

I. ILONA FEHÉR INTERNATIONAL VIOLIN COMPETITION

10-14 June 2017

Ádám Jenő
Music School

I. ILONA FEHÉR INTERNATIONAL VIOLIN COMPETITION

"A beautiful sound," said Ilona Fehér (1901–1988) legendary violin teacher when asked what is the most important thing in violin playing. Ilona Fehér was a student of Jenő Hubay at the Budapest Academy of Music and had a considerable career as a soloist during the interwar period, but the beautiful sound of her violin playing was silenced by the roar of World War II. She was deported to a concentration camp; she escaped and joined the Czechoslovakian partisans, then emigrated to Israel after the war. She initially worked as a soloist, but then started teaching, giving rise to such violinists as Pinchas Zuckerman or Shlomo Mintz. The international violin competition bearing the legendary master's name welcomes violinists between the ages of 8 to 18, and the chairman of the jury will be none other than Shlomo Mintz. The winners of the competition will give a gala concert on June 14.

All competition performances will be judged in scores 1-20.

All decisions made by the Jury are final. No revisions, please.

The Awards Ceremony and the Gala Concert of 1st Ilona Fehér International Violin Competition is at **Old Music Academy** (1064 Budapest, Vörösmarty u. 35.), **14th June 2017** (Wednesday) 7:00 pm.

PRIZES	3 rd prize	2 nd prize	1 st prize
1 st Age Group	400 €	500 €	600 €
2 nd Age Group	500 €	600 €	700 €
3 rd Age Group	600 €	700 €	800 €
4 th Age Group	700 €	800 €	900 €
5 th Age Group	800 €	900 €	1 000 €

PRIZES AND THEIR DONATORS:

Invitation from **Anima Musicae Chamber Orchestra** / László G. Horváth - concertmaster

Barnabás Kelemen violinist, free attendance on his 2017/2018 agenda's master course organized at Montepulciano, IT

Invitation from **Ferenc Liszt Chamber Orchestra** / Péter Tfirst - concertmaster

Festival Academy Budapest 2017, performing opportunities at the festival and full attendance on the Halász course and the complete Festival Academy

Rose Music Store and Instrume

Pál Rácz Gold-laurate Violinmaker Master

JURY FOR THE PRE-SELECTION

Erika Petőfi [HUN]

Head of the String Department at Béla Bartók Music High School

István Kertész [HUN]

Violin professor of the Liszt Academy (Budapest), former head of the String Department, founder and first violin player of the Festetics Quartet

Vilmos Oláh [HUN]

Concert master of the Symphony Orchestra of the Hungarian Radio and of the Siam Filharmony Orchestra, first violin player of the Auer Quartet

JURY OF THE COMPETITION

Shlomo Mintz [USA/ISR]

President of the Jury

Hyuna Kim [KOR]

Professor of the Seoul Music Academy, winner of the Swiss Tibor Varga International Violin Competition

Mimi Zweig [USA]

Professor of violin, head of the preparatory class at Indiana University

Katalin Sebestyén [HUN]

Former head of department at the Brussels Royal Conservatory

László Dénes [HUN]

Former professor and head of department at the Liszt Academy (Budapest)

Éva Szily [HUN]

Violin professor at Aladár Tóth Music School, winner of the László Németh-prize

Shlomo Mintz

1st AGE GROUP

Mariam Abouzahra (Germany)

Date of birth: **24 July 2008** / Tutor: **Alexander Gawrilenko**
Accompanist: **Nóra Emőd** / School: **School of Music, Weinheim**

Competition programme:

Béla Bartók: For Children Teaching Pieces (5, 3, 2)
D. Kabalevsky: Violin Concerto in C major 1st mvt.

Teo Gertler (Slovakia)

Date of birth: **11 March 2008** / Tutor: **Éva Ácsné Szily**
Accompanist: **Ágnes Arató** / School: **Aladár Tóth School of Music**

Competition programme:

Béla Bartók: For Children Teaching Pieces (7, 8, 10)
Ch. A. de Bériot: Violin Concerto in A minor 1st mvt.

