

Programme of the 20th International Book Festival Budapest

18 April, Thursday

15.00–15.45 Teátrum	Opening ceremony The Book Festival will be opened by János Áder, President of Hungary. The welcome address on behalf of Guest of Honour country Italy will be given by Maria Assunta Accili Sabbatini, Italian Ambassador to Hungary. Contributors: the students of the Florence conservatory
16.00–17.00 Teátrum	On-stage conversation with Michel Houellebecq, the French Guest of Honour writer of the Book Festival, and András Forgách
17.00–17.45 Teátrum	Presentation of the Budapest Grand Prize The Prize of the Local Government of the Capital Budapest and the Hungarian Publishers' and Booksellers' Association will be presented to Michel Houellebecq by István Tarlós, Lord Mayor of Budapest. Laudation by Attila Bartis
18.00 Stand B1	GUEST OF HONOUR: ITALY Festive opening of Italy's Guest of Honour stand Reception (<i>Italian Cultural Institute in Budapest</i>)

18 April, Thursday Off-site Programmes

12.00–13.30 Lágymányosi Bárdos Lajos Kéttannyelvű Általános Iskola és Gimnázium 1117 Budapest Baranyai u. 16– 18.	Irregular literature class Participants: Norwegian writers Linn T. Sunne and Arne Svingen, and their translator Ferenc Kovács Katáng (<i>Hungarian Reading Association, NORLA, Napkút Publishing, PONT Publishing</i>)
14.30–15.30 Budapest French Institute 1011 Budapest Fő u. 17.	Presentation of Françoise Dolto's "In Defence of Adolescence" (A kamaszkor védelmében) (<i>Budapest French Institute, PONT Publishing</i>)
16.00–17.30 Európa Pont Millenáris 1024 Budapest, Lövőház u. 35.	Our favourite European novels in 2012 – six publishers on each other's novels Participants: Gondolat Publishing, Göncöl Publishing, L'Harmattan Publishing, Libri Publishing, Scholar Publishing, Typotex Publishing Presenter: Anna Votisky
17.00–19.00	Presentation of "Thief on the Hill" (Tolvaj a hegyen) by Linn T. Sunne and

<p>Országos Idegennyelvű Könyvtár 1056 Budapest Molnár u. 11.</p>	<p>“Hubert’s Adventures” (Hubert kalandja) by Arne Svingen Participants: the authors and translator Ferenc Kovács Katáng An exhibition of the works of illustrators Tamara Pávai and Judit Vincze will be presented at the location. (Hungarian Reading Association, NORLA, Napkút Publishing, PONT Publishing)</p>
--	---

19 April, Friday
Programmes in the Halls and at the Stands

<p>10.00–18.00 Children’s Lit Kingdom</p>	<p>Drawing competition in the Meseutca nook Drawings made on the spot will be exhibited, and after the Book Festival, the editors of Meseutca (Story Street) magazine will choose the three winners of book gifts from the children’s books novelties. (meseutca.hu)</p>
<p>10.00–18.00 Children’s Lit Kingdom</p>	<p>LaQ – more than a game from Japan Líra’s innovative and creative game presentation We invite children above the age of 3 and their parents for a common game. (Líra Books)</p>
<p>10.00–19.00 Stand B 6</p>	<p>Background discussion on Israeli literature with well-known writers and experts (Embassy of Israel in Budapest)</p>
<p>10.00–11.00 Kner Imre Hall</p>	<p>On the tracks of Franco’s Spain in the 1970s with a “Shark” Citroën Conversation on the occasion of the publication of the novel “Side-roads” (Mellékutakon) Participants: author Ignacio Martínez de Pisón, translator and publisher Márta Pávai Patak and journalist Tibor Kovácsy (Patak Books)</p>
<p>10.00–11.00 Children’s Lit Kingdom</p>	<p>Irregular literature class in which the children can browse the most recently published children’s books Speaker: Katalin Széni, Editor-in-charge at Meseutca (meseutca.hu)</p>
<p>10.30–13.00 Osztovíts Levente Hall</p>	<p>Contents in the digital space – digital present and presence Presenter: Dr Máté Tóth, National Széchényi Library, Research and Development Department Welcome address by Klára Bakos, President of the Association of Hungarian Librarians (MKE) Public collection contents and the National Cultural Fund (NKA) Speaker: Dr István Kenyeres, NKA, Head of the Public Collections Board New dimensions in service providing Presentation of Arcanum’s <i>Digital Scientific Library</i> (Digitális Tudománytár) 2: daily newspapers and 3-D historic maps Speaker: Sándor Biszak, Managing Director, Arcanum Database Publishing Educatio’s new content developments Speaker: Szilárd Markója, Director, Library of the Parliament Digital literacy and digital skills as reflected by statistics Speaker: Dr Mária Borbély Eszenyiné, Senior Lecturer, Library IT Department</p>

	<p>of the IT Faculty of the University of Debrecen</p> <p>Digital services – jointly in one system Speaker: Mária Ramháb, County Library Director, Katona József Library</p> <p>Old Hungarian books on the Internet Speaker: Gábor Farkas Farkas, Old Hungarian Prints Collection, National Széchényi Library (Association of Hungarian Librarians, Arcanum Database Publishing)</p>
<p>10.30–11.15 Hess András Hall</p>	<p>A plant eater in the wilderness, or: the chances of distribution in the Hungarian book market Speaker: Frigyes Janzer (Prospero Books)</p>
<p>11.00–12.00 Lázár Ervin Hall</p>	<p>GUEST OF HONOUR: ITALY Read and play basketball! Conversation on Luca Cognolato's young-adult novel series <i>Basket League</i> (A bajnokság) followed by book signing and a skills competition Participants: the author and a popular member of the national basketball team Presenter: Kinga Csapody, Editor (Manó Books)</p>
<p>10.30–11.30 Librarians' Club</p>	<p>GUEST OF HONOUR: ITALY Italian writers – Hungarian children readers Speakers: Judit Bozzai, children's librarian, Éva Székely (IBBY) Presenter: Katalin Kőszegi Karakasné, children's librarian (Children's Librarian Section of the Association of Hungarian Librarians)</p>
<p>11.00–12.00 Szabó Magda Hall</p>	<p>The world in a million images Press presentation of Cultiris Picture Agency and presentation by Multimediaplaza, one of the leading actors in the Hungarian e-book market Participants: András Sándor Kocsis, President and General Manager, Kossuth Publishing, and László Földes, IT Editor-in chief, Kossuth Publishing Presenter: Ágnes László, Communication Manager (Kossuth Publishing)</p>
<p>11.00–12.00 Márai Sándor Hall</p>	<p>"Catch Julian Lung!" (Kapjátok el Tüdő Gyuszt!) Poems for adult-like children and childlike adults Presentation of János Lackfi's poetry book for teenagers Participants: the author and the Momentán Ensemble (Móra Book Publishing)</p>
<p>11.00–2.00 Supka Géza Hall</p>	<p>Everything's all broken Economic policy roundtable Participants: István Benczes, László Csaba, Dóra Győrffy, László Jankovics, Éva Palócz, Gergely Rezessy, Ádám Török, Anita Veres and Professor Júlia Király, Vice-president of the Hungarian National Bank Presenter: László Muraközy (Akadémiai Publishing)</p>
<p>11.00–12.00 Kner Imre Hall</p>	<p>Presentation of Albert Gábor's essay collection "Cleaning a Clouded Mirror" (Homályos tükör tisztítása) Participants: the author, Géza Szávai, Editor-in-chief, PONT Publishing, radio editor Zsuzsanna Kövesdy and literary historian Zoltán Bertha (PONT Publishing)</p>

11.00–12.00 Children's Lit Kingdom	Irregular literature class in which the children can browse the most recently published children's books Speaker: Katalin Edinger, Magazine Director, Meseutca (meseutca.hu)
11.00–12.00 Stand D 42	Csodaceruza quiz for children age 8–10
11.30–12.30 Librarians' Club	Adventures in the school library Presentation of the competition of the Association of Librarian Teachers by Klára Szakmári, Judit Eigner and Ágnes Petri "Kate and the Logists" (Kata és a lógusok) Presentation of the award-winning writing by the 6 th form of the ELTE-GYAKI practising school and librarian teacher Csilla Szanádi Lázárné (Association of Hungarian Librarians, Association of Librarian Teachers)
12.00–13.30 Szabó Magda Hall	GUEST OF HONOUR: ITALY The future of the book. Readers meet publishers. Questions and answers Roundtable conversation with representatives of Italian and Hungarian publishers Participants: Gian Arturo Ferrari, Alberto Gremese representatives of Italian publishers Mondadori and Gremese; Francesco Cataluccio, former Director of Bruno Mondadori Publishing and Bollati Boringhieri Publishing, and author of "What's the Book's Fate?" (Mi a könyv sorsa?); representatives of Európa Book Publishing, Helikon Publishing, Alexandra Publishing and Kossuth Publishing (Italian Cultural Institute in Budapest)
12.00–13.30 Stand B 1	GUEST OF HONOUR: ITALY Meeting Fausto Di Vora, Chef of Fausto's Étterem and author of "Cooking with Joy" (Örömmel főzni) (Italian Cultural Institute in Budapest)
12.30–13.30 Librarians' Club	PR activities of the National Library of Foreign Literature Speaker: Tiborné Mender, Director-general (National Library of Foreign Literature – OIK) Relations between libraries and the press in the 21st century Speaker: Veronika Zupán, Cultural Manager (OIK) Coffee break on Facebook – about OIK's presence in social media Speaker: Tamás Földi, Information Services Librarian (OIK) Presenter: Tiborné Mender, Director-general (OIK) (Social Science Section of the Association of Hungarian Librarians)
13.00–14.00 Márai Sándor Hall	Presentation of the ARROW Plus European Union programme to Hungarian publishers Participants: Brian Green and Enrico Turrin (Federation of European Publishers, Hungarian Publishers' and Booksellers' Association)
13.00–14.00 Hess András Hall	Pont books – Just the right solution for cognitive penny-pinchers Presentation of Akadémiai Publishing's new book series Participant: Dr Zsuzsa F. Várkonyi, psychologist (Akadémiai Publishing)

