

Slope Stability References

Alonso, E. E., "Risk Analysis of Slopes and Its Application to Slopes in Canadian Sensitive Clays," *Geotechnique*, Great Britain, Vol. 26, No. 3, Sept., 1976, pp. 453-472.

Baker, R., "Determination of the Critical Slip Surface in Slope Stability Computations," *International Journal for Numerical and Analytical Methods in Geomechanics*, Vol. 4, No. 4, Oct.-Dec., 1980, pp. 333-359.

Baligh, Mohsen, and Amr S. Azzouz, "End Effects on Stability of Cohesive Slopes," *Journal of the Geotechnical Engineering Division*, ASCE, Vol. 101, No. GT11, Nov., 1975, pp. 1105-1117.

Baligh, M. M., A. S. Azzouz, and C. C. Ladd, "Line Loads on Cohesive Slopes," *Proceedings of the Ninth International Conference on Soil Mechanics and Foundation Engineering*, Tokyo, Vol. 2, 1977, pp. 13-16.

Bazett, D.J., Adams, J.I. and Matyas, E.L. (1961) "An Investigation of Slides in a Test Trench Excavated in Fissured Sensitive Marine Clay," *Proceedings, Fifth International Conference on Soil Mechanics and Foundation Engineering*, Vol. 1, pp. 431-435.

Beene, R.R.W. (1967) "Waco Dam Slide," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 93, SM4, July, pp. 35-44.

Bell, James M. (1966), "Dimensionless Parameters for Homogeneous Earth Slopes," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 92, No. SM5, Sept., pp. 51-65.

Bell, James M. (1968) "General Slope Stability Analysis," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 94, No. SM6, November, pp. 1253-1270.

Binger, W.V. (1948) "Analytical Studies of Panama Canal Slides," *Proceedings, Second International Conference on Soil Mechanics and Foundation Engineering*, Vol. 2, pp. 54-60.

Bishop, A.W. (1954) "The Use of Pore Pressure Coefficients in Practice," *Geotechnique*, Vol. IV, No. 4, pp. 148-152.

Bishop, A.W. (1955) "The Use of the Slip Circle in the Stability Analysis of Slopes," *Geotechnique*, Great Britain, Vol. 5, No. 1, Mar., pp. 7-17.

Bishop, A.W. and Morgenstern, Norbert (1960) "Stability Coefficients for Earth Slopes," *Geotechnique*, Vol. 10, No. 4, December, pp. 129-150.

Bishop, A.W. and Bjerrum, L. (1960) "The Relevance of the Triaxial Test to the Solution of Stability Problems," *Proceedings*, ASCE Research Conference on Shear Strength of Cohesive Soils, Boulder, Colorado, pp. 437-501.

Bjerrum, L. (1955) "Stability of Natural Slopes in Quick Clay," *Geotechnique*, Vol. 5, No. 1, pp. 101-119.

Bjerrum L. (1967) "Progressive Failure in Slopes of Overconsolidated Plastic Clay and Clay Shales," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 93, No. SM5, pp. 1-49.

Bjerrum, L. and Kjaernsli, B. (1957) "Analysis of the Stability of Some Norwegian Natural Clay Slopes," *Geotechnique*, Vol. 7, No. 1, March, pp. 1-16.

Brauns, Josef (1980), "Safety Against Slip in Inclined Base of Toe Slopes," Technical Note, " *Journal of the Geotechnical Engineering Division*, ASCE, Vol. 106, No. GT10, Oct., pp. 1158-1162.

Casagrande, A. (1960) "An Unsolved Problem of Embankment Stability on Soft Ground," *Proceedings*, First Pan-American Conf. on Soil Mech. and Found. Engrg., Vol. 2, pp. 721-746.

Cascini, Leonardo, "A Numerical Solution for the Stability of a Vertical Cut in a Purely Cohesive Medium," *International Journal for Numerical and Analytical Methods in Geomechanics*, Vol. 7, No. 1, Jan.-Mar., 1983, pp. 129-134.

