

Mikes International

Magyar szellemi fórum

Hungarian Periodical for Art, Literature and Science

Alapítási év / Founded: 2001.

Internet: www.federatio.org/mikes_int.html

Email: mikes_int@federatio.org

P.O. Box 10249, 2501 HE, Den Haag, Holland

WHAT IS MIKES INTERNATIONAL ?

The multi-lingual Hungarian Forum *Mikes International* was launched on September 8, 2001. The current publishing activities of Mikes International are focused on:

1. The publishing of the multi-lingual electronic quarterly '*Mikes International*' (http://www.federatio.org/mikes_per.html)
2. The publishing of the multi-lingual electronic quarterly '*Journal of Eurasian Studies*' (<http://www.federatio.org/joes.html>)
3. Electronic book publishing called '*Bibliotheca Mikes International*' (http://www.federatio.org/mikes_bibl.html)

Our electronic publications are free of charge and can be downloaded in PDF format from the above mentioned addresses. For our readers we created a newsgroup ('*Mikes International Newsgroup*'). Those who wish to receive our newsletter are welcome to subscribe to it. Please send an email to the following address: mikes_int-subscribe@yahoogroups.com

In the '*HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST*' we present you with selections from the publications of the most prominent Hungarian publishers in the West, namely *Protestant Academy for Hungarians in Europe* (Európai Protestáns Magyar Szabadegetem) Switzerland, *Association for Hungarian Art, Literature and Science in the Netherlands* (Hollandiai Mikes Kelemen Kör) the Netherlands, *Literary Journal* (Irodalmi Ujság) Paris, *Come* (Jöjjetek) The Netherlands, *Catholic Review* (Katolikus Szemle) Rome, *New Horizon* (Új Látóhatár) Munich, *New Hungarian Way* (Washington D.C.).

1. The Periodical 'MIKES INTERNATIONAL'

2001. October – December (38 p.)

- **FARKAS, Flórián:** Hungarian Youth World-Wide (in Hungarian)
- **HERCZEGH, Géza:** Eastern-Central Europe (in English)
- **TÓTH, Miklós:** Intellectus quaerens fidem (in Hungarian)
- **FRIJHOFF, Willem:** Man of Faith or Intellectual? (in Dutch)
- **CZIGÁNY, Lóránt:** Mikes Literary Observer (in Hungarian)

2002. January – March (33 p.)

- **NÉMETHY KESSERŰ, Judit:** South American Youth of Hungarian Descent: Yesterday and Today (in Hungarian)
- **PÉTER, László:** The Realm of St Stephen (in English)
- **PAPP, Tibor:** New Forms, New Media in Hungarian Literature (in Hungarian)
- **TÜSKI, István:** Johannes Csere Apácza (in Dutch)
- **KARÁTSON, Endre:** The Role of the 'Mikes Kelemen Association' in the Past and in the Future (in Hungarian)

2002. April – June (45 p.)

- **KIBÉDI VARGA, Áron:** The Relationship between Hungary and the Hungarians Abroad (in Hungarian)
- **FARKAS, Flórián:** Towards the Information Society in Eastern-Central Europe (in Dutch and Hungarian)
- **NÉMETH, Pál:** Islam (in Hungarian)
- **BALÁZS, Imre József:** The Success-Story of the Young Hungarian Literature in the '90s (in Hungarian)
- **SZÓCS, Orsolya Szende:** Mikes Artistic Diary (in Hungarian)

2002. July – September (63 p.)

- **ZEKE, Gyula:** Budapest, the City of the Cafés (in Hungarian)
- **KIBÉDI VARGA, Áron:** Pen and Sword (in French)
- **KIBÉDI VARGA, Sándor:** Hungarian and German Philosophy (in Hungarian)
- **FARKAS, Flórián:** How to Localize the Language of Computer Science? (in Hungarian)
- **HATÁR, Győző:** Mikes Literary Observer 2001 (in Hungarian)
- **FARKAS, Flórián:** **WORLD ECONOMIC OUTLOOK [2002/(1)] - The Global Economy after September 11** (in English)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **TÓTH, Miklós:** Concordia Discors
 - **NÉMETH, Sándor:** The Nature of Ideas
 - **TÓTH, Miklós:** Concordia Discors II

2002. October – December (80 p.)

- **HORVÁTH, László:** History of the Kadarka Wine in Hungary (in Hungarian)
- **HERCZEGH, Géza:** On 1956 after Half of a Century (in Hungarian)
- **FARKAS, Flórián:** In the Shade of the Cancelled Marshall Plan (in Hungarian)
- **NAGY, Péter:** Enlargement of the European Union: the Process, the Perspectives and the Last Steps (in Hungarian)
- **UNGVÁRI KISS, Erzsébet:** Problems of the Hungarian Minority Education in Ukraine (in Hungarian)
- **KIBÉDI VARGA, Áron:** Poems (in Hungarian)
- **FARKAS, Flórián:** **WORLD ECONOMIC OUTLOOK [2002/(2)] - The Angry Market** – (in English)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **MOLNÁR, József:** Thoughts on the 40 years old New Horizon
 - **SZEREDI, Pál:** The first 40 years of the New Horizon
 - **TÓTH, Miklós:** Western Hungarian Christianity
- **Association for Hungarian Art and Literature in the Netherlands: 43rd Study Week - Press Release** (in Hungarian and in English)

Account: ING rek.nr. 7528240

Registered: Stichtingenregister: S 41158447 Kamer van Koophandel en Fabrieken Den Haag

2003. January – March (81 p.)

- **TÓTH, Miklós:** Europa Gorgeous Princess (in Hungarian)
- **CSETRI, Elek:** Rumanian Perception of Hungarians (in Hungarian)
- **BÁNYAI, János:** Central-Europe from a Minority Perspective (in Hungarian)
- **FARKAS, Flórián:** Turnaround in China – the Assertive Dragon (in Dutch, Hungarian and English)
- **GÖMÖRI, György:** Poems (in Hungarian)
- **FARKAS, Flórián:** **WORLD ECONOMIC OUTLOOK [2003/(1)] – Greater China –** (in English)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SZÖLLŐSY, Árpád:** Serving the Hungarian spiritual life in the West
 - **SZÖLLŐSY, Pál:** European, Protestant, Hungarian, Liberal
 - **KIBÉDI VARGA, Sándor:** The essences fundamental issues of emigrant life
- **NEW ATLANTIS – Study Weeks of the Association for Hungarian Art, Literature and Science in the Netherlands** (in Hungarian)

2003. April – June (74 p.)

- **TÓTH, Miklós:** Mikes Self-portrait 9th of February 2003 (in Hungarian)
- **NÉMETH, Pál:** Europe's Patience and the Expansion of Islam in Europe (in Hungarian)
- **MARISKA, Zoltán:** György Bartók at the Teacher's Desk (in Hungarian)
- **KIBÉDI VARGA, Áron:** The Outsider (in Hungarian)
- **MÓZES, Attila:** Two Short Stories (in Hungarian)
- **VALLASEK, Júlia:** Hungarian Poetry in Transylvania in the 1940-44 Period (in Hungarian)
- **FARKAS, Flórián:** **WORLD ECONOMIC OUTLOOK [2003/(2)] – Greater China -** (in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **IGNOTUS, Pál:** Memoirs from the house of deceased
 - **IGNOTUS, Pál:** Ballad of the prison of the Andrassy avenue
 - **IGNOTUS, Pál:** 5 September 1949 – 30 March 1956
 - **SCHÖPFLIN, Gyula:** Pál Ignotus – obituary notice

2003. July – September (80 p.)

- **The first Hungarian public radio of Kolozsvár - Agnus Rádió** (in Hungarian)
- **MARISKA, Zoltán:** The Fate of a Philosopher – in Hungary (in Hungarian)
- **NÉMETH, Pál:** Abu-Hamid al-Ghazali (in Hungarian)
- **BORBOLA, János:** The Basis and Rules of the Writing System of the Nile-dale (in Hungarian)
- **FARKAS, Flórián:** Rise of the Service Sector – a New Economy? (in Dutch and Hungarian)
- **GÖMÖRI, György:** English Perception of Hungarians between the Reign of Henry VIII and George I (in Hungarian)
- **CSORBA, László:** Kossuth about a New Future of Central Europe (in English)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SULYOK, Vince:** Poet in the North
 - **SULYOK, Vince:** Hungarian poem aboard
 - **SULYOK, Vince:** Two Norwegian poets
- **Der Verein Kelemen Mikes stellt sich vor** (in German)

2003. October – December (90 p.)

- **VANCSÓ, J. Gyula:** In Memoriam Edward Teller (1908-2003) (in Hungarian)
- **TÓTH, Miklós:** Western-European Hungarian Civilization (in Hungarian)
- **FARKAS, Flórián:** New Atlantis (in Hungarian)
- **SEGESVARY, Victor:** Dialogue of Civilizations (in Hungarian)
- **POMOGÁTS, Béla:** Hungarian Language and Literature – in Europe (in Hungarian)
- **MARISKA, Zoltán:** About the Theory-Forming Factors of Károly Böhm's Philosophy (in Hungarian)
- **BALÁZS, Imre József:** periodicals of the Transylvanian Avantgarde (in Hungarian)
- **ZEKE, Gyula:** Adieu à l'aristocratie (in French)
- **LADIK, Katalin:** Poems (in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **GÁLL, József:** Freedom Hill
- **Association for Hungarian Art and Literature in the Netherlands: 44th Study Week - Press Release** (in Hungarian)

2004. January – March (88 p.)

- **FERENC MÁDL the President of the Republic of Hungary greets the Association for Hungarian Art and Literature in the Netherlands** (in Hungarian)
- **TÁNCZOS, Ottó:** Festive Speech 1956 (in Hungarian)
- **Association for Hungarian Art and Literature in the Netherlands: EXPANSION OF CULTURES – 45th Study Week – 2004** (in Hungarian)
- **KRSTIĆ, Boško:** The City Belongs to the People, the Power to the State (in Hungarian and in Serbian)
- **MÁNDY, Pál:** Possible New Value Systems in the 21st Century's Economics (in Hungarian)
- **KIBÉDI VARGA, Áron:** Picture or Installation? (in Hungarian)
- **LADIK, Katalin:** On the Poetry of Magda Danyi (in Hungarian)
- **POMOGÁTS, Béla:** The cat's eye (in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **JUHÁSZ, László:** The destiny of the Hungarian historical exiles
 - **GAÁL, Enikő:** The history of the Association for Hungarian Art and Literature in the Netherlands

2004. April – June (85 p.)

- **In memoriam Queen Juliana (1909 – 2004)** (in Hungarian and in Dutch)
- **Association for Hungarian Art and Literature in the Netherlands: EXPANSION OF CULTURES – 45th Study Week – 2004** (in Hungarian)
- **TÁNCZOS, Ottó:** Festive Speech 1956 (in Dutch and in English)
- **MARISKA, Zoltán:** Democracy and Philosophical Perspectives of Democratic Way of Thinking (in Hungarian)
- **BODÓ, Pál:** Istváb Bibó on the Separation of of Branches of Power in the Theory of Aristotle and Locke (in Hungarian)

- **VANCSÓ, J. Gyula:** The Singaporean Model: Science and Technology and Flourishing Economy in an Airconditioned, Self-Minded Society (in Hungarian)
- **SEGESVARY, Victor:** Rajastan: Land of Maharajas (in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **CZIGÁNY, Lóránt:** On the personal cult in the Hungarian Literature
 - **CZIGÁNY, Lóránt:** The nationalization of literature in Hungary: 1946-51

2004. July – September (79 p.)

- **TÓTH, Miklós:** The Future of religion(s) (in Hungarian)
- **SEGESVARY, Victor:** Islam and the Reformation (in English and in Hungarian)
- **NÉMETH, Pál:** Turkish Occupation and the Dawn of reformation in Hungary (in Hungarian)
- **BODÓ, Pál:** Outlines of István Bibó's Concept of Fascism (in Hungarian)
- **FRAUNHOLCZ, Norbert:** Desert along the River Tisza
- **HUNGARIAN LITERATURE IN THE WEST**
 - **ARDAY, Géza:** On László Cs. Szabó's oeuvre (in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **TÓTH, László:** Two anthologies of poetry
 - **HATÁR, Győző:** The two anthologies
 - **FERDINANDY, György:** The Hungarian literature in the West – the backbone of our spiritual life
 - **GÖMÖRI, György:** Varied textbook
 - **FÁJ, Attila:** Domestic topics in literary pieces created in exile
 - **HATÁR, Győző:** Farewell immigration

2004. October – December (111 p.)

- **Association for Hungarian Art and Literature in the Netherlands: 45th Study Week - Press Release** (in Hungarian)
- **Kinga Illyés passed away - Press Release** (in Hungarian)
- **Corvinus Library** (in Hungarian)
- **MÁRAI, Sándor: Angel from heaven** (in Hungarian)
- **SZÚCS, István:** The 'Partium' Christian University (in Hungarian)
- **TÓTH, Miklós:** Strategic Thoughts to the Mikes Study Weeks of 2004 (in Hungarian)
- **UNGVÁRI ZRÍNYI, Imre:** The Position of 'The Life of the Spirit' in Böhm's Philosophical System (in Hungarian)
- **MARISKA, Zoltán:** Introductory Notes in György Bartók's Essay « Race. People. Nation. » (in Hungarian)
- **SEGESVARY, Victor:** The History of a Private Library in the 18th Century Hungary (in Hungarian and in English)
- **GÁSPÁR, Kata:** The Grand Voyage (in Hungarian)
- **WORLD ECONOMIC OUTLOOK** (in Hungarian)
 - **FARKAS, Flórián:** Asian renaissance
- **ARCHIVALIA - MEMORABILIA**
 - **TÓTH-UBBENS, Magdi:** Márai-correspondence (in Hungarian and in Dutch)
- **HUNGARIAN LITERATURE IN THE WEST** (in Hungarian)
 - **ARDAY, Géza:** The mission, unity and significance of the Hungarian literature in the West
- **BOOK REVIEW** (in Hungarian)
 - **ARDAY, Géza:** A new Márai-image
 - **ARDAY, Géza:** The exiled Márai on the Hungarians and himself
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **TÓTH, Miklós:** Religion and self-censorship
 - **KABDEBÓ, Tamás:** What is left out: the censorship of the reader
 - **LUKA, László:** The manipulation of the collective self-consciousness in today's Hungary
 - **HAAS, György:** Our national consciousness at the end of the 1970s
 - **LUKA, László:** The destruction of national consciousness

2005. January – March (101 p.)

- **BALLY, György: Festive Speech 1956.** (in Hungarian)
- **Association for Hungarian Art and Literature in the Netherlands: HUNGARIAN SPIRITUALITY IN THE WEST – 46th Study Week – 2005** (in Hungarian)
- **FARKAS, Flórián:** The Present and Future of Mikes (in Hungarian)
- **SEGESVARY, Victor:** Dawn in the East and decline in the West: Two opposing Types of Modernization (in Hungarian)
- **LENGYEL, Alfonz:** Economic and Cultural Development after China's Devastating 'Cultural Revolution' (in Hungarian)
- **WONKE, Rezső:** Life along the Classic Silk Road (in Hungarian)
- **MONOK, István:** The Transformation of the Function of the National Széchényi Libray (in Hungarian)
- **BOSSelaar, Janet:** The Dutch-Hungarian Concise Dictionary (in Dutch)
- **IN MEMORIAM TIBOR HANÁK** (in Hungarian)
 - **DEÁK, Ernő:** He would have been 75 years old
 - **VERES, Ildikó:** Tibor Hanák and the Hungarian Philosophy
- **SCIENTIA ET RATIO**
 - **FARKAS, Flórián:** Great Leap Upwards (in Dutch)
- **HUNGARIAN LITERATURE IN THE WEST**
 - **ARDAY, Géza:** The Œuvre of Albert Wass (in Hungarian)
- **BOOK PREVIEW**
 - **SIPOS, Gyula:** Préface à « L'EFFONDREMENT » de Zoltán Szabó (in French)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **DEÁK, István:** From 50 to 100 percent
 - **HAAS, György:** How was the peace treaty signed in Paris?
 - **RÉVAY, István:** Treason against our people

2005. April – June (102 p.)

- **QUO VADIS EUROPA?** (in Hungarian)
 - **HERCZEGH, Géza:** Constitution or Treaty?
 - **SEGESVARY, Victor:** What is wrong with Europe?
 - **SEGESVARY, Victor:** Which Europe?
 - **SEGESVARY, Victor:** Minority and statehood
 - **SEGESVARY, Victor:** Integration and power relationship
- **VAN VOLLENHOVENÉ KENESSEY, Ilona:** Albert Szent-Györgyi, the Discoverer of Vitamin C (in Hungarian, in English, and in Dutch)
- **KABDEBÓ, Lóránt:** The Gaps of Western Thinking in Poetry (in Hungarian)
- **REUSS, Konrád:** La Hongrie vue de l'Ouest (in French)
- **SIPOS, Gyula:** Mikes Laudatio Anno 2004 (in Hungarian)
- **LITERARY EVENING** (in Hungarian)
 - **CZIGÁNY, Lóránt:** Confessions of a nicotineist
 - **KARÁTSÓN, Endre:** Miklós and Mészöly
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - John Paul II the Polish pope
 - Redemptor hominis
 - **KOVÁCS K., Zoltán:** The Polish pope and we Hungarians
 - **John Paul II's** brief on St. Gellért's millennium
 - **John Paul II's** brief to the Hungarian Church on the 750th anniversary of St. Elisabeth's death

