

Informe de Logros¹

21 de ABRIL de 2016

I. Desarrollo académico-profesional y la experiencia universitaria del estudiante (Meta 4)

La experiencia universitaria y el reclutamiento de estudiantes de alta calidad promoverán el adelanto académico continuo, el enriquecimiento intelectual y cultural y el desarrollo integral del estudiante.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

1. El Centro de Investigaciones Comerciales e Iniciativas Académicas (CICIA) organizó junto a la Presidente de QUEST , Prof. Yvonne Huertas, la conferencia anual 10th Quest for Global Competitiveness Conference en el Sheraton Old San Juan Hotel & Casino, Entrepreneurship Salón los días 7 y 8 de abril.

2. El proyecto Iniciativas de Investigación y Actividad Creativa Subgraduadas (iINAS) llevó a cabo el 4to Encuentro Subgraduado de Investigación y Creación los días 7 y 8 de abril de 2016 en el Hotel Condado Plaza Hilton. Alrededor de 145 trabajos de investigación y creación de diversas disciplinas académicas fueron presentados. El programa del evento incluyó ponencias, mesas de discusión, afiches, exhibiciones de artes plásticas, diseño arquitectónico, música electrónica, lectura de cuentos, ensayos y poesía, entre otros. Los trabajos fueron evaluados por docentes y los más destacados fueron reconocidos durante el Encuentro.

A continuación estudiantes de la FAE fueron reconocidos por sus respectivos trabajo:

Investigación:

Título: “Plan de eficiencia organizacional para la Facultad de Administración de Empresas”

Frances Rivera , Yailene Padilla Vázquez y Adriana López Azaria Torres Carrasquillo

¹ Para más detalles, refiérase a *Visión Universidad 2016* Plan Estratégico Universidad de Puerto Rico-Recinto de Río Piedras: http://www.uprrp.edu/rectoria/vision_2016.pdf

Afiche:

Título: “¿Contabilidad = Mujer + Equidad?”

Yarimar Berríos

Departamento de Finanzas:

1. Talleres coordinados por el Prof. Gilberto Guevara:

a. El 9 de abril se celebró el tercer taller de la serie Uso Profesional de Excel aplicado a las Finanzas: “Análisis de escenarios financieros y métricas fundamentales”. Ofrecido por Miguel N. Moreda, Startup, Structuring, Tax Planning & CFO Services, Porto Capital (www.portocapital.com).

b. El 2 de abril se celebró el segundo taller de la serie Uso Profesional de Excel Taller: “Basic data analysis” aplicado a las Finanzas. Ofrecido por Miguel N. Moreda, Startup, Structuring, Tax Planning & CFO Services, Porto Capital (www.portocapital.com).

c. El 29 y 31 de marzo, Primer taller de la serie Uso Profesional de Excel aplicado a las Finanzas: “Herramientas esenciales para la manipulación de datos para la preparación de reportes y modelos financieros”. Ofrecido por Pablo R. I. Rivera de la Cruz, Finance Director, New Energy Consultants & Contractors, LLC (www.newenergypr.com).

2. El 31 de marzo recibieron la visita del Sr. Kevin Glueckert, Field Supervisor del FDIC, y el Sr. Ronald Porrata, Supervisory Examiner, para ofrecer una charla sobre las actividades del FDIC y orientación sobre las oportunidades de empleo e internados en esta institución.

3. El 11 de marzo fue la Segunda Cumbre de Estudiantes de Finanzas de Puerto Rico con la participación de los ponentes Javier Rubio, CFA, Fiduciary Services; Elimael Avilés, Manager, Corporate Information Security; Kurt Schindler, CFP, Marketing and Customer Knowledge; y María Luisa Cárdenas, Manager, Corporate Loan Review. Esta actividad está organizada por la asociación de estudiantes Financial Management Association (FMA) y Banco Popular, con el apoyo del Departamento de Finanzas y el Programa Enlace de la UPR Río Piedras. La asistencia superó los 350 estudiantes, casi el doble que la de la Primera Cumbre.

4. Del 1 al 31 de marzo, estudiantes de FINA 3106 participaron de tutorías por videos y Moodle a través de videos y quizzes en la plataforma Moodle, elaborados por el asistente de investigación Raúl Sánchez y la coordinadora de FINA 3106, profesora María Teresa Arzola, y tutorías en persona por parte del asistente de investigación Raúl Sánchez.

Escuela Graduada de Administración de Empresas (EGAE):

1. El estudiante doctoral de la EGAE, José Luis Acero, presentó su artículo titulado: “Dividend Payout Policy in the Mining Industry Under a Confidence Crisis”, en el Eastern Finance Association Meeting, llevado a cabo los días 6 al 9 de abril del 2016 en Baltimore, Maryland.

2. La Prof. Marible Aponte García, compila para publicación el libro Cuba: Empresas y Economía. El mismo incluye diez artículos de estudiantes de MBA que participaron del viaje de Estudios en el 2015. Todos los artículos fueron sometidos a evaluación arbitrada y fueron aceptados. El libro incluirá ponencias de los académicos cubanos que participaron de las actividades en Cuba.

La profesora Aponte García, sometió un panel para la Conferencia de Estudios del Caribe, que incluye la participación de una estudiante del Programa de Maestría en Administración de Empresas, Mary Ann Báez. Misiones Internacionales de Salud de Cuba en Haití.

Departamento de Gerencia de Oficina:

1. El 27 de marzo, en la Sección de Empleos del Periódico El Nuevo, fue publicado el artículo de la Dra. Jeannette Cabán "Gerente de Oficina: Nuevo Professional en las organizaciones de vanguardia".

Programa ENLACE:

1. El 10 de marzo las compañías Sherwin William, Vanguard, MLT, Clorox realizaron entrevistas para internados en las oficinas de Enlace con la colaboración de Enactus y el Consejo FAE.

2. El 30 de marzo hubo una sesión informativa de CSRA Virtual y el 31 de marzo la compañía FDIC sobre oportunidades de internado.

FACULTAD DE CIENCIAS NATURALES

Programa de Nutrición y Dietética

Laura M. Hernández Díaz, estudiante sub-graduada del Programa de Nutrición y Dietética, fue aceptada en el programa de investigación Diversity Summer Research Training Program (23 de mayo - 30 de julio de 2016) de los Institutos Nacionales de Salud (NIH) y estará trabajando con el Dr. Chen en el National Institute of Diabetes and Digestive and Kidney Diseases (NIDDK) en el campus central del NIH en Bethesda, Maryland.

Como parte del Mes de la Nutrición en el Patio de la Facultad de Ciencias Naturales, el Programa de Nutrición y Dietética auspició una Feria de Nutrición y Salud protagonizada por 21 estudiantes de las dos secciones del curso NUTR 4175, Práctica de la Enseñanza de Nutrición, además de ~10 representantes estudiantiles del Nutrition Journal Club y el Círculo de Dietética. Los estudiantes interactuaban con otros estudiantes, profesores y personal no-docente durante el horario de 11:30 a.m. - 1:00 p.m. con carteles informativos, panfletos educativos, demostraciones y mediciones de porcentaje de grasa corporal y el Índice de Masa Corporal (BMI, por sus siglas en inglés). También ofrecieron muestras de meriendas, comidas y bebidas saludables.

A las 12:00 M, se celebró una "Pausa Activa" con el Capacitador Físico, Sr. José Raúl Ruiz, auspiciada por la Secretaria de Promoción de la Salud, del Departamento de Salud de Puerto Rico, con participación de estudiantes y personal (coordinada por Dra. Nivia Fernández Hernández).

<https://www.flickr.com/photos/136582829@N02/sets/72157665207262671/>

<https://youtu.be/hFV11Ab0dX8>

Departamento de Biología

Seminarios

1. La Dra. Cheryl J. Briggs, Department of Ecology, Evolution and Marine Biology, University of California, Santa Bárbara, dictará el seminario titulado Fighting the frog fungus: Amphibian chytridiomycosis in the California Sierra Nevada, el martes, 8 de marzo de 2016, a las 12:00 pm, en el Aula Dr. José R. Ortiz (JGD-123). El Dr. Miguel Acevedo es el anfitrión. Los estudiantes asistentes son Stephanie Feliciano y Peter Delgado.

2. El Dr. Robert J. Fletcher, Department of Wildlife Ecology and Conservation, University of Florida, Gainesville, dictará el seminario Fundamental scales for the connectivity and persistence of populations, el martes, 15 de marzo de 2016, a las 12:00 pm, en el Aula Dr. José R. Ortiz (JGD-123). El Dr. Miguel Acevedo es el anfitrión. Los estudiantes asistentes son Madhavi Kuchibhotla y Michel Alejandro.

3. El Dr. Alex Perkins, Department of Biological Science, Dept of Applied and Computational and Statistics, Eck Institute for Global Health, University of Notre Dame, IN, dictará el seminario Getting the most out of your data through modeling: examples from mosquito-borne disease epidemiology, el martes, 29 de marzo de 2016, a las 12:00 pm, en el Aula Dr. José R. Ortiz (JGD-123). El Dr. Miguel Acevedo es el anfitrión. Los estudiantes asistentes son Eduardo Santiago y Luis M. López.

Tesis de Maestría

MARJORY PUMPOLIS. 30 DE MARZO DE 2016. Adolescent Anabolic Androgenic Steroids Exposure Triggers Susceptibility to Cocaine Use and Anxiety-Like Behavior in Adult Male Rats. El Centro de Información y Tecnología (CITEC) conservará un ejemplar de la misma y un segundo ejemplar será destinado para la Colección Puertorriqueña para el beneficio de los lectores que deseen consultar investigación. Este donativo enriquece el acervo bibliográfico de nuestras bibliotecas.

Departamento de Física

Graduate Seminar

Speaker: Carlos A Malca Reyes, PhD Chemical-Physics Program, UPR-RP

Title: MEASUREMENT OF THE B+ MESON MASS IN THE CMS DETECTOR

Place: Seminar Room, CNL C-310

Date: March 1, 2016 (Tuesday)

Time: 3:00 pm

Graduate Seminar

Speaker 1: Raúl Acevedo, PhD Chemical-Physics Program, UPR-RP

Title: Electrochemical synthesis of Platinum nanocatalysts for the oxidation of Ammonia on microgravity and on earth gravity

Speaker 2: David González Alcántara, PhD Chemical-Physics Program, UPR-RP

Title: Multijunction Solar Cells

Place: Seminar Room, CNL C-310

Date: March 8, 2016 (Tuesday)

Time: 3:00 pm

Programa Interdisciplinario en Ciencias Naturales

- Del 3 de marzo al 6 de abril se registró la visita de 184 estudiantes a la oficina de PICN, solicitando los diferentes servicios que el Programa ofrece, ya sea información, asesoría u orientación.

- Para continuar el adiestramiento que reciben los estudiantes del programa como parte de su experiencia de tesina (capstone), durante el mes de marzo las tres (3) secciones del curso de CNEI 4012 realizaron las siguientes actividades:
- el 28 de marzo al 7 de abril de 2016 los estudiantes discutieron con sus profesores el borrador de su informe final de la investigación.
- Los días 9, 14 y 31 de marzo de 2016 los estudiantes tomaron un taller sobre la elaboración de afiches para presentar sus proyectos de tesina.

Departamento de Ciencias Ambientales

Los estudiantes del laboratorio del Dr. Alonso Ramirez hicieron las siguientes presentaciones en congresos internacionales:

Cambios en la base energética de los insectos acuáticos a lo largo de un gradiente urbano: un estudio con isótopos estables. S. Kelly, E. Cuevas & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Ensamblajes de macroinvertebrados en quebradas de bosque en Puerto Rico: importancia de los camarones y los factores climáticos. B. Vásquez & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Abundancia y fenología de Trichoptera en Puerto Rico. L. Reyes & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Análisis de la red trófica de un río tropical urbano, Puerto Rico. P. Gutiérrez-Fonseca & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

La utilidad de las arañas ribereñas como bioindicadores de sistemas acuáticos. J. Sánchez-Ruiz, R. Reyes, S. Kelly & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Biomonitoreo participativo: ejemplo de ciencia ciudadana en Latino América. N. Rodríguez & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Evaluación del BMWP'PR y el IBF'PR como opciones para determinar la condición de los ríos en Puerto Rico. R. Reyes Maldonado, S. Kelly & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Poster presentation.

Ensamblajes de insectos acuáticos a lo largo del continuo de un río: elevación versus disponibilidad de hábitat. A. Ramírez & P. Gutiérrez-Fonseca. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Impacto de la urbanización sobre los ríos: la red de ríos urbanos de Macrolatinos. A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Poster presentation.

El estudiante graduado, Carlos Valle (PhD Chemistry), de la Dra Mayol-Bracero viajó a Scripps, CA, con el propósito de calibrar CCN counter usado en proyecto PRADACS (Fecha: 29 Feb – 5 de marzo 2016).

La estudiante graduada, Gilmarie Santos (PhD Chemistry) del laboratorio de la Dra Mayol-Bracero viajó a University of Georgia con el propósito de aprender técnica de “amplicon sequencing of the ITS and LSU rRNA genes”, para ver clases de hongos presentes en las muestras que hemos recolectado bajo la influencia de diferentes masas de aire.

Los estudiantes Josell Velazquez, Emely Diaz y Ashley Rosello colaboran con el Dr. Nicholas Brokaw en su investigación titulada: Study of tree species, sizes, and leaf types on the UPR-RP Campus. Además, los estudiantes Kristina Willis y Yareliz Cruz colaboran con el Dr. Nicholas Brokaw en el proyecto Study of caoba seedlings in forest at El Verde Field Station.

La estudiante de MS en Ciencias Ambientales del laboratorio de la Dra. Loretta Roberson, Neidibel Martinez, fue aceptada en el curso “Immunohistochemistry and Microscopy Course” en el Marine Biological Laboratory en Woods Hole, MA., y recibió el premio FASEB MARC Travel Award (NIGMS/NIH), de la Federation of American Societies for Experimental Biology (FASEB) para cubrir sus gastos de viaje del 12-17 de marzo de 2016.

Los estudiantes Josell Velazquez y Ashley Rosello colaboran con el Dr. Nicholas Brokaw en el proyecto titulado: Study of tree species, sizes, and leaf types on the UPR-RP Campus, realizando trabajo de campo y analizando la data obtenida para luego escribir un reporte con los resultados. De la misma manera, los estudiantes Kristina Willis y Yareliz Cruz colaboran en el proyecto Study of caoba seedlings in forest at El Verde Field Station, realizan trabajo de campo, analizan data para luego escribir reporte con los resultados.

Departamento de Ciencia de Cómputos

Estudiantes de CCOM participando en conferencias:

Vea la sección Presentaciones / Afiches en Conferencias internacionales.

Estudiantes de CCOM participando en proyectos de investigación y/o desarrollo:

1. Gustavo Meléndez (con José Ortiz-Ubarri), Sequences with good correlation properties.
2. Julio de la Cruz, Ian Dávila (con José Ortiz-Ubarri), A network flows visualization framework and API for network forensics and analytics in the web.
3. Bianca Colón Rosado (with H. Ortiz-Zuazaga) - Anomaly detection in network flow data.
4. Ricardo López, Louis Gil (with H. Ortiz-Zuazaga) - Sequence assembly problems.
5. Alejandro Vientós (with I. Koutis) - Parameterized algorithms for hard problems
6. Valerie Santiago (con Patricia Ordóñez) Developing an open source speech interface to IDEs for physically disabled programmers
7. Geriann J Houser De Jesus, Yaradzet Delgado Rivera, María López (con Patricia Ordóñez) Translating, Evaluating, and Implementing the Exploring Computer Science curriculum for Puerto Rico.
8. Illian Torres (con Patricia Ordóñez) Developing a real-time visualization for the neonatal ICU and the ER.
9. Gabriela Bergollo (con Mariano Marcano). Estudiante de bachillerato en Biología. Parameter Estimation in a Mathematical Model of an Electrogenic Cotransporter.

10. José Alfredo Valles (con José Ortiz-Ubarri). Automated Anomaly Detection Within The Toa Network Flow Data Monitoring System

11. Christian Maldonado (con José Ortiz-Ubarri). A visualization to assist in digital forensics of computer hard drives.

12. José Alfredo Valles, Valerie Santiago, Luis Albertorio (con José Ortiz, Ivelisse Rubio, Rafael Arce). Software development of real world applications to enhance the Introduction to Programming laboratory.

13. Daniel Santiago, Hector Roman(con José Ortiz, Humberto Ortiz). Perimeter Networks to expedite the transfer of Science (PRNETS).

14. Alberto Ruiz y Gustavo Gratacós (con Ioannis Koutis y Edusmildo Orozco). Low Stretch Spanning Trees.

15. Lillian González y Jeff Matos (con Ivelisse Rubio). Applications of Groebner Bases to Linear Complexity of Multidimensional Periodic Arrays

16. Ramón Collazo (con Rafael Arce Nazario). Combinational logic minimization for the reverse Rijndael S-box.

17. Cruz Pantoja, Omar (con Carlos J Corrada Bravo). Feature extraction of species recordings.

18. Guillermo Dávila (con Edusmildo Orozco) . Algorithms for Periods of Directed Graphs.

Estudiantes graduados participando en proyectos de investigación con profesores de CCOM

Mónica A. Nadal Quirós (con Mariano Marcano) Doctorado en Biología - Modelos matemáticos para simular la función de las células de la mácula densa en el riñón de los mamíferos.

Guillermo Fontánez (con Mariano Marcano) Maestría en Matemáticas Aplicadas -

Optimization using sensitivity analysis with applications in renal physiology problems.

Laura Fidalgo de Souza (con Mariano Marcano- miembro del comité de tesis), Doctorado en Ciencias Ambientales - modelo matemático para estudiar la distribución de nutrientes del guano en una región de la Laguna San José.

Jennifer Goldfarb (con Rafael Arce-Nazario - miembro del comité de tesis), Maestría en Arquitectura. Tejido en mundillo + algoritmos: en la era de la arquitectura digital. Dr. Humberto Cavallín, director de comité de tesis.

Christian Dennis Aponte (con Mariano Marcano) Maestría en Matemáticas Aplicadas - Estimación de parámetros de ecuaciones diferenciales usando optimización no lineal.

María del Mar Sánchez Rodríguez (con Mariano Marcano) Maestría en Matemáticas Aplicadas - Análisis de estabilidad de las soluciones de ecuaciones diferenciales ordinarias.

Talleres y Seminarios Para Estudiantes:

Estudiantes de Escuela Superior trabajando en Investigación

1. Andrea Claudio (con Patricia Ordóñez), estudiante de grado 12 de la UHS, “Creating a vocabulary and grammar for an open source, voice recognition programming interface that facilitates computer programming for people with limited physical mobility in their hands,” San Juan, PR.
2. Natalia Pacheco (con Ivelisse Rubio y Carlos Corrada), estudiante de grado 12 de la UHS, Monomial permutations that decompose in cycles of length 2 and applications to cryptography.

Oficina de Asuntos Estudiantiles

- Los días 8, 9 y 10 de marzo de 2016 participamos en la Actividad Cumbre Educativa: “P.R S.T.E.M.’S up to the challenge 2do edition”. Esta actividad es auspiciada por AMGEN y esta dirigida a fomentar el desarrollo de las ciencias entre los estudiantes de nivel elemental y superior. Nuestra participación consistió en orientar a los estudiantes sobre los ofrecimientos académicos de la Facultad. Además, los estudiantes de la Sociedad de Química – ACS hicieron presentaciones interactivas para los participantes.
- El 9 de marzo de 2016 se llevó a cabo la 2da Feria de Organizaciones Estudiantiles en el Vestíbulo Principal de la Facultad, de 11:30 a 1:00pm.

Participaron de la feria un total de 22 organizaciones de Facultad como del Recinto.

- El 10 de marzo de 2016 se completaron y se revisaron las papeletas de los estudiantes nominados para el Consejo de Estudiantes de Ciencias Naturales. Las votaciones comenzaron el 1 de abril de 2016.
- El 15 de marzo se llevó a cabo Asamblea General de Estudiantes en el Teatro de la UPR de 10:00am a 2:00pm. El propósito de la misma fue discutir varios asuntos como la crisis fiscal, las remesas no enviadas a la Universidad y los servicios estudiantiles entre otros. A esta Asamblea asistieron un total de 941 estudiantes de la facultad.
- Durante el mes de marzo de 2016 se enviaron 236 cartas a estudiantes que no aprobaron el 50% de los créditos del semestre pasado. Además, se enviaron 40 cartas a estudiantes que solicitaron reclasificación y fueron denegados.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Reclutamiento y Admisiones

Se ha admitido a un total de 658 estudiantes graduados que iniciarán estudios en agosto de 2016.

Desarrollo Estudiantil Graduado

Se registró un incremento de un 23% en la cantidad de solicitudes recibidas para el Programa de Capacitación de Estudiantes Graduados, Verano 2016. Se recibieron 317 solicitudes distribuidas en las cuatro modalidades de este programa.

Programa de Experiencias Académicas Formativas (PEAFs)

Se evaluaron y tramitaron 5 nuevos participantes de PEAFF. Un total de 3 son a nivel de maestría y 2 son a nivel de doctorado.

Automatización de la solicitud al Programa de Experiencias Académicas Formativas

Se recibieron 687 solicitudes a la Convocatoria para estudiantes interesados en participar en el Programa de Experiencias Académicas Formativas para el próximo año académico 2016-2017.

Programa de Becas para el Apoyo a la Investigación y el Desarrollo Profesional de los Estudiantes Graduados

Se otorgaron un total \$6,354.00 para auspiciar a 9 estudiantes graduados (5 maestría y 4 doctoral) que presentarán en congresos y simposios.

Rio Piedras Campus Fellowship 2016

El DEGI aprobó los nueve candidatos nominados por las facultades a la Beca Doctoral. Estos estudiantes de nuevo ingreso, especialmente sobresalientes, iniciarán sus estudios en agosto 2016.

ESCUELA DE DERECHO

1. El 2 de marzo de 2016 el ProBono de Servicios a la Comunidad Penal llevó a cabo un conversatorio con Juan Meléndez, “un puertorriqueño condenado a morir”, sobre su historia y testimonio donde expone que lleva 17 años encarcelado por un crimen que no cometió. La actividad se realizó en el Colegio de Abogados y Abogadas de Puerto Rico y dialogaron sobre los temas de las convicciones erróneas y la pena de muerte.

2. El 3 de marzo de 2016 el ProBono Adultos Mayores tuvo la oportunidad de visitar la Sala de Investigaciones del Centro Judicial de San Juan y participar de vistas en donde la Ley 121, conocida como la Carta de Derechos de Personas de Edad Avanzada, figuraba como remedio.

3. El 5 de marzo de 2016 el ProBono Servicios de Orientación al Inmigrante (SOI) participo en una feria organizada por el Fideicomiso de la Tierra del Can o Martín Peña en el Centro Comunitario de la comunidad de Buena Vista en Santurce.

4. El 5 de marzo de 2016 el ProBono ONDA le ofreció la orientación de la Ley 154 de 2008, la actividad llevo a cabo en el Centro Juvenil de Humacao en coordinación con PR Therapy Dogs.

5. El 12 de marzo de 2016 El ProBono Enlace realizó una visita con los estudiantes de escuelas públicas del programa, y participaron de un taller ofrecido en el Tribunal Supremo de Puerto Rico.

6. El 28 de marzo de 2016 como parte de la iniciativa “Jornada Laboral” del ProBono de Derechos de los Trabajadores y Trabajadores se llevó a cabo una exhibición presentando la Historia del Movimiento Obrero y las Industrias Creativas en la Biblioteca.

7. El 28 de marzo de 2016 el ProBono Rescate presento su taller de Empresarismo y Propiedad Intelectual para los jóvenes de Hogar Crea.

8. El 29 de marzo de 2016 como parte de la iniciativa 9na. Jornada Laboral del ProBono de Derechos de los Trabajadores y Trabajadores se realizó un exhibición de fotos y presentación “El Desarrollo Laboral en Puerto Rico”.

9. El 30 de marzo de 2016 como parte de la iniciativa “Jornada Laboral” del ProBono de Derechos de los Trabajadores y Trabajadores se realizó la exhibición de Proyectos de Empresas Creativas en conjunto con el programa de empresarismo de la facultad de Administración de Empresas.

10. El 30 de marzo de 2016 el ProBono de Derechos de los Trabajadores y Trabajadoras como parte de la 9na. Jornada Laboral llevo a cabo una discusión sobre la Abogacía para las Organizaciones sin Fines de Lucro con la Ing. Lucy Crespo, Dr. Nelson Colón y el Lcdo. Julián Díaz .

11. El 31 de marzo de 2016 el Programa ProBono de la Escuela de Derecho publicó su Boletín "ProBono Informa" de marzo 2016, donde se presentaron una muestra de las actividades realizadas por las secciones ProBono en los pasados meses.

12. El 31 de marzo de 2016 como parte de la iniciativa "Jornada Laboral" del ProBono de Derechos de los Trabajadores y Trabajadoras se realizó una charla con el Prof. Rubén Colón sobre los trabajos en el modelo cooperativista para nuevas iniciativas de emprendimiento creativo y solidario.

Proyecciones para el mes de abril:

1. Se proyecta que el ProBono Laboral inicie su colaboración con Radio Universidad donde tendrá un espacio de 30 minutos por programa para hablar sobre temas de Derecho y el ámbito laboral.

2. Se proyecta que se publique la revista del programa ProBono "Justa Causa" con artículos reseñados por los estudiantes de las secciones del Programa ProBono.

Oficina de Admisiones

1. Durante el mes de marzo de 2016 la Oficina de Admisiones de la Escuela de Derecho de la Universidad de Puerto Rico ofreció una orientación a estudiantes de la Escuela Superior Patria Latorre Ramírez de San Sebastián. El 10 de marzo de 2016 en el salón L1 la Directora de Admisiones, Lcda. Keila Souss Freytes, orientó a 8 estudiantes interesados en conocer más detalles sobre la profesión legal su diversidad.

2. El sábado 12 de marzo de 2016 de 9:00 am a 12:00 pm se llevó a cabo una Casa Abierta en la cual comparecieron 153 personas. La primera parte de la actividad se celebró en el Aula Magna de la Escuela. La misma comenzó con una bienvenida de parte de la Directora de Admisiones, Lcda. Keila Souss y un saludo de la Lcda. Adi Martínez Román, Decana Auxiliar de Asuntos Estudiantiles de la Escuela de Derecho. Luego del saludo de la Decana Auxiliar de Asuntos Estudiantiles, el Prof. Efrén Rivera Ramos impartió una clase modelo y discutió con los participantes los hechos de un caso hipotético que se les había hecho llegar a los mismos vía correo electrónico previo a la actividad. Luego, los estudiantes Edgar Villanueva Rivera, Ángeles Rodríguez Madera, Yesarel Pesante y Edwin Mojica Camps participaron de un conversatorio donde compartieron con los asistentes cómo fue el proceso para solicitar a la Escuela, la adaptación a la misma y las actividades extracurriculares de las cuales han podido participar y que han enriquecido sus currículos académicos. Además de contar sus experiencias, los estudiantes atendieron preguntas de los participantes. La Decana de la Escuela de Derecho, la Lcda. Vivian I. Neptune Rivera ofreció un mensaje a los participantes incentivándolos a considerar la profesión legal como alternativa de estudio. Antes de culminar la actividad en el Aula Magna, el Bibliotecario Profesional y Director Interino de la Biblioteca de Derecho, el Prof. Samuel Serrano, exhortó a los asistentes a realizar un recorrido por la Biblioteca y les habló sobre el ProBono ACCESO Derecho, dedicado a ofrecer talleres gratuitos para los exámenes EXADEP y LSAT.

3. El sábado 12 de marzo de 2016 luego de culminada la actividad de Casa Abierta, en el Aula Magna, el ProBono ACCESO Derecho; la Revista Jurídica; el Decanato Auxiliar de Programas Graduados, Conjuntos y de Intercambio; la Oficina de Admisiones; el Consorcio Hispano de Servicios de Tecnología Educativa y varias compañías que ofrecen repasos para los exámenes requisito estuvieron presentes en varias mesas informativas ubicadas en el vestíbulo de la Escuela. Mientras algunos participantes visitaban las mesas informativas, otros fueron guiados por un excelente grupo de

bibliotecarios en un recorrido por la Biblioteca. Los bibliotecarios Samuel Serrano, Esther Villarino, Rosalind Irizarry, estuvieron ofreciendo las visitas a los participantes.

4. El domingo, 6 de marzo de 2016 de 2:00 pm a 4:00 pm en el salón L-1 de la Escuela de Derecho el ProBono ACCESO Derecho ofreció un taller para la sección de español del EXADEP. Este taller fue parte de una serie de talleres preparatorios para el examen del EXADEP. Un total de 19 personas participaron del mismo.

Desarrollo Profesional

1. El 11 de marzo de 2016 la División de Litigios Ambientales del Departamento de Justicia Federal y la oficina local del Environmental Protection Agency participaron de una charla informativa con nuestros estudiantes sobre las oportunidades de empleo y voluntariados disponibles.

2. El 30 de marzo de 2016 la Oficina de Desarrollo Profesional celebró un conversatorio titulado La Abogacía para las Organizaciones sin Fines de Lucro en colaboración con el Pro Bono Laboral y como parte de su jornada anual. La actividad contó con la participación de la Fundación Comunitaria y del Fideicomiso para Ciencia, Tecnología e Investigación de Puerto Rico. Además, hubo participación de la Facultad de Administración de Empresas y su programa de micro-empresarismo, quienes contaron con una mesa de exhibición.

3. El 31 de marzo de 2016 la Oficina de Desarrollo Profesional colaboró con el National Women Law Student's Organization ofreciendo un taller sobre preparación efectiva de un resumé legal, en donde participaron tanto miembros de la organización como estudiantes en general.

Oficina de Asistencia Económica

1. Durante el mes de marzo de 2016 la Oficina de Asistencia Económica procesó \$267,695.00 de préstamo para 31 estudiantes.

Biblioteca de Derecho

1. Los días 10 y 31 de marzo de 2016 Samuel Serrano Medina, Director Interino de la Biblioteca de Derecho ofreció una conferencia de dos partes sobre Investigación Jurídica en Puerto Rico y Estados Unidos. El taller se ofreció a petición de la Dra. Virgen Cáceres para los estudiantes de Derecho Laboral. La asistencia total las dos conferencias fue de 21 estudiantes.

2. El 12 de marzo de 2016 Samuel Serrano Medina, Director Interino de la Biblioteca de Derecho Esther Villarino Tur, y Rosalind Irizarry, Bibliotecarios, participaron de los recorridos de La Casa Abierta de la Escuela de Derecho. El mismo se realizó en la Biblioteca de Derecho. Los recorridos impactaron a 49 posibles candidatos.

3. Del 28 de marzo al 6 de abril el Comité de Actividades de la Biblioteca de Derecho (CAB) preparó una exhibición titulada Historia del Movimiento Obrero Puertorriqueño y Las Industrias Creativas a tenor con la 9na Jornada Laboral de Pro Bono Laboral de la Escuela de Derecho, UPR.

Oficina de Asesoría y Consejería

1. La Oficina La Oficina de Asesoría y Consejería coordinó unas tutorías para los estudiantes con el propósito de fortalecer su experiencia académica y desarrollo en la Escuela de Derecho. Las tutorías sobre Derecho Penal y Responsabilidad Extracontractual (Torts) continúan en abril. En el mes de mayo se ofrecerán de ser necesarias; las mismas serán ofrecidas por los estudiantes de la Escuela de Derecho Jan Miranda y Francisco Cardona, en la Oficina de Asesoría y Consejería.

2. En el mes de marzo de 2016 la Oficina de Asesoría y Consejería individualizada se atendió cuatro estudiantes en consejería académica, dos de ellos en consejería personal y dos en acomodo razonable.

FACULTAD DE HUMANIDADES

Departamento de Bellas Artes

Los estudiantes del Taller de Fotografía Humana, junto al Profesor Néstor Millán recibieron un reconocimiento en Rectoría el pasado 30 de marzo por su participación de voluntariado en el Festival de la Palabra 2015. La actividad fue organizada por el Colaboratorio de la Fundación para Puerto Rico y el Salón Literario.

Los estudiantes de HARTE 4999 de Estudios Independientes en Galerías que dirige el Prof. Raymond Cruz Corchado realizó trabajos colaborativos en museografía, publicidad, guías de sala, documentación de exposiciones en las galerías Francisco Oller y BA 209 del Departamento de Bellas Artes. Trabajaron en la exposición Merge y colaboraron con el Prof. Néstor Millán en el proyecto expositivo Mujer.

El Prof. Néstor Millán organizó la muestra Mujeres en la Galería Ba-207 con la participación de 15 estudiantes.

El Profesor visitante Darren Miller organizó la exposición Strange Encounters en la Galería Ba-209, con la participación de 8 estudiante.

Departamento de Estudios Hispánicos

Gabriela Calzada, Presidenta Asociación de Estudios Hispánicos, hizo la presentación de la revista digital de la Asociación de Estudiantes de Estudios Hispánicos - Revista Trasunto, presentación el 29 de marzo de 2016.

Enmanuel Josué Correa Vázquez ganó la prestigiosa beca Mellon-Mays.