Cassel, F.L. (1948) "Slips in Fissured Clay," *Proceedings*, Second International Conference on Soil Mechanics and Foundation Engineering, Vol. 2, pp. 46-50.

Castillo, E., and J. Revilla, "The Calculus of Variations and the Stability of Slopes," *Proceedings of the Ninth International Conference on Soil Mechanics and Foundation Engineering*, Tokyo, Vol. 2, 1977, pp. 25-30.

Castillo, E., and A. Luceno, "A Critical Analysis of Some Variational Methods in Slope Stability Analysis," *International Journal for Numerical and Analytical Methods in Geomechanics*, Vol. 6, No. 2, Apr.-June, 1982, pp. 195-209.

Chandler, R. J., and A. W. Skempton, "The Design of Permanent Cutting Slopes in Stiff-Fissured Clays," *Geotechnique*, Great Britain, Vol. 24, No. 4, Dec., 1974, pp. 457-466.

Chen, R. H., and J.-L. Chameau, "Three-Dimensional Limit Equilibrium Analysis of Slopes," *Geotechnique*, Great Britain, Vol. 32, No. 1, Mar., 1982, pp. 31-40.

Chen, W. F., M. W. Giger, and H. Y. Fang, "On the Limit Analysis of Stability of Slopes," *Soils and Foundations*, Vol. 9, No. 4, Dec., 1969, pp. 23-32.

Chen, Wilfred F., and M. W. Giger, "Limit Analysis of Stability of Slopes," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 97, No. SM1, Jan., 1971, pp. 19-26.

Chen, W. F., N. Snitbahn, and H. Y. Fang, "Stability of Slopes in Anisotropic, Nonhomogeneous Soils," Technical Note, *Canadian Geotechnical Journal*, Vol. 12, 1975, pp. 146-152.

Chen, Wai-Fah, "Chapter 9: Stability of Slopes," *Limit Analysis and Soil Plasticity*, Elsevier Scientific Publishing Company, Amsterdam, 1975, pp. 399-445.

Chen, Zu-Yu, and N. R. Morgenstern, "Extensions to the Generalized Method of Slices for Stability Analysis," *Canadian Geotechnical Journal*, Vol. 20, No. 1, 1983, pp. 104-119.

Chugh, Ashok K., "Multiplicity of Numerical Solutions for Slope Stability Problems," Short Communication, *International Journal for Numerical and Analytical Methods in Geomechanics*, Vol. 5, No. 3, July-Sept., 1981, pp. 313-322.

Chugh, Ashok K., "Pore Water Pressure in Natural Slopes," Short Communication, *International Journal for Numerical and Analytical Methods in Geomechanics*, Vol. 5, No. 4, Oct.-Dec., 1981, pp. 449-454.

Chugh, Ashok K., "Slope Stability Analysis for Earthquakes," *International Journal for Numerical and Analytical Methods in Geomechanics*, Vol. 6, No. 3, July-Sept., 1982, pp. 307-322.

Clough, R.W. and Woodward, R.J. III (1967) "Analysis of Embankment Stresses and Deformations," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 93, No. SM4, pp. 529-550.

Cooling, L.F. and Golder, H.Q. (1942) "Analysis of the Failure of an Earth Dam During Construction," *Journal*, Institution of Civil Engineers, Vol. 19, November, pp. 38-55.

Cousins, Brian F., "Stability Charts for Simple Earth Slopes," *Journal of the Geotechnical Engineering Division*, ASCE, Vol. 104, No. GT2, Feb., 1978, pp. 267-279.

Crawford, C.B. and Eden, W.J. (1967) "Stability of Natural Slopes in Sensitive Clay," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 93, No. SM4, July, pp. 419-436.

Desai, Chandrakant S., "Drawdown Analysis of Slopes by Numerical Method," *Journal of the Geotechnical Engineering Division, ASCE*, Vol. 103, No. GT7, July, 1977, pp. 667-676.