2005. July – September (92 p.)

- **HAPPY BIRTHDAY MIKLÓS TÓTH** (in Hungarian)
 - **PIRI, Zoltán:** Miklós Tóth is 80 years old
 - **FARKAS, Flórián:** Philosopher of Kolozsvár living in The Hague
- **HERCZEGH, Géza:** Is it possible to maintain Europe's diversity in unity? (in Hungarian)
- **NÉMETH, Pál:** Islam: Between East and West – a third way? (in Hungarian)
- **CSEERNUS, Sándor:** On the changing Hungarian-French cultural relations (in Hungarian)
- **MOLDOVÁN, István:** The Hungarian Electronic Library (in Hungarian)
- **SEGESVARY, Victor:** The Realism of Khrushchev (in Hungarian and in English)
- **MIKES STUDY WEEKS — 45 YEARS** (in Hungarian)
 - **SZABÓ, Zoltán:** Notes of the Doorn meeting
 - **GÖMÖRI, György:** Notes from Doorn
- **CULTURAL KALEIDOSCOPE**
 - **DE GRAAFF, Grad:** Oscar Mendlik (1871-1963) — Hungarian sea and portraitpainter from Aerdenhout – Summary (in Dutch, in Hungarian and in English)
 - **Michiel de Ruyter**
 - **SZENTIVÁNYI, Gábor:** Admiral De Ruyter tengernagy — festive speech (in Hungarian)
 - **VAN VLIET, A.P.:** De Ruyter — a Hungarian hero (in English)
- **BOOK REVIEW**
 - **ARDAY, Géza:** On a Hungarian writer, living and Switzerland and writing in French (in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **HANÁK, Tibor:** Béla Brandenstein – the philosopher
 - **BRANDENSTEIN, Béla:** On the importance of the metaphysics of the spirit
 - **BRANDENSTEIN, Béla:** Renewing church, eternal faith
 - **BRANDENSTEIN, Béla:** Christian humanism
 - **BRANDENSTEIN, Béla:** The fundament of human existence

2005. July – September — **Supplement: IN MEMORIAM CS. SZABÓ LÁSZLÓ** (103 p.) (in Hungarian)

2005. October – December (105 p.)

- **46th Mikes Study Week — Press Release** (in Hungarian)
- **FARKAS, Flórián:** Western Hungarian Spirituality (in Hungarian)
- **SEGESVARY, Victor:** Reformed Preachers during the Independence War of Ferenc Rákóczi (in Hungarian and in English)
- **HEGEDŰS, Loránt:** Neo-Kantian and Value Theology (in Hungarian, in English and in German)
- **HERCZEGH, Géza:** Some Issues of International law Concerning the Compensation of the Victims of Nazism in Hungary (in Hungarian and in German)
- **ARDAY, Géza:** Hungarian Literature in Transylvania between the Two World Wars (in Hungarian)
- **DEUTEN-MAKKAI, Réka:** Issues about the Cultural Life of Today's Romania (in Dutch)
- **BOOK REVIEW** (in Hungarian)
 - **ARDAY, Géza:** On the Sideline of László Cs. Szabó's Autobiographical Writings
 - **ARDAY, Géza:** Fatherly Heritage
 - **BORBÁNDI, Gyula:** A Life as a Piece of Art
- **CULTURAL KALEIDOSCOPE** (in Hungarian)
 - **FARKAS, Flórián:** Xiānfēng! Chinese avant-garde sculpture
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **VATAI, László:** Creating Mirage
 - **VATAI, László:** Philosophy, Science, Life
 - **VATAI, László:** Sándor Márai' Memoires
 - **VATAI, László:** Church History
 - **LUKA, László:** From Prison to the Lake of Geneva

2006. January – March (111 p.)

- **Ballendux-Bogyay, Mária: Festive Speech 1956.** (in Hungarian)
- **Mikes Study Week 2006: HUNGARIAN CULTURE I. — HUNGARIAN LITERATURE WORLD-WIDE** (in Hungarian)
- **HERCZEGH, Géza:** Kádár and His Era (in Hungarian)
- **SULYOK, Vince:** An Autumn's Eternal Memory — 1956 (in Hungarian)
- **ARDAY, Géza:** "My Passport Is English, But My Pride is Hungarian" (in Hungarian)
- **RATZKY, Rita:** Petőfi and Jókai — Ambassadors of the 19th Century Hungarian Literature (in Hungarian)
- **FERDINANDY, György:** Hungarian Literary Observer — Laudation 2005 (in Hungarian)
- **MÁLNÁSI BARTÓK, György:** Our Round of the Duties in the Case of the History of Hungarian Philosophy (in Hungarian)
- **MARISKA, Zoltán:** In Memoriam István Apáthy (in Hungarian)
- **DEBUT EVENING** (in Hungarian)
 - **ALBERT, Sándor:** The Selye János University of Komárom
 - **KÖLLŐ, Gábor:** The Hungarian Technical Scientific Society of Transylvania Celebrates its 15th Anniversary
- **CULTURAL KALEIDOSCOPE** (in Hungarian)
 - **ARDAY, Géza:** Remembering Cs. Szabó: Festivities on 11, 22 and 25 November 2005 in Budapest
- **SCIENTIA ET RATIO** (in Hungarian)
 - **FRAUNHOLCZ, Norbert:** Hydrogen Cars
- **BOOK REVIEW** (in Hungarian)
 - **ARDAY, Géza:** Cs. Szabó László, Czigány Lóránt and the Mikes
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **TÜSKI, István:** The Symbol of the Dutch-Hungarian Relations
 - **ÁPRILY, Lajos:** Spring in the Cemetery of Házsongárd
 - **REMÉNYIK, Sándor:** Snowy Mountain
 - **Ifj. KIBÉDI, Sándor:** Modern Dutch Poetry
 - **DUTCH POETS**
 - **ERDÉLYI, István:** How Did the Hungarians Help the Dutch Prisoners of War during WW II?
 - **KÖVY, Attila:** Gábor Bethlen and Holland
 - **THE FACE OF THE DUTCH SOCIETY**
 - **TÓTH, Miklós:** Universal Pension System in the Netherlands
 - **KISJÓKAI, Erzsébet:** Kaleidoscope from the Benelux
 - **TÜSKI, István:** Organized Holidays for Hungarian Children in the Netherlands after WW I
 - **NÉMETH, Sándor:** Seven Dutch Cities

2006. April – June (134 p.)

- **Festive Commemoration in the Netherlands on the 50th Anniversary of the Hungarian Revolution and Independence War of 1956** (in Hungarian and in Dutch)
- **Mikes Study Week 2006 — Program** (in Hungarian)
- **Böhm—Bartók Prize** (in Hungarian)
- **MÁLNÁSI BARTÓK, György:** Károly Böhm's Theory and Personality (in Hungarian)
- **UNGVÁRI ZRÍNYI, Imre:** The Kolozsvár Scholl of Philosophy (in Hungarian)
- **VERES, Ildikó:** Hungarian Philosophers — At Home and Abroad (in Hungarian)
- **DE BIE—KERÉKJÁRTÓ, Ágnes:** Semantic Structures. A Cognitive View of the Hungarian Language (in Hungarian)
- **SEGESVÁRY, Viktor:** The Wonder of the Golden Land (in English)
- **'REMEMBRANCE OF THINGS PAST' — Hungarian Newspaper and Book Publishers in the West** (in Hungarian)
 - **BORBÁNDI, Gyula:** Hungarian Newspaper and Book Publishers in the West
 - **MOLNÁR, József:** The Start of the Látóhatár and the Aurora Publishing House
 - **PÜSKI, Sándor:** Hungarian Publisher in America
 - **SZÖLLŐSY, Árpád:** The Protestant Academy as Spiritual Center and Enterprise
 - **STEINMANN, Judith:** The Protestant Academy as Book Publisher and Distributor
 - **GAÁL, Enikő:** The Book Publishing of the Protestant Academy for Hungarians in Europe
- **CIVILIZATIONAL OUTLOOK** (in Hungarian)
 - **SEGESVÁRY, Viktor:** Europe's Schizophrenia or the Tragedy of the 'European' Man (in Hungarian)
 - **SEGESVÁRY, Viktor:** Rampage and Cartoons (in Hungarian)
- **BOOK REVIEW** (in Hungarian)
 - **UNGVÁRI ZRÍNYI, Imre:** Károly Böhm's Axiology
 - **CSONKA, Emil:** Essays on the Revolution
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **KOVÁCS, Imre:** Disenchanted Diaspora
 - **BORBÁNDI, Gyula:** New Paths of the Diaspora's Politics
 - **BORSODY, István:** The American Foreign Policy and the Politics of the Diaspora
 - **CS. SZABÓ, László:** The Party's New Politics towards the Intelligentsia
 - **MOLNÁR, József:** On False Tracks

2006. July – September (134 p.)

- **SEGESVÁRY, Viktor: In the Drift of the History** (in Hungarian)
- **CZIGÁNY, Lóránt:** The Essence of the Hungarian Literature in the West (in Hungarian)
- **GÖMÖRI, György:** Great Diaspora — Small Diaspora? On the Polish and Hungarian Diaspora (in Hungarian)
- **MARISKA, Zoltán:** University Autonomy in Hungary — Past and Present (in Hungarian)
- **TÓTH, Miklós:** Our Religious Horizon (in Hungarian)
- **HEGEDŰS, Loránt:** The Issue of God in Modern Philosophy (in Hungarian)
- **BODÓ, Pál:** History-philosophical Constructs in István Bibó's Œuvre (in Hungarian)
- **MARÁCZ, László:** János Bolyai and the Hungarian as Ideal Language (in Hungarian and in Dutch)
- **LITERARY EVENING** (in Hungarian)

- **ARDAY, Géza:** God's Fusty Son: Áron Tamási
- **CZIGÁNY, Lóránt:** Three Silly Stories
- **SCIENTIA ET RATIO** (in Hungarian)
 - **VANCSÓ, Gyula:** Natural Sciences and Technology in Hungary Seen from the Vistas of Space and Time: — Selected Excerpts and Personal Perspectives —
- **CIVILIZATIONAL OUTLOOK** (in English)
 - **SEGESVÁRY, Viktor:** Egyptian Civilization: Tradition and Power
 - **SEGESVÁRY, Viktor:** A Life without Time and without Numbers
- **CSÉ** (in Hungarian)
 - **ARDAY, Géza:** Three painters
 - **ARDAY, Géza:** Huns in the West
- **BOOK REVIEW**
 - **CSICSERY-RÓNAY, István:** Bartók's Years in America (in English)
 - **CSICSERY-RÓNAY, István:** Poets' Revolution (in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **KIBÉDI VARGA, Áron:** Western Hungarian Literature
 - **CS. SZABÓ, László:** We Still Exist
 - **CS. SZABÓ, László:** Three Days Hungarian Literature
 - **MOREAU, Jean-Luc:** Literature and Society
 - **CS. SZABÓ, László:** Great Expectations Even Greater Disillusionment
 - **PARANCS, János:** The Proofreader's View

2006. JÖJJEK (COME) — Special Issue (8 p.) (in Hungarian)

2006. October – December (107 p.)

- **IN MEMORIAM ANDRÁS SÜTŐ** (in Hungarian)
- **47th MIKES STUDY WEEK** — *Press Releas* (in Hungarian)
- **TÓTH, Miklós:** The Eternal Little Prince: Kinga Illyés (in Hungarian)
- **CAMUS, Albert:** **The Blood of Hungarians** (in Hungarian, English, French, German and Spanish))
- **SEGESVÁRY, Viktor:** **In the Tempest of History** (in English)
- **FARKAS, Flórián:** Hungarian Spirituality World-Wide (in Hungarian)
- **CZIGÁNY, Lóránt:** Hungarian Literary Monitor 2006 (in Hungarian)
- **SULYOK, Vince:** Tribute to Tibor Tollas (in Hungarian)
- **KISSNÉ NOVÁK, Éva:** Preface to Károly Böhm's Volume Entitled: 'The Theory of Logical Value' (in Hungarian)
- **HEGEDŰS, Loránt:** László Ravasz — Theologian and Preacher (in Hungarian)
- **CIVILIZATIONAL OUTLOOK**
 - **SEGESVÁRY, Viktor:** Autonomy and National Identity (in Hungarian)
- **CULTURAL KALEIDOSCOPE** (in Hungarian and in Dutch)
 - **FARKAS, Flórián:** CHINA: The Three Emperors 1662-1795
- **BOOK REVIEW** (in Hungarian)
 - **Wolf Is Eating You, Bear Is Eating You**
 - **GLORIA VICTIS 1956**
 - **BEKE, Albert:** The Literary Policy in the Rákosi and Kádár Era
- **PANEL DISCUSSIONS IN THE BBC** (in Hungarian)
 - **The Ars Poetica of Human Pursuit**
 - **Change and Continuity**
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **FEKETEKÚTY, László:** 1848 — 1956 Two Hungarian Revolutions
 - **FEKETEKÚTY, László:** The Results of Our Revolution
 - **FEKETEKÚTY, László:** The Lessons of the Hungarian Revolution
 - **FEKETEKÚTY, László:** The Lessons of the Hungarian Revolution (II)
 - **FEKETEKÚTY, László:** The Historical Consequences of the Revolution
 - **FEKETEKÚTY, László:** October 1956 — After 25 Years

2006. October – December — **Supplement: GLORIA VICTIS 1956** (122 p.) (in Hungarian)

2007. January – March (114 p.)

- **BÖHM-BARTÓK SCHOLARSHIP** (in Hungarian)
- **MIKES STUDY WEEK 2007.** (in Hungarian)
- **TÓTH, Miklós:** **HUNGARIAN REFUGEES IN THE NETHERLANDS 1956** (in English)
- **DONNER, Piet Hein:** **THE SOLIDARITY OF FREEDOM** (in Dutch and in Hungarian)
- **SEGESVÁRY, Viktor:** **CIVIL SOCIETY AND THE HUNGARIAN REVOLUTION** (in English)
- **VERES, Ildikó:** Preface to Károly Böhm's Theory of the Ethical Value (in Hungarian)
- **SULYOK, Vince:** Hungarian Literature — in Nordic Translation (in Hungarian)
- **ALMÁSSY, Balázs:** Mythopoeetry at Kosztolányi and Márai (in Hungarian)
- **BODÓ, Pál:** Civic Philosophical Traditions and Feminism (in Hungarian)
- **GEOSTRATEGICAL OUTLOOK** (in English)
 - **SEGESVÁRY, Viktor:** The Geopolitics of Vladimir Putin
- **GEOSTRATEGICAL & WORLD ECONOMY BOOK REVIEW** (in Hungarian)
 - **FARKAS, Flórián:** Thomas L. Friedman — The World is Flat
- **LINGUISTICS FORUM**
 - **TÓTH, Alfréd:** Comparing Hungarian etymologies from standard etymological dictionaries (in English)
 - **TÓTH, Alfréd:** Miscellanea Etymologiae Hungaricae (in German)
- **CULTURAL KALEIDOSCOPE**
 - **SEGESVÁRY, Viktor:** Rodin and the 'Sacred' Dancers of Cambodia — An Example of Cultural Blindness — (in English)

- **THE PRAISE OF CREATION — An interview of József Gyüre with Gábor Tompa** (in Hungarian)
- **TÓTH-UBBENS, Magdi** : A Flight to Rome (in Dutch)
- **BOOK REVIEW**
 - **MAKKAI, Ádám** : In Quest of the Miracle Stag (in English and in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **KOVÁCS K., Zoltán**: The Hungarian Peasantry Makes History
 - **CZAKÓ, József**: The Development of the Hungarian Domestic Income since 1949
 - **DR. DR.**: Communist Assault Against the Hungarian Peasantry
 - **CZUPY, Bálint**: The Situation of the Hungarian Agriculture
 - **SZABADOS, József**: The Three Periods of the Hungarian Economic Policy after the Revolution
 - **RÁTKAI, Béla**: New Ways and Directions in the Hungarian Industrial Policy
 - **GOMBOS, Gyula**: Twenty Years Later: the Hungarian Economy

2007. MAGYAR PHILOSOPHIAI SZEMLE (HUNGARIAN PHILOSOPHY REVIEW) — Special Issue (36 p.) (in Hungarian)

2007. April – June (106 p.)

- **BÖHM-BARTÓK PRIZE 2007** (in Hungarian)
- **HUNGARIAN PHILOSOPHY REVIEW** (in Hungarian)
 - **LACZKÓ, Sándor**: Károly Böhm and the Hungarian Philosophy Review
 - **BÖHM, Károly**: Introduction
- **BODÓ, Pál**: Techniques and Forms of Corruption (in Hungarian)
- **GÖMÖRI, György**: Hungarian Literature in the West and Elsewhere Since 1956 (in Hungarian)
- **VALLASEK, Júlia**: Turning Points in the Hungarian Literature in Transylvania (in Hungarian)
- **SIPOS, Gyula**: The Sign-Theatre on Orléans of Josef Nadj (in French)
- **TÓTH, Alfréd**: Introduction into the method of the “Etymological Dictionary of Hungarian” (in English)
- **FARKAS, Flórián**: Writer of the Golden Horn (in Hungarian)
- **GEOSTRATEGICAL OUTLOOK** (in Hungarian)
 - **SEGESVÁRY, Viktor**: The Geopolitics of Vladimir Putin (in Hungarian)
- **GEOSTRATEGICAL & WORLD ECONOMY BOOK REVIEW** (in Hungarian)
 - **SEGESVÁRY, Viktor**: Luciano Canfora — Exporting Liberty. Fall of a Myth.
 - **SEGESVÁRY, Viktor**: Aleksandr Fursenko & Timothy Naftali — Khrushchev’s Cold War. The Inside Story of an American Adversary
 - **FARKAS, Flórián**: Robert Kagan — DANGEROUS NATION. America’s Place in the World from Its Earliest Days to the Dawn of the Twentieth century
 - **FARKAS, Flórián**: W. Joseph Stroupe — RUSSIAN RUBICON. Impending Checkmate of the West
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **TELEKI, Géza**: The Politico-geographical Position of Budapest
 - **HORVÁTH, Árpád**: Hungarian Historical Consciousness between East and West
 - **BOGYAY, Tamás**: The Hungarians as the « Bulwark of the West »
 - **SZAKÁLY, Ferenc**: Buda expugnata ac liberata
 - **GOSZTONY, Péter**: The Siege of Budapest 1944/45