Gáspár Kelemen (Hungary)

Date of birth: **3 March 2008** / Tutor: **Éva Ácsné Szily**
Accompanist: **Ágnes Arató** / School: **Aladár Tóth School of Music**

Competition programme:

Béla Bartók: For Children Teaching Pieces (1, 2, 3)
Ch. Dancla: Variations

Lili Júlia Kovács (Hungary)

Date of birth: **1 December 2007** / Tutor: **Ákos Barra Jr.**
Accompanist: **Erzsébet Dr. Szabóné Sörös** / School: **Zoltán Kodály School of Music**

Competition programme:

Béla Bartók: For Children Teaching Pieces (1, 2, 9)
Pál Járdányi: Sonatina 1st mvt.
(O. Rieding): Violin Concerto op. 35 in B minor 1st mvt.)

Friderika Stejer

(Hungary)

Date of birth: **2 September 2006** / Tutor: **Éva Zavagyákné Dolgos**
Accompanist: **Anett Agárdiné Hohmann** /
School: **Mihály Táncsics Grammar School, Primary School and Elementary School of Art, Siklós**

Competition programme:

Béla Bartók: For Children Teaching Pieces (2, 8, 10)
A. Komarovskiy: Violin Concerto in A major 1st mvt.

Noémi Vass (Hungary)

Date of birth: **29 June 2006** / Tutor: **Andrea Pórné Gulyás**
Accompanist: **Irén Dudits** / School: **Pál Járdányi School of Music**

Competition programme:

Béla Bartók: For Children Teaching Pieces (1, 2, 3)
A. Komarovskiy: Violin Concerto in A major 1st mvt.

2nd AGE GROUP

Amira Abouzahra

(Germany)

Date of birth: **25 December 2005** / Tutor: **Alexander Gawrilenko**
Accompanist: **Nóra Emőd** / School: **School of Music, Weinheim**

Competition programme:

Zoltán Kodály: Epigrams Series
É. Lalo: Symphonie Espagnole 1st mvt.

Zsolt Kevin Burai

(Hungary)

Date of birth: **26 August 2004** / Tutor: **Andrásné Bernhardt**
Accompanist: **Tünde Farkasné Szőke** / School: **János Palotásy School of Music**

Competition programme:

Zoltán Kodály: Epigrams Series (2, 3, 5)
G. Pugnani – F. Kreisler: Praeludium and Allegro

Andreas Gencyilmaz (Switzerland)

Date of birth: **3 February 2005** / Tutor: **Philip A. Draganov**
Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
School: **Musikschule Konservatorium Zurich**

Competition programme:

Zoltán Kodály: Epigrams Series
H. Wieniawski: Polonaise Brillante op. 21

Lana Herasymenko (Ukraine)

Date of birth: **17 January 2006** / Tutor: **Myroslava Lishchuk**
Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
School: **Lviv Music Boarding School im. S. Krushelnytskoyi**

Competition programme:

Zoltán Kodály: Epigrams Series (2, 5, 7)
J. Massenet: "Thaïs" Meditation

Dániel Hodos (Hungary)

Date of birth: **18 October 2004** / Tutor: **Anita Dr. Olaszyné Szabó**
Accompanist: **Irena Savelieva**
School: **Annie Fischer School of Music**

Competition programme:

Zoltán Kodály: Epigrams Series (3, 5, 7)
H. Wieniawski: Scherzo Tarantelle

Amelia Molokova (Russia)

Date of birth: **5 October 2005**
Tutor: **Eszter Draskóczy**
Accompanist: **Wanda Mazalin**
School: **Annie Fischer School of Music**

Competition programme:

Zoltán Kodály: Epigrams Series (2, 3, 5)
L. Spohr: Violin Concerto No. 2 in D minor op. 2

