

NMUN•NY Conference Program 2019

Felipe Ante and Tsesa Monaghan, Secretaries-General
Dominika Ziemczonek and Samantha Winn, Deputy Secretaries-General

NATIONAL MODEL UNITED NATIONS

nmun.org

Conference A: 24 - 28 March
Conference B: 14 - 18 April

NMUN advances understanding of the UN and contemporary global issues through quality educational programs that emphasize collaboration and cooperative conflict resolution and prepares participants for active global citizenship.

NMUN programs require college and university students to apply their academic knowledge actively while simulating the work of diplomats in experiential learning programs that demand their collaboration with their peers from various nations to craft negotiated solutions to current global problems. Students must research, craft, and then advocate positions with which they may or may not agree. Participants strengthen through practice the skills of listening, persuasion, and negotiating, while developing a deeper capacity for empathy and creative problem solving.

In Memoriam

The NMUN family was saddened to hear of the death of former UN Secretary-General Kofi Annan on August 18, 2018. He and his wife Nane were great supporters of NMUN. She would drop by unannounced and visit students in committee, removing her shoes to sit with a caucus group and discuss global issues, in particular empowering women and girls. He spoke at our conference in 1999 and called participation in NMUN an “inspiring display of commitment and global citizenship.” Kofi Annan and his optimism exemplified how one person can make a difference in the world.

"As we face the headwinds of our troubled and turbulent times, let us always be inspired by the legacy of Kofi Annan."

– H.E. António Guterres, UN Secretary-General

Welcome Letters	2 - 7
Volunteer Opportunities	8
Daily Schedule	9 - 17
Faculty Seminar, Conf. B	10
Delegate Seminars	12
Opportunity Fair	13, 42
Map and Directions (Hotels, UN, Dance Venue, Hospital)	16
NMUN•NY Secretariat A	18 - 19
NMUN•NY Secretariat B	20 - 21
Committee Topics	22 - 23
Delegations A	24 - 26
Delegations B	28 - 30
Recognition: Long-Time NMUN Participants	32 - 33
Conduct Expectations	34 - 35
Dress Code • Sexual Harassment & Discrimination Policy • Awards Criteria	
About NMUN	36
NMUN Leadership	37
Thanks and Appreciation	38
Donor Recognition	39
Partnerships	40
Advertisers / Opportunity Fair Participants	42
Committee Locations	Inside Back Cover
Rules Short Form	Back Cover

Connect with Us

Mailing Address:

NMUN
13570 Grove Dr., Suite 294
Maple Grove, MN 55311-4400 USA

Phone: 612.353.5649

Email: info@nmun.org

nmun.org

facebook.com/NationalModelUN

@theOfficialNMUN

THE PRESIDENT
OF THE
GENERAL ASSEMBLY

LETTER TO THE NATIONAL MODEL UNITED NATIONS (NMUN)

Dear Friends,

Allow me to begin by thanking you for your involvement in the National Model United Nations. It is always encouraging to see young people – the next generation of leaders, influencers and policymakers – engaging in these forums in support of the UN's mission.

As President of the General Assembly for the 73rd Session, I have strived to work under the banner of 'Making the UN Relevant for All', and to bring the UN closer to the people. Because, the truth is that we may have taken for granted the place the UN holds on the global stage; international norms, procedures and institutions that have carried us through the past seven decades are facing headwinds, and it is now, more than ever, that we must make the UN a daily reality in the lives of all people in order to build the groundswell of support in each country for the policies we need to respond to the critical global challenges we face, such as climate change.

Nowhere is this more evident than in the 17 Sustainable Development Goals. Representing the input of over a million people, these Goals have the capacity to change our world, touching on everything from forests and energy, to health and education, to jobs and sustainable cities.

If one of our objectives is to build people's understanding that the UN exists to work on their behalf, then you stand as proof of this success. At the same time, your knowledge of the UN and your engagement in the National Model UN, allows you to serve as ambassadors yourselves, spreading this message even further.

I would like to express my sincere gratitude for your perseverance, your commitment and your ideas. As the next generation of leaders, you stand to benefit from the work of the UN as well as inherit its legacy. I hope that you remember this as you go forward, and that you continue to push as hard and as passionately as you have until now.

Thank you again.

María Fernanda Espinosa Garcés

THE SECRETARY-GENERAL**MESSAGE TO THE NATIONAL MODEL UNITED NATIONS • NEW YORK
(NMUN•NY) CONFERENCE
New, York, 24-28 March 2019
New, York, 14-18 April 2019**

Thank you for taking part in the Model United Nations and for getting involved in some of the biggest issues of our time: peace, climate action, sustainable development and human rights.

Our world has achieved remarkable progress in recent years, from increasing life expectancy to reducing child mortality. In the span of just one generation, the number of people living in extreme poverty has been reduced by more than a billion.

But these gains face big risks. Climate change is an existential threat and the defining challenge of our time. You are the first generation to grow up in the shadow of climate change and the last who can prevent its worst consequences. The world needs your strong engagement to increase ambition, to cut emissions and to hold leaders to account.

The United Nations is the platform for action on climate change, on growing inequality, on harnessing new technologies for the good of all, and on all global issues that cannot be addressed by any one country alone. Our blueprint is the 2030 Agenda for Sustainable Development – the globally-agreed plan for dignity, peace and prosperity on a healthy planet.

To achieve the 17 Sustainable Development Goals, we need a great global mobilization that goes beyond governments, bringing people together from all walks of life and showing that international cooperation can deliver for everyone. The voices of women and girls, and of young people, are essential.

That is why the Model United Nations is so important. Thank you for getting involved, and for standing up for the shared values of all humanity.

I hope you will take what you learn here into your lives, to your family and friends and to the wider world. The United Nations counts on you to be agents of change as we strive to build a better future for all.

THE 2019 NATIONAL MODEL UNITED NATIONS

New York City, 24-28 March and 14-18 April

UN NEWS + AUDIO apps

Catch the latest UN news from around the world. | Read | Watch | Listen | Share |

UN News

UN Audio Channels

mediapartnerships@un.org

@UNmultimedia

news.un.org

A special thanks to the United Nations Department of Global Communications for their decades of assistance to NMUN.

Dear Delegates, Faculty Advisors, Guests, and Friends,

We are honored to welcome you to the 2019 National Model United Nations New York (NMUN•NY) Conference! In total, over 5,000 delegates will come together from around the world to participate in this conference, engaging in debates and discussions about some of the most pressing issues in the world today. Thank you for your commitment to finding diplomatic solutions to these problems and working together with your peers from more than 130 countries. We are inspired by the months you have spent preparing, researching, and writing leading up to this conference, and hope that these preparations result in informed, respectful, and passionate discussions. Over the course of the week, we encourage you to approach these debates in the collaborative spirit of the United Nations (UN), contribute your new ideas, and cherish the learning experience this conference offers.

The theme for this year's conference is "Building a Climate for Peace." In reflecting on this theme, we empower delegates to think about how to both create and enhance an environment that fosters sustainable peace. On the most basic level, this theme acknowledges the destruction that climate change is causing to our world and the necessity of sustainable development to ensure peace. Beyond the physical demands of our planet, we also challenge you to think about what a climate for peace entails from your perspective. For us, this means an environment that embraces diversity and promotes cross-cultural understanding, while also ensuring that human rights are respected and justice prevails. We believe a climate for peace must also be free of discrimination based on race, religious beliefs, gender identity, sexual orientation, heritage, ethnicity, or any other factor.

In his opening speech of the most recent General Assembly session, UN Secretary-General António Guterres stated: "At a time of fragmentation and polarization, the world needs this Assembly to show the value of international cooperation." In this same spirit, we are convinced that NMUN provides a similar opportunity to bring together a new generation of leaders to show the world what we are capable of when we work together. While simulating various committees and entities of the UN, you have the unique opportunity to be part of the solution to the problems you're discussing and serve as an inspiration for our global leaders.

Sincerely,

Felipe Ante
Secretary-General, Conf. A
NMUN•NY 2019

Tsesa Monaghan
Secretary-General, Conf. B
NMUN•NY 2019

NMUN is a nongovernmental organization formally associated with the UN Department of Global Communications, a UN Academic Impact Member, and a 501(c)(3) nonprofit organization of the United States.

Join our volunteer staff - committed to the ideals of the United Nations!

We seek enthusiastic NMUN alumni from around the globe who are willing to help organize the world's largest university-level simulation of the United Nations. Many of our volunteer staff members are current undergraduate or graduate students.

Volunteers with expertise in research, committee management, and conference organization are needed.

Build skills in facilitation of debate, conflict resolution, and customer service. Learn, alongside delegates, about current global issues. Form lifelong friendships with other volunteers.

We offer in-depth training, provide hotel accommodations, and help pay for most travel expenses.

Apply at: nmun.org/get-involved/volunteer.html

T-Shirts - \$10 in Conference Services

Saturday, 23 March / 13 April

F Indicates Faculty Events

7:30 pm - 9:00 pm Early NMUN Conference Registration (one person does this for your entire delegation) Lower Level Sheraton - Gramercy

Sunday, 24 March / 14 April

2:00 pm - 5:00 pm NMUN Conference Registration (one person does this for your entire delegation) Lower Level Sheraton - Gramercy

2:00 pm - 4:00 pm Delegate Rules Training Session (optional) 2nd Floor Sheraton - Metropolitan East

6:00 pm - 7:00 pm Opening Ceremony (formal conference dress code begins) 3rd Floor Hilton - Grand Ballroom

7:00 pm - 7:15 pm Late NMUN Conference Registration 2nd Floor Sheraton - Lenox Ballroom

7:00 pm - 9:45 pm Conference Services Open (lost and found, t-shirts, badge/placard replacement) 2nd Floor Sheraton - Lenox Ballroom
A: 2nd Floor Hilton - West Coatroom
B: 2nd Floor Hilton - Morgan

7:00 pm - 9:30 pm All Committee Sessions See Locations/Floor Plans - Inside Back Cover

7:00 pm - 9:30 pm **F** Faculty Room Open Lower Level Sheraton - Madison Square

9:45 pm - 11:45 pm Chair/Rapporteur Selection Process (Application: tinyurl.com/nmun19cr) 2nd Floor Sheraton - Central Park

Conf. B: The United Nations in the 21st Century

Monday, 15 April, 8:00 - 9:00 pm, 2nd Floor Sheraton - Central Park West

Join Prof. Margaret P. Karns for a discussion of *The United Nations in the 21st Century*, the popular text of which she is coauthor, which explores the evolution of the UN and its efforts to address peace and security challenges, promote economic development, human rights, and environmental sustainability over close to 75 years. The fifth edition (2017) focuses on major trends, including changing international power dynamics, new threats to peace and security, including both state and human security, and the growing challenges of climate change and sustainability. It examines the UN's proliferating public-private partnerships and the debates over reforming the Security Council and the Secretary-General selection process. Dr. Karns is Professor Emerita of Political Science at the University of Dayton and currently a Visiting Professor in the new PhD program on Global Governance and Human Security at the University of Massachusetts Boston. She is a former vice president of the International Studies Association and also former board member of the Academic Council on the United Nations System. In the late 1970s and early 1980s, she was actively involved with NMUN, including as a board member of its then parent organization, the National Collegiate Conference Association (NCCA). This marks her first return to NMUN in more than 30 years!