2007. July – September (113 p.)

- **MIKES INTERNATIONAL PHILOSOPHICAL SYMPOSIUM 2007. — Program** (in Hungarian)
- **MIKES STUDY WEEK 2007. — Program** (in Hungarian)
- **TÓTH, Miklós**: FESTIVE SPEECH ’50 YEARS MIKES (in Hungarian)
- **VERES, Ildikó**: Preface to Károly Böhm’s Theory of the Aesthetical Value (in Hungarian)
- **NEUBAUER, János**: Multiculturalism in Historical Hungary (in Hungarian)
- **BEKE, Albert**: Popular Hero or Minion (in Hungarian)
- **ARDAY, Géza**: Book Publishing in Hungary on Kiss of Life (in Hungarian)
- **SZITA, Szilvia**: Native Language Acquisition (in Hungarian)
- **TÓTH, Alfréd**: The Common Sumerian-Hungarian Substrate in Vietnamese (Annemese) (in English)
- **LENGYEL, Alfonz**: Intangible Sources of Ancient Chinese Sexual Objects, a Spiritual and Material Patrimony (in English)
- **SEGESVÁRY, Viktor**: Democracy: What For? (in English)
- **CIVILIZATIONAL OUTLOOK**
 - **SEGESVÁRY, Viktor**: Crossroad of Civilizations: Afghanistan (in English)
- **BOOK REVIEW** (in Hungarian)
 - **ARDAY, Géza**: On the Poetry of László Tóth Z.
 - **SEGESVÁRY, Viktor**: The Rise and Fall of the Great Powers
- **GEOSTRATEGICAL & WORLD ECONOMY BOOK REVIEW** (in Hungarian)
 - **FARKAS, Flórián**: Zbigniew Brzezinski — Second Chance
 - **FARKAS, Flórián**: Max Boot — War Made New
 - **FARKAS, Flórián**: Edward Luce — In Spite of Gods
 - **FARKAS, Flórián**: James Kynge — China Shakes the World
 - **FARKAS, Flórián**: Charles Fishman — The Wal-Mart Effect
 - **FARKAS, Flórián**: Peter Tertzakian — A Thousand Barrels a Second
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **Manifesto of the Hungarian Spiritual Panel**
 - **BAKÓ, Elemér**: New Hungarian Way
 - **GOMBOS, Gyula**: Our Spirit — and their Propaganda
 - **TELEKI, Géza**: Duties of the Hungarian Outlaws
 - **HAJNÓCZY, Gergely**: Spirit, Ethics and — Politics
 - **CSEH, Tibor**: Hungarian Youth in Brazil

2007. October - December (127 p.)

- **Mikes Conference Week 2007 — Press Release** (in Hungarian)
- **Böhm-Bartók Award 2006 — Report** (in Hungarian)
- **TÓTH, Miklós: The Church and the School** (in Hungarian)
- **SEGESVÁRY, Viktor: Report on my activities around the 50th anniversary of the Hungarian revolution of 1956** (in Hungarian)
- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **FARKAS, Flórián: Our Duties for the Cause of Hungarian Philosophy**
 - **KISSNÉ NOVÁK, Éva: Our Values Yesterday and Today**
 - **VERES, Ildikó: The Absolute and the 'National Philosophy'**
 - **MARISKA, Zoltán: The Philosophical Concept of the Nation in the Past and Present**
- **HUNGAROLOGIA**
 - **TÓTH, Alfréd: Was Hungarian an Ergative Language?** (in English)
 - **MARÁCZ, László: The Position of Hungarian in Central Europe: Will Hungarian Become a Lingua Franca in the Carpathian Basin (Central-Europe)?** (in English)
 - **OBRUSÁNSZKY, Borbála: The History and Civilization of the Huns** (in English)
 - **OBRUSÁNSZKY, Borbála: The History and Civilization of the Huns** (in Hungarian)
- **HUNGARIAN LIFE AND CULTURE WORLD-WIDE** (in Hungarian)
 - **FERENCZES, István: A Periodical in Transylvania without Antecedent**
 - **SEPSISZÉKI NAGY, Balázs: Székler Land at the Turn of the Millennium**
- **CIVILIZATIONAL OUTLOOK** (in English)
 - **SEGESVÁRY, Viktor: Timbuktu: The Culture of the Desert Revived**
- **BOOK REVIEW** (in Hungarian)
 - **ARDAI, Géza: But where are the Children**
 - **ARDAI, Géza: Introduction to László Tóth Z.'s Translation of Poetry**
 - **BALLA, Bálint: 50 Years**
 - **FRIGYESY, Ágnes: Who Fired at Kossuth Square in '56? Shocking and Unknown Facts in Edit Kéri's New Book**
 - **SEGESVÁRY, Viktor: Three Conspiracies**
- **CSÉ** (in Hungarian)
 - **ARDAI, Géza: Of Greeks**
 - **ARDAI, Géza: Crook with Fish Head**
 - **ARDAI, Géza: A People and its Poetry**
 - **ARDAI, Géza: Petőfis'**
- **SCIENTIA ET RATIO** (in Hungarian)
 - **The World Is Apprehensible and we Must Thrive to Understand it as much as Possible**
- **GEOSTRATEGICAL & WORLD ECONOMY BOOK REVIEW** (in Hungarian)
 - **FARKAS, Flórián: Zbigniew Brzezinski — OUT OF CONTROL — Global Turmoil on the Eve of the 21st Century**
 - **FARKAS, Flórián: Michael Schauer „Anonymous” — THROUGH OUR ENEMIES' EYES — Osama bin Laden, Radical Islam, and the Future of America**
 - **FARKAS, Flórián: Michael Schauer „Anonymous” — IMPERIAL HUBRIS — Why the West Is Losing the War on Terror**
 - **FARKAS, Flórián: William R. Polk — UNDERSTANDING IRAQ — The Whole Sweep of Iraqi History, from Genghis Khan's Mongols to the Ottoman Turks to the British Mandate to the American Occupation**
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **CS. SZABÓ, László: Eight Days in Paris**
 - **CS. SZABÓ, László: Heavy Love**

2007. October- December — **Supplement: MÁLNÁSI BARTÓK GYÖRGY MEMORIAL DAY—4 September 2007. Szeged.** (25 p.) (in Hungarian)

2008. January - March (139 p.)

- **Böhm-Bartók Scholarship 2008** (in Hungarian)
- **Mikes Study Week 2008** (in Hungarian)
- **FARKAS, Flórián: Center of Hungarian Culture World-Wide** (in Hungarian)
- **KÁLDOS, János: World Library — Hungarian Electronic Library** (in Hungarian)
- **ARDAI, Géza: Hungarian Literary Observer Prize 2007** (in Hungarian)
- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **GÁL, László: What can be retrieved from the history of logics in Hungarian, especially in Transylvania between the mid 17th and mid 20th century?**
 - **MARISKA, Zoltán: The possibilities of *philosophia perennis* in the past and nowadays**
 - **SOMOS, Róbert: The logical Platonism in Hungary**
 - **VERES, Ildikó: System philosophies: Károly Böhm and Béla Brandenstein**
- **HUNGAROLOGIA**
 - **MARCANTONIO, Angela: Historical linguistics and the pre-history of Hungarian** (in Hungarian and English)
 - **OBRUSÁNSZKY, Borbála: *Anda* and *koma*** (in Hungarian and English)
 - **TÓTH, Alfréd: Sumerian and its closest relatives** (in English)
 - **TÓTH, Alfréd: The origin of the Rhaetians** (in English)
- **CIVILIZATIONAL OUTLOOK**
 - **OBRUSÁNSZKY, Borbála: China's World Heritage Plan** (in Hungarian)
 - **SEGESVÁRY, Viktor: Two Clear-cut Cases of Civilizational Differences** (in English)
- **HUNGARIAN LIFE AND CULTURE WORLD-WIDE**
 - **PILLERNÉ TIRCKA, Éva: Portugal/Brazil — The liaisons of the dynastic families of Austria and Hungary** (in Hungarian)
 - **PILLERNÉ TIRCKA, Éva: Hungarians in the Brazilian history** (in Hungarian)
 - **SEGESVÁRY, Viktor: The 'heroic' age of the Hungarian Association of Geneva** (in Hungarian)
 - **SEPSISZÉKI NAGY, Balázs: Juniperus Environment and Heritage Protection Association** (in Hungarian and English)
- **LIVING HISTORY** (in Hungarian)
 - **CSEH, Zsigmond: 1956: Volcano in extinction in a country without consequences**

- **FRIGYESY, Ágnes:** My Grandfather's fate
- **BOOK REVIEW**
 - **OBRUSÁNSZKY, Borbála:** Barbarian star is shining on four corners of the world (in Hungarian)
 - **SEPSISZÉKI NAGY, Balázs:** Land of mansions (in Hungarian, Romanian, and English)
- **GEOSTRATEGICAL & WORLD ECONOMY BOOK REVIEW**
 - **MARÁCZ, László:** Ethnicity in Cluj-Napoca (Kolozsvár, Klausenburg) (in English, Hungarian, Dutch, and Romanian)
 - **SEGESVÁRY, Viktor:** Walter Laqueur — The Last Days of Europe (in English and Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **BAKÓ, Elemér:** What Are We Remembering For?
 - **BUSH, Benjamin Jay:** Géza Soos, the Christian
 - **VÍG, Béla:** To the Memory of Geza Soos
 - **SOOS, Géza:** Letters from Rome
 - **FLÓRIÁN, Tibor:** Exhortation to Struggle
 - **SOOS, Géza:** My Declaration of Faith
 - **DR. DROIN, JULES:** Address Delivered at Dr. Géza Soos' Ordination to the Ministry
 - **TUNYOGI CSAPÓ, András:** The Background of a Soul: The Hungarian Protestant Spiritual Life Between the Two World Wars
 - **FEKETÉNÉ KORÉNY, Livia:** I am a Voice
 - **ÁBRAHÁM, Dezsó:** The Soli Deo Gloria Student Movement In Hungary
 - **MÉRLAKY, László:** Géza Soos and The Hungarian Emigrant Youth
 - **CSEGEZI, József:** The Problems of The Hungarian Defense Forces In Géza Soos' Eyes

2008. April - June (152 p.)

- **Böhm-Bartók Prize 2008** (in Hungarian)
- **SEGESVÁRY, Viktor:** Answer to Professor István Deák (in Hungarian)
- **LISZKAY, István:** Poems (in Hungarian)
- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **ANGI, István:** The Strata of Esthetics of the Hungarian Philosophy in Transylvania
 - **DEMETER M., Attila:** On the 10th Anniversary of the Pro Philosophia Foundation
 - **LACZKÓ, Sándor:** The Böhm-Bartók Society
 - **TONK, Márton:** The National Philosophy and its “Transylvanian Assignments” (?)
- **HUNGAROLOGIA**
 - **HORVÁTH, Izabella:** The Original Target of Sándor Csoma de Körös: the Ta'er and Labrang Monasteries on the Yellow Uygur's Territory (in Hungarian)
 - **MARÁCZ, László:** The Position of Hungarian in Central Europe: Will Hungarian Become a Lingua Franca in the Carpathian Basin (Central-Europe)? (in Hungarian)
 - **SZENTKATOLNAI BÁLINT, Gábor:** To Which Race Belong the Japanese (in Hungarian)
 - **TÓTH, Alfréd:** Toward a Relative Chronology of Hungarian, Tibetan and Chinese (in English)
 - **TÓTH, Alfréd:** On the Reconstruction of Urheimat (in English)
- **CIVILIZATIONAL OUTLOOK**
 - **OBRUSÁNSZKY, Borbála:** The Iranian Great Wall (in Hungarian)
- **HUNGARIAN LIFE AND CULTURE WOLRD-WIDE** (in Hungarian)
 - **HAYNALNÉ KESSERŰ, Zsuzsánna:** South-America Calling
 - **OBRUSÁNSZKY, Borbála:** The Professor from Kolozsvár Gets a Statue
 - **PILLERNÉ TIRCKA, Éva:** Hungarian Colony In Brazil
- **LIVING HISTORY** (in Hungarian)
 - **ARDAY, Géza:** The Valley of Sándor Lénard at the End of the World
 - **SEGESVÁRY, Viktor:** Politics, Technical Assistance and Tragic Lots
- **BOOK REVIEW** (in Hungarian)
 - **CZEGLÉDI, Katalin:** Linguistic Comments to Professor Ucsiraltu's Treatises
 - **OBRUSÁNSZKY, Borbála:** The Reevaluation of Gábor Bálint de Szentkatolna
- **GEOSTRATEGICAL & WORLD ECONOMY BOOK REVIEW** (in Hungarian)
 - **SEGESVÁRY, Viktor:** Nationalism Reframed
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **ILLYÉS, Elemér:** Problems of Hungarian Culture in Romania
 - **ILLYÉS, Elemér:** Problems of Permanent Education of Hungarians in Romania
 - **ILLYÉS, Elemér:** The Freedom of Thought
 - **ILLYÉS, Elemér:** Demographic Problems of Hungarians in Romania

2008. July - September (122 p.)

- **LISZKAY, István:** Poems (in Hungarian)
- **SULYOK, Vince:** Among Innocents (in Hungarian)
- **MAGYAR, Benedek:** Hungarian Pseudo-Democracy: A Formula for Market Failure (in English and Hungarian)
- **RÓZSA, Dóra:** The Group Characteristics of Musical Talent (in English)
- **PHILOSOPHIA PERENNIS**
 - **ANGI, István:** The History of Aesthetics in the Hungarian Philosophy in Transylvania to Our Days (in English)
 - **LACZKÓ, Sándor:** The Erdélyi-Szontagh Dispute on the ‘National Philosophy’ (in Hungarian)
 - **MARISKA, Zoltán:** Freedom of Education and Denominational Belonging (in Hungarian)
- **HUNGAROLOGIA**
 - **HORVÁTH, Izabella:** The Great History of Huns on the Plains of Eurasia, with links to Hungarian Ancient History
 - **HORVÁTH, Izabella & DU, Yaxiong:** Middle-Ages Uyghur Manuscript Considers the Asian Huns Turkish (Xiognu) (in

Hungarian)

- **OBRUSÁNSZKY, Borbála:** The Hungarian billog and its parallel with paizi (in English)
- **OBRUSÁNSZKY, Borbála:** Mother Earth Cult in Inner-Asia (in Hungarian)

➤ **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)

- **ILLYÉS, Elemér:** Romanian Histography
- **ILLYÉS, Elemér:** Hungarian Churches in Romania
- **ILLYÉS, Elemér:** Romanian Cultural Revolution — and the National Minorities
- **ILLYÉS, Elemér:** Romania and the Human Rights
- **ILLYÉS, Elemér:** Romania — Minority Press and Minority Book Publishing
- **ILLYÉS, Elemér:** Minorities and the International Legal Protection
- **ILLYÉS, Elemér:** Romania — Legal Status of the Minorities
- **ILLYÉS, Elemér:** Minority Status and the Hungarians in Romania

2008. SZELLEM ÉS ÉLET (SPIRIT AND LIFE) — Special Issue (37 p.) (in Hungarian)

2008. October - December (141 p.)

- **CZIGÁNY, Lóránt:** László Péter (1929-2008) and the Mikes (in Hungarian)
- **FRIGYESY, Ágnes:** Patriots for Life (in Hungarian)
- **LISZKAY, István:** Poems (in Hungarian)
- **SAJÓ, Sándor:** To Be Hungarian (in Hungarian)
- **MARÁCZ, László:** Hungarian Lobby in Historical Context (in Hungarian)
- **TÓTH, Miklós:** The Future Fields of Life For Hungarians (in Hungarian)
- **PHILOSOPHIA PERENNIS**
 - **FARKAS, Flórián & TÓTH, Miklós:** Böhm-Bartók Prize 2007. (in Hungarian)
 - **LACZKÓ, Sándor:** György Bartók and the 'Spirit and Life' (in Hungarian)
 - **MÁLNÁSI BARTÓK, György:** Spirit and Life — Welcome notes (in Hungarian)
 - **VERES, Ildikó:** The Philosophical-Ethical Problems of Minority Existence and their Possible Theoretical Solutions in the Life of Transylvanian Hungarians after 1920 (in English)
- **HUNGAROLOGIA**
 - **ARADI, Éva:** The History of White Huns (in English)
 - **FARKAS, Flórián:** Information on the *II. Magyar-Madjar Kurultai* (in Hungarian)
 - **OBRUSÁNSZKY, Borbála:** Vajda and bojla (in Hungarian)
- **CIVILIZATION OUTLOOK**
 - **CS. SZABÓ, László:** Roman Music (in Hungarian)
 - **FARKAS, Flórián:** Jiang Rong — Wolf Totem (in Hungarian)
 - **OBRUSÁNSZKY, Borbála:** In the footsteps of amazons (in Hungarian)
 - **OBRUSÁNSZKY, Borbála:** Huns on the Silk Road (in Hungarian and in English)
 - **OBRUSÁNSZKY, Borbála:** F. W. Mote — Imperial China (900-1800) (in Hungarian)
- **GEOSTRATEGIC & WORLD ECONOMIC OUTLOOK** (in Hungarian and in English)
 - **SEGESVÁRY, Viktor:** The Tragic Irrelevance of Human Rights Practice in Europe
 - **SEGESVÁRY, Viktor:** Georgia: The Politics of 'Democratic Imperialism'
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **ILLYÉS, Elemér:** Romania — Science and Endurance
 - **ILLYÉS, Elemér:** Romania — Epilogue to the 15th World Congress of Historiography
 - **ILLYÉS, Elemér:** Reprint of an Invaluable Book
 - **ILLYÉS, Elemér:** Balázs Orbán — Description of Szekler Land
 - **ILLYÉS, Elemér:** Human Rights and the Hungarians in Romania
 - **ILLYÉS, Elemér:** Something Commenced in Transylvania
 - **ILLYÉS, Elemér:** Transylvania: Horizons of a Venture
 - **ILLYÉS, Elemér:** Transylvanian Chronicle
 - **ILLYÉS, Elemér:** New Reports from Transylvania
 - **ILLYÉS, Elemér:** Intellectuals and their Lot
 - **ILLYÉS, Elemér:** Romanian Historical Atlas
 - **ILLYÉS, Elemér:** « History of Transylvania »

