

ZPRÁVY

SPOLEČNOSTI PRO VĚDY A UMĚNÍ

CZECHOSLOVAK SOCIETY OF
ARTS AND SCIENCES, INC.
ISSN 0036-2050

SVU

Volume LVII.

July - August 2015

No. 4

Petr Hausner

President

Tel.: (301) 564-1527

svu.hausner@gmail.com

Peter Ujházy

Executive Vice President

peteru4@gmail.com

Thomas Holbik

Treasurer

tholbik@yahoo.com

www.svu2000.org

CELEBRATING MÍLA REHCÍGL'S 85TH BIRTHDAY

Mila Rehcigl with Cecilia Rokusek at the celebration, this and following pictures by PH.

Zprávy SVU (SVU News) (ISSN 0036-2050)
Editor – David Z.Chroust, TAMU Libraries (Cushing Library), Texas A&M University, College Station, TX 77433-5000. Email: d-Chroust@library.tamu.edu.

Date of issue: November 2015. Volume 57, No. 4.
Published bi-monthly by Czechoslovak Society of Arts and Sciences, Inc. at
P.O. Box 34617, Bethesda, MD 20827

Typesetting by: PJ Printing LLC, 633 114th Ave., Ste. 5, Allegan, MI 49010

Periodical Postage Paid at Vienna, VA and additional mailing offices.

POSTMASTER. Send address changes to:

ZPRAVY SVU, P.O. Box 34617, Bethesda, MD 20827

The celebration of Míla Rechcigl's 85th Birthday was planned by his family for Friday, July 31st. It was supposed to be a surprise party in the family tradition, but all the cooking made Míla suspicious. Friday at 5 o'clock, cars from

all directions, close and far, converged on the Rechcigl's' home in Rockville, Maryland. Their complete family arrived first, daughter Karen and son Jack, one granddaughter and three grandsons, two of which were accompanied by their fiancées. The Czech Embassy was represented by its Deputy Chief of Mission, Jaroslav Zajíček. The leadership of SVU was represented by Dagmar White, Petr Hausner and Jiří Stavovčík, who also presented the gift of the SVU leadership, an oil painting by Jiří Stavovčík (see last page of this issue). Cecilia Rokusek, a former SVU executive board member visited from Florida.

The positive mood of the celebration was set by the youthful presence of Milas' beautiful, intelligent and friendly children and grandchildren, the

charmingly decorated backyard of the Rechcigl's home, the cooperating balmy summer evening weather and the excellent food prepared by the family. Míla, as always, was on top of issues, in a good mood, welcoming

and pleased to see old friends. He was, as always, hiding his calendar age behind his much younger biological age.

Jaroslav Zajíček delivered greetings from Czech Ambassador Petr Gandalovič. He stressed the irreplaceable position Dr. Míla Rechcigl created for himself by working relentlessly over many decades for the good of Czechoslovakia and its successor republics as well as for expatriates from these countries. The amount of work Míla produced was made visible by a biography of his writings, which SVU printed for this occasion (available on the SVU webpage at http://www.svu2000.org/publications/85th_Birthday.pdf) and which also forms the core of this celebratory issue of *Zprávy*. In a short address, I was able to praise Míla's contributions. It followed my tribute printed in this issue of *Zprávy*. We all wished Míla many happy returns of the day, hoping that he will continue his positive work for SVU.

The celebration of Míla Rechcigl's 85th birthday was an extraordinary and unforgettable event, mostly for the presence of Míla and Eva in good health and high spirits, the presence of their friendly family, enthusiastic visitors, many SVU members and many of Míla's and Eva's dear friends.

Text and photo Petr Hausner

DR. MILOSLAV REHCIGL: A BIOGRAPHICAL SKETCH

Dr. Miloslav Rechcigl, Jr., is one of the founders and past presidents of many years of the Czechoslovak Society of Arts and Sciences (SVU), an international and professional organization based in Washington, DC. He is a native of Mladá Boleslav, Czech Republic, who has lived in the US since 1950. After receiving a scholarship, he went to Cornell University, where he studied in the years 1951-1958 and received his B.S., M.N.S., and Ph.D. degrees, specializing in biochemistry, nutrition, physiology, and food science.

Dr. Rechcigl then spent two years conducting research at the National Institutes of Health as a postdoctoral research fellow. Subsequently, he was appointed to the staff of the Laboratory of Biochemistry at the National Cancer Institute (NCI). For some 10 years, while he was at NCI, he conducted extensive research relating to cancer biochemistry and enzyme turnover *in vivo*.

During 1968-1969 Dr. Rechcigl was selected for one year of training in a special United States Public Health Service executive program in research management, grants administration, and science policy. This led to his appointment as Special Assistant for Nutrition and Health in the Health Services and Mental Health Administration. In 1970 he joined the Agency for International Development, US Department of State, as Nutrition Advisor and soon after was promoted to the position of Chief of Research and Institutional Grants Division. Later he became a Director with the responsibility for reviewing, administering and managing AIDS research.

Dr. Rechcigl is the author or editor of over 30 books and handbooks in the field of biochemistry, physiology, nutrition, food science and technology, agriculture, and international development, in addition to a large number of peer-reviewed original scientific articles and book chapters.

Apart from his purely scientific endeavors as a researcher and science administrator, Dr. Rechcigl devoted over 50 years of his life to the Czechoslovak Society of Arts and Sciences (SVU). In 1960-1962 he served as secretary of the SVU Washington, D.C., Chapter. He was responsible for the first two of the Society's World Congresses, both of which were a great success and which put the Society on the world academic map, so to speak. For a number of years, he then directed the publication program of the Society.

Dr. Rechcigl also edited the Congress lectures and arranged for their publication, under the title *The Czechoslovak Contribution to World Culture* (1964, 682 pp.) and *Czechoslovakia Past and Present* (1968, 2 volumes, 1900 pp.). The publications received acclaim in American academic circles and greatly contributed to the growing prestige of the Society worldwide.

Dr. Rechcigl was also involved, one way or another, with most of the subsequent SVU World Congresses, including the recent SVU Congresses in Prague, Brno, Bratislava, Washington, Plzeň, Olomouc, and České Budějovice. Prior to his last term as the SVU president in 2004-2006, he held the same post in the terms 1974-1976, 1976-1978, and again in 1994-1996, 1996-1998, 1998-2000, 2000-2002, 2002-2004.

Together with his wife Eva, Míla published eight editions of the *SVU Biographical Directory*, the last of which was printed in Prague in 2003. He was instrumental in launching a new English-language periodical, *Kosmas: Czechoslovak and Central European Journal*. It was his idea to establish the SVU Research Institute and to create the SVU Commission for Cooperation with Czechoslovakia and its Successor States, which played an important role in the first years after the Velvet Revolution of 1989. Under the sponsorship of the Research Institute he and his colleagues conducted a series of seminars about research management and the art of “grantsmanship” for scientists and scholars, as well as for administrators and science policy makers, at Czech and Slovak universities, at the Academies of Sciences and in both national governments.

Dr. Rechcigl was also instrumental in establishing the National Heritage Commission, with the aim of preserving Czech and Slovak cultural heritage in America. Under its aegis, he has undertaken a comprehensive survey of Czech-related historic sites and archival materials in the US. Based on this survey, he has prepared a detailed listing, *Czech-American Historic Sites, Monuments and Memorials* (2004), which was published through the courtesy of Palacký University in Olomouc. The second part of the survey, bearing the title *Czechoslovak American Archivalia*, was also published by Palacký University (2004).