<p>13.30–14.30 Librarians' Club</p>	<p>Eldorado and the Hungarian Electronic Document Forwarding System Speaker: János Káldos, Librarian Project Manager at the Research and Development Department of the Library Science Institute of the National Széchényi Library Presenter: Gertrud Sándor, Head of Section (<i>Legal Section of the Association of Hungarian Librarians</i>)</p>
<p>14.00–15.30 Szabó Magda Hall</p>	<p>GUEST OF HONOUR: ITALY Italian writers – Hungarian readers Roundtable conversation with Italian writers with works published in Hungarian Participants: Tullio Avoledo, Stefano Benni, Luca Cognolato and Giorgio Pressburger Presenter: Imre Barna (<i>Italian Cultural Institute in Budapest</i>)</p>
<p>14.00–15.00 Hess András Hall</p>	<p>Presentation of Hungarian book publishers from Vojvodina Participants: representatives of the Hungarian book publishers in Vojvodina (<i>Forum Book Publishing</i>)</p>
<p>14.00–15.00 Kner Imre Hall</p>	<p>Financial knowledge against speculation Presentation of the book "<i>Bank management – Bank regulation – Financial Consumer Protection</i>" (<i>Bankmenedzsment – Bankszabályozás – Pénzügyi fogyasztóvédelem</i>) Participants: Krisztina Szentkirályi-Szász and Prof. Dr Csaba Lentner (<i>Nemzeti Public Service and Textbook Publishing</i>)</p>
<p>14.00–15.00 Stand B 3</p>	<p>Hungarian writers translated into Romanian by George Volceanov Participant: George Volceanov (<i>Romanian Ministry of Culture</i>)</p>
<p>14.30–15.30 Márai Sándor Hall</p>	<p>Palatinus novellies Presentation of Attila Balázs' "<i>Rose Garden at the Bottom of Hell</i>" (<i>Pokol mélyén rózsakert</i>), István László G.'s "<i>Triptychs</i>" (<i>Hármasoltárok</i>) and Zsófia Szilágyi's (ed.) "<i>20th Century Hungarian Novellas 1921–1938</i>" (<i>20. századi magyar novellák 1921–1938</i>) Participants the authors Presenter: József Tamás Reményi (<i>Palatinus Publishing</i>)</p>
<p>14.30–16.00 Librarians' Club</p>	<p>"Important petty things from Norwegian children's literature" Speakers: Linn T. Sunne and Arne Svingen (Norway), Ilona Szávai (PONT Publishing), György Szondi (Napkút Publishing), Judit Kertész (Polar Publishing) Presenter: Péter Gombos, PhD, Assistant Professor (University of Kaposvár), President of the Hungarian Reading Association (<i>Association of Hungarian Librarians, Hungarian Reading Association</i>)</p>
<p>15.00–15.45 Children's Lit Kingdom</p>	<p>Presentation of "Babies' Talking Hands – Come and Play" (Beszélő babakezek – Gyere játszani) where Péter Nyulász' poem set to music is performed by Eszter Kárász and György Molnár, members of the Eszter-lánc fairy-tale band (<i>Tessloff-Babilon Publishing</i>)</p>
<p>15.00–16.00 Stand B 3</p>	<p>"Duck with Orange" (Kacsa narancssal) – book presentation Participants: Horia Gârbea and George Volceanov</p>

	<i>(Romanian Ministry of Culture)</i>
15.00–19.00 Stand B 13	Murakami-afternoon Those buying a Murakami book will receive a personalised Japanese gift. <i>(Geopen Publishing)</i>
15.30–16.30 Hess András Hall	GUEST OF HONOUR: ITALY Italian poets – Hungarian readers Participants: Nanni Balestrini and Endre Szkárosi <i>(Italian Cultural Institute in Budapest)</i>
16.00–17.00 Márai Sándor Hall	Presentation of János Háý's "The Underground Parking Lot" (A mélygarázs) Participants: the author and Imre Barna, Director of Európa Book Publishing Contributor: Zoltán Mucsi <i>(Európa Book Publishing)</i>
16.00–17.00 Kner Imre Hall	Hungarian children in the whole wide world Participants: Orsolya Maróti, Katalin Gordos and Adrienn Gyöngyösi <i>(Balassi Institute)</i>
16.00–17.00 Librarians' Club	Save as – digitised history of statistics: Place Name Registers (1873–1907), Yearbooks (1885–1910) Participants: Dr Erzsébet Nemes (Library of the Hungarian Statistical Office – KSH) and Mónika Bárdosi (KSH) DEA (Electronic Archive of the University of Debrecen) 2013: The seventh year Speaker: Gyöngyi Karácsony (University and National Library of the University of Debrecen – DEENK) The new place to save: MTMT (Register of Hungarian Scientific Works) Participants: Judit Varga Lukácsné (Central Library of the Corvinus University of Budapest – BCE KK) and Beáta Kerekes Bavalicsné (BCE KK) Presenter: Éva Szőnyi, Head of Section <i>(Bibliographical Section of the Association of Hungarian Librarians)</i>
16.00–16.30 Children's Lit Kingdom	Experiment, play and win with HVG Smart Books!
16.00–18.00 Children's Lit Kingdom	Handicrafts with Andrea Erdélyi
16.00–18.00 Children's Lit Kingdom	Make your own book! Bookbinding with Zsófia Cholnoky <i>(Matató Book Workshop)</i>
16.30–17.30 Hess András Hall	New volumes in the "Hungarian Essays" (Magyar esszék) series Nap Publishing celebrates its 20 th anniversary, István Ágh turned 75, Gáspár Gróh turned 60. Participants: István Ágh, Gy. Csaba Kiss and Zoltán Papp Presenter: Gáspár Gróh and Ilona Sebestyén <i>(Nap Publishing)</i>
17.00–18.00 Osztoivits Levente Hall	German Book Prize winner Eugen Ruge presents his novel "In Times of Fading Light" (A fogyatkozó fény idején) Participants: the author and translator László Győri

	(Goethe-Institut Budapest)
17.00–18.00 Márai Sándor Hall	“Questions and Answers” (Kérdések és válaszok). Presentation of Napvilág Publishing’s new series “Questions and Answers on the European Union, on the Left and the Right, and on Gypsies” (Kérdések és válaszok az Európai Unióról, a bal- és jobboldalról, a cigányságról) Presenter: András Pikó Participants: László Boros, Nóra Hajdu, Péter Konok and Péter Szuhay (Napvilág Publishing)
17.00–18.00 Supka Géza Hall	GUEST OF HONOUR: ITALY Spaces of contemporary Italian poetry Presentation of the volume “Online Baroque – Italian Poetry in the second half of the 20 th Century” (Online barokk – Olasz költészet a 20. század második felében) Participants: Endre Szkárosi, Ferenc Szénási, Dániel Faragó, Nanni Balestrini and Tomaso Kemeny (Italian Cultural Institute in Budapest)
17.00–18.00 Kner Imre Hall	Jewish and Hungarian fates – parallels? Presentation of the essay volume “Between Minorities and Majorities” (Kisebbségek és többségek között) Participants: Pál Hatos and Attila Novák (Balassi Institute)
17.00–18.30 Librarians’ Club	Domestic tradition serving present-day development Book presentations “Individual and Community. Essays” (Egyén és közösség. Tanulmányok) Participants: editors Nándor Bárdi and Ágnes Tóth Presenter: Jenő Hajnal, Director (Institute of Hungarian Culture in Vojvodina – VMMI) “Publications of Keskenyúton Foundation on Hungarians in the Former Southern Hungarian Territories (1944–1945)” (A Keskenyúton Alapítvány kiadványai a délvidéki magyarságról {1944–45}) Speaker: Magdolna Kis Cseresnyésné “Bearing-grass and Ouch-pap. Papers on Folk Medicine” (Tűrömfű és jajpapi. Tanulmányok a népi gyógyászat köréből) Participants: Zoltán Nagy, Head of Section, and Sándor András Kicsi (Technical Librarians’ Section of the Association of Hungarian Librarians)

19 April, Friday
Off-site Programmes

10.00–17.00 Európa Pont Millenáris 1024 Budapest, Lövőház u. 35.	European Writers’ Meeting Italy and the Central European Initiative (10.00–11.30) Participants: Giorgio Pressburger, Nanni Balestrini, Eugen Ruge, Ignacy Karpowicz, Jevgenyij Popov and János Háry Presenter: Imre Barna Europe from an outside, inside, bottom and top view (12.00–13.30) Participants: Mileta Prodanović, Dragan Velikić, Łukasz Wojtusik, Ignacio Martínez de Pisón, Gabriel Liiceanu, Aki Ollikainen and Gábor Németh Presenter: Gábor Csordás
---	--

	<p>Integration and disintegration at micro and macro level (14.30–16.00) Participants: Rebekka Bremmer, Emylia Hall, Jessica Gregson, Daniel Mezger, Laila Sognnaes Østhagen, Zoška Papužanka and Orsolya Bencsik Presenter: Zsófia Bán</p> <p>Encounters of mobility and cultures (16.30–18.00) Participants: Tommaso Giagni, Mária Modrovich, João Ricardo Pedro, Louiza Papaloizou, Anne-Catherine Riebnitzsky, Anna Weidenholzer, Ildikó Noémi Nagy and László Garaczi Presenter: Anna Gács <i>(Lettre Internationale)</i></p>
<p>11.00 ELTE BTK 1088 Budapest, Rákóczi út 5.</p>	<p>GUEST OF HONOUR: ITALY The students of Eötvös Loránd University meet Tommaso Giagni <i>(Italian Cultural Institute in Budapest)</i></p>
<p>15.00 Országos Idegennyelvű Könyvtár 1056 Budapest, Molnár u. 11.</p>	<p>Swiss writers at Bookart Presentation of three more books in the publishing house's "Swiss Writers" (Svájci írók) series Participants: author Klaus Merz, Péter Ádám, translators Lídia Nádori and Péter Rácz Presenter: Zoltán Hajdú-Farkas, Editor-in-chief <i>(Bookart Publishing)</i></p>
<p>19.00 Galéria IX 1092 Budapest, Ráday u. 47.</p>	<p>Presentation of Ferenc Kenéz' "Guest Ladder" (Vendéglétra) Participants: the author and Béla Markó <i>(Bookart Publishing)</i></p>

19 April, Friday
Programmes at the Open-air Theatre

<p>18.00–19.00 Open-air Theatre¹</p>	<p>Carrying literature to market Presentation of <i>Publishing Hungary 2012</i> Participants: writers participating at and organisers of the 2012 book fairs <i>(Balassi Institute)</i></p>
--	---

¹ To be held at the Fogadó in case it rains.