2009. January-March (126 p.)

- **SÁNDOR, András:** Farewell from Lóránt Czigány (in Hungarian)
- **TÓTH, Miklós:** Lóránt Czigány and the Mikes. *Exegi monumentum.* (in Hungarian)
- **FARKAS, Flórián:** Obituary István Láng (Stephan Lang) (1945-2008) (in Hungarian)
- **CHRONICLE** (in Hungarian)
 - **FRIGYESY, Ágnes:** Bible-Exposition and Cjristianity and Europe
 - **FRIGYESY, Ágnes:** The Hungarian National Council of Transylvania is 5 Years Old
 - **FRIGYESY, Ágnes:** Dialogue with László Hunyadi
- **KIBÉDI VARGA, Áron:** Three novels of Éva Bánki (in Hungarian)
- **MARÁCZ, László:** Ethnic minorities in Central Europe: from conflict to pacification (in Dutch)
- **PHILOSOPHIA PERENNIS**
 - **KISSNÉ NOVÁK, Éva:** Men and values in the 21st century (in Hungarian)
 - **MARISKA, Zoltán:** Böhm and Apáthy (The philosophy of 'Sichselbstsetzen' from science's point of view) (in Hungarian)
 - **VERES, Ildikó:** From Kant to Hermeneutics and Dialectic Theology (in English)
- **HUNGAROLOGIA** (in Hungarian)
 - **OBRUSÁNSZKY, Borbála:** The dignitary degree 'tudun'

- **OBRUSÁNSZKY, Borbála:** The language of ancient Hungarian therapy
- **ZOMBORI, Andor:** The Fehérvár (White Caste) of Heaven in the East
- **CIVILIZATION OUTLOOK** (in Hungarian)
 - **ARADI, Éva:** The development and the different branches of Buddhism
 - **OBRUSÁNSZKY, Borbála:** The Secret History of the Mongols
 - **SZENTKATOLNAI BÁLINT, Gábor:** History of the Mongol Empire
- **BOOK REVIEW**
 - **BÉRCZI, Szaniszló:** Coloring booklets of great civilizations and atlases (in Hungarian)
 - **FARKAS, Flórián:** Wolf totem (in Dutch)
 - **TÓTH, Miklós:** Géza Herczegh — *By the skin and the teeth* (in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SZATHMÁRY, Lajos:** Gave the ways...
 - **SZATHMÁRY, Lajos:** The chicken
 - **SZATHMÁRY, Lajos:** “There is no culture without books” — state in Budapest
 - **SZATHMÁRY, Lajos:** Exhibition in first person
 - **SZATHMÁRY, Lajos:** Albert Kner’s American years
 - **SZATHMÁRY, Lajos:** Mail opening

2009. April-June (116 p.)

- **SULYOK, Vince:** Poems (in Hungarian)
- **PHILOSOPHIA PERENNIS**
 - **BÖHM, Károly:** On the Psychology of Women (in Hungarian)
 - **KISSNÉ NOVÁK, Éva:** Sexes and Values at the Turn of the Century in Hungary (in Hungarian)
 - **MÁTÉ, Zsuzsanna:** Sándor Sík — the Literary Scientist and the Aesthetician — Focusing on His Studies on Madách (in English)
 - **VERES, Ildikó:** From Kant to Hermeneutics and Dialectic Theology (in Hungarian)
- **HUNGAROLOGIA** (in Hungarian)
 - **ARADI, Éva:** A Scythian People — the Kushans
 - **BÁRDI, László:** Introduction to the History of the Hephthalites
 - **KÁRPÁTI, Gábor Csaba:** New Branches From Ancient Roots
 - **OBRUSÁNSZKY, Borbála:** Gepids
- **GEOSTRATEGIC AND WORLD ECONOMIC OUTLOOK**
 - **NAPHEGYI, Andrea:** The Legal Framework of Minority Rights Protection — *National or Ethnic Minorities?* — (in Hungarian and in English)
- **BOOK REVIEW** (in Hungarian)
 - **ARDAY, Géza:** Writers in Emigration — Hungarian Literature in the West
 - **SULYOK, Vince:** On Danish Literature — In a Nutshell
- **CHRONICLE**
 - **FRIGYESY, Ágnes:** Commemoration of the Transylvanian Literary Prince at Verőce (in Hungarian)
 - **FRIGYESY, Ágnes:** The Political Prisoners Alliance Was Founded 20 Years Ago (in Hungarian)
 - **FRIGYESY, Ágnes:** Founding of the Carpathia-Home Prayer Temple (in Hungarian)
 - **PIRL, Zoltán:** 15 March 1848. — Festive Speech (in Hungarian)
 - **VAN VOLLENHOVENÉ KENESSEY, Ilona:** The Year 1948 (in English)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **CS. SZABÓ, László:** Bloody Gem

2009. July-September (161 p.)

- **SULYOK, Vince:** Poems (in Hungarian)
- **PHILOSOPHIA PERENNIS**
 - **KISS, Endre:** Worldview Totality Demand, otherwise Transparency and Complexity (in Hungarian)
 - **MARISKA, Zoltán:** Epistemological Metaphysics and the Neokantian Tradition (in Hungarian)
 - **MÁTÉ, Zsuzsanna:** György Lukács’ aesthetical oeuvre — and Imre Madách: The Tragedy of Man (in English)
 - **MÉSZÁROS, András:** Hungarian Philosophy = Philosophy Cultivated in Hungary (in Hungarian)
- **HUNGAROLOGIA** (in Hungarian)
 - **CZEGLÉDI, Katalin:** Geographical Names and the Scytho-Hunnish Language
 - **FERENCZI, Enikő:** New Interpretation of the Ethnic Name ‘Scythian’ and Its Significance to the Etymology of the ‘Basque’
 - **MELLÁR, Mihály:** Linear A Deciphered
 - **OBRUSÁNSZKY, Borbála:** Parallels of Hungarian Historical Traditions in Inner-Asian Sources
- **CIVILIZATION OUTLOOK** (in Hungarian)
 - **CSORNAI, Katalin:** Manichean Manuscripts of the Rock Temple of Dunhuang
 - **FARKAS, Flórián:** Mirza — a Persian Chronicler on the Polders
- **GEOSTRATEGIC AND WORLD ECONOMIC OUTLOOK** (in Hungarian)
 - **DEMETER M., Attila — TONK, Márton:** The System of Norms of Minority Protection in the European Union
- **BOOK REVIEW** (in Hungarian)
 - **BÉRCZI, Szaniszló:** Gábor Czakó: *Initiation into the Hungarian Cast of Mind*
 - **FRIGYESY, Ágnes:** Serving with Humility Like a Tidy Farmer
 - **FRIGYESY, Ágnes:** Banned Families
 - **MARÁCZ, László:** Preserving and Teaching the Treasures of the Hungarian Language
 - **SULYOK, Vince:** The City’s Metaphysics
- **CHRONICLE** (in Hungarian)
 - **BÉRCZI, Szaniszló:** Datahorizon from Eurasia in the 1st Millennium B.C.

- **FRIGYESY, Ágnes:** Pilgrimage to Csíksomlyó A.D. 2009
- **FRIGYESY, Ágnes:** Székely Express for the Second Time at the Millenary Frontier
- **OBRUSÁNSZKY, Borbála:** Statue to Gábor Bálint de Szentkatolna
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **RADVÁNYI, Miklós:** Socialist Legality as Vehicle of Party Rule
 - **GELLÉRT, Andor:** Hungarian Diplomats in Moscow, 1934-1941
 - **BORBÁNDI, Gyula:** Party-ruled Historiography

2009. October-December (187 p.)

- **IN MEMORIAM** (in Hungarian)
 - **FARKAS, Flórián:** On visit at Vince Sulyok
 - **SZÉLES, Klára:** Aladár Lászlóffy
 - **TÓTH, Miklós:** Aladár Lászlóffy and the Mikes: intertwined
 - **TÓTH, Miklós:** The Memory of Sándor Püski (1911-2009)
- **SULYOK, Vince:** Poems (in Hungarian)
- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **BÖHM-BARTÓK PRIZE 2008**
 - **BODÓ, Pál:** Anticipated Renaissance
 - **MESTER, Béla:** Scholarly and 'Open' Philosophy in the 19th and 20th Century Hungary
- **PREHISTORY** (in Hungarian)
 - **BÉRCZI, Szaniszló:** Far-Eastern Art
 - **BORBOLA, János:** Springtime
 - **OBRUSÁNSZKY, Borbála:** Huns and Hungarians in the Caucasus
- **LINGUISTICS** (in Hungarian)
 - **CZAKÓ, Gábor:** Hunfalvysm and Language Reform
 - **CZEGLÉDI, Katalin:** On the Root System of Our Language
 - **MOLNÁR, Zsolt and MOLNÁR CZEGLÉDI, Cecília:** The Creative Hungarian Language and Its Special Teaching Method — Part 1. Substance of the Hungarian Language
- **ETHNOMUSICOLOGY** (in Hungarian)
 - **JUHÁSZ, Zoltán:** Hungarian Folk Music and Its Eurasian Relationships — Enquiry Based on Artificial Intelligence
- **GEOSTRATEGIC AND WORLD ECONOMIC OUTLOOK** (in Hungarian)
 - **VINCZE, Gábor:** It Happened 90 Years Ago
- **CHRONICLE** (in Hungarian)
 - **DEÁK, Istvánné:** Church Building at Pethőhenye
 - **FRIGYESY, Ágnes:** Freedom above Everything
 - **FRIGYESY, Ágnes:** The Carpathian-Home Temple Is Built with the Power and Faith of the Hungarian People
 - **FRIGYESY, Ágnes:** The Borders Fall Down Again for a Week
 - **FRIGYESY, Ágnes:** Quarter of Million of People Participated at the National Meeting of the Federation of Hungarians at Böszörcpuszta
 - **FRIGYESY, Ágnes:** The XIth Saint Stephen Folkdance Festival in Transylvania
 - **VIGH, Szabolcs:** Dilemmas of a Common Citizen during the Hungarian Communist Dictatorship — The Third Way between 'Confessors and Traitors' —
- **BOOK REVIEW**
 - **FARKAS, Flórián:** István Kiszely — Feasts of Our Ancestors (in Hungarian)
 - **FRIGYESY, Ágnes:** Zsuzsa Hantó — Banned Families (2nd part) (in Hungarian, English and German)
 - **PETRIK, István:** Country of Mysteries
- **CLASSICAL WRITINGS ON EURASIA** (in Hungarian)
 - **DÉSY, Ferencz:** The Ancient Hungarian Writing System
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST**
 - **ANDREÁNSZKY, István:** The Socialists and the National Interest (in Hungarian)
 - **WÁGNER, Ferenc:** 'Interim Period' in Hungary (in Hungarian)
 - **KARDOS, Béla:** The 'New Period' of the Hungarian Spiritual Life in 1954 (in Hungarian)
 - **KLAY, Andor:** Riding Whip Diplomacy (in English)

2010. January-March (164 p.)

- **IN MEMORIAM JÓZSEF MOLNÁR** (in Hungarian)
 - **BOÓR, János:** József Molnár, Writer, Editor, Publisher and Printer Passed Away
 - **TÓTH, Miklós:** József Molnár, The Man Who Deserves a Statue
- **BENDUR, István:** Ode to the Poets (in Hungarian)
- **CZEGLÉDI, Gizella:** Message from the Past II. (in Hungarian)
- **PHILOSOPHIA PERENNIS**
 - **MÁTÉ, Zsuzsanna:** The Interpretation of Freedom in Imre Madách's *'The Tragedy of Man'* (in English)
 - **SOMOS, Róbert:** Ákos Pauler and Augustine (in Hungarian)
- **PREHISTORY** (in Hungarian)
 - **BÉRCZI, Szaniszló:** Remembrance of King Saint Ladislaus
 - **CSORNAI, Katalin:** The Asian Huns in the Chinese Chronicles
 - **MARÁCZ, László & OBRUSÁNSZKY, Borbála:** The Heritage of the Huns
- **LINGUISTICS** (in Hungarian)
 - **CZAKÓ, Gábor & JUHÁSZ, Zoltán:** And the Smoke Arouse from the Furnace
 - **CZEGLÉDI, Katalin:** On the Iranian or the Scythian-Hunnish Relations of the Hungarian Language
 - **MOLNÁR, Zsolt and MOLNÁR CZEGLÉDI, Cecília:** The Creative Hungarian Language and Its Special Teaching Method — Part 2. The Sound Symbolical Nature of the Hungarian Language
- **ANCIENT WRITING SYSTEM RESEARCH**

- **FABÓ, László Pál:** Witness Jug (in Hungarian)
- **MELLÁR, Mihály:** The Phaistos Disc Deciphered (in Hungarian and in English)
- **MELLÁR, Mihály:** Etruscan Is an Ancient Form of Hungarian (in Hungarian)
- **GEOSTRATEGIC AND WORLD ECONOMIC OUTLOOK** (in Hungarian)
 - **Z. TÓTH, Csaba:** Anglo-Saxon Geopolitics and Turanism
- **CHRONICLE** (in Hungarian)
 - **ERDÉLYI, István:** Remembering Professor János Harmatta
 - **FRIGYESY, Ágnes:** I Was Born Into a People that Hopes in Resurrection
 - **FRIGYESY, Ágnes:** Protest Reunion in the Dom of Szeged against the Slovak Language Law
 - **FRIGYESY, Ágnes:** Turul Statues in the Carpathian Basin
 - **FRIGYESY, Ágnes:** Second Hungarian Community House Day in Zurich
- **BOOK REVIEW**
 - **FARKAS, Flórián:** Vince Sulyok — The Sea Commences to Bleed (in Hungarian)
 - **FRIGYESY, Ágnes:** Who Are You, Vukics?
- **CLASSICAL WRITINGS ON EURASIA** (in Hungarian)
 - **SHIRATORI, Kurakichi & KÚNOS, Ignác:** On the Princely Titles in Central Asia
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **MOLNÁR, József:** In Advance of the 40th volume of the *Új Látóhatár* ('*New Horizon*')
 - **MOLNÁR, József:** Jubilee Account and Publisher's Farewell from the Reader
 - **BORBÁNDI, Gyula:** Fare Thee Well!