Duncan, J. M., and S. G. Wright, "The Accuracy of Equilibrium Methods of Slope Stability Analysis," *Engineering Geology, Amsterdam, The Netherlands*, Vol. 16, No. 1/2, July, 1980, pp. 5-17.

Eide, O. and Bjerrum, L. (1955) "The Slide at Bekkelaget," *Geotechnique*, Vol. 5, No. 1, March pp. 88-100.

Ellis, Harold B., "Use of Cycloidal Arcs for Estimating Ditch Safety," *Journal of the Soil Mechanics and Foundations Division, ASCE*, Vol. 99, No. SM2, Feb., 1973, pp. 165-179.

Fellenius, Wolmar (1936) "Calculation of the Stability of Earth Dams," *Transactions, Second Congress on Large Dams, International Commission on Large Dams of the World Power Conference*, Vol. 4, pp. 445-462.

Fields, K.E. and Wells, W.L. (1944) "Pendleton Levee Failure," *Transactions, ASCE*, Vol. 109, pp. 1400-1413.

Fredlund, D. G., and J. Krahn, "Comparison of Slope Stability Methods of Analysis," *Canadian Geotechnical Journal*, Vol. 14, No. 3, 1977, pp. 429-439.

Fredlund, D. G., "Usage, Requirements and Features of Slope Stability Computer Software (Canada, 1977)," *Canadian Geotechnical Journal*, Vol. 15, 1978, pp. 83-95.

Giger, Max W., and Raymond J. Krizek, "Stability of Vertical Corner Cut with Concentrated Surcharge Load," *Journal of the Geotechnical Engineering Division, ASCE*, Vol. 102, No. GT1, Jan., 1976, pp. 31-40.

Giger, Max W., and Raymond J. Krizek, "Stability Analysis of Vertical Cut with Variable Corner Angle," *Soils and Foundations, Japanese Society for Soil Mechanics and Foundation Engineering*, Vol. 15, No. 2, June, 1975, pp. 63-71.

Gibson, R. E., and N. Morgenstern (1962), "A Note on the Stability of Cuttings in Normally Consolidated Clays," *Geotechnique, Great Britain*, Vol. 12, No. 3, Sept., pp. 212-216.

Golder, H.Q. and Ward, W.H. (1950) "The Use of Shear Strength Measurements in Practical Problems," *Geotechnique*, Vol. II, No. 2, pp. 117-133.

Golder, H.Q. and Palmer, D.J. (1955) "Investigation of a Bank Failure at Scrapsgate, Isle of Sheppey, Kent," *Geotechnique*, Vol. 5, No. 1, March, pp. 55-73.

Haug, M. D., E. Karl Sauer, and D. G. Fredlund, "Retrospective Slope Failures at Beaver Creek, South of Saskatoon, Saskatchewan, Canada," *Canadian Geotechnical Journal*, Vol. 14, 1977, pp. 288-301.

Henkel, D.J. and Skempton, A.W. (1955) "A Landslide at Jackfield, Shropshire, in a Heavily Over-Consolidated Clay," *Geotechnique*, Vol. 5, No. 2, June, pp. 131-137.

Henkel, D.J. (1957) "Investigations of Two Long-Term Failures in London Clay Slopes at Wood Green and Northolt," *Proceedings, Fourth International Conference on Soil Mechanics and Foundation Engineering*, Vol. 2, pp. 315-320.

Hoek, E. and J. W. Bray, *Rock Slope Engineering*, Third Edition, The Institution of Mining and Metallurgy, London, 1981.

Huang, Y. H., "Stability Charts for Earth Embankments," *Transportation Research Record No. 548*, 1975, pp. 1-15.

Huang, Yang H., and Craig M. Avery, "Stability of Slopes by Logarithmic-Spiral Method," *Journal of the Geotechnical Engineering Division, ASCE*, Vol. 102, No. GT1, Jan., 1976, pp. 41-49.

