Model United Nations
Country _________________

Boulder High School

Country Preparation Guide

STEP 1. BASIC BACKGROUND
1. Go to http:///www.wikipedia.com and search on your country’s name. Read the main entry.

2. Go to https://www.cia.gov/cia/publications/factbook/ and search on your country’s name. Scan the CIA World Fact Book’s entry.

3. Skim the MUN Guide to Delegate Preparation section on your country’s region for information. Read the parts immediately relevant to your country in more depth.
Which continent is your country in?

Capital city:

Bordering countries

Is the country highly developed, generally developed, or less developed? Explain how so.

What type of government does your country currently have?
(Parliamentary democracy, dictatorship, military rule, monarchy, etc.)
Who is the leader? What beliefs make him/her unique from other politicians?
Three most important dates in your country’s history
 (Independence… Major wars… Revolutions…)

	Year
	Event
	Importance

	
	
	

	
	
	

	
	
	

Does your country generally provide aid to other countries, or do you receive aid from other countries? Explain the type of aid generally given or received.
(Humanitarian aid, disaster relief, military aid, etc. Which countries to you give aid to, or receive aid from?)

Which religions are popular in your country? Do they influence your country’s policy?

Has your country fought in a war in the past 20 years? If so, summarize its cause and effects.

Has your country had a civil war in the past 50 years? If so, summarize its cause and effects.

Which military, economic, or regional blocs does your country belong to? (NATO, ASEAN, African Union, European Union, Non-aligned Movement, etc.)

STEP 2. CURRENT EVENTS

1. Go to http:///www.economist.com and search on your country’s name. Read the three most recent articles.

2. Go to http:///www.bbc.co.uk and search on your country’s name. Read the three most recent articles.

3. Print out these articles and highlight any facts or statistics you might use in debate. Bring these to the conference.

From your reading, what seem to be the three most important current events for your country? For each, explain its importance.

1.

2.

3.

Three most important events in your country’s history that are directly relevant to the issues debated by your council.
 (Independence… Major wars… Revolutions…)

	Year
	Event
	Importance

	
	
	

	
	
	

	
	
	

	
	
	

