

**Universidad de Puerto Rico
Recinto de Río Piedras
Senado Académico**

Informe de Logros¹

27 de MARZO de 2014

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.

DECANATO DE ASUNTOS ACADÉMICOS

Febrero de 2014 - Trámites de Certificación Docente - se han atendido un total de ocho (8) estudiantes egresados de la Facultad de Educación con la necesidad de ser cobijados bajo la cláusula de transición al nuevo Reglamento de Certificación Docente. Esto para viabilizar su certificación docente en cumplimiento con la nueva reglamentación.

Se ofreció servicio a los Estudiantes que someten alguna reclamación académica en el Decanato, se presenta un desglose de los estudiantes atendidos de acuerdo a su necesidad: Reclasificación, Traslados, Transferencias, Readmisiones, Acuerdos Articulados (7); Orientación (3); Asuntos pertinentes a Graduación (12); Matrícula, Programa de Clases (2); Asuntos de Progreso Académico (Calificaciones, Reclamaciones) (3); Necesidad de Referidos a otras instancias del Recinto (8)

Sistema de Bibliotecas

4 de febrero – Veinte (20) estudiantes participaron de la actividad ofrecida por la Dra. Ketty Rodríguez de la Biblioteca de Administración de Empresas: *Búsquedas en bases de datos sobre adiestramientos, tipos de adiestramientos, teorías del aprendizaje y trabajo en equipo (REHU 4437).*

6 de febrero – Treintaún (31) estudiantes participaron de la actividad ofrecida por la Dra. Ketty Rodríguez y la Prof. Lourdes Cádiz de la Biblioteca de Administración de Empresas: *Búsquedas en bases de datos especializados para gerencia estratégica (ADMI 4007) y la identificación del NAICS para describir un sector industrial.*

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

12 de febrero – Un grupo de estudiantes del curso ESGE 3305: *Uso de la tecnología en la investigación*, de la Facultad de Estudios Generales, participaron del taller: *Usos y manejo del PDF y del JPG en la investigación*, ofrecido por el Sr. Manuel Martínez Nazario, Encargado de la Oficina de Préstamos Interbibliotecarios del Sistema de Bibliotecas.

13 de febrero – Setenta y cinco (75) estudiantes del curso CISO 3121 y 3122 participaron de cuatro (4) talleres de búsqueda de recursos de información en el Catálogo en Línea y bases de datos ofrecidos por el personal docente bibliotecario de la Biblioteca Ángel Quintero Alfaro de la Facultad de Estudios Generales.

3 y 10 de febrero – Diez (10) estudiantes participaron de la actividad: *Update Monday, Coloquio sobre noticias financieras*, ofrecido por el Sr. David González, Bibliotecario Auxiliar de la Biblioteca de Administración de Empresas.

19 de febrero - La unidad de Servicios Bibliotecarios con Impedimentos del Sistema de Bibliotecas (SBPI), en colaboración con la organización estudiantil Golden Key International Honour Society, organizó la actividad: *Charla motivacional para estudiantes con impedimentos*. Asistieron 34 personas. Participaron en la actividad la Srta. Carmen Rocha, Directora de Servicios Comunitarios de la Golden Key Honour Society y otros miembros de esta organización, y las señoras Yarelis Torres y Elba Ortiz, bibliotecarias auxiliares de la SBPI.

DECANATO DE ESTUDIANTES

Programa de Estudiantes Orientadores

1 al 28 de febrero – Durante este período se continuó con la Campaña de Promoción y Reclutamiento a candidatos a estudiante orientador para el próximo año académico 2014-2015. Un total de 350 estudiantes completaron la solicitud. La primera fase de adiestramiento a los candidatos dará inicio la primera semana del mes de marzo, donde serán capacitados en temas tales como: liderazgo, relaciones interpersonales, consejería de pares, ética, comunicación y conocimiento de sí mismo. Como parte de las estrategias utilizadas durante la Campaña, el 12 de febrero se llevó a cabo 1 *Flash Mob*, esta es una estrategia de promoción donde a través del baile y la música se dieron a conocer los servicios y beneficios que se obtienen al participar del Programa. En esta iniciativa no sólo participaron estudiantes orientadores, sino que también contó con la colaboración de estudiantes de nuevo ingreso y estudiantes de diferentes facultades y años de estudio del Recinto.

24 al 28 de febrero – los estudiantes orientadores celebrarán reuniones con sus grupos de nuevo ingreso. Estas tienen como propósito conocer y canalizar sus necesidades durante un segundo semestre de manera que reciban el apoyo necesario para fortalecer su experiencia universitaria, lo que a su vez incide en su proceso de retención.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Asuntos Estudiantiles y desarrollo académico-profesional

Se atendieron cuatro (4) solicitudes de prórrogas y se envió la comunicación pertinente al programa graduado y a la Oficina del Registrador.

Se realizó el procedimiento establecido para que un estudiante publique su tesis/disertación en *University Microfilms International*.

Se publicó la convocatoria de la décima edición del Programa de Capacitación para Estudiantes Graduados, Verano 2014. Hasta el 25 de febrero se han recibido 40 solicitudes.

Reclutamiento de Estudiantes

19 de febrero - participamos en la Feria de Estudios Graduados de la UPR – Recinto de Utuado para promover y reclutar estudiantes para nuestro Recinto.

Proceso de Admisiones

Continuamos con las evaluaciones de las credenciales académicas de los estudiantes internacionales. Se evaluaron 37 expedientes de solicitantes internacionales. Se continúa el proceso. Se registraron las decisiones de admisiones de los estudiantes internacionales en el sistema *ApplyYourself*, se le ha adjudicado admisión regular a 42 estudiantes internacional. Estamos en el proceso de asignar número de estudiantes para aquellos estudiantes internacionales de nuevo ingreso y asignar el *pin number* correspondiente para que puedan realizar el proceso de matrícula. Cerró el período de solicitar admisión para agosto 2014 para los solicitantes no internacionales y estamos en el proceso de recibir las decisiones para entrarlas al sistema.

Ayudantías, Becas y Otras Ayudas a los Estudiantes Graduados

Se tramitaron 12 ayudantías bajo el Programa de Experiencias Académicas Formativas (PEAF). Se evaluaron solicitudes de becas para viajes, presentaciones, publicaciones e investigación, y se otorgaron fondos para la divulgación de investigación de dos estudiantes. Además, se otorgaron fondos a seis estudiantes para investigación. Se publicó la convocatoria de becas PBDT, Mérito y Golf. Cerró la convocatoria de PEAF y solicitaron 488 estudiantes aproximadamente.

Otras Actividades

Se reconstituyeron los grupos pequeños para la evaluación y análisis de viabilidad para la implantación de la Certificación 38 y se celebraron dos reuniones.

ESCUELA DE DERECHO

Decanato

10 y 12 de febrero - La Decana Vivian Neptune, impartió los seminarios básicos y avanzados sobre derecho probatorio y evidencia digital, a jueces de Colombia, México, El Salvador y Panamá. Este proyecto es parte de la iniciativa del Judicial Studies Institute de la Honorable Sonia Sotomayor, Jueza Asociada del Tribunal Supremo de Estados Unidos. También inició el Ciclo de Conferencias de la Decana con las Jornadas Académicas en Honor a la Obra del Juez Presidente, Hon. Federico Hernández Denton. La actividad estuvo distribuida en dos paneles: Panel I- Evolución de la Metodología Adjudicativa del Juez

Presidente. Fue dictada por la Lcda. Cristina Beauchamp, Lcdo. Ariel Caro, Lcdo. Carlos Dalmau y la Decana Neptune. El Panel II- Aportaciones del Juez Presidente al Derecho Puertorriqueño I: Separación de Poderes, Certificación Inter-jurisdiccional y El Derecho Laboral fue dictado por el Ex Gobernador de Puerto Rico y Profesor Adjunto de la Escuela de Derecho, Lcdo. Aníbal Acevedo Vilá, el Lcdo. José Nieto, Profesor Adjunto de la Escuela de Derecho y la Lcda. Sylmarie Arizmendi. Ex-Oficiales Jurídicos del Juez Presidente han realizado la investigación sobre la obra del Juez en distintos temas, y el resultado de la investigación y publicación será plasmado en el número 4 del Volumen 83 de la Revista Jurídica de la Universidad de Puerto Rico.

12 y 13 de febrero – Se celebró el Congreso de Derecho Administrativo *El Derecho a un Buen Gobierno*.

12 y 13 de febrero – Paneles:

La necesidad de una nueva ley de procedimiento administrativo, Recursos: Hon. Liana Fiol Matta, Jueza Asociada del Tribunal Supremo de Puerto Rico, Prof. Javier Echevarría, Catedrático, Pontificia Universidad Católica, Lcdo. Olivo Rodríguez Huertas, Presidente Asociación Dominicana de Derecho Administrativo.

Participación ciudadana, Recursos: Lcda. Anitza Cox, Directora División de Análisis de Política Pública y Estudios Técnicos Lcda. Nylca Muñoz, Profesora Adjunta, Universidad de Puerto Rico.

Contratación y licitación pública, Recursos: Dailyn Rivera Milanés, Abogada, Administración de Desarrollo Laboral, Lcdo. Pedro Crespo, Director Ejecutivo, Asociación de Alcaldes, Dra. Miriam Ivanega, Directora Ejecutiva del Departamento Derecho Administrativo Universidad Austral de Argentina, Luis Castro Agis, Administrador de la Administración de Servicios Generales.

El proceso de adjudicación ante la agencia y su posterior revisión judicial, Recursos: Hon. Emmalind García, Jueza de Apelaciones, Profesora Adjunta, Universidad de Puerto Rico y Universidad Interamericana, Lcdo. José Luis Torres Asencio, Profesor Adjunto, Universidad Interamericana, Lcdo. Pedro Saadé, Profesor Adjunto, Clínica de Asistencia Legal, Universidad de Puerto Rico

El derecho administrativo en la trayectoria judicial de Federico Hernández Denton, Recursos: Prof. Luis Enrique Rodríguez, Catedrático, Universidad de Puerto Rico Lcdo. Carlos Rodríguez, Profesor Adjunto, Universidad de Puerto Rico, Hon. Alfonso Martínez, Juez Municipal, Profesor Adjunto, Universidad de Puerto Rico.

Transparencia en procesos administrativos, Recursos: Hon. Carmen Guerrero, Secretaria, Departamento de Recursos Naturales y Ambientales, Hon. José Alberto Morales, Juez de Apelaciones, Jorge Meléndez, Consultor en gerencia, Mario Marazzi, Director Ejecutivo, Instituto de Estadísticas.

Estructura de organismos reguladores, Recursos: Hon. Nery Adames, Secretario, Departamento de Asuntos del Consumidor, Hon. Luis García Pelatti, Presidente, Junta de Planificación, Prof. William Vázquez Irizarry, Catedrático Asociado Universidad de Puerto Rico.

La deferencia y el derecho a la tutela judicial efectiva, Recursos: Lcda. Lady Alfonso, Ex Jueza de Apelaciones, Hon. Gerardo Flores, Juez de Apelaciones, Profesor Adjunto, Universidad de Puerto Rico, Lcdo. Carlos Ríos Gautier, abogado, ex Comisionado de Seguros y ex Secretario de Justicia.

La Conferencia de Clausura estuvo a cargo del Dr. Jaime Rodríguez Arana, Presidente Foro Iberoamericano de Derecho Administrativo.

21 de febrero - La Decana Neptune, en colaboración de la Lcda. María L. Jiménez, Directora de la Clínica de Asistencia Legal, el Prof. Efrén Rivera Ramos, la Revista Jurídica, la UPR-RP y el Centro para la Nueva Economía, coordinaron la presentación de la Conferencia Magistral *The Price of Inequality* del Dr. Joseph E. Stiglitz, Ganador del Premio Nobel en Economía 2001. Se llevó a cabo en el Teatro de la Universidad con el apoyo de la oficina de la Rectora.

20 y 21 de febrero - La Decana Neptune participó del Taller de Decanos de la American Bar Association llevado a cabo en Atlanta, Georgia.

22 de febrero – La Decana Neptune fue seleccionada como parte del Lawyers of Color's 2014 Power List, en Washington DC.

22 de febrero - se ofreció un taller práctico en preparación para la Reválida Estatal, como parte de una nueva iniciativa de la Decana Neptune, en colaboración con el Programa de Educación Continua de la Escuela de Derecho y Juris Doctor. Libre de costo y asistieron 37 personas. Recursos: Manena González Arzuaga, Consejera Profesional y terapeuta, Prof. José J. Álvarez y el Prof. Ernesto Chiesa Aponte, Catedráticos Escuela de Derecho.

25 de febrero - La Decana Neptuneecho, continuó el Ciclo de Conferencias de la Decana con las Jornadas Académicas en Honor a la Obra del Juez Presidente, Hon. Federico Hernández Denton. La actividad estuvo distribuida en los siguientes paneles: Panel III-Separación y Distribución de Poderes Horizontal y Vertical: Derecho Administrativo y Municipal. Fue dictado por el Prof. William Vázquez Irizarry, Catedrático Asociado de la Escuela de Derecho, Lcdo. Carlos L. Rodríguez y el Lcdo. Alfonso Martínez Piovanetti, ambos Profesores Adjuntos de la Escuela de Derecho. Panel IV - Aportaciones del Juez Presidente a la Rama Judicial. Fue dictado por el Lcdo. Enrique Silva, el Hon. Sigfrido Steidel, el Prof. Juan José Hernández, ambos Profesores Adjuntos de la Escuela de Derecho y por último la Prof. Glenda Labadie Jackson, Catedrática Asociada de la Escuela de Derecho. Ex-Oficiales Jurídicos del Juez Presidente han realizado la investigación sobre la obra del Juez en distintos temas, y el resultado de la investigación y publicación será plasmado en el número 4 del Volumen 83 de la Revista Jurídica de la Universidad de Puerto Rico.

Actividades Estudiantiles:

4 de febrero - el Programa ProBono de la Escuela realizó la presentación de los nuevos ProBonos: Legislación Política Pública Penal, Crianza Compartida y Justicia en Salud.

6 de febrero - la Prof. Adi Martínez, Decana Auxiliar de Asuntos Estudiantiles, coordinó y realizó una Presentación a toda la Comunidad Estudiantil sobre el Procedimiento para Solicitar, Examinar y Revisar Calificaciones Finales.

15 de febrero - el Programa ENLACE con Escuelas Públicas comenzó la 6ta. Edición de Talleres Sabatinos para estudiantes de Escuela Superior del Sistema de Instrucción Pública del país. Se recibieron 80 estudiantes de Escuelas Superiores Públicas y se les brindó talleres sobre el estudio del derecho y los estudios graduados. El programa continuará por 10 sábados consecutivos como parte del proyecto de incentivar las solicitudes de admisión a la UPR y a la Escuela de Derecho por parte de estudiantes provenientes de las Escuelas Públicas.

25 de febrero - el Prof. David Wexler, Catedrático, en coordinación con la Asociación Iberoamericana de Justicia Terapéutica- Capítulo de Puerto Rico realizaron la conferencia *Tanatología y Justicia Terapéutica*, dictada por la Sra. Shirley M. Silva Cabrera.

26 de febrero - la Biblioteca de la Escuela de Derecho, ofreció el taller *Índices Electrónicos de Revistas Jurídicas: Maximiza la Investigación en Dialnet - Index to Legal Periodicals – LegalTrac, Hein Online: Law Library Journal – Index to Foreign Legal Periodicals – Vlex – Westlaw*. Fue dictado por la Sra. Esther Villarino Tur, Bibliotecaria..

26 de febrero - el Grupo Latitudes y el International Law Student Asssociation de la Escuela, realizaron la videoconferencia *Panorama de Respeto y Garantía: Derechos Humanos en México*. Fue dictada por la Sra. Paola Rebeca Moreno.

27 de febrero - la División Estudiantil de la Federal Bar Association y la Revista Jurídica de la Escuela, llevaron a cabo la conferencia *La evolución constitucional de los territorios de ultramar de Estados Unidos*. Dictada por el Hon. Juez Federal, Gustavo Gelpí..

