
2021 Jessup Global Rounds Full Team List (Alphabetical Order)

JESSUP
COMPETITION

 ILSA
INTERNATIONAL LAW
STUDENTS ASSOCIATION

WHITE & CASE

JESSUP CUP

Please find a full list of every Jessup team competing in the 2021 Global Rounds in alphabetical order by country and then university below. The order in which teams appear on this list does not reflect any sort of ranking.

Team No.	Team (Country – University)
670	Afghanistan - American University of Afghanistan
516	Afghanistan - Balkh University
261	Afghanistan - Faryab University
491	Afghanistan - Herat University
352	Afghanistan - Jami University
452	Afghanistan - Jozjan University
574	Afghanistan - Kabul University
263	Afghanistan - Kandahar University
388	Afghanistan - Kardan University
372	Afghanistan - Khost University
300	Afghanistan - Kunar University
490	Afghanistan - Kunduz University
619	Afghanistan - Nangarhar University
262	Afghanistan - Paktia University
715	Albania - EPOKA University
293	Albania - Kolegji Universitar “Bedër”
224	Argentina - Universidad de Buenos Aires
205	Argentina - Universidad Nacional de Córdoba
217	Argentina - Universidad Torcuato di Tella
477	Australia - Australian National University
476	Australia - Bond University
323	Australia - La Trobe University
322	Australia - Macquarie University
218	Australia - Monash University
264	Australia - Murdoch University
591	Australia - University of Adelaide
659	Australia - University of Melbourne
227	Australia - University of New South Wales
291	Australia - University of Queensland
538	Australia - University of Southern Queensland
248	Australia - University of Sydney
626	Australia - University of Tasmania
437	Australia - University of Technology Sydney
466	Australia - University of Western Australia

449	Austria - Universität Wien
196	Azerbaijan - Baku State University
136	Baltic Region - European Humanities University
761	Bangladesh - American International University-Bangladesh
755	Bangladesh - Bangladesh University of Business and Technology (BUBT)
187	Bangladesh - BRAC University
762	Bangladesh - Britannia University
768	Bangladesh - Comilla University
756	Bangladesh - Daffodil International University
765	Bangladesh - East West University
533	Bangladesh - Eastern University
769	Bangladesh - Green University of Bangladesh
779	Bangladesh - Islamic University, Kushtia
615	Bangladesh - Jagannath University
704	Bangladesh - Jahangirnagar University
590	Bangladesh - North South University
773	Bangladesh - Northern University Bangladesh
764	Bangladesh - State University of Bangladesh
760	Bangladesh - Sylhet International University
418	Bangladesh - University of Asia Pacific
757	Bangladesh - University of Chittagong
698	Bangladesh - University of Dhaka
772	Bangladesh - University of Information Technology and Sciences
240	Belarus - Belarusian State University - Faculty of international Relations
454	Belarus - Brest State University named after A.S. Pushkin
638	Belarus - International University MITSO
629	Belarus - Law Faculty of Belorussian State University
612	Belarus - Polotsk State University
208	Belgium - Katholieke Universiteit Leuven
266	Belgium - Université catholique de Louvain
316	Belgium - Universiteit Gent
397	Belgium - Vrije Universiteit Brussel
102	Bhutan - JSW School of Law
334	Bolivia - Universidad Católica Boliviana San Pablo
656	Brazil - Centro Universitário Curitiba- Unicuritiba
295	Brazil - Pontifícia Universidade Católica de Minas Gerais
222	Brazil - Pontifícia Universidade Católica de São Paulo
478	Brazil - Pontifícia Universidade Católica do Paraná
557	Brazil - Pontifícia Universidade Católica do Rio de Janeiro (PUC Rio)

