

XV SEACAVA PHYSICS SUMMER PROGRAM

Mainz, 1st August to 30th September 2015

What is it?

It is a summer internship program for Physics students of the University of Valencia in different research groups (quantum, nuclear and material physics) at the University of Mainz (Germany). It is organized by the Association of Valencian Students in Germany, SEACAVA e.V., in collaboration with the department of Physics from the University of Mainz. The University of Mainz has among its projects the recently created Cluster of Excellence PRISMA, www.prisma.uni-mainz.de, which holds a very ambitious physics research program for the next years.

Will I get paid?

Yes, every student will be granted an amount of around 700€ per month to cover the accommodation and allowance expenses.

Where will I live?

SEACAVA will provide individual or shared apartments or rooms to the students. The price will be around 350€ per month and it has to be paid by the students.

Who can apply?

The summer program is offered to students in the fourth year of Bachelor studies (Grado), and to Master students, with a good level of English.

How do I apply?

Send an e-mail to summerprogram@seacava.org before April 17th including:

- A request letter explaining your personal motivation (very important),
- curriculum vitae with personal data and a recent photograph,
- academic scores file (a pdf from the "Secretaria Virtual" is sufficient),
- address, e-mail and telephone number (extremely important).

The participants will be announced in May 2015 in our web site, www.seacava.org.

For more information, do not hesitate to contact us.