19 April, Friday
Book signings at the Stands

12.00–12.50 Stand B 24	Book signing with Ferenc Kenéz <i>(Bookart Publishing)</i>
12.00–13.00 Stand D 6	GUEST OF HONOUR: ITALY Book signing with Luca Cognolato <i>(Manó Könyvek)</i>
12.00–13.00 Stand D 43	Book signing with Gábor Albert <i>(PONT Publishing)</i>
12.30–13.30 Stand D 8/B	János Lackfi signs his <i>Kapjátok el Tüdő Gyuszit! Versek felnőttek gyerekeknek és gyerekes felnőtteknek</i> titled poetry book <i>(Móra Publishing)</i>
13.00–14.00 Stand B 15	Book signing with Péter Pór <i>(Kalligram Publishing)</i>
13.00–15.00 Stand D 43	Book signing with Géza Szávai <i>(PONT Publishing)</i>
14.00–15.00 Stand B 15	Book signing with Ottó Hévízi <i>(Kalligram Publishing)</i>
14.00–15.00 Stand B 51	Dragan Velikić signs his book <i>Asztrahánprém</i> <i>(Napkút Publishing)</i>
15.00–16.00 Stand B 15	Book signing with Sarolta Deczki <i>(Kalligram Publishing)</i>
15.00–16.00 Stand B 19	Book signing with Pál Závada <i>(Magvető Publishing)</i>
15.00–15.30 Stand D 43	Book signing with Béla Markó <i>(PONT Publishing)</i>
16.00–17.00 Stand B 15	Book signing with Zoltán Poós <i>(Kalligram Publishing)</i>
16.00–17.00 Stand B 19	Book signing with András Cserna-Szabó <i>(Magvető Publishing)</i>
16.00–17.30 Stand D 43	Book signing with Arne Svingen, Ferenc Kovács Katáng and Péter Gombos <i>(PONT Publishing)</i>
16.30–17.30 Stand B 51	Linn T. Sunne signs her <i>Thief on the Hill</i> <i>(Napkút Publishing)</i>
17.00–18.00 Stand B 17	Book signing with János Háty <i>(Európa Publishing)</i>

17.00–18.00 <i>Stand D 21</i>	Legát Tibor signs his book <i>A villamos aranykora</i> (<i>Jószöveg Workshop</i>)
17.00–18.00 <i>Stand B 15</i>	Book signing with László Bóna (<i>Kalligram Publishing</i>)
17.00–18.00 <i>Stand B 19</i>	Book signing with Michel Houellebecq (<i>Magvető Publishing</i>)
17.00–18.00 <i>Stand K 2</i>	Szebényi Ildikó signs her poetry book <i>Tartozol</i> (<i>Magyar Napló</i>)
17.00–18.00 <i>Stand B 57</i>	Book signing with Márton Gerlóczy (<i>Scolar Publishing</i>)
18.00–19.00 <i>Stand B 17</i>	Book signing with Eugen Ruge (<i>Európa Publishing</i>)
18.00–19.00 <i>Stand B 16</i>	Book signing with Claudia Liptai and Győző Szabó (<i>Libri Publishing</i>)
18.00–19.00 <i>Stand D 8/B</i>	Lázár Ildikó signs her book <i>Rejtőző kavicsok</i> (<i>Móra Publishing</i>)

20 April, Saturday
Programmes in the Halls and at the Stands

10.00–18.00 <i>Children's Lit Kingdom</i>	Bilimbo's House is open again to young ones and older ones There will be toys for toddlers, a mini-kitchen, a babies' corner, lots and lots of cars on a large carpet, puppets, parlour games for the older ones, and a lot of fun. (www.bilimbo.com)
10.00–18.00 <i>Children's Lit Kingdom</i>	Drawing competition in the Meseutca nook Drawings made on the spot will be exhibited, and after the Book Festival, the editors of Meseutca (Story Street) magazine will choose the three winners of book gifts from the children's books novelties. (meseutca.hu)
10.00–18.00 <i>Children's Lit Kingdom</i>	LaQ – more than a game from Japan Líra's innovative and creative game presentation We invite children above the age of 3 and their parents for a common game. (<i>Líra Books</i>)
10.00–16.00 <i>Children's Lit Kingdom</i>	Handicrafts with Andrea Erdélyi
10.00–20.00 <i>Stand B 6</i>	Background discussion on Israeli literature with well-known writers and experts (<i>Embassy of Israel in Budapest</i>)

10.00–11.00 <i>Stand B 1</i>	GUEST OF HONOUR: ITALY Presentation of Francesco Cataluccio's "Reminiscence of the Uffizi" (La memoria degli Uffizi) including a slide show Participant: the author (<i>Italian Cultural Institute in Budapest</i>)
10.30–11.30 <i>Supka Géza Hall</i>	Presentation of Daniel Barbu's "The Romanian's Nature" (A román természete) Participants: the author and the Director of Kortárs Publishing (<i>Romanian Ministry of Culture</i>)
10.30–11.30 <i>Hess András Hall</i>	Post-humanists and quantum thieves Conversation with Finnish writer Hannu Rajaniemi Participants: the author, Zoltán Galántai and Ferenc Kömlődi Presenter: Gábor Stöckert (<i>Ad Astra Publishing</i>)
10.30–11.30 <i>Kner Imre Hall</i>	"Selected Works of Géza Páskándi I–II. Novellas, Essays. Dramas" (Páskándi Géza válogatott művei I–II. Novellák, tanulmányok / Drámák) Book presentation with reading by an actor Participants: Anna Sebők Páskándiné, the author's widow and heir, editor of the books, and literary historian Tamás Tarján (<i>M-érték Publishing</i>)
10.30–11.30 <i>Librarians' Club</i>	"What's up at TMT?" The library and IT magazine TMT celebrates its 60 th anniversary, what's next? The new editor-in-chief presents herself. Speaker: Istvánné Fonyó, Editor-in-chief (TMT) (<i>Hungarian Periodicals Society</i>)
10.30–11.00 <i>Children's Lit Kingdom</i>	Marica Tárnok's interactive fairy-tale of "Little Roly-poly" (Kisgömböc) (<i>Duna International Publishing</i>)
11.00–12.00 <i>Lázár Ervin Hall</i>	GUEST OF HONOUR: ITALY Presentation of Stefano Benni's "Swift Achilles" (Gyorslábú Achille) Participant: the author (<i>Italian Cultural Institute in Budapest, Scolar Publishing</i>)
11.00–13.00 <i>Oszlovits Levente Hall</i>	Európa Matinée Participants: Noémi Szécsi, Miklós Vámos, Eugen Ruge, Amir Gutfreund, Giorgio Pressburger and Jevgenyij Popov Presenter: Imre Barna, Director of Európa Book Publishing (<i>Európa Book Publishing</i>)
11.00–12.00 <i>Szabó Magda Hall</i>	Worldwide-success novels – performers of worldwide success The new publications of Noran Libro Publishing as well as the new audio books of Kossuth Publishing and Mojzer Publishing Participants: András Sándor Kocsis, President and General Manager of Kossuth Publishing, P. József Kőrössi, Head of Noran Libro Publishing, and Győző Mojzer, Head of Mojzer Publishing Presenter: Ágnes László, Communication Manager Contributor: opera singer Andrea Rost, performer of the audio book "Tales of the Opera" (Operamesék) (<i>Kossuth Publishing</i>)

<p>11.00–11.30 Librarians' Club</p>	<p>"App. Mobile dictionary! Mobile library?" Speaker: István Kiséry, Head of Online Division (Akadémiai Publishing)</p>
<p>11.00–11.30 Children's Lit Kingdom</p>	<p>"Round and Round", "Chuckly Rhymes" – "Fun rhymes with music" (Kerekítő – Kacagtató, Mondókás Móka hangszerjátékkal) Laughing and chuckling based on the <i>Kerekítő</i> books and the <i>Kacagtató</i> browsing books for children age 0–3 Game master: folk singer Krisztina Benedek Contributor: Piroska Dezső (Móra Book Publishing)</p>
<p>11.00–12.00 Stand B 1</p>	<p>GUEST OF HONOUR: ITALY Italian-Hungarian poetry of half a century Tomaso Kemeny reads from his books published in Hungary (Italian Cultural Institute in Budapest)</p>
<p>11.30–12.30 Supka Géza Hall</p>	<p>Presentation of Béla Bede's travel guide "Hungarian Wine Regions" (Magyar borvidékek) Participants: the author and Dr Gabriella Mészáros (Corvina Publishing)</p>
<p>11.30–12.30 Hess András Hall</p>	<p>Don't just read it, do it as well! Let your life be adventure, discovery and fun again – how positive psychology helps to make life better Psychological training by Akadémiai Publishing Participant: Dr Eszter Kovács, psychologist and trainer (Akadémiai Publishing)</p>
<p>11.30–12.30 Kner Imre Hall</p>	<p>"Museological Theory – From the Imaginary Museum to the Net Museum" (Múzeumelmélet – A képzeletbeli múzeumtól a hálózati múzeumig) Book presentation Participant: aesthetician Gábor Ébli (Petőfi Literary Museum)</p>
<p>11.30–12.30 Librarians' Club</p>	<p>Presentation of the "Little KTE Books" (Kis KTE könyvek) The book series is presented by Erika Bondor and Andrea Dömsödy. Participants: Mihály Balogh, Katalin Cs. Bogyó, Krisztina Dán, Renáta Ilyés, Judit Tózsér Melykónér and Erzsébet Vőneki Pappné (authors and editors) Presenter: Klára Szakmári, President, Association of Librarian Teachers (KTE) (Association of Hungarian Librarians, Association of Librarian Teachers)</p>
<p>11.30–12.15 Children's Lit Kingdom</p>	<p>"No, no, but..." (Nem, nem, hanem) – Poetry and music programme based on Dániel Varró's new children's book with the Eszterlánc fairy-tale band The programme is followed by book signing with Dániel Varró and Írisz Agócs. (Manó Books)</p>
<p>12.15–12.50 Children's Lit Kingdom</p>	<p>Knowledge be with you! This spring, the long-awaited new – and closing – volume of Gabriella Vidra's "Books of Knowledge" (A Tudás Könyvei) series, "Now it is Revealed How to Wash Half an Ounce of Gold from Icy Water, and How to Survive a Real Grizzly Attack!" (Most kiderül, hogyan kell kimosni a fagyos vízből fél uncia aranyat vagy túlélni egy igazi grizzlytámadást!) will be published. (Kolibri Publishing)</p>

