Previous UN Nobel Prize Winners

originally from
Associated Press
October 12, 2001 (and updated December 29, 2008)
Previous Nobel Peace Prizes awarded to UN officials or organizations:

· 1945: Cordell Hull, a former U.S. secretary of state, for being one of the initiators of the United Nations.

· 1950: Ralph Bunche, acting U.N. mediator in Palestine, for his mediation of the 1949 armistice between Israel and the Arab states.

· 1954: The office of the U.N. High Commissioner for Refugees, for its ``untiring and sometimes thankless effort, to bring assistance to the refugees.''

· 1957: Lester B. Pearson, former Canadian prime minister, for mediating a truce in the 1956 Middle East War, and sponsoring the resolution creating a United Nations Emergency Force to police the Suez Canal.

· 1961: Secretary-General Dag Hammarskjold, awarded posthumously following his death in a plane crash on a peace mission to Congo, ``in gratitude for all he did, for what he achieved, for what he fought for: to create peace and goodwill among nations and men.''

· 1965: The U.N. Children's Fund, or UNICEF, for realizing that ``the children of today make the history of the future.''

· 1969: The International Labor Organization for promoting ``social justice.''

· 1981: The office of the U.N. High Commissioner for Refugees, for the second time, for assisting a tremendous number of refugees ``despite the many political difficulties with which it has to contend.''

· 1988: U.N. peacekeeping forces, for ``reducing tensions'' and making ``a decisive contribution toward the initiation of actual peace negotiations.''

· 2001: The UN Organization with UN Secretary-General Kofi Annan for their work for a better organized and more peaceful world (“in its centenary year, the Norwegian Nobel Committee wishes in its centenary year to proclaim that the only negotiable route to global peace and cooperation goes by way of the United Nations.”
· 2005: In 2005, the UN agency, the International Atomic Energy Commission (IAEA) was given the Nobel Prize jointly with its Director-General, Mohammed El Baradei. As the Nobel Committee stated, “At a time when disarmament efforts appear deadlocked, when there is a danger that nuclear arms will spread both to states and to terrorist groups, and when nuclear power again appears to be playing an increasingly significant role, IAEA's work is of incalculable importance," .
· 2007: The United Nations Intergovernmental Panel on Climate Change (IPCC) and to the former United States Vice-President and eminent environmentalist Mr. Albert Arnold (Al) Gore Jr. for “their efforts to build up and disseminate greater knowledge about man-made climate change, and to lay the foundations for the measures that are needed to counteract such change.”