28 de febrero - la Junta Editora del Volumen LXXXIII de la Revista Jurídica de la Escuela, llevó a cabo el Debate Intramural Don Miguel Velázquez Rivera, cuyo tema será la doctrina contractual rebus sic stantibus.

Oficina de Admisiones:

Durante el mes de febrero de 2014 la Oficina de Admisiones de la Escuela de Derecho realizó una Actividad de Orientación para estudiantes de transferencia y nuevo ingreso, quienes comenzaron estudios en el segundo semestre del año académico 2013-2014. También se continuó trabajando con el desarrollo de una competencia de redacción de un ensayo para estudiantes de Escuelas Públicas. Para esta competencia está colaborando la Asociación Family, Careers and Community Leaders of America de Puerto Rico que serviría de enlace con los estudiantes. Así mismo, participarán los estudiantes de los Talleres Sabatinos del Programa ENLACE con Escuelas Públicas. Se continuó con el proceso de reclutamiento para el año académico 2014-2015. Para beneficiar a los solicitantes, se aprobó la aceptación de las puntuaciones de aquellos que tomen el EXADEP en el mes de marzo, previo al vencimiento de la fecha límite para presentar la solicitud.

Oficina de Desarrollo Profesional:

20 de febrero – Se llevó a cabo la 13era. Feria de Empleos de la Escuela. Asistieron representantes de 24 diferentes patronos que reclutan estudiantes de Derecho y abogados. Participaron alrededor de 150 personas, divididos entre estudiantes y egresados de la Escuela de Derecho.

21 de febrero – Esta Oficina en conjunto con el Decanato Auxiliar de Programas Conjuntos e Internacionales de la Escuela, auspiciaron la Conferencia del Programa de Maestría en Derecho Ambiental, de la Universidad de Vermont, para estudiantes de primer año que interesan cursar su maestría del Juris Doctor durante los veranos. Fue dictada por la Decana Asociada de la Escuela de Derecho de la Universidad de Vermont, Melissa Scanlan.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Programa ENLACE – publicación de ofertas de trabajo:

3 febrero - JDW Consulting Corporation, Posición: Consultor de Infraestructura y Vitalización (Divulgada a 131 contactos) Posición: Technical Pre-Sales Representative (Divulgada a 166 contactos).

5 febrero - Harman International – Puerto Rico, Posición: Regional Sales Manager – Lighting

6 febrero - Institute for Financial Services, Inc., Posición: Marketing Assistant

8 febrero - Easy Solutions, Corp., Posición: Auxiliar/Asistente de Contabilidad

10 febrero - Defense Finance and Accounting Service, Department of Defense, Posición: Accountant Pathways Recent Graduate

12 febrero - Agustin Collazo Law Offices, Posición: Asistente Biblioteca

12 febrero - González Méndez Law Offices, Posición: Secretaria

14 febrero - One By One, LLC., Posición: Asistente de Contabilidad

15 febrero - Johnson & Johnson – Guaynabo, Posición: Recruiting Coordinator

15 febrero - Jackson Hewitt Puerto Rico, Posición: Especialista en Preparación de Planillas

15 febrero - Easy Solutions, Corp., Posición: Junior Accountant

15 febrero - Integra Design Group Architects & Engineers, PSC, Posición: Accountant Clerk/Specialist

15 febrero - Relisc Corporation, una compañía de tecnología, Posición: Programador

17 febrero - Job Opportunity, Posición: Customer Services and Logistic Manager

17 febrero - El San Juan Resort & Casino

17 febrero - Cooperativa Lomas Verdes, Posición: Oficial de Contabilidad

17 febrero - Cadena de Farmacias, Posición: Generalista de Recursos Humanos (Divulgado a 164 contactos).

20 febrero - L'Oréal, Posición: Asistente de Mercadeo, Posición: Asistente de Contabilidad/Finanzas

3 de febrero – Este Programa también divulgó la oportunidad de Internado del Instituto de Finanzas y Economía José M. Berrocal para estudiantes de las concentraciones de Finanzas, Contabilidad, Economía, Administración Pública, Recursos Humanos y Servicios Legales y el 5 de febrero divulgó la oportunidad de Internado The Congressional Hispanic Caucus Institute (CHCI).

3 al 7 de febrero – Este Programa colaboró con el PwC Boot Camp 2014 coordinado por AEC.

6 de febrero – coordinó un Info Session con Bella Group.

12 de febrero - se llevó a cabo la actividad de orientación a estudiantes para segunda concentración. La misma fue organizada por el DAAE.

Otras actividades:

12 de febrero - ENLACE brindó servicios de apoyo en la divulgación electrónica intensiva del taller “*Dile NO al Plagio*”. (Divulgado a 176 contactos). Dra. Rosa Guzmán.

13 de febrero - divulgó la oportunidad de Internado NASA Goddard Space Flight Center Pathway para estudiantes de Ingeniería y de Administración de Empresas.

14 de febrero - refirió la oportunidad de Internados a Tiempo Completo en Johnson & Johnson para Estudiantes de Contabilidad, Finanzas y Sistemas Computarizados de Información.

18 de febrero - la organización AEESCI y el Programa ENLACE llevaron a cabo una sesión informativa con Accenture.

18 febrero – divulgó el Internship Human Resources Clerk – Marriot San Juan.

19 de febrero - se llevó a cabo un Info Session sobre Internados y oportunidades de Empleo con el US CENSUS BUREAU coordinado por ENLACE.

FACULTAD DE EDUCACIÓN

Decanato

7 de febrero - se efectuó el Retiro de Assesstment para discutir los procesos de evaluación y los estándares de la nueva agencia Acreditadora Council for Accreditation of Educator Preparator (CAEP). Se hizo una presentación como parte de Proyecto IDEA-STEM a la farmacéutica Pfizer del proyecto colaborativo con el propósito de orientar a maestros y estudiantes de cinco escuelas en torno al enfoque Science, Technology, Engineering and Mathematic (STEM).

13 de febrero - el personal del Decanato y la Oficina de Evaluación asistió a la sesión de trabajo con la Dra. Ana María Schumann sobre los procesos particulares de nuestra de reacreditación por el CAEP, coordinada por la Vicepresidencia.

Decanato Auxiliar de Asuntos Estudiantiles

12 de febrero - se coordinó la visita del personal de reclutamiento y retención "The School District of Palm Beach County Florida" a las instalaciones de la Facultad de Educación Eugenio María de Hostos para un "Information Session for Bilingual Educators at UPR-Rio Piedras Campus". Asistieron casi 60 personas entre estudiantes activos, egresados y público en general.

Departamento de Artes, Tecnologías e Innovaciones

El Dr. Juan Meléndez trabajó con la estudiante Cristina Martínez en la defensa de su propuesta de tesis doctoral.

La Dra. Ivonne Figueroa realizó las siguientes actividades: Febrero de 2014 - Asesoría de estudiantes de Educación en Música; Semana de Evaluación estudiantes Práctica Docente; Seminario Dirección Instrumental para estudiantes Educación en Música- Maestro Guillermo Figueroa.

Departamento de Programas y Enseñanzas

La Dra. Lizzette M. Velázquez Rivera coordinó un foro como parte del Proyecto ¡Juntos para mejorar nuestros entornos educativos al investigar, reflexionar y actuar! En el mismo

participan tres educadoras con experiencia en la investigación en la sala de clases las cuales ofrecen apoyo a los maestros en formación al conceptualizar e implantar un proyecto investigativo en sus escuelas, como parte del curso EDPE 4121.

Escuela de Ecología Familiar

La estudiante Laura Betancourt continúa sus observaciones y se encuentra integrada al grupo como parte de su experiencia de práctica docente curso ECDO 4216. En dicha experiencia está colaborando con la Escuela Maternal durante este semestre académico.

La Dra. Wanda Figueroa coordinó la segunda presentación del ciclo de investigaciones en el área de Ecología Familiar en conmemoración del 50 Aniversario del DEG. También coordinó y dirigió dos reuniones (13 y 18 de febrero 2014) con tres de los profesores que impartieron cursos en el programa de maestría. En estas reuniones se ha trabajado la descripción de tres exámenes de grado los cuales serán administrados este semestre a tres estudiantes del programa graduado. La Dra. Lirio Martínez llevó a cabo una reunión del Proyecto de Investigación de Porta-e con dos de sus estudiantes de Práctica Docente - Isset Pastrana Andino y Emmanuel Ortiz De Jesús. La Dra. Cynthia Lucena ofreció una orientación para comenzar a trabajar con los estudiantes del Curso ECDO 4012: Currículo y Metodología Preescolar II (experiencias de pre-práctica) con la plataforma de GAE. A partir de este semestre los estudiantes van a subir a esta plataforma el Portafolio de sus experiencias de Pre-práctica en los escenarios escolares.

5 de febrero - Trece personas de la Fundación SER de Puerto Rico (maestros y estudiantes) visitaron la Escuela Maternal como parte de un curso que ofrecen de paternidad y maternidad responsable. Los estudiantes visitantes pudieron observar desde el cuarto para estos fines y dentro del salón. Además tuvieron la oportunidad de compartir con los niños de la Escuela. Estos tuvieron una buena experiencia al compartir con estudiantes con necesidades especiales especialmente aquellos que estaban en silla de ruedas, creando conciencia sobre ésta población. Esta experiencia generó un conversatorio con los niños sobre las capacidades de otras personas.

6 de febrero - La estudiante Aivoneeshua L. Calderón del curso EDFI 4018, Métodos de enseñanza de la educación física elemental, de la Profesora María Ojeda; estuvo realizando observaciones en la Escuela Maternal. El propósito era observar el desarrollo físico de uno de los niños de la Escuela. Realizó varios ejercicios con la niña seleccionada en la plazoleta de la Escuela.

19 de febrero - La Prof. Mari Lourdes Mendoza junto a la estudiante Xiomara Cortés organizaron la primera reunión de este semestre de la Asociación de Estudiantes de Educación Preescolar del Recinto de Río Piedras. Se eligió la nueva junta y se discutieron las diferentes actividades para este semestre, entre éstas la colaboración en el Foro Mundial de Cuidado y Desarrollo de la Niñez Temprana a celebrarse el 6 de mayo de 2014.

Como parte de los trabajos del proyecto de investigación, Cafetal Urbano de la Escuela de Ecología Familiar, el Dr. Germán Ramos, investigador principal, coordina con el Dr. Agustín Corchado del proyecto IDEA-STEM de la Facultad de Educación, integrar el desarrollo de tecnología robótica en el manejo de ciertas labores en el proyecto.

La Prof. Janet López en conjunto con la estudiante doctoral Ircha Martínez, del área de Liderazgo en Organizaciones Educativas, en sus proceso de internado, han diseñado un proyecto de servicio comunitario universitario desarrollado por estudiantes subgraduados

del área de Ciencias de la Familia y del Consumidor, esto a través del curso ECDO 4185-Administración de los recursos de la familia. Este proyecto busca aumentar la literacia financiera en estudiantes universitarios y los métodos para la creación de programas educativos que contribuyen a aumentar el conocimiento y las destrezas del manejo del dinero. Se han hecho los acercamientos para ofrecer estos adiestramientos a estudiantes con la Residencia de Estudiantes de la UPR, Departamento de Consejería para el Desarrollo Estudiantil (DCODE) y la Oficina de Calidad de Vida. Se han realizado múltiples reuniones a estos efectos en el mes de febrero.

La Dra. Ivonne Pasarell informó que tres estudiantes-maestros de práctica docente asistieron al Primer Conclave de Liderato de FCCLA celebrado en Aguadilla, en el cual participaron estudiantes de escuela intermedia y superior de toda la isla. Esta experiencia les permitió ver de primera mano cómo la organización juvenil, que es parte integral del currículo de CFC, promueven el liderato entre los estudiantes.

Escuela Secundaria

Los estudiantes de nivel intermedio y superior se destacaron significativamente en las competencias de Feria Científica a Nivel de Distrito cuyos premios se entregaron el pasado 21 de febrero de 2014. Las profesoras del área de ciencias trabajaron mano a mano con los estudiantes como mentoras. A Nivel Intermedio estuvieron a cargo la Dra. Luz Arroyo, Dra. Marta Fortis, Profa. Wilda Rosado y la Prof. María Flores. Los resultados obtenidos fueron los siguientes:

Nivel Intermedio

El estudiante Javier Moscoso Cabrera de 8vo grado obtuvo Tercer Lugar en la Categoría de Ciencias de las Plantas en la Feria Científica a Nivel de Distrito. Los estudiantes Carlos Ríos Miranda y Marcos Pesante Colón de séptimo grado recibieron Mención Honorífica en la categoría de Ciencias de las Plantas. La estudiante Gabriela M. Arroyo Figueroa de séptimo grado obtuvo Segundo Lugar en la categoría de Química. Las estudiantes Ana C. Richiéz Moral y Marisol Rodríguez Berdasco de octavo grado recibieron Segundo Lugar como equipo en la categoría de Química. Los estudiantes Ian S. Cruz Betancourt y Diego A. Pagán Miranda

obtuvieron como equipo Segundo Lugar en la categoría de Ciencias de los Animales. La estudiante Andrea N. Padilla Bou de séptimo grado obtuvo Tercer Lugar en la categoría Ciencias de los Animales con su proyecto investigativo. El estudiante Federico Rigau de octavo grado obtuvo Primer Lugar en la categoría de Física con su trabajo en la Feria Científica. El estudiante Sebastián A. Torres Alfaro de octavo grado obtuvo Segundo Lugar en la categoría de Física. El estudiante Héctor Amézquita de octavo grado obtuvo Tercer Lugar en la categoría Física. De este modo la Escuela Secundaria ocupó los primeros tres lugares de la Feria Científica en la Categoría de Física. Las estudiantes Leani Capeles, Nakaira Méndez y Valeria Navarro de octavo grado obtuvieron el Primer Lugar en la categoría de Ciencias de la Conducta en su proyecto científico.

Nivel Superior

Los resultados de la Feria Científica a Nivel Superior fueron muy exitosos por los proyectos presentados: La Prof. Keyla Soto, Dra. Elena Maldonado y Dr. José Nocua compusieron este equipo de profesores mentores para la realización de estos trabajos. Las estudiantes Osiris López y Rosemaría Martínez de undécimo grado obtuvieron Primer Lugar en la categoría de Biología Molecular Celular. Los estudiantes Norman Storer y Jorge Iravedra de undécimo grado obtuvieron Segundo Lugar en la categoría de Física.

La estudiante Cristina Cordero de undécimo grado obtuvo Segundo Lugar en la categoría de Biología Molecular Celular. La estudiante Karla Rodríguez de undécimo grado obtuvo Tercer Lugar en la categoría de Ciencias de Conducta. La estudiante Laura García de duodécimo grado obtuvo Tercer Lugar en la categoría de Bioingeniería. Las estudiantes Diyaselis Delgado y Tiffany Rodríguez de undécimo grado obtuvieron Tercer Lugar en la categoría de Física. Los estudiantes Gabriel Crescioni y Emil Varas de undécimo grado

obtuvieron Mención Honorífica en la categoría de Biología Molecular Celular. La estudiante Damara Guevara de undécimo grado obtuvo Mención Honorífica en la categoría de Ciencias de la Conducta.

16 de febrero - Los estudiantes José Lasalde, Isabel Hernández, Belma del Mar Sandoval y Natalia Pacheco del equipo de nivel superior clasificaron al prestigioso 2014 VEX Robotics World Championship Middle School Division, que se celebrará del 23 al 26 de abril de 2014 en Anaheim California. El Prof. Agustín Corchado sirvió como mentor de los equipos.

13 al 15 de febrero - se celebró el Torneo de Baloncesto masculino y femenino el cual contó con la participación de más de 15 equipos de nivel intermedio y secundario de diferentes escuelas de la zona. La actividad fue una muy organizada y contó con una amplia participación de las escuelas.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Biológicas

8 de febrero - Viaje de campo a cargo de la Dra. Claribel Cabán, a la Casa Klumb UPR (CIBI 3007, sec. 0U1).