12.30–14.00 Supka Géza Hall	Kindred spirit and spiritual mission Presentation of Orsolya Vaktor's "Crystal Light Mission" (Kristályfény-misszió) Participant: the author (Édesvíz Publishing)
12.30–13.30 Librarians' Club	Leave it all and read! New experiments and results in defending reading Roundtable conversation Participants: Péter Gombos, Gabriella Komáromi, István Kamarás and Zoltán Pompor Presenter: Ilona Szávai (PONT Publishing)
12.50–13.00 Children's Lit Kingdom	Get to know the people who live in Mandragóra Street! Stage-by-stage game for children aged 6–12 (Európa Book Publishing)
13.00–14.00 Lázár Ervin Hall	A nation ready to go – the history of Israel's economic miracle Participants: Ilan Mor, Israel's Ambassador to Hungary, and the managers of the Hungarian start-ups (Patmos Records)
13.00–14.00 Osztovíts Levente Hall	The secrets of Könyvmolyképző VIP meeting with exciting contests for passionate bookworms! Participants: Dr József Lele and Ildikó Katona (Könyvmolyképző Publishing)
13.00–14.00 Szabó Magda Hall	Slam reaching the skies Variations on Éva Janikovszky's texts Participating slammers: István Pion, Zsófia Kemény, Márk Süveg (Saiid), István Zoltán Csider and Tamás Gábor (Indiana) Presenter: Kata Mavrák (Hugee) (Móra Book Publishing)
13.00–14.00 Kner Imre Hall	Dr Andrea Gyarmati – Let's talk about diseases! Participants: Dr Andrea Gyarmati and Alinda Veiszer (Saxum Publishing)
13.00–13.30 Children's Lit Kingdom	Book presentation for girls with music by Lídia Fedina Presentation of the new "SMS Books" (SMS-Könyvek) (Dialóg Campus)
13.30–14.30 Márai Sándor Hall	Presentation of Ignacy Karpowicz' "Powers Above and Mortals" (Égiek és földiek) with reading Participants: the author and Balázs Lévai Contributor: actor Zsolt László (Typotex Publishing)
13.30–14.30 Hess András Hall	Presentation of Rosa Liksom's "Cabin Number 6" (A 6-os számú fülke) Participants: Béla Jávorszky and Katalin Mezey (Writers' Foundation – Széphalom Book Workshop)
13.30–14.00 Librarians' Club	Trade and public service Speaker: András Rácz, Sales and Marketing Manager, Könyvtárellátó Nonprofit Kft. (KELLÓ)

13.30–14.00 Children's Lit Kingdom	"Barnaby Tales – Journey Around the World" (Barnabás Mackó meséi – Utazás a világ körül) On a rainy afternoon, the globe sitting at the bottom of the wardrobe acquires magical powers and takes Barnaby and his surprised family to far-away lands. The bears visit a desert island, the North Pole, a native Indian camp and many other exciting places. But the globe's magic power is ceasing. How will Barnaby and his family get back to their home in the woods? You will see in the show illustrated with the author's wonderful photos. <i>(Ring Color)</i>
14.00–15.00 Szabó Magda Hall	The Last Secret (A végső titok) Presentation of the latest novel of world-famous writer J. R. dos Santos and Kossuth Publishing's new bestsellers Participants: the author and Managing Editor-in-chief Rita Tímár Presenter: Ágnes László, Communication Manager <i>(Kossuth Publishing)</i>
14.00–15.00 Hess András Hall	Presentation of András Petőcz' "Being a Foreigner" (Idegennek lenni) Participants: the author and literary historian László Szörényi Presenter: György Szondi, Head of the Publishing House <i>(Napkút Publishing)</i>
14.00–15.00 Librarians' Club	"We seem to be in the right place here..." The Ringató method Speaker: singing teacher Ilona Gróh, founder of the Ringató programme Presenter: Klára Somogy Gulyásné, Head of Section <i>(Musical Section of the Association of Hungarian Librarians)</i>
14.00–14.30 Children's Lit Kingdom	My granddad's fairy-tales Reading from Zoltán Zsombok's newly published fairy-tales by his grandchild <i>(PlayON)</i>
14.00–15.00 Stand B 3	Presentation of Ioanes Pop's "I Never Dared to Shout" (Nem mertem kiáltani soha) Participants: the author and translator Attila Balázs F. <i>(Romanian Ministry of Culture)</i>
14.30–17.30 Lázár Ervin Hall	European First Novel Festival Part one (14.30–16.00) Presenter: Anna Gács Part two (16.00–17.30) Presenter: András Forgách Participants: Radostina Angelova (Bulgaria), Orsolya Bencsik (Hungary), Rebekka Bremmer (The Netherlands), Arnaud Dudek (France), Tommaso Giagni (Italy), Jessica Gregson (Scotland), Emylia Hall (England), Stanka Hrastelj (Slovenia), Daniel Mezger (Switzerland), Mária Modrovich (Slovakia), Aki Ollikainen (Finland), Louiza Papaloizou (Cyprus), Zośka Papużanka (Poland), João Ricardo Pedro (Portugal), Anne-Cathrine Riebnetzky (Denmark), Laila Sognnæs Østhagen (Norway), Anna Weidenholzer (Austria), Arezu Weitholz (Germany) and Jaroslav Žváček (Czech Republic)

	<p>Guests: Arno Camenisch (Switzerland) and Shani Boianjiu (Israel) <i>(Hungarian Publishers' and Booksellers' Association)</i></p>
<p>14.30–15.30 Supka Géza Hall</p>	<p>GUEST OF HONOUR: ITALY Italy and Hungary: differences and similarities Participants: Giorgio Pressburger, Armando Massarenti, János Kelemen, László Csorba, Ferenc Szénási, László Szörényi and Endre Szkárosi Presenter: Imre Barna <i>(Italian Cultural Institute in Budapest)</i></p>
<p>14.30–15.30 Hess András Hall</p>	<p>“The Origin of Beauty. Sexual Attractiveness and Choosing a Partner” (A Szépség eredete. Szexuális vonzerő és párválasztás) Participants: Dr Norbert Meskó, PhD evolution researcher, author of the book, and literary expert Dr Gábor Szirtes, Head of the Publishing House <i>(Pro Pannonia Publishing Foundation)</i></p>
<p>14.30–15.00 Children’s Lit Kingdom</p>	<p>Presentation of the results of Duna Book Club’s drawing competition “Be Winnetou Yourself!” and mobile video competition “What is it like to be a native Indian today?” <i>(Duna International Publishing)</i></p>
<p>15.00–16.00 Márai Sándor Hall</p>	<p>“The Elixir of Immortality” (A halhatatlanság elixírje) Conversation on Gabi Gleichmann’s novel Participants: the author and literary translator Péter Papolczy Presenter: journalist Antónia Mészáros <i>(Athenaeum Publishing)</i></p>
<p>15.00–15.30 Librarians’ Club</p>	<p>Follow the library! The Gödöllő Municipal Library and social media Speaker: Ildikó Gergely <i>(Pest County Section of the Association of Hungarian Librarians)</i></p>
<p>15.00–15.30 Children’s Lit Kingdom</p>	<p>Tiger stripes and dragon skin Handicrafts for children with Janosch’ tales and the adventures of Lumpi Lumpi, the blue dragon Contributors: Boglárka Paulovkin and Panka Pásztohy <i>(Móra Book Publishing)</i></p>
<p>15.00–16.00 Stand D 42</p>	<p>Csodaceruza quiz for children age 8–10</p>
<p>15.30–16.30 Szabó Magda Hall</p>	<p>Béla Pintér’s dramas Participants: Béla Pintér and Nóra Winkler <i>(Saxum Publishing)</i></p>
<p>15.30–16.30 Supka Géza Hall</p>	<p>Unbounded – Sándor Badár’s and János Horváth’s adventures in the 1990s Participants: Sándor Badár and János Horváth Presenter: Zsuzsa Dóra Megyeri <i>(Jaffa Publishing)</i></p>
<p>15.30–16.30 Kner Imre Hall</p>	<p>Presentation of “The History of Hungarian Jewish Literature” (A magyar-zsidó irodalom története) and “Karinthy’s psychoanalytic writings and memoirs” (Karinthy pszichoanalitikus jellegű írásai és memoárok) Participants: János Kőbányai, György Péter Hárs, Júlia Juhász and Endre Gyárfás</p>