Huang, Yang H., "Stability Coefficients for Sidehill Benches," *Journal of the Geotechnical Engineering Division, ASCE*, Vol. 103, No. GT5, May, 1977, pp. 467-481.

Huang, Yang H., "Stability Charts for Sidehill Fills," *Journal of the Geotechnical Engineering Division, ASCE*, Vol. 104, No. GT5, May, 1978, pp. 659-667.

Hunter, J. H., and R. L. Schuster, "Stability of Simple Cuttings in Normally Consolidated Clays," *Geotechnique*, Great Britain, Vol. 18, No. 3, Sept., 1968, pp. 372-378.

Insley, A. E., P. K. Chatterji, and L. B. Smith, "Use of Residual Strength for Stability Analyses of Embankment Foundations Containing Preexisting Failure Surfaces," *Canadian Geotechnical Journal*, Vol. 14, 1977, pp. 408-428.

Ireland, H.O. (1954) "Stability Analysis of the Congress Street Open Cut in Chicago," *Geotechnique*, Vol. 4, No. 4, December, pp. 163-168.

Janbu, N. (1954) "Application of Composite Slip Surface for Stability Analysis," *Proceedings, European Conference on Stability of Earth Slopes*, Stockholm, 3:43-49.

Janbu, N. (1957) "Earth Pressures and Bearing Capacity Calculations by Generalized Procedure of Slices," *Proceedings, Fourth International Conference on Soil Mechanics and Foundation Engineering*, Vol. 2, London, pp. 207-212.

- Janbu, Nilmar (1967), Discussion to the paper "Dimensionless Parameters for Homogeneous Earth Slopes," by James M. Bell, *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 93, No. SM6, Nov., pp. 367-374.
- Kenney, T. Cameron (1963), "Stability of Cuts in Soft Soils," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 89, No. SM5, Sept., pp. 17-37.
- Kjaernsli, B. and Simons, B. (1962) "Stability Investigations of the North Bank of the Drammen River," *Geotechnique*, Vol. 12, No. 2, June, pp. 147-167.
- Kraft, L. M., Jr., and J. Mukhopadhyay, "Probabilistic Analysis of Excavated Earth Slopes," *Proceedings of the Ninth International Conference on Soil Mechanics and Foundation Engineering*, Tokyo, 1977, Vol. 2, pp. 109-116.
- Krahn, J., R. F. Johnson, D. G. Fredlund, and A. W. Clifton, "A Highway Cut Failure in Cretaceous Sediments at Maymont, Saskatchewan," *Canadian Geotechnical Journal*, Vol. 16, No. 4, Nov., 1979, pp. 703-715.
- La Rochelle, P., G. Lefebvre, and P. M. Bilodeau, "The Stabilization of a Slide in Saint-Jerome, Lac Saint-Jean," *Canadian Geotechnical Journal*, Vol. 14, 1977, pp. 340-356.
- Lacasse, Suzanne, Charles C. Ladd, and Alex K. Barsvary, "Undrained Behavior of Embankments on New Liskeard Varved Clay," *Canadian Geotechnical Journal*, Vol. 14, 1977, pp. 367-388.
- Leroueil, S., F. Tavenas, C. Mieussens, and M. Peignaud, "Construction Pore Pressures in Clay Foundations Under Embankments. Part II: Generalized Behaviour," *Canadian Geotechnical Journal*, Vol. 15, 1978, pp. 66-82.
- Law, K. Tim, and Peter Lumb, "A Limit Equilibrium Analysis of Progressive Failure in the Stability of Slopes," *Canadian Geotechnical Journal*, Vol. 15, No. 1, Feb., 1978, pp. 113-128.
- Law, K. T., and M. Bozozuk, "A Method of Estimating Excess Pore Pressures Beneath Embankments on Sensitive Clays," *Canadian Geotechnical Journal*, Vol. 16, No. 4, Nov., 1979, pp. 691-702.
- Little, A.L. and Price, V.A. (1958) "The Use of an Electronic Computer for Slope Stability Analysis," *Geotechnique*, Vol. 8, No. 3, September, pp. 113-120.
- Livneh, M., "Analysis of Slope Stability in an Anisotropic Cohesional Medium Under $\phi_u = 0$ Conditions," *Israel Journal of Technology*, Vol. 5, No. 4, 1967, pp. 274-282.
- Lo, Kwan Yee (1965), "Stability of Slopes in Anisotropic Soils," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 91, No. SM4, July, pp. 85-106.

