	Lat.	alumnus Collegii Germanici, stantibus litteris Ordinarii sui, praevio examine et idoneus repertus	(ASR 336, 204)

<i>a</i>	<i>b</i>			<i>c</i>		
311	Thomas FRYDRYCHOWICZ			Polonus, <i>Ordinis Praedicatorum</i>		
	<i>d</i>	<i>e</i>	<i>f</i>	<i>g</i>	<i>h</i>	<i>i</i>
	S	3 apr. 1677	Angelis	Lat.	tit. paupertatis, cum praesentatione superioris, praevis examine et exercitiis spiritualibus	(Lat. 26/1, 159)

- a) numer kolejny,
- b) imię i nazwisko (i ewentualne poboczne formy)
- c) informacje o pochodzeniu / inkardynacji / przynależności do zakonu i ewentualnie o rodzicach,
- d) stopień święceń:

T	tonsura
M	święcenia niższe (<i>minores</i>) – wszystkie cztery razem
TM	tonsura i święcenia niższe udzielane razem
O	ostiariat (ze święceń niższych)
L	lektorat (ze święceń niższych)
OL	ostiariat i lektorat łącznie
E	egzorcystat (ze święceń niższych)
A	akolitat (ze święceń niższych)
EA	egzorcystat i akolitat łącznie
S	subdiakoniat
D	diakoniat
P	prezbiterat
Ben.	benedykcja opacka
Ep.	sakra biskupia

W przypadku gdy księgi mówiły o egzaminach do święceń, pojawiają się powyższe symbole uzupełnione o małe „e”, np. eT, eM, itd., poza tym z egzaminów mamy też:

eBenef. egzamin przed uzyskaniem beneficjum

eConfes. egzamin przed uzyskaniem jurysdykcji do spowiadania w Rzymie

- e) data święceń lub egzaminu,
- f) nazwisko szafarza święceń – odsyła do katalogu biskupów. Przy egzaminach ten i następny punkt został pominięty, ponieważ księgi z zasady nie podają nazwisk egzaminatorów i miejsc egzaminu.
- g) skrót miejsca święceń w Rzymie – odsyła do wykazu skrótów. Jeśli źródło nie podaje miejsca święceń, dajemy w tym miejscu „s.l.” (*sine loco*). Zazwyczaj jednak podana jest nazwa bazyliki, kościoła, kaplicy, klasztoru czy kolegium, w którym święcono. Niekiedy – choć rzadko, informacje te są jeszcze bardziej szczegółowe (np. nazwa kaplicy bocznej w bazylice). W ogromnej większości identyfikacja tych obiektów nie przedstawiała większych problemów⁵⁸, nie identyfiko-

⁵⁸ M. Armellini, *Le chiese di Roma dal secolo IV al. XIX*, Roma 1891; C. Rendina, *Le chiese di Roma*, Roma 2010.

waliśmy jedynie pojawiających się dość często wpisów typu „*in sacello privato*”, „*in sacello suae privatae habitationis*”, czy „*in sacello sui palatii*”. Niekiedy informacje te były co prawda trochę szersze, ale uznaliśmy, że studiowanie topografii rzymskich pałaców mocno wykracza poza ramy tej pracy i we wszystkich tego typu przypadkach w katalogu pojawia się skrót „*priv.*”.

- h) wszelkie inne zapiski znajdujące się przy danym nazwisku w księdze święceń, zazwyczaj informacje o przynależności do jednego z kolegiów, o tytule do święceń, dymisoriach, dyspensach, egzaminie, rekolekcjach i zapowiedziach,
- i) identyfikacja źródła (księgi) i numer strony, o ile księga jest spaginowana.

Przystępując kilka lat temu do kwerendy planowaliśmy publikację „czystego” *Katalogu*, bez identyfikacji poszczególnych osób. Jednakże wspomniana już wyżej potrzeba „weryfikacji polskości” wielu kleryków, zmusiła nas do poszerzenia kwerendy o archiwa rzymskich kolegiów. To zaś przyniosło sporo materiału, który aż się prosił o jakieś połączenie z *Katalogiem*. Postanowiliśmy go zatem wykorzystać, później doszły informacje z najróżniejszych słowników i encyklopedii, intensywna kwerenda biblioteczna i archiwalna. W ten – nieplanowany początkowo sposób – krok po kroku *Katalog* stał się swoistym słownikiem biograficznym. Szczegółowa analiza opracowanych biogramów przekracza wprawdzie formułę tego wstępu, wskaźmy jednak na kilka faktów. Spośród 935 wymienionych w katalogu duchownych:

1) 840 jest z kleru łacińskiego, 93 z kleru greckiego, 2 z kleru ormiańskiego,

2) do połowy XIX wieku zdecydowaną większość stanowi kler diecezjalny a reprezentacja zakonników wydaje się bardzo skromna, zwłaszcza, że większość z nich mogła liczyć w Rzymie na mieszkanie i utrzymanie w tutejszych klasztorach. Od razu trzeba powiedzieć, że te liczby mogą wprowadzać w błąd – w Rzymie było wszak mnóstwo polskich zakonników. Przyjeżdżali oni jednak tutaj już po wstępnej formacji i święceniach. Do połowy XIX wieku najwięcej święcono w Rzymie polskich jezuitów (ok. połowa wszystkich zakonników), dużo mniej dominikanów, kanoników regularnych, cystersów, karmelitów, franciszkanów, paulinów etc. Sytuację zmieniło zupełnie założenie w Rzymie zakonu zmartwychwstańców – wybitnie polskiego u swoich początków i przez długi czas dominującego w środowisku rzymskiej Polonii. Za ich przyczyną (a później także salwatorianów i innych nowych zakonów) w drugiej połowie XIX wieku proporcje przesunęły się na korzyść zakonników.

Duchowieństwo diecezjalne i zakonne (kler łaciński)⁵⁹.

	saculares	regulares
wiek XVI	90 (4)	15
wiek XVII	194 (6)	54
wiek XVIII	112 (1)	50
wiek XIX-XX	156 (17)	169
razem	552 (28)	288

W przypadku kleru greckiego obserwujemy w tym względzie zupełnie przeciwną tendencję. Święceni w XVIII wieku byli w ogromnej większości zakonnikami (bazylianami), w XIX wieku – wszyscy co do jednego w momencie święceń należeli do kleru diecezjalnego (ale dwóch później wstąpiło do zakonu).

⁵⁹ W nawiasach zaznaczono liczbę duchownych, którzy już po rzymskich święceniach (niekoniecznie wyższych) wstąpili któregoś z zakonów.

Duchowieństwo diecezjalne i zakonne (kler grecki).

	saeculares	regulares
wiek XVIII	5 (1)	54
wiek XIX-XX	34 (2)	—
razem	39 (3)	54

3) 69 duchownych z *Katalogu* (7,5%) uzyskało nominację biskupią, nie zawsze jednak zrealizowaną (dwóch zmarło przed przyjęciem sakry), dziesięciu osiągnęło godność prymasa Polski (H. Firlej, M. Łubieński, J. Lipski, K. F. Czartoryski, J. S. Wydzga, H. Radziejowski, K. A. Szembek, T. Gorzeński, M. Dunin, E. Dalbor).

Awanse biskupie kleryków święconych w Rzymie (w tym nominaci zmarli przed sakrą).

stulecie / ryt	ryt łaciński	ryt grecki	ryt ormiański
XVI	6		
XVII	26		
XVIII	21	4	1
XIX/XX	10	1	
razem	63	5	1

4) sześciu zostało kreowanych kardynałami (nr 218, 279, 557, 605, 731, 901).

5) jeden został beatyfikowany (nr 918), procesy dwóch innych (nr 549, 616) wciąż są w toku.

6) jeden został polskim królem (nr 218). Jan Kazimierz Waza, późniejszy król polski, niedoszły jezuita, który aby móc z honorem (ale na żądanie brata) opuścić jezuicki nowicjat, mianowany został przez papieża kardynałem. Jednak godność kościelną można było nadać tylko klerykowi – musiał zatem książę przyjąć tonsurę i niższe święcenia – stało się to 6 grudnia 1643 w górnej kaplicy w siedzibie nowicjatu jezuickiego na Kwirynale. Dodatkowego smaku całej sprawie dodaje nazwisko używane przez przyszłego króla – wpisany został do księgi święceń jako *Joannes Casimirus Jagellonidi*, odwoływał się zatem do dziedzictwa wygasłej 70 lat wcześniej dynastii.

7) znajdujemy naszych kleryków w kilkunastu rzymskich kolegiach. Najbardziej popularne było Kolegium Niemiecko-Węgierskie (od XVI wieku 88 alumnów), następnie Kolegium Polskie (od 1866 roku 72 alumnów), Kolegium Greckie (52 alumnów – sami unicy), Kolegium Urbanum de Propaganda Fide (48 alumnów, w tym 33 unitów, 13 łacinników i 2 Ormian), Akademia Szlachecka (12 alumnów), Kolegium Nazareńskie (5 alumnów), Seminarium Rzymskie i Francuskie (po 4 alumnów) i inne. W jakim charakterze przybywali do Rzymu pozostali kandydaci do święceń (czyli ogromna większość), gdzie mieszkali i na czym byli utrzymaniu – nie wiadomo. Spora część z nich mogła się bez wątpienia sama utrzymać, należeli wszak do najwyższej polskiej arystokracji (Czartoryscy, Potoccy, Poniatowscy) lub zamożnej szlachty. Ci ubożsi mogli przyłączyć się do orszaku któregoś zamożniejszego rodaka, udającego się do Włoch z takiego samego lub podobnego powodu.

8) jest w katalogu sześciu unitów, którzy przeszli na ryt łaciński: jeden przed święczeniami (nr 395), trzech przed święczeniami wyższymi (nr 579-581), dwóch po święceniach (nr 883, 888).

9) trzech duchownych łacińskich (wszyscy to zmartwychwstańcy) przyjęli obrządek wschodni: jeden przed święczeniami wyższymi (nr 616), dwóch już jako kapłani (nr 553, 554).

10) przyjęcie święceń, zwłaszcza jeśli były to tylko święcenia niższe, albo tylko tonsura, niekoniecznie jeszcze przymuszało do przyjęcia wyższych i kariery duchownej, nie zamykało też drogi do kariery czysto świeckiej. Kilka takich przykładów można bez problemu przytoczyć: Paweł Stefan Potocki (nr 220), ksiązę Antoni Sułkowski (nr 440), Roman Ignacy Potocki (nr 469), Augustyn Kallweit (nr 670), Piotr Karmański (nr 932).

11) wyświęceni w Rzymie Polacy uczyli się i pracowali na terenie 47 obecnych państw na wszystkich kontynentach.

Kontekst prawny święceń rzymskich

Jan Nepomucen Kossakowski, młody polski szlachcic i kleryk (w przyszłości biskup wileński) niechętnie wyjeżdżając w 1781 roku do Rzymu, narzekał na panujący wówczas przesąd „wedle którego ksiądz, co nie był w Rzymie, a szlachcic w Paryżu, w znaczniejszych u nas kompaniach nie jest dobrze widzianym”⁶⁰. Zatem trochę moda, trochę elitaryzm. Ale mimo wszystko zapewne dużo lepsze takie podejście niż to panujące trzy wieki wcześniej. Ze szczegółowych badań wspomnianych już wyżej fińskich historyczek K. Salonen i J. Hanska wyłania się ponury obraz zepsucia panującego w Rzymie w XV wieku – ich zdaniem kleryków-obcokrajowców starających się wówczas w Wiecznym Mieście o święcenia można podzielić na trzy grupy:

- pierwsza i największa to zwykli oszuści i naciągacze starający się uzyskać w Rzymie to, czego nigdy by nie dostali w swoich rodzinnych diecezjach. Znamy przypadki, gdy święcenia otrzymywał kandydat dużo poniżej wieku kanonicznego i ze sfalszowanym tytułem do święceń – a wiemy o tym bo dwa dni po święceniach zwrócił się do Penitencjarii o stosowną dyspensę. To może przypadek skrajnego tupetu, ale innym chętnym także nie było trudno uzyskać dyspensę od nieprawego pochodzenia, wieku i defektów cielesnych, od terminów kanonicznych i wymaganych odstępów między święceniemi. Komplet święceń uzyskanych w kilka dni nie był niczym niezwykłym,
- do grupy drugiej należeli łowcy prebend, czatujący w pobliżu Kurii na wypadek wakatu na jakimś bogatym beneficjum,
- dopiero w trzeciej, najmniejszej grupie byli klerycy starający się o święcenia w Rzymie z akceptowalnych moralnie powodów: studenci, kandydaci rzeczywiście potrzebujący dyspensy itp.⁶¹

Ta kompromitująca dla papieskiej stolicy sytuacja była oczywiście powszechnie znana (stąd rzymskie święcenia nie były szczególnym powodem do dumy) i starali się jej przeciwdziałać zarówno kolejni papieże (Pius II, Aleksander VI, Leon X), jak i sobory (Konstancja, Bazylea, Lateran V), ale w początkach XVI wieku zjawisko swoistej „turystyki po święceniach” nadal w Rzymie kwitło. Kandydaci do święceń mieli wówczas do wyboru dwie drogi:

- a) przez Kamerę Apostolską. Obcokrajowcy, którzy przybyli do Rzymu bez dymisorów i mieszkali tutaj krócej niż rok, mogli wnieść suplikę do papieża o zgodę na święcenia z rąk jednego z biskupów rezydujących w Kurii.
- b) przez Wikariat Rzymski, do którego zwracali się głównie kandydaci mieszkający w Rzymie dłużej niż rok, mający dymisorie lub dyspensę od nich od papieża lub Penitencjarii⁶².

⁶⁰ *Pamiętnik ks. Jana Nepomucena Kossakowskiego...*, s. 455.

⁶¹ K. Salonen, J. Hanska, *op. cit.*, s. 251-261.

⁶² A. Rehberg, *op. cit.*, s. 278-181.

Niestety brak opracowań dziejów Wikariatu Rzymskiego nie pozwala nam odpowiedzieć na pytanie, kiedy dokładnie monopol na święcenia w Rzymie przeszedł w ręce tego urzędu. Na pewno jednak stało się najpóźniej w połowie XVI wieku. Dzięki fundamentalnej pracy Romualda Honorante, który sam przez wiele lat pracując w kancelarii Wikariatu, szczegółowo znał i opisał w połowie XVIII wieku jej praktykę, teraz i my mamy wgląd w obowiązujące wówczas prawo i stosowane procedury⁶³:

- a) Obcokrajowcy, którzy chcieli przyjąć w Rzymie tonsurę, niższe lub wyższe święcenia musieli przedstawić:
 - dymisorie, które musiały zawierać powód, dla którego nie mógł ich wyświęcić ich własny biskup oraz określenie beneficjum; mogły też zawierać informację o przeprowadzonym egzaminie, ale w Rzymie kandydat i tak musiał poddać się egzaminowi zgodnie z bullą Aleksandra VII,
 - świadectwo własnego proboszcza *de vita et moribus*,
 - świadectwo (aprobatę) z publicznego egzaminu,
 - świadectwo odbycia ćwiczeń duchownych (rekolekcji)⁶⁴.
- b) Obcokrajowcy przebywający w Rzymie z racji posiadanego tu beneficjum, mogli być przez Kardynała Wikariusza dopuszczeni do święceń bez dymisoriów, ale musieli przedstawić:
 - *testimoniales* od ordynariusza lub ordynariuszy miejsca urodzenia i zamieszkania o prawym urodzeniu, wieku, dobrych obyczajach i ewentualnych przeszkodach,
 - poświadczenie beneficjum,
 - świadectwa od proboszcza, z egzaminu i rekolekcji jak wyżej⁶⁵.
- c) Obcokrajowcy na stałe mieszkający w Rzymie, również mogli być święceni bez dymisoriów, ale musieli przedstawić:
 - świadectwo świadków lub poświadczenie proboszcza (rzymskiego), że kandydat stale mieszka w Rzymie,
 - przysięgę kandydata, że ma intencję stałego mieszkania w Rzymie,
 - *testimoniales* od ordynariusza jak wyżej,
 - świadectwa od proboszcza, z egzaminu i rekolekcji jak wyżej⁶⁶.
- d) Obcokrajowcy-ultramontanie (zatem także Polacy) objęci byli bardziej restrykcyjnymi przepisami i musieli przedstawić:
 - dymisorie od własnych ordynariuszy, zbadane, potwierdzone i podpisane przez nuncjuszy lub kolektorów apostolskich. Potwierdzone przez nuncjuszy dokumenty badane były i zatwierdzane przez Wikariusza Rzymu. W praktyce powoływano przynajmniej dwóch godnych wiary świadków tej samej narodowości co kandydat do święceń aby zbadali dokumenty,
 - świadectwa od proboszcza, z egzaminu i rekolekcji oraz (przy wyższych święceniach) zapowiedzi.

⁶³ R. Honorante, *Praxis Secretariae Tribunalis Eminentissimi & Reverendissimi D.D. Cardinalis Urbis Vicarii circa promovendos ad tonsuram, minores, et sacros ordines in Alma Urbe. Ad usum & instructionem, non modo Ordinandorum, verum etiam dictae Secretariae Ministrorum, ac Cancellariorum Episcoporum*, Romae 1746; Cytuję według wydania 2: *Praxis Secretariae Tribunalis Eminentissimi et Reverendissimi Domini D. Cardinalis Urbis Vicarii perutilis, non modo dicta Secretariae Ministris, verum etiam Ordinandis, Confessariis, Parochis, ac Episcoporum Cancellariis*, Romae 1762.

⁶⁴ Ibidem, s. 69-80.

⁶⁵ Ibidem, s. 85.

⁶⁶ Ibidem, s. 95.

- Co prawda papież Urban VIII konstytucją *Secretis* z 1624 roku zakazał włoskim biskupom święcić ultramontanów bez dymisoriów potwierdzonych przez nuncjuszy i wikariusza Rzymu, ale z racji dużego dystansu do nuncjuszów wielu kandydatów przyjeżdżało do Rzymu bez tych potwierdzeń. Mieli oni możliwość proszenia w Kurii o dyspensę. Nie rezygnowano jednak z wnikliwego badania dymisoriów przy pomocy świadków⁶⁷.
- e) Obcokrajowcy, którzy prosili w Rzymie jedynie o tonsurę, zgodnie z indultem papieża Grzegorza XIV (1591), powinni przedstawić:
- suplikę do Kardynała Wikariusza, przez niego podpisaną,
 - potwierdzenie zamieszkania w Rzymie przez przynajmniej 3 lata wystawione przez rzymskiego proboszcza lub godnych wiary świadków, powtórzone lub przynajmniej zatwierdzone w Wikariacie (ponieważ często oszukiwano w tej sprawie),
 - świadectwo własnego biskupa, zarówno miejsca pochodzenia, jak i stałego zamieszkania (jeśli przebywa poza Ojczyzną) lub – za zgodą Kardynała Wikariusza – godnych wiary świadków o życiu i cnotach kandydata oraz o braku przeszkód kanonicznych.
 - zaświadczenia o wieku, chrzcie, bierzmowaniu, prawym urodzeniu, majątku,
 - zaświadczenie sądu świeckiego (*curia laicalis*) z miejsca pochodzenia i stałego zamieszkania, że kandydat nie jest poszukiwany i nie stoi pod żadnymi zarzutami,
 - świadectwo rektora szkoły (*magister scholae*) oraz proboszcza lub proboszczów o życiu i cnotach,
 - świadectwa z egzaminu i rekolekcji⁶⁸.
- f) Zakonnicy (także misjonarze i filipini – choć formalnie nie były to zakony), powinni przedstawić:
- dymisorie od przełożonych, kierowane nie do dowolnego biskupa, lecz wyraźnie do Kardynała Wikariusza (zgodnie z dekretem papieża Klemensa VIII z 15 V 1599). Powinny też – oprócz samego polecenia do święceń – zawierać świadectwo o prawym urodzeniu, wieku, cnotach, wiedzy i zdatności, oraz wskazywać na przynależność do konwentu (z wyjątkiem jezuitów)
 - świadectwo chrztu dla wykazania właściwego wieku, o ile nie wynika to z dymisoriów,
 - świadectwa już przyjętych święceń, zwłaszcza ostatnich – dla ustalenia odstępów,
 - świadectwo ćwiczeń duchowych odbytych we własnym domu zakonnym przez 10 dni. Co prawda konstytucja apostolska papieża Aleksandra VII w sprawie ćwiczeń duchowych przed święceniami nie dotyczyła zasadniczo zakonników, ale w Rzymie był zwyczaj, że wymagano od nich takich ćwiczeń – po 10 dni przed każdymi wyższymi święceniami (ale jezuita tylko raz 10 dni skoro przyjmowali święcenia wyższe dzień po dniu)
 - świadectwo (aprobate) z publicznego egzaminu. Jezuita mieli wprawdzie przywileje zwalniające ich od egzaminów z wiedzy, ale w Rzymie był zwyczaj, że do egzaminów jednak dwa razy przystępowali – raz przez tonsurą i święceniami niższymi, drugi raz przed wyższymi,
 - jezuitów – zgodnie z ich przywilejami – mógł święcić dowolny biskup, bez badania zdatności, bez odstępów, w dowolne dni (nawet kolejne), bez tytułu do święceń⁶⁹.

⁶⁷ Ibidem, s. 104-105.

⁶⁸ Ibidem, s. 109-112.

⁶⁹ Ibidem, s. 114-130.

- g) Klerycy katolickich rytów wschodnich, powinni przedstawić:
- dymisorie z Kongregacji Rozkrzewiania Wiary (de Propaganda Fide), podpisane przez kardynała prefekta i sekretarza, skierowane do Kardynała Wikariusza i podające tytuł do święceń (zazwyczaj tytuł misji),
 - świadectwo z egzaminu z teologii moralnej, znajomości języka liturgicznego i rytów liturgicznych. Egzaminować powinni egzaminatorzy tego samego rytu, z ich braku – ci zwykli. Jeśli kandydat nie zna łaciny, powinni skorzystać z zaprzysiężonego tłumacza,
 - świadectwo ćwiczeń duchowych – zazwyczaj w Kolegium Propagandy, u misjonarzy (jeśli znali język włoski) albo we własnym kościele narodowym,
 - klerycy rytu greckiego, o ile mieszkają w Kolegium Greckim lub Kolegium Propagandy, nie muszą mieć tytułu beneficjum czy patrymonium, lecz święceni są na tytuł kolegium. Jeśli są spoza Kolegium – muszą mieć beneficjum i dymisorie (nawet od biskupów łacińskich).

W takich sytuacjach Kardynał Wikariusz wydawał pozwolenia (*facultates*) aby mogli być wyświęceni przez biskupów swoich rytów. Nie potrzebował ich jedynie biskup rytu greckiego rezydujący przy kościele św. Atanazego, zgodnie z dekretem Klemensa VIII z 1595 roku⁷⁰. Ta ostatnia okoliczność jest dla nas o tyle istotna, że brak wymogu *facultates* oznaczał też brak kontroli – przed 1770 rokiem ani biskupi, ani kolegia nie przekazywały do Wikariatu informacji o już udzielonych święceniach. Nie mamy ich zatem w księgach „laterańskich”.

- h) Niezależnie od tego wiele kolegiów rzymskich cieszyło się różnymi przywilejami papieskimi:
- alumni kolegiów papieskich (Niemiecko-Węgierskiego, Angielskiego, Szkockiego, Irlandzkiego, Propagandy) mogli być święceni *extra tempora*, bez dymisoriów, bez tytułów beneficjum czy patrymonium (ale na tytuł misji),
 - alumni z Kolegium Niemiecko-Węgierskiego i Propagandy ogłaszali zapowiedzi w swoich kościołach kolegiackich, nie w bazylice na Lateranie,
 - alumni kolegium Propagandy mogli przyjmować święcenia od dowolnego biskupa i bez nakazanych odstępów, mogli też przyjmować tonsurę i wszystkie niższe święcenia jednego dnia (w Rzymie od 1725 r. obowiązywał zakaz takiego łączenia)⁷¹.

Miejsca święceń

Wybór miejsca święceń w największym stopniu zależny był od ich terminu. *Ordinationes generales* czyli w terminach kanonicznych (sześć razy do roku), z natury swojej masowe, w ogromnej większości odbywały się w bazylice św. Jana na Lateranie, z rzadka tylko w innych bazylikach lub kościołach. Święcił wówczas zazwyczaj sam kardynał Wikariusz lub jego zastępca (*vicesgerens*).

Ordinationes particulares, czyli poza terminami kanonicznymi, odbywały się zazwyczaj dużo mniej uroczyste i w dużo mniejszym gronie – często święcono tylko jednego kandydata, ale bywało ich też nawet kilkudziesięciu. Wykorzystywano w tym celu liczne rzymskie kościoły i kaplice, niekiedy obszerne zakrycie i boczne kaplice większych bazylik, a najchętniej

⁷⁰ Ibidem, s. 138-147.

⁷¹ Ibidem, s. 168-174.

prywatne kaplice domowe biskupów. Jezuici zazwyczaj korzystali ze swoich licznych przywilejów i święceni byli we własnych kościołach w Rzymie, duchowni rytu greckiego zazwyczaj w kościele św. Atanazego lub w św. Sergiusza e Bakchusa w rejonie Monti, Ormianie we własnym kościele św. Marii Egipcjanki.

Polskie kościoły w Rzymie rzadko były wykorzystywane do święceń. Możemy wskazać zaledwie trzech duchownych święconych w kościele św. Stanisława (nr 187, 207, 295). Wiemy też, że w 1707 roku Michał Wodzicki (nr 364) z Krakowa, wówczas dworzanin polskiej królowej-wdowy Marii Kazimiery Sobieskiej a w przyszłości biskup przemyski otrzymał niższe święcenia w kaplicy rzymskiego pałacu królowej (Palazzo Zuccari na Monte Pincio). Raz też (7 V 1891) kardynał Wikariusz Rzymu udzielił tonsury trzem zmartwychwstańcom w kościele Zmartwychwstania Pańskiego przy kurii generalnej tego zgromadzenia (nr 708-710).

Szafarze święceń

Każdy biskup mający udzielać w Rzymie święceń musiał uzyskać zgodę (*facultas*) kardynała Wikariusza. Niektórzy mieli taką zgodę *ex officio* (vicesgerens Rzymu, biskup rytu greckiego), inni udzieloną *ad personam* na stałe (zazwyczaj kilku biskupów rezydujących na stałe w Rzymie), ale ogromna większość otrzymywała ją *ad hoc* do konkretnych święceń (na termin lub nazwisko kandydata). Oczywiście większość z nich to biskupi włoscy, w Kurii i Rzymie było ich zawsze wielu. Z poniższej tabeli pokazującej pochodzenie szafarzy święceń wynika, że Włochów było 80%, trzeba jednak pamiętać, że obcokrajowcy jako przyjezdni święcili zazwyczaj tylko raz lub dwa (tylko nieliczni rezydowali w Rzymie na stałe), a kuria i wikariat były zasadniczo włoskie i w praktyce więcej niż 90% święceń obsługiwana była przez biskupów miejscowych.

Biskupi-szafarze święceń według pochodzenia.

nacja / stulecie	XVI	XVII	XVIII	XIX/XX	razem
Anglicy	1		1	1	3
Belgowie				1	1
Chorwaci	2	2			4
Egipcjanie			1		1
Francuzi	1	2	4	2	9
Grecy				1	1
Hiszpanie			2		2
Irlandczycy		1			1
Maltańczycy				1	1
Niemcy				3	3
Polacy	2	3	1	2	8
Rumuni			1		1
Rusini				1	1
Szwajcarzy				1	1
Włosi	20	58	37	44	159
pochodzenie nieznane	3				3
razem	29	66	47	57	=199

Biskupi polscy przebywający w Rzymie także kilkakrotnie prosili o *facultates*, przy czym zawsze chodziło o udzielanie święceń rodakom, niekiedy nawet z własnej diecezji. I tak w 1586 roku święcił w Rzymie biskup wileński kard. Jerzy Radziwiłł, w 1595 roku ówczesny biskup płocki (późniejszy prymas) Wojciech Baranowski, w 1639 roku biskup żmudzki Jerzy Tyszkiewicz, w 1653 roku biskup chełmiński Stanisław Pstrokoński, w 1707 roku biskup inflancki Mikołaj Popławski, w 1736 nowomianowany biskup chełmiński Adam Stanisław Grabowski. Krótkiej listy dopełniają w XIX wieku arcybiskup lwowski Franciszek Ksawery Wierchlejski w 1869 roku, kardynał Włodzimierz Czacki w 1883 roku oraz arcybiskup unicki Józef Sembratowicz (1866, 1898-1900).

Święcenia w Rzymie to wielki zaszczyt, święcenia z rąk jednego z kurialnych kardynałów – zapewne jeszcze większy. Największym byłyby święcenia z rąk samego papieża – problem w tym, że mogły być też potencjalnie źródłem dużego kłopotu. Zgodnie z obowiązującym jeszcze w XX wieku prawem⁷², kleryk wyświęcony przez papieża (np. do diakonatu), nie mógł być wyświęcony na wyższy stopień przez żadnego innego biskupa. Można było oczywiście uzyskać stosowną dyspensę, poza tym zakaz pozbawiony był sankcji (za jego złamanie nie przewidziano żadnej kary ani dla szafarza ani dla święconego), ale pewnie mało kto chciałby go łamać. Stąd zupełnie wyjątkowo spotykamy przypadki, gdy w święcenie kleryków angażował się sam papież, ale mamy w naszym *Katalogu* i takie sytuacje. Według ksiąg święceń w latach 1725 i 1726 (zapewne z okazji roku jubileuszowego) kilkakrotnie w terminach generalnych święcił papież Benedykt XIII. Ceremonie odbywały się w różnych bazylikach Rzymu i za każdym razem publicznie ogłaszano (a treść anonsu wpisywano do ksiąg święceń), że wszyscy święceni uzyskują stosowną papieską dyspensę. Wśród wyświęconych wówczas było trzech Polaków (nr 383, 384, 385), w tym późniejszy biskup poznański Teodor Czartoryski.

Konsekwencją (ale i kolejną formą kontroli) sprawowanej przez Wikariat Rzymu nad święceniami była dość duża integralność i kompletność przechowywanych w jego kancelarii ksiąg. Wpisywano tam zasadniczo wszystkie rzymskie święcenia, zwłaszcza te w rycie łacińskim. Biskupi innych rytów (zwłaszcza grecki, ale też ormiański) prosić o *facultates* nie musieli i zapewne stąd nikła rejestracja tych święceń w księgach laterańskich (zmieniło się to dopiero pod koniec XVIII wieku). Z kancelarii Wikariatu i pod imieniem Wikariusza Rzymu wydawane też były przynajmniej od połowy XVI wieku wszystkie świadectwa święceń (*formatae*), niezależnie od tego kto rzeczywiście święceń udzielał.

Zakończenie

Autorzy byliby niewdzięczni, gdyby zapomnieli o podziękowaniach dla osób, dzięki którym mogli ukończyć swoją pracę. W szczególności dziękujemy zatem pracownikom Archiwum Historycznego Wikariatu Rzymskiego: doktorowi Domenico Rocciolo (dyrektorowi) oraz ks. Francesco Rizzi i p. Massimo Tagliaferri. Mamy też dług wdzięczności wobec br. Markusa Pillata SI, archiwisty Kolegium Niemiecko-Węgierskiego, ks. Giovanniego Xanthakisa, prorektora Kolegium Greckiego, ks. Hieronima Fokcińskiego SI (†) z Papieskiego Instytutu Studiów Kościelnych, p. Wiesławy Cichosz z Archiwum Kurii Generalnej Zmartwychwstańców i wielu innych.

⁷² CIC 1917, kanon 952.

Winni jesteśmy również serdeczne podziękowania tym wszystkim, którzy zgodzili się służyć nam pomocą przy identyfikacji poszczególnych osób z naszego katalogu i tworzeniu biogramów.

W Polsce: dr Halina Dudała (AA w Katowicach), ks. dr Zbigniew Gmurczyk (AD we Włocławku), ks. prof. Ludwik Grzebień SI (Akademia Ignatianum w Krakowie), ks. dr Ireneusz Kiełbasa SDS (Archiwum Polskiej Prowincji Salwatorianów), ks. prof. Andrzej Kopiczko (Archiwum Archidiecezji Warmińskiej), prof. Anna Kowalska-Pietrzak (Uniw. Łódzki), s. Danuta Kozieł CSFN (AD w Kielcach), o. Roman Lepak OSBM (Klasztor OO. Bazylianów w Warszawie), ks. prof. Kazimierz Łatak CRL (UKSW w Warszawie), o. Marek Miławicki OP (Dominikański Instytut Historyczny), dr Wioletta Pawlikowska-Butterwick (IH PAN), diak. Bogdan Pietnoczko OSBM, ks. Jerzy Rolka CR (Kuria Prowincjalna Zgromadzenia Zmartwychwstania Pańskiego w Krakowie), Andrzej Rzempełuch (Muzeum Warmii i Mazur w Olsztynie), ks. dr Roman Słupek SDS (WSD Salwatorianów w Bagnie), o. dr Franciszek Solarz OFMConv. (Archiwum Prowincjalne OO. Franciszkanów Konwentualnych w Krakowie), dr Szymon Sułeczki (Archiwum OO. Karmelitów na Piasku w Krakowie), ks. prof. Jan Szczepaniak (UPJPII w Krakowie), p. Adam Szczęch z Ryglic, panie Hermina Święch i Małgorzata Morawek (Archiwum Prowincji Franciszkanów Reformatów w Krakowie), ks. Artur Świeży SDB (Archiwum Salezjańskie Inspektorii Krakowskiej)

W Austrii: dr Johannes Weißensteiner (Wiedeń), ks. Herbert Winklehner OSFS (Wiedeń)

W Czechach: Martin Barus (Litomierzyce), Vladimír Koronthály (Praga), Vit Němec (Ołomuniec)

W Rumunii: Claudiu Călin (Timișoara)

W Stanach Zjednoczonych: Alison M. Foley (Baltimore), Joseph Coen (Brooklyn), s. Regina Murphy S.S.M.N. (Buffalo), Sarah L. Patterson (Cincinnati), Kathy Tempestelli (Cleveland), Donald Schlegel (Columbus), Steven Wejroch (Detroit), Lisa May (Galveston-Houston), ks. Phillip Sliwinski (Grand Rapids), Shelly Taylor (Milwaukee), Alan B. Delozier (Newark), Kate Feighery (New York), Shawn Weldon (Philadelphia), Joseph Schiwiek (Portland in Oregon), br. Edward Loch S.M. (San Antonio), ks. Shane L. Kirby (Scranton), Joshua J. Zimmerman (Seattle)

W Kanadzie: Gloria Romaniuk (Winnipeg)

W Urugwaju: Andrea Fraga (Montevideo)

W Chile: Arlette Marielle Libourel (Santiago de Chile)

Skróty bibliograficzne

- 100 lecie *100-lecie Papieskiego Kolegium Polskiego w Rzymie 1866-1966*, Watykan 1966
- AA ... Archiwum Archidiecezjalne / Archidiecezji w ...
- ACG Archivio del Pontificio Collegio Greco Sant' Atanasio (Roma)
- ACGU Archivio del Pontificio Collegio Germanico-Ungarico (Roma)
- ACRR Archivum Congregationis a Resurrectione (Roma)
- ACU Archivio del Collegio Urbano (Vaticano)
- AD ... Archiwum Diecezjalne / Diecezji w ...
- AKMKr Archiwum Kurii Metropolitalnej w Krakowie
- ANP *Archiwum nacji polskiej w Uniwersytecie Padewskim*, t. I: *Metryka nacji polskiej w Uniwersytecie Padewskim (1592-1745)*, opr. H. Barycz, K. Targosz, Wrocław-Warszawa 1971; t. II: *Statuta oraz akta i protokoły zgromadzeń nacji polskiej w Uniwersytecie Padewskim*, opr. H. Barycz, Wrocław-Warszawa 1972
- APF Archivio Storico „De Propaganda Fide” (Vaticano)
- ASF Archives du Seminaire Français (Roma)
- ASR Archivio di Stato di Roma (Roma)
- ASUC *Album studiosorum Universitatis Cracoviensis*, vol. 1 (1400-1489), ed. Ż. Pauli, Cracoviae 1887; vol. 2 (1490-1551), ed. A. Chmiel, Cracoviae 1892; vol. 3 (1551-1606), ed. A. Chmiel, Cracoviae 1904; vol. 4 (1607-1642), ed. G. Zathey, H. Barycz, Cracoviae 1950; vol. 5 (1720-1780), ed. K. Lewicki, G. Zathey, Cracoviae-Wratislaviae 1956.
- ASV Archivio Segreto Vaticano (Vaticano)
- Barącz S. Barącz, *Catalogus Patrum et Fratrum sacri Ordinis Praedicatorum in Polonia, Russia et Magno Ducatu Lithuaniae mortuorum conscriptus per Fr. Sadocum Barącz O.P. 1887*, rkp. w Archiwum Prowincji OO. Dominikanów w Krakowie (sygn. Pr 35)
- Barycz H. Barycz, *Polacy na studiach w Rzymie w epoce Odrodzenia 1440-1600*, Kraków 1938
- Barycz Sap. [Doktoraty obojga praw na Uniwersytecie Prawników (Sapienzy) w Rzymie XVI-XVIII. Wypisy z ksiąg „Registra doctorum et decretorum” w Archivio di Stato di Roma], Archiwum Nauki PAN i PAU w Krakowie, Spuścizna prof. Henryka Barycza (1901-1994),teczka K-III 161 „Promocje rzymskie”)
- Bastrzykowski A. Bastrzykowski, *Kolegiata św. Marcina w Opatowie i jej kapituła*, cz. II: *Katalog prałatów i kanoników kolegiaty opatowskiej od 1212 roku aż do dni naszych*, b.m. 1948
- Bersohn M. Bersohn, *Studenci Polacy na Uniwersytecie Bolońskim w XVI i XVII wieku*, t. I-II, Kraków 1890-1894
- Biegański S. Biegański, *Wiadomość o Polakach, którzy się kształcili w kolegium Nazareńskim XX. Pijarów w Rzymie*, Kwartalnik Historyczny, XI, 1897, s. 551-554
- Blazejowskyj I D. Blazejowskyj, *Ukrainian and Bielorussian students in the Pontificio Collegio Urbano de Propaganda Fide (1627-1846)*, *Analecta Ordinis S. Basilli Magni, Sect. II, vol. IX (XV)*, fasc. 1-4, Romae 1974, s. 202-222
- Blazejowskyj II D. Blazejowskyj, *Ukrainian and Bielorussian students at the Pontifical Greek College of Rome (1576-1976)*, *Analecta Ordinis S. Basilli Magni, Sect. II, vol. X (XVI)*, fasc. 1-4, Romae 1979, s. 143-192
- Blazejowskyj III D. Blazejowskyj, *Byzantine Kyivan rite students in pontifical colleges, and in seminaries, universities and institutes of central and western Europe (1576-1983)*, Rome 1984 (*Analecta Ordinis Sancti Basilii Magni*, ser. II, sect. I, vol. 43)
- Blazejowskyj IV D. Blazejowskyj, *Hierarchy of the Kyivan Church (861-1990)*, Rome 1990 (*Editiones Universitatis Catholicae Ucrainorum s. Clementis Papae*, vol. 72: *Sacrum Ucrainae Millennium*, vol. 3)
- Blazejowskyj V D. Blazejowskyj, *Ukrainian Catholic Clergy in Diaspora (1751-1988). Annotated List of Priests who served outside of Ukraine*, Rome 1988 (*Editiones Universitatis Catholicae Ucrainorum s. Clementis Papae*, vol. 69: *Sacrum Ucrainae Millennium*, vol. 2)

- Blazejowskyj VI D. Blazejowskyj, *Historical Šematism of the Eparchy of Peremyśl including the Apostolic Administration of Lemkivščyna (1828-1939)*, Lviv 1995
- Blazejowskyj VII D. Blazejowskyj, *Historical Šematism of the Eparchy of Stanislaviv from its establishment until the outbreak of World War II (1885-1938)*, Lviv 2002
- Blazejowskyj VIII D. Blazejowskyj, *Historical Šematism of the Archeparchy of Lviv (1832-1944)*, Kyiv 2004, t. II: *Clergy and religious congregations*
- Boniecki A. Boniecki, *Herbarz polski*, t. I-XVI, Warszawa 1899-1913
- Bukowski W. Bukowski, *Katalog opatów jędrzejowskich. Próba ustalenia chronologii [w:] Cystersi w Polsce. W 850 lecie fundacji opactwa jędrzejowskiego*, red. D. Olszewski, Kielce 1990, s. 179-204
- Chachaj M. Chachaj, *Podróże edukacyjne młodzieży z Prus Królewskich do Bolonii, Sieny i Perugii w XVI i XVII wieku [w:] Prusy Książęce i Prusy Królewskie w XVI–XVIII wieku*, pod red. J. Wijaczki, Kielce 1997, s. 195-209
- Chodyński S. Chodyński, *Katalog pralatów i kanoników wrocławskich* (rękopis z r. 1914 w zbiorach Archiwum Diecezjalnego we Wrocławku)
- Czaplewski P. Czaplewski, *Polacy na studyach w Ingolsztacie*, Poznań 1914
- DSS VII, VIII, IX *Documenta et studia Salvatoriana VII-IX*, Romae 1973-1976 (zawiera faksymile kolejnych – drukowanych i rękopiśmiennych – schematyzmów zakonnych z lat 1893-1926)
- EJ *Encyklopedia wiedzy o Jezuitach na ziemiach Polski i Litwy 1564-1995*, opr. L. Grzebień z zespołem, Kraków 2004
- EK *Encyklopedia Katolicka*, t. 1-20, Lublin 1973-2014
- EKoś *Encyklopedia Kościelna podług Teologicznej Encyklopedji Wetзера i Weltego z licznymi jej dopełnieniami*, wyd. M. Nowodworski, t. I-XXXIII, Warszawa 1873-1907, Płock 1910-1913, Wrocławek 1933
- Elementa III, VII, X *Elementa ad fontium editiones*, vol. III, VII, X (*Repertorium rerum polonicarum ex Archivio Orsini in Archivio Capitolino Romae*, pars I-III), coll. W. Wyhowska de Andreis, Romae 1961-1964
- EU *Енциклопедія українознавства. Словникова частина*, t. I-X, Париж – Нью-Йорк 1955-1984 (cyt. według litopys.org.ua)
- Fiutak A. Fiutak, *Katalog pralatów i kanoników kruszwickich* (maszynopis z r. 1938 w zbiorach Archiwum Diecezjalnym we Wrocławku)
- Folwarski H. Folwarski, *Poczet opatów klasztoru kanoników regularnych w Czerwińsku*, *Nasza Przyszłość*, 6, 1957, s. 5-81
- Gadacz J.L. Gadacz, *Słownik polskich kapucynów*, t. I-II, Wrocław 1985-1986
- Gawlik/Szczepaniak M. Gawlik, J. Szczepaniak, *Księża katecheci diecezji krakowskiej 1880-1939. Słownik biograficzny*, Kraków 2000
- Giżycki J.M. Giżycki (Wołyniak), *Z przeszłości karmelitów na Litwie i Rusi*, Kraków 1918, t. 1-2
- Grzebień L. Grzebień, *Słownik jezuitów polskich*, Kraków 1993, t. I-XII (mps powielany)
- Iwicki J. Iwicki, *Charyzmat Zmartwychwstańców. Historia Zgromadzenia Zmartwychwstania Pańskiego*, t. I: 1836-1886, Katowice 1990, t. II: 1886-1932, Kraków-Kielce 2007
- Janas/Wahl E. T. Janas, J. Wahl, *Dictionary of American Resurrectionists 1865–1990*, Chicago 1991
- Jungnitz J. Jungnitz, *Die Breslauer Germaniker*, Breslau 1906
- Kachel J. Kachel, *Bernardyni 1453-2003. Kapłani i bracia zakonni prowincji polskich oraz kustodii św. Michała na Ukrainie*, t. I-VI, Warta 2004
- Karłowicz J. Karłowicz, *Polacy na wszechnicy heidelberskiej w wiekach XV do XVII*, *Roczniki Poznańskiego Towarzystwa Przyjaciół Nauk*, 15, 1887, s. 312-328
- KDKr J. Szczepaniak, *Katalog duchowieństwa diecezjalnego zestawiony na podstawie krakowskich ksiąg świeceń (1646-1789)*, t. I-IV, Kraków 2008
- Kiełbasa I A. Kiełbasa, *Salwatorianie z ziem polskich w latach 1881-1903*, Wrocław 1998

- Kiełbasa II A. Kiełbasa, *Rola Polaków w rzymskiej wspólnotie zakonnej salwatorianów na przełomie XIX i XX wieku* [w:] *Lux Romana w Europie Środkowej ze szczególnym uwzględnieniem Śląska*, red. A. Barciak, Katowice 2001, s. 276-293
- Kopiczko I A. Kopiczko, *Duchowieństwo katolickie diecezji warmińskiej w latach 1525-1821*, cz. 2: *Słownik*, Olsztyn 2000
- Kopiczko II A. Kopiczko, *Duchowieństwo katolickie diecezji warmińskiej w latach 1821-1945*, cz. 2: *Słownik*, Olsztyn 2003
- Korytkowski J. Korytkowski, *Prałaci i kanonicy katedry metropolitalnej gnieźnieńskiej od roku 1000 aż do dni naszych*, t. I-IV, Gniezno 1883
- Królik L. Królik, *Kapituła kolegiacka w Warszawie do końca XVIII wieku*, Warszawa 1990
- Kruszka W. Kruszk, *Historia polska w Ameryce*, t. 1-13, Milwaukee 1905-1908
- Księga zmarłych* *Księga zmarłych Salwatorianów polskich 1900-1975*, red. A. Kiełbasa, Rzym-Kraków 1975
- KSW Księga społecznicy w Wielkopolsce 1894-1919, t. I, red. M. Banaszak et al., Gniezno 1992, t. II-IV, red. L. Wilczyński, H. Szatkowski, Gniezno 2007, 2008, 2009
- Kubicki P. Kubicki, *Bojownicy kapłani za sprawę Kościoła i Ojczyzny w latach 1861-1915. Materiały z urzędowych świadectw władz rosyjskich, archiwów konsystorskich, zakonnych i prywatnych*, t. I-III, Sandomierz 1933-1940
- Kumor B.S. Kumor, *Dzieje diecezji krakowskiej do roku 1795*, t. I-IV, Kraków 1998-2002
- Kurczewski J. Kurczewski, *Kościół zamkowy czyli katedra wileńska w jej dziejowym, liturgicznym, architektonicznym i ekonomicznym rozwoju*, t. I-III, Wilno 1908-1916
- Kwiatkowska M.I. Kwiatkowska, *Groby polskie na cmentarzach Rzymu*, Warszawa 1999
- Kwiatkowski W. Kwiatkowski, *Historia Zgromadzenia Zmartwychwstania Pańskiego*, Albano 1942
- Librowski *Akta nominacji i instalacji prałatów i kanoników kapituły katedralnej we Włocławku*, opr. St. Librowski, uzupełnił W. Kujawski, Włocławek 2015 (*Inwentarz realny dokumentów Archiwum Diecezjalnego we Włocławku, Dział II: Dokumenty w kopiających oraz innych księgach*, Tom 12)
- Litwin I-II H. Litwin, *Katalog alumnów Seminarium Papieskiego w Wilnie 1582-1798*, cz. I, Przegląd Wschodni, t. VIII (2003), z. 4 (32), s. 925-976; cz. II, Przegląd Wschodni, t. IX (2004), z. 2 (34), s. 301-377
- Lorens B. Lorens, *Bazylianie prowincji koronnej w latach 1743-1780*, Rzeszów 2014
- Loret M. Loret, *Życie polskie w Rzymie w XVIII wieku*, Rzym 1930
- Lutyński K. Lutyński, *Poznańscy prałaci i kanonicy w XVI wieku*, Saeculum Christianum, 1994, nr 1-2, s. 109-153
- Lühr B I G. Lühr, *Die Matrikel der päpstlichen Seminars zu Braunsberg 1578-1798*, Braunsberg 1925 (*Monumenta Historiae Warmiensis* 11)
- Lühr B II G. Lühr, *Die Schüler des Braunsberger Gymnasiums von 1694 bis 1776*, Braunsberg 1933 (*Monumenta Historiae Warmiensis* 12)
- Lühr R I-III G. Lühr, *Die Schüler des Rösseler Gymnasiums nach dem Album der Marianischen Kongregation*, Th. I (1631-1748), *Zeitschrift für die Geschichte und Altertumskunde Ermlands*, 15, 1904, s. 391-464, 579-704 oraz 16, 1907, s. 158-312; Th. II (1749-1797), *Zeitschrift...*, 17, 1910, s. 1-144; Th. III (Nachträge zum Ganzen), *Zeitschrift...*, 18, 1913, s. 138-167
- Łętowski L. Łętowski, *Katalog biskupów, prałatów i kanoników krakowskich*, t. I-IV, Kraków 1852-1853
- Mańkowski A. Mańkowski, *Prałaci i kanonicy katedralni chełmińscy od założenia kapituły do naszych czasów*, Toruń 1928
- Marczewski J. R. Marczewski, *Dzieje chełmskiej kapituły katedralnej obrządku łacińskiego*, Lublin 2013
- MDN *Membership Directory with Necrology 1881-2002. Society of the Divine Savior*, Rome 2002
- Mendizabal R. Mendizabal, *Catalogus defunctorum in renata Societate Jesu ab a. 1814 ad a. 1970*, Romae 1972
- Misjonarze *Misjonarze św. Wincentego a Paulo w Polsce (1651-2001)*, t. II-1: *Biografie*, red. Jan Du-kała, Kraków 2001

- Muczkowski J. Muczkowski, *Statuta nec non liber promotionum philosophorum ordinis in Universitate Studiorum Jagellonica ab anno 1402 ad annum 1849*, Cracoviae 1849
- MUK I-II *Metryka Uniwersytetu Krakowskiego z lat 1400-1508*, t. I-II, wyd. A. Gąsiorowski, T. Jurek, I. Skierska, Warszawa 2004
- MUK III *Metryka Uniwersytetu Krakowskiego z lat 1509-1551*, wyd. A. Gąsiorowski, T. Jurek, I. Skierska, Warszawa 2010
- Müller W. Müller, *Alumnat biskupa Jakuba Zadzika w Rzymie w XVII-XVIII wieku [w:] Christianitas et culturae Europae. Księga jubileuszowa profesora Jerzego Kłoczowskiego*, red. H. Gapski, Lublin 1998, cz. I, s. 117-121
- Nadolny A. Nadolny, *Polskie duszpasterstwo w Austrii 1801-1945*, Lublin 1994
- Nitecki P. Nitecki, *Biskupi Kościoła w Polsce w latach 965-1999. Słownik biograficzny*, Warszawa 2000
- NKProm. *Najstarsza księga promocji Wydziału Sztuk Uniwersytetu Krakowskiego z lat 1402-1541*, wyd. A. Gąsiorowski, T. Jurek, I. Skierska, Warszawa 2011
- Nowacki J. Nowacki, *Dzieje Archidiecezji Poznańskiej*, t. I: *Kościół katedralny w Poznaniu. Studium historyczne*, Poznań 1959; t. II: *Archidiecezja poznańska w granicach historycznych i jej ustrój*, Poznań 1964
- Nowicki T. Nowicki, *Słownik biograficzny rządców parafii archidiaconatu pomorskiego w XVIII wieku*, Lublin 2003
- Oracki I-II T. Oracki, *Słownik biograficzny Warmii, Prus Książęcych i Ziemi Malborskiej od połowy XV do końca XVIII wieku*, t. I-II, Olsztyn 1984-1988
- Oracki III T. Oracki, *Słownik biograficzny Warmii, Mazur i Powiśla XIX i XX wieku (do 1945)*, Warszawa 1983
- Panek B. Panek, *Prowincjonalowie karmelitów na ziemiach polskich (1397-1997)*, Saeculum Christianum, 4/2, 1997, s. 43-83
- Pawlak M. Pawlak, *Studia uniwersyteckie młodzieży z Prus Królewskich w XVI-XVIII w.*, Toruń 1988
- Pietnoczko B. Pietnoczko, [Biogramy bazylianów-nauczycieli szkół podległych Komisji Edukacji Narodowej], niepublikowane, wykorzystane za zezwoleniem Autora
- Pietrzyk I Z. Pietrzyk, *Księgi egzaminów do święceń w diecezji krakowskiej 1573-1614*, Kraków 1991
- Pietrzyk II Z. Pietrzyk, *Księga egzaminów do święceń w diecezji gnieźnieńskiej z lat 1563-1603*, Kraków 2009
- Piszcz E. Piszcz, *Colloquium Charitativum w Toruniu A.D. 1645*, Toruń 1995
- PK *Polscy Kanoniści (wiek XIX i XX)*, red. J.R. Bar, t. I-II, Warszawa 1981
- Płoczzanie A.J. Papierowski, J. Stefański, *Płoczzanie znani i nieznani. Słownik biograficzny*, t. I-II, Płock 2002-2007
- Polonia dominicana...* R. Świętochowski, A. Chruszczewski, *Polonia dominicana apud extraneos [w:] Studia nad historią Dominikanów w Polsce*, red. J. Kłoczowski, t. 2, Warszawa 1975, s. 467-572
- Polskie pomniki...* T. Chrzanowski, M. Kornecki, *Polskie pomniki w świątyniach Rzymu*, Warszawa 1994
- Prejs R. Prejs, *Słownik biograficzny zakonników franciszkańskich Królestwa Polskiego po kasacie 1864 r.*, Poznań 2004
- Prokop I K. R. Prokop, *Polscy kardynałowie*, Kraków 2001
- Prokop II K. R. Prokop, *Poczet biskupów krakowskich*, Kraków 1999
- Prokop III K. R. Prokop, *Arcybiskupi gnieźnieńscy w tysiącleciu*, Kraków 2000
- Prokop IV K. R. Prokop, *Rzymskokatolicy biskupi ordynariusze na ziemiach ruskich dawnej Rzeczypospolitej Obojga Narodów (do czasów I wojny światowej)*, Warszawa-Drohiczyn 2014
- Przybyszewski B. Przybyszewski, *Katalog kanoników Krakowskiej Kapituły Katedralnej w XVIII wieku*, Kraków 2009
- PSB *Polski Słownik Biograficzny*, t. 1-51.
- ReV „Resurrectio et Vita”. Pismo Polskiej Prowincji Zmartwychwstańców

- Salaterski S. Salaterski, *Kolegiata i kapituła św. Małgorzaty P.M. w Nowym Sączu (1448-1791)*, Nowy Sącz 1997
- SBAK *Słownik biograficzny duchowieństwa (Archi)diecezji Katowickiej 1922-2008*, red. J. Myszor, Katowice 2009
- SBDM *Słownik biograficzny kapituły kolegiackiej w Dobrym Mieście*, opr. A. Birch-Hirschfeld Triller, M. Borzyszkowski, A. Kopiczko, J. Wojtkowski, Olsztyn 1999
- SBEZ *Polacy w historii i kulturze krajów Europy Zachodniej. Słownik biograficzny*, red. K. Kwaśniewski, L. Trzeciakowski, Poznań 1981
- SBK M. Pieniążek-Samek, *Kielce XVII-XVIII wiek. Słownik biograficzny*, Kielce 2003
- SBKCh H. Mross, *Słownik biograficzny kapłanów diecezji chełmińskiej wyświęconych w latach 1821-1920*, Pelplin 1995
- SBKDŚI *Słownik biograficzny katolickiego duchowieństwa śląskiego XIX i XX wieku*, red. M. Pater, Katowice 1996
- SBKS *Słownik biograficzny katolicyzmu społecznego w Polsce*, red. R. Bender et al., t. I-III, Warszawa 1991-1995
- SBKT Adam Nowak, *Słownik biograficzny kapłanów diecezji tarnowskiej 1786-1985*, t. 1-4, Tarnów 1999-2004
- SBKW *Słownik biograficzny Kapituły Warmińskiej*, opr. T. Borawska, M. Borzyszkowski, A. Kopiczko, J. Wojtkowski, Olsztyn 1996
- SBPN *Słownik biograficzny Pomorza Nadwiślańskiego*, t. I, red. S. Gierszewski, Gdańsk 1992; t. II-IV, red. Z. Nowak, Gdańsk 1994-1997; supl. I-II, red. Z. Nowak, Gdańsk 1998-2002; supl. III, red. J. Borzyszkowski, Gdańsk 2012
- SBWE M. Borowiak, *Słownik biograficzny wielkopolskich emigrantów, podróżników i ludzi morza*, Nekla 2014
- Schmidt P. Schmidt, *Das Collegium Germanicum in Rom und die Germaniker. Zur Funktion eines römischen Ausländerseminars (1552-1914)*, Tübingen 1984
- Sczaniecki P. Sczaniecki, *Katalog opatów tyńskich*, *Nasza Przeszłość*, 49, 1978, s. 5-244
- Sodalisi *Uczniowie-sodalisi gimnazjum jezuitów w Brunsberdze (Braniewie) 1579-1623*, opr. M. Inglot, przy wsp. L. Grzebienia, Kraków 1998
- SPTK *Słownik polskich teologów katolickich*, t. 1-9, Warszawa 1981-2006
- Stopniak F. Stopniak, *Dzieje kapituły zamojskiej*, Lublin 1962
- Szczepaniak I J. Szczepaniak, *Spis prałatów i kanoników kapituły katedralnej oraz kapitul kolegiackich diecezji krakowskiej (XVIII w.)*, Kraków 2008
- Szczepaniak II J. Szczepaniak, *Spis prepozytów i plebanów diecezji krakowskiej (XVIII w.)*, Kraków 2008
- Szczerba A. Szczerba, *Duchowieństwo krakowskie w latach 1795-1918*, Warszawa 2017
- Szudrowicz A. Szudrowicz, *Kapituła kruszwicka. W tysiąclecie powołania biskupstwa w Kruszwicy*, Kruszwica 2013
- Szymański J. Szymański, *Kapituła kolegiacka w Wojniczu 1465-1786*, Lublin 1962
- Tomkowicz S. Tomkowicz, *Metrica nec non Liber nationis Polonicae Universitatis Lipsiensis ab anno 1409 usque ad 1600* [w:] *Archiwum do dziejów literatury i oświaty w Polsce*, t. 2, Kraków 1882, s. 409-467
- Wahl/Kroetsch J. Wahl, J. Kroetsch, *Called to Resurrection. A biographical dictionary of men who lived and died as Resurrectionists of the Ontario-Kentucky Province 1857-2010*, Waterloo 2013 (cyt. według wersji on-line na stronie resurrectionists.ca)
- Warszawski J. Warszawski, *Polonica z rzymskiego Kodeksu Nowicjuszy Towarzystwa Jezusowego (1565-1586)*, Rzym 1955
- Weimann R. Weimann, *Receptiones seu installationes ad episcopatum, praelaturas et canonicatus Ecclesiae Cathedralis Posnaniensis an anno 1532 usque ad annum 1800*, *Roczniki Towarzystwa Przyjaciół Nauk Poznańskiego*, 35, 1908, s. 1-167
- WilSB *Wileński Słownik Biograficzny*, red. H. Dubowik, L.J. Malinowski, Bydgoszcz 2008

- Wiśniewski J. Wiśniewski, *Katalog prałatów i kanoników sandomierskich od 1186 do 1926 tudzież sesje kapituły sandomierskiej od 1581 do 1866 r.*, Radom 1928
- WSB *Wielkopolski Słownik Biograficzny*, red. A. Gąsiorowski, J. Topolski, Warszawa-Poznań 1983
- WTG *Wielkopolscy księża od XVIII do XX wieku*, baza danych na witrynie internetowej Wielkopolskiego Towarzystwa Genealogicznego „Gniazdo”: www.wtg-gniazdo.org/ksieza/
- WWPA *Who's Who in Polish America*, by Rev. Francis Bolek, New York 1943
- Zacharyasiewicz F.K. Zacharyasiewicz, *Historia Metropolitalney Kapituły Lwowskiej obr. łac., tudzież wiadomość o kanoniach tamecznych z biegiem czasu założonych, nareszcie wykaz Prałatów i Kanoników teyże Kapituły od roku 1429 do roku 1830*, cz. I, Przyjaciół Chrześcijańskiej Prawdy, R.6 (1838), zes. 3, s. 125-138; cz. II, ibidem, zes. 4, s. 134-142; cz. III, ibidem, R.7 (1839), zes. 1, s. 103-106; cz. IV, ibidem, zes. 2, s. 88-92; cz. V, ibidem, zes. 3, s. 79-85; cz. VI, ibidem, zes. 4, s. 100-108
- Zawadzki I W. Zawadzki, *Duchowieństwo katolickie oficjalatu pomezkańskiego w latach 1525-1821*, t. II: *Słownik*, Elbląg 2009
- Zawadzki II W. Zawadzki, *Duchowieństwo katolickie z terenu obecnej diecezji elbląskiej w latach 1821-1945*, Olsztyn 2000
- Zemek M. Zemek, *Posloupnost prelátů a kanovníků olomoucké kapituly od počátku až po nynější dobu*, č. I: 1131-1652, č. II: 1658-1944 (maszynopis w Archiwum Krajowym w Opawie, Oddziale w Ołomuńcu [Zemský archiv Opava – pobočka Olomouc])
- Żołędź-Strzelczyk D. Żołędź-Strzelczyk, *Peregrinatio academica. Studia młodzieży polskiej z Korony i Litwy na akademiach i uniwersytetach niemieckich w XVI i pierwszej połowie XVII wieku*, Poznań 1996

Clerus

ritus

latini

- 1 Georgius STEINBERGK, scholaris dioc. Wladislaviensis
T 23 dec. 1508 / Rocca / s.l. (ASR 335, 31)
- 2 Vincentius de BLUMEN de Reanutiapona [??], scholaris Culmensis dioec.
T 23 dec. 1508 / Rocca / s.l. (ASR 335, 31)
- 3 Albertus Martini de Jaroslaw, clericus dioc. Premisliensis
S 7 apr. 1509 / Rocca / Lat. (ASR 335, 43)
- 4 Caspar SCULZ de Frawenstat, dioc. Posnoniensis
[gradus ignotus] 1512 / ign. / s.l. / vigore [dimissorio] (Lat. 1, 30)
- 5 Andreas COPERNICH, Varmiensis
[gradus ignotus] 1512 / ign. / s.l. / canonicus ecclesiae Varmiensis (Lat. 1, 30)

Andrzej Kopernik (ok. 1470-ok. 1518) z Torunia, starszy brat kanonika warmińskiego i astronoma Mikołaja (1473-1543). Studiował w Krakowie (1491-95) i Bolonii (1498-1501). Od 1499 kanonik warmiński, przebywał głównie we Włoszech i tylko na krótko wracał na Warmię. Zmarł prawdopodobnie na trąd lub podobną chorobę. PSB 14, 3-16 (biogram Mikołaja); SBKW 122; Oracki I 140; Barycz 71.
- 6 Stanislaus WISTHAMPSKY, filius Nicolai, dioc. Cracoviensis
T [sine die et anno] / ign. / s.l. (Lat. 1, 188)
M [sine die et anno] / ign. / s.l. (Lat. 1, 189)
S 19 feb. 1513 / ign. / s.l. (Lat. 1, 158)
- 7 Erasmus, filius domini de Brezana
T 11 mar. 1514 / J. de Vulterino / s.l. (ASR 335, 143)
- 8 Johannes CLUKONSKI, clericus dioc. Placensis
P 10 iun. 1514 / ign. / s.l. / plebanus in ecclesia parochiali in Lipa tit. sancti Laurentii in dioc. Gnez[n]ensi (ASR 335, 163)
- 9 Stanislaus CZECH, laicus Cracoviensis civitatis
T 6 iun. 1517 / J. de Vulterino / s.l. (ASR 335, 241)

Stanisław Czech z Krakowa, w maju 1513 immatrykulowany w Krakowie. MUK III 44.
- 10 Johannes LETHMAN, de Cracoviensi civitate
T 6 iun. 1517 / J. de Vulterino / s.l. (ASR 335, 241)
- 11 Johannes de Młodzyanow, clericus dioc. Plocensis
M 27 feb. 1518 / J. de Vulterino / Th. / [deletum] (ASR 335, 265)
- 12 Erasmus WROBLOWSKY, clericus Cracoviensis dioc.
M 27 feb. 1518 / J. de Vulterino / Th. (ASR 335, 266)
S 27 feb. 1518 / idem / ibidem / portionarius XX^{ti} duc[atorum] auri quolibet anno sub bonis nobilibus viri domini Johannis plebani perpetui plebanie Sancte Catherine in Regliceze eiusdem dioc. (ASR 335, 267)

Erazm Wróblewski. 1516 immatrykulowany w Krakowie jako „*Erasmus Stanislai Wroblowsky de Byelow d. Crac.*”. Pochodził zatem z Bielowa k. Kielc. 1529-39 potwierdzony jako proboszcz u św. Katarzyny w Ryglicach k. Tarnowa. Przed nim proboszczem był Jan (potw. 1513). MUK III 72; A. Korona, P. Marcinek, *Zarys dziejów Ryglic i gminy*, Tarnów 2009, s. 89 (spis proboszczów według kroniki parafialnej).

13 Johannes WOZNEYCKI, clericus dioc. Plocensis

D 27 feb. 1518 / J. de Vulterino / Th. / rector parochialis ecclesie de Vosniki eiusdem dioc. (ASR 335, 282)

Jan Wozniczki (zm. 1536). Zapewne identyczny z Janem s. Marcina *de Vosnyky*, który od 1505 był studentem w Krakowie i Janem *de Vosniki*, który 1508 uzyskał tamże bakalaureat sztuk. 1525 ubiegał się bezskutecznie o kustodię w kolegiacie wojnickiej, uzyskał ją jednak później. W chwili śmierci był także proboszczem w Gorzkowie. Szymański 197; MUK I 615; Muczkowski 147; NKProm. 274.

14 Nicolaus CRASSUR (T: de Crassan), *nobilis*, filius nobilis Andree de Crassan Plocensis dioc.

TM 19 mar. 1518 / Rudolfis / Th. (ASR 335, 375v, 380v)

15 Petrus PRZESTANOWSKI, *nobilis*, filius Johannis, dioc. Posnaniensis

TM 19 mar. 1518 / Rudolfis / Th. (ASR 335, 376v, 382v)

16 Stanislaus de Noua Szmygrad, filius Georgii Szmygrad, *scolaris* dioc. Cracoviensis

TM 29 mar. 1518 / ign. / s.l. (Lat. 1, 80)

17 Albertus Thomae *scolaris* Posnaniensis dioc., filius Thomae Ukun de Grodzisko

TM 30 apr. 1518 / J. de Vulterino / priv. / [ex] legitimo matrimonio procreatus (ASR 335, 354v)

Wojciech Okuń. W 1521 był kanonikiem kruszwickim. 1525 przyjęty z prowizji królewskiej jako scholastyk do kapituły wrocławskiej. Chodyński 687; H. Rybus, *Kolegiata w Kruszwicy w latach 1514-1531*, *Studia Theologica Varsaviensia*, R. 8, 1970, nr 2, s. 150.

18 Vincentius PRUSA de Supero [?] filius Stanislaus [!] Pusa, *scolaris* Vratislaviensis dioc.

TM 9 aug. 1518 / Rudolfis / SM Ros. / de legitimo matrimonio procreatus (ASR 335, 358v-359)

19 Michael de Pazanow, clericus dioc. Cracoviensis

S 18 iun. 1519 / Magnani / Th. / canonicus ecclesie collegiate Kielczensis eiusdem dioc. (ASR 335, 445)

Michał z Pacanowa / Pacanowski (zm. 1568). Studiował w Krakowie (1504, bakałarz 1508) i Rzymie, gdzie uzyskał doktoraty z teologii i obojga praw. Pozostawał w Rzymie długi czas jako kortezan i protegowany prymasa Jana Łaskiego a także znany intrygant, przez co trafił w końcu do rzymskiego więzienia. W 1519 był już kanonikiem kieleckim, 1528 mianowany penitencjarzem polskim w bazylice św. Piotra w Rzymie, ale nominacja została skutecznie oprotostowana przez króla Zygmunta Starego i podkanclerzego Piotra Tomickiego, 1535 dziekan gnieźnieński, ale utracił to beneficjum wskutek sporu, 1535-36 toczył bez sukcesu spór o kanonię w kapitule poznańskiej, 1536 kanonik kruszwicki (rez. 1541), 1540 ubiegał się o kanonię gnieźnieńską (miał ją 1541) i wrocławską (bez skutku), miał też kanonie w Łęczycy, Uniejowie i Skalbmierzu oraz probostwa kurzelowskie i szczawińskie. Weimann 17-19; Szudrowicz 185; PSB 34, 13 (wzmianka w haśle: Stanisław Rzeczyca); Korytkowski III 179-182; Fiutak 86; Chodyński 716; MUK I 613; Muczkowski 147; NKProm. 274.

20 Alexander SCULTETI, clericus dioc. W[il]adislaviensis

D 18 iun. 1519 / Magnani / Th. / canonicus Terbatensis et Oziliensis ecclesiarum (ASR 335, 449)

Aleksander Sculteti (*Scholtcze*, *Schulteti*) (ok. 1485-1564) z Tezewa. Studiował od 1503 w Krakowie, potem prawo w Rzymie. 1509 notariusz w Kurii Rzymskiej (jeszcze w 1529 otrzymał potwierdzenie, że jest *officialis Curiae Romanae* i nie podlega jurysdykcji biskupiej). Został dworzaniem kard. A. Farnese i dzięki jego poparciu został kanonikiem

w Dorpacie i Ozylii (1514) oraz w Rewlu (1521). Od 1519 kanonik warmiński (1530-39 kanclerz), rezydował we Fromborku, ale był też proboszczem w Miłobądzu i Pruszczu k. Gdańska. Jego niefortunne zaangażowanie w polityczne i personalne konflikty na Warmii skończyło się (1540) oskarżeniem o herezję (zwinglianizm) i wyrokiem sądu królewskiego (banicja, infamia, konfiskata dóbr, utrata beneficjów). W Rzymie uzyskał najpierw uniewinnienie z zarzutów, ale wobec dowodów przysłanych z Warmii (innowiercza książka) postępowanie wznowiono i trafił do więzienia (1541-44), później uwięziony na krótko jesienią 1546, ale wkrótce ostatecznie uniewinniony. W Polsce uznany za *persona non grata* i na dworze królewskim i na Warmii, pozostał już na zawsze – pod nadzorem Inkwizycji – w Rzymie. Kilukrotnie ale bezskutecznie próbował odzyskać utracone beneficja lub przynajmniej dochody z nich. Był kapłanem, ale obowiązków kapłańskich nie wypełniał, miał na Warmii konkubinę i kilkoro dzieci.

PSB 36, 88-91; Kopiczko I 299; SBKW 219-220; Barycz 99; EK 17, 1316; Oracki II 143-144; SBPN IV 186-187.

- 21 Benedictus de Sa[n]domiria filius domini Bartholomei etiam de Sa[n]domiria et domine Etuijihijs [!] coniugum, de legitimo matrimonio procreatus, scholaris dioc. Cracoviensis

T 22 iul. 1519 / Magnani / priv. (ASR 335, 485)

- 22 Joannes Desmygel, dioc. Posnaniensis

S 5 oct. 1519 / Prisco / s.l. / rector parochialis ecclesiae sancti Michaelis in villa Druskowo Wratislaviensis dioc.

D 6 oct. 1519 / idem / s.l. / *ut supra*

P 14 oct. 1519 / idem / s.l. / *ut supra* (LF 13, 129r)

- 23 Felix Vosniczhy, dioc. Gneznensis

S 18 aug. 1520 / ign. / s.l. / rector parochialis ecclesiae in Grocholicze Gneznensis diocesis

D 19 aug. 1520 / ign. / s.l. / *ut supra*

P 20 aug. 1520 / ign. / s.l. / *ut supra* (LF 13, 146)

Feliks z Woźnik. Immatrykulowany w Krakowie w 1504 jako *Felix Jacobi de Vosznyky*.

MUK I 607.

- 24 Martinus Vilechousky

D 31 mai. 1521 / Andreis / s.l. / rector parochialis ecclesiae in Szanyecz Cracoviensis dioc.

P 1 iun. 1521 / idem / s.l. / *ut supra* (LF 14, 28v)

- 25 Andreas CLIREWSKI, clericus dioc. Plocensis

S 5 apr. 1534 / Soria / priv. / custos collegiatae ecclesiae Beatae Mariae Curzeloviensis, Gnesnensis dioc. (Lat. 2 s.p.)

D 12 apr. 1534 / idem / priv. / *ut supra* (Lat. 2 s.p.)

Andrzej Kliczewski. Był kanonikiem włocławskim, ale 1526/27 osobiście zrezygnował z tego beneficjum w kurii rzymskiej. Później kustosz w kolegiacie kurzelowskiej. Chodyński 390.

- 26 Petrus BORZIMINSKI, filius Johannis et Iosfie coniugum, scholaris / clericus dioc. Plocensis

TM 18 dec. 1535 / Soria / Th. (Lat. 2 s.p.)

Piotr Borzymiński. Immatrykulowany w Krakowie w 1530 jako *Petrus Joannis de Borzymyno d. Ploc.*

MUK III 166.

- 27 Bartholomeus FABRI, filius Georgii Fabri et d. Margarethe coniugum, civitatis Crosnensis, scholaris Posnaniensis

T 15 apr. 1536 / Zannettini / Lat. Th. (Lat. 2 s.p.)

- 28 Stanislaus KIERSKI, dioc. Posnaneniensis [!], filius Vincentii Kiersky et q. Barbarae coniugum ex legitimo matrimonio procreatus

T 2 iul. 1562 / Merli / Th. (ASR 336, 116)

Stanisław Kierski h. Jastrzębiec, 1567 jako kanonik kruszwicki otrzymał z prowizji biskupiej kanonię poznańską i miał ją do rezygnacji (1574).

Weimann 46, 54; Lutyński 145; Szudrowicz 186; Fiutak 45.

- 29 Stanislaus ROSKASIONUS, Polonus

D 27 mar. 1565 / Scevola / Lat. (ASR 336, 159)

być może:

Stanisław Reszka (1544-1603) z Buku w woj. poznańskim. Studiował w Poznaniu, Krakowie, Frankfurcie, Wittenberdze i Lipsku. 1559 został dworzaniem kard. S. Hozjusza i towarzyszył mu w licznych podróżach do Rzymu, Wiednia i Trydentu. 1571 kanonik warmiński, 1573 sekretarz królewski, 1579 uzyskał doktorat z prawa w Perugii, następnie do 1582 przebywał w Rzymie, 1583 dziekan warszawski, 1585 opat jędrzejowski (*in commendam*). Od 1592 poseł polski w Neapolu, gdzie też zmarł.

SPTK III 495-499; Kopiczko I 268; SBKW 202; Królik 198; Bukowski 196; PSB 31, 129-133; EK 17, 29-30; Oracki II 111; WSB 621.

- 30 Paulus Polonus, *Ordinis s. Augustini Heremitarum*

D 18 feb. 1570 / Greco / Lat. (ASR 336, 194)

- 31 Simon FRIDELIUS, Polonus, *professus Societatis Jesu*

S 23 dec. 1570 / Savelli / Lat. (Lat. 3, 31)

Szymon Frydel (ok. 1537-1601) z Nowego Miasta k. Dobromiła, 1567 wstąpił w Rzymie do Towarzystwa Jezusowego, święcenia ok. 1570 w Rzymie. 1574 rektor w Jarosławiu, 1592 znów w Rzymie jako minister i wicerektor nowicjatu u św. Andrzeja na Kwirynale, od 1596 penitencjarz polski w Loreto.

Warszawski 50-52; EJ 168.

- 32 Thomas Polonus, *Societatis Jesu*

T 6 ian. 1571 / Goldwell / Lat. (Lat. 3, 32)

A 28 ian. 1571 / idem / ibidem (Lat. 3, 39)

Tomasz Żiwiek (ok. 1542-1589) z Poznania, wstąpił 1567 w Rzymie do Towarzystwa Jezusowego. 1585 prefekt biblioteki w Rydze, później minister i superior w Połocku, na koniec kaznodzieja w Wilnie.

Warszawski 79-81; EJ 800.

- 33 Georgius FRICIUS, Polonus, *clericus Societatis Jesu*

O 10 apr. 1571 / Goldwell / Lat. sacr. (Lat. 3, 48)

L 11 apr. 1571 / idem / ibidem (Lat. 3, 49)

E 12 apr. 1571 / idem / ibidem (Lat. 3, 49)

A 14 apr. 1571 / idem / Lat. (Lat. 3, 51)

Jerzy Frycz (ok. 1543-1579) ze Lwowa, 1567 wstąpił w Rzymie do Towarzystwa Jezusowego, tam też ukończył studia i 1571 wrócił do Polski (być może już jako kapłan). Profesor retoryki, wicerektor w Pułtusku, rektor w Jarosławiu.

Barycz 134; Warszawski 53-55; EJ 168.

- 34 Simon VICOSUS, Polonus, *Societatis Jesu*

P 13 apr. 1571 / Goldwell / Lat. (Lat. 3, 52)

Szymon Wysocki (ok. 1546-1622) z Pokucia, studiował w Krakowie, 1569 wstąpił w Rzymie do Towarzystwa Jezusowego, tam też ukończył nowicjat i studia teologiczne. Był też przez pewien czas penitencjarzem polskim w bazylice św. Piotra. 1572-78 katecheta i operariusz w Poznaniu, 1578-83 w Szwecji jako spowiednik królowej Katarzyny Jagiellonki i wychowawca księcia Zygmunta (późniejszego króla), 1583 penitencjarz w bazylice św. Piotra w Rzymie,

później kolejno prefekt w Wilnie, kaznodzieja w Lublinie i Kaliszu. Od 1611 w Krakowie, oddawał się pracy pisarskiej i translatorskiej.

Barycz 134-135; Warszawski 89-91; EJ 774, SPTK IV 486-488; EK 20, 1082.

35 Jacobus LEMPIZKI (Lempicius), Polonus Plocensis, filius Josephi et Zofie coniugum

T 9 iun. 1571 / Goldwell / Lat. / alumnus Collegii Germanici, stantibus litteris Ordinarii sui, praevio examine et idoneus repertus (ASR 336, 204)

L 1 mar. 1572 / idem / ibidem / stantibus litteris etc., idoneus repertus (ASR 336, 209)

Jakub Łempicki / Łępicki h. Junosza (1555-1608). Doktor obojga praw. 1584 kanonik gnieźnieński, 1587 dziekan łączycki, 1587-1608 archidiakon łowicki, 1603 kanonik krakowski, był też protonotariuszem apostolskim, opatem lubińskim (wzm. 1606) i dziekanem wolborskim a także sekretarzem królewskim i regensem kancelarii większej, przez pewien czas także kanclerzem prymasa Karnkowskiego.

Wieteska 47; Korytkowski II 522-524; Łętowski III 292.

36 Martinus Polonus, *professus Societatis Jesu*

T 11 nov. 1571 / Goldwell / Lat. sacr. (Lat. 3, 71)

Marcin Raszek z Poznania, w lutym 1571 wstąpił w Rzymie do Towarzystwa Jezusowego, miał wówczas ok. 20 lat. Był w Rzymie jeszcze w 1574, zmarł najpewniej w następnym roku.

Warszawski 100-101; EJ 854.

lub

Marcin Jebaszek ze Środy Wielkopolskiej, wstąpił w sierpniu 1571 w Rzymie do Towarzystwa Jezusowego, miał wówczas 28 lat i ukończone szkoły w Poznaniu i studia w Krakowie (bak. sztuk). Po nowicjacie studiował w Rzymie i Padwie. We wrześniu 1573 wrócił do Poznania, dalsze losy nieznanne.

Warszawski 111-113.

37 Stanislaus GRODITIUS (D: Godritius), Polonus, *Societatis Jesu*

T 22 aug. 1572 / Goldwell / SilvQ. (Lat. 3, 98)

O 25 aug. 1572 / Savelli / SMM Cath. (Lat. 3, 100)

L 28 aug. 1572 / Giordano / CR (Lat. 3, 101)

E 31 aug. 1572 / idem / ibidem (Lat. 3, 103)

A 8 sep. 1572 // idem / ibidem (Lat. 3, 105)

S 21 mar. 1573 / Goldwell / Lat. / st litt, pr ex (Lat. 3, 127)

D 16 mai. 1573 / idem / ibidem / praevio examine, ab examineribus deputatis idoneus repertus, cum litteris praesentationis sui superioris (ASR 336, 220)

Stanisław Grodzicki (1541-1613) z Poznania, studiował we Frankfurcie nad Odrą (1553), Wittenberdze, Krakowie (1560 bakałarz sztuk) i od 1567 filozofię i teologię w Rzymie, początkowo jako konwiktor w Kolegium Niemieckim. 1571 wstąpił tam do Towarzystwa Jezusowego i kontynuował studia do doktoratu z teologii. 1575-82 rektor w Pułtusk, 1582-84 i 1604-7 superior w Krakowie, 1586-93 profesor dogmatyki w Wilnie, 1590 kanclerz Akademii Wileńskiej, 1594-98 rektor w Poznaniu, 1598-1604 kaznodzieja w katedrze lwowskiej. Po 1607 w Poznaniu. Wybitny polemista i kaznodzieja, autor licznych dzieł teologicznych.

PSB 8, 618-619; SPTK I 592-594; EJ 197; EK 6, 170-171; Barycz 130-1; Żołędź-Strzelczyk 213.

38 Leonardus Polonus, *Societatis Jesu*

O 28 aug. 1572 / Giordano / CR (Lat. 3, 101)

L 31 aug. 1572 / idem / ibidem (Lat. 3, 103)

E 8 sep. 1572 / idem / ibidem (Lat. 3, 104)

A 9 sep. 1572 / idem / ibidem (Lat. 3, 105)

Leonard Kraker (ok. 1549-1605) z Poznania, wstąpił 1569 w Rzymie do Towarzystwa Jezusowego. 1574-93 profesor w Wilnie (matematyka, filozofia, teologia), rektor w Jarosławiu 1593-95 i Wilnie 1595-99, ostatecznie instruktor III probacji w Jarosławiu.

Warszawski 92-94; EJ 318; WilsB 246.

39 Paulus ZAIACZKOWSKI

S 14 feb. 1573 / Goldwell / Lat. / scholasticus Olomucensis, familiaris Illustrissimi ac Reverendissimi Cardinalis Varmiensis, praevio examine, idoneus repertus, stantibus litteris Illustrissimi Cardinalis (ASR 336, 216)

Paweł Zajączkowski z rodziny szlacheckiej z Uścia Solnego w diecezji krakowskiej. Studiował od 1554 w Krakowie (mgr artium 1562). W Rzymie przebywał od 1568 jako gubernier polskich paniczów Mikołaja i Jakuba Lasockich, potem jako domownik kardynała Stanisława Hozjusza (usunięty z końcem 1571 za niewłaściwe zachowanie). W 1571 otrzymał od papieża Piusa V nominację na protonotariusza apostolskiego i prowizje na dziekanie glogowską, kanonię katedralną wrocławską i scholasterię ołomuniecką. Beneficja śląskie objął bez problemów, o scholasterię ołomuniecką toczył długi spór. Ok. 1574 scholastyk kruszwicki. Z większości beneficjów zrezygnował przed 1578. Już 1577 był sekretarzem na dworze Stefana Batorego. 1583 notowany jako dziekan kielecki i scholastyk kruszwicki, 1584-97 jako archidiacon przemyski. Dalsze losy nieznane.

G. Zimmermann, *Das Breslauer Domkapitel im Zeitalter der Reformation und Gegenreformation (1500-1600)*, Weimar 1938, s. 584-585; H. Gerlic, *Pralaci kapituły glogowskiej w latach 1526-1810, cz. II (dziekani, scholastycy, archidiaconi, kantorzy)*, Szkice Legnickie 29, 2008, s. 179-180; Zemek nr 692; Barycz 118, 146-7, 153; Fiutak 128; Pietrzyk I nr 229, 3126, 4498, 5350; ASUC III 15; Muczowski 201.

40 Stanislaus SOCLOVIUS (D: Socolovius), Polonus, clericus Cracoviensis

S 10 apr. 1574 / Goldwell / Lat. / decanus Wolbonensis, ad titulum dicti decanatus, stantibus litteris dimissoriis Ordinarii sui, praevio examine, ab examinatore deputatis idoneus repertus (Lat. 3, 177)

D 2 apr. 1575 / idem / ibidem / stantibus litteris dimissoriis Ordinarii sui, praevio examine, ab examinatore deputatis idoneus repertus (Lat. 3, 239)

Stanisław Sokołowski (1537-1593) z Krakowa, z nieślubnego związku. Studiował w Krakowie od 1551 i ponownie od 1559 (z przerwą w 1560 na studia u F. Melanchtona w Wittenberdze, wcześniej w 1559 wpisał się też do matrykuły wiedeńskiej), szybko uzyskał bakalaureat (1561) i magisterium (1562) i rozpoczął wykłady w Krakowie (1564 w Kolegium Mniejszym, 1566 w Kolegium Większym, 1571 dziekan Wydziału Sztuk). 1570 uzyskał od króla Zygmunta Augusta przywilej legalizujący pochodzenie a rok później nobilitację (h. Gozdawa). 1572-1575 na studiach we Włoszech (Rzym, Bolonia, Padwa), przywiózł stamtąd doktoraty z prawa i teologii. Wrócił do Krakowa, ale od 1576 powołany na kaznodzieję królewskiego u Stefana Batorego (do 1579). 1571-1579 kanonik wrocławski, 1578 kanonik warszawski, 1579 prepozyt u św. Floriana w Krakowie, 1584 kanonik krakowski, był też dziekanem wólbońskim. Jeden z czołowych polskich teologów-polemistów i apologetów swoich czasów, interesował się także ascetyką, liturgiką i dydaktyką. Był też czynny jako pisarz polityczny.

SPTK IV 132-136; PSB 40, 183-189; EK 18, 558-559; Łętowski IV 65-72; Chodyński 863-864; Muczowski 201, 209; Żołędź-Strzelczyk 232.

41 Fabianus QUADRANTINUS, clericus Vladislaviensis

D 10 iun. 1574 / Goldwell / s.l. / praevio examine, vigore litterarum Apostolicarum (Lat. 3, 185)

P 20 iun. 1574 / idem / SilvQ. / alumnus Collegii Germanici, praevio examine, vigore litterarum Apostolicarum (Lat. 3, 185)

Fabian Dreiloth *vel* Quadrantinus (1549-1605) ze Starogardu Gdańskiego w diecezji wrocławskiej, z rodziny luterańskiej. Uczył się w jezuickim gimnazjum w Braniewie i 1567 konwertował na katolicyzm. W Rzymie mieszkał najpierw pół roku w domu kard. S. Hozjusza, potem 1570-1574 w Kolegium Niemieckim. Po powrocie na Warmię kanonik w Dobrym Mieście i proboszcz w Reszlu (1575), 1578 powrócił na krótko do nauki protestanckiej, 1579 wstąpił w Braniewie do Towarzystwa Jezusowego (dymisjonowany 1580), 1580 proboszcz w Elblągu, 1581 ponownie kanonik w Dobrym Mieście, 1582 udał się do Inflant (był tam proboszczem w Parnawie i od 1586 wikariuszem generalnym diecezji). 1588 wstąpił ponownie do Towarzystwa Jezusowego, pracował jako socjusz mistrza nowicjatu, kaznodzieja w Krakowie i Rydze, 1591-95 mistrz nowicjatu w Rydze, 1595-97 prefekt seminarium w Braniewie, później kaznodzieja i kapelan królowej Anny Austriaczki i wychowawca dzieci królewskich. Od 1600 w Braniewie.

ACGU, Hist. 1 (Liber alumnorum I), nr 127; PSB 16, 332-333; SPTK III 470-471; EJ 556; SBDM 71-72; Schmidt 287; Barycz 133; Oracki I 167; *Sodalisi* 238-239; P. Szaniecki, *Nawrócenie Kwadrantyna*, *Nasza Przeszłość*, 20, 1964, s. 225-236.

42 Martinus WSCZISLAVIUS, Polonus Cracoviensis

P 2 apr. 1575 / Goldwell / Lat. / stantibus litteris dimissoriis Ordinarii sui, praevio examine, ab examinatore deputatis idoneus repertus (Lat. 3, 240)

43 Vincentius KOKALEWSKI (Cocaleschi), clericus Poznaniensis,

S 17 mar. 1576 / Goldwell / Lat. / canonicus Posnaniensis, ad titulum dicti canonicatus, praevio examine ab examinadoribus deputatis idoneus repertus, in vim litterarum Apostolicarum in forma brevis expeditarum sub dat. Rome apud sanctum Petrum sub annulo Piscatoris 24 ian. 1576, pontificatus Sanctissimi Domini Nostri PP. Gregorii XIII anno quarto (ASR 336, 238)

D 2 mar. 1577 / idem / ibidem / praevio examine, [idoneus] repertus (ASR 336, 249)

Wincenty Kąkolewski z Dębna, 1572 kanonik katedralny poznański z prowizji nuncjusza apostolskiego, zrezygnował 1586 na rzecz krewnego Stanisława Kąkolewskiego.
Weimann 51, 62; Lutyński 146.

44 Sebastianus Polonus, *Societatis Jesu*

O 22 feb. 1578 / Goldwell / Lat. / praevio examine, idoneus repertus (ASR 336, 254)

Sebastian Szadek (Sadecius, Gariophilus) (ok. 1556-1636) z Szadka k. Sieradza. Studiował w Krakowie (1571 bakałarz sztuk), 1575 wstąpił w Rzymie do Towarzystwa Jezusowego, wyświęcony 1587. 1584 penitencjarz polski w Loreto, 1591-92 prefekt seminarium w Poznaniu, kaznodzieja.
Barycz 133-134; Warszawski 124-126; EJ 595; Muczkowski 211.

45 Petrus Hieronimus, Cracoviensis

O 14 mar. 1579 / Goldwell / Lat. / stantibus litteris Apostolicis (ASR 336, 262)

W tym samym czasie (1576-79) w Kolegium Niemieckim w Rzymie przebywał Piotr Farrasovius (1546-?) z diec. krakowskiej, szlachcic. Być może chodzi o tę samą osobę.
ACGU, Hist. 1 (Liber alumnorum I), nr 319.

46 Joannes WIDOGORSKI

S 27 feb. 1580 / Goldwell / Lat. / rector parochialis ecclesiae loci Radom dioc. Cracoviensis, stantibus litteris dimissoriis Ordinarii sui, praevio examine, idoneus repertus, ad titulum dictae parochialis ecclesiae, in vim litterarum Apostolicarum sub dat. Rome apud sanctum Petrum sub annulo Piscatoris die prima februarii 1580 pontificatus [Gregorii XIII] anno octavo (ASR 336, 272)

47 Albertus SYDŁOWSKY, Plocensis

D 28 mai. 1580 / Doria / Lat. / canonicus Cracoviensis, stantibus litteris dimissorialibus Ordinarii, praevio examine, in vim litterarum Apostolicarum sub datum Tusculi sub annulo Piscatoris die XV May 1580, pontificatus Sanctissimi Domini Nostri [Gregorii] pp. [XIII] anno octavo, idoneus repertus (ASR 336, 275)

Wojciech Szydłowski h. Lubicz (ok. 1554-1617) z Szydłowa w diecezji płockiej. Siostrzeniec biskupa krakowskiego Franciszka Krasińskiego. Studiował od 1568 w Krakowie, później do 1581 w Rzymie. 1576 kanonik katedralny krakowski (1594 kustosz), p. 1605 sekretarz królewski, 1605 kanonik włocławski. Był proboszczem w Stężycy, Raciborowicach (1586-94) i Radłowie (od 1594).
PSB 49, 625-627; Łętowski IV 124-125; Librowski 68-70; Chodyński 946-947.

48 Stanislaus MOLDLISZEWSKY, filius Hieronimi et Anne coniugum, dioc. Plocensis

T 23 dec. 1581 / Goldwell / Lat. / stantibus litteris, praevio examine, idoneus repertus (Lat. 4 s.p.)

49 Florianus SUCHODOLSKI, Polonus, clericus Luceoriensis

S 23 dec. 1581 / Goldwell / Lat. / ad titulum parochialis ecclesiae Olitensis, stantibus litteris et praevio examine, idoneus repertus (Lat. 4 s.p.)

Florian Suchodolski h. Ślepowron, z diecezji łuckiej. Podczas studiów w Rzymie poznał Piotra Dunin-Wolskiego, późniejszego biskupa płockiego (1577-90), stąd zapewne kariera i beneficja w tej diecezji. 1579 kanonik gracjalny w Pułtusk, 1584-96 kanonik katedralny płocki, proboszcz w Olicie na Litwie.

A. Obrębski, *Dziennik z lat 1561-1583 dyplomaty i biskupa plockiego Piotra Dunin-Wolskiego*, Biuletyn Biblioteki Jagiellońskiej 42, 1992, s. 122; T. Żebrowski, *Początki Seminarium Duchownego (Kleryckiego) w Pułtusku (1594-1624)*, Studia Płockie 22, 1994, s. 18.

50 Laurentius USZERZECZ (Vuseretius, Vusentius) filius Jacobi et Anne coniugum, Polonus, dioc. Plocensis

T 23 dec. 1581 / Goldwell / Lat. / stantibus litteris, praevio examine, idoneus repertus (Lat. 4 s.p.)

O 10 mar. 1582 / idem / ibidem / stantibus litteris, praevio examine (ASR 336, 286)

A 9 iun. 1582 / idem / ibidem / praevio examine, stantibus litteris, idoneus repertus (ASR 336, 291)

Wawrzyniec Wszerecz (zm. 1614). W 1582 po trzyletnich studiach uzyskał na rzymskiej Sapienzy doktorat obojga praw. Z Rzymu przywiózł też tytuł protonotariusza apostolskiego. 1593 jako doktor obojga praw i kanonik pułtuski powołany przez płocki synod diecezjalny na egzaminatora dla Pułtusa. Kaznodzieja katedry płockiej, historyk. Według epitafium zmarł w 76 roku życia.

Loret 142; Barycz 238-9; W. Góralski, *Uchwały administracyjne synodu płockiego z 1593 r.*, Prawo Kanoniczne 25, 1982, nr 1-2, s. 114.

51 Albertus BASKOWSKI, dioc. Gnesnensis

S 10 mar. 1582 / Goldwell / Lat. / canonicus Lanciecensis, ad titulum dicti canonicatus ac prebendae, stante litteris dimissoriis Ordinarii sui, praevio examine, idoneus repertus (ASR 336, 288)

52 Jacobus HOLST, clericus Varmiensis

O 31 mar. 1584 / Goldwell / Lat. / alumnus Collegii Germanici et Ungarici (Lat. 4 s.p.)

S 13 ian. 1585 / idem / SilvQ. / ut supra, praevio examine, idoneus repertus, absque titulo beneficii et patrimonii, in vim litterarum Apostolicarum sub dato 21 apr. 1584 (Lat. 4 s.p.)

D 18 ian. 1585 / idem / ibidem / ut supra (Lat. 4 s.p.)

Jakub Holst vel Holtz (ok. 1552-1614/19). 1581-85 w Kolegium Niemieckim w Rzymie, uzyskał doktorat z teologii. Kapelan króla Zygmunta III Wazy, przez pewien czas prowadził pracę misyjną w Szwecji. 1598 kanonik warszawski, 1600 archidiacon warszawski w kapitule poznańskiej, 1605 kanonik katedralny warmiński.

ACGU, Hist. 1 (Liber alumnorum I), nr 467; Weimann 71, 82; SBKW 94; Kopiczko I 127; Królik 190; Barycz 224; Schmidt 258.

53 Bartholomaeus LAULICH, Varmiensis

P 31 mar. 1584 / Goldwell / Lat. / alumnus Collegii Germanici et Ungarici (Lat. 4 s.p.)

Bartłomiej Laulich (1556-ok.1629) z Olsztyna w diecezji warmińskiej. Uczył się u jezuitów w Braniewie i 1577-1585 w Kolegium Niemieckim w Rzymie. Z Rzymu wysłany do Szwecji jako nadworny teolog księcia Zygmunta Wazy – zapewne z nim przyjechał 1587 do Polski. 1581-1601 oficjał malborski, 1583-1601 proboszcz w Lubieszewie. Miał kanonię w kolegiacie w Dobrym Mieście, utracił ją 1586 (bezsukcesyjnie próbował ją odzyskać 1627). 1600 proboszcz i 1601 archiprezbiter w Ornecie.

ACGU, Hist. 1 (Liber alumnorum I), nr 351; Kopiczko I 189-190; SBDM 75; Schmidt 269; Barycz 224; *Sodalisi* 177.

54 Stanislaus WOLSKI, clericus Plocensis

S 26 mai. 1584 / Goldwell / Lat. / cantor ecclesiae Plocensis, ad titulum dicte cantoriae, stantibus litteris dimissorialibus Ordinarii sui, praevio examine, idoneus repertus (ASR 336, 308)

Stanisław (Dunin-)Wolski h. Łabędź (1560-1602), bratanek biskupa płockiego Piotra Dunin-Wolskiego, 1577 otrzymał po nim kanonię w katedrach: poznańskiej (rez. 1601), włocławskiej i gnieźnieńskiej (1598 usunięty za 20 lat nieobecności na kapitułach). Ok. 1579 kapelan w kaplicy zamkowej w Gostyniu, przed 1580 kanonik pułtuski (później dziekan), 1580 kantor katedralny płocki (1589 dziekan), 1584 prepozyt kolegiaty św. Michała w Płocku, 1584-97 proboszcz w Królewie.

T. Żebrowski, *Początki Seminarium Duchownego (Kleryckiego) w Pułtusku (1594-1624)*, Studia Płockie 22, 1994, s. 17; Weimann 73; Lutyński 147; Korytkowski IV 340-341; Chodyński 1016.

55 Albertus Andree BRZEZINSKI, Polonus

S 22 dec. 1584 / Goldwell / Lat. / canonicus Wratislaviensis, ad titulum dicti canonicatus et prebendae, stantibus litteris dimissorialibus, praevio examine, idoneus repertus (Lat. 4 s.p.)

P 20 apr. 1585 / Amato / ibidem / canonicus Wladislaviensis, stantibus litteris, praevio examine, idoneus repertus, in vim litterarum Apostolicarum, sub dato Romae apud s. Petrum sub annulo Piscatoris, die 2 mar. 1585 pontificatus felicitis recordationis Gregorii papae XII anno XIII (Lat. 4 s.p.)

Wojciech Brzeziński (zm. 1587), kleryk diecezji poznańskiej. Niższe święcenia przyjął 1 VI 1577 w Sulejowie z rąk sufragana gnieźnieńskiego. Studiował w Wilnie u jezuitów, w Krakowie (1583 bakałarz sztuk), później przez trzy lata w Rzymie (Kolegium Rzymskie) i 1586 uzyskał na Sapienzy doktorat obojga praw. 1583 kanonik wrocławski, kanclerz biskupa wrocławskiego Hieronima Rozrażewskiego. 1586 instalowany ponownie w kapitule na zamożniejszej kanonii. Zabity przypadkiem podczas rozruchów szlacheckich w czasie sejmiku elekcyjnego.

Loret 142; Barycz 181, 205, 239; Chodyński 88-90; Librowski 22-23, 33-34; Muczkowski 228; Pietrzyk II nr 156.

56 Martinus COLASCHI, Posnaniensis

O 22 dec. 1584 / Goldwell / Lat. / stantibus litteris, praevio examine, idoneus repertus (Lat. 4 s.p.)

A 20 apr. 1585 / Amato / ibidem / *ut supra* (Lat. 4 s.p.)

Marcin Kołacki (zm. 1608) z Poznania, syn ubożego rzemieślnika. W Rzymie od 1581 dzięki zasiłkowi od kapituły poznańskiej, początkowo mieszkał w domu Stanisława Reszki. Od 1582 wśród pierwszych alumnów Kolegium Polskiego założonego przy kościele Santa Maria in Valicella przez św. Filipa Neri'ego, 1584 brał tam udział w dyspucie prawnej (bronił tez prawnych). 1586 obronił na Sapienzy doktorat obojga praw (*gratis propter paupertatem*). 1587 kanonik ołomuniecki, 1588 archidiakon śremski w kapitule poznańskiej. Przez cały czas pozostawał w Rzymie w domu i służbie Stanisława Reszki jako sekretarz, towarzysz podróży i kwatermistrz, ale prowadził się nienajlepiej (hazard i nierząd), przez co 1590 niemal został przez Reszkę wyrzucony. 1591 jako sekretarz królowej Anny Jagiellonki jechał w jej sprawach (sumy neapolitańskie) do Hiszpanii, potem rezydował przy swych prebendach w kraju. 1597 kanonik warmiński (był już wówczas prepozytem kapituły warszawskiej), 1607-8 wikariusz generalny diecezji warmińskiej.

Weimann 63-64; Lutyński 142; Zemek nr 728; Loret 143; Królik 191; Barycz 198-200, 203-5, 239, 260-1; Barycz Sap.; SBKW 117-118; Oracki I 137.

57 Bernardus MAUROSCKI, Polonus

S 15 iun. 1585 / Amato / Lat. / cantor ecclesie Gneznensis, ad titulum dicte cantoriae, stantibus litteris, praevio examine (ASR 336, 320)

58 Bartholomaeus CHOS (D: Nossius, P: Nos), Polonus, filius Matthiae Chos et quondam Sophiae coniugum, dioc. Posnaniensis

O 24 iun. 1585 / Amato / Lat. / alumnus Collegii Germanici et Ungarici (Lat. 4 s.p.)

L 14 iul. 1585 / idem / ibidem / *ut supra* (Lat. 4 s.p.)

E 21 iul. 1585 / idem / ibidem / *ut supra* (Lat. 4 s.p.)

A 28 iul. 1585 / idem / ibidem / *ut supra* (Lat. 4 s.p.)

D 31 iul. 1588 / idem / ibidem / *ut supra* (Lat. 5, 29)

P 30 oct. 1588 / idem / ibidem / *ut supra* (Lat. 5, 45)

Bartłomiej Kosz z Kościana (zm. 1595). Studiował w Krakowie (1577 bakałarz) i Rzymie – 1584 przyjęty został do Kolegium Niemieckiego i był w nim przynajmniej do 1588, być może z krótką przerwą jeszcze w 1584 (objął wówczas funkcję rzymskiego ochmistrza i wychowawcy Andrzeja Opalińskiego). W Rzymie uzyskał doktorat z teologii. 1595 wpisał się do matrykuły padewskiej jako sekretarz królewski.

ACGU, Hist. 1 (Liber alumnorum I), nr 569; Schmidt 266; Barycz 221, 223, 226; ANP I 29, 300; Muczkowski 217; WSB 357 (tu zm. po 1601).

59 Atanasius Polonus, *Ordinis Capuccinorum de Monte*

O 21 dec. 1585 / Amato / Lat. (Lat. 4 s.p.)

L 22 dec. 1585 / idem / ibidem (Lat. 4 s.p.)

E 27 dec. 1585 / idem / ibidem (Lat. 4 s.p.)

A 29 dec. 1585 / idem / ibidem (Lat. 4 s.p.)

Atanazy (zm. 1612). Polak, wstąpił do prowincji rzymskiej Zakonu Braci Mniejszych Kapucynów, zmarł w Viterbo. Gadacz I 260.

60 Joannes Polonus, *professus Ordinis s. Francisci Capucinatorum*

S 21 dec. 1585 / Amato / Lat. / praevio examine et idoneus repertus (Lat. 4 s.p.)

Jan Dunin Modliszewski h. Łabądz (1561-?). Syn Hieronima starosty łomżyńskiego i kolneńskiego oraz kasztelana małogoskiego. Przed wstąpieniem do zakonu miał podobno liczne beneficja (m.in. był kanonikiem płockim). 1582 wstąpił w Aspra (prow. rzymska) do Zakonu Braci Mniejszych Kapucynów, 1583 złożył tamże śluby jako pierwszy Polak w zakonie. Ostatnie o nim wiadomości pochodzą z diariusza Stanisława Reszki, który spotkał go dwukrotnie w 1584. Gadacz II 81-82.

61 Nicolaus Kostka, filius quondam domini Joannis Kostka et quondam dominae Margarite de Eulenberch coniugum, Wladislaviensis

T 4 aug. 1586 / Radziwiłł / priv. / familiaris Illustrissimi et Reverendissimi d. Georgii Card. de Radivil (Lat. 4 s.p.)

Mikołaj Kostka h. Dąbrowa (ok. 1564-1610). Wyświęcony 1588 przez stryja Piotra, biskupa wrocławskiego, 1587 scholastyk wileński (rez. 1590), 1589 kanonik chełmiński (rez. 1602). 1592 opat pelpliński, najpierw *in commendam*, ale 1597 przyjął habit zakonny, 1598 złożył profesję, 1599 otrzymał inwestyturę i benedykcję. 1610 mianowany przez króla biskupem chełmińskim, zmarł przed papieskim zatwierdzeniem i konsekracją. Mańkowski 94; PSB 14, 352-353; EK 9, 968; SBPN II 466-467; W. Pawlikowska-Butterwick, *A 'Foreign' Elite? The Territorial Origins of the Canons and Prelates of the Cathedral Chapter of Vilna in the Second Half of the Sixteenth Century* [w:] *The Slavonic and East European Review*, vol. 92, 2014, 1, s. 71.

62 Caspar Lelunus, Polonus

E 1 mar. 1586 / Amato / Lat. / stantibus litteris, previo examine (ASR 336, 323)

63 Paulus WOLASCHI, filius Joannis Wolaschi et Anne coniugum, Gnesnensis

T 11 oct. 1586 / Amato / Lat. / stantibus litteris dimissoriis Ordinarii sui, praevio examine, ab examinatore idoneus repertus et admissus (Lat. 4 s.p.)

Paweł Wołucki h. Rawicz (1560-1622). Studiował w Kolegium Rzymskim w Rzymie. Był kanonikiem łuckim i od 1591 krakowskim. Proboszcz w Raszkowie k. Ostrowa Wielkopolskiego. Wyświęcony 1592 w Krakowie (S 28 III, D 23 V). 1593 jako sekretarz królewski posłował od króla Zygmunta III do papieża Klemensa VIII i po drodze wpisał się do metryki nacji polskiej w Padwie. Niedługo potem został opatem mogińskim, 1594 biskupem kamienieckim, 1607 biskupem łuckim, 1616 biskupem wrocławskim. Nitecki 494; ANP I 26, 421; Łętowski IV 238-242; Barycz 181, 218, 260; EK 20, 914-915; Pietrzyk I nr 4180.

64 Stanislaus DAMBROSKI, filius Gabrielis Dambroski et Regine coniugum, dioc. Ladislaviensis

T 16 apr. 1588 / Amato / Lat. / praevio examine et idoneus repertus (Lat. 5 s.p.)

Stanisław Dąbrowski z Prus. Uczył się u jezuitów w Braniewie (od 1585). Zapewne identyczny z imiennikiem, który 1589 wpisał się do matrykuły uniwersytetu w Ingolstadt. Żołądz-Strzelczyk 209; Czaplewski 30, 66; *Sodalisi* 84.

65 Albertus Stanislai PERLASKI, clericus Gnesnensis

P 16 apr. 1588 / Amato / Lat. / stantibus litteris, praevio examine, idoneus repertus, in vim litterarum Apostolicarum (Lat. 5 s.p.)

Wojciech Perlicki (zm. 1608). W 1576 uzyskał w Akademii Krakowskiej bakalaureat sztuk, w 1578 był rektorem szkoły akademickiej we Lwowie. 1585 rozpoczął studia w Ingolstadzie i był już wówczas kanonikiem lwowskim i prepozytem rohatyńskim. Później został oficjałem i od 1596 prepozytem lwowskim. Zacharyasiewicz II 140; Żołądz-Strzelczyk 226; Czaplewski 28, 90; Muczkowski 216.

66 Hieronimus STEPHANOSCKI, Polonus, *Societatis Jesu*

T 18 mar. 1589 / Amato / Lat. / stante praesentatione sui superioris, praevio examine, idoneus repertus (ASR 336, 346)

L 27 mai. 1589 / idem / ibidem / *ut supra* (Lat. 5, 80)

S 13 mar. 1593 / Sozomen / ibidem / stante praesentatione sui superioris, in vim litterarum Apostolicarum, praevio examine (Lat. 6 s.p.)

Hieronim Stefanowski h. Syrokomla (ok. 1566-1606) rodem spod Sandomierza, 1587 wstąpił w Rzymie do Towarzystwa Jezusowego, w Rzymie też ukończył studia filozoficzne i teologiczne. Od 1594 uczył w kolegiach w Poznaniu i Wilnie.

PSB 43, 227-229; SPTK IV 206-207; EJ 645; Barycz 228-9.

67 Georgius FALCONIUS, filius Bonaventurae et Dorothee coniugum, dioc. Varmiensis

T 28 ian. 1590 / Amato / Lat. Th. / alumnus Collegii Germanici et Ungarici (Lat. 5, 112)

O 2 feb. 1590 / idem / ibidem / *ut supra* (Lat. 5, 115)

L 4 feb. 1590 / idem / ibidem / *ut supra* (Lat. 5, 117)

E 11 feb. 1590 / idem / ibidem / *ut supra* (Lat. 5, 118)

A 24 feb. 1590 / idem / Lat. / *ut supra* (Lat. 5, 121)

Jerzy Falconius z Braniewa na Warmii. Uczył się u jezuitów w Braniewie i Wiedniu. 1588-91 w Kolegium Niemieckim w Rzymie dzięki poparciu kardynała A. Batorego.

ACGU, Hist. 1 (Liber alumnorum I), nr 620; Schmidt 240.

68 Stanislaus ABOSCHIUS, *Societatis Jesu*

O 26 dec. 1590 / Amato / Lat. / cum praesentatione sui Superioris, praevio examine, in vim litterarum Apostolicarum (Lat. 5, 105)

L 1 ian. 1591 / idem / ibidem / *ut supra* (Lat. 5, 106)

E 9 ian. 1591 / idem / ibidem / *ut supra* (Lat. 5, 109)

A 14 ian. 1591 / idem / ibidem / *ut supra* (Lat. 5, 110)

Stanisław Oborski (1567-1597) z Mikołajkiszek na Litwie. 1587 wstąpił w Rzymie do Towarzystwa Jezusowego. Do Polski wrócił 1594, zmarł w Nieświeżu.

Grzebień VIII 63; EJ 847.

69 Petrus CONSTANTIUS, filius Petri Constantii et Agnetis coniugum, [dioc.] Posnaniensis

T 8 iun. 1591 / Abel / Lat. / alumnus Collegii Germanici, stantibus litteris R.D. Rectoris dicti Collegii et in vim litterarum Apostolicarum (ASR 336, 359)

A 14 mar. 1592 / Amato / ibidem / alumnus Collegii Germanici et Ungarici, stantibus litteris R.D. Rectoris dicti Collegii et in vim litterarum Apostolicarum, praevio examine (ASR 336, 379)

Piotr Constanti (1568-?) z diecezji poznańskiej. Studia filozoficzne rozpoczął w Paryżu, kontynuował 1591-93 w Kolegium Niemieckim w Rzymie.

ACGU, Hist. 1 (Liber alumnorum I), nr 757; Schmidt 232.

70 Stanislaus GROT, filius quondam d. Nicolai Grot et quondam d. Agnetis coniugum, dioc. Luceoriensis

T 21 aug. 1591 / Amato / priv. / praevio examine, idoneus repertus et admissus (Lat. 5 s.p.)

Stanisław Grot (Żeleziński) h. Prus (zm. 1624). Nie wiadomo, czy można go łączyć z imiennikiem, który 1571 studiował w Bolonii *artes* i medycynę. 1587 studiował w Ingolstadzie, 1592 uzyskał na Sapienzy doktorat obojga praw. 1596 jakiś St. Grot był studentem w Padwie, ale wpisał się do metryki nacji niemieckiej i podał, że pochodzi z pogranicza Śląska (*ex confinibus Slesiae*). Natomiast w aktach nacji polskiej w Padwie znajdujemy Grota pod rokiem 1610 (jako prepozyta magierowskiego i plebana *Lauinensis*) i rok później w Bolonii a 1614 uzyskał w Rzymie drugi doktorat (zapewne z teologii – z takim tytułem występuje jako kanonik gnieźnieński). 1616 kanonik gnieźnieński. Proboszcz w Pobiedziskach. Barycz 240; Barycz Sap.; Korytkowski II 157-158; ANP I 46, 276; Bersohn II 28; Loret 146; Żołądz-Strzelczyk 213; Czaplewski 30, 72.

71 Joannes a PREUCK (M: Aprich), Braunsbergensis, dioc. Warmiensis

O 25 mar. 1593 / Sozomen / GU cap. / alumnus Collegii Germanici et Ungarici, stante litteris R.P. Rectoris eiusdem Collegii, in vim litterarum Apostolicarum, praevio examine, ab examinatore deputatis idoneus repertus (Lat. 5 s.p.)

L 11 apr. 1593 / idem / ibidem / *ut supra* (Lat. 5 s.p.)

E 17 apr. 1593 / idem / Lat. / *ut supra* (Lat. 5 s.p.)

A 20 apr. 1593 / idem / GU cap. / *ut supra* (Lat. 5 s.p.)

S 7 iul. 1596 / idem / GU / canonicus Warmiensis, alumnus Collegii Germanici et Ungarici de Urbe, stante litteris Reverendi Rectoris dicti Collegii, praevio examine, canonicus Warmiensis, ad titulum dicti canonicatus et pro beneficio, et absque titulo beneficii vel patrimonii et litteris dimissorialibus, in vim litterarum Apostolicarum (Lat. 7 s.p.)

Jan Preuck / Preik (1575-1631) z Braniewa. Uczył się u jezuitów w rodzinnym mieście (1588-91?). 1593 został kanonikiem warmińskim, w tym samym roku rozpoczął studia w Kolegium Niemieckim w Rzymie – pozostał tam do 1596, po czym przez Bolonię (gdzie wpisał się do matrykuły) wrócił na krótko na Warmię i uzyskał od kapituły pozwolenie na kontynuację studiów w Rzymie. Po powrocie został kanclerzem kapituły. Protonotariusz apostolski. W testamencie zostawił fundusze na stypendia dla pruskich studentów w Rzymie.

ACGU, Hist. 1 (Liber alumnorum I), nr 776; PSB 28, 437-438; SBKW 195-196; EK 16, 380-381; Kopiczko I 256; Schmidt 286; Oracki II 92; Chachaj 197.

72 Albertus Federicus TETTELBACH, Sambiensis

L 11 apr. 1593 / Sozomen / GU cap. / alumnus Collegii Germanici et Ungarici, praevio examine, idoneus repertus (Lat. 5 s.p.)

E 17 apr. 1593 / idem / Lat. / *ut supra* (Lat. 5 s.p.)

A 20 apr. 1593 / idem / GU cap. / *ut supra* (Lat. 5 s.p.)

Albert Fryderyk von Tettelbach (1572-?) z diecezji sambijskiej. Wychowany jako luteranin, konwertował na katolicyzm w Braniewie. Uczył się w Braniewie (1589-92), Królewcu, Wiedniu i 1592-94 w Kolegium Niemieckim w Rzymie.

ACGU, Hist. 1 (Liber alumnorum I), nr 769; Schmidt 307; Lühr B I 43 nr 190.

73 Joannes LANGIUS, dioc. Pomeraniensis

O 5 mar. 1594 / Sozomen / Lat. / alumnus Collegii Germanici et Ungarici, stantibus litteris, in vim litterarum Apostolicarum (Lat. 5 s.p.)

L 13 mar. 1594 / idem / GU cap. / *ut supra* (Lat. 5 s.p.)

E 25 mar. 1594 / idem / ibidem / *ut supra* (Lat. 5 s.p.)

A 26 mar. 1594 / idem / Lat. / alumnus Collegii Germanici, stantibus litteris Rectoris, praevio examine, in vim litterarum Apostolicarum (ASR 336, 394)

Jan Lang z diecezji włocławskiej. 1593-98 w Kolegium Niemieckim w Rzymie. Schmidt 268.

74 Nicolaus LANSISIUS, Polonus Vilmensis, *Societatis Jesu*

TO 5 mar. 1594 / Sozomen / Lat. / stantibus litteris sui superioris, praevio examine et idoneus repertus (Lat. 5 s.p.)

Mikołaj Łęczycki (1574-1653) rodem spod Nieświeża, z rodziny kalwińskiej, wstąpił 1592 w Krakowie do Towarzystwa Jezusowego. Wysłany na naukę do Rzymu, studiował tam filozofię i teologię do 1601 (wówczas też wyświęcony), później do 1606 pracował w archiwum zakonnym w Rzymie. 1607-9 profesor w Wilnie, 1609-14 profesor we Lwowie, 1615-17 w Rzymie (jako uczestnik kongregacji generalnej, potem pracownik centralnego archiwum i ojciec duchowny w Kolegium Rzymskim), 1617-20 rektor w Kaliszu, 1621-31 rektor w Krakowie, 1631-35 prowincjał litewski, 1635-43 w prowincji czeskiej (Ołomuniec, Praga, Opawa, Jihlava, Brno, Jičín), 1643-49 instruktor III probacji w Nieświeżu, 1649-52 mieszkał w Braniewie, od 1652 w Kownie. Autor wielu dzieł ascetycznych i polemicznych.

PSB 18, 347-350; SPTK II 560-566; EJ 388; EK 11, 467-468; WiSB 283.

75 Samuel RAGUSCHI (P: Raguski), dioc. Plocensis

D 14 aug. 1594 / Sozomen / GU cap. / alumnus Collegii Germanici et Ungarici (Lat. 5 s.p.)

P 24 sep. 1594 / idem / Lat. / *ut supra* (Lat. 5 s.p.)

Samuel Roguski h. Abdank (1570-1595) z diecezji płockiej. Uczył się w Kaliszu i 1591-94 w Kolegium Niemieckim w Rzymie. 1593 kantor poznański.

ACGU, Hist. 1 (Liber alumnorum I), nr 758; Schmidt 291; Barycz 226; Lutyński 140; Weimann 66-67.

76 Albertus SADKOUSCHI (P: Satekowschi), dioc. Gnesnensis

S 24 sep. 1594 / Sozomen / Lat. / alumnus Collegii Germanici et Ungarici, absque titulo beneficii et patrimonii ac litteris dimissoriis, in vim litterarum Apostolicarum, stantibus litteris R.P. Rectoris dicti Collegii, praevio examine, ab examinatore idoneus repertus (Lat. 5 s.p.)

P 21 sep. 1596 / idem / ibidem / *ut supra* (Lat. 7 s.p.)

Wojciech Satkowski (1568-?) z archidiecezji gnieźnieńskiej. Uczył się w Poznaniu i od 1591 (jako minorysta) w Kolegium Niemieckim w Rzymie.

ACGU, Hist. 1 (Liber alumnorum I), nr 756; Schmidt 294.

77 Eustachius VOLAVIT (S: Vdovik), *admodus illustris et reverendus*, dioc. Vilmensis

S 24 sep. 1594 / d'Avancon / Trin. MP / stantibus litteris dimissorialibus Ordinarii sui, praevio examine, ab examinatore deputatis idoneus repertus et admissus, ad titulum parochialis ecclesiae Odelcerensis [?] et canonicatus Vilmensis (Lat. 5 s.p.)

D 13 apr. 1596 / Barbaro / CR BMV / rector parochialis ecclesiae Odelsiensis et cantor Vilmensis, stantibus litteris dimissorialibus Ordinarii sui (Lat. 7 s.p.)

Eustachy Wołłowicz h. Bogoria (1571-1630). Pochodził z rodziny protestancko-prawosławnej. Uczył się w Wilnie u jezuitów i wówczas kowertował na katolicyzm. Studiował filozofię i teologię w Rzymie (od 1593), prawo w Perugii i Sienie, kontynuował studia w Louvain (1604) i Padwie (1604-5). 1592 kanonik wileński (1597 kantor, 1600 kustosz), proboszcz w Odelsku, 1600 proboszcz i prepozyt w Trokach, 1609 opat komandytoryjny lubiński. Był też sekretarzem królewskim, referendarzem litewskim (1600-15), pisarzem litewskim (1605-15) i podkanclerzym litewskim (1615-18). 1616 biskup wileński.

Nitecki 494; WiSB573; ANP I 37, 64, 421; EK 20, 910; W. Pawlikowska-Butterwick, *A 'Foreign' Elite? The Territorial Origins of the Canons and Prelates of the Cathedral Chapter of Vilna in the Second Half of the Sixteenth Century* [w:] *The Slavonic and East European Review*, vol. 92, 2014, 1, s. 71.

78 Adamus HLICIFKY (?), filius Martini Hlicifky et [*deest*], coniugum, dioc. Posnaniensis

T 17 ian. 1595 / Sozomen / priv. / familiaris S.D.N. Papae, in vim facultatum (Lat. 5 s.p.)

79 Henricus FIRLEI (P: Firleus) de Dombrowka, *illustrissimus admodum reverendus*, clericus Cracoviensis

S 11 mar. 1595 / Pierbenedetti / priv. / scholasticus Cracoviensis, susceptus S.D.N. Papae cubicularius secretus et familiaris (Lat. 5 s.p.)

P 28 dec. 1598 / idem / priv. (Lat. 7 s.p.)

Henryk Firlej z Dąbrowicy h. Lewart (1574-1626), syn wojewody krakowskiego Jana. Studiował w Ingolstadtzie (od 1587), Grazu, Padwie (1591-93) i Rzymie (1595-96). 1594 scholastyk krakowski (rez. 1612). W Rzymie wszedł do rodziny papieża Klemensa VIII, został jego pokojowcem, prałatem domowym, referendarzem obojga sygnatur, prototypem apostolskim i hrabią rzymskim. 1596 wrócił do Polski w orszaku nuncjusza H. Gaetaniego i został sekretarzem królewskim, 1605 referendarz koronny, 1613-18 podkanclerzy. Dzięki łasce królewskiej został kanonikiem sandomierskim (rez. 1614), 1607 prepozytem płockim, 1612 prepozytem komandytoryjnym miechowskim, wreszcie 1616 biskupem łuckim, 1617 biskupem płockim i 1624 arcybiskupem gnieźnieńskim i prymasem Polski.

PSB 6, 477-478; EK 5, 299; Nitecki 99; Wiśniewski 61; Łętowski II 226-230; Prokop III 202-204; ANP I 23, 261; Barycz 219; Kumor II 280; Czaplewski 29, 68; Żołądz-Strzelczyk 210.

80 Melchior Joannes PRALCHOROSKI, filius Joannis Pralchoroski et [...], dioc. Paschemiliensis [!]

T 11 mai. 1595 / Sozomen / priv. / stantibus litteris et in vim facultatum, praevio examine (Lat. 5 s.p.)

Melchior Prakowski. Dalsze święcenia przyjął 1596 w Krakowie (S 9 III, D 30 III), był już wówczas prepozytem w Koniecpolu.

Pietrzyk I nr 3869.

- 81 Andreas (Andrias) GUTTELER, filius Gasparis Gutteler et Brigidae coniugum, dioc. Cracoviensis
 T 23 apr. 1595 / Sozomen / GU cap. / alumnus Collegii Germanici et Ungarici (Lat. 5 s.p.; GU 216: *hic tonsura cum minoribus in gremio 22 apr.*)
 O 30 apr. 1595 / idem / ibidem / *ut supra* (Lat. 5 s.p.)
 LE 7 mai. 1595 / idem / ibidem / *ut supra* (Lat. 5 s.p.)
 A 11 iun. 1595 / idem / ibidem / *ut supra* (Lat. 5 s.p.)
 eS 26 mar. 1599 (GU 558)
 S 27 mar. 1599 / ign. / Lat. / *ut supra* (GU 216)
 eD 4 iun. 1599 (GU 558)
 D 5 iun. 1599 / ign. / Lat. / *ut supra* (GU 216)
 eP 10 nov. 1599 (GU 559)
 P 14 nov. 1599 / Abel / SM Aq. / *ut supra* (Lat. 7 s.p.; GU 216)

Jędrzej Gutteler (Gutteter) Dobrodziejski (ok. 1573-1657). Siostrzeniec kard. S. Hozjusza. Studiował trzy lata w Ingolstadtzie (od 1589, jako *Cracoviensis Silesius*), potem 1595-1600 w Kolegium Niemieckim w Rzymie jako konwiktor za poparciem króla Zygmunta III. Już jako kapłan wstąpił w Rzymie do Towarzystwa Jezusowego, w Polsce najpóźniej 1608, wówczas profesor teologii moralnej w Kaliszu, 1609 rektor nowicjatu w Krakowie, rektor w Gdańsku, Kaliszu, Lublinie i Ostrogu, 1636-39 prowincjał polski.
 ACGU, Hist. 1 (Liber alumnorum I), nr 813; PSB 9, 192; EJ 204; Schmidt 251; Barycz 224; Żołędź-Strzelczyk 213, Czaplewski 30, 72.

82 Martinus Obornicensis

- D 2 iul. 1595 / Vairo / Lat. BMA / rector parochialis ecclesiae oppidi Debno Posnaniensis dioc., stantibus litteris, praevio examine et in vim litterarum Apostolicarum sub dato Rome apud s. Marcum 1595 cal. Iunii, Sanctissimi D.N. Papae anno IV (Lat. 5 s.p.)
 P 9 iul. 1595 / idem / ibidem (Lat. 5 s.p.)

83 Adam SARCANDER, filius q. Laurentii Sarcander et Anne coniugum, Gnesnensis

- T 8 oct. 1595 / Sozomen / priv. / praevio examine et in vim facultatum, idoneus repertus (Lat. 5 s.p.)

84 Andreas OPALENSKI de Bnin, *admodum illustris et reverendus*

- S 23 dec. 1595 / Baranowski / priv. / prepositus Plocensis, S.D.N. Papae familiaris, stantibus litteris, praevio examine, idoneus repertus et admissus, ad tit prepositurae Plocensis (Lat. 5 s.p.)
 D 21 dec. 1596 / Abel / Hier. BMV / praepositus ecclesiae Plocensis, S.D.N. Papae familiaris et continuus commensalis (Lat. 7 s.p.)

Andrzej Opaliński z Bnina h. Łódzia (1575-1623). Uczył się od 1583 u jezuitów w Poznaniu, 1589 prepozyt płocki, od 1592 na studiach we Włoszech, najpierw krótko w Padwie, później w Rzymie (został pokojowcem, szambelanem i sekretarzem papieża Klemensa VIII). Latem 1595 przyjechał do Polski, ale najwyraźniej wrócił jeszcze do Rzymu. 1600 sekretarz królewski, wyświęcony we wrześniu tego roku w Warszawie, 1604 sekretarz wielki koronny, 1606 koadiutor poznański jako biskup tyt. sycopolitański, 1607 biskup poznański.
 PSB 24, 78-81; Nitecki 321-322; ANPI 25, 47, 343; EK 14, 605-606; Barycz 219-20; WSB 529.

85 Stanislaus KRZICZKI (S: Kriscki, P: Chrischi), filius quondam Andreae Krziczki et Anne coniugum, Polonus, dioc. Posnaniensis

- T 2 mar. 1596 / Sozomen / priv. / praevio examine, idoneus repertus et in vim facultatis (Lat. 7 s.p.)
 O 9 mar. 1596 / idem / Lat. / stantibus litteris, praevio examine (Lat. 7 s.p.)
 L 17 mar. 1596 / idem / GU cap. / stantibus litteris dimissorialibus, facto verbo coram Sanctissimo et praevio examinatione (Lat. 7 s.p.)
 E 24 mar. 1596 / idem / priv. / *ut supra* (Lat. 7 s.p.)
 A 25 mar. 1596 / idem / priv. / *ut supra* (Lat. 7 s.p.)
 S 19 mai. 1596 / idem / GU cap. / ad titulum patrimonii, in vim litterarum Apostolicarum, cum decreto, praevio examinatione (Lat. 7 s.p.)
 P 30 iun. 1596 / idem / ibidem / stantibus litteris, in vim litterarum Apostolicarum (Lat. 7 s.p.)

Stanisław Krzycki h. Kotwicz (zm. 1626). W 1595 przebywał w Neapolu u boku Stanisława Reszki, już wówczas był prepozytem grodzieńskim. Rok później rozpoczął studia w Rzymie i był tam jeszcze 1598 (notują go akta Sapienzy jako świadka doktoratów dwóch Polaków). W 1596 został kanonikiem poznańskim z prowizji papieskiej (rez. 1604). 1603 kanonik wileński (1616 scholastyk). 1606-1607 opiekun Jana Jerzego i Albrychta Władysława (synów Mikołaja Krzysztofa Radziwiłła „Sierotki”) podczas ich pobytu we Włoszech, w tym czasie (1606) sam wpisał się do matrykuły nacji polskiej w Padwie

Barycz Sap.; Weimann 68, 75; Lutyński 150; ANP I 39, 305; Loret 147; M. Chachaj, *Zagraniczna edukacja Radziwiłłów od początku XVI do połowy XVII wieku*, Lublin 1995, s. 128.

86 Joannes PETROSKI (P: Petroschi), Cracoviensis

D 9 mar. 1596 / Sozomen / Lat. / in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 7 s.p.)

P 17 mar. 1596 / idem / GU cap. / stante litteris, in vim litterarum Apostolicarum sub dat. Romae apud s. Petrum sub annulo Piscatoris die 13 ian. 1596 pontificatus Sanctissimi anno quarto, praevio examine et idoneus repertus (Lat. 7 s.p.)

87 Petrus MOLERUS, dioc. Warmiensis

L 17 mar. 1596 / Sozomen / GU cap. / alumnus Collegii Germanici et Ungarici (Lat. 7 s.p.)

E 19 mai. 1596 / idem / ibidem / *ut supra*, stantibus litteris, in vim litterarum Apostolicarum et praevio examinatione (Lat. 7 s.p.)

A 3 iun. 1596 / idem / ibidem / *ut supra* (Lat. 7 s.p.)

Piotr Molerus / Mollerus (ok. 1577-1629) z Braniewa w diecezji warmińskiej. Uczył się u jezuitów w Braniewie (1593-95) i w Kolegium Niemieckim w Rzymie (1595-1602). 1602 wstąpił w Krakowie do Towarzystwa Jezusowego, był już wówczas kapłanem. 1606 w Danii, 1615-17 sekretarz prowincjała, 1617-29 rektor w Wilnie, 1621-22 prefekt seminarium papieskiego w Braniewie, 1626-28 profesor teologii moralnej w Worniach.

ACGU, Hist. 1 (Liber alumnorum I), nr 819; Barycz 224; Schmidt 277; EJ 436; *Sodalisi* 204.

88 Sigismundus STINSON, Warmiensis

L 17 mar. 1596 / Sozomen / GU cap. / alumnus Collegii Germanici et Ungarici (Lat. 7 s.p.)

E 19 mai. 1596 / idem / ibidem / *ut supra*, stantibus litteris, in vim litterarum Apostolicarum et praevio examinatione (Lat. 7 s.p.)

A 3 iun. 1596 / idem / ibidem / *ut supra* (Lat. 7 s.p.)

Zygmunt Steinsohn / Steinson (1572-1643) z Barczewa. Studiował u jezuitów w Ołomuńcu (od 1590), w Würzburgu, w Kolegium Niemieckim w Rzymie (od 1595) i w Grazu. Uzyskał doktorat obojga praw. 1604-18 proboszcz u św. Mikołaja w Elblągu. 1607 honorowy (1612 rzeczywisty) kanonik dobromiejski.

ACGU, Hist. 1 (Liber alumnorum I), nr 823; Schmidt 304; Kopiczko I 313; Oracki II 163; SBDM 103-104.

89 Stanislaus SMIGLIESCHI (D: Miglioski), dioc. Posnaniensis

D 13 apr. 1596 / Sozomen / s.l. / canonicus Plocensis, stantibus litteris, praevio examine (Lat. 6 s.p.)

P 25 aug. 1596 / idem / GU cap. / stantibus litteris et in vim litterarum Apostolicarum datum Romae apud s. Marcum sub annulo Piscatoris 20 iul. 1596 (Lat. 7 s.p.)

Stanisław Śmigielski z Bnina h. Łódzia (zm. 1618). 1589 kanonik plocki, 1593 kanonik włocławski, 1601 został koadiutorem jednego z kanoników poznańskich i wszystkie trzy kanonie miał w chwili spisywania testamentu (1611). Weimann 73; Chodyński 851-853.

90 Joannes SOKOŁOWSKI, dioc. Cracoviensis

D 3 iun. 1596 / Sozomen / GU cap. / rector ecclesie Ecce [?] in dioc. Cracoviensi, stantibus litteris dimissorialibus, in vim litterarum Apostolicarum sub dat. Romae apud s. Marcum sub annulo Piscatoris die 18 mai. 1596, pontificatus S.D.N. Papae anno quinto, praevio examinatione et idoneus repertus (Lat. 7 s.p.)

P 4 iun. 1596 / idem / ibidem (Lat. 7 s.p.)

Jan Sokołowski z Bystrzca h. Pomian. Subdiakoniat przyjął 25 III 1593 w Krakowie jako proboszcz w Gdowie. 1595-96 wpisany do metryki nacji polskiej w Padwie. W początkach następnego wieku studiował też w Bolonii. ANP I 30, 387; Pietrzyk I nr 2698.

91 Laurentius JASCHKOWSKI (T: Jaskonsky), filius Nicolai et Annae conjugum, Cracoviensis

Conf. 1 ian. 1598 / Abel / GU cap. / patrinus fuit P. Henricus Campegnius sacerdos Soc. Jesu (Lat. 7 s.p.)

T 3 apr. 1598 / Curtis / priv. / alumnus Collegii Germanici et Ungarici (Lat. 7 s.p.)

Wawrzyniec Jaskółski (Jaschłowski, Jakułowski, Jachowski) (zm. ok. 1645). Wyższe święcenia przyjął 1602 w Krakowie (D 2 III, P 23 III). Od ok. 1629 kanonik kruszwicki (rez. 1644). Fiutak 40; Pietrzyk I nr 3122.

92 Jo[annes] BRZEZINSKI, filius quondam Stanislai Brzezinski et Sophiae coniugum, dioc. Cracoviensis

T 17 apr. 1598 / Abel / priv. / stantibus litteris, praevio examine (Lat. 7 s.p.)

Jan (Dunin-)Brzeziński h. Róża (zm. 1601). Studiował 1595-96 w Padwie, później od 1596 w Krakowie (1597 bakałarz sztuk), od 1598 w Lipsku. 1598 scholastyk gnieźnieński. W Krakowie przyjął niższe święcenia 21 IV 1601 i diakonat (23 III 1602).

ANP I 30, 235; Korytkowski I 100; Muczkowski 250; ASUC III 197 (według matrykuły krakowskiej pochodził z diec. przemyskiej); Tomkowicz 444; Pietrzyk I nr 2867.

93 Fabianus KONOPASKI, dioc. Culmensis

P 1 mai. 1598 / Abel / GU cap. / praepositus ecclesiae oppidi Grodnensis Vilmensis, stantibus litteris, praevio examine, cum litteris Apostolicis d. d. 1 apr. 1598 (Lat. 7 s.p.)

Fabian Konopacki h. Grzymała (zm. 1619). 1589 wpisał się do matrykuły Uniw. Jurystów w Bolonii, niedługo potem przeniósł się do Rzymu i pozostał tam kilkanaście lat (do 1609). 1606 wpisany do matrykuły padewskiej – tytułów naukowych żadnych nie uzyskał, a akta Sapienzy notują go jedynie jako świadka promocji doktorskich innych Polaków (dwukrotnie w 1598). W Rzymie był podkomorzym na dworze papieży Klemensa VIII, Leona XI i Pawła V, przy Klemensie VIII także pokojowcem i sekretarzem (papież popierał go 1604 na biskupstwo warmińskie). 1593 notowany jako prepozyt grodzieński, 1601 dziekan katedralny poznański, w tym samym roku też kanonik chełmiński, 1604 kanonik warmiński (1606-10 dziekan), 1608 kanonik gnieźnieński.

Barycz Sap.; Weimann 72, 85; Mańkowski 90-91; SBKW 120; ANP I 39, 296; Bersohn II 38; Korytkowski II 294-295; Barycz 219; Loret 147; Oracki I 138; V. Ališauskas, T. Jaszczolt, L. Jovaiša, M. Paknys, *Lietuvos katalikų dvasininkai XIV-XVI a.*, Vilnius 2009, s. 89, nr 430; Chachaj 197.

94 Michael ELER (L: Eller), dioc. Culmensis (in GU ab E: Cuiaviensis)

T 16 mai. 1598 / ign. / Lat. / alumnus Collegii Germanici et Ungarici (GU 215)

O 7 iun. 1598 / Abel / GU cap. / *ut supra* (Lat. 7 s.p.; GU 215)

L 19 sep. 1598 / Curtis / Lat. / *ut supra* (Lat. 7 s.p.; GU 215)

E 5 iun. 1599 / ign. / ibidem / *ut supra* (GU 218)

A 18 sep. 1599 / Abel / ibidem / *ut supra* (GU 218)

S 27 mai. 1600 / ign. / ibidem / *ut supra* (GU 218)

D 7 apr. 1601 / ign. / ibidem / *ut supra* (GU 218)

P 23 mar. 1602 / ign. / ibidem / *ut supra* (GU 218)

Michał Eler (1575-1603). Syn rajcy miejskiego z Gdańska, wychowany w wierze luteranckiej. Uczył się u jezuitów w Poznaniu i w Kolegium Niemieckim w Rzymie (1598-1602). Po opuszczeniu Kolegium wstąpił do nowicjatu u cystersów, ale wnet zmarł.

ACGU, Hist. I (Liber alumnorum I), nr 891; Schmidt 238; Barycz 224.

95 Stephanus KLEIN (O: Clein, L: Kclein), dioc. Varmiensis

T 16 mai. 1598 / ign. / Lat. / alumnus Collegii Germanici et Ungarici (GU 214)

O 7 iun. 1598 / Abel / GU cap. / *ut supra* (Lat. 7 s.p.; GU 214)

L 19 sep. 1598 / Curtis / Lat. / *ut supra* (Lat. 7 s.p.; GU 214)

E 19 dec. 1598 / ign. / ibidem / *ut supra* (GU 214)
 A 5 iun. 1599 / ign. / ibidem / *ut supra* (GU 218)
 S 23 mar. 1602 / ign. / ibidem / *ut supra* (GU 218)
 D 1 iun. 1602 / ign. / ibidem / *ut supra* (GU 218)
 P 24 mai. 1603 / ign. / ibidem / *ut supra* (GU 218)

Stefan Klein (1577-p.1607) z Braniewa. Uczył się u jezuitów w Braniewie (od 1591) i w Kolegium Niemieckim w Rzymie (1597-1604). 1601 kanonik honorowy (ok. 1606 rzeczywisty) dobromiejski.
 ACGU, Hist. 1 (Liber alumnorum I), nr 885; Kopiczko I 149; Schmidt 264; Barycz 223; SBDM 67; *Sodalisi* 151.

96 Georgius ZAGOS (L: Sagez, EA: Zagoff, in GU: Zagoz), dioc. Warmiensis

T 16 mai. 1598 / ign. / Lat. / alumnus Collegii Germanici et Ungarici (GU 215)
 O 7 iun. 1598 / Abel / GU cap. / *ut supra* (Lat. 7 s.p.; GU 215)
 L 19 sep. 1598 / Curtis / Lat. / *ut supra* (Lat. 7 s.p.; GU 215)
 E 18 sep. 1599 / Abel / ibidem / *ut supra* (Lat. 6 s.p.; Lat. 8 s.p.; GU 215)
 A 23 ian. 1600 / idem / SM Aq. / *ut supra* (Lat. 7 s.p.; GU 215)

Jerzy Zagoff (1577-?) z Kalborni k. Ostródy na Warmii. Uczył się przez pięć lat u jezuitów w Braniewie i w Kolegium Niemieckim w Rzymie (1597-1602). Opuścił kolegium aby zostać kantorem na polskim dworze królewskim.
 ACGU, Hist. 1 (Liber alumnorum I), nr 870; Schmidt 319.

97 Federicus SANBETIUS, Cracoviensis, *Societatis Jesu*

TM 6 mar. 1599 / Abel / s.l. / praevio examine, idoneus repertus, in vim litterarum Apostolicarum et cum litteris praesentationis (Lat. 6 s.p.)

Fryderyk Szembek (1575-1644) z Krakowa. Studiował najpierw (od 1590) w Krakowie, a od 1592 we Włoszech (wyjechał prawdopodobnie w orszaku kard. J. Radziwiłła), początkowo w Neapolu, później (1594) w Rzymie, gdzie 1597 wstąpił do Towarzystwa Jezusowego. 1600 wrócił do Polski, dokończył studia w Poznaniu, tam 1601 przyjął święcenia i pracował przez kilka pierwszych lat, później 1605-8 w Lublinie, 1609-34 w Krakowie i 1634-44 w Toruniu. Polemista, hagiograf, historyk.
 SPTK IV 273-274; PSB 48, 54-58; EJ 660; EK 19, 34-35.

98 Stanislaus BOLKO (Bolco), Polonus, dioc. Posnaniensis filius d. Andreae Bolko et Anne coniugum

T 12 mar. 1599 / Abel / priv. / stante litteris, praevio examine (Lat. 7 s.p.)
 O 18 sep. 1599 / idem / Lat. / alumnus Collegii Germanici et Ungarici (Lat. 8 s.p.; GU 219)
 L 18 dec. 1599 / ign. / ibidem / *ut supra* (GU 219)
 E 26 feb. 1600 / Abel / ibidem / *ut supra* (Lat. 7 s.p.; GU 219)
 D 23 mar. 1602 / ign. / ibidem / *ut supra* (GU 219)

Stanisław Jacek Bolek/Bolko h. Rogala (1576-?) z diecezji poznańskiej. Studiował u jezuitów w Braniewie (od 1592), Krakowie (od 1595), Gruz i Rzymie – najpierw w Seminarium Rzymskim, potem (1599-1602) w Kolegium Niemieckim. Wyjechał z powodu słabego zdrowia, święcenia prezbiteratu przyjął 29 III 1603 w Krakowie. Niesiecki nazywa go proboszczem bielskim i kanonikiem warszawskim.
 ACGU, Hist. 1 (Liber alumnorum I), nr 926; ASUC III 193; Schmidt 225; Barycz 222-223; Pietrzyk I nr 4813; *Sodalisi* 58; Niesiecki II 221.

99 Joannes GILEWSKI (eT: Kilewski, O: Ghileschi, E: Gyelschi, S: Guilewetri, P: Guileschi), dioc. Gnesnensis

eT 26 mar. 1599 (GU 558)
 T 27 mar. 1599 / ign. / Lat. / alumnus Collegii Germanici et Ungarici (GU 216)
 O 10 apr. 1599 / Abel / ibidem / *ut supra* (Lat. 7 s.p.; GU 216)
 L 5 iun. 1599 / ign. / ibidem / *ut supra* (GU 216)
 E 18 sep. 1599 / Abel / ibidem / *ut supra* (Lat. 6 s.p.; Lat. 8 s.p.; GU 216)
 A 18 dec. 1599 / ign. / Lat. / *ut supra* (GU 216)
 eS & eD 24 feb. 1600 (GU 559)

S 26 feb. 1600 / Abel / *ibidem* / *ut supra* (Lat. 7 s.p.; GU 216)

D 27 mai. 1600 / ign. / *ibidem* / *ut supra* (GU 216)

P 25 aug. 1600 / Abel / MM / *ut supra* (Lat. 7 s.p.; GU 216)

Jan Gilewski/Gilowski (1574-?) z archdiec. gnieźnieńskiej, najprawdopodobniej z Krajenki (*Crainensis*). Studiował w Poznaniu, Kaliszu, Heidelbergu (1595) i Lipsku (1597), a 1598-1600 w Kolegium Niemieckim w Rzymie. ACGU, Hist. I (Liber alumnorum I), nr 895; Schmidt 248; Tomkowicz 438; Karłowicz 320; Żołądź-Strzelczyk 211.

100 Laurentius KOCH, filius Alexii et Barbarae, dioc. Warmiensis

eTM & eS 29 mar. 1599 (GU 558)

T 22 mai. 1599 / Abel / priv. / alumnus Collegii Germanici et Ungarici (Lat. 7 s.p.; GU 215)

O 23 mai. 1599 / idem / priv. / *ut supra* (Lat. 7 s.p.; GU 215: *hic in SM Aq.*)

L 30 mai. 1599 / idem / priv. / *ut supra* (Lat. 7 s.p.; GU 215)

E 31 mai. 1599 / idem / priv. / *ut supra* (Lat. 7 s.p.; GU 215: *hic in SM Aq.*)

A 1 iun. 1599 / idem / SM Aq. / *ut supra* (Lat. 7 s.p.; GU 215: *hic in priv.*)

S 5 iun. 1599 / [idem] / Lat. / *ut supra* (GU 215)

eD & eP 19 iul. 1599 (GU 558)

D 1 aug. 1599 / Curtis / SM Val. / *ut supra* (Lat. 7 s.p.; GU 215: *hic in SM Aq.*)

P 18 dec. 1599 / ign. / Lat. / *ut supra* (GU 215)

Wawrzyniec Koch (ok. 1567-1626) z Barczewa. Studia filozoficzne rozpoczął u jezuitów w Braniewie, kontynuował do I roku teologii w Wilnie. 1597-1600 studiował w Kolegium Niemieckim w Rzymie. W 1600 uzyskał w Perugii doktorat z teologii, w tym samym roku otrzymał prowizję papieską na kanonię warmińską, ale wskutek sporu objął ją dopiero 1606. Proboszcz w Gniewie. 1622 wikariusz generalny diecezji.

ACGU, Hist. I (Liber alumnorum I), nr 873; SBKW 117; Kopiczko I 156; Schmidt 265; Barycz 223; Chachaj 208.

101 Matthias LUBRENSKI, Gnesnensis

S 18 sep. 1599 / Abel / s.l. / canonicus Posnaniensis, ad titulum dicti canonicatus et prebendae, stantibus litteris, praevio examine (Lat. 6 s.p.)

Maciej Łubieński h. Pomian (1572/3-1652), studiował w Sieradzu, Kaliszu, Poznaniu, Krakowie, Niemczech i Włoszech (1598-99 w Rzymie). Wyświęcony 1602, 1605-15 sekretarz królewski i regens kancelarii koronnej. 1597 kanonik poznański, 1600 kanonik gnieźnieński, 1607 prepozyt łączycycki, 1612 kanonik krakowski, 1614 kustosz sandomierski, był też prepozytem średzkim. 1617 prepozyt komendatoryjny miechowski – zrzekł się wówczas wszystkich beneficjów, odbył nowicjat i złożył śluby zakonne, 1620 biskup chełmski, 1627 biskup poznański, 1631 biskup włocławski, 1641 arcybiskup gnieźnieński i prymas Polski.

Weimann 69, 73, 91; PSB 18, 491-493; EK 11, 577-578; Nitecki 267; Prokop III 211-214; Wiśniewski 193-194; Korytkowski II 536; Łętowski III 298-306; Barycz 236; WSB 437.

102 Sebastianus MELVICKI, Posnaniensis

P 18 sep. 1599 / Abel / s.l. / custos Lancieniensis, stantibus litteris, praevio examine (Lat. 6 s.p.)

Sebastian Makowski z Warszawy. Immatrykulowany w 1589 w Krakowie jako *Sebastianus Joannis Makowski Varsoviensis dioc. Posnaniensis*. Niższe święcenia (17 IX 1594 w Kaliszu) i diakonat (20 IX 1597) otrzymał z rąk sufragana gnieźnieńskiego. Przebywał w Rzymie przynajmniej od października 1598 (wówczas był świadkiem doktoratu innego Polaka) do stycznia 1600 (gdy sam otrzymał na Sapienzy doktorat obojga praw). W obu przypadkach w aktach Sapienzy nazwisko jest bardzo zniekształcone (Maliowski? Malionsti?) – Barycz zinterpretował je jako „Maliński”. Już w 1597 był kustoszem łączycyckim.

Barycz 241; Barycz Sap.; ASUC III 162; Pietrzyk II nr 2877.

103 Ludovicus AUER, dioc. Natanghensis

Conf. & T 27 mai. 1600 / ign. / Lat. sacr. / alumnus Collegii Germanici et Ungarici (GU 222)

O 9 iul. 1600 / Abel / MM / *ut supra* (Lat. 7 s.p.; GU 222)

L 30 iul. 1600 / idem / Lat. JB / *ut supra* (Lat. 7 s.p.; GU 222)

E 13 aug. 1600 / idem / Lat. / *ut supra* (Lat. 7 s.p.; GU 222)

A 25 aug. 1600 / idem / MM / *ut supra* (Lat. 7 s.p.; GU 222)

Ludwik Auer (1579-?) z Prus, konwertyta z luteranizmu. Uczył się u jezuitów w Braniewie (od 1597) i w Kolegium Niemieckim w Rzymie (1599-1602), które opuścił rezygnując z kariery kościelnej.
ACGU, Hist. 1 (Liber alumnorum I), nr 945; Schmidt 220; *Sodalisi* 42.

104 Bartholomaeus POWSINSKI, Polonus

P 4 oct. 1600 / Paravicini / Mart. / canonicus sacro sanctae Lateranensis ecclesiae, S.D.N. Papae familiaris et continuus commensalis (Lat. 7 s.p.)

Bartłomiej Powsiński h. własnego (ok. 1568-1622) z mieszczańskiej rodziny krakowskiej, od 1583 studiował w Krakowie, został przyjęty na dwór nuncjusza Ippolito Aldobrandiniego (1588-89), który zabrał go ze sobą do Rzymu. Aldobrandini 1592 został papieżem jako Klemens VIII (zm. 1605) i dzięki temu P. został papieskim szambelanem i domownikiem, otrzymał nobilitację i herb od polskiego sejmu i króla Zygmunta III (połączenie herbów Rogala i Aldobrandini) oraz kanonię w bazylice laterańskiej. Kontynuował studia w Padwie (1593) i Rzymie (1594 doktorat obojga praw na Sapienzy) i dużo później w Bolonii. 1592-1607 kanonik krakowski z prowizji papieskiej, 1600 opat komendatoryjny w Jędrzejowie. Wielokrotnie posłował od papieża do Zygmunta III i odwrotnie. Zmarł w Rzymie, pochowany w rzymskiej bazylice NMP od Aniołów i Męczenników w dawnych termach Dioklecjana, w ufundowanej przez niego kaplicy św. Brunona (kaplica i epitafium, choć mocno starte i nieczytelne, są zachowane). Drugie epitafium znajduje się w cysterskim opactwie w Jędrzejowie.

PSB 28, 286-287; ANP I 27, 359; Bersohn II 37; Loret 146-147; Łętowski III 487-488; Barycz 240-241; Barycz Sap.; Bukowski 196; *Polskie pomniki...*, s. 85-86; J.A. Pärnänen, *L'Ambassade de Bartolomeo Powsinski a Danzig en 1593*, Helsinki 1911 (*Annales Academiae Scientiarum Fennicae B II*).

105 Joannes KRZYCKY, dioc. Posnaniensis

D 17 dec. 1600 / Abel / Lat. Clem. / stantibus litteris, praevio examine, cum litteris Apostolicis d.
d. 1 dec. 1600 (Lat. 7 s.p.)

Jan Krzycki, 1604 kanonik poznański z prowizji biskupiej, zrezygnował 1616. 1605 uzyskał na rzymskiej Sapienzy doktorat obojga praw.
Barycz Sap.; Weimann 75, 83.

106 Albertus BIENICKI, *Societatis Jesu*

S 17 mar. 1601 / Abel / s.l. / in vim litterarum Apostolicarum, stante praesentatione, praevio examine (Lat. 6 s.p.)

Wojciech Bieniecki (1567-1602), 1587 wstąpił do Towarzystwa Jezusowego.
EJ 810.

107 Stanislaus POMIANOSKI (A: Pomianeski, in GU: Damianoski), filius Petri et Hedesii [?], dioc. Plo-censis

T 17 mar. 1601 / Abel / Lat. / alumnus Collegii Germanici et Ungarici, stante litteris Rectoris, in vim litterarum Apostolicarum, praevio examine (Lat. 6 s.p.; GU 224)

O 1 apr. 1601 / idem / priv. / *ut supra* (Lat. 7 s.p.; GU 224)

L 7 apr. 1601 / ign. / Lat. / *ut supra* (GU 224)

E 6 mai. 1601 / Abel / Lat JB / *ut supra* (Lat. 7 s.p.; GU 224)

A 13 mai. 1601 / idem / priv. / *ut supra* (Lat. 7 s.p.; GU 224)

Stanisław Domaniewski (1580-1637) z diec. płockiej. Uczył się w Wilnie i w Kolegium Niemieckim w Rzymie (1599-1603). Opuścił Kolegium aby wstąpić do Towarzystwa Jezusowego i w tym zakonie dokończył studia. Profesor w Poznaniu (1611-17) i Lwowie (1617-21), rektor w Sandomierzu (1623-26), prefekt szkół w Kaliszu (1626-28), sekretarz wizytatora Prowincji Polskiej (1628-29) i prowincjała polskiego (1629-30), rektor w Poznaniu (1630-32) i rewizor Biblii (1636-37).

ACGU, Hist. 1 (Liber alumnorum I), nr 951; Schmidt 235; EJ 128.

108 Petrus WILLANOSCKI

T 24 aug. 1601 / ign. / s.l. (Lat. 7 s.p.)

109 Hieronimus a LANCE, dioc. Cracoviensis

T 22 dec. 1601 / ign. / Lat. / alumnus Collegii Germanici et Ungarici (GU 225)

O 23 mar. 1602 / ign. / ibidem / *ut supra* (GU 225)

L 1 iun. 1602 / ign. / ibidem / *ut supra* (GU 225)

E 21 sep. 1602 / Abel / ibidem / *ut supra* (Lat. 8 s.p.; GU 225)

A 21 dec. 1602 / ign. / ibidem / *ut supra* (GU 225)

S 26 mar. 1605 / ign. / ibidem / *ut supra* (GU 225)

D 24 sep. 1605 / Sozomen / Lat. / alumnus Collegii Germanici et Ungarici, stantibus litteris R.D. Rectoris dicti Collegii, in vim litterarum Apostolicarum eidem Collegio concessarum, praevio examine (Lat. 6 s.p.; GU 225)

Hieronim Alantsee / Alancy (1581-1614) z krakowskiej rodziny mieszczańskiej, Studiował w Ołomuńcu i w Kolegium Niemieckim w Rzymie (1601-6). Doktor obojga praw. W 1608 był proboszczem w Dobrzechowie k. Strzyżowa. Od 1613 archiprezbiter kościoła NMP w Krakowie.

ACGU, Hist. 1 (Liber alumnorum I), nr 969; Schmidt 218; Kumor II 500; Pietrzyk I nr 4795.

110 Albertus CERNIACOSCHI, *Societatis Jesu*

D 2 mar. 1602 / Sozomen / Lat. / stante praesentatione, in vim litterarum Apostolicarum, praevio examine (Lat. 8 s.p.)

Wojciech Czerniakowski (ok. 1572-1630), wstąpił 1590 w Krakowie do Towarzystwa Jezusowego. 1601-1603 studiował w Rzymie. Rektor w Lublinie, Poznaniu i Toruniu, profesor we Lwowie i Poznaniu, prepozyt w Krakowie. EJ 111.

111 Nicolaus OBSCHI, dioc. Posnaniensis

O 2 mar. 1602 / Abel / Lat. / stantibus litteris, praevio examine (Lat. 8 s.p.)

112 Georgius TISCOUITIUS, *Societatis Jesu*

D 2 mar. 1602 / Sozomen / Lat. / stante praesentatione, in vim litterarum Apostolicarum, praevio examine (Lat. 8 s.p.)

Jerzy Tyszkiewicz h. Leliwa (ok. 1574-1625) z Podlasia, wojewodzie ruski. 1593 wstąpił w Rzymie do Towarzystwa Jezusowego, tam też studiował filozofię i teologię (1597 i 1598 publicznie przemawiał w Rzymie po rusku). Od 1603 profesor w kolegiach w Kaliszu, Wilnie i Poznaniu, 1611-13 superior w Toruniu, 1613-16 rektor w Kaliszu i 1616-19 w Poznaniu, 1619-22 instruktor III probacji w Jarosławiu, 1622-25 prowincjał polski. Wydał kilka niewielkich prac polemicznych i ascetycznych.

SPTK IV 363-364; EJ 707; Barycz 221.

113 Joannes GOSTMASCHI, filius Thomae et Annae coniugum, dioc. Cracoviensis

T 15 sep. 1602 / Abel / MM / stantibus litteris, praevio examine (Lat. 8 s.p.)

Jan Gostomski h. Nałęcz (zm. 1630). W Rzymie był jeszcze w 1605 (był wówczas świadkiem promocji doktorskiej Jana Krzyckiego – nr 105). 1609 kanonik krakowski, 1611 święcenia wyższe w Krakowie (D 18 III, P 5 IV), 1613-19 kantor krakowski, 1615 opat wąchocki.

Barycz Sap.; Łętowski III 36; Kumor II 284; Pietrzyk I nr 2964.

114 Joannes COLETUS, Cuiaviensis

Conf. 25 sep. 1602 / Abel / priv. / alumnus Collegii Germanici et Ungarici (GU 227)

T 15 mai. 1603 / ign. / Lat. / *ut supra* (GU 227)

O 24 mai. 1603 / ign. / ibidem / *ut supra* (GU 227)

L 31 aug. 1603 / Abel / ibidem / alumnus Collegii Germanici et Ungarici, stantibus litteris R.P.D. Rectoris ejusdem Collegii, in vim litterarum Apostolicarum, praevio examine (Lat. 8 s.p.; GU 227)

E 7 sep. 1603 / idem / GU cap. / alumnus Collegii Germanici et Ungarici (Lat. 8 s.p.; GU 227)

A 14 sep. 1603 / idem / ibidem / *ut supra* (Lat. 8 s.p.; GU 227)

Jan Colettus (1577-?) z diec. wrocławskiej. Wychowany w wierze luterańskiej, stąd studia rozpoczął w Witteberdze. Po konwersji studiował w Kolegium Niemieckim w Rzymie (1602-04). Opuścił kolegium aby wstąpić do Zakonu Kaznodziejskiego.
ACGU, Hist. 1 (Liber alumnorum I), nr 983; Schmidt 231.

115 Stanislaus GROTOUSCHI, filius Alberti Grotouschi et Zofie coniugum

T 8 dec. 1602 / Abel / priv. / in vim facultatum, praevio examine (Lat. 8 s.p.)

116 Gaspar CRETZMERUS (GU: Creczmerus), dioc. Varmiensis

Conf. 8 feb. 1603 / ign. / priv. / alumnus Collegii Germanici et Ungarici (GU 228)

T 15 mar. 1603 / ign. / Lat. / *ut supra* (GU 228)

O 24 mai. 1603 / ign. / ibidem / *ut supra* (GU 228)

L 31 aug. 1603 / Abel / ibidem / alumnus Collegii Germanici et Ungarici, stantibus litteris R.P.D. Rectoris ejusdem Collegii, in vim litterarum Apostolicarum, praevio examine (Lat. 8 s.p.; GU 227)

E 7 sep. 1603 / idem / GU cap. / *ut supra* (Lat. 8 s.p.; GU 227)

A 14 sep. 1603 / idem / ibidem / *ut supra* (Lat. 8 s.p.; GU 227)

Kacper Kretzmer (1582-?) z Pieniężna na Warmii. Uczył się u jezuitów w Braniewie (1601), w Kolegium Niemieckim w Rzymie (1601-4) i w Akademii Krakowskiej (od 1605). W 1633 był właścicielem ziemskim k. Bisztynka.
ACGU, Hist. 1 (Liber alumnorum I), nr 967; Schmidt 233; ASUC III 247; *Sodalisi* 166.

117 Albertus SCHOESKI, filius Martini Schoeski et Barbarae coniugum, dioc. Camenacensis

T 16 nov. 1603 / Abel / priv. / praevio examine et in vim facultatum (Lat. 8 s.p.)

118 Joannes Octavianus VASCLAWOIZ, filius domini Martini et Magdalenae coniugum, Cracoviensis

T 16 ian. 1604 / Abel / priv. / stantibus litteris, praevio examine (Lat. 8 s.p.)

Jan Oktawian Waclawowicz / Węclawowicz (1571-1630) z zamożnej rodziny krakowskiej. Studiował od 1584 w Krakowie (1591 bakałarz sztuk), później w Ingolsztadzie (1591), ponownie w Krakowie (1593 mgr sztuk i dr filozofii), Paryżu (1602 doktorat prawa kanonicznego), 1603 w Padwie, przed 1604 w Orleanie (doktorat z prawa cywilnego). 1604 nostryfikował doktoraty na Wydziale Prawa Akademii Krakowskiej. 1609 powołany do kancelarii królewskiej. Był proboszczem u św. Mikołaja i kanonikiem u św. Anny w Krakowie, od 1622 kanonikiem sandomierskim.
Wiśniewski 303; SPTK IV 374; ANP I 36, 411; Muczkowski 240, 244; Żołędź-Strzelczyk 235; Czaplewski 31, 105-106.

119 Jacobus MOLERUS, *Societatis Jesu*

D 13 mar. 1604 / Abel / Lat. stante praesentatione, in vim litterarum Apostolicarum, praevio examine (Lat. 8 s.p.)

Jakub Molerus (ok. 1575-1607) z Braniewa i uczył się w miejscowej szkole jezuickiej (od ok. 1590). 1593 wstąpił w Krakowie do Towarzystwa Jezusowego, 1603-4 studiował w Rzymie, 1606-7 profesor w Kaliszu.
EJ 436; *Sodalisi* 203.

120 Albertus WOLCKIUS, Posnaniensis

D 13 mar. 1604 / Abel / Lat. / ad titulum patrimonii, cum decreto, stantibus litteris, praevio examine (Lat. 8 s.p.)

121 Joannes STEPHANSKI, clericus Cracoviensis

D 17 apr. 1604 / Abel / s.l. / stantibus litteris (Lat. 6 s.p.)

Jan Stefański (zm. 1635). Nie wiadomo gdzie studiował, ale już w 1596 był magistrem (sztek), a 1610 doktorem obojga praw. W 1596 był proboszczem w Stężycy, od 1604 kanonik sandomierski, a 1622 dodatkowo potwierdzony jako proboszcz w Piekoszowie. Epitafium w kościele w Małogoszczu.
Wiśniewski 279-280; Pietrzyk I nr 15, 249, 566, 888, 5424, 5456, 5465.

- 122 Stanislaus KOLASCOSCHI (T: Coloschoch, O: Claschoch, L: Kolascoschu, EA: Kolaschosch, D: Kolaschoschi, P: Colawricki), Posnaniensis

T 18 sep. 1604 / Abel / Lat. / alumnus Collegii Germanici et Ungarici (Lat. 8 s.p.; GU 230)
 O 26 sep. 1604 / idem / priv. / *ut supra* (Lat. 8 s.p.; GU 230)
 L 3 oct. 1604 / idem / priv. / *ut supra* (Lat. 8 s.p.; GU 230)
 E 10 oct. 1604 / idem / MM / *ut supra* (Lat. 8 s.p.; GU 230: *hic priv.*)
 A 17 oct. 1604 / idem / priv. / *ut supra* (Lat. 8 s.p.; GU 230)
 S 26 mar. 1605 / ign. / Lat. / *ut supra* (GU 230)
 D 24 sep. 1605 / Sozomen / Lat. / *ut supra* (Lat. 6 s.p.; GU 230)
 P 11 dec. 1605 / Ghislieri / GU cap. / *ut supra* (Lat. 8 s.p.; GU 230)

Stanisław Kołaczkowski h. Abdank (1579-1621) z Poznania. 1603-6 w Kolegium Niemieckim w Rzymie. Był sekretarzem królewskim, prepozytem kaliskim, 1619 kanonikiem gnieźnieńskim. Zmarł jako nominat opat łądzki. ACGU, Hist. 1 (Liber alumnorum I), nr 1015; Korytkowski II 269-270; Schmidt 266.

- 123 Paulus MOLLERUS (T: Molldius, E, S, D: Molerus), dioc. Warmiensis

T 25 mar. 1605 / Abel / priv. / alumnus Collegii Germanici et Ungarici (Lat. 8 s.p.; GU 232)
 O 26 mar. 1605 / ign. / Lat. / *ut supra* (GU 232)
 L 17 apr. 1605 / Abel / priv. / *ut supra* (Lat. 8 s.p.; GU 232)
 E 24 apr. 1605 / idem / priv. / *ut supra* (Lat. 8 s.p.; GU 232)
 A 4 iun. 1605 / ign. / Lat. / *ut supra* (GU 232)
 S 6 mai. 1607 / Cedolini / priv. / *ut supra* (Lat. 8 s.p.; GU 232, 563: *hic in Lat.*)
 D 5 apr. 1608 / Fedele / Lat. / *ut supra* (Lat. 6 s.p.; GU 232, 563)

Paweł Moller (1686-1647) z Braniewa. Filozofię studiował w Braniewie (1600-04), teologię w Kolegium Niemieckim w Rzymie (1604-1608). 1635 archiprezbiter i proboszcz w Reszlu. ACGU, Hist. 1 (Liber alumnorum I), nr 1044; Kopiczko I 224; Schmidt 277; *Sodalisi* 204.

- 124 Joannes DLUSCHI, [filius] Nicolay de Kachuitz, dioc. Cracoviensis

O 24 sep. 1605 / Sozomen / Lat. / stantibus litteris, praevio examine, idoneus repertus (Lat. 6 s.p.)

Jan Dłuski h. Kotwicz. Studiował ok. 1595 w Wilnie, później zapewne w Rzymie (wracając 1610/11 przebywał krótko w Padwie). 1607 opat błędzewski, protonotariusz apostolski, sekretarz królewski. ANPI 253.

- 125 Joannes KACANOSKI (S: Cocanowski), dioc. Cracoviensis

S 24 sep. 1605 / Sozomen / Lat. / canonicus Cracoviensis, stantibus litteris et ad titulum dictorum canonicatus et prebendae, praevio examine, idoneus repertus (Lat. 6 s.p.)
 D 26 feb. 1606 / Sozomen / NJ / in vim litterarum Apostolicarum sub dato Romae apud sanctum Petrum sub annulo Piscatoris 12 ian. 1606, ad titulum canonicatus et prebendae ecclesiae Cracoviensis (Lat. 8 s.p.)
 P 5 mar. 1606 / idem / priv. (Lat. 8 s.p.)

Jan Kochanowski h. Korwin (zm. 1613), bratanek poety. 1603 kanonik krakowski, 1607 kanonik gnieźnieński, sekretarz królewski. Łętowski III 134-135; Korytkowski II 265-266.

- 126 Nicolaus GARUASCHIUS (S, D: Garuschius, P: Gauischius), *Societatis Jesu*

TM 26 feb. 1606 / Sozomen / Marc. / praevio examine (Lat. 8 s.p.)
 S 7 sep. 1608 / Bellarmino / CR cd / stante praesentatione, praevio examine (Lat. 8 s.p.)
 D 8 sep. 1608 / idem / ibidem / *ut supra* (Lat. 8 s.p.)
 P 14 sep. 1608 / idem / s.l. / *ut supra* (Lat. 8 s.p.)

Mikołaj Garwaski (ok. 1583-1620) z Mazowsza. 1600 wstąpił w Wilnie do Towarzystwa Jezusowego, od 1605 na studiach w Rzymie. Od 1610 profesor i prefekt w kolegiach w Lublinie, Kaliszu, Poznaniu i Toruniu.
EJ 173.

- 127 Tobias MALACONSKI, Polonus, filius Joannis Malaconski et Sophiae coniugum, Posnaniensis
Conf. & T 1 mar. 1606 / Sozomen / priv. / in vim facultatum nobis concessarum, praevio examine (Lat. 8 s.p.)

- 128 Martinus STUPNIEWSKI, Polonus, *Ordinis Fratrum Minorum Conventualium*
P 23 sep. 1606 / Sozomen / Lat. / stante praesentatione, praevio examine (Lat. 8 s.p.)

- 129 Nicolaus STARZINSKI (S: Staroschi), Polonus, dioc. Gnesnensis
S 8 oct. 1606 / Ghislieri / GU / alumnus Collegii Germanici et Ungarici (Lat. 8 s.p.; GU 234, 562)
D 21 oct. 1607 / Fedele / GU / *ut supra* (Lat. 8 s.p.; GU 234, 563)
P 5 apr. 1608 / idem / Lat. / *ut supra* (Lat. 6 s.p.; GU 234)

Mikołaj Starzyński / Starzeński h. Lis (1583-1632) z Osjakowa w archidiec. gnieźnieńskiej. Studiował w Braniewie (od ok. 1596), Kaliszu, Krakowie (1605), następnie w Kolegium Niemieckim w Rzymie (1606-1608) i w Padwie (1609-12). Uzyskał doktoraty z teologii i obojga praw. 1609 był już kanonikiem płockim, 1612 prepozyt-infułat łaski, 1613 kanonik gnieźnieński (1626 kanclerz), 1621 był posłem królewskim do doży weneckiego – prócz wyżej wymienionych beneficjów miał wówczas także kanonię łączyczką, koadiutorię opactwa sulejowskiego i był sekretarzem królewskim.
ACGU, Hist. 1 (Liber alumnorum I), nr 1098; Korytkowski III 589-590; Schmidt 303; ANP I 42, 63-64, 389; ASUC III 248; *Sodalisi* 282.

- 130 Samuel MELITZ (E: Melech, L: Melioz, TM in GU: Meltz), dioc. Varmiensis
Conf. 19 nov. 1606 / Cedolini / GU / alumnus Collegii Germanici et Ungarici (GU 234)
T 6 mai. 1607 / idem / Lat. / *ut supra*, stantibus litteris R.D. Rectoris dicti Collegii, in vim litterarum Apostolicarum, praevio examine (Lat. 8 s.p.; GU 234, 563)
O 20 mai 1607 / idem / GU / *ut supra* (Lat. 8 s.p.; GU 234, 563)
E [*recte L*] 21 oct. 1607 / Fedele / GU / alumnus Collegii Germanici et Ungarici (Lat. 8 s.p.; GU 234, 563)
L [*recte E*] 5 apr. 1608 / idem / Lat. / *ut supra*, stantibus litteris, in vim litterarum Apostolicarum, praevio examine (Lat. 6 s.p.; GU 234, 564)
A 31 mai. 1608 / idem / ibidem / alumnus Collegii Germanici et Ungarici (GU 234, 564)
S 20 sep. 1608 / idem / ibidem / *ut supra* (Lat. 8 s.p.; GU 234, 564)
D 20 dec. 1608 / idem / ibidem / *ut supra* (GU 234, 559)
P 13 iun. 1609 / idem / ibidem / *ut supra* (GU 234, 567)

Samuel Melitz (1581-?). Uczył się u jezuitów w Braniewie (1602-03) i w Kolegium Niemieckim w Rzymie (1606-10). 1612 proboszcz w Jezioranach w diec. warmińskiej. Kanonik ołomuniecki.
ACGU, Hist. 1 (Liber alumnorum I), nr 1104; Kopiczko I 218; Schmidt 275; Zemek nr 776; *Sodalisi* 198.

- 131 Andreas POPOUSCHI (S: Popeski, D: Poponski), Polonus, dioc. Cracoviensis
S 22 dec. 1607 / Fedele / Lat. / alumnus Collegii Germanici et Ungarici (GU 236, 563)
D 20 sep. 1608 / idem / ibidem / *ut supra* (Lat. 8 s.p.; GU 236, 564)

Andrzej Popowski / Popoński (1585-?), 1605-8 w Kolegium Niemieckim w Rzymie (wcześniej ukończył w Rzymie niższe szkoły), 1609 wpisał się metryki nacji polskiej w Padwie. Pozostałe święcenia przyjął w Krakowie: M 21 IX 1602, P 25 II 1611.
ACGU, Hist. 1 (Liber alumnorum I), nr 1077; ANP I 42, 357; Schmidt 285; Pietrzyk I nr 854.

- 132 Stanislaus WOYNA, *Societatis Jesu*
LEA 1 mar. 1608 / Fedele / s.l. (Lat. 8 s.p.)

Stanisław Woyna (1585-1627), 1605-1619 w Towarzystwie Jezusowym. Z czasu studiów rzymskich zachowała się wiadomość, że przemawiał publicznie po rusku. Po opuszczeniu zakonu został 1620 kanonikiem wileńskim. EJ 871; Barycz 221; Kurczewski I 331, III 104, 109.

133 Andreas Stanislaus SZOLDRSKI, Posnaniensis

S 27 mar. 1608 / Fedele / Lat. / clericus et canonicus Posnaniensis ad tit. dicti canonicatus et prebendae, stantibus litteris dimissorialibus Ordinarii sui, praevio examine ab eximanatoribus deputatis idoneus repertus et admissus (ASV, Proc. Cons. 33, 148)

D 27 iul. 1608 / Turre / CG BMV / stantibus litteris, in vim litterarum Apostolicarum (Lat. 8 s.p.)

P 17 aug. 1608 / idem / ibidem / ut supra (Lat. 8 s.p.)

Andrzej Stanisław Szoldrski h. Łódzia (1582-1650). 1605 proboszcz-prepozyt w Czempiniu (rez. 1610), 1607 kanonik poznański (rez. 1620). Wyjechał na studia do Rzymu (1608 doktorat obojga praw na Sapienzy). 1613 kanonik gnieźnieński (1618 prepozyt), 1617 kanonik krakowski, p. 1618 prepozyt kruszwicki (rez. 1633), 1625 prepozyt poznański, 1629 kanonik łowicki (1632 dziekan), był też proboszczem w Makowie, koadiutorem opactwa sulejowskiego i sekretarzem królewskim. 1634 biskup kijowski (z zachowaniem beneficjów), 1635 kantor krakowski i scholastyk łączycycki (rez. z obu 1636), 1635 biskup przemyski, 1636 biskup poznański.

Nitecki 434; Barycz 235; Barycz Sap.; Łętowski IV 118-122; Szudrowicz 190; Korytkowski IV 69-77; Wieteska 62-63; PSB 48, 506-513; Weimann 78, 86, 90, 95; Fiutak 112-113; EK 19, 110-111; WSB 739-740.

134 Valentinus SCZAUINSKI (T: Sczwisky, A: Schiauinski, D: Schianinski in GU: Sczauisky), dioc. Gnesnensis

T 12 mai. 1608 / Fedele / priv. / alumnus Collegii Germanici et Ungarici, stantibus litteris R.P. Rectoris (Lat. 8 s.p.; GU 236, 564)

O 13 iun. 1609 / idem / Lat. / ut supra (GU 236, 568)

L 19 sep. 1609 / idem / ibidem / ut supra (Lat. 6 s.p.; GU 236)

E 19 dec. 1609 / idem / ibidem / ut supra (GU 236, 568)

A 6 mar. 1610 / idem / ibidem / ut supra (Lat. 9 s.p.; GU 236)

S 27 mar. 1610 / idem / ibidem / ut supra (GU 236)

D 10 apr. 1610 / idem / ibidem / ut supra, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 6 s.p.; GU 236)

P 5 iun. 1610 / idem / ibidem / ut supra (GU 236)

Walenty Szczawiński ze Szczawina h. Topór (1586-1634) z drobnej szlachty z Rychłowic k. Wielunia. Studiował w Kaliszu, Krakowie (1599) i w Kolegium Niemieckim w Rzymie (1608-10), wracając do domu wpisał się 1611 do metryki nacji polskiej w Padwie (jako archidiakon uniejowski). Proboszcz w Miłoradzu (rez. 1615), 1615 proboszcz u św. Jana w Toruniu, 1615 kanonik chełmiński (1624-25 prepozyt), 1617 komendariusz w Papowie, 1617 oficjał, był też od 1624 sekretarzem królewskim.

ACGU, Hist. 1 (Liber alumnorum I), nr 1135; Mańkowski 206-207; ANP I 46, 395; Schmidt 299; PSB 47, 213-214; Zawadzki I 225.

135 Joannes ZAMYSKI, filius Illustrissimi d. Stanislai Zamoyski et Illustrissimae d. Catherinae coniugum, Plocensis

T 20 sep. 1608 / Fedele / Lat. / in vim facultatum, praevio examine (Lat. 8 s.p.)