2010. April-June (180 p.)

- **PIRI, Zoltán:** In Memoriam Elek Csetri (1924-2010)
- **TÓTH, Miklós:** In Memoriam Géza Herczegh (1928-2010)
- **BENDUR, István:** To a Holy Relic (in Hungarian)
- **FORTHCOMING EVENTS** (in Hungarian)
 - **Vince Sulyok Memorial Evening**
 - **King St. Ladislaus Days**
- **PHILOSOPHIA PERENNIS**
 - **MÁTÉ, Zsuzsanna:** On the literary and theatrical impact of Madách's *The Tragedy of Man* (in English)
- **PREHISTORY** (in Hungarian)
 - **BÉRCZI, Szaniszló:** Ancient Celtic Art of Eurasia
 - **OBRUSÁNSZKY, Borbála:** State Structure of the Huns
 - **OBRUSÁNSZKY, Borbála:** Novruz Bayram
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin:** Meeting of Cultures in the Mirror of Geographical Names
 - **MOLNÁR, Zsolt and MOLNÁR CZEGLÉDI, Cecília:** The Creative Hungarian Language and Its Special Teaching Method — Part 3.: The Roots and Their System
- **ANCIENT WRITING SYSTEM RESEARCH** (in Hungarian)
 - **FABÓ, László Pál:** The Stele of Lemnos
 - **FRIEDRICH, Klára & SZAKÁCS, Gábor:** The Ancient Hungarian Runic Script
 - **MELLÁR, Mihály:** The Rovás (Runic) Inscription of Szentő-tető (Szentő Crest)
- **ETHNOMUSICOLOGY**
 - **BENCZE, Mihály:** Ancient Musical Instruments of Barcaság (in Hungarian)
- **GEOSTRATEGIC AND WORLD ECONOMIC OUTLOOK** (in Hungarian)
 - **Z. TÓTH, Csaba:** Abduction of Europe
- **CHRONICLE** (in Hungarian)
 - **BÖGRE, Miklósné (née Irén Regényi):** Children Trains to Holland
 - **FRIGYESY, Ágnes:** In the Memory of Albert Wass
 - **FRIGYESY, Ágnes:** For the Hungarian Freedom, until Death
 - **FRIGYESY, Ágnes:** In the Memory of the 100 Million Victims of Communism
- **BOOK REVIEW** (in Hungarian)
 - **Cahiers of Hungarology**
 - **Bolter**
 - **ERDÉLYI, István:** István Fodor: Prehistory and Land Conquest
 - **FRIGYESY, Ágnes:** Banned Families — Part 3.
 - **SEGESVÁRY, Viktor:** Between Continents and Cultures
- **CLASSICAL WRITINGS ON EURASIA** (in Hungarian)
 - **BOTKA, Tivadar:** On the Advent and Prehistorical Organization of Counties
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **MOLNÁR, József:** The Master and the Disciple

2010. April – June — **Supplement:** CZEGLÉDI, Katalin: *Are the Volga Bulgarians Huns?* (64 p.) (in Hungarian)

2010. July-September (135 p.)

- **FORTHCOMING EVENTS** (in Hungarian)
 - **Kurultay 2010 — Bugac**
 - **National Gathering of Hungarians — Böszörcpuszta**
 - **I. Székely-Hungarian World Gathering**
- **TRIANON 1920 — 2010**
 - **Speech of Count Albert Apponyi de Nagyapponyi held in 1920 in Versailles**
 - **“How Could It Have Happened?!”**
 - **DSIDA, Jenő:** Psalmus Hungaricus
 - **SAJÓ, Sándor:** Trianon

- **PHILOSOPHIA PERENNIS**
 - **MÁTÉ, Zsuzsanna:** On the One and a Half Century-Presence of Imre Madách's Tragedy of Man in the Fine Arts (in English)
 - **TONK, Márton:** Philosophical Culture and History of Philosophy in Transylvania: Schools, Institutions, Challenges (in Hungarian)
- **PREHISTORY** (in Hungarian)
 - **BÉRCZI, Szaniszló:** On the Systems of Knowledge I. — The Layering of Culture. Thinking and Action Systems
 - **Z. TÓTH, Csaba:** The Uralic Legend of the "Golden Goddess" and Its Origins
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin:** The Role of the Hungarian Language in Prehistorical Research
 - **MOLNÁR, Zsolt and MOLNÁR CZEGLÉDI, Cecília:** The Creative Hungarian Language and Its Special Teaching Method — Part 4.: The Creators and the Word Creation
- **ANCIENT WRITING SYSTEM RESEARCH** (in Hungarian)
 - **MELLÁR, Mihály:** The System of the Hungarian Language, 1846'
- **ETHNOGRAPHY** (in Hungarian and in English)
 - **BENCZE, Mihály:** The Ancient Tatrang
- **GEOSTRATEGIC AND WORLD ECONOMIC OUTLOOK** (in Hungarian)
 - **TÓTH, Miklós:** The Hungarian Spiritual Home — Our Future on the Globe
- **POEMS** (in Hungarian)
 - **BENCZE, Mihály:** In the Carpathian Mountains
 - **BENDUR, István:** To the Captive Radnóti
 - **JENEI, István:** Is it Allowed to Write Poem?
 - **JENEI, István:** The Spirit of God's Throne Touches Me
 - **TATÁR, Eszter:** HOW MANY TIMES?
 - **TATÁR, Eszter:** MY HIGHLAND
 - **TATÁR, Eszter:** MY PEOPLE
- **CHRONICLE** (in Hungarian)
 - **Azerbaijani Award to Borbála Obrusánszky**
 - **FRIGYESY, Ágnes:** 60 Years Ago Commenced the Deportations
 - **FRIGYESY, Ágnes:** Inauguration of the Carpathian-Home Church
 - **TÓTH, Miklós:** 1848 Festive Speech
- **BOOK PREVIEW** (in Hungarian)
 - **Cahiers of Hungarology 1.** — How Hungarians became Finno-Ugric?
 - **Cahiers of Hungarology 2.** — Our Victorious Battles
 - **Cahiers of Hungarology 3.** — Scythian Reader
 - **FRIGYESY, Ágnes:** Life in a Drop
 - **FRIGYESY, Ágnes:** Banned Families — Part 4.
- **CLASSICAL WRITINGS ON EURASIA** (in Hungarian)
 - **HIRTH, Friedrich:** The Genealogical Tree of Attila
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **KÁLLAY, Miklós:** Trianon
 - **DARUVAR, Yves de:** Thoughts on the Fall of an Empire
 - **SULYOK, Vince:** Norwegian Youth Novel about the Hungarian Revolution
 - **SULYOK, Vince:** Christmas on the Cross of Solitude
 - **SULYOK, Vince:** From under the Light of the North

2010. October-December (144 p.)

- **IN MEMORIAM ISTVÁN TŰSKI**
 - **SZABÓ, Dániel:** In memoriam István Tűski, the Hungarian-born Protestant Minister in the Netherlands (in Hungarian)
 - **TÓTH, Miklós:** In memoriam István Tűski (in Hungarian and Dutch)
- **PHILOSOPHIA PERENNIS**
 - **KISS, Endre:** The Philosophy of Árpád Kiss (in Hungarian)
- **PREHISTORY**
 - **Z. TÓTH, Csaba:** Peoples' Names in the Locality Names of the Carpathian Basin (in Hungarian)
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin:** The Name of Hungarians in Oriental Documents
 - **MOLNÁR, Zsolt and MOLNÁR CZEGLÉDI, Cecília:** The Creative Hungarian Language and Its Special Teaching Method — Part 5.: Relators in the Structure of Sentences
- **ANCIENT WRITING SYSTEM RESEARCH** (in Hungarian)
 - **MELLÁR, Mihály:** From a Kafkania Peeble to the Staff of Asclepius
- **GEOSTRATEGY**
 - **BENCZE, Mihály:** Katyn Seen with Hungarian Eyes (in Hungarian)
 - **SEGESVÁRY, Viktor:** Modern States and Old Kingdoms (in English)
- **POEMS** (in Hungarian)
 - **BENCZE, Mihály:** Christ on Barcaság
 - **BENCZE, Mihály:** Homeland
 - **BENCZE, Mihály:** Dániel Tóthpál in Eternal Present
 - **BENDUR, István:** At You, Radnóti
 - **JENEI, István:** Maktub
 - **JENEI, István:** My Mountains Are Waiting For Me
 - **PATAKI, Tamás:** Falling Stars
 - **PATAKI, Tamás:** Report from the Space Station of Petend
- **CHRONICLE** (in Hungarian)
 - **FRIEDRICH, Klára:** Árpádland

- **FRIGYESY, Ágnes:** Munkácsy's Christ-trilogy in Budapest
- **FRIGYESY, Ágnes:** Reprint of *Ecce Homo*
- **Vince Sulyok Memorial Evening**
- **BOOK PREVIEW** (in Hungarian)
 - **Cahiers of Hungarology 4.** — How Could It Happen?
 - **Cahiers of Hungarology 5.** — The Image of the Hungarian Soul
 - **BÉRCZI, Szaniszló:** Gábor Czákó-Zoltán Juhász: Further into the Hungarian Way of Thinking
 - **FRIGYESY, Ágnes:** Banned Families — Part 5.
- **CLASSICAL WRITINGS ON EURASIA** (in Hungarian)
 - **NAGY, Gyula:** On the Hungarian Geni
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **KIBÉDI-VARGA, Sándor:** The Metaphysical Background of the Modern French Literature.
 - **SZABÓ, Dezső:** Of Endre Ady.
 - **FLÓRIÁN, Tibor:** Remembering Sándor Reményik.
 - **PALÁSTHY, Sándor:** Mannerheim, the Military Genius and Statesman.
 - **SULYOK, Vince:** Hungarian Students in Norway.
 - **SULYOK, Vince:** Letter from Norway.
 - **SULYOK, Vince:** The Exhibition of the Swedish Modern Museum in Oslo.
 - **SULYOK, Vince:** Eight Years in the Far North.
 - **SULYOK, Vince:** Springtime Walk in Stockholm.

2010. October-December — **Supplement:** Z. TÓTH, Csaba: *Do We Know Our Chronicles?* (64 p.) (in Hungarian)

2011. January-March (95 p.)

- **POLITOLOGY** (in Hungarian)
 - **SEGESVÁRY, Viktor:** What Happened to Democracy?
- **PHILOSOPHIA PERENNIS**
 - **MÁTÉ, Zsuzsanna:** The Tragedy of Man's Interpretation of Existence — The 150 Years Old Tragedy of Man (1. Part) (in Hungarian)
 - **VERES, Ildikó:** Friendship and Love in the Hungarian Philosophy (in German)
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin:** Thinking and Linguistic Functions in the View of Geographical Names
 - **OBRUSÁNSZKY, Borbála:** Issues of Hun Linguistics
- **ANCIENT WRITING SYSTEM RESEARCH** (in Hungarian)
 - **MELLÁR, Mihály:** The Arkalochori Axe
- **ECONOMY** (in Hungarian)
 - **SÁNDOR, Renáta:** The Appearance and Geographical Comparison of Health Tourism
- **POEMS** (in Hungarian)
 - **BENCZE, Mihály:** Keeping the Candle
 - **JENEI, István:** Proud Falcon
 - **JENEI, István:** Bulvary
 - **PATAKI, Tamás:** Idyll on a May Evening
 - **PATAKI, Tamás:** Bread with Stork
- **CHRONICLE** (in Hungarian)
 - **BENCZE, Mihály:** 21st Hungarian Mathematical Competition in Transylvania
 - **CZAKÓ, Gábor:** Czuczor-Fogarasi Memorial Conference
- **BOOK PREVIEW** (in Hungarian)
 - **Cahiers of Hungarology 6.** — *Dénes Kiss: The Mysterious Ancient Language.*
 - **Cahiers of Hungarology 7.** — *HUNGARIAN WRITING: Klára Friedrich-Gábor Szakács: The Ancient Szekler-Hungarian Runic Script * János Borbola: The Hungarian Reading of the Hieroglyphs of the Nile.*
 - **Cahiers of Hungarology 8.** — *Tamás Gönczi: Secrets of the Pilis, Pauline Fathers.*
 - **Cahiers of Hungarology 9.** — *Attila Grandpierre: Remembering K. Endre Grandpierre.*
 - **BÉRCZI, Szaniszló:** Ancient Arts of Asia Minor
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SZABÓ, Zoltán:** Humanity and Reform
 - **SZABÓ, György:** The Prayer Book of Orbán Dóczy de Nagylucse
 - **SULYOK, Vince:** Western Letter
 - **SULYOK, Vince:** Visit at Sperlonga
 - **SULYOK, Vince:** Western Letter

2011. April-June (126 p.)

- **UPCOMING EVENTS** (in Hungarian)
 - **The Heritage of the Huns** — International Conference on Huns in Transylvania – Seklerland (Romania) —
- **POLITOLOGY** (in English)
 - **SEGESVÁRY, Viktor:** Globalization's Forgotten Perspective
- **PHILOSOPHIA PERENNIS**
 - **KÁDÁR, Zoltán:** The Crisis-Consciousness of the Western Civilization in the 20th Century Dystopias (in Hungarian)
 - **MÁTÉ, Zsuzsanna:** Unintelligence-Intelligence and Certainty-Uncertainty — The 150 Years Old Tragedy of Man (Part 2) (in Hungarian)
 - **VERES, Ildikó:** Segments of the Philosophy of Béla Brandenstein (in German)
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin:** Language Usage and Language Origin in the Mirror of Geographical Names
 - **MOLNÁR, Zolt and MOLNÁR CZEGLÉDI, Cecília:** The Creative Hungarian Language and Its Special Teaching Method — Part 6.: History of Hungarian Language Teaching

- **ANCIENT WRITING SYSTEM RESEARCH** (in Hungarian)
 - **MELLÁR, Mihály:** The Ring of Minos
- **HISTORY** (in Hungarian)
 - **BÉRCZI, Szaniszló:** Ancient Cretan and Greek Art
 - **FABÓ, László:** Thoughts on the Hungarian Coat of Arms
 - **Z. TÓTH, Csaba:** Genetic ‘Kinships’ between East and West
- **ECONOMY** (in German)
 - **SÁNDOR, Renáta:** Spa & Wellness in der Region Nördliche Tiefebene
- **LITERATURE** (in Hungarian)
 - **BENCZE, Mihály:** The Eagle and the Turul
 - **JENEI, István:** God’s Chair — Hungarian’s Holy Mountain
 - **KUKUCSKA, Ferenc:** The Study
 - **PATAKI, Tamás:** Holiday at Myself
- **BOOK PREVIEW** (in Hungarian)
 - **Cahiers of Hungarology 10.** — *Zoltán József Tóth: Life in the Spirit of the Holy Crown*
 - **Cahiers of Hungarology 11.** — *János Cúth: The Fountain Source of Hungarian Identity*
 - **OBRUSÁNSZKY, Borbála:** The Religious Belief System of the Scythian People
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **DESSEWFFY, Gyula:** The Voice of the Free Hungary
 - **Dispute on Motherland**
 - **SULYOK, Vince:** On Odusseian Shores
 - **SULYOK, Vince:** Letter from Pompei
 - **SULYOK, Vince:** The Ethnographical Museum of Oslo
 - **SULYOK, Vince:** Western Letter
 - **SULYOK, Vince:** Western Letter
 - **SULYOK, Vince:** Western Letter

2011. July-September (143 p.)

- **VINCE SULYOK LITERARY MEMORIAL** (in Hungarian)
- **KINGA ILLYÉS-POEMS** (in Hungarian)
- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KISS, Endre:** On Bolshevik Marxism
 - **MÁTÉ, Zsuzsanna:** The Philosophy of Struggle in Madách’s ‘Tragedy of Man’ - The 150 Years Old Tragedy of Man (Part 3)
 - **VERES, Ildikó:** Spirituality and Values in Immigrant Existence
- **THEOLOGY**
 - **TÓTH, Miklós:** ‘We Are Saints Altogether’ (in Dutch and in Hungarian)
- **LINGUISTICS** (in Hungarian)
 - **ARADI, Éva:** Remarks on the Essay Written by Gábor Bálint de Szentkatolna
 - **CZEGLÉDI, Katalin:** Sign and Meaning in the Geographical Names
 - **MOLNÁR, Zsolt and MOLNÁR CZEGLÉDI, Cecília:** The Creative Hungarian Language and Its Special Teaching Method — Part 7.: Changes in the Methods of Teaching Reading and Writing
- **HISTORY** (in Hungarian)
 - **BÉRCZI, Szaniszló:** Ancient Arts of the Caucasus Region
 - **GYÁRFÁS, Ágnes:** The Psychology of Vision
 - **Z. TÓTH, Csaba:** Sardi, Sappheres, Sabini, Cabiri, Serboti – Five Savard/Sabir People-Names and their Relationships in Historical Documents
- **TRAVELOGUE**
 - **OBRUSÁNSZKY, Borbála:** Azerbaijani Historic Travelogue (in Hungarian and in English)
- **LITERATURE** (in Hungarian)
 - **BENCZE, Mihály:** The Song of the Water Porter
 - **PATAKI, Tamás:** Two Short Writings
 - **TATÁR, Eszter:** Three Spring Poems
- **ARTS**
 - **MURAKEÖZY, Éva Patrícia:** Splendour and Glory (in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **PEÉRY, Rezső:** Sándor Márai is 70 years old
 - **HATÁR, Győző:** The monkey o fthe bazaar
 - **SULYOK, Vince:** Western Letter
 - **SULYOK, Vince:** Books - Essays
 - **SULYOK, Vince:** Western Letter
 - **SULYOK, Vince:** Western Letter
 - **SULYOK, Vince:** Western Letter

2011. October-December (157 p.)

- **COMMEMORATIVE FESTIVITY: 23 OCTOBER 2011 — ROTTERDAM** (in Hungarian and in Dutch)
- **PHILOSOPHIA PERENNIS**
 - **KÁDÁR, Zoltán:** Empirical Study of the Pphysical and Psychological Degeneration Caused by the Industrial Society in the Work of Max Nordau and George Orwell (in Hungarian)
 - **KISS, Endre:** The Existing Socialism (in Hungarian)
 - **MÁTÉ, Zsuzsanna:** Hermeneutical and Aesthetic Issues around Madách’s ‘Tragedy of Man’ - The 150 Years Old Tragedy of Man (Part 4) (in Hungarian)
 - **VERES, Ildikó:** Systems in the Hungarian Philosophy Directed towards the Absolute (in German)
 - **VERES, Ildikó:** A Symbolical Metaphysics — Brandenstein’s Image of Nietzsche (in German)

- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin**: The Hungarian-Turkish Linguistic Relationship
 - **HALASI-NAGY Endre**: Aeneas Sylvius Piccolomini (Pope Pius II) Never Wrote about the Linguistic Relationship of the Voguls and Hungarians.
 - **MOLNÁR, Zolt and MOLNÁR CZEGLÉDI, Cecília**: The Creative Hungarian Language and Its Special Teaching Method — Part 8.: The MCz Language Teaching Methodology
- **HISTORY**
 - **BENCZE, Mihály**: Origins of a Proverb (in Hungarian)
 - **BÉRCZI, Szaniszló**: Ancient Viking Art (in Hungarian)
 - **SÁNDOR, Renáta**: The Turkish Bath of Budapest (in German)
 - **Z. TÓTH, Csaba**: Huns Revived (in Hungarian)
- **POEMS** (in Hungarian)
 - **BENCZE, Mihály**: The Peer Tree
 - **BENDUR, István**: The Most Beautiful Moment
 - **LÁSZLÓ, György**: My Mother is Dancing on Coffin
- **ARTS**
 - **PLÁJÁS, Ildikó Zonga**: Meeting Bollywood? (in Hungarian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SULYOK, Vince**: Visiting the Museum of Eduard Munch in Oslo
 - **SULYOK, Vince**: Western Letter
 - **SULYOK, Vince**: Western Letter
 - **SULYOK, Vince**: Pierre Bonnard
 - **SULYOK, Vince**: Árpád Szenes Exhibition in Oslo
- **Protestant Academy for Hungarians in Europe: New Book Release**

