

1951

Bibliography

Follow this and additional works at: <https://scholar.smu.edu/jalc>

Recommended Citation

Bibliography, 18 J. AIR L. & COM. 121 (1951)
<https://scholar.smu.edu/jalc/vol18/iss1/11>

This Bibliography is brought to you for free and open access by the Law Journals at SMU Scholar. It has been accepted for inclusion in Journal of Air Law and Commerce by an authorized administrator of SMU Scholar. For more information, please visit <http://digitalrepository.smu.edu>.

BIBLIOGRAPHY

Department Editor: Arthur G. Renstrom *

CURRENT LITERATURE ON AVIATION

BOOKS AND PAMPHLETS

- THE AIR FREIGHT STORY, 1950-1951, as Told at the California Air Freight Clinic, Oakland, California, August 19, 1950. Oakland, 1950. 1 v. \$2.00. Compilation of papers presented at meeting.
- Airport Operators Council. PAPERS PRESENTED AND A SELECTIVE DISCUSSION REPORT COVERING THE THIRD ANNUAL MEETING, April 24-26, 1950. Washington, The Council, 1950. 174 p. \$3.00.
- Anderson, R. J. OUTLINES AND READINGS IN AIR CARGO TRANSPORTATION. Chicago, The Author, 1950.
- AVIATION LAW CLINIC, Sponsored by the Chicago Bar Association and the Illinois State Bar Association. Chicago, Chicago Bar Association, 1950. 89 p.
- Committee on Public Administration Cases. GOTHAM IN THE AIR AGE. Washington, Committee on Public Administration Cases, 1950. 106 p. \$1.25.
- CONGRES INTERNATIONAL DE LEGISLATION AERIENNE. 10th, Aix, 1948. Dixième Congress international de législation aérienne du Comité juridique de l'aviation tenu à Aix-en-Provence du 18 au 22 mai 1948. Compte-rendu sténographique. Paris, Editions Inter-nationales, 1949. 253 p. 800 frs.
- Cooper, John C. LE DROIT DE VOLER (THE RIGHT TO FLY); étude de la puissance aérienne. Prefact de Albert de la Pradelle. Traduction de Charles Roland-Gosselin. Paris, Les Editions Inter-nationales, 1950. 400 p. 1,500 frs.
- GOVERNMENT FINANCIAL AID TO CARRIERS. Washington, The Library of Congress, Legislative Reference Service, 1950. 65 p. (Public Affairs Bulletin No. 87) \$0.50.
Survey of present government air carrier aids in Great Britain, France, Belgium, Switzerland, Netherlands, Scandinavia, Canada, and Union of South Africa.
- Decker, Mary Bell. THE WORLD WE SAW; WITH TOWN HALL. New York, R. R. Smith, 1950. 231 p. \$3.00.
Report upon Round-the-World Town Meeting and "Flying Seminar."
- Fradkin, Elvira K. A WORLD AIRLIFT. New York, Funk & Wagnalls Company, 1950. 224 p. \$2.85.
Plan for the establishment of a United Nations Air Police Patrol under the direction of the United Nations.
- GUIDE EUROPEEN DE L'AIR. Paris, Editions Flament, 1950. 500 p. (and monthly supplements).
French and English.
- Haus, F. C. LE TRANSPORT AERIEN. Bruxelles, L'Imprimerie Van Sagenacker, 1950. 90 p. 80 frs.
- Horonjeff, Robert and John Hugh Jones. PLANNING AND DESIGN OF AIRPORTS. Berkeley, Calif., Associated Students' Store, 1950. 63 p. University of California Syllabus No. 3161. \$1.50.

* Aeronautics Division, Library of Congress.

