

2020 White & Case International Rounds
Memorial Rankings

Rank	Team #	Country	School Name	App.	Resp.	TOTAL
1	383	Chile	Universidad de Chile	261	285	546
2	275	Argentina	Universidad de Buenos Aires	275	267	542
3	403	Hungary	Eötvös Loránd University	260	280	540
4	188	Russia	MGIMO University	271	268	539
4	197	Bulgaria	Sofia University St Kliment Ohridski	261	278	539
6	535	Cambodia	Royal University of Law and Economics	258	279	537
7	116	Russia	National Research University Higher School of Economics	264	272	536
7	463	Indonesia	University of Padjadjaran	260	276	536
9	228	Kuwait	Kuwait International Law School	267	268	535
9	418	Canada	University of Toronto	269	266	535
11	255	Russia	Saint-Petersburg State University	270	264	534
11	349	Japan	Sophia University	273	261	534
13	281	UK	University of Oxford	266	267	533
14	108	USA	American University	270	261	531
14	601	China	Renmin University of China	270	261	531
14	699	Slovenia	University of Maribor	276	255	531
17	322	Canada	University of Western Ontario	258	272	530
17	378	Indonesia	Airlangga University	267	263	530
19	162	China	Peking University	278	251	529
19	172	USA	University of Washington	256	273	529
19	301	USA	Cornell University	274	255	529
19	334	Australia	University of Sydney	251	278	529
23	520	Egypt	Cairo University (English Section)	264	263	527
23	703	India	NALSAR School of Law	246	281	527
25	222	Singapore	National University of Singapore	258	268	526
26	303	N. Macedonia	Saints Cyril and Methodius University	252	272	524
26	389	India	Gujarat National Law University	274	250	524
28	559	Greece	Aristotle University of Thessaloniki	268	253	521
29	185	Brazil	Faculdade Baiana de Direito e Gestão	258	260	518
29	313	Finland	University of Helsinki	267	251	518
29	567	China	University of International Business and Economics	271	247	518
29	575	Poland	Jagiellonian University Cracow	240	278	518
33	124	India	The WB National University of Juridical Sciences	248	267	515
34	249	USA	Case Western Reserve University	261	253	514
35	316	Belarus	Belarusian State University - Faculty of international Re	256	254	510
35	468	Slovakia	Comenius University	243	267	510
37	106	Ukraine	Yaroslav Mudriy National Law University	254	254	508
38	526	New Zealand	Auckland University	253	254	507
39	155	Germany	Albert-Ludwigs-Universität Freiburg	250	256	506
40	189	South Africa	University of Pretoria	244	261	505
40	759	Italy	Università degli Studi di Milano	263	242	505
42	531	France	Université de Strasbourg	258	246	504
42	661	Pakistan	Lahore University of Management Sciences	258	246	504
42	828	USA	Washington University, St. Louis	264	240	504
45	311	Netherlands	Maastricht University	248	254	502
46	508	Czech Republic	Charles University	257	244	501
46	779	Japan	Kyoto University	239	262	501
48	141	USA	Arizona State	234	266	500
49	315	Turkey	Galatasaray University	244	255	499
49	487	Germany	Hertie School of Governance	236	263	499