607	Brazil (Universidade de Passo Fundo)
457	Brazil - Universidade de São Paulo
127	Brazil - Universidade Federal da Bahia
410	Brazil - Universidade Federal de Minas Gerais
273	Brazil - Universidade Federal de Uberlândia
350	Brazil - Universidade Federal do Rio Grande do Sul
447	Brazil - University Center of Brasília
524	Bulgaria - University of Plovdiv
371	Cambodia - American University of Phnom Penh
191	Cambodia - National University of Management
339	Cambodia - Royal University of Law and Economics
307	Canada - Dalhousie University
198	Canada - McGill University
270	Canada - Queen's University
181	Canada - Thompson Rivers University
377	Canada - University of Alberta
126	Canada - University of British Columbia
163	Canada - University of Calgary
497	Canada - University of Manitoba
326	Canada - University of New Brunswick
403	Canada - University of Ottawa Faculty of Law – Common Law Section
232	Canada - University of Saskatchewan
364	Canada - University of Toronto
511	Canada - University of Victoria
274	Canada - University of Western Ontario
283	Canada - University of Windsor
148	Canada - York University Osgoode Hall
375	Chile - Universidad Adolfo Ibáñez
370	Chile - Universidad de Chile
645	Chile - Universidad de los Andes
616	China - Beihang University
667	China - Beijing Foreign Studies University
595	China - Beijing Normal University
550	China - Capital University of Economics and Business
402	China - Central South University
635	China - China Foreign Affairs University
292	China - China University of Political Science & Law
392	China - Chongqing University
131	China - Communication University of China

596	China - Dalian Maritime University
482	China - East China Normal University
278	China - East China University of Political Science and Law
653	China - Fudan University
171	China - GuangDong University of Foreign Studies
506	China - Guangzhou University
774	China - Hainan University
580	China - Henan University
700	China - Hopkins-Nanjing Center
462	China - Huazhong University of Science and Technology
277	China - Jilin University
654	China - Jinan University
744	China - Lanzhou University
586	China - Liaoning University
603	China - Minzu University of China
513	China - Nankai University
510	China - Ningbo University
508	China - Ocean University of China
230	China - Peking University School of Transnational Law
321	China - Peking University
655	China - Renmin University of China
175	China - Shandong University at Weihai
671	China - Shandong University of Science and Technology
356	China - Shandong University
398	China - Shanghai International Studies University
441	China - Shanghai JiaoTong University
492	China - Shanghai Maritime University
438	China - Shanghai University of Finance and Economics
180	China - Shanghai University of International Business and Economics
135	China - Shanghai University of Political Science and Law
548	China - Shantou University
310	China - Shenzhen University
636	China - Sichuan Normal University
411	China - South China University of Technology
470	China - Southeast University
416	China - Southwestern University of Finance and Economics
282	China - Tianjin Foreign Studies University
632	China - Tsinghua University
389	China - University of International Business and Economics

401	China - University of International Relations
144	China - Wuhan University
374	China - Xiamen University
173	China - Yantai University
552	China - Zhongnan University of Economics and Law
559	Chinese Taipei - Chinese Culture University
523	Chinese Taipei - Fu Jen Catholic University
481	Chinese Taipei - National Chengchi University
367	Chinese Taipei - National Taipei University
378	Chinese Taipei - National Taiwan University
213	Chinese Taipei - Soochow University
621	Colombia - Pontificia Universidad Javeriana
488	Colombia - Universidad de La Sabana
329	Colombia - Universidad de Los Andes
285	Colombia - Universidad del Norte
585	Colombia - Universidad del Rosario
461	Colombia - Universidad Externado de Colombia
518	Czech Republic - Charles University
675	Dominican Republic - Universidad Iberoamericana (UNIBE), Facultad de Derecho
327	Egypt - Al-Azhar University
742	Egypt - Cairo University English section
662	Egypt - German University in Cairo
665	Egypt - Institut de Droit des Affaires Internationales (IDAI)
688	Estonia - Tallinn University Law School
324	Finland - University of Helsinki
446	France - Sciences Po - Paris
157	France - Sciences Po, Campus Europe - Asie au Havre
623	France - Université de Picardie Jules Verne
333	Georgia - Caucasus School of Law
741	Georgia - Free University of Tbilisi
515	Georgia - Georgian Institute of Public Affairs
750	Georgia - Ivane Javakhishvili Tbilisi State University
268	Germany - Albert-Ludwigs-Universität Freiburg
189	Germany - Bucerius Law School
154	Germany - Christian-Albrechts Universität zu Kiel
155	Germany - Freie Universität Berlin
318	Germany - Friedrich-Alexander Universität Erlangen-Nürnberg
473	Germany - Georg-August-Universität Göttingen

555	Germany - Gottfried Wilhelm Leibniz Universität Hannover
309	Germany - Hertie School
304	Germany - Humboldt-Universität zu Berlin
362	Germany - Ludwig-Maximilians Universität München
137	Germany - Ruhr Universität Bochum
383	Germany - Ruprecht-Karl Universität
112	Germany - Universität Hamburg
606	Germany - Universität Leipzig
134	Germany - Westfaelische Wilhelms Universität Münster
647	Guatemala - Universidad Francisco Marroquín
631	Guatemala - Universidad Rafael Landívar
336	Hong Kong China - Chinese University of Hong Kong
228	Hong Kong China - City University of Hong Kong
387	Hong Kong China - University of Hong Kong
475	Hungary - Eötvös Loránd University
565	Iceland - University of Iceland
341	India - Allahabad University
236	India - Amity Law School, Delhi
593	India - Army Institute of Law
346	India - Bangalore University
642	India - Bennett University
530	India - Central University of South Bihar
699	India - Chanakya National Law University
597	India - Christ University
347	India - Cochin University of Science & Technology
439	India - Damodaram Sanjivayya National Law University
611	India - Dharmashastra National Law University
139	India - Dr. Ambedkar College Deekshabhoomi, Nagpur
256	India - GD Goenka University
608	India - Government Law College, Mumbai
686	India - Gujarat National Law University
369	India - Hidayatullah National Law University
535	India - IFIM Law College
577	India - ILS Law College
566	India - Institute of Law Nirma University
431	India - JECRC University Jaipur, Rajasthan
284	India - Jindal Global Law School
412	India - Kerala Law Academy
570	India - Kirit P. Mehta School of Law

115	India - Lloyd Law College
650	India - Maharashtra National Law University, Aurangabad
219	India - Maharashtra National Law University, Mumbai
663	India - Maharashtra National Law University, Nagpur
280	India - Mody University of Science and Technology, Lakshmanagarh
641	India - National Academy for Legal Studies and Research, Hyderabad (NALSAR)
251	India - National Law Institute University, Bhopal
445	India – National Law University and Judicial Academy, Assam
442	India - National Law University of Orissa
451	India - National Law University, Delhi
467	India - National Law University, Jodhpur
725	India - National University of Advanced Legal Studies
340	India - National University of Study and Research in Law
684	India - Sai University
592	India - SVKM's Pravin Gandhi College of Law
303	India - Symbiosis Law School - Noida)
630	India - Symbiosis Law School, Hyderabad)
479	India - Symbiosis Law School, Pune)
429	India - The Tamil Nadu Dr. Ambedkar Law University - School of Excellence in Law
354	India - The WB National University of Juridical Sciences
203	India - Vellore Institute of Technology, Chennai
685	India - Vivekananda Institute of Professional Studies - IP University
579	Indonesia - Airlangga University
417	Indonesia - Atma Jaya Catholic University
489	Indonesia - Brawijaya University
342	Indonesia - Gadjah Mada University
573	Indonesia - Hasanuddin University
344	Indonesia - Trisakti University
682	Indonesia - Universitas Ahmad Dahlan
522	Indonesia - Universitas Bengkulu
519	Indonesia - Universitas Diponegoro
444	Indonesia - Universitas Indonesia
721	Indonesia - Universitas Islam Indonesia
132	Indonesia - Universitas Katolik Parahyangan
561	Indonesia - Universitas Kristen Maranatha
495	Indonesia - Universitas Lampung
562	Indonesia - Universitas Pelita Harapan