- JANE'S ALL THE WORLD'S AIRCRAFT, 1950-1951. Compiled and Edited by Leonard Bridgman. London, Sampson Low, Marston & Company, Ltd., New York, McGraw-Hill Book Company, Inc., 1950. 1 v. \$20.00.
Latest edition of the oldest continuing aeronautical reference work. Includes as part B "The World's Civil Aviation": pp. 1b-58b.
- Lackey, James B. TRANSPORTATION ADVERTISING, 1940-1948. Boston, Division of Research, Graduate School of Business Administration, Harvard University, 1950. 303 p.
Abridgment of Dr. Lackey's doctoral thesis.
- Massini, B. de. VENT DEBOUT; HISTOIRE DE LA PREMIERE LIGNE AERIENNE FRANCAISE. Paris, Plon, 1949. 388 p.
History of Compagnie générale aéropostale.
- Manion, Clarence. LAW OF THE AIR; CASES AND MATERIALS. Indianapolis, Bobbs-Merrill, 1950. 689 p. \$7.50.
- Mühl, Peter von der. VORAUSSETZUNGEN UND UMFANG DER LUFTHAFT-PLICHT GEGENUBER DRITTPERSONEN. Basle, Helbing & Lichtenhahn, Revision of author's thesis, University of Basle, 1947.
- Riese, O. and J. T. Lacour. PRECIS DE DROIT AERIEN. Paris, R. Pichon et R. Durand-Auzias, 1951. 374 p.
- Sampaio de Lacerda, Joze Candido. CURSO DE DIREITO COMERCIAL MARITIMO E AERONAUTICAO; DIREITO PRIVADO DA NAVEGACAO. Rio de Janeiro, Freitas Bastos, 1949. 490 p.
- Shawcross, Christopher N. and K. M. Beamont. AIR LAW. 2d ed. Toronto, Carswell Company, Ltd., 1950. \$26.50.
First published 1945.
- U. S. Department of State. INTERNATIONAL CIVIL AVIATION, 1949-1950. Third Report of the Representative of the United States to the International Civil Aviation Organization. July, 1950. Washington, U. S. Govt. Print. Off., 1950. 47 p. (Dept. of State Pub. 3915. International Organization and Conference Series IV. International Civil Aviation Organization 5) \$0.25.
- WORLD AIRLINE RECORD, 1950-1951. Chicago, Roy R. Roadcap & Associates, 1950. 250 p. \$9.75.
Annual compilation of route, traffic, and financial data for certificated American and major foreign airlines. Previously published under title Airline Record.
- THE WORLD'S AIRWAYS AND HOW THEY WORK; foreword by Sir William P. Hildred, editorial advisers J. W. G. James [and] John Stroud. London, Odham's Press, Ltd., 1950. 320 p. 8s.6d.

PERIODICAL ARTICLES

- Air Freight Transportation*, by G. Lloyd Wilson. *Traffic World*, Dec. 16, 1950; 86:67-72.
Last in a series of nine articles scheduled to appear in book form in 1951.
- Air Shippers' Manual*. 4th ed. *Air Transportation*, Nov. 1950; 17:15-78.
Special annual feature section which includes air mail and air cargo rates and tables, directories of domestic and foreign airlines, and other air shipper information.
- Air Transport—in War and Peace*; an Interview with W. A. Patterson. *United States News*, Oct. 6, 1950; 29:32-35.

Airlines Vital to U. S. Security, Under-Secretary Kimball Says. Martin Star, Nov. 1950; 9:3-4, 16.

Extracts from address before National Defense Transportation Association in San Francisco.

Aspects of Airline Competition; Possible Trends in the Future, by George P. Baker. Modern Transport, Nov. 11, 1950; 64:7.

Abstract of paper presented at sixth annual general meeting of International Air Transport Association, San Francisco.

Belgium's Helicopter Mail Services, by M. Berry. American Helicopter, Nov. 1950; 20:6-7, 12.

Experiences of Sabena with two Bell 47-D1 helicopters, September-November, 1950.

Critical Reflections on Air Cabotage, by Alex Mayer. Interavia; Review of World Aviation, No. 8/9 1950; 5:429-430.

Primarily a discussion of an earlier article "Air Cabotage and the Chicago Convention" by M. V. Sheehan published in the Harvard Law Review, May, 1950.

The Development of the Avro C102 Jetliner. Aircraft Engineering, Aug. 1950; 22:228-237.

The Development of Civil Aviation in Turkey. Shell Aviation News, Oct. 1950; no. 148:8.