Flóra Valéria Nagy (Hungary)Date of birth: **14 December 2005** / Tutor: **Éva Ácsné Szily**
Accompanist: **Ágnes Arató** / School: **Aladár Tóth School of Music**Competition programme:
Zoltán Kodály: Epigrams Series (3, 5, 2)
F. Seitz: Concerto in G minor 1st mvt.**Lili Petra Szabó** (Hungary)Date of birth: **9 December 2005** / Tutor: **Éva Zavagyákné Dolgos**
Accompanist: **Gábor Gyülvézi** / School: **Pál Kitaibel Primary School and Elementary School of Art**Competition programme:
Zoltán Kodály: Epigrams Series (3, 2, 5)
Ch. Dancla: Deuxieme Concerto op. 77**Edmond Török** (Hungary)Date of birth: **14 October 2005** / Tutor: **Zsoltné Kovács**
Accompanist: **Beáta Dobosné Szűk**
School: **Lajos Bárdos Primary School and Elementary School of Art, Fehérgyarmat**Competition programme:
Zoltán Kodály: Epigrams Series (2, 3, 7)
Leó Weiner: Hungarian Folk Dance Suite**Lilla Verriez** (Hungary)Date of birth: **25 March 2006** / Tutor: **Éva Ácsné Szily**
Accompanist: **Ágnes Arató** / School: **Aladár Tóth School of Music**Competition programme:
Zoltán Kodály: Epigrams Series (2, 3, 5)
O. Rieding: Violin Concerto op. 21**3rd AGE GROUP****Yehia Abdelhaffez** (Hungary / Egypt)Date of birth: **10 April 2003** / Tutor: **László Bogáti**
Accompanist: **Seri Amano** / School: **Leopold Mozart School of Music**Competition programme:
J. S. Bach – Zoltán Kodály: Lute Prelude
P. de Sarasate: Introduction and Tarantella**Julianna Gaál** (Hungary)Date of birth: **22 January 2004** / Tutor: **István Kertész**
Accompanist: **Mária Kovalszki** / School: **Liszt Ferenc Academy of Music**Competition programme:
J. S. Bach – Zoltán Kodály: Lute Prelude
H. Vieuxtemps: Violin Concerto in F sharp minor No. 2nd mvt.**Zoltán Kiss** (Hungary)Date of birth: **12 June 2002** / Tutor: **Judit Szász Józsefné Réger**
Accompanist: **Gábor Gyülvézi** / School: **School of Music, Józsefváros**Competition programme:
J. S. Bach – Zoltán Kodály: Lute Prelude
P. de Sarasate: Introduction and Tarantella**Hanna Kovačević** (Croatia)Date of birth: **11 March 2004** / Tutor: **Tomislav Hunh**
Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
School: **Franjo Kuhač**Competition programme:
J. S. Bach – Zoltán Kodály: Lute Prelude
D. Kabalevsky: Violin Concerto in C major 1st mvt.**Sára Kovács** (Hungary)Date of birth: **1 August 2002** / Tutor: **Erika Petőfi**
Accompanist: **Gábor Gyülvézi** / School: **Béla Bartók Conservatory of Music**Competition programme:
J. S. Bach – Zoltán Kodály: Lute Prelude
F. Mendelssohn: Violin Concerto in E minor 3rd mvt.**4th AGE GROUP****Gawon Kim** (Korea)Date of birth: **23 August 2000** / Tutor: **Hyuna Kim**
Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
School: **Curtis Institute of Music**Competition programme:
Round 1
J. S. Bach: Sonata No. 1 in G minor for Solo Violin, Adagio and Fugue
N. Paganini: Caprice No. 5
Round 2
Zoltán Kodály: Kállai Double Dance
É. Lalo: Symphonie Espagnole 1st mvt.**Joshua June-Suh Kim** (Korea)Date of birth: **24 February 2001** / Tutor: **Hyuna Kim**
Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
School: **Homeschooling**Competition programme:
Round 1
J. S. Bach: Sonata No. 1 in G minor for Solo Violin, Fugue
N. Paganini: Caprice No. 5
Round 2
Zoltán Kodály: Kállai Double Dance
F. Mendelssohn: Violin Concerto in E minor op. 64, Allegro molto appassionato

Karls Lorenz (Austria)

Date of birth: **11 April 2001** / Tutor: **Benjamin Schmid**
 Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
 School: **Mozarteum, Salzburg**
 Competition programme:
 Round 1
N. Paganini: Caprice No. 1
H. W. Ernst: "Erlkönig"
 Round 2
Zoltán Kodály: Kállai Double Dance
H. Wieniawski: Variations on an Original Theme in A major op. 15

Ernő Oláh (Hungary)

Date of birth: **22 May 2001** / Tutor: **Zoltán Tuska**
 Accompanist: **Gábor Gyülvézi** / School: **Béla Bartók Conservatory of Music**
 Competition programme:
 Round 1
G. Ph. Telemann: Sonata in B minor
N. Paganini: Caprice No. 20
 Round 2
Zoltán Kodály: Kállai Double Dance
M. Bruch: Violin Concerto No. 1 in G minor 3rd mvt.

