

BIBLIOGRAFIA

Tomy od 1 do 100 opracował bp Jan Kopiec

Spis tomów od 1 do 100

TOM 1, 1946 rok

1. Schletz Alfons, *Od Redakcji*, 1946 s. 3-4
2. Hartleb Kazimierz, *"Dla pomnożenia chwały Bożej". Jagiellowe i Jadwigi fundacje na rzecz Kościoła w Koronie i Litwie*, 1946 s. 5-42
3. Glemma Tadeusz, *Wizytacje diecezji krakowskiej z lat 1510-1570*, 1946 s. 43-96
4. Usowicz Aleksander, *Poglądy moralno-polityczne ks. Stanisława Sokołowskiego*, 1946 s. 97-126
5. Schletz Alfons, *Przyczynek do historii Zgromadzenia Misji w okresie rządów wizytatorskich ks. Michała Kownackiego*, 1946 s. 127-150
6. Wojnowski Jan, *Zarys życia religijnego Warszawy w latach 1788-1806*, 1946 s. 151-172
7. Umiński Józef, *Arcybiskup Antoni Julian Nowowiejski biskup płocki (1858-1941)*, 1946 s. 173-192
8. Reychman Jan, *Z dziejów związków kościelnych węgiersko-polskich*, 1946 s. 193-207
9. Lewicki Karol, *Życie religijno-kulturalne w Polsce powojennej*, 1946 s. 209-229

TOM 2, 1947 rok

1. Umiński Józef, *Śmierć Leszka Białego*, 1947 s. 3-36
2. Pocięcha Władysław, *Arcybiskup gnieźnieński Mikołaj Dzierzgowski, prymas Polski (ok. 1430-1559)*, 1947 s. 37-102
3. Bracha Franciszek, *Nauka Stanisława Sokołowskiego o znamionach prawdziwego Kościoła*, 1947 s. 103-134
4. Rechowicz Marian, *Plany misyjne Kongregacji de Propaganda Fide na Balkanach a unia w Polsce (1622-1635)*, 1947 s. 135-145
5. Barycz Henryk, *Ludwik Łętowski jako człowiek i pisarz*, 1947 s. 147-235
6. Widajewicz Józef, *Najdawniejsi proboszczowie parafii w Buszcu*, 1947 s. 237-244
7. Schletz Alfons, *Studia kard. Ledóchowskiego w seminarium świętokrzyskim w Warszawie (1841-1843)*, 1947 s. 245-253
8. *Książki nadesłane*, 1947 s. 255

TOM 3, 1947 rok

1. Sawicki Jakub, *Z dziejów ustawodawstwa synodalnego diecezji przemyskiej o.l.*, 1947 s. 3-36
2. Poźniak Włodzimierz, *Pasja chorałowa w Polsce*, 1947 s. 37-91
3. Zalewski Jan, *Arcybiskup J. D. Solikowski obrońca naszych praw morskich w XVI wieku*, 1947 s. 92-120
4. Bracha Franciszek, *Adam Opatowski (1574-1647). W 300-letnią rocznicę śmierci*, 1947 s. 121-144
5. Usowicz Aleksander, Stanisław Wieczorkowski, *Z historii Uniwersytetu Jagiellońskiego w pierwszej połowie XVII w.*, 1947 s. 145-161
6. Wicher Władysław, *Nauka teologii moralnej w dawnych seminariach misjonarskich*, 1947 s. 162-180
7. Umiński Józef, *Rzekoma rozwiązłość Judyty Salickiej, drugiej żony Włodzisława Hermana*, 1947 s. 181-184
8. Barycz Henryk, *Metryka promowanych Wydziału Teologicznego Uniwersytetu Krakowskiego z lat 1639-1741*, 1947 s. 185-212
9. Michalski Konstanty, *Data urodzin Brata Alberta*, 1947 s. 213-222
10. Tyrowicz Marian, *Archiwum osobiste ks. Albina Dunajewskiego z lat 1849-1894*, 1947 s. 223-244
11. Schletz Alfons, *Ks. Franciszek Śmidoda CM (1902-1944)*, 1947 s. 245-246
12. Górski Karol, *Stan badań nad dziejami mistyki w Polsce*, 1947 s. 247-254
13. Natoński Bronisław, rec.: S. Kętrzyński, *O zaginionej metropolii czasów Bolesława Chrobrego, Warszawa 1947*, 1947 s. 254-257
14. Umiński Józef, rec.: T. Gostyński, Franciszek Krasieński. *Polityk Złotego Wieku, Warszawa 1938*, 1947 s. 257-261
15. Rechowicz Marian, rec.: E. Winter, *Der Josefinismus und seine Geschichte - Beiträge zur Geistesgeschichte Österreichs 1740-1848, München 1943*, 1947 s. 261-265
16. Poplatek Jan, rec.: *Polski Słownik Biograficzny, zeszyt 25 i 26, Kraków 1946*, 1947 s. 265-269
17. Lewicki Karol, rec.: *"Przegląd Historyczny", t. 36, Warszawa 1946*, 1947 s. 270-271

18. Lewicki Karol, *Kronika [wydarzenia z 1946-1947]*, 1947 s. 272-280

19. *Książki nadesłane*, 1947 s. 281

1. *Dedykacja Redakcji i Współpracowników dla ks. Józefa Umińskiego*, 1948 s. 5-7
2. Lewicki Karol, *Bibliografia prac ks. prof. dra Józefa Umińskiego*, 1948 s. 8-16
3. Widajewicz Józef, *Prohor i Prokulf, Najdawniejsi biskupi krakowscy*, 1948 s. 17-32
4. Labuda Gerard: *Znaczenie prawno-polityczne dokumentu "Dagome iudex"*, 1948 s. 33-60
5. Górski Karol, *O sprawie św. Stanisława*, 1948 s. 61-82
6. Gieysztor Aleksander, *Początki misji ruskiej biskupstwa lubuskiego*, 1948 s. 83-102
7. Sawicki Jakub, *Jan Biskupiec, biskup chełmski (1377-1452). Szkic biograficzny*, 1948 s. 103-124
8. Usowicz Aleksander, *Traktaty Jana z Głogowa jako wyraz kultury średniowiecznej*, 1948 s. 125-156 "
9. Barycz Henryk, *Kartka z dziejów staropolskiego wychowania dziewcząt*, 1948 s. 157-178
[dotyczy szkoły PP. Prezentek w Krakowie]
10. Poplatek Jan, *Ks. Sebastian Alojzy Sierakowski 1743-1824. Szkic biograficzny*, 1948 s. 179-208
11. Rechowicz Marian, *Zagadnienie powołań kapłańskich w okresie działalności pojózefińskiego Seminarium Generalnego w dawnej Galicji (1790-1819)*, 1948 s. 209-224
12. Glemma Tadeusz, *Krakowski konsystorz biskupi za czasów Andrzeja Rawy Gawronskiego*, 1948 s. 225-242
13. Żywczyński Mieczysław, *Z ostatnich lat życia ks. Piotra Ściegiennego (1871-1890)*, 1948 s. 243-250
14. Schletz Alfons, *Stanisław Lempicki (1886-1947)*, 1948 s. 251-278
15. Nowacki Józef, *Nieznane dokumenty z XIII wieku*, 1948 s. 279-294 [cztery dokumenty z Archiwum Archidiecezjalnego w Poznaniu i jeden z Archiwum Diecezjalnego we Włocławku]
16. Liedtke Antoni, *Dokoła zagadnień hojjańskich*, 1948 s. 295-310
17. Urban Wincenty, *Archiwum diecezjalne we Wrocławiu*, 1948 s. 311-316
18. Reychman Jan, *Biskupstwo bakowskie w świetle historiografii rumuńskiej*, 1948 s. 317-340

19. Obrtyński Zdzisław, O. *Włodzimierz Ledóchowski. (Na marginesie pierwszego życiorysu 26-go generała Towarzystwa Jezusowego)*, 1948 s. 341-350
20. Poplatek Jan, rec.: *Święty Wojciech 997-1947. Księga Pamiątkowa, Gniezno 1947*, 1948 s. 351-354
21. Bar Joachim, rec.: *Panzram B., Geschichtliche Grundlagen der ältesten schlesischen Pfarrorganisation, Breslau 1940*, 1948 s. 354-355
22. Stawinoga Władysław, rec.: *Piotr Kałwa, Stanowisko Kościoła polskiego wobec osadników niemieckich w średniowieczu, Lublin 1947*, 1947 s. 355-356
23. Smereka Władysław, rec.: *Jan Sandecki (Małecki), Ewangeliarz z początku XVI w. i dwa późniejsze druki polskie tegoż autora, wyd. i wstępem poprzedził Jan Janów, Kraków 1947*, 1948 s. 357-362
24. Lewicki Karol, rec.: *Hieronim Wyczawski, Dzieje Kalwarii Zebrzydowskiej, Kraków 1947*, 1948 s. 362-365
25. Schletz Alfons, rec.: *Antoni Artymiak, Mieszkańcy miasta Jędrzejowa w świetle najstarszej Księgi metrykalnej, Jędrzejów 1947*, 1948 s. 365-367
26. Ulewicz Tadeusz, rec.: *Feliks Araszkiewicz, Problemat kultury religijnej w twórczości Bolesława Prusa, Lublin 1947*, 1948 s. 367-369
27. Lewicki Karol, *Kronika [wydarzenia roku 1948]*, 1948 s. 370-378
28. *Książki nadesłane*, 1948 s. 379-382

1. Schletz Alfons, *Po dziewięciu latach*, 1957 s. 5
2. Stefan Wyszyński, Eugeniusz Baziak, Czesław Falkowski, *Listy do Redakcji "Naszej Przeszłości"*, 1957 s. 6-8
3. Umiński Józef, *Plan "Dziejów Kościoła w Polsce"*, 1957 s. 9-33
4. Górski Karol, *Uwagi o źródłach budzisławskich*, 1957 s. 34-60
5. Włodarski Bronisław, *Salomea królowa halicka (Kartka z dziejów wprowadzenia zakonu klarysek do Polski)*, 1957 s. 61-83
6. Kujawska-Komender Teresa, *Wstęp do badań nad pismami Doroty z Mątaw*, 1957 s. 84-132
7. Urban Wincenty, *Konwersja Melecjusza Smotrzyńskiego polemisty i dyzunickiego arcybiskupa połockiego w latach 1620-1627. Przyczynek do dziejów polemiki religijnej*, 1957 s. 133-216
8. Schletz Alfons, *Ks. Jan Kanty Dąbrowski, biskup tyt. helenopolitański i sufragana poznański (1791-1853)*, 1957 s. 217-237
9. Natoński Bronisław, *Ks. Jan P oplatek T. J. (1903-1955)*, 1957 s. 238-270
10. Liedtke Antoni, *W poszukiwaniu grobu bł. Juty. Przyczynek do dziejów jej kultu*, 1957 s. 271-281
11. Jop Franciszek, *Przemówienie żałobne wygłoszone w Bazylice Wawelskiej dnia 24 maja 1956 r. podczas pogrzebu śp. ks. arcybiskupa Michała Godlewskiego*, 1957 s. 282-287
12. Falkowski Czesław, rec.: *Trzy tomy "Studiów Teologicznych"*, 1957 s. 288-293
13. Jasiński Kazimierz, rec.: J. Umiński, *Powstanie biskupstwa poznańskiego i zależnego odeń archidiakonatu czerskiego. "Wiadomości Kościelne"*, Wrocław 1952, 1957 s. 293-297
14. Kłoczowski Jerzy, rec.: Tadeusz Silnicki, *Biskup Nanker, Warszawa 1953*; Wincenty Urban, *De testimoniis vitam Nankeri, "Collectanea Theologica" 1955*, 1957 s. 297-301
15. Urban Wincenty, rec.: Aleksander Rogalski, *Kościół katolicki na Śląsku. Studia nad dziejami diecezji wrocławskiej, Warszawa 1955*, 1957 s. 301-305
16. Obertyński Zdzisław, rec.: Alphonse Schletz, *L'activité culturelle des pretres de la Mission en Pologne (1651-1864), "Annales de la Congrégation de la Mission" t. 119-120, Paris 1954*, 1957 s. 305-309

17. Wańkiewicz Hanna, rec.: Marian Plezia, *Dokoła reformy szkolnej St. Konarskiego. Studia klasyczne pijarów polskich, Lublin 1953*, 1957 s. 309-317
18. Schletz Alfons, rec.: Feliks Gryglewicz, *Studium Pisma św. w Lubelskim Seminarium Duchownym. "Roczniki Teologiczno-kanoniczne" 2 (1955)*, 1957 s. 317-324
19. Obertyński Zdzisław, rec.: Maria Winowska, *Frère Albert ou la face aux outrages, Paryż 1953*, 1957 s. 324-332
20. Bracha Franciszek, rec.: Z. Szostkiewicz S. *Wesoły, Bibliographia Mariana Polonorum ab anno 1903 ad annum 1955 - Polska Bibliografia Maryjna od roku 1903 do 1955, Roma 1955*, 1957 s. 332-339
21. Liedtke Antoni, rec.: Hieronim E. Wyczawski, *Wprowadzenie do studiów w archiwach kościelnych, Warszawa 1956*, 1957 s. 339-344
22. *Książki nadesłane*, 1957 s. 345-346

1. Folwarski Henryk, *Poczet opatów kanoników regularnych w Czerwińsku*, 1957 s. 5-81
2. Kłoczowski Jerzy, *Dominikanie polscy nad Bałtykiem w XIII w.*, 1957 s. 83-126
3. Banaś Maria Beatrix, *Początki zakonu św. Urszuli w Polsce (1857-1871)*, 1957 s. 127-168
4. Schletz Alfons, *Siostra Róża Okęcka (1878-1932). Zarys biograficzny*, 1957 s. 169-288
5. Kapiszewski Henryk, *Droga św. Wojciecha z Saksonii do Polski wiodła przez Panonię*, 1957 s. 289-299
6. Czaplewski Paweł, *Święty Wojciech i książę pomorski wraz z żoną w legendzie "Tempore illo"*, 1957 s. 301-309
7. Urban Wincenty, *Nieudane starania Przemysła Ottokara II o metropolię czeską na tle jego rządów i krzyżackiej polityki*, 1957 s. 311-325
8. Szołdrski Władysław, *Miscellanea żukowskie*, 1957 s. 327-377
9. Budkowa Zofia, rec.: *Manuscriptum Gertrudae filiae Mesconis II regis Poloniae, cura Valeriani Meysztowicz editum, "Antemurale" II, Romae 1955*, 1957 s. 379-384
10. Liedtke Antoni, rec.: *Tadeusz Silnicki, Arcybiskup Mikołaj Trąba, Warszawa 1954*, 1957 s. 384-391
11. Mitkowski Józef, rec.: *Czesław Cezar Baran, Sprawy narodowościowe u franciszkanów śląskich w XIII w., Warszawa 1954*, 1957 s. 391-398
12. Glemma Tadeusz, rec.: *Józef Warszawski, Polonica z rzymskiego kodeksu nowicjuszy Towarzystwa Jezusowego (1565-1586)*, 1957 s. 398-401
13. Górski Karol, rec.: *Ambroise Jobert, L'université de Cracovie et les grands courants de pensée du XVIe siècle, "Revue d'Histoire Moderne et Contemporaine" I:1954*, 1957 s. 401.
14. Górski Karol, rec.: *Ambroise Jobert, L'état polonais, la liberté religieuse et l'Église ortho-doxe auX VII e siècle, "Revue d'Histoire Politique et Constitutionnelle", nr 19-20, 1955*, 1957 s. 402
15. Fiałkowski Józef, rec.: *Jan Koceniak, Antoni Sebastian Dembowski, biskup włocławski i pomorski, Warszawa 1955*, 1957 s. 402-406
16. Sawicki Witold, rec.: *Jan Dominik, Bibliografia ilustrująca życie i kult świętego Stanisława, Biskupa i Męczennika, Rzym 1953*, 1957 s. 406-412

17. Strzelecka Anna, rec.: *Trzy tomy "Antemurale" I-III, Romae 1955-1956*, 1957 s. 412-415

18. *Książki nadesłane*, 1957 s. 417-420

TOM 7, 1958 rok

1. Piechnik Ludwik, *Gimnazjum w Braniewie w XVI w. Studium o początkach szkolnictwa jezuickiego w Polsce*, 1958 s. 5-72
2. Gotkiewicz Marian, *Reformacja i kontrreformacja na Spiszu*, 1958 s. 73-94
3. Bochnak Adam, *Obraz Matki Boskiej w kościele franciszkanów w Przemyślu*, 1958 s. 95-107
4. Godlewski Michał, *Dwa pogrzeby: Augusta II i Stanisława Augusta (1733-1798-1938)*, 1958 s. 109-128
5. Schlett Alfons, *Nieznane kazania ks. Antoniego Biernackiego z drugiej połowy XVIII wieku*, 1958 s. 129-138
6. Rzepa Jan, *Konsystorz Generalny w Tarnowie (1781-1785)*, 1958 s. 139-179
7. Banaś Beatrix, *Urszulanki polskie w dobie "Kulturkampf" (1871-1877)*, 1958 s. 181-217
8. Jabłońska Ewa, *Zarys działalności Matki Marceliny Darowskiej na polu organizacji szkolnictwa żeńskiego 1863-1911*, 1958 s. 219-234
9. Lehr-Spławiński Tadeusz, *Nowa faza dyskusji o zagadnieniu liturgii słowiańskiej w dawnej Polsce*, 1958 s. 235-256
10. Bazieliński Antoni, *Początki kultu św. Andrzeja Apostoła w Polsce*, 1958 s. 257-275
11. Bar Joachim, *Najstarsze dokumenty Zgromadzenia Panien Prezentek*, 1958 s. 277-298
12. Svátek Josef, *Stavební a umelecký vývoj minoritských konventu ve Slezsku a v Kladsku v 18. století*, 1958 s. 299-307
13. Lewicki Karol, *Wykaz promowanych na Wydziale Teologicznym Uniwersytetu Jagiellońskiego w latach 1796-1939*, 1958 s. 309-318
14. Karasiewicz Władysław, *rec.: Tadeusz Silnicki - Kazimierz Gołąb, Arcybiskup Jakub Świnka i jego epoka, Warszawa 1956*, 1958 s. 319-323
15. Natoński Bronisław, *rec.: Edmund Elter,*, 1958 s. 323-327
16. Kowalkowski Alojzy, *rec.: Claude Backvis, Some characteristics of Polish baroque poetry, "OxfordSlavonic Papers", vol. 6:1955 s. 56-71*, 1958 s. 327-338

17. Żywczyński Mieczysław, rec.: Stanisław Jezierski, *Arcybiskup w więzieniu, czyli zatarg o małżeństwa mieszane między rządem pruskim a arcybiskupem Marcinem Duninem (1837-1841)*. Streszczenie tezy doktorskiej z r. 1955, Rzym 1957, 1958 s. 338-340
18. Bracha Franciszek, rec.: Witold Malej, *Laskami słynące obrazy Najświętszej Maryi Panny w archidiecezji warszawskiej*, Warszawa 1957 ss. 51. Odb. z *Wiad. Archid. Warsz.*, 1958 s. 340-342
19. Glemma Tadeusz, rec.: Rene Metz, *Rpropos des travaux de M. Adam Vetulani*, "Revue de Droit Canonique", t. VII nr 1 s. 62-85, Strasbourg 1957, 1958 s. 342-345
20. Glemma Tadeusz, rec.: *Archiv für schlesische Kirchengeschichte, herausgegeben v. Kurt Engelbert*, Bd. XIII. Hildesheim 1955 ss. 322; Bd. XIV, tamże 1956 ss. 293, 1958 s. 345-351
21. Lewicki Karol, *Ważniejsze wydarzenia w polskim życiu katolickim r. 1957 [dotyczy m.in.: J. Pelczar, A. Baraniak, P. Gołębiowski, S. Jakiel, J. Fondaliński, A. Wronka, J. Baron, K. Tomczak, J. Bieniek, M. Klepacz, J. Kleiner, A. Wrzalik, L. Staff, J. Kryska, S. Kowalczyk, J. Czuj, R. Weigl, L. Piotrowicz, W. Gielecki, F. Sonik]*, 1958 s. 352-367
22. *Książki nadesłane*, 1958 s. 369-371

TOM 8, 1958 rok

1. Schletz Alfons, *Od Redakcji*, 1958 s. 7
2. Świątecka Maria, *Ks. Kardynał Stefan Wyszyński - Prymas Polski*, 1958 s. 9-18
3. Świątecka Maria, *Myśli wybrane z pism Prymasa Polski*, 1958 s. 19-23
4. Schletz Alfons, *Bibliografia prac ks. kard. Stefana Wyszyńskiego - Prymasa Polski*, 1958 s. 24-43
5. Kapiszewski Henryk, *Tysiąclecie eremity polskiego. Świrad nad Dunajcem*, 1958 s. 45-81
6. Pieradzka Krystyna, *Genealogia biblijna i rodowód Słowian w pierwszej księdze "Anna-les" Jana Długosza*, 1958 s. 83-116
7. Glemma Tadeusz, *Początki rządów biskupa Piotra Kostki i jego kapituła*, 1958 s. 117-151
8. Obłąk Jan, *Jan Karol Konopacki, biskup nominat warmiński*, 1958 s. 153-179
9. Librowski Stanisław, *Zmagania o katolicyzm i polskość ziemi bytowskiej i lęborskiej*, 1958 s. 181-201
10. Barycz Henryk, *Z ech polsko-rzymskiej przeszłości kulturalnej*, 1958 s. 203-229
11. Urban Wincenty, *Rola kościelnych śpiewników i modlitewników w zachowaniu polskiego języka na Śląsku*, 1958 s. 231-241
12. Malej Witold, *Kardynał Aleksander Kakowski w świetle własnych wspomnień*, 1958 s. 243-279
13. Schletz Alfons, *Ks. Józef Umiński (1888-1954)*, 1958 s. 281-327
14. Padacz Władysław, *Powojenne synody diecezjalne*, 1958 s. 329-354
15. Salawa Aniela, *Dziennik. Przygotowali do druku J. Bar, A. Wojtczak*, 1958 s. 355-406
16. Zieliński Józef, *Misja jezuicka w Haliczu 1706*, 1958 s. 407-410
17. Górski Karol, *Rekolekcje Bogdana Jańskiego u trapistów w r. 1837*, 1958 s. 411-428
18. Kumor Bolesław, *Nieznany list ks. Piotra Semeneńki*, 1958 s. 429-432
19. Vetulani Adam, *Nad trumną ks. profesora Tadeusza Glemmy*, 1958 s. 433-434

20. Żynda Bolesław, *Objawienia w Lourdes i związane z nimi wydarzenia w piśmiennictwie polskim*, 1958 s. 435-485
21. Petrani Aleksy, rec.: Hieronim Wyczawski, *Błogosławiony Jan z Dukli. Życie i cześć pośmiertna*, Kraków 1957, 1958 s. 487-497
22. Strzelecka Anna, *Długosz w świetle nowych badań*, 1958 s. 497-504
23. *Kronika. [Wydarzenia i osoby, m.in.: A. Wronka, J. Jaroszewicz, S. Sobalkowski, H. Strąkowski, M. Blecharczyk, J. Drzazga, W. Pluta, K. Wojtyła, T. Glemma, J. Kwolek]*, 1958 s. 505-520
24. Stark Marian, *Pius XII nie żyje*, 1958 s. 521-526
25. *Książki nadesłane*, 1958 s. 527-528

1. Świętecka Maria, *Papież Jan XXIII*, 1959 s. 5-17.
2. Perzanowski Zbigniew, *Honorarium autorskie Galla-Anonima*, 1959 s. 19-37
3. Kuraś Stanisław, *Katalog opatów klasztoru premonstratorskiego w Brzesku-Hebdowie 1179-1732*, 1959 s. 39-49
4. Bogdan Franciszek, *Sprawa egzempcji benedyktynów w Polsce średniowiecznej*, 1959 s. 51-90
5. Bazieliński Wiktor, *Parafialni proboszczowie starosądecki*, 1959 s. 91-155
6. Karasiewicz Władysław, *Paweł z Przemankowa, biskup krakowski 1266-1292*, 1959 s. 157-247
7. Urban Wincenty, *Rzymsko-katolicka parafia w Gosięcinie na Opolszczyźnie i jej duszpasterstwo*, 1959 s. 249-292. "
8. Rąb Jan, *Kościelne dzieje Brzozowa*, 1959 s. 293-321
9. Drzymała Kazimierz, *Polemika ks. Marcina Smigleckiego T. J. z innowiercami o powołaniu ministrów*, 1959 s. 323-356
10. Kumor Bolesław, *Najświętsza Maryja Panna jako patronka kościołów parafialnych w archidiakonacie sądeckim, wojnickim i prepozyturze tarnowskiej (do końca XVI w.)*, 1959 s. 357-367
11. Arcab Jan, *Cyprian Norwid wobec Kościoła i Stolicy Apostolskiej*, 1959 s. 369-388
12. Schletz Alfons, *Najstarsza wzmianka w Polsce o śmierci św. Wincentego a Paulo*, 1959 s. 389-390
13. Skowron Czesław, *Pierwszy kościół p. w. Królowej Polski*, 1959 s.391-394
14. Górski Karol [wyd.], *O zakonie PP. Maria-witek*, 1959 s. 395-407
15. Kuraś Stanisław, rec.: Stefan Świszczowski, *Materiały do dziejów kolegiaty św. Małgorzaty w Nowym Sączu, "Rocznik Sądecki" t. 3:1957*, 1959 s. 409-411
16. Svátek Josef, rec.: Mieczysław Walter, *Z dziejów polskości klasztoru cysterek w Trzebnicy w latach 1589-1741, Wrocław 1957*, 1959 s. 411-417
17. Bartel Wojciech, rec.: Hanna Pohoska, *Wizytatorowie generalni Komisji Edukacji Narodowej, Lublin 1957*, 1959 s. 417-423