	(Múlt és Jövő Publishing)
15.30–16.00 Children's Lit Kingdom	Experiment, play and win with HVG Smart Books!
16.00–17.00 Osztovíts Levente Hall	Meeting Michel Houellebecq, the Book Festival's French Guest of Honour Participants: Krisztina Horváth, Assistant Professor at the French Department of Eötvös Loránd University, and translator Ágnes Tótfalusi (Magvető Publishing, Budapest French Institute)
16.00–17.00 Márai Sándor Hall	GUEST OF HONOUR: ITALY Presentation of Daniele Cavicchia's poetry book "Lady of the Water" (A víz asszonya) Participants: the author, literary translator Margit Lukácsi and Katalin Mezey (Writers' Foundation – Széphalom Book Workshop)
16.00–17.00 Hess András Hall	Presentation of Jože Hradil's "Pictures – Without Faces" (Képek arc nélkül) Participants: the author and László Lator Presenter: Imre Barna, Director, Európa Book Publishing Contributor: Pál Mácsai (Európa Book Publishing)
16.00–16.45 Children's Lit Kingdom	Pagony fairy-tales in the afternoon Reading of "The Xinxis' House" (A xinxis háza), "Titi in the Park" (Titi a parkban) and "Little Witch on a Broom-stick" (Boszi seprűnyélen) accompanied by improvised music Story-teller: Péter Scherer Contributor: Kristóf Darvas at the piano (Pozsonyi Pagony)
16.00–18.00 Children's Lit Kingdom	Make your own book! Bookbinding with Zsófia Cholnoky (Matató Book Workshop)
16.00–17.00 Stand B 1	GUEST OF HONOUR: ITALY "Why is paying bribe-money reasonable, but not worth it?" (Ésszerű, de miért nem éri meg kenőpénzt fizetni?) Armando Massarenti's philosophical talk on his book about the subject (Italian Cultural Institute in Budapest)
16.00–20.00 Stand B 13	Witches' Sabbath The publishing house's witch will attend personally to those who buy "Circle" (Kör) or "Fire" (Tűz) (Geopen Publishing)
16.30–18.00 Szabó Magda Hall	'Kandúr a zsákban' Book presentation Participants: Ferenc Kontra, former Ambassador to Belarus, and Péter Bárász Presenter: Judit Pataki Contributor: Zoltán Szakál (Ab Ovo Publishing)

<p>16.30–17.30 Kner Imre Hall</p>	<p>Presentation of Dóra Galgóczi's novel "Doomed to Youthfulness" (Fiatalságra ítéelve) Participants: the author and Andrea Oláh Contributor: Karina Kecskés (Corvina Publishing)</p>
<p>16.30–17.30 Librarians' Club</p>	<p>From Tiszaeszlár to Auschwitz Participants: Judit Elek and Krisztián Ungváry Presenter: Gábor Csordás (Jelenkor Publishing)</p>
<p>16.45–17.00 Children's Lit Kingdom</p>	<p>Get to know the people who live in Mandragóra Street! Stage-by-stage game for children aged 6–12 (Európa Book Publishing)</p>
<p>17.00–18.00 Supka Géza Hall</p>	<p>Presentation of "There are so many streets in London..." (Londonban, hej, van számos utca...) Participants: author Ninon Neményi and illustrator Mátyás Sárközi Presenter: Viktória Fekete (Kortárs Publishing)</p>
<p>17.00–18.00 Hess András Hall</p>	<p>How to survive...? Presentation of Móra Book Publishing's new psychology series entitled "Mind Doctor" (Lélekdoki) Participants: psychologist Tamás Vekerdy and the authors: psychologist Ilona Rigler and writer Zolt Pacskovszky Presenter: Viktória Dian, series editor (Móra Book Publishing)</p>
<p>17.00–17.45 Children's Lit Kingdom</p>	<p>Anyone can draw! Creative programme for children (Scolar Publishing)</p>
<p>17.30–19.00 Oszlovits Levente Hall</p>	<p>Writers' role in 21st century modern society Roundtable conversation of Israeli writers Presenter: Júlia Váradi Participants: David Grossman, Amir Gutfreund and Shani Boianjiu (Európa Book Publishing, Libri Publishing, Scolar Publishing, Embassy of Israel in Budapest)</p>
<p>17.30–18.30 Márai Sándor Hall</p>	<p>I brought you to wonderful countries Musical presentation of Géza Szávai's novel Participants: the author and Magda Bán Contributor: accordion player David Yengibarjan (PONT Publishing)</p>
<p>17.30–18.30 Librarians' Club</p>	<p>Specialist library journals – past, present, future? Roundtable conversation Participants: editors Barnabásné Berke, Istvánné Fonyó, Ágnes Fülöp, Ilona Hegyközi, Katalin Kovács, László Miklós Mezei and Lajos Murányi Presenter: Katalin Bánkeszi, Director, Library Institute (Association of Hungarian Librarians, Library Institute)</p>

17.45–18.30 Children's Lit Kingdom	Naphegy fairy-tales in the afternoon Presentation of Naphegy Publishing's new authors and fairy-tale books (<i>Naphegy Publishing</i>)
18.00–19.00 Supka Géza Hall	Presentation of Gábor Czakó's "Sabir Secrets" (Szabír titok) Participants: the author and Professor Lóránt Bencze (<i>CzSimon Books</i>)
18.00–19.00 Hess András Hall	Presentation of the travel books by Zsigmond Justh, born 150 years ago Participants: Franciska Dede, editor of the book, and writer and editor Lajos Ambrus (<i>Kortárs Publishing</i>)
18.00–19.00 Kner Imre Hall	Museums in books Writing about museology, or: are there specialist books on museums in Hungary, and if not, why not? Participants: aesthetician Péter György, author of the first <i>MúzeumCafé</i> book, ethnographer Zsófia Frazon, author of " <i>Museum and Exhibition – Spaces of Rearranging</i> " (<i>Múzeum és kiállítás – Az újrarajzolás terei</i>), and art historian Brigitta Iványi-Bitter Presenter: Gábor Martos, Editor-in-chief, <i>MúzeumCafé</i> (<i>MúzeumCafé Magazine</i>)
19.00–20.00 Hess András Hall	Sun-maker – poems by Bernadett Babay, Péter Sziámi Müller and Era Szabó set to music performed by the Palinta Ensemble Interactive family concert with lots of music, puppetry, activity, games and gifts (<i>Ciceró Publishing</i>)

20 April, Saturday
Off-site Programmes

18.00 Galéria IX 1092 Budapest, Ráday utca 47.	Presentation of Zoltán Hajdú-Farkas' "The Instinct to Stay in Obscurity" (A homályban maradás ösztöne) and Ernst Jünger's "Book of Sand-glasses" (Homokórák könyve) Participants: Zoltán Hajdú-Farkas and illustrator Zsolt Vidák
---	---

20 April, Saturday
Programmes at the Open-air Theatre

11.00–12.00 Open-air Theatre²	Bea Palya's concert "Putting to Sleep" (Altatok) Performers: Bea Palya and her band (<i>Kolibri Publishing</i>)
14.00–15.00 Open-air Theatre	Animals' musical alphabet – Eszter Bíró's concert for children and adults Performers: Eszter Bíró and her band (<i>Balassi Institute</i>)

² To be held at the Fogadó in case it rains.

<p>16.00–17.00 Open-air Theatre</p>	<p>Néma Gyerek concert Participants: Márton Simon, Mátyás Sirokai, István Pion, Petra Finy and Péter Závada <i>(Libri Publishing, József Attila Circle)</i></p>
<p>18.00–19.00 Open-air Theatre</p>	<p>Tune it again! Miniature record presentation concert Performers: Éva Gergely, Bálint Bársony, Attila Rieger, Gergely Tar, Norbert Elek, László Máthé and Balázs Végh <i>(Rózsavölgyi and Partner Publishing)</i></p>

20 April, Saturday
Book signings at the Stands

10.00–10.50 Stand B 24	Book signing with Béla Markó (Bookart Publishing)
10.00–11.00 Stand B 15	Book signing with Endre Kukorelly (Kalligram Publishing)
10.00–11.00 Stand D 43	Book signing with István Kamarás (PONT Publishing)
10.00–11.00 Stand D 38	Book signing with Judit Berg (Pozsonyi Pagony)
11.00–12.00 Stand D 34	Book signing with Erika Bartos (Alexandra Publishing)
11.00–12.00 Stand B 19	Ibolya Görög signs her book <i>Tanácsoskönyv – Új kalamajkák</i> (Athenaeum Publishing)
11.00–12.00 Stand D 3	Book signing with Tibor Bornai, Gábor Szendi and Elmira Mezei (Jaffa Publishing)
11.00–12.00 Stand B 15	Book signing with Vera Mérő (Kalligram Publishing)
11.00–12.00 Stand D 8/B	Katalin Szegedi signs her book <i>Palkó</i> (Móra Publishing)
11.00–12.00 Stand B 51	István Erdélyi signs his book <i>Magyar őstörténeti minilexikon</i> (Napkút Publishing)
11.00–12.00 Stand D 43	Gabriella Komáromi signs her <i>Lázár Ervin-monográfia</i> (PONT Publishing)
11.00–12.00 Stand D 38	Book signing with Veronika Marék (Pozsonyi Pagony)
12.00–12.50 Stand B 24	Book signing with Zoltán Hajdú-Farkas (Bookart Publishing)
12.00–13.00 Stand D 10	András Bátky and Mari Takács sign their book <i>Mirka, avagy hogyan kell szeregni</i> (General Press)
12.00–13.00 Stand B 15	Book signing with Hans-Henning Paetzke (Kalligram Publishing)
12.00–13.00 Stand B 19	Book signing with Tibor Keresztury (Magvető Publishing)
12.00–13.00 Stand B 51	Lajos Török signs his book <i>Textus Viator</i> (Napkút Publishing)