Yaítza Rodríguez González tuvo el honor de ganarse la Beca Erasmus Plus Internacional de la Unión Europea. Con esta beca ella podrá investigar y terminar de redactar su tesis doctoral.

Departamento de Historia

Melissa Reyes Segarra: Ofreció la charla sobre su investigación, “Esclavitud y resistencia: cimarronaje y violencia en el Puerto Rico del siglo XIX”. 3 de marzo de 2016.

Amilcar V. Orrusti Ramos: Ofreció la charla sobre su investigación: “Lo de todos los días: La violencia cotidiana en la década del 30”, 3 de marzo de 2016.

Guillermo Morejón Flores: Ofreció la charla sobre su investigación: “Evolución de la nueva lucha armada por la independencia puertorriqueña: La década de 1970”, 3 de marzo de 2016.

Rodney Lebrón Rivera: Ofreció la charla sobre su investigación: “La ética epistémica de la memoria en los textos el Largo Viaje y La escritura y la vida de Jorge Semprún el 4 de marzo 2016.

Rafael Acevedo Cruz: Ofreció la charla sobre su investigación: “Detrás del 11 de Septiembre: Violence, History and Memory”, 4 de marzo 2016.

Departamento de Inglés

Marisol Joseph fue seleccionada por The National Association of African American Studies & Affiliates [National Association of Hispanic and Latino Studies, National Association of Native American Studies, International Association of Asian Studies] y African Tourist, para visitar a Durban, South Africa para participar en la Conferencia de NAAAS los días del 6-13 de abril de 2016, con todos los gastos pagos.

Former M.A. student Xavier Navarro published the short story “A Bridged Country,” in the literary journal Guernica. The story was part of his 2015 thesis. <https://www.guernicamag.com/fiction/a-bridged-country>.

Nayra Delgado doctoral dissertation successfully defended –“Humor in U.S. films as perceived by the Puerto Rican ESL spectator” ,March 4, 2016.

La estudiante graduada Melissa Angus hizo trabajo comunitario en Baton Rouge, en el estado de Luisiana, mientras asistía a una conferencia académica de la NAAS para presentar un trabajo de investigación. Específicamente trabajó para Habitat For Humanity, un proyecto de ayuda fundado por el antiguo presidente Jimmy Carter.

Departamento de Lenguas Extranjeras

La estudiante Ángela A. Aponte Tosado, de la Escuela de Comunicación y del programa de alemán recibió la beca conjunta del Congreso y del Bundestag (Congress-Bundestag Youth Professionals). Pasará un año en Alemania en un programa conjunto de estudio y experiencia laboral. Es el tercer puertorriqueño en recibirla, y por primera vez una fémina.

Departamento de Literatura Comparada

Joel Morales, Rolón, ofreció la conferencia “La estetización del mal y la abyección: transgresión y performidad en Estrella distante de Roberto Bolaño, Salón Multiusos.

Cristina Esteves Wolff, ofreció la conferencia “An Ars Memoriae Fort he Traumatic: On the Act of Bearing Witness”, Salón de Reunión #1.

Jeanette M. Martínez Figueroa, ofreció la conferencia “The Pain of Ignorance and the Émigré’s Final Farewell”, Salón de Reunión #1.

Departamento de Música

Recital de Técnica del estudiante Rey Marrero Skerrett en el Anfiteatro S-125 A del Departamento de Música. 10 de marzo de 2016

Programa en Estudios Interdisciplinarios

El profesor y colaborador José “Pepe” Álvarez –exalumno del área de Estudios Individualizados, fue aceptado para realizar, a partir del próximo semestre, sus estudios doctorales en “Performance studies” en la Northwestern University (Chicago).

El estudiante Daniel Silvestrini (Estudios Individualizados) fue seleccionado para presentar su ponencia "Laurence Anyway: una mirada desarticuladora del género trans" en el Quinto Congreso de la Asociación Argentina de Estudios de Cine y Audiovisual (ASAECA). Buenos Aires, 9 al 11 de marzo de 2016.

Producción intelectual y desarrollo de la facultad (Metas 1 y 3) La investigación, creación y erudición, fundamentos del quehacer académico en el Recinto, resultarán en la producción y divulgación de conocimiento, aportarán al crecimiento de las disciplinas, al trabajo interdisciplinario, y contribuirán al desarrollo sostenible de la sociedad puertorriqueña e internacional.

El reclutamiento, los servicios de apoyo y los incentivos institucionales dotarán al Recinto de un personal docente competente y productivo que esté a la vanguardia del conocimiento.

(Logros de la facultad - docentes)

Departamento de Bellas Artes

Raquel Torres Arzola fungió como editora invitada en el Número 3 de la Tercera Serie de la Revista del Instituto de Cultura Puertorriqueña. Trabajó en la recopilación, edición y organización de un número dedicado al pensamiento y quehacer del arte contemporáneo en Puerto Rico.

Hernández-Gracia participó en la exposición Index' 16 International Performance Art Festival, Museo de Arte Moderno y Parque Colón, Santo Domingo, República Dominicana, entre 16 y 19 de marzo de 2016.

- También participó, de la exposición Inapropiado: Retrospectiva de Sobre la mesa, con Deborah Hunt, Julio César Morales, entre otros titiriteros, en El Lobi, Santurce, el 21 de marzo de 2016.

Néstor Millán organizó la exhibición del portafolio colectivo "Mujeres en las Artes" producido por el curso Arte 3720. La exposición se presentó en la Galería BA 209 durante la Semana de la Mujer e incluyó un ciclo de conferencias ofrecidas por las escritoras Ana Teresa Toro y María Zamparelli, la Maestra de la Danza, Viveca Vázquez y Marianne Ramirez, Directora del Museo de Arte Contemporáneo.

Raymond Cruz Corchado culminó su exposición MERGE en la Galería Francisco Oller de la Universidad de Puerto Rico con un recorrido y conferencia: Transformación de la materia. La misma fue dictada en dos ocasiones a estudiantes de la UPR de Carolina del curso de Investigación de la Profa. Rosa Sesentón. Se hace constar el gran éxito de las actividades relacionadas con la participación de 753 visitas registradas en 100 horas de apertura.

La obra Estratos 5 del Prof. Raymond Cruz Corchado fue seleccionada para formar parte de la Bienal de la Fundación Ángel Ramos en el Museo de Arte de Puerto Rico.

Departamento de Drama

Teatro Rodante Universitario presentó la obra Trabajos de amor perdidos de William Shakespeare, Teatro Julia de Burgos, Dirección: Prof. Dean Zayas, Diseño de Vestuario: Prof. Miguel Vando, Diseño de Escenografía: Prof. Israel Franco Müller, Diseño de Iluminación: Prof. Nicolás Luzzi, 30 de marzo al 6 de abril.

Teatro Rodante Universitario presentó la obra Trabajos de amor perdidos de William Shakespeare en la Universidad del Turabo como parte de las actividades con motivo de la exposición del Primer Folio de William Shakespeare, 31 de marzo de 2016. mujeres representadas

Departamento de Estudios Hispánicos

Publicaciones:

Mario O. Ayala Santiago - Zeno Gandía, Manuel. Cuentos. "Introducción" Edición y notas por Miguel Angel Náter. San Juan: Editorial Tiempo Nuevo, 2016.

Miguel Angel Náter - Edición, introducción y notas en Eulate Sanjurjo, Carmela. La muñeca. San Juan: Editorial Tiempo Nuevo, 2016.

Rosa María Juarbe - redactó las notas para el programa de la representación teatral de Trabajos de amor perdidos de William Shakespeare. La obra se presentó en el Anfiteatro Julia de Burgos, del 31 de marzo al 6 de abril de 2016, y fue dirigida por el Prof. Dean Zayas.

Pamela Phillips - "La estética del silencio en el «Bosquejo de un viaje a una provincia del interior», de Enrique Gil y Carrasco." Actas: Congreso Internacional «Enrique Gil y Carrasco y el Romanticismo. El Bierzo, 14-18 de julio de 2015». España: Andavira Editora, Universidad de León, 2016. 355-71.

María I. Castro publicó el artículo "Puerto Rico, breve panorama histórico- lingüístico de un pueblo hispanohablante" en el dossier de Literatura y Lengua en Puerto Rico de la revista Cuadernos Hispanoamericanos, no 789, marzo 2016.

El Dr. Juan G. Gelpí publicó dos artículos en revistas profesionales: "La censura del cine extranjero en Estados Unidos durante la Guerra Fría: el caso de El milagro de Roberto Rossellini. Ensayo historiográfico". Boletín de la Academia Puertorriqueña de la Lengua Española(2015): 189-205.

- "La escritura ensayística. Panorama en Puerto Rico". Cuadernos hispanoamericanos (Madrid) 789 (marzo de 2016): 38-49.

Alexandra Pagán- Publicación en Revista Cruce "Horror-real" (14 de marzo de 2016).

María Luisa Lugo Acevedo - "Cuando los copistas oran". Hispanismos des mundo. Diálogos y debates en (y desde) el sur. Leonardo Funes (coord.). Buenos Aires: Editores Miño y Davila, 2016. 235-247. Impreso.

Luce López-Baralt- 1. "La embajada letrada de Luis Rafael Sánchez". El Nuevo Día, "Tribuna invitada", sábado 12 de marzo de 2016, p. 49.

2. "Navegando por las sínoras extrañas de José Luis Vega". Boletín de la Academia Puertorriqueña de la Lengua Española, San Juan, 2015, pp. 69-84.

3. "La montaña liberada: las monedas místicas de Angelus Silesius in-traducidas por Angel Darío Carrero". En prensa en Retorno, UPR.

4. "Celebrando las nupcias del cálamo y la tijera en santa Rosa de Lima y las Palabras del silencio de Emilio Ricardo Báez". En prensa en Retorno, UPR.

Conferencias

Carmen I. Pérez Marín presentó el número más reciente de la Revista de Estudios Hispánicos, U.P.R., año I, núm. 2, 2014 en colaboración con la doctora María Luisa Lugo. La presentación (solicitada para publicación) se leyó en el Seminario Federico de Onís de la Universidad de Puerto Rico, Recinto de Río Piedras el 3 de marzo de 2016.

-Participó en el Congreso Internacional de Literatura Hispánica celebrado en la ciudad de Mérida, México del 9 al 11 de marzo de 2016.

-Leyó una ponencia titulada: "Que sepa abrir la puerta para ir a jugar: la teoría del juego como puerta de acceso a los textos de Julio Cortázar" en el panel "Literatura Hispanoamericana S. XX".

-En colaboración con los doctores Juan Gelpí y Guillermo Rebollo Gil, presentó el libro de crónicas Del desorden habitual de las cosas de las autoras: Sofía Irene Cardona, Mari Mari Narváez, Ana Teresa Pérez-Leroux y Vanessa Vilches Norat. La presentación se llevó a cabo el 30 de marzo de 2016 en el Seminario Federico de Onís de la Universidad de Puerto Rico, Recinto de Río Piedras. Se solicitó la presentación para su publicación.

Rosa María Juarbe impartió la conferencia: "De cómo entrenar un dragón y atrapar un unicornio: Introducción a la representación de seres mítico-legendarios medievales", 10 de marzo de 2016, Escuela University Gardens.

María Inés Castro Participó en el programa televisivo "El español que hablamos" transmitido por el canal 6 a partir del domingo 13 de marzo.

Sylma García - Jurado de los Premios Nacionales de Literatura 2015 del Instituto de Cultura Puertorriqueña en la categoría de literatura juvenil.

Departamento de Historia

Reseña de la Prof. Carmen Dolores Hernández del libro Reflejos de la Historia de Puerto Rico en el Arte, de la Dra. Lizette Cabrera Salcedo, El Nuevo Día, 3 de abril de 2016.

Dr. Fernando Picó presentó "El significado histórico de Shakespeare", ponencia presentada en el conversatorio sobre Shakespeare en la Universidad del Turabo, 10 de marzo de 2016.

Dr. Bruno Ferrer publicó "Instrucciones para salir pa'lante II: Sobre profecías, promesas y replicantes", escrito por Bruno Ferrer y Winston B. Bonastruc, 7 de marzo de 2016 en CRUCE Universidad Metropolitana, Escuela de Ciencias Sociales, Humanidades y Comunicaciones, Online:<http://revistacruce.com/politica-y-sociedad/item/2181-instrucciones-sobre-lo-presentable-p>.

Dr. Juan Hernández organizó el Evento: Universidad de Michigan-Universidad de Puerto Rico Simposio 2016. "Repensando la Violencia Desde los Estudios de Áreas y su Integración al Currículo en el Siglo XXI", del 3-4 de marzo de 2016 Anfiteatro #4 Facultad de Estudios Generales de la UPR.

-Fui parte del Comité Evaluador de las Pruebas de Certificación de Maestros del Área de Estudios Sociales e Historia que organizan el College Board y el Departamento de Educación de Puerto Rico.

Srandra Pujals ofreció la ponencia en conferencia "And Your Mother Too: Soviet Legacy to Mexican Cinematography, 1931-2000", Panel: "Legacy of Communism: Theater and Film" (19 de marzo de 2016), Southern Conference of Slavic Studies Annual Conference, 17-19 de marzo de 2016, Tuscaloosa, Alabama.

Marcial Ocasio - Nombrado "Fellow" del Fullbright Specialist Program en los próximos cinco años 2016-2021.

Departamento de Inglés

Loretta Collins - Writing a book review of Jacqueline Bishop's collection of essays, interviews and stories, The Gymnast and Other Positions for the "Bookends" section of the newspaper Jamaica Observer.

-Two poems, "Night Watch" and "Revel Rebel," Smartish Pace. Issue 23 (March 2016): 45-49.2).

-Two poems, "Cutting the Cloth," and "One that Got Away," WomanSpeak (March 2016): 3. "Deeper than Skin: Writing the Erotic, with Kwame Dawes, Opal Palmer Adisa, Loretta Collins Klobah and Jacqueline Bishop"; "Erotic Postcards from Puerto Rico" (Essay); "Man Haffi Try" (series of five poems). Susumba's Book Bag. Issue 7 (March 2016). Online at https://issuu.com/blumoonbooks/docs/book_bag_issue_7/32?e=9714443/34448898.

- "How to Prepare for the Writerly Life: University and Literary Resources for Student Writers." Invited keynote speaker for the Literary Contest Ceremony of the Department of English, College of General Studies. Amphitheater #3, General Studies Building, University of Puerto Rico, Río Piedras, March 2.

-Participant in Mock Evaluation of NEH proposals session. Proposal Development Unit of the UPRM Research & Development Center hosted NEH (National Endowment for the Humanities) Program Officer Mark Silver to give a Grant Application Workshop at UPRM. I served on a panel of three professors who performed a mock evaluation of three NEH proposals. University of Puerto Rico, Mayaguez, March 15.

- "Conversation with Michael A. Joseph: Regarding the Tragic Events of Fountain Valley Massacre in St. Croix, 1972." Lewis Richardson Seminar Room, University of Puerto Rico, Río Piedras, March 30.

-Mesa Redonda "Productividad en publicación de los estudiantes graduados de Río Piedras: logros y retos", participantes: Dra. Aida Castañer, Dra. Loretta Collins Klobah,

Prof. Ana Isabel Medina y Dr. Alberto Sabat. 5to CONGRESO ESTUDIANTIL DE INVESTIGACIÓN GRADUADA. Centro de Estudiantes- Salón Multiusos, March 31.

James Conlan - Editing with Realms at Stake: for the seminar, "Teaching Textual Studies In/Through Shakespeare" 44th Annual Meeting of the Shakespeare Association of America, New Orleans, Louisiana, 24 March 2016.

- "Shakespeare on Drugs," for the panel "Aspects of Shakespeare 2," Exploring the Renaissance 2016: An International Conference, The South-Central Renaissance Conference, St. Louis, Missouri, 26 March 2016.

-Chair, Panel 22: "Spenser", Exploring the Renaissance 2016: An International Conference, The South-Central Renaissance Conference, St. Louis, Missouri, 26 March 2016.

Nicholas Faraclas - Colonial and Post-Colonial Linguistics Conference, Bremen GERMANY. Paper presented on Wednesday 16 March.

-Trans-Caribbean Seminar, American Comparative Literature Association, Cambridge, Massachusetts. Paper presented on Sunday 20 March.

Alicia Pousada - --Talk for visiting students from Wheelock College, Boston, MA--"Puerto Rican Spanish and the influences and incorporation of English". Sponsored by Instituto Interdisciplinario y Multicultural (INIM), UPR-RP. March 10, 2016.

Yolanda Rivera-Castillo & Patrick Andre-Mather. 2016. Codeswitching and Borrowing in Aruban Papiamentu. In Sandro Sassarego & Melvin González (eds.), New Perspective in Spanish Contact Linguistics. Iberoamericana/Vervuert.

-Yolanda Rivera-Castillo. 2016. Fonética: Español del Caribe. In Javier Gutiérrez Rexach, Enciclopedia de Lingüística Hispánica. Routledge.

Mark Pedreira - Aprobación editorial final del ensayo encargado (commissioned): "Zachary Grey's Annotations of Butler's Hudibras. Aparecerá en el libro de Colecciones Editadas por Michael Edson, Annotating Poetry in the Eighteenth Century, Lehigh University Press.

Departamento de Lenguas Extranjeras

Mather, P.-A. 2015. The (non-)acquisition of New York City vowels by two generations of Caribbean immigrants. *Language Sciences* 48: 48-61.

Mather, P.-A. & Y. Rivera. 2016. Codeswitching and Borrowing in Aruban Papiamentu: the Blurring of Categories. In: M. Gonzalez and S. Sessarego (eds.), *New Perspectives on Hispanic Contact Linguistics in the Americas*. Madrid: Iberoamericana/Vervuert, 155-176. ISBN: 9788484898771.

Mather, P.-A. 2015. Instrumental and awareness-raising educational programs in Haiti and in the French islands and territories of the Eastern Caribbean. In: Faraclas, N., R. Severing, C. Weijer and E. Echteld (eds), *Envisioning the Greater Caribbean*. Willemstad: University of Curaçao and Fundashon pa Planifikashon di Idioma.

Mather, P.-A. 2015. L'enseignement du français en Haïti: L1, L2 ou langue étrangère? *Crisolenguas* 3:1 – numéro spécial « Didactique du FLE à réinventer » (F. Ghillebaert, Ed.), pp. 109-117. ISSN 1941-1006. Mather, P.-A. 2015. Review of « Creoles, their substrates and language typology » (C. Lefebvre, Ed., 2011). *Journal of Pidgin and Creole Languages* 30:2.

Mather, P.-A. 2015. Le franglais, épouvantail des ayatollahs de la langue. *Revue Argument* 17:2, 115-123.

Books:

CICONTE, F. M. (2015). *Existentials and Locatives in Romance Dialects of Italy*. Oxford: Oxford University Press (with D. Bentley and S. Cruschina).

CICONTE, F. M. (2016). *Italiano Intensivo I*. Universidad de Puerto Rico.

Book chapters:

CICONTE, F. M. (2016). Copular and existential structures. In A. Ledgeway & M. Maiden (eds.), *Oxford Guide to the Romance Languages*, Oxford: Oxford University Press, chapter 51, 847-859.

CICONTE, F. M. (2016). Micro-variation in information structure: Existential constructions in Italo-Romance. In M. M. J. Fernandez-Vest & R. J. Van Valin, *Information Structure in Spoken Language in a Cross-Linguistic Perspective*. De Gruyter Mouton, 95-120 (with D. Bentley and S. Cruschina).

Articles:

CICONTE, F. M. (in preparation). Teaching Italian as a foreign language: The case of Puerto Rico. Journal submission: TBA.

-CICONTE, F. M. 'Multimedia language teaching and learning: El caso italiano'. Universidad de Puerto Rico. 2 March 2016.

-La Dra. Françoise Ghillebaert moderó la Ceremonia de iniciación de los nuevos miembros del capítulo puertorriqueño de la Sociedad de Honor francesa Pi Delta Phi-Omicron Alpha ,14 de abril de 2016, Sala A Jorge Enjuto.

Departamento de Literatura Comparada

Carmen R. Rabell, "Señor presidente, no siga en el siglo XX". 80grados. Web. 5 mar. 2016.

Malena Rodríguez Castro ofreció la conferencia "A dos tiempos: Memorias de César Andreu Iglesias y el manuscrito de Bernardo Vega", Curso: La experiencia puertorriqueña en Estados Unidos, Dra. Ada Fuentes.

Departamento de Música

Participación del Collegium Musicum, dirigido por el Dr. Ernesto Alonso y el Conjunto de Clarinetes, dirigido por la Prof. Cristina Rodríguez en la Actividad de Las Agrupaciones Musicales en la Rotonda-UPR., 1 de marzo de 2016.

Participación del Conjunto Criollo, dirigido por el Prof. Irvin Santiago y el Conjunto de Percusión, dirigido por el Prof. David Rivera en la Actividad de Miércoles Musicales en el Centro Universitario-UPR., 2 de marzo de 2016.

Participación del Conjunto de Guitarra, dirigido por el Prof. Juan Sorroche y el Conjunto de Flautas, dirigido por la Prof. Carlos Torres en la Actividad de Las Agrupaciones Musicales en la Rotonda-UPR, 3 de marzo de 2016.

Transcripción y arreglo para dos guitarras realizado por el Prof. Juan Sorroche y el Dr. Eduardo Valdés del 3er Movimiento de la Sonata K-330 de Wolfgang Amadeus Mozart, 6 de marzo de 2016

Participación del Taller de Jazz, dirigido por el Prof. Samuel Morales en la Actividad del Cumpleaños UPR en el Centro Universitario, 9 de marzo de 2016.

Participación del Coro UPR, dirigido por la Prof. Carmen Acevedo y el Prof. Andrés Mojica en el Órgano en la Ceremonia de Otorgamiento del Grado de Doctor Honoris Causa al escritor chileno, Antonio Skarmeta en el Teatro UPR, 10 de marzo de 2016.

Actividad VI Encuentro de Bandas, organizada por el Prof. Nelson Corchado, Director de la Banda Sinfónica UPR, Banda Intermedia UHS y Banda Concierto UHS en el Auditorio I, Estudios Generales UPR-RP., 13 de marzo de 2016.

Reconocimiento al Prof. Nelson Corchado quien dirige la Banda Sinfónica UPR, Banda Intermedia UHS y Banda Concierto UHS por organizar la Actividad de VI Encuentro de Bandas, 13 de marzo de 2016.

- Grabación del 3er movimiento en la Sonata K-330 de Wolfgang Amadeus Mozart participación Prof. Juan Sorroche y Eduardo Valdés, 22 de marzo de 2016.

Programa en Estudios Interdisciplinarios

Panel sobre la creación y la producción teatral en Puerto Rico, 24 de febrero de 2016.

-Ciclo de cine inspirado en la obra de Antonio Skarmeta, del 7 al 9 de marzo, en la Sala Jorge Enjuto.

Maestría en Administración y Gestión Cultural

Dorian Lugo, Publicó el artículo: "Co(n)-moción en Beta-Local: gestión y convivio", Herramienta Generosa, Addendum #4, volumen 2, febrero 2016.

Programa Historia del Arte

Irene Esteves, del Programa de Historia del Arte, ofreció la conferencia No barnice esta pintura: La voz del artista y su documentación como estrategia de conservación. Esta se dio en la UPR, Recinto de Humacao, el 15 de marzo de 2016.

Melissa Ramos Borges, del Programa de Historia del Arte, gestionó, curó y redactó el texto del catálogo de la exhibición individual Iron Maiden, de Lilliam Nieves, para el espacio de exhibición Proyecto Local, San Juan, Puerto Rico. Además, llevó a cabo un recorrido guiado para la exhibición Antes y ahora: producción artística en el Recinto Universitario de Mayagüez.

Programa Graduado en Traducción

El manuscrito de la novela La última noche en el Majestic del Dr. Alejandro Álvarez, profesor colaborador del Programa Graduado de Traducción, obtuvo mención de honor en la edición más reciente de los Premios de Literatura del Instituto de Cultura Puertorriqueña. La novela ha sido recomendada para publicación y debe salir a finales de año con la Editorial del ICP.

La traducción al inglés del ensayo “On the Brevity of Writing” de la Dra. Vanessa Vilches Norat, realizada por la Dra. Aurora Lauzardo fue seleccionada para publicación en el número especial Short Fiction by Caribbean Women Writers: New Voices, Emerging Perspectives de la revista Short Fiction in Theory and Practice (2016).

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Biológicas

- La Dra. Claribel Cabán Sosa llevó a cabo un viaje de estudio con los estudiantes del curso CIBI 3007, Sección 0U1, a Luquillo, Cabezas de San Juan y Seven Seas del sábado, 2 de abril al domingo, 3 de abril de 2016 (30 estudiantes).

Departamento de Ciencias Físicas

- El Dr. Esteban Rosim Fachini, profesor del Departamento de Ciencias Físicas de la Facultad de Estudios Generales coordinó y realizó visita guiada a los Laboratorios del Edificio de Investigación en Ciencias Moleculares de la Universidad de Puerto Rico, Recinto de Río Piedras, 21 de marzo de 2016 (13 estudiantes).

Departamento de Ciencias Sociales

- Presentación de Avances de las Investigaciones de los estudiantes que participan en el Primer Simposio de Investigación Social Estudiantil del Departamento ante los profesores coordinadores del Simposio: Vicky Muñiz Quiñones y José Morales González. 4 de abril de 2016.

Departamento de Español

- Conversatorio con el escritor Guillermo Rebollo Gil para los estudiantes del curso Literatura y Ciudad, ESPA 3035. El Conversatorio se celebró el miércoles, 13 de abril de 2016, en la Sala 306 JBR y fue coordinado por la doctora Vanessa Vilches Norat del Departamento de Español (47 estudiantes).
- Conversatorio con escritores que son profesores en el Departamento de Español, FEG

Diálogo con los estudiantes sobre el proceso creativo, particularmente la creación poética y prosa narrativa.

Participantes:

Pablo J. Canino Salgado

Vanessa Vilches Norat

Manuel Núñez Negrón

Rafael Acevedo

José M. Curet Arana

Coordinadora: Dra. Edna Benítez Laborde

Moderador: Dr. Carmelo Santana Mojica

12 de abril de 2016 (40 estudiantes).

- Poesía de Pie (Recital)

Participantes:

Wanda Ramos

Carmelo Santana Mojica

Zaira Pacheco Lozada

José Curet Arana

Rafael Acevedo

Zoaraida Santiago

Coordinadores:

Dr. Carlos Alberty

Dra. Chiara Bolletini

Vestíbulo JBR, jueves 14 de abril de 2016, 10:00 a.m. (60 estudiantes)

- Dra. Doris Lugo Ramírez. Conversatorio con el autor de Canto a la ceniza de Ángel Antonio Ruiz Laboy de los grupos ESPA 3102 (002) y 3004 (011 y 017). 31 de marzo de 2016.

Departamento de Inglés

- Prof. Petra Avillán

Prof. Petra Avillán - March 8-17 - The 3103 students sections 101 and 102 analyzed essays and movies about Education in the 21st Century and prepared panels which were presented in room 111 ERA and Amphitheater 7 to other students General students.

March 28-April 6th- 3104 students researched topics of gender such as: feminism, masculinity, equity and equality and created online campaigns to raise awareness as well as presented the projects to other students.

- Prof. Vigimaris Nadal

Como coordinadora docente del Programa de Innovaciones Educativas, la Profa. Vigimaris Nadal-Ramos ayudó a organizar un taller sobre redacción creativa en inglés, español y Spanglish. El título fue “En mis words...” y se llevó a cabo el sábado, 2 de abril de 2016, con los Dres. Elidio Latorre, Loretta Collins e Yvonne Denis-Rosario.

Producción intelectual y desarrollo de la facultad (Metas 1 y 3)

Centro de Competencias Lingüísticas

El Centro de Competencias Lingüísticas le sirve a todos los estudiantes del Recinto:

- Taller de Cómo redactar una monografía académica para los estudiantes que participan en el Primer Simposio de Investigación Social Estudiantil (PSISE) del Departamento de Ciencias Sociales, 30 de marzo de 2016.

- Talleres:

- La creación literaria: narrativa – 9 marzo, 11:30 am, ERA 103 (19 estudiantes)
- Summarizing and Paraphrasing – 9 marzo, 11:30 a.m., ERA 103 (60 estudiantes)
- Cómo redactar una monografía – 30 marzo, 11:30 a.m., ERA 102 (9 estudiantes)
- Characteristics of Academic Writing – 30 marzo, 11:30 a.m., AJBR 206

(86 estudiantes)

- Understanding and Answering Essay Prompts – 6 abril, 11:30 a.m., Anfiteatro 4, DMN (18 estudiantes)

- Preparing Oral Presentations with PowerPoint and Citations – 7 de abril de 2016, 11:30 a.m., Anfiteatro 4, DMN (41 estudiantes)

- Cómo redactar una monografía – 13 abril, 11:30 a.m., L1 (Aula Magna), Escuela de Derecho (75 estudiantes)

- Preparing Oral Presentations: Power Point and Citation - 16 de marzo, ERA 103 a las 11:30 a.m. a 12:50 p.m.

Programa de Bachillerato

- La experiencia puertorriqueña en los Estados Unidos, Dra. Ada Fuentes del Departamento de Español. Se organizaron tres actividades para fortalecer la experiencia universitaria de los estudiantes matriculados en el curso electivo del PBEG:

- Urayoán Noel, poeta y profesor NYU, conversatorio y lectura de poesía de su libro *Buzzing Hemisphere* (University Arizona Press, 2015), 14 de marzo de 2016.

- Dra. Malena Rodríguez Castro (UPRRP, FH) charla sobre *Memorias de Bernardo Vega*, editadas por César Andreu Iglesias, 28 de marzo de 2016.

- Dr. Juan Otero Garabís (UPRRP FH) charla sobre música de la diáspora puertorriqueña en EU (NY), 30 de marzo de 2016.

- Curso electivo ESGE 4995-043 *Autobiography Memoir and Creative Non Fiction*, Dra. Cynthia Pittmann (English Department)

- The Eighth Annual Student Research and Writing Conference

Los estudiantes del Programa de Bachillerato presentaron diversos escritos, como por ejemplo:

Transforming Experiences Through Research and Writing: An Interdisciplinary Conversation DMN
April 13-14 Mentor: Dra. Cynthia Pittmann

Moderator: Mariana Bravo López

1. Natalia A. Torres Gómez “The Concept of Home According to Leo Tolstoy and Jean Jacques Rousseau”.

2. Andrea Lasala “The Influence of Sameness and Difference as seen through Augustin and Tolstoy’s Confessions”.

3. Evel Rivera “Reflecting on Rousseau and Tolstoy’s Confessions through the Lens of Peter Robert’s Concept of Identity”.

Programa de Servicios Académicos Educativos (PSAE)

- Conversatorio sobre la novela *La amante de Gardel* con su autora Mayra Santos Febres. Este conversatorio fue organizado por la Dra. María Elba Torres para los cursos de español de primer año de estudiantes de PSAE. Celebrado el 7 de abril de 2016, en el Anfiteatro 3 del Edificio Domingo Marrero Navarro (65 estudiantes).

- Orientación sobre las oportunidades del Programa AIESEC, dedicado a viajes internacionales, oportunidades de intercambios, en especial aquellos intercambios basados en el servicio a comunidades de bajos recursos asociadas a organizaciones no gubernamentales, sin fines de lucro. Esta orientación fue ofrecida por la Tutora Hillary Muñoz y Soidalee García, miembros de la Organización de AIESEC. Coordinada por Andrés López Román, Oficial de Orientación, y la Profa. Marangely Rivera Natal, Consejera I, 8 de marzo y 10 de abril de 2016 (75 estudiantes).

Programa Upward Bound

- Los resultados preliminares del aprovechamiento escolar de nuestros estudiantes se resume a continuación.

- El 85 por ciento de los participantes obtuvo un promedio general (GPA) de 2.50 o más en la escala de 4.00 puntos.
- Mientras que un 61 por ciento logró un GPA de 3.00 o más. Los estudiantes que alcanzaron un GPA mayor o igual a 3.50 fue de un 45 por ciento.
- Seis estudiantes del cohorte 2016 fueron admitidos al sistema UPR. Estos jóvenes representan el 50 por ciento de los estudiantes activos en el año académico 2015-16 y el 20 por ciento de los estudiantes correspondientes al cohorte 2016.

DECANATO DE ESTUDIANTES

La Oficina de Asuntos para las Personas con Impedimentos (OAPI) atendió 113 estudiantes que solicitaron diferentes servicios tales como orientaciones, entrevistas y para presentar situaciones referentes a sus acomodos razonables.

El Departamento Atlético participó de varias actividades en las que obtuvo los siguientes logros: 10 medallas de oro, 12 de plata y 4 de bronce en la rama masculina; 12 medallas de oro, 4 de plata y 8 de bronce en la rama femenina. Como el año pasado, se celebraron las Justas del Sistema UPR en nuestro recinto. Este año obtuvimos el primero lugar en la rama femenina y masculina.

El Departamento de Consejería y Desarrollo Estudiantil (DCODE) ofreció 831 citas de consejería y psicoterapia a 408 estudiantes (107 de los cuales eran nuevos al DCODE) y 87 estudiantes participaron de talleres del DCODE relacionados al bienestar emocional y estrategias de éxito académico. En la Sala de Carreras, 26 estudiantes recibieron consejería y orientación vocacional. Se ofrecieron 5 citas de orientación a la comunidad, estudiantes no matriculados, estudiantes de escuela superior y otras universidades.