20 y 27 de febrero - Viaje de campo a cargo de la Dra. Yazmín Nieves, al Centro de Primates de Sabana Seca (CIBI 4105, secciones 15 y 17).

19 y 24 de febrero - Experiencia de laboratorio (Ciencias Biológicas) para 42 estudiantes de sexto grado de la Escuela Elemental UPR de la Prof. Linda Clark. Esta actividad estuvo a cargo del Dr. Carlos Ayarza.

Departamento de Ciencias Físicas

21 de febrero - Estudiantes del curso Temas Interdisciplinarios en las Ciencias Físicas: Aspectos humanos de los eventos geológicos (CIFI 4995, sección 023) de la Dra. Lorna G. Jaramillo Nieves, realizaron un viaje de campo a las Parcelas Cañaboncito en Caguas para trabajar el tema de movimientos de masa. A la actividad asistieron un total de 11 estudiantes.

13 de febrero - Los estudiantes inscritos en los cursos de Ciencias Físicas, así como el personal docente y no docente participaron de una Noche de Observación Astronómica con telescopio en el Recinto. La actividad fue organizada por el Programa de Divulgación Científica del Departamento Ciencias Físicas, en el estacionamiento entre el Edificio de Ciencias Naturales y el Edificio de Estudios Generales Jaime Benítez Rexach.

5 de febrero - La Dra. Lorna G. Jaramillo Nieves ofreció una conferencia a los estudiantes del curso Ecología de Islas de la Facultad de Ciencias Naturales y el tema que le presentó la doctora Jaramillo a los estudiantes fue Evolución de la corteza terrestre y las implicaciones para el origen de las islas.

El Prof. Juan Carlos Delgado participó como juez en los Proyectos de Feria Científica en la UPR High School. El profesor evaluó los trabajos de más de diez estudiantes de nivel intermedio y superior.

Departamento de Humanidades

6 de febrero - Conversatorio entre dos integrantes de la Orquesta Sinfónica de Puerto Rico, el maestro Maximiliano Valdés, Director, y el Maestro Fernando Medina, Violín. Los invitados compartieron sus conocimientos y experiencias con el Dr. Marc Passerieu y 61 de sus estudiantes, el jueves, 6 de febrero. También los estudiantes tuvieron la oportunidad de presenciar el primer concierto del Festival Casals de la temporada, el sábado, 8 de febrero.

Programa de Innovaciones Educativas (PIE)

19 de febrero - se llevó a cabo la reunión de nominaciones para el Consejo de Estudiantes del Programa Experimental de Educación Continuada para Adultos (PEECA).

Programa de Servicios Académicos Educativos (PSAE)

La Sra. Edna Rosario recurso de la clínica de PREVEN de la UPR-R.P. dirigió, a través de las sesiones grupales, orientaciones relacionadas a la prevención de enfermedades de transmisión sexual y métodos anticonceptivos como parte de los recursos que ofrece la clínica. En esta actividad participaron 76 estudiantes de primer año.

13 de febrero - “Noche de Tertulia Literaria”, que se llevó a cabo en el “mezzanine” del Anfiteatro de la Facultad de Estudios Generales. En la misma participaron 53 estudiantes de nuevo ingreso del Programa y todo el personal de PSAE.

21 de febrero - la orientadora Sandra J. Sánchez junto a las profesoras Marangely Rivera y Cynthia Corujo, y siete (7) estudiantes de nuevo ingreso de PSAE, asistieron al Día Nacional del Estudiante TRiO, celebrado en el Teatro de la Universidad Interamericana, Recinto Metropolitan. Durante la actividad se recogieron las premiaciones de los distintos certámenes auspiciado por la Asociación Caribeña de Programas de Oportunidades Educativas (ACPOE): 2do. Lugar Certamen de Tarjeta de Navidad – nivel universitario; 1er. Lugar Certamen Literario en poesía en español; 2do. Lugar certamen Literario en poesía en inglés.

La Prof. Cynthia Corujo entrevistó a los estudiantes de alto riesgo que necesitaban intervención académica y presentar un programa de apoyo tutorial para el segundo semestre (Cohorte 2013 – ocho estudiantes).

Programa Talent Search

Este Programa ha podido completar los expedientes de 780 de los 991 estudiantes que debe atender este año. El 1ro. de febrero comenzaron las tutorías para los cursos avanzados de Español y Matemática General Universitaria para participantes de 11mo. Y

12mo. grados que retarán las Pruebas Avanzadas del College Board el próximo 10 de mayo, en cumplimiento del objetivo programático sobre currículo riguroso. Asisten un total de 31 estudiantes de las escuelas participantes. Estas tutorías se ofrecerán un total de 11 sábados.

FACULTAD DE HUMANIDADES

Programa de Historia del Arte

El reconocido artista puertorriqueño Chemi Rosado Seijo presentó sus proyectos de acción artística y trabajo comunitario en el Cerro y en la Perla, a fin de involucrar a estudiantes voluntarios en ambos proyectos, que se darán próximamente en los meses de marzo y abril. La actividad se llevó a cabo en el Edificio Luis Palés Matos, Salón LPM-127, del Programa de Historia del Arte, y contó con una amplia asistencia de más de 30 personas, quienes mostraron su interés en participar en los próximos proyectos.

21 de febrero - El Seminario de Historia del Arte fue la sede del Maratón para el diseño de logos de la revista (In)Genios, convocado por iINAS, y al cual asistieron un nutrido grupo de estudiantes, en su mayoría de la Facultad de Humanidades.

13 de febrero - Los estudiantes del curso Historia del Arte, impartido por la Dra. Teresa Tió, visitaron la colección de grabados conservada en el depósito del Museo de Historia, Antropología y Arte de la Universidad de Puerto Rico, con sede en el Recinto de Río Piedras. Esta visita privada se llevó a cabo junto a los estudiantes de los cursos de grabado del Prof. Martín García, y todos ellos pudieron asistir a los comentarios y explicaciones de ambos docentes ante las distintas técnicas y estilos de los grabados de la colección. También llevó a los estudiantes el 22 de febrero de 2014, a una visita guiada en el interior de la Iglesia de San José, en el Viejo San Juan, habitualmente cerrada al público.

7 de febrero - Los estudiantes del curso Historia de la Cerámica Griega, impartido por la Prof. Indira de Choudens, visitaron los talleres de cerámica torno del Prof. Damiani, de la Escuela de Bellos Oficios de la UPR. Allí, en esta visita los estudiantes pudieron observar y aprender la técnica y el proceso de la cerámica en primera persona.

19 de febrero - se llevó a cabo la conferencia *Los comics en Puerto Rico: lenguajes, conceptos y estrategias de comunicación*, dictada por Luis J. Lacourt y Rosa Carla, directora de Soda Pop Comics. La conferencia tuvo lugar en el Edificio Luis Palés Matos, Salón LPM-127, y estuvo coordinada por el Seminario y el Programa de Historia del Arte. Asistieron unas 30 personas.

Departamento de Música

El Dr. Ernesto Alonso, director del Departamento de Música, informó sobre las siguientes presentaciones de las agrupaciones musicales de la unidad:

17 de febrero – Collegium Musicum, dirigido por el Dr. Ernesto Alonso, Coralia, dirigido por la Profa. Carmen Acevedo, y Gerardo Miranda Martínez, estudiante de guitarra del Departamento de Música, se unieron para interpretar varias obras. Esto en Homenaje a la Sra. Marta Casals Istomin en la Casa Manrique Cabrera. Esta actividad fue organizada por el Presidente de la Universidad de Puerto Rico, Dr. Uroyoán R. Walker Ramos.

18 de febrero – Ad Libitum Ensemble compuesto por los estudiantes del Departamento de Música: Miguel J. Muñoz, Laura B. Santiago, Luis M. Santiago e Hiram J. Molina, realizaron un concierto frente a la Galería Francisco Oller, ubicada en el Edificio Luis Palés Matos. Esta actividad fue auspiciada por la Red de Proyectos Interdisciplinarios y las Jornadas de las Humanidades.

23 de febrero – Collegium Musicum dirigido por el Dr. Ernesto Alonso efectuó un concierto para la comunidad Budista en el Centro Budista Padmasambhava, en Santurce.

23 de febrero – Coralia, dirigido por la Profa. Carmen Acevedo, y la participación especial de Collegium Musicum, dirigido por el Dr. Ernesto Alonso, efectuaron un concierto en la Iglesia Presbiteriana de Hato Rey.

27 de febrero – Taller de Jazz, dirigido por el Prof. Samuel Morales, ofreció un concierto en la actividad organizada por el Departamento de Traducción, que tuvo lugar en el Museo de la Universidad de Puerto Rico.

Departamento de Filosofía

El estudiante graduado y participante del Programa de Experiencias Académicas y Formativas (PEAF) Jorge Graterole Roa publicó en la edición correspondiente a febrero y marzo del periódico universitario Diálogo UPR la entrevista realizada al Dr. Francisco José Ramos, profesor colaborador del Departamento de Filosofía, titulada El porvenir es lo que ya llegó: reflexiones filosóficas sobre la poesía. Esta es la segunda entrega de una serie de entrevistas a filósofos sobre sus trabajos, la actualidad y la pertinencia de la filosofía que se publica en la sección cultural del periódico denominada Desafío.

Los estudiantes graduados Yuiza Martínez (Beca del DEGI por Méritos Extraordinarios 2013), Mario Colón Sambolín (PEAF) y Luis Beltrán (PEAF) presentaron resúmenes para el evento XII Congreso Internacional sobre Nuevas Tendencias en Humanidades, Universidad San Pablo CEU, Madrid, España del 11 al 13 de junio de 2014. Todos fueron aceptados. Los títulos de los respectivos trabajos son: *La bestia en Aristóteles, Mente, Conciencia y Cuerpo en la obra de F. Nietzsche y La búsqueda de la paz en Latinoamérica y el Caribe: La filosofía política y el humanismo universal de Kant y Hostos.*

6, 13 y 20 de febrero - La Asociación de Estudiantes de Filosofía, realizó una venta de libros donados en las facultades de Estudios Generales, Humanidades y Ciencias Sociales. Estas actividades, además de proveer a la comunidad universitaria libros a bajo costo y de difícil adquisición, sirven para promocionar entre los estudiantes de otros campos la posibilidad de hacer estudios graduados en filosofía o una segunda concentración.

El estudiante Mario Colón del Programa de Experiencias Académicas y Formativas (PEAF) presentará su trabajo Relaciones antagónicas y comunicabilidad entre lógicas sociales en la teoría social de Ernesto Laclau en el 5th Annual Caribbean Without Borders: Beyond the Can[n]on's Range Conference on the Languages, Literatures and Cultures of the Caribbean. Este congreso se celebrará en el recinto riopedrense del 19 al 21 de marzo de 2014.

Departamento de Historia

La Asociación de Estudiantes de Historia auspició un cineforo con la película *Circumstance*, de Maryam Keshavarz. El mismo formó parte del saludo al Coloquio "¿Del otro Lao'?" del Recinto de Mayagüez de la UPR. La película trata temas de sexualidades "queer" en un contexto árabe contemporáneo. Contó con la presencia de los profesores María del C. Baerga y Bruno Ferrer para guiar la discusión.

El estudiante Jonatham Quiñones, del Programa Graduado de Maestría, defendió su tesis, *El Holocausto; ¿Invisibilidad de la memoria?*.

Decanato de Asuntos Estudiantiles y Orientación

19 de febrero - el Sr. Ramón Peña ofreció una orientación a estudiantes de traslado de la

Universidad de Puerto Rico, Recinto de Utuado. Se llevó a cabo la Asamblea de Nominaciones para los Candidatos al Consejo de Estudiantes de la Facultad de Humanidades del Recinto de Río Piedras de la UPR, para el Año Académico 2014-2015. La actividad se desarrolló en el Salón LPM-136, Edificio Luis Palés Matos, y fue dirigida por Julissa Rodríguez, orientadora del Decanato Auxiliar de Asuntos Estudiantiles y Orientación.

26 de febrero - se les brindó una orientación sobre reclasificación temprana a los estudiantes de primer año que interesan reclasificarse. Esta se llevó a cabo en el Salón LPM-136, Edificio Luis Palés Matos. También, se ofreció una orientación a los estudiantes de décimo grado de la Escuela Secundaria de la UPR (UHS) sobre los ofrecimientos académicos de la Facultad de Humanidades.

Maestría en Administración y Gestión Cultural

Nivel graduado:

13 – 23 de febrero - El estudiante Xavier Valcárcel participó en el Encuentro Internacional de Jóvenes Escritores de América Latina y el Caribe celebrado en el Marco de la Feria Internacional del Libro de La Habana.

La recién egresada Bermanie Rodríguez fue entrevistada en el programa Piedra, papel y tijera de Radio Universidad sobre su proyecto de conclusión Archivo Digital de la Tuna UPR. También Rodríguez tiene una invitación para presentar el proyecto próximamente en España.

La estudiante Sheila Burgos recibió apoyo financiero del Decanato de Estudios Graduados e Investigación (DEGI) para realizar un viaje de investigación al Carnaval de Trinidad, como parte del curso GECU 6992 Seminario de Investigación en Estudios Culturales: Fiestas, Artes Populares y Performance Cultural (Dr. Lowell Fiet).

Se creó la iniciativa Egresados-mentores con el propósito de ofrecer apoyo a los estudiantes que están realizando sus proyectos de conclusión o tesis. Los siguientes egresados están participando de la iniciativa: Iliana García Ayala, Mayra Nieves Rosa, Bermanie Rodríguez, Guarionex Morales Matos, Abdiel Segarra Ríos, Katsí Yari Rodríguez, Ruth Torres y Vanessa Coaí Rodríguez.

FACULTAD DE CIENCIAS NATURALES

Departamento de Física

El Capítulo de la Sociedad de Estudiantes de Física UPR-RP, fue reconocido a nivel nacional como Capítulo Distinguido 2013 por la "National Headquarters" entre 700 capítulos a través del mundo. La Facultad de Ciencias Naturales felicita a los estudiantes de Física por este logro y los exhorta a permanecer activos y entusiastas en esta área de las ciencias.

Departamento de Ciencia de Cóputos

Estudiantes participando en conferencias:

4-8 de febrero - Xiomara Figueroa, Jessica Pagán, Roxana González, Abimael Carrasquillo, Alejandro Vientós, junto a la Dra. Patricia Ordóñez participarán de Tapia Conference 2014, Celebration on Diversity in Computing.

Estudiantes participando en proyectos de investigación:

Albert Maldonado, Eric Santos, Edwin Ramos (con José Ortiz-Ubarri), Development of a graphic user interface for network monitoring.

Jhensen Grullón (con José Ortiz-Ubarri), Web based netflow visualization tools.

Abimael Carrasquillo (con José Ortiz-Ubarri), Malware detection in android OS.

Rafael Melendez (con José Ortiz-Ubarri), Load balancing parallel algorithm for the Costas problem.

Gustavo Melendez (con José Ortiz-Ubarri), Sequences with good correlation properties.

Roberto Arce (with H. Ortiz-Zuazaga) - Detecting differential expression in public RNASeq data from Drosophila melanogaster.

Ivan Garcia (with H. Ortiz-Zuazaga) - Anomaly detection in network flow data.

Orlando X. Nieves (with R. Arce-Nazario) - Software for multitouch table to assist in architecture design reviews. En colaboración con Dr. Humberto Cavallín del Dept Arquitectura.

Christian Agostini (with R. Arce-Nazario) - Aplicación web para el proyecto CRES. En colaboración con Dra. María Pilar Angulo

Jessica Pagán (with R. Arce-Nazario) - Desarrollo de ejercicios de CCOM3033 para sistema Singpath.

Alejandro Vientos (with I. Koutis) - Parameterized algorithms for hard problems

Alex Santos, Christian Rodríguez (con Ivelisse Rubio), A class of permutation polynomials over finite fields.