136 Mattheus NECCIUS, Polonus

S 20 dec. 1608 / Fedele / Lat. / alumnus Collegii Germanici et Ungarici (GU 237)

D 14 mar. 1609 / idem / ibidem / ut supra, stantibus litteris Rectoris dicti Collegii, in vim litterarum Apostolicarum, praevio examine, idoneus (Lat. 6 s.p.; GU 237)

P 4 apr. 1609 / idem / ibidem / ut supra (GU 237, 567)

Mateusz Newe / Naevius (ok. 1577-ok. 1652) z Olsztyna (diec. warmińska). Studiował w papieskich seminariach w Braniewie (1595-99), Wilnie (1599-1602) i w Kolegium Niemieckim w Rzymie (1608-09). Był proboszczem w Sętału (1622), kaznodzieją u św. Brygidy w Gdańsku (1624), wikariuszem katedralnym we Fromborku i komendariuszem w Błudowie (1625), wikariuszem w Olsztynie (1635).

ACGU, Hist. 1 (Liber alumnorum I), nr 1137; Schmidt 279; Kopiczko I 230; Litwin I nr 210; *Sodalisi* 210.

- 137 Matthias GASINSKY (T: Gassnicki, O: Gastniski, L: Gansinsky, A: Gasinsky), [*dioc. Gnesnensis*]
 T 22 mar. 1609 / Fedele / LaurD. / alumnus Collegii Germanici et Ungarici (Lat. 9 s.p.; GU 240, 565)
 O 29 mar. 1609 / idem / priv. / *ut supra* (Lat. 9 s.p.; GU 240, 566)
 L 13 iun. 1609 / idem / Lat. / *ut supra* (GU 240, 567)
 A 19 dec. 1609 / idem / ibidem / *ut supra* (GU 568)

Maciej Gaszyński (1590-1610) ze Śremu w archidiec. gnieźnieńskiej. Studiował w Braniewie i od 1608 w Kolegium Niemieckim w Rzymie. Zmarł w Rzymie.
 ACGU, Hist. 1 (Liber alumnorum I), nr 1169; Schmidt 230.

138 Stanislaus KISTKA

- D 24 iun. 1609 / Fedele / LaurD. / venerabilis canonicus Wilnensis, stantibus litteris, in vim litterarum Apostolicarum, dat. Romae apud s. Petrum sub annulo Piscatoris die sexta Junii 1609 pontificatus Sanctissimi Papae anno quinto (Lat. 9 s.p.)
 P 28 iun. 1609 / idem / ibidem (Lat. 9 s.p.)

Stanisław Kiszka Zgierski h. Dąbrowa (1584-1626) z rodziny kalwińskiej, 1604 ożenił się. 1606 konwersja na katolicyzm i unieważnienie małżeństwa. 1608 jako kleryk niższych święceń został kanonikiem wileńskim i od razu wysłany do Rzymu *ad limina apostolorum* (1611 scholastyk, przed 1618 prepozyt), protonotariusz apostolski, prepozyt gieranowski, sekretarz królewski, 1615 referendarz litewski, 1619 biskup żmudzki. Jechał do Rzymu dwukrotnie: 1609 i 1618 (zabiegając o biskupstwo) i za każdym razem wpisywał się do matrykuły nacji polskiej w Padwie.
 Nitecki 203; ANP I 41, 57, 290; PSB 12, 517-518; EK 9, 18-19; Kurczewski I 331, III 93, 94, 96, 108, 109; WILSB210.

139 Paulus PISESKI (S: Patioscki)

- S 19 sep. 1609 / Fedele / Lat. / canonicus ecclesiae Posnaniensis, stantibus litteris, ad titulum dicti canonicatus et prebendae, praevio examine (Lat. 6 s.p.)
 D 6 mar. 1610 / idem / ibidem / canonicus ecclesiae Posnaniensis, stantibus litteris, in vim litterarum Apostolicarum, praevio examine (Lat. 9 s.p.)

Paweł Piasecki h. Janina (1579-1649) z diecezji krakowskiej. Studiował w Krakowie (1596), Pradze (1598), Rzymie (1598-1600 i ponownie 1608-11), Ołomuńcu i Wiedniu. 23 IV 1602 przyjął w Krakowie niższe święcenia. W Rzymie uzyskał doktorat teologii, tytuł protonotariusza apostolskiego i na koniec doktorat obojga praw (1610 na Sapienzy). Studia rzymskie uwieńczył wydaniem 1611 w Wenecji traktatu *Praxis Episcopalis*. 1605 kanonik poznański (1616 archidiacon warszawski, rez. 1631), 1613 kanonik warszawski, 1616 był także archidiaconem lubelskim (do 1624), proboszczem w Chrobrzu i sekretarzem królewskim, 1621 kanonik łączycycki, 1622 prepozyt kaliski, 1623 kanonik i prepozyt sandomierski, 1624 opat mogiński (*in commendam*) i z tego tytułu instalowany w kapitule krakowskiej, 1627 biskup kamieniecki, 1641 biskup chełmski, 1644 biskup przemyski.
 Weimann 77, 83; Nitecki 341-342; Wiśniewski 231-232; SPTK III 355-356; PSB 25, 787-789; Królik 196; Łętowski III 445-450; Barycz 235-236; Barycz Sap.; Kumor IV 68; EK 15, 440; Pietrzyk I nr 4157.

140 Stanislaus BREFTOR (Brerfe), *Societatis Jesu*

- T 5 mar. 1610 / Fedele / LaurD. (Lat. 9 s.p.)
 eSDP 19 dec. 1612 / stantibus litteris (Lat. 10, 29)

Stanisław Brzechwa / Brzechfa (1587-1649), wstąpił 1608 w Rzymie do Towarzystwa Jezusowego, tam też odbył studia teologiczne. Profesor w Kaliszu, Sandomierzu, Toruniu i Nowogrodzie Siewierskim, kaznodzieja w Krakowie, rektor w Lublinie i Toruniu, superior w Bydgoszczy.
 PSB 3, 34; SPTK I 234-235; EJ 71; EK 2, 1123.

141 Lucas Stanislai BIDZINSKI, Polonus, filius d. Stanislai Bidzinski et Annae coniugum

- T 16 apr. 1610 / Fedele / priv. / stantibus litteris dimissorialibus Ordinarii sui, idoneus iudicatus (Lat. 9 s.p.)

142 Joannes SCRINSCHI (Skrzynski), clericus dioc. Cracoviensis

D 12 dec. 1610 / Fedele / LaurF. / absque litteris dimissoriis Ordinarii sui, in vim litterarum Apostolicarum (Lat. 9 s.p.)

Jan Skrzyński h Łada (zm. 1652) z diec. krakowskiej. Być może identyczny z imiennikiem – proboszczem w Wietrzychowicach (1602) i innym (?) – uczniem u jezuitów w Braniewie (1603). W Rzymie otrzymał także święcenia prezbiteratu (11 V 1611 / kardynał wikariusz Giovanni Garzia Millini). 1616 kanonik sandomierski. 1618 był także proboszczem w Sędziszowie Małopolskim, został wówczas prepozytem w Mielcu. Według Niesieckiego był też kanonikiem chełmskim. AKMKr, AVCap 37, s. 282; AVCap 39, s. 349, 359; Niesiecki VIII 392; Wiśniewski 272; Pietrzyk I nr 4401; *Sodalisi* 273.

143 Michael DZIALINSKI (O: Dzialinschi), de Prusia, *illustrissimus dominus*, dioc. Culmensis (eM: Pomesaniensis)

T 17 dec. 1610 / Fedele / priv. / absque litteris, in vim facultatum (Lat. 9 s.p.)

eM 1 oct. 1612 / stantibus litteris ac de ordine Sanctissimi (Lat. 10, 17)

M 7 oct. 1612 / idem / priv. / cum litteris et de ordinatione D.N. Papae, praevio examine, idoneus repertus (Lat. 9 s.p.)

Michał Erazm Działyński h. Ogończyk (ok. 1578- 1662/63). Uczył się u jezuitów w Braniewie (1600-04), studiował w Rzymie (1610-15) najpewniej prawo kanoniczne (choć doktoratu nie uzyskał, pojawia się jednak 1614 jako świadek przy innej promocji na Sapienzy), sekretarz królewski, 1612 kanonik warmiński (rez. 1651), 1624-46 biskup tyt. hipponieński i sufragan warmiński, 1635 opat mogiński (*in commendam*), 1635 kanonik krakowski, 1646 biskup kamieniecki. Nitecki 88; Łętowski II 216-217; SBKW 51; Prokop IV 150-153; PSB 6, 91; EK 4, 462; Oracki I 51-52; *Sodalisi* 89.

144 Petrus (O: Joannes) GEMBICKY (O: Gebicki, LEA: Gemischi), filius Joannis Gembicky et Catherine coniugum, dioc. Posnaniensis

T 15 apr. 1612 / Fedele / priv. / stantibus litteris, praevio examine (Lat. 9 s.p.)

eO 20 sep. 1612 / stantibus litteris (Lat. 10, 14v)

O 22 sep. 1612 / idem / Lat. / *ut supra* (Lat. 9 s.p.)

LEA 16 dec. 1612 / idem / priv. / stantibus litteris dimissorialibus sui Ordinarii ac etiam stante ordinatione S[anctissimi], praevio examine (Lat. 9 s.p.)

Piotr Gembicki h. Nałęcz (1585-1657) studiował w Poznaniu (Kol. Lubrańskiego), Krakowie (1602), Braniewie (1604-07), Perugii, Rzymie (1607-12), Würzburgu (1608) i Bolonii (1611-12). Po powrocie został sekretarzem królewskim (później też regensem kancelarii mniejszej i większej). 1612 kustosz kruszwicki, dziekan włocławski i prepozyt płocki, 1613 kanonik gnieźnieński (1618 koadiutor kustodii, 1622 kustosz), 1613 kanonik krakowski (1625 dziekan), 1613 święcenia subdiakonatu w Warszawie i diakonatu we Włocławku z rąk stryja Wawrzyńca, 15 III 1614 święcenia prezbiteratu w Krakowie, 1622 kanonik warmiński (rez. 1636), 1633 sekretarz koronny, 1634 otrzymał *in commendam* opactwo świętokrzyskie i prepozyturę generalną miechowską oraz 1641 opactwo tynieckie (rez. z wszystkich trzech 1642/43), 1635 podkanclerzy koronny, 1636 biskup przemyski, 1638-43 kanclerz koronny, 1642 biskup krakowski. Zmarł w Raciborzu. Nitecki 113; Prokop II 169-173; PSB 7, 379-381; EK 5, 935; Bersohn II 28; Korytkowski II 52-57; Łętowski II/1 204-16; Kumor I 524; Kumor II 82, 271; SBKW 67; Szaniecki 172-176; H.E. Wyczawski, *Biskup Piotr Gembicki 1585-1657*, Kraków 1957; Librowski 88-89; Chodyński 255a, 256a, 257a; Żołądź-Strzelczyk 211; Pietrzyk I nr 4227; *Sodalisi* 106.

145 Christophorus NISZYCKI, clericus dioc. Plocensis

S 20 mai. 1612 / Inviziati / SJ Prof. BMV / stantibus litteris dimissorialibus Ordinarii sui, in vim litterarum sub dato Romae apud s. Marcum sub annulo Piscatoris die 26 oct. 1611, ad tit. parochialis ecclesiae Lecoriensis dioc. Plocensis (Lat. 9 s.p.)

D 27 mai. 1612 / idem / ibidem (Lat. 9 s.p.)

Krzysztof Karol Niszczycki h. Prawdzic (zm. 1621) z Radzanowa w diec. płockiej. Od ok. 1611 studiował w Maceracie i Rzymie, wpisał się też 1612 do matrykuły padewskiej (jako kanonik w...). Proboszcz w Lekowie. Po powrocie do Polski był sekretarzem królewskim, od 1614 kanonikiem gnieźnieńskim, oraz p. 1616 kanonikiem płockim (1620 archidiacon). Wrócił jeszcze później do Rzymu i w kwietniu 1619 figuruje w aktach Sapienzy (*K.N. de Grobna Wola*) jako świadek przy doktoracie A.K. Ligęzy (nr 168). Barycz Sap.; SPTK III 215; ANP I 48, 338; Korytkowski III 98-99.

146 Petrus BISKUPSKY, dioec. Vratislaviensis

T 20 oct. 1612 / Fedele / priv. / stantibus litteris dimissorialibus Ordinarii sui, [praevio examine], idoneus repertus et admissus (Lat. 9 s.p.)

Piotr Wierzbęta Biskupski h. Niesobia (zm. 1620) ze szlachty z woj. kaliskiego. Wychowany w rodzinie protestanckiej. Uczył się w gimnazjum w Görlitz (1603-1604), studiował we Frankfurcie nad Odrą (1604-1606), Wittenberdze (1606), Moguncji (u jezuitów, 1608), Würzburgu (1608), Marburgu i Lejdzie. W 1610 przystąpił do Kościoła katolickiego i rok później rozpoczął studia w Rzymie (wygłosił wówczas mowę przed papieżem Pawłem V) i Padwie. Wyświęcony w 1613, rok później uzyskał na Sapienzy doktorat obojga praw. Był sekretarzem królewskim oraz domownikiem i sekretarzem prymasa Wawrzyńca Gembickiego. 1616 kanonik gnieźnieński, ok. 1616 kanonik kruszwicki, 1620 kanonik warmiński. Wydał drukiem kilka mów łacińskich i greckich.

PSB 2, 113; SPTK I 166-167; Korytkowski I 45-46; SBKW 22; Kopiczko I 26; Fiutak 5; EK 2, 619; Oracki I 24; ANP I 48, 228; Barycz Sap.

147 Joannes Baptista ZIGANTY (O, E: Ziganti), dioc. Cracoviensis

eT 19 dec. 1612 / alumnus Collegii Germanici et Ungarici, stantibus litteris R.P. Rectoris eiusdem Collegii, in vim litterarum Apostolicarum eidem Collegio concessarum, praevio examine, idoneus (Lat. 10, 29)

T 22 dec. 1612 / Fedele / Lat. / alumnus Collegii Germanici et Ungarici (GU 574)

eM 20 mar. 1612 (Lat. 10, 48)

O 23 mar. 1613 / idem / ibidem / *ut supra* (GU 575)

L 1 iun. 1613 / idem / ibidem / *ut supra* (GU 574)

E 21 sep. 1613 / idem / ibidem / *ut supra* (GU 576)

A 21 dec. 1613 / idem / ibidem / *ut supra* (GU 577)

eS 31 mar. 1615 / *ut supra*, absque titulo beneficii et patrimonii ac litteris dimissorialibus Ordinarii sui, in vim litterarum Apostolicarum (Lat. 10, 117)

S 4 apr. 1615 / Volpi / ibidem / alumnus Collegii Germanici et Ungarici (GU 245)

eD 15 mar. 1616 / alumnus Collegii Germanici et Ungarici, stantibus litteris, in vim litterarum Apostolicarum (Lat. 10, 187)

D 19 mar. 1616 / Fedele / ibidem / alumnus Collegii Germanici et Ungarici (GU 249)

P 23 sep. 1617 / idem / ibidem / *ut supra* (GU 256)

Jan Ziganty (1593-?) z diec. krakowskiej. Studiował w Ołomuńcu (1609) i w Kolegium Niemieckim w Rzymie (1612-18). ACGU, Hist. 1 (Liber alumnorum I), nr 1229; Schmidt 320.

148 Christophorus HOSARQUENSKI, presbyter dioc. Plocensis

eBenef. 21 ian. 1613 / ad parochialem ecclesiam pagi seu loci Hargardomiensis Cracoviensis dioc., sed antea... (Lat. 10, 34)

Hobgard, obecnie Chmełnica na słowackim Spiszu (archidiakonat Nowy Sącz), kościół parafialny św. Andrzeja.

149 Caspar SAUICKI, Polonus, *Societatis Jesu*

eConfes. 28 ian. 1613 / ad confessorem (Lat. 10, 35)

Kacper Sawicki h. Nowina (ok. 1552-1620) z Wilna. Studiował w filozofię w Braniewie i Wilnie a teologię w Rzymie (1575-78) u Roberta Bellarmina, 1576 wstąpił w Rzymie do Towarzystwa Jezusowego. 1578-84 profesor w Jarosławiu, 1584-86 wicektor w Kaliszu, 1586-89 kaznodzieja w Gdańsku i Braniewie, 1589-98 superior i mistrz nowicjatu w Krakowie, 1599-1603 prepozyt domu profesów tamże, 1606-8 uczestniczył w wyprawie moskiewskiej w orszaku Maryny Mniszchówny, 1609-19 spowiednik w Krakowie, 1612-13 i 1619 w Rzymie. Zmarł we Frankfurcie nad Odrą w drodze z Rzymu.

SPTK IV 24-26; PSB 35, 324-326; EJ 602; Barycz 229-230.

150 Balthasar SOLOSCHI, *Societatis Jesu*

eConfes. 31 ian. 1613 / ad confessorem (Lat. 10, 35v)

Baltazar Sołdziejewicz / Sołdziewicz (ok. 1586-?) z Wilna. 1604 wstąpił w Wilnie do Towarzystwa Jezusowego. 1607-13 przebywał poza rodzimą prowincją, zapewne na studiach. 1613-14 odbył III probację w Nieświeżu, po której otrzymał dymisję z zakonu. 1620 na rzymskiej Sapienzy uzyskał doktorat obojga praw.
Barycz Sap.; Grzebień X 157; EJ 861.

151 Joannes CULISKI (P: Kulischi), clericus dioc. Vilmensis

E 17 aug. 1613 / Fedele / priv. / stantibus litteris, in vim litterarum Apostolicarum, praevio examine (Lat. 9 s.p.)
A 18 aug 1613 / idem / priv. (Lat. 9 s.p.)
P 22 feb. 1614 / idem / Lat. / cum decreto, stantibus litteris, in vim litterarum Apostolicarum, praevio examine (Lat. 9 s.p.)

Jan Kulecki. 1609 wpisany do matrykuły nacji polskiej w Padwie, studiował później w Rzymie, gdzie był 1614 świadkiem promocji doktorskiej.
ANPI 41, 307.

152 Michael SCHAMBOGEN (Scambogen), dioc. Varmiensis

S 21 sep. 1613 / Fedele / Lat. / alumnus Collegii Germanici et Ungarici (GU 576)
eD 17 sep. 1614 (Lat. 10, 87)
D 20 sep. 1614 / idem / ibidem / ut supra (Lat. 9 s.p.; GU 580)
eP 31 mar. 1615 / stantibus litteris R.P. Rectoris eiusdem Collegii, in vim litterarum Apostolicarum, praevio examine (Lat. 10, 117v)
P 4 apr. 1615 / Volpi / ibidem / ut supra (GU 245)

Michał Schambogen (1589-1648) z Braniewa. Uczył się u jezuitów w Braniewie (1603-10), Pradze (mgr filozofii) i w Kolegium Niemieckim w Rzymie (1611-15), skąd przywiózł doktorat z teologii. Po powrocie sekretarz królewski. 1616-18 proboszcz i archiprezbiter w Olsztynie, 1618 proboszcz w Elblągu, od 1625 także w Lidzbarku Warmińskim (rez. z obu probostw 1635). 1626 przypuszczalnie proboszcz w Lubieszewie, 1627 kanonik dobromiejski, 1628 kanonik warmiński (inst. dopiero 1634, 1637 kantor).
ACGU, Hist. 1 (Liber alumnorum I), nr 1223; Kopiczko I 281; Oracki II 132; SBDM 95; SBKW 214; Schmidt 294; Zawadzki I 219; *Sodalisi* 260-261.

153 Albertus RUDNISKI

S 8 dec. 1613 / Sansedoni / LaurL. / canonicus ecclesiae Varmiensis, etiam absque litteris dimissorialibus Ordinarii sui, in vim litterarum Apostolicarum, ad tit. suorum canonicatus et prebendae, praevio examine (Lat. 9 s.p.)
P 5 ian. 1614 / Inviziati / LR (Lat. 9 s.p.)

Wojciech Władysław Rudnicki h. Lis (ok. 1590-1651) z ziemi sieradzkiej. Bratanek biskupa warmińskiego Szymona Rudnickiego (zm. 1621). Uczył się u jezuitów w Kaliszu i Braniewie (1605-07). Studiował w Würzburgu (1608), Padwie (1610-11, 1614), Rzymie (1613-14 – w tym czasie dwukrotnie był świadkiem promocji doktorskich na Sapienzy) i Krakowie (1614). 1611 kanonik warmiński (1633 prepozyt, 1638 dziekan, potem także oficjał), 1628 kanonik wrocławski (rez. po 1636), 1629 kanonik gnieźnieński (rez. 1646), 1643 kanonik krakowski, 1648 kanonik sandomierski.
SBKW 209-210; Wiśniewski 260; Korytkowski III 417-419; ANP I 45, 51, 371; Chodyński 797-798; Żołądz-Strzelczyk 229; Oracki II 123-124; *Sodalisi* 252-253.

154 Casparus STESSEL (eS: Stössel, S, D: Stiessel, D: Staessel, P: Stossel), dioc. Varmiensis

eS 12 mar. 1614 (Lat. 10, 61)
S 15 mar. 1614 / Fedele / Lat. / alumnus Collegii Germanici et Ungarici (GU 578)
eD 17 sep. 1614 (Lat. 10, 87v)
D 20 sep. 1614 / idem / ibidem / ut supra (Lat. 9 s.p.; GU 580)
eP 31 mar. 1615 / stantibus litteris R.P. Rectoris eiusdem Collegii, in vim litterarum Apostolicarum, praevio examine (Lat. 10, 117v)
P 4 apr. 1615 / Volpi / ibidem / ut supra (GU 245)

Kasper von Stössel (1585-1648) z Parkit. Studiował w Braniewie (1604-10) i w Kolegium Niemieckim w Rzymie (1612-1615). Po powrocie do diecezji najpierw proboszcz w Żegotach, od 1617 w Kiwitach. Kopiczko I 315; *Pastoralblatt für die Diözese Ermland* 1876, nr 4, s. 45-46; *Sodalisi* 283.

155 Andreas GEMBICKY (Gembischi), filius q. Joannis Gembischi et Catherinae coniugum, dioc. Posnaniensis

eT 24 apr. 1614 / scholaris, in vim facultatum (Lat. 10, 70v)

T 18 sep. 1615 / Fedele / priv. / absque litterarum, in vim facultatum, praevio examine (Lat. 9 s.p.)

Andrzej Gembicki h. Nałęcz (ok. 1590-1654), brat Piotra. Studiował w Braniewie (1608), Kaliszu, Krakowie (1610), Pradze, Rzymie (1614-15) i Padwie (1617). 1618 kustosz kruszwicki, 1619 kanonik gnieźnieński (potem także dziekan), oraz włocławski i łowicki (rez. 1621). 1621 opat augustiański w Trzemesznie (najpierw *in commendam*, później rzeczywisty, odbył nowicjat i złożył śluby, rez. 1639). Był też dziekanem krakowskim. 1628 biskup tyt. teodozyjski i sufragan gnieźnieński, 1638 biskup łucki.

Nitecki 112; Łętowski II 244-246; Wieteska 59; Korytkowski II 57-60; Kumor II 271; Szudrowicz 189; ANPI 57, 265; PSB 7, 375-376; EK 5, 936; Prokop IV 168-170; Fiutak 27; Chodyński 254a-255a; *Sodalisi* 106.

156 Joannes LIPSKI, dioc. Gnesnensis

eBenef. 26 mai 1614 ad canonicatum d. Const[...]us Pallama et prebendam secularis et collegiatae Lanciensis dictae dioc., sed antea..., in vim [*facultatum*], idoneus [*repertus*] (Lat. 10, 75v)

Jan Lipski h. Łada (1589-1641) studiował we Włoszech i w Niemczech, pracował także w kancelarii królewskiej, 1618 kantor włocławski (rez. 1625), 1619 proboszcz w Krzemienicy, 1620 kanonik kruszwicki, p. 1623 kanonik łączycki (p. 1624 kantor), 1624 kanonik gnieźnieński, płocki (1635 prepozyt) i 1624 kantor krakowski (1627-35 prepozyt), 1627 był też sekretarzem królewskim i referendarzem koronnym, 1630 opat wąchocki (*in commendam*), ok. 1630 kanonik sandomierski, był też prepozytem krzemienieckim i proboszczem w Mirachowie. 1636 biskup chełmiński, 1638 arcybiskup gnieźnieński i prymas Polski.

PSB 17, 422-424; Nitecki 251-252; Prokop III 208-210; Korytkowski II 460; Łętowski III 255-261; Kumor II 275; Fiutak 59; Librowski 104-105; Chodyński 516; EK 10, 1127-1128.

157 Joannes Valentini PIERLIETZKI (eT: Pierbiscki, eO: Pierbiezki, O: Pierbieski eL: Pierliscki, eE: Pierliszki), dioc. Premisliensis

eT 1 sep. 1614 / stantibus litteris (Lat. 10, 84v)

T 3 sep. 1614 / Fedele / priv. / stantibus litteris, praevio examine (Lat. 9 s.p.)

eO 15 sep. 1614 / stantibus litteris (Lat. 10, 86)

O 20 sep. 1614 / idem / Lat. / *ut supra* (Lat. 9 s.p.)

eL 15 dec. 1614 (Lat. 10, 98)

eE 10 mar. 1615 (Lat. 10, 110v)

158 Andreas KLINGER, dioc. Varmiensis

eT 17 sep. 1614 / alumnus Collegii Germanici et Ungarici, stantibus litteris R.P. Rectoris dicti Collegii, in vim litterarum Apostolicarum eidem Collegio concessarum (Lat. 10, 87)

TO 20 sep. 1614 / Fedele / Lat. / *ut supra*, praevio examine, idoneus repertus (Lat. 9 s.p.; GU 581)

L 20 dec. 1614 / idem / ibidem / *ut supra* (GU 244)

eE 11 mar. 1615 / alumnus Collegii Germanici et Ungarici, stantibus litteris (Lat. 10, 111)

E 14 mar. 1615 / Volpi / ibidem / alumnus Collegii Germanici et Ungarici (GU 244)

eA 31 mar. 1615 / *ut supra*, stantibus litteris R.D. Rectoris dicti Collegii, in vim litterarum Apostolicarum (Lat. 10, 117)

A 4 apr. 1615 / idem / ibidem / *ut supra* (GU 246)

S 22 sep. 1618 / Fedele / ibidem / *ut supra* (GU 259)

D 16 mar. 1619 / idem / ibidem / *ut supra* (GU 260)

P 13 iun. 1620 / idem / ibidem / *ut supra* (GU 264)

Andrzej Klinger (ok. 1594/5-1664) z Ornety na Warmii. Uczył się w Braniewie. 1613-20 w Kolegium Niemieckim w Rzymie i tam 1620, już jako kapłan wstąpił do Towarzystwa Jezusowego. Uczył w kolegiach jezuickich w Braniewie (1623-26), Wilnie (1626-30) i Reszlu. 1628 został w Wilnie mistrzem sztuk i filozofii. 1632-34 nadworny teolog i spo-

wiednik kardynała i biskupa krakowskiego Jana Alberta Wazy, był obecny przy śmierci kardynała w 1634 w Padwie. Rektor w Braniewie (1636-40), później rektor domu nowicjatu w Wilnie, 1648-50 prowincjał litewski. Później do 1655 nadworny teolog Karola Ferdynanda Wazy, biskupa płockiego i wrocławskiego. W czasie „Potopu szwedzkiego” przez Gdańsk, Lubekę, Hamburg i Saksonię dotarł do Czech i do 1660 pracował w jezuickich placówkach w Chebie (Eger) i Pradze. 1661-64 rektor w Reszlu.

ACGU, Hist. 1 (Liber alumnorum I), nr 1263; EJ 283; Schmidt 264; PSB 12, 634-635; EK 9, 143-144; Oracki I 131.

159 Sbigneus BICOSCHI, dioc. [*deest*]

eT 15 dec. 1614 / in vim facultatum (Lat. 10, 98v)

Zbigniew Bykowski h. Gryf z Byków pod Piotrkowem. Studiował 1611 w Bolonii i 1611-12 w Padwie.
ANPI 47, 238; Bersohn II 28.

160 Allesius WIELINSKI

eD 16 dec. 1614 / canonicus ecclesiae Cracoviensis, stantibus litteris, idoneus (Lat. 10, 98)

161 Lucas GORGNISCHI, dioc. Cracoviensis

D 18 apr. 1615 / Fedele / Lat. / stantibus litteris, praevio examine (Lat. 9 s.p.)

Łukasz Górnicki (1585-1651). Studiował w Marburgu (1610) i Heidelbergu (1611). 1619 kanonik wileński (koadiutor od 1618, rez. 1651), 1624 kanonik warmiński (1638 dziekan, 1651 prepozyt).

Kurczewski I 331, III 103, 153; SBKW 73; Żołędź-Strzelczyk 212; Karłowicz 325.

162 Thomas ELZANOSCHIUS, *Societatis Jesu*

eSDP 17 dec. 1615 / stantibus litteris (Lat. 10, 168)

D 27 feb. 1616 / Fedele / Lat. / stantibus litteris, praevio examine (Lat. 9 s.p.)

Tomasz Elżanowski (1592-1656) z Chełmna w Prusach Królewskich, uczył się u jezuitów w Braniewie (od 1604), 1606 wstąpił w Wilnie do Towarzystwa Jezusowego, 1612-1616 studiował w Rzymie, profesor w Lublinie, Toruniu, Kaliszu, Lwowie, Poznaniu i Jarosławiu, rektor w Kamieńcu Podolskim (1631-33), 1636-1645 w prowincji czeskiej, później prefekt w Sandomierzu, Malborku, Bydgoszczy, Kaliszu i Gdańsku.

PSB 6, 241; SPTK I 446; EJ 147; EK 4, 908-909; *Sodalisi* 93; R. Darowski, *Życie i działalność filozoficzna Tomasza Elżanowskiego SJ (1590-1656)*, *Studia Philosophiae Christianae*, 15 (1979), nr 2, s. 51-83.

163 Albertus SOKOŁOSCHI, dioc. Wladislaviensis

eS 16 mai. 1616 / cancellarius ecclesiae cathedralis Wladislaviensis (Lat. 10, 198)

Wojciech Sokołowski h. Pomian (zm. po 1619). Uczył się u jezuitów w Braniewie (od 1607). Studiował w Louvain, Bolonii (1614) i Rzymie. 1614 kanonik wrocławski, już wcześniej (1613) był przyjęty na koadiutora prałatury kanclerskiej we Włocławku, ale brak dowodów by ją objął. 1614 dziekan kruszwicki. Wstąpił w Rzymie do karmelitów bosych – według papieskiego breve do klasztoru na Zatybrzu (zatem zapewne S. Maria della Scala) i 1619 złożył profesję zakonną.

Bersohn II 32; Librowski 94-95; Chodyński 864-865; *Sodalisi* 276.

164 Joannes WITKOWSKI, dioc. Cracoviensis

T 19 feb. 1617 / Fedele / priv. / absque litteris, in vim facultatum, praevio examine (Lat. 9 s.p.)

Jan Witkowski. Być może identyczny z imiennikiem, w 1608 konwiktozem w jezuickim gimnazjum w Braniewie.
Sodalisi 319

165 Albertus SWENCISCHI (D, P: Swincischi, P: Sweincischi), Wladislaviensis

S 23 sep. 1617 / Fedele / Lat. / alumnus Collegii Germanici et Ungarici (GU 256)

D 9 iun. 1618 / idem / ibidem / *ut supra* (GU 258)

P 22 sep. 1618 / idem / ibidem / alumnus Collegii Germanici et Ungarici de Urbe, absque litteris [dimissoriis], stantibus litteris R.P. Rectoris dicti Collegii, in vim privilegiorum Apostolicorum eidem Collegio concessorum, praevio examine et exercitiis (Lat. 12 s.p.; GU 259)

Wojciech Świącicki (1692-1644). Uczył się w Braniewie (1605-08), Poznaniu i na Akademii Krakowskiej (od 1609). Niższe święcenia 20 IV 1612 w Krakowie. 1613-19 w Kolegium Niemieckim w Rzymie, przywiózł ze studiów doktoraty z teologii i obojga praw. 1631 kanonik łowicki, był też kanonikiem wieluńskim oraz kanonikiem i kantorem wólberskim. ACGU, Hist. 1 (Liber alumnorum I), nr 1249; Schmidt 306; Wojtyńska 65; Pietrzyk I nr 514; ASUC IV 14; *Sodalisi* 294.

166 Jacobus JEUATIUS, Srodanus Posnaniensis

T 21 dec. 1618 / Fedele / priv. / stantibus litteris, praevio examine, idoneus repertus (Lat. 11, 120)

Jakub Jeatius ze Środy Wielkopolskiej. W listopadzie 1618 na rzymskiej Sapienzy uzyskał doktorat obojga praw. Barycz Sap.

167 Theophilus JERZOLONSKI, filius D. Martini Jerzolonski, dioc. Vladislaviensis

T 6 feb. 1619 / Fedele / priv. / stantibus litteris, praevio examine, idoneus repertus (Lat. 11, 138)

O 10 feb. 1619 / idem / priv. / stantibus litteris dimissoriis Ordinarii sui ac in vim [*litterarum Apostolicarum*], praevio examine, idoneus repertus (Lat. 11, 139)

L 17 feb. 1619 / idem / SM Mont. sacr. (Lat. 11, 141)

168 Adamus Constantinus LIGEZ, filius Stanislai, Cracoviensis

T 7 apr. 1619 / Fedele / priv. / stantibus litteris [*dimissoriis*], in vim litterarum Apostolicarum, praevio examine (Lat. 11, 162)

M 8 apr. 1619 / idem / priv. (Lat. 11, 163)

S 14 apr. 1619 / Lombard / Spir. / ad titulum sui patrimonii, absque litteris [*dimissoriis*], in vim litterarum Apostolicarum (Lat. 11, 165)

D 21 apr. 1619 / idem / s.l. (Lat. 11, 168)

P 28 apr. 1619 / idem / s.l. (Lat. 11, 168)

Adam Konstanty Ligęza *de Bobrek* h. Półkoźc. Studiował w 1614 w Würzburgu, 1614-16 w Ingolstadt, 1617 w Orleanie, później w Rzymie do doktoratu obojga praw na Sapienzy (1619). Wpisał się też 1619 do matrykuły nacji polskiej w Padwie. 1622 kanonik płocki.

ANP I 59, 314; Barycz Sap.; Czaplewski 44, 83; Żołędź-Strzelczyk 220.

169 Justus SŁOUIKOUSKI, clericus dioc. Cracoviensis

P 14 apr. 1619 / Lombard / Spir. / curatus parochialis ecclesiae villae Brezie Cracoviensis diocesis, stantibus litteris [*dimissoriis*], in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 11, 165)

Just Słowikowski (1595-1654) z zamożnej rodziny krakowskiej. Studiował na Akademii Krakowskiej (imm. 1606, 1612 bakałarz sztuk, 1615 magister sztuk i doktor filozofii). Przed 1619 uzyskał doktorat obojga praw, studia kontynuował w Padwie (1619), Bolonii (1619 – był wówczas konsyliarzem nacji polskiej, ponownie wpisany do metryki 1632) i Louvain (1629). Ok. 1637 uzyskał jeszcze doktorat z teologii. Według akt wizytacji diec. krakowskiej z maja 1618 był wówczas proboszczem w Brzeziu (bez wyższych święceń i nieobecny wobec pobytu w Rzymie). Przed 1632 kanonik sądecki (p. 1637 prepozyt, rez. 1640), 1633 kanonik krakowski (był wówczas kanonikiem płockim i proboszczem w Niepołomicach), 1640 archiprezbiter w kościele NMP w Krakowie, 1647 audytor biskupa krakowskiego Piotra Gembickiego, 1650 archidiakon zawichojski. Ufundował stypendia dla studentów filozofii, prawa i medycyny. Autor niewielkiego dziełka o czyściu.

AKMKr, AVCap 33, s. 127; SPTK IV 109-109; Łętowski IV 60-61; Bersohn II 37, 46; ANP I 384; Muczkowski 273, 276; Salaterski 337; Kumor II 501.

170 Eustachius Placidus a NENICHEN, dioc. Warmiensis

T 7 sep. 1619 / Fedele / LaurD. / alumnus Collegii Germanici et Ungarici (GU 262)

O 8 sep. 1619 / idem / ibidem / *ut supra* (GU 262)

L 21 sep. 1619 / idem / Lat. / *ut supra* (GU 262)

E 14 mar. 1620 / idem / ibidem / alumnus Collegii Germanici et Ungarici de Urbe, absque litteris dimissoriis, stantibus litteris R.P. Rectoris dicti Collegii, in vim litterarum Apostolicarum eidem Collegio concessarum, praevio examine et exercitiis (Lat. 12 s.p.; GU 263)

A 4 apr. 1620 / idem / ibidem / alumnus Collegii Germanici et Ungarici (GU 263)

S 13 iun. 1620 / *idem* / *ibidem* / *ut supra* (GU 264)
 D 27 mar. 1621 / *Curtis* / *ibidem* / *ut supra* (GU 266)

Eustachy Placyd von Nenchen (1597-1647) z miśnieńskiej rodziny szlacheckiej osiadłej na Warmii. Kształcił się u jezuitów w Braniewie (1610-14), Pradze, Würzburgu i 1618-21 w Kolegium Niemieckim w Rzymie. Wyświęcony 7 IV 1622 (na Warmii?). 1622 kanonik honorowy dobromiejski (rez. 1623), 1626 kanonik warmiński i gnieźnieński. Sekretarz królów Zygmunta III i Władysława IV. 1640 wpisał się do matrykuły nacji polskiej w Padwie.
 ACGU, Hist. 1 (Liber alumnorum I), nr 1341; ANPI 99, 337; SBKW 172; Schmidt 255; Oracki II 56; *Sodalisi* 209.

171 Nicolaus Gabrielis NONZKI, Cracoviensis

Conf. & T 20 sep. 1619 / *ign.* / *s.l.* / *stantibus litteris, praevio examine* (Lat. 11, 201)

172 Joannes CHARHICKI (D: Carbizcki, P: Carbizecki), dioc. Gnesnensis

S 14 mar. 1620 / *Fedele* / *Lat.* / *ecclesiae Posnaniensis canonicus ad titulum dicti canonicatus et prebendae, stantibus litteris, praevio examine, idoneus repertus* (Lat. 12 s.p.)
 D 22 mar. 1620 / *Lombard* / *Spir.* / *stantibus litteris Reverendissimi P. D. episcopi Posnaniensis, in vim litterarum Apostolicarum, praevio examine, idoneus repertus* (Lat. 11, 240)
 P 25 mar. 1620 / *idem* / *ibidem* / *praevio examine, idoneus repertus* (Lat. 11, 241)

Jan Charbicki (zm. 1621), 1617 konsyliarz nacji polskiej w Bolonii, później na studiach w Rzymie (1619 doktorat obojga praw na Sapienzy) i w Monachium (1620). 1620 kanonik poznański.
 Bersohn I 19; Bersohn II 37; Weimann 86, 87.

173 Paulus JUNGH, Warmiensis

T 17 sep. 1621 / *Ricciuli* / *priv.* / *alumnus Collegii Germanici et Ungarici* (GU 267)
 M 18 sep. 1621 / *idem* / *Lat.* / *ut supra* (GU 268)
 S 21 dec. 1624 / *Bosco* / *ibidem* / *ut supra* (GU 277)
 D 20 sep. 1625 / *idem* / *ibidem* / *ut supra* (GU 281)
 P 6 iun. 1626 / *idem* / *ibidem* / *ut supra* (GU 283)

Paweł Junge (1598-?) z diec. warmińskiej. Studiował w Braniewie (od 1618) i w Kolegium Niemieckim w Rzymie (1620-27).
 ACGU, Hist. 1 (Liber alumnorum I), nr 1382; Schmidt 262; *Sodalisi* 142.

174 Stanislaus HORLOUSCHI (TM: Horolowschi, D: Horlousci), Poznaniensis

T 21 sep. 1623 / *Bosco* / *priv.* / *alumnus Collegii Germanici et Ungarici sed absque litteris dimissoriis* (Lat. 13, 103; GU 273)
 M 23 sep. 1623 / *idem* / *Lat.* / *ut supra* (GU 274)
 S 20 dec. 1625 / *idem* / *ibidem* / *ut supra* (GU 282)
 D 19 sep. 1626 / *idem* / *ibidem* / *ut supra* (Lat. 12 s.p.; GU 284)
 P 29 mai. 1627 / *idem* / *ibidem* / *ut supra* (GU 286)

Stanisław Orłowski (1599-po 1643), szlachcic z diec. poznańskiej. Studiował w Poznaniu, Wilnie, Ingolstadzie (od 1620) i w Kolegium Niemieckim w Rzymie (1622-28). Niedługo po powrocie do Polski został kanonikiem włocławskim (1629), w 1643 deputat kapituły włocławskiej do Trybunału Koronnego.
 ACGU, Hist. 1 (Liber alumnorum I), nr 1419; Schmidt 281; Czaplewski 47, 89; Żołędź-Strzelczyk 224.

175 Thomas SELBY, Warmiensis

T 21 sep. 1623 / *Bosco* / *priv.* / *alumnus Collegii Germanici et Ungarici sed absque litteris dimissoriis* (Lat. 13, 103; GU 273)
 M 23 sep. 1623 / *idem* / *Lat.* / *ut supra* (GU 274)
 S 23 mar. 1624 / *idem* / *ibidem* / *alumnus Collegii Germanici et Ungarici, etami absque titulo beneficium et patrimonii et litteris dimissoriis Ordinarii sui, in vim litterarum Apostolicarum, stantibus litteris Rectoris dicti Collegii* (Lat. 12 s.p.; GU 274)
 D 21 sep. 1624 / *idem* / *ibidem* / *ut supra* (Lat. 12 s.p.; GU 276)

P 21 dec. 1624 / idem / ibidem / *ut supra* (GU 277)

Tomasz Selby (1599-1668) z Braniewa, z rodziny angielskich uchodźców religijnych. Uczył się w Braniewie (od 1614) i w Kolegium Niemieckim w Rzymie (1621-25), skąd przywiózł doktorat z teologii. 1630-39 archiprezbiter w Ornećcie, 1630 kanonik honorowy w kolegiacie w Dobrym Mieście (inst. 1636), od ok. 1640 kanonik rezydujący, 1655 dziekan dobromiejski.

ACGU, Hist. 1 (Liber alumnorum I), nr 1402; Kopiczko I 301; Schmidt 300; SBDM 99; *Sodalisi* 268-269.

176 Joannes Stanislaus CABESKI, clericus dioc. Cracoviensis

P 29 oct. 1623 / Cinquini / SM Val. / stantibus litteris dimissoriis Ordinarii sui, in vim litterarum Apostolicarum, praevio examine, ab examinatore deputatis idoneus repertus (Lat. 13, 116)

177 Paulus PETRIKOSKI, clericus Wladislaviensis dioc.

D 21 ian. 1624 / Garofilo / LaurD. / stantibus litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 13, 151)

P 28 ian. 1624 / Volpi / Vat. Pal. / *ut supra* (Lat. 13, 153)

Paweł Patrykowski / Patrzykowski / Petrykowski / Potrykowski h. Kuszaba (zm. po 1680). Kanonik kruszwicki, 1621 został kustoszem kruszwickim. 1625 uzyskał na rzymskiej Sapienzy doktorat obojga praw (występuje wówczas jako kustosz łączący). 1645 brał udział w toruńskim *Colloquium Charitativum* jako katolicki teolog z diecezji płockiej – był wówczas archidiaconem pułtuskim i (od 1631) kanonikiem płockim.

Barycz Sap.; Chodyński 255a; Fiutak 89; Piszcz 119.

178 Joannes MILACZEWSKI, clericus dioc. Gnesnensis

D 28 apr. 1624 / Lombard / Onuph. / stantibus litteris Reverendissimi Ordinarii sui, in vim litterarum Apostolicarum, praevio examine, ab examinatore hic in Urbe deputatis idoneus repertus et admissus (Lat. 13, 182)

P 1 mai. 1624 / Suardi / ibidem / stantibus litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 13, 184)

Jan Miłaczewski h. Korab (zm. 1639). 1629 wpisał się matrykuły padewskiej jako sekretarz królewski, dziekan warmiński i prepozyt zwoliński. Był honorowym komornikiem papieża Urbana VIII. 1634 kanonik włocławski (rez. 1639) i płocki. 1638 opat w Paradyżu, zmarł przed benedykcją jako opat-elekt.

ANP I 79, 329; SBKW 167; Kopiczko I 220; Chodyński 626-628.

179 Matthias GOLEMOSKI (S: Golmoski), clericus Gnesnensis

S 29 sep. 1624 / Sansedoni / Onuph. / ad titulum [...], stantibus litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 13, 221)

D 6 oct. 1624 / idem / ibidem / *ut supra* (Lat. 13, 222)

P 13 oct. 1624 / Bosco / priv. / *ut supra* (Lat. 13, 223)

Maciej Golemoski h. Poraj (1594-1658), 1622 kanonik płocki (1625 archidiacon, później także wikariusz generalny i ofejał), 1623 kanonik kruszwicki (rez. 1639), 1646 kanonik gnieźnieński.

Korytkowski II 84; Fiutak 30.

180 Christophorus KOCH (D: Cochius), dioc. Warmiensis

Conf. 14 sep. 1625 / Bosco / s.l. (GU 280)

T 19 sep. 1625 / idem / Lat. / alumnus Collegii Germanici et Ungarici (GU 280)

M 20 sep. 1625 / idem / ibidem / *ut supra* (GU 280)

S 18 sep. 1627 / idem / ibidem / *ut supra* (GU 287)

D 18 mar. 1628 / Ricciuli / ibidem / alumnus Collegii Germanici et Ungarici de Urbe, absque litteris dimissoriis, stantibus litteris R.P. Rectoris dicti Collegii, in vim litterarum Apostolicarum eidem Collegio concessarum, praevio examine et exercitiis (Lat. 12 s.p.; GU 288)

P 8 apr. 1628 / idem / ibidem (GU 288)

Krzysztof Koch (1601-?) z diec. warmińskiej. Uczył się u jezuitów w Braniewie (od ok. 1618) i w Kolegium Niemieckim w Rzymie (1624-28).
ACGU, Hist. I (Liber alumnorum I), nr 1461; Schmidt 265; *Sodalisi* 156.

181 Joannes SCHMIDT (S: Schmit, DP: Smit), Varmiensis

TM 17 iun. 1628 / Ricciuli / Lat. / alumnus Collegii Germanici et Ungarici, absque litteris dimissoriis Ordinarii sui, in vim litterarum Apostolicarum, cum fide Rectoris dicti Collegii et examine (Lat. 13, 656-657; GU 290)

S 18 sep. 1632 / Scanaroli / ibidem / *ut supra* (Lat. 12 s.p.; GU 304)

D 21 mai. 1633 / idem / ibidem / *ut supra* (GU 305)

P 11 mar. 1634 / idem / ibidem / *ut supra* (Lat. 12 s.p.; GU 307)

Jan Schmidt (1605-?) syn burmistrza z Dobrego Miasta w diec. warmińskiej. Uczył się u jezuitów w Braniewie (od ok. 1617) i Pułtusku. 1627-34 w Kolegium Niemieckim w Rzymie.
ACGU, Hist. I (Liber alumnorum I), nr 1513; Schmidt 296; *Sodalisi* 263.

182 Petrus LAURUS, Cracoviensis

TM 17 iun. 1628 / Ricciuli / Lat. / alumnus Collegii Germanici et Ungarici (GU 290)

183 Albertus MICIASKI (S: Milaccoschi, D: Milanioski, P: Milaniorski), clericus Luceoriensis

M 21 sep. 1628 / Ricciuli / priv. / stantibus litteris [*dimissoriis*], in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 13, 694)

S 23 sep. 1628 / idem / Lat. / canonicus ecclesiarum Cathedralium Luceoriensis et Plocensis ad titulum dictum canonicatum et prebendarum, stantibus litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 12 s.p.)

D 29 sep. 1628 / Garofilo / LaurD. / stantibus litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 13, 696)

P 1 oct. 1628 / idem / ibidem / *ut supra* (Lat. 13, 698)

Jan Miłaczewski. Kanonik łucki i (od 1627) płocki. 1628 występuje w aktach rzymskiej Sapienzy jako świadek promocji innego Polaka.
Barycz Sap.

184 Gregorius Polonus, *Ordinis Fratrum Reformatorum s. Francisci de Observantia*

D 23 sep. 1628 / Ricciuli / Lat. / stante praesentatione, praevio examine, idoneus repertus (Lat. 12 s.p.)

być może:

Grzegorz z Kościana (zm. 1643), bernardyn, 1631 w klasztorze w Przyrowie, 1637 lektor w klasztorze wileńskim, 1640 w zarządzie prowincji.
SPTK I 603.

Grzegorz (zm. 1636), bernardyn z prow. polskiej, potem małopolskiej.
Kachel II 321.

185 Valentinus GERMANUS, dioc. Varmiensis

D 18 feb. 1629 / Memmolo / SilvQ. / absque litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 14, 20)

P 25 feb. 1629 / idem / ibidem / *ut supra* (Lat. 14, 21)

Walentyń German (Gehrmann) von Witten (zm. 1643). Uczył się u jezuitów w Braniewie (1613-15), studiował we Fryburgu (1626), Padwie (1629-30) i Bolonii (1633). Ze studiów włoskich przywiózł doktorat obojga praw i tytuł protonotariusza apostolskiego. 1627-34 i 1635-43 kanonik warmiński.
ANP I 80, 265; Bersohn II 50; SBKW 69; Kopiczko I 90; *Sodalisi* 108.

186 Suontislaus LIPSCHIUS (Lypsch), Gnesnensis

S 8 iun. 1629 / Ricciuli / Lat. / alumnus collegii Germanici et Hungarici (GU 293)

D 25 mai. 1630 / idem / ibidem / *ut supra*, canonicus ecclesiae Vratislaviensis (GU 296)

Świętosław Lipski h. Grabie (zm. 1663). Bratanek Andrzeja Lipskiego, biskupa łuckiego, wrocławskiego i krakowskiego. Uczył się u jezuitów w Braniewie (od 1623), studiował w Kolegium św. Apolinarego (czyli Niemieckim) w Rzymie. 1626 kanonik wrocławski (był już wówczas prepozytem-infulatem chockim i prepozytem woborskim), 1630 kanclerz wrocławski. Sekretarz królewski.

Chodyński 522-523; *Sodalisi* 184.

187 Caspar DZIALISCKI, nobilis Pallonus

M 26 ian. 1632 / Marnavich / Stan. / absque litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 14, 406)

S 1 feb. 1632 / idem / ibidem / *ut supra*, ad titulum sui patrimonii (Lat. 14, 407)

D 2 feb. 1632 / idem / ibidem / *ut supra* (Lat. 14, 409)

P 6 feb. 1632 / idem / ibidem / *ut supra* (Lat. 14, 411)

Kacper Działyński h. Ogończyk (1597-1646). Studiował w szkołach jezuickich w Polsce i Rzymie, 1620-21 w Padwie. Poświęcił się najpierw służbie wojskowej i karierze politycznej, na studia teologiczne w Rzymie i święcenia zdecydował się dość późno. Po powrocie do kraju został 1637 dziekanem wrocławskim, sekretarzem królewskim i proboszczem w Płowcach, 1639 biskup chełmiński.

Nitecki 88; ANP I 62, 257; PSB 6, 87-88; EK 4, 461-462; Chodyński 240; SBPN I 367-368.

188 Joannes JARNESCHI, nobilis Polonus, presbyter Vladislaviensis civitatis vel diocesis

eBenef. 12 feb. 1632 / ad canonicatum et prebendam ecclesiae Cracoviensis, sed antea..., juravit (Lat. 15/1, 158)

Jan Jarnowski. 1632 potwierdzony jako kanonik wrocławski.

Chodyński 330.

189 Nicolaus KAUEZKI, clericus Cracoviensis dioc.

eBenef. 12 feb. 1632 / ad custodiam ecclesiae Vladislaviensis quod in dicta ecclesia dignitas, non tamen post pontificalem maiorem, sed antea... juravit (Lat. 15/1, 158)

Mikołaj Kawecki, według wizytacji diecezji krakowskiej z roku 1619, był altarzystą w Wieliczce.

AKMKr, AVCap. 42.

190 Jo[annes] REMISZENSKI (Romiszioski / Rominioski), clericus Gnesnensis dioc.

eM & eS & eD & eP 15 mar. 1632 / decanus saecularis et collegiate ecclesiae oppidi Lanciencis Gnesnensis dioc., stantibus litteris, in vim litterarum Apostolicarum (Lat. 15/1, 174)

D 12 apr. 1632 / Garofilo / priv. / decanus collegiatae ecclesiae Lanciencis, Gnesnensis dioc., stante litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 14, 431)

Jan Romiszowski h. Jelita (zm. 1670). Studiował w Padwie (1628) i Rzymie (potwierdzony w aktach Sapienzy w sierpniu 1631). 1631 kanonik poznański (rez. 1637), 1635 kanonik krakowski (1635 kustosz, od 1636 scholastyk), 1640 kanonik gnieźnieński, 1640 prepozyt-infulat łaski (rez. 1669), 1643 kanonik łęczycki. Był też sekretarzem królewskim.

ANP I 77, 369; Barycz Sap.; Korytkowski 3, 384-392; Łętowski IV 7-8; Kumor II 280, 288; Weimann 93, 97.

191 Gabriel Christophorus KARNISCKI, clericus dioc. Vladislaviensis

S 30 mai. 1632 / Marnavich / Th. / ad titulum [...] decanatus[?], absque litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 14, 448)

D 31 mai. 1632 / idem / ibidem / absque litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 14, 448)

Gabriel Karnicki (zm. 1657). Do stanu duchownego wstąpił jako wdowiec. 1638 kanonik kruszwicki (zrezygnował w tym samym roku i zaraz został archidiakonem kruszwickim), 1638 proboszcz inowrocławski (potem także miejscowy dziekan), 1640 kanonik wrocławski. Miał też prebendę w Cykowie.
Fiutak 43-44; Chodyński 361-362

192 Adam KOMAROSKI, filius domini Joannis Komeroski Vice Generalis Cracoviensis et quondam Dorothee coniugum loci Bukacis, dioc. Chelmensis

T 5 iun. 1633 / Scanaroli / Jos. Q. / absque litterarum, in vim facultatum, praevio examine (Lat. 14, 550)

Jan Adam Komorowski h. Korczak (ok. 1612-1647). Studiował w Krakowie (1628-30), wcześniej być może także w Zamościu. Scholastyk wrocławski, 1633 kanonik krakowski (jako koadiutor, 1636 archidiakon?). 1633 wyjechał na dalsze studia do Rzymu w orszaku posła królewskiego Jerzego Ossolińskiego i pozostał tam przynajmniej do kwietnia 1635, kiedy na Sapienzy uzyskał doktorat obojga praw. 1643 prepozyt kruszwicki, 1644 sekretarz królewski (1646 regens kancelarii mniejszej koronnej), 1645 opat w Wąchocku.
Barycz Sap.; Łętowski III 156-157; Fiutak 48; PSB 13, 417-418.

193 Gregorius Pollonus, *Ordinis Fratrum Minorum Capucinatorum*

T 23 sep. 1633 / Scanaroli / priv. / stantibus litteris praesentationis, praevio examine, idoneus repertus (Lat. 14, 587)

S 23 sep. 1634 / idem / Lat. / stante praesentatione, praevio examine, idoneus repertus (Lat. 12 s.p.)

Grzegorz Gigoński / Gigański (ok. 1593-1687). 1627 wstąpił w prowincji rzymskiej do Zakonu Braci Mniejszych Kapucynów. Był rzeźbiarzem i malarzem, szczególnie biegłym w miniaturach i rzeźbach z kości słoniowej. Pracował dla książąt Barberinich, księcia Franciszka I z Modeny, króla angielskiego Karola I. 1642 krótko przebywał w Polsce.
Gadacz I 446-448

194 Philippus LIPSKI

S 28 ian. 1635 / Scanaroli / An. P. / canonicus Plocensis, ad titulum dicti canonicatus et prebendae, stantibus litteris [dimissoriis], in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 14, 731)

D 4 feb. 1635 / Astalli / priv. / praevio examine, idoneus repertus (Lat. 14, 736)

P 11 feb. 1635 / Scanaroli / An. P. / *ut supra* (Lat. 14, 740)

Filip Lipski h. Łada (zm. 1645). Brat prymasa Jana Lipskiego. Studiował w Polsce i Rzymie (potwierdzony 1635 w aktach Sapienzy) – po ich ukończeniu przez trzy lata pracował w Kurii. Był sekretarzem królewskim, kanonikiem łączyczym (p. 1635), płockim (1628, 1638 kantor) i sandomierskim (1635), scholastykiem gnieźnieńskim (1641) oraz administratorem opactwa wąchockiego.
Barycz Sap.; Korytkowski II 460; Wiśniewski 185-186.

195 Joannes Casimirus RUNESIUS

T 7 apr. 1635 / Scanaroli / Lat. / alumnus Collegii Germanici et Ungarici (GU 312)

O 2 iun. 1635 / idem / ibidem / *ut supra* (GU 312)

L 22 sep. 1635 / idem / ibidem / *ut supra* (GU 313)

E 22 dec. 1635 / idem / ibidem / *ut supra* (GU 314)

A 9 mar. 1636 / idem / ibidem / *ut supra* (GU 314)

S 23 aug. 1637 / idem / Jos. Q. / canonicus sancti Georgii in Arce Cracoviensi ad titulum dicti canonicatus, stante littera Apostolica, in vim litterarum Apostolicarum, praevio examine (Lat. 14, 1021; GU 317)

D 30 aug. 1637 / idem / ibidem (Lat. 14, 1024; GU 317)

P 19 sep. 1637 / idem / Lat. (GU 318)

Jan Kazimierz Runesius (1611-1664). Z pochodzenia Szwed. 1633-38 w Kolegium Niemieckim w Rzymie. 1637 występuje jako kanonik w kolegiacie św. Jerzego na zamku krakowskim. Od 1651 kanonik warmiński.
ACGU, Hist. I (Liber alumnorum I), nr 1591a, 1614; SBKW 210; Schmidt 292.

196 Nicolaus ORBOSKI

D 4 ian. 1637 / Scanaroli / An. P. / absque litterarum, in vim litterarum [Apostolicarum], praevio examine, idoneus repertus (Lat. 14, 945)

P 6 ian. 1637 / idem / ibidem (Lat. 14, 946)

Mikołaj Oborski h. Pierzchała vel Roch (1611-1689) studiował w Krakowie i Rzymie (doktorat obojga praw), pracował w konsystorzu i Rocie Rzymskiej. Prymicie odprawił w bazylice św. Piotra na Watykanie. 1636 kanonik chełmiński (rez. 1641), 1637 kanonik krakowski (1654 archidiakon, 1670 scholastyk), 1650 dziekan kapituły Wszystkich Świętych w Krakowie, 1651 kanonik poznański (1652 kantor, rez. 1657), 1654 sekretarz królewski, 1655 archidiakon zawichoj-ski, 1658 oficjał generalny krakowski, 1658 biskup tyt. laodycejski i sufragan krakowski, 1680 scholastyk kielecki.

Weimann 102, 106; Mańkowski 138-139; Nitecki 315-316; PSB 23, 449-450; Łętowski III 381-382; Kumor II 82, 102, 280; Kumor IV 36; EK 14, 207; SBK 110.

197 Stanislaus VICNISKI, dioc. Cracoviensis

D 18 apr. 1638 / Scanaroli / LaurD. / absque litterarum, in vim litterarum Apostolicarum, praevio examine (Lat. 15/3, 55)

198 Sigismundus FORSERUS

TM 20 iun. 1638 / Scanaroli / LaurD. / cum speciali brevi Urbani Octavi quia non erat alumnus (GU 319)

S 24 iun. 1638 / idem / ibidem (GU 319)

D 27 iun. 1638 / idem / ibidem (GU 319)

P 4 iul. 1638 / idem / ibidem (GU 319)

Zygmunt Forserus (1611-1688) z rodziny szwedzkich emigrantów. 1633-38 w Kolegium Niemieckim w Rzymie, według zapisów w tamtejszej księdze alumnów miał pochodzić z Krakowa. Konwiktor św. Brygidy w Rzymie. Po powrocie do Polski został sekretarzem królewskim, później związał się z diecezją warmińską: 1643-47 proboszcz w Sztumie, 1643-54 proboszcz w Królewie, 1650-87 proboszcz i archiprezbiter w Reszlu. 1663 honorowy kanonik dobromiejski, zmarł jako kanonik rzeczywisty.

ACGU, Hist. 1 (Liber alumnorum I), nr 1590; Schmidt 243; Kopiczko I 75; Zawadzki I 64; *Pastoralblatt für die Diözese Ermland*, 1875, nr 10, s. 115.

199 Florianus Michael SMOGULECKI, schol. Gnesnensis

T 8 aug. 1638 / Scanaroli / LaurD. / stantibus litteris, praevio examine (Lat. 15/3, 93)

Florian Michał Smogulecki h. Grzymała. Syn Macieja starosty bydgoskiego, po którym odziedziczył dobra w powiecie nakielskim. Studiował w Lejdzie (1632, 1635), Padwie (1636, 1637-40) i Bolonii (1637) i zapewne także na innych uniwersytetach, skoro jeszcze 1645 przebywał poza Polską. W sprawach majątkowych stawał przed sądami grodzkimi w Nakle i Wałczu (1632, 1638, 1647).

ANP I 89, 98, 99, 385; Bersohn II 51; Teki Dworzaczka (Nakło 3984, 4052, 4223; Wałcz 882).

200 Lucas MACOSCHI, schol. Vladislacia [!]

D 12 nov. 1638 / Scanaroli / Jac. L. / stantibus litteris, praevio examine, idoneus repertus (Lat. 15/3, 135-136)

Łukasz Mąkowski. 1638 kanonik płocki.

201 Joannes ORACZEWSCHI (D: Orachovschi, P: Orocoucki), dioc. Cracoviensis

S 8 sep. 1638 / Scanaroli / LaurD. / ad tit. beneficii parochialis ecclesiae Gradzinensis Cracoviensis dioc., absque litterarum, in vim litterarum Apostolicarum, praevio examine (Lat. 15/3, 107)

D 12 sep. 1638 / idem / ibidem (Lat. 15/3, 110)

P 18 sep. 1638 / idem / Canc. / absque litterarum, in vim litterarum Apostolicarum, praevio examine (Lat. 15/3, 119)

Jan Oraczewski (zm. 1646). 1634 proboszcz w Grudzynach k. Jędrzejowa, 1641 kanonik sandomierski.

Wiśniewski 223-224; Idem, *Historyczny opis kościołów, miast, zabytków i pamiątek w jędrzejowskiem*, Marjówka 1930, s. 285

202 Wladislaus Ignatius ROSTIUSCHI (EA: Rochiuschi), dioc. Cracoviensis

L 23 apr. 1639 / Scanaroli / Lat. / stantibus litteris, praevio examine, idoneus repertus (Lat. 15/3, 163)

E 30 apr. 1639 / idem / LaurD. (Lat. 15/3, 168)

A 3 mai. 1639 / idem / ibidem (Lat. 15/3, 170)

203 Casimirus ZATORESCHI (Zatores), Luceoriensis

T 5 iun. 1639 / Scanaroli / LaurD. / stantibus litteris, praevio examine, idoneus repertus (Lat. 15/3, 175)

EA 10 iul. 1639 / idem / ibidem / ut supra (Lat. 15/3, 181)

Kazimierz Florian Czartoryski h. Pogoń (ok. 1614-1674). Uczył się w kolegium jezuickim w Łucku, Grazu (1633), Bolonii (1635 – był wówczas pokojowcem królewskim) i w *Collegium Romanum* w Rzymie, uzyskał doktorat z teologii. Święcenia przyjął we Włoszech (niekoniecznie w Rzymie), prymicje odprawił w Loreto. 1643 kanonik płocki, wileński i krakowski, później dziekan w kolegiacie Wszystkich Świętych w Krakowie, proboszcz w Klewaniu, sekretarz królewski, 1650 biskup poznański, 1655 biskup wrocławski, 1673 arcybiskup gnieźnieński i prymas. Łętowski II 154-158; Nitecki 63-64; Prokop III 225-227; Bersohn II 46; PSB 4, 281-282; EK 3, 764; Żołądź-Strzelczyk 208.

204 Benedictus PETROVIZ (Petrovez)

S 11 sep. 1639 / Scanaroli / LaurD. / ad tit. patrimonii, stantibus litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 15/3, 190)

D 21 sep. 1639 / Tyszkiewicz / Car. Q. / ut supra (Lat. 15/3, 191)

205 Theodorus ZAPPIROSKI (T: Zapiroski, D: Zaporoski), clericus dioc. Culmensis

S 11 sep. 1639 / Scanaroli / LaurD. / ad tit. patrimonii, stantibus litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 15/3, 190)

T 15 sep. 1639 / Tyszkiewicz / priv. / stantibus litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 15/3, 191)

M 16 sep. 1639 / idem / priv. (Lat. 15/3, 191)

D 21 sep. 1639 / Scanaroli / LaurD. / ut supra (Lat. 15/3, 191)

P 25 sep. 1639 / idem / ibidem / ut supra (Lat. 15/3, 192)

Teodor Zaporoski (zm. 1652). Przed 1624 proboszcz w Łagowie i sekretarz królewski, p. 1645 kanonik wrocławski (ok. 1646 kantor), oficjał gdański. Chodyński 1071-1073.

206 Andreas BRESKI (P: Breschius), dioc. Cracoviensis

D 23 oct. 1639 / Scanaroli / And. Q. / stantibus litteris, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 15/3, 196)

P 30 oct. 1639 / idem / LaurD. (Lat. 15/3, 197)

Andrzej Brzeski z Brzezia h. Oksza (zm. 1662), dziedzic Brzezia, Ruszkowic i Pobroszyna. Studiował 1646 w Padwie (był wówczas scholastykiem sandomierskim i prepozytem w Ptkanowie), 1647 kanonik krakowski, 1650 kanonik łucki. ANP I 112, 235; Łętowski II 102.

207 Adamus KOS, clericus Cracoviensis dioc.

D 11 nov. 1639 / Tyszkiewicz / Stan. / stantibus litteris sui Ordinarii, in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 15/3, 199)

Adam Kos h. własnego (zm. 1661). Uczył się najprawdopodobniej u jezuitów w Braniewie. Ze studiów (zapewne włoskich) miał doktorat obojga praw (p. 1642). W 1636 był już kanonikiem kieleckim, sekretarzem królewskim i ko-

adiutorem opactwa w Mogilnie. 1647 proboszcz fordoński, 1649 archidiakon warszawski (rez. 1659), 1652 kanonik włocławski (rez. 1657), być może także kanonik krakowski. 1657 biskup chełmiński.
Nitecki 216; Królik 191; Weimann 101; Chodyński 426-427; PSB 14, 186-187; EK 9, 920-921; SBK 79; SBPN II 457-458; *Sodalisi* 161.

208 Josephus VESGA, dioc. Cracoviensis

M 26 dec. 1639 / Scanaroli / Sus. / stantibus litteris et in vim litterarum Apostolicarum, praevio examine, idoneus repertus (Lat. 15/3, 207)

209 Stephanus WIZGA, dioc. Leopoliensis

S 30 dec. 1639 / Scanaroli / Inc. / ad tit. patrimonii, cum decretis, stantibus litteris, in vim litterarum Apostolicarum, praevio examine (Lat. 15/3, 208)

D 8 ian. 1640 / idem / ibidem (Lat. 15/3, 208)

P 15 ian. 1640 / idem / LaurD. (Lat. 15/3, 209)

Jan Stefan Wydźga h. Jastrzębiec (zm. 1685) studiował we Lwowie, Louvain, Francji, Hiszpanii i Rzymie (tu uzyskał doktorat z teologii). Kanonik lwowski (1641 prepozyt, rez. 1654), 1645 opat sieciechowski (*in commendam*), 1652 kanonik krakowski (1659 prepozyt, rez. 1671). Był sekretarzem królewskim i kaznodzieją królów Władysława IV i Jana Kazimierza, kanclerzem królowej Marii Ludwiki, referendarzem koronnym i sekretarzem wielkim koronnym. 1655 biskup łucki, 1659 biskup warmiński, 1676 podkanclerzy, 1677 kanclerz wielki koronny, 1679 arcybiskup gnieźnieński i prymas.

Nitecki 498; Prokop III 232-234; Łętowski IV 245-255; Kumor II 276; SBKW 286-287; Kopiczko I 357-358; Zacharyasiewicz IV 89; EK 20, 1054-1055; Oracki II 216-217; SBPN IV 499.

210 Joannes KHUMT DE LANGENUALD, clericus dioc. Varmiensis

T 26 ian. 1640 / Scanaroli / Hier. / stantibus litteris, praevio examine, idoneus repertus (Lat. 15/3, 210)

Jan Khuen, zapewne z Długoboru (Langewalde) k. Braniewa. Studiował w Sienie (1638) i Perugii (9 II 1640). W kwietniu 1640 uzyskał w Bolonii doktorat obojga praw.
Chachaj 198-199.

211 Valerianus BORISCHIUS, Polonus, *Ordinis Praedicatorum*

P 22 sep. 1640 / Scanaroli / Lat. / ad tit. paupertatis, cum litteris sui superioris et dispensatione super aetate, praevio examine (Lat. 15/2, 62)

Walerian Baryczkowski / Barycki OP. W listopadzie 1839 wysłany z klasztoru krakowskiego do Kolegium św. Tomasza w Rzymie. Doktor teologii. 1651 lektor teologii w Lublinie, 1658 przeor w Brześciu, 1674 przeor w Janowie Podlaskim, 1681 przeor w Sochaczewie.

Barącz 43; *Polonia dominicana* 489.

212 Christophorus NAGADT (D: Nagat, P: Nagot), Posnaniensis

S 22 dec. 1640 / Scanaroli / Lat. / alumnus Collegii Germanici et Hungarici (Lat. 15/2, 64; GU 325)

D 21 sep. 1641 / idem / ibidem / *ut supra* (Lat. 15/2, 94; GU 328)

P 14 iun. 1642 / idem / ibidem / *ut supra* (Lat. 15/2, 128; GU 330)

Krzysztof Nagadt / Nagodt (1617-?) z Warszawy w diecezji poznańskiej. 1639 wstąpił w Rzymie do Kolegium Niemieckiego, 1642 uzyskał na Sapienzy doktorat obojga praw.

ACGU, Hist. 1 (Liber alumnorum I), nr 1676; Barycz Sap.; Schmidt 252.

213 Casimirus WAXMAN, Cracoviensis

S 5 ian. 1642 / Scanaroli / LaurD. / ad titulum canonicatus ecclesiae cathedralis Varmiensis, cum decretis, cum litteris sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 16, 80)

D 6 ian. 1642 / idem / ibidem / canonicus Varmiensis, stantibus litteris [dimissoriis], in vim litterarum Apostolicarum, praevio examine (Lat. 16, 81)

P 12 ian. 1642 / idem / ibidem / *ut supra* (Lat. 16, 82)

Jan Kazimierz Waxman h. Zbrojnymąż (zm. 1690). Studiował w Krakowie (1627) i w Rzymie (potwierdzony jest w sierpniu 1642 w aktach Sapienzy), ale doktorat obojga praw (tym tytułem się już wówczas posługiwał) musiał uzyskać wcześniej gdzie indziej. Przed 1642 kanonik warmiński (rez. 1669), 1648 kanonik krakowski, 1654-82 archidiacon zawichojski. Był też kanonikiem kieleckim i kustoszem wiślickim.
Barycz Sap.; SBKW 269-270; Kopiczko I 342; Kumor IV 60; Łętowski IV 212-213; SBK 170; ASUC IV 112.

214 Jacobus TARNOSCHI

S 19 apr. 1642 / Scanaroli / Lat. / canonicus Cracoviensis, ad tit. sui canonicatus, cum litteris sui Ordinarii, cum decreto Apostolico, praevio examine (Lat. 15/2, 121)

D 27 apr. 1642 / idem / LaurD. / canonicus Cracoviensis, cum litteris sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 16, 96)

P 3 mai 1642 / Altieri / SJ Prof. ci / *ut supra* (Lat. 16, 96)

215 Martinus Polonus, *Ordinis S. Augustini*

P 4 apr. 1643 / Scanaroli / Lat. / cum praesentationes sui superioris, praevio examine (Lat. 15/2, 161)

216 Nicolaus SŁOUIKOWSKI, dioc. Cracoviensis

S 19 iul. 1643 / Scanaroli / Cruc. L. / cum litteris sui Ordinarii, ad titulum simplici beneficii sub invocatione sancti Andreae in cathedrali ecclesia civitatis Cracoviensis, cum decretis, praevio examine, in vim litterarum Apostolicarum (Lat. 16, 161)

D 25 iul. 1643 / idem / ibidem / cum litteris sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 16, 162)

P 9 aug. 1643 / idem / ibidem / cum litteris sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 16, 163)

Mikołaj Słowikowski (zm. 1678) z Krakowa. Studiował w Krakowie (1635 bakałarz sztuk, 1638 magister i doktor filozofii) i w Rzymie (1643 doktorat obojga praw na Sapienzy). Przed 1649 został prepozytem kieleckim, 1654 kanonik krakowski, 1654 archiprezbiter kościoła NMP w Krakowie. Był też kanonikiem sandomierskim i warszawskim, proboszczem w Siewierzu, Daleszycach i Niegardowie. W 1662-63 przebywał w Rzymie jako prokurator kilku polskich biskupów z prośbą o dyspensy i zwolnienia finansowe.

Barycz Sap.; Łętowski IV 61; Kumor II 501; Muczkowski 302, 307; SBK 145; *Elementa* VII nr 417, 419, 448, 456, 466, 497.

217 Carolus Stanislaus Petri GOLUCHOUSKI, dioc. Cracoviensis

T 4 oct. 1643 / Scanaroli / An. P. / cum litteris sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 16, 170)

M 6 oct. 1643 / idem / Vat. Pal. (priv.) / *ut supra* (Lat. 16, 171)

S 11 oct. 1643 / idem / An. P. / cum litteris sui Ordinarii, in vim litterarum Apostolicarum, ad tit. sui patrimonii, cum decretis, praevio examine (Lat. 16, 171)

D 18 oct. 1643 / idem / ibidem / cum litteris sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 16, 172)

P 25 oct. 1643 / idem / ibidem / *ut supra* (Lat. 16, 173)

Stanisław Karol Gołuchowski. Wizytacja diecezji krakowskiej z roku 1663 potwierdza go jako proboszcza w Niegowici. AKMKr AV 8, k. 355v.

218 Joannes Casimirus JAGELLONIDI, *serenissimus admodum reverendus*, Polonus, novitius Societatis Jesu

TM 6 dec. 1643 / Scanaroli / SJ Nov. cs / cum praesentatione Reverendissimi Patris Generalis et in vim litterarum Apostolicarum, praevio examinatione (Lat. 16, 177)

Jan Kazimierz Waza (1609-1672), syn króla Zygmunta III, brat Władysława IV. W październiku 1643 wstąpił w Rzymie do nowicjatu Towarzystwa Jezusowego i pozostał w nim dwa lata, ślubów jednak nie złożył. 1646 mianowany

kardynałem bez nadania kościoła tytularnego (rez. 1647). 1648 wybrany królem polskim, abdykował 1668. Wyjechał na stałe do Francji, 1670 opat klasztoru Saint-Germain-des-Prés. Zmarł w Nevers.
Z. Wójcik, *Jan Kazimierz Waza*, Wrocław-Warszawa-Kraków 1997; Prokop I 123-132; PSB 10, 410-413.

219 Stanislaus SARNOUSCHI, dioc. Gnesnensis

T 3 ian. 1644 / Scanaroli / An. P. / cum litteris dimissorialibus Ordinarii sui, praevio examine (Lat. 16, 182)

Stanisław Sarnowski h. Jastrzębiec (ok. 1615-1680). Studiował u jezuitów w Kaliszu, potem w Grazu i od 1643 w Rzymie (prawo na Sapienzy, teologię w Kolegium Rzymskim), być może jako towarzysz królewicza Jana Kazimierza Wazy. W Rzymie potwierdzony jest jeszcze w styczniu 1645. 1645 kanonik krakowski (inst. 1648), 1648 sekretarz królewski, w tym samym roku przyjął wyższe święcenia w Krakowie, 1654/55 referendarz koronny i prepozyt warszawski, 1658 opat sulejowski (in commendam), 1658 biskup przemyski, 1677 biskup wrocławski.
Barycz Sap.; Nitecki 394; PSB 35, 229-231; Łętowski IV 31-2; KDKr III 998; EK 17, 1125.

220 Paulus Stephanus Stephani POTOCKI in Potok, Polonus, [*filius*] Palatini de Braslav, dioc. Leopoliensis

T 20 mai. 1644 / Sacrati / priv. / praevio examine et in vim litterarum Ordinarii sui et Apostolicarum (Lat. 16, 198)

M 22 mai. 1644 / idem / priv. / cum litteris dimissoriis Ordinarii sui, praevio examine, in vim litterarum Apostolicarum (Lat. 16, 198)

Paweł Stefan Potocki h. Pilawa (zm. 1675). Studiował w Krakowie (1638), Padwie (1641-42, 1643), Wenecji i Rzymie (potwierdzony w aktach Sapienzy już w październiku 1642). Po powrocie do kraju sekretarz królewski na dworze Władysława IV. Poświęcił się karierze dworskiej, politycznej (kilkakrotnie posłował na sejmy z ziemi halickiej) i zwłaszcza wojskowej – brał m.in. udział w bitwie pod Beresteczkiem. 1655 po upadku twierdzy w Czortkowie dostał się na 12 lat (do 1667) do niewoli rosyjskiej. 1667 poseł do Rzymu. 1674 kasztelan kamieniecki. Dwukrotnie żonaty, miał 10 dzieci. Pozostawił po sobie kilka cenionych prac historycznych.
ANP I 104, 359; Barycz Sap.; PSB 28, 117-119; EK 16, 107.

221 Placidus HUMUSKI, *Ordinis Praedicatorum*

S 21 mai. 1644 / Sacrati / Lat. / cum praesentatione sui superioris, praevio examine, ad tit. paupertatis (Lat. 17/1, 5)

222 Michael GOSLAUSCHI (P: Goslauschy), dioc. Cracoviensis

D 24 sep. 1644 / Sacrati / Lat. / cum litteris sui Ordinarii, praevio examine (Lat. 17/1, 13)

P 17 dec. 1644 / idem / ibidem / cum litteris dimissorialibus sui Ordinarii, praevio examine (Lat. 17/1, 26)

Michał Gosławski. Studiował w Krakowie (1636) i Padwie (1645). Wizytacja diecezji krakowskiej z lat 1663-64 potwierdza go jako proboszcza w Kijach i Mysłowicach oraz protonotariusza apostolskiego.
AKMKr, AV 8, k. 203v; AVCap. 47, s. 283; ANP I 110, 272.

223 Andreas KESLER, dioc. Culmensis

P 11 mar. 1645 / Sacrati / Lat. / cum litteris dimissorialibus sui Ordinarii, praevio examine (Lat. 17/1, 37)

Andrzej Kesler / Kessler / Kezler (zm. 1654). Uczył się w Braniewie i w Rzymie, gdzie był przynajmniej od maja 1644, kiedy to występuje w aktach Sapienzy (jako świadek przy promocji doktorskiej innego Polaka) – był już wówczas doktorem obojga praw i prepozytem malborskim (przynajmniej od 1642). 1645 brał udział w toruńskim *Colloquium Charitativum* jako katolicki teolog z diecezji chełmińskiej. W 1645 był też proboszczem w Nowym Stawie, tam zmarł i został pochowany.
Barycz Sap.; Piszcz 119; Zawadzki I 116.

224 Sebastianus Franciscus MOSCENSKY de Gorka, dioc. Posnaniensis

T 1 apr. 1645 / Sacrati / Lat. / cum litteris sui Ordinarii, praevio examine (Lat. 17/1, 39b)

225 Martinus BIELICKI, Ploucensis

S 5 iun. 1645 / Sacrati / Agn. A. / ad tit. praepositurae Plouci[ensis], cum litteris sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 17/2, 10)

D 10 iun. 1645 / idem / Lat. / cum litteris dimissoriis sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 17/1, 63)

Marcin Bielicki z diecezji płockiej. Zapewne identyczny z imiennikiem, który 1653 wpisał się do matrykuły nacji polskiej w Padwie. W 1652 pisał z Neapolu do kard. V. Orsiniego (protektora Polski), z prośbą o poparcie w jakimś sporze z ambasadorem Makowskim.

ANP I 127, 228; *Elementa* VII nr 192.

226 Andrias SAWICKI, dioc. Chelmensis

T 9 iun. 1645 / Sacrati / priv. / cum litteris dimissorialibus sui Ordinarii et in vim litterarum Apostolicarum (Lat. 17/2, 11)

227 Georgius CIECHOLEUSCKI, *Ordinis Cisterciensis*

P 10 iun. 1645 / Sacrati / Lat. (Lat. 17/1, 65)

Jerzy Michał Ciecholewski h. Kuszaba (ok. 1622-1673), od 1637 cysters w klasztorze w Pelplinie, uczył się w kolegium braniewskim, od 1645 roku przez 8 lat w Rzymie jako promotor w procesie swojego klasztoru z biskupem włocławskim, 1659 przeor pelpliński, 1662 opat pelpliński, 1666 mianowany przez biskupa włocławskiego F. Czartoryskiego oficjałem pomorskim.

PSB 4, 34; SBPN I 220.

228 Albertus SUSKI (T: Suschy, D: Secski), dioc. Gedanensis

T 1 sep. 1646 / Sacrati / priv. / alumnus Collegii Germanici et Ungarici de Urbe, cum praesentatione R.D. Rectoris, in vim privilegiorum Collegii concessorum, praevio examine (Lat. 17/2, 61; GU 340)

M 2 sep. 1646 / idem / Orat. / *ut supra* (Lat. 17/2, 61; GU 341)

S 18 sep. 1649 / Filonardi / Lat. / alumnus Collegii Germanici et Ungarici Urbis, ad tit. missionis, cum fide Rectoris et in vim privilegiorum, praevio examine (Lat. 18, 116; GU 349)

D 11 iun. 1650 / idem / ibidem / alumnus Collegii Germanici et Hungarici, cum fide Rectoris, in vim privilegiorum dicto Collegio concessorum ac dispensatione Apostolica (Lat. 18, 167; GU 350a)

P 3 iun. 1651 / Monaldi / ibidem / *ut supra* (Lat. 18, 230; GU 351)

Albert (Wojciech?) Suski z Gdańska w diec. włocławskiej. 1645 wstąpił do Kolegium Niemieckiego w Rzymie. Schmidt 306.

229 Stephanus Alberti GIZA (D: Guiza), dioc. Posnaniensis

S 22 dec. 1646 / Vittrici / Lat. / ad tit. suae praepositurae sub invocatione Sancti Spiritus extra moenia urbis Varsoviae, cum litteris dimissoriis sui Ordinarii, praevio examine (Lat. 17/1 s.p.)

D 14 apr. 1647 / Scanaroli / And. Q. cs / cum litteris dimissoriis sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 17/2, 91)

Stefan Giza. Z rodziny zamożnych mieszczan warszawskich. Prepozyt kościoła i szpitala Św. Ducha w Warszawie, zapewne ostatni (kościół zniszczony został przez Szwedów i oddany w zarząd paulinom). 1655 kanonik warszawski. Królik 189.

230 Casimirus MARTINI, dioc. Cracoviensis

T 22 dec. 1646 / Vittrici / Lat. / cum litteris dimissorialibus sui Ordinarii, praevio examine (Lat. 17/1 s.p.)

231 Joannes Laurentius GEMBICKY, Gnesnensis † *seu alterius civitatis* † dioc. Gnesnensis

S 27 oct. 1647 / Savelli / SM Ar. Fr. / ad tit. sui patrimonii cum decreto, stantibus litteris dimissoriis sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 17/2, 118)

D 28 oct 1647 / idem / ibidem / *ut supra* (Lat. 17/2, 118)

P 3 nov. 1647 / idem / SM Sc. / *ut supra* (Lat. 17/2, 118)

Wawrzyniec Gembicki (zm. 1653). 1648 kanonik krakowski, prepozyt miechowski.
 Łętowski II 247; PSB 7, 381 (biogram ojca).

232 Matthias PONIATOWSKI, Cracoviensis

S 1 dec. 1647 / Scanaroli / Vat. BMV / ad titulum canonicatus cathedralis ecclesiae Cracoviensis, cum litt dimiss sui ordin, in vim litt app, pr exam (Lat. 17/2, 122)

D 8 dec. 1647 / idem / Cruc. L. / *ut supra* (Lat. 17/2, 124)

P 15 dec. 1647 / idem / ibidem / *ut supra* (Lat. 17/2, 126)

Maciej Poniatowski h. Ciołek lub Śreniawa (zm. 1660). Uczył się prawdopodobnie u jezuitów w kaliskim Collegium Karnkopianum i poświęcił się początkowo karierze administracyjnej (sądowej) i wojskowej – miał brać udział w wyprawie po koronę carską dla królewicza Władysława i wojnie smoleńskiej 1632. 1647 kanonik krakowski (1652 dziekan), 1647 kustosz kielecki (rez. 1659), 1648 sekretarz królewski, 1650 referendarz koronny, 1657 opat tyniecki (od 1653 koadiutor). W 1654 król Jan Kazimierz mianował go koadiutorem biskupa chełmskiego, ale nic nie wiadomo o zatwierdzeniu i sakrze.

Łętowski III 471; Szczaniecki 188-193; SBK 124; *Elementa* III nr 154.

233 Simon HOUMKONSKI, *Ordinis Carmelitarum antique observantiae*

P 6 iun. 1648 / Filonardi / Lat. / ad praesentationem sui superioris, praevio examine (Lat. 18, 60)

234 Zbigneus LANCCORONSKI, dioc. Cracoviensis

P 6 iun. 1648 / Filonardi / Lat. / stantibus litteris dimissoriis sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 18, 59)

Zbigniew Lanckoroński h. Zadora (zm. 1678). Studiował od 1639 w Krakowie, 1643-45 w Ingolstadt. 1640 proboszcz w Wodzisławiu, 1651 w Sędziszowie i 1669 w Małogoszczy, 1658 kanonik poznański (rez. 1675), 1674 kanonik krakowski, był też kanonikiem płockim i sekretarzem królewskim.

Weimann 106, 115; Łętowski III 231-232; Żołędź-Strzelczyk 219; Czapplewski 55, 82; S. Cynarski, *Dzieje rodu Lanckorońskich z Brzezia od XIV do XVIII wieku*, Warszawa 1996, s. 170-171.

235 Jacobus Stanisłai PIASECHI, dioc. Cracoviensis

D 19 sep. 1648 / Filonardi / Lat. / cum litteris dimissoriis sui Ordinarii, praevio examine (Lat. 18, 68)

Jakub Piasecki (zm. 1687) kanonik łucki, kamieniecki i 1660 opatowski, proboszcz w Rossoszy.
 Bastrzykowski 60; Gałązka 380.

236 Stephanus VURBONSKI, dioc. Gnesnensis

TM 20 sep. 1648 / Sacchetti / priv. / stantibus litteris dimissoriis sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 17/2, 156)

237 Vladislaus VROIENSKI, Cracoviensis

S 1 nov. 1648 / Altini / Vin. / ad tit. decanatus, stantibus litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 17/2, 160)

Władysław Wojeński / Wożeński (zm. ok. 1676). W 1648 był już dziekanem kieleckim i z tym tytułem w 1650 uzyskał na Sapienzy doktorat obojga praw.

Barycz Sap.; SBK 177.

238 Joannes Leo MŁODZIENASCHIUS (S, P: Modzianuschius), *Societatis Jesu*

S 29 dec. 1648 / Filonardi / Lat. / cum praesentatione superioris, ad tit. paupertatis, praevio examine (Lat. 18, 77)

D 27 feb. 1649 / idem / ibidem / cum praesentatione superioris, in vim privilegiorum Apostolicorum, praevio examine (Lat. 18, 88)

P 20 mar. 1649 / idem / ibidem / *ut supra* (Lat. 18, 96)

Jan Leon Młodzianowski (1625-1649) rodem spod Kowna, 1641 wstąpił do Towarzystwa Jezusowego. EJ 844.

239 Vladislaus RUDZINSCHIUS (S: Rodlinsghius, P: Rodzinschius), *Societatis Jesu*

S 29 dec. 1648 / Filonardi / Lat. / cum praesentatione superioris, ad tit. paupertatis, praevio examine (Lat. 18, 77)

D 27 feb. 1649 / idem / ibidem / cum praesentatione superioris, in vim privilegiorum Apostolicorum, praevio examine (Lat. 18, 88)

P 20 mar. 1649 / idem / ibidem / *ut supra* (Lat. 18, 96)

Władysław Rudziński (1619-1686) z Mazowsza. 1636 wstąpił w Wilnie do Towarzystwa Jezusowego, studiował filozofię w Pułtusku, teologię w Wilnie i Rzymie (1646-50). 1650-55 profesor teologii w Wilnie, później kapelan wojskowy w czasie Potopu szwedzkiego, 1659-61 superior w Nowogródku, 1661-70 i 1673-77 rektor i mistrz nowicjatu w Wilnie, 1670-73 prowincjał litewski, 1678-80 instruktor III probacji w Nowogródku i Nieświeżu, 1680-81 rektor w Nieświeżu i 1681-82 w Wilnie, 1682-84 penitencjarz polski w bazylice św. Piotra w Rzymie, od 1684 w Wilnie. PSB 33, 36; EJ 584; EK 17, 561.

240 Albertus DOBRZELOUSKI (S: Dobizelouski)

S 12 mar. 1650 / Filonardi / Lat. / canonicus Posnaniensis, ad tit. dicti canonicatus, cum litteris dimissorialibus Ordinarii, praevio examine (Lat. 18, 137)

D 2 apr. 1650 / idem / ibidem / *ut supra*, cum dispensatione super interstitiis (Lat. 18, 149)

P 16 apr. 1650 / idem / ibidem / *ut supra* (Lat. 18, 158)

Wojciech Dobrzelewski / Dobrzyłowski h. Poraj (ok. 1620-1680). 1647 uzyskał od kapituły krakowskiej stypendium na studia w Rzymie (fundacja bpa Zadzika). 1651 uzyskał w Rzymie na Sapienzy doktorat obojga praw. Sekretarz królewski, 1649 kanonik poznański z prowizji papieskiej (1657 kantor, 1659 archidiakon poznański), 1656 dziekan wolborski, 1659 kanonik wrocławski (1663 kanclerz, 1667 scholastyk, rez. 1678). Był też kanonikiem łączycckim i od 1670 kanonikiem gnieźnieńskim (rez. 1678). 1679 opat benedyktyńskiego opactwa w Lubiniu. Barycz Sap.; PSB 5, 269; Weimann 101, 107, 118; Korytkowski I 228-229; Müller 120-121; Chodyński 201-202.

241 Joannes STEINSON, Prutenus, dioc. Montis Regalis

TM 14 aug. 1650 / Altini / priv. / alumnus Collegii de Propaganda Fide, in vim facultatis S. Congregationis de Propaganda Fide, praevio examine (Lat. 19, 35)

S 21 aug. 1650 / Vannini / MM / alumnus Collegii de Propaganda Fide, ad tit. missionis, in vim facultatis S. Congregationis de Propaganda Fide, praevio examine (Lat. 19, 36)

D 28 aug. 1650 / idem / ibidem / alumnus Collegii de Propaganda Fide, in vim facultatis S. Congregationis de Propaganda Fide, praevio examine (Lat. 19, 37)

Jan Steinson (1625-?) z Prus. Uczył się w u jezuitów w Reszlu (od 1641) i w Kolegium Propagandy w Rzymie (1647-1652). Wyświęcony w Rzymie 7 IX 1650. ACU, VII 1 (Registro), s. 50 nr 99; APF, SOCG 361, s. 631-637; Lühr R I 423 nr 47.

242 Michael ATYRISKI, dioc. Varmiensis

T 4 mar. 1651 / Vannini / Lat. / cum litteris dimissoriis Ordinarii, praevio examine (Lat. 18, 198)

243 Josephus BELZA, dioc. Cracoviensis

D 4 mar. 1651 / Vannini / Lat. / cum litteris dimissoriis Ordinarii, praevio examine (Lat. 18, 206)

Józef Belza z krakowskiej rodziny mieszczańskiej. Święcenia niższe przyjął w Krakowie (TM w kwietniu 1648, S w grudniu 1649 na tytuł kościoła w Wojkowicach w dek. bytomskim). Studiował najpierw w Krakowie (1646 bakałarz, 1648 magister sztuk i doktor filozofii), od 1649 w Bolonii, gdzie był konsyliarzem nacji polskiej. 1655 występuje jako kapłan, doktor praw, prefekt kościoła św. Jana w Krakowie i proboszcz w Czeladzi.

Bersohn II 54; KDKr I 93; Muczowski 319, 322; PSB 1, 410 (biogram ojca).

244 Antonius KOLANKOUIZ (D: Kolachourz, P: Koloncouiz), dioc. Sumegiensis (Summegliensis, Summigliensis)

S 4 mar. 1651 / Vannini / Lat. / alumnus Collegii Germanici et Hungarici, ad tit. missionis, cum fide Rectoris, in vim privilegiorum Apostolicorum, praevio examine (Lat. 18, 204; GU 350b)

D 23 dec. 1651 / Altini / ibidem / *ut supra* (Lat. 18, 250; GU 352)

P 28 iul. 1652 / idem / priv. / *ut supra* (Lat. 19, 84; GU 354)

245 Laurentius RUDARSKI, dioc. Posnaniensis

T 8 apr. 1651 / Avila / Lat. / cum litteris dimissoriis, praevio examine (Lat. 18, 217)

Wawrzyniec Jan Rudawski h. Kościesza (1617-1674) z warszawskiej rodziny mieszczańskiej nobilitowanej 1633, uczył się od 1642 w Braniewie, później w Rzymie (potwierdzony w VI 1647 w aktach Sapienzy), następnie w Wiedniu (1647-50) i znów w Rzymie (1650-51), skąd przywiózł doktorat obojga praw (V 1651 na Sapienzy), tytuł protonotariusza apostolskiego i prowizję papieską na kanonię warmińską (instalowany jeszcze w tym samym roku 1651). Od 1658 kanonik ołomuniecki, dziekan w Velké Meziříčí i radca cesarski, przeniósł się na stałe na Morawy. Był też kanonikiem warszawskim. Zmarł w Ołomuńcu 1665 (Zemek) lub 1674 (PSB). Autor kilku panegiryków oraz *Repertorium iuris civilis* (Wiedeń 1660) i pozostałego w rękopisie dzieła *Historiarum Poloniae ab excessu Vladislai IV ad pacem Olivensem libri IX*.

Barycz Sap.; PSB 32, 600-601; SBKW 208; Kopiczko I 276; Zemek nr 22; Oracki II 120-121.

246 Balthasar GHISSA (T: Giza, SDP: Ghiza), dioc. Posnaniensis

T 23 sep. 1651 / Donati / Lat. / cum litteris (Lat. 18, 233)

M 20 sep. 1653 / Argoli / Lat. / cum litteris dimissoriis ac dispensatione super interstitiis, in vim litterarum Apostolicarum, praevio examine (Lat. 18, 340-343)

S 18 ian. 1654 / Gasparis / MM / ad tit. patrimonii, cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 19, 123)

D 1 feb. 1654 / Argoli / ibidem / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 19, 124)

P 2 feb. 1654 / Sperelli / Orat. / *ut supra* (Lat. 19, 125)

Baltazar (Balcer) Aleksander Ghissa / Gissa / Gisza h. własnego (ok. 1625-1689). Korytkowski nazywa go Prusakiem. Studiował w Rzymie, tam w kwietniu 1654 na Sapienzy uzyskał doktorat obojga praw i wyruszył do Polski (po drodze wpisał się jeszcze do matrykuły nacji polskiej w Padwie). Miał też przypuszczalnie doktorat z teologii. 1657 był już kanonikiem u św. Michała na zamku krakowskim, 1661 kanonik warszawski, p. 1662 archidiakon kruszwicki (rez. 1675), 1662 kanonik wrocławski, 1674 kanonik gnieźnieński, p. 1681 wikariusz generalny i oficjał wrocławski oraz dziekan wolborski i sekretarz królewski.

Barycz Sap.; ANP I 127, 267; Królik 189; Korytkowski II 63; Fiutak 28; Chodyński 257a-260.

247 Mattheus STANISZEWSKI (D: Staniszeuski), Polonus, *Canonicus Regularis*

S 23 sep. 1651 / Donati / Lat. / cum litteris dimissoriis sui superioris, ad tit. paupertatis, praevio examine (Lat. 18, 237)

D 23 dec. 1651 / Altini / ibidem / cum praesentatione sui superioris, in vim litterarum Apostolicarum, praevio examine (Lat. 18, 250)

P 31 dec. 1651 / idem / Cruc. L. / cum litteris dimissorialibus seu praesentatione sui superioris, in vim litterarum Apostolicarum, praevio examine (Lat. 19, 69)

Mateusz Staniszewski (1628-?). Uczył się u jezuitów w Kaliszu, później konwiktor w Kolegium Niemieckim w Rzymie (1650-51). Według matrykuły Kolegium opuścił je 4 września 1651, zatem przed przyjęciem święceń i był wówczas kanonikiem kaliskim, nie kanonikiem regularnym. Jeśli zatem wstąpił do zakonu – musiałby to zrobić w ciągu kilkunastu następnych dni.

ACGU, Hist. 1 (Liber alumnorum I), nr 1867; Schmidt 303.

248 Samuel FORMANKOUIZ (D: Formazavis, P: Formazouiz), dioc. Cracoviensis

S 16 mar. 1652 / Altini / Lat. / ad tit. simplicis perpetui beneficii ecclesiastici in archipresbyteriali ecclesia Cracoviensi, cum litteris dimissoriis, praevio examine (Lat. 18, 268)

D 1 apr. 1652 / Donati / MM / cum litteris, in vim litterarum Apostolicarum, praevio examine (Lat. 19, 75)

P 21 apr. 1652 / Altini / priv. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 19, 76)

Jan Samuel Formankowicz / Formankiewicz (1626-1692) z Krakowa. Studiował w Krakowie (1645 bakałarz, 1646 magister sztuk i doktor filozofii), później w Louvain, Paryżu (doktorat obojga praw), Rzymie i Bolonii (1653). 1648 przyjął w Krakowie niższe święcenia, w styczniu 1652 otrzymał od krakowskiej rady miejskiej prezentę na ołtarz św. Piotra i Pawła w kościele NMP. Po powrocie do Polski był krótko rektorem Kolegium Lubrańskiego w Poznaniu, 1653 wszedł do Kolegium Jurystów w Akademii Krakowskiej, 1686-87 trzykrotnie wybierany na rektora Akademii. Był protonotariuszem apostolskim i 1690 kanonikiem krakowskim z prezentacji Akademii.
PSB 7, 64; SPTK I 483; KDKr I 255; Łętowski II 235; Bersohn II 66; Muczkowski 316, 319.

249 Hippolytus KONCHANOSKI, *Canonicus Regularis Lateranensis*

S 21 dec. 1652 / Altini / Lat. / cum praesentatione sui superioris, ad tit. paupertatis, praevio examine (Lat. 18, 303)

Hipolit Kochanowski h. Korwin. W kwietniu 1652 wpisał się do matrykuły nacji polskiej w Padwie. Kanonik regularny z konwentu w Mstowie.
ANPI 126, 291.

250 Stanislaus ROZDRAZEWSKI, dioc. Posnaniensis

D 27 dec. 1652 / Scanaroli / SJ Nov. / cum litteris dimissoriis sui Ordinarii, in vim litterarum Apostolicarum, praevio examine (Lat. 19, 94)

P 5 ian. 1653 / Giorgicci / Bl. C. / *ut supra* (Lat. 19, 95)

Stanisław Andrzej Rozdrażewski / Rozdrażewski h. Doliwa (zm. 1692). 1650 wpisany do metryki nacji polskiej w Padwie. 1670 kustosz krakowski, był też scholastykiem wiślickim, proboszczem iłżeckim i sekretarzem królewskim.
ANPI 123, 370; Łętowski IV 10-11; Kumor II 288.

251 Joannes Constantinus VNOZUISKI

S 11 mai. 1653 / Argoli / MM / decanus ecclesiae cathedralis Chelmensis, ad tit. dicti decanatus, cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 19, 106)

Jan Konstanty Woźuczynski (ok. 1627- 1687). 1654 dziekan chełmski (1678 prepozyt), kanonik zamojski, 1678 sufragan chełmski.
Marczewski 768, 808; Nitecki 496; EK 20, 934.

252 Joannes BARYCKA, dioc. Posnaniensis

T 1 apr. 1654 / Argoli / priv. / cum litteris dimissoriis Ordinarii sui, praevio examine (Lat. 19, 129)

M 4 apr. 1654 / Argoli / Lat. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 18, 375-377)

S 7 apr. 1654 / Sperelli / MM / ad tit. sui patrimonii, cum decretis, stantibus litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 19, 130)

D 12 apr. 1654 / Gasparis / Cath. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 19, 130)

P 19 apr. 1654 / idem / ibidem / *ut supra* (Lat. 19, 131)

Jan Baryczka (zm. ok. 1667) z zamożnej warszawskiej rodziny mieszczańskiej. Studiował w Krakowie i w Rzymie (1654 doktorat obojga praw na Sapienzy). 1658 otrzymał od sejmu (wraz z braćmi) indygenat i herb – był wówczas protonotariuszem apostolskim, kanonikiem pułuskim i proboszczem u Św. Ducha w Warszawie. Później został także sekretarzem królewskim (1659), proboszczem w Kolnie (1660) i kanonikiem płockim (1661).
Barycz Sap.; PSB 1, 341-342.

253 Jacobus SUSCHI, Polonus Cracoviensis

S 6 apr. 1653 / Pstrokoński / SM Mar.

D 14 apr. 1653 / idem / ibidem

P 15 apr. 1653 / idem / ibidem / ad tit. patrimonii cum litteris dimissoriis, in vim litterarum Apostolicarum (Lat. 19, 109)

być może:

Jakub Suski. Studiował w Krakowie (1634 mgr sztuk i doktor filozofii), Dwukrotnie (1646, 1663) był dziekanem Wydziału Sztuk.

Muczkowski 301, 319, 332.

254 Simon MORELLUS, dioc. Varmiensis

T 20 dec. 1653 / Argoli / Lat. / absque litteris dimissoriis, in vim facultatum, praevio examine (Lat. 18, 349)

255 Franciscus COTESKI, dioc. Culmensis

P 28 iun. 1654 / Anania / MM / cum litteris dimissoriis, in vim litterarum Apostolicarum et cum dispensatione Apostolica super defectu aetatis 13 mensium, praevio examine (Lat. 19, 138)

Franciszek Kotecki (Chotecki). Kanonik kijowski i proboszcz w nieznanym bliżej Ostrowiu oraz (do rez. w 1667) proboszcz w Purdzie na Warmii.

Kopiczko I 165.

256 Albertus DOMICOSKI (TM: Domickouski), Posnaniensis

T 20 iun. 1655 / Bonafaccia / St. Cac. / cum litteris dimissoriis, praevio examine (Lat. 21, 25)

M 20 iun. 1655 / idem / ibidem / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 21, 25)

S 22 aug. 1655 / idem / ibidem / ad tit. patrimonii, cum decreto ac litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 21, 32)

D 25 aug. 1655 / idem / GU cap. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 21, 33)

P 29 aug. 1655 / idem / Ign. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 21, 34)

257 Joannes WISCHIEUICH (S: Vischieuich), Polonus dioc. Cracoviensis

S 25 aug. 1655 / Bonafaccia / GU cap. / alumnus Collegii de Propaganda Fide, tit. missionis, in vigore facultatis Sacrae Congregationis de Propaganda Fide (Lat. 21, 33)

D 29 aug. 1655 / idem / Ign. / alumnus Collegii de Propaganda Fide, in vim facultatis Sacrae Congregationis de Propaganda Fide, praevio examine (Lat. 21, 34)

P 1 sep. 1655 / idem / ibidem / *ut supra* (Lat. 21, 35)

Jan Wiszewicz z diec. krakowskiej. 1651-57 w Kolegium Propagandy.

ACU, VII 1 (Registro), s. 67 nr 133; APF, SOCG 361, s. 538.

258 Gabriel LANTENSKI (P: Lentkowski), *Societatis Jesu*

S 24 oct. 1655 / Granafei / MM inf. / cum praesentatione sui Superioris, in vim privilegiorum Apostolicorum dictae Societati concessorum, praevio examine (Lat. 21, 41)

D 31 oct. 1655 / idem / GU cap. / *ut supra* (Lat. 21, 42)

P 18 dec. 1655 / Carducci / Lat. / *ut supra* (Lat. 22, 105)

Gabriel Łętkowski / Lentkowski (ok. 1630-1659) z Białorusi. 1648 wstąpił w Wilnie do Towarzystwa Jezusowego. Studiował 1653-56 w Rzymie, po czym wyjechał na misje do Indii, gdzie niedługo później zmarł.

Grzebień VII 19-20; EJ 388.

259 Nicolaus ZALASZOWSKI, Cracoviensis

T 1 iul. 1657 / Oddi / priv. / cum litteris dimissoriis, praevio examine (Lat. 21, 93)

Mikołaj Zalasowski h. Półkozic (1630-1703) z Żeliszawic k. Krakowa. Studiował od 1648 w Krakowie (1648 bakałarz, 1652 magister sztuk i doktor filozofii), Bolonii (1653) i na Sapienzy w Rzymie (1656 doktor obojga praw), 1669 kanonik poznański, 1695 archidiakon poznański. W 1669 miał już kanonię w kolegiacie Wszystkich Świętych w Krakowie. Był profesorem w Akademii Krakowskiej i dyrektorem Akademii Lubrańskiego w Poznaniu. Weimann 113, 125, 128; Nowacki I 327-328; SPTK IV 502-503; WSB 860; Bersohn II 66, 70; Muczkowski 323; L. Malinowska, *Mikołaj Zalasowski polski prawnik XVII stulecia na tle ówczesnej nauki prawa*, Kraków 1960.

260 Paulus Dominicus SARMOSKI

D 5 mai. 1658 / Oddi / priv. / canonicus Cracoviensis, cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 21, 118)

P 19 mai. 1658 / idem / ibidem / ut supra (Lat. 21, 119)

Paweł Dominik Sarnowski. 1650 przyjął w Krakowie tonsurę i niższe święcenia. 1653 uzyskał od kapituły krakowskiej trzyletnie stypendium na studia w Rzymie (fundacja biskupa Zadzika), ale pozostał w Rzymie o wiele dłużej (1660 doktorat obojga praw na Sapienzy), ponieważ 1658 stypendium zostało przedłużone na mocy breve papieża Aleksandra VII. 1658 kanonik krakowski, 1660 kanonik poznański (rez. 1664), 1663 pleban w Spytkowicach. Ostatnia wzmianka 1671 (jako o kanoniku krakowskim).

KDKr III 998; Łętowski IV 31; Müller 120-121; Weimann 108, 110.

261 Joannes MORAUSCHI, *Societatis Jesu*

D 6 oct. 1658 / Volpi / Ign. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevio examine (Lat. 21, 129)

P 20 oct. 1658 / Rau / ibidem / ut supra (Lat. 21, 130)

Jan Morawski h. Dąbrowa (1633-1700) z Małopolski, 1651 wstąpił w Krakowie do Towarzystwa Jezusowego. 1655-59 studiował teologię w Rzymie, 1659-60 i 1678-80 rektor w Jarosławiu, 1660-64 profesor w Kaliszu i 1664-78 i 1680-82 profesor w Poznaniu, 1682-89 w Krakowie jako prefekt studiów, rektor i mistrz nowicjatu, 1689-1696 w Poznaniu jako rektor i prefekt studiów, później w Poznaniu jako spowiednik kolegium. Pisarz filozoficzny i teologiczny. PSB 21, 719-721; SPTK III 158-160; EJ 438; EK 13, 269-270; WSB 495.

262 Christophorus Ignatius ROCHOSOUSKI, *Societatis Jesu*

D 6 oct. 1658 / Volpi / Ign. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevio examine (Lat. 21, 129)

P 20 oct. 1658 / Rau / ibidem / ut supra (Lat. 21, 130)

Krzysztof Rokosowski (1632-1660), 1648 wstąpił do Towarzystwa Jezusowego. EJ 855.

263 Joannes VARINSCHI, *Societatis Jesu*

D 6 oct. 1658 / Volpi / Ign. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevio examine (Lat. 21, 129)

P 3 nov. 1658 / Scotti / GU cap. / ut supra (Lat. 21, 131)

Jan Ważyński (1633-1661) z Mazowsza, 1649 wstąpił w Wilnie do Towarzystwa Jezusowego, 1655-58 studiował w Collegium Romanum w Rzymie, 1658-59 w prowincji czeskiej, 1660-61 profesor w Poznaniu. EJ 726.

264 Stanislaus VILCZEUSCHI, *Societatis Jesu*

D 6 oct. 1658 / Volpi / Ign. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevio examine (Lat. 21, 129)

P 20 oct. 1658 / Rau / ibidem / ut supra (Lat. 21, 130)

Stanisław Wilczewski (1633-1698) z Mazowsza, 1649 wstąpił w Wilnie do Towarzystwa Jezusowego, 1655-58 studiował w Collegium Romanum w Rzymie, 1664-65 prefekt szkół w Grodnie, 1670-73 superior w Drohiczynie, 1677-78 prokurator prowincji litewskiej, 1678-81 rektor w Pułtusk, 1681-82 prefekt szkół w Drohiczynie i 1682-83 w Łomży, 1683-84 profesor teologii moralnej w Płocku i 1684-86 w Pułtusk.
EJ 738.

265 Andreas WIECKAUC (M: Wieckouich), dioc. Culmensis

TM 7 iun. 1659 / Oddi / Lat. / alumnus Collegii de Propaganda Fide, in vim facultatis S. Congregationis de Propaganda Fide, praevio examine (Lat. 22, 344, 345-348)

Andrzej Aleksander Więckowicz (1636-?) z rodziny luterańskiej z Grudziądza. Uciekł z domu do Wiednia i tam konwertował na katolicyzm. 1655-1660 w Kolegium Propagandy, wyświęcony 19 VIII 1660. We wrześniu tegoż roku prosił kard. V. Orsini (protektora Polski) o pomoc w odzyskaniu dóbr w Prusach zagrabionych pod pretekstem, że cała rodzina zginęła w czasie wojny.

ACU, VII 1 (Registro), s. 77, nr 154; APF, SC – Collegio Urbano 1, s. 361; APF, SOCG 361, s. 624; *Elementa* VII nr 378.

266 Franciscus ZOMUSKI, Cracoviensis

T 13 iun. 1660 / Carafa / GU cap. / absque litteris dimissoriis, in vim facultatum, praevio examine (Lat. 21, 177)

M 8 aug. 1660 / idem / ibidem / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 21, 181)

Franciszek Żórawski. Siostrzeniec biskupa kijowskiego Tomasza Ujejskiego. Najprawdopodobniej z powodów zdrowotnych przerwał naukę w Rzymie i ok. 1662/63 wrócił do Polski.

Elementa VII nr 388, 396, 400, 451, 502.

267 Stanislaus Stanislai UMINSKI, dioc. Cracoviensis

S 12 mar. 1661 / Carafa / Lat. / ad tit. patrimonii, cum decretis ac litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 22, 502)

D 19 mar. 1661 / Marliani / SJ Prof. Ign. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 24, 5)

P 2 apr. 1661 / Carafa / Lat. (Lat. 22, 522)

Stanisław Umiński / Umieński. 1655 uzyskał bakalaureat w Akademii Krakowskiej, a 1657 doktorat obojga praw w Padwie. W 1658 dzięki protekcji króla Jana Kazimierza został alumnem rzymskiego kolegium św. Brygidy.

ANP I 131, 132, 409; Muczowski 327; *Elementa* III nr 268.

268 Albertus Joseph Alexandri ZABIELSKI (OL: Zabidschi, EA: Zebielschi, P: Zalbieschi), dioc. Plocensis

T 17 iun. 1661 / Carafa / GU cap. / cum litteris dimissoriis, praevio examine (Lat. 24, 9b)

OL 2 oct. 1661 / idem / ibidem / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 24, 15)

EA 23 oct. 1661 / idem / ibidem / *ut supra* (Lat. 24, 17)

S 3 feb. 1664 / idem / priv. / cum decreto ac litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 24, 55)

D 8 mar. 1664 / idem / Lat. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 23, 189)

P 22 apr. 1664 / idem / ibidem / *ut supra* (Lat. 23, 209)

Wojciech Józef Zabielski (zm. 1667). W 1658 dzięki protekcji króla Jana Kazimierza został alumnem rzymskiego kolegium św. Brygidy. 1665 otrzymał od kapituły krakowskiej stypendium na studia w Rzymie (fundacja biskupa Zadzika). Zmarł w rzymskim szpitalu Św. Ducha i pochowany „in sepulchro commune ante sacristiam”.

Müller 120-121; *Elementa* III nr 275.

269 Stanislaus VOCENKAUSKI (P: Voienchoschius), *Societatis Jesu*

D 17 feb. 1663 / Carafa / Lat. / cum praesentatione Superioris, in vim privilegiorum Apostolicorum, praevio examine (Lat. 23, 124)

P 10 mar. 1663 / idem / ibidem / *ut supra* (Lat. 23, 133)

Stanisław Wojenkowski (1635-?) z Mazowsza. 1653 wstąpił w Krakowie do Towarzystwa Jezusowego. 1655-63 studiował w Rzymie filozofię i teologię. 1665-68 profesor we Lwowie. 1668 wystąpił z zakonu. Grzebień XII 108; EJ 753.

270 Samuel GRABKOUSKI, Cracoviensis

D 7 iun. 1664 / Carafa / Lat. / cum litteris dimissoriis, praevio examine (Lat. 23, 218)

Samuel Grabkowski (zm. 1690). Pozostałe święcenia otrzymał w Krakowie (TM 1661, S 1663, P 1665). 1663 otrzymał parafię w Kazimierzy Małej, a od kapituły krakowskiej trzyletnie stypendium na studia w Rzymie (fundacja biskupa Zadzika). AKMKr, AEp. 71, k. 45; Müller 120; KDKr I 329.

271 Martinus Marinus ZAVECKI, Cracoviensis, *Ordinis Praedicatorum*

P 20 sep. 1664 / Carafa / Lat. / cum praesentatione superioris, praevio examine (Lat. 23, 230)

272 Petrus Martir ZUCKI, *Ordinis Praedicatorum* (?)

P 20 sep. 1664 / Carafa / Lat. / cum praesentatione superioris, praevio examine (Lat. 23, 230)

273 Franciscus MOKRONOSKI (EA, D: Mocronoski), dioc. Posnaniensis (EA: Passaviensis !)

EA 25 ian. 1665 / Carafa / priv. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 24, 70)

S 19 sep. 1665 / idem / Lat. / cum litteris dimissoriis, ac dispensatione Apostolica super defectu brachii sinistri, in vim litterarum Apostolicarum de extra tempora, praeviis publicationibus, exercitiis et examine (Lat. 23, 323)

D 27 sep. 1665 / idem / priv. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 24, 81)

P 28 oct. 1665 / Caracci / SJ Prof. cs / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 24, 83)

Franciszek Mokronowski h. Bogoria (zm. po 1689). 1665 kanonik wrocławski. Chodyński 637-638.

274 Gaspar STATKOSKHI (D: Stakseroskhi, P: Staczewski), Cracoviensis

S 30 mai. 1665 / Carafa / Lat. / vicarius parochialis ecclesie Olchnica ad tit. dicti vicariatus, cum litteris dimissoriis, praeviis examine, publicationibus et exercitiis (Lat. 23, 304)

D 19 iul. 1665 / idem / priv. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 24, 78)

P 16 aug. 1665 / idem / priv. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praeviis examine, publicationibus et exercitiis (Lat. 24, 79)

Kacper Staciewski. W lutym 1663 przyjął w Krakowie tonsurę i niższe święcenia, miał już wówczas uzyskany 1661 w Krakowie doktorat z filozofii. W 1663 dzięki protekcji króla Jana Kazimierza został alumnem rzymskiego kolegium św. Brygidy i był nim jeszcze w 1664. O jego późniejszych losach wiadomo jedynie, że w latach 1671-73 procesował się bezskutecznie o kanonię warmińską.

KDKr III 1078; Muczkowski 331; *Elementa* III nr 388, 395; *Elementa* VII nr 954, 1075.

275 Stanislaus KAMISKI (D: Kamoski), Gnesnensis

S 16 aug. 1665 / Carafa / priv. / canonicus Kielcensis, ad tit. dicti canonicatus, cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 24, 79)

D 19 sep. 1665 / Carafa / Lat. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 23, 329)

Stanisław Kamocki (zm. ok. 1675). Od ok. 1661 kanonik kielecki. W 1665 dzięki protekcji króla Jana Kazimierza został alumnem rzymskiego kolegium św. Brygidy. Pozostał w Rzymie na kilka lat zyskując wątpliwą sławę wicherzyciela i oszczercy, a ponieważ działał wbrew woli królów Jana Kazimierza i Michała Wiśniowieckiego, skończyło się to dla niego aresztowaniem i wyrokiem dożywotniego więzienia (1671) – warunkowo cofniętym pod warunkiem opuszczenia Rzymu. Losy po 1672 nieznane.

SBK 68; *Elementa* III nr 419, 424; *Elementa* VII nr 937, 949, 958, 959, 966, 986, 1003, 1007, 1017, 1018, 1019, 1030, 1060, 1187; *Elementa* X 624, 625, 641, 651, 652, 656, 710, 727, 728, 730, 731, 733, 736, 737, 767, 769, 770, 774-776, 785, 790, 795, 796, 812, 819.

276 Andreas LARGONII, Polonus Warmiensis

T 30 iun. 1666 / Caracci / SJ Prof. cs / cum litteris dimissoriis, praevis examine (Lat. 24, 97)

277 Franciscus CZESSCHI (P: Czeschi), Cracoviensis

D 18 sep. 1666 / Gallio / Lat. / cum litteris dimissoriis, praevis examine, publicationibus et exercitiis (Lat. 23, 382)

P 18 dec. 1666 / idem / ibidem / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 23, 392)

Franciszek Cieski. W 1664 dzięki protekcji króla Jana Kazimierza został alumnem rzymskiego kolegium św. Brygidy. *Elementa* III nr 404.

278 Alexander ROSSONOSOSKI, dioc. Posnaniensis

T 9 apr. 1667 / Gallio / Lat. / cum litteris dimissoriis, praevis examine (Lat. 23, 409)

279 Michael RADRIEIONKI, Posnaniensis

T 19 iun. 1667 / Gallio / priv. / absque litteris dimissoriis, in vim facultatum, praevis examine (Lat. 24, 115)

Augustyn Michał Stefan Radziejowski h. Junosza (1645-1705). Studiował w Paryżu (1657), Pradze (1661) i od 1662 w Rzymie, tam wyświęcony 1668. 1670 kanonik warszawski, 1672 kanonik gnieźnieński, 1675 kanonik krakowski i prepozyt kolegiaty św. Michała na Wawelu, 1678 kanonik warmiński, 1680 biskup warmiński i prepozyt generalny (*in commendam*) bożogrobców w Miechowie, 1686 kardynał tytułu Santa Maria della Pace, 1688 arcybiskup gnieźnieński i prymas Polski. 1685-89 podkanclerzy koronny.

Nitecki 373-374; Prokop I 147-156; SBKW 198-199; PSB 30, 66-76; Królik 198; Korytkowski III 355; Łętowski III 537-553; EK 16, 1117-1119; Oracki II 101-102; SBPN IV 31-32; SBEZ 367-368.

280 Gaspar CZINSKI (D: Czernski, P: Czienski)

S 7 aug. 1667 / Caracci / MM / canonicus Cracoviensis, ad tit. dicti canonicatus, cum decreto ac litteris dimissorialibus eius Ordinarii, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 24, 118)

D 21 aug. 1667 / idem / GU cap. / cum litteris dimissorialibus eius Ordinarii, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 24, 119)

P 21 sep. 1667 / idem / ibidem / *ut supra* (Lat. 24, 122)

Kacper Cieński h. Pomian (zm. 1703). 1660 kanonik krakowski (1679 dziekan), 1665 kanonik gnieźnieński, proboszcz piotrawiński.

Boniecki III 193; Łętowski II 124; Kumor II 271.

281 Petrus JORDYN (E: Jordin) DE ZAKLICZYN (T: Zakhizin, E: Zahckisch, A: Zahehsch), dioc. Cracoviensis

T 6 nov. 1667 / Angelis / priv. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine (Lat. 24, 125)

OL 27 nov. 1667 / idem / priv. / *ut supra* (Lat. 24, 127)

EA 17 dec. 1667 / Gallio / Lat. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 23, 434-435)

Piotr Jordan z Zakliczyna h. Trąby (zm. 1706), 1674 kanonik krakowski, ale z powodu swojego „warcholstwa” musiał z kanoni ustąpić, otrzymał ją na nowo 1690. 1691 kanonik sandomierski (rez. 1703). Był proboszczem w Gdowie [1689], Żarkach (1696-1702), Mieronicach k. Jędrzejowa (od 1702) i Sancygniowie (od 1705).
Szczepaniak I 35; Szczepaniak II 71, 257, 309; Wiśniewski 97; Łętowski III 100; Przybyszewski 69.

282 Joannes Augustinus BERNARDI, Posnaniensis

T 11 mar. 1668 / Angelis / SJ Nov. cs / cum litteris dimissoriis, praevio examine (Lat. 24, 135; GU 385)

Augustyn Bernardi de Bernitz (1651-1700) z Warszawy, syn Marcina Bernitza, dworzanina i lekarza królewskiego w służbie królów Władysława IV i Jana Kazimierza. Uczył się u jezuitów we Wrocławiu, Wiedniu, filozofię studiował w Paryżu. 1668 krótko przebywał w Kolegium Niemieckim w Rzymie. Po powrocie do Polski został kanonikiem lwowskim (1677, 1693 kantor) i wstąpił na służbę u Benedykta Sapiehy, który używał go jako agenta politycznego do kontaktów z Wiedniem.

ACGU, Hist. 1 (Liber alumnorum I), nr 2181; PSB 1, 465-466; Schmidt 223; Zacharyasiewicz V 79.

283 Mattheus ROSSONSKI (L: Rossenski), dioc. Cracoviensis

O 31 mar. 1668 / Angelis / Lat. / cum litteris dimissoriis, in vim litterarum Apostolicarum (Lat. 23, 456)

L 31 mar. 1668 / idem / ibidem / ut supra, praevio examine (Lat. 23, 457)

284 Constantinus BOZSTONSKI

D 29 iul. 1668 / Angelis / GU cap. / canonicus Vilnensis, cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 24, 145)

Konstanty Kazimierz Brzostowski h. Strzemię (1644-1722). studiował w Wilnie i Rzymie, wyświęcony 1669. 1661 kanonik wileński, 1664 kaznodzieja katedry wileńskiej. Dwukrotnie (1662, 1665) polecany był przez króla Jana Kazimierza do rzymskiego kolegium św. Brygidy – udał się tam dopiero za drugi razem i pozostał tam – ze wsparciem kapituły – ok. czterech lat, wrócił 1669 jako doktor teologii. 1671 sekretarz W.Ks. Litewskiego, później proboszcz trocki, 1679-1680 podróżował do Paryża. 1684 biskup smoleński, 1687 biskup wileński, 1710 opat mogiński (*in commendam*).

Nitecki 43; PSB 3, 50-52. Kurczewski I 331, III 169, 178, 187, 192, 195, 235, 243, 256; EK 2, 1136; WilsB 51; *Elementa* III nr 360, 416.

285 Christophorus ZARONISKI (D: Zaronusky, P: Zaranoski), dioc. Posnaniensis (D: Cracoviensis)

S 29 iul. 1668 / Angelis / GU cap. / canonicus Varsaviensis, ad tit. canonicatus, cum litteris dimissoriis et decreto, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 24, 145)

D 19 aug. 1668 / idem / ibidem / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 24, 146)

P 29 sep. 1668 / idem / SJ Nov. cap. / ut supra (Lat. 24, 148)

286 Matthias SMOLANDT, Suecus, dioc. Vladislaviensis

M 14 oct. 1668 / Angelis / Salv. Laur. / absque litteris, in vim decreti Sacrae Congregationis Generalis S. Romanae Inquisitionis ac cum dispensatione Apostolica super exercitio bellico, in vim litterarum Apostolicarum de extra tempora, praevio examine (Lat. 24, 149)

Maciej Jakub Smolandt, Szwed. Od 1647 w Alumnacie Papieskim w Braniewie. Co robił później można się domyślać, skoro przed święceniami prosił o dyspensę z racji uprzedniej służby wojskowej. W 1666 dzięki protekcji króla Jana Kazimierza został alumnem rzymskiego kolegium św. Brygidy. 1680-81 komendariusz w Lichnowach, 1681-90 komendariusz w Królewie, 1684-? komendariusz w Kielnie i Przodkowie.

Zawadzki I 231-232; Lühr B I 182 nr 258; Lühr B II 230; *Elementa* III nr 426.

287 Joannes Michael KOMECKI

D 22 dec. 1668 / Angelis / Lat. / cantor Blocensis, cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 23, 482)

P 20 ian. 1669 / idem / SJ Nov. cap. / canonicus Plocensis diocesis, cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 24, 155)

Jan Michał Komecki / Komeski z Kownat h. Ślepowron (zm. 1706), święcenia niższe przyjął 1666 w Krakowie, 1667 otrzymał od kapituły krakowskiej stypendium z fundacji bpa Zadzika na wyjazd na studia do Rzymu, w tym samym roku wpisał się do matrykuły nacji polskiej w Padwie (jako kanonik płocki), 1672 kantor opatowski (rez. 1678), 1673 kanonik wrocławski. Był też kanonikiem krakowskim (1677 kustosz). Pochowany w katedrze na Wawelu. Bastrzykowski 41-42; Szczepaniak I 25; KDKr II 492; Łętowski III 153; ANP I 142, 294; Müller 120-121; Przybyśzewski 77-78; Chodyński 403-404; Gałązka 374.

288 Franciscus KOUALKOUSKI (LAE: Koualkouschi), dioc. Posnaniensis

O 31 mai. 1670 / Angelis / Lat. / cum litteris dimissoriis, praevis examine (Lat. 23, 559)

L 2 nov. 1670 / idem / CM cap. / *ut supra* (Lat. 24 s.p.)

EA 26 iul. 1671 / idem / ibidem / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine (Lat. 24 s.p.)

S 12 mar. 1672 / idem / Lat. / ad tit. patrimonium, cum decreto ac litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 26/1, 38)

D 2 apr. 1672 / idem / ibidem / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 26/1, 41)

P 16 apr. 1672 / idem / ibidem / *ut supra* (Lat. 26/1, 44)

Franciszek Kowalkowski. We wrześniu 1671 uzyskał na rzymskiej Sapienzy doktorat obojga praw. 1674 figuruje w spisie elektorów króla Jana III Sobieskiego jako kanonik łucki. Barycz Sap.; Boniecki XII 15.

289 Joannes PUCECH (S: Puceck), Cracoviensis

S 31 mai. 1670 / Angelis / Lat. / ad tit. patrimonii, cum decreto quod [*idem patrimonium non potest*] alienare, distrahere vel hypothecare nullo modo absque licentia eorum ordinariorum sub pena suspensionis ipso facto incurranda, ac cum litteris dimissoriis, praevis examine, publicationibus et exercitiis (Lat. 23, 564)

D 22 iun. 1670 / Angelis / SJ Nov. cap. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 24 s.p.)

Jan Władysław Pucek (zm. 1704). Niższe święcenia w Krakowie (1668). Studia rzymskie uwieńczył doktoratem obojga praw (1670 na Sapienzy). 1692 kanonik skalbmierski, 1700 archidiacon sądecki. Był też protonotariuszem apostolskim i kanonikiem u św. Jerzego na zamku krakowskim. Barycz Sap.; KDKr III 921; Kumor IV 44; Salaterski 208, 332; Szczepaniak I 65, 69.

290 Joannes KURDUANOSCHI (S: Kurnanoskchi, P: Kurdiuanouschi), *Societatis Jesu*

S 29 iun. 1670 / Piazza / Lat. / cum praesentatione sui superioris, in vim privilegiorum, et cum dispensatione sanct[ionis] quoad partem exercitiorum (Lat. 24 s.p.)

D 6 iul. 1670 / Crescenzi / CR Ros. / *ut supra* (Lat. 24 s.p.)

P 13 iul. 1670 / Angelis / CM cap. (Lat. 24 s.p.)

Jan Franciszek Kurdwanowski h. Półkoziec (1645-1729) z Małopolski, 1661 wstąpił w Krakowie do Towarzystwa Jezusowego, studiował w Sandomierzu, Kaliszu i 1669-73 w Rzymie, 1573-77 profesor w Lublinie. Po wystąpieniu z zakonu (1677) prepozyt w Żółkwi i referendarz koronny, 1680 kanonik krakowski, 1684-1713 pisarz wielki koronny, 1684 opat płocki (*in commendam*), 1687 opat bledzewski (*in commendam*). 1698 kanclerz i sekretarz królowej-wdowy Marii Kazimiery Sobieskiej, towarzyszył jej w podróży do Rzymu 1699-1700. 1700 kanonik warmiński (1702 prepozyt, rez. 1711, 1715 ponownie prepozyt), 1713 biskup tyt. Marocco i sufragan warmiński – zrzekł się wówczas innych beneficjów z wyjątkiem krakowskich i warmińskich.

PSB 16, 233-234; SPTK II 477-478; EK 10, 244-245; SBKW 139-140; Nitecki 236; EJ 347; Łętowski III 218; Przybyśzewski 88-89; Szczepaniak I 20; Oracki I 166.

- 291 Ambrosius Gregorius (S: A. Georgius) SZALOUIC (TO: Szalsiore, LEA: Zaleuie, D: Szaleuich, P: Szaleuic), dioc. Cracoviensis

TO 23 mai. 1671 / Angelis / [Lat.] / cum litteris dimissoriis, praevio examine (Lat. 26/1, 24)

LEA 14 iun. 1671 / idem / SJ Nov. cs / *ut supra* (Lat. 24 s.p.)

S 5 iul. 1671 / idem / SJ Nov. cap. / ad tit. patrimonii, cum decreto ac litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine publicationibus et exercitiis (Lat. 24 s.p.)

D 23 aug. 1671 / idem / ibidem / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 24 s.p.)

P 18 oct. 1671 / idem / CM cap. / *ut supra* (Lat. 24 s.p.)

Ambroży Szalewic (zm. 1682) z Krakowa. Studiował w Krakowie (1664 bakałarz, 1666 doktor filozofii) i przed 1669 został profesorem Akademii oraz seniorem szkoły NMP w Krakowie. 1669 wyjechał na dalsze studia do Rzymu (IX 1672 doktorat obojga praw na Sapienzy). W drodze do Rzymu wpisał się 1669 do metryki nacji polskiej w Padwie. Barycz Sap.; ANP I 144, 394.

- 292 Petrus KORICINSKY, *illustrissimus dominus*, Cracoviensis

M 11 oct. 1671 / Angelis / CM cap. / S.D.N. Papae Cubicularius, cum litteris dimissoriis, in vim litterarum Apostolicarum, praevio examine (Lat. 24 s.p.)

Piotr Koryciński z Pilicy h. Topór (1644-1680) syn Stefana Korycińskiego, kanclerza wielkiego koronnego i Anny Petroneli Gembickiej. Studiował w Louvain (1661) i Rzymie (potwierdzony 1664 w aktach Sapienzy jako pokojowiec królewski). Poświęcił się początkowo karierze świeckiej: 1667 został starostą rabsztyńskim, 1669 także lipińskim i wólbromskim, miał też obszerne dobra w województwie łęczyckim i stamtąd posłował dwukrotnie na sejmy (1667, 1669). 1671 częściowo na skutek niepowodzeń matrymonialnych wstąpił do Zakonu Bożogrobców i dzięki poparciu krewnego Wojciecha Korycińskiego, arcybiskupa lwowskiego, został szybko koadjutorem prepozyta miechowskiego. W tym samym roku 1671 wysłany przez podkanclerzego Andrzeja Olszowskiego do kard. Altieri do Rzymu, został tam dworzanninem papieża Klemensa X, który wysłał go z poselstwem do króla Michała Korybuta Wiśniowieckiego. 1674 przyjął w Krakowie święcenia diakonatu i prezbiteratu. 1676-77 studiował w Padwie (już jako prepozyt generalny miechowski i jednocześnie archidiakon pułtuski). 1679-80 posłował od króla Jana III Sobieskiego do Karola II Hiszpańskiego i Piotra, regenta Portugalii, zachorował w drodze powrotnej i zmarł w Gdańsku. Pochowany w Miechowie. Barycz Sap.; PSB 14, 130-131; KDKr II 135; ANP I 159, 298.

- 293 Casimirus FILIPONUSKI, dioc. Gnesnensis

S 8 nov. 1671 / Angelis / SJ Nov. cap. / ad tit. beneficij, cum decreto ac litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 24 s.p.)

D 29 nov. 1671 / idem / ibidem / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 24 s.p.)

Kazimierz Filipowski. W czerwcu 1672 uzyskał na Sapienzy doktorat obojga praw. Barycz Sap.

- 294 Petrus CEPPIUS de Brunsberga, dioc. Varmiensis

T 10 dec. 1672 / Angelis / CM cap. / familiaris Eminentissimi et Reverendissimi Cardinalis Vidoni⁷³, absque litterarum, in vim facultatum, praevio examine (Lat. 25, 3)

- 295 Nicolaus Stephanus PAZ, dioc. Wilnensis

S 22 ian. 1673 / Orsini / SM Vic. BMV / ad tit. patrimonii, cum decreto ac litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 25, 5)

D 29 ian. 1673 / Angelis / Stan. / *ut supra*, cum dispensatione super publicationibus (Lat. 25, 6)

P 2 feb. 1673 / idem / ibidem / *ut supra* (Lat. 25, 6)

Mikołaj Stefan Pac h. Gozdawa (ok. 1623-1684) studiował trzy lata w Wilnie i 1642-44 w Ingolsztat, miał kilka starostw w ziemi trockiej, ok. 1650 ożenił się z Teodorą z Tryznów, primo voto Swołyńską (małżeństwo było bezdzietne), 1651 wojewoda trocki, aktywny w życiu politycznym i wojskowym Litwy, w 1669 uzyskał unieważnienie małżeństwa

⁷³ Pietro Vidoni (1610-1681), 1644-1669 ep. Lodi, 1652-1660 nuntius in Regno Poloniae, 1660 presb. card. tit. s. Calixti (1673 tit. s. Pancratii), 1662-1665 legatus Bononiensis, protector Regni Poloniae.

i wybrał stan duchowny. 1670 kasztelan wileński, w tym samym roku otrzymał w Wilnie niższe święcenia, 1671 mianowany przez króla i wybrany przez kapitułę biskupem wileńskim. Kilkakrotnie jeździł do Rzymu starając się o zatwierdzenie, uzyskał nominację na administratora diecezji *in temporalibus* (1672), święcenia oraz tytuły referendarza obojga sygnatur, prałata domowego, protonotariusza apostolskiego oraz administratora diecezji *in spiritualibus* (1673). Ostateczne zatwierdzenie przez Rzym i sakrę otrzymał dopiero 1682, po wstąpieniu byłej żony do klasztoru.

Nitecki 330; PSB 24, 738-741; EK 14, 1077-1078; WilsB 363; Czapplewski 54, 90; *Elementa* VII nr 1077, 1086; *Elementa* X nr 757, 859, 860, 863.

296 Franciscus DEL PACI, Cracoviensis

S 30 apr. 1673 / Suares / LaurD. / ad tit. patrimonii, cum decreto ac litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 25, 9)

D 27 mai. 1673 / Angelis / Lat. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine et exercitiis (Lat. 26/1, 66)

297 Bernardus BOCHDANOUICH, Polonus, *Ordinis Cisterciensis*

D 3 sep. 1673 / Angelis / priv. / cum litteris dimissoriis et praesentatione, in vim litterarum Apostolicarum, praevis examine et exercitiis (Lat. 25, 15)

Bernard Bogdanowicz (ok. 1640-1722) pochodził z Koprzywnicy k. Tarnobrzega z mieszczańskiej rodziny ormiańskiej, cysters z klasztoru w Jędrzejowie, na Uniwersytecie Krakowskim uzyskał doktorat z teologii, 1686-1716 prokurator polskich cystersów w Rzymie, bronił klasztorów polskich przed oddawaniem ich opatom komendatoryjnym, po złożeniu urzędu pozostał w Rzymie, tam zmarł i pochowany został w bazylice Świętego Krzyża Jerozolimskiego (zachowało się epitafium),

Polskie pomniki..., s. 124; PSB 2, 189; EK 2, 711-712; SPTK I 176-177.

298 Nicolaus OBORSKI

D 23 sep. 1673 / Angelis / Lat. / canonicus Posnaniensis, cum litteris dimissoriis, praevis examine, publicationibus et exercitiis (Lat. 26/1, 70)

Mikołaj Oborski. 1672 otrzymał od kapituły krakowskiej trzyletnie stypendium na studia w Rzymie (fundacja biskupa Zadzi-ka). Był w Rzymie jeszcze w czerwcu 1675 (wspomniany w aktach Sapienzy jako kanonik tarnowski). Zapewne bliski krewny swojego imiennika, ówczesnego sufragana krakowskiego. Katalogi kanoników poznańskich nie notują jego nazwiska.

Barycz Sap.; Müller 120.

299 Stanislaus TRESBICKI, *Societatis Jesu*

S 2 sep. 1674 / Barberini / SJ Nov. cap. / ad tit. paupertatis, cum praesentatione, in vim privilegii, praevis examine (Lat. 25, 30)

D 9 sep. 1674 / idem / ibidem / *ut supra* (Lat. 25, 30)

P 25 sep. 1674 / idem / ibidem / *ut supra* (Lat. 25, 31)

Stanisław Trzebicki (1647-1708) z Wielkopolski, wstąpił 1666 w Krakowie do Towarzystwa Jezusowego, 1672-177 studiował w Rzymie, 1678-80 profesor w Toruniu i 1680-82 w Poznaniu, 1683-86 superior w Piotrkowie, 1686-90 regens konwikt w Kaliszu, 1690-94 rektor w Sandomierzu, 1695-97 regens konwikt w Ostrogu, 1699-1702 rektor w Rawie i 1703-6 w Przemyślu, 1706-8 prepozyt domu profesów w Krakowie.

EJ 702.

300 Joannes GODEBSKI, *Societatis Jesu*

S 3 sep. 1674 / Angelis / priv. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 25, 29)

D 9 sep. 1674 / Angelis / s.l. / cum praesentatione sui superioris, in vim privilegiorum, praevis examine et exercitiis spiritualibus (Lat. 25, 30)

P 22 sep. 1674 / Angelis / Lat. / *ut supra* (Lat. 26/1, 90)

Jan Godebski (1646-1691) z Pińska, wstąpił 1663 w Wilnie do Towarzystwa Jezusowego, 1672-76 na studiach w Rzymie, 1676-77 profesor w Nieświeżu, 1678-81 i 1684-87 w Wilnie, 1681-84 w Warszawie, 1687-88 wicerektor Akademii Wileńskiej, 1688-91 rektor w Krożach. Wydał kilka tomów prac filozoficznych.

SPTK I 541; EJ 185; WilsB 128.

301 Thomas Stephani SKUPSKI (P: Schepski, eSDP: –), Cracoviensis

eS 19 mar. 1675 / tit. parochiae (Lat. 26/2, 2)

eD 24 mar. 1675 / tit. parochiae ecclesiae (Lat. 26/2, 3)

D 30 mar. 1675 / Angelis / Lat. / cum litteris [dimissoriis], praevis examine, publicationibus et exercitiis (Lat. 26/1, 99)

eP 23 iun. 1675 / tit. parochiae ecclesiae (Lat. 26/2, 5)

P 30 iun. 1675 / Angelis / priv. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus ac exercitiis (Lat. 25, 42)

Tomasz Skupski / Skępski. W kwietniu 1675 uzyskał na rzymskiej Sapienzy doktorat obojga praw (zapisany jako *curatus Rudensis*). Być może identyczny z Tomaszem Skupińskim (zm. 1708), doktorem teologii, prepozytem kolegiaty NMP *in summo* w Poznaniu, od 1696 kanonikiem poznańskim. Barycz Sap.; Weimann 125, 129.

302 Casimirus LUBIENSKI (M: Lubinski), Cracoviensis

T 24 mar. 1675 / ign. / s.l. / cum litteris dimissoriis, praevis examine (Lat. 25, 37)

M 7 iun. 1676 / Buoni / SM Mont. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine (Lat. 25, 62)

Kazimierz Łubieński h. Pomian (1652-1719) studiował w Krakowie i Rzymie – w aktach Sapienzy wspomniany kilkakrotnie od IX 1674 do IV 1677 (zawsze jako świadek cudzej promocji), studiował jednak nie prawo a teologię (doktorat uzyskał w Kolegium Rzymskim). 1675 kanonik krakowski i proboszcz w Czeladzi, p. 1678 scholastyk skalbmierski, 1678 kanonik sandomierski (rez. 1691), w tym samym roku przyjął w Krakowie wyższe święcenia, 1680 opat wąchocki, 1683 kustosz kielecki. Był też kanonikiem, a potem kantorem wiślickim. 1701 biskup tyt. heraklejski i sufragan krakowski, 1705 biskup chełmski, 1706-10 opat czerwiński (*in commendam*), 1710 biskup krakowski. Barycz Sap.; Nitecki 266; Prokop II 186-190; KDKr II 640; Wiśniewski 193; Łętowski II(1), 227-230; Przybyszewski 114-116; PSB 18, 487-489; EK 11, 575-576; Folwarski 42-43; SBK 94-95.

303 Georgius Albertus Stanislaus MORSKI (M: Morzski), Cracoviensis

T 30 iun. 1675 / Angelis / priv. / cum litteris dimissoriis, praevis examine (Lat. 25, 41)

M 7 iun. 1676 / Buoni / SM Mont. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine (Lat. 25, 62)

Jerzy Wojciech Morski h. Topór (zm. 1707). Ze studiów rzymskich przywiózł doktorat obojga praw (IV 1677 na Sapienzy) oraz tytuł protonotariusza apostolskiego. 1679 kantor włocławski (1683 dziekan), 1690 kanonik krakowski. Miał też dwa probostwa w diec. krakowskiej – w Kazimierzy Wielkiej i od 1699 w Gorzkowie. Barycz Sap.; Łętowski III 350; Przybyszewski 140; Szczepaniak II 153; Chodyński 640-641.

304 Thomas ZAUOR, Polonus Provinciae Prussiae

T 30 nov. 1675 / Brancaccio / priv. / absque litteris dimissoriis, in vim facultatum, praevis examine (Lat. 25, 52)

305 Joannes RYDZYNSKI, Posnaniensis

T 14 feb. 1676 / Angelis / priv. / cum litteris dimissoriis, praevis examine (Lat. 25, 56)

Jan Rydzyński h. Wierzbna (ok. 1658-1696). Studiował 1674-78 w Rzymie (po drodze wpisał się do metryki nacji polskiej w Padwie) i uzyskał na Sapienzy doktorat obojga praw. 1676 kanonik gnieźnieński, 1681 kanonik poznański (1693 archidiakon śremski), poza tym prepozyt wschowski. ANP I 154, 373; Barycz Sap.; Korytkowski III 431-432; Weimann 119, 123.

306 Casimirus Nicolaus CZATORISKI, Dux in Klewan, Cracoviensis

Conf. & T 12 apr. 1676 / Angelis / priv. / cum litteris dimissoriis, praevis examine (Lat. 25, 59)

M 19 apr. 1676 / idem / ibidem (Lat. 25, 59)

Kazimierz Mikołaj Czartoryski h. Pogoń Litewska (zm. 1696). Studiował od 1676 w Padwie, 1677 kanonik krakowski, święcenia wyższe przyjął w Krakowie 1678-80. Miał też kanonię wileńską. PSB 4, 277-278 (biogram ojca); Łętowski II 158; ANP I 158, 247; KDKr I 170.

- 307 Michael Bartholomaeus (eS, S, eD: Bartholomaeus) TARLO (S, D: Tarlus, P: Carolus!) de Taczyn, Polonus, dioc. Posnaniensis, ab S: *Congregationis Missionis*

T 12 apr. 1676 / Angelis / priv. / palatinides Posnaniensis, cum litteris dimissoriis, praevio examine (Lat. 25, 59)

M 19 apr. 1676 / idem / ibidem (Lat. 25, 59)

eS 8 sep. 1679 (Lat. 26/2, 46)

S 23 sep. 1679 / Angelis / Lat. / ad tit. patrimonii, cum decreto, cum praesentatione sui visitoris, praevis examine, publicationibus et exercitiis (Lat. 26/1, 226)

eD 19 nov. 1679 (Lat. 26/2, 47)

D 23 dec. 1679 / Angelis / Lat. / cum praesentatione visitoris generalis, praevis examine, publicationibus et exercitiis (Lat. 26/1, 232)

P 16 mar. 1680 / idem / ibidem / cum praesentatione superioris visitoris, praevis examine et exercitiis (Lat. 26/1, 237)

Michał Bartłomiej Tarło h. Topór (1656-1716) studiował u jezuitów w Reszlu, na uniwersytecie w Pradze i od 1676 w Rzymie (akta Sapienzy wspominają go we IX 1676), tam 1677 wstąpił do zgromadzenia Księży Misjonarzy i 1679 złożył śluby. Był profesorem Seminarium Duchownego w Paryżu, 1685 wizytator (prowincjał) zgromadzenia w Polsce i proboszcz u Św. Krzyża w Warszawie. 1710 biskup poznański.
Nitecki 444; *Misjonarze* 491-495.

- 308 Michael CZARNIECKI, Cracoviensis

T 23 aug. 1676 / Angelis / priv. / cum litteris dimissoriis, praevio examine, in vim litterarum Apostolicarum (Lat. 25, 65)

Michał Franciszek Czarniecki / Czarniecki z Czarnicy h. Łódzia (zm. 1716). Studia w Rzymie zakończył w VIII 1676 doktoratem obojga praw na Sapienzy i w tym samym roku wpisał się na Uniwersytet w Padwie. Niższe i wyższe święcenia przyjął 1678 i 1679 w Krakowie (na tytuł patrymonium), 1679 kanonik sandomierski (rez. 1701), 1681-p.1688 proboszcz w Żębcinie, potem w Ruszcy, 1691 kanonik krakowski (rez. 1711).
Barycz Sap.; Wiśniewski 43-44; Łętowski II 150; KDKr I 212; ANP I 158, 246; Szczepaniak II 119; Przybyszewski 37.

- 309 Adalbertus (S: Albertus) BARTOCHOSKI (P: Bartochoski), *Societatis Jesu*

S 19 sep. 1676 / Angelis / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, in vim privilegiorum, praevis examine et exercitiis spiritualibus (Lat. 26/1, 143)

D 25 oct. 1676 / Barzellini / CR Ros. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 25, 67)

P 28 oct. 1676 / idem / ibidem / ut supra (Lat. 25, 68)

Wojciech Bartochowski (1648-1708), 1664 wstąpił do Towarzystwa Jezusowego. Studiował w Kaliszu, Poznaniu i Rzymie (1675-77), 1678 polski penitencjarz w Loreto, profesor w Gdańsku i Lublinie, superior w Piotrkowie i Bydgoszczy, prefekt w Krośnie.
PSB 1, 319-320; EJ 29; EK 2, 83.

- 310 Stephanus KIERSKI, *Societatis Jesu*

S 19 sep. 1676 / Angelis / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, in vim privilegiorum, praevis examine et exercitiis spiritualibus (Lat. 26/1, 143)

Stefan Kierski (1650-1679), 1665 wstąpił do Towarzystwa Jezusowego.
EJ 831.

- 311 Franciscus VOISKI, Polonus, *Ordinis Fratrum Minorum Conventualium*

P 18 oct. 1676 / Angelis / priv. / cum praesentatione superioris, praevis examine et exercitiis, in vim litterarum Apostolicarum (Lat. 25, 67)

Franciszek Wojski (zm. 1706). Franciszkanin konwentualny z klasztoru krakowskiego, definitor prowincjalny. Archiwum Franciszkanów Konwentualnych w Krakowie, rkp. C-I g-6.

312 Thomas Frydrychowicz, Polonus, Ordinis Praedicatorum

S 3 apr. 1677 / Angelis / Lat. / tit. paupertatis, cum praesentatione superioris, praevis examine et exercitiis spiritualibus (Lat. 26/1, 159)

Tomasz Frydrychowicz z Radomska. Według Barącza wstąpił do Zakonu Kaznodziejskiego w Rzymie ok. 1673 (do konwentu S. Maria sopra Minerva) i to już jako diakon, co wydaje się niemożliwe. 1679 przyjęty do prowincji polskiej (do konwentu krakowskiego) gdzie zasłynął jako kaznodzieja i świętny malarz. 1682-85 na studiach w Padwie (był wówczas kantorem w dominikańskim klasztorze św. Augustyna). 1692 przeor w Łowiczu, 1706 przeor w Bochni, 1709 i 1712 przeor w Dzikowie.

Barącz 216; ANP I 165, 263; *Polonia dominicana* 500, 516.

313 Joannes Hieronymus KRYSZPIN, dioc. Samogitiensis

OL 2 mai. 1677 / Angelis / priv. / cum litteris dimissoriis, praevis examine (Lat. 25, 76)

Jan Hieronim Kryszpin-Kirszenstein h. własnego (ok. 1654-1708) studiował w Krakowie (ok. 1674) i Padwie (1677), wyświęcony 1678. 1680 kanonik wileński (1685 kustosz, 1693 archidiakon), referendarz litewski, 1694 biskup tyt. saloneneński i sufragan wileński, 1695 biskup żmudzki.

Nitecki 231; ANP I 159, 305; PSB 15, 498-500; Kurczewski I 331, III 244, 252, 258, 264; WilSB 253.

314 Andreas STREZMESKI, *Societatis Jesu*

S 18 sep. 1677 / Angelis / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 26/1, 173)

D 24 oct. 1677 / Angelis / priv. / cum praesentatione superioris, praevis examine et exercitiis, in vim privilegiorum (Lat. 25, 85)

P 28 oct. 1677 / idem / ibidem / *ut supra* (Lat. 25, 85)

Andrzej Strzemeski (1651-1725) z Rusi Czerwonej, 1666 wstąpił w Krakowie do Towarzystwa Jezusowego, 1680-82 profesor w Sandomierzu, 1682-84 i 1687-88 w Poznaniu, 1684-87, 1688-96 we Lwowie, 1696-98 regens konwikt w Sandomierzu, 1698-1701 rektor w Sandomierzu i 1701-5 w Lublinie, 1705-6 prefekt studiów we Lwowie, 1706-9 w Poznaniu i 1713-18 w Lublinie, 1718-21 rektor w Lublinie.

EJ 650.

315 Henricus BORCK de Pomerania

M 10 oct. 1677 / ign. / *s.l.* / absque litteris dimissoriis, vigore decreti Sacrae Congregationis Inquisitionis, praevis examine (Lat. 25, 84)

316 Stanislaus VIEYSKI (eD:Vienski), Cracoviensis

S 4 iun. 1678 / Carducci / Lat. / praepositus Lobomlensis, Chelmensis dioc., ad tit. dictae praepositurae (Lat. 26/1, 193)

eD 24 iun. 1678 (Lat. 26/2, 38)

D 28 aug. 1678 / Angelis / priv. / praepositus Lubomlensis, cum litteris dimissoriis, in vim litterarum Apostolicarum (Lat. 25, 101)

Stanisław Ujejski h. Drużyna (zm. 1679). Uczył się prawdopodobnie w Braniewie, miejsce studiów nieznanne. 1678 kanonik gnieźnieński, 1679 kanonik warmiński (1693 kustosz, 1706 dziekan). W 1693 był też prepozytem-infulatem łaskim.

Kopieczko I 337; SBKW 262; Korytkowski IV 195-197.

317 Felix KRECHOUSKI (O: Krothocowski, L: Kreshouski, E: Kretowski, A: Krethowski), dioc. Plocensis

T 11 sep. 1678 / Angelis / priv. / cum litteris dimissoriis, praevis examine (Lat. 25, 102)

O 23 dec. 1679 / idem / Lat. / *ut supra* (Lat. 26/1, 228)

L 15 iun. 1680 / idem / ibidem / *ut supra* (Lat. 26/1, 246)

E 7 iul. 1680 / Capobianco / priv. / cum litteris dimissoriis, praevis examine (Lat. 25, 125)

A 6 oct. 1680 / Angelis / priv. (Lat. 25, 130)

Feliks Ignacy Kretkowski h. Dołęga (1657-1730), 1678-82 na studiach w Rzymie jako stypendysta fundacji Preucka, 1681 uzyskał na Sapienzy doktorat obojga praw. 1681 kanonik gnieźnieński (1699 archidiacon, 1711 prepozyt) i z tym tytułem wpisał się w tym samym roku do matrykuły nacji polskiej w Padwie. 1682 kanonik chełmiński (1687 archidiacon, 1700 dziekan), 1693 kanclerz wrocławski (rez. 1707), 1689-1718 proboszcz w Cyganku w diec. pomezkańskiej, p. 1712 kanonik łowicki (1722 prepozyt, rez. 1723), p. 1712 kanonik warszawski, 1717-22 referendarz koronny. Wielokrotny delegat do Trybunału Koronnego (siedem razy był prezesem Trybunału). 1723 biskup chełmiński. Barycz Sap.; Mańkowski 98; Nitecki 227-228; ANP I 163, 303; PSB 15, 279-280; Wieteska 86; Korytkowski II 368-374; Chodyński 456-457; EK 9, 1275-1276; SBPN II 503-504; Zawadzki I 134.

318 Lucas CZERMINSKI de Czermin, nobilis Polonus, dioc. Cracoviensis

T 18 mar. 1679 / Angelis / Lat. / castellanides Zawichostensis, cum litteris dimissoriis, praevio examine (Lat. 26/1, 211)

Łukasz Jacek Czermiński z Czermina h. Wieniawa (1662-1717), studiował w Krakowie i Rzymie. 1679 kanonik gnieźnieński (1713 scholastyk). Dalsze święcenia przyjął 1683 (M i S) i 1685 (D i P) w Krakowie, prócz kanonii miał wówczas probostwo w Wadowicach Górnych k. Mielca. Później był także proboszczem w Oleśnicy (1697-1704) i w Gnojnie (1704-p.1712). 1701 kanonik krakowski, później także dziekan przemyski, 1715 biskup tyt. pergamański, sufragan i oficjał przemyski. Szczepaniak I 17, 25; Szczepaniak II 289, 302; KDKr I 174; Łętowski II 162; Nitecki 64; Przybyszewski 38; Korytkowski I 186-187.

319 Joseph Stanislaus KORUPSKI (Horupski?), *Ordinis Praemonstratensis*

P 23 sep. 1679 / Angelis / Lat. (Lat. 26/1, 227)

320 Stanislaus Constantinus comes KOUALSKI, dioc. Gnesnensis

T 7 iun. 1680 / Capobianco / priv. / absque litteris dimissoriis, praevio examine, in vim facultatum (Lat. 25, 124)

O 24 iun. 1680 / idem / priv. / cum litteris dimissoriis, praevio examine (Lat. 25, 125)

L 29 iun. 1680 / idem / priv. / *ut supra* (Lat. 25, 125)

E 30 iun. 1680 / idem / priv. / *ut supra* (Lat. 25, 125)

A 14 iul. 1680 / Carducci / priv. / *ut supra* (Lat. 25, 126)

Stanisław Kowalski, być może identyczny z imiennikiem, który w 1684 przyjął w Krakowie (jako tamtejszy diecezjanin) święcenia diakonatu i prezbiteratu. KDKr II 526

321 Jacobus Albertus ZAIACZKOWIC, dioc. Cracoviensis

T 21 iun. 1680 / Capobianco / priv. / absque litteris dimissoriis, praevio examine, in vim facultatum (Lat. 25, 125)

Jakub Wojciech Zajączkowicz z Krakowa. Studiował w Krakowie (1672 bakałarz, 1674 magister sztuk i doktor filozofii) i 1679-83 w Padwie. W Rzymie potwierdzony w III 1680 w aktach Sapienzy (jako świadek doktoratu). Przed 1682 uzyskał doktoraty z teologii i obojga praw (zapewne w Padwie), był też już wówczas kanonikiem wiślickim. Święcenia niższe i wyższe przyjął 1685-86 w Krakowie na tytuł ołtarza w kaplicy Zebrzydowskich w katedrze wawelskiej (zatem nie miał już kanonii wiślickiej?). 1686 dostał od króla parafię w Grybowie. KDKr IV 1304; ANP I 161, 164, 425; Barycz Sap.; Muczkowski 341, 344.

322 Stanislaus STARKOWIESKI (P: Staskowicki), *Societatis Jesu*

S 24 nov. 1680 / Angelis / priv. / ad tit. paupertatis, cum fide Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 25, 133)

D 8 dec. 1680 / idem / priv. (Lat. 25, 133)

P 21 dec. 1680 / idem / Lat. (Lat. 26/1, 259)

Stanisław Józef Starkowiecki (1654-1733) z Wielkopolski, 1669 wstąpił w Krakowie do Towarzystwa Jezusowego, 1680-81 na studiach w Rzymie, 1683-84 socjusz regensa seminarium w Sandomierzu, 1684-1710 profesor w Toruniu, Kaliszu, Jarosławiu, Lublinie, Sandomierzu, Przemyślu, Łucku i Ostrogu. EJ 643.

- 323 Joseph KUPISZEWICZ (eS: Kupiscenki, eD: Kupiszer[uietz], D: Rupiszewicz, P: Kupisczewicz), dioc. Cracoviensis

eS 14 aug. 1684 (Lat. 26/2, 68)

S 20 aug. 1684 / Angelis / priv. / cum litteris dimissoriis, in vim litterarum Apostolicarum, ad tit. beneficii, praevis examine, publicationibus et exercitiis (Lat. 25, 182)

eD 20 aug. 1684 (Lat. 26/2, 68)

D 23 sep. 1684 / Angelis / Lat. / cum litteris dimissoriis, praevis examine, publicationibus et exercitiis (Lat. 27/1, 114)

P 29 oct. 1684 / Angelis / priv. / *ut supra* (Lat. 25, 185)

Józef Stanisław Kupiszewicz z Krakowa. Studiował od 1663 w Akademii Krakowskiej i uzyskał 1663 bakalaureat a 1666 magisterium sztuk i doktorat z filozofii. 1669 przyjął w Krakowie tonsurę i niższe święcenia, 1671 rektor szkoły katedralnej na Wawelu, później także profesor Akademii. 1682-83 na studiach w Padwie, stamtąd wyjechał do Rzymu. KDKr II 207; ANP I 164, 307; Muczkowski 332, 335.

- 324 Joannes Albertus (EA: Albertus) HATTINSKI (TOL: Hakimski), dioc. Varmiensis

TOL 17 dec. 1684 / Angelis / priv. / cum litteris dimissoriis, praevis examine (Lat. 25, 187)

EA 23 dec. 1684 / idem / Lat. (Lat. 27/1, 118-119)

Jan Wojciech Hatten / Hattyński (zm. 1720). Uczył się u jezuitów w Reszlu (1676) i Sandomierzu i jako stypendysta fundacji Preucka w Rzymie (1682-85), skąd przywiózł doktoraty z teologii i obojga praw. Wyświęcony po powrocie na Warmię, został prałatem domowym bpa J. St. Zbąskiego. 1690-93 proboszcz w Prositach, 1693-1706 archiprezbiter w Lidzbarku Warmińskim, 1697 kanclerz biskupi, ok. 1702 kanonik dobromiejski, 1706 kanonik warmiński (1713 kantor). Kopiczko I 110; SBKW 84; SBDM 59-60; Oracki I 87; Lühr R I 595 nr 709.

- 325 Nicolaus CLONISLAWSKI, dioc. Chelmensis

P 22 sep. 1685 / Angelis / Lat. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 27/1, 155)

- 326 Franciscus PONINSCHIUS, *Societatis Jesu*

S 22 sep. 1685 / Angelis / Lat. / ad tit. paupertatis, cum praesentatione sui Superioris, praevis examine et exercitiis (Lat. 27/1, 153)

D 23 sep. 1685 / Marini / CR Ros. / cum praesentatione sui Superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 27/2, 5)

P 28 oct. 1685 / idem / ibidem / *ut supra* (Lat. 27/2, 6)

Franciszek Poniński h. Łódzia (1661-1714) z Wielkopolski, 1676 wstąpił w Krakowie do Towarzystwa Jezusowego, studiował w Poznaniu i 1684-86 w Rzymie. 1687-1706 profesor w Poznaniu i Kaliszu, 1706-7 kaznodzieja we Lwowie, 1707-9 kaznodzieja króla St. Leszczyńskiego, 1709-10 i 1711-13 prefekt studiów w Poznaniu i 1710-11 w Kaliszu, 1713-14 rektor i mistrz nowicjatu w Krakowie. PSB 27, 527; SPTK III 413-414; EJ 529.

- 327 Joseph Franciscus POREMBSKI, Polonus, *Canonicus Lateranus*

P 15 mar. 1687 / Menatti / Lat. (Lat. 27/1, 207)

- 328 Joseph MOCARSKI, Polonus, *Ordinis Praedicatorum*

P 1 iun. 1687 / Menatti / priv. / cum praesentatione sui superioris, in vim litterarum Apostolicarum, praevis examine et exercitiis, et cum dispensatione Apostolica super defectu aetatis 13 mensium (Lat. 27/2, 30)

Józef Mocarski h. Łada (1662-1724) dominikanin z konwentu lwowskiego, 1685-89 w konwencie S. Maria sopra Minerva w Rzymie. W listopadzie 1689 zdał w Rzymie egzamin lektorski. 1691 lektor filozofii i sekretarz, 1692 mistrz nowicjatu, 1699 i 1711 przeor we Lwowie, 1704 i 1712 prowicjant ruski. Barącz 467-470; *Polonia dominicana* 536.

329 Antonius KARSKI, Polonus, dioc. Cracoviensis, *Ordinis Cisterciensis*

S 20 sep. 1687 / Menatti / Lat. (Lat. 27/1, 218)

D 19 oct. 1687 / idem / priv. / cum praesentatione sui superioris, in vim litterarum Apostolicarum, praevis examine et exercitiis (Lat. 27/2, 35)

P 9 nov. 1687 / idem / priv. / *ut supra* (Lat. 27/2, 36)

330 Carolus SAUISKI, *Societatis Jesu*

S 18 sep. 1688 / Menatti / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 27/1, 166)

D 24 oct. 1688 / Capobianco / GU sup. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 27/2, 49)

P 28 oct. 1688 / Menatti / CR Ros. / *ut supra* (Lat. 27/2, 49)

Karol Piotr Sawicki (1661-1733) z Małopolski, 1676 wstąpił w Krakowie do Towarzystwa Jezusowego, 1688-89 studiował w Rzymie. 1690-1711 profesor w Poznaniu, Kaliszu i Lwowie, 1712—15 rektor w Sandomierzu, 1716-18 sekretarz prowincjała, 1718-22 prefekt studiów w Lublinie, 1722-26 rektor w Gdańsku i 1726-29 w Krakowie, 1730-33 prefekt budowy we Lwowie.

EJ 602.

331 Felicianus WORONICZ (P: Weronicz), *Societatis Jesu*

S 12 dec. 1688 / Menatti / priv. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis (Lat. 27/2, 50)

P 19 dec. 1688 / idem / priv. (Lat. 27/2, 51)

Felician Woronicz (1662-1706) z Pińska, 1676 wstąpił w Wilnie do Towarzystwa Jezusowego, 1687-89 na studiach w Rzymie. 1691-92 i 1697-99 prefekt szkół w Grodnie i 1699-1701 w Nowogródku, później także jako prefekt budowy i misjonarz.

EJ 759.

332 Guillelmus KEDZIERSKI (D: Kodzienski), *Ordinis Cisterciensis*

D 5 mar. 1689 / Menatti / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis (Lat. 27/2, 177)

P 9 apr. 1689 / idem / ibidem (Lat. 27/2, 183)

Wilhelm Kędziński (ok. 1656-1706). Cysters z konwentu w Łądzie. Od 1690 proboszcz godziszewski, kłodawski i trębecki w diec. chełmińskiej.

A. Mańkowski, *Z dziejów parafialnych diecezji chełmińskiej*, Zapiski Towarzystwa Naukowego w Toruniu, t. I, 1908, nr 1, s. 4.

333 Joannes Gerardus WINCKENGES (TOL: Winchens, EA: Winckens, S: Winchengs, Winkens, D: Winghens, Winkens, P: Wenghons, Winkens), Warmiensis

TOL 4 iun. 1689 / Menatti / Lat. / alumnus Collegii Germanici et Hungarici, cum fide Rectoris, in vim privilegiorum Apostolicorum, praevis examine (Lat. 27/1, 184'; GU 426)

EA 3 iul. 1689 / idem / priv. / *ut supra* (Lat. 27/2, 58; GU 426)

S 23 oct. 1689 / idem / priv. / *ut supra*, ad tit. missionis (Lat. 27/2, 63; GU 427)

D 17 dec. 1690 / idem / priv. / alumnus Collegii Germanici et Hungarici, cum fide Rectoris, in vim privilegiorum Apostolicorum (Lat. 27/2, 85; GU 428)

P 22 dec. 1691 / Menatti / Lat. / *ut supra* (Lat. 27/1, 286'; GU 430)

Jan Gerard Winkens (1668-po 1702) z Królewca. Uczył się w Królewcu, Braniewie i Wilnie. 1688-92 w Kolegium Niemieckim w Rzymie. 1696-1702 kanonik poznański z prowizji papieskiej.

ACGU, Hist. 1 (Liber alumnorum I), nr 2729; Weimann 125, 128; Schmidt 317.

334 Paulus MADALINSKI (eD: Madalescky), dioc. Gnesnensis

eS 26 feb. 1690 (Lat. 26/2, 153)

S 11 mar. 1690 / Menatti / Lat. / canonicus Gnesnessis, tit. canonicatus, cum litteris dimissoriis, praevis examine, publicationibus et exercitiis (Lat. 27/1, 209')
 eD 12 mar. 1690 / canonicus Gneschensis (Lat. 26/2, 153v)
 D 25 mar. 1690 / Menatti / Lat. (Lat. 27/1, 218')

Paweł Madaliński z Niedzielska h. Larissa (zm. 1698). Do 1692 na studiach w Rzymie. 1689 kanonik wrocławski (1692 kustosz), 1690 kanonik gnieźnieński, 1694 kanonik łowicki, poza tym proboszcz szotlandzki.
 Korytkowski II 578-579; Wieteska 84; Chodyński 578-579.

335 Gregorius CHUNIASNIESCKI (L: Chwiamiensku, E: Chwamicuski), dioc. Gnesnensis

TO 25 mar. 1690 / Menatti / Lat. / cum litteris dimissoriis, praevis examine (Lat. 27/1, 215')
 L 16 apr. 1690 / idem / priv. / *ut supra* (Lat. 27/2, 73)
 E 7 mai. 1690 / idem / priv. / *ut supra* (Lat. 27/2, 75)

336 Joannes KISING (S: Kesing), Warmiensis (S, P et TM ad P in GU: Sambiensis)

Conf. 16 apr. 1690 / Menatti / priv. / patrinus fuit P. Thomas Kottarieuich (GU 427)
 TOL 13 aug. 1690 / idem / GU cap. / alumnus Collegii Germanici et Ungarici, cum fide Rectoris, in vim privilegiorum, praevis examine (Lat. 27/2, 78; GU 428)
 EA 3 sep. 1690 / idem / priv. (Lat. 27/2, 79; GU 428)
 S 9 nov. 1692 / Fortunato / GU sup. / alumnus Collegii Germanici et Ungarici, ad tit. missionis, in vim privilegiorum Apostolicorum, cum fide R.P. Rectoris, praevis examine et exercitiis (Lat. 27/2, 115; GU 431)
 D 1 mai. 1693 / Sperelli / ibidem (Lat. 27/2, 122; GU 432)
 P 5 iun. 1694 / idem / Lat. (Lat. 27/1, 375; GU 434)

Jan Kising (1670-?) z Tylży w diecezji sambijskiej. Uczył się Braniewie, przez rok studiował prawo w Krakowie, 1688-95 w Kolegium Niemieckim w Rzymie. Uzyskał doktorat z teologii.
 ACGU, Hist. 1 (Liber alumnorum I), nr 2746; Schmidt 264.

337 Joseph Jacobus GRONSKI, Posnaniensis

TOL 25 iun. 1690 / Menatti / priv. (Lat. 27/2, 77)
 EA 2 iul. 1690 / idem / priv. (Lat. 27/2, 77)

338 Adamus KIMNIKIK, *Societatis Jesu*

S 23 sep. 1690 / Menatti / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 27/1, 232)
 D 1 oct. 1690 / idem / priv. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 27/2, 81)
 P 28 oct. 1690 / idem / CR Ros. / *ut supra* (Lat. 27/2, 82)

Adam Stanisław Kmicic (1662-1702) z Białorusi, 1681 wstąpił w Wilnie do Towarzystwa Jezusowego, 1687-91 studiował teologię w Rzymie. 1692-1702 profesor w Warszawie i Wilnie.
 SPTK II 295; EJ 285.

339 Christophorus SZEMBEK (S: Skembek), dioc. Cracoviensis

eS 25 feb. 1691 (Lat. 26/2, 163)
 S 10 mar. 1691 / Menatti / Lat. / ad tit. canonicatus Vradislaviensis (Lat. 27/1, 248)

Krzysztof Antoni Szembek h. własnego (1667-1748). Studiował w Krakowie i Rzymie (1691 doktor obojga praw), dwukrotnie (1684, 1692) wpisany do metryki nacji polskiej w Padwie. 1688 kapituła krakowska przyznała mu stypendium na studia rzymskie (fundacja biskupa Zadzika). Wyświęcony 1692 już w Polsce. Przed 1691 kanonik wrocławski, p. 1697 proboszcz w Siennie k. Sandomierza; ok. 1699 proboszcz w rodzinnym Szczepanowie; 1699 kanonik przemyski, 1700 oficjał gdański i archidiacon pomorski (rez. 1711), 1703 kanonik warmiński (1711 prepozyt, rez. 1716), 1708 kanonik gnieźnieński, 1708 dziekan łowicki (rez. 1716), 1708 opat w Mogilnie (rez. 1741), 1709-10 i od 1714 referendarz wielki koronny, 1710 sekretarz królewski, 1711 kanonik warszawski, 1711 biskup inflancki, 1714 opat mogilski,

1716 biskup poznański, 1720 biskup włocławski (wówczas też zrezygnował ze wszystkich kanonii, zachował jedynie opactwo mogiłskie), 1739-43 opat tyniecki, 1739 arcybiskup gnieźnieński i prymas.
Nitecki 429-430; SBKW 245; ANP I 168, 181, 396; Korytkowski IV 62; Müller 120; SPTK IV 276-277; Wieteska 88-89; Prokop III 248-251; Szczaniecki 214-217; PSB 48, 82-89; Chodyński 942; EK 19, 36-37.

340 Augustinus BURZYŃSKI, *Canonicus Regularis Cracoviensis*

eD 25 aug. 1691 (Lat. 26/2, 167)

D 22 sep. 1691 / Menatti / Lat. (Lat. 27/1, 277)

Augustyn Burzyński, kanonik regularny Grobu Świętego z Miechowa. 1694 na studiach w Padwie. Od 1711 proboszcz w Wrocierzyżu k. Krakowa.

ANP I 186, 236; Szczepaniak II 77.

341 Christophorus BIAŁOZOR (P: Biallozor), dioc. Vilmensis

D 13 iul. 1692 / Menatti / priv. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 27/2, 109)

P 10 aug. 1692 / Fortunato / CR Ros. / canonicus Vilmensis, cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 27/2, 111')

Krzysztof Białozor (zm. 1741). 1695 kanonik wileński (później kanclerz), kanclerz smoleński. Jeden z głównych przywódców partii antysapieżyńskiej na Litwie – z jej ramienia przez kilka lat (1702-5) przebywał na dworze cara Piotra Wielkiego. Kilkakrotnie zarzucano mu popełnienie zabójstw.

PSB 2, 10-11; Kurczewski I 331, III 265, 282, 296, 319; WilsB 31.

342 Andreas ZIELOGONSKI (eSD: Zelopeschus, S: Zielopnuski), Cracoviensis

eS 2 sep. 1692 (Lat. 26/2, 176)

S 20 sep. 1692 / Fortunato / Lat. / ad tit. beneficii (Lat. 27/1, 310)

eD 28 sep. 1692 (Lat. 26/2, 176)

D 12 oct. 1692 / Menatti / priv. / cum litteris dimissoriis, in vim litterarum Apostolicarum, praevis examine, publicationibus et exercitiis (Lat. 27/2, 114)

P 19 oct. 1692 / idem / priv. / *ut supra* (Lat. 27/2, 114)

Andrzej Franciszek Zielopolski. W Akademii Krakowskiej uzyskał 1681 magisterium sztuk i doktorat filozofii. 1684 przyjął w Krakowie tonsurę i niższe święcenia. Był protonotariuszem apostolskim. W styczniu 1692 jako scholastyk skalbmierski wpisał się do metryki nacji polskiej w Padwie. Scholastykiem był jeszcze 1703, poza tym 1693 archidiacon sądecki (rez. 1696), od 1691 proboszcz w Kazimierzy Małej. 1704 był kanonikiem u św. Anny w Krakowie i to ostatnia o nim wzmianka.

ANP I 180, 431; KDKr 4, 1338; Szczepaniak I 63, 69; Szczepaniak II 307; Salaterski 223, 345; Kumor IV 44; Muczowski 350.

343 Joseph Antonius STRASZEWSKI (EA: Straszowski), dioc. Cracoviensis, *e Congregatione Missionis*

T 7 iun. 1693 / Sperelli / CM Trin. / cum litteris Apostolicarum (Lat. 27/2, 124)

EA 15 iul. 1696 / idem / ibidem / cum praesentatione Visitoris, praevis examine (Lat. 27/3, 25)

Józef Straszewski, być może identyczny z klerykiem diecezji kujawskiej, który w drodze z Rzymu do domu wpisał się 1698 do metryki nacji polskiej w Padwie.

ANP I 193, 391.

344 Sebastianus KOMESKI (S: Komesch), Cracoviensis

S 28 mar. 1694 / Sperelli / SM Suffr. / canonicus Wratislaviensis [!], ad tit. dicti canonicatus, cum litteris dimissoriis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 27/2, 135)

D 5 iun. 1694 / idem / Lat. (Lat. 27/1, 373)

P 29 aug. 1694 / idem / priv. / cum litteris dimissoriis, in vim brevii de extra tempora, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 27/2, 140)

Sebastian Komecki z Kownat h. Ślepowron (zm. 1748). W młodości na dworze kardynała Michała Stefana Radziejewskiego. 1691 otrzymał od kapituły krakowskiej trzyletnie stypendium na studia w Rzymie (fundacja biskupa Zadzika),

1693 kanclerz kruszwicki, 1693 kanonik wrocławski (1717 kanclerz, 1721 scholastyk, 1723 dziekan), 1704 kanonik gnieźnieński, 1720 kustosz krakowski. Był też prepozytem w Szadku i proboszczem w Kościelcu (1722-23). Korytkowski II 283-284; Kumor II 284, 288; Łętowski III 154; Müller 120; Przybyszewski 8, 79-80; Szczepaniak I 15; Szczepaniak II 91; Fiutak 36; Chodyński 409-419.

345 Laurentius Joannes SOLARSKI (TO: Soluski), dioc. Cracoviensis

TO 17 dec. 1695 / Sperelli / Lat. (Lat. 27/1, 422rv)

L 31 dec. 1695 / idem / CM Trin. / cum litteris dimissoriis, praevio examine (Lat. 27/3, 16)

E 22 ian. 1696 / idem / ibidem / ut supra (Lat. 27/3, 18)

A 12 feb. 1696 / idem / priv. / ut supra (Lat. 27/3, 19)

S 22 sep. 1696 / idem / Lat. (Lat. 27/1, 448)

D 14 oct. 1696 / idem / priv. / cum litteris dimissoriis, in vim brevii de extra tempora, praevis examine, publicationibus et exercitiis (Lat. 27/3, 29)

P 28 oct. 1696 / idem / CR Ros. / ut supra (Lat. 27/3, 30)

Wawrzyniec Jan SolarSKI. Studiował w Krakowie i został bakałarzem sztuk i filozofii (1683), 1686 senior szkoły w Wieliczce, 1694 w drodze do Rzymu wpisał się do metryki nacji polskiej w Padwie. ANPI 186, 387; Muczkowski 351.

