

- **Open Public Access**
 - **Personal electronic devices allowed**
 - **Wireless Internet access provided**
 - **eLibraryUSA**
- **Public engagement activities**
- **Embassy-sponsored speakers**
- **Film screenings**
- **Educational advising sessions**
- **Hands-on maker-space programs**
- **Exhibits**
- **Artistic performances**

See our website for monthly activities
<https://cdl.upv.es/american-space>

AMERICAN SPACE VALENCIA

Universitat Politècnica de València
 Edificio 4P—Camino de Vera, s/n 46022 Valencia
 Tram Stop: La Carrasca—UPV Gate N— Av. Dels Tarongers

amspacevlc@upv.es
<https://cdl.upv.es/american-space>

 American Space Valencia
 americanspacevalencia

AMERICAN SPACE VALENCIA

*Open Monday thru Friday
and by appointment*

963 879 649

amspacevlc@upv.es

UNIVERSITAT
POLITÀCNICA
DE VALÈNCIA

Your place to connect, to share and to learn

Core mission of the American Space

1. Provide accurate, compelling, timely and audience appropriate information about the USA – its history, culture, society, values and foreign policies.
2. Facilitate English language learning through access to English language speakers, resources, computers and internet access.
3. Promote higher education study in the USA by providing international students with accurate, comprehensive and current guidance on applying to US colleges and universities.
4. Foster people-to-people connections, increase understanding and build respect with host country audiences through cultural programs.
5. Support continuing engagement with US government exchange program alumni, connecting them to local audiences through alumni programs in which credible, local voices can share firsthand information about the United States and American values.

The American Space Valencia offers to its visitors a wide range of resources and services. Our primary mission is to provide up-to-date, reliable and comprehensive information on the United States and promote better understanding of American culture, history and values.

Our main activities involve American Studies, English as a Foreign Language and Educational Advising.

The American Space Valencia provides free access to high-speed Internet for conducting research. Special sessions using the available resources and services at the American Space Valencia may be arranged for groups upon request.

The American Classroom is a new initiative of the American Space Valencia that aims to bring American culture to Spanish students in their own English language classrooms.

We offer a series of illustrated and entertaining presentations (10-15m) focusing on American culture (literature, art, music, sports, entrepreneurship, ocean conservation, STEM/STEAM, study in the USA, etc.), given in English by native speakers and expert partners (Fulbright scholars and other collaborators).

The topics of the presentations may be arranged with the course instructors and given in the class time through Zoom or other remote learning platforms.

This new program will allow students to strengthen their communicative competence in the English language as well as complement their learning with first-hand knowledge of American culture in a globalized world.

This and all our programs are free to everyone, and are sponsored by the US Embassy in Madrid.

Please contact us for details and to schedule activities for your classroom.

AMERICAN SPACE VALENCIA

UPV Building 4P– 1st floor

 Centro de
Lenguas