In this connection, Dr. Rechcigl also organized several important conferences, one in Texas in 1997, the second in Minnesota (1999), the third in Nebraska (2001), and the fourth in Iowa (2003). Through his initiative, a special Working Conference on “Czech & Slovak American Materials and their Preservation” was also held at the Czech and Slovak Embassies in Washington, DC, in November 2003. It was an exceptionally successful conference which led to the establishment of the new Czech & Slovak

American Archival Consortium (CSAAC). Later, he also organized, jointly with the ACSCC of North Miami, a conference on “Czech and Slovak Heritage on Both Sides of the Atlantic,” March 17-20, 2005. The conference was co-sponsored by the US Commission for the Preservation of America’s Heritage Abroad, under the aegis of both Presidents of the Czech and Slovak Republics.

Among historians, Dr. Rechcigl is well known for his studies on history, genealogy, and bibliography of American Czechs and Slovaks. A number of his publications deal with the early immigrants from the Czech Lands and Slovakia, including the migration of Moravian Brethren to America. In the last few years he has been working on the cultural contributions of American Czechs and Slovaks. A selection of his biographical portraits of prominent Czech-Americans from the 17th century to date has been published in Prague, under the title *Postavy naši Ameriky* (Personalities of our America) (2000). On the occasion of his 75th birthday, SVU published a collection of his essays, under the title *Czechs and Slovaks in America* (2005). Three years later, he published a voluminous monograph, *On Behalf of their Homeland: Fifty Years of SVU*, an illustrated eyewitness account of the history of the Czechoslovak Society of Arts and Sciences (2008, 671 pp). And finally, on the occasion of his 80th birthday, the SVU published his personal memoirs, *Czechmate: From Bohemian Paradise to America Haven* (2011). In the same year, Rechcigl published his unique *Czech American Bibliography: A Comprehensive Listing with Focus on the US and with Appendices on Czechs in Canada and Latin America* (2011).

In 1991, on the occasion of its 100th anniversary, the Czechoslovak Academy of Sciences awarded him the Hlávka Memorial Medal. Subsequently he was also given the Bolzano and the Comenius Medals. In 1998 he received the newly established prize *Gratias agit* from the Czech Minister of Foreign Affairs. More recently, he was given an honorary title, “Admiral of the Nebraska Navy,” by the Governor of Nebraska and the key to the Capital of Nebraska by the Mayor of Lincoln, and the SVU Prague Chapter awarded him “2002 Praha SVU Award.” In 2005, the Minister of Foreign Affairs of the Czech Republic honored him by awarding him the Jan Masaryk Medal for his contributions to preserving and fostering relations between the Czech Republic and the United States. In February 2010, the President of the Senate of the Parliament of the Czech Republic presented him a Silver Medal of the Senate for his efforts on behalf of Czechs abroad and for fostering of good name and the traditions of the Czech Republic. In 2012 he was awarded by the Minister of Interior of the Czech Republic, Jan Kubice, a medal for his lifetime contributions to the Czech archival science.

TRIBUTES

Míla Rechcigl has many admirers and many colleagues from SVU who recall their many years of work and friendship with Míla in our learned organization. Below, in alphabetical order by surname, are a few tributes from them:

Petr Hausner, SVU President:

His Work Speaks for Itself

A difficult to believe truth, the youngster, who still swims on most days, works at least 12 hours a day and would not skip a good fight, is turning 85!

Míla Rechcigl, the heart and soul of SVU for the past 60 years, the prolific encyclopedic writer, 8 times former president of SVU, current SVU Writer in Residency, SVU Archivist and SVU Council Speaker will celebrate next to his biggest supporter, his wife Eva, yet another round birthday. With his relentless push towards bigger and better SVU, it was Míla who has most likely recruited you into SVU. He sure did recruit me and became an invaluable mentor. By living and breathing SVU, Míla has substantially advanced the cause of the Czech and Slovak communities in the world and considerably enriched their life. He painstakingly documented the contribution of Czechs and Slovaks to American science, arts, sports and social life in a soon to be published monumental work. By doing so, he furthered the international standing of the Czech and Slovak Republics.

We wish him strong health, many happy returns of the day and promise to continue his work at the best of our abilities.

Tom Holbik:

Dr. Míla Rechcigl recruited me to join the Executive Board of the SVU as Treasurer in the spring of 2014. I was appointed at the 2014 conference in Plzeň. I had known Dr. Rechcigl from the early 2000's, when I was the email liaison between my father, Dr. Karel Holbik, who had prepared a paper for the 2004 conference in Olomouc, and Dr. Rechcigl. I recall that there was much discussion about the conference that year to make sure that the details regarding my father's presentation were all in order. My father was proud to have worked with Dr. Rechcigl in making his presentation a success.

Then last year, I received an email from Dr. Rechcigl about filling the

Treasurer vacancy on the SVU Board. After some reflection about the role and responsibilities, I sent in my biography. As Dr. Rechcigl was interested in people as human beings and in their histories, he requested not just a C.V. listing accomplishments as if I were applying for a job, but also a narrative that described my background and connection to the Czech community, which I was happy to provide. The next thing I knew was that I was appointed Treasurer! The role has provided not only an opportunity to help restructure the finances of the SVU and help move the organization to the next level of financial management, but also, and perhaps more importantly, to connect in a more profound way with my Czech heritage. I have Dr. Rechcigl thank for this wonderful opportunity.

Louis Reith:

I owe several debts of gratitude to Mila Rechcigl over the last dozen years. First, I believe it was he who first made me aware of SVU and the wonderful conferences which it sponsors. I must have met him at the Czech Embassy and at subsequent diplomatic and social events. Although I no longer remember when I joined SVU as a full-time member, I do remember that my first European conference was in Olomouc in 2004, with a paper about the 17th century Baroque composer Pavel Vejvanovský. Second, it was Mila who encouraged me to consider writing a paper about the “American Beethoven,” the 19th-century Czech/German Bohemian composer Anthony Philip Heinrich. Thanks to Mila’s suggestion of that topic, I later found almost 40 boxes of his musical manuscripts and papers in the Library of Congress’s Music Library, and I then presented the paper at the Great Plains Czech Conference which Prof. Mila Sašková-Pierce sponsored at the University of Nebraska-Lincoln in April 2011. Later, with Mila’s encouragement, I added footnotes and Hugh Agnew just published it in *Kosmas* last year. Third, Mila encouraged and nominated me for the SVU Board of Directors in 2012, and he and his wife put up with me for my final weekend in Washington, early in February 2013, when I attended a Board meeting in Potomac, MD, before racing in my 1992 Toyota to beat the moving van to Seward, NE (I made it to Seward barely the night before the van arrived). These are but three major reasons why I will drink a toast of good Nebraska wine in honor Mila’s birthday this coming Friday evening.

Milo, šťastné narozeniny z Ludviku!