Lowe, John III (1967) "Stability Analysis of Embankments," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 93, No. SM4, pp. 1-34.

Majumdar, D. K., "Stability of Soil Slopes Under Horizontal Earthquake Force," Technical Note, *Geotechnique*, Great Britain, Vol. 21, No. 1, Mar., 1971, pp. 84-89.

Marivoet, L. (1948) "Control of the Stability of a Sliding Slope in a Railway Cut Near Wetteren," *Proceedings*, Second International Conf. on Soil Mechanics and Foundation Engrg., Vol. 2, pp. 38-42.

Matthai, A. Celine, and B. V. Ranganatham, "Stability of Free and Retained Slopes of Anisotropic Non-Homogeneous Soil," *Sols-Soils*, Paris, France, No. 20, 1968, pp. 11-19.

Meyerhoff, G.G. (1957) "The Mechanism of Flow Slides in Cohesive Soils," *Geotechnique*, Vol. VII, No. 1, pp. 41-49.

Morgenstern, Norbert (1963), "Stability Charts for Earth Slopes During Rapid Drawdown," *Geotechnique*, Great Britain, Vol. 13, No. 2, June, 1963, pp. 121-131.

Morgenstern, N. R., and V. E. Price (1965), "The Analysis of the Stability of General Slip Surfaces," *Geotechnique*, Great Britain, Vol. 15, No. 1, Mar., pp. 79-93.

Morgenstern, N.R. and Price, V.E. (1967) "A Numerical Method for Solving the Equations of Stability of General Slip Surfaces," *The Computer Journal*, Great Britain, Vol. 9, No. 4, February, pp. 388-393.

O'Connor, M. J., and R. J. Mitchell, "An Extension of the Bishop and Morgenstern Slope Stability Charts," *Canadian Geotechnical Journal*, Vol. 14, No. 3, 1977, pp. 144-151.

Peck, R.B. (1967) "Stability of Natural Slopes," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 93, No. SM4, pp. 403-418.

Peckover, F. L. and J. W. G. Kerr, "Treatment and Maintenance of Rock Slopes on Transportation Routes," *Canadian Geotechnical Journal*, Vol. 14, 1977, pp. 487-507.

Peterson, R. Iverson, N.L. and Rivard, P.J. (1957) "Studies of Several Dam Failures on Clay Foundations," *Proceedings*, Fourth International Conference on Soil Mechanics and Foundation Engineering, Vol. 2, pp. 348-352.

Peynircioglu, H. (1957) "Earth Movement Investigations in a Landslide Area on the Bosphorus," *Proceedings*, Fourth International Conference on Soil Mechanics and Foundation Engineering, Vol. 2, pp. 353-360.

Peterson, R., Jaspar, J.L., Rivard, P.J., and Iverson, N.L. (1960) "Limitations of Laboratory Shear Strength in Evaluating Stability of Highly Plastic Clays," *Proceedings, ASCE Research Conference on the Shear Strength of Cohesive Soils*, Boulder, pp. 765-791.

Prakash, S., S. Saran, and P. Purushothamaraj, "Seismic Analysis of Stability of Slopes," *Proceedings of the Seventh International Conference on Soil Mechanics and Foundation Engineering*, Mexico City, Vol. 2, 1969, pp. 653-658.

