

For information only – not an official document

**61st Session of the United Nations
 General Assembly**

**Fact Sheet 3
 September 2006**

Presidents of the United Nations General Assembly

Session	Year	Name	Country
First	1946	Mr. Paul-Henri Spaak	Belgium
First special	1947	Mr. Oswaldo Aranha	Brazil
Second	1947	Mr. Oswaldo Aranha	Brazil
Second special	1948	Mr. José Arce	Argentina
Third	1948	Mr. H. V. Evatt	Australia
Fourth	1949	Mr. Carlos P. Rómulo	Philippines
Fifth	1950	Mr. Nasrollah Entezam	Iran
Sixth	1951	Mr. Luis Padilla Nervo	Mexico
Seventh	1952	Mr. Lester B. Pearson	Canada
Eighth	1953	Mrs. Vijaya Lakshmi Pandit	India
Ninth	1954	Mr. Eelco N. van Kleffens	Netherlands
Tenth	1955	Mr. José Maza	Chile
First emergency special	1956	Mr. Rudecindo Ortega	Chile
Second emergency special	1956	Mr. Rudecindo Ortega	Chile
Eleventh	1956	Prince Wan Waithayakon	Thailand
Twelfth	1957	Sir Leslie Munro	New Zealand
Third emergency special	1958	Sir Leslie Munro	New Zealand
Thirteenth	1958	Mr. Charles Malik	Lebanon
Fourteenth	1959	Mr. Víctor Andrés Belaúnde	Peru
Fourth emergency special	1960	Mr. Víctor Andrés Belaúnde	Peru
Fifteenth	1960	Mr. Frederick H. Boland	Ireland
Third special	1961	Mr. Frederick H. Boland	Ireland
Sixteenth	1961	Mr. Mongi Slim	Tunisia
Seventeenth	1962	Sir Muhammad Zafrulla Khan	Pakistan
Fourth special	1963	Sir Muhammad Zafrulla Khan	Pakistan
Eighteenth	1963	Mr. Carlos Sosa Rodríguez	Venezuela
Nineteenth	1964	Mr. Alex Quaison-Sackey	Ghana
Twentieth	1965	Mr. Amintore Fanfani	Italy
Twenty-first	1966	Mr. Abdul Rahman Pazhwak	Afghanistan
Fifth special	1967	Mr. Abdul Rahman Pazhwak	Afghanistan
Fifth emergency special	1967	Mr. Abdul Rahman Pazhwak	Afghanistan
Twenty-second	1967	Mr. Corneliu Manescu	Romania
Twenty-third	1968	Mr. Emilio Arenales Catalán	Guatemala
Twenty-fourth	1969	Miss Angie E. Brooks	Liberia
Twenty-fifth	1970	Mr. Edvard Hambro	Norway
Twenty-sixth	1971	Mr. Adam Malik	Indonesia
Twenty-seventh	1972	Mr. Stanislaw Trepczynski	Poland
Twenty-eighth	1973	Mr. Leopoldo Benítez	Ecuador
Sixth special	1974	Mr. Leopoldo Benítez	Ecuador
Twenty-ninth	1974	Mr. Abdelaziz Bouteflika	Algeria
Seventh special	1975	Mr. Abdelaziz Bouteflika	Algeria
Thirtieth	1975	Mr. Gaston Thorn	Luxembourg
Thirty-first	1976	Mr. H. S. Amerasinghe	Sri Lanka
Thirty-second	1977	Mr. Lazar Mojsov	Yugoslavia
Eighth special	1978	Mr. Lazar Mojsov	Yugoslavia
Ninth special	1978	Mr. Lazar Mojsov	Yugoslavia
Tenth special	1978	Mr. Lazar Mojsov	Yugoslavia
Thirty-third	1978	Mr. Indalecio Liévano	Colombia
Thirty-fourth	1979	Mr. Salim A. Salim	United Republic of Tanzania
Sixth emergency special	1980	Mr. Salim A. Salim	United Republic of Tanzania
Seventh emergency special	1980	Mr. Salim A. Salim	United Republic of Tanzania
Eleventh special	1980	Mr. Salim A. Salim	United Republic of Tanzania
Thirty-fifth	1980	Mr. Rüdiger von Wechmar	Federal Republic of Germany

