

THE NOBEL
BANQUET
2018

THE 2018 NOBEL LAUREATES

THE NOBEL PRIZE IN PHYSICS

Dr Arthur Ashkin
Professor Gérard Mourou
Professor Donna Strickland

THE NOBEL PRIZE IN CHEMISTRY

Professor Frances H. Arnold
Professor George P. Smith
Sir Gregory P. Winter

THE NOBEL PRIZE IN PHYSIOLOGY OR MEDICINE

Professor James P. Allison
Professor Tasuku Honjo

THE SVERIGES RIKSBANK PRIZE IN ECONOMIC
SCIENCES IN MEMORY OF ALFRED NOBEL

Professor William D. Nordhaus
Professor Paul M. Romer

PROGRAMME

The guests of honour enter in procession

His Majesty's toast is proposed by Professor Carl-Henrik Heldin,
Chairman of the Board of the Nobel Foundation

A toast to Alfred Nobel's memory is proposed by His Majesty the King

DIVERTISSEMENT

ON COURAGE

ACT 1 AMENDS

Music by Mikael Karlsson and Anna von Hausswolff

Vocals and lyrics by Anna von Hausswolff

The Royal Swedish Orchestra, the Royal Swedish Opera Chorus

Organ and piano Mikael Karlsson

ACT 2 COURAGE

Music by Mikael Karlsson and Anna von Hausswolff

Vocals and lyrics by Anna von Hausswolff

The Royal Swedish Orchestra

Dancers from the Royal Swedish Ballet, Haruka Sassa and Jérôme Marchand

Organ Mikael Karlsson

ACT 3 EMBODIMENT

Music by Mikael Karlsson

Vocals by Anna von Hausswolff

Choreography by Nicolas Le Riche

Dancers from the Royal Swedish Ballet, Haruka Sassa and Jérôme Marchand

The Royal Swedish Orchestra, the Royal Swedish Opera Chorus

Piano Mikael Karlsson

ACT 4 DESSERT PARADE

Haruka Sassa, Jérôme Marchand and the waiters

Music by Mikael Karlsson

The Royal Swedish Orchestra

Organ and piano Mikael Karlsson

Students from Swedish universities and colleges, bearing the standards
of their student unions, pay homage to the Laureates

Speeches by Laureates

The guests of honour rise from the table and leave in procession

Dancing in the Golden Hall

A midnight snack at 00.15

ARTISTIC PROGRAMME

PROGRAMME AND MUSIC BY Mikael Karlsson

MUSIC AND LYRICS Anna von Hausswolff

ORCHESTRATION Mikael Karlsson and Michael P. Atkinson

CHOREOGRAPHER AND ARTISTIC DIRECTOR THE ROYAL SWEDISH BALLET Nicolas Le Riche

CONDUCTOR James Grossmith

COSTUME DESIGNER FOR DANCERS Astrid Olsson H&M

COSTUME DESIGNER FOR ANNA VON HAUSSWOLFF Helena Lundström

THE ROYAL SWEDISH OPERA

GENERAL MANAGER AND ARTISTIC DIRECTOR Birgitta Svendén

THE ROYAL SWEDISH ORCHESTRA

ORCHESTRA MANAGER Helle Solberg

CONCERTMASTER Jannica Gustafsson

THE ROYAL SWEDISH OPERA CHORUS

CHORUS MASTER James Grossmith

PRODUCERS

HAMMARS DRAMA PRODUCTIONS Marie-Louise Sid-Sylwander and Ingmar Bergman Jr

THE ROYAL SWEDISH OPERA Tove Asplind

LIGHTING DESIGNER Per Sundin

SOUND DESIGNER Lars Wern

SET DESIGNER Niklas Wollheim

FLORAL DESIGNER Per Benjamin

ORGANIST Mattias Wager

TRUMPETERS Olle and Mikael Hermansen

TOASTMASTER Sara Tabari

DANCE ORCHESTRA Laszlo Royale with Malena Laszlo and Mikael Grahn

THE FLOWERS ARE GRACIOUSLY PROVIDED BY REGIONE LIGURIA, COMUNE DI
SANREMO AND THE CHAMBER OF COMMERCE RIVIERE DI LIGURIA

M E N U

OMBLE CHEVALIER AU FOUR, BOUILLON DE LANGOUSTINES
SUR PETITS OIGNONS À L'ANETH, ŒUFS DE TRUITE FUMÉS,
SPAGHETTIS DE POMMES DE TERRE ET SAUCE CRÈME DE CRESSON

