
Famous Marine Corps War Memorial, know as Iwo

Jima Memorial. The leader of the six soldiers who

raised the flag at Mt. Suribachi on the Japanese Island

Iwo Jima was an American Slovak, Sergeant Michael

Strank (born in 1919 in Jarabina, Czechoslovakia) .

Clint Eastwood made a film “Flags of our Fathers”

based on the story of these soldiers in 2006 .

Grave of Michael Strank of Pennsylvania, who was

killed in military action on March 1, 1945. First interred

on Iwo Jima, his remains were returned to the United

States to rest in Arlington National Cemetery.

American citizenship certificate was given to Strank

posthumously only in 2008

Basilica of the National Shrine of the Immaculate
Conception, the largest Roman Catholic Church in
North America, was built between 1920-1961. Since
September 1965, it has also beautiful chapel dedicated
to Our Mother of Sorrows, Patroness of Slovakia.

Life-size Trani marble pieta by Ernest Morenon
dominates the Chapel of Our Mother of Sorrows, which
is a gift of the First Catholic Slovak Union of the United
States and Canada (Jednota).

Washington Union Station is the main train station.

It was completely renovated (with the participation of

Slovak artists) and reopened to the public in 1988. Two

Slovak artists – sister and brother -Zuzana Rudavská

and Ondrej Rudavský, spent almost two years

decorating the walls of the Union Station during

demanding renovations.

Arena of the Verizon Center is the home to the

Washington Capitals of the NHL, where numerous

Slovak professional ice hockey players, among them

Richard Zedník, Milan Jurčina, Ivan Majeský, Andrej

Podkonický played. Peter Bondra was between 1990-

2004 one of the most effective players. Fans knew him

as one of the NHL's greatest goal scorers.

Woodrow Wilson International Center

for Scholars, a well-known research

institution established by Congress, serves

as a memorial to President Wilson. In

November 1999 bust of famous Slovak

Alexander Dubček (born in 1921 in

Uhrovec, Czechoslovakia) by Teodor

Baník was unveiled in an auditorium on the

6th floor (not open to the general public).

Building of the former Czechoslovak embassy (at

2349 Massachusetts Avenue), in which Vladimir

S. Hurban served from 1936 as envoy to the United

States, and since 1943 continued as ambassador. He was

replaced by another well-known Slovak Juraj Slávik

Neresnický in June 1946. Slávik stayed in office until

March 1948, when he resigned in protest of Communist

coup in his country and remained to live in exile.

MINISTRY OF FOREIGN

AND EUROPEAN AFFAIRS

OF THE SLOVAK REPUBLIC

Slovak
Footsteps
in Washington

Visitors to the National Air and Space Museum

can learn about the Gemini 9, Apollo 10 and

Apollo 17 missions, which have a special

meaning for Slovaks. The grandfather of well-

known astronaut Eugene Cernan, who was on

these three space missions, was a Slovak

immigrant to the United States.

Apolo 17 brought back the record lunar sample

- 110.5 kg of rocks and soil. A piece of moon rock

can be touched by the visitors to the Museum.

Apollo 17 commander Cernan still holds the

distinction of “the last man to walk on the Moon”,

as no other human has stepped on the Moon since

December 14, 1972.

Building of the former French Embassy (at 2460,
16th Street), which assisted Štefánik, then a French
soldier and future Minister of War of Czechoslovakia,
during his visits to Washington in April 1917 and in
August-September 1918.

Statue of the first Czechoslovak president Tomáš

G. Masaryk (born in 1850 in Hodonín, today the Czech

republic), who had a Slovak father. It is situated at the

Massachusetts Avenue, near Dupont Circle, not far from

the house of President Woodrow Wilson, with whom

Masaryk negotiated the creation of Czechoslovakia,

following the dissolution of the Austro-Hungarian

Empire.

The United States Holocaust Memorial Museum.

Opening ceremonies for the Museum took place on

April 1993, and included several heads of state, among

them the first President of Slovakia Michal Kováč. It

was the first visit of a Slovak head of state to the USA.

There are several items related to the suffering and

heroism of the Slovak Jews in the Museum, among

them the „Medal of Resistance“ to the brave “Nováky

Group” from World War II.

Pavol Demeš

Hockey jersey of the champion who scored more

than 500 goals in the NHL. This personal gift of Peter

Bondra of Washington Capitals decorates the walls of

the Slovak Embassy.

Modern building of the Slovak Embassy was

designed by the team of Slovak architects - M. Bogár,

D. Fischer, L. Králik, P. Lizoň, L. Urban. It was opened

in June 2001 and serves also as an exhibition hall,

especially for a contemporary fine art.

Milan Rastislav Štefánik, born in 1880 in the village

of Košariská, Austro–Hungarian Empire, today in

Slovakia, together with Tomáš G. Masaryk played a

key role in the creation of Czechoslovakia in 1918. This

historic portrait, depicting Štefánik as French General,

is located at the entrance hall to the Slovak Embassy in

Washington, D.C.

Europe

Slovakia
The Slovak Republic, or Slovakia, is a country located

in the heart of Europe, bordered by Austria, the Czech

Republic, Hungary, Poland, and Ukraine. Slovakia has a

population of more than five million and is about 49,000

square kilometers in area. The capital city of Bratislava

sits on the banks of the Danube River and is also

Slovakia's largest city, with half a million people.

