Helen M. Szablya Page 10 of

Helen M. Szablya Page 7 of 7

Helen M. SzablyA
honorary Consul OF THE REPUBLIC OF HUNGARY

for the States of Washington, Oregon and Idaho, USA.

2901 NE Blakeley St. #500 Seattle WA, USA

Phone: (206) 432-9767
 Fax: (206)432-9774
E-mail: szablyahj@aol.com
Web: www.szablya.com

EDUCATION

Elementary and high schools in Budapest, Hungary. Grades 1 through 9 at the Sophianum, Sacre Coeur, Sisters of the Sacred Heart. After nationalization of the school, grades 10 through 12 at the Veres Palne Highschool. Senior matriculation at the Veres Palne Highschool with a "very good" grade.

Diploma in Sales and Marketing Management (forerunner of Executive MBA), The University of British Columbia, Canada.

B.A. with distinction (equivalent to summa cum laude) Foreign Languages and Literatures (Russian, German, French), Washington State University. Other languages: English, Hungarian, Latin.

CONTINUING EDUCATION

Several legal credit courses offered by the Washington State Bar Association and courses sponsored by Small Business Administration (SBA) and U.S. Department of Commerce on international law, trade, intellectual property rights, contracts, non-profit organizations, negotiations, privacy and defamation, privatization in Hungary, the banking system and paraprofessional counselor's training.

EXPERIENCE

1993 -
Honorary Consul of the Republic of Hungary for the States of

present
Washington, Oregon and Idaho. Presidential Order of Merit for her and her husband’s life’s work, 2005.

1990-

present
Lecturer about trade with Hungary (won first prize from Washington Press Association [WPA] for speeches) including World Trade Center, Portland OR; World Trade Club Seattle, WA; University of Puget Sound Law School; Seattle University; North Seattle Community College; Bellevue Community College; Highline Community College; Northwest Translators and Interpreters Society (NOTIS); American Translators Association (ATA); Inland Regional Development Council (Spokane WA); Rotary; Kiwanis.

1989 -
Owner - President, Szablya Consultants, Inc., a company doing trade

present
consulting with Central and Eastern Europe, particularly with Hungary, and doing general engineering consulting specializing in electrical and energy engineering, translation and interpreting.

EXPERIENCE (Cont'd)
1984 -
Host and organizer of lectures, concerts, as well as publicity, for visiting

present
writers and celebrities, including press releases, and involving the Seattle University Choir, St. James Cathedral, etc. in the concerts.

1963-
Gave talks on Hungary, on freedom and democracy, Nazism and
present
Communism.
1967 -
Writer, columnist, lecturer, translator: five books and over 700 artic-

present
les in English, Hungarian and German.

1967 -
Gave interviews on radio, including Radio Free Europe, radio,

present
television and to numerous newspapers.

1948 -
Translator and interpreter (started at age 14, business negotiations for family business). Present activities: Active (professional) member of ATA and founding member of Northwest Translators and Interpreters Society (NOTIS), and Washington Court Interpreters and Translators Society (WITS), doing simultaneous interpreting, court, legal, medical, technical and scientific texts, books and videos. Nationally: Larry King Show on CNN, over 100 agencies in the USA
1999
Her book, The Fall of the Red Star, (translated by herself) was published in Hungarian by the Holnap Kiadó in Budapest under the title A vörös csillag lehull. The book was featured in both languages at the 1999 Frankfurt Book Fair where she was also a panel member on the 1956 Hungarian Revolution.

1995
The Fall of the Red Star with Peggy King Anderson. Book for young adults for the 40th anniversary of the Hungarian Revolution (1996). Won first prize from the Washington Press Association for Juvenile books. As well as from the National Federation of Press Women.
1992 -
Founding President of the Pacific Northwest Hungarian American

1993
Chamber of Commerce.

1983 -
Faculty, at various writers' conferences.

1991
1990 -
Publisher and editor of Hungary International, a monthly newsletter

1993
featuring the latest information on business straight from Hungary. The newsletter won two awards from the WPA.

1990
Presented lecture, on trade consulting with Hungary, at Expo-90, an SBA National Conference. The lecture was advertised in the Wall Street Journal.