"*Division Moves Tomorrow Night . . . by Air!*" by Lt. Colonel Daniel J. Minahan. Pegasus, Aug. 1950; 16:8-13.

The implications of travel by air for the Army.

Effect of CAB Rule on Airline Injury Claims, by L. B. Mackall. Weekly Underwriter, Nov. 4-11, 1950; 163:1039-1040, 1093-1094.

Hurdles Facing Indian Aviation, by Capt. P. M. Reddy. Indian Skyways, June 1950; 4:18-23.

Stresses need for reduction of high costs of airline operation.

IFALPA Conference, Brussels, Belgium, April 17-20, 1950, by Capt. D. J. Woodard. The Canadian Air Line Pilot, July 1950; 6:14.

Report including resolutions passed at the 1950 conference of the International Federation of Air Line Pilots Association.

International Economic Regulation of Air Transport, by A. J. Thomas, Jr. Washington University Law Quarterly, June-Dec. 1950; 1950:324-360, 536-550.

Abridgement of thesis.

International All-Cargo Service; Benefit . . . or Burden? by John H. Frederick. Distribution Age, Nov. 1950; 49:30-31, 48-49.

Discusses effects on present certificated air carriers of the granting of rights to pending applicants before the Civil Aeronautics Board for all-cargo services to Europe, and the Middle East.

Italy Between Bermuda Partners. Interavia; Review of World Aviation, No. 6, 1950; 5:296-299.

Resume of postwar Italian air transport developments.

It's Fun to Fly to Europe, by P. Richter. American Magazine, Sept. 1950; 150:51-52.

Jets and Air Traffic Control, by John Longhurst. Aeroplane, Aug. 11-25, 1950; 79:168-171, 195-198, 22-224.

Consideration of problems posed by high speed and operational inflexibility of jet aircraft with review of problems which will arise in future when a large proportion of the world's air services will be operated by jet airliners.

Judicial Interpretation of Aviation Risks Exclusion Clauses, by M. J. Moriarity. *Notre Dame Lawyer*, Summer, 1950; 25:695-711.

Limitation of Liability for Aircraft, by William K. Coblenz. *Insurance Law Journal*, Sept. 1950; no. 332:649-659.

Reprinted from *Southern California Law Review*, July 1950. Attempts to summarize tort principles in aviation law followed by American courts.

Municipal Airport Tort Liability, by S. C. Brauchter. *Pennsylvania Bar Association Quarterly*, Oct. 1950; 22:65-75.

Analysis of cases involving Pennsylvania municipalities.

Nations and Airways; Towards a Truly International Outlook, by Sir George Cribbett. *Flight*, Oct. 5, 1950; 58:384-387.

The sixth British Commonwealth and Empire Lecture.

A New Standard Loading System, by D. C. Tennant. *Aeroplane*, Aug. 4, 1950; 79:140-142.

Summary of paper read before I.A.T.A. Technical Conference, New Jersey, setting forth method used by British European Airways.

Notes on Some Aspects of the Legal Position of International Air Carriers, by K. M. Beaumont. *The International Law Quarterly*, July 1950; 3:360-370.

Off-Peak Air Services, European Developments Reviewed. *Modern Transport*, July 7, 1950; 63:7-17.

Pack Carriers for Cargo, by Ray Cantwell. *Skyways*, Dec. 1950; 9:32-33, 51, 54.

Discussion of the detachable pack cargo airplane as fulfilling needs of military and commercial cargo industry.

Parent Body or Cooperative Service Organization? Theory and Practice. *Interavia*, *Review of World Aviation*, no. 8/9 1950; 5:407-411.

Analysis of functions and accomplishments of Air Transport Association of America and of the International Air Transport Association.

Physiological Considerations Regarding Safety Measures for Sudden Decompression in Civil Passenger Aircraft, by Sir Harold Whittingham. *Journal of Aviation Medicine*, June 1950; 21:246-250.

Res Ipsa Loquitur Doctrine in Airline Passenger Litigation, by Robert A. McLarty. *Insurance Law Journal*, Dec. 1950; no. 335: 879-902.