La organización estudiantil NAMI OnCampus y sus mentoras las Dras. Areliz Quiñones y Luisa Álvarez participaron de la Feria de Organizaciones Estudiantiles llevada a cabo el 9 de marzo de 2016 en la Facultad de Ciencias Naturales. El viernes 4 de abril se llevó a cabo un encuentro de los capítulos de NAMI OnCampus de los recintos de Rio Piedras, Cayey y Humacao en las instalaciones del DCODE.

Los Estudiantes Orientadores ofrecieron servicios, en el contexto de la consejería, de manera individual a 781 personas durante los pasados meses. Las situaciones que más se atendieron en este periodo fueron las relacionadas a aspectos académicos y orientación sobre servicios y Programas. Durante este mes los estudiantes orientadores celebraron la primera reunión del semestre con los grupos de nuevo ingreso con el propósito de conocer y canalizar sus necesidades de manera que reciban el apoyo necesario para fortalecer su experiencia universitaria, lo que incide en la retención de los mismos. El Programa celebró la actividad Nuestras Experiencias de Aprendizaje con el propósito de facilitar un espacio de reflexión para las experiencias obtenidas en el Programa que han contribuido al desarrollo personal y profesional de los estudiantes orientadores (13 de marzo). Para conmemorar el Día Internacional de la Mujer Trabajadora, los estudiantes orientadores realizaron un video en el Recinto en el cual se invitó a los participantes a reflexionar sobre el rol de la mujer y los logros alcanzados en la sociedad. Este video fue difundido en la página oficial del Recinto y a través de las redes sociales. En la filmación se recogen las voces de los diferentes sectores que componen la comunidad universitaria. Y sobre 130 estudiantes, candidatos a estudiante orientador, se encuentran participando de la primera fase de adiestramiento. Esta fase tiene como objetivo capacitar a los estudiantes sobre temas tales como liderazgo, relaciones interpersonales, consejería de pares, ética, comunicación y conocimiento de sí mismo.

La Unidad de Eventos colaboró en la organización y otorgación de la distinción académica otorgada al escritor Antonio Skármeta en el Teatro del Recinto (10 de marzo); organizó y presentó el concurso de voz Mi IUPI Canta, semi final en el Centro Universitario y final en el Teatro de la Universidad (31 de marzo); colaboró en los trabajos de apoyo a la Asamblea de Estudiantes (15 de marzo); organizó la presentación de los atletas del Recinto en el Centro universitario (6 de marzo); inició la venta de camisetas y boletos para la Justas de la LAI; coordinó una Feria Agrícola en el Centro de Estudiantes a la que asistieron agricultores de varias ramas; y atendió 55 solicitudes para el uso de los espacios en el Centro.

Once (11) estudiantes del curso ECDO 4011 Currículo y metodología en el nivel preescolar (Parte I) continúan realizando la Pre Práctica en Educación Preescolar en el Laboratorio de Infantes y Maternales (LIM). Algunas de las estudiantes ya realizaron su actividad de pre práctica con los infantes-maternales del LIM. Asimismo, estudiantes del curso ECDO 4125 Crecimiento y desarrollo de la niñez: Infantes, Maternales y Preescolares continúan realizando observaciones a los infantes maternales desde el cuarto de observación del LIM. Y el LIM continua brindando apoyo a cinco estudiantes del Recinto del Programa de Estudio y Trabajo, a quienes también se les ofrece un apoyo directo para que puedan cumplir sus diez horas, de jornada laboral, a la semana.

Estudiantes de la Escuela Superior UHS y de la Facultad de Ciencias Naturales, y los profesores Agustín Corchado (UHS) y Patty Ordorñez (Facultad de Ciencias Naturales) recibieron orientación sobre el modelo de cooperativa juvenil de trabajo asociado, y organizaron un Comité Timón para crear una cooperativa juvenil, por la Dra. Estela M. Pérez del Decanato Auxiliar de Programas e Iniciativas. Asimismo, los estudiantes Abiezer Rivera y Jenessa Pereira fueron orientados sobre el modelo de empresa cooperativa.

Los estudiantes Wensi Pierre, Brandon Cruz y Gabriel Rivera, y el artista gráfico del Decanato de Estudiantes Julio García, viajaron a Nueva York y participaron en conferencias y una visita a la Reserva Federal como primer premio por la conceptualización y creación del Video No Abandones Tus Ideas. Estos estudiantes recibieron el apoyo del Decanato Auxiliar de Programas e Iniciativas para la realización del video. Asimismo, recibió apoyo Tamara Elena Pérez Hernández, estudiante del Programa de Maestría de la Escuela de Arquitectura, participó como única ponente de Puerto Rico y de América Latina en el congreso internacional Ritualizing The City: Collective Performances As Aspects of Urban Construction, efectuada en la República Checa los días 3 y 4 de marzo de 2016.

El Programa FIESTA II, adscrito a la Oficina de Calidad de Vida, llevó a cabo cuatro talleres titulados “El Alcohol y la Gasolina...mezcla asesina” para los estudiantes del Programa PSAE del Recinto. En los mismos se explicó en que consiste el Programa FIESTA II y se realizaron juegos interactivos con las gafas “Fatal Vision, las cuales simulan estar bajo los efectos del alcohol (1 y 3 de marzo). Se impactaron 71 estudiantes del Programa.

Durante los eventos de las Justas del Sistema UPR, la Oficina de Calidad de Vida y su Programa Fiesta II llevó a cabo una campaña de prevención de alcohol en las carreteras y de sexualidad responsable. Estudiantes pares estuvieron distribuyendo material educativo de prevención de alcohol en las carreteras con el lema “Si consumiste alcohol utiliza la otra puerta”. Además, se distribuyó material educativo con el lema “La condena por guiar borracho no es solo tuya” y un kit que incluía un condón junto con el lema “No te envuelvas con el alcohol...usa el condón”. Se impactaron 1,800 estudiantes que asistieron a los eventos.

La Oficina de Calidad de Vida, con la participación de la estudiante de práctica Tatiana Sánchez, llevó a cabo una orientación sobre las Universidades Promotoras de la Salud (11 de marzo). Se impactaron 10 personas. A través de la coordinación de la estudiante de práctica se llevó a cabo una charla de

orientación sobre la Salud del Seno (15 de marzo). Trece (13) personas de la comunidad universitaria se pudieron beneficiar gracias a la organización Susan G. Komen.

Por otro lado, el Programa FIESTA II, a través de sus estudiantes pares, ofreció la charla “Alcohol y Gasolina...Mezcla Asesina” a los estudiantes de la Escuela Basilio Milán Hernández de Toa Baja (18 de marzo). Con estos estudiantes se realizaron diferentes actividades interactivas que incluyeron la demostración de las gafas “Fatal Vision”, que simulan estar bajo estado de embriaguez. Se impactaron 35 futuros estudiantes universitarios.

Finalmente, la Oficina de Calidad de Vida, como parte de su encomienda en el asunto de seguridad vial y a petición del Centro de Desarrollo Preescolar de nuestro Recinto, coordinó un “Check Point” de asiento protector. Se lograron impactar 50 padres, 5 de forma directa y 45 indirectamente, dejándoles material de prevención de alcohol en las carreteras.

La estudiante de práctica, Sonia Rodríguez, de la Escuela Graduada de Salud Pública del Recinto de Ciencias Médicas organizó una Mesa Informativa sobre el Zika en la residencia Torre Norte (16 al 25 de marzo). Además, preparó el tablón de edictos para el Proyecto Torre Salud (17 de marzo) y capacitó al Cuerpo de Proctors sobre Cuidado en la Salud Preventiva del Programa Torre Norte para promocionar los estilos de vida saludable (30 de marzo).

Se realizó la apertura y continuación de la exposición de pintura y fotografía Reinterpretaciones por el Cuerpo de Proctors de Torre Norte con el auspicio del personal administrativo de la Residencia.

El Decanato Auxiliar de Relaciones Internacionales atendió un total aproximado de 86 estudiantes y visitantes para orientación general sobre los servicios del Decanato. Realizó ocho (8) reuniones de orientación de intercambio a las que asistieron un total de 55 estudiantes. Y continúa con el proceso de extensión de I-20, en el Sistema SEVIS, para algunos estudiantes internacionales matriculados en el Recinto.

ESCUELA DE ARQUITECTURA

16 al 24 marzo - Los doce (12) estudiantes del curso ARQU 4134, Diseño Arquitectónico Intermedio II, de la Dr. Anna Georas viajaron a Nuevo México como parte de su curso. El propósito del viaje fue investigar los precedentes históricos-tectónicos y arquitectónicos de la zona de Ohkay Owingeh en dicho estado.

II. Producción intelectual y desarrollo de la facultad (Metas 1 y 3)

La investigación, creación y erudición, fundamentos del quehacer académico en el Recinto, resultarán en la producción y divulgación de conocimiento, aportarán al crecimiento de las disciplinas, al trabajo interdisciplinario, y contribuirán al desarrollo sostenible de la sociedad puertorriqueña e internacional.

El reclutamiento, los servicios de apoyo y los incentivos institucionales dotarán al Recinto de un personal docente competente y productivo que esté a la vanguardia del conocimiento.

FACULTAD ADMINISTRACIÓN DE EMPRESAS

Escuela Graduada de Administración de Empresas (EGAE):

1. La Prof. Maribel Aponte García:

a. Recibió el PREMIO DE ENSAYOS RUY MAURO MARINI - PRIMER LUGAR. Integración, Geopolítica y Mapeo de Cadenas: Un Desafío Metodológico para Promover la Soberanía de los Recursos Naturales frente a las Empresas Transnacionales. Tema: Los procesos de integración en América Latina y el Caribe: desafíos, perspectivas y horizontes. Argentina: Consejo Latinoamericano de las Ciencias Sociales (CLACSO).

b. El 6 de abril presentó una conferencia sobre “Los dilemas de la desigualdad en América Latina” en la Universidad del Estado de Río de Janeiro (UERJ).

c. Su ponencia “Integración, Geopolítico, Recursos Naturales y Mapeo de Cadenas” fue aceptada en la Conferencia de Estudios del Caribe, Haití, a celebrarse en Puerto Príncipe en junio 2016.

2. El Prof. Javier Rodríguez realizó un artículo titulado “Private Firm Pricing and Propensity to Go Public: Evidence from Mutual Funds Holdings” en coautoría con la Prof. Mariluz Alverio, y fue aceptado para publicación en la revista académica y arbitrada por pares Studies in Economics and Finance.

3. Publicaciones del Prof. Alex Ruiz Torres:

a. Lopez, F., Ho, J., and A. J. Ruiz-Torres. (2016), ‘A computational analysis of the impact of correlation and data translation on DEA efficiency scores’. Journal of Industrial and Production Engineering, 33(3), 192-204.

4. Paletta, G., Massabo, I., and A. J. Ruiz-Torres. (2016), ‘A note on LPT Schedule for two Uniform Machines’. Journal of Scheduling, 19(2), 207-211.

Departamento de Finanzas:

1. El 8 de abril, el Prof. Mario Jordi Maura tuvo su presentación “Más allá de ahorros: Impacto económico de la energía renovable”, VIII PREC International Symposium, organized by the Puerto Rico Energy Center. Universidad del Turabo, SUAGM.

2. Profesores que presentaron sus trabajos en Conferencia plenaria, 10th Quest for Global Competitiveness Conference en el Sheraton Old San Juan Hotel & Casino, Entrepreneurship Salón. Organizado por la Facultad de Administración de Empresas, UPR Río Piedras:

a. Prof. Mario Jordi Maura – “Comercialización de innovaciones”

b. Prof. Manuel Lobato – “Innovación empresarial: Una introducción al concepto”

c. Prof. Gilberto Guevara – “Aspectos determinantes para la exportación: perspectiva de los empresarios puertorriqueños”

d. Profesoras Mariné Aponte y Carmen Correa –

• “Cooperative and Commercial Entrepreneurship in Puerto Rico: Do the existing entrepreneurial framework conditions exert the same influence on these types of entrepreneurship?”

• “La inversión social de las cooperativas de ahorro y crédito en Puerto Rico: conceptualización y cuantificación “

e. Prof. Carmen Correa (Best Paper Award, in recognition of Excellence in Research as Determined by Peer Evaluators, 10th Quest ofr Global Competitiveness Conference) – “El fomento del empresarismo como política pública y su impacto en la reducción de la pobreza”

3. Investigaciones / Publicaciones:

a. Profesores Mariluz Alveiro y Javier Rodríguez (Colaborador) – “Assessing Private Firm Pricing and Propensity to Go Public: Evidence from Mutual Funds Holdings”, artículo aceptado para publicación en la revista académica y arbitrada por pares Journal of Risk Finance

b. Profesores Gilberto Guevara y José Vega (Colaborador) – “Business, Commercial and Economic Benchmarks for Puerto Rico native Industrial Sectors”. El prospectus sometido fue seleccionado para desarrollarse como propuesta formal, FIPI 2016.

c. Profesores Mario Jordi Maura, Manuel Lobato (Colaborador), Camille Villafañe (Colaborador) y Mauricio Lizama (Colaborador) – “The UPR as an economic motor: Innovation and Commercialization Center at the UPR-RP”. El prospectus sometido fue seleccionado para desarrollarse como propuesta formal, FIPI 2016.

Departamento de Comunicación Empresarial:

1. El 10 de marzo el Prof. Roberto Echevarría Marín, presentó su libro titulado “Dialogismo y polifonía en el teatro del absurdo de RENÉ MARQUÉS”. Realizado en la Plaza de la Cultura, invitando La Ruta de la Seda.... De tu piel, un poemario de José Muratti Toro en Le Petit Bistro de Plaza las Américas

2. El 31 de marzo la Dra. Rosa M. Guzmán presentó a los estudiantes de la Facultad la reseña del libro: “Inteligencia Cultural, Habilidades interpersonales para triunfar en la empresa global?”. Auspiciado por el Departamento de Comunicación Empersarial en el Edificio Juan José Osuna, Salón 111.

3. El 8 de abril presentó su trabajo “The Efferent and aesthetic business person’s decision making process” en el 10th Quest for Global Competitive Conference en el Sheraton Old San Juan Hotel & Casino, Entrepreneurship Salón. Organizado por la Facultad de Administración de Empresas, UPR Río Piedras

4. El Sr. Irving W. Isaac Jiménez fue aprobado para su reclasificación al puesto de Coordinador de Servicios Técnicos al Usuario I durante el marzo 2016.

Oficina de Acreditación:

1. La Prof. Camille Villafañe presentó su trabajo “Non-Native Language Barriers’Effects on Intercultural Business Setting and Professional Career Performance when Usin Idioms” en la Conferencia Internacional de Business Association of Latin American Studies (BALAS) en Guayaquil, Ecuador. La conferencia se llevó a cabo del 16 al 18 de marzo.

Departamento de Contabilidad:

1. El trabajo “Perceptions of Factors Affecting the Passing Rates of the CPA Exam”, escrito por el profesor Rogelio J. Cardona Cardona y las profesoras Karen C. Castro González y Carmen B. Ríos Figueroa fue aceptado para ser presentado en la reunión de 2016 de la región “Mid-Atlantic” de la Asociación Americana de Contabilidad (AAA, por sus siglas en inglés) que se va a celebrar del 19 al 21 de mayo de 2016 en Morgantown, West Virginia. Esta investigación fue financiada por el Programa de Iniciativas de Investigación (PII) de la Facultad de Administración de Empresas y por un donativo recibido de la firma de Contadores Públicos Autorizados de PricewaterhouseCoopers (PwC).

FACULTAD DE CIENCIAS NATURALES

Programa de Nutrición y Dietética

Publicaciones

Mir, C. (2016, febrero 11). Alimento bien su corazón. Primera Hora, p.12.

Mir, C. (2016, marzo 6). Suplemento: Las porciones adecuadas. El Nuevo Día, p.15.

Conferencias, Adiestramientos, y Ponencias ofrecidos

4 de marzo - La Dra. Brenda Toro ofreció un adiestramiento a los estudiantes que participarán como entrevistadores en el Perfil de Salud. El adiestramiento se ofreció de 1 a 3pm para informar sobre la logística de las mediciones de los participantes del estudio.

Toro, B. (2016, marzo 4). La logística de las mediciones de los participantes del Perfil de Salud, UPR- RP, San Juan, PR.

Mir, C. (2016, marzo 4). Leche de vaca baja en grasa: ¿Saludable para niños? Sociedad de Pediatras de Puerto Rico, Hotel Sheraton, San Juan, PR.

Asistencia a Educación Continua de la Facultad del Programa de Nutrición y Dietética

Mir, C. (2016, marzo 11). Cannabis medicinal. Congreso Anual del Colegio de Nutricionistas y Dietistas de Puerto Rico, Intercontinental San Juan Resort & Casino, San Juan, PR.

Pinto, E. & Toro, B. (2016, marzo 9). Convención Anual de la Academia de Nutrición y Dietética, Capítulo de Puerto Rico, Hotel Sheraton, Centro de Convenciones de Puerto Rico, San Juan, PR.

Cruz, A., Fernández, N., Schelske, M., Vicens, L. (2016, marzo 10). Convención Anual de la Academia de Nutrición y Dietética, Capítulo de Puerto Rico, Hotel Sheraton, Centro de Convenciones de Puerto Rico, San Juan, PR.

González, G. (2016, marzo 10). Conferencia Memorial Lydia J. Roberts - La Seguridad Alimentaria y Nutricional en Puerto Rico: Desafíos y Estrategias para la Acción, Convención Anual de la Academia de Nutrición y Dietética, Capítulo de Puerto Rico, Hotel Sheraton, Centro de Convenciones de Puerto Rico, San Juan, PR.

Asistida por Cruz, A., Fernández, N., Schelske, M., Vicens, L.; Fernández, N. fue presentadora.

Departamento de Biología

Seminarios

1. La Dra. Esther A. Peterson, Associate Scientist, Department of Medicine, Albert Einstein College, Bronx, NY, ofrecerá el seminario de reclutamiento titulado: Cross-talk between EGFR and Estrogen Receptor Signaling: Amphiregulin as a critical mediator of the estrogen response in breast cancer, lunes, 14 de marzo 2016, 12:00m., Anfiteatro JGD-123. El Dr. José E. García-Arrarás es el anfitrión.
2. La Dra. Karina Alviña, Postdoctoral Fellow, Albert Einstein College of Medicine, Dominican Republic Department of Neuroscience, Bronx, NY, ofrecerá el seminario de reclutamiento titulado: Mechanisms of pre- and post-synaptic plasticity in the rodent hippocampus, miércoles, 16 de marzo de 2016, 12:00m., Anfiteatro JGD-123. El Dr. José E. García-Arrarás es el anfitrión.
3. La Dr. Giovanni González Gutierrez, Ph.D., Department of Molecular Integrative Physiology, University of Illinois at Urbana-Champaign, dictará el seminario Structural basis for gating of nicotinic-receptor type ion channels, el viernes, 18 de marzo de 2016, a las 2:00 pm, en la Sala de Conferencia, 1er piso, del Edif Ciencias Moleculares. El Dr. José A. Lasalde-Dominicci es el anfitrión.
4. El Dr Elise Zipkin, Ph.D, Assistant Professor, Department of Integrative Biology, Michigan State University dictará seminario titulado Synthesizing multiple data types for biological conservation: a case study with monarchs, 1 de marzo de 2016, 12:00 pm, Amph. JGD-123. El Dr. Miguel Acevedo es el anfitrión.
5. El Dr. Alfredo Ghezzi, Ph.D., Department of Neuroscience, The University of Texas at Austin, Austin TX., dictará seminario de reclutamiento titulado Homeostatic neuroadaptation to alcohol: From genes to behavior, 2 de marzo de 2016, 12:00m, Amph. JGD-123. La Dra. Carmen S. Maldonado-Vlaar, Ph.D es la anfitriona.
6. El Dr. Alex Perkins, Ph.D., Department of Biological Science, Department of Applied and Computational and Statistics Eck Institute for Global Health University of Notre Dame, IN dictará seminario de reclutamiento titulado Getting the most out of your data through modeling: examples from mosquito-borne disease epidemiology, 29 de marzo de 2016, 12:00 pm, Amph. JGD-123. El Dr. Miguel Acevedo es el anfitrión.

Publicaciones

DR. JOSÉ E. GARCÍA-ARRARÁS. Díaz-Balzac CA, Lázaro-Peña MI, Vázquez-Figueroa LD, Díaz-Balzac RJ, García-Arrarás JE. Holothurian Nervous System Diversity Revealed by Neuroanatomical Analysis. PLoS One. 2016 Mar 17;11(3):e0151129.

DR. RAFAEL JOGLAR. Crónica: El pequeño que alerta los sentidos. Artículo: El Nuevo Día. Autora: Aurora Rivera Arguinzoni.

<http://www.elnuevodia.com/noticias/locales/nota/cronicaelpequenoquealertalosentidos-2173219/>

Departamento de Física

La Prof. Pantoja participó de la Conferencia PhysTEC 2016 en Baltimore de Marzo 11-13, 2016. Esta es una conferencia que reúne Profesores de Física, Maestros de Física y otras personas interesadas en mejorar la educación de futuros maestros de Física.

En el mes de marzo 2016, la Universidad de Puerto Rico, Recinto de Río Piedras se hizo miembro de la coalición "Physics Teacher Education Coalition". Esto es una organización auspiciada por la Asociación Americana de Física (APS) que reúne más de 300 miembros comprometidos con mejorar la Educación de futuros Maestros de Física. La organización facilita el que se participe de programas,

conferencias y en la disseminación de información pertinente a la Educación de Maestros de Física. Para más información puede visitar www.phystec.org.

Departamento de Ciencias Ambientales

El Dr. Alonso Ramirez publicó los siguientes trabajos en revistas internacionales revisadas por pares:

1. Capps, K. A. C.N. Bentsen, A. Ramírez. 2016. Poverty, urbanization, and environmental degradation: urban streams in the developing world. *Freshwater Science* 35(1):429–435.
2. Roy, A.H., K.A. Capps, R.W. El-Sabaawi, K.L. Jones, T.B. Parr, A. Ramírez, R.F. Smith, C.J. Walsh, & S.J. Wenger. 2016. Urbanization and stream ecology: diverse mechanisms of change. *Freshwater Science* 35(1):272–277
3. Small, G.E., M. Ardón, J.H. Duff, A.P. Jackman, A. Ramírez, F.J. Triska, & C.M. Pringle. 2016. Phosphorus retention in a lowland Neotropical stream following an eight-year enrichment experiment. *Freshwater Science* 35(1): 1-11.

El Dr. Alonso Ramirez hizo las siguientes presentaciones en congresos internacionales:

Diversidad de insectos acuáticos en arroyos de bosque mesófilo de montaña con diferente cobertura boscosa en el área de captación. M. Astudillo, R. Novelo Gutiérrez, G. Vásquez, J. García & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Estado actual del conocimiento de las larvas de *Epigomphus* (Odonata: Gomphidae). R. Novelo-Gutiérrez & A. Ramírez. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. Oral presentation.

Entre sequias y huracanes y ahora el cambio climático: la complicada vida de los macroinvertebrados en el Caribe. Dr. Alonso Ramírez, Universidad de Puerto Rico. 3er Congreso Latino Americano de Macroinvertebrados de Agua Dulce, Santa Marta, Colombia. Mar. 2016. CONFERENCIA MAGISTRAL

La Dra. Olga Mayol-Bracero publicó los siguientes trabajos:

Denjean, C, P. Formenti, K. Desboeufs, S. Chevaillier, S. Triquet, M. Maillé, M. Cazaunau, B. Laurent, O. L. Mayol-Bracero, P. Vallejo, M. Quiñones, I. Gutierrez, F. Cassola, P. Prati, J. A. Ogren, E. Andrews Size distribution and optical properties of African mineral dust after intercontinental transport, *Journal of Geophysical Research – Atmospheres*, in press, 2016

Andrade, M., N. Rojas, M. L. Melamed, O. L. Mayol-Bracero, M. Grutter, L. Dawidowski, J. C. Atuña, C. Rudamas, L. Gallardo, R. Mamani-Paco, M. Andrade, N. Huneus, Towards more collaborative atmospheric chemistry research in the Latin America and Caribbean (LAC) Region, *BAMS*, in press, 2016

Valle-Díaz, C.J., Torres-Delgado, E., Colón-Santos, S.M., Lee, T., Collett Jr., J.L., McDowell, W.H., Mayol-Bracero, O.L., Impact of Long-Range Transported African Dust on Cloud Water Chemistry at a Tropical Montane Cloud Forest in Northeastern Puerto Rico, *Journal of Aerosol and Air Quality Research*, in press, 2016.

Raga, G., Baumgardner, D., O. L. Mayol-Bracero, History of aerosol-cloud interactions derived from observations in mountaintop clouds in Puerto Rico, *Journal of Aerosol and Air Quality Research*, in press, 2016.

DeMott, P., Hill, T.C.J., McCluskey, C.S., Prater, K.A., Collins, D.B., Sullivan, R.C., Ruppel, M.J., Mason, R.H., Irish, V.E., Lee, T., Hwang, C.Y., Rhee, T.S., Snider, J.R., McMeeking, G.R., Dhaniyala, S., Lewis, R.E., Wentzell, J. Abbott, J., Lee, C., Sultana, C.M., Ault, A.P., Axson, J.L., Diaz-Martinez, M., Venero, I., Santos-Figueroa, G., Stokes, M.D., Deane, G.B., Mayol-Bracero, O.L., Grassian, V.H., Bertram, T.H., Bertram, A.K., Moffet, B.F., and Franc, G.D., Sea spray aerosol as a unique source of ice nucleating particles, DOI 10.1073, PNAS, 2015.

La Dra. Olga Mayol-Bracero sometió las siguientes propuestas:

Title: Developing Remote Sensing and Modeling Techniques for Improving the Assessment of Saharan Dust Impact on Air Quality and Health in the Caribbean Basin; Agency: NASA,; Role: CoPI, Amount: \$375,000, submitted on March 2016.

Title: Coastal and Marien Ecosystems Resilience - Cooperative Science Center; Agency: NOAA; Role: CoPI, Amount \$15.5 M; submitted on March 30, 2016.

El Dr. Nicholas V. Brokaw sometió a la Fundación Nacional de Ciencias (NSF) el informe final del proyecto “Luquillo Long-Term Ecological Research Program 4”, el cual fue aprobado por NSF.

El Dr. Nicholas V. Brokaw sometió a la Fundación Nacional de Ciencias un “Outcomes Report” sobre el proyecto LTER, y el mismo fue registrado en el sitio web de NSF para el público.

El Dr. Nicholas V. Brokaw organizó un seminario y varios viajes de campo para el Dr. Pierre-Michel Forget, profesor de la University of Paris.

El Dr. Clifford Louime fue invitado por el Gobierno de Angola a participar en un taller sobre energía y ambiente.

El Dr. Clifford Louimé formó parte de una unidad de selección en Sao Paulo, Brasil, donde los estudiantes interesados en estudiar en los Estados Unidos participaron de una sesión de programas académicos de intercambio de información.

El Dr. Clifford Louimé y el Dr. Gary Gervais publicaron “on line” y en la revista "Le Nouvelliste" el artículo “Sargassum invasion in the Caribbean: Origin, Concerns and Opportunities” que trata sobre la reciente invasión del sargazo en el Caribe.

El Dr. Clifford Louimé sometió a la revista “Ciencia Actual” el artículo titulado "Invasión de sargazo en el Caribe: una preocupación creciente" y el mismo fue aprobado para publicación.

El Dr. Clifford Louime recibió una invitación para participar en un taller DOE sobre la energía renovable en Washington, DC.

La Dra. Loretta Roberson presentará el manuscrito titulado “Use of tropical macroalgae for bioproduct and biofuel production” de los autores L.M. Roberson, G.W. Gervais, L. Diaz-Vázquez, UPR Río Piedras, en la reunión internacional “The 6th International Conference on Algal Biomass, Biofuels and Bioproducts” a celebrarse en San Diego, CA del 26-29 de junio de San Diego, CA.

El Dr. Angel Torres ofreció la conferencia sobre "La Sustentabilidad Ambiental en la Salud Ambiental" el 2 de marzo de 2016 - Recinto de Ciencias Médicas.

El Dr. Angel Torres en conjunto con la Dra. María del Pilar Angulo llevaron a cabo una encuesta de Sustentabilidad Ambiental de la Facultad CIAM el 15 de marzo de 2016.

El Dr. Angel Torres brindó una charla y taller de composta a los estudiantes de la Escuela Carmen Feliciano el 18 de marzo de 2016.

El Dr. Angel Torres colaboró con la Propuesta de NOAA (en colaboración con el Dr. Edwin Hernández y CIAM) - marzo 2016.

El Dr. Rafael Rios participó en el panel: 2016 National Research Traineeships Review Panel National Science Foundation.

Departamento de Química

Presentations: (April 4-6 ones - posters were made)

1. Manoj Saxena, Shweta Sharma, Arthur D. Tinoco, and Kai Griebenow (2016) Targeted cytochrome c delivery using the transferrin-receptor. 36th Puerto Rico Interdisciplinary Scientific Meeting & 51st Junior Technical Meeting, Universidad de Puerto Rico, Recinto de Ponce, March 5, 2016.

2. Vanessa C. Barceló and Kai Griebenow (2016) Targeted Drug Delivery System for Ribonuclease A. Experimental Biology Annual Meeting, San Diego Convention Center, April 2-6, 2016.

3. Freisa M. Joaquín-Ovalle, Grace Guihurt, Zally Torres-Martínez, Yermory Morales-Lozada, and Kai Griebenow (2016) Purification and Biophysical Characterization of the Photosystem I Complex from *Botryococcus braunii*. Experimental Biology Annual Meeting, San Diego, April 2-6 of 2016

4. J. Ramirez-Paz, M. Saxena, K. Griebenow (2016) Optimized expression and purification of recombinant L-asparaginase II: Tetramer stabilization by site-specific covalent crosslinking of its subunits. Experimental Biology Annual Meeting. April 2-6th, 2016. San Diego, California, US.

5. Manoj Saxena, Josell Ramirez-Paz, Solimar L. Ponce De León-Guzmán, Rohit K. Sharma, and Kai Griebenow (2016) Mutation of the omega-loop impacts stability and function of human cytochrome c. Experimental Biology Annual Meeting. April 2-6th, 2016. San Diego, California, US.

202. Phosphorene as a Promising Anchoring Material for Lithium-Sulfur Batteries: A Computational Study Jingxiang Zhao, Yongan Yang, Ram S Katiyar, Zhongfang Chen* J. Mater. Chem. A, 2016, DOI: 10.1039/C6TA00871B

201. Single-sided Fluorine-functionalized Graphene: a Metal-free Electrocatalyst with High Efficiency for Oxygen Reduction Reaction Jingxiang Zhao, Carlos R. Cabrera, Zhenhai Xia, Zhongfang Chen* Carbon, 2016, accepted

200. Putting the holes in holey white graphene. Yunlong Liao, Zhongfang Chen, John W. Connell, and Yi Lin SPIE Newsroom. 2016, DOI: 10.1117/2.1201512.006248.

El 28 de marzo se sometió una propuesta a NSF (STEM+C) en track1 en colaboración con el Departamento de Ciencias de Cómputos y el Departamento de Programas y Enseñanza de la Facultad de Educación para incorporar pensamiento computacional al salón de clases en K-12. La propuesta lleva como título: “STEM+C EI: Chem10(1|2)+C and CS1+Science: Training the next generation of STEM teachers in Puerto Rico” La Dra. Kariluz Dávila es la Co-PI encargada de desarrollar y aplicar lo que se realice en el área de incorporación de pensamiento computacional en el salón de clases. La Dra. Liz Díaz dará apoyo al desarrollo de las actividades de la propuesta.

Departamento de Ciencia de Cómputos

Patentes Sometidas:

1. 62/131616 O. Moreno De Ayala, T. Hoholdt, I. Rubio Canabal, Security of Multi-Dimensional Arrays, US provisional patent application, March 11, 2015.

2. 62/174973 O. Moreno De Ayala, T. Hoholdt, I. Rubio Canabal, Security of Multi-Dimensional Arrays, US provisional patent application, June, 2015.

Artículos Publicados:

I. Koutis, R. Williams, Algebraic Fingerprints for faster algorithms. Communications of the ACM, January 2016.

I. Koutis, R. Williams, Limits and applications of group algebras for parameterized problems ACM Transactions on Algorithms. (Status: Accepted)

M. Cucuringu, I. Koutis, S. Chawla, G. Miller, R. Peng. Scalable constrained clustering: A generalized spectral method., 19th International Conference on Artificial Intelligence and Statistics. (Status: to appear, May 2016)

E. Orozco. On the Structure of Certain Reduced Linear Modular Systems. Contemporary Developments in Finite Fields and Their Applications, to be published by World Scientific Press (Status: to appear).

I. Rubio, M. Sweedler, C. Heegard, Finding a Groebner basis for the ideal of recurrence relations on m -dimensional periodic arrays. To appear in Contemporary Developments in Finite Fields and Applications.