Julian Walder (Austria)

Date of birth: **19 October 2000** / Tutor: **Prof. Yair Kless**
 Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
 School: **University of Music and Performing Arts, Graz**
 Competition programme:
 Round 1
J. S. Bach: Partita No. 1 in B minor for Solo Violin, Sarabande and Double
E. Ysaÿe: Violin Solo Sonata, "Ballade"
 Round 2
Zoltán Kodály: Kállai Double Dance
P. I. Tchaikovsky: Violin Concerto 1st mvt..

Youjeong Yang (Korea)

Date of birth: **12 August 2000** / Tutor: **Hyuna Kim**
 Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
 School: **Homeschooling**
 Competition programme:
 Round 1
J. S. Bach: Partita No. 1 in B minor for Solo Violin, Double Presto and Sarabande
E. Ysaÿe: Violin Sonata No. 4 1st mvt.
 Round 2
Zoltán Kodály: Kállai Double Dance
J. Sibelius: Violin Concerto in D minor op. 47 1st mvt.

5th AGE GROUP**Eszter Gaál** (Hungary)

Date of birth: **21 January 1999** / Tutor: **István Kertész**
 Accompanist: **Mária Kovalszki** / School: **Liszt Ferenc Academy of Music**
 Competition programme:
 Round 1
J. S. Bach: Violin Sonata No. 1 in G minor, Fugue
N. Paganini: Caprice No. 24
 Round 2
Zoltán Kodály – József Szigeti: Intermezzo
P. I. Tchaikovsky: Violin Concerto in D major, Op. 35 3rd mvt.

Violetta Éva Haraszti (Hungary)

Date of birth: **24 June 1998** / Tutor: **István Kertész**
 Accompanist: **Mária Kovalszki** / School: **Liszt Ferenc Academy of Music**
 Competition programme:
 Round 1
J. S. Bach: Violin Partita No. 3 in E major, Loure, Gavotte en Rondeau
N. Paganini: Caprice No. 18
 Round 2
Zoltán Kodály: Adagio
J. Sibelius: Violin Concerto in D minor op. 47 1st mvt.

Péter Karácsonyi (Germany)

Date of birth: **8 May 1999** / Tutor: **István Karácsonyi**
 Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
 School: **Gymnasium St. Ursula**
 Competition programme:
 Round 1
J. S. Bach: Violin Sonata No. 1 in G minor, Adagio, Presto
N. Paganini: Caprice No. 5
 Round 2
Zoltán Kodály: Adagio
H. Vieuxtemps: Violin Concerto No. 5 in A minor Op. 37

Csongor Korossy-Khayll (Hungary)

Date of birth: **2 September 1998** / Tutor: **Katalin Kokas**
 Accompanist: **Judit Szenthelyi** / School: **Liszt Ferenc Academy of Music**
 Competition programme:
 Round 1
J. S. Bach: Violin Sonata No. 1 in G minor, Fugue
N. Paganini: Caprice No. 13
 Round 2
Zoltán Kodály: Duo for Violin and Cello op. 71 1st mvt.
L. van Beethoven: Violin Concerto in D major op. 61 1st mvt.

Minji Lee (Korea)

Date of birth: **8 July 1999** / Tutor: **Hyuna Kim**
Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
School: **Homeschooling**

Competition programme:

Round 1

J. S. Bach: Solo Sonata No. 1, Adagio, Presto

N. Paganini: Caprice No. 11

Round 2

Zoltán Kodály – József Szigeti: Intermezzo

M. Ravel: Tzigane

Daniel Leenders (Netherlands)

Date of birth: **15 May 1998** / Tutor: **Peter Brunt**
Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
School: **Conservatory of Amsterdam**

Competition programme:

Round 1

J. S. Bach: Solo Sonata No. 2, Andante and Allegro

H. Wieniawski: École Moderne, Caprice No. 2

Round 2

Zoltán Kodály: Adagio

S. Prokofiev: Violin Concerto No. 2 1st mvt.

Sory Park (Korea)

Date of birth: **14 January 2000** / Tutor: **Hyuna Kim**
Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
School: **Homeschooling**

Competition programme:

Round 1

J. S. Bach: Violin Sonata No. 1 in G minor, Presto

N. Paganini: Caprice No. 24

Round 2

Zoltán Kodály – József Szigeti: Intermezzo

J. Sibelius: Violin Concerto in D minor op. 47 1st mvt.

Zoltán Schwartz (Netherlands / Hungary)