Monday, 25 March / 15 April

F Indicates Faculty Events

9:00 am - 1:00 pm	Mission Briefings (if pre-arranged by your delegation)	Permanent Missions to the UN
10:00 am - 12:00 pm	Chair Training	2 nd Floor Sheraton - Empire East
11:00 am - 12:00 pm	Rapporteur Training	2 nd Floor Sheraton - Empire West
12:00 pm - 1:00 pm	Head Delegates Meeting	2 nd Floor Sheraton - Central Park West
1:00 pm - 11:15 pm (Conf. A: closes at 6:00 pm)	Conference Services Open (lost and found, t-shirts, badge/placard replacement)	2 nd Floor Sheraton - Lenox Ballroom A: 2 nd Floor Hilton - West Coatroom B: 2 nd Floor Hilton - Morgan
1:00 pm - 11:00 pm	Committee Sessions	See Locations/Floor Plans - Inside Back Cover
All Committees (except large committees, listed below)		
Conf. A: 1:30 pm - 5:30 pm; See bottom of page for evening schedule		
Conf. B: 1:30 pm - 5:30 pm 7:00 pm - 10:00 pm		
Large Committees: C-34, COP, GA1, GA2, GA3, UNEA		
Conf. A: 1:00 pm - 6:00 pm; See bottom of page for evening schedule		
Conf. B: 1:30 pm - 6:00 pm 7:30 pm - 11:00 pm		
1:00 pm - 11:00 pm	F Faculty Room Open	Lower Level Sheraton - Madison Square
3:30 pm - 5:00 pm	F New Faculty Advisor Session Q and A for New Faculty Advisors with Veteran Faculty and Staff	2 nd Floor Sheraton - Central Park West
8:00 pm - 9:00 pm	F Conf. B: Karen J. Vogel Faculty Seminar (details on p. 10)	2 nd Floor Sheraton - Central Park West

For Conf. A UN Session: Wear both your NMUN badge and UN security badge. Bring your government issued photo ID. Leave the hotel 90 minutes before your assigned ceremony to queue for UN Security.

7:30 pm - 8:30 pm	Conf. A: UN Session I (For delegations with school names that start with 0 - Z)	United Nations - General Assembly Hall
9:30 pm - 10:30 pm	Conf. A: UN Session II (For delegations with school names that start with A - N)	United Nations - General Assembly Hall

Tuesday, 4:00 - 5:00 pm, 2nd Floor Sheraton

Metropolitan East

Media: A Key International Stakeholder or Opposition Party?

The press is under attack around the world. Are Fox News, CBS, NBC, BBC, CNN, and Al Jazeera reporting about the same world? Attend this panel if you're interested in the role media actually plays in today's international affairs. Experienced journalists will provide first-hand insights into their daily work at the UN and in the world. Join the debate related to the responsibilities and impact of today's newsmakers. Organized by Robert Windrem, NBC News.

Metropolitan West
An Insider's Guide to the UN

Are you interested in better understanding and navigating the complex world of the United Nations? How does the UN work and not work, what are its strengths and weakness, who are the key players and how do things get done? These are the issues that will be discussed at this panel. Join journalist Linda Fasulo, who represents NPR News at the UN and is author of "An Insider's Guide to the UN," along with UN officials and experts in a candid discussion of these topics.

Empire East

Integrating International Peace and Security and Human Rights

For decades, the core objectives underlying Peace & Security and Human Rights were often discussed in silos, with actions oriented toward securing one often leaving out discussion of the other. However, the international community has started to acknowledge the inherent interconnectedness of these two core pillars of the UN. Indeed, the OHCHR has often briefed and called upon the Security Council to address security issues as a means of protecting against human rights violations. In this panel, delegates will have the opportunity to hear from international experts whose work has focused on the intersection of Peace & Security and Human Rights and learn first-hand the efforts being undertaken to address issues arising under each subject through a united front.

Empire West

Social Entrepreneurship and the 2030 Agenda

True innovation will be required to achieve the 2030 Agenda and ensure sustainable development for all. Social Entrepreneurship is often overlooked as an avenue for such innovation, both broadly and as a field in which delegates can apply their skills acquired at Model UN. Delegates interested in forming their own social enterprises and those interested in achieving the 2030 Agenda alike will find value in participating in this panel, where they will hear from experts in the field. Panelists will not only discuss their experiences in launching and working with social enterprises and answer delegates' questions relating to how they may start their own business with the skills they have gained at NMUN, but also explaining the link and role of social enterprises in the road towards the 2030 Agenda.

Tuesday, 26 March / 16 April

F Indicates Faculty Events

8:15 am - 10:45 pm	Conference Services Open (lost and found, t-shirts, badge/placard replacement)	2 nd Floor Sheraton - Lenox Ballroom A: 2 nd Floor Hilton - West Coatroom B: 2 nd Floor Hilton - Morgan
8:30 am - 10:30 pm	Committee Sessions	See Locations/Floor Plans - Inside Back Cover
	All Committees (except large committees, listed below)	
	9:00 am - 11:30 am	
	1:00 pm - 4:00 pm	
	6:30 pm - 9:30 pm	
	Large Committees: C-34, COP, GA1, GA2, GA3, UNEA	
	8:30 am - 12:00 pm	
	1:30 pm - 4:00 pm	
	7:00 pm - 10:30 pm	
8:30 am - 10:30 pm	F Faculty Room Open	Lower Level Sheraton - Madison Square
10:30 am - 11:00 am	F Faculty Q and A on Joint Delegations Interested in forming one? Attend this session!	2 nd Floor Sheraton - Central Park West
12:00 pm - 1:00 pm	Head Delegates Meeting	2 nd Floor Sheraton - Central Park West
4:00 pm - 5:00 pm	Delegate Seminars (details on p. 12)	2 nd Floor Sheraton - Metropolitan and Empire
5:00 pm - 6:30 pm	Opportunity Fair Meet Representatives of Graduate Schools and Other Organizations	2 nd Floor Sheraton - Central Park
7:30 pm - 9:30 pm	F Faculty Reception (Faculty Advisor ribbons required)	2 nd Floor Sheraton - Central Park West

Opportunity Fair

Tuesday, 5:00 pm - 6:30 pm
2nd Floor, Central Park
Sheraton New York Hotel

A unique opportunity to visit with representatives from organizations with international interests. Participants are listed on p. 42.

Join NMUN in support of Youth 2030

Wednesday Schedule

NMUN•NY

Wednesday, 27 March / 17 April

F Indicates Faculty Events

8:15 am - 5:15 pm	Conference Services Open (lost and found, t-shirts, badge/placard replacement)	2 nd Floor Sheraton - Lenox Ballroom A: 2 nd Floor Hilton - West Coatroom B: 2 nd Floor Hilton - Morgan
8:30 am - 5:00 pm	Committee Sessions All Committees (except large committees, listed below) 8:30 am - 11:30 am 1:30 pm - 4:30 pm Large Committees: C-34, COP, GA1, GA2, GA3, UNEA 9:00 am - 12:30 pm 2:00 pm - 5:00 pm	See Locations/Floor Plans - Inside Back Cover
8:30 am - 5:00 pm	F Faculty Room Open	Lower Level Sheraton - Madison Square
12:30 pm - 1:30 pm	Head Delegates Meeting	2 nd Floor Sheraton - Central Park West
2:00 pm - 2:30 pm	F Info. on Upcoming NMUN Conferences Washington, D.C.: 8 - 10 November 2019 Erfurt, Germany: 24 Nov. - 1 Dec. 2019 Kobe, Japan: 22 - 29 Nov. 2020	2 nd Floor Sheraton - Central Park West
2:45 pm - 4:00 pm	F Faculty Advisor Feedback Session (Conf. B: early distribution of UN Security Badges to faculty)	2 nd Floor Sheraton - Central Park West
4:30 pm - 5:30 pm	Conf. B: Pick Up UN Security Badges (one person does this for your entire delegation, preferably faculty or head delegate)	2 nd Floor Sheraton - Central Park West

NMUN•NY Video Contest

NMUN•NY delegations are invited to enter our video contest. To do so, capture the enthusiasm of our delegates and the many learning opportunities present at the conference on video. Then send it to us before the deadline. All winning entries are posted on our YouTube channel: youtube.com/user/nationalmodelun. Don't miss this opportunity to win a scholarship for your delegation to next year's New York conference.

For entry information visit: tinyurl.com/nmun-ny-vc.

2018 NMUN•NY Video Contest Winner - ESCP Europe Business School

Getting to the UN from the Conference Hotels:

Walking - It takes about 20-30 minutes to walk to the UN depending on how quickly you walk. It is located approximately 1.3 miles from the conference hotels.

Taxi - A taxi ride to the UN takes about 10-15 minutes, longer if traffic is heavy.

Scan QR Code for Google Map Directions

Terminal 5
610 W 56th St.
New York, NY 10019
212.582.6600

Sheraton New York Times Square
811 7th Ave. at 53rd St.
New York, NY 10019
212.581.1000

United Nations
Visitors' Entrance
1st Ave. at 46th St.

Mount Sinai West Hospital
1000 10th Ave.
New York, NY 10019
212.523.4000

New York Hilton Midtown
1335 Avenue of the Americas
New York, NY 10019
212.586.7000

Thursday, 28 March / 18 April

9:30 am - 11:30 am GA Plenary Session Attendees: GA1, GA2, GA3 Delegates; Faculty and Head Delegates
Conf. A: 2nd Floor Sheraton - Metropolitan Ballroom
Conf. B: United Nations - GA Hall
 Conf. B participants, bring NMUN badge, UN security badge, and photo ID

10:00 am - 11:30 am ECOSOC Plenary Session Attendees: ECOSOC Committee Delegates; Faculty, and Head Delegates
Conf. A: 2nd Floor Sheraton - Empire Ballroom
Conf. B: United Nations - Conf. Room 1
 Conf. B participants, bring NMUN badge, UN security badge, and photo ID

For Conf. B Closing Ceremony: Wear both your NMUN badge and UN security badge (distributed on Wed.). Bring your government issued photo ID. Leave the hotel 90 minutes before your assigned Closing Ceremony to queue for UN Security.

1:00 pm - 2:00 pm Closing Ceremony I (country assignments that start with A - K)
Conf. A: 2nd Floor Sheraton - Metropolitan Ballroom
Conf. B: United Nations - GA Hall

3:30 pm - 4:30 pm Closing Ceremony II (country assignments that start with L - Z)
Conf. A: 2nd Floor Sheraton - Metropolitan Ballroom
Conf. B: United Nations - GA Hall

10:00 pm - 2:00 am Delegate Dance (NMUN badge required for entry)
 Terminal 5, 610 W. 56th St.
 See map on page 16

Take Our Survey

Please take a moment to complete our online conference evaluation, available after the conference: tinyurl.com/nmun2019survey. We need your feedback on what we've done well and where we can improve. Thank you.

We hope you enjoyed your experience at NMUN•NY!

Felipe Ante
Secretary-General

Dominika Ziemczonek
Deputy
Secretary-General

María Luisa Ortega
Chief of Staff

Moritz Müller
Assistant
Secretary-General

Ashley Boyer
Assistant
Chief of Staff

General Assembly Department

Dieyun Song
Under-Secretary-General

General Assembly First Committee (GA1)	Kelsea Gillespie, Director
General Assembly Second Committee (GA2)	Alexandra Bogdasarow, Assistant Director
General Assembly Third Committee (GA3)	Ismail Dogar, Director
Conference of the Parties to the UN Framework Convention on Climate Change (COP)	Esther Bickel, Assistant Director
	Nadine Moussa, Director
	Aidan Killackey, Assistant Director
	Danielle Curtis, Director
	Andrew Marriott, Assistant Director

Economic and Social Council Department

Estefani Morales-Zanoletti
Under-Secretary-General

Economic and Social Council Plenary (ECOSOC)	Courtney Indart, Director
Commission on Crime Prevention and Criminal Justice (CCPCJ)	Allison Baker, Assistant Director
Commission on Population and Development (CPD)	Chris Duggan, Director
Commission on the Status of Women (CSW)	Vikram Sakkia, Assistant Director
Economic and Social Commission for Asia and the Pacific (ESCAP)	Ruitong Zhou, Director
	Akiko Teramoto, Assistant Director
	Rym Bendimerad, Director
	Ksenia Shevtsova, Assistant Director
	Mihai Gheorghe Cioc, Director
	Ian James A. Lee, Assistant Director

All NMUN Secretariat members are volunteers.