Artículos Sometidos:

F. Castro, R. Arce-Nazario, R. Figueroa. "On the Equation $\sum_{i=1}^k 1/x_i = 1$ in Distinct Odd or Even Numbers". Submitted to the "Contributions to Discrete Mathematics". March, 2015. Status: In press.

F. Castro, R. Figueroa, P. Guan, J. Ortiz-Ubarri. Divisibility of Exponential Sums Associated to Binomials over F_p . The 12th International Conference on Finite Fields and Their Applications.

E. Morales, E. Orozco, D. Bollman, On a family of finite fields for fast FPGA implementations of elliptic curve point multiplication. Sometido a Advances in Mathematics of Communications.

G. Vega, C.J. Corrada-Bravo, T.M. Aide, "Audio segmentation using flattened local trimmed range for ecological acoustic space analysis". PeerJ Computer Science.

F. Castro, C.J. Corrada-Bravo, N. Pacheco, I. Rubio, "Explicit Formulas for Monomial Involutions over Finite Fields". Sometido a Advances in Mathematics of Communications.

J. Ortiz-Ubarri, R. Arce-Nazario, E. Orozco. "Modules to teach parallel and distributed computing using MPI for Python and Disco". Sometido a 6th NSF/TCPP Workshop on Parallel and Distributed Computing Education (EDUPAR 2016). Status: Accepted

J. Ortiz-Ubarri, R. Arce-Nazario, I. Rubio, C. Lucena. EIP: Engaging Laboratory Experiences for the Introduction to Programming Course. Sometido a NSF Envisioning the Future of Undergraduate STEM Education: Research and Practice Symposium. Status: Accepted

I. Koutis and Shen Chen Xu. Simple Parallel and Distributed Algorithms for graph sparsification, (Status: in Submission to the ACM Transactions on Parallel Computing)

Abstracts Sometidos:

J. de la Cruz Natera, Ian Dávila, J. Ortiz-Ubarri. A network flows visualization framework and API for network forensics and analytics in the web. Tapia 2016. (Accepted)

J. Valles, Ian Dávila, J. Ortiz-Ubarri . Algorithms to detect anomalies in network flows based time series data. Tapia 2016. (Accepted)

Approval of Research Protocols:

Presentaciones / Afiches en Conferencias Locales

R. Arce-Nazario, J. Ortiz-Ubarri. Multidimensional Periodic Costas Arrays: Enumeration and Symmetries. SIDIM 2016.

J. Ortiz-Ubarri, H. Ortiz-Zuazaga, R. Arce-Nazario, P. Ordoñez. Modules to introduce Cybersecurity knowledge in the CS curriculum. SIDIM 2016.

R. Arce-Nazario, F. Castro, J. Ortiz-Ubarri, I. Rubio, Construction and analysis of multidimensional periodic arrays. SIDIM 2016 and 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing, March 11, 2016.

F. Castro, C.J. Corrada-Bravo, N. Pacheco, I. Rubio, "Explicit Formulas for Monomial Involutions over Finite Fields". SIDIM 2016 and 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing, March 11, 2016.

F. Castro, I. Rubio, "Improvement to Chevalley's Theorem for function fields of characteristic p ", SIDIM 2016.

J. Ortiz-Ubarri. Cybersecurity: An Intro in 80 minutes. Tech Blast Conference. University of Puerto Rico at Mayagüez. April 2, 2016.

E. Orozco. "Reduced Linear Modular Systems, Finite Fields and Oscar Moreno". SIDIM 2016.

Nadal--Quirós M, Moore LC, Marcano M. High apical water permeability is needed in macula densa cell to explain volume-regulation profiles observed in vitro. 11th Annual UPR-RP RISE Area Conference "Frontiers in Neurobiology", San Juan, PR, March 18, 2016.

Dennis, Christian J., and Mariano Marcano. Kidney Epithelial Cell: Mathematical Model and Cellular Homeostasis. Junior Technical Meeting (JTM) and the Puerto Rico Interdisciplinary Meeting (PRISM); 2016 March 5; Ponce, PR.

Presentaciones / Afiches en Conferencias internacionales

Bianca Colón. Poster: Title. Women in Cybersecurity, Dallas TX, April 2016. (Poster)

Grace Rodriguez. Poster: Title. Women in Cybersecurity, Dallas TX, April 2016. (Poster)

J. Ortiz-Ubarri, R. Arce-Nazario. Algebraic Symmetries of Generic Multidimensional Periodic Costas Arrays and their importance in the enumeration of Multidimensional Periodic Sonar Arrays. Special Session in Finite Fields of the 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing (SCCGTC), that will be held March 7-11, 2016 in Boca Raton, Florida.

F. Castro, L. Medina, I. Rubio, "The covering method: an intuitive approach to computing p-divisibility of exponential sums", Number Theory Seminar, University of Central Florida, March 22, 2016.

F. Castro, C.J. Corrada-Bravo, N. Pacheco, I. Rubio, "Explicit Formulas for Monomial Involutions over Finite Fields". 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing, March 11, 2016.

R. Arce-Nazario, F. Castro, J. Ortiz-Ubarri, I. Rubio, Construction and analysis of multidimensional periodic arrays. 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing, March 11, 2016.

E. Orozco. "On the solution of $J_x = J_y$ and reduced linear modular systems". 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing, March 11, 2016.

Aportaciones a la comunidad

Creación del Computer Science Teachers Association el 20 de febrero 2016. Una obra hecha en colaboración con la Facultad de Educación de la Universidad de Puerto Rico Río Piedras.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Comité Institucional para la Protección de los Seres Humanos en la Investigación (CIPSHI)

Se recibieron 34 solicitudes de revisión de protocolos de investigación: 28 solicitudes iniciales y 6 revisiones de renovación o modificación. Se revisaron y aprobaron 27 solicitudes de revisión de protocolos: 28 solicitudes iniciales y 9 revisiones de renovación o modificación.

Se ofrecieron los siguientes adiestramientos y talleres:

- 29 de marzo de 2016, Adiestramiento a miembros del CIPSHI sobre la Ley HIPAA y el uso de información de salud para la investigación, facilitadora: Dra. Yarimar Rosa.
- 30 de marzo de 2016, Taller: Consentimiento Informado. Ciclo del CEA de adiestramientos sobre la investigación con seres humanos como sujetos de estudio. Asistencia: 18 personas.
- 4 de abril de 2016, Taller: Confidencialidad y Privacidad. Ciclo del CEA de adiestramientos sobre la investigación con seres humanos como sujetos de estudio. Asistencia: 12 personas.

Red Graduada

Se registró una asistencia de 1,232 usuarios. Esto es un descenso de aproximadamente un 50% con relación al mes anterior, que atribuimos al receso académico del 15 al 27 de marzo de 2016.

Circulación de equipos:

Laptops	145
iPads	1
Cargadores	63
Ethernet	37
Proyectores	5

Grabadoras	8
Videocámara y webcam	4
Trípodes	3

Como parte de la Semana del Aprendizaje Móvil se ofrecieron las siguientes conferencias:

- Videoconferencia Desafío de la lectura digital en las bibliotecas académicas – Asistencia 9
- Conferencia: La lectura como vía para el aprendizaje en la era digital– Asistencia 10
- Showcase Tecnologías – Asistencia 33
- Taller Google Drive – Asistencia 23

La Sra. Ana I. Medina ofreció un taller dirigido a bibliotecarios académicos, escolares y públicos miembros de la Asociación Profesional REFORMA Capítulo de Puerto Rico. La actividad se llevó a cabo el 18 de marzo de 2016 en la Biblioteca Municipal de Bayamón.

La Coordinadora de la Red Graduada (Ana I. Medina) fue entrevistada por el periódico Diálogo donde tuvo la oportunidad de divulgar al Sistema de la Universidad de Puerto Rico los recursos y servicios disponibles para los estudiantes graduados.

5to Congreso Estudiantil de Investigación

Se realizó el jueves 31 de marzo en el Centro de Estudiantes de nuestro Recinto, con el objetivo principal dar a conocer el quehacer investigativo de nuestros estudiantes graduados. Cuarenta y ocho (48) estudiantes graduados de todas las Facultades ofrecieron charlas orales. El Dr. Carlos Suarez Balseiro de la Escuela Graduada de Ciencias y Tecnologías de la Información ofreció la charla plenaria titulada “La producción científica de la Universidad de Puerto Rico en el Web of Science Core Collection (1999-2013): Indicadores básicos”. La actividad cerró con una mesa redonda titulada la “Productividad en publicación de los estudiantes graduados de Río Piedras: logros y retos”, con la participación de la Dra. Aida Castañer, Dra. Loretta Collins, Prof. Ana Isabel Medina y Dr. Alberto Sabat.

Casa de Animales

El personal de la casa tomó el Curso de 10 Horas: Estándar de OSHA para la Industria en General, los días 30 y 31 de marzo.

Se sometió para revisión a Herpetological husbandry el manuscrito titulado " "Retrofitting rodent housing for captive breeding of the direct developing frogs *Eleutherodactylus coqui* and *E. antillensis*," por, Zuania Colón-Piñeiro, Luis Rosario y Carla Restrepo.

El pasado 28 de marzo de 2016, se reunieron los usuarios de la Casa de Animales y se discutió el manual de usuarios del Centro.

ESCUELA DE DERECHO

1. En el mes de febrero de 2016 salió publicado el primer tomo del nuevo libro del Prof. Luis Muñiz Arguelles titulado: El Derecho Internacional Privado Puertorriqueño, de 776 páginas, publicado por la Editorial Temis, de Bogotá. Esta publicación la realizó el profesor Muñiz cumpliendo todas sus responsabilidades docentes y sin descarga académica. El tomo versa sobre la teoría general del Derecho

Internacional Privado. La obra, la primera en Puerto Rico que trata esta materia, es la única publicación comprensiva del tema desde la publicación de los dos artículos publicados en los tomos 7 y 8 de la Revista del Colegio de Abogados, de 1944 y 1945, del Prof. Guaroa Velázquez. La única otra obra sobre el tema, que se limita al examen de las normas de selección de ley aplicable, es la del Prof. Symeon Symeonides, Ex decano de la Escuela de Derecho de la Universidad de Williamette, en Oregon. La obra trata, principalmente, de la importancia de la disciplina, de los elementos de vinculación de un caso al estado, de las normas de jurisdicción y de forum non conveniencie, de la calificación, del domicilio, de la remission de primer y segundo grado, del concepto de orden público en el Derecho internacional privado, de las principales normas procesales aplicables a la disciplina y del exequatur.

2. Los días 10 y 24 de febrero de 2016 el profesor Luis Muñiz Arguelles, junto a la Dra. Rosa Guzmán Merced, de la Facultad de Administración de Empresas y a la Lcda. Carmen Guillén, del Departamento de Hacienda, ofrecieron unos talleres de redacción de reglamentos en Hacienda. Los talleres se ofrecieron dentro del programa de actualización del departamento y a los mismos asistieron más de 60 altos funcionarios del mismo. Las actividades se ofrecieron dentro del contexto del programa existente entre la Facultad de Derecho y el Departamento de Hacienda

3. Durante el mes de marzo de 2016 el Prof. Luis Muñiz Arguelles anunció que salió un segundo tomo, en CD, con los principales casos no tratados en el primer tomo, en las áreas principales del Derecho Internacional Privado Sustantivo.

4. En el mes de marzo de 2016 el Prof. Ernesto L. Chiesa publicó la actualización de su libro Reglas de Evidencia Comentadas (2016). Esta importante contribución al Derecho Probatorio incorpora la jurisprudencia reciente local y federal sobre las reglas de evidencia de Puerto Rico. Este proyecto lo realizó el profesor Chiesa cumpliendo con sus responsabilidades docentes y sin descarga académica.

5. En reunión de facultad del 10 de febrero de 2016, la facultad recomendó al profesor Chiesa para recibir la distinción de Profesor Distinguido, solicitud que ya fue presentada ante el Comité de Distinciones Académicas del Senado Académico.

6. En el mes de marzo de 2016 el Prof. Carlos Díaz Olivo publicó los libros: Sin Fines de Lucro: Normativa Jurídica del Tercer Sector, y Corporaciones: Tratado sobre Derecho Corporativo. Estos importantes trabajos son el fruto del estudio y la dedicación del profesor Díaz Olivo quien por los últimos años, y sin disfrute de descarga académica alguna, se dedicó al estudio y análisis de la legislación y jurisprudencia aplicable al tema del derecho corporativo y de las organizaciones sin fines de lucro. En el prefacio de ambas publicaciones, destaca el profesor la ayuda invaluable de sus asistentes de investigación, estudiantes comprometidos con el análisis profundo y la investigación rigurosa. El miércoles, 16 de marzo de 2016 a las 7:00 pm en el Aula Magna de la Escuela de Derecho, la Revista Jurídica presentó ambas publicaciones del profesor Díaz Olivo en un Conversatorio titulado: Entre Libros y Amigos en el que participarán los licenciados Luis Pabón Roca, Jay Fonseca y Rafael Lenín López.

7. El Prof. William Vázquez Irizarry fue invitado para ser miembro asociado de la Asociación Internacional de Derecho Administrativo (AIDA). La Asociación Internacional de Derecho Administrativo (AIDA) es una organización académica creada en el año 2006 en la Universidad Nacional Autónoma de México, que reúne actualmente a cerca de 150 profesores de derecho administrativo originarios de 26 países de América, Europa y Asia. La Asociación tiene como objetivos promover el desarrollo y el perfeccionamiento del derecho administrativo en los diferentes países, por medio del fomento y el fortalecimiento del estudio, la investigación, la docencia y la divulgación de los

principales temas que son objeto de esta rama del derecho. Para cumplir con ese objetivo, la Asociación participa en la organización y celebración de eventos académicos en diversos escenarios internacionales sobre temas propios de la disciplina del derecho administrativo y contribuye con la publicación de libros sobre esta materia.

8. La profesora visitante Constance Backhouse de Ottawa University, publicó el ensayo bibliográfico sobre la obra en Jurisprudencia Terapéutica del Prof. David Wexler.

9. El siguiente profesor impartió mini curso durante el segundo semestre 2015-2016:

a. Sigfrido Steidel Figueroa – Temas Especiales en Derecho Público: Litigación Civil y Conducta Profesional. Los sábados 5, 12 y 19 de marzo de 2016. El Prof. Sigfrido Steidel se desempeña como Juez del Tribunal de Apelaciones de Puerto Rico. Anteriormente fungió como Juez Administrador de la Región Judicial de Caguas. Fue Juez Administrador de la Región Judicial de Guayama y fue Juez Superior de la Región Judicial de Caguas. Laboró durante cinco años como Director Ejecutivo de la Junta Examinadora de Aspirantes al Ejercicio de la Abogacía y la Notaría de Puerto Rico. Posee un Juris Doctor, Magna Cum Laude, de la Escuela de Derecho de la Universidad de Puerto Rico y un Bachillerato, Magna Cum Laude, en Ciencias Políticas de la Universidad de Puerto Rico. Entre sus publicaciones se encuentran: 2012 “Ética Judicial. Visión latinoamericana”, como coautor junto a Esteban Kriskovich (Paraguay), Javier Saldaña (México), y Armando Andruet (Argentina) (Por publicarse). 2010 Ética y responsabilidad disciplinaria del abogado, Publicaciones JTS. Premiada como “Obra Jurídica del Año” por el Colegio de Abogados de Puerto Rico, septiembre del 2011.

Biblioteca de Derecho

1. En el mes de marzo de 2016 Samuel Serrano, Director Interino de la Biblioteca de Derecho y Lizette López, Bibliotecaria, asistieron actividad de la Biblioteca con Personas para Impedimentos donde se presentó la película The Sessions, que se acreditaría como parte del cumplimiento con horas de ética gubernamental.

Como parte de los programas de seminarios que ofrece el Programa de Educación Jurídica Continua adscrito al Fideicomiso de la Escuela de Derecho, se ofrecieron los siguientes seminarios durante el mes de marzo de 2016, en los cuales la facultad de la Escuela de Derecho ofreció alguno de los seminarios y/o asistió a seminario:

1. Aspectos Constitucionales y la Obtención de Evidencia Digital: Correos Electrónicos, “Facebook, Mensajes de Texto”. Este seminario se ofreció el 4 de marzo de 2016; participaron 19 personas. Fue dictado por la Prof. Vivian I. Neptune Rivera.

2. Ley 209 del 2015: Nuevos Aranceles a Cancelar en el Registro. Este seminario se ofreció el 5 de marzo de 2016; participaron 71 personas. Fue dictado por la Prof. Lourdes I. Quintana Lloréns.

3. Repaso de la Jurisprudencia Relevante para la Función Notarial. Este seminario se ofreció el 5 de marzo de 2016; participaron 63 personas. Fue dictado por la Prof. Belén Guerrero Calderón.

4. Nueva Ley Hipotecaria (Seminario para la Facultad). Este seminario se ofreció el 9 de marzo de 2016; participaron 5 personas. Fue dictado por la Prof. Lourdes I. Quintana Lloréns y la Prof. Ana Cristina Gómez.

5. Principios Generales de Quiebra. Este seminario se ofreció el 12 de marzo de 2016; participaron 23 personas. Fue dictado por el Lcdo. José R. Carrión Morales.

6. Federal Jurisdiction and Venue. Este seminario se ofreció el 19 de marzo de 2016; participaron 15 personas. Fue dictado por el Lcdo. Pedro Manzano Yates.

FACULTAD DE HUMANIDADES

Departamento de Bellas Artes

El Comité de Currículo aprobó y sometió los cursos: Arte Problemas y prácticas del arte LGBT y Arte Mujeres, prácticas estética y políticas de género I y II.

Departamento de Inglés

Dr. Loretta Collins - Under the umbrella course code INGL 8080, I created a new doctoral course to be offered in August 2016. It's subtitle is: "The Visual Imagination in Literature, Art and Video Art of the Caribbean and its Diaspora(s)."

Se añadió al acervo tecnológico del Centro de Recursos audífonos especializados para el laboratorio donde se imparten lecciones de lengua.

Departamento de Lenguas Extranjeras

Revision and reorganization of the course Italiano Intensivo I. This involved the creation and production of a dynamic and interactive electronic book available on Blackboard (15 units, grammar explanations, exercises, audio and video activities).

Creation of new courses Sociolingüística italiana Didáctica del italiano como lengua extranjera Lingüística italiana Historia de la lengua italiana

Creation of a course for the Programa Graduado de Lingüística: Historical Linguistics and Diachronic Syntax (The course has been approved by the Committee of the Programa Graduado de Lingüística, and will be available from August 2016).

Programa Historia del Arte

La edición de marzo de la revista Visión Doble, del Programa de Historia del Arte, salió a la luz el pasado día 15 del mismo mes, con un total de seis artículos, uno de ellos dedicado al Museo de Arte de la UPRM, un ensayo sobre la historia del comic, una reseña del reciente libro de Rafael Trelles, un ensayo sobre la participación de Puerto Rico en la feria de arte ARCO y otro sobre el festival de arte Santurce es Ley, y finalmente una entrevista a Néstor Otero y Annex Burgos.

Oficina de la Decana

SGG 207: Después de casi tres años de lucha logramos que se terminara de arreglar el salon que ocupaba la Oficina de Lingüística. Es útil para conversatorios y cursos seminarios, principalmente graduados. Está equipado con mesas y tecnología.

Se instalaron antenas WiFi en el segundo y tercer piso de Luis Palés Matos y segundo piso de Sebastián González.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Físicas

- Seminario de Educación General titulado Convergencia: Apuntes para el origen y desarrollo del Departamento de Ciencias Físicas. Conferenciante, Dr. Carlos J. Sánchez Zambrana, y el comentarista, Dr. César Cordero Montalvo (Ciencias Físicas). Coordinadores: Dr. Carlos Sánchez Zambrana (Ciencias Sociales) Dra. Vicky Muñiz (Ciencias Sociales) y el Dr. Alexey Savvinov (Ciencias Físicas). Celebrado el 11 de marzo de 2016, en el Salón 306 del Edificio Jaime Benítez Rexach a las 1:30 p.m. (21 profesores).

- El Dr. Esteban Rosim Fachini presentó un afiche titulado: “El Diamond Dust de las Orquídeas”, relacionado con la divulgación de la ciencia en relación a los efectos lumínicos y de color. El mismo fue presentado en la 67ma. Exposición Anual de la Puerto Rico Orquid Society realizada en los predios del Jardín Botánico de la Universidad de Puerto Rico, Recinto de Río Piedras. Dicho afiche resultó ganador del primer premio en la categoría de exhibición educativa, 31 de marzo de 2016,.

- La Dra. Ethel Ríos M. Ríos Orlandi asistió al Trash Free Wateres: 1st. Regional EPA TFW Meeting. La actividad se realizó el 8 de abril de 2016 en la Universidad de Puerto Rico, Recinto de Mayagüez de 9:30 a.m. a 5:45 p.m.

Departamento de Ciencias Sociales

- Se presentó el libro del Dr. Rubén Nazario Velasco, Viaje al Camino de Santiago, Alaska e Islas Galápagos. 7 de abril de 2016, en la Librería La Tertulia en Río Piedras.

- El Dr. Aarón Gamaliel Ramos publicó su libro Islas Migajas: Los países no independientes del Caribe contemporáneo (San Juan: Travesier & Leduc, Editores, 2016).

- El Dr. Ramón Rosario Luna moderó la mesa “Clase, cultura, raza en el reggaetón” en el First Perspectives on Reaggaeetón Symposium. 6 y 7 de abril de 2016. Anfiteatro 1, Facultad de Estudios Generales

- Seminario de Educación General de la Facultad participaron los profesores Carlos Sánchez y José Morales presentando los principales proyectos del Departamento de Ciencias Sociales y, particularmente, el Primer Seminario de Investigación Social Estudiantil, 8 de abril.

- El Dr. Ramón Rosario Luna realizó la conferencia ilustrada Fundamentos Musicales del Heavy Metal junto con la banda Calamity en el Conservatorio de Música de Puerto Rico. 31 de marzo de 2016.

Departamento de Español

- Dra. Doris Lugo Ramírez Coordinación y participación de los talleres sobre las bases de datos y de búsqueda de la Biblioteca Ángel Quintero en preparación al ejercicio de avalúo.

- Dr. Manuel Núñez Negrón. Jurado del Premio de Novela del Instituto de Cultura Puertorriqueña. 27 de marzo de 2016.

Conferencia inaugural de la semana de la Biblioteca - Archivo Nacional, Instituto de Cultura Puertorriqueña. 10 de abril de 2016.

Mesa en torno a la creatividad literaria, Estudios Generales - Prof. Edna Benítez.

12 de abril de 2016.

Participación televisiva en el espacio televisivo En la punta de la lengua WIPR Canal 6. 1- 6 de abril de 2016.

Conferencia en honor de Antonio Skármeta, con motivo del doctorado Honoris Causa conferido por la UPR-Río Piedras. 7-11 de marzo de 2016.

- Dra. Zaira Pacheco Lozada. Publicación del artículo "El lenguaje transgresor en 'Vida ejemplar del esclavo y el señor' de Manuel Ramos Otero" en el libro monográfico del Congreso XII El Aleph de la editorial Renacimiento (abril 2016).

Publicación de la reseña "Waltzen" en el suplemento En Rojo. (14 de abril de 2016)

Invitada en el programa "Palabras encontradas" de Liliana Ramos Collado y Melanie Pérez para hablar sobre Póstumo el transmigrado (Radio Universidad, 11 de marzo de 2016).

- Dr. Félix J. Rivera Rodríguez. Edición Cadencia en el País de las Maravillas, de Pedro Santaliz para la sección de teatro en el curso de Honor.

- Dra. Vanessa Vilches Norat. Presentación del libro Del desorden habitual de las cosas de las autoras Sofía Cardona, Mari Mari Narváez, Ana Teresa Pérez y Vanesa Vilches en Seminario Federico de Onís. Presentadores: Carmen Ivette Pérez, Guillermo Rebollo Gil y Juan Gelpí. Miércoles, 30 de marzo de 2016, a las 2:30 p.m.

Presentación del libro: Viajes al Camino de Santiago, Alaska e Islas Galápagos de Rubén Nazario. jueves, 7 de abril de 2016, a las 6:30. Librería La Tertulia de San Juan.

Departamento de Inglés

- Prof. Petra Avillán

March 30th – Presented Listening to the Speakers of Creoles and Endangered Languages: Convergence and Divergence during the Pedagogy Series, College of General Studies

April 7th- Presented The Language of Reggaeton during the Reggaeton Symposium, College of General Studies.

April 7th – Presented the research titled- What we can learn from the speakers of Creoles and Endangered Languages during the 5th Caribbean Without Borders Graduate Students Conference, at Librería Mágica, Río Piedras

- Prof. Dorsía Smith

Attendee, "Rethinking Violence and Area Studies in the 21 st Century Classroom." Univ. Michigan-UPR Symposium 2016. University of Puerto, Río Piedras, March 4, 2016.

Co-Organizer of "Listening to the Speakers of Creoles and Endangered Languages: Convergence and Divergence." Pedagogy Series, University of Puerto, Río Piedras, March 30, 2016.

Co-Organizer of the First Perspectives on Reggaetón Symposium, University of Puerto, Río Piedras, April 6-7, 2016. Moderator, "Explorations of Education, Gender, and Creativity." University of Puerto, Río Piedras, April 6-7, 2016. Presenter, "Exploring Reggaetón." University of Puerto, Río Piedras, April 7, 2016.

Attendee, "Diálogo sobre la práctica de la educación general en la Facultad de Estudios Generales: Parte II." General Studies Seminar. University of Puerto, Río Piedras, April 8, 2016.

The purpose of attending and organizing these activities was to expand my knowledge of interdisciplinary connections and to share this information with my students.

- Prof. Vigimaris Nadal

Co-Organizer of the First Perspectives on Reggaetón Symposium, University of Puerto, Río Piedras, April 6-7, 2016. Moderator, "Explorations of Education, Gender, and Creativity." University of Puerto, Río Piedras, April 6-7, 2016. Presenter, "Exploring Reggaetón." University of Puerto, Río Piedras, April 7, 2016.

El jueves, 17 de marzo de 2016, la Profa. Vigimaris Nadal-Ramos recibió un reconocimiento de parte del Senado de Puerto Rico por sus contribuciones a la sociedad puertorriqueña como empresaria, por motivo del mes de la mujer.

Entrada la etapa final de la disertación doctoral en Currículo y Enseñanza del Inglés en la Facultad de Educación de la UPRRP, la Profa. Vigimaris Nadal-Ramos recibió la aprobación de CIPSHI para llevar a cabo su investigación titulada "Lesson planning for college-level ESL/EFL: Mixed methods study to identify implications for teaching practices and student learning".

- Prof. Marlene Aponte

Presentó un ensayo crítico titulado: "The Vulnerable Hero Who Survives and Succeeds in Caribbean Bildungsroman" en la conferencia literaria de Caribbean Without Borders con sede en la UPR Río Piedras

- Prof. Alejandra R. Menegol

La profesora Alejandra R. Menegol presentó su ensayo "Seduced by the Goblin King: How we fell in love with David Bowie" en el conversatorio académico sobre el artista David Bowie: A Conversation, en el Departamento de Inglés, Facultad de Humanidades, UPR RP, 11 de marzo de 2016.

- Prof. James Penner

Coordinador: Literary Symposium: "David Bowie: A Conversation." Presentations on David Bowie March 11, 2016 2:30-4:30 p.m. Richardson Seminar Room Pedreira 108, English Department, College of Humanities, University of Puerto Rico, Río Piedras. Participants: Dr. James Penner, Dr. Maritza Stanchich, Alejandra Menegol, Enrique Olivares.

- Prof. Nadjah Ríos y Prof. Betty Medina

Coordinaron la actividad de Movie screening and forum (Crash), el viernes, 11 de marzo de 2016, de 9:00 a.m. a 12:00 m., en el anfiteatro número 3 de la Facultad de Estudios Generales. Llevaron de invitados al profesor Guillermo Vázquez y la doctora Maritza Stanchich.

Departamento de Humanidades

- Dra. Mabel Rodríguez - publicación: “Aguirre caníbal en caribes (porno) tropicales otros”, VI Coloquio ¿Del Otro Lao?: Perspectivas sobre sexualidades queer, Recinto Universitario de Mayagüez, Universidad de Puerto Rico (1-3 marzo de 2016).

- Dr. Emanuel Dufrasne

- Ofreció los siguientes Programas Radiales “MUSICAMUNDI” por Radio Universidad WRTU durante los meses de marzo y abril:

- Programa especial sobre IL Volo

- Entrevista al pianista Samuel Pérez Quiñones

- Entrevista al saxofonista Edgar Abraham Marrero

- Música de tríos

- Música de los cursos Huma 3041

- Música de los cursos Huma 3042

- Impartió una Conferencia Taller: En torno a la Bomba en Juana Díaz, 17 de abril de 2016.

- Misa televisada Teleoro (Canal 13), tocó acordeón con el conjunto Sociedad Dorada de San Fernando, 21 de marzo de 2016.

- Publicaciones:

- Se publicó arreglo musical para bandas de concierto, Paisajes Sureños (aguinaldo cayeyano), free-scores.com.

- Se publicó: “El Yunque: décimas experimentales para un nuevo seis leró”, 80 grados, 8 de abril de 2016.

Programa de Innovaciones Educativas (PIE)

- Dra. Yvonne Denis Rosario, Directora del PIE, como Profesora invitada a la Sección Tribuna Invitada de El Nuevo Día en la publicación del artículo “Racismo insistente y resistente” (5 de marzo de 2016).

Poeta invitada a Conversatorio y lectura poética en la Universidad de Puerto Rico, Recinto de Mayagüez, auspiciado por el Departamento de Español, Curso ESPA 3405 en marzo de 2016.

Conferencia “La imagen de la mujer negra y mulata en la literatura contemporánea” en el 6^a Caribbean Without Borders auspiciado por la Facultad de Humanidades, Universidad de Puerto Rico, Recinto de Río Piedras, marzo de 2016.

Durante la Semana de la Lengua en la Escuela especializada University Gardens conferencia del tema Género, raza e identidad. 9 de marzo de 2016.

Proyecto de Estudios Urbanos

- La Dra. Carmen A. Pérez Herranz, Coordinadora del Proyecto, ha sido invitada como conferenciante en la actividad: Primer (1er.) Certamen y exposición de fotografías sobre asuntos

sociales: Visualizando problemas urbanos en la cotidianidad puertorriqueña. En la misma ofrecerá una ponencia sobre Estudios Urbanos. El Simposio es organizado por el Departamento de Ciencias Sociales de la Facultad de Artes y Ciencias del Recinto de Mayagüez de la UPR. La actividad se llevará a cabo el 14 de abril de 2016.

DECANATO DE ESTUDIANTES

Continúan en progreso las siguientes investigaciones de FIPI: AWARE Community Grant Award Now is the Time del Substance Abuse and Mental Administration (SAMHSA - \$375,000 por tres años), propuesta que tiene como objetivo principal adiestrar a personas que trabajan con jóvenes (16 – 24 años) en la identificación de señales de riesgo de trastornos mentales y cómo realizar referidos a servicios de salud mental, con las doctoras María I. Jiménez Chafey y Carol Irizarry, en colaboración con el Dr. Guillermo Bernal, de IPSi; El estigma y los servicios de salud mental en el estudiante del Recinto de Río Piedras de la Universidad de Puerto Rico del Dr. José A. Serra en colaboración con la Dra. Vidalina Feliciano del IPSi; Estudio de necesidades de estudiantes universitarios de varios recintos de la Universidad de Puerto Rico (administración de un cuestionario en línea sobre áreas de bienestar físico, emocional, éxito académico y selección vocacional), en conjunto con los Recintos de Humacao, Cayey, Carolina, Aguadilla y Río Piedras de la Dra. María I. Jiménez Chafey y Dr. José A. Serra; Siembra terapéutica: un estudio sobre los beneficios de la horticultura en estudiantes de la Universidad de Puerto Rico del Dr. Luis Agostini Aguiar; y Descripción, análisis, e interpretación de las situaciones que presentaron los estudiantes de la UPRRP en su entrevista inicial en el DCODE en los años académicos 2012-14 de la Dra. Emilia Morales.

La coordinadora del LIM asistió al Adiestramiento Anual para Auspiciadores de PACNA, requisito del Programa de Alimentos para el Cuidado de Niños y Adultos. En este adiestramiento se trabajan varios temas relacionados a la renovación de la propuesta. El próximo 31 de mayo de 2016 se entregará la renovación de la propuesta 2016-2017.

La Sra. Joeidy L. Flores, Auxiliar de Investigación, realizó una pre y post prueba a 53 estudiantes del Programa PSAE para medir el conocimiento de los estudiantes en cuanto al tema del alcohol (1 y 3 de marzo). Esta prueba fue realizada también a 35 estudiantes futuros universitarios de la Escuela Basilio Milán Hernández de Toa Baja.

ESCUELA DE ARQUITECTURA

15 al 25 marzo - El Arq. Francisco Javier Rodríguez, Decano, de la Escuela de Arquitectura, viajó a la ciudad de Seattle para la entrega de su reconocimiento con el Distinguished Professor Award durante el congreso de la Association of Collegiate Schools of Architecture (ACSA). Por otro lado, las instituciones miembros de la asociación eligieron al Decano con el puesto de First VP/President Elect, comenzando funciones en el mes de junio.