2012. January-March (184 p.)

- **IN MEMORIAM** (in Hungarian)
 - **BUDAVÁRI, Gábor**: Farewell from Kornél Polgár
 - **OBRUSÁNSZKY, Borbála**: In Memoriam József Thúry
 - **PUSZTAI, Gábor**: Commemorating Admiral Michiel de Ruyter
- **MIKES ANNIVERSARIES** (in Hungarian)
 - **FARKAS, Flórián**: The First Ten Years of Mikes International
 - **KASLIK, Péter**: Notes on the Year Honouring the Memory of Kelemen Mikes
- **PHILOSOPHIA PERENNIS**
 - **KÁDÁR, Zoltán**: Anthony Burgess's 'A Clockwork Orange' Is Half a Century Old (in Hungarian)
 - **KISS, Endre**: Toward the Reconstruction of Bonapartism (in Hungarian)
 - **MÁTÉ, Zsuzsanna**: Philosophical Discourses in 'The Tragedy of Man' - The 150 Years Old Tragedy of Man (Part 54) (in Hungarian)
 - **VERES, Ildikó**: Béla Brandenstein's Philosophical Anthropology (in German)
- **TRAVELOGUE** (in Hungarian)
 - **OBRUSÁNSZKY, Borbála**: In the Wake of the Eastern Huns
- **ANCIENT WRITING SYSTEM RESEARCH** (in Hungarian and in English)
 - **MELLÁR, Mihály**: The Phaistos Disc Revisited
- **HISTORY** (in Hungarian)
 - **BÉRCZI, Szaniszló**: Ancient Iranian Arts
- **MYTHS – LEGENDS** (in Hungarian)
 - **BENCZE, Mihály**: Hungarian-Turkish Brotherhood
- **LITERATURE** (in Hungarian)
 - **BENCZE, Mihály**: The Hut
 - **BENDUR, István**: Angalic Lament
 - **JENEI, István**: HungEurope 2004
 - **JENEI, István**: You Cannot Chase Me Any More
 - **KUKUCSKA, Ferenc**: Women Loved Me...
 - **LÁSZLÓ, György**: Dancing with God
 - **TRANSTRÖMER, Tomas**: Aerie
 - **TRANSTRÖMER, Tomas**: Facades
- **SOCIOLOGY OF ARTS** (in Hungarian)
 - **VARGA, Emőke**: Pull-Out as the Text-Image Index of Cultural Change
- **ARTS** (in Hungarian)
 - **MURAKEÖZY, Éva Patrícia**: Taming an Artwork
- **BOOK REVIEW** (in Hungarian)
 - **BENCZE, Mihály**: Let Us Discover Popular Body Culture
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SULYOK, Vince**: Western Letter
 - **SULYOK, Vince**: 14th Bergen Festival
 - **SULYOK, Vince**: The Ballet in the North
 - **SULYOK, Vince**: Cannes Prize for Per Oscarsson
 - **SULYOK, Vince**: Western Letter

2012. January-March — **Supplement**: **MELLÁR, Mihály**: *The Phaistos Disc Revisited* (111 p.) (in Hungarian and in English)

2012. April-June (101 p.)

- **CHRONICLE** (in Hungarian)
 - **FARKAS, Flórián**: March 15

- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KÁDÁR, Zoltán:** Walter Benjamin — A Flaneur in the Age of the Complex Kind of Training of the Human Sensorium
 - **KISS, Endre:** Otto Bauer and Austromarxism
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin:** Many small apples in my pocket
 - **MELLÁR, Mihály:** Seafaring peoples
- **HISTORY** (in Hungarian)
 - **BENCZE, Mihály:** I Was Only Defending My Homeland
- **LITERATURE** (in Hungarian)
 - **BENCZE, Mihály:** In Memoriam Gyula Vályi
 - **KUKUCSKA, Ferenc:** Cactus
 - **LÁSZLÓ, György:** My Father Dreamt News
 - **SZENTE, Katalin:** Gall Operation
- **ARTS** (in English)
 - **TÓTH-UBBENS, Magdi:** LEPROSY, Reality and Representation
- **BOOK REVIEW**
 - **BORBOLA, János:** The Ancient Hungarian Language of Egypt (in Hungarian)
 - **KRONAUER, Éva Lilla:** The Story of the Restoration of a Prison Chapel in Hungary (in Hungarian, English and Italian)
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SULYOK, Vince:** Western Letter
 - **SULYOK, Vince:** Stockholm Culture Festival
 - **SULYOK, Vince:** Report on a Stockholm Theater Performance
 - **SULYOK, Vince:** Western Letter
 - **SULYOK, Vince:** Findings at Sperlonga
 - **SULYOK, Vince:** Exhibition in Louisiana — the Cobra Movement
- **Call for Speakers — Czuczor-Fogarasi Conference**

2012. April-June — **Supplement: CZEGLÉDI, Katalin:** *Many small apples in my pocket* (303 p.) (in Hungarian)

2012. July-September (105 p.)

- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KÁDÁR, Zoltán:** The Frankfurt School's Critique of Technology: The Anatomy of the Derailed Elightment I. Horkheimer and Adorno
 - **KISS, Endre:** Globalization and Its Theoretical Precedents
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin:** Book Reviews
 - **MELLÁR, Mihály:** The Thracian Connection
- **HISTORY**
 - **BENCZE, Mihály:** Turkish-Hungarian Brotherhood (in English)
 - **Z. TÓTH, Csaba:** The Power Positions of the Planets Jupiter and Saturn and their Importance in Hungarian and World History (in Hungarian)
- **LITERATURE** (in Hungarian)
 - **BENDUR, István:** Common Heartbeat
 - **SZENTE, Katalin:** The Cow Is Yeaning
- **ARTS** (in Hungarian)
 - **MURAKEÖZY, Éva Patrícia:** Rubens, Van Dyck & Jordaens — Flemish Painters from the Hermitage —
- **BOOK REVIEW** (in Hungarian)
 - **BALÁZS, Lajos:** What Makes You Feel Out of This World — Sexual Culture and Morality among Peasants
 - **Heritage of Our Future XX → XXI**
- **TRAVELOGUE** (in Hungarian)
 - **OBRUSÁNSZKY, Borbála:** Hunnic Heritage of Szeklerland

2012. July-September — **Supplement: CZEGLÉDI, Katalin:** *Book Reviews* (281 p.) (in Hungarian)

2012. October-December (103 p.)

- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KÁDÁR, Zoltán:** The Frankfurt School's Critique of Technology: The Anatomy of the Derailed Elightment II. Herbert Marcuse
 - **KISS, Endre:** Hungarian Modernization – The New Discipline of the Philosophy
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin:** The Hungarian Prehistory and the Language
 - **CZEGLÉDI, Katalin:** Hungarian-Turkish Language Relationship
 - **MELLÁR, Mihály:** The Script on the Lemnos Stela
- **HISTORY** (in Hungarian)
 - **BENCZE, Mihály:** The Terrace Culture and Barcaság
 - **Z. TÓTH, Csaba:** “Tropical” or “Sidereal” — Questions about the Zodiac
- **ETHNOGRAPHY** (in Hungarian)
 - **BALÁZS, Lajos:** “All Is Impression...”
- **LITERATURE** (in Hungarian)
 - **BENDUR, István:** At Home
 - **SZENTE, Katalin:** Cycling Accidents
- **ARTS** (in Hungarian)
 - **PLÁJÁS, Ildikó Zonga:** A Different Lesson on History of Arts
- **TRAVELOGUE** (in Hungarian)
 - **OBRUSÁNSZKY, Borbála:** In the Footsteps of Khasar in Inner Mongolia

- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SULYOK, Vince:** Cultural Program
 - **SULYOK, Vince:** The Norwegian Pension System
 - **SULYOK, Vince:** Anne Pedersdatter After 60 Years
 - **SULYOK, Vince:** Revelation

2012. October-December — **Supplement: CZEGLÉDI, Katalin:** *Essays on Hungarian Prehistory and Language* (910 p.) (in Hungarian)

2013. January-March (99 p.)

- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KÁDÁR, Zoltán:** The West as a Self-Destructive World Sculptor – The Technology Critique of Oswald Spengler
 - **KISS, Endre:** Globalization and Globalization Theory in 21st Century Futurology
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin:** General and Applied Linguistics Essays
 - **MELLÁR, Mihály:** Our Carian Language Records — Summary
 - **MOLNÁR, Zsolt:** Cognitive Science — The Science of Cognition and Action
- **HISTORY** (in Hungarian)
 - **Z. TÓTH, Csaba:** Isedonia — Cannibalism, Woman Reverence, Justice
- **ETHNOGRAPHY** (in Hungarian)
 - **BENCZE, Mihály:** Who Was Dávid Tatrangi?
- **TURISM** (in Hungarian)
 - **SÁNDOR, Renáta:** Possibilities of Alternative Tourism in the Sign of Sustainability
- **LITERATURE** (in Hungarian)
 - **KUKUCSKA, Ferenc:** The Advertising Pillar
- **ARTS** (in Hungarian)
 - **MURAKEÖZY, Éva Patrícia:** The Road to Van Eyck
 - **PLÁJÁS, Ildikó Zonga:** Curved Reflexion —a Five-Day Experience of Cinematic Art from India—
- **NEW BOOKS** (in Hungarian)
 - **BALÁZS, Lajos:** Székely-Magyar Ritualistic Symbols
 - **KÓPECZI BÓCZ, Edit:** Caught in the Web of Secret Services
 - **SOÓS, Ferenc:** 1956 — 1957 — 1958
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SULYOK, Vince:** „Moderna Ungerska Berättare”
 - **SULYOK, Vince:** Letter from the West
 - **SULYOK, Vince:** Theatrical Life in the Danish Capital
- **CHRONICLE** (in Hungarian)
 - Report of the International Czuczor-Fogarasi Conference

2013. January-March — **Supplement 1: CZEGLÉDI, Katalin:** General and Applied Linguistics Essays — I. Volume (230 p.) (in Hungarian)

2013. January-March — **Supplement 2: Z. TÓTH, Csaba:** The Secrets of the 'Finno-Ugric' Theory and the Origins of Hungarians (43p.) (in Hungarian)

2013. January-March — **Supplement 3: MELLÁR, Mihály:** The Scientific and *Dilettante* Reading of the Carian Language Records (64 p.) (in Hungarian)

2013. April-June (111 p.)

- **CHRONICLE** (in English and Dutch)
- **NUBOER, Jan:** Admiral De Ruyter
- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KISS, Endre:** Of Postmodern Philosophy
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin:** Hungarian Tribal Names in the Mirror of Geographical Names
 - **MELLÁR, Mihály:** Lydian Language Records
- **HISTORY** (in Hungarian)
 - **BENCZE, Mihály:** Sándor Kiss — the Colonel of the 1848-49 War of Independence
 - **BÉRCZI, Szaniszló:** Hunnic-Schythian Art
 - **PUSZTAI, Gábor:** The Unknown Tropes
 - **Z. TÓTH, Csaba:** A Few More Words on the Treasure of Nagyszentmiklós
- **LITERATURE** (in Hungarian)
 - **KUKUCSKA, Ferenc:** The Street of Meetings
- **ARTS** (in Hungarian)
 - **MURAKEÖZY, Éva Patrícia:** Leiden Pearls
- **NEW BOOKS** (in Hungarian)
 - **ARADI, Éva:** Sakas, Indoschythians, Indoparthians and Western Ksatrapas
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SULYOK, Vince:** Letter from the West
 - **SULYOK, Vince:** Bergen Festivities
 - **SULYOK, Vince:** Letter from the West
 - **SULYOK, Vince:** Letter from the West
 - **SULYOK, Vince:** Letter from the West
 - **SULYOK, Vince:** Letter on an Anniversary
 - **SULYOK, Vince:** Letter from the West

2013. April-June — **Supplement 1: CZEGLÉDI, Katalin:** Hungarian Tribal Names in the Mirror of Geographical Names (242 p.) (in Hungarian)

2013. April-June — **Supplement 2: MELLÁR, Mihály:** Lydian Language Records (25 p.) (in Hungarian)

2013. July-September (110 p.)

- NEWS (in Dutch, English and Hungarian)
- Marác László: *Rebellie aan de Donau*
- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KÁDÁR, Zoltán**: Marx and the Machine — the Younger and Older Marx' Attitude to Technology
 - **KISS, Endre**: Object Losing Life — On Thomas Bernhard
 - **MÁTÉ, Zsuzsanna**: On the Philosophical 'Dispossession' of Literature
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin**: The Hungarian-Turkish Linguistic Relationship
 - **MELLÁR, Mihály**: Lycian Language Research
- **HISTORY** (in Hungarian)
 - **BENCZE, Mihály**: Szoviet Macaroni Factory in Csernátfalva
 - **BÉRCZI, Szaniszló**: Pict-Scythian Scottish Art
 - **Z. TÓTH, Csaba**: Djagfar Tarikhy
- **LITERATURE** (in Hungarian)
 - **KUKUCSKA, Ferenc**: Slap in the Face
- **MUSIC** (in Hungarian)
 - **PLÁJÁS, Ildikó Zonga**: Above the Technique
- **CHRONICLE** (in Hungarian)
 - **OBRUSÁNSZKY, Borbála**: The New Hungarian Pilgrim Location
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SULYOK, Vince**: Theatrical Life in Oslo
 - **SULYOK, Vince**: Letter from the West
 - **SULYOK, Vince**: Letter from the West
 - **SULYOK, Vince**: Peer Gynt
 - **SULYOK, Vince**: Letter from the West
 - **SULYOK, Vince**: Letter from the West
- **ANNOUNCEMENT**
 - **8th Árpád Kiss Conference**

2013. July-September — **Supplement: Z. TÓTH, Csaba**: *Floire et Blanceflor* — A Mediaeval Legend (43 p.) (in Hungarian)

2013. October-December (132 p.)

- **CHRONICLE** (in Hungarian)
 - **EGYED, Péter**: Károly Böhm and His Place in the Hungarian Philosophical Culture
 - **FARKAS, Flórián**: Eurasian Kaleidoscope 2013-2014
 - **TÓTH, Miklós**: Hungarian Reformed People in the World and their Mission
- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KÁDÁR, Zoltán**: Heidegger' Critique of Technology
 - **MÁTÉ, Zsuzsanna**: Art is the only true and eternal organon of philosophy ..." — an essay based on the unit principle of the early Romanticism Jena's philosophers of art
- **LINGUISTICS** (in Hungarian)
 - **CZAKÓ, Gábor**: Roaming from Name to Language
 - **MELLÁR, Mihály**: Lycian and Its Writing
- **HISTORY**
 - **BENCZE, Mihály**: Táltos (shaman) Culture in Csernátfalva (Burzenland / Barcaság) (in Hungarian)
 - **ERŐS, Vilmos**: The Theme of Decline in Hungarian Historiography and Historical Thinking in the First Half of the 20th Century (in English)
 - **FARKAS, László Róbert**: Can We Consider Mary Magdalene an Apostle?
 - **LÁSZLÓ, Péter Sándor**: Was the Silk Road a Military Road?
- **LITERATURE** (in Hungarian)
 - **KISS, Endre**: Under the Mask of Conventionalism
 - **KUKUCSKA, Ferenc**: Island
- **EXHIBITIONS** (in Hungarian)
 - **MURAKEÖZY, Patrícia Éva**: Peter the Great, an Inspired Tsar
 - **PLÁJÁS, Ildikó Zonga**: Constantijn & Christiaan Huygens
- **NEW BOOKS** (in Hungarian)
 - **SAÁRY, Katalin Júlia**: Ferenc Kucucska's "I don't forget!"
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SULYOK, Vince**: Christmas under the Pole Star
 - **SULYOK, Vince**: 80th Exhibition of Norwegian Artists
 - **SULYOK, Vince**: Jakob Weidemann's New Creation
 - **SULYOK, Vince**: Finn Carling: "The Bars"
 - **SULYOK, Vince**: Letter from the West

2013. October-December — **Supplement: MELLÁR, Mihály**: *Repertory of Lycian Writings I-II-III* (80 p.) (in Hungarian)

2014. January-March (130 p.)

- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KISS, Endre**: Between Avant-garde and Absurd
- **THEOLOGY** (in Hungarian)
 - **TÓTH, Miklós**: Our Place in the World in the 21st Century and Beyond
 - **ZALATNAY, István**: Interpretation of the Past and Liturgy

- **LINGUISTICS** (in Hungarian)
 - **BÉRCZI, Szaniszló**: Concept-Development Directions and Stratigraphy Model Based on the Czuczor-Fogarasi Root-System
 - **CZAKÓ, Gábor**: Sabir Word and Servant
 - **MELLÁR, Mihály**: Atlantis
 - **MELLÁR, Mihály**: Grand Lady of Hungarians
- **HISTORY**
 - **ERŐS, Vilmos**: A középkori történetírás (in Hungarian)
 - **ERŐS, Vilmos**: Historiographie catholique en Hongrie entre les deux guerres mondiales (in French)
 - **FARKAS, László Róbert**: Inczédy László, szegedi vallásánári jelentése az 1947/48-as tanévről
- **IN MEMORIAM** (in Hungarian)
 - **BENCZE, Mihály**: Remembering Anna Kajcsa
 - **Z. TÓTH, Csaba**: In Memoriam Imre Makovecz
- **LITERATURE** (in Hungarian)
 - **HORVÁTH, Márta**: On the Road towards Home
- **ARTS** (in Hungarian)
 - **NAGY, Ildikó**: Première of *L'abbraccio della Luna*
- **CHRONICLE** (in Hungarian)
 - **BENCZE, Mihály**: In the Shadow of the Árpád-Statue
- **NEW BOOKS** (in Hungarian)
 - **BENEDEK, Csaba**: On the New Book of Lajos Balázs
- **HIGHLIGHTS FROM THE 20TH CENTURY HUNGARIAN PRESS IN THE WEST** (in Hungarian)
 - **SULYOK, Vince**: Björneboe: "Birdfriends"
 - **SULYOK, Vince**: Plans of the Göteborg Opera House
 - **SULYOK, Vince**: Œuvre of Naum Gabo
 - **SULYOK, Vince**: Pirandello's "Six Roles Are Waiting for Author" Directed by Ingmar Bergman
 - **SULYOK, Vince**: Bergen International Festival
 - **SULYOK, Vince**: North Committee — North Prize: Johan Borgen
 - **SULYOK, Vince**: "Peer Gynt" Is 100 Years Old
- **AUFRUF ZU VERÖFFENTLICHUNGEN** (in German)