18. Piechnik Ludwik, rec.: Walenty Michułka, *Ksiądz Bronisław Markiewicz, Londyn 1954*, 1959 s. 423-427
19. Silnicki Tadeusz, *Moim recenzentom w odpowiedzi*, 1959 s. 427-446
20. Wojasówna Hanna, *Ważniejsze wydarzenia w polskim życiu katolickim (październik 1958 -marzec 1959)* [Dotyczy m.in.: L. Kaczmarek, J. Czerniak, J. Modzelewski, W. Wycisk, E. Baziak, A. Baraniak, F. Barda, W. Tomaka, B. Szkiłłądź, S. Kasznica, A. Hlond, S. Lukomski, J. Teodorowicz, S. Pigoń, I. Krause], 1959 s. 447-456
21. *Książki nadesłane*, 1959 s. 457-460

1. Schletz Alfons, *Dziesięć tomów "Naszej Przeszłości"*, 1959 s. 5-16
2. Kapiszewski Henryk, *Eremita Świrad w Panonii. (Ze stosunków polsko-pannońskich na przełomie XI XI wieku)*, 1959 s. 17-69
3. Bogdanowicz Piotr, *Co można wydedukować z Kroniki Thietmara? Ważny fragment z dziejów panowania Bolesława Chrobrego*, 1959 s. 71-111
4. Gołąb Kazimierz, *Opat Obizo i jego legacje*, 1959 s. 113-142
5. Gawęda Stanisław, *Rola finansowa duchowieństwa diecezji krakowskiej w okresie wojny trzynastoletniej*, 1959 s. 143-158
6. Piechnik Ludwik, *Początki seminariów nauczycielskich w Polsce w wieku XVI*, 1959 s. 159-175
7. Schletz Alfons, *Ks. Jan Albertrandi w latach 1731-1795*, 1959 s. 177-208
8. Bar Joachim, *Z dziejów Zgromadzenia Panien Prezentek*, 1959 s. 209-245
9. Górski Karol, *Religijność Bogdana Jańskiego przed nawróceniem*, 1959 s. 247-276
10. Nedza Julita, *Zgromadzenie Służebnic Najświętszego Serca Jezusowego (1894-1909)*, 1959 s. 277-316
11. Stelmach Ambrozja, *Siostra Bernardyna (Maria Jabłońska 1878-1940)*, 1959 s. 317-375
12. Kotula Franciszek, *Rańtuchy. Elementy kultury ludowej w wyposażeniu kościołów*, 1959 s. 377-390
13. Leszczyńska Zofia, *Średniowieczne statuta wikariuszów katedry krakowskiej*, 1959 s. 391-408
14. Sidorowicz Zofia, *Z dokumentów kościoła i kolegiaty św. Floriana w Krakowie*, 1959 s. 409-429.
15. Obłąk Jan, *Wojciech Rudnicki i jego oświadczenie ostatniej woli*, 1959 s. 431-437 [kanonik warmiński]
16. Sawicki Witold, *Na marginesie kanonizacji średniowiecznych XIII wieku*, 1959 s. 439-458
17. Stamiński Henryk, rec.: Jakub Sawicki, *Synody diecezji chełmskiej obrządku łacińskiego z XVI-XVIII wieku i ich statuty, Wrocław 1957*, 1959 s. 458-463

18. Gustaw Romuald, rec.: Artur Górski, *Angela Truszkowska i Zgromadzenie SS. Felicjanek na tle dziejów myśli religijnej w Polsce XIX w.*, Poznań 1959, 1959 s. 463-469
19. Targ Alojzy, rec.: Bernhard Stasiewski, *Die Kirchenpolitik der Nationalsozialisten im Warthegau 1939-1945*, Stuttgart 1959, 1959 s. 469-471
20. Stawinoga Władysław, rec.: Michał Machejek, *Władysław Padacz, Sprawy beatyfikacyjne na terenie diecezji*, Poznań 1957, 1959 s. 471-473
21. Karasiewicz Władysław, *W sprawie biskupa krakowskiego Jana Muskaty. W odpowiedzi prof. Silnickiemu*, 1959 s. 473-479
22. Świszczowski Stefan, *Panu St. Kurasiowi w odpowiedzi*, 1959 s. 479-480
23. Gocłowski Tadeusz, *Ważniejsze wypadki w polskim życiu katolickim (kwiecień-wrzesień 1959)*. [Dotyczy m.in.: H. Grzondziel, T. Etter, J. Kulik, S. Adamski, W. Pluta, Cz. Falkowski, J. Cody, Antoni Hlond, A. Kozłowiecki, J. Stepa, S. Styś, T. Kruszyński, J. Góral CM, R. Szajca SVD, bł. Bronisława, bł. W. Kadłubek, bł. J. Strepa, A. Liedtke, M. Rechowicz, W. Urban, M. Rękas], 1959 s. 481-494
24. *Książki nadesłane*, 1959 s. 495-497

1. *List papieża Jana XXIII do generała Zgromadzenia Misji Ks. Wilhelma Slattery z okazji 300-lecia śmierci św. Wincentego a Paulo i św. Ludwika de Marillac [tekst łaciński i tłum. polskie]*, 1960 s. 7-14
2. Wszyński Stefan, *Dobre oczy nad nami [tekst polski i francuski]*, 1960 s. 15-26 [dotyczy św. Wincentego a Paulo]
3. Schletz Alfons, *Zgromadzenie Księża Misjonarzy w Polsce (charakterystyka ogólna)*, 1960 s. 27-34
4. Świątecka Maria, *Św. Wincenty a Polska*, 1960 s. 35-100
5. Liedtke Antoni, *Początkowe dzieje seminarium chełmińskiego*, 1960 s. 101-188
6. Prądyński Wiktor, *Tzw. Akademia Chełmińska w latach 1680-1818*, 1960 s. 189-253
7. Rąb Jan, *Seminarium diecezjalne w Przemyślu pod kierownictwem księży misjonarzy (1687-1783)*, 1960 s. 255-360
8. Schletz Alfons, *Działalność Zgromadzenia Misji w Tykocinie na polu oświaty (1769-1864)*, 1960 s. 361-440 '
9. Kochanowski Wacław, *Kościół i dom księży misjonarzy w Tykocinie*, 1960 s. 441-
10. Gocłowski Tadeusz, *Kronika [ważniejsze wydarzenia - październik 1959 - kwiecień 1960]. Dotyczy m.in.: W. Hahn, A. Górski, J. Piwowarczyk*, 1960 s. 459-476
11. *Książki nadesłane*, 1960 s. 477-479

1. Jan XXIII ogłasza św. Ludwikę de Marillac niebieską patronką wszystkich dzieł opieki społecznej Kościoła [tekst łaciński i tłum. polskie], 1960 s. 5-9
2. List pasterski Episkopatu Polski na 300-lecie śmierci św. Wincentego a Paulo, patrona dzieł dobroczynnych [tekst polski i tłum. francuskie], 1960 s. 11-17
3. Urban Wincenty, *Z dziejów szarytek w Bytomiu i ich duszpasterstwa*, 1960 s. 25-46
4. Obłąk Jan, *Zgromadzenia św. Wincentego a Paulo na Warmii*, 1960 s. 47-58
5. Schletz Alfons, *Zarys historyczny Zgromadzenia Sióstr Miłosierdzia w Polsce (karta z dziejów społecznych Kościoła)*, 1960 s. 59-172
6. Zagórowski Olgierd, *Lipowiec, zamek biskupi i dom poprawy dla księży*, 1960 s. 173-220
7. Chorzępa Michał, *Gorzkie Żale, ich geneza i rozwój historyczny*, 1960 s. 221-258
8. Sitarz Eugeniusz, *Ks. Wilhelm Wincenty Michalski (1879-1943). Szkic biograficzny*, 1960 s. 261-274
9. Strzelecka Anna, rec.: Stanisław Bełch, *Paweł z Włodkowic jako historyk i jego wpływ na Długosza, Londyn 1959*, 1960 s. 275-280
10. Fischer Stanisław, rec.: Adam Bochnak, *Julian Pagaczewski, Polskie rzemiosło artystyczne wieków średnich, Kraków 1959*, 1960 s. 280-286
11. Skowron Czesław, rec.: Bolesław Kumor, *Dzieje polityczno-geograficzne diecezji tarnowskiej, Lublin 1958*, 1960 s. 286-290
12. Kumor Bolesław, *Do dziejów diecezji tarnowskiej. W odpowiedzi recenzentom*, 1960 s. 291-294.
13. Chorzępa Michał, Szteinke Anzelm, *Kronika. Ważniejsze wydarzenia w polskim życiu katolickim (1 maj - 31 grudzień 1960). [Dotyczy m.in.: I. Jeż, J. Groblicki, A. Szymański, J. Rzymelka, L. Petrzyk, J. Ryster, L. Bojnowski, W. Łęga]*, 1960 s. 295-313
14. *Książki nadesłane*, 1960 s. 315-317

1. Wójcik Walenty, *Środki wykonawcze nadawane polskim biskupom w średniowieczu*, 1961 s. 5-16
2. Szczaniecki Paweł, *Pocałunek pokoju w staropolskiej liturgii mszalnej*, 1961 s. 17-25
3. Rawski Józef, *Wykazy świętopietrza i dziesięciny papieskiej a najstarsze parafie w archidiakonacie sandomierskim*, 1961 s. 27-64
4. Glinka Aleksander, *Hieronim Powodowski, teologpolemista XVI wieku*, 1961 s. 65-96
5. Schletz Alfons, *Ludwik Perzyna, lekarz, nauczyciel i wychowawca ludu 1742-1812*, 1961 s. 97-144
6. Zbiniowska Janina, *Biskup Okęcki w poezji Woronicza*, 1961 s. 145-157
7. Mrowiec Karol, *Liturgia i muzyka u księży misjonarzy w Polsce (1651-1939)*, 1961 s. 159-244
8. Górski Karol, *Problematyka historyczna kultu maryjnego*, 1961 s. 245-252
9. Arcab Jan, *Motywy maryjne w poezji Norwida*, 1961 s. 253-267
10. Rymar Stanisław, *Ksiądz Wojciech Stępek*, 1961 s. 269-286
11. Urban Wincenty, *Polskie księgi zapowiedzi małżeńskich parafii Syców z XIX wieku*, 1961 s. 287-291
12. Stamiński Henryk, *Poprawki do życiorysów Józefa Dwernickiego*, 1961 s. 293-298
13. Ujda Jan [wyd.], *Ks. Biskup Stanisław Oko-niewski jako proboszcz bniński. Z Kroniki ważniejszych wypadków, dotyczących parafii i kościoła w Bninie, s. 42-59*, 1961 s. 299-304
14. Szeinke Anzelm, *Kronika. Ważniejsze wydarzenia w polskim życiu katolickim: (1 styczeń - 30 kwiecień 1961). [Dotyczy m.in.: S. Bareła, W. Wójcik, J. J. Król, C. Markiewicz, Cz. Pacuszka]*, 1961 s. 305-313
15. Schletz Alfons, *Bibliografia prac ks. Franciszka Śmidody CM*, 1961 s. 314-316
16. *Książki nadesłane*, 1961 s. 317-318

1. Tobiasz Mieczysław, *Kraków benedyktyński w XI w.*, 1961 s. 5-22
2. Szymański Józef, *Życie religijne w Wojniczu do połowy XV w.*, 1961 s. 23-38
3. Jobert Ambroise, *Wydania i przekłady dzieł kardynała Hozjusza we Francji*, 1961 s. 39-47
4. Błażkiewicz Alfons Henryk, *Powstanie małopolskiej prowincji reformatów (1587-1639)*, 1961 s. 49-160
5. Gierczyński Edmund, *Mecenas w infule, ks. biskup Michał Kościeszka-Kosmowski*, 1961 s. 161-174
6. Stelmach Ambrozja, *S. Anna Lubańska, pierwsza albertynka (1844-1913). Przyczynek do historii Zgromadzenia SS. Albertynek*, 1961 s. 175-189
7. Wiśniewski Seweryn, *Ks. biskup Karol Antoni Niedziałkowski pisarz-apologeta*, 1961 s. 191-202
8. Bazieliński Wiktor, *Materiały do historii szpitala, kościoła i prepozytury św. Krzyża w Starym Sączu*, 1961 s. 203-247
9. Górski Karol, [wstęp, wyd.], *Autobiograficzne zapiski M. Barbary od Najśw. Sakramentu, karmelitanki bosej (fl670)*, 1961 s. 249-264 [dotyczy s. Teofili Kretkowskiej]
10. Schletz Alfons, [wstęp, wyd.], *Życiorys świątobliwego kleroika Antoniego Willicha (1739-1759)*, 1961 s. 265-268
11. Obłąk Jan, *Ogłoszenie dogmatu Niepokalanego Poczęcia Najśw. Maryi Panny w diecezji warmińskiej*, 1961 s. 269-278
12. Schletz Alfons, rec.: Gerard Mizgalski, *Podręczna encyklopedia muzyki kościelnej, Poznań 1959*, 1961 s. 279-284
13. Stamirski Henryk, rec.: Ludomir Bieńkowski, *Działalność organizacyjna biskupa Jana Biskupca w diecezji chełmskiej (1417-1452), "Roczniki Humanistyczne" t. 7: 1960*, 1961 s. 284-287
14. Michalski Karol, rec.: Jan Siedlecki, *Śpiewnik kościelny. Wydanie przerobione i powiększone, [Kraków] 1959*, 1961 s. 287-292
15. Szeinstejn Anzelm, *Kronika. Ważniejsze wydarzenia w polskim życiu katolickim (1 maj - 30 wrzesień 1961)*. [Dotyczy m.in.: J. Mazur, E. Muszyński, A. Tymczak, W. Bąk, E. Czacka, Z. Skierski, P. Stach, J. Bieniasz, Sz. Jarosz T. J., K. Lagosz, F. Konieczny], 1961 s. 293-314

16. *Książki nadesłane*, 1961 s. 315-316

TOM 15, 1962 rok

1. *Litterae Apostolicae quibus S. Iosephus Cala-sanctius fundator Ordinis Clericorum Regularium Pauperum Matris Dei Scholarum Piarum, caelestis patronus constituitur omnium scholarum popularium christianarum ubique existentium, Pius P.P. XII [oryg. oraz przekład polski]*, 1962 s. 5-11
2. Buba Innocenty, *Pijarzy w Polsce (próba charakterystyki)*, 1962 s. 13-37
3. Gawlikowski Alojzy, *Polska w obronie Zakonu Pijarów i jego Założyciela (1642-1648)*, 1962 s. 39-56
4. Pitala Adam, *Kolegium pijarów w Krakowie (szkic historyczny)*, 1962 s. 57-81
5. Gotkiewicz Marian, *Trzy wieki kolegium podolinieckiego (1642-1942)*, 1962 s. 83-113
6. Konopczyński Władysław, *Promieniowanie myśli politycznej ks. Konarskiego*, 1962 s. 115-136
7. Tync Stanisław, *Pijarzy a sprawa włościańska*, 1962 s. 137-198
8. Hahn Wiktor, *Pijarski teatr szkolny w Polsce (zarys)*, 1962 s. 199-215
9. Karczewski Antoni, *Z działalności budowlanej i artystycznej oo. pijarów w Polsce*, 1962 s. 217-255
10. Bobkowska Wanda, *Losy pijarów w czasie pierwszej okupacji pruskiej 1793-1818*, 1962 s. 257-283
11. Pohoska Hanna, *Pijarzy wizytatorami Komisji Edukacji Narodowej*, 1962 s. 285-296
12. Buba Jan, *Pluciński Jan, Stępnik A., Szeinke Anzelm, Kronika. Ważniejsze wydarzenia w polskim życiu katolickim (1 X 1961 - 30 IV 1962)*. [Dotyczy m.in.: B. Dąbrowski, R. Latusek, J. Obląk, J. Wosiński, Sz. Dettloff, T. Zakrzewski, W. Lohn TJ, A. Hyla, B. Żulińska, S. Płodzień, Z. Pilch], 1962 s. 297-315
13. *Książki nadesłane*, 1962 s. 317-318

1. Bogdanowicz Piotr, *Zjazd gnieźnieński w roku 1000*, 1962 s. 5-151
2. Kiełtyka Stanisław, *Błogosławiony Wincenty Kadłubek (ok. 1150-1223)*, 1962 s. 153-212
3. Fijaś Jerzy, *Brzozowski, Newman, katolicyzm (szkic z historii myśli)*, 1962 s. 215-237
4. Pełeszowa Sławomira, *Dar Mikołaja Tryzny dla biblioteki bazylianów w Byteniu*, 1962 s. 239-244
5. Schletz Alfons, [wstęp, wyd.], *O. Bernard Lubieński CSSR: Listy do norbertanek w Krakowie na Zwierzyńcu*, 1962 s. 245-282
6. Petrani Aleksy, *W 80-lecie urodzin ks. profesora dra Kamila Kantaka*, 1962 s. 283-294
7. Szeinke Anzelm, *Kronika. Ważniejsze wydarzenia w polskim życiu katolickim (I V - 15 XI 1962)*. [Dotyczy m.in.: J. Ablewicz, Z. Kowalski, J. Pitoń CM, P. Filipiak, J. Przyklęk, M. Jankowski, E. Baziak, S. Kościalkowski, M. Wojtas, F. Korszyński], 1962 s. 295-314
8. *Książki nadesłane*, 1962 s. 315-317

1. Tobiasz Mieczysław, *Bożogrobcy w Miechowie (w 800-lecie sprowadzenia zakonu do Polski)*, 1963 s. 5-60
2. Bautro Eugeniusz, *Pogląd Mistrza Wincentego Kadłubka na stosunek władzy duchownej i świeckiej*, 1963 s. 61-76
3. Świerk Alfred, *Stan szkolnictwa we Wrocławiu w drugiej połowie XIII wieku (powstanie pierwszej szkoły miejskiej)*, 1963 s. 77-85
4. Ciesielski Augustyn, *Kult Matki Boskiej w Ludźmierzu i jej łaskami słynącej statuy z XV wieku*, 1963 s. 86-102
5. Zdanowski Józef, *Kościół pod wezwaniem św. Tekli i były klasztor norbertański w Krzyżanowicach pod Pińczowem. Zarys historyczny*, 1963 s. 103-121
6. Urban Wincenty, *Polskie kaznodziejstwo i katechizacja we wrocławskiej diecezji w czasach pruskich*, 1963 s. 123-186
7. Kumor Bolesław, *Organizacja terytorialna diecezji kieleckiej*, 1963 s. 187-232
8. Schletz Alfons, *Krótkie biografie: Gołaszewski Filip Nereusz (1808-1895), Gorzkiewicz Mateusz (1780-1860), Górska Paulina (1816-1893), Grabowski Wojciech (1873-1939), Jachimowski Jakub (1724-1789)*, 1963 s. 233-239

1. Świętecka Maria, *Paweł VI*, 1963 s. 5-17
2. Kaczmarzyk Magdalena, *Udział Adama Chmielowskiego w powstaniu styczniowym*, 1963 s. 19-33
3. Obląg Jan, *Sprawa polska ludności katolickiej na terenie diecezji warmińskiej w latach 1870-1914*, 1963 s. 35-139
4. Bańka Józef, Ks. *Emil Szramek (1887-1942). Szkic biograficzny*, 1963 s. 141-185
5. Świerczek Leon, *Bolesław Wallek Walewski (1884-1944). Zarys biograficzny i twórczość religijna*, 1963 s. 187-232
6. *Krótkie biografie: Schletz Alfons, Bielawski Zygmunt (1877-1939)*, 1963 s. 233-236;
7. Lechicki Czesław, *Holyński Otton (1830-1882)*, 1963 s. 236-238

1. Kapiszewski Henryk, *Cztery źródła do żywota św. Świrada*, 1964 s. 5-31
2. Reychman Jan, *Klasztor w Lendaku i jego dawna przynależność do opactwa miechowskiego*, 1964 s. 33-60
3. Lenczowski Franciszek, *Zarys dziejów klasztoru cystersów w Kamieńcu Żąbkowickim na Śląsku w wiekach średnich*, 1964 s. 61-103
4. Pasiecznik Modest Jan, *Ewa Cyndlówna, czternastoletnia ofiara miłości bliźniego z roku 1705*, 1964 s. 105-123.
5. Szoldrski Władysław, *Benedyktynki od Nieustającej Adoracji (sakramentki) w Warszawie (1687-1960)*, 1964 s. 125-148
6. Rospond Stanisław, [zebr. opr.], *Materiały do biografii ks. biskupa Stanisława Rosponda*, 1964 s. 149-196
7. Czaplicka Mieczysława, *Moje wspomnienia. Szkoła domowej pracy w Zakopanem-Kuznicach*, 1964 s. 197-217
8. Rewski Zbigniew, rec.: Gottfried Schramm, *Problem Reformacji w Warszawie w XVI w. "Przegląd Historyczny" 1963*, 1964 s. 219-225
9. Zieliński Józef, *Do biografii ks. Eugeniusza Okonia*, 1964 s. 227-236
10. Lechicki Czesław, *Isakowicz Izak Mikołaj (1824-1901)*, 1964 s. 237-240

TOM 20, 1964 rok

1. Schletz Alfons *Od Redakcji*, 1964 s. 5-7
2. *List gen. oo. jezuitów Jana Chrzyciela Janssen-sa na otwarcie jubileuszu 400-lecia zakonu w Polsce [tekst łaciński i tłum. polskie]*, 1964 s. 9-11
3. Korewa Jan, *Sprowadzenie jezuitów do Polski*, 1964 s. 13-49
4. Drzymała Kazimierz, *Praca jezuitów polskich nad ludnością wiejską w pierwszym stuleciu osiedlenia się zakonu w Rzeczypospolitej*, 1964 s. 51-75
5. Poplatek Jan, *Studia jezuitów polskich w Akademii Krakowskiej w XVI w.*, 1964 s. 77-111
6. Piechnik Ludwik, *Jezuici a seminarium diecezjalne w Kaliszu (1593-1620)*, 1964 s. 113-147
7. Bednarz Mieczysław, *Jezuici a religijność polska (1564-1964)*, 1964 s. 149-224
8. Szaniecki Paweł, *Nawrócenie Kwadrantyna*, 1964 s. 225-236

TOM 21, 1965 rok

1. *Pismo Sekretariatu Stanu Ojca św. do Prymasa Polski ks. kardynała Stefana Wyszyńskiego [tekst łaciński i tłum. polskie]*, 1965 s. 5-6 [podziękowanie za 20 tomów "Naszej Przeszłości"]
2. Schletz Alfons, [wstęp, wyd.], *Pisma Adama Chmielowskiego (Brata Alberta)*, 1965 s. 7-221

TOM 22, 1965 rok

1. Kominek Bolesław, *Na pierwsze XX-lecie polskich Ziem Zachodnich*, 1965 s. 5-9
2. Urban Wincenty, *Archidiecezja Wroclawska w latach 1945-1965*, 1965 s. 10-68
3. Dola Kazimierz, *Kościół katolicki na Opolszczyźnie w latach 1945-1964*, 1965 s. 69-112
4. Chorzępa Michał, *Rozwój organizacji kościelnej na Ziemi Lubuskiej i Pomorzu Zachodnim w latach 1945-1965*, 1965 s. 113-149.
5. Baciński Antoni, *Dzieje diecezji gdańskiej w ostatnim XX-leciu (1945-1965)*, 1965 s. 150-182
6. Obląk Jan, *Dzieje diecezji warmińskiej w okresie dwudziestolecia (1945-1965)*, 1965 s. 183-261

1. Bogdanowicz Piotr, *Chrzest Polski*, 1966 s. 7-64
2. Kapiszewski Henryk, *Eremita Świr ad na ziemi rodzinnej*, 1966 s. 65-103
3. Kozieł Stanisław, *Dotychczasowe wyniki badań archeologiczno-architektonicznych przy kościele św. Swirada w Tropiu nad Dunajcem*, 1966 s. 105-115
4. Grabski Andrzej Feliks, *Jadwiga - Wilhelm - Jagiełło w opiniach europejskich*, 1966 s. 117-166
5. Antosiewicz Klara, *Zakon Ducha Świętego de Saxia w Polsce średniowiecznej*, 1966 s. 167-198
6. Sossalla Jan, *Przyczynki do historii krzyżowców z czerwoną gwiazdą*, 1966 s. 199-237
7. Górski Karol, *Życie wewnętrzne ks. Bronisława Markiewicza*, 1966 s. 239-278
8. Bańka Józef, *Biskup Teofil Bromboszcz (1886-1937). Pierwszy sufragan diecezji katowickiej*, 1966 s. 279-311

TOM 24, 1966 rok

1. Piwocka Maria, *Pieta w polskiej rzeźbie gotyckiej*, 1966, s. 5-85
2. Sikora Franciszek, *Janusz, kanclerz arcybiskupa Pelki i księcia Kazimierza Konradowica (1232-1252 i 1252/1253-1258)*, 1966 s. 87-125
3. Kryszak Franciszek, *Kapituła kolegiacka św. Jerzego na zamku gnieźnieńskim*, 1966 s. 127-133
4. Pawlak Ireneusz, *Graduał klarysek gnieźnieńskich z 1418 roku jako dokument kultury muzycznej Gniezna*, 1966 s. 135-141
5. Zientarski Władysław, *Z dziejów katedralnej kapeli muzycznej w Gnieźnie*, 1966 s. 143-166
6. Aleksandrowicz Marian, *Początkowe dzieje seminarium duchownego w Gnieźnie (1602-1718)*, 1966 s. 167-185
7. Ciechanowski Stefan, *Potrzeba reorganizacji kapituły metropolitalnej gnieźnieńskiej po sekularyzacji pruskiej*, 1966 s. 187-201
8. Grochowski Leonard, *Kryzys i reorganizacja archidiecezji gnieźnieńskiej w latach 1793-1833*, 1966 s.203-241
9. Zieliński Zygmunt, *Tajna administracja archidiecezji gnieźnieńskiej w czasie "Kulturkampf"* (1874-1886), 1966 s. 243-257
10. Targ Alojzy, *Duszpasterska i dobroczynna działalność duchowieństwa w okresie klęsk żywiołowych na Górnym Śląsku*, 1966 s. 259-274
11. Pełeszowa Sławomira, *Kilka słów o korespondencji Aleksandra Jełowickiego do Nowowiejskich*, 1966 s. 275-276