Ramón Collazo, Julio de la Cruz, Daniel Ramírez (con Ivelisse Rubio), Using the covering method to determine solvability of systems of polynomial equations over finite fields.

Rafael Esparra (con C. J. Corrada-Bravo), Generation of regions of interest in acoustic monitoring with Piecewise Aggregate Approximation, Symbolic Aggregate approximation and Bag-of-Patterns

Roxana González (con C. J. Corrada-Bravo), Determining the optimum size of aggregates in land-use analysis using geospatial statistics.

Pedro Meléndez (con C. J. Corrada-Bravo), Developing a low energy, low maintenance acoustic monitoring station.

Pedro Meléndez, (con G. Morel, Depto Física), Proyecto RockSat X

Xiomara Figueroa (con P. Ordóñez) Developing an open source speech interface to IDEs for physically disabled programmers

Orlando Rivera (con P. Ordóñez) Analysis of univariate time series of varying length.

José Ricardo de la Vega (con R. Arce-Nazario) Machine-learning algorithms in hardware.

Christian Rodríguez y Alex Santos (con Ivelisse Rubio) Value Sets of a Family of Trinomials

Ramón Collazo, Julio de la Cruz, Daniel Ramírez (con Ivelisse Rubio) Solvability of Systems of Polynomial Equations over Finite Fields

Estudiantes graduados participando en proyectos de investigación:

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.

Claudia Patricia Ruiz (con Mariano Marcano y Alberto Sabat del Depto. de Biología) Doctorado en Ciencias Ambientales - Mathematical models for infections and mortality of the sea fan by a pathogen.

Giovany Vega (con C. J. Corrada-Bravo), Maestría en Matemática Aplicada - Regions of Interest's Pattern Recognition using Random Markov Fields

Rafael Alvarez (con C. J. Corrada-Bravo), Maestría en Matemática Aplicada - Acoustic Features as Input for Random Forest in System and Location Classification

Richard Garcia (with I. Koutis) Master student in Applied Mathematics - Spectral algorithms for graph and image segmentation

Christopher Torres (with H Ortiz-Zuazaga) Transitory student in applied mathematics - Eulerian path problems in sequence assembly.

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.

Diana Delgado (con Rafael Arce-Nazario - miembro del comité de tesis), Doctorado en Biología. Patterns of exotic vine dispersal in a tropical watershed. Dra. Carla Restrepo, directora de comité de tesis.

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.

Estudiantes en las noticias

24 de febrero - 'Hackers' en el Capitolio - El Nuevo Día.

23 de febrero - Roberto Arce, Luis Albertorio y Alejandro Sánchez, estudiantes de CCOM, participando en la actividad Hack4PR.

Talleres y Seminarios para Estudiantes:

12 de febrero - Jonathan Vélez. Introducción a la programación de GUI con QT.

Estudiantes de Escuela Superior trabajando en Investigación:

Abier Mesleh (con Ivelisse Rubio), estudiante de 10mo grado de la Escuela Superior de University Gardens, "Permutation Polynomials over Finite Fields of the form $F_{a,b}(X)=X^{\{(p+1)/2\}} + aX^{\{(p+5)/6\}}+bX$ "

FACULTAD DE CIENCIAS SOCIALES

Decanato

Dra. Tamara Acosta Martínez, Decana Auxiliar en Asuntos Estudiantiles, Dr. José Toro Alfonso, Decano Auxiliar de Estudios Graduados e Investigación - Se sometió una propuesta de Práctica Intramural para que estudiantes graduados y/o avanzados de nuestra Facultad trabajen en una investigación que desarrollará la Comisión de Hacienda de la Cámara de

Representantes para evaluar los incentivos contributivos que existen actualmente en Puerto Rico. La propuesta fue aprobada y los/as estudiantes deberán ser reclutados en el mes de marzo.

Dr. José Toro Alfonso, Decano Auxiliar de Estudios Graduados e Investigación - Proyecto Piloto para Incentivar la Participación de Estudiantes Sub graduados en la Investigación. Durante el mes de febrero, 17 estudiantes de subgrado comenzaron a participar como asistentes en investigaciones conducidas por docentes de la Facultad. Las personas elegibles tuvieron la oportunidad de seleccionar aquella investigación cuyo tema fuera de su interés. Se recibió un total de 58 solicitudes. Otros dos estudiantes adicionales, también, tuvieron la oportunidad de integrarse como asistentes en investigaciones docentes, a solicitud de docentes de la Facultad. Talleres para estudiantes graduados. Desarrollo de calendario de talleres: Acceso a bancos de datos, Aspectos éticos, publicaciones.

Dra. Tamara Acosta Martínez. Actividad de Reclutamiento. Se llevó a cabo orientación sobre la FCS en la Caguas Military Academy. Impacto: 50 estudiantes.

Dra. Tamara Acosta Martínez. Actividad Cultural. Jueves de Sociales. 28 febrero.

El personal del Decanato de Asuntos Estudiantiles ofreció sus servicios de orientación y evaluación académica a estudiantes de la Facultad: Evaluación académica de estudiantes regulares citados 74 estudiantes; Orientaciones a estudiantes citados o referidos 26; Transacciones de matrícula llevadas a cabo 50; Convalidaciones y/o sustituciones realizadas 40; Evaluaciones de recomendaciones de graduación 21; Evaluaciones de readmisión 2; Evaluaciones de transferencias 4; Evaluaciones de traslados 6; Orientación a estudiantes en probatoria 37; Estudiantes nocturnos 72.

Escuela Graduada de Administración Pública

Fabián Cardona Coreano. (estudiante), Rol desempeñado: Recurso, Actividad: Charla Motivacional dirigida a estudiantes con impedimentos, 19 de febrero de 2014, Lugar: Servicios Bibliográficos para Personas con Impedimentos, Biblioteca José M. Lázaro, UPR-RRP, Auspiciador: Golden Key International Honor Society

Escuela Graduada de Consejería en Rehabilitación

El estudiantado de la Escuela presentó y defendió exitosamente tres (3) propuestas de tesis ante la facultad durante el mes de febrero. A continuación, se indican los temas el de las mismas, el/la autor/a y el profesor/a bajo cuya supervisión se trabajó la misma:

Título: Autoeficacia laboral de un grupo de envejecientes de 60 a 75 años que trabajan en empresas privadas y públicas, 5 de febrero de 2014, Autores: Josué Leduc y Francheska Rodríguez, Director/a de Tesis: Prof. Robinson Vázquez.

Título: "La disposición de un grupo de mujeres confinadas residentes del Hogar Intermedio para Mujeres hacia la integración de la espiritualidad en el proceso de rehabilitación"; 5 de febrero de 2014; Autores: Celymar Berríos Rubén Santana, Sara Trout, Director/a de Tesis: Profa. Lesley Irizarry Fonseca

Título: "Estrategias de afrontamiento utilizados por un grupo de hombres jóvenes adultos con trauma cerebral encefálico leve en el manejo de su condición e inclusión social", 20 de febrero de 2014, Autor: Esther Medina Irizarry, Director/a de Tesis: Profa. Migdalia González Guerra

12 de febrero - La Asociación de Estudiantes de la Escuela Graduada de Consejería en Rehabilitación (AECORE) celebró la actividad denominada: "Día de Juegos" con el propósito de conmemorar la semana de la amistad y confraternización.

Escuela Graduada de Trabajo Social

La Federación de Estudiantes de Trabajo Social, la Asociación de Estudiantes de Trabajo Social, con el apoyo del Consejo de Estudiantes de la Facultad y la Dra. Marinilda Rivera realizaron durante este mes de febrero el recogido de material educativo para niños y niñas de la Escuela del Sector Majual, del Pueblo Cambita en San Cristóbal, República Dominicana.

Dra. Nilsa Burgos Ortiz. Coordinación de evaluación de solicitudes Programa Doctoral para el próximo año académico con la participación del Comité Doctoral.

Dra. Blanca Hernández Sierra. Evaluación de solicitudes al Programa de Maestría para el próximo año académico. Con la colaboración de Gladys Hernández, Oficial de Asuntos Estudiantiles.

Dra. Marinilda Rivera Días. Mentoría en Investigación. Dos estudiantes subgraduadas se integraron al equipo de investigación de la Dra. Marinilda Rivera como asistentes de investigación voluntaria, para un total de cuatro estudiantes a nivel sub graduado que se suman al equipo con el interés de obtener experiencias de investigación en el área de Trabajo Social y Salud. Estas son: Raisa Rodríguez, Liara Martínez, y Neisha Serrano del Programa de Trabajo Social y Doralis Coriano del Programa de Psicología. Además, integró la estudiante María A. Vargas del Programa de Maestría en Trabajo Social.

Dra. Marinilda Rivera Díaz y al Dr. Nelson Varas. Mentoría Publicación. Dos estudiantes de sub graduado (en Trabajo Social y Psicología, respectivamente) tuvieron la oportunidad de someter dos artículos a revistas académicas, como co-autoras junto a la (ver sesión II).

Dra. Marinilda Rivera Díaz. Mentoría Participación en Conferencia. Dos estudiantes de la Facultad tuvieron la oportunidad de someter tres resúmenes a conferencias profesionales (2 en EU; 1 a nivel internacional), como co autoras, junto a la (ver sesión II).

Dra. Marinilda Rivera Díaz. Mentoría para publicación de libro. A dos ex alumnas del Programa de Maestría en Trabajo Social de la Escuela para convertir su proyecto de tesis en la publicación de un libro. Se le ofrecieron tres propuestas de como reorganizar el trabajo así como también algunos elementos a tomar en consideración sobre las casas editoriales y el financiamiento de esta publicación. Se acordó que las estudiantes evaluarían las propuestas y la Dra. Rivera dará el apoyo necesario.

Dra. Norma Rodríguez Roldán. Mentoría en Investigación a un estudiante subgraduado, dos de maestría y uno doctoral.

Dra. Elithet Silva Martínez. Recurso en Taller "*Desarrollando entrevistas de investigación efectivas*", asistieron 20 estudiantes que se encuentran completando sus investigaciones a nivel graduado. (Febrero, 2014).

Dra. Elithet Silva Martínez. Organización y coordinación de Programa de Competencias en Investigación para estudiantes de tesis. Serie de talleres ofrecidos por personal del Sistema de Bibliotecas de la UPRRP, Decanato de Estudios Graduados e Investigación, y docentes en trabajo social, psicología y demografía.

Dra. Hilda P. Rivera Rodríguez. Coordinó el proceso de orientación y asignación de sesenta y cuatro (64) estudiantes graduados a diferentes organizaciones gubernamentales y de base comunitaria sin fines de lucro, Centros de Práctica de Trabajo Social, en diferentes municipios tales como: San Juan, Bayamón, Caguas, Toa Baja, Fajardo y Guánica.

Departamento de Ciencia Política

Dra. Mayra Vélez Serrano. Mentoría a las estudiantes Rachell Sánchez Rivera y Lauren Pérez Bonilla para que presenten ponencias en “*The Second Latin American, Caribbean, Latin@ and Indigenous Undergraduate Student Conference*” de Binghamton University en New York. La conferencia se celebrará el 1 de marzo de 2014.

Departamento de Psicología

CUSEP. Dos estudiantes tuvieron la experiencia de presentar situaciones atendidas en su internado ante estudiantes y docentes:

3 de febrero - Coloquio: Caso JP. Presentadora: Estudiante Folasade, Falana, Supervisora: Dra. María de la Paz Ferrán. Participantes: 36 personas

10 de febrero - Coloquio: Papá Spiderman ha entrado en acción: La construcción/deconstrucción de un padre superhéroe a través del juego. Presentador: Estudiante Francisco Muriel. Supervisora: Dra. Juana Rodríguez. Participantes: 29 personas.

Dos estudiantes de internado tuvieron la experiencia de ofrecer talleres a otros estudiantes:

Taller y conversatorio: Manejo de expedientes. Fecha: 30 de enero de 2014. Presentadores: Lilymar Collazo (Psicóloga Interna) Francisco Muriel (Psicólogo Interno). Supervisora: Dra. Irma Jessica Santiago. Participantes: 11.

Taller y conversatorio: Trabajo psicoanalítico con familias. Fecha: 12 de febrero de 2014. Presentadora: Lcda. Claudia Derossi. Participantes: 34

Una estudiante graduada defendió su propuesta de disertación.

Se llevó a cabo el proceso de evaluar los expedientes y entrevistar a los solicitantes al Programa Graduado de Psicología para el próximo año académico con la participación del Comité de Admisiones y docentes de las cuatro áreas de especialidad.

Departamento de Sociología y Antropología

12 de febrero - Asociación Universitaria de Antropología (AUA). Coordinación de actividades en la Semana del Género: 1) CineForo: “Genera Mundi” con la participación de la antropóloga, la Dra. Ivette Chiclana Miranda (11 de febrero de 2014); 2) Cuento “Carla Feliz” de Tere Marichal.

Ex-alumna del Programa de Antropología, Licia García Vergara fue aceptada para cursar estudios de maestría en la Universidad de Leiden, en los Países Bajos.

Dr. Jesús Tapia Santamaría. redactó cartas de recomendación para la estudiante Ishamari de Jesús apoyando su participación en un programa de internado de liderazgo y otra para el

estudiante Ángel D. Lozada para solicitud al programa de antropología de la Universidad de Texas, Austin.

Dra. Lidia Marte. Inicio mentoría de la estudiante subgraduada Mariana Gaeda Figueroa, como parte del Programa De incentivo de Investigación a Estudiantes de Subgrado, para un proyecto que implica la recopilación de bibliografía sobre la Plaza del Mercado en Río Piedras.

Departamento de Geografía

13 de febrero - Dr. Carlos Guilbe. Evaluador de propuestas de carteles y ponencias estudiantiles para el Segundo Encuentro Subgraduado de Investigación y Creación (SESIC) que se celebrará en abril de 2014.

22 de febrero - Dr. Carlos Guilbe. Actividad extracurricular con los estudiantes de los cursos GEOG 3100: Elementos de Geografía y GEOG 4007: Geografía de la Transportación para desarrollar las destrezas de redacción de crónicas escritas (para ser publicadas) utilizando como referencia la experiencia de un viaje de campo que consistió en un recorrido peatonal dentro del Área Metropolitana de San Juan.

28 de febrero - Dr. Carlos Guilbe. Reclutamiento. Charla sobre la importancia de estudiar geografía en Puerto Rico en la Escuela Superior de Rexville en Bayamón.

17 de febrero - Dr. José M. Longo y Dr. Ángel David Cruz Báez. Organización de viaje de campo para estudiantes del Departamento de Geografía al Faro de Cabo Rojo y su entorno.

Dra. Maritza Barreto Orta - Obtención de fondos para estudiantes para Asistentes de Investigación:

A través del Programa Juveempleo de la Oficina de la Juventud, Oficina del Gobernador de Puerto Rico obtuvo, por seis meses, tres posiciones como asistentes de investigación para estudiantes subgraduados. Estos estudiantes trabajaran en proyectos de investigación en el área de Estudios Costeros y Playas. La estudiante Gladys Valentín y Orlando Santaella del Departamento de Geografía fueron seleccionados para estas posiciones.

El Decanato de la Facultad de Ciencias Sociales otorgó al estudiante Dariel Narvárez fondos para trabajar como asistente de investigación subgraduada en investigaciones bajo la mentoría de la Dra. Maritza Barreto.

La estudiante Nahir Cabrera de la Escuela Graduada de Planificación fue seleccionada para trabajar con fondos del Programa FIPI en investigaciones en el área de costa con la Dra. Maritza Barreto.

Distinción de estudiante

La estudiante Amy Orta del Departamento de Geografía fue entrevistada por el periódico Diálogo Digital para informar los logros obtenidos en su viaje de investigación y adiestramiento a la Antártida. Amy fue la única estudiante puertorriqueña que asistió a esta expedición y es posible que sea la primera estudiante de la Facultad de Sociales y de la UPR que vaya a una actividad de investigación a la Antártida. Publicación Dialogo Digital primera semana de febrero del 2014. Título: UPR en la Antártida.