EXPERIENCE (Cont'd)

1989
Presenter and moderator at a one day workshop on researching, translating and presenting oral histories with regard to culture and tradition for ATA National Conference, Washington D.C.

1988
Chaired Committee for Publicity, National Conference of the ATA in Seattle. (Considered best publicity ever by the executives).

1987 -
Inquiring Mind Lecturer, on Hungary, Washington Commission for the

1989
Humanities.

1987 -
TELOS, associated with Bellevue Community College. Developed and

1989
taught a class: "A Peek Behind the Iron Curtain". Also taught German.

1987 -
President of the Washington Press Association. Won the "Presidents'

1988
Award" from NFPW for being the best affiliate president in the United States.

1987
Organized press release forums, dealing with the print and electronic media, for professionals, on behalf of the WPA.

1987
"Communicator of Achievement", the highest award given by WPA which
includes nomination for NFPW's "Communicator of Achievement" award.

1987
Mind Twisters literary translator from Hungarian into English of an autobiography of eight months, spent under the influence of truth serum in a Communist prison, written by an international lawyer, Dr. Ernest Töttösy.
1987
As a result of the "Hungary Remembered" project (1985-1987),

held one-day and half-day workshops on how to write this genre of oral history drama and manage the entire project, including fundraising and publicity at: Pacific Northwest Writers Conference, Christian Writers Conference at Seattle Pacific University, Washington Press Association at The Seattle Times, National Conference of the American Translators' Association in Washington D.C.

1987
Spokesperson for Hungarian immigrants on KOMO Radio, an ABC affiliate. Interviewed by Jim Harriot, in connection with the controversial mini-series "Amerika", to the satisfaction of the network as well as the community. This project included two interviews; one after the first episode, another at the end of the series as a half hour debate with an opponent.

1987
Won first prize from the National Federation of Press Women (NFPW) and the Washington Press Association (WPA) for best editorial written in 1987. The article was about the "Amerika" series.

EXPERIENCE (Cont'd)
1985 -
Co-author of the play "Hungary Remembered", which won national and

1987
international awards. Project director for the entire project that was awarded a major grant by the Washington Commission for the Humanities, co-author, interviewer (100 interviews), researcher, and co-producer of the only oral history drama written and produced for the 30th anniversary of the 1956 Revolution in Hungary. Role in the entire project

included writing the grant and persuading the Hungarian American Association of Washington to take part with a major grant. Though there

is an old saying that three Hungarians represent four political parties, everyone only praised the program. The entire project involved four universities and 24 lectures given in the course of three months. Delivered 12 of the lectures personally, in several cities. Gave several interviews and wrote all the press releases. Wrote articles about the project in particular and Hungary in general. Organized extremely successful local, national and world-wide media coverage. Interviews included one with the Voice of America, transmitted over all the world's wire services in 42 languages. Also in charge of the budget and the final report (450 pages). The budget consisted of $10,000 in cash and $179,000 worth of donations and volunteer work. Solicited and coordinated volunteers.

1986
Translated "Hungary Remembered", the above mentioned oral history drama, into Hungarian from English “Emlékezünk”. The Hungarian version was performed for the 39th anniversary of the Revolution.
1986
Translated interviews for "Hungary Remembered" into English from Hungarian. Play published in English and Hungarian; amateur video of the performance was made available.

1986
Ötvenhatos Cserkészcsapat, a book for young people about the Hungarian Revolution of 1956.

1983 -
Founding Editor of Beginning Family Newsletter

1986

1980 -
Weekly column in Trinidad, West Indies, a developing

1991
country.

1980 -
A year's stay in Trinidad, West Indies, foreign

1981
correspondent.

1976 -
Spokane Community College Adult Ed. Extension in Pullman

1980
taught German language and Hungarian cooking and customs

1975
Advised United States Catholic Conference in Spokane in connection with resettlement of Vietnamese refugees.

1975
"Energy and Culture" lecture was videotaped for a graduate course in engineering, Washington State University.

EXPERICENCE (Cont'd)
1974
"Energy and Culture" lecture at EUROCON '74, a biannual meeting organized by the Institute of Electrical and Electronics Engineers, a world-wide organization with over 300,000 members, and the European engineering societies, in The Netherlands.