Peter Ujhazy:

I have learned about Mila from my long-term friend and the current President of SVU, Petr Hausner. “Mila is a force of nature,” prepared me Petr for meeting Mila, and he was right. Over the years, I have always admired

Mila's energy, deep comprehension of SVU's history and, most of all, his commitment to the organization he helped to shape over the decades. His incredible knowledge of Americans with Czech or Slovak roots will be now brought to light in his masterpiece that he has been working on for many years. Mila, all the best wishes to you and may the SVU benefit from your vast experience for many years to come.

Dagmar White:

Mila and I are going back many years. We soldiered on the SVU world congresses, executive boards, and local SVU activities.

Milo, your total dedication to SVU, hard work, leadership, and uncompromising stand made this organization successful and lasting. Your vast literary output on the rich culture of the Czechs and Slovaks is outstanding.

Milo, on your birthday I am wishing you all the best and hope that we both can soldier on for many more years.

SELECTED BIBLIOGRAPHY OF MÍLA REHCÍGL'S WRITINGS ON CZECHS AND SVU

In July, SVU issued David Z. Chroust, ed., *Dr. Miloslav Rechcigl, Jr., Past President of the Czechoslovak Society of Arts and Sciences in America (SVU): A Celebration of His 85th Birthday, July 30, 2015*. This 53-page publication included the biographical sketch and tributes printed above. It also included the following three bibliographies in 47 pages (Mila's son Jack kindly sent them to us, along with the biographical sketch of Mila):

[1] CZECHOSLOVAK AMERICA: BIBLIOGRAPHY OF WRITINGS BY MILOSLAV REHCÍGL, JR. (26 p)

For this bibliography, with some of its sections reduced to narrative summaries, see below.

[2] BIBLIOGRAPHY OF OTHER PUBLICATIONS: Also Authored or Edited by Miloslav Rechcigl, Jr. (7 p)

This bibliography included a section titled "Writings about and Tributes to Mila Rechcigl," listing 52 articles, arranged chronologically from 1965 to the present. Most appeared in *Zprávy SVU* and document Mila's

remarkable career and achievements in SVU. The other major section in this bibliography is “Interviews with Míla Rehcígl” and lists 26 interviews, some printed in *Zprávy SVU*, *Český Dialog*, *MF Dnes*, *The Prague Post* and elsewhere, and others broadcast by *Český rozhlas*, the Czech Republic’s public radio company, and its foreign-language service, *Radio Prague*.

The two smaller sections in this bibliography are “Scholarly Publications,” a listing of Míla’s published books, and “Biographical Listings,” with the titles of 16 biographical publications that carry entries for Míla Rehcígl,

[3] MILOSLAV REHCÍGL’S SCIENTIFIC WRITINGS (12 p)

This bibliography documents Míla’s writings in nutrition, metabolism, genetics and agriculture. It has two successive sections. The first is titled “A. Books, Monographs and Dissertations” (4 entries). His 1955 master’s thesis at the Cornell University School of Nutrition was on “Synthetic Vitamin K and Oxidized Flavor in Milk,” and his 1958 Ph.D. dissertation there on “Studies on the Metabolism of Nonessential Amino Acids and D-Amino Acids in the Rat.” In 1969 Dr. Zdeněk Hruban and Dr. Miloslav Rehcígl, Jr. published *Microbodies and Related Particles* as a supplement to the *International Review of Cytology*. Three years later, the Moscow publishing house Mir put out of a Russian edition in 312 pages. The second section in this bibliography of Míla’s scientific writings is “B. Edited Works,” with subsections on 10 books Míla edited, successive editions of several handbooks, 15 contributions to books, almost 50 peer-reviewed articles, 32 abstracts, 3 book reviews, and 11 research reports and aids.

Here we reproduce, with some sections summarized, the first bibliography (see no. [1] above), which has the following structure:

- A. Bibliographies
- B. Biographical Compendia
- C. Monographs
- D. Book Chapters
- E. Historic Articles
- F. Tributes and Memorials
- G. Abstracts
- H. SVU Related Articles
 - 1. SVU in General
 - 2. SVU Aims and Aspirations
 - 3. Specific Projects and New Initiatives
 - 4. Congresses and Conferences

-
5. President's State of SVU Reports
 6. Executive Board Reports
 7. Publication Committee Reports
- I. SVU Cultural Heritage Reports

A. Bibliographies:

"Czechoslovakia and its Arts and Sciences: A Selective Bibliography in the Western European Languages," in *The Czechoslovak Contribution to World Culture* (1964), 555-634.

"Stav a úkoly čs. zahraniční a krajanské bibliografie," *Proměny* 4 (1967), 46-53.

"Czechoslovakia in Bibliography: A Bibliography of Bibliographies," in *Czechoslovakia Past and Present* (1968), 2:1693-1801.

"History of Thought, Culture and Science," in *East Central Europe: A Guide to Basic Publications*, edited by L. Horecky (University of Chicago Press, 1969), 317-329.

"An Introduction to the History of Czechoslovak Thought and Science: A Critical Bibliography," *Isis* 62 (1970), 79-95.

"Czechoslovak American Bibliography. A State of the Art and Guide to Bibliographies," *Kosmas* 7 (1988), 175-187.

"A Classified Guide to Bibliographies Relating to Czech, Slovak and Ruthenian Immigrants in America," *Kosmas* 7 (1988), 189-212.

"Stand der tschechoslowakischen ausländischen Bibliographie," *Zeitschrift für Ostforschung* 18 (1969), 92-102.

"Czechs, Slovaks and Ruthenians in the US. A Selective Bibliography," *Czechoslovak and Central European Journal* 10, No. 1 (Summer 1991), 83-132.

"Czech Americans: A Selected Bibliography of Publications in English," in *Czech-Americans in Transition*, edited by Clinton Machann (Austin, TX: Eakin Press, 1999), 121-128.

"Rechcigl's Writings Relating to Czechoslovak America," in Miloslav Rechcigl, Jr., *Czechs and Slovaks in America* (Columbia University Press, 2005), 307-314.

“Publications of the Czechoslovak Society of Arts and Sciences (SVU): Formative Years and Bibliography,” *Kosmas* 20, No. 1 (Fall 2006), 83-102.

”Dokumentace k dějinám zahraničních Čechů a Slováků s důrazem na Ameriku. Náhled ryze osobní,” in *České archivy a prameny k dějinám zahraničních Čechů*, edited by Milena Secká, Jiří Křesťan and Jan Kahuda (Praha: Národní archiv, 2007), 81-102.

“Czech and Slovak American Historiography,” *Kosmas* 24, No. 1 (Fall 2010), 83-124.

Czech American Bibliography. A Comprehensive Listing with Focus on the US and with Appendices on Czechs in Canada and Latin America (Bloomington, 2011). 277 p

B. Biographical Compendia:

With Eva Rechčígl, *Czechoslovak Society of Arts and Sciences in America, Inc., Directory*, successive 1966 and 1968 editions (New York: SVU).

With Eva Rechčígl, *Biographical Directory of the Members of the Czechoslovak Society of Arts and Sciences*, successive 1972, 1978, 1983 and 1988 editions (New York: SVU).

With Eva Rechčígl, *SVU Directory*, successive 1992 and 2003 (with Jiří Eichler), editions (Washington, DC: SVU Press, 2003).

“Deceased Members of the SVU (1957-2007): A Tentative Listing,” *Zprávy SVU* 50 , No. 3 (May-June 2008), 56.