Presented to Round Table on Aviation Insurance Law, Insurance Section, American Bar Association, September 1950.

Slick Airways; for Sparking the Air-Freight Industry These Texas Youngsters Have Paid a Heavy Price. *Fortune*, July 1950; 42:72-74, 132-134.

Some Aspects of Expenditures on Aviation, by Sir Richard Fairey. *The Journal of the Royal Aeronautical Society*, July 1950; 54:405-430. Discussion: 431-432.

A Status Report on the Warsaw and Rome Conventions, by George W. Orr. *Insurance Law Journal*, Dec. 1950; no. 335:871-878, 936.

Presented to Round Table on Aviation Insurance Law, Insurance Section, American Bar Association, September 1950.

Swissair Shake-Up. A Special Case—but Typical. *Interavia*, No. 7, 1950; 5:368-369.

Discussion of Swissair's economic self-sufficiency policy which led to a financial crisis and was followed by State assistance.

Taming Jets for Transport, by Charles Hampson Grant. *Aero Digest*, July 1950; 61:39-39, 96-98.

Summary of jet symposium held by the International Air Transport Association Technical Conference at Asbury Park, May 18 and 19.

Thirty Years of Quantas, by E. A. G. R. *Flight*, Nov. 16, 1950; 58:434-438.

Brief résumé of development of Australian airline Quantas Empire Airways.

Transportation and Its Related Problems, Extension of Remarks of Hon. Charles A. Wolverton. *Congressional Record*, Sept. 23, 1950; 96, Appendix: A7288-A7291.

FOREIGN ARTICLES

L'Aéroport et sa rentabilité, par Salvatore Tomasino. *L'Aviation marchande*, Sept. 1950; no. 33:4-8.

Survey of airport revenues with a view to their possible application to the Rome-Fiumicino airport.

Les assurances aériennes en Espagne, par M. Saporta at J. L. Francois. *Revue générale de l'air*, July/Aug. 1950; 13:855-902.

L'Assurances des marchandises transportées, par avion, par J. L. Francois. *Revue générale de l'air*, Sept./Oct. 1950; 13:1054-1065.

L'Etat actuel du droit aérien, par Le Goff. *Revue générale de l'air*, Sept./Oct. 1950; 13:1136-1148.

Paper presented at the International Bar Association meeting, London, July 1950.

Etude sur le statut juridique des aéronefs, par John C. Cooper. *Revue française de droit aérien*, Apr./June - July/Sept. 1950; 4:125-148, 205-232.

Translation of Cooper's *A Study on the Legal Status of Aircraft*.

Linhas aéreas norueguesas, por Fernando Oliveira. *Revista do ar*, Sept. 1950; 13:2-6.

Luftrecht für Sportflieger, von Werner Guldiman. *Schweizer aero-revue*, Sept.-Nov. 1950; 25:382-383, 428-429, 463-464.

Study based on the Swiss air law of December 21, 1948 and the subsequent regulation of June 5, 1950.

Nécessité reviser et d'étendre la Convention de Varsovie, par K. M. Beaumont. *Revue française de droit aérien*, Apr./June 1950; 4:149-169.

Translation of Beaumont's article which originally appeared in the *Journal of Air Law and Commerce*, Autumn 1949.

Le Règlement d'exécution de la loi suisse sur la navigation aérienne (5 juin 1950) par Jean T. Lacour. *Revue française de droit aérien*, July/Sept. 1950; 4:233-242.

Le règlementation juridique du vol vertical, par G. Ripert. *Revue générale de l'air*, July/Aug. 1950; 13:841-846.

Report presented to the "Congrès international pour la règlementation juridique du vol vertical," Milan, April 28-30, 1950.

Des Principes et méthodes dans le droit aérien international, par Maurice Lemoine. *Revue française de droit aérien*, Apr./June 1950; 4:113-124.

Le Transport aérien en Afrique équatoriale française; données résultats-perspectives, par M. Babinet. *L'Aviation marchande*, Nov. 1950; no. 35:11-16.