III. Fortalecimiento de los asuntos académicos (Metas 2 y 7)

Los programas académicos y de servicio se caracterizarán por su excelencia, liderazgo, pertinencia y dinamismo, y responderán a los más altos estándares y desarrollos del conocimiento.

La integración de las tecnologías y los sistemas de información y comunicación caracterizará el desarrollo académico y administrativo del Recinto.

FACULTAD DE CIENCIAS NATURALES

Oficina de Asuntos Académicos

Cuestionario de Percepcion Estudiantil:

Como parte de los esfuerzos que la facultad está haciendo para buscar mejorar sus servicios al estudiantado, se diseñó un cuestionario en línea para conocer la percepción de los estudiantes de la FCN en relación al ofrecimiento académico, ambiente de estudio y servicios que ofrece la facultad. Este cuestionario fue diseñado utilizando de referencia la información recopilada en grupos focales.

El cuestionario estuvo disponible en línea desde el 17 de febrero hasta el 23 de marzo de 2016. Se recibió un total de 380 respuestas, según la disponibilidad de los estudiantes en contestar el cuestionario. En estos momentos, se están analizando los datos.

CURSOS APROBADOS EN REUNION DEL COMITÉ DE ASUNTOS ACADEMICOS DE LA FACULTAD DE CIENCIAS NATURALES (VIERNES, 26 DE FEBRERO DE 2016)

Solicitud Creacion, Codificacion Uniforme Y Registro de Cursos de los Departamentos de: Ciencias Ambientales y Matemáticas

1. Modelos Matemáticos en Investigación Operativa
MATE 5227 (Codificación Sugerida)
2. Modelaje Matemático en la Biología
MATE 5209 (Codificación Sugerida)
3. Introducción a Sistemas de Información Geográfica
CIAM 4XXX
4. Producción y Caracterización de Biomasa Marina
CIAM 4XXX
5. Curso Graduado:
Utilización de Técnicas Geoespaciales en Ciencias Ambientales
CIAM 8226 (Codificación Sugerida)

Solicitud de Cambios en Cursos Registrados del Programa de Nutricion Y Dietética

1. Compra de Alimentos para Sistemas de Servicios de Alimentos – NUTR 4055

2. Diseño de Facilidades y Compra de Equipo para Sistemas de Servicios de Alimentos – NUTR 4068
3. Administración de Sistemas de Servicios de Alimentos – NUTR 4075
4. Aplicación Conceptos de Administración Servicios de Alimentos – NUTR 4076
5. Métodos de Investigación en Nutrición – NUTR 4198

Programa de Nutrición y Dietética

Febrero/marzo, 2016: El Programa de Nutrición y Dietética sometió 5 cursos con prontuarios para modificación a la Facultad de Ciencias Naturales y posteriormente fueron elevados al Decanato de Asuntos Académicos, dos de ellos con elementos de educación a distancia, con la intención de que se ofrezcan modificados el primer semestre del año académico 2016-2017.

Departamento de Biología

El martes, 1ro de marzo de 2016 se llevó a cabo una reunión con los Técnicos de Laboratorio de Enseñanza y la Sra. Anilsa Martínez de la compañía Honorio Martínez y representantes de las compañías VWR y Ward's. En dicha reunión las compañías presentaron alternativas para facilitar la adquisición de materiales y el suplido de materiales preparados de acuerdo a los requerimientos específicos de los laboratorios. Estas opciones permiten ahorros, mejoran la eficiencia de las entregas y facilitan el manejo de los materiales al proveer nuevas alternativas de empaque.

Programa Interdisciplinario en Ciencias Naturales

Durante el mes de marzo la Directora del Programa Interdisciplinario realizó varias reuniones para atender diversos asuntos académicos del programa:

El 9 de marzo de 2016 se reunió con la Dra. Michelle Borrero para discutir el proyecto de tesina (capstone) de una de las estudiantes.

El 10 de marzo de 2016 – se reunió con el Dr. Edwin Hernández para coordinar las actividades de cierre de la experiencia de tesina.

El sábado, 12 de marzo de 2016 se coordinó con la compañía KAPLAN la administración de exámenes de práctica el MCAT, LSAT, DAT, PCAT Y GRE. Asistieron 60 estudiantes.

A pesar de haber un paro decretado por los estudiantes, aquellos que cursan la tesina (casptone) continuaron sus labores. El viernes, 18 de marzo se recibieron borradores de informes de tesina en un local fuera del Recinto.

El 7 de abril, sostuvo una reunión con el Dr. Raúl Figueroa para identificar los cursos del departamento de Matemáticas que pueden considerarse electivas dirigidas para los cursos CNEI.

El 7 de abril asistió a una reunión convocada por la Decana Auxiliar de Asuntos Estudiantes, Sra. Agnes Vázquez, para discutir asuntos relacionados a la selección de cursos de agosto 2016.

Oficina de Estudios Graduados e Investigación

51TH. JUNIOR TECHNICAL MEETING/PRISM 2016 -5 DE MARZO DE 2016 – UNIVERSIDAD CATÓLICA DE PONCE

El 5 de marzo de 2016 se celebró el 51th. Junior Technical Meeting/PRISM 2016, en la Universidad Católica de Ponce. De entre 437 presentaciones totales, el Recinto de Río Piedras tuvo un total de 132 presentaciones, que se desglosan en la siguiente tabla:

Disciplina Oral

Estudiantes Subgraduados	Afiche		
Estudiantes Subgraduados	Total		
Química	45	16	61
Ciencia de Cómputos	1	0	1
Ciencias Ambientales	9	2	11
Biología	38	13	51
Matemáticas	0	2	2
Ciencias Farmacéuticas	1	0	1
Física	1	4	5
TOTAL:	95	37	132

11TH. ANNUAL RISE AREA CONFERENCE: “FRONTIERS IN NEUROBIOLOGY”, 19 DE MARZO DE 2016, HOTEL CONDADO PLAZA HILTON

El 19 de marzo de 2016 se celebró el 11th. Annual Rise Area Conference: “Frontiers in Neurobiology” en el Hotel Condado Plaza Hilton. Se presentaron 39 afiches y las siguientes conferencias:

Título de la Conferencia Nombre del Conferenciante

Implications for circadian timing in female reproductive health Dr. Lance Kriegsfeld

Nicotine addiction and nicotine-induced up Dr. William Green

Sleep in Drosophila melanogaster Dra. Leslie Griffith

Learning from Vocal errors Dr. Todd Roberts

Visions is all about change: the role of eye movements in driving visual perception Dra. Susana Martínez Conde

Optogenetic modulation of pain Dr. Robert W. Gereau IV

APROBACIÓN DE LOS INFORMES DE AUTOESTUDIO DE LOS PROGRAMAS GRADUADOS DE LA FACULTAD

Los informes de Autoestudio de los Programas Graduados de la Facultad fueron recibidos, para su aprobación por la Facultad, en las siguientes fechas:

Programa Graduado de Biología – 24 de febrero de 2016

Programa Graduado de Ciencias Ambientales – 10 de febrero de 2016

Programa Graduado de Física - 24 de febrero de 2016

Programa Graduado de Matemáticas – 24 de febrero de 2016

Programa Graduado de Química – 9 de marzo de 2016

“251TH ACS NATIONAL MEETING & EXPOSITION: COMPUTERS IN CHEMISTRY” A CELEBRARSE EN SAN DIEGO, CA, 10 AL 18 DE MARZO DE 2016

Hubo siete presentaciones por parte de estudiantes graduados y 15 presentaciones por parte de estudiantes subgraduados, incluyendo la primera presentación oral efectuada por un estudiante subgraduado de nuestra Facultad.

El 8 de marzo, la Decana Auxiliar de Estudios Graduados e Investigación recibió una proclama y reconocimiento de parte del Senado de Puerto Rico.

Departamento de Ciencia de Cómputos

Comités académicos:

1. I. Rubio, Member of the Editorial Board of (In)(Genios) an undergraduate research digital journal of the UPR-Río Piedras.
2. I. Rubio, Miembro Comité Interfacultativo del Programa de Estudios de Mujer y Género.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Revisiones Curriculares y Propuestas de Cambio Académico

Se celebraron reuniones con los coordinadores de programas graduados de las Facultades de Humanidades, Ciencias Naturales, Administración de Empresas, Arquitectura y las Escuelas Graduadas bajo el Decanato de Asuntos Académicos para repasar procedimientos y atender problemáticas particulares a los asuntos académicos en cada Facultad. Dichos acercamientos priorizan las gestiones de revisión curricular y evaluación de los respectivos programas graduados.

Se revisó la propuesta de cambio académico del Programa de Maestría en Literatura Comparada de la Facultad de Humanidades en el CEGI, con enmiendas para revisión.

Evaluación de Programas Graduados

Se recibieron los Informes de Auto-estudio de los Programas Graduados de Biología y de Física/Física-Química de la Facultad de Ciencias Naturales. Durante el mes de abril se llevará a cabo la evaluación externa de dichos programas, para completar el informe y cumplir así con el ciclo de evaluación de programas graduados calendarizado cada 5 años por mandato del Consejo de Educación de Puerto Rico.

Convenios

Se está trabajando la etapa final de un Acuerdo de Co-tutela entre la UPRRP y la Universidad de Alicante en el Programa Doctoral de Química de la Facultad de Ciencias Naturales. Este acuerdo es el primero que se logrará con la Universidad de Alicante.

Iniciativas de Internacionalización

El Dr. Pedro J. Rodríguez Esquerdo presidió el Comité de Expertos de la Prueba de Aptitud del College Board en Matemáticas y en Español. El Comité cuenta con representantes de México, Panamá y Puerto Rico. La reunión se llevó a cabo los días 6, 7, y 8 de abril en la sede del College Board en Hato Rey.

Participamos en la ceremonia de concesión de un Doctorado Honoris Causa al escritor chileno Antonio Skármeta, propuesto por la Facultad de Humanidades, y distinguiendo así la labor del académico/activista y sus lazos con el país y con la Universidad de Puerto Rico, en particular, en distintos foros nacionales e internacionales.

Participamos en una reunión de orientación sobre la Rhodes Scholarship en la Oficina del Comisionado Residente, Hon. Pedro Pierluisi. Por primera vez en la historia de la fundación de esta prestigiosa beca por el Sr. Cecil Rhodes en el 1904, se logra extender la elegibilidad para estudiantes de los territorios de los Estados Unidos, facilitando así un recurso valioso para que nuestros estudiantes puedan proseguir estudios en Oxford University bajo el auspicio del Rhodes Trust.

Asistimos a la celebración del octavo simposio de estudiantes graduados Caribbean Without Borders, auspiciado por el Programa Graduado de Inglés de la Facultad de Humanidades. Dicho simposio reunió a estudiantes y conferenciantes de Puerto Rico, Estados Unidos, Canadá y el Caribe para tres días de presentaciones, charlas y talleres. También contó con el prestigioso escritor caribeño Nigel Thomas como orador invitado.

Apoyo a actividades de investigación en programas graduados y sub-graduados

Participamos en el Quinto Congreso de Investigación Graduada organizado por el DEGI, con ponencias y afiches presentadas por estudiantes graduados de cinco facultades del Recinto.

Asistamos al Cuatro Encuentro Subgraduado de Investigación y Creación, con la participación de alrededor de 150 estudiantes y ponencias plenarias de dos figuras internacionales del ámbito académico y creativo.

ESCUELA DE DERECHO

1. En el mes de marzo 2016 se mejoró visualmente algunos contenidos, estructura y colores de la página web de la biblioteca de derecho disponible temporalmente en <http://www.derechoupr.com>
2. El 9 de marzo de 2016 se entregó a la Biblioteca General la parte de la Biblioteca de Derecho de las estadísticas para el Integrated Postsecondary Education Data System (IPEDS) 2015 como requisito federal del National Center for Education Statistics.

FACULTAD DE HUMANIDADES

Departamento de Drama

Recomendó al escritor chileno Antonio Skármeta para recibir el Doctorado Honoris Causa, grado que le fue otorgado por el Recinto de Río Piedras el 10 de marzo de 2016.

Departamento de Estudios Hispánicos

María I. Castro: Presentó la exposición La lengua y la palabra. Trescientos años de la Real Academia Española en el acto inaugural de las exposiciones emblemáticas del VII CILE, que están abiertas al público en el Museo de San Juan en el Viejo San Juan hasta junio de 2016.

-Participó como coordinadora del panel Traducción y globalización, el miércoles 16 de marzo en el VII CILE, en el que participaron prestigiosos traductores: Pura López Colomé de México, Chuk Park, traductor de El Quijote al coreano, Edmundo Paz Soldán de Bolivia y Miguel Sáenz de España.

-Participó en la coordinación de la entrega de los Premios ASALE al fomento de la lectura, celebrada el miércoles 16 de marzo y del acto de incorporación de Sergio Ramírez, Leonardo Padura y Antonio Skármeta como académicos correspondientes de la ACAPLE, actividades en las que fungí como Maestra de ceremonias.

El escritor cubano Leonardo Padura ofreció un cursillo de 1 crédito en el Programa Graduado de Estudios Hispánicos bajo el título “¿Para qué se escribe una novela?” durante los días del 7u al 14 de marzo de 2016.

Departamento de Inglés

Alma Simounet - Junto al Bufete de Wilfredo A. Géigel, auspició económicamente el viaje, la estadía y la presentación y discusión del libro Fountain Valley 1972 del Licenciado Michael Joseph, miembro del Colegio de Abogados de Islas Vírgenes Americanas, en el Seminario Richardson. La doctora Alicia Pousada logró grabar en video este Conversatorio de un evento que sacudió la región del Caribe.

Maritza Stanchich - Invited to contribute an essay to book collection on 2009 anniversary of Guadeloupe uprising by Professor of Romance Languages Adlai Murdoch, director of Africana Studies at Tufts University (book has contract with Critical Caribbean Studies Series at Rutgers University Press). Sent and revised abstract in collaboration with editor.

-Interviewed on camera by Carlos Sandoval, award-winning documentary filmmaker of “State of Arizona,” who is on the island developing a project on the fiscal crisis here. (He said that before he read my articles online, I was recommended to him by human rights attorney Natasha Lycia Banan Ora, journalist Gretchen Zorita-Sierra and a source at the George Soros Foundation).

Departamento de Lenguas Extranjeras

Cooperation with the Società Dante Alighieri. The Società Dante Alighieri is an international institution that promotes Italian culture and language worldwide. The Società is officially recognized by the Italian Ministry of Education and Ministry of Foreign Affairs. The agreement I am currently working on will allow the Department of Foreign Languages (Italian Section) to be established as a centre for the administration of language certification (PLIDA) as well as a centre for cultural activities in Italian.

Maestría en Administración y Gestión Cultural

Se ofrece conferencia de Dr. Kevin Hilton de Northumbria University, UK, el 17 de marzo de 2016.

Dr. Samuel Araujo, profesor invitado de la Universidad Federal de Río de Janeiro ofrece cursillo: parte del cursillo incluyó conferencia magistral, conversatorio, tres conferencias lectivas y horas de atención individualizada, 28 de marzo--1 de abril de 2016.

Programa Graduado en Traducción

El poeta cubano José Ramón Sánchez nos visitará del 19 al 21 de abril. Sánchez escribe sobre Guantánamo y el intercambio cultural que ha suscitado en Cuba. Ofrece un taller de traducción de poesía.

La Dra. Aurora Lauzardo, catedrática y directora del Programa Graduado de Traducción, asistió como invitada al Festival de Teatro de Chamizal 2016 y al Congreso de la Association for Hispanic Classical Theater (AHCT). Durante el año académico 2015-2016, la Dra. Lauzardo dirigió un grupo internacional de traductores y académicos que tradujeron al inglés, escenas de El perro del hortelano de Lope de Vega. Las escenas traducidas se representaron en una lectura dramatizada el 28 de marzo de 2016 en el teatro de Chamizal.

FACULTAD DE ESTUDIOS GENERALES

- Seminario de Educación General de la Facultad de Estudios Generales

Dra. Ivette Fred, Coordinadora

Títulos:

- Diálogo sobre la práctica de la educación general en la Facultad de Estudios Generales: Parte I

Ponentes:

Dra. Nadja Ríos Villarini, Departamento de Inglés

Dra. Viveca Vázquez, Programa de Estudios de la Mujer y el Género, Humanidades

Dr. Carmelo Santana, Departamento de Español

Dr. Orestes Quesada, Departamento de Ciencias Físicas

Dr. Carlos Ayarza Real, Departamento de Ciencias Biológicas

12 de febrero de 2016, de 11:15 a.m. a 1:30 p.m., en la Sala 306 JBR

Asistencia 36 profesores

- Diálogo sobre la práctica de la educación general en la Facultad de Estudios Generales: Parte II

Ponentes:

Dra. Viveca Vázquez, Programa de Estudios de la Mujer y el Género, Humanidades

Dra. Maisa Franco, Programa de Bachillerato

Dr. José Morales, Departamento de Ciencias Sociales

Dr. Carlos Sánchez Zambrana, Departamento de Ciencias Sociales

8 de abril de 2016, de 1:00 a 4:00 p.m. en la Sala 306 JBR

Asistieron 17 profesores

Departamento de Ciencias Sociales

- Se divulgaron las actividades académicas del DCISO a través de su cuenta de Twitter @dcisorrp que se publican a la vez en la página web departamental.

Programa de Bachillerato

- La asesoría académica ha logrado revisar y actualizar unos 200 expedientes de estudiantes clasificados en primero, segundo y tercer año durante el último mes y medio como parte de las estrategias de retención y graduación implantadas; de estos se han preparado 80 programas recomendados y entrevistado para evaluación académica unos 50 estudiantes.

Programa de Servicios Académicos Educativos (PSAE)

- La Profa. Eileen Cruz Pastrana, Directora de PSAE, y la Oficial de Orientación durante el 4 al 10 de marzo de 2016, la Oficial de Orientación, Rosalynn Cortés Colón, junto a la Profa. Eileen Cruz Pastrana, asistieron al National College Opportunity Program Leadership Summit, COE 36th Annual Policy Seminar, 32nd Annual Seminar with the Department of Education, en Washington, D.C., como parte del Council for Opportunity in Education (COE). Dentro de los logros obtenidos en dicho seminario, se encuentran los siguientes: a) Se visitó la oficina del comisionado residente en Washington, Pedro Pierluisi, para solicitar apoyo para los programas TRIO en Puerto Rico y conversar sobre los logros obtenidos de la Oficial de Orientación, Rosalynn Cortés Colón, durante su experiencia como ex alumna del PSAE; b) Aprender sobre legislación federal y consultar dudas con la especialista del programa del Departamento de Educación que corresponde al PSAE; y c) Conseguir apoyo del capitolio en Washington, D.C. para programas TRIO en Islas Vírgenes, como parte de los objetivos de la Asociación Caribeña de Programas para Oportunidades Educativas (ACPOE).
- El miércoles, 6 de abril de 2016, la Oficial de Orientación, Rosalynn Cortés Colón, asistió al Adiestramiento titulado: Conceptos Básicos de la Asistencia Tecnológica (AT) y estrategias en el desarrollo de iniciativas de reciclaje de equipos: una oportunidad para otra persona con impedimentos, ofrecido por el Centro para la Excelencia Académica (CEA) del Recinto de Río Piedras, en el Salón 3073C (Plaza Universitaria), de 9:00 a.m. a 12:00 m., con el propósito de cumplir con las horas requeridas de ética.
- La Srta. María del Carmen Rodríguez-Morales, Oficial de Orientación, el 8 de marzo de 2016 de 9:00 a.m. a 12:30 p.m. en el Edificio Mercantil Plaza, en Hato Rey participó de la reunión del Consejo Estatal de Rehabilitación de Puerto Rico, al cual pertenece como concejal representando a interesora de la población con diversidad funcional.
- La Srta. María del Carmen Rodríguez-Morales, Oficial de Orientación, el 14 de marzo de 2016 de 9:00 a.m. a 12:00 m. en el Anfiteatro 1 de Estudios Generales asistió al evento de Proclama de Día y Semana del Profesional de la Consejería en Rehabilitación donde se ofreció el taller de educación continua: Una mirada al futuro de la Consejería en Rehabilitación como profesión en Puerto Rico.
- La Srta. María del Carmen Rodríguez-Morales, Oficial de Orientación, ofreció una charla titulada: Sexualidad en la Edad Avanzada a los estudiantes del curso: EDFI 4187: Aptitud Física y Recreación en la Edad Avanzada, 31 de marzo de 2016.
- La Srta. María del Carmen Rodríguez-Morales, Oficial de Orientación, del 1ro. de abril al 3 de abril participó del Retiro de Plan Estratégico del Consejo Estatal de Deficiencias en el Desarrollo realizado en el Hotel Rincón of the Seas. El propósito de este retiro fue crear, establecer y consolidar los aspectos que conformarán lo que será el Plan Estratégico del Consejo por los próximos cinco años.

Programa Upward Bound

- Orientar a los estudiantes y dirigirlos a recibir apoyo tutorial con el propósito de escribir un cuento, poema, ensayo o artículo periodístico para participar en el Certamen Literario de la ACPOE.

DECANATO DE ESTUDIANTES

La Consejera en Rehabilitación de la Oficina de Asuntos para las Personas con Impedimentos realizó entrevistas iniciales, orientaciones y consultas para beneficiar a 12 estudiantes con impedimentos. Las Manejadoras de Casos de la Oficina de Asuntos para las Personas con Impedimentos realizaron entrevistas iniciales, orientaciones y consultas, para beneficiar 21 estudiantes con impedimentos.

El Dr. Manuel A. Rivera ofreció un taller sobre el Manejo de Depresión a 14 profesores a través de Centro de Excelencia Académica (2 y 8 de marzo). La Dra. Emilia Morales organizó el cineforo Malala en el Centro Universitario al que asistieron 23 personas (8 de marzo). La Dra. María I. Jiménez Chafey presentó la ponencia Los Mileniales: Retos en el trabajo con la población universitaria en Puerto Rico en el simposio Oportunidades y retos en el desarrollo humano de la Asociación de Psicología de Puerto Rico en la Escuela de Bellas Artes de Carolina (18 de marzo). El Dr. Manuel A. Rivera ofreció un taller Trastornos de Aprendizaje a 18 profesores a través de Centro de Excelencia Académica (29 y 30 de marzo). La Dra. Areliz Quiñones facilitó el taller Selección de Carreras a un grupo de Boys and Girls Club de Puerto Rico en el Residencial Luis Llorens Torres (10 de marzo).

Las maestras del LIM realizaron una excursión con los infantes-maternales y sus familias a la Exhibición de Clifford, Aventuras del Gran Perro Rojo, en Caguas P.R. Esta actividad fue toda una experiencia de aprendizaje para los infantes-maternales. Además, realizaron un Día de Pijamas con los infantes-maternales del LIM.

Una estudiante de psicología continúa realizando un estudio de investigación con los padres/ madres estudiantes de los infantes y maternales del LIM para observar las relaciones de apego.

El Departamento de Servicios Médicos continúa las conversaciones y los esfuerzos de colaboración con el Recinto de Ciencias Médicas para la gestión de seguimiento y aprobación del acuerdo colaborativo para Record Médico Electrónico. En la reunión con los Decanos se esbozó plan de seguimiento adicional. Y se continúa con el plan de evaluación, análisis y reestructuración del Departamento acorde con el Plan de Trabajo Administrativo del nuevo director.

ESCUELA DE ARQUITECTURA

14 marzo – Presentación Libro del Dr. Jerry Torres

El Dr. Jerry Torres presentó su libro "Mayagüez y Klumb, la historia olvidada", en el Auditorio Jesús E. Amaral. El doctor Torres-Santiago fue profesor en la Escuela de Arquitectura en los años 2003 al 2006; y actualmente es Catedrático Asociado del Departamento de Humanidades del Recinto Universitario de Mayagüez.

11 abril – Conversatorio Arq. Mario Schjetnan en la Galería Torres Martinó

Como parte del ciclo de conferencias de este semestre de la Escuela de Arquitectura, se llevó a cabo el conversatorio del Arquitecto y Paisajista Mario Schjetnan, natural de México, titulado "Ciudad y Paisaje: Retos y Aciertos.

11 al 22 abril – Exhibición del artista Jaime Suárez

Del 11 al 22 estará abierta a los profesores, estudiantes, administrativos y público en general la exhibición Topografías de Jaime Suárez, escultor, arquitecto, diseñador de vestuarios para teatros y baile; y ceramista puertorriqueño. Posee un Bachillerato en Arquitectura de la Universidad Católica de Washington, DC y una Maestría en Diseño Urbano de Columbia University en Nueva York. Su obra monumental lleva por nombre Tótem Telúrico, el cual adorna la Plaza del Quinto Centenario en el Viejo San Juan. Desde el 1995 es profesor en la Universidad Politécnica de Puerto Rico.

La corteza terrestre, la topografía y la erosión han sido temas recurrentes en el trabajo del artista Suárez y han explorado tanto en cerámica como en las barrografías. Éstas, dentro del repertorio técnico, están presentes en la obra desde 1974 y consiste en la utilización del barro como pigmento sobre papel o tela. En éstas el papel ha sido mero soporte aunque en ocasiones ha cobrado presencia mediante el fuego. En Topografías, el papel cobra su protagonismo propiciando el juego lúdico entre sus arrugas y la erosión del barro líquido sobre la superficie.

IV. Efectividad institucional de la gestión gerencial-administrativa y el desarrollo del recurso humano (Metas 6, 7 y 8)

El Recinto aumentará la efectividad institucional mediante la transformación de sus estructuras, prácticas gerenciales y procesos en los cuales las prioridades académicas guiarán la gestión administrativa del Recinto.

La integración de las tecnologías y los sistemas de información y comunicación caracterizará el desarrollo académico y administrativo del Recinto.

El Recinto desarrollará y mantendrá instalaciones y espacios naturales que promuevan la labor intelectual y creativa, y que enriquezcan la calidad de vida de la comunidad universitaria.

FACULTAD DE CIENCIAS NATURALES

Programa de Nutrición y Dietética

El 20 de marzo de 2016, se abrió la convocatoria de reclutar a un/a profesor/a en probatoria para el Programa de Nutrición y Dietética, comenzará en agosto, 2016. El Programa recibió una (1) plaza de los 25 otorgadas al Recinto de Río Piedras en respuesta a la propuesta sometida al Decanato de Asuntos Académicos en octubre del 2015. El anuncio de la posición fue publicado en El Nuevo Día, p. E5.

UPR, Recinto de Río Piedras. (2016, 20 de marzo). Tenure track faculty positions. El Nuevo Día, p. E5.

Departamento de Biología

Reclutamiento Personal Docente:

EL DR. JOSÉ E. GARCÍA-ARRARÁS PRESIDÓ EL COMITÉ DE RECLUTAMIENTO PARA LA PLAZA DE BIOLOGÍA CELULAR/MICROSCOPIA, DURANTE LOS DÍAS DEL 13-17 DE MARZO DE 2016.

Plaza: Biología Celular/Microscopía

Dra. Esther A. Peterson, Associate Scientist, Department of Medicine, Albert Einstein College, Bronx, NY.

Dra. Karina Alviña, Postdoctoral Fellow, Albert Einstein College of Medicine, Dominick Purpura Department of Neuroscience, Bronx, NY.

EL DR. JOSÉ A. LASALDE PRESIDÓ COMITÉ DE RECLUTAMIENTO PARA LA PLAZA DE BIOQUÍMICA Y BIOLOGÍA DE PROTEÍNAS, 18 DE MARZO DE 2016.

Plaza: Bioquímica y Biología

Dr. Giovanni González-Gutierrez, Ph.D., Department of Molecular Integrative Physiology, University of Illinois at Urbana-Champaign.

LA DRA. CARMEN S. MALDONADO PRESIDÓ EL COMITÉ DE RECLUTAMIENTO PARA LA PLAZA DE NEUROCIENCIA MOLECULAR, DURANTE LOS DÍAS DEL 29 FEB AL 1 DE MARZO DE 2016 Y DEL 2 AL 3 DE MARZO DE 2016.

Plaza: Neurociencia Molecular

Dra. Reyna I Martínez De Luna, Department of Ophthalmology, Center for Vision Research Upstate Medical University, Syracuse, NY.

Dr. Alfredo Ghezzi, University of Texas at Austin, TX.

Programa Interdisciplinario en Ciencias Naturales

- El 28 de marzo la directora se reunió con la Sra. Agnes Vazquez, Decana de Asuntos Estudiantiles para discutir la posibilidad de un reclutamiento conjunto a tarea completa para un Asistente Administrativo II.
- El mayor logro en las gestiones gerenciales administrativas del PICN es su funcionamiento con sólo dos miembros de personal, la directora y una secretaria administrativa IV, además de la colaboración de una estudiante a jornal con tarea de 12 horas semanales. Es indiscutible que la efectividad en las gestiones administrativas de la Unidad se incrementaría significativamente con la asignación de recursos humanos adicionales.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Luego de 4 años en tramites administrativos e interrupciones por las medidas cautelares y la situación presupuestaria se autorizó comenzar nuevamente las entrevistas para los candidatos al puesto de Oficial Administrativo II del Decanato Auxiliar de Fondos Externos.

Se actualizan los Cuestionarios de Clasificación del personal de confianza del Rector, en este caso el del Decano de Estudios Graduados e Investigación, emitidas por la Oficina de Recursos Humanos.

ESCUELA DE DERECHO

Biblioteca de Derecho

1. El 8 de marzo de 2016 Viviana Rodríguez Vega, Jacqueline Santos Calderón, Amarilis Ortiz Muñoz, José Yamil Marrero Vélez, asistieron a la conferencia del día internacional de la mujer trabajadora en el teatro de UPR.

2. El 9 de marzo de 2016 Carmen Lazú Pérez, Bibliotecaria Auxiliar III, asistió al Conversatorio con Leonardo Padura y la Novela Policial 25 años con Mario Conde. El mismo se realizó en el Teatro de la Universidad, UPR-RP.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

- El Comité de Avalúo Departamental estableció las acciones transformadoras para el próximo año en su plan de trabajo.
- Se creó el repositorio de lecturas y certificados para el cumplimiento de horas de “Ética gubernamental” en la página electrónica del Departamento de Ciencias Sociales.

Programa Upward Bound

- Se comenzó a utilizar la plataforma de Google Drive para mantener actualizado el presupuesto de la oficina y el directorio de estudiantes.

DECANATO DE ADMINISTRACIÓN

CORREO UNIVERSITARIO

Se instaló en el edificio que comprende Correo Interior y la APPU el cableado estructurado interno y externo para incorporarnos al cuadro telefónico y la red del Recinto. También contamos con el equipo de telecomunicaciones y teléfonos. Ya se encuentra en la etapa final de conexión.

Como parte de dar apoyo a la docencia y la investigación se procesaron 155 Préstamos Interbibliotecarios del Sistema de Bibliotecas entre universidades de Puerto Rico, Estados Unidos y el Extranjero.

Se realizaron 12 servicios especiales de mensajería para llevar y/o recoger documentos a diversas instancias gubernamentales y privadas en el área de San Juan a solicitud de varias unidades del Recinto.

Durante el mes de marzo se procesaron 10,251 cartas para Puerto Rico, Estados Unidos y el extranjero. De esta cifra se enviaron 34 cartas certificadas y 17 fueron enviadas con extrema urgencia por Express Mail.

Tres unidades del Recinto requirieron los servicios de UPS para el envío de pagos a membresías y contratación de profesor visitante.

El Correo Interior brindó apoyo a la Universidad de Puerto Rico en Carolina para procesar 958 cartas dirigidas a estudiantes de nuevo ingreso.

Se procesaron 10,251 cartas para un impacto presupuestario de \$6,578.81.

PERMISOLOGÍA

Durante el mes de marzo se realizaron varias reparaciones y reemplazo de materiales en Domingo Marrero Navarro, Julio García Díaz, Carlota Matienzo, Ciencias Naturales, Teatro y Resi Campus:

- (057) Domingo Marrero Navarro - Reemplazo de Baterías
- (050) Julio García Díaz - Se repararon 3 detectores de humo y se instaló 1 base
- (060) Carlota Matienzo - Se reajustaron 2 “pull stations”
- (121) Ciencias Naturales I - Se reajustó 1 “pull station”
- (031) Teatro - Reemplazo de Baterías
- (070) Resi Campus - Se reparó un “heat detector” en la cocina del 6to piso

Por llamadas efectuadas se visitaron las instalaciones de Resi-Campus para corregir desperfectos:

- 2 pull station y detectores de humo activados

Ocurrió un suceso de fuego de un sartén que se encendió en llamas.

Se realizó visita al Edificio Turabo para pre inspección previo a la inspección del Cuerpo de Bomberos.

PERMISOS Y LICENCIAS

Se realizaron los trámites para gestionar la orden de compra del Departamento de Salud por concepto de licencias a renovarse en abril 2016. Se incluye listado de los edificios de las solicitudes radicadas.

REUNIONES

EDIFICIO JANER

Reunión con el Sr. Edgar Berríos para evaluar todos los aspectos relacionados a la inspección del Cuerpo de Bomberos para facilitar certificación favorable.

OPDF

Reunión la Ing. Lissette González para verificar los Planos del Centro Universitario e identificar la ubicación de los “devices” de fuego instalados.