2020 White & Case International Rounds
Memorial Rankings

Rank	Team #	Country	School Name	App.	Resp.	TOTAL
49	613	UK	King's College, London	257	242	499
52	318	Malaysia	University of Malaya	254	244	498
52	464	Mexico	TEC de Monterrey Campus Santa Fe	264	234	498
54	687	Bangladesh	University of Dhaka	263	234	497
55	365	India	Jindal Global Law School	268	227	495
56	194	Azerbaijan	Baku State University	260	233	493
57	493	Ireland	Law Society of Ireland	248	244	492
58	202	South Korea	Korea University	239	252	491
58	449	Hong Kong China	Chinese University of Hong Kong	244	247	491
60	298	Australia	University of Queensland	247	243	490
60	380	UAE	NYU Abu Dhabi	239	251	490
62	219	Pakistan	Kinnaird College for Women University	233	255	488
62	495	Cyprus	University of Cyprus	233	255	488
62	651	China	Beijing Normal University	248	240	488
65	227	Indonesia	Universitas Katolik Parahyangan	249	238	487
66	153	Nepal	Kathmandu School of Law	234	252	486
67	285	Greece	National and Kapodistrian University of Athens	234	249	483
67	431	USA	Columbia Law School	251	232	483
69	706	Kazakhstan	M. Narikbayev KAZGUU University	265	215	480
70	192	China	Wuhan University Law School	264	213	477
71	421	Colombia	Universidad de Los Andes	258	218	476
72	416	Georgia	Free University of Tbilisi	245	230	475
73	302	Belgium	Katholieke Universiteit Leuven	238	236	474
74	208	Nigeria	University of Lagos	247	225	472
74	235	Spain	Universidad Carlos III de Madrid	244	228	472
76	679	Luxembourg	Université de Luxembourg	250	220	470
77	445	Ukraine	National University of Kyiv-Mohyla Academy	234	234	468
78	325	Portugal	Universidade de Lisboa	229	237	466
79	374	Colombia	Universidad de La Sabana	222	243	465
80	243	Iceland	University of Iceland	221	242	463
80	260	Sri Lanka	University of Colombo	229	234	463
80	465	Thailand	Thammasat University	238	225	463
83	842	Kenya	University of Nairobi	236	225	461
84	434	Philippines	University of the Philippines	238	222	460
84	572	USA	University of Wisconsin	251	209	460
86	165	Israel	Hebrew University	237	222	459
86	570	Lithuania	Vytautas Magnus University	216	243	459
86	753	Bangladesh	University of Chittagong	216	243	459
89	682	Austria	Universität Wien	231	224	455
90	457	Kosovo	University of Prishtina	234	220	454
91	276	Philippines	University of Santo Tomas	244	202	446
91	280	Chinese Taipei	Soochow University	225	221	446
93	156	Germany	Bucerius Law School	240	203	443
93	773	China	Shanghai University of Int'l Business and Economics	211	232	443
95	362	Russia	Moscow State University named after M.V. Lomonsov	227	215	442
95	371	Pakistan	Indus College of Law	224	218	442
97	128	USA	University of Texas	200	240	440
97	132	USA	Emory University	193	247	440
99	571	Guatemala	Universidad del Istmo	214	225	439
100	269	USA	Johns Hopkins School of Advanced International Studies	242	196	438

**2020 White & Case International Rounds
Memorial Rankings**

Rank	Team #	Country	School Name	App.	Resp.	TOTAL
100	565	Uzbekistan	University of World Economy and Diplomacy	222	216	438
102	257	Uganda	Uganda Christian University	213	224	437
102	619	Dom. Republic	Universidad Iberoamericana (UNIBE)	214	223	437
104	606	Myanmar	University of Mandalay	248	187	435
104	622	Jamaica	Norman Manley Law School	235	200	435
104	688	Iraq	American University of Iraq- Sulaimani	222	213	435
107	300	Kyrgyzstan	American University in Central Asia	212	220	432
108	230	Mexico	Universidad Nacional Autónoma de México (UNAM)	212	219	431
109	216	Peru	Universidad Nacional Mayor de San Marcos	205	225	430
110	211	Vietnam	Diplomatic Academy of Vietnam	210	217	427
111	175	USA	St. Mary's University	223	203	426
112	265	Panama	Universidad Católica Santa María La Antigua	225	200	425
113	697	UN Charter Sch.	University for Peace	194	230	424
114	566	Albania	Kolegji Universitar "Bedër"	225	197	422
115	432	Romania	Babes-Bolyai University	197	224	421
115	775	Pakistan	Pakistan College of Law	218	203	421
117	190	Ghana	Ghana School of Law	223	194	417
118	321	Sierra Leone	Fourah Bay College	187	229	416
119	822	Brazil	Faculdade CESUSC	214	201	415
120	505	Afghanistan	Herat University	210	202	412
121	436	Norway	University of Stavanger	204	205	409
121	527	Afghanistan	American University of Afghanistan	199	210	409
123	783	Jordan	University of Jordan	219	187	406
124	740	Moldova	Moldova State University	207	194	401
125	826	Malta	University of Malta Faculty of Law	182	216	398
126	669	Bangladesh	University of Asia Pacific	174	222	396
127	462	Egypt	Institut de Droit des Affaires Internationales (IDAI)	194	201	395
128	635	South Africa	University of Cape Town	192	202	394
129	755	Estonia	Tallinn University Law School	198	154	352
130	308	Palestine	Hebron University	169	179	348
131	612	Tanzania	University of Dar es Salaam	195	150	345
132	656	Puerto Rico	Universidad de Puerto Rico, Rio Piedras	161	163	324
133	774	Lebanon	La Sagesse University	158	150	308
134	123	Zambia	The University of Zambia	150	150	300
134	587	Ethiopia	Wollega University	150	150	300
134	730	Armenia	French University in Armenia Foundation	150	150	300