

AWARDS & HONORS

University Overview & Quick Facts

History

▼ Awards & Honors

- [Nobel Prize](#)
- [Albert Lasker Awards](#)
- [National Medal of Science](#)
- [Institute of Medicine](#)
- [National Academy of Sciences](#)
- [Gairdner Foundation International Award](#)

Campus Map & Views

Travel Directions

NYC Resources

Office of the President

Board of Trustees and Corporate Officers

► Sustainability

Contact

SCIENTISTS & RESEARCH »

Nobel Laureates

Since the institution's founding in 1901, 23 Nobel Prize winners have been associated with the university. Of these, two are Rockefeller graduates (Edelman and Baltimore) and six laureates are current members of the Rockefeller faculty (Günter Blobel, Christian de Duve, Paul Greengard, Roderick MacKinnon, Paul Nurse and Torsten Wiesel).

Roderick MacKinnon
 2003
 Chemistry

Paul Nurse
 2001
 Physiology or Medicine

Paul Greengard
 2000
 Physiology or Medicine

Günter Blobel
 1999
 Physiology or Medicine

R. Bruce Merrifield
 1984
 Chemistry

Torsten N. Wiesel
 1981
 Physiology or Medicine

David Baltimore
 1975
 Physiology or Medicine

Albert Claude
 1974
 Physiology or Medicine

Christian de Duve
 1974
 Physiology or Medicine

George E. Palade
 1974
 Physiology or Medicine

Stanford Moore
 1972
 Chemistry

William H. Stein
 1972
 Chemistry

Gerald M. Edelman
 1972
 Physiology or Medicine

H. Keffer Hartline
 1967
 Physiology or Medicine

Peyton Rous
 1966
 Physiology or Medicine

Joshua Lederberg
 1958

Edward L. Tatum
 1958

Fritz Lipmann
 1953

Physiology or
Medicine

Physiology or
Medicine

Physiology or
Medicine

**John H.
Northrop**
1946
Chemistry

**Wendell
M. Stanley**
1946
Chemistry

**Herbert S.
Gasser**
1944
Physiology or
Medicine

**Karl
Landsteiner**
1930
Physiology or
Medicine

**Alexis
Carrel**
1912
Physiology or
Medicine