Certificaciones a estudiantes de la Facultad

La Dra. Barreto recibió de la Oficina de Manejo de Emergencias de San Juan, 30 certificados firmados por el Director de Emergencias y la Agencia Federal de Manejo de Emergencias con

sus siglas en inglés FEMA donde certifica que 28 estudiantes, un empleado no docente y la profesora están adiestrados para responder ante eventos de emergencias según los estándares del Community Emergency Response Team (CERT) de FEMA. Este es el primer grupo de estudiantes universitarios que recibe este tipo de certificación. Es la primera vez que estudiantes de la Facultad de Ciencias Sociales reciben esta distinción. Los adiestramientos se tomaron en el primer semestre del año académico del 2013-2014 como parte del curso Geografía de los Riesgos dictado por la doctora Barreto.

Servicios al estudiante

La doctora Barreto está realizando trabajo de mentoría a estudiantes subgraduados y graduados del Recinto. Entre estos están: mentoría de estudiante graduado Norberto Vilches, Departamento de Ciencias Ambientales, maestría; Irma Caraballo, estudiante doctoral Ciencias Ambientales; Nahir Cabrera y Lilibeth Román, estudiantes de maestría de Escuela de Planificación

Departamento de Trabajo Social

18 de febrero - La Investigadora de Centro de Investigación y Evaluación Sociomédica, de la Escuela Graduada de Salud Pública de la UPR, Sra. Glorimar Caraballo, ofreció la conferencia El Perfil del Confinado en Puerto Rico al grupo de estudiantes de TSOC 4305 (Política de Drogas desde un Modelo de Salud Pública). Coordinó Dra. Gisela Negrón.

20 de febrero - Integrantes del Acuerdo de Paz, Programa de Taller Salud en Loíza, (esfuerzo comunitario para reducir los actos violentos en el pueblo de Loíza desde un Modelo de Salud Pública) ofrecieron un coloquio al grupo de estudiantes de TSOC 4305 (Política de Drogas desde un Modelo de Salud Pública) sobre su organización. Coordinó Dra. Gisela Negrón.

21 de febrero - Dr. Rubén Estremera Jiménez y Dra. Ana M. Martínez Vizcarrondo. Orientación a estudiantes del curso TSOC 4027 (Organización de Comunidad) sobre agencias y programas comunitarios donde podrán realizar sus experiencias de pre-práctica con el método de organización comunitaria. 35 estudiantes se beneficiaron de esta actividad.

Integración de talleres laboratorio del curso TSOC 3132, sobre el manejo de data cualitativa con el programa N-VIVO y data cuantitativa, SPSS.

Estudiantes del curso TSOC 3131, sometieron propuestas para participar en el Segundo Encuentro de Investigación Subgraduada, INAS para abril de 2014.

Dra. Isabel Montañez. Asesoría estudiantil individual a aproximadamente de 25 estudiantes en febrero de 2014.

Instituto de Cooperativismo

Durante los meses de noviembre de 2013 a febrero de 2014 continuamos ofreciendo talleres sobre la redacción, plan de negocio y trabajo en equipo al grupo gestor de IUPICOOP. Este grupo está compuesto por estudiantes egresados de la Secuencia Curricular en Cooperativismo.

En el mes de febrero la Asociación de Estudiantes Cooperativistas, se integraron al Comité Nacional de Jóvenes de la Liga de Cooperativas de Puerto Rico. La Asociación está siendo asesorada por la Dra. Elba Echevarría Díaz. El 24 de febrero la profesora Echevarría, junto con la Asociación de Estudiantes Cooperativistas del Recinto, prepararon el Plan de Trabajo de la Asociación.

Durante el mes de febrero de 2014 la Cooperativa de Seguros Múltiples y la Cooperativa de Seguros de Vida (COSVI), solicitaron al Instituto de Cooperativismo la recomendación de estudiantes activos para ofrecerles una oportunidad laboral a medio tiempo con el objetivo de fomentar prácticas laborales a nuestros estudiantes. Se recomendaron a varios estudiantes para estos puestos.

Primer Certamen Juventud Cooperativista: juntos construimos futuro. El certamen está dirigido a estudiantes sub-graduados, graduados o ex-alumnos, mayores de 18 años, que posean una idea de crear una nueva cooperativa. El objetivo principal es apoyar la autogestión del estudiantado y fomentar el crecimiento de nuevas cooperativas que atiendan una variedad de servicios necesarios para el desarrollo de la comunidad universitaria y la comunidad en general, en particular las que promueven el autoempleo. Se ha orientado aproximadamente 15 estudiantes. Orientaciones ofrecidas 12, 19 y 26 de febrero). . Durante los meses de noviembre de 2013 a febrero de 2014 se trabajó intensamente con la Oficina de Mercadeo, Comunicación y Desarrollo del Recinto para diseñar la promoción del certamen que incluyó: portal electrónico (juventudcooperativista.upr.edu), web banner, marcadores, cruzacalles, “banner de poste”, “post-card” y afiches. La Rectora Interina circuló un comunicado oficial respaldando esta actividad y fue reseñada por Diálogo Digital <http://www.dialogodigital.com/index.php/Instituto-de-Cooperativismo-de-la-UPR-premiara-ideas-innovadoras.html#.UvkJevldXpw>.

21 de febrero - Dra. Elba Echevarría. Acompañó estudiantes gestores de IUPICOOP a la Comisión de Desarrollo Cooperativo para trabajar con el Reglamento e Incorporación de la cooperativa.

INSTITUTO DE ESTUDIOS DEL CARIBE

Los estudiantes Rafael Solá de la Escuela Graduada de Administración Pública y Nancy Arocho del programa subgraduado de Psicología colaboraron en la transmisión y promoción de los cuatro eventos de las Conferencias Caribeñas 14 celebradas por el Instituto de Estudios del Caribe.

Instituto de Investigacion Psicológica

La unidad de investigación proveyó orientación y apoyo estadístico a tres estudiantes graduados en sus disertaciones doctorales.

Proyecto de Neuroimagen y Depresión del Dr. Giovanni Tirado

Durante febrero trabajaron en el proyecto de Neuroimagen y Depresión cuatro estudiantes graduados:

-Cybelle M. López Valentín. Estudiante doctoral del programa graduado de psicología con especialidad en psicología clínica. Está matriculada en trabajo de disertación y se encuentra desarrollando su investigación sobre el tema de cavilaciones, pensamientos no adaptativos y análisis de imágenes sobre conectividad funcional en estados de reposo por resonancia magnética (técnica de fcMRI) del sub-circuito mediosagital del “default network” cerebral. Está reclutando participantes, evaluándolos y haciendo estudios de resonancia magnética. Se encuentra trabajando en tres artículos para publicación en revistas arbitradas por pares.

-Ángel A. Núñez Méndez. Estudiante doctoral del programa graduado de psicología con especialidad en psicología clínica. Trabajó como voluntario en el reclutamiento de participantes y en la administración de instrumentos psicológicos para evaluar estados de ánimo en

adolescentes de 13 a 17 años, tanto para un programa piloto en escuelas como participantes para estudios de neuroimagen.

-Lydia Rodríguez Corcelles. Estudiante doctoral del programa graduado de psicología con especialidad en psicología clínica. Trabajó en la evaluación de participantes para el proyecto de neuroimagen. Está trabajando en la redacción de un artículo junto al profesor Tirado sobre los procesos atencionales y ansiedad en pacientes de cáncer de mama.

-Coral Rosado Santiago es estudiante doctoral del programa graduado de psicología con especialidad en psicología académica investigativa. Durante este período ha trabajado en la adquisición de datos en el Hospital San Jorge y evaluando participantes.

La estudiante Ioannisely Torres del bachillerato de Psicología estuvo trabajando en el análisis de datos.

Dra. Vidalina Feliciano y el Dr. Guillermo Bernal

Programa ConVida:

Durante el mes de febrero se realizó la segunda reunión del Comité Timón para continuar organizando las actividades de concienciación y capacitación de este semestre.

Con la finalidad de llevar el mensaje de concienciación a toda la comunidad universitaria realizamos reuniones con la Sra. Magda Vélez de Radio Universidad para que nos orientara sobre los servicios que ofrecen. También nos reunimos con el Sr. Rafael Chaves para organizar nuestra participación en las actividades de las Justas 2014 para el mes de abril. Como parte de este objetivo seguimos colocando los carteles con los mensajes de “Hoy es un gran día para vivir” y “Dale like a la vida” por todo el Recinto, se han colocado aproximadamente 300 carteles, y se han repartido 800 flyers con el mensaje de “Hoy es un

gran día para vivir” e información de recursos de ayuda dentro y fuera del Recinto. Esta iniciativa ha abarcado los establecimientos de la Ave. Universidad, ya que son lugares concurridos por nuestros estudiantes, profesores, empleados y otro personal de la UPR-RP.

Centro de Investigaciones Sociales

El Proyecto de Mentorías en Investigación para Estudiantes Subgraduados del Decanato de Ciencias Sociales permitió integrar durante el segundo semestre 2013-14 a dos estudiantes a las investigaciones del Centro, ellos son:

- Christopher García del Departamento de Ciencia Política, Mentora: Dra. Laura L. Ortiz Negrón, Proyecto: Uso del tiempo: Actividades y desplazamiento diario, dirigido por el Dr. Carlos Guilbe López del Departamento de Geografía.
- Andrés Ignacio Rivera Amador del Departamento de Psicología, Mentor: Dr. Nelson Varas Díaz, Proyecto: Heavy Metal y comunidades musicales

La Asociación de Psicología para la Promoción de la Investigación Estudiantil (APPIE), integrada por estudiantes subgraduados y graduados de psicología, con sede en el Centro de Investigaciones Sociales ofreció en la Sala de Conferencias del CIS un taller dirigido a estudiantes:

- Implicaciones prácticas de los métodos mixtos en la investigación social, Recurso: Dr. José Toro-Alfonso, 14 de febrero de 2014, 1:00 – 4:00pm.

Los estudiantes de APPIE tienen el siguiente blog: <http://appie08.wordpress.com>

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.

DECANATO DE ASUNTOS ACADÉMICOS

12 de febrero - La Dra. Tania García Ramos, Decana Interina, asistió en representación de la Rectora Interina a la actividad de la Escuela de Derecho, *Congreso de Derecho Administrativo*.

24 de febrero - La Decana García, asistió al Coctel de Egresados y Miembros de la Profesión como parte de las actividades durante la visita de la agencia acreditadora, National Architectural Accrediting Board (NAAB), a cargo de la Escuela de Arquitectura .

26 de febrero – La Decana García, asistió en representación de la Rectora Interina, y estuvo a cargo del saludo protocolar en el acto de apertura de La Catedra Unesco de Educación para la Paz de la Universidad de Puerto Rico que estuvo a cargo de la Conferencia Magistral 2013-2014 *Valores de la sustentabilidad, educación y carta de la tierra*.

Evaluación de programas académicos

Programas/ Inglés-Literatura e Inglés-Lingüística y Comunicación del Departamento de Inglés-HUMA - Se organizaron los datos provistos por la Oficina de Planificación Estratégica y Presupuesto (OPEP) para incluirlos en la plantilla de la autoevaluación de estos programas durante el Segundo Ciclo de Evaluación.

Traslados articulados

Se están revisando los acuerdos de articulación de unidades del Sistema UPR (Bayamón, Aguadilla, Ponce) hacia la Facultad de Humanidades del Recinto de Río Piedras.

Escuela de Comunicación – Producción Intelectual y desarrollo del docente

Colón Zayas, Eliseo. *“Cartografía de la gestión de la gestión cultural semiótica en América Latina: la gestión semiótica de la revista de Signis”*. Ponencia presentada en el VII Congreso Latinoamericano de Semiótica, San Luis Potosí, México, 17 al 23 de febrero de 2014.

Alvarez Curbelo, Silvia (Autora) [Ensayo “*Cronografías: La Universidad de Puerto Rico y sus tiempos*”, publicado en el libro *Alma Mater. Memorias y Perspectivas de la Universidad de Puerto Rico*, Francisco Javier Rodríguez Suárez y Jorge Rodríguez Beruff, editores, San Juan: Escuela de Arquitectura, 2013, pp.58-67)

Ramírez Sánchez, Rubén, Catedrático Asociado (Diciembre 2013). Ganador de la competencia EnterPRize Next 2013, del Grupo Guayacán, y del Evertec Transactional Technology Award y recipiente de \$28,500 en fondos semilla para el diseño, desarrollo y comercialización de una plataforma en línea para el mercado puertorriqueño. Rol y funciones en el proyecto: Fundador, diseño gráfico, estrategia y programación.

Escuela Graduada de Planificación

11 de febrero - Presentación y foro sobre el Plan de Uso de Terrenos preparado por la Junta de Planificación por el Presidente de esta entidad, Sr. Luis García Pelatti. Se celebró en conjunto con la Escuela de Arquitectura y la Facultad de Estudios Generales.

Sistema de Bibliotecas

12 de febrero - El Prof. Javier Almeyda ofreció el taller *Gobi 3: herramienta para el desarrollo de colecciones*, a los bibliotecarios docentes de la Colección Puertorriqueña, María E. Ordóñez, Miguel Vega y Amílcar Tirado.

13 y 14 de febrero – La Dra. Ada Myriam Felicié Soto ofreció las conferencias *La narración dramatizada de cuentos como estrategia para promover la lectura y los valores* y *La lectura en los tiempos de Internet: ¡En el problema está la solución!*, en el marco de la Cuadragésima Sexta Convención de la Asociación de Educación Privada de Puerto Rico. La primera conferencia contó con la participación especial del actor y declamador Julio Axel Landrón. Esta actividad, celebrada en el Centro de Convenciones de Puerto Rico, contó con la asistencia de aproximadamente 200 educadores en cada ocasión, entre éstos, maestros, directores de escuela, bibliotecarios y consejeros.

13 de febrero - La Prof. Nancy Abreu Báez ofreció la conferencia *Construcción retórica de El país de cuatro pisos* de José Luis González a dos secciones del curso ESGE 4142: Pensamiento puertorriqueño y realidad nacional que imparte la Dra. Mary Frances Gallart de la Facultad de Estudios Generales.

19 y 20 de febrero - La Prof. Aura Díaz López realizó presentaciones para dos secciones del curso CINF 6705: Información, Conocimiento y Sociedad de la Escuela Graduada de Ciencias y Tecnologías de la Información que imparte el Dr. Carlos Suárez Balseiro. Los temas fueron: *Introducción de la imprenta en Occidente; Etapa de reproducción mecánica de la información; Expansión e influencia de la imprenta en la sociedad; Creación, desarrollo e importancia de las bibliotecas y archivos durante el período.*

Desarrollo profesional

5 de febrero - La Prof. Lourdes Ramírez de la Biblioteca Rafael Picó (Planificación) y la Sra. Norma Mejías asistieron al taller *¿Cómo realizar mis metas personales y profesionales?*, auspiciado por la Oficina de Recursos Humanos del Recinto de Río Piedras.

6 de febrero - La Prof. María E. Ordóñez y la Sra. Dinah Monllor asistieron a la conferencia *Jíbaros médicos al filo del siglo XX*, ofrecida por el Dr. Francisco Scarano y auspiciada por el Programa Graduado de Historia de la Facultad de Humanidades del Recinto de Río Piedras.

6 de febrero - El Prof. Miguel Vega y la Sra. Nélide Cortés asistieron a la conferencia *With what ass does the cockroach sit?*, ofrecida por el Dr. Lawrence La Fountain-Stokes, auspiciada por el Instituto de Estudios del Caribe de la Facultad de Ciencias Sociales del Recinto de Río Piedras.

6 de febrero - La Prof. Aurea Maisonet asistió al Foro *Autonomía y Gobernanza Universitaria*, auspiciado por el Comité Institucional de Consulta del Recinto de Río Piedras para la Revisión de Ley Universitaria.