TOM 25, 1966 rok

1. Wojtyła Karol, *List Arcybiskupa-Metropolity Krakowskiego na srebrny jubileusz "Naszej Przeszłości"*, 1966 s. 5-6
2. Rospond Stanisław, *Chryścianizacja Polski a badania językoznawcze*, 1966 s. 7-32
3. Wójcik Walenty, *Ściganie lekceważących przykazania i trwających w karach kościelnych w Polsce do 1565 r.*, 1966 s. 33-68
4. Lenczowski Franciszek, *Kościół polski obrońcą ducha narodowego na Śląsku w wiekach średnich*, 1966 s. 69-81.
5. Słuszkiewicz Edmund, *Kopernikowe "Siedem gwiazd" i ich losy*, 1966 s. 83-110
6. Trajdos Ewa, *Śladem mistrza warsztatu ołtarza św. Trójcy na Wawelu (Z problematyki twórczości Jakuba z Sącza)*, 1966 s. 111-153
7. Górski Karol, *Zofia Dulcka, ksieni toruńska i jej spór z Magdaleną Mortęską, ksienią chełmińską o reformę zakonu*, 1966 s. 155-178
8. Bazieli Wiktor, *Klaryski starosądeckie a sztuki piękne w XVII i XVIII wieku*, 1966 s. 179-220
9. Leśnowolski Jarosław, *O właściwą ocenę patriotyzmu arcybiskupa Floriana Stablewskiego-go (1841-1906)*, 1966 s. 221-231
10. Morawski Krzysztof, *Arcybiskup Piotr Mańkowski (1866-1933)*, 1966 s. 233-252
11. Arcab Jan, *O "Quidamie" Norwida*, 1955 s. 253-276
12. Grabski Andrzej Feliks, *List Władysława Jagiełły i Witolda do Soboru w Konstancji (1417)*, 1966 s. 277-284
13. Majkowski Edmund, *Życiorys własny i spis prac*, 1966 s. 285-290

1. Kornacka Maria Manfreda, *Edmund Bojanowski 1814-1871*, 1967 s. 5-145
2. Chociej Stanisława, *Twórczość literacka i działalność wydawnicza Edmunda Bojanowskiego*, 1967 s. 147-218
3. Grabski Andrzej Feliks, rec.: *Piśmiennictwo czasów Bolesława Chrobrego. Wstęp i komentarze - J. Karwasińska, przetłumaczył K. Abgarowicz, Warszawa 1966*, 1967 s. 219-220
4. Grabski Andrzej Feliks, rec.: R. A. Skelton, T. E. Marston, G. D. Painter, wstęp A. O. Vietor, *The Vinland Map and the Tartar Relation, New Haven-London 1965*, 1967 s. 220-221
5. Urban Wincenty, *"Eine Berichtigung einer Berichtigung". Antwort dem Institut für ostdeutsche Kultur und Kirchengeschichte*, 1967 s. 221-242
6. Batko E., Błachnio J., Brzozowski P., Deptuła B., Mazurek E., Poroś S., Wójcik S., Zając S., *Kronika (ważniejsze wydarzenia z roku 1967)*. [Dotyczy m.in.: J. K. Lorek, M. Krzywicki, M. Klepacz, W. Tomaka], 1967 s. 243-249

1. Schletz Alfons, *Kardynał Karol Wojtyła. Szkic biograficzny*, 1967 s. 7-16
2. Schletz Alfons, *Bibliografia prac ks. kardynała Karola Wojtyły*, 1967 s. 17-28
3. Włodarski Bronisław, *Polityczna rola biskupów krakowskich w XIII wieku*, 1967 s. 29-62
4. Natoński Bronisław, *Geneza i budowa katedry lubelskiej (kościół pojezuickiego) 1580-1625*, 1967 s. 63-133
5. Ciesielski Augustyn, *Adam Trebnic, archidiakon pomorski, opat oliwski (1616-1630). Szkic biograficzny*, 1967 s. 135-161
6. Zbiniowska Janina, [wstęp, wyd.], *Listy biskupa Antoniego Okęckiego z lat 1776-1792*, 1967 s. 163-214
7. Petrani Aleksy, *O wywiezieniu biskupa Konstantego Ireneusza Łubieńskiego z Sejn w 1869 roku*, 1967 s. 215-233
8. Lenczowski Franciszek, *Szkolnictwo polskie na obczyźnie w czasie drugiej wojny światowej (zarys)*, 1967 s. 235-258
9. Ross Juliusz, *Późnogotyckie cyborium ze Skalnika*, 1967 s. 259-262
10. Grabski Andrzej Feliks, rec.: J. T. Milik, *Święty Swierad (Saint Andrew Zoeradius), Roma 1966*, 1967 s. 263-267
11. Piwoński Henryk, rec.: Zbigniew Pęcowski, *Studia z dziejów miasta i ziemi miechowskiej do roku 1914, Kraków 1967*, 1967 s. 267-270

TOM 28, 1968 rok

1. Duchniewski Florian, Bartoszewski Gabriel, [wstęp, wyd.], *O. Honorat Koźmiński, kapucyn. Wybór pism*, 1968 s. 5-294

TOM 29, 1968 rok

1. Kras Modesta, [wstęp, wyd.], *Bp Józef Sebastian Pelczar. Wybór pism*, 1968 s. 5-254

TOM 30, 1969 rok

1. Baraniak Antoni, *Słowo wstępne*, 1969 s. 5-6
2. *Archidiecezja poznańska (szkic historyczny)*, 1969 s. 7-17
3. Hain Stefan, *Powstanie biskupstwa poznańskiego*, 1969 s. 19-42
4. Banaszak Marian, *Charakter prawny biskupów Jordana i Ungera. Studium historyczne*, 1969 s. 43-123
5. Frontczyk Marian, *Andrzej Laskarz z Gosła-wic herbu Godziemba, biskup poznański*, 1969 s. 125-170
6. Piechnik Ludwik, *Działalność jezuitów na polu szkolnictwa w Poznaniu w XVI w.*, 1969 s. 171-210
7. Karasiewicz Władysław, *Ksiądz patron Piotr Wawrzyniak jak kapłan (30I1849 -9XI1910)*, 1969 s. 211-222
8. Górski Karol, rec.: *Kościół w Polsce. Tom I: Średniowiecze. Studia nad historią Kościoła katolickiego w Polsce, pod red. Jerzego Kłoczowskiego, Kraków 1966*, 1969 s. 223-225
9. Wójcik Stefan, *"Wrocław dla Poznania" - sprawozdanie z wystawy*, 1969 s. 225-227
10. *Drzeworyty upamiętniające tysiąclecie biskupstwa poznańskiego*, 1969 s. 227-228
11. *Medal tysiąclecia*, 1969 s. 229
12. Byrska Irena, *Żywot i męka Pięciu Braci Męczenników pierwszej diecezji polskiej w Poznaniu*, 1969 s. 231-239

1. *Pismo Sekretariatu Stanu Ojca św. do Redaktora "Naszej Przeszłości"*, 1969 s. 5-6
2. Tomziński Jerzy, *Słowo wstępne*, 1969 s. 7-9
3. Pasternak Ferdynand, *Historia kodyfikacji konstytucji Zakonu Paulinów od 1308 do 1930 r.*, 1969 s. 11-74
4. Jelonek Eugeniusz, *Kto jest autorem "Nowej Gigantomachii"? Zniekształcony pamiętnik o Kordeckiego*, 1969 s. 75-99
5. Czerwień Henryk, *Sprawa Obrazu Matki Boskiej Częstochowskiej na Sejmie Grodzieńskim w 1793 roku*, 1969 s. 101-158
6. Rozanow Zofia, Smulikowska Ewa, *Jasnogórski obraz "Translatio reliquiae" św. Pawła Pustelnika jako przekaz ikonograficzny do dziejów Zakonu Paulinów*, 1969 s. 159-179
7. Zbudniewek Janusz Henryk, *Katalog domów i rezydencji polskiej prowincji paulinów*, 1969 s. 181-228
8. Szmidt Małgorzata, *Uwagi na temat Historii o chwalebnym Zmartwychwstaniu Pańskim Mikołaja z Wilkowiecka*, 1969 s. 229-241

1. Jaromin Henryk, *Zarys historii Kongregacji Oratorium św. Filipa Neri w Polsce (1668-1968)*, 1970 s. 5-143
2. Zientarski Władysław, *Kapela gostyńska. Wpływ księży filipinów na wielkopolską kulturę muzyczną*, 1970 s. 145-182
3. Śląski Stanisław, *Fundatorzy klasztoru na Świętej Górze pod Gostyniem*, 1969 s. 183-221
4. Kornacka Maria Manfredda, *Rola Świętej Góry w życiu Edmunda Bojanowskiego*, 1970 s. 223-239

1. Kapiszewski Henryk, *Działalność misyjna Polski pierwszych Piastów na ziemiach przykarpackich na przełomie X i XI wieku*, 1970 s. 5-34
2. Kozłowska-Budkowa Zofia, *Rezygnacje biskupów krakowskich Wincentego i Iwona*, 1970 s. 35-44
3. Kuś Jan, *Kościół św. Katarzyny w Krakowie*, 1970 s. 45-60
4. Niewiero Florian, *Dzieje kultu św. Kazimierza w kraju i za granicą*, 1970 s. 61-124
5. Kotula Franciszek, *O starym domu Czarnej Madonny. Do dziejów obrazu Matki Boskiej Częstochowskiej*, 1970 s. 125-141
6. Drzymała Kazimierz, *Ks. Kasper Družbicki TJ (1590-1662)*, 1970 s. 143-165
7. Reychman Jan, *Dzieje duszpasterstwa polskiego nad Bosforem*, 1970 s. 167-189
8. Rospond Stanisław, *Pijarzy w obronie oświeceniowej kultury językowej*, 1970 s. 191-199
9. Wójcik Walenty, *Ks. Aleksander Bastrzykowski (1879-1958)*, 1970 s. 201-214
10. Schletz Alfons, *Ks. Hieronim Feicht, pierwszy duszpasterz Polaków we Wrocławiu na Oporowie (18 Ul-31X1946)*, 1970 s. 215-231
11. Jakubowski Zbigniew, *Ksiądz biskup Czesław Falkowski ordynariusz łomżyński (1887-1969)*, 1970 s. 233-246
12. Ratusiński Bogusław, rec.: J. Dowiat, *Historia Kościoła katolickiego w Polsce (do połowy XV w.)*, Warszawa 1968, 1970 s. 247-253
13. Bartel Wojciech Maria, rec.: *Bibliographia synodorum particularium, coll. J. T. Sawicki, Vaticani 1967*, 1970 s. 253-256
14. Piwoński Henryk, *Nieznany utwór wielogłosowy w Antyfonarzu miechowskim*, 1970 s. 256-259

TOM 34, 1971 rok

1. Eborowicz Waław, *Ks. biskup Kazimierz Kowalski*, 1971 s. 7-20
2. Eborowicz Waław, Hrapkowicz Zygmunt [opr.], *Bibliografia prac ks. biskupa Kazimierza J. Kowalskiego*, 1971 s. 21-57
3. Liedtke Antoni, *Zarys dziejów diecezji chełmińskiej*, 1971 s. 59-116
4. Dąbrowski Kazimierz, *Najdawniejsze wiadomości o duchowieństwie na Pomorzu Wschodnim przed rokiem 1308/9*, 1971 s. 117-130
5. Górski Karol, *M. Magdalena Mortęska i jej rola w reformie trydenckiej w Polsce*, 1971 s. 131-176
6. Piszcz Edmund, *Łąki Bratjańskie - najstarsze miejsce kultu maryjnego w diecezji chełmińskiej*, 1971 s. 177-203
7. Ciecholewski Roman, *Ołtarz koronacji Najświętszej Maryi Panny w Kartuzach*, 1971 s. 205-226
8. Petrani Aleksy, rec.: S. Olszamowska-Skowrońska, *La correspondance des papes et des empereurs de Russie (1814-1878 selon les documents authentiques, Roma 1970)*, 1971 s. 227-230
9. Jakubowski Zbigniew, Pawlik Szczepan, Szteinke Anzelm, *Kronika. Ważniejsze wydarzenia w polskim życiu katolickim w r. 1970. [Dotyczy m.in.: H. Gulbinowicz, S. Smoleński, A. Małysiak, M. Sasinowski, T. Błaszkiwicz, A. Adamiuk, Cz. Domin, Z. Kraszewski, F. Wierzbicka, A. Borkowski, E. S. Klawitter]*, 1971 s. 231-246

1. Padacz Władysław [opr.], *Bibliografia prac ks. kard. Stefana Wyszyńskiego za lata 1958-1970*, 1971 s. 7-46
2. Bolz Bogdan, *Nieznane fragmenty pontyfikatu z XI wieku. MS Fr 10 Biblioteki Katedralnej w Gnieźnie*, 1971 s. 47-67
3. Wysocki Jan, *Biskupstwo warszawskie. Erekcja diecezji w świetle stosunków politycznych i kościelnych na ziemiach polskich końca XVIII i początku XIX stulecia*, 1971 s. 69-113
4. Piechnik Ludwik, *Jezuickie Collegium Nobilium w Warszawie (1752-1777)*, 1971 s. 115-152
5. Petrani Aleksy, *Kasata klasztoru ss. Felicjanek w Warszawie w 1864 r. w świetle źródeł rosyjskich*, 1971 s. 153-162
6. Gadacz Kornel, *O. Florian Topolski, powstaniec - emigrant - misjonarz*, 1971 s. 163-181
7. Telus Jan, *35-lecie pracy naukowo-dydaktycznej ks. Aleksandra Usowicza w Instytucie Teologicznym Księży Misjonarzy w Krakowie*, 1971 s. 183-188
8. Schletz Alfons, *Krótkie biografie: L. Janczak 1835-1918, A. J. Korsch (Korsz, Corsz) 1661-1719, S. K Krzyżanowski 1800-1863, J. Orzechowski 1819-1887, A. Putiatycki 1787-1862, F. Weinreich 1762-1829*, 1971 s. 189-200
9. Zieliński Zygmunt, rec.: L. Trzeciakowski, *Kulturkampf w zaborze pruskim, Poznań 1970*, 1971 s. 201-203

TOM 36, 1971 rok

1. *Listy gratulacyjne adresowane do Ks. Redaktora z okazji srebrnego jubileuszu - "Naszej Przeszłości"* [Wyszyński S., Wojtyła K., Baraniak A., Kominek B., Richardson J., Kowalski K., Urban W., Wójcik W.], 1971 s. 7-20
2. Jakubowski Zbigniew, *Ks. Alfons Schletz. Szkic biograficzny*, 1971 s. 21-28
3. Szeinke Anzelm [opr.], *Bibliografia prac ks. profesora dr a Alfonsa Schletza*, 1971 s. 29- 51
4. Szul Danuta, *Tajny teatr młodzieżowy Lwów-Sodaliskowo 1942-1945*, 1971 s. 53-79
5. Lewicki Karol, *Głos przyjaciela*, 1971 s. 81-83
6. Górski Karol, *Awierawiecz "Naszej Przeszłości"*, 1971 s. 85-90
7. Liedtke Antoni, *Stanowisko papieża Jana XXII wobec koronacji Władysława Łokietka*, 1971 s. 91-107
8. Urban Wincenty, *Kościół pod wezwaniem św. Jakuba w Nysie*, 1971 s. 109-133
9. Gotkiewicz Marian, *Polacy w kapitule spiskiej*, 1971 s. 135-148
10. Brumirski Gerard, *Niedzica*, 1971 s. 143-162
11. Jakubowski Zbigniew, *Początki Bractwa Najświętszego Sakramentu przy kościele Bożego Ciała w Krakowie*, 1971 s. 163-170
12. Jobert Ambroise, *Essai de cartographie histo-rique: les écoles en Pologne de 1550 r 1648*, 1971 s. 171-173
13. Piechnik Ludwik, *Studium matematyczne i projekt akademii wojskowej Bartłomieja Wąsowskiego*, 1971 s. 175-187
14. Nedza Julita, *Z dziejów kultu łaskami słynącego obrazu Najśw. Maryi Panny we Włoszczowej*, 1971 s. 189-197
15. Wiśniowski Grzegorz, *Sprawa autorstwa "Robaka sumienia złego"*, 1971 s. 199-208
16. Czerwień Henryk, *Przywilej nadawania stopni naukowych w Zakonie Paulinów*, 1971 s. 209-224
17. Gajda Zdzisław, *Muzyczne starania Jacka Augustyna Lopackiego*, 1971 s. 225-230

18. Bartel Wojciech Maria, *Materiały źródłowe do sprawy biskupa Ludwika Łętowskiego z lat 1847-1848*, 1971 s. 231-259
19. Lewicki Karol, *Habilitacja ks. Józefa Bilczewskiego w Uniwersytecie Jagiellońskim w r. 1890*, 1971 s. 261-270
20. Zbudniewek Janusz, *O. Ignacy Ambroży Federowicz (1836-1913)*, 1971 s. 271-286
21. Bańka Józef, *Dekret ks. kard. Adolfa Bertrama z 21 XI 1920 roku a ks. Achilles Ratti, późniejszy papież Pius XI*, 1971 s. 287-306
22. Brzuszek Bogdan, *O. Andrzej Henryk Cichowski OFM (1892-1936)*, 1971 s. 307-329
23. Hrapkiewicz Zygmunt [opr.], *"Nasza Przeszłość" tom IXXXV (1946-1971). Bibliografia zawartości*, 1971 s. 331-377

1. Schletz Alfons, *Ks. biskup dr Wincenty Urban. Szkic biograficzny*, 1972 s. 7-14
2. Schletz Alfons - Hrapkowicz Zygmunt [opr.], *Bibliografia prac ks. biskupa dr Wincentego Urbana*, 1972 s. 15-36
3. Rożek Michał, *Infuła św. Stanisława w skarbcu katedry na Wawelu*, 1972 s. 37-47
4. Szetelnicki Waclaw, *Kaznodziejstwo polskie XVI i XVII wieku w obronie ludu*, 1972 s. 49-97
5. Zwiercan Antoni, *Powstanie kultu obrazu Matki Boskiej Rychwałdzkiej (1644-1772)*, 1972 s. 99-124
6. Depczyński Wincenty, *Parafia Tarnogród*, 1972 s. 125-207
7. Petrani Aleksy, *Ksiądz Kazimierz Bukraba, biskup ordynariusz piński (1885-1946)*, 1972 s. 209-242
8. Nir Roman, rec.: *Kościół w Polsce - wieki XVI-XVIII, t. 2, studia pod red. J. Kłoczowskiego, Kraków 1970*, 1972 s. 243-251
9. Bańka Józef, *Publikacje historyczne o archidiecezji wrocławskiej z lat 1970-1971*, 1972 s. 251-256
10. Kumor Bolesław, rec.: *Katalog dokumentów Archiwum Archidiecezjalnego we Wrocławiu, cz. 1: Dokumenty oznaczone sygnaturami alfabetycznymi, opr. Wincenty Urban, Roma 1970*, 1972 s. 256-257
11. Jakubowski Z., Kuś J., Rodriguez S., Szews J., Szeinke A., Wiśniowski G., *Kronika (wydarzenia z VIII 1971 - I 1972 r.). [Dotyczy m.in.: I. Boner A. Czapla, W. Czapla, F. Feldheim, M. Kolbe]*, 1972 s. 259-288

TOM 38, 1972 rok

1. Schletz Alfons, *Ks. Józef Bańka. Szkic biograficzny i bibliografia prac*, 1972 s. 7-22
2. Rospond Stanisław, *Księstwo biskupie w Nysie-gniazdo rodowe Kopernika*, 1972 s. 23-33
3. Kuś Jan, *Bł. Izajasz Krakowa 1399-1471*, 1972 s. 35-54
4. Chrzanowski Tadeusz, *Rzeźba Pieta z klasztoru karmelitów w Oborach w Ziemi Dobrzyńskiej. Studium historyczno-konserwatorskie*, 1972 s. 55-83
5. Knaus Zofia, *Nowo odkryty obraz gotycki*, 1972 s. 85-92 [dotyczy Rudawy]
6. Lenczowski Franciszek, *Przekazy kroniki Andrzeja Komonieckiego o kościołach w Żywcu i jego okręgu*, 1972 s. 93-119
7. Czermińska Serafina, *Wanda Malczewska (1822-1896)*, 1972 s. 121-177
8. Szeinke Anzelm, *O. Jukundyn Antoni Bielak OFM (1834-1900) i jego działalność w Ziemi Świętej*, 1972 s. 179-214
9. Żółtowski Paweł, *Wspomnienia o kardynale Adamie Stefanie Sapieże z okazji 60-lecia ingresu na krakowską stolicę biskupią*, 1972 s. 215-249
10. Nir Roman, rec.: Wincenty Urban, *Ostatni etap dziejów Kościoła w Polsce przed nowym tysiącleciem (1815-1965)*, Rzym 1966, 1972 s. 251-255
11. Bańka Józef, rec.: Józef Wieteska, *Katalog prałatów i kanoników prymasowskiej kapituły łowickiej od 1433 do 1970 r.*, Warszawa 1971, 1972 s. 255-257
12. Karolewicz Grażyna, *Z działalności Instytutu Geografii Historycznej Kościoła w Polsce (1957-1971)*, 1972 s. 257-264
13. Bańka J., Błachut A., Brzuszek S., Drzymała K., Głowacki M., Hrapkiewicz Z., Janaczek S., Kuś J., Schletz A., Szyszka B., *Kronika (ważniejsze wydarzenia z życia katolickiego w Polsce VI-XII 1972)*. [Dotyczy m.in.: W. M. Baudiss TJ, M. Gotkiewicz, R Zevaco], 1972 s. 265-286

TOM 39, 1973 rok

1. *List Sekretariatu Stanu Ojca św. do generała Zakonu Kaznodziejskiego z okazji 750 rocznicy założenia prowincji polskiej [tekst łaciński i tłum. polskie]*, 1973 s. 5-7
2. *List generała zakonu dominikanów do prowincji polskiej w 750 rocznicę jej założenia [tekst łaciński i tłum. polskie]*, 1973 s. 8-16
3. Kielar Paweł, *Początki zakonu dominikańskiego w Polsce*, 1973 s. 17-102
4. Kłoczowski Jerzy, *Wielki zakon XVII-wiecznej Rzeczypospolitej u progu swego rozwoju. Dominikanie polscy w świetle wizytacji generalnej z lat 1617-1619*, 1973 s. 103-180
5. Mazur Zygmunt, *Powstanie i działalność inkwizycji dominikańskiej na Śląsku w XIV w.*, 1973 s. 181-191
6. Gołubiewowa Zofia, *Architektura dominikańska XIII wieku w Polsce. Stan badań, zagadnienia i potrzeby*, 1973 s. 193-212
7. Zawadzka Krystyna, *Ze źródeł i stanu badań dotyczących dawnych klasztornych bibliotek dominikanów w polskich prowincjach*, 1973 s. 213-228
8. Urban Wincenty, *Wydanie kodeksu o św. Jadwidze z roku 1353*, 1973 s. 229-233
9. Nir Roman, rec.: Jerzy Ochmański, *Biskupstwo wileńskie w średniowieczu, ustrój i uposażenie, Poznań 1972*, 1973 s. 233-237
10. Urban Wincenty, *Owoc trzydziestoletniej pracy naukowej księdza prałata Alfreda Sabischa*, 1973 s. 237-240.
11. Urban Wincenty, *Czy ks. Józef Wilpert - archeolog był mistrzem służby Bożego arcybiskupa Józefa Bilczewskiego?*, 1973 s. 241-243
12. Nir Roman, rec.: Jan Sziling, *Polityka okupanta hitlerowskiego wobec Kościoła katolickiego 1939-1945. Tzw. Okręgi Rzeszy: Gdańsk - Prusy Zachodnie, Kraj Warty i regencja katowicka, Poznań 1970*, 1973 s. 243-247
13. Chorzępa M., Jakubowski Z., Szteinke A., *Kronika. Ważniejsze wydarzenia z życia katolickiego w Polsce (X 1972 - IV 1973)*, 1973 s. 249-261

TOM 40, 1973 rok

1. Piechnik Ludwik, *Początki Akademii Wileńskiej (1569-1600)*, 1973 s. 5-173
2. Kosik Eugeniusz, *Chrostkowice z Małogosz-cza*, 1973 s. 175-182
3. Holzapfel Helmut, *Ein polnischer Minorit als kaiserlicher Gesandtschaftspriester in Stockholm*, 1973 s. 183-194 [Christoph Antivari]
4. Kuś Jan, *Działalność kulturalno artystyczna ks. Jacka Augustyna Lopackiego (1690-1761)*, 1973 s. 195-246
5. Urban Wincenty, *Prace ks. prałata Józefa Gottschalka o św. Jadwidze Śląskiej*, 1973 s. 247-251
6. Nir Roman, rec.: A. Gwynn, R. N. Hadcock, *Medieval religious houses Ireland, London 1970*, 1973 s. 251-257

1. Prus Jadwiga, *Muzyka na Wawelu*, 1974 s. 5-19
2. Górski Karol, *Anna Maria Marchocka, m. Teresa od Jezusa (1603-1652) karmelitanka bosa*, 1974 s. 21-28
3. Iwańciów Adolf, *Ks. Aleksy Prusinowski jako kaznodzieja*, 1973 s. 29-75
4. Wojtusiak Edward, *Duchowieństwo ludowe w diecezji tarnowskiej 1868-1918*, 1974 s. 77-134
5. Nedza Julita Maria, *Zgromadzenie Sióstr Służebnic Najświętszego Serca Jezusowego (1894-1939)*, 1974 s. 135-243
6. Nir Roman, rec.: A. P. Vlasto, *The Entry of the Slavs into Christendom. An Introduction to the Medieval History of the Slavs, Cambridge 1970*, 1974 s. 245-249
7. Bańka Józef, rec.: Gerard Ćwiczek, *Królewicz Karol Ferdynand Waza jako biskup wrocławski; Antoni Otręba, Dzieje niższych kolegiów duchownych przy kolegiacie w Lasku 1525-1819, Warszawa 1973*, 1974 s. 249-254.
8. Ataman Julian, *Kilka uwag na marginesie artykułu ks. prof. dra Aleksego Petraniego, pt. "Zatarg księdza Bronisława Markiewicza z biskupem Józefem Pelczarem"*, 1974 s. 255-276
9. Kasperkiewicz Karolina, *Biskup J. S. Pelczar wobec zgromadzeń ks. B. Markiewicza*, 1974 s. 277-291