12.00–13.30 Stand D 43	Book signing with Gábor Albert (PONT Publishing)
12.00–13.00 Stand B 57	GUEST OF HONOUR: ITALY Book signing with Stefano Benni (Scolar Publishing)
12.15–13.00 Stand D 6	Book signing with Dani Varró (Manó Könyvek)
13.00–14.00 Stand D 10	Katalin Szegedi signs her book A kis Mukk története (General Press)
13.00–14.00 Stand D 3	Book signing with Imre Csernus (Jaffa Publishing)
13.00–14.00 Stand B 15	Book signing with Andrea Tompa (Kalligram Publishing)
13.00–14.00 Stand B 19	Book signing with László Csabai (Magvető Publishing)
13.00–14.00 Stand B 51	Gábor Verrasztó signs his book Budai históriák (Napkút Publishing)
13.30–14.30 Stand D 43	Book signing with Arne Svingen and Ferenc Kovács Katáng (PONT Publishing)
14.00–15.00 Stand B 19	Book signing with Attila Bánó (Athenaeum Publishing)
14.00–15.00 Stand D 4	Orsolya Vaktor signs her book Kristályfény-misszió (Édesvíz Publishing)
14.00–15.00 Stand D 3	Book signing with Anikó Sándor and Virág Rados (Jaffa Publishing)
14.00–15.00 Stand B 15	Book signing with Zoltán Kőrösi (Kalligram Publishing)
14.00–15.00 Stand B 16	Book signing with Shani Boianju (Libri Publishing)
14.00–15.00 Stand B 19	Book signing with Krisztián Greccó (Magvető Publishing)
14.00–15.00 Stand B 51	Attila Szabó Palócz signs his book Békegyakorlatok (Napkút Publishing)
14.00–15.00 Stand D 34	István Vörös signs his book Fénylovasok (Noran Könyvesház)
14.00–15.00 Stand D 43	Book signing with Péter Gombos (PONT Publishing)

14.30–15.30 Stand K 16	Ignacy Karpowicz signs his book <i>Égiek és földiek</i> (Typotex Publishing)
15.00–16.00 Stand B 10	Alinda Veiszer signs her <i>Ráadás</i> (Alexandra Publishing)
15.00–16.00 Stand D 42	Imre Attila Kovács signs his <i>MÉJ</i> (Arcus Publishing)
15.00–16.00 Stand B 1	GUEST OF HONOUR: ITALY Book signings with Italian authors (Italian Cultural Institute in Budapest)
15.00–16.00 Stand D 36	Gergely Buglyó signs his book <i>Oni: Szürke vér</i> (Ciceró Könyvstudió)
15.00–16.00 Stand B 17	GUEST OF HONOUR: ITALY Book signing with Giorgio Pressburger (Európa Publishing)
15.00–16.00 Stand D 3	Book signing with Soma Mamagésa and Magdolna Singer (Jaffa Publishing)
15.00–16.00 Stand B 31	Book signing with László Sári (Kelet Publishing)
15.00–16.00 Stand D 33	Book signing with Viktória Bosnyák and Zsuzsa Kalas (Kolibri Publishing)
15.00–16.00 Stand B 18	J. R. dos Santos signs his book <i>The last secret (A végső titok)</i> (Kossuth Publishing)
15.00–16.00 Stand B 16	Book signing with Péter Tarjányi and Rita Dosek (Libri Publishing)
15.00–16.00 Stand B 19	Book signing with Lajos Parti Nagy (Magvető Publishing)
15.00–16.00 Stand B 51	Petőcz András signs his book <i>Idegennek lenni</i> (Napkút Publishing)
15.00–16.30 Stand D 43	Book signing with Tamás Kozma (PONT Publishing)
15.00–17.00 Stand B 37	Carla Galli signs her book <i>Ki fizeti a révészt?</i> (Tarandus Publishing)
15.30–16.30 Stand B 36	Book signing with Hannu Rajaniemi (Ad Astra Publishing)
16.00–17.00 Stand B 10	Katalin Lévai signs her book <i>Anyám évszázada</i> (Alexandra Publishing)
16.00–17.00 Stand B 31	Zoltán Sumonyi signs his book <i>Hogyan legyek hűséges fiad?</i> (Argumentum Publishing)

16.00–17.00 Stand D 42	György Sándor signs his books <i>Életmű album</i> and <i>Hármaskönyv</i> (Arcus Publishing)
16.00–17.00 Stand B 19	Gabi Gleichmann signs his book <i>A halhatatlanság elixírje</i> (Athenaeum Publishing)
16.00–17.00 Stand B 17	Book signing with Amir Gutfreund (Európa Publishing)
16.00–17.00 Stand D 8	Sylvia Sunyovszky signs her book <i>Csak semmi titok</i> (Holnap Publishing)
16.00–17.00 Stand B 15	Book signing with Zsolt Kácsor and István Kerékgyártó (Kalligram Publishing)
16.00–17.00 Stand D 33	Book signing with Antónia Erőss, Petra Finy and László Herbszt (Kolibri Publishing)
16.00–17.00 Stand B 19	Book signing with György Spiró (Magvető Publishing)
16.00–17.00 Stand K 2	László Kürti signs his <i>Testi misék</i> (Magyar Napló)
16.00–17.00 Stand B 51	Jan Kuntur signs his book <i>A perem-lét könyve</i> (Napkút Publishing)
16.00–17.00 Stand D 38	Book signing with Dóra Gimesi and Adrienn Gyöngyösi (Pozsonyi Pagony)
16.30–17.30 Stand D 3	Book signing with Sándor Badár and János Horváth (Jaffa Publishing)
17.00–18.00 Stand B 10	Krisztina Hadas signs her book <i>Egy tökéletlen anya naplója</i> (Alexandra Publishing)
17.00–18.00 Stand B 31	Book signing with Edina Tomán (Almandin Publishing)
17.00–18.00 Stand B 17	Book signing with Jože Hradil (Európa Publishing)
17.00–18.00 Stand D 21	Gyula Rugási signs his book <i>A historizmus fantomja</i> (Jószöveg Műhely)
17.00–18.00 Stand B 15	Book signing with Géza Komoróczy (Kalligram Publishing)
17.00–18.00 Stand B 16	Book signing with István Pion, Márton Simon and Mátyás Sirokai (Libri Publishing)
17.00–18.00 Stand K 2	Zoltán Mihály Nagy signs his book <i>A sátán fattya</i> (Magyar Napló)
17.00–18.00 Stand D 8/B	Balázs Vig signs his book <i>A rettegő fogorvos</i> (Móra Publishing)

17.00–18.00 Stand B 57	Book signing with Tibor Benjámín Szabó <i>(Scolar Publishing)</i>
17.30–18.30 Stand B 19	Dóra Galgóczi signs her book <i>Fiatalságra ítélve</i> <i>(Corvina Publishing)</i>
17.30–18.30 Stand B 19	Book signing with Michel Houellebecq <i>(Magvető Publishing)</i>
18.00–19.00 Stand B 16	Book signing with Tyson (József Váradi) <i>(Libri Publishing)</i>
18.30–19.00 Stand D 43	Géza Szávai signs his book <i>Csodálatos országokba hoztalak</i> <i>(PONT Publishing)</i>
18.45–19.30 Stand B 6	Book signing with David Grossman, Amir Gutfreund and Shani Boianjiu Israeli authors <i>(Embassy of Israel in Budapest)</i>

21 April, Sunday
Programmes in the Halls and at the Stands

10.00–11.00 Márai Sándor Hall	Mileta Prodanović' book presentation Participants: the author, translator Gábor Csordás and Viktória Radics (L'Harmattan Publishing)
10.00–18.00 Children's Lit Kingdom	Bilimbo's House is open again to young ones and older ones There will be toys for toddlers, a mini-kitchen, a babies' corner, lots and lots of cars on a large carpet, puppets, parlour games for the older ones, and a lot of fun. (www.bilimbo.com)
10.00–18.00 Children's Lit Kingdom	Drawing competition in the Meseutca nook Drawings made on the spot will be exhibited, and after the Book Festival, the editors of Meseutca (Story Street) magazine will choose the three winners of book gifts from the children's books novelties. (meseutca.hu)
10.00–18.00 Children's Lit Kingdom	LaQ – more than a game from Japan Líra's innovative and creative game presentation We invite children above the age of 3 and their parents for a common game. (Líra Books)
10.00–10.45 Children's Lit Kingdom	Bogyó and Babóca's parlour game Erika Bartos shows films, tells tales and plays with the children. (Pozsonyi Pagony Publishing)
10.00–19.00 Stand B 6	Background discussion on Israeli literature with well-known writers and experts (Embassy of Israel in Budapest)
10.00–11.00 Stand B 1	GUEST OF HONOUR: ITALY Conversation of literary translator Margit Lukács and poet Daniele Cavicchia Afterwards, Daniele Cavicchia signs his book "Lady of the Water" (A víz asszonya) (Italian Cultural Institute in Budapest)
10.45–11.00 Children's Lit Kingdom	Get to know the people who live in Mandragóra Street! Stage-by-stage game for children aged 6–12 (Európa Book Publishing)
11.00–12.00 Oszlovits Levente Hall	Presentation of Miklós Vámos' "Strings" (Húrok) Participants: the author, János Bródy and Imre Barna (Európa Book Publishing)
11.00–12.00 Szabó Magda Hall	On the tragedy Participants: Orsolya Karafiáth and Tamás Ungvári (Scholar Publishing)
11.00–12.30 Márai Sándor	Lettre – L'Harmattan Matinée Participants: Mileta Prodanović (Serbia), Dragan Velikić (Serbia), Arno

Hall	Camenisch (Switzerland), Helene Uri (Norway), Gábor Németh, László Garaczi and Endre Kukorelly Presenter: Gábor Csordás (<i>Lettre Internationale, L'Harmattan Publishing</i>)
11.00–12.00 Hess András Hall	Roundtable conversation with French writer Serge Joncour Participants: the author, Anikó Ádám and Marion Décome (<i>Budapest French Institute, Bureau International de l'Édition Française</i>)
11.00–12.00 Kner Imre Hall	Presentation of Balázs Feledy's "Koller – Investigating a Legend. György Koller, the Creative Community of the Etching Artists and the Koller Gallery" (Koller – egy legenda nyomában. Koller György, a Rézkarcoló Művészek Alkotóközössége és a Koller Galéria) Participants: the author and Edit Györgyné Koller (<i>Corvina Publishing</i>)
11.00–14.00 Children's Lit Kingdom	Handicrafts with Andrea Erdélyi
11.00–11.40 Children's Lit Kingdom	Investigate with us! Stage production and skills competition for little detectives Programme related to the newly launched detective novel series "Agatha Investigating" (Agatha nyomoz) and "Sherlock, Lupin and Me" (Sherlock, Lupin és én) (<i>Manó Books</i>)
11.00–13.00 Children's Lit Kingdom	Make your own book! Bookbinding with Zsófia Chohnoky (<i>Matató Book Workshop</i>)
11.00–12.00 Stand B 1	GUEST OF HONOUR: ITALY Mediterranean crime novel Presentation of Giancarlo De Cataldo's "Crime Novel" (Bűnügyi regény) with the author (<i>Italian Cultural Institute in Budapest</i>)
11.40–12.00 Children's Lit Kingdom	Berti, the pink lambkin. Are all sheep alike? Animation film and fairy-tale of Berti, the sheep family's pink-wooled child – Krisztina Goda's tale of being different, the family and love (<i>Kolibri Publishing</i>)
12.00–13.00 Hess András Hall	Presentation of Rút Lichnerová's Anna Regina Participants: the author and Klára Körtvélyessy Presenter: Renáta Deák (<i>Európa Book Publishing, Literary Information Centre in Bratislava</i>)
12.00–12.45 Children's Lit Kingdom	Mirka, or: how to love properly Interactive book presentation Conversation with the creators of the book that was number 3 on the list of the 2012 TOP 100 children's books. This is followed by book signing at our stand. (<i>General Press Publishing</i>)

<p>12.45–13.20 Children's Lit Kingdom</p>	<p>Anyone can draw! Creative programme for children (<i>Scolar Publishing</i>)</p>
<p>13.00–14.00 Szabó Magda Hall</p>	<p>Presentation of István Orosz' "Selected Presentiments (the Egg Was there First)" (Válogatott sejtések {a tojás volt előbb}) and Armand Puig i Tarrech's "Gaudí and the Sagrada Familia" (Gaudí és a Sagrada Familia) Participants: István Orosz, travel guide author and cultural manager András Török and architect Andor Wesselényi-Garay (<i>Typotex Publishing</i>)</p>
<p>13.00–14.30 Supka Géza Hall</p>	<p>GUEST OF HONOUR: ITALY Leggitaliano: Italian authors waiting to be discovered present themselves Presentation of young and promising Italian authors in cooperation with the Mondadori Foundation Presenter: Giorgio Pressburger (<i>Italian Cultural Institute in Budapest</i>)</p>
<p>13.00–14.00 Kner Imre Hall</p>	<p>Presentation of Gabriel Liiceanu's "On Temptation" (A csábításról) Participants: the author, János Szentmártoni, Zsolt Karácsonyi, Kinga Erős and Attila Végh (<i>Orpheusz Publishing</i>)</p>
<p>13.20–14.00 Children's Lit Kingdom</p>	<p>Wings and hooves Can a pegaur fly, when its wings are too short? How can a little boy suffering from diabetes and his sibling help the strange creature in its distress? Petra Finy's new children's book is performed by the actors of the Proton Theatre. (The book was published in cooperation with the Egy Csepp Figyelem Foundation.) (<i>Kolibri Publishing</i>)</p>
<p>13.30–14.30 Márai Sándor Hall</p>	<p>"The only thing I knew for sure was that I would never ever return to Hungary." Presentation of British writer Emylia Hall's debut novel <i>The Book of Summers</i> (Nyarak könyve) Participants: the author and Balázs Lévai Contributor: Annamária Láng (<i>Park Book Publishing</i>)</p>
<p>13.30–14.30 Hess András Hall</p>	<p>Presentation of Heydar Aliyev 'Independence of Azerbaijan is eternal' and 'The development of publishing industry in Azerbaijan in the years of independence (1993–2013)' Participant : guests invited by the Embassy Presenter: Faiq Xudanli (<i>Embassy of the Republic of Azerbaijan in Budapest</i>)</p>
<p>14.00–15.00 Osztoivits Levente Hall</p>	<p>Presentation of awards Buda Prizes The awards will be presented on behalf of Zsolt Láng, Mayor of the Local Government of the IInd District, by Zoltán Ötvös, Head of the Cultural Department. Presentation of the Hungarian Publishers' and Booksellers' Association's Publishing House of the Year, Regional Bookshop of the Year and Municipal Bookshop of the Year awards The awards will be presented by the President of the Hungarian Publishers'</p>

	<p>and Booksellers' Association.</p> <p>Announcement of the results of the competition for popularising reading organised by the Supka Géza Foundation and the Hungarian Newspaper and Magazine Publishers' Association The awards will be presented by Anikó Für, President of the Jury.</p> <p>Presentation of the Audio Book Voice of the Year award The award will be presented by András Sándor Kocsis.</p>
14.00–16.00 Children's Lit Kingdom	Beading with Kriszta Semmelweis
14.00–14.30 Children's Lit Kingdom	Presentation of István Vörös' "Lightriders – Journey from the Panda Constellation to the Earth – and Back" (Fénylovások – Utazás a Panda csillagképből a Földre – és vissza) Participants: the author and writer, poet and literary translator János Lackfi (Noran Book House)
14.00–15.00 Stand D 42	Csodaceruza quiz for children age 8–10
14.30–15.30 Hess András Hall	The chronicle of the III/III Participants: Gábor Tabajdi and Krisztián Ungváry (Jaffa Publishing)
14.30–15.30 Kner Imre Hall	Arno Camenisch' book presentation Participants: the author, translator Lajos Adamik and József Keresztesi (L'Harmattan Publishing)
14.30–15.00 Children's Lit Kingdom	My granddad's fairy-tales Reading from Zoltán Zsombok's newly published fairy-tales by his grandchild (PlayON)
15.00–16.00 Márai Sándor Hall	Culprits and scapegoats in 20th century Hungarian history Conversation on the occasion of the books "Bugged Interrogations. The Secret Tapes of Gerő's and Rákosi's Party Investigations" (Lehallgatott kihallgatások. Gerő és Rákosi pártvizsgálatainak titkos hangszalagjai) and "Who Was Mihály Károlyi?" (Ki volt Károlyi Mihály?) Participants: Magdolna Baráth, István Feitl, Tibor Hajdu and Attila Pók (Napvilág Publishing)
15.00–15.40 Children's Lit Kingdom	Discover the fantastic world of Narnia! Interactive book presentation based on C. S. Lewis' <i>The Lion, the Witch and the Wardrobe</i> (Az oroszlán, a boszorkány és a ruhásszekrény) (Harmat Publishing)
15.30–16.30 Osztovíts Levente Hall	"Just north of Theseus" László Krasznahorkai presents his new novella volume "The World Is Going On" (Megy a világ) (Magvető Publishing)
15.40–16.10 Children's Lit Kingdom	"Oh, those Wonderful Animals – Spring Stories" (Ó, azok a csodálatos állatok – Tavaszi történetek)

Kingdom	The author tells his most beautiful spring stories, illustrated with wonderful photos – of young tits and the miracles of the Tisza Lake, kids, cubs and pups, and exciting insects. (<i>Ring Color</i>)
16.00–17.00 Márai Sándor Hall	Presentation of the book series “The Seven Cardinal Sins” (A hét főbűn) Participants: social psychologist Zsuzsa Szvetelszky, psychoanalyst Andrea Ritter and literary historian and theologian Marcell Mártonffy (<i>Typotex Publishing</i>)
16.00–17.00 Supka Géza Hall	Conflicts in partner relationships – how to handle them Participants: Gábor Szendi and Zsuzsa Dóra Megyeri (<i>Jaffa Publishing</i>)
16.00–17.00 Hess András Hall	Persecution of Christians in the past and today – Conversation on the occasion of the book “Of Whom this World Was not Worthy” (Akikre nem volt méltó e világ) Participants: historian Dr Árpád Kulcsár, journalist Péter Morvay, historian Dr Tibor Grüll, journalist Tímea Frechet and journalist Sándor Jászberényi, Middle East reporter (<i>Patmos Records</i>)
16.10–16.30 Children’s Lit Kingdom	Experiment, play and win with HVG Smart Books!
16.30–17.30 Szabó Magda Hall	No secrets, please Participants: Dr Eszter Milkovich, Borbála Réka Nagy and Sylvia Sunyovszky (<i>Holnap Publishing</i>)
16.30–17.00 Children’s Lit Kingdom	Performance by the children and teachers of the Kerekerdő Kindergarten from Elek Benedek’s fairy-tales (<i>Duna International Publishing</i>)
17.00–19.00 Teátrum	Birthday Literary Salon Host: Tamás Tarján Participants: 85 years old: Samu Benkő, Elemér Hankiss, Ferenc Juhász; 80 years old: Zsolt Gálfalvi, Ágnes Gergely, György Konrád; 75 years old: István Ágh, Zsuzsa Radnóti, György Sándor, István Szilágyi, Zsuzsa Takács; 70 years old: György Dalos, L. Mihály Kocsis, Ferenc Kulin, Katalin Mezey, Imre Oravec, Hans-Henning Paetzke, Mihály Szegedy-Maszák, Szabolcs Várady; 60 years olds: Gergely Angyalosi, P. József Kőrössi, Géza Szőcs; 50 years old: Szilárd Podmaniczky (<i>Hungarian Publishers’ and Booksellers’ Association</i>)
17.00–18.30 Osztovíts Levente Hall	GUEST OF HONOUR: ITALY Presentation of Giorgio Pressburger’s film “Behind the Dark” (Dietro il buio) with the author (Italian Cultural Institute in Budapest)

21 April, Sunday
Programmes at the Open-air Theatre

<p>11.00–12.00 Open-air Theatre³</p>	<p>Balloon party Presentation of the results of the balloon video and book trailer competition, of the awards, the best work submitted on the stage and letting off balloons Participants: writer Ágnes Balázs, Viktória Dian, editor of the Balloon books, Bibi, the jury and the winners Presenter: András Gáspár (Móra Book Publishing)</p>
<p>13.00–14.00 Open-air Theatre</p>	<p>Performance of the Bihari Dance Ensemble (Hungarian Publishers' and Booksellers' Association)</p>
<p>15.00–16.30 Open-air Theatre</p>	<p>Encore – poetry with pop rhythms Participants: Virág Erdős, Krisztián Grecsó, János Háty, Balázs Szálinger, Zoltán Beck (30Y), László Kollár-Klemencz (Kistehén Dance Band) and Krisztián Szűcs (Heaven Street Seven) (Bookline)</p>

³ To be held at the Fogadó in case it rains.