7 de febrero - Las profesoras Sylvia Solá y Aida Calle y el Prof. Javier Almeyda asistieron al taller: *Gobi 3: herramienta para el desarrollo de colecciones*, ofrecido por la Dra. Marilyn Montalvo. Coordinadora del Programa de Automatización del Sistema de Bibliotecas.

12 de febrero - La Prof. Lourdes Ramírez de la Biblioteca Rafael Picó (Planificación) asistió al taller: *Lo que todo gerente/administrador debe saber sobre OSHA*, auspiciado por la Oficina de Recursos Humanos del Recinto de Río Piedras.

14 de febrero - La Prof. Aurea Maisonet asistió al Panel: *¿Queremos una nueva ley universitaria?*, auspiciado por el Comité Institucional de Consulta del Recinto de Río Piedras para la Revisión de Ley Universitaria.

12, 13 y 14 de febrero - La Prof. Aura Díaz López y el Sr. Carlos Figueroa Vega participaron en el taller: *Registro, Movilización y Reubicación de Colecciones auspiciado por la Fundación Luis Muñoz Marín y el Institute of Museum and Library Services (IMLS)*.

14 de febrero - Miembros del personal docente bibliotecario del Sistema de Bibliotecas asistieron a la Asamblea General Anual de la Asociación Puertorriqueña de Profesores Universitarios (APPU).

19 de febrero - La Prof. Mariam Feliciano de la Biblioteca de Administración Pública asistió a la conferencia: *Gestión Pública e Internacionalización de Puerto Rico*, auspiciada por la Escuela Graduada de Administración Pública y la AEEGAP.

20 de febrero - Los profesores María E. Ordóñez, Miguel Vega y la señora Dinah Mollor asistieron a la conferencia, *Los bancos de emisión en el Caribe: un estudio comparado entre las colonias españolas de Cuba y Puerto Rico y las colonias francesas de Martinica y Guadalupe*, ofrecida por el Dr. Ángel P. Martínez Soto y auspiciada por el Instituto de Estudios del Caribe de la Facultad de Ciencias Sociales del Recinto de Río Piedras.

DECANATO DE ESTUDIANTES

Departamento de Consejería para el Desarrollo Estudiantil (DCODE)

Proyecto Universidad, Salud y Bienestar (USB) (FIPI 2012-2014) - El objetivo de esta investigación es desarrollar unos módulos para realizar sesiones grupales con estudiantes de nuevo ingreso basadas en el Modelo de Bienestar Psicológico de Carol y Ryff (1989). En la Fase 1 (primer año) trabajamos en la conceptualización de los módulos de intervención grupal y en la preparación de los materiales para la evaluación de dichos módulos y la hoja de consentimiento. (Dra. Areliz Quiñones y Dra. Yarimar Rosa).

Estudio de Necesidades de Estudiantes Universitarios de Varios Recintos de la UPR – Esta investigación se hará en conjunto con los Recintos de Humacao, Cayey, Carolina, Aguadilla, y Río Piedras. Luego otros recintos serán invitados. Consiste en la administración de un cuestionario en línea sobre áreas de bienestar físico, emocional, éxito académico y selección vocacional. Se sometió para la aprobación del CIPSHI. (Dra. María I. Jiménez Chafey).

Eficacia Absoluta y Relativa de la Terapia Cognitiva-Conductual para Adolescentes Latinos/as con Diabetes Tipo I y Depresión – en colaboración con el IPsi (Bernal, Cumba, Jiménez, Sáez y Roselló). Fondos NIH, NIDDK.

Gestión Administrativa

Se llevó a cabo una reunión departamental extraordinaria para discutir la revisión del instrumento de evaluación de los docentes y para la revisión de la Ley de la UPR. Se coordinó con la agencia acreditadora IACS la visita para la re-acreditación para el 13 y 14 de marzo de 2014. El Comité de Personal evaluó y recomendó a tres candidatos para ascenso en rango. Se llevaron a cabo entrevistas para contratar a tres psicólogos a tiempo completo. Se están llevando a cabo entrevistas para contratar dos psiquiatras por servicios profesionales.

Los docentes de Consejería participaron en las reuniones de los siguientes Comités: Revisión de la Ley de la UPR, Departamental de Personal, Departamental de Acreditación y Avalúo, Senado Académico, Asuntos Claustrales, Agenda del Senado, CIPSHI, Junta Editora Revista Griot, Cátedra UNESCO.

Programa Estudiantes Orientadores

10 al 12 de febrero – La Dra. Rose M. Marrero Teruel, Directora, participó del *National Peer Program Conference*, y obtuvo la certificación como Peer Program Educator otorgada por la National Association of Peer Professional Program (NAPPP).

Febrero de 2014 – se revisó y actualizó el Manual de Adiestramiento dirigido a candidatos a estudiantes orientadores para la primera fase, con miras a ser sometido para la aprobación de la NAPPP.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

Desarrollo y Promulgación de la Investigación

Se asesoró investigadores interesados en el desarrollo de propuestas a fondos externos sobre la redacción, organización y presentación de las mismas. Se atendieron diferentes solicitudes de fondos para participar de conferencias o congresos donde nuestros investigadores presentaran los resultados de sus trabajos investigativos. Se estableció un plan de colaboración entre el Programa de Lingüística y el Instituto de Investigaciones Psicológicas. Esta colaboración está basada en un nuevo reclutamiento, Dra. Robin Schafer, en NeuroLingüística. Tienen como objetivo desarrollar un plan de trabajo para promover la colaboración entre ambas unidades y

busque. Se llevaron a cabo varias reuniones con el Decano de la Facultad de Administración de Empresas para promover el desarrollo de comercialización de productos generados por investigadores en el Recinto. Se trazó un plan de trabajo y coordinación con entidades privadas expertas en comercialización. Continuamos trabajando el contrato entre la UPR, ARBIMON y World Bank. Se sigue apoyando la gestión de los investigadores encargados del producto ARBIMON-Land y ARBIMON-Acoustic. Se trabajó con el Ing. Leonardo Morales para el diseño del Well Center en el Centro de Estudiantes. Se sostuvo varias reuniones en donde se incluyó al Programa de Ciencias del Ejercicio y Nutrición. Se envió una propuesta para en respuesta al programa COBRE de NIH. En esta propuesta se incluyó no solo al Departamento de Biología, pero también al Programa de Traducción como colaborador en el plan de desarrollo de investigadores. Este programa dará apoyo en escritura técnica y talleres de redacción a los investigadores, lo que insertará fondos a este programa.

Facilidades de Animales de Investigación

Se solicitó fondos adicionales por la cantidad de \$204,000 a la Administración Central. Se llevó a cabo la reunión con contratistas para explicar el diseño de remodelación y que puedan redactar sus propuestas. Se procesó la compra del equipo necesario para proveer seguridad ocupacional a técnicos de veterinaria. Se sostuvo una reunión de coordinación con todo el personal adscrito a la Casa de Animales. Se discutió el proceso de remodelación, procesos administrativos de las facilidades y otros asuntos pertinentes al manejo y operación. Se estableció que la reunión será mensual.

CIPSHI y ACREI

CIPSHI está constituido con todos sus miembros y se designó una nueva directiva según determinado en reunión de los miembros. La nueva directiva, presidente, vice-presidente y secretaria, recibirán compensación por su labor en el CIPSHI, teniendo como labor principal la evaluación de los protocolos expeditos. Se sostuvo reunión con la directiva de CIPSHI para discutir aspectos operacionales que estén dirigidos a hacer proceso de evaluación más eficiente y dialogar sobre las necesidades del comité.

Fondos Institucionales Para la Investigación (FIPI)

Se atendieron diferentes solicitudes (e. g. transferencia de fondos, ayuda con el proceso de ordenar materiales, etc.) realizadas por investigadores con fondos vigentes del programa FIPI.

Se abrió la convocatoria para el ciclo 2014-2016 del programa FIPI. [<http://www.uprrp.edu/ultimahora/?p=16085>] y el Desarrollo del plan de evaluación de propuestas al programa FIPI.

ESCUELA DE DERECHO

Docentes

1 de febrero - la Facultad de Escuela realizó la actividad *Retiro de Facultad* sobre el tema del avalúo del currículo de nuestra Escuela.

3 de febrero - la Prof. Adi Martínez, Decana Auxiliar de Asuntos Estudiantiles, coordinó y realizó una Presentación a toda la Facultad y Personal de Staff de la Escuela *Procedimiento para Solicitar, Examinar y Revisar Calificaciones Finales*.

6 de febrero - la Academia de Jurisprudencia la Academia Puertorriqueña de Jurisprudencia y Legislación, el Prof. Antonio García Padilla, Catedrático de la Escuela, junto al Pleno de Académicos Numerarios realizaron la actividad de instalación del Doctor Ángel R. Oquendo, la Dra. Christina Duffy Ponsa y la Profesora María Pabón López como Académicos Correspondientes.

10 de febrero - la Prof. Ana Matanzo recibió comunicación del 1st UCL International Conference on Access to Justice and Legal Services, informándole que su trabajo *The Role of Legal Education in Addressing Problems of Access to Justice: The University of Puerto Rico School of Law Agenda*, fue aceptado para presentación en el congreso a llevarse a cabo el 19 y 20 de junio de 2014 en Londres en el Campus de UCL en Bloomsbury, Central London.

19 de febrero - el Prof. Efrén Rivera Ramos, Catedrático la Escuela, participó en la Conferencia Reconsidering the Insular Cases, la cual fue auspiciada por el Programa de Law and History y el Programa de Derechos Humanos de la Escuela de Derecho de la Universidad de Harvard. Participaron además la Prof. Christina Duffy Ponsa, de la Universidad de Columbia, y el Prof. Bartholomew Sparrow, de la Universidad de Texas.

27 de febrero - el Prof. David B. Wexler, Catedrático de la Escuela, ofreció una Charla sobre Therapeutic Jurisprudence y la Salud Mental. La misma se ofreció a un grupo del Institute of Medicine de la National Academy of Science en Washington DC.

28 de febrero - se ofreció el Seminario XXIV Repaso: Análisis del Término 2012-2013; participaron 33 personas. Dictado por Dr. Efrén Rivera Ramos, Catedrático de la Escuela de Derecho, Prof. Vivian Neptune, Prof. William Vázquez, Catedrático Asociado, Prof. Walter Alomar, Catedrático Auxiliar, Prof. Glenda Labadie, Catedrática Asociada, Prof. Ana C. Gómez, Catedrática Asociada, Prof. Carlos Díaz Olivo, Catedrático, Prof. Ana Matanzo, Catedrática y el Prof. Jaime Sanabria, Profesor Adjunto.

Biblioteca Escuela de Derecho

1 de febrero - la Lcda. María M. Otero, Directora de la Biblioteca, y las bibliotecarias Esther Villarino Tur y Rosalind Irizarry, participaron en el Retiro de la Facultad de la Escuela de Derecho *Resumen de los hallazgos sobre avalúo del currículo de la Escuela de Derecho de la Universidad de Puerto Rico, UPR*.

10 de febrero - la Sra. Esther Villarino Tur, Bibliotecaria, publicó el manual: *Aspectos Prácticos para la Catalogación: Manual de Uso*. El mismo fue puesto a la disponibilidad en el "Blog" Desarrollo Colaborativo de Colecciones Comunidad de Práctica de la Universidad de Puerto Rico en la siguiente dirección digital: <http://biblionupr.wordpress.com/2014/02/10/aacr2-rda-aspectos-prácticos-para-la-catalogacion-manual-de-uso>.

11 de febrero - la Lcda. María M. Otero, Directora de la Biblioteca y Rosalind Irizarry, Bibliotecaria, asistieron al primer Ciclo de Conferencias de la Decana. Jornadas académicas en honor a la obra del Juez Presidente: Honorable Federico Hernández Denton.

11 de febrero - la Sra. Rosalind Irizarry, Bibliotecaria y Noemí Hernández, Oficial Administrativo, asistieron al taller Cuando el impedimento "No se Ve": Retos y Oportunidades. Durante el taller se presentaron las Políticas y Normas Institucionales que le cobijan a las personas con impedimentos no visibles. Fue dictada por la Dra. Migdalia González Guerra y Dr. Raúl Rivera Colón.

21 de febrero - la Lcda. María M. Otero, Directora de la Biblioteca, y los bibliotecarios Esther Villarino Tur y Miguel A. Rivera Alvarez, Samuel Serrano Medina, Rosalind Irizarry, Sra. Carmen Lazú Pérez, asistieron a la conferencia *The Price of Inequality*, dictada por el Dr. Joseph Stiglitz.

Seminarios:

7 de febrero - *La Ética en la Litigación Civil y Criminal*. Participaron 21 personas. Dictado por la Lcda. Ana P. Cruz, Profesora Adjunta de la Escuela.

8 de febrero - *Discrimen en el Empleo por Orientación Sexual e Identidad de Género*. Participaron 22 personas. Dictado por la Prof. Vivian I. Neptune y el Prof. José Toro Alfonso.

11 de febrero - *Jornadas Académicas en Honor a la Obra del Juez Presidente I*. Participaron cuatro personas únicamente para propósito de acreditación. Recursos:, Lcdo. Aníbal Acevedo Vilá, Profesor Adjunto, Prof. Vivian I. Neptune, Decana, Prof. José L. Nieto, Profesor Adjunto, Lcda. Cristina M. Beauchamp, Lcdo. Ariel O. Caro, Lcdo. Carlos Dalmau y Lcda. Sylmarie Arizmendi.

12 y 13 de febrero - *Congreso de Derecho Administrativo 2014*. Participaron 152 personas en ambas fechas. Panelistas: Liana Fiol Matta, Jueza Asociada del Tribunal Supremo, Lcda. Nylca Muñoz, Profesora Adjunta, Lcdo. Jesús M. Alvarado, Profesor Adjunto, Prof. Luis E. Rodríguez, Catedrático, Lcdo. Carlos Rodríguez, Hon. Alfonso Martínez, Hon. Gerardo Flores, Profesores Adjuntos y el Prof. William Vázquez Irizarry, Catedrático Asociado.

15 de febrero - La Nueva Ley de Fideicomiso: *Un Nuevo Reto para los Notarios y Notarias de Puerto Rico*. Participaron 26 personas. Dictado por la Prof. Belén Guerrero, Profesora Adjunta.

15 de febrero - *Federal Rules of Civil Procedure and the Local Rules of the District Court for the District of Puerto Rico*. Participaron siete personas. Dictado por el Prof. Eugene Hestres, Profesor Adjunto.

21 de febrero - *Reglas Modelo de Conducta Profesional*. Participaron 23 personas. Dictado por el Prof. Guillermo Figueroa, Catedrático.

22 de febrero - *La Violencia y el Acoso Laboral en el Lugar de Trabajo*. Participaron seis personas. Dictado por el Prof. Jaime Sanabria, Profesor Adjunto.

22 de febrero - *Federal Rules of Appellate Procedure and the Local Rules of the First Circuit Court of Appeals*. Participaron siete personas. Dictado por el Prof. Eugene Hestres, Profesor Adjunto.

25 de febrero - *Jornadas Académicas en Honor a la Obra del Juez Presidente II*. Participaron nueve personas únicamente para propósito de acreditación. Fue dictada por el Prof. William Vázquez Irizarry, Prof. Glenda Labadie Jackson, Catedráticos Asociados, Lcdo. Alfonso Martínez, Hon. Sigfrido Steidel, Lcdo. Juan J. Hernández, Hon. Enrique Silva, Profesores Adjuntos.

26 de febrero - Teoría y Práctica de la Planificación Sucesoral: Los Cuatro Documentos Básicos. Este seminario se ofreció el 26 de febrero de 2014; participaron 15 personas. Fue dictado por el Prof. Eugene Hestres, Profesor Adjunto de la Escuela de Derecho y abogado en la práctica privada.

28 de febrero - *XXIV Repaso: Análisis del Término 2012-2013*. Participaron 33 personas.

