

ANNOUNCEMENT

http://dx.doi.org/10.1590/1679-78253200

The International Society of Impact Engineering (www.impacteng.org) was founded during the 1st. International Conference of Impact Loading of Structures and Materials, ICILSM, in Turin, 22–26 May 2016. It aims to congregate researchers who share enthusiasm for the Impact Engineering, to promote and supervise the ICILSM Conferences, to be a repository of theses/reports, among others. The Society is organized as follows:

Administrative Board

Marcílio Alves, President Magnus Langseth, Vice-President Genevieve Langdon, Secretary Dong Ruan, Vice-Secretary

Board Members

Giovanni Belingardi Tore Borvik Vikram Deshpande Stefan Hiermeier Timothy J. Holmquist Dora Karagiozova Qingming Li Guoxing Lu Eric Markiewicz Michael Worswick

Five Honorary Members, seen as personalities that have been contributing significantly to the development of Impact Engineering activities, were nominated: Prof. Norman Jones, Prof. Tomasz Wierzbicki, Prof. Narinder Gupta, Prof. Gerald Nurick and Prof. Tongxi Yu.

We urge researchers and engineers to register as a member of the International Society of Impact Engineering in www.impacteng.org.

We are all very keen to promote the Society and we hope to gain full support from the community.

Marcílio Alves

President, on Behalf of the Administrative Board and Board Members International Society of Impact Engineering | www.impacteng.org

Latin American Journal of Solids and Structures 13 (2016) 1996