C. Monographs:

(Editor), *The First Congress of the Czechoslovak Society of Arts and Sciences in America. Inc. Abstracts, Washington, D.C., April 20-22, 1962* (Washington-New York, 1962).

(Editor), *The Czechoslovak Contribution to World Culture* (Hague: Mouton & Co., 1964).

(Editor), *Abstracts of Papers. The Second Congress of the Czechoslovak Society of Arts and Sciences in America. Inc., Columbia University, New York, N.Y., September 11-13, 1964.*

(Editor), *Czechoslovakia Past and Present*, 2 vols. (Hague: Mouton & Co., 1968).

Ten Years of the Czechoslovak Society of Arts and Sciences in America, Inc. (Toronto: Nase Hlasy, 1966).

(Editor), *Studies in Czechoslovak History and Studies in Czechoslovak Culture and Society*, 2 vols. (India: Sadhna Prakashan, 1976).

Educators with Czechoslovak Roots: A US and Canada Faculty Roster (SVU Press, 1980).

US Legislators with Czechoslovak Roots from Colonial Times to Present, with Genealogical Lineages (SVU Press, 1987).

(with Eva Rechcígl), *Czechoslovak Society of Arts and Sciences 1958-1988* (SVU Press, 1988).

Postavy naší Ameriky: Poučné a zábavné čtení ze života zahraničních Čechů (Personalities of our America) (Praha: Pražská edice, 2000).

(Editor), *Czech and Slovak American Archival Materials and their Preservation* (Prague, 2004).

(Editor, with Jan Skalný), *The Transformation of Czech and Slovak Societies on the Threshold of the New Millennium and their Role in the Global World* (Plzeň: Aleš Čeněk, 2004).

(Editor), *Moravia from World Perspective: Selected Papers from the 22nd World Congress of the Czechoslovak Society of Arts and Sciences, Palacký University, Olomouc, 2004*, 2 vols. (Ostrava: Repronis, 2006).

Czech-American Historic Sites, Monuments, and Memorials (Olomouc: Palacký University, 2004).

Czechoslovak American Archivalia, 2 vols. (Olomouc: Palacký University, 2004).

(Editor), *Czech and Slovak Culture in International and Global Context. Selected Papers from the 23rd SVU World Congress, University of South Bohemia, České Budějovice, 2006* (České Budějovice: Tomas Halama, 2008).

On Behalf of their Homeland: Fifty Years of SVU. An Eyewitness Account of the History of the Czechoslovak Society of Arts and sciences (SVU) (Columbia University Press, 2008).

Deceased Members of the Czechoslovak Society of Arts and Sciences (SVU) (1957-2008), revised and enlarged ed. (SVU Press, 2008).

Czechmate: From Bohemia Paradise to American Haven (Bloomington, 2011).

Pro vlast: Padesát let Společosti pro vědy a umění (SVU) (Praha: Academia, 2012).

D. Book Chapters:

(Omitted below are Rechcigl's essays in successive editions of the *SVU Directory*.)

"Jménem české vědy a umění a pro vlast: Poslání a práce SVU na světovém fóru," in *Česká akademie věd a umění 1891-1991. Sborník příspěvků k 100. výročí zahájení činnosti* (Praha: Historický ústav AV ČR, 1993), 185-190.

"První příchozí a usedlíci na půdě Severní Ameriky ze zemí českých a ze Slovenska," *Češi v cizině* 7 (1993), 101-15.

"První židovští přistěhovalci do Ameriky z území bývalého Československa," *Češi v cizině* 10 (1998), 88-102.

"Bohemian and Moravian Pioneers in Colonial America," in *Czech-Americans in Transition*, edited by Clinton Machann (Austin, TX: Eakin Press, 1999), 18-27.

"Czech Émigrés," in *Encyclopedia of Eastern Europe*, edited by Richard Frucht (New York: Garland Publishing, 2000), 184-185.

"Czechs," in *Encyclopedia of Ethnicity and Sports in the United States*, edited by George E. Kirsch, Othello Harris, and Claire E. Nolte (Westport, CT: Greenwood Press, 2000), 122-127.

"První čeští přistěhovalci do Ameriky od nejzazších dob po revoluci roku 1848," in *Emigrace z českých zemí* (Mladá Boleslav: Okresní muzeum, 2001), 13-21.

"Čeští a slovenští lékaři, přírodovědci a technici na americkém kontinentu," in *Acta Historiae Rerum Naturalium Necnon Technicarum* 7 (Prague: National Technical Museum, 2003), 267-274.

"From the Early History of the SVU Washington DC Chapter," in *The*

Transformation of Czech and Slovak Societies on the Threshold of the Millennium and their Role in the Global World, edited by Jan Skalný and Milošlav Rechečigl, Jr. (Plzeň: Aleš Čapek, 2004, 632-635).

“Wissenschaftler im Exil nach dem Jahre 1948 und ihre Organisationsstrukturen in Ausland,” in *Wissenschaft im Exil. Die Tschechoslowakei als Kreuzweg 1918-1989*, edited by Antonín Kostlan und Alice Velková (Praha: Vyzkumné centrum pro dějiny vědy, 2004), 339-371.

“Osudy našich osmačtyřicátníků v Americe,” in *Češi v cizině* 12 (2004), 140-143.

“The First Slovaks in America,” in Milošlav Rechečigl, Jr.: *Czech and Slovak America* (Boulder, CO: East European Monographs, 2005), 69-73.

“NAS Members with Czech or Slovak Roots,” in Milošlav Rechečigl, Jr., *Czech and Slovak America* (Boulder, CO: East European Monographs, 2005), 139-148. Ibid., “Czechoslovak Society of Arts and Sciences (SVU): Historical Milestones in its Development and Activities,” 149-160; “The Demuth Genealogy: A Moravian Brethren Family from Czechoslovakia,” 223-237; “The Moravian and the Bohemian Roots of President Bush and his Contender for Presidency Senator Kerry. A Historical Genealogy Vignette,” 259-277.

“Contenders for the U.S. Presidency Carry Genes of the Kings of Bohemia,” in *Moravia from World Perspective. Selected Papers from the 22nd World Congress of the Czechoslovak Society of Arts and Sciences* (Ostrava: Repronis, 2006), 253-268. Ibid., “In the Moravian Footprints in America,” 318-329.

“The Moravian Brethren Heritage of the First Lady Barbara Pierce Bush,” in *Contributions of the Moravian Brethren to America* (SVU, 2008), 119-130.

“Písmák a vlastenec F. C. Štěrba,” in *F.C. Štěrba: Češi a Slováci v Latinské Americe* (Olomouc: Katedra historie, Univerzita Palackého, 2008), 10-12.

“Moravskobratrští Demuthové z Karlova a jejich potomci v Americe,” in *Sborník IV. Konference Moravian v roce 2006* (Suchdol nad Odrou: Moravian, 2009), 48-67.

“Exiloví vědci po roce 1948 a jejich organizování v zahraničí,” in *Semináře a studie k dějinám vědy*. Praha: Kabinet dějin věd Ústavu pro soudobé dějiny AV ČR, 2009. (Práce z dějin vědy, vol. 21), 165-186.

“Aims and Activities of the Czechoslovak Society of Arts and Sciences

(SVU),” in *The American Studies Reader: Literature and Culture in the USA* (Plzeň: Západočeská univerzita, 2009), 94-101.