244	Indonesia - Universitas Prasetya Mulya
537	Indonesia - Universitas Riau
651	Indonesia - Universitas Sebelas Maret
578	Indonesia - Universitas Udayana
500	Indonesia - University Of Atma Jaya Yogyakarta
415	Indonesia - University of Padjadjaran
507	Iran - Allameh Tabatabaei University
576	Ireland - Law Society of Ireland
540	Ireland - University College Cork
267	Israel - Hebrew University of Jerusalem
252	Israel - Tel Aviv University - Law Faculty
460	Italy - LUISS Guido Carli
673	Italy - Università di Bari
332	Italy - Università di Cagliari
443	Italy - Università di Milano
289	Italy - Università di Torino
661	Italy - Università degli Studi di Milano-Bicocca
674	Italy - Università degli Studi di Napoli Federico II
588	Italy - Università degli Studi Roma Tre
712	Jamaica - Norman Manley Law School
633	Japan - International Christian University
394	Japan - Kyoto University
229	Japan - Nagoya University
176	Japan - Seinan Gakuin University
325	Japan - Sophia University
152	Japan - Toyo University
245	Japan - Waseda University
691	Jordan - University of Jordan
567	Kazakhstan - M. Narikbayev KAZGUU University
480	Kenya - Catholic University of Eastern Africa
736	Kenya - Kenyatta University School of Law (KUSOL)
211	Kenya - Strathmore University Law School
359	Kuwait - Kuwait International Law School
628	Kyrgyzstan - Ala-Too International University
617	Kyrgyzstan - American University in Central Asia
231	Kyrgyzstan - Kyrgyz-Russian Slavic University
331	Latvia - Riga Graduate School of Law
471	Latvia - University of Latvia (Latvijas Universitate)
239	Lesotho - National University of Lesotho

605	Luxembourg - Université du Luxembourg
207	Malaysia - Ahmad Ibrahim Kulliyah of Laws, International Islamic University
440	Malaysia - Universiti Kebangsaan Malaysia
609	Malaysia - Universiti Sultan Zainal Abidin
302	Malaysia - Universiti Teknologi MARA
337	Malaysia - University of Malaya
122	Malta - University of Malta Faculty of Law
409	Mexico - Centro de Investigación y Docencia Económicas, A.C.
581	Mexico - Escuela Libre de Derecho
723	Mexico - Instituto Tecnológico Autónomo de México (ITAM)
718	Mexico - Instituto Tecnológico y de Estudios Superiores Campus Toluca)
652	Mexico - Instituto Tecnológico y de Estudios Superiores de Monterrey - Campus Guadalajara
255	Mexico - Instituto Tecnológico y de Estudios Superiores de Monterrey, Campus Santa Fe
634	Mexico - TEC de Monterrey, Campus Monterrey
111	Mexico - Universidad Autónoma de Yucatán
680	Mexico - Universidad de Monterrey
320	Mexico - Universidad Iberoamericana
123	Mexico - Universidad Nacional Autónoma de México (UNAM)
109	Mexico - Universidad Panamericana Campus Aguascalientes
644	Mexico - Universidad Panamericana Campus Guadalajara
390	Mexico - Universidad Panamericana Campus Mexico City
509	Moldova - Free International University of Moldova
463	Moldova - Moldova State University
421	Myanmar - University of Mandalay
726	Nepal - Kathmandu School of Law
504	Nepal - Kathmandu University School of Law
553	Netherlands - Maastricht University
250	Netherlands - Universiteit Leiden
363	Netherlands - Universiteit Utrecht
532	Netherlands - Universiteit van Amsterdam
702	New Zealand - Auckland University
209	Nigeria - Afe Babalola University
317	Nigeria - University of Lagos
614	Nigeria - University of Nigeria Nsukka
526	North Macedonia - Facultas Iuridica Iustinianus Primus, Ss. Cyril and Methodius University
689	Pakistan - Denning Law School
298	Pakistan - Gillani Law Collage Bahaudin University Multan