Slovakia became an independent state in January 1993

after the peaceful split of Czechoslovakia. It joined the

European Union in May 2004.

Žilina

Banská Bystrica

Košice

Nitra

Prešov

Trenčín

Trnava

Bratislava

Publisher: Ministry of Foreign and European Affairs of the Slovak Republic, 2012

Author: Pavol Demeš

Design and layout: General Design – Alexander Klinko

Pavol Demeš is an internationally recognized expert in the field of

foreign affairs and civil society, based in Bratislava, Slovakia. He is,

moreover, an accomplished photographer. He is grateful for the advice and

help of a number of people who assisted with the preparation of this

publication, namely: Peter Burian, Martin Bútora, Veronika Demešová,

Oliver Gunovsky, Paul Hacker, Ann Johnson, Michal Kovács, Richard

Kvasňovský, Slavomír Michálek, Miroslav Musil and Jana Svehlova.

www.mzv.sk

The White House, official residence and principal

workplace of the president of the United States. Since

the Velvet Revolution in November 1989, several

Slovak personalities have been received here, namely

all three Slovak Presidents – Michal Kováč, Rudolf

Schuster and Ivan Gašparovič, as well as Prime

Minister Mikuláš Dzurinda.

The United States Congress. John Mica and Peter

Visclosky are among congressmen of Slovak ancestry.

Several other members with Slovak roots, among them

Joe Sestak and Bart Stupak, served in Congress. Well-

known Senator Claiborne Pell (died in 2009)

established the U.S. Consulate General in Bratislava in

1948, and is well remembered in Slovakia.

Library of Congress. Numerous valuable documents

important for Slovaks are housed here. Among them is

the correspondence of Count Maurice Benyovszky

(Móric Beňovský in Slovak), born in 1746 in the Austro-

Hungarian Empire (Vrbové, in today’s Slovakia).

Benyovszky personally negotiated with George

Washington, the future president of the United States.

National Portrait Gallery, formerly the Old Patent

Office Building. Two Slovak inventors had their

patents registered here – Jozef Murgaš of Wilkes Barre,

Pennsylvania (born in 1864 in Tajov, today Slovakia)

patented the first wireless telegraphy and transmission

between 1904-11 and Štefan Banič of Greenville,

Pennsylvania (born in 1870 in Neštich-Smolenice,

today Slovakia) patented the first actively used

parachute in 1914.

In the National Portrait Gallery Andy Warhol’s

famous print of Marilyn Monroe is located in a

prominent place. As is the case with many other

Slovaks, Warhol’s parents came to the USA, from the

Slovak village of Miková, and settled in Pennsylvania.

Grave of the well-known diplomat Štefan Osuský

(born in 1889 to a Slovak family in Brezová pod

Bradlom, Austro-Hungarian Empire). This grave

memorial is located at the Oak Hill Cemetery in

Georgetown, on the right side at the entrance.

M. R. Štefánik negotiated creation of the

Czechoslovak legions at the Departments of State, War

and Navy, then located in this building. Currently

White House employees have their offices in this

structure, known as the Eisenhower Executive Office

Building.

Slovak Minister of Foreign Affairs Miroslav Lajčák

(middle) and Ambassador of Slovakia to the United

States Peter Burian (second from the left) together with

Congressmen John Mica (second from the right), Joe

Sestak (left), and Joe Wilson (right) at a gala dinner in

Washington on November 18, 2009. Minister Lajcak

received copy of the resolution adopted by Congress to

celebrate the 20th anniversary of the Velvet Revolution

and praise the contributions of the Slovak and Czech

Republics as members of the North Atlantic Treaty

Organization (NATO) and the European Union (EU) in

promoting and defending democracy and reaffirming

the bonds of friendship and cooperation between the

United States and the Slovak and Czech Republics.

Friends of Slovakia (FOS) Wall of Honor, located in

the garden of the Slovak Embassy building, contains

bronze plaques with the names of significant donors,

who contributed to the promotion of better relations

between the United States and Slovakia. FOS founding

Chairman Theodore Russell was the first U.S.

ambassador to Slovakia

The flags in front of the Embassy of the Slovak
Republic, which came to being in January 1993 (after
the peaceful split of Czecho-Slovakia) and joined the
European Union in May 2004. Since Slovakia’s
independence, Branislav Lichardus, Martin Bútora,
Rastislav Káčer, Peter Burian and Peter Kmec have
served as Slovak ambassadors to the United States.

Devin Castle sits at the confluence of the Danube
and Morava rivers, near Bratislava, and is a special site
because it symbolizes Slovakia's rich history.

Washington, D.C., the capital of the
United States, has numerous landmarks and
sights recalling America's past and present
ties with the people and country of Slovakia.
Key chapters of Slovak history were written
in this city situated on the Potomac River.
Many Slovaks who came to Washington,
D.C. in various periods of time, whether to
live, work or study, contributed to the
development of the nation's capital or to the
United States as a whole. This collection of
photographs, from the author's series Slovak
Footsteps, aims to depict at least part of the
wealth of these relationships and to invite its
readers to begin discovering them.