TOM 42, 1974 rok

1. Wyszyński Stefan, *Słowo Prymasa Polski*, 1974 s. 7-8
2. Kosiński Stanisław, *Schemat biograficzny kard. Augusta Hlonda, prymasa Polski, 1881-1948*, 1974 s. 9-24
3. Kosiński Stanisław [opr.], *Bibliografia prac kardynała Augusta Hlonda, prymasa Polski, za lata 1897-1951*, 1974 s. 25-60
4. Kosiński Stanisław, *Młodzieńcze lata kardynała Augusta Hlonda 1893-1905*, 1974 s. 61-108
5. Bańka Józef, *Ks. August Hlond na Górnym Śląsku w latach 1922-1926. Sprawa Górnego Śląska po pierwszej wojnie światowej*, 1974 s. 109-139
6. Banaszak Marian, *Kapłani i problemy kapłańskie w działalności ks. prymasa kard. A. Hlonda jako arcybiskupa gnieźnieńskiego i poznańskiego w latach 1926-1939*, 1974 s. 141-167
7. Baraniak Antoni, *Misja opatrnościowa kardynała prymasa Hlonda w okresie wojny światowej 1939-1945*, 1974 s. 169-194
8. Pietrzak Jerzy, *Działalność kard. Augusta Hlonda jako wysłannika papieskiego na Ziemiach Odzyskanych w 1945 r.*, 1974 s. 195-249
9. Kamiński Czesław, *Kardynał August Hlond, prymas Polski, założycielem zakonu*, 1974 s. 251-277 [dotyczy Braci Serca Jezusowego]
10. Posadzy Ignacy, *Sylwetka duchowa ks. kardynała Augusta Hlonda*, 1974 s. 279-307

1. Tokarczuk Ignacy, *Na 600-lecie diecezji przemyskiej*, 1975 s. 5-6
2. Kwolek Jan, *Początki biskupstwa przemyskiego*, 1975 s. 7-25
3. Kłoczowski Jerzy, *Zakony w diecezji przemyskiej obrządku łacińskiego w XIV-XVIII wieku*, 1975 s. 27-72
4. Synowiec Damian, *Życie religijno-moralne w diecezji przemyskiej w XVII-XVIII w.*, 1975 s. 73-100
5. Rąb Jan, *Kapituła kolegiacka w Brzozowie (1724-1788)*, 1975 s. 101-133
6. Kumor Bolesław, *Organizacja terytorialna diecezji przemyskiej 1772-1850*, 1975 s. 135-170
7. Łopuszański Bolesław, *Udział księży diecezji przemyskiej w konspiracjach galicyjskich w latach 1831-1846*, 1975 s. 171-199
8. Kwolek Jan, *"Przyjaciel Chrześcijańskiej Prawdy". Szkic monograficzny pierwszego polskiego czasopisma teologicznego. Wydał, przedmową, posłowiem i przypisami opatrzył ks. Dominik I. Bialic*, 1975 s. 201-236
9. Homola Irena, *Organizacja terytorialna i duszpasterska diecezji przemyskiej rzymskokatolickiej w latach 1867-1914*, 1975 s. 237-274
10. Petrani Aleksy, *W odpowiedzi księdzu profesorowi dr. Julianowi Atamanowi*, 1975 s. 275-284
11. Petrani Aleksy, *Kilka uwag na marginesie pracy s. Karoliny M. Kasperkiewicz pt. "Sługa Boży Józef S. Pelczar, biskup przemyski obrz. łac. Szkic biograficzny" Rzym 1972*, 1975 s. 284-300

TOM 44, 1975 rok

1. Bednorz Herbert, *Słowo wstępne*, 1975 s. 5-7
2. Maroń Franciszek, *Historia diecezji katowickiej*, 1975 s. 9-87
3. Żebrok Franciszek, *Dzieje Śląskiego Seminarium Duchownego*, 1975 s. 89-116
4. Mierzwa Irena, *Działalność wydawnicza diecezji katowickiej w pierwszym pięćdziesięcioleciu jej istnienia*, 1975 s. 119-144
5. Gawor Józef, *Czasopisma diecezji katowickiej*, 1975 s. 147-158
6. Pawlik Jerzy, *Miejsca pątnicze i ruch pielgrzymkowy w diecezji katowickiej*, 1975 s. 161-184
7. Kurek Chryzostom, *Działalność zakonów i zgromadzeń zakonnych męskich na terenie diecezji katowickiej w latach 1925-1973*, 1975 s. 187-208
8. Kasperk Teodora, *Rozwój i działalność żeńskich zgromadzeń zakonnych w diecezji katowickiej*, 1975 s. 211-228
9. Bieżanowski Adam, *Katolicka działalność dobroczynna na terenie diecezji katowickiej w latach 1945-1950*, s. 229-244
10. Bańka Józef, *Ks. infułat dr Michał Lewek (1878-1967)*, 1975 s. 245-268
11. Schletz Alfons, *Wybitniejsi misjonarze Ślązacy w Polsce pierwszej połowy XX wieku*, 269-305

1. Kosowski Stanisław, *Dawny kościół św. Stanisława Biskupa Męczennika i szpital ubogich w Trzebini*, 1976 s. 7-36
2. Rumiński Stanisław, *Nauka ks. Jacka Liberiusza o świętości Matki Bożej*, 1976 s. 37-71
3. Urban Wincenty, *Sebastian Ignacy Rostock, biskup wrocławski (1664-1671), jako zasłużony bibliofil*, 1976 s. 73-189
4. Lenczowski Franciszek, *O kościołach i parafiach w Stryszowie i Zakrzewie w diecezji krakowskiej*, 1976 s. 191-233
5. Bańbuła Marian, *Liturgia na misjach ludowych i w duszpasterstwie parafialnym Zgromadzenia Księży Misjonarzy w Polsce 1651-1864*, 1976 s. 235-308
6. Schletz Alfons, *Ks. Konrad Edmund Trzeciak w latach 1911-1939*, 1976 s. 309-328
7. Bańka Józef, rec.: Alfred Sabisch, *Die Bischöfe von Breslau und die Reformation in Schlesien, Münster 1975*, 1976 s. 329-331
8. Bańka Józef, rec.: Waclaw Szetelnicki, *Odbudowa kościołów w archidiecezji wrocławskiej w latach 1945-72, Roma 1975*, 1976 s. 331-333

**NASZA
PRZESZŁOŚĆ**

REDAKTOR KS. ALFONS SCHLETZ
XLVI KRAKÓW 1976

1. Schletz Alfons [opr.], *Bibliografia prac ks. biskupa dra Ignacego Tokarczuka*, 1976 s. 7-10
2. Sułowski Zygmunt, *Diecezja przemyska w średniowieczu*, 1976 s. 11-28
3. Müller Wiesław, *Organizacja terytorialna diecezji przemyskiej w okresie przedrozbiorowym (1375-1772)*, 1976 s. 29-52
4. Brykowski Ryszard, *Drewniana architektura kościelna diecezji przemyskiej*, 1976 s. 53-100
5. Chrzanowski Tadeusz, *Kornecki Marian, Zabytki plastyki gotyckiej w diecezji przemyskiej*, 1976 s. 101-140
6. Ross Juliusz, *Przemiany stylowe kościoła parafialnego w Krośnie od XIV do XX wieku*, 1976 s. 141-152
7. Błażkiewicz Henryk, *Szkolnictwo parafialne w diecezji przemyskiej w latach 1637-1757 w świetle wizytacji biskupich*, 1976 s. 153-206
8. Jabłońska-Deptuła Ewa, *Zakony diecezji przemyskiej od pierwszego rozbioru do 1938 roku*, 1976 s. 207-268

1. Kramarska-Anyszek Krystyna, *Dzieje klasztoru PP. Norbertanek w Krakowie na Zwierzyńcu do roku 1840, [cz. II 1840-1945, 58: 1982 s. 95-168] cz.I, 1977 s. 5-169;*
2. Dygat Anuncjata, *Rybak Aniela, Odrodzenie klasztoru zwierzyńskiego za ksieni Doroty Kątskiej (1591-1643), 1977 s. 171-210*
3. Rytko Bogumiła, *Siostra Emilia Podoska, norbertanka (1845-1889), 1977 s. 211-236*
4. Kuś Jan, *Ks. Tadeusz Kruszyński 1884-1959. Przyczynek do historii sztuki kościelnej na Wydziale Teologicznym Uniwersytetu Jagiellońskiego, 1977 s. 237-257*
5. Kopiec Jan, *Ks. biskup Henryk Grzondziel (1897-1968), sufragan opolski, 1977 s. 259-284*
6. Górski Karol, rec.: Ambroise Jobert, *De Luther a Mohyla. La Pologne dans la crise de la chrétienté 1517-1648, Paris 1974, 1977 s. 285-290*
7. Longosz Stanisław, rec.: *Jeszcze raz o obozie śmierci (J. Langmann, Oczekiwanie - Buchenwald, Kraków 1973), 1977 s. 291-293*

TOM 48, 1977 rok

1. Gil Czesław, *Karmelici bosi w Polsce 1605-1655*, 1977 s. 5-238
2. Rusiecki Mieczysław, *Teoria katechezy w ujęciu ks. Zygmunta Bielawskiego (1877-1939)*, 1977 s. 239-289

TOM 49, 1978 rok

1. Szaniecki Paweł, *Katalog opatów tynieckich*, 49: 1978 s. 9-244; Janicki Kazimierz, *Słowo opata*, 1978 s. 7-8
2. Borkowska Małgorzata, *Liczebność i skład osobowy klasztorów benedyktynek kongregacji chełmińskiej*, 1978 s. 245-269
3. Świerzawski Waclaw, *Ksiądz Konstanty Michalski jako tomista*, 1978 s. 271-287

1. Bańka Józef, *Bartel Wojciech Maria, Kopiec Jan, Urban Wincenty, Słowo wstępne*, 1978 s. 5-6 [z okazji wydania 50 tomu]
2. Kopiec Jan [opr.], *Kalendarium. Ważniejsze daty z życia ks. Alfonsa Schletza*, 1978 s. 7-17
3. Błaszkiwicz Tadeusz, *Kazanie na jubileusz 40-lecia kapłaństwa ks. Alfonsa Schletza wygłoszone podczas uroczystej Mszy św. w dniu 19 XII 1976 w kościele Opatrzności Bożej w Katowicach*, 1978 s. 19-25
4. Bartel Wojciech Maria, *O pracach naukowych ks. Alfonsa Schletza*, 1978 s. 27-41
5. Urban Wincenty, *"Nasza Przeszłość" - dzieło ks. Alfonsa Schletza*, 1978 s. 43-56
6. Szaniecki Paweł, *Warsztat pracy Redaktora*, 1978 s. 57-63
7. Kopiec Jan, *Ks. Alfons Schletz -profesor i wykładowca*, 1978 s. 65-82
8. Bańka Józef, *Praca duszpasterska ks. Alfonsa Schletza*, 1978 s. 83-93
9. Górski Tadeusz, *Spoleczne i artystyczne zainteresowania ks. Alfonsa Schletza*, 1978 s. 95-107
10. Homola Irena [wstęp, wyd.], *Wybór listów pisanych do Redakcji i Redaktora "Naszej Przeszłości"*, 1978 s. 109-149
11. Kopiec Jan-Rospond Stanisław jr, *Pracownicy redakcji i administracji "Naszej Przeszłości"*, 1978 s. 151-155
12. Nir Roman, *Katalog archiwum "Naszej Przeszłości"*, 1978 s. 157-267
13. Kopiec Jan [opr.], *"Nasza Przeszłość", Tom XXXVII (1971-1978). Bibliografia zawartości*, 1978 s. 269-284
14. Kopiec Jan [opr.], *Bibliografia recenzji i wzmianek o "Naszej Przeszłości" i ks. Redaktorze*, 1978 s. 285-298

TOM 51, 1979 rok

1. Kopiec Jan, *Papież Jan Paweł II*, 1979 s. 5-7
2. Zwiercan Antoni, *O franciszkanach w Krośnie do końca XVIII wieku. W 600-lecie kanonicznej erekcji klasztoru w Krośnie*, 1979 s. 9-53
3. Pater Józef, *Życie i twórczość Abrahama Bzowskiego OP (1567-1637)*, 1979 s. 55-87
4. Schmidt Zofia, *Romuald Traugutt*, 1979 s. 89-118
5. Natoński Bronisław, *W setną rocznicę koronacji obrazu Zaśnięcia i Wniebowzięcia NMP w Starej Wsi (1877-1977)*, 1979 s. 119-139
6. Kosowski Stanisław, *Stanisław Jaśko - rzeźbiarz samouk*, 1979 s. 141-145
7. Świętecka Maria, *Róża Łubieńska i jej działalność społeczna*, 1979 s. 147-177
8. Gaertner Henryk, *Ordynatorzy Oddziału Chirurgicznego krakowskiego szpitala Braci Miłosiernych (obecnie im. Edmunda Biernackiego)*, 1979 s. 179-204
9. Kopiec Jan [opr.], *Pokłosie jubileuszowe*, 1979 s. 205-226.
10. Górski Karol, rec.: Karolina M. Kasperkiewicz, *Sługa Boży Józef S. Pelczar biskup przemyski o. ł. Szkic biograficzny, Rzym 1972*, 1979 s. 227-231

1. Swastek Józef, *Święty Andrzej Świerad i jego kult w Tropiu*, 1979 s. 5-48
2. Lenczowski Franciszek, *Wśród śląskich klasztorów cysterskich. Fundacja w Krzeszowie i jej początki*, 1979 s. 49-58
3. Kotula Franciszek, *Folklor w kamień zaklęty*, 1979 s. 59-90 [dotyczy chrzcielnicy w Żmigrodzie Starym]
4. Frontczyk Marian, *Władysław Opolczyk, fundator Obrazu Częstochowskiego*, 1979 s. 91-106
5. Przybyszewski Bolesław, *Sąd Ostateczny Jana Memlinga w Muzeum Pomorskim w Gdańsku*, 1979 s. 107-166
6. Urban Wincenty, *Życie i działalność naukowa ks. Jana Schefflera (1624-1677)*, 1979 s. 167-184
7. Kosowski Stanisław, *Parafialny kościół w Płokach z obrazem Matki Boskiej*, 1979 s. 185-225
8. Fert Stanisław, *Działalność duszpasterska biskupa kieleckiego Augustyna Łosinskiego (1910-1937)*, 1979 s. 227-255
9. Trajdos Tadeusz M., *Kaplice wsi Kacwin na polskim Spiszu. Formy artystyczne i kręgi kultowe*, 1979 s. 257-299
10. Rychlicki Czesław, rec.: Edward Ozorowski, *Eklezjologia unicka w Polsce w latach 1596-1720*, 1979 s. 301-304

TOM 54, 1980 rok

1. Moroz Walerian, *Chronologiczny przegląd wydarzeń z życia i działalności ks. Bronisława Markiewicza*, 1980 s. 5-12
2. Markiewicz Bronisław, *Zapiski dotyczące życia wewnętrznego*, opr.: Górski Karol, Głowacki Mieczysław, 1980 s. 13-149
3. Kolak Waclaw, *600-lecie kościoła św. Katarzyny w Krakowie*, 1980 s. 151-169
4. Jedynak Zdzisław, *Fundacja ołtarza Matki Bożej na Jasnej Górze Jerzego Ossolińskiego z lat 1644-1650*, 1980 s. 171-180
5. Słowikowski Tadeusz, *Pijarskiepodręczniki do nauczania historii w Polsce w XVIII wieku*, 1980 s. 181-229
6. Borkowska Małgorzata, *Medytacje mińskie. Studium z dziejów pobożności adwentowej*, 1980 s. 231-263

1. Schletz Alfons, *Słowo od Redakcji*, 1981 s. 5-6
2. Urbanek Donwina, *Kalendarium Zgromadzenia Sióstr św. Elżbiety*, 1981 s. 9-23
3. Mandziuk Józef, *Kult św. Elżbiety Węgierskiej na Śląsku*, 1981 s. 25-44
4. Pater Józef, *Zarys dziejów Zgromadzenia Sióstr św. Elżbiety*, 1981 s. 45-83
5. Urban Wincenty, *Formacja zakonna Zgromadzenia Sióstr świętej Elżbiety w latach 1945-1975*, 1981 s. 85-147
6. Krawczyńska Mieczysława, *Rozwój Konstytucji Zgromadzenia Sióstr św. Elżbiety*, 1981 s. 149-189
7. Podolska Edmunda, *Opieka sióstr św. Elżbiety nad chorymi. Zakłady opieki zdrowotnej zamkniętej*, 1981 s. 191-248
8. Stach Sapientia, *Opieka ambulatoryjna nad chorymi i ubogimi w Zgromadzeniu sióstr św. Elżbiety w latach 1842-1914*, 1981 s. 249-283
9. Zipser Teodozja, *Ambulatoryjna pielęgnacja chorych i pomoc ubogim sióstr św. Elżbiety w Polsce w latach 1914-1978*, 1981 s. 285-338
10. Kokot Ignacja, *Działalność wychowawcza sióstr św. Elżbiety*, 1981 s. 339-378
11. Zakrzewska Helena, *Działalność kulturalna i artystyczna Zgromadzenia Sióstr św. Elżbiety*, 1981 s. 379-404
12. Galińska Seweryna, *Działalność sióstr elżbietanek w Ziemi Świętej*, 1981 s. 405-431
13. Zając Miriam, *Działalność apostołska polskich sióstr elżbietanek za granicą*, 1981 s. 433-471

TOM 56, 1981 rok

1. *List Ojca św. Jana Pawła II do Przełożonego Generalnego Zgromadzenia Misji ks. Ryszarda McCullena*, 1981 s. I-VI
2. Gocłowski Tadeusz, *Słowo wstępne*, 1981 s. 5-6
3. Rechowicz Marian, *Przemówienie żałobne wygłoszone podczas Mszy św. za śp. ks. Redaktora Alfonsa Schletza w dniu 31 marca 1981 w kościele księży misjonarzy na Stradomiu*, 1981 s. 7-11
4. Michalski Konstanty, *Kronika kaplicy w Sichowie oraz kazania sichowskie*, opr. Świerzawski Waclaw, 1981 s. 13-74
5. Popiel Jadwiga, *Wspomnienie o księdzu rektorze Konstantym Michalskim jako tło do "Kroniki kaplicy sichowskiej"*, 1981 s. 75-82
6. *Wojtkowski Julian*,, 1981 s. 83-91
7. Telus Jan, *Konstantego Michalskiego idea człowieka twórcy*, 1981 s. 93-102
8. Mrowiec Karol, *Twórczość mszalna ks. Hieronima Feichta CM*, 1981 s. 103-145
9. Salwa Tadeusz, *Litewska prowincja księży misjonarzy (1794-1842)*, 1981 s. 147-235
10. Kopiec Jan [opr.], *O zmarłych współpracownikach "Naszej Przeszłości" (do 31 XII 1980)*, 1981 s. 237-267

TOM 57, 1982 rok

1. Szymecki Stanisław, *W setną rocznicę*, 1982 s. 5-8 [dotyczy diecezji kieleckiej]
2. Wojciechowski Daniel, *Działalność duszpasterska biskupa kieleckiego Tomasza Kulińskiego (1870-1907)*, 1982 s. 9-44
3. Szafrąński Adam Ludwik, *Teologia pastoralna w diecezji kieleckiej w XIX w.*, 1982 s. 45-114
4. Olszewski Daniel, *Życie religijne w diecezji kieleckiej w XIX wieku*, 1982 s. 115-153
5. Wiśniowski Eugeniusz, *Początki kościoła i parafii św. Wojciecha w Kielcach*, 1982 s. 155-169
6. Błażkiewicz Henryk, *Dzieje parafii Pilica w okresie przedrozbiorowym*, 1982 s. 171-210
7. Paulewicz Marian, *Kościół i kaplice Chęciny*, 1982 s. 211-231
8. Cabański Tadeusz, *Działalność duszpasterska kapituły kieleckiej (1807-1914)*, 1982 s. 233-282

1. Ignaszewska Franciszka Salezja, *Historia fundacji klasztoru SS. Nawiedzenia NMP (wizytek) w Krakowie (1681-1699)*, 1983 s. 5-93
2. Grodziska-Ozóg Karolina, *Marcin Polak i jego twórczość*, 1982 s. 169-201
3. Semkowicz Władysław, *Listy z Rzymu, opr. Jadwiga Semkowiczowa*, 1982 s. 203-248
4. Semkowiczowa Jadwiga, *Bibliografia prac profesora Władysława Semkowicza dotyczących problematyki kościelnej*, 1982 s. 249-262
5. Płaczek Franciszek, *Ks. prof. dr hab. Bolesław Przybyszewski. Pięćdziesiąt lat w służbie Kościoła i nauki*, 1982 s. 263-280

1. Olszewski Daniel, *Stan i perspektywy badań nad religijnością XIX i początku XX wieku*, 1983 s. 5-68
2. Rzewuska-Kurzeja Barbara, *Rozwój sieci parafialnej w prepozyturze kieleckiej w średniowieczu*, 1983 s. 69-96
3. Wróbel Tomasz, *Nauczanie filozofii i teologii w kieleckim seminarium duchownym (1727-1962)*, 1982 s. 97-163
4. Gach Piotr Paweł, *Zakony w diecezji kieleckiej 1805-1914*, 1982 s. 165-213
5. Szafranski Adam Ludwik, *Augustyn Łosiński, biskup kielecki (1910-1937) w świetle listów pasterskich, opinii i faktów*, 1982 s. 215-240
6. Kaczmarek Jan, *Kielecki "Przegląd Homiletyczny" (1923-1939)*, 1982 s. 241-254
7. Błażkiewicz Henryk, *Parafia Pilica w latach niewoli narodowej*, 1982 s. 255-271
8. Kuś Jan, *Sto lat archeologii chrześcijańskiej w Krakowie*, 1982 s. 273-278

1. Kozłowska-Budkowa Zofia, *Szczur Stanisław, Dzieje opactwa cystersów w Koprzywnicy do końca XIV w.*, 1983 s. 5-76
2. Zwiercan Antoni, *Pierwotny kościół franciszkański w Krakowie*, 1983 s. 77-89
3. Trajdos Tadeusz M., *Fundacja klasztoru karmelitów trzewickich na Piasku w Krakowie*, 1983 s. 91-127
4. Walczy Zofia, *Sanktuarium Maryjne w Woli Gułowskiej*, 1983 s. 129-168
5. Kracik Jan, *Duchowe niedostatki wsi beskidzkiej w przeddzień utworzenia parafii Spytkowice 1758*, 1983 s. 169-191
6. Wojtusiak Edward, *Saskie czasy w karpackiej posiadłości Malachowskich*, 1983 s. 193-233
7. Sinka Tarsycjusz, *Polska pieśń w liturgii*, 1983 s. 235-273
8. Homola-Skąpska Irena, *Duchowieństwo Krakowa w okresie autonomii galicyjskiej 1867-1914 (wykształcenie i sytuacja materialna)*, 1983 s. 275-291
9. Górski Karol, *Nieznany fragment dziejów cystersów w Polsce. Opat Zbigniew męczennik z Koprzywnicy*, 1983 s. 293-295
10. Szczur Stanisław, *W sprawie Zbigniewa, rzekomego męczennika koprzywnickiego z XIII w.*, 1983 s. 296-297;
11. Górski Karol, *Odpowiedź [na nr 652]*, 1983 s. 298
12. Rąb Jan, *W Samborze nie było diecezjalnego seminarium duchownego*, 1983 s. 299-305

nga Iapellonidum truncatū fū
Aufpicij rufus Regna eguer
grande malum fortes minis
Fatalem & feceris non pre
alter placuit. voluit que
Ipfa sibi imbelles fentir
ctum, vt decus imper
Nullus in alterius v'
imprimis Stęple
In partes procer
iniquas legitur
Sceptra illi h'
referre pigre
Cui dedit
Ianna at
Rebus
a Sigj
Hu'
er

61

1. Strzelczyk Jerzy, *Iroszkoci w Europie średniowiecznej*, 1984 s. 5-43
2. Jelonek-Litewka Krystyna, *Arcybractwo Miłosierdzia i Banku Pobożnego w Krakowie*, 1984 s. 45-91
3. Piechnik Ludwik, *Seminarium diecezjalne w Poznaniu w latach 1564-1614*, 1984 s. 93-109
4. Kracik Jan, *Konsekracje kościołów i ołtarzy w diecezji krakowskiej w XVII-XVIII wieku*, 1984 s. 111-147
5. Dukala Jan, *"Ratio studiorum " w seminariach diecezjalnych pod zarządem księży misjonarzy (1675-1864)*, 1984 s. 149-231
6. Czajeczka Bogusława, *Szkoły klasztorne żeńskie w Galicji w latach 1867-1914*, 1984 s. 233-300

1. [Dukała Jan] *Od Redakcji*, 1984 s. 5-6
2. Labuda Gerard, *Zagadka drugiej metropolii w Polsce za czasów Bolesława Chrobrego*, 1984 s. 7-25
3. Stopka Krzysztof, *Kościół ormiański na Rusi w wiekach średnich*, 1984 s. 27-95
4. Augustynowicz-Ciecierska Henryka, Sczaniecki Paweł, *Kronika benedyktynek ormiańskich*, 1984 s. 97-150
5. Bieniarzówna Janina, *Z badań nad religijnością mieszczaństwa krakowskiego w XVII w.*, 1984 s. 151-161
6. Piechowie Zenon i Romana, *Dziewiętnastowieczne inskrypcje nagrobne z kościoła p. w. Wniebowzięcia NP Maryi (Mariackiego) w Krakowie*, 1984 s. 163-186
7. Gramatowski Wiktor, *Geneza diecezji łódzkiej w świetle dokumentów watykańskich*, 1984 s. 187-202
8. Sczaniecki Paweł, *Ksiądz profesor Wacław Schenk, historyk liturgii (wspomnienie)*, 1984 s. 203-209
9. Zahajkiewicz Marek, *Biskup profesor Marian Rechowicz (1910-1983). Życie i działalność*, 1984 s. 211-235
10. Rożek Michał, *Ksiądz prałat. Wspomnienie o ks. infułacie Kazimierzu Figlewiczu (1903-1983)*, 1984 s. 237-245
11. Kopiec Jan, *Biskup Wincenty Urban (1911-1983) - historyk Kościoła*, 1984 s. 247-269
12. Kumor Bolesław, rec.: *Archiv für schlesische Kirchengeschichte. Bd. 40, hrsg. Joachim Köhler, Hildesheim 1982*, 1984 s. 271-275