Development Department

Aiskell Román
Under-Secretary-General

United Nations Development Programme (UNDP)	Citlali Mora Catlett, Director
United Nations Educational, Scientific and Cultural Organization (UNESCO)	Analeigh Willett, Director
United Nations Environment Assembly (UNEA)	Pearle Nwaezeigwe, Assistant Director
United Nations Industrial Development Organization (UNIDO)	Vincent Carrier, Director
World Food Programme (WFP)	Carley Casebeer, Assistant Director
	Omar Torres-Vasquez, Director
	Athiang Makuoi, Assistant Director
	Sara Belligoni, Director

Human Rights and Humanitarian Affairs Department

Collin A. King
Under-Secretary-General

Human Rights Council (HRC)	Martin Schunk, Director
United Nations Children's Fund (UNICEF)	Anthony Bassey, Assistant Director
United Nations Entity for Gender Equality and the Empowerment of Women (UN-Women)	Alliyah Edwards, Director
United Nations High Commissioner for Refugees, Office of the (UNHCR)	Brian Tomblin, Director
World Health Organization (WHO)	Johanna Barton, Assistant Director
	Stephanie N. Shady, Director
	Alejandro Borja Gallegos, Assistant Director
	Kiki Tamis, Director

Peace and Security Department

Leah Madelaine Schmidt
Under-Secretary-General

Peacebuilding Commission (PBC)	Maike Weitzel, Director
Security Council (SC)	Davina Basse, Director
Security Council-Additional (SC-A)	Tiffany Dao, Director
Special Committee on Peacekeeping Operations (C-34)	Tobias Dietrich, Director
	Dominic Tierno, Assistant Director

Conference Services Department

Anne Müller
Under-Secretary-General

Petra Bezděková, Office Manager	Emma A. Bott, Admin. Assistant
Shaun Martinez, Office Manager	Jeff Hutchison, Admin. Assistant
	Eric Lowe, Admin. Assistant
	Joli McSherry, Admin. Assistant
	Antonella Salmerón, Admin. Assistant

Tsesa Monaghan
Secretary-General

Samantha Winn
Deputy
Secretary-General

Angela M. Shively
Chief of Staff

Clarissa Manning
Assistant
Secretary-General

Alfie Jones
Assistant
Chief of Staff

General Assembly Department

Maximillian Jungmann
Under-Secretary-General

General Assembly First Committee (GA1)	Asra Shakoor, Director
General Assembly Second Committee (GA2)	Yasmine Sabek, Assistant Director
General Assembly Third Committee (GA3)	Yannick Stiller, Director
Conference of the Parties to the UN Framework Convention on Climate Change (COP)	Laila Fouad, Assistant Director
	Eileen Austin, Director
	Eedee-Bari Nuah Bawoh, Assistant Director
	Maxwell Lacey, Director
	Michael Oyakojo, Assistant Director

Economic and Social Council Department

Stéphanie Toschi
Under-Secretary-General

Economic and Social Council Plenary (ECOSOC)	Angelina Pienczykowski, Director
Commission on Crime Prevention and Criminal Justice (CCPCJ)	Cory Gregg, Assistant Director
	Samantha L. Hall, Director
	Anna Rickert, Assistant Director
Commission on Population and Development (CPD)	Caitlin Hopper, Director
Commission on the Status of Women (CSW)	Genevieve Verville, Assistant Director
	David Godoy, Director
	Katie Conti, Assistant Director
Economic and Social Commission for Asia and the Pacific (ESCAP)	Zachary Parker, Director
	Ryan Shepard, Assistant Director

All NMUN Secretariat members are volunteers.

Development Department

Marleen Schreier
Under-Secretary-General

United Nations Development Programme (UNDP)	Diego Padilla Mata, Director
United Nations Educational, Scientific and Cultural Organization (UNESCO)	Salima B. Mahamoudou, Director
	Youssef Sabek, Assistant Director
United Nations Environment Assembly (UNEA)	Lauren Kiser, Director
	Miranda Coleman, Assistant Director
United Nations Industrial Development Organization (UNIDO)	Ben Wrigley, Director
	Kyle Roberts, Assistant Director
World Food Programme (WFP)	Lindsey Velde, Director

Human Rights and Humanitarian Affairs Department

Martina Větrovcová
Under-Secretary-General

Human Rights Council (HRC)	Gabrielle Sferra, Director
	Gamaliel Perez, Assistant Director
United Nations Children's Fund (UNICEF)	Jasym Mireles Venegas, Director
United Nations Entity for Gender Equality and the Empowerment of Women (UN-Women)	Mariam Bojang, Director
	Anisa Ricci, Assistant Director
United Nations High Commissioner for Refugees, Office of the (UNHCR)	Michael Valdivieso, Director
	Melissa Salgado, Assistant Director
World Health Organization (WHO)	Marielisa Figuera Saggese, Director

Peace and Security Department

Alexander Rudolph
Under-Secretary-General

Peacebuilding Commission (PBC)	Saeko Yoshimatsu, Director
Security Council (SC)	Adam Wolf, Director
Security Council-Additional (SC-A)	Mia Saint Clair, Director
Special Committee on Peacekeeping Operations (C-34)	Natalie Keller, Director
	Allison Uhrick, Assistant Director

Conference Services Department

Jeffrey A. Thorpe II
Under-Secretary-General

Bandelio Delgado Salas, Office Manager	Joshua Lutts, Admin. Assistant
Stephen Rimbakusumo, Office Manager	Edgars Niedols, Admin. Assistant
	Martina Paoletti, Admin. Assistant
	Rebecca Riley, Admin. Assistant
	Guan Xin, Admin. Assistant

General Assembly

Conference of the Parties (COP) to the United Nations Framework Convention on Climate Change

1. The Role of Youth in Achieving the Paris Agreement
2. Capacity-Building for Combating Climate Change in Developing Countries
3. Sustainable Agriculture and Climate Change

General Assembly First Committee (GA1)

1. Developments in the Field of Information and Telecommunications in the Context of International Security
2. Nuclear Disarmament and International Security
3. International Cooperation in the Peaceful Uses of Outer Space

General Assembly Second Committee (GA2)

1. External Debt Sustainability and Development
2. Facilitating Knowledge Transfer for Sustainable Development
3. Ensuring Access to Affordable, Reliable, Sustainable, and Modern Energy for All

General Assembly Third Committee (GA3)

1. Inclusive Development for Persons with Disabilities
2. Combating Human Trafficking
3. Strengthening Humanitarian and Disaster Relief Assistance

Economic and Social Council

Economic and Social Council Plenary (ECOSOC)

1. Public-Private Partnerships for Inclusive Development
2. Harnessing New Technologies to Achieve the SDGs
3. Ensuring Access to Technical, Vocational, and Tertiary Education

Commission on Crime Prevention and Criminal Justice (CCPCJ)

1. Criminal Justice Responses to Cybercrime in All Its Forms
2. Improving Coordination in Preventing and Combating Migrant Smuggling
3. Restorative Justice in Criminal Matters

Commission on Population and Development (CPD)

1. Fulfilling the Nutritional Needs of the Ageing Population
2. Addressing the Effects of International Migration on Cities
3. Realizing SDG 3 by Ensuring Access to Essential Health-Care Services and Education

Commission on the Status of Women (CSW)

1. Promoting Women's Access to Information and Communications Technology
2. Advancing Economic Parity for Rural Women
3. Access to Public Services and Sustainable Infrastructure for Gender Equality

Economic and Social Commission for Asia and the Pacific (ESCAP)

1. Transitioning to Sustainable Energy: Meeting Growing Energy Demands
2. Information and Communications Technology for Disaster Risk Reduction
3. Promoting Climate Resilience

Development

United Nations Development Programme (UNDP)

1. Urbanization and Sustainable Development
2. Electoral Cycle Support in Post-Conflict Settings
3. Building Climate Change Resilience through Adaptation Strategies

United Nations Educational, Scientific and Cultural Organization (UNESCO)

1. Protecting Cultural Heritage in Conflict Zones
2. Education as a Tool to Prevent Extremism
3. Ensuring Freedom of Information for All

United Nations Environment Assembly (UNEA)

1. Addressing Marine Plastic Litter and Microplastics
2. Preventing and Reducing Air Pollution to Improve Air Quality Globally
3. Promoting the Responsible Disposal of Electronic and Hazardous Waste

United Nations Industrial Development Organization (UNIDO)

1. The Role of Information and Communications Technology in Industrial Development
2. Promoting Sustainable Production and Consumption
3. Empowering Women through Entrepreneurship

World Food Programme (WFP)

1. Improving Emergency Response Capacities to Safeguard Food Security
2. Responding to Food Insecurity in Syria
3. Improving Frameworks for the Supply of Food Aid

Human Rights and Humanitarian Affairs

Human Rights Council (HRC)

1. Equitable Access to Safe Drinking Water as a Human Right
2. Human Rights of Unaccompanied Migrant Children and Adolescents
3. The Human Rights Situation in the Occupied Palestinian Territory

United Nations Children's Fund (UNICEF)

1. Eliminating Violence against Children and Youth
2. Protection and Inclusion of Children with Disabilities
3. The Rights of the Child in the Implementation of the 2030 Agenda for Sustainable Development

United Nations Entity for Gender Equality and the Empowerment of Women (UN-Women)

1. Eliminating Child, Early, and Forced Marriage by 2030
2. Addressing Gender-Based Violence in Emergencies and Post-Disaster Recovery

3. Supporting the Involvement of Women in Governance and Decision-Making

United Nations High Commissioner for Refugees, Office of the (UNHCR)

1. Providing Adequate Shelter for Refugees and Internally Displaced Persons
2. Supporting Sustainable Return and Reintegration of Refugees and Internally Displaced Persons
3. Strengthening the Capacity of Refugee Resettlement Countries

World Health Organization (WHO)

1. Antibiotic Resistance as a Threat to Global Health
2. Addressing Mental Health in Protracted Humanitarian Crises
3. Strengthening Global Resilience against Outbreaks and Epidemics

Peace and Security

Special Committee on Peacekeeping Operations (C-34)

1. Mainstreaming Gender in Peacekeeping Operations
2. Improving the Use of Technology in Peacekeeping Operations
3. Accountability, Conduct, and Discipline in Peacekeeping Operations

Peacebuilding Commission (PBC)

1. Partnerships for Sustainable Peace
2. Peacebuilding and Security Sector Reform
3. Implementing the United Nations Integrated Strategy for the Sahel (UNISS)

Security Council (SC, SC-A) *

1. Youth, Peace, and Security
2. Threats to International Peace and Security Caused by Terrorist Acts
3. The Situation in Myanmar

* Security Council may adopt other agenda items.