“SVU in Statu Nascendi,” in *24th World Congress of the Czechoslovak Society of Arts and Sciences (SVU). Selected Papers* (Žilina University, 2010), 1:135-151.

“Czech and Slovak Recipients of the Highest Recognition the World Can Provide,” in *Contributions of Czechs and Slovaks to Science and Technology in the 21st Century* (SVU), 2011, 195-228. “Czech Intellectual Immigrants in the US from Nazism,” in *Scholars in Exile and Dictatorships of the 20th Century: Conference Proceedings*, edited by Marco Stella, Soňa Srbáňová and Antonín Kostlán (Prague: Centre for the History of Sciences and Humanities of the Institute for Contemporary History of the ASCR 2011), 286-308.

“In Search for Accomplished Young American Professionals of Czech/Slovak Extraction,” in *Young Czech and Slovak Professionals in America. Selected Papers from the 2011 Regional SVU Conference of the Czechoslovak Society of Arts and Sciences* (SVU, 2012), 164-205.

“Notable Czech-American Women in Higher Professions,” in *Proceedings of the 26th SVU World Congress of the Czechoslovak Society of Arts and Sciences. SVU and Its Role in the Era of Globalization: Transatlantic Collaboration, Innovation and Preservation*, edited by Z. David, K. Raška, E.G. Martin (SVU, 2013), 196-235.

E. Historical Articles:

“Czechoslovak Science,” *Science*, 154 (1966), 924-926.

(with Jiri Nehnevajsa), “American Scholars and Scientists with Czechoslovak Roots: Some Key Characteristics,” *Journal of Washington Academy of Sciences* 58 (1968), 213-222.

“Augustine Herman Bohemiensis,” *Kosmas. Journal of Czechoslovak and Central European Studies* (Summer 1984), 139-148.

“The First Czech Immigrant in America,” *Naše Dějiny* 4, No. 1 (1985).

“The Descendants of Augustine Herman, The First Lord of Bohemia Manor: Three Generations and Beyond,” *Maryland Genealogical Society Bulletin* 29, No. 3 (Summer 1988), 276-298.

“National Academy of Sciences (NAS) Members with Czechoslovak Roots,” *SVU Bulletin* 9, No. 2 (May 1988), 12-20, and No. 3 (August 1988), 7-10.

“The Demuth Genealogy Revisited: Moravian Brethren Family from Czechoslovakia,” *Journal of Lancaster County Historical Society* 92, No. 2 (1989), 55-68.

“The Renewal and Formation of the Moravian Church in America,” *Czechoslovak and Central European Journal* 9 (1990), 12-26.

“In the Footprints of the First Czech Immigrants in America,” *Czechoslovak and Central European Journal* 9 (1990), 79-90.

“Early Jewish Immigrants in America from the Czech Historic Lands and Slovakia,” *Rev. Soc. Hist Czechoslovak Jews* 3 (1990-91), 157-170.

“Moravian Brethren from Bohemia, Moravia and Silesia: Their Arrival and Settlement in America,” *Bohemia. A Journal of History and Civilizations in East Central Europe* 32, No. 1 (1991), 152-165.

“The Czech Roots of Erdmuthe Dorothea Countess of Zinzendorf (1700-1756),” *Bohemia. A Journal of History and Civilization of East Central Europe* 32, No. 1 (1991), 126-137.

“Krajané – Nositelé Nobelovy ceny,” *Zprávy SVU* 36, No. 2 (March-April 1994), 26-28.

“Augustin Herman Bohemiensis. 350, výročí jeho příjezdu do Ameriky,” *Československý týdeník*, April 21, 1994, 4.

“O slovenských velikánech v Americe o nichž se spíše neví,” *Forum*, October 1995, 8-9, and November 1995, 15-16.

“Čech, který potvrdil Einsteinovu teorii,” *Československý týdeník*, 1995, 5.

“Po českých stopách v Latinské Americe,” *Český dialog* 3 (1996), 12.

“The First Czech in Chicago,” *Naše Rodina* 8, No. 2 (June 1996), 66-67, and “The First American Settler from Slovakia,” No. 3 (September 1996), 100.

“Czech Contributions to American Scientific and Technological Thought,”

Kosmas. Czechoslovak and Central European Journal 12, No. 1 (Summer 1996), 81-99.

“Avantgardní muzikant dvacátého století. Karel B. Jiráček,” *Americké Listy*, January 30, 1997, 4, and “Po moravských stopách v Americe,” February 13, 1997, 4.

“Czech American Tradesmen – Masters of their Profession,” *Naše Rodina* 9, No. 1 (March 1997), 20-23, and “The First Pennsylvania Settler from the Czechlands,” 28-29.

“Moravian Cultural Contributions in the U.S.,” *Morava Krasná* 4, No. 1 (Spring 1997), 3-4.

“Czech Pioneers in Wisconsin,” *Naše Rodina* 9, No. 3 (September 1997), 110-113.

“Záhady kolem minulosti Aug. Heřmana,” *Americké Listy*, October 9, 1997, 4.

“Another Visit to Moravian Demuths,” *Demuth/DeMuth/Damuth Newsletter* (Summer 1997), 206-209.

“In Moravian Footprints in America,” *Ročenka: Yearbook of the Czechoslovak Genealogical Society International* 3 (1997-1998), 35-43.

“Czech America in the Struggle for Independent Czechoslovakia,” *Naše Rodina* 10, No. 4 (December 1998), 138-140.

“Descendants of Augustine Herman. The First Lord of Bohemia Manor: The First Three Generations and Beyond,” *Maryland Genealogical Bulletin* 29, No. 3 (Summer 1998), 276-299.

“Moravian Church Saga,” *Morava Krásná* 6, No. 3 (Fall 1999), 2-3.

“Gateway to America,” *Naše Rodina* 11, No. 3 (September 1999), 85-89.

“Cultural Contributions of Americans with Roots in Slovakia,” *Kosmas. Czechoslovak and Central European Journal* 14, No. 1 (Fall 2000), 95-106.

“První přistěhovalci z historických českých zemí do Ameriky od nejzazších dob po revoluci 1848,” *Od Ještěda k Troskám* 8, No. 1-2 (Unor 2001), 10-17.

“Osudy osmačtyřicátníků,” *Americké Listy*, March 22, 2001, 4, and April 5, 2001, 4; “První biskup amerického Slovanstva. Josef Maria Koudelka,” April 19, 2001, 4; “Misionář – badatel mezi americkými Indiány,” May 3, 2000, 4; “Sociálně smýšlející kněz, Ambrož Ondrák,” May 17, 2001, 4; “Tvůrce amerického moderního judaismu, June 14, 2001, 4; “Nestor amerického Kongresu. Adolph J. Sabath,” July 5, 2001, 4; “Politik, který obětoval život za amerického prezidenta,” July 12, 2001, 4; “Nešťastný osud guvernéra Kernerera,” July 26, 2001, 4; “Několikanásobný člen prezidentského kabinetu. Caspar Weinberger,” August 23, 2001, 4; “Žena, která dosáhla nejvyššího statutu v Americe. Madeleine Albrightová,” September 6, 2001, 4; “Československý průmyslník v diplomatických službách,” September 20, 2001, 4; “Tvůrce McDonalových hamburgerů. Roy A. Kroc,” October 4, 2001, 4; “Rychlá asimilace českoamerického soudce v Texasu. Augustin Haidušek,” October 18, 2001, 4; “Právník, který zřídkka prohrál soudní při,” November 1, 2001, 4; “Avantgardní přisedící Nejvyššího soudu. Louis D. Brandeis,” November 15, 2001, 4; “Zapadlý vlastenec, Karel Hrubý,” November 29, 2001, 4; “Mistr lehké hudby,” December 13, 2001, 4.

