

*Kdo v srdcích žije - neumírá.
F. Hrubín*

*Oznamujeme všem příbuzným, přátelům a známým,
že nás navždy opustil
pan*

prof. RNDr. Bořivoj Klejdus, Ph.D.

*Zemřel náhle dne 1. září 2020
ve věku 62 let.*

***S naším drahým zesnulým jsme se rozloučili
v úzkém rodinném kruhu.***

Miroslav, Julia Fučíka 6

***manželka Helena
dcera Kristýna
syn Petr***