Dictado por Dr. Efrén Rivera Ramos, Catedrático, Prof. Vivian I. Neptune, Decana, Prof. William Vázquez, Catedrático Asociado, Prof. Walter Alomar, Catedrático Auxiliar, Prof. Glenda Labadie, Catedrática Asociada, Prof. Ana C. Gómez, Catedrática Asociada, Prof. Carlos Díaz Olivo, Catedrático, Prof. Ana Matanzo, Catedrática y el Prof. Jaime Sanabria, Profesor Adjunto.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

26 de febrero – el Departamento de Finanzas y el Comité de Biblioteca ofrecieron una demostración sobre la variedad de información en la base de datos Bloomberg por el representante de la compañía en el Caribe, el Sr. Paul Essel.

26 de febrero - el Departamento de Finanzas y el Programa de Estudios de Honor, llevaron a cabo el foro de discusión sobre la degradación del crédito del Gobierno de Puerto Rico: *CHATARRA ¿Cómo llegamos hasta aquí? ¿Cómo salimos?* Moderador: Manuel Lobato – Catedrático, Facultad de Estudios Generales, panelistas: Sra. Myrna Rivera, CEO de Consultiva Internacional, Inc., el Dr. Juan Lara, Catedrático, Departamento de Economía y el Dr. Carlos Colón de Armas, Decano Interino de la Facultad de Administración de Empresas.

El Dr. Alex Ruiz fue galardonado con el "Fulbright-Aalto University Distinguished Chair" para el otoño de 2014. La Universidad de Aalto es una de las universidades más importantes de Europa, la unión (en el 2010) de la Escuela de Economía de Helsinki, la Universidad Tecnológica de Helsinki y la Universidad de Arte y Diseño de Helsinki.

La Dra. Karen Orengo Serra, Aceptación de un capítulo del libro del Prof. y editor Godfrey Baldacchino de la Universidad de Malta como se detalla a continuación: Orengo-Serra, K. *Ligne St Barth in St Barthélemy*, book chapter, Part 2. *Niche Manufacturing, Entrepreneurship in small island states and territories*, Routledge (a Taylor and Francis imprint), forthcoming 2015. Editor Godfrey Baldacchino, University of Malta.

FACULTAD DE EDUCACIÓN

Centro de Investigaciones Educativas

Cuaderno de Investigación en la Educación - Continúan los trabajos para la preparación del volumen 29, cuya publicación se espera para verano de 2014. Al presente, se están recibiendo los artículos que fueron aceptados, con la condición de que los autores efectuaran los cambios recomendados por los evaluadores. Además de esto, está en circulación de la convocatoria para artículos para el volumen 30 (verano de 2015), cuya fecha límite será el 6 de septiembre de 2014.

Pedagogía - Se recibió la versión impresa del volumen 46 de la Revista Pedagogía, cuya distribución se comenzó inmediatamente. Actualmente, se ha comenzado el proceso de evaluación de los trabajos recibidos para el volumen 47. La presente convocatoria está abierta, y se extenderá al 30 de marzo de 2014. El próximo volumen de la revista Pedagogía se publicará en diciembre del presente año.

Proyecto ALCANZA - Durante el mes de febrero, se continuó la revisión del nuevo módulo del Proyecto, luego que varios expertos sometieran sus recomendaciones. En este nuevo módulo se destaca la enseñanza y el desarrollo de los valores en la niñez temprana. También se finalizó el diseño de los materiales visuales complementarios, dirigidos tanto a los niños, como a los padres,

las madres y encargados. Este material ya se entregó a imprenta. Además, se finalizaron las correcciones a la traducción de los módulos originales al inglés, que próximamente se colocarán en la página electrónica. Este Proyecto es auspiciado por la Fundación Ángel Ramos (FAR).

Professional Development for Teachers of English to Secondary School Diverse Learners: Strategies for Integrating Art and Technology for Effective Communication - Se ha trabajado con la edición del material que formará parte del manual del proyecto Professional Development for Teachers of English to Secondary School Diverse Learners: Strategies for Integrating Art and Technology for Effective Communication. En este se recogen diversos escritos redactados por los profesores mentores y los maestros participantes del proyecto durante el pasado año. Se espera que esta publicación esté lista y se distribuya a finales del presente semestre. Este proyecto cuenta con el auspicio del Consejo de Educación de Puerto Rico.

Departamento de Artes, Tecnologías e Innovaciones

Desarrollo profesional del profesor - El Dr Meléndez participó en un taller sobre el software de assessment "Student Space".

21 de febrero - La Dra. Ivonne Figueroa participó del Taller de Ética "Ética en los Procesos de Enseñanza".

Investigaciones - El Dr. Meléndez está trabajando en su segundo MOOC; también está trabajando en un libro sobre la educación a distancia en Puerto Rico, como parte de los trabajos de la organización internacional Virtual Educa. Trabaja en un artículo sobre licenciamiento y acreditación en América Latina y está trabajando en un capítulo sobre recursos de aprendizaje en un libro sobre el tema en América Latina.

Ponencias charlas talleres y otras actividades académicas

El Dr. Meléndez ofreció un taller a la facultad sobre Moodle.

25 de febrero - La Dra. Ivonne Figueroa coordina y participa del Seminario Dirección Instrumental para estudiantes Educación en Música- Maestro Guillermo Figueroa.

Colaboración con la comunidad

El Dr. Meléndez colaboró con la Universidad Virtual en el proceso de conseguir su licencia de operación en el estado de Florida (EEUU).

24 de febrero - La Dra. Ivonne Figueroa ofreció la Conferencia Ilustrada para estudiantes de 4to grado de la escuela María Teresa Serrano de Carolina.

Publicaciones escritos material didáctico y otros

El Dr. Meléndez está trabajando en un artículo sobre el assessment auténtico de impacto.

Departamento de Programas y Enseñanzas

6 de febrero - La Dra. Ileana M. Quintero Rivera asistió a la Conferencia *Jíbaros y Médicos al filo del Siglo XX* ofrecida por el Dr. Francisco Scarano.

11 de febrero - Los profesores Carmen Teresa Pujols, Laura M. Santiago, Gladys Dávila y Jorge Maldonado asistieron al taller *Cuando el impedimento no se ve*, ofrecido por el CEA.

21 de febrero - Las profesoras Laura M. Santiago Díaz, Carmen Teresa Pujols, Gladys Dávila y Cristina Guerra Lozano asistieron a la presentación *New and Improved! The Virtuous Cycle of Studying Teachers* ofrecida por el Dr. Doug Lemov.

21 de febrero - La Dra. Laura M. Santiago asistió al foro Las rutas de Julia en el teatro de la escuela de Bellas Artes de Carolina.

19 de febrero - La Dra. Cristina Guerra Lozano asistió al Taller *Manejo de referencias en Microsoft Word* el 19 de febrero de 2014. Además, asistió el 19 de febrero a la conferencia magistral *The Price of Inequality* ofrecida por el premio Nobel de Economía Joseph Stiglitz.

7 de febrero - la Dra. Nancy López Serrano publicó el artículo: *La importancia de los juegos en los niños en la sección de Salud al día* en el periódico El Nuevo Día.

21 de febrero - La Dra. Gladys Dávila asistió al taller *La ética en los procesos de enseñanza*.

Escuela de Ecología Familiar

26 de febrero - Las doctoras Wanda Figueroa y Germie Corujo asistieron a la conferencia magistral: *Valores de la sustentabilidad, educación y Carta de la Tierra*, auspiciada por la Catedra UNESCO de Educación para la paz.

22 de febrero - El Dr. Germán Ramos Cartagena, ofrecerá una serie de talleres a maestros de ciencias y matemáticas a través del proyecto PIMANC (Proyecto Interdisciplinario para mejorar el aprendizaje de las ciencias y matemáticas) que dirige el Dr. Omar Hernández del Departamento de Estudios Graduados, de la Facultad de Educación. Los talleres estarán dirigidos a tomar como caso de la investigación del Cafetal Urbano y analizar sus conceptos como son la gravedad, energía, área, velocidad, volumen, distribución y desarrollo de sistemas sostenibles.

13 de febrero - la Dra. Lucy A. Torrech San Inocencio, como parte de las actividades que está llevando a cabo la Escuela y el Departamento de Estudios Graduados en celebración de los 50 años del Departamento, presentó su investigación, *¿Pero tú no ves que estoy en la playa surfando? Las voces de cinco niños preescolares sobre su visión del juego en el ambiente educativo*. Participó un nutrido público (37 personas) que incluyó, estudiantes y egresadas del Bachillerato en Educación Preescolar y también, estudiantes y profesoras del Programa Graduado y Sub graduado de nuestra Facultad Eugenio María de Hostos.

La Dra. Germie Corujo Martínez asistió a los siguientes conferencias/talleres:

11 de febrero - *“Cuando el impedimento “no se ve”: retos y oportunidades”* auspiciado por el CEA.

13 de febrero – *“El valor de la bondad”* en el centro de Adiestramientos para el Desarrollo del Pensamiento Ético de Ética Gubernamental.

21 de febrero - *“New and Improved / the virtuous cycle of studying teachers”* ofrecido por el Dr. Doug Lemov.

25 de febrero - *“El manejo emocional para una mejor convivencia ética”* en el centro de Adiestramientos para el Desarrollo del Pensamiento Ético de Ética Gubernamental.

Como parte de la celebración del 50 aniversario del Departamento de Graduados de la Facultad de Educación y el día Internacional de Ciencias de la Familia y del Consumidor se realizarán dos actividades conjuntas en colaboración de la Junta Coordinadora de Ciencias de la Familia y del Consumidor y la Escuela de Ecología Familiar y Nutrición y su Programa Graduado.

Las profesoras Germie Corujo, Wanda Figueroa y Janet López han aportado información y fotos al diseño gráfico realizado por el Dr. Juan Vadi para esta ocasión (invitación, carpeta, afiche y hoja de matrícula).

Esta celebración recoge las siguientes actividades: Un recuento para no olvidar: la historia de la profesión de Ciencias de la Familia y del Consumidor en Puerto Rico y del Programa de Maestría en Ecología familiar. Museo de Historia, Antropología y Arte de la Universidad de Puerto Rico. Un recuento con la historia; de dónde venimos, dónde estamos y hacia dónde vamos. Conferencia magistral ofrecida por el Dr. Jorge Horacio Atilés de la Universidad de Oklahoma.

21 de febrero - la Dra. Ivonne Pasarell participó de la celebración del primer grupo focal con adultos mayores en el Centro Diurno Esperanza para la Vejez en el Residencial Llorens

Torres. Esto como parte de la investigación que estamos llevando a cabo con el Centro de Investigación de Ciencias Sociales “*A Multidimensional Study on the Wellness Profile among Older Adults in Puerto Rico: A Pilot Study on their Needs, Contributions and Aspirations*”. En el mismo participaron nueve adultos y tres investigadores.

Escuela Secundaria

El Dr. Jaime W. Abreu Ramos publicó en conjunto con la Dra. Wanda Villafañe Cepeda el libro *Integración de la Calculadora TI-Nspire en la Enseñanza de Matemáticas* el cual fue lanzado el mes pasado. El mismo se incorporará en los adiestramientos a maestros de matemáticas del Departamento de Educación.

El Prof. Camilo Carrión Zayas del Área de Bellas Artes, fue el artista seleccionado y responsable de la creación de cartel que Celebra a la Comunidad Dominicana en Puerto Rico que se exhibió y promovió el XV Festival de Apoyo o CLARIDAD. Su participación y los elementos que inspiraron el diseño está ampliamente reseñado en el Periódico Claridad del 20 al 26 de febrero de 2014.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Biológicas

26 de febrero - Conferencia: *Consecuencias neurológicas del abuso de drogas: ¿Cómo nos puede ayudar la investigación para prevenir la dependencia a las drogas?* ofrecida por la Dra. Cristina M. Velázquez. Organizada por Comité de la Octava Conferencia Ciencia, Ambiente y Sociedad. La doctora Velázquez es Investigadora Post-doctoral, Instituto de Neurobiología, UPR-RCM.

Departamento de Ciencias Físicas

10 y 11 de febrero - El Dr. Juan Carlos Delgado participó del “*1st. CRA-W/CDC Broadening Participation in Visualization Workshop*”. Dicho taller se llevó a cabo en la Universidad de Clemson, Clemson, Carolina del Sur, USA.

Departamento de Ciencias Sociales

20 de febrero - Promoción radial del Área de Énfasis en Estudios Musicales en programa radial Apúntalo en Radio Universidad. Presentadores: Los profesores Zoraida Santiago, Ramón Rosario Luna y Carlos Sánchez del Departamento de Ciencias Sociales y Rafael Álvarez, del Departamento de Humanidades.

20 de febrero - Concierto de la cantante y compositora Zoraida Santiago, profesora del DCISO se presentó en el concierto ¡Viva Julia de Burgos! Esta actividad es parte de la conmemoración del centenario de nuestra poeta nacional. Teatro de la UPR.

14 de febrero - Ponencia: “*Las reformas a la ley Universitaria*” en la Jornada de Trabajo para la Revisión de la Ley Universitaria de la Facultad de Estudios Generales. Panelista: Dr. Waldemiro Vélez Cardona.

18 de febrero - Ponencia: “*Autonomía Universitaria: Financiamiento y Gobernanza*,” UPR – Bayamón. Auspiciada por el Departamento de Ciencias Sociales de la Facultad de Estudios Generales y el Comité de Actividades y Mejoramiento Profesional de dicho Recinto. Ponente: Dr. Waldemiro Vélez Cardona.

Departamento de Humanidades

5 de febrero - La Dra. Yolanda Izquierdo presentó la conferencia “*A estas alturas del juego, La Habana: evolución urbanística y representación literaria, siglos XX-XXI*” en el Congreso de Urbanismo, Periodismo y Literatura. Escuela de Arquitectura, Pontificia Universidad de Ponce.

19 de febrero - El Dr. Marc Passerieu coordinó un conversatorio con Maximiano Valdés, Director Titular de la Orquesta Sinfónica de P.R. y el Festival Casals.

21 de febrero - El Dr. Emanuel Dufrasne González publicó el artículo “*Acerca de la africanía del tiple puertorriqueño. Apuntes sobre el güiro*” en la revista cibernética 80 grados.

23 de febrero - El Dr. Emanuel Dufrasne González presentó un concierto con su conjunto Paracumbé en el Festival de Bomba y Plena de La Sultanita en Mayagüez. Esta actividad fue auspiciada por el Instituto de Cultura Puertorriqueña.

18 -28 de febrero - La Dra. Yolanda Izquierdo coordinó la visita del escritor cubano Abilio Estévez al Departamento de Estudios Hispánicos, para un cursillo de dos créditos en dos semanas y una conferencia “*La imagen de París*” en el Seminario Federico de Onís el 26 de febrero.

20 – 22 de febrero - La Beckett Corp. Café, Teatro y Cine ofreció el filme *Un recorrido por la obra de Eduardo Lalo* (Conversatorio con el autor Eduardo Lalo, ganador del premio Rómulo Gallegos por su novela “Simone”).

Departamento de Inglés

Publicación de la Dra. Madeleine Vala “*A Grim Fascination: Newspapers and Edith Wharton’s The Custom of the Country*” publicado en Edith Wharton Review, febrero 2014. La doctora Vala sometió el manuscrito, *Rebellious Things: Possessions and Class Mobility* al Cambria Press por petición del editor.

Programa de Servicios Académicos Educativos (PSAE)

11 de febrero - La Profa. Cynthia Corujo asistió al taller, “*Cuando el impedimento NO SE VE: Retos y oportunidades*”, ofrecido en el Salón de Actos, Escuela de Comunicación UPR-RP. El mismo fue auspiciado por el Centro de Excelencia Académica y los recursos de este adiestramiento fueron la Dra. Migdalia González Guerra y el Dr. Raúl Rivera Colón.