346 Andreas BREZA a GARAY, Posnaniensis

D 3 iun. 1696 / Sperelli / priv. / cum litteris dimissoriis, in vim brevii de extra tempora, praevis examine, publicationibus et exercitiis (Lat. 27/3, 23)

P 16 iun. 1696 / idem / Lat. / cum litteris dimissoriis, praevis examine, publicationibus et exercitiis (Lat. 27/1, 445')

Andrzej Breza z Goraja (zm. 1743), 1694 kanonik katedralny poznański (przy instalacji nazwany błędnie prezbiterem). Weimann 123, 144.

347 Joannes Casimirus ODOLSKI, Leopoliensis

TM 3 feb. 1697 / Sperelli / priv. / cum litteris dimissoriis, praevio examine (Lat. 27/3, 34)

Jan Kazimierz Odolski h. Korwin. Studiował w Rzymie i 1690 uzyskał na Sapienzy doktorat obojga praw. 1692 sekretarz królewski. 1697 wpisany do metryki nacji polskiej w Padwie, 1701 sekretarz pieczęci mniejszej koronnej. Barycz Sap.; ANPI 190, 341.

348 Stanislaus HOSIUS, Varmiensis

S 21 dec. 1697 / Sperelli / Lat. / tit. canonicatus Vladislaviensis, cum litteris dimissoriis, praevis examine, publicationibus et exercitiis (Lat. 27/1, 483')

D 23 feb. 1698 / idem / priv. / canonicus Vladislaviensis, cum litteris dimissoriis, in vim brevii de extra tempora, praevis examine, publicationibus et exercitiis (Lat. 27/3, 50)

P 15 mar. 1698 / Bellis / Lat. / canonicus Vladislaviensis, cum litteris dimissoriis, praevio examine (Lat. 28, 5)

Stanisław Józef Hozjusz z Bezdán h. własnego (1674-1738) z Warmii, studiował w Reszlu (1686), Braniewie, Krakowie i 1694-98 w Rzymie (ze stypendium Preucka) i tam uzyskał doktorat obojga praw (doktorat z teologii 1713 w Krakowie). 1697 kanonik wrocławski (rez. 1709), 1700-1701 proboszcz w Miłoradzu, 1702 kanonik chełmiński i 1709 kanonik krakowski (rez. 1722), 1713 scholastyk wiślicki (rez. 1720). Był też proboszczem w Zwierznie w diec. chełmińskiej (1700-30) oraz w Kościelcu (po 1703-1710), u św. Jakuba w Krakowie (1715-16) i w Sandomierzu (od 1719). 1718 biskup tyt. utycki i sufragan przemyski, 1718 kustosz przemyski, 1720 biskup inflancki, 1722 biskup kamieniecki i opat czerwiński, 1732 biskup plocki, 1733 biskup poznański.

Mańkowski 64-65; Nitecki 154-155; Łętowski III 86-87; Szczepaniak I 16, 47; Szczepaniak II 78, 154, 262; Przybyszewski 61-63; Folwarski 46-47; PSB 10, 46-47; EK 6, 1260-1261; Chodyński 314-316; Oracki I 110-111; Zawadzki I 100-101; Lühr R I 618 nr 1067; Lühr R II 126.

349 Martinus TRAMCZYNSKI, Polonus, *Societatis Jesu*

P 3 mai. 1698 / Sperelli / priv. / cum praesentatione R.P. Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 27/3, 53)

Marcin Trąbczyński / Trąpczyński / Trąpczyński (1671-1732) z Wielkopolski, 1686 wstąpił w Krakowie do Towarzystwa Jezusowego. 1700-14 profesor w Poznaniu, Lwowie, Lublinie, Sandomierzu i Krakowie, 1713-21 rektor we Lwowie i 1721-23 w Jarosławiu (ponownie 1727-31), 1723-27 prowincjał polski, 1731-32 rektor w Poznaniu. SPTK IV 341; EJ 699; EK 19, 997.

350 Jacobus SZAZUPLINSKI, Culmensis

T 9 aug. 1698 / Bellis / priv. / cum litteris dimissoriis, praevis examine (Lat. 27/3, 57-58)

Jakub Szczupliński (zm. 1748). 1707 kanonik lwowski (1718 scholastyk). Zacharyasiewicz V 82.

351 Andreas MARQUARD, dioc. Varmiensis

T 22 feb. 1699 / Bellis / priv. / cum litteris dimissoriis, praevis examine (Lat. 27/3, 66)

Andrzej Marquardt (zm. 1714). Studiował w Rzymie od 1697 jako stypendysta fundacji Preucka. Wrócił na Warmię najpóźniej 1702 – był wówczas koadiutorem w Ignalinie a od 1706 tamtejszym proboszczem. 1709 kanonik dobromiejski. Kopiczko I 209; SBDM 80.

352 Hieronimus SCHEMMELPHENNIG (LE: Schemmelphenig), Varmiensis

O 8 nov. 1699 / Bellis / priv. / cum litteris dimissoriis, praevis examine (Lat. 27/3, 77)

L 15 nov. 1699 / idem / priv. / *ut supra* (Lat. 27/3, 78)

E 22 nov. 1699 / idem / priv. / *ut supra* (Lat. 27/3, 78)

A 13 dec. 1699 / idem / priv. / *ut supra* (Lat. 27/3, 79)

S 21 dec. 1699 / idem / priv. / ad tit. patrimonii, cum litteris dimissoriis, in vim brevii Apostolici de extra tempora, praevis examine et exercitiis (Lat. 27/3, 79)

D 7 mar. 1700 / idem / priv. / cum litteris dimissoriis, in vim brevii Apostolici de extra tempora, praevis examine et exercitiis (Lat. 27/3, 83)

P 9 mai. 1700 / idem / priv. (Lat. 27/3, 85)

Hieronim Schemmelphennig / Schimmelphennig. Zapewne identyczny z imiennikiem, który do 1740 (do śmierci?) był scholastykiem skalbmierskim w diec. krakowskiej. Szczepaniak I 63.

353 Bernardus GOZDZKI (D: Gordzki), dioc. Posnaniensis

M 9 mai. 1700 / Bellis / priv. / cum litteris dimissoriis, praevis examine (Lat. 27/3, 84-85)

S 23 mai. 1700 / idem / priv. / canonicus cathedralis Posnaniensis, ad tit. dicti canonicatus, cum litteris dimissoriis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 27/3, 86)

D 5 iun. 1700 / idem / Lat. / cum litteris dimissoriis, praevis examine (Lat. 28, 69)

Bernard Gozdzki / Godzki (zm. 1725) 1695 kanonik poznański (1701 kantor), 1720 kustosz warszawski, był też proboszczem w Błotnicy (od 1707) i Stężycy. 1722 biskup tyt. izaupolitański i sufragan poznański. Weimann 124, 127, 128, 137; Nitecki 128; Królik 189; J. Wiśniewski, *Dekanat radomski*, Radom 1911, s. 20.

354 Martinus CHADZYNSKI (EA: Chudzynski, P: Kudzynski), Cracoviensis

TO 19 feb. 1701 / Zaoli / Lat. / cum litteris dimissoriis, praevis examine (Lat. 28, 86-87)

L 12 mar. 1701 / idem / ibidem / *ut supra* (Lat. 28, 92)

E 23 sep. 1702 / idem / ibidem / *ut supra* (Lat. 28, 139)

A 19 nov. 1702 / idem / CM Trin. / *ut supra* (Lat. 27/3, 115)

S 23 dec. 1702 / idem / Lat. / tit. canonicatus, praevis examine (Lat. 28, 150)

D 3 mar. 1703 / idem / ibidem (Lat. 28, 158)

P 7 apr. 1703 / Carpegna / ibidem / in vim brevis de extra tempora (Lat. 28, 168)

Marcin Chudziński (zm. 1704). W styczniu 1702 potwierdzony w aktach Sapienzy (jako świadek doktoratu), był wówczas kanonikiem w kolegiacie Wszystkich Świętych w Krakowie (zrezygnował z tego beneficjum jeszcze w tym samym roku). Występował później z tytułem doktora obojga praw. Był proboszczem w Czulicach (1702-4) i kantorem wiślickim. AKMKr, AAdm. 20, s. 606; Barycz Sap.

355 Franciscus Vitouski (Visouski)

S 17 dec. 1701 / Zaoli / Lat. / tit. canonicatus Posnaniensis, cum litteris dimissoriis, praevio examine, publicationibus et exercitiis (Lat. 28, 114)

D 11 mar. 1702 / idem / ibidem / canonicus Posnaniensis, cum litteris dimissoriis, praevio examine, publicationibus et exercitiis (Lat. 28, 121)

P 25 apr. 1702 / idem / ibidem / *ut supra* (Lat. 28, 130)

Franciszek Ignacy Wysocki h. Leliwa (1678-1728). Zapewne w Rzymie uzyskał doktorat obojga praw, wracając do Polski (1703) wpisał się w Padwie do metryki nacji polskiej. 1704-11 kanonik poznański (być może dużo wcześniej miał już prezentację lub koadjutorię), poza tym 1710 kanonik włocławski (rez. p. 1718), warszawski, kijowski i 1713 chełmiński (1719 prepozyt), proboszcz ostrołęcki, 1725-27 proboszcz u św. Jana w Malborku, 1726-28 oficjał pomorzański, 1728 archidiakon chełmiński oraz biskup tyt. hipponeński i sufragan chełmiński. Zmarł przed konsekracją. Mańkowski 232-233; Weimann 129-130; ANP I 196, 423; Chodyński 1030-1032; EK 20, 1080; Zawadzki I 277.

356 Franciscus CZAPSKI, Culmensis

S 23 dec. 1702 / Zaoli / Lat. / ad tit. beneficium, cum litteris dimissoriis et publicationibus, praevio examine (Lat. 28, 150)

D 3 mar. 1703 / idem / ibidem (Lat. 28, 158)

P 7 apr. 1703 / Carpegna / Lat. / in vim brevis de extra tempora (Lat. 28, 168)

Franciszek Czapski h. Leliwa (1679-1751/54) z diecezji chełmińskiej. Uczył się u jezuitów w Braniewie (1698), i być może także w Reszlu (1690). 1700 kanonik chełmiński, 1708 scholastyk chełmiński i jednocześnie prepozyt Św. Ducha w Brodnicy, pełnił wiele różnych funkcji w diecezji (sędzia surogat, oficjał generalny, egzaminator prosynodalny, cenzor ksiąg) i kapitule (prokurator, deputat na Trybunał Koronny). 1712 poseł królewski na pruskim sejmiku generalnym. Mańkowski 24; PSB 4, 183; SBPN I 248; Lühr B II nr 279; Lühr R I 629 nr 1247-1248.

357 Martinus BOGDANOWICZ (Bogdanovicz), dioc. Posnaniensis (D: Premeslinensis)

S 23 dec. 1702 / Zaoli / Lat. / tit. scholasteriae, praevio examine (Lat. 28, 150)

D 3 mar. 1703 / idem / ibidem (Lat. 28, 158)

Marcin Bogdanowicz (zm. po 1711). Przed 1692 został scholastykiem warszawskim, 1709 był też kanonikiem przemyskim. Boniecki I 329; Królik 185.

358 Robertus BULCKOWSKI, Polonus, *Ordinis Cisterciensis*

S 22 dec. 1703 / Zaoli / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevio examine (Lat. 28, 184)

Jan Robert Bułakowski h. Prawdzic, cysters z konwentu w Łądzie, 1701 na studiach w Padwie. Opat w Przemęciu. ANP I 195, 236.

359 Stanislaus OMANSCHI, Polonus, *Canonicus Regularis s. Augustini Ordinis S. Spiritus in Saxia*

P 17 mai. 1704 / Zaoli / Lat. / cum praesentatione sui Commendatoris, praevis examine, exercitiis spiritualibus et dispensatione Apostolica super defectu aetatis 13 mensium (Lat. 29, 8)

360 Valerianus SOKORSKI, Gnesnensis

O 13 feb. 1707 / Zaoli / CM cap. / cum litteris dimissorialibus sui Ordinarii in Urbe vigore rescripti Illustrissimi recognitis, praevis examine et exercitiis spiritualibus (Lat. 29, 120)

L 6 mar. 1707 / idem / ibidem / *ut supra* (Lat. 29, 121)

361 Alexander OPALENSKI, Posnaniensis

T 19 mar. 1707 / Zaoli / Lat. / cum litteris dimissorialibus sui Ordinarii in Urbe existentis, praevis examine et exercitiis spiritualibus (Lat. 29, 122)

Aleksander Opaliński h. Łódzia (zm. 1734), od 1710 kustosz katedralny poznański. Weimann 130, 140.

362 Jacobus SZCZUKA, Vilmensis

P 19 mar. 1707 / Zaoli / Lat. / cum litteris dimissorialibus sui Ordinarii in Urbe vigore rescripti Illustrissimi recognitis, praevis examine, publicationibus et exercitiis spiritualibus et dispensatione super interstitiis (Lat. 29, 124)

Jakub Szczuka (ok. 1680-1747) z okolic Łomży. Uczył się u jezuitów w Braniewie (1698). Już w grudniu 1703 starał się o kanonię wileńską, instalowany w kapitule dopiero w listopadzie 1708. Kurczewski I 332, III 279, 284, 326; Lühr B II nr 350.

363 Mauritius Carolus DE SAURBREY, nobilis dominus, Suecus de Pomerania

T 16 iul. 1707 / Popławski / Trin. MP / cum litteris dimissoriis episcopi Varmiensis, vigore rescripti Illustrissimi, praevis examine et exercitiis spiritualibus et cum dispensatione Apostolica ex origine Lutheri et exercitio militari (Lat. 29, 140)

M 24 iul. 1707 / Abbati / CM cap. / cum litteris dimissoriis episcopi Varmiensis admissis vigore rescripti Illustrissimi, praevis examine, exercitiis spiritualibus et dispensatione Illustrissimi Domini super interstitiis et ex haeresi et exercitio militari (Lat. 29, 140)

364 Michael WODZICKI, Cracoviensis

O 25 iul. 1707 / Popławski / RP

L 26 iul. 1707 / idem / ibidem

E 31 iul. 1707 / idem / ibidem

A 7 aug. 1707 / idem / ibidem / cum litteris dimissorialibus sui Ordinarii a Nuntio Apostolico Poloniae et in Urbe recognitis, praevis examine et exercitiis spiritualibus (Lat. 29, 143)

Michał Wodzicki z Granowa h. Leliwa (1687-1764). Studiował w Padwie, Rzymie (1706 doktorat obojga praw na Sapienzy) i Paryżu. Wyświęcony 1711. 1705-16 i 1722-59 kanonik sandomierski, p. 1706 scholastyk łączycycki, 1713 kanonik krakowski (1737 dziekan). 1717 jechał do Rzymu z ramienia kapituły krakowskiej i wówczas wpisał się do metryki nacji polskiej w Padwie. 1720 kustosz wiślicki, 1721-33 i 1746-47 oficjał generalny krakowski; 1723-24 kanonik u św. Michała na zamku krakowskim, 1734 opat wąchocki, 1746 podkanclerzy koronny, 1746 opat czerwiński i 1759 mogiński (*in commendam*), 1760 biskup przemyski.

Barycz Sap.; Nitecki 487; Wiśniewski 312-313; ANP I 204, 418; Szczepaniak I 13, 16, 30, 31, 48, 77; Przybyszewski 6, 239-241; Łętowski IV 234-235; Loret 158; Kumor II 83, 271; Folwarski 50-51; EK 20, 835.

365 Andreas WĘGRZYNOWICZ (S, D: Węgrzynowizt), Cracoviensis

S 23 feb. 1709 / Zaoli / Lat. / ad tit. canonicatus, cum litteris dimissoriis sui Ordinarii a Nuntio Apostolico et in Urbe vigore rescripti Illustrissimi recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 29, 209)

D 16 mar. 1709 / idem / ibidem / cum litteris dimissoriis sui Ordinarii a Nuntio Apostolico Cracoviensi et in Urbe recognitis, praevis examine, publicationibus et exercitiis spiritualibus et cum dispensatione Apostolica super interstitiis (Lat. 29, 214)

P 30 mar. 1709 / idem / ibidem / cum litteris dimissoriis sui Ordinarii a Nuntio Apostolico in Partibus et in Urbe recognitis, praevis examine, publicationibus, exercitiis spiritualibus et cum dispensatione Apostolica super interstitiis et defectu aetatis tredecim mensium (Lat. 29, 218)

Andrzej Węgrzynowicz (zm. 1727) z mieszczańskiej rodziny krakowskiej. Studiował w Krakowie (1701 bakalaureat). Niższe święcenia przyjął 1702 w Krakowie, był wówczas doktorem filozofii i kanonikiem w kolegiacie Wszystkich Świętych w Krakowie (na kanoni fundowanej przez jego rodzinę, rez. 1710). 1706-9 na studiach w Rzymie ze stypendium kapituły krakowskiej, uzyskał doktoraty obojga praw (1709 na Sapienzy) i teologii (p. 1715). 1709 kanonik sandomierski

(1717 kustosz), 1717 kanonik krakowski, 1717 kustosz kielecki (rez. 1724, został kanonikiem), był też proboszczem w Wysocicach (do 1715), Imbramowicach (do 1726) i Raciborowicach (1726-27) oraz archidiaconem pilickim. Barycz Sap.; Wiśniewski 305; KDKr IV 1228; Szczepaniak I 17, 30, 56, 109; Szczepaniak II 119, 130, 138; Przybyszewski 233-234; Łętowski IV 213; Muczowski 371; SBK 172.

366 Sigismundus LEBINSKI (EA: Lebiski), Wladislaviensis (Ladislaviensis)

OL 30 mar. 1709 / Zaoli / Lat. / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Illustrissimi recognitis, praevis examine et exercitiis spiritualibus (Lat. 29, 215)
EA 20 sep. 1710 / idem / ibidem / *ut supra* (Lat. 29, 284)

Zygmunt Łebiński h. własnego (1685-1739) z Warzna. Uczył się u jezuitów Braniewie (1699). 1710 kanonik wrocławski. W wyniku licznych skarg kapituła wrocławska wszczęła 1732 śledztwo, z którego wynikało, że po 20 latach kapłaństwa nie potrafi odprawić mszy świętej i innych ceremonii kościelnych, używać brewiarza, nadużywa trunków itp. Kazano mu wrócić na własny koszt do seminarium i wszystkiego się nauczyć, co wprawdzie wykonał, ale w kolejnych latach musiał powtarzać. Miał parafie w Kielnie, Podkowie i Szywałdzie w Prusach Zachodnich, których został 1732 pozbawiony wyrokiem konsystorza gdańskiego za rażące zaniedbywanie obowiązków duszpasterskich i jawne gorszenie wiernych. Chodyński 551-555; Nowicki 133; Lühr B II nr 432.

367 Stephanus ZBIERWISKI (P: Zbierwski), Societatis Jesu

S 21 sep. 1709 / Zaoli / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 29, 238)
D 29 sep. 1709 / idem / CM Trin. / *ut supra* (Lat. 29, 241)
P 27 nov. 1709 / idem / ibidem / *ut supra* (Lat. 29, 242)

Stefan Zbijewski (1683-1714) z Wielkopolski, 1697 wstąpił w Krakowie do Towarzystwa Jezusowego, 1706-10 na studiach w Rzymie, 1710-14 profesor w Kaliszu i Poznaniu. EJ 789.

368 Joannes DANICUS, dioc. Montis Regalis

A 30 nov. 1710 / Zaoli / CM Trin. / cum litteris dimissoriis sui Ordinarii, praevis examine et exercitiis spiritualibus (Lat. 29, 292)

369 Michael Joseph BIALKOSKI (S: Bialkorskai, Bialchoschi, D: Bialkouzki, P: Bielkowski), Varmiensis

S 19 dec. 1711 / Zaoli / Lat. / alumnus collegii Germanici et Hungarici, ad tit. missionis, cum praesentatione R.P. Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 30, 47; GU 472)
D 20 feb. 1712 / idem / ibidem / *ut supra* (Lat. 30, 56; GU 473)
P 11 mar. 1713 / Caracciolo / ibidem / *ut supra* (Lat. 30, 112)

Michał Józef Białkowski von Bibersänger (1686-1725) z Lidzbarka Warmińskiego. Uczył się u jezuitów w Braniewie (od 1700) i Reszlu (od 1707) oraz 1710-14 w Kolegium Niemieckim w Rzymie. Na rzymskiej Sapienzy uzyskał doktorat praw. 1715 wikariusz i kaznodzieja niemiecki przy katedrze we Fromborku (rez. 1716). 1718 proboszcz w Biskupcu, miał też beneficjum w Lidzbarku. 1719 proboszcz w Bisztyнку. ACGU, Hist. 1 (Liber alumnorum I), nr 3277; Kopiczko I 23; Schmidt 223; Lühr B II nr 536; Lühr R I 688-689 nr 1875.

370 Nicolaus Benedictus PASQUA (T: Paschalis) ex Pomerania (OL: Stargariensis in Pomerania)

Conf. & T 17 apr. 1712 / Zaoli / CM Trin. / neophitus etiam absque litteris dimissorialibus aliisque requisitis, vigore decreti Sacrae Congregationis S. Officii sub die 6 ianuarii 1711 et Sanctissimi D.N. Papae, praevis examine et exercitiis spiritualibus, patrinus fuit R.D. Anselmus Sacrae Congr. Missionis (Lat. 30, 66)
OL 28 ian. 1714 / Aprosio / And. V. / cum dispensatione Sacrae Congregationis S. Officii et breve Apostolico, praevis examine et exercitiis spiritualibus (Lat. 30, 151)
EA 11 feb. 1714 / Fili / s.l. / etiam absque litteris dimissorialibus, vigore dispensationis Supremi Tribunalis Sanctae Inquisitionis et litterarum Apostolicarum, praevis examine et exercitiis spiritualibus (Lat. 30, 152)

S 24 feb. 1714 / Caracciolo / Lat. / canonicus Eistetensis ad tit. dicti canonicatus, et absque litteris dimissorialibus sui ordinarii, in vim litterarum Apostolicarum et dispensatione Sanctae Universalis Inquisitionis et brevis Apostolici super interstitiis, praevis examine et exercitiis spiritualibus (Lat. 30, 155)

D 17 mar. 1714 / idem / ibidem / *ut supra* (Lat. 30, 160)

P 31 mar. 1714 / idem / ibidem / canonicus Eistetensis ad tit. dicti canonicatus, et absque litteris dimissorialibus sui ordinarii, in vim litterarum Apostolicarum et dispensatione Sanctae Universalis Inquisitionis et cum dispensatione Apostolica super interstitiis, praevis examine et exercitiis spiritualibus (Lat. 30, 163)

371 Georgius Fridericus Liber Baro de KONIGSEGGH (T: Chinissen, S: Kunigseggh, D: Konigsegg, P: Koncigg), ex Prussia (S: ex Posnania, D, P: Varmiensis)

T 15 aug. 1712 / Maigrot / CM Trin. / absque litteris dimissoriis, in vim litterarum Apostolicarum et dispensationis Apostolicae super irregularitate ob artem militarem et cum dispensatione Supremae Inquisitionis ob haeresim luteranam in qua natus fuit, praevis examine et exercitiis spiritualibus (Lat. 30, 81)

OL 28 aug. 1712 / Zaoli / ibidem / absque litteris dimissoriis, in vim litterarum Apostolicarum et dispensationis Apostolicae super irregularitate ob artem militarem et cum dispensatione Supremae Inquisitionis ob haeresim luteranam in qua natus fuit, praevis examine et exercitiis spiritualibus (Lat. 30, 83)

[EA] 4 sep. 1712 / Maigrot / ibidem / absque litteris dimissoriis, in vim litterarum Apostolicarum et cum dispensatione Apostolica super artem militarem et haeresim luteranam in qua natus fuit (Lat. 30, 84)

S 11 mar. 1713 / Caracciolo / Lat. / ad titulum beneficii, absque litteris dimissoriis sui Ordinarii, vigore litterarum Apostolicarum, praevis examine et exercitiis spiritualibus, titulus beneficii reperitur in libro decretorum 1316 (Lat. 30, 110)

D 7 mar. 1716 / Ruiz de Montes / ibidem / absque litteris dimissoriis sui Ordinarii, in vim decreti Sacrae Inquisitionis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 30, 238)

P 28 mar. 1716 / idem / ibidem / absque litteris dimissoriis sui Ordinarii, in vim decreti Sacrae et Universalis Inquisitionis, praevis examine, publicationibus et exercitiis spiritualibus et cum dispensatione Apostolica super interstitiis (Lat. 30, 244)

Jerzy Fryderyk baron von Königsegg (1684-1736) z rodziny luterkańskiej, konwertował na katolicyzm mając 23 lata, następnie studiował w Rzymie. 1718 kanonik warmiński (1730 kantor).
SBKW 128.

372 Joseph MIACZYNSKI (OL: Miaczynski), Luceoriensis

T 28 aug. 1712 / Zaoli / CM Trin. / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Illustrissimi recognitis, praevis examine et exercitiis spiritualibus (Lat. 30, 83)

OL 26 iul. 1713 / Caracciolo / priv. / *ut supra* (Lat. 30, 131)

373 Remigius CZARLINSKI, Wratislaviensis (P: Wlatislaviensis)

S 22 sep. 1714 / Caracciolo / Lat. / ad tit. patrimonii, cum litteris dimissorialibus sui Ordinarii in Urbe vigore rescripti Illustrissimi [Cardinalis Vicarii] recognitis, praevis examine et exercitiis spiritualibus (Lat. 30, 180)

D 27 oct. 1715 / idem / Ign. / cum litteris dimissorialibus sui Ordinarii in Urbe vigore rescripti Illustrissimi [Cardinalis Vicarii] recognitis, praevis examine, publicationibus et exercitiis spiritualibus et in vim brevis Apostolici de extra tempora (Lat. 30, 223)

P 21 dec. 1715 / Sermattei / Lat. / *ut supra* et cum dispensatione Apostolica super interstitiis (Lat. 30, 231)

Remigiusz Czarliński von Schedlin (ok. 1691-1747) ze szlachty malborskiej. Uczył się u jezuitów w Braniewie (od 1706), po czym jako stypendysta fundacji Preucka studiował w Rzymie (1713-16). 1720 kanonik warmiński.
SBKW 36; Kopiczko I 48; Lühr B II 47.

374 Franciscus KORZOWSKI, *Societatis Jesu*

S 22 sep. 1714 / Caracciolo / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 30, 180)

Franciszek Michał Ignacy Koczorowski / Koczurowski h. Rogala (1687-1743) z Kaczorowych k. Płońska, 1704 wstąpił w Krakowie do Towarzystwa Jezusowego, 1712-16 studiował w Rzymie teologię, tam też 1715 wyświęcony. 1717-32 profesor w Kaliszu i Poznaniu, 1733-35 prefekt w Sandomierzu, 1735-38 rektor w Krakowie, 1738-41 w Jarosławiu i 1741-43 w Lublinie. Wydał popularny w owym czasie katechizm. PSB 13, 240; SPTK II 316-317; EJ 289.

375 Franciscus BISZEWSKI, *Societatis Jesu*

S 21 sep. 1715 / Braschi / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 30, 219)

D 29 sep. 1715 / Caraccioli / Ign. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 30, 222)

P 23 oct. 1715 / idem / ibidem / *ut supra* (Lat. 30, 224)

Franciszek Hieronim Byszewski z Drozdowa h. Jastrzębiec (1686-1729) wstąpił 1702 do Towarzystwa Jezusowego, studiował w Rzymie, gdzie 1715 wystąpił z zakonu już jako kapłan, ale kontynuował studia w Rzymie do doktoratów obojga praw (1716 na Sapienzy) i teologii (1717). 1717-18 na Uniwersytecie w Padwie (jako kanonik kijowski). Był też kanonikiem plockim, tarnowskim (1718, rez. p. 1724), poznańskim (1721), kieleckim (1727) i krakowskim (1728) oraz prepozytem sądeckim (1726, 1729 archidiakon). Miał też parafie w Wysocicach (1718-20), Wierzchosławicach (od 1718), Wilamowicach (1720-21), Witowie (?-1726), Pacanowie (1726-28).

Barycz Sap.; EJ 813; ANP I 205, 238; Weimann 136, 138; Szczepaniak I 24, 57, 69, 122; Szczepaniak II 112, 138, 157, 214, 284, 302; Salaterski 174, 303; Łętowski II 109; Przybyszewski 33; Loret 159; Kumor IV 44; SBK 25.

376 Thomas DUNIN, *Societatis Jesu*

S 21 sep. 1715 / Braschi / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 30, 219)

D 29 sep. 1715 / Caraccioli / Ign. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 30, 222)

P 23 oct. 1715 / idem / ibidem / *ut supra* (Lat. 30, 224)

Tomasz Dunin (1687-1757) wstąpił 1702 w Krakowie do Towarzystwa Jezusowego, studiował 1714-1715 w Rzymie, profesor w Lublinie, Lwowie i Krakowie, rektor w Krakowie, Kaliszu i Jarosławiu, 1743-47 prowincjał polski, 1756-57 asystent polski przy generale Zakonu.

PSB 6, 3; EJ 137.

377 Franciscus Ignatius STANMAN, *Varmiensis*

T 3 oct. 1717 / Cervini / priv. / cum litteris dimissorialibus sui Ordinarii, in Urbe vigore rescripti Eminentissimi [Cardinalis Vicarii] recognitis, praevis examine et exercitiis spiritualibus (Lat. 30, 305)

378 Stanislaus BRONIKOUSKY, *Ordinis s. Pauli Primi Eremitae*

P 3 iun. 1719 / Ruiz de Montes / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 31, 67)

Stanisław Kazimierz Bronikowski (1694-1750) z Jaktorowa w diec. poznańskiej. 1713 wstąpił na Jasnej Górze do Zakonu św. Pawła Pierwszego Eremity. Śluby złożył 1713 już jako doktor teologii. 1716-18 na studiach w Pradze. 1728-31 definitor prowincji polskiej, 1729-39 przeor jasnogórski, 1731-39 zastępca prowincjała polskiego.

S. Szafranec, *Konwent paulinów jasnogórskich 1382-1864*, Roma 1966, s. 119; T. Adamek, *Św. Jan Nepomucen i jego relikwiarz na Jasnej Górze*, *Studia Claromontana* 3, 1982, s. 374-376; E. Hawelski, *Catalogus Patrum ac Fratrum Ordinis s. Pauli Primi Eremitae in Polonia*, *Studia Claromontana* 30, 2012, s. 434.

379 Joannes Stanislaus KRASINSKI (D: Krasciacki, P: Kescinisky), dioc. Placensis [!]

S 8 mar. 1721 / Braschi / Lat. / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Illustrissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. beneficii (Lat. 31, 142)

D 7 iun. 1721 / Baccari / ibidem / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Illustrissimi [*Cardinalis Vicarii*] recognitis, praevis scriptis examine, publicationibus, exercitiis spiritualibus (Lat. 31, 155)

P 20 sep. 1721 / idem / ibidem / *ut supra*, et cum dispensatione Apostolica super interstitiis (Lat. 31, 170)

Jan Chryzostom Stanisław Krasieński h. Ślepowron (1695-1757) z Ciechanowa. Uczył się od 1717 u jezuitów w Braniewie. 1722 wstąpił do Kościelnej Akademii Szlacheckiej w Rzymie, Podczas studiów uzyskał doktorat obojga praw (Sapienza 1725), do Polski wrócił dopiero 1727. 1720 kanonik włocławski, potem archidiacon płocki i proboszcz u św. Michała w Płocku, 1729 prepozyt warmiński (od 1727 koadiutor). Prawie 10 lat przebywał we Francji w otoczeniu eks-króla polskiego Stanisława Leszczyńskiego (był jałmużnikiem królowej) i uzyskał tam dwa opactwa komendatoryjne (w diec. Noyon i Tulle). 1745 powrócił na Warmię, 1748 biskup tyt. lorymeński i sufragan chełmski, od 1754 rezydował na Warmii.

Barycz Sap.; Nitecki 226; SBKW 131; PSB 15, 182-183; Loret 160; Chodyński 452; EK 9, 1207; Lühr B II nr 1698.

380 Bonaventura TURSKI, Gnesnensis

D 30 mai. 1722 / Baccari / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Illustrissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 31, 201)

P 5 iul. 1722 / idem / CM Trin. / *ut supra*, in vim brevis Apostolici de extra tempora et cum dispensatione Apostolica super defectu aetatis (Lat. 31, 105)

Bonawentura Turski h. Rogala (zm. 1750). Studiował w Krakowie (tam uzyskał doktorat obojga praw). Był alumnem seminariów w Łowiczu i Gnieźnie. 1721 przyjął święcenia subdiakonatu na tytuł prebendy Św. Krzyża w kościele parafialnym w Piotrkowie i w tym samym roku z trzyletnim stypendium od kapituły krakowskiej (fundacja biskupa Zadzika) wyjechał na studia do Rzymu. 1725 kanonik gnieźnieński (1742 archidiacon), 1732 kanonik krakowski. Był też kanonikiem i dziekanem łączycyckim, dziekanem łowickim, prepozytem spiskim (w diec. ostrzyhomskiej), proboszczem w Pobiedziskach (1740) i prebendarzem strzałkowskim.

Korytkowski IV 148-152; Łętowski IV 174; Müller 120; Przybyszewski 231; Szczepaniak I 24.

381 Eusebius STREYOSKI, *Ordinis s. Pauli primi Eremitae*

D 21 mai. 1724 / Baccari / priv. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 31, 291)

382 Alexius LONDISSECKI (S: Lodinzeski), *Societatis Jesu*

S 23 sep. 1724 / Baccari / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 31, 308)

D 29 sep. 1724 / Finy / CR BMV / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 31, 311)

P 28 oct. 1724 / idem / Ign. / *ut supra* (Lat. 31, 312)

Aleksy Alojzy Ładyżeński (1693-1756/7) z Księstwa Moskiewskiego, konwertyta z prawosławia. 1710 opuścił Rosję i 1712 wstąpił w Rzymie do Towarzystwa Jezusowego, tamże studiował 1717-19 filozofię i 1722-25 teologię. Od 1727 w Polsce, do 1732 profesor w Warszawie, Wilnie i Mińsku, 1734-35 misjonarz w Wysocku, 1735 prefekt w Wilnie. Uprowadzony 1736 przez wojska rosyjskie, osądzony i skazany przez Synod w Petersburgu za zdradę prawosławia na zesłanie do Tobolska na Syberii, gdzie zmarł po ok. 20 latach.

EJ 383.

383 Theodorus CZARTHORISKI, Posnaniensis

S 26 mai. 1725 / Benedictus pp. XIII / Lat. / cum litteris dimissoriis sui Ordinarii a nuntio Apostolico et in Urbe recognitis, praevis examine et exercitiis spiritualibus, ad tit. beneficii (Lat. 32, 24)

Teodor Kazimierz książę Czartoryski na Klewaniu h. Pogoń (1704-1768). Studiował w Kolegium Rzymskim w Rzymie (już 1723), wyświęcony 1727 (prymicje w kwietniu u warszawskich wizytek). 1717 kanonik krakowski (rez. 1731), potem też warszawski i 1724 prepozyt płocki, 1731 opat lubiński (*in commendam*), 1738 biskup poznański i warszawski. Nitecki 64; Łętowski II 158-159; Szczepaniak I 22; Przybyszewski 37; EK III 764; PSB 4, 297-299; EK 3, 764.

384 Ignatius CZARLINSKI, Wratislaviensis

S 22 sep. 1725 / Benedictus pp. XIII / Lat. / ad tit. beneficii, cum litteris dimissoriis eius Ordinarii a nuntio Apostolico et in Urbe recognitis, praevis examine et exercitiis spiritualibus (Lat. 32, 36)

Ignacy Czarliński von Schedlin (ok. 1696-1751) ze szlachty malborskiej. Uczył się u jezuitów w Braniewie (od 1706), studiował w Rzymie jako stypendysta fundacji Preucka (1722-25). 1720 wybrany do kapituły warmińskiej, ale w rzeczywistości kanonię objął dopiero 1736 (1725 koadjutor). Proboszcz w Kwiecewie. SBKW 36; Kopiczko I 48; Lühr B II 46.

385 Petrus PONISKI, Gnesnensis, *Canonicus Regularis Lateranensis*

P 20 apr. 1726 / Benedictus pp. XIII / SS Silv. / cum litteris dimissoriis sui Ordinarii a nuntio Apostolico et in Urbe recognitis, praevis examine et exercitiis spiritualibus (Lat. 32, 66)

386 Hilarius JABLONOSCKI (O: Jablonouski, L: Jablonaski, EA: Jabloniski), Plocensis

T 21 iul. 1726 / Gervaise / CM Trin. / cum litteris dimissoriis sui ordinarii a nuntio Apostolico et in Urbe recognitis, praevis examine et exercitiis spiritualibus (Lat. 32, 75)

O 1 sep. 1726 / Baccari / priv. / *ut supra* (Lat. 32, 78)

L 21 dec. 1726 / Marefoschi / Vat. / *ut supra* (Lat. 32, 93)

EA 12 apr. 1727 / Baccari / Lat. / *ut supra* (Lat. 32, 110)

Hilary Jabłonowski (1699-1785). 1730 otrzymał parafię w Górznie k. Żelechowa (w diec. krakowskiej), ale nie ma pewności czy ją objął. Zmarł jako proboszcz w Długim Starym k. Leszna. Szczepaniak II 16; WTG.

387 Franciscus Antonius SAPIEHA, *Ordinis Cisterciensis*

D 28 sep. 1727 / Polignac / priv. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 32, 131)

Franciszek Antoni Sapieha (zm. 1731). Starosta słonicki na Litwie, 1720 wstąpił do klasztoru cysterskiego w Łądzie, tam złożył śluby wieczyste i 1721 przyjął od opata niższe święcenia. Uczył się w klasztorze w Mogile. Subdiakon 1725 w Gnieźnie, dalsze święcenia 1727 w Rzymie, podobnie jak benedykcja opacka z rąk papieża Benedykta XIV. Został opatem cysterskim w Koprzywnicy.

PSB 35 7-12 (biogram ojca); K.R. Prokop, *Wypisy źródłowe do biografii polskich biskupów i opatów Rzeczypospolitej Obojga Narodów oraz niewoli narodowej doby zaborów (XVI-XIX w.)*, cz. XI, Archiwa, Biblioteki i Muzea Kościelne, 98, 2012, s. 384-385.

388 Jacobus BALCZAROWICZ (EA: Balcarouitz, S: Balcorowitz, D: Balcarowuictz, P: Balzarouiz), *Ordinis s. Pauli Primi Eremitae*

OL 1 feb. 1728 / Baume / CM Trin. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 32, 146)

EA 21 feb. 1728 / Marefoschi / Vat. / *ut supra*, cum dispensatione Eminentissimi Domini [Vicarii] super interstitiis (Lat. 32, 148)

S 13 mar. 1728 / idem / ibidem / *ut supra*, ad tit. paupertatis (Lat. 32, 154)

D 12 mai 1728 / idem / ibidem / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 32, 167)

P 18 sep. 1728 / idem / ibidem / *ut supra* (Lat. 32, 186)

389 Ignatius MINISZENSKI (Miniski), Gnesnensis

D 21 feb. 1728 / Marefoschi / Vat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 32, 149)

P 13 mar. 1728 / idem / ibidem / *ut supra* (Lat. 32, 154)

390 Joseph HUMINISKI (Uminiski), *Canonicus Regularis Lateranensis* Gnesnensis

D 12 mai. 1728 / Marefoschi / Vat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 32, 166)

P 13 iun. 1728 / Baccari / priv. / *ut supra*, in vim privilegiorum Apostolicorum (Lat. 32, 170)

391 Andreas DOMBROSCHI, *Societatis Jesu*

S 23 sep. 1730 / Baccari / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 32, 274)

D 1 oct. 1730 / idem / priv. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 32, 277)

P 28 oct. 1730 / idem / priv. / *ut supra* (Lat. 32, 278)

Andrzej Dąbrowski (1702-1767) wstąpił 1717 w Krakowie do Towarzystwa Jezusowego, 1729-1731 studiował w Rzymie, profesor w Kaliszu, Poznaniu i Krakowie, rektor w Kaliszu, Brześciu Litewskim i Jarosławiu, 1759-1764 prowincjał małopolski.

EJ 120.

392 Josephus RAOSA, *Societatis Jesu*

S 23 sep. 1730 / Baccari / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 32, 274)

D 1 oct. 1730 / idem / priv. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 32, 277)

P 28 oct. 1730 / idem / priv. / *ut supra* (Lat. 32, 278)

Józef Rahoza (1704-1737) z Wołunia, 1718 wstąpił w Krakowie do Towarzystwa Jezusowego, 1729-31 studiował w Rzymie. 1733-37 profesor w Lublinie i Lwowie.

EJ 560.

393 Joannes LIPSKI, Posnaniensis

D 26 aug. 1731 / Baccari / priv. / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora nuncupati (Lat. 32, 320)

P 22 sep. 1731 / idem / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 32, 327)

Jan Lipski h. Grabie (zm. 1735). Studiował w Rzymie i przez pewien czas pracował w Kurii. 1731 kanonik gnieźnieński, w tym samym czasie został prepozytem-infulatem w Choczcu. Po objęciu diecezji krakowskiej przez Jana Aleksandra Lipskiego (kuzyna), został prepozytem miechowskim i 1734 kanonikiem krakowskim. Był też kanonikiem poznańskim.

Korytkowski II 474; Łętowski III 255; Przybyszewski 98; Szczepaniak I 18; Weimann 140.

394 Franciscus BATOWICKI, Cracoviensis

S 7 iun. 1732 / Guadagni / Lat. / ad tit. canonicatus, cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 33, 23)

395 Basilius ZURAKOWSKI (S: Zaurawski, D: Zourakoski, P: Zouracoski), Posnaniensis

T 8 iun. 1732 / Gamberucci / priv. / e ritu Graeco ad Latinum a Sacra Congregatione de Propaganda Fide translatus, ab R.P. Domino Episcopo Posnaniensi ad suam diocesim admissus, cum litteris dimissoriis sui ordinarii Posnaniensis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 33, 26)

OL 13 iun. 1732 / idem / priv. / *ut supra* (Lat. 33, 26)

EA 15 iun. 1732 / idem / priv. / *ut supra* (Lat. 33, 26)

S 6 iul 1732 / Baccari / priv. / *ut supra*, ad tit. provisionis ac mensae episcopalis Posnaniensis, in vim brevis Apostolici de extra tempora (Lat. 33, 27)

D 20 iul. 1732 / Gamberucci / priv. / *ut supra* (Lat. 33, 29)

P 3 aug. 1732 / Baccari / priv. / *ut supra* (Lat. 33, 31)

Bazyli Kajetan Żurkowski *a Zuraki* h. Sas (1708-po1769) ze szlachty halickiej w woj. ruskim. 1730 alumn w prowadzonym przez teatynów Kolegium Rusińskim we Lwowie – opublikował wówczas niewielkie (3 karty *in folio*) *Theses ex universa Theologia selectae*. Miał licencjat z teologii. W Rzymie uzyskał przeniesienie na ryt łaciński i inkardynowany został do diecezji poznańskiej. Po powrocie z Rzymu przez trzy lata przebywał przy biskupie plockim A.S. Załuskim (jako kanclerz?). Od biskupa inflanckiego K. Moszyńskiego (p. 1738) otrzymał kanonię inflancką (liwską). Związał się z diec. krakowską: 1736-61 archidiacon pilicki (z prezentacji królewiczowej Marii Józefy Sobieskiej). 1761 dziekan pilicki (do 1765?). Był też proboszczem w Kidowie (1736-61), Ogrodzieńcu (1737-52) i Mrzygłodzie (1761-65). 1769 spisał testament.

Kumor IV 70, 95; Szczepaniak I 147; Szczepaniak II 240, 249, 251; J. Wiśniewski, *Historyczny opis miasta Pilicy*, Mariówka 1933, s. 39-40; Idem, *Historyczny opis kościołów, miast, zabytków i pamiątek w Olkuskim*, Mariówka Opatowska 1935, s. 125, 186, 313-314.

396 Casimirus TACZANOWSKY, Gnesnensis

P 6 iul. 1732 / Baccari / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora (Lat. 33, 28)

397 Franciscus Xaverius BOROWSKI

D 20 iul. 1732 / Gamberucci / priv. / canonicus Cracoviensis, cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora, cum dispensatione Apostolica super defectu aetatis (Lat. 33, 29)

P 3 aug. 1732 / Baccari / priv. / *ut supra*, cum dispensatione Apostolica super defectu aetatis 13 mensium (Lat. 33, 31)

Franciszek Ksawery Skarbek-Borowski h. Abdank (zm. 1753). 1727 kanonik sandomierski (rez. 1736). 1729-32 studiował w Rzymie ze stypendium kapituły krakowskiej (fundacja biskupa Zadzika), w 1732 uzyskał na Sapienzy doktorat obojga praw. 1730 kanonik krakowski (1749 prepozyt), 1736-37 proboszcz w Kijach, później u św. Jakuba na Kazimierzu, wreszcie 1737-52 w Dzierżni i od 1746 w Otfinowie. 1749 opat hebdowski.

Wiśniewski 25; Szczepaniak I 14, 24, 36; Szczepaniak II 103, 291, 306; Przybyszewski 7, 29-30; Łętowski II 69; Kumor II 276; Müller 120-121; Loret 161.

398 Christophorus SKARBK (S: Skarbik, D: Skirbek)

S 24 aug. 1732 / Baccari / priv. / canonicus Leopoliensis, ad tit. dicti canonicatus, cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora (Lat. 33, 33)

D 20 sep. 1732 / Guadagni / Lat. / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 33, 38)

P 12 oct. 1732 / Gamberucci / priv. / *ut supra*, cum dispensatione Apostolica super defectu aetatis (Lat. 33, 44)

Krzysztof Skarbek (zm. 1753). Zapewne bliski krewny ówczesnego arcybiskupa lwowskiego Jana Skarbka (zm. 1733). 1728 kanonik lwowski (1733 kantor). Podczas studiów rzymskich uzyskał doktorat obojga praw (1732).

Loret 161; Zacharyasiewicz V 84.

399 Ladislaus WIETRYŃSKI, *Societatis Jesu*

S 20 sep. 1732 / Guadagni / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 33, 37)

D 28 sep. 1732 / Baccari / priv. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, in vim privilegiorum Apostolicorum (Lat. 33, 42)

P 28 oct. 1732 / idem / priv. / *ut supra* (Lat. 33, 45)

Władysław Wietrzyński (1704-1765) z Małopolski, 1719 wstąpił w Krakowie do Towarzystwa Jezusowego. Studiował w Lublinie, Krakowie i 1730-33 w Rzymie. 1727-29 profesor w Chojnicach i Samborze, 1735-56 profesor w Sandomierzu, Krośnie, Lublinie i Poznaniu, 1758-61 rektor w Poznaniu i 1761-64 w Kaliszu. SPTK IV 428; EJ 736.

400 Joseph LUCZYCKI (P: Lucziski), Cracoviensis

S 21 mar. 1733 / Baccari / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. patrimonii (Lat. 33, 66)

D 4 apr. 1733 / Guadagni / ibidem / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 33, 71)

P 30 mai. 1733 / Baccari / ibidem / *ut supra* (Lat. 33, 85)

Józef Łuczycycki h. Nowina (zm. 1770). Niższe święcenia przyjął 1730 w Krakowie i wyjechał na studia do Rzymu (do 1736). Proboszcz w Pucku, 1735 kanonik wrocławski, 1736 prepozyt-infułat u norbertanek w Strzelnie, w związku z tym w tym samym 1736 roku zrezygnował z kanonii i został norbertaninem. Chodyński 559-562; KDKr II 642.

401 Augustinus KLINSKI, Vladislaviensis (Vlatislaviensis)

S 22 nov. 1733 / Baccari / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora, ad tit. decanatus (Lat. 33, 106)

D 6 dec. 1733 / idem / priv. / *ut supra* (Lat. 33, 107)

P 19 dec. 1733 / idem / Lat. / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 33, 112)

Augustyn Tadeusz Kliński h. Junosza (1692-1751). Przed święceniami był świeckim sędzią i wydawał wyroki śmierci, musiał zatem prosić nuncjusza o dyspensę (1732). 1731-36 na studiach w Rzymie (z fundacji Preucka), był tam pro-wizorem hospicjum św. Stanisława (1735), ale doktorat obojga praw uzyskał na Sapienzy dopiero 1740. 1733 kanonik i dziekan chełmiński, 1734 kanonik wrocławski (1736 kustosz, 1737 lub 1741 archidiacon pomorski), 1736 proboszcz w Cyganku, 1738 prepozyt u św. Jana w Malborku, 1739 dziekan malborski. Był też kanonikiem inflanckim. Mańkowski 80-83; Loret 24; Librowski 143, 145; Chodyński 391-393; Zawadzki I 119-120.

402 Joannes GŁOGOWSKI (S: Glogowski), Chelmensis

S 19 dec. 1733 / Baccari / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. archidiaconatus Leopoliensis (Lat. 33, 110)

D 10 ian. 1734 / idem / priv. / *ut supra*, archidiaconus Leopoliensis, in vim brevis Apostolici de extra tempora (Lat. 33, 116)

P 28 feb. 1734 / Gamberucci / priv. / *ut supra* (Lat. 33, 122)

Jan Głogowski (zm. 1735). 1733-34 uczył się w Kościelnej Akademii Szlacheckiej w Rzymie (*Polacco di Leopoli diocesi di Chelm*). 1731 kanonik chełmski, 1734 uzyskał w Rzymie nominację na archidiaconat lwowski, przyjęty przez kapitułę tylko z obawy przed cenzurami kościelnymi, zmarł niedługo po powrocie z Rzymu. Pontificia Accademia Ecclesiastica (Archivio), [*liber alumnorum*], s. 51; Marczewski 797; Zacharyasiewicz V 84.

403 Stanislaus KIELCZEWSKI (D: Kielauski, P: Kielczeuski), *Ordinis s. Pauli Primi Eremitae*

S 19 dec. 1733 / Baccari / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, tit. paupertatis (Lat. 33, 110)

D 24 ian. 1734 / idem / priv. / *ut supra*, in vim brevis Apostolici de extra tempora (Lat. 33, 117)
 P 20 mar. 1734 / idem / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, cum dispensatione Apostolica super interstitiis (Lat. 33, 128)

Stanisław Łukasz Kielczewski (1710-1762) z Klecia k. Brzostka. 1728 złożył śluby w Zakonie św. Pawła Pierwszego Eremity. Doktor teologii. 1748-53 przeor jasnogórski, 1753-56 proboszcz w Pińczowie w diec. krakowskiej, 1756-62 prowincjał polski.

S. Szafraniec, *Konwent paulinów jasnogórskich 1382-1864*, Roma 1966, s. 116, 120; EKOś 18, 446; Szczepaniak II 294; E. Hawelski, *Catalogus Patrum ac Fratrum Ordinis s. Pauli Primi Eremitae in Polonia*, Studia Claromontana, 30, 2012, s. 444.

404 Boguslaus STANISLAWSKI (T: Stanislawschi), Varmiensis

T 28 feb. 1734 / Baccari / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 33, 121)

OL 7 mar. 1734 / idem / priv. / *ut supra* (Lat. 33, 122)

EA 14 mar. 1734 / idem / priv. / *ut supra* (Lat. 33, 123)

Bogusław Stanisławski von Seegut / Zeigut h. Sulima (1689-1765) z Mołdytów na Warmii. Brat Albrechta Zygmunta (ministra tajnego gabinetu Saksonii, generalnego poczmistrza Prus Królewskich). Uczył się u jezuitów w Braniewie (1700) i Reszlu (1701), po czym rozpoczął karierę wojskową (doszedł do szarży cesarskiego rotmistrza) i urzędniczą (był dyrektorem królewskiego Postamtu w Gdańsku i – jako zastępca brata – faktycznym administratorem całej poczty Prus Królewskich). O ewentualnych wyższych święceniach i beneficjach nic nie wiadomo. Jest jedynie ślad, że – przynajmniej w rodzinie – nazywany był „*Abbé*” (tak na portrecie wiszącym niegdyś w dworze w Mołdytach). Zmarł w Reszlu i tam pochowany.

PSB 42, 104-105 (biogram brata); Lühr B II nr 568; Lühr R I 665-668 nr 1680; G. Lühr, *Nachrichten über die (seit 1736) reichsgräfliche Familie der Zeigut-Stanislawski im Ermland*, Zeitschrift für die Geschichte und Altertumskunde Ermlands, Bd. 16 (1910), s. 311; AA Warمیńskiej w Olsztynie, AB – H 270 *Genealogische Notizen über einzelne Familien des Ermlands; gesammelt durch [Paul] Anhuth Pfarrer von Kalckstein*, vol. I, s. 83; A. Rzempoluch, *Dwór hrabiego Albrechta*, Spotkania z Zabytkami, 1996, nr 2, s. 22-24.

405 Joannes Michael CHOYNACKI (P: Choynascki), Cracoviensis

S 10 apr. 1734 / Baccari / Lat. / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. patrimonii (Lat. 33, 131)

D 24 apr. 1734 / Guadagni / ibidem / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 33, 136)

P 2 mai. 1734 / Baccari / priv. / *ut supra* et cum dispensatione Apostolica super extra tempora (Lat. 33, 139)

Jan Chojnacki h. Trzaska (zm. 1757), 1729 przyjął w Krakowie niższe święcenia, 1733-34 uczył się w Kościelnej Akademii Szlacheckiej w Rzymie, następnie konwiktor u misjonarzy na Monte Citorio. 1734 kanonik krakowski, 1740 proboszcz w Bejskach.

Łętowski II 112-113; Przybyszewski 34; Szczepaniak I 18; Szczepaniak II 99; KDKr I 138; Pontificia Accademia Ecclesiastica (Archivio), [*liber alumnorum*], s. 52.

406 Andreas WAGNER, *Societatis Jesu*

S 18 sep. 1734 / Guadagni / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 33, 159)

D 26 sep. 1734 / Baccari / priv. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, in vim privilegiorum Apostolicorum (Lat. 33, 163)

P 31 oct. 1734 / Gamberucci / priv. / *ut supra* (Lat. 33, 167)

Andrzej Wagner (1707-1765) z Prus, 1722 wstąpił w Krakowie do Towarzystwa Jezusowego, 1733-35 studiował w Rzymie. 1736-51 profesor w Kaliszu, Krośnie, Lublinie, Krakowie, 1751-52 prefekt studiów w Krakowie, 1753-54 rektor w Gdańsku i 1754-57 w Krakowie, 1757-65 asystent Asystencji Polskiej w Rzymie. Zmarł w Loreto.

EJ 715.

407 Andreas ZURAWSCHI (Zuraski, Zorauscki), Plocensis

S 18 dec. 1734 / Baccari / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. patrimonii (Lat. 33, 174)

D 5 mar. 1735 / idem / ibidem / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 33, 191)

P 4 iun. 1735 / idem / ibidem / *ut supra*, cum dispensatione Apostolica super interstitiis et super defectu aetatis (Lat. 33, 215)

Andrzej Żórawski / Żurawski h. Jordan (zm. 1761). 1736 kanonik poznański. Weimann 141, 149-150.

408 Antonius WOLSKI (Volski), Gnesnensis

T 13 mar. 1736 / Guadagni / priv. / in vim dimissorialibus sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 33, 265)

O 6 mai. 1736 / Almeida / priv. / *ut supra* (Lat. 33, 278)

L 22 iul. 1736 / Grabowski / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 33, 292)

E 29 iul. 1736 / idem / priv. / *ut supra* (Lat. 33, 293)

A 5 aug. 1736 / idem / priv. / *ut supra* (Lat. 33, 293)

409 Joannes Contius WOSINSKI (OL, S: Wolsinski), Cracoviensis

T 14 oct. 1736 / Almeida / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 33, 307)

OL 22 dec. 1736 / Pizzella / Lat. / *ut supra* (Lat. 33, 316)

EA 20 ian. 1737 / Baccari / priv. / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 34, 3)

S 1 mar. 1738 / Gamberucci / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. canonicatus (Lat. 34, 59)

D 16 mar. 1738 / Valdina / priv. / *ut supra* (Lat. 34, 61)

P 22 mar. 1738 / idem / Lat. / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 34, 65)

Jan Kanty Wosiński (1693-1761) doktor teologii i obojga praw. Archidiakon żmudzki, kanonik wiślicki (rez. 1739), 1741 kanonik sandomierski (rez. 1749), 1748 prepozyt-infulat i oficjał tarnowski, 1756 kanonik krakowski. Był też proboszczem w Gawłuszowicach (od 1740) i prepozytem w Mielcu (od 1741).

Wiśniewski 314; Szczepaniak I 16, 36, 51, 109; Szczepaniak II 205, 265, 283; Przybyszewski 241-242; Łętowski IV 242; Kumor IV 93.

410 Joseph GORZENSKI (S: Horzinski, D: Borzenski), Cracoviensis

S 21 sep. 1737 / Valdina / Lat. / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. canonicatus (Lat. 34, 39)

D 20 sep. 1738 / Guadagni / ibidem / *ut supra*, canonicus Cracoviensis (Lat. 34, 95)

P 14 mar. 1739 / Spada / ibidem / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 34, 127)

Józef Gorzeński h. Nałęcz (zm. 1784). 1737 kanonik krakowski (1760 kanclerz), kanonię otrzymał od swojego ojca Aleksandra, kanonika krakowskiego i kustosa gnieźnieńskiego (zm. 1754), 1739 kanonik poznański (rez. 1764), 1751 prepozyt-oficjał pilicki. Był też kanclerzem biskupa krakowskiego dla księstwa siewierskiego (od 1749) oraz proboszczem w Sędziszowie (od 1741) i Pilicy Nowej (od 1751).

Szczepaniak I 15, 23, 147; Szczepaniak II 74, 241; Przybyszewski 8, 52-54; Łętowski III 19-20; Kumor II 291; Kumor IV 95; Weimann 143, 150.

411 Cajetanus comes SOLTİK

S 8 iun. 1738 / Spinola / priv. / canonicus Gnesnensis, ad tit. canonicatus, vigore dimissorialium sui Ordinarii, in Urbe vigore rescripti Eminentissimi recognitis ac vigore brevis Apostolici de extra tempora, praevis examine, exercitiis spiritualibus et publicationibus (Lat. 34, 82)

D 20 iul. 1738 / idem / priv. / *ut supra* (Lat. 34, 83)

P 3 aug. 1738 / Guadagni / priv. / *ut supra* (Lat. 34, 85)

Kajetan Ignacy Sołtyk h. własnego (1715-1788). 1731 kanonik łowicki (rez. 1747), 1732 święcenia niższe u misjonarzy w Łowiczu, 1733/34 scholastyk łączycki. 1735-38 studiował w Rzymie, gdzie 1736 był prowizorem hospicjum św. Stanisława a 1738 uzyskał na Sapienzy doktorat obojga praw. W tym czasie został prepozytem kaliskim. 1736 kanonik gnieźnieński (1749 prepozyt, koadiutor od 1742), 1742 kanonik krakowski (rez. 1756), 1749 biskup tyt. emauseński i koadiutor kijowski, 1756 biskup kijowski, 1757 prepozyt miechowski (*in commendam*), 1759 biskup krakowski, 1767-1773 porwany przez Rosjan i zesłany do Kaługi, wrócił chory umysłowo, 1782 odsunięty przez kapitułę od rządów w diecezji. Nitecki 410-411; Prokop II 200-205; SPTK IV 150-154; EK 18, 591-592; Łętowski II(1), 242-257; Korytkowski III 558-574; Kumor I 532-533; Wieteska 100-101; Szczepaniak II 85; Przybyszewski 199-202; PSB 40, 386-404; Loret 24, 161.

412 Matthias SZEMBEK, *Societatis Jesu*

S 19 sep. 1739 / Spada / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 34, 163)

D 27 sep. 1739 / idem / priv. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, in vim privilegiorum Apostolicorum (Lat. 34, 167)

P 28 oct. 1739 / idem / priv. / *ut supra* (Lat. 34, 169)

Maciej Szembek (1713-1773) z Połańca k. Nowego Sącza, 1728 wstąpił w Krakowie do Towarzystwa Jezusowego. 1737-40 studiował w Rzymie. 1742-55 profesor w Toruniu, Kaliszu i Sandomierzu, 1756-57 prefekt studiów w Lublinie, 1758-60 sekretarz prowincjała, 1760-64 rektor we Lwowie, 1764-67 w Krzemieńcu, 1767-70 w Sandomierzu i 1770-73 w Lublinie. EJ 660.

413 Franciscus comes SWARTZEMBERG CZERNI

S 11 sep. 1740 / Valdina / PF / canonicus Cracoviensis, ad tit. dicti canonicatus, vigore dimissorialibus sui ordinarii in Urbe vigore rescripti Eminentissimi recognitis et brevis Apostolici super extra tempora, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 34, 212)

D 18 sep. 1740 / Rossi / Lat. / *ut supra* (Lat. 34, 213)

P 24 sep. 1740 / Spada / ibidem / *ut supra*, cum dispensatione super defectu aetatis (Lat. 34, 219)

Franciszek Szwarzenberg Czerny z Witowic h. Nowina (zm. 1775). 1735 otrzymał od kapituły krakowskiej trzyletnie stypendium na studia w Rzymie (fundacja biskupa Zadzika). Uzyskał doktoraty obojga praw, filozofii i teologii. 1739 kanonik (1765 scholastyk i oficjał krakowski), 1759 prepozyt generalny miechowski, 1761 prepozyt w kolegiacie św. Michała na zamku krakowskim, 1762-64 kustosz koron królewskich, 1762 prepozyt sandomierski, 1744-55 proboszcz w Szczucinie i Bochni, 1754-59 w Kazimierzy Małej, od 1759 proboszcz w Gołębiu. Łętowski II 163-164; Szczepaniak I 14, 19, 22, 29; Szczepaniak II 105, 180, 263, 307, 334; Wiśniewski 45; Przybyszewski 38-40; Kumor II 280; PSB 4, 344; Müller 120.

414 Josephus VYDZGA, dioc. Chelmensis

P 17 dec. 1740 / Spada / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 34, 233)

415 Alexander OZAROSKI (Ozaroschi), Cracoviensis

D 23 mai. 1741 / Valdina / priv. / canonicus Gnesnensis, vigore dimissorialium sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis ac in vim brevis Apostolici de extra tempora, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 34, 249)

P 27 mai. 1741 / Guadagni / Lat. / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 34, 253)

Aleksander Ożarowski h. Rawicz (zm. 1775). Studiował w Rzymie, gdzie od października 1737 był konwiktozem w *Collegium Nazarenum*. 1740 kanonik gnieźnieński. Proboszcz w Sobolowie (1741-42) i w Szydłowie (1742-74). Korytkowski III 179; Szczepaniak II 304, 340; Biegański 552.

416 Georgius BRONIKOWSKI (OL: Bronicoski, EA: comes Bronikowski, S: Brockowski, P: Bronichowski), *illustrissimus dominus*, Posnaniensis

T 28 iun. 1742 / Guadagni / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 34, 308)

OL 21 apr. 1743 / Rossi / priv. (Lat. 35, 16)

EA 1 mai. 1743 / idem / priv. / vigore dimissorialium sui Ordinarii in Urbe vigore rescripti Illustrissimi [*Cardinalis Vicarii*] recognitarum (Lat. 35, 18)

S 17 nov. 1743 / Rossi / priv. / *ut supra*, ac cum dispensatione Apostolica super irregularitate proveniente ex eo quia natus [*est*] ex parentibus haereticis ac in vim brevis Apostolici de extra tempora, ad tit. beneficii scolastvia nuncupati (Lat. 35, 49)

D 25 dec. 1743 / idem / SMM / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora (Lat. 35, 61)

P 21 mar. 1744 / Rossi / priv. / vigore litterarum dimissorialium sui ordinarii in Urbe vigore rescripti Eminentissimi recognitarum, praevis examine, publicationibus et exercitiis spiritualibus ac dispensatione Apostolica super interstitiis et super defectu aetatis necnon super irregularitate proveniente ex eo quia natus [*est*] ex parentibus haereticis (Lat. 35, 77)

Jerzy Bronikowski h. Osęka (zm. 1752). 1741 otrzymał od kapituły krakowskiej trzyletnie stypendium na studia w Rzymie (fundacja biskupa Zadzika), uzyskał w 1744 doktorat obojga praw (Sapienza). 1743 scholastyk poznański (rez. 1749), 1747 kanonik krakowski.

Łętowski II 84; Weimann 144, 145; Müller 120; Szczepaniak I 22; Przybyszewski 31-32.

417 Felicianus CIAMPINSKI, *Ordinis Carmelitarum*

P 30 mai. 1744 / Guadagni / Lat. / ex praesentatione sui superioris, praevis examine et exercitiis spiritualibus, cum dispensatione Apostolica super defectu aetatis (Lat. 35, 90)

Felicjan Ciapiński, karmelita. Ze studiów rzymskich przywiózł doktorat z teologii. Po powrocie na Litwę został 1748 regensem studiów w wileńskim klasztorze św. Jerzego. W tym samym klasztorze był wielokrotnie wybierany przeorem (1754-56, 1759-61, 1763-66, 1770-77, 1781-?). Dwukrotny prowincjał białoruski (1756-59, 1766-69), przeor w Żołudku (1777-81).

Giżycki I 457-459, 519, II 67; Panek 68, 71.

418 Marianus a Posnania, *Ordinis [Fratrum] Minorum Regularis Observantiae*

S 18 dec. 1745 / Vincentini / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, ad tit. paupertatis (Lat. 35, 172)

419 Andreas (D: Andreas Hieronymus) ANKWICZ (D, P: Anhwicz), *illustrissimus*, Cracoviensis

S 3 iul. 1746 / Guadagni / priv. / canonicus Cracoviensis, ad tit. canonicatus, cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora (Lat. 35, 206)

D 18 mar. 1747 / Vincentini / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, cum dispensatione Apostolica super interstitiis (Lat. 35, 242)

P 27 mai. 1747 / Rossi / Lat. / *ut supra* et super defectu aetatis 14 mensium, canonicus Cracoviensis (Lat. 35, 256)

Andrzej Hieronim Ankwicz h. Abdank (1724-1784). Doktor obojga praw. 1743 przyjął w Krakowie niższe święcenia, 1746 rozpoczął naukę w Kościelnej Akademii Szlacheckiej w Rzymie, 1749 kanonik krakowski (koadiutor od 1745, 1782 kantor). Miał parafie w Olpinach (krótko w 1749), Jodłowej (1753-55), Szczucinie (od 1755), Witowie (1761-64), Mielcu (1761-77) i Liszkach (od 1783).

KDKr I 64; Łętowski II 5-6; Szczepaniak I 14, 24; Szczepaniak II 92, 105, 157, 205, 224, 316; Przybyszewski 7, 19.

420 Andreas ROKUZINSKI (D: Rokonziski, P: Rokonzinski), *Societatis Jesu*

S 24 sep. 1746 / Vincentini / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, ad tit. paupertatis (Lat. 35, 216)

D 29 sep. 1746 / Valdina / priv. / *ut supra* (Lat. 35, 219)

P 28 oct. 1746 / idem / priv. / *ut supra* (Lat. 35, 221)

Andrzej Rohoziński (1712-po 1773) z Małopolski, 1735 wstąpił w Krakowie do Towarzystwa Jezusowego. 1743-47 studiował w Rzymie, 1748-69 profesor w Kaliszu, Poznaniu, Ostrogu, Łucku i Sandomierzu, 1769-1773 prefekt studiów w Łucku. Losy po kasacie zakonu nieznanne.

EJ 573.

421 Matthias LUZARKIEWICZ (OL: Lazarkiewicz, S: Luzarhiericz, D: Luzarhiewicz, P: Luzarhieuz), dioc. Cracoviensis

T 18 mar. 1747 / Vincentini / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 35, 240)

OL 25 mar. 1747 / Rossi / priv. / *ut supra* (Lat. 35, 245)

EA 1 apr. 1747 / idem / priv. / *ut supra* (Lat. 35, 247)

S 21 dec. 1748 / Vincentini / Lat. / *ut supra*, canonicus Cracoviensis, ad tit. canonicatus (Lat. 35, 330)

D 1 mar. 1749 / Rossi / ibidem / *ut supra* (Lat. 36, 7)

P 5 apr. 1749 / Guadagni / ibidem / *ut supra*, cum dispensatione super interstitiis (Lat. 36, 16)

Maciej Luzarkowicz / Luzarkiewicz / Łazarkiewicz (zm. 1771) z Krakowa. Studiował w Krakowie (1742 bakałarz, 1743 magister sztuk i doktor filozofii). Z późniejszych studiów miał też doktorat obojga praw. 1748 kanonik w kolegiacie Wszystkich Świętych w Krakowie. 1750-64 proboszcz w Pleszowie, 1765 w Nowej Górze, od 1767 w Iwanowicach.

KDKr IV 1310, 1385; Szczepaniak I 109; Szczepaniak II 117, 130; Muczkowski 402, 403.

422 Michael ANKWIZ, *Societatis Jesu*

S 21 sep. 1748 / Guadagni / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 35, 318)

D 29 sep. 1748 / Rossi / CR cd / *ut supra*, in vim privilegiorum Apostolicorum (Lat. 35, 323)

P 28 oct. 1748 / idem / ibidem / *ut supra* (Lat. 35, 325)

Michał Ankwicz (1722-1786), 1736 wstąpił do Towarzystwa Jezusowego, 1747-49 studia w Rzymie, misjonarz i re-gens seminarium w Sandomierzu, misjonarz w Lorecie k. Lublina. Po kasacie zakonu został 1774 kanonikiem w kolegiacie Wszystkich Świętych w Krakowie i równocześnie był proboszczem na terenie diecezji krakowskiej, kolejno w Wadowicach Górnych (1774-77), Rachwałowicach (1776-86), Radziechowach (1778-82?) i Modlnicy (1782-86).

EJ 12; Szczepaniak I 108; Szczepaniak II 132, 156, 169, 207.

423 Franciscus BOHOMOLEC, *Societatis Jesu*

S 21 sep. 1748 / Guadagni / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 35, 318)

D 29 sep. 1748 / Rossi / CR cd / *ut supra*, in vim privilegiorum Apostolicorum (Lat. 35, 323)

P 28 oct. 1748 / idem / ibidem / *ut supra* (Lat. 35, 325)

Franciszek Bohomolec h. Bogoria (1720-1784) z woj. witebskiego, wstąpił 1737 w Wilnie do Towarzystwa Jezusowego, 1747-49 studiował w Rzymie teologię i retorykę. Po powrocie do Polski prof. wymowy w Akademii Wileńskiej i od 1751 w Warszawie (najpierw w Gymnasium Zaluscianum, od 1752 w Collegium Nobilium), 1762 prefekt biblioteki kolegium i drukarni jezuickiej (również po kasacie zakonu jako Drukarni Narodowej). Literat, dramaturg, tłumacz. PSB 2, 224-225; EJ 54; EK 2, 733-734; WiLSB 41.

424 Michael KIELPS, *Societatis Jesu*

S 21 sep. 1748 / Guadagni / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 35, 318)

D 29 sep. 1748 / Rossi / CR cd / *ut supra*, in vim privilegiorum Apostolicorum (Lat. 35, 323)

P 28 oct. 1748 / idem / ibidem / *ut supra* (Lat. 35, 325)

Michał Kielpsz / Kielbsz (1718-1765) z Litwy, 1737 wstąpił w Wilnie do Towarzystwa Jezusowego. Studiował najpierw na Akademii Wileńskiej, później w Collegium Romanum (1747-49), tam też 1749-50 odbył III probację, 1750-52 profesor w Warszawie, 1756-60 i 1763-65 prokurator prowincji mazowieckiej, 1760-63 rektor w Warszawie. Doskonaly kaznodzieja, poeta i tłumacz.

PSB 12, 413-414; EJ 278; EK 8, 1408; WiLSB 205.

425 Ignatius CIENSKI

S 21 dec. 1748 / Vincentini / Lat. / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, canonicus Vladislaviensis, ad tit. canonicatus (Lat. 35, 330)

D 22 mar. 1749 / Guadagni / ibidem / *ut supra* (Lat. 36, 12)

P 5 apr. 1749 / idem / ibidem / *ut supra*, cum dispensatione super interstitiis (Lat. 36, 16)

Ignacy Józef Cieński h. Pomian (zm. 1766) z diecezji wrocławskiej. Święcenia niższe otrzymał 1743 od sufragana wrocławskiego F. Kanigowskiego. 1748 kanonik wrocławski (był już wówczas proboszczem w Służewie na Kujawach, rez. 1756), 1749 uzyskał w Rzymie doktorat obojga praw, 1753 oficjał bydgoski (rez. 1756), 1756 kanonik gnieźnieński (1765 kanclerz), 1756 proboszcz w Cyganku w diec. pomezańskiej, 1759 prepozyt kruszwicki.

Korytkowski I 139; Fiutak 14-15; Librowski 158; Chodyński 133-137; Zawadzki I 41.

426 Ludovicus Joseph MATHY, dioc. Vladislaviensis (P: Posnaniensis)

S 31 mai. 1749 / Rossi / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. canonicatus (Lat. 36, 23)

D 20 sep. 1749 / idem / ibidem / *ut supra* (Lat. 36, 37)

P 20 dec. 1749 / idem / ibidem / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 36, 51)

Ludwik Józef de Mathy (1725-1802) z Kobierzyna k. Tczewa. Studiował w Rzymie prawo i medycynę, uzyskał doktoraty z teologii i obojga praw. 1747 kanonik kruszwicki, 1749 kanonik poznański, 1772 kanonik gnieźnieński (koadiutor od 1760), także prepozyt w Kościanie. 1775 nobilitowany. 1779 biskup tyt. taniski i sufragan poznański.

Weimann 145, 159; Szudrowicz 195; Nitecki 287; Korytkowski II 602-606; Fiutak 68; EK 12, 216-217.

427 Florianus MARKOSKI, *Societatis Jesu*

S 20 sep. 1749 / Rossi / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 36, 37)

D 28 sep. 1749 / idem / CR cd / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, in vim privilegiorum Apostolicorum (Lat. 36, 41)

P 28 oct. 1749 / Spadea / ibidem / *ut supra* (Lat. 36, 43)

Florian Markowski (1722-1784) z Rusi Czerwonej, 1737 wstąpił w Krakowie do Towarzystwa Jezusowego. Studiował w Rzymie (1746-50) i matematykę we Wiedniu (1750-51), 1752-60 profesor we Lwowie i Jarosławiu, 1760-73 misjonarz w Krzemieńcu. Dalsze losy nieznane.

EJ 408.

428 Joseph NIEWIESCINSKI, dioc. Vladislaviensis

OL 28 oct. 1749 / Spadea / CR cd / vigore dimissorialium sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevio examine (Lat. 36, 43)

EA 1 nov. 1749 / Rossi / priv. / *ut supra* (Lat. 36, 44)

S 14 mar. 1750 / Rossi / Lat. / *ut supra*, ad tit. patrimonii (Lat. 36, 68)

D 28 mar. 1750 / idem / ibidem / *ut supra* (Lat. 36, 75)

P 10 mai. 1750 / idem / priv. / *ut supra*, in vim brevis Apostolici de extra tempora (Lat. 36, 81)

Józef Niewieściński h. Przegonia (zm. 1782). 1749 kanonik krakowski (1767 dziekan), 1752 kanonik wrocławski (od 1750 koadiutor, rez. 1774), był też proboszczem w Dzierżni (1757-70) i w Rudawie (od 1769).

Kumor II 271; Łętowski III 370; Przybyszewski 6, 141-142; Szczepaniak I 13, 20, 24; Szczepaniak II 97, 306; Librowski 160; Chodyński 676-678.

429 Leonardus KOTIUZISNSKI (Kotiuzyński), *Ordinis Carmelitarum*

S 28 mar. 1750 / Rossi / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, tit. paupertatis (Lat. 36, 75)

D 6 mar. 1751 / idem / ibidem / *ut supra* (Lat. 36, 125)

Leonard Koturzyński (Kotiużyński / Katiużyński / Kotiurzyński) (ok. 1727-1789). 1743 wstąpił we Lwowie, w wieku 16 lat, do karmelitów. Tam też złożył profesję i studiował filozofię. Teologię studiował w Łucku i przez trzy lata w Rzymie. Po powrocie do Polski uczył we lwowskim studium klasztornej filozofii i teologii, później także regens tego studium. 1761-68 przeor w Łabuniu, później także we Lwowie, 1781-83 przeor w Horodyszczach, 1783-86 prowincjał wołyński, 1786 przeor w Dorohostajach.

Archiwum OO. Karmelitów na Piasku w Krakowie, rkp. 161: *Liber vitae religiosorum ordinis Bmae V. Mariae de Monte Carmelo Provinciae (Russiae) s. Josephi*, s. 193; Giżycki I 126-127, 144, 280, 336, II 62; Panek 70, 73.

430 Joannes HULEWICZ, *Societatis Jesu*

S 19 sep. 1750 / Guadagni / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 36, 100)

D 29 sep. 1750 / Rossi / CR Ros. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, in vim privilegiorum Apostolicorum (Lat. 36, 105)

P 28 oct. 1750 / idem / ibidem / *ut supra* (Lat. 36, 107)

Jan Hulewicz h. Nowina (1722-po 1777) z Wołynia, 1738 wstąpił w Krakowie do Towarzystwa Jezusowego. Studiował w Kaliszu, Lwowie, Krakowie i 1749-51 w Rzymie. 1752-64 profesor w Przemyślu, 1764-70 rewizor arki przy asystencji polskim w Rzymie, 1770-73 sekretarz prowincjała. Losy po kasacie nieznane. Autor podręcznika pastoralnego i ceniony kaznodzieja.

SPTK II 80-81; EJ 224.

431 Joannes LOYKO (S: Loycho), *Societatis Jesu*

S 19 sep. 1750 / Guadagni / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 36, 100)

D 29 sep. 1750 / Rossi / CR Ros. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, in vim privilegiorum Apostolicorum (Lat. 36, 105)

P 28 oct. 1750 / idem / ibidem / *ut supra* (Lat. 36, 107)

Jan Piotr Łoyko h. Wąż (1724-ok. 1791) z Grzybowa w woj. kaliskim, 1738 wstąpił w Krakowie do Towarzystwa Jezusowego. Studiował w Krasnymstawie, Kaliszu, Lwowie i 1747-51 w Rzymie, a także matematykę i fizykę we Wiedniu (1745-47) i Paryżu (1751-53). 1754-73 profesor w Poznaniu Lwowie, Ostrogu, Łucku, Jarosławiu i Lublinie. Po kasacie zakonu w Towarzystwie do Ksiąg Elementarnych.

PSB 18, 451-452; SPTK II 579; EJ 391; EK 11, 550.

432 Joannes Aloysius ALEXANDROVICZ, Leopoliensis

S 15 nov. 1750 / Rossi / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritua-

libus, in vim brevis Apostolici de extra tempora, canonicus Camiracin[ensis] dioc. Leopoliensis, ad tit. dicti canonicatus (Lat. 36, 108)

D 6 dec. 1750 / idem / priv. / *ut supra* (Lat. 36, 110)

P 19 dec. 1750 / idem / Lat. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [Cardinalis Vicarii] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, cum dispensatione Apostolica super interstitiis (Lat. 36, 115)

Jan Alojzy Aleksandrowicz (1728-1781). 1753 kanonik lwowski, 1757 proboszcz w Skale Podolskiej k. Kamieńca, potem katedralny kamieniecki, 1769 dziekan przemyski, kustosz gnieźnieński, prepozyt łączycycki, 1773 oficjał warszawski, 1775 biskup tyt. dardaneński i koadjutor chełmski, 1780 biskup chełmski. Nitecki 5; EK 1, 346; Zacharyasiewicz VI 106; PSB 1, 68.

433 Angelus LIPKOWSKI (Lipkoski), *Ordinis Carmelitarum*

D 18 sep. 1751 / Rossi / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 36, 172)

P 23 sep. 1752 / idem / ibidem / *ut supra*, cum dispensatione super defectu aetatis (Lat. 36, 217)

Antoni Lipkowski, w zakonie Anioł (1728-1770). 1743, w wieku 15 lat, wstąpił w Olewsku do klasztoru karmelitów. W następnym roku złożył śluby i wysłany został na studia do Rzymu. Po powrocie do Polski (jako mgr teologii) uczył filozofii w studium lwowskim, następnie (od 1755) teologii w Łucku. Był przeorem w Mohylewie 1762-63, w Czarusach 1763-65 i w Olewsku 1766-1770.

Archiwum OO. Karmelitów na Piasku w Krakowie, rkp. 161: *Liber vitae religiosorum ordinis Bmae V. Mariae de Monte Carmelo Provinciae (Russiae) s. Josephi*, s. 327-328 (tu błędny rok śmierci: 1765); Giżycki I 86, 326, 373.

434 Antonius SOKOŁOUSKI (P: Sokoloski), *Ordinis Praedicatorum*

S 18 sep. 1751 / Rossi / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, tit. paupertatis (Lat. 36, 171)

D 1 apr. 1752 / idem / ibidem / *ut supra* (Lat. 36, 193)

P 23 sep. 1752 / idem / ibidem / *ut supra* (Lat. 36, 217)

Antoni Sokołowski OP (1728-po 1763) z prowincji ruskiej zakonu, profesję złożył w 1747 roku. 1757-58 lektor filozofii w Konstantynowie, później teologii moralnej w Mińsku, 1760 lektor teologii w Pińsku (najpierw drugi, od 1763 pierwszy). Dalsze losy nieznanne.

Barącz 649; SPTK IV 131.

435 Adam comes RZEWUSKI (S: Rzewski), Leopoliensis

EA 20 mai. 1753 / Rossi / priv. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [Cardinalis Vicarii] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 36, 255)

S 13 iul. 1755 / Lascaris / priv. / *ut supra*, canonicus Leopoliensis, ad tit. dicti canonicatus (Lat. 37, 104)

D 20 iul. 1755 / idem / priv. / *ut supra*, in vim brevis Apostolici de extra tempora (Lat. 37, 105)

P 26 iul. 1755 / idem / priv. / *ut supra* (Lat. 37, 105)

Adam Rzewuski h. Krzywda (zm. 1776). 1752 przez kilka miesięcy uczył się w Kościelnej Akademii Szlacheckiej w Rzymie, 1753 kanonik lwowski z prowizji papieskiej (najpóźniej 1757 kanclerz), 1757 kanonik krakowski (rez. 1764), 1760 opat wągrowiecki (*in commendam*). Uczestnik konfederacji barskiej.

Łętowski IV 24; Przybyszewski 187; Szczepaniak I 18; Zacharyasiewicz VI 106; Pontificia Accademia Ecclesiastica (Archivio), [*liber alumnorum*], s. 62.

436 Valentinus BRONIHOWSKI, dioc. Posnaniensis

P 13 apr. 1754 / Rossi / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [Cardinalis Vicarii] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 37, 21)

Walenty Bronikowski h. Osęka. W 1752 podczas studiów w Rzymie uzyskał prowizję papieską na wakującą scholasterię wileńską, o którą sądził się później z Janem Łopacińskim przed sądem nuncjusza warszawskiego i przegrał z uwagi na swoje polskie (nielitewskie) pochodzenie.
Kurczewski III 336-337.

437 Stephanus LUSCHINI (P: Luschina), *Societatis Jesu*

S 15 sep. 1754 / Lascaris / priv. / ad titulum paupertatis, cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 37, 47)

D 21 sep. 1754 / Guadagni / CM cap. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 37, 53)

P 31 oct. 1754 / Lascaris / priv. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 37, 58)

Stefan Odrowąż Łuskina (1725-1793) z woj. witebskiego, 1742 wstąpił w Wilnie do Towarzystwa Jezusowego. Filozofię studiował na Akademii Wileńskiej, matematykę, fizykę i astronomię we Wiedniu (1750-52) i teologię w Rzymie (1752-56). 1757-59 prefekt szkół w Wilnie, 1759-65 profesor w Warszawie, 1765-66 ostatni kapelan króla Stanisława Leszczyńskiego w Luneville, 1767-71 prokurator prowincji mazowieckiej, 1771-72 sekretarz prowincjała, 1772-73 rektor kolegium w Warszawie, 1773-93 wydawał w duchu oświecenia i reform „Gazetę Warszawską”.
PSB 18, 577-579; EJ 395; EK 11, 643-644; WiSB 288.

438 Dominicus SENGIMIR (D: Senginir), *Societatis Jesu*

S 21 sep. 1754 / Guadagni / CM cap. / ad titulum paupertatis, cum praesentatione sui superioris, praevis examine (Lat. 37, 53)

D 29 sep. 1754 / Rossi / priv. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 37, 54)

P 27 oct. 1754 / idem / CR cd / *ut supra* (Lat. 37, 56)

Dominik Sędzimir (1728-1782) z Małopolski, 1742 wstąpił w Krakowie do Towarzystwa Jezusowego. 1753-55 studiował w Rzymie, 1755-57 we Wiedniu (matematyka i fizyka), 1757-73 profesor w Przemyślu, Lwowie (1761-70 dziekan Wydziału Filozoficznego) i Lublinie. Po kasacie zakonu od 1775 proboszcz w Jodłowej k. Pilzna, kanonik kamieniecki i 1782 scholastyk katedralny lwowski.
PSB 36, 388-389; EJ 613; Szczepaniak II 224.

439 Ignatius TROMPSINSKI, *Societatis Jesu*

S 21 sep. 1754 / Rossi / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, ad tit. paupertatis (Lat. 37, 50)

D 29 sep. 1754 / idem / priv. / *ut supra* (Lat. 37, 54)

P 27 oct. 1754 / idem / CR cd / *ut supra* (Lat. 37, 56)

Ignacy Trąbceżyński / Trąpczyński (1724-po 1791) z wielkopolskiej Góry, 1741 wstąpił w Krakowie do Towarzystwa Jezusowego. 1751-55 studiował teologię w Rzymie, 1755-57 matematykę i fizykę w Paryżu. Pozostał we Francji, także po kasacie. Współpracował z Komisją Edukacji Narodowej i Towarzystwem do Ksiąg Elementarnych. Autor gramatyki polskiej dla obcokrajowców.
EJ 699.

440 Antonius comes SUŁKOWSKI (Sulkowschi), Posnaniensis

OL 26 dec. 1754 / Lascaris / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 37, 68)

EA 1 ian. 1755 / idem / priv. / *ut supra* (Lat. 37, 69)

Antoni książę Sułkowski h. Sulima (1735-1796). Tonsurę otrzymał 1750 w rodzinnej Rydzynie i wyjechał na studia najpierw do Wiednia, później na 5 lat do Rzymu. 1750 został kanonikiem łuckim i 1756 koadiutorem dziekana poznańskiego. Szybko zrezygnował z kariery kościelnej. 1757 pułkownik wojsk koronnych, wstąpił jako ochotnik do armii rosyjskiej, dostał się do niewoli pruskiej (do 1759). 1761 generał lejtnant wojsk koronnych, 1775 wojewoda gnieźnieński i 1786 kaliski, ostatni kanclerz wielki koronny (od 1793), III ordynat na Rydzynie (1786). Dwukrotnie żonaty: z Marianną Działyńską (1766, unieważnione 1784) i z Karoliną hrabianką von Bubna und Littitz (1784).
PSB 45, 531-537; WSB 715; Weimann 147

441 Ignatius CHMIELEWSKI, *Societatis Jesu*

S 20 sep. 1755 / Rossi / Lat. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevio examine, ad tit. paupertatis (Lat. 37, 115)

D 29 sep. 1755 / idem / priv. / *ut supra* (Lat. 37, 123)

P 28 oct. 1755 / idem / CR cd / *ut supra* (Lat. 37, 126)

Ignacy Kazimierz Chmielewski (1726-1764), 1743 wstąpił w Krakowie do Towarzystwa Jezusowego, studiował w Rzymie (1753-1756) i Marsylii (1756-1758). Profesor matematyki i prefekt muzeum w Poznaniu.
EJ 90.

442 Joseph JAGNATOUSKI (P: Ignatouski), *Societatis Jesu*

S 20 sep. 1755 / Rossi / Lat. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevio examine, ad tit. paupertatis (Lat. 37, 115)

D 29 sep. 1755 / idem / priv. / *ut supra* (Lat. 37, 123)

P 28 oct. 1755 / idem / CR cd / *ut supra* (Lat. 37, 126)

Józef Jagniętowski (1719-po 1782) z Rusi Czerwonej, 1733 wstąpił w Krakowie do Towarzystwa Jezusowego, 1753-56 studiował w Rzymie, 1765-67 regens seminarium w Sandomierzu, 1771-73 superior w Łaszczowie. Po kasacie zakonu prowadził pojezuicką drukarnię w Sandomierzu.
EJ 235.

443 Joseph ROGALINSKI, *Societatis Jesu*

S 24 sep. 1757 / Giampe / Lat. / cum praesentatione sui superioris, in vim privilegiorum Apostolicorum, praevio examine, ad tit. paupertatis (Lat. 37, 231)

D 29 sep. 1757 / Rossi / priv. / *ut supra* (Lat. 37, 235)

P 28 oct. 1757 / idem / priv. / *ut supra* (Lat. 37, 237)

Józef Feliks Rogaliński h. Łódzia (1728-1802) z Jurkowa k. Krzywina, 1746 wstąpił w Krakowie do Towarzystwa Jezusowego. teologię studiował 1754-58 w Rzymie, fizykę, astronomię i architekturę 1758-62 we Wiedniu i Paryżu (Collège Royal de Louis-le-Grand). 1762 wrócił do kraju z doktoratami z teologii i obojga praw. 1762-73 profesor w Poznaniu, prowadził tam obserwatorium astronomiczne. Po kasacie zakonu do 1780 profesor i wizytator w szkołach KEN. 1775 koadjutor archidiacona śremskiego w kapitule poznańskiej, następnie kanonik poznański (1779 dziekan), był także od 1777 proboszczem wschowskim.

Weimann 154, 155; EJ 572; EK 17, 213-214; SBPN IV 78-80; PSB 30, 401-404; WSB 622-623.

444 Jacobus GADOMSKI, *Societatis Jesu*

S 23 sep. 1758 / Mattei / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, ad tit. paupertatis (Lat. 37, 282)

D 29 sep. 1758 / Giampe / CR cd / *ut supra*, in vim privilegiorum Apostolicorum (Lat. 37, 286)

P 28 oct. 1758 / Rossi / priv. / *ut supra* (Lat. 37, 288)

Jakub Gadomski (1729-po 1800) z Rusi Czerwonej, 1745 wstąpił w Krakowie do Towarzystwa Jezusowego. 1756-59 studiował w Rzymie, 1760-73 profesor w Przemyślu, Kamieńcu Podolskim, Lwowie i Krasnymstawie. Po kasacie zakonu prefekt szkół przemyskich.

EJ 171.

445 Antonius comes de LUBA, Posnaniensis

OL 10 mar. 1759 / Rossi / priv. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevio examine (Lat. 37, 311)

EA 11 mar. 1759 / idem / priv. / *ut supra* (Lat. 37, 311)

S 19 mar. 1759 / idem / Jos. F / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora, ad tit. beneficium (Lat. 37, 313)

D 31 mar. 1759 / Stuart / priv. / *ut supra* sine breve (Lat. 37, 317)

P 17 apr. 1759 / Rossi / priv. / *ut supra* cum breve (Lat. 37, 322)

Antoni Łuba h. Lubicz. 1757 kanonik honorowy wrocławski, 1760 został kanonikiem poznańskim, 1792 przyjął na koadiutora swojego krewnego Ignacego Łubę.
Weimann 149, 158; Chodyński 558.

446 Adam PREZEMSKI

P 23 mar. 1760 / Lascaris / priv. / canonicus cathedralis Vladislaviensis, cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora (Lat. 38, 14)

Adam Przerębski / Przerembski z Przerębu h. Nowina (zm. 1811). Niższe święcenia (1754) i subdiakoniat (1757) przyjął w Krakowie jako kleryk gnieźnieński. Studiował w Rzymie (1759 był prowizorem hospicjum św. Stanisława). 1757 scholastyk sandomierski (rez. 1783), 1760 opat jędrzejowski, p. 1762 kanonik wrocławski, 1762 kanonik krakowski; 1765 kustosz koron królewskich, 1790-93 pisarz wielki koronny.
KDKr 4, 912; Loret 30; Łętowski III 504-505; Przybyszewski 178-179; Szczepaniak I 23, 30; Wiśniewski 240; Bukowski 201.

447 Casimirus NARBUTTA (P: Narbutti) a s. Joanne Chrisostomo, *Clericus Regularis Scholarum Piarum*

S 14 feb. 1761 / Giordani / Lat. / cum praesentatione sui superioris, ad titulum paupertatis, praevis examine (Lat. 38, 60)

D 7 mar. 1761 / idem / ibidem / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 38, 67)

P 21 mar. 1761 / idem / ibidem / ut supra (Lat. 38, 70)

Daniel Narbutt h. Trąby, w zakonie Kazimierz od św. Chryzostoma (1738-1807). 1755 wstąpił w Lubieszowie koło Pińska do nowicjatu pijarów. Studiował w wileńskim Collegium Nobilium (od 1759), potem w Rzymie. 1775 uzyskał w Krakowie doktorat obojga praw, w tym samym czasie opuścił zakon i został proboszczem w Radzyminie. 1784-86 proboszcz w Lidzie, 1787 koadiutor opata paradyskiego (nie wiadomo czy ostatecznie objął). Po III rozbiore zupełnie wycofał się z życia publicznego. Pedagog, pisarz filozoficzny, tłumacz, członek Towarzystwa do Ksiąg Elementarnych, jeden z najaktywniejszych przedstawicieli polskiego Oświecenia.
PSB 22, 535-537; EK 13, 723; WilsB 331.

448 Joannes Bonaventura WEISS (Weis), Varmiensis

S 19 dec. 1761 / Giordani / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. patrimonii (Lat. 38, 100)

D 6 mar. 1762 / Mattei / ibidem / ut supra (Lat. 38, 112)

P 20 iun. 1762 / Lascaris / priv. / ut supra, cum dispensatione Apostolica super defectu aetatis et de extra tempora (Lat. 38, 128)

Jan *Kazimierz* Bonawentura Weiss (1739-1769) z Trąb k. Braniewa. Uczył się od 1752 u jezuitów w Reszlu i 1760-63 na Sapienzy w Rzymie ze stypendium fundacji Preucka (był alumnem kolegium św. Norberta). Z Rzymu przywiózł doktorat obojga praw. 1765 kanonik warmiński.
Barycz Sap.; Kopiczko I 345; SBKW 270; Lühr R II 17-18 nr 4069.

449 Stanislaus TYMINSKI (S, P: Timiski), *Societatis Jesu*

S 18 sep. 1762 / Colonna / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 38, 135)

D 29 sep. 1762 / idem / priv. / ut supra, in vim privilegiorum Apostolicorum (Lat. 38, 139)

P 28 oct. 1762 / idem / priv. / ut supra (Lat. 38, 140)

Stanisław Tymięski (1734-po 1780) z Małopolski, 1749 wstąpił w Krakowie do Towarzystwa Jezusowego. Studiował 1761-62 w Paryżu i 1762-64 w Rzymie, 1764-70 profesor w Sandomierzu, Krasnymstawie i Toruniu, 1770-72 misjonarz dworski, 1772-74 profesor w Poznaniu, pozostał tam po kasacie.
EJ 706.

450 Adam LETOWSKI, dioc. Cracoviensis

S 26 feb. 1763 / Colonna / Lat. / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. patrimonii (Lat. 38, 152)

D 19 mar. 1763 / idem / ibidem / canonicus Cracoviensis, cum dispensatione Apostolica super interstitiis (Lat. 38, 157)

P 2 apr. 1763 / Giordani / priv. / cum dispensatione super defectu aetatis et interstitiis (Lat. 38, 161)

Adam Łętowski h. Ogończyk (1740-1778). Święcenia niższe przyjął 1759 w Krakowie. Studiował w Krakowie i w Rzymie, gdzie 1763-65 był rektorem kościoła św. Stanisława i Hospicjum Polskiego. 1763 kanonik w kolegiacie w Bobowej (rez. 1776), 1764 kanonik krakowski. Był proboszczem w Łękach Górnych (1763-69) i w Niegowici (od 1766).

KDKr II 638; Kumor I 609; Loret 32; Łętowski III 292-294; Przybyszewski 9, 110; Szczepaniak I 16, 136; Szczepaniak II 149, 226.

451 Ignatius OSKIERKA

S 26 feb. 1763 / Colonna / Lat. / canonicus Vilmensis, ad tit. canonicatus, cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine (Lat. 38, 154)

D 19 mar. 1763 / idem / ibidem / cum dispensatione Apostolica super interstitiis (Lat. 38, 157)

P 24 iun. 1763 / Lercari / SM Vic. / cum dispensatione Apostolica super defectu aetatis et super interstitiis (Lat. 38, 169)

Ignacy Oskierka / Oskierko h. Murdelio (zm. 1805). 1760-63 studiował w Rzymie teologię i prawo jako alumn Kolegium Nazareńskiego. 1763 uzyskał na Sapienzy doktorat obojga praw. Od 1759 był kanonikiem wileńskim.

Loret 161, 173; Biegański 553; Kurczewski I 332, III 342, 357, 417; PSB 24, 358-360 (biogram ojca).

452 Joseph PONTANOWICZ (D: Pontanouic, P: Pontanouicz), dioc. Cracoviensis

S 28 mai. 1763 / Colonna / Lat. / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. beneficium (Lat. 38, 165)

D 24 sep. 1763 / idem / ibidem / *ut supra* (Lat. 38, 179)

P 17 dec. 1763 / idem / ibidem / *ut supra* (Lat. 38, 190)

Józef Alojzy Putanowicz (1737-1788) z Krakowa. Od 1747 studiował w Akademii Krakowskiej (1750 bakałarz, 1751 magister sztuk i doktor filozofii), później nauczyciel w szkołach krakowskich. 1761 przyjął w Krakowie tonsurę i niższe święcenia i wyjechał na trzy lata na studia do Włoch, w Rzymie uzyskał doktorat z teologii (1762). Po powrocie do Krakowa profesor na Wydziale Filozoficznym (trzykrotnie dziekan), od 1773 na Wydziale Teologicznym. 1762-69 kantor w kolegiacie w Nowym Sączu, 1765-69 kanonik u św. Anny w Krakowie, 1769 prepozyt u Wszystkich Świętych w Krakowie, 1774 kanonik plocki. 1765-68 proboszcz w Rabce, 1768-69 w Lanckoronie, 1769-82 w Opatowcu i 1784-88 Przemykowie.

Szczepaniak I 71, 100, 101, 105; Szczepaniak II 81, 102, 142, 155, 221; Salaterski 209, 332-333; KDKr 3, 924; PSB 29, 459-462; SPTK III 462-465; EK 16, 944-946; Muczkowski 408, 409.

453 Ignatius MORASLAUZK, Vladislaviensis

P 17 dec. 1763 / Colonna / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 38, 190)

Ignacy Józef Mirosławski h. Bróg (zm. 1792). 1761-62 w seminarium wrocławskim, w marcu 1762 otrzymał we Wrocławku święcenia subdiakonatu i diakonatu. Potem na studiach w Rzymie, z których przywiózł doktorat z teologii. 1764 proboszcz w należącej do rodziny Siniarzewie. 1772 kanonik wrocławski (koadiutor od 1768, 1790 kantor), 1772 proboszcz w Wieniu.

Chodyński 631-632.

454 Joannes Cantius PODHORODYNSKI, dioc. Luceoriensis

D 17 mar. 1764 / Colonna / Lat. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 38, 201)

P 22 sep. 1764 / idem / ibidem / *ut supra*, cum dispensatione Apostolica super aetate et interstitiis (Lat. 38, 226)

(Paweł Łukasz) Jan Kanty Bożydar-Podhorodeński h. Korczak (1741-1832). 1758 otrzymał w Łucku niższe święcenia, od 1759 na studiach w Akademii Zamojskiej, szybko sam zaczął tam wykładać. 1762 święcenia subdiakonatu, kustosz łucki (1767 archidiakon), 1762-65 na studiach w Rzymie, 1765 proboszcz w Zbarażu, 1767 uzyskał doktorat obojga praw w Zamościu. 1791 oficjał i wikariusz generalny oraz prepozyt łucki. 1804 biskup tyt. paleoński i sufragan łucko-żytomierski. Nitecki 353-354; PSB 27, 97-98; EK 15, 938.

455 Vincenslaus SIERAKOWSKI (Sierakouski), dioc. Varsaviensis (P: Vratislaviensis !)

D 17 mar. 1764 / Colonna / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 38, 201)

P 21 dec. 1765 / idem / ibidem / *ut supra* (Lat. 38, 278)

Wacław Sierakowski h. Ogończyk (1741-1806). Studiował u jezuitów w Krośnie, Przemyślu, Warszawie, Jarosławiu i Lwowie, a 1763-67 w Rzymie (ze stypendium kapituły krakowskiej, uczył się w Kościelnej Akademii Szlacheckiej), później przez Francję, Niemcy i Czechy wrócił do Polski (pozostawił z tego czasu diariusz). Już przed wyjazdem był kanonikiem warszawskim i od 1763 krakowskim (1782 koadiutor prepozyta krakowskiego, objął prepozyturę 1797), 1771 kanonik i koadiutor prepozyta w kolegiacie sandomierskiej (objął 1775). Miał od 1772 probostwo w Łętowni z filią w Jordanowie (rez. 1779). Prefekt krakowskiej kapeli katedralnej, prowadził w Krakowie prywatną szkołę muzyczną.

Kumor II 276; Kumor III 36; Łętowski IV 41; Przybyszewski 7, 194-195; PSB 37, 313-315; SPTK IV 77-79; EK 18, 174-175; Szczepaniak I 24; Szczepaniak II 219; Wiśniewski 271; Szerba 775; B. Rok, *Opis podróży Wacława Sierakowskiego (1741-1806) po Europie w latach 1763-1769* [w:] *Z badań nad Rzeczypospolitą w czasach nowożytnych*, red. K. Matwijowski, Wrocław 2001, s. 131-148.

456 Mathias GARNYSZ, Vladislaviensis

S 22 sep. 1764 / Colonna / Lat. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. beneficium (Lat. 38, 224)

D 22 dec. 1764 / idem / ibidem / *ut supra* (Lat. 38, 236)

P 23 mar. 1765 / idem / ibidem / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 38, 248)

Maciej Grzegorz Garnysz h. Poraj (1740-1790). Uczył się u jezuitów w Warszawie i od 1763 na Sapienzy w Rzymie, tam też uzyskał doktorat obojga praw (1767). 1764 kustosz kruszwicki (rez. 1773), 1766 kanonik wrocławski (1770 kanclerz, 1771 kustosz i 1774 dziekan), był też kanonikiem płockim (1770), prepozytem inowrocławskim (1774), prepozytem wolsborskim (1774) i opatem łódzkim (1784). 1775 biskup tyt. larański i sufragan wrocławski a także proboszcz i oficjał gdański (rez. 1785), 1778 otrzymał urząd referendarza koronnego, 1781 biskup chełmski i bełski (1790 lubelski), 1786-87 podkanclerzy koronny.

Barycz Sap.; Loret 161; Nitecki 109; PSB 7, 285-286; Fiutak 25-26; Chodyński 254-254a, 256-257; EK 5, 872-873; Nowicki 68-69.

457 Carolus ab HATTIN, Varmiensis

S 22 sep. 1764 / Colonna / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. patrimonii (Lat. 38, 224)

D 22 dec. 1764 / idem / ibidem / *ut supra* (Lat. 38, 235)

P 27 ian. 1765 / Giordani / priv. / *ut supra*, in vim brevis Apostolici de extra tempora (Lat. 38, 241)

Karol *Zygmunt* von Hatten / Hattyński (1738-1798) z Legin. Od 1752 uczył się u jezuitów w Reszlu i 1758 przyjął w Lidzbarku niższe święcenia. 1761-65 na studiach w Rzymie ze stypendium fundacji Preucka. Od 1767 proboszcz w Babiaku. Kopiczko I 111; Lühr R II 18 nr 4072.

458 Eustachius Andreas GRUSZECKI, *Ordinis Cisterciensis*

D 2 mar. 1765 / Colonna / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 38, 244)

P 23 mar. 1765 / idem / ibidem / *ut supra* (Lat. 38, 248)

Stefan Eustachy Gruszecki (1740/43-1787). 1757 wstąpił do klasztoru cystersów w Koprzywnicy. Studiował w Rzymie na koszt rodziny, tam też 1765 uzyskał tytularne opactwo *Mariae Vallis* (wygasłe opactwo mniszek w diec. Halberstadt), benedykcję otrzymał w rzymskim kościele św. Stanisława. 1776-81 proboszcz w Skarżysku, od 1781 proboszcz w Bychawce z prezenty własnych braci.

Szczepaniak II 42, 174; K.R. Prokop, *Wypisy źródłowe do biografii polskich biskupów i opatów z czasów Rzeczypospolitej Obojga Narodów oraz niewoli narodowej doby zaborów (XVI-XIX w.)*, cz. VI, Archiwa, Biblioteki i Muzea Kościelne, 89, 2008, s. 350-351; cz. XI, Archiwa, Biblioteki i Muzea Kościelne, 98, 2012, s. 372.

459 Joannes Cantius WODZICKI, *Cracoviensis*

D 21 sep. 1765 / Colonna / Lat. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 38, 267)

Jan Kanty Wodzicki z Granowa h. Leliwa (zm. 1819). Studiował w Rzymie, ale według opinii Łętowskiego „niewiele stamtąd wywiózł”. 1759 został koadiutorem stryja Michała (zm. 1764) na kanonii sandomierskiej i 1763 na opactwie mogińskim. 1763 przyjął w Krakowie subdiakoniat, był już wówczas kanonikiem krakowskim (od 1760 jako koadiutor). 1793 zrezygnował z kanonii krakowskiej, ale od razu zajął w kapitule miejsce należne opatom mogińskim. Był też scholastykiem wiślickim.

KDKr IV 1260; Łętowski IV 234; Przybyszewski 238-239; Szczepaniak I 20; Wiśniewski 312.

460 Laurentius KATUSKI, *Ordinis Praedicatorum*

D 21 dec. 1765 / Colonna / Lat. / cum praesentatione sui superioris, praevis examine (Lat. 38, 278)

Wawrzyniec Kałuski. Dominikanin z prowincji ruskiej. 1765-67 w konwencie S. Maria sopra Minerva w Rzymie. W 1770 profesor teologii.

Polonia dominicana 545.

461 Vladislaus MILKOWSKI, *dioc. Cracoviensis*

D 22 feb. 1766 / Colonna / Lat. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 38, 284)

P 1 iun. 1766 / Giordani / priv. / *ut supra*, cum dispensatione super defectu aetatis et extra tempora (Lat. 38, 299)

Władysław Miłkowski (zm. ok. 1784?) z diecezji krakowskiej. Święcenia niższe i subdiakoniat przyjął w Krakowie (1765) na tytuł beneficjum (*Sanctissimi Rosarii*) w Gorlicach. Od 1760 miał parafię w Zbylitowskiej Górze k. Tarnowa.

KDKr II 721; Szczepaniak II 285.

462 Broccardus MIKOŁAJEWSKI, *Ordinis Carmelitarum*

P 20 sep. 1766 / Colonna / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, et cum dispensatione Apostolica super defectu aetatis (Lat. 38, 309)

Brokard Mikołajewski, karmelita, 1783 wybrany prowincjałem polskim, zmarł najpewniej niedługo później. Panek 66; Giżycki II 48.

463 Andreas CHOTONIEWSKI (Chotoiowski), *dioc. Luceoriensis*

D 20 dec. 1766 / Colonna / Lat. / cum dimissoriis vigore rescripti recognitis, praevis examine (Lat. 38, 319)

P 13 iun. 1767 / idem / ibidem / *ut supra*, cum dispensatione Apostolica super defectu aetatis (Lat. 38, 343)

Andrzej Chołoniewski (1744-ok. 1819) studiował w warszawskim seminarium księży misjonarzy, później kilka lat w Rzymie – 1774 był rektorem rzymskiego kościoła św. Stanisława i uzyskał doktorat obojga praw na Sapienzy. Kanonik chełmiński (rez. 1774), później kustosz łucki i wikariusz generalny braclawski. 1804 biskup tyt. aratyński i sufragan łucko-żytomierski.
Mańkowski 20; SPTK I 321; Nitecki 51; Loret 34, 162.

464 Leo WILCZYNSK [!], dioc. Vilnensis

P 20 dec. 1766 / Colonna / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, et cum dispensatione Apostolica super interstitiis (Lat. 38, 319)

465 Timotheus GORZENSKI

P 14 mar. 1767 / Colonna / Lat. / canonicus Posnaniensis, cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Illustrissimi [*Cardinalis Vicarii*] recognitis, praevio examine (Lat. 38, 329)

Tymoteusz Paweł Gorzeński h. Nałęcz (1743-1825). Studiował u misjonarzy na Stradomiu w Krakowie (wówczas święcony S 1764, D 1765) a 1766 otrzymał od kapituły krakowskiej trzyletnie stypendium na studia w Rzymie (fundacja biskupa Zadzika), ale pozostał tam dłużej (do 1775), 1767-71 był rektorem kościoła i hospicjum św. Stanisława. 1764 kanonik poznański (rez. 1791), 1767 kanonik sandomierski (p. 1787 kantor, rez. 1815), 1767 kanonik krakowski (rez. 1812), 1781 referendarz koronny, 1787 uzyskał na Uniwersytecie Wileńskim doktorat z teologii. 1790 biskup smoleński, 1806 biskup poznański, 1810 senator Księstwa Warszawskiego, 1821 arcybiskup gnieźnieński i poznański.
KDKr I 369; Kumor I 609; Kumor III 36; Loret 34; Łętowski III 20-21; Müller 120; Nitecki 126; Przybyszewski 54-55; PSB 8, 329-330; EK 5, 1309; Szczepaniak I 20; Weimann 150, 157; Wiśniewski 76; WSB 214; Szczerba 685-686.

466 Joannes Aloysius TRESLER, Cracoviensis

S 4 apr. 1767 / Colonna / Lat. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevio examine, ad tit. canonicatus (Lat. 38, 333)

D 18 apr. 1767 / idem / ibidem / *ut supra*, cum dispensatione Apostolica super interstitiis (Lat. 38, 335)

P 10 mai. 1767 / Lascaris / priv. / *ut supra*, in vim brevis Apostolici de extra tempora (Lat. 38, 338)

Alojzy Treffler (1734-1798) z Krakowa. Studiował w Krakowie (1759 bakałarz, 1762 magister sztuk i doktor filozofii). 1762 przyjął w Krakowie niższe święcenia, był wówczas altarystą przy ołtarzu Św. Krzyża w kościele mariackim w Krakowie. Zmarł jako proboszcz w Palczowicach k. Zatora (od 1770).
KDKr IV 1179; SBKT IV 155; Szczepaniak II 162; Muczkowski 414, 416.

467 Antonius SOBCZYNSKI, dioc. Cracoviensis

S 1 mai. 1767 / Lercari / CM cap. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora, ad tit. beneficium (Lat. 38, 337)

D 24 mai. 1767 / Lascaris / priv. / *ut supra* (Lat. 38, 339)

P 13 iun. 1767 / Colonna / Lat. / *ut supra*, cum dispensatione Apostolica super defectu aetatis (Lat. 38, 343)

Antoni Józef Sobczyński (zm. 1807). Studiował w Krakowie (1760 magister sztuk), tam też przyjął niższe święcenia (1761). Kontynuował studia na rzymskiej Sapienzy (1765-66). 1766-72 proboszcz w Zbyszycach k. Nowego Sącza, 1772-p.1780 proboszcz w Drugni, 1780 kanonik sandomierski. Od 1789 proboszcz w Wiązownicy.
Barycz Sap.; Wiśniewski 275; KDKr III 301; Szczepaniak I 35; Szczepaniak II 217, 273, 289; Muczkowski 415.

468 Antonius UMINSKI, dioc. Posnaniensis

S 1 mai. 1767 / Lercari / CM cap. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora, ad tit. canonicatus (Lat. 38, 337)

D 10 mai. 1767 / Lascaris / priv. / *ut supra*, canonicus Posnaniensis (Lat. 38, 338)

P 24 mai. 1767 / idem / priv. / *ut supra* (Lat. 38, 340)

Antoni Umiński h. Cholewa (zm. 1799). 1765-66 studiował prawo na rzymskiej Sapienzy. 1767 kanonik poznański (1776 archidiakon śremski).
Barycz Sap.; Weimann 151, 154, 155, 159.

469 Ignatius Romanus POTOCKI a Potok, Cracoviensis

T 3 sep. 1767 / Giordani / priv. / vigore dimissorialium sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevio examine (Lat. 38, 357)

Roman Ignacy Franciszek Potocki h. Pilawa (1750-1809). Uczył się w warszawskim *Collegium Nobilium*, później w pijarskim *Collegium Nazarenum* w Rzymie (1765-68). W Rzymie pozostał do 1771 i przez Francję i Niemcy wrócił do Polski. Od 1765 kanonik kamieniecki. Po powrocie porzucił stan duchowny i 1772 ożenił się z Izabelą Lubomirską (zm. 1783). Poświęcił się działalności politycznej (1773 pisarz litewski, 1778-80 marszałek Rady Nieustającej, 1783 marszałek nadworny litewski, 1791 marszałek wielki litewski i członek Straży Praw) i oświatowej (1773-91 w składzie Komisji Edukacji Narodowej, 1775-91 na czele stworzonego z jego projektu Towarzystwa do Ksiąg Elementarnych, od 1801 prezes warszawskiego Towarzystwa Przyjaciół Nauk). 1779 wstąpił do loży masońskiej (1780-83 wielki mistrz). Współtwórca Konstytucji 3 Maja. 1794 w składzie Rady Najwyższej Narodowej w czasie insurekcji kościuszkowskiej, później do 1796 w rosyjskiej niewoli, potem jeszcze 1798-1800 w areszcie austriackim w Krakowie.
Biegański 554; PSB 28, 1-17; EK 16, 111; I. Potocki, *Dzienniki i listy z podróży po Europie (1765-1771)*, opr. A. Kucharski [w:] *Staropolskie podróżowanie*, red. B. Rok, F. Wolański, Kraków-Wrocław 2016 (Peregrinationes sarmatarum, vol. IV), s. 89-262.

470 Antonius PISAREWSKI (D: Pisarduiski, P: Pisareuiski), *Societatis Jesu*

S 19 sep. 1767 / Colonna / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, ad tit. paupertatis (Lat. 38, 354)

D 29 sep. 1767 / idem / priv. / ut supra, in vim privilegiorum Apostolicorum (Lat. 38, 357)

P 28 oct. 1767 / idem / priv. / ut supra (Lat. 38, 358)

Antoni Pisarzewski (1737-?), 1757 wstąpił do Towarzystwa Jezusowego, 1769 wystąpił z zakonu jako kapłan.
EJ 850.

471 Adalbertus comes ZAKREWSKI (S: Zakrzewski), Posnaniensis

S 26 dec. 1768 / Zelada / priv. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine et publicationibus ac dispensatione Apostolica de extra tempora, ad tit. beneficii (Lat. 38, 411)

D 6 ian. 1770 / Contesini / priv. / cum dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora (Lat. 39, 11)

P 30 sep. 1770 / Carafa / CM Trin. / in vim dimissorialium sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*], praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora (Lat. 39, 38)

Wojciech Zakrzewski h. Wyssogota (zm. 1804). Studiował w Rzymie od 1765, najpierw krótko w Kolegium Nazareńskim, później chyba prywatnie. Tam też 1770 uzyskał doktorat obojga praw. 1766 proboszcz w Mokronosie z powieji papieskiej, 1768 kustosz poznański (1796 archidiakon), p. 1779 oficjał generalny poznański, 1786 koadiutor kustodii gnieźnieńskiej (ostatecznie nie objął beneficjum). 1796 był także prepozytem bukowskim.
Korytkowski IV 400; Loret 161; Weimann 152, 158; Biegański 553; AA Poznań, DK perg. 330.

472 Joseph CHRZAWSKI (S: Chrzanawski), Luceoriensis

S 18 feb. 1769 / Contesini / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevio examine, ad tit. mensae (Lat. 38, 413)

D 11 mar. 1769 / Mattei / ibidem / ut supra et praevis publicationibus (Lat. 38, 417)

P 25 mar. 1769 / Borghese / ibidem / ut supra (Lat. 38, 420)

473 Andreas GAUARONSKI, *Societatis Jesu*

S 23 sep. 1769 / Colonna / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, ad tit. paupertatis (Lat. 38, 436)

D 24 sep. 1769 / idem / priv. / *ut supra* (Lat. 38, 439)

P 28 oct. 1769 / idem / priv. / *ut supra* (Lat. 38, 442)

Andrzej Gawroński h. Rawicz (1740-1813) z Lubasza nad Wisłą, 1756 wstąpił w Krakowie do Towarzystwa Jezusowego. Studiował w Kaliszu, Poznaniu, Wiedniu (1765-68) i Rzymie (1768-70), 1771-73 profesor matematyki i kierownik obserwatorium astronomicznego w Poznaniu. Po kasacie do 1777 na dworze wojewody podlaskiego Józefa Ossolińskiego. 1777 uzyskał w Krakowie doktorat z filozofii, został bibliotekarzem i astronomem na dworze królewskim oraz członkiem Towarzystwa do Ksiąg Elementarnych, 1781 kanonik krakowski (koadiutor od 1779, 1784 kanclerz), 1781 prepozyt w Sochaczewie, 1784 koadiutor opactwa w Jędrzejowie (objął dopiero 1811), 1791 koadiutor kanonii u św. Michała na zamku krakowskim (był wówczas prepozytem w Łosicach w diec. łuckiej i plebanem w Otfinowie w diec. tarnowskiej), 1804 biskup krakowski, 1809 senator Księstwa Warszawskiego. Wybitny astronom i matematyk. Prokop II 209-214; PSB 7, 323-324; EJ 173-174; EK 5, 900; Nitecki 110; Szczepaniak I 15, 23; Przybyszewski 8, 49-51; Łętowski II 264-271; Kumor II 291; Bukowski 201; Muczkowski 432; Szczerba 681.

474 Carolus KRASICKI, Praemisliensis

T 1 apr. 1770 / Lascaris / priv. / *absque litteris dimissoriis sui Ordinarii, in vim facultatum Eminentissimi Domini Cardinalis Vicarii, praevio examine* (Lat. 39, 14)

Karol Krasicki h. Rogala (zm. 1788). Młodszy brat Ignacego (1735-1801), biskupa warmińskiego (1767-95) i (od 1795) arcybiskupa gnieźnieńskiego. Wyższe święcenia przyjął 1776 na Warmii z rąk brata. W tym samym roku został koadiutorem jednego z kanoników warmińskich, a niedługo później rzeczywistym kanonikiem. 1779 archiprezbiter w Lidzbarku Warmińskim. Kopiczko I 168.

475 Paulus POTOSKI, dioc. Leopoliensis

T 1 apr. 1770 / Lascaris / priv. / *absque litteris dimissoriis sui Ordinarii, in vim facultatum Eminentissimi Domini Cardinalis Vicarii, praevio examine* (Lat. 39, 14)

Paweł Potocki h. Piława (1751-1818) z Siemianówki. Uczył u jezuitów we Lwowie, po czym wraz z bratem bliźniakiem Kajetanem, pod opieką ks. Grzegorza Piramowicza wyjechał na studia do Włoch i Francji. Uczył się wówczas w Collegium Romanum i w Pont-à-Mousson w Lotaryngii. Wyświęcony w 1774, uzyskał też doktorat obojga praw. Był scholastykiem łuckim, proboszczem w Brodach i (od ok. 1805) proboszczem w Buczaczu (od 1814 był jednocześnie właścicielem dóbr buczackich). Zmarł w Buczaczu.

S. Barącz, *Pamiętki buczackie*, Lwów 1882, s. 76-86; L. Potocki, *Urywek ze wspomnień pierwszej mojej młodości*, Poznań 1876, s. 36-43; A. S. Czyż, B. Gutowski, *Cmentarz miejski w Buczaczu*, Warszawa 2009 (*Zabytki kultury polskiej poza granicami kraju*, seria C, zeszyt 3), s. 42.

476 Thomas WEGIERSCKI, Leopoliensis

S 4 apr. 1772 / Garampi / CM Trin. / *cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [Cardinalis Vicarii] recognitis, praevisis examine, publicationibus et exercitiis spiritualibus* (Lat. 39, 100)

D 18 apr. 1772 / Colonna / priv. / *ut supra* (Lat. 39, 100)

P 3 mai. 1772 / Contesini / priv. / *ut supra* (Lat. 39, 104)

477 Joannes GOSCIMINSKI (OL: Posciminschi, EA: Gosciminschi, D: Gosciminsky, P: Gosciminuski), Leopoliensis (ab S: Plocensis)

OL 17 ian. 1773 / Contesini / priv. / *cum dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [Cardinalis Vicarii] recognitis, praevisis examine, publicationibus et exercitiis spiritualibus* (Lat. 39, 141)

EA 27 mar. 1773 / idem / Lat. / *ut supra* (Lat. 39, 151)

S 13 mar. 1774 / Lascaris / SilvQ. / *ut supra ac in vim brevis de extra tempora, tit. pareciae* (Lat. 39, 191)

D 2 apr. 1774 / Marcucci / Lat. / *ut supra sine breve* (Lat. 39, 199)

P 10 apr. 1774 / idem / priv. / *ut supra cum breve* (Lat. 39, 201)

Jan Gościmiński h. Grabie (1738-1808), proboszcz w Stanisławowie k. Mińska Mazowieckiego, surogat pułtusi, 1779 kanonik plocki, był też kanonikiem honorowym chełmińskim. Mańkowski 50-51.

478 Benedictus LENIEWSKI (S: Lenieuski)

S 4 iul. 1773 / Lascaris / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora, ad tit. parochiae (Lat. 39, 166)

D 11 iul. 1773 / idem / priv. / *ut supra* (Lat. 39, 166)

P 8 aug. 1773 / idem / priv. / *ut supra* (Lat. 39, 170)

479 Raymundus SKOCISZOWSKI (TM: Skeciszuski, D: Skocizewski), *Ordinis Praedicatorum*

T 8 aug. 1773 / Contesini / priv. / cum praesentatione sui superioris, praevis examine (Lat. 39, 169)

OL 22 aug. 1773 / idem / priv. / *ut supra* (Lat. 39, 171)

EA 29 aug. 1773 / idem / priv. / *ut supra* (Lat. 39, 171)

S 18 sep. 1773 / idem / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, ad tit. paupertatis (Lat. 39, 174)

D 18 dec. 1773 / Mattei / ibidem / *ut supra* (Lat. 39, 183)

P 28 mai. 1774 / Marcucci / ibidem / *ut supra* (Lat. 39, 207)

480 Angelus ZGIERSKI, *Ordinis Praedicatorum*

T 8 aug. 1773 / Contesini / priv. / cum praesentatione sui superioris, praevis examine (Lat. 39, 169)

OL 22 aug. 1773 / idem / priv. / *ut supra* (Lat. 39, 171)

EA 29 aug. 1773 / idem / priv. / *ut supra* (Lat. 39, 171)

Anioł Zgierski (zm. 1798), dominikanin. Od 1789 proboszcz w Kościejowie na Rusi.

A. Markowicz, *Osiemnastowieczne inwentarze jako źródło do dziejów klasztorów prowincji ruskiej dominikanów*, *Kwartalnik Historii Kultury Materialnej*, 61, 2013, nr 1, s. 82; Barącz 766.

481 Ignatius LOCZYNSKI (Locynski), Posnaniensis

S 28 nov. 1773 / Lascaris / priv. / cum litteris dimissoriis sui Ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, cum dispensatione Apostolica super defectu aetatis (Lat. 39, 178)

D 26 dec. 1773 / idem / priv. / *ut supra* (Lat. 39, 184)

być może:

Ignacy Lipczyński (zm. 1809) proboszcz w Kozielsku, kanonik chełmiński.

Mańkowski 114; WTG.

482 Joseph LOPACINSKI, Samogitiensis

P 13 mar. 1774 / Lascaris / SilvQ. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, praevis dispensatione Apostolica de extra tempora (Lat. 39, 191)

Józef Leon Łopaciński (1751-1803) studiował w Wilnie, 1765 kanonik żmudzki, 1769 kanonik wileński (1778 scholastyk) i proboszcz w Krożach. 1773-75 w Rzymie. 1776 biskup tyt. trypolitański i sufragan żmudzki, 1786 zrezygnował z funkcji sufragana i przeniósł się do Wilna, gdzie był kustoszem w kapitule.

Nitecki 264; EK 11, 505; Kurczewski I 332, III 355, 370, 415; Z. Prószyńska, *Kanonika żmudzkiego Józefa Leona Łopacińskiego expensa na obrazy i sztychy podczas rzymskiej podróży w latach 1773-1775*, *Roczniki Humanistyczne* 47 (1999) z. 4 specjalny, s. 253-266.

483 Florianus CZARNECKI, Leopoliensis

T 4 iun. 1774 / Marcucci / s.l. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine et exercitiis spiritualibus (Lat. 39, 208)

OL 5 iun. 1774 / Lascaris / priv. / *ut supra* (Lat. 39, 209)

EA 12 iun. 1774 / idem / priv. / *ut supra* (Lat. 39, 210)

Florian Czarnecki. 1773-74 studiował na Sapienzy prawo kanoniczne i cywilne.
Barycz Sap.

484 Antonius NIEWIESCINSKI, Wladislaviensis

S 13 aug. 1775 / Lascaris / priv. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus ac in vim brevis Apostolici de extra tempora, ad tit. canonicatus (Lat. 39, 250)

D 25 aug. 1775 / idem / priv. / *ut supra* (Lat. 39, 253)

P 1 oct. 1775 / idem / priv. / *ut supra* (Lat. 39, 260)

Antoni Felicjan Niewieściński h. Przegonia (1751-1832). 1768 niższe święcenia we Włocławku, 1772 otrzymał od kapituły krakowskiej trzyletnie stypendium na studia w Rzymie (fundacja biskupa Zadzika). 1774 kanonik włocławski (1792 kantor), był też od 1778 proboszczem w Sławsku a w 1805 także w Lęborku (diec. chełmińskiej). Müller 120-121; Chodyński 673-677.

485 Andreas WOLLOWICZ, Plocensis

S 21 dec. 1775 / Lascaris / priv. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora, ad tit. canonicatus (Lat. 39, 266)

D 1 sep. 1776 / idem / priv. / *ut supra* (Lat. 39, 308)

P 22 sep. 1776 / idem / priv. / *ut supra* (Lat. 39, 315)

Andrzej Wołowicz (1750-1822). Uczył się u jezuitów w Pułtusku i Braniewie (od 1762), studiował w Warszawie u misjonarzy i w Rzymie (1776-78 był rektorem kościoła i hospicjum św. Stanisława). 1779 kanonik plocki, 1784 kanonik warszawski (1811 archidiakon), 1788-1811 proboszcz w Iłży i 1794 opat czerwiński (*in commendam*). 1791-94 referendarz wielki litewski, 1819 biskup włocławski, później kujawsko-kaliski. Nitecki 493; Szczepaniak II 39; Loret 34; Folwarski 54-55; EK 20, 909; Lühr B II nr 4889.

486 Daniel Columna WALEWSKI, Gnesnensis

S 6 apr. 1776 / Colonna / priv. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. beneficii seu altariae (Lat. 39, 286)

D 16 mai. 1776 / Lascaris / priv. / *ut supra* et cum breve de extra tempora (Lat. 39, 294)

P 27 mai. 1776 / idem / priv. / *ut supra* (Lat. 39, 295)

Daniel Walewski h. Kolumna (1751-1820). Studiował w Rzymie jako alumn pijarskiego *Collegium Nazarenum* (1775-76), ale doktorat obojga praw uzyskał dopiero 1794. 1776 kanonik katedralny gnieźnieński (jako koadiutor, 1814 kantor, 1815 archidiakon), 1793 kanonik krakowski (1793 kantor). Szczepaniak I 14, 22; Przybyszewski 232-233; Korytkowski IV 202-204; Łętowski IV 195-196; Kumor II 285; Loret 173-174; Biegański 554; Szczerba 803.

487 Joseph SKORZYNSKI (P: Skarzynski), Plocensis

S 18 aug. 1776 / Lascaris / priv. / cum litteris dimissoriis sui Ordinarii, in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, in vim brevis Apostolici de extra tempora (Lat. 39, 305)

D 1 sep. 1776 / idem / priv. / *ut supra* (Lat. 39, 308)

P 22 sep. 1776 / idem / priv. / *ut supra* (Lat. 39, 315)

488 Antonius LOGMAN (M: Locman)

M 21 mar. 1784 / Volpi / PF / alumnus Collegii de Propaganda Fide (Lat. 40, 245)

S 25 mar. 1788 / idem / priv. / *ut supra*, ad tit. missionis, cum dimissorialibus Eminentissimi ac Reverendissimi Domini Cardinalis Praefecti, in vim privilegiorum Apostolicorum, praevis publicationibus, examine et exercitiis spiritualibus (Lat. 40, 455)

D 30 mar. 1788 / idem / priv. / alumnus Collegii de Propaganda Fide, cum dimissorialibus Eminentissimi ac Reverendissimi Domini Cardinalis Praefecti, in vim privilegiorum Apostolicorum, praevis publicationibus, examine et exercitiis spiritualibus (Lat. 40, 457)

P 1 apr. 1788 / idem / priv. / *ut supra* (Lat. 40, 457)

Antoni Lochman z archidiecezji lwowskiej wstąpił w 1783 do Kolegium Urbanum. W tym samym roku w kaplicy papieskiej na Watykanie wobec papieża Piusa VI wygłosił mowę „*De adventu Spiritu Sancto*”, wydaną następnie drukiem. O jego późniejszych losach wiadomo jedynie, że w 1798 jako notariusz apostolski towarzyszył nuncjuszowi Wawrzyńcowi Litcie w wizytacji diecezji polskich zabranych przez Rosję, w 1814 w podobnym charakterze pracował w Petersburgu (używał wówczas nazwiska Lochman de Multz / van Multzen).

ACU, VII 2 (Registro), p. 49; ACU, VIII 2 (Giuramento 1767-1830), p. 189; L. Litta, *Actus ad Ecclesiam Metropolitanae Mohileviensem aliasque catholicas cathedrales ecclesias latini ritus in imperio Rossiaco spectantes [...]*, Petropoli 1798, s. 20, 29, 34, 43, 49, 57, 76, 83, 99; Th. Hughes, *History of the Society of Jesus in North America colonial and federal*, London 1907, s. 512-513.

489 Xaverius (S: Joannes Xaverius) JAZIERSKI, Cuiaviensis

S 18 sep. 1784 / Contesini / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione R.P. Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus, ad tit. missionis (Lat. 40, 269)

D 18 dec. 1784 / idem / ibidem (Lat. 40, 278)

P 19 mar. 1785 / idem / ibidem (Lat. 40, 285)

Jan Ksawery Jezierski de Lewart (1760-1819) ze szlachty polskiej zamieszkałej w Prusach Zachodnich. Uczył się trzy lata u jezuitów w Szkotlandzie, potem w seminarium wrocławskim i 1783-87 w Kolegium Niemieckim w Rzymie. Ze studiów przywiózł doktoraty z teologii i obojga praw. 1790 kanonik wrocławski, 1816 proboszcz w Koninie. Był w diecezji wrocławskiej sędzią surogatem i egzaminatorem prosynodalnym.

ACGU, Hist. 2 (Liber alumnorum II), nr 1312; Chodyński 334-335; Schmidt 260.

490 Jacobus SWIESZEWSKI, Posnaniensis

S 18 sep. 1784 / Contesini / Lat. / cum litteris dimissoriis sui ordinarii in Urbe vigore rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. mensae (Lat. 40, 269)

D 21 nov. 1784 / Camuzi / priv. (Lat. 40, 273)

P 18 dec. 1784 / Contesini / Lat. (Lat. 40, 279)

491 Abilius ZIELANKIEWICZ, Canonicus Regularis Lateranensis

D 18 sep. 1784 / Contesini / Lat. / cum praesentatione Superioris sui, vi gore rescripti Sanctissimi in Urbe recognita (Lat. 40, 270)

P 26 mar. 1785 / Camuzi / Lat. / cum praesentatione Superioris, praevis examine et exercitiis spiritualibus ac in vim brevis Apostolici super aetate (Lat. 40, 290)

Jacek Abiliusz Zielonkiewicz (1761-1793) z Bochni. W 1778 wstąpił w Krakowie do Zakonu Kanoników Regularnych, tam odbył nowicjat i złożył śluby (1779). Studiował w Krakowie, tam też przyjął niższe święcenia (20 III 1779) i subdiakoniat (21 XII 1782). 1783-85 na dalszych studiach w Rzymie. Do Polski wrócił z doktoratami z filozofii i teologii, był wykładowcą teologii najpierw w klasztorze krańickim, od 1788 w klasztorze krakowskim.

(z materiałów ks. prof. Kazimierza Łataka CRL)

492 Stanislaus HATTEN, Varmiensis

S 18 dec. 1784 / Contesini / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione Illustrissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praevis examine, exercitiis spiritualibus et publicationibus, ad tit. missionis (Lat. 40, 278)

D 4 sep. 1785 / Galletti / priv. / alumnus Collegii Germanici et Hungarici (Lat. 40, 314)

P 1 apr. 1786 / Buschi / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione R.P. Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus, ad tit. missionis (Lat. 40, 348)

Andrzej Stanisław von Hatten (1763-1841) z Lemit k. Ornety. Uczył się w Braniewie (od 1773) i w seminarium u misjonarzy w Warszawie. 1781 niższe święcenia we Fromborku. 1783-86 w Kolegium Niemieckim w Rzymie, przywiózł ze studiów doktoraty z teologii i filozofii. 1786-92 w kancelarii biskupiej w Lidzbarku. 1792 archiprezbiter w Pieńżnie, 1799 kanonik i kantor warmiński (jako koadiutor od 1791). 1800 arcybiskup tytularny dianeński i sufragan warmiński, 1837 biskup warmiński.

ACGU, Hist. 2 (Liber alumnorum II), nr 1305; Nitecki 140-141; Schmidt 253; Kopiczko I 110-111; SBKW 83; PSB 9, 303; EK 6, 585; Oracki I 86-87; Lühr B II nr 5497.

493 Joseph BUCZIMISKI, Cracoviensis

S 11 mar. 1786 / Buschi / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione R.P. Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus, ad tit. missionis (Lat. 40, 342)

Józef Buczyński / Buczeński (1764-1827). Uczył się u jezuitów w Łucku i przez dwa lata w seminarium u misjonarzy w Warszawie. Studiował 1783-87 w Kolegium Niemieckim w Rzymie. Uzyskał doktorat z teologii. Być może to właśnie on 1788 był proboszczem w Strzyżowicach (brak imienia). 1803 był wikariuszem i katechetą w Bochni, potem krótko (1806-7) administratorem w Chyrowie, po czym wrócił do Bochni. 1822 wikariusz w Kolbuszowej, zmarł jako emeryt. ACGU, Hist. 2 (Liber alumnorum II), nr 1296; SBKT I 97; Schmidt 228; Szczepaniak II 272.

494 Joseph GRUMCZEWSKI (P: Grumceschi), Culmensis

S 11 mar. 1786 / Buschi / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione R.P. Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus, ad tit. missionis (Lat. 40, 342)

D 1 apr. 1786 / idem / ibidem / *ut supra* (Lat. 40, 348)

P 10 iun. 1786 / idem / ibidem / *ut supra* (Lat. 40, 361)

Józef Grąbczewski h. Nałęcz (1762-1835) z Sucumina k. Starogardu Gdańskiego w diecezji wrocławskiej. Uczył się w seminarium w Braniewie oraz w Kolegium Niemieckim w Rzymie (1783-87), skąd przywiózł doktorat z teologii (Gregorianum). Już 1785 miał beneficjum Św. Różańca w Lubawie, 1788-1800 proboszcz w Czarnowie k. Torunia, 1798-1799 komendariusz w Łasinie, 1799-1802 proboszcz w Nowym Stawie, 1799-1806 proboszcz parafii św. Jana w Malborku, 1803-1833 proboszcz w Lasowicach Wielkich na Żuławach, 1787 koadiutor kanonii w kapitule chełmińskiej (później kanonik), 1797 archidiakon pomezkański i oficjał chełmiński, 1797-1803 oficjał pomezkański, 1798 wikariusz generalny chełmiński, ok. 1802 kanonik warmiński.

ACGU, Hist. 2 (Liber alumnorum II), nr 1311; SBKW 74-75; Kopiczko I 99; Schmidt 249; Mańkowski 55-56; Zawadzki I 85-86; Zawadzki II 136-137.

495 Ignatius POTOSKI, Leopoliensis

T 23 apr. 1786 / Camuzi / priv. / cum dimissoriis Ordinarii, praevis examine (Lat. 40, 353)

M 16 iul. 1786 / idem / priv. / *ut supra* (Lat. 40, 367)

S 25 iul. 1786 / idem / priv. / *ut supra*, tit. patrimonii (Lat. 40, 369)

D 15 aug. 1786 / idem / priv. (Lat. 40, 371)

P 8 sep. 1786 / idem / priv. (Lat. 40, 374)

Ignacy Potocki h. Piława (1738-ok.1794). Odziedziczył spore dobra w ziemi halickiej, 1756 rotmistrz chorągwi pancernej, 1763 starosta kaniowski (rez. 1773 na rzecz brata), wielokrotny poseł na sejmy z ziemi halickiej, 1769 marszałek ziem generału ruskiego konfederacji barskiej, od 1772 na emigracji (Augsburg, Monachium, Drezno, Rzym, Paryż, Strasburg). Ok. 1760 ożenił się z Karoliną ze Swieżawskich (1779 separacja, 1782 rozwód), mieli troje dzieci. Zawsze blisko związany z Kościołem (1765 syndyk apostolski i świecki brat klasztoru reformatów w Zakliczynie, dobrodziej i protektor tego zakonu), po rozwodzie przez pewien czas mieszkał w eremie w Montelucio k. Spoleto. Do Polski wrócił ok. 1790/91 jako kapłan, od 1793 był proboszczem w Kazimierzy Małej.

PSB 27, 829-831; Szczepaniak II 308.

496 Joseph NITTIMYNSKI (P: Nucyziminski), Cracoviensis

D 10 iun. 1786 / Buschi / Lat. / alumnus Collegii Germanici et Hungarici (Lat. 40, 360)

P 24 mar. 1787 / Passari / ibidem / *ut supra* (Lat. 40, 402)

być może:

Józef Niziński (1743-1789). zmarł jako wikariusz w Sędziszowie Małopolskim.

SBKT 3, 249.

497 Johannes ZOCHOWSKI, Plocensis

S 10 iun. 1786 / Buschi / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione R.P. Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus, ad tit. missionis (Lat. 40, 360)

D 23 sep. 1786 / idem / ibidem (Lat. 40, 379)

P 23 dec. 1786 / Passari / ibidem (Lat. 40, 389)

Jan Żochowski (1763-1822). Uczył się w szkołach publicznych w Płocku, później w seminarium u misjonarzy w Warszawie. Studiował w Kolegium Niemieckim w Rzymie (1783-87). Referendarz koronny, 1797 kanonik poznański, 1816 kanonik sandomierski. Był też proboszczem w Jastrzębiu i Gąsawach k. Radomia (1795) i prepozytem w Pęcicach (w 1797). ACGU, Hist. 2 (Liber alumnorum II), nr 1297; Wiśniewski 330; Schmidt 320; Weimann 158, 160; J. Wiśniewski, *De kanat radomski*, Radom 1911, s. 66

498 Mathaeus KUTOWSKI (D: Kotwicki), Cujaviensis

S 23 sep. 1786 / Buschi / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione R.P. Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus, ad tit. missionis (Lat. 40, 378)

D 23 dec. 1786 / Passari / ibidem / alumnus Collegii Germanici et Hungarici (Lat. 40, 388)

P 2 iun. 1787 / idem / ibidem / *ut supra*, cum dispensatione super aetate (Lat. 40, 415)

Mateusz Kutowski (1764-1819) z Wętfiów k. Świecia. Uczył się w Akademii Chełmińskiej, studiował w Starych Szkotach (1782-83) i w Kolegium Niemieckim w Rzymie (1783-88), skąd przywiózł doktoraty z filozofii i teologii. 1788 proboszcz i dziekan pucki, 1794 kanonik kruszwicki i sędzia surogat konsystorza gdańskiego. 1796 zrezygnował z wszystkich funkcji w archidiakonacie pomorskim i przeniósł się do diecezji chełmińskiej, został proboszczem w Lichnowach (1796-1819), honorowym kanonikiem chełmińskim, audytorem kurii biskupiej i oficjałem generalnym, 1800 kanonik i dziekan chełmiński (1814 scholastyk), 1808 proboszcz w Wąbrzeźnie. ACGU, Hist. 2 (Liber alumnorum II), nr 1313; Mańkowski 108-109; Schmidt 267; Fiutak 53; Zawadzki I 138.

499 Ignatius MATHY, Cuiaviensis

S 23 dec. 1786 / Passari / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione R.P. Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus, ad tit. missionis (Lat. 40, 387)

D 22 sep. 1787 / idem / ibidem / alumnus Collegii Germanici et Hungarici (Lat. 40, 428)

P 22 dec. 1787 / idem / ibidem / *ut supra*, cum dispensatione super aetate (Lat. 40, 439)

Ignacy Wincenty Stanisław de Mathy (1765-1832) z Kobierzyny k. Tczewa. Uczył się w Braniewie, najpierw w gimnazjum, potem w jezuitskim kolegium (1778-83), następnie w Kolegium Niemieckim w Rzymie (1783-88). Z Rzymu przywiózł doktoraty z teologii i filozofii. 1789 kanonik warmiński (1799 prepozyt), proboszcz w Długoborze (1793-94), proboszcz i dziekan we Fromborku (1793-1809) oraz proboszcz w Zwierznie w diec. chełmińskiej (1809-32). Oficjał i wikariusz generalny (1796-1803) i wikariusz kapitulny (1803-1809) diecezji warmińskiej. 1811-23 radca szkolny w Kwidzynie. 1823 biskup chełmiński.

ACGU, Hist. 2 (Liber alumnorum II), nr 1310; Nitecki 286-287; PSB 20, 200-202; EK 12, 216; Oracki II 32-33; SBPN III 171-172; Zawadzki I 157-158; Zawadzki II 246.

500 Gregorius WILXICKI (D: Wilxizki), Gnienensis [!]

S 24 mar. 1787 / Passari / Lat. / tit. mensae, cum dimissoriis Ordinarii sui, in Urbe recognitis vigore rescripti Sanctissimi, praevis examine, exercitiis spiritualibus et publicationibus (Lat. 40, 401)

D 2 iun. 1878 / idem / ibidem / cum dimissoriis Ordinarii sui, in Urbe recognitis vigore rescripti Sanctissimi, praevis examine, exercitiis spiritualibus et publicationibus (Lat. 40, 415)

P 22 sep. 1787 / idem / ibidem / *ut supra* (Lat. 40, 428)

Jan Jerzy Wilksycki h. Nałęcz (1763-1831) z Psar k. Łowicza. 1785-88 na studiach w Rzymie jako stypendysta fundacji Preucka. Był kanonikiem łączycyckim. 1795 kanonik chełmiński (1799 kustosz i w tym samym roku prepozyt), 1806 oficjał i 1807 archidiakon chełmiński. Kaznodzieja i (od 1797) proboszcz w kościele św. Janów w Toruniu. 1795-99 proboszcz w Jasnej, 1806-31 proboszcz w Żuławkach i Niedźwiedzicy. 1806 wybrany sufraganem chełmińskim, zatwierdzony dopiero 1817 jako biskup tyt. flawiopolitański.

Nitecki 482; Mańkowski 224; EK 20, 631; Zawadzki I 266-267; Zawadzki II 374.

501 Casimirus STOKOWSKI, Gnesnensis

S 28 mar. 1789 / Buschi / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione R.P. Rectoris, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus, ad tit. missionis (Lat. 40, 495)

D 11 apr. 1789 / Passari / ibidem / *ut supra* (Lat. 40, 499)

P 6 iun. 1789 / Buschi / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione Illustrissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praevis examine et exercitiis spiritualibus (Lat. 40, 505)

Kazimierz Sarjusz Stokowski h. Jelita (1764-1847). Uczył się w szkołach publicznych w Rawie, następnie w seminarium u misjonarzy w Warszawie. 1787-1790 w Kolegium Niemieckim w Rzymie. Po opuszczeniu Kolegium pozostał jeszcze pewien czas w Rzymie aby nabrać praktyki kurialnej. 1790-1803 proboszcz w Skrzyńsku (jeszcze 1791 nie rezydował), proboszcz w Odrowążu (do 1802), od 1803 proboszcz w Sobótce. 1811 scholastyk opatowski (rez. 1823), 1820 kanonik sandomierski (1846 dziekan), przez pewien czas był regensem seminarium duchownego.

ACGU, Hist. 2 (Liber alumnorum II), nr 1348; Bastrzykowski 73-74; Wiśniewski 281-282; Schmidt 305; Gałązka 375.

502 Daniel OSTROWSKI, Gnesnensis

S 19 sep. 1789 / Passari / Lat. / alumnus Collegii Germanici et Hungarici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. missionis (Lat. 40, 514)

D 19 dec. 1789 / idem / ibidem / *ut supra* (Lat. 40, 523)

P 20 mar. 1790 / Somaglia / ibidem / *ut supra* (Lat. 41, 12)

Daniel Elias Ostrowski h. Korab (1762-1831). Uczył się w szkołach publicznych w Krakowie i w seminarium u misjonarzy w Warszawie. Studiował w Rzymie, najpierw jako alumn Kolegium Niemieckiego (1787-90), potem (od 1790) ze stypendium od kapituły krakowskiej w ramach fundacji biskupa Zadzika. W tym czasie był też rektorem kościoła i domu polskiego św. Stanisława i uzyskał doktorat obojga praw (1792). Po powrocie do Polski proboszcz w Chełmie k. Radomska, archidiakon kurzelowski, 1797 kanonik gnieźnieński (1811 scholastyk), 1815 biskup tyt. betsajdeński i sufragan łowicki (najpierw gnieźnieński, później warszawski), 1816 dziekan łowicki. proboszcz w Skierniewicach i Makowie.

ACGU, Hist. 2 (Liber alumnorum II), nr 1349; Korytkowski III 176-177; Müller 120; Nitecki 326; Schmidt 281; Wieteska 140.

503 Honuphrius SKORNICKI (D: Skorniski, P: Skorniski), dioc. Cracoviensis

T 15 nov. 1789 / Passari / priv. / cum litteris dimissoriis sui ordinarii in Urbe vigoris rescripti Eminentissimi [*Cardinalis Vicarii*] recognitis, praevis examine (Lat. 40, 518)

OL 22 nov. 1789 / idem / priv. / *ut supra* (Lat. 40, 519)

EA 29 nov. 1789 / idem / priv. / *ut supra* (Lat. 40, 520)

S 19 dec. 1789 / idem / Lat. / *ut supra* (Lat. 40, 523)

D 10 ian. 1790 / Galletti / priv. / cum dimissoriis ordinarii sui in Urbe vigore rescripti recognitis, praevis examine, publicationibus, exercitiis spiritualibus ac in vim brevis Apostolici super extra tempora (Lat. 41, 1)

P 17 ian. 1790 / Passari / priv. / *ut supra* (Lat. 41, 2)

Onufry Skotnicki h. Bogoria (zm. 1812). 1791 kanonik krakowski, 1797-1807 proboszcz w Wadowicach Górnych. Był też od 1807 dziekanem zamojskim i wskutek nacisków władz austriackich zmuszony był 1808 wybrać jedno z beneficjów – wybrać dziekanię zamojską i zrezygnował z kanonii krakowskiej.

Łętowski IV 57; Przybyszewski 196-197; SBKT 4, 69; Szczepaniak I 25; Stopniak 194; Szczerba 776; Schem. Crac. 1792-1813.

504 Vincentius Michael LASZCZEWSKI, dioc. Gnesnensis (S: Vlnensis)

S 27 feb. 1790 / Buschi / Lat. / alumnus Collegii Germanici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. missionis (Lat. 41, 7)

D 20 mar. 1790 / Somaglia / ibidem / *ut supra* (Lat. 41, 10)

P 18 sep. 1790 / Passari / Lat. / *ut supra* ac cum dispensatione super defectu aetatis vigore rescripti Sanctissimi [*Papae*] (Lat. 41, 31)

Wincenty Łaszczewski (1767-p.1830) z Wilna, ale inkardynowany do archidiec. gnieźnieńskiej. Uczył się w Kamieńcu (Litewskim?), w seminarium Św. Krzyża (misjonarze) w Warszawie i 1788-92 w Kolegium Niemieckim w Rzymie. Po powrocie do Polski został regensem kancelarii zadwornej u prymasa Michała Poniatowskiego, następnie bibliotekarzem króla Stanisława Augusta Poniatowskiego. Już 1796 był kustoszem w kapitule kolegiackiej (od 1798 katedralnej) św. Jana w Warszawie. Na tym urzędzie spotykamy go jeszcze w roku 1824.

ACGU, Hist. 2 (Liber alumnorum II), nr 1361; Schem. Vars. 1831; Schmidt 269; *Rocznik Instytutów Religijnych i Edukacyjnych w Królestwie Polskim*, Warszawa 1824, s. 13; *Biblioteka Stanisława Augusta na Zamku Warszawskim. Dokumenty*, opr. J. Rudnicka, Wrocław-Warszawa 1988, s. 57.

505 Leonardus KOZINSKI, *Ordinis S. Benedicti Contrariae Benedictino –Poloniae*

D 11 iul. 1790 / Galletti / priv. / cum praesentatione sui superioris, praeviis examine, exercitiis spiritualibus ac brevi Apostolici super extra tempora (Lat. 41, 23)

P 18 iul. 1790 / idem / priv. / *ut supra* (Lat. 41, 23)

506 Marcellinus DZIĘCIELSKI (S: Dzielski, D: Ziesleschi), dioc. Cujaviensis

S 18 sep. 1790 / Passari / Lat. / alumnus Collegii Germanici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis in vim privilegiorum Apostolicorum, praeviis examine, publicationibus, exercitiis spiritualibus, ad tit. missionis (Lat. 41, 29)

D 19 mar. 1791 / idem / ibidem / *ut supra* (Lat. 41, 43)

P 18 iun. 1791 / idem / ibidem / *ut supra* (Lat. 41, 65)

Józef Marceł Dzięcielski h. Dzięcioł (1768-1839) z Torzewa na Kujawach. Uczył się w Radziejowie i od 1787 w seminarium we Włocławku (w tym samym roku otrzymał tu niższe święcenia) i w Kolegium Niemieckim w Rzymie (1788-92), uzyskał w Rzymie doktoraty z filozofii i teologii. Po powrocie został najpierw proboszczem w Służewie, potem w Izbicy (1796, rez. 1819), ok. 1799 także w Liszkowie na Kujawach i Piotrkowie Kujawskim. 1800 kanonik włocławski (1809 prepozyt) oraz 1815 oficjał generalny włocławski. 1819 biskup tyt. arateński i sufragan kujawsko-kaliski, 1825 biskup lubelski i z tego tytułu senator Królestwa Polskiego.

ACGU, Hist. 2 (Liber alumnorum II), nr 1362; Nitecki 90; EK 4, 614; PSB 6, 179; Schmidt 247; Chodyński 240-242; EK 4, 614.

507 Adamus PRAZMOWSKI (Promoschi, Prosmowski), dioc. Posnaniensis

S 19 mar. 1791 / Passari / Lat. / alumnus Collegii Germanici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis, in vim privilegiorum apostolicorum, praeviis examine, publicationibus et exercitiis spiritualibus, ad tit. missionis (Lat. 41, 43)

D 24 sep. 1791 / idem / ibidem / *ut supra* (Lat. 41, 76)

P 24 mar. 1792 / Buschi / Lat. / *ut supra* (Lat. 41, 93)

Adam Michał Prażmowski h. Belina (1764-1836) z Kośmina k. Grójca. Uczył się w szkołach publicznych w Górze (Kalwarii) i w warszawskim seminarium Św. Krzyża i 1788-92 w Kolegium Niemieckim w Rzymie, gdzie uzyskał doktoraty z teologii i filozofii. 1792 sędzia surogat w konsystorzu warszawskim, 1798 prepozyt kapituły warszawskiej, proboszcz w Latowiczu i Worowie. 1809 prepozyt płocki, 1818 biskup płocki (od 1816 koadjutor).

ACGU, Hist. 2 (Liber alumnorum II), nr 1360; Nitecki 359; SPTK III 438-440; PSB 28, 371-374; EK 16, 329; Schmidt 286.

508 Joannes WIERCINSKI (P: Wierzinski), dioc. Cujaviensis

S 22 dec. 1792 / Passari / Lat. / alumnus Collegii Germanici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praeviis examine, publicationibus, exercitiis spiritualibus, ad tit. missionis (Lat. 41, 122)

D 23 feb. 1793 / Buschi / ibidem / *ut supra* (Lat. 41, 128)

P 16 mar. 1793 / idem / ibidem / *ut supra* et cum rescriptu Sanctissimi super defectu aetatis (Lat. 41, 130)

Jan Maciej Wierciński (1769-1819) z Gdańska. Uczył się w gimnazjum w Starych Szkotach. Studiował 1790-94 w Kolegium Niemieckim w Rzymie, ukończył studia doktoratami z teologii i obojga praw. 1797 proboszcz w Pucku (rez. p. 1811, potem proboszcz w Lubieniu i Bzowie k. Pucka), 1799 kanonik wrocławski i proboszcz we Wieńcu. ACGU, Hist. 2 (Liber alumnorum II), nr 1379; Schmidt 317; Chodyński 990-993.

509 Vladislaus STAREZUSKI (D: Starezuschi), dioc. Cracoviensis

S 25 mai. 1793 / Buschi / Lat. / alumnus Collegii Germanici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praevis examine, publicationibus, exercitiis spiritualibus, ad tit. missionis (Lat. 41, 137)

D 21 dec. 1793 / Passari / ibidem / *ut supra* (Lat. 41, 154)

P 5 apr. 1794 / Buschi / ibidem / *ut supra* (Lat. 41, 165)

Władysław Starzewski h. Nałęcz (1768-1838). Uczył się w Wieluniu, Janowie, Krakowie (u misjonarzy) i Rzymie (1792-96 jako alumn Kolegium Niemieckiego). Doktorat obojga praw uzyskał dopiero 1816. 1793 koadiutor kanonii krakowskiej (objął ok. 1797), 1808 proboszcz w Rudawie.

ACGU, Hist. 2 (Liber alumnorum II), nr 1402; Łętowski IV 79-80; Przybyszewski 207-209; Schmidt 303; Szczepaniak I 23; Szczerba 785.

510 Gabriel KNOBLAUCH (S: Knoblan), dioc. Cujaviensis

S 20 dec. 1794 / Buschi / Lat. / alumnus Collegii Germanici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praevis examine, publicationibus, exercitiis spiritualibus, ad tit. missionis (Lat. 41, 189)

D 19 dec. 1795 / Somaglia / ibidem / *ut supra* (Lat. 41, 221)

Jan Gabriel Knoblauch (1772-?) z Gdańska w diecezji wrocławskiej. Uczył się w gimnazjum w Starych Szkotach i w Kolegium Niemieckim w Rzymie (1793-96). Doktor teologii.

ACGU, Hist. 2 (Liber alumnorum II), nr 1420; Schmidt 265.

511 Andreas REHAG (D: Reaag, P: Rehaag), dioc. Varmiensis

S 19 sep. 1795 / Passari / Lat. / alumnus Collegii Germanici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praevis examine, publicationibus, exercitiis spiritualibus, ad tit. missionis (Lat. 41, 214)

D 19 dec. 1795 / Somaglia / ibidem / *ut supra* (Lat. 41, 221)

P 24 sep. 1796 / idem / ibidem / *ut supra* ac rescripto Sanctissimi super defectu aetatis (Lat. 41, 246)

Andrzej Rehaag / Rehag (1773-1842) z Sątóp k. Reszla. Uczył się w gimnazjum w Reszlu (od 1785), seminarium w Braniewie i w Kolegium Niemieckim w Rzymie (1793-97). Doktor teologii. Po powrocie na Warmię został w 1797 wikariuszem w Bisztynku i niedługo później kapłanem bpa K. von Hohenzollerna. 1801 komendariusz parafii św. Jana w Toruniu, 1802 katecheta w seminarium nauczycielskim w Jankowie Gdańskim, 1806-08 proboszcz u św. Jana w Malborku, od 1808 proboszcz u św. Mikołaja w Elblągu, 1841 dziekan elbląski.

ACGU, Hist. 2 (Liber alumnorum II), nr 1419; Kopiczko I 264; Schmidt 288; Zawadzki I 207-208; Zawadzki II 295-296; Lühr R II 86 nr 5503; Lühr R III 166.

512 Justus JOPKIEWICZ (D: Jopkiewcki, P: Jopeakiewski), *Congregationis Cassinensis Provinciae Poloniae*

S 24 sep. 1796 / Somaglia / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, vigore rescripti Sanctissimi, ad tit. paupertatis (Lat. 41, 245)

D 17 dec. 1796 / Somaglia / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, vigore rescripti Sanctissimi (Lat. 41, 250)

P 22 ian. 1797 / Passari / priv. / absque praesentatione sui superioris sed vigore rescripti Sanctissimi, praevis examine, exercitiis spiritualibus, ac in vim brevium super defectu aetatis et extra tempora (Lat. 41, 253)

Justus Jopkiewicz. Benedyktyn z klasztoru na Świętym Krzyżu. Według nie do końca potwierdzonych wieści w 1793 uciekł z klasztoru z ukradzioną sporą sumą pieniędzy i ze współnikiem dotarł najpierw do Lwowa, później do Rzymu

i Neapolu, gdzie żył bardzo wystawnie, udzielał się towarzysko i dzięki temu uniknął deportacji do Polski. Przyjęty ponoć został do jednego z klasztorów włoskich, wyświęcony i nawet wybrany podprzeorem.
J. Gacki, *Benedyktyński klasztor Świętego Krzyża na Łysej Górze*, Warszawa 1873, s. 175-177.

513 Martinus DUNIN (S: Dunnin, P: Donnin), dioc. Cracoviensis

S 17 dec. 1796 / Passari / Lat. / alumnus Collegii Germanici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praevis examine, publicationibus, exercitiis spiritualibus, ad tit. missionis (Lat. 41, 250)

D 20 iun. 1797 / Somaglia / ibidem / *ut supra* (Lat. 41, 265)

P 23 sep. 1797 / idem / ibidem / *ut supra* ac cum dispensatione Apostolica super defectu aetatis (Lat. 41, 272)

Marcin Dunin Sulgustowski (1774-1842). Uczył się w Rawie, Bydgoszczy i w Kolegium Niemieckim w Rzymie (1793-97). 1797/98 kanonik wiślicki, 1800 kanonik wrocławski (rez. 1824) i proboszcz w Służewie, 1808 kanonik gnieźnieński (1815 kanclerz, rez. 1830), 1824 kanonik poznański (1830 prepozyt), był też prepozytem kcyńskim. 1830 arcybiskup gnieźnieński i poznański.

ACGU, Hist. 2 (Liber alumnorum II), nr 1418; Nitecki 85; Korytkowski I 239; EK 4, 351-353; PSB 5, 477-478; Schmidt 236; PK I 103-108; WSB 163.

514 Joannes KNOBLAUCH (Knoblauch), dioc. Culmensis

OL 11 mar. 1797 / Somaglia / Lat. / alumnus Collegii Germanici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praevis examine, ad tit. missionis (Lat. 41, 255)

EA 20 iun. 1797 / idem / ibidem / *ut supra* (Lat. 41, 264)

Gabriel Jan Michał Knoblauch (1780-?) z Gdańska w diec. wrocławskiej. 1795 wstąpił do Kolegium Niemieckiego w Rzymie.

ACGU, Hist. 2 (Liber alumnorum II), nr 1454; Schmidt 265.

515 Joannes (P: Josephus) MANCOWSKI (P: Mankouski), dioc. Culmensis

S 23 sep. 1797 / Somaglia / Lat. / alumnus Collegii Germanici, cum praesentatione Illustrissimi et Reverendissimi Domini Praesidis, in vim privilegiorum Apostolicorum, praevis examine, publicationibus, exercitiis spiritualibus, ad tit. missionis (Lat. 41, 271)

D 23 dec. 1797 / idem / ibidem / *ut supra* (Lat. 41, 276)

P 11 mar. 1798 / Passari / priv. / *ut supra* (Lat. 41, 283)

Jan Józef Mańkowski (1773-?) z diecezji chełmińskiej. 1795 wstąpił do Kolegium Niemieckiego w Rzymie.

ACGU, Hist. 2 (Liber alumnorum II), nr 1453; Schmidt 273.

516 Joannes Baptista SZCZYT (Szczytt), *excellentissimus dominus*, ex Alba Russia

T 1 mar. 1818 / Somaglia / priv. / absque litteris dimissorialibus Ordinarii sui, in vim facultatum, praevis examine (Lat. 42, 225)

OL 19 sep. 1818 / Frattini / Lat. / cum dimissorialibus Ordinarii sui, praevis examine (Lat. 42, 235)

EA 29 sep. 1818 / idem / priv. / *ut supra* (Lat. 42, 236)

S 18 sep. 1819 / Litta / Lat. / cum dimissoriis sui Ordinarii, praevis examine, publicationibus et spiritualibus exercitiis, ad tit. patrimonii (Lat. 42, 258)

D 1 apr. 1820 / Frattini / ibidem / cum dimissoriis sui Ordinarii, praevis examine, publicationibus et spiritualibus exercitiis (Lat. 42, 270)

P 23 sep. 1820 / idem / ibidem / *ut supra* (Lat. 42, 284)

Jan Chrzyciel Niemirowicz-Szczytt (1789-1865) z Justynianowa na Białorusi. Brat Michała (nr 518). Po starannej edukacji domowej studiował w Rzymie, najpierw w Kościelnej Akademii Szlacheckiej (1818-20), później na Sapienzy, gdzie 1822 uzyskał doktoraty z filozofii i teologii. Po powrocie w rodzinnych Tabołkach, 1825-33 proboszcz w Mohylewie oraz 1825-27 asesor w miejscowym konsystorzu. 1827-29 asesor w rzymskokatolickim Kolegium Duchownym w Petersburgu, 1828 kustosz w kapitule mohylewskiej, 1829-33 administrator archidiecezji mohylewskiej, 1833

proboszcz w Odessie i wizytator kościołów w Moskwie i Noworosji. 1833-57 na zesłaniu w Saratowie, po zwolnieniu wrócił do Tabołek i tam zmarł.
PSB 47, 558-560.

517 Andreas Michael LIESHOWSKI (Lieszkovszky), *Societatis Jesu*

T 7 mai. 1820 / Frattini / priv. / cum praesentatione sui superioris, praevio examine (Lat. 42, 273)

M 14 mai. 1820 / idem / priv. / *ut supra* (Lat. 42, 274)

S 7 sep. 1823 / Porta / priv. / cum praesentatione sui superioris, praeviis examine, exercitiis spiritualibus et dispensatione Apostolica super extra tempora, ad tit. paupertatis (Lat. 42, 370)

D 14 sep. 1823 / idem / priv. / *ut supra* (Lat. 42, 371)

P 20 sep. 1823 / idem / Lat. / cum praesentatione sui superioris, praeviis examine et exercitiis spiritualibus (Lat. 42, 374)

Andrzej Lieszkowsky (1786-1846) z Lieska na Orawie. 1817 wstąpił do Towarzystwa Jezusowego w prow. galicyjskiej. Zmarł w Łańcucie.
Mendizabal nr 1.395.

518 Michael SZCZYT, dioc. Mohileviensis

S 1 iun. 1822 / Porta / Lat. / cum dimissoriis ordinarii, praeviis examine, publicationibus, exercitiis spiritualibus, ad tit. patrimonii (Lat. 42, 334)

D 21 sep. 1822 / idem / ibidem / *ut supra* (Lat. 42, 345)

P 29 mar. 1823 / idem / ibidem / *ut supra* (Lat. 42, 361)

Michał Niemirowicz-Szczytt (1786-1825) z Dryssy na Białorusi. Brat Jana (nr 516). Podkomorzy drysieński. 1821 rozpoczął naukę w Kościelnej Akademii Szlacheckiej w Rzymie, 1824 już jako kapłan wstąpił w Rzymie do Towarzystwa Jezusowego. Zmarł w nowicjacie w opinii świętości.
EJ 660.

519 Thaddaeus LUBIENSKI, dioc. Cracoviensis

S 15 mar. 1823 / Porta / priv. / e Collegio Germanico-Hungarico, cum dimissoriis ordinarii sui, praeviis examine, exercitiis spiritualibus, ad tit. pensionis (Lat. 42, 357)

D 29 mar. 1823 / idem / Lat. / *ut supra* (Lat. 42, 360)

P 7 sep. 1823 / idem / priv. / *ut supra* ac cum dispensatione Apostolica super extra tempora (Lat. 42, 370)

Tadeusz hr. Łubieński z Żelechowa h. Pomian (1794-1861). Służył w stopniu podporucznika w artylerii Księstwa Warszawskiego, później ukończył Szkołę Kadetów (1811) i doszedł do stopnia porucznika w pułku szwoleżerów gwardii. Brał udział w wojnie 1812 i wyprawie na Moskwę. Po upadku Napoleona poświęcił się stanowi duchownemu. Uczył się w seminarium w Kielcach i Kolegium Niemieckim w Rzymie (jako konwiktor). Podczas studiów rzymskich został prałatem domowym papieża Leona XII i uzyskał doktoraty z teologii i prawa. Po powrocie został dziekanem u Wszystkich Świętych w Krakowie, kanonikiem krakowskim, dziekanem łowickim (1837-41) i proboszczem w rodzinnych Wiskitkach. 1844 biskup tyt. rodiopolitański i sufragan włocławski (kujawsko-kaliski). 1846 kustosz włocławski (1848 dziekan). Wykonywał też gościnnie funkcje biskupie w innych diecezjach polskich.
Łętowski III 314-315; Nitecki 268; PSB 18, 501-502; Wieteska 143-144; Chodyński 558-559; Szczerba 725-726.

520 Ignatius DOBOSZYNSKI, *Societatis Jesu*

S 5 sep. 1824 / Porta / priv. / cum praesentatione sui superioris, praeviis examine et exercitiis spiritualibus, cum dispensatione Apostolica super extra tempora, tit. paupertatis (Lat. 42, 407)

D 12 sep. 1824 / idem / priv. / *ut supra* (Lat. 42, 408)

P 18 sep. 1824 / idem / Lat. / *ut supra* (Lat. 42, 412)

Jan Doboszyński (1795-1855) z Połocka, 1815 wstąpił w Rzymie do Towarzystwa Jezusowego, pozostał w prowincji rzymskiej, zmarł w Ferentino.
Mendizabal, s. 37, nr 2.019

521 Antonius GROCHOLSKI, *Societatis Jesu*

S 5 sep. 1824 / Porta / priv. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, cum dispensatione Apostolica super extra tempora, tit. paupertatis (Lat. 42, 407)

D 12 sep. 1824 / idem / priv. / *ut supra* (Lat. 42, 408)

P 18 sep. 1824 / idem / Lat. / *ut supra* (Lat. 42, 412)

Antoni Grocholski (1795-1880) z Warszawy, 1816 wstąpił w Puszy do Towarzystwa Jezusowego, 1820 wydalony z Rosji wyjechał do Rzymu, 1839-48 profesor w Nowym Sączu, 1848-52 kapelan sióstr miłosierdzia w Założcach, później operariusz w Staniątkach i Starej Wsi.
EJ 196.

522 Ignatius PO CZOBUT, *Societatis Jesu*

S 5 sep. 1824 / Porta / priv. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, cum dispensatione Apostolica super extra tempora, tit. paupertatis (Lat. 42, 407)

D 12 sep. 1824 / idem / priv. / *ut supra* (Lat. 42, 408)

P 18 sep. 1824 / idem / Lat. / *ut supra* (Lat. 42, 412)

Ignacy Poczobut (1794-1885) z Białonicy k. Witebska, 1812 wstąpił w Puszy do Towarzystwa Jezusowego. 1818-20 profesor w Mścislawiu i Połocku, 1820 wydalony z Rosji, studiował w Bolonii i Rzymie, pracował później w Prowincji Turyńskiej. Od 1855 w Galicji, pracował jako operariusz w Białej k. Tarnopola, Czortkowie, Starej Wsi, Biłce i Tarnopolu.
EJ 519.

523 Joannes DEKERT (S: Dekur), Varsaviensis

S 18 dec. 1824 / Zurla / Lat. / cum dimissoriis ordinarii sui, praevis examine, publicationibus, exercitiis spiritualibus, ad tit. pensionis (Lat. 42, 419)

D 20 feb. 1825 / Porta / ibidem / cum dimissoriis ordinarii sui, praevis examine, exercitiis spiritualibus, publicationibus et dispensatione Apostolica super extra tempora (Lat. 43, 4)

P 19 mar. 1825 / Zurla / priv. / *ut supra* (Lat. 43, 8)

Jan Dekert (1786-1861) syn Jana Dekerta (zm. 1790), prezydenta Warszawy (nobilitowanego za zasługi). Studiował w Collegium Nobilium w Warszawie, Wiedniu i Rzymie. 1828 kanonik warszawski (1838 archidiakon, 1857 dziekan), 1858 biskup tyt. halikarneński, sufragan warszawski i proboszcz u św. Andrzeja w Warszawie.
Nitecki 71; EK 3, 1115; PSB 5, 54-56 (biogram ojca).

524 Stanislaus ZAMOYSCHI (S: Zamoischi, D, P: Zamoyscki), *Ordinis Fratrum Minorum Conventualium*

T 27 feb. 1825 / Zurla / priv. / cum praesentatione superioris, praevis examine etc. (Lat. 43, 7)

OL 19 mar. 1825 / idem / priv. / cum praesentatione superioris sui (Lat. 43, 8)

EA 2 apr. 1825 / idem / Lat. (Lat. 43, 10)

S 14 apr. 1827 / idem / ibidem / cum praesentatione superioris sui, ad tit. paupertatis (Lat. 43, 92)

D 1 mar. 1828 / Porta / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 43, 118)

P 6 iul. 1828 / Odeschalchi / priv. / *ut supra* et cum dispensatione Apostolica tam super extra tempora, quam super defectu aetatis (Lat. 43, 133)

Tomasz (w zakonie Stanisław) Zamoyski (1805-1867) z Krakowa. 1823 wstąpił do Zakonu Braci Mniejszych Konwentualnych. Latem 1824 wysłany po naukę do Włoch, przyjechał do Rzymu w 1825 i w styczniu złożył profesję. Po święceniach przebywał jakiś czas w Mołdawii. Według schematyzmów w latach 1862, 1865-66 przebywał w klasztorze lwowskim (jako definitor prowincjalny i emeryt. misjonarz apostolski), 1864 poza klasztor i prowincją. Zmarł w Rzymie.
Schematismus Ordinis Minorum S. P. Francisci Conventualium Provinciae S. Antoni Paduani, in Regnis Galiciae et Lodom., ac Mag. Duc. Cracov. nec non Monialium S. Clarae 1862-1866; J.R. Bar, *Księga zmarłych OO. Franciszkanów w Polsce od roku 1850*, Kraków 1986, s. 213; Archiwum Franciszkanów Konwentualnych w Krakowie, akta personalne (APP/B-121).

525 Eustachius SIENKIEWICZ, *Societatis Jesu*

S 30 nov. 1825 / Porta / priv. / tit. paupertatis (Lat. 43, 32)

D 11 dec. 1825 / idem / priv. / cum praesentatione superioris (Lat. 43, 33)

P 17 dec. 1825 / Zurla / Lat. / *ut supra* (Lat. 43, 38)

Eustachy Sienkiewicz (1799-1866) z Połocka, 1814 wstąpił w Wenecji do Towarzystwa Jezusowego. Zmarł w Weronie. Mendizabal nr 3.135; EJ 859.

526 Paulus OSMOŁOWSKI (D: Osmolaski), *Societatis Jesu*

T 26 feb. 1826 / Porta / priv. / cum praesentatione superioris, praevio examine (Lat. 43, 43)

OL 11 mar. 1826 / Mattei / Lat. / *ut supra* (Lat. 43, 45)

EA 25 mar. 1826 / Zurla / ibidem / *ut supra* (Lat. 43, 49)

S 1 mar. 1828 / Porta / ibidem / praeviis praesentatione sui superioris, examine, exercitiis spiritualibus, ad tit. paupertatis (Lat. 43, 118)

D 22 mar. 1828 / idem / ibidem / cum praesentatione sui superioris, examine, exercitiis spiritualibus (Lat. 43, 121)

P 27 apr. 1828 / Galleffi / priv. / *ut supra* et cum dispensatione Apostolica super extra tempora (Lat. 43, 125)

Paweł Osmołowski (1797-1833) z Połocka, 1820 wstąpił w Turynie do Towarzystwa Jezusowego, zmarł w Genui. Mendizabal nr 774; EJ 848.

527 Joannes SCIPION (P: ex comitibus Scypion), *illustrissimus dominus*, dioc. Lublinensis in Regno Poloniae

S 22 oct. 1826 / Odeschalchi / priv. / cum dimissorialibus ordinarii Varsaviensis, ad tit. mensae, praeviis examine, publicationibus, exercitiis spiritualibus et dispensatione Apostolica super extra tempora (Lat. 43, 71)

D 29 oct. 1826 / idem / priv. / *ut supra* (Lat. 43, 71)

P 5 nov. 1826 / idem / priv. / *ut supra* (Lat. 43, 72)

Jan Karol Scipio / Scipio del Campo (1801-1890) z Dzikowa. Uczył się u misjonarzy w Warszawie, tam 1822 przyjął niższe święcenia i wyjechał na studia do Rzymu, gdzie przez pewien czas mieszkał jako konwiktor w Kolegium Niemieckim (1823-25). Po powrocie do Polski (1830) od 1835 kanonik krakowski (1880 kustosz, 1885 dziekan), w tym samym roku wybrany senatorem Wolnego Miasta Krakowa (rez. 1838). 1872 członek Akademii Umiejętności. Był papieskim prałatem domowym i protonotariuszem apostolskim.

ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 16; Łętowski IV 34-35; PSB 36, 80-81; EK 17, 1308-1309; Schmidt 342; Szczerba 770-771.

528 Vincentius LESNOBROSCI, *Societatis Jesu*

S 25 mar. 1827 / Zurla / Lat. / cum praesentatione superioris, praeviis examine, exercitiis spiritualibus ac dispensatione Apostolica super extra tempora, ad tit. paupertatis (Lat. 43, 88)

D 31 mar. 1827 / Porta / ibidem / praeviis examine, exercitiis spiritualibus etc. (Lat. 43, 89)

P 14 apr. 1827 / Zurla / ibidem / cum praesentatione superioris sui (Lat. 43, 92)

Wincenty Leśniobrodzki (1800-1877) z Białorusi, 1816 wstąpił w Puszy do Towarzystwa Jezusowego, 1820 wyjechał do Rzymu i został tam do 1862. Powrócił do Galicji i pracował jako profesor w Starej Wsi (1862-3, 1873-4, 1876-7), operariusz w Śremie (1863-4) i katecheta w Tarnopolu (1867-70).

EJ 361.

529 Dominicus OSMOŁOWSKI, *Societatis Jesu*

S 25 mar. 1827 / Zurla / Lat. / cum praesentatione superioris, praeviis examine, exercitiis spiritualibus ac dispensatione Apostolica super extra tempora, ad tit. paupertatis (Lat. 43, 88)

D 31 mar. 1827 / Porta / ibidem / praeviis examine, exercitiis spiritualibus etc. (Lat. 43, 89)

P 14 apr. 1827 / Zurla / ibidem / cum praesentatione superioris sui (Lat. 43, 92)

Dominik Osmołowski (1799-1851) z Białorusi, 1816 wstąpił w Puszy do Towarzystwa Jezusowego. 1819 rozpoczął studia w Połocku, 1820 usunięty z Rosji wyjechał do Rzymu i tam ukończył studia. Misjonarz na Wyspach Egejskich, zbudował zakonną rezydencję na wyspie Tinos i tam zmarł.

EJ 480.

530 Antonius PRONIEWSKI, *Societatis Jesu*

S 25 aug. 1827 / Porta / priv. / cum praesentatione superioris sui, praevis examine, exercitiis spiritualibus ac privilegio Apostolico super extra tempora, ad tit. paupertatis (Lat. 43, 101)

D 2 sep. 1827 / idem / priv. / *ut supra* (Lat. 43, 101)

P 9 sep. 1827 / idem / priv. / *ut supra* (Lat. 43, 102)

Antoni Proniewski (1798-1862) z Połocka, 1816 wstąpił w Puszy do Towarzystwa Jezusowego. Studiował w Rzymie, 1844-46 profesor w Innsbrucku, później wrócił do Galicji, pracował jako operariusz w Biłce, Tarnowicach, Śremie i na koniec w Nowym Sączu.

EJ 540.

531 Paulus DŁOROWSKI, *Societatis Jesu*

S 25 aug. 1827 / Porta / priv. / cum praesentatione superioris sui, praevis examine, exercitiis spiritualibus ac privilegio Apostolico super extra tempora, ad tit. paupertatis (Lat. 43, 101)

D 2 sep. 1827 / idem / priv. / *ut supra* (Lat. 43, 101)

P 9 sep. 1827 / idem / priv. / *ut supra* (Lat. 43, 102)

Paweł Dłotowski (1797-1859) z Mohylewa, wstąpił 1817 w Rzymie do Towarzystwa Jezusowego, śluby 1835, zmarł w Rzymie.

Mendizabal nr 2.412.

532 Basylius STANKIEWICZ, *Societatis Jesu*

S 16 sep. 1827 / Porta / priv. / cum praesentatione sui superioris, praevis examine, exercitiis spiritualibus ac privilegio Apostolico super extra tempora (Lat. 43, 102)

P 22 sep. 1827 / idem / Lat. / *ut supra* (Lat. 43, 106)

Bazyli Stankiewicz (1800-1873) z Orszy, 1819 wstąpił w Turynie do Towarzystwa Jezusowego. Pracował we Włoszech, zmarł w Migliandone w Piemontcie.

Mendizabal nr 4.194; EJ 861.

533 Adalbertus Stanislaus ex comitibus CHOŁONIEWSKI (D, P: Choloniewski), *illustrissimus dominus*, dioc. Camenecensis

T 14 ian. 1828 / Sinibaldi / AE priv. / ex Academia Ecclesiastica, cum dimissoriis ordinarii sui, praevis examine (Lat. 43, 115)

OL 20 ian. 1828 / Porta / Lat. / *ut supra* (Lat. 43, 116)

EA 27 ian. 1828 / idem / ibidem / *ut supra* (Lat. 43, 116)

S 18 apr. 1829 / Zurla / ibidem / ex Academia Ecclesiastica, cum dimissoriis ordinarii sui, praevis examine, publicationibus et exercitiis spiritualibus, ad tit. patrimonii (Lat. 43, 161)

D 13 iun. 1829 / idem / ibidem / *ut supra* (Lat. 43, 167)

P 1 nov. 1829 / Odeschalchi / priv. / *ut supra* ac cum dispensatione Apostolica super extra tempora (Lat. 43, 185)

Stanisław Chołoniewski Myszka (1791-1846) z Janowa k. Winnicy na Podolu. Studiował prawo na Uniwersytecie Wileńskim, później służył w wojsku rosyjskim jako porucznik wystawionej przez siebie chorągwi, 1812 wstąpił w Petersburgu do loży masońskiej, 1816 urzędnik w rosyjskiego MSZ i kamerjunker dworu carskiego. 1827 rozpoczął studia w Rzymie (Kościelna Akademia Szlachecka), 1832 doktor teologii i szambelan papieski. Wrócił na Podole i został dziekanem kapituły i kaznodzieją katedralnym w Kamieńcu. Autor kilku rozpraw teologicznych, tłumacz.

PSB 3, 409-410; SPTK I 321-323; EK 3, 214-215.

534 Josephus DMOWSKI, *Societatis Jesu*

S 19 mar. 1828 / Ostini / *s.l.* / cum praesentatione sui superioris, praevis examine, exercitiis spiritualibus, ad tit. paupertatis (Lat. 43, 119)

D 22 mar. 1828 / Porta / Lat. / *ut supra* (Lat. 43, 121)

P 5 apr. 1828 / Zurla / Lat. / *ut supra* (Lat. 43, 124)

Józef Alojzy Dmowski (1799-1879), wstąpił 1818 w Puszy do Towarzystwa Jezusowego, 1820 wyjechał na studia do Ferrary, później do Rzymu. Profesor w Collegium Romanum, rektor w Modenie i Emilii, superior w Weronie. Na stare lata osiadł w Kolegium Niemieckim w Rzymie. Zasłużony prekursor neoscholastyki. Pochowany na Campo Verano. PSB 5, 213; EJ 125.

535 Franciscus OBRAPLASKI, *Societatis Jesu*

S 27 mar. 1830 / Porta / Lat. / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus, ad tit. paupertatis (Lat. 43, 199)

D 4 apr. 1830 / Zurla / priv. / *ut supra* et cum privilegio Apostolico super extra tempora (Lat. 43, 200)

P 10 apr. 1830 / idem / ibidem / cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 43, 203)

Franciszek Obrapalski (1803-1858) z Mińska, 1818 wstąpił w Puszy do Towarzystwa Jezusowego. 1820 zmuszony do opuszczenia Rosji wyjechał do Rzymu, gdzie skończył studia i poświęcił się pracy misyjnej – założył dom misyjny w Ghazir w Libanie. Od 1852 w Galicji, pracował jako operariusz we Lwowie, Starej Wsi i Nowym Sączu. EJ 469.

536 Victor OZAROWSKI, *Luceoriensis*

S 10 apr. 1830 / Zurla / Lat. / e Seminario Romano, ad tit. patrimonii, cum dimissoriis Ordinarii sui, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 43, 202)

D 5 iun. 1830 / idem / ibidem / e Seminario Romano, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 43, 208)

P 18 sep. 1830 / idem / ibidem / e Seminario Romano, cum dimissoriis Ordinarii sui, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 43, 217)

Wiktor Ożarowski (1799-1870). Absolwent Liceum Krzemienieckiego (1821). Przez pewien czas zajmował się zarządaniem rodzinnymi majątków, następnie studiował teologię u jezuitów w Tarnopolu i (1824-25) w Seminarium Głównym w Wilnie. 1826 wysłany przez biskupa łuckiego K. Cieciszowskiego do Rzymu, studiował do 1831 w *Collegium Romanum* i uzyskał doktorat z teologii. 1832 rektor seminarium w Łucku, niedługo potem prałat ołycki. 1845-47 w więzieniu carskim za tajne kontakty z Rzymem i sprzeciw wobec planów likwidacji seminarium. Do 1850 pracował w Łucku i Żytomierzu jako penitencjarz, kierownik duchowny i kapelan siostr miłosierdzia. 1850 przeniósł się do Warszawy (formalnie inkard. 1856) i pracował jako rekolekcjonista, wspierał dzieła miłosierdzia, współtworzył w Warszawie Towarzystwo św. Wincentego a Paulo. Po nieudanych próbach wstąpienia do marianów, jezuitów i kapucynów (został tylko tercjarzem jako br. Władysław), ostatecznie 1859 wstąpił w Paryżu do Zgromadzenia Misji. Jako zakonnik pracował najpierw w Krakowie na Kleparzu, od 1861 w Warszawie. Po upadku powstania styczniowego wrócił do Galicji i 1867 wstąpił do kamedułów na podkrakowskich Bielanach jako Piotr Damian.

J.M. Chudek, *Książdz Piotr Damian Ożarowski*, Warszawa 1928; PSB 24, 680-682; EK 14, 1069-1070; Iwicki I 668.

537 Romualdus SUSZYNSKI, *Societatis Jesu*

S 13 feb. 1831 / Patrizi / priv. / cum praesentatione sui superioris, praevis examine, exercitiis spiritualibus ac privilegio Apostolico super extra tempora, ad tit. paupertatis (Lat. 43, 228)

D 20 feb. 1831 / idem / priv. / *ut supra* (Lat. 43, 229)

P 24 feb. 1831 / Porta / Lat. / *ut supra* (Lat. 43, 231)

Romuald Suszyński (1800-1871) z Orszy, 1818 wstąpił w Puszy do Towarzystwa Jezusowego. 1820 wydalony z Rosji wyjechał do Rzymu, tam ukończył studia i pracował jako profesor w miejscowych szkołach oraz kapelan w więzieniach i ochronkach. Od 1863 w Galicji, pracował jako operariusz w Nowym Sączu. EJ 654.

538 Carolus JANISZEWSKI, *Societatis Jesu*

S 7 apr. 1832 / Porta / Lat. / cum praesentatione sui superioris, praevis examine et spiritualibus exercitiis, ad tit. paupertatis (Lat. 43, 275)

D 21 apr. 1832 / Zurla / ibidem / cum praesentatione sui superioris, praevis examine, spiritualibus exercitiis et publicationibus (Lat. 43, 279)

P 22 iul. 1832 / Pedicini / PF / *ut supra* et cum privilegio Apostolico super extra tempora (Lat. 43, 286)

Karol Janiszewski (1800-1878) z Rygi, 1818 wstąpił do Towarzystwa Jezusowego, pracował w Austrii. Mendizabal nr 4.979; EJ 827.

539 Xaverius SAMPLAWSKI (Sumplawski), Culmensis

D 21 apr. 1832 / Zurla / Lat. / cum dimissoriis ordinarii sui, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 43, 279)

P 22 sep. 1832 / Porta / Lat. / *ut supra* (Lat. 43, 293)

Franciszek Ksawery Samplawski (1803-1866) z Jakubkowa w diec. chełmińskiej. Uczył się w Chełmnie, Braniewie, Bonn, Tybindze i Rzymie. 1835 proboszcz w Radzynie, od 1849 dziekan, 1858 kanonik honorowy chełmiński. Mańkowski 180-181; SBKCh 286; PSB 34, 435; SBPN IV 146.

540 Augustus WUNDER, dioc. Varmiensis

T 16 iun. 1832 / Zurla / Lat. / e Seminario Romano, cum dimissoriis ordinarii sui (Lat. 43, 282)

OL 25 iul. 1832 / idem / priv. / *ut supra* et praevis examine (Lat. 43, 286)

EA 25 aug. 1832 / idem / SR / *ut supra* (Lat. 43, 288)

S 22 sep. 1832 / Porta / priv. / praevis examine, publicationibus, exercitiis spiritualibus, ad tit. beneficii (Lat. 43, 292)

D 23 mar. 1833 / Piatti / Lat. / e Seminario Romano, cum dimissoriis ordinarii sui, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 43, 308)

P 21 sep. 1833 / idem / ibidem / *ut supra* (Lat. 43, 325)

August Jakub (Augustyn) Wunder (1809-1895) z Biskupca Reszelskiego. Studiował teologię w Braniewie, Bonn (1829), Wiedniu (1831) i Rzymie w Seminarium Rzymskim. 1834 uzyskał w Bonn doktorat z teologii. Wikariusz w Sztumie (1835) i Barzewie (1837). 1838 proboszcz w Postolinie i Pietrzwałdzie, 1842-62 proboszcz w Królewcu, 1852-62 dziekan sambijski, 1857 kanonik honorowy (1862 rzeczywisty i kustosz) warmiński. SBKW 286; Kopiczko II 395; Zawadzki II 381.

541 Josephus MACULEWICZ ANTONELLI, *Societatis Jesu*

S 21 sep. 1833 / Piatti / Lat. / cum praesentatione sui superioris, praevis examine, exercitiis spiritualibus et privilegio Apostolico super extra tempora, ad tit. paupertatis (Lat. 43, 325)

D 29 sep. 1833 / idem / priv. / cum praesentatione sui superioris, praevis examine, exercitiis spiritualibus et privilegio Apostolico super extra tempora (Lat. 43, 326)

P 20 oct. 1833 / Muccioli / priv. / *ut supra* (Lat. 43, 326)

Józef Maculewicz, we Włoszech używał nazwiska Antonelli (1800-1865) z Sienna, 1817 wstąpił w Turynie do Towarzystwa Jezusowego. Zmarł w Łańcucie. Mendizabal nr 2.989; EJ 840.

542 Maximilianus RYLLO, *Societatis Jesu*

S 21 dec. 1833 / Zurla / Lat. / ad tit. paupertatis, praevis examine, spritualibus exercitiis, cum praesentatione superioris (Lat. 43, 331)

D 27 dec. 1833 / Piatti / priv. / cum praesentatione superioris, praevis examine, exercitiis spiritualibus ac privilegio Apostolico super extra tempora (Lat. 43, 333)

P 29 dec. 1833 / idem / priv. / *ut supra* (Lat. 43, 333)

Maksymilian Ryłło (1802-1848) z Podoroska, studiował w Akademii Połockiej i na Uniwersytecie Wileńskim, 1820 wstąpił w Rzymie do Towarzystwa Jezusowego, tam też studiował 1824-26 (filozofia) i 1830-34 (teologia). Od 1836 pracował jako misjonarz w Libanie, później w Syrii (1839-41), na Malcie (1841-3) i Sycylii (1843-44). 1844-46 rektor Collegium Urbanum w Rzymie. Mianowany prowikariuszem apostolskim misji afrykańskich zmarł w Chartumie podczas wyprawy wzdłuż Nilu w głąb Afryki.

PSB 33, 504-506; EJ 589; EK 17, 675-676; SBEZ 383-384; M. Czermiński, *O. Maksymilian Ryłło Towarzystwa Jezusowego misjonarz apostolski*, Kraków 1911; L. Zinkow, *Lewantyńskie misje ojca Maksymiliana Ryłło SJ i problem transkulturowości* [w:] *Itinera clericorum. Kulturotwórcze i religijne aspekty podróży duchownych*, red. D. Quirini-Popławska, Ł. Burkiewicz, Kraków 2014, s. 571-589.

543 Telesphorus MASTOUSKI, dioc. Gnesnensis

P 29 mar. 1834 / Piatti / Lat. / cum dimissoriis Ordinarii sui, praevis examine, exercitiis spiritualibus et dispensatione Apostolica super defectu aetatis (Lat. 43, 345)

Telesfor Masłowski (1811-1862) z archidiecezji gnieźnieńskiej, 1831 w seminarium w Gnieźnie, 1837 wikariusz w Kcynii, 1845 proboszcz w Krobii.

WTG; Elench. Gnesn. 1839; Elench. Posn. 1854-1863.

544 Augustinus GODESCALCO (Godeschalcho), dioc. Varmiensis

T 13 iun. 1835 / Piatti / priv. / cum dimissoriis ordinarii sui (Lat. 44, 18)

M 21 iun. 1835 / Odeschalchi / Lat. / *ut supra* (Lat. 44, 21)

S 19 dec. 1835 / idem / ibidem / cum dimissoriis ordinarii sui, praevis examine, publicationibus, exercitiis spiritualibus, ad tit. patrimonii (Lat. 44, 37)

D 2 apr. 1836 / idem / SMM / *ut supra* (Lat. 44, 52)

P 20 mai. 1837 / Piatti / Lat. / *ut supra* (Lat. 44, 106)

545 Marianus CHYZINSKI, Polonus

T 9 iun. 1838 / Odeschalchi / Lat. / e Seminario Romano, praevis examine (Lat. 44, 157)

546 Eduardus DUNSKI, dioc. Plocensis (ab S: Parisiensi clero adlectus / adiunctus)

T 29 mar. 1840 / Piatti / priv. / cum dispensatione super defectu dimissoriis, praevis examine (Lat. 44, 278)

OL 4 apr. 1840 / idem / priv. / *ut supra* (Lat. 44, 279)

EA 18 apr. 1840 / idem / priv. / *ut supra* (Lat. 44, 285)

S 18 dec. 1841 Vespignani / Lat. / cum dimissoriis ordinarii Parisiensis, tit. missionis, praevis examine, spiritualibus exercitiis et publicationibus (Lat. 44, 401)

D 28 dec. 1841 / idem / priv. / cum dimissoriis ordinarii Parisiensis, praevis examine et spiritualibus exercitiis, dispensatis publicationibus ac cum dispensatione Apostolica super extra tempora (Lat. 44, 404)

D [!] 31 dec. 1841 / idem / priv. / *ut supra* (Lat. 44, 404)

P 9 ian. 1842 / idem / priv. / cum dimissoriis ordinarii Parisiensis, praevis examine, spiritualibus exercitiis et dispensatione Apostolica super extra tempora (Lat. 44, 406)

Edward Duński (1810-1857) z Ciechanowa. Uczył się w Pułtusk, po czym rozpoczął studia prawnicze na Uniwersytecie Warszawskim, przerwane wybuchem powstania listopadowego, w którym wziął czynny udział i doszedł do stopnia podporucznika. Po upadku powstania na emigracji w Paryżu, działał w Polskim Towarzystwie Demokratycznym. Tam też poznał Bogdana Jańskiego i pod jego wpływem zaczął studiować teologię, najpierw w *Collège Stanislas* w Paryżu (od 1837), później w Rzymie. Jeden z współzałożycieli Zgromadzenia Zmartwychwstania Pańskiego. Wkrótce po święceniach wyjechał do Paryża aby tam zwalczać mistycyzm A. Towiańskiego i odciągnąć od tego ruchu A. Mickiewicza. Nie dość, że celów tych nie osiągnął to sam uległ urokowi Towiańskiego i 1849 wystąpił ze Zgromadzenia. Pracował później jako duchowny diecezjalny w różnych parafiach paryskich (głównie u św. Rocha), duszpasterz polonijny i płodny pisarz-publicysta.

PSB 6, 5-6; EK 4, 362; Iwicki I 552; SBKS I 120-122.

547 Josephus HUBE (S: Huba), dioc. Varsaviensis (ab S: Parisiensi clero adlectus / adiunctus)

T 29 mar. 1840 / Piatti / priv. / cum dispensatione super defectu dimissoriis, praevis examine (Lat. 44, 278)

OL 4 apr. 1840 / idem / priv. / *ut supra* (Lat. 44, 279)

EA 18 apr. 1840 / idem / priv. / *ut supra* (Lat. 44, 285)

S 18 dec. 1841 Vespignani / Lat. / cum dimissoriis ordinarii Parisiensis, tit. missionis, praevis examine, spiritualibus exercitiis et publicationibus (Lat. 44, 401)

D 28 dec. 1841 / idem / priv. / cum dimissoriis ordinarii Parisiensis, praevis examine et spiritualibus exercitiis, dispensatis publicationibus ac cum dispensatione Apostolica super extra tempora (Lat. 44, 404)

D [!] 31 dec. 1841 / idem / priv. / *ut supra* (Lat. 44, 404)

P 9 ian. 1842 / idem / priv. / cum dimissoriis ordinarii Parisiensis, praevis examine, spiritualibus exercitiis et dispensatione Apostolica super extra tempora (Lat. 44, 406)

Józef Hube (1804-1891) z Warszawy. Studiował prawo w Warszawie, Berlinie i Paryżu, pracował później jako asesor w warszawskiej Prokuraturze Generalnej. Uczestniczył w randze podpułkownika w powstaniu listopadowym, później na emigracji we Francji, gdzie poznał Bogdana Jańskiego i zainspirowany jego duchowością był jednym z założycieli Zgromadzenia Zmartwychwstania Pańskiego (1842). Studiował teologię w *Collège Stanislas* w Paryżu i Kolegium Rzymskim (doktorat z teologii). 1845-48 przełożony misji w Paryżu. Współautor reguł Zgromadzenia i jego przełożony generalny (1848-1855). 1864-82 pracował „niezależnie od Zgromadzenia” w Rzymie, Paryżu i Hyeres. Po powrocie ojciec duchowny w Kolegium Polskim w Rzymie. Zmarł w Rzymie, pochowany na Campo Verano. PSB 10, 63-64; SPTK II 77-80; EK 6, 1267; Iwicki I 551-552; SBKS I 179-180; SBEZ 155-156.

548 Hieronymus KAJSIEWICZ (S: Kuysiewich, D: Kaisiewicz), dioc. Augustoviensis (ab S: Parisiensi clero adlectus)

T 29 mar. 1840 / Piatti / priv. / cum dispensatione super defectu dimissoriis, praevis examine (Lat. 44, 278)

OL 4 apr. 1840 / idem / priv. / *ut supra* (Lat. 44, 279)

EA 18 apr. 1840 / idem / priv. / *ut supra* (Lat. 44, 285)

S 21 nov. 1841 / Vespignani / priv. / cum dimissoriis ordinarii Parisiensis, praevis examine, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora, tit. missionis (Lat. 44, 396)

D 28 nov. 1841 / idem / priv. / *ut supra* (Lat. 44, 398)

P 5 dec. 1841 / idem / priv. / *ut supra* (Lat. 44, 399)

(Ambroży Józef) Hieronim Kajsiewicz (Kaysiewicz) (1812-1873) z Giełgudyszek na Litwie. Od 1829 studiował na Uniwersytecie Warszawskim prawo i literaturę polską. Brał udział w powstaniu listopadowym, w którym został ciężko ranny i po którym musiał emigrować do Francji (pracował tam jako robotnik, wstąpił do masonerii, publikował poezje). Tam też poznał Bogdana Jańskiego i po jego śmierci był jednym z założycieli Zgromadzenia Zmartwychwstania Pańskiego. Teologię studiował na Uniwersytecie Gregoriańskim w Rzymie. Pracował głównie w Paryżu i Rzymie, ale dotarł też do Polski, Niemiec, Belgii, Szwajcarii, Anglii, Kanady, Stanów Zjednoczonych i Brazylii. 1845-47 i 1855-73 przełożony generalny Zgromadzenia, współtwórca Kolegium Polskiego w Rzymie.

PSB 11, 424-426; SPTK II 229-240; EK 8, 344-345; SBKS II 9-10; SBEZ 187-188; A. Kardaś, *Droga charyzmatyczna Hieronima Kajsiewicza*, Kraków 2006.

549 Petrus SEMENENKO (T: Semonencko), dioc. Augustoviensis

T 29 mar. 1840 / Piatti / priv. / cum dispensatione super defectu dimissoriis, praevis examine (Lat. 44, 278)

OL 4 apr. 1840 / idem / priv. / *ut supra* (Lat. 44, 279)

EA 18 apr. 1840 / idem / priv. / *ut supra* (Lat. 44, 285)

S 21 nov. 1841 / Vespignani / priv. / cum dimissoriis ordinarii Parisiensis, praevis examine, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora, tit. missionis (Lat. 44, 396)

D 28 nov. 1841 / idem / priv. / *ut supra* (Lat. 44, 398)

P 5 dec. 1841 / idem / priv. / *ut supra* (Lat. 44, 399)

Piotr Semenenko (1814-1886) z Dzieciołowa w diecezji wigierskiej (od 1818 augustowskiej), z rodziny prawosławno-protestanckiej, ochrzczony w kościele katolickim. Studia w Wilnie (od 1830) przerwał wybuch powstania listopadowego, w którym wziął udział i 1832 znalazł się na emigracji we Francji. Początkowo zaangażowany politycznie w Towarzystwie Demokratycznym. Od 1835 w kręgu Bogdana Jańskiego, współzałożyciel i pierwszy przełożony generalny (1842-45) Zgromadzenia Zmartwychwstania Pańskiego. Teologię studiował w Paryżu (*Collège Stanislas*) i Rzymie (*Collegium Romanum*). Po zakończeniu kadencji mieszkał w Montpellier, Tunisie, od 1848 w Paryżu i od 1852 na stałe w Rzymie. 1863 założył misję Zgromadzenia w Bułgarii a 1866 Kolegium Polskie w Rzymie (rektor do 1873). Od 1873 ponownie przełożony generalny Zgromadzenia, założył placówki we Lwowie, Krakowie i Londynie. Od 1951 trwa proces beatyfikacyjny.

PSB 36, 219-223; SPTK IV 38-45; EK 17, 1390-1391; SBKS III 61-62; SBEZ 394-395.

550 Ferdinandus KIENDER, Varsaviensis

S 29 mar. 1840 / Piatti / priv. / e Collegio Urbano cum praesentatione Eminentissimi Domini Cardinalis Praefecti S. Congregationis de Propaganda Fide et privilegio Apostolico super extra tempora, praeviis publicationibus, ad tit. missionis (Lat. 44, 278; CU 133)

D 4 apr. 1840 / idem / Lat. / *ut supra* (Lat. 44, 281; CU 133)

P 5 apr. 1840 / idem / priv. / *ut supra*, cum privilegio Apostolico super extra tempora (Lat. 44, 283; CU 133)

Ferdynand August Kiender, urodzony w Warszawie w roku 1809 (tak w aktach w ACU) lub 1812 (APF) w rodzinie mieszanej niemiecko-polskiej. 1836-40 w Kolegium Propagandy w Rzymie, przyjęty jako minorysta na II rok teologii. Według akt Kolegium został przyjęty przez bpa Karla Augusta von Reisach do diec. Eichstätt (ale w tamtejszych schematyzmach nie występuje). O jego późniejszych losach jedyna odnaleziona wiadomość pochodzi z diariusza Antoniego Rosmini-Serbati (późniejszego błogosławionego), który we wrześniu 1841 spotkał go w Weronie. Według jego krótkiej relacji był to kapłan urodzony w Warszawie, ale uważający się po ojcu za Niemca. Ukończył Kolegium Propagandy a w momencie spotkania wracał z Bawarii do Rzymu z zamiarem wyjazdu do Indii i na ten cel otrzymał od Rosminiego hojną jałmużnę (dwa napoleony). Dalsze losy nieznane.

APF, SC – Collegio Urbano, misc. 9; ACU, VII 2 (Registro), s. 278; ACU, VIII 3 (Giuramenti), s. 191; *Die Bayerische Landbötin*, 1840, nr 34 (19 III 1840), s. 278; A. Rosmini Serbati, *Diario dei Viaggi*, s. 42 (edycja cyfrowa na rosmini.it).

551 Alexander KRASNOSIELSKI (S: de Kronosielski), dioc. Posnaniensis

T 27 feb. 1841 / Laurent / GU priv. / cum dimissoriis ordinarii sui, praevio examine (Lat. 44, 345)

M 28 feb. 1841 / idem / ibidem / *ut supra* (Lat. 44, 345)

S 1 iun. 1841 / Vespignani / priv. / cum dimissoriis ordinarii sui, ad tit. beneficium, praeviis examine, publicationibus, exercitiis spiritualibus et dispensatione Apostolica super extra tempora (Lat. 44, 366)

D 5 iun. 1841 / idem / Lat. / cum dimissoriis ordinarii sui, praeviis examine, exercitiis spiritualibus et publicationibus (Lat. 44, 370)

P 18 sep. 1841 / idem / priv. / *ut supra* (Lat. 44, 390)

Aleksander Krasnosielski (1817-1856). Syn Jana, dziedzica wsi Głóski k. Kalisza. W Rzymie mieszkał u pierwszych zmartwychwstańców – według listów P. Semenki wyjechał dopiero w 1845 (na misje do Bukaresztu). Od 1849 był komendariuszem w parafii w Rossoszycy k. Sieradza i tam zmarł na suchoty.

P. Semenka, *Listy*, t. VII: 1842-45, red. T. Kaszuba, Rzym 2001; Teki Dworzaczka nr 56595; Elench. Posnan. 1851-1857

552 Joannes ZAPOLSKI, *Ordinis [Fratrum] Minorum Conventualium*

T 1 mai 1841 / Vespignani / priv. / cum praesentatione sui superioris, praevio examine (Lat. 44, 360)

M 16 mai. 1841 / idem / priv. / *ut supra* (Lat. 44, 362)

S 5 iun. 1841 / idem / Lat. / cum praesentatione sui superioris, praeviis examine et exercitiis spiritualibus, ad tit. paupertatis (Lat. 44, 369)

D 11 iul. 1841 / idem / priv. / cum praesentatione sui superioris, praeviis examine, publicationibus, exercitiis spiritualibus et dispensatione Apostolica super extra tempora (Lat. 44, 376)

P 18 iul. 1841 / Laurent / CR cd / *ut supra* (Lat. 44, 377)

553 Carolus KACZANOWSKI (T: Kryzonowicki, OL: Kaczanowski), Parisiensi clero adlectus / adiunctus / adscriptus

T 28 nov. 1841 / Vespignani / priv. / cum dimissoriis Ordinarii Parisiensis, praevio examine (Lat. 44, 397)

OL 18 dec. 1841 / idem / Lat. / cum dimissoriis Ordinarii sui (Lat. 44, 401)

EA 23 ian. 1842 / Canali / SR / *ut supra* (Lat. 44, 407)

S 26 mar. 1842 / Patrizi / Lat. / ad tit. missionis (Lat. 44, 417)

D 21 mai. 1842 / idem / ibidem / cum dimissoriis Ordinarii sui, praeviis examine, exercitiis spiritualibus et publicationibus (Lat. 44, 428)

P 15 apr. 1843 / Patrizi / Lat. / cum dimissoriis Ordinarii sui, praeviis examine, publicationibus, exercitiis spiritualibus (Lat. 45, 21)

Karol (w zakonie: Ignacy) Kaczanowski (1800-1873) z Pińska. Ukończył w Warszawie Szkołę Inżynierii Wojskowej i jako podporucznik artylerii wziął udział w powstaniu listopadowym. Po upadku powstania na emigracji we Francji, gdzie pracował najpierw jako robotnik w fabryce, potem jako inżynier. W Paryżu związany z Komitetem Narodowym Polskim, następnie od 1832 z Towarzystwem Demokratycznym Polskim (jako członek-założyciel). Należał też do miejscowej loży wolnomularskiej. Później związał się z Bogdanem Jańskim i pod jego wpływem zaczął od 1839 studiować w Rzymie teologię na Uniw. Gregoriańskim. Był wśród założycieli Zgromadzenia Zmartwychwstania Pańskiego. Pracował wśród Polaków w Rzymie, w Paryżu (1845-54), przelotnie także w Tulonie i na Korsyce, gdzie opiekował się polskimi jeńcami z armii rosyjskiej. 1855-57 w Turcji, najpierw jako kapelan dywizji polskiej, potem duszpasterz w kolonii polskiej w Reszdy k. Salonik. 1857-63 w Rzymie, 1863-67 w Adrianopolu, gdzie z P. Semenką zorganizował kolegium dla unickich Bułgarów – przyjął wówczas obrządek wschodni i zakonne imię Ignacy. Zamieszkał w Paryżu a pod koniec życia w Rzymie jako radny i zastępca przełożonego generalnego. Zmarł w Rzymie, pochowany na Campo Verano.
PSB 11, 366-367; EK 8, 305; Iwicki I 572.

554 Hippolytus TERLESKI (T: Terlycki, S,D: Terleski, P: Terleschi), Parisiensi clero adlectus / adiunctus / adscriptus

T 28 nov. 1841 / Vespignani / priv. / cum dimissoriis ordinarii Parisiensis, praevio examine (Lat. 44, 397)

OL 18 dec. 1841 / idem / Lat. / cum dimissoriis ordinarii sui (Lat. 44, 401)

EA 23 ian. 1842 / Canali / SR / *ut supra* (Lat. 44, 407)

S 26 mar. 1842 / Patrizi / Lat. / ad tit. missionis (Lat. 44, 417)

D 21 mai. 1842 / idem / ibidem / cum dimissoriis ordinarii sui, praeviis examine, exercitiis spiritualibus et publicationibus (Lat. 44, 427)

P 24 sep. 1842 / idem / ibidem / *ut supra* (Lat. 44, 443)

Hipolit Terlecki (1808-1889) z Wolicy k. Konstantynowa, z rodziny unickiej. Od 1826 studiował medycynę w Wilnie i Krakowie (1833 doktorat), ale już w trakcie powstania listopadowego pracował jako lekarz wojskowy. Ożenił się, lecz szybko owdowiał i wyjechał do Francji zostawiając syna u krewnych. Pracował jako lekarz w Montpellier, później zaangażowany we wspólnocie Bogdana Jańskiego. 1840-43 studiował teologię w Kolegium Rzymskim, współzałożyciel Zgromadzenia Zmartwychwstania Pańskiego. Współtworzył polską szkołę zawodową w Paryżu. 1846 przyjął obrządek wschodni i zaangażował się w tworzenie niezależnej, unickiej gałęzi swojego Zgromadzenia (woskresieńców). 1850-55 proboszcz grecko-katolickiej parafii św. Cyryla i Metodego w Paryżu. 1858 wstąpił do bazylianów (jako o. Włodzimierz), przebywał w klasztorach we Lwowie, Hoszowie i Mukaczewie. 1872 przeszedł w Kijowie na prawosławie. 1872-74 w klasztorze św. Michała w Kijowie, później przez kilka lat podróżował po Europie z księciem Demidowem, ostatecznie osiadł w Żytomierzu i Odessie jako profesor w prawosławnym seminarium duchownym.
SPTK IV 324-326; EK 19, 721-722.

555 Aloisius Leitner, Leopoltanus

T 17 dec. 1842 / Patrizi / Lat. / e Collegio Urbano, cum praesentatione Eminentissimi Domini Cardinalis Praefecti Sacrae Congregationis de Propaganda Fide, praevio examine (Lat. 44, 449)

M 18 dec. 1842 / Fransonii / CU priv. / *ut supra* (Lat. 44, 454)

S 25 mar. 1846 / Brunelli / priv. (PF) / e Collegio Urbano, ad tit. missionis, praeviis examine, publicationibus, exercitiis spiritualibus, cum praesentatione Eminentissimi Domini Cardinalis Praefecti S. Congregationis de Propaganda Fide (Lat. 45, 242; CU 148)

D 28 mar. 1846 / Canali / Lat. / *ut supra* (Lat. 45, 246; CU 149)

P 29 mar. 1846 / Brunelli / priv. (PF) / *ut supra* (Lat. 45, 247; CU 149)

Alojzy Leitner (1820-1908) z archidiecezji lwowskiej. W aktach Collegium Urbanum, do którego wstąpił w 1835, określany jest jako „*Vallacus*” i „*Valascus ex missione Jasliensi*” co sugeruje pochodzenie spoza diecezji – z rumuńskiej Wołoszczyzny lub z moldawskich Jass. W czasie studiów teologicznych w Collegium Urbanum razem z księżmi Maksymilianem Ryłą SJ i Aleksandrem Jelowickim CR wysłuchał relacji Makryny Mieczysławskiej o rzekomych prześladowaniach bazylianek mińskich. W 1845 poprosił władze Collegium o wysłanie do Pittsburga (Penn.) w Ameryce (z powodów politycznych nie mógł wrócić w rodzinne strony). Ostatecznie do Ameryki wyjechał, ale nie do Pensylwanii. 1846-49 profesor w Mount St. Mary College w Emmitsburg (Md., archidiec. Baltimore), od 1847 także duszpasterz przy miejscowym kościele św. Józefa. Od 1848 w archidiecezji Filadelfia: 1849-50 proboszcz parafii św. Piotra w Wilmington (Del.) i św. Józefa w Brandywine (Del.), 1850-51 w parafii św. Pawła w Burlington, 1851-53 w parafii Bożego Ciała w Chambersburg (Penn.), 1853-60 w parafii św. Piotra w Columbia (Penn.). 1860-61 krótko w Indian Creek (Ill.) w archidiecezji St. Louis. Od 1862/63 na stałe w archidiecezji Chicago (Illinois): proboszcz w Dixon (1863-69), Woodstock (1869-70), u św. Kolumby w Chicago (1870-73), w Bloomington (1873-74), u św. Stefana w Chicago (1874-75), u św. Tomasza w Chicago (1875-77) i w DeKalb (1877-94). Zrezygnował z ostatniej parafii i wyjechał w podróż do Algieru

i do Włoch. Wrócił przed 1899, kiedy był kapłanem w De La Salle Institute (szkole średniej) w Chicago. Zmarł w Chicago, pochowany na cmentarzu Calvary. Od ok. 1857 używał imienia Louis, a od ok. 1863 zapisywał swoje nazwisko jako Lightner. Wobec braku akt personalnych nie można rozstrzygnąć kwestii inkardynacji do kolejnych diecezji.

Akt personalnych A. Leitnera nie posiada archiwum żadnej z diecezji, w których pracował; ACU, VII 2 (Registro), s. 271; ACU, VIII 3 (Giuramenti), s. 250; APF, Collegio Urbano, misc. 9; *Opowiadanie Makryny Mieczysławskiej Xieni Bazylianek Mińskich o ich siedmioletnim prześladowaniu za wiarę przez X. Maksymiliana Ryllę, Rektora Propagandy Rzymskiej, X. Aleksandra Jelowickiego, Rektora ś. Klaudiusza w Rzymie, X. Aloizego Leitnera, Teologa z Propagandy Rzymskiej spisane w klasztorze Trojeckiej Góry od d. 6 Listopada do 6 Grudnia 1845 w Rzymie*, Paryż 1846; *Solemnis praemiorum distributio apud Collegium Urbanum de Propaganda Fide Prid. Cal. Sept. An. A. P. V. MDCCCXXXI*, [Roma 1841]; F. X. Reuss, *St. Peter's Church, Columbia, Penna.*, Records of the American Catholic Historical Society of Philadelphia, vol. 4, Philadelphia 1893, s. 100-102; Idem, *Catholic chronicles of Lancaster County, Pennsylvania*, Records of the American Catholic Historical Society of Philadelphia, vol. 9, nr 2 (VI 1898), s. 214-215; *The Catholic Church in the United States of America: Undertaken to Celebrate the Golden Jubilee of His Holiness, Pope Pius X*, Vol. 3, New York 1912, s. 91; *Catholic Almanac / Catholic Directory 1846-1894*; The Daily Chronicle from De Kalb, Illinois, 6 III 1908, 18 III 1908.

556 Jacobus de KROMER, dioc. Varmiensis

T 6 apr. 1844 / Patrizi / Lat. / cum dimissoriis ordinarii sui, praevio examine (Lat. 45, 94)

OL 5 mai. 1844 / Canali / priv. / ut supra (Lat. 45, 103)

EA 19 mai. 1844 / idem / ibidem / ut supra (Lat. 45, 106)

S 21 sep. 1844 / Patrizi / Lat. / ad tit. mensae, cum dimissoriis ordinarii sui, praevisis examine, publicationibus, spiritualibus exercitiis (Lat. 45, 130)

D 15 feb. 1845 / idem / ibidem / cum dimissoriis ordinarii sui, praevisis examine, publicationibus, spiritualibus exercitiis (Lat. 45, 151)

P 22 mar. 1845 / idem / ibidem / ut supra (Lat. 45, 165)

Jakub de Kromer (1816-1850) z Barczewa. Studiował w Rzymie jako stypendysta fundacji Preucka. Po powrocie do kraju był wikariuszem w Głotowie, od 1846 kapłan biskupi. Kopiczko II 153-154.

557 Miecislaus comes LEDOCHÓWSKI, *illustrissimus dominus*, dioc. Varsaviensis

S 9 feb. 1845 / Lambruschini / priv. / ex Ecclesiastica Nobilium Academia, praevisis publicationibus, examine, tit. patrimonii, spiritualibus exercitiis, dispensatione Apostolica super extra tempora, et super defectum tum dimissorialium ordinarii sui, tum aetatis (Lat. 45, 148)

D 16 feb. 1845 / idem / ibidem / ut supra (Lat. 45, 148)

P 13 iul. 1845 / idem / ibidem / ut supra (Lat. 45, 148)

Mieczysław hr. Halka-Ledóchowski h. Szreniawa (1822-1902) studiował w 1841-43 w seminarium Św. Krzyża w Warszawie, później 1843-47 w Rzymie, wstąpił do Kościelnej Akademii Szlacheckiej. Na Uniwersytecie Gregoriańskim uzyskał 1847 doktoraty z teologii i prawa kanonicznego. Pracował później w dyplomacji papieskiej (Hiszpania, Portugalia, Kolumbia). 1861 arcybiskup tyt. tebański i nuncjusz w Brukseli, 1866-1886 arcybiskup gnieźnieński i poznański, 1875 kardynał. 1892 prefekt Kongregacji Rozkrzewiania Wiary. Nitecki 242-243; Prokop I 169-181; PSB 16, 626-628; EK 10, 636-637; WSB 408; SBEZ 249-250.

558 Philippus MOLINOWSKI, *Ordinis [Fratrum] Minorum Observantium*

P 8 mar. 1845 / Patrizi / Lat. / cum praesentatione superioris sui, praevisis spiritualibus exercitiis et examine (Lat. 45, 159)

559 Vincentius KRAINSKI, Parisiensi clero adscriptus

T 23 mai. 1845 / Canali / priv. / praevisis dimissoriis Ordinarii sui et examine (Lat. 45, 178)

M 15 iun. 1845 / idem / SR / ut supra (Lat. 45, 181)

S 7 mar. 1846 / Patrizi / Lat. / ut supra, ad tit. missionis (Lat. 45, 237)

D 22 mar. 1846 / Canali / priv. / praevisis omnibus ut supra (Lat. 45, 241)

P 28 mar. 1846 / idem / Lat. / praevisis omnibus ut supra (Lat. 45, 246)

Wincenty Czesław Krański (1786-1882) z Mierzęcic k. Będzina. 1810-14 studiował w Krakowie, później także w Wiedniu i Paryżu (gdzie wstąpił do masonerii). 1822-25 pracował w sądownictwie w Warszawie, 1825 uzyskał

doktorat obojga praw. Po powstaniu listopadowym (wziął w nim udział w randze kapitana) wyemigrował najpierw do Paryża, później do Rzymu, gdzie u jezuitów w Kolegium Rzymskim ukończył teologię. Święcenia przyjął w 60 roku życia. Jako misjonarz apostołski prowadził misje we Włoszech, Szwajcarii, Belgii i Francji, 1846-48 opiekował się Polakami w Londynie. Od 1848 mieszkał we Wrocławiu – był tam penitencjarzem w katedrze, tłumaczem przy sądach (świeckim i duchownym) i lektorem jęz. polskiego na uniwersytecie.
PSB 15, 96-98; SPTK II 406-408; EK 9, 1140-1141.

560 Valerianus ROZYSKI (CU TM: Rosischi, CU S: Rozycki), ex Polonia Varsavie

TOL 14 mar. 1847 / Brunelli / priv. (PF) / e Collegio Urbano, cum praesentatione Eminentissimi Domini Cardinalis Praefecti S. Congregationis de Propaganda Fide, et praevio examine (Lat. 45, 299; CU 150)

EA 20 mar. 1847 / idem / Lat. / *ut supra* (Lat. 45, 301; CU 150)

S 10 mar. 1850 / Patrizi / priv. / e Collegio Urbano, cum praesentatione *ut supra*, praevis examine, exercitiis spiritualibus, publicationis et privilegio Apostolico super extra tempora, ad tit. missionis (Lat. 45, 415; CU 158)

D 16 mar. 1850 / idem / Lat. / praevis omnibus ut superius (Lat. 45, 417; CU 158)

P 30 mar. 1850 / idem / ibidem / *ut supra* (Lat. 45, 420; CU 159)

Walerian Różycki (1827-1902) z Warszawy. 1845-50 alumn Kolegium Propagandy w Rzymie, skąd (według rejestrów Kolegium) wyjechał do Krakowa, ale w tamtejszych schematyzmach nie występuje. Doktor prawa i teologii. W 1863 był proboszczem w Kliczkowie Małym k. Sieradza – za podejrzenie udziału w powstaniu styczniowym (głoszenie dwuznacznych kazań i przyjmowanie u siebie powstańców) został w 1865 zesłany na zamieszkanie w Rosji. 1868 podczas przenosin z guberni kostromskiej do archangielskiej znikł (zbiegł?) w Wołogdzie. Według napisu na nagrobku spędził jednak na zesłaniu blisko 40 lat. Zmarł w Wilnie, pochowany na cmentarzu na Starej Rossie.

ACU, VIII 4 (Giuramento), s. 40; APF, SC – Collegio Urbano, nr 19 (Alumni Pont. Coll. Urbani de Prop. Fide 1850); Kubicki I/1 539, II/3 126.

561 Franciscus GRZELACHOWSKI (Grelachowski), *Ordinis Reformatorum s. Francisci (Ordinis Strictioris Observantiae s. Francisci)*

T 2 mai. 1847 / Canali / Lat. / cum praesentatione superioris sui (Lat. 45, 310)

OL 9 mai. 1847 / idem / priv. / cum praesentatione superioris sui et praevio examine (Lat. 45, 312)

EA 29 mai. 1847 / Patrizi / Lat. / *ut supra* (Lat. 45, 316)

S 18 dec. 1847 / idem / ibidem / cum praesentatione superioris sui, praevio examine, et exercitiis spiritualibus, ad tit. paupertatis (Lat. 45, 338)

Franciszek Grzelachowski. 1838 wstąpił do Zakonu Braci Mniejszych Reformatorów, w 1845 był studentem teologii moralnej w klasztorze w Warszawie. Przypuszczalnie niedługo po rzymskich święceniach wystąpił z Zakonu (w katalogu prowincji przy jego nazwisku jest wzmianka: *apostata*).

Archiwum Franciszkanów Reformatorów w Krakowie, rkp. *Catalogus Almae Antonianae Provinciae Ordinis Minorum S. P. N. Francisci Patrum cum annotatione diei et anni Vocationis Eorundem, sub Ministeriatu ARPatris Nepomuceni Sadowski S. T. L. Anno D[omi]ni 1814 Die Ima Decembris renovatus*, s. 10; rkp. *Tabula totus Almae Provinciae S. Antonii Padvanis S. P. N. Francisci Reformatorum in Capitulo Luttomiriensi ordinate die 13 Octobris 1845*.

562 Seraphinus GRUDZINSKI (Grudrinski), *Ordinis Strictioris Observantiae s. Francisci (Ordinis Minorum Observantium s. Francisci)*

S 29 mai. 1847 / Patrizi / Lat. / cum praesentatione sui superioris, praevis examine et spiritualibus exercitiis, ad tit. paupertatis (Lat. 45, 316)

D 18 sep. 1847 / Canali / priv. / cum praesentatione sui superioris, praevis examine et spiritualibus exercitiis (Lat. 45, 331)

P 18 dec. 1847 / Patrizi / Lat. / *ut supra* (Lat. 45, 339)

być może:

Łukasz Grudziński (1819-1882). Franciszkanin z prowincji małopolskiej, potem wielkopolskiej. Pracował jako gwardian w Kazimierzu Biskupim, duszpasterz u św. Pawła w Lublinie, Kazimierzu Biskupim i Widawie.
Kachel II 196.

563 Joannes LAWRESNOWICZ, dioc. Vilmensis

P 22 apr. 1848 / Patrizi / Lat. / dispensatis dimissoriis, praevis publicationibus, examine, spiritualibus exercitiis (Lat. 45, 365)

564 Alfredus BENTOWSKI, Parisiensi clero adscriptus (P: domicilianus Parisiensis)

T 30 iul. 1848 / Canali / priv. / cum dimissoriis et examine (Lat. 45, 377)

OL 13 aug. 1848 / idem / priv. / praevis examine et dimissoriis (Lat. 45, 378)

EA 20 aug. 1848 / idem / priv. / *ut supra* (Lat. 45, 378)

S 23 sep. 1848 / Patrizi / Lat. / cum dimissoriis Ordinarii sui, praevis examine, publicationibus, spiritualibus exercitiis, ad tit. missionis (Lat. 45, 382)

D 8 dec. 1848 / Canali / priv. / cum dimissoriis Ordinarii sui, praevis examine, publicationibus, spiritualibus exercitiis et cum dispensatione Apostolica super extra tempora (Lat. 45, 385)

P 23 dec. 1848 / idem / priv. / cum dimissoriis Ordinarii sui, praevis examine, publicationibus, spiritualibus exercitiis (Lat. 45, 389)

Alfred Bentkowski h. Prawdzic (1813-1850) z Warszawy, 1830 rozpoczął studia na Uniwersytecie Warszawskim, później brał udział w powstaniu. 1831-1836 studia lekarskie na Uniwersytecie Królewieckim, uzyskał doktorat z medycyny i przez kilka lat praktykował w Poznaniu. 1843 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1846). Zmarł w Rzymie, pochowany na Campo Verano. PSB 1, 439-440; EK 2, 277; Boniecki I 164.

565 Augustinus KOLISZEWSKI, *Ordinis Eremitarum s. Augustini*

D 24 mar. 1849 / Cometti / Lat. / praevis spiritualibus exercitiis et examine ac praesentatione superioris sui (Lat. 45, 395)

P 22 sep. 1849 / Patrizi / ibidem / *ut supra* (Lat. 45, 406)

566 Robertus HOPPE, dioc. Varmiensis

S 21 mai. 1850 / Patrizi / priv. / praevis dimissorialibus Ordinarii sui, examine, publicationibus, dispensatione Apostolica super extra tempora, ad tit. mensae episcopalis (Lat. 45, 422)

D 25 mai. 1850 / idem / Lat. / cum dimissoriis Ordinarii sui, praevis examine, publicationibus, spiritualibus exercitiis (Lat. 45, 423)

P 2 iun. 1850 / idem / SR / praevis examine, publicationibus, exercitiis spiritualibus, dimissoriis sui Ordinarii, dispensatione Apostolica super extra tempora (Lat. 45, 424)

Robert Jakub Hoppe (1826-1880) z Dobrego Miasta. Studiował w seminarium w Braniewie i 1847 otrzymał niższe święcenia. 1847-50 studia w Rzymie (fundacja Preucka). 1851-52 wikariusz w Lutrach, 1852-54 w Jezioranach i 1854-61 w Królewcu. 1861-66 dyrektor domu księży emerytów w Stoczku Warmińskim, 1866-67 proboszcz we Fromborku, 1867-69 archiprezbiter w Dobrym Mieście, od 1869 proboszcz u św. Mikołaja w Elblągu i dziekan elbląski. Kopiczko II 114-115; Zawadzki II 168.

567 Joannes HANDZLIK (TM: Handrlik), Parisiensi clero adscriptus

T 1 sep. 1850 / Rosani / s.l. / cum dimissoriis Ordinarii sui et examine (Lat. 45, 426)

OL 21 sep. 1850 / Patrizi / Lat. / *ut supra* (Lat. 45, 427)

EA 15 dec. 1850 / idem / priv. / *ut supra* (Lat. 45, 430)

S 21 dec. 1850 / idem / Lat. / praevis examine, publicationibus, exercitiis spiritualibus, ad tit. missionis (Lat. 45, 433)

D 15 mar. 1851 / Ligi-Bussi / s.l. / cum dimissoriis Ordinarii sui, examine, publicationibus, exercitiis spiritualibus (Lat. 46, 5)

P 19 apr. 1851 / Patrizi / SMM / *ut supra* (Lat. 46, 12)

Jan Handzlik (1822-1870) z Krzyżanowic k. Raciborza. Ok. 1845 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1848), które opuścił w 1852 i powrócił na Śląsk. Został wikariuszem w Gliwicach (1852-53), następnie wikariuszem i administratorem w Oleśnie i od 1858 proboszczem w Kościeliskach (Kostellit) k. Olesna. ACRR, akta personalne; Schem. Wrat. 1853-1871; *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 309; K. Kukowka, *Die Allerheiligenkirche von Gleiwitz: ein Beitrag zur oberschlesischen Geschichte*, Gleiwitz 1926, s. 110; W. Klin-

ger, *Z dziejów parafii Olesno. Duchowieństwo – duszpasterstwo – obiekty sakralne w latach 1226-2000*, Opole 2006, s. 120; B. Jozzko, *Kościeliska. Dzieje miejscowości i parafii*, Opole 2010, s. 310; P. Semenenko, *Listy*, t. 7 (1842-1845), Rzym 2001, s. 292, 300, 317; t. 8 (1846-1856), Rzym 2002, s. 83, 199.

568 Stanislaus SŁOTWINSKI, *Ordinis Canoniorum Regularium SS. Salvatoris Lateranensium*

S 19 apr. 1851 / Patrizi / SMM / ad tit. paupertatis, praevis spiritualibus exercitiis, examine, praesentatione superioris sui (Lat. 46, 12)

D 14 iun. 1851 / idem / ibidem / ut supra (Lat. 46, 17)

Stanisław Dominik Słotwiński (1828-1905). Uczył się w Bełżycach i w gimnazjum w Lublinie. 1846 wstąpił w Kraśniku do Zakonu Kanoników Regularnych, studiował w Kraśniku, Krakowie i od 1849 w Rzymie – mieszkał w rzymskim klasztorze św. Piotra w Okowach, później w Lukce i Rawennie. Wyświęcony 20 IX 1851 w Orvieto. 1856 prepozyt opactwa Bożego Ciała w Krakowie, 1861 opat (benedykcję otrzymał w Rzymie). Zrzekł się funkcji 1893 zachowując honorowy tytuł opata.

PSB 39, 54-56; Szczerba 778; K. Łatak, *Poczet rządców opactwa Bożego Ciała Kanoników Regularnych Laterańskich w Krakowie*, Kraków 2005, s. 191-208.

569 Thomas BRZESKA, Parisiensi clero aggregatus / adscriptus (P: domicilianus Parisiensis)

T 13 aug. 1852 / Ligi-Bussi / priv. / praevis dimissoriis Ordinarii sui, ex examine (Lat. 46, 52)

OL 15 aug. 1852 / idem / priv. / ut supra (Lat. 46, 53)

EA 22 aug. 1852 / idem / priv. / ut supra (Lat. 46, 54)

S 18 sep. 1852 / Patrizi / SMM / ad tit. missionis, cum examine, publicationibus, et spiritualibus exercitiis (Lat. 46, 57)

D 12 dec. 1852 / idem / ibidem / ut supra (Lat. 46, 59)

P 18 dec. 1852 / idem / ibidem / cum dimissoriis Ordinarii sui, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 46, 61)

Tomasz Brzeska (1818-1900) z Hoszyc Wielkich k. Raciborza (ob. Czechy), uczył się w Głogówku i pracował na Śląsku jako nauczyciel (Beneszów, Bytom, Miechów), 1847 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1848), tam studiował na Uniwersytecie Gregoriańskim i w papieskiej Akademii św. Cecylii. 1850-55 i 1857-63 mistrz nowicjatu w Rzymie, 1855-57 wikariusz w Piekarach Śląskich, 1857-63 asystent rektora Kolegium Polskiego, 1863-83 na misjach w Bułgarii (przyjął wówczas obrządek wschodni), później w Rzymie w zarządzie Zgromadzenia jako asystent generalny (1883-89, 1891-95), dwukrotnie (1886, 1895) pełnił obowiązki przełożonego generalnego. 1889-91 mistrz nowicjatu w Krakowie. Zmarł w Rzymie, pochowany na Campo Verano.

SPTK I 235-236; Iwicki I 610; EK 2, 1124; ReV 1997, nr 1 (51), s. 105; *Zeszyty biograficzne duchowieństwa katolickiego na Śląsku XIX-XX wieku*, t. 4, red. D. Bednarski, Katowice 2017, s. 29-30.

570 Ludovicus SATALECKI, dioc. Cracoviensis

P 15 apr. 1854 / Patrizi / SMM / cum dimissoriis Ordinarii sui, praevis examine, publicationibus, spiritualibus exercitiis et dispensatione Apostolica super defectu aetatis (Lat. 46, 106)

Ludwik Satalecki (1830-1908) z Krakowa. Alumn Seminarium Stradomskiego i student Uniwersytetu Jagiellońskiego (1847-53), później w Rzymie, gdzie mieszkał przez rok w Seminarium Francuskim (1853-54) i studiował na Gregorianum (doktorat z teologii). W 1854, już po święceniach wstąpił w Rzymie na krótko do nowicjatu dominikanów u św. Sabiny. 1856-57 administrator mansjonarii w katedrze krakowskiej, 1861 był wikariuszem w Zagórzcu k. Będzina, od 1864 proboszcz w Czeladzi, kanonik kaliski.

ASF, *Notes des Elèves du Séminaire Français à Rome*, t. I (1853-1876), s. 3; Kubicki I/1 365, 421-422; Szczerba 769.

571 Franciscus WILCZYNSKI (D: Wilenzinski), dioc. Parisiensis

T 18 mar. 1855 / Ligi-Bussi / priv. / cum dimissoriis et examine (Lat. 46, 136)

OL 24 mar. 1855 / Patrizi / priv. / ut supra (Lat. 46, 137)

EA 1 apr. 1855 / Ligi-Bussi / priv. / ut supra (Lat. 46, 140)

S 7 apr. 1855 / Patrizi / SMM / cum dimissoriis, praevis examine, publicationibus, exercitiis spiritualibus, ad tit. missionis (Lat. 46, 143)

D 28 mai. 1855 / Ligi-Bussi / priv. / praevis dimissoriis, examine, publicationibus, exercitiis spiritualibus, dispensatione Apostolica super extra tempora (Lat. 46, 146)

P 2 iun. 1855 / Patrizi / Lat. / praevis omnibus ut superius (Lat. 46, 149)

572 Stephanus SKORODINSKY, e Pia Societate Missionum

T 1 apr. 1855 / Ligi-Bussi / priv. / cum praesentatione superioris et examine (Lat. 46, 140)
 OL 7 apr. 1855 / Patrizi / SMM / ut supra (Lat. 46, 142)
 EA 2 iun. 1855 / idem / Lat. / ut supra (Lat. 46, 148)

Stefan Skorodyński (1829-1857). Urodzony w rodzinie polskiego księdza grekokatolickiego na Węgrzech. 1850 wstąpił w Rzymie do Pobożnego Stowarzyszenia Misji (Pallotynów) jako pierwszy Polak w tym stowarzyszeniu. W tym samym roku otrzymał habit, profesję złożył 1853. Zmarł w Rzymie jako kleryk i został pochowany w kościele San Salvatore in Onda.

S. Tytus, *Leksykon polskich pallotynów (1915-2012)*, Ząbki 2013, s. 15.

573 Antonius SZELEGIEWICZ, dioc. Elnensis (S, D: Elnensi clero aggregatus, P: Elnensi clero adscriptus)

T 31 mai. 1855 / Ligi-Bussi / priv. / cum dimissoriis Ordinarii sui et examine (Lat. 46, 147)
 OL 2 iun. 1855 / Patrizi / Lat. / ut supra (Lat. 46, 147)
 EA 3 iun. 1855 / Ligi-Bussi / priv. / ut supra (Lat. 46, 150)
 S 22 dec. 1855 / Patrizi / Lat. / ad tit. missionis, cum dimissoriis Ordinarii sui, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 46, 162)
 D 16 feb. 1856 / Ligi-Bussi / ibidem / cum dimissoriis Ordinarii sui, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 46, 167)
 P 22 mar. 1856 / idem / ibidem / ut supra (Lat. 46, 177)

Antoni Szelegiewicz (1823-?). W semestrze letnim 1846 rozpoczął studia teologiczne na Uniwersytecie Wrocławskim, jako miejsce pochodzenia podał wówczas Kielce. Później wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1854), które opuścił w 1857. Wcześniej uczył się w paryskim seminarium Saint-Sulpice. Dalsze losy nieznane. ACRR, akta personalne; Archiwum Uniwersytetu Wrocławskiego, TK 82, s. 120; *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 309; P. Semenko, *Listy*, t. 8 (1846-1856), Rzym 2002, s. 258.

574 Eduardus GŁOWALSKY, Vratislaviensis

T 4 iun. 1857 / Ligi-Bussi / priv. / cum dimissoriis et examine (Lat. 46, 241)
 OL 6 iun. 1857 / Patrizi / Lat. / ut supra (Lat. 46, 243)
 EA 7 iun. 1857 / Ligi-Bussi / priv. / ut supra (Lat. 46, 247)

Edward Głowacki / Głowalski (1830-1919) z Wrocławia, z mieszanej polsko-niemieckiej rodziny. Uczył się w rodzinnym mieście, po czym rozpoczął studia inżynierskie. W 1855 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego, śluby złożył w kwietniu 1857 i niedługo później odplynął do Kanady. Studia teologiczne ukończył w seminarium w Montrealu, wyświęcony 29 I 1860 w St. Agatha (Ontario) przez Johna Farrella biskupa Hamilton. Był proboszczem w kanadyjskich kościołach Siedmiu Boleści NMP w Kitschener (1860-61), św. Bonifacego w New Germany (1861-63, 1871-73), św. Klemensa w St. Clement (1863-70), pracował też krótko przy zakładaniu kolegium NMP w St. Mary (Kentucky). Wezwany do Europy, pracował jako nauczyciel w zakonnej misji w Adrianopolu (1874-85), następnie w domu generalnym w Rzymie (1885-87) i rektor w Mentorelli (1887-88). 1888-92 ponownie w Ameryce: przy parafii św. Stanisława Kostki w Chicago (1888-90) i św. Agaty w St. Agatha (1890-92). Od 1893 na stałe we Włoszech, z czego rok (1894-95) na parafii w Tivoli, poza tym w domu generalnym w Rzymie (1895-1905 radca generalny, 1896-1901 sekretarz generalny, 1901 mistrz nowicjatu, potem emeryt). Pochowany na Campo Verano.

ReV 1997, nr 11 (61), s. 404; Janas/Wahl 46-47; Wahl/Kroetsch 78-79

575 Adalbertus MORAWSKI, dioc. Varsaviensis

T 5 iun. 1857 / Ligi-Bussi / priv. / praevis dimissoriis et examine (Lat. 46, 242)
 OL 6 iun. 1857 / idem / SMM / ut supra (Lat. 46, 243)
 EA 7 iun. 1857 / idem / priv. / ut supra (Lat. 46, 247)
 S 13 sep. 1857 / idem / priv. / ad tit. patrimonii, praevis dimissoriis, examine, publicationibus, exercitiis spiritualibus, dispensatione Apostolica super extra tempora (Lat. 46, 254)
 D 21 sep. 1857 / idem / priv. / ut supra (Lat. 46, 259)
 P 20 mar. 1858 / idem / priv. / ut supra (Lat. 46, 273)

Wojciech Morawski h. Nałęcz (1810-1875) z rodziny dziedziców Oporowa pod Poniecem k. Leszna. Uczył się w gimnazjum w Lesznie. Brał udział jako podporucznik kawalerii w powstaniu listopadowym i za męstwo (m. in. w bitwie pod Grochowem) otrzymał złoty krzyż Virtuti Militari. Po upadku powstania studiował w Berlinie prawo i filozofię, na-

stępnie administrował rodzinnym majątkiem. 1843 ożenił się z hrabianką Marią Grocholską (1820-1853), z którą miał czworo dzieci, osiadł i gospodarzył (bez sukcesów) w majątku żony w Strzyżawce na Podolu. Po śmierci żony zrzekł się wszelkich praw do majątków na rzecz swoich dzieci, obrał stan duchowny i wyjechał do Rzymu. Mieszkał w Seminarium Francuskim (1855-58), studiował teologię w Collegium Romanum. 1858-62 wikariusz w Kamieńcu Podolskim, mianowany kamienieckim kanonikiem honorowym. 1862-65 w Warszawie, pracował przy kościele św. Aleksandra, po upadku powstania opiekował się więźniami politycznymi w Cytadeli. Mianowany kanonikiem płockim. Po wydaleniu z Warszawy osiadł na stałe w rodzinnym Oporowie.

ASF, *Notes des Elèves du Séminaire Français à Rome*, t. I (1853-1876), s. 23; S. Leitgeber, *Morawscy herbu Nałęcz I. 600 lat dziejów rodziny*, Poznań 1997.

576 Stanislaus NIKLEWSKI, Posnaniensis (D: Gnesnensis)

S 3 apr. 1858 / Patrizi / Lat. / e Seminario Romano, ad tit. pensionis, cum dimissoriis, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 46, 277)

D 9 apr. 1859 / Bonald / Trin. MP / e Seminario Romano, cum dimissoriis, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 46, 317)

Stanisław Niklewski (1836-1908) z Niechanowa k. Gniezna. Studiował w Seminarium Duchownym w Poznaniu (1853-55), następnie w Münster (1855-57) i w Rzymie (1857-59). Musiał opuścić Rzym przed ukończeniem studiów z powodu wojny we Włoszech i rozruchów w Rzymie. Edukację dokończył w seminarium w Gnieźnie, tu też przyjął święcenia (10 VII 1860). 1860 wikarisz w Borku Wielkopolskim, 1861 katecheta w Lesznie, 1864 proboszcz w Smolicach, 1886 proboszcz w Jarocinie.

KSW II 348-349; WTG.

577 Franciscus BREITKOPF, dioc. Vratislaviensis (S: Carcassonensis, D, P: Carcassonensi clero adscriptus)

T 18 sep. 1858 / Patrizi / Lat. / cum dimissoriis et examine (Lat. 46, 296)

OL 21 sep. 1858 / Hohenlohe / priv. / *ut supra* (Lat. 46, 299)

EA 18 dec. 1858 / Patrizi / Lat. / *ut supra* (Lat. 46, 304)

S 30 nov. 1859 / Ligi-Bussi / priv. / cum dimissoriis, ad tit. missionis, praevis examine, publicationibus, exercitiis spiritualibus et dispensatione Apostolica super extra tempora (Lat. 46, 343)

D 2 iun. 1860 / Patrizi / Lat. / cum dimissoriis, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 46, 373)

P 1 iul. 1860 / Ligi-Bussi / priv. / *ut supra*, cum dispensatione Apostolica super extra tempora (Lat. 46, 376)

(Karol) Franciszek Breitkopf (1828-1904) z Dziećmarowa k. Głubczyc na Śląsku. Wstąpił 1855 w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1858 w Rzymie). Niedługo po święceniach wyjechał do Kanady i pracował w przy kościele św. Agaty w St. Agatha (1860-65), niedługo później także proboszcz w parafii Siedmiu Bolesci NMP w Kitschener (1861-65) i opiekun polskiej misji przy kaplicy św. Józefa w Kitschener (1862-65). 1865-71 proboszcz w parafii św. Bonifacego w New Germany (Nova Scotia), a okresowo prowadził także misję polską w Parisville, Mich. (1865-68) jako pierwszy Zmartwychwstaniec na terenie Stanów Zjednoczonych. 1871-81 proboszcz w parafii św. Klemensa w St. Clements w Kanadzie. 1881 przeniesiony do Chicago, gdzie służył przy kościołach św. Stanisława Kostki (1881-84, 1886-91, 1895), św. Jozafata (1884-85) i św. Jadwigi (1891, 93, 94, 95), jednocześnie pracując przy kościele św. Agaty w St. Agatha (1890-94 jako proboszcz, 1896-1901) i kolegium św. Hieronima w Kitschener (1894-95). Od 1901 na stałe w Kitschener przy kościele Siedmiu Bolesci NMP i polskiej kaplicy św. Józefa. Zmarł w Kitschener. Janas/Wahl 21.

578 Theodorus SZAFRAŃSKI, dioc. Vratislaviensis

T 18 sep. 1858 / Patrizi / Lat. / cum dimissoriis et examine (Lat. 46, 296)

OL 21 sep. 1858 / Hohenlohe / priv. / *ut supra* (Lat. 46, 299)

EA 18 dec. 1858 / Patrizi / Lat. / *ut supra* (Lat. 46, 304)

579 Franciscus MALCZYŃSKI, Polonus

S 5 iun. 1859 / Ligi-Bussi / priv. / e Collegio Urbano, cum praesentatione Eminentissimi Domini Cardinalis Praefecti S. Congregationis de Propaganda Fide, ad tit. missionis, praevis examine, publicationibus, exercitiis spiritualibus (Lat. 46, 328; CU 197)

D 14 iun. 1859 / idem / priv. / *ut supra*, cum dispensatione super ritu rutheno (Lat. 46, 329; CU 198)

P 18 iun. 1859 / idem / priv. / *ut supra* (Lat. 46, 333; CU 198)

Franciszek Malczyński (1829-1908) z Gołębiów (Hołubiów) k. Hrubieszowa, z rodziny unickiego proboszcza. Od 1847 w seminarium duchownym w Chełmie, 1853 chcąc uniknąć wysłania do prawosławnej akademii w Kijowie wyjechał – razem z J. Mosiewiczem (nr 580) i M. Krypiakiewiczem (nr 581) – do Lwowa, a potem do Rzymu, gdzie studiował w Collegium Urbanum de Propaganda Fide (1854-60). Po święceniach (w obrządku łacińskim) został profesorem w seminarium w Chorwacji, następnie w Bułgarii i Konstantynopolu, gdzie przeszedł na obrządek wschodni. 1861-67 zwierzchnik bułgarskiego kościoła unickiego. Po powrocie do Rzymu powrócił do obrządku łacińskiego. Od 1870 biskup Alessio (ob. Lezhë) w ówczesnej tureckiej Albanii. PSB 19, 292; EK 11, 961; SBKS II 112-113; ACU, VII 3 (Registro), s. 35 nr 174; ACU, VIII 4 (Giuramento), s. 180; APF, SC – Collegio Urbano, misc. 9.

580 Josephus MOSIEWICZ, Chelmensis

S 24 sep. 1859 / Patrizi / Lat. / ad tit. missionis, dispensatis dimissoriis, cum publicationibus, exercitiis spiritualibus et examine (Lat. 46, 339)

D 2 iun. 1860 / idem / ibidem / *ut supra* (Lat. 46, 371)

Józef Mosiewicz (1831-1883). Alumn w unickim seminarium duchownym w Chełmie, 1853 chcąc uniknąć wysłania do prawosławnej akademii w Kijowie uciekł – razem z F. Malczyńskim (nr 579) i M. Krypiakiewiczem (nr 581) – do Lwowa, a potem do Rzymu. Z racji wieku nie przyjęto go do Kolegium Urbanum, ale na koszt Propagandy mieszkał u zmartwychwstańców. Wyświęcony do diakonatu w rycie łacińskim na tytuł misji za specjalnym zezwoleniem papieskim (z uwagi na brak kontaktu z nieobsadzoną wówczas diecezją chełmską). Mimo nalegań ze strony zmartwychwstańców nie chciał przyjąć święceń kapłańskich zastaniając się chorobą. Miał w 1863 jechać na organizowaną przez nich misję bułgarską, ale wycofał się przed samym wyjazdem. Dom zmartwychwstańców opuścił dopiero ok. 1867 i nie wiadomo co robił przez następne lata. 1875 spotykamy go w diecezji Galveston w Teksasie. Tam 12 III 1875 został wyświęcony w katedrze NMP w Galveston przez bpa Claude Dubuis. Według teksańskich opracowań przybył tam z Francji – w świadectwie święceń jest wzmianka o dymisji z diec. Rodez (*Ruthenensis*). Może to być prawda, ale może też być chodzić o słowo *Ruthenus* (Rusin). Na pierwszej placówce był w Bernardo. W lipcu 1876 został proboszczem parafii NMP w Brenham, a w czerwcu 1877 proboszczem parafii św. Józefa w Marlin, skąd obsługiwał misje w Bremond, Anderson (kościół św. Stanisława), St. Martinsville (ob. Tours) i Waco. W 1878 rozpoczął budowę kościoła NMP w Bremond i tam rezydował od 1879. W wyniku konfliktu z wikarym wrócił 1880 do Marlin. 1881-1882 proboszcz parafii św. Józefa w Bryan, po czym kolejny raz wrócił do Marlin. W lutym 1883 doznał poważnych obrażeń podczas pożaru tamtejszego kościoła, w ich wyniku zmarł niedługo później w Bryan i tam został pochowany.

AA Galveston-Houston (świadectwo święceń kapłańskich); Kruska VII 3-4, 9-10; *Pisma X. Hieronima Kajsiewicza ze Zgromadzenia Zmartwychwstania Pańskiego*, t. III: *Rozprawy, Listy z podróży, Pamiętnik o Zgromadzeniu*, Berlin-Kraków 1872, s. 475-476; W. Mleczko, *Nauka i świętość. Formacja kapłańska w myśli i działalności zmartwychwstańców*, Kraków 2014, s. 237; P. Smolikowski, *Założenie misji ks. zmartwychwstańców w Adrianopolu*, Przegląd Powszechny, R. 14, 1897, t. 54, s. 2, 7, 13; P. Semenenko, *Listy*, t. IX: *1857-1863*, Rzym 2003, s. 69, 246, 281; F. K. Vasovski, *Personal histories of Father Josef Mosiewicz and Father Victor Justinianus Lisicki* (rękopis, cyt. wg mikrofilmu w Family History Library w Salt Lake City, Utah); E. Dworaczek, *The first polish colonies of America in Texas*, San Antonio 1936, s. 166, 168, 171, 172, 175, 181; J. Vanderholt, *Joseph Mosiewicz* (mps z 1978 r. w AA Galveston-Houston, Texas); S. Nesterowicz, *Notatki z podróży po Ameryce Północnej*, Toledo (Ohio) 1909, s. 108, 132, 136, 138. Informacje z witryn: www.findagrave.com; www.polish-texans.com (T. Sechelski, *History of St. Mary Catholic Church, Bremond, Texas*); www.polish-texans.com (M. Addicks, *History of St. Mary Catholic Church, Brenham, Texas*); saintstans.org (A Historical Account of the Parish Community of St. Stanislaus Anderson, Texas 1866-1990); tex-family.com (History of the Founding of the Polish Colony in Bremond Texas); liturgicalcenter.org (Saint Mary's Parish Centenary 1876-1976, Bremond, TX).

581 Michael KRYPIELKIEWICZ (P: Krypiakiewicz), Chelmensis

S 24 sep. 1859 / Patrizi / Lat. / ad tit. missionis, dispensatis dimissoriis, cum publicationibus, exercitiis spiritualibus et examine (Lat. 46, 339)

D 17 dec. 1859 / idem / ibidem / *ut supra* (Lat. 46, 347)

P 7 apr. 1860 / idem / ibidem / *ut supra* (Lat. 46, 363)

Michał Krypiakiewicz. Podobnie jak F. Malczyński (nr 579) i J. Mosiewicz (nr 580) był alumnem unickiego seminarium duchownego w Chełmie i w 1853 chcąc uniknąć wysłania do prawosławnej akademii w Kijowie uciekł do Lwowa, a potem do Rzymu. Z racji wieku nie przyjęto go do Kolegium Urbanum, ale na koszt Propagandy mieszkał u zmartwychwstańców. Wyświęcony w rycie łacińskim na tytuł misji za specjalnym zezwoleniem papieskim (z uwagi na brak kontaktu z nieobsadzoną wówczas diecezją chełmską). Po wyświęceniu odmówił jednak wyjazdu na misje co oznaczało utratę miejsca w domu zmartwychwstańców i pensji od Propagandy. O jego późniejszych losach wiadomo jedynie tyle, że w 1866 rząd carski wysunął jego kandydaturę na unickie biskupstwo chełmskie, czemu sprzeciwił się Watykan, a o zwalczanie tej kandydatury podejrzewano zmartwychwstańców (z którymi był w jawnym konflikcie). W 1870 trafił w Rzymie do szpitala dla obłąkanych, skąd wypuszczony wyjechał do Galicji (w czerwcu 1872 pisał do Rzymu z Żurawna k. Żydaczowa). Tamtejsze

sze władze policyjne pod pozorem «niedopełnienia formalności meldunkowych» aresztowały go w marcu 1873 we Lwowie i deportowały do granicy włoskiej. Dalsze losy nieznane. Biblioteka Jagiellońska posiada w rękopisie jego niewielką (6 kart) pracę «Początek, wzrost i stan obecny Braci Zmartwychwstania, tudzież pogląd na ich przyszłość». Biblioteka Jagiellońska, rkp. 4820; ACRR, listy 43352-43353; Gazeta Narodowa R. 12 (1873), nr 66: 15 III 1873, s. 3; *Pisma X. Hieronima Kajsiwicza ze Zgromadzenia Zmartwychwstania Pańskiego*, t. III: *Rozprawy, Listy z podróży, Pamiętnik o Zgromadzeniu*, Berlin-Kraków 1872, s. 475-477; W. Mleczko, *Nauka i świętość. Formacja kapłańska w myśli i działalności zmartwychwstańców*, Kraków 2014, s. 237.

582 Boleslaus ZAPOLSKI, Luceoriensis

T 30 nov. 1859 / Ligi-Bussi / priv. / cum dimissoriis et examine (Lat. 46, 342)

OL 17 dec. 1859 / Patrizi / Lat. / ut supra (Lat. 46, 345)

EA 25 mar. 1860 / Ligi-Bussi / priv. / ut supra (Lat. 46, 358)

Bolesław Antoni Zapolya-Zapolski (1833-1860). Ze szlacheckiej rodziny rodem z Troszczy k. Winnicy. Od 1858 alumn Seminarium Francuskiego w Rzymie, gdzie już od roku uczył się jego starszy brat August. Teologię studiował w Kolegium Rzymskim. Zmarł w Rzymie, jego epitafium znajduje się do dziś w kościele S. Maria sopra Minerva. ASF, *Notes des Elèves du Séminaire Français à Rome*, t. I (1853-1876), s. 26, 30; *Polskie pomniki...*, s. 193.

583 Joseph HOFFMANN

T 17 mai. 1863 / Villanova / priv. / e Collegio Germanico-Hungarico, cum praesentatione R.P. Rectoris et examine (Lat. 47, 19)

OL 30 mai. 1863 / Patrizi / Lat. / ut supra (Lat. 47, 22)

EA 31 mai. 1863 / Villanova / priv. / ut supra (Lat. 47, 26)

Józef Hoffman (1843-1863). Urodzony w Poznaniu w rodzinie niemieckiej – jego ojciec był nauczycielem w gimnazjum. Uczył się w Nysie, po czym wstąpił do seminarium duchownego we Wrocławiu. Po roku (X 1862) wysłany do Kolegium Niemieckiego w Rzymie, gdzie zmarł we wrześniu następnego roku. Jungnitz 362-365.

584 Franciscus SYMON, Luceoriensis

P 9 oct. 1864 / Villanova / priv. / cum dimissoriis, examine, publicationibus, spiritualibus exercitiis, dispensatione Apostolica super defectu aetatis et super extra tempora (Lat. 47, 85)

Franciszek Albin Symon (1841-1918) z Dubowca k. Żytomierza. 1858 wstąpił do seminarium w Żytomierzu, wysłany po roku do Akademii Duchownej w Petersburgu a później (1862-64) na Uniwersytet w Monachium, gdzie uzyskał doktorat z teologii i na krótko (1864) do Rzymu. 1864-77 profesor w Akademii Duchownej w Petersburgu, 1874 kanonik hon. mohylewski (1892 prepozyt), 1876 kanonik żytomierski (1877-84 rezydujący, 1883 scholastyk, 1884 kantor), 1884-97 rektor Akademii, 1891 biskup tytularny zenopolitański i sufragan mohylewski, 1897 mianowany biskupem plockim, ale zamiast objąć diecezję wywieziony został na wygnanie do Odessy (1897-1901). 1901 wyjechał z Cesarstwa i osiadł w Rzymie (został arcybiskupem tyt. Attalea), wizytował w ramienia Stolicy Apostolskiej polskie parafie w USA, 1913 archiprezbiter bazyliki NMP w Krakowie.

Nitecki 425; PSB 46, 240-244; SPTK IV 237-239; EK 18, 1314-1315; Szczerba 789.

585 Cajetanus PEPINSKI (Pepinsky), dioc. Sandomiriensis

T 11 mar. 1865 / Patrizi / Lat. / cum dimissoriis et examine (Lat. 47, 98)

OL 1 apr. 1865 / Villanova / ibidem / ut supra (Lat. 47, 105)

EA 15 apr. 1865 / Patrizi / ibidem / ut supra (Lat. 47, 109)

S 15 oct. 1865 / Micaleff / priv. / tit. beneficii, praevis dimissoriis, examine, publicationibus, exercitiis spiritualibus (Lat. 47, 140)

D 3 dec. 1865 / Micaleff / priv. / praevis dimissoriis, examine, publicationibus, exercitiis spiritualibus et dispensatione super extra tempora (Lat. 47, 142)

P 24 feb. 1866 / Villanova / Lat. / ut supra (Lat. 47, 153)

Kajetan Pepiński (1815-1878). Był nauczycielem w Kórniku. 1860 przybył do Rzymu z zamiarem wstąpienia do Zmartwychwstańców, został przyjęty do ich domu, gdzie szybko okazało się, że pozostawił w Polsce spore długi. Ostatecznie do Zgromadzenia nie wstąpił lub nie został przyjęty. 1862 rozważano jego kandydaturę do misji bułgarskiej (nie

mieszkał już wówczas u Zmartwychwstańców). Dalsze losy w Rzymie i w Polsce nieznane. Jego grób znajduje się do dziś w Kórniku, tam też pewnie zmarł, ale w wielkopolskich schematyzmach diecezjalnych nie występuje. WTG; P. Semenenko, *Listy*, t. IX (1857-1863), Rzym 2003, s. 149, 167, 172, 177, 259.

586 Ludovicus a WOLANSKI, Gnesnensis

TM 11 mar. 1865 / Hohenlohe / s.l. / ex Academia Ecclesiastica, praevis dimissoriis et examine (Lat. 47, 102)

S 24 feb 1866 / idem / Vat. cr. / ex Academia Ecclesiastica, praevis dimissoriis et examine, tit. patrimonii (Lat. 47, 154)

D 31 mar. 1866 / Patrizi / Lat. / ex Academia Ecclesiastica, cum dimissoriis, examine, publicationibus et spiritualibus exercitiis (Lat. 47, 161)

P 22 apr. 1866 / Hohenlohe / priv. / ut supra, cum dispensatione Apostolica super extra tempora (Lat. 47, 165)

Ludwik (Lech L. Tadeusz) Wolański h. Przyjaciół (1836-po 1912), syn Tadeusza Wolańskiego, właściciela dóbr w Pałkoci, znanego ze swych „starożytnych” zainteresowań i ekscentrycznych teorii (m.in. o pokrewieństwie języków etruskiego i ruskiego). Urodzony w październiku 1836 w Gnieźnie, choć później podawał inne daty: 1837 (w aktach Uniw. Wrocławskiego) lub 1839 (H. Wolf). Studiował 1861/62 na Wydziale Filozoficznym Uniwersytetu Wrocławskiego, później przeniósł się do Heidelbergu, gdzie w 1864 uzyskał doktoraty obojga praw i z filozofii. Od 1864 w Rzymie, gdzie uczył się w Kościelnej Akademii Szlacheckiej (1864-67) i na Sapienzy uzyskał doktorat z teologii (1867). 1868-69 na Uniwersytecie w Münster – wydał wówczas obszerną rozprawę o wolnej woli. Od 1864 papieski prałat domowy, od 1867 szambelan papieski (najpierw nadliczbowy, 1869 rzeczywisty), od 1869 referendarz w Sygnaturze Sprawiedliwości, od 1870 relator w Kongregacji Indeksu. 1866 i 1871 mieszkał w Oliwie k. Gdańska jako kapelan książy Hohenzollernów, 1875 przebywał w Rumunii i Bułgarii jako pomocnik wikariusza apostolskiego. Od 1869 kawaler maltański (kawaler dewocji, kapelan magistralny *in gremio religionis*). W zbiorach Ossolineum jest jego sztambuch z czasów rzymskich – świadectwo sporej aktywności towarzyskiej – z licznymi wpisami papieży, kardynałów, biskupów, przedstawicieli rodów panujących, arystokracji, polskiego duchowieństwa, polskich emigrantów, rodziny itd. Data śmierci pozostaje nieznana: *Annuaire pontifical catholique* notuje go jeszcze w 1907 roku, ale w roku 1908 podaje, że zmarł w roku 1905 lub 1906. Z kolei *Annuario Pontificio* notuje go jeszcze w roku 1912.

Archiwum Uniwersytetu Wrocławskiego, F 460, s. 270; Ossolineum, rkp. 17945; Pontificia Accademia Ecclesiastica (Archivio), [*liber alumnorum*], s. 238-239; Teki Dworzaczka 1077, 1099 (Dziennik Poznański), 38958 (Gniezno – Św. Trójca); *Annuario Pontificio* 1870-1912; *Annuaire pontifical catholique* 1900-1908; L. von Wolanski, *Die Lehre von der Willensfreiheit des Menschen: vom theologischen und philosophischen Standpunkte*, Muenster 1868; B. Bolesławita, *Z roku 1867 rachunki*, Poznań 1868, cz. 2, s. 78; *Ruolo Generale del Sov. S.M. Ordine Gerosolimitano*, Roma 1872, s. 154; *Wiadomości Kościelne*, II, nr 11: 20 II 1875, s. 119; J. Litwinek, *Sztambuchy literackie XIX wieku w zbiorach rękopiśmiennych Biblioteki Ossolineum*, Ze skarbca kultury. Półrocznik Zakładu Narodowego imienia Ossolińskich, zeszyt 32, 1979, s. 62-63; J. Baranowski, S.K. Kuczyński, *Zakon Maltański w Polsce*, Warszawa 2000, s. 239; H. Wolf (Hg.), *Prosopographie von römischer Inquisition und Indexkongregation 1814-1917*, Paderborn 2005, Bd. 2, s. 1576-1578.

587 Silvester SZCZEPANKOWICZ (S, P: Szczepankiewicz), dioc. Cincinnatensis

T 19 mar. 1865 / Sillani / priv. / peracto examine, exhibitis dimissoriis (Lat. 47, 103)

OL 25 mar. 1865 / idem / ibidem / ut supra (Lat. 47, 103)

EA 26 mar. 1865 / Villanova / priv. / ut supra (Lat. 47, 103)

S 17 apr. 1865 / Sillani / priv. / peracto examine, exhibitis dimissoriis, tit. missionis (Lat. 47, 114)

D 23 apr. 1865 / idem / ibidem / praevis dimissoriis, publicationibus, spiritualibus exercitiis, examine, dispensatione Apostolica super extra tempora (Lat. 47, 114)

P 14 mai. 1865 / Villanova / priv. / ut supra (Lat. 47, 116)

Sylwester Szczepankiewicz. Pochodził z Wielkopolski, uczył się w gimnazjum w Trzemesznie, następnie przez cztery lata w seminarium duchownym we Włocławku. Zapewne z powodu udziału w powstaniu styczniowym musiał emigrować. W październiku 1864 był już w Rzymie, wraz z innymi polskimi kapłanami-wygnańcami mieszkał w hospicjum prowadzonym przez Arcybractwo della Santissima Trinità dei Pellegrini e Convalescenti i kończył studia teologiczne w Kolegium Rzymskim. Nie mając nadziei na powrót do Polski poprosił wówczas arcybiskupa Cincinnati (Ohio, USA) o przyjęcie do diecezji. Zgodę otrzymał w styczniu 1865 i do maja przyjął wszystkie święcenia – nie mając jednak pieniędzy na podróż do Ameryki wrócił do Poznania (list z grudnia 1865). Pod koniec lutego 1866 był już w Nowym Jorku. Od marca 1866 do lipca 1867 proboszcz w Pine Grove i Ironton (Ohio), następnie (1867-68) pierwszy polski proboszcz przy kościele św. Jana Chrzciciela w Princeton (Wisconsin). Dalsze losy nieznane.

WWPA; R.F. Krentz, *Faithful Servants. Pastors of St. John the Baptist Catholic Church Princeton, Wisconsin*, s.l. 2011, s. 10; Siedem listów S. Szczepankiewicza do abpa Cincinnati J.B. Purcella w AA Cincinnati.

588 Alphonsus KRAIEWSKI, Varsaviensis

S 21 mai. 1865 / Sillani / priv. / titulo beneficii (Lat. 47, 117)

D 25 mai. 1865 / idem / priv. / cum dimissoriis, examine, publicationibus, exercitiis spiritualibus, dispensatione Apostolica super extra tempora (Lat. 47, 117)

P 10 iun. 1865 / Patrizi / Lat. / *ut supra* (Lat. 47, 126)

Alfons Krajewski (1842-1930) z Warszawy. Doktor prawa kanonicznego. Po powrocie do Polski pracował jako katecheta w jednej z warszawskich szkół. 1876 jako kapłan wstąpił do Zgromadzenia Zmartwychwstania Pańskiego. Pierwsze śluby 1877, wieczyste 1880 i w tym samym roku wystąpił ze Zgromadzenia. Inkardynowany do diecezji krakowskiej, 1883-1888 kierował internatem, następnie administrator parafii Zator (1895 proboszcz). Od 1913 jako emeryt zamieszkał w Zakopanem.

Iwicki I 664; Schem. Vars. 1870-1876; Schem. Crac. 1883-1931.

589 Ladislaus WITKOWSKI, dioc. Engolismensis (ab S: *e Congregatione a Resurrectione Domini Nostri Jesu Christi*)

T 25 iun. 1865 / Villanova / priv. / cum dimissoriis et examine (Lat. 47, 128)

OL 2 iul. 1865 / idem / ibidem / *ut supra* (Lat. 47, 129)

EA 9 iul. 1865 / idem / ibidem / *ut supra* (Lat. 47, 129)

S 11 mar. 1866 / idem / ibidem / ad tit. Congregationis, cum praesentatione Superioris, examine, publicationibus, exercitiis spiritualibus, dispensatione super extra tempora (Lat. 47, 155)

D 17 mar. 1866 / idem / Lat. / cum praesentatione superioris, examine, publicationibus, exercitiis spiritualibus (Lat. 47, 157)

P 31 mar. 1866 / Patrizi / ibidem / *ut supra* (Lat. 47, 162)

Władysław Witkowski (1837-1893) z Głuchowa w Wielkopolsce. Od 1855 w Zgromadzeniu Zmartwychwstania Pańskiego, początkowo jako brat (śluby 1858), później jednak rozpoczął studia, złożył śluby jako kleryk (1862) i przyjął święcenia. Pracował głównie w misji paryskiej (1866-72, przełożony 1877-93), poza tym w Rzymie (1872-74) i jako kapelan wojskowy w podparyskim Meudon (1874-77).

Iwicki I 608, 734; ReV 1993, nr 1 (2), s. 43.

590 Vincentius SMOCZYŃSKI, Varsaviensis

S 23 sep. 1865 / Patrizi / Lat. / tit. beneficii, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis (Lat. 47, 137)

D 12 nov. 1865 / Guidi / priv. / cum dimissoriis, examine, publicationibus, spiritualibus exercitiis et dispensatione Apostolica super extra tempora (Lat. 47, 141)

P 23 dec. 1865 / Patrizi / Lat. / cum dimissoriis, examine, publicationibus, spiritualibus exercitiis et dispensatione Apostolica super defectu aetatis (Lat. 47, 148)

Wincenty Smoczyński (1842-1903) z Biórkowa k. Krakowa. Studiował od 1859 w Seminarium Duchownym w Kielcach, 1861 w Akademii Duchownej w Warszawie, 1863 wyjechał nielegalnie do Rzymu, studiował teologię na Sapienzy i prawo kościelne w Liceum św. Apolinarego. W Rzymie do 1867, później podróżował i pracował we Francji i Belgii. 1869 w Krakowie, pracował jako wikariusz w kilku parafiach: w Pleszowie, u Najśw. Zbawiciela w Krakowie (Zwierzyniec), Rudawie, Rybnej i u Wszystkich Świętych w Krakowie. 1872 nielegalnie wrócił do Warszawy, aresztowany i zesłany na Syberię, wrócił 1876 do Krakowa i został przyjęty do diecezji, 1876-79 wikariusz przy kolegiacie św. Piotra i Pawła w Krakowie, 1879-1900 proboszcz w Tenczynku, od 1900 proboszcz u św. Floriana na Kleparzu.

PSB 39, 211-214; SPTK IV 110-112; Szczerba 778-779; R. Szczerowski, *Ksiądz Wincenty Smoczyński – przewodnik pielgrzymów do Rzymu w latach 1898-1900*, Nasza Przeszłość, 91, 1999, s. 301-330.

591 Augustinus CZEKAŁSKI, *Ordinis Eremitarum S. Augustini*

P 26 mai. 1866 / Villanova / priv. / cum praesentatione superioris sui, examine, exercitiis spiritualibus (Lat. 47, 174)

Augustyn (w zakonie Mikołaj z Tolentynu) Czekalski (1838-1892). 1862 złożył śluby wieczyste w Zakonie Eremitów św. Augustyna. 1865 jako kleryk augustiański z klasztoru warszawskiego przewieziony siłą do klasztoru w Wieluniu, następnie otrzymał paszport, zapomogę i został wydalony z kraju. Studiował w Rzymie do 1867. 1868-72 w klasztorze św. Katarzyny w Krakowie. Zmarł jako kapelan cmentarza rakowickiego w Krakowie.

Kubicki I/3 583, 602; *Schematismus Patrum, Fratrum et Monialium Ordinis Eremitarum S.P. Augustini in Magno Ducatu Cracoviensi* 1866-1893.

592 Ludovicus DOMBROWSKI (Dobrowski), *Ordinis Eremitarum S. Augustini*

S 26 mai. 1866 / Patrizi / Lat. / cum praesentatione superioris, examine, exercitiis spiritualibus, ad tit. paupertatis (Lat. 47, 172)

D 22 dec. 1866 / idem / ibidem / *ut supra* (Lat. 47, 194)

P 21 sep. 1867 / idem / ibidem / *ut supra* (Lat. 47, 232)

Ludwik Jan Dąbrowski (1844-1912) z Gostynia. 1862 złożył śluby wieczyste w Zakonie Eremitów św. Augustyna. 1865 jako kleryk augustiański z klasztoru warszawskiego 1865 przewieziony siłą do klasztoru w Wieluniu, a następnie otrzymał paszport, zapomogę i został wydalony z kraju. Studiował w Rzymie do 1869. 1870-71 w klasztorze św. Katarzyny w Krakowie. Wyjechał do Ameryki i pracował 1871-76 jako misjonarz w Buffalo (New York), następnie proboszcz w u św. Michała San Antonio (Texas). 1887-97 proboszcz w St. Hedwig (Texas). Od 1897 ponownie proboszcz w San Antonio. Kubicki I/3 583, 602; WWPA; *Schematismus Patrum, Fratrum et Monialium Ordinis Eremitarum S.P. Augustini in Magno Ducatu Cracoviensi* 1866-1898; E. Dworaczyk, *The first polish colonies of America in Texas*, San Antonio 1936, s. 115; J. A. Bienek, *St. Michael's Catholic Church: 1866-1966 Centennial*, San Antonio 1966, s. 39.

593 Bruno KUBIK, *Ordinis Eremitarum S. Augustini*

D 26 mai. 1866 / Patrizi / Lat. / cum praesentatione superioris sui, examine, exercitiis spiritualibus (Lat. 47, 172)

P 22 sep. 1866 / idem / ibidem / *ut supra* (Lat. 47, 187)

Bruno Stefan Kubik (1840-p. 1898). 1862 złożył śluby wieczyste w Zakonie Eremitów św. Augustyna. 1865 jako kleryk augustiański z klasztoru warszawskiego przewieziony siłą do klasztoru w Wieluniu, a następnie otrzymał paszport, zapomogę i został wydalony z kraju. Studiował w Rzymie do 1867. 1868-72 w klasztorze św. Katarzyny w Krakowie. Żył jeszcze (poza klasztorem) 1893. Kubicki I/3 583, 602; *Schematismus Patrum, Fratrum et Monialium Ordinis Eremitarum S.P. Augustini in Magno Ducatu Cracoviensi* 1866-1898.

594 Casimirus SZOLDRSKI, Posnaniensis

S 8 iul. 1866 / Villanova / priv. / ad tit. mensae archiepiscopalis, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis, dispensatione super extra tempora (Lat. 47, 179)

Kazimierz Szoldrski (1843-1904) z Poznania, z rodziny ziemiańskiej. Uczył się w Poznaniu (gimnazjum św. Marii Magdaleny) i w Głogowie. Od 1863 w seminarium duchownym w Poznaniu, po niższych święceniach wyjechał na dalsze studia do Rzymu, gdzie mieszkał początkowo prywatnie a później (1866-67) w nowozałożonym Papieskim Kolegium Polskim. Uzyskał w Rzymie doktorat z prawa kanonicznego i licencjat z teologii. Studia (*practicum*) dokończył w Gnieźnie i tam został wyświęcony (1867). Najpierw wikariusz katedralny, później (1868) penitencjarz i kaznodzieja tamże, 1892 kanonik kapituły metropolitarnej w Poznaniu. *100 lecie...*, s. 81-2; KSW III 288-290; WTG.

595 Stanislaus TRAMPCZYNSKI, Posnaniensis

S 8 iul. 1866 / Villanova / priv. / ad tit. mensae archiepiscopalis, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis, dispensatione super extra tempora (Lat. 47, 179)

Stanisław Zygmunt Otto-Trąpczyński (1841-1928) z Werkowa k. Łęka. Uczył się w gimnazjach w Poznaniu (św. Marii Magdaleny) i Głogowie, studiował w seminarium duchownym w Poznaniu (do niższych święceń), potem w Rzymie aż do doktoratu z teologii (1867). Wyświęcony 26 IV 1868 w Gnieźnie i mianowany wikarym przy katedrze poznańskiej oraz profesorem teologii w tamtejszym seminarium. Z powodu poważnej choroby 1873 zrezygnował z katedry i został kapłanem Sióstr Urszulanek w Poznaniu. 1887-1922 dyrektor kancelarii w arcybiskupim konsystorz w Poznaniu. Od 1900 kapłan przy kaplicy Najświętszego Sakramentu w Poznaniu. Kanonik honorowy Kapituły Metropolitalnej Poznańskiej. KSW IV 51-52; WTG.

596 Valerianus PRZEWŁOCKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 20 dec. 1866 / Patrizi / Lat. / cum praesentatione superioris et examine (Lat. 47, 191)

- OL 22 dec. 1866 / idem / ibidem / *ut supra* (Lat. 47, 192)
 EA 23 dec. 1866 / Villanova / priv. / *ut supra* (Lat. 47, 196)
 S 16 mar. 1867 / idem / Lat. / cum praesentatione superioris et examine, publicationibus et exercitiis spiritualibus, tit. Congregationis (Lat. 47, 203)
 D 6 apr. 1867 / idem / ibidem / cum praesentatione superioris et examine, publicationibus et exercitiis spiritualibus (Lat. 47, 208)
 P 20 apr. 1867 / Patrizi / Lat. / *ut supra* (Lat. 47, 213)

Walerian Przewłocki (1828-1895) z Zimna k. Tomaszowa Lubelskiego. Brał czynny udział w Wiośnie Ludów na Węgrzech i po 1848 przebywał na emigracji (Anglia). W randze kapitana, później pułkownika brał udział w wojnie krymskiej, następnie organizował osadnictwo polskie na Bałkanach. 1864 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego. Studia teologiczne ukończył 1868 doktorem (1876 dodatkowo uzyskał licencjat z prawa kanonicznego). 1869-73 kapelan niepokalanek w Jazłowcu, 1873-83 w Rzymie (od 1875 prokurator generalny Zgromadzenia), 1883-87 na misji bułgarskiej w Adrianopolu, od 1887 przełożony generalny Zgromadzenia. Zmarł w Rzymie, pochowany na Campo Verano.

PSB 29, 1986, s. 28-30; SPTK III 450-452; EK 16, 716; Iwicki I 615.

597 Casimirus de POPIEL, Cracoviensis

- T 22 dec. 1866 / Patrizi / Lat. / e Seminario Gallico, cum dimissoriis et examine (Lat. 47, 191)
 OL 23 dec. 1866 / Villanova / priv. / *ut supra* (Lat. 47, 196)
 EA 26 dec. 1866 / idem / priv. / *ut supra* (Lat. 47, 197)
 S 20 apr. 1867 / Patrizi / Lat. / e Seminario Gallico, dispensato titulo, cum examine, publicationibus et spiritualibus exercitiis (Lat. 47, 212)
 D 11 apr. 1868 / idem / ibidem / *ut supra* (Lat. 47, 257)
 P 27 mar. 1869 / Reisach / Lat. / *ut supra* (Lat. 47, 308)

Kazimierz (Chościak-) Popiel (1845-1873). Bratanek Wincentego Popiela ówczesnego biskupa płockiego, później włocławskiego i arcybiskupa warszawskiego – i z jego poręki przyjęty do Seminarium Francuskiego w Rzymie (1865-69). Wcześniej uczył się w gimnazjum w śląskiej Nysie i przez rok sekretarował stryjowi. W Rzymie uzyskał w Collegium Romanum doktorat z teologii. Do Polski wrócił ciężko chory i wkrótce zmarł.

ASF, *Notes des Elèves du Séminaire Français à Rome*, t. I (1853-1876), s. 248; PSB 27, 568-572 (biogram ojca); P. Popiel, *Rodzina Popielów herbu Sulima z przydomkiem Chościak. Rys historyczny*, Kraków 1936, s. 80-81.

598 Benedictus RADOMSKI (P: Radomyski), Ordinis S. Pauli Primi Eremitae

- T 14 mar. 1867 Villanova / Lat. / servatis servandis (Lat. 47, 202)
 OL 16 mar. 1867 / idem / ibidem / *ut supra* (Lat. 47, 203)
 EA 17 mar. 1867 / idem / ibidem / *ut supra* (Lat. 47, 205)
 S 21 sep. 1867 / Patrizi / Lat. / servatis servandis, tit. paupertatis (Lat. 47, 231)
 D 21 dec. 1867 / idem / ibidem / *ut supra* (Lat. 47, 240)
 P 23 feb. 1868 / Villanova / priv. / *ut supra* (Lat. 47, 246)

Benedykt Teodor Radomski (1826-1900) z Buszewa w Wielkopolsce. 1861 wstąpił do Zakonu św. Pawła Pierwszego Męczennika, śluby wieczyste 1877. Według schematyzmów zakonnych w 1879 był pomocniczym kaznodzieją w klasztorze krakowskim (na Skalce), 1890 tamże spowiednik. Przez kilka ostatnich lat życia był kapelanem zamkowym w Dobrej k. Prudnika, tam też zmarł.

Ziemia Śląska. Dwutygodnik poświęcony przeszłości Śląska. R. VI, nr 10 (14 IX 1932), s. 4; Schem. Crac. 1867-1900; *Schematismus religiosi Ordinis s. Pauli Primi Eremitae...*, Cracoviae 1879, 1890.

599 Vladislaus (S-P: Ladislaus) CICHOWICZ, Posnaniensis (S: Gnesnensis)

- T 6 apr. 1867 / Villanova / Lat. / cum dimissoriis et examine (Lat. 47, 207)
 OL 14 apr. 1867 / idem / priv. / *ut supra* (Lat. 47, 210)
 EA 20 apr. 1867 / Patrizi / Lat. / *ut supra* (Lat. 47, 212)
 S 27 mar. 1869 / Reisach / ibidem / e Collegio Polono, cum dimissoriis, examine, publicationibus, exercitiis spiritualibus, ad tit. servitii Ecclesiae (Lat. 47, 306)
 D 2 mai. 1869 / Angelini / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, exercitiis spiritualibus ac privilegio Apostolico super extra tempora (Lat. 47, 314)

P 22 mai. 1869 / Villanova / Lat. / *ut supra* (Lat. 47, 322)

Władysław Cichowicz (1837-1907) z diecezji poznańskiej. Jako żołnierz w armii pruskiej brał 1864 udział w wojnie prusko-duńskiej. 1864-1869 w Papieskim Kolegium Polskim, studiował na Uniwersytecie Gregoriańskim. 1869 wikariusz w Bninie, 1871 kurator, potem proboszcz w Koszutach, 1887 proboszcz w Łodzi k. Stęszewa. *100 lecie...*, s. 80; Elench. Posn. 1870-1908; WTG.

600 Julianus (D, P: Julius) DROHOJOWSKI, Zitomiriensis

T 6 apr. 1867 / Villanova / Lat. / *praevis dimissoriis et examine* (Lat. 47, 209)

OL 7 apr. 1867 / Paracciani-Clarelli / priv. / *ut supra* (Lat. 47, 209)

EA 28 apr. 1867 / Hohenlohe / priv. / *ut supra* (Lat. 47, 215)

S 26 mai. 1867 / Villanova / priv. / *dispensatis dimissoriis, tit. patrimonii, praevis examine, publicationibus et spiritalibus exercitiis, cum dispensatione super extra tempora* (Lat. 47, 217)

D 22 dec. 1867 / Hohenlohe / priv. / *ut supra* (Lat. 47, 241)

P 16 feb. 1868 / idem / priv. / *ut supra, cum dispensatione Apostolica super extra tempora et dimissoriis ordinarii* (Lat. 47, 246)

Juliusz Drohojowski (1836-1916) z Turzyska (pow. kowelski) w diecezji łucko-żytomierskiej. Uczył się w Szczepieszynie, Warszawie i Lublinie, następnie przez pewien czas gospodarzył w rodzinnym majątku. Brał czynny udział w powstaniu styczniowym, po jego upadku udał się na emigrację (Paryż, Villeneuve, Rzym). 1866 przez kilka miesięcy w Papieskim Kolegium Polskim, później mieszkał prywatnie w Rzymie. 1868-69 na krótko wrócił do Polski, najpierw jako gość u hr. Raczyńskiego w Rogalinie, później krótko wikariusz w Rohatynie w archidiecezji lwowskiej. Następnie 10 lat spędził na podróżach po Europie, przez dłuższy czas mieszkał w Brukseli, w Ryczowie (u rodziny), pracował też jako sekretarz Josipa Juraja Strossmayera biskupa dakowskiego w Chorwacji (1875-76). Od 1879 na stałe w Krakowie jako kapelan i katecheta w szkole dla ubogich przy Towarzystwie Dobroczynności, pełnił też funkcję kapelana Towarzystwa Strzelców i wiceprezesa Przytuliska Weteranów.

100 lecie..., s. 89; PSB 5, 386-387; Gawlik/Szczepaniak 125; Szczerba 671.

601 Joannes RADZIEJEWSKI (M: Radziajewski), Gnesnensis

T 6 apr. 1867 / Villanova / Lat. / *cum dimissoriis et examine* (Lat. 47, 206)

OL 13 mar. 1869 / Patrizi / Lat. / *e Collegio Polono* (Lat. 47, 299)

EA 14 mar. 1869 / Angelini / *s.l.* / *ut supra* (Lat. 47, 301)

S 27 mar. 1869 / Reisach / Lat. / *e Collegio Polono, cum dimissoriis et examine, ad tit. servitii Ecclesiae* (Lat. 47, 306)

D 2 mai. 1869 / Angelini / *s.l.* / *e Collegio Polono, cum dimissoriis, examine, publicationibus, exercitiis spiritualibus ac privilegio Apostolico super extra tempora* (Lat. 47, 314)

P 22 mai. 1869 / Villanova / Lat. / *ut supra* (Lat. 47, 322)

Jan Radziejewski (1844-1904) z diecezji poznańskiej, 1866-1869 w Papieskim Kolegium Polskim, w Rzymie ukończył studia teologiczne i wrócił do diecezji (w 1869 rezydował przy kaplicy św. Jana Kantego w Poznaniu), ale wkrótce prześladowany przez władze pruskie, wyjechał na dłużej do Paryża (ale 1873 został na krótko wikariuszem w Wieleńcu), później (1881) na stałe do Stanów Zjednoczonych. Pracował w Chicago, najpierw jako wikariusz w parafii św. Stanisława (okresowo od 1881 do 1887), później proboszcz w parafii Niepokalanego Poczęcia NMP (1882-84) i w parafii św. Wojciecha (1884-1904), czasowo także w parafii NMP Nieustającej Pomocy (1884-86). Zmarł w Chicago, pochowany na cmentarzu w Niles.

PSB 30, 42; *100 lecie...*, s. 81; Iwicki I 627; Elench. Posn. 1870, 1874; WWPA; Kruska X 31; Janas/Wahl 272.

602 Joseph DOBROWSKI, Lublinensis

T 14 apr. 1867 / Villanova / priv. / *cum dimissoriis et examine* (Lat. 47, 209)

OL 20 apr. 1867 / Patrizi / Lat. / *ut supra* (Lat. 47, 211)

EA 22 apr. 1867 / Villanova / priv. / *ut supra* (Lat. 47, 215)

S 22 mai. 1869 / idem / Lat. / *e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus* (Lat. 47, 320)

D 11 iul. 1869 / Angelini / *s.l.* / *ut supra et cum dispensatione Apostolica super extra tempora* (Lat. 47, 327)

P 1 aug. 1869 / idem / *s.l.* / *ut supra* (Lat. 47, 330)

Józef Dąbrowski (1842-1903) z Żółtaniec pod Chełmem w diecezji lubelskiej, powstaniec styczniowy, potem uchodźca w Szwajcarii – studiował wówczas matematykę w Lozannie i Bernie. 1867-1869 w Papieskim Kolegium Polskim, studiował na Uniwersytecie Gregoriańskim. Wyjechał do USA i pracował 1869-83 jako duszpasterz w Poland Corner (Wisconsin). 1884 twórca i rektor Seminarium Polskiego w Detroit (ob. w Orchard Lake).
100 lecie..., s. 92-93; PSB 5, 12-13; Iwicki I 627; EK 3, 1065; SBKS I 103-104; WWPA; Janas/Wahl 265.

603 Petrus STRZELICHOWSKI (Strzelicowski), (OL: Amatensis, EA: Amatunlensis)

T 10 iun. 1867 / Villanova / priv. / e Collegio Polono, servatis servandis (Lat. 47, 217)
 OL 7 mar. 1868 / Patrizi / Lat. / *ut supra* (Lat. 47, 247)
 EA 11 apr. 1868 / idem / ibidem / *ut supra* (Lat. 47, 256)

Piotr Strzelichowski (1836-1903) z Paczółtowic w diecezji krakowskiej, 1863 studia teologiczne i filozoficzne na Uniwersytecie Jagiellońskim, 1866-1868 w Papieskim Kolegium Polskim (uczył się w Collegium Romanum, stopnia naukowego nie uzyskał), naukę dokończył w seminarium stradomskim (1868-69). Wyświęcony 22 VIII 1869 w Krakowie, pracował jako katecheta w gimnazjum św. Anny (1869-74) i wikariusz przy kościele NMP w Krakowie (1872-73), proboszcz w Modlnicy Wielkiej (1874-89), prepozyt kościoła św. Mikołaja w Krakowie (1889-1895).
100 lecie..., s. 73; PSB 45, 15-16; SPTK IV 220-221; Szczerba 787.

604 Carolus (S: Carolus Gustavus) ZOELLER, Leopoliensis

T 10 iun. 1867 / Villanova / priv. / e Collegio Polono, servatis servandis (Lat. 47, 217)
 OL 11 iun. 1867 / idem / ibidem / *ut supra* (Lat. 47, 218)
 EA 15 iun. 1867 / Patrizi / Lat. / *ut supra* (Lat. 47, 220)
 S 18 sep. 1869 / Patrizi / Lat. / e Collegio Polono, ad tit. missionis (Lat. 47, 335)
 D 18 dec. 1869 / idem / ibidem / e Collegio Polono (Lat. 47, 348)
 P 26 dec. 1869 / Wierzchlejski / priv. / e Collegio Polono, cum dispensatione Apostolica super extra tempora et defectu aetatis (Lat. 47, 353)

Karol Zoeller (1847-1904) z archidiecezji lwowskiej, 1866-1870 w Papieskim Kolegium Polskim, uzyskał licencjat z teologii. Po powrocie do diecezji pracował jako nauczyciel gimnazjalny w Brodach i (od 1889) Stryju. Pod koniec życia mieszkał w Puźnikach k. Buczacza (parafia Barysz) jako rektor tamtejszego kościoła filialnego.
100 lecie..., s. 75; Schem. Leop. 1875-1904.

605 Włodimirus CZACKI, dioc. Luceoriensis in Polonia

T 6 oct. 1867 / Grech / priv. / praevio examine ac praesentatione litterarum dimissorialium (Lat. 47, 234)
 OL 13 oct. 1867 / Villanova / priv. / *ut supra* (Lat. 47, 234)
 EA 30 oct. 1867 / idem / priv. / *ut supra* (Lat. 47, 234)
 S 17 nov. 1867 / Reisach / priv. / ad tit. patrimonii (Lat. 47, 235)
 D 24 nov. 1867 / Franchi / priv. (Lat. 47, 235)
 P 30 nov. 1867 / idem / priv. / praevio examine, publicationibus, exercitiis spiritualibus et dispensatione Apostolica super extra tempora (Lat. 47, 235)

Włodzimierz hr. Czacki (1835-1888) z Porycka w diecezji łuckiej. Od 1851 w Rzymie, po święceniach pracował w bezpośrednim otoczeniu Piusa IX jako sekretarz do korespondencji obcojęzycznej. 1879-1882 nuncjusz papieski w Paryżu jako arcybiskup tyt. Salaminy, 1882 kardynał.
 Prokop I 185-193; PSB 4, 146-147; EK 3, 747-748; SBEZ 84-85.

606 Evaristus GAJEWSKI, Polonus

S 1 nov. 1867 / Reisach / priv. / praevis dimissoriis et examine, cum dispensatione Apostolica super extra tempora (Lat. 47, 235)
 D 3 nov. 1867 / idem / ibidem / *ut supra* (Lat. 47, 235)
 P 8 dec. 1867 / Villanova / priv. / *ut supra* (Lat. 47, 237)

Ewaryst Gajewski (1828-1917) z diecezji włocławskiej. 1866-1867 w Papieskim Kolegium Polskim. Po powrocie w duszpasterstwie, najpierw w Orłowie, później proboszcz w Wolsztynie. Od 1905 jako emeryt zamieszkał w Nowym Sączu.
100 lecie..., s. 88; WTG.

607 Alexander SZYMONSKI, e *Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 15 dec. 1867 / Reisach / priv. / cum praesentatione ac praevio examine (Lat. 47, 237)

OL 21 dec. 1867 / Patrizi / Lat. / ut supra (Lat. 47, 238)

EA 22 dec. 1867 / Villanova / s.l. / ut supra (Lat. 47, 242)

S 22 mai. 1869 / idem / Lat. / ad tit. Congregationis, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis (Lat. 47, 320)

D 27 iun. 1869 / Delaplace / priv. / cum dimissoriis, examine, publicationibus, spiritualibus exercitiis et privilegio Apostolico de extra tempora (Lat. 47, 326)

P 18 iul. 1869 / Angelini / s.l. / ut supra (Lat. 47, 328)

Aleksander Szymoński (1839-1878) z Orzegowa k. Rudy Śląskiej. 1862 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1864). Studiował w Collegium Romanum. Zaraz po święceniach wysłany na misje do Adrianopola w Bułgarii i tam pozostał do końca życia.

Iwicki I 612; ReV 1995, nr 3-4 (29-30), s. 107.

608 Augustinus SKŁOSZIK (OL: Skolczik, EA: Skolrzik, DP: Sklorzik), e *Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 28 mar. 1868 / Villanova / Lat. / cum praesentatione superioris et examine (Lat. 47, 252)

OL 11 apr. 1868 / Patrizi / ibidem / ut supra (Lat. 47, 256)

EA 13 apr. 1868 / Villanova / s.l. / ut supra (Lat. 47, 259)

S 22 mai. 1869 / idem / Lat. / ad tit. Congregationis, cum dimissoriis examine, publicationibus, spiritualibus exercitiis (Lat. 47, 320)

D 18 sep. 1869 / Patrizi / ibidem / cum dimissoriis, examine, publicationibus, spiritualibus exercitiis (Lat. 47, 337)

P 2 apr. 1870 / Villanova / Lat. / ut supra (Lat. 47, 374)

Augustyn Szklarzyk / Sklarzyk / Szklorzik (1840-1901) z Pszczyny na Śląsku. Wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1867 w Rzymie), niedługo później miał wyjechać do Panna Maria w Teksasie, ale wobec zmiany planów pozostał w Rzymie. Po święceniach przebywał w rodzinnej Pszczynie (1871), Rzymie i Wrocławiu (1872), po czym opuścił Zgromadzenie. 1873 wyjechał do Stanów Zjednoczonych, gdzie pracował w parafiach św. Stanisława Kostki (1875, 1880) i św. Wojciecha (1888-?) w Chicago, oraz na terenie diecezji Detroit i Grand Rapids (obie w Michigan): w parafii św. Stanisława Kostki w Bay City (1876-85) i Niepokalanego Poczęcia NMP w Alpena (1885-1888), założył też wiele innych polskich parafii w diecezji Grand Rapids (Michigan). Z powodu postępującej głuchoty zrezygnował z aktywnej pracy duszpasterskiej i mieszkał odtąd jako rezydent w różnych parafiach, głównie w Chicago a od 1899 w Peru (Illinois), gdzie zmarł.

WWPA; Janas/Wahl 228, 273; Kruszka X 77, XI 99-100, 110; P. Semenenko, *Listy*, t. XI: 1869-1872, Rzym 2006, s. 149, 233-234, 240-241; ACRR, karta personalna.

609 Firminus NOWAKOWSKI, *Congregationis Canonorum Regularium Lateranensium* (DP: *Congregationis Canonorum Regularium SS. Salvatoris*)

S 6 iun. 1868 / Patrizi / Lat. / cum praesentatione superioris, examine, spiritualibus exercitiis, ad tit. Congregationis (Lat. 47, 267)

D 6 sep. 1868 / Villanova / s.l. / cum praesentatione superioris, examine, spiritualibus exercitiis et privilegio Apostolico super extra tempora (Lat. 47, 275)

P 19 sep. 1868 / Patrizi / Lat. / cum praesentatione superioris, examine, spiritualibus exercitiis (Lat. 47, 279)

Ignacy Dominik Firminiusz Nowakowski (1842-1900) z Krakowa (Kazimierza). W Krakowie uczęszczał do gimnazjum i tam też wstąpił do kanoników regularnych (1860). Po nowicjacie i ślubach (1861) studiował filozofię i teologię w Krakowie i Rzymie (1861-68). Po powrocie do Polski był w Krakowie magistrem nowicjatu i klerykatu (1869-1887), przeorem (1881-1887) i katechetą. Przez kilka lat (1893-99) eksklaustrowany na skutek konfliktu z przełożonym, wrócił jednak do klasztoru pod koniec życia.

Gawlik/Szczepaniak 234.

610 Simon WIECZOREK, e *Congregatione a Resurrectione Domini Nostri Jesu Christi*

S 6 iun. 1868 / Patrizi / Lat. / cum praesentatione superioris, examine, spiritualibus exercitiis, ad tit. Congregationis (Lat. 47, 267)

D 24 iun. 1868 / Villanova / *s.l.* / cum praesentatione superioris, examine, spiritualibus exercitiis (Lat. 47, 271)

P 28 iun. 1868 / idem / *s.l.* / *ut supra* (Lat. 47, 271)

Szymon Józef Wieczorek (1834/38-1901) z Ćmielowa k. Sandomierza. Studiował w seminarium w Sandomierzu, ale przerwał studia 1863 aby wziąć udział w powstaniu styczniowym. Po upadku powstania uciekł do zaboru austriackiego, później do Francji, gdzie kontynuował studia w Orleanie i w Paryżu. Pod wpływem o. A. Jełowickiego zdecydował się wstąpić do Zgromadzenia Zmartwychwstania Pańskiego. Śluby złożył 1868 w Rzymie i zaraz po święceniach wyjechał do Stanów Zjednoczonych. Pracował początkowo przy kościele NMP w Parisville, Mich. (1868-71), w tym czasie okresowo opiekował się też Polakami w Iowa: Polishville (1869) i Brighton. 1871-74 założyciel i proboszcz polskiej parafii św. Wojciecha w Detroit (Michigan), skąd wizytował polskich emigrantów w całym Michigan: Bay City, Grand Rapids, Coldwater i Wyandotte oraz w St. Agatha w Kanadzie. W 1874 mianowany administratorem kościołów św. Stanisława Kostki i Św. Trójcy w Chicago, ale w tym samym roku opuścił Zgromadzenie. Jako kapłan diecezjalny pracował kolejno w diecezji Green Bay (Wisconsin): w parafii św. Kazimierza w Northeim (1874-77) i NMP w Manitowoc (1875-77), w diecezji Milwaukee (Wisconsin): w parafii św. Stanisława w Berlinie (1878-85), wreszcie w diecezji Cleveland (Ohio): proboszcz w parafii św. Jadwigi w Toledo (1885-1901), gdzie też zmarł.

Kubicki I/3 236; WWP; Iwicki I 631-632; Janas/Wahl 240-241, 275; Kruszką VII 85; AD Cleveland, *Record of priests*, nr 171.

611 Ignatius GALUSCHKA (S, D: Galuska, P: Galaska), Lodovicopolitanus

T 13 sep. 1868 / Villanova / *s.l.* / e Pontificio Seminario Romano, cum dimissoriis et examine (Lat. 47, 276)

OL 19 sep. 1868 / Patrizi / Lat. / *ut supra* (Lat. 47, 277)

EA 15 nov. 1868 / Marinelli / Aug. / *ut supra* (Lat. 47, 281)

S 19 dec. 1868 / Patrizi / Lat. / e Pontificio Seminario Romano, cum dimissoriis, examine et spiritualibus exercitiis, tit. missionis (Lat. 47, 285)

D 27 mar. 1869 / Reisach / *ibidem* / e Pontificio Seminario Romano, cum dimissoriis, examine et spiritualibus exercitiis (Lat. 47, 306)

P 22 mai. 1869 / Villanova / *ibidem* / *ut supra* (Lat. 47, 321)

Ignacy Gałuszka (1840-1886) ur. i zm. w Bytomiu w diecezji wrocławskiej. Kapelan w parafii Św. Trójcy w Bytomiu, pochowany na miejscowym cmentarzu Mater Dolorosa (inf. według napisu na nagrobku). Natura jego związków z diecezją Louisville (Kentucky, USA) jest nieznana, najprawdopodobniej nigdy tam nie był, a na pewno nie figuruje w żadnych tamtejszych spisów duchowieństwa. Przynajmniej od 1875 był rezydentem w parafii bytomskiej. Inf. z AA Louisville; Schem. Wrót. 1876-1887.

612 Ignatius GOCZKOWSKI, Gnesnensis

D 27 mar. 1869 / Reisach / Lat. / e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus et publicationibus (Lat. 47, 307)

P 2 mai. 1869 / Angelini / *s.l.* / *ut supra* ac privilegio Apostolico super extra tempora (Lat. 47, 314)

Ignacy Goczkowski (1843-1922) z Trzemeszna w archidiecezji gnieźnieńskiej, 1864-1866 studiował w Seminarium Duchownym w Poznaniu (tu przyjął niższe święcenia i subdiakoniat), następnie w Monachium (1866) i 1866-1869 w Papieskim Kolegium Polskim, 1869 kapelan w kaplicy św. Jana Kantego w Poznaniu, 1871 profesor w Seminarium Duchownym w Poznaniu, 1873 wikariusz katedralny w Poznaniu, 1874-1887 poza diecezją (Galicja, Tyrol) wydany przez władze pruskie, 1887 kustosz w kościele św. Marii Magdaleny w Poznaniu, 1890 wicerektor a 1892 rektor w Seminarium Duchownym w Gnieźnie (do 1903), następnie krótko proboszcz w Konojadzie, 1902-21 rektor Arcybiskupiego Konwiktów dla Chłopców, 1903-10 penitencjarz w katedrze gnieźnieńskiej, 1904-12 wikariusz generalny gnieźnieński, był też kanonikiem przy kolegiacie św. Jerzego w Gnieźnie i od 1909 kanonikiem katedralnym w Gnieźnie, 1913 oficjał.

KSW I 227-228; WTG.

613 Alexander PLAZIACK, Sandomiriensis

S 27 mar. 1869 / Reisach / Lat. / cum examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super dimissoriis et titulo (Lat. 47, 306)

D 22 mai. 1869 / Villanova / *ibidem* / cum examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super dimissoriis peractis (Lat. 47, 321)

P 10 aug. 1869 / Gallo / priv. / cum examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super dimissoriis et extra tempora (Lat. 47, 331)

Aleksander Józef Płaziak (1844-1927) z Radomia w diec. sandomierskiej. Studiował teologię w Rzymie i pracował tam jeszcze w duszpasterstwie przez trzy lata po święceniach (1869-72). Po powrocie do Polski zamieszkał w domu księży emerytów przy kościele św. Marka w Krakowie (1872-86) – przypuszczalnie przez większość czasu jako rezydent (bez przydziału). 1891-95 pracował jako ekspozyt przy kaplicy w Krzeczowie w parafii Lubień. Od 1895 mieszkał (prywatnie?) w Myślenicach, w 1906 krótko pracował jako katecheta w jednej z tamtejszych szkół. Schem. Crac. 1882-1926; Gawlik/Szczepaniak 250.

614 Carolus MUELL

T 2 mai. 1869 Angelini / s.l. / e Collegio Germanico-Hungarico, cum praesentatione superioris et examine (Lat. 47, 313)

OL 22 mai. 1869 / Villanova / Lat. / *ut supra* (Lat. 47, 318)

EA 20 iun. 1869 / Angelini / s.l. / *ut supra* (Lat. 47, 325)

S 31 iul. 1870 / idem / s.l. / e Collegio Germanico-Hungarico, cum praesentatione superioris et examine, ad tit. missionis (Lat. 47, 405)

Karol Müll (1848-1896). Urodzony w Gnieźnie w rodzinie niemieckiej. Szkoły kończył w Poczdamie, po czym rozpoczął studia teologiczne na Uniwersytecie Wrocławskim (1867). Po trzech semestrach wysłany do Kolegium Niemieckiego w Rzymie (1868-75). Wyświęcony w Rzymie (?) 23 VIII 1875. Z powodu Kulturkampfu nie mógł wrócić do diecezji i lata 1875-80 spędził w diecezji Eichstädt, potem był kierownikiem sierocińca w Berlinie-Moabicie. 1882 uciekając przed aresztowaniem za nieznanne przestępstwo (*crimen turpe*) opuścił Niemcy i pracował najpierw w Anglii (Portsmouth), potem w Stanach Zjednoczonych – zmarł jako wikariusz w niemieckiej parafii św. Bonifacego w Jersey City (diec. Newark). ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 491; ACGU, Hist. 6, nr 475; Jungnitz 370.

615 Ladislaus FELINSKI, e Congregatione a Resurrectione Domini Nostri Jesu Christi

T 22 mai. 1869 / Villanova / Lat. / cum dimissoriis et examine (Lat. 47, 318)

OL 30 mai. 1869 / Angelini / priv. / *ut supra* (Lat. 47, 323)

EA 20 iun. 1869 / idem / s.l. / *ut supra* (Lat. 47, 325)

Władysław Feliński (1847-1870) ze Staryk na Wołyniu w zaborze rosyjskim. Uczył się w domu, w Szkole Kadetów w Kijowie, gimnazjum ukończył w Warszawie. W Rzymie studiował w Collegium Romanum, najpierw jako alumn Kolegium Polskiego, ale bardzo szybko (1867) wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (pierwsze śluby 1868, końcowe 1870 na łożu śmierci). Zmarł w Rzymie, pochowany na Campo Verano. Iwicki I 614; ReV 1995, nr 9-10 (35-36), s. 309.

616 Paulus SMOLIKOWSKI, e Congregatione a Resurrectione Domini Nostri Jesu Christi

T 22 mai. 1869 / Villanova / Lat. / cum dimissoriis et examine (Lat. 47, 318)

OL 30 mai. 1869 / Angelini / priv. / *ut supra* (Lat. 47, 323)

EA 20 iun. 1869 / idem / s.l. / *ut supra* (Lat. 47, 325)

S 13 apr. 1873 / Stefanopoli / CG priv. / ritu Graeco, a Latino ad Graecum ritum per Apostolicam dispensationem translatus, servatis omnibus de more servandis, cum venia Eminentissimi Urbis Vicarii, inspectaque peculiari facultate a Sede Apostolica illi facta ex decreto Sanctissimi die 8 aprilis Ann. 1873, ad titulum Congregationis (Lat. 48, 14-15; CG 52-53)

D 14 apr. 1873 / idem / ibidem / *ut supra* (Lat. 48, 14-15; CG 53)

P 15 apr. 1873 / idem / ibidem / *ut supra* (Lat. 48, 14-15; CG 53)

Paweł Smolikowski (1849-1926), urodzony w Twerze w rodzinie polskich zesłańców. 1866 rozpoczął studia w seminarium duchownym w Warszawie, 1867 przeniósł się do Kolegium Polskiego w Rzymie i wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1868). Studia ukończył z dyplomem z teologii. Święcenia przyjął w obrządku wschodnim, 1874-1882 profesor w prowadzonym przez zakon Katolicko-Bułgarskim Gimnazjum w Adrianopolu, pracował następnie na placówkach we Lwowie, Krakowie i Rzymie. 1892-1915 i 1918-1920 rektor Kolegium Polskiego w Rzymie, 1895-1905 przełożony generalny Zgromadzenia, 1920-22 mistrz nowicjatu w Radziwiłowie k. Skierniewic, od 1922 w Krakowie, gdzie zmarł w opinii świętości. W 1966 wszczęto proces beatyfikacyjny. SPTK VII 115-125; PSB 39, 294-296; EK 18, 457; Iwicki I 614; J. Mrówczyński, *Śługa Boży ksiądz Paweł Smolikowski CR (życie i dzieło)*, Kraków 2000; W. Młeczko, *Śługa Boży ks. Paweł Smolikowski CR jako rektor Papieskiego Kolegium Polskiego w Rzymie*, Polonia Sacra, R. XIV (XXXII), nr 26/70 (2010), s. 241-255.

617 Leo ZBYSZEWSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 22 mai. 1869 / Villanova / Lat. / cum dimissoriis et examine (Lat. 47, 318)

OL 30 mai. 1869 / Angelini / priv. / *ut supra* (Lat. 47, 323)

EA 20 iun. 1869 / idem / *s.l.* / *ut supra* (Lat. 47, 325)

S 23 dec. 1871 / Villanova / Lat. / cum examine, publicationibus, exercitiis spiritualibus et dispensatione Apostolica super dimissoriis et extra tempora (Lat. 47, 464)

D 24 feb. 1872 / Angelini / *s.l.* / *ut supra* (Lat. 47, 470)

P 30 mar. 1872 / Patrizi / Lat. / *ut supra* (Lat. 47, 475)

Leon Zbyszewski (1832-1907) z Wierzbówki k. Starego Konstantynowa. Studiował w Paryżu nauki społeczne, 1867 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego, tam też odbył nowicjat, złożył śluby (1868) i studiował teologię na Uniwersytecie Gregoriańskim (licencjat). Pracował jako ekonom w Kolegium Polskim w Rzymie, mistrz nowicjatu w Mentorella, 1884-86 założył nowy dom w Krakowie, 1887 prokurator generalny Zgromadzenia. 1890 otrzymał zwolnienie ze ślubów zakonnych i inkardynację do diecezji krakowskiej. Zaangażowany w pracę społeczną i oświatową: zakładał szkoły, zakłady wychowawcze i seminarium nauczycielskie.
SPTK IV 534-536; EK 20, 1318-1319; Iwicki I 615; Szczerba 815.

618 Vincentius JARMOLINSKI (P: Jermolinski)

OL 20 iun. 1869 / Angelini / *s.l.* / e Collegio Polono, dispensatis dimissoriis, cum examine (Lat. 47, 324)

EA 11 iul. 1869 / idem / *s.l.* / e Collegio Polono, cum examine et dispensatione Apostolica super dimissoriis (Lat. 47, 327)

S 18 sep. 1869 / Patrizi / Lat. / e Collegio Polono, ad tit. missionis (Lat. 47, 335)

D 18 dec. 1869 / idem / ibidem / e Collegio Polono (Lat. 47, 348)

P 16 apr. 1870 / Angelini / *s.l.* / e Collegio Polono (Lat. 47, 380)

Wincenty Jarmoliński (1842-1882) z diecezji mińskiej, 1867-1870 w Papieskim Kolegium Polskim. Pracował jako misjonarz m.in. w Brazylii. Zmarł w Egipcie.
100 lecie..., s. 89.

619 Michael BREGINSKI (Brzezinski, Breszinski), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 18 dec. 1869 / Patrizi / Lat. / cum dimissoriis et examine (Lat. 47, 350)

OL 9 ian. 1870 / Angelini / *s.l.* / *ut supra* (Lat. 47, 356)

EA 3 apr. 1870 / idem / *s.l.* / *ut supra* (Lat. 47, 375)

S 8 mar. 1873 / Patrizi / Lat. / cum praesentatione superioris, examine, publicationibus, spiritualibus exercitiis, ad titulum Congregationis (Lat. 48, 4)

D 29 mar. 1873 / Villanova / ibidem / cum praesentatione superioris, examine, spiritualibus exercitiis (Lat. 48, 8)

P 12 apr. 1873 / Patrizi / ibidem / *ut supra* (Lat. 48, 12)

Michał Brzeziński (1846-1888) z Zamościa (diec. lubelska). 1867 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (pierwsze śluby 1869 w Rzymie, wieczyste 1873). 1873-80 kapelan u niepokalanek w Jazłowcu, odwołany przez przełożonych w ciągu jednego roku 1880 spędził trochę czasu w Rzymie, wyjechał do Chicago do pomocy przy kościele św. Stanisława Kostki (ale wyjechał po miesiącu), następnie zamieszkał w Kórniku, wreszcie wystąpił ze Zgromadzenia i jako kapłan inkardynowany do archidiecezji lwowskiej powrócił do pracy u niepokalanek w Jazłowcu.
Iwicki I 664; Schem. Leop. 1885-1888; Janas/Wahl 180; *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 309.

620 Henricus CICOWSKI (P: Cichocki), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

S 18 dec. 1869 / Patrizi / Lat. / cum dimissoriis, examine, publicationibus, exercitiis spiritualibus, ad tit. missionis (Lat. 47, 347)

D 2 apr. 1870 / Villanova / ibidem / *ut supra* (Lat. 47, 374)

P 17 iul. 1870 / Angelini / *s.l.* / *ut supra* ac cum privilegio Apostolico super extra tempora (Lat. 47, 402)

Henryk Cichocki (1845-1924) z Jaryszowa k. Mohylowa Podolskiego. Wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1868 w Rzymie). Po święceniach pozostał jeszcze przez rok w Rzymie, następnie był kapłanem niepokalanek w Jazłowcu (1871-73). 1873 wyjechał do Teksasu, gdzie pracował przy kościołach św. Michała w San Antonio (1873-75) oraz Niepokalanego Poczęcia NMP w Panna Maria i Zwiastowania NMP w St. Hedwig (1875-77). Po przenosinach na północ pracował przy kościele św. Stanisława Kostki w Chicago (1877-80) a okresowo także przy kościele św. Wacława w Pine Creek, Wisc. (1878) i w polskiej misji w Momence, Ill. (1878). Wrócił do Europy przed 1880, przebywał we Lwowie (1880-81) i Dźwiniacze (1881). Wystąpił ze Zgromadzenia (1881) i wrócił do Stanów Zjednoczonych, gdzie przez następne 20 lat pracował (zazwyczaj dorywczo) w różnych parafiach: św. Kazimierza w Brooklynie, NY (1882), św. Stanisława Kostki w Chicago (1882, 83, 85, 86), św. Stanisława Biskupa w Swan River, MN (1885), św. Stanisława Biskupa w Buffalo, NY (1887), św. Wojciecha w Detroit, Mich. (1888), św. Stanisława Biskupa w Bandera, Tex. (1889), NMP w Manitowoc, Mich. (1891-92), św. Kazimierza Norheim/Newton, Wisc. (1893), św. Władysława w Natrona, Penn. (1893), NMP w New Kensington, Penn. (1893-98), św. Antoniego w Homestead, Penn. (1898-1902). Wstąpił do Zgromadzenia Misjonarzy Bożej Miłości (1902) i jako zakonnik pracował kolejno: przy kościele św. Jana w Latrobe, Penn. (1902-03), w Londynie (1903), kościele Najświętszego Serca Pana Jezusa w Du Pont, Penn. (1904-15), kolegium św. Jana Kantego w Waszyngtonie (1915-21), skąd okresowo dojeżdżał do Wilmington (Delaware) i Conshohocken (Penn.). Ostatnie trzy lata życia (1921-24) spędził w szpitalu NMP z Nazaretu w Chicago. WWPA; Janas/Wahl 181-182, 264; Kruska VII 84-89.

621 Valerianus KALINKA, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 18 dec. 1869 / Patrizi / Lat. / cum dimissoriis et examine (Lat. 47, 350)

OL 9 ian. 1870 / Angelini / s.l. / ut supra (Lat. 47, 356)

EA 3 apr. 1870 / idem / s.l. / ut supra (Lat. 47, 375)

S 8 dec. 1870 / idem / priv. / cum examine, publicationibus, exercitiis spiritualibus et dispensatione Apostolica super dimissoriis et extra tempora, ad tit. Congregationis (Lat. 47, 424)

D 11 dec. 1870 / idem / priv. / ut supra (Lat. 47, 424)

P 17 dec. 1870 / idem / priv. / ut supra (Lat. 47, 429)

Walerian Kalinka (1826-1886) z Bolechowic k. Krakowa. 1840-45 studiował na Uniwersytecie Jagiellońskim filozofię i prawo. Brał udział w powstaniu krakowskim 1846, później do 1848 na emigracji w Brukseli. 1848-51 w redakcji „Czasu” w Krakowie, później przez kilka lat był sekretarzem hr. W. Zamoyskiego w Paryżu. Współpracował z Hotelem Lambert, redagował „Wiadomości Polskie”, pracował w Bibliotece Polskiej w Paryżu. 1868 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego. Po święceniach pracował najpierw w zakonnej misji bułgarskiej w Adrianopolu, 1875 kapłan niepokalanek w Jarosławiu, od 1880 przełożony domu lwowskiego i kierownik prowadzonego przez Zgromadzenie internatu dla młodzieży ruskiej, a od 1881 jednocześnie prowincjał polski. Autor kilku poważnych prac historycznych. PSB 11, 449-452; SPTK II 241-248; EK 8, 389-390; Iwicki I 613-614; SBKS II 12-13; Szczerba 700; S. Tarnowski, *Ksiądz Waleryan Kalinka*, Kraków 1887; J. Mrówczyński, *Ks. Walerian Kalinka: życie i działalność*, Poznań 1973.

622 Stephanus PAWLICKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 18 dec. 1869 / Patrizi / Lat. / cum dimissoriis et examine (Lat. 47, 350)

OL 9 ian. 1870 / Angelini / s.l. / ut supra (Lat. 47, 356)

EA 3 apr. 1870 / idem / s.l. / ut supra (Lat. 47, 375)

S 23 dec. 1871 / Villanova / Lat. / cum examine, publicationibus, exercitiis spiritualibus et dispensatione Apostolica super dimissoriis et extra tempora (Lat. 47, 464)

D 24 feb. 1872 / Angelini / s.l. / ut supra (Lat. 47, 470)

P 30 mar. 1872 / Patrizi / Lat. / ut supra (Lat. 47, 475)

Stefan Zachariasz Pawlicki (1839-1916) z Gdańska. 1858-65 studiował filozofię i filologię klasyczną we Wrocławiu, 1866 docent filozofii w Szkole Głównej w Warszawie. 1868 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1869), studiował na Uniwersytecie Gregoriańskim i uzyskał (1872) doktorat z teologii, później studiował prawo w San Apollinare. 1873-82 rektor Kolegium Polskiego w Rzymie. Od 1882 profesor Uniwersytetu Jagiellońskiego, dwukrotnie był dziekanem Wydziału Teologicznego i w roku akad. 1905/06 rektorem. PSB 25, 423-426; SPTK III 314-330; EK 15, 147; Iwicki I 614; SBKS II 179-180; SBPN III 399; Szczerba 748.

623 Peregrinus ZIMNY, *Ordinis [Fratrum] Minorum Conventualium*

P 18 dec. 1869 / Patrizi / Lat. / cum praesentatione superioris, examine, spiritualibus exercitiis (Lat. 47, 350)

Ignacy Zimny, w zakonie Peregryn (1843-1886). 1859 wstąpił do Zakonu Braci Mniejszych Konwentualnych (profesja 1860). Przed powstaniem stycziowym mieszkał (jako kleryk) w klasztorze warszawskim, podczas powstania w Kaliszu (jako subdiakon). Dostał się wówczas pod dozór policyjny. Diakoniat otrzymał z rąk bpa kujawsko-kaliskiego J.M. Marszewskiego w styczniu 1867. 1868 bez powodzenia starał się o przyjęcie do seminarium we Włocławku, następnie wyjechał z Królestwa – do Galicji, później do Rzymu. 1870-74 w klasztorze krakowskim. 1874 z nieznanego powodu otrzymał od prowincjała karną suspensę, której się nie podporządkował i na prośbę władz zakonnych został wydalony z Krakowa przez władzę państwową. Wrócił do Krakowa 1879 jako kapłan diecezjalny: 1879 wikariusz w Liszkach, 1880 wikariusz w parafii Najświętszego Salwatora w Krakowie, 1881 wikariusz w Jelesnej, 1882 wikariusz w Raciborowicach, 1883 wikariusz w Przeciszowie, 1885 wikariusz w Tluczaniu.

Prejs 224-225; Kubicki I/3 681; Szczerba 816; *Schematismus Ordinis Minorum S. P. Francisci Conventualium Provinciae S. Antoni Paduani, in Regnis Galiciae et Lodom., ac Mag. Duc. Cracov. nec non Monialium S. Clarae* 1870-1874.

624 Benedictus CIECHANOWSKI, *Ordinis [Fratrum] Minorum Reformatorum*

S 16 ian. 1870 / Angelini / *s.l.* / cum praesentatione superioris, ad tit. paupertatia ac cum privilegio Apostolico super extra tempora (Lat. 47, 358)

D 30 ian. 1870 / idem / *s.l.* (Lat. 47, 360)

P 6 feb. 1870 / idem / *s.l.* (Lat. 47, 362)

Franciszek Ciechanowski, w zakonie Benedykt (1842-1870) z Witowa k. Włocławka. 1860 wstąpił w Solcu do nowicjatu w Zakonie Braci Mniejszych (Reformatów), śluby uroczyste 1861. 1864 w klasztorze w Pińczowie. Teologię studiował w seminarium w Kielcach, następnie (listopad 1869) wyjechał do Rzymu i tam prosił generała Zakonu o wysłanie na misje. Wysłany jednak został do prowincji galicyjskiej i tam zmarł w listopadzie 1870 w Przemyślu.

Prejs 280; Archiwum Franciszkanów Reformatów w Krakowie, rkp. *Album seu Metrica Novitiorum Solecensium Ordinis Minorum Reformatorum Provinciae Minoris Poloniae Sanctissimae Virginis Mariae Angelorum ab Anno Domini 1814* [-1864], s. 41, 90, 135, 191-192 (kopia, or. w Bibliotece WSD w Sandomierzu), rkp. [*Liber mortuorum*] *Conventus Cracoviensis OFM*, s. 332,teczka personalna.

625 Felix SULIMIEWSKI, Varsaviensis

S 12 mar. 1870 / Patrizi / Lat. / cum examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super dimissoriis, ad tit. patrimonii (Lat. 47, 367)

D 16 apr. 1870 / Angelini / *s.l.* / cum examine, publicationibus, spiritualibus exercitiis (Lat. 47, 380)

P 26 mai. 1870 / idem / *s.l.* / *ut supra* et cum dispensatione super dimissoriis et extra tempora (Lat. 47, 387)

Feliks Antoni Sulimierski (1844-1911). Po święceniach wrócił do Warszawy, ale do 1883 pozostawał bez przydziału. 1883 wikariusz w parafii św. Marcina w Warszawie, następnie u św. Trójcy w Warszawie i w Brochowie k. Sochaczewa. 1888 administrator, później proboszcz w Inowłodzu.

Wiek. Gazeta polityczna, literacka i społeczna, R.11, 1883, nr 202; *Gazeta Warszawska*, R. 115, 1888, nr 2; Schem. Vars. 1870-1912; nagrobek ks. Sulimierskiego na cmentarzu w Inowłodzu.

626 Benedictus POZLEWICZ (D: Pozlenciz), Vilmensis

D 24 sep. 1870 / Patrizi / Lat. / cum examine, publicationibus, spiritualibus exercitiis et dispensatione Apostolica super dimissoriis (Lat. 47, 413)

P 8 apr. 1871 / Angelini / *s.l.* / *ut supra* (Lat. 47, 444)

Być może identyczny z ks. Błażejem Pozlewiczem z diec. wileńskiej, który 1878 i 1879 rezydował w diec. krakowskiej. Schem. Crac. 1878-1879.

627 Mauritius KOLANKIEWICZ (D, P: Kalankowicz)

T 23 sep. 1871 / Patrizi / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 47, 457)

OL 26 nov. 1871 / Angelini / *s.l.* / *ut supra* (Lat. 47, 461)

EA 23 dec. 1871 / Villanova / Lat. / *ut supra* (Lat. 47, 463)

S 3 mai. 1873 / Angelini / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, exercitiis spiritualibus, ad titulum missionis et cum dispensatione apostolica super extra tempora (Lat. 48, 15)

D 11 mai. 1873 / idem / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, exercitiis spiritualibus, et cum dispensatione apostolica super extra tempora (Lat. 48, 16)

P 22 mai. 1873 / idem / priv. / *ut supra* (Lat. 48, 17)

Maurycy Kolankiewicz (1844-1921) z archidiecezji lwowskiej, 1869-1874 w Papieskim Kolegium Polskim. Po powrocie do diecezji był wikariuszem w Horodence (1874-76), Brodach (1876-77) i Czerniowcach (1877-85). Przeniesiony do Kaczycy (ob. Rumunia), gdzie był wikariuszem (1885-87), administratorem (1887) i proboszczem (1887-1902) – z jego inicjatywy rozpoczęto 1892 budowę tutejszego sanktuarium maryjnego. Od 1902 proboszcz w Serecie (ob. Rumunia). *100 lecie...*, s. 74; Schem. Leop. 1875-1922.

628 Leo GASIOROWSKI, Lublinensis

S 16 iun. 1872 / Angelini / *s.l.* / cum dimissoriis, examine, publicationibus, spiritualibus exercitiis et privilegio Apostolico super extra tempora, ad tit. patrimonii (Lat. 47, 486)

D 15 aug. 1872 / idem / *s.l.* / *ut supra* (Lat. 47, 489)

P 21 sep. 1872 / Villanova / Lat. / cum dimissoriis, examine, publicationibus, spiritualibus exercitiis (Lat. 47, 493)

Leon Gąsiorowski (1841-1932) ze Strzemieszyc Wielkich (ob. dzielnica Dąbrowy Górniczej), powstaniec styczniowy. Naukę teologii rozpoczął w seminarium warszawskim, kontynuował na Gregorianum w Rzymie (1870-72) i Uniwersytecie Jagiellońskim (1872-74). 1876 kapelan klasztoru Sióstr Karmelitanek Bosych w Krakowie, 1877 penitencjarz i psalterzysta (później mansjonarz) w kościele NMP w Krakowie, 1882 wikariusz w parafii św. Floriana na Kleparzu, 1883 proboszcz w Biskupicach k. Wieliczki, kanonik.

Schem. Crac. 1874-1931; *Głos Karmelu*, 1932, 7, s. 281-282; Szczerba 681.

629 Felicianus SOLONIEWITZ (Soluniewitz), *Ordinis S. Benedicti Congregationis Cassinensis*

S 21 dec. 1872 / Patrizi / Lat. / cum praesent Superioris, examine, spiritualibus exercitiis, ad tit. paupertatis (Lat. 47, 500)

D 12 apr. 1873 / Patrizi / Lat. / cum praesentatione superioris, examine, spiritualibus exercitiis (Lat. 48, 11)

P 12 iul. 1874 / Angelini / priv. / cum praesentatione superioris, examine, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora (Lat. 48, 61)

Felicjan Soloniewicz (1833-?) z Bohdanówki na Litwie. 1863 złożył śluby w klasztorze benedyktyńskim w Horodyszczach. W Rzymie mieszkał (jeszcze w 1880) w opactwie św. Pawła za Murami.

Album Benedictinum, nomina exhibens monachorum, qui de nigro colore appellantur..., [Latrobe] 1880, s. 80.

630 Josephus WEBER

S 29 mar. 1873 / Villanova / Lat. / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis, ad titulum mensae episcopalis (Lat. 48, 7)

D 12 apr. 1873 / Patrizi / ibidem / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis (Lat. 48, 11)

P 7 iun. 1873 / idem / ibidem / *ut supra* (Lat. 48, 23)

Józef Weber (1846-1918) z archidiecezji lwowskiej, ale urodzony w Fürstenthal na Bukowinie. Uczył się w Czerniowcach i we Lwowie. 1869-1874 w Papieskim Kolegium Polskim, uzyskał na Uniwersytecie Gregoriańskim doktorat z teologii (1874). Po powrocie wikariusz u św. Marcina we Lwowie (1874-75) i wikariusz katedralny (1875), następnie pracował w seminarium jako prefekt studiów (1875-77), ojciec duchowny (1877-84), wicerektor (1884-85) i rektor (1895-1906) i w konsystorzu jako referent (1884-94) i kanclerz (1885-1894). Krótko (1874-77) adiunkt na Wydziale Teologicznym Uniwersytetu Jana Kazimierza. Od 1894 kanonik katedralny (1904 scholastyk) i egzaminator prosynodalny. 1895 sufragana lwowski (konsekrowany 29 XII 1895 – najpierw biskup tyt. Temnus, od 1901 arcybiskup tyt. Darnis), wikariusz generalny i oficjał. 1906 zrezygnował z funkcji sufragana i wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1907 w Rzymie). Do 1909 w Rzymie, potem wyjechał do Ameryki gdzie był kolejno mistrzem nowicjatu w kolegium św. Hieronima w Kitschener w Kanadzie (1909-14) i przełożony domu przy kościele św. Stanisława Kostki w Chicago (1914-18), jednocześnie od 1911 prowincjał amerykański. Zmarł w Chicago, pochowany na cmentarzu w Niles.

100 lecie..., s. 75; Nitecki 472; SPTK IV 405-406; EK 20, 333-334; WWPA; Janas/Wahl 131-135; Schem. Leop. 1875-1907.

631 Eustachius SKROCHOWSKI (Skrockowski, Skrokowski, Scrokowski), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

- T 4 apr. 1873 / Angelini / priv. / cum praesentatione superioris et examine (Lat. 48, 9)
 OL 12 oct. 1873 / idem / priv. / *ut supra* (Lat. 48, 33)
 EA 26 oct. 1873 / idem / priv. / *ut supra* (Lat. 48, 33)
 S 23 sep. 1876 / Lenti / Lat. / cum praesentatione superioris, examine, exercitiis spiritualibus, publicationibus. ad titulum Congregationis (Lat. 48, 131)
 D 23 dec. 1876 / idem / ibidem / cum praesentatione superioris, examine, exercitiis spiritualibus, publicationibus (Lat. 48, 142)
 P 31 mar. 1877 / Monaco / Lat. / *ut supra* (Lat. 48, 154)

Eustachy Tomasz Skrochowski (1843-1895) z Kotowej Woli k. Tarnobrzegu. Ukończył Politechnikę Lwowską, później kontynuował studia inżyneryjne we Wiedniu i 1863-67 w Paryżu. 1867-70 pracował jako inżynier w Wydziale Krajowym we Lwowie. 1870 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego, tam też odbył nowicjat, złożył śluby (1874) i studiował teologię na Uniwersytecie Gregoriańskim. Po święceniach pracował najpierw w Kolegium Polskim w Rzymie a od 1879 w Wołkowcach i Dzwiniacze. 1881 opuścił Zgromadzenie i został inkardynowany do diecezji krakowskiej – pracował jako katecheta i wychowawca w internacie, prowadził też kurs historii sztuki dla alumnów seminarium duchownego. 1889 docent historii sztuki na Uniwersytecie Jagiellońskim, 1891 profesor historii Kościoła na Uniwersytecie Lwowskim.

PSB 38, 392-393; SPTK IV 98-100; EK 18, 312; Iwicki I 654; Szczerba 777; Gawlik/Szczepaniak 275-276.

632 Ladislaus TYSZKIEWICZ (in EA: *e Congregatione a Resurrectione Domini Nostri Jesu Christi*)

- T 4 apr. 1874 / Patrizi / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 46)
 OL 30 mai. 1874 / Villanova / ibidem / *ut supra* (Lat. 48, 55)
 EA 19 dec. 1874 / Patrizi / ibidem / e Collegio Polono, cum praesentatione superioris et examine (Lat. 48, 68)
 S 10 iun. 1876 / Lenti / ibidem / e Collegio Polono, cum dimissoriis. examine, exercitiis spiritualibus, publicationibus et dispensatione apostolica super titulum (Lat. 48, 123)

Władysław Tyszkiewicz (1849-1894) z diecezji łucko-żytomierskiej, ur. w Kijowie. 1873-76 w Papieskim Kolegium Polskim w Rzymie, studiował w kolegium św. Apolinarego a pod koniec 1874 wstąpił do nowicjatu u Zmartwychwstańców (ślubów raczej nie złożył). Latem 1876 wyjechał do Teksasu i zapewne tam (w San Antonio?) został wyświęcony. Był proboszczem w parafiach Zwiastowania NMP w St. Hedwig / Martinez (1876-81) oraz w parafii Narodzenia NMP w Cestohowa (1881-86) – obie w diecezji San Antonio. 1886 wyjechał na północ i został pierwszym proboszczem parafii Matki Bożej Różańcowej w Saginaw, Michigan w diecezji Grand Rapids (1886-89). Od 1889 proboszcz w parafii św. Wojciecha w Silver Lake, Minn. w archidiecezji St. Paul

100 lecie..., s. 89; Janas/Wahl 274; E. Dworaczyk, *The first polish colonies of America in Texas*, San Antonio 1936, s. 115, 130-131; Kruszka VI 32, 43, 49, XI 6, 104; *Sadlier's Catholic Directory. Almanac and Ordo*, New York 1890-1891; ACRR, listy 44980.1-4; P. Semenenko, *Listy*, t. XII: *1873-1875*, Rzym 2007, s. 211.

633 Jacobus KLUNDER

- T 19 dec. 1874 / Patrizi / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 67)
 OL 20 feb. 1875 / idem / ibidem / *ut supra* (Lat. 48, 73)
 EA 27 mar. 1875 / idem / ibidem / *ut supra* (Lat. 48, 77)
 S 18 sep. 1875 / Monaco / priv. / e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus, publicationibus, ad titulum patrimonii (Lat. 48, 98)
 D 18 dec. 1875 / Neckere / Lat. / e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus, publicationibus (Lat. 48, 102)
 P 15 apr. 1876 / Patrizi / ibidem / *ut supra* (Lat. 48, 114)

Jakub Jan Klunder (1849-1927) z Koślinki k. Tucholi w diecezji chełmińskiej, 1871-74 w seminarium w Pelplinie, 1874-1876 w Papieskim Kolegium Polskim (doktorat obojga praw 1876 na Uniwersytecie Gregoriańskim), 1877-84 kapelan w Pfaffenhausen w diecezji augsburskiej; 1884 wikariusz w Pucku, 1885 proboszcz w Nidzicy i 1889-1905 w parafii NMP w Toruniu, 1897-1905 dziekan toruński, 1905 kanonik katedralny chełmiński (1909 dziekan kapituły), 1907 biskup tyt. selimbryjski i sufragan chełmiński (rez. 1925).

100 lecie..., s. 78; Mańkowski 84-85, 246; Nitecki 205; SBKCh 137-138; EK 9, 171-172; SBPN II 406.

634 Joannes MUSZYŃSKI

S 19 dec. 1874 / Patrizi / Lat. / e Collegio Polono, cum dimissoriis, examine, publicationibus, exercitiis spiritualibus (Lat. 48, 69)

D 20 feb. 1875 / idem / ibidem / *ut supra* (Lat. 48, 74)

P 27 mar. 1875 / idem / ibidem / *ut supra* (Lat. 48, 79)

Jan Muszyński (1848-1912) z Rytle w diecezji chełmińskiej, 1870-73 w seminarium duchownym w Pelplinie, 1874-76 w Papieskim Kolegium Polskim, uzyskał doktorat z teologii (1877). Po powrocie katecheta w gimnazjum w Starogardzie Gdańskim (1880-83) i proboszcz parafii w Nowem (od 1883).
100 lecie..., s. 78; SBKCh 212; SBPN III 276-277.

635 Alexius OKONIEWSKI

T 4 apr. 1875 / Angelini / *s.l.* / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 79)

OL 22 mai. 1875 / Patrizi / Lat. / *ut supra* (Lat. 48, 85)

EA 18 iul. 1875 / Monaco / priv. / *ut supra* (Lat. 48, 91)

S 18 sep. 1875 / idem / priv. / e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus, publicationibus, ad titulum patrimonii (Lat. 48, 98)

D 18 dec. 1875 / Neckere / Lat. / e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus, publicationibus (Lat. 48, 102)

P 15 apr. 1876 / Patrizi / ibidem / e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus, publicationibus, cum dispensatione super defectu aetatis (Lat. 48, 114)

Aleksy / Aleksander Okoniewski (1852-1910) z Chełmna w diecezji chełmińskiej, uczył się w rodzinnym mieście i w seminarium w Pelplinie, 1874-1877 w Papieskim Kolegium Polskim, uzyskał doktorat z teologii (1877). Po powrocie do diecezji pracował jako wikariusz w Chełmnie, Lubawie i Działdowie, 1895 proboszcz w Lubawie.
100 lecie..., s. 78; SBKCh 225.

636 Stanislaus WOJCIECHOWSKI, M. D.

P 16 mai. 1875 / Monaco / CP priv. / e Collegio Polono, cum examine, publicationibus ac dispensatione apostolica super dimissoriis et extra tempora, peractisque spiritualibus exercitiis (Lat. 48, 84)

Stanisław Wojciechowski (zm. 1882). Od 1876 proboszcz polskiej parafii św. Michała w San Antonio w Teksasie, gdzie zmarł.

Kruszka VI 37; Janas/Wahl 275.

637 Wladislaus GIEBUROWSKI

T 18 dec. 1875 / Neckere / Lat. / e Collegio Polono, cum examine et dispensatione Apostolica super dimissoriis (Lat. 48, 101)

OL 23 dec. 1876 / Lenti / ibidem / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 140)

EA 31 mar. 1877 / Monaco / ibidem / *ut supra* (Lat. 48, 151)

S 8 mar. 1879 / Lenti / ibidem / e Collegio Polono, cum dimissoriis, examine, publicationibus et exercitiis spiritualibus, ad titulum mensae episcopalis (Lat. 48, 224)

D 29 mar. 1879 / Monaco / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus et exercitiis spiritualibus (Lat. 48, 226)

P 12 apr. 1879 / Monaco / Lat. / *ut supra* (Lat. 48, 233)

Władysław Gieburowski (1850-1920) z Mielżyna. Doktor filozofii i teologii. Wikariusz w Uzarzewie (1887), Wielichowie (1887) i Odolanowie (1887-90), wicekustosz i precentor w kolegium wikariuszy przy katedrze w Gnieźnie (1890-94), administrator w Lisewie Kościelnym i Pęchowie (1894-99), altaryzta w Sulmierzycach (1899-1905), od 1905 rezydent w Gostyniu.

WTG; Elench. Posn. 1889; Elench. Gnesn. 1891, 1895.

638 Leo MACHNIKOWSKI

T 18 dec. 1875 / Neckere / Lat. / e Collegio Polono, cum examine et dispensatione Apostolica super dimissoriis (Lat. 48, 101)

Leon Machnikowski (1856-1922). Był alumnem Kolegium Polskiego, które opuścił 1876 lub 1877. W grudniu 1877 i styczniu 1878 pisał do Kolegium z prośbą o ponowne przyjęcie lub o ułatwienie przyjęcia do którejś z diecezji w Teksasie – sam mieszkał wówczas w Łodzi i pracował w młynie. Ostatecznie do Teksasu rzeczywiście wyjechał, ale jako człowiek świecki i żonaty. W latach 80. był nauczycielem w polskiej szkole w Panna Maria (Teksas), w 1892 mieszkał w Chicago, 1895 był redaktorem pisma „Polska i Litwa” w Mount Carmel w Pensylwanii (trafił wówczas do aresztu za zniesławienie), od 1899 wydawał w Pittsburgu pismo „Wielkopolanin” (organ Unii św. Józefa). ACRR, listy 48980-48981 (1877-78); Kruszką II 27, V 22, 32, XII 56; Dziennik Chicagoski, 7 IV 1892, s. 1; The Daily News (Mount Carmel, Pa.), 27 VI 1895, s. 1; inf. z witryn: findagrave.com i myheritage.com.

639 Ladislaus Marian ORPISZEWSKI

T 18 dec. 1875 / Neckere / Lat. / e Collegio Polono, cum examine et dispensatione apostolica super dimissoriis (Lat. 48, 101)

OL 23 dec. 1876 / Lenti / ibidem / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 140)

EA 31 mar. 1877 / Monaco / ibidem / *ut supra* (Lat. 48, 151)

S 12 apr. 1879 / Mermillod / priv. / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis, ad titulum patrimonii (Lat. 48, 228)

D 7 iun. 1879 / Monaco / Lat. / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis (Lat. 48, 241)

P 27 mar. 1880 / idem / ibidem / *ut supra* (Lat. 48, 266)

Władysław Orpiszewski (1856-1942) urodzony w Lozannie w rodzinie polskich emigrantów, 1875-1880 w Papieskim Kolegium Polskim, studiował filozofię i teologię u jezuitów w Kolegium Niemieckim i w Gregorianum. 1881 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1882), pracował w domach i zakładach Zgromadzenia we Lwowie (1882-83), Rzymie (1883-84), Krakowie (1884-88, 1890-93), Paryżu (1888-90, przełożony 1893-1904). Od 1904 na stałe w Krakowie (1905-8 przełożony, 1910-14 mistrz nowicjatu), jedynie czas I wojny światowej spędził w Karlsbadzie (1914-15), Wiedniu (1915-19) i u rodziny w Monreux.

ReV 1997, nr 6-8 (56-58), s. 266; *100 lecie...*, s. 89; PSB 24, 253-254; SPTK VI 590-591; EK 14, 825-826; Iwicki II 7; Nadolny 158.

640 Joseph SUSZYNSKI

T 18 dec. 1875 / Neckere / Lat. / e Collegio Polono, cum examine et dispensatione apostolica super dimissoriis (Lat. 48, 101)

OL 23 dec. 1876 / Lenti / ibidem / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 140)

EA 31 mar. 1877 / Monaco / ibidem / *ut supra* (Lat. 48, 151)

S 8 mar. 1879 / Lenti / ibidem / e Collegio Polono, cum dimissoriis, examine, publicationibus et exercitiis spiritualibus, ad titulum mensae episcopalis (Lat. 48, 224)

D 29 mar. 1879 / Monaco / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus et exercitiis spiritualibus (Lat. 48, 226)

P 12 apr. 1879 / Monaco / Lat. / *ut supra* (Lat. 48, 233)

Józef Surzyński (1851-1919) ze Śremu w diecezji poznańskiej. Studiował matematykę i muzykologię w Münster i Lipsku, 1874 wstąpił do seminarium w Poznaniu i w tym samym roku wysłany do Rzymu. 1874-1880 w Papieskim Kolegium Polskim, uzyskał w Rzymie doktorat z teologii, 1881 studiował jeszcze krótko w Wyższej Szkole Muzycznej w Ratyźbonie, od 1881 dyrygent chórów katedralnych, od 1886 wikariusz przy katedrze poznańskiej, 1889-94 profesor liturgiki i śpiewu w Seminarium Duchownym w Poznaniu. Od 1894 proboszcz w Kościanie.

100 lecie..., s. 81; SPTK IV 228-230; WSB 718-719.

641 Joannes BEHRENDT

T 28 mai. 1876 / Lenti / *s.l.* / e Collegio Germanico-Hungarico, cum praesentatione Rectoris et examine (Lat. 48, 118)

OL 10 iun. 1876 / idem / Lat. / *ut supra* (Lat. 48, 122)

EA 29 iun. 1876 / idem / priv. / *ut supra* (Lat. 48, 125)

S 11 mai. 1879 / idem / priv. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, privilegio Apostolico de extra tempora, examine et exercitiis spiritualibus, ad titulum missionis (Lat. 48, 234)

D 25 mai. 1879 / idem / *s.l.* / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, privilegio Apostolico de extra tempora, examine et exercitiis spiritualibus (Lat. 48, 235)

P 7 iun. 1879 / Monaco / Lat. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, examine et exercitiis spiritualibus (Lat. 48, 241)

Jan Behrendt (1850-1926) z Ogorzelin w diec. chełmińskiej. Uczył się w Chojnicach, studiował najpierw (1872-73) w seminarium w Pelplinie, później w Würzburgu i 1875-1880 w Rzymie – mieszkał w Kolegium Niemieckim a studiował na Uniwersytecie Gregoriańskim (1879 doktorat z teologii). Pracował najpierw jako wikariusz w szwajcarskim Zurychu, 1884 katecheta w Wejherowie, 1887 subregens I professor teologii w seminarium pelplińskim, 1895 proboszcz w Kaplicy Królewskiej w Gdańsku, 1898 proboszcz u św. Brygidy, 1907 kanonik chełmiński i profesor w seminarium. ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 584; ACGU, Hist. 6, nr 564; ACGU, Hist. 9, nr 584; Mańkowski 12; Schmidt 322; SBKCh 8-9.

642 Zenon WŁOSZCZYŃSKI

T 28 mai. 1876 / Lenti / *s.l.* / e Collegio Germanico-Hungarico, cum praesentatione Rectoris et examine (Lat. 48, 118)

OL 10 iun. 1876 / idem / Lat. / *ut supra* (Lat. 48, 122)

EA 29 iun. 1876 / idem / priv. / *ut supra* (Lat. 48, 125)

S 11 mai. 1879 / idem / priv. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, privilegio Apostolico de extra tempora, examine et exercitiis spiritualibus, ad titulum missionis (Lat. 48, 234)

D 25 mai. 1879 / idem / *s.l.* / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, privilegio Apostolico de extra tempora, examine et exercitiis spiritualibus (Lat. 48, 235)

P 7 iun. 1879 / Monaco / Lat. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, examine et exercitiis spiritualibus (Lat. 48, 241)

Zenon Włoszczyński (1851-1935) ze Złotowa w diec. chełmińskiej. Uczył się w Chojnicach i Wałczu, studiował 1873-74 w Pelplinie, 1874-75 we Wrocławiu i 1875-1880 w Kolegium Niemieckim w Rzymie (doktorat z teologii). 1880-86 katecheta w Kościerzynie, 1886-87 wikariusz w Grudziądzu, 1887 profesor teologii w seminarium pelplińskim, od 1894 proboszcz w Lubiewie, 1898-1926 dziekan świecki, 1920 kanonik chełmiński. ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 585; ACGU, Hist. 6, nr 565; ACGU, Hist. 9, nr 585; Mańkowski 226; Schmidt 346; SBKCh 361-362.

643 Henricus BENJAMIN

T 23 dec. 1876 / Lenti / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 140)

OL 31 mar. 1877 / Monaco / ibidem / *ut supra* (Lat. 48, 151)

EA 26 mai. 1877 / idem / ibidem / *ut supra* (Lat. 48, 161)

S 20 apr. 1878 / Monaco / Lat. / e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus, publicationibus, titulo missionis (Lat. 48, 194)

D 15 iun. 1878 / idem / ibidem / e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus, publicationibus (Lat. 48, 202)

P 25 iul. 1878 / idem / Cl. / e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus, publicationibus, cum dispensatione Apostolica super extra tempora (Lat. 48, 205)

Henryk Benjamin (1849-1913) z diecezji warmińskiej, ukończył Seminarium Duchowne w Braniewie. 1876-1878 w Papieskim Kolegium Polskim. Doktorat z filozofii uzyskał w Królewcu. 1878-83 bez przydziału duszpasterskiego z powodu Kulturkampf, 1883 wikariusz w Biskupcu Reszelskim, 1885 wikariusz w Benowie, 1890 proboszcz w Barczewku, od 1905 na emeryturze w Malborku. *100 lecie...*, s. 89; Kopiczko II 20-21; Zawadzki II 68.

644 Joseph KOZANKIEWICZ

T 23 dec. 1876 / Lenti / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 140)

OL 31 mar. 1877 / Monaco / ibidem / *ut supra* (Lat. 48, 151)

EA 26 mai. 1877 / idem / ibidem / *ut supra* (Lat. 48, 161)

S 20 dec. 1879 / idem / ibidem / e Collegio Polono, cum dimissoriis, examine, publicationibus, exercitiis spiritualibus, ad titulum mensae archiepiscopalis (Lat. 48, 255)

D 21 feb. 1880 / Lenti / ibidem / e Collegio Polono, cum dimissoriis, examine, publicationibus, exercitiis spiritualibus (Lat. 48, 260)

P 27 mar. 1880 / Monaco / Lat. / *ut supra* (Lat. 48, 266)

Józef Kozankiewicz (1853-1922) z Pleszewa w diecezji poznańskiej. Zapewne ze studiów rzymskich przywiózł doktorat z teologii. Od 1882 wikariusz w Cerekwicy k. Jarocina (pracował *de facto* jako kapelan w zakładzie wychowawczym w publiskim Bruczkowie). Zmarł w szpitalu u bonifratrów w Marysinie (Piaskach).
Elench. Posn. 1889-1923; WTG.

645 Joannes Marianus HEMPEL, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 24 mar. 1877 / Lenti / *s.l.* / cum praesentatione Superioris et examine (Lat. 48, 150)

OL 31 mar. 1877 / Monaco / Lat. / *ut supra* (Lat. 48, 151)

EA 8 apr. 1877 / Lenti / *s.l.* / *ut supra* (Lat. 48, 155)

S 16 mar. 1878 / idem / Lat. / cum praesentatione sui superioris, examine, spiritualibus exercitiis, ad tit. suae Congregationis (Lat. 48, 187)

D 6 apr. 1878 / idem / ibidem / cum praesentatione sui superioris, examine, spiritualibus exercitiis (Lat. 48, 190)

P 20 apr. 1878 / Monaco / ibidem / *ut supra* (Lat. 48, 196)

Jan Marian Hempel (1843-1881) z rodziny ziemiańskiej z Janowic k. Sandomierza. Studiował od 1858 w Collège de la St.-Trinité w Louvain i na tamtejszym uniwersytecie uzyskał magisterium z teologii. Później na studiach prawnych w Paryżu, przerwanych na pewien czas udziałem w powstaniu styczniowym. Później gospodarzył w Gorzyczanach a w 1873 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1875), studiował na Gregorianum i uzyskał doktorat z teologii. Od 1880 w domu zakonnym we Lwowie, leczył się z gruźlicy u krewnych w Zapałowie k. Jarosławia i tam zmarł.
PSB 9, 378-379; EK 6, 675; Iwicki I 692.

646 Ignatius ROSENTERER

T 22 apr. 1877 / Lenti / priv. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris et examine (Lat. 48, 156)

OL 26 mai. 1877 / Monaco / Lat. / *ut supra* (Lat. 48, 160)

EA 24 iun. 1877 / Lenti / priv. / *ut supra* (Lat. 48, 164)

S 15 aug. 1882 / idem / *s.l.* / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, examine, exercitiis spiritualibus, ad titulum missionis et cum privilegio Apostolico super extra tempora (Lat. 48, 360)

D 25 aug. 1882 / idem / priv. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, examine, exercitiis spiritualibus et privilegio apostolico super extra tempora (Lat. 48, 363)

P 28 oct. 1882 / idem / priv. / *ut supra* (Lat. 48, 366)

Ignacy Rosentreter (1857-1931) z Obrowa k. Torunia w diec. chełmińskiej. Uczył się w gimnazjum w Chojnicach i 1876-83 w Kolegium Niemieckim w Rzymie, na Uniwersytecie Gregoriańskim uzyskał doktoraty z filozofii i teologii (1883). Po powrocie do diecezji pracował krótko w Wikariacie Generalnym w Pelplinie i jako wikariusz w Łęgowie k. Gdańska, 1885-87 kapelan w Zakładzie Poprawczym w Chojnicach, 1887-89 katecheta w Lubawie, 1889 proboszcz w Jeżewie a od 1899 w Gniewie.
ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 609; ACGU, Hist. 9, nr 609; SBKCh 276; Schmidt 340.

647 Michael WYCZYNSKI (Vinczynski)

T 22 dec. 1877 / Monaco / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 178)

OL 6 apr. 1878 / Lenti / ibidem / *ut supra* (Lat. 48, 189)

EA 25 iul. 1878 / Monaco / Cl. / *ut supra* (Lat. 48, 205)

S 4 mar. 1882 / Lenti / Lat. / e Collegio Polono, cum dimissoriis, examine, exercitiis et publicationibus, ad titulum mensae episcopalis (Lat. 48, 337)

D 25 mar. 1882 / idem / ibidem / e Collegio Polono, cum dimissoriis, examine, exercitiis et publicationibus (Lat. 48, 340)

P 8 apr. 1882 / Monaco / ibidem / *ut supra* (Lat. 48, 345)

Michał Wyczyński (1855-1917) z diecezji poznańskiej. Podczas studiów rzymskich uzyskał doktoraty z filozofii i teologii. Po powrocie do diecezji został wikariuszem w Antoninie, a 1886 proboszczem w Sobótce. Był honorowym kanonikiem w kolegiacie kaliskiej.
KSW IV 134; WTG.

648 Theophilus SEYDA

T 6 apr. 1878 / Lenti / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 189)

OL 20 apr. 1878 / Monaco / Lat. / *ut supra* (Lat. 48, 192)

EA 25 iul. 1878 / idem / Cl. / *ut supra* (Lat. 48, 205)

Teofil Seyda (1855-1880) z Łobżenicy k. Piły (archidiec. gnieźnieńska). Z jego zachowanych listów wynika, że w Kolegium Polskim w Rzymie był do jesieni 1879, z powodów zdrowotnych musiał je opuścić i wrócić do domu. Wiosną następnego roku prosił o przyjęcie do Zgromadzenia Zmartwychwstania Pańskiego, otrzymał zgodę i w maju 1880 ponownie przyjechał do Rzymu, ale już we wrześniu zdrowie ponownie zmusiło go do wyjazdu. W listopadzie tego samego roku zmarł w Poznaniu w szpitalu sióstr miłosierdzia.

ACRR, listy 50887-50889 c; AP Poznań, Urząd Stanu Cywilnego Poznań – obwód miejski, seria 4 (akta zgonów), nr 86, s. 17.

649 Henricus WIERUSKI (Wiercenski)

S 20 apr. 1878 / Monaco / Lat. / e Collegio Polono, cum examine, exercitiis spiritualibus, publicationibus, titulo missionis, cum dispensatione Apostolica super dimissoriis (Lat. 48, 194)

D 15 iun. 1878 / idem / ibidem / e Collegio Polono, cum examine, exercitiis spiritualibus, publicationibus, cum dispensatione Apostolica super dimissoriis (Lat. 48, 202)

P 25 iul. 1878 / Monaco / Cl. / e Collegio Polono, cum examine, exercitiis spiritualibus, publicationibus, cum dispensatione apostolica super extra tempora et super dimissoriis (Lat. 48, 205)

650 Franciscus SCHROETER

T 15 iun. 1878 / Monaco / Lat. / e Collegio Germanico-Hungarico, cum praesentatione Superioris et examine (Lat. 49, 200)

OL 23 iun. 1878 / Lenti / *s.l.* / *ut supra* (Lat. 49, 204)

EA 25 iul. 1878 / Monaco / Cl. / *ut supra* (Lat. 48, 205)

S 15 aug. 1882 / Lenti / *s.l.* / e Collegio Germanico-Hungarico, cum praesentatione Superioris, examine, spiritualibus exercitiis ac privilegio Apostolico super extra tempora, ad tit. missionis (Lat. 48, 360)

D 25 aug. 1882 / idem / priv. / e Collegio Germanico-Hungarico, cum praesentatione Superioris, examine, spiritualibus exercitiis ac privilegio Apostolico super extra tempora (Lat. 48, 363)

P 28 oct. 1882 / idem / priv. / *ut supra* (Lat. 48, 366)

Franciszek Schröter (1856-1944) z Trzcianki nad Notecią (diec. chełmińska). Uczył się w gimnazjum w Gdańsku, studiował we Wrocławiu, Würzburgu i w Rzymie, gdzie mieszkał w Kolegium Niemieckim (1877-1883). W tym czasie na Uniwersytecie Gregoriańskim uzyskał doktoraty z filozofii i teologii. Po powrocie do diecezji pracował jako rektor szkoły przy Kaplicy Królewskiej w Gdańsku (1884-87), katecheta w Chojnicach (1887-88), wikariusz u św. Brygidy w Gdańsku i kuratus Domu Chorych (1888-91), proboszcz w Starych Szkotach (1891-99), subregens i wykładowca w seminarium pelplińskim (1899-1904), proboszcz w Gdańsku-Oliwie (od 1904). 1916 kanonik katedralny w Pelplinie (1918 prepozyt). Znany ze swojej wrogości wobec ludności polskiej, został 1921 wydalony z Polski „za działalność na szkodę narodu polskiego”. Przeniósł się wówczas do diecezji warmińskiej i został tam kanonikiem katedralnym.

ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 630; ACGU, Hist. 9, nr 609; SBKCh 295-296; SBKW 217; Schmidt 342.

651 Franciscus LISS

T 8 mar. 1879 / Lenti / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 222)

OL 12 apr. 1879 / Monaco / ibidem / *ut supra* (Lat. 48, 229)

EA 7 iun. 1879 / idem / ibidem / *ut supra* (Lat. 48, 240)

S 23 dec. 1882 / idem / ibidem / e Collegio Polono, cum examine, spiritualibus exercitiis et publicationibus, ad titulum mensae episcopalis (Lat. 48, 373)

D 17 feb. 1883 / idem / ibidem / e Collegio Polono, cum examine, spiritualibus exercitiis et publicationibus (Lat. 48, 379)

P 24 mar. 1883 / idem / ibidem / *ut supra* (Lat. 48, 388)

Franciszek Liss (1855-1933) z Dzierżążna k. Gniewu w diecezji chełmińskiej. Uczył się w Pelplinie (Collegium Marianum) i Chełmnie. 1877-83 w Kolegium Polskim w Rzymie, na Uniwersytecie Gregoriańskim uzyskał doktoraty z filozofii (1881) i teologii (1884). Po powrocie do diecezji pracował jako wikariusz katedralny i nauczyciel w Collegium Marianum w Pelplinie, od 1887 wikariusz w Wąbrzeźnie i Brodnicy oraz administratorem w Nieżywieciu. 1890-94 duszpasterz Polaków w Bochum (Westfalia), założył tam czasopismo i wiele towarzystw polskich. Od 1894 w Rumianie (1897 proboszcz), angażował się w polską działalność i publicystykę polityczną i naukową.

100 lecie..., s. 78; SPTK VI 339-340; SBKCh 175-176; EK 10, 1151; Oracki III 193-194; PK II 11-12; SBKS II 88-89; SBPN III 71-72.

652 Joannes PALCZYNSKI

T 8 mar. 1879 / Lenti / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 222)

OL 12 apr. 1879 / Monaco / ibidem / *ut supra* (Lat. 48, 229)

EA 7 iun. 1879 / idem / ibidem / *ut supra* (Lat. 48, 240)

S 30 ian. 1881 / Lenti / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, exercitiis spiritualibus ac dispensatione apostolica super extra tempora, ad titulum mensae episcopalis (Lat. 48, 291)

D 12 mar. 1881 / idem / Lat. / e Collegio Polono, cum dimissoriis, examine, publicationibus et exercitiis spiritualibus (Lat. 48, 296)

P 2 apr. 1881 / Monaco / ibidem / *ut supra* (Lat. 48, 300)

Jan Pałczyński (1854-1910) z Gościeradza k. Bydgoszczy w diec. chełmińskiej, 1877-81 w Kolegium Polskim w Rzymie, studiował na Uniwersytecie Gregoriańskim. 1888-89 wikariusz w Miłobądzu, później w Skarszewach, 1891 proboszcz w Niedamowie, 1894 proboszcz w Klonówce.

100 lecie..., s. 78; SBKCh 230.

653 Paulus BORSCHKY (Borschki)

T 11 mai. 1879 / Lenti / priv. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris et examine (Lat. 48, 233)

OL 25 mai. 1879 / idem / *s.l.* / *ut supra* (Lat. 48, 235)

EA 7 iun. 1879 / Monaco / Lat. / *ut supra* (Lat. 48, 239)

S 12 aug. 1883 / Lenti / Mach. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris et privilegio Apostolico super extra tempora, examine, exercitiis spiritualibus, ad titulum missionis (Lat. 48, 403)

D 25 aug. 1883 / idem / *s.l.* / e Collegio Germanico-Hungarico, cum praesentatione Rectoris et privilegio Apostolico super extra tempora, examine, exercitiis spiritualibus (Lat. 48, 404)

P 28 oct. 1883 / idem / *s.l.* / *ut supra* (Lat. 48, 409)

Paweł Jan Borschki (1855-1935) z Gdańska (Nowy Port) w diec. chełmińskiej. Uczył się w Gdańsku, studiował w Würzburgu i w Kolegium Niemieckim w Rzymie (1878-1884). W Rzymie uzyskał doktorat z teologii. Po powrocie do diecezji wikariusz w Wąbrzeźnie (1885-86) i Nieżywieciu (1886-87), 1887-93 wikariusz katedralny w Pelplinie i nauczyciel w Collegium Marianum i w seminarium, 1893 proboszcz w Szwarcenowie, od 1897 proboszcz w Lęborku (od 1906 dziekan). Od 1920 należał wraz z całą parafią do Wolnej Prałatury Pilskiej.

ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 635; ACGU, Hist. 9, nr 635; SBKCh 23-24; Schmidt 323.

654 Alexius IVANOV, Polonus (P: Vladislaviensis)

T 18 dec. 1879 / Lenti / *s.l.* / cum examine ac dispensatione Apostolica super dimissoriis (Lat. 48, 252)

OL 20 dec. 1879 / Monaco / Lat. / *ut supra* (Lat. 48, 253)

EA 8 feb. 1880 / Lenti / *s.l.* / *ut supra* (Lat. 48, 259)

S 21 feb. 1880 / idem / Lat. / cum examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super dimissoriis et titulo (Lat. 48, 260)

D 22 mai. 1880 / Monaco / Lat. / cum examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super dimissoriis (Lat. 48, 275)

P 18 dec. 1880 / Lenti / Lat. / *ut supra* (Lat. 48, 290)

Aleksy Jan Iwanów (1857-1944). Według podawanych przez niego danych miał pochodzić z Czterech Kop k. Krakowa (ale nie ma takiej miejscowości) z ojca Fina (prawosławnego) i matki Polki (katoliczki), w Rzymie miał się uczyć w Kolegium Niemieckim (ale nie figuruje w tamtejszych rejestrach). Po święceniach przez kilkanaście lat, bez większych sukcesów próbował znaleźć angaż w Galicji: 1881 mieszkał w Tenczynku w diec. krakowskiej, później przeniósł się na teren archidiecezji lwowskiej: 1882 został kapłanem siostr Franciszkanek od Adoracji Najśw. Sakramentu we Lwowie, później był wikariuszem w Burakówce w parafii Jazłowiec (1884-88?), później już tylko mieszkającym prywatnie rezydentem w Puźnikach w parafii Barysz (1889-90), w Nizborgu w parafii Kopyczyńce (1890-92?), w Ispas w parafii Wyznica (1893-94) i w Nowosielicach w parafii Kosów k. Kołomyi (1895-96) – przez cały czas z formalną inkardynacją do diecezji wrocławskiej. Wiosną 1895 wyjechał do Brazylii, gdzie pracował cztery lata wśród Polaków w Lucena (Paraíba) i Tomas Coelho (Rio de Janeiro). Od 1899 na stałe w diecezji Newark (New Jersey, USA): 1899-1900 proboszcz parafii Matki Bożej Szkaplerznej w Bayonne, 1900-1921 proboszcz polskiej parafii św. Walentego w Bloomfield. 1921 zrezygnował z probostwa i do 1924 mieszkał w Bloomfield w prywatnym domu. Od 1924 proboszcz nowej parafii Matki Bożej Szkaplerznej w Nutley. Schem. Crac. 1882; Schem. Leop. 1883-1896; Kruszką XIII 34, 35, 37; W. Kruszką, *A History of the Poles in America to 1908*. Part III: *Poles in the eastern and southern States*, Washington 1998, s. 237; S. Kłobukowski, *Wspomnienia z podróży po Brazylii, Argentynie, Paragwaju, Patagonii i Ziemi Ognistej*, Lwów 1898, s. 57, 109-110; *Sprawozdanie Dra Józefa Siemiradzkiego i ks. Jana Wolańskiego z podróży po południowej Brazylii*, Lwów 1902, s. 52; Z. Malczewski, *Zarys dziejów duszpasterstwa polskiego w Brazylii [w:] W nieustającej trosce o polską diasporę. Tom studiów historycznych i politologicznych dedykowany ks. Arcybiskupowi Szczepanowi Wesołemu*, red. R. Nir, M. Szczerbiński, K. Wasilewski, Gorzów Wielkopolski 2012, s. 99; *Związek Chłopski*, R. II, nr 12 (11 V 1895), s. 103; inf. z witryny liturgicalcenter.org.

655 Paulus GREGOR

T 20 dec. 1879 / Monaco / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 253)
 OL 21 feb. 1880 / Lenti / ibidem / ut supra (Lat. 48, 259)
 EA 13 mar. 1880 / Monaco / App. / ut supra (Lat. 48, 263)
 S 23 dec. 1882 / idem / Lat. / e Collegio Polono, cum examine, exercitiis spiritualibus et publicationibus, ad titulum mensae episcopalis (Lat. 48, 373)
 D 17 feb. 1883 / idem / ibidem / e Collegio Polono, cum examine, exercitiis spiritualibus et publicationibus (Lat. 48, 379)
 P 24 mar. 1883 / idem / ibidem / ut supra (Lat. 48, 388)

Paweł Gregor (1858-1931) z diecezji poznańskiej, 1879-1884 w Papieskim Kolegium Polskim, ze studiów rzymskich przywiózł licencjat z filozofii i prawa kanonicznego. Od 1887 proboszcz w Rakoniewicach. *100 lecie...*, s. 81; Elench. Posn. 1889-1932; WTG.

656 Nicodemus JARCZEWSKI

T 20 dec. 1879 / Monaco / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 253)
 OL 21 feb. 1880 / Lenti / ibidem / ut supra (Lat. 48, 259)
 EA 13 mar. 1880 / Monaco / App. / ut supra (Lat. 48, 263)

Nikodem Jarczewski (1854-1937) z Cerekwicy k. Borku. Ukończył gimnazjum w Śremie. O dalszych losach wiadomo jedynie, że zmarł w Poznaniu jako emerytowany urzędnik prywatny, nieżonaty. AA Poznań, księga metrykalna PM 035/16 (parafia Cerekwica, chrzty); USC Poznań, akt zgonu 181/1937/I.

657 Ignatius SZWEDOWSKI

T 20 dec. 1879 / Monaco / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 253)
 OL 21 feb. 1880 / Lenti / ibidem / ut supra (Lat. 48, 259)
 EA 13 mar. 1880 / Monaco / App. / ut supra (Lat. 48, 263)

Ignacy Szwedowski (1858-1940) ze Zblewa k. Starogardu w diec. chełmińskiej, 1878-83 w Kolegium Polskim w Rzymie, studiował na Uniwersytecie Gregoriańskim i uzyskał doktorat z filozofii i licencjat z teologii. Po powrocie do diecezji był kolejno wikariuszem w Lidzbarku, Pokrzydowie i 1887-95 przy katedrze w Pelplinie (1891-95 równocześnie prokurator w seminarium). Od 1895 proboszcz w Kijewie Królewskim. Zaangażowany w polską działalność narodową. Zamordowany w Stutthofie. *100 lecie...*, s. 79; SBKCh 325.

658 Martinus CZERMINSKI

T 21 mar. 1880 / Lenti / s.l. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 264)

OL 22 mai. 1880 / Monaco / Lat. / *ut supra* (Lat. 48, 272)

S 23 dec. 1882 / idem / ibidem / e Collegio Polono, cum examine, spiritualibus exercitiis et publicationibus, ad titulum Servitii Ecclesiae (Lat. 48, 373)

D 17 feb. 1883 / idem / ibidem / e Collegio Polono, cum examine, spiritualibus exercitiis et publicationibus (Lat. 48, 379)

P 24 mar. 1883 / idem / ibidem / e Collegio Polono, cum examine, spiritualibus exercitiis et publicationibus, cum dispensatione super defectu aetatis (Lat. 48, 388)

Marcin Czerwiński (1860-1931) z Glińska k. Winnicy w archidiecezji lwowskiej, 1878-1885 w Papieskim Kolegium Polskim, na Uniwersytecie Gregoriańskim uzyskał doktorat z filozofii i licencjat z teologii. 1885 wstąpił do Towarzystwa Jezusowego. 1888-89 profesor w Krakowie, 1889-1919 redaktor „Misji Katolickich”, sam też dużo podróżował i pracował wśród Polaków na emigracji. Od 1923 w Poznaniu, 1924-30 we Lwowie.

100 lecie..., s. 74; EJ 111; PSB 4, 338-339; SPTK V 263-267.

659 Bruno de MARQUARDT

T 2 mai. 1880 / Lenti / priv. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris et examine (Lat. 48, 268)

OL 22 mai. 1880 / Monaco / Lat. / *ut supra* (Lat. 48, 272)

EA 11 iun. 1881 / idem / ibidem / *ut supra* (Lat. 48, 310)

Bruno de Marquardt (1858-1928) z Potrytów k. Olsztyna w diecezji warmińskiej, szlachcic. Uczył się w gimnazjum chełmińskim, studiował w Würzburgu, w Kolegium Niemieckim w Rzymie (1879-80, 1881-85) i w Innsbrucku (1880-81). 1885 sekretarz biskupi, 1887 na dalszych studiach w Innsbrucku, 1888 wstąpił do Towarzystwa Jezusowego i wyjechał na misje do Brazylii. Zmarł w Santa Cruz.

ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 668; ACGU, Hist. 9, nr 668; Kopiczko II 178; Mendizabal nr 17.624; Schmidt 335.

660 Vincentius KWASZYC, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 27 ian. 1881 / Lenti / [s.l.] / cum praesentatione superioris et examine (Lat. 48, 291)

OL 12 mar. 1881 / idem / Lat. / *ut supra* (Lat. 48, 294)

EA 2 apr. 1881 / Monaco / ibidem / *ut supra* (Lat. 48, 299)

Wincenty Kwaszys / Kwaszyc (1857-?) z Gruździ na Litwie. 1878 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego, w tym samym roku otrzymał bierzmowanie i habit (profesja 1883). Wydalony 1884, w kwietniu tego roku i styczniu następnego mieszkał i studiował w Innsbrucku (z W. Grabelskim – nr 663). Wiadomo, że później (1885) był w Krakowie i być może tam pozostał – 1905-11 jego imiennik występuje w krakowskich księgach adresowych jako urzędnik w Banku Galicyjskim.

ACRR, księga profesorów nr 22 oraz listy 36280, 35835, 35836; Annali dei Resurrezionisti, Roma 1900, nr 2, s. 310.

661 Joannes de KARKOWSK [!]

T 30 ian. 1881 / Lenti / s.l. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 291)

OL 12 mar. 1881 / idem / Lat. / *ut supra* (Lat. 48, 294)

EA 2 apr. 1881 / Monaco / ibidem / *ut supra* (Lat. 48, 299)

Jan Karkowski. Z jego zachowanych listów wynika, że pochodził z Radowisk Wielkich w diec. chełmińskiej. Ukończył progimnazjum w Nowym Mieście Lubawskim (1877), później gimnazjum w Chełmnie. 1880-82 w Kolegium Polskim w Rzymie, kontynuował naukę we Freiburgu i Würzburgu. W 1885 zamierzał powrócić do Kolegium Polskiego, ale chyba bez powodzenia. Miał wprawdzie doktorat z filozofii, ale wyraźnie zniechęcony do filozofii „kościelnej” rozpoczął 1886 studia na uniwersytecie w Berlinie – był wówczas chory na gruźlicę a wobec problemów finansowych utrzymywał się z tłumaczeń i prac redakcyjnych. Dalsze losy nieznanne.

ACRR, listy 47679, 47680, 47680.1; I. Belke, *Der Briefwechsel zwischen Heymann Steinthal und Gustav Glogau [w:] Eadem, Martin Lazarus und Haymann Steinthal. Die Begründer der Völkerpsychologie in ihren Briefen*, Bd. II/1, Tübingen 1983, s. 66.

662 Felix SCHREIBER (Szrejber)

T 30 ian. 1881 / Lenti / s.l. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 291)

OL 12 mar. 1881 / idem / Lat. / *ut supra* (Lat. 48, 294)

EA 2 apr. 1881 / Monaco / ibidem / *ut supra* (Lat. 48, 299)

S 20 sep. 1884 / Parocchi / Lat. / e Collegio Polono, cum dimissoriis, examine, publicationibus et exercitiis spiritualibus, ad titulum missionis (Lat. 48, 452)

D 21 sep. 1884 / idem / Mrc. / e Collegio Polono, cum dimissoriis, examine, publicationibus et exercitiis spiritualibus (Lat. 48, 454)

P 28 sep. 1884 / idem / s.l. / ut supra (Lat. 48, 454)

Feliks Schreiber / Szrejber (1857-1889) z Mikołajek k. Sztumu w diec. warmińskiej. Studiował teologię w Liceum Hosianum w Braniewie i w Rzymie, gdzie mieszkał w Papieskim Kolegium Polskim. Z Rzymu przywiózł doktoraty z filozofii i prawa kanonicznego. 1885 wikariusz w Postolinie, od 1887 wikariusz w parafii św. Jakuba w Olsztynie. Prowadził szeroką działalność na rzecz kultury i języka polskiego na Warmii.
PSB 35, 632-633; EK 17, 1281; Oracki III 281; SBKS III 57.

663 Georgius RULIKOWSKI

T 16 apr. 1881 / Lenti / Lat. / e Collegio Polono, cum examine et dispensatione apostolica super dimissoriis (Lat. 48, 301)

OL 11 iun. 1881 / Monaco / ibidem / ut supra (Lat. 48, 310)

EA 10 iul. 1881 / Lenti / s.l. / ut supra (Lat. 48, 315)

Grzegorz Jerzy Rulikowski (1864-1883) z diecezji łucko-żytomierskiej, od 1880 w Papieskim Kolegium Polskim, zmarł w Rzymie jako kleryk.

100 lecie..., s. 89.

664 Conradus BALACHOWSKI

T 4 mar. 1882 / Lenti / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 335)

OL 25 mar. 1882 / idem / ibidem / ut supra (Lat. 48, 339)

EA 26 mar. 1882 / idem / priv. / ut supra (Lat. 48, 341)

Konrad Bałachowski. Z jego zachowanych listów wynika, że w Kolegium Polskim był do stycznia 1883, kiedy to obarczony sporymi długami i ścigany przez wierzycieli zmuszony był opuścić Rzym i wyjechać do domu w Wysinie k. Kościerzyny. Dalsze losy nieznane.

ACRR, listy 45275-76.

665 Constantinus CZORBA, e Congregatione a Resurrectione Domini Nostri Jesu Christi

T 4 mar. 1882 / Lenti / Lat. / cum praesentatione Superioris et examine (Lat. 48, 335)

OL 25 mar. 1882 / idem / Lat. / ut supra (Lat. 48, 339)

EA 8 apr. 1882 / Monaco / Lat. / ut supra (Lat. 48, 342)

S 19 mai. 1883 / idem / Lat. / ut supra, cum examine et spiritualibus exercitiis, ad tit. Congregationis (Lat. 48, 397)

D 25 aug. 1883 / Lenti / s.l. / cum praesentatione Superioris, examine, spiritualibus exercitiis et dispensatione Apostolica super extra tempora (Lat. 48, 405)

P 22 sep. 1883 / Czacki / priv. / cum praesentatione Superioris, examine, spiritualibus exercitiis (Lat. 48, 408)

Konstanty Czorba (1842-1927) z Tomaszpola na Podolu, syn Konstantego Czorby, pułkownika w służbie rosyjskiej i księżny Idalii z Sapiehów. Ochrzczony dopiero 1857. Studiował prawo w Paryżu, następnie gospodarował w Krajevicach k. Gostynia. W 1879 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1880). Pracował w placówkach Zgromadzenia we Lwowie (1883-85, przełożony 1891-93), w Kolegium Polskim w Rzymie (1885-86, wicerektor 1902-05, 1906-15, 1920-27), Adrianopolu (1886). Poza tym na był sekretarzem rady głównej (1893-96, 1906-11), prokuratorem generalnym (1901-06) i wikariuszem generalnym (1901-06, 1911-20).

ReV 1994, nr 9-10 (23-24), s. 302.

666 Theodorus KŁOPSZ (Kłopz, Kłops)

T 4 mar. 1882 / Lenti / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 335)

OL 25 mar. 1882 / idem / ibidem / ut supra (Lat. 48, 339)

EA 8 apr. 1882 / Monaco / ibidem / ut supra (Lat. 48, 342)

S 3 mai. 1885 / Parocchi / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora, ad titulum Administrationis Ecclesiae (Lat. 49, 18)

D 10 mai. 1885 / idem / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora (Lat. 49, 19)

P 17 mai. 1885 / idem / *s.l.* / *ut supra* (Lat. 49, 20)

Teodor Klopsik-Klopsz (1858-1914) z diecezji poznańskiej, 1880-1887 w Papieskim Kolegium Polskim, doktor filozofii i teologii, 1888 wikariusz i mansonarz w Zbąszyniu, 1889 profesor Seminarium Duchownego w Poznaniu. *100 lecie...*, s. 81; Elench. Posn. 1889-1915; WTG.

667 Joannes OPIELINSKI

T 4 mar. 1882 / Lenti / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 335)

OL 25 mar. 1882 / idem / ibidem / *ut supra* (Lat. 48, 339)

EA 8 apr. 1882 / Monaco / ibidem / *ut supra* (Lat. 48, 342)

S 3 mai. 1885 / Parocchi / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora, ad titulum Administrationis Ecclesiae (Lat. 49, 18)

D 10 mai. 1885 / idem / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora (Lat. 49, 19)

P 17 mai. 1885 / idem / *s.l.* / *ut supra* (Lat. 49, 20)

Jan Nepomucen Opiełiński (1858-1935) z Krotoszyna w diec. poznańskiej. Studiował najpierw w Innsbrucku, później (1880-1887) w Rzymie. Mieszkał 1880-87 w Papieskim Kolegium Polskim, studiował na Uniwersytecie Gregoriańskim aż do doktoratów z filozofii i teologii. Po powrocie najpierw wikary w Dolsku (1886-88) i Odolanowie (1888-89) w diecezji poznańskiej, później (1889-1899) profesor teologii moralnej i prawa kanonicznego w Seminarium Duchownym w Gnieźnie. 1900 proboszcz w Kcyni, 1913 kanonik kruszwicki. PSB 24, 122-123; SPTK VI 589-590; EK 14, 655; Szudrowicz 198; Fiutak 82; PK II 76-77.

668 Premislaus WILKONSKI (Vilkonski)

T 4 mar. 1882 / Lenti / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 335)

OL 25 mar. 1882 / idem / ibidem / *ut supra* (Lat. 48, 339)

EA 8 apr. 1882 / Monaco / ibidem / *ut supra* (Lat. 48, 342)

S 3 mai. 1885 / Parocchi / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora, ad titulum Administrationis Ecclesiae (Lat. 49, 18)

D 10 mai. 1885 / idem / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora (Lat. 49, 19)

P 17 mai. 1885 / idem / *s.l.* / *ut supra* (Lat. 49, 20)

Przemysław Antoni Odrowąż-Wilkoński (1859-1935) z Graboszewa k. Wrześni w archidiecezji gnieźnieńskiej. Uczył się w gimnazjum św. Marii Magdaleny w Poznaniu, następnie (1879-1887) mieszkał w Papieskim Kolegium Polskim w Rzymie i studiował na Uniwersytecie Gregoriańskim, uzyskał doktorat z prawa i licencjat z filozofii. Po powrocie w duszpasterstwie w rodzinnej diecezji: 1885 wikariusz w Bninie, 1889 wikariusz w Żegocinie, 1890 wikariusz w Strzelnie, 1895 proboszcz w Podgórzu, 1896 proboszcz w rodzinnym Graboszewie, od 1903 proboszcz w Grodzisku nad Prosną. *100 lecie...*, s. 70; KSW IV 103-104; WTG.

669 Edmundus ZALUSKOWSKI

T 4 mar. 1882 / Lenti / Lat. / e Collegio Polono, cum dimissoriis et examine (Lat. 48, 335)

OL 25 mar. 1882 / idem / ibidem / *ut supra* (Lat. 48, 339)

EA 8 apr. 1882 / Monaco / ibidem / *ut supra* (Lat. 48, 342)

Edmund Załuskowski. Zapewne identyczny z imiennikiem, skarbnikiem dworskim w Kórniku, który zmarł w grudniu 1894 w wieku 38 lat.

Teki Dworzaczka nr 8636, 51624.

670 Augustinus KALLWEIT, [*dioc. Warmiensis*]

T 14 mai. 1882 / Schiaffino / priv. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris et examine (Lat. 48, 347)

OL 3 iun. 1882 / Monaco / Lat. / *ut supra* (Lat. 48, 351)

EA 24 iun. 1882 / Lenti / s.l. / *ut supra* (Lat. 48, 357)

August/Augustyn Kallweit (1858-1914) z Wietzischken/Gilgental w Prusach Wschodnich (obecnie nieistniejąca wieś na terenie Odvodu Kaliningradzkiego przy granicy z Litwą), w aktach Germanicum występuje jako Prusak lub Litwin. Gimnazjum ukończył w Reszlu (1880), następnie rozpoczął studia filozoficzne w Liceum Hosianum w Braniewie, kontynuował je w Kolegium Niemieckim w Rzymie (1881-84). Na studia teologiczne wrócił jednak do Braniewa (1884-86). Wyższych święceń nie przyjął i rozpoczął świeckie studia filozoficzne w Królewcu (1886-89). Był profesorem w gimnazjach w Braniewie (1891-92, 1897-99) i Reszlu (1889-90, 1892-97, 1899-1912). W sierpniu 1914, wraz z innymi cywilami, rozstrzelany został w Sątopach przez Rosjan wycofujących się po przegranej bitwie pod Tannenbergiem.

Schmidt 332; ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 691; ACGU, Hist. 9, nr 691; E. Federau, *Die Abiturienten des Braunshberger Gymnasiums von 1916 bis 1945*, Münster 1990 (Zeitschrift für die Geschichte und Altertumskunde Ermlands, Beiheft 8), s. 155; F. Kössler, *Personenlexikon von Lehrern des 19. Jahrhunderts. Berufsbiographien aus Schul-Jahresberichten und Schulprogrammen 1825-1918 mit Veröffentlichungsverzeichnissen*. Band: Kaak – Kysaeus. Vorabdruck (Preprint) Stand: 18.12.2007 Universitätsbibliothek Gießen (Giessener Elektronische Bibliothek) 2008 URL: <http://geb.uni-giessen.de/geb/volltexte/2008/6116/>; A. Grabowski, *O historii dawnych Sątóp. Przeczytane... na zdjęciach* (artykuł w witrynie: www.bisztynek24.pl/satopy1914.html)

671 Andreas GARA, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 21 dec. 1882 / Lenti / priv. / cum praesentatione superioris et examine (Lat. 48, 371)

OL 23 dec. 1882 / Monaco / Lat. / *ut supra* (Lat. 48, 372)

EA 17 feb. 1883 / idem / ibidem / *ut supra* (Lat. 48, 379)

Andrzej Gara (1859-1922) z Jawiszowic k. Oświęcimia. Uczył się w Żywcu i Wadowicach. Należał do Zgromadzenia Zmartwychwstania Pańskiego, z którego wystąpił w 1884. Edukację teologiczną ukończył w seminarium duchownym w St. Francis (Wisc., USA) i tam został wyświęcony 24 VI 1886. Po święceniach był krótko wikariuszem w Marshfield (1886), następnie proboszcz parafii Świętej Rodziny w Poniatowski (1886-1898), skąd dojeżdżał także do polskiego kościoła w Cassel. 1898-1901 proboszcz parafii św. Wacława w Pine Creek, od 1901 proboszcz parafii św. Piotra i Pawła w Independence. Kruszką III 25; VIII 25-27; WWPAA; *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 310; *Town of Cassel Centennial 1891-1991*, s. 38; inf. z witryn: findagrave.com; wiclarkcountyhistory.org.

672 Victor GRABELSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 21 dec. 1882 / Lenti / priv. / cum praesentatione superioris et examine (Lat. 48, 371)

OL 23 dec. 1882 / Monaco / Lat. / *ut supra* (Lat. 48, 372)

EA 17 feb. 1883 / idem / ibidem / *ut supra* (Lat. 48, 379)

Wiktor Grabelski (1857-1902) z Glesna k. Wyrzyska w Wielkopolsce. Uczył się w gimnazjum św. Marii Magdaleny w Poznaniu, potem najprawdopodobniej w Krakowie. 1880-84 studiował filozofię i teologię na Uniwersytecie Gregoriańskim w Rzymie. Wówczas też (1880) wstąpił do Zgromadzenia Zmartwychwstania Pańskiego, które opuścił – jak sądził, czasowo – w grudniu 1883 wyjeżdżając na dalsze studia na Uniwersytet w Innsbrucku, uwieńczone doktoratem z teologii. Mimo, że utrzymywał kontakt ze Zgromadzeniem i generałem P. Semenenką, próba powrotu zakończyła się fiaskiem. Uzyskał inkardynację do diecezji St. Paul (Minnesota) i dzięki temu mógł zamieszkać w Kolegium Północnoamerykańskim w Rzymie. Na początku 1887 podjął jeszcze jedną próbę powrotu do zmartwychwstańców, ale już w kwietniu wyjechał do Turynu aby wstąpić do Towarzystwa św. Franciszka Salezego, w tym samym roku rozpoczął nowicjat w San Benigno Canavese i otrzymał habit z rąk ks. Jana Bosco. Śluby czasowe (1888) i wieczyste (1890) złożył już na ręce jego następcy ks. Michała Rua. Wykładał dla kleryków salezjańskich Pismo Św., geografię i język hebrajski. Wyświęcony w Turynie 27 XI 1891 i tam mieszkał do 1900. Jako jeden z pierwszych polskich salezjanów zapisał się w pamięci Zgromadzenia jako wychowawca i opiekun kilkudziesięciu polskich nowicjuszy salezjańskich (m.in. późniejszego kard. Augusta Hlonda) i pierwszy redaktor polskich „Wiadomości Salezjańskich” (1897). 1900 z uwagi na pogłębiającą się chorobę psychiczną udał się na długie leczenie do wód w bawarskim Wörishofen, a później do Oświęcimia, gdzie zmarł i został pochowany.

ACRR, akta personalne i dziewięć listów Grabelskiego; *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 310; *Wiadomości Salezjańskie*, R. 6, 1902, nr 12, s. 323-325 (nekrolog); S. Kosiński, *Młodzieńcze lata kardynała Augusta Hlonda 1893-1905*, *Nasza Przeszłość*, 42, 1974, s. 61-108; A. Świada, *Ksiądz Wiktor Grabelski [w:] Chrześcijanie*, red. B. Bejze, t. 13, Warszawa 1984, s. 9-65; K. Szczerba, *Kontakty Polaków z księdzem Janem Bosko*, *Seminare* 9 (1987-1988), s. 132-133; A. Świeży, *Pierwszy polscy salezjanie*, Don Bosco. Salezjańskie pismo dla rodziców, nauczycieli i wychowawców, 2015, 2, s. 16; J. Wąsowicz, *Fundator dzieła salezjańskiego w Polsce. Ks. Wiktor Grabelski SDB (1857-1902)*, Don Bosco. Salezjańskie pismo dla rodziców, nauczycieli i wychowawców, 2015, 3, s. 16.

673 Joannes KASPRZYCKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 21 dec. 1882 / Lenti / priv. / cum praesentatione superioris et examine (Lat. 48, 371)

OL 23 dec. 1882 / Monaco / Lat. / *ut supra* (Lat. 48, 372)

EA 17 feb. 1883 / idem / ibidem / *ut supra* (Lat. 48, 379)

S 19 iun. 1886 / Parocchi / ibidem / cum praesentatione superioris, spiritualibus exercitiis et examine, ad titulum missionis (Lat. 49, 79)

D 15 aug. 1886 / Lenti / priv. / cum praesentatione superioris et dispensatione apostolica super extra tempora, exercitiis spiritualibus, examine (Lat. 49, 88)

P 25 aug. 1886 / idem / ibidem / *ut supra* (Lat. 49, 89)

Jan Kasprzycki (1858-1933) z Rożentala k. Lubawy. Uczył się w Nowym Mieście Lubawskim i Chełmnie. 1879 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego, nowicjat odbył w Rzymie, tam też 1881 złożył śluby i studiował na Uniwersytecie Gregoriańskim. Pracował w Krakowie (1886-87) i Rzymie jako asystent mistrza nowicjatu (1887-88), później we Lwowie i Krakowie. Od 1890 w Chicago jako duszpasterz polonijny: 1890-93 wikariusz u św. Stanisława Kostki, 1893-99 proboszcz kościoła św. Jana Kantego, 1899-1905 prowincjał amerykański i proboszcz u św. Stanisława Kostki. 1905-1920 przełożony generalny Zgromadzenia, po zakończeniu kadencji wrócił do Chicago i pracował w tamtejszym nowicjacie św. Józefa (1923-25 mistrz nowicjatu). Zmarł w Chicago, pochowany na cmentarzu w Niles.
PSB 12, 193-194; SPTK VI 57-59; EK 8, 956-957; SBPN II 366-367; WWP; Janas/Wahl 61.

674 Leo WELEGA (Wałęga, Valega)

S 23 dec. 1882 / Monaco / Lat. / e Collegio Polono, cum examine, spiritualibus exercitiis et publicationibus, ad titulum Servitii Ecclesiae (Lat. 48, 373)

D 17 feb. 1883 / idem / ibidem / e Collegio Polono, cum examine, spiritualibus exercitiis et publicationibus (Lat. 48, 379)

P 24 mar. 1883 / idem / ibidem / e Collegio Polono, cum examine, spiritualibus exercitiis et publicationibus, cum dispensatione super defectu aetatis (Lat. 48, 388)

Leon Wałęga (1859-1933) z Moszczenicy k. Gorlic. Studiował 1878-81 we Lwowie i 1881-84 w Kolegium Polskim w Rzymie (doktorat z teologii). Po powrocie do diecezji najpierw wikariusz w parafii św. Marcina we Lwowie, 1888-97 wykładowca (1891 docent, 1894 profesor) Uniwersytetu Lwowskiego, 1897 kanonik kapituły metropolitarnej we Lwowie i proboszcz katedry, 1901 biskup tamowski, zrezygnował 1932 (mianowany arcybiskupem tytularnym oksyrynczitańskim).
Nitecki 469; SPTK VII 371-372; SBKT 1, 56-62; EK 20, 193-194; SBKS III 166-169.

675 Joannes WILKICKI

S 20 sep. 1884 / Parocchi / Lat. / e Collegio Polono, cum dimissoriis, examine, publicationibus et exercitiis spiritualibus, ad titulum missionis (Lat. 48, 452)

D 21 sep. 1884 / idem / Mrc. / e Collegio Polono, cum dimissoriis, examine, publicationibus et exercitiis spiritualibus (Lat. 48, 454)

P 28 sep. 1884 / idem / *s.l.* / *ut supra* (Lat. 48, 454)

Jan Wilkiki (1853-1917) z archidiecezji lwowskiej. Uczył się w seminarium lwowskim (1880-83), następnie w Kolegium Polskim w Rzymie (1883-86), skąd przywiózł doktorat obojga praw. Po powrocie do diecezji został najpierw wikariuszem przy kościele św. Marcina we Lwowie (1887-1889), następnie wikariuszem i ceremoniarzem przy katedrze lwowskiej (1889-1902) i katechetą w żeńskim seminarium pedagogicznym we Lwowie (od 1890).
Schem. Leop. 1881-1918.

676 Alexander LIPINSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 14 dec. 1884 / Lenti / [*s.l.*] / cum praesentatione superioris et examine (Lat. 48, 458)

OL 20 dec. 1884 / idem / Mach. / *ut supra* (Lat. 48, 464)

EA 28 feb. 1885 / Parocchi / Lat. / cum praesentatione superioris et examine (Lat. 49, 7)

S 25 feb. 1888 / idem / ibidem / cum praesentatione superioris, examine, spiritualibus exercitiis, ad titulum congregationis (Lat. 49, 176)

D 17 mar. 1888 / Lenti / ibidem / cum praesentatione superioris, examine, spiritualibus exercitiis (Lat. 49, 182)

P 31 mar. 1888 / Parocchi / ibidem / *ut supra* (Lat. 49, 190)

Aleksander Lipiński (1860-1918) z Kurzętnika k. Nowego Miasta Lubawskiego (diec. chełmińska), brat Antoniego (nr 692). 1881 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1882). Studiował w Rzymie, na Uniwersytecie Gregoriańskim uzyskał licencjat z teologii i filozofii oraz bakalaureat z prawa kanonicznego. Po święceniach pracował najpierw krótko jako misjonarz w Warszawie, później we Lwowie, gdzie był proboszczem parafii, profesorem w zakonnym kolegium, a i sam kontynuował studia teologiczne. 1891 wystąpił ze Zgromadzenia i jako ksiądz diecezjalny wyjechał do Stanów Zjednoczonych. W lipcu tego roku inkardynowany do diecezji Grand Rapids (Michigan), pracował kolejno jako: administrator parafii NMP w Gaylord (1891-92), proboszcz parafii Świętego Różańca (Matki Bożej Różańcowej) w Saginaw (1892-1907) i proboszcz parafii św. Jacka w Bay City (od 1907).
Iwicki II 19; dossier z AD Grand Rapids.

677 Petrus POPA, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 14 dec. 1884 / Lenti / [s.l.] / cum praesentatione superioris et examine (Lat. 48, 458)
OL 20 dec. 1884 / idem / Mach. / *ut supra* (Lat. 48, 464)
EA 28 feb. 1885 / Parocchi / Lat. / cum praesentatione superioris et examine (Lat. 49, 7)
S 4 apr. 1885 / Lenti / Mach. / cum praesentatione superioris, examine, exercitiis spiritualibus, ad titulum Congregationis (Lat. 49, 15)
D 3 mai. 1885 / Parocchi / [s.l.] / cum praesentatione superioris et examine, exercitiis spiritualibus ac dispensatione apostolica super extra tempora (Lat. 49, 19)
P 30 mai. 1885 / Lenti / Lat. / *ut supra* (Lat. 49, 27)

Piotr Popa (1853-1885) z Wierzchucina k. Tucholi. Od 1874 z rodziną na emigracji w Chicago, przyjął obywatelstwo amerykańskie. 1881 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1882 w Mentorelli). Studiował na Gregorianum w Rzymie. Zaraz po święceniach wrócił do Ameryki, ale podczas podróży przez ocean ciężko zachorował na statku i zmarł niedługo po przybyciu do Chicago. Pochowany na cmentarzu w Niles.
Iwicki I 706; Janas/Wahl 98-99.

678 Franciscus Xaverius WILEMSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 14 dec. 1884 / Lenti / [s.l.] / cum praesentatione superioris et examine (Lat. 48, 458)
OL 20 dec. 1884 / idem / Mach. / *ut supra* (Lat. 48, 464)
EA 28 feb. 1885 / Parocchi / Lat. / cum praesentatione superioris et examine (Lat. 49, 7)
S 19 iun. 1886 / Parocchi / Lat. / cum praesentatione superioris, spiritualibus exercitiis et examine, ad titulum missionis (Lat. 49, 79)
D 15 aug. 1886 / Lenti / priv. / cum praesentatione superioris et dispensatione apostolica super extra tempora, exercitiis spiritualibus, examine (Lat. 49, 88)
P 25 aug. 1886 / idem / ibidem / *ut supra* (Lat. 49, 89)

Franciszek Ksawery Wilemski / Wileński (1857-1939) ze Szwarcenowa k. Ławy. Uczył się w Ławie, po czym 1881 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1882). Studiował na Gregorianum. Po święceniach pracował w placówkach Zgromadzenia w Adrianopolu (1886-91, przełożony misji 1903-11), Lwowie (od 1891, 1892-1903 rektor internatu, 1894-1903 i 1911-14 przełożony), Krakowie (przełożony 1914-20), Barnikach (1920-32, od 1927 przełożony), i Poznaniu (od 1932).
Iwicki II 20; Kwiatkowski 518. ReV 1994, nr 5 (19), s. 189.

679 Joseph BIELA, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 20 dec. 1884 / Lenti / Mach. / cum praesentatione superioris et examine (Lat. 48, 462)
OL 28 feb. 1885 / Parocchi / Lat. / *ut supra* (Lat. 49, 6)
EA 21 mar. 1885 / Lenti / ibidem / *ut supra* (Lat. 49, 11)
S 13 mar. 1887 / idem / priv. / cum praesentatione superioris et dispensatione Apostolica super extra tempora, spiritualibus exercitiis et examine, ad titulum missionis (Lat. 49, 121)
D 26 mar. 1887 / idem / Lat. / cum praesentatione superioris, spiritualibus exercitiis et examine (Lat. 49, 125)
P 9 apr. 1887 / Parocchi / ibidem / *ut supra* (Lat. 49, 135)

Józef Biela (1859-1946) z Zebrzydowic k. Wadowic. 1882 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1883 w Rzymie). Na Uniwersytecie Gregoriańskim w Rzymie uzyskał doktorat z teologii, licencjat z filozofii i bakalaureat z prawa kanonicznego. Pracował w placówkach Zgromadzenia w Rzymie (1887-89), we Lwowie (1889-93), w kolegium św. Hieronima w Kitchener w Kanadzie (1893-95) i kilku parafiach w Chicago: św. Jadwigi (1895-

96), św. Stanisława Kostki (1896-97) i św. Jana Kantego (1899) pracując jednocześnie w kolegium św. Stanisława Kostki (1897-98). Od 1900 poza Zgromadzeniem. 1900 proboszcz parafii św. Jadwigi w Posen (Wisconsin, diec. La Crosse), 1901-02 w parafii Świętej Rodziny w Poniatowski (tamże), 1902 w parafii św. Jacka w La Salle (Illinois, diec. Peoria), 1902-7 w archidiecezji Filadelfia (Pennsylvania): 1902-3 w parafii św. Kazimierza w Mahanoy City, 1903-4 w parafii św. Kunegundy w McAdoo, 1904-5 w parafii św. Kazimierza w Shenandoah, 1905 w parafii św. Stanisława w Filadelfii, 1905-7 w parafii św. Jadwigi w Chester. 1907 wrócił do Europy na leczenie do Karlowych Warów. 1907 lub 1908 przybył do archidiecezji lwowskiej i został ekspozytem w Pogorzelnach (Pohorylcach) w parafii Wyżniany k. Złoczowa (1908-10), później także kapłanem w Żabiu k. Kołomyi, w parafii Kosów (1914) i ekspozytem w Lisowicach k. Zaleszczyk. Ok. 1914/15 inkardynowany do archidiecezji lwowskiej (wcześniej do filadelfijskiej). 1915-18 mieszkał prywatnie w Rabie Wyżnej. 1922-30 kapłan i katecheta (przez pewien czas także dyrektor) w szkole sióstr Sacre Coeur w Zbylitowskiej Górze k. Tarnowa. 1934-35 kapłan u bonifratrów w Konarach-Zielonej k. Wieliczki, następnie (ok. 1935-36) w podobnym charakterze w sióstr zmartwychwstańek w Stryszawie na Siwówce. Później mieszkał prywatnie w Obornikach Wielkopolskich (1936-37), Kleczy Górnej k. Wadowic (1937-38) i od 1938 w Barwałdzie Dolnym, gdzie zmarł. Pochowany w Zebrzydowicach.

Philadelphia Archdiocesan Historical Research Center, record of priests; Kruszką VIII 29; Iwicki II 19-20, 280; WWPA; Janas/Wahl 178; Schem. Leop. 1890-92, 1909-14, 1935-39; Schem. Crac. 1917-18, 1935-39; Schem. Tarn. 1924-30.

680 Casimirus SKORY (Shory), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 20 dec. 1884 / Lenti / Mach. / cum praesentatione superioris et examine (Lat. 48, 462)

OL 21 mar. 1885 / idem / Lat. / *ut supra* (Lat. 49, 10)

EA 4 apr. 1885 / idem / Mach. / *ut supra* (Lat. 49, 15)

S 25 feb. 1888 / Parocchi / Lat. / cum praesentatione superioris, examine, spiritualibus exercitiis, ad titulum congregationis (Lat. 49, 176)

D 17 mar. 1888 / Lenti / ibidem / cum praesentatione superioris, examine, spiritualibus exercitiis (Lat. 49, 182)

P 31 mar. 1888 / Parocchi / ibidem / *ut supra* (Lat. 49, 190)

Kazimierz Skory (1864-1935) z Trzemeszna. Wraz z rodziną wyemigrował do Bay City (Michigan) i tam też ukończył szkoły średnie (St. Stanislaus High School, St. James High School). 1881 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1882 w Mentorelli). Studiował na Uniwersytecie Gregoriańskim w Rzymie. Po święceniach wysłany do Stanów Zjednoczonych. 1888-90 w parafii św. Stanisława w Chicago, 1890-91 w parafii w St. Mary (Kentucky) i jednocześnie profesor w tamtejszym kolegium. 1892 opuścił Zgromadzenie i został kapłanem w diecezji Grand Rapids (Michigan). Pracował krótko jako wikary w parafii św. Stanisława w Bay City (1892), następnie proboszcz w parafii NMP z Góry Karmel w Gaylord (1892-1904), od 1904 proboszcz parafii św. Wojciecha w Grand Rapids. Oprócz tego był konsultorem diecezjalnym (1921), prałatem domowym (1925) i członkiem zarządu szkół diecezjalnych. Iwicki I 706; WWPA; Janas/Wahl 228-229; dossier z AD Grand Rapids.

681 Theophilus SZYPKOWSKI (Szysowoski), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 20 dec. 1884 / Lenti / Mach. / cum praesentatione superioris et examine (Lat. 48, 462)

OL 28 feb. 1885 / Parocchi / Lat. / *ut supra* (Lat. 49, 6)

EA 21 mar. 1885 / Lenti / ibidem / *ut supra* (Lat. 49, 11)

S 8 sep. 1887 / Parocchi / SMD / cum praesentatione superioris et dispensatione Apostolica super extra tempora, praeviis spiritualibus exercitiis ac examine, ad titulum missionis (Lat. 49, 157)

D 18 sep. 1887 / idem / Mrc. / cum praesentatione superioris et dispensatione apostolica super extra tempora, praeviis spiritualibus exercitiis ac examine (Lat. 49, 158)

P 24 sep. 1887 / Lenti / Lat. / cum praesentatione superioris, praeviis spiritualibus exercitiis ac examine (Lat. 49, 160)

Teofil Szypkowski (1861-1930) z Kołoząbu k. Sztumu na Pomorzu. 1882 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1883 w Krakowie). Studiował na Uniwersytecie Gregoriańskim w Rzymie. 1888 wysłany do Chicago, gdzie pracował przy kościołach św. Stanisława Kostki (1888-98, 1908-11), św. Stanisława Biskupa (1893-94), św. Jadwigi (1898-99, 1902-05, 1906-07), św. Jacka (1896, 1904), Matki Bożej Anielskiej (1899-1901) i św. Jana Kantego (1906) oraz kapłan w domu starców św. Józefa w Chicago (1911-12). Na dwa lata (1913-15) wyjechał do Kitchener w Kanadzie, gdzie pracował przy kościele Najświętszego Serca Pana Jezusa, po czym wrócił do Chicago i tam pracował aż do śmierci, kolejno przy kościołach św. Jacka (1915, 1922-30), św. Stanisława Kostki (1915-16) i św. Jadwigi (1916-21). Zmarł w Chicago, pochowany na cmentarzu w Niles. Iwicki II 51; Kwiatkowski 518; WWPA; Janas/Wahl 123-124.

682 Casimirus GŁOWINSKI, dioc. Gnesnensis (S: Gnesnensis et Posnanensis)

T 2 mai. 1885 / Parocchi / *s.l.* / e Collegio Polono, cum dimissoriis et examine (Lat. 49, 18)

OL 10 mai. 1885 / idem / *s.l.* / *ut supra* (Lat. 49, 19)

EA 17 mai. 1885 / idem / *s.l.* / *ut supra* (Lat. 49, 20)

S 16 sep. 1888 / idem / Mrc. / e Collegio Polono, cum dimissoriis ordinarii sui, ad titulum servitii Ecclesiae ex auctoritate Apostolica, nec non etiam super extra tempora, [praevis] spiritualibus exercitiis et examine (Lat. 49, 219)

D 22 sep. 1888 / Lenti / Lat. / cum dimissoriis ordinarii sui, praevis examine et spiritualibus exercitiis (Lat. 49, 223)

P 29 sep. 1888 / Parocchi / priv. / *ut supra* (Lat. 49, 225)

Kazimierz Głowiński (1862-1946) z Obornik k. Poznania. Podczas studiów rzymskich uzyskał doktorat z prawa kanonicznego i licencjat z filozofii. 1892 wikary w Biezdrowie, 1894 administrator, później (1898) proboszcz w Żegocinie. EK 5, 1143; KSW I 226-227.

683 Sigismundus KARAS

S 3 mai. 1885 / Parocchi / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora, ad titulum Administrationis Ecclesiae (Lat. 49, 18)

D 10 mai. 1885 / idem / *s.l.* / e Collegio Polono, cum dimissoriis, examine, publicationibus, spiritualibus exercitiis ac dispensatione Apostolica super extra tempora (Lat. 49, 19)

P 17 mai. 1885 / idem / *s.l.* / *ut supra* (Lat. 49, 20)

Zygmunt Kazimierz Karaś (1857-1932) z Szydłowicz k. Wołkowyska na Litwie. 1880-1888 w Papieskim Kolegium Polskim (jako alumn z diecezji krakowskiej), w czasie studiów rzymskich (na Gregorianum) uzyskał doktoraty z teologii (1883) i filozofii (1887) oraz licencjat z prawa kanonicznego (1884). Po powrocie do Polski był wikariuszem w Nowej Górze (1888-89), Wieliczce (1889-90) i u św. Floriana na Kleparzu w Krakowie (1890-93) – w tym samym czasie uczył w I szkole realnej i gimnazjum św. Jacka w Krakowie. 1893-1924 katecheta w męskim gimnazjum w Wadowicach, później na emeryturze.

100 lecie..., s. 73; Gawlik/Szczepaniak 172-173; Szczerba 702.

684 Eduardus VEIGANG, dioc. Pragensis, e *Societate Catholica Instructiva*

T 14 mar. 1886 / Lenti / priv. / cum dimissoriis Ordinarii sui ac examine (Lat. 49, 52)

OL 20 mar. 1886 / Parocchi / Lat. / *ut supra* (Lat. 49, 53)

EA 10 apr. 1886 / Lenti / ibidem / *ut supra* (Lat. 49, 60)

S 24 apr. 1886 / Parocchi / ibidem / cum dimissoriis Ordinarii sui, cum dispensatione Apostolica super titulum, praevis publicationibus, exercitiis spiritualibus et examine (Lat. 49, 67)

D 19 iun. 1886 / idem / ibidem / cum dimissoriis Ordinarii sui, praevis publicationibus, exercitiis spiritualibus et examine (Lat. 49, 80)

P 18 dec. 1887 / Lenti / ibidem / *ut supra* (Lat. 49, 109)

Edward (w zakonie Tomasz) Weigang (1843-1926) z Żelazna k. Kłodzka (archidiec. praska). 1884 wstąpił w Rzymie do Katolickiego Towarzystwa Nauczania – był już wówczas wdowcem i wcześniej próbował wstąpić do seminarium duchownego w Warszawie. Po święceniach przez 25 pozostawał w Rzymie jako konsultor generalny i sekretarz superiora generalnego, spowiednik i rekolekcjonista. Od 1909 w Trzebini, najpierw jako superior domu (do 1912), później zwykły zakonnik.

Księga zmarłych 166-170; Kiełbasa II 277-280; DSS VII 17, 31, 57, 93, 141, 189, 231, 277, 333, 391, 444; DSS VIII 14, 137, 195, 333, 402, 494, 588; DSS IX 37, 143, 262, 291; MDN 111; *Annales Societatis Divini Salvatoris*, vol. II, nr 8 (16 VIII 1927), s. 197-198 (nekrolog).

685 Ludovicus WINKLER, *Congregationis a Pretiosissimo Sanguine*

T 12 iun. 1886 / Lenti / priv. / cum dimissoriis Ordinarii sui ac examine (Lat. 49, 75)

OL 19 iun. 1886 / Parocchi / Lat. / *ut supra* (Lat. 49, 76)

EA 24 iun. 1886 / idem / CN / *ut supra* (Lat. 49, 83)

S 18 dec. 1886 / Lenti / Lat. / cum dimissoriis Ordinarii sui, ad tit. missionis, praevis spiritualibus exercitiis ac examine (Lat. 49, 106)

D 5 mar. 1887 / Neckere / Lat. / cum dimissoriis Ordinarii sui, praevis spiritualibus exercitiis ac examine (Lat. 49, 119)

D 9 apr. 1887 / Parocchi / Lat. / *ut supra* (Lat. 49, 135)

Ludwik (w zakonie Franciszek) Winkler (1861-1906) z Biskupic k. Zabrze. 1883 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (śluby 1884). Zgromadzenie opuścił w styczniu 1886, ale przed przyjęciem tonsury w czerwcu wstąpił do Zgromadzenia Misjonarzy Krwi Chrystusa. To zgromadzenie opuścił przed 1890, kiedy był już inkardynowany do diecezji wrocławskiej i rezydentem w parafii w Mysłowicach. Od 1894 proboszcz w Ruptawie, od 1901 proboszcz w Dębieńsku
Kielbasa I tab. 4; Schem. Vrat. 1891-1907.

686 Ferdinandus DOMEYKO, dioc. S. Jacobi Chilensis

OL 28 nov. 1886 / Parocchi / priv. / cum dimissoriis sui ordinarii ac examine (Lat. 49, 100)

EA 30 nov. 1886 / idem / priv. / *ut supra* (Lat. 49, 101)

S 20 feb. 1887 / idem / Gyn. / cum dimissoriis Ordinarii sui, ad titulum patrimonii, cum dispensatione Apostolica super extra tempora, praevis publicationibus, exercitiis spiritualibus ac examine (Lat. 49, 114)

D 25 iul. 1887 / idem / priv. / *ut supra* (Lat. 49, 153)

P 31 iul. 1887 / idem / NJ sup. / cum dimissoriis Ordinarii sui, cum dispensatione Apostolica super extra tempora, praevis publicationibus, exercitiis spiritualibus ac examine (Lat. 49, 153)

Ferdynand Domeyko (Hernan Esteban Domeyko Sotomayor) (1859-1931), syn Ignacego Domeyki (1802-1889), sławnego polskiego geologa pracującego w Chile. Był uczniem seminarium w Santiago. Towarzyszył ojcu w podróży do Europy (1885-1887), stąd ojciec był obecny przy święceniach, prymicjach w bazylice św. Piotra i późniejszej mszy na Wawelu. Przez większość swojego życia prowadził w Santiago „posługę w wolnej formie”, zatem bez formalnego przydziału, jedynie krótko był kapłanem przy kaplicy św. Wincentego Ferreriusza (1890-?) i kapłanem jednego z prezydentów Chile. Poświęcił się kierownictwu duchowemu i promowaniu kultu Chrystusa Pana Dobrej Nadziei – taki obraz podarował w 1892 kościołowi św. Saturnina (w którym sam był chrzczony). W okresie międzywojennym dla nielicznej chilijskiej Polonii corocznie odprawiał w domu swojego ojca mszę w święto NMP Królowej Polski (3 V), w roku 1924 otrzymał order Polonia Restituta. Zmarł w Santiago – musiał być tam osobą znaną, skoro w dzielnicy Cerro Navia jest ulica jego imienia.

PSB 5, 313-318; EK 3, 156; R. Arancibia Salcedo, *Diccionario biográfico del clero secular chileno 1918-1969*, Santiago de Chile 1969, s. 63; R. Diaz Vial, *La muerte del Sabio Domeyko. Semblanza historio-genealogica* [w:] *Sesion publica celebrada por el Instituto de Investigaciones Geologicas el 21 de Agosto de 1952*, Anales de la Universidad de Chile, s. 90.

687 Robertus BILITEWSKI

S 18 dec. 1886 / Lenti / Lat. / e Collegio Polono, cum dimissoriis Ordinarii sui, ad titulum missionis, praevis exercitiis spiritualibus et examine (Lat. 49, 107)

D 16 ian. 1887 / idem / priv. / e Collegio Polono, cum dimissoriis Ordinarii sui, cum dispensatione Apostolica super extra tempora et super publicationibus, praevis exercitiis spiritualibus et examine (Lat. 49, 113)

P 5 mar. 1887 / Neckere / *s.l.* / e Collegio Polono, cum dimissoriis Ordinarii sui, exercitiis spiritualibus et examine (Lat. 49, 120)

Robert Bilitewski (1859-1935) z Patryk k. Olsztyna w diecezji warmińskiej. Studiował w Lyceum Hosianum w Braniewie, następnie w Rzymie, gdzie mieszkał w Kolegium Polskim i uzyskał doktorat z teologii (1886). Tonsurę i niższe święcenia przyjął 21, 22, 23 września 1883 w kościele kapucynów w Subiaco. 1887-91 wikariusz w Benowie, Barczewie, Biskupcu, Sztumie i Dzierzgoniu, 1894-1903 administrator w Gryźlinach, 1903-15 proboszcz w Wilczkowie k. Dobrego Miasta, później na emeryturze w Olsztynie (1915-17) i Klebarku Wielkim (od 1917). Przez cały czas aktywny działacz polskiego ruchu narodowego na Warmii.

EK 2, 560-561; Kopiczko II 23-24; Zawadzki II 72-73; Oracki III 59-60.

688 Richardus WALTER

S 18 dec. 1886 / Lenti / Lat. / e Collegio Polono, cum dimissoriis Ordinarii sui, ad titulum missionis, praevis exercitiis spiritualibus et examine (Lat. 49, 106)

D 16 ian. 1887 / idem / priv. / e Collegio Polono, cum dimissoriis Ordinarii sui, cum dispensatione Apostolica super extra tempora et super publicationibus, praevis exercitiis spiritualibus et examine (Lat. 49, 113)

P 5 mar. 1887 / Neckere / s.l. / e Collegio Polono, cum dimissoriis Ordinarii sui, exercitiis spiritualibus et examine (Lat. 49, 120)

Ryszard Walter (1860-1925) z Olsztyna (dioc. warmińska). Ze studiów rzymskich przywiózł doktorat z prawa kanonicznego. Po powrocie do diecezji drugi sekretarz biskupi (1887-1906), dodatkowo komendariusz w Barczewku (1890), w Klewkach (1893) i w Brąswaldzie (1894). Od 1906 pierwszy sekretarz Kurii Biskupiej we Fromborku i obrońca węzła małżeńskiego. Od 1919 na emeryturze.
Kopiczko II 303.

689 Vitoldus BUCHACZKOWSKI, dioc. Lublinensis

T 5 ian. 1887 / Parocchi / priv. / e Collegio Polono, cum dispensatione Apostolica super dimissoriis ac examine (Lat. 49, 110)

OL 6 ian. 1887 / idem / priv. / *ut supra* (Lat. 49, 111)

EA 9 ian. 1887 / idem / priv. / *ut supra* (Lat. 49, 112)

S 16 ian. 1887 / Lenti / priv. / e Collegio Polono, cum dispensatione Apostolica super dimissoriis, super extra tempora et super publicationibus, praevis exercitiis spiritualibus et examine, ad titulum missionis (Lat. 49, 113)

D 20 feb. 1887 / Parocchi / Gyn. / e Collegio Polono, cum dispensatione Apostolica super dimissoriis, super extra tempora et super publicationibus, praevis spiritualibus exercitiis et examine (Lat. 49, 115)

P 5 mar. 1887 / Neckere / s.l. / e Collegio Polono, cum dispensatione Apostolica super dimissoriis, praevis spiritualibus exercitiis ac examine (Lat. 49, 120)

Witold Buchaczowski / Buhaczkowski (1862-1925) z diecezji lubelskiej. 1883-1887 w Papieskim Kolegium Polskim, teologię studiował na Uniwersytecie Gregoriańskim. Wyjechał do Stanów Zjednoczonych, pracował do 1916 jako profesor, a później także jako wicerektor (1892-1900) i rektor (od 1903) Seminarium Polskiego w Detroit, które przeniósł w 1909 do Orchard Lake. 1920 wrócił do Europy, zmarł w Neapolu.
100 lecie..., s. 91; PSB 3, 108; EK 2, 1185; WWPA.

690 Miecislaus BARABASZ

S 16 ian. 1887 / Lenti / priv. / e Collegio Polono, cum dispensatione Apostolica super dimissoriis, super extra tempora et super publicationibus, praevis exercitiis spiritualibus et examine, ad titulum missionis (Lat. 49, 113)

D 20 feb. 1887 / Parocchi / Gyn. / e Collegio Polono, cum dispensatione Apostolica super dimissoriis, super extra tempora et super publicationibus, praevis spiritualibus exercitiis et examine (Lat. 49, 115)

P 5 mar. 1887 / Neckere / s.l. / e Collegio Polono, cum dispensatione Apostolica super dimissoriis nec non super defectu aetatis, praevis spiritualibus exercitiis ac examine (Lat. 49, 120)

Mieczysław Barabasz (1863-1914) z Hrubieszowa. Urodził się w rodzinie szlacheckiej, w Ameryce uchodził za „księcia”. Studiował w seminarium duchownym w Lublinie oraz 1885-87 w Kolegium Polskim w Rzymie, uzyskał w trakcie studiów na Uniwersytecie Gregoriańskim doktoraty z filozofii i teologii. Później studiował także na Uniwersytecie Katolickim w Louvain oraz medycynę w Paryżu. Od 1891 w USA, początkowo jako wicerektor i nauczyciel języka polskiego w Polskim Seminarium Teologicznym w Detroit (Michigan). Od 1892 proboszcz parafii MB Różańcowej (Holy Rosary) w Baltimore (Maryland, USA). Znany ze swojej znajomości języków (tłumaczył na angielski francuskie dramaty), zacięcia literackiego (jako poeta i dziennikarz) i zmysłu praktycznego (opatentował kilka nowych zapięć do odzieży).
100 lecie..., s. 91; EK 2, 2-3; WWPA; *Prince-Priest Dead: Rev. Dr. Barabasz of Holy Rosary Church expires suddenly*, The Baltimore Sun, 10 XII 1914, p. 7 (nekrolog); inf. ze strony www.holyrosarypl.org.

691 Franciscus GORDON, e Congregatione a Resurrectione Domini Nostri Jesu Christi

T 25 feb. 1888 / Parocchi / Lat. / cum praesentatione Superioris et examine (Lat. 49, 174)

OL 11 mar. 1888 / Lenti / priv. / *ut supra* (Lat. 49, 179)

EA 17 mar. 1888 / idem / Lat. / *ut supra* (Lat. 49, 181)

S 16 mar. 1889 / idem / ibidem / cum praesentatione sui Superioris, ad tit. mensae communis, praeviss spiritualibus exercitiis et examine (Lat. 49, 245)

D 6 apr. 1889 / idem / ibidem / cum praesentatione sui Superioris, praeviss spiritualibus exercitiis et examine (Lat. 49, 255)

P 20 apr. 1889 / Parocchi / Lat. / *ut supra* (Lat. 49, 264)

Franciszek Gordon (1860-1931) z Trzyczynia k. Bydgoszczy. Uczył się w Bydgoszczy, a po emigracji rodziny do Stanów Zjednoczonych (1881) także w należącym do Zmartwychwstańców St. Mary College w Kentucky. 1885 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego, tam też odbył nowicjat, złożył śluby (1886) i studiował na Uniwersytecie Gregoriańskim. Po święceniach pracował w parafii św. Stanisława Kostki w Chicago (1889-92), następnie w Adrianopolu (1893-94), Krakowie (1894-95), Rzymie i Mentorelli (1895-96). 1896 powrócił na stałe do Stanów Zjednoczonych i pracował przy kościołach św. Stanisława Kostki (1896-99, proboszcz 1906-09) i Matki Bożej Anielskiej (założyciel i proboszcz 1899-1906, 1909-31) oraz w Kolegium św. Stanisława Kostki (1896-99). Udzielał się też w polskiej prasie, założył Macierz Polską. 1918-28 prowincjał amerykański. Zmarł w Chicago, pochowany na cmentarzu w Niles. SPTK V 473-478; SBKS I 152-153; SBWE 81; WWPA; Janas/Wahl 48-49.

692 Antonius LIPINSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 25 feb. 1888 / Parocchi / Lat. / cum praesentatione superioris et examine (Lat. 49, 174)

OL 11 mar. 1888 / Lenti / priv. / *ut supra* (Lat. 49, 179)

EA 17 mar. 1888 / idem / Lat. / *ut supra* (Lat. 49, 181)

Antoni Lipiński (1864-1935) z Kurzętnika k. Nowego Miasta Lubawskiego, brat Aleksandra (nr 676). W Rzymie był już w 1883 (wówczas był bierzmowany). Zapewne niedługo później wstąpił do Zgromadzenia Zmartwychwstania Pańskiego – opuścił je w 1891 wraz z bratem i razem wyjechali do Stanów Zjednoczonych. Związał się z diecezją Scranton w Pensylwanii. Wyświęcony 19 VIII 1893 w Scranton przez biskupa W. O'Hara. 1898-1901 proboszcz parafii Najświętszego Serca Pana Jezusa w Weston i św. Józefa w Nuremberg, 1901-14 proboszcz parafii św. Jadwigi w Kingstonton, od 1914 proboszcz parafii św. Wojciecha w Glen Lyon.

AD Scranton,teczka personalna; *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 310; informacje z witryn: www.findagrave.com; liturgicalcenter.org; sacredheartandstjosephsparish.com.

693 Stephanus NOWAKOZSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 25 feb. 1888 / Parocchi / Lat. / cum praesentatione superioris et examine (Lat. 49, 174)

OL 11 mar. 1888 / Lenti / priv. / *ut supra* (Lat. 49, 179)

EA 17 mar, 1888 / idem / Lat. / *ut supra* (Lat. 49, 181)

Stefan Nowakowski (1866-1939) z Zabartowa k. Sępólna Krajeńskiego. Od 1880 na emigracji w Detroit (Michigan, USA). 1881 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego, opuścił je 1884, powrócił 1885 (śluby 1886) i opuścił ostatecznie 1889. Wyjechał do Stanów Zjednoczonych i kontynuował naukę w Seminarium św. Franciszka Salezego w St. Francis (Wisconsin), wyświęcony 29 VI 1892 w katedrze św. Andrzeja w Grand Rapids (Michigan) przez biskupa H.J. Richtera. Kolejne nominacje w diecezji Grand Rapids: 1892 wikariusz w parafii św. Franciszka w Traverse City, 1895 wikariusz w parafii św. Józefa w Manistee, 1898 proboszcz w parafii Św. Różańca w Cedar (Isadore), 1900 proboszcz w parafii NMP w Alpena (tam też osiedlili się jego rodzice). 1909 wskutek nieporozumień z parafianami musiał opuścić Alpenę, odmówił objęcia parafii św. Dominika w Metz i wyjechał do New Jersey. Związał się z archidiecezją Newark (formalnie inkardynowany 1916): 1910 proboszcz w parafii św. Józefa w Hackensack, 1912 proboszcz w parafii św. Szczepana w Paterson, 1926 rezygnuje z parafii i formalnie pozostaje na niej jako rezydent, ale przypuszczalnie na trzy lata opuszcza diecezję, 1929 proboszcz w parafii św. Stanisława Kostki w Plainfield. 1934 emeryt w Alpena, tam zmarł i został pochowany przy rodzicach na cmentarzu Św. Krzyża.

Iwicki I 706; Kruszką III 26, XI 244-245; W. Nelson, Ch. A. Shriner, *History of Paterson and its Environs (The Silk City)*, vol. II, New York and Chicago 1920, s. 474; dossier z AD Grand Rapids i AA Newark (Library of Seton Hall University) oraz informacje z witryn: www.findagrave.com; liturgicalcenter.org; www.stjosephsnj.org; www.ipgs.us.

694 Ludovicus PAWLIKI [!], *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 25 feb. 1888 / Parocchi / Lat. / cum praesentatione superioris et examine (Lat. 49, 174)

OL 11 mar. 1888 / Lenti / priv. / *ut supra* (Lat. 49, 179)

EA 17 mar, 1888 / idem / Lat. / *ut supra* (Lat. 49, 181)

Ludwik Pawlicki (1864-1888) z Raszkowa k. Ostrowa Wielkopolskiego. Uczył się w Ostrowie, po czym 1885 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1886). Wysłany na dalsze studia do Rzymu, gdzie zmarł jako kleryk, pochowany na Campo Verano.

Kwiatkowski 517; ReV 1997, nr 2 (57), s. 105.

695 Joannes PIECHOWSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 25 feb. 1888 / Parocchi / Lat. / cum praesentatione superioris et examine (Lat. 49, 174)
 OL 11 mar. 1888 / Lenti / priv. / *ut supra* (Lat. 49, 179)
 EA 17 mar. 1888 / idem / Lat. / *ut supra* (Lat. 49, 181)

Jan Piechowski (1863-1921) ze Stawisk k. Kościerzyny. Wyemigrował 1883 do Ameryki i uczył się w należącym do zmartwychwstańców Kolegium św. Hieronima w Berlinie (Kitschener) w Kanadzie. 1885 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1886 w Krakowie). Studiował w Rzymie i we Lwowie (tam wyświęcony 26 IV 1891). Po święceniach pracował krótko w internacie we Lwowie i jeszcze w tym samym roku wyjechał na stałe do Chicago, gdzie pracował do końca życia, kolejno w kolegium św. Stanisława Kostki (1891-95, rektor 1892-95 i 1909-12) i parafiach św. Stanisława Kostki (1891-95, 1913, 1917-1921), św. Stanisława Biskupa (1894-95), św. Jacka (1895), św. Jadwigi (proboszcz 1895-99) i św. Jana Kantego (1914-17). Zmarł w Chicago, pochowany na cmentarzu w Niles. Iwicki I 719-720; EK 15, 461; WWP; Janas/Wahl 97; Kruska X 43.

696 Joannes GRUCHOT, *e Societate Catholica Instructiva* (P: dioc. Vratislaviensis)

T 31 mar. 1888 / Parocchi / Lat. / cum dimissoriis Ordinarii sui ac examine (Lat. 49, 185)
 OL 8 apr. 1888 / idem / priv. / *ut supra* (Lat. 49, 192)
 EA 3 mai. 1888 / Lenti / priv. / *ut supra* (Lat. 49, 196)
 S 26 mai. 1888 / Parocchi / Lat. / cum praesentatione sui Superioris, ad tit. Societatis, praevis publicationibus, spiritualibus exercitiis ac examine (Lat. 49, 202)
 D 22 sep. 1888 / Lenti / Lat. / cum dimissoriis Ordinarii sui, praevis spiritualibus exercitiis ac examine (Lat. 49, 222)
 P 22 dec. 1888 / Parocchi / Lat. / cum dimissoriis Ordinarii sui, praevis publicationibus, spiritualibus exercitiis ac examine (Lat. 49, 240)

Rafał (w zakonie Jan Ewangelista) Gruchot (1861-1898) z Chorzowa. 1884 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (śluby 1885). Od 1890 na misjach w Indiach, najpierw w Bondashill (prow. Bengal), następnie w prowincji Assam: Raliang, Silchar, Umpling i na koniec w Shillong, gdzie zmarł. Kielbasa I 261, tab. 4; DSS VII 28, 31, 70, 115, 162, 207, 257; MDN 111.

697 Antonius RAJSKI, dioc. Cracoviensis

D 22 sep. 1888 / Lenti / Lat. / e Collegio Polono, cum dimissoriis ordinarii sui, praevis examine et spiritualibus exercitiis (Lat. 49, 222)
 P 29 sep. 1888 / Parocchi / priv. / *ut supra* (Lat. 49, 225)

Antoni Rajski (1866-1935) z Nowego Targu. 1887-1889 w Kolegium Polskim w Rzymie (wrócił przed czasem do domu ze względu na stan zdrowia). Na Gregorianum uzyskał licencjat z filozofii. Po powrocie do diecezji był wikarym w Trzebuni (1890), Szaflarach (1891-92) i w kościele św. Mikołaja w Krakowie-Wesołej (1893-95), administratorem w Kozach (1896), wikarym w Wilkowicach w par. Łodygowice (od 1896), wreszcie od 1902 proboszczem w Lanckoronie. 1934 na emeryturze. *100 lecie...*, s. 73; Szczerba 762; Schem. Crac. 1890-1936.

698 Stanislaus STEPHAN

T 8 iun. 1889 / Lenti / priv. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris ac praevis examine (Lat. 49, 272)
 OL 11 iun. 1889 / idem / priv. / *ut supra* (Lat. 49, 272)
 EA 16 iun. 1889 / idem / priv. / *ut supra* (Lat. 49, 281)
 S 10 aug. 1894 / Parocchi / priv. / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, cum privilegio Apostolico super extra tempora, praevis exercitiis spiritualibus et examine, ad titulum missionis (Lat. 50, 238)
 D 12 aug. 1894 / idem / priv. / cum praesentatione Rectoris, cum privilegio Apostolico super extra tempora, praevis exercitiis spiritualibus et examine (Lat. 50, 239)
 P 28 oct. 1894 / Lenti / GU Int. / *ut supra* (Lat. 50, 243)

Stanisław Stephan (1867-1926) z Bralina k. Sycowa na Śląsku. Uczył się w Gimnazjum św. Macieja we Wrocławiu (1879-88), potem rozpoczął studia teologiczne na Uniwersytecie Wrocławskim, kontynuowane w Kolegium Niemie-

ckim w Rzymie (1888-95) aż do doktoratów z filozofii (1891) i teologii (1895). 1895 wikariusz przy kościele Św. Krzyża w Opolu, 1896-1901 administrator nowej parafii św. Józefa w Berlinie-Weissensee, 1901-03 prowadził hospicjum św. Leona w Berlinie, 1903 wrócił na Górny Śląsk bez formalnego przydziału do parafii, prowadził intensywną propolską działalność społeczną i publicystyczną, 1905-15 w parafii św. Ottona w Pasewalk na Pomorzu, 1915-26 proboszcz w Leśnej k. Lubania, gdzie założył wydawnictwo Verlag für Liturgik, w którym drukował liczne dzieła własne i cudze z zakresu liturgii: tłumaczenia, komentarze, materiały formacyjne. Od 1926 na emeryturze.

J. Jungnitz, *Die Breslauer Germaniker*, Breslau 1906, s. 382-383; *Słownik biograficzny katolickiego duchowieństwa śląskiego XIX i XX wieku*, Katowice 1996; H. Ekert, *Ks. Stanisław Stephan (1867-1926) jako pionier ruchu liturgicznego na Śląsku*, Opole 1999; J. Gottschalk, *Stanislaus Stephan (1867-1926)*, *Schlesische Priesterbilder*, 5, 1967, s. 80-4; L. Smółka, *Propagatorzy idei współżycia narodowości – sylwetki dwóch niemieckich duchownych katolickich na Śląsku z przełomu XIX i XX w.* [w:] *Polska – Kresy – Polacy*, red. S. Ciesielski, T. Kulak, K. Matwijowski, Wrocław 1994, s. 93-8; H.J. Sobeczko, *Ksiądz Stanisław Stephan (1867-1926)*, *Studia Teologiczno-Historyczne Śląska Opolskiego*, 4, 1974, s. 117-21; O. Spoth, *Erzpriester Dr. Stephan und liturgische Fortbildung des Klerus*, *Liturgische Zeitschrift*, 1, 1929, s. 27-31; PSB 43, 428-429.

699 Josephus GIEBUROWSKI (Geburouski, Gieburowski, Gieburowski), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 15 dec. 1889 / Lenti / priv. / cum praesentatione superioris et examine (Lat. 49, 308)

OL 21 dec. 1889 / Parocchi / Lat. / ut supra (Lat. 49, 310)

EA 22 dec. 1889 / idem / priv. / ut supra (Lat. 49, 320)

S 19 sep. 1891 / Lenti / Lat. / cum praesentatione sui superioris, ad titulum Congregationis, praeviis spiritualibus exercitiis et examine (Lat. 50, 16)

D 19 dec. 1891 / Parocchi / ibidem / cum praesentatione sui superioris, praeviis exercitiis spiritualibus et examine (Lat. 50, 31)

P 13 mar. 1892 / Lenti / priv. / ut supra (Lat. 50, 45)

Józef Gieburowski (1864-1932) z Wielkopolski (według różnych przekazów ze Zgierzynki k. Nowego Tomyśla lub Podlesia Kościelnego k. Wągrowca). Do szkół chodził w Poznaniu, Pelplinie i Śremie, prawdopodobnie studiował też agronomię w Akademii Rolniczej w Prószkowie k. Opola i przez pewien czas był w wojsku pruskim. 1886 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1887). *Studiował na Gregorianum w Rzymie*. 1892-1901 pracował w placówkach zakonnych w Chicago: u św. Stanisława Kostki (1892-95), św. Jadwigi (1895, 1897-1901), św. Stanisława Biskupa (1895-96), św. Jacka (proboszcz 1895-97) oraz w Kolegium św. Stanisława Kostki (1897-98). Po powrocie do Europy krótko w Wiedniu (1901), następnie rektor internatu we Lwowie (1901-08), przełożony domu w Krakowie (1908-14), ponownie duszpasterz w Wiedniu (1914-18), mistrz nowicjatu w Krakowie (1918-20), krótko na parafii w Płoskirowie w diec. kamienieckiej (1920), ponownie przełożony domu w Krakowie (1920-22), proboszcz w Zdołbunowie na Wołyniu (1922-24), duszpasterz w Wiedniu (1924-28), wreszcie ojciec duchowny w alumnacie lwowskim (1928-32). Zmarł we Lwowie.

EK 5, 1058; Kruszka X 43; Iwicki II 57; Kwiatkowski 514; Nadolny 158, 241; WWP; Janas/Wahl 45; Gawlik/Szczepaniak 141; J. Szymański, *Duszpasterze Polonii i Polaków za granicą. Słownik biograficzny*, t. 2, Lublin 2011, s. 68-69.

700 Ladislaus JEZEWICZ, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 15 dec. 1889 / Lenti / priv. / cum praesentatione superioris et examine (Lat. 49, 308)

OL 21 dec. 1889 / Parocchi / Lat. / ut supra (Lat. 49, 310)

EA 22 dec. 1889 / idem / priv. / ut supra (Lat. 49, 320)

S 21 feb. 1891 / Lenti / Lat. / cum praesentatione superioris, ad titulum mensae communis, praeviis spiritualibus exercitiis et examine (Lat. 49, 426)

D 14 mar. 1891 / Parocchi / priv. / cum praesentatione superioris, praeviis spiritualibus exercitiis et examine (Lat. 49, 435)

P 19 sep. 1891 Lenti / Lat. / ut supra (Lat. 50, 18)

Władysław Jeżewicz, właśc. Izaak Igel (1863-1921) z rodziny żydowskiej z Rawy Ruskiej w Galicji. 1884 ochrzczony w Krakowie, wstąpił do Zgromadzenia Zmartwychwstania Pańskiego i wówczas zmienił nazwisko. Po święceniach był mistrzem nowicjatu w Rzymie (1891-96 i 1901-2) i w Krakowie (1896-99), przełożonym w Wiedniu (1899-1902, 1903-04) i rektorem seminarium w Rzymie (1902-3). 1904-05 pracował jako katecheta oraz nauczyciel etyki i historii Kościoła w szkołach krakowskich, po czym 1905 odszedł ze Zgromadzenia i został księdzem diecezjalnym w archidiecezji lwowskiej (inkardynowany 1910). Pracował jako katecheta, najpierw w Brodach (1905-07), później w różnych szkołach lwowskich (1907-20) m.in. w Szkole Żeńskiej im. A. Mickiewicza. Pod koniec życia został ekspozytem w Tucznem (1920-21) i proboszczem w Warężu (1921).

Iwicki II 14; Nadolny 155; Gawlik/Szczepaniak 163-164; Schem. Leop. 1906-1922.

701 Eugenius SEDLACZEK, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

- T 15 dec. 1889 / Lenti / priv. / cum praesentatione superioris et examine (Lat. 49, 308)
 OL 21 dec. 1889 / Parocchi / Lat. / *ut supra* (Lat. 49, 310)
 EA 22 dec. 1889 / idem / priv. / *ut supra* (Lat. 49, 320)
 S 19 sep. 1891 / Lenti / Lat. / cum praesentatione sui superioris, ad titulum Congregationis, praevis spiritualibus exercitiis et examine (Lat. 50, 16)
 D 19 dec. 1891 / Parocchi / ibidem / cum praesentatione sui superioris, praevis exercitiis spiritualibus et examine (Lat. 50, 31)
 P 13 mar. 1892 / Lenti / priv. / *ut supra* (Lat. 50, 45)

Eugeniusz Wojciech Sedlaczek (1867-1907) z Tereszewa k. Nowego Miasta Lubawskiego. 1885 wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego, tam też odbył nowicjat, złożył śluby (1887) i ukończył studia filozoficzne i teologiczne. Zaraz po święceniach wyjechał na stałe do Chicago i pracował w prowadzonych przez Zgromadzenie parafiach: św. Stanisława Kostki (1892-96), św. Jadwigi (1895), proboszcz u św. Jacka (1897-99), proboszcz u św. Jana Kantego (1899-1901). Od 1899 uczył też w kolegium św. Stanisława Kostki. Zaangażowany w działalność emigracyjnych, polonijnych instytucji i prasy. 1896-97 pracował w nowicjacie w Krakowie. 1902 wystąpił ze Zgromadzenia i jako kapłan diecezjalny pracował 1901-06 w Michigan City (Indiana) i 1906-7 w parafii Bożego Ciała w Buffalo (New York). 1907 poprosił o ponowne przyjęcie do Zgromadzenia, ale zmarł w Buffalo przed rozpatrzeniem prośby. PSB 36, 138; EK 17, 1336; Iwicki II 71; SBKS III 58-59; SBWE 207; Janas/Wahl 225-226.

702 Severinus JUREK, *e Societate Catholica Instructiva*

- T 1 mar. 1890 / Lenti / Lat. / cum dispensatione Apostolica super dimissoriis ac praevio examine (Lat. 49, 331)
 OL 23 mar. 1890 / Parocchi / Gyn. / *ut supra* (Lat. 49, 337)
 EA 5 apr. 1890 / Lenti / RC / *ut supra* (Lat. 49, 352)
 S 31 mai. 1890 / Parocchi / Lat. / cum dispensatione Apostolica super dimissoriis, ad titulum missionis, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 49, 362)
 D 23 mai. 1891 / Lenti / GU Int. / cum dispensatione Apostolica super dimissoriis, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 49, 457)
 P 19 sep. 1891 / Lenti / Lat. / cum praesentatione sui superioris, praevio examine et exercitiis spiritualibus, cum dispensatione apostolica super dimissoriis (Lat. 50, 18)

Feliks (w zakonie Seweryn) Jurek (1867-1920) z Raciborza. 1887 wstąpił w Rzymie do Katolickiego Towarzystwa Nauczania (śluby 1888). Po święceniach pracował zakonnych placówkach w Ameryce: 1892-93 Vancouver (Washington), 1893-1902 proboszcz parafii NMP w Corvallis (Oregon), 1902-07 proboszcz parafii św. Józefa w Pe-Ell (Washington), 1907-09 duszpasterz Polaków przy kościele Zbawiciela w Los Angeles, 1909-12 w St. Nazianz (Wisc.). Niedługo potem opuścił zakon (formalnie 1912), pozostał w Ameryce jako kapłan diecezjalny. Zmarł w Arlington jako kapelan w szkole dla Indian (Scherman Indian School) w pobliskim Riverside w Kalifornii. Pochowany w Los Angeles (Calvary Cemetery). Kiełbasa I 298, tab. 4, 16; DSS VII 30, 32, 71, 117, 164, 210, 253, 304, 362, 419, 520; DSS VIII 89, 166, 268, 318, 383, 472; MDN 112; inf. z witryny findagrave.com.

703 Valentinus KARTTE, *e Societate Catholica Instructiva*

- T 1 mar. 1890 / Lenti / Lat. / cum dispensatione Apostolica super dimissoriis ac praevio examine (Lat. 49, 331)
 OL 23 mar. 1890 / Parocchi / Gyn. / *ut supra* (Lat. 49, 337)
 EA 5 apr. 1890 / Lenti / RC / *ut supra* (Lat. 49, 352)
 S 31 mai. 1890 / Parocchi / Lat. / cum dispensatione Apostolica super dimissoriis, ad titulum missionis, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 49, 362)
 D 23 mai. 1891 / Lenti / GU Int. / cum dispensatione Apostolica super dimissoriis, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 49, 457)
 P 29 iun. 1892 / Parocchi / priv. / cum dispensatione Apostolica super dimissoriis nec non super extra tempora, praevis publicationibus, spir. Exerc. Et examine (Lat. 50, 80)

Augustyn (w zakonie Walenty) Kartte (1866-1894) z Bytomia. 1886 wstąpił w Rzymie do Katolickiego Towarzystwa Nauczania (śluby 1888). Po święceniach wysłany na misję w Shillong w Assamic, gdzie zmarł po niecałych dwóch latach. Kiełbasa I 298, tab. 4; DSS VII 27, 32, 69, 167; MBN 112.

704 Marcus DOMBROWSKI, *e Societate Catholica Instructiva*

T 10 aug. 1890 / Lenti / priv. / cum dispensatione Apostolica super dimissoriis et praevio examine (Lat. 49, 383)

OL 7 sep. 1890 / idem / priv. / *ut supra* (Lat. 49, 385)

EA 14 sep. 1890 / Parocchi / Cruc. / *ut supra* (Lat. 49, 386)

S 20 sep. 1890 / Lenti / Lat. / *ut supra* (Lat. 49, 389)

D 23 mai. 1891 / idem / GU Berch. / cum dispensatione super dimissoriis, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 49, 457)

P 19 sep. 1891 / idem / Lat. / cum praesentatione sui superioris, praevio examine et exercitiis spiritualibus, cum dispensatione apostolica super dimissoriis (Lat. 50, 18)

Antoni (w zakonie Marek) Dąbrowski (1859-1937) ze wsi Płonia k. Raciborza. W młodości pracował jako kolejarz (na Śląsku) i pracownik telegrafu (w Kilonii), po czym wyjechał do pracy do Ameryki Południowej (1881-1886). 1887 wstąpił w Rzymie do Katolickiego Towarzystwa Nauczania. Po święceniach przez cztery lata pracował w Rzymie jako rekolekcjonista i spowiednik, jeździł też na kwesty (Wiedeń, Śląsk). 1895-1904 na misji w Bengalu (Silchar, Bondashill) i Assam (Shillong, Lamin) w Indiach, później w Tivoli (1904-06). 1906 wystąpił z zakonu i wyjechał na Filipiny, jednak już w czerwcu 1908 pisał z Manili do biskupa N.A. Gallaghery z Galveston (Texas) z prośbą o przyjęcie do diecezji. Został przyjęty i od stycznia 1909 pracował na stałe w Teksasie, głównie jako duszpasterz tamtejszych polskich emigrantów (jako Marcus A. Dombrowski). Kolejne nominacje w diecezji Galveston: 1909 proboszcz w parafii NMP w Brenham, 1910 proboszcz w parafii św. Józefa w Stoneham, 1911 proboszcz w parafii w Sealy i w parafii NMP w Belville, 1912 proboszcz w parafii św. Stanisława w Anderson (obsługiwał też misję w New Waverly – kościół św. Józefa), 1916 proboszcz w Frelsburgu. 1921 przeniósł się do archidiecezji San Antonio: 1922-1933 w parafii Narodzenia NMP w Cestohowa (obsługiwał też kościoły w Poth, Polonia i Flatonía). W 1909 spotkał go w Brenham przejeżdżający przez miasto S. Nesterowicz – wspominał w swojej relacji o jego 9-letnim pobycie w Rzymie, późniejszej (?) pracy w Argentynie i na Filipinach, oraz, że poprzez długie oddalenie od Polski i Polaków słabo mówi po polsku, raczej po niemiecku, angielsku i hiszpańsku (a znał jeszcze czeski i włoski). Zmarł w San Antonio, pochowany na cmentarzu Najśw. Serca Pana Jezusa w Flatonía (Texas).

Kielbasa I 261, 302; Kielbasa II 286-288; DSS VII 18, 33, 58, 116, 163, 207, 252, 304, 362, 418, 455; DSS VIII 233; MDN 113; E. Dworaczyk, *The first polish colonies of America in Texas*, San Antonio 1936, s. 133, 163, 176, 188; S. Nesterowicz, *Notatki z podróży po Ameryce Północnej*, Toledo (Ohio) 1909, s. 116; dossier z AA Galveston-Houston i AA San Antonio; informacje z witryn: www.findagrave.com; saintstans.org; www.polish-texans.com (M. Addicks, History of St. Mary Catholic Church – Brenham, Texas).

705 Ludovicus GRABINSKI, dioc. Bononiensis

T 31 oct. 1890 / Parocchi / priv. / cum dimissoriis Ordinarii sui et praevio examine (Lat. 49, 399)

OL 1 nov. 1890 / idem / PF / *ut supra* (Lat. 49, 399)

EA 9 nov. 1890 / idem / SM Ar. / *ut supra* (Lat. 49, 401)

S 16 nov. 1890 / idem / SM Vic. / cum dimissoriis Ordinarii sui, cum dispensatione Apostolica super extra tempora, praevis publicationibus, spiritualibus exercitiis et examine, ad titulum patrimonii (Lat. 49, 402)

D 23 nov. 1890 / idem / priv. / cum dimissoriis Ordinarii sui, cum dispensatione Apostolica super extra tempora, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 49, 403)

P 7 dec. 1890 / idem / Sem. AC / *ut supra* (Lat. 49, 405)

Ludwik (Ludovico) hr. Grabinski (ca. 1856-1909) z rodziny polskich emigrantów w drugim pokoleniu. Jego dziadkiem był Józef Joachim Grabiński (1771-1843) polski oficer służący pod T. Kościuszką, J.H. Dąbrowskim i cesarzem Napoleonem, dowódca Legionu Polskiego na Śląsku, od 1808 osiadły w Bolonii (1830-31 w stopniu generała dowódca wojsk bolońskich podczas powstania antypapieskiego). Ludwik studiował od 1891 w Kościelnej Akademii Szlacheckiej, 1894 doktor prawa kanonicznego. 1895 jako szambelan papieski i ablegat apostolski zawiózł kapelusze kardynałski arcybiskupowi Bourges J.P. Boyer. 1896 kanonik koadiutor w bazylice św. Jana na Lateranie, 1900 sekretarz rzymskiej Kongregacji ds. Ceremoniału. Pochowany na Campo Verano.

PSB 8, 466-469; J. Pachoński, *Józef Grabiński. Generał polski, francuski i włoski naczelny wódz powstania bolońskiego 1831 roku*, Kraków 1975; *Acta Apostolicae Sedis*, 1909, nr 5, s. 268; La Croix 14 XI 1895; Pontificia Accademia Ecclesiastica (Archivio), [*liber alumnorum*], s. 268-269; Kwiatkowska 53-54.

706 Antonius KAPITZKI, *e Societate Catholica Instructiva*

S 20 dec. 1890 / Lenti / Lat. / cum dispensatione Apostolica super dimissoriis, ad titulum missionis, praevis publicationibus, spiritualibus exercitiis ac praevio examine (Lat. 49, 412)

D 23 mai. 1891 / Lenti / GU Berch. / cum dispensatione super dimissoriis, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 49, 457)

P 19 sep. 1891 / Lenti / Lat. / cum praesentatione sui superioris, praevio examine et exercitiis spiritualibus, cum dispensatione apostolica super dimissoriis et super defectu aetatis (Lat. 50, 18)

Henryk (w zakonie Antoni) Kapicki/Kapitzki/Kapitski (1867-?) z Raciborza. 1889 wstąpił w Rzymie do Katolickiego Towarzystwa Nauczania (śluby 1890). Po święceniach wyjechał na misje do Assam w Indiach, ale po kilku miesiącach wrócił do Europy, 1892 wystąpił z zakonu z zamiarem wstąpienia do pijarów, do czego ostatecznie nie doszło. Wyjechał do Rumunii, gdzie według różnych źródeł był w 1896 wikariuszem przy katedrze św. Józefa w Bukareszcie lub proboszczem niemieckiej parafii w Colelia (1893-1900). Dalsze losy nieznane.

Kielbasa I 261-262, tab. 4; *Schematismus Ven. Cleri Archidioeceseos Bucharestensis Lat. Rit. pro Anno Domini 1896*, s. 11; MDN 113; S. Kosolofski, *Colelia (Kolelia) – ein deutsches Dorf in der Dobruscha* (tekst na stronie internetowej: <https://sites.google.com/site/steffnkoso/home/2---colelia-kolelia-ein-deutsches-dorf-in-der-dobrudscha>)

707 Adam BABILINSKI

T 13 mar. 1891 / Lenti / priv. / e Collegio Polono, cum dimissoriis ordinarii sui ac praevio examine (Lat. 49, 430)

OL 14 mar. 1891 / Parocchi / priv. / *ut supra* (Lat. 49, 435)

EA 15 mar. 1891 / idem / REA / *ut supra* (Lat. 49, 436)

S 19 dec. 1891 / idem / Lat. / e Collegio Polono, cum dimissoriis ordinarii sui, ad titulum missionum, praevis spiritualibus exercitiis et examine (Lat. 50, 30)

D 13 mar. 1892 / Lenti / priv. / e Collegio Polono, cum dimissoriis ordinarii sui, praevio examine et exercitiis spiritualibus (Lat. 50, 44)

P 16 apr. 1892 / idem / RC / *ut supra* (Lat. 50, 62)

Adam Babiński (1857-1895) z diecezji poznańskiej. Studia ukończył z licencjatem z prawa kanonicznego. 1892 rezydent przy szpitalnym kościele Przemienienia Pańskiego i jednocześnie kapelan w Zakładzie Sióstr Miłosierdzia Wincentego a Paulo w Poznaniu.

Elench. Posn. 1893-1896; WTG.

708 Joannes Constantinus GIECZEWICZ (Giezewicz, Giczwicz), e Congregatione a Resurrectione Domini Nostri Jesu Christi

T 7 mai. 1891 / Parocchi / Resur. / cum praesentatione sui superioris ac praevio examine (Lat. 49, 454)

OL 12 iul. 1891 / idem / [s.l.] / *ut supra* (Lat. 50, 5)

EA 19 sep. 1891 / Lenti / Lat. / *ut supra* (Lat. 50, 15)

S 25 feb. 1893 / Parocchi / ibidem / cum praesentatione sui superioris, praevio examine, exercitiis spiritualibus, ad titulum Congregationis (Lat. 50, 119)

D 18 mar. 1893 / idem / ibidem / cum praesentatione sui superioris (Lat. 50, 124)

P 1 apr. 1893 / idem / ibidem / *ut supra* (Lat. 50, 135)

Jan Konstanty Giecwicz (Gieczewicz) (1858-1936) z Wiazynia. Uczył się w Dreźnie, studiował prawo i historię na Uniwersytecie Jagiellońskim, teologię w Innsbrucku i na Gregorianum w Rzymie. 1889 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1890). Pracował w zakonnych seminariach we Lwowie i Rzymie. 1897 krótko przełożony domu we Wiedniu, 1897-98 rektor Kolegium Polskiego w Rzymie, później tamże ojciec duchowny. Od 1906 na stałe we Wiedniu. 1914 na krótko opuścił Zgromadzenie i wstąpił do Zgromadzenia Męki Jezusa Chrystusa (Pasjonistów) jako o. Konstantyn od Krzyża, ale powrócił jeszcze w tym samym roku. Zmarł we Wiedniu, pochowany na Kahlenbergu.

PSB 7, 424; SPTK V 439-441; EK 5, 1059; Iwicki II 20; Nadolny 155, 158, 241.

709 Joannes KOSINSKI, e Congregatione a Resurrectione Domini Nostri Jesu Christi

T 7 mai. 1891 / Parocchi / Resur. / cum praesentatione sui superioris ac praevio examine (Lat. 49, 454)

OL 12 iul. 1891 / idem / [s.l.] / *ut supra* (Lat. 50, 5)

Jan Kosiński (1870-1914) z miejscowości Orle k. Grudziądza na Pomorzu, od 1871 na emigracji w Chicago, uczył się w tamtejszym zmartwychwstańskim Kolegium św. Stanisława Kostki i w Kolegium św. Hieronima w kanadyjskim

Berlinie. 1887 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1889 w Rzymie). Studiował na Uniwersytecie Gregoriańskim w Rzymie i we Lwowie. Wrócił do Kanady i tam w Hamilton (Ontario) 29 VI 1893 przyjął wyższe święcenia. Pracował najpierw (1892-94) jako nauczyciel w kolegium św. Hieronima w Berlinie (ob. Kitschener), następnie (1894-99) w Kolegium NMP w St. Mary (Kentucky), wreszcie w Kolegium św. Stanisława Kostki w Chicago (1899-1909, od 1905 jako rektor). Pracował też w miejscowych parafiach: św. Stanisława Kostki, następnie św. Jana Kantego i od 1911 w nowej parafii Matki Bożej Anielskiej. Zmarł w Chicago, pochowany na cmentarzu w Niles. PSB 14, 215; EK 9, 924; Iwicki I 715; WWP; Janas/Wahl 67.

710 Leo POBŁOCKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 7 mai. 1891 / Parocchi / Resur. / cum praesentatione sui superioris ac praevio examine (Lat. 49, 454)

OL 12 iul. 1891 / idem / [s.l.] / ut supra (Lat. 50, 5)

EA 19 sep. 1891 / Lenti / Lat. / ut supra (Lat. 50, 15)

Leon Pobłocki (1856-1900) z Linii k. Lęborka. Studiował filozofię w Innsbrucku i Królewcu (1879 doktorat). 1883-86 uczył historii i geografii w Chojnicach. Wstąpił w Rzymie do Zgromadzenia Zmartwychwstania Pańskiego, wysłany został przez zakon do Adrianopola. Z powodu choroby opuścił Zgromadzenie (1892) i wstąpił w Krakowie do Zgromadzenia Misji, ukończył studia teologiczne i przyjął święcenia. PSB 27, 5-6; EK 15, 891; *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 310.

711 Petrus PITASS, dioc. Buffalensis

T 10 oct. 1891 / Parocchi / SM Rot. / e Collegio Polono, cum dimissoriis Ordinarii sui et examine (Lat. 50, 19)

OL 25 oct. 1891 / idem / FC Ar. (Lat. 50, 19)

EA 28 oct. 1891 / idem / ibidem (Lat. 50, 19)

S 19 dec. 1891 / idem / Lat. / e Collegio Polono, cum dimissoriis Ordinarii sui, ad titulum missionum, praeviis spiritualibus exercitiis et examine (Lat. 50, 30)

D 13 mar. 1892 / Lenti / priv. / e Collegio Polono, cum dimissoriis Ordinarii sui, praevio examine et exercitiis spiritualibus (Lat. 50, 44)

P 11 iun. 1892 / Parocchi / Lat. / e Collegio Polono, cum dimissoriis Ordinarii sui, praeviis spiritualibus exercitiis (Lat. 50, 74)

Piotr Pitass (1863-1943) z Piekar Śląskich, brat Aleksandra (nr 834). Uczył się w Bytomiu i Kluczborku, następnie studiował teologię w Rzymie (1888-92 w Kolegium Polskim). W 1893 wyjechał wraz z resztą rodziny do Stanów Zjednoczonych i został kapłanem diecezji Buffalo (New York). Pracował najpierw jako wikariusz w parafii św. Stanisława w Buffalo (proboszczem był tam wówczas jego stryj Jan Pitass, zm. 1913), następnie był proboszczem w parafii św. Jana Kantego w Buffalo (1895-1900) i krótko w parafii Wniebowzięcia NMP w Albion (1900), po czym wrócił na wikariat u św. Stanisława w Buffalo. 1902 przez pół roku proboszcz nowej polskiej parafii Św. Trójcy w Niagara Falls, potem znów na wikariacie u św. Stanisława. 1904-09 proboszcz-założyciel parafii Najświętszego Serca P. Jezusa w Batavii, 1909-20 proboszcz-założyciel parafii św. Piotra i Pawła w Buffalo (musiał zrezygnować ze względu na konflikt z częścią parafian i realną groźbę schizmy), ponownie wrócił na wikariat u św. Stanisława (wówczas proboszczem był już jego brat). 1924-29 proboszcz w parafii Najświętszego Serca P. Jezusa w Bennington, 1929-30 ponownie proboszcz w parafii Wniebowzięcia NMP w Albion, od 1930 kapłan w sierocińcu Niepokalanego Serca NMP w Cheektowaga. *100 lecie...* s. 91; *The Union and Echo*, 31 XII 1943 (nekrolog).

712 Thomas STABENAU

T 10 oct. 1891 / Parocchi / SM Rot. / e Collegio Polono, cum dimissoriis Ordinarii sui et examine (Lat. 50, 19)

OL 25 oct. 1891 / idem / FC Ar. (Lat. 50, 19)

EA 28 oct. 1891 / idem / ibidem (Lat. 50, 19)

Tomasz Stabenau (1870-1925), ur. w Kamlarkach (diec. chełmińska), w 1882 wyjechał wraz z rodziną do USA (Buffalo, NY), tam ukończył szkołę św. Stanisława i jezuicką szkołę św. Piotra Kanizjusza. 1887-1892 w Papieskim Kolegium Polskim, na Uniwersytecie Gregoriańskim uzyskał doktorat z filozofii. 1893 wrócił do Ameryki, ukończył edukację w seminarium Our Lady of Holy Angels (Niagara Falls, NY), wyświęcony 1894 w Buffalo. Od początku w miejscowym duszpasterstwie polskim i ogólnym. Wikariusz w parafiach św. Stanisława, św. Wojciecha i Przemie-

nienia Pańskiego w Buffalo, 1903 proboszcz nowej parafii św. Jadwigi, 1911 proboszcz parafii św. Kazimierza, 1923 proboszcz parafii św. Jacka w Lackawanna, NY.
100 lecie..., s. 91; WWPA, oraz informacje z witryny pgsnys.org.

713 Stephanus THIEL

T 10 oct. 1891 / Parocchi / SM Rot. / e Collegio Polono, cum dimissoriis Ordinarii sui et examine (Lat. 50, 19)

OL 25 oct. 1891 / idem / FC Ar. / *ut supra* (Lat. 50, 19)

EA 28 oct. 1891 / idem / ibidem / *ut supra* (Lat. 50, 19)

S 19 dec. 1891 / idem / Lat. / e Collegio Polono, cum dimissoriis Ordinarii sui, ad titulum missionum, praevis spiritualibus exercitiis et examine (Lat. 50, 30)

D 13 mar. 1892 / Lenti / priv. / cum dimissoriis Ordinarii sui, praevis examine et exercitiis spiritualibus (Lat. 50, 44)

P 16 apr. 1892 / idem / RC / *ut supra* (Lat. 50, 62)

Stefan Thiel (1865-1920) z Wrześni w archidiecezji gnieźnieńskiej. Uczył się w gimnazjum św. Marii Magdaleny w Poznaniu, następnie studiował teologię na Uniwersytecie Gregoriańskim w Rzymie jako alumn Kolegium Polskiego. Uzyskał doktorat z filozofii i licencjat z teologii. Po powrocie do Polski został wikariuszem w Przemęcie (1892), następnie w Gostyniu (1894), wreszcie proboszczem w Korytach (1898, od 1897 administrator).
 KSW IV 40-41; WTG.

714 Josephus DWORZAK

T 23 ian. 1892 / Lenti / priv. / e Collegio Polono, cum dimissoriis Ordinarii ac praevis examine (Lat. 50, 37)

OL 24 ian. 1892 / idem / priv. / *ut supra* (Lat. 50, 37)

EA 31 ian. 1892 / idem / priv. / *ut supra* (Lat. 50, 38)

S 13 mar. 1892 / idem / priv. / e Collegio Polono, cum dimissoriis Ordinarii sui, praevis examine et exercitiis spiritualibus, ad titulum missionis (Lat. 50, 43)

D 2 apr. 1892 / idem / Lat. / *ut supra* (Lat. 50, 54)

P 16 apr. 1892 / idem / RC / *ut supra* (Lat. 50, 62)

Józef (Cyryl) Dworzak (1867-1946) z Biskupic k. Zabrza na Śląsku. 1884 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (jako br. Cyryl), opuścił je 1888 – ale imię zachował i używał. 1888-93 w Papieskim Kolegium Polskim w Rzymie, uzyskał wówczas na Gregorianum doktoraty z filozofii, teologii i prawa kanonicznego. Od 1894 w Nowego Jorku, gdzie powierzono mu organizację nowej parafii św. Walentego w dzielnicy Williamsbridge – był tam proboszczem do 1903. Od 1903 proboszcz, również nowej parafii św. Kazimierza w Yonkers. Wspomagał też budowę innych polskich kościołów w archidiecezji Nowy Jork: św. Wojciecha na Bronxie (1898) i św. Stanisława w Hastings-on-Hudson (1914) – w obu był na początku ich działania proboszczem. Mianowany papieskim szambelanem (1931) i papieskim prałatem domowym (1937), był także sędzią prosynodalnym, egzaminatorem duchowieństwa i konsultorem diecezjalnym. Znany ze swoich zdolności językowych (mówił w ośmiu językach) i pisarskich (sporo sam pisał i tłumaczył).
 WWPA 107; *100 lecie...* s. 88; EK 4, 405; *The Herald Statesman*, Yonkers, N.Y., 11 IV 1942; Kielbasa I tab. 4; MDN 111.

715 Jacobus JOGALLA, e *Congregatione a Resurrectione Domini Nostri Jesu Christi*

S 13 mar. 1892 / Lenti / priv. / cum praesentatione superioris, ad titulum Congregationis, praevis examine et exercitiis spiritualibus (Lat. 50, 43)

D 11 iun. 1892 / Parocchi / Lat. / cum praesentatione superioris, praevis examine et exercitiis spiritualibus (Lat. 50, 72)

P 14 aug. 1892 / idem / priv. / cum praesentatione sui superioris, cum dispensatione Apostolica super extra tempora, praevis examine et exercitiis spiritualibus (Lat. 50, 90)

Jakub Jagała (1863-1934) z Kieźlin na Warmii. 1887 wstąpił we Lwowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1888). Teologię studiował seminarium zakonnym we Lwowie i w Rzymie na Uniwersytecie Gregoriańskim. Po święceniach pracował jako wicerektor seminarium we Lwowie (1892-93), misjonarz w Bułgarii (1893-95), rektor internatu w Krakowie (1895-97), przełożony tamtejszego domu (1897-1902), przełożony domu we Lwowie (1902-8 i 1914-20), dyrektor szkoły w Adrianopolu (1908-14). Od 1920 w Rzymie jako asystent generalny i rektor Kolegium Polskiego (1920-26), 1926-32 przełożony generalny Zgromadzenia. Zmarł w Rzymie, pochowany na Campo Verano.
 EK 7, Iwicki II 206; Gawlik/Szczepaniak 157-158; Kwiatkowski 515.

716 Florianus MATUSZEWSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

S 13 mar. 1892 / Lenti / priv. / cum praesentatione superioris, ad titulum Congregationis, praevio examine et exercitiis spiritualibus (Lat. 50, 43)

D 14 aug. 1892 / Parocchi / priv. / cum praesentatione sui superioris, cum dispensatione Apostolica super extra tempora, praevio examine et exercitiis spiritualibus (Lat. 50, 89)

P 27 mai. 1893 / idem / Lat. / cum praesentatione sui superioris, praevio examine et exercitiis spiritualibus (Lat. 50, 141)

Florian Karol Matuszewski (1870-1933) ze Strzelewa k. Bydgoszczy. 1887 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1888 w Krakowie). Studiował teologię w Krakowie, Lwowie, później dwa lata w Rzymie i w Adrianopolu. Po święceniach wysłany do Chicago, gdzie pracował w parafiach św. Stanisława Kostki (1893, 1898-1901), św. Jana Kantego (1893-1898) i św. Stanisława Biskupa (1899-1901) oraz w kolegium św. Stanisława (1898-1901). Od 1901 poza Zgromadzeniem. Pracował jako kapłan diecezjalny w diecezji Duluth (Minnesota): w Englund (1901) i kościele Wniebowzięcia NMP w Florian (1902-05), następnie w diecezji St. Cloud: w kościele św. Stanisława w Perham (1906-08). Od 1908 w diecezji Portland (Oregon), najpierw – używając nazwiska Florian Mathew – jako wikariusz w Albany, następnie proboszcz w parafii św. Jakuba w New Era (1909-1913) i proboszcz polskiej parafii św. Stanisława w Portland (od 1913) – wówczas już pod polskim nazwiskiem.

Iwicki II 22; Janas/Wahl 207; informacje z AA Portland in Oregon.

717 Antonius ZIEBURA, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

S 13 mar. 1892 / Lenti / priv. / cum praesentatione superioris, ad titulum Congregationis, praevio examine et exercitiis spiritualibus (Lat. 50, 43)

D 11 iun. 1892 / Parocchi / Lat. / cum praesentatione superioris, praevio examine et exercitiis spiritualibus (Lat. 50, 72)

P 25 feb. 1893 / idem / ibidem / cum praesentatione sui superioris, cum dispensatione apostolica super defectu aetatis, praevio examine et exercitiis spiritualibus (Lat. 50, 120)

Antoni Ziebura (1870-1928) z Łąki k. Pszczyny na pruskim Śląsku. 1887 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1888). Od 1892 na studiach w Rzymie (Gregorianum), uzyskał doktorat teologii i licencjat z prawa kanonicznego. Pracował w placówkach Zgromadzenia we Lwowie (1892-95), Adrianopolu (1895-96), Krakowie (1896-98) i Rzymie jako wicerektor Kolegium Polskiego (1898-99). Od 1899 (formalnie 1900) poza Zgromadzeniem. Jako kapłan diecezjalny pracował jako wikariusz i katecheta w parafii św. Joachima i Anny w Jáchymovie (Sankt Joachimsthal) w archidiecezji praskiej (1900-1902), następnie przeniósł się do archidiecezji wiedeńskiej: 1902-03 wikariusz i katecheta w parafii św. Wita w Laa an der Thaya, 1903-06 proboszcz w parafii Matki Bożej Różańcowej w Maria Ellend. 1906 wyjechał do Stanów Zjednoczonych i do 1911 pracował kolejno w kilku polskich parafiach archidiecezji filadelfijskiej (Pennsylvania): św. Jana Kantego w Bethlehem (1906-07), św. Stanisława w Filadelfii (1907), św. Stanisława w Minersville (1907-09), NMP w Reading (1909), św. Antoniego z Padwy w Cumbola (1909-10), Najświętszego Serca Pana Jezusa w Clifton Heights (1910-11). 1911 opuścił archidiecezję i o jego dalszych losach wiadomo jedynie tyle, że 1913-18 był proboszczem w parafii Przemienienia Pańskiego w West Hazleton, Penn., tam też 10 lat później zmarł.

Philadelphia Archdiocesan Historical Research Center, Record of priests; Iwicki II 20-21; Kruszką XII 77, 84; WWPA; *Historia polskich parafii w archidiecezji filadelfijskiej czyli chronologiczno-historyczny opis działalności polskich księży*, Philadelphia 1940, 90-93, 114-116; *Almanach duchovních Arcidiecéze pražské ve 20. století a Lexikon farností Arcidiecéze pražské 1948 – 2010*, sestavil V. Koronthály, Praha 2013, díl II (M-Z), s. 570; inf. z witryny: findagrave.com.

718 Michael ZYGULINSKI

S 13 mar. 1892 / Lenti / priv. / e Collegio Polono, cum dimissoriis ordinarii sui, praevio examine et exercitiis spiritualibus, ad titulum mensae episcopalis (Lat. 50, 43)

D 2 apr. 1892 / idem / Lat. / *ut supra* (Lat. 50, 54)

P 16 apr. 1892 / idem / RC / *ut supra* (Lat. 50, 62)

Michał Zyguliński / Żyguliński (1864-1912) z Łęgu Tarnowskiego w diecezji tarnowskiej, 1885 studia prawnicze w Krakowie, 1886 w Seminarium Duchownym w Tarnowie, 1891-1892 w Papieskim Kolegium Polskim, uzyskał w Rzymie doktoraty z teologii, filozofii i prawa kanonicznego. Po powrocie do diecezji 1893 wikariusz w Bochni, 1894 profesor i (do 1896) prefekt w Seminarium Duchownym w Tarnowie. Znany ze swojej pracy społecznej na rzecz robotników – dzięki niej został posłem do Rady Państwa i marszałkiem Rady Powiatowej w Tarnowie.

100 *lecie...*, s. 86; SBKT 4, 254; SBKS III 222-223.

719 Casimir de SKIRMUNT

T 12 mai. 1892 / Lenti / priv. / convictor in Collegio Germanico-Hungarico, cum dimissoriis Ordinarii sui, praevio examine (Lat. 50, 63)

OL 26 mai. 1892 / idem / priv. / *ut supra* (Lat. 50, 66)

EA 23 iun. 1892 / idem / priv. / *ut supra* (Lat. 50, 77)

S 10 aug. 1893 / idem / GU Berch. / convictor in Collegio Germanico-Hungarico, cum dimissoriis Ordinarii sui, cum privilegio apostolico super extra tempora, spiritualibus exercitiis et examine, ad titulum Patrimonii (Lat. 50, 156)

D 15 aug. 1893 / idem / ibidem / convictor in Collegio Germanico-Hungarico, cum dimissoriis Ordinarii sui, cum privilegio apostolico super extra tempora, spiritualibus exercitiis et examine (Lat. 50, 160)

P 28 oct. 1893 / idem / ibidem / *ut supra* (Lat. 50, 167)

Kazimierz Skirmunt (1861-1931) z Szemetowszczyzny (pow. święciański). Uczył się w gimnazjum w Rydze, 1878-1882 studiował prawo w Dorpacie i przez pewien czas pracował w sądzie w Moskwie. W tym czasie kilkakrotnie służył biskupom wileńskim jako sekretny wysłannik do papieża. Od 1884 na studiach rolniczych we Wrocławiu. 1888 wybrał drogę duchowną (z inkard. do diec. krakowskiej) i wyjechał do Rzymu, gdzie pozostał już na stałe. 1891-94 mieszkał jako konwikt w Kolegium Niemieckim i studiował na Uniwersytecie Gregoriańskim (1895 doktorat z teologii). 1895 studia w Kościelnej Akademii Szlacheckiej. Od 1897 w Sekretariacie Stanu, później także konsultor w kilku kongregacjach (1898 Rozkrzewiania Wiary, 1904 Spraw Nadzwyczajnych, Konsystorialna). 1904 papieski prałat domowy, 1919 protonotariusz apostolski, w tym samym roku mianowany (na krótko) radcą kanonicznym w poselstwie polskim przy Watykanie. Był kanonikiem honorowym przy katedrze wileńskiej i przy bazylice NMP w Monte Santo. Pochowany w grobowcu jezuickim na Campo Verano.

ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 867; ACGU, Hist. 9, nr 848; PSB 38, 177-178; Schmidt 342.

720 Stanislaus TARNOWSKI, *Ordinis Fratrum Minorum Conventualium*

S 25 iul. 1892 / Parocchi / Ign. / cum praesentatione sui superioris, ad titulum paupertatis, cum dispensatione super extra tempora, praevio examine, spiritualibus exercitiis (Lat. 50, 84)

Stanisław Tarnowski (1871-1925) z Czarnkowa w Wielkopolsce. Wstąpił w Rzymie do Zakonu Braci Mniejszych Konwentalnych z afiliacją do amerykańskiej prowincji Niepokalanego Poczęcia NMP (śluby XI 1888). Studiował w Rzymie w Kolegium św. Bonawentury (Seraphicum). Wyświęcony w Rzymie 22 IX 1893 (brak w księgach), po czym wyjechał do Stanów Zjednoczonych. Krótko był mistrzem nowicjatu, później poświęcił się pracy duszpasterskiej wśród Polaków jako wikariusz kolejno w parafiach Wniebowzięcia NMP w Syracuse NY, św. Józefa w Webster Ma., Bożego Ciała w Buffalo NY, św. Stanisława w Trenton NJ i św. Stanisława w Shamokin Pa. (1901-03), następnie proboszcz w parafiach Matki Bożej Bolesnej w Holyoke Ma. (1903-11), św. Wojciecha w Elmhurst NY (1911-16), św. Stanisława Kostki w Baltimore Md. (1916-23) i św. Stefana w Shamokin Pa. (1923-25). Zmarł w Shamokin, pochowany na cmentarzu św. Stanisława w Baltimore.

Kruszka XII 27; Kruszka XIII 38, 58; Parafia Św. Stanisława Kostki w Fells Point, Baltimore, Md. [w:] *Album jubileuszowy Prowincji Polskiej OO. Franciszkanów w Ameryce 1905-1930*, Buffalo 1930, s. 153-157; A. Zwiercan, *Działalność Franciszkanów wśród Polonii*, „Studia Polonijne”. 3 (1979), s. 137, 138; *Necrologia. R. P. Stanislaus Tarnowski*, *Commentarium Ordinis Fratrum Minorum Sancti Francisci Conventualium*, 23 (1926), s. 80-81; Shamokin News-Dispatch from Shamokin, Pennsylvania, 28 XI 1925, s. 1 (nekrolog); inf. z witryn: findagrave.org; liturgicalcenter.org.

721 Josephus CHRZANOWSKI, dioc. Soranae aggregatus

D 24 sep. 1892 / Lenti / Lat. / cum dimissoriis ordinarii sui, praeviis publicationibus, exercitiis spiritualibus et examine (Lat. 50, 95)

P 30 oct. 1892 / Parocchi / PF / cum dimissoriis ordinarii sui, dispensatione Apostolica super extra tempora, praeviis publicationibus, exercitiis spiritualibus et examine (Lat. 50, 101)

Józef (w zakonie Kazimierz) Chrzanowski (1859-?) z Sanoka. 1884 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (śluby 1885). Opuścił zakon w 1886, ale w nieznanym charakterze pozostał w Rzymie. O jego późniejszych losach wiadomo jedynie, że w 1902 był w Rzymie wikariuszem w kościele Santa Maria in Via Lata i kanonikiem w bazylice Santa Maria Maggiore.

Kielbasa I tab. 4; Kraj (Petersburg), R. XXI, nr 5 (1022): 1(14) II 1902, s. 21 (anons prasowy o ślubie hr. Czesława Krasińskiego w kościele św. Alfonsa Liguori w Rzymie).

722 Joannes BABSKI (T: Babiski, S: Rabski, D: Bapski), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 4 dec. 1892 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 103)

OL 17 dec. 1892 / idem / Lat. / *ut supra* (Lat. 50, 104)

EA 27 dec. 1892 / idem / priv. / *ut supra* (Lat. 50, 110)

S 22 sep. 1894 / idem / Lat. / cum praesentatione superioris sui, praevio examine, exercitiis spiritualibus, ad titulum Congregationis (Lat. 50, 245)

P [!] 8 iun. 1895 / Stonor / ibidem / cum presentatione superioris sui, praevio examine et exercitiis spiritualibus (Lat. 50, 304)

D [!] 22 dec. 1896 / Parocchi / ibidem / *ut supra* (Lat. 50, 422)

Jan Anzelm Babski (1870-1925) z Grabowa Kościerskiego na Pomorzu. Wstąpił 1889 w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby tamże 1890). Studiował w Rzymie. Po święceniach wyjechał na stałe do Stanów Zjednoczonych i pracował w kilku parafiach w Chicago: przy kościele św. Stanisława Kostki (1895, 1899), kościele św. Jana Kantego (1895-99, 1920-21), kościele św. Jacka (1899-1909 jako proboszcz, 1923-25), kościele św. Jadwigi (1909-12) i kościele św. Stanisława Biskupa (1921-23). 1912-20 najprawdopodobniej przebywał w Polsce. Zmarł w Chicago, pochowany na cmentarzu w Niles.

WWPA; Kwiatkowski 513; Janas/Wahl 5.

723 Augustinus DROBIG, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 4 dec. 1892 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 103)

OL 17 dec. 1892 / idem / Lat. / *ut supra* (Lat. 50, 104)

EA 27 dec. 1892 / idem / priv. / *ut supra* (Lat. 50, 110)

Augustyn Drobig (1870-1955) z Piły. Wstąpił 1889 do Zgromadzenia Zmartwychwstania Pańskiego (nowicjat w Krakowie, śluby 1891), które opuścił w 1894. Wyższe święcenia przyjął 13 IV 1895, po czym krótko studiował w Münster, pracował rok w wikariacie generalnym w Kolonii, następnie był rektorem w Götzenkirchen (Gotteskirchen) k. Kolonii, duszpasterzem dla niemieckich emigrantów w londyńskiej dzielnicy Whitechapel (od 1898) i nauczycielem w gimnazjum w Rottweil. W grudniu 1900 prosił (bezsukcesyjnie) o przyjęcie do diecezji poznańskiej. O jego późniejszych losach wiadomo, że pod koniec I wojny światowej był dyrektorem szkoły w Coesfeld k. Münster, a w 1918 mianowany został prorektorem w seminarium nauczycielskim w Pyskowicach k. Gliwic i był tam jeszcze 1919. 1920 był rezydentem w Ząbkowicach Śląskich, ale starał się o parafię na Górnym Śląsku (był krótko administratorem w Otmęcie). 1921 rezydent we Frankfurcie nad Odrą, 1922 kapelan w domu bonifratrów w Pilchowicach k. Rybnika, później wyjechał z diecezji wrocławskiej. 1936 ponownie zamieszkał na terenie diecezji wrocławskiej jako rezydent w parafii w Popielowie k. Opola – był wówczas emerytem inkardynowanym do Wolnej Prałatury Pilskiej. Tam też zmarł.

ACRR, akta personalne; AA Poznań, AO X 214, dokumenty datowane 6 XII 1900, 2 I 1901; Archiwum Kurii Diecezjalnej w Opolu,teczka personalna; Schem. Crac. 1890-1891; Schem. Wrac. 1918-20 i 1937-42; *Nowiny Raciborskie*, R. 32, nr 27 (3 III 1920), s. 3; J. Kopiec, *Prezbiterium diecezji opolskiej w latach 1945-1980*, *Studia Teologiczno-Historyczne Śląska Opolskiego*, 10, 1983, s. 218; *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 310.

724 Josephus Leopoldus GELINEK, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 4 dec. 1892 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 103)

OL 17 dec. 1892 / idem / Lat. / *ut supra* (Lat. 50, 104)

EA 27 dec. 1892 / idem / priv. / *ut supra* (Lat. 50, 110)

S 8 iun. 1895 / Stonor / Lat. / cum presentatione sui superioris, ad titulum Congregationis, praevio examine et exercitiis spiritualibus (Lat. 50, 302)

D 25 iul. 1895 / Parocchi / priv. / cum praesentatione sui superioris, cum dispensatione Apostolica super extra tempora, praevio examine et exercitiis spiritualibus (Lat. 50, 291)

P 10 aug. 1895 / idem / ibidem / *ut supra* (Lat. 50, 315)

Józef Gelinek / Jelinek (1866-1935) z Harkłowej k. Nowego Targu. Wstąpił 1889 do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1891 w Krakowie). Po święceniach pracował we Lwowie (1895-97) i w Chicago przy kościołach św. Stanisława Kostki (1897-1904, 1906-08) i św. Jadwigi (1904-105). 1908-20 pracował w Europie: we Wiedniu (1908-11), Lwowie (1911-16) i wśród Polaków w Bośni (1916-20). 1920-29 ponownie w Chicago przy kościołach św. Jadwigi (1920-22, 1925-27) i św. Stanisława Kostki (1922-24, 1927-29), skąd wyjechał do Rzymu a później do Wiednia (kościół Św. Krzyża 1930-32). Jego ostatnią placówką była parafia św. Bonifacego w Warszawie, gdzie zmarł.

Kwiatkowski 514; Janas/Wahl 59; Kruszką IX 81, 95, X 43; Nadolny 159, 241; F. Kwaśniak, *Starania polskiego duchowieństwa o poprawę życia duchowego Polaków w Bośni w latach 1910-1920 (część II)*, *Perspectiva* 9 (2010), nr 1 (16), s. 356

725 Michael JAGŁOWICZ, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 4 dec. 1892 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 103)

OL 13 iun. 1895 / idem / ibidem / *ut supra* (Lat. 50, 310)

EA 7 iul. 1895 / idem / ibidem / cum praesentatione superioris, praevio examine (Lat. 50, 286)

S 9 feb. 1896 / Cassetta / priv. / cum praesentatione superioris, cum dispensatione Apostolica super extra tempora, praeviis spiritualibus exercitiis et examine, ad titulum Congregationis (Lat. 50, 345)

D 29 feb. 1896 / idem / Lat. / cum praesentatione superioris, praevio examine, spiritualibus exercitiis (Lat. 50, 350)

P 30 mai. 1896 / idem / SMM Burg. / *ut supra* (Lat. 50, 377)

Michał Jagłowicz (1872-1943) z polskiej rodziny osiadłej w okolicach Preston w stanie Ontario (Kanada). 1886-91 uczył się w prowadzonym przez Zmartwychwstańców kanadyjskim kolegium św. Hieronima w Kitschener. 1891 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego, nowicjat odbył w Rzymie, tam też złożył śluby (1892) i studiował teologię na Uniwersytecie Gregoriańskim. 1897-1927 w Kolegium NMP w St. Mary (Kentucky), najpierw jako profesor, później wicerektor i od 1901 rektor. Równocześnie przez wiele lat działał jako misjonarz wśród polskich emigrantów w Kentucki i Tennessee, a 1925-27 przy kościele św. Karola w St. Mary. Od 1927 w Kurii w Rzymie jako radca generalny, od 1932 przełożony generalny Zgromadzenia. Wybuch II wojny światowej zaskoczył go w Stanach Zjednoczonych, których nie mógł opuścić. Zmarł w Lebanon (Kentucky), pochowany na cmentarzu św. Kazimierza w St. Mary (Kentucky). Iwicki II 156; EK 7, 676; Wahl/Kroetsch 97-98; WWPA; Janas/Wahl 57.

726 Theophilus SEMELKA (Smelka), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 4 dec. 1892 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 103)

OL 17 dec. 1892 / idem / Lat. / *ut supra* (Lat. 50, 104)

EA 27 dec. 1892 / idem / priv. / *ut supra* (Lat. 50, 110)

Teofil Semelka (1869-?) z Borowej k. Pilzna. Uczył się w szkole św. Jacka w Krakowie. Wstąpił do Zgromadzenia Zmartwychwstania Pańskiego i studiował teologię na Uniwersytecie Gregoriańskim w Rzymie (uzyskał doktorat z filozofii). Wystąpił ze Zgromadzenia w 1894. Wyświęcony 1895 dla misji meksykańskich, ale po święceniach wyjechał do Stanów Zjednoczonych. Od 1896 na Uniwersytecie Notre-Dame (South Bend, Indiana). W tym samym roku przyjechał do diecezji Buffalo, z którą związał się na stałe. Do 1903 był wikariuszem w parafii św. Wojciecha w Buffalo, następnie (1903-1910) proboszczem w parafii św. Jana Kantego w Buffalo. Dalsze losy nieznanne. WWPA; Kruszką XIII 12; *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 310.

727 Stanislaus SIATKA, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 4 dec. 1892 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 103)

OL 17 dec. 1892 / idem / Lat. / *ut supra* (Lat. 50, 104)

EA 27 dec. 1892 / idem / priv. / *ut supra* (Lat. 50, 110)

S 9 feb. 1896 / Cassetta / priv. / cum praesentatione superioris, cum dispensatione Apostolica super extra tempora, praeviis spiritualibus exercitiis et examine, ad titulum Congregationis (Lat. 50, 345)

D 29 feb. 1896 / idem / Lat. / cum praesentatione superioris, praevio examine et spiritualibus exercitiis (Lat. 50, 350)

P 4 apr. 1896 / idem / ibidem / *ut supra* (Lat. 50, 361)

Stanisław Siatka (1869-1933) z Czechówki k. Myślenic. 1890 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby tamże 1892), studiował w Rzymie na Gregorianum. 1896-97 wicerektor Papieskiego Kolegium Polskiego w Rzymie. 1897 wyjechał na stałe do USA i resztę życia spędził w Chicago ucząc w tamtejszym kolegium św. Stanisława Kostki (1898-99) i pracując w duszpasterstwie przy polskich kościołach: św. Stanisława Kostki (1897-1909, administrator 1913-14, 1925-1929), św. Jacka (1908, 1929-30), św. Jana Kantego (1909, proboszcz 1915-20), Matki Bożej Anielskiej (1909-11, 1923-25) i św. Jadwigi (proboszcz 1920-23, 1930-33). Zmarł w Chicago, pochowany na cmentarzu w Niles. PSB 36, 453-454; SPTK VII 97-99; Iwicki II 79-80; EK 18, 113; WWPA; Janas/Wahl 110-111.

728 Augustinus WIATREK (Viatrek, Wiatrik), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 4 dec. 1892 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 103)

OL 17 dec. 1892 / idem / Lat. / *ut supra* (Lat. 50, 104)

EA 27 dec. 1892 / idem / priv. / *ut supra* (Lat. 50, 110)

S 8 iun. 1895 / Stonor / Lat. / cum presentatione sui superioris, ad titulum Congregationis, praevio examine et exercitiis spiritualibus (Lat. 50, 302)

D 25 iul. 1895 / Parocchi / priv. / cum praesentatione sui superioris, cum dispensatione Apostolica super extra tempora, praevio examine et exercitiis spiritualibus (Lat. 50, 291)

P 10 aug. 1895 / idem / ibidem / *ut supra* (Lat. 50, 315)

Augustyn Wiatrek, później Windhen (1866-1946) z Brzęczkowic k. Mysłowic na Śląsku. Uczęszczał do gimnazjów w Gliwicach i Paczkowie (ukończył 1888). 1889-1890 w Zgromadzeniu Ducha Świętego (duchacy) w Notre-Dame de Langonnet (Morbihan, Francja). 1890 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1892, profesja 1895) i po święceniach pracował do 1901 w Adrianopolu w Bułgarii jako duszpasterz i katecheta. Wystąpił ze Zgromadzenia w 1901 i na krótko zamieszkał w Krakowie – taki adres podał na (pisanej po niemiecku) prośbie o przyjęcie do archidiecezji poznańskiej (odrzuconej). Od 1902 był inkardynowany (pod zmienionym nazwiskiem) do diecezji wiedeńskiej: 1902-3 wikariusz i lokalista w Klausen-Leopoldsdorf, 1903 lokalista w Prein an der Rex, 1903 wikariusz w Großmugl, 1903-25 proboszcz w Loimersdorf, 1925-37 proboszcz w Bad Deutsch-Altenburg, później na emeryturze. 1945 mianowany radcą duchownym. Zmarł i pochowany w Baden.

ACRR, księga profesów, nr 99; AA Poznań, AO X 214, dokument datowany 28 XII 1901; AD Wien, Priesterdatenbank: Augustin Wiatrek (Windhen); J. Kudera, *Księga pochodzący z parafii myślowickiej*, Mysłowice 1936, s. 13.

729 Miecislaus WROBLENSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 4 dec. 1892 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 103)

Mieczysław (Jan) Wróblewski (1868-?) z diec. poznańskiej. W maju 1891 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1892). Jako kleryk wysłany do Berlina (Kitschener) w Kanadzie, gdzie opuścił Zgromadzenie (1894) – jak wynika z jego listu – na skutek konfliktów między zakonnikami polskimi i niemieckimi. Formalnie wydany w 1895. 1894 pracował w polskiej, katolickiej drukarni w Buffalo (NY), dalsze losy nieznane.

ACRR, księga profesów nr 102 oraz list 38347 (1894); *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 311.

730 Joannes CIEMNEWSKI, dioc. Detroitensis

S 25 feb. 1893 / Parocchi / Lat. / cum dimissoriis ordinarii sui, praeviis publicationibus, exercitiis spiritualibus et examine, ad titulum missionis (Lat. 50, 119)

D 18 mar. 1893 / idem / ibidem / cum dimissoriis ordinarii sui, praeviis publicationibus, exercitiis spiritualibus et examine (Lat. 50, 124)

P 1 apr. 1893 / idem / ibidem / *ut supra* (Lat. 50, 135)

Jan Ciemniewski (1866-1947) z Gołotczyzny k. Ciechanowa. Studiował w Seminarium Duchownym w Warszawie (1886-89), później na Uniwersytecie Gregoriańskim (doktorat z filozofii 1892) i na Sapienzy (doktorat z teologii 1893). Do święceniach wyjechał do USA i wykładał filozofię w Polskim Seminarium Duchownym w Detroit (1894-95) i był proboszczem w Trenton (New Jersey). 1896 wrócił do Polski, został inkardynowany do archidiecezji lwowskiej i pracował jako katecheta w Stanisławowie i Tarnopolu. Od 1902 we Lwowie, gdzie pracował jako katecheta i angażował się w działalność społeczną (kasy pożyczkowe, ruch abstynencki). 1945 kapelan karmelitanek w Krakowie. SPTK V 225-227; EK 3, 469-470; WWPA; SBKS I 85.

731 Edmundus DALBOR

P 25 feb. 1893 / Parocchi / Lat. / e Pontificio Collegio Polonorum, cum dimissoriis Ordinarii sui, cum dispensatione Apostolica super defectu aetatis, praevio examine et exercitiis spiritualibus (Lat. 50, 120)

Edmund Dalbor (1869-1926) z Ostrowa Wielkopolskiego. Jako alumn poznański studiował najpierw w Münster, 1892-1894 w Papieskim Kolegium Polskim, uzyskał na Uniwersytecie Gregoriańskim doktorat z prawa kanonicznego (1893). Po powrocie do Polski najpierw w duszpasterstwie w Poznaniu (przy kościele św. Marcina i przy katedrze), 1896 kanclerz kurii poznańskiej, 1899 profesor prawa kanonicznego w Seminarium Duchownym w Gnieźnie i penitencjarz przy katedrze, 1901 kanonik kapituły metropolitarnej w Poznaniu, 1909 wikariusz generalny, 1915 arcybiskup gnieźnieński i poznański, 1919 kardynał.

100 lecie..., s. 80; Prokop I 217-225; PSB 4, 391-392; Nitecki 67; SPTK V 277-278; EK 3, 976-977; SBKS I 100-101; WSB 135-136; SBEZ 94.

732 Franciscus LUTRZYKOWSKI, dioc. Plocensis

T 18 mar. 1893 / Parocchi / Lat. / e Collegio Polono, cum dispensatione super dimissoriis et cum examine (Lat. 50, 122)

OL 1 apr. 1893 / idem / ibidem / *ut supra* (Lat. 50, 131)

EA 23 apr. 1893 / idem / priv. / e Collegio Polono, cum dimissoriis Ordinarii sui ac examine (Lat. 50, 130)

S 27 mai. 1893 / idem / Lat. / e Collegio Polono, cum dispensatione super dimissoriis, praevis spiritualibus exercitiis et examine, ad titulum Servitii Ecclesiae (Lat. 50, 140)

D 23 sep. 1893 / idem / ibidem / e Collegio Polono, cum dispensatione super dimissoriis, praevis spiritualibus exercitiis et examine (Lat. 50, 164)

P 28 oct. 1893 / idem / priv. / *ut supra* (Lat. 50, 168)

Franciszek Lutrzykowski (1834-1906) z Nowogrodu nad Narwią k. Łomży. Gimnazjum ukończył w Suwałkach, następnie studiował w Moskwie medycynę i filozofię. Później uczył w warszawskim gimnazjum. Wziął udział w powstaniu styczniowym i po jego upadku musiał emigrować do Paryża, gdzie współpracował z Hotelem Lambert. Od 1871 we Lwowie, zajmował się publicystyką, później pracował w Wiedniu w banku i współpracował jako tajny ekspert z miejscową nuncjaturą. Teologię studiował w Rzymie na Uniwersytecie Gregoriańskim jako alumn Kolegium Polskiego i 1893 (już po święceniach) wstąpił do Zgromadzenia Zmartwychwstania Pańskiego, nowicjat odbył w Krakowie (śluby 1894). Uczył języków w zakonnym seminarium w Rzymie, później prowadził duszpasterstwo polonijne przy kościele Św. Krzyża w Wiedniu (1897-99 przełożony, 1901-06 współpracownik). SPTK II 547-548; EK 11, 246; Nadolny 155, 158.

733 Stanislaus TURSKI, dioc. Kielcensis

T 18 mar. 1893 / Parocchi / Lat. / e Collegio Polono, cum dispensatione super dimissoriis et cum examine (Lat. 50, 122)

OL 1 apr. 1893 / idem / ibidem / *ut supra* (Lat. 50, 131)

EA 23 apr. 1893 / idem / priv. / e Collegio Polono, cum dimissoriis ordinarii sui ac examine (Lat. 50, 130)

S 19 mai. 1894 / idem / Lat. / e Collegio Polono, cum dimissoriis, examine, exercitiis spiritualibus, ad titulum missionis (Lat. 50, 220)

Stanisław Anastazy Turski (1868-1952) z diecezji kieleckiej. 1891-1894 w Papieskim Kolegium Polskim w Rzymie, wyjechał do Stanów Zjednoczonych. Wyświęcony 29 VI 1895 w katedrze św. Andrzeja w Grand Rapids (Michigan) przez biskupa H.J. Richtera. W lipcu tego samego roku został wikariuszem w polskiej parafii św. Stanisława Kostki w Bay City (Michigan), gdzie szybko zaangażował się w spór części parafian z proboszczem i doprowadził do zaożyczenia konfliktu i jawnego buntu. W 1 V 1896 zasuspendowany i usunięty przez biskupa, początkowo wysłany na pokutę do klasztoru w Teksasie, od czerwca 1897 w szpitalu dla obłąkanych (Alexian Brothers' Hospital) w St. Louis w Missouri, gdzie pozostał do końca życia.

100 lecie..., s. 72; Kruska XI 222-225; dossier z AD Grand Rapids.

734 Simon DOBROWSKI, dioc. Chicagiensis

T 10 aug. 1893 / Parocchi / Salv. Neoph. / cum dimissoriis ordinarii sui ac examine (Lat. 50, 159)

Szymon Dąbrowski nie figuruje w żadnych spisach duchowieństwa archidiecezji Chicago.
Inf. z AA Chicago.

735 Otto BEDNARZ, e Congregatione a Resurrectione Domini Nostri Jesu Christi

T 25 nov. 1893 / Lenti / priv. / cum praesentatione superioris ac examine (Lat. 50, 173)

Otto Bednarz (1867-?) z Nowego w Prusach. Wstąpił 1892 do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1893). W styczniu 1894 opuścił Zgromadzenie aby wstąpić do trapistów, jednak już w lipcu prosił (bezsukutecznie) o ponowne przyjęcie. Dalsze losy nieznanne, ale być może identyczny jest z imiennikiem, który jeszcze w 1939 prowadził w Nowem księgarnię i małe wydawnictwo drukujące głównie karty pocztowe.

Annali dei Resurrezionisti, Roma 1900, nr 2, s. 310; ACRR, karta personalna i listy 34947-34950.

736 Ladislaus GODLEOSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 25 nov. 1893 / Lenti / priv. / cum praesentatione superioris ac examine (Lat. 50, 173)

Władysław Godlewski (1871/72-?) z Suwałk w diec. sejneńskiej. Uczył się w gimnazjum w Suwałkach i dostał posadę kancelisty w miejscowym urzędzie gubernialnym. 1890 wyjechał do USA i uczył w polskiej szkole św. Jadwigi w South Bend w Indianie. Latem 1891 wstąpił w Chicago do Zgromadzenia Zmartwychwstania Pańskiego, rok później był bierzmowany, a 1893 złożył śluby. W grudniu 1893 przyjechał (przez Rzym) do Lwowa, gdzie rozpoczął studia filozoficzne. Wydalony ze Zgromadzenia we wrześniu 1894, był wówczas w Adrianopolu. Ostatni pewny ślad pochodzi z XII 1895 – pisał wówczas z Rzymu do generała P. Smolikowskiego. Według informacji samych Zmartwychwstańców był w 1900 proboszczem w Stanach Zjednoczonych, ale szczegółów nie udało się ustalić. *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 311; Schem. Leop. 1894; ACRR, księga profesów nr 127, listy 35826-35830.

737 Stanislaus GRYZ (Grucz), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 25 nov. 1893 / Lenti / priv. / cum praesentatione superioris ac examine (Lat. 50, 172)

OL 23 dec. 1893 / Parocchi / Lat. / *ut supra* (Lat. 50, 176)

EA 31 dec. 1893 / idem / priv. / *ut supra* (Lat. 50, 188)

S 8 iun. 1895 / Stonor / Lat. / cum presentatione sui superioris, ad titulum Congregationis, praevio examine et exercitiis spiritualibus (Lat. 50, 302)

D 25 iul. 1895 / Parocchi / priv. / cum praesentatione sui superioris, cum dispensatione Apostolica super extra tempora, praevio examine et exercitiis spiritualibus (Lat. 50, 291)

P 10 aug. 1895 / idem / priv. / *ut supra* (Lat. 50, 315)

Stanisław Grycz (1871-1928) z Donatowa k. Kościana. 1890 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1891). Studiował we Lwowie i Rzymie. Po święceniach wysłany na misje do Bułgarii (1895- 1920), okresowo także we Wiedniu (1907-11). Pracował później jako przełożony domu w Radziwiłowie (1920-23), duszpasterz w Warszawie (1923-26) i przełożony domu we Wiedniu (od 1926), gdzie zmarł i pochowany został na Kahlenbergu. *Iwicki II* 290; *Kwiatkowski* 514; *Nadolny* 158, 239.

738 Stanislaus ROGALSKI (Rokalski), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 25 nov. 1893 / Lenti / priv. / cum praesentatione superioris ac examine (Lat. 50, 172)

OL 23 dec. 1893 / Parocchi / Lat. / *ut supra* (Lat. 50, 176)

EA 31 dec. 1893 / idem / priv. / *ut supra* (Lat. 50, 188)

S 8 iun. 1895 / Stonor / Lat. / cum presentatione sui superioris, ad titulum Congregationis, praevio examine et exercitiis spiritualibus (Lat. 50, 302)

D 7 iul. 1895 / Parocchi / priv. / cum praesentatione sui superioris, dispensatione Apostolica super extra tempora, praevio examine, spiritualibus exercitiis (Lat. 50, 287)

P 25 iul. 1895 / idem / ibidem / *ut supra* (Lat. 50, 292)

Stanisław Rogalski (1871-1933) z Jaszkowa k. Śremu w diec. poznańskiej. Od 1880 z rodziną na emigracji w Chicago. 1885-88 uczył się w należącym do zmartwychwstańców kolegium św. Hieronima w Kitchener w Kanadzie. 1889 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego, nowicjat odbył w Krakowie i tam też złożył śluby (1891). Teologię studiował we Lwowie i w Rzymie na Uniwersytecie Gregoriańskim. Po święceniach wrócił do Ameryki i pracował najpierw (1896-1901) w Kitchener jako profesor w kolegium św. Hieronima i asystent w parafii NMP i rektor polskiej kaplicy św. Józefa. 1901-12 w Chicago jako wikariusz u św. Jadwigi (1901), proboszcz u św. Jana Kantego (1902-09) i proboszcz u św. Stanisława Kostki (1909-12). 1912-14 we Wiedniu przy polskim kościele Św. Krzyża. Od 1914 proboszcz parafii Najświętszego Serca Pana Jezusa w Kitchener. Zmarł podczas pobytu w Chicago, pochowany na cmentarzu w Niles *Iwicki II* 280; *Kwiatkowski* 517; *Wahl/Kroetsch* 133; *WWPA*; *Janas/Wahl* 104; *Nadolny* 159.

739 Joannes OBYRIACZ, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 25 nov. 1893 / Lenti / priv. / cum praesentatione superioris ac examine (Lat. 50, 172)

OL 23 dec. 1893 / Parocchi / Lat. / *ut supra* (Lat. 50, 176)

EA 31 dec. 1893 / idem / priv. / *ut supra* (Lat. 50, 188)

S 22 sep. 1894 / idem / Lat. / cum praesentatione superioris sui, praevio examine, exercitiis spiritualibus, ad titulum Congregationis (Lat. 50, 245)

Jan Obyrtacz (1873-1935) z Koniówki k. Chochołowa. Uczył się w Nowym Targu i Nowym Sączu. 1889 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1890). Studia rozpoczął we Lwowie, kontynuował od 1893 w Rzymie. Od 1895 w Chicago, tu wyświęcony 8 XII 1895 w kościele św. Stanisława Kostki. Pracował przy tym kościele (1895-96, 1898-1902, proboszcz 1920-23), i przy kościołach św. Jadwigi (1896-98, proboszcz 1909-20), św. Stanisława Biskupa (proboszcz 1901-09, 1924-28), Matki Bożej Anielskiej (1928-31), a pod koniec życia jako kapelan w domu starców św. Józefa (1931-33) i emeryt w nowicjacie św. Józefa (1933-35). Aktywny działacz, wydawca i publicysta polonijny. Zmarł w Chicago, pochowany w Niles. Janas/Wahl 92; ReV 1994, nr 5 (19), s. 186.

740 Barnabas BORCHERT, *e Societate Divini Salvatoris*

T 21 ian. 1894 / Lenti / priv. / praevio examine, cum dispensatione Apostolica super dimisoriis (Lat. 50, 185)

OL 2 feb. 1894 / idem / priv. / *ut supra* (Lat. 50, 191)

EA 17 feb. 1894 / Parocchi / Lat. / *ut supra* (Lat. 50, 196)

S 13 apr. 1895 / Cavicchioni / Lat. / cum dispensatione Apostolica super dimisoriis, ad tit. missionis, praevis publicationibus, spiritualibus exercitiis ac examine (Lat. 50, 281)

D 13 iun. 1895 / Parocchi / priv. / cum dispensatione Apostolica super dimisoriis, praevis publicationibus, exercitiis spiritualibus et examine (Lat. 50, 312)

P 25 aug. 1895 / Parocchi / OS / cum dispensatione Apostolica super dimisoriis et super extra tempora, praevis publicationis, exercitiis spiritualibus et examine (Lat. 50, 289)

Juliusz (w zakonie Barnaba) Borchert (1861-1949) z Sętała k. Olsztyna na Warmi. 1890 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (śluby 1891). Studiował na Uniwersytecie Gregoriańskim (licencjat z teologii i bakalaureat z prawa kanonicznego). Po święceniach prefekt oblatów w Rzymie (1895-96), następnie przełożony domu w Tivoli (1896-1902). 1902 wybrany do zarządu Towarzystwa jako IV konsultor i sekretarz generalny (1902-08), następnie w domu w Karniowie (1908-12, do 1910 przełożony). Od 1912 przez ok. 25 lat mieszkał i pracował poza Zgromadzeniem (używał wówczas imienia ze chrztu), w latach 30. był kapelanem siostr Sacre-Coeur w Wiedniu. Wrócił do Zakonu ok. 1938 i zamieszkał w kolegium wiedeńskim, gdzie też zmarł.

Kiełbasa I 134, 156, 222-223; DSS VII 19, 36, 58, 94, 149, 197, 237, 282, 333, 391, 445; DSS VIII 15, 137, 195, 331, 398, 490, 566; DSS IX 14, 112, 262, 284; Schem. SDS 1935, 1938; MDN 114; *Wiener Adressbücher* 1932-1937.

741 Fridolinus CICHY (EA: Cychi, P: Czyche), *e Societate Catholica Instructiva* (ab S: *e Societate SS. Salvatoris*)

T 21 ian. 1894 / Lenti / priv. / praevio examine, cum dispensatione Apostolica super dimisoriis (Lat. 50, 185)

OL 2 feb. 1894 / idem / priv. / *ut supra* (Lat. 50, 191)

EA 17 feb. 1894 / Parocchi / Lat. / *ut supra* (Lat. 50, 196)

S 4 mar. 1895 / idem / ibidem / cum dispensatione Apostolica super dimisoriis, ad tit. missionis, cum publicationibus, spiritualibus exercitiis et examine (Lat. 50, 266)

D 30 mar. 1895 / Stonor / Lat. / cum dispensatione Apostolica super dimisoriis, cum publicationibus, spiritualibus exercitiis et examine (Lat. 50, 275)

P 19 mai. 1895 / Parocchi / priv. / *ut supra* (Lat. 50, 298)

Augustyn (w zakonie Fridolin) Cichy (1871-1929) z Mysłowic, brat Józefa (nr 805). 1890 wstąpił w Rzymie do Katolickiego Towarzystwa Nauczania (śluby 1892). Podczas studiów uzyskał doktoraty z filozofii, teologii i obojga praw. Po święceniach wysłany został do węgierskiego wówczas Banatu (obecnie Rumunia), gdzie był od 1895 wikarym w Rečas (Rekasch, Temesrékas), od 1896 wikarym w Maşloc (Blumenthal, Máslak), od 1898 proboszczem w Mehala (Franzstadt, Temesvár-Ferenczváros) i od 1906 proboszczem w Ţipar (Szapáryliget). 1907 wystąpił z Zakonu, uzyskał inkardynację do diecezji Csanad i pozostał na probostwie w Ţipar. 1914 proboszcz w Cărpiniş (Gertianosch, Gyertyámos), wreszcie od 1918 proboszcz w Steierdorf (Stájerlak). Był też dziekanem dekanatu Oraviţa.

AD Timişoara (Temesvár):teczka personalna; Kiełbasa I 302-304, tab. 4, 16, 17; DSS VII 19, 37, 59, 95, 143, 190, 249, 294, 352, 409, 492; DSS VIII 63, 157; MDN 114; J. Kudera, *Księża pochodzący z parafii myślowickiej*, Mysłowice 1936, s. 13-14; *Schematismus cleri dioecesis Csanadiensis pro Anno Domini MCMXVI*, Temesvar 1916, s. 154; inf. z witryny www.dfbb.ro (*Die Banater Berglanddeutschen – Deutsche und deutschsprechende Persönlichkeiten aus dem Banater Bergland*).

742 Josephus CHILEWSKI (Chylewski, Kilewski)

T 8 apr. 1894 / Lenti / priv. / e Collegio Urbano de Propaganda Fide, cum praesentatione Eminentissimi Protectoris et examine (Lat. 50, 208)

OL 17 dec. 1898 / Cassetta / Lat. / *ut supra* (Lat. 51, 164)

EA 25 feb. 1899 / idem / ibidem / *ut supra* (Lat. 51, 180)

S 25 iul. 1899 / Ceppetelli / GU Berch. / e Collegio Urbano de Propaganda Fide, cum praesentatione Eminentissimi Protectoris, spiritualibus exercitiis et examine, ad titulum missionis (Lat. 51, 229; CU 2, 17)

D 23 dec. 1899 / idem / Lat. / e Collegio Urbano de Propaganda Fide, cum praesentatione Eminentissimi Protectoris, praeviis spiritualibus exercitiis et examine (Lat. 51, 257; CU 2, 18)

P 20 mai. 1900 / idem / SR / e Collegio Urbano de Propaganda Fide, cum praesentatione Eminentissimi Protectoris et privilegio super extra tempora, praeviis spiritualibus exercitiis et examine (Lat. 51, 306; CU 2, 21)

Józef Chylewski (1876-1928) z Gostoczyna (ob.Gostycyn) k. Tucholi w diecezji chełmińskiej. 1892-1900 alumn Kolegium Propagandy (z inkardynacją do archidiecezji w Detroit). Studiował w tym czasie na Uniwersytecie Gregoriańskim (uzyskał doktorat z filozofii). Wyświęcony dla diecezji Detroit (Michigan) i tam pracował przez pierwszy rok (1900-1901) jako profesor w Polskim Seminarium Teologicznym. Od 1901 w archidiecezji Milwaukee (Wisconsin), formalnie inkardynowany w marcu 1903. Kolejne nominacje: 1901 wikariusz w parafii św. Jadwigi w Milwaukee, 1903 wikariusz w parafii Niepokalanego Poczęcia NMP w Manitowoc, 1904 wikariusz w parafii św. Józefa w Milwaukee, 1906 wikariusz w parafii św. Stanisława w Racine, 1909 kapelan w sierocińcu św. Józefa w Milwaukee, 1913 proboszcz w parafii św. Stanisława w Milwaukee, 1915 proboszcz w parafii św. Jana Chrzciciela w Princeton, 1923 profesor w kolegium Piusa IX w Milwaukee (rez. 1926). Zmarł jako kapelan (od 1927) przy szpitalu NMP w Milwaukee.

ACU, VII 3 (Registro), s. 194 nr 530; APF, SC – Collegio Urbano, misc. 10 (Pontificium Collegium Urbanum de Prop. Fide, 1894-1900); AA w Milwaukee, akta osobowe; WHPA.

743 Andreas BIENAWSKI

T 10 iun. 1894 / Parocchi / priv. / e Pontificio Collegio Polonorum, cum dimissoriis ordinarii sui ac praevio examine (Lat. 50, 225)

OL 29 iun. 1894 / idem / priv. / *ut supra* (Lat. 50, 230)

EA 8 iul. 1894 / idem / priv. / *ut supra* (Lat. 50, 228)

Andrzej Józef Bieniawski (1874-1964) z Warszawy. Studiował w Seminarium Duchownym w Kielcach, następnie w Papieskim Kolegium Polskim w Rzymie (1893-97) – studiował w tym czasie na Uniwersytecie Gregoriańskim i uzyskał licencjat z teologii. Wyjechał do USA, kontynuował studia teologiczne w Seminarium św. Franciszka Salezego w St. Francis (Wisconsin), po czym związał się z diecezją Grand Rapids (Michigan). Wyświęcony 27 XII 1897 w katedrze św. Andrzeja w Grand Rapids przez biskupa H.J. Richtera. Kolejne nominacje: 1897 wikariusz w parafii św. Józefa w Manistee, 1898 wikariusz w parafii św. Stanisława Kostki w Bay City, 1900 proboszcz w parafii Św. Różańca w Isadore (Cedar), 1913 proboszcz w parafii św. Józefa w Manistee, 1920 proboszcz parafii św. Rity w Saginaw, 1922 proboszcz parafii św. Florianiana w Standish, 1928 proboszcz parafii św. Antoniego Padewskiego w Mackinaw City, obsługiwał dodatkowo misje w Alverno i Wolverine. Od 1961 na emeryturze.

WHPA; *100 lecie...* s. 91; Kruszcza III 27; dossier z AD Grand Rapids.

744 Carolus CZARKOWSKI (ab S: dioc. Portuensis et S. Rufina)

T 10 iun. 1894 / Parocchi / priv. / e Pontificio Collegio Polonorum, cum dimissoriis ordinarii sui ac praevio examine (Lat. 50, 225)

OL 29 iun. 1894 / idem / priv. / *ut supra* (Lat. 50, 230)

EA 8 iul. 1894 / idem / priv. / *ut supra* (Lat. 50, 228)

S 18 mar. 1899 / Parocchi / Lat. / cum dimissoriis Ordinarii sui, publicationibus, spiritualibus exercitiis et examine, cum Apostolica dispensatione super titulo ordinationis (Lat. 51, 188)

D 14 mai. 1899 / Grazioli / CM Trin. / cum dimissoriis Ordinarii sui, cum dispensatione Apostolica super extra tempora, praeviis publicationibus, spiritualibus exercitiis et examine (Lat. 51, 208)

P 11 iun. 1899 / idem / CM Trin. / *ut supra* (Lat. 51, 222)

Karol Czarkowski (1873/4-?). Licencjat teologii. 1900-10 pracował w Berlinie-Moabit jako kapelan w sierocińcu prowadzonym przez ubogich braci św. Franciszka (z formalną inkardynacją do diecezji warmińskiej). 1911-21 w Nowym

Jorku: krótko jako wikariusz przy kościele św. Kazimierza w Yonkers (1911), następnie (1911-21) proboszcz u św. Walentego na Bronksie/Williamsbridge. 1921 wrócił do Europy, dalsze losy nieznane. ACRR, listy 45886-92 (1897-1900, pisane z Berlina); Schem. Wrót. 1901-1910; inf. z witryny ipgs.us.

745 Stanislaus SOSNOWSKI

T 10 iun. 1894 / Parocchi / priv. / e Pontificio Collegio Polonorum, cum dimissoriis ordinarii sui ac praevio examine (Lat. 50, 225)

OL 29 iun. 1894 / idem / priv. / *ut supra* (Lat. 50, 230)

EA 8 iul. 1894 / idem / priv. / *ut supra* (Lat. 50, 228)

Stanisław Sosnowski (1873-1944) z Borówca k. Kórnika. 1893-97 w Papieskim Kolegium Polskim w Rzymie (przybył tu najprawdopodobniej ze Stanów Zjednoczonych). Wyświęcony 27 XII 1897 w katedrze św. Andrzeja w Grand Rapids (Mich.) przez bpa H.J. Richtera. 1898-1912 proboszcz w parafii św. Wawrzyńca w Cheboygan (Mich.), 1912-14 urlopowany z powodów zdrowotnych, 1914-41 kapelan w Szpitalu Miłosierdzia w Bay City (Mich.). Emerytowany z powodu postępującej demencji, zmarł w szpitalu św. Józefa w Dearborn (Mich.), pochowany na cmentarzu Św. Krzyża w Grand Rapids. *100 lecie...*, s. 91; dossier z AD Grand Rapids; informacje z witryny www.findagrave.com.

746 Paulus FRELEK, diocesi Albanensi aggregatus

S 3 feb. 1895 / Parocchi / priv. / e Pontificio Collegio Polono, cum dimissoriis ordinarii sui, dispensatione Apostolica super titulo ordinationis (Lat. 50, 260)

D 24 feb. 1895 / idem / priv. / e Pontificio Collegio Polono, cum dimissoriis ordinarii sui, praevio examine et exercitiis spiritualibus (Lat. 50, 264)

P 9 mar. 1895 / idem / Lat. / *ut supra* (Lat. 50, 267)

Paweł Tomasz Marian Frelek (1871-1938) z Parysowa w diec. podlaskiej. Od młodych lat mieszkał w diecezji kieleckiej pod opieką dwóch stryjów, księży Pawła i Tomasza. Wstąpił do seminarium duchownego w Kielcach, ale niedługo później (1893) zostało ono zamknięte przez władze carskie (a stryj Paweł, wicerektor, zesłany na Syberię). 1893-1896 mieszkał w Papieskim Kolegium Polskim i studiował na Uniwersytecie Gregoriańskim (doktorat z teologii). Wyświęcony w Rzymie z formalną inkardynacją do diecezji Albano, niedługo później przyjęty został do diecezji krakowskiej i tam też pracował po powrocie do Polski. 1896-97 wikariusz w Mogile, następnie kapelan biskupa krakowskiego kard. Jana Puzyny oraz notariusz w kancelarii biskupiej i wice-notariusz w sądzie. 1904-1913 proboszcz w Sułkowicach, 1913-20 proboszcz w parafii Najświętszej Rodziny w Zakopanem. 1920 przeniósł się do diecezji kieleckiej i został proboszczem w Staromieściu (1920-28), gdzie zastąpił stryja Pawła i opiekował się oboma. 1928-38 proboszcz u św. Andrzeja i dziekan w Olkuszu, zrezygnował w 1938, kilka miesięcy przed śmiercią. Kanonik gremialny kielecki. *100 lecie...*, s. 71-72; Schem. Crac. 1897-1920; *Kielecki Przegląd Diecezjalny*, R. XXV (1938), nr 7-8, s. 239-242.

747 Otho STULAZEK, dioc. Tehuantepecensis aggregatus

S 3 feb. 1895 / Parocchi / priv. / cum dimissoriis Ordinarii sui, ad tit. Administrationis Ecclesiae, cum dispensatione Apostolica super extra tempora (Lat. 50, 260)

Otto (w zakonie Rafał) Służalek (1873-?) ze Zbrzycy k. Chojnic. 1891 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela, które opuścił w 1893. Wyświęcony do subdiakonu dla diecezji Tehuantepec w Meksyku. Dalsze losy nieznane. Kielbasa I tab. 4; DSS VII 22, 38.

748 Hermannus ROGIER, e Societate Divini Salvatoris

T 24 feb. 1895 / Parocchi / priv. / cum dispensatione Apostolica super dimissoriis, praevio examine (Lat. 50, 263)

OL 9 mar. 1895 / idem / Lat. / *ut supra* (Lat. 50, 265)

EA 3 mai. 1895 / idem / priv. / *ut supra* (Lat. 50, 294)

S 21 sep. 1895 / idem / Lat. / *ut supra*, ad tit. missionis (Lat. 50, 320)

D 28 mar. 1896 / Cassetta / ibidem / cum dispensatione Apostolica super dimissoriis et cum examine, spiritualibus exercitiis et publicationibus (Lat. 50, 354)

P 28 iun. 1896 / Parocchi / priv. / *ut supra*, cum dispensatione Apostolica super extra tempora (Lat. 50, 383)

Józef Walenty (w zakonie Herman Józef) Rogier (1874-1929) z Mikołowa. 1888 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (śluby 1890). Zaraz po święceniach (i prymicjach w Mikołowie) wypłynął z ks. Franciszkiem

Marią od Krzyża Jordanem, założycielem Zakonu, do St. Nazianz (Wisc., USA), gdzie pozostał do 1909, od 1905 jako proboszcz miejscowej parafii św. Grzegorza z Nazjanzu. 1910-12 rektor misji i proboszcz parafii św. Józefa w Wealdstone w Anglii, po czym wrócił do Ameryki i został proboszczem parafii św. Józefa w Alverno i kapelanem u miejscowych sióstr franciszkanek od pokuty (1912-18), wykładowcą w zakonnym seminarium w St. Nazianz (1918-24), i od 1925 ponownie proboszczem w Alverno. Współorganizator amerykańskiej prowincji Zakonu. Zmarł w Manitowoc, Wisc., pochowany na cmentarzu w St. Nazianz.

Kielbasa I 96, 249, 252, tab. 4; DSS VII 20, 34, 59, 95, 165, 211, 255, 305, 364, 420, 523; DSS VIII 92, 167, 271, 321, 388, 479, 571, 572; DSS IX 22, 120, 246, 274; MDN 113; *Annales Societatis Divini Salvatoris*, vol. IV, nr 2 (1929), s. 51-52 (nekrolog); *Kalendarz Salvatora na rok Pański 1930*, s. 59 (nekrolog).

749 Leonardus SMIESZEK, *e Societate Divini Salvatoris*

T 24 feb. 1895 / Parocchi / priv. / cum dispensatione Apostolica super dimissoriis, praevio examine (Lat. 50, 263)

OL 9 mar. 1895 / idem / Lat. / *ut supra* (Lat. 50, 265)

EA 3 mai. 1895 / idem / priv. / *ut supra* (Lat. 50, 294)

S 21 sep. 1895 / idem / Lat. / *ut supra*, ad tit. missionis (Lat. 50, 320)

D 28 mar. 1896 / Cassetta / ibidem / cum dispensatione Apostolica super dimissoriis et cum examine, spiritualibus exercitiis et publicationibus (Lat. 50, 354)

P 30 aug. 1896 / idem / priv. / *ut supra*, et cum dispensatione Apostolica super extra tempora (Lat. 50, 395)

Karol (w zakonie Leonard) Śmieszek (1875-1900) ze Starej Wsi k. Raciborza. 1888 wstąpił w Rzymie do Zgromadzenia Boskiego Zbawiciela, 1890 śluby. Po święceniach próbował pracy parafialnej w diec. wrocławskiej, ale został 1898 zasuspendowany przez biskupa G. Koppa. Pracował później w Vesela k. Brna na Morawach i 1899-1900 w Kristiansand w Norwegii. Zmarł podczas leczenia w Wörishofen w Niemczech.

Kielbasa I 232, tab. 4; Kielbasa II 288-289 DSS VII 20, 34, 59, 95, 142; MDN 113.

750 Timotheus GABRYSCH, *e Congregatione Sanctissimi Salvatoris*

T 9 mar. 1895 / Parocchi / Lat. / cum dispensatione Apostolica super dimissoriis, praevio examine (Lat. 50, 265)

OL 3 mai. 1895 / idem / priv. / *ut supra* (Lat. 50, 293)

EA 19 mai. 1895 / Lenti / priv. / *ut supra* (Lat. 50, 297)

D 21 dec. 1895 / Cassetta / Lat. / cum dispensatione Apostolica super dimissoriis, cum publicationibus, spiritualibus exercitiis et examine (Lat. 50, 334)

P 30 mai. 1896 / Cassetta / SMM Burg. / cum dispensatione Apostolica super dimissoriis, cum examine et exercitiis spiritualibus (Lat. 50, 378)

Paweł (w zakonie Tymoteusz) Gabrysch (1871-1941) z Chorzowa (Królewskiej Huty). W rodzinnym mieście ukończył szkołę powszechną (1877-83) i 1883 rozpoczął gimnazjum (ukończył 1891 w Rzymie). 1890 wstąpił do Zgromadzenia Boskiego Zbawiciela (śluby 1892). Po święceniach pracował jako katecheta w Wiedniu aż do 1902, kiedy z powodów zdrowotnych został zwolniony i niedługo później wystąpił z Zakonu. Inkardynowany do diecezji litomierzyckiej (1903). Był wikariuszem w Śluknowie (1903) i Trmicach (1903-07), proboszczem w Českým Bukovie (1907-13) i Hřensku (od 1913). *Archiv Biskupství litoměřického, evidenční listy (Spisovna konzistoře 1941-1990, spisový znak III-A-1)*; *Ordinariatsblatt der Diözese Leitmeritz*, nr 9, 1941, s. 85; Kielbasa I 302, tab. 4, 16; DSS VII 21, 37, 60, 95, 155, 200, 240, 285; MDN 114.

751 Blasius PIENKA, *e Congregatione Sanctissimi Salvatoris*

T 9 mar. 1895 / Parocchi / Lat. / cum dispensatione Apostolica super dimissoriis, praevio examine (Lat. 50, 265)

OL 3 mai. 1895 / idem / priv. / *ut supra* (Lat. 50, 293)

EA 19 mai. 1895 / Lenti / priv. / *ut supra* (Lat. 50, 297)

S 21 sep. 1895 / Parocchi / Lat. / cum dispensatione Apostolica super dimissoriis, ad tit. missionis, praevis publicationibus (Lat. 50, 320)

D 21 dec. 1895 / Cassetta / ibidem / cum dispensatione Apostolica super dimissoriis, cum publicationibus, spiritualibus, exercitiis et examine (Lat. 50, 334)

P 30 mai. 1896 / Cassetta / SMM Burg. / cum dispensatione Apostolica super dimissoriis, cum examine et exercitiis spiritualibus (Lat. 50, 378)

Adolf Maksymilian (w zakonie Błażej) Pientka (1872-1940) z Bytkowa na Śląsku. Do szkoły chodził w Bytkowie (1878-84), do gimnazjum w Katowicach i Rzymie (1884-92). 1890 wstąpił do Zgromadzenia Boskiego Zbawiciela (śluby 1891). Studiował na uniwersytetach w Rzymie (Gregoriana) i Wiedniu. Po święceniach pracował jako wikariusz we Wiedniu-Kaisermühlen (1896-99), następnie profesor filozofii w Meranie w Tyrolu (1899-1903) i Karniowie (1903-5). 1906 wystąpił z zakonu i został inkardynowany do diecezji litomierzyckiej. Był wikariuszem w Úštěku (1906-09) i proboszczem w Levinie k. Litomierzyc (od 1909). Był poliglotą, znał języki: łaciński, grecki, hebrajski, starosłowiański, polski, włoski, francuski i niemiecki.

Archiv Biskupství Litoměřického, evidenční listy (Spisovna konzistoře 1941–1990, spisový znak III-A-1); *Ordinariatsblatt der Diözese Leitmeritz*, 1906, nr 6, s. 50; *Ibidem*, 1940, nr 13, s. 101; Kielbasa I 240, 244, 302, tab. 4, 16; DSS VII 21, 36, 60, 95, 156, 201, 247, 290, 347, 408, 488; MDN 114.

752 Taddaeus OLEJNICZAK, e *Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 13 iun. 1895 / Parocchi / priv. / cum praesentatione superioris et praevio examine (Lat. 50, 310)

OL 31 ian. 1897 / Cassetta / priv. / ut supra (Lat. 51, 5)

EA 13 mar. 1897 / idem / Lat. / ut supra (Lat. 51, 15)

S 4 iun. 1898 / Cavicchioni / Lat. / cum praesentatione superioris, praevis spiritualibus exercitiis, ad titulum mensae communis (Lat. 51, 123)

D 27 mai. 1899 / Grazioli / CM Trin. / cum praesentatione superioris, praevio examine et spiritualibus exercitiis (Lat. 51, 217)

P 1 nov. 1899 / Grazioli / PF / cum praesentatione superioris, cum dispensatione super defectu aetatis et super extra tempora, praevis spiritualibus exercitiis et examine (Lat. 51, 248)

Tadeusz Olejniczak (1877-1933) z Pomorza w archidiecezji gnieźnieńskiej, 1893 wstąpił we Lwowie do Zgromadzenia Zmartwychwstania Pańskiego. Nowicjat w Krakowie (śluby 1894), studiował na Gregorianum w Rzymie teologię i archeologię chrześcijańską, do 1903 wykładał w zakonnym seminarium w Rzymie, był też wicerektorem Kolegium Polskiego, od 1903 pracował i studiował we Lwowie, od 1920 na stałe w Rzymie (rektor seminarium, przełożony domu, radny generalny, rektor Kolegium Polskiego). Zmarł w Rzymie, pochowany na Campo Verano. SPTK VI 586-588; EK 14, 501; Iwicki II 178.

753 Felix BRZUMIENSKI, dioc. Tolosanensis

T 7 iul. 1895 / Parocchi / priv. / e Pontificio Collegio Gallico, cum dimissoriis ordinarii sui (Lat. 50, 284)

Feliks Karol Gabriel Brzumiński (1874-1929). Urodzony w Thury-Harcourt w Normandii (dep. Calvados, diecezja Bayeux-Lisieux) w rodzinie polskich emigrantów w drugim pokoleniu – jego dziadkiem był porucznik Ludwik Brzumiński (1809-po 1873), powstaniec listopadowy, później emigrant w Awinionie, ojcem Emil Brzumiński (1836-1919), francuski generał artylerii, bratem kapitan armii Ludwik Atanazy (1873-1923) – dwaj ostatni kawalerowie Legii Honorowej. 1894-96 w Seminarium Francuskim w Rzymie jako alumn z diecezji Tuluz, następnie w seminarium w Tarbes we francuskich Pirenejach, ale jako kapłan pracował w swojej rodzinnej diecezji. Wyświęcony 21 VIII 1898, został wikariuszem w Saint-Aubin-sur-Mer (1899), następnie w parafii Saint-Patrice w Bayeux (1901) i proboszczem w Damblainville (1903-1909). W czerwcu 1909 wstąpił do nowicjatu Towarzystwa Jezusowego (w prowincji Tuluz), ale występuje w katalogach zakonnych tylko w 1910 roku. Losy późniejsze nieznane – dopiero w 1928 zamieszkał w domu księży-emerytów w Amayé-sur-Orne k. Caen, tam też zmarł i został pochowany.

L'Indicateur de Bayeux, an. 92me, nr 22: 15 III 1929, s. 1 (nekrolog prasowy); *Catalogus sociorum et officiorum Provinciae Tolosanae Societatis Jesu ineunte anno MCMX*, 1910, s. 30; Archives Nationales (Paris), LH-386-78, LH-386-79; ASF,teczka personalna nr 994.

754 Josephus ZIEMBA, e *Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 24 ian. 1896 / Cassetta / priv. / praevio examine (Lat. 50, 338)

OL 26 ian. 1896 / Parocchi / priv. / cum praesentatione Superioris et examine (Lat. 50, 341)

EA 2 feb. 1896 / Cassetta / priv. / ut supra (Lat. 50, 344)

S 29 feb. 1896 / idem / Lat. / cum praesentatione Superioris, spiritualibus exercitiis et examine (Lat. 50, 349)

D 4 apr. 1896 / idem / ibidem / ut supra (Lat. 50, 360)

P 30 mai. 1896 / idem / SMM Burg. / ut supra (Lat. 50, 377)

Józef Zięba / Ziemba (1871-1938) z Koniówki k. Zakopanego. 1889 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby tamże 1891). Studiował w zakonnych seminariach we Lwowie i Rzymie. Po święceniach pracował krótko w Krakowie (1896-97), po czym wyjechał do Stanów Zjednoczonych i do 1906 pracował przy kościołach św. Stanisława Kostki (1897-1905) i Matki Bożej Anielskiej w Chicago (proboszcz 1906), czasowo także w Fall River w Massachusetts (1902). 1906-12 w Krakowie jako misjonarz i rekolekcyjista, 1912-16 duszpasterz wśród Polaków w Bośni, 1916-19 wikariusz w Zawoi, 1919 duszpasterz w Wiedniu, 1919-23 przy kościele Zbawiciela w Warszawie, 1923-34 ponownie w Stanach Zjednoczonych jako duszpasterz polonijny i ojciec duchowny w zakonnym seminarium w St. Louis. Od 1934 w Krakowie, gdzie zmarł.

SPTK VII 488-490; Iwicki II 23; WWPA; Janas/Wahl 145; Nadolny 159; Gawlik/Szczepaniak 335-336.

755 Stanislaus KLINZA, *e Congregatione beati Petri a Pisis*

T 29 feb. 1896 / Cassetta / Lat. / cum praesentatione superioris et examine (Lat. 50, 347)

OL 21 mar. 1896 / idem / ibidem / *ut supra* (Lat. 50, 352)

EA 29 mar. 1896 / idem / priv. / *ut supra* (Lat. 50, 357)

S 13 mar. 1897 / idem / Lat. / cum praesentatione superioris, ad titulum paupertatis, praevis exercitiis spiritualibus et examine (Lat. 51, 13)

D 3 apr. 1897 / idem / ibidem / cum praesentatione superioris, praviis spiritualibus exercitiis et examine (Lat. 51, 23)

P 12 iun. 1897 / idem / ibidem / *ut supra* (Lat. 51, 45)

756 Ladislaus ZAPAŁA, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

S 29 feb. 1896 / Cassetta / Lat. / cum praesentatione superioris, spiritualibus exercitiis et examine (Lat. 50, 349)

D 13 mar. 1897 / idem / ibidem / *ut supra* (Lat. 51, 13)

P 12 iun. 1897 / Cassetta / Lat. / cum praesentatione superioris, praevis exercitiis spiritualibus et examine, cum dispensatione super defectu aetatis (Lat. 51, 45)

Władysław Zapala (1874-1948) z Łapanowa k. Bochni. 1890 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego, tam też odbył nowicjat i 1892 złożył śluby. Studiował w zakonnych seminariach we Lwowie i Rzymie, na Gregorianum uzyskał licencjat z filozofii. 1897-1900 w Krakowie jako asystent mistrza nowicjatu. 1900-20 w Chicago, gdzie pracował w parafii św. Stanisława Kostki (1900-01) i w kolegium św. Stanisława Kostki (1901-20) jako nauczyciel, wicerektor (1902-09) i rektor (1909-20). 1920-26 przełożony generalny Zgromadzenia. 1926-28 proboszcz parafii Zmartwychwstania Pańskiego na Wildzie w Poznaniu. 1928-32 poza Zgromadzeniem – pracował wówczas w parafiach: Zbawiciela w Warszawie i Przemienienia Pańskiego w Garwolinie w diec. podlaskiej. Od 1932 ponownie w Stanach Zjednoczonych, gdzie prowadził zakonną misję w Castleton, NY (1932-43), po czym osiadł przy kościele św. Jacka w Chicago (1943-48). Zmarł w Nowym Jorku, pochowany na cmentarzu w Niles.

SPTK VII 475-481; Iwicki II 269-270; EK 20, 1243-1244; WWPA; Janas/Wahl 139-144.

757 Thaddaeus WIDACKI

T 16 feb. 1896 / Parocchi / Lat. / e Collegio s. Bonifacii, cum dispensatione Apostolica super dimissoriis, praevis examine (Lat. 50, 346)

Tadeusz Widacki (1873-1944) z archidiecezji lwowskiej, doktor teologii, wyswięcony 1899. Po powrocie do diecezji pracował w duszpasterstwie jako wikariusz w Kopyczyńcach (do 1900), Baryszu (1900), Olesku (do 1903), Tartakowie (krótko w 1903), Gurahumorze k. Suczawy (1903-5), Mikołajowie (1905-7) i Wygodzie (1907-14). 1914 deportowany do Rosji, wrócił 1918. Przed 1922 wikariusz w Zabojkach (p. 1928 proboszcz). Od 1931 proboszcz w Draganówce k. Tarnopola. Schem. Leop. 1900-1939.