“Moravian Brethren from the Czechlands,” *Naše Rodina* 12, No. 4 (December 2001), 154-159.

“Herečka s texaský přízvukem. Sissy Spacek,” *Americké Listy*, Január 10, 2002, 4; “Tvůrce prototypu české politické jazzové písně. Jaroslav Ježek,” January 24, 2002, 4; “Světový šampion české hudby, Rudolf Firkušný,” February 7, 2002, 4; “Jak tyfus ovlivnil osudy Aleše Hrdličky,” February 21, 2002, 4; “Svetovy expert na literarni kritiku. Rene Wellek,” March 7, 2002, 4; “Byzantolog světové povesti,” March 21, 2002, 4; “Z Osvobozeného divadla na Broadway. Jiří Voskovec,” April 4, 2002, 4; “Z tuláka na doktořinu. Antonín Dignovít,” April 18, 2002, 4; “Zakladatel radioastronomie. Karl Jansky,” May 2, 2002, 4; “Byl též náš. Roman Jakobson,” May 15, 2002, 4; “Rodinná dynastie doktorů,” May 30, 2002, 4; “Diva s aristokratickým vystupováním. Jarmila Novotná,” June 13, 2002, 4; “Objevitel lokální anestezie. Carl Koller,” June 20, 2002, 4.

“Jewish Pioneer Settlers from the Czechlands and Slovakia in America,” *Rocenka: Journal of the Czechoslovak Genealogical Society International* 5 (2002), 18-30.

“Moravian Contributions to America,” *Kosmas* 18, No. 2 (Spring 2005), 94-105.

“Moravian and Bohemian Roots of President Bush and His Contender for

US Presidency Senator Kerry: A Historical Genealogy Vignette,” *Kosmas* 19, No. 1 (Fall 2005), 69-74.

“SVU in its Formative Years,” *Kosmas* 22, No.1 (Fall 2008), 87-99.

“Od husitského krále Jiřího z Poděrad k Moravským bratřím,” *Akta Fakulty filozofické Západočeské univerzity v Plzni* 4 (2008), 105-109.

“Arrival of First Czechs in America by State: A Tentative Listing,” *Kořeny (Roots)* 13, No. 2 (March 2009), 1, 5-6.

“Pursuing the Bohemian Identity of Martinus Hermanzen Hoffman, an Early Settler in the 17th Century’s New Amsterdam. Facts, Legend or Hoax?” *Kosmas* 22, No. 2 (Spring 2009), 89-97.

“Moravané na počátku státu Texas,” *Český dialog*, No. 9-10 (2009), 16-17, and No. 11-12.

“The Lone Star of ‘Moravci’ in its Formative Years,” *Kosmas* 23, No. 1 (Fall 2009), 42-63.

“Czech (Bohemian) Women in US History: Independent Spirit and Their Nonconforming Role,” *Kosmas* 15, No.1 (Fall 2011), 102-139.

“Czechs in Early Maryland and Old Baltimore,” *Maryland Genealogical Society Journal*, 52, No. 2 (2011), 293-306

“Bohemian and Czech Jews in American History,” *Kosmas* 26, No. 1 (Fall 2012), 70-112.

“Bohemian Pioneers to the American Northwest,” *Zprávy SVU* 55, No. 4 (July-August 2013), 26-30.

“Czechs in the US Military,” *Kosmas* 27, No. 1 (Fall 2013), 49-78.

F. Tributes and Memorials:

Dr. Rechcigl has written many obituaries of SVU members. This part of the bibliography listed obituaries for 61 individuals and various tributes for another 19 individuals in *Zprávy SVU* and elsewhere from the years 1975 to spring 2008. In the seven years since then, Míla has written many more obituaries for *Zprávy SVU*. He has made the Society’s newsletter a rich biographical dictionary that will be a welcome source for future scholars who write about scholarship, science, art, life and achievement in the Czech

and Slovak diasporas in America in the last quarter of the 20th century and in the first quarter of the 21st century.

Obituaries listed from 1975-2008 in this bibliography were for Francis Dvornik in 1975, Dr. John G. Lexa (1914-1977), Marika Šumichrastová in 1986, George J. Vlasák in 1994, Hugo Keszler (1916-1994), Božena Šeborová (1910-1995), René Wellek (1903-1996), Emil Royco (1908-1996), Ella Traub (1911-1996), Franta Marlow in 1996, J. George Corn (1920-1996), Jiří Nehněvajsa (1925-1996), Edward Táborský (1910-1996), Bohumil Šámal (1933-1995), Jaroslav Drábek (1901-1996), Frank Liberský in 1997, Zdenka Sommer (1901-1996), Milič Čapek (1909-1997), Charles Bruml (1912-1998), Vladimír Dostál (1913-1998), Joan Winn (1910-1999), Jaroslav Mracek (1928-1999), Pavel Horecký (1913-1999), George Gibian in 2000, Frank Steiner (1922-2000), Otakar Koldovský in 2000, John Henry Wotiz (1919-2001), Jan F. Tříška (1922-2003), Antonín Měšťan (1930-2004), Gleb Nikolaevich Žekulin (1922-2004), Jarka M. Burian (1927-2005), Martin F. Andic (1940-2005), Zdeněk Lojda (1927-2004), Emilia Royco (1909-2005), Jaroslav Pelikan in 2006, Vladimír Slámečka in 2006), Karel Holbík (1920-2006), Ferdinand Hoffmeister (1914-2006), Václav Mostecký (1919-2004); Pavel Albrecht, Pedro J. Pick, Adolph Švehlík, George Sadek, Jeronym Zajicek, Oskar Morawetz, Irma Anna Ourecky and Inka Smutna in 2007; Alena M. Polesný, Jan Lang, Mojmir Drvota, Louis Gogela Sr., George Brecher, Thomas G. Winner, Ivan Alexander Getting, Lewis Weiner, Mirek Josef Plavec, Josef Podzimek, Andrew Fejer, Victor Miroslav Fic, Ladislav J. Doubek and Peter Rybar in 2008.

Tributes in 1999 were for Tomáš Baťa at 85, Jiří Kolaja at 80 and Emilka Royco; in 2002 for Dr. Jaroslav Němec (1910-1992); in 2003 for Charles E. Townsend, Zdeněk Slouka at 80, Jaroslav Folta at 70 and to Slovak ambassador to the United States Butora and his wife Dr. Zora Butorová; in 2005 to Jan Hird Pokorný, “2005 Seifert Prize Awarded to Two SVU Members,” “SVU Member Honored with Woodrow Wilson Award,” “SVU Member is New President of the Czech Academy,” and “SVU Member Donates \$105 Million to University”; in 2006 to Sáša Bořkovec at 80, Mark Slouka, Michael M. Seng and Zdeněk Salzmann at 80.