TOM 63, 1985 rok

1. Zwiercan Antoni, *Nowe spojrzenie na początki franciszkanów w Polsce*, 1985 s. 5-51
2. Kowalska-Urbankowa Zofia, *Jarosław ze Skotnik Bogoria, arcybiskup gnieźnieński, prawodawca i dyplomata (zm. 1376)*, 1985 s. 53-96
3. Swieżawski Aleksander, *Erekcja parafii w Nabrożu i jej losy w XV wieku*, 1985 s. 97-110
4. Szczaniecki Paweł, *Odnowa potrydencka w opactwie świętokrzyskim. Rządy Michała Maliszewskiego 1595-1608*, 1985 s. 111-150
5. Budziarek Marek, *Oddziaływanie duszpasterskie kapucynów lubelskich (1724-1864)*, 1985 s. 151-172
6. Henschke Eleonora, *Formy działalności dydaktyczno-wychowawczej Sióstr Zgromadzenia Zmartwychwstania Pańskiego w Polsce w latach 1918-1939*, 1985 s. 173-227
7. Kracik Jan, *Spór o podręczniki teologii w Wolnym Mieście Krakowie*, 1985 s. 229-250
8. Kolbe Maksymilian Maria, *Nieznana korespondencja, opr. Synowiec Damian*, 1984 s. 251-284
9. Kumor Bolesław, rec.: *Archiv für schlesische Kirchengeschichte, Bd. 41, hrsg. Joachim Köhler, Hildesheim 1983*, 1985 s. 285-288
10. Urban Jacek, *Sesja naukowa z okazji sześć-dziesięciolecia powrotu benedyktynów do Lubinia*, 1985 s. 289-290

1. Majdowski Andrzej, *Nurt narodowy w architekturze sakralnej Królestwa Polskiego od drugiej połowy XIX wieku. Wybrane problemy*, 1985 s. 5-55
2. Wieczorek Zbigniew, *Kościół katedralny pod wezw. św. Stanisława Kostki w Łodzi*, 1985 s. 57-86
3. Pietrykowska Urszula, *Katedra Niepokalanego Poczęcia NMP w Siedlcach*, 1985 s. 87-111
4. Kontkowski Lech, *Jezuicki kościół Serca Jezusa w Krakowie*, 1985 s. 113-165
5. Sowińska-Bania Zofia, *Kościół pod wezw. Niepokalanego Poczęcia Najświętszej Maryi Panny w parafii św. Jakuba w Warszawie*, 1985 s. 167-199
6. Sroka Zbigniew, *Architektura sakralna Adama Ballenstedta (1923-1931)*, 1985 s. 201-267
7. Kracik Jan, *Drogi i bezdroża chrystianizacji w rodzimych kultach późnego średniowiecza*, 1985 s. 269-279
8. Olszewski Daniel, rec.: Piotr Paweł Gach, *Kasaty zakonów na ziemiach dawnej Rzeczypospolitej i Śląska 1773-1914, Lublin 1984*, 1985 s. 281-284

1. Micewski Bolesław, *Bogdan Jański jako autor, tłumacz, redaktor i wydawca*, 1986 s. 5-60
2. Gadacz Kornel, *Działalność charytatywna Kamili Bystrzonowskiej na rzecz księży - Sybiraków w świetle korespondencji abpa Felińskiego*, 1986 s. 61-90
3. Kulikowska Janina, *Emigracja i duszpasterstwo wychodźców w Królestwie Polskim do roku 1914*, 1986 s. 91-143
4. Piech Stanisław, *Emigracja z diecezji tarnowskiej w świetle ankiet konsystorza z lat 1907 i 1910*, 1986 s. 145-197
5. Kumor Bolesław, *Początki osadnictwa i parafii polskiej w Suffield, Ct.*, 1986 s. 199-236
6. Wyrozumski Jerzy, *Europa słowiańsko-bałtyjska w późnym średniowieczu*, 1986 s. 237-252
7. Majka Józef, *Karol Wojtyła jako mecenas nauki*, 1986 s. 253-262
8. Bieniarzówna Janina, rec.: Małgorzata Borkowska, *Dekret w niebieskim ferowany parlamencie. Wybór testamentów z XVII-XVIII wieku*, Kraków 1984, 1986 s. 263-265
9. Kracik Jan, *Pobożność czasu trwogi. Trzęsienie ziemi w Małopolsce w 1786 roku*, 1986 s. 267-274
10. Żytowiecki Jerzy, rec.: Daniel Olszewski, *Przemiany społeczno-religijne w Królestwie Polskim w pierwszej połowie XIX wieku. Analiza środowiska diecezjalnego*, Lublin 1984, 1986 s. 275-280
11. Kopiec Jan, *Ksiądz Jan Sossalla (1908-1979)*, 1986 s. 281-291
12. Kumor Bolesław, rec.: *Archiv für schlesische Kirchengeschichte, Bd. 42, hrsg. Joachim Köhler, Hildesheim 1984*, 1986 s. 293-296

1. Zaborski Zygmunt, *OO. Franciszkanie w Lelowie*, 1986 s. 5-41
2. Szczur Stanisław, *Dyplomaci Kazimierza Wielkiego w Awinionie*, 1986 s. 43-106
3. Trajdos Tadeusz M., *Biskupi prawosławni w monarchii Jagielły*, 1986 s. 107-157
4. Stefański Józef, *Z dziejów kultu obrazu Matki Boskiej Chełmskiej*, 1986 s. 159-190
5. Budziarek Marek, *Udział kapucynów w życiu religijnym Lublina i Lubelszczyzny w XIX w.*, 1986 s. 191-211
6. Błażkiewicz Henryk, *Parafia Pilica w latach 1914-1945*, 1986 s. 213-263
7. Babirecka Barbara [wstęp, wyd.], *Diariusz wizytacji kościoła w Królewcu w 1727 r. dokonanej przez bpa Krzysztofa Jana Szembeka*, 1986 s. 265-279
8. Kumor Bolesław, *rec.: CodexMednicensis seu Samogitiae Dioecesis. Pars I, coll. P. Jatulis, Roma 1984*, 1986 s. 281-283

1. Małecki Jan, *Kraków na przełomie XIX i XX wieku*, 1987 s. 5-26
2. Synowiec Damian, *Błogosławiony Brat Albert - założyciel zgromadzeń zakonnych*, 1987 s. 27-90
3. Ryn Zdzisław, *Brat Albert Chmielowski. Portret psychologiczny*, 1987 s. 91-118
4. Smoleński Stanisław, *Duchowość błogosławionego Brata Alberta na tle odrodzenia franciszkańskiego w Polsce*, 1987 s. 119-136
5. Rodziński Stanisław, *Myśli o ikonografii postaci Brata Alberta*, 1987 s. 137-144
6. Kaczmarzyk Magdalena [opr.], *Bibliografia Adama Chmielowskiego - bł. Brata Alberta*, 1987 s. 145-196
7. Marczyński Aleksander, *Udział duchowieństwa w walce z okupantem w Gorcach i Beskidach w latach 1939 do 1945*, 1987 s. 197- 236
8. Szczur Stanisław, *Uwagi o działalności dyplomatycznej arcybiskupa gnieźnieńskiego Jarosława z Bogorii*, 1987 s. 237-247
9. Budzyński Zdzisław, *Uwagi krytyczne do studium o sieci parafialnej w archidiecezji lwowskiej obrz. łac. do r. 1772*, 1987 s. 249-263
10. Krętosz Józef, *Refleksje nad siecią parafialną archidiecezji lwowskiej do r. 1772 (w odpowiedzi Zdzisławowi Budzyńskiemu)*, 1987 s. 265-269
11. Swastek Józef, rec.: Bolesław Kumor, *Diecezja tarnowska. Dzieje ustroju i organizacji 1786-1985, Kraków 1985*, 1987 s. 271-286
12. Kumor Bolesław, rec.: *Archiv für schlesische Kirchengeschichte, Bd. 43, hrsg. Joachim Köhler, Hildesheim 1985*, 1987 s. 287-290

1. Dusza Tadeusz, *Pięciu Braci - kwestie kontrowersyjne*, 1987 s. 5-60
2. Dzik Janina, *Ikonografia Stanisława Kazimierczyka jako reprezentanta świątobliwych "felicis saeculi Cracoviae" w polskiej sztuce nowożytnej*, 1987 s. 61-91
3. Kopiec Jan, *Relacje biskupów wrocławskich „ad limina” z XVII i XVIII wieku*, 1987 s. 93-132
4. Bogus z Henryk, *Dzieje i ustrój Generalnego Wikariatu w Cieszynie*, 1987 s. 133-167
5. Majdowski Andrzej, *Rzymskokatolickie budownictwo kultowe w twórczości projektowej Józefa P Dziekońskiego (1844-1927)*, 1987 s. 169-232
6. Walczy Zofia, *Karawaka. Z dziejów kultury religijnej w Polsce*, 1987 s. 233-245
7. Stopka Krzysztof, *Misja wewnętrzna na Litwie w czasach Mendoga a zagadnienie autorstwa "Descriptiones terrarum"*, 1987 s. 247-262
8. Kracik Jan, rec.: Andrzej Komoniecki, *Chronografia albo Dziejopis Żywiecki*, wyd. S. Grodziski, I. Dwornicka, Żywiec 1987, 1987 s. 263-271
9. Prejs Roland, rec.: *Klasztory bernardyńskie w Polsce w jej granicach historycznych*, pod red. H. E. Wyczawskiego, Kalwaria Zebrzydowska 1985, 1987 s. 273-276
10. Strzelczyk Jerzy, rec.: *Wallfahrt kennt keine Grenzen*, Herausg. von Lenz Kriss-Rettenbeck und Gerda Mühler, München-Zürich 1984, 1987 s. 277-282

1. Banaszak Marian, *Biskupstwo poznańskie (problemy badawcze średniowiecznych dziejów)*, 1988 s. 5-9
2. Gieysztor Aleksander, *Spółczesność i państwo pierwszych Piastów wobec chrystianizacji*, 1988 s. 11-22
3. Kumor Bolesław, *Praktyka misyjna Kościoła w X wieku*, 1988 s. 23-37
4. Labuda Gerard, *Jakimi drogami przyszło do Polski chrześcijaństwo?*, 1988 s. 39-82
5. Weiss Anzelm, *Biskupstwa bezpośrednio zależne od Stolicy Apostolskiej w średniowiecznej Europie*, 1988 s. 83-96
6. Kürbis Brygida, *Refleksje kronikarzy nad chrystianizacją Polski*, 1988 s. 97-114
7. Żurowska Klementyna, *Architektura monumentalna u progu chrześcijaństwa w Polsce*, 1988 s. 115-131
8. Józefowicz Krystyna, *Katedra biskupa Jordana w świetle badań archeologicznych*, 1988 s. 133-158
9. Pianowski Zbigniew, *Najstarsze budowle sakralne na Wawelu w świetle badań archeologiczno-architektonicznych*, 1988 s. 159-172
10. Banaszak Marian, Bieniak Janusz, Gasiorowski Antoni, Gieysztor Aleksander, Karłowska-Kamzowa Alicja, Kumor Bolesław, Kürbis Brygida, Kurnatowska Zofia, Kurnatowski Stanisław, Labuda Gerard, Lalik Tadeusz, Stachowiak Jan, Sułowski Zygmunt, Śląski Kazimierz, Urbańczyk Stanisław, Walachowicz Jerzy, Weiss Anzelm, Wojciechowski Piotr, Zoll Adamikowa Helena, Żebrowski Tadeusz, *Dyskusja*, 1988 s. 173-231
11. Lutyński Konrad, *Majątek poznańskiej kapituły katedralnej w XVI w.*, 1988 s. 233-318

1. Rąb Jan, *Dom księży misjonarzy i seminarium diecezjalne w Brzozowie 1760-1783*, 1988 s. 5-29
2. Ziółek Jan, *Jadwiga Zamoyska (1831-1923)*, 1988 s. 31-74
3. Nabywaniec Stanisław, *Organizacja greckokatolickiej diecezji przemyskiej przy końcu lat siedemdziesiątych XIX w.*, 1988 s. 75-127
4. Kumor Bolesław, *Sprawa kardynalatu metropolitów lwowskich Józefa Bilczewskiego i Andrzeja Szeptyckiego oraz księcia biskupa krakowskiego Adama Stefana Sapiehy (1914-1918)*, 1988 s. 129-148
5. Walkusz Jan, *Kościół katolicki w Kartuskiem (1939- 1945)*, 1988 s. 149-224
6. Chrzanowski Tadeusz, *Ksiądz Władysław Górzyński jako promotor nowoczesności w architekturze sakralnej*, 1988 s. 225-236
7. Szafer T. Przemysław, *Nowe polskie kościoły, kreacja czy tradycja?*, 1988 s. 237-252
8. Rodziński Stanisław, *Dylematy współczesnej sztuki sakralnej*, 1988 s. 253-271
9. Kracik Jan, *"Byleby mieli księdza". Zanim Chocholów stał się parafią*, 1988 s. 273-280
10. Królik Ludwik, *Uwagi na marginesie pewnego przypisu*, 1988 s. 281-284 [dotyczy diecezji łuckiej i brzeskiej]
11. Urban Jacek, *Drugie Międzynarodowe Sympozjum - cystersi w kulturze średniowiecznej Europy*, 1988 s. 285-287
12. Janczak Julian, rec.: Jerzy Flaga, *Działalność duszpasterska zakonów w drugiej połowie XVIII w. (1767-1772)*, Lublin 1986, 1988 s. 289-293
13. Kumor Bolesław, rec.: *Archiv für schlesische Kirchengeschichte, Bd. 44, hrsg. Joachim Köhler, Sigmaringen 1986*, 1988 s. 295-298

1. Trajdos Tadeusz M., *Bractwo św. Zofii przy kościele św. Marka w Krakowie (XV-XVIII w.)*, 1989 s. 5-58
2. Olszewski Andrzej M., *Krucyfiks gotycki w ołtarzu głównym kościoła św. Marka w Krakowie*, 1989 s. 61
3. Olszewski Andrzej M., *Późnogotycka grupa Ukrzyżowania w kościele św. Marka w Krakowie*, 1989 s. 69-78
4. Miodońska Barbara, *Gotycka Hodegetria w krakowskim kościele św. Marka*, 1989 s. 79-108
5. Krzysztofowicz-Kozakowska Stefania, *Śnieżyńska-Stolot Ewa, Obrazki wotywnie przy grobie Michała Giedroycia*, 1989 s. 109-113
6. Taszycka Maria, *Inwentarz szat liturgicznych i innych tkanin zabytkowych z kościoła św. Marka w Krakowie*, 1989 s. 115-136
7. Majkowska Rita, *Zarys dziejów i zawartości archiwum kościoła św. Marka w Krakowie*, 1989 s. 137-145
8. Salaterski Stanisław, *Sieć i działalność bractw kościelnych w prepozyturze tarnowskiej do roku 1772*, 1989 s. 147-185
9. Dyl Janusz, *Książki hagiograficzne wydrukowane w Polsce do połowy XVI w.*, 1989 s. 187-212
10. Rzemieniuk Florentyna, *Kształcenie nauczycieli dla parafialnych szkół unickich w Królestwie Polskim w latach 1840-1864*, 1989 s. 213-254
11. Grabowski Roman, *Likwidacja unickiej diecezji chełmskiej i próby jej wznowienia*, 1989 s. 255-309
12. Rajman Jerzy, *Nieznany dotąd rękopis muzyczny z XV-XVI wieku*, 1989 s. 311-314 [dotyczy gradułu z Działoszyc]
13. Swastek Józef, rec.: Waclaw Szetelnicki, *Parafia św. Bonifacego we Wrocławiu, t. 1: w latach 1945-1970, t. 2: w latach 1970-1985, Roma 1970-1987*, 1989 s. 315-322
14. Kumor Bolesław, rec.: *Archiv für schlesische Kirchengeschichte Bd. 45, hrsg. Joachim Köhler, Sigmaringen 1987*, 1989 s. 323-326

1. Wohlfeld Zbigniew, [wstęp, opr., wyd.], *Corpus Inscriptionum Poloniae t. VIII: Województwo krakowskie, pod red. Zbigniewa Perzanowskiego, zeszyt szósty: Kazimierz i Stradom; Perzanowski Zbigniew, Introduction (s. 7-16)*, 1989 s. 7-231
2. Myk Władysław, *Wiedeńsko-polska gazeta seryjna na tle działalności informacyjno-propagandowej dworu i episkopatu polskiego w latach potopu szwedzkiego (1656-1658)*, 1989 s. 233-298
3. Głowacki Witold Włodzimierz, *Zasłużona szarytka i farmaceutka s. Filipina Studzińska (1797-1877)*, 1989 s. 299-320
4. Grzesik Ryszard, rec.: Tadeusz Żychiewicz, *Święty Wojciech, biskup i męczennik, Olsztyn 1987*, 1989 s. 321-323
5. Szulist Władysław, rec.: F. Stopniak, *Polskie świątynie katolickie podczas II wojny światowej. Seria: Kościół katolicki na Ziemiach Polski w czasie II wojny światowej, t. 12, Warszawa 1982, Diecezja chełmińska, s. 16-47*, 1989 s. 325-332

1. Kowalski Waldemar [opr. wyd.], *Pińczowski spis konwertytów XVII-XIX wieku*, 1990 s. 5-33
2. Kracik Jan, *Idąc nauczały. Sidziniarska ewangelizacja*, 1990 s. 35-76
3. Rzemieniuk Florentyna, *Unickie szkoły parafialne w Królestwie Polskim w latach 1849-1864*, 1990 s. 77-163
4. Majdowski Andrzej, *O zabudowaniach plebańskich w ustawodawstwie Królestwa Polskiego*, 1990 s. 165-190
5. Kumor Bolesław, *Kościelne dzieje Polonii w Connecticut (1870-1986). Wybrane zagadnienia*, 1990 s. 191-289
6. Sroka Stanisław, *Przyczynki do biografii arcybiskupa gnieźnieńskiego Mikołaja Kurowskiego*, 1990 s. 291-305
7. Borkowska Małgorzata, *Księga metrykalna bydgoskiego klasztoru*, 1990 s. 307-314 [dotyczy klarysek]
8. Borkowska Małgorzata, *Prozopografia polskich zakonów żeńskich*, 1990 s. 315-324
9. Zbudniewek Janusz, rec.: *Gregorius Gyöngyösi, Vitae Fratrum Ordinis Sancti Pauli Primi Eremitae, edidit F. Hervay, Budapest 1988*, 1990 s. 325-335

1. Prejs Roland, *Środowisko zakonne bł. Honorata Koźmińskiego. Klasztory kapucynów w Zakrocymiu i w Nowym Mieście nad Pilicą w latach 1864-1916*, 1990 s. 5-33
2. Mazurek Marianna Honorata, *Działalność oświatowo-wychowawcza Zgromadzenia Sióstr Posłanniczek Maryi od Najświętszego Serca Jezusa w latach 1874-1908*, 1990 s. 35-69
3. Treła Krystyna, *Działalność społeczno-charytatywna Zgromadzenia Sióstr Imienia Jezus w latach 1887-1946*, 1990 s. 71-108
4. Bożek Łucja, *Działalność wychowawczo-oświatowa i dobroczynna Małych Sióstr Niepokalanego Serca Maryi w Częstochowie w latach 1891-1939*, 1990 s. 109-146
5. Wójcik Maria, *Zgromadzenie Sióstr Służek NMP Niepokalanej pod zarządem przełożonej generalnej Franciszki Zmysłowskiej (1896-1919)*, 1990 s. 147-179
6. Kracik Jan, *Chrzest w staropolskiej kulturze duchowej*, 1990 s. 181-206
7. Baczkowski Krzysztof, *Państwa Europy środkowo-wschodniej wobec antytureckich projektów Innocentego VIII (1484-1492)*, 1990 s. 207-235
8. Kozina Irma, *Polskie chorągwie nagrobne i ich związek z idea militis christiani*, 1990 s. 237-255
9. Borkowska Małgorzata, *Wokół zaginionego żywotu Anny Omiecińskiej*, 1990 s. 257-270
10. Walczy Łukasz, *Instrukcja prymasa Zbigniewa Oleśnickiego mł. z r. 1481/82 - przyczynek do dziejów Kościoła polskiego*, 1990 s. 271-285
11. Kowalski Waldemar, rec.: *Corpus Inscriptionum Poloniae, tom VIII: Województwo krakowskie, pod red. Z. Perzanowskiego, zeszyt 6: Kazimierz i Stradom, wydał, wstępem i komentarzem opatrzył Zbigniew Wohlfeld*, 1990 s. 287-296
12. Sroka Stanisław, *Czy Władysław Opolczyk był ojcem chrzestnym Władysława Jagiełły?*, 1990 s. 297-300
13. Zbudniewek Janusz, rec.: *Norbert von Xanten, Adliger - Ordensstifter - Kirchenfürst. Festschrift zum Gedächtnis seines Todes vor 850 Jahren, hrsg. im Auftrag der Katholischen Kirchengemeinde St. Viktor Xanten von Kaspar Elm, Köln 1984*, 1990 s. 301-304
14. Kumor Bolesław, rec.: *Codex Mednicensis seu Samogitiae Dioecesis. Pars II (26 VI 1609 - 13 VI 1926), coll. Paulus Jatulis, Roma 1989*, 1990 s. 305-307

15. Prejs Roland, rec.: *Błogosławiony Jerzy Matulewicz, Pisma wybrane, wyboru dokonali i do druku przygotowali Jan Bukowicz i Tadeusz Górski, Warszawa 1988, 1990 s. 309-311*

TOM 75, 1991 rok

1. Nowakowski Tomasz, *Polityka biskupów krakowskich w końcu XIII wieku (Prokop i Jan Muskata)*, 1991 s. 5-27
2. Derwich Marek, *Ciepła - nieznana prepozytura benedyktyńska*, 1991 s. 29-64
3. Kracik Jan, *Post po staropolsku*, 1991 s. 65-90
4. Borkowska Małgorzata, *Karmelitanki dawnej obserwacji w Polsce. Dzieje zapomnianego zakonu*, 1991 s. 91-116
5. Majdowski Andrzej, *Zarys systematyki architektury neoromańskiej w budownictwie kościelnym Królestwa Polskiego*, 1991 s. 117-137
6. Kosicka Ancilla, *Błogosławiona Urszula Julia Ledóchowska (1865-1939). Bibliografia 1979-1989*, 1991 s. 139-257
7. Sroka Stanisław, *"Nasza Przeszość" t. 1-70 (1946-1988). Bibliografia zawartości*, 1991 s. 259-328
8. Dzik Janina, *Przyczynek do mecenatu artystycznego Kościoła w XVII w.*, 1991 s. 329-342
9. Kowalski Waldemar, rec.: Z. Guldon, K. Krzystanek, *Ludność żydowska w miastach lewobrzeżnej części województwa sandomierskiego w XVI-XVIII wieku. Studium osadniczo-demograficzne, Kielce 1990*, 1991 s. 343-351
10. Kumor Bolesław, rec.: *Archiv für schlesische Kirchengeschichte, Bd. 46, hrsg. Joachim Köhler, Sigmaringen 1988*, 1991 s. 353-356

1. Radziwiński Andrzej, *Niższe duchowieństwo katedralne w Polsce średniowiecznej. Wikariusze katedry płockiej XIII poł. XV w. Cz. 1: skład osobowy*, 1991 s. 5-43
2. Ryś Grzegorz, *Chrześcijańska ideologia władzy w Polsce w XIV-XVw.*, 1991 s. 45-81
3. Ożóg Krzysztof, *Współpraca prawników włoskich z Pawłem Włodkowicem w procesie polsko-krzyżackim w Rzymie w latach 1420-1421*, 1991 s. 83-106
4. Baczkowski Krzysztof, *Stanowisko Kurii Rzymskiej wobec jagiellońskiej ekspektatywy na tron czeski po Jerzym z Podiebradów*, 1991 s. 107-140
5. Kracik Jan, *Święte obrazy wśród grzesznych Sarmatów. Ze studiów nad recepcją kultowego dziedzictwa*, 1991 s. 141-192
6. Kowalski Waldemar, *Stopnicki rejestr konwertytów XVII-XIXw.*, 1991 s. 193-294
7. Majdowski Andrzej, *O "archeologii sztuki i krytycyzmie naukowym" w polskiej architekturze sakralnej drugiej połowy XIX wieku*, 1991 s. 295-313
8. Borkowska Małgorzata, *Triduum Sacrum u benedyktynek nieświeskich w XVIII wieku*, 1991 s. 315-328
9. Borkowska Małgorzata, *Teatr w polskich klasztorach żeńskich XVII-XIX wieku*, 1991 s. 329-336
10. Borkowska Małgorzata, *źródła jezuickie o Annie Omiecińskiej*, 1991 s. 337-343
11. Kumor Bolesław, rec.: *Archiv für schlesische Kirchengeschichte, Bd. 47/48, hrsg. Joachim Köhler, Sigmaringen 1990*, 1991 s. 345-353