ESCUELA DE DERECHO

Reunión con la Sra. Ileana Lacot para evaluación de las áreas de los pasillos en la Biblioteca y Escuela de Derecho sobre todos los aspectos relacionados a la inspección del Cuerpo de Bomberos para facilitar certificación favorable.

INVESTIGACIONES ESPECIALES

Reunión con el Agente Ricardo J. Serrano Ortiz sobre solicitud de cotización para reemplazo de tejas en el techo de la Sala de la Facultad. Esta cotización fue solicitada a OPDF.

OFICINA DE RECURSOS HUMANOS

División de Nombramientos y Cambios

- Continuamos adiestrando a los Analistas de Recursos Humanos y Registradores de Sistemas de Datos en la División sobre la creación de número de empleado y actualización de los puestos en la base de datos de ORACLE a solicitud del DTAA.
- Continuamos con la actualización de la plantilla de datos demográficos para cumplir con el Plan de Implantación del Sistema ORACLE.
- Radicamos a la Oficina de Gerencia y Presupuesto el Informe de Estadísticas de Empleados nombrados correspondiente al período del 1 de octubre de 2015 al 29 de febrero de 2016.
- Radicamos el Informe del Contralor

División de Clasificación y Reclutamiento:

- Se emitieron las siguientes Certificaciones de Elegibles:
 - Trabajador del Servicio de Alimentos (15-010)
 - Oficial Administrativo II (15-009B y 15-009C)
- Se estableció el siguiente Registro:
 - Trabajador del Servicio de Alimentos
- Se trabajó con la revisión de los Contratos y Nombramientos no Clasificados para atemperarlo con la implantación del Sistema ORACLE

División de Licencias Ordinarias :

- Se trabajaron 10 Liquidaciones de Licencia y autorizaciones de pago global de los empleados que se acogieron a: jubilación y terminaciones de contratos.
- Se trabajaron y se enviaron 24 notificaciones de descuentos en sueldo a la Oficina de Nóminas.
- Se registró la asistencia de los empleados correspondiente al mes de enero de 2016.

Sección de Beneficios Marginales:

- Se tramitaron al Plan Médico MCS 2 ingresos y 4 cancelaciones.
- Se trabajó la conciliación de los planes médicos correspondiente a los siguientes meses:

MCS y ABARCA – Febrero 2016

OFICINA DE PROCEDIMIENTOS, SISTEMAS Y AUDITORÍAS

PLATAFORMA DE POLÍTICAS Y PROCEDIMIENTOS DE OPSA

a. Durante el mes de marzo se registraron 13 normativas a la nueva Plataforma de Políticas en WordPress.

FORMULACIÓN O REVISIÓN DE POLÍTICAS Y PROCEDIMIENTOS

Resumen Ejecutivo

Durante este periodo se trabajó o dio seguimiento a un total de 9 políticas y/o procedimientos, las cuales están relacionadas con los distintos proyectos activos que tiene OPSA, según la tabla que se presenta en la siguiente sección (B). Información más detallada se provee en la sección (C).

1. Tabla de Relación de las Políticas y Procedimientos con los Proyectos Activos

Política o Procedimiento Requerida para cumplimiento con Ley, Reglamento etc. Formulación o
Revisión Requerimiento de Auditoría Federal o Estatal

Política de Cumplimiento con Jeanne Clery Jeanne Clery Act

Formulación

Procedimiento para atender la evaluación y asignación de espacios en las residencias del Programa de Vivienda. Jeanne Clery Act

Formulación

Plan para el Manejo de Emergencias

Revisión

Política sobre la Presencia de Animales en el Recinto Ley 154, 2008

Formulación

Procedimiento de Resguardos Revisión OAI, OCPR

Procedimiento para la Eliminación de Datos en Equipos de Computación Revisión
OAI, OCPR

Normas de Seguridad y Procedimiento para la Creación de Cuentas

Revisión OCPR

Guía Documentación y Cambios a Programas Revisión OAI, OCPR

Plan de Contingencia para la Continuidad del Servicio ante Emergencias

Revisión OCPR

Resumen Detallado

Política de Cumplimiento con Jeanne Clery

Debido a la renuncia de la Oficial de políticas a cargo de esta normativa, se le refirió a la Coordinadora de Jeanne Clery el recibo e incorporación de los comentarios emitidos por la comunidad con fecha límite del 12 de marzo.

Esta política establece las directrices y procedimientos destinados a garantizar el cumplimiento continuo de la Universidad con la Ley Clery, y la obligación de poner a disposición de la comunidad universitaria y el público, las declaraciones de política de seguridad según lo prescribe la ley. El cumplimiento de la Ley Clery es supervisado por el Departamento de Educación de los Estados Unidos. Su incumplimiento puede conllevar multas de \$35,000 por violación, y llegar a la suspensión de la participación del Recinto en los programas federales de ayuda estudiantil. La demostración de un incumplimiento podría contribuir para establecer negligencia en reclamaciones por daños que sufran estudiantes, empleados o visitantes.

Es imprescindible para el Recinto contar con estas normativas que además de ser requeridas por estatutos federales, sirvan de herramienta a los funcionarios responsables del descargo de las encomiendas necesarias para cumplir con la Ley Clery, como: preparación de estadísticas de incendio; preparación de estadísticas de incidentes criminales reportables; proceso de notificación de alertas de seguridad; procedimiento a seguir y responsabilidades de las Autoridades de Seguridad del Recinto (Campus Security Authorities, CSAs); preparación de informe anual de seguridad y de incendios, entre otros. La aprobación e implementación de esta política en el Recinto contribuirá a que el Recinto esté en cumplimiento con la Ley Clery y se reduzca el riesgo de exposición a multas cuantiosas, además de pérdida o cambio en el método de desembolso de fondos federales por el Departamento de Educación de los Estados Unidos.

Procedimiento a seguir para la radicación y evaluación de las solicitudes de ingreso a las Residencias Universitarias del Programa de Vivienda

No se ha recibido aclaración sobre los puntos traídos a discusión durante la reunión con el grupo de interés, celebrada el 24 de febrero, relacionados con la incorporación de los atletas al grupo de mayor prioridad y el trato secundario dado a la readmisión en el proceso de asignación de espacios, los cuales deben aclararse antes de someter el mismo para su aprobación.

Mediante este procedimiento se establecen instrucciones claras sobre el orden de evaluación que se dará a los criterios de admisión y la prioridad en la asignación de los espacios disponibles en las residencias del programa de Vivienda del Decanato de Estudiantes.

Plan para el Manejo Emergencias

A raíz de la reunión que efectuamos el 18 de febrero con el Sr. Jorge Ramos, director de la Oficina de Protección Ambiental y Seguridad Ocupacional efectuamos cambios al formato de la política y los apéndices que forman parte de la misma. Se están incorporando los apéndices para someterla a la consideración de Sr. Ramos y la Decana Meléndez en el mes de abril.

Es imprescindible que el Recinto cuente con planes de emergencia que permitan una respuesta rápida por parte de la comunidad universitaria, ante cualquier situación que pueda representar un riesgo a su salud y seguridad. Además, con este plan se atienden requerimientos de la Ley Clery, de contar con normas para atender situaciones de emergencia que amenacen la salud o seguridad de los estudiantes o empleados.

El cumplimiento de la Ley Clery es supervisado por el Departamento de Educación de los Estados Unidos, quien puede imponer multas civiles de hasta \$ 37,500 por violación, contra las instituciones por cada infracción y puede suspender las instituciones de la participación en los programas federales

de ayuda estudiantil. Además, la demostración de un incumplimiento con ésta y podría contribuir para establecer negligencia en reclamaciones por daños que sufran estudiantes, empleados o visitantes.

Política Política sobre la Presencia de Animales en el Recinto

El 3 de marzo se sometió el borrador corregido para la revisión de la Decana Grisel Meléndez. Como resultado ésta nos solicitó hacer una consulta sobre la participación de personal de la OCIU a la construcción y limpieza por parte del de jaulas para albergue temporero de los animales rescatados. Consultamos inicialmente con la Oficina de Recursos Humanos sobre la designación de estas responsabilidades y nos refirieron a la Directora de la OCIU, a quien le enviamos copia del borrador para su evaluación. Estamos en espera de su respuesta.

Esta política dispondrá la normativa en cuanto a la presencia de animales en el Recinto; entiéndase, animales de asistencia, mascotas y animales desamparados. Dispondrá, además, cuál ha de ser el procedimiento institucional a seguir para atender el caso particular de los animales desamparados que llegan o son abandonos en nuestro Recinto. El propósito de la misma es proteger la salud y el bienestar de la comunidad universitaria mientras se promueve el trato humanitario y ético a los animales que se presentan al Recinto. Aplicará a todos los miembros de la comunidad universitaria del Recinto. Con la adopción de esta política el Recinto cumplirá con los requerimientos del 28 C.F.R. § 35.136, según el cual, las entidades públicas deben contar con políticas y procedimientos que atiendan los derechos de las personas con impedimentos al acompañamiento de los animales de asistencia a todas las facilidades del Recinto. Los animales utilizados para fines de investigación no están considerados en esta política.

Procedimiento de Resguardos

El Procedimiento de Resguardos de la División de Tecnologías Académicas y Administrativas fue aprobado por el Rector el 14 de marzo de 2016. El número de registro es el RRP6 2015-2016. Este procedimiento no fue divulgado a la comunidad universitaria debido a que el mismo es para uso exclusivo del personal de la DTAA.

La Oficina de Auditoría Interna (OAI) de la Junta de Gobierno en su Informe 0710-20T Auditoría de la División Tecnologías Académicas y Administrativas del Recinto de Río Piedras emitido el 8 de abril de 2008 y posteriormente la OCPR en el informe TI-13-05 emitido el 12 de septiembre de 2012, señalaron deficiencias relacionadas con los procedimientos de resguardos y ausencia de procedimientos aprobados por la autoridad nominadora. Mediante la aprobación y la implementación de este procedimiento el Recinto atenderá estas deficiencias. Entre los procedimientos que señaló la OCPR que no contaban con la aprobación del rector estaba el Procedimiento de Resguardos.

Entre los beneficios tras la aprobación e implementación de este procedimiento está garantizar controles internos adecuados en el manejo de los resguardos de toda la información generada a través de los diferentes sistemas administrados por la DTAA. Además, servirá de guía al personal técnico de la DTAA a cargo de ejecutar, registrar y documentar los resguardos. Aunque es un procedimiento de la DTAA, el mismo, impacta indirectamente aquellas operaciones académicas y administrativas del Recinto, que utilizan sistemas de información computadorizados. Además, aportará favorablemente en la eficacia y eficiencia del Recinto ya que va dirigido a salvaguardar la información de los sistemas en caso de situaciones que requieran recuperar el estado operativo, datos almacenados, configuración de sistemas o aplicaciones, previas a la ocurrencia de alguna pérdida o destrucción de información.

Procedimiento para la Eliminación de Datos en Equipos de Computación

Durante el mes de marzo se dio seguimiento a DTAA para el referido de este procedimiento y de tal manera culminar el proceso de formulación. El personal a cargo de la revisión no ha concluido el

proceso de revisión; para el cual sugerimos incorporar las medidas correctivas en cumplimiento con los señalamientos de la auditoría, específicamente uniformar los métodos utilizados por los técnicos de las unidades fuera de la DTAA.

La Oficina de Auditoría Interna (OAI) de la Junta de Gobierno en su Informe 0710-20T Auditoría de la División Tecnologías Académicas y Administrativas del Recinto de Río Piedras emitido el 8 de abril de 2008 y posteriormente la OCPR en el informe TI-13-05 emitido el 12 de septiembre de 2012, señalaron la falta de procedimientos que garanticen la uniformidad en el proceso de eliminar la data confidencial de los equipos de computación y la ausencia de procedimientos aprobados por la autoridad nominadora. Entre los procedimientos que señaló la OCPR que no contaban con la aprobación del Rector estaban las Normas y Procedimientos para la Eliminación de Datos en Equipos de Computación.

Tras la aprobación de este procedimiento el Recinto se beneficiará por la implementación de normativa dirigida a salvaguardar controles internos adecuados para prevenir el acceso a datos sensitivos y al software desde equipos o medios una vez que son eliminados o transferidos para otro uso. Además, para garantizar que los datos marcados como borrados o desechados no puedan recuperarse. Por otro lado, también servirá de guía al personal de la DTAA a cargo de la eliminación de datos de los equipos de computación. Por lo que el mismo incide en las labores operacionales o administrativas no sólo de la DTAA sino también de aquellas unidades que manejan sus propios sistemas computadorizados y cuentan con personal para realizar la tarea de eliminar datos de los mismos.

Este Procedimiento aportará a la efectividad y eficiencia para la eliminación adecuada y segura de información privada, sensitiva y confidencial que sea necesaria o requerida borrar de los sistemas. Además, ayudará a prevenir que, en caso de que pueda quedar data remanente en los medios de almacenamiento, ésta pueda recuperarse para algún uso indebido.

Normas de Seguridad y Procedimiento para la Creación de Cuentas de Sistemas de Información

Este procedimiento fue aprobado por el Rector el 29 de febrero de 2016 mediante la Circular Núm. 16 2015-2016. La DTAA estará a cargo de la implementación de esta normativa y su distribución al personal concernido. El formulario "Solicitud de Cuentas de los Sistemas de Información del Recinto de Río Piedras" - está disponible a través de la página WEB de la UPR- Recinto de Río Piedras o en la DTAA.

La Oficina de Auditoría Interna (OAI) de la Junta de Gobierno en su Informe 0710-20T Auditoría de la División Tecnologías Académicas y Administrativas del Recinto de Río Piedras emitido el 8 de abril de 2008 y posteriormente la OCPR en el informe TI-13-05 emitido el 12 de septiembre de 2012, señalaron la falta de procedimientos que garanticen la uniformidad en el proceso de controlar el acceso a la data confidencial de los equipos de computación y la ausencia de procedimientos aprobados por la autoridad nominadora. Entre los procedimientos que señaló la OCPR que no contaban con la aprobación del Rector estaban las Normas de Seguridad y Procedimientos para la Creación de Cuentas.

Tras la aprobación de este procedimiento el Recinto se beneficiará por la implementación de normativa dirigida a establecer los controles de accesos adecuados, necesarios para garantizar la confidencialidad, integridad y la disponibilidad de la información que se maneja en estos sistemas; con el fin primordial de evitar el acceso de forma no autorizada y/o maliciosa.

Guía de Documentación y Cambios a Programas

Este procedimiento fue aprobado por el Rector el 14 de marzo de 2016. Este procedimiento no fue divulgado a la comunidad universitaria debido a que el mismo es para uso exclusivo del personal de la DTAA.

La OCPR en el informe TI-13-05 emitido el 12 de septiembre de 2012, señaló la falta de procedimientos actualizados y aprobados por la autoridad nominadora. Entre los procedimientos que señaló la OCPR que no contaban con la aprobación del Rector figura la Guía de Documentación y Cambios a Programas. La base de todo desarrollo de sistemas y programación es una buena documentación. Esta base solidifica y facilita los procesos de desarrollo, pruebas e implementación de los sistemas programados, para que se realicen de manera uniforme, así como modificaciones futuras. Las normas establecidas en esta guía son específicas para toda la programación desarrollada en el Recinto.

Plan de Contingencia para la Continuidad del Servicio ante Emergencias

Durante el mes de marzo se dio seguimiento al personal encargado en DTAA sobre la revisión del Plan de Contingencia para la Continuidad del Servicio ante Emergencias Estamos en espera de que la unidad culmine la evaluación del documento y remita el mismo para la acción correspondiente.

La Oficina de Auditoría Interna (OAI) de la Junta de Gobierno en su Informe 0710-20T Auditoría de la División Tecnologías Académicas y Administrativas del Recinto de Río Piedras emitido el 8 de abril de 2008 y posteriormente la OCPR en el informe TI-13-05 emitido el 12 de septiembre de 2012, señalaron la falta de procedimientos que garanticen la Continuidad del Servicio ante Emergencias y la ausencia de procedimientos aprobados por la autoridad nominadora. Entre los procedimientos que señaló la OCPR que no contaban con la aprobación del Rector estaban las Normas de Seguridad y Procedimientos para la Creación de Cuentas.

Con la aprobación de este procedimiento y plan de contingencia el Recinto se beneficiará por la implementación de normativa dirigida a identificar el personal, usuario y suplidor responsable y necesario para llevar a cabo las acciones correspondientes para que el personal de la DTAA esté capacitado y responda adecuadamente ante una emergencia; lo cual permita restablecer las operaciones en un Centro Operacional alterno.

AUDITORÍAS

Seguimiento a Planes de Acción Correctiva (PAC) o Informes de Acción Correctiva (IAC) de Auditorías Internas o Externas

Esta tarea consiste en dar seguimiento periódico a los funcionarios o empleados de las unidades responsables de atender las recomendaciones dirigidas a subsanar las deficiencias señaladas en los informes de auditoría. Esto, para que, dentro de las fechas límites, establecidas por la Oficina del Contralor de Puerto Rico (OCPR) o por la Oficina de Auditoría Interna (OAI), entreguen a OPSA: los borradores de los PAC e IAC; y, cualquier otra información, valores, documentos y/o propiedades solicitadas por los auditores. Dichos seguimientos se realizan inicialmente por correo electrónico o carta formal, en caso de que no se reciba la información en la fecha solicitada, se les envía recordatorios por los mecanismos antes mencionados y/o vía telefónica.

Datos Cuantitativos:

Durante este mes dimos seguimiento a cinco (5) informes de auditoría, para un total de 22 recomendaciones. Tres (3) de los informes corresponden a la OAI y dos (2) a la OCPR. Éstos son los siguientes:

Número de Informe	Título del Informe	Cantidad de recomendaciones que se le dio seguimiento
-------------------	--------------------	---

OAIQ-2010-04c	Auditoría sobre los Donativos Federales Otorgados al Recinto de Río Piedras	
---------------	---	--

OAIQ-2015-04	Evaluación del Proceso de Adquisición y Salvaguardo de los Equipos de Seguridad en el Recinto	7
OAIC-2015-06	Evaluación del Proceso de Selección y Adquisición del Sistema Estudiantil Power Campus en el RRP	3
TI-13-05	Informe de Auditoría Universidad de Puerto Rico (DTAA)	5
CP-12-12	Informe de Auditoría a la Universidad de Puerto Rico	1

Los seguimientos periódicos son de suma importancia puesto que los mismos redundan en beneficio del Recinto para mejorar las operaciones y la administración de sus recursos económicos y humanos. Esta tarea impacta las operaciones del Recinto y puede incidir en la labor docente, de investigación o administrativa, dependiendo de la unidad que haya sido objeto de una auditoría. La oportuna implementación de las medidas correctivas recomendadas por los auditores ayuda significativamente a la gerencia a mejorar la efectividad y eficiencia de las operaciones del Recinto y en la mitigación de riesgos potenciales que podrían afectar sus operaciones. Además, a través de los seguimientos, asistimos a la gerencia en la identificación de oportunidades de cambio para el mejoramiento de la calidad de los procesos que se llevan a cabo en la prestación de los servicios de apoyo tanto al personal universitario como a la comunidad universitaria.

Recomendaciones Implementadas

El 1 y el 14 de marzo de 2016, respectivamente, se ingresaron como implementadas en TeamCentral 13 recomendaciones, 11 corresponden al Informe OAIQ-2014-06c Evaluación de Cumplimiento con la Ley Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistic Act y dos (2) corresponden al hallazgo 1.1 del Informe OAIQ-2014-01 Evaluación de los Cursos de la sesión académica de verano 2012. No obstante, falta que la OAI realice sus pruebas y valide si lo presentado por el Recinto cumple con lo recomendado.

Progreso de Recomendaciones Pendientes

El progreso de las recomendaciones pendientes de atender por el Recinto se informa a la OAI u OCPR según las fechas establecidas por éstos en sus informes de auditoría de acuerdo a la clasificación de los hallazgos. A la Administración Central se informará cada seis (6) meses mediante el Informe Periódico sobre el Estatus de las Recomendaciones de Auditorías Abiertas según requerido por el Presidente de la Universidad de Puerto Rico en el seriado R-1516-13 del 5 de octubre de 2015 (Enmienda al Seriado R-1415-17). Cabe señalar, que para algunas de éstas, las unidades responsables han estimado unas fechas futuras en las cuales esperan poder completar la implementación de las medidas correctivas.

El informe correspondiente a diciembre de 2015 se envió por correo electrónico el 18 de diciembre de 2015. La fecha de entrega del próximo informe periódico es el 20 de junio de 2016.

Al igual que en la Secciones V.A, V.B y V.C esta tarea redunda en beneficio del Recinto puesto que la finalidad de una auditoría es agregar valor a la entidad y mejorar las operaciones de esta. Es importante que las recomendaciones se implementen oportunamente de manera que se establezcan los controles internos adecuados que ayuden a minimizar el riesgo de que se repitan las deficiencias señaladas por los auditores.

Program Review Report-Management Responses

El 2 de febrero de 2016 se envió al Departamento de Educación Federal (DEF) las respuestas y acciones correctivas de los hallazgos 3, 4, 5, 6, 7, 8 y 9 del Program Review Report. Además, se solicitó formalmente 60 días adicionales para responder a los hallazgos 1, 2 y 10. Para la solicitud de extensión, se le informó el porcentaje del trabajo completado para cada uno de estos tres (3) hallazgos y el tiempo estimado que tomará al Recinto completar la evaluación. Esto, como parte de lo requerido por el DEF. El 4 de febrero de 2016 recibimos la respuesta del DEF informando que concedieron hasta el 8 de abril de 2016 para entregar las respuestas de los referidos tres hallazgos.

Actualmente, Oficina de Asistencia Económica y Oficina Fiscal se encuentran realizando las evaluaciones correspondientes a los casos identificados para cumplir con lo requerido en los hallazgos 1 y 2. La División de Tecnologías Académicas y Administrativas (DTAA) se encuentra asistiendo a la en la parte técnica para generar los reportes necesarios para la revisión y cómputos requeridos. Estimamos poder enviar las respuestas de los hallazgos 2 y 10 en o antes del 8 de abril de 2016. No obstante, necesitamos solicitar tiempo adicional para completar las evaluaciones del hallazgo 1.

Para conocer el progreso en los trabajos, OPSA, coordinó reuniones los días 7, 14, 29 y 30 de marzo de 2016.

Auditoría de Estados Financieros y Single Audit 2014-15

Durante este mes se refirió a las unidades responsables y se le dio seguimiento a cinco (5) solicitudes de información requeridas por la OAI.

Enmienda Certificación 101 (2009-2010) de la Junta de Gobierno

En la reunión de coordinadores de auditorías del 25 de febrero de 2016, la Oficina de Auditoría Interna informó que se encuentran en el proceso de enmendar la certificación de referencia, la cual versa sobre el procedimiento para dar seguimiento a las auditorías internas y externas. Solicitaron a todos los coordinadores de auditorías que envíen sus comentarios en o antes del 18 de marzo de 2016. Finalmente, se envió la información solicitada el 17 de marzo de 2016.

Informe de Hallazgos Preliminares OAIQ-2016-07 Evaluación del uso de las Residencias de la Facultad del Recinto de Río Piedras y Plaza Universitaria asignadas a la Administración Central 2014-2015 al 2015-2016 (al 31 de diciembre de 2015)

El 9 de marzo de 2016 recibimos por correo electrónico la solicitud inicial de los comentarios o reacciones a los hallazgos preliminares correspondientes, el lunes 14 de marzo de 2016 Rectoría convocó a las unidades concernidas para atender la solicitud de la OAI. Se envió copia del borrador a INIM, Oficina de Asesoramiento Jurídico (OAJ) y a la Oficina para la Conservación de las Instalaciones Universitarias (OCIU). La fecha concedida por la OAI para la entrega de las reacciones del Recinto es el 30 de marzo de 2016.

OFICINA DE FINANZAS

El pasado lunes, 14 de marzo de 2016 la Oficina de Pre-Intervención llevó a cabo un adiestramiento sobre las normas y procedimientos relacionados a viajes que realicen personal docente y no docente. En el mismo participaron 10 empleados adscritos a varias facultades del Recinto. El mismo fue ofrecido por Nelcka Santaella y Miriam Romero de la Sección de Viajes en Pre-Intervención.

PROGRAMA DE AYUDA AL EMPLEADO

SERVICIOS DE AYUDA PROFESIONAL

Solicitudes Activas Mes anterior 9

Solicitudes

Voluntarios 8

Referidos 3 11

Entrevista Inicial 11

Consejería Individual Breve 2

Sección Individual de Manejo del Caso

(Seguimiento) 13

Sección Familiar

(Cantidad de Secciones y participantes x sección)

Intervención Crisis Individual en Escenario laboral

Referidos (Internos y Externos)

Especifique tipo servicio

2 siquiabras

5 sicólogos

2 Hosp. Parcial 9

Casos cerrados

Completo servicio 5

Admtvo.-- 5

Casos Activos al Finalizar el mes 31

Total de empleados y familiares servidos 33 empleados

-- familiares

Comparecencia a Citas

Participantes citados primera cita de entrevista inicial # Participantes NO comparecieron
Acciones realizada para contactar participantes

11

Participantes citados primera cita de seguimiento # Participantes NO comparecieron
Acciones realizada para contactar participantes

7

4 (Paro Estudiantil) Se les llamó y se reprogramó cita.

# Participantes citados para seguimiento realizadas para contactar participantes	# Participantes NO comparecieron	Acciones
--	----------------------------------	----------

28

16

(11 – Paro Estudiantil)

Llamadas y cartas de citas

Servicios de Prevención, Educación Grupales

Charlas, Clínicas de Salud Preventiva, Talleres, Dramatizaciones, Grupos de Apoyo, Mesas Informativas, Boletín Informativo, Otras

Fecha:

Modalidad:

Tema / Título :

Población:

Cantidad

Participantes

Evaluación

9 mar 16 Actividad Educativa:

Colaboración de Estudiantes de Practicum – Melanie Ramos y Víctor Fuentes

Dirigido a la Comunidad Universitaria

Endometriosis

Comunidad Universitaria

15

Excelente

marzo

Boletín Informativo

Se posteó material educativo en el boletín del PAE, de Recurso Humanos y del atrio central de Plaza Universitaria sobre la Endometriosis

Empleados del Recinto de Río Piedras

Coordinaciones servicios, Reuniones, Discusión de casos, Mediación, Orientaciones, Consultas

Fecha: Nombre / Puesto /Depto., Oficina o Agencia Lugar / Medio se efectuó actividad
Asunto:

1 marzo Estudiante Melanie Ramos, CORE

PAE

Discusión de Caso/Experiencia Formativa Profesional

1 marzo

Estudiante Victor R. Fuentes

PAE

Discusión de Caso/Experiencia Formativa Profesional

1 marzo Psiquiatra Arturo Miro Llamada telefónica Coordinación de referido para participante

1 marzo Empleado UPR PAE Consulta (se le proveyó una información que desea compartir con otra persona)

2 marzo Cristina Vidal,

PAE PAE Discusión Caso

2 marzo Grisel Meléndez, Decana de Admción. Llamada telefónica Varios Asuntos

3 marzo Supervisor,

OCIU PAE Discusión Caso

3 marzo Empleado,

OCIU PAE Consulta de Caso

3 marzo CUCEP (UPR) Llamada Se llamó para obtener información de los servicios que ofrecen y conocer quien dirige el Centro

4 marzo Psicólogo Carlos del Toro Ortiz Llamada Referirle a un participante

4 marzo Dra. Eurídice Cruz,

Psicóloga Llamada telefónica Coordinación de Servicios Psicológicos

4 marzo Empleado,

OCIU PAE Consulta de Caso

4 marzo Dr. Mojica Santos,

Psiquiatra	Llamada telefónica	Coordinación de Servicios Psiquiátricos
7 marzo	IPSI (UPR)	Llamada Se llamó para conocer sobre los servicios que ofrecen
9 marzo	Cristina Vidal,	
PAE	PAE	Discusión de Caso
10 marzo	Supervisora	Llamada Supervisora llamó para consulta referente a un empleado
10 marzo	Hospital Panamericano	Llamada Se refirió a un participante
10 marzo	Olga Bernardy	PAE Discusión de casos
11 marzo	Sra. Ana Umpierre, (Estudiantes)	
Oficina de Comunicaciones PAE Entrevista con el propósito de publicar un artículo sobre los servicios del PAE en la página Web del Recinto de Río Piedras		
15 marzo	Estudiante Melanie Ramos, CORE	PAE Discusión de Caso/Experiencia Formativa Profesional (caso a.m.)
15 marzo	Estudiante Melanie Ramos, CORE	PAE Discusión de Caso/Experiencia Formativa Profesional (caso p.m.)
31marzo	Empleada,	
OCIU	Llamada telefónica/Correo Electrónico	Consulta de Caso
Desarrollo Profesional de Personal de Ayuda Adscrito al PAE		
Fecha:	Tema / Título de la capacitación Auspiciado por:	
10 marzo		
Coordinadora del PAE asistió Actividad de la Academia de Nutrición y Dietética - Hotel Sheraton		
logros especiales con participantes:		
1. Se logró coordinar una donación de alimentos básicos para un participante por parte de una entidad sin fines de lucro.		
Logros en el componente de promoción de servicios del PAE:		
1. El 31 de marzo de 2016 se publicó a través de la página Web del Recinto un artículo que presenta los servicios, ubicación y el equipo profesional del PAE.		
DECANATO DE ESTUDIANTES		
La Lcda. Nahira Flores Vázquez participó de la Conferencia & Expo 201 de la Asociación Americana de Consejeros (ACA), del 31 de marzo al 3 de abril en el Centro de Convenciones de Montreal en Montreal (Canadá) con el propósito de actualizar el conocimiento en el campo de la Consejería en Rehabilitación y continuar brindando un servicio de excelencia a los estudiantes con diversidad funcional en el Recinto de Río Piedras, En este evento se exhibió una amplia gama de los productos y		

servicios más sobresalientes del campo, las prácticas más efectivas basadas en la evidencia y las tendencias actuales de las poblaciones servidas.

La Dra. Karen Bonilla y la Dra. Mercedes Matos asistieron al 3er Simposio Internacional Neurociencia Cognitiva Mindfulness en la Universidad del Turabo (18 de marzo). Las profesoras Wilda Jiménez, Maritza Pérez y Maribel Torres asistieron a la Convención Anual de Consejería en Rehabilitación celebrada el 18 de marzo de 2016. La Dra. Carol Irizarry asistió a la conferencia Acercamientos Neurofisiológicos y Neuropsicológicos para Entender el Proceso de Control Cognitivo en el IPSi, UPRRP (29 de marzo); a la conferencia Conducta Ética en la Investigación: Principios Básicos, Dilemas y Toma de Decisiones en el IPSi, UPRRP (15 de marzo); y a la conferencia Aspectos éticos de estudios de casos y análisis de datos secundarios en el IPSi, UPRRP (8 de marzo). La Dra. Michelle Jurado asistió a la orientación general que ofreció la Oficina de Ética Gubernamental sobre la Ley 238 (31 de agosto de 2004) Carta de Derechos Personas con Impedimento, en la Red Graduada de la Biblioteca José M. Lázaro el 1 de marzo de 2016. La Dra. Luisa Álvarez asistió al taller de ética gubernamental, La ética en el proceso decisorio (2 de marzo). Las doctoras Elizabeth Morales y Mercedes Matos, junto a la Profa. Wilda Jiménez, asistieron al taller de ética gubernamental Equipo Exitosos en la Facultad de Estudios Generales (4 de marzo). El Dr. Manuel Rivera tomó el webinar Counselors in Transition, ACA (7 de marzo).

El Laboratorio de Infantes y Maternales (LIM) realizó mejoras al ambiente físico mediante la instalación de un aire acondicionado nuevo en la cocina, la instalación de una mezcladora nueva en el fregadero del salón maternal, el arreglo de los dos aires acondicionados del salón de infantes, entre otras mejoras. La maestra asistente del salón maternal realizó un simulacro de terremoto.

Tres estudiantes de la UPRRP recibieron servicios de orientación y completaron la solicitud de admisión al LIM. De estos, dos fueron seleccionados, uno para el salón maternal y otro para el salón de infantes. La coordinadora del LIM se reunió con los padres de los dos niños seleccionados para explicarles todos los procesos del LIM, llenar los documentos del expediente del niño para ACUDEN, llenar los documentos del Programa de Alimentos para el Cuidado de Niños y Adultos, entre otros asuntos.

El Departamento de Servicios Médicos continúa con la entrega de resultados de mamografías de Clínica celebrada el 29 de octubre y auspiciada por la Hermandad de Empleados Exentos No Docentes. Además continúa la búsqueda y las estrategias para el reclutamiento del sustituto de la Dra. Sara Rivera.

El Programa de Vivienda finalizó el proceso de devolución de fianza (\$25.00) a los estudiantes que culminaron su estadía en diciembre 2015: 47 estudiantes de Resicampus y 70 de Torre Norte. Esta lista se envió a la Oficina de Recaudaciones. Para los estudiantes que no podían cumplir con la fecha del pago establecida por el Contrato de Vivienda, se estableció una Solicitud de Compromiso de Pago (prórroga), que se extendió hasta el 30 de abril de 2016. Hay 2 estudiantes en ResiCampus y 5 en Torre Norte en esta situación.