Member State/NGO	School	From
Afghanistan	Jilin University School of Law	CHN
Algeria	Consules	ITA
Andorra	Bergen Community College	USA
Angola	University of St. Gallen	CHE
Antigua and Barbuda (GA3, UNDP, UNEA, UNICEF, UN-Women)	Acadia University	CAN
Argentina	University of Ottawa	CAN
Armenia	Université Saint-Louis-Bruxelles	BEL
Australia	Freie Universität Berlin	DEU
Austria	MUNICH	DEU
Azerbaijan	University of Houston Honors College	USA
Bahamas	Northwest College	USA
Bahrain	Macalester College	USA
Bangladesh	Université de Sherbrooke-Faculty of Law	CAN
Barbados	Fairleigh Dickinson University-Vancouver Campus	CAN
Belarus	Dalian University of Technology	CHN
Belgium	Universidad de Las Americas	ECU
Belgium (SC-A)	The University of Texas at Dallas	USA
Belize	University of Ottawa-Civil Law Section	CAN
Bhutan	Collège André-Grasset	CAN
Bolivia	University of California-Santa Barbara	USA
Bosnia and Herzegovina	University of Montana	USA
Botswana (COP, GA3)	Okayama University	JPN
Botswana (GA1, UNICEF)	Pace University New York City	USA
Botswana (UNEA)	Universidad Anahuac Mayab	MEX
Brazil	ESCP Europe London Campus	GBR
Brunei Darussalam	University of Paderborn	DEU
Bulgaria	Universidad de Santiago de Chile	CHL
Burkina Faso	Cegep du Vieux Montreal	CAN
Burundi	Consules	ITA
Cameroon	Consules	ITA
Canada	HEC Montréal	CAN
Central African Republic	Francis Marion University	USA
Chile	GCM-Giovani Campani nel Mondo	ITA
China	Institute of International Relations-ILERI-Paris	FRA
China (SC-A)	National ChengChi University	TPE
Colombia	Albert-Ludwigs-Universität Freiburg	DEU
Comoros	Lone Star College-Tomball	USA
Côte D'Ivoire	University of Magdeburg	DEU
Côte D'Ivoire	Martin-Luther-University Halle-Wittenberg	DEU
Côte D'Ivoire (SC-A)	Riverside City College	USA
Croatia	The Hague University of Applied Sciences	NLD

Member State/NGO	School	From
Cuba	Austin College	USA
Cyprus	Christian-Albrechts-University zu Kiel	DEU
Democratic People's Republic of Korea	Rowan University	USA
Democratic Republic of the Congo	Julius-Maximilians-Universität Würzburg	DEU
Denmark	MacEwan University	CAN
Djibouti	Alma College	USA
Dominican Republic	University of Bamberg	DEU
Dominican Republic (SC-A)	University of California-Riverside	USA
Ecuador	University of Idaho	USA
Egypt	Alma College	USA
El Salvador	Consules	ITA
Equatorial Guinea	University of Hohenheim	DEU
Equatorial Guinea (SC-A)	Pepperdine University	USA
Eritrea	Kedge Business School	FRA
Estonia	University of Lynchburg	USA
Eswatini	National ChengChi University	TPE
Ethiopia	Consules	ITA
Finland	DGVN NRW	DEU
France	École des sciences de la gestion (ESG) UQAM	CAN
France (SC-A)	Université Libre de Bruxelles	BEL
Gabon (C-34, COP, GA1, GA2)	Ruhr University Bochum	DEU
Gabon (GA3, UNEA, UN-Women, WHO)	Justus Liebig Universität Giessen	DEU
Gambia	University of Missouri at Columbia	USA
Georgia	Université Libre de Bruxelles	BEL
Germany	St. Francis Xavier University	CAN
Germany (SC-A)	Eastern Florida State College	USA
Ghana	The University of Texas at Dallas	USA
Greece	University of Massachusetts Dartmouth	USA
Grenada	Green Mountain College	USA
Guatemala	Cal Poly-San Luis Obispo	USA
Guinea	Universidad Casa Grande	ECU
Guinea Bissau	National Taiwan University	TPE
Haiti	Union College	USA
Holy See	Western State Colorado University	USA
Honduras	Bishop's University	CAN
Hungary	Universidad Pontificia Bolivariana	COL
Iceland (C-34, COP, GA1, GA2)	Drake University	USA
Iceland (GA3, HRC, UNEA, UNICEF)	Augusta University	USA
India	University of Bayreuth	DEU
Indonesia	Friedrich-Alexander-Universitaet Erlangen-Nuernberg	DEU

Member State/NGO	School	From
Indonesia (SC-A)	MUNICH	DEU
Iran	Westfälische Hochschule	DEU
Iran	Kobe City University of Foreign Studies	JPN
Iraq	Ursinus College	USA
Ireland	University of Mississippi	USA
Israel	Ludwig-Maximilians-University Munich	DEU
Italy	Brigham Young University	USA
Jamaica (C-34, COP, GA1, GA2)	Alma College	USA
Jamaica (GA3, UNESCO, WHO)	Kurmann e Rocha Ltda / Moving Connections	BRA
Japan	Université de Montréal	CAN
Jordan	Chapman University	USA
Kazakhstan	The University of Texas at Tyler	USA
Kenya	Universität Witten/Herdecke	DEU
Kiribati	GCM-Giovani Campani nel Mondo	ITA
Kuwait	Saint Mary's University	CAN
Kuwait (SC-A)	University of Erfurt	DEU
Lao People's Democratic Republic	Western Washington University	USA
Latvia	Harbin Institute of Technology	CHN
Lebanon	Ecole Doctorale-Sciences Po Paris	FRA
Liberia	Consules	ITA
Libya	Westfälische Wilhelms Universität Münster	DEU
Liechtenstein	Consules	ITA

Member State/NGO	School	From
Lithuania	Muskingum University	USA
Luxembourg	SRH Hochschule Berlin	DEU
Madagascar	Texas Christian University	USA
Malaysia	Lee College	USA
Maldives	Roberts Wesleyan College	USA
Mali	Université du Québec en Outaouais	CAN
Malta	Model United Nations of the Russian Far East	RUS
Mexico	ESCP Europe Paris	FRA
Micronesia	Universidad de San Carlos de Guatemala	GTM
Monaco	University of Kansas	USA
Mongolia	Consules	ITA
Montenegro	University of Maryland-Baltimore County	USA
Morocco	Pepperdine University	USA
Mozambique	University of New Haven	USA
Myanmar	Cégep Saint-Jean-sur-Richelieu	CAN
Nepal	Florida Gulf Coast University	USA
Netherlands	Texas Christian University	USA
Netherlands	Japan Model United Nations	JPN
New Zealand	Universidad Católica Andrés Bello	VEN
Nicaragua	Bowling Green State University	USA
Niger (CSW, GA1, GA2, GA3)	California State University-Long Beach	USA
Nigeria	Pace University New York City	USA
North Macedonia	Community College of Aurora	USA

Capitol NMUN!

8 - 10 November 2019

nmun.org/conferences/washington-dc.html

Member State/NGO	School	From
Norway	Consules	ITA
Oman	Elizabethtown College	USA
Pakistan	University of Lagos	NGA
Palau	Universidad San Sebastián	CHL
Panama	University of Regensburg	DEU
Papua New Guinea	University of Nebraska-Lincoln	USA
Paraguay	Cegep de Saint-Laurent	CAN
Peru	Consules	ITA
Peru (SC-A)	GCM-Giovani Campani nel Mondo	ITA
Philippines	University of Idaho	USA
Poland	Wright State University	USA
Poland (SC-A)	Community College of Aurora	USA
Portugal	Diplomatici Brasil	BRA
Qatar	Grenoble École de Management	FRA
Republic of Korea	EDHEC Business School	FRA
Republic of Moldova (C-34, COP, CPD, ECOSOC, GA1, UNHCR)	University of Washington	USA
Republic of Moldova (GA2, GA3, UNDP, UNEA)	Kühne Logistics University	DEU
Romania (C-34, COP, CPD, ECOSOC, GA1, GA2, GA3)	Yonsei University	KOR
Romania (PBC, UNEA, UNHCR, WHO)	American University of Sharjah	ARE
Russian Federation	Foundation of German Business	DEU
Russian Federation (SC-A)	Collège Montmorency	CAN
Rwanda	Ernst-Moritz-Arndt Universität Greifswald	DEU
Saint Kitts and Nevis	University of New Haven	USA
Saint Vincent and the Grenadines	The College of Idaho	USA
San Marino	Palm Beach State College	USA
Saudi Arabia	ESCP Europe Madrid Campus	ESP
Senegal	Chemnitz University of Technology	DEU
Serbia	OneWorld University- Università degli Studi di Salerno	ITA
Seychelles	Merici College	CAN
Sierra Leone	Buffalo State College	USA
Singapore	Erasmus University Rotterdam	NLD
Slovakia	Universidad EAFIT	COL
Slovenia	ESCP Europe Berlin	DEU
Solomon Islands	American University of Beirut	LBN
Somalia	New Mexico State University	USA

Member State/NGO	School	From
South Africa	Université Laval	CAN
South Africa (SC-A)	Jilin University School of Law	CHN
South Sudan	Lone Star College-Montgomery	USA
Spain	University of Colorado at Boulder	USA
Sri Lanka	WHU-Otto Beisheim School of Management	DEU
State of Palestine	Roanoke College	USA
Sudan	Consules	ITA
Suriname	Humboldt State University	USA
Sweden	Université de Sherbrooke	CAN
Switzerland	Universidad San Francisco de Quito	ECU
Syrian Arab Republic	Nanjing University of Aeronautics and Astronautics	CHN
Thailand	National Taiwan University	TPE
Third World Network	California State University- Sacramento	USA
Timor-Leste	Jilin University School of Law	CHN
Trinidad and Tobago (COP, CSW, GA3, UN-Women, UNEA)	Buffalo State College	USA
Trinidad and Tobago (GA1, GA2)	Indonesia Defense University	IDN
Tunisia	Stonehill College	USA
Turkmenistan	Brigham Young University	USA
Tuvalu	Universidad Católica de Valencia	ESP
Ukraine	University of California-Riverside	USA
United Arab Emirates	Collège Montmorency	CAN
United Kingdom	Brock University	CAN
United Kingdom (SC-A)	OneWorld University- Università degli Studi di Salerno	ITA
United Republic of Tanzania	Washington State University	USA
United States of America	University of Trier/TrimUN	DEU
United States of America	University of Erfurt	DEU
United States of America (SC-A)	Consules	ITA
Uruguay	Bellevue College	USA
Uzbekistan	Lone Star College-Kingwood	USA
Venezuela	University of Alberta	CAN
Viet Nam	Riverside City College	USA
Yemen	Rochester Institute of Technology	USA

Abbreviations for where each school is located are from the UN Statistics Div.: <https://unstats.un.org/unsd/methodology/m49/>.

Be a Part of It: New York, New York!