2014. April-June (104 p.)

- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KISS, Endre**: "The Role of Philosophy in Marxism" or the Role of Philosophy in the Seventies
- **LINGUISTICS** (in Hungarian)
 - **BENCZE, Mihály & TÁCSI, István**: The Secret of Bucharest's and Other Cities' Name
- **HISTORY**
 - **BENCZE, Mihály**: The Chinese Territory of the Austro-Hungarian Monarchy
 - **FARKAS, László Róbert**: The Choking Embrace of Soviet Ideology in Hungarian Dramatic Arts
 - **HORVÁTHY, Sára**: Paris, the Medieval University Center
- **LITERATURE** (in Hungarian)
 - **KUKUCSKA, Ferenc**: Dublin
 - **MESTER, Györgyi**: Short Stories
- **ARTS** (in English)
 - **SEGESVÁRY, Viktor**: The Meaning of Religious Aesthetics
- **CULTURAL TRAVELOGUE** (in Hungarian)
 - **BÉRCZI, Szaniszló**: Southern Trans-Danubia (Dunántúl)
- **NEW BOOKS** (in Hungarian)
 - **Before Election**
 - **SAÁRY, Katalin Júlia**: Introducing Ferenc Kukucska's New Collection of Short Stories

2014. July-September (105 p.)

- **IN MEMORIAM** (in Hungarian)
 - **Borbándi Gyula (1919-2014)**
- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KISS, Endre**: Philosophical Aspects of Literary Objectiveness
- **LINGUISTICS** (in Hungarian)
 - **BENCZE, Mihály**: Hungarian Language Use during WW I
 - **CZEGLÉDI, Katalin**: The Double Cross as Symbol in the Hungarian Language
- **HISTORY**
 - **ERŐS, Vilmos**: Does History Have Theory? (in Hungarian)
 - **ERŐS, Vilmos**: Adam Budd's Textbook on Historiography (in German)
 - **FARKAS, László Róbert**: The Pallavicini Chapel in the Memorial Park of Ópusztaszer (in Hungarian)
- **LITERATURE** (in Hungarian)
 - **KUKUCSKA, Ferenc**: Angel on Doberdo
 - **MESTER, Györgyi**: Short Stories
- **BOOK REVIEW** (in Hungarian)
 - **Marx's Footsteps ... and Metamorphosis**
- **TRAVELOGUE** (in Hungarian)
 - **BENCZE, Mihály**: István Rab de Zajzon's Travel to Bucharest
- **CONFERENCE** (in Hungarian)
 - **György Dózsa Memorial Year**

2014. October-December (87 p.)

- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KISS, Endre**: The Issues of the New Pedagogy
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin**: Language Competence — Communicative Competence in Geographical Names
- **HISTORY**
 - **BENCZE, Mihály**: Bowling Alleys in Hétfalu (in Hungarian)
 - **ERŐS, Vilmos**: Remembering Elemér Mályusz (in German)
- **LITERATURE** (in Hungarian)
 - **KUKUCSKA, Ferenc**: The Lawn
 - **MESTER, Györgyi**: Short Stories
- **ARTS** (in Hungarian)
 - **BÉRCZI, Szaniszló**: Mesopotamian Art
- **TRAVELOGUE** (in Hungarian)
 - **BENCZE, Mihály**: Memoirs of Géza Bodor in Bucharest
 - **HORVÁTH, Izabella**: Lessons Learned by an American Wife in China

2015. January-March (75 p.)

- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KISS, Endre**: Philosophical Aspects Globalization Actors
 - **BALLÓK, Amarilla**: Intuition in Sándor Sík's Aesthetics
- **LINGUISTICS** (in Hungarian)
 - **BENCZE, Mihály & TÁCSI, István**: The Cuman-Hungarian Origin of the Csángós of Moldova
 - **CZEGLÉDI, Katalin**: On the Book *The Syntax of the Funeral Sermon* by Ágnes Gyárfás
- **HISTORY** (in Hungarian)
 - **ERŐS, Vilmos**: The Topic of Decline in Hungarian Historiography and Historical Thinking between the Two World Wars
- **LITERATURE** (in Hungarian)
 - **BENCZE, Mihály**: The Five Legged Quill of Oláh Gyuri
 - **KUKUCSKA, Ferenc**: Roaring of Spume
- **MYTHOLOGY** (in Hungarian)
 - **LÁSZLÓ, Péter Sándor**: On the Nature of Tales

2015. April-June (106 p.)

- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **KISS, Endre**: Jacques the Fatalist and his Master – in Hegel and in Diderot
 - **VERES, Ildikó**: Phenomenological and Ontological Issues and Argumentations in Király V. István's Œuvre
- **LINGUISTICS**
 - **CZEGLÉDI, Katalin**: Critical Remarks on Angela Marcantonio's Book *Historical Linguistics and the Origins of the Hungarian Language* (in Hungarian)
 - **MELLÁR, Mihály**: Reading of Linear A Writings (in Hungarian and English)
- **HISTORY** (in Hungarian)
 - **BENCZE, Mihály**: Industrialization of the Prahova Valley
 - **BÉRCZI, Szaniszló**: Etruscan, Roman and Toscan Art
- **LITERATURE** (in Hungarian)
 - **BENCZE, Mihály**: Albert Wass and the Tászok Plateau
 - **KUKUCSKA, Ferenc**: The Men of Guszti
- **BOOK REVIEW** (in Hungarian)
 - **FARKAS, Flórián**: On Ferenc Kukucska's Published Books

2015. April-June — **Supplement**: **MELLÁR, Mihály**: Reading of Linear A Writings (292 p.) (in Hungarian and English)

2015. April-June — **Supplement**: **CZEGLÉDI, Katalin**: Russian Grammar and Exercise Book for Beginners (90 p.) (in Hungarian)

2015. July-September (106 p.)

- **ESOTERIC STUDIES** (in Hungarian)
 - **DOBOS, Csanád**: The Esoteric Meaning of Homer's Iliad
- **LINGUISTICS** (in Hungarian)
 - **CZEGLÉDI, Katalin**: Critical Remarks on Angela Marcantonio's Book *The Uralic Language Family*.
 - **DELIBELI, József**: Stone Runes of Seklerland
- **HISTORY** (in Hungarian)
 - **BENCZE, Mihály**: Historical Appraisals
 - **OBRUSÁNSZKY, Borbála**: Mongolian Martial Arts
- **FOLK ART** (in Hungarian)
 - **BOZSÓ, Csaba**: Wood Carving
 - **LÁSZLÓ, Péter Sándor**: A Hungarian Folk Tale in the Mirror of Anthropology
- **SOCIOLOGY** (in Hungarian)
 - **HELTAI, Miklós**: Thoughts on Value-Based Education
- **LITERATURE** (in Hungarian)

- **KALÁSZ, István:** Short Stories
- **KUKUCSKA, Ferenc:** Letters about a Love
- **BOOK REVIEW** (in Hungarian)
 - **KÖPECZI BÓCZ, Edit:** Forty One Preachers

2015. October-December (108 p.)

- **SPEECHES** (in Hungarian)
 - **SEPSISZÉKI NAGY, Balázs:** Balázs Orbán Is Still Living Among Us
 - **TÓTH, Miklós:** The Future of Hungarians
- **PHILOSOPHIA PERENNIS** (in Hungarian)
 - **VIROVE CZ, Katalin:** The Concept of Moral Inversion and Its Relationship to the French Enlightenment Based on Mihály Polányi's Work
- **ESOTERIC STUDIES** (in Hungarian)
 - **DOBOS, Csanád:** The Esoteric Meaning of Homer's Odyssey
- **LINGUISTICS** (in Hungarian)
 - **DELIBELI, József:** Two Rings with Runic Inscriptions
- **HISTORY** (in Hungarian)
 - **BENCZE, Mihály:** The Hun Origin of Kelemen Kőműves
- **FOLK ART** (in Hungarian)
 - **LÁSZLÓ, Péter Sándor:** A Tale
- **LITERATURE** (in Hungarian)
 - **BENCZE, Mihály:** József Sándor, the Hungarian Translator of Romanian Poetry
 - **KUKUCSKA, Ferenc:** Grandma Kate
 - **KUKUCSKA, Ferenc:** Fidelity Test
 - **KUKUCSKA, Ferenc:** Sarah and Martin
 - **MESTER, Györgyi:** Short Stories
 - **VALEK, Tünde:** Poems
- **BOOK REVIEW** (in Hungarian)
 - **OBRUSÁNSZKY, Borbála:** The Mongol Empire and Christendom

2. 'BIBLIOTHECA MIKES INTERNATIONAL' – book publishing

2002:

1. **MÁLNÁSI BARTÓK, György:** HISTORY OF PHILOSOPHY I.: THE HISTORY OF THE GREEK PHILOSOPHY - With a Brief Introduction into the Hindi and Chinese Philosophy - (in Hungarian) (209 p.)
2. **MÁLNÁSI BARTÓK, György:** HISTORY OF PHILOSOPHY II.: THE HISTORY OF PHILOSOPHY OF THE MIDDLE AGES AND MODERN TIMES (in Hungarian) (210 p.)
3. **FARKAS, Flórián:** CREATING THE BALANCE BETWEEN CENTRAL MANAGEMENT AND LOCAL AUTONOMY IN A GLOBAL IT SERVICES COMPANY (in English) (72 p.)
4. **MÁLNÁSI BARTÓK, György:** THE ESSENCE OF PHILOSOPHY - An Introduction into Philosophy - (in Hungarian) (52 p.)
5. **NÉMETH, Pál:** THE BEGINNINGS OF CHRISTIAN THINKING (Bilingual: Hungarian-English. English translation by: FÜKŐ, Dezső) (52 p.)

2003:

6. **MÁLNÁSI BARTÓK, György:** KÁROLY BÖHM (in Hungarian) (60 p.)
7. **KEMENES GÉFIN, László** (Ed.): ANTHOLOGY OF HUNGARIAN POETS IN THE WEST, 1980 (in Hungarian) (276 p.)
8. **AL-GHAZALI, Abu-Hamid Mohammed:** DELIVERANCE FROM ERROR (Translated from Arabic into Hungarian by: NÉMETH, Pál) (59 p.)
9. **AN-NAWAWI, Jahja Ibn Saraf Ad-Din:** FORTY HADITHS (Translated from Arabic into Hungarian by: NÉMETH, Pál). (51 p.)
10. **HERCZEGH, Géza:** IN THE MIDDLE AND ON THE PERIPHERY OF EUROPE - History of Hungary's International Relations 896-1945 (in Hungarian) (372 p.)
11. **KIBÉDI VARGA, Sándor:** A MAGYARSÁGISMERET ALAPFOGALMAI - THE HUNGARIANS - LES HONGROIS - DAS WESEN DES UNGARTUMS - LA ESENCIA DEL PUEBLO HÚNGARO (in Hungarian, English, French, German and Spanish) (37 p.)
12. **KRSTIĆ, Boško:** THE BERINGER CASTLE (Bilingual: Serbian-Hungarian. Translated from Serbian into Hungarian by : RAJSLI, Emese) (83 p.)
13. **BÖHM, Károly:** MAN AND HIS WORLD - Part I. : Dialectics or Basic Philosophy – (in Hungarian) (155 p.)
14. **LADIK, Katalin:** GRASS CAGE (in Hungarian) (45 p.)
15. **MARISKA, Zoltán:** IN THE NAME OF PHILOSOPHY (in Hungarian) (122 p.)

2004:

16. **KRSTIĆ, Boško:** AQUARIUS (Bilingual: Serbian-Hungarian. Translated from Serbian into Hungarian by : BESZÉDES, István and VARGA, Piroška) (84 p.)
17. **SEGESVARY, Victor:** DIALOGUE OF CIVILIZATIONS - An Introduction to Civilizational Analysis (in English) (82 p.)
18. **SEGESVARY, Victor:** DIALOGUE OF CIVILIZATIONS - An Introduction to Civilizational Analysis (Translated from English into Hungarian by the author) (91 p.)
19. **LADIK, Katalin:** THE FOUR DIMENSIONAL WINDOW (in Hungarian) (167 p.)
20. **FERDINANDY, György** (Ed.): ANTHOLOGY OF HUNGARIAN PROZE IN THE WEST, 1982 (in Hungarian) (224 p.)
21. **SEGESVARY, Victor:** INTER-CIVILIZATIONAL RELATIONS AND THE DESTINY OF THE WEST - Dialogue or Confrontation? (in English) (176 p.)
22. **SEGESVARY, Victor:** EXISTENCE AND TRANSCENDENCE - An Anti-Faustian Essay in Philosophical Anthropology (in English) (130 p.)
23. **SEGESVARY, Victor:** WORLD STATE, NATION STATES, OR NON-CENTRALIZED INSTITUTIONS? - A Vision of the Future in Politics (in English) (142p.)
24. **SEGESVARY, Victor:** FROM ILLUSION TO DELUSION - Globalization and the Contradictions of Late Modernity (in English) (223 p.)
25. **LADIK, Katalin:** EXPELLED ~ ENGAGEMENT (in Hungarian) (168 p.)
26. **LADIK, Katalin:** ON IKARIA'S BIKE - Collected poems [1962-1984] (in Hungarian) (155 p.)
27. **MÁLNÁSI BARTÓK, György:** ACADEMIC TREATISES (in Hungarian with summaries in German and English) (134 p.)
28. **HUNGARIAN YOUTH WORLD-WIDE** (in Hungarian) (60 p.)
29. **HOW DO WE SEE EACH OTHER - DO WE SEE EACH OTHER IN (CENTRAL-)EUROPE?** (in Hungarian and in English) (94 p.)
30. **NEW ATLANTIS** (in Hungarian) (104 p.)
31. **MÁLNÁSI BARTÓK, György:** THE PHILOSOPHY OF KÁROLY BÖHM (in German) (33 p.)
32. **MÁLNÁSI BARTÓK, György:** RACE. PEOPLE. NATION (in Hungarian) (28 p.)
33. **SEGESVARY, Victor:** HISTORY OF THE FEDERATIVE IDEA FOR CENTRAL-EASTERN-EUROPE FROM THE LATE 18TH CENTURY UNTIL 1945 (in Hungarian) (60 p.)
34. **BÖHM, Károly:** MAN AND HIS WORLD - Part II. : Life of the Spirit (in Hungarian) (170 p.)
35. **KIBÉDI VARGA, Sándor:** SYSTEMATIC PHILOSOPHY (in Hungarian) (100 p.)

2005:

36. **MÁLNÁSI BARTÓK, György:** KANT (in Hungarian) (66 p.)
37. **SEGESVARY, Victor:** ISLAM AND REFORMATION - A Study Concerning the Zurich Reformers' Attitude Towards Islam 1510-1550 (in French) (214 p.)
38. **SEGESVARY, Victor:** ISLAM AND REFORMATION - A Study Concerning the Zurich Reformers' Attitude Towards Islam 1510-1550 (Translated from French into Hungarian by the author) (206 p.)
39. **KIBÉDI VARGA, Sándor:** POWER OF THE SPIRIT (in Hungarian) (98 p.)
40. **BORBÁNDI, Gyula** (Ed.): ANTHOLOGY OF HUNGARIAN ESSAY IN THE WEST, 1986 (in Hungarian) (224 p.)
41. **SEGESVARY, Victor:** THE REALISM OF KHRUSHCHEV - Soviet Foreign Policy versus Arab Nationalism, 1953-1960 (in French) (197 p.)
42. **VATAI, László:** REPAINTED MAP - Hungarian Variations in Modern Times (in Hungarian) (82 p.)
43. **MÁLNÁSI BARTÓK, György:** MAN AND LIFE - Fundamentals of Philosophical Anthropology (in Hungarian) (141 p.)
44. **VERES, Ildikó:** THE KOLOZSVÁR SCHOOL OF PHILOSOPHY I. (in Hungarian) (102 p.)
45. **VERES, Ildikó** (Ed.): BÉLA BRANDENSTEIN MEMORIAL (in Hungarian) (84 p.)
46. **TONK, Márton:** IDEALISM AND EXISTENTIALISM IN SÁNDOR TAVASZY'S THINKING (in Hungarian) (76 p.)
47. **SULYOK, Vince:** YOU LIVE IN YOUR PAST (in Hungarian) (82 p.)
48. **VOLD, Jan Erik:** ICICLE PERIOD (Translated from Norwegian into Hungarian by: SULYOK, Vince) (48 p.)
49. **BORBÁNDI, Gyula** (Ed.): ANTHOLOGY OF HUNGARIAN TREATISE IN THE WEST, 1987 (in Hungarian) (170 p.)