Date of birth: **25 January 1999** / Tutor: **Katalin Kokas**
Accompanist: **Judit Szenthelyi** / School: **Liszt Ferenc Academy of Music**

Round 1

Competition programme:

J. S. Bach: Violin Partita No. 2 in D minor, Allemanda, Corrente

E. Ysaÿe: Sonate Op. 27 No. 3

Round 2

Zoltán Kodály – József Szigeti: Intermezzo

P. I. Tchaikovsky: Violin Concerto op. 35 in D major 1st mvt.

Belle Ting (Canada / Austria)

Date of birth: **5 May 2000** / Tutor: **Dora Schwarzberg**
Accompanist: **Accompanist of the Liszt Ferenc Academy of Music**
School: **University for Music and Performing Arts, Vienna**

Competition programme:

Round 1

J. S. Bach: Partita Nr. 1, Sarabande, Double, Tempo de Bourée, Double

N. Paganini: Caprice Nr. 4

Round 2

Zoltán Kodály: Adagio

F. Waxman: Carmen Fantasy

Kristóf Tóth (Hungary)

Date of birth: **29 January 2000** / Tutor: **Katalin Kokas**
Accompanist: **Judit Szenthelyi** / School: **Liszt Ferenc Academy of Music (Prep)**

Competition programme:

Round 1

J. S. Bach: Violin Sonata No. 2 in A minor, Fugue

N. Paganini: Caprice No. 14

Round 2

Zoltán Kodály: Adagio

L. van Beethoven: Violin Concerto in D major op. 61 3rd mvt.

There is going to be two masterclasses during the Festival Academy: gipsy music and Hungarian folk music.

10 June 14-15:30 Lajos Sárközy (gipsy music)

11 June 14-15:30 Pál István Szalonna (Hungarian folk music)

12 June 17-18:30 Lajos Sárközy (gipsy music)

14 June 14-15:30 Pál István Szalonna (Hungarian folk music)

All of you are welcome on the concerts and events. Free entry for all competitors for the Festival Academy's programs and a low fare price for they parents and teachers.

The members of the Jury going to give individual masterclasses all of the student two times.

Jury member	date	time	1 st Age group	2 nd Age group	3 rd Age group	4 th Age group	5 th Age group
Éva Ácsné Szily	6/10/2017	15:30-18:00	5				
László Dénes	6/10/2017	15:30-18:00	5				
Mimi Zweig	6/11/2017	15:30-18:15		4			
Hyuna Kim	6/12/2017	15:30-17:30		3			
Katalin Sebestyén	6/13/2017	15:30-17:30		3			
Mimi Zweig	6/14/2017	17:00-18:20			2		
Hyuna Kim	6/14/2017	17:00-18:20			2		
Mimi Zweig	6/15/2017	9:30-12:30					4
Katalin Sebestyén	6/15/2017	9:30-12:30				4	
Hyuna Kim	6/15/2017	9:30-10:30	2				
Hyuna Kim	6/15/2017	10:30-12:30					3
Éva Ácsné Szily	6/15/2017	9:30-12:30		4			
László Dénes	6/15/2017	9:30-12:30				4	
László Dénes	6/15/2017	14:00-16:00				3	
Katalin Sebestyén	6/15/2017	14:00-16:00				3	
Hyuna Kim	6/15/2017	14:00-16:00			5		
Éva Ácsné Szily	6/15/2017	14:00-16:00		3			
Mimi Zweig	6/15/2017	14:00-16:00					3
László Dénes	6/16/2017	9:30-12:30			4		
Katalin Sebestyén	6/16/2017	9:30-10:30	2				
Katalin Sebestyén	6/16/2017	10:30-12:30			3		
Hyuna Kim	6/16/2017	9:30-12:30					4
Éva Ácsné Szily	6/16/2017	9:30-12:30			4		
Mimi Zweig	6/16/2017	9:30-12:30	6				
László Dénes	6/16/2017	14:00-16:00				3	
Katalin Sebestyén	6/16/2017	14:00-16:00				3	
Hyuna Kim	6/16/2017	14:00-16:00					3
Éva Ácsné Szily	6/16/2017	14:00-16:00		3			
Mimi Zweig	6/16/2017	14:00-16:00					3

festivalacademy.org

fb.com/festivalacademy