Eighth emergency special	1981	Mr. Rüdiger von Wechmar	Federal Republic of Germany
Thirty-sixth	1981	Mr. Ismat T. Kittani	Iraq
Ninth emergency special	1982	Mr. Ismat T. Kittani	Iraq
Seventh emergency special (resumed)	1982	Mr. Ismat T. Kittani	Iraq
Twelfth special	1982	Mr. Ismat T. Kittani	Iraq
Thirty-seventh	1982	Mr. Imre Hollai	Hungary
Thirty-eighth	1983	Mr. Jorge E. Illueca	Panama
Thirty-ninth	1984	Mr. Paul J. F. Lusaka	Zambia
Fortieth	1985	Mr. Jaime de Piniés	Spain
Thirteenth special	1986	Mr. Jaime de Piniés	Spain
Forty-first	1986	Mr. Humayun Rasheed Choudhury	Bangladesh
Fourteenth special	1986	Mr. Humayun Rasheed Choudhury	Bangladesh
Forty-second	1987	Mr. Peter Florin	German Democratic Republic
Fifteenth special	1988	Mr. Peter Florin	German Democratic Republic
Forty-third	1988	Mr. Dante M. Caputo	Argentina
Forty-fourth	1989	Mr. Joseph Nanven Garba	Nigeria
Sixteenth special	1989	Mr. Joseph Nanven Garba	Nigeria
Seventeenth special	1990	Mr. Joseph Nanven Garba	Nigeria
Eighteenth special	1990	Mr. Joseph Nanven Garba	Nigeria
Forty-fifth	1990	Mr. Guido de Marco	Malta
Forty-sixth	1991	Mr. Samir S. Shihabi	Saudi Arabia
Forty-seventh	1992	Mr. Stoyan Ganev	Bulgaria
Forty-eighth	1993	Mr. Samuel R. Insanally	Guyana
Forty-ninth	1994	Mr. Amara Essy	Côte d'Ivoire
Fiftieth	1995	Prof. Diogo Freitas do Amaral	Portugal
Fifty-first	1996	Mr. Razali Ismail	Malaysia
Tenth emergency special	1997	Mr. Razali Ismail	Malaysia
Nineteenth special	1997	Mr. Razali Ismail	Malaysia
Tenth emergency special (resumed twice)	1997	Mr. Razali Ismail	Malaysia
Fifty-second	1997	Mr. Hennadiy Udoenko	Ukraine
Tenth emergency special (resumed)	1998	Mr. Hennadiy Udoenko	Ukraine
Twentieth special	1998	Mr. Hennadiy Udoenko	Ukraine
Fifty-third	1998	Mr. Didier Operti	Uruguay
Tenth emergency special (resumed)	1999	Mr. Didier Operti	Uruguay
Twenty-first special	1999	Mr. Didier Operti	Uruguay
Fifty-fourth	1999	Mr. Theo-Ben Gurirab	Namibia
Twenty-second special	1999	Mr. Theo-Ben Gurirab	Namibia
Twenty-third special	2000	Mr. Theo-Ben Gurirab	Namibia
Twenty-fourth special	2000	Mr. Theo-Ben Gurirab	Namibia
Fifty-fifth	2000	Mr. Harri Holkeri	Finland
Tenth emergency special (resumed)	2000	Mr. Harri Holkeri	Finland
Twenty-fifth special	2001	Mr. Harri Holkeri	Finland
Twenty-sixth special	2001	Mr. Harri Holkeri	Finland
Fifty-sixth	2001	Mr. Han Seung-soo	Republic of Korea
Tenth emergency special (resumed)	2001	Mr. Han Seung-soo	Republic of Korea
(resumed twice)	2002	Mr. Han Seung-soo	Republic of Korea
Twenty-seventh special	2002	Mr. Han Seung-soo	Republic of Korea
Fifty-seventh	2002	Mr. Jan Kavan	Czech Republic
Fifty-eighth	2003	Mr. Julian Robert Hunte	Saint Lucia
Tenth emergency special (resumed twice)	2003	Mr. Julian Robert Hunte	Saint Lucia
(resumed)	2004	Mr. Julian Robert Hunte	Saint Lucia
Fifty-ninth	2004	Mr. Jean Ping	Gabonese Republic
Sixtieth	2005	Mr. Jan Eliasson	Sweden
Sixty-first	2006	Sheikha Haya Rashed Al Khalifa (President-elect)	Bahrain