1. Radziwiński Andrzej, *Wikariusze katedry płockiej w XIII - poł. XV w. Cz. 2. Zagadnienia wybrane*, 1992 s. 5-31
2. Rajman Jerzy, *Średniowieczne zapiski w nekrologu klasztoru norbertanek na Zwierzyńcu*, 1992 s. 33-55
3. Kurtyka Janusz, *"Senex ambulans". Arcybiskup lwowski Jan Rzeszowski (1345/46-1436)*, 1992 s. 57-101
4. Pisarzak Marian, *Herb i pieczęcie Góry Kalwarii*, 1992 s. 103-122
5. Sowa Kazimierz, *Losy duchowieństwa polskiego zesłanego na Syberię po powstaniu styczniowym (1863-1883)*, 1992 s. 123-163
6. Janacek Stanisław, *Działalność księży misjonarzy prowincji krakowskiej 1865-1914*, 1992 s. 165-226
7. Majdowski Andrzej, *Uwagi o konserwacji zabytków architektury sakralnej w Królestwie Polskim na przełomie XIX i XX stulecia*, 1992 s. 227-248
8. Sroka Stanisław, *Księżę Władysław Biały w Pannonhalma*, 1992 s. 249-259
9. Walczy Lukasz, *Kazanie Jana ze Słupcy o św. Wojciechu przyczynek do dziejów polskiej ideologii państwowej w drugiej połowie XV wieku*, 1992 s. 261-271
10. Dzik Janina, *Obraz "Zachwycenie św. Franciszka" w kolegiacie leżajskiej dziełem Gerarda Seghersa?*, 1992 s. 273-279
11. Borkowska Małgorzata, *Dynastie księń jarosławskich*, 1992 s. 281-293
12. Moroz Walerian, *Chrystus żyjący w człowieku. Postanie m. Pauli Tajber*, 1992 s. 295-305
13. Strzelczyk Jerzy, rec.: Johannes Fried, *Otto III. und Bolesław Chrobry. Das Widmungsbild des Aachener Evangeliiars, der "Akt von Gnesen" und das frühe polnische und ungarische Königtum. Eine Bildanalyse und ihre historischen Folgen (Frankfurter Historische Abhandlungen, Bd. 30), Stuttgart 1988, Franz Steiner Verlag*, 1992 s. 307-315
14. Kracik Jan, rec.: *Księgi egzaminów do święceń w diecezji krakowskiej z lat 1573-1614, opr. Z. Pietrzyk, Kraków 1991*, 1992 s. 317-320

15. Guldon Zenon, *Wijaczka Jacek, rec.: Pamiętnik świętokrzyski. Studia z dziejów kultury chrześcijańskiej. Praca zbiorowa pod red. Longina Kaczanowskiego, Adama Massalskiego, Daniela Olszewskiego i Jerzego Szczepańskiego, Kielce 1991, 1992 s. 321-327*
16. Kowalski Waldemar, *rec.: Cystersi w Polsce. W 850-lecie opactwa jędrzejowskiego, pr. zb. pod red. ks. Daniela Olszewskiego, Kielce 1990, 1992 s. 329-339*

1. Rajman Jerzy, *Początki opactw norbertanskich w Strahowie i Brzesku*, 1992 s. 5-26
2. Maciejewski Jacek, *Działalność kościelna biskupa włocławskiego Wolimira (1252-1275)*, 1992 s. 27-70
3. Wieczorek Jan, *Wikariusze katedry krakowskiej w XIII i XIV stuleciu*, 1992 s. 71-126
4. Ksyk Patrycja Magdalena, *Vita Annae ducissae Silesiae*, 1992 s. 127-150
5. Rybicka-Adamska Anna, *Zbigniew ze Szczyrzyca, kanclerz Władysława Lokietka i Kazimierza Wielkiego*, 1992 s. 151-167
6. Ożóg Krzysztof, *Szymon z Teramo adwokat Polski w Stolicy Apostolskiej i na soborach w Konstancji i Bazylei*, 1992 s. 169-185
7. Guldon Zenon, *Żydzi wśród chrześcijan w miastach małopolskich w XVI - XVIII wieku*, 1992 s. 187-222
8. Kopiec Jan, *Korespondencja prywatna nuncjusza Juliusza Piazzzy z biskupem Agostino Stefanizlat 1706-1708*, 1992 s. 223-241
9. Pilchowa Jadwiga, *Trajdos Tadeusz M., Figury kamienne we wsi Lipnica Wielka na Górnjej Orawie*, 1992 s. 243-290
10. Pilarczyk Władysław, *Kapliczki i krzyże przydrożne w Kiczorach*, 1992 s. 293-302
11. Majdowski Andrzej, *O poglądach na styl wiślano-bałtycki w polskiej architekturze sakralnej XIX wieku*, 1992 s. 303-328
12. Węclawowicz-Gyurkovich Ewa, *Polska architektura sakralna. Tradycja i współczesność. Kierunki poszukiwań twórczych w najnowszej architekturze*, 1992 s. 329-372
13. Strzelczyk Jerzy, rec.: *Monastische Refor-men im 9. und 10. Jahrhundert*, hrsg. R. Kottje und H. Maurer, Sigmaringen 1989, 1992 s. 373-379
14. Sroka Stanisław, *Wokół imienia Piastówny opolskiej, klaryski w Starej Budzie*, 1992 s. 381-384
15. Urban Waclaw, *Szkoła parafialna Bożego Ciała na Kazimierzu w Krakowie w pierwszej połowie XVI w. w świetle krakowskiego archiwum archidiecezjalnego*, 1992 s. 385-389

16. Kowalski Waldemar, rec.: *Józef Maroszek, Targowiska wiejskie w Koronie Polskiej w drugiej połowie XVII i XVIII wieku, Rozprawy Uniwersytetu Warszawskiego. Dissertationes Universitatis Varsoviensis 401, Dział Wydawnictw Filii UW w Białymstoku, Białystok 1990, 1992 s. 391-395*

1. Janicka-Krzywda Urszula, *Postać Matki Bożej w folklorze słownym polskiego Podkarpacia*, 1993 s. 5-49
2. Borkowska Małgorzata, *Ewolucja ideałów cystersów polskich*, 1993 s. 51-75
3. Kaczmarek Krzysztof, *Z badań nad studiami uniwersyteckimi polskich cystersów w średniowieczu*, 1993 s. 77-88
4. Maciejewski Jacek, *Uwagi o tytulaturze biskupów włocławskich do początku XIV w.*, 1993 s. 89-99
5. Rybicka-Adamska Anna, *Kto redagował dokumenty Jadwigi Łokietkowej?*, 1993 s. 101-120
6. Sroka Stanisław, *Bolesław - arcybiskup ostrzyhomski (1321-1328)*, 1993 s. 121-147
7. Guldon Zenon, *Wijaczka Jacek, Żydzi wśród chrześcijan w miastach wielkopolskich w okresie przedrozbiorowym*, 1993 s. 149-197
8. Dzik Janina, *Flamandzkie wzory w twórczości malarza bernardyńskiego o. Franciszka Lekszyckiego*, 1993 s. 199-228
9. Kracik Jan, *Przedrabacyjny epizod trzeźwościowy w Galicji*, 1993 s. 229-248
10. Majdowski Andrzej, *Importy włoskie w architekturze dziewiętnastowiecznych kościołów warszawskich*, 1993 s. 249-278
11. Kracik Jan, *Mała prehistoria zakopiańskiej parafii*, 1993 s. 279-294
12. Kumor Bolesław, *Organizacja terytorialna Kościoła w Ameryce Łacińskiej w okresie kolonialnym (1504-1810)*, 1993 s. 295-311
13. Paszenda Jerzy, *Ryciny przedstawiające Annę Omiecińską*, 1993 s. 313-326
14. Trajdos Tadeusz M., *Jutrzenka polskiej Orawy-głos świadka*, 1993 s. 327-334 [dotyczy wizytacji kościelnej z 1656 r.]
15. Kopiec Jan, *Z dziejów Papieskiego Instytutu Polskiego w Rzymie do 1945 r.*, 1993 s. 335-359
16. Urban Waclaw, *Szkoła kolegiacka św. Floriana na Kleparzu w Krakowie w pierwszej połowie XVI w. w świetle krakowskiego archiwum archidiecezjalnego*, 1993 s. 361-364

17. Kowalski Waldemar, rec.: Stanisław Bylina, *Człowiek i zaświaty. Wizje kar pośmiertnych w Polsce średniowiecznej*, Warszawa 1992, 1993 s. 365-372
18. Plekaitis Romanas, *Opracowanie dziejów dawnego Uniwersytetu Wileńskiego*, 1993 s. 373-378
19. Pszczyński Korneliusz Paweł, rec.: Jerzy Myszor, *Duszpasterstwo parafialne na Górnym Śląsku w latach 1821-1914*, Katowice 1991, 1993 s. 379-382
20. Kumor Bolesław, rec.: *Kościół katolicki we Wschodniej Europie. Uwagi na marginesie książki: Gabriel Adrianyi, Geschichte der Kirche Osteuropas im 20. Jahrhundert. Ferdinand Schöningh, Paderborn 1992*, 1993 s. 383-394
21. Zbudniewek Janusz, rec: *Kardynał Stefan Wyszyński, prymas Polski: Dzieła zebrane, t. 1: 1949-1953*, Warszawa 1991, 1993 s. 395-398
22. Sroka Stanisław, *Magyar Egyháztörténeti Vázlatok. Essays in Church history in Hungary t. 1:1989; t. 2:1990 (druk:1991); t. 3:1991 (druk: 1992)*, Budapest, 1993 s. 399-401

TOM 80, 1993 rok

1. Stopka Krzysztof, *Męczennicy sandomierscy. Legenda i rzeczywistość*, 1993 s. 51-99
2. Maciejewski Jacek, *Jeszcze o działalności kościelnej biskupa Wolimira*, 1993 s. 101-105
3. Dobry Artur, *Rzeźba Chrystusa w Ogrójcu ze zbiorów Muzeum Zamkowego w Malborku*, 1993 s. 107-130
4. Drelicharz Wojciech, *rodła i autor Rocznika Sędziwoja. Z dziejów kultury historycznej duchowieństwa wielkopolskiego w XV w.*, 1993 s. 131-167
5. Salaterski Stanisław, *Katalog prałatów i kanoników kapituły św. Małgorzaty P. M. w Nowym Sączu (1448-1791)*, 1993 s. 169-224
6. Guldon Zenon, *Wijaczka Jacek, Żydzi a chrześcijanie na Wołyniu w XVI-XVIII wieku*, 1993 s. 225-248
7. Wijaczka Jacek, *Kardynał Otto Truchsess von Waldburg i jego misja do Polski w 1542 r.*, 1993 s. 249-264
8. Borkowska Małgorzata, *Problemy siedemnastowiecznych fundacji benedyktynek na Litwie w świetle korespondencji*, 1993 s. 265-307
9. Majdowski Andrzej, *"Opieka nad biednymi kościołami" przy warszawskim Arcybractwie Nieustającej Adoracji Najświętszego Sakramentu*, 1993 s. 309-344
10. Paszenda Jerzy, *Działalność naukowa ks. Stanisława Bednarskiego SJ*, 1993 s. 345-368
11. Strzelczyk Jerzy, rec.: *Erzbischof Wichmann (1152-1192) und Magdeburg im hohen Mittelalter. Stadt - Erzbistum - Reich. Ausstellung zum 800. Todestag Erzbischof Wichmanns vom 29. Oktober 1992 bis 21. März 1993, hrsg. von Matthias Puhle, Magdeburg 1992*, 1993 s. 369-376
12. Grzebień Ludwik, rec.: *Roman Darowski, Szczepanowice nad Dunajcem. Dzieje wsi, parafii katolickiej i gminy kalwińskiej, Kraków 1993*, 1993 s. 377-380
13. Caban Wiesław, rec.: *Krzysztof Makowski, Rodzina poznańska w I połowie XIX wieku, Poznań 1992*, 1993 s. 381-385
14. Kumor Bolesław, rec.: *Archiv für schlesische Kirchengeschichte, Bd. 49, hrsg. Joachim Köhler, Sigmaringen 1991*, 1993 s. 387-390

1. Baczkowski Krzysztof, *Próby włączenia państw jagiellońskich do koalicji antytureckiej przez papieża Aleksandra VI na przełomie XV/XVI wieku*, 1994 s. 5-50
2. Guldon Zenon, *Wijaczka Jacek, Procesy o mordy rytualne na Rusi Czerwonej, Podolu i prawobrzeżnej Ukrainie w XVI-XVIII wieku*, 1994 s. 51-84 [dotyczy żydów]
3. Borkowska Małgorzata, *Szkoła benedyktynek wileńskich*, 1994 s. 85-113
4. Szczudłowski Piotr, *Polityczna działalność abpa Józefa Teofila Teodorowicza w okresie II Rzeczypospolitej*, 1994 s. 115-161
5. Walo Jerzy, *Polonia w Bośni i Hercegowinie w okresie międzywojennym*, 1994 s. 163-209
6. Fyda Ryszard, *Emigracja polska w Estonii w latach 1918-1939*, 1994 s. 211-258
7. Kusek Janusz, *Polacy na Węgrzech w latach 1918-1939*, 1994 s. 259-277
8. Litwiejko Kazimierz, *Działalność społeczno-oświatowa Kościoła w południowo-zachodniej części archidiecezji wileńskiej 1939-1945*, 1994 s. 279-314
9. Wysocki Wojciech, *Straty Kościoła katolickiego w południowo-zachodniej części archidiecezji wileńskiej 1939-1944*, 1994 s. 315-348
10. Kracik Jan, rec.: *Żołnierz-kapłan-prefekt. Ksiądz Wojciech Kowalik 1893-1967, katecheta szkół średnich w Myślenicach. W stulecie urodzin, opr. S. Kowalik, Myślenice 1993*, 1994 s. 349-354
11. Kracik Jan, rec.: *Die Geschichte des Christentums. Religion, Politik, Kultur, Bd. 6: Die Zeit der Zerreisproben (1274-1449); Bd. 8: Die Zeit der Konfessionen (1530-1620/30), Freiburg i. Br. 1991, 1992*, 1994 s. 355-360
12. Wielgosz Zbigniew, *Trzecie Ogólnopolskie Sympozjum Naukowe poświęcone historii, kulturze artystycznej i umysłowej polskich cystersów od średniowiecza do XVIII wieku*, 1994 s. 361-366

1. Rajman Jerzy, *Pielgrzym i fundator. Fundacje kościelne i pochodzenie księcia Jaksy*, 1994 s. 5-34
2. Olszewski Andrzej M., *Mulier amicta sole w sztuce gotyku w Polsce*, 1994 s. 35-95
3. Zyglewski Zbigniew, *Jan Lubrański, biskup płocki 1497-1498*, 1994 s. 97-113
4. Janeczek Stanisław, *Ideaty wychowawcze i dydaktyczne w szkolnictwie pijarskim a " oświecenie chrześcijańskie" . Próba syntezy*, 1994 s. 115-161
5. Borkowska Małgorzata, *Klasztor w roli więzienia*, 1994 s. 163-185 [dotyczy benedyktynek w Wilnie]
6. Brynkus Józef, *Legenda księdza Piotra Skargi w edukacji historycznej i literaturze popularnej XIX wieku*, 1994 s. 187-199
7. Siry Henryk, *Parafia Dylągowa w latach 1939-1945*, 1994 s. 201-227
8. Zawadzki Jarosław, *Kościół oo. franciszkanów w Niepokalanowie*, 1994 s. 229-280
9. Kajzer Leszek, *Z problematyki budownictwa obronnego biskupów włocławskich*, 1994 s. 281-298
10. Gonczarowa Wiktoria, *O manuskryptach klasztoru oo. bernardynów w Wilnie*, 1994 s. 299-321
11. Dąbek Stanisław, *Polska pieśń religijna w źródłach rękopiśmiennych i drukowanych*, 1994 s. 323-352
12. Gąsiorowski Stefan, *Proces o znieważenie hostii przez Żydów we Lwowie z roku 1636*, 1994 s. 353-357
13. Trajdos Tadeusz M., *Kaplica w Niedzicy. Początki kultu św. Rozalii na Zamagurzu Spiskim*, 1994 s. 359-371
14. Kopiec Jan, *Echa polskich wydarzeń z lat 1704-1709 w środowisku Hospicjum św. Stanisława w Rzymie*, 1994 s. 373-380
15. Guldon Zenon, *Kowalski Waldemar, rec.: H. E. Wyczawski, Przygotowanie do studiów w archiwach kościelnych, Kalwaria Zebrzydowska 1990*, 1994 s. 381-393
16. Kumor Bolesław, rec.: *Atlas hierarchicus. Descriptio geographica et statistica, insuper notae historicae Ecclesiae Catholicae. Hanc novam-quintam editionem elaboravit Zenon Stężycki SVD, Mödling bei Wien, Austria 1992*, 1994 s. 395-402

17. Prejs Roland, rec.: Peter Raina, *Kościół w PRL. Kościół katolicki a państwo w świetle dokumentów 1945-1989, t. 1: lata 1945-59, Poznań 1994*, 1994 s. 403-406
18. Darowski Roman, rec.: Sławomir Radon, *Z dziejów polemiki antyariańskiej w Polsce XVI-XVII wieku, Kraków 1993*, 1994 s. 407-409

TOM 83, 1994 rok

1. Strzelczyk Jerzy, *Przedmowa*, 1994 s. 7-12 [dotyczy tomu o cystersach]
2. Wyrwa Andrzej M., *Cystersi polscy i losy ich patrimonium do czasów współczesnych. Zarys problemu*, 1994 s. 13-34
3. Zielińska-Melkowska Krystyna, *Święty Chrystian - cysters - misyjny biskup Prus (próba nowego spojrzenia)*, 1994, s. 35-61
4. Żerelik Rościław, *"...Ego minimus fratrum..."*. W kwestii autorstwa drugiej części Księgi Henrykowskiej, 1994 s. 63-75
5. Cetwiński Marek, *Bóg, szatan i człowiek w Księdze Henrykowskiej*, 1994 s. 77-91
6. Krzyżaniakowa Jadwiga, *Władysław II Jagiełło wobec klasztorów cysterskich w Królestwie Polskim*, 1994 s. 93-124
7. Kaczmarek Krzysztof, *Między Krakowem i Lipskiem. Prowincja szkolna polskich cystersów w średniowieczu*, 1994 s. 125-138
8. Jeszke Jaromir, *Perspektywy badań nad zdrowiem i chorobą w klasztorach cysterskich na ziemiach polskich*, 1994 s. 139-149
9. Waraczewski Henryk, *Proces fundacyjny klasztoru cystersów w Łądzie nad Wartą*, 1994 s. 151-168
10. Możejko-Chimiak Beata, *Związki starosty generalnego Wielkopolski Wierzbęty z klasztorem cystersów w Łądzie (1352-1369)*, 1994 s. 169-175
11. Dobosz Józef, *Okoliczności i motywy fundacji klasztoru cystersów w Sulejowie*, 1994 s. 177-187
12. Barciak Antoni, *Jarosław-Kazimierz, pierwsza nieudana fundacja cysterska na Górnym Śląsku*, 1994 s. 189-201
13. Wałkowski Andrzej, *Wpływ skryptorium klasztoru cystersów w Pforcie na dokument lubiąski do końca XIII wieku*, 1994 s. 203-247
14. Dekański Dariusz Aleksander, *Badania prozopograficzne opactw cysterskich Pomorza Gdańskiego do 1309 r., zwłaszcza opactwa w Oliwie*, 1994 s. 249-280
15. Kaczmarek Michał, *Rozwój liturgii memoratywnej u cystersów od form prostych do w pełni wykształconego nekrologu*, 1994 s. 281-293

16. Bruski Klemens, *Długokęcki Wiesław, Kopiarz dokumentów klasztoru cystersów w Pelplinie z lat 1418-1421*, 1994 s. 295-302
17. Witkowski Rafał, *Cisterciensia w zbiorach archiwalnych Georga Schwengla przeora Kartuzji Kaszubskiej*, 1994 s. 303-314
18. Kutzner Marian, *Cysterska architektura na Śląsku w latach 1200-1330*, 1994 s. 315-339
19. Poksińska Maria, *Polichromia w rzeźbie i architekturze polskich kościołów cysterskich okresu średniowiecza*, 1994 s. 341-359
20. Białoskórska Krystyna, *Z zagadnień trzynastowiecznej plastyki architektonicznej małopolskiej grupy klasztorów cysterskich. Nowe źródło do badań nad warsztatem średniowiecznego rzeźbiarza*, 1994 s. 361-391
21. Kunkel Robert M., *Pars pro toto czyli wschodnie skrzydła klasztorów małopolskich jako samodzielne budowle*, 1994 s. 393-410
22. Łużyniecka Ewa, *Wyniki badań architektury średniowiecznych klasztorów cysterskich filiacji lubiąskiej*, 1994 s. 411-428
23. Wetesko Leszek, *Romańska i wczesnogotycka architektura kościoła pocysterskiego w Oliwie (XII-XIIIw.)*, 1994 s. 429-454
24. Stolpiak Barbara, *Ś wierć z Teresa, Opactwo pocysterskie w Bierzwniku. Badania archeologiczne*, 1994 s. 455-473
25. Krzymuska-Fafius Zofia, *Późnogotycki pentaptyk z kościoła pocysterskiego w Bukowie Morskim fundacji opata Henryka Kresse*, 1994 s. 473-496
26. Karłowska-Kamzowa Alicja, *Cysterskie inspiracje w legendzie obrazowej o świętej Jadwidze*, 1994 s. 497-503
27. Maciejewski Tadeusz, *Kultura muzyczna cystersów w Polsce od średniowiecza po barok*, 1994 s. 505-512
28. Byczkowska-Sztaba Jolanta, *Nowo odnaleziony zabytek chorałowy z officjum o św. Stanisławie*, 1994 s. 513-527 [dotyczy klasztoru benedyktynek w Krzeszowie]

1. Maciejewski Jacek, *Likwidacja bractwa begardów w Kaszczorku w świetle ugody z biskupem wrocławskim z 1320 roku*, 1995 s. 5-12
2. Pelczar Roman, *Szkolnictwo jezuickie w Jarosławiu 1575-1773 r.*, 1995 s. 13-47
3. Borkowska Małgorzata, *Zapiski kronikarskie norbertanek płockich*, 1995 s. 49-79
4. Guldon Zenon, Kowalski Waldemar, *Szpitala w województwie sandomierskim w drugiej połowie XVII w.*, 1995 s. 81-134
5. Zygmunt Leszek, *Działalność misjonarzy św. Wincentego a Paulo w parafii mławskiej (1712-1864)*, 1995 s. 135-155
6. Włoczyk Piotr, *Adam Prosper Burzyński OFM misjonarz w Egipcie na przełomie XVIII i XIX w.*, 1995 s. 157-186
7. Lewalski Krzysztof, *Problem antysemityzmu na łamach "Przeglądu Katolickiego" w latach 1863-1914*, 1995 s. 187-209
8. Walkusz Jan, *Działalność duszpasterska biskupa Stanisława Wojciecha Okoniewskiego 1926-1939*, 1995 s. 211
9. Szczudłowski Piotr, *Kościół katolicki wobec poewangelickich świątyń w Gdańsku*, 1995 s. 257-301
10. Adamska Anna, *Uwagi o itinerarium biskupa Jana Grotowica (1326-1347)*, 1995 s. 303-316
11. Derwich Marek, rec.: Gregorio Penco, *Medioevo monastico, Roma 1988*, 1995 s. 317-320
12. Derwich Marek, rec.: Dom Jacques Dubois OSB, *Les ordres monastiques, Paris 1991*, 1995 s. 321-325
13. Kumor Bolesław, rec.: *Archiv für schlesische Kirchengeschichte, Bd. 50, hrsg. Joachim Köhler, Sigmaringen 1992*, 1995 s. 327-329
14. Tęgowski Jan, *Kwestia datacji listu biskupa ołomunieckiego Roberta do arcybiskupa gnieźnieńskiego*, 1995 s. 331-334 [dotyczy arcybiskupa Wincentego z Niałka]
15. Kowalski Waldemar, rec.: Daniel Olszewski, *Eugeniusz Wiśniowski, Parafia Kije. Zarys dziejów, Kielce 1993*, 1995 s. 335-338

16. Wołczański Józef, rec.: *Wspomnienia matki o dzieciństwie i młodości greckokatolickiego metropolity lwowskiego Andrzeja Szeptyckiego*, 1995 s. 339-355 [dotyczy Zofii Szeptyckiej]
17. Bargiel Franciszek, rec.: Roman Darowski, *Filozofia w szkołach jezuickich w Polsce w XVI w.*, Kraków 1994, 1995 s. 357-360
18. Strzelczyk Jerzy, rec.: *Politik und Heiligen-verehrung im Hochmittelalter*, hrsg. Jürgen Petersohn. *Vorträge und Forschungen*, hg. vom Konstanzer Arbeitskreis für mittelalterliche Geschichte, Bd. 42. Sigmaringen 1994, 1995 s. 361-379
19. Kopiec Jan, *Pięćdziesięciolecie Polskiego Instytutu Historycznego w Rzymie*, 1995 s. 381-389

1. Kędzierska Małgorzata, *Średniowieczne dzieje klasztoru norbertanów w Witowie*, 1996 s. 5-47
2. Kaczmarek Krzysztof, *Proces fundacyjny klasztoru cystersów w Wieleniu (1277 - ok. 1285)*, 1996 s. 49-73
3. Sroka Stanisław A., *Węgierskie beneficjapolskich i śląskich duchownych w XIV - I połowie XV wieku*, 1996 s. 75-97
4. Błażkiewicz Henryk, *Studia w małopolskiej prowincji reformatów 1623-1865, [część II: 87: 1997 s. 195-252] części I*, 1996 s. 99-136;
5. Borkowska Małgorzata, *Miscellanea brygitańskie: Grodno*, 1996 s. 137-158
6. Guldon Zenon, Wijaczka Jacek, *Wysokość i struktura dochodu z dóbr biskupstwa krakowskiego w województwie sandomierskim w końcu XVIII wieku*, 1996 s. 159-206
7. Włoczyk Piotr, *Szkoły i szpitale w diecezji sandomierskiej w okresie rządów bpa Adama P Burzyńskiego (1820-1830)*, 1996 s. 207-266
8. Żywicki Jerzy, *Nurt neogotycki w architekturze sakralnej międzyrzecza Wisły i Bugu*, 1996 s. 267-317
9. Szczudłowski Piotr, *Dzieje sporu o kościół i parafię św. Brygidy w Gdańsku (1957-1970)*, 1996 s. 319-350
10. Janicka-Krzywda Urszula, *Przedstawienia postaci Matki Bożej w folklorze słownym polskiego Podkarpacia*, 1996 s. 351-370
11. Wroński Józef Szymon, *Rzeźby Zygmunta Otto w bazylice limanowskiej*, 1996 s. 371-388
12. Kracik Jan, rec.: *Księga Jadwiżańska, red. M. Kaczmarek, M. L. Wójcik, Wrocław 1995*, 1996 s. 389-391
13. Pelczar Roman, rec.: Florentyna Rzemieniuk, *Unickie szkoły początkowe w Królestwie Polskim i w Galicji 1772-1914, Lublin 1992*, 1996 s. 393-398