G. Abstracts:

“Augustine Herman, the First Czech Immigrant in America and His Descendants,” Abstracts, 12th SVU World Congress, Toronto, Canada, October 25-28, 1984, 13.

“Czechoslovak American Bibliography,” Abstracts, 13th SVU World Congress, Boston, MA, September 18-21, 1986, 26.

“In Footsteps of First Immigrants to America from Czech Lands and Slovakia,” Abstracts, 14th SVU World Congress, Chevy Chase, MD, September 15-18, 1988, 71.

“Nejen duchovní dědičkou....,” *Zprávy SVU* 31, No. 6 (November-December 1989), 10-12.

“Leading Moravian Families Descended from the Ancient *Unitas fratrum*,” Abstracts, 15th SVU World Congress, Toronto, Canada, 1990, 55.

“On Behalf of Czechoslovakia: The Aims and Activities of the Czechoslovak Society of Arts and Sciences,” and “Early Settlers in America from the Czechlands,” Abstracts, 17th SVU World Congress, Prague, CR, June 26-29, 1994, 95-96.

“Po moravských stopách v Americe,” Abstracts, 18th SVU World Congress, Masaryk University Brno, August 26-29, 1996, 5.

“SVU Role in Heritage Preservation,” Abstracts, SVU 2001 North American Conference, Lincoln, Nebraska, August 1-3, 2001, 36-37.

“The Immigration to America from the Czechlands and Slovakia in the 17th and 18th Centuries,” Abstracts, 2003 SVU North American Conference, Cedar Rapids, IA, 26-28 June 2003, 46-47.

“Efforts to Preserve Czech and Slovak Archival Material in America,” Special Conference and Festival on ‘Czech and Slovak Cultural Heritage on both Sides of the Atlantic,’ American Czech-Slovak Cultural Club of North Miami, North Miami, FL, 17-20 March 2005, 42-43.

“The Demuth Family from Moravia and their American Descendants,” Conference on ‘Contributions of the Moravian Brethren to America,’ Moravian College, Bethlehem, PA, June 9, 2007, 223.

“SVU in Statu Nascendi” and “The Bohemian Identity of Martinus Hermanzen Hoffman, an Early Settler in the 17th Century’s New Amsterdam,” Abstracts, 24th SVU World Congress, Ružomberok, Slovakia, September 8-14, 2008, 63-65.

“The Lone Star State of ‘Moravci’ in its Formative Years,” Abstracts, Regional SVU Conference, Texas A&M University, College Station, TX, June 5-7, 2009, 18.

“Nobel Prize Winners of Czech or Slovak Ancestry,” Abstracts, 25th World

Congress of the Czechoslovak Society of Arts and Sciences, Tabor, Czech Republic, June 27-July 2, 2010, 49.

H. SVU Related Articles:

1. SVU in General:

“The Czechoslovak Society of Arts and Sciences in America,” *Nature* 198 (1963), 944.

“The Czechoslovak Society of Arts and Sciences in America and its Activities in the Field of History of Science,” *Archives Internationales d’Histoire des Sciences* 19 (1966), 282-283.

“Tschechoslowakische Gesellschaft für Kunst und Wissenschaft in Amerika,” *Jahrbuch für Gesellschaft Osteuropas* 15 (1967), 159.

“Das erste Jahrzehnt der Tschechoslowakischen Gesellschaft für Kunst und Wissenschaft in Amerika 1956-1966,” *Österreichische Osthefte* 9 (1967), 418-420.

“Czechoslovak Science and Scholarship Abroad,” *Scientia*, 61 (1967), 609-610.

“Les activités de la société Tchecoslovaque des Arts et Sciences en Amérique,” *Études slaves et Est-européennes* 12, fascicule 2-3.

“Czechoslovak Science and Scholarship Abroad,” *Scientia* 61 (1967), 609-610.

“Miloslav Rechcigl ml. – nový předseda,” *Zprávy SVU* 16, No. 9 (November 1974), 1-2.

“SVU Elects New President,” *SVU Bulletin* 15, No. 4 (November 1994), 1, 3.

“Čtyřicáté výročí SVU,” *Zprávy SVU* 40, No. 5 (September-October 1998), 8-9. Ibid., “The 40th Anniversary of SVU,” No. 6 (November-December 1998), 8-9.

“SVU Mission Statement,” *Zprávy SVU* 4, No. 1 (Jan.-Feb. 1999), 8-9.

“Memorandum to Young People,” *Zprávy SVU* 42, No. 6 (November-December 2000), 6-7.

2. SVU Aims and Aspirations:

“Kam směřujeme a co chceme,” *Zprávy SVU* 16, No. 10 (December 1974), 3-5.

“Dnešní situace SVU a budoucnost,” *Zprávy SVU* 17, No. 1 (January 1975), 1-6.

“Address of the President of the Czechoslovak Society of Arts and Sciences
23

in America, Inc., Dr. Miloslav Rechcigl, Jr.," *SVU Bulletin*, Los Angeles, 7, No. 4 (October-December 1975), 5-7.

"Projev dr. Miloslava Rechcigla na slavnostním matiné v Národním divadle 18.5.1991 v rámci oslav 100. výročí ČAVU," *Zprávy SVU*, 34, No. 1 (January-February 1992), 1-2.

"Z proslovu nově zvoleného předsedy SVU dr. Miloslava Rechcigla," *Zprávy SVU*, 36, No. 6 (November-December 1994), 1-2.

"Address of the Newly Elected SVU President Dr. Miloslav Rechcigl, during the General Assembly, October 20, 1994," *SVU Bulletin* 15, No. 4 (November 1994), 5-6.

"SVU dnes a zítřky," *Zprávy SVU* 37, No. 1 (January-February 1995), 1-7. Ibid., "Rationalizing Our Goals and Our Mission," No. 2 (March-April 1995), 1-3.

"Předseda SVU na besedě s pražskou skupinou SVU," *Zprávy SVU* 29, No. 2 (March-April 1997), 3-5. Ibid., "SVU President's Visit to Prague," 5-7.

"A Message from SVU President: Entering the New Millennium," *Zprávy SVU* 42, No. 1 (January-February 2000), 1-5. Ibid., "SVU President Visits the Czech Republic," No. 5 (September-October 2000), 22-23.

"The New Millennium: New Vistas and New Challenges," *Zprávy SVU* 43, No. 2 (March-April 2001), 1-4. Ibid., "Nové milénium: Nové vyhlídky a nové úkoly," No. 3 (May-June 2001), 4-7.

3. Specific Projects and New Initiatives:

"Naše vydavatelské plány," *Zprávy SVU* 4, No. 10 (December 1962), 87-88. Ibid., "Zpráva Vydavatelské komise SVU," 6, No. 4 (April 1964), 25-26; "Zpráva předsedy Publikační komise SVU," 9, No. 7-8 (July-October 1967), 53-55.

"Něco o projektu dr. Rechcigla," *Zprávy SVU* 23, No.1 (March-April 1981), 1-2. Ibid., "Zpráva dr. Miloslava Rechcigla," 24, No. 6 (November-December 1982), 6-7.