1974 -
Spokesperson, lecturer, counselor, fundraiser, and for six months acting

1979
coordinator of the Pullman-Moscow Pregnancy Counseling Service. In one month raised enough funds, recruited and trained counselors (increased their number from 3 to 19) to keep the agency going. Acquired United Way funding for the service.

1973 -
A years' stay in Germany, foreign correspondent.

1974

1957 -
Founding member and trustee of two co-operative nursery schools, one

1968
in Canada, one in the United States.

1957 -
Owned and operated an import business (books and European

1963
specialty goods) in Vancouver B.C., Canada.

1956 -
Prepared visas for over 1,000 Hungarian refugees, helped resettle an

1963
entire university (Sopron School of Forestry) and was interpreter and social worker for them whenever needed.

1953 -
Translator, National Technical Library and National Technical

1956
University, Budapest, Hungary.

1948
Simultaneous interpreter at business meetings in Budapest, Vienna, Zurich, and Paris.

MEMBERSHIPS

Consular Association of WA, President 2009-2011
Pacific Northwest Hungarian American Chamber of Commerce, Founding President

Hungarian-American Coalition, Board Member, former Chair of the Board
American Hungarian Federation, Member

U.S. Chamber of Commerce (former member)
U.S. Hungarian Business Council, former member of Advisory Board

Trade Alliance of Greater Seattle

Washington Council on International Trade

World Trade Club

MEMBERSHIPS (Cont'd)
Washington Press Association: former member, president 1987-1988, previously vice president, secretary, and twice budget director, including the year when the National Conference was held in Seattle.

Society of Professional Journalists, former member, one year on National Ethics Committee.

National Federation of Press Women, former member, member of the 21st Century Planning Committee, former Northwest Area Director for Education Fund.

Authors' Guild, instrumental in winning the fight with US Congress, for tax relief for writers.

National Writers' Club, former Professional Member.

American Translators Association, Active (Professional) Member.

Northwest Translators and Interpreters Society (NOTIS), founding member of the Board, in charge of publicity, now member
American Association of University Women.

Arpad Academy, Academician.

AWARDS

Presidential Order of Merit, Hungary, 2005

Medal from the City of Pecs, Pro Communitate, 2006
Medal ”Pro Civitate Hungarorum” for 10 years as an Honorary Consul, 2003
"First Place for Juvenile Books" Washington Press Association (WPA) 1995, and National Federation of Press Women (NFPW)

"Third Place for Special Articles" (WPA) 1992, in tie with The Seattle Times.

"First Place for Speeches: Translate Ways of Thinking!" (WPA) 1990.

"Community Woman of the Year", American Business Women's Association, 1990.

"Excellence in Journalism" Editorials, Society of Professional Journalists, 1990.

"Second Place for Editorials", WPA, 1990.

"Public Service Group Achievement Award", National Aeronautic and Space Administration (NASA), 1989.

AWARDS (continued)

"First Place for Columns in a Weekly", WPA, 1989.

Honorable Mention for series of articles, WPA 1989.

"Affiliate President's Achievement", National Federation of Press Women (NFPW), 1988.

"First Place in Editorial Writing”, NFPW, 1988.

"George Washington Honor Medal", Freedoms Foundation at Valley Forge, 1988.

"Communicator of Achievement" Highest award given by WPA, 1987.

"Professional Excellency Award in Editorial Writing" WPA, 1984 and 1987.

"Professional Excellency Award in Personality Profiles", WPA, 1987.

Gold Medal, Arpad Academy, 1987.

Medal of the 1956 Revolution for Hungary Remembered, awarded by the Guardian of Liberty, Munich, West Germany, 1986.

"Senator Tom Martin Memorial Award for Literary Achievement in the Field of Social or Political Commentary", Pacific Northwest Writers Conference, 1979.

LISTED WITH
Marquis "Who's Who"

International Directory of Distinguished Leadership

The International Who's Who of Intellectuals

Hungarians in America

The World's Who's Who of Women

Foremost Women of the Twentieth Century

Who's Who of American Women

The International Book of Honor

The International Authors and Writers Who's Who

Personalities of America

Eastside Women, Marymoor Museum

FAMILY STATUS
Widow of Dr. John F. Szablya, P.E.,
Seven children.

Sixteen grandchildren,
2 great-grandchildren
c/d:\hms\resumes\hms-consul-english-7pages.doc April 6, 2011
