KAUST Student Internship Opportunities

Are you looking for an exciting and challenging Internship Opportunity offering international experience?

> The Physical Sciences and Engineering Division of KAUST (King Abdullah University of Science and Technology) is offering student internship opportunities at their remarkable Campus in Saudi Arabia.

> > Come and hear more at: Leopoldo Guimarães amphitheater located in CENIMAT, FCT/UNL 11am 18 February 2015 Be part of this exciting initiative!

KAUST is an international graduate-level science and technology research university located on the shores of the Red Sea in Saudi Arabia. The University is home to faculty and scientists from around the world, at the fore-front of their field, undertaking cutting edge research.

- This is a once in a lifetime chance to visit Saudi Arabia (all inclusive trip if accepted) a part of the world that very few get the opportunity to see, and to experience the unique diverse community that is KAUST.
- You will meet pre-eminent internationally recognized scientists with the opportunity to work within research groups related to your field of study.
- You can form international links and extend your networks.

جامعة الملك عبدالله للعلوم والتقنية King Abdullah University of

Science and Technology

Saudi Arabia

- You will meet KAUST's industry partners and gain insight into future internship and professional opportunities at multi-national companies.

This exceptional opportunity is available to bachelor and post-bachelor students in fields related to Chemical Science, Chemical and Biological Engineering, Material Science and Engineering, Mechanical Engineering and Earth Science and Engineering.

Students selected to participate in this tour will be sponsored by KAUST, participants are therefore selected on a competitive basis.