21 April, Sunday
Book signings at the Stands

10.00–11.00 Stand B 15	Book signing with Tímea Turi and Uri Asaf (Kalligram Publishing)
10.00–11.00 Stand D 21	Zsóka Nagy signs her <i>Megoldjuk, szívem</i> (Jószöveg Műhely)
10.00–11.00 Stand B 51	Gábor Kapitány signs his book <i>Hótűznéző</i> (Napkút Publishing)
10.00–11.00 Stand D 43	Book signing with Valentin Novák (PONT Publishing)
11.00–12.00 Stand B 17	Book signing with Noémi Szécsi (Európa Publishing)
11.00–12.00 Stand B 16	Book signing with Csaba Bőjte (Helikon Publishing)
11.00–12.00 Stand B 15	Book signing with Zoltán Egressy (Kalligram Publishing)
11.00–12.00 Stand B 19	Book signing with Zsófia Bán, Béla Fehér and István Kemény (Magvető Publishing)
11.00–12.00 Stand D 43	Book signing with Arne Svingen and Ferenc Kovács Katáng (PONT Publishing)
11.00–12.00 Stand D 38	Book signing with Erika Bartos (Pozsonyi Pagony)
12.00–13.00 Stand B 19	Éva Pataki signs her book <i>Nőből is megárt a nagymama</i> (Athenaeum Publishing)
12.00–13.00 Stand B 17	Book signing with Miklós Vámos (Európa Publishing)
12.00–13.00 Stand B 15	Book signing with Zoltán Kőrösi (Kalligram Publishing)
12.00–13.00 Stand B 19	Book signing with Judit Kovács (Magvető Publishing)
12.00–13.00 Stand D 38	Book signing with Boglárka Paulovkin and Csilla Kőszeghy (Pozsonyi Pagony)
12.00–13.00 Stand B 57	Book signing with Orsolya Karafiáth and Tamás Ungvári (Scolar Publishing)
12.30–13.30 Stand K 8	Book signing with Helene Uri (L'Harmattan Kiadó)
12.30–13.30	Balázs Ágnes signs her book <i>Lufi-könyvek</i>

Stand D 8/B	<i>(Móra Publishing)</i>
13.00–14.00 Stand B 10	Book signing with Péter Müller <i>(Alexandra Publishing)</i>
13.00–14.00 Stand B 17	Book signing with György Konrád <i>(Európa Publishing)</i>
13.00–14.00 Stand D 8	Sándor Kányádi and Dóra Keresztes sign the book titled <i>Küküllő kalendárium</i> <i>(Holnap Publishing)</i>
13.00–15.00 Stand B 15	Book signing with Gábor Gyáni <i>(Kalligram Publishing)</i>
13.00–14.00 Stand B 19	Book signing with László Darvasi <i>(Magvető Publishing)</i>
13.00–14.00 Stand B 51	Balázs Kántás signs his book <i>Fantomképek</i> <i>(Napkút Publishing)</i>
14.00–15.00 Stand B 31	Zoltán Sumonyi signs his book <i>Hogyan legyek hűséges fiad?</i> <i>(Argumentum Publishing)</i>
14.00–15.00 Stand D 3	Book signing with Barbara Bauer <i>(Jaffa Publishing)</i>
14.00–16.00 Stand D 21	Albert Gazda and György Cséka sign their book <i>Magyar lakok – Kárpátalja</i> <i>(Jószöveg Műhely)</i>
14.00–15.00 Stand B 15	Book signing with Zsófia Szilágyi <i>(Kalligram Publishing)</i>
14.00–15.00 Stand D 33	Book signing with Zoltán Jeney and Artúr Haránt <i>(Kolibri Publishing)</i>
14.00–15.00 Stand B 19	Book signing with Judit Scherter <i>(Magvető Publishing)</i>
14.00–15.00 Stand B 51	Endre Miklóssy signs his book <i>Évezredek között</i> <i>(Napkút Publishing)</i>
14.00–15.00 Stand B 10	Mátyás Sárközi signs his book <i>Párban magányban</i> <i>(Noran Könyvesház)</i>
14.00–15.00 Stand K 16	István Orosz signs his book <i>Válogatott sejtések (a tojás volt előbb)</i> <i>(Typotex Publishing)</i>
14.30–15.30 Stand D 43	Book signing with Tamás Tarján and Anna Follinus <i>(PONT Publishing)</i>
15.00–16.00 Stand B 10	Gábor Gönczi and Balázs Csikós sign their book <i>Bazi nagy esküvőskönyv</i> <i>(Alexandra Publishing)</i>
15.00–16.00 Stand B 19	Krisztián Nyáry signs his book <i>Így szerettek ők</i> <i>(Corvina Publishing)</i>

15.00–16.00 Stand B 31	Book signing with László Sári (Kelet Publishing)
15.00–16.00 Stand B 15	Book signing with László Kemenes Géfin (Kalligram Publishing)
15.00–16.00 Stand D 33	Book signing with Krisztina Goda and Jenő Udvardi (Kolibri Publishing)
15.00–16.00 Stand B 16	Book signing with Vilmos Csányi (Libri Publishing)
15.00–16.00 Stand B 19	Book signing with Ildikó Boldizsár (Magvető Publishing)
15.00–16.00 Stand B 51	Katalin Botos signs her book „...mint tükrön a lehellet” (Napkút Publishing)
15.00–16.00 Stand D 38	Book signing with István Erdős and Panka Pásztóhy (Pozsonyi Pagony)
15.00–17.00 Stand B 37	Péter Kövesi signs his books <i>A Pilis összeesküvés, Nem leszek nemecek, A csodaszarvas nyomában, Utazások ezotériában</i> (Tarandus Publishing)
15.30–16.30 Stand D 3	Book signing with Krisztián Ungváry and Gábor Tabajdi (Jaffa Publishing)
15.30–16.00 Stand D 43	Book signing with Gábor Albert (PONT Publishing)
16.00–17.00 Stand K 8	Book signing with Arno Camenisch (L'Harmattan Publishing)
16.00–17.00 Stand D 3	Book signing with Rolf Müller, Rudolf Paksa and István Papp (Jaffa Publishing)
16.00–17.00 Stand D 21	Viktor Kubiszyn signs his book <i>Drognapló</i> (Jószöveg Műhely)
16.00–17.00 Stand B 15	Book signing with Géza Komoróczy (Kalligram Publishing)
16.00–17.00 Stand D 33	Book signing with Róbert Winkler and András Baranyai B. (Kolibri Publishing)
16.00–17.00 Stand B 16	Book signing with Kitti Almási and Henrik Havas (Libri Publishing)
16.00–17.00 Stand B 19	Book signing with Mihály Dés (Magvető Publishing)
16.00–17.00 Stand K 2	Csaba Kocsis signs his book <i>Kádár vívő</i> (Magyar Napló)
16.00–17.00	Mária Hedry signs her book <i>A 99 pöttyös kék labda kalandjai</i>

Stand B 51	<i>(Napkút Publishing)</i>
16.00–18.00 Stand D 43	Book signing with Géza Szávai <i>(PONT Publishing)</i>
16.00–17.00 Stand B 57	Book signing with David Grossman <i>(Scholar Publishing)</i>
16.30–17.30 Stand B 19	Book signing with László Krasznahorkai <i>(Magvető Publishing)</i>
17.00–18.00 Stand D 3	Book signing with Gábor Kádár, Zoltán Vági, Gábor Szendi and Elmira Mezei <i>(Jaffa Publishing)</i>
17.00–18.00 Stand B 15	Book signing with Mihály Kornis <i>(Kalligram Publishing)</i>
17.00–18.00 Stand B 16	Book signing with János Lackfi and András Barta <i>(Libri Publishing)</i>
17.00–18.00 Stand B 51	Tamás Toót-Holló signs his book <i>Üsse kő</i> <i>(Napkút Publishing)</i>
18.00–19.00 Stand B 16	Book signing with Szabolcs Benedek <i>(Libri Publishing)</i>

Exhibitions

Millenáris Building B Stand B 1	GUEST OF HONOUR: ITALY Ex libris cuts on the occasion of the 700th anniversary of Boccaccio's birthday Works by 72 artists on request by the Tuscany Bibliographical Society
Millenáris Building B Gallery	Animals in illustrations Exhibition by the Hungarian Illustrators' Society
Millenáris Building B Gallery	Books differently Book art at the Book Festival Exhibition by the Hungarian Book Artists' Society
Millenáris Building D Entrance	Pictures of Aranyvackor 2013 Exhibition by the Hungarian Children's Bookpublishers' Association
Millenáris Building D Gallery	Beckett Exhibition by the Irish Embassy in Budapest
Millenáris Park	White::Black – Responsible for the Gypsy–Hungarian coexistence Exhibition by the Hungarian Catholic Journalists' Alliance