1. Dukała Jan, *Pięćdziesiąt lat "NaszejPrzeszłości"*, 1996 s. 5-9
2. Dukała Jan, *Formacja alumnów diecezjalnych przez księży misjonarzy w latach 1675-1864*, 1996 s. 11-70
3. Gonet Krzysztof, *Biblioteka księży misjonarzy u św. Krzyża w Warszawie. Zarys problematyki*, 1996 s. 71-111
4. Dzierżak Adolfina, *Powstanie i organizacja galicyjskiej prowincji sióstr miłosierdzia*, 1996 s. 113-160
5. Bomba Władysław, *Działalność publiczna księdza Andrzeja Dorobisa (1815-1883)*, 1996 s. 61-215
6. Majchrzycka Bronisława, *Dom sióstr miłosierdzia i szpital Przemienienia Pańskiego w Poznaniu (1822-1914)*, 1996 s. 217-246
7. Jurczak Helena Anna, *Siostra Augusta Sikorska (1834-1919)*, 1996 s. 247-310
8. Motyka Stanisława, *Działalność charytatywna sióstr miłosierdzia prowincji krakowskiej w latach 1859-1914*, 1986 s. 311-359
9. Janaczek Stanisław, *Powstanie i organizacja krakowskiej prowincji księży misjonarzy (1865-1914)*, 1996 s. 361-432
10. Paruch Edyta, *Misje ludowe prowadzone przez księży misjonarzy w Galicji (1867-1918)*, 1996 s. 433-506
11. Bima Franciszek, *Ksiądz Kazimierz Siemaszko i jego dzieło (1875-1904)*, 1996 s. 507-539
12. Umiński Wacław, *Warszawski Konwikt Teologiczny pod zarządkiem księży misjonarzy (1918-1939)*, 1996 s. 541-574
13. Gorczański Tadeusz, rec.: *Nasi Święci. Polski Słownik Hagiograficzny, red. A. Witkowska, Poznań 1995*, 1996 s. 575-579
14. Strzałka Krzysztof, *Konferencja z okazji prezentacji pierwszego woluminu dokumentów z nuncjatury Achille Rattiego w Polsce (1918-1921)*, 1996 s. 581-584
15. Kaczmarek Krzysztof [spraw.], *Klasztor w społeczeństwie średniowiecznym i nowożytnym, Turawa k. Opola 9-11 maja 1996*, 1996 s. 585-588

1. Kabaciński Ryszard, Karczewski Dariusz, *Katalog prepozytów klasztoru norbertanek w Strzelnie od XII wieku do 1837r.*, 1997 s. 5-38
2. Trajdos Tadeusz M., *Kościół dominikanów lwowskich w średniowieczu jako ośrodek kultowy*, 1997 s. 39-72
3. Nikodem Jarosław, *Zbigniew Oleśnicki w dziełach Jana Długosza*, 1997 s. 73-121
4. Kowalski Marek Daniel, *Zapomniany kalendarz-nekrolog kapituły krakowskiej z XV wieku*, 1997 s. 123-145
5. Smołucha Janusz, *Działalność Achillesa de Grassisa jako kardynała protektora Polski przy Stolicy Apostolskiej w latach 1511-1523*, 1997 s. 147-166
6. Pelczar Roman, *Teatr w kolegiach jezuickich na terenie diecezji przemyskiej w XVI-XVIII wieku*, 1997 s. 167-193
7. Borkowska Małgorzata, *Miscellanea brygitańskie: Warszawa, Luck*, 1997 s. 253-268
8. Gzella Grażyna, *Księdza Aleksego Prusinowskiego twórczość dla ludu*, 1997 s. 269-283
9. Żywicki Józef, *Neogotyckie kościoły Ksawerego Dionizego Drozdowskiego*, 1997 s. 285-322
10. Wólczański Józef, *Katalog grobów duchowieństwa rzymskokatolickiego, greckokatolickiego i ormiańskokatolickiego na Cmentarzu Lyczakowskim we Lwowie*, 1997 s. 323-374
11. Maciejewski Jacek, Zyglewski Zbigniew, *W sprawie początków klasztoru karmelitów w Bydgoszczy*, 1997 s. 375-380
12. Derwich Marek, rec.: Dom Jacques Dubois, Jean-Loup Lemaître, *Sources et méthodes de l'histoire médiévale*, Paris 1993, 1997 s. 381-386
13. Fros Henryk, rec.: Stanisław Araszczuk, *Kult św. Jadwigi na Śląsku w świetle przedtrydenckich wrocławskich ksiąg liturgicznych*, Opole 1995, 1997 s. 387-389
14. Masłowski Tadeusz, rec.: Stefan Ryłko, *Droga do kanonizacji bł. Stanisława Sołtysa zwanego Kazimierczykiem*, Kraków 1997, 1997 s. 391-396
15. Prejs Roland, rec.: Peter Raina, *Kościół w PRL. Kościół katolicki a państwo w świetle dokumentów*, t. 2: Lata 1960-1974, Poznań 1995; t. 3: Lata 1975-1989, Poznań-Pelplin 1996, 1997 s. 397-399

16. Kopiec Jan, rec.: Bolesław Kumor, *Historia Kościoła. Część 8: Czasy współczesne 1914-1922. Kościół katolicki w okresie systemów totalitarnych i odnowy soborowej, zniewolenie Kościołów wschodnich, sekularyzacja i rozdrobnienie Kościołów i wspólnot protestanckich, Lublin 1995, 1997 s. 401-405*
17. Kabata Jacek A., *Dwa powojenne statuty Polskiego Towarzystwa Teologicznego w Krakowie, 1997 s. 407-415*
18. Gocłowski Tadeusz, *Synteza działania Boga i ludzi, 1997 s. 417-420 [dotyczy "Naszej Przeszłości"]*
19. Kopiec Jan, *Pół wieku "Naszej Przeszłości", 1997 s. 421-427*
20. Strzelczyk Jerzy, *" Nasza Przeszłość " - znaczenie w nauce historycznej, 1997 s. 429-449*

1. Konieczka-Śliwińska Danuta, *Życie codzienne opactwa benedyktynów w Mogilnie. Zarys problematyki*, 1997 s. 5-31
2. Janicka-Krzywda Urszula, *Postać bł. Kingi w folklorze słownym Polski południowej*, 1997 s. 33-57
3. Kaczmarek Krzysztof, *Jeszcze o lektorach i studentach w średniowiecznej prowincji polskich dominikanów oraz ich szkołach w Krakowie i we Lwowie*, 1997 s. 59-89
4. Obirek Stanisław, *Antonio Possevino SJ i jego misja do Szwecji*, 1997 s. 91-108
5. Borkowska Małgorzata, *Miscellanea brygitańskie: Lwów i Sambor*, 1997 s. 109-130
6. Melnyk Marek, *Memoriał unijny Piotra Mohyłyżlat 1644-1645*, 1997 s. 131-201
7. Kopiec Jan, *Dyplomacja papieska wobec sporu o tron polski w latach 1704-1709*, 1997 s. 203-225
8. Rusecki Innocenty, *Bernardyńskie szkoły średnie na Litwie (1782-1843)*, 1997 s. 227-254
9. Wólczański Józef, *Katalog grobów duchowieństwa i siostr zakonnych obrządku łacińskiego i greckokatolickiego na Cmentarzu Janowskim we Lwowie*, 1997 s. 255-294
10. Knopek Jacek, *Działalność misyjna i oświatowo-społeczna polskich duszpasterzy w Grecji w XIX i początku XX wieku*, 1997 s. 295-309
11. Prejs Roland, *Zakonnicy Królestwa Polskiego po kasacie 1864 r. Zagadnienia wybrane*, 1997 s. 311-327
12. Nowak Janusz, *Erwin Redel antykwariusz przeworski i jego penetracje bibliotek klasztornych 1871-1876. Przyczynek do dziejów "księżkołapstwa" w Galicji*, 1997 s. 329-353
13. Żywicki Jerzy, *Obrady rosyjskiej dumy nad kościołem w Opolu-Podedwórzcu na Lubelszczyźnie*, 1997 s. 355-372
14. Książek Stanisław, rec.: H. Dziurla, K. Bobowski, *Krzyszów uświęcony łaską*, Wrocław 1997, 1997 s. 373-387
15. Szaniecki Paweł, rec.: Małgorzata Borkowska OSB, *Życie codzienne polskich klasztorów żeńskich w XVII-XVIII wieku*, Warszawa 1996, 1997 s. 389-392

16. Prejs Roland, rec.: Honorat Koźmiński, *Pisma, t. 1: Listy do hierarchii kościelnej 1885-1916, opr. i przygotowała do druku Halina Irena Szumił, Warszawa 1997; t. 2: Listy do przełożonych i współbraci Zakonu Braci Mniejszych Kapucynów 1867-1916, opr. i przygotowała do druku Halina Irena Szumił, Warszawa 1997, 1997 s. 393-398*
17. Rostworowski Stanisław Jan, rec.: K. Mazur, *Mariawityzm w Polsce, Kraków 1991, 1997 s. 399-413*
18. Adamska Anna, rec.: Anna Petitova-Benoliel, *L'Église r Prague sous la dynastie des Luxembourg (1310-1419), Hilversum, 1996, 1997 s. 415-417*
19. Derwich Marek, rec.: Jean-Loup Lemaître, *Le Limousin monastique. Autour de quelques textes, Ussel 1992, 1997 s. 419-424*
20. Witkowski Rafał, rec.: *"Brigittiana", t. 1, Napoli 1996; "Brigittiana", t. 2, Napoli 1996, 1997 s. 425-428*

1. Derwich Marek, *Stan i potrzeba badań nad wspólnotami monastycznymi w Polsce średniowiecznej*, 1998 s. 5-65
2. Kaczmarek Krzysztof, *Dla dobra konwentu i świeckich. Szkoły w norbertańskim opactwie św. Wincentego we Wrocławiu w okresie średniowiecza*, 1998 s. 67-93
3. Pelczar Roman, *Klasztorne szkoły żeńskie w Polsce w XVI-XVIII w. Problematyka i perspektywy badawcze*, 1998 s. 95-109
4. Obirek Stanisław, *Antonio Possevino i jego misja do Moskwy*, 1998 s. 111-123
5. Borkowska Małgorzata, *Miscellanea brygitańskie: dwie fazy reformy potrydenckiej klasztoru lubelskiego*, 1998 s. 125-150
6. Zawadzki Jarosław, *Kościół Wszystkich Świętych w Warszawie*, 1998 s. 151-200
7. Szczurowski Rafał, *Ultramontanizm w Galicji w latach 1860-1870*, 1998 s. 201-243
8. Nowak Janusz, *Ksiądz Ignacy Polkowski - kolekcjoner i "księżkołap" w latach 1872-1888*, 1998 s. 245-272
9. Wróbel Elżbieta Elena, *Siostry nazaretanki w Krakowie w latach 1881-1931*, 1998 s. 273-310
10. Gawlik Maciej, *Korespondencja arcybiskupa metropolity lwowskiego Józefa Bilczewskiego z ks. Pawłem Smolikowskim CR*, 1998 s. 311-399
11. Janicka-Krzywda Urszula, *Fundacje kapliczek i krzyży przydrożnych na Polskim Podkarpaciu. Geneza i typologia*, 1998 s. 401-442
12. Adamska Anna, *Gerbert z Aurillac - papież Sylwester II - w świetle nowych publikacji*, 1998 s. 443-451
13. Labuda Gerard rec.: Jerzy Strzelczyk, *Apostołowie Europy, Warszawa 1997*, 1998 s. 453-465
14. Grzesik Ryszard, *Skąd pochodzili Izaak i Mateusz, zamordowani w wielkopolskim eremie*, 1998 s. 467-481
15. Derwich Marek, *"Zapomniani" wiktoryni. Uwagi na marginesie nowszych badań*, 1998 s. 483-490
16. Maciejewski Jacek, *O dacie konsekracji drugiej katedry wrocławskiej i czasie zebrań tamtejszych kapituł generalnych w XIII i XIV w.*, 1998 s. 491-499

17. Kracik Jan, rec.: *Testamenty szlachty krakowskiej XVII-XVIII w. Wybór tekstów źródłowych z lat 1650-1799*, opr. A. Falniowska-Gradowska, Kraków 1997, 1998 s. 501-508
18. Rostworowski Stanisław Jan, rec.: *J. Mackiewicz, Nie trzeba głośno mówia. Powieść*, Londyn 1993, 1998 s. 509-512
19. Kopiec Jan, rec.: Roman Nir, *Katalog Archiwum Polonii w Orchard Lake, t. 1, Orchard Lake 1996*; Roman Nir, *Katalog kolekcji dr Edwarda i Lody Różańskich w Orchard Lake, t. 1, Orchard Lake 1997*, 1998 s. 513-517
20. Derwich Marek, rec.: *"Bibliotheca Strahoviensis" t. 1:1995; t. 2: 1996*, 1998 s. 519-524

1. Wyrwa Andrzej M., *Powstanie zakonu cystersów w świetle Exordium Parvum i pierwszy klasztor tego zakonu na ziemiach polskich*, 1998 s. 5-34 [dotyczy klasztoru w Leknie]
2. Radziwiński Andrzej, *Stan i potrzeby badań nad duchowieństwem katedralnym i kolegiackim w Polsce średniowiecznej*, 1998 s. 35-56
3. Maciejewski Jacek, *"Per totam terram equitando..." Z badań nad itinerarium biskupów wrocławskich w średniowieczu. Część pierwsza do początku XIV wieku*, 1998 s. 57-93
4. Pelczar Roman, *Teatr pijarski na Rusi Czerwonej w XVII-XVIII wieku*, 1998 s. 95-112
5. Trajdos Tadeusz M., *Dekanat spiski diecezji krakowskiej w świetle wizytacji 1728 roku*, 1998 s. 113-154
6. Borkowska Małgorzata, *Szkoła warszawskich sakramentek według zachowanych źródeł*, 1998 s. 157-180
7. Wólczański Józef, *Listy biskupa Leona Wałęgi do arcybiskupa Józefa Bilczewskiego z lat 1900-1922*, 1998 s. 181-387
8. Wólczański Józef, *Listy ks. Stanisława Stojałowskiego do arcybiskupa Józefa Bilczewskiego z lat 1901-1902*, 1998 s. 387-411
9. Wólczański Józef, *Listy Anny z Działyńskich Potockiej do arcybiskupa Józefa Bilczewskiego z lat 1901 - ok. 1919*, 1998 s. 413-460
10. Latak Kazimierz, *Cystersi mogiły w nekrologu krakowskiego klasztoru kanoników regularnych laterańskich. Uwagi do dziejów konfraterni*, 1998 s. 461-464
11. Pietrzekiewicz Iwona, *Calendarium Prudens Simplicitas ze zbiorów Biblioteki Bożego Ciała w Krakowie*, 1998 s. 465-472
12. Derwich Marek, Wiszewski Przemysław, rec.: *Geoffrey Scott OSB, Gothic Rage Undone. English Monks in the Age of Enlightenment, Bath 1992*, 1998 s. 473-479
13. Derwich Marek, rec.: *Regardez le Rocher d'ou lon vous a taillés. Documents primitifs de la Congrégation Bénédictine du Mont-Olivet, Maylis 1996*, 1998 s. 481-485
14. Ożóg Krzysztof, rec.: *Wojciech Danielski, Kult św. Wojciecha na ziemiach polskich w świetle przedtrydenckich ksiąg liturgicznych, do druku przyg. J. J. Kopea, Lublin 1997*, 1998 s. 487-501

15. Kopiec Jan, rec.: Jacek Staszewski, *August II Mocny, Wrocław-Warszawa-Kraków 1998*, 1998 s. 503-508
16. Książek Stanisław, rec.: J. Mandziuk, *Słownik księży pisarzy archidiecezji wrocławskiej 1945-1992, Warszawa 1997*, 1998 s. 509-512
17. Borkowska Małgorzata, *Kodycył do recenzji: Testamenty szlachty krakowskiej XVII-XVIII wieku, opr. A. Falniowska-Gradowska, Kraków 1997*, 1998 s. 513-518
18. Obirek Stanisław, rec.: Marek Inglot, *La Compagnia di Gesu nell Impero Russo (1772-1820) e la sua parte nella restaurazione generale della Compagnia, Roma 1997*, 1998 s. 519-529
19. Kaczmarek Krzysztof, *Sprawozdanie z konferencji Europäisches Zisterzienserforum. Norm, Kultur, Reform ", Frankfurt nad Odrą 17-21 czerwca 1998 r.*, 1998 s. 531-533

1. Hewner Katarzyna, *Próba identyfikacji wczesnośredniowiecznego warsztatu budowlanego ze Strzelna*, 1999 s. 5-46
2. Trajdos Tadeusz M., *Uposażenie klasztoru dominikanów lwowskich w średniowieczu*, 1999 s. 47-75
3. Kaczmarek Krzysztof, *Głos w dyskusji nad początkami Studium Generalnego dominikanów w Krakowie*, 1999 s. 77-100
4. Nikodem Jarosław, *Zbigniew Oleśnicki wobec unii polsko-litewskiej do śmierci Jagiełły*, 1999 s. 101-151
5. Wróbel Elżbieta Elena, *Dyskusja nad modelem wychowania religijno-moralnego w rodzinie chrześcijańskiej w XVII wieku*, 1999 s. 153-169
6. Fitych Tadeusz, *Rekomendacje Zygmunta III Wazy w sprawie kardynalatu Giovanniego Battisty Lancellottiego nuncjusza apostolskiego w Polsce (1622-1627)*, 1999 s. 171-206
7. Dzik Janina, *Skrzydła ołtarzowe z kościoła parafialnego w Wysocicach*, 1999 s. 207-239
8. Paździor Kamil, *Dopuszczenie metropolity unickiego do senatu w 1790 r. Studium z polityki wyznaniowej Sejmu Czteroletniego*, 1999 s. 241-267
9. Janicka-Krzywda Urszula, *Forma architektoniczna i wytwórcy kapliczek przydrożnych na polskim Podkarpaciu*, 1999 s. 269-299
10. Szczurowski Rafał, *Ksiądz Wincenty Smoczyński - przewodnik pielgrzymów do Rzymu w latach 1888-1900*, 1999 s. 301-330
11. Borkowska Małgorzata, *Miscellanea brygitańskie: składkowa fundacja w Brześciu*, 1999 s. 331-340
12. Rostworowski Stanisław, *Zbliżająca się rocznica*, 1999 s. 341-346 [dotyczy encykliki *Rerum novarum*]
13. Wyrwa Andrzej M., *Obchody i międzynarodowa konferencja naukowa poświęcone 900 rocznicy powstania zakonu cystersów*, 1999 s. 347-362
14. Derwich Marek, rec.: *Uwagi na marginesie pracy A.-M. Helvétius, Abbayes, eveques et lad'ques. Une politique du pouvoir en Hainaut au Moyen Âge (VIIe-XIe siècle), Bruxelles 1994*, 1999 s. 363-384

15. Kracik Jan, rec.: Waldemar Kowalski, *Uposażenie parafii archidiaconatu sandomierskiego w XV-XVIII wieku*, Kielce 1998, 1999 s. 385-388
16. Kracik Jan, rec.: Edward Nocuń, *Misje parafialne redemptorystów polskich w latach 1886-1918*, Kraków 1998, 1999 s. 389-393
17. Derwich Marek, *Nowsze publikacje słownikowe, katalogowe i encyklopedyczne na temat życia zakonnego w Czechach i w Polsce*, 1999 s. 395-400

1. Brust Mieczysław, *Początki urbanizacji w dobrach klasztornych Wielkopolski do końca XIV wieku*, 1999 s. 5-83
2. Nikodem Jarosław, *Zbigniew Oleśnicki wobec unii polsko-litewskiej w latach 1434-1453*, 1999 s. 85-135
3. Borkowska Małgorzata, *Mikołaj z Mościsk i reguła tercjarek dominikańskich*, 1999 s. 137-230
4. Pelczar Roman, *Działalność jezuitów na Rusi Czerwonej w okresie wielkiej wojny północnej w latach 1700-1721*, 1999 s. 231-266
5. Wiech Stanisław, *Walka o dusze czy o narodowość? Polityka rosyjska wobec Kościoła greckokatolickiego w Królestwie Polskim w latach 1864-1905*, 1999 s. 267-309
6. Syska Małgorzata, *Działalność wychowawczo-oświatowa służebniczek starowiejskich w archidiecezji krakowskiej w latach 1869-1992*, 1999 s. 311-400
7. Nowak Janusz, *Karmel w Krakowie i Czernej. Listy s. Marii Ksawery Czartoryskiej z lat 1874-1918*, 1999 s. 401-459
8. Grzesik Ryszard, *Polski święty na Słowacji - Andrzej Świerad*, 1999 s. 461-479
9. Krukowski Jan, *Niejeden ale dwóch Adamów z Opatowa w Uniwersytecie Krakowskim w pierwszej połowie XVII wieku*, 1999 s. 481-484
10. Pietrzekiewicz Iwona, *Księgozbiory konwentów i szkół kanoników regularnych laterańskich na ziemiach Wielkiego Księstwa Litewskiego*, 1999 s. 485-497
11. Gąsiorowska Patrycja, rec.: *Kobieta i rodzina w średniowieczu i na progu czasów nowożytnych*, red. Z. H. Nowak i A. Radziwiński, Toruń 1998, 1999 s. 499-505
12. Kracik Jan, rec.: *Kultura Polski średniowiecznej XIV-XV w.*, red. B. Geremek, Warszawa 1997, 1999 s. 507-512
13. Malec Tadeusz, rec.: *Ludwik Gawroński, O hejnale i trębaczach w dawnym Lublinie*, Lublin 1995, 1999 s. 513-517
14. Piechnik Ludwik, rec.: *Kazimierz Puchowski, Edukacja historyczna w jezuickich kolegiach Rzeczypospolitej (1565-1773)*, Gdańsk 1999, 1999 s. 519-524

15. Fokciński Hieronim, rec.: Jan Żaryn, *Stolica Apostolska wobec Polski i Polaków w latach 1944-1958 w świetle materiałów Ambasady RP przy Watykanie (wybór dokumentów)*, Warszawa 1998, 1999 s. 525-530
16. Cieślak Stanisław, *XVI Powszechny Zjazd Historyków Polskich, Wrocław 15-18 IX 1999 r. Zapiski uczestnika*, 1999 s. 531-539
17. Ginter Władysław Stanisław, Rostworowski Stanisław Jan, *Listy do Redakcji*, 1999 s. 541-552

1. Smołucha Janusz, *Udział pielgrzymów z Królestwa Polskiego i Wielkiego Księstwa Litewskiego w obchodach średniowiecznych jubileuszów chrześcijaństwa*, 2000 s. 5-21
2. Cieślak Stanisław, *Harfa duchowna - Modlitewnikowy bestseller jezuita Marcina Laterny (1552-1598)*, 2000 s. 23-48
3. Bodzioch-Kaznowska Beata, *Unickie parafie patronatu królewskiego w dekanacie gródeckim w świetle wizytacji z lat 1764-1765*, 2000 s. 49-81
4. Nabywaniec Stanisław, *Kształcenie i formacja alumnów-unitów archidiecezji kijowskiej i diecezji przemyskiej w XVIII w.*, 2000 s. 83-106
5. Borkowska Małgorzata, *Dzieje Zgromadzenia Mariae Vitae czyli Mariawitek*, 2000 s. 107-152
6. Radwan Marian, *Bazylianie w zaborze rosyjskim w latach 1795-1839*, 2000 s. 153-225
7. Maslennikow Andriej, *Rzymskokatolicka parafia w Tomsku na Syberii w latach 1812-1991*, 2000 s. 227-266
8. Włoczyk Piotr, *Biskupa Adama P Burzyńskiego działalność duszpasterska i stosunek do innowierców*, 2000 s. 267-288
9. Burda Józef, *Wydarzenia w klasztorze dominikanów w Podkamieniu w latach 1943-1944*, 2000 s. 289-340
10. Kucharski Gerard, *Odpremonstratensów do benedyktynów. Klasztor św. Wawrzyńca w Kościelnej Wsi pod Kaliszem do połowy XIII w.*, 2000 s. 341-362
11. Kopiec Jan, *Biskup A. Adamiuk - ksiądz lwowski na Śląsku Opolskim*, 2000 s. 363-377
12. Kowalski Waldemar, *Ks. Mateusz Sowicki, pleban-gospodarz w Niekrasowie drugiej połowy XVIII w.*, 2000 s. 379-397
13. Gzella Grażyna, *Procesy prasowe księdza Symforiana Tomickiego*, 2000 s. 399-410
14. Gryz Ryszard, *Stanowisko Kościoła katolickiego wobec pogromu Żydów w Kielcach. Stan badań*, 2000 s. 411-434
15. Derwich Marek, *Nowsze badania nad monastycyzmem na Słowacji*, 2000 s. 435-444
16. Książek Stanisław, *"Sól Ziemi Śląskiej" - nowa seria wydawnicza*, 2000 s. 445-450

17. Kracik Jan, rec.: Tadeusz Kasabuła, *Ignacy Massalski biskup wileński*, Lublin 1998, 2000 s. 451-462
18. Derwich Marek, rec.: *Nowy tom "Bibliotheca Strahoviensis", t. 3*, Praha 1997 [1998], 2000 s. 463-464
19. Kracik Jan, rec.: Edmund Kizik, *Śmierć w mieście hanzeatyckim w XVI-XVIII wieku. Studium z nowożytniej kultury funeralnej*, Gdańsk 1998, 2000 s. 465-470
20. Gryz Ryszard, rec.: *Życie, dzieło, męczeństwo ks. Kazimierza Sykulskiego*, red. K. Zemela i G. Miernik, Skarżysko-Kamienna 1999, 2000 s. 471-476
21. Kracik Jan, rec.: Jan Wielewicki, *Dziennik spraw domu zakonnego oo. Jezuitów u św. Barbary w Krakowie 1630-1639, t. 5*, opr. J. Poplatek, L. Grzebień, Kraków 1999, 2000 s. 477-482
22. Stasiowski Marek, Szczurowski Rafał, *Listy do redakcji: W sprawie ultramontanizmu galicyjskiego*, 2000 s. 483-489