CÉLÉRI-RAVE RÔTI, CRÈME DE GIROLLES ET BEURRE DE CHAMPIGNONS,
RUTABAGA CRÈME AUX FEUILLES DE LAURIER, PALERON AU FOUR LONGUE
CUISSON, CROÛTE PANKO À LA MOELLE, JUS DE VEAU FUMÉ
ET TERRINE DE POIREAUX POMMES DE TERRE

DÉCLINAISON DE POMMES FRIDA DE L'ÖSTERLEN CARAMELISÉES, SORBET
AUX POMMES, CRÈME À LA VANILLE, CARAMEL ET ÉMIETTÉE CROQUANTE

VINS

CHAMPAGNE TAITTINGER BRUT MILLÉSIMÉ 2013

GÉRARD BERTRAND CIGALUS ROUGE 2016

RUPPERTSBERGER RIESLING AUSLESE 2014

CAFÉ & MÉLANGE DE THÉ MUSÉE NOBEL

GRÖNSTEDTS VO

FACILE PUNSCH

EAU MINERALE STENKULLA BRUNN

STADSHUSRESTAURANGER EN COLLABORATION AVEC
LE CHEF TOM SJÖSTEDT AINSI QUE LE CHEF PÂTISSIER DANIEL ROOS

M E N U

LIGHTLY BAKED ARCTIC CHAR WITH CRAYFISH BROTH,
DILL SEED-INFUSED ONION, LIGHTLY SMOKED TROUT ROE,
CRISPY POTATO AND WATERCRESS FOAM

BAKED CELERIAC WITH CHANTERELLE CREAM AND MUSHROOM BUTTER,
SWEDE WITH BAY LEAF CREAM, AND SLOW-ROASTED BEEF CHUCK
WITH A BONE MARROW CRUST, SMOKED VEAL JUS
AND POTATO AND LEEK TERRINE

MEDLEY OF APPLES, WITH CARAMELISED FRIDA APPLES FROM ÖSTERLEN,
APPLE SORBET, VANILLA CUSTARD, CARAMEL SAUCE AND OAT CRUMBS

WINES

CHAMPAGNE TAITTINGER BRUT MILLÉSIMÉ 2013

GÉRARD BERTRAND CIGALUS ROUGE 2016

RUPPERTSBERGER RIESLING AUSLESE 2014

COFFEE & NOBEL MUSEUM TEA BLEND

GRÖNSTEDTS VO

FACILE PUNSCH

STENKULLA BRUNN MINERAL WATER

STADSHUSRESTAURANGER IN COLLABORATION WITH
CHEF TOM SJÖSTEDT AS WELL AS PASTRY CHEF DANIEL ROOS

BASSES OF THE
ROYAL SWEDISH OPERA CHORUS

Håkan Ekenäs, Andreas Lundmark, Ian Power, Jan Sörberg, Henrik Hugo, Johan Lilja,
Mattias Milder, Alar Pintsaar, Johan Rydh and Peter Achrén.

MUSICIANS

Concertmaster Jannica Gustafsson, Jakub Nowak, Birthe Jonsson, Mikael Brehmer,
Linnea Meilink Andersson, Khai Ern Ooi, Monika Forsberg, Karin Ahnlund, Ylva
Lundén-Welden, Jari Högbom, Erik Wahlgren, Ewa Rydström, Michael Karlsson, Anders
Öberg, Maria Nyström, Björn Eriksson, Tora Thorslund, Lars Gerdt, Richard Ekenblom,
Lars Westergren, Sami Al Fakir, Ludvig Nilsson, Roger Svedberg and Mikael Nilsson.