758 Anselmus SZUBER (P: Szuber z Zaluze), *Ordinis Fratrum Minorum Observantium*

T 29 mar. 1896 / Cassetta / priv. / cum praesentatione Superioris et examine (Lat. 50, 356)

OL 19 apr. 1896 / idem / priv. / *ut supra* (Lat. 50, 365)

EA 1 mai. 1896 / Parocchi / priv. / *ut supra* (Lat. 50, 366)

P 19 sep. 1896 / Cassetta / Lat. / cum praesentatione Superioris sui, spiritualis exercitiis et examine (Lat. 50, 398)

Wojciech Szuber, w zakonie Anzelm (1872-1921) z Zaluża k. Zbaraża. Franciszkanin z prowincji galicyjskiej, potem Niepokalanego Poczęcia NMP. Pracował jako gwardian w Krakowie, Fradze i Gwoźdźcu, wikariusz we Fradze i Zbara-

zu, proboszcz we Fradze i Gwoźdźcu, mistrz nowicjatu w Leżajsku, duszpasterz we Lwowie, Fradze, Leżajsku i Krakowie, kapelan więzienia w Krakowie, bibliotekarz klasztorny w Krakowie i Gwoźdźcu, dyskret klasztoru w Zbarażu. Kachel V 285.

759 Joseph GOWARZEWSKI (Gawoszewski, Gawerzewski, Gawezzewski), *e Congregatione Missionis*

S 30 mai. 1896 / Parocchi / Lat. / cum praesentatione sui superioris, ad titulum mensae communis (Lat. 50, 372)

D 22 nov. 1896 / idem / priv. / cum praesentatione sui superioris, cum dispensatione Apostolica super extra tempora, praeviis exercitiis spiritualibus et examine (Lat. 50, 404)

D [!] 19 dec. 1896 / Cassetta / Lat. / cum praesentatione sui superioris, praeviis spiritualibus exercitiis et examine (Lat. 50, 418)

P 13 mar. 1897 / Cassetta / Lat. / *ut supra* (Lat. 51, 12)

Józef Gowarzewski (1873-1936) z Biskupic w archidiecezji gnieźnieńskiej. 1890 wstąpił w Krakowie do Zgromadzenia Misji, śluby złożył 1892. Studiował w Krakowie i Rzymie, gdzie 1898 uzyskał doktoraty z filozofii na Angelicum i teologii na Gregorianum. Pracował w placówkach zakonnych w Krakowie, Lwowie, Tarnowie i Warszawie. Poświęcał się pracy społecznej i charytatywnej, uznany rekolekcjonista. PSB 7, 320-321; SPTK V 479-481.

760 Joseph GUSY, dioc. Brooklynensis

T 30 mai. 1896 / Parocchi / Lat. / e Collegio Polonorum, cum dimissoriis et examine (Lat. 50, 371)

OL 28 iun. 1896 / idem / priv. / *ut supra* (Lat. 50, 382)

EA 12 iul. 1896 / Cassetta / priv. / *ut supra* (Lat. 50, 385)

Józef Gusy / Guzy (1873-1952) ze Śląska. 1894-97 w Papieskim Kolegium Polskim w Rzymie. Wiadomo o nim jedynie, że pochowany został na cmentarzu NMP w Cleveland (Ohio). *100 lecie...* s. 88; inf. z witryny: findagrave.com.

761 Adam (Antonius) LAWICKI, dioc. Posnaniensis

T 30 mai. 1896 / Parocchi / Lat. / e Pontificio Collegio Polonorum, cum dimissoriis et examine (Lat. 50, 371)

OL 28 iun. 1896 / idem / priv. / *ut supra* (Lat. 50, 382)

EA 12 iul. 1896 / Cassetta / priv. / *ut supra* (Lat. 50, 385)

Antoni Lewicki (1874-1939) z diecezji poznańskiej, wyświęcony 1899, wikariusz w Rokitnie i Lwówku, administrator w Brzeziu i Parlinie, 1905-23 administrator i proboszcz w Samokłeskach, 1923 proboszcz w Gościeszynie. Rozstrzelany przez Niemców w Bydgoszczy. WTG.

762 Joannes MIKOLAJEWSKI (Mikolajewski), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 28 iun. 1896 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 382)

OL 12 iul. 1896 / Cassetta / priv. / *ut supra* (Lat. 50, 384)

EA 25 iul. 1896 / Parocchi / SR / *ut supra* (Lat. 50, 387)

S 3 apr. 1897 / Cassetta / Lat. / cum praesentatione superioris et examine, praeviis exercitiis spiritualibus, ad titulum Congregationis (Lat. 51, 21)

D 24 iun. 1897 / idem / priv. / cum praesentatione superioris, dispensatione Apostolica super extra tempora, spiritualibus exercitiis et examine (Lat. 51, 49)

Jan Mikołajewski (1875-?) z Poznania. 1892 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego, tam też odbył nowicjat, po czym rozpoczął studia teologiczne we Lwowie (kontynuowane w Rzymie). Profesja 1897, wyświęcony 27 II 1898 w Konstantynopolu. Do 1900 w Adrianopolu, potem w Wiedniu (1900-04). 1908 opuścił Zgromadzenie, przed i po I wojnie światowej mieszkał najprawdopodobniej w Austrii. ACRR, akta personalne; Schem. Crac. 1893-1894; Schem. Leop. 1895; *Annali dei Resurrezionisti*, Roma 1900, nr 2; Nadolny 158.

763 Joannes SCZYPTA (Sczupta), e *Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 28 iun. 1896 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 382)

OL 12 iul. 1896 / Cassetta / priv. / *ut supra* (Lat. 50, 384)

EA 25 iul. 1896 / Parocchi / SR / *ut supra* (Lat. 50, 387)

S 3 apr. 1897 / Cassetta / Lat. / cum praesentatione superioris et examine, praeviis exercitiis spiritualibus, ad titulum Congregationis (Lat. 51, 21)

D 12 iun. 1897 / idem / ibidem / cum praesentatione superioris, praeviis exercitiis spiritualibus et examine (Lat. 51, 44)

P 11 iul. 1897 / idem / priv. / cum praesentatione superioris, dispensatione Apostolica super extra tempora, praevio examine et spiritualibus exercitiis (Lat. 51, 52)

Jan Sczypka (1873-1921) ze Starego Bystrego k. Nowego Targu. 1892 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1893 w Krakowie). Po święceniach wysłany najpierw do Lwowa, a w 1901 do Chicago, gdzie pracował przy kościołach św. Jacka (1901, proboszcz 1909-15), św. Jana Kantego (1902-05), św. Stanisława Kostki (1906-08) i św. Jadwigi (1906, 1915) oraz jako asystent mistrza nowicjatu w kolegium św. Stanisława (1901-?). Opuścił Zgromadzenie (1915) i od stycznia 1916 pracował w diecezji Regina (Saskatchewan, Kanada): 1916-17 proboszcz u św. Patryka w Glevanon, 1917-21 proboszcz u św. Patryka w Candiac, gdzie też zmarł. Iwicki II 180; Janas/Wahl 230-231.

764 Ignatius WITKOWSKI (Witkoswki, Witkoski, Witkouscki), e *Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 28 iun. 1896 / Parocchi / priv. / cum praesentatione superioris et examine (Lat. 50, 382)

OL 12 iul. 1896 / Cassetta / priv. / *ut supra* (Lat. 50, 384)

EA 25 iul. 1896 / Parocchi / SR / *ut supra* (Lat. 50, 387)

S 13 mar. 1897 / Cassetta / Lat. / cum praesentatione superioris, ad titulum paupertatis, praeviis exercitiis spiritualibus et examine (Lat. 51, 13)

D 17 apr. 1897 / Satolli / OMI / cum praesentatione sui superioris, praeviis exercitiis et examine (Lat. 51, 30)

P 12 iun. 1897 / Cassetta / Lat. / cum praesentatione superioris, praeviis exercitiis spiritualibus et examine (Lat. 51, 45)

Ignacy Witkowski (1872-1912) z Inwałdu k. Wadowic. Ukończył gimnazjum w Krakowie i 1892 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1893). Studiował we Lwowie i Rzymie. Katecheta w Krakowie (1898-1901, 1908-10), mistrz nowicjatu w Rzymie (1901-02) i w Krakowie (1902-10), potem duszpasterz we Wiedniu (1911-12), gdzie zmarł. Iwicki II 179; Kwiatkowski 518; Nadolny 159; Gawlik/Szczepaniak 323-324.

765 Adalbertus (Albertus) NAWROCKI (Naurocki), dioc. Brookliniensis

S 19 dec. 1896 / Cassetta / Lat. / e Collegio Polonorum, cum dimissoriis ordinarii sui, publicationibus, spiritualibus exercitiis et examine, ad titulum onerum missionis (Lat. 50, 415)

D 10 aug. 1897 / idem / GU Berch. / e Collegio Polonorum, cum dimissoriis ordinarii, cum dispensatione Apostolica super extra tempora, praeviis spiritualibus exercitiis et examine (Lat. 51, 59)

P 18 sep. 1897 / Cavicchioni / Lat. / e Collegio Polonorum, cum dimissoriis ordinarii, praeviis spiritualibus exercitiis et examine (Lat. 51, 64)

Wojciech Nawrocki (1873-1940) ze Słomnik k. Krakowa, 1892-98 w Papieskim Kolegium Polskim w Rzymie, podczas studiów uzyskał doktorat z teologii. 1898-1913 proboszcz parafii św. Kazimierza na Brooklynie, od 1913 proboszcz nowej polskiej parafii Św. Krzyża w nowojorskiej dzielnicy Maspeth.

100 lecie..., s. 91; H. M. Culkin, *Priests and Parishes of the Diocese of Brooklyn 1820-1990*, vol. 1; WWPA.

766 Petrus JAGALSKI, e *Congregatione a Resurrectione Domini Nostri Jesu Christi* (ab S: diocesis Muti-lanensis, e Schola Apostolica)

T 31 ian. 1897 / Cassetta / priv. / cum praesentatione superioris ac examine (Lat. 51, 4)

OL 13 mar. 1897 / idem / Lat. / *ut supra* (Lat. 51, 14)

EA 3 apr. 1897 / idem / ibidem / *ut supra* (Lat. 51, 21)

S 13 aug. 1899 / Ceppetelli / GU Berch. / cum dimissoriis Ordinarii sui, praevis spiritualibus exercitiis, publicationibus et examine, ad titulum patrimonii (Lat. 51, 234)

D 23 sep. 1899 / idem / Lat. / cum dimissoriis Ordinarii sui, praevis exercitiis spiritualibus et examine (Lat. 51, 240)

P 28 oct. 1899 / idem / GU Berch. / *ut supra* (Lat. 51, 245)

Piotr Jagalski (1871-1937) z Warmii. Prawdopodobnie krótko uczył się w seminarium w Braniewie. Świecenia przyjął jako członek Zgromadzenia Zmartwychwstania Pańskiego, ale opuścił je jeszcze w roku 1899. Pracował prawdopodobnie w Paryżu (1900), następnie jako kapelan domowy w Schultitten w Prusach Wschodnich (ob. Стрельня / Strelnja w obw. kalinińgradzkim) i proboszcz w Stanclewie na Warmii (1907-30). Od 1930 jako emeryt i beneficjant w Biskupcu Reszelskim.

Kopiczko II 118-119; J. Obłąk, *Sprawa polska ludności katolickiej na terenie diecezji warmińskiej w latach 1870-1914*, *Nasza Przeszość*, 18, 1963, s. 135; *Annali dei Resurrezionisti*, Roma 1900, nr 2, s. 311.

767 Franciszek SABOROSCH, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 31 ian. 1897 / Cassetta / priv. / cum praesentatione Superioris ac examine (Lat. 51, 4)

OL 13 mar. 1897 / idem / Lat. / *ut supra* (Lat. 51, 14)

EA 3 apr. 1897 / idem / ibidem / *ut supra* (Lat. 51, 21)

S 18 dec. 1897 / idem / ibidem / cum praesentatione Superioris, praevis spiritualibus exercitiis et examine, ad tit. Congregationis (Lat. 51, 78)

D 23 sep. 1899 / Ceppetelli / ibidem / cum dispensatione Apostolica super dimissoriis, praevis exercitiis et examine (Lat. 51, 241)

P 1 nov. 1899 / Grazioli / PF / cum praesentatione Superioris, cum dispensatione super extra tempora, praevis spiritualibus exercitiis et examine (Lat. 51, 248)

Franciszek Saborosz (1874-1918) z Olsztyńka na Warmii. 1894 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1895 w Krakowie). Od 1901 w Stanach Zjednoczonych, pracował w Chicago w kościołach św. Stanisława Kostki (1901, 1903-1906, 1909-1911), św. Jacka (1902, 1905), Matki Bożej Anielskiej (1902-1904, proboszcz 1906-1909) i św. Jadwigi (1912-14) oraz w Grand Rapids, Mich. (1911-12). Od 1914 poza Zgromadzeniem, pracował jako proboszcz parafii św. Stanisława w Michigan City w diecezji Fort Wayne (Indiana).

Iwicki II 207; Janas/Wahl 221-222.

768 Paulus SCHEPPE, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 31 ian. 1897 / Cassetta / priv. / cum praesentatione Superioris ac examine (Lat. 51, 4)

OL 13 mar. 1897 / idem / Lat. / *ut supra* (Lat. 51, 14)

EA 3 apr. 1897 / idem / ibidem / *ut supra* (Lat. 51, 21)

S 18 dec. 1897 / idem / ibidem / cum praesentatione Superioris, praevis spiritualibus exercitiis et examine, ad tit. Congregationis (Lat. 51, 78)

D 26 mar. 1898 / idem / ibidem / cum praesentatione Superioris, praevis spiritualibus exercitiis et examine (Lat. 51, 104)

P 4 iun. 1898 / Cavicchioni / ibidem / *ut supra* (Lat. 51, 124)

Paweł Scheppe / Szeppa (1874-1915) z Bytkowa (obecnie część Siemianowic Śląskich). 1893 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby tamże 1894). Studiował w Rzymie. Po święceniach pracował krótko w Wiedniu (1898-1900) i w scholastykacie w Rzymie (1899-1900) i w internacie we Lwowie (1900-01). 1901 wyjechał do Chicago i pracował w parafiach św. Jadwigi (1901-05), św. Stanisława Kostki (1905), św. Jacka (1903, 1905-07) i św. Jana Kantego (1908-11) oraz jako mistrz nowicjatu w kolegium św. Stanisława (1905-08). 1912 wrócił do Europy, pracował w Wiedniu (1912, 1915) i na misjach wśród Polaków w Bośni (1912-15). Zmarł we Wiedniu, pochowany na Kahlenbergu.

Iwicki II 346; WWPA; Nadolny 158; Janas/Wahl 108.

769 Paulus TUDYKA (S: Tudika), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 31 ian. 1897 / Cassetta / priv. / cum praesentatione Superioris ac examine (Lat. 51, 4)

OL 13 mar. 1897 / idem / Lat. / *ut supra* (Lat. 51, 14)

EA 3 apr. 1897 / idem / ibidem / *ut supra* (Lat. 51, 21)

S 18 dec. 1897 / Cassetta / ibidem / cum praesentatione Superioris, praevis spiritualibus exercitiis et examine, ad tit. Congregationis (Lat. 51, 78)

D 26 mar. 1898 / idem / ibidem / cum praesentatione Superioris, praevis spiritualibus exercitiis et examine (Lat. 51, 104)

P 4 iun. 1898 / Cavicchioni / ibidem / ut supra (Lat. 51, 124)

Paweł Tudyka (1875-1921) z Chorzowa (Królewskiej Huty). 1893 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1894 w Krakowie). Studiował teologię w Rzymie na Uniwersytecie Gregoriańskim. Po święceniach pracował jako wykładowca w zakonnym seminarium w Rzymie (1898-1901), następnie mistrz nowicjatu we Wiedniu (1901-2) i we Lwowie (1902-6). Od 1906 w Chicago jako duszpasterz w polskich parafiach św. Stanisława Kostki (1906-14, 1917-21), św. Jacka (1910-11) i św. Jadwigi (1910-11) oraz nauczyciel w kolegium św. Stanisława (1914-17). Udzielał się też w prasie polskiej. Zmarł na statku *SS Estonia* wracając do Polski. SPTK VII 329-331; Iwicki II 172; WWP; Janas/Wahl 128; Nadolny 158.

770 Antonius MICHALIK, e *Societate Divini Salvatoris*

T 21 mar. 1897 / Cassetta / priv. / cum dispensatione Apostolica super dimissoriis, praevis examine (Lat. 51, 17)

OL 3 apr. 1897 / idem / Lat. / ut supra (Lat. 51, 20)

EA 27 iun. 1897 / idem / priv. / ut supra (Lat. 51, 50)

S 18 feb. 1898 / Cavicchioni / Lat. / cum dispensatione Apostolica super dimissoriis, ad tit. missionis, praevis publicationibus, exercitiis spiritualibus et examine (Lat. 51, 63)

D 26 mar. 1898 / Cassetta / ibidem / cum dispensatione Apostolica super dimissoriis, praevis publicationibus, exercitiis spiritualibus et examine (Lat. 51, 104)

P 4 iun. 1898 / Cavicchioni / ibidem / ut supra (Lat. 51, 124)

Stefan Jan (w zakonie Antonin) Michalik (1875-1957) z Lipin Śląskich. 1891 wstąpił w Rzymie do Katolickiego Stowarzyszenia Nauczania, nowicjat rozpoczął w październiku 1892 i rok później złożył śluby. Studia na Uniwersytecie Gregoriańskim zakończył licencjatem z teologii. Po święceniach pracował w Lochau k. Bregenz nad jeziorem bodeńskim (1902-6) i we Fryburgu (1907-8). Od 1908 na stałe w Trzebini k. Krakowa, gdzie kilkakrotnie był superiorem (1919-21, 1925-27 i 1934-45). 1930-36 prowincjał polski. 1941-44 więziony przez gestapo w Katowicach. Po wojnie kapelan siostr boromeuszek w Mikołowie.

Kielbasa I tab. 4, 16; *Księga zmarłych* 101-104; DSS VII 22, 38, 61, 96, 144, 191, 232, 278, 344, 402, 472; DSS VIII 41, 158, 246, 333, 403, 494, 588; DSS IX 37, 143, 260, 291; Schem. SDS 1935, 1938; MDN 115; *Annales Societatis Divini Salvatoris*, vol. VI, nr 10 (8 XII 1957), s. 353-354 (nekrolog).

771 Paulinus WROBEL, e *Societate Divini Salvatoris*

T 21 mar. 1897 / Cassetta / priv. / cum dispensatione Apostolica super dimissoriis, praevis examine (Lat. 51, 19)

OL 3 apr. 1897 / idem / Lat. / ut supra (Lat. 51, 20)

EA 27 iun. 1897 / idem / priv. / ut supra (Lat. 51, 50)

S 18 feb. 1898 / Cavicchioni / Lat. / cum dispensatione Apostolica super dimissoriis, ad tit. missionis, praevis publicationibus, exercitiis spiritualibus et examine (Lat. 51, 63)

D 26 mar. 1898 / Cassetta / ibidem / cum dispensatione Apostolica super dimissoriis, praevis publicationibus, exercitiis spiritualibus et examine (Lat. 51, 104)

P 4 iun. 1898 / Cavicchioni / ibidem / ut supra (Lat. 51, 124)

Augustyn Roch (w zakonie Paulin) Wróbel (1873-1936) z Olesna na Śląsku. 1891 wstąpił do Zgromadzenia Boskiego Zbawiciela (śluby 1894). Po święceniach wyjechał do wówczas węgierskiego (od 1919 rumuńskiego) Banatu i tam pracował aż do śmierci, najpierw (1898-1923) w zakonnej placówce w Mehala k. Timișoary (Temesvár-Ferenczváros), później w Timișoarze-Elisabetin (Temesvár-Erzsébetváros).

AD Timișoara (Temesvár): nekrolog; Kielbasa I 245, tab. 4, 16; DSS VII 25, 39, 61, 96, 144, 191, 249, 294, 352, 409, 492; DSS VIII 63, 157, 242, 334, 404, 496, 589; DSS IX 39, 146, 262, 292; Schem. SDS 1935; MDN 115; *Annales Societatis Divini Salvatoris*, vol. IV, nr 5 (1 VII 1937), s. 234 (nekrolog).

772 Trudpertus (D: T. Maria) BLANK, e *Societate Divini Salvatoris*

T 21 mar. 1897 / Cassetta / priv. / cum dispensatione Apostolica super dimissoriis, praevis examine (Lat. 51, 19)

OL 3 apr. 1897 / idem / Lat. / ut supra (Lat. 51, 20)

EA 27 iun. 1897 / idem / priv. / *ut supra* (Lat. 51, 50)

S 5 mar. 1898 / idem / Lat. / *cum dispensatione Apostolica super dimissoriis, praevis publicatio-*
nibus, exercitiis spiritualibus et examine, ad tit. missionis (Lat. 51, 94)

D 24 sep. 1898 / idem / Lat. / *cum dispensatione Apostolica super dimissoriis, praevis publica-*
tionibus, exercitiis spiritualibus et examine (Lat. 51, 147)

P 1 apr. 1899 / idem / Lat. / *ut supra* (Lat. 51, 194)

Paweł (w zakonie Trudpert) Blank (1876-1947) z Brzezia k. Człuchowa. 1891 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (śluby 1893). Po święceniach pracował najpierw w szwajcarskim Freiburgu, potem (od ok. 1901) w kolegium w Lochau bei Bregenz w Austrii. Po 1921 przeniósł się do Bawarii i pracował w sanktuarium Matki Bożej Bolesnej w Gartlberg-Pfarrkirchen i w Monachium.

Kielbasa I 242, 247, tab. 4; DSS VII 22, 38, 61, 96, 144, 191, 245, 288, 344, 402, 472; DSS VIII 41, 148, 223, 338, 408, 500, 594; DSS IX 44, 151, 254, 281; Schem. SDS 1935, 1938; MDN 115; *Annales Societatis Divini Salvatoris*, 1948, nr 3, s. 19 (nekrolog).

773 Dunstanus (EA: D. Maria) SITTKO, *e Societate Divini Salvatoris*

T 21 mar. 1897 / Cassetta / priv. / *cum dispensatione Apostolica super dimissoriis, praevis exa-*
mine (Lat. 51, 19)

OL 3 apr. 1897 / idem / Lat. / *ut supra* (Lat. 51, 20)

EA 22 mar. 1898 / idem / priv. / *ut supra* (Lat. 51, 119)

Jan Paweł (w zakonie Dunstan) Sittko (1874-po 1947) z Bederowca (ob. część Katowic). 1892 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (śluby 1893). Opuścił zgromadzenie w 1899 przed przyjęciem wyższych święceń. Wyświęcony 27 VIII 1899 w nieznanym miejscu. O jego dalszych losach wiadomo tyle, że w 1907 pracował w Ancud w Chile (diec. Ancud), 1916-22 wikariusz w Kamieniu k. Piekar Śląskich. Następne trzy lata spędził poza diecezją, wrócił 1925 ale z inkardynacją do diec. Conception w Chile (którą zachował do końca życia) i mieszkał jako rezydent najpierw w Bytomiu (1925-27 w parafii NMP, 1927-29 w szpitalu Św. Ducha), potem w Gliwicach w parafii św. Piotra i Pawła.

Kielbasa I tab. 4; DSS VII 22, 39, 61, 96, 144, 191; MDN 115; F. Nieto del Rio, *Viaje al Perú del Iltmo. Sr. Dr. Don Ramón Angel Jara, obispo de San Carlos de Ancud*, Santiago 1908, s. 146; Schem. Vrat. 1917-1942; J. Kopiec, *Prezbiterium diecezji opolskiej w latach 1945-1980*, Studia Teologiczno-Historyczne Śląska Opolskiego, 10, 1983, s. 249.

774 Angelicus BUGIEL, *e Societate Divini Salvatoris*

S 3 apr. 1897 / Cassetta / Lat. / *cum dispensatione Apostolica super dimissoriis, praevis publica-*
tionibus, spiritualibus exercitiis et examine, ad tit. missionis (Lat. 51, 22)

D 18 dec. 1897 / idem / ibidem / *cum dispensatione Apostolica super dimissoriis, praevis spiritu-*
alibus exercitiis et examine (Lat. 51, 79)

P 4 iun. 1898 / Cavicchioni / ibidem / *ut supra* (Lat. 51, 124)

Józef (w zakonie Angelicus) Bugiel (1875-1937) z Łańca k. Koźła na Śląsku. 1890 wstąpił do Zgromadzenia Boskiego Zbawiciela (śluby 1891). 1894-98 studiował na rzymskim Gregorianum. Po święceniach wyjechał do wówczas węgierskiego (od 1919 rumuńskiego) Banatu i aż do śmierci pracował w zakonnej placówce w Mehala k. Timișoary (Temesvár-Ferenczváros). Jedyne dwa lata spędził poza Banatem: 1912-13 w placówce zakonnej w Hamburgu k. Pasawy i 1913-14 w Meranie.

AD Timișoara (Temesvár): nekrolog; Kielbasa I 245, tab. 4, 16; DSS VII 21, 36, 60, 96, 143, 191, 249, 294, 352, 409, 492; DSS VIII 63, 157, 242, 334, 404, 496, 586; DSS IX 33, 146, 259, 292; Schem. SDS 1935; MDN 114; *Annales Societatis Divini Salvatoris*, vol. IV, nr 5 (1 VII 1937), s. 234 (nekrolog).

775 Stephanus DABKOWSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

S 3 apr. 1897 / Cassetta / Lat. / *cum praesentatione superioris et examine, praevis exercitiis spi-*
ritualibus, ad titulum Congregationis (Lat. 51, 21)

D 12 iun. 1897 / idem / ibidem / *cum praesentatione superioris, praevis exercitiis spiritualibus et*
examine (Lat. 51, 44)

P 11 iul. 1897 / idem / priv. / *cum praesentatione superioris, dispensatione Apostolica super extra*
tempora, praevis examine et spiritualibus exercitiis (Lat. 51, 52)

Stefan Dąbkowski / Dombkowski (1870-1917) z Kurzy k. Kalisza. Studia teologiczne rozpoczął we Włocławku, tam też otrzymał niższe święcenia. 1894 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego, tam też od był nowicjat i złożył śluby (1895). Studia kontynuował w Rzymie. Zaraz po święceniach wyjechał do Ameryki i praco-

wał do 1906 w duszpasterstwie polonijnym w Chicago: przy kościele św. Stanisława Kostki (1897, 1903), kościele św. Jacka (1897), kościele św. Jana Kantego (1897-1902, od 1901 proboszcz) i kościele św. Jadwigi (1904-06). Od 1906, ciężko chory, mieszkał w sanatorium św. Wincentego w St. Louis, gdzie zmarł. Pochowany na cmentarzu w Niles. SPTK I 369-370; Janas/Wahl 29.

776 Constantinus GRUTZA (Groutza), dioc. Milwauckiensis

OL 3 apr. 1897 / Cassetta / Lat. / e Collegio Polonorum, cum dimissoriis et examine (Lat. 51, 20)

EA 20 apr. 1897 / idem / PF / *ut supra* (Lat. 51, 32)

S 4 iun. 1898 / Cavicchioni / Lat. / e Collegio Polonorum, cum dimissoriis, praevis spiritualibus exercitiis, ad titulum missionis (Lat. 51, 123)

777 Carolus ZYDEK, e *Societate Divini Salvatoris*

D 3 apr. 1897 / Cassetta / Lat. / cum praesentatione superioris, cum dispensatione Apostolica super dimissoriis, praevis exercitiis spiritualibus, publicationibus et examine (Lat. 51, 23)

P 12 iun. 1897 / idem / ibidem / *ut supra* (Lat. 51, 46)

Ryszard Izidor (w zakonie Karol) Żydek (1873-?) z Siemianowic Śląskich. 1889 wstąpił do Zgromadzenia Boskiego Zbawiciela (śluby 1891). Po święceniach został wysłany na nową placówkę w Noto, ale już 1898 wystąpił z zakonu i wstąpił do Zakonu Niemieckiego NMP.

Kielbasa I 302, tab. 4, 16; DSS VII 20, 35, 60, 96, 143, 200; MDN 114.

778 Albinus WARZYLEWICZ, dioc. Leopoliensis

S 17 apr. 1897 / Parocchi / Lat. / e Pontificio Collegio Polonorum, cum dimissoriis ordinarii sui, praevis examine et exercitiis spiritualibus, ad titulum Fundi Religionis (Lat. 51, 25)

D 12 iun. 1897 / Cassetta / ibidem / de Collegio Polonorum, cum dimissorialibus Ordinarii sui, praevis spiritualibus exercitiis ac examine (Lat. 51, 43)

P 10 aug. 1897 / idem / Berchmans / e Pontificio Collegio Polonorum, cum dimissoriis ordinarii sui, cum dispensatione apostolica super extra tempora, praevis spiritualibus exercitiis et examine (Lat. 51, 59)

Albin Warszylewicz (1872-1941) z archidiecezji lwowskiej, 1894-1899 w Papieskim Kolegium Polskim, uzyskał doktorat z teologii na Uniwersytecie Gregoriańskim. Po powrocie do diecezji był wikariuszem i katechetą w parafii Marcina we Lwowie, 1903-1905 kapelan arcybiskupa Józefa Bilczewskiego, następnie ojciec duchowny i (od ok. 1915) wicerektor seminarium, ok. 1921 kanonik katedralny, sędzia i egzaminator prosynodalny.

100 *lecie...*, s. 75; Schem. Leop. 1896-1939

779 Franciscus WIESCHOK, dioc. Albanensis, e *Congregatione Pretiosae Sanguinis*

T 20 apr. 1897 / Cassetta / PF / cum dimissoriis Ordinarii sui, praevis examine (Lat. 51, 31)

OL 25 apr. 1897 / idem / priv. / *ut supra* (Lat. 51, 34)

EA 9 mai. 1897 / idem / priv. / *ut supra* (Lat. 51, 35)

S 24 sep. 1898 / idem / Lat. / cum dimissoriis Ordinarii, cum praesentatione superioris, praevis examine et exercitiis spiritualibus, ad titulum paupertatis (Lat. 51, 147)

P 12 feb. 1899 / idem / priv. / cum dimissoriis Ordinarii, cum praesentatione superioris, praevis examine et exercitiis spiritualibus (Lat. 51, 178)

Franciszek Wieszok (1874-1950) z Rudna k. Gliwic. Nie mogąc liczyć na na Śląsku na ukończenie edukacji (słabo znał język niemiecki) i uzyskanie święceń, wyjechał do Rzymu i tam wstąpił do Zgromadzenia Misjonarzy Krwi Chrystusa. Po święceniach pracował przez trzy lata we Włoszech, po czym opuścił Zgromadzenie i wyjechał do Ameryki (1903). Pracował najpierw jako wikariusz u swojego krewnego, proboszcza parafii św. Stanisława i Kazimierza w Baltimore (1903-04), następnie proboszcz nowej polskiej parafii św. Stanisława w Bethlehem, Penn. (1904-07), proboszcz polskiej parafii św. Michała Archanioła w Olyphant, Penn. (1909-11) i parafii św. Jana w Plymouth, Penn. (p. 1914-18), wikariusz w parafii św. Józefa w Manistee, Mich. (1919). Ze względu na stan zdrowia w 1920 wrócił w rodzinne strony, gdzie zaangażował się w działalność plebiscytową. Po podziale Śląska musiał przenieść się na stronę polską, do Bojszów k. Tych, gdzie zastępował chorego proboszcza i pracował jako katecheta. Od 1923 najpierw wikariusz w Rybniku, a niedługo później kapelan w miejscowym Zakładzie dla Chorych Umysłowo. Od 1939 na emeryturze w Rybniku, Boguszowicach i Radlinie, gdzie zmarł. W 1934 inkardynowany do diecezji katowickiej, wcześniej formalnie do podrzymskiej diecezji Albano Laziale.

AA Katowice, akta personalne, sygn. 48/94; SBKDŚl 459; SBAK 438; Kruska XII 38; A. J. Monczewski, Baltimore's Polish Churches, Baltimore 2017, s. 25; inf. z witryny liturgicalcenter.org.

780 Joannes CZEKAI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

S 12 iun. 1897 / Cassetta / Lat. / cum praesentatione Superioris, praeviis spiritualibus exercitiis et examine, ad tit. Congregationis (Lat. 51, 43)

D 11 iul. 1897 / idem / priv. / *ut supra*, cum dispensatione Apostolica super extra tempora (Lat. 51, 52)

P 28 nov. 1897 / Parocchi / priv. / *ut supra* (Lat. 51, 73)

Jan Czekaj (1872-1939) z Igołomi k. Krakowa. Rozpoczął studia teologiczne w kieleckim seminarium duchownym, ale za szeregienie kultu Najświętszego Serca Jezusowego był prześladowany przez władze carskie i wyjechał do Galicji. 1893 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego, tam odbył nowicjat i złożył śluby (1894). Studiował w zakonnych seminariach we Lwowie i Rzymie. Po święceniach socjusz w nowicjacie krakowskim (1897-99), wykładowca w zakonnych seminariach w Rzymie (1899-1902) i w Adrianopolu (1902-20), duszpasterz we Lwowie (1920-22), rektor kaplicy w Trąbkach k. Garwolina (1922-23), misjonarz w Starej Zagorze (1923-24 i 1931-32). 1924-31 w Rzymie, od 1932 rektor kościoła w Mentorella. Zmarł w Rzymie, pochowany na Campo Verano. SPTK V 261-263; Iwicki II 178.

781 Ladislaus KUSIUS, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

P 12 iun. 1897 / Cassetta / Lat. / cum praesentatione superioris, praeviis exercitiis spiritualibus et examine (Lat. 51, 45)

Władysław Kuzyusz / Kuziusz / Kuzius / Koziusz (1874-1936) z Konojadów k. Brodnicy. Wstąpił 1889 do Zgromadzenia Zmartwychwstania Pańskiego (nowicjat w Krakowie, śluby 1891 tamże). Studia rozpoczął we Lwowie (tam zapewne przyjął pierwsze święcenia), potem w Rzymie. Po święceniach krótko w Wiedniu (1897), po czym wyjechał Stanów Zjednoczonych. Pracował przy kościele św. Stanisława Kostki w Chicago (1897-98), po czym wystąpił ze Zgromadzenia. 1898-1900 pracował na terenie Kansas: Iola, Chicopee, Frontenac, Pittsburg, potem krótko w La Salle, Ill. (1900). 1900-08 pracował w Ohio przy kościołach: św. Stanisława w Cleveland (1900-1903), św. Stanisława w Youngstown (1904-1906) i św. Jadwigi w Toledo (1908). 1911-32 pracował w Michigan: Bay City, Manistee, Gaylord, Cheboygan, Auburn, Mancelona. Zmarł w Petoskey (Mich.), pochowany w Bay City. Schem. Crac. 1890-1891; Schem. Leop. 1892-1895; Janas/Wahl 202; inf. z witryny findagrave.com.

782 Carolus NIKIEL, dioc. Cracoviensis

OL 2 feb. 1898 / Cassetta / priv. / e Collegio Polonorum, cum dimissoriis Ordinarii sui (Lat. 51, 90)

EA 5 mar. 1898 / idem / Lat. / *ut supra* (Lat. 51, 93)

Karol Nikiel (1873-1929) z Wilamowic. Od 1895 alumn krakowskiego seminarium na Stradomiu, studiował teologię na Uniwersytecie Jagiellońskim i (od 1896) na rzymskim Gregorianum (1896-1902). Uzyskał doktoraty z teologii i obojga praw (1902). Tonsurę (5 I 1896) i wyższe święcenia (S 30 VII 1899, D 6 VIII 1899, P 10 VIII 1899 u kamedułów na Bielanych) otrzymał w Krakowie z rąk kard. Jana Puzyny. Po powrocie do diecezji był wikariuszem w Morawicy (1902-03) i przy kościele NMP w Krakowie (1903-04). Następnie notariusz w kurii i sądzie biskupim (1904-15), kapelan kard. Puzyny (1904-06) i kanclerz kurii (1906-15). Od 1916 kanonik katedralny krakowski i archiwariusz kapituły. SPTK 6, 547-548; Szczerba 740; Schem. Crac. 1895-1930; *100-lecie...*, s. 73; M. Hałaburda, J. Szczepaniak, *Katalog alumnów seminarium na Stradomiu 1801-1900*, Kraków 2006, s. 170-171

783 Stephanus PALUCH, *e Societate Divini Salvatoris*

T 26 mar. 1898 / Cassetta / Lat. / cum dispensatione Apostolica super dimissoriis (Lat. 51, 100)

OL 17 apr. 1898 / Parocchi / priv. / *ut supra* (Lat. 51, 114)

EA 22 mai. 1898 / Cassetta / priv. / *ut supra* (Lat. 51, 119)

S 27 mai. 1899 / Grazioli / CM Trin. / cum dispensatione Apostolica super dimissoriis, ad tit. missionis, praeviis spiritualibus exercitiis et examine (Lat. 51, 216)

D 23 sep. 1899 / Ceppetelli / Lat. / cum dispensatione Apostolica super dimissoriis, praeviis exercitiis et examine (Lat. 51, 240)

P 23 dec. 1899 / idem / ibidem / cum dispensatione Apostolica super dimissoriis, praeviis publicationibus, exercitiis spiritualibus et examine (Lat. 51, 258)

Augustyn (w zakonie Stefan) Paluch (1877-1930) z Siemianowic Śląskich (Laurahütte). 1891 wstąpił do Zgromadzenia Boskiego Zbawiciela (śluby 1894). Po święceniach przebywał w Rzymie aż do 1905, kiedy wystąpił z Zakonu i został inkardynowany do diecezji litomierzyczej. Pracował jako wikariusz w Souš (1905-10), następnie (od 1910) jako katecheta w różnych szkołach w Litomierzycach.

Kielbasa I 302, tab. 4, 16; DSS VII 25, 39, 62, 97, 144, 191, 236, 281, 337, 395, 452; MDN 115; *A. Volkery, Diptychon sacerdotum Dioecesis Litomericensis inde ab anno 1886 pie in Domino defunctorum in eorundem memoriam*, Litoměřice 1937, s. 3; *Ordinariats-Blatt für die Leitmeritzer bischöfliche Diözese*, 1905, nr 67, s. 592; *Catalogus universi cleri dioecese Litomericensis...* 1906-1931.

784 Hugo BANNERETH, dioc. Bukarestiensis

T 8 mai. 1898 / Cassetta / priv. / cum dimissoriis Ordinarii sui (Lat. 51, 115)

OL 15 mai. 1898 / idem / priv. / *ut supra* (Lat. 51, 118)

EA 22 mar. 1898 / idem / priv. / *ut supra* (Lat. 51, 119)

S 4 iun. 1898 / Cavicchioni / Lat. / cum dimissoriis Ordinarii sui, praevis publicationibus, spiritualibus exercitiis, ad tit. missionis (Lat. 51, 122)

D 24 sep. 1898 / Cassetta / Lat. / cum dimissoriis Ordinarii sui, praevis publicationibus, spiritualibus exercitiis (Lat. 51, 147)

P 27 mai. 1899 / Grazioli / CM Trin. / *ut supra* (Lat. 51, 217)

Hugo (z zakonie Sylwester) Bannereth (1858-1940) ze Świętochłowic. 1894 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela, które opuścił 1895 przed ślubami. Wyświęcony dla archidiecezji bukareszteńskiej i na jej terenie pracował do śmierci, m.in: 1908-10 proboszcz w Tulcea, 1914-32 proboszcz w Câmpina.

Kielbasa I tab. 4; A. Durcovici, *Istoricul parohiei catolice din Tulcea (din arhivele arhiepiscopiei)*, Revista Catolică, nr 1/1914 (cyt. wg www.durcovici.ro); D. Dobos, T. Sinigalia, *Catolici din Câmpina. 160 de ani de prezentă pe Valea Prahovei*, București 2016; Agenda Liturgica 2017 (www.ercis.ro/liturgie/agenda2017.asp?ladomnu).

785 Joseph CHODYNSKI, dioc. Wladislaviensis

D 4 iun. 1898 / Cavicchioni / Lat. / e Collegio Polonorum, cum dimissoriis ordinarii sui, praevis spiritualibus exercitiis (Lat. 51, 123)

P 24 sep. 1898 / Cassetta / ibidem / e Collegio Polonorum, cum dimissoriis ordinarii sui, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 51, 148)

Józef Chodyński (1876-1909) z Turku. Studiował teologię w seminarium duchownym we Włocławku i w kwietniu 1897 uzyskał subdiakonat. Dalsze studia 1897-98 w Rzymie, gdzie mieszkał w Kolegium Polskim i studiował na Uniwersytecie Gregoriańskim. Uzyskał jedynie bakalaureat z teologii, nabawił się bowiem gruźlicy. Kilka miesięcy spędził na leczeniu na południu Włoch, później wrócił do diecezji i pracował w duszpasterstwie – wikariusz w Koźminku (1900), proboszcz w Chwalborzycach (1902), Modzerowie (1903) i Świnicach (1903).

Kronika Dyecezyi Kujawsko-Kaliskiej, R. III (1909), nr 7-8, s. 253-254 (nekrolog).

786 Casimirus Ladislaus BAJEROWICZ, dioc. Mandelensis, e Congregatione Divini Amoris Jesu

T 10 iul. 1898 / Cassetta / priv. / cum dimissoriis ordinarii sui (Lat. 51, 133)

OL 14 aug. 1898 / idem / priv. / cum dimissoriis ordinarii sui et examine (Lat. 51, 142)

EA 24 sep. 1898 / idem / Lat. / cum dimissoriis ordinarii sui, cum praesentatione superioris et examine (Lat. 51, 146)

S 9 iul. 1899 / Grazioli / CM Trin. / cum dimissoriis ordinarii sui, dispensatione Apostolica super extra tempora, praevis publicationibus, spiritualibus exercitiis et examine, ad titulum patrimonii (Lat. 51, 226)

D 25 iul. 1899 / Ceppetelli / GU Berch. / cum praesentationis superioris, cum dimissoriis ordinarii sui, publicationibus, spiritualibus exercitiis et examine (Lat. 51, 230)

P 13 aug. 1899 / idem / ibidem / cum dimissoriis ordinarii sui, cum dispensatione Apostolica super extra tempora, spiritualibus exercitiis, publicationibus et examine (Lat. 51, 235)

Konrad Kazimierz Władysław Bajerowicz (1877-1943) ze Śremu w diecezji poznańskiej, uczył się krótko w gimnazjum św. Marii Magdaleny w Poznaniu, ale matury nie uzyskał. 1894 wyjechał do Francji i jako alumn seminarium duchownego przez dwa lata uczył się w Instytucie Katolickim w Paryżu, później na Uniwersytecie św. Apolinarego w Rzymie, inkardynowany do diecezji Poggio-Mirteto. Po święceniach wyjechał na dwa lata do Londynu (prowadził tam misję polsko-litewską), później przez Włochy (1901) wrócił do Poznania (1902). 1904-20 kapelan siostr miłosierdzia i szpitala dziecięcego św. Józefa

w Poznaniu, 1920-23 dyrektor w kancelarii konsystorza, 1924-43 na prebendzie przy kościele Św. Ducha w Pniewach. Prowadził rozległą działalność w licznych organizacjach kościelnych i redakcjach czasopism katolickich, zwłaszcza misyjnych. W Zgromadzeniu Divini Amoris Jesu był do 1902, kapłanem diecezji Poggio-Mirteto formalnie do 1919. AA Poznań, AO X 214, dokumenty datowane 11 X 1908, 5 VIII 1919, 18 VIII 1919, 10 XI 1919; SPTK V 59-62; EK 1, 1265; KSW I 43-44; SBKS I 11-12.

787 Venceslaus GOLSKI, dioc. Posnaniensis

T 14 aug. 1898 / Cassetta / priv. / e Collegio s. Bonifacii, cum dimissoriis ordinari sui et examine (Lat. 51, 142)

OL 9 iun. 1900 / Ceppetelli / App. / e Collegio s. Bonifacii, cum dispensatione Apostolica super dimissoriis, praevio examine (Lat. 51, 309)

EA 17 iun. 1900 / idem / ibidem / e Collegio s. Bonifacii, cum dimissoriis Ordinarii sui, praevio examine (Lat. 51, 319)

S 15 iul. 1900 / idem / ibidem / e Collegio s. Bonifacii, cum publicationibus, praevio examine et exercitiis, ad titulum missionis designandae (Lat. 51, 324)

D 25 iul. 1901 / idem / App. / e Collegio s. Bonifacii, cum publicationibus, praevio examine et exercitiis (Lat. 51, 424)

P 10 aug. 1901 / idem / GU Berch. / *ut supra* (Lat. 51, 428)

Wacław Golski (1872-1913), z diec. poznańskiej. Po powrocie z Rzymu pracował w archidiecezji lwowskiej jako wikariusz w Tłustem (1902-1903), Suczawie (1903-1904) i Tarnopolu (1904-1909) oraz ekspozyt w Kokutkowcach (od 1909), gdzie zmarł.

WTG; Schem. Leop. 1903-1914.

788 Theodorus CHUCHRACKI, *Ordinis Poenitentiae*

T 19 sep. 1898 / Parocchi / priv. / cum praesentatione superioris, praevio examine (Lat. 51, 144)

OL 24 sep. 1898 / Cassetta / Lat. / *ut supra* (Lat. 51, 146)

EA 2 oct. 1898 / idem / priv. / *ut supra* (Lat. 51, 161)

S 23 sep. 1899 / Ceppetelli / Lat. / cum praesentatione superioris, praevis exercitiis spiritualibus et examine, ad titulum paupertatis (Lat. 51, 239)

D 21 ian. 1900 / idem / SR / cum praesentatione superioris, privilegio Apostolico super extra tempora, spiritualibus exercitiis ac examine (Lat. 51, 265)

P 10 aug. 1900 / idem / GU Berch. / cum praesentatione superioris, dispensatione super extra tempora et super defectu aetatis, praevis exercitiis et examine (Lat. 51, 343)

Teodor Chuchracki vel Huchracki (1877-1941) z Katowic. Wstąpił w Rzymie do zakonu OO. Nazaretanów (Ordo de Poenitentia a Jesu Nazareno), tam też odbył nowicjat i studia. Przebywał w Rzymie do lat 20. (z przerwą na lata 1914-18, był wówczas wikariuszem w Pawłowicach Śląskich). Ok. 1925 wysłany przez przełożonych do Polski w celu założenia pierwszego domu w Krzemieńcu w diec. łuckiej (dom powstał w Dederkałach) i pozostał tam do 1928 – dom istniał jeszcze dwa lata aż do rozwiązania zakonu przez papieża. Zamieszkał w Katowicach, później (od 1938) wikariusz w Siemianowicach Śląskich. Aresztowany 1941 przez Gestapo, zginął niedługo potem w KL Auschwitz.

K. Szweuda, *Śp. ks. Teodor Chuchracki*, Gość Niedzielny, R. 35, nr 6 (6 II 1966), s. 3; Schem. diec. łuckiej 1925-28

789 Carolus FALINSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 11 dec. 1898 / Cassetta / priv. / cum praesentatione superioris et examine (Lat. 51, 160)

OL 18 dec. 1898 / Parocchi / SR / *ut supra* (Lat. 51, 169)

EA 8 ian. 1899 / Cassetta / priv. / *ut supra* (Lat. 51, 173)

P 28 oct. 1901 / Ceppetelli / GU Berch. / cum praesentatione superioris, praevis exercitiis spiritualibus et examine (Lat. 51, 435)

Karol Faliński (1876-1923) z Kamionki Strumiłowej w archidiec. lwowskiej. 1896 wstąpił do Zgromadzenia Zmarłychwstania Pańskiego i 1898 złożył w Krakowie śluby. Studiował na Uniwersytecie Gregoriańskim w Rzymie. Po święceniach pracował najpierw (1901-11) na placówkach w Krakowie i Lwowie, później w parafiach polskich w Chicago: św. Jana Kantego (1911-13, 1916-18), św. Jadwigi (1913-15), św. Stanisława Kostki (1915-16, 1920-21) i św. Jacka (1918-20) oraz przy kościele Najśw. Serca Pana Jezusa w Kitschener w Kanadzie (1913-15). Po powrocie

z Ameryki pracował 1921-22 w Warszawie przy kościele Zbawiciela i na koniec w misji zakonnej przy kościele Św. Krzyża w Wiedniu (1922-23). Zmarł w Tarnowie.
SPTK V 346-354; EK 5, 24-25; Iwicki II 310; Janas/Wahl 35; Nadolny 241.

790 Franciscus PIECZYŃSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 11 dec. 1898 / Cassetta / priv. / cum praesentatione superioris et examine (Lat. 51, 160)
OL 18 dec. 1898 / Parocchi / SR / *ut supra* (Lat. 51, 169)
EA 8 ian. 1899 / Cassetta / priv. / *ut supra* (Lat. 51, 173)

Franciszek Pieczyński (1872-1952) z Czmonia k. Poznania. Służył w pruskiej armii. 1896 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1898 w Krakowie). Studia teologiczne rozpoczął w Rzymie, od 1900 kontynuował w kolegium św. Hieronima w Berlinie (Kitchener), tam też wyświęcony 6 X 1901. W Berlinie pracował do 1904: 1900-02 w kolegium św. Hieronima, 1901-04 jako proboszcz w kościele Najświętszego Serca P. Jezusa. 1904-09 w klasztorze krakowskim, 1909-11 w Wiedniu, po czym wrócił do Chicago i do 1929 pracował przy kościołach św. Jana Kantego (1911-14, 1925-29), Matki Bożej Anielskiej (1915), św. Jacka (1916-18), św. Stanisława Kostki (1918-25). 1929-38 w Rzymie jako radca generalny (1929-32) i asystent generalny (1932-38). Od 1938 w Krakowie, gdzie zmarł. Iwicki II 281; Janas/Wahl 97-98; Nadolny 159.

791 Adulfus ROZNIŃSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 11 dec. 1898 / Cassetta / priv. / cum praesentatione superioris et examine (Lat. 51, 160)
OL 18 dec. 1898 / Parocchi / SR / *ut supra* (Lat. 51, 169)
EA 8 ian. 1899 / Cassetta / priv. / *ut supra* (Lat. 51, 173)

Adolf Różnicki (1872-1932) z Petrykowa k. Tarnopola. Uczył się od 1891 we Lwowie w prowadzonym przez zmartwychwstańców małym seminarium. 1896 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego, nowicjat odbył w Rzymie (śluby 1897), tam też 1901 złożył wieczystą profesję i studiował teologię w zakonnym seminarium. 1901 wysłany do Adrianopola w Bułgarii, tam otrzymał wyższe święcenia (29 XII 1901 w Sofii) i pozostał do 1928: uczył w prowadzonych tam przez zakon szkołach, prowadził nowicjat, opracowywał podręczniki, był przełożonym misji. 1929 krótko w Poznaniu, potem mistrz nowicjatu w Krakowie. Zmarł w Starej Zagorze.
PSB 32, 508-510; EK 17, 495; Iwicki II 467.

792 Lucas ŚWIĄTKOWSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 11 dec. 1898 / Cassetta / priv. / cum praesentatione superioris et examine (Lat. 51, 160)
OL 18 dec. 1898 / Parocchi / SR / *ut supra* (Lat. 51, 169)
EA 8 ian. 1899 / Cassetta / priv. / *ut supra* (Lat. 51, 173)
S 11 mar. 1901 / Ceppetelli / Lat. / cum praesentatione sui superioris, praevio examine et exercitiis spiritualibus, ad titulum mensae communis (Lat. 51, 382)
D 10 aug. 1901 / idem / GU Berch. / cum praesentatione sui superioris, praevio examine et exercitiis spiritualibus (Lat. 51, 428)
P 21 sep. 1901 / Respighi / Lat. / *ut supra* (Lat. 51, 432)

Lukasz Świątkowski (1875-1941) z Poznania. Wstąpił do Zgromadzenia Zmartwychwstania Pańskiego – pierwszy raz w 1893 (odszedł 1895) i drugi raz 1896 w Krakowie, tam też odbył nowicjat (śluby 1897) i wysłany został do Rzymu na Uniwersytet Gregoriański. Po święceniach uczył w zakonnym Katolicko-Bułgarskim Gimnazjum w Adrianopolu (1901-04), później w Misji Polskiej we Wiedniu (1904-07). 1908-22 wikariusz w zakonnych parafiach w Chicago: św. Stanisława Biskupa (1908), św. Stanisława Kostki (1908-13, 1920-22), św. Jacka (1913-14), Matki Bożej Anielskiej (1915-18) i św. Jadwigi (1919-20) oraz krótko kapelan w domu starców św. Józefa w Chicago (1909-10) i proboszcz parafii NMP z Gostynia w Downers Grove, Illinois (1919). Po powrocie z Ameryki pracował w duszpasterstwie w Poznaniu (1923-29), Lwowie (1930-33) i Wiedniu (1933-39). Ostatnie lata spędził w Radziwiłłowie Mazowieckim k. Skierniewic.
SPTK VII 289-290; Janas/Wahl 120-121; Nadolny 158, 241; ReV 1995, nr 1-2 (27-28), s. 58.

793 Jacobus BIERONSKI, dioc. Portus Augustanae

T 11 dec. 1898 / Cassetta / priv. / cum dimissoriis Ordinarii sui et examine (Lat. 51, 159)
OL 17 dec. 1898 / idem / Lat. / *ut supra* (Lat. 51, 163)
EA 8 ian. 1899 / idem / priv. / *ut supra* (Lat. 51, 173)
S 25 feb. 1899 / idem / Lat. / cum dimissoriis Ordinarii sui, praevis publicationibus, spiritualibus exercitiis et examine, ad tit. missionis (Lat. 51, 180)

D 14 mai. 1899 / Grazioli / CM Trin. / cum dimissoriis ordinarii sui, cum dispensatione Apostolica super extra tempora, praevis publicationibus, exercitiis spiritualibus et examine (Lat. 51, 208)
P 25 iul. 1899 / Ceppetelli / GU Berch. / ut supra (Lat. 51, 231)

Jakub Bieroński (1866-1944) z Sielca (ob. część Sosnowca), uważał się za Ślązaka. 1895 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela, ale wystąpił przed ślubami. Pozostał w Rzymie z inkardynacją do australijskiej diecezji Port Augusta i miał być przez dwa lata rektorem (!) bliżej nieznanego kolegium św. Jana Chrzciciela. Do Adelajdy w Południowej Australii przybył w grudniu 1899 i od stycznia rozpoczął pracę w diecezji Port Augusta jako wikariusz w Pekina (1900), następnie przy katedrze w Port Augusta (1900-02), Petersburgu/Peterborough (1902-04), skąd odwiedzał też Polaków w Sevenhill i Hill River, wikariusz w Jamestown (1904-05), Port Pirie (1905-06) i Hawker (1906-07), skąd czasowo zastępował proboszcza w Georgetown. W listopadzie 1907 został proboszczem w Carrieton, ale już w lutym 1908 opuścił diecezję i Australię. Według anonsów prasowych miał zamiar odwiedzić rodzinne strony, być we wrześniu w Rzymie na papieskim jubileuszu (50 lat kapłaństwa Piusa X), trochę się podleczyć i wrócić do Australii. W rzeczywistości kolejne kilka lat (1909-15) spędził w diecezji Columbus (Ohio, USA): 1909-14 proboszcz nowej parafii św. Józefa w Fairpoint, 1914-15 wikariusz u NMP w Columbus. Wrócił do Australii i pracował w Hammond (1916), Carrieton (1916) i Petersburg (1920). Lata 1923-26 spędził ponownie w Ohio, był kapelanem w Mercy Hospital w Portsmouth (1923-26) i krótko administratorem parafii w Duncanwood (VIII-XII 1925). O jego późniejszych losach wiadomo jedynie tyle, że ostatecznie wrócił do Australii, gdzie zmarł (w Adelajdzie) i został pochowany na cmentarzu św. Alojzego w Sevenhill. DSS VII 102; Inf. z Archiwum Diecezji Columbus (Ohio); Inf. z prasy australijskiej z lat 1900-1944: *Southern Cross* (Adelaide, SA), *Petersburg Times* (SA), *Advertiser* (Adelaide, SA); Inf. z witryny billiongraves.com.

794 Leo JARECKI

OL 17 dec. 1898 / Cassetta / Lat. / e Pontificio Collegio Urbano de Propaganda Fide, cum praesentatione Eminentissimi Protectoris et examine (Lat. 51, 164)
EA 25 feb. 1899 / idem / ibidem / ut supra (Lat. 51, 179; CU 2, 15)
S 25 iul. 1899 / Ceppetelli / GU Berch. / e Pontificio Collegio Urbano de Propaganda Fide, cum praesentatione Eminentissimi Protectoris, spiritualibus exercitiis et examine, ad titulum missionis (Lat. 51, 230; CU 2, 17)
D 1 nov. 1899 / Grazioli / PF / e Pontificio Collegio Urbano de Propaganda Fide, cum praesentatione Eminentissimi Protectoris et privilegio super extra tempora (Lat. 51, 247)
P 20 mai. 1900 / Ceppetelli / SR / e Pontificio Collegio Urbano de Propaganda Fide, cum praesentatione Eminentissimi Protectoris et privilegio super extra tempora, praevis spiritualibus exercitiis et examine (Lat. 51, 306; CU 2, 21)

Leon Jarecki (1876-1921) z Nakła nad Notecią. 1892-1900 w Kolegium Propagandy w Rzymie (z inkardynacją do archidiecezji w Detroit). Po studiach w Rzymie wyjechał do Detroit, gdzie przez 16 lat był profesorem greki i filozofii oraz wicerektorem w Seminarium Teologicznym św. Cyryla i Metodego w Orchard Lake (Michigan, diec. Detroit). 1916-18 wikariusz w parafii św. Kazimierza w Detroit, 1918-20 proboszcz w parafii Wniebowzięcia NMP w Bronson, od 1920 proboszcz parafii NMP z Góry Karmel w Wyandotte (Michigan). Zginął zastrzelony na progu swojej plebanii przez – jako się okazało po kilkuletnim śledztwie – niezrównoważonego poetę. ACU, VII 3 (Registro), s. 194 nr 529; WWPA; *Detroit Journal*, 2 IV 1921; *Detroit Free Press*, 2 IV 1921.

795 Joannes DUDZIK, dioc. Bukarestiensis

T 25 feb. 1899 / Cassetta / Lat. / cum dimissoriis Ordinarii sui et examine (Lat. 51, 178)
OL 12 mar. 1899 / idem / priv. / ut supra (Lat. 51, 184)
EA 18 mar. 1899 / idem / Lat. / ut supra (Lat. 51, 187)
S 14 mai. 1899 / Grazioli / CM Trin. / cum dimissoriis Ordinarii sui, ad tit. missionis, praevis publicationibus, spiritualibus exercitiis et examine, cum dispensatione Apostolica super extra tempora (Lat. 51, 207)
D 18 feb. 1900 / Ceppetelli / SR / cum dimissoriis Ordinarii sui, cum dispensatione Apostolica super extra tempora, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 51, 271)
P 22 sep. 1900 / Respighi / Lat. / cum dimiss Ordin sui, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 51, 350)

Jan Dudzik (1876-1933) z Komorowic k. (Bielska-)Białej, uczył się w rodzinnej wsi i w Białej. Wyświęcony dla archidiecezji w Bukareszcie i pracował tam do 1909, najpierw jako wikariusz w samym Bukareszcie, następnie proboszcz w Colelia (1902-05) i w Tulcea (1908). Od stycznia 1910 pracował w polskich parafiach w archidiecezji Filadelfia

(Penn.), kolejno u św. Wojciecha w Filadelfii (1910), w Cumbola (1910, 1913-16), Swedesburg (1910-11), Phoenixville (1911-12), Clifton Heights (1912-13). W 1916 opuścił Pensylwanię i nie wiadomo co robił przez kolejne 8 lat. Przez rok (1924-25) był wikariuszem w Jelesniej w diecezji krakowskiej, następnie przeniósł się do archidiecezji lwowskiej i był kolejno wikariuszem w Brzozdowicach (1925-26?), wikariuszem w Chorostkowie (1926?-28), proboszczem w Kluwińcach (1928-29), wikariuszem w Założcach (1929-30), administratorem w Oknianach (1930-32) i w Medyniu (1932-33). Do końca życia pozostał formalnie kapłanem archidiecezji bukareszteńskiej.

Philadelphia Archdiocesan Historical Research Center, record of priests; A. Durcovici, *Istoricul parohiei catolice din Tulcea (din arhivele arhiepiscopiei)*, Revista Catolică, nr 1/1914 (cyt. wg www.durcovici.ro); S. Kosolofski, *Colelia (Kolelia) – ein deutsches Dorf in der Dobruscha* (tekst na stronie internetowej: <https://sites.google.com/site/steffnkoso/home/2---colelia-kolelia-ein-deutsches-dorf-in-der-dobruscha>); *Parafia Św. Antoniego z Padwy, Cumbola, Pa.* [w:] *Historia polskich parafii Archidiecezji Filadelfijskiej*. Philadelphia 1940, s. 114-116; *The Millenium of the Polish People: 1000 Years of Christianity*, ed. H. Czaplicki, Philadelphia 1966, s. 88, 89, 94; Schem. Crac. 1925; Schem. Leop. 1926-1934; informacje z witryn: liturgicalcenter.org, ipgs.us.

796 Honorius BUGIEL, e *Societate Divini Salvatoris*

T 9 apr. 1899 / Ceppetelli / SR / cum dispensatione Apostolica super dimissoriis, praesentatione superioris et examine (Lat. 51, 202)

OL 14 mai. 1899 / Grazioli / [s.l.] / ut supra (Lat. 51, 205)

EA 11 iun. 1899 / idem / CM Trin. / ut supra (Lat. 51, 220)

S 23 sep. 1899 / Ceppetelli / Lat. / cum dispensatione Apostolica super dimissoriis, praeviis publicationibus, spiritualibus exercitiis et examine, ad tit. mensae communis (Lat. 51, 240)

D 23 dec. 1899 / Lazzareschi / s. Apollinaris / cum dispensatione Apost. super dimissoriis, praeviis publicationibus, spir exercitiis et examine (Lat. 51, 261)

P 9 iun. 1900 / Respighi / Lat. / cum disp apost super dimiss et super def aetatis, praeviis spir exerc et examine (Lat. 51, 316)

Franciszek (w zakonie Honoriusz) Bugiel (1877-1933) z Łańca k. Koźła. 1892 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela, ukończył gimnazjum w Tivoli, po czym odbył nowicjat i złożył śluby (1894). Studiował w szwajcarskim Fryburgu (1894-96) i na Uniwersytecie Gregoriańskim w Rzymie (1896-1900). Po święceniach wysłany do Krakowa (1900-03), następnie do 1921 w Trzebini (1905-07 jako przełożony), krótko wikariusz i katecheta w Płokach (1909), 1921-22 w Krakowie organizował zakład wychowawczy, 1922-28 katecheta w Lipniku k. Bielska-Białej, 1928-30 przełożony i prefekt kleryków w Krakowie, 1930-33 także spowiednik. Był też konsultorem w prowincji austro-węgierskiej, później (od 1927) w polskiej. Zmarł w Krakowie.

Kielbasa I 232, tab. 4; Gawlik/Szczepaniak 104; *Księga zmarłych* 19-22; DSS VII 25, 39, 62, 112, 159, 191, 232, 293, 351, 408, 490; DSS VIII 60, 156, 239, 325, 333, 309, 402, 481, 494, 579, 588; DSS IX 37, 143, 260, 291; MDN 115; *Annales Societatis Divini Salvatoris*, vol. IV, nr 3 (1 III 1935), s. 112-113.

797 Martinianus FUDALLA, e *Societate Divini Salvatoris*

T 9 apr. 1899 / Ceppetelli / SR / cum dispensatione Apostolica super dimissoriis, praesentatione superioris et examine (Lat. 51, 202)

OL 14 mai. 1899 / Grazioli / [s.l.] / ut supra (Lat. 51, 205)

EA 11 iun. 1899 / idem / CM Trin. / ut supra (Lat. 51, 220)

S 23 sep. 1899 / Ceppetelli / Lat. / cum dispensatione Apost. super dimissoriis, praeviis publicationibus, spir exercitiis et examine, ad tit. mensae communis (Lat. 51, 240)

D 31 mar. 1900 / idem / Lat. / cum dispensatione Apost. super dimissoriis, praeviis publicationibus, spir exercitiis et examine (Lat. 51, 287)

P 9 iun. 1900 / idem / App. / cum dispensatione Apostolica super dimissoriis, praeviis publicationibus, spiritualibus exercitiis et examine (Lat. 51, 311)

Franciszek Salezy (w zakonie Martynian) Fudalla (1876-1960) z Bujakowa k. Mikołowa. 1892 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela, dokończył szkołę w Tivoli (śluby 1895). Po święceniach pracował w Velašské Meziříčí na Morawach (1900-02) i Krakowie (1902-03), po czym opuścił Zgromadzenie i został przyjęty do diecezji przemyskiej. Był wikariuszem w Niewodnej (1903-06), administratorem w Stojącach (1906-07), wikariuszem w Rokietnicy (1907-08), proboszczem w Mużyłowicach (1908-11) i w Łęczynach (1911-28). Od 1920 honorowy kanonik przemyski. W 1928 przeniósł się do diecezji katowickiej i został proboszczem w Gostyni Śląskiej, następnie (1934-53) proboszczem w Kobiórze. Zmarł także jako emeryt.

Kielbasa I 232, tab. 4; SBAK 86-87; DSS VII 25, 39, 65, 97, 144, 192, 232, 289, 351; MDN 116; Schem. Premisl. 1904-28.

798 Agrippinus MAGIERA, *e Societate Divini Salvatoris*

T 9 apr. 1899 / Ceppetelli / SR / cum dispensatione Apostolica super dimissoriis, praesentatione superioris et examine (Lat. 51, 201)

OL 14 mai. 1899 / Grazioli / [s.l.] / *ut supra* (Lat. 51, 207)

EA 11 iun. 1899 / idem / CM Trin. / *ut supra* (Lat. 51, 221)

S 18 feb. 1900 / Ceppetelli / SR / cum dispensatione super dimissoriis et extra tempora, praevis publicationibus, spiritualibus exercitiis et examine, ad titulum mensae communis (Lat. 51, 271)

D 10 mar. 1900 / idem / Lat. / cum dispensatione Apostolica super dimissoriis, praevis publicationibus, exercitiis spiritualibus et examine (Lat. 51, 277)

P 9 iun. 1900 / idem / App. / cum dispensatione Apostolica super defectu aetatis et super dimissoriis, praevis publicationibus, spiritualibus exercitiis et examine (Lat. 51, 311)

Józef (w zakonie Agrypin) Magiera (1876-1939) z Podlesia k. Katowic. Uczył się w szkołach w Katowicach i Bytomiu. 1895 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (śluby 1897). Filozofię i teologię studiował na rzymskim Gregorianum. Po święceniach pracował w Valašské Meziříčí na Morawach, ale niedługo później opuścił zakon (formalnie 1904). Już od 1902 pracował w diecezji litomierzyckiej: 1902-05 wikariusz w Šumberku – Jistebsku (w 1905 krótko administrator), 1905-07 kapelan w Zákupach, 1907-08 kapelan w Býčkovicach, 1908-09 administrator i 1909-15 proboszcz w Českým Jiřetíně, 1916-23 proboszcz w Milešovic, 1924-39 proboszcz w Plazach.

Archiv Biskupství Litoměřického, evidenční listy (Spisovna konzistoře 1941–1990, spisový znak III-A-1); DSS VII 102, 147, 193, 233, 289; MDN 117.

799 Willibrordus Matloch, *e Societate Divini Salvatoris*

T 9 apr. 1899 / Ceppetelli / SR / cum dispensatione Apostolica super dimissoriis, praesentatione Superioris et examine (Lat. 51, 200)

OL 14 mai. 1899 / Grazioli / [s.l.] / *ut supra* (Lat. 51, 206)

EA 11 iun. 1899 / idem / CM Trin. / *ut supra* (Lat. 51, 221)

S 14 apr. 1900 / Ceppetelli / Lat. / cum dispensatione Apostolica super dimissoriis, praevis publicationibus, spiritualibus exercitiis ac examine, ad titulum mensae communis (Lat. 51, 289)

D 9 iun. 1900 / Respighi / Lat. / cum dispensatione Apostolica super dimissoriis, praevis publicationibus, spiritualibus exercitiis ac examine (Lat. 51, 314)

P 15 iul. 1900 / Ceppetelli / App. / *ut supra*, cum dispensatione Apostolica super extra tempora (Lat. 51, 326)

Józef (w zakonie Willibrord) Matloch/Matłoch (1876-1939) ze Starej Wsi k. Raciborza. W 1893 wstąpił w Tivoli do Towarzystwa Boskiego Zbawiciela (śluby 1896). Teologię studiował w Rzymie. Po święceniach pracował w zakonnych placówkach w Meranie (1900-05) i Rzymie (1905-06), po czym został wydalony z Towarzystwa. Wyjechał do Krakowa, gdzie kontynuował naukę, dopiero wówczas zdał maturę (1908), po czym studiował filozofię w Innsbrucku (1908-11) i teologię w Monachium (1911-14). W czasie I wojny światowej był we Francji kapelanem jeńców wojennych. Po wojnie pomagał najpierw w duszpasterstwie w rodzinnej Starej Wsi, później w parafii św. Wojciecha w Poznaniu. Jego prośba ze o przyjęcie do archidiecezji poznańskiej (1920) nie została uwzględniona (chwalił się w niej znajomością 11 języków). Wroczył na Śląsk przed plebiscytem 1921 i zaangażował się w kampanię prasową po stronie polskiej, czym naraził się władzom niemieckim i musiał przenieść się na teren polskiego Śląska, gdzie pracował krótko w Śląskim Urzędzie Wojewódzkim, potem jako wikariusz lub nieformalny pomocnik w parafiach Rydułtowy, Radlin, Jedłownik, Chorzów, Kochłowice, Szopienice (1924-26?), Dąb, Chropaczów (1929), Lipiny Śląskie, Niedobczyce, Brenna, Rudzica i Lipowiec (gdzie był administratorem). Nigdzie nie zabawił dłużej z powodu licznych skarg na jego zachowanie, kilkakrotnie karany był suspensą lub upomnieniem (za prowadzenie sklepu spożywczego w Chorzowie, za rozbijanie stowarzyszeń katolickich, za niemoralne zachowanie). Od 1936 mieszkał jako emeryt w Załężu, zmarł w szpitalu bonifratrów w Katowicach-Bogucicach. W 1936 kuria katowicka próbowała unormować jego status kanoniczny – okazało się wówczas, że od wydalenia z zakonu nie był i nie mógł być inkardynowany do żadnej diecezji, ponieważ wciąż wiązały go śluby zakonne.

AA Katowice, akta personalne, sygn. 46/501: Józef Matłoch; AA Poznań, AO X 214, dokument datowany 29 I 1920; Kielbasa I tab. 4, 17; DSS VII 66, 99, 146, 193, 233, 291, 348, 405, 480; DSS VIII 16; MDN 117; *Wiadomości Diecezjalne. Organ Kurii Diecezjalnej w Katowicach*, R. 14, 1939, nr 6/7, s. 221.

800 Benignus DZIADEK, *e Societate Divini Salvatoris*

T 9 apr. 1899 / Ceppetelli / SR / cum dispensatione Apostolica super dimissoriis, praesentatione superioris et examine (Lat. 51, 200)

OL 14 mai. 1899 / Grazioli / CM Trin. / *ut supra* (Lat. 51, 206)

EA 11 iun. 1899 / idem / CM Trin. / *ut supra* (Lat. 51, 221)

S 14 apr. 1900 / Ceppetelli / Lat. / cum dispensatione Apostolica super dimissoriis, praeviis publicationibus, spiritualibus exercitiis ac examine, ad titulum mensae communis (Lat. 51, 289)

D 11 mar. 1901 / idem / ibidem / cum praesentatione sui superioris, spiritualibus exercitiis et examine (Lat. 51, 382)

P 24 iun. 1901 / idem / App. / cum dispensatione Apostolica super defectu aetatis et extra tempora, praevio examine et exercitiis spiritualibus (Lat. 51, 420)

Ferdynand Piotr (w zakonie Benigny) Dziadek (1878-1929) z Chorzowa. 1895 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela, tam też odbył nowicjat, złożył śluby (1896) i studiował filozofię (Akademia św. Tomasza) i teologię (Uniwersytet Gregoriański). Uzyskał doktorat z teologii. Po święceniach do 1906 w Rzymie jako rektor kleryków i redaktor polskiej wersji „Posłańca Salvatoriańskiego”. Od 1906 wraz z redakcją przeniósł się do Trzebini (od 1912 superior domu). 1922 przełożony nowego komisariatu polskiego, 1927 pierwszy prowincjał prowincji polskiej.

Księga zmarłych 39-44; Kielbasa I tab. 4, 16; Kielbasa II 280-286; EK 4, 457; DSS VII 99, 146, 193, 233, 278, 334, 392, 446; DSS VIII 61, 156, 240, 333, 403, 494, 588; DSS IX 37, 143, 260, 291; MDN 117; *Annales Societatis Divini Salvatoris*, vol. IV, nr 3 (31 XII 1930), s. 142-143 (nekrolog).

801 Caesarius WOJCIECHOWSKI, e *Societate Divini Salvatoris*

T 9 apr. 1899 / Ceppetelli / SR / cum dispensatione Apostolica super dimissoriis, praesentatione superioris et examine (Lat. 51, 200)

OL 14 mai. 1899 / Grazioli / CM Trin. / *ut supra* (Lat. 51, 206)

EA 11 iun. 1899 / idem / CM Trin. / *ut supra* (Lat. 51, 221)

S 18 feb. 1900 / Ceppetelli / SR / cum dispensatione super dimissoriis et extra tempora, praeviis publicationibus, spiritualibus exercitiis et examine, ad titulum mensae communis (Lat. 51, 271)

D 10 mar. 1900 / idem / Lat. / cum dispensatione Apostolica super dimissoriis, praeviis publicationibus, exercitiis spiritualibus et examine (Lat. 51, 276)

P 9 iun. 1900 / idem / App. / cum dispensatione Apostolica super defectu aetatis et super dimissoriis, praeviis publicationibus, spiritualibus exercitiis et examine (Lat. 51, 311)

Stanisław (w zakonie Cezary) Wojciechowski (1877-1906) z Garb k. Poznania. 1894 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela, tam też 1895 rozpoczął nowicjat, 1896 złożył śluby i studiował na Uniwersytecie Gregoriańskim. Po święceniach wysłany najpierw do Krakowa, 1902 do pracy wśród Polaków w Ameryce (Pe-Ell, Wash.), 1905 do nowego domu w Trzebini. Zmarł w Meranie.

Kielbasa I tab. 4, 16; *Księga zmarłych* 177; DSS VII 62, 99, 146, 193, 233, 293, 363, 419, 520; DSS VIII 61, 171; MDN 117.

802 Alfredus ZACHARZOWSKI, e *Societate Divini Salvatoris*

T 9 apr. 1899 / Ceppetelli / SR / cum dispensatione Apostolica super dimissoriis, praesentatione superioris et examine (Lat. 51, 202)

OL 14 mai. 1899 / Grazioli / CM Trin. / *ut supra* (Lat. 51, 205)

EA 11 iun. 1899 / idem / CM Trin. / *ut supra* (Lat. 51, 220)

Błażej (w zakonie Alfred) Zacharzowski (1867-1911) z Sudołu k. Raciborza. Edukację zakończył na szkole podstawowej w 14 roku życia, później przez 10 lat pracował jako murarz. 1891 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela, do nowicjatu przyjęty 1894 (po ukończeniu gimnazjum w Tivoli), 1895 złożył śluby i rozpoczął studia filozoficzne (w domu generalnym) i teologiczne – najpierw na Uniwersytecie Gregoriańskim, później w Noto na Sycylii i tam 29 VII 1900 otrzymał święcenia. W tym samym roku wyjechał do Krakowa z zadaniem zorganizowania pierwszej polskiej placówki, założonej 1903 w Trzebini. Tam pozostał na stałe, do 1905 jako przełożony.

Księga zmarłych 181-184; DSS VII 24, 38, 64, 97, 144, 192, 239, 293, 351, 408, 490; DSS VIII 60, 156, 240, 333, 403, 526; MDN 116.

803 Eventius KORŃKE, e *Societate Divini Salvatoris*

S 27 mai. 1899 / Grazioli / CM Trin. / cum dispensatione Apostolica super dimissoriis, ad tit. missionis, praeviis spiritualibus exercitiis et examine (Lat. 51, 216)

D 9 iul. 1899 / idem / CM Trin. / cum dispensatione Apostolica super dimissoriis, praeviis spiritualibus exercitiis et examine (Lat. 51, 227)

P 23 sep. 1899 / Ceppetelli / Lat. / cum dispensatione Apost. super dimissoriis, praevis publicacionibus, spir exercitiis et examine (Lat. 51, 241)

Bernard (w zakonie Ewencjusz) Kornke (1874-1938) z Bytomia. Uczył się w miejscowym gimnazjum, później próbował nauki u jezuitów w Chyrowie, ale wobec niepowodzenia wyuczył się na ślusarza. 1892 wstąpił w Tivoli do Towarzystwa Boskiego Zbawiciela, nowicjat odbył w Rzymie (śluby 1894), studia w szwajcarskim Fryburgu i w Rzymie. Po święceniach wysłany do Ameryki, w której pozostał do końca życia. Do 1902 pracował w misji w Siletz (Oreg.), na terenie rezerwatu indiańskiego, skąd dojeżdżał także do Polaków w stanie Washington (Pe Ell, Seattle, Tacoma). 1902-05 w Pe Ell, 1905-07 w Tacoma (z obu miejsc dojeżdżał do polskiej misji w Roslyn), 1907-08 w Los Angeles (Kalifornia). Opuścił zgromadzenie (1908) i wrócił do diecezji Seattle jako kapłan diecezjalny: do 1917 proboszcz w Roslyn, 1917-24/25 proboszcz w Pe Ell (skąd dojeżdżał też do Polaków w Frances), 1925-34 proboszcz w Sumner i Orting. Inf. z AA Seattle; Kielbasa I 250, 253-254, tab. 2, 17; Kruszcza XIII 75-77; DSS VII 25, 40, 62, 112, 159, 205, 254, 304, 362, 419, 520; DSS VIII 89, 166, 268; MDN 115; Catholic Northwest Progress, 19 VI 1964, s. 9.

804 Antonius BUCZOWSKI, e *Congregatione Missionis*

P 27 mai. 1899 / Stonor / Lat. / cum praesentatione sui superioris, praevis spiritualibus exercitiis et examine, cum dispensatione Apostolica super defectu aetatis (Lat. 51, 211)

Antoni Buczkowski (1876-1904) z Bud Przeworskich, 1892 wstąpił w Krakowie do Zgromadzenia Misji, 1897-1900 na studiach w Rzymie (doktorat z teologii na Gregorianum), 1900-03 wykładowca w zakonnym seminarium duchownym na krakowskim Kleparzu, później asystent w domu na Stradomiu. SPTK I 244-245; PSB 3, 86.

805 Joseph CICHY, dioc. Montisvidei

P 9 iul. 1899 / Grazioli / CM Trin. / cum dimissoriis Ordinarii sui, praevis spiritualibus exercitiis et examine, cum dispensatione Apostolica super defectu aetatis (Lat. 51, 227)

Józef Cichy (1877-1959) z Mysłowic na Śląsku, brat Augustyna (nr 741). 1895 wstąpił w Rzymie do Zgromadzenia Boskiego Zbawiciela (jako brat Kiliam), które opuścił 1897. Pozostał jednak na studiach w Rzymie, od 1898 jako kleryk archidiecezji Montevideo w Urugwaju i stamtąd otrzymał dymisorie do święceń. W styczniu 1900 był już w Urugwaju i otrzymał licencję na sprawowanie nabożeństw i spowiadanie (ale tylko po włosku), w marcu został wikariuszem w Colonia (dzielnica Montevideo). Jesienią 1903 otrzymał pozwolenie na zamieszkanie w wybranej przez siebie diecezji (a 1904 już konkretnie w Brazylii). Później wyjechał do Europy, wrócił w czerwcu 1906 i został wikariuszem (Florida), ale już w październiku dostał zgodę na zamieszkanie we Włoszech. Od 1909 był ponownie w Urugwaju i został kapłanem w Buceo (dzielnica Montevideo). 1917 otrzymał pozwolenie na pracę w diecezji Parana (Argentyna), 1919 na wyjazd do Europy, 1921 na wstąpienie do benedyktynów, a 1922 na przyjęcie propozycji objęcia parafii w Kanadzie. Nie wiadomo jednak ile z tego doczekało się realizacji, a skądinąd wiadomo, że cały rok 1922 spędził w rumuńskim Banacie (dioc. Csanad), najpierw jako wikariusz u brata w Steierdorf, później jako administrator w Väliug (Franzdorf). Musiał opuścić Rumunię ze względu na liczne skargi na jego zachowanie i w 1923 powrócił do archidiecezji Montevideo, ale 1924 poprosił o pozwolenie na pracę w Argentynie (w diecezjach Santiago del Estero i La Plata), 1926 na wstąpienie do karmelitów, a 1929 na wyjazd za granicę na 10 lat. 1932 cofnięto mu licencję na sprawowanie sakramentów i nabożeństw z powodu podejrzenia o chorobę psychiczną. Od 1940 mieszkał w domu dla księży-emerytów, od 1945 w szpitalu dla obłąkanych. AD Timișoara (Temesvár): teczka personalna; Kielbasa I tab. 4; DSS VII 102, 147; L. Rodríguez, *Apuntes Biográficos del Clero Secular en el Uruguay*. Facultad de Teología del Uruguay y Obsur, 2006.

806 Joannes SIKORA, *Congregationis Salesianae*

T 17 dec. 1899 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 251)

OL 23 dec. 1899 / idem / Lat. / ut supra (Lat. 51, 254)

EA 21 ian. 1900 / idem / SR / ut supra (Lat. 51, 264)

S 28 oct. 1901 / idem / GU Berch. / cum praesentatione superioris, cum privilegio et dispensatione Apostolica super extra tempora, cum spiritualibus exercitiis et examine, ad titulum mensae communis (Lat. 51, 435)

D 16 feb. 1902 / idem / SR / cum praesentatione superioris sui, privilegio Apostolico super extra tempora, praevis examine et exercitiis spiritualibus (Lat. 51, 466)

Jan Sikora (1877-1941). 1892 wstąpił we Włoszech do Towarzystwa św. Franciszka Salezego (Salezjanów ks. Bosko). Nowicjat w Foglizzo k. Turynu (1894/95) i śluby (1895). Studiował teologię na Uniwersytecie Gregoriańskim w Rzymie, tu został wyświęcony 24 V 1902 i tu kilka lat później uzyskał doktoraty z teologii i filozofii. 1912 wysłany do Stanów Zjednoczonych, pracował początkowo w stanie New Jersey, następnie 1916-21 proboszcz kościoła Najświętszego

Serca Pana Jezusa w Port Chester (NY). 1921 wystąpił z Zakonu i jako duchowny diecezjalny pracował w diecezji Altoona w Pensylwanii: 1922-25 proboszcz kościoła św. Anny w Holsopple, 1925-26 proboszcz kościoła św. Stanisława w Boswell i od 1926 proboszcz kościoła św. Jana Kantego w Windber.

Somerses Daily American, vol. 12, nr 260: 1 V 1941, s. 2 (nekrolog); J. Długołęcki, *Polacy w nowicjatch salezjańskich poza swoją prowincją do roku 1914*, Kolonia 1975, s. 13, 28 (mps w Archiwum Salezjańskim Inspektorii Krakowskiej); S. Kosiński, *Działalność misyjna salezjanów polskich [w:] 75 lat działalności salezjanów polskich. Księga pamiątkowa*, red. R. Popowski, S. Wilk, M. Lewko, Łódź-Kraków 1974, s. 188; www.ipgs.us/parishhistories/sachheartportcny.html.

807 Alexius KLAJEWICZ, *Ordinis Fratrum Minorum*

D 23 dec. 1899 / Ceppetelli / Lat. / cum praesentatione Superioris, praevis exercitiis spiritualibus et examine (Lat. 51, 257)

P 25 iul. 1901 / idem / App. / cum praesentatione Superioris et privilegio Apostolico super extra tempora, praevis exercitiis spiritualibus et examine (Lat. 51, 425)

Michał (w zakonie Aleksy) Klajewicz (1878-1911) z Drohobycza. Uczył się od 1889/90 w C.K. Gimnazjum Franciszka Józefa w Drohobyczu. 1894 wstąpił do Zakonu Braci Mniejszych Bernardynów (profesja 1898). Studiował w Kolegium św. Antoniego w Rzymie. Po święceniach od II 1902 pracował we Lwowie jako wikariusz, lektor teologii i magister kleryków. Opuścił zakon w 1905, inkardynowany do diecezji przemyskiej, pracował kolejno jako wikariusz w Korczynie (1905-06), administrator w Krzemienicy (1906-07), wikariusz i katecheta w Rzeszowie (1907-09), krótko wikariusz w Hoczwi (1909) i katecheta w Sokołowie Małopolskim (1909-11).

Kachel III 72; Schem. OFM Ref. prov. BMV Immaculatae in Galitia 1900, 1904; Schem. Leop. 1903-1905; Schem. Premisl. 1906-1912; B. Walicki, *Katecheci parafii w Sokołowie Małopolskim na początku XX wieku (1900-1920)*, Archiwa, Biblioteki i Muzea Kościelne, 95 (2011), s. 334-337.

808 Alfonsus KOGUT, *Ordinis Fratrum Minorum*

S 23 dec. 1899 / Ceppetelli / Lat. / cum praesentatione Superioris, ad titulum paupertatis, praevis exercitiis spiritualibus et examine (Lat. 51, 256)

Antoni (w zakonie Alfons) Kogut (1874-1947) z Rawy Ruskiej. 1894 wstąpił w Wieliczce do Zakonu Braci Mniejszych (Reformatów), śluby 1895 (uroczyste 1899). Studiował w Kolegium św. Antoniego w Rzymie. Wyświęcony 1 VII 1900 we Lwowie. Teologię studiował w Krakowie u jezuitów. Był magistrem kleryków, kaznodzieją i spowiednikiem w Krakowie (1900-05, 1906-07), kaznodzieją i spowiednikiem w Rzeszowie (1905-06), gwardianem i kaznodzieją w Kętach (1907-ok.1910), magistrem kleryków nowicjuszy i kaznodzieją w Wieliczce (1913-15, 1927-30), wikariuszem w Kętach (1915-ok.1919), katechetą w Kobiernicach (1915-16), gwardianem we Włocławku (1919-20) i w Krakowie (1920-27), definityorem (1927-30) i kustoszem prowincji (1930-33), magistrem kleryków i wikariuszem w Przemyślu (1934-35) i wikariuszem w Bieczu (1936-37). W czasie wojny w Stopnicy, przez pewien czas (1942-44) jako gwardian. Od 1945 w Kętach.

Archiwum Franciszkanów Reformatów w Krakowie, rkp. *Liber Personalis FF.MIN. Prov. B.V.M. Angelorum in Polonia* (1920-1933), s. 4; rkp. [*Liber mortuorum*] *Conventus Cracoviensis OFM*, s. 67; Z. Pyzik, *Wspomnienia o Prowincji Zakonu Braci Mniejszych OO. Reformatów w Polsce*, Kęty-Wieliczka 1964, s. 78-79 (mps) oraz schematyzmy prowincji; Gawlik/Szczepaniak 180.

809 Methodius TURCKIEWICZ (S: Turkneuciz), *ex Ordine Minorum s. Francisci*

S 23 dec. 1899 / Ceppetelli / Lat. / cum praesentatione Superioris, ad tit. paupertatis, praevis exercitiis spiritualibus et examine (Lat. 51, 256)

D 14 apr. 1900 / idem / Lat. / cum praesentatione Superioris, praevis exercitiis spiritualibus et examine (Lat. 51, 290)

P 15 iul. 1900 / idem / App. / *ut supra*, cum dispensatione Apostolica super extra tempora (Lat. 51, 326)

Stanisław (w zakonie Metody) Turkiewicz (1876-1921) z Pomorza. Uczył się w gimnazjum w Brzeżanach. 1894 wstąpił w Wieliczce do Zakonu Braci Mniejszych Reformatów (profesja 1899). Studiował w Kolegium św. Antoniego w Rzymie. Po święceniach pracował w jako generalny lektor filozofii, kaznodzieja i spowiednik w Rawie Ruskiej (1900-01), w tym samym charakterze w Kętach (1901-02), lektor na Węgrzech (1902-03), wikariusz, lektor filozofii, kaznodzieja i spowiednik w Jarosławiu (1903-05), w podobnym charakterze i dodatkowo magister nowicjuszy w Wieliczce (1905-07), gwardian i generalny lektor filozofii w Przemyślu (1907-10), w Krakowie (1911-12), katecheta, spowiednik i kaznodzieja a od 1915 mistrz nowicjuszy w Wieliczce (1912-1919/20), później w Zakliczynie, gdzie zmarł w czasie epidemii tyfusu.

Archiwum Franciszkanów Reformatów w Krakowie, rkp. *Liber personalis FF. Min. Prov. B. V. M. Angelorum in Polonia 1920-1933*, s. 76; Ibidem,teczka personalna: *Turkiewicz Stanisław Metody*; Schem. OFM Ref. prov. BMV

Immaculatae in Galitia 1900-1922; Schem. Leop. 1901; Schem. Crac. 1906, 1913-1920; Schem. Premisl. 1902-1905, 1908-11; Schem. Tarnov. 1921.

810 Antonius BOCIAN, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 266)
 OL 10 mar. 1900 / Ceppetelli / Lat. / cum praesentatione superioris et examine (Lat. 51, 274)
 EA 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

Antoni Bocian (1881-1917) z rodziny polskich emigrantów z Chicago. 1897 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego, nowicjat odbył w Krakowie (tam śluby 1899), po czym wysłany został na studia do Rzymu. Wyświęcony tam 24 IX 1904. Wroczył do Ameryki i był profesorem w Kolegium NMP w St. Mary, Kent. (1904-07) i w Kolegium św. Stanisława w Chicago (1907-17), był też wicerektorem tej szkoły. Pracował też przy miejscowych parafiach: św. Jacka (1907), św. Jana Kantego (1907, 1908), św. Stanisława Kostki (1914-15) i św. Jadwigi (1915). Aktywny publicysta w polskiej prasie w Chicago. Zmarł w Oconomowoc (Wisc.), pochowany na cmentarzu w Niles. WWPA; Kwiatkowski 513; EK 2, 697; Janas/Wahl 20.

811 Paulus DEMBINSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 267)
 OL 10 mar. 1900 / idem / Lat. / *ut supra* (Lat. 51, 274)
 EA 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

Paweł Dembiński (1882-1904) z Siemianowic Śląskich, brat Teodora (nr 812). Uczył się w rodzinnym mieście, po czym 1897 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1899). Rozpoczął studia w Rzymie, ale poważna choroba zmusiła go do powrotu do domu rodzinnego, gdzie zmarł. ReV 1997, nr 10 (60), s. 375; Kwiatkowski 514.

812 Theodorus DEMBINSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 267)
 OL 10 mar. 1900 / idem / Lat. / *ut supra* (Lat. 51, 274)
 EA 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

Teodor Dembiński (1880-1928) z Siemianowic Śląskich. Brat Pawła (nr 811). Uczył się we Lwowie i Krakowie. 1897 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1899, wieczyste 1903). Filozofię i teologię studiował w Rzymie (1899-1902), później w kolegium Franciszkanów w Krakowie i na Uniwersytecie Jagiellońskim (1906-1907). Wyświęcony w 4 XI 1906 w Krakowie. 1902-21 pracował jako wychowawca w prowadzonym przez Zgromadzenie internacie w Krakowie (1902-6 jako wicerektor, 1912-13 rektor), dodatkowo pracował jako katecheta w miejscowych szkołach. 1919-21 zaangażowany w działalność plebiscytową na Śląsku. Od 1921 we Lwowie jako rektor internatu a od 1926 równocześnie przełożony domu. Zmarł w Józefowcu, pochowany w Siemianowicach Śląskich. Iwicki II 429; Kwiatkowski 514; Gawlik/Szczepaniak 122; *Zeszyty biograficzne duchowieństwa katolickiego na Śląsku XIX-XX wieku*, t. 4, red. D. Bednarski, Katowice 2017, s. 47.

813 Ladislaus FILIPSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 267)
 OL 10 mar. 1900 / idem / Lat. / *ut supra* (Lat. 51, 274)
 EA 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

Władysław Filipski (1875-1928) z Kalisza. 1898 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1899 w Krakowie). Studiował na Gregorianum w Rzymie, tam też został wyświęcony 19 IX 1903. Po święceniach pracował najpierw w Europie (1903-05), następnie w Chicago przy kościołach św. Jana Kantego (1905-09, 1915-20), św. Jacka (1906), św. Stanisława Kostki (1909), św. Jadwigi (1909-13) i Matki Bożej Anielskiej (1914). Od 1920 w Rzymie jako radca generalny, od 1926 asystent generalny. Zmarł w Rzymie, pochowany na Campo Verano. Iwicki II 455; Kwiatkowski 514; Janas/Wahl 37-38.

814 Ladislaus KWIATKOWSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 266)
 OL 10 mar. 1900 / idem / Lat. / *ut supra* (Lat. 51, 273)
 EA 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

Władysław Kwiatkowski (1879-1954) z Młynika k. Odolanowa. W dzieciństwie wyjechał z rodziną do USA i 1897 wstąpił tam do Zgromadzenia Zmartwychwstania Pańskiego. Nowicjat odbył w Krakowie (śluby 1898), studiował na Gregorianum w Rzymie, tam 19 IX 1903 przyjął święcenia i 1905 uzyskał doktoraty z filozofii i teologii. 1915-12 pracował w amerykańskich placówkach Zgromadzenia: kolegium św. Stanisława w Chicago (1905-11) i kościołach św. Jacka (1905-06) i św. Jadwigi (1906-08) w Chicago, następnie w kolegium NMP w St. Mary (1911-12). Opuścił Zgromadzenie (1912) i pracował jako kapłan diecezjalny w Pensylwanii (diecezje Filadelfia i Scranton): przy kościele św. Stanisława Biskupa w Filadelfii (1912-13), dyrektor i profesor w kolegium św. Jana Kantego w Filadelfii (1912-14?), następnie proboszcz parafii NSPJ w Morris (1914-17), św. Jana Chrzyciciela w Antrim (1917-18), Przemienienia Pańskiego w Hazleton (1918-23), Podwyższenia Krzyża Świętego w Buttonwood (1923-25) i na koniec przy kościele św. Stanisława w Hazleton (1926, prawd. jako rezydent). 1927 powrócił do Zgromadzenia, odbył nowicjat w Krakowie i ponownie złożył śluby (1928). 1928-32 rektor scholastykatu we Lwowie. Od 1932 na stałe w Rzymie jako radca generalny, dodatkowo: 1932-33 rektor scholastykatu, 1933-38 rektor Kolegium Polskiego, 1938-43 asystent przełożonego generalnego, 1943-47 p.o. przełożonego generalnego Zgromadzenia. Zmarł w Rzymie, pochowany na Campo Verano. PSB 16, 368-369; SPTK VI 287-290; EK 10, 304-305; Iwicki II 287; WWP; Janas/Wahl 73-75.

815 Joannes NAGORZNIK, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 266)
 OL 10 mar. 1900 / Ceppetelli / Lat. / cum praesentatione superioris et examine (Lat. 51, 274)
 EA 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

Jan Nogórnik (1882-1908) z Wielkiej Wsi k. Gdańska. Od 1883 z rodziną na emigracji w Chicago, tam też uczył się w kolegium św. Stanisława i w 1897 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego. Śluby złożył rok później w Krakowie i wysłany został na studia do Rzymu. Święcenia 6 VI 1905 w Chicago. Z powodu słabego zdrowia wysłany został jako nauczyciel do Kolegium NMP w St. Mary (1905-06), następnie do kolegium św. Stanisława w Chicago (1906-07), wreszcie w 1907 do sanatorium św. Róży w San Antonio w Teksasie, gdzie zmarł. Pochowany na cmentarzu w Niles. WWP; Kwiatkowski 516; Janas/Wahl 91.

816 Adolphus NETCZUK (OL: Neczyk), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione Superioris et examine (Lat. 51, 266)
 OL 10 mar. 1900 / idem / Lat. / *ut supra* (Lat. 51, 273)
 EA 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

Adolf Neczyk, później Neczyński (1879-1938) z Międzyrzecza. 1897 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1898). Wyświęcony w Rzymie (?) w czerwcu 1903. Do 1920 pracował w domach Zgromadzenia, głównie we Lwowie. Od 1920 poza Zgromadzeniem, jako kapłan diecezjalny inkardynowany do diecezji lubelskiej. Został proboszczem w Mirczu (1920), później w Tyszowcach (1920-25), Potoku Górnym (1925-36) i Krzeszowie (1936-38). Iwicki II 310; informacje ze strony netczuk.org.

817 Petrus PIETRYKA, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 266)
 OL 10 mar. 1900 / idem / Lat. / *ut supra* (Lat. 51, 274)
 EA 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

Piotr Pietryka (1879-1927) z Woli Zdakowskiej k. Mielca w diec. tarnowskiej. 1898 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego, tam też odbył nowicjat i złożył śluby (1899, wieczyste 1902). Studiował filozofię i teologię w Rzymie (1899-1904) i tam został 6 VI 1903 wyświęcony. 1904-12 w Krakowie jako rektor internatu Zmartwychwstańców, pracował też jako katecheta w miejscowych szkołach. 1915-17 duszpasterz polonijny w Wiedniu. 1920-26 superior domu we Lwowie, gdzie przebudował internat dla Rusinów. Od 1926 w Krakowie, gdzie też zmarł. Iwicki II 302; Kwiatkowski 517; Gawlik/Szczepaniak 247-248; Nadolny 159.

818 Franciscus REPINSKI, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 266)
 OL 10 mar. 1900 / idem / Lat. / *ut supra* (Lat. 51, 274)
 EA 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

Franciszek Repiński (1877-1927) z Ossowa. Jako dziecko wyemigrował z rodziną do Chicago, tam ukończył w 1897 kolegium św. Stanisława Kostki i wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1898 w Krakowie). 1899 wyjechał na studia do Rzymu, tam wyświęcony 6 VI 1903 i wrócił do Ameryki. Pracował w kościołach Matki Bożej Aniel-

skiej w Chicago (1905, 1914, 1919, 1920, 1922-26), św. Jana Kantego w Chicago (1906, 1908), św. Jacka w Chicago (1908, 1920-22), św. Stanisława Kostki w Chicago (1909-19, 1926-27) i NMP z Gostynia w Downers Grove, Illinois (proboszcz 1918-1919). Pracował też w kolegium NMP w St. Mary. Zmarł w Chicago, pochowany na cmentarzu w Niles. WWPA; Kwiatkowski 517; Janas/Wahl 104.

819 Joannes SOBIESZCZYK, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 266)

OL 10 mar. 1900 / idem / Lat. / *ut supra* (Lat. 51, 274)

EA 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

Jan Sobieszczyk (1879-1926) ze Samostrzela. W dzieciństwie wyjechał z rodziną do Chicago i tam 1897 ukończył kolegium św. Stanisława Kostki. Wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1899 w Krakowie). Studiował w Rzymie i tam wyświęcony 6 VI 1903. Po święceniach wrócił do Ameryki i został wykładowcą w Kolegium NMP w St. Mary w Kentucky (1903-5). Od 1905 na stałe w Chicago, gdzie był wykładowcą w kolegium św. Stanisława (1905-07, 1912-16) oraz duszpasterzem w polskich kościołach św. Jana Kantego (1907-09), św. Jacka (1906, proboszcz 1920-26), Matki Bożej Anielskiej (1909-11, 1916-17) i św. Stanisława Kostki (1918-19). Zmarł w Chicago, pochowany na cmentarzu w Niles. WWPA; Kwiatkowski 518; Janas/Wahl 114.

820 Stanislaus SWIRCZEK (Szierczek), *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 17 feb. 1900 / Ceppetelli / SR / cum praesentatione superioris et examine (Lat. 51, 267)

T [!] 10 mar. 1900 / idem / Lat. / *ut supra* (Lat. 51, 273)

OL 18 mar. 1900 / Lazzareschi / SR / *ut supra* (Lat. 51, 280)

EA 31 mar. 1900 / Ceppetelli / Lat. / *ut supra* (Lat. 51, 284)

Stanisław Świerczek (1873/5-1969) z Koszyc Wielkich k. Tarnowa. 1898 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego, odbył tam nowicjat i 1899 złożył śluby. Studia rozpoczął w zakonnym seminarium w Rzymie, kontynuował je następnie w kolegium św. Stanisława w Chicago (1901-02), we Lwowie (1902-03) i znów w Rzymie (1903-04). Wyświęcony 24 IX 1904 w Rzymie, wyjechał na stałe do Chicago. Uczył w zakonnym kolegium św. Stanisława Kostki (1905-06), później pracował w parafiach św. Stanisława Kostki (1906), św. Jacka (1906-09, proboszcz 1926-29), św. Stanisława Biskupa (proboszcz 1909-26) i św. Jadwigi (1929-36). 1936-39 wykładał w seminarium św. Jana Kantego w St. Louis, po czym wrócił do Chicago jako przełożony nowicjatu św. Józefa (1939-45, od 1940 także mistrz nowicjatu). 1945-61 ponownie w parafii św. Jana Kantego, od 1954 jako emeryt. Później mieszkał w zakonnych domach w Winnetka, Ill. (1961-68) i w Woodstock, Ill. (1968-1969), gdzie zmarł. Pochowany na cmentarzu w Niles. SPTK VII 290-292; Iwicki II 363; EK 19, 369; WWPA; Janas/Wahl 121-122.

821 Antonius CYWIŃSKI, dioc. Seinensis

D 25 iul. 1900 / Casali / priv. / e Collegio Polonorum, cum dimissoriis ordinarii sui et spiritualibus exercitiis, praevio examine (Lat. 51, 341)

P 10 aug. 1900 / Ceppetelli / GU Berch. / *ut supra* (Lat. 51, 343)

Antoni Cywiński (1876-1913) z Szumska. Od 1898 studiował w Rzymie (mieszkał w Kolegium Polskim) i uzyskał doktorat z teologii. Po powrocie do diecezji pracował w Hłgowie (1907), później wikariusz w Szakach (1909) i Kalwarii (1910), rezydent przy katedrze sejneńskiej jako red. pisma „Saltinis” (1912) i na koniec rezydent w Mariampolu (1913). *100 lecie...*, s. 76; Schem. Sejn. 1907-1914.

822 Ladislaus JAROSINSKI, *Ordinis Carmelitarum*

S 28 oct. 1900 / Ceppetelli / GU Berch. / cum praesentatione superioris, dispensatione super extra tempora, examine, exercitiis spiritualibus, ad titulum paupertatis (Lat. 51, 352)

D 25 iul. 1901 / idem / App. / cum praesentatione superioris (Lat. 51, 424)

P 28 oct. 1901 / idem / GU Berch. / cum praesentatione superioris, cum dispensatione Apostolica super extra tempora, cum spiritualibus exercitiis et examine (Lat. 51, 436)

Paweł (w zakonie Władysław) Jarosiński (1879-1932) z Lipnicy Murowanej. Wstąpił do Zakonu Karmelitów (trzezczkowych) w klasztorze na Piasku w Krakowie (śluby wieczyste 1899). Studia rozpoczął na Uniwersytecie Lwowskim, kontynuował w Rzymie. Po święceniach rzymskich wrócił jako doktor teologii do Lwowa, gdzie pracował krótko jako katecheta (1902-03), następnie mistrz klerykatu w Krakowie (1903). Niedługo później opuścił zakon i od 1904 jako kapłan diecezjalny (pod imieniem Paweł) pracował w archidiecezji lwowskiej (formalnie inkardynowany 1906): II 1904 wikariusz w Janowie k. Gródka Jagiellońskiego, VIII 1904 wikariusz w Borszczowie k. Jazłowca, 1907 wika-

riusz w Niżborgu Nowym w parafii Kopyńczyce, jeszcze w tym samym roku poprosił o roczny urlop. 1908-9 katecheta w Ottyni k. Stanisławowa, 1909-11 mieszkał we Lwowie bez przydziału, 1911 wikariusz w Husiatynie, 1912 wikariusz w Brzeżanach, 1913-14 uczył języka polskiego i łaciny w prywatnym gimnazjum w Zaleszczykach. W czasie I wojny światowej był kapelanem wojskowym (1914-21). Po wojnie, według schematyzmów lwowskich mieszkał w Krakowie, ale schematyzmy krakowskie notują go tylko raz (1931) – mieszkał wówczas na krakowskim Stradomiu – wiadomo jednak, że pracował jako katecheta w krakowskich szkołach. Zmarł w Nowym Sączu.

Schem. Crac. 1901-1904, 1931; Schem. Leop. 1904-1936; Gawlik/Szczepaniak 159-160; Słowo Polskie, R. IX, nr 52 (wyd. popołudniowe): 1 II 1904, s. 5; R. IX, nr 407 (wyd. poranne): 30 VIII 1904, s. 3; R. XI, nr 444 (wyd. poranne): 2 X 1906, s. 3; R. XII, nr 347 (wyd. popołudniowe): 29 VII 1907, s. 6.

823 Stanislaus BORTNOWSKI

T 20 ian. 1901 / Ceppetelli / SR / e Collegio Urbano de Propaganda Fide, cum dimissoriis et examine (Lat. 51, 374)

OL 19 mai. 1901 / Ceppetelli / SR / e Collegio Urbano de Propaganda Fide, cum praesentatione Eminentissimi Protectoris, cum examine (Lat. 51, 406)

EA 1 nov. 1901 / Respighi / PF / *ut supra* (Lat. 51, 437)

Stanisław Bortnowski (1878-1955) urodzony w polskiej rodzinie w Botosznanach (północna Mołdawia, Rumunia). 1899-1903 w Kolegium Propagandy w Rzymie (z inkardynacją do archidiecezji w Bukareszcie), które opuścił jako diakon. Doktor filozofii i teologii. Profesor w Seminarium św. Cyryla i Metodego w Kolegium NMP w Orchard Lake (Michigan). 1919-32 proboszcz w kościele Niepokalanego Poczęcia NMP w Detroit (Michigan), od 1932 proboszcz w kościele Wszystkich Świętych w Flint (Michigan, diecezja Lansing).

APF, SC – Collegio Urbano, misc. 10 (Pontificium Collegium Urbanum de Prop. Fide, 1900-1903); WWPA.

824 Miecislaus CHUDINSKI, dioc. Gnesnensis

T 20 ian. 1901 / Ceppetelli / SR / e Collegio Polonorum, cum dimissoriis et examine (Lat. 51, 373)

OL 17 feb. 1901 / idem / ibidem / *ut supra* (Lat. 51, 377)

EA 11 mar. 1901 / idem / Lat. / *ut supra* (Lat. 51, 381)

Mieczysław Chudziński (1875-1936) z Bożacina k. Krotoszyna w archidiecezji poznańskiej. Studiował teologię w seminarium duchownym w Poznaniu (1899-1900), następnie na Uniwersytecie Gregoriańskim jako alumn Papieskiego Kolegium Polskiego (1900-1901) oraz na uniwersytecie w Münster (1902-1903). Wyświęcony 13 XII 1903 w Gnieźnie. Wikariusz w Jaksicach (1904) i Śmiglu (1904-1911), proboszcz w Witaszycach (1911-1915), od 1915 proboszcz w Opalenicy. *100 lecie...*, s. 80; KSW I 100-101; WTG.

825 Constantinus DZIUK

T 20 ian. 1901 / Ceppetelli / SR / e Collegio Urbano de Propaganda Fide, cum dimissoriis et examine (Lat. 51, 374)

Konstanty Antoni Dziuk (1880-1949) z Nowego Miasta. Od 1886 z rodziną na emigracji w Buffalo (New York). Uczył się w polskiej szkole św. Wojciecha (St. Adalbert) w Buffalo, później w Seminarium Polskim w Detroit i w Kolegium Propagandy w Rzymie (1900-06) z inkardynacją do archidiecezji w Detroit. Wyświęcony 10 III 1906 w bazylice św. Jana na Lateranie przez kard. Piotra Respighi'ego, jeszcze w tym samym roku wrócił do diecezji Detroit i został profesorem teologii moralnej i prawa kanonicznego w Polskim Seminarium. Kolejne nominacje: 1907 wikariusz w parafii św. Wojciecha w Detroit, 1909 proboszcz w parafii NMP z Góry Karmel w Wyandotte, 1911 prob. w polskiej parafii Wniebowzięcia NMP w Detroit, 1921 prob. w parafii św. Teresy w Harrah (dioc. Oklahoma City), 1923 prob. w parafii św. Barbary w Vulcan (Michigan), 1926 administrator, później proboszcz w parafii NMP w Parisville (Michigan) i od 1932 prob. w parafii św. Ludwika w Detroit. Zmarł w Chicago, pochowany na polskim cmentarzu św. Stanisława w Buffalo.

APF, SC – Collegio Urbano, misc. 10 (Pontificium Collegium Urbanum de Prop. Fide, 1901-1906); *The Michigan Catholic*, 13 I 1949, s. 2; WWPA; oraz informacje z AA Detroit.

826 Julianus BURZYNSKI, e Congregatione a Resurrectione Domini Nostri Jesu Christi

T 11 mar. 1901 / Ceppetelli / Lat. / cum praesentatione superioris et examine (Lat. 51, 380)

OL 17 mar. 1901 / idem / SR / *ut supra* (Lat. 51, 385)

EA 19 mai. 1901 / idem / ibidem / *ut supra* (Lat. 51, 406)

Julian Burzyński (1878-1927) z Ciechrza k. Kruszwicy (archidiec. gnieźnieńska). Studiował inżynierię w Poczdamie i został oficerem w armii pruskiej (2 Pomorski Regiment Strzelców). Po wstąpieniu do Zgromadzenia Zmartwychwsta-

nia Pańskiego (śluby 1900 w Mentorelli) studiował filozofię i teologię na Uniwersytecie Gregoriańskim. W styczniu 1905 przybył do Chicago jako diakon, tu wyświęcony 14 IV 1905. Pracował w tamtejszym kolegium św. Stanisława (1905) i parafiach św. Stanisława Kostki (1905, 1908), św. Jacka (1906), Matki Bożej Anielskiej (1906-08) i św. Jadwigi (1909-12). 1912 opuścił Zgromadzenie, uzyskał inkardynację do diecezji Rockford (Illinois) i pracował aż do śmierci jako proboszcz polskiej parafii św. Stanisława Kostki w Rockford.

Janas/Wahl 180-181; *Rockford Daily Register Gazette*, Friday November 18, 1927 p. 1; *Rockford Morning Star*, Wednesday November 16, 1927, p. 1; informacje z witryn: st-stanislaus.org; ipgs.us i findagrave.com.

827 Bronislaus CIESLAK, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 11 mar. 1901 / Ceppetelli / Lat. / cum praesentatione superioris et examine (Lat. 51, 380)

OL 17 mar. 1901 / idem / SR / *ut supra* (Lat. 51, 385)

EA 19 mai. 1901 / idem / ibidem / *ut supra* (Lat. 51, 406)

Bronisław Cieślak (1880-1927) z Krakowa. 1897 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1899 w Krakowie). Studiował w Rzymie na Uniwersytecie Gregoriańskim, tam też wyświęcony 24 IX 1904. Wyjechał do Chicago i pracował przy polskich kościołach św. Stanisława Kostki (1905, 1910-11, 1913-14, 1919-20, 1924-27), św. Jacka (1905, 1912-13), św. Jana Kantego (1905-1909, 1920) i św. Jadwigi (1914-19). 1920-23 przełożony domu krakowskiego, po czym wrócił do Chicago i zamieszkał przy kościele św. Stanisława Kostki (1924-27). Zmarł w Chicago, pochowany na cmentarzu w Niles.

Iwicki II 419; Kwiatkowski 513; WWPA; Janas/Wahl 27.

828 Stephanus KOWALCZYK, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 11 mar. 1901 / Ceppetelli / Lat. / cum praesentatione superioris et examine (Lat. 51, 380)

OL 17 mar. 1901 / idem / SR / *ut supra* (Lat. 51, 385)

EA 19 mai. 1901 / idem / ibidem / *ut supra* (Lat. 51, 406)

Stefan Kowalczyk (1880-1950) ze Słupii k. Limanowej. 1899 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1900 w Krakowie). Studiował w Rzymie na Uniwersytecie Gregoriańskim. Wyświęcony 14 IV 1906 w Rzymie. Po święceniach wysłany do Stanów Zjednoczonych, pracował głównie w Chicago: przy kościołach św. Stanisława Kostki (1906-08, 1916-19, 1920), św. Jacka (1909, 1915, 1919, proboszcz 1930-39), św. Jana Kantego (1909-15, proboszcz 1921-30) i rektor nowicjatu i scholastykatu św. Józefa (1917-18). 1918-19 rektor seminarium św. Jana Kantego w St. Louis. 1939 w Warszawie, uciekł przez wojnę do Rzymu, po czym wrócił do Stanów Zjednoczonych, gdzie pracował kolejno jako rektor scholastykatu w Hyattsville, Maryland (1942-45), ponownie rektor seminarium w St. Louis (1945-47) i nowicjatu św. Józefa w Chicago (1947-50). Zmarł w Chicago, pochowany na cmentarzu w Niles.

Iwicki II 367; Janas/Wahl 68-69.

829 Paulus SOB CZAK, *e Congregatione a Resurrectione Domini Nostri Jesu Christi*

T 11 mar. 1901 / Ceppetelli / Lat. / cum praesentatione superioris et examine (Lat. 51, 380)

OL 17 mar. 1901 / idem / SR / *ut supra* (Lat. 51, 385)

EA 19 mai. 1901 / idem / ibidem / *ut supra* (Lat. 51, 406)

Paweł Sobczak (1875-1922) z Jurkowa k. Kościana. 1898 wstąpił do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1899 w Krakowie). Studiował filozofię i teologię na Uniwersytecie Gregoriańskim. Wyświęcony 6 VI 1903 w Rzymie. 1904-13 pracował w Berlinie (Kitchener) w Kanadzie przy polskim kościele Najświętszego Serca P. Jezusa, działał też jako misjonarz wśród Polaków w prowincji Ontario (Hamilton, Brantford, London, Toronto) i Nowa Szkocja (Cape Breton Island). Po dwuletniej (1913-15) chorobie wysłany do Chicago, gdzie pracował przy kościołach św. Jacka (1915-16), św. Jadwigi (1916-20) i św. Jana Kantego (1921-22). Zmarł w Chicago, pochowany na cmentarzu w Niles.

Iwicki II 249-250; Kwiatkowski 517; WWPA; Janas/Wahl 113.

830 Thomas ZDECHLIK, dioc. Bukarestiensis, e Schola Apostolica

T 17 mar. 1901 / Ceppetelli / SR / cum dimissoriis Ordinarii sui et examine (Lat. 51, 384)

OL 23 mar. 1901 / Respighi / Lat. / *ut supra* (Lat. 51, 386)

EA 6 apr. 1901 / idem / Lat. / *ut supra* (Lat. 391)

D 16 feb. 1902 / idem / SR / cum dimissoriis Ordinarii sui, dispensatione Apostolica super extra tempora, praeviis publicationibus, exercitiis spiritualibus et examine (Lat. 51, 466)

Tomasz Zdechlik (1879-1936) z Lipin k. Nowej Soli (w diec. wrocławskiej). Uczył się w Nowej Soli, następnie w kolegium Propagandy w Rzymie, z inkardynacją do diecezji bukareszteńskiej. Wyświęcony 25 V 1902, wyjechał do Rumunii

(1902-09), gdzie był m.in. proboszczem w Cămpina (1905). 1909 wstąpił w Krakowie do Zgromadzenia Zmartwychwstania Pańskiego (śluby 1910). Pracował jako nauczyciel w Adrianopolu (1910-19), następnie we Lwowie (1919-28, od 1927 kierownik internatu) i proboszcz w Bartnikach k. Skierniewic (1928-34) i ponownie we Lwowie (od 1934), gdzie zmarł. ReV 1994, nr 1-2(15-16), s. 65; D. Doboş, T. Sinigalia, *Catolici din Cămpina. 160 de ani de prezentă pe Valea Praho-vei*, Bucureşti 2016.

831 Antonius M. BRZOSKOWSKI, *Congregationis Olivetanae*

D 6 apr. 1901 / Ceppetelli / OMI / cum praesentatione superioris, praevio examine et exercitiis spiritualibus (Lat. 51, 398)

Antoni Brzowski (zm. 1927) zmarł jako proboszcz kościoła św. Jana Kantego w Wilnie (Minnesota, USA). WWPA.

832 Maurus M. SIECZKOWSKI, *Congregationis Olivetanae*

D 6 apr. 1901 / Ceppetelli / OMI / cum praesentatione superioris, praevio examine et exercitiis spiritualibus (Lat. 51, 398)

833 Bartholomaeus SZULC, *e Congregatione Missionis*

D 6 apr. 1901 / Ceppetelli / OMI / cum praesentatione superioris, praevio examine et exercitiis spiritualibus (Lat. 51, 398)

P 1 iun. 1901 / Respighi / Lat. / *ut supra* (Lat. 51, 414)

Bartłomiej Szulc (1875-1947) z Orzecha k. Radzionkowa na Górnym Śląsku. Uczył się w Małym Seminarium Księży Misjonarzy w Krakowie, w 1894 sam wstąpił w Krakowie do Zgromadzenia Misjonarzy (śluby 1896), 1900 wysłany na studia do Rzymu uzyskał doktoraty z filozofii (Angelicum 1902) i teologii (Gregorianum 1904). Pracował następnie w zakonnych placówkach edukacyjnych i duszpasterskich we Lwowie, Krakowie, Nowej Wsi k. Krakowa i Pabianicach. Od 1946 administrator parafii św. Anny we Wrocławiu.

SPTK VII 244; *Misjonarze* 479-482; EK 19, 144-145; Gawlik/Szczepaniak 296; *Zeszyty biograficzne duchowieństwa katolickiego na Śląsku XIX-XX wieku*, t. 4, red. D. Bednarski, Katowice 2017, s. 153-154.

834 Alexander PITASS, dioc. Buffalensis

T 19 mai. 1901 / Ceppetelli / SR / e Collegio Polonorum, cum dimissoriis ordinarii sui (Lat. 51, 404)

OL 1 iun. 1901 / Respighi / Lat. / *ut supra* (Lat. 51, 411)

EA 24 iun. 1901 / Ceppetelli / App. / *ut supra* (Lat. 51, 418)

Aleksander Pitas (1875-1944) z Piekar Śląskich, brat Piotra (nr 711). Od 1893 w Stanach Zjednoczonych, studiował w Seminarium św. Franciszka Salezego w St. Francis (Wisconsin, USA), 1898-1904 w Papieskim Kolegium Polskim. Świecenia przyjął w Rzymie 22 IX 1903, na Uniwersytecie Gregoriańskim uzyskał doktoraty z filozofii (1901) i teologii (1904). Pracował jako duszpasterz wśród Polonii w diecezji Buffalo (New York): 1904-11 wikariusz u św. Stanisława w Buffalo (proboszczem był tam wówczas jego stryj Jan Pitass, zm. 1913), 1911-14 proboszcz w parafii Trójcy Św. w Niagara Falls, od 1914 proboszcz u św. Stanisława w Buffalo. 1925 prałat domowy, w diecezji Buffalo pełnił funkcję oficjale i egzaminatora synodalnego, był też przewodniczącym Stowarzyszenia Polskich Duchownych.

100 lecie..., s. 91; PSB 26, 583-584; EK 15, 735; WWPA; *The Union and Echo*, 4 VIII 1944 (nekrolog).

835 Marius SKIBNIEWSKI, dioc. Presmiliensis (Pesmiliensis)

T 19 mai. 1901 / Ceppetelli / SR / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, praevio examine (Lat. 51, 404)

OL 1 iun. 1901 / idem / App. / e Collegio Germanico-Hungarico, cum dimissoriis ordinarii sui, praevio examine (Lat. 51, 408)

EA 24 iun. 1901 / idem / App. / *ut supra* (Lat. 51, 419)

Mariusz (właśc. Dominik Marian) Skibniewski (1881-1939) z Balic k. Mościsk. Uczył się w jezuickim gimnazjum w Chyrowie, 1900-1907 w Kolegium Niemieckim w Rzymie, studiował tam filozofię i teologię (z obu dyscyplin uzyskał doktoraty) a 28 X 1906 przyjął święcenia. 1907 wstąpił do Towarzystwa Jezusowego, nowicjat odbył w Starej Wsi, później studiował geografę i historię na Uniwersytecie Jagiellońskim. 1915-35 uczył historii Kościoła w jezuickich szkołach w Czechowicach, Starej Wsi, Krakowie i Lublinie. 1935-37 profesor w Papieskim Instytucie Orientalnym. Rozstrzelany we wrześniu 1939 w Przyłbicach k. Lwowa przez wkraczające wojska sowieckie.

ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 1012; ACGU, Hist. 9, nr 1012; PSB 38, 143-145; SPTK VII 106-108; EK 18, 283-284; Schmidt 342; *Słownik biograficzny duchowieństwa metropolii lwowskiej obrządku łacińskiego ofiar II wojny światowej 1939-1945*, red. J. Krętosz, M. Pawłowiczowa, Opole 2007, s. 269-274.

836 Walterus STANKOWSKI

T 19 mai. 1901 / Ceppetelli / SR / e Collegio Germanico-Hungarico, cum praesentatione Rectoris, praevio examine (Lat. 51, 405)

OL 1 iun. 1901 / idem / App. / ut supra (Lat. 51, 408)

EA 24 iun. 1901 / idem / ibidem / ut supra (Lat. 51, 418)

Walter Franciszek Stankowski (1879-1945) z Gdańska-Orunii (diec. chełmińska). Uczył się w Gdańsku. Po maturze wysłany przez biskupa na studia do Rzymu (doktoraty z filozofii i teologii), zamieszkał w Kolegium Niemieckim (1900-1907). Wyświęcony w Rzymie w październiku 1906. Po powrocie do diecezji był wikariuszem w Gdańsku (u św. Józefa), Pucku i Kościerzynie. Z powodu epilepsji po kilku latach pracy duszpasterskiej przeszedł na emeryturę. 1914-18 kapelan wojskowy.

ACGU, Best. 10 A 1 (catalogus Alumnorum), nr 1016; ACGU, Hist. 9, nr 1016; SBKCh 313-314; Schmidt 343.

837 Sulpitius BREITKOPF, e *Societate Divini Salvatoris*

T 31 mai. 1901 / Ceppetelli / priv. / cum disp apost super dim, praevio examine (Lat. 51, 415)

OL 24 iun. 1901 / idem / App. / ut supra (Lat. 51, 417)

EA 25 iul. 1901 / idem / App. / ut supra (Lat. 51, 422)

S 21 dec. 1901 / Respighi / Lat. / cum disp apost super di miss, ad tit mensae communis, praevis spiritualibus exercitiis et examine (Lat. 51, 450)

D 15 mar. 1902 / Ceppetelli / Lat. / cum disp apost super dimissoriis et super publicationibus, praevis spiritualibus exercitiis et examine (Lat. 51, 477)

Bernard (w zakonie Sulpicjusz) Breitkopf (1876-1954) z Grobnik k. Głubczyc. 1894 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (śluby 1897). Wyświęcony w Rzymie 24 V 1902 (Respighi / Lat.) i wysłany do domu w Karniowie, w którym przebywał aż do wystąpienia z Towarzystwa (1906). Przyjęty do archidiecezji praskiej, został najpierw wikariuszem (1906-08, do 1907 ad interim), później proboszczem i dziekanem w Jáchymovie (1908-25). Zrezygnował z probostwa mając nadzieję na objęcie parafii w Debrzycy (w sąsiedztwie rodzinnych Grobnik) – spędził tam jednak tylko kilka tygodni bez formalnego przydziału. Pozostał jednak do 1928 w archidiecezji ołomunieckiej, został do niej formalnie przyjęty i ok. 1927 został wikariuszem w Chomiąży k. Głubczyc. W 1928 przeniósł się do archidiecezji wrocławskiej, został proboszczem najpierw w Strupinie k. Żmigrodu (1928-32), następnie w Radziedzu k. Milicza (od 1932). Do 1931 był inkardynowany do archidiecezji ołomunieckiej, później do wrocławskiej. Nie wiadomo kiedy opuścił Śląsk, zmarł w klasztorze salwatorijskim w Steinfeld w Płn. Nadrenii.

Kiełbasa, tab. 4, 17; DSS VII 63, 104, 147, 193, 234, 279, 352, 408, 488; DSS VIII 59; Schem. Vrat. 1929-1942; Schem. Olom. 1926-1930; G. Beyer, *Die Dörfer des Kreises Loebischütz 1914-1946*, Dülmen 1990, s. 459; *Almanach duchovních Arcidiecéze pražské ve 20. století a Lexikon farností Arcidiecéze pražské 1948-2010*, sestavil V. Koronthály, Praha 2013, díl I (A-L), s. 83; *Mitteilungen für die heimatvertriebenen Priester aus dem Osten*, 1954, nr 3, s. 23 (nekrolog); *Loebischützer Heimatblatt*, nr 6/1954 (nekrolog).

838 Adalbertus KUMMER, e *Societate Divini Salvatoris*

T 31 mai. 1901 / Ceppetelli / priv. / cum dispensatione Apostolica super dimissoriis, praevio examine (Lat. 51, 415)

OL 24 iun. 1901 / idem / App. / ut supra (Lat. 51, 417)

EA 25 iul. 1901 / idem / App. / ut supra (Lat. 51, 422)

S 21 dec. 1901 / Respighi / Lat. / cum dispensatione Apostolica super dimissoriis, ad tit. mensae communis, praevis spiritualibus exercitiis et examine (Lat. 51, 450)

Józef (w zakonie Wojciech/Adalbert) Kummer (1876-1937) z Krakowa. 1895 wstąpił w Rzymie do Towarzystwa Boskiego Zbawiciela (śluby 1897). Wyświęcony w Rzymie 25 VII 1902 (Ceppetelli / App.). Pracował w Trzebini do 1913, kiedy opuścił zakon. Przyjęty do archidiecezji lwowskiej pracował jako wikariusz w Radowcach (od 1913) i Stanisławowie (ok. 1915-18), następnie katecheta w Stanisławowie, m.in. w żeńskim Seminarium Pedagogicznym. Zmarł jako emeryt. Schem. Leop. 1914-1938; DSS VII 101, 147, 194, 234, 279, 334, 408, 490; DSS VIII 61, 156, 240, 333, 403, 494, 588; MDN 118; Kiełbasa I tab. 4.

839 Antonius KUBSKI, *e Congregatione Oblatorum s. Francisci Salesii*

P 22 feb. 1902 / Respighi / Lat. / cum praesentatione sui superioris, exercitiis spiritualibus et examine (Lat. 51, 471)

Antoni Kubski (1876-1957) z Książa k. Strzelna (archidiec. gnieźnieńska), uczył się w pobliskich Stodołach, gimnazjum skończył w Trzemesznie i Wągrowcu. Wstąpił do Oblatów św. Franciszka Salezego, nowicjat odbył w Troyes we Francji (1896-97), tam też złożył pierwszą (1897) i wieczystą profesję (1900). Teologię studiował w Ratyźbonie i Rzymie (1897-1902). Po święceniach pracował do końca życia w Austrii: 1902-07 nauczyciel w Schmiding i wikariusz w Krenglbach, 1907-41 proboszcz w Artstetten (w tym charakterze w 1914 odprawiał egzekwie za zamordowanych w Sarajewie arcyks. Franciszka Ferdynanda i ks. Zofię, pochowanych w miejscowym zamku). Był radcą duchownym diecezji St. Pölten. Od 1941 na emeryturze w Artstetten, tam zmarł i został pochowany. Informacje z Prowincjalatu Niemieckojęzycznego Oblatów św. Franciszka Salezego w Wiedniu.

840 Aidanus SIEDLACZEK, *e Societate Divini Salvatoris*

T 15 mar. 1902 / Ceppetelli / Lat. / cum dispensatione Apostolica super dimissoriis, praevio examine (Lat. 51, 473)

Antoni (w zakonie Aidan) Siedlaczek (1880-?) z wsi Dziećmarów na Śląsku. 1895 wstąpił do Zgromadzenia Boskiego Zbawiciela (śluby 1898). Święcenia przyjął 10 VIII 1903 w Rzymie. Po święceniach pracował m.in. w Rzymie (1904), Krakowie (1905), Drogens w Szwajcarii (1906), Fryburgu (1907-10) i Karniowie (od 1911). 1927 wystąpił z zakonu. Dalsze losy nieznane.

Kiełbasa I tab. 4, 16; DSS VII 101, 151, 195, 234, 279, 334, 392, 490; DSS VIII 70, 159, 246, 341, 399, 490, 585; DSS IX 34, 138, 261, 286; MDN 118.

Clerus

ritus

graeci

841 Epiphanius STAUSCHI, *Ordinis s. Basilii Magni*

S 21 dec. 1709 / Zaoli / Lat. / ad tit. paupertatis, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 29, 247)

842 Gedeon MEDEM, *Ordinis s. Basilii Magni*

M 2 mai. 1731 / Matranga / Ath. / alumnus Collegii de Propaganda Fide (CU 15)

S 3 iun. 1731 / idem / ibidem (CU 15)

D 26 aug. 1731 / idem / ibidem (CU 16)

P 16 dec. 1731 / idem / ibidem (CU 16)

Gedeon Medem (1705-?) z Kurlandii, urodzony w rodzinie luterańskiej. Bazylianin. Filozofię studiował w Seminarium Papieskim w Wilnie (1726-29), teologię w Kolegium Urbanum de Propaganda Fide w Rzymie (1729-32). Uzyskał doktoraty z filozofii i teologii.

Blazejowskyj I 212; Litwin II nr 765.

843 Felicianus STABLENOSCHI (Stadlenoschi?), *Ordinis s. Basilii Magni*

P 25 apr. 1738 / Matranga / Ath. / alumnus Collegii de Propaganda Fide (CU 22)

Felicjan Zabłocki z Wilna. Od 1737 w Kolegium Urbanum de Propaganda Fide w Rzymie.

Blazejowskyj I 212.

844 Maximilianus RILLO, Ruthenus, *Ordinis s. Basilii Magni*

S 3 mai. 1742 / Matranga / Bas. / alumnus Collegii de Propaganda Fide (CU 25)

D 14 mai. 1742 / idem / ibidem (CU 25)

P 22 sep. 1742 / idem / PF (CU 25)

Maksymilian Ryłło h. Wieniawa (ca. 1715/19-1793) z Borysowszczyzny k. Bobrujska. Ochrzczony w rycie łacińskim, wstąpił w Wilnie do Zakonu św. Bazylego i wysłany został na studia do Rzymu (1741-43 w Kolegium Urbanum). Uzyskał doktorat z teologii. Po powrocie do Polski był kaznodzieją w Witebsku i Połocku, wikariuszem przy bazylikańskiej cerkwi Trójcy Św. w Wilnie. 1748 ihumen klasztoru w Chełmie. 1756-84 unicki biskup chełmski (konsekrowany 1759) oraz archimandryta w Dermaniu i Dubnie, 1784 unicki biskup przemyski (administrator od 1779).

PSB 33, 502-504; EK 17, 674-675; Blazejowskyj I 213; UE VII 2507.

845 Hieronymus MANKIEUICH

S 5 feb. 1747 / Schiro / SM Pasc. / alumnus Collegii de Propaganda Fide (CU 29)

Hieronim Markiewicz (1722/28-1770) z diecezji przemyskiej. Studiował filozofię w Seminarium Papieskim w Wilnie (1740-43), które opuścił aby udać się na dalsze studia w Rzymie. Do Kolegium Urbanum w Rzymie wstąpił jednak dopiero w 1747. 1750 wstąpił do Zakonu św. Bazylego (profesja 1752).

Blazejowskyj I 213; Lorens 461; Litwin II nr 811.

846 Athanasius SCEPTYCHI, *Ordinis s. Basilii Magni*

P 17 mar. 1748 / Schiro / SM Pasc. / alumnus Collegii de Propaganda Fide (CU 30)

Andrzej (w zakonie Atanazy) Szeptycki h. własnego (1723-1779) z okolic Sambora w archidiec. lwowskiej. 1740 wstąpił w Uniowie do Zakonu św. Bazylego. 1745 jako diakon wysłany został do Rzymu i rozpoczął studia w Kolegium Urbanum (do 1748). 1753 archimandryta kaniowski (rez. 1764), 1759-61 prowincjał ruski bazylianów. 1762 unicki biskup przemyski(-samborski-sanocki).

PSB 48, 226-230; UE X 3844; Blazejowskyj I 213; Lorens 473, 494.

847 Metrofanos MAZANOWSKI, *Ordinis s. Basilii Magni*

D 31 mar. 1750 / Schiro / Ath. / alumnus Collegii de Propaganda Fide (CU 32)

Metrofan Mazanowski. Od 1747 w Kolegium Urbanum w Rzymie.

Blazejowskyj I 213-214; Blazejowskyj III 122.

848 Innocentius MATKOWSKI di Lituania, *Ordinis s. Basilii Magni*

T & L & S 21 mar. 1751 / Schiro / Ath. / alumnus Collegii de Propaganda Fide (CU 33)

D 25 mar. 1751 / idem / ibidem (CU 34)

P 28 mar. 1751 / idem / ibidem (CU 34)

Innocenty Matkowski (1720/22-1781). Bazyliianin z diecezji halickiej. 1745 wstąpił do Zakonu św. Bazylego (profesja 1746). 1746-48 nauczyciel w Hoszczy. 1748-51 w Kolegium Urbanum w Rzymie.

Blazejowskyj I 214; Blazejowskyj III 122; Lorens 462, 483.

849 Theofilus CZAPLIC, Rutenus, *Ordinis s. Basilii Magni*

P 15 apr. 1753 / Schiro / Ath. / alumnus Collegii de Propaganda Fide (CU 35)

Teofil Czaplic (ca.1724-?) z Wilna. 1750-53 w Kolegium Urbanum w Rzymie. 1757 został lektorem filozofii we Włodzimierzu.

Blazejowskyj I 214; J.M. Giżycki (Wołyniak), *Bazylianie we Włodzimierzu i Tryhórach*, Kraków 1912, s. 30.

850 Vigilius SZADURSKI, Rutenus, *Ordinis s. Basilii Magni*

P 7 apr. 1754 / Schiro / Ath. / alumnus Collegii de Propaganda Fide (CU 36)

Wigiliusz Szadurski (1727-1772) z Łucka. 1746 wstąpił do Zakonu św. Bazylego (śluby 1747). 1752-54 w Kolegium Urbanum w Rzymie.

Blazejowskyj I 214; Lorens 473, 494.

851 Giacinto NESTERSKI, della provincia di Russia, *Ordinis s. Basilii Magni*

L & Cant. & S 6 mar. 1757 / Schiro / Ath. / alumnus Collegii de Propaganda Fide (CU 40)

D 25 mar. 1757 / idem / ibidem (CU 40)

P 1 mai. 1757 / idem / ibidem (CU 41)

Jakub (w zakonie Hiacynt/Jacek) Nesterski (1733-po 1790) z Kamieńca Podolskiego, gdzie wstąpił w 1748 do Zakonu św. Bazylego (profesja 1750). Uczył się w klasztorach w Hoszczy (1749-52), w Łucku (1752-54) i Kolegium Urbanum w Rzymie (1754-57) – uzyskał doktoraty z filozofii i teologii. Po powrocie był nauczycielem w Szarogrodzie (1757) i Lubarze (1757-58), misjonarzem w Zamościu (1758), wykładowcą teologii w Dobromilu (1758-60) i u św. Jerzego we Lwowie (1760-64), ihumenem w Wicyniu (1764-71) i w Zahorowie (1771-78?), rektorem w Ostrogu (od 1778). Był sekretarzem generalnym Zakonu i konsultorem prowincji. Internowany w 1790 w Żytomierzu, dalsze losy nieznane.

Pietnoczko; Blazejowskyj I 215; Blazejowskyj III 122; Lorens 464, 486, 493; B. Lorens, *Bazylianie a duchowieństwo rzymskokatolickie w drugiej połowie XVIII wieku w świetle kronik monasterskich* [w:] *Super omnia veritas. Księga dedykowana ks. prof. Tadeuszowi Śliwie w 90. rocznicę urodzin i 50-lecie pracy naukowej*, red. J. Wołczański, Lwów-Kraków 2015, s. 462.

852 Girolamo STRZELECKI (P: Starzlaski), Rutenus ex Palat. Volhyniae, *Ordinis s. Basilii Magni*

S 14 iun. 1758 / Schiro / Ath. / alumnus Collegii Graeci (CG 1)

D 18 iun. 1758 / idem / ibidem / *ut supra*, avendo anni 26 incirca (CG 1)

P 15 feb. 1761 / idem / priv. / alumnus Collegii Graeci (CG 3)

Eliasz (w zakonie Hieronim) Strzelecki (1732/33-1804) z Plaszeva na Wołyniu. 1749 wstąpił w Poczajowie do Zakonu św. Bazylego (śluby 1754). 1755-61 w Kolegium Greckim w Rzymie, studiował filozofię i teologię. Po powrocie z Rzymu był kaznodzieją i misjonarzem w klasztorze w Zamościu, potem w Poczajowie. 1777 rektor kościoła św. Barbary we Wiedniu, 1784-1803 po utworzeniu parafii był tam proboszczem, 1799 kanonik unickiej katedry w Przemyślu. 1803 rektor cesarskiego unickiego konwiktury przy seminarium greckokatolickiego we Wiedniu.

PSB 44, 616-617; Blazejowskyj II 169; Lorens 472, 494; Nadolny 56.

853 Alipio FIDRYCKI, Rutenus de Volhynia, *Ordinis s. Basilii Magni*

P 18 iun. 1758 // Schiro / Ath. / alumnus Collegii Graeci, di anni 25 (CG 1)

Alipiusz/Alimpiusz Fidrycki (1733-1769) z Wołynia. 1751 wstąpił do Zakonu św. Bazylego (profesja 1752). 1757-61 w Kolegium Greckim w Rzymie. 1765-67 profesor i prefekt w Szarogrodzie.

Blazejowskyj II 169; Lorens 447, 490, 492.

854 Giasone SMOGORZEWSKI, *Ordinis s. Basilii Magni*

Ep. 31 dec. 1758 / Schiro, assist.: Lascaris, Klein / Ath. / consecrato vescovo di Vitepsk nell'Alba Russia (CG 1)

Jan (w zakonie Jazon) Smogorzewski h. Junosza (1715-1788) ze szlachty z pow. wołkowyskiego. Ochrzczony w rycie łacińskim. 1731 wstąpił w Bytenu do Zakonu św. Bazylego. 1734-40 w Kolegium Greckim w Rzymie, wówczas też przyjął wyższe święcenia. Pracował w klasztorach w Supraślu i Warszawie. 1748 oficjał braclawski. 1752 nominowany na biskupa witebskiego i koadiutora połockiego (konsekrowany dopiero 1758), 1762 arcybiskup połocki(-witebski-mścislawski-orshański-mohylewski), od 1780 metropolita kijowski, prócz tego od 1781 opat owrucki.

PSB 39, 216-225; EK 18, 442-443; UE VIII 2918 J.M. Giżycki (Wołyniak), *Bazylianie w Owruczu*, Przewodnik naukowy i literacki, 1910, s. 1025.

855 Giuseppe DZOKOWSKI, Lituanus, *Ordinis s. Basilii Magni*

T & L & S 15 feb. 1761 / Schiro / priv. / alumnus Collegii Graeci (CG 3)

D 22 feb. 1761 / idem / priv. (CG 3)

P 2 mai. 1761 / idem / priv. (CG 4)

Józef Jan Dziokowski vel Diakowski h. Trąby (1738-1794) ze Lwowa. 1755 wstąpił do Zakonu św. Bazylego (profesja 1756). Studiował filozofię w Łucku (1757-58) a teologię w Rzymie (1759-61). Był profesorem filozofii w Ławrowie (1761-64), potem przełożonym klasztorów w Kamieńcu i Zamościu oraz rektorem w Lubarze. 1772 koadiutor archimandryty żółkiewskiego (objął 1784).

PSB 6, 182-183; Lorens 446.

856 Giaroteo / Jaroteo KORUSUSKI (D: Corcivski; P: Corususki; in CU: Kirchisch), Rutenus Polonus, *Ordinis s. Basilii Magni*

T & L & S 15 feb. 1761 / Schiro / Ath. / alumnus Collegii de Propaganda Fide (CU 45; CG 3: hic priv.)

D 9 mar. 1761 / idem / ibidem / *ut supra* (CU 46; CG 3: hic priv.)

P 5 apr. 1761 / idem / ibidem / *ut supra* (CU 46; CG 4: hic priv.)

Hieroteusz Korczyński (1737-?) z Przemyśla. 1754 wstąpił do Zakonu św. Bazylego (profesja 1755). 1758-1761 w Kolegium Urbanum w Rzymie. Po powrocie był profesorem w Lubarze (1761-65) i Szarogradzie (1765-66).

Blazejowskyj I 215-216; Lorens 455, 486-487, 490.

857 Giosafat VERASCIAKA (P: Verasciak), Rutenus, *Ordinis s. Basilii Magni*

D 9 mar. 1761 / Schiro / priv. / alumnus Collegii Graeci (CG 3)

P 2 aug. 1761 / idem / *s.l.* / alumnus Collegii Graeci, a titolo di poverta, con la dispensa data da Sua Santita di 20 giorni (CG 4)

Jozafat Wereszczaka (1737-?). Bazylianin z woj. brzeskiego. 1758-63 w Kolegium Greckim w Rzymie. Blazejowskyj II 170.

858 Giuseppe MICHALOSCHI (Michaloski), Rutenus, *Ordinis s. Basilii Magni*

T & L & S 11 apr. 1762 / Schiro / Ath. / alumnus Collegii de Propaganda Fide, di anni 17 (CU 47; CG 4)

D 13 apr. 1762 / idem / ibidem / *ut supra* (CU 47; CG 5: hic CG)

P 18 apr. 1762 / idem / ibidem / *ut supra* (CU 47; CG 5)

Józef Michałowski z Brześcia. Bazylianin. 1759-62 w Kolegium Urbanum w Rzymie. 1772-84 rektor monasteru i kolegium w Buczaczu.

Blazejowskyj I 216; B. Lorens, *Problemy wychowawcze w szkołach bazylijskich w drugiej połowie XVIII wieku na przykładzie kolegium w Buczaczu*, Biuletyn Historii Wychowania, 2013, nr 29, s. 33.

859 Antonio TARNOWSKI, Rutenus, *Ordinis s. Basilii Magni*

TM & S 30 nov. 1762 / Schiro / CG / alumnus Collegii Graeci (CG 5)

D 6 dec. 1762 / idem / Ath. / *ut supra* (CG 5)
 P 15 apr. 1764 / idem / ibidem / *ut supra* (CG 7)

Aleksy (w zakonie Antoni) Tarnowski/Tarnawski (1738-po 1788) z Szarogrodu na Podolu. 1755 wstąpił do Zakonu św. Bazylego (profesja 1756 w Poczajowie). Uczył się w Hoszczy (1756-58), studiował filozofię w Łucku (1758-60), teologię u św. Jana we Lwowie (1760-61) i w Kolegium Greckim w Rzymie (1761-65). Po powrocie do Polski był kaznodzieją i profesorem w Poczajowie, Trembowli, Poddębcach i Zamościu. Socjusz i notariusz dwóch protoihumenów (prowincjałów). Wykładowca filozofii w Trembowli (1773-75) i teologii w Satanowie (1775-78), następnie ihumen w Hoszczy, Lwowie, Krzemieńcu, od 1786 rektor w Lubarze. Od 1788 konsultor prowincji. Pietnoczko; Blazejowskyj II 170; Lorens 474, 494.

860 Vincenzo ZIELONKA, Rutenus, *Ordinis s. Basilii Magni*

T & L & S 1 apr. 1764 / Schiro / CG / alumnus Collegii Graeci (CG 7)
 D 15 apr. 1764 / idem / Ath. / *ut supra* (CG 7)
 P 2 mai. 1765 / idem / Ath. / *ut supra* (CG 8)

Wincenty Zielonka (1742-1796/97). Bazylianin, Rusin z woj. trockiego. 1763-66 w Kolegium Greckim w Rzymie. 1772-73 wicerektor we Włodzimierzu Wołyńskim, następnie profesor teologii w Połocku, ihumen w Czerlonej (ok. 1776), rektor we Włodzimierzu (1779-80). 1780 mianowany prokuratorem Zakonu w Rzymie, od 1788 konsultor. Pietnoczko; Blazejowskyj II 170-171.

861 Ambrogio KYRIATT, Rutenus, *Ordinis s. Basilii Magni*

S 17 feb. 1765 / Schiro / CG / alumnus Collegii Graeci (CG 8)
 D 3 mar. 1765 / idem / ibidem / *ut supra* (CG 8)
 P 31 mar. 1765 / idem / Ath. / *ut supra* (CG 8)

Ambroży Kiriatt (1739-?) z Kurlandii. Bazylianin. 1761-65 w Kolegium Greckim w Rzymie. Blazejowskyj II 170.

862 Niceforo SZEPTIKI (P: Szeptiski), Rutenus, *Ordinis s. Basilii Magni*

T & L & S 25 apr. 1765 / Schiro / CG / alumnus Collegii Graeci (CG 8)
 D 2 mai. 1765 / idem / Ath. / *ut supra* (CG 8)
 P 1 nov. 1766 / idem / ibidem / *ut supra* (CG 11)

Nicefor Szeptycki (1738-1776) z woj. ruskiego. 1757 wstąpił do Zakonu św. Bazylego (profesja 1758). 1760-61 profesor gramatyki w Hoszczy. 1761-67 w Kolegium Greckim w Rzymie. Blazejowskyj II 170; Lorens 473, 484, 494.

863 Giosafatte OCHOCKI (Ochoki), Rutenus, *Ordinis s. Basilii Magni*

M & D? 14 feb. 1768 / Schiro / Ath. / alumnus Collegii Graeci (CG 11)
 P 25 nov. 1769 / idem / ibidem / *ut supra*, con la dispensa gli eta ottenuta di 3 mesi e 5 giorni (CG 12)

Ignacy (w zakonie Jozafat) Ochocki (1746-1806) ze szlacheckiej rodziny z Mołotkowa na Wołyniu. 1761 wstąpił do Zakonu św. Bazylego (profesja 1762 w Poczajowie). Uczył się w Hoszczy, filozofię studiował w Trembowli, teologię w Kolegium Greckim w Rzymie (1765-70). Po powrocie był kaznodzieją w Poczajowie (1770-71), profesorem i prefektem w Lubarze (1771-74), profesorem w Ławrowie, Satanowie i Lwowie (1774-78), rektorem w Lubarze (1778-81), od 1781 na stałe w Owruczu jako koadiutor archimandryty, 1784-88 protoihumen (prowincjał). 1794-98 na zesłaniu w Syberii. Pietnoczko; Blazejowskyj II 171; Lorens 464, 487, 493.

864 Floriano HREBNICKI, Ruteno dell'Alba Russia, *Ordinis s. Basilii Magni*

Conf. & T & L & S 12 nov. 1769 / Schiro / Ath. / alumnus Collegii Graeci, confirmato sub conditione (CG 11)
 D 19 nov. 1769 / idem / ibidem / *ut supra* (CG 11)
 P 25 nov. 1769 / idem / ibidem / con la dispensa ottenuta dell'eta di mesi 2 e giorni 7 (CG 12)

Florian Hrebnicki (1746-?) z woj. połockiego. Bazylianin. 1765-70 w Kolegium Greckim w Rzymie. Blazejowskyj II 171; Lorens 450.

865 Gianaro BILINSKI, Ruteno del Palatinato in Podolia, *Ordinis s. Basilii Magni*

T & L & S 12 nov. 1769 / Schiro / Ath. / alumnus Collegii Graeci (CG 11)

D 19 nov. 1769 / idem / ibidem / *ut supra* (CG 11)

P 18 nov. 1770 / Clugny / ibidem / *ut supra* (CG 12)

January Biliński (1744-1783) z Podola. 1761 wstąpił do Zakonu św. Bazylego (profesja 1762). 1767-71 w Kolegium Greckim w Rzymie.

Blazejowskyj II 172; Lorens 441, 491.

866 Sebastianus JURKIEWICZ (Jurchieuik), *monacus Basilianus*

S 25 feb. 1770 / Tuki / St. M / catholicus ritus rutini, alumnus Collegii de Propaganda Fide, cum dimissoriis eiusdem Sacrae Congregationis, praevio examine (Lat. 39, 4; CU 55)

D 4 mar. 1770 / idem / ibidem / *ut supra*, graecus rutinus, in vim privilegiorum Apostolicorum (Lat. 39, 8; CU 55)

P 18 mar. 1770 / idem / ibidem / *ut supra* (Lat. 39, 8; CU 55)

Sebastian Jurkiewicz. Bazyljanin. Polak z diecezji jazłowieckiej. 1767-1770 w Kolegium Urbanum w Rzymie.

Blazejowskyj I 216-217.

867 Hilarion KOMARNICKI, Rutenus

TM & S 25 feb. 1770 / Tuki / St. M / alumnus Collegii de Propaganda Fide (CU 55)

D 4 mar. 1770 / idem / ibidem / alumnus Collegii de Propaganda Fide, cum dimissoriis eiusdem Sacrae Congregationis, praevio examine, in vim privilegiorum Apostolicorum (Lat. 39, 8; CU 55)

P 18 mar. 1770 / idem / ibidem / *ut supra* (Lat. 39, 8; CU 55)

Józef (w zakonie Hilarion) Pawlikowicz Komarnicki (1739-1779) z Korytnej na Podolu (diec. kamieniecka, woj. podolskie). 1762 wstąpił do Zakonu św. Bazylego (profesja 1763 w Poczajowie). Filozofię studiował w Trembowli (1763-65), następnie uczył gramatyki w Szarogrodzie (1765-67). Studia teologiczne w Kolegium Urbanum w Rzymie (1769-72). Po powrocie był prokuratorem zakonnym w Warszawie (1772-77) i rektorem w Ostrogu (1777-78). Zmarł w Zahorowie.

Pietnoczko; Blazejowskyj I 217; Lorens 454, 492; B. Lorens, *Fundacja monasteru bazylikańskiego w Warszawie-Ujazdowie (1768-1784) – plany i realizacja*, Kwartalnik Historii Kultury Materialnej, 2015, R. 63, Nr 1, s. 57-60.

868 Ignazio FILIPPOVICH (P: Filipowicz), Ruteno, *Ordinis s. Basilii Magni*

T& L & S 15 dec. 1771 / Clugny / Ath. / alumnus Collegii Graeci (CG 13)

D 22 dec. 1771 / idem / ibidem / *ut supra*, titulo paupertatis (CG 13)

P 13 apr. 1773 / idem / ibidem / alumnus Collegii Graeci (CG 15)

Ignacy Filipowicz (1749/51-1800) z woj. ruskiego. 1767 wstąpił do Zakonu św. Bazylego (profesja 1768). 1771-74 w Kolegium Greckim w Rzymie. Uzyskał doktoraty z filozofii i teologii. W 1783 profesor teologii we Lwowie.

Blazejowskyj II 172; Lorens 447, 492; B. Lorens, *Bazylianie a duchowieństwo rzymskokatolickie w drugiej połowie XVIII wieku w świetle kronik monasterskich [w:] Super omnia veritas. Księga dedykowana ks. prof. Tadeuszowi Śliwie w 90. rocznicę urodzin i 50-lecie pracy naukowej*, red. J. Wołczański, Lwów-Kraków 2015, s. 463.

869 Athanasius FALKOWSKI, figlio di Stanislao Falkowski e di Alessandra Dombrowska, *monacus ruthenus*

Conf. 7 feb. 1773 / Clugny / PF /, patrino e stato Mons. Stefano Borgia segretario d. S. C. di Propaganda (CG 14)

T & L & S 14 feb. 1773 / idem / ibidem / iuxta ritum graecum, alumnus Collegii de Propaganda Fide, vigore dimissorialium Eminentissimi Cardinalis Praefecti, praevio examine (Lat. 39, 144; CU 61; CG 14)

D 21 mar. 1773 / idem / ibidem / *ut supra* (Lat. 39, 150; CU 61; CG 14)

P 13 apr. 1773 / idem / Ath. / *ut supra* (Lat. 39, 156; CU 61; CG 15)

Atanazy Falkowski (1736-po 1818) z Łucka. Wstąpił do Zakonu św. Bazylego (profesja 1763 w Byteniu). 1772-73 w Kolegium Urbanum w Rzymie. Po powrocie z Rzymu był m.in. nauczycielem wymowy we Włodzimierzu Wołyńskim (1773-74) i wykładowcą teologii w Żyrowicach (1782-83). Ok. 1787 mieszkał w Wilnie, niedługo później został

protoihumenem/prowincjałem (1788-92), wikariuszem generalnym (1793), protoarchimandrytą/przełożonym generalnym (1794-95, 1802) i wizytatorem klasztorów (1795-1802). Od 1803 na emeryturze w Torokaniach. Pietnoczko; Blazejowskyj I 217; J.M. Giżycki (Wołyniak), *Siedziba bazylianów w Torokaniach*, Kraków 1906, s. 32.

870 Bonifacius FIZYKIEWICZ (Fizykiewicz, Fizickierzi), *monacus ruthenus*

T & L & S 14 feb. 1773 / Clugny / PF / iuxta ritum graecum, alumnus Collegii de Propaganda Fide, vigore dimissorialium Eminentissimi Cardinalis Praefecti, praevio examine (Lat. 39, 144; CU 61; CG 14)

D 21 mar. 1773 / idem / ibidem / *ut supra* (Lat. 39, 150; CU 61; CG 14)

Bazyli (w zakonie Bonifacy) Fizykiewicz (1749-1803) z Halicza. Do szkół chodził w Buczaczu. 1765 wstąpił do Zakonu św. Bazylego (profesja 1766 w Poczajowie). Uczył się w klasztornych szkołach w Hoszczy i Wicyniu (1766-68), filozofię studiował w Zamościu (1768-70), teologię być może tamże i w Kolegium Urbanum w Rzymie (1772-73). Po powrocie z Rzymu był kaznodzieją i misjonarzem w Łucku, Szarogrodzie i Kaniowie. Od 1781 archimandryta w Kaniowie. Pietniczko; Blazejowskyj I 217; Lorens 447, 492.

871 Ignazio WOŁODZKO, Ruteno, *Ordinis s. Basilii Magni*

Ben. 2 mai. 1773 / Clugny / s.l. / procuratore generale dell'Ordine di S. Basilio Magno Ruteno eletto già dal suo ordine abbate della badia Zydycinenze da ricevuta la Benedizione in Abbate, avendo prima ottenuta tutte le opportune faccolta e dimissorie (CG 15)

Ignacy Wołocko (1727-?). Bazylianin z prow. litewskiej. 175-54 w Seminarium Papieskim w Wilnie. Litwin II nr 856.

872 Innocenzo KNIENZISCHI (D: Kniezynski), dell'Ordine di San Benedetto Ruteno (D,P: Ordinis s. Basilii Magni Congregationis Ruthenorum)

Conf. & T & L & S 27 nov. 1774 / Clugny / CG / alumnus Collegii Graeci (CG 18)

D 18 apr. 1775 / idem / s.l. / *ut supra* (CG 19)

P 28 mai. 1776 / idem / Ath. / *ut supra* (CG 21)

Innocenty Knieziński (1752-?) z Litwy. Bazylianin. 1773-77 w Kolegium Greckim w Rzymie. Uzyskał doktorat z teologii. Blazejowskyj II 172.

873 Sozonte (D, P: Sozont) WADINSCHI (D, P: Vadinzchi), *Ordinis s. Basilii Magni della Congregazione de'Ruteni*

T & L & S 18 apr. 1775 / Clugny / s.l. / alumnus Collegii Graeci (CG 19)

D 23 apr. 1775 / idem / Ath. / *ut supra* (CG 19)

P 2 mai. 1775 / idem / s.l. / *ut supra* (CG 19)

Sozon Wadyński (1750-?) z Podola. 1769 wstąpił do Zakonu św. Bazylego (profesja 1770). 1774-77 w Kolegium Greckim w Rzymie. Uzyskał doktorat z teologii. Blazejowskyj II 173; Lorens 476, 494.

874 Innocentius KRZYŻANOWSKI (Kryżianowski, Krzyżanowski), Rutenus, *Ordinis s. Basilii Magni della Congregazione de'Ruteni*

T & L & S 3 mar. 1776 / Clugny / CG / alumnus Collegii de Propaganda Fide, ritus graecus (Lat. 39, 281; CG 20; CU 65: hic Ath.)

D 10 mar. 1776 / idem / Ath. / *ut supra* (Lat. 39, 282; CG 20; CU 65)

P 17 mar. 1776 / idem / ibidem / *ut supra* (Lat. 39, 282; CG 20; CU 66)

Ignacy (w zakonie Innocenty) Krzyżanowski (1751-1800) ze Lwowa. 1767 wstąpił do Zakonu św. Bazylego (profesja 1768 w Poczajowie). Uczył się w Wicyniu (1768-69), studiował filozofię w Zahajcach (1769-71), teologię u św. Jerzego we Lwowie, w Ławrowie i w Kolegium Urbanum w Rzymie (1774-76). Po powrocie z Rzymu uczył języka włoskiego w Hoszczy (1776-78) i filozofii w Łucku (1778-79), prefektem i wykładowcą filozofii w Ostrogu (1779-80), następnie uczył filozofii w Zbarażu i teologii u św. Jerzego we Lwowie. Po likwidacji studiów klasztornych przez władze austriackie był ihumenem w Szczepłotach, Zbarażu, Krystynopolu i Krechowie.

Pietnoczko; Blazejowskyj I 217; Lorens 457, 485, 493; B. Lorens, *Bazylianie a duchowieństwo rzymskokatolickie w drugiej połowie XVIII wieku w świetle kronik monasterskich* [w:] *Super omnia veritas. Księga dedykowana ks. prof. Tadeuszowi Śliwie w 90. rocznicę urodzin i 50-lecie pracy naukowej*, red. J. Wolczański, Lwów-Kraków 2015, s. 463.

875 Mercurius RYMAZEWSKI (Rymaszewski, Roimazewski), Rutenus, *Ordinis s. Basilii Magni della Congregazione de'Ruteni*

S 3 mar. 1776 / Clugny / CG / alumnus Collegii Urbani de Propaganda Fide, ritus graecus (Lat. 39, 281; CU 20; CG 65: hic. Ath.)

D 10 mar. 1776 / idem / Ath. / *ut supra* (Lat. 39, 282; CU 20; CG 65)

P 17 mar. 1776 / idem / ibidem / *ut supra* (Lat. 39, 282; CU 20; CG 66)

Merkuriusz Rymaszewski (1748-?). Bazylianie z Łucka. 1772-73 w Seminarium Papieskim w Wilnie, 1774-76 w Kolegium Urbanum w Rzymie.

Blazejowskyj I 218; Litwin II nr 946.

876 Luca SULZYŃICKI (D: Sulzynichi, P: Sulinski), Rutenus, *Ordinis s. Basilii Magni*

T & L & S 30 nov. 1777 / Clugny / CG / alumnus Collegii Graeci (CG 22)

D 6 dec. 1777 / idem / Ath. / *ut supra* (CG 22)

P 25 nov. 1778 / idem / ibidem / *ut supra* (CG 24)

Łukasz Sulżyński (1756-po 1810) z diec. łuckiej. 1772 wstąpił do Zakonu św. Bazylego (profesja 1773). Studiował filozofię w Zahajcach i Łucku (1773-75), po czym uczył infimy w Szarogrodzie (1775-76). Studia teologiczne kontynuował w Kolegium Greckim w Rzymie (1777-79), gdzie uzyskał doktorat z teologii. Po powrocie z Rzymu był nauczycielem retoryki w Lubarze (1781-82), prefektem i nauczycielem fizyki w Ostrogu (1782-85), prefektem i nauczycielem matematyki w Lubarze (1785-88), prefektem w Szarogrodzie (1788-91). Później ihumen w Krzemieńcu (potwierdzony 1793-95). 1808-10 mieszkał w klasztorze w Mielcach.

Pietnoczko; Blazejowskyj I 213; Lorens 473, 490, 494.

877 Joannes Chrysostomus SKORYNA (Scorina), di Bolosco

T & L & S 8 mar. 1778 / Clugny / Ath. / alumnus Collegii de Propaganda Fide (CU 67)

D 15 mar. 1778 / idem / ibidem / *ut supra* (CU 67)

P 19 mar. 1778 / idem / ibidem / alumnus Collegii de Propaganda Fide, ritus graeci, cum dimissoriis Eminenstissimi et Reverendissimi Cardinalis Praefecti Congregationis de Propaganda Fide, praevis examine, exercitiis spiritualibus et publicationibus (Lat. 39, 371; CU 68)

Jan Chryzostom Skoryna (1752-?), według różnych przekazów pochodził z Rusi Czerwonej, z diec. witebskiej lub z woj. połockiego. 1769-74 w Seminarium Papieskim w Wilnie, od 1775 w Kolegium Urbanum w Rzymie.

Blazejowskyj I 218; Litwin II nr 931.

878 Lucido JĘDRZEJOVSKI, *Ordinis s. Basilii Magni Rutenorum*

T & L & S 22 nov. 1778 / Clugny / CG / alumnus Collegii Graeci (CG 24)

D 25 nov. 1778 / idem / Ath. / *ut supra* (CG 24)

P 21 nov. 1779 / idem / ibidem / *ut supra* (CG 25)

Lucjan (w zakonie Lucyd) Jędrzejowski (1755-po 1804) z Oszmiany. Wstąpił do Zakonu św. Bazylego (profesja 1772). Uczył się w klasztorze w Witebsku (1773), następnie studiował filozofię w Połocku i teologię w Kolegium Greckim w Rzymie (1777-79), gdzie uzyskał doktoraty z filozofii i teologii. Po powrocie do 1784 prefekt i nauczyciel języków i fizyki we Włodzimierzu Wołyńskim, następnie wykładowca filozofii w Wilnie (1784-88?). Mieszkał później w domu warszawskim (1788-93) i wileńskim (1793-96), od 1796 wykładał teologię moralną w Ławryszewie. Był następnie kazuistą w Torokaniach (1803) i spowiednikiem w Sućkowie (1804).

Pietnoczko; Blazejowskyj II 173.

879 Eraclius/Eraclio KIRYATT (Kiriatt), de Lituania, *Ordinis s. Basilii Magni*

D 28 feb. 1779 / Clugny / Ath. / alumnus Collegii de Propaganda, ritus graeci, cum dimissoriis Eminentissimi et Reverendissimi Cardinalis Praefecti Congregationis de Propaganda, praevis examine, exercitiis spiritualibus et publicationibus (Lat. 40, 7; CU 68; CG 24: hic CG)

P 19 mar. 1779 / idem / ibidem / ut supra (Lat. 40, 9; CU 68; CG 24)

Herakliusz Kiriak. Bazylianin z Połocka. Od 1777 w Kolegium Urbanum w Rzymie. Blaziejowskyj I 218-219.

880 Thomas OBUCH (Obuc), di Polisch

L & S 28 feb. 1779 / Clugny / Ath. / alumnus Collegii Urbani de Propaganda Fide, ritus graeci, cum dimissoriis Eminentissimi et Reverendissimi Cardinalis Praefecti Congregationis de Propaganda Fide, praeviis examine et exercitiis spiritualibus (Lat. 40, 7; CU 68; CG 24: *hic CG*)

D 7 mar. 1779 / idem / ibidem / ut supra, praeviis examine, exercitiis spiritualibus et publicationibus (Lat. 40, 8; CU 68; CG 24: *hic CG*)

P 19 mar. 1779 / idem / ibidem / ut supra (Lat. 40, 9; CU 68; CG 24)

Tomasz Obuch (Obuchowski / Obuchowicz) z archidiec. połockiej. Od 1775 w Kolegium Urbanum w Rzymie. Blaziejowskyj I 218.

881 Florianus SZASZKIEWICZ (Zanzckievickz, Zanzchevickz, Zanzchevicus, Zenzcheuicz), Polonus, *Ordinis s. Basilii Magni*

L & S 28 feb. 1779 / Clugny / Ath. / alumnus Collegii Urbani de Propaganda Fide, ritus graeci, cum dimissoriis Eminentissimi et Reverendissimi Cardinalis Praefecti Congregationis de Propaganda Fide, praeviis examine et exercitiis spiritualibus (Lat. 40, 7; CU 68; CG 24: *hic CG*)

D 7 mar. 1779 / idem / ibidem / ut supra, praeviis examine, exercitiis spiritualibus et publicationibus (Lat. 40, 8; CU 68; CG 24: *hic CG*)

P 19 mar. 1779 / idem / ibidem / ut supra (Lat. 40, 9; CU 68; CG 24)

Feliks (w zakonie Florian) Szaszkievicz h. własnego (1756-1812) z woj. wołyńskiego. 1771 wstąpił w Poczajowie do Zakonu św. Bazylego (profesja 1772). Uczył się w Szczeplotach (1772-73), filozofię studiował w Zahajcach (1773-74) i w Łucku (1774-75), po czym uczył infimy w Lubarze (1775-76). Teologię studiował w Kolegium Urbanum w Rzymie (1776-79). Od 1781 w Polsce, został wykładowcą filozofii w Szarogrodzie (1781-83) i w Humaniu (1783-84), następnie prokuratorem Zakonu w Warszawie i od 1786 archimandryta w klasztorze w Mielcach na Wołyniu. 1802-3 i 1806-12 prowincjał ruskiej prowincji bazylikańskiej. Zmarł w Lubarze. PSB 47, 142-144; Pietnoczko; Blaziejowskyj I 218; Lorens 473, 494.

882 Giosafat PRZYWIDZKI, Rutenus, *Ordinis s. Basilii Magni*

Conf. 11 iun. 1780 / Clugny / CG / alumnus Collegii Graeci (CG 26)

T& L & S 30 nov. 1781 / idem / Ath. / ut supra (CG 26)

D 6 dec. 1781 / idem / s.l. / ut supra (CG 27)

Jozafat Przywidzki. Bazylianin z diec. łuckiej. Filozofię studiował w Podhorcach (do 1780), teologię w Kolegium Greckim w Rzymie (1780-84?). Po powrocie był nauczycielem w Owruczu (1784-85), Lubarze (1785-86) oraz prefektem i nauczycielem w Ostrogu.

Pietnoczko; Blaziejowskyj II 173.

883 Julianus ANTONOWICZ (Antonowicz, Antonovizk), Ruteno, *Ordinis s. Basilii Magni*

T & L & S 24 feb. 1782 / Clugny / Ath. / alumnus Collegii de Propaganda Fide, cum dimissoriis Eminentissimi Cardinalis Praefecti Congregationis de Propaganda Fide, in vim privilegiorum Apostolicorum, praeviis examine et exercitiis spiritualibus (Lat. 40, 142; CU 71; CG 27)

D 3 mar. 1782 / idem / ibidem / ut supra (Lat. 40, 143; CU 72; CG 27)

P 9 mar. 1782 / idem / ibidem / ut supra (Lat. 40, 143; CU 72; CG 27)

Julian Antonowicz (ok. 1750-1824) z Horochowa na Wołyniu, bazylianin z prowincji litewskiej, studiował w Rzymie w Kolegium Propagandy. Po powrocie do kraju przez wiele lat był nauczycielem w zakonnej szkole we Włodzimierzu – uczył fizyki, języka włoskiego oraz – jako jeden z pierwszych w Polsce – języka angielskiego (1788 wydał gramatykę tego języka). Wspierał reformy Komisji Edukacji Narodowej co doprowadziło do konfliktu z władzami zakonnymi i dymisji z zakonu. Przeszedł na obrządek łaciński i został kanonikiem łuckim, mieszkał w dobrach Tadeusza Czackiego w Porycku i hrabiów Tarnowskich w Krzemieńcu jako prywatny nauczyciel.

PSB 1, 142; SPTK I 60-61; EK 1, 672-673; Blazejowskyj I 219; J.M. Giżycki (Wołyński), *Bazylianie we Włodzimierzu i Tryhórach*, Kraków 1912, s. 66.

884 Benedictus RZECZICKI (Reczicki), Rutenus, *Ordinis s. Basilii Magni*

T & L & S 24 feb. 1782 / Clugny / Ath. / alumnus Collegii de Propaganda Fide, cum dimissoriis Eminentissimi Cardinalis Praefecti Congregationis de Propaganda Fide, in vim privilegiorum Apostolicorum, praeviis examine et exercitiis spiritualibus (Lat. 40, 142; CU 71; CG 27)

D 3 mar. 1782 / idem / ibidem / *ut supra* (Lat. 40, 143; CU 72; CG 27)

P 9 mar. 1782 / idem / ibidem / *ut supra* (Lat. 40, 143; CU 72; CG 27)

Benedykt Janik Rzeczycki (1757-1805) z woj. kijowskiego (z diec. żytomierskiej). 1772 wstąpił do Zakonu św. Bazylego (profesja 1773). Uczył się w Białymstoku Wołyńskim, filozofię studiował w Ławrowie (1776-78), po czym sam uczył w Ostrogu. Teologię studiował w Kolegium Urbanum w Rzymie (1780-82). Po powrocie był prefektem i nauczycielem w Barze (1784-88), prorektorem irektorem w Lubarze (1788-91). Aresztowany w 1795 przez Rosjan i osadzony w Żyтомierzu, po uwolnieniu ponownie rektor w Lubarze (1798), następnie ihumen w Krzemieńcu (1803). Pietnoczko; Blazejowskyj I 219; Lorens 469, 493.

885 Agostino TOMASZEWSKI (D, P: Tomaszewski), di Mscislawia della Lituania, *Ordinis s. Basilii Magni Rutenorum*

S 6 dec. 1783 / Clugny / CG / alumnus Collegii Graeci (CG 29)

D 8 dec. 1783 / idem / ibidem / *ut supra* (CG 29)

P 25 dec. 1784 / idem / Ath. / *ut supra* (CG 31)

Augustyn Tomaszewski. Bazylianin. Litwin ze Mścisławia. 1781-85 w Kolegium Greckim w Rzymie. Uzyskał doktorat z teologii. Blazejowskyj II 173.

886 Josaphat/Giosafatte BUŁHAK, di Lituania, *Ordinis s. Basilii Magni Rutenorum*

T & L 21 mar. 1784 / Clugny / Ath. / alumnus Collegii Urbani de Propaganda Fide (CU 74; CG 30: hic CG)

S 13 mar. 1785 / idem / ibidem / *ut supra*, ritus graeci, ad titulum missionis, cum dimissoriis Eminentissimi et Reverendissimi Cardinalis Praefecti Congregationis de Propaganda Fide, praeviis examine, exercitiis spiritualibus et publicationibus (Lat. 40, 288; CU 75; CG 31)

D 19 mar. 1785 / idem / ibidem / *ut supra* (Lat. 40, 288; CU 75; CG 31)

P 27 mar. 1785 / idem / ibidem / *ut supra* (Lat. 40, 290; CU 75; CG 31)

Ignacy (w zakonie: Jozafat) Bułhak h. Syrokomla (1758-1838). 1774 wstąpił do Zakonu Św. Bazylego Wielkiego, uczył się następnie (a potem sam uczył) w zakonnych szkołach w Berezwechu i Żyrowiczach. 1782-85 studiował w rzymskim Collegium de Propaganda Fide i uzyskał doktoraty z teologii i obojga praw. Po powrocie kaznodzieja w klasztorze w Wilnie. 1787 koadiutor-biskup piński i turowski (konsekrowany 1790), 1793-95 biskup piński i turowski, 1798 biskup brzeski, 1818 arcybiskup kijowsko-halicki i biskup wileński, 1828-33 także biskup żyrowiecki, 1833 także arcybiskup połocki. PSB 3, 127-129; EK 2, 1215-1216; Blazejowskyj I 220; WilSB 56.

887 Joachim/Gioacchino ZŁOTNICKI (Zloynitchi, Zotnicki), Polonus, *Ordinis s. Basilii Magni Rutenorum*

T & L 21 mar. 1784 / Clugny / Ath. / alumnus Collegii Urbani de Propaganda Fide (CU 74; CG 30: hic CG)

S 13 mar. 1785 / idem / ibidem / *ut supra*, ritus graeci, ad titulum missionis, cum dimissoriis Eminentissimi et Reverendissimi Cardinalis Praefecti Congregationis de Propaganda Fide, praeviis examine, exercitiis spiritualibus et publicationibus (Lat. 40, 288; CU 75; CG 31)

D 19 mar. 1785 / idem / ibidem / *ut supra* (Lat. 40, 288; CU 75; CG 31)

P 27 mar. 1785 / idem / ibidem / *ut supra* (Lat. 40, 290; CU 75; CG 31)

Joachim Nowina Złotnicki z Wołynia (diec. chełmska). Bazylianin. Od 1783 w Kolegium Urbanum w Rzymie. Blazejowskyj I 219.

888 Atanasio NIEDZIELSKI, Polacco, *Ordinis s. Basilii Magni*

T & L & S 19 nov. 1786 / Clugny / Ath. / alumnus Collegii Graeci (CG 32)

D 26 nov. 1786 / idem / ibidem / *ut supra* (CG 32)

P 25 dec. 1786 / idem / ibidem / *ut supra* (CG 32)

Atanazy Niedzielski (1762-1838), Polak z Kijowa z dawnej diecezji kamienieckiej. Przed 1777 wstąpił do Zakonu św. Bazylego. Uczył się w Białymstoku Wołyńskim od 1777, następnie był nauczycielem w Lubarze (1779-80). Filozofię studiował w Barze (od 1780), teologię w Kolegium Greckim w Rzymie (1783-87), uzyskał doktorat z teologii. Po powrocie z Rzymu pracował jako prefekt i nauczyciel w Lubarze (1788-91). Po 1795 a przed 1814 opuścił Zakon, przeszedł na obrządek łaciński i jako kapłan archidiecezji lwowskiej został proboszczem w Żółtańcach k. Żółkwi (potwierdzony 1814), później proboszczem w Mikulińcach (potw. 1833-38). Pietnoczko; Blazejowskyj II 174; Lorens 488; Schem. Leop. 1814-1839.

889 Cesareo KAMIENSKI, *Ordinis s. Basilii Magni Rutenorum*

D 30 mai. 1789 / Clugny / Ath. / alumnus Collegii Graeci (CG 32)

P 2 mai. 1790 / idem / ibidem / *ut supra* (CG 32)

Cezary Kamiński / Kamiński (1765-1827) ze szlacheckiej rodziny z z woj. wileńskiego. Wstąpił do Zakonu św. Bazylego (profesja 1782 w Berezwezu). Uczył się w Antopolu, studiował logikę, matematykę i fizykę na Uniw. Wileńskim – Szkole Głównej Litewskiej (1782-85), następnie nauczał tych przedmiotów w Berezwezu (1785-87). Teologię studiował w Żyrowicach (1787-88) i w Kolegium Greckim w Rzymie (1789-91). Po powrocie z Rzymu uczył filozofii w klasztorze wileńskim, od 1797 adiunkt (1808-14 wykładowca) astronomii na Uniwersytecie Wileńskim. 1818-26 protoihumen/prowincjał litewski, zmarł jako archimandryta w Leszczu k. Pińska. PSB 11, 529; Pietnoczko; Blazejowskyj II 174.

890 Innocentius SMOGORZEWSKI, *Ordinis s. Basilii Congregationis Ruthenorum*

D 28 feb. 1790 / Clugny / Ath. / iuxta formam sui ritus, cum praesentatione sui superioris, praevis examine et exercitiis spiritualibus (Lat. 41, 6)

P 19 mar. 1790 / idem / priv. / *ut supra* (Lat. 41, 10)

Innocenty Smogorzewski (ok.1762-po 1828) z pow. wołkowyskiego. Wstąpił do Zakonu św. Bazylego (profesja 1781 w Byteniu). Uczył się we Włodzimierzu Wołyńskim i Żyrowiczach, studiował filozofię w Wilnie (1784-87), po czym przez rok sam uczył infimy w Żyrowiczach. Teologię studiował w Rzymie (1788-90?). Po powrocie wykładał teologię moralną najpierw we Włodzimierzu Wołyńskim (1793-94), następnie w chełmskim seminarium diecezjalnym (1794-99). 1799-1804 mieszkał w Galicji (Dobromil, Lwów), po czym wrócił do diecezji chełmskiej (mieszkał w Chełmie, Białej Podlaskiej i Lublinie). 1820-22 w Rzymie jako socjusz prokuratora Zakonu. Zmarł po 1828 w Lublinie. Pietnoczko.

891 Lucidus DZIERZANOSCKI (Dergenoschi), di Luceoria in Polonia, *Ordinis s. Basilii Magni*

TM 7 mar. 1790 / Clugny / priv. / alumnus Collegii de Propaganda Fide, catholicus ritus graeci iuxta formam sui ritus, cum dimissoriis Eminentissimi et Reverendissimi Domini Cardinalis Praefecti Congregationis de Propaganda Fide, in vim privilegiorum Apostolicorum, praevis examine (Lat. 41, 7-8)

S 9 mar. 1790 / idem / priv. / *ut supra*, ad tit. missionis (Lat. 41, 8; CU 89)

D 14 mar. 1790 / idem / priv. / *ut supra* (Lat. 41, 8; CU 89)

P 19 mar. 1790 / idem / priv. / *ut supra* (Lat. 41, 10; CU 89)

Stanisław Lucydy (w zakonie: Symplicjan) Dzierżanowski (1764-po 1832). Uczył się w szkołach bazylikańskich w Lubarze i Poczajowie. 1781 wstąpił do Zakonu Św. Bazylego Wielkiego. Studiował w klasztorze w Barze i 1787-91 w *Collegium de Propaganda Fide* w Rzymie (jako miejsce pochodzenia podał wówczas Łuck), uzyskał doktoraty z filozofii i teologii. Pomiędzy studiami i po ich zakończeniu uczył w bazylikańskich szkołach w Humaniu, Owruczu i Poczajowie. Był też sekretarzem prowincji ruskiej, dwukrotnie administratorem klasztoru w Owruczu, opatem w Łucku i superiorem w Poczajowie. 1826-32 prowincjał ruski. PSB 6, 159; Blazejowskyj I 220; J.M. Giżycki (Wołyniak), *Bazylianie w Owruczu*, Przewodnik naukowy i literacki, 1910, s. 1027-1028.

892 Joannes PAWLOWSKI, Rutenus

TM 18 mar. 1792 / Clugny / PF / alumnus Collegii de Propaganda Fide, catholicus ritus graeci, cum dimissoriis Eminentissimi et Reverendissimi Domini Cardinalis Praefecti Congregationis de Propaganda Fide, in vim privilegiorum Apostolicorum (Lat. 41, 90)

S 25 mar. 1792 / idem / priv. / *ut supra*, catholicus ritus Graeci Ruteni, ad tit. missionis (Lat. 41, 94)

D 9 apr. 1792 / idem / priv. / *ut supra* (Lat. 41, 98)

P 15 apr. 1792 / idem / priv. / *ut supra* (Lat. 41, 99; CG 33)

Jan Pawłowski z archidiec. połockiej. 1786 wstąpił do Kolegium Urbanum w Rzymie. Błazejowskyj I 220.

893 Constantino KEPCZINSKI, Ruteno

D 10 mar. 1793 / Clugny / s.l. / alumnus Collegii Urbani de Propaganda Fide (CG 33)

P 17 mar. 1793 / idem / s.l. / *ut supra* (CG 33)

Konstanty Kopczyński. Bazylianin, w roku szkolnym 1789/90 (zatem przed wyjazdem do Rzymu) był nauczycielem w Owruczu.

Raporty Szkoły Głównej Koronnej o generalnych wizytach szkół Komisji Edukacji Narodowej 1787-1793, wyd. K. Mro-zowska, Wrocław-Warszawa 1981, s. 149.

894 Josaphat / Giosafat SŁOBOZESKI (P: Słobozeki, in CG Stobadzki, Stobodzki), *Ordinis s. Basilii Magni Rutenorum*

L & S 23 mar. 1794 / Clugny / priv. / alumnus Collegii de Propaganda Fide, catholicus ritus graeci Ruteni, cum dimissoriis Eminentissimi et Reverendissimi Domini Cardinalis Praefecti Congregationis de Propaganda Fide, praeviis examine, publicationibus et exercitiis spiritualibus, ad tit. missionis (Lat. 41, 162; CG 33)

D 25 mar. 1794 / idem / priv. / *ut supra* (Lat. 41, 163; CG 33)

P 30 mar. 1794 / idem / priv. / *ut supra* (Lat. 41, 164; CG 33)

Józef (w zakonie Jozafat) Słobódzki/Słobodzki (1766-1841) ze szlacheckiej rodziny z woj. nowogródzkiego. Uczył się w Świerżniu, po czym wstąpił do Zakonu św. Bazylego (1781?). Kontynuował naukę w klasztorze w Torokaniach (1781) i Antopolu (1782-83), studiował matematykę i fizykę na Uniwersytecie Wileńskim – Szkole Głównej Litewskiej (1784-86), następnie do 1791 uczył we Włodzimierzu Wołyńskim (najpierw infimy, później matematyki). Teologię studiował w Kolegium Urbanum w Rzymie (1791-94), skąd przywiózł doktoraty z filozofii i teologii. Po powrocie był nauczycielem fizyki we Włodzimierzu Wołyńskim (1794-95), wymowy w Żyrowiczach (1795-96) oraz filozofii i matematyki w Wilnie (1796-1800) i Żyrowiczach (1800-05). Ihumen w Żyrowiczach (1805-09, 1814-25), sekretarz prowincji (1810-14), archimandryta w Kobryniu (1825-34). Usunięty z archimandrii przez bpa J. Siemaszkę i internowany najpierw w Torokaniach, potem w Zahorowie, gdzie zmarł.

Pietnoczko; J.M. Giżycki (Wołyński), *Siedziba bazylianów w Torokaniach*, Kraków 1906, s. 32; Idem, *Bazylianie we Włodzimierzu i Tryhórach*, Kraków 1912, s. 66, 72-74.

895 Ambrogio ROSTOCKI (P: Rostoscki), *Ordinis s. Basilii Magni Rutenorum*

Conf. & T & L & S 13 apr. 1794 / Clugny / priv. / alumnus Collegii Graeci (CG 33)

D 17 apr. 1794 / idem / priv. / *ut supra* (CG 33)

P 13 sep. 1795 / Ageluni / s.l. / *ut supra* (CG 35)

Ambroży Rostocki ze Słonimia k. Grodna. Bazylianin. 1791-96 w Kolegium Greckim w Rzymi. Uzyskał w czasie studiów doktoraty z filozofii i teologii.

Błazejowskyj II 174-175.

896 Julianus/Giuliano MICALEUSKI (Conf.: Michalewski), Rutenus, *Ordinis S. Basilii Magni*

Conf. 15 iun. 1794 / Clugny / s.l. / alumnus Collegii Urbani de Propaganda Fide (CG 33)

D 6 mar. 1796 / Ageluni / priv. / alumnus Collegii de Propaganda Fide, cum dimissoriis Eminentissimi et Reverendissimi Domini Cardinalis Praefecti Congregationis de Propaganda Fide, praeviis examine et exercitiis spiritualibus, ritus Graeci, ad tit. missionis (Lat. 41, 226)

P 13 mar. 1796 / idem / priv. / *ut supra* (Lat. 41, 227)

Julian Michalewski (1769-po 1831) ze szlachty podolskiej z pow. kamienieckiego. Uczył się do 1783 w Lubarze, następnie (do 1789) w Winnicy. 1789 wstąpił do Zakonu św. Bazylego, filozofię studiował w Humaniu (1792), teologię w Kolegium Urbanum w Rzymie (1794-97). Uzyskał doktorat z teologii. Po powrocie z Rzymu uczył wymowy i filozofii w Lubarze, Humaniu i Barze, następnie przełożonym w Humaniu (1806-10), Poczajowie (1810-18, 1823-27), rektor we Włodzimierzu Wołyńskim (1818-23) i od 1827 przełożony w Tryhorach.
 Blazejowskyj I 220; J.M. Giżycki (Wołyniak), *Bazylianie we Włodzimierzu i Tryhorach*, Kraków 1912, s. 34, 163.

897 Efremo WIGURA, *Ordinis s. Basilii Magni Rutenorum*

T & L & S 13 sep. 1795 / Ageluni / s.l. / alumnus Collegii Graeci (CG 35)

Efrem Wigura. Polak z wsi Nechworoszcz (diec. kijowska). Bazylianin. 1793-96 w Kolegium Greckim w Rzymie, wydalony za niesubordynację.
 Blazejowskyj II 175.

898 Nicolaus MICHALEWICZ, Polonus

S 27 mai. 1798 / Ageluni / Ath. / alumnus Collegii de Propaganda Fide, catholicus ritus graeci, cum dimissoriis ab Eminentissimo et Reverendissimo Domino Praefecto, praevio examine, ad tit. missionis / CG: alumnus Collegii Urbani de Propaganda Fide, cum licentia proprii Ordinarii, servatis a jure servandis ritu graeco (Lat. 41, 290; Cg 36)

D 3 iun. 1798 / idem / priv. / *ut supra* (Lat. 41, 290; CG 36)

P 10 iun. 1798 / idem / priv. / *ut supra* (Lat. 41, 290; CG 36)

Mikołaj Michalewski z Chełma. 1796-98 w Kolegium Urbanum w Rzymie, nie ukończył studiów teologicznych z racji najazdu francuskiego.
 Blazejowskyj I 220-221.

899 Benedictus LENARTOWICZ, Ruthenus, *Ordinis s. Basilii Magni*

T & L & S 3 iun. 1798 / Ageluni / priv. / alumnus Collegii de Propaganda Fide, catholicus ritus Ruteni, cum dimissorialibus, praevio examine / CG: alumnus Collegii Urbani de Propaganda Fide, cum licentia proprii Ordinarii, servatis a jure servandis ritu graeco (Lat. 41, 290; CG 36)

D 10 iun. 1798 / idem / priv. / *ut supra* (Lat. 41, 290; CG 36)

P 12 iun. 1798 / idem / priv. / *ut supra* (Lat. 41, 290; CG 36)

Benedykt Lenartowicz (ok. 1774-p.1847). 1789 wstąpił do Zakonu św. Bazylego. Uczył się w Torokaniach i Antopolu (1789-90), studiował matematykę i fizykę na Uniwersytecie Wileńskim (1791-95), teologię w Kolegium Urbanum w Rzymie (1795-98). Po powrocie z Rzymu do 1807 uczył młodzież zakonną (m.in. w Podubisiu na Żmudzi, Borunach i Brześciu) różnych przedmiotów, m.in. języka francuskiego. Następnie uczył teologii w Żyrowiczach, Wilnie, Borunach (1807-14). 1814-18 sekretarz prowincji litewskiej, 1818-24 drugi konsultor, 1818-22 superior w Wilnie, 1822-24 jako emeryt w Berezweczu. 1824 został archimandrytą wileńskim, usunięty z urzędu po 1834. 1839 archimandryta czasowego klasztoru w Kursku, 1842 po zamknięciu klasztoru zesłany do Ławry Peczerskiej w Kijowie, gdzie zmarł. Wydał drukiem kazania, komentarze biblijne oraz bajki i opowieści.

Blazejowskyj I 221; J.M. Giżycki (Wołyniak), *Bazylianie na Żmudzi*, Kraków 1891, s. 31-32; Idem (Theophilopolitanus), *Ostatni klasztor bazyliński w Rosji*, Kraków 1916, s. 6-8.

900 Leo DEINICKI, Ruthenus

T & L & S 14 nov. 1856 / Missir / Ath. / e Collegio Graecorum, cum praesentatione Eminentissimi Domini Cardinalis Protectoris, examine, servato Graecorum ritu (Lat. 46, 210; CG 42)

D 16 nov. 1856 / idem / ibidem / *ut supra* et cum publicationibus, spiritualibus exercitiis, dispensatione Apostolica super extra tempora (Lat. 46, 210; CG 42)

P 23 nov. 1856 / idem / ibidem / e Collegio Graecorum, praevis omnibus ut superius (Lat. 46, 210; CG 42)

Leon Deinicki (1832-1860) z Markopola w archidiecezji lwowskiej. 1845-56 w Kolegium Greckim w Rzymie. Z Rzymu przywiózł doktorat z teologii. Od 1856 prefekt studentów w unickim seminarium lwowskim, od 1859 adiunkt na Wydziale Teologicznym Uniw. Jana Kazimierza we Lwowie.

Blazejowskyj II 176; Blazejowskyj VIII 82; Schem. Leop. (gr.) 1856-1861.

901 Silvester SEMBRATOWICZ, Ruthenus

T & L & S 31 aug 1860 / Missir / Ath. / e Collegio Graecorum, praevis spiritualibus exercitiis, examine, praesentatione Eminentissimi Domini Cardinalis Praefecti S. Congregationis de Propaganda Fide et privilegio Apostolico super extra tempora, servato Graecorum ritu, tit. missionis (Lat. 46, 390; CG 44)

D 2 sep. 1860 / idem / ibidem / *ut supra* (Lat. 46, 390; CG 44)

P 1 nov. 1860 / idem / ibidem / *ut supra* (Lat. 46, 390; CG 44)

Sylwester Sembratowicz (1836-1898) z Desznicy k. Jasła, kształcił się w m.in. w Przemyślu, Lwowie, Wiedniu (1852) i od 1853 w Kolegium Greckim w Rzymie, tam też na Urbanianum uzyskał doktorat z teologii (1861). Po powrocie z Rzymu pracował najpierw jako katecheta i kapelan mniszek w Słowicze k. Złoczowa (1862-63), następnie prefekt studiów w seminarium lwowskim (1863-68), wykładowca teologii dogmatycznej i fundamentalnej na Wydziale Teologicznym Uniwersytetu Jana Kazimierza we Lwowie (1864-79, dwukrotnie dziekan), 1878 archiprezbiter unickiej katedry lwowskiej, 1878 biskup tyt. Iuliopolis i sufragan unickiej metropolii lwowskiej – metropolitą był wówczas jego stryj Józef Sembratowicz (1882 zmuszony do ustąpienia). 1882 administrator archidiecezji lwowskiej, 1885 unicki metropolita lwowski, 1895 kardynał tyt. św Stefana in Monte Celio.

Prokop I 436-438; SPTK IV 35-38; PSB 36, 212-217; EK 17, 1389-1390; Blazejowskyj VI 832; Blazejowskyj VIII 387; UE VII 2747.

902 Julianus SEMBRATOWICZ, Ruthenus

T & L & S 25 mai. 1862 / Missir / Ath. / alumnus Collegii Graecorum, servato Graecorum ritu, cum praesentatione Eminentissimi Domini Cardinalis Protectoris, examine et servatis ceteris servandis, tit. missionis (Lat. 46, 449; CG 44)

D 9 iun. 1862 / idem / ibidem / *ut supra* (Lat. 46, 449; CG 44)

P 14 iun. 1862 / idem / ibidem / *ut supra* (Lat. 46, 449; CG 44)

Julian Sembratowicz (1837-1894) z Desznicy k. Jasła (diec. przemyska), młodszy brat Sylwestra. 1853-62 w Kolegium Greckim w Rzymie. Wyświęcony jako celibatariusz. 1862-67 pracował w diecezji przemyskiej: 1862-66 administrator w Dolinach k. Gorlic, 1866-67 wikariusz w Komarnie. Przeszedł 1867 do archidiecezji lwowskiej: 1867-71 katecheta i kapelan mniszek w Słowicze k. Złoczowa, od 1871 proboszcz parafii Kryłos k. Halicza. 1885-90 wraz z parafią należał do diecezji stanisławowskiej.

Blazejowskyj II 176; Blazejowskyj VI 149, 232, 831; Blazejowskyj VIII 387; Schem. Leop. (gr.) 1868-1895; Schem. Stanisl. (gr.) 1886-1888.

903 Valerianus JAMINSKI, Ruthenus

T 17 mar. 1866 / Sembratowicz / Ath. / alumnus Collegii Graecorum, praevia praesentatione Eminentissimi Domini Cardinalis Praefecti S. Congregationis de Propaganda Fide et servatis ceteris servandis (Lat. 47, 177)

Lect. & S 23 mar. 1866 / idem / priv. / *ut supra* (Lat. 47, 117)

D 24 mar. 1866 / idem / ibidem / *ut supra* (Lat. 47, 177; CG 47)

P 30 dec. 1866 / idem / ibidem / *ut supra* (Lat. 47, 197; CG 48)

Walerian Jamiński (1841-1880) z Jabłonki Niżnej w diec. przemyskiej. 1858-67 w Kolegium Greckim w Rzymie. Wyświęcony jako celibatariusz. Po powrocie do diecezji pracował w seminarium przemyskim jako prefekt studiów (1868-69) i ojciec duchowny (1869-70). Od 1870 proboszcz w Rożdżałowice k. Sokala.

Blazejowskyj II 177; Blazejowskyj VI 418, 677.

904 Martinus PAKIEZ, Ruthenus

L & S 5 apr. 1873 / Stefanopoli / CG priv. / alumnus in Collegio Graeco, cum praesentatione Eminentissimi Protectoris, examine, exercitiis spiritualibus et servatis servandis, cum venia Eminentissimi Urbis Vicarii / CG: alumnus Collegii Graeci, iuxta ritum Ecclesiae Graecae, servatis omnibus de more servandis, exhibitisque Eminentissimi Cardinalis [*Praefecti S. Congregationis*] de Propaganda Fide dimissoriis litteris, cum venia Eminentissimi in Urbe Vicarii (Lat. 48, 14; CG 52)

D 6 apr. 1873 / idem / ibidem / *ut supra* (Lat. 48, 14; CG 52)

P 13 apr. 1873 / idem / ibidem / *ut supra*, cum dispensatione Apostolica super defectu trium mensium aetatis canonicae, titulo missionis (Lat. 48, 14; CG 52)

Marcin Pakież (1849-1918) z Czerteża w archidiec. lwowskiej. 1865-73 w Kolegium Greckim w Rzymie, nawiązał wówczas kontakty ze Zmartwychwstańcami (przyjaźnił się z o. Pawłem Smolikowskim, myślał też o wstąpieniu do Zgromadzenia). Wyświęcony jako celibatariusz. Po powrocie do diecezji był kapłanem mniszek w Słowicie (1873-76), prefektem zakrystii katedralnej we Lwowie (1876-78), wikariuszem katedralnym (1878-80) i proboszczem w Dryszczowie (1880-83). 1883-87 mieszkał w Kolegium Greckim w Rzymie jako prokurator Rusinów galicyjskich przy Stolicy Apostolskiej, uczył też w Kolegium śpiewu oraz wszedł w skład papieskiej komisji ds. liturgii słowiańskiej i rewizji ksiąg cerkiewnych (jej członkiem był do końca życia). Wrócił do Lwowa 1887 jako prałat papieski i został kanonikiem katedralnym oraz radcą konsystorza i sądu. 1896-1901 administrator katedry lwowskiej, 1896-ok.1903 dziekan lwowski. Zmarł w Czestyniach k. Żółkwi. Blazejowskyj II 178; Blazejowskyj VIII 336; Schem. Leop. (gr.) 1874-1914; P. Semenenko, *Listy*, t. XII (1873-1875), Rzym 2007, s. 92.

905 Alexander MUDRYK (Mudrik), Ruthenus

L & S 25 mar. 1874 / Stefanopoli / CG priv. / alumnus Collegii Graeci Urbis, cum dimissoriis Domini Praefecti S. Congregationis de Propaganda Fide ac venia Eminentissimi Urbis Cardinalis Vicarii, praevio examine, spiritualibus exercitiis, ad titulum missionum, ac dispensatione Apostolica super defectu aetatis (Lat. 48, 49; CG 56)

D 29 mar. 1874 / idem / ibidem / *ut supra* (Lat. 48, 49; CG 57)

P 5 apr. 1874 / idem / ibidem / *ut supra* (Lat. 48, 49; CG 57)

Aleksander Mudryk (1850-1908) ze Lwowa. 1865-1874 w Kolegium Greckim w Rzymie. Wyświęcony jako celibatariusz. Po powrocie do diecezji był przydzielony jako do katedry lwowskiej jako zakrystianin (1875-76) i wikariusz (1876-83) i kapłan więzienny (1881-83), ale przynajmniej część tego czasu jako spędził jako misjonarz apostolski w Adrianopolu (1880). 1883-94 proboszcz w Bakowcach, od 1894 spowiednik przy katedrze lwowskiej. Blazejowskyj II 178; Blazejowskyj VIII 311; Schem. Leop. (gr.) 1866-1909.

906 Nicolaus MALINIAK, Ruthenus

L & S 9 mai. 1875 / Stefanopoli / CG / alumnus e Collegio Graeco Urbis, cum praesentatione Eminentissimi Protectoris, examine, spiritualibus exercitiis, ad tit. missionum (Lat. 48, 88; CG 58)

D 16 mai. 1875 / idem / ibidem / *ut supra* (Lat. 48, 88; CG 59)

P 23 mai. 1875 / idem / ibidem / *ut supra*, cum dispensatione Apostolica super defectu quatuor mensium aetatis canonicae, graecorum ritu plene servato (Lat. 48, 88; CG 60)

Mikołaj Maliniak (1851-1915) z Kamiannej k. Nowego Sącza (diec. przemyska). 1869-75 w Kolegium Greckim w Rzymie. Studia ukończył doktoratem z teologii (1875). Wyświęcony jako celibatariusz. Po powrocie był profesorem i prefektem studiów w seminarium lwowskim (do 1880), następnie proboszczem w Nowicy k. Gorlic (1880-82), administratorem w Złockiem k. Nowego Sącza (1882-83), kooperatorem w Szlachtowej k. Nowego Targu (1884-90) i proboszczem w Śliwnicy (od 1890).

Blazejowskyj II 178; Blazejowskyj VI 350, 440, 472, 573, 761; Schem. Premisl. (gr.) 1882-1918.

907 Theophilus SEMBRATOWICZ, Ruthenus

L & S 25 iul. 1875 / Stefanopoli / CG / e Collegio Graeco Urbis, graeco ritu servato, cum praesentatione Eminentissimi Protectoris, examine, spiritualibus exercitiis, ad titulum missionis / CG: alumnus Collegii Graecorum de Urbe, servatis omnibus de more servandis, exhibitisque Eminentissimi [Cardinalis Praefecti S. Congregationis] de Propaganda Fide dimissoriis litteris, cum venia Eminentissimi Urbis Vicarii (Lat. 48, 92; CG 60-61)

D 1 aug. 1875 / idem / ibidem / *ut supra* (Lat. 48, 92; CG 61)

Teofil Sembratowicz (1853-1901) z Królowej Ruskiej k. Nowego Sącza (diec. przemyska). 1865-75 w Kolegium Greckim w Rzymie. Na Urbanianum uzyskał doktorat z teologii (1875). Wyświęcony 1877 jako celibatariusz. Pracował w archidiecezji lwowskiej: 1877-83 prefekt w seminarium lwowskim, a dodatkowo katecheta w Szkole Trywialnej św. Marii Magdaleny (1878-79) i docent teologii dogmatycznej na Uniwersytecie Lwowskim (1879-81?). 1883-1900 proboszcz parafii św. Barbary we Wiedniu i rektor tamtejszego seminarium. Prócz tego już 1882 był radcą w sądzie, 1893-1898 radcą w konsystorzu, a od 1896 kanonikiem honorowym lwowskim. Już chory zrezygnował z wiedeńskich stanowisk i wrócił do Polski, zmarł w Czerteżu k. Sanoka.

Blazejowskyj II 178; Blazejowskyj V 205; Blazejowskyj VIII 387; Schem. Leop. (gr.) 1878-1901

908 Stephanus JURYK, Ruthenus, archidioc. Leopoliensis

L 1 mar. 1885 / Stefanopoli / CG / alumnus Collegii Graecorum, servatis omnibus de iure servandis (CG 67)

S 31 mai. 1885 / idem / Ath. / alumnus Collegii Graecorum, ritu graeco servato, cum litteriis dimissoriis Eminentissimi Protectoris, examine, exercitiis spiritualibus, ad titulum missionum (Lat. 49, 27; CG 68)

D 20 iun. 1886 / idem / ibidem / alumnus Collegii Graecorum et Ruthenorum, ritu graeco, cum praesentatione Eminentissimi Protectoris, examine, exercitiis spiritualibus (Lat. 49, 82; CG 70)

P 19 iun. 1887 / idem / ibidem / alumnus Collegii Graecorum et Ruthenorum, cum praesentatione Eminentissimi Protectoris, examine, exercitiis spiritualibus, servatis de iure servandis (Lat. 49, 149 CG 71)

Stefan Juryk (1864-1937) z Mikołajowa w archidiec. lwowskiej. 1883-1888 w Kolegium Greckim w Rzymie. Wyświęcony jako celibatariusz. Studia kontynuował od 1889 we Wiedniu (Augustineum) i w 1897 na Uniwersytecie Wiedeńskim uzyskał doktorat z teologii. Był prefektem w seminarium lwowskim (1891-1902), radcą w sądzie biskupim (1892-1910), katechetą w V C.K. Gimnazjum (1894-1910), adiunktem na Wydziale Teologicznym Uniwersytetu Lwowskiego (1897-98) i radcą konsystorza (od 1901). Od 1906 tajny szambelan papieski. 1910 został proboszczem w Złoczowie a 1912 dziekanem złoczowskim. Z racji zaangażowania politycznego (był działaczem Ukraińskiej Partii Narodowo-Demokratycznej, potem Ukraińskiego Zjednoczenia Narodowo-Demokratycznego) uważany był za ukraińskiego nacjonalistę i wroga Polaków. Według powszechnej wówczas opinii, to jemu przypisywano moralne sprawstwo, inspirację i publiczne usprawiedliwianie mordów złoczowskich (1919).

Blazejowskyj II 180; Blazejowskyj VIII 180; Schem. Leop. (gr.) 1886-1938; UE X 3942.

909 Anatolius KOZANIEWICZ, Ruthenus

L 31 mai. 1885 / Stefanopoli / Ath. / alumnus Collegii Graecorum, ritu graeco servato, cum litteriis dimissoriis Eminentissimi Protectoris (Lat. 49, 27; CG 68)

Anatol Leon Kozaniewicz (1866-1924) z Kropielnik w archidiec. lwowskiej. 1883-87 w Kolegium Greckim w Rzymie. Wydalony z powodu braku postępów w nauce, kontynuował studia w seminarium we Lwowie. Wyświęcony 1892 jako żonaty i wysłany do diec. przemyskiej. 1892-97 wikariusz w Letni k. Drohobycza, od 1897 proboszcz w Bystrzycy k. Drohobycza. Blazejowskyj II 180-181; Blazejowskyj VI 124, 273, 715; Schem. Premisl. (gr.) 1890-1925.

910 Michael LUKAWSKI, Ruthenus

L 1 mar. 1885 / Stefanopoli / CG / alumnus Collegii Graecorum, servatis omnibus de iure servandis (CG 67)

Michał Łukawski (1861-1947) z Sambora w archidiec. lwowskiej. 1883-86 w Kolegium Greckim w Rzymie. Odwołany do kraju przez rodziców, kontynuował naukę w seminarium we Lwowie. Wyświęcony 1892 w Przemyślu przez biskupa Juliana Pelesza jako celibatariusz. 1893 wstąpił do Zakonu Św. Bazylego i pozostał w nim do 1907 pracując w różnych klasztorach Galicji. Przyjęty do diecezji stanisławowskiej, pracował jako wikariusz w Hostowie (1907-8) i Monasterzyskach (1908-9). W 1909 wyjechał na stałe do Ameryki i pracował kolejno w: Detroit, Mich. (1909-1911), Ford City, Penn. (1911-1912), Jeanette, Penn. (1912-1914), Troy, NY (1915), Barnesboro, Penn. (1915-1916), Elkhorn, W.Virg. (1916-1917), Desloge, Missouri (1917-1921), Fairfield, N.Dak. (1919-1920), South Deerfield, Mass. (1925-1926), Fall River, Mass. (1926), Baltimore, Maryland (1926-1929), Berwick, Penn. (1929-1930), Desloge, Missouri (1930-1947) i St. Joseph, Missouri (1930-1935). Zmarł w Desloge i tam został pochowany.

Blazejowskyj II 180; Blazejowskyj V 140; Blazejowskyj VII 232; Schem. Leop. (gr.) 1886-1887.

911 Eustachius CHOMIN, Ruthenus

L 1 mar. 1885 / Stefanopoli / CG / alumnus Collegii Graecorum, servatis omnibus de iure servandis (CG 67)

Eustachy Chomyn (1866-1940) z Baniunina w archidiec. lwowskiej. 1883-87 w Kolegium Greckim w Rzymie, wydany za nieposłuszeństwo, ale przed odjazdem uzyskał na Urbanianum doktorat z filozofii (1885). Naukę kontynuował we seminarium lwowskim, wyświęcony 1891 jako żonaty. Pracował jako administrator w Wielkopolu (1892-93), wikariuszem w Wiszience Wielkiej (1893-94) i katecheta w gimnazjum w Kamionce Strumiłowej (1894-ok.1930). Mieszkał później w Kamionce jako emeryt.

Blazejowskyj II 180; Blazejowskyj VIII 487; Schem. Leop. 1886-1938.

912 Leo KISZAKIEWICZ, Ruthenus, dioc. Przemysliensis

L 1 mar. 1885 / Stefanopoli / CG / alumnus Collegii Graecorum, servatis omnibus de iure servandis (CG 67)

S 26 iul. 1885 / idem / ibidem / alumnus Collegii Graecorum, ritu graeco servato, cum litteriis dimissoriis Eminentissimi Protectoris, examine, exercitiis spiritualibus, ad titulum missionum (Lat. 49, 31; CG 68)

D 1 nov. 1885 / idem / Ath. / alumnus Collegii Graecorum, ritu graeco servato, cum praesentatione Eminentissimi Protectoris, examine, exercitiis spiritualibus (Lat. 49, 39; CG 68)

P 31 ian. 1886 / idem / ibidem / alumnus Collegii Graecorum et Ruthenorum, ritu graeco servato, cum praesentatione Eminentissimi Protectoris, examine, exercitiis spiritualibus et dispensatione Apostolica super defectu aetatis 16 mensium (Lat. 49, 50; CG 69)

Leon Kiszakiewicz (1863-1888) z Leżajska w diec. przemyskiej. 1878-1886 w Kolegium Greckim w Rzymie. Studia ukończył doktoratem z filozofii. Wyświęcony jako celibatariusz. Po powrocie do diecezji został kaznodzieją przy katedrze przemyskiej, lecz zmarł po dwóch latach.

Blazejowskyj II 180; Blazejowskyj VI 732; Schem. Premisl. (gr.) 1882-1889.

913 Wladimirus PASLAWSKI, Ruthenus, dioc. Premysliensis

L 1 mar. 1885 / Stefanopoli / CG / alumnus Collegii Graecorum, servatis omnibus de iure servandis (CG 67)

S 31 mai. 1885 / idem / Ath. / alumnus Collegii Graecorum, ritu graeco servato, cum litteriis dimissoriis Eminentissimi Protectoris, examine, exercitiis spiritualibus, ad titulum missionum (Lat. 49, 27; CG 68)

D 1 nov. 1885 / idem / ibidem / alumnus Collegii Graecorum, ritu graeco servato, cum praesentatione Eminentissimi Protectoris, examine, exercitiis spiritualibus (Lat. 49, 39; CG 68)

P 20 dec. 1885 / idem / ibidem / *ut supra* (Lat. 49, 48; CG 69)

Włodzimierz Paślawski (1863-1911) z Nikłowic w diec. przemyskiej. 1878-88 w Kolegium Greckim w Rzymie. Wyświęcony jako celibatariusz. Po powrocie do diecezji pracował jako wikariusz w rodzinnych Nikłowicach (1888-93), wikariusz i katecheta przy katedrze przemyskiej (1893-96), profesor w przemyskim Instytucie Teologicznym (1893-1908) i katecheta w I Gimnazjum w Przemyślu (od 1895).

Blazejowskyj II 179-180; Blazejowskyj VI 351, 797; Schem. Premisl. (gr.) 1882-1912; *Sprawozdanie Dyrekcyi c. k. Gimnazjum z wykładowym językiem polskim w Przemyślu za rok szkolny 1911*, Przemyśl 1911.

914 Romanus ZALITACZ, Ruthenus

L 6 apr. 1890 / Schiro / Ath. / e Collegio Graecorum et Ruthenorum, cum praesentatione Eminentissimi Protectoris ac praevio examine (Lat. 49, 353; CG 72)

Roman Zalitacz (1869-1922) z Czestyniów k. Żółkwi. 1886-1891 w Kolegium Greckim w Rzymie, wystąpił przed przyjęciem wyższych święceń z uwagi na plany matrymonialne. Wyświęcony 1895 w Przemyślu przez bpa Juliana Pełesza jako żonaty. Był wikariuszem w Bucowie (1895-96) i Uhnowie k. Rawy Ruskiej (1896-99), następnie administratorem (1899-1900) i proboszczem (1900-1907/8) w Grąziowej k. Dobromila. Od 1907/8 pracował wśród diaspory w Stanach Zjednoczonych: 1908-21 w New Britain i Hartford (Connecticut), skąd obsługiwał placówki w Terryville (1908-13), Ansonii (1914-15) i New Haven (1918-1920). Od 1921 w Bostonie (Massachusetts), gdzie zmarł.

Blazejowskyj II 181; Blazejowskyj V 260; Blazejowskyj VI 119, 190, 508, 892; Schem. Premisl. (gr.) 1890-1903; Schem. Leop. (gr.) 1909-1910; *Енциклопедія Сучасної України* (<http://esu.com.ua>).

915 Georgius SUBA, Ruthenus ritus graecus

S 4 dec. 1891 / Stefanopoli / Ath. / e Pontificio Collegio Graecorum et Ruthenorum, cum praesentatione Eminentissimi Protectoris, ad tit. missionis, praevis spiritualibus exercitiis ac examine servatis de iure servandis (Lat. 50, 65; CG 73)

D 6 dec. 1891 / idem / ibidem / e Pontificio Collegio Graecorum et Ruthenorum, cum praesentatione Eminentissimi Protectoris, praevis spiritualibus exercitiis ac examine (Lat. 50, 65; CG 73)

P 17 apr. 1892 / idem / ibidem / *ut supra* (Lat. 50, 65; CG 74)

Jerzy Suba (1869-?) z Mukaczewa (Munkacza) na Zakarpaciu. 1888-92 w Kolegium Greckim w Rzymie, uzyskał w tym czasie doktorat z teologii. Kanonik mukaczewski.
Blazejowskyj II 182.

916 Michael DEMCZUK (L: Demciuk), Ruthenus

L 2 mai. 1893 / Stefanopoli / Ath. / e Pontificio Collegio Graecorum et Ruthenorum, cum praesentatione Eminentissimi Protectoris, praevio examine (Lat. 50, 157; CG 75)

S 28 apr. 1895 / Schiro / ibidem / e Pontificio Collegio Graecorum et Ruthenorum, cum praesentatione Eminentissimi Protectoris, ad tit. missionis, praeviis spiritualibus exercitiis et examine (Lat. 50, 292; CG 76)

D 25 dec. 1895 / idem / ibidem / e Pontificio Collegio Graecorum et Ruthenorum, cum praesentatione Eminentissimi Protectoris, spiritualibus exercitiis, examine et licentia ritu graeco peracto (Lib. 50, 335)

P 29 dec. 1895 / idem / ibidem / *ut supra* (Lat. 50, 335; CG 76: *hic 2 feb. 1896*)

Michał (w zakonie Paweł) Demczuk (1872/3-1937) ze Stanina k. Kamionki Strumiłowej w archidiec. lwowskiej. 1888-96 w Kolegium Greckim w Rzymie, uzyskał wówczas doktoraty z filozofii i teologii. Wyświęcony jako celibatariusz. Po powrocie do diecezji został sekretarzem metropolity Sylwestra Sembratowicza (1896-98), po czym wstąpił do Zakonu św. Bazylego. Nowicjat odbył w Dorbomilu, później mieszkał w klasztorach w Żółkwi (1901, 1903) i Krystynopolu (1902), wreszcie na krótko został sekretarzem prowincjała (1904). Wysłany następnie do Rzymu (1904), był ojcem duchownym w Kolegium Rusińskim i krótko prokuratorem przy Stolicy Apostolskiej (1905-6), następnie (od ok. 1910) kapelanem przy rzymskim kościele św. Sergiusza i Bakchusa. Do archidiecezji lwowskiej wrócił przed 1924 i mieszkał w klasztorach w Ławrowie (1924-26), Krechowcie (1929-30), Krystynopolu (1936) i ponownie w Krechowcie (1937), gdzie zmarł.
Blazejowskyj II 182; Blazejowskyj VI 905; Blazejowskyj VIII 83; Schem. Leop. (gr.) 1889-1914; Schem. Premisl. (gr.) 1899-1900.

917 Luca POŁOCAYLO (Polochaylo), Ruthenus

L & S 2 iul. 1893 / Stefanopoli / CG / e Pontificio Collegio Graecorum et Ruthenorum, cum praesentatione Eminentissimi Protectoris, praevio examine (Lat. 50, 157; CG 75)

D 9 iul. 1893 / idem / idem / Ath. / e Pontificio Collegio Graecorum et Ruthenorum, cum praesentatione Eminentissimi Protectoris, ad tit. missionis, praeviis spiritualibus exercitiis, examine (Lat. 50, 152; CG 75)

P 23 iul. 1893 / idem / ibidem / e Pontificio Collegio Graecorum et Ruthenorum, cum praesentatione Eminentissimi Protectoris, praeviis spiritualibus exercitiis, examine (Lat. 50, 152; CG 75)

Łukasz Polochajło (1870-?) z Sokola w diec. przemyskiej. 1888-91 i 1893-4 w Kolegium Greckim w Rzymie. Wyświęcony jako celibatariusz. Zaraz po powrocie do Polski pracował w parafii Orawa k. Stryja w archidiec. lwowskiej (1894). Dalsze losy nieznane.

Blazejowskyj II 182; Schem. Leop. (gr.) 1889-1895.

918 Nicolaus KONRAD

L 2 mai. 1896 / Schiro / Ath. / e Pontificio Collegio Graeco Ruthenorum, ritu graeco servato, cum praesentatione Eminentissimi Protectoris et examine (Lat. 50, 423)

bł. Mikołaj Konrad (1876-1941) ze Strussowa w archidiec. lwowskiej. W latach 1887-89 uczył się w Lwowie w gimnazjum prowadzonym przez Zmartwychwstańców, 1889-97 w Kolegium Greckim, 1897-99 w Kolegium Rusińskim w Rzymie – tam zdał maturę, a potem studiował filozofię i teologię (doktoraty na Urbanianum 1895, 1899). Wyświęcony 1899 (zapewne we Lwowie, jako żonaty). Pracował jako katecheta w szkołach wydzielonych Złoczowie (1899-1902) i Trembowli (1902-07), następnie w C.K. Gimnazjum Franciszka Józefa w Tarnopolu (1907-14). W czasie I wojny światowej pracował wśród ukraińskich uchodźców najpierw w Uherské Hradiště w Czechach (1914-16), następnie w obozie w Gmünd w Austrii. 1918-19 internowany przez władze polskie w obozie w Strzałkowie, po czym wrócił do pracy katechety w Brzeżanach (do 1921) i Tarnopolu (1921-30). 1930-39 profesor w Grecko-Katolickiej Akademii Teologicznej we Lwowie (historia, filozofia, socjologia), w roku akad. 1938/39 dziekan wydziału filozoficznego. Od 1931 radca konsystorza. Od 1939 proboszcz w Stradczach, zamordowany został wraz z diakonem Włodzimierzem Pryjmą przez żołnierzy sowieckich w okolicach wsi gdy wracali od chorej parafianki. Beatyfikowany jako męczennik 27 VI 2001 we Lwowie przez papieża Jana Pawła II.
Blazejowskyj II 183; Blazejowskyj III 129; Blazejowskyj VIII 206; Schem. Leop. (gr.) 1897-1938; UE III 1107; *Acta Apostolicae Sedis*, R. XCIII, 2001, s. 866; oraz informacje z witryn: www.russiacristiana.org, catholicsaints.info, www.stradch.com, esu.com.ua, risu.org.ua.

919 Vladimirus MARCIAK

L 2 mai. 1896 / Schiro / Ath. / e Pontificio Collegio Graeco Ruthenorum, ritu graeco servato, cum praesentatione Eminentissimi Protectoris et examine (Lat. 50, 423)

Włodzimierz Marciak vel Marczak (1871/73-1942) z Kałusza w archidiec. lwowskiej. 1894-97 w Kolegium Greckim, 1897-99 w Kolegium Rusińskim w Rzymie. Po powrocie do archidiecezji (a przed święceniami) pracował w Olejowie k. Zborowa (1899-1901?). Wyświęcony 1901 jako żonaty. Pracował jako wikariusz w Błotniej (1901-03), administrator w Mikołajowie (1903-04), Rypiance (1904-05) i Dzwiniogrodzie (1905-07). Następnie był proboszczem w Baliczach Podgórnym (1907-18), skąd czasowo obsługiwał też parafię w Dzieduszykach Małych (1911-13). Proboszcz w Uhrynowie Średnim (1918-35) i Nieniowie Dolnym (od 1935).

Blazejowskyj II 185; Blazejowskyj III 129; Blazejowskyj VIII 295; Schem. Leop. (gr.) 1895-1938

920 Onesimus SALOMON

L 2 mai. 1896 / Schiro / Ath. / e Pontificio Collegio Graeco Ruthenorum, ritu graeco servato, cum praesentatione Eminentissimi Protectoris et examine (Lat. 50, 423)

Onysym Salomon (1876-1930) z Wysowej w diec. przemyskiej. 1890-97 w Kolegium Greckim a 1897-98 w Kolegium Rusińskim w Rzymie. Wyświęcony 1901 jako żonaty. Pracował jako wikariusz we Wróbliku Królewskim k. Rymonowa (1901-05), proboszcz w Pyłach k. Żółkwi (1905-13) i proboszcz we Wróbliku Królewskim (od 1913). Od 1924 jednocześnie dziekan rymanowski.

Blazejowskyj II 183; Blazejowskyj III 129; Blazejowskyj VI 398, 549, 826; Schem. Premisl. (gr.) 1893-1930.

921 Michael TYMCZYCHIN

L 2 mai. 1896 / Schiro / Ath. / e Pontificio Collegio Graeco Ruthenorum, ritu graeco servato, cum praesentatione Eminentissimi Protectoris et examine (Lat. 50, 423)

Michał Tymczyszyn (1873-1930) z Pakoszówki w diec. przemyskiej. Od 1894-97 w Kolegium Greckim, 1897-99 w Kolegium Rusińskim w Rzymie. Wyświęcony 1899 jako żonaty. Pracował jako wikariusz w Węglówce k. Krosna (1899-1903), administrator (1903-04) i proboszcz (1904-20) w Łomnej k. Przemyśla, proboszcz w Posadzie Rybotyckiej (1920-27) i proboszcz w Wojutyczach k. Sambora (od 1927).

Blazejowskyj II 185; Blazejowskyj III 129; Blazejowskyj VI 275, 388, 521, 536, 866; Schem. Premisl. (gr.) 1897-1930; Schem. Leop. (gr.) 1895-1900.

922 Nicolaus IWANCIW

S 6 iun. 1897 / Schiro / Ath. / e Pontificio Collegio Graecorum et Ruthenorum, rito rutheno, cum praesentatione Eminentissimi [Cardinalis] Protectoris, privilegio Apostolico super extra tempora, ad tit. missionis, praevis spiritualibus exercitiis et examine (Lat. 51, 40)

D 8 iun. 1897 / idem / ibidem (Lat. 51, 40)

P 13 iun. 1897 / idem / ibidem (Lat. 51, 40; CG 76: *hic 14 iun. 1897*)

Mikołaj Iwanciw (1870-?) z Tustogłów w archidiec. lwowskiej. 1894-97 w Kolegium Greckim, 1897-99 w Kolegium Rusińskim w Rzymie. Dalsze losy nieznane.

Blazejowskyj II 184; Blazejowskyj III 129; Schem. Leop. (gr.) 1896-1900.

923 Gregorius de KULCZYCKI CMAILO

S 6 iun. 1897 / Schiro / Ath. / e Pontificio Collegio Graecorum et Ruthenorum, rito rutheno, cum praesentatione Eminentissimi [Cardinalis] Protectoris, privilegio Apostolico super extra tempora, ad tit. missionis, praevis spiritualibus exercitiis et examine (Lat. 51, 40)

D 8 iun. 1897 / idem / ibidem (Lat. 51, 40)

P 13 iun. 1897 / idem / ibidem (Lat. 51, 40; CG 76: *hic 14 iun. 1897*)

Grzegorz Kulczycki-Cmajło h. Sas (1871-1947) z Kulczyc w diec. przemyskiej. 1894-97 w Kolegium Greckim, 1897-99 w Kolegium Rusińskim w Rzymie. Wyświęcony jako celibatariusz. Po powrocie do diecezji został na krótko wikariuszem w Samborze (1899-1900), po czym wyjechał do Stanów Zjednoczonych i pracował kolejno w kilku parafiach w Pensylwanii: Ramey (1900-03), McKeesport (1903-04), McKees Rocks (ok. 1908-09), Ford City (ok. 1911) i Lyndora (ok. 1914-16). Pod koniec I wojny światowej wrócił na krótko do Polski i został administratorem w Mistkowicach k. Sambora (ok. 1917-1920), ale z formalną inkardynacją do archieparchii filadelfijskiej. Wrócił do Stanów Zjednoczo-

nych i pracował kolejno w parafii Narodzenia NMP w Chicago (1920-21), następnie w Lyndora, Penn. (1921-22), Ford City, Penn. (1923-30), Phoenixville, Penn. (1931-41) i Spring Valley, NY (1942-47). Zmarł w Sloatsburgu (New York). Blazejowskyj II 184; Blazejowskyj III 129; Blazejowskyj V 123; Blazejowskyj VI 319, 427, 725; Schem. Premisl. (gr.) 1897-1900, 1918; Schem. Leop. (gr.) 1895-96, 1909-27.

924 Stephanus BARTOSZ

L 21 iul. 1897 / Schiro / Ath. / e Pontificio Collegio Graecorum et Ruthenorum, ritu graeco servato, cum praesentatione sui Superioris ac praevio examine (Lat. 51, 53)

Stefan Bartosz (1873-1903) z Sokołówki w diecezji stanisławowskiej. 1896-1900 w Kolegium Greckim w Rzymie. Wyświęcony w 1900 zapewne w Stanisławowie (jako żonaty). 1900-03 wikariusz w Borszczowie. Blazejowskyj III 129; Blazejowskyj VII 270.

925 Joannes KURCZABA

L 21 iul. 1897 / Schiro / Ath. / e Pontificio Collegio Graecorum et Ruthenorum, ritu graeco servato, cum praesentatione sui Superioris ac praevio examine (Lat. 51, 53)

Jan / Iwan Kurczaba (1877-po 1944) z Żelechowa Wielkiego w archidiecezji lwowskiej. 1891-1900 w Kolegium Greckim w Rzymie. Wyświęcony w 1900 jako żonaty, zapewne we Lwowie. Po święceniach pracował jako wikariusz (1900-04), administrator (1904-06) i proboszcz w Niesluchowie (1906-21), następnie proboszcz w Wyrowie (1921-33) i wicedziekan dekanatu kamioneckiego (1930-33). Od 1933 proboszcz w Pobużanach. Data śmierci nieznaną. Blazejowskyj III 129; Blazejowskyj VIII 235; Schem. Leop. (gr.) 1896-1938

926 Alexius BAZIUK

S 6 ian. 1898 / Sembratowicz / PF / ritu rutheno, e Pontificio Collegio Ruthenorum cum praesentatione Eminentissimi [*Cardinalis*] Protectoris, ad tit. missionis, cum privilegio Apostolico super extra tempora, praeviis exercitiis spiritualibus et examine (Lat. 51, 87 et 96)

D 9 ian. 1898 / idem / SB / *ut supra* (Lat. 51, 87 et 96)

P 9 apr. 1898 / idem / ibidem / *ut supra* (Lat. 51, 96)

Aleksy Baziuk (1873-1944) z Dobrzan w archidiec. lwowskiej. 1894-97 w Kolegium Greckim, 1897-99 w Kolegium Rusińskim w Rzymie. Wyświęcony jako celibatariusz. Kontynuował studia we Wiedniu (1899-1902). Pracował jako wikariusz i katecheta w Podmichajlu (1902-06), krótko jako wikariusz w Szczerzcu (1903-04), administrator w Jaśnikach (1906-07) i proboszcz w Grabówce (1907-09). 1909-14 prowadził grecko-katolicką misję w Niemczech (z siedzibą w Bremie), następnie mieszkał w Bośni jako administrator apostolski dla tamtejszych katolików rytu bizantyjskiego (1914-24), a po likwidacji administracji apostolskiej wikariusz generalny diecezji Križevci w Chorwacji (1924-27). Jednocześnie prowadził duszpasterstwo w Sarajewie (1914-17) i Banja Luce (1917-27). 1927 wrócił do archidiecezji lwowskiej, mianowany radcą konsystorza, kanonikiem kapituły katedralnej i protonotariuszem apostolskim, a 1941 także proboszczem w Cześnikach. Zmarł we Lwowie.

Blazejowskyj II 184-185; Blazejowskyj III 129; Blazejowskyj V 26; Blazejowskyj VIII 30; EU I; Schem. Leop. (gr.) 1895-1938.

927 Basilius ZOLDAK

S 6 ian. 1898 / Sembratowicz / PF / ritu rutheno, e Pontificio Collegio Ruthenorum cum praesentatione Eminentissimi [*Cardinalis*] Protectoris, ad tit. missionis, cum privilegio Apostolico super extra tempora, praeviis exercitiis spiritualibus et examine (Lat. 51, 87 et 96)

D 9 ian. 1898 / idem / SB / *ut supra* (Lat. 51, 87 et 96)

P 9 apr. 1898 / idem / ibidem / *ut supra* (Lat. 51, 96)

Bazyli Żołdak (1869-1937) z Miłoszowic w diec. stanisławowskiej. 1894-97 w Kolegium Greckim, 1897-99 w Kolegium Rusińskim w Rzymie. Nie powrócił do rodzinnej diecezji, ale został sekretarzem arcybiskupa lwowskiego A. Szeptyckiego (1899-1901), który wysłał go 1901 do Kanady dla zbadania na miejscu skali potrzeb religijnych ukraińskich emigrantów. W Winnipeg (prow. Manitoba) przebywał do 1904, od 1902 jako administrator apostolski dla Manitoby i całej północno-zachodniej Kanady. Po powrocie do Lwowa pracował ponownie jako sekretarz abpa Szeptyckiego (1904-11), po czym wyjechał na stałe do Stanów Zjednoczonych. Pracował kolejno w St. Louis, Missouri (1912-14), Simpson, Penn. (1915-18), Maizeville, Penn. (1918-19), Scranton, Penn. (1917, 1919), Hartford, Ct (1920-24, 1935), Barnesboro, Penn. (1924-25), Hudson, NY (1926-33) i od 1936 w McAdoo, Penn., gdzie zmarł. Po jego śmierci jego gospodyni Helena Strepko zeznała przed sądem, że była jego żoną, przedstawiła stosowne dokumenty i zażądała udziału w spadku.

Blazejowskyj II 184; Blazejowskyj III 129; Blazejowskyj V 264; Blazejowskyj VIII 506; Schem. Leop. (gr.) 1895-1927; B. Kazymyra, *Metropolitan Andrew Sheptyckyj and the Ukrainians in Canada*, Canadian Catholic Historical Association (CCHA) Report, 24 (1957), s. 75-86; P. Laverdure, *Achille Delaere and the Origins of the Ukrainian Catholic Church in Western Canada*, Historical Papers (Canadian Society of Church History), 2004, s. 95-111; *Shamokin News-Dispatch from Shamokin, Penn.*: 28 III 1938, p. 3.

928 Basilius HRYWNACK (P: Hrywniak)

L 2 feb. 1900 / Sembratowicz / s.l. / rito rutheno servato, e Pontificio Collegio Ruthenorum, cum praesentatione Eminentissimi [Cardinalis] Protectoris et examine (Lat. 51, 266)

S 10 iun. 1900 / idem / Ath. / ut supra (Lat. 51, 318)

D 1 iul. 1900 / idem / ibidem / cum praesentatione Eminentissimi Protectoris, privilegio Apostolico super extra tempora, praeviis spiritualibus exercitiis et examine (Lat. 51, 318)

P 22 iul. 1900 / idem / SB / e Pontificio Collegio Ruthenorum, cum praesentatione Eminentissimi [Cardinalis] Protectoris, privilegio Apostolico super extra tempora (Lat. 51, 363)

Wasył Hrywniak (1871-1938) z Podusilnej k. Przemyślán (archidiec. lwowska). Alumn Kolegium Rusińskiego w Rzymie 1898-1900. Wyświęcony jako celibatariusz. Po powrocie do diecezji był wikariuszem w Narajowie (1900-03), po czym wyjechał na stałe do Stanów Zjednoczonych, gdzie pracował kolejno w: Butler, Penn. (1903), Buffalo, NY (1903), Syracuse, NY (1904), Auburn, NY (1904-05, 1907-08), Ford City (1905-06), Lyndora, Penn. (1906), Olyphant, Penn. (1908-09), Philadelphia, Penn. (1910), Johnstown, Penn. (1910-12), Wheeling, W. Virg. (1913-14), Fall River, Mass. (1915-16), Fairfield, N.Dak. (1917-19, 1923-28), Butler i Simpson, Penn. (1921-22), Newark, NJ (1922, 1933), Minneapolis, Min. (1923), Yonkers, NY (1932-33), St. Clair, Penn. (1934-38) i Centralia, Penn. (okresowo 1934-38). Zmarł w St. Clair. Blazejowskyj III 129; Blazejowskyj V 90; Blazejowskyj VIII 155; Schem. Leop. (gr.) 1901-1927.

929 Leo Isidorus SEMBRATOWICZ

L 2 feb. 1900 / Sembratowicz / s.l. / rito rutheno servato, e Pontificio Collegio Ruthenorum, cum praesentatione Eminentissimi [Cardinalis] Protectoris et examine (Lat. 51, 266)

Leon Izidor Sembratowicz (1880-1939) ze Lwowa. 1892-97 w Kolegium Greckim, 1897-1902 w Kolegium Rusińskim w Rzymie. Wyjechał z Kolegium przed wyższymi święczeniami ponieważ chciał się wcześniej ożenić. Wyższe święcenia przyjął 1904 we Lwowie z rąk metropolity A. Szeptyckiego. Pracował jako kierownik bursy diakonńskiej we Lwowie (1904-05), zakrystianin katedralny (1905-06) i wikariusz katedralny (1906-07). Wyjechał do Stanów Zjednoczonych i pracował w Buffalo, NY (1907), Mount Carmel, Penn. (1907-08) i Rochester, NY (1909-10). Wrócił do Europy przed 1913 (mieszkał wówczas w Wiedniu jako prokurator gr.-kat. episkopatu kanadyjskiego). W czasie I wojny światowej był kapelanem w armii austro-węgierskiej (15 p.p., otrzymał order za odwagę), a w 1919 w składzie misji Ukraińskiej Rady Narodowej do spraw wukraińskich jeńców we Włoszech. Niedługo później wyjechał do Kanady i pracował w Portage la Prairie, Manitoba (do 1921), następnie wikariusz w parafii św. Michała w Montrealu (1921-22). Od 1922 ponownie w Stanach Zjednoczonych: wikariusz w Newark, NJ (1922), proboszcz w Detroit (1922-38), wreszcie w Auburn, NY (1938-39), gdzie zmarł. Był autorem popularnego modlitewnika dla amerykańskich katolików-Ukraińców.

Blazejowskyj II 183; Blazejowskyj III 129; Blazejowskyj V 205; Blazejowskyj VIII 387; UE VII 2746; Schem. Leop. (gr.) 1893-1914; Głos Narodu, R. 23, nr 168: 3 IV 1915; The Citizen-Advertiser, Auburn, NY 29 VI 1939 (nekrolog); L. I. Sembratovich, *Let Us Pray to the Lord. A Manual of Prayers for the Ukrainian Catholic of the Greek Rite*, Philadelphia PA, 1941 (2nd ed. 1946); findagrave.com.

930 Longinus TURKIEWICZ, dioc. Leopoltanus

L 23 dec. 1900 / Schiro / SB / e Collegio Ruthenorum (Lat. 49, 363)

S 25 dec. 1900 / idem / ibidem / ut supra (Lat. 49, 363; CG 79: hic in Ath.)

D 1 ian. 1901 / idem / Ath. / ut supra (Lat. 49, 363; CG 79)

P 20 ian. 1901 / ign. / s.l. / ut supra, cum praesentatione Eminentissimi [Cardinalis] Protectoris, privilegio apostolico super extra tempora, examine et spiritualibus exercitiis (Lat. 49, 363)

Longin Jan Turkiewicz (1875-1908) z Bołszowców w archidiecezji lwowskiej. W Kolegium Rusińskim w Rzymie 1898-1902. Wyświęcony jako celibatariusz. Po powrocie do diecezji był wikariuszem w Bursztynie i pomocnikiem w Korostowicach (1902-03), wikariuszem w Łuce Małej (1903-04), administratorem w Sieniawie (1904-05), wikariuszem w Huszczankach (1905-06) i w Suszczynie (1906-08), gdzie zmarł.

Blazejowskyj III 129; Blazejowskyj VIII 456; Schem. Leop. (gr.) 1899-1909.

931 Joannes LUZYK (Luzuch)

L 9 ian. 1902 / Schiro / Ath. / e Collegio Ruthenorum (CG 81; Lat. 51, 459: tu data 21 dec. 1901)
S 29 iun. 1902 / Barcia / ibidem / ut supra (CG 82)

Jan Lucyk (1878-po 1938) z Żużła w diecezji przemyskiej. 1900-05 w Kolegium Rusińskim w Rzymie, tam też wyświęcony 26 VII 1903. Po powrocie związał się z diecezją stanisławowską. Był wikariuszem w Horodnicy k. Horodenki, proboszczem w Jamnicy k. Stanisławowa (1906-09), następnie katechetą szkole żeńskiej w Stanisławowie i jednocześnie wykładowcą w miejscowym seminarium duchownym. 1920-35 proboszcz w Nadwórnej, od 1935 proboszcz katedry stanisławowskiej, dziekan stanisławowski i kanonik kapituły katedralnej. Data śmierci nieznana. Blażejowskyj III 130; Schem. Stanisł. (gr.) 1912-1938.

932 Petrus KARMENSKI (Karmanski)

L 9 ian. 1902 / Schiro / Ath. / e Collegio Ruthenorum (CG 81; Lat. 51, 459: tu data 21 dec. 1901)

Piotr/Petro Karmański (1878-1956) z Cieszanowa w diecezji przemyskiej. Uczył się w gimnazjum w Przemyśle (1892-99), po czym rozpoczął studia na Uniwersytecie Lwowskim. 1900-04 w Kolegium Rusińskim w Rzymie, które opuścił z licencjatem z teologii (1903), ale bez wyższych święceń i bez intencji ich przyjęcia. Powrócił na Uniwersytet Lwowski i poświęcił się działalności literackiej jako poeta, redaktor czasopisma *Mir* i członek modernistycznej grupy *Młoda Muza*, później także tłumacz (przełożył na ukraiński m.in. *Boską Komedię* Dantego, Goethego, Amicisa), krytyk literacki i publicysta. W 1907 aresztowany za udział w buntach studenckich we Lwowie, po czym pracował jako nauczyciel, najpierw domowy, później w gimnazjach w Złoczowie, Lwowie i Tarnopolu. 1913-15 w Kanadzie, gdzie na zaproszenie ukraińskiej diaspory prowadził kursy z historii i literatury ukraińskiej w seminariach nauczycielskich w Winnipeg i Brandon. W czasie I wojny światowej pracował wśród Ukraińców w obozach jenieckich w Niemczech i Austrii, na krótko wrócił do pracy nauczycielskiej w Tarnopolu (1917-18), po czym zaangażował się w budowę Zachodnioukraińskiej Republiki Ludowej i następnie Ukraińskiej Republiki Ludowej, której służył jako dyplomata w Watykanie. 1922-31 mieszkał w Brazylii i Argentynie, gdzie prowadził działalność kulturalną i edukacyjną w ukraińskiej diasporze. Po powrocie uczył w gimnazjach w Samborze, Sokalu i Drohobyczu (1931-39) i wykładał na Uniwersytecie Lwowskim (1939-?), kierował też Muzeum Iwana Franki (1944-47). Zmarł we Lwowie.

Blażejowskyj III 130; Schem. Premisl. (gr.) 1903-1905; П. Ляшкевич, *Петро Карманський. Нарис життя і творчості*, Львів 1998; *Карманський Петро* [w:] *Енциклопедія історії України*, t. IV, Київ 2007; В. І. Головченко, *Карманський Петро* [w:] *Українська дипломатична енциклопедія*, Київ 2004, t. I, s. 760; О. К. Бабишкін, *Карманський Петро Сильвестрович* [w:] *Українська літературна енциклопедія*, Київ 1990, t. II, s. 417; <http://www.encyclopediaofukraine.com>.

933 Basilius SIRKO

L 9 ian. 1902 / Schiro / Ath. / e Collegio Ruthenorum (CG 81; Lat. 51, 459: tu data 21 dec. 1901)

Wasył Sirko (1872-1919) z Brodów w archidiecezji lwowskiej. 1898-1902 w Kolegium Rusińskim w Rzymie. Wyświęcony 1904 jako żonaty. Był wikariuszem w Staromiejszczyźnie k. Zbaraża rezydującym przy filiale w Zadnieszówce (1905-1908), następnie wikariuszem w Niestanicach (1908-09), administratorem w Płotczy (1909-11), Mieczyszczo-
wie (1911-13), Uciszkowie (1913-18) i Jasieniowie (1918-19), gdzie zmarł. Blażejowskyj III 129; Blażejowskyj VIII 394; Schem. Leop. (gr.) 1901-1914.

Clerus
ritus
armeni

934 Stephanus STEPHANOUICZ, Armenus

S 22 nov. 1699 / Elia aep. Bethleem / SM Aeg. / alumnus Collegii de Propaganda Fide (Lat. 27/3, 80)
 D 10 apr. 1700 / idem / ibidem / cum praesentatione Praefecti Congregationis de Propaganda Fide, praevis examine, publicationibus et exercitiis spiritualibus (Lat. 27/3, 84)
 P 16 mai. 1700 / idem / ibidem / *ut supra* (Lat. 27/3, 85)

Stefan Stefanowicz-Roszka (1670-1739) z ormiańskiej, katolickiej rodziny z Kamieńca Podolskiego. Wgnani 1672 przez Turków z miasta osiedli w Siedmiogrodzie, gdzie Stefan już 1680 przyjął niższe święcenia z rąk Minasa, biskupa Ormian mołdawskich i wołoskich. 1691-1701 w Kolegium Rozkrzewiania Wiary w Rzymie jako kleryk ormiańskiej diecezji kamienieckiej, przy zapisie podał, że zna język polski, ormiański, mołdawski i węgierski. Zaraz po święceniach został spowiednikiem ormiańskich pielgrzymów w Rzymie (Rok Święty) przy kościele św. Marii Egipskiej. 1701 doktor teologii i misjonarz apostolski. W drodze powrotnej do Polski przez pewien czas duszpasterz Ormian w Wenecji. 1704 ormiańsko-katolicki dziekan Pokucia i Podola oraz proboszcz w Stanisławowie, 1718 oficjał i prepozyt w Stanisławowie, 1729-30 wizytator apostolski Ormian w Siedmiogrodzie z zadaniem zorganizowania tam struktur kościelnych. Wybitny liturgista i filolog.

PSB 32, 255-256; ACU, VII 1 (Registro), s. 181; ACU, VIII 1 (Giuramento), s. 157.

935 Jacobus AUGUSTINOWICZ, Leopoliensis

P 30 dec. 1724 / Vartanes aep. Cesareae Cappadociae / SM Aeg. (ASV, Proc. Cons. 123, 267-282)

Jakub Stefan Augustynowicz (1701-1783) ze Lwowa. Bratanek Jana Tobiasza Aleksandrowicza (zm. 1751) ormiańskiego arcybiskupa Lwowa. Uczył się w kolegium teatyńskim we Lwowie, następnie (1718-1726) w Kolegium Rozkrzewiania Wiary w Rzymie (doktoraty z filozofii i teologii 1726) – podał przy zapisie, że zna język polski, ormiański i włoski. Od 1737 koadiutor stryja na arcybiskupstwie lwowskim jako biskup tytularny eginejski. Od 1751 ormiański arcybiskup lwowski.

PSB 1, 185; ACU, VII 1 (Registro), s. 263; ACU, VIII 1 (Giuramento), s. 290.

Wykaz biskupów (szafarze święceń)

Wykaz notuje – w kolejności alfabetycznej – nazwiska wszystkich zidentyfikowanych szafarzy święceń. Uzupełniono je o podstawowe informacje biograficzne, w większości w oparciu o *Hierarchia Catholica* K. Eubela, przy czym ograniczono się do dat urodzin i śmierci, nominacji biskupich, kardynalskich i ew. rytu.

Wykaz, podobnie jak *Katalog*, operuje nazwiskami i imionami w formach narodowych (czyli włoskiej, niemieckiej, polskiej itp.), niekoniecznie występującej w księgach święceń, gdzie imiona (zawsze) i nazwiska (do XVIII w.) były z zasady latynizowane. Natomiast dane biograficzne podane są po łacinie, przy czym w nawiasach podane są tłumaczenia nazw jedynie diecezji rezydencyjnych.

- Abbati Francois-Marie / Francesco Maria degli (1660-1735), 1707 ep. Reatinus (Rieti), 1710 ep. Carpentoratis (Carpentras): 363
- Abel Leonardus (?-1605), 1582 ep. tit. Sidoniensis: 69, 84, 91-103, 105-107, 109, 111, 113-123
- Ageluni Giuseppe *OSBM* (1738-1816), 1795 aep. Dyrrachiensis ritus byzantini (Durrës, Durazzo): 895-899
- Almeida Cristobal de (1690- ante 1760), 1735 aep. tit. Pergensis: 408, 409
- Altieri Giovanni Battista (1589-1654), 1624-1627 ep. Camerinensis (Camerino), 1637-1643 vicesgerens Urbis, 1643 presb. card. tit. s. Mariae supra Minervam, 1643 ep. Tudertinus (Todi): 214
- Altini Thaddaeus *OSA* (1603-1685), 1646 ep. tit. Porphyriensis, 1653 ep. Civitatis Castellanae (Civita Castellana): 237, 241, 244, 247-249
- d'Amato Giovanni (?-?), 1565-ca.1567 ep. Minorensis (Minori): 55-60, 62-70
- Anania Marcello (?-1670), 1654 ep. ep. Nepesinus et Sutrinus (Napi e Sutri), 1654-1655 vicesgerens Urbis: 255
- Andreis Pietro de (?-?), 1520 ep. Ottociensis in Croatia (Otočac / Ottochaz): 24
- Angelini Giuseppe (1810-1876), 1869 aep. tit. Corinthiensis et vicesgerens Urbis: 599, 601-602, 607, 612, 614-622, 624-629, 631, 635
- Angelis Giacomo de (1610-1695), 1660-1667 aep. Urbinatensis (Urbino), 1667-1686 vicesgerens et sufr. Urbis, 1686 presb. card. tit. Sanctae Mariae de Aracoeli: 281-298, 300-301, 303, 305-314, 316-319, 322-326
- Aprosio Nicolao Gaetano *CR* (1662-1732), 1713 ep. Nebiensis (Nebbio): 370
- Argoli Alessandro (1594-1654), 1651 ep. Verulanus (Veroli), 1653 vicesgerens Urbis: 246, 251-252, 254
- Astalli Giovanni Battista (1585-1644), 1626 ep. Troianus (Troia): 194
- d'Avancon Guillaume (1535-1600), 1560 aep. Ebredunensis (Embrun): 77
- Avila Maria Giuseppe *OP* (?-1656), 1649 ep. Satrianensis et Campaniensis (Satriano e Campagna): 245
- Baccari Nunzio (1667-1738), 1718 ep. Boianensis (Boiano), 1721 vicesgerens Urbis: 379-382, 386, 390-393, 395-407, 409
- Baranowski Wojciech / Albertus (1548-1615), 1585 ep. Premisliensis (Przemyśl), 1591 ep. Plocensis (Płock), 1607 ep. Wladislaviensis (Włocławek), 1608 aep. Gnesnensis (Gniezno): 84
- Barbaro Ermolao (?-1622), 1596 aep. tit. Tyrensis et coadj.-patr. Aquileiensis, 1616 patr. Aquileiensis: 77
- Barberini Francesco (1597-1679), 1623 card. diac. S. Honuphrii in Ianiculo (1624 s. Agathae in Urbe, 1632 s. Laurentii in Damaso), 1644 presb. Card. tit. s. Laurentii in Damaso, 1645 card. ep. Sabinensis (1652 Portuensis-Sanctae Rufinae, 1666 Ostiensis et Veliternus): 299
- Barcia Giovanni (1829-1912), 1902 ep. Croënsis in Albania (Croae): 931
- Barzellini Girolamo (?-1688), 1664 ep. Cariacensis et Geruntinus (Cariati e Cerenzia): 309

- Baume Elzear François des Achards de la (1679-1741), 1726 ep. tit. Halicarnassensis: 388
- Bellarmino Roberto *SI* (1542-1621), 1599 presb. card. tit. s. Mariae in Via (1605 s. Matthaei in Merulana, 1621 s. Praxedis), 1602-1605 aep. Capuanus (Capua): 126
- Bellis Domenico Belisario de (1647-1701), 1696 ep. Melphictensis (Molfetta), 1698 vicesgerens et sufr. Urbis: 348, 350-353
- Benedictus pp. XIII *cf. Orsini de Gravina Petrus Franciscus*
- Bonafaccia Carlo (1612-1683), 1653 ep. Ortonensis et Camplensis (Ortona a Mare e Campli), 1675 ep. Interamnensis (Terni): 256-257
- Bonald Louis-Jacques-Maurice de (1787-1870), 1823 ep. Aniciensis (Le Puy-en-Velay), 1840 aep. Lugdunensis (Lyon), 1841 presb. card. tit. Ss. Trinitatis in Monte Pincio: 576
- Borghese Scipione (1734-1782), 1765 aep. tit. Theodosiensis, 1770 presb. card. tit. s. Mariae supra Minervam: 472
- Bosco Alessandro (1569-1629), 1619 ep. Carinolensis (Carinola), 1622 ep. Hieracensis (Gerace), 1622-1627 vicesgerens Urbis: 173-175, 179-180
- Brancaccio Stefano (1618-1682), 1660 aep. tit. Hadrianopolitanus in Haemimonto, 1670 ep. (aep. ad pers.) Viterbiensis et Tuscanensis (Viterbo e Tuscania), 1681 presb. card. tit. s. Mariae de Pace: 304
- Braschi Giovanni Battista (1657-1736), 1699-1718 ep. Sarsinatensis (Sarsina), 1724 aep. tit. Nisibenus: 375, 376, 379
- Brunelli Giovanni (1795-1861), 1845 aep. tit. Thessalonicensis, 1853 presb. card. tit. s. Caeciliae, 1856 ep. (aep. ad pers.) Auximanus et Cingulanus (Osimo e Cingoli): 555, 560
- Buoni Giacomo (1611-1679), 1672 ep. Feretransus (Montefeltro), 1678 ep. Nepesinus et Sutrinus (Nepi e Sutri): 302-303
- Buschi Nicola (1732-1813), 1785 aep. tit. Ephesinus, 1800 ep. (aep. ad pers.) Ferentinus (Ferentino): 492-494, 496-498, 501, 504, 507-510
- Camuzi Carlo (1706-1788), 1756 ep. Justinopolitanus (Capodistria, Koper), 1776 aep. tit. Tarsensis, 1781 patr. tit. Antiochenus Latinorum: 490, 491, 495
- Canali Giovanni Giuseppe (1781-1851), 1840-1842 ep. Ferentinus (Ferentino), 1842 aep. tit. Colossensis, 1842-1851 vicesgerens Urbis, 1845 patr. tit. Constantinopolitanus: 553-556, 559, 561-562, 564
- Capobianco Pier Antonio (1619-1689), 1663-1672 ep. Laquedoniensis (Lacedonia): 317, 320, 321, 330
- Caracci Persio (1594-1675), 1631-1656 ep. Larinensis (Larino): 273, 276, 280
- Caracciolo Niccolo (1658-1728), 1700 aep. tit. Thessalonicensis, 1700 aep. Capuanus (Capua), 1712-1715 vicesgerens et sufr. Urbis, 1715 presb. card. tit. ss. Silvestri et Martini in Montibus: 369-376
- Carafa Ottaviano (?-1666), 1660 aep. tit. Patrensis in Peloponeso, vicesgerens et sufr. Urbis: 266-275
- Carafa della Spina di Traetto Francesco (1722-1818), 1760 aep. tit. Patrensis, 1773 presb. card. tit. s. Clementis (1788 tit. s. Laurentii in Lucina, 1807 tit. s. Laurentii in Damaso): 471
- Carducci Gregorio (1617-1701), 1655 ep. Valvensis et Sulmonensis (Valva e Sulmona): 258, 316, 320
- Carpegna Gasparo (1625-1714), 1670 aep. tit. Nicaenus, 1670 presb. card. tit. Sanctae Mariae in Porticu (1671 tit. s. Pudentianae, 1672 tit. s. Silvestri in Capite, 1689 tit. Sanctae Mariae trans Tiberim), 1671 vicarius Urbis, 1698 card. ep. Sabinensis: 354, 356
- Casali del Drago Giovanni Battista (1838-1908), 1895 patr. tit. Constantinopolitanus, 1899 presb. card. tit. s. Mariae de Victoria: 821
- Cassetta Francesco di Paula (1841-1919), 1884 ep. tit. Amathusius in Palaestina, 1887 aep. tit. Nicomediensis, 1895 patr. tit. Antiochenus et vicesgerens Urbis, 1899 presb. card. tit. s. Chrysogoni (1901 tit. ss. Viti, Modesti et Crescentiae), 1905 card. ep. Sabinensis, (1911 ep. Tusculanus): 725, 727, 742, 748-752, 754-756, 758-795
- Cavicchioni Beniamino (1836-1911), 1884 aep. tit. Amidenus, 1894 aep. tit. Nazianzenus, 1903 presb. card. tit. s. Mariae de Aracoeli: 740, 752, 765, 768-771, 774, 776, 784-785
- Cedolini Petrus (?-1633), 1577 ep. Nonensis, 1581 ep. Pharensis in Croatia (Hvar): 123, 130

- Ceppetelli Giuseppe (1846-1917), 1882 ep. Ripanus (Ripatransone), 1890 ep. tit. Tiberiensis et sufr. Urbis, 1899 aep. tit. Myrensis et vicesgerens Urbis, 1903 patr. tit. Constantinopolitanus: 742, 766-767, 783, 786-789, 792-803, 806-838, 840
- Cervini Tommaso (1663-1751), 1716 aep. tit. Heracleensis in Europa, 1717-1721 vicesgerens Urbis, 1721 aep. tit. Nicomediensis, 1734 patr. tit. Hierosolymitanus Latinorum: 377
- Cinquini Muzio (?-1627), 1609-1625 ep. Abellinensis (Avellino): 176
- Clugny Giovanni Crisostomo *OFM Conv.* (1723-1795), 1770 aep. Dyrrachiensis ritus byzantini (Durrës, Durazzo): 865, 868-896
- Colonna Marcantonio (1724-1793), 1759 card. diac. S. Mariae in Aquiro, 1762 aep. tit. Corinthiensis, 1784 presb. card. tit. s. Laurentii in Lucina, 1784 card. ep. Praenestinus: 449-467, 470, 473, 476, 486
- Cometti Giacomo Francesco (1787-1865), 1844 aep. tit. Nicomediensis: 565
- Contesini Giuseppe Maria (1714-1785), 1768 aep. tit. Atheniensis: 471, 472, 476, 477, 479, 480, 489-492
- Crescenzi Alessandro *CRS* (1607-1688), 1643 ep. Thermularum (Termoli), 1644 ep. Ortonensis et Campensis (Ortona a Mare e Campi), 1652-1668 ep. Bituntinus (Bitonto), 1671 patr. tit. Alexandrinus, 1675 presb. card. tit. s. Priscae, 1676 ep. (aep. ad pers.) Recinatensis et ab Alma Domus Laurentana (Recinati e Loreto): 290
- Curtis Paolo de, *B.* (?-1629), 1591 ep. Ravellensis (Ravello), 1600-1606 ep. Aeserniensis (Isernia), 1598-1600 et 1621-1622 vicesgerens Urbis: 91, 94-96, 100, 170
- Czacki Włodzimierz (1835-1888), 1879 aep. tit. Salaminensis, 1882 presb. card. tit. s. Pudencianae: 665
- Delaplace Louis-Gabriel *CM* (1820-1884), 1852 ep. tit. Hadrianopolitanus in Honoriade et vic. apost. in China: 607
- Donati Patrizio (1588-1666), 1639-1648 ep. Minorensis (Minori): 246-248
- Doria Bartolomeo (?-?), 1564-1583 ep. Milensis in Graecia (Milos): 47
- Fedele Cesare (?-1620), 1607 ep. tit. Salonensis, vicesgerens et sufr. Urbis: 123, 129-144, 146, 147, 151-152, 154-155, 157-158, 161-162, 164-168, 170, 172
- Fili Bisanzio Antonio (1656-1720), 1698 ep. Oppidensis (Oppido Mamertina), 1707 Ostunensis (Ostuni): 370
- Filonardi Pier Francesco (1611-1662), 1646 ep. Anagninus (Anagni): 228, 233-235, 238-240
- Finy Francesco Antonio (1669-1743), 1722-1726 ep. Abellinensis et Frequentinus (Avellino e Frigento), 1724 aep. tit. Damascenus, 1728-1728 ep. Tiburtinus (Tivoli), 1728 presb. card. tit. s. Mariae in Via (1729 s. Sixtii, 1738 s. Mariae trans Tiberim, 1740 s. Petri ad Vincula, 1743 denuo s. Mariae trans Tiberim): 382
- Fortunato Orazio (1634-1707), 1670 ep. Sancti Severi (San Severo), 1678 ep. Neritonensis (Nardo), 1692-1693 vicesgerens et sufr. Urbis: 336, 341, 342
- Franchi Alessandro (1819-1878), 1856 aep. tit. Thessalonicensis, 1873 presb. card. tit. s. Mariae trans Tiberim: 605
- Fransoni Giacomo Filippo (1775-1856), 1822 aep. tit. Nazianzenus, 1826 presb. card. tit. s. Mariae in Ara Coeli, 1834 prefectus S. Congregationis de Propaganda Fide, 1855 presb. card. tit. s. Laurentii in Lucina: 555
- Fratini Candido Maria (1767-1821), 1814 aep. tit. Philippensis et vicesgerens Urbis: 513-517
- Galleffi Pietro Francesco (1770-1837), 1803 presb. card. s. Bartholomaei in Isola, 1819 aep. tit. Damascenus, 1820 card. ep. Albanensis, 1830 card. ep. Portuensis-Sanctae Rufinae: 526
- Galletti Pier Luigi (1722-1790), 1778 ep. tit. Cyrenensis: 492, 503, 505
- Gallio Marco (1619-1683), 1659 ep. Ariminensis (Rimini), 1681 presb. card. tit. s. Petri in Monte Aureo: 277-279, 281
- Gallo Filippo *CM* (1806-1890), 1852-1858 ep. Bovinensis (Bovino), 1858 aep. tit. Patrensis: 613
- Gamberucci Giovanni Battista *B.* (1674-1738), 1725 aep. tit. Amasenus: 395, 397, 398, 402, 406, 409

- Garampi Giuseppe (1725-1792), 1772 aep. tit. Berytenus, 1776 ep. Cornetanus Tarquiniensis et Montiflasconsis (Corneto (*Tarquini*) et Montefiascone), 1786 presb. card. tit. ss. Joannis et Pauli: 476
- Garofilo Giovanni Matteo (1566-1633), 1622 aep. tit. Iconiensis: 177, 183, 190
- Gasparis Ascanio de (1609-1664), 1650 ep. Marsorum (Avezzano): 246, 252
- Gervaise Nicolas (1662-1729), 1726 ep. tit. Horrensis: 386
- Ghislieri Sebastiano (?-1627), 1601 ep. Strongolensis (Strongoli): 122, 129
- Giampe Giovanni Battista (1690-1764), 1740 ep. tit. Philippopolitanus in Arabia: 443, 444
- Giordani Domenico (1700-1781), 1749 ep. Theanensis (Teano), 1755 aep. tit. Nicomediensis, 1759-1773 vicesgerens Urbis, 1766 patr. tit. Antiochenus Latinorum: 447, 448, 450, 457, 461, 469
- Giordano Lelio (?-1581), 1570 ep. Acernensis (Acerno), 1580 aep. Rossanensis (Rossano): 37, 38
- Giorgicci Giorgio (1614-1660), 1649-1653 ep. Nonensis (Nin in Croatia), 1653 ep. Veglensis in Croatia (Krk): 250
- Goldwell Thomas (1501-1585), 1555 ep. Assavensis / Asaphensis in Cambria (St. Asaph): 32-37, 39-46, 48-56
- Grabowski Adam Stanisław (1698-1766), 1733 ep. tit. Nilopolitanus et sufr. Posnaniensis (Poznań), 1736 ep. Culmensis (Chełmno), 1739 ep. Vladislaviensis seu Cujaviensis (Włocławek), 1741 ep. Varmiensis (Warmia): 408
- Granafei Giovanni (1605-1683), 1653 ep. Alexanensis (Alessano), 1666 aep. Barensis-Canusinus (Bari e Canosa): 258
- Grazioli Enrico (1837-1906), 1895 ep. tit. Samosatensis et sufr. Ferrariensis (Ferrara), 1896-1897 ep. Guastallensis (Guastalla), 1898 aep. tit. Nicopolitanus in Epiro: 744, 752, 767, 784, 786, 793-803, 805
- Grech-Delicata-Testaferrata Antonio (1823-1876), 1867 ep. tit. Calydoniensis, 1868 ep. Gaudisiensis (Gozo in Malta): 605
- Greco Orazio (?-?), 1551 ep. Lesinensis (Lesina): 30
- Guadagni Giovanni Antonio *OCarm. Disc.* (1674-1759), 1724-1732 ep. Arretinus (Arezzo), 1731 presb. card. tit. ss. Silvestri et Martini in Montibus, 1732 vicarius Urbis, 1750 card. ep. Tusculanus (1756 ep. Portuensis-Sanctae Rufinae): 394, 398-400, 405, 406, 408, 410, 411, 415-417, 419, 421-425, 430, 431, 437, 438
- Guidi Filippo Maria *OP* (1815-1879), 1863-1877 presb. card. tit. s. Sixti, 1863-1871 aep. Bononiensis (Bologna), 1872 card. ep. Tusculanus: 590
- Hohenlohe-Schillingfürst Gustav Adolf von (1823-1896), 1857 aep. tit. Edessenus, 1866 presb. card. tit. s. Mariae in Traspontina, 1879-1883 card. ep. Albanensis, 1884 presb. card. tit. s. Callixti, 1895 presb. card. tit. s. Laurentii in Lucina: 577-578, 588, 600
- Inviziati Raffaele (?-1624), 1597-1611 ep. Cephaloniensis et Zacynthiensis in Graecia (Kefalonia, Zakynthos): 145, 153
- Klein (Micu) Ioan Inocențiu *OSBM* (1692-1768), 1730-1751 ep. Fagariensis Romenorum (Făgăraș in Romania): 854
- Lambruschini Luigi Emmanuele Nicolo *B.* (1776-1854), 1819-1830 aep. Ianuensis (Genova), 1830 aep. tit. Berytenus, 1831 presb. card. tit. s. Calixti, 1842 card. ep. Sabinensis (1847 Portuensis-Sanctae Rufinae): 557
- Lascaris Giorgio Maria *Cler.Reg.* (1706-1795), 1741 ep. tit. Zenopolitanus in Lycia, 1754 aep. tit. Theodosiensis, 1762 patr. tit. Hierosolymitanus Latinorum: 435, 437, 440, 446, 448, 466-468, 474, 475, 477, 478, 481-487, 854
- Laurent Johann Theodor (1804-1884), 1839 ep. tit. Chersonensis in Creta et vic. apost. Germaniae Septentrionalis, 1841-1856 vic. apost. Luxemburgensis (Luxembourg): 551-552
- Lazzareschi Luigi (1835-1918), 1891-1895 ep. Eugubinus (Gubbio), 1895 ep. tit. Neocaesariensis in Syria, 1903 aep. tit. Iconiensis: 796, 810-820

- Lenti Giulio (1824-1895), 1867 ep. Nepesinus et Sutrinus (Nepi e Sutri), 1876 aep. tit. Sidensis et vicesgerens Urbis, 1887 patr. tit. Constantinopolitanus: 631-632, 637, 639-648, 650-673, 676-682, 684-685, 687-704, 706-708, 711, 713-719, 721, 735-742, 750, 751
- Lercari Giovanni (1722-1802), 1760 aep. tit. Hadrianopolitanus, 1767 aep. Ianuensis (Genova): 451, 467, 468
- Ligi-Bussi Antonio *OFM Conv.* (1799-1862), 1851 aep. tit. Iconiensis et vicesgerens Urbis: 567, 569, 571-575, 577, 579, 582
- Litta Lorenzo (1756-1820), 1793 aep. tit. Thebanus, 1801 presb. card. tit. s. Pudenzianae, 1814 card. ep. Sabinensis: 516
- Lombard Peter (1555-1625), 1601 aep. Armachanus (Armagh): 168, 169, 172, 178
- Magnani Girolamo *OFM* (?-1527), ep. tit. Buduensis, 1518 ep. Vestanus (Vieste): 19-21
- Maigrot Charles *MEP* (1652-1730), 1687-1708 vicarius apostolicus Fokiensis (Fo-Kien in China), 1687 ep. tit. Comenus in Armenia, 1696 ep. tit. Conanensis (consecratus 1700): 371
- Marcucci Francesco Antonio ab Immaculata Conceptione (1717-1798), 1770 ep. Montis Alti (Montalto), 1774-1786 vicesgerens et sufr. Urbis, 1781 patr. tit. Constantinopolitanus Latinorum: 477, 479, 483
- Marefoschi Prospero (1653-1732), 1711 ep. tit. Cyrenensis, 1721 aep. tit. Caesariensis in Cappadocia, 1724 presb. card. tit. s. Chrysogoni (1725 tit. s. Calixti, 1728 tit. s. Silvestri in Capite): 386, 388-390
- Marinelli Francesco *OSA* (1807-1887), 1856 ep. tit. Porphyriensis: 611
- Marini Francesco Maria de' (1630-1700), 1655-1666 ep. Albinganensis (Albenga), 1666-1670 ep. Melphictensis (Molfetta), 1671 aep. tit. Amasenus, 1676 aep. tit. Theodosiensis: 326
- Marliani Giovanni Agostino (1585-1674), 1645-1656 ep. Acciensis et Marianensis in Corsica (Accia et Mariana), 1662 ep. Regiensis in Aemilia (Reggio Emilia): 267
- Marnavich Giovanni Thomas (?-1639), 1631 ep. Bosniensis in Croatia (Bosna): 187, 191
- Matranga Basilio *OSBM* (1677-1748), 1715 ep. tit. Dionysensis, 1726 aep. Achridanus seu Ochridanus in Bulgaria (Achrida / Ochrida): 842-844
- Mattei Francesco (1709-1794), 1757 aep. tit. Corinthiensis, 1758 patr. tit. Alexandrinus: 444, 448, 472, 479
- Mattei Lorenzo Girolamo (1748-1833), 1822 patr. tit. Antiochensis, 1833 card.: 526
- Memmolo Cristoforo *CR* (1586-1646), 1621 ep. Rubensis (Ruvo): 187
- Menatti Stefano Giuseppe (?-1695), 1686 ep. tit. Cyrenensis, 1686-1692 vicesgerens et sufr. Urbis, 1694 ep. Comensis (Como): 327-342
- Merli Borso (?-1563), 1546-1560 ep. Bobiensis (Bobbio): 28
- Mermillod Gaspard (1824-1892), 1864 ep. tit. Hebronensis et sufr. Lausannensis et Genevensis (Lausanne et Genève), 1883-1891 ep. Lausannensis et Genevensis, 1890 presb. card. tit. ss. Nerei et Achillei: 639
- Micaleff Paolo Antonio *OSA* (1818-1883), 1864 ep. Civitatis Castelli sive Tifernatensis (Città di Castello), 1871 aep. Pisanus (Pisa): 585
- Missir Stefano (1806-1863), 1837 ep. tit. Irenopolis in Cilicia: 900-902
- Monaco La Valetta Raffaele (1827-1896), 1868 presb. card. tit. S. Crucis in Hierusalem, 1874 ep. tit. Heracleensis in Europa, 1876 vicarius Urbis, 1884 card. ep. Albanensis (1889 ep. Ostiensis et Veliternus): 631, 633, 635-637, 639-663, 665-674
- Monaldi Orazio (1598-1656), 1639 ep. Eugubinus (Gubbio), 1643 ep. Perusinus (Perugia): 230
- Muccioli Gregorio (1773-1837), 1822 ep. tit. Agathopolitanus: 541
- Neckere Felix-Marie de (1824-1903), 1875 aep. tit. Melitenaenus: 633, 635, 637-640, 685, 687-690
- Oddi Marcantonio degli (?-1668), 1655-1659 vicesgerens Urbis, 1656 ep. tit. Hierapolitanus, 1659 ep. Perusinus (Perugia): 261, 262, 267
- Odeschalchi Carlo (1785-1841), 1823 aep. Ferrariensis (Ferrara), presb. card. tit. XII Apostolorum, 1833 card. ep. Sabinae, 1838 resignavit omnes dignitates et ingressus est in Societatem Jesu: 524, 527, 533, 544, 545

- Orsini Virginio *OSIHier.* (1615-1676), 1641 card. diac. s. Mariae in Porticu (1642 s. Mariae Novae, 1644 s. Mariae in Cosmedin, 1653 s. Eustachii, 1656 s. Mariae in Via Lata), 1666 presb. card. tit. Mariae Angelorum (1667 s. Praxedis, 1668 s. Laurentii in Lucina), 1671 card. ep. Albanensis (1675 Tusculanus): 295
- Orsini de Gravina Pietro Francesco (in rel.: Vincenzo Maria) *OP* (1649-1730), 1672 presb. card. tit. s. Sixti, 1675 aep. Sipontinus (Manfredonia), 1680 ep. (aep. ad pers.) Caesenatensis (Cesena), 1686 aep. Beneventanus (Benevento), 1701 card. ep. Tusculanus (1715 Portuensis-Sanctae Rufinae), 1724 electus in Summum Pontificem (Benedictus XIII): 383-385
- Ostini Pietro (1775-1847), 1827 aep. tit. Tarsensis, 1836 ep. (aep. ad pers.) Aesinus (Jesi), 1836 presb. card. tit. s. Clementis, 1843 card. ep. Albanensis: 534
- Paracciani-Clarelli Nicola (1799-1872), 1844-1854 ep. Cornetanus Tarquiniensis et Montisflasconsis (Corneto (*Tarquinia*) et Montefiascone), 1844 presb. card. tit. Petri ad Vinculas, 1867 card. ep. Tusculanus: 600
- Paravicini Ottavio (1552-1611), 1584-1596 ep. Alexandrinus Statiellorum (Alessandria della Paglia), 1591 presb. card. S. Joannis ante Portam Latinam (1592 s. Alexii): 104
- Parocchi Lucido Maria (1833-1903), 1871 ep. Papiensis (Pavia), 1877-1882 aep. Bononiensis (Bologna), 1877 presb. card. tit. s. Sixti (1884 tit. S. Crucis in Hierusalem), 1884-1899 vicarius Urbis, 1889 card. ep. Albanensis, (1896 ep. Portuensis-Sanctae Rufinae): 662, 666-668, 673, 675-686, 689-705, 707-713, 715-717, 720-734, 737-741, 743-754, 757-764, 778, 780, 783, 788-792
- Passari Francesco Saverio (1744-1808), 1786 aep. tit. Larissensis in Thessalia et vicesgerens Urbis: 496-504, 506-509, 511-513, 515
- Patrizi Naro Costantino (1798-1876), 1828 aep. tit. Philippensis, 1836 presb. card. tit. s. Silvestri in Capite, 1841 vicarius Urbis, 1849 card. ep. Albanensis (1860 ep. Portuensis-Sanctae Rufinae, 1870 ep. Ostiensis): 537, 553-555, 556, 558-574, 576-578, 580-583, 585-586, 588-590, 592, 593, 596-599, 601-604, 607-611, 617-623, 625-627, 629-630, 632-635
- Pedicini Carlo Maria (1769-1843), 1823 presb. card. tit. s. Mariae in Via (1828 s. Mariae de Pace, 1834 s. Laurentii in Damaso), 1830 card. ep. Praenestinus (1840 ep. Portuensis-Sanctae Rufinae): 538
- Piatti Antonio Louis (1782-1841), 1821 aep. tit. Trapezuntinus, 1833 vicesgerens Urbis, 1837 patr. tit. Antiochenus: 540-544, 546-550
- Piazza Camillo (1612-1690), 1659 ep. tit. Dragonensis: 290
- Pierbenedetti Mariano de Camerino (1538-1611), 1577-1591 ep. Marturanensis (Martirano), 1589 presb. card. tit. Sanctorum Marcellini et Petri (1607 s. Mariae trans Tiberim), 1608 card. ep. Tusculanus: 79
- Pizzella Bernard-Antoine (1686-1750), 1727 ep. tit. Constantiensis in Arabia: 409
- Polignac Melchior de (1661-1741), 1713 card. (1724 diac. s. Mariae in Porticu, 1724 presb. tit. s. Mariae in Via, 1725 presb. tit. s. Mariae Angelorum in Thermis), 1725 aep. Auxitanus (Auch): 387
- Popławski Mikołaj (1636-1711), 1685 ep. Livoniensis (Inflanty), 1710 aep. Leopoliensis (Lwów): 363, 364
- Porta Rodiani Giuseppe de (1773-1841), 1821-1833 vicesgerens Urbis, 1822 aep. tit. Damascenus, 1823 patr. tit. Constantinopolitanus, 1835 presb. card. tit. s. Susannae, 1838 vicarius Urbis: 517-526, 528-535, 537-540
- Prisco Guglielmucci Pietro (+1539), 1515 ep. Lavellensis (Lavello): 22
- Pstrokoński Stanisław *SI* (1590-1657), 1644 ep. Chelmensis (Chełm): 253
- Radziwiłł Jerzy (1556-1600), 1579 ep. Vilmensis (cons. 1583), 1586 presb. card. tit. s. Sixtii, 1591 ep. Cracoviensis: 61
- Rau e Requesens Simone (1609-1659), 1658 ep. Pactensis (Patti): 261, 262, 264
- Reisach Karl August (1800-1869), 1836 ep. Eystettensis (Eichstätt), 1841 aep. coadj. Monacensis (München), 1846-1856 aep. Monacensis (München), 1855 presb. card. tit. s. Anastasiae (1861 s. Ceciliae), 1868 card. ep. Sabinensis: 597, 599, 601, 605-607, 611-613

- Respighi Pietro (1843-1913), 1891 ep. Guastallensis (Guastalla), 1896 aep. Ferrariensis (Ferrara), 1899 presb. card. tit. Ss. Quatuor Coronatorum, 1900 vicarius Urbis: 792, 795-796, 799, 823, 830, 833, 834, 837-839
- Ricciuli Antonio (1582-1643), 1626-1629 ep. Bellicastrensis (Belcastro), 1627-1632 vicesgerens et sufr. Urbis, 1632 ep. Umbriaticensis (Umbriatico), 1639 ep. Casertanus (Caserta), 1641 aep. Cosentinus (Cosenza): 173, 180-184, 186
- Rocca (de Rocha) Raffaele (?-?), 1497 ep. Lucerinus (Lucera), 1499-1514 ep. Capriensis (Capri): 1-3
- Rosani Giovanni Battista, *Sch. P.* (1787-1862), 1844 ep. tit. Erythrum: 567
- Rossi (Rubeis) Ferdinando Maria de (1696-1775), 1739 ep. tit. Tarsensis, 1742-1759 vicesgerens Urbis, 1751 patr. tit. Constantinopolitanus, 1759 presb. card. s. Silvestri in Capite (ab 1767 tit. s. Caeciliae) vicarius Urbis: 413, 416, 419, 421-424, 426-436, 438-439, 441-445
- Rudolfis Giorgio de (?- a. 1527?), 1518 ep. tit. Spigacensis: 14, 15, 18
- Ruiz de Montes Tomás José (1666-1741), 1716 aep. tit. Seleuciensis in Isauria, 1723 aep. Ovetensis (Oviedo), 1724 aep. Carthaginensis in Hispania (Cartagena): 371, 378
- Sacchetti Giulio Cesare (1586-1663), 1623-1626 ep. Gravina, 1626 presb. card. tit. Susannae (1652 s. Mariae trans Tiberim), 1626-1635 ep. Fano, 1652 card. ep. Tusculanus (1655 ep. Sabinensis): 236
- Sacratì Alfonso (?-1646), 1617-1626 ep. Comeclensis (Comacchio), 1643 ep. tit. Comanenus et vicesgerens Urbis: 220-228
- Sansedoni Giulio (1551-1625), 1606-1611 ep. Grossetanus (Grosseto): 153, 179
- Satolli Francesco di Paolo (1839-1910), 1888 aep. tit. Naupactensis, 1895 presb. card. tit. s. Mariae de Aracoeli, 1903 card. ep. Tusculanus: 764
- Savelli Fabrizio (1607-1659), 1642-1658 aep. Salernitanus (Salerno), 1647 presb. card. tit. s. Augustini: 231
- Savelli Giacomo (1523-1587), 1539 diac card. s. Luciae in Silice (1543 ss. Cosmae et Damiani, 1552 s. Nicolai in Carcere Tulliano, 1558 s. Mariae in Cosmedin), 1560 vicarius generalis Urbis, 1573 presb. card. tit. s. Mariae trans Tiberim, 1577 card. ep. Sabinensis (1578 Tusculanus, 1583 Portuensis-Sanctae Rufinae): 31, 37
- Scanaroli Giovanni Battista (1590-1664), 1630 ep. tit. Sidoniensis (Sidone e Tiro) et sufr. Urbis: 181, 192-206, 208-219, 229, 232, 250
- Scevola Vincenzo *OP* (?-?), 1528 ep. tit. Hieropolitanus in Phrygia: 29
- Schiaffino Placido Maria *OSB* (1829-1889), 1878 ep. tit. Nyssenus, 1885 presb. card. tit. ss. Joannis et Pauli: 670
- Schiro Giuseppe *OSBM* (1690-1769), 1736 aep. Dyrrachiensis ritus byzantini (Durrës, Durazzo): 845-865
- Schiro Giuseppe (1846-1927), 1889 ep. tit. Gadarensis, 1895 aep. tit. Neocaesariensis in Ponto: 914, 916, 918-925, 930-933
- Scotti Douglas Ranuccio (1597-1659), 1627-1650 ep. Burgi Sancti Domnini (Borgo San Donnino): 263
- Sembratowicz Josyf (1821-1900), 1865 ep. tit. Nazianzus, 1870-1882 aep. Leopoliensis (Lwów) Ruthenorum, 1882 aep. tit. Theodosiopolitanus: 903, 926-929
- Sermattei Adriano (1680-1731), 1713 ep. Burgi Sancti Domnini (Borgo San Donnino), 1719 ep. Viterbiensis et Tuscanensis (Viterbo e Tuscania): 373
- Sillani (Aretini-Sillani) Guglielmo (1786-1875), 1835-1853 ep. Terracinensis, Setinus ac Privernensis (Terracina, Priverno e Sezze): 587, 588
- Sinibaldi Giovanni Giacomo (1766-1843), 1821 aep. tit. Tamiathis, 1843 patr. tit. Constantinopolitanus: 533
- Somaglia Giulio Maria della (1744-1830), 1788 patr. tit. Antiochenus, 1795 presb. card. tit. s. Sabinae (1801 tit. s. Mariae supra Minervam, 1818 tit. s. Laurentii in Damaso), 1814 card. ep. Tusculanus (1818 Portuensis-Sanctae Rufinae, 1820 Ostiensis), 1795-1818 vicarius Urbis: 502, 504, 510-516
- Soria Bernardino de (+1548), 1529 ep. Ravellensis (Ravello), 1536 ep. Venafrensis (Venafro): 25, 26
- Sozomen Claudius (?-1614), 1583-1605 ep. Polensis (Pula/Pola in Croatia), 1605 sufr. Salisburgensis (Salzburg): 66, 71-76, 78, 80, 81, 83, 85-90, 109, 110, 112, 122, 124-128

- Spada Filippo Carlo (1670-1742), 1702 ep. Pisarenensis (Pesaro), 1738 aep. tit. Theodosiensis et vicesgerens Urbis, 1742 patr. tit. Alexandrinus: 410, 412-414
- Spadea Francesco Antonio (1686-1756), 1742-1751 ep. Aquinatensis et Pontiscurvi (Aquino et Pontecorvo): 427, 428
- Sperelli Alessandro (1592-1672), 1642 ep. tit. Orthosiensis in Caria et sufr. Ostiensis, 1644 ep. Eugubinus (Gubbio): 246, 252
- Sperelli Sperello (1639-1710), 1684-1698 ep. Interamnensis (Terni), 1693-1698 vicesgerens et sufr. Urbis, 1699 presb. card. tit. ss. Joannis ante Portam Latinam: 336, 343-349
- Spinola Giorgio (1667-1739), 1711 aep. tit. Caesariensis in Cappadocia, 1719 presb. card. (1721 s. Agnetis extra moenia, 1734 s. Mariae trans Tiberim, 1737 s. Praxedis), 1738 card. ep. Praenestinus: 411
- Stefanopoli Stefano (1834-1895), 1868 aep. tit. Philippensis: 616, 904-913, 915-917
- Stonor Edmund (1831-1912), 1889 aep. tit. Trapezuntinus: 722, 724, 728, 737-738, 741, 804
- Stuart of York Henry Benedict (1725-1807), 1747 card. diac. s. Mariae in Porticu (1748 pro hac vice tit. presb.), 1752 presb. card. tit. Ss. XII Apostolorum (1759 s. Mariae trans Tiberim, 1763 s. Laurentii in Damaso), 1758 aep. tit. Corinthiensis, 1761 card. ep. Tusculanus (aep. ad pers.), 1803 card. ep. Ostiensis: 445
- Suardi Alessandro (Fabrizio) (1585-1638), 1619 ep. Lucerinus (Lucera), 1637 ep. Casertanus (Caserta): 178
- Suares Joseph-Marie de (1599-1677), 1633-1666 ep. Vasionensis (Vaison): 296
- Tuki Raphael (?-?), 1761 ep. tit. Achantensis, 1763 ep. tit. Arsinoënsis in Cypro (catholicus ritus copti): 866-867
- Turre Alessandro de (1555-1624), 1594 ep. Hierapetrensis et Sythiensis in Graecia: 133
- Tyszkiewicz Jerzy (?-1656), 1627 ep. tit. Methonensis et sufr. Vilmensis, 1633 ep. Samogitiensis (Żmudź), 1649 ep. Vilmensis (Wilno): 204-205, 207
- Vairo Leonardo *OSB* (?-1603), 1587 ep. Puteolanus (Pozzuoli): 82
- Valdina Cremona Luigi Antonio (1687-1758), 1729 ep. tit. Hermopolitanus: 409, 410, 413, 415, 420
- Vannini Bartolomeo (1601-1653), 1643 ep. Nepesinus et Sutrinus (Nepi e Sutri): 241-244
- Vespignani Giuseppe Maria (1800-1865), 1834 aep. tit. Tyanensis, 1841-1842 vicesgerens Urbis, 1842 aep. Urbevitanus (Orvieto): 546-549, 551-554
- Villanova Castellacci Pietro de (1815-1881), 1854 ep. tit. Lystrensis, 1855 aep. tit. Petrensis in Palaestina, 1862-1868 vicesgerens Urbis, 1879 patr. tit. Antiochenus Latinorum: 583-585, 587, 589, 591, 594-611, 613-617, 619-620, 622, 627-628, 630, 632
- Vincentini Michele Maria (1700-1754), 1742 aep. tit. Theodosiensis: 418-421, 425
- Vittrici Alessandro (?-1650), 1632-1648 ep. Alatrinus (Alatri), 1646-1647 vicesgerens Urbis: 229-230
- Volpi Giovanni Battista (?- ca. 1663), 1656 ep. Rubensis (Ruvo / Ruo di Puglia): 261-264
- Volpi Ulpiano (1559-1629), 1609-1615 aep. Theatinus (Chieti), 1619 ep. (aep. ad pers.) Novariensis (Novara): 147, 152, 154, 158, 177
- Vulterino Jeremias de (XVI saec.), aep. Crainensis (Craina): 7, 9-13, 17
- Wierzchlejski Franciszek Ksawery (1803-1884), 1846 ep. Premisliensis (Przemyśl), 1860 aep. Leopoliensis (Lwów): 604
- Zannettini Dionisio *OFM* (+1566), 1529 ep. Ciensis et Thermeniarum (Ceos e Thermia), 1538-1555 ep. Milopotamensis (Mylopotamos): 27
- Zaoli (Zaulis) Domenico de (1638-1722), 1690-1708 ep. Verulanus (Veroli), 1701-1712 vicesgerens et sufr. Urbis, 1709 aep. tit. Theodosiensis: 354-362, 365-372, 841
- Zelada Francesco Saverio de (1717-1801), 1766 aep. tit. Petrensis in Palaestina, 1773 presb. card. tit. ss. Silvestri et Martini in Montibus (ab 1793 tit. s. Praxedis): 471
- Zurla Giacinto Placido *OSB* (1769-1834), 1823 presb. card. tit. S. Crucis in Hierusalem, 1824 aep. tit. Edessenus in Osrhoëne: 523-526, 528-529, 533-536, 538-540, 542

Wykaz miejsc święc

AE	Academia Ecclesiastica
AE priv.	privatum sacellum
Agn. A.	ecclesia s. Agnetis in Agone
An. P.	ecclesia s. Annae Parafrenorum
And. Q.	ecclesia s. Andreae in Monte Quirinali
And. Q. cs	capella superior
And. V.	ecclesia s. Andreae della Valle
Apol.	ecclesia s. Apoloniae
App.	ecclesia s. Appolinaris
Ath.	ecclesia s. Athanasii
Aug.	ecclesia s. Augustini
Bas.	ecclesia s. Basilii
Bl. C.	ecclesia parochialis ss. Blasii et Nicolai in Campitello
Canc.	Cancellaria Apostolica
Car. Q.	ecclesia s. Caroli in monte Quirinali
Cath.	ecclesia s. Catherinae de Senis
CG	Collegium Graecum
CG BMV	capella BMV
CG priv.	privatum sacellum
Cl.	ecclesia s. Claudii de Urbe
CM	domus Congregationis Missionis apud Montem Citatorium
CM cap.	capella domestica / privata
CM Trin.	ecclesia Sanctissimae Trinitatis Piae Domus Missionis
CN	Collegium Nazarenum, sacellum
CP	Collegium Polonorum
CP priv.	privatum sacellum
CR	Collegium Romanum Societatis Jesu
CR cd	capella domestica
CR Ros.	capella s. Rosaliae
CR BMV	capella BMV
Cruc.	basilica Sessoniana s. Crucis in Jerusalem
Cruc. L.	ecclesia Ss. Crucifixi (et s. Bonaventurae) nationis Lucensium
FC Ar.	in aedibus Filiarum Caritatis s. Vincentii a Paulo in Ariccia
GU	Collegium Germanico-Hungaricum
GU Berch.	ecclesia s. Joannis Berchmans
GU cap.	capella
GU Int.	ecclesia / capella interior
GU priv.	privatum sacellum
GU sup.	capella superior Congr. BMV sine labe conceptae
Gyn.	in sacello Gynacaei a Divina Providentia penes Ripam Minorem
Hier.	ecclesia s. Hieronymi
Hier. BMV	capella BMV

Ign.	ecclesia s. Ignatii Loyola PP. Societatis Jesu (ad Collegium Romanum pertinens)
ign.	locus ignotus
Inc.	ecclesia Ss. Incarnationis Domini Nostri in Monte Quirinali monialium B.M.V. de Monte Carmelo
Jac. L.	ecclesia s. Jacobi in via Lungaria monachorum Poenitentiae
Jos. F	ecclesia s. Josephi Fabrorum
Jos. Q	ecclesia s. Josephi in monte Quirinale (Schol. Piarum)
Lat.	sacrosancta basilica Sanctissimi Salvatoris, s. Joannis Baptistae et s. Joannis Evangelistae in Laterano
Lat. BMA	capella Beatae Mariae Annunciatae
Lat. Clem.	sacristia Clementina
Lat. JB	capella s. Joannis Baptistae prope sacristiam
Lat. sacr.	sacristia
Lat. Th.	capella s. Thomae
LaurD.	basilica s. Laurentii in Damaso
LaurF.	ecclesia s. Laurentii in Fonte
LaurL.	basilica s. Laurentii in Lucina
LR	ecclesia ss. Leonardi et Romualdi in via Lungaria
Mach.	ecclesia s. Machutii Collegii Germanici et Hungarici
Mag.	ecclesia ss. Magorum in Colegio Urbano de Propaganda Fide
Marc.	basilica s. Marci Evangelistae
Mart.	ecclesia monasterii S. Marthae
MM	ecclesia s. Mariae Magdalenae
MM inf.	capella inferior
Mrc.	ecclesia parochialis s. Marcelli
NJ	ecclesia Sanctissimi Nominis Jesu (il Gesu) Societatis Jesu
NJ sup.	sacellum internum superior
OMI	sacellum Missionariorum Oblatorum Mariae Immaculatae
Onuph.	ecclesia s. Onuphrii in monte Janicolo
Orat.	Oratorium s. Philippi Neri penes ecclesiam Sanctae Mariae Novae
OS	ecclesia Omnium Sanctorum
PF	ecclesia Pontifici Collegii Urbani de Propaganda Fide
priv.	privatum sacellum in loco habitationis episcopi
RC	ecclesia interna Sororum Sacri Recessus ad Coenaculum
REA	sac. interior Sororum Oblatarum s. Franciscae Romanae ad Turrim Speculorum
Resur.	ecclesia Congregationis Resurrectionis
RP	capella domestica Reginae Poloniae (Mariae Casimirae Sobieski)
Salv. Laur.	ecclesia Ss. Salvatoris in Lauro
Salv. Neoph.	ecclesia Ss. Salvatoris Neophytarum
SB	ecclesia ss. Sergii et Bacchi Ruthenorum
Sem. AC	sacellum Seminarii Ss. Ambrosii et Caroli
SilvQ.	ecclesia s. Silvestri in Monte Quirinali (ad montem Caballum)
SJ Nov.	domus novitiatus Societatis Jesu ad s. Andream in Monte Quirinali
SJ Nov. cap.	capella
SJ Nov. cs	capella superior

SJ Prof.	domus professa Societatis Jesu
SJ Prof. BMV	capella Beatae Mariae Virginis
SJ Prof. ci	capella inferior
SJ Prof. cs	capella superior
SJ Prof. Ign.	capella s. Ignatii
SM Aeg.	ecclesia s. Mariae Aegyptiacae
SM Aq.	ecclesia s. Mariae in Aquiro
SM Ar.	ecclesia s. Mariae in Aracoeli
SM Ar. Fr.	capella s. Francisci
SMD	in aede sororum Societatis a Maria Deo illatas injurias
SMM	basilica Liberiana Sanctae Mariae Majoris
SMM Burg.	capella Burghesiana (Borghese)
SMM Cath.	capella s. Catherinae
SM Mar.	ecclesia s. Mariae in Campo Martis
SM Mont.	basilica Sanctae Mariae de Monte (Sancto)
SM Mont. sacr.	sacristia
SM Pasc.	ecclesia s. Mariae <i>del Pascolo</i>
SM Ros.	ecclesia s. Mariae in Rosis
SM Rot.	ecclesia s. Mariae Rotundae
SM Sc.	ecclesia s. Mariae de Scala in regione Transtiberim
SM Suffr.	ecclesia Sanctae Mariae Suffragii
SM Val.	ecclesia Sanctae Mariae in Vallicella
SM Vic.	ecclesia s. Mariae a Victoria
SM Vic. BMV	capella interior Beatae Mariae Virginis in Conventu
Spir.	ecclesia S. Spiritus in Saxia
SR	in interno sacello Pontificii Seminarii Romani
SS	ecclesia s. Laurentii in Palatio (Sancta Sanctorum)
SS Silv.	oratorium s. Silvestri
St. Cac.	ecclesia s. Stephani supra Cacum
St. M	ecclesia s. Stephani Maurorum
Stan.	ecclesia s. Stanislai Polonorum
Sus.	ecclesia s. Susannae
Th.	ecclesia s. Thomae reg. parionis
Trin. MP	ecclesia Sanctissimi Trinitatis in Monte Pincio
Vat.	basilica s. Petri Apostoli in Vaticano
Vat. BMV	altare BMV
Vat. cr.	in cryptis
Vat. Pal.	Palatium Apostolicum Vaticanum
Vin.	ecclesia ss. Vincentii et Anastasii

Indeks A

Indeks nazwisk

Indeks notuje w pierwszym rzędzie nazwiska w formie źródłowej, w wersji polskiej jedynie w koniecznych przypadkach. Kursywą podane są nazwiska osób „postronnych” (zwłaszcza występujących w biogramach). Indeks nie obejmuje wstępu i zapisów bibliograficznych.

A

a Lance Hieronimus 109
Aboschius Stanislaus *SI* 68
Alantsee Hieronim 109
Aldobrandini Ippolito cf. Klemens VIII
Aleksander VII, papież 260
Aleksandrowicz Jan Tobiasz, orm. abp Lwowa 935
Alexandrouicz Joannes Aloysius 432
Ankwicz Andreas Hieronymus 419
Ankwiz Michael *SI* 422

B

Babilinski Adam 707
Babski Joannes *CR* 722
Bajerowicz Casimirus Ladislaus *Congr. Divini Amoris Jesu* 786
Balachowski Conradus 664
Balczarowicz Jacobus *OSPPE* 388
Bannerth Hugo 784
Barabasz Miecislus 690
Barberini, księżęta 193
Bartochonski (Bartochowski) Adalbertus *SI* 309
Bartosz Stephanus 924
Barycka Joannes 252
Baryczkowski Walerian *OP* 211
Baskowski Albertus 51
Batory Andrzej, kardynał 67
Batowicki Franciscus 394
Baziuk Alexius 926
Bednarz Otto *CR* 735
Behrendt Joannes 641
Bellarmin Robert, kardynał 149
Belza Josephus 243
Benjamin Henricus 643
Bentowski (Bentkowski) Alfredus 564
Bernardi de Bernitz Joannes Augustinus 282
Bernitz Marcin 282
Bialkoski (Białkowski v. Bibersänger) Michael Joseph 369
Biallozor Christophorus 341
Bicoschi Sbigneus 159
Bidzinski Lucas 141
Bidzinski Stanislaus et Anna 141
Biela Joseph *CR* 679
Bielicki Martinus 225
Bienawski (Bieniawski) Andreas 743
Bienicki Albertus *SI* 106
Bieronski Jacobus 793
Bilczewski Józef abp lwowski 778
Bilinski Gianaro (January) *OSBM* 865
Bilitewski Robertus 687
Biskupsky Petrus 146
Biszewski Franciscus *SI* 375
Blank Trudpertus/Paweł *SDS* 772

Anna *Austriaczka, królowa polska* 41
Anna Jagiellonka, królowa polska 56
Antonelli Maculewicz Josephus *SI* 541
Antonowicz Julianus *OSBM* 883
Atanasius Polonus *OFMCap.* 59
Atyrski Michael 242
Auer Ludovicus 103
Augustinowicz Jacobus 935

Blumen Vincentius de 2
Bochdanouich Bernardus *OCist.* 297
Bocian Antonius *CR* 810
Bogdanowicz Bernard *OCist.* 297
Bogdanowicz Martinus 357
Bohomolec Franciscus *SI* 423
Bolko Andreas et Anna 98
Bolko Stanislaus 98
Borchert Barnabas/Juliusz *SDS* 740
Borck Henricus 315
Borgia Stefano 869
Borischius Valerianus *OP* 211
Borowski Franciscus Xaverius 397
Borschky Paulus 653
Bortnowski Stanislaus 823
Borziminski Johannes et Isafia 26
Borziminski Petrus 26
Bosco Jan SDB 672
Boyer J.P., abp Bourges 705
Bozstonski Constantinus 284
Bożydar-Podhorodeński Jan Kanty 454
Brefor (Brerfe) Stanislaus *SI* 140
Breitkopf Franciscus 577
Breitkopf Sulpitiu/Bernard *SDS* 837
Breski (Breschius) Andreas 206
Breza Andreas a Garay 346
Brezana Erasmus de 7
Bronihowski Valentinus 436
Bronikousky Stanislaus *OSPPE* 378
Bronikowski Georgius 416
Brzechwa v. Brzechfa Stanisław *SI* 140
Brzeska Thomas 569
Brzeski Andrzej 206
Brzezinski Albertus Andree 55
Brzezinski Joannes 92
Brzezinski Michael *CR* 619
Brzezinski Stanislaus et Sophia 92
Brzoskowski Antonius *OSB* 831
Brzostowski Konstanty Kazimierz 284
Brzumiński Felix 753

Bubna und Littitz Karolina, hrabianka 440
 Buchaczkowski Vitoldus 689
 Buczimiski (Buczynski) Joseph 493
 Buczowski (Buczowski) Antonius *CM* 804
 Bugiel Angelicus/Józef *SDS* 774
 Bugiel Honorius/Franciszek *SDS* 796

Cabeski Joannes Stanislaus 176
 Campegnius Henricus *SI* 91
 Carbizecki/Carbizecki (Charhicki) Joannes 172
 Ceppius Petrus 294
 Cerniacoschi Albertus *SI* 110
 Chadzynski Martinus 354
 Charhicki (Charbicki) Joannes 172
 Chilewski Josephus 742
 Chinissen (Konigseggh) Georgius Fridericus Liber Baro de 371
 Chmielewski Ignatius *SI* 441
 Chodynski Joseph 785
 Chołoniewski Adalbertus Stanislaus 533
 Chołoniewski Andrzej 463
 Chomin Eustachius 911
 Chos Bartholomaeus 58
 Chos *Matthias et Sophia* 58
 Chościak-Popiel Kazimierz 597
 Chotecki Franciszek 255
 Chotoniewski Andreas 463
 Choynacki Joannes Michael 405
 Chrzanowski Josephus 721
 Chrzawski (Chrzanański) Joseph 472
 Chuchracki Theodorus *Ord. Poenitentiae* 788
 Chudinski Miecislaus 824
 Chudzynski Martinus 354
 Chuniasniescki Gregorius 335
 Chylewski Josephus 742
 Chyzinski Marianus 545
 Ciampinski Felicianus *OCarm.* 417
 Cichocki (Cicowski) Henricus *CR* 620
 Cichowicz Vladislaus 599
 Cichy Fridolinus /Augustyn *SDS* 741, 805
 Cichy Joseph 805
 Ciecanowski Benedictus *OFMRef.* 624
 Ciecholeuscki (Ciechowski) Georgius *OCist.* 227
Cieciszowski Kacper; biskup łucki 536
 Ciemnewski Joannes 730
 Cienski Ignatius 425
 Cieński Kacper 280
 Cieski Franciszek 277

Dabkowski Stephanus *CR* 775
 Dalbor Edmundus 731
Dambroski Gabriel et Regina 64
 Dambroski Stanislaus 64
 Damianoski Stanislaus 107
 Danicus Joannes 368
 Dąbrowski Andrzej *SI* 391
Dąbrowski Jan Henryk, general 705
 Dąbrowski Józef 602
 Dąbrowski Ludwik Jan *Ord. Erem. S. Augustini* 592
 Dąbrowski Marek *SDS* 704
 Deinicki Leo 900

Bulckowski (Bułakowski) Robertus *OCist.* 358
 Bułhak Josaphat/Giosafatte *OSBM* 886
 Burzynski Augustinus *CRL* 340
 Burzynski Julianus *CR* 826
 Bykowski Zbigniew 159
 Byszewski Franciszek Hieronim *SI* 375

C

Cieslak Bronislaus *CR* 827
 Clirewski Andreas 25
 Clonislowski Nicolaus 325
 Clukonski Johannes 8
 Cocaleschi (Kokalewski) Vincentius 43
 Cocanowski Joannes 125
 Cochius Christophorus 180
 Colaschi Martinus 56
 Coletus Joannes 114
 Coloschoch (Claschoch, Colawricki) Stanislaus 122
 Constantius Petrus 69
Constantius Petrus et Agnes 69
 Copernich Andreas 5
 Coteski Franciscus 255
 Crassur (Crassan) Nicolaus 14
 Cretzmerus (Creczmerus) Gaspar 116
 Culiski Joannes 151
 Cywiński Antonius 821
Czacki Tadeusz 883
 Czacki Wlodimirus 605
 Czaplic Theofilus *OSBM* 849
 Czapski Franciscus 356
 Czarkowski Carolus 744
 Czarlinski Ignatius 384
 Czarlinski Remigius 373
 Czarnecki Florianus 483
 Czarniecki (Czarnecki) Michael 308
 Czarthoriski Theodorus 383
 Czartoryski (Czatoriski) Casimirus Nicolaus 306
 Czartoryski Kazimierz Florian 203
 Czech Stanislaus 9
 Czekai Joannes 780
 Czekalski Augustinus *Ord. Erem. S. Augustini* 591
 Czerminski de Czermin Lucas 318
 Czerminski Martinus 658
 Czerni Swartzemberg Franciscus comes 413
 Czerniakowski Wojciech *SI* 110
 Czeschi (Czesschi) Franciscus 277
 Czinski (Czerski, Czienski) Gaspar 280
 Czorba Constantinus *CR* 665

D

Dekert Joannes 523
 Dembinski Paulus *CR* 811
 Dembinski Theodorus *CR* 812
 Demczuk Michael 916
Demidow, książę 554
 Desmygel Joannes 22
 Dlorowski Paulus *SI* 531
 Dluschi Joannes 124
Dluschi Nicolaus 124
 Dmowski Josephus *SI* 534
 Doboszynski Ignatius/Jan *SI* 520
 Dobrodziejski Gutteler Jędrzej 81

Dobrowski Joseph 602
 Dobrowski Simon 734
 Dobrzelouski (Dobrzelewski) Albertus 240
 Domaniewski Stanisław 107
 Dombroschi Andreas *SI* 391
Dombrowska Alessandra 869
 Dombrowski (Dobrowski) Ludovicus *Ord. Erem. S. Augustini* 592
 Dombrowski Marcus/Antoni *SDS* 704
 Domeyko Ferdinandus 686
Domeyko Ignacy 686
 Domicoski (Domickouski) Albertus 256
 Dreiloth Fabian 41
 Drobig Augustinus *CR* 723
 Drohoiowski Julianus 600
Dubuis Claude bp Galveston 580

Eler Michael 94
 Elzanoschius (Elżanowski) Thomas *SI* 162

Fabri Bartholomeus 27
Fabri Georgius et Margaretha 27
Falconius Bonaventura et Dorothea 67
 Falconius Georgius 67
 Falinski Carolus *CR* 789
 Falkowski Athanasius *OSBM* 869
Falkowski Stanislaus 869
Farnese A., kardynał 20
 Farrasovius Piotr 45
Farrell John, bp Hamilton 574
 Felinski Ladislaus *CR* 615
 Fidrycki Alippio *OSBM* 853
Filip Neri, święty 56
 Filiponuski Casimirus 293
 Filipowicz Ignazio *OSBM* 868

Gabrysch Timotheus/Paweł *SDS* 750
 Gadomski Jacobus *SI* 444
Gaetani H., nuncjusz 79
 Gajewski Evaristus 606
Gallagher N.A. bp Galveston (Texas) 704
 Galuschka (Galuska, Galaska) Ignatius 611
 Gara Andreas *CR* 671
 Garnysz Mathias 456
 Garuaschius (Garwaski) Nicolaus *SI* 126
 Gasinsky (Gassnicki) Matthias 137
 Gasiorowski Leo 628
 Gauaronski (Gawroński) Andreas *SI* 473
 Gelinek Josephus Leopoldus *CR* 724
Gembicka Anna Petronela zam. Korycińska 292
Gembicki Wawrzyniec, bp włocławski, abp gnieźnieński 144, 146
 Gembicky Andreas 155
Gembicky Joannes et Catherina 144, 155
 Gembicky Joannes Laurentius 231
 Gembicky Petrus 144
 Germanus (Gehrmann) Valentinus 185
 Ghissa (Giza, Ghiza) Balthasar 246
 Gieburowski Josephus *CR* 699

Dudzik Joannes 795
 Dunin Modliszewski Jan 60
 Dunin Sulgustowski Martinus 513
 Dunin Thomas *SI* 376
Dunin-Wolski Piotr, biskup plocki 49, 54
 Dunin-Wolski Stanisław 54
 Dunski Eduardus 546
 Dworzak Josephus 714
 Dziadek Benignus/Ferdynand Piotr *SDS* 800
 Dzialinski (Dzialinschi) Michael 143
 Dzialiscki (Działyński) Caspar 187
Działyńska Marianna 440
 Dzierzanoscki Lucidus *OSBM* 891
 Dziecielski (Dzielski) Marcellinus 506
 Dziuk Constantinus 825
 Dzokowski (Dziokowski) Giuseppe/Józef *OSBM* 855

E

Eulenberch Margarita de 61

F

Filipski Ladislaus *CR* 813
 Firlei Henricus 79
Firlej Jan 79
 Fizykiewicz Bonifacius *OSBM* 870
 Formankouiz Samuel 248
 Forserus Sigismundus 198
Franciszek I, książę Modeny 193
 Frelek Paulus 746
 Fricius Georgius *SI* 33
 Fridelius Simon *SI* 31
 Frydrychowicz Thomas *OP* 312
 Frycz Jerzy *SI* 33
 Frydel Szymon *SI* 31
 Fudalla Martinianus/Franciszek Salezy *SDS* 797

G

Gieburowski Wladislaus 637
 Gieczewicz Joannes Constantinus *CR* 708
 Gilewski Joannes 99
 Gisgoński (Gigański) Grzegorz *OFM Cap.* 193
 Giza (Guiza) Stephanus Alberti 229
 Glogowski (Głogwski) Joannes 402
 Głowalski (Głowacki) Eduardus 574
 Glowinski Casimirus 682
 Goczkowski Ignatius 612
 Godebski Joannes *SI* 302
 Godescalco Augustinus 544
 Godleoski Ladislaus *CR* 736
 Golemoski (Golemowski) Matthias 179
 Golski Venceslaus 787
 Goluchouski Carolus Stanislaus 217
 Gordon Franciscus *CR* 691
 Gorgnischi Lucas 161
 Gorzenski Joseph 410
 Gorzenski Timotheus 465
Gorzeński Aleksander 410
 Gosciminski Joannes 477
 Goslauschi (Goslauschy) Michael 222
 Gostmaschi (Gostomski) Joannes 113

Gostmaschi Thomas et Anna 113
 Gowarzewski Joseph *CM* 759
 Gozdzki Bernardus 353
 Grabelski Victor *CR* 672
 Grabinski Ludovicus 705
Grabiński Józef Joachim, general 705
 Grabkowski Samuel 270
 Grąbczewski Józef 494
 Gregor Paulus 655
 Gregorius Polonus *OFM* 184
 Gregorius Pollonus *OFM*Cap. 193
Grocholska Maria, hrabianka 575
 Grocholski Antonius *SI* 521
 Groditius (Grodzicki) Stanislaus *SI* 37
 Gronski Joseph Jacobus 337
Grotouschi Albert et Zofia 115

Halka-Ledóchowski Mieczysław 557
 Handzlik Joannes 567
 Hatten Stanislaus 492
 Hattin Carolus 457
 Hattinski Joannes Albertus 324
 Hempel Joannes Marianus *CR* 645
 Hieronimus Petrus 45
 Hlicifky Adamus 78
Hlicifky Martinus 78
 Hoffman Josephus 583
Hohenzollern, księżęta 586
Hohenzollern Karl, biskup 511
 Holst Jacobus 52
 Hoppe Robertus 566

Igel Izaak *CR* 700
 Ignatouski Joseph *SI* 442

Jablonoscki Hilarius 386
 Jagalski Petrus *CR* 766
 Jagalla Jakub *CR* 715
 Jagellonidi Joannes Casimirus *SI* cf. Jan II Kazimierz
 Jaglowicz Michael *CR* 725
 Jagnatouski Joseph *SI* 442
 Jaminski Valerianus 903
 Jan II Kazimierz Waza, król Polski 209, 218, 219, 232, 267,
 268, 274, 275, 277, 282, 284, 286
Jan III Sobieski, król Polski 288, 292
 Janiszewski Carolus *SI* 538
Jański Bogdan 546, 547, 548, 549, 553, 554
 Jarczewski Nicodemus 656
 Jarecki Leo 794
 Jarmolinski Vincentius 618
 Jarneschi (Jarnowski) Joannes 188
 Jarosinski Ladislaus *OCarm.* 822
 Jaroslaw Albertus Martini de 3
 Jaschkowski (Jaschłowski) Laurentius 91
Jaschkowski Nicolaus et Anna 91

Grotouschi Stanislaus 115
Grot Nicolaus et Agnes 70
 Grot Żeleziński Stanislaus 70
 Gruchot Joannes/Rafał *SDS* 696
 Grudzinski Seraphinus/Lukasz *OFM* 562
 Grumczewski Joseph 494
 Gruszecki Eustachius Andreas *OCist.* 458
 Grutza (Groutza) Constantinus 776
 Grycz Stanislaus *CR* 737
 Grzegorz z Kościana *OFM*Ref. 184
Grzegorz XII, papież 55
 Grzelachowski Franciscus *OFM* 561
 Gusy Joseph 760
 Gutteler Andreas 81
Gutteler Gaspar et Brigida 81

H

Horlouschi (Horolowschi, Horlousci) Stanislaus 174
 Horupski (Korupski) Joseph Stanislaus 319
 Hosarquenski Christophorus 148
 Hosius Stanislaus 348
 Houmkonski Simon *OCarm.* 233
Hozjusz Stanisław, kardynał 29, 39, 41, 81
 Hozjusz Stanisław Józef 348
 Hrebnicki Floriano *OSBM* 864
 Hrywnack Basilius 928
 Hube Josephus 547
 Huchracki Theodorus 788
 Hulewicz Joannes *SI* 430
 Huminiski Joseph *CRL* 390
 Humuski Placidus *OP* 221

I

Ivanov Alexis 654
 Iwanciw Nicolaus 922

J

Jaskólski Wawrzyniec 91
 Jazierski Joannes Xaverius 489
 Jebaszek Marcin *SI* 36
 Jelinek Josephus Leopoldus *CR* 724
Jelowicki Aleksander *CR* 555, 610
Jerzoloncki Martinus 167
 Jerzoloncki Theophilus 167
 Jeuatius Jacobus 166
 Jezewicz Ladislaus *CR* 700
 Jezierski Jan Ksawery de Lewart 489
 Jędreiovski (Jędrzejowski) Lucido *OSBM* 878
 Joannes Polonus *OFM*Cap. 60
 Jogalla Jacobus *CR* 715
 Jopkiewicz Justus *OSB* 512
Jordan Franciszek Maria od Krzyża *SDS* 748
 Jordyn Petrus de Zakliczyn 281
 Jungh (Junge) Paulus 173
 Jurek Severinus/Feliks *SDS* 702
 Jurkiewicz Sebastianus *OSBM* 866
 Juryk Stephanus 908

K

- Kacanoski Joannes 125
 Kaczanowski Carolus 553
 Kajsiewicz Hieronymus 548
 Kalinka Valerianus CR 621
 Kallweit Augustinus 670
 Kamienski Cesareo 889
 Kamiski (Kamoski) Stanislaus 275
Kanigowski F., sufr. wrocławski 425
 Kapitzki (Kapicki) Antonius/Henryk SDS 706
 Karas Sigismundus 683
 Karkowsk Joannes de 661
 Karmenski Petrus 932
 Karniscki Gabriel Christophorus 191
Karnkowski Stanisław abp gnieźnieński 35
Karol I, król Anglii i Szkocji 193
Karol II, król Hiszpanii 292
 Karski Antonius OCist. 329
 Kartte Valentinus/Augustyn SDS 703
 Kasprzycki Joannes CR 673
Katarzyna Jagiellonka, królowa Szwecji 34
 Katuski Laurentius OP 460
 Kauezki Nicolaus 189
 Kazimierz od św. Chryzostoma SchP 447
Kąkolewski Stanisław 43
 Kąkolewski Wincenty 43
 Kedzierski Guillelmus OCist. 332
 Kepeczinski Constantino 893
 Kesler Andreas 223
 Khumt / Khuen Joannes de Langenuald 210
 Kielczewski Stanislaus OSPPE 403
 Kielps (Kielpsz) Michael SI 424
 Kiender Ferdinandus 550
 Kierski Stanislaus 28
 Kierski Stephanus SI 310
Kiersky Vincentius et Barbara 28
 Kilewski Joannes 99
 Kilewski Josephus 742
 Kimnikik Adamus SI 338
 Kiriat Ambroży OSBM 861
 Kiryatt Eraclius/Eraclio OSBM 879
 Kising Joannes 336
 Kistka (Kiszka) Stanislaus 138
 Kizakiewicz Leo 912
 Kłajewicz Alexius OFM 807
 Klein Stephanus 95
Klemens VIII, papież 63, 84, 93, 104
Klemens X, papież 292
 Kliczewski Andrzej 25
 Klinger Andreas 158
 Klinski Augustinus 401
 Klinza Stanislaus Congr. b. Petri a Pisis 755
 Klunder Jacobus 633
 Klopsz Theodorus 666
 Kmicic Adam Stanisław SI 338
 Knienzisch (Knieziński) Innocenzo OSBM 872
 Knoblauch Gabriel 510
 Knoblauch Joannes 514
Koch Alexius et Barbara 100
 Koch Christophorus 180
 Koch Laurentius 100
 Kochanowski Hipolit CRL 249
 Kochanowski Jan 125
 Koczorowski (Koczurowski) Franciszek Michał SI 374
 Kogut Alfonsus OFM 808
 Kokalewski Vincentius 43
 Kolankiewicz Mauritius 627
 Kolankouiz Antonius 244
 Kolascoschi (Kołaczkowski) Stanislaus 122
 Koliszewski Augustinus Ord. Erem. s. Augustini 565
 Kołacki Marcin 56
 Komarnicki Hilarion 867
 Komaroski (Komorowski) Adam 192
 Komecki Joannes Michael 287
Komerowski Joannes et Dorothea 192
 Komeski (Komecki) Sebastianus 344
 Konchanoski Hippolytus CRL 249
 Konigsegg Georgius Fridericus Liber Baro de 371
 Konopaski (Konopacki) Fabianus 93
 Konrad Nicolaus 918
Kopp Georg, bp wrocławski, kardynał 749
 Korczyński Hieroteusz OSBM 856
 Koricinsky Petrus 292
 Kornke Eventius/Bernard SDS 803
 Korupski Joseph Stanislaus OPraem. 319
 Korususki Giaroteo /Jaroteo OSBM 856
Korycińska Anna Petronela z d. Gembicka 292
Koryciński Stefan, kanclerz wielki koronny 292
Koryciński Wojciech, arcybiskup lwowski 292
 Korzowski Franciscus SI 374
 Kos Adamus 207
 Kosinski Joannes CR 709
Kostka Joannes 61
 Kostka Nicolaus 61
Kostka Piotr, biskup wrocławski 61
 Kosz Bartłomiej 58
Kościuszko Tadeusz, generał 705
 Kotecki Franciszek 255
 Kotiuzisnski (Kotiuzyński) Leonardus OCarm. 429
Kottarieuich Thomas 336
 Kotwicki (Kutowski) Mathaeus 498
 Koualkouski Franciscus 288
 Koualski Stanislaus Constantinus 320
 Kowalczyk Stephanus CR 828
 Kozaniewicz Anatolius 909
 Kozankiewicz Joseph 644
 Kozinski Leonardus OSB 505
 Kraiewski Alphonsus 588
 Krainski Vincentius 559
 Kraker Leonard SI 38
 Krasicki Carolus 474
Krasicki Ignacy, biskup 474
 Krasinski Joannes Stanislaus 379
Krasiński Franciszek, biskup krakowski 47
 Krasnosielski (Kronosielski) Alexander 551
 Krechouski (Kretkowski) Felix 317
 Kretzmer Kacper 116
 Kromer Jacobus de 556
 Krypiakiewicz Michał 581
 Krypielkiewicz Michael 581
 Krzyszpin(-Kirszenstein) Joannes Hieronymus 313
Krziczki Andreas et Anna 85
 Krziczki Stanislaus 85
 Krzycky Joannes 105
 Krzyzianowski Innocentius OSBM 874
 Kubik Bruno Ord. Erem. S. Augustini 593
 Kubski Antonius Congr. Obl. s. Franc. Salesii 839

Kudzynski Martinus 354
 Kulczycki Gregorius de Cmailo 923
 Kulischi (Kulecki) Joannes 151
 Kummer Adalbertus/Józef SDS 838
 Kupiszewicz Joseph 323
 Kurczaba Joannes 925

Lanccoronski Zbigneus 234
 Langenuald Joannes Khumt de 210
 Langius Joannes 73
 Lansisius Nicolaus SI 74
 Lantenski Gabriel SI 258
 Largonii Andreas 276
Lasocki Jakub 39
Lasocki Mikołaj 39
 Laszczewski Vincentius Michael 504
 Laulich Bartholomaeus 53
 Laurus Petrus 182
 Lawicki Adam (Antonius) 761
 Lawresnowicz Joannes 563
 Lazarkiewicz Matthias 421
 Lebinski Sigismundus 368
 Ledochowski Miecislaus comes 557
 Leitner Aloisius 555
 Lelunus Caspar 62
 Lempizki (Lempicius) Jacobus 35
Lempizki Josephus et Zofia 35
 Lenartowicz Benedictus OSBM 899
 Leniewski Benedictus 478
 Lentkowski Gabriel SI 258
Leon XI, papież 93
Leon XII, papież 519
 Leonardus Polonus SI 38
 Lesnobroschi Vincentius SI 528
Leszczyński Stanisław, króla Polski 326, 379, 437
 Lethman Johannes 10
 Letowski Adam 450
 Lewicki Antoni 761
 Lieshowski Andreas Michael SI 517

Ładyżeński Aleksy Alojzy SI 382
Łaski Jan, prymas 19
 Łazarkiewicz Maciej 421
 Łempicki v. Łępicki Jakub 35
 Łebski Zygmunt 366
 Łęczycki Mikołaj SI 74
 Łętkowski Gabriel SI 258
 Łętowski Adam 450
Łopaciński Jan 436
 Łopaciński Józef Leon 482

Machnikowski Leo 638
 Macoschi Lucas 200
 Maculewicz Antonelli Josephus SI 541
 Madalinski Paulus 334
 Magiera Agrippinus/Józef SDS 798
Makowski, ambasador Polski w Neapolu 225
 Makowski Sebastian 102
Malaconski Joannes et Sophia 127

Kurduanoschi Joannes SI 290
 Kusius Ladislaus CR 781
 Kutowski Mathaeus 498
 Kwazyc Vincentius CR 660
 Kwiatkowski Ladislaus CR 814
 Kyriatt Ambrogio OSBM 861

L

Ligez (Ligęza) Adamus Constantinus 168
Ligez Stanislaus 168
 Lipczyński Ignacy 481
 Lipinski Alexander CR 676
 Lipinski Antonius CR 692
 Lipkowski Angelus OCarm. 433
 Lipschius (Lipski) Suontislaus 188
Lipski Andrzej, bp lucki, włocławski i krakowski 188
Lipski Jan Aleksander, bp krakowski 393
 Lipski Joannes 156, 194
 Lipski Joannes 393
 Lipski Philippus 194
 Liss Franciscus 651
Litta Wawrzyniec, abp, nuncjusz apostolski w Polsce 488
 Lochman Antoni 488
 Loczynski Ignatius 481
 Logman Antonius 488
 Londisecki Alexius SI 382
 Lopacinski Joseph 479
 Loyko Joannes SI 431
 Luba Antonius comes de 445
 Lubienski Casimirus 302
 Lubienski Thaddaeus 519
Lubomirska Izabela 469
 Lubrenski Matthias 101
 Luczycki Joseph 400
 Lukawski Michael 910
 Luschini Stephanus SI 437
 Lutrzykowski Franciscus 732
 Luzarkiewicz Matthias 421
 Luzyk Joannes 931
 Lypsich Suontislaus 186

Ł

Łoyko Jan Piotr SI 431
 Łuba Antoni 445
Łuba Ignacy 445
 Łubiński Kazimierz 302
 Łubiński Maciej 101
 Łubiński Tadeusz 519
 Łucyk Jan 931
 Łuczycki Józef 400
 Łukawski Michał 910
 Łuskina Stefan Odrowąż SI 437

M

Malaconski Tobias 127
 Malczynski Franciscus 579
 Maliniak Nicolaus 906
 Maliński Sebastian 102
 Mancowski Joannes (Josephus) 515
 Mankieuch Hieronymus 845
 Marciak Vladimirus 919
Maria Ludwika, królowa Polski 209

- Marianus a Posnania *OFMObs.* 418
 Markoski (Markowski) Florianus *SI* 427
 Marquard Andreas 351
 Marquardt Bruno de 659
Marszewski J.M. bp kujawsko-kaliski 623
 Martini Casimirus 230
 Martinus Obornicensis 82
 Martinus Polonus *SI* 36
 Martinus Polonus *OSA* 215
 Mastouski (Masłowski) Telesphorus 543
 Mathew Florian 716
 Mathy Ignatius 499
 Mathy Ludovicus Joseph 426
 Matkowski Innocentius *OSBM* 848
 Matloch Willibrordus/Józef *SDS* 799
 Matuszewski Florianus *CR* 716
 Mauroscki Bernardus 57
 Mazanowski Metrofanus *OSBM* 847
 Medem Gedeon *OSBM* 842
 Melitz Samuel 130
 Melvicki Sebastianus 102
 Miaczinski Joseph 372
 Michalewicz (Michalewski) Nicolaus 898
 Michalewski (Micalauski) Julianus/Giuliano *OSBM* 896
 Michalik Antonius/Stefan *SDS* 770
 Michalosci Giuseppe *OSBM* 858
Michał Korybut Wiśniowiecki król Polski 275, 292
 Miciaski Albertus 183
Mickiewicz Adam 546
Mieczysławska Makryna 555
 Miglioski Stanislaus 89
 Mikolaiewski Broccardus *OCarm.* 462
 Mikolayewski Joannes *CR* 762
 Milaccoschi (Milanioski, Milaniorski) Albertus 183
 Milaczewski Joannes 178
 Milkowski Vladislaus 461
Millini Giovanni Garzia, kard. wikariusz 142
 Miniszewski Ignatius 389
 Mirosławski Ignacy Józef 453
 Młodzyanow Johannes de 11
 Młodzianaschius (Młodzianowski) Joannes Leo *SI* 238
Mniszchówna Maryna 149
 Mocarski Joseph *OP* 328
Modliszewski Dunin Hieronim 60
 Modliszewski Dunin Jan *OFMCap.* 60
 Mokronoski Franciscus 273
Moldliszewsky Hieronimus et Anna 48
 Moldliszewsky Stanislaus 48
 Molerus Jacobus *SI* 119
 Molerus Petrus 87
 Molinowski Philippus *OFM* 558
 Mollerus Paulus 123
 Moraslauzk Ignatius 453
 Morauschi (Morawski) Joannes *SI* 261
 Morawski Adalbertus 575
 Morellus Simon 254
 Morski Georgius Albertus Stanislaus 303
 Moscensky Sebastianus Franciscus 224
 Mosiewicz Josephus 580
Moszyński K., biskup inflancki 395
 Mudryk Alexander 905
 Muell Carolus 614
 Muszynski Joannes 634
 Myszka Chołoniewski Stanisław 533

N

- Naevius Matthaeus 136
 Nagadt Christophorus 212
 Nagorzniak Joannes *CR* 815
Napoleon, cesarz 519, 705
 Narbutta Casimirus/Daniel *SchP* 447
 Nawrocki Adalbertus 765
 Neccius Mattheus 136
 Nenichen Eustachius Placidus 170
Nesterowicz Stefan 704
 Nesterski Giacinto *OSBM* 851
 Netczuk Adolphus *CR* 816
 Neue Mateusz 136
 Niedzielski Atanasio *OSBM* 888
 Niemirowicz-Szczytt Jan Chrzcielci 516
 Niemirowicz-Szczytt Michał 518
 Niewiescinski Antonius 484
 Niewiescinski Joseph 428
 Nikiel Carolus 782
 Niklewski Stanislaus 576
 Niszczycki Christophorus 145
 Nittimynski (Niziński) Joseph 496
 Nonzki Nicolaus 171
 Nossius Bartholomaeus 58
 Noua Szmygrod Stanislaus de 16
 Nowakowski Firminus *CRL* 609
 Nowakozski Stephanus *CR* 693

O

- Olszowski Andrzej, podkanclerzy* 292
 Omanschi Stanislaus *Can. Reg. S. Spir. in Saxia* 359
 Opalenski Alexander 361
 Opalenski Andreas de Bnin 58, 84
 Opielinski Joannes 667
 Oraczewski Joannes 201
 Orboski Nicolaus 196
 Orłowski Stanislaus 174
 Orpizewski Ladislaus Marian *CR* 639
Orsini Virginio, kardynał 225, 265
 Oskierka Ignatius 451
 Osmolowski Dominicus *SI* 529
 Osmolowski Paulus *SI* 526

- Oborski Stanisław *SI* 68
 Obschi Nicolaus 111
 Oborski Mikołaj 196
 Oborski Nicolaus 298
 Obraplaski Franciscus *SI* 535
 Obuch (Obuchowski, Obuchowicz) Thomas 880
 Obyrtacz Joannes *CR* 739
 Ochocki Giosafatte *OSBM* 863
 Odolski Joannes Casimirus 349
O'Hara William, bp Scranton (USA) 692
 Okoniewski Alexius 635
 Okuń Wojciech 17
 Olejniczak Taddaeus *CR* 752

Ostrowski Daniel 502
Ossoliński Jerzy 192
Ossoliński Józef, woj. podlaski 473

Pac Mikołaj Stefan 295
 Pacanowski Michał 19
 Paci Franciscus del 296
 Pakiez Martinus 904
 Palczynski Joannes 652
 Paluch Stephanus/Augustyn *SDS* 783
 Paslawski Wladimirus 913
 Pasqua (Paschalis) Nicolaus Benedictus 370
 Patrykowski (Patrzykowski) Paweł 177
 Paulus Polonus *Ord. Erem. s. Augustini* 30
Paweł V, papież 93, 146
 Pawlicki Stephanus *CR* 622
 Pawliki (Pawlicki) Ludovicus *CR* 694
 Pawlikowicz Komarnicki Hilarion 867
 Pawlowski Joannes 892
 Paz Nicolaus Stephanus 295
 Pazanow Michael de 19
 Pelesz Julian, unicki bp przemyski 910, 914
 Pepinski (Pepinsky) Cajetanus 585
 Perlaski Albertus Stanisłai 65
 Petrikoski (Petrykowski) Paulus 177
 Petroscki (Petroschi) Joannes 86
 Petroviz (Petrovez) Benedictus 204
 Piasechi (Piasecki) Jacobus Stanisłai 235
 Piasecki Paweł 139
 Piechowski Joannes *CR* 695
 Pieczyński Franciscus *CR* 790
 Pientka Blasius/Adolf *SDS* 751
 Pierlietzi (Pierbiezki, Pierbieski, Pierliski) Joannes 157
 Pietryka Petrus *CR* 817
Piotr, regent Portugalii 292
Piotr Wielki, car Rosji 341
 Pisarewski (Pisarzewski) Antonius *SI* 470
 Piseski Paulus 139
 Pitass Alexander 834
Pitass Jan 711
 Pitass Petrus 711
Pius V, papież 39
Pius VI, papież 488
Pius IX, papież 605

Quadrantinus Fabianus 41

Raczyński, hrabia 600
Radivil (Radziwill) Georgius, cardinalis 61
 Radomski Benedictus *OSPPE* 598
 Radrieionki Michael 279
 Radziejewski Joannes 601
 Radziejewski Augustyn Michał 279, 344
Radziwill Albrycht Wladyslaw 85
Radziwill Jan Jerzy 85
Radziwill Jerzy, kardynał 61, 97
Radziwill Mikołaj Krzysztof 85
 Raguschi (Raguscki) Samuel 75

Otto-Trąmpczyński Stanisław 595
 Ozaroscki Alexander 415
 Ozarowski Victor 536

P

Plaziack Alexander 613
 Poblocki Leo *CR* 710
 Poczobut Ignatius *SI* 522
 Podhorodynski (Podhorodeński) Joannes Cantius 454
 Polocaylo (Polochaylo) Luca 917
Pomianoski Petrus et Hedesia 107
 Pomianoski Stanislaus 107
 Poniatowski Matthias 232
 Poninschius (Poniński) Franciscus *SI* 326
 Poniski Petrus *CRL* 385
 Pontanowicz Joseph 452
 Popa Petrus *CR* 677
 Popiel Casimirus de 597
Popiel Wincenty, abp 597
 Popouschi Andreas 131
 Porembski Joseph Franciscus *CRL* 327
 Potocki Ignatius Romanus 469
 Potocki Paulus Stephanus 220
 Potoski (Potocki) Ignatius 495
 Potoski Paulus 475
 Powsinski Bartholomaeus 104
 Pozlewicz Benedictus 626
 Prakowski Melchior 80
Pralchoroski Joannes 80
 Pralchoroski Melchior Joannes 80
 Prazmowski Adamus 507
 Preuck Joannes a 71
 Prezemski Adam 446
 Proniewski Antonius *SI* 530
 Prusa Vincentius 18
Pryjma Włodzimierz, diak 918
 Przerębski Adam 446
 Przestanowski Petrus 15
 Przewlocki Valerianus *CR* 596
 Przywidzki Giosafat *OSBM* 882
 Pucech (Puczek) Joannes 289
 Pusa Vincentius 18
 Putanowicz Józef Alojzy 452
Puzyna Jan, bp krakowski, kardynał 746, 782

Q

R

Rajski Antonius 697
 Raosa (Rahoza) Josephus *SI* 392
 Raszek Marcin *SI* 36
 Rehag Andreas 511
Reisach Karl August von, bp Eichstätt 550
 Remiszewski Joannes 190
 Repinski Franciscus *CR* 818
 Reszka Stanisław 29, 56, 60, 85
Richter Henry J., bp Grand Rapids 693, 733, 743, 745
 Rillo Maximilianus *OSBM* 844
 Rochosouski Christophorus Ignatius *SI* 262

- Rodzinschius Vladislaus 239
 Rogalinski Joseph *SI* 443
 Rogalski Stanislaus *CR* 738
 Rogier Hermannus/Józef Walenty *SDS* 748
 Roguski Samuel 75
 Rohoziński Andrzej *SI* 420
 Rokosowski Krzysztof 262
 Rokuzinski Andreas *SI* 420
 Romiszioski (Romiszowski) Joannes 190
 Rosentreter Ignatius 646
 Roskasionus Stanislaus 29
Rosmini-Serbatii Antonio 550
 Rossonoski Alexander 278
 Rossonski (Rossenski) Mattheus 283
 Rostiuschi Wladislaus Ignatius 202
 Rostocki Ambrogio *OSBM* 895
 Roszka-Stefanowicz Stefan 934
- Saborosch Franciszek *CR* 767
 Sadvkouschi Albertus 76
 Sadowiria Benedictus de 21
Sadowiria Bartholomeus et Etuijhijis de 21
 Salomon Onesimus 920
 Samplawski Xaverius 539
 Sanbetius Federicus *SI* 97
Sapieha Benedykt 282
 Sapieha Franciscus Antonius *OCist.* 387
 Sarcander Adam 83
Sarcander Laurentius et Anna 83
 Sarmoski (Sarnowski) Paulus Dominicus 260
 Sarnouschi Stanislaus 219
 Satalecki Ludovicus 570
 Satekowschi (Satkowski) Albert 76
 Sauicki Caspar *SI* 149
 Sauiski Carolus *SI* 330
 Saurbrey Mauritius Carolus de 363
 Sawicki Andrias 226
 Schambogen Michael 152
 Sceptychi (Szeptycycki) Athanasius *OSBM* 846
 Schemmelphennig Hieronimus 352
 Scheppe Paulus *CR* 768
 Schmidt Joannes 181
 Schoeski Albertus 117
Schoeski Martinus et Barbara 117
 Schreiber (Szrejber) Felix 662
 Schroeter (Schröter) Franciscus 650
 Scipio del Campo Joannes 527
 Scorina Joannes Chrysostomus 877
 Scrinschi (Skrzynski) Joannes 142
 Sculteti Alexander 20
 Sculz Caspar de Frawenstat 4
 Sczauinski Valentinus 134
 Sczypa (Sczypa) Joannes *CR* 763
 Sebastianus Polonus *SI* 44
 Sedlaczek Eugenius *CR* 701
 Selby Thomas 175
Sembratowicz Józef, metropolita lwowski 901
 Sembratowicz Julianus 902
 Sembratowicz Leo Isidorus 929
 Sembratowicz Silvester 901, 916
 Sembratowicz Theophilus 907
 Semelka Theophilus *CR* 726
- Rozdrzewski Stanislaus 250
 Rozniski Adulfus *CR* 791
Rozrażewski Hieronim, bp włocławski 55
 Rozyski (Rozycki) Valerianus 560
Rua Michał SDB 672
 Rudarski (Rudawski) Laurentius 245
Rudnicki Szymon, bp warmiński 153
 Rudniski (Rudnicki) Albertus 153
 Rudzinschius (Rudziński) Vladislaus *SI* 239
 Rulikowski Georgius 663
 Runesius Joannes Casimirus 195
 Rydzynski Joannes 305
 Ryllo (Ryłło) Maximilianus *SI* 542, 555
 Ryłło Maksymilian *OSBM* 844
 Rymazewski (Rymaszewski) Mercurius *OSBM* 875
 Rzeczicki (Reczicki) Benedictus *OSBM* 884
 Rzewuski (Rzewski) Adam comes 435
- S
- Semenenko Petrus 549, 551, 553, 672
 Sengimir Dominicus *SI* 438
 Seyda Theophilus 648
 Shory Casimirus *CR* 680
 Siatka Stanislaus *CR* 727
 Sieczkowski Maurus M. *OSB* 832
 Siedlaczek Aidanus/Antoni *SDS* 840
 Sienkiewicz Eustachius *SI* 525
 Sierakowski Vincenslaus 455
 Sikora Joannes *SDB* 806
 Sirko Basilius 933
 Sittko Dunstanus/Jan Paweł *SDS* 773
 Skarbek-Borowski Franciszek Ksawery 397
 Skarbek Christophorus 398
Skarbek Jan, abp lwowski 398
 Skarzynski Joseph 487
 Skibniewski Marius 835
 Skirmunt Casimir de 719
 Skloszik (Sklorzik) Augustinus *CR* 608
 Skociszowski Raymundus *OP* 479
 Skornicki (Skotnicki) Honuphrius 503
 Skorodinsky Stephanus *SAC* 572
 Skory Kazimierz *CR* 680
 Skoryna Joannes Chrysostomus 877
 Skorzynski Joseph 487
 Skrochowski Eustachius *CR* 631
 Skrzynski Joannes 142
 Skupski Thomas 301
 Slobozeski (Slobozeki) Josaphat / Giosafat *OSBM* 894
 Slouikouski Justus 169
 Slouikowski Nicolaus 216
 Slotwinski Stanislaus *CRL* 568
 Służalek Otto 747
 Smieszek Leonardus/Karol *SDS* 749
 Smiglieschi (Śmigielski) Stanislaus 89
 Smoczynski Vincentius 590
 Smogorzewski Giasone *OSBM* 854
 Smogorzewski Innocentius *OSBM* 890
 Smogulecki Florianus Michael 199
 Smolandt Matthias 286
 Smolikowski Paulus *CR* 616
 Sobczak Paulus *CR* 829
 Sobczynski Antonius 467
Sobieska Maria Józefa 395

- Sobieszczyk Joannes *CR* 819
 Socolovius (Soclovius) Stanislaus 40
 Sokoloschi Albertus 163
 Sokolouski Antonius *OP* 434
 Sokolowski Joannes 90
 Sokołowski Stanisław 40
 Sokorski Valerianus 360
 Solarski Laurentius Joannes 345
 Soloniewitz Felicianus *OSB* 629
 Soloschi Balthasar *SI* 150
 Soltik Cajetanus comes 411
 Sołodziejewicz v. Sołodziejewicz Baltazar *SI* 150
 Sosnowski Stanislaus 745
 Stabenau Thomas 712
 Stablenoschi (Zabłocki) Felicianus *OSBM* 843
 Staczewski Gaspar 274
 Stanisławski Boguslaus 404
 Staniszewski Mattheus *CRL* 247
 Stankiewicz Basylius *SI* 532
 Stankowski Walterus 836
 Stanman Franciscus Ignatius 377
 Starezuski (Starczewski) Vladislaus 509
 Starkouieski Stanislaus *SI* 322
 Starzinski (Staroschi, Starzyński) Nicolaus 129
 Statkoskhi Gaspar 274
 Stauschi Epiphanius *OSBM* 841
Stefan Batory, król Polski 39
 Steinbergk Georgius 1
 Steinsohn v. Steinson Zygmunt 88
 Steinson Joannes 241
 Stephan Stanislaus 698
 Stephanoski Hieronimus *SI* 66
 Stephanouicz Stephanus 934
 Stephanski Joannes 121
 Stessel Casparus 154
 Stinson Sigismundus 88
 Stobadzki (Stobodzki) Josaphat / Giosafat *OSBM* 894
 Stokowski Casimirus 501
 Stössel (Stossel) Kasper von 154
 Straszewski Joseph Antonius *CM* 343
Strepko Helena 927
 Streyoski Eusebius *OSPPE* 381
 Strzemeski (Strzemeski) Andreas *SI* 314
Strossmayer Josip Juraj, bp dakowski 600
 Strzelecki Girolamo *OSBM* 852
 Strzelichowski Petrus 603
 Stulazek Otho 747
 Stupniowski Martinus *OFMConv.* 128
 Suba Georgius 915
 Suchodolski Florianus 49
- Taczanowsky Casimirus 396
 Tarlo (Tarlus) Michael Bartholomaeus *CM* 307
 Tarnoschi Jacobus 214
Tarnowscy, hrabiowie 883
 Tarnowski Antonio *OSBM* 859
 Tarnowski Stanislaus *OFMConv.* 720
 Terlescki (Terlecki) Hippolytus 554
 Tettelbach Albertus Federicus 72
 Thiel Stephanus 713
 Thomas Polonus *SI* 32
 Taczanowsky Casimirus 396
- Sulgustowski Dunin Marcin 513
 Sulimierski Feliks Antoni 625
 Sulimiewski Felix 625
 Sulkowski Antonius comes 440
 Sulzynicki (Sulżyński) Luca *OSBM* 876
 Sumplawski Xaverius 539
 Suschi Jacobus 253
 Suski Albertus 228
 Suszynski Joseph *SI* 640
 Suszynski Romualdus *SI* 537
 Swartzemberg Czerni Franciscus comes 413
 Swencischi Albertus 165
 Swiatkowski Lucas *CR* 792
 Swieszewski Jacobus 490
Swieżawska Karolina 495
 Swirczek Stanislaus *CR* 820
 Sydlowsky Albertus 47
 Symon Franciscus 584
 Szadek Sebastian *SI* 44
 Szadurski Vigilius *OSBM* 850
 Szafranski Theodorus 578
 Szaleuic Ambrosius Gregorius 291
 Szaszkievicz Florianus *OSBM* 881
 Szazupełski Jacobus 350
 Szczawiński Walenty 134
 Szczepankowicz (Szczepankiewicz) Silvester 587
 Szczuka Jacobus 362
 Szczupliński Jakub 350
 Szczypta Joannes 763
 Szczyt Joannes Baptista 516
 Szczyt Michael 518
 Szelegiewicz Antonius 573
 Szembek Christophorus 339
 Szembek Fryderyk *SI* 97
 Szembek Matthias *SI* 412
 Szepe Paweł *CR* 768
 Szeptycki Andrzej, unicki abp lwowski 927, 929
 Szeptycki Atanazy *OSBM* 846
 Szeptycki Nicefor *OSBM* 862
 Szklarzyk Augustyn *CR* 608
 Szoldrski Andreas Stanislaus 133
 Szoldrski Casimirus 594
 Szejber (Schreiber) Felix 662
 Szuber Anselmus *OFMObs.* 758
 Szulc Bartholomaeus *CM* 833
 Szwarzenberg Franciszek Czerny 413
 Szwedowski Ignatius 657
 Szydłowski Wojciech 47
 Szymonski Alexander *CR* 607
 Szypkowski Theophilus *CR* 681
- T
- Tarlo (Tarlus) Michael Bartholomaeus *CM* 307
 Tarnoschi Jacobus 214
Tarnowscy, hrabiowie 883
 Tarnowski Antonio *OSBM* 859
 Tarnowski Stanislaus *OFMConv.* 720
 Terlescki (Terlecki) Hippolytus 554
 Tettelbach Albertus Federicus 72
 Thiel Stephanus 713
 Thomas Polonus *SI* 32
 Tiscouitius Georgius *SI* 112
 Tomaszewski Agostino *OSBM* 885

Tomicki Piotr, podkanclerzy 19
 Towiański Andrzej 546
 Tramczynski (Trąbczyński) Martinus *SI* 349
 Trampczynski Stanislaus 595
 Tresbicki (Trzebicki) Stanislaus *SI* 299
 Tresler (Treffler) Joannes Aloysius 466
 Trompsinski (Trąbczyński) Ignatius *SI* 439
 Tryzna Teodora *Imo voto Swolyńska* 295
 Tudyka Paulus *CR* 769

Ujejski Stanisław 316
Ujejski Tomasz, bp kijowski 266
 Ukun Albertus Thomae 17
 Uminski Joseph *CRL* 390
 Uminski Antonius 468

Wacławowicz Jan Oktawian 118
 Wadinschi (Wadyński) Sozonte *OSBM* 873
 Wagner Andreas *SI* 406
 Walewski Columna Daniel 486
 Walter Richardus 688
 Wałęga Leon 674
 Varinschi Joannes *SI* 263
 Warzylewicz (Warszylewicz) Albinus 778
 Vasclawoiz Joannes Octavianus 118
Vasclawoiz Martinus et Magdalena 118
 Waxman Casimirus 213
Waza Jan Albert, kardynał i bp krakowski 158
Waza Karol Ferdynand, bp plocki i wroclawski 158
 Wazyński Jan *SI* 263
 Vdovik Eustachius 77
 Weber Josephus 630
 Wegierscki Thomas 476
 Wegrzynowicz Andreas 365
 Veigang (Weigang) Eduardus *SDS* 684
 Weiss Joannes Bonaventura 448
 Welega (Wałęga) Leo 674
 Verasciaka (Wereszczaka) Giosafat *OSBM* 857
 Vesga Josephus 208
 Wiatrek Augustinus *CR* 728
 Vicniski Stanislaus 197
 Vicosus Simon *SI* 34
 Widacki Thaddaeus 757
 Widogorski Joannes 46
Vidoni Pietro, kardynał 294
 Wieckauic (Wieckouich) Andreas 265
 Wiczorek Simon *CR* 610
 Wielinski Allessius 160
 Wiercinski Joannes 508
 Wieruski (Wiercenski) Henricus 649
 Wieschok Franciscus *Congr. Pret. Sang.* 779
 Wietrynski (Wietrzyński) Ladislaus *SI* 399
 Vieyski Stanislaus 316
 Więckowicz Andrzej Aleksander 265
 Wigura Efrema *OSBM* 897
 Vilceuschi (Wilczewski) Stanislaus *SI* 264
 Wilczynsk Leo 464
 Wilczynski Franciscus 571
 Vilechousky Martinus 24
 Wilemski Franciscus Xaverius *CR* 678

Turkievicz Methodius/Stanisław 809
 Turkiewicz Longinus 930
 Turski Bonaventura 380
 Turski Stanislaus 733
 Tymczychin Michael 921
 Tyminski Stanislaus *SI* 449
 Tyszkiewicz Jerzy *SI* 112
 Tyszkiewicz Ladislaus 632

U

Uminski Stanislaus 267
Urban VIII, papież 178
Uszerzecz Jacobus et Anna 50
 Uszerzecz Laurentius 50

V / W

Wilkicki Joannes 675
 Wilkonski Premislaus 668
 Willanoscki Petrus 108
 Wilxicki (Wilksycki) Gregorius 500
 Winckengs Joannes Gerardus 333
 Windhen Augustin 728
 Winkler Ludovicus *Congr. Pret. Sang.* 685
 Wischieuich Joannes 257
 Wisthampsky Stanislaus 6
 Wiszewicz Jan 257
 Witkowski Ladislaus *CR* 589
 Witkowski Ignatius *CR* 764
 Witkowski Joannes 164
 Witkowski Władysław 589
 Vitouski (Visouski) Franciscus 355
 Witten Walentyn German von 185
 Wizga Stephanus 209
 Wloszczynski Zenon 642
Władysław IV Waza, król Polski 170, 209, 218, 220, 232, 245, 282
 Vnozuiski Joannes Constantinus 251
 Vocenkauski Stanislaus *SI* 269
 Wodzicki Joannes Cantius 459
 Wodzicki Michael 364
 Voienchoschius Stanislaus *SI* 269
 Voiski Franciscus *OFMConv.* 311
 Wojenkowski Stanisław *SI* 269
 Wojciechowski Caesarius/Stanisław *SDS* 801
 Wojciechowski Stanislaus 636
 Wolanski Ludovicus a 586
Wolański Tadeusz 586
Wolaschi Joannes et Anna 63
 Wolaschi Paulus 63
 Volavit Eustachius 77
 Wolckius Albertus 120
 Wollowicz Andreas 485
 Wolodzko Ignazio *OSBM* 871
 Wołowicz Eustachy 77
 Wolscki Stanislaus 54
 Wolski Antonius 408
Wolski Dunin Piotr, bp plocki 49, 54
 Wołucki Paweł 63
 Woronicz Felicianus *SI* 331
 Wosinski Joannes Contius 409

Vosniczy Felix 23
 Woyna Stanislaus *SI* 132
 Wozneycki (Wozniczki) Joannes 13
 Wozuczynski Jan Konstanty 251
 Wrobel Paulinus/Augustyn *SDS* 771
 Wroblenski Miecislaus *CR* 729
 Wroblowsky Erasmus 12
 Vroienski Vladislaus 237
 Wróblewski Erazm 12
 Wscislavius Martinus 42

Zabielski Albertus Joseph 268
 Zabłocki Felicjan *OSBM* 843
 Zacharzowski Alfredus/Błażej *SDS* 802
 Zagos (Zagoff) Georgius 96
 Zaiaczkowic Jacobus Albertus 321
 Zaiaczkowski Paulus 39
 Zalasowski Nicolaus 259
 Zakrewski (Zakrzewski) Adalbertus comes 471
 Zalitacz Romanus 914
 Zaluskowski Edmundus 669
 Zaluski *A.S., bp plocki* 395
 Zamoyschi Stanislaus *OFMConv.* 524
Zamoyski Stanislaus et Catherina 135
Zamoyski W., hrabia 621
 Zamyski Joannes 135
 Zapala Ladislaus *CR* 756
 Zapolski Boleslaus 582
 Zapolski Joannes *OFMConv.* 552
 Zappiroski (Zaporoski) Theodorus 205
 Zaroniski Christophorus 285
 Zatoreschi Casimirus 203
 Zauor Thomas 304
 Zavecki Martinus Marinus *OP* 271
Zbąski Jan Stanisław, bp warmiński 324
 Zbierwiski (Zbijewski) Stephanus *SI* 369
 Zbyszewski Leo *CR* 617

Wszerecz Wawrzyniec 50
 Wunder Augustus 540
 Vurbonski Stephanus 236
 Vuseretius (Vusentius) Laurentius 50
 Wyczynski Michael 647
 Wydźga Josephus 414
 Wydźga Jan Stefan 209
 Wysocki Franciszek Ignacy 355
 Wysocki Szymon 34

Z

Zdechlik Thomas 830
 Zgierski Angelus *OP* 480
 Ziebura Antonius *CR* 717
 Zielogonski (Zielopolski) Andreas 342
 Zielonka Vincenzo *OSBM* 860
 Zielonkiewicz Abilius *CRL* 491
 Ziemba Josephus 754
 Ziganty Joannes Baptista 147
 Zimny Peregrinus *OFMConv.* 623
 Złotnicki Joachim/Gioacchino *OSBM* 887
 Zochowski Joannes 497
 Zoeller Carolus Gustavus 604
 Zoldak Basilius 927
 Zomuski Franciscus 266
 Zucki Petrus Martir *OP* 272
 Zurakowski Basilius 395
 Zurawschi Andreas 407
 Zydek (Żydek) Carolus/Ryszard *SDS* 777
Zygmunt I Stary, król Polski 19, 34
Zygmunt II August, król Polski 40
Zygmunt III Waza, król Polski 52, 53, 63, 81, 104, 170, 218
 Zygulinski (Żyguliński) Michael 718
 Żeleziński Grot Stanisław 70
 Żiwek Tomasz *SI* 32
 Żórawski Franciszek 266

Indeks B

Inkardynacje do diecezji i zakonów

Indeks notuje przynależność duchownych do poszczególnych diecezji lub zakonów:

1. tę określoną w momencie przyjęcia święceń, bez wnikania w ich prawdziwość;
2. tę późniejszą (albo i wcześniejszą) opisaną w biogramach – ale tylko wówczas, gdy ta przynależność przyjęła formę oficjalnej inkardynacji lub profesji, choćby czasowej. Zatem sam fakt czasowego przebywania lub pracy w jakiejś diecezji lub zakonie nie wystarczy.