156	Pakistan - Govt. Sindh Law College
395	Pakistan - Indus College of Law
413	Pakistan - Institute of Law, University of Sindh
660	Pakistan - International Islamic University, Islamabad
536	Pakistan - Lahore University of Management Sciences
713	Pakistan - Pakistan College of Law
693	Pakistan - Shaheed Zulfikar Ali Bhutto Institute of science and technology (SZABIST)
734	Pakistan - The Superior College
668	Pakistan - Themis School of Law
724	Pakistan - University College Lahore
279	Pakistan - University of Management and Technology, School of Law & Policy, Lahore
610	Pakistan - University of Punjab School of Law
527	Panama - Universidad Católica Santa María La Antigua
716	Peru - Universidad Nacional Mayor de San Marcos
351	Philippines - Ateneo de Manila University
690	Philippines - De La Salle University
727	Philippines - Saint Louis University
669	Philippines - Silliman University
335	Philippines - University of Cebu-Banilad
735	Philippines - University of San Carlos
692	Philippines - University of Santo Tomas
658	Philippines - University of St. La Salle
594	Philippines - University of the Philippines
584	Poland - Jagiellonian University Cracow
493	Poland - University of Łódź
639	Poland - University of Wroclaw (Uniwersytet Wroclawski)
315	Portugal - Universidade de Lisboa
681	Puerto Rico - Universidad de Puerto Rico, Rio Piedras
396	Romania - Babes-Bolyai University
575	Romania - University of Bucharest
514	Russia - Chechen State University
521	Russia - Far Eastern Federal University
752	Russia - Financial University under the Government of RF
499	Russia - Kazan Federal University
487	Russia - Kutafin Moscow State Law University
707	Russia - Mari State University
380	Russia - MGIMO University

241	Russia - Moscow State Linguistic University
472	Russia - Moscow State University named after M.V. Lomonsov
220	Russia - National Research University Higher School of Economics
719	Russia - Orenburg Institute (Branch) of Kutafin Moscow State Law University
343	Russia - Pyatigorsk State University
494	Russia - Russian Academy of Justice, Privolzhsky Branch
178	Russia - Russian Academy of Law under the Ministry of Justice
358	Russia - Russian State University of Justice - Kazan branch
271	Russia - Russian State University of Justice, North Caucasian Branch
313	Russia - Russian State University of Justice
637	Russia - Saint-Petersburg institute (branch) of the All-Russian State University of Justice
361	Russia - Saint-Petersburg State University
297	Russia - Siberian Federal University
190	Russia - South Ural State University
153	Russia - State University - Higher School of Economics, Nizhniy Novgorod Branch
448	Russia - State University of Management
158	Russia - The Russian Presidential Academy of National Economy and Public Administration
305	Russia - Tomsk State University
563	Russia - Tver State University
558	Russia - Tyumen State University
133	Singapore - National University of Singapore
103	Singapore - Singapore Management University School of Law
360	Slovenia - University of Ljubljana
432	Slovenia - University of Maribor
640	South Africa - University of Johannesburg
427	South Africa - University of Zululand
464	South Korea - Seoul National University
517	Spain - ESADE- Universidad Ramon Llull
465	Spain - IE UNIVERSITY
306	Spain - Universidad Autonoma de Madrid
225	Spain - Universidad Carlos III de Madrid
110	Spain - Universidad de Deusto
399	Spain - Universidad de Murcia
657	Spain - Universidad Loyola
582	Spain - Universidad Pontifica de Comillas
330	Spain - Universitat Pompeu Fabra
709	Sri Lanka - University of Jaffna