"Inventory of Czechs and Slovaks Abroad and of Individuals with a Professional Interest in Czechoslovakia," *SVU Bulletin* 2, No. 3 (September 1981), 5-6, and 4, No. 1 (January 1983), 11-12. Ibid., "A Draft Proposal Outline to Establish under the SVU Auspices Ethnic Cultural Directory and Genealogy Interest Group," 5, No. 3 (November 1984), 14; "Progress Re-
24

port on the Inventory of Czechs and Slovaks Abroad and Individuals with a Professional Interest in Czechoslovakia,” 6, No. 1 (February 1985), 1-23; “Directory of Information Resources Relating to Czechs and Slovaks and Rusyns (an Other Nationals from the Territory of Czechoslovakia) in America,” 10, No. 1 (February 1989), 14-17.

“Významní Američané čs. původu,” *Zprávy SVU*, 36, No. 1 (January-February 1994), 32-33. Ibid., “SVU Information Clearinghouse,” 37, No. 3 (May-June 1995), 4-6; “World Who’s Who of Czechs and Slovaks,” 39, No. 6 (November-December 1997), 4-8. “A New SVU Initiative: Notable Americans with Czech Roots,” *Zprávy SVU* 48, No.6 (November-December 2006), 7.

“Preserving Czech Cultural Heritage,” *Zprávy SVU*, 40, No. 6 (November-December 1998), 6-8. Ibid., “Mapování českých a slovenských historických památek v Americe,” 41, No. 5 (September-October 1999), 7-8. “Survey of Czech and Slovak Historical Monuments in America,” 41, No. 6 (November-December 1999), 20-21. “SVU Sponsors President Masaryk Statue in Washington,” 44, No. 1 (January-February 2002), 13-14.

“Czechoslovak American Archivalia,” *Zprávy SVU* 43, No. 1 (January-February 2001), 17-19. Ibid., “SVU Archives,” 45, No. 3 (May-June 2003), 23-24. “SVU Archival Material - Urgent Message for SVU Local Chapters and Past SVU Officers,” 45, No. 6 (November-December 2003), 16. “Preserving Czech and Slovak American Archival Material,” *Kosmas* 17, No. 2 (Spring 2004), 95-96. “Additional SVU Archival Material Moved to IHRC,” *Zprávy SVU* 48, No. 1 (January-February 2006), 10-11.

“SVU HomePage,” *Zprávy SVU*, 40, No. 1 (January-February 1998), 6-7. Ibid., “A New SVU Web Site Goes Public,” 43, No. 1 (January-February 2001), 19-20. “SVU Hosts Archival Consortium Webpage,” 46, No. 4 (July-August 2004), 24. “SVU Enters the Electronic Publishing Age,” 47, No. 1 (January- February 2005), 20-24.

“SVU Fellows,” *Zprávy SVU* 43, No. 2 (March-April 2001), 18-19. Ibid., “SVU Fellows,” 45, No. 6 (November -December 2003), 4-6.

“Accent on Youth – No. 1 Priority,” *Zprávy SVU* 45, No. 2 (March-April 2003), 21-23. Ibid., “Deceased Members and Their Obituaries,” 46, No.1 (January-February 2004), 14. “New SVU Membership Drive,” 47, No. 4 (September-October 2005), 18-19. “SVU Biographical Data Base,” 47, No. 4 (September-October 2005), 19-20. “New SVU Biographical Directory on CD,” 48, No. 2 (March-April 2006), 8. “New SVU Members,” 49, No. 2 (March-April 2007), 7-12. “Missing Members,” 50, No. 2 (March-April 2008), 8-10. “Deceased SVU Members,” 50, No. 5 (September-October 2008), 16.

“SVU Establishes a Special Studies Fund,” *Zprávy SVU* 47, No. 3 (May-June 2005), 21-22. Ibid., “Andrew Elias SVU Human Tolerance Award,” 48, No. 4 (July-August 2006), 24-26. “Publications of SVU Members,” 48, No. 5 (September–October 2006), 20-22. Ibid., “New SVU Publications,” 48, No. 5 (September-October 2006), 22-24. “New Publications – On Behalf of their Homeland: Fifty Years of SVU,” 50, No. 4 (July-August 2008), 8-9. “Book Presentation to Library of Congress,” 50, No. 5 (September-October 2008), 17-18.

4. Congresses and Conferences:

In the 18 years between 1988 and 2006, Míla Rechcigl contributed some 81 items to the SVU newsletter, *Zprávy SVU*, about the society’s annual conferences. These were conference announcements and his speeches and impressions from the conferences in Prague (1994), Brno (1996), Belton, Texas (1997), Bratislava (1998), Minneapolis-St. Paul (1999), Washington, DC (2000), Lincoln, Nebraska (2001), Plzeň (2002), Cedar Rapids, Iowa (2003), Olomouc (2004), North Miami (2005) and České Budějovice (2006).

5. President’s Annual State of SVU Reports to General Assembly:

During his 18 years at president of SVU (1974-1978, 1994-2006), Dr. Míla Rechcigl wrote annual reports and delivered them to the general assemblies of members at SVU conferences. Each one then appeared in *Zprávy SVU* in the fall, in one of the newsletter’s last two or three issues for the year, most often in the September-October issue but sometimes in July-August or November-December. They were in Czech and titled “Zpráva předsedy SVU dr. Miloslava Rechcigla Valnému shromáždění SVU” in the years 1976-1978, 1995-1996 and 1998. They took up from 4 to 9 pages in the newsletter, where they appeared as the first or second item. (In the first year, 1976, *Zprávy SVU* published “Výroční zpráva předsedy SVU” in its January-February issue and a “Zpráva předsedy SVU dr. Miloslava Rechcigla Valnému shromáždění SVU” in September-October.) In 1997 and then for good in 1999, Dr. Rechcigl switched to English and titled his annual messages “State of the SVU: Report of SVU President Dr. Miloslav Rechcigl, Jr. to the SVU General Assembly.” From 2000 it became “State of the SVU in the Year” His last one was in 2006.

H. SVU Cultural Heritage Reports:

Czech American Historical Sites, Monuments and Memorials: A Tentative Listing, SVU Information and Reference Series, C. Cultural Heritage Documents, no. 1 (Rockville, MD: SVU, 1999), 112 pp.

Czechoslovak American Archivalia: US-Based Archival Material Relating

to Emigres and Exiles from the Territory of the Former Czechoslovakia and Relevant Holdings Bearing on Their Ancestral Land: A Tentative Listing, SVU Information and Reference Series, C. Cultural Heritage Documents, no. 2 (Rockville, MD: SVU, 2000), 294 pp.

Czech Settlements and Communities in the US, SVU Information and Reference Series, C. Cultural Heritage Documents, no. 3 (Rockville, MD: SVU, 2000). Part 1, "Settlements and Communities Bearing Czech Names," 33 pp.; part 2, "Other Settlements and Communities with Significant Czech Population," 75 pp.

US Geographical Names Bearing on the Czech Presence in America, SVU Information and Reference Series, C. Cultural Heritage Documents, no. 4 (Rockville, MD: SVU, 2000), 23 pp.

In preparation are *Czech Societies in the US* and *Czech Newspapers and Other Serials*.

Eva and Mila Rechcigl, October 2012 Cosmos Club

Photo Petr Hausner

SVU ZPRAVY NEWS (ISSN 0036-2050)
P.O. Box 34617
Bethesda, MD 20827

Periodical

**La vie moderne (Modern Life), 2013
By Jiří Stavovčík**

Oil on canvas board, 16"x 24"