29 March-2 April 2020
5-9 April 2020

Sheraton New York Hotel
New York Hilton Midtown

nmun.org/conferences/new-york.html

Member State/NGO	School	From
Afghanistan	Swiss Study Foundation	CHE
Albania (C-34, COP, GA1)	Zhongnan University of Economics and Law	CHN
Albania (UNESCO)	The Hong Kong Polytechnic University	CHN
Algeria	Manhattanville College	USA
Andorra	Harbin Institute of Technology-Shenzhen	CHN
Angola	California State University-Northridge	USA
Antigua and Barbuda (COP, UNDP, UNEA, UNICEF, UN-Women)	University of Siegen	DEU
Argentina	California State Polytechnic University-Pomona	USA
Armenia	St. Petersburg College	USA
Australia	York College of Pennsylvania	USA
Austria	ESB Business School Reutlingen University	DEU
Bahamas	Illinois State University	USA
Bahrain	Collin College	USA
Bangladesh	Queens College CUNY	USA
Barbados	University of Wisconsin-Oshkosh	USA
Belgium	Suffolk University	USA
Belgium (SC-A)	University of Bridgeport	USA
Belize	McMurry University	USA
Bhutan	King's College	USA
Bolivia	University of San Diego	USA
Bosnia and Herzegovina	Brooklyn College	USA
Botswana	International School of Management	DEU
Brazil	West Virginia University	USA
Brunei Darussalam	University of Texas Rio Grande Valley	USA
Bulgaria	Ruprecht-Karls-Universität Heidelberg	DEU
Cabo Verde	Mills College	USA
Cambodia	WSC Italia Global Leaders	ITA
Canada	Northern Virginia Community College	USA
Canada (C-34, CPD, CSW, UNDP, UNEA, WFP)		
Canada (COP, ECOSOC, GA1, GA2, GA3, PBC, UNHCR, UNICEF, UN-Women)	Sciences Po Lille	FRA
Central African Republic	Fairmont State University	USA
China	Stockton University	USA
China (SC-A)	University of New Orleans	USA
Colombia	Rutgers University Newark	USA
Comoros	Sacred Heart University	USA
Costa Rica	Clarion University	USA
Côte D'Ivoire	American University in Cairo	EGY
Côte D'Ivoire (SC-A)	SUNY Oneonta	USA
Cuba	Manhattan College	USA
Cyprus	NPU-MingDe College	CHN
Czech Republic	Lone Star College-University Park	USA
Czech Republic	Lone Star College-North Harris	USA

Member State/NGO	School	From
Czech Republic	Lone Star College-Cy-Fair	USA
Democratic People's Republic of Korea	University of Dayton	USA
Democratic Republic of the Congo	Arcadia University	USA
Denmark	Santiago Canyon College	USA
Dominican Republic	Valdosta State University	USA
Dominican Republic	Palacky University	CZE
Dominican Republic (SC-A)	Ohio Northern University	USA
Ecuador	Schreiner University	USA
Equatorial Guinea	Hamline University	USA
Equatorial Guinea (SC-A)	Gonzaga University	USA
Eritrea	Westfield State University	USA
Estonia	Midwestern State University	USA
Ethiopia	Collège de Bois-de-Boulogne	CAN
Finland	Cégep Régional de Lanaudière à L'Assomption	CAN
France	University of Texas at San Antonio	USA
France	Goethe-University	DEU
France (SC-A)	Collin College	USA
Gabon	University of Wisconsin-Oshkosh	USA
Gambia	Helmut-Schmidt-Universität / Universität der Bundeswehr	DEU
Germany	De La Salle-College of Saint Benilde	PHL
Germany (SC-A)	Renmin University of China	CHN
Ghana	Copenhagen Business School	DNK
Greece	The City College of New York	USA
Grenada	Long Island University-Brooklyn Campus	USA
Guatemala	Westmont College	USA
Guyana	Universidad Rafael Landivar	GTM
Haiti	La Salle Universitat Ramon Llull	ESP
Holy See	Edinboro University	USA
Honduras	West Virginia University	USA
Hungary	College Brebeuf	CAN
Iceland	Berry College	USA
India	Consules	ITA
Indonesia	California State University-Chico	USA
Indonesia (SC-A)	California State University-Chico	USA
Iran	Loyola University Chicago	USA
Iraq	North Central College	USA
Ireland	Université du Québec à Montréal	CAN
Israel	Bundeswehr University Munich	DEU
Italy	Tecnologico de Monterrey Campus San Luis Potosi	MEX
Japan	Royal Holloway University of London	GBR
Jordan (COP, GA1, C-34, UNEA)	Caldwell University	USA
Jordan (GA2, GA3, UNHCR)	Triton College	USA
Jordan (UNESCO)	Catholic University Eichstätt-Ingolstadt	DEU

Member State/NGO	School	From
Kazakhstan	Cedarville University	USA
Kenya	Gonzaga University	USA
Kiribati	Franklin College	USA
Kuwait	University of Illinois-Springfield	USA
Kuwait (SC-A)	University of Illinois-Springfield	USA
Lao People's Democratic Republic	Foundation of German Business	DEU
Latvia	Lee University	USA
Lebanon	HEC Paris	FRA
Lesotho	Old Dominion University Model UN	USA
Libya	Tallahassee Community College	USA
Lithuania	Adelphi University	USA
Luxembourg	De La Salle University-Manila	PHL
Madagascar	University of Nebraska at Kearney	USA
Malaysia	John Jay College of Criminal Justice	USA
Mali	SUNY Old Westbury	USA
Malta	American University in Cairo	EGY
Mauritania	Seton Hill University	USA
Mexico	California State University-San Bernardino	USA
Monaco	Dipartimento di Giurisprudenza-Università di Messina	ITA
Mongolia	American University of Nigeria	NGA
Montenegro	Hastings College	USA

Member State/NGO	School	From
Morocco	Hudson River Group	USA
Mozambique	Universidad del Norte	COL
Myanmar	Northwestern Polytechnical University	CHN
Myanmar	Benedictine University	USA
Namibia	University of Tuebingen	DEU
Nauru	SUNY Cortland	USA
Nepal	Wichita State University	USA
Netherlands	University of Sussex	GBR
New Zealand	College Lionel-Groulx	CAN
Nicaragua	Ohio Northern University	USA
Niger	Patrick Henry College	USA
North Macedonia	Monroe Community College	USA
Norway	Florida Atlantic University	USA
Oman	Samford University	USA
Papua New Guinea	Monash University	AUS
Paraguay	Wingate University	USA
Peru	Georgia State University	USA
Peru (SC-A)	Suffolk University	USA
Philippines	Benedictine University	USA
Poland	Mercy College	USA
Poland (SC-A)	Dipartimento di Giurisprudenza-Università di Messina	ITA
Portugal	Collège de Maisonneuve	CAN

NMUNvergnügen, Kloss to Our Heart!

NMUN • GERMANY

ERFURT 2019

24 November - 1 December 2019

nmun.org/conferences/germany.html

Member State/NGO	School	From	Member State/NGO	School	From
Qatar	Sciences Po	FRA	Tajikistan (ESCAP)	Jilin International Studies University	CHN
Republic of Korea	WSC Italia Global Leaders	ITA	Tajikistan (GA1)	Las Positas College	USA
Russian Federation	Frankfurt School of Finance and Management	DEU	Tajikistan (UNEA)	Bakhtar University	AFG
Russian Federation (SC-A)	Wingate University	USA	Thailand	Georgia Southern University	USA
Rwanda	Hunter College CUNY	USA	Trinidad and Tobago	Wilkes University	USA
Saudi Arabia	Syracuse University-Maxwell School	USA	Turkey	University of New Hampshire	USA
Serbia	Baruch College	USA	Uganda	University of South Florida	USA
Sierra Leone	University of Bridgeport	USA	Ukraine	Baylor University	USA
Singapore	Sam Houston State University	USA	United Arab Emirates	Virginia Wesleyan University	USA
Slovakia	DHBW Lörrach	DEU	United Kingdom	WSC Italia Global Leaders	ITA
Slovenia	ESSEC Business School	FRA	United Kingdom (SC-A)	College Lionel-Groulx	CAN
Solomon Islands	University of Wisconsin-Stevens Point	USA	United Republic of Tanzania	Johnson County Community College	USA
Somalia	Randolph College	USA	United States of America	Sonoma State University	USA
South Africa	Northwestern Polytechnical University	CHN	United States of America (SC-A)	Sciences Po	FRA
South Africa (SC-A)	King's College	USA	Uruguay	Jilin University	CHN
South Sudan	University of the Philippines-Diliman	PHL	Uzbekistan	New Jersey City University	USA
Spain	Consules	ITA	Venezuela	Regent's University London	GBR
Sri Lanka	Irvine Valley College	USA	Viet Nam	Rider University	USA
State of Palestine	Salisbury University	USA	Yemen	University of New Orleans	USA
Sweden	The College of Wooster	USA	Zimbabwe	SUNY Oneonta	USA
Syrian Arab Republic	Hawai'i Pacific University	USA			
Tajikistan (ECOSOC)	University of Greenwich	GBR			

Abbreviations for where each school is located are from the UN Statistics Div.: <https://unstats.un.org/unsd/methodology/m49/>.

Hai Japan!

22 - 29 November 2020

nmun.org/conferences/japan.html

Here we recognize those institutions for which participation is a school tradition. The long-term support of these schools reflects the hard work and dedication of faculty advisors, students, and administrators. It shows commitment to experiential learning opportunities like NMUN as well as the ideals embodied by the United Nations. We are greatly indebted to them for their leadership in continuing to enhance the conference. We look forward to welcoming more schools to this list in the future as new institutions start an NMUN tradition and returning schools continue to build a legacy. Data is self-reported on conference applications.

50 or More Years at NMUN

- Austin College
- Benedictine University
- Hudson River Group
- Ohio Northern University
- Rider University
- Ursinus College

40 - 49 Years at NMUN

- California State Polytechnic University-Pomona
- California State University-San Bernardino
- Georgia Southern University
- Manhattan College
- Pace University New York City
- University of Dayton
- University of Lynchburg
- Westfield State University

30 - 39 Years at NMUN

- Bowling Green State University
- California State University-Chico
- Japan Model United Nations (Japan)
- Loyola University Chicago
- Mercy College
- Roanoke College
- Roberts Wesleyan College
- Université de Montréal (Canada)
- University of Illinois-Springfield
- University of Wisconsin-Oshkosh
- Valdosta State University
- Wright State University

Schools without () are located in the United States.

10 - 19 Years at NMUN

- Albert-Ludwigs-Universität Freiburg (Germany)
- Baylor University
- Berry College
- Bishop's University (Canada)
- Cal Poly-San Luis Obispo
- California State University-Northridge
- Cedarville University
- Cégep Régional de Lanaudière à L'Assomption (Canada)
- Chemnitz University of Technology (Germany)
- Christian-Albrechts-University zu Kiel (Germany)
- Collège André-Grasset (Canada)
- Consules (Italy)
- Dalian University of Technology (China)
- De La Salle-College of Saint Benilde (Philippines)
- Diplomatici Brasil (Brazil)
- École des sciences de la gestion (ESG) UQAM (Canada)
- Edinboro University
- Erasmus University Rotterdam (Netherlands)
- Ernst-Moritz-Arndt Universität Greifswald (Germany)
- ESCP Europe London Campus (United Kingdom)
- ESCP Europe Madrid Campus (Spain)
- Florida Atlantic University
- Foundation of German Business (Germany)
- Francis Marion University
- Friedrich-Alexander-Universitaet Erlangen-Nuernberg (Germany)
- Georgia State University
- Goethe-University (Germany)
- Gonzaga University
- Green Mountain College
- Hawai'i Pacific University
- Hunter College CUNY
- Institute of International Relations-ILERI-Paris (France)
- Irvine Valley College
- John Jay College of Criminal Justice
- Julius-Maximilians-Universität Würzburg (Germany)

- King's College
- La Salle Universitat Ramon Llull (Spain)
- Lee University
- Lone Star College-Cy-Fair
- Lone Star College-Kingwood
- Lone Star College-Montgomery
- Lone Star College-North Harris
- Lone Star College-Tomball
- Macalester College
- McMurry University
- Mills College
- Monroe Community College
- National ChengChi University (TPE)
- National Taiwan University (TPE)
- New Mexico State University
- Northwestern Polytechnical University (China)
- Palacky University (Czech Republic)
- Pepperdine University
- Queens College CUNY
- Randolph College
- Regent's University London (United Kingdom)
- Renmin University of China (China)
- Riverside City College
- Rochester Institute of Technology
- Royal Holloway University (United Kingdom)
- Saint Mary's University (Canada)
- Sciences Po (France)
- Sciences Po Lille (France)
- SUNY Oneonta
- Swiss Study Foundation (Switzerland)
- Texas Christian University
- The City College of New York
- The College of Idaho
- The College of Wooster
- The University of Texas at Tyler
- Union College
- Universidad Católica Andrés Bello (Venezuela)
- Universidad San Francisco de Quito (Ecuador)
- Universität Witten/Herdecke (Germany)
- Université du Québec à Montréal (Canada)
- University of Bamberg (Germany)
- University of Bridgeport

- University of Erfurt (Germany)
- University of Hohenheim (Germany)
- University of Idaho
- University of Magdeburg (Germany)
- University of Mississippi
- University of New Hampshire
- University of New Orleans
- University of Paderborn (Germany)
- University of Regensburg (Germany)
- University of Siegen (Germany)
- University of St. Gallen (Switzerland)
- University of Trier / TriMUN (Germany)
- University of Washington
- Washington State University
- Western Washington University
- Westfälische Hochschule (Germany)
- WHU-Otto Beisheim School of Management (Germany)
- WSC Italia Global Leaders (Italy)
- Yonsei University (Republic of Korea)

Expectations of Conduct

Our intention is to create an environment at National Model United Nations (NMUN) that supports our educational mission. Professionalism in speech, actions, and appearance by all participants (delegates, head delegates, faculty, delegation leaders, guests, secretariat, staff, and board members) is a requirement of all NMUN conferences. These guidelines are provided to help establish clear expectations.

Concerns about individual behavior in committee should first be addressed to the volunteer staff in committee. Larger concerns, such as violence, sexual harassment, or discrimination issues, may be referred to conference organizers. Organizers may also be contacted directly through conference services volunteer staff.

NMUN reserves the right to bar violators from further participation and/or restrict future registration for any participant or school unable to uphold their responsibility to the conference's expectations.

Everyone

- Treat everyone, including non-NMUN hotel guests, with the highest level of courtesy and respect at all times, including on social media and in electronic communications.
- Enjoy the variety of activities available at our conference venues. Please bear in mind, however, that the purpose of being here is participation in NMUN.
- Disruption of committee sessions or causing problems in the hotel or other facilities will not be tolerated.
- Respect academic integrity; plagiarism will not be tolerated.
- Alcohol is not allowed in any of our committee sessions. If you are going to drink, please drink responsibly. Excessive alcohol consumption should be avoided. The U.S. legal drinking age is 21.
- Possession or use of illicit drugs is prohibited at all times. Any issues related to illicit drugs may be directed to the attention of local authorities.
- Follow the Dress Code while attending conference events.
- Respect the property of the United Nations, our host hotels, and any other facilities used. Keep in mind that our facility partners have separate policies that include the potential for removal from their properties.

Delegates

- Remain in character by consistently advocating the interests and representing the policies of the country assigned. To act in character also entails displaying respect for the opinions and ideas of fellow delegates, even if these opinions and ideas conflict with a given delegate's own country's priorities.
- Collaborate with fellow delegates whenever possible.

Head Delegates

- If assigned to a committee, follow the delegates expectations. If serving solely in an advisory role, follow the faculty expectations.
- Attend and participate in head delegates meetings.

Faculty Advisors

- Make efforts to ensure that students maintain a positive and professional approach to the conference and help them understand the skills of diplomacy as practiced at NMUN.
- Serve as information resources when appropriate, but do not participate in the actual writing of resolutions or caucusing activities; participation in the committee process must be left to the student delegates and the conference volunteer staff.
- Quietly observe your students from the back of committee rooms.
- Refrain from using academic credit and grading policies that force participation beyond a country's normal position in the UN; awards should not be a delegation's main emphasis.
- Attend and participate in any faculty advisors meetings.

Guests

- Guests are required to adhere to the same expectations as all other conference attendees.
- Guests serve as observers.
- Guests may not be enrolled university students or faculty advisors and do not provide any support to a delegation. A guest is typically a school official, spouse/partner of a faculty advisor, or a funder who is interested in learning about NMUN.

Dress Code

All clothing must portray professionalism. If your attire is deemed inappropriate by NMUN staff, you will be asked to leave the session and return with appropriate attire.

- Standard attire for the conference is business jacket, slacks/skirt, dress shirt (with tie for men), and dress shoes.
- Dress sweaters, shorts, ball caps, jeans, sneakers, and sunglasses are considered too casual. Clothes that expose excessive bare skin, reveal undergarments, or are otherwise revealing are inappropriate.
- It is not appropriate to display any national symbols such as flags, pins, crests, etc. on your person during sessions. UN symbols are acceptable.
- Western business dress is preferred. Traditional dress is permitted only for international delegations in whose native countries professional business dress includes traditional cultural dress. NMUN will not tolerate any attempt to portray a character using traditional cultural attire as a costume.

Faculty advisors, delegation leaders, guests, and volunteer staff serve as role models for delegates. Thus they are required to dress in western business attire while participating in scheduled conference sessions.

Sexual Harassment & Discrimination

Sexual harassment or discrimination based on race, gender, sexual orientation, national origin, religion, age, or disability is not acceptable. Such acts are incompatible with NMUN's educational mission and are a violation of our Conduct Expectations. Violators may be expelled from the conference without compensation. General descriptions of behavior that may be considered sexual harassment can be found at: <https://sapac.umich.edu/article/63>.

Anyone who believes they have seen or encountered sexual harassment or discrimination should bring it to NMUN's attention. We will investigate the merits of the allegations and respond appropriately. Outcomes may include taking no action, issuing a verbal reprimand, separating individuals from the conference, or any other action deemed appropriate.

Safety & Security

Your safety and security are your personal responsibility. Take full advantage of this unique opportunity in a responsible manner. Please do not leave your computer or other personal electronic devices unattended. Remove conference badges when leaving the hotel. Refrain from any sort of substance abuse. Use common sense. In the event of an emergency in the hotel or UN, follow their guidelines. Emergency preparedness experts recommend having a designated meeting spot outside the hotel and sharing cell phone numbers amongst members of your delegation.

Awards Criteria

National Model United Nations (NMUN) has established criteria to evaluate delegate performance. Each element is equally important to the overall awards determination process. All committees are weighted equally, and delegations are rated on a mathematical formula in relation to the total number of committees represented by the individual member state. Areas of evaluation are:

- Remaining in character - advocate for your assigned country's position in a manner consistent with its economic, social, and geopolitical constraints.
- Participating in committee - during both formal sessions and informal caucuses.
- Proper use of the rules of procedure - facilitate effective workings of the committee and debate, don't impede it.

More details at: nmun.org/awards-criteria.html.

NMUN by the Numbers

4 Annual Conferences
 New York • Washington, DC
 Banff, Canada • Galápagos Islands,
 Ecuador

Participants from
 136 UN Member States and
 50 U.S. States attending
 411 Colleges and Universities

Engaging
 6,904+ Global Citizens
 6,239 Students
 457 Faculty
 208+ Volunteers

Based on 2017-18 Academic Year

U.S. Diversity

- U.S. White
- U.S. Black
- U.S. Asian / Pacific Islander
- U.S. Latino / Hispanic
- U.S. Multiracial / Other

Self-reported at NMUN•NY 2018

About Us

NMUN traces its beginnings to a 1927 Model League of Nations. Our UN simulation started with the General Assembly and then expanded and transitioned to include other organs. After rotating among mid-Atlantic colleges, it has been held annually in New York City since 1964. Throughout its history, the conference has offered an experience-based educational program that furthers the understanding of contemporary international problems. For more about our history, visit nmun.org/about-nmun/mission-and-history.html.

Today, NMUN•NY is the world's largest intercollegiate Model UN simulation. The 2019 New York conference will bring together more than 5,000 delegates from six continents. This conference includes 22 committees as well as an additional Security Council. NMUN offers a unique opportunity for students to better understand the inner workings of the United Nations while building skills in diplomacy and compromise. College and university students from all over the world work feverishly to propose resolutions addressing regional conflicts, peacekeeping, human rights, women and children, economic and social development, and the environment.

NMUN conferences are one of the most effective tools for teaching students the dynamics of multilateral diplomacy and international relations. They provide a diverse group of informed participants a forum in which to discuss global concerns in a context that closely parallels the real world.

NMUN will hold upcoming conferences in New York City; Washington, DC; Erfurt, Germany; and Kobe, Japan. Since 2008, international simulations have been held in China, Ecuador, the Czech Republic, France, the Republic of Korea, Italy, Japan, and Canada. Thank you to our partner organizations for their vision and support of our mission. We look forward to future conference partnerships and welcome your inquiry into potential opportunities.

NMUN is a U.S. 501(c)(3) nonprofit, educational organization; a nongovernmental organization formally associated with the United Nations Department of Global Communications, and a United Nations Academic Impact Member.

NMUN Board of Directors

Prof. Chaldeans Mensah, President
 Prof. Clarissa Estep, Vice President
 Prof. Richard Murgu, Treasurer
 Rachel Holmes, Secretary
 Prof. Francine J. D'Amico
 Amierah Ismail
 Prof. S. Rashid Naim
 Thera J. Watson
 Prof. Tina M. Zappile
 Members Ex-Officio
 Michael Eaton, Executive Director
 Prof. Eric Cox, Past President

NMUN Office Staff

Michael Eaton, Executive Director
 Paul VanCura, Director of Programs
 Jess Hopeman, Program Associate
 Jeri Lu Mattson, Finance Manager
 Judy Eaton, Asst. to Exec. Director

NMUN Advisory Council

Prof. Pamela Falk, CBS News, UN Correspondent
 Qazi Shaukat Fareed, PAM Ambassador to the UN
 Linda Fasulo, NPR, UN Bureau
 Bonian Golmohammadi, SG, WFUNA
 H. Stephen Holloway, International Law Institute
 Prof. Richard Reitano, NMUN President Emeritus
 The Hon. Douglas Roche, Former Canadian Parliamentarian, Diplomat
 Hina Shamsi, ACLU
 Chris Whatley, Exec. Director, UNA-USA
 Kate White, President and CEO, UNA-Canada
 Prof. Shelton L. Williams, President, Osgood Center
 Robert Windrem, NBC News

NY Advisory Group

Holger Baer, University of Erfurt
 Allison Chandler, NMUN•NY 2017 DSG
 Prof. Pam Chasek, Manhattan College
 Eugene Chen
 Dr. Leila DeVriese, Hamline University
 Camille Ellison, NMUN•NY 2018 SG
 Meg Martin, NMUN•NY 2017 SG
 Patrick Parsons, NMUN•NY 2017 SG
 Claudia Sánchez Cruz, NMUN•NY 2018 DSG
 Lauren Shaw, NMUN•NY 2018 DSG
 Ardis K. Smith, NMUN•NY 2018 SG, NMUN•NY 2016 DSG
 Prof. Karen Vogel
 Prof. Thomas Weiler, UNA Germany, NRW
 Andrea Wong, NMUN•NY 2017 DSG
 Prof. Lori Zenuk-Nishide, Kobe City University of Foreign Studies

"We can settle conflicts, overcome hatred and defend shared values. But we can only do that together. Narrow the gaps. Bridge the divides. Rebuild trust by bringing people together around common goals."

– H.E. António Guterres, UN Secretary-General
The News Nigeria, 31 December 2017

H.E. María Fernanda Espinosa Garcés
President, 73rd GA, UN

Hon. Jonathan R. Cohen
Ambassador/Acting Perm. Rep.
of the U.S. to the UN

Mark Lowcock
USG for Humanitarian Affairs,
OCHA, UN

Achim Steiner
Administrator, UNDP

Franz Baumann
Former Special Adviser on
Environment and Peace
Operations, Assistant SG, UN

Stewart M. Patrick
Director, IIGG, Council on
Foreign Relations (CFR)

Prof. Chaldeans Mensah
President, NMUN Board

Michael Eaton
Executive Director, NMUN

The United Nations
Permanent Missions to the United Nations
Distinguished Speakers from the United Nations,
Related Organs, Permanent Missions, and
Civil Society
The NMUN Board of Directors
The NMUN Advisory Council
The NMUN•NY Advisory Group
Lilli de Brito Schindler and Bayann Hamid, Outreach
Division, and all staff of the UN Department of
Global Communications
The US Mission to the UN, especially Millie Meyers
John Yake, Jackie Lugo, Althea Williams, Sarah
Louise, and the staff of the Sheraton New York
Kenna Wesolka, Agnes Torres, Andrew Douglas, Kellie
Cahill, and the staff of the New York Hilton Midtown

The Volunteer Staff of NMUN•NY
Andrea Wong and Kristian Fischer, Photographers
Paul VanCura, Jess Hopeman, Jeri Lu Mattson
Judy Eaton, Karen Vogel, and Robin Galbraith
Jessie Echevarria and the Security Team
Family and friends of Felipe Ante, especially wife
Valery, children José Antonio and Valentina, Mom,
María José, Andrés, Esteban, and Lucho, niece,
nephews, Dad, in-law relatives, and mentors
Family and friends of Dominika Ziemczonek,
especially Andrea, Lauren, and other dear mentors
Family and friends of Tsesa Monaghan, especially
Mom, Jan, Alina, Mieke, Nora Grace, and Dad
Family and friends of Samantha Winn, with a special
thanks to Matt and many cherished mentors
Barbara Tuominen, E-Creative Solutions
Sofía Brauer, T-shirt Design

We'd like to thank our donors, listed below. Donations are tax deductible as a charitable contribution for U.S. residents. If you would like to donate, visit nmun.org/get-involved/promotional-opportunities.html. Donations received from 1 June 2018 - 28 February 2019.

Organizations

\$1,000 or more

Consules
GW Trachtenberg School of Public
Policy & Public Administration
Middlebury Institute of International
Studies
Seton Hall University School of
Diplomacy

\$700 - \$999

New York University School of
Professional Studies
Rockefeller College of Public Affairs &
Policy, University at Albany (SUNY)
Syracuse University - Maxwell School
Yale University Press

\$600 - \$699

Florida International University
New York Law School
Rutgers University M.A. in Political
Science: U.N. and Global Policy
Studies
The Fletcher School, Tufts University
University of St.Gallen, International
Affairs and Governance (MIA)

\$400 - \$599

American University, School of
International Service
Clark University
Johns Hopkins University - School of
Advanced International Studies
(SAIS)
St. John's University: New York City
Texas A&M University - Bush School of
Government & Public Service
University of California San Diego -
School of Global Policy and Strategy
University of Pittsburgh Graduate School
of Public & International Affairs

\$300 - \$399

American University in Cairo
Carsey School of Public Policy at the
University of New Hampshire
Engagement Learning
Frankfurt School of Finance &
Management
Gartner
Gonzaga University School of Law
Schar School of Policy and Government,
George Mason University
University of Minnesota - Master of
Human Rights
Youth for Understanding USA

\$150 - \$299

AIESEC
Association of Professional Schools of
International Affairs
DC Internships
Georgetown University, Master of
Science in Foreign Service
Georgetown University, McCourt School
of Public Policy
Indiana University
Nuclear Threat Initiative (NTI)
The John Quincy Adams Society
University of Bridgeport
William & Mary - Master of Public Policy
Program - Comparative &
International Policy & Development

Individuals

\$500 or more

Michael Eaton and Paul VanCura
H. Stephen and Helen Halloway
Joseph Andrew Melrose

\$250 - \$499

Chaldeans and Kathleen Mensah
Richard Murgo and Carol M. Glen

\$100 - \$249

Pamela Chasek and Kimo Goree
Eric Cox and Jennifer Andrews-Cox
Dr. Francine D'Amico
Clarissa L. and C. Paul Estep
Rachel Holmes
Amierah Ismail
Maria del Carmen de Keilhauer
Prof. Dr. Andreas Müglich
Matthew D. Murray
Dr. S. Rashid and Jelena Naim
Richard Reitano and Claudia Archimede
Karen Vogel and Venu Turlapaty
Thera Watson
Tina M. and Ronald P. Zappile
Lori Zenuk-Nishide & Donna Tatsuki

\$50 - \$99

Cristian Carillo Castro

The extraordinary support and commitment of these groups help us to enhance the quality of our programs and expand our reach.

United Nations Academic Impact

United States Mission to the United Nations

Erfurt, Germany 2019

United Nations Association (UNA) of Germany 2019

Kobe, Japan 2020

Czech Republic 2021

NMUN

NATIONAL MODEL UNITED NATIONS

visit us at nmun.org

Preparing Global Citizens

NY: 29 March - 2 April & 5-9 April 2020 • DC: 8-10 Nov. 2019 • Germany: 24 Nov. - 1 Dec. 2019 • Japan: 22-29 Nov. 2020

American Model United Nations (AMUN)	49
* American University in Cairo	Fair Only
* American University, School of International Service	Fair Only
Carsey School of Public Policy at the University of New Hampshire	52
* Clark University	Fair Only
* Consules	53
* Engagement Learning	Fair Only
* Florida International University	51
Frankfurt School of Finance & Management	48
* Gartner	Fair Only
Gonzaga University School of Law	44
GW Trachtenberg School of Public Policy & Public Administration	55
* Middlebury Institute of International Studies	52
* New York Law School.....	48
* New York University School of Professional Studies	46
* Osgood Center for International Studies	54
* Rockefeller College of Public Affairs & Policy, University at Albany (SUNY)	56
* Rutgers University M.A. in Political Science: U.N. and Global Policy Studies	44
* Seton Hall University School of Diplomacy	47
* St. John's University: New York City	Fair Only
* Syracuse University-Maxwell School	47
Texas A&M University - Bush School of Government & Public Service.....	45
The Fletcher School, Tufts University	51
United Nations Department of Global Communications	6
University of Minnesota - Master of Human Rights	50
* University of Pittsburgh Graduate School of Public & International Affairs	Fair Only
* University of St.Gallen, International Affairs and Governance (MIA)	50
* Yale University Press	43
Youth 2030: The UN Strategy on Youth	14

* Opportunity Fair Participants

**Book Signing at the
NMUN Opportunity Fairs**

**Tuesday, March 26
Tuesday, April 16**

An Insider's Guide to the UN

**5:30-6:30pm (book signing)
Central Park Suite, 2nd floor**

Third Edition
Linda Fasulo

“No one knows the big picture and inner workings of the UN better than Linda Fasulo. This book is a must-read for anyone interested in international affairs.” —Tom Brokaw

“A sprightly, authoritative tour of the UN’s complex institutions, operations, history, personalities and most important issues. My students find it superbly equips them with a solid understanding of the UN.” —John Hubbel Weiss, Cornell University

“Linda Fasulo’s book will become the indispensable source on the United Nations for everyone from students to diplomats. Keep it handy on my desk.” —Joseph S. Nye, Kennedy School of Government, Harvard University

“Fasulo brings to the fore the issues and controversies that surround today’s United Nations.” —Ambassador Joseph H. Melrose, Jr., National Model United Nations

\$20.00 2015
ISBN 978-0-300-20365-3

Educators may request exam copies at
YaleBooks.com/exam

Linda Fasulo is a longtime independent reporter for NPR (National Public Radio) and is based at the United Nations. She has worked as a correspondent for NBC News, MSNBC, and U.S. News & World Report.

RUTGERS

Earn your M.A. in Political Science: U.N. and Global Policy Studies

Our M.A. prepares students for careers in the civil and foreign service, UN agencies, think tanks, NGOs, research institutes and industry.

Why Rutgers?

- 36-Credits, no thesis required
- 40+ online and traditional courses to choose from
- Full or part-time enrollment
- World-class faculty and instructors
- Centrally located between NYC, Philadelphia, and Washington D.C.
- Study abroad and internship opportunities available

WE ARE SERVICE

Over 75% of Bush School graduates go to work in public service — locally, nationally, and around the world.

Do you desire a career with...

Local, state, or federal government? Nonprofit organizations? National security agencies? International NGOs? Government contractors? International development and financial organizations? Think tanks? And others?

Our Degrees and Online Offerings can help get you there.

RESIDENTIAL GRADUATE DEGREES

- Master of International Affairs
- Master of Public Service and Administration

ONLINE GRADUATE OFFERINGS

- Executive Master of Public Service and Admin.
- Advanced International Affairs Certificate
- Homeland Security Certificate
- Nonprofit Management Certificate
- Public Management Certificate

READY TO START? WE OFFER RESIDENTIAL DEGREE STUDENTS...

- In-state tuition for all
- Scholarship support for all
- Challenging curriculum
- Competitive internships
- Real-world consulting projects
- Targeted career assistance

The **Bush School**
OF GOVERNMENT & PUBLIC SERVICE
TEXAS A&M UNIVERSITY

bush.tamu.edu

FOR MORE INFORMATION:
bushschooladmissions@tamu.edu
979.862.3476

WHAT IT TAKES

Shifting dynamics between global powers, the rise of new and dangerous political ideologies, and the evolution of technology into a threat against our everyday lives, are all contributing to governments, countries, and society at large undergoing dramatic and far-reaching transformations. While each issue that arises poses its own dilemma, they are all undeniably intertwined. It is the global professional with the insight and understanding of the complex factors at play, who will be of greatest value.

Whether you are currently working or seek to pursue a career in government, the private sector or an NGO, the NYU School of Professional Studies **Center for Global Affairs** offers degree programs that prepare you for the pressing issues we face. Our interdisciplinary approach uniquely positions you to problem-solve in innovative ways.

Study with leading international experts in the heart of NYC, while benefiting from Global Field Intensives, guest lecturers, and the deep experience of faculty members who have made these issues their life's work. Gain the **NYU** education that sets you apart and gives you what it takes to succeed now and in the years to come.

CENTER FOR GLOBAL AFFAIRS

APPLY sps.nyu.edu/applygrad

LEARN MORE sps.nyu.edu/cga12f

CALL 212-998-7100

REQUEST INFORMATION
sps.nyu.edu/gradinfo12f

NEW MS IN GLOBAL SECURITY, CONFLICT, AND CYBERCRIME

Designed to prepare professionals for cyber-related roles in government, the private sector, and NGOs. Explores cyber issues—disinformation, espionage, and terrorists' use of emerging technologies and media—through an interdisciplinary lens.

MS IN GLOBAL AFFAIRS with concentrations in: Environment/Energy Policy • Global Economy • Global Gender Studies • Human Rights and International Law • International Development and Humanitarian Assistance • International Relations/Global Futures • Peacebuilding • Transnational Security

DOMESTIC APPLICATION DEADLINE:
FALL Semester 2019 - Final: July 1, 2019

UNITING NATIONS

As a United Nations Peacekeeping Operations Intern, Morgan analyzed issues related to child protection, HIV/AIDS, gender, conflict and peacekeeping reform. She represented the student voice at high-level forums, events and briefings while serving as a UN Youth Representative.

Morgan didn't wait until after graduation to start working to unite nations, and at Seton Hall you won't have to either.

Morgan McMichen, M.A. 2018, addresses the President of the UN General Assembly at Seton Hall.

See **what great minds can do** at our next webinar.
shu.edu/diplomacy2019

All the Tools for a Rewarding Global Career

Our MA in International Relations offers both cutting-edge knowledge and practical skills in leadership, management, and policy.

It integrates workplace experiences (in D.C., New York City, and overseas).

And it connects you to our global network of highly engaged, successful alumni.

The result is diverse, satisfying careers, in the U.S. and around the world.

Maxwell
Syracuse University

maxwell.syr.edu/paia

NEW YORK LAW SCHOOL

WE ARE NEW YORK'S LAW SCHOOL

preLaw
MOST DIVERSE LAW SCHOOLS
2019

As "New York's law school," reflecting the city's diversity is critical to our mission.

Learn more at www.nyls.edu/diversity

STUDY IN FRANKFURT
WORLD'S SMALLEST METROPOLIS WITH THE MOST OPPORTUNITIES

Frankfurt School

- Bachelor of Science (BSc)
- Master of Science (MSc)
- Master of Business Administration (MBA)
- Doctoral programme
- Executive Education

AMUN

American Model United Nations

Join more than 1,400 representatives at American Model United Nations, one of the largest Model UN conferences in the United States. Our ever-evolving line-up of 17 simulations offers something for everyone: international peace and security, development, human rights and gender equality, and international law.

