

The Moot-Court Program

The Hinton Competition is a student-administered moot-court program which supplements the moot-court work required of all students as a part of the first-year tutorial program. Prizes are awarded to the winning team; it is also the custom to recognize the best brief submitted in the qualifying rounds and the best oral argument. The students in charge of the competition, and the results for the academic year 1955-56, were as follows:

Chairmen for 1955-56: DONALD SCHINDEL and MARVIN SILVERMAN

Committee Members for 1955-56: RICHARD BERRYMAN, MERCER COOK, LEWIS GINSBERG, RUDOLPH HUSZAGH, JANICE MARK, ROBERT NAVRATIL, PETER SIVASLIAN, ALAN SWAN, WILLIAM VAN ARSDEL, and FREDERICK YONKMAN

Winners of the Hinton Competition for 1955-56: WALTER BISON, BERNARD FRIED, and WILLIAM VAN ARSDEL

Representatives of the School in the National Competition: LEWIS GINSBERG and LAWRENCE RUBENSTEIN

Representatives of the School in Next Year's National Competition: TERRY F. LUNSFORD, ALAN C. SWAN, and FREDERICK YONKMAN

Best Brief in the Qualifying Rounds: By the team consisting of RICHARD B. BERRYMAN, DALLIN H. OAKS, JOHN A. RADCLIFFE, ALAN C. SWAN, and FREDERICK YONKMAN

Best Oral Argument in the Qualifying Rounds: TERRY F. LUNSFORD

The chairman for the academic year 1956-57 is Richard B. Berryman.