294	Sweden - Orebro University
539	Thailand - Chulalongkorn University
314	Thailand - Ramkhamhaeng University
433	Thailand - Thammasat University - Rangsit campus
456	Trinidad and Tobago - University of the West Indies, St. Augustine
290	Turkey - Bahçeşehir Üniversitesi
288	Turkey - Bilkent University
146	Turkey - Galatasaray University
474	Turkey - Koc University
583	Uganda - Cavendish University
520	Uganda - Makerere University
242	Uganda - Uganda Christian University
664	Ukraine - Donetsk National University
233	Ukraine - Ivan Franko National University in Lviv, School of Law
281	Ukraine - Kyiv National Taras Shevchenko University (International Relations)
407	Ukraine - Kyiv Taras Shevchenko National University
400	Ukraine - National Aviation University
125	Ukraine - National University of Kyiv-Mohyla Academy
483	Ukraine - Yaroslav Mudriy National Law University
728	United Arab Emirates - Amity University Dubai
564	United Arab Emirates - NYU Abu Dhabi
648	United Kingdom - BPP Law School
646	United Kingdom - City University
556	United Kingdom - King's College, London
601	United Kingdom - London School of Economics
117	United Kingdom - Queen's University Belfast
373	United Kingdom - The College of Law - Bloomsbury
345	United Kingdom - The Honourable Society of Gray's Inn
625	United Kingdom - University College London
287	United Kingdom - University of Aberdeen
687	United Kingdom - University of Cambridge
620	United Kingdom - University of Leeds
679	United Kingdom - University of Liverpool
120	United States - American University
104	United States - Arizona State
368	United States - Boston College
379	United States - Boston University
105	United States - Brooklyn Law School
214	United States - California Western School of Law

404	United States - Case Western Reserve University
165	United States - Columbia Law School
162	United States - Cornell University
498	United States - Creighton University
549	United States - Drexel University
113	United States - Emory University
186	United States - Florida International University
141	United States - Florida State University
108	United States - Fordham University
531	United States - George Mason School of Law
184	United States - George Washington University
319	United States - Georgetown University
430	United States - Harvard University
237	United States - Howard University
194	United States - Indiana University - Bloomington
269	United States - Lewis & Clark Law School
119	United States - Louisiana State University
128	United States - Loyola University - Chicago
276	United States - Loyola University - New Orleans
221	United States - Mitchell Hamline School of Law
216	United States - New York Law School
694	United States - New York University, School of Law
406	United States - Northern Illinois University
355	United States - Ohio Northern University
167	United States - Oklahoma City University
542	United States - Pace University
312	United States - Penn State Law
408	United States - Pennsylvania State University - Dickinson Law
543	United States - Rutgers University - Newark
106	United States - Seton Hall University, School of Law
676	United States - St. John's University
672	United States - St. Louis University
226	United States - St. Mary's University
164	United States - Suffolk University
286	United States - Temple University
212	United States - University of Alabama
436	United States - University of Arizona
468	United States - University of Baltimore
496	United States - University of California - Berkeley

308	United States - University of California - Davis
200	United States - University of California - Irvine
166	United States - University of Colorado
170	United States - University of Denver
116	United States - University of Florida
382	United States - University of Georgia
544	United States - University of Hawaii
197	United States - University of Iowa
195	United States - University of Kansas
450	United States - University of Maryland
149	United States - University of Memphis
486	United States - University of Michigan
121	United States - University of Minnesota
678	United States - University of Missouri - Kansas City
234	United States - University of North Carolina
247	United States - University of Notre Dame
145	United States - University of Oklahoma
311	United States - University of Pennsylvania
405	United States - University of Richmond
169	United States - University of San Diego
150	United States - University of St. Thomas
183	United States - University of Texas
182	United States - University of the Pacific, McGeorge School of Law
275	United States - University of Utah
434	United States - University of Virginia
160	United States - University of Washington
381	United States - University of Wyoming
328	United States - Vanderbilt University
484	United States - Washburn University
192	United States - Washington & Lee University
525	United States - Washington University, St. Louis
161	United States - Wayne State University
168	United States - West Virginia University
714	United States - Western Michigan University Cooley Law School
384	United States - Western New England University
130	United States - Yeshiva University, Cardozo Law School
534	Uzbekistan - Tashkent State Institute of Oriental Studies
512	Uzbekistan - Tashkent State University of Law

528	Uzbekistan - University of World Economy and Diplomacy, International Law Faculty
235	Uzbekistan - Westminster International University in Tashkent
770	Zimbabwe - Great Zimbabwe University