Prater, Edward G., "Yield Acceleration for Seismic Stability of Slopes," Technical Note, *Journal of the Geotechnical Engineering Division*, ASCE, Vol. 105, No. GT5, May, 1979, pp. 682-687.

Ranganatham, B. V., and A. C. Matthai, "Effect of Anisotropy on the Stability of Earth Masses under the $\phi_u = 0$ Condition," *Proceedings of the Third Asian Regional Conference on Soil Mechanics and Foundation Engineering*, Haifa, Israel, May, 1967, Vol. 1, pp. 348-352.

Rao, K. L., "Stability of Slopes in Earth Dams and Foundation Excavations," 6/31 ?????, pp. 691-695.

Reddy, A. Siva, and G. Mogaliah, "Stability of Slopes Under Foundation Load," *Indian Geotechnical Journal*, Vol. 6, No. 2, Apr., 1976, pp. 91-111.

Sevaldson, R.A. (1956) "The Slide at Lodalen, October 6th, 1954," *Geotechnique*, Vol. 6, No. 4, December, pp. 167-182.

Skempton. A.W. (1945) "A Slip in the West Bank of the Eau Brink Cut," *Journal*, Institution of Civil Engineers, Vol. 24, No. 7, May, pp. 267-287.

Skempton. A.W. (1948) "The Rate of Softening in Stiff Fissured Clays, with Special Reference to London Clay," *Proceedings*, Second International Conference on Soil Mechanics and Foundation Engineering, Vol. 2, pp. 50-53.

Skempton, A.W. and Golder, H.Q. (1948) "Practical Examples of the $\phi = 0$ Analysis of the Stability of Clays," *Proceedings*, Second International Conference on Soil Mechanics and Foundation Engineering, Vol. 2, pp. 63-70.

Skempton, A.W. (1948) "The Geotechnical Properties of a Deep Stratum of Post-Glacial Clay at Gospart," *Proceedings*, 2nd Int. Conf. on Soil Mech. and Found. Engrg., Vol. 1, pp. 145-150.

Skempton, A.W. (1948) "The $\phi = 0$ Analysis of Stability and its Theoretical Basis," *Proceedings*, Second International Conference on Soil Mechanics and Foundation Engineering, Vol. I, p. 72.

Skempton, W.A. and Brown, J.D. (1961) "A Landslide in Boulder Clay at Selsset, Yorkshire," *Geotechnique*, Vol. 11, No. 4, December, pp. 280-293.

Skempton, A.W. (1964) "Longterm Stability of Clay Slopes," *Geotechnique*, Vol. 14, No. 2, pp. 75-101.

Skempton, A.W. and LaRochelle, P. (1965) "The Bradwell Slip: A Short-Term Failure in London Clay," *Geotechnique*, Vol. 15, No. 3, September, pp. 221-242.

Skempton, A. W. (1970), "First-Time Slides in Over-Consolidated Clays," Technical Notes, *Geotechnique*, Vol. 20, pp. 320-324.

Sparks, A. D. Walsh, "Aspects Relating to External Loads on Earth Embankments and to the Stability of Slopes," *Proceedings of the Fourth Conference for Africa on Soil Mechanics and Foundation Engineering*, Cape Town, South Africa, Vol. 1, Dec., 1967, pp. 267-270.

Spencer, E. (1967) "A Method of Analysis of the Stability of Embankments Assuming Parallel Inter-Slice Forces," *Geotechnique*, Great Britain, Vol. 17, No. 1, March, pp. 11-26.

Spencer, E. (1968), "Stability of Earth Embankments," *Civil Engineering and Public Works Review*, Vol. 63, No. 745, Aug., 1968, pp. 869-872.

Spencer, E. (1968) "Effect of Tension on Stability of Embankments," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 94, No. SM5, September, pp. 1159-1173.

Spencer, Eric (1969), "Circular and Logarithmic Spiral Slip Surfaces," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 95, No. SM1, Jan., pp. 227-234.

Spencer, E. (1973), "Thrust Line Criterion in Embankment Stability Analysis," *Geotechnique*, Vol. 23, No. 1, Mar., pp. 85-100.

Spencer, E. (1969) "Circular and Logarithmic Spiral Slip Surfaces," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 95, No. SM1, January, pp. 227-234.

Tavenas, F., R. Blanchet, R. Garneau, and S. Leroueil, "The Stability of Stage-Constructed Embankments on Soft Clays," *Canadian Geotechnical Journal*, Vol. 15, No. 2, May, 1978, pp. 283-305.

Tavenas, F., B. Trak, and S. Leroueil, "Remarks on the Validity of Stability Analyses," *Canadian Geotechnical Journal*, Vol. 17, No. 1, Feb., 1980, pp. 61-73.

Taylor, D. W. (1937), "Stability of Earth Slopes," *Journal of the Boston Society of Civil Engineers*, Vol. 24, No. 3, July. (Reprinted in Contributions to Soil Mechanics 1925-1940, Boston Society of Civil Engineers, pp. 337-386.)

Terzaghi, Karl V. (1936), "Stability of Slopes of Natural Clay," *Proceedings of the First International Conference on Soil Mechanics and Foundation Engineering*, Harvard, Vol. 1, pp. 161-165.

Thompson, C. D., and J. J. Emery (1977), "Influence of a Localized Layer on Embankment Stability," *Canadian Geotechnical Journal*, Vol. 14, pp. 524-530.

Thomson, S., and R. W. Tweedie, "The Edgerton Landslide," *Canadian Geotechnical Journal*, Vol. 15, No. 3, Aug., 1978, pp. 510-521.

Toms, A.H. (1948) "Present Scope and Possible Future Development of Soil Mechanics in British Railway Civil Engineering Construction and Maintenance," *Proceedings, Second International Conference on Soil Mechanics and Foundation Engineering*, Vol. 4, pp. 226-237.

Toms, A.H. (1953) "Recent Research into the Coastal landslides at Folkstone Warren, Kent, England," *Proceedings, Third International Conference on Soil Mechanics and Foundation Engineering*, Vol. 2, pp. 288-293.

Vaughan, P. R., and H. J. Walbancke, "Pore Pressure Changes and the Delayed Failure of Cutting Slopes in Overconsolidated Clay," *Geotechnique*, Great Britain, Vol. 23, No. 4, Dec., 1973, pp. 531-539.

Whitman, R.V. and Moore, P.J. (1963) "Thoughts Concerning the Mechanics of Slope Stability Analysis," *Proceedings, Second Pan American Conference on Soil Mechanics and Foundation Engineering*, Brazil, Vol. 1, pp. 391-411.

Whitman, R.V. and Bailey, W.A. (1967) "The Use of Computers for Slope Stability Analysis," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 93, No. SM4, pp. 475-498.

Widger, R. A., and D. G. Fredlund, "Stability of Swelling Clay Embankments," *Canadian Geotechnical Journal*, Vol. 16, No. 1, Feb., 1979, pp. 140-151.

Wolfskill, L.A. and Lambe, T.W. (1967) "Slide in the Siburua Dam," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 93, No. SM4, July, pp. 107-133.

Wright, Stephen G., Fred H. Kulhawy, and James M. Duncan, "Accuracy of Equilibrium Slope Stability Analysis," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 99, No. SM10, Oct., 1973, pp. 783-791.

Wu, Tien H., and Leland M. Kraft, Jr., "Safety Analysis of Slopes," *Journal of the Soil Mechanics and Foundations Division*, ASCE, Vol. 96, No. SM2, Mar., 1970, pp. 609-630.

Yong, R. N., E. Alonso, M. M. Tabbá, and P. B. Fransham, "Application of Risk Analysis to the Prediction of Slope Stability," *Canadian Geotechnical Journal*, Vol. 14, 1977, pp. 540-553.