For news on AMUN simulations, research topics, and the United Nations, follow our blog, the AMUN Accords.

www.facebook.com/AmericanModelUnitedNations/

[@AMUNCHICAGO](https://twitter.com/AMUNCHICAGO) for Twitter & Instagram

www.amun.org | 23-26 November 2019, Chicago, IL

Photo by UN Photo, B Wolff

University of St.Gallen

THE FLETCHER SCHOOL
OF LAW AND DIPLOMACY
TUFTS UNIVERSITY

Boston or St.Gallen? Both.

Why opt for one Master's degree if you can earn two from top schools with only one application?

Master of Arts in International Affairs and Governance (MIA) & Master of Arts in Law and Diplomacy (MALD)

www.mia.unisg.ch

Be the change you want to see in the world.

-Mahatma Gandhi

- Florida International University's *Department of Politics and International Relations* provides both disciplinary and interdisciplinary graduate training. We offer Masters Degrees and PhDs in both Political Science and in International Relations. Our programs encourage a vital and challenging exchange of ideas among students and faculty members, who investigate a stimulating range of topics, from the traditional concerns of foreign policy and national security to contemporary global issues such as democratization, the environment, human rights, and refugees.
- As one of South Florida's anchor institutions, FIU has been locally and globally engaged for more than four decades finding solutions to the most challenging problems of our time. With a student body of nearly 55,000, FIU is one of the 25 largest public universities in the nation.
- For more information please visit: pir.fiu.edu.

The **Master of Human Rights** at the University of Minnesota

A two-year professional degree that prepares students for careers in human rights practice at the local and global levels.

Scholarships Available, Apply by December 15 to Qualify

Study with top human rights scholars and practitioners in an innovative, interdisciplinary setting. Learn about human rights law, policy and advocacy, along with organizational management, and cutting-edge research methods.

Questions? Contact mhr@umn.edu or visit z.umn.edu/18LL

PURSUE YOUR PASSIONS, SHAPE YOUR FUTURE.

Want real-life experience and a graduate degree?

With Fletcher's Map Your Future program, you can have both.

Secure your spot in our MALD or MIB degree programs now so you can pursue your professional goals before heading back to school.

Contact The Office of Admissions & Financial Aid
+1 617-627-3040
fletcheradmissions@tufts.edu • fletcher.tufts.edu

THE FLETCHER SCHOOL
TUFTS UNIVERSITY

Learn to Impact Policy In a State with Policy Impact

Graduate degrees in *Public Policy, Public Administration, and Community Development*

 University of New Hampshire
Carsey School of Public Policy

carsey.unh.edu

Graduate Degrees for Global Action

go.miis.edu/ModelUN

MASTER'S DEGREES INCLUDE:

Conference Interpretation
International Education Management
International Environmental Policy
International Policy and Development
International Trade and
Economic Diplomacy
Nonproliferation and Terrorism Studies

Public Administration
Teaching English to Speakers
of Other Languages
Teaching Foreign Language
Translation
Translation and Interpretation
Translation and Localization Management

 Middlebury Institute of
International Studies at Monterey

Experience the UN in the Eternal City

MUN•ROME

March 2020

10 Committees • 1,000 Delegates
Incredible cultural activities

www.munrome.org

Expand Your Career Opportunities with a Washington Experience

Summer Symposium on American Foreign Policy:

The Symposium offers an analysis of the evolution of the international system, economics, and current US Foreign Policies. Gain a better understanding of international affairs and what next steps they must take to forge a career path in this field. Hear from the IR experts and Washington insiders!

Program Dates: July 28, 2019 through August 8, 2019 in Washington, D.C.

Professional Development and Leadership Program:

Enhance academic and career goals through a personalized academic leadership and professional development program with an internship, academic coursework, experiential education seminar and leadership training in Washington D.C.

Application Deadlines: Summer: March 15; Fall: May 15; Winter/Spring: November 15

For more information about the programs, scholarships, housing, and an application form, visit us at www.osgoodcenter.org, or contact us at swilliams@osgoodcenter.org or 202-349-1698, X11698.

Trachtenberg School of Public Policy & Public Administration

THE GEORGE WASHINGTON UNIVERSITY

Chief Statistician | Inspector General | Vice President, Government Relations | Legislative Director | Founder and CEO | Innovation Specialist | Admiral | Senior Policy Advisor | Medicare/Medicaid Claim Analyst | Senior Research Associate | Senior Budget Officer |

Legislative Analyst | Senior Consultant | Educational Technical Advisor | Professor | Senior Fellow | Vice President, Global Health & HIV Policy | Health Insurance Specialist | National Security Advisor | Scholar of Public Policy | Senior Project Engineer | Speechwriter | Research Assistant | Senior Advisor for Nutrition Policy | Dean | Forensic Economist | Budget Director | Vice President, Mission Services |

Director, Global Health | Health Services Officer | Chief, Systems Analysis | Chief Operating Officer | Senior Fellow | Chief of Staff | Presidential Administrative Fellow | Director, Legislative and Public Affairs |

Chief Scientist | Energy Economist | Postdoctoral Fellow | Volunteer Coordinator | Institute Fellow | Senior Associate, Research | Performance Management Specialist | Survey Statistician | Communications Specialist | Director, International Business Relations | Senior Inclusion & Diversity Specialist | Vice President, Global Resilience | Chief of Economic Empowerment | Presidential Management Fellow | Policy Analyst | Grant Program Officer | Budget Analyst | Manager, Impact Analytics | Regulatory Associate | Education Researcher | Deputy National Field Director, Eastern Region | Leadership Fellow | Europe and Central Asia Consultant | Gift Officer

the top-ranked public affairs grad school in the Washington, D.C. region with faculty and alumni making a difference around the world

Join us to earn your: Graduate Certificate | PhD

MPP | MPA | MA-Environmental Resource Policy

www.tspppa.gwu.edu

**BEST
GRAD SCHOOLS**

USNews

PUBLIC AFFAIRS

2019

MASTER OF INTERNATIONAL AFFAIRS

Challenge yourself. Change the world.

ROCKEFELLER COLLEGE'S MIA PROGRAM OFFERS:

- Affordable tuition
- Flexible curriculum
- Distance learning and online course options

AREAS OF CONCENTRATION:

- Diplomacy and Global Governance
- Global Economic Policy
- Global Public Management
- Global and Homeland Security

ROCKEFELLER COLLEGE
OF PUBLIC AFFAIRS & POLICY
UNIVERSITY AT ALBANY State University of New York

Learn more by visiting
www.albany.edu/rockefeller/mia

Hilton 3rd Floor

Hilton Concourse

Hilton 2nd Floor

Sheraton Lower Level

Sheraton 2nd Floor

Sheraton 3rd Floor

Committee

Room

C-34	Special Committee on Peacekeeping Operations	Sheraton 2 nd Floor - Empire East
CCPCJ	Commission on Crime Prevention and Criminal Justice	Sheraton Lower Level - Flatiron
COP	Conference of the Parties to the United Nations Framework Convention on Climate Change	Sheraton 3 rd Floor - New York East
CPD	Commission on Population and Development	Sheraton Lower Level - Chelsea
CSW	Commission on the Status of Women	Sheraton Lower Level - Gramercy
ECOSOC	Economic and Social Council Plenary	Sheraton 2 nd Floor - Empire West
ESCAP	Economic and Social Commission for Asia and the Pacific	Sheraton Lower Level - Bowery
GA1	General Assembly First Committee	Sheraton 2 nd Floor - Metropolitan East
GA2	General Assembly Second Committee	Sheraton 2 nd Floor - Metropolitan West
GA3	General Assembly Third Committee	Sheraton 3 rd Floor - New York West
HRC	Human Rights Council	Hilton 2 nd Floor - Nassau West
PBC	Peacebuilding Commission	Sheraton 3 rd Floor - Liberty 3
SC	Security Council	Sheraton 3 rd Floor - Riverside Ballroom
SC-A	Security Council - Additional	Sheraton 3 rd Floor - Riverside Suite
UNDP	United Nations Development Programme	Hilton 2 nd Floor - Bryant
UNEA	United Nations Environment Assembly	Hilton 2 nd Floor - Rhinelander South
UNESCO	UN Educational, Scientific and Cultural Organization	Hilton 2 nd Floor - Gramercy West
UNHCR	United Nations High Commissioner for Refugees, Office of the	Hilton 2 nd Floor - Murray Hill
UNICEF	United Nations Children's Fund	Conf. A: Hilton 2 nd Floor - Madison Conf. B: Hilton Concourse - Concourse G
UNIDO	United Nations Industrial Development Organization	Hilton 2 nd Floor - Gramercy East
UN-Women	United Nations Entity for Gender Equality and the Empowerment of Women	Conf. A: Hilton 2 nd Floor - Morgan Conf. B: Hilton Concourse - Concourse A
WFP	World Food Programme	Hilton 2 nd Floor - Nassau East
WHO	World Health Organization	Conf. A: Hilton 2 nd Floor - Clinton Conf. B: Hilton Concourse Level - Concourse E

Other Rooms

Conference Services / Lost and Found	Sheraton 2 nd Floor - Lenox Ballroom Conf. A: Hilton 2 nd Floor - West Coatrium Conf. B: Hilton 2 nd Floor - Morgan
Faculty Advisor Sessions	Sheraton 2 nd Floor - Central Park West
Faculty Room	Sheraton Lower Level - Madison Square
Head Delegates Meetings	Sheraton 2 nd Floor - Central Park West

Hotel Floor Plans are on the previous pages.

Motion	Purpose	Debate	Vote	Explanation
* Point of Order	Correct an error in procedure	None	None	Refers to a specific rule
* Appeal of the Chair	Challenge a decision of the Chair	None	Majority	Question the Chair's ruling on a Point of Order
Suspension of the Meeting	Recess meeting for a defined period	None	Majority	Used to go into informal debate or break for a given time
Adjournment of the Meeting	End meeting	None	Majority	Used only on final day; ends committee for the year
Adjournment of Debate	End debate without a substantive vote	2 in Favor 2 Against	Majority	Ends debate on the topic; requires a roll call
Closure of Debate	Vote on all draft resolutions; move to an immediate vote	2 Against	2/3 Majority	Ends all discussion on current topic
* Division of the Question (Used in voting only)	Consider clause(s) separately from rest of draft resolution to create an annex			Voted on in order of most to least radical change
	Part I: Procedural vote on if this motion should be considered	2 in Favor 2 Against	Majority	If passes: Clause(s) removed and voted on separately If fails: No change to clause(s)
	Part II: Substantive vote to accept or reject separate clauses	None	Majority	If passes: Annex passes If fails: Clause(s) discarded and no longer part of any draft resolution
* Roll Call Vote (Used in voting only)	Vote by roll call, rather than show of placards	None	None	Granted upon request without deliberation; additional motions may be considered
* Adopt by Acclamation (Used in voting only)	Adopt a draft resolution as a body by consensus	None	None	Once motioned, Chair must ask if there are any dissensions; additional motions may be considered
Reconsideration	Reopen debate on an issue (Motion must be made by a member who voted in favor of Adjournment of Debate)	2 Against	2/3 Majority	Reopens debate on a topic that was previously ended by Adjournment of Debate
Set the Speaker's Time	Set or change the time allotted to each speaker	2 in Favor 2 Against	Majority	Rarely used at the UN; prior approval from the Dais required or may be ruled out of order; never permitted during the first committee session
Close the Speakers List	No additional speakers may be added to the list	None	Majority	Once a closed list is exhausted, the committee goes directly into voting procedure
Reopen the Speakers List	Open a closed list	None	Majority	Reopens the list; allows more speakers to be added
Adoption of the Agenda	Approval of agenda order	None	Majority	Sets the order in which topics will be discussed

* Only these motions are recognized during voting procedure.