1. Wójcik Dagmara, *Wątki biblijne w legendzie Tempore illo świętego Wojciecha*, 2000 s. 5-46
2. Hewner Katarzyna, *Piotr Włostowic czy Piotr Wszeborowic? O fundacji i fundatorze klasztoru norbertanek w Strzelnie*, 2000 s. 47-84
3. Zdanek Maciej, *W sprawie procesu fundacyjnego opactwa w Mogile*, 2000 s. 85-118
4. Gąsiorowska Patrycja, *Klaryski z dynastii Piastów*, 2000 s. 119-134
5. Kabaciński Ryszard, *Karczewski Dariusz, Przeorysze i podprzeorysze klasztoru norbertanek w Strzelnie od końca XII wieku do 1837 r.*, 2000 s. 135-176
6. Kuszelski Andrzej, *Kościół Bożego Ciała w Poznaniu. Późnośredniowieczne sanktuarium, jagiellońska fundacja. Historia i architektura*, 2000 s. 177-220
7. Smołucha Janusz, *Pielgrzymki Polaków do Rzymu w XVI wieku. Przyczynek do dziejów jubileuszy chrześcijaństwa*, 2000 s. 221-244
8. Wilczewski Waldemar Franciszek, *Spustoszenia wojenne w dekanacie słonimskim w czasie najścia moskiewskiego w połowie XVII wieku*, 2000 s. 245-298
9. Piechnik Ludwik, *Model średniej szkoły jezuickiej w Polsce i na Litwie przed wydaniem ratio studiorum*, 2000 s. 299-332
10. Borkowska Małgorzata, *Reguła druga mariawitek wileńskich*, 2000 s. 333-353
11. Lis Artur, *Kościół św. Józefa Oblubieńca NMP na warszawskim Kole*, 2000 s. 353-392
12. Wólczański Józef, *Ks. Kazimierza Fleischhackera kronika parafialna Chomiakówki w Tarnopolskiem (1939-1955)*, 2000 s. 393-480
13. Boguniowski Józef W., *Przedtrydenckie benedykcyjony w Polsce*, 2000 s. 481-493
14. Janicka-Krzywda Urszula, *Chrystus upadający pod krzyżem w kulturze ludowej Małopolski*, 2000 s. 495-511
15. Rychlewski Piotr, rec.: Stanisław Litak, *Kościół łaciński w Rzeczypospolitej około 1772 roku. Struktury administracyjne*, Lublin 1996, (*Wspólnoty religijne i narodowe w Rzeczypospolitej w drugiej połowie XVIII wieku*, red. S. Litak, t. 1); Witold Kołbuk, *Kościół wschodnie w Rzeczypospolitej około 1772 roku. Struktury administracyjne*, Lublin 1998, (*Wspólnoty religijne i narodowe w Rzeczypospolitej w drugiej połowie XVIII wieku*, red. S. Litak, t. 2), 2000 s. 513-519

16. Kopiec Jan, rec.: Jerzy Myszor, *Historia diecezji katowickiej*, Katowice 1999, 2000 s. 521-527
17. Pobóg-Lenartowicz Anna, rec.: Kazimierz Latak, *Kanonicy regularni laterańscy na Kazimierzu w Krakowie do końca XVI wieku*, Elk 1999, 2000 s. 529-535
18. Pobóg-Lenartowicz Anna, *Dziedzictwo diecezji wrocławskiej. Międzynarodowa konferencja naukowa pt. "Tysiąclecie dziedzictwo kulturowe diecezji wrocławskiej"*, Zabrze, 18-19 listopada 1999 r., 2000 s. 537-524

1. Boguniowski Józef W., *Ordinarium Olomucense-Cracoviense. Studium krytyczne*, 2001 s. 5-27
2. Brust Mieczysław, *Lokacje miejskie w wielkopolskich dobrach arcybiskupów gnieźnieńskich w XIII i XIV wieku*, 2001 s. 29-104
3. Fokt Krzysztof, *Szlacheccy dobrodzieje krakowskich dominikanów od połowy XIV wieku do roku 1462*, 2001 s. 105-134
4. Kwiatkowska-Frejlich Lidia, *Spis ludności w Betlejem w cyklu maryjnym kościoła w Tarłowie*, 2001 s. 135-166
5. Borkowska Małgorzata, *Seminarium galicyjskiej prowincji szarytek (1782-1914) w świetle badań ogólnych nad rekrutacją do polskich zakonów żeńskich*, 2001 s. 167-195
6. Radwan Marian, *Polityka wyznaniowa caratu na Białorusi w XIX w. Implikacje duszpasterskie*, 2001 s. 197-240
7. Gzella Grażyna, *Konflikty księdza Antoniego Kanteckiego z ustawodawstwem pruskim*, 2001 s. 241-259
8. Czartoryska Maria Ksawera, *Reforma Czernej. Największe Miłosierdzie Boże*, 2001 s. 261-356
9. Wołczański Józef, *Katalog grobów duchowieństwa rzymskokatolickiego, ormiańskokatolickiego i greckokatolickiego oraz sióstr zakonnych na cmentarzach w Żytomierzu, Czerniowcach i Odessie*, 2001 s. 357-399
10. Kozieł Danuta [opr., wyd.], *Kronika sióstr nazaretanek w Stryju z lat 1939-1945*, 2001 s. 401-478
11. Kawecki Roman, *Z dziejów nominacji kardynalskich w Polsce przedrozbiorowej*, 2001 s. 479-489
12. Wiszewski Przemysław [spraw.], *Polska heraldyka kościelna. Stan i perspektywy badań, Lublin, 13-14 listopada 2000 r.*, 2001 s. 491-497
13. Kracik Jan, rec.: *Krzysztof Bracha, Teolog, diabeł i zabobony. Świadectwo traktatu Mikołaja Magni z Jawora "De superstitionibus" (1405 r.)*, Warszawa 1999, 2001 s. 499-508
14. Borkowska Małgorzata, *Czy święta Scholastyka była zakonnica?*, 2001 s. 509-512
15. Gąsiorowska Patrycja, rec.: *Pani Sąddecka. Aktualność Świętej Kingi*, red. J. Zimny, Sandomierz 2000, 2001 s. 513-518

16. Obirek Stanisław, rec.: Cyprian Wilanowski, *Konspiracyjna działalność duchowieństwa katolickiego na Wileńszczyźnie w latach 1939-1944*, Warszawa 2000, 2001 s. 519-523
17. Hewner Katarzyna, *List do redakcji. Sprostowanie*, 2001 s. 525-526

1. Karczewski Dariusz, *Wyrwa Andrzej M., Przedmowa*, 2001 s. 5-10 [dotyczy tomu poświęconego cystersom]
2. Karczewski Dariusz, *Z dziejów wewnętrznych klasztoru cystersów w Byszewie (Koronowie) w okresie przedtrydenckim*, 2001 s. 11-32
3. Zielińska-Melkowska Krystyna, *Opat byszewsko-koronowski Engelbert i jego żywot św. Jadwigi Śląskiej*, 2001 s. 33-62
4. Maciejewski Jacek, *Biskupi wrocławscy a opactwo w Byszewie (Koronowie) w XIII i XIV wieku*, 2001 s. 63-78
5. Könighaus Waldemar, *Stosunki cysterskiego opactwa w Lubiążu z jego filią w Byszewie (Koronowie) w okresie średniowiecza*, 2001 s. 79-89
6. Szybkowski Sobiesław, *Klasztor koronowski a szlachta bydgoska i krajeńska w XV wieku*, 2001 s. 91-110
7. Wałkowski Andrzej, *Echa byszewskie w najstarszym kopiarzu lubiąskim*, 2001 s. 111-123
8. Oliński Piotr, *Konwent koronowski w świetle klasztornych źródeł memoratywnych*, 2001 s. 125-142
9. Zyglewski Zbigniew, *Pieczęcie klasztoru cystersów w Koronowie*, 2001 s. 143-168
10. Kabaciński Ryszard, *Uposażenie ziemskie mieszczan koronowskich w XVI wieku*, 2001 s. 169-193
11. Kaczmarek Krzysztof, *Dlaczego cystersi z "Prus" nie chcieli studiować w Krakowie?*, 2001 s. 195-207
12. Cetwiński Marek, *Śmierć w starej kuchni. Parabola Księgi Henrykowskiej o pozytkach z gościnności*, 2001 s. 209-216
13. Dekanski Dariusz Aleksander, *Toruń i Gdańsk - ośrodki badań nad cystersami Pomorza Gdańskiego i Kujaw okresu średniowiecza*, 2001 s. 217-261
14. Derwich Marek, *Kruszwica - Włocławek - Szpetal. Epizod "kujawski" w dziejach opactwa benedyktynów w Mogilnie*, 2001 s. 263-282
15. Jarzewicz Jarosław, *Kościół w Koronowie. Architektura cysterska a ekspansja brandenburska w końcu XIII wieku*, 2001 s. 283-298

16. Krawczyk Janusz, *Cysterskie stalle w Koronowie. Ich budowa i funkcje użytkowe*, 2001 s. 299-319
17. Okoń Emanuel, *Obrazy Bernarda Franciszka Remeli z kościoła pocysterskiego w Koronowie*, 2001 s. 321-364
18. Derkowska-Kostkowska Bogna, *Wątki cysterskie w ikonografii ołtarzy w kaplicach bocznych kościoła w Byszewie*, 2001 s. 365-385
19. Jankowski Aleksander, Gogolin Marek, *Dzieje kościoła w Bukowie Morskim. Refleksje z więzby dachowej*, 2001 s. 387-422
20. Białoskórska Krystyna, *Święty Chrystian -Primus episcopus Prussiae i jego misyjne biskupstwo. Kilka uwag o perspektywach i potrzebie dalszych badań*, 2001 s. 425-446
21. Kucharski Gerard, *Działalność fundacyjno-donacyjna księcia Kazimierza Konradowica na rzecz cystersów w Wielkopolsce, na Kujawach i Pomorzu*, 2001 s. 447-492
22. Staniszewski Sebastian, *Trzynastowieczne napady mongolskie na klasztory cysterskie Małopolski i Śląska w świetle uchwał kapituły generalnej zakonu cystersów*, 2001 s. 493-514
23. Zdanek Maciej, *Proces implantacji opactwa cystersów w Mogile*, 2001 s. 515-549
24. Lbik Lech, *Co może mieć rzeźba do obrazu? Cudowne wizerunki sanktuariów maryjnych w Zamartem i Byszewie*, 2001 s. 551-566
25. Wyrwa Andrzej M., *Drewniany, parafialny kościół cystersów w Tarnowie Pałuckim w świetle najnowszych badań*, 2001 s. 567-599
26. Dąbrowski Dariusz, *Malarskie wyobrażenia Wincentego Kadłubka autorstwa Aleksandra Lessera (1814-1884)*, 2001 s. 601-617
27. Dekański Dariusz Aleksander, rec.: Andrzej M. Wyrwa, *Opactwa cystersów na Pomorzu. Zarys dziejów i kultury*, Poznań 1999, 2001 s. 619-626
28. Dekański Dariusz Aleksander, rec.: Józef Śliwiński, *Cystersi z Oliwy i Pelplina w świetle korespondencji z I połowy XV wieku do 1459 r. (wybór listów z archiwum w Berlinie-Dahlem)*, Olsztyn 1998; *Zakon Krzyżacki a cystersi z Oliwy i Pelplina. Niepublikowane źródła z pierwszej połowy XV w. (korespondencja)*, opr. Józef Śliwiński, Warszawa 1999, 2001 s. 627-635

1. Rajman Jerzy, *Przyczynki do zagadnienia duchowości Zakonu św. Norberta w Polsce*, 2002 s. 5-23
2. Piwowarczyk Elżbieta, *Miejszczańska "katedra". Patronat nad kościołem Mariackim w średniowieczu*, 2002 s. 25-64
3. Kucharski Gerard, *Klasztor cysterek w Lubnicach nad Prosną*, 2002 s. 65-87
4. Kościelny Robert, *Kazania barokowe jako źródło do badań nad mechanizmami kształtowania postaw mieszkańców Rzeczypospolitej*, 2002 s. 89-124
5. Krasnowolski Bogusław, *Sanktuarium św. Antoniego Padewskiego w Gołonogu*, 2002 s. 125-152
6. Dębowska Maria, *Klasztor i parafia ojców bernardynów w Janowie na Podolu*, 2002 s. 153-166
7. Matuszczak Joanna, *Cyrus czy Nabuchodonozor? Biblijne konteksty obrazu Napoleona w polskim kaznodziejstwie XIX wieku*, 2002 s. 167-190
8. Gzella Grażyna, *Publicystyka "Kuriera Poznańskiego" z 1874 roku przed "wysokim sądem"*, 2002 s. 191-206
9. Mirek Agata, *Działalność społeczna i wychowawcza pierwszych niepokalanek (1891-1918)*, 2002 s. 207-231
10. Guzewicz Wojciech, *Działalność społeczna duchowieństwa diecezji łomżyńskiej w okresie międzywojennym*, 2002 s. 233-265
11. Żywicki Jerzy, *Jana Gumowskiego motywy architektury polskiej: Jasna Góra*, 2002 s. 267-298
12. Wólczański Józef [opr. wyd.], *Księdza Antoniego Borysowicza do brata listy z zesłania i późniejsze*, 2002 s. 299-362
13. Rozynkowski Waldemar, *Kilka uwag o sakralnej funkcji dzwonów w średniowieczu*, 2002 s. 363-369
14. Paszenda Jerzy, *Jezuici w Moskwie za króla Jana III Sobieskiego*, 2002 s. 371-380
15. Wyrwa Andrzej M. [spraw.], *Sesja naukowa z okazji 725 rocznicy powstania opactwa cysterskiego w Pelplinie pt. "Kulturotwórcza rola cystersów na Kociewiu"*, 2002 s. 381-394
16. Kaczmarek Krzysztof, *Sprawozdanie z konferencji "Opactwo cysterskie w Paradyżu-jego rola w dziejach i kulturze pogranicza"*, Paradyż - Zielona Góra 5 grudnia 2001 roku, 2002 s. 395-396

17. Kopiec Jan, *Dzieje diecezji wrocławskiej w rękopisie sprzed stu lat*, 2002 s. 397-401
18. Gałczyński Radosław S., rec.: *Bożogrobcy w Polsce. Praca zbiorowa, Miechów-Warszawa 1999*, 2002 s. 403-410
19. Trąba Mariusz, rec.: *Lech Krzyżanowski, Kościół katolicki wobec mniejszości niemieckiej na Górnym Śląsku w latach 1922-1930*, Katowice 2000, 2002 s. 411-421
20. Wiszewski Przemysław, rec.: *Gabriela Wąs, Klasztory franciszkańskie w miastach śląskich i górnośląskich XIII-XVI wieku*, Wrocław 2000, 2002 s. 423-435
21. Trajdos Tadeusz M., rec.: *Henryk Ruciński, Chrześcijaństwo na Orawie do końca XVIII wieku*, Białystok 2001, 2002 s. 437-448
22. Obirek Stanisław, rec.: *Ludwik Piechnik, Seminaria diecezjalne w Polsce prowadzone przez jezuitów od XVI do XVIII wieku*, Kraków 2001, 2002 s. 449-454
23. Gąsiorowska Patrycja, rec.: *Alicja Szulc, Klasztory franciszkańskie w średniowiecznej Wielkopolsce (Kalisz, Gniezno, Śrem, Pызdry, Oborniki)*, Poznań 2001, 2002 s. 455-461
24. Cieślak Stanisław, rec.: *Roman Darowski, Filozofia jezuitów w Polsce w XX w. Próba syntezy - Słownik autorów*, Kraków 2001, 2002 s. 463-468
25. Wilczewski Waldemar Franciszek, rec.: *Przewodnik po świątyniach Wielkiego Księstwa Litewskiego. Red.: A.M. Kułagin, Katalickija chramy na Belarusi, Minsk 2001; A.M. Kułagin, Prawosławny ja chramy na Belarusi, Minsk 2001*, 2002 s. 469-474

1. Strzelczyk Jerzy, *Naukowe pokłosie milenium śmierci św. Wojciecha*, 2002 s. 5-97
2. Soćko Adam, *Strzeleński zespół klasztorny w perspektywie rodowych fundacji margrabiów von Wettin. Rzeźba - architektura - historia*, 2002 s. 99-161
3. Gałczyński Radosław S., *Miechowski konwent Bożogrobców do połowy XV wieku. Z badań nad prosopografią klaszorną*, 2002 s. 163-195
4. Kucharski Gerard, *Nadania księcia Kazimierza kujawskiego na rzecz Kościoła w Małopolsce*, 2002 s. 197-257
5. Borkowska Małgorzata, *Zakonnice pominięte w tablicach genealogicznych Dworzaczka*, 2002 s. 259-302
6. Kwiatkowska-Frejlich Lidia, *Promień światła a idea pośrednictwa w przedstawieniach z przełomu XVII i XVIII wieku*, 2002 s. 303-323
7. Kościelny Robert, *Między występkiem a karą. Przyczynek do historii poczucia winy w społeczeństwie staropolskim*, 2002 s. 325-364
8. Knapik Joanna, *Wątki biblijne na sejmie w Grodnie 1793 roku*, 2002 s. 365-392
9. Rosińska Dorota, *Sieć parafialna w Zagłębiu Dąbrowskim na przełomie XIX i XX w.*, 2002 s. 393-414
10. Krasnowolski Bogusław, *Dzieje budowy, architektura i symbolika kościołów św. Aleksandra i Matki Boskiej Anielskiej w Dąbrowie Górniczej*, 2002 s. 415-464
11. Janicka-Krzywda Urszula, *Elementy widowisk i misteriów religijnych w obrzędowości ludowej okresu Wielkiego Tygodnia na obszarze Polski południowej*, 2002 s. 465-502
12. Rozykowski Waldemar, *Szpital Dobrego Pasterza w Toruniu i jego wpływ na ewolucję Zgromadzenia Sióstr Pasterek*, 2002 s. 503-529
13. Ratajczak Krzysztof, *Szkic z dziejów opactwa cysterek w Owińskach. 750. rocznica fundacji*, 2002 s. 531-548
14. Spórna Marcin, *Wezwania kościołów i kaplic szpitalnych w diecezji krakowskiej do 1539 r.*, 2002 s. 549-564
15. Kowalkowski Jacek, rec.: *Uczniowie-Sodalisi gimnazjum jezuitów w Brunsberdze (Braniewie) 1579-1623, opr. M. Inglot przy współpracy L. Grzebień, Kraków 1998*, 2002 s. 565-573

16. Wiszewski Przemysław, rec.: Wojciech Mrozowicz, *Kronika klasztoru kanoników regularnych w Kłodzku. Ze studiów nad średniowiecznym dziejopisarstwem klasztornym*, Wrocław 2001, 2002 s. 575-579
17. Dekański Dariusz Aleksander [spraw.], *Rola zakonu dominikanów w dziejach Gdańska*, 2002 s. 581-589
18. Grzebień Ludwik, rec.: Ludwik Piechnik, *Seminaria diecezjalne w Polsce prowadzone przez jezuitów od XVI do XVIII wieku*, Kraków 2001, 2002 s. 591-595
19. Śliwiński Błażej, *W sprawie badań ośrodków toruńskiego i gdańskiego nad problematyką cystersów na Pomorzu Gdańskim i na Kujawach w średniowieczu*, 2002 s. 597-615
20. Dekański Dariusz Aleksander, *W sprawie badań ośrodków toruńskiego i gdańskiego nad problematyką cysterską. W odpowiedzi B. Śliwińskiemu*, 2002 s. 617-628
21. Śliwiński Błażej, *W odpowiedzi D. Dekańskiemu*, 2002 s. 629-633

1. Maciejewski Jacek, *Precedencja biskupów prowincji gnieźnieńskiej w Polsce piastowskiej*, 2003 s. 5-26
2. Pelczar Roman, *Szkoła parafialna w Krośnie w XIV-XVIII w.*, 2003 s. 27-53
3. Graff Tomasz, *Katolicki episkopat metropolii gnieźnieńskiej i lwowskiej wobec wyboru pseudopapieża Feliksa V przez sobór bazylejski*, 2003 s. 55-129
4. Kaczmarek Krzysztof, *Augustianie na studiach w Krakowie w XV wieku*, 2003 s. 131-164
5. Borkowska Małgorzata, *Nieznana autorka norbertańska z końca XVI w.*, 2003 s. 165-213 [dotyczy Agnieszki Sukowskiej]
6. Szylar Anna, *Kościół św. Michała w Sandomierzu. Fundacja i dzieje świątyni do kasaty klasztoru benedyktynek w 1903 r.*, 2003 s. 215-257
7. Barańska Anna, *Próby wznowienia stosunków dyplomatycznych między Stolicą Apostolską a Rosją w latach 1887-1888*, 2003 s. 259-280
8. Trąba Mariusz, *Katolicka wizja ustroju społecznego Polski u progu II Rzeczypospolitej w programach partii politycznych autorstwa ks. S. Adamskiego i ks. T. Kubiny*, 2003 s. 281-318
9. Krasnowolski Bogusław, *Początki parafii Chrystusa Króla i św. Józefa w Dąbrowie Górniczej na tle dziejów miasta do 1918 roku*, 2003 s. 319-354
10. Grabowska Bożena, *Pierwsi męczennicy polscy - cechy przedstawienia ikonograficznego w sztuce sakralnej*, 2003 s. 355-366
11. Szymborski Wiktor, *Pielgrzymka księcia pomorskiego Bogusława X do Rzymu u schyłku XV wieku*, 2003 s. 367-378
12. Paszenda Jerzy, *Misja jezuita w Moskwie 1686-1689. Dokumenty*, 2003 s. 379-403
13. Lisiak Bogdan, *Korespondencja Adama Kochańskiego SJ zwłaszcza z Gottfriedem W. Leibnizem w sprawach językoznawstwa*, 2003 s. 405-415
14. Niebelski Eugeniusz, *Autografy księży zesłanych do syberyjskiej Tunki w ramach represji po powstaniu 1863 r.*, 2003 s. 417-422
15. Dąbrowski Dariusz, *Obrazy Aleksandra Lessera przeznaczone do świątyń katolickich*, 2003 s. 423-446

16. Wilczewski Waldemar Franciszek, rec.: *Świątynie Wielkiego Księstwa Litewskiego w fotografiach Jana Bałzunkiewicza*, 2003 s. 447-453
17. Kuśmierczyk Rafał, rec.: T. Wiślicz, *Zarobia na duszne zbawienie. Religijność chłopów małopolskich od połowy XVI do końca XVIII w.*, Warszawa 2001, 2003 s. 459-467
18. Starzyk Piotr J., rec.: Bolesław Stanisław Kumor, *Dzieje diecezji krakowskiej do roku 1795, t. 4*, Kraków 2002, 2003 s. 469-473
19. Kucharski Gerard, rec.: *Reguła Zakonu Szpitala Najświętszej Maryi Panny Domu Niemieckiego w Jerozolimie, przekład i komentarz Janusz Trupinda*, Malbork 2002, 2003 s. 475-480
20. Wyrwa Andrzej M. [spraw.], *Siódma Międzynarodowa Konferencja naukowa cystersologów: "Cysterki w dziejach i kulturze ziem polskich i dawnej Rzeczypospolitej", Trzebnica 18-21 września 2002 roku*, 2003 s. 481-495

1. Gil Czesław, *Życie religijne w Wadowicach 1918-1939*, 2003 s. 9-75
2. Starzyński Marcin, *Katalog opatów mogiłskich w Średniowieczu*, 2003 s. 77-125
3. Brust Mieczysław, *Geneza i początki miast w dobrach biskupów poznańskich w Wielkopolsce (XIII-XIV wiek)*, 2003 s. 127- 193
4. Borkowska Małgorzata, *Reforma potrydencka u norbertanek w Strzelnie*, 2003 s. 195-222
5. Kuśmierczyk Rafał, *Problematyka Listu pasterskiego kard. Jerzego Radziwiłła z roku 1593*, 2003 s. 223-256
6. Kaznowski Mariusz, *Beneficja unickiego dekanatu dukielskiego oraz ich użytkownicy w latach 1761-1780*, 2003 s. 257-327
7. Paździor Kamil, *Edukacja jako narzędzie polityki wyznaniowej Sejmu Wielkiego wobec innowierców*, 2003 s. 329- 366
8. Knapik Joanna, *Prawosławni ojcowie katolickiego narodu. Wizerunek carów w polskim kaznodziejstwie lat 1815-1914*, 2003 s. 367-390
9. Szczurowski Rafał, *Doczesne duchownych rady przed piorunami ubezpieczające*, 2003 s. 391-402
10. Niebelski Eugeniusz, *Rozproszone zbiory ks. Fryderyka Józefa Żyskara o duchownych zesłanych do Tunki na Syberii za udział w powstaniu 1863 roku*, 2003 s. 403-418
11. Ryńca Mariusz, *Grekokatolicy w Krakowie w latach 1945-1991 - zarys problematyki*, 2003 s. 419-454
12. Sikorski Dariusz Andrzej, rec.: *Uwagi na marginesie książki Józefa Dobosza, Monarcha i możni wobec Kościoła w Polsce do początku XIII wieku, Poznań 2002*, 2003 s. 455-482
13. Cygan Jerzy, rec.: Małgorzata Borkowska, *Dzieje Góry Kalwarii, Kraków 2002*, 2003 s. 483-488
14. Borkowska Małgorzata, rec.: Mirosław Daniluk, *Sigla: zbiór skrótów nazw instytucji życia konsekrowanego, stowarzyszeń życia apostołskiego oraz innych instytucji z nimi związanych, Lublin 2002*, 2003 s. 489-490
15. Kracik Jan, rec.: Stanisław Cieślak, *Marcin Laterna (1552-1589). Działacz kontrreformacyjny, Kraków 2003*, 2003 s. 491-496