50. **EXPANSION OF CULTURES** (in Hungarian and in French) (206 p.)
51. **SEGESVARY, Victor**: THE HISTORY OF A PRIVATE LIBRARY IN 18th CENTURY HUNGARY (in Hungarian) (169 p.)
52. **SEGESVARY, Victor**: THE HISTORY OF A PRIVATE LIBRARY IN 18th CENTURY HUNGARY (in English; translated from Hungarian by Edith Enikő JÓKAY) (177 p.)
53. **MÁLNÁSI BARTÓK, György**: CRITICAL HISTORY OF THE IDEA OF THE MORAL VALUE (in Hungarian with German summary) (231 p.)
54. **MÁLNÁSI BARTÓK, György**: THE PHILOSOPHY OF THE MORAL VALUE (in Hungarian) (75 p.)
55. **SEGESVARY, Victor**: REFORMED PREACHERS DURING THE INDEPENDENCE WAR OF FERENC RÁKÓCZI (in Hungarian) (77 p.)
56. **IN QUEST OF IDEAS** (in Hungarian) (114 p.)
57. **THREE ESSAYS ON AVANTGARDE** (in Hungarian) (26 p.)
58. **KIBÉDI VARGA, Sándor**: KANT'S TRANSCENDENTAL DEDUCTION ~ Introduction into Kant's Philosophy ~ (in Hungarian with summary in German) (24 p.)
59. **SEGESVARY, Victor**: EARLY POEMS AND WRITINGS (in Hungarian) (67 p.)
60. **HEGEDŰS, Loránt**: NEO-KANTIAN AND VALUE THEOLOGY IN HUNGARY (in Hungarian) (71 p.)
61. **HEGEDŰS, Loránt**: NEO-KANTIAN AND VALUE THEOLOGY IN HUNGARY (Translated from Hungarian into English by BENEDEK, Lóránt) (61 p.)
62. **SEGESVARY, Victor**: THE RED CROSS — LA CROIX ROUGE — LA CRUZ ROJA (in English, French, and Spanish) (175 p.)
63. **SULYOK, Vince**: A WORLD KNOCKED OVER ON ME (in Hungarian) (62 p.)
64. **SULYOK, Vince**: UNDER AIMLESS SKY (in Hungarian) (58 p.)
65. **PASTERNAK, Boris Leonidovich**: CHRISTMAS STAR – Late poems (1945-1960) (Translated into Hungarian by GÖMÖRI, György & SULYOK, Vince) (in Hungarian) (40 p.)
66. **CZIGÁNY, Lóránt**: "MY PASSPORT IS ENGLISH, BUT MY PRIDE IS HUNGARIAN" (in Hungarian) (82 p.)
67. **KIBÉDI VARGA, Sándor**: HEINRICH RICKERT'S PHILOSOPHY ~ Foundation of the Modern Value Philosophy ~ (in Hungarian) (58 p.)
68. **SEGESVARY, Victor**: ESSAYS, ARTICLES AND LECTURES : 1957-2005 (in English, French, and Italian) (451 p.)
69. **VATAI, László**: GOD'S BEAST – Ady's Lyre (in Hungarian) (231 p.)
70. **SULYOK, Vince**: LIGHT SWIRL LIFE — Subjective Selection from 44 Years' Poems (in Hungarian) (150 p.)

2006:

71. **BORBÁNDI, Gyula**: PORTRAY OF THE HUNGARIAN DIASPORA 1945-1985 (in Hungarian) (328 p.)
72. **BORBÁNDI, Gyula & MOLNÁR, József** (Ed.): ESSAYS ON THE HUNGARIAN REVOLUTION (in Hungarian) (280 p.)
73. **SULYOK, Vince**: AN AUTUMN'S ETERNAL MEMORY (in Hungarian) (78 p.)
74. **IGNOTUS, Pál**: MY PRISON DIARY (in Hungarian) (34 p.)
75. **SEGESVARY, Victor**: 21. CENTURY CONSERVATIVISM (in Hungarian) (88 p.)
76. **BÖHM, Károly**: MAN AND HIS WORLD — Part III: Axiology or Value Theory (in Hungarian) (177 p.)
77. **MÁLNÁSI BARTÓK, György**: KANT'S ETHICS AND THE MORAL PHILOSOPHY OF THE GERMAN IDEALISM (in Hungarian) (148 p.)
78. **SEGESVARY, Victor**: TWENTY-FIVE YEARS IN THE SERVICE OF CO-OPERATION FOR DEVELOPMENT — Technical Papers written by a Senior Advisor/Project Manager of the United Nations (1969-1994) — Vol. I. Macroeconomic Perspectives, Area and Sector Studies (in English and French) (299 p.)
79. **SEGESVARY, Victor**: TWENTY-FIVE YEARS IN THE SERVICE OF CO-OPERATION FOR DEVELOPMENT — Technical Papers written by a Senior Advisor/Project Manager of the United Nations (1969-1994) — Vol. II. Trade Promotion at National and Regional Levels (in English and French) (236 p.)
80. **KIBÉDI VARGA, Sándor**: REALITY AND VALUE ~ The fundamental issue of epistemology and axiology ~ (in Hungarian with summary in German) (50 p.)
81. **LÁSZLÓ, Noémi**: ONE HUNDRED AND ONE (in Hungarian) (119 p.)
82. **JUHÁSZ, Vilmos**: BARTÓK'S YEARS IN AMERICA (in English) (42 p.)
83. **ILLYÉS, Gyula**: SELECTED POEMS (Translated from Hungarian into Norwegian by ØDEGÅRD, Knut & SULYOK, Vince) (66 p.)
84. **CSOÓRI, Sándor & KÁNYÁDI, Sándor**: THIS IS ALSO EUROPE'S VOICE (Translated from Hungarian into Norwegian by ABRAHAMSEN, Odd & SULYOK, Vince) (74 p.)
85. **CSOÓRI, Sándor**: PEOPLE, BRANCHES (Translated from Hungarian into Norwegian by ABRAHAMSEN, Odd & SULYOK, Vince) (60 p.)
86. **SEGESVARY, Victor**: FROM THE DREAM OF GLOBALIZATION TO A FRAGMENTED WORLD (in Hungarian) (161 p.)
87. **BEKE, Albert**: "O MAN, STRIVE ON, STRIVE ON, HAVE FAITH, AND TRUST!" ~ On János Barta's Madách interpretation ~ (in Hungarian) (43 p.)
88. **VATAI, László**: ESSAYS ON SOCIAL PHILOSOPHY (in Hungarian) (74 p.)
89. **CS. SZABÓ, László**: THREE PAINTERS (in Hungarian) (29 p.)
90. **CS. SZABÓ, László**: HUNS IN THE WEST (in Hungarian) (48 p.)
91. **WESTERN HUNGARIAN SPIRITUALITY** (in Hungarian) (157 p.)
92. **TOLLAS, Tibor** (Ed.): GLORIA VICTIS 1956 ~ THE RESPONSE OF POETS THROUGHOUT THE WORLD TO THE HUNGARIAN FIGHT FOR FREEDOM OF 1956 (in Bulgarian, Chinese, Czech, Danish, Dutch, English, Estonian, Finnish, French, German, Greek, Hungarian, Italian, Latvian, Norwegian, Polish, Portuguese, Romanian, Russian, Serbian, Slovak, Spanish, Swedish, Thai, Turkish, Ukrainian, and Vietnamese) (199 p.)
93. **SULYOK, Vince**: HUNGARY'S HISTORY AND CULTURE (in Norwegian) (424 p.)
94. **BÖHM, Károly**: MAN AND HIS WORLD — Part IV: Theory of the Logical Value (in Hungarian) (219 p.)
95. **SEGESVARY, Victor**: ESSAYS, ARTICLES, SPEECHES AND PAPERS I-II. (in Hungarian) (407+358 pp.)
96. **BORBÁNDI, Gyula**: POPULISM AND POPULISTS — Essays, treatises, articles (in Hungarian) (144 p.)
97. **BORBÁNDI, Gyula**: WESTERN HUNGARIAN LITERARY CYCLOPAEDIA AND BIBLIOGRAPHY (in Hungarian) (597 p.)
98. **VATAI, László**: DOSTOEVSKY — The Philosophy of Subjective Awareness of Life — (in Hungarian) (96 p.)
99. **KAJLÓS (KELLER), Imre** (Ed.): LIFE AND WORK OF DR. KÁROLY BÖHM I-II-III. (in Hungarian) (179 + 157 + 122 pp.)
100. **SEGESVARY, Victor**: MACHIAVELLI — Republicanism and Liberal Democracy — (in English, Hungarian, and Italian) (48 p.)
101. **VATAI, László**: AUTOBIOGRAPHICAL WRITINGS (in Hungarian) (48 p.)
102. **VATAI, László**: FROM DARKNESS TO LIGHT (in Hungarian) (142 p.)

2007:

103. **BÖHM, Károly:** MAN AND HIS WORLD — Part V: Theory of the Ethical Value (in Hungarian) (146 p.)
104. **TÓTH, Alfréd:** ETYMOLOGICAL DICTIONARY OF HUNGARIAN (in English) (792 p.)
105. **MARÁCZ, László:** HUNGARIAN REVIVAL — Political Reflections on Central Europe (in English) (171 p.)
106. **TÓTH, Alfréd:** HUNGARIAN, SUMERIAN AND EGYPTIAN. — HUNGARIAN, SUMERIAN AND HEBREW. Two Addenda to 'Etymological Dictionary of Hungarian' (EDH) (in English) (113 p.)
107. **TÓTH, Alfréd:** HUNGARIAN, SUMERIAN AND PENUTIAN — Second Addendum to 'Etymological Dictionary of Hungarian' (EDH) (in English) (37 p.)
108. **BÖHM, Károly:** MAN AND HIS WORLD — Part VI: Theory of the Aesthetic Value (in Hungarian) (181 p.)
109. **TÓTH, Alfréd:** HUNGARIAN, SUMERIAN AND INDO-EUROPEAN — Third Addendum to 'Etymological Dictionary of Hungarian' (EDH) (in English) (118 p.)
110. **TÓTH, Alfréd:** IS THE TURANIAN LANGUAGE FAMILY A PHANTOM? (in English) (36 p.)
111. **TÓTH, Alfréd:** HUNGARO-RAETICA (in English) (39 p.)
112. **HUNGARIAN CULTURE I. — HUNGARIAN LITERATURE WORLD-WIDE.** — Three Poles: Hungary, Territories in the Carpathian Basin Outside Hungary, West. (in Hungarian, English, and French) (84 p.)
113. **CS. SZABÓ, László:** OF GREEKS (in Hungarian) (90 p.)
114. **CS. SZABÓ, László:** CROOK WITH FISH HEAD (in Hungarian) (98 p.)
115. **CS. SZABÓ, László:** A PEOPLE AND ITS POETRY (in Hungarian) (38 p.)
116. **CS. SZABÓ, László:** PETŐFIS' (in Hungarian) (33 p.)
117. **TÓTH, Alfréd:** HUNGARO-RAETICA II. (in English) (38 p.)
118. **TÓTH, Alfréd:** SUMERIAN, HUNGARIAN AND MONGOLIAN (INCLUDING AVARIC) (in English) (89 p.)
119. **TÓTH, Alfréd & BRUNNER, Linus:** RAETIC — An Extinct Semitic Language in Central Europe (in English) (167 p.)
120. **TÓTH, Alfréd:** HUNGARIAN-MESOPOTAMIAN DICTIONARY (HMD) (in English) (152 p.)
121. **TÓTH Z, László:** LACE AND TULIP (in Hungarian) (314 p.)
122. **TÓTH, Alfréd:** HUNNIC-HUNGARIAN ETYMOLOGICAL WORD LIST (based on the editions of the Isfahan codex by Dr. Csaba Detre and Imre Pető) (in English) (66 p.)
123. **TÓTH, Alfréd:** HUNGARIAN AND ESKIMO-ALEUT — with Paleo-Siberian Cognates (in English) (181 p.)
124. **TÓTH, Alfréd:** THE COMMON MESOPOTAMIAN SUBSTRATE OF HUNGARIAN AND BASQUE (in English) (46 p.)
125. **TÓTH, Alfréd:** ARE ALL AGGLUTINATIVE LANGUAGES RELATED TO ONE ANOTHER? (in English) (32 p.)
126. **TÓTH, Alfréd:** ETRUSCANS, HUNS AND HUNGARIANS (in English) (81 p.)
127. **MARISKA, Zoltán:** EXISTENCE AND COGNITION (in Hungarian) (38 p.)

2008:

128. **BÖHM, Károly:** LOGIC (in Hungarian) (84 p.)
129. **KISSNÉ NOVÁK, Éva:** A CRITICAL ANALYSIS OF KÁROLY BÖHM'S VALUE THEORY AND OF ITS HISTORIC IMPACT (in Hungarian) (101 p.)
130. **OBRUSÁNSZKY, Borbála** (ed.): LINGUISTIC ISSUES OF THE ORIGIN OF HUNGARIANS (in Hungarian) (140 p.)
131. **MARÁCZ, László:** HUNGARIAN REVIVAL — Political Reflections on Central Europe (in Hungarian) (169 p.)
132. **MARISKA, Zoltán:** A HISTORICAL AND CRITICAL COMPARISON OF THE BADEN AND KOLOZSVÁR SCHOOL OF PHILOSOPHY (in Hungarian) (55 p.)
133. **CS. SZABÓ, László:** ROMAN MUSIC (in Hungarian) (171 p.)
134. **GENGHIS, Khan & OBRUSÁNSZKY, Borbála:** THE KEY OF WISDOM (in Hungarian) (36 p.)
135. **HUNGARIAN CULTURE II. — CENTERS OF HUNGARIAN CULTURE WORLD-WIDE** — Three Poles: Hungary, Territories in the Carpathian Basin Outside Hungary, West. (in Hungarian) (59 p.)
136. **OUR TASKS REGARDING THE HUNGARIAN PHILOSOPHY** (in Hungarian) (80 p.)
137. **OBRUSÁNSZKY, Borbála:** THE SPREADING AND SIGNIFICANCE OF THE NESTORIAN RELIGION IN INNER-ASIA (in Hungarian) (108 p.)

2009:

138. **BLUE SKY OF IDYLL LAND — Anthology of 20th Century Danish Poets:** (Translated from Norwegian into Hungarian by: SÜLYOK, Vince) (in Hungarian) (204 p.)
139. **JACOBSEN, Rolf:** THE CITY'S METAPHYSICS (Translated from Norwegian into Hungarian by: SÜLYOK, Vince) (89 p.)
140. **MARISKA, Zoltán:** CRITICAL ANALYSIS OF THE PHILOSOPHY OF GYÖRGY BARTÓK (in Hungarian) (83 p.)
141. **CZEGLÉDI, Katalin:** THE SCYTHIAN-HUNNISH LANGUAGES. Phonetics. The Foundation of the Hungarian and Scythian-Hunnish Languages 1. (in Hungarian) (472 p.)
142. **CZEGLÉDI, Katalin:** THE SCYTHIAN-HUNNISH LANGUAGES. Ancient Syntax. The Foundation of the Hungarian and Scythian-Hunnish Languages 2. (in Hungarian) (148 p.)

2010:

143. **MODERNE UNGARSK LYRIKK (MODERN HUNGARIAN POETRY):** (Translated from Hungarian into Norwegian by: SÜLYOK, Vince) (120 p.)
144. **SÜLYOK, Vince:** THE SEA COMMENCES TO BLEED (in Hungarian) (102 p.)
145. **Z. TÓTH, Csaba:** STUDIES IN THE PREHISTORY OF MAGYARS (in Hungarian) (244 p.)

2013:

146. **BARTÓK, György:** THE ESSENCE OF PHILOSOPHY — Introduction into Philosophy (in English) (89 p.)
147. **SZILLI, István & BÉRCZI, Szaniszló:** FROM ETENA'S HEAVENLY JOURNEY TO EMESE'S DREAM (in Hungarian) (90 p.)
148. **CZEGLÉDI, Katalin:** THE HUNGARIAN-TURKISH LANGUAGE RELATIONSHIP. Based on the Turkish Dictionary and Grammar of Mahmūd al-Kāšyari Vol. I-II. (in Hungarian) (305 + 382 p.)
149. **SARBASSOVA, Guldana:** ETHNOLINGUISTIC DESCRIPTION OF HORSE CULTURE IN EURASIA (in English) (56 p.)

3. 'EDITIO MIKES INTERNATIONAL' - traditional book publishing

2007:

1. **ARDAY, Géza:** BUT WHERE ARE THE CHILDREN? (in Hungarian) (192 p.)

2009:

2. **ARDAY, Géza:** WRITERS IN EMIGRATION — Hungarian Literature in the West (in Hungarian) (196 p.)
3. **BEKE, Albert:** REMEMBRANCE OF THE DAY BEFORE YESTERDAY (in Hungarian) (270 p.)
4. **ARDAY, Géza:** CONQUERING SPIRITS (in Hungarian) (132 p.)

The following topics are among our plans for future publications:

- CEuvres of the prominent figures of the Kolozsvár School of Philosophy: **Károly Böhm, György Bartók, Sándor Kibédi Varga, László Vatai, Sándor Tavaszy, Béla Tankó, László Ravasz,** and others.
- Monographs on the Kolozsvár School of Philosophy.
- Hungarian philosophers in general.
- Works in the field of Hungarian sciences.
- CEuvres of Hungarian writers in the West, anthologies, etc.
- Literature and other cultural manifestations of the Hungarian minorities in the Carpathian Basin and the same for the majority nations of those regions.
- History of Christian faith and religion. The history of the Church and other religions in Hungary.
- Publications of the Association for Hungarian Art, Literature and Science in the Netherlands (Hollandiai Mikes Kelemen Kör)

The Hague (the Netherlands), November 2015

Flórián Farkas, editor-in-chief