Diecezje

a) Diecezje na ziemiach polskich

- Augustoviensis (Augustów) 548, 549
Camenecensis (Kamieniec Podolski) 117, 533, 867
Camenecensis (rit. arm.) 934
Chelmensis (Chełm) 226, 325, 402, 414, 580, 581
Cracoviensis (Kraków) 6, 9, 10, 12, 16, 19, 21, 24, 39, 40, 42, 45, 79, 81, 86, 90, 91, 92, 97, 104, 109, 113, 118, 121, 124, 125, 131, 142, 147, 161, 164, 168, 169, 171, 176, 182, 189, 197, 201, 202, 206, 207, 208, 213, 216, 217, 222, 230, 232, 234, 235, 237, 243, 248, 253, 257, 259, 266, 267, 270, 271, 274, 277, 281, 283, 285, 289, 291, 292, 296, 301, 302, 303, 306, 308, 316, 318, 321, 323, 329, 339, 340, 342, 343, 344, 345, 354, 364, 365, 394, 400, 405, 409, 410, 415, 419, 421, 450, 452, 459, 461, 466, 467, 469, 493, 496, 503, 509, 513, 519, 570, 588, 597, 617, 631, 683, 697, 719, 746, 782
Cuiaviensis cf. *Vladislaviensis*
Culmensis (Chełmno) 2, 93, 94, 143, 205, 223, 255, 265, 350, 356, 494, 498, 514, 515, 539, 633, 634, 635, 641, 642, 646, 650, 651, 652, 653, 657, 661, 742, 836
Gedanensis (recte *Vladislaviensis*) 228
Gnesnensis (Gniezno) 23, 51, 63, 65, 76, 83, 99, 101, 129, 134, 137, 156, 172, 178, 179, 186, 190, 199, 219, 231, 236, 275, 293, 320, 334, 335, 360, 380, 385, 389, 390, 396, 408, 446, 486, 500, 501, 502, 504, 543, 576, 586, 599, 601, 612, 648, 668, 682, 713, 824, 826
Katovicensis (Katowice) 779, 797
Kielcensis (Kielce) 733, 746
Ladislaviensis cf. *Vladislaviensis*
Leopoliensis (Lwów) 209, 220, 347, 432, 435, 475, 476, 477, 483, 488, 495, 555, 604, 619, 627, 630, 658, 675, 679, 700, 730, 757, 778, 787, 822, 838
Leopoliensis (rit. gr.) 900, 902, 904, 908, 909, 911, 916, 917, 918, 919, 922, 925, 926, 930
Leopoliensis (rit. arm.) 935
Lublinensis (Lublin) 527, 602, 628, 689, 816
Luceoriensis (Łuck) 49, 70, 183, 203, 372, 454, 463, 472, 536, 582, 584, 605
Luceoriensis-Zitomiriensis (Łuck-Żytomierz) 632, 663
Minscensis (Mińsk) 618
Mohileviensis (Mohylew) 518
Montis Regalis (Królewiec) 241, 368
Natanghensis (recte *Varmiensis*) 103
Plocensis (Płock) 8, 11, 13, 14, 25, 26, 35, 47, 48, 50, 54, 75, 107, 135, 145, 148, 225, 268, 317, 379, 386, 407, 477, 485, 487, 497, 546, 732
Polociensis (Połock) (rit. gr.) 892
Pomeraniensis cf. *Vladislaviensis*
Pomesaniensis 143
Posnaniensis (Poznań) 4, 15, 17, 22, 27, 28, 43, 55, 56, 58, 69, 78, 82, 85, 89, 98, 102, 105, 111, 120, 122, 127, 133, 144, 155, 166, 174, 212, 224, 229, 245, 246, 250, 252, 256, 273, 278, 279, 282, 285, 288, 305, 307, 337, 346, 353, 357, 361, 383, 393, 395, 416, 426, 436, 440, 445, 468, 471, 481, 490, 507, 551, 576, 594, 595, 599, 601, 640, 644, 647, 655, 666, 667, 707, 731, 761, 786, 787, 824
Premisliensis (Przemyśl) 3, 80, 157, 357, 474, 797, 807, 835
Premisliensis (rit. gr.) 902, 903, 907, 909, 910, 912, 913, 917, 920, 921, 923, 931, 932
Sambiensis (Sambia) 72, 336
Samogitiensis (Żmudź) 244, 313, 482
Sandomiriensis (Sandomierz) 585, 613
Schneidemuhlensis *Territorialis Praelatura* (Wolna Prałatura Pilska) 653, 723
Seinensis (Sejny) 821
Stanislaopolitana (Stanisławów) (rit. gr.) 902, 910, 924, 927, 931
Tarnoviensis (Tarnów) 718

Varmiensis (Warmia) 5, 52, 53, 67, 71, 87, 88, 95, 96, 100, 116, 123, 130, 136, 152, 154, 158, 170, 173, 175, 180, 181, 185, 198, 210, 242, 254, 276, 294, 324, 333, 336, 348, 351, 352, 363, 369, 371, 377, 404, 448, 457, 492, 511, 540, 544, 556, 566, 643, 659, 662, 670, 687, 688, 744 cf. Natanghensis
 Varsaviensis (Warszawa) 455, 523, 527, 536, 547, 550, 557, 560, 575, 588, 590, 625
 Vilnensis (Wilno) 74, 77, 151, 295, 341, 362, 464, 504, 563, 626
 Vladislaviensis (Włocławek) 1, 18, 20, 41, 61, 64, 73, 94, 114, 146, 163, 165, 167, 177, 188, 191, 200, 286, 343, 366, 373, 384, 401, 425, 426, 428, 453, 455, 456, 484, 489, 494, 498, 499, 506, 508, 510, 514, 606, 654, 785 cf. Gedanensis
 Vratislaviensis (Wrocław) 455, 567, 574, 577, 578, 583, 614, 685, 696, 773, 837
 Zitomiriensis (Żytomierz) 600

b) Diecezje poza Polską

w Europie:

Albanensis (Albano Laziale, I) 746, 779
 Baiocensis-Lexoviensis (Bayeux-Lisieux, F) 753
 Bononiensis (Bologna, I) 705
 Bucarestiensis (București, RO) 784, 795, 823, 830
 Carcassonensis (Carcassonne, F) 577
 Csanadiensis (Csanád, H) 741
 Elnensis (Perpignan-Elne, F) 573
 Engolismensis (Angoulême, F) 589
 Eystettensis (Eichstätt, D) 550
 Litomericiensis (Litoměřice, CZ) 750, 751, 783, 798
 Mandelensis (Poggio-Mirteto, I) 786
 Mutilanensis (Motula, I) 766
 Olomucensis (Olomouc, CZ) 837
 Parisiensis (Paris, F) 546, 547, 548, 553, 554, 559, 564, 567, 569, 571
 Passaviensis (Passau, D) 273
 Portuensis et S. Rufinae (Porto-Santa Rufina, I) 744
 Pragensis (Praha, CZ) 684, 837
 Ruthenensis (Rodez, F) 580
 Sorana (Sora, I) 721
 Tolosanensis (Toulouse, F) 753
 Viennensis (Wien, A) 728

w Ameryce Północnej:

Altunensis (Altoona, Pennsylvania, USA) 806
 Brooklynienis (Brooklyn, New York, USA) 760, 765
 Buffalensis (Buffalo, New York, USA) 711, 834
 Chicagiensis (Chicago, Illinois, USA) 734
 Cincinnatensis (Cincinnati, Ohio, USA) 587
 Clevelandensis (Cleveland, Ohio, USA) 610
 Crossensis (La Crosse, Wisconsin, USA) 679
 Detroitensis (Detroit, Michigan, USA) 605, 730, 742, 794, 825
 Duluthensis (Duluth, Minnesota, USA) 716
 Galvestoniensis (Galveston, Texas, USA) 580, 704
 Grandormensis (Grand Rapids, Michigan, USA) 608, 632, 676, 680, 693, 743
 Ludovicopolitanus (Louisville, Kentucky, USA) 611
 Milwauckiensis (Milwaukee, Wisconsin, USA) 610, 742, 776
 Novarcensis (Newark, New Jersey, USA) 614, 654, 693
 Paulopolitana (St. Paul, Minnesota, USA) 632, 672
 Peoriensis (Peoria, Illinois, USA) 679
 Philadelphiensis (Philadelphia, Pennsylvania, USA) 679, 717, 814
 Philadelphiensis Ucrainorum (Philadelphia, Pennsylvania, USA) 923
 Portlandensis in Oregon (Portland in Oregon, Oregon, USA) 716
 Reginatensis (Regina, Saskatchewan, Canada) 763
 Rockfordiensis (Rockford, Illinois, USA) 826
 Sancti Antonii (San Antonio, Texas, USA) 632, 704
 Sancti Clodoaldi (Saint Cloud, Minnesota, USA) 716
 Scrantonensis (Scranton, Pennsylvania, USA) 692, 814
 Seattlensis (Seattle, Washington, USA) 803
 Thehuantepecensis (Tehuantepec, Mexico) 747
 Sinus Viridis (Green Bay, Wisconsin, USA) 610
 Wayne Castrens (Fort Wayne, Indiana, USA) 767

w Ameryce Południowej:

- Montisvidei (Montevideo, Uruguay) 805
- Sancti Caroli Anduciaie (San Carlos de Ancud, Chile) 773
- Sancti Jacobi Chilensis (Santiago de Chile) 686
- Sanctissimae Conceptionis (Conception, Chile) 773

w Australii:

- Portus Augustanensis (Port Augusta) 793

niezidentyfikowane:

- Amatensis / Amatunlensis 603

Zakony

- Clerici Regulares Scholarum Piarum 447
- Congregatio beati Petri a Pisis 755
- Congregatio Divini Amoris Jesu / Congregatio Missionariorum Divini Amoris 620, 786
- Congregatio Eremitarum Camaldulensium Montis Coronae 536
- Congregatio Missionis 307, 343, 536, 710, 759, 804, 833
 - wizytator (prowincjał) w Polsce 307
- Congregatio Passionis Jesu Christi 708
- Congregatio Pretiosae Sanguinis 685, 779
- Congregatio a Resurrectione Domini Nostri Jesu Christi 546, 547, 548, 549, 553, 554, 564, 567, 569, 573, 574, 577, 588, 589, 596, 607, 608, 610, 615, 616, 617, 619, 620, 621, 622, 630, 631, 632, 639, 645, 648, 660, 665, 671, 672, 673, 676, 677, 678, 679, 680, 681, 691, 692, 693, 694, 695, 699, 700, 701, 708, 709, 710, 715, 716, 717, 722, 723, 724, 725, 726, 727, 728, 729, 732, 735, 736, 737, 738, 739, 752, 754, 756, 762, 763, 764, 766, 767, 768, 769, 775, 780, 781, 789, 790, 791, 792, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 826, 827, 828, 829, 830
 - przełożeni generalni 547, 548, 549, 553, 596, 616, 673, 715, 725, 756, 814
 - wikariusz generalny 665
 - prokurator generalny 617
 - asystenci generalni 569, 790, 813
 - radcy generalni 725, 790, 814
 - prowincjał amerykański 630, 673
 - prowincjał polski 621
- Congregatio Sancti Spiritus 728
- Congregatio Sanctissimi Salvatoris* cf. *Societas Divini Salvatoris*
- Oblati s. Francisci Salesii 839
- Ordo Canonicorum Regularium (Lateranensium) 247, 249, 327, 340, 385, 390, 491, 568, 609
- Ordo Canonicorum Regularium S. Sepulchri 292, 340
- Ordo Canonicorum Regularium S. Spiritus in Saxia 359
- Ordo Carmelitarum (antique observantiae) 233, 417, 429, 433, 462, 805, 822
 - prowincjał białoruski 417
 - prowincjał polski 462
 - prowincjał wołyński 429
- Ordo Carmelitarum Excalceatorum 163
- Ordo Cisterciensis 94, 227, 297, 329, 332, 358, 387, 458
- Ordo Cisterciensis Strictioris Observantiae (*Trappistae*) 735
- Ordo Eremitarum s. Augustini 30, 565, 591, 592, 593
- Ordo Fratrum Minorum 807, 808
- Ordo Fratrum Minorum Capucinatorum 59, 60, 193
- Ordo Fratrum Minorum Conventualium 128, 311, 524, 552, 623, 720
- Ordo Fratrum Minorum Observantium 184, 418, 558, 561, 562, 758
- Ordo Fratrum Minorum Reformatorum 624, 809
- Ordo de Poenitentia a Jesu Nazareno 788
- Ordo Praedicatorum 114, 211, 221, 271, 272, 312, 328, 434, 460, 479, 480, 570
 - prowincjał ruski 328
- Ordo Praemonstratensis 319, 400
- Ordo s. Augustini 215
- Ordo s. Basilii Magni (Congr. Ruthenorum) 554, 841, 842, 843, 844, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 868, 869, 870, 871, 872, 873, 874, 875, 876, 878, 879, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 894, 895, 896, 897, 899, 900, 916
 - prowincjałowie ruscy 846, 881, 891
- Ordo s. Benedicti 505, 512, 629, 805, 831, 832, 872
- Ordo s. Pauli Primi Eremitae 378, 381, 388, 403, 598

- prowincjał polski 403
 - zastępca prowincjała 378
 - definitór prowincji 378
- Ordo Theutonicus 777
- Pia Societas Missionum 572
- Societas Catholica Instructiva* cf. *Societas Divini Salvatoris*
- Societas Divini Salvatoris* (*Societas Catholica Instructiva*, *Congregatio Sanctissimi Salvatoris*) 684, 685, 696, 702, 703, 704, 706, 714, 721, 740, 741, 747, 748, 749, 750, 751, 770, 771, 772, 773, 774, 775, 783, 784, 793, 796, 797, 798, 799, 800, 801, 802, 803, 805, 837, 838, 840
- prowincjał polski 770
- Societas Jesu* 31, 32, 33, 34, 36, 37, 38, 41, 44, 66, 68, 74, 81, 87, 97, 106, 107, 110, 112, 119, 126, 132, 140, 149, 150, 158, 162, 218, 238, 239, 258, 261, 262, 263, 264, 269, 290, 299, 300, 309, 310, 314, 322, 326, 330, 331, 338, 349, 367, 374, 375, 376, 382, 391, 392, 399, 406, 412, 420, 422, 423, 424, 427, 430, 431, 437, 438, 439, 441, 442, 443, 444, 449, 470, 473, 517, 520, 521, 522, 525, 526, 528, 529, 530, 531, 532, 534, 535, 537, 538, 541, 542, 658, 659, 753, 835
- asystenci polscy przy generale 376, 406
 - prowincjałowie prowincji polskiej 81, 112, 349, 376
 - prowincjałowie prowincji litewskiej 74, 158, 239
 - prowincjał prowincji małopolskiej 391
 - prokurator prowincji litewskiej 264
 - prokurator prowincji mazowieckiej 424
 - rewizor arki przy asystencie polskim w Rzymie 430
 - sekretarz prowincjała polskiego 87
- Societas s. Francisci Salesii* 672, 806

Indeks C

Indeks miejscowości, beneficjów, urzędów i uczelni

1. Indeks zasadniczo operuje obecnie używanymi nazwami miejscowymi, ale dla dawnych ziem Rzeczypospolitej na wschodzie daje pierwszeństwo nazwom polskim (zatem Lwów, nie Lviv). Pierwszeństwo daje także polskim nazwom innych miejscowości, o ile takie istnieją (zatem Paryż, Praga, Waszyngton, Filadelfia, nie Paris, Praha, Washington, Philadelphia).
2. Miejscowości leżące poza obecnymi polskimi granicami oznaczone są powszechnie znanymi symbolami odpowiednich państw.
3. Indeks w wielu przypadkach poszerza informacje zawarte w *Katalogu*, w szczególności – na ile to możliwe – podaje tytuły (wezwania) wspomnianych w biogramach kościołów.
4. Uzupełnieniem indeksu alfabetycznego jest indeks strukturalny porządkujący poszczególne miejscowości według kontynentów, państw i prowincji (landów, departamentów, województw itp.).

A

Adelajda (AUS) 793
Adrianopol/Edirne (TR), misja i szkoła zmartwychwstańców 553, 574, 596, 607, 616, 621, 665, 678, 691, 710, 715, 716, 717, 728, 736, 762, 780, 791, 792, 830, 905
Albany (Or., USA), parafia NMP 716
Albion (NY, USA), parafia Wniebowzięcia NMP 711
Alessio (Lezhë, AL) 579
Algier (DZ) 555
Alpena (Mich., USA), parafia Niepokalanego Poczęcia NMP 608, 693
Alverno (Mich., USA) 743
Alverno (Wis., USA), parafia św. Józefa 748
Amayé-sur-Orne (F, Calvados) 753
Ancud (RCH) 773
Anderson (TX, USA), parafia św. Stanisława 580, 704
Anglia 548, 596
Ansonia (CT, USA) 914
Antonin, wikariat MB Ostrobramskiej 647
Antopol (BY), bazylianie 889, 894, 899
Antrim (Pa., USA), kościół św. Jana Chrzciciela 814
Argentyna 704, 932
Arlington (Ca., USA) 702
Artstetten (A) 839
Aspra (I) 60
Assam (IND) 704, 706
Auburn (Mich., USA) 781
Auburn (NY, USA) 928
– parafia gr.-kat. św. Piotra i Pawła 929
Augsburg (D) 495, 633
Auschwitz KL 788
Austria 538, 762, 932

B

Babiak, parafia św. Augustyna i św. Anny 457
Bad Deutsch-Altenburg (A), parafia Wniebowzięcia NMP 728
Baden (CH) 728
Bakowce k. Żydaczowa (UA), parafia gr.-kat. Oczyszczenia NMP 905
Balice k. Mościsk 835
Balicze Podgórne k. Stryja (UA), parafia gr.-kat. Opieki NMP 919
Baltimore (Md., USA) 910
– parafia MB Różańcowej 690
– parafia św. Stanisława Kostki 720
– parafia św. Kazimierza 779
Bandera (Tex., USA), kościół św. Stanisława Biskupa 620
Baniunin k. Buska (UA) 911
Banja Luka (BIH) 926
Bar (UA), bazylianie 884, 888, 891, 896
Barczewko, parafia św. Wawrzyńca 643, 688
Barczewo 88, 100, 556
– parafia św. Anny 540, 687
Barnesboro (Pa., USA) 910, 927
Bartniki k. Skierniewic, zmartwychwstańcy 678, 830
Barwałd Dolny 679
Barysz (UA), parafia św. Michała 654, 757
Batavia (NY, USA), parafia Najśw. Serca P. Jezusa 711
Bay City (Mich., USA) 610, 680, 781
– parafia św. Jacka 676
– parafia św. Stanisława Kostki 608, 680, 733, 743
– St. James High School 680
– St. Stanislaus High School 680
– Szpital Miłosierdzia 745
Bayeux (F, Calvados), parafia św. Patryka 753
Bayonne (NJ, USA), parafia NMP Szkaplerznej 654
Bederowiec (ob. cz. Katowic) 773
Bejsce, parafia św. Mikołaja 405
Belgia 548, 559, 590
Belville (Tex., USA), parafia NMP 704
Bełz (UA), biskup 456
Bełżyce 568

- Beneszów (CZ) 569
 Bennington (NY, USA), parafia Najśw. Serca P. Jezusa 711
 Benowo, kościół Najśw. Serca P. Jezusa 643, 687
 Beresteczko (UA) 220
 Berezwech (BY), bazylianie 886, 889, 899
 Berlin (D)
 – hospicjum św. Leona 698
 – parafia św. Józefa w Weissensee 698
 – sierociniec (Moabit) 614, 744
 – uniwersytet 547, 575, 661
 Berlin (Wisc., USA), kościół św. Stanisława 610
 Berlin cf. Kitschener
 Bernardo (Tex., USA) 580
 Berno (CH), uniwersytet 602
 Berwick (Pa., USA) 910
 Bethlehem (Pa., USA)
 – parafia św. Jan Kantego 717
 – parafia św. Stanisława 779
 Bezdany (LT) 348
 Biała (ob. Bielsko-Biała) 795
 Biała k. Tarnopola (UA), jezuici 522
 Biała Podlaska, bazylianie 890
 Białoniczka k. Witebska (BY) 522
 Białoruś 258, 338, 516, 528, 529, 864
 Białystok Wołyński (UA), bazylianie 884, 888
 Biecz, reformaci 808
 Bielów k. Kielc 12
 Biezdrowo, parafia Św. Krzyża i św. Mikołaja 682
 Biłka, jezuici 522, 530
 Biórków k. Krakowa 590
 Biskupice k. Gniezna 759
 Biskupice k. Wieliczki, parafia św. Marcina 628
 Biskupice (ob. cz. Zabrze) 685, 714
 Biskupiec Reszelski 540, 766
 – parafia św. Jana Chrzcziciela 369, 643, 687
 Bisztynek 116
 – parafia św. Macieja 369, 511
 Bledzew, opactwo cystersów 124, 290
 Bloomfield (NJ, USA), parafia św. Walentego 654
 Bloomington (Ill., USA), parafia Trójcy Św. 555
 Błotnia k. Przemyślan (UA), parafia gr.-kat. św. Mikołaja 919
 Błotnica, parafia Narodzenia NMP 353
 Błudowo, parafia Nawiedzenia NMP 136
 Bnin (ob. Kórnik) 84
 – parafia św. Wojciecha 599, 668
 Bobowa, kapituła kolegiacka Wszystkich Świętych, kanonik 450
 Bochnia 491
 – dominikanie 312
 – parafia św. Mikołaja 413, 493, 718
 Bochum (D, Póln. Nadrenia – Westfalia) 651
 Bogucice (ob. cz. Katowic), bonifratrzy 799
 Boguszowice 779
 Bohdanówka (BY) 629
 Bojszowy, parafia Narodzenia św. Jana Chrzcziciela 779
 Bolechowice k. Krakowa 621
 Bolonia (I), uniwersytet 5, 40, 70, 71, 90, 93, 104, 144, 159, 163, 169, 172, 185, 199, 203, 210, 243, 248, 259, 522, 705
 Bołszowce (UA) 930
 Bondashill (Bengal, IND) 696, 704
 Bonn (D), uniwersytet 539, 540
 Borek, parafia św. Stanisława 576
 Borowa k. Pilzna 726
 Borówiec k. Kórnik 745
 Borszczów (UA)
 – parafia Św. Trójcy 822
 – parafia gr.-kat. Wniebowzięcia NMP 924
 Boruny (BY), bazylianie 899
 Borysowszczyzna k. Bobrujska (BY) 844
 Borzymin 26
 Boston (Ma., USA) 914
 Boswell (Pa., USA), parafia św. Stanisława 806
 Bośnia 926
 – zmartwychwstańcy 724, 754, 768
 Botoszany (RO) 823
 Bożacin k. Krotoszyna 824
 Braclaw (UA)
 – oficjał 854
 – wikariusz generalny 463
 – wojewoda 220
 Bralin k. Sycowa 698
 Brandon (Manitoba, Kanada) 932
 Brandywine (Del., USA), parafia św. Józefa 555
 Braniewo 67, 71, 72, 87, 95, 119, 123, 152, 175, 294
 – gimnazjum 670
 – jezuici 41, 53, 64, 67, 74, 87, 96, 98, 100, 103, 116, 119, 123, 129, 130, 136, 142, 143, 144, 149, 152, 153, 154, 155, 158, 162, 163, 164, 165, 170, 173, 175, 180, 181, 185, 186, 207, 223, 227, 245, 286, 316, 333, 336, 348, 356, 362, 366, 369, 373, 379, 384, 404, 485
 – Liceum Hosianum 539, 662, 670, 687
 – seminarium 492, 494, 499, 511, 540, 566, 643, 766
 Brantford (Ontario, Kanada) 829
 Brazylia 548, 618, 659, 805, 932
 Brąswałd, parafia św. Katarzyny 688
 Brema (D) 926
 Bremond (Tex., USA), kościół NMP 580
 Brenham (Tex., USA), parafia NMP 580, 704
 Brenna, parafia św. Jana Chrzcziciela 799
 Brighton (Iowa, USA) 610
 Brno (CZ), jezuici 74
 Brochów k. Sochaczewa, parafia św. Jana Chrzcziciela i św. Rocha 625
 Brodnica
 – parafia św. Katarzyny 651
 – prepozytura Św. Ducha 356
 Brody (UA) 604, 700, 933
 – parafia Podwyższenia Krzyża Św. 627
 – parafia św. Stanisława 475
 Bronson (Mich., USA), parafia Wniebowzięcia NMP 794
 Bronx (NY, USA), parafia św. Wojciecha 714
 Brooklyn (NY, USA), parafia św. Kazimierza 620, 765
 Bruczków, zakład wychowawczy 644
 Bruksela (B) 600, 621
 – nuncjusz 557
 Bryan (Tex., USA), parafia św. Józefa 580
 Brzezie k. Człuchowa 772
 Brzezie k. Pleszewa, parafia św. Michała 761
 Brzezie k. Wieliczki 206
 – parafia św. Mikołaja 169
 Brześć Litewski (BY) 857, 858
 – bazylianie 899
 – biskup gr.-kat. 886
 – dominikanie 211
 – jezuici 391
 Brzeżany (UA) 918
 – gimnazjum 809
 – parafia Narodzenia NMP i św. Hieronima 822

- Brzęczkowice k. Mysłowic 728
 Brzozdowice (UA), parafia Podw. Krzyża Św. 795
 Buceo, dzielnica Montevideo (UY) 805
 Buców (UA) k. Przemysła, parafia gr.-kat. św. Mikołaja 914
 Buczacz (UA) 870
 – bazylianie 858
 – parafia Wniebowzięcia NMP 475
 Budy Przeworskie, ob. Przeworsk 804
 Buffalo (NY, USA) 592, 701, 712, 729, 825, 928
 – cmentarz św. Stanisława 825
 – parafia Bożego Ciała 701, 720
 – parafia św. Jadwigi 712
 – parafia św. Jana Kantego 711, 726
 – parafia św. Kazimierza 712
 – parafia św. Mikołaja w Kenmore 929
 – parafia św. Piotra i Pawła 711
 – parafia św. Stanisława 620, 711, 712, 834
 – parafia św. Wojciecha 712, 726, 825
 – parafia Przemienienia Pańskiego 712
 – szkoła św. Piotra Kanizjusza 712
 – szkoła św. Stanisława 712
 Bujaków k. Mikołowa 797
 Buk 29
 – parafia-prepozytura Wniebowzięcia NMP, św. Piotra i Pawła, św. Stanisława 471
 Bukareszt (RO) 551
 – parafia katolicka 706, 795
 Bułgaria 579, 580, 586
 – kościół gr.-kat. 579
 – zmartwychwstańcy 549, 569, 678, 715, 737
 Burakówka (UA) 654
 Bursztyn k. Rohatyna (UA), parafia gr.-kat. Podwyższenia Św. Krzyża 930
 Buszewo 598
 Butler (Pa., USA) 928
 Buttonwood (Pa., USA), kościół Podwyższenia Krzyża Św. 814
 Bychawka k. Lublina, parafia Wszystkich Świętych 458
 Býčkovice (CZ), parafia Podwyższenia Krzyża Św. 798
 Bydgoszcz 513
 – jezuici 141, 162, 309
 – oficjał 425
 Byki, ob. Piotrków Trybunalski 159
 Burlington (NJ, USA), parafia św. Pawła 555
 Bystrzyca k. Drohobycza (UA), parafia gr.-kat. św. Michała 909
 Byteń (BY), bazylianie 854, 869, 890
 Bytom 569, 703, 711, 803
 – gimnazjum 803
 – parafia NMP 773
 – parafia Św. Trójcy 612
 – szkoła 798
 – szpital Św. Ducha 773
 Bytków, ob. Siemianowice Śląskie 751, 768
 Bzowo, parafia św. Małgorzaty 508

C

- Câmpina (RO), parafia św. Antoniego z Padwy 784, 830
 Candiac (Saskatchewan, Kanada), kościół św. Patryka 763
 Cape Breton Island (Nova Scotia, Kanada) 829
 Cărpiniș/Gertianosch/Gyertyámos (RO), kościół św. Maksymiliana 741
 Carrieton (AUS), parafia św. Rafała 793
 Cassel (Wisc., USA), kościół Najśw. Serca Pana Jezusa 671
 Castleton (NY, USA) 756
 Cedar / Isadore (Mich., USA), parafia Św. Różańca 693, 743
 Centralia (Pa., USA) 928
 Cerekwica k. Jarocina 656
 – parafia św. Jakuba 644
 Cestohowa (Tex., USA), parafia Narodzenia NMP 632, 704
 Chambersburg (Pa., USA), parafia Bożego Ciała 555
 Chartum (SUD) 542
 Cheb / Eger (CZ), jezuici 158
 Cheboygan (Mich., USA) 781
 – parafia św. Wawrzyńca 745
 Cheektowaga (NY, USA), sierociniec Niepokalanego Serca NMP 711
 Chełm 898
 – bazylianie 844, 890
 – biskupi (łacińscy) 101, 139, 302, 432, 456
 – biskup (gr.-kat.) 844
 – biskup-koadjutor (łaciński) 232, 432
 – kapituła katedralna
 – dziekan 251
 – kanonik 142, 402
 – seminarium duchowne (gr.-kat.) 579, 580, 581, 890
 – sufragani (łacińscy) 251, 379
 Chełmo k. Radomska, parafia św. Mikołaja 502
 Chełmno 162, 539, 635, 651, 673
 – Akademia 498
 – gimnazjum 659, 662
 – wikariusz 635
 Chełmża
 – biskupi 61, 156, 187, 207, 317, 499
 – kapituła katedralna Św. Trójcy
 – archidiaconi 317, 355, 500
 – dziekani 317, 401, 498, 633
 – kanonicy 61, 93, 134, 196, 317, 348, 355, 356, 401, 463, 477, 481, 494, 498, 500, 539, 633, 641, 642
 – kustosz 500
 – prepozyci 355, 500
 – scholastyk 356
 – oficjałowie 134, 356, 494, 498, 500
 – sufragani 355, 500, 633
 – wikariusz generalny 494
 Chester (Pa., USA), parafia św. Jadwigi 679
 Chicago (Ill., USA) 601, 638, 677, 709, 738, 815, 818, 820, 825, 826
 – cmentarz Calvary 555
 – De La Salle Institute 555
 – dom starców św. Józefa 681, 739, 792
 – kolegium św. Stanisława Kostki 679, 691, 695, 699, 701, 709, 716, 727, 756, 763, 768, 769, 810, 814, 815, 818, 819, 820, 826
 – kościół Matki Bożej Anielskiej 681, 691, 709, 727, 739, 754, 767, 790, 792, 813, 818, 819, 826
 – kościół Narodzenia NMP (gr.-kat.) 923
 – kościół Niepokalanego Poczęcia NMP 601
 – kościół NMP Nieustającej Pomocy 601
 – kościół św. Jacka 681, 695, 699, 701, 722, 727, 756, 763, 767, 768, 769, 775, 789, 790, 792, 810, 813, 814, 818, 819, 820, 826, 827, 828, 829

- kościół św. Jadwigi 577, 679, 681, 695, 699, 701, 724, 727, 738, 739, 763, 767, 768, 769, 775, 789, 792, 810, 813, 814, 820, 826, 827, 829
- kościół św. Jana Kantego 673, 679, 681, 695, 701, 709, 716, 722, 727, 738, 763, 768, 775, 789, 790, 810, 813, 818, 819, 827, 828, 829
- kościół św. Jozafata 577
- kościół św. Kolumby 555
- kościół św. Stanisława Biskupa 681, 695, 699, 716, 722, 739, 792, 820
- kościół św. Stanisława Kostki 574, 577, 601, 608, 610, 619, 620, 630, 673, 679, 680, 681, 691, 695, 699, 701, 709, 716, 722, 724, 727, 738, 739, 754, 756, 763, 767, 768, 769, 775, 781, 789, 790, 792, 810, 813, 818, 819, 820, 826, 827, 828
- kościół św. Stefana 555
- kościół św. Tomasza 555
- kościół Św. Trójcy 610
- kościół św. Wojciecha 601, 608
- nowicjat św. Józefa (zmarłychwstańcy) 673, 739, 820, 828
- szpital NMP z Nazaretu 620
- zmarłychwstańcy 630, 673, 679, 681, 691, 716, 722, 724, 736, 738, 754, 763, 767, 768, 769, 775, 789, 790, 792, 810, 814, 815, 818, 819, 820, 827, 828, 829
- Chicopec (Kans., USA) 781
- Chocz, parafia-prepozytura św. Wawrzyńca 186, 393
- Chojnice 710
 - gimnazjum 641, 642, 646
 - jezuici 399
 - katecheta 650
 - Zakład Poprawczy 646
- Chorostków (UA), parafia św. Józefa 795
- Chorwacja 579
- Chorzów 696, 750, 769, 799, 800
- Chroberz, parafia Wniebowzięcia NMP 139
- Chropaczów (ob. cz. Świętochłowic), parafia NMP Różańcowej 799
- Chwałborzyce, parafia św. Marcina 785
- Chyrów (UA)
 - gimnazjum jezuickie 803, 835
 - parafia św. Wawrzyńca 493
- Ciechanów 546
- Ciechrz k. Kruszwicy 826
- Cieszanów 932
- Cleveland (Ohio, USA)
 - cmentarz NMP 760
 - kościół św. Stanisława 781
- Clifton Heights (Pa., USA), parafia Najśw. Serca Pana Jezusa 717, 795
- Coesfeld (D, Półn. Nadrenia –Westfalia) 723
- Coldwater (Mich., USA) 610
- Colelia (RO), parafia katolicka 706, 795
- Colonia, dzielnica Montevideo (UY) 805
- Columbus (Ohio, USA)
 - diecezja 793
 - parafia NMP 793
- Columbus (Pa., USA), kościół św. Piotra 555
- Conshohocken (Pa., USA) 620
- Corvallis (Ore., USA), parafia NMP 702
- Cumbola (Pa., USA), kościół św. Antoniego z Padwy 717, 795
- Cyganek, parafia św. Mikołaja 317, 401, 425
- Cykowo k. Kruszwicy, prebenda 191
- Czarnowo k. Torunia, parafia św. Marcina 494
- Czausy (BY), karmelici 433
- Czechowice-Dziedzice, jezuici 835
- Czechówka k. Myślenic 727
- Czechy 455
- Czeladź, parafia św. Stanisława 243, 302, 570
- Czempiń, parafia-prepozytura św. Michała 133
- Czerlona (BY), bazylianie 860
- Czerniowce (UA), parafia Podwyższenia Krzyża Św. 627
- Czarnków 720
- Czerteż k. Lwowa (UA) 904
- Czerteż k. Sanoka 907
- Czerwińsk, opactwo kan. reg. 302, 348, 364, 485
- Czestynie k. Żółkwi (UA) 904, 914
- Cześniki k. Rohatyna (UA), parafia gr.-kat. św. Michała 926
- Częstochowa, konwent paulinów na Jasnej Górze 378, 403
- Czmoń k. Poznania 790
- Czortków (UA), twierdza 220
 - jezuici 522
- Cztery Kopy k. Krakowa 654
- Czulice, parafia św. Mikołaja 354
- Ćmielów k. Sandomierza 610
- Český Bukov k. Usti nad Labem (CZ), parafia Narodzenia św. Jana Chrzciciela 750
- Český Jiřetín (CZ), parafia św. Piotra i Pawła 798

D

- Daleszyce, parafia św. Michała 216
- Damblainville (F, Calvados), parafia św. Piotra i Pawła 753
- Dania 87
- Dąb (ob. cz. Katowic), parafia św. Jana i Pawła Męczenników 799
- Dąbrowica 79
- Dearborn (Mich., USA), szpital św. Józefa 745
- Debrzyca, parafia św. Jakuba Starszego 837
- Dederkały (UA), nazaretanie 788
- DeKalb (Ill., USA), parafia NMP 555
- Dermań (UA), bazylianie 844
- Desloge (Mo., USA) 910
- Desznica k. Jasła 901, 902
- Detroit (Mich., USA) 610, 693, 910, 929
 - archidiecezja 825
 - kościół Niepokalanego Poczęcia NMP 823
 - kościół św. Wojciecha 610, 620, 825
- kościół św. Kazimierza 794
- kościół św. Ludwika 825
- kościół Wniebowzięcia NMP 825
- Polskie Seminarium Duchowne 602, 689, 690, 730, 742, 825
- Dębieńsko, parafia św. Jerzego 685
- Dębno k. Nowego Miasta nad Wartą, parafia Wniebowzięcia NMP 82
- Dixon (Ill., USA), parafia św. Patryka 555
- Długie Stare k. Leszna, parafia św. Marcina 386
- Długobór 210
 - parafia św. Jana Ewangelisty 499
- Dobra k. Prudnika 598
- Dobre Miasto 181, 566
 - archiprezbiter 566
 - kapituła kolegiacka Najśw. Zbawiciela i Wszystkich Świętych

– dziekan 175
 – kanonicy 41, 53, 88, 95, 152, 170, 175, 198, 324, 351
 Dobromil (UA), bazylianie 851, 890, 916
 Dobrzany (UA) 926
 Dobrzechów k. Strzyżowa, parafia św. Stanisława 109
 Doliny k. Gorlic (ob. cz. wsi Szymbark), parafia gr.-kat. Narodzenia NMP 902
 Dolsk, parafia św. Michała 667
 Donatowo k. Kościana 737
 Dorohostaje (UA), karmelici 429
 Dorpat / Tartu (EST)
 – kanonik 20
 – uniwersytet 719
 Downers Grove (Ill., USA), kościół NMP z Gostynia 792, 818
 Draganówka k. Tarnopola (UA), parafia NMP 757
 Drezno (D) 495, 708
 Drognens (CH) 840
 Drohiczyn, jezuici 264
 Drohobycz (UA) 807
 – gimnazjum 932
 Drozdów 375
 Drugnia, parafia św. Wawrzyńca 467

Egejskie wyspy, misja jezuicka 529
 Egipt 618
 Eichstätt (D)
 – diecezja 614
 – kanonik 370
 Elbląg
 – dziekan 511, 566
 – kościół św. Mikołaja 41, 88, 152, 511, 566
 Elkhorn (WV, USA) 910

Fairfield (ND, USA) 910, 928
 Fairpoint (Ohio, USA), parafia św. Józefa 793
 Fall River (Ma., USA) 754, 910, 928
 Ferentino (I) 520
 Ferrara (I), uniwersytet 534
 Filadelfia (Pa., USA) 814
 – kolegium św. Jana Kantego 814
 – kościół Niepokalanego Poczęcia NMP 928
 – kościół św. Stanisława 679, 717, 814
 – kościół św. Wojciecha 795
 Filipiny 704
 Flatonia (Tex., USA), parafia Najśw. Serca Pana Jezusa 704
 Flint (Mich., USA), kościół Wszystkich Świętych 823
 Florian (Minn., USA), kościół Wniebowzięcia NMP 716
 Florida (UY) 805
 Foglizzo k. Turynu (I), salezianie 806
 Ford City (Pa., USA) 910, 928
 – parafia gr.-kat. św. Mikołaja 923
 Fordon, parafia św. Mikołaja 207
 Fraga (UA), bernardyni 758
 Frances (Wash., USA), kościół Świętej Rodziny 803
 Francja 209, 218, 379, 439, 455, 469, 547, 548, 549, 553, 554, 559, 590, 786, 799

Druszkowo k. Strzyżewa, parafia św. Michała 22
 Dryssa / Wierchniedźwińsk (BY) 518
 – podkomorzy 518
 Dryszczów k. Brzeżan (UA), parafia gr.-kat. św. Mikołaja 904
 Du Pont (Pa., USA), kościół Najśw. Serca Pana Jezusa 620
 Dubno (UA), archimandryta 844
 Dubowiec k. Żytomierza (UA) 584
 Duncanwood (Ohio, USA), parafia Najśw. Serca Pana Jezusa 793
 Działdowo, parafia św. Wojciecha 635
 Dziecmarów k. Głubczyc 577, 840
 Dzieduszyce Małe k. Stryja (UA), parafia gr.-kat. św. Joachima i Anny 919
 Dzierżnia, parafia św. Marii Magdaleny 397, 428
 Dzierżgoń, parafia Św. Trójcy 687
 Dzierżąno k. Gniewu 651
 Dzieciołowo 549
 Dzików 527
 – dominikanie 312
 Dzwiniogród k. Żydaczowa (UA), parafia gr.-kat. św. Mikołaja 919
 Dzwiniaczka k. Borszczowa (UA), zmartwychwstańcy 620, 631

E

Elisabetin, ob. cz. Timișoary / Elisabethstadt / Temesvár-Erzsébetváros (RO), salwatorianie / kościół Najśw. Serca Pana Jezusa 771
 Elmhurst (NY, USA), parafia św. Wojciecha 720
 Emilia (I), jezuici 534
 Emmitsburg (Md., USA)
 – kościół św. Józefa 555
 – Mount St. Mary College 555
 Englund (Minn., USA) 716

F

Frankfurt nad Odrą (D) 149, 723
 – uniwersytet 29, 37, 146
 Freiburg im Breisgau/Fryburg (D), uniwersytet 185, 661
 Freiburg (CH)
 – salwatorianie 772
 – uniwersytet 770, 796, 803, 840
 Frelsburg (Tex., USA), parafia św. Piotra i Pawła 704
 Frombork 492
 – katedra Wniebowzięcia NMP i św. Andrzeja
 – dziekani 93, 153, 161, 178, 316
 – kanclerze 20, 71
 – kanonicy 5, 20, 29, 52, 56, 71, 93, 100, 143, 144, 146, 152, 153, 161, 170, 185, 195, 213, 245, 274, 279, 290, 316, 324, 339, 371, 373, 384, 448, 474, 492, 494, 499, 540, 650
 – kantorzy 152, 324, 371, 492
 – kustosze 316, 540
 – prepozyci 153, 161, 290, 339, 379, 499
 – wikariusze 136, 369
 – kuria biskupia 688
 – parafia św. Mikołaja i Bartłomieja 499, 566
 Frontenac (Kans., USA) 781
 Fürstenthal/Voievodeasa (RO) na Bukowinie 630

G

- Galveston (Tex. USA), katedra NMP 580
 Garby k. Poznania 801
 Gartlberg-Pfarrkirchen (D, Bayern), sanktuarium Matki Bożej Bolesnej (salwatorianie) 772
 Garwolin, kościół Przemienienia Pańskiego 756
 Gawłuszowice, parafia św. Wojciecha 409
 Gaylord (Mich., USA) 781
 – kościół M.B. z Góry Karmel (ob. katedra) 676, 680
 Gąsawy, kościół Wszystkich Świętych 497
 Gdańsk 94, 158, 292, 508, 510, 622, 650, 836
 – Dom Chorych 650
 – jezuici 81, 149, 162, 309, 330, 406
 – Kaplica Królewska 641
 – konsystorz 366, 498
 – oficjałowie 205, 339, 456
 – parafia św. Brygidy 136, 641, 650
 – parafia św. Józefa 836
 – parafia Św. Trójcy w Oliwie 650
 – Postamt 404
 – proboszcz 456
 – szkoła przy Kaplicy Królewskiej 650
 Gdańsk-Orunia 836
 Gdów, parafia Narodzenia NMP 90, 281
 Genua (I) 526
 Georgetown (AUS), parafia Niepokalanego Serca NMP 793
 Ghazir w Libanie 535
 Giełgudyszki (LT) 548
 Gieranony (BY), parafia-prepozytura św. Mikołaja 138
 Glen Lyon (Pa., USA), parafia św. Wojciecha 692
 Glenavon (Saskatchewan, Kanada), kościół św. Patryka 763
 Glesno k. Wyrzyska 672
 Glińsko k. Winnicy (UA) 658
 Gliwice
 – gimnazjum 728
 – parafia św. Piotra i Pawła 773
 – parafia Wszystkich Świętych 567
 Głogów
 – gimnazjum 594, 595
 – kolegiata NMP, dziekan 39
 Głogówek 569
 Głotowo, parafia Najśw. Zbawiciela 556
 Głóski k. Kalisza 551
 Głuchowo 589
 Gmünd (A) 918
 Gniew, parafia św. Mikołaja 100, 646
 Gniezno 586, 614, 824
 – archidiecezja 387, 595
 – arcybiskup i prymas 79, 101, 156, 203, 209, 279, 339, 465, 474, 513, 557, 731
 – kapituła katedralna Wniebowzięcia NMP
 – archidiakoni 317, 380, 486
 – dziekani 19, 155
 – kanclerze 129, 425, 513
 – kanonicy 19, 35, 54, 70, 93, 101, 122, 125, 129, 133, 144, 145, 146, 153, 155, 156, 170, 179, 190, 240, 246, 279, 280, 305, 316, 317, 318, 334, 339, 344, 380, 393, 411, 415, 425, 426, 486, 502, 513, 612
 – kantorzy 57, 486
 – kustosze 144, 410, 432, 471
 – prepozyci 133, 317, 411
 – scholastycy 92, 194, 318, 502
 – wikariusze (kolegium) 637
 – kapituła kolegiacka św. Jerzego 612
 – oficjał 612
 – penitencjarz w katedrze 612, 731
 – seminarium 380, 543, 576, 594, 612, 667, 731
 – sufragan 55, 102, 155
 – wikariusz 637
 – wikariusz generalny 612
 – wojewoda 440
 Gnojno, parafia św. Jana Chrzciciela 318
 Godziszewo, parafia św. Jana Nepomucena 332
 Gołąb, parafia Wniebowzięcia NMP, św. Floriana i Katarzyny 413
 Gołębie (Hołubie) k. Hrubieszowa 579
 Gołotczyzna k. Ciechanowa 730
 Gorlice, prebenda Św. Różańca 461
 Gorzków, parafia św. Małgorzaty 13, 303
 Gorzyczany 645
 Gostycyn (Gostoczyn) k. Tucholi 742
 Gostyń 592, 637
 – kaplica zamkowa 54
 – parafia św. Małgorzaty 713
 Gostyń k. Mikołowa, parafia św. Piotra i Pawła 797
 Gościeradz k. Bydgoszczy 652
 Gościeszyn, parafia Nawiedzenia NMP 761
 Góra w Wielkopolsce 439
 Góra Kalwaria 507
 Górzno k. Żelechowa, parafia św. Jana Chrzciciela 386
 Görlitz (D), gimnazjum 146
 Götzenkirchen (Gotteskirchen) k. Kolonii (D, Półn. Nadrenia – Westfalia) 723
 Graboszewo k. Wrześni 668
 – parafia św. Małgorzaty 668
 Grabowo Kościerskie k. Kościerzyny 722
 Grabówka k. Stanisławowa (UA), parafia gr.-kat. Narodzenia Pańskiego 926
 Grand Rapids (Mich., USA) 608, 610, 767
 – cmentarz Św. Krzyża 745
 – katedra św. Andrzeja 693, 733, 743, 745
 – parafia św. Wojciecha 680
 Granowo 364, 459
 Graz (A), uniwersytet 79, 88, 98, 203, 219
 Grąziowa k. Sanoka, parafia gr.-kat. Narodzenia NMP 914
 Grobniki k. Głubczyc 837
 Grocholice (ob. cz. Bełchatowa), parafia Wszystkich Świętych 23
 Grochów, ob. cz. Warszawy 575
 Grodno (BY)
 – jezuici 264, 331
 – parafia-prepozytura Podwyższenia Krzyża Św. i NMP 85, 93
 Grodzisko 17
 Grodzisko nad Prosną
 – parafia św. Mikołaja 668
 Groźmugł (A), parafia św. Mikołaja 728
 Grudziądz 265
 – parafia św. Mikołaja 642
 Grudzyń, parafia św. Piotra i Pawła 201
 Gruździe (LT) 660
 Grybów, parafia św. Katarzyny 321
 Gryżliny, parafia św. Wawrzyńca 687
 Grzybowo 431
 Gurahumora / Gura Humorului (RO), parafia Św. Trójcy 757
 Gwoździec (UA), franciszkanie 758

Hackensack (NJ, USA), parafia św. Józefa 693
 Halicz (UA) 220, 495, 848, 870
 Hamberg k. Pasawy (D), salwatorianie 774
 Hamburg (D) 158
 Hamilton (Ont., Kanada) 709, 829
 Hammond (AUS), kościół św. Dominika 793
 Harkłowa k. Nowego Targu 724
 Harrah (Ok., USA), parafia św. Teresy 825
 Hartford (CT, USA) 914, 927
 Hastings-on-Hudson (NY, USA), kościół św. Stanisława 714
 Hawker (AUS), parafia św. Filipa i Jakuba 793
 Hazleton (Pa., USA)
 – kościół Przemienienia Pańskiego 814
 – kościół św. Stanisława 814
 Hebdów, opactwo norbertanów 397
 Heidelberg (D), uniwersytet 99, 161, 586
 Hill River (AUS) 793
 Hiszpania 56, 209, 557
 Hobgard / Chmełnica na Spiszu (SK) 148
 Hoczew, parafia św. Anny 807
 Holsopple (Pa., USA), parafia św. Anny 806

Ignalin, parafia św. Jana Ewangelisty 351
 Igołomia 780
 Iława 678
 Iłgów (LT) 821
 Iłża, parafia Wniebowzięcia NMP 250, 485
 Imbramowice, parafia św. Benedykta 365
 Independence (Wisc., USA), parafia św. Piotra i Pawła 671
 Indian Creek (Ill., USA) 555
 Indie 258, 550
 Inflanaty, diecezja
 – biskupi 339, 348, 395
 – kanonicy 395, 401

Jabłonka Niżna (UA) 903
 Jáchymov /Sankt Joachimsthal (CZ), parafia św. Joachima i Anny 717, 837
 Jakubkowo 539
 Jaksice, parafia św. Marcina 824
 Jaktorowo 379
 Jamestown (AUS), parafia św. Jakuba 793
 Jamnica k. Stanisławowa (UA), parafia św. Mikołaja 931
 Jankowo Gdańskie, seminarium nauczycielskie 511
 Janowice k. Sandomierza 645
 Janów 509
 Janów k. Gródka Jagiellońskiego (UA), parafia Św. Trójcy 822
 Janów k. Winnicy (UA) 533
 Janów Podlaski, dominikanie 211
 Jarocin, parafia św. Marcina 576
 Jarosław 3
 – jezuici 31, 33, 38, 112, 149, 162, 261, 322, 349, 374, 376, 391, 427, 431, 455
 – niepokalanki 621
 – reformaci 809
 Jaryszów k. Mohyłowa Podolskiego (UA) 620
 Jasieniów k. Brodów (UA), parafia gr.-kat. św. Mikołaja 933
 Jasna, parafia Św. Trójcy 500
 Jassy (RO) 555
 Jastrząb k. Radomia, parafia-prepozytura św. Jana Chrzyciela 497

H

Holyoke (Ma., USA), parafia Matki Bożej Bolesnej 720
 Homestead (Pa., USA), kościół św. Antoniego 620
 Horochów (UA) na Wołyniu 883
 Horodenka (UA), parafia Niepokalanego Poczęcia NMP 627
 Horodnica k. Horodenki (UA), parafia Narodzenia NMP 931
 Horodyszcze (BY), benedyktyni 629
 Horodyszcze (UA), karmelici 429
 Hostów k. Tłumacza (UA), parafia gr.-kat. św. Jerzego 910
 Hoszcza (UA), bazylianie 848, 851, 859, 862, 863, 864
 Hoszów (UA), bazylianie 554
 Hoszyce Wielkie (CZ) k. Raciborza 569
 Hrubieszów 690
 Hřensko (CZ), kościół św. Jana Nepomucena 750
 Hudson (NY, USA) 927
 Humań (UA), bazylianie 881, 891, 896
 Husiatyn (UA), parafia św. Narodzenia NMP 822
 Huszczanki k. Zbaraża (UA), parafia gr.-kat. św. Michała 930
 Hyattsville (Md., USA), zmartwychwstańcy 828
 Hyeres (F, Var) 547

I

Ingolstadt (D), uniwersytet 64, 65, 70, 79, 81, 118, 167, 174, 234, 295
 Innsbruck (A), uniwersytet 530, 659, 667, 672, 708, 710, 799
 Inowłódz, parafia św. Michała 625
 Inowrocław, parafia św. Mikołaja 191, 456
 Inwałd k. Wadowic 764
 Iola (Kans., USA) 781
 Ironton (Ohio, USA), parafia św. Wawrzyńca O'Toole 587
 Isadore / Cedar (Mich., USA), parafia Św. Różańca 693, 743
 Ispas (UA) 654
 Iwanowice, parafia Św. Trójcy 421
 Izbica Kujawska, parafia Wniebowzięcia NMP 506

J

Jaszkowo 738
 Jaśńska k. Lwowa (UA), parafia gr.-kat. św. Mikołaja 926
 Jawiszowice 671
 Jazłowiec (UA)
 – diecezja gr.-kat. 866
 – niepokalanki 596, 619, 620
 – parafia Wniebowzięcia NMP 654
 Jeanette (Pa., USA) 910
 Jedłownik (ob. cz. Wodzisławia Śląskiego), parafia św. Barbary 799
 Jeleśnia, parafia św. Wojciecha 623, 795
 Jersey City (NJ, USA), parafia św. Bonifacego 614
 Jeziorany, parafia św. Bartłomieja 130, 566
 Jeżewo, parafia Św. Trójcy 646
 Jędrzejów, opactwo cystersów 29, 104, 297, 446, 473
 Jičín (CZ), jezuici 74
 Jihlava (CZ), jezuici 74
 Jistebsko u Jablonce nad Nisou (CZ), parafia św. Józefa 798
 Jodłowa k. Pilzna, parafia św. Stanisława 419, 438
 Johnstown (Pa., USA) 928
 Jordanów, kościół filialny par. Łętownia 455
 Józefowiec (ob. cz. Katowic) 822
 Jurkowo k. Kościana 443, 829
 Justynianów (BY) 516

K

- Kaczorowy k. Płońska 374
 Kaczyka/Cacica k. Suczawy (RO), parafia Wniebowzięcia NMP 625
 Kalbornia k. Ostródy 96
 Kalisz 102
 – franciszkanie konwentualni 623
 – jezuici (Collegium Karnkopianum) 34, 74, 75, 81, 99, 101, 107, 112, 119, 122, 126, 129, 134, 140, 149, 153, 155, 162, 219, 232, 261, 290, 299, 309, 322, 326, 330, 367, 374, 376, 391, 399, 406, 412, 420, 430, 431, 473
 – kolegiata Wniebowzięcia NMP
 – kanonicy 247, 570, 647
 – prepozyci 139, 411
 – wojewoda 440
 Kalwaria (LT), parafia Najśw. Imienia NMP 821
 Kaługa (RUS) 411
 Kałusz (UA) 919
 Kamianna k. Nowego Sącza 906
 Kamieniec Litewski (BY) 504
 Kamieniec Podolski (UA) 851, 934
 – bazylianie 851, 855
 – biskupi 63, 139, 143, 348
 – jezuici 162, 444
 – kapituła katedralna św. Piotra i Pawła
 – dziekan 533
 – kanonicy 235, 438, 469, 575
 – proboszcz katedralny 432
 – kaznodzieja katedralny 533
 – kasztelan 220
 – wikariusz 575
 Kamień (ob. cz. Piekary Śląskich), parafia św. Piotra i Pawła 773
 Kamionka Strumiłowa (UA) 789, 911, 916
 Kamlarki 712
 Kanada 548, 574, 709, 763, 789, 805, 929, 932
 Kaniów (UA)
 – bazylianie 846, 870
 – starosta 495
 Karlovy Vary (CZ) 679
 Karlsbad (D) 639
 Karniów (CZ), salwatorianie 740, 751, 837, 840
 Katowice 788
 – gimnazjum 751, 798
 Kazimierz (Kraków) 609
 Kazimierz Biskupi, franciszkanie 562
 Kazimierza Mała, parafia Podwyższenia Krzyża. Św. 270, 342, 413, 495
 Kazimierza Wielka, parafia Wniebowzięcia NMP 303
 Kcynia, parafia-prepozytura św. Michała 513, 543, 667
 Kęty, reformaci 808, 809
 Kidów, parafia św. Mikołaja 395
 Kielce 573, 624
 – kolegiata / katedra Wniebowzięcia NMP
 – dziekan 39, 237
 – kanonicy 19, 207, 213, 275, 365, 375, 746
 – kustosze 232, 302, 365
 – prepozyt 216
 – scholastyk 196
 – seminarium 519, 590, 624, 743, 746, 780
 Kielno, parafia św. Wojciecha 286, 366
 Kieżliny 715
 Kije, parafia św. Piotra i Pawła 222, 397
 Kijewo Królewskie, parafia św. Wawrzyńca 657
 Kijów (UA) 554, 632, 874, 888
 – akademia prawosławna 579, 580, 581
 – biskupi (łacińscy) 133, 411
 – kanonicy 255, 355, 375
 – klasztor św. Michała (prawosławny) 554
 – Ławra Peczerska 899
 – metropolita gr.-kat. 854, 886
 – szkoła kadetów 615
 Kilonia (D) 704
 Kingston (Pa., USA), parafia św. Jadwigi 692
 Kitschener / Berlin (Ont., Kanada) 729, 852
 – kaplica św. Józefa 577, 738
 – kolegium św. Hieronima 577, 630, 679, 695, 709, 725, 738, 789, 790
 – kościół Najśw. Serca Pana Jezusa 681, 738, 789, 790, 829
 – kościół NMP 738
 – kościół Siedmiu Boleści NMP 574, 577
 Kiwity, parafia św. Piotra i Pawła 154
 Klausen-Leopoldsdorf (A), parafia św. Leopolda 728
 Klebark Wielki 687
 Klecie k. Brzostka 403
 Klecza Górna 679
 Klewań (UA)
 – książę 306
 – parafia Zwiastowania NMP 203
 Klewki, parafia św. Walentego 688
 Kliczków Mały k. Sieradza, parafia św. Jana Nepomucena 560
 Klonówka, parafia św. Katarzyny 652
 Kluczbork 711
 Kluwince (UA), parafia NMP Wspomożenia Wiernych 795
 Kłodawa k. Gdańska, parafia św. Jakuba 332
 Kobiernice 808
 Kobierzyn k. Tczewa 426, 499
 Kobiór, parafia Wniebowzięcia NMP 797
 Kobryń (BY), bazylianie 894
 Kochowice (ob. cz. Rudy Śląskiej), parafia Trójcy Przenajświętszej 799
 Kokutkowce (UA) na Podolu 787
 Kolbuszowa, parafia Wszystkich Świętych 493
 Kolno
 – parafia Zwiastowania NMP 252
 – starosta 60
 Kolonia (D, Półn. Nadrenia –Westfalia) 723
 Kolumbia 557
 Kołoząb k. Sztumu 681
 Komarno (UA), parafia gr.- kat. św. Piotra i Pawła 902
 Komorowice (ob. cz. Bielska-Białej) 795
 Konary-Zielona, bonifratrzy 679
 Koniecpol, parafia-prepozytura Św. Trójcy 80
 Konin, parafia św. Bartłomieja 489
 Koniówka k. Zakopanego 739, 754
 Konojad, parafia św. Andrzeja 612
 Konojady k. Brodnicy 781
 Konstantynopol (TR) 579, 762
 Konstantynów Stary (UA), dominikanie 434
 Koprzywnica 297
 – opactwo cystersów 387, 458
 Kopyczyńce (UA), parafia Wniebowzięcia NMP 654, 757, 822
 Korczyn, parafia św. Piotra i Pawła 807
 Korostowice k. Halicza (UA), parafia gr.-kat. św. Romana i Dawida 930
 Korsyka (F) 553
 Koryta, parafia św. Mikołaja i Szymona 713

- Korytna na Podolu (UA) 867
- Kosów k. Kołomyji (UA), parafia NMP Różańcowej 654, 679
- Koszęcin k. Lublińca 825
- Koszuty, parafia św. Katarzyny 599
- Koszyce Wielkie k. Tarnowa 822
- Kościąn 58
- parafia-prepozytura Wniebowzięcia NMP, św. Jana Chrzcziciela i św. Jana Ewang. 426, 640
- Kościęjów (UA), parafia św. Mikołaja 480
- Kościelec (Chrzanów) k. Nowej Góry, parafia Narodzenia św. Jana Chrzcziciela 344
- Kościelec k. Proszowic, parafia św. Wojciecha 348
- Kościeliska, kościół Narodzenia NMP 567
- Kościierzyna, parafia Św. Trójcy 642, 836
- Koślinka k. Tucholi 633
- Kośmin k. Grójca 507
- Kotowa Wola k. Stalowej Woli 631
- Kowno (LT) 238
- jezuici 74
- Kozielsko, parafia św. Andrzeja 481
- Kozy, parafia św. Szymona i Judy Tadeusza 697
- Koźminek, parafia św. Jana Ap. i Ewang. 785
- Kórnik 585, 619, 669
- Krajanka 99
- Krajewice k. Gostynia 665
- Kraków 9, 40, 63, 80, 90, 91, 92, 97, 98, 109, 113, 118, 131, 139, 144, 165, 169, 198, 216, 219, 243, 248, 260, 270, 287, 289, 291, 306, 308, 318, 321, 323, 342, 365, 400, 405, 419, 421, 446, 450, 452, 459, 466, 467, 469, 502, 509, 524, 560, 590, 600, 603, 609, 660, 672, 700, 716, 726, 799, 812, 822, 827, 838
- diecezja*
- biskupi 144, 393, 411, 473
 - kanclerz biskupa dla księstwa siewierskiego 410
 - kancelaria biskupa 746, 782
 - kapelan biskupi 746
 - katedra św. Stanisława i Wacława na Wawelu
 - archidiakoni 192, 196
 - dziekani 144, 155, 232, 280, 364, 428, 527
 - kanclerze 410, 473
 - kanonicy 35, 40, 47, 63, 101, 104, 113, 125, 133, 139, 143, 144, 153, 160, 169, 188, 190, 192, 196, 203, 206, 207, 209, 213, 214, 216, 219, 231, 232, 234, 248, 260, 279, 280, 281, 287, 290, 302, 303, 306, 308, 318, 348, 364, 365, 375, 380, 383, 393, 397, 405, 409, 410, 411, 413, 416, 419, 428, 435, 446, 450, 455, 459, 465, 473, 486, 503, 509, 519, 527, 782
 - kantorzy 113, 133, 156, 419, 486
 - kustosze 47, 190, 250, 287, 344, 527
 - prepozyci 156, 209, 397, 455
 - scholastycy 79, 190, 196, 413
 - mansjonarz 570
 - ołtarze 216, 321
 - oficjałowie 196, 364, 413
 - seminarium duchowne 631, 782
 - sufragani 196, 302
- kolegiaty*
- kolegiata św. Anny, kanonicy 118, 342, 452
 - kolegiata św. Floriana
 - prepozyci 40, 590
 - wikariusz 628, 683
 - kolegiata św. Jerzego na Zamku, kanonicy 195, 289
 - kolegiata św. Michała na Zamku
 - kanonicy 246, 364, 473
 - prepozyci 279, 413
 - kolegiata Wszystkich Świętych
 - dziekani 196, 203, 519
 - kanonicy 259, 354, 365, 421, 422, 452
 - wikariusz 590
- kościół*
- kościół św. Jakuba na Kazimierzu 348, 397
 - kościół św. Jana 243
 - kościół św. Mikołaja 118, 603
 - kościół św. Mikołaja w Wesolej 697
 - kościół NMP przy Rynku 109, 169, 216, 248, 466, 584, 603, 628, 782
 - kościół Najśw. Salwatora 590, 623
 - kościół św. Piotra i Pawła 590
- klasztery*
- augustianie (klasztor św. Katarzyny) 591, 592, 593
 - dominikanie 211, 312
 - franciszkanie 758
 - franciszkanie konwentualni 311, 623
 - franciszkanie reformaci 808, 809
 - jezuici 37, 41, 74, 81, 87, 97, 110, 119, 140, 149, 261, 269, 290, 299, 314, 322, 326, 330, 349, 367, 374, 376, 391, 392, 399, 406, 412, 420, 427, 430, 431, 438, 439, 441, 442, 443, 444, 449, 473, 658, 808, 835
 - kameduli na Bielanych 536, 782
 - kanonicy regularni (opactwo Bożego Ciała) 491, 568, 609
 - karmelici (Nawiedzenia NMP na Piasku) 822
 - karmelitanki bose 628, 730
 - misjonarze na Stradomiu 465, 536, 570, 603, 710, 759, 804, 833
 - paulini (św. Michała i Stanisława na Skałce) 598
 - salwatorianie 796, 797, 801, 802, 840
 - zmartwychwstańcy 549, 569, 616, 617, 639, 673, 678, 681, 691, 694, 695, 699, 700, 701, 715, 716, 717, 724, 727, 738, 739, 752, 754, 756, 762, 763, 764, 767, 768, 769, 775, 780, 781, 789, 790, 791, 792, 810, 811, 812, 813, 814, 815, 817, 818, 819, 820, 827, 828, 829, 830
- szkoły*
- Akademia Krakowska (Uniwersytet Jagielloński) 5, 9, 12, 13, 19, 20, 23, 26, 29, 34, 36, 37, 39, 40, 44, 47, 55, 58, 65, 92, 97, 98, 101, 102, 104, 116, 118, 129, 134, 139, 144, 153, 155, 165, 169, 192, 196, 213, 216, 220, 222, 234, 243, 248, 252, 253, 259, 267, 274, 291, 297, 302, 313, 318, 321, 323, 336, 339, 342, 345, 348, 365, 380, 421, 447, 450, 452, 466, 467, 473, 491, 554, 559, 570, 603, 621, 622, 628, 632, 708, 782, 812, 835
 - gimnazjum św. Anny 603
 - gimnazjum św. Jacka 683, 726
 - kolegium Franciszkanów 812
 - szkoła katedralna na Wawelu 323
 - szkoła NMP 291
- świeckie urzędy*
- senator Wolnego Miasta Krakowa 527
 - wojewoda 79
- inne*
- dom księży emerytów przy kościele św. Marka 613
 - Przystulisko Weteranów 600
 - Towarzystwo Dobroczyńności 600
 - Towarzystwo Strzelców 600
- Krásná k. Liberca (CZ), parafia św. Józefa 798
- Krasnystaw, jezuici 431, 444, 449
- Kraśnik, kanonicy regularni 491, 568

- Krechów k. Żółkwi (UA), bazylianie 874, 916
 Krenglbach (A) 839
 Kristiansand (N) 749
 Križevci (HR), diecezja 926
 Krobia, parafia św. Mikołaja 543
 Kropielniki (UA) 909
 Krosno 27
 Krosno, jezuici 311, 399, 406, 455
 Krotoszyn 667
 Kroże (LT)
 – jezuici 300
 – parafia Niepokalanego Poczęcia NMP 482
 Królewiec (RUS) 333
 – jezuici 333
 – parafia 540, 566
 – uniwersytet 72, 564, 643, 670, 710
 Królewo k. Malborka, parafia św. Mikołaja 198, 286
 Królewo k. Płońska, parafia św. Zygmunta 54
 Królowa Ruska k. Nowego Sącza 907
 Kruszwica, kolegiata św. Piotra i Pawła
 – archidiakoni 191, 246
 – dziekan 163
 – kanclerz 344
 – kanonicy 17, 19, 28, 91, 146, 156, 177, 179, 191, 426, 498, 667
 – kustosze 144, 155, 177, 456
- Laa an der Thaya (A), parafia św. Wita 717
 Lackawanna (NY, USA) parafia św. Jacka 712
 Lamin (Assam, IND) 695
 Lanckorona, parafia Narodzenia św. Jana Chrzciciela 452, 697
 La Plata (AR), diecezja 805
 La Salle (Ill., USA) 781
 – parafia św. Jacka 679
 Lasowice Wielkie, parafia św. Andrzeja 494
 Latowicz, parafia 507
 Latrobe (Pa., USA), kościół św. Jana 620
Launensis pleban 70
 Łąd, opactwo cystersów 122, 332, 358, 387, 456
 Lebanon (KY, USA) 725
 Leginy 457
 Lejda (NL), uniwersytet 146, 199
 Lekowo, parafia św. Stanisława 145
 Lemity k. Ornety 491
 Leszcze k. Pińska (BY), bazylianie 889
 Leszno
 – gimnazjum 575
 – parafia św. Mikołaja 576
 Leśna k. Lubania, parafia św. Jana Chrzciciela 698
 Letnia k. Drohobycza (UA), parafia gr.-kat. św. Eustachego 909
 Levin k. Litomierzyc (CZ), parafia Podwyższenia Krzyża Św. 751
 Leżajsk 912
 – franciszkanie 758
 Lębork, parafia św. Jakuba 484, 653
 Liban 542
 Lichnowy, parafia św. Urszuli 286, 498
 Lida (BY), parafia NMP, Wszystkich Świętych i Św. Krzyża 447
 Lidzbark Warmiński 369, 457
 – prepozyci 133, 192, 425
 – scholastyk 39
 Kryłos k. Halicza (UA), parafia gr.-kat. Zaśnięcia NMP 902
 Krystynopol / Czerwonogród (UA), bazylianie 874, 916
 Krzeczów (par. Lubień), kaplica 613
 Krzemienica, parafia św. Jakuba Większego 156, 807
 Krzemieniec (UA) 788, 883
 – bazylianie 859, 876, 884
 – prepozytura Wniebowzięcia NMP 156
 – jezuici 412, 427
 – Liceum Krzemienieckie 536
 Krzeszów, parafia Narodzenia NMP, św. Jana Chrzciciela i św. Stanisława 816
 Krzyżanowice k. Raciborza 567
 Książ k. Strzelna 839
 Kulczyce (UA) 923
 Kurlandia 842, 861
 Kursk (RUS), bazylianie 899
 Kurza k. Kalisza 775
 Kurzelów, kolegiata Wniebowzięcia NMP
 – archidiakon 502
 – kustosz 25
 – proboszcz 19
 Kurzętnik k. Nowego Miasta Lubawskiego 676
 Kwidzyn, radca szkolny 499
 Kwiecewo, parafia św. Jakuba Starszego 384
- L**
- archiprezbiterzy 324, 474
 – beneficjum 369
 – kancelaria biskupia 492
 – parafia św. Piotra i Pawła oraz św. Michała 152, 657
 Liesek (SK) na Orawie 517
 Linia k. Lęborka 710
 Lipa k. Żarnowa, parafia św. Wawrzyńca 8
 Lipiny k. Nowej Soli 830
 Lipiny Śląskie (ob. cz. Świętochłowic) 770
 – parafia św. Augustyna 799
 Lipnica Murowana 822
 Lipnik k. Bielska-Białej 796
 Lipowiec (ob. cz. Ustronia), parafia Podwyższenia Krzyża Świętego 799
 Lipsk (D), uniwersytet 29, 92, 99, 640
 Lisewo Kościelne, parafia św. Marii Magdaleny i Wojciecha 637
 Lisowice k. Zaleszczyk (UA) 679
 Liszki, parafia św. Mikołaja 419, 623
 Liszkowo, parafia św. Anny 506
 Litomierzyce (CZ) 783
 Litwa 295, 848, 855, 872, 879, 886
 – marszałek nadworny litewski 469
 – marszałek wielki litewski 469
 – pisarz wielki litewski 77, 469
 – podkanclerzy litewski 77
 – referendarz litewski 77, 138, 313, 485
 – sekretarz Wielkiego Księstwa Litewskiego 284
 Lochau bei Bregenz (A), salwatorianie 770, 772
 Loimersdorf (A), parafia św. Marii Magdaleny 728
 London (Ontario, Kanada) 829
 Londyn (UK) 559, 620
 – kościół św. Bonifacego (niemiecki) w Whitechapel 723
 – misja polsko-litewska 786

- zmartwychwstańcy 549
 - Loret k. Lublina, jezuici 422
 - Loreto (I) 203
 - penitencjarze polscy 31, 44, 309
 - Los Angeles (Ca., USA)
 - parafia Zbawiciela 702
 - salwatorianie 803
 - Louvain (B), uniwersytet 77, 163, 169, 209, 248, 292, 645, 690
 - Lozanna (CH) 639
 - uniwersytet 602
 - Lubar (UA) 896
 - bazylianie 851, 855, 856, 859, 863, 876, 881, 882, 884, 888, 891, 896
 - Lubasza k. Szczucina 473
 - Lubawa
 - beneficjum Św. Różańca 494
 - parafia Nawiedzenia NMP i św. Anny 635, 646
 - Lubeka (D) 158
 - Lubień Kujawski, parafia św. Katarzyny 508
 - Lubieszewo, parafia św. Elżbiety 53, 152
 - Lubieszów (UA) 447
 - Lubiewo, parafia św. Mikołaja 642
 - Lubiń, opactwo benedyktynów 35, 77, 240, 383
 - Lublin 600
 - archidiakon 139
 - bazylianie 890
 - biskupi 456, 506
 - dominikanie 211
 - franciszkanie 562
 - gimnazjum 568
 - jezuici 34, 81, 97, 110, 126, 140, 162, 290, 309, 314, 322, 330, 349, 374, 376, 392, 399, 406, 412, 431, 438, 835
 - seminarium 690
 - Luboml (UA), parafia-prepozytura Św. Trójcy 316
 - Lucca (I) 568
 - Lucena (Paraiba, BR) 654
 - Luneville (F, Meurthe-et-Moselle) 437
 - Lutry, parafia św. Marii Magdaleny 566
 - Lwów (UA) 33, 209, 579, 580, 581, 716, 730, 732, 808, 812, 822, 855, 874, 905, 925, 929, 935
 - archidiecezja łacińska*
 - arcybiskup 398
 - kapituła katedralna Wniebowzięcia NMP
 - archidiakon 402
 - kanclerz 435
 - kanonicy 65, 209, 282, 350, 398, 432, 435, 630, 674, 778
 - kantor 398
 - prepozyci 65, 209, 674
 - scholastycy 350, 438, 630
 - katedra
 - kaznodzieja 37
 - wikariusze 630, 675
 - konsystorz 630
 - oficjał 65, 630
 - parafia św. Marcina 630, 674, 675, 778
 - seminarium 630, 675, 778
 - sufragan 630
 - dominikaninie 328
 - franciszkanie 758, 807
 - franciszkanie konwentualni 524
 - jezuici 74, 107, 110, 162, 269, 314, 326, 330, 349, 376, 392, 412, 427, 430, 431, 438, 444, 455, 475, 535, 658
 - karmelici 429, 433
 - misjonarze 759, 833
 - teatyni (Kolegium Rusińskie) 395, 935
 - zmartwychwstańcy 549, 616, 620, 621, 639, 645, 665, 673, 678, 679, 695, 699, 708, 709, 715, 717, 724, 736, 737, 738, 752, 754, 756, 762, 763, 764, 768, 780, 789, 791, 792, 812, 814, 816, 817, 820, 830
 - archidiecezja ormiańska*
 - arcybiskup ormiański 935
 - archidiecezja gr.-kat.*
 - Akademia Teologiczna 918
 - bazylianie 554, 851, 859, 863, 868, 874, 890
 - bursa diakońska 929
 - katedra gr.-kat. św. Jerzego
 - administrator 904
 - archiprezbiter 901
 - kanonicy 904, 907, 926
 - spowiednik 905
 - wikariusze 905, 929
 - zakrystianie 905, 929
 - konsystorz 904, 907, 908, 918, 926
 - metropolita gr.-kat. 901
 - sąd kościelny 904, 907, 908
 - seminarium gr.-kat. 900, 901, 906, 907, 908, 909, 910, 911
 - sufragan 901
 - inne*
 - gimnazjum ukraińskie 932
 - gimnazjum V 908
 - gimnazjum Zmartwychwstańców 918
 - politechnika 631
 - seminarium pedagogiczne 675
 - szkoła akademicka 65
 - Szkoła Trywialna św. Marii Magdaleny 907
 - Szkoła Żeńska im. A. Mickiewicza 700
 - uniwersytet 630, 631, 674, 676, 695, 739, 822, 900, 901, 907, 908, 932
 - Wydział Krajowy 631
 - Lwówek, parafia św. Jana Chrzciciela i Jana Ewangelisty 761
 - Lyndora (Pa., USA) 923, 928
- Ł**
- Łabuń (UA), karmelici 429
 - Łagów, parafia św. Jana Chrzciciela 205
 - Łaniec k. Koźła 774, 796
 - Łañcut 517, 541
 - Łapanów k. Bochni 756
 - Łasin, parafia św. Katarzyny 494
 - Łask, kolegiata Niepokalanego Poczęcia NMP i św. Michała, prepozyci-infułaci 129, 190, 316
 - Łaszczów, jezuici 442
 - Ławrów k. Starego Sambora (UA), bazylianie 855, 863, 884, 916
 - Ławryszewo (BY), bazylianie 878
 - Łąka k. Pszczyny 717
 - Łęczycza, kolegiata NMP i św. Alekszego
 - dziekani 35, 190, 380
 - kanonicy 19, 51, 129, 139, 156, 190, 194, 240, 380, 500
 - kantor 156
 - kustosz 102, 177

- prepozyci 101, 432
- scholastycy 133, 364, 411
- Łęg Tarnowski 718
- Łęgowo k. Gdańska, parafia św. Mikołaja 646
- Łęki Górne, parafia św. Bartłomieja 450
- Łętownia, parafia św. Szymona i Judy Tadeusza 455
- Łężyny, parafia św. Mikołaja 797
- Łobżenica k. Piły 648
- Łomna, parafia gr.-kat. Zaśnięcia NMP 921
- Łomża 362
 - jezuici 264
 - starosta 60
- Łosice, parafia-prepozytura Wniebowzięcia NMP, św. Zygmunta, Jana Jałmużnika i Barbary 473
- Łowicz
 - dominikanie 312
 - kolegiata Wniebowzięcia NMP i św. Mikołaja
 - archidiakon 35
 - dziekani 133, 339, 380, 502, 519
 - kanonicy 133, 155, 165, 317, 334, 411
 - prepozyt 317
 - misjonarze 411
- Macerata (I) 145
- Mackinaw City (Mich., USA) parafia św. Antoniego 743
- Magierów (UA), parafia-prepozytura Wniebowzięcia NMP, św. Jana Chrzciciela, Małgorzaty i Urszuli 70
- Mahanoy City (Pa., USA), parafia św. Kazimierza 679
- Maizeville (Pa., USA) 927
- Maków, parafia Bożego Ciała, św. Bartłomieja i Leonarda 133
- Maków k. Skierniewic, parafia św. Wojciecha 502
- Malbork 643
 - dziekan 401
 - jezuici 162
 - oficjał 53
 - parafia-prepozytura św. Jana Chrzciciela i Jana Ewangelisty 223, 355, 401, 494, 511
- Malta 542
- Małogoszcz
 - kasztelan 60
 - parafia Wniebowzięcia NMP 121, 234
- Małopolska 261, 290, 330, 399, 420, 438, 449
- Mancelona (Mich., USA) 781
- Manistee (Mich., USA) 781
 - parafia św. Józefa 687, 743, 779
- Manitowoc (Wisc., USA) 748
 - parafia NMP 607, 620, 742
- Marburg (D), uniwersytet 146, 161
- Maria Ellend (A), parafia Matki Bożej Różańcowej 717
- Mariampol (LT), parafia św. Michała 821
- Markopol (UA) 900
- Marlin (Tex., USA), parafia św. Józefa 580
- Marshfield (Wisc., USA) 671
- Marsylia (F, Bouches-du-Rhône), jezuici 441
- Marysin (Piaski), bonifratrzy 644
- Maślac/Blumenthal/Másłak (RO), kościół św. Bartłomieja 741
- Maspeth (NY, USA), parafia Św. Krzyża 765
- Mazowsze 126, 239, 263, 264, 269
- McAdoo (Pa., USA) 927
 - parafia św. Kunegundy 679
- seminarium 380
- sufragan 502
- Łódź 638
- Łódź k. Stęszewa, parafia św. Macieja i Jadwigi 599
- Łuck (UA) 454, 850, 869, 875, 876, 882, 891
 - biskupi 63, 79, 155, 209, 536
 - kapituła katedralna św. Piotra i Pawła
 - archidiakon 454
 - kanonicy 63, 183, 206, 235, 288, 440, 883
 - kustosze 454, 463
 - prepozyt 454
 - scholastyk 475
 - klasztor bazyliańców 851, 855, 859, 870, 874, 876, 881, 891
 - klasztor karmelitów 429, 433
 - kolegium jezuickie 203, 322, 420, 431, 493
 - oficjał i wikariusz generalny 454
 - penitencjarz 536
 - seminarium 536
 - sufragan 454, 463
- Łuka Mała k. Tarnopola (UA), parafia gr.-kat. Opieki NMP 930

M

- McKeesport (Pa., USA) 923
- McKees Rocks (Pa., USA) 923
- Medyn (UA), parafia Najśw. Serca Pana Jezusa 795
- Mehala, ob. cz. Timișoary /Franzstadt/Temesvár-Ferencsváros (RO), salwatorianie /kościół Najśw. Imienia NMP 741, 771, 774
- Mentorella (I), zmartwychwstańcy 574, 617, 677, 680, 691, 780, 826
- Meran w Tyrolu (I), salwatorianie 751, 774, 799, 801
- Metz (Mich., USA), parafia św. Dominika 693
- Meudon (F, Hauts-de-Seine) 589
- Michigan City (Indiana, USA), kościół św. Stanisława 701, 767
- Miechów 569
 - prepozytura bożogrobców 79, 101, 144, 231, 279, 292, 340, 393, 411, 413
- Mieczyszców k. Brzeżan (UA), parafia gr.-kat. św. Mikołaja 933
- Mielce (UA) na Wołyniu, bazylianie 876, 881
- Mielec, parafia-prepozytura Wniebowzięcia NMP i św. Mateusza 142, 409, 419
- Mielżyn 637
- Mieronice k. Jędrzejowa, parafia św. Jakuba 281
- Mierzęcice k. Będzina 559
- Międzyrzec 816
- Migiandone (I) 532
- Mikołajkiszki (LT) 68
- Mikołajów k. Żydaczowa (UA) 908
 - parafia św. Mikołaja 757
 - parafia gr.-kat. Opieki NMP 919
- Mikołów 748
 - boromeuszki 770
- Mikołajki k. Sztumu 662
- Mikulińce (UA), parafia Św. Trójcy 888
- Milešov k. Litomierzyc (CZ), parafia św. Antoniego Padewskiego 798
- Milwaukee (Wisc., USA)
 - kolegium św. Piusa IX 742

- kościół św. Jadwigi 742
- kościół św. Jozafata 742
- kościół św. Stanisława 742
- sierociniec św. Józefa 742
- szpital NMP 742
- Miłobądz, parafia św. Małgorzaty 20, 652
- Miłoradz, parafia św. Michała 134, 348
- Miłoszowice k. Lwowa (UA) 927
- Minersville (Pa., USA), kościół św. Stanisława 717
- Minneapolis (Minn., USA) 928
- Mińsk (BY) 535
 - dominikanie 434
 - jezuici 382
- Mirachowo, parafia św. Jana Chrzciciela 156
- Mircze, parafia Zmartwychwstania Pańskiego 816
- Mistkowice k. Sambora (UA), parafia gr.-kat. Soboru NMP 923
- Młynik k. Odolanowa 814
- Modena (I), jezuici 534
- Modlnica, parafia św. Wojciecha 422, 603
- Modzerowo, parafia św. Stanisława 785
- Mogilno, opactwo benedyktynów 207
- Mogiła
 - opactwo cystersów 63, 139, 143, 284, 339, 364, 387, 459
 - parafia św. Bartłomieja 746
- Moguncja / Mainz (D), jezuici 146
- Mohylew (BY) 531
 - kapituła katedralna św. Stanisława 516, 584
 - karmelici 433
 - konsystorz 516
 - parafia św. Kazimierza 516
 - sufragan 584
- Mokronos, parafia św. Andrzeja 471
- Moldawia 524
- Moldyty 404
- Mołotków (UA) 863
- Momence (Ill., USA), misja polska 620
- Monachium (D, Bayern) 495
 - salwatorianie 772
 - uniwersytet 172, 584, 612, 799
- Monasterzyska k. Buczacza (UA), parafia gr.-kat. Narodzenie NMP 910
- Monreux (CH) 639
- Montelucio k. Spoleto (I), erem 495
- Montevideo (UY) *cf. Buceo, Colonia*
- Montpellier (F, Hérault), uniwersytet 549, 554
- Montreal (Quebec, Kanada)
 - kościół św. Michała 929
 - seminarium 574
- Morawica, parafia św. Bartłomieja 782
- Morawy (CZ) 245
- Morris (Pa., USA), kościół Najśw. Serca P. Jezusa 814
- Moskwa (RUS) 382, 516, 519, 719, 732
- Moszczenica k. Gorlic 674
- Mount Carmel (Pa., USA) 638, 929
- Mrzygłód, parafia Wniebowzięcia NMP 395
- Mstów, kanonicy regularni 249
- Mścisław (BY) 885
 - jezuici 522
- Mukaczewo (UA) 915
 - bazylianie 554
 - kanonik 915
- Mużyłowice (UA), parafia Nawiedzenie NMP 797
- Münster (D, Póln. Nadrenia–Westfalia), uniwersytet 576, 586, 640, 723, 731, 824
- Mysłowice 222, 741, 805
 - parafia Najśw. Serca Pana Jezusa 685
- Myślenice 613

N

- Nadworna (UA), parafia gr.-kat. św. Włodzimierza Wielkiego 931
- Nakło nad Notecią 199, 794
- Narajów (UA), parafia gr.-kat. Podwyższenia Św. Krzyża 928
- Natrona (Pa., USA), kościół św. Władysława 620
- Neapol (I) 29, 85, 97, 225, 689
- Nechworoszcz (UA) 897
- Nevers (F, Nièvre) 218
- New Britain (CT, USA) 914
- New Era (Or., USA), parafia św. Jakuba 716
- New Germany (Nova Scotia, Kanada), kościół św. Bonifacego 574, 577
- New Haven (CT, USA) 914
- New Kensington (Pa., USA), kościół NMP 620
- New Wawerly (Tex., USA), kościół św. Józefa 704
- Newark (NJ, USA) 929
 - parafia św. Jana Chrzciciela 928
- Niagara Falls (NY, USA)
 - parafia Trójcy Św. 711, 834
 - seminarium Our Lady of Holy Angels 712
- Nidzica, parafia Niepokalanego Poczęcia NMP 633
- Niechanowo k. Gniezna 576
- Niedamowo, parafia św. Mikołaja 652
- Niedobczyce (ob. cz. Rybnika), parafia Najśw. Serca Pana Jezusa 799
- Niedźwiedzica, parafia św. Jakuba 500
- Niegardów, parafia św. Jakuba 216
- Niegowić, parafia Wniebowzięcia NMP 217, 450
- Niemcy 455, 469, 548, 932
- Nieniów Dolny k. Stryja (UA), parafia gr.-kat. Narodzenia NMP 919
- Niepołomice, parafia Dziesięciu Tysięcy Męczenników 169
- Niesłuchów (UA), parafia gr.-kat. św. Michała 925
- Niestanice k. Radziechowa (UA), parafia gr.-kat. Narodzenia NMP 933
- Nieśwież (BY), jezuici 68, 74, 150, 239, 300
- Niewodna, parafia św. Anny 797
- Nieżywiec, parafia św. Jana Chrzciciela 651, 653
- Nikłowice k. Mościsk (UA), parafia gr.-kat. Zaśnięcia NMP 913
- Niles (Ill., USA), cmentarz św. Wojciecha 601, 630, 673, 677, 681, 691, 695, 709, 722, 727, 738, 739, 756, 775, 810, 815, 818, 819, 820, 827, 828, 829
- Niżborg Nowy (UA) 654
 - wikariat w par. Kopyńczyce 822
- Northeim / Newton (Wisc., USA), parafia św. Kazimierza 610, 620
- Noto na Sycylii (I) 777, 802
- Notre-Dame de Langonnet (F, Morbihan) 728
- Nowa Góra, parafia Ducha Świętego 421, 683
- Nowa Sól 830

Nowa Wieś k. Krakowa, misjonarze 833
 Nowe 735
 – parafia św. Mateusza 634
 Nowe Miasto 825
 Nowe Miasto k. Dobromila (UA) 31
 Nowe Miasto Lubawskie 673
 – progimnazjum 661
 Nowica k. Gorlic, parafia gr.-kat. św. Praksedy 906
 Nowogród (nad Narwią) 732
 Nowogród Siewierski (UA), jezuici 140
 Nowogródek (BY), jezuici 239, 331
 Nowosielice (UA) 654
 Nowy Jork (NY, USA) 587, 756
 – *cf. Bronx, Brooklyn, Williamsbridge, Yonkers*

Oborniki (Wielkopolskie) 82, 679, 682
 Obrowo k. Torunia 646
 Oconomowoc (Wisc., USA) 810
 Odelsk (BY), parafia Wniebowzięcia NMP 77
 Odessa (UA) 584
 – parafia katolicka 516
 – prawosławne seminarium duchowne 554
 Odolanów, parafia św. Marcina 637, 667
 Odrowąż, parafia św. Katarzyny i św. Jacka 501
 Ogrodzieniec, parafia św. Wawrzyńca 395
 Ogorzeleny 641
 Okniany (UA), parafia św. Bartłomieja 795
 Olejów k. Zborowa (UA), parafia gr.-kat. św. Mikołaja 919
 Olesko (UA), parafia św. Trójcy 757
 Olesno 771
 – kościół św. Michała 567
 Oleśnica, parafia św. Wniebowzięcia NMP 274, 318
 Olewsk (UA), karmelici 433
 Olita (LT), parafia 49
 Oliwa k. Gdańska 586
 Olkusz, parafia 746
 Olsztyn 53, 688
 – parafia św. Jakuba 136, 152, 662
 Olsztynek 767
 Olyphant (Pa., USA) 928
 – parafia św. Michała Archanioła 779
 Ołomuniec (CZ) 245
 – jezuici 74
 – kapituła katedralna św. Wacława
 – kanonicy 56, 130, 245
 – scholastyk 39
 – uniwersytet 88, 109, 139
 Ołpiny, parafia Wniebowzięcia NMP 419
 Ołyka (UA), kolegiata św. Trójcy 536
 Opalenica, parafia św. Mateusza 824
 Opatowiec, parafia św. Jakuba 452

Pabianice, misjonarze 833
 Pacanów 19
 – parafia św. Marcina 375
 Paczków, gimnazjum 728
 Paczółtowice 603
 Padwa (I)
 – dominikański klasztor św. Augustyna 312

Nowy Sącz 606, 739, 822
 – jezuici 521, 530, 535, 537
 – kolegiata św. Małgorzaty
 – archidiaconi 289, 342, 375
 – kanonik 169
 – kantor 452
 – prepozyci 169, 375
 Nowy Staw, parafia św. Mateusza 223, 494
 Nowy Targ 697, 739
 Noyon (F, Oise), diecezja 379
 Nuremberg (Pa., USA), parafia św. Józefa 692
 Nutley (NJ, USA), parafia Matki Bożej Szkaplerznej 654
 Nysa, gimnazjum 583, 595

O

Opatów, kolegiata św. Marcina
 – kanonik 235
 – kantor 287
 – scholastyk 501
 Opawa (CZ), jezuici 74
 Opole, kościół Św. Krzyża 698
 Oporowo pod Poniecem 575
 Orawa k. Stryja (UA), parafia gr.-kat. św. Michała 917
 Oravița/ Oravicabánya (RO) 741
 Orchard Lake (Mich., USA), Seminarium Polskie św. Cyryla i Metodego w Kolegium NMP 689, 794, 823
 Orle 709
 Orlean (F, Loiret), uniwersytet 118, 168, 610
 Orłowo, parafia św. Elżbiety 606
 Ornet 158
 – archiprezbiterzy 53, 175
 Orsza (BY) 532
 Orting (Wash., USA), parafia św. Kosmy i Damiana 803
 Orvieto (I) 568
 Orzech k. Radzionkowa 833
 Orzegów k. Rudy Śląskiej 607
 Osjaków 129
 Ossowo 818
 Ostrołęka, parafia Nawiedzenia NMP i św. Mikołaja 355
 Ostroń (UA)
 – bazylianie 851, 867, 874, 876, 882, 884
 – jezuici 81, 299, 322, 420, 431
 Ostrów, parafia 255
 Ostrów Wielkopolski 694, 731
 Oszmiana (BY) 878
 Oświęcim, salezianie 672
 Otfinów, parafia św. Piotra i Pawła 397, 473
 Otmęt, parafia Wniebowzięcia NMP 723
 Ottynia k. Stanisławowa (UA) 822
 Owruć (UA), bazylianie 854, 863, 882, 891, 893
 Ozylia/Sarema (EST), kolegiata 20

P

– uniwersytet 36, 40, 58, 63, 70, 77, 79, 84, 85, 90, 92, 93, 104, 118, 124, 129, 131, 134, 138, 145, 146, 151, 153, 155, 158, 159, 168, 169, 170, 178, 185, 187, 190, 199, 206, 220, 222, 225, 246, 249, 250, 267, 287, 291, 292, 305, 306, 308, 312, 313, 317, 321, 323, 339, 340, 342, 343, 345, 347, 355, 358, 364, 375
 Pakoszówka 921

- Pakość 586
 Palczowice k. Zatora, parafia św. Jakuba 466
 Panna Maria (Tex., USA) 608, 638
 – kościół Niepokalanego Poczęcia NMP 620
 Papowo, parafia św. Mikołaja 134
 Paradyż, opactwo cystersów 178, 447
 Parana (AR), diecezja 805
 Parisville (Mich., USA)
 – parafia NMP 610, 825
 – polska misja 577
 Parlin, parafia św. Wawrzyńca 761
 Parnawa (EST), parafia 41
 Parysów 746
 Paryż (F) 69, 282, 284, 495, 546, 553, 559, 600, 601, 610, 621, 732, 766
 – Collège Royal de Louis-le-Grand 443
 – Collège Stanislas 546, 547, 549
 – Instytut Katolicki 786
 – klasztor Saint-Germain-des-Prés 218
 – kościół św. Rocha 546
 – misjonarze (seminarium) 307, 536
 – nuncjusz papieski 605
 – parafia grecko-katolicka św. Cyryla i Metodego 554
 – seminarium Saint-Sulpice 573
 – uniwersytet 118, 248, 279, 364, 431, 439, 449, 547, 559, 617, 631, 645, 665, 690
 – zmartwychwstańcy 548, 549, 553, 589, 639
 Pasewalk (D), parafia św. Ottona 698
 Paterson (NJ, USA), parafia św. Szczepana 693
 Patryki k. Olsztyna 687
 Pawłowice k. Pszczyny, parafia św. Jana Chrzyciela 788
 Pe-Ell (Wash., USA) 801
 – parafia św. Józefa 702, 803
 Pekina (AUS), parafia św. Katarzyna 793
 Pelplin 699
 – Collegium Marianum 651, 653
 – katedra Wniebowzięcia NMP
 – kanonik/prepozyt 650
 – wikariusze 651, 653, 657
 – opactwo cystersów 61, 227
 – seminarium duchowne 633, 634, 635, 641, 642, 650, 657
 – wikariat generalny 646
 Perham (Minn., USA), kościół św. Stanisława 716
 Peru (Ill., USA), kościół św. Walentego 608
 Perugia (I), uniwersytet 29, 77, 100, 144, 210
 Petersburg (RUS) 488, 533
 – Akademia Duchowna 584
 – Kolegium Duchowne rzymskokatolickie 516
 – Synod prawosławny 382
 Petersburg/Peterborough (AUS), parafia św. Anakleta 793
 Petoskey (Mich., USA) 781
 Petryków k. Tarnopola (UA) 791
 Pęchowo, parafia Św. Trójcy 637
 Pęcice, parafia-prepozytura św. Piotra i Pawła 497
 Pfaffenhausen (D), kapelania 633
 Phoenixville (Pa., USA) 923
 – parafia Św. Trójcy 795
 Piekary Śląskie 711, 834
 – parafia NMP i św. Bartłomieja 569
 Piekoszów, parafia Narodzenia NMP 121
 Pieniężno 116
 – archiprezbiterat 492
 Pietrzwałd, kościół Trzech Króli 540
 Pilchowice k. Rybnika, bonifratrzy 723
 Pilica 292
 Pilica Nowa, kolegiata św. Jana Chrzyciela
 – archidiacon 365, 395
 – dziekan 395
 – prepozyt-oficjał 410
 Piła 723
 Pine Creek (Wisc., USA), kościół św. Wacława 620, 671
 Pine Grove (Ohio, USA), parafia NMP 587
 Pińczów
 – klasztor franciszkanów konw. 624
 – parafia św. Jana Ewangelisty 403
 Pińsk (BY) 300, 331, 553
 – biskup gr.-kat. 886
 – dominikanie 434
 Piotrawin, parafia św. Tomasza i Stanisława 280
 Piotrków Kujawski, parafia św. Jakuba 506
 Piotrków Trybunalski
 – jezuici 299, 309
 – prebenda Św. Krzyża w kościele parafialnym 380
 Pittsburg (Kans., USA) 781
 Pittsburg (Pa., USA) 555, 638
 Plaszewo (UA) na Wołyniu 852
 Plainfield (NJ, USA), parafia św. Stanisława Kostki 693
 Plazy (CZ), parafia św. Szymona i Judy 798
 Pleszew 644
 Pleszów (ob. Kraków), parafia św. Wincentego 421, 590
 Plymouth (Pa., USA), parafia św. Jana 779
 Płock 497
 Płock
 – biskupi 79, 348, 395, 507, 584, 597
 – kapituła katedralna Wniebowzięcia NMP
 – archidiakoni 145, 179, 379
 – dziekan 54
 – kanonicy 49, 60, 89, 129, 145, 156, 168, 169, 177, 178, 179, 183, 194, 203, 234, 252, 287, 375, 452, 456, 477, 485, 575
 – kantorzy 54, 194, 287
 – prepozyci 79, 84, 144, 156, 225, 383, 507
 – kapituła kolegiacka św. Michała, prepozyci 54, 379
 – kaznodzieja katedry 50
 – kolegium jezuickie 264
 – oficjał 179
 – opactwo benedyktynów 290
 – wikariusz generalny 179
 Płoki, parafia Narodzenia NMP 796
 Płonia k. Raciborza 704
 Płowce, parafia 187
 Płotycza k. Brzeżan (UA), parafia gr.-kat. Zmartwychwstania Pańskiego 933
 Pniewy, prebenda Św. Ducha 786
 Pobiedziska, parafia św. Michała 70, 380
 Pobroszyn 206
 Pobuzany (UA), parafia gr.-kat. Zmartwychwstania Pańskiego 925
 Poczajów (UA), bazylianie 852, 859, 863, 867, 870, 874, 881, 891, 896
 Poczdam (D) 614, 826
 Poddębce (UA), bazylianie 859
 Podgórz k. Torunia, parafia św. Piotra i Pawła 668
 Podkowa, parafia 366
 Podlasie 112, 473
 Podlesie k. Katowic 798
 Podlesie Kościelne k. Wągrowca 699

- Podmichaile k. Stanisławowa (UA), parafia gr.-kat. św. Michała 926
- Podole 533, 859, 865, 867, 873, 934
- Podorosk (BY) 542
- Podubiś na Żmudzi (LT), bazylianie 899
- Podusilna k. Przemyslan (UA) 928
- Pogorzelce (UA) 679
- Pokrzydowo, parafia Niepokalanego Poczęcia NMP 657
- Pokucie 34, 934
- Poland Corner (Wisc., USA) 602
- Polishville (Iowa, USA) 610
- Polonia (Tex., USA), kościół Najśw. Serca Pana Jezusa 704
- Polska
- dwór królewski*
- dworzanin 282
 - kapelan 41, 52, 437
 - kaznodzieja 40, 41, 209, 326
 - lekarz 281
 - pokojowiec 203, 292
 - poseł królewski
- kancelaria królewska*
- kanclerz królowej 209, 290
 - regens kancelarii koronnej 35, 101, 144, 192
 - sekretarz królewski 29, 35, 47, 56, 58, 63, 77, 79, 84, 101, 118, 122, 124, 125, 129, 133, 134, 138, 139, 143, 144, 145, 146, 152, 156, 170, 178, 186, 187, 190, 192, 194, 196, 198, 203, 205, 207, 209, 219, 220, 232, 234, 240, 246, 250, 252, 339, 347
 - sekretarz królowej 290
 - sekretarz pieczęci mniejszej koronnej 347
- urzędy koronne*
- kanclerz wielki koronny 144, 209, 292, 440
 - pisarz wielki koronny 290, 446
 - podkanclerzy koronny 79, 144, 209, 279, 292, 364, 456
 - referendarz koronny 79, 156, 209, 219, 232, 290, 317, 339, 456, 465, 497
 - sekretarz wielki koronny 84, 144, 209
 - Trybunał Koronny 317, 356
- inne urzędy*
- kustosz koron królewskich 413, 446
 - marszałek Rady Nieustającej 469
 - senator Królestwa Polskiego 506
 - Straż Praw 469
- wojsko*
- generał lejtnant wojsk koronnych 440
 - pułkownik wojsk koronnych 440
 - rotmistrz chorągwi pancerniej 494
- Połaniec k. Nowego Sącza 412
- Połock (BY) 520, 525, 526, 530, 864, 877, 879, 880
- Akademia Połocka 542
 - arcybiskup gr.-kat. 854, 886
 - bazylianie 844, 860, 878
 - jezuici 32, 522, 529
- Pomezania
- archidiacon 494
 - oficjał 355, 494
- Pomorzan 752
- Pomorzan (UA) 809
- Pomorze 315, 363, 370
- archidiacon 339
 - oficjał 227
- Poniatowski (Wisc., USA), parafia Św. Rodziny 671, 679
- Pont-à-Mousson (F, Meurthe-et-Moselle) 475
- Popielów, parafia NMP Królowej Aniołów 723
- Port Augusta (AUS), katedra Wszystkich Świętych 793
- Port Chester (NY, USA), parafia Najśw. Serca P. Jezusa 806
- Port Pirie (AUS), parafia (ob. katedra) św. Marka 793
- Portage la Prairie (Manitoba, Kanada) 929
- Portland (Ore., USA), parafia św. Stanisława 716
- Portsmouth (Ohio, USA), Mercy Hospital 793
- Portsmouth (UK) 614
- Portugalia 557
- Poryck (UA) 605, 883
- Posada Rybotycka, parafia gr.-kat. św. Onufrego 921
- Posen (Wisc., USA), kościół św. Jadwigi 679
- Postolin, parafia św. Michała 540, 662
- Poth (Tex., USA), kościół Najśw. Sakramentu 704
- Potok 220, 469
- Potok Górny, parafia św. Jana Chrzciciela 816
- Potryty 659
- Poznań 32, 36, 37, 38, 56, 122, 307, 371, 418, 564, 583, 587, 594, 656, 678, 723, 728, 731, 762, 786, 792
- biskupi/arcybiskupi 84, 101, 133, 203, 307, 339, 348, 384, 465, 513, 557, 699, 731
 - biskup-koadiutor 84
 - kancelaria w konsystorzu 595
 - kanclerz kurii 731
 - kapituła katedralna św. Piotra i Pawła
 - archidiakoni poznańscy 240, 259, 471
 - archidiakoni śremscy 56, 305, 443, 468
 - archidiakoni warszawscy 52, 139, 207, 485, 523
 - dziekani 93, 443
 - kanonicy 19, 28, 43, 54, 85, 89, 101, 105, 133, 139, 172, 190, 196, 234, 240, 259, 260, 298, 301, 305, 333, 346, 353, 355, 375, 393, 407, 410, 426, 440, 443, 445, 465, 468, 497, 513, 594, 595, 731
 - kantorzy 75, 196, 240, 353
 - kustosze 361, 471
 - prepozyci 133, 513
 - scholastyk 416
- oficjał generalny 471
- seminarium duchowne 576, 594, 595, 612, 640, 644, 666
- sufragani 353, 426
- wikariusz generalny 731
- wikariusze katedralni 594, 595, 612, 640, 731
- kościóły i kaplice*
- jezuici 34, 37, 44, 66, 76, 84, 94, 97, 99, 107, 110, 112, 126, 162, 165, 174, 261, 263, 299, 309, 314, 326, 330, 349, 367, 374, 391, 399, 420, 431, 441, 443, 449, 473, 658
 - kaplica Najśw. Sakramentu 595
 - kaplica św. Jana Kantego 601, 612
 - kolegiata NMP *in summo* 303
 - kościół Przemienienia Pańskiego 707
 - kościół św. Marcina 731
 - kościół św. Marii Magdaleny, kustosz 612
 - kościół św. Wojciecha 799
 - kościół Zmartwychwstania Pańskiego na Wildzie 678, 756, 791, 792
 - Siostry Urszulanki 595
- szkoły*
- Akademia (Kolegium) Lubrańskiego 29, 101, 144, 248, 259
 - Gimnazjum św. Marii Magdaleny 594, 595, 668, 672, 713, 786
- inne*
- Arcybiskupi Konwikt dla Chłopców 612
 - Szpital dziecięcy św. Józefa (siostr miłosierdzia) 786

– Zakład Sióstr Miłosierdzia Wincentego a Paulo 648, 707
 Praga (CZ)
 – jezuici 74, 158, 170, 378
 – uniwersytet 139, 152, 155, 169, 279, 307
 Prein an der Rex (A), parafia Nawrócenia św. Pawła 728
 Preston (Ont., Kanada) 725
 Princeton (Wisc., USA) parafia św. Jana Chrz. 587, 742
 Prosimy, parafia Wniebowzięcia NMP 324
 Prószków k. Opola, Akademia Rolnicza 699
 Prusy 103, 143, 241, 246, 304, 371, 406
 Prusy Królewskie 404
 Prusy Zachodnie 489
 Pruszcz Gdański, parafia Podwyższenia Krzyża Św. 20
 Przeciszów, parafia Narodzenia św. Jana Chrzcziciela 623
 Przemęt
 – opactwo cystersów 358
 – parafia św. Jana Chrzcziciela 713
 Przemysłów, parafia św. Katarzyny 452
 Przemysł 845, 856, 901, 906
diecezja lacińska
 – biskupi 133, 139, 144, 219, 364
 – kapituła katedralna św. Jana Chrzcziciela i Wniebowzięcia NMP
 – archidiakon 39
 – dziekani 318, 432
 – kanonicy 339, 359, 797
 – kustosz 348
 – jezuici 299, 322, 430, 438, 444, 455
 – oficjał 318
 – reformaci 624, 808, 809
 – sufragani 318, 348

Raba Wyżna 679
 Rabka, parafia św. Marii Magdaleny 452
 Rabsztyn, starostwo 292
 Rachwałowice, parafia Narodzenia NMP 422
 Raciborowice, parafia św. Małgorzaty 47, 365, 623
 Racibórz 144, 702, 706
 Racine (Wisc., USA), parafia św. Stanisława 742
 Radlin 779
 – parafia św. Marii Magdaleny 799
 Radłów, parafia św. Jana Chrzcziciela 47
 Radom 613
 – parafia św. Jana Chrzcziciela 46
 Radomsko 312
 Radowce (RO), parafia Narodzenia NMP 838
 Radowiska Wielkie 661
 Radzanów 145
 Radziądz k. Milicza, parafia św. Karola Boromeusza 837
 Radziechowy, parafia św. Marcina 422
 Radziejów 506
 Radziwiłłów, zmartwychwstańcy 616, 737, 792
 Radzymin, parafia św. Jana Chrzcziciela 447
 Radzyń Chełmiński, parafia św. Anny 539
 Rakoniewice, parafia św. Marcina i Stanisława 655
 Raliang (Assam, IND) 696
 Ramey (Pa., USA) 923
 Raszków k. Ostrowa Wielkopolskiego 694
 – parafia Znalezienia Krzyża Św. 63
 Ratzbona (D, Bayern) 839
 – Wyższa Szkoła Muzyczna 640

diecezja gr.-kat.
 – biskupi 844, 846
 – Instytut Teologiczny 913
 – katedra św. Jerzego
 – kanonik 852
 – kaznodzieja 912
 – wikariusz 913
 – seminarium 903
inne
 – gimnazjum 913, 932
 Przeręb 446
 Przodkowo, parafia św. Andrzeja 286
 Przyłbice k. Lwowa (UA) 835
 Przyrów, franciszkanie obserwanci 184
 Psary k. Łowicza 500
 Pszczyna 608
 Ptkanów, parafia-prepozytura św. Idziego 206
 Puck, parafia św. Piotra i Pawła 400, 498, 508, 633, 836
 Pułtusk 546
 – jezuici 33, 37, 181, 239, 264, 485
 – kolegiata Zwiastowania NMP
 – archidiakoni 177, 292
 – dziekan 54
 – kanonicy 49, 50, 54, 252
 – surogat 477
 Purda, parafia św. Michała 255
 Pusza (LV), jezuici 521, 522, 528, 529, 530, 534, 535, 537
 Puźniki k. Buczacza (UA) 654
 – kościół filialny 604
 Pyły k. Żółkwi (UA), parafia gr.-kat. Podwyższenia Św. Krzyża 920
 Pyskowice k. Gliwic, seminarium nauczycielskie 723

R

Rawa 501, 513
 – jezuici 299
 Rawa Ruska (UA) 700, 808
 – reformaci 809
 Rawenna (I) 568
 Reading (Pa., USA), kościół NMP 717
 Recaș/Rekasch/Temesrékas (RO), kościół św. Jana Chrzcziciela i św. Urbana 741
 Reszel 404
 – archiprezbiter 123
 – gimnazjum 670
 – jezuici 158, 241, 324, 356, 369, 404, 448, 457
 – parafia św. Piotra i Pawła 41, 198
 Reszynie w Tesalii (GR) 553
 Rewel/Tallin (EST) 20
 Riverside (Ca., USA), Scherman Indian School 702
 Rochester (NY, USA), kościół św. Jozafata 929
 Rockford (Ill., USA), parafia św. Stanisława Kostki 826
 Rogalin 600
 Rohatyn (UA), parafia-prepozytura św. Mikołaja 65, 600
 Rokietnica, parafia św. Mikołaja 797
 Rokitno, parafia Wszystkich Świętych 761
 Roslyn (Wash., USA), parafia Niepokalanego Poczęcia NMP 803
 Rossosz, parafia św. Stanisława 235
 Rosja 382, 521, 522, 529, 537, 757
 Rossoszyca k. Sieradza, parafia św. Wawrzyńca 551
 Rottweil (D, Badenia-Wirtembergia) 723
 Rożdżałów k. Sokala (UA), parafia św. Praksedy 903

- Rożental k. Lubawy 673
 Rudawa k. Krakowa, parafia Wszystkich Świętych 428, 509, 590
Rudensis curatus 301
 Rudno k. Gliwic 779
 Rudzica, parafia Narodzenia św. Jana Chrzciciela 799
 Rumian, parafia św. Barbary 651
 Rumunia 586, 830
 Ruptawa, parafia św. Bartłomieja 685
 Ruszcza, parafia św. Grzegorza 308
 Ruszkowice 206
 Ruś 844, 849, 850, 851, 856, 857, 858, 859, 861, 862, 863, 867, 868, 869, 870, 871, 872, 874, 875, 876, 882, 883, 884, 892, 893, 896, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917
 Ruś Czerwona 314, 427, 442, 444, 877
 Rybna k. Krakowa, parafia św. Kazimierza 590
 Rybnik
 – parafia Matki Bożej Bolesnej 779
 – zakład dla Chorych Umysłowo 779
 Rychłowice k. Wielunia 134
 Ryczów 600
 Rydułtowy, parafia św. Jerzego 799
 Rydzyna, ordynacja 440
 Ryga (LV) 538, 719
 – jezuici 32, 41
 Ryglice k. Tarnowa, parafia św. Katarzyny 12
 Rymanów, dziekan gr.-kat. 920
 Rypianka k. Stanisławowa (UA), parafia gr.-kat. św. Mikołaja 919
 Rytel 634
 Rzeszów
 – franciszkanie 808
 – parafia św. Wojciecha i Stanisława 807
 Rzym (I)
familia papieska
 – domownicy (*familiaris et commensalis*) 78, 79, 84, 104
 – podkomorzy 93
 – prałaci domowi 79, 295, 519, 527, 586, 904
 – sekretarze 84, 93, 605
 – szambelani, pokojowcy, komornicy (*camerarius, cubicularius*) 79, 84, 93, 104, 178, 292, 533, 586, 705
kuria rzymska
 – hrabia rzymski 79
 – Kongregacja ds. Ceremoniału 705
 – Kongregacja Indeksu 586
 – Kongregacja Rozkrzewiania Wiary 557
 – konsystorz i Rota Rzymska 196
 – notariusz 20
 – protonotariusze apostolscy 35, 39, 50, 71, 79, 124, 138, 139, 185, 222, 245, 248, 252, 289, 295, 342, 527, 719, 926
 – referendarze obojga sygnatur 79, 295
 – Sygnatura Sprawiedliwości 586
bazyliki, kościoły i klasztory
 – bazylianie 890
 – bazylika NMP w Monte Santo 719
 – bazylika św. Jana na Lateranie, kanonik 104, 705
 – bazylika Św. Krzyża Jerozolimskiego 297
 – bazylika Matki Bożej Większej 721
 – bazylika św. Pawła za Murami, benedyktyni 629
 – bazylika św. Piotra na Watykanie, penitencjarze polscy 19, 34, 239
 – kościół i klasztor S. Maria della Scala na Zatybrzu (karmelici bosci) 163
 – kościół Santa Maria in Via Lata 721
 – kościół i klasztor S. Maria sopra Minerva (dominikanie) 312, 328, 460, 582
 – kościół i klasztor św. Piotra w Okowach (kanonicy regularni) 568
 – kościół San Salvatore in Onda 572
 – kościół św. Sergiusza i Bakchusa 916
 – kościół i hospicjum św. Stanisława 401, 411, 446, 450, 458, 463, 465, 485, 502
 – misjonarze (Monte Citorio) 405
 – salwatorianie 685, 696, 703, 740, 748, 772, 773, 793, 796, 797, 798, 799, 803, 837, 838
 – zmartwychwstańcy 574, 577, 589, 607, 608, 619, 660, 665, 679, 737, 739, 811
kolegia i seminaria
 – Kolegium św. Antoniego 807, 808, 809
 – Kolegium św. Bonawentury (*Seraphicum*) 720
 – Kolegium św. Bonifacego (*Collegium s. Bonifacii*) 757, 787
 – Kolegium św. Brygidy (szwedzkie) 198, 267, 268, 274, 275, 277, 284, 286
 – Kolegium św. Jana Chrzciciela 793
 – Kolegium Greckie (*Collegium Graecum, Collegium Graecorum*) 852, 853, 854, 855, 857, 859, 860, 861, 862, 863, 864, 865, 866, 872, 873, 876, 878, 882, 885, 888, 889, 895, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913
 – Kolegium Greckie i Rusińskie (*Collegium Graecorum et Ruthenorum*) 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925
 – Kolegium Nazareńskie (*Collegium Nazarenum*) 415, 451, 469, 471, 486
 – Kolegium Niemiecko-Węgierskie (*Collegium Germanicum et Hungaricum*) 35, 37, 41, 45, 52, 53, 58, 67, 69, 71, 72, 73, 75, 76, 81, 87, 88, 94, 95, 96, 98, 99, 100, 103, 107, 109, 114, 116, 122, 123, 129, 130, 131, 134, 136, 137, 147, 152, 154, 158, 165, 170, 173, 174, 175, 180, 181, 182, 186, 195, 198, 212, 228, 244, 282, 333, 336, 369, 489, 492, 493, 494, 496, 497, 498, 499, 501, 502, 504, 506, 507, 508, 509, 510, 511, 513, 514, 515, 519, 527, 534, 583, 614, 639, 641, 642, 646, 650, 653, 654, 659, 670, 698, 719, 835, 836
 – Kolegium św. Norberta 448
 – Kolegium Polskie (*Collegium Polonum*) przy kościele Santa Maria in Valicella 56
 – Kolegium Polskie (*Collegium Polonum*) 594, 599, 600, 601, 602, 603, 604, 606, 612, 615, 616, 618, 627, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 643, 644, 648, 649, 651, 652, 655, 656, 657, 658, 661, 662, 663, 664, 665, 666, 667, 668, 669, 674, 675, 682, 683, 687, 688, 689, 690, 697, 707, 711, 712, 713, 714, 718, 731, 732, 733, 743, 744, 745, 746, 760, 761, 765, 776, 778, 785, 821, 824, 834
 – rektor / wicerektor / ekonom / ojciec duchowny etc. 547, 548, 549, 569, 616, 617, 622, 715, 717, 727, 752, 814
 – Kolegium Północnoamerykańskie 672
 – Kolegium Rusińskie (*Collegium Ruthenorum*) 916, 918, 919, 920, 921, 922, 923, 926, 927, 928, 929, 930, 931, 932, 933
 – Kolegium Rzymskie (*Collegium Romanum*) 55, 63, 203, 219, 263, 264, 302, 383, 424, 475, 534, 536, 547, 549, 554, 583, 575, 582, 587, 597, 603, 607, 615
 – ojciec duchowny 74

- Kolegium Urbanum (*Collegium Urbanum de Propaganda Fide*) 241, 257, 265, 488, 550, 555, 560, 579, 580, 581, 742, 794, 823, 825, 830, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 856, 858, 866, 867, 869, 870, 874, 875, 877, 879, 880, 881, 883, 884, 886, 887, 891, 892, 893, 894, 896, 898, 899, 901, 907, 911, 918, 934, 935
 - rektor 542
 - Seminarium Francuskie (*Seminarium / Collegium Gallicum*) 570, 575, 582, 597, 753
 - Seminarium Rzymskie (*Seminarium Romanum*) 98, 536, 540, 545, 576, 611
 - uczelnie*
 - Akademia św. Cecylii 569
 - Instytut Wschodni (Papieski) 835
 - Kolegium św. Antoniego 807, 808
 - Kolegium św. Tomasza (Akademia św. Tomasza, *Angelicum*) 211, 759, 800, 833
 - Kościelna Akademia Szlachecka (*Academia Ecclesiastica Nobilium, Accademia dei Nobili Ecclesiastici*) 379, 402, 405, 419, 435, 455, 516, 518, 533, 557, 586, 705, 719
 - Liceum św. Apolinarego 590, 622, 632, 786
 - Uniwersytet Gregoriański (*Universitas Gregoriana*) 494, 548, 553, 557, 569, 570, 599, 602, 617, 622, 628, 630, 631, 633, 639, 641, 645, 646, 650, 651, 652, 657, 658, 667, 668, 672, 673, 676, 677, 678, 679, 680, 681, 683, 689, 690, 691, 697, 699, 708, 709, 712, 713, 715, 717, 719, 725, 726, 727, 730, 731, 732, 738, 740, 742, 743, 746, 751, 752, 756, 759, 769, 770, 778, 782, 785, 789, 792, 796, 798, 800, 801, 802, 804, 806, 813, 814, 824, 826, 827, 828, 829, 833, 834
 - Uniwersytet Sapienza (*Universitas Sapienza*) 50, 55, 56, 70, 85, 93, 102, 104, 105, 133, 139, 143, 145, 146, 150, 166, 168, 172, 177, 183, 190, 192, 194, 212, 213, 216, 219, 220, 223, 237, 240, 245, 246, 252, 259, 260, 288, 289, 291, 292, 293, 298, 301, 302, 307, 308, 317, 347, 354, 364, 365, 369, 375, 379, 397, 401, 411, 416, 448, 451, 456, 463, 467, 468, 483, 516, 586, 590, 730
 - inne*
 - alumnat (fundacja) biskupa Jakuba Zadzika 240, 260, 268, 270, 287, 298, 339, 344, 380, 397, 413, 416, 465, 484, 502
 - alumnat (fundacja) kanonika Jana Preucka 317, 324, 348, 351, 373, 384, 401, 448, 457, 500, 556, 566
 - cmentarz Campo Verano 534, 547, 553, 564, 567, 574, 596, 615, 694, 705, 715, 719, 752, 780, 813, 814
 - Arcybractwo della Santissima Trinità dei Pellegrini e Convalescenti 587
 - Schola Apostolica 766
 - szpital Św. Ducha 268
- S**
- Saginaw (Mich., USA)
 - parafia św. Rity 743
 - parafia Św. Różańca (M.B. Różańcowej) 632, 676
 - Saint-Aubin-sur-Mer (F. Calvados), parafia św. Albina 753
 - St. Agatha (Ontario, Kanada) 574, 610
 - kościół św. Agaty 574, 577
 - St. Clair (Pa., USA), kościół św. Mikołaja 928
 - St. Clements (Ontario, Kanada), kościół św. Klemensa 574, 577
 - St. Francis (Wisc., USA), seminarium św. Franciszka Salezego 671, 693, 743, 834
 - St. Hedwig /Martinez (Tex., USA), parafia Zwiastowania NMP 592, 620, 632
 - St. Joseph (Mo., USA) 910
 - St. Louis (Mo., USA)
 - Alexian Brothers' Hospital 733
 - kościół Wniebowzięcia NMP 927
 - sanatorium św. Wincentego 775
 - seminarium św. Jana Kantego 820, 828
 - zmarłychwstańcy 754, 820
 - St. Mary (Ky., USA) 674, 814
 - cmentarz św. Kazimierza 725
 - kolegium NMP 574, 680, 691, 709, 725, 810, 814, 815, 818, 819
 - kościół św. Karola 725
 - St. Nazianz (Wisc., USA)
 - parafia św. Grzegorza z Nazjanzu 748
 - salwatorianie 702, 748
 - St. Pölten (A), diecezja 839
 - Saksonia, elektorat 404
 - Sambia, dziekan 540
 - Sambor (UA) 846, 910
 - gimnazjum 932
 - jezuici 399
 - parafia gr.-kat. Narodzenia NMP 923
 - Samokłęski Duże, parafia św. Bartłomieja 761
 - Samostrzel k. Nakła nad Notecią 819
 - San Antonio (Tex., USA) 632, 704
 - parafia św. Michała 592, 620, 636
 - sanatorium św. Róży 815
 - San Benigno Canavese (I) 672
 - Sancygniów, parafia św. Piotra i Pawła 281
 - Sandomierz 21, 66
 - kolegiata Narodzenia NMP
 - kanonicy 79, 118, 121, 139, 142, 153, 156, 194, 201, 216, 281, 302, 308, 364, 365, 397, 409, 455, 459, 465, 467, 497, 501
 - kantor 465
 - kustosze 101, 365
 - prepozyci 139, 413, 455
 - scholastycy 206, 446
 - kolegium jezuickie 107, 140, 162, 290, 299, 314, 322, 324, 330, 349, 374, 399, 412, 420, 422, 449
 - parafia 348
 - seminarium (diecezjalne) 501, 610
 - seminarium (jezuickie) 322, 422, 442
 - Sanok 721
 - Santa Cruz (BR) 659
 - Santiago de Chile (RCH) 686
 - kaplica św. Wincentego Ferreriusza 686
 - kościół św. Saturnina 686
 - seminarium 686
 - Santiago del Estero (AR), diecezja 805
 - Sarajewo (BIH) 926
 - Saratów (RUS) 516
 - Satanów (UA), bazylianie 859, 863
 - Sątopy k. Bartoszyce 511, 670
 - Schmiding (A) 839
 - Schultitten w Prusach Wschodnich (ob. Strelnja w obw. kaliningradzkim) 766
 - Scranton (Pa., USA) 692, 927
 - Sealy (Tex., USA), parafia Niepokalanego Poczęcia NMP 704

- Sejny, katedra Nawiedzenia NMP 821
 Seret (RO), parafia Narodzenia NMP 627
 Sevenhill (AUS) 793
 Sędziszów Małopolski, parafia Narodzenia NMP 142, 234, 410, 496
 Sętal k. Olsztyna 740
 – parafia św. Mikołaja 136
 Shamokin (Pa., USA)
 – parafia św. Stanisława 720
 – parafia św. Stefana 720
 Shenandoah (Pa., USA), parafia św. Kazimierza 679
 Shillong (Assam, IND) 696, 703, 704
 Sieciechów, opactwo benedyktynów 209
 Siedmiogród (RO) 934
 Sielec (ob. cz. Sosnowca) 793
 Siemianowice Śląskie 777, 783, 811, 812
 – parafia Podwyższenia Krzyża Św. 788
 Siemianówka (UA) 475
 Siena (I), uniwersytet 77, 210
 Sieniawa k. Zbaraża (UA), parafia gr.-kat. Podwyższenia Św. Krzyża 930
 Sienno 541
 – parafia św. Zygmunta 339
 Sieradz 153
 – jezuici 101
 Siewierz, parafia św. Macieja 216
 Silchar (Bengal, IND) 696, 704
 Siletz (Oreg., USA) 803
 Silver Lake (Minn., USA), kościół św. Wojciecha 632
 Simpson (Pa., USA) 927, 928
 Siniarzewo, parafia św. Jakuba 453
 Skalbmierz, kolegiata św. Jana Chrzciciela
 – kanonicy 19, 289
 – scholastycy 302, 342, 352
 Skarszewy, parafia św. Michała 652
 Skarżysko, parafia Św. Trójcy 458
 Skierniewice, parafia św. Jakuba 502
 Skrzyńsko, parafia Św. Trójcy 501
 Skąła Podolska (UA) 432
 Sloatsburg (NY, USA) 923
 Sławsk Wielki, parafia św. Bartłomieja 484
 Słomniki k. Krakowa 765
 Słonim (BY) 895
 Słowita k. Złoczowa (UA), bazylianki 901, 902, 904
 Słupia k. Limanowej 828
 Służewo, parafia św. Jana Chrzciciela 425, 506, 513
 Smoleńsk (RUS), diecezja
 – biskupi 284, 465
 – kanclerz 341
 Smolice, parafia św. Wojciecha 576
 Sobolów, parafia Wszystkich Świętych 415
 Sobótka, parafia 501, 647
 Sochaczew
 – dominikanie 211
 – prepozytura św. Wawrzyńca 473
 Sofia (BG) 791
 Sokal (UA), gimnazjum 932
 Sokole 917
 Sokołów Małopolski, parafia św. Piotra i Pawła 807
 Sokołówka (UA) 924
 Solec nad Wisłą, reformaci 624
 Souš k. Mostu (CZ), kościół św. Marcina 783
 South Bend (Ind., USA)
 – szkoła polska św. Jadwigi 736
 – Uniwersytet Notre-Dame 726
 South Deerfield (Ma., USA) 910
 Spisz (SK), prepozytura 380
 Spring Valley (NY, USA), parafia gr.- kat. św. Piotra i Pawła 923
 Spytkowice, parafia 260
 Stanclewo k. Biskupca, parafia św. Józefa 766
 Standish (Mich., USA), parafia św. Floriana 743
 Staniątki, jezuici 521
 Stanin k. Kamionki Strumiłowej (UA) 916
 Stanisławów (UA) 924
 – katecheta 730
 – katedra gr.-kat. Zmartwychwstania Pańskiego
 – kanonik 931
 – proboszcz 931
 – oficjał i prepozyt ormiański 934
 – parafia NMP, św. Andrzeja i Stanisława 838
 – parafia ormiańska Niepokalanego Poczęcia NMP 934
 – seminarium gr.-kat. 931
 – żeńskie seminarium pedagogiczne 838, 931
 Stanisławów k. Mińska Mazow., parafia św. Stanisława 477
 Stany Zjednoczone 548, 601, 602, 676, 691, 745, 814, 834
 Stara Wieś, jezuici 521, 522, 528, 535, 835
 Stara Wieś (ob. cz. Raciborza) 749, 799
 – parafia św. Mikołaja 799
 Stara Zagora (BG) 780, 791
 Stare Bystre k. Nowego Targu 763
 Stare Szkoty (Szkotland) 498
 – gimnazjum 508, 510
 – jezuici 489
 – parafia św. Ignacego Loyoli 334, 650
 Stargard 370
 Starogard Gdański 41
 – gimnazjum 634
 Staromiejszczyzna k. Zbaraża (UA), parafia gr.-kat. św. Mikołaja 933
 Staromieście, parafia Wniebowzięcia NMP 746
 Staryki (UA) 615
 Stawiska k. Kościerzyny 695
 Steierdorf (Anina) w Banacie (RO), parafia Św. Trójcy 741, 805
 Steinfeld (D, Półn. Nadrenia – Westfalia), salwatorianie 837
 Stężycza, parafia św. Marcina 47, 121, 353
 Stoczek Warmiński, dom księży emerytów 566
 Stodoły k. Strzelna 839
 Stojańce (UA), parafia Wszystkich Świętych 797
 Stoneham (Tex., USA), parafia św. Józefa 704
 Stopnica, reformaci 808
 Stradce k. Lwowa (UA), parafia gr.-kat. Zaśnięcia NMP 918
 Strasburg (F, Bas-Rhin) 495
 Strupina k. Żmigrodu, parafia św. Józefa 837
 Strusów k. Trembowli (UA) 918
 Stryj (UA), gimnazjum 604
 Stryszawa, zmartwychwstanki 679
 Strzałkowo, obóz jeniecki 918
 Strzałków, kościół 380
 Strzelewo k. Bydgoszczy 716
 Strzelno
 – norbertanki 400
 – parafia Św. Trójcy i NMP 668
 Strzyżawka (UA) na Podolu 575
 Strzyżowice, parafia św. Bartłomieja 493
 Stutthof KL 657
 Subiaco (I), kościół kapucynów 687

- Sucumin k. Starogardu Gdańskiego 494
 Suczawa (RO), parafia św. Jana Nepom. 787
 Sućkowo (BY), bazylianie 878
 Sudół (ob. cz. Raciborza) 802
 Sulejów, opactwo cystersów 55, 129, 133, 219
 Sulmierzyce, parafia Wniebowzięcia NMP 637
 Sułkowice, parafia Wszystkich Świętych 746
 Sumner (Wash., USA), parafia św. Andrzeja 803
 Supraśl, bazylianie 854
 Suszczyn k. Trembowli (UA), parafia gr.-kat. św. Jerzego 930
 Suwałki 732, 736
 Swan River (Minn., USA), parafia św. Stanisława 620
 Swedesburg (Pa., USA), parafia Najśw. Serca Pana Jezusa 795
 Sycylia 542
 Syberia 590
 Syracuse (NY, USA) 928
 – parafia Wniebowzięcia NMP 720
 Syria 542
 Szadek 44
 – parafia-prepozytura Wniebowzięcia NMP i św. Jakuba 344
 Szaflary, parafia św. Andrzeja 697
 Szaki (LT), parafia św. Jana Chrzciciela 821

- Śląsk 569, 608, 760, 811
 Śliwnica, parafia gr.- kat. św. Praksedy 906
 Śmigiel, parafia Wniebowzięcia NMP 824
 Śrem 137, 640, 699, 786
 – gimnazjum 656
 – jezuici 528, 530
 Środa Wielkopolska 36, 166

- Tabołki (BY) 516
 Tacoma (Wash., USA), parafia św. Stanisława Kostki 803
 Tarbes (F, Midi-Pyrénées), seminarium 753
 Tarnopol (UA) 730
 – C.K. gimnazjum Franciszka Józefa 918
 – gimnazjum ukraińskie 932
 – jezuici 522, 528, 536
 – parafia św. Wincentego Ferreriusza 787
 Tarnowice, jezuici 530
 Tarnów 789
 – biskup 674
 – kapituła kolegiacka Narodzenia NMP
 – prepozyt 409
 – kanonicy 298, 375
 – oficjał 409
 – seminarium 718
 – klasztor misjonarzy 759
 Tartaków (UA), parafia św. Michała 757
 Tczew 20
 Teksas (USA) 638, 815
 Tenczynek 654
 – parafia św. Katarzyny 590
 Tereszewo k. Nowego Miasta Lubawskiego 701
 Terryville (CT, USA) 914
 Tęczyn 307
 Thury-Harcourt (F, Calvados), parafia Św. Zbawiciela 753
 Timișoara (RO) *cf. Elisabetin, Mehala*
 Tinos (GR), wyspa 529
 Tivoli (I)
 – gimnazjum 796, 802

- Szaniec, parafia Wniebowzięcia NMP 24
 Szapáryliget, ob. Tipar (RO), parafia Św. Trójcy 741
 Szarogród (UA) 859
 – bazylianie 851, 853, 856, 867, 870, 876, 881
 Szczawin, parafia św. Stanisława 19
 Szczecbrzeszyn 600
 Szczepanów, parafia św. Marii Magdaleny 339
 Szczepłoty (UA), bazylianie 874, 881
 Szczerzec k. Lwowa (UA), parafia gr.-kat. Św. Trójcy 926
 Szczucin, parafia św. Marii Magdaleny 413, 419
 Szemetowszczyzna (BY) 719
 Szlachtowa k. Nowego Targu, parafia gr.- kat. Opieki NMP 906
 Szopienice (ob. cz. Katowic), parafia św. Jadwigi 799
 Sztum, parafia św. Anny 198, 540, 687
 Szumsk (UA) 821
 Szwarcenowo, parafia św. Mikołaja 653, 678
 Szydłowicze k. Wołkowyska (BY) 683
 Szydłów 47
 – parafia św. Władysława 415
 Szynwałd, parafia Narodzenia NMP 366
 Szwajcaria 548, 559, 602
 Szwecja 34, 52, 53, 195, 286, 363

Ś, Š

- kolegiata Wniebowzięcia NMP, prepozytura 101
 Świecie, dekanat 642
 Świerzeń (BY) 894
 Święty Krzyż, opactwo benedyktynów 144, 512
 Świnice Warckie, parafia św. Kazimierza 785
 Śluknov (CZ), kościół św. Wacława 750
 Šumburk nad Desnou (CZ), parafia św. Franciszka z Asyżu 798

T

- parafia 574
 – salwatorianie 704, 740, 799, 803
 Tłuczań, parafia Nawiedzenia NMP 623
 Tłuste (UA), parafia Św. Trójcy 787
 Tobolsk (RUS) 382
 Toledo (Ohio, USA), parafia św. Jadwigi 610, 781
 Tomas Coelho (Rio de Janeiro, Brazylia) 654
 Tomaszpol na Podolu (UA) 665
 Torokanie (BY), bazylianie 869, 878, 894, 899
 Toronto (Ontario, Kanada) 829
 Toruń 5, 177, 223
 – dziekan 633
 – jezuici 97, 110, 112, 126, 140, 162, 299, 322, 412, 449
 – parafia św. Jana 134, 500, 511
 – parafia NMP 633
 Torzewo na Kujawach 506
 Tours / St. Martinsville (Tex., USA) 580
 Traverse City (Mich., USA), parafia św. Franciszka 693
 Trąbki k. Garwolina, kaplica św. Edwarda 780
 Trąbki Wielkie, parafia Wniebowzięcia NMP 332
 Trąby k. Braniewa 448
 Trembowla (UA)
 – bazylianie 859, 863, 867
 – szkoła wydziałowa 918
 Trenton (NJ, USA)
 – parafia Św. Krzyża 730
 – parafia św. Stanisława Biskupa 720
 Trmice (CZ), kościół Narodzenie NMP 750
 Troki (LT)
 – parafia-prepozytura Nawiedzenia NMP 77, 284

– wojewoda 295
 Troszcza k. Winnicy (UA) 587
 Troy (NY, USA) 910
 Troyes (F, Aube) 839
 Trydent (I) 29
 Tryhory (UA), bazylianie 896
 Tryszczyn k. Bydgoszczy 691
 Trzcianka nad Notecią 650
 Trzebinia, salwatorianie 684, 770, 796, 800, 801, 802, 838
 Trzebrunia, parafia św. Marii Magdaleny 697
 Trzemeszno 612, 680
 – gimnazjum 587, 839
 – opactwo augustiańskie 155
 Tuczne (UA) 700
 Tulcea (RO), parafia św. Michała 784, 795

Tulle (F, Corrèze), diecezja 379
 Tunis (TN) 549
 Turcja 553
 Turek 785
 Turyn (I) 672
 – jezuici 526, 532, 541
 Turzysk k. Kowla (UA) 600
 Tustogłowy (UA) 922
 Tulon (F, Var) 553
 Twier (RUS) 616
 Tybinga / Tübingen (D), uniwersytet 539
 Tylża, ob. Sowieck (RUS) 336
 Tyniec, opactwo benedyktynów 144, 232, 339
 Tyrol 612
 Tyszwce, parafia św. Leonarda 816

U

Uciszków k. Buska (UA), parafia gr.-kat. Soboru NMP 933
 Uherské Hradiště (CZ) 918
 Uhnów (UA), parafia gr.-kat. Narodzenia NMP 914
 Uhrynów Średni k. Stanisławowa (UA), parafia gr.-kat. św. Michała 919
 Umpling (Assam, IND) 696

Uniejów, kolegiata Wniebowzięcia NMP
 – archidiacon 134
 – kanonik 19
 Uniów (UA), bazylianie 846
 Uście Solne 39
 Ústěk (CZ), kościół św. Piotra i Pawła 751
 Uzarzewo, parafia św. Michała 637

V

Valašské Meziříčí na Morawach (CZ), salwatorianie 797, 798
 Váliug/Ferenczfalva/Franzdorf w Banacie (RO), kościół św. Franciszka 805
 Vancouver (Wash., USA) 702

Velké Meziříčí (CZ), dziekan 245
 Vesela k. Brna (CZ) 749
 Villeneuve (F, Alpes-de-Haute-Provence) 600
 Vulcan (Mich., USA), parafia św. Barbary 825

W

Waco (Tex., USA) 580
 Wadowice, gimnazjum 671, 683
 Wadowice Górne, parafia św. Anny 318, 422, 503
 Wałcz 199, 642
 Waręż (UA), parafia św. Stanisława 700
 Warmia 245, 324, 348, 351, 379, 474, 511, 766
 Warmia, diecezja:
 – biskupi 209, 279, 474, 492
 – kanclerz biskupi 324
 – kapituła katedralna zob. Frombork
 – oficjał 153, 499
 – sufragani 143, 290, 492
 – wikariusz generalny 56, 100, 499
 Warszawa 84, 102, 144, 212, 229, 245, 252, 282, 521, 547, 550, 559, 560, 564, 588, 590, 600, 724, 743, 754
 – Collegium Nobilium 423, 469, 523
 – gimnazjum 615, 732
 – Gymnasium Zaluscianum 423
 – prezydent miasta 523
 – senator Księstwa Warszawskiego 465, 473
 – Szkoła Główna 622
 – Szkoła Inżynierii Wojskowej 553
 – Szkoła Kadetów 519
 – Uniwersytet Warszawski 546, 547, 548, 564
 archidiecezja
 – archidiacon cf. Poznań
 – arcybiskup 597
 – kolegiata św. Jana
 – dziekani 29, 523
 – kanonicy 40, 52, 98, 139, 216, 229, 245, 246, 279, 285, 317, 339, 355, 383, 455, 485, 523
 – kustosze 353, 504

– prepozyci 56, 219, 507
 – scholastyk 357
 – konsystorz 507
 – oficjał 432
 – sufragan 523
 – Akademia Duchowna 590
 – klasztor augustianów 591, 592, 593
 – klasztor bazylianów 854, 867, 878, 881
 – klasztor franciszkanów konw. 623
 – klasztor franciszkanów reformatów 561
 – klasztor misjonarzy i seminarium Św. Krzyża 463, 485, 492, 493, 497, 501, 502, 504, 507, 527, 557, 759
 – klasztor paulinów 229
 – klasztor wizytek 383
 – klasztor zmartwychwstańców 676, 737, 789
 – kolegium jezuickie 300, 338, 382, 424, 437, 455, 456
 – kościół św. Aleksandra 575
 – kościół św. Bonifacego 724
 – kościół św. Andrzeja 523
 – kościół Św. Ducha 229, 254
 – kościół Św. Krzyża 307
 – kościół św. Marcina 625
 – kościół Św. Trójcy 625
 – kościół Zbawiciela 754, 756, 789
 – seminarium duchowne 557, 616, 628, 684, 730
 Warzno 366
 Waszyngton (D.C., USA), kolegium św. Jana Kantego 620
 Wąbrzeźno, parafia św. Szymona i Judy Tadeusza 498, 651, 653
 Wąchock, opactwo cysterskie 113, 156, 192, 194, 302, 364
 Wągrowiec
 – gimnazjum 839

- opactwo cysterskie 435
 - Wealdstone (UK), parafia św. Józefa 748
 - Webster (Ma., USA), parafia św. Józefa 720
 - Wejherowo 641
 - Wenecja (I) 129, 220, 525, 934
 - Werkowo k. Łęka 595
 - Weronia (I) 525, 534, 550
 - West Hazleton (Pa., USA), parafia Przemienienia Pańskiego 717
 - Weston (Pa., USA), parafia Najśw. Serca P. Jezusa 692
 - Węglówka k. Krosna, parafia gr.- kat. Narodzenia NMP 921
 - Węgry 572, 809
 - Wętfie k. Świecia 498
 - Wheeling (WV, USA) 928
 - Wiazyń (BY) 708
 - Wiązownica, parafia św. Michała 467
 - Wicyń (UA), bazylianie 851
 - Widawa, franciszkanie 562
 - Wiedeń (A) 29, 72, 139, 245, 265, 704, 732, 768, 901, 926, 929
 - Augustineum 908
 - cmentarz na Kahlenbergu 708, 737, 768
 - klasztor sióstr Sacre-Coeur 740
 - kościół Najśw. Serca Pana Jezusa (Kaisermühlen) 751
 - kościół św. Barbary (gr.-kat.) 852, 907
 - kościół Św. Krzyża (zmarłychwstańcy) 699, 700, 708, 724, 732, 737, 738, 754, 762, 764, 768, 769, 789, 790, 792, 817
 - salwatorianie 740, 750, 751
 - seminarium gr.-kat. 852, 907
 - uniwersytet 40, 67, 282, 427, 431, 437, 438, 440, 443, 473, 523, 540, 559, 631, 751, 908
 - Wieleń, parafia Wniebowzięcia NMP i św. Michała 601
 - Wielichowo, parafia św. Marii Magdaleny 637
 - Wieliczka
 - parafia św. Klemensa 189, 683
 - reformaci 808, 809
 - szkoła 345
 - Wielka Wieś k. Gdańska 815
 - Wielkopole k. Lwowa (UA), parafia gr.-kat. Soboru NMP 911
 - Wielkopolska 299, 322, 326, 349, 367, 587
 - Wieluń 134, 509
 - augustianie 591, 592, 593
 - kolegiata św. Michała, kanonik 165
 - Wieniec, parafia św. Mikołaja 453, 508
 - Wierzbówka k. Starego Konstantynowa (UA) 617
 - Wierzchosławice, parafia św. Wojciecha 375
 - Wierzchucin k. Tucholi 677
 - Wietrzychowice, parafia św. Leonarda 142
 - Wietzschken/Gilgental (RUS) w Prusach Wschodnich 670
 - Wilamowice 782
 - parafia Trójcy Św. 375
 - Wilczkowo k. Dobrego Miasta, parafia św. Jana Chrzciciela 687
 - Wilkowice k. Żywca, kościół filialny św. Michała 697
 - Williamsbridge (NY, USA), parafia św. Walentego 714, 744
 - Wilmington (Del., USA) 620
 - parafia św. Piotra 555
 - Wilno (LT) 149, 150, 295, 560, 843, 849, 889
 - kasztelan 295
 - prefekt szkół 437
 - diecezja*
 - biskup 77, 284, 295
 - biskup (gr.-kat.) 886
 - kapituła katedralna św. Stanisława
 - archidiakon 313
 - kanclerz 341
 - kanonicy 77, 85, 132, 138, 161, 203, 284, 306, 313, 341, 362, 451, 482, 719
 - kantor 77
 - kustosze 77, 313, 482
 - prepozyt 138
 - scholastycy 61, 85, 138, 436, 482
 - kaznodzieja katedry 284
 - sufragani 313
 - Collegium Nobilium 447
 - klasztor bazylianów 844, 869, 878, 886, 889, 890, 894, 899
 - klasztor franciszkanów 184
 - klasztor i kolegium jezuitów 32, 34, 37, 38, 55, 66, 74, 77, 87, 100, 107, 112, 124, 126, 149, 150, 158, 162, 174, 239, 258, 263, 264, 300, 331, 333, 338, 382, 423, 424, 437
 - klasztor karmelitów (św. Jerzy) 417
 - seminarium główne 536
 - seminarium papieskie 136, 842, 845, 871, 875, 877
 - Uniwersytet / Akademia 37, 136, 284, 295, 300, 338, 382, 423, 424, 437, 465, 482, 533, 542, 549, 554, 889, 894, 899
- Wilno (Min., USA), parafia św. Jana Kantego 831
- Windber (Pa., USA), parafia św. Jana Kantego 806
- Winnetka (Ill, USA), zmarłychwstańcy 820
- Winnica (UA) 896
- Winnipeg (Manitoba, Kanada) 927, 932
- Wisłucki, parafia Wszystkich Świętych 519
- Wiszienka Wielka k. Lwowa (UA), parafia gr.-kat. św. Michała 911
- Wiślica, kolegiata NMP
 - kanonicy 302, 321, 409, 513
 - kantor 302, 354
 - kustosze 213, 364
 - scholastycy 250, 348, 459
- Witaszyce, parafia Św. Trójcy 824
- Witebsk (BY) 423, 437
 - bazylianie 844, 878
 - biskup gr.-kat. 854
 - diecezja gr.-kat. 877
- Viterbo (I) 59
- Witowice 413
- Witowo k. Włocławka 624
- Witów, parafia Św. Trójcy i św. Jadwigi 375, 419
- Wittenberga (D) 29, 37, 40, 114, 146
- Włocławek, diecezja 144, 453, 484
 - biskupi 55, 63, 101, 203, 219, 227, 339, 485, 597
 - kapituła katedralna Wniebowzięcia NMP
 - archidiakon pomorski 401
 - dziekani 144, 187, 303, 344, 456, 519
 - kanclerze 163, 240, 317, 344, 456
 - kanonicy 19, 25, 40, 47, 54, 55, 89, 153, 155, 163, 174, 178, 186, 188, 191, 205, 207, 240, 246, 273, 287, 334, 339, 344, 348, 355, 366, 379, 400, 401, 425, 428, 445, 446, 453, 456, 484, 489, 506, 508, 513
 - kantory 156, 205, 303, 453, 484
 - kustosze 189, 334, 401, 456, 519
 - prepozyt 506
 - scholastycy 17, 192, 240, 344
 - oficjał 246, 506
 - reformaci 831
 - seminarium duchowne 453, 489, 506, 587, 623, 775, 785
 - sufragani 456, 506, 519

- wikariusz generalny 246
- Włodzimierz Wołyński (UA), bazylianie 849, 860, 869, 878, 883, 890, 894, 896
- Wodzisław, parafia ś. Marcina i Małgorzaty 234
- Wojkowice Kościelne, parafia św. Marcina i Doroty 243
- Wojnicz, kolegiata św. Wawrzyńca, kustosz 13
- Wojutycze (UA), parafia gr.- kat. Narodzenia NMP 921
- Wola Zdakowska k. Mielca 817
- Wolbórz, kolegiata św. Mikołaja
 - dziekani 35, 40, 240, 246
 - kanonik 165
 - kantor 165
 - prepozyt 186
- Wolbrom, starostwo 292
- Wolica k. Starego Konstantynowa (UA) 554
- Wolsztyn, parafia Wniebowzięcia NMP oraz św. Piotra i Pawła 606
- Wolverine (USA), misja 743
- Wołkowce (UA), zmartwychwstańcy 631
- Wołkowysk (BY), powiat 854
- Wołoszczyzna (ROM) 555
- Wołyń 392, 430, 852, 853, 881, 887
- Woodstock (Ill., USA)
 - parafia św. Patryka 555
 - zmartwychwstańcy 280
- Wornie (LT), jezuici 87
- Worów, parafia św. Floriana, Urszuli i 11 Tysięcy Dziewic 507
- Woźniki, parafia św. Małgorzaty 13
- Wörishofen (D, Bayern) 672, 749
- Wrocieryż k. Krakowa, parafia św. Marcina 340
- Wrocław 574, 608
 - gimnazjum św. Macieja 698
 - jezuici 282
 - katedra św. Jana Chrzciciela
 - kanonik 39
 - penitencjarz 559
 - kościół św. Anny 833
 - seminarium duchowne 583
 - uniwersytet 559, 573, 586, 614, 622, 650, 698, 719
- Wróblak Królewski k. Rymanowa, parafia gr.- kat. Zaśnięcia NMP 920
- Września 713
- Wschowa (Frawenstat) 4
 - parafia-prepozytura św. Stanisława 305, 443
- Würzburg (D)
 - jezuici 88, 170
 - uniwersytet 144, 146, 153, 168, 641, 650, 653, 659, 661
- Wyandotte (Mich., USA) 610, 794
 - kościół NMP z Góry Karmel 794, 825
- Wygoda k. Doliny (UA), kościół filialny Najśw. Serca P. Jezusa 757
- Wyrów (UA), parafia gr.-kat. Przemienienia Pańskiego 925
- Wysin k. Kościerzyny 664
- Wysocice, parafia św. Mikołaja 365, 375
- Wysock (UA), misja jezuicka 382
- Wysowa 920
- Wyżniany (UA) 679
- Wyżnica (UA), parafia św. Piotra i Pawła 654

Y

- Yonkers (NY, USA) 928
 - parafia św. Kazimierza 714, 744
- Youngstown (Ohio, USA), kościół św. Stanisława 781

Z

- Zabartowo k. Sępólna Krajeńskiego 693
- Zabojki (UA), parafia św. Michała 757
- Zadnieszówka k. Zbaraża (UA), kościół fil. gr.-kat. Zaśnięcia NMP 933
- Zagórze (ob. część Sosnowca), parafia św. Piotra i Pawła 570
- Zahajce na Wołyniu (UA), bazylianie 876, 881
- Zahorów Nowy (UA), bazylianie 851, 867, 894
- Zakliczyn, reformaci 495, 809
- Zakopane 588
 - parafia Najśw. Rodziny 746
- Zákupy (CZ), parafia św. Fabiana i Sebastiana 798
- Zaleszczyki (UA), gimnazjum 822
- Załęże (ob. cz. Katowic) 799
- Założce (UA)
 - parafia Niepok. Poczęcia NMP 795
 - siostry miłosierdzia 521
- Załuże k. Zbaraża (UA) 758
- Zamość 619
 - Akademia 192, 454
 - bazylianie 851, 852, 855, 859, 870
 - kolegiata Zmartwychwstania Pańskiego i św. Tomasza: dziekan 503, kanonik 251
- Zapałów k. Jarosławia 645
- Zator, parafia św. Jerzego 588
- Zawichost
 - archidiakon 169, 196, 213
- kasztelan 318
- Zawoja, parafia św. Klemensa 754
- Ząbkowice Śląskie 723
- Zbaraż (UA)
 - bazylianie 874
 - franciszkanie 758
 - parafia św. Jerzego 454
- Zbąszyń, parafia Wniebowzięcia NMP 666
- Zblewo k. Starogardu 657
- Zbrzyca k. Chojnic 747
- Zbylitowska Góra, szkoła sióstr Sacre Coeur 679
- Zbyszyce k. Nowego Sącza, parafia św. Bartłomieja 467
- Zdołbunów (UA), parafia św. Piotra i Pawła 699
- Zebrzydowice k. Wadowic 679
- Zgierzynka k. Lwówka 699
- Zimno k. Tomaszowa Lubelskiego 596
- Złockie k. Nowego Sącza, parafia gr.- kat. św. Dymitra 906
- Złoczów (UA) 915
 - gimnazjum 932
 - parafia gr.-kat. Zmartwychwstania Pańskiego 908
 - szkoła wydziałowa 918
- Złotów 642
- Zurych (CH), wikariusz 641
- Zwierzno (Tyrgart), parafia św. Michała 348, 499
- Zwoleń, parafia-prepozytura Św. Krzyża i św. Katarzyny 178

Ż

- Żabie (UA) 679
 Żarki, parafia św. Szymona i Judy Tadeusza 281
 Żegocin k. Pleszewa, parafia Wniebowzięcia NMP 668, 682
 Żegoty, parafia św. Jana Ewangelisty 154
 Żelazno 684
 Żelechów 519
 Żelechów Wielki (UA) 925
 Żeliszawice 259
 Żębocin 308
 Żmudź, diecezja
 – archidiakon 409
 – biskupi 138, 313
 – kanonik 482
 – sufragani 482
 Żołudek (BY), karmelici 417
 Żółkiew (UA)
 – bazylianie 855, 916
 – kolegiata św. Wawrzyńca, Stanisława i Jana Chrzciciela, prepozyt 290
 Żółtańce k. Chełma 602
 Żółtańce k. Żółtkwi (UA), parafia Wniebowzięcia NMP 888
 Żuławki, parafia Narodzenia NMP 500
 Żurawno k. Żydaczowa (UA) 581
 Żużel (UA) 931
 Żydaczów (UA), bazylianie 871
 Żyrowicze (BY)
 – bazylianie 869, 886, 889, 890, 894, 899
 – biskup gr.-kat. 886
 Żytomierz (UA), diecezja 851, 884
 – kapituła katedralna św. Zofii 584
 – seminarium 584
 – seminarium prawosławne 554
 Żywiec 671

Indeks strukturalny

I. Europa

1. Albania
cf. Alessio/Lezhë
2. Austria 538, 762, 932
(Tyrol 612)
cf. Artstetten, Bad Deutsch-Altenburg, Gmünd, Graz, Großmugl, Innsbruck, Klausen-Leopoldsdorf, Krenglbach, Laa an der Thaya, Lochau bei Bregenz, Loimersdorf, Maria Ellend, Prein an der Rex, St.Pölten, Schmiding, Wiedeň
3. Belgia 548, 559, 590
cf. Bruksela, Louvain
4. Białoruś 258, 338, 516, 528, 529, 864
obwód brzeski: *cf. Antopol, Bohdanówka, Brześć Litewski, Byeń, Horodyszczce, Kamieniec Litewski, Kobryń, Leszcze, Pińsk, Torokanie*
obwód grodzieński: *cf. Boruny, Czerlona, Gieranony, Grodno, Lida, Ławryszewo, Nowogródek, Odelsk, Oszmiana, Podorosk, Słonim, Sućkowo, Szydłowicze, Wołkowysk, Żołudek, Żyrowice*
obwód miński: *cf. Nieśwież, Szemetowszczyzna/Szemetowo, Świerżeń, Wiazyń*
Mińsk: *cf. Mińsk*
obwód mohylewski: *cf. Borysowszczyzna, Czasy, Mohylew, Mścisław*
obwód witebski: *cf. Berezwecz, Białonicza, Dryssa/Wierchniedźwińsk, Justynianów, Orsza, Połock, Tabolki, Witebsk*
5. Bośnia 724, 754, 768, 926
cf. Banja Luka, Sarajewo
6. Bułgaria 579, 580, 586
cf. Sofia, Stara Zagora
7. Chorwacja 579
cf. Križevci
8. Czechy 455
(Morawy 245)
Praga: *cf. Praga*
kraj hradecki: *cf. Jičín*
kraj karlowarski: *cf. Cheb/Eger, Jáchymov, Karlovy Vary*
kraj liberecki: *cf. Jistebsko u Jablonce nad Nisou, Krásná, Šumburk nad Desnou, Zákupy*
kraj morawsko-śląski: *cf. Beneszów, Hoszyce Wielkie, Karniów, Opawa*

- kraj ołomuniecki: *cf. Olomuniec*
kraj południowomorawski: *cf. Brno, Vesela*
kraj środkowo czeski: *cf. Plazy*
kraj ustecki: *cf. Byčkovice, Český Bukov, Český Jiřetín, Hřensko, Levín, Litomierzyce, Milešov, Souš, Šluknov, Trmice, Ústěk*
kraj zliński: *cf. Uherské Hradiště, Valašské Meziříčí*
Wysocznyna: *cf. Jihlava, Velké Meziříčí*
9. Dania 87
10. Estonia
cf. Dorpat/Tartu, Inflanty, Ozylia/Sarema, Parnawa, Rewel/Tallin
11. Francja 209, 218, 379, 439, 455, 469, 547, 548, 549, 553, 554, 559, 590, 786, 799
Alpes-de-Haute-Provence: *cf. Villeneuve*
Bas-Rhin: *cf. Strasburg*
Bouches-du-Rhône: *cf. Marsylia*
Calvados: *cf. Amayé-sur-Orne, Bayeux, Damblainville, Saint-Aubin-sur-Mer, Thury-Harcourt*
Corrèze: *cf. Tulle*
Hauts-de-Seine: *cf. Meudon*
Hérault: *cf. Montpellier*
Loiret: *cf. Orlean*
Meurthe-et-Moselle: *cf. Luneville, Pont-à-Mousson*
Midi-Pyrénées: *cf. Tarbes*
Morbihan: *cf. Notre-Dame de Langonnet*
Nièvre: *cf. Nevers*
Oise: *cf. Noyon*
Paris: *cf. Paryż*
Var: *cf. Hyeres, Tulon*
Korsyka 553
12. Grecja
cf. Egejskie wyspy, Reszynie, Tinos
13. Hiszpania 56, 209, 557
14. Holandia
cf. Lejda
15. Litwa 295, 848, 855, 872, 879, 886
cf. Bezdany, Gielgudyszki, Gruździe, Ilgów, Kalwaria, Kowno, Kroże, Mariampol, Mikolajkiszki, Olita, Podubiś, Szaki, Troki, Wilno, Wornie, Żmudź
16. Łotwa
(Kurlandia 842, 861)
cf. Inflanty, Pusza, Ryga
17. Malta 542
18. Niemcy 455, 469, 548, 932
Badenia-Wirtembergia: *cf. Freiburg im Breisgau/Fryburg, Heidelberg, Karlsbad, Ratyzbona, Rottweil, Tybinga*
Bawaria: *cf. Augsburg, Eichstätt, Gartlberg-Pfarrkirchen, Hamburg, Ingolstadt, Monachium, Pfaffenhausen, Wörishofen, Würzburg*
Berlin: *cf. Berlin*
Brandenburgia: *cf. Frankfurt nad Odrą, Poczdam*
Brema: *cf. Brema*
Hamburg: *cf. Hamburg*
Hesja: *cf. Marburg*
Mekleburgia-Pomorze Przednie: *cf. Pasewalk*
Nadrenia – Palatynat: *cf. Moguncja*
Nadrenia Północna – Westfalia: *cf. Bochum, Bonn, Coesfeld, Götzenkirchen (Gotteskirchen), Kolonia, Münster, Steinfeld*
Saksonia 404: *cf. Drezno, Görlitz, Lipsk*
Saksonia-Anhalt: *cf. Wittenberga*
Szlezwik-Holsztyn: *cf. Kilonia, Lubeka*
19. Norwegia
cf. Kristiansand

20. Polska

woj. dolnośląskie: *cf.* Głogów, Leśna, Radziądz, Strupina, Wrocław, Ząbkowice Śląskie, Żelazno

woj. kujawsko-pomorskie: *cf.* Brodnica, Bydgoszcz, Bzowo, Chełmno, Chełmża, Ciechrz, Cykowo, Czarnowo, Fordon, Goścyn, Gościernadz, Grudziądz, Inowrocław, Izbica Kujawska, Jaksice, Jeżewo, Kamlarki, Kcynia, Kijewo Królewskie, Konojady, Koślinka, Kruszwica, Książ, Lisewo Kościelne, Liszkowo, Lubień Kujawski, Lubiewo, Łasin, Modzerowo, Mogilno, Nakło nad Notecią, Nieżywiec, Nowe, Obrowo, Orle, Orłowo, Ossowo, Pakość, Papowo, Parlin, Pęchowo, Piotrków Kujawski, Płowce, Podgórz, Pokrzydowo, Radowiska Wielkie, Radziejów, Radzyń Chełmiński, Samokłęski Duże, Samostrzel, Siniarzewo, Sławsk Wielki, Służewo, Stodoły, Strzelewo, Strzelno, Szymwald, Świecie, Toruń, Torzewo, Trzyczyn, Trzcianka nad Notecią, Wąbrzeźno, Wętfie, Wieniec, Wierzchucin, Witowo, Włocławek, Zabartowo

woj. lubelskie: *cf.* Bełżyce, Biała Podlaska, Bychawka, Chełm, Dąbrowica, Gołb, Gołbie (Holubie), Hrubieszów, Janów Podlaski, Krasnystaw, Kraśnik, Loret, Lublin, Łaszczów, Międzyrzec, Mirce, Piotrawin, Potok Górny, Rossosz, Stężyca, Szचेbrzeszyn, Tyszowce, Zamość, Zimno, Żółtańce

woj. lubuskie: *cf.* Bledzew, Lipiny, Nowa Sól, Paradyż, Rokitno

woj. łódzkie: *cf.* Byki, Chełmo, Chwałborzyce, Grocholice, Inowódz, Kliczków Mały, Krzemienica, Lipa, Łask, Łęczyca, Łowicz, Łódź, Maków, Osjaków, Pabianice, Piotrków Trybunalski, Pomorzany, Psary, Radomsko, Rawa, Rossoszyca, Rychłowice, Sieradz, Skierniewice, Sulejów, Szadek, Szczawin, Świnice Warckie, Uniejów, Widawa, Wieluń, Wolbórz

woj. małopolskie: *cf.* Auschwitz, Barwałd Dolny, Biecz, Biórków, Biskupice, Bobowa, Bochnia, Bolechowice, Brzezie, Czechówka, Cztery Kopy, Czulice, Doliny, Gdów, Gorlice, Grybów, Harkłowa, Hebdów, Igołomia, Imbramowice, Inwałd, Iwanowice, Jawiszowice, Jordanów, Kamianna, Kazimierz, Kęty, Klecza Górna, Kobiernice, Konary-Zielona, Koniówka, Koszyce Wielkie, Kościelec, Kościelec (Chrzanów), Kraków, Królowa Ruska, Krzeczów, Lanckorona, Lipnica Murowana, Liszki, Lubasza, Łapanów, Łęg Tarnowski, Łętownia, Miechów, Modlnica, Mogiła, Morawica, Moszczenica, Myślenice, Niegardów, Niegowić, Niepołomice, Nowa Góra, Nowa Wieś, Nowica, Nowy Sącz, Nowy Targ, Olkusz, Olpiny, Oświęcim, Otfinów, Paczółtowice, Palczowice, Pilica, Pilica Nowa, Pleszów, Płoki, Polaniec, Przeciszów, Przemyków, Raba Wyżna, Rabka, Rabsztyn, Rachwałowice, Raciborowice, Radłów, Rudawa, Ruszcza, Rybna, Ryczów, Ryglie, Słomniki, Słupia, Sobótka(?), Sobolów, Spytkowice, Staniątki, Stare Bystre, Stryszawa, Sulkowice, Szafłary, Szczepanów, Szczucin, Szlachtowa, Tarnów, Tenczynek, Tęczyn, Thuczań, Trzebinia, Trzebumia, Tyniec, Uście Solne, Wadowice, Wieliczka, Wierzchosławice, Wietrzychowice, Witowice, Witów, Wojnicz, Wolbrom, Wrocieryż, Wysocice, Wysowa, Zakliczyn, Zakopane, Zator, Zawoja, Zbyszyce, Zbylitowska Góra, Zebrzydowice, Złockie, Żeliszawice, Żębocin

Małopolska 261, 290, 330, 399, 420, 438, 449

woj. mazowieckie: *cf.* Balice, Bartniki, Błotnica, Brochów, Ciechanów, Czerwińsk, Garwolin, Gołotczyzna, Góra Kalwaria, Górzno, Grochów, Ilża, Jastrząb, Kaczorowy, Kośmin, Królowo, Latowicz, Lekowo, Łosice, Maków, Nowe Miasto, Ostrołęka, Parysów, Pęcice, Płock, Pułtusk, Radom, Radzanów, Radziwiłłów, Radzymin, Ruskowice, Sieciechów, Sienno, Skrzyńsko, Sochaczew, Solec nad Wisłą, Stanisławów, Trąbki, Warszawa, Wiskitki, Worów, Woźniki, Zwoleń, Żelechów

Mazowsze 126, 239, 263, 264, 269

woj. opolskie: *cf.* Debrzyca, Dobra, Dziećmarów, Głogówek, Grobniki, Kluczbork, Kościeliska, Łaniec, Nysa, Olesno, Opole, Otmęt, Paczków, Popielów, Prószków

woj. podkarpackie: *cf.* Borowa, Budy Przeworskie, Cieszanów, Czerteż, Desznica, Dobrzechów, Dzików, Gawluszowice, Graziowa, Hoczew, Jarosław, Jodłowa, Klecie, Kolbuszowa, Korczyna, Kotowa Wola, Krosno, Krzeszów, Leżajsk, Łańcut, Łęki Górne, Łężyń, Łomna, Mielec, Niewodna, Pakoszówka, Posada Rybotycka, Przemyśl, Rokietnica, Rymaków, Rzeszów, Sanok, Sędziszów Małopolski, Sokole, Sokół Małopolski, Stara Wieś, Śliwnica, Wadowice Górne, Węglówka, Wiązownica, Wola Zdakowska, Wróblak Królewski, Zapalów

woj. podlaskie: *cf.* Drohiczyń, Dzieciotłowo, Kolno, Łomża, Nowogród, Sejny, Supraśl, Suwałki

Podlasie 112, 473

woj. pomorskie: *cf.* Benowo, Brzezie, Chojnice, Cyganek, Dzierżgoń, Dzierżżno, Gdańsk, Gniew, Godziszewo, Grabowo Kościerskie, Jankowo Gdańskie, Jasna, Kołoząb, Kielno, Klonówka, Kłodawa, Kobieryn, Kościerzyna, Królowo, Kwidzyn, Lasowice Wielkie, Lębork, Lichnowy, Linia, Lubieszewo, Łęgowo, Malbork, Mikołajki, Miłobądz, Miłoradz, Mirachowo, Niedamowo, Niedźwiedzica, Nowy Staw, Ogorzeliny, Oliwa, Pelplin, Postolin, Pruszcz Gdański, Przekorko, Puck, Rytel, Skarszewy, Stare Szkoty, Starogard Gdański, Stawiska, Stutthof, Sucumin, Sztum, Teczew, Trąbki Wielkie, Warzno, Wejherowo, Wielka Wieś, Wysin, Zblewo, Zbrzyca, Żuławki

cf. Pomezania

Pomorze 315, 363, 370

Prusy 103, 143, 241, 246, 304, 371, 406

Prusy Królewskie 404

Prusy Zachodnie 489

woj. śląskie: *cf.* Bederowiec, Biała (Bielsko-Biała), Biskupice, Bogucice, Boguszowice, Bojszowy, Brenna, Brzęczkowice, Bujaków, Bytom, Bytków, Chorzów, Chropaczów, Czechowice-Dziedzice, Czeladź, Częstochowa, Dąb, Dębieńsko, Gliwice, Gostyń, Jedłownik, Jeleśnia, Józefowiec, Kamień, Katowice, Kidów, Kobiór, Kochłowice, Komorowice, Koniecpol, Koszęcin, Kozy, Krzyżanowice, Lipiny Śląskie (Świętochłowice), Lipnik, Lipowiec, Łąka, Mierzęcice, Mikołów, Mrzygłód, Mstów, Mysłowice, Niedobczyce, Ogródzieniec, Orzech, Orzegów, Pawłowice, Piekary Śląskie, Pilchowice, Płonia, Podlesie, Przyrów, Pszczyna, Pyskowice, Racibórz, Radlin, Radziechowy, Rudno, Rudzica, Ruptawa, Rybnik, Rydułtowy, Sielec, Siemianowice Śląskie, Siewierz, Stara Wieś, Staromieście, Sudół, Szopienice, Wilałowice, Wilkowice, Wojkowice Kościelne, Zagórze, Załęże, Żarki, Żywiec

woj. świętokrzyskie: *cf.* Bejsce, Bielów, Chroberz, Ćmielów, Daleszyce, Drugnia, Dzierżżnia, Gnojno, Gorzków, Gorzyczany, Grudzyń, Janowice, Jędrzejów, Kazimierza Mała, Kazimierza Wielka, Kielce, Kije, Koprzywnica, Kurzelów, Łagów, Małogoszcz, Mieronice, Odrowąż, Oleśnica, Opatowiec, Opatów, Pacanów, Piekoszów, Pińczów, Pobroszyn,

- Potok, Płkanów, Sancygniów, Sandomierz, Skalbmierz, Skarżysko, Stopnica, Strzyżowice, Szaniec, Szydłów, Święty Krzyż, Wąchock, Wiślica, Wodzisław, Zawichost*
 Śląsk 569, 607, 608, 760, 811
- woj. warmińsko-mazurskie: *cf. Babiak, Barczewko, Barczewo, Biskupiec Reszelski, Bisztynek, Błudowo, Borzymin, Braniewo, Brąszewo, Długobór, Dobrze Miasto, Dziadowo, Elbląg, Frombork, Głotowo, Gryźliny, Ignalin, Ilawa, Jakubkowo, Jeziorany, Kalbortnia, Kieźliny, Kiwity, Klebark Wielki, Klewki, Kurzętnik, Kwieciewo, Leginy, Lemity, Lidzbark Warmiński, Lubawa, Lutry, Młodyty, Nidzica, Nowe Miasto Lubawskie, Olsztyn, Olsztynek, Orneta, Patryki, Pięno, Pietrzewo, Potryty, Prosyty, Purda, Reszel, Rożental, Rumian, Sątopy, Sętal, Stanczewo, Stoczek Warmiński, Szwarzecnowo, Tereszewo, Trąby, Wilczkowo, Zwierzno, Żegoty*
- Warmia 245, 324, 348, 351, 379, 474, 511, 766
- woj. wielkopolskie: *cf. Antonin, Biedzrowo, Biskupice, Bnin, Borek Wielkopolski, Borówiec, Bożacin, Bralin, Bruczków, Brzezie, Buk, Buszewo, Cerekwica, Chocz, Czarnków, Czempin, Czmoń, Dębno, Długie Stare, Dolsk, Donatowo, Druszkowo, Garby, Gąsawy, Glesno, Głóski, Głuchowo, Gniezno, Gostyń, Gościszyn, Góra, Graboszewo, Grodzisko, Grodzisko nad Prosną, Grzybowo, Jaktorowo, Jarocin, Jaszewo, Jurkowo, Kalisz, Kazimierz Biskupi, Konin, Konopad, Koryta, Koszuty, Kościan, Kozielsko, Koźminek, Kórnik, Krajenka, Krajewice, Krobica, Krosno, Krotoszyn, Kurza, Łąka, Leszno, Lubiń, Lwówek, Łobżenica, Łódź, Marysin (Piaski), Mielżyn, Młynik, Mokronos, Niechanowo, Oborniki, Odolanów, Opalenica, Oporowo, Ostrów Wielkopolski, Piła, Pleszew, Pniewy, Pobiedziska, Podlesie Kościelne, Poznań, Przemęt, Rakoniewice, Raszków, Rogalin, Rydzyna, Smolice, Sobótka(?), Strzałkowo, Strzałków, Sulmierzyce, Śmigiel, Śrem, Środa Wielkopolska, Trzemeszno, Turek, Uzarzewo, Wągrowiec, Werkowo, Wieleń, Wielichowo, Witaszyce, Wolsztyn, Września, Wschowa, Zbąszyń, Zgierzynka, Złotów, Żegocin*
- Wielkopolska 299, 322, 326, 349, 367, 587
- woj. zachodniopomorskie: *cf. Stargard, Walcz*
21. Portugalia 557
22. Rosja 382, 521, 522, 529, 537, 757
 (Syberia 590)
cf. Kaluga, Królewiec, Kursk, Moskwa, Petersburg, Sambia, Saratów, Schultitten/Strelnja, Smoleńsk, Tobolsk, Twer, Tylża, Wietzischken/Gilgental
23. Rumunia 586, 830
 (Mołdawia 524)
 (Siedmiogród 934)
 (Wołoszczyzna 555)
cf. Botoszany, Cămpina, Cărpiniș, Colelia, Elisabetin, Fürstenthal/Voievodeasa, Gurahumora/Gura Humorului, Jassy, Kaczyka/Cacica, Mașloc, Mehala, Oravița, Radowce, Receaș, Seret, Steierdorf/Anina w Banacie, Suczawa, Szapáryliget/Tipar, Tulcea
24. Słowacja
cf. Horgard/Chmelnica na Spiszu, Liesek na Orawie, Spisz
25. Szwajcaria 548, 559, 602
cf. Baden, Berno, Drogens, Freiburg, Lozanna, Monreux, Zurych
26. Szwecja 34, 52, 53, 195, 286, 363
27. Ukraina
 (Podole 533, 859, 865, 867, 873, 934)
 (Pokucie 34, 934)
 (Ruś 844, 849, 850, 851, 856, 857, 858, 859, 861, 862, 863, 867, 868, 869, 870, 871, 872, 874, 875, 876, 882, 883, 884, 892, 893, 896, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917)
 (Ruś Czerwona 314, 427, 442, 444)
 (Wołyń 392, 430, 852, 853, 881, 887)
 m. Kijów: *cf. Kijów*
 obwód chmielnicki: *cf. Horodyszczce, Kamieniec Podolski, Konstancyń Stary, Korytna, Łabuń, Satanów, Wierzbówka, Wolica*
 obwód czerkaski: *cf. Humań, Kaniów, Nechworoszcz*
 obwód czernihowski: *cf. Nowogród Siewierski*
 obwód czerniowiecki: *cf. Czerniowce, Ispas, Wyżnica*
 obwód iwanofrankowski: *cf. Bołszowce, Bursztyn, Cześniaki, Fraga, Grabówka, Gwoździec, Halicz, Horodenka, Horodnica, Hostów, Hoszów, Jamnica, Kalusz, Korostowice, Kosów, Kryłos, Nadwórna, Nowosielice, Okniany, Ottynia, Podmichaile, Rohatyn, Rypianka, Sokółówka, Stanislawów, Uhrynów Średni, Węgoda, Żabie*
 obwód lwowski: *cf. Bakowie, Balicze Podgórne, Baniunin, Belz, Błotnia, Brody, Brzozdowice, Buców, Bystrzyca, Chyrow, Czerteż, Czestynie, Dobromil, Dobrzany, Drohobycz, Dzeduszyce Małe, Dzwynogród, Jabłonka Niżna, Janów, Jasieniów, Jaśniska, Kamionka Strumilowa, Komarno, Kościejów, Krechów, Kropielniki, Krystynopol/Czerwono-*

gród, Kulczyce, Letnia, Lwów, Ławrów, Magierów, Markopol, Mikołajów, Miłoszowice, Mistkowice, Mużyłowice, Nieniów Dolny, Niesłuchów, Niestanice, Nikłowice, Nowe Miasto, Olesko, Orawa, Pobużany, Podusilna, Pogorzelec, Pomorzany, Przyłbice, Pyły, Rawa Ruska, Rożdżałów, Sambor, Siemianówka, Słowita, Sokal, Stanin, Stojanice, Stradczce, Stryj, Szczepłoty, Szczerec, Tartaków, Tuczne, Uciszków, Uhnów, Uniów, Waręż, Wicyń, Wielkopole, Wiszienka Wielka, Wojutyce, Wyrów, Wyżniany, Złoczów, Żelechów Wielki, Żółkiew, Żółtańce, Żurawno, Żużel, Żydaczów

obwód odeski: *cf. Odessa*

obwód rówieński: *cf. Dermań, Dorohostaje, Dubno, Hoszcza, Klewań, Ostróg, Staryki, Wysock, Zdobunów*

obwód tarnopolski: *cf. Barysz, Biała, Borszczów, Brzeżany, Buczacz, Burakówka, Chorostków, Czortków, Dederkały, Dragarówka, Dryszczów, Dżwiniaczka, Husiatyn, Huszczanki, Jazłowiec, Kluwińce, Kokutkowce, Kopyczyńce, Krzemieniec, Lisowice, Łuka Mała, Medyń, Mieczyszców, Mikulińce, Mołotków, Monasterzyska, Narajów, Niżborg Nowy, Olejów, Petryków, Płocza, Począjów, Puźniki, Sieniawa, Skala Podolska, Staromiejszczyzna, Strusów, Suszczyn, Szumsk, Tarnopol, Thuste, Trembowla, Tustogłowy, Wołkowce, Zabojki, Zadnieszówka, Zahajce Zaleszczyki, Założce, Załuże, Zbaraż*

obwód winnicki: *cf. Bar, Braclaw, Glińsko, Janów, Jaryszów, Strzyżawka, Szarogród, Tomaszpol, Troszcza, Winnica*
obwód wołyński: *cf. Beresteczko, Białystok Wołyński, Horochów, Lubieszów, Luboml, Łuck, Mielce, Ołyka, Plaszewo, Poddebce, Poryck, Turzysk, Włodzimierz Wołyński, Zahorów Nowy*

obwód zakarpacki: *cf. Mukaczewo*

obwód żytomierski: *cf. Dubowiec, Lubar, Olewsk, Owruć, Tryhory, Żytomierz*

28. Węgry 572, 809

29. Włochy

Sycylia 542

cf. Aspra, Bolonia, Emilia, Ferentino, Ferrara, Foglizzo, Genua, Loreto, Lucca, Macerata, Mentorella, Meran w Tyrolu, Migliandone, Modena, Montelucio, Neapol, Noto na Sycylii, Orvieto, Padwa, Perugia, Rawenna, Rzym, San Benigno Canavese, Siena, Subiaco, Tivoli, Trydent, Turyn, Wenecja, Werona, Viterbo

30. Zjednoczone Królestwo Wielkiej Brytanii i Irlandii 548, 596

cf. Londyn, Portsmouth, Wealdstone

II. Afryka

31. Algieria

cf. Algier

32. Egipt 618

33. Sudan

cf. Chartum

34. Tunezja

cf. Tunis

III. Azja

35. Filipiny 704

36. Indie 258, 550

cf. Assam, Bondashill, Lamin, Raliang, Shillong, Silchar, Umpling

37. Liban 542

cf. Ghazir

38. Syria 542

39. Turcja 553

cf. Adrianopol, Konstantynopol

IV. Ameryka Północna

40. Kanada 548, 574, 709, 763, 789, 805, 929, 932

Manitoba: *cf. Brandon, Portage la Prairie, Winnipeg*

Nova Scotia: *cf. Cape Breton Island, New Germany*

Ontario: *cf. Berlin/Kitchener, Brantford, Hamilton, London, Preston, St. Agatha, St. Clements, Toronto*

Quebec: *cf. Montreal*

Saskatchewan: *cf. Candiac, Glenavon*

41. Stany Zjednoczone Ameryki 548, 601, 602, 676, 691, 745, 814, 834
 D.C.: *cf. Waszyngton*
 California: *cf. Arlington, Los Angeles, Riverside*
 Connecticut: *cf. Ansonia, Hartford, New Britain, New Haven, Terryville*
 Delaware: *cf. Brandywine, Wilmington*
 Illinois: *cf. Bloomington, Chicago, DeKalb, Dixon, Downers Grove, Indian Creek, La Salle, Momence, Niles, Peru, Rockford, Winnetka, Woodstock*
 Indiana: *cf. Michigan City, South Bend*
 Iowa: *cf. Brighton, Polishville*
 Kansas: *cf. Chicopee, Frontenac, Iola, Pittsburg*
 Kentucky: *cf. Lebanon, St. Mary*
 Maryland: *cf. Baltimore, Emmitsburg, Hyattsville*
 Massachusetts: *cf. Boston, Fall River, Holyoke, South Deerfield, Webster*
 Michigan: *cf. Alpena, Alverno, Auburn, Bay City, Bronson, Cedar/Isadore, Cheboygan, Coldwater, Dearborn, Detroit, Flint, Gaylord, Grand Rapids, Mackinaw City, Mancelona, Manistee, Metz, Orchard Lake, Parisville, Petoskey, Saginaw, Standish, Traverse City, Vulcan, Wolverine, Wyandotte*
 Minnesota: *cf. Englund, Florian, Minneapolis, Perham, Silver Lake, Swan River, Wilno*
 Missouri: *cf. Desloge, St. Joseph, St. Louis*
 New Jersey: *cf. Bayonne, Bloomfield, Burlington, Hackensack, Jersey City, Newark, Nutley, Paterson, Plainfield, Trenton*
 New York: *cf. Albion, Auburn, Batavia, Bennington, Bronx, Brooklyn, Buffalo, Castleton, Cheektowaga, Elmhurst, Hastings-on-Hudson, Hudson, Lackawanna, Maspeth, Niagara Falls, Nowy Jork, Port Chester, Rochester, Slootsburg, Spring Valley, Syracuse, Troy, Williamsbridge, Yonkers*
 North Dakota: *cf. Fairfield*
 Ohio: *cf. Cleveland, Columbus, Duncanwood, Fairpoint, Ironton, Pine Grove, Portsmouth, Toledo, Youngstown*
 Oklahoma: *cf. Harrah*
 Oregon: *cf. Albany, Corvallis, New Era, Portland, Siletz*
 Pennsylvania: *cf. Antrim, Barnesboro, Berwick, Bethlehem, Boswell, Butler; Buttonwood, Centralia, Chambersburg, Chester, Clifton Heights, Columbus, Conshohocken, Cumbola, Du Pont, Filadelfia, Ford City, Glen Lyon, Hazleton, Holsopple, Homestead, Jeanette, Johnstown, Kingston, Latrobe, Lyndora, Mahanoy City, Maizeville, McAdoo, McKeesport, McKees Rocks, Minersville, Morris, Mount Carmel, Natrona, New Kensington, Nuremberg, Olyphant, Phoenixville, Pittsburg, Plymouth, Ramey, Reading, St. Clair; Scranton, Shamokin, Shenandoah, Simpson, Swedesburg, Weston, West Hazleton, Windber*
 Texas 638, 815 *cf. Anderson, Bandera, Belville, Bernardo, Bremond, Brenham, Bryan, Cestohowa, Flatonia, Frelsburg, Galveston, Marlin, New Wawerly, Panna Maria, Polonia, Poth, St. Hedwig/Martinez, San Antonio, Sealy, Stoneham, Tours, Waco*
 Washington: *cf. Frances, Orting, Pe-Ell, Roslyn, Sumner, Tacoma, Vancouver*
 West Virginia: *cf. Elkhorn, Wheeling*
 Wisconsin: *cf. Alverno, Berlin, Cassel, Independence, Manitowoc, Marshfield, Milwaukee, Norheim/Newton, Oconomowoc, Pine Creek, Poland Corner, Poniatowski, Posen, Princeton, Racine, St. Francis, St. Nazianz*

V. Ameryka Południowa

42. Argentyna 704, 932
cf. La Plata, Parana, Santiago del Estero
43. Brazylia 548, 618, 659, 805, 932
cf. Lucena, Santa Cruz, Tomas Coelho
44. Chile
cf. Ancud, Santiago de Chile
45. Kolumbia 557
46. Urugwaj
cf. Buceo, Colonia, Florida

VI. Australia

47. Australia
cf. Adelajda, Carrieton, Georgetown, Hammond, Hawker, Hill River, Jamestown, Pekina, Petersburg/Peterborough, Port Augusta, Port Pirie, Sevenhill

Uniwersytet
Wrocławski

ISBN 978-83-65653-32-1 (druk)
ISBN 978-83-65653-33-8 (online)