El 28 de marzo hubo una reunión en la DTAA con los Directores y personal administrativo de ambas Residencias y el Programa de Vivienda para la demostración de la Solicitud de Vivienda en línea, que estará disponible desde el 1 de abril. El 30 de marzo se realizó una reunión con los estudiantes del Concilio de Torre Norte para la demostración de la Solicitud en línea y recoger sus recomendaciones y observaciones. Estas recomendaciones por parte de los estudiantes del Concilio en relación a la nueva Solicitud para el nuevo año académico 2016-2017 se enviaron a la DTTA. Como resultado de estas gestiones, el proceso de solicitud para el verano se realizó a través del enlace electrónico, según programado con éxito. El 11 de marzo hubo una reunión con los grupos especiales para notificarles el procedimiento a seguir para la solicitud de vivienda en verano, Departamento de Matemáticas, PSAE, DEGI y Departamento Atlético.

El Programa recibió 62 estudiantes en la recepción; atendió 31 estudiantes para factura, ajustes y orientación. Dos (2) estudiantes fueron admitidos tardíamente en ResiCampus. Se recibieron nueve (9) evaluaciones de servicio con satisfacción excelente. La página de Internet del Programa se actualizó, notificando los próximos procesos de solicitud al Programa de Vivienda para el Año Académico 2016-2017.

Se llevaron a cabo las siguientes innovaciones en Resicampus: instalación de los conectores de línea activa por la Compañía Martel (8 de marzo); instalación Equipo Telefónico Sistema Cisco (9 y 10 de marzo) en la Oficina Administrativa, Oficina de Mantenimiento, Oficina de Mantenimiento Preventivo y Oficina Empleado Diestro; configuración e instalación del Fax; asignación del número interno del sistema; designación confidencial del código telefónico a los empleados, lo que les permite realizar llamadas con salida al área rural. Se realizaron mejoras a las instalaciones físicas de Resicampus: reemplazo de Vinyl de Lavandería; pintura de la Siamesa del Edificio; remodelación Estacionamiento J; inspección de Extintores y Mangueras de Incendio; inspección de los Elevadores para su certificación; mantenimiento de las unidades de aire acondicionado en la residencia. La Compañía DEYA Elevator realizó mantenimiento a los elevadores durante los días 29, 30 y 31 de marzo.

Continúa la campaña “Por cada 300 tapas, Quimioterapia gratis”, iniciada en enero 2016 y dirigida por Carmen Teresa Pujols, Directora del Departamento de Programas y Enseñanzas de la Facultad de Educación. Y se realizó el segundo adiestramiento al personal del Sistema de Seguridad Net Box (5 de marzo).

El Decanato Auxiliar en Asuntos Administrativos brindó apoyo a las diferentes oficinas, mediante adquisición de servicios y materiales. Se tramitaron requisiciones que se convirtieron en 22 Órdenes de Compra, se realizaron 32 transferencias de fondos, 10 Comprobantes de Desembolso y 4 Facturas entre Cuentas. Se prepararon también alrededor de 8 Órdenes de Viaje. La Oficina de Servicios Técnicos del Decanato de Estudiantes atendió 26 solicitudes de servicio, realizaron 10 cambios en páginas electrónicas y prestó equipos tecnológicos en 4 solicitudes. Se emitieron 80 tarjetas de identificación de estudiantes: 19 nuevo ingreso, 8 traslados, 2 transferencias, 1 readmisión, 43 matrícula regular y 7 residencia. Se prestó un total de 33 togas al personal docente del Recinto para la actividad Honoris Causa para el escritor chileno Antonio Skármeta (10 de marzo de 2016) en el Teatro de la Universidad de Puerto Rico. El personal de este Decanato trabajó en la organización del desfile junto a la Unidad de Eventos Sociales, Recreativos e Institucionales.

Asimismo este Decanato participó de la reunión con la División de Tecnologías Académicas y Administrativas (DTAA) y el Decanato Auxiliar de Servicios al Estudiante para la creación de un sistema electrónico para la radicación de solicitudes del Programa de Vivienda (Torre Norte y Resicampus). El propósito de la reunión fue revisar los cambios solicitados, definir los roles del personal que intervendrá en el proceso de solicitud, actualizar información del Programa, entre otros. Además, coordinó junto al Consejo General de Estudiantes la adquisición y pagos de bienes y servicios para la celebración de la Asamblea General de Estudiantes del pasado 15 de marzo de 2016.

Durante este mes también se iniciaron gestiones para obtener bienes y servicios para la celebración de las Justas de la Liga Atlética Interuniversitaria (LAI). Se obtuvo la firma del contrato de alojamiento con Villa Cofresí en Rincón, donde se hospedarán gran parte de los equipos participantes del Festival Deportivo. Además, se formalizaron acuerdos con Howard Johnson y Acquarius Vacation Club para el alojamiento de los equipos de natación (Mayagüez) y voleibol de playa (Boquerón). Se prepararon las Órdenes de Viaje del personal que trabajará en los eventos y tendrá anticipo de gastos de viaje. Además, se generaron alrededor de 12 Órdenes de Compra para la adquisición de material atlético, pago de boletos a las justas, porrismo y baile, alquiler de transportación externa, arrendamiento de carpas, adquisición de uniformes, entre otros. Y se tramitó el pago de Dietas a Atletas correspondiente

al Segundo Semestre del Año Académico 2015-16, un desembolso de fondos ascendente a la cantidad de \$73,500, que impactó un total aproximado de 200 atletas.

V. Proyección internacional, relaciones externas y posicionamiento institucional (Metas 5 y 9)

El Recinto se caracterizará por el intercambio y la colaboración con instituciones académicas y profesionales en el escenario mundial, con miras al desarrollo de una perspectiva académica internacional.

El Recinto contribuirá al enriquecimiento intelectual, cultural, económico y social de Puerto Rico fortaleciendo sus vínculos de servicio y colaboración con sus egresados y con los diversos sectores de la comunidad.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Escuela Graduada de Administración de Empresas (EGAE):

1. El 10 de marzo la EGAE recibió la visita de la Lic. Jennifer López del Securities and Exchange comisión. El título de la presentación fue: IPO Basics: Basic Framework, Disclosure Requirements and SEC's Division of Corporation Finance.
2. El 1ro de abril la EGAE recibió la visita del Dr. Dennis López, de la Universidad de Texas – San Antonio. El título de su presentación fue: Geographic Distance and Municipal Internal Control Reporting.
3. El 6 de abril se llevó a cabo en la EGAE un conversatorio con la Dra. Lourdes Casanova, Directora Académica del Instituto de Mercados Emergentes de la universidad de Cornell.
4. El Prof. Justin Paul fue nombrado Editor Asociado de la revista académica Journal of Global Marketing.

Departamento de Contabilidad:

1. La Lcda. Nilsa T. Añeses Loperena, CFE, Directora Ejecutiva de la Oficina Asuntos Legales, Investigaciones y Litigios, la Sra. Hannelore Y. Valentín Fortunet, CFE, Gerente de Auditoría Forense y el Sr. Edwin H. Rodríguez Hernández, Subdirector de la División de Asistencia en Litigación y Auditoría Forense (DALAF) de la Oficina del Contralor, realizaron una presentación sobre la labor que realiza la División de Asistencia en Litigación y Auditoría Forense (DALAF) de la Oficina del Contralor, los informes generados, técnicas de entrevista el 29 de marzo de 2016 a los estudiantes de la clase de Introducción al Examen de Fraude (CONT 4245). En la charla también discutieron un caso investigado por esa División que resultó en la convicción de seis personas por un fraude perpetrado en contra del Departamento de Educación de Puerto Rico. La charla fue coordinada por el profesor Rogelio J. Cardona Cardona.

FACULTAD DE CIENCIAS NATURALES

Programa de Nutrición y Dietética

Como parte del Mes de la Nutrición en el Patio de la Facultad de Ciencias Naturales, el Programa de Nutrición y Dietética auspició una Feria de Nutrición y Salud durante el horario de 11:30 a.m. - 1:00 p.m. A las 12:00 M, se celebró una "Pausa Activa" con el Capacitador Físico, Sr. José Raúl Ruiz, auspiciada por la Secretaria de Promoción de la Salud, del Departamento de Salud de Puerto Rico, con participación de estudiantes y personal.

<https://www.flickr.com/photos/136582829@N02/sets/72157665207262671/>

<https://youtu.be/hFV11Ab0dX8>

Dra. Celia Mir ofreció una serie de segmentos radiales en la emisora WKAQ 580 AM como parte del Mes de la Nutrición. Los temas presentados fueron:

1. Inseguridad alimentaria (5 de marzo)
2. Diabetes (12 de marzo)
3. Inocuidad de alimentos (19 de marzo)
4. Prácticas para reducción de peso (26 de marzo)

El sábado, 05 de marzo de 2016, Dr. Michelle Schelske ofreció una charla educativa en nutrición, salud y bienestar nutricional, con una sesión de preguntas y respuestas para las damas de la Iglesia Bautista Nazaret, Río Piedras, PR.

Schelske Santos, M. (2016, marzo 5). Salud y bienestar nutricional. Iglesia Bautista Nazaret, Río Piedras, PR.

30 de marzo - La Dra. Elsa Pinto ofreció una charla sobre meriendas saludables en la Escuela Elemental Santiago Iglesias Pantín de Santurce.

Pinto, E. (2016, marzo 30). Meriendas saludables. Escuela Elemental Santiago Iglesias Pantín, Santurce, PR.

Departamento de Biología

Reconocimiento

1. DRA. CARLA RESTREPO. El Premio a la Dra. Carla Restrepo sobre las Becas del Fideicomiso y el subvencionado grant competitivo de NSF es sin lugar a dudas, así como bien indicado por la Dra. Carmen S. Maldonado-Vlaar una excelente muestra de compromiso sostenido por adelantar de manera exitosa la investigación de punta en nuestro Departamento de Biología. Se publicó anuncio en Dialogo Digital. Pueden acceder al mismo en el siguiente enlace:

<http://dialogopr.com/fcti-comprometido-con-la-economia-del-conocimiento>

Acuerdos Colaborativos

Puma Energy Caribe, el Corredor del Yaguazo, Inc. y la Universidad de Puerto Rico, Recinto de Río Piedras (UPR-RP) firmaron un acuerdo de alianza colaborativa para contribuir a la conservación de la Ciénaga Las Cucharillas y al desarrollo comunitario de Juana Matos. La Dra. Elvira Cuevas, directora del CATEC, señaló la importancia que tienen los proyectos investigativos que vienen realizando en el área los estudiantes subgraduados y graduados del Recinto y estudiantes de escuelas superior e intermedia.

Visitantes Curso Tópicos

1. La Dra. Cheryl J. Briggs, es la científica invitada del curso Tópicos Especiales de Biología Moderna durante la semana del 7 al 13 de marzo, del cual el Dr. Miguel Acevedo es el coordinador.

2. El Dr. Robert J. Fletcher, Department of Wildlife Ecology & Conservation, University of Florida Gainesville, es el científico invitado del curso Tópicos Especiales de Biología Moderna durante la semana del 14 al 20 de marzo, del cual el Dr. Miguel Acevedo es el coordinador.

3. El Dr. Alex Perkins, Department of Biological Science, Dept of Applied and Computational and Statistics, Eck Institute for Global Health, University of Notre Dame, es el científico invitado del curso Tópicos Especiales de Biología Moderna durante la semana del 28

de marzo al 3 de abril, del cual el Dr. Miguel Acevedo es el coordinador.

Simposio

1. El Dr. Felipe Soto, Profesor Departamento de Biología, fue invitado para ofrecer la conferencia The Entomological Heritage of Juan A. Torres en el Aniversario 75, Legacy of the International Institute of Tropical Forestry (IITF), UPR, Mayagüez Campus, el 17 de marzo de 2016 de 10:00 a 11:00 am.

Coloquios

1. Coloquio Internacional, Hablemos de Ciencia, exposición de varios científicos, profesores Departamento de Biología, Universidad de Puerto Rico, Río Piedras, lunes, 14 de marzo de 2016, 9:00 a 5:30 pm, Centro de Convenciones de Puerto.

Dr. Gary Torranzos, ¿Cuántos idiomas habla la Ciencia? Del griego al inglés, lunes, 14 de marzo de 2016, 11:30 a 12:30 pm

Dr. Eugenio Santiago, Moderador de la exposición: Frío y Caliente, El Cambio Climático, lunes, 14 de marzo de 2016, 4:00 a 5:30 pm

Dr. Rafael Joglar, Frío y Caliente, El Cambio Climático, lunes, 14 de marzo de 2016, 4:00 a 5:30 pm

Departamento de Ciencia de Cómputos

Participación en paneles y comités fuera de la UPR:

Mariano Marcano, external referee of the European Research Council Starting Grant 2013 project proposals.

I. Rubio, Organizing Committee of the Workshop of Mathematics in Communications, Santander, Spain, July 6-8, 2016.

I. Rubio, Guest editor of Special issue of Advances in Mathematics of Communications.

I. Rubio, Organizing Committee of the Special Session in Finite Fields of the 47-Southeastern Conference on Combinatorics, Graph Theory, and Computing (SCCGTC), that will be held March 7-11, 2016 in Boca Raton, Florida.

I. Rubio, Organizing Committee of the Caribbean Celebration of Women in Computing (CCWiC) 2016, that will be held April 8-9 at the UPR-Mayaguez.

I. Rubio, Review Panel for the prize for children's books related to mathematics Mathical: Books for Kids from Tots to Teens, organized by the Mathematical Sciences Research Institute and the Children's Book Council.

I. Rubio, Associate Editor, American Mathematical Monthly (2012-2016)

I. Rubio, Member, US National Committee for Mathematics, National Research Council, National Academies (2010-2016)

I. Rubio, undergraduate mentor of the National Alliance for Graduate Studies in the Mathematical Sciences.

E. Orozco. Reviewer, Journal of Applicable Algebra in Engineering, Communication and Computing.

P.Ordóñez, Alumni Representative for the AGEP PROMISE External Advisory Board, University of Maryland System.

P. Ordóñez, Chair of Organizing Committee, Program Committee Member, and Founder, Symposium for Health Informatics in Latin America and the Caribbean 2013 and 2015.

P. Ordóñez, Founder, Hacking Health in the Caribbean 2015.

P. Ordóñez, Reviewer for Journal of Applied Clinical Informatics.

P. Ordóñez, E. Orozco, State Leaders, Exploring Computing Education Pathways, April 2015 - present.

P, Ordóñez, R. Arce-Nazario, Members of the Center for Brains, Minds and Machinery, MIT.

R. Arce-Nazario. Technical Committee. 2015 International Conference on Reconfigurable Computing and FPGAs.

J. Ortiz Ubarri, Reviewer for Journal of Cryptography and Communications - Discrete Structures, Boolean Functions and Sequences.

J. Ortiz Ubarri, Technical Committee. IEEE International Conference on Malicious and Unwanted Software.

I. Koutis, program committee member, WWW 2015, WSDM 2015

E. Orozco, NSF Workshop on Broadening Parallel and Distributed Computing Undergraduate Education, agosto 17 y 18 de 2015, Washington DC.

I. Koutis, reviewer for Symposium on Discrete Algorithms, Journal of Experimental Algorithms, Journal of the ACM, SIAM Journal of Discrete Mathematics (2016)

I. Koutis, invited to NSF-sponsored workshop on Algorithmic, Mathematical, and Statistical Foundations of Data Science, April 28-30 2016, Washington DC.

I. Koutis, invited to NII Shonan Meeting on "Recent Advances in Randomized Numerical Linear Algebra", Shonan, Japan, July 25-28, 2016

I. Koutis, invited to the workshop on Algebraic and Spectral Graph Theory, Sunday, July 31 to Friday, August 5, 2016, Banff International Research Station, Alberta, Canada

I. Koutis' article "Algebraic Fingerprints for faster algorithms" appeared in the January issue of the Communications of the ACM, which has world-wide circulation. The online article included a video that featured our campus. (<https://vimeo.com/148129071>)

E. Orozco, reviewer: Journal for Applicable Algebra in Engineering, Communication and Computing

Profesores visitantes:

Dr. David Thomson, West Point Military Academy, visited professors F. Castro, J. Ortiz and I. Rubio from March 12 to March 19 to work on research related to Costas arrays. Dr. Thomson covered his travel expenses.

Departamento de Ciencias Ambientales

El Dr. Rafael Rios recibió la otorgación de Fullbright Fellowship en la Universidad Nacional de Asuncion, Paraguay, para el 1er semestre 2016-17.

El Dr. Rafael Rios dictó una conferencia sobre Salud Ambiental en la Escuela de Medicina de Ponce.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Pre Award

Se tramitaron cinco (5) propuestas a fondos externos por un total de \$17,812,365.

Se tramitaron 3 contratos a la Oficina de Asesoría Jurídica.

Post Award

- La División de Post Award realizó 1 creación de nuevas cuentas para un proyecto de verano.
- Se llevó a cabo una reunión de orientación de nuevo proyecto.
- Se recibieron aproximadamente 51 transacciones de personal.
- Se recibieron aproximadamente 171 comprobantes de desembolsos; facturas para pago y contratos de servicios profesionales.
- Se recibieron aproximadamente 177 transacciones de viajes (órdenes de viajes y liquidaciones)
- Se tramitaron 33 transacciones de compras

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Físicas

- El Dr. Pablo A. Llerandi Román, profesor del Departamento de Ciencias Físicas de la Facultad de Estudios Generales fue invitado por la “Oklahoma State University” para ofrecer un curso sobre Geología Caribeña. El curso fue ofrecido a un grupo de 11 estudiantes de la Universidad de Oklahoma para que conocieran sobre la geología de la isla de Puerto Rico. Los días 14 y 15 de marzo de 2016

- El Dr. Ricardo J. Morales De Jesús, profesor del Departamento de Ciencias Físicas, fue invitado por el Instituto Tecnológico de Santo Domingo (INTEC), República Dominicana:
 - Conferencia: Guía y el calentamiento global
martes, 5 de abril de 2016

 - Reunión organizativa con los estudiantes del Grupo Enred
miércoles, 6 de abril de 2016

 - Taller: Componentes de una Docencia Transdisciplinaria, la validación y el avalúo de las iniciativas conjuntas, dirigido al personal docente del Instituto
jueves, 7 de abril de 2016

Departamento de Ciencias Sociales

- Aceptación del manuscrito “Psicología social y literatura”, coautoría de José Morales González e Iván Rodríguez Preciado, como capítulo del libro Psicología social aplicada, a publicarse por la Universidad Autónoma Metropolitana de México.

Departamento de Inglés

- Primer Simposio sobre el Reggaetón en la Facultad de Estudios Generales del Recinto de Río Piedras, asistieron 900 participantes en el público y 24 presentadores sobre temas interdisciplinarios los días 6 y 7 de abril de 2016.

La actividad fue resenada en varios medios de comunicación, entre ellos la página de la UPRRP <http://www.uprrp.edu/?p=9475>

Coordinadoras: Dra. Dorsía Smith y la Dra. Vigimaris Nadal-Ramos coordinaron

- Guillermo R. Gil, Universidad del Este, “Entre Cacos y Hipsters: Race, Class and the End of Times in Puerto Rico”.

- Ángel Rodríguez, University of Puerto Rico Cayey, “Acumulación Subalterna: cultura, raza, clase y reggaetón”.

- María de los Ángeles Vargas Cancel, University of Puerto Rico, Río Piedras, “Entre ‘El Sonero Mayor’ y ‘El Abayarde’: las percepciones de adultos y jóvenes afrodescendientes en Puerto Rico sobre el racismo en canciones interpretadas por Ismael Rivera y Tego Calderón”.
- Marién Villanuev, Independent Scholar, “Fairy Tales and Reggaetón Narratives: Reinforcement of Gender Stereotypes Inherent in Puerto Rican Popular Culture”.
- Julio E. Vega Cedeño, University of Puerto Rico, Arecibo, “Seeking Social Justice: Acritical understanding of Reggaetón Narratives”.
- Mildred Candelario-Rodríguez, University of Puerto Rico, Río Piedras, “Gallego y Pirulo: Barruntos de salsa y reggaetón en la calle linda”.
- Edith Morales, University of Puerto Rico, Río Piedras, “Bomba y Reggaetón: Una mirada antropológica a la marginación musical en la juventud puertorriqueña”.
- Sandra V. Bernal Heredia, University of Puerto Rico, Río Piedras, “Musical Structure in Reggaetón”.
- Juan Otero Garabís, University of Puerto Rico, Río Piedras, “Siempre saco F: Ciencias Sociales con Tego Calderón”.
- Roger Velázquez, University of Puerto Rico, Río Piedras, “La influencia del Reggaetón en tiempo de crisis”.
- Mell Rivera, University of Puerto Rico, Río Piedras, “De aquí pa’l mundo’: el mundo (académico) ante el reggaetón de los noventa pa’ acá”.
- Giovanni Fantauzzi Clemente, University of Puerto Rico, Río Piedras, “Una reflexión sobre los primeros cimientos del Reggaetón en Puerto Rico”.
- William García, Culumbia University, “In Search of Reggaetón and Hip-Hop Based Education (RHHBE)”.
- Adriana De Jesús, University of Puerto Rico, Río Piedras, “Mind Palace”.
- Verónica Dávila Ellis, Northwestern University, “Acelerando la femineidad en el reggaetón. La chapa que vibran de La Materialista”.
- Eric Collazo, University of Puerto Rico, Río Piedras, “Gallego: Entre la poesía y el reggaetón”.
- Petra E. Avillán-León, University of Puerto Rico, Río Piedras, “The Language of Reggaetón”.

- Brenda Domínguez-Rosado, Universidad de Puerto Rico, Humacao, “Reggaetón: Is It Contributing to a New Attitude Towards English in PR?”.
- Doris Martínez and Anthony Díaz, University of Puerto Rico, Mayaguez/Río Piedras, “Estrategias lingüísticas empleadas por los raperos/reguetoneros puertorriqueños”.
- Alexandra Pagán Vélez, University of Puerto Rico, Río Piedras, “El ritmo y discurso del reggaetón en Guaya guaya de Rafael Acevedo”.
- Omar Ruíz Vega, Independent Scholar, “Videos musicales de Reggaetón y la articulación de una identidad de clase baja”.
- Olga M. Vega Fontáñez, Independent Scholar, “Reggaetón y sus actores: una mirada desde las mediaciones”.
- Prof. Petra Avillán - Presented the research titled: Perceptions of Language Threat: the View of the Speakers during Linguistics Research Day at the University of West Indies, St Augustine Campus Trinidad, March 25th, 2016.

March 19th – March 25th- Conducted research in Trinidad on Trinidadian- French Creole, Patois, an endangered language of the Caribbean

Instituto Interdisciplinario y Multicultural

- Del 3 al 13 de marzo de 2016, tuvimos 9 estudiantes y 2 profesores de Wheelock College de Boston. Ellos hicieron servicio comunitario y compartieron con las comunidades y escuelas del Sistema Público de Puerto Rico en el Municipio de Fajardo. También, compartieron las Iniciativas Comunitarias de Cauce. Además, tuvieron la oportunidad, de conocer nuestra historia y tradiciones afrocaribeñas.

Programa de Servicios Académicos Educativos (PSAE)

- Visita de TRIO Student Support Services Indiana Purdue University
El día 10 de marzo de 2016, el Oficial de Orientación, Andrés López y el Mentor Académico, Emmanuel Pantoja, organizaron un recorrido por la Universidad de Puerto Rico a estudiantes y a su Coordinador Académico, Buck Jordan, de Purdue University en Indiana. A la actividad se nos unieron los asistentes de Mentoría, Jashua Cruz y Carlos Vázquez, junto a la tutora de Humanidades, Hillary Muñoz.

DECANATO DE ESTUDIANTES

El Programa de Estudiantes Orientadores ofreció un recorrido a 40 estudiantes visitantes procedentes de Northern Arizona University (3 de marzo). Estos estudiantes fueron invitados por la Escuela Graduada de Administración de Empresas del Recinto.

El Decanato Auxiliar de Programas e Iniciativas coordinó la actividad de orientación y reclutamiento de 150 estudiantes de duodécimo grado y undécimo grado de las Escuelas Superiores Miguel Meléndez Muñoz de Cayey, Isidra Sánchez de Luquillo y Patria La Torre de San Sebastián. La actividad fue auspiciada por la National Society College Schollars (NSCS) (4 de marzo); organizó la visita y orientación de programas y servicios para 40 estudiantes de cuarto y quinto grado del Colegio de Montessori de Río Piedras (8 de marzo), 20 estudiantes de undécimo grado de la Escuela Miguel A. Juliá de Cayey, 45 estudiantes de la Escuela Superior Patria La Torre de San Sebastián (10 de marzo) y 100 estudiantes del Programa UpWard Bond (12 de marzo). A través del Decanato, se coordinó la visita del Distrito Escolar de Arizona a la Facultad de Educación (14 de marzo), de la Pendergast Elementary School District a la Facultad de Educación y a la Escuela Elemental de la UPR (28 de marzo) y de Bronx Charter School a la Facultad de Educación (14 de marzo). El Decano Luis Irizarry del Decanato Auxiliar de Relaciones Internacionales se reunió con las autoridades de esta Escuela y les orientó sobre los Programas de Intercambio. Además, se recibieron 135 estudiantes de la Escuela Vocacional de Loíza (31 de marzo). Esta actividad fue coordinada por el CUA y por la Escuela de Trabajo Social.

El Decano Auxiliar de Relaciones Internacionales, Arq. Luis F. Irizarry Ramírez, asistió al viaje oficial de “NSE 43th Annual Placement Conference” en Providence (Rhode Island) (8 al 12 de marzo). El propósito de esta participación es: Puntos más relevantes a destacar: mantener membresía vigente con el Consorcio de NSE para poder enviar y recibir a los estudiantes de intercambio y colocar 30 candidatos nuestros en las universidades seleccionadas de intercambio para aceptar 30 candidatos que vendrán de intercambio en agosto 2016 y enero 2017; además de cumplir con las disposiciones y reglamentos del Consorcio asistiendo a la Conferencia.

ESCUELA DE ARQUITECTURA

7 al 11 marzo - El proyecto La Ventana al Mar del Arq. Andrés Mignucci, profesor de la Escuela, formó parte de la exhibición del simposio académico DEMO: POLIS en la ciudad de Berlín.

VI. Recursos fiscales: asuntos de presupuesto institucional de recursos y apoyo a la gestión académica y producción intelectual

FACULTAD DE CIENCIAS NATURALES

Programa Interdisciplinario en Ciencias Naturales

- Se realizó la petición presupuestaria para el año académico 2016-2017. Dada la situación fiscal de la universidad y del país, se determina que se solicitarían solamente compensaciones adicionales para cubrir la oferta académica del programa. Se pospondrá por el momento la solicitud de personal docente a tarea completa.

EXTERNAL FUNDS APPROVED
COLLEGE OF NATURAL SCIENCES
FROM FEBRUARY 3 TO APRIL 7, 2016

EXTERNAL FUNDS SUBMITTED
COLLEGE OF NATURAL SCIENCES
FROM MARCH 3 TO APRIL 7, 2016

Departamento de Ciencia de Cómputos

Propuestas Sometidas:

J. Ortiz-Ubarri, K. Dávila, LM Diaz-Vazquez, R. Arce-Nazario, G. Davila, "Chem10(1/2)+C and CS1+Science: Training the Next Generation of STEM Teachers in Puerto Rico". Submitted to NSF DRL-1640127 on 03/28/2016. \$1,249,425.00

E. Orozco, P. Ordóñez, L. López, J. Carrol-Miranda, A. Corchado, "NSF STEM+C CS10K Track 2: Exploring Computer Science for Puerto Rico (ECS4PR)", 1640013. Submitted on 03/28/2016. \$1,000,000.00

Equipo nuevo:

Network equipment for the Science DMZ. Network equipment for ATACK-PR educational activities. Acquisition 5 computers to serve as Perfsonar monitoring stations within the Science DMZ.

VII. RECTORÍA

(Logros alcanzados por las Oficinas Adscritas a la Rectoría: DECEP, OCIU, MUSEO, TEATRO, OPDF, OPASO, OMDC, DTAA, OSMR, JUNTA ADMINISTRATIVA, SENADO ACADÉMICO, OFICINA DE PRESUPUESTO, PROCURADOR ESTUDIANTIL)

OFICINA DE MERCADEO, DESARROLLO Y COMUNICACIONES

Hemos logrado mantener informada a la comunidad universitaria de los acontecimientos más sobresalientes del Recinto con reportajes sobre temas de actualidad que impactan el sector interno y externo de la Institución. El reto de lograr y mantener las reseñas y reportajes circulando en los medios informativos nacionales se logra gracias a la calidad de la redacción y el escogido de las actividades y sucesos que han merecido su divulgación. La dedicación del equipo de trabajo y su empeño, han sido factores importantes en la consecución de haber conseguido publicar en el medio informativo www.uprrp.edu 47 notas periodísticas, en su mayoría trabajadas desde nuestra mesa de redacción, otras, suministradas. Es importante destacar que la labor realizada ha logrado que muchas de estas notas hayan sido replicadas y citadas por distintos medios de prensa y noticiosos.

Las notas y cobertura fotográfica que se publicaron en el periodo indicado con antelación son las siguientes:

3/3/2016	En la UPRRP primera Cumbre de Desarrollo Económico de los CPA
3/3/2016	Reconocido escritor cubano estará de visita en la UPR Río Piedras

3/3/2016	Radio Universidad en las Justas del Sistema de la UPR
4/3/2016	UPRRP será sede de las competencias de la Liga de Oratoria
4/3/2016	Equipo de la UHS obtiene pase para competencia mundial de robótica
4/3/2016	Middle States reacredita a la UPR de Río Piedras
7/3/2016	Gallitos y Jerezanas: vencedores de las Justas del Sistema UPR
7/3/2016	La UPRRP trabaja plan para llevar nuevos productos y servicios al mercado
7/3/2016	UPRRP con nuevo laboratorio de Geomorfología de Costas
8/3/2016	DECEP anuncia matrícula en varios de sus ofrecimientos
8/3/2016	Crean conciencia sobre el Día Internacional de la Mujer
8/3/2016	Tributo a Cervantes y Teresa de Ávila: integración de las artes en el Casals
9/3/2016	Economistas dialogan sobre el capital humano
9/3/2016	Leonardo Padura: literatura con visión social
9/3/2016	Transmisión Conversatorio Leonardo Padura: La novela policial 25 años con Mario Conde
10/3/2016	Escuela de Derecho de la UPR celebra su casa abierta
10/3/2016	De fiesta la UPRRP: Conmemora sus 113 años y reconoce a sus exalumnos
10/3/2016	Padura y la novela policiaca
10/3/2016	Transmisión Doctor Honoris Causa a Antonio Skármeta
11/3/2016	VI Encuentro de Bandas en la UPR en Río Piedras
11/3/2016	Doctor Honoris Causa a Antonio Skármeta, quien hizo del mundo un “barrio de ideas”
11/3/2016	Concurso literario abre espacio a nuevas voces universitarias y en la cárcel
11/3/2016	Director adjunto de El País de visita en la Escuela de Comunicación
14/03/2016	Orlando Ruiz: “más que un lugar de trabajo, el recinto ha sido mi casa”
14/03/2016	La cultura popular desde un filtro religioso
14/03/2016	Sonia Nieto: Equidad como ente para una educación de excelencia
15/03/2016	Presentarán en UPRRP documental sobre “batalla inconclusa” en Vieques
15/03/2016	Mirada desde Washington D.C. a las más recientes propuestas de control fiscal para PR
15/03/2016	Periodista de El País recuerda la primicia del golpe de estado 23F
15/03/2016	Decretan receso académico y administrativo en el Recinto de Río Piedras
21/03/2016	Estudiantes de la FAE de visita en República Dominicana
21/03/2016	Reconocen a estudiantes de mercadeo de la “iupi”
25/03/2016	Escuela de Comunicación de la UPRRP celebra el mes de la Comunicación social
25/03/2016	Establecen Archivo de Ciencias Sociales y el Caribe en el Instituto de Estudios del Caribe
29/03/2016	Un equipo comprometido con el agua y la victoria
29/03/2016	Acuerdo y ciclo de conferencias entre universidad alemana y la UPRRP
29/03/2016	“Lucha dentro de la lucha”: mujeres en el movimiento estudiantil
30/03/2016	Celebran IX Jornada Laboral en la Escuela de Derecho, UPR
31/03/2016	El Teatro Rodante de fiesta por sus 70 años
31/03/2016	Comité Evaluador de la Middle States recomendará reacreditación de la UPR en Río Piedras
31/03/2016	Transformación cabal en las escuelas laboratorios de la UPR
1/4/2016	Jerezana es una de las primeras mujeres puertorriqueñas en ganar beca para internado en Alemania
1/4/2016	Fuerza y constancia del equipo de Halterofilia rumbo a la LAI 2016
1/4/2016	UPRRP celebra el Día Mundial de la Actividad Física
1/4/2016	Centro de Desarrollo Preescolar de la UPRRP sobresale en acreditación
4/4/2016	4to Encuentro Subgraduado de Investigación y Creación
4/4/2016	En ruta a las Justas LAI 2016

Durante este periodo se enviaron 39 comunicados de actividades, circulares, anuncios e información de nuestras facultades, escuelas y oficinas de interés para los distintos sectores de la comunidad universitaria.

La utilización de las redes sociales como del cartero uprrrp son las herramientas más utilizadas para este propósito.

Las redes sociales juegan un papel importante entre la comunidad universitaria, en especial los estudiantes. Las mismas han sido manejadas de manera que tengan el mayor impacto posible entre sus usuarios. Todas las notas que se publican en el portal del Recinto, las comunicaciones que se divulgan por cartero uprrrp, así como los comunicados, se replican a través de las redes sociales oficiales del Recinto. Esto redundará en un mayor número de canales de comunicación, con el fin de aumentar consistentemente la población a la cual se le comunica la información.

Actividad de seguidores y likes en medios sociales.

Facebook uprrp

29 de febrero 2016- 33,030

1 de abril 2016- 34,561

1,531 nuevos likes

Entrada con mejor rendimiento durante marzo 2016:

<https://www.facebook.com/uprrp/videos/vb.174048478624/10154574687478625/?type=2&theater>

Alcance- 370,881

Engagements- 7,992

Vistas del Video incluido- 65,553

Facebook Miupi:

29 de febrero 2016- 4266

1 de abril 2016- 4,344

78 nuevos likes

Facebook Ex-Alumnos:

29 de febrero 2016- 4,269

1 de abril 2016- 4,359

90 nuevos likes

Twitter:

29 de febrero 2016- 30,142

1 de abril 2016- 31,177

1,035 nuevos seguidores

Tuit con mejor rendimiento durante febrero:

<https://twitter.com/uprrp/status/709902296843481088>

Impresiones- 7,258

Engagements- 396

Linked IN:

29 de febrero 2016- 14,271

1 de abril 2016- 14,544

273 nuevos seguidores.

Relaciones Públicas y Ex alumnos:

El sábado 5 de marzo se llevaron a cabo en el Recinto, las Justas del Sistema UPR. Para dicho evento nuestra oficina trabajó un arte específico para el Recinto, además de la campaña de divulgación y exhortación al público general a que participaran del evento. Esta campaña se trabajó primordialmente por las redes sociales y en el portal institucional.

El pasado 9 de marzo de 2016, se llevó a cabo el conversatorio con el reconocido escritor cubano Leonardo Padura Fuentes. Este conversatorio fue moderado por la Dra. Mayra Santos Febres y su ponencia fue sobre: “La novela policial: 25 años con Mario Conde”. La Oficina de Comunicaciones, Desarrollo y Exalumnos ofreció apoyo a la Rectoría en la promoción, coordinación y manejo de los invitados especiales a la conferencia magistral; así como en la transmisión del conversatorio en vivo, por el portal institucional.’

El pasado 13 de marzo de 2016, el recinto de Río Piedras fue el anfitrión del evento interdisciplinario TEDxUPR. Las ideas y exposiciones estuvieron promovidas por lema “Big Ideas, small places”. El apoyo de la oficina consistió en la coordinación de la conferencia de prensa y en la asesoría en el plan de promoción.

Recaudación de Fondos:

El pasado 9 de marzo de 2016, el Decanato de Estudiantes, el Departamento de Música y la Oficina de Desarrollo y Ex alumnos, presentaron la actividad del 113 aniversario del Recinto de Río Piedras y el día Nacional del Ex alumno. La celebración contó con la oferta musical del Taller de Jazz UPR y la Tuna de la UPR. Para esta actividad se convocó a la comunidad universitaria y sus egresados.

La campaña de recaudación y concienciación de exalumnos se realizó a través de la venta de camisetas de Exalumnos y tuvo un recaudo de \$878.00. Para este esfuerzo se contó con el apoyo de UniversiCoop y la Tienda MiIUPI, donde en ambas localizadas se llevó a cabo la venta de las camisetas. Esta actividad, además de cumplir con el objetivo de recaudación de fondos, logra, además avivar el orgullo de los exalumnos, sean éstos empleados del Recinto, como público general, al que accedimos primordialmente vía correos electrónicos y diversas plataformas de redes sociales.

Colaboración a Facultades, Escuelas y Dependencias del Recinto:

La Oficina de Comunicaciones Desarrollo y Exalumnos, a través de sus servicios busca diversificar y fortalecer el vínculo de comunicación entre estudiantes, comunidad universitaria y sus egresados. Como parte del apoyo que se le brinda a las facultades y unidades, se encuentran la creación de los artes para la difusión de los eventos: a través del Portal, las Redes Sociales, correo electrónico, impresión de afiches y hojas sueltas, comunicados de prensa y media tours, según sea el caso particular.

Durante este período se actualizó la página web del Decanato de Administración. La misma fue modificada al diseño que enmarca el portal electrónico del recinto:

- <http://decadm.uprrp.edu/>

Además se trabajó el arte para las siguientes actividades:

Conversatorio con Leonardo Padura

Distinción Académica de Antonio Skármeta

Ambas actividades fueron auspiciadas por la Oficina del Rector

Tienda Mi IUPI

La Tienda Mi IUPI continúa ofreciendo materiales, memorabilia y artículos alusivos a las marcas registradas del Recinto. El total de ventas netas para este período fue de \$11,230.38.

OFICINA PARA LA CONSERVACIÓN DE LAS INSTALACIONES UNIVERSITARIAS

- Logros: Adelanto tecnológicos alcanzados y fortalecimiento de asuntos administrativos
- Logros: Efectividad de la gestión gerencial- administrativa y el desarrollo de recursos.

División de Electricidad

1. Registro de 168 órdenes de trabajo completadas
2. Proceso de reclutamiento del ingeniero eléctrico consultor

División de Refrigeración

1. Registro de 98 órdenes de trabajo completadas
2. Instalación de aire acondicionado de veinte y siete toneladas en el cuadro telefónico, DTAA., unidad mini Split de tres toneladas en el edificio antiguo Registrador, condensadora de cinco toneladas en Bellos Oficios.
3. Mantenimiento de Cisternas a Servicios Médicos, División de Seguridad, Cuidado Diurno, Resicampus y Piscina de Clavado.
4. Reparación de tubería rota de agua helada en el edificio Ana María O'Neill.

División de Mantenimiento Preventivo, Transportación, Mudanza y Mecánica

1. Registro de 508 órdenes de trabajo completadas por las brigadas de mantenimiento preventivo, 15 de transportación, 85 de mudanza, 89 de cerrajería y 49 de mecánica.

División de Ornamentación y Control de Plagas

1. Registro de 18 órdenes de trabajo completadas por las brigadas de ornamentación panorámica y 38 por el área de control de plagas.
 1. Limpieza exhaustiva del Parque del Centenario
 2. Limpieza alrededores Edificio Rivera, Museo, Hogar Masónico, Torre Norte y las escuelas laboratorios.
 3. Poda de copa de árboles de las escuelas laboratorio UHS y EE por motivos de impermeabilización de techos.
 4. La División de Control de Plagas realizó los siguientes trabajos extraordinarios:
 - Asperjación contra mosquitos en baños de todos los pisos de Cuatro Grandes.
 - Aplicación de yerbicida en las verjas de ROTC y las Pistas Atlética
 5. Logros por arbolista contratado: Inventario de estacionamientos del campus según las Guías de Siembra que el Arq. Samuel Corchado está preparando como proyecto general de Administración Central.

División de Talleres y Brigadas Especiales

Taller de Pintura

1. Se completaron 25 órdenes de trabajo.
2. Se pintaron los baños, la covacha del conserje, los salones 111-112 y área de elevadores en el edificio Osuna, en el edificio AMO se pintaron los baños de estudiantes, área de los elevadores y el salón 205 del Consejo de Estudiantes, en el edificio Carlota Matienzo la oficina #210 y el salón de clases 121, en el edificio Ramón Emeterio Betances los pasillos del edificio y en la Escuela de Trabajo Social las oficinas 413 y 419 y varias áreas del Complejo Deportivo, En el edificio de Arquitectura la oficina de Asuntos Estudiantiles y el área de la recepción y las Pistas Atléticas en preparación para las Justas del Sistema UPR.
3. Se completaron los trabajos de lavado exterior de los edificios: Facundo Bueso, Julio García Díaz y Escuela Elemental.
4. Se pintaron las siamesas en Resicampus por señalamiento en inspección del Cuerpo de Bomberos.

Taller de Plomería

1. Se completaron 116 órdenes de trabajo.
2. Emergencias reparadas por sanitarios tapados y desborde de aguas negras: Edificio Ramon Emeterio Betances, Ciencias Naturales Fase I, CRA, AFB, Centro de Estudiantes y en la Pista atlética
3. Instalación de fuentes de agua:
 - a. 3 fuentes convencionales: una en Agustín Stahl y en la Facultad de Estudios Generales, dos en Domingo Marrero y una en Jaime Benítez
 - b. 1 fuente electrónica en Ciencias Naturales Fase I
 - c. fuente convencional con glass filler en Pedagogía en el segundo piso.

Taller de Ebanistería

1. Se completaron 22 órdenes de trabajo.
2. Instalación de screens en las siguientes dependencias: Edificio OSUNA piso 4to, Escuela Elemental Salón No.7 y Comedor de Estudiantes, Escuela Superior Salón A-1, Almacenes de OCIU.
3. Se construyeron y ensamblaron varios archivos para las oficinas de OCIU, así como los gaveteros del salón de conferencias.
4. Mobiliario para el Decanato de Estudiantes ubicado en Plaza Universitaria.

Brigada Especial de Lavado Exterior

1. Limpieza de aceras y alrededores edificio Facundo Bueso., Ernesto Ramos Antonini, Hogar Masónico, Escuela Maternal, Escuela Elemental, Escuela Superior y edificio Puerto Rico.
2. Lavado con máquina de presión de paredes, ventanas, y techo en edificio de Recibo y Entrega para trabajos de sellado de techo.

Brigada Especial de Construcción

1. Reacondicionamiento de almacenes temporeros OCIU
2. Mejoramiento de áreas de la Biblioteca de Comunicación Pública
3. Remodelación del salón 209 en la Facultad de Humanidades
4. Instalación de techo galvanizado en área de Talleres de OCIU

Proyectos Especiales

1. En proceso la construcción del Estacionamiento de Estudiantes de Resicampus.
2. En proceso de asignación de fondos para el Proyecto de Reconstrucción del Estacionamiento Edificio Felipe Janer.
3. Trabajos de Mejoras al Complejo Deportivo y la Pista Atlética por las Justas del Sistema UPR.

Proyecto de vinculación con Facultades, Escuelas y Oficinas:

1. Reunión – Directores de las Escuelas Laboratorios – Preparación para el Conferencia Anual de Escuelas Laboratorios y Asuntos de Mantenimiento y Conservación de las Escuelas

Asuntos Administrativos y Asuntos en Salud y Seguridad Ocupacional y Ambientales

1. Reunión para participar de la película The Judge para horas de Ética Gubernamental, 65 participantes
2. Adiestramiento para la implantación del programado eMaint en el Recinto de Carolina, 5 participantes de Recinto de Río Piedras.

Universidad de Puerto Rico
Recinto de Río Piedras
Senado Académico

ENMENDADO

Informe de Logros

Facultad de Educación
Período del 8 de marzo al 8 de abril de 2016

I. Desarrollo académico-profesional y la experiencia universitaria del estudiante (Meta 4)

Decanato de Facultad

Decanato de Asuntos Estudiantiles

Se inició el proceso de votaciones para elegir los representantes estudiantiles ante diversos cuerpos representativos de la Universidad. Se nominaron candidatos/as a todos los puestos electivos.

Se coordinaron los servicios de reclutamiento de estudiantes para los Distritos Escolares de Colorado, Bronx, Palm Beach y North Carolina.

Oficina de Práctica Docente

El 10 de marzo de 2016 138 practicantes participaron en el Seminario General #5: *Plataformas gratuitas para educación a distancia y algunas nociones sobre el diseño instruccional* que ofreció el Prof. Rubén Estremera.

El 6 de abril de 2016 138 practicantes asistieron al Seminario General #6 que tuvo como temas *Equidad de género* (Prof. Wanda De Jesús) y *Bullying* (Dra. Marissa Medina Piña).

Departamento de Programas y Enseñanza

Stephanie Ureña De La Rosa, Raquel Rivera; Bianca Martínez; Nicole M Colón Nieves; Patricia Cruz Aponte; Turey De Jesús; Vilmarie García; Wanda L. Calderón Cruz; Yanneska Cruz; Jessica Soto, estudiantes de la Prof. María Zorrilla, recibieron una beca de la Fundación Kinesis y el Options Institute at Goddard Riverside

Community Center de New York para participar en cursos que ofrece DECEP conducentes al Certificado en Acceso Universitario el cual está creado para abordar los aspectos medulares del acceso universitario y para capacitarlos para acompañar de manera efectiva a los estudiantes en su autodescubrimiento profesional, plan de acción y realización de sus objetivos.

El día 20 de marzo de 2016 cinco estudiantes del curso EDPE 4150, que ofrece la Dra. Nannette Portalatín, participaron como recursos en las actividades del Día Mundial de la Narración Oral que se llevó a cabo en la Facultad de Educación. Estas tuvieron a cargo la narración de la vida y obra de Julia de Burgos.

El 11 de marzo de 2016, con el propósito de atraer los mejores estudiantes a nuestra Facultad, la Dra. Nannette Portalatín orientó a 30 estudiantes de 11mo. grado de la Escuela Trina Padilla sobre los ofrecimientos de la Facultad de Educación. La actividad se llevó a cabo en el Anfiteatro #3 de la Facultad.

El 9 de marzo de 2016 cuatro estudiantes del Programa de Educación Especial de Dra. Ana G. Miró asistieron a la Conferencia anual del Centro de Información a Padres de Educación Especial (APNI). La misma se llevó a cabo en Guayama y el tema principal fue Transición de Estudiantes con autismo a la vida adulta.

Departamento de Educación Física

Con la participación de estudiantes y de integrantes de la Asociación de Tenis de Puerto Rico, el Departamento celebró el Torneo de Tenis (Seccions 4 y 6).

Departamento de Estudios Graduados

El Comité de Becas Doctorales del DEG compuesto por la Dra. Marta Rodríguez, la Dra. Anaida Pascual y el Dr. Juan C. Vadi-Fantauzzi evaluó y recomendó a dos estudiantes admitidos para el mes de agosto de 2016 a los programas doctorales de Orientación y Consejería y de Currículo y Enseñanza con sub especialidad en Tecnologías del Aprendizaje para que el DEGI les otorgue la beca doctoral que ofrecerá este decanato a partir de agosto de 2016.

Quince estudiantes participaron el pasado 8 de abril en el taller *Desarrollo de categorías en análisis cualitativo* que ofreció la Dra. Nydia Lucca como parte de las actividades del Centro para la Investigación.

Quince estudiantes del DEG participaron en el taller *Mendeley* que ofreció la Dra. Snejanka Penkova como parte de las actividades del Centro de Investigación Graduada el pasado 2 de marzo.

Quince estudiantes de la Facultad participaron en el taller *Cómo redactar un buen ensayo para solicitar estudios graduados* que ofreció la Dra. Marta Rodríguez Colón el pasado miércoles, 6 de abril de 2016.

Departamento de Fundamentos de la Educación

Estudiantes del curso EDFU 3030 - Educación para la Paz, ofrecido por la Dra. Anita Yudkin, recibieron la visita de 20 estudiantes de la Escuela Especializada en Bellas Artes de Cayey con su maestra. Se llevaron a cabo discusiones grupales con los/as estudiantes de escuela superior sobre los siguientes temas: convivencia escolar, acoso escolar, resolución de conflictos, psicología para la paz, ética para la paz, educación para la paz, cine para la paz, aprendizaje a través de las artes, protección del medio ambiente, comercio justo, educación para la tolerancia, educación intercultural y xenofobia.

El Profesor Julio Rodríguez fue moderador de un panel que se llevó a cabo como parte del Cuarto Encuentro Subgraduado de Investigación y Creación auspiciado por iNAS que se llevó a cabo el 8 de marzo en el Condado Plaza.

Escuela de Ecología Familiar y Nutrición

Once estudiantes del Departamento asistieron a las actividades del Día Internacional de Ciencias de la Familia y el Consumidor y Convención Academia de Nutrición en el Hotel Sheraton, Centro de Convenciones.

Escuela Elemental

Estudiantes de quinto grado visitaron la Hacienda Carvajal en Ciales como parte de su clase de Estudios Sociales y Ciencias, el día 9 de marzo de 2016.

Toda la matrícula de la Escuela participó en diversas actividades por motivo de la Semana de las Bellas Artes celebrada desde el 7 al 11 de marzo de 2016. Estas incluyeron la visita de la cantautora y profesora Zoraida Santiago, quien compartió con los estudiantes de multigrado y tercero y a quién se dedicó la semana, exhibiciones de arte y una mañana musical en la cual recibieron la visita de la senadora Rosanna López León. Las actividades fueron organizadas por los profesores Ricardo López León y Ángel Díaz Cabrera.

Estudiantes de los multigrados asistieron al Museo de los Gigantes en Carolina el 31 de marzo de 2016. Esta actividad fue coordinada por las profesoras Rocío López Ocasio y Desiré Sánchez Cardona.

Estudiantes de tercer grado, coordinados por la Dra. Aura González, presentaron la obra "El plumaje del múcaro" en la celebración del Día Mundial de la Narración Oral el 20 de marzo de 2016. También realizaron una presentación los estudiantes del Club de Lectura de la EEUPR y Luis Muñoz Rivera bajo la tutela de las profesoras Yomarie Rivera, Liza Navarro y Desiré Sánchez.

II. Producción intelectual y desarrollo de la facultad (Metas 1 y 3)

Decanato

A petición del Sistema Educativo del Municipio de San Juan, el pasado 8 de marzo se le envió una propuesta para un proyecto de integración de equidad y perspectiva de género al currículo. De ser aprobada, se estaría desarrollando a partir del verano 2016. El presupuesto solicitado es de \$48,540.00.

Departamento de Programas y Enseñanza

Desarrollo Profesional

El 15 de marzo de 2016, las profesoras Carmen Teresa Pujols, Laura M. Santiago y Rafael Ortiz participaron de la conferencia titulada Using Video Elicitation with Kindergartners the US & Ghana. La misma fue ofrecida por los Drs. Ilene R. Berson y Michael J. Berson de la Universidad de South Florida.

Centro de Desarrollo Preescolar

Desarrollo Profesional

El personal educativo del Centro de Desarrollo Profesional participó de los siguientes talleres:

4 de marzo de 2016 - Manejo de Emergencias y condiciones de Salud en un Ambiente Preescolar. Taller auspiciado por el Recinto de Ciencias Médicas en horario de 8:00 a.m. - 3:00 p.m. El mismo se ofreció en el Centro Preescolar de Administración Central y participaron 9 maestras y la directora.

11 de marzo de 2016- Adiestramiento del Programa Federal de Alimentos como parte de la propuesta de "Child Care" con la que cuenta el Centro Preescolar. Auspiciado por el Departamento de Educación y se ofreció en horario de 8:30 a.m. - 4:00 p.m. en las facilidades de la Legislatura Municipal de Carolina. Participaron la directora y la asistente administrativa.

31 de marzo de 2016 - Adiestramiento "Corrupción: enfermedad y sus remedios". Auspicio OEG - Oficina Central (8:00 a.m.-12:00m). Participo la directora.

Departamento de Arte, Tecnologías e Innovaciones

Investigación/Creación

El Dr. Edwin Martínez diseñó y programó la página web <http://luismdejesus.com> con motivo de la exposición "Paradojas en Contrapunto" del Dr. Luis M. de Jesús Berríos.

Presentaciones

El jueves, 24 de abril la Dra. Ivonne Figueroa ofreció la Conferencia *La Familia Figueroa* en el Boynton Beach Theatre en Boca Ratón, Florida.

Desarrollo profesional

El miércoles, 30 de marzo la Dra. Carmen Pacheco asistió al seminario de ética: *El poder de la Bondad*.

Departamento de Fundamentos de la Educación

Investigación/Creación

El Dr. Julio Rodríguez participa como asesor en evaluación del Comité Institucional sobre Desarrollo de Prueba de Pensamiento Crítico con la Oficina de Evaluación.

La Dra. Nellie Zambrana Ortiz fue evaluadora de los resúmenes de las presentaciones en la Conferencia Puertorriqueña de Salud Pública desde el 16-18 de marzo de 2016.

Presentaciones

Dos profesores del Departamento Fundamentos presentaron sus investigaciones en la Conferencia Puertorriqueña de Salud Pública desde el 16-18 de marzo de 2016:

Beyond a Zero Sum Calculus: A Place for Critical Theory in Scientific Research, José Solís Jordán, Ph.D.

Association between Perceived Unsafe Environment, Being Bullied, and Suicidal Ideation in a Representative Sample of Puerto Rican Adolescents. Linnette Rodríguez-Figueroa; Margarita R. Moscoso-Álvarez; Juan C. Reyes-Pulliza; Héctor Colón.

El Dr. Julio Rodríguez ofreció un taller sobre SPSS a estudiantes de Trabajo Social del Dr. Rubén Estremera.

Redacción de propuestas

La Dra. Nellie Zambrana Ortiz (psicóloga, Facultad de Educación), el Dr. James Seale Collazo (antropólogo, Facultad de Educación), la Dra. Marinilda Rivera Díaz (trabajo social, Facultad de Ciencias Sociales) y la Dra. Mercedes Rivera Morales (Directora, CAUCE) sometieron un prospecto de investigación a FIPI titulada: *Investigación sobre intervenciones para aumentar aspiración, acceso, y retención en la UPR de estudiantes de comunidades marginadas.*

Coordinación de actividades

El Dr. Eduardo Aponte - Cátedra UNESCO de Educación Superior presentó un Foro sobre la Educación Superior, Investigación y la integración de Puerto Rico a la base de datos de la UNESCO con el conferenciante Dr. Mario Marazzi, Director Ejecutivo de Instituto de Estadísticas, el 14 de marzo de 2016 en el Anf. #4 de la Facultad de Educación.

La Dra. Nellie Zambrana coordinó el Comité que organizó la actividad *Día Mundial de la Narración Oral* – 20 de marzo de 2016 – Vestíbulo de la Facultad de Educación. Se recibieron auspicios de: APPU, UniversiCoop y Ediciones SM; cobertura de Diálogo Digital, Paréntesis, Radio Universidad.

Escuela Elemental

Investigación/Creación

La Dra. Aura González, junto con doctoras Ileana Quintero y Loida Martínez, sometió un prospectus Documentación Proyectos Facultad de Educación UPRRP y Escuelas Aledañas respondiendo a la convocatoria de someter propuestas de investigación a FIPI.

Desarrollo Profesional

Los profesores Richard Román y Desiré Sánchez visitaron el centro “Casa de la Selva” como parte del proyecto de revitalización de las áreas verdes de las

Escuelas Laboratorio el 9 de marzo de 2016. Los acompañó el experto en estudios forestales, Fernando Silva.

III. Fortalecimiento de los asuntos académicos (Metas 2 y 7)

Decanato de Facultad

Oficina de Evaluación

Acreditación

La Dra. Loida Martínez Ramos y la Prof. Consuelo Torres Burgos asistieron a la conferencia del Council for the Accrediation of Educator Preparation (CAEP) celebrada en San Diego, California del 22 al 26 de marzo.

Se envió una comunicación al Secretario del DE, el Prof. Rafael Román, para establecer colaboración sobre datos de evaluación de los docentes egresados de nuestro programa para cumplir con los requisitos del Informe de Autoestudio relacionados con el Estándar 4.

Evaluación del Aprendizaje Estudiantil

La Facultad de Educación decidió integrar su base de datos del aprendizaje estudiantil a la programación OLAS administrada por la Oficina de Evaluación del Aprendizaje Estudiantil (OEAE) del Recinto

IV. Efectividad institucional de la gestión gerencial-administrativa y el desarrollo del recurso humano (Metas 6, 7 y 8)

Decanato de Facultad

Decanato Auxiliar de Asuntos Administrativos

Durante este período, la Oficina del Decano apoyó el viaje de investigación de dos profesoras de la Facultad quienes viajaron a Guatemala para continuar con trabajos del proyecto de investigación Alianzas de Lectura, dirigido a la promoción de la lectura en la Escuela Nimayá en Chimaltenango, Guatemala. De igual forma, y aunque no recibieron asignación de fondos institucionales, una tercera profesora participó junto a ocho estudiantes para colaborar con este Proyecto de Alianzas.

Se recibió un donativo por parte de la Fundación Kinesis de 1,500 para apoyar la actividad de Premios y Medallas de la Facultad.

V. Proyección internacional, relaciones externas y posicionamiento institucional (Metas 5 y 9)

Decanato de Facultad

Servicio a la comunidad

Proyecto Colaborativo de Acompañamiento a Escuelas Aledañas

Escuela Elemental **Luis Muñoz Rivera** – El pasado 29 de marzo fue la apertura de la exposición *Entre ventorrillos y vejigantes* en la Plaza del Mercado de Río Piedras. El 12 de abril la exposición se trasladó a la Biblioteca José M. Lázaro como parte de las actividades de la Semana de la Biblioteca. Esta es una exposición conjunta de estudiantes de la Escuela Elemental de la UPR y la Luis Muñoz Rivera, como parte del proyecto de colaboración. Participaron también estudiantes de la Escuela José Celso Barbosa y de la Inés María Mendoza.

El 11 de marzo diez estudiantes de la Escuela Superior de la UPR visitaron la escuela Luis Muñoz Rivera para explorar formas de colaborar con la escuela.

Escuela Superior **Ramón Vilá Mayo** – El pasado 2 de marzo de 2016 la Dra. Marta Rodríguez Colón, consejera de la FEEMH ofreció el taller *Hábitos de estudio y mind set: Secretos para el éxito* a padres y madres de estudiantes de la escuela Secundaria Ramón Vilá Mayo. El propósito del taller fue ofrecer estrategias a los padres para ayudar a sus hijos en las tareas escolares.

Escuela Segunda Unidad **Arturo Morales Carrión** - El pasado 14 de marzo de 2016 20 estudiantes de cuarto grado de la AMC participaron en el Encuentro de Bandas de la UPR. El propósito de esta actividad fue exponer a los/as niños/as a una actividad en la que pudieran apreciar el talento de jóvenes de diferentes bandas escolares, al igual que presentarse ante una audiencia diferente. Además, el pasado 31 de marzo de 2016 dos maestras de la AMC visitaron la EEUPR para observar clases de kinder y tercer grado. El propósito de esta actividad fue propiciar un intercambio de ideas entre las maestras de ambas escuelas y explorar diferentes formas en que la escuela laboratorio puede colaborar con la escuela AMC.

La Dra. Margarita Moscoso y la Dra. Loida Martínez participan en el desarrollo de actividades del acuerdo colaborativo entre el Departamento de la Familia y la UPRRP para la Prevención del Maltrato de Menores. La Dra. Moscoso representa a la Facultad en la organización del Simposio sobre Maltrato de Menores que se llevará a cabo el miércoles, 27 de abril en la Facultad de Educación.

Cátedra UNESCO de Educación para la Paz

Actividades internacionales

La Cátedra UNESCO de Educación para la Paz se unió, al esfuerzo liderado por la Escuela de Derecho de la Universidad Interamericana, a sobre 50 organizaciones de sociedad civil y entidades académicas que solicitaron audiencia ante la Comisión Interamericana de Derechos Humanos sobre el tema: Impacto de la deuda y política fiscal en la pobreza y los derechos humanos en Puerto Rico. La estudiante de la Escuela de Derecho de la UPR y asistente de la Cátedra UNESCO Yara Gorbea participó en nuestra representación en la audiencia. Asistió además a un foro sobre el tema en la American University. Los costos del pasaje y transporte terrestre fueron sufragados con fondos personales de los profesores del Equipo Directivo de la Cátedra UNESCO.

Departamento de Programas y Enseñanza

Actividades Internacionales

La Dra. Ileana M. Quintero Rivera y ocho estudiantes del curso EdPE 4122 participaron del Proyecto Alianza de Lectura Puerto Rico-Guatemala. Mediante su participación implantaron la unidad curricular que preparan en el curso. La actividad se llevó a cabo del 14-18 de marzo en la escuela Nimayá en Patzun, Guatemala.

Departamento de Artes, Tecnología e Innovaciones

Actividades internacionales

El 24 de marzo 2016 la Dra. Ivonne Figueroa ofreció un concierto en Boynton Beach Theatre en Boca Ratón, Florida.

Servicio a la comunidad

La Fundación Luis Muñoz Marín hizo entrega de documentos y memorabilia de la Colección de la Familia Figueroa-Sanabia de músicos.

Departamento de Estudios Graduados

Actividades internacionales

El curso independiente EDUC 8995- Enfoque educativo Reggio Emilia, ofrecido por la Dra. Lisandra Pedraza, visitó el Instituto Reggio Emilia en Italia.

Las profesoras Rosy Fernández y Carmen Rosado, así como 3 estudiantes del Área de Orientación y Consejería participaron de la Convención Anual de la *American Counseling Association* en Montreal, Canadá.

El Dr. Reinaldo Berrios viajó a Guatemala del 28 de marzo al 3 de abril para ofrecer el taller *La investigación cualitativa*, a estudiantes doctorales de la Universidad San Carlos de Guatemala.

Escuela de Ecología Familiar y Nutrición

Servicio a la comunidad

El viernes, 11 de marzo de 2016 la Dra. Lirio Martínez Miranda participó de la reunión mensual de la Junta de Gobierno de la Administración para el Cuidado y Desarrollo Integral de la Niñez [A.C.U.D.E.N.], adscrito a la Oficina del Gobernador.

Centro de Investigaciones Educativas

Actividades internacionales

Visita de los doctores Ilene R. y Michael J. Berson, de University of South Florida, 14 y 15 de marzo de 2016.

El lunes 14 y martes 15 de marzo de 2016, el Centro de Investigaciones Educativas contó con la visita de la Dra. Ilene R. Berson y el Dr. Michael J. Berson, del Departamento de Enseñanza y Aprendizaje de la Facultad de Educación de la Universidad del Sur de la Florida, Estados Unidos. Los doctores Berson son los editores del libro "Child Advocacy and Early Childhood Education Policies in the Caribbean, el cual cuenta con un capítulo de la autoría de Annette López de Méndez, Directora del Centro de Investigaciones Educativas, y Víctor Bonilla y Claudia Álvarez, del Programa de INEVA del Departamento de Estudios Graduados. El lunes, 14 de marzo, los doctores Berson se reunieron con un grupo de 20 especialistas en educación temprana de la Facultad de Educación y representantes de organizaciones y agencias que atienden asuntos relacionados con la niñez en Puerto Rico, tales como la Fundación Ángel Ramos, la Comisión de Bienestar Social y para la Erradicación de la Pobreza de la Cámara de Representantes de Puerto

Rico y el Departamento de la Familia. Durante esta reunión presentaron la publicación y hablaron sobre otros temas relacionados a las políticas educativas tocantes a la niñez temprana. Por otra parte, el martes, 15 de marzo, los doctores Berson ofrecieron una conferencia mediante la cual destacaron su trabajo comparativo entre escuelas de educación temprana en Estados Unidos y Ghana.

Proyecto ALCANZA - El 12 de marzo de 2016 concluyó el ciclo de talleres para el segundo semestre académico 2015-2016. Durante estos talleres, el proyecto impactó un total de 77 maestras y cuidadoras de 34 centros de diferentes regiones.

Escuela Elemental

Servicio a la comunidad

La profesora Liza Navarro ofreció un taller de zumba y ejercicios a los estudiantes de primero a sexto grado de la Escuela Rafael Hernández en Guaynabo el 4 de abril de 2016.

El 31 de marzo de 2016 dos maestras y la coordinadora académica de la Escuela Arturo Morales Carrión visitaron los salones del kínder y tercer grado de la Escuela Elemental como parte del acuerdo colaborativo entre la Facultad de Educación y esta escuela.

Los estudiantes de quinto grado de la escuela Luis Muñoz Rivera, quienes toman Arte este semestre con el profesor Ángel Díaz, participaron de la exhibición *Ventorrillos y Vejigantes* en la Plaza del Mercado de Río Piedras. La inauguración se llevó a cabo el 28 de marzo de 2016. En la misma también se presentó el Coro de Tercer Grado bajo la dirección del Dr. Ricardo López.

Actividades internacionales

Las maestras Natalia Canto y Janice Brenes, quienes laboran en un proyecto de intervención lectora llamado Multisensory Reading Centers que asiste a dos escuelas públicas, visitaron el Centro de Lectoescritura de la Escuela Elemental UPR (CLE) para visitar a las maestras, observar las intervenciones y compartir ideas el 6 de abril de 2016.

La Dra. Aura González junto a la Dra. Ruth Sáez de Estudios Graduados coordinaron el convenio de colaboración entre la Universidad de San Carlos en Guatemala y la Universidad de Puerto Rico el 14 de marzo de 2016.

Centro Preescolar

El Centro recibió la visita de dos estudiantes de la Universidad de Boston, MA, del Programa de Terapia del Habla para observar nuestro modelo educativo y participar junto a estudiantes y profesores del Recinto de Ciencias Médicas en la intervención clínica con niños de nuestro Centro Preescolar. Esta actividad fue en coordinación con el Dr. Albert Villanueva del Recinto de Ciencias Médicas.