Programa de Estudios de la Mujer y el Género

Jornada en saludo al V Coloquio del otro la'o: Desaprender es s(ab)quer

26 de febrero - Conferencia - *Inmutabilidad: de cómo el derecho en su búsqueda de reivindicaciones normaliza la comunidad LGBTTIQ*, a cargo de Yoryie Irizarry, Anfiteatro 4 Edificio Domingo Marrero Navarro.

Programa de Innovaciones Educativas (PIE)

Durante este mes, como parte de la producción intelectual y desarrollo del Proyecto Umbral, se ha continuado con la creación del proyecto de investigación *Próceres del Caribe*. En este momento se trabajan las bibliografías de Federico de Onís y Antonio S. Pedreira.

FACULTAD DE HUMANIDADES

Programa de Historia del Arte

La Dra. Laura Bravo, profesora y directora del Programa de Historia del Arte, acaba de publicar el ensayo “*Félix González Torres, The Fleeting Life of Flesh and Objects*”, en las actas del 33º Congreso del Comité Internacional de Historia del Arte, celebrado en Nüremberg, Alemania, en 2012. Además, junto al Dr. José Gómez Isla, de la Universidad de Salamanca, fue entrevistada en el programa Piedra, papel o tijera, de Radio Universidad WRTU 89.7, con sede en el Recinto de Río Piedras, con motivo de la inauguración de la exhibición *Universos Paralelos: Transvergencias fotográficas entre España y Puerto Rico*, celebrada en la Galería de Arte Francisco Oller y la Galería BA209, de manera simultánea. La entrevista fue realizada el 4 de febrero de 2014.

La doctora Bravo también participó en el programa de radio *Palabras Encontradas*, organizado por la Dra. Melanie Pérez, profesora del Departamento de Estudios Hispánicos y por la Dra. Lilliana Ramos Collado, directora del Instituto de Cultura Puertorriqueña. El programa se grabó el 7 de febrero de 2014, en las facilidades de Radio Universidad, y tuvo como tema de conversación la guerra en el cine, en la historia y el arte. Igualmente, Bravo impartió la conferencia titulada *La crítica de arte: responsabilidades y contribuciones*, en la Librería del Instituto de Cultura Puertorriqueña, en el Viejo San Juan. La conferencia se llevó a cabo el sábado, 1 de febrero de 2014, a las 3:00 p. m., y contó con la asistencia de unas 70 personas.

Departamento de Bellas Artes

Los profesores Tari Berozi, Raquel Torres y Quintín Rivera participaron del conversatorio entre artistas participantes de la exposición *Universos Paralelos, transvergencias fotográficas entre España y Puerto Rico*. La muestra itinerante seguirá a España. Se presentó en las Galerías Francisco Oller y BA 209, ambas en el Recinto de Río Piedras. La profesora Berozi presentó la conferencia *Artist Talk* en la Escuela de Arte y Diseño LCI en Monterrey, México.

El profesor Carlos Ruiz-Valarino participó de Cityscape 2.0, una exposición individual en Couburn Gallery de la Universidad de Vermont. También presentó una conferencia titulada Carlos Ruiz-Valarino, Recent Work, en la misma universidad.

Se anuncia que los profesores Fernando Paes, Migdalia Barens y Quintín Rivera forman parte del grupo de artistas que integran el proyecto Casa Klumb, cuyas intervenciones al espacio serán exhibidas en el segundo semestre de 2014.

El profesor Néstor Millán recibe una nominación por la exhibición "Speculum" en la Categoría de Exhibición Retrospectiva 2013 en la edición de Premios AICA (Asociación Internacional de Críticos de Arte, Capítulo de Puerto Rico).

El profesor Pablo Rubio trabaja en una escultura monumental para el Municipio de Guaynabo; la profesora Raquel Torres-Arzola presenta la conferencia Perspectivas de género en las artes visuales: acercamientos teóricos-históricos en el Instituto de Cultura Puertorriqueña; y Migdalia Barens tiene una exhibición individual, del 8 de febrero al 8 de marzo de 2014, bajo el título "*Hiato Estoico*" 2014, cuyo medio es la instalación en la galería denominada Área Lugar de Proyectos, en Caguas.

Departamento de Filosofía

El Dr. Raúl de Pablos Escalante coordina este semestre el Seminario de Investigación del Programa Graduado del Departamento de Filosofía, el cual celebró su primera sesión de exposición y discusión a cargo del estudiante graduado Mario Colón Sambolín. El joven Colón Sambolín presentó ante profesores y compañeros, el 26 de febrero, su trabajo en curso sobre El problema de la conciencia en F. Nietzsche en la nueva sala de reuniones del Departamento de Filosofía, ubicada en el Edificio Antonio S. Pedreira, Sala 205.

El Dr. Etienne Helmer dictó la conferencia en la Universidad de Liège "*La pensée antique de l'économie réévaluée: les philosophes antiques, l'économie et l'oikonomia*" como parte de sus trabajos de investigación en esta área.

Departamento de Música - Presentaciones

6 de febrero - La composición *Noble Amistad* del Prof. Juan Sorroche para guitarra sola, pieza dedicada al Maestro David Russell y su esposa.

7 de febrero - La obra *Jubilosa Plenitud* del maestro Juan Sorroche tuvo su estreno mundial en el concierto del afamado guitarrista David Russell, quien ofreció un recital en la Sala de Festivales Antonio Paoli, del Centro de Bellas Artes Luis A. Ferré en Santurce. Coordinado por la entidad Pro Arte Musical.

13 de febrero - El grupo SM Quinteto, dirigido por el Prof. Samuel Morales, tuvo el concierto *Historias, cuentos y canciones* en el Teatro de la Universidad de Puerto Rico.

20 de febrero - Mientras, la profesora y flautista Ana María Hernández, presentó su disco titulado *Flauta Boricua* en la Sala 125, del Departamento de Música.

Departamento de Historia - Publicaciones

El Profesor Distinguido Dr. Fernando Picó presentó su libro *Santurce y las voces de su gente*. La edición estuvo a cargo de Ediciones Huracán y el Gobierno de la Ciudad Capital, San Juan (2014).

La misma se llevó a cabo en el Centro de Investigación Históricas. El profesor Josué Caamaño tuvo a cargo la presentación del libro. Contamos con una asistencia de 32 personas.

Conferencias, charlas y ciclos de actividades:

13 de febrero -. El profesor César Solá García, presentó la ponencia "*Walking Alone the British Route of Conquest and Colonization: the Presence of Indian Immigrants in Nyasaland and other British East and Southern African Colonies*", como parte del Congreso Anual de la National Association of African American Studies and Affiliates, en Baton Rouge, La.

La profesora Sandra Pujals, presentó la ponencia *International Communication and the Making of Modern Theater and Cinema in Japan: The Comintern Archives (1919-1941) As a Research Tool*, en el Congreso Anual de la National Association of African American Studies and Affiliates, en La Baton Rouge.

Departamento de Estudios Hispánicos

17 de febrero - La Dra. Mayra Santos presentó el libro de la biografía de Julia de Burgos *Yo misma fui mi ruta: la maravillosa vida de Julia de Burgos*, comisionada por el Municipio Autónomo de Carolina.

17 – 27 de febrero - El Profesor Abilio Estévez, escritor y profesor visitante, ofreció un curso de dos (2) créditos en el Departamento de Estudios Hispánicos, ESPA 4999-0U1 Temas interdisciplinarios de la literatura Hispanoamericana: "*La experiencia de narrar*". Además, ofreció la conferencia "*La imagen de París*" el 26 de febrero en el Seminario Federico de Onís.

20 de febrero - La Dra. Rita de Maeseneer, catedrática en la Universidad de Amberes, Bélgica, ofreció la conferencia *La estética del hambre en el período especial*, en la Sala Jorge Enjuto, Edificio Luis Palés Matos, por invitación del Departamento de Estudios Hispánicos.

12 de febrero - Se efectuó el conversatorio sobre el libro *El Caribe en la Encrucijada*. La Narración Puertorriqueña con la participación de su autora, la Dra. María Caballero Wangüemert, catedrática de la Universidad de Sevilla. La Dra. Mercedes López-Baralt estuvo a cargo de los comentarios y el Dr. Fernando Feliú Matilla fue el moderador.

La Dra. Luce López-Baralt fue nombrada al Consejo de Redacción de la Revista San Juan de la Cruz (Úbeda, España); dictó la conferencia *The Secret Literature of the Last Muslims in Spain (Smith College)*; culminó la redacción del ensayo *El Aire se serena y viste de hermosura: Tres tiempos que se engarzan de Julieta Victoria Muñoz*, el cual constituye la presentación del libro de memorias. Finalmente, y ya en prensa, se encuentra la publicación "*Repensando la experiencia mística desde las ínsulas extrañas: El diálogo transatlántico de la escuela puertorriqueña de estudios místicos*" en la Revista San Juan de la Cruz, e "*Islamic Themes in Jorge Luis Borges*" en Edwin Williamson, ed. *The Cambridge Companion to J.L. Borges*. Cambridge, England, 2014, pp. 68-80.

Maestría en Administración y Gestión Cultural

El Dr. Dorian Lugo publicó el ensayo La (des) obra de Teresa de Jesús, en Alain Bègue y Emma Herrán Alonso (dir.), *Pictavia aurea*. Actas del IX Congreso de la AISO (Poitiers, 11-15 de julio de 2011). Toulouse: Presses Universitaires du Mirail (Anejos de Criticón, 19), 2013, 511-517. Este artículo se puede acceder a través del enlace: <http://w3.pum.univ-tlse2.fr/~Pictavia-Aurea~.html>.

La Dra. Zaira Rivera publicó el artículo *“Bilingual Strategies: El uso de módulos bilingües en el salón de clases”*, en coautoría con Carmen Haydee Rivera, en la revista de la Asociación de Maestros de Puerto Rico, llamada El Sol, Año 54, Número 2, 2013, pp. 28-31.

Departamento de Inglés - Publicaciones

La Dra. Alicia Pousada publicó varios artículos Reflexiones sobre la educación bilingüe en Puerto Rico en la revista El Sol (Journal of Teachers Association of Puerto Rico), 54 (2), 21-24; y Review of Lo Bianco, Joseph & Aliani, Renata. (2013). Language planning and student experiences: Intention rhetoric and implementation. Bristol, UK: Multilingual Matters, in Linguist List, 25 (747). Available at: <http://linguistlist.org/issues/25/25-747.html>.

Carmen Haydée Rivera y Zaira Rivera publicaron juntas Bilingual Strategists: El caso del modelo bilingüe en el salón de clases en la revista El Sol (Journal of Teachers Association of Puerto Rico), 54 (2), 28-31.

El artículo de la Prof. Alma Simounet *“The Quest for Health and Meaning in Edward Bliss Emerson's Caribbean Journal and Letters, 1831-1834”* ha sido aceptado para su publicación final en el Volumen 19, Semana 17 (28 de abril de 2014) de la revista electrónica The Qualitative Report (TQR), Nova Southeastern University.

Los profesores Dannabang Kuwabong y Mirerza González sometieron propuestas para Becas de Verano de FIPI e iINAS.

Programa Graduado de Traducción

Recientemente, la editorial Iberoamericana/Vervuert publicó en España el Diccionario histórico de la traducción en Hispanoamérica. El mismo incluye varios artículos relacionados con Puerto Rico y todos ellos, de una forma u otra, vinculados con el Programa Graduado en Traducción. De los cuatro artículos, tres resumen la carrera de conocidos traductores de la isla como Andrew Hurley, María Eugenia Hidalgo e Yvette Torres, todos profesores del Programa Graduado de Traducción. El primero trata acerca de la historia de la traducción en Puerto Rico y destaca la figura y aportaciones de Andrew Hurley impartió durante muchos años cursos de Traducción en el PGT, además de fungir como director del Programa, y ostenta la distinción de Profesor Emérito de esta institución. El segundo menciona a María Eugenia Hidalgo quien es egresada del PGT y también a Yvette Torres, catedrática del PGT y actual directora interina. El artículo acerca de la historia de la traducción en Puerto Rico lleva la firma de Alejandro Álvarez Nieves, profesor del PGT y de Adrián Fuentes Luque, profesor de la Universidad Pablo de Olavide de Sevilla y frecuente colaborador del Programa Graduado en Traducción.

FACULTAD DE CIENCIAS NATURALES

Departamento de Biología - Publicaciones:

Ackerman, J.D. 2014, Rapid transformation of orchid floras. Lankesteriana 13:157-164.

Vladimir S. Mashanov, Olga Zueva, José E. García-Arrarás. Postembryonic Organogenesis of the Digestive Tube: Why Does It Occur in Worms and Sea Cucumbers but Fail in Humans? Current Topics in Developmental Biology, Volume 108 (2014) 185-216.

Mejía-León, Petrosino J, Ajami N, Domínguez-Bello M., and Calderón de la Barca A. Fecal microbiota imbalance in Mexican children with type 1 diabetes. Nature Scientific Reports 4: 3814/DOI:10.1038/srep03814, 10⁴.

Ocasio-Torres M.E., T.A. Crowl & A.M.Sabat. 2014. Long rostrum in an amphidromous shrimp induced by chemical signals from a predatory fish. Freshwater Science. DOI: 10.1086/675500. (El artículo puede ser bajado en el siguiente link: <http://www.jsto0r.org/stable/fressicie.ahead-of-print>. El artículo es del primer capítulo del trabajo de disertación de la estudiante graduada María E. Ocasio Torres).

Departamento de Ciencia de Cómputos - Artículos Sometidos:

Nicola J. Nadeau, Mayté Ruiz, Patricio Salazar, Brian Counterman, Jose Alejandro Medina, Humberto Ortiz-Zuazaga, Anna Morrison, W. Owen McMillan, Chris D. Jiggins, Riccardo Papa. Population genomics of parallel hybrid zones in the mimetic butterflies, *H. melpomene* and *H. erato*. Submitted to Genome Research.

H. Mavroforakis, R. Garcia, I. Koutis, E. Terzi, Large scale computation of edge-importance measures, Submitted to KDD 2014.

FACULTAD DE CIENCIAS SOCIALES

12 de febrero - Dr. José Toro Alfonso. Decano Auxiliar de Estudios Graduados e Investigación - Organización y coordinación de Programa de Incentivos a Docentes Se otorgaron 33 incentivos a docentes por sus logros en el área de divulgación (publicaciones) e investigación (propuestas sometidas y aprobadas). Organización y coordinación del Programa de Mentoría a Docentes de Nuevo Nombramiento. Se ofreció el Taller Bases de Datos y otros Recursos de información para la Investigación Recurso Dra. Penkova.

Dra. Norma Rodríguez Roldán, Decana Asociada de Asuntos Académicos - Organización y coordinación de Orientación a Docentes de Nuevo Nombramiento. Participación Dra. Blanca Ortiz Torres, Dr. Jose Toro Alfonso, Dra. Tamara Acosta Martínez y Sra. Rebeca Guadalupe.

Escuela Graduada de Administración Pública

5 de febrero - Mesa Redonda - Auspiciadores: Escuela Graduada de Arquitectura, Escuela Graduada de Planificación, Junta de Planificación y Escuela Graduada de Administración Pública
Propósito: Discusión de borrador del Plan de Uso de Terrenos, Junta de Planificación

11 de febrero - Presentación del Plan de Uso de Terrenos de la Junta de Planificación
Auspiciadores: Escuela Graduada de Arquitectura, Escuela Graduada de Planificación, Junta de Planificación y Escuela Graduada de Administración Pública, Palabras de Bienvenida: Dra. Palmira N. Ríos González, actividad abierta al público.

19 de febrero - Conferencia: Internacionalización y gestión pública
Recurso: Dr. David E. Bernier Rivera, Secretario de Estado del Estado Libre Asociado de Puerto Rico, en Facultad de Ciencias Sociales, UPR, RP, Auspiciadores: Asociación de Estudiantes de la EGAP y Escuela Graduada de Administración Pública, Moderadora: Dra. Palmira N. Ríos González, Bienvenida: Dr. César A. Rey, Asistencia registrada: 85 personas

Dra. Palmira N. Ríos González, Comentarista, Tema: General, Medio: Radio Isