

CALL FOR PAPERS

SEVENTH ANNUAL ROBERT J. MELOSH MEDAL COMPETITION FOR THE BEST STUDENT PAPER ON FINITE ELEMENT ANALYSIS

Papers are invited in all areas of finite element analysis. Six finalists will be selected by a panel of distinguished judges and these papers will be presented orally at Duke University on 31 March 1995. The winner, who will be selected on the basis of paper content and presentation, will receive the Robert J. Melosh Medal and a \$500 honorarium.

All papers must have as their principal author a student or a recent student no more than one year beyond graduation. Papers may not be under review elsewhere while being considered for the Robert J. Melosh Medal Competition.

In order to be eligible, papers must be received for review no later than 13 January 1995 and must not exceed 4000 words (or 8 single spaced pages) in length, including all graphics. Authors should submit four copies of a paper: one copy with a cover page indicating title, author and affiliation, and three copies with title but no author or affiliation indicated. Finalists will be notified by 24 February 1995.

All submissions and correspondence should be addressed to:

The Robert J. Melosh Medal Competition
Department of Civil and Environmental Engineering
School of Engineering
Duke University
Box 90287
Durham, NC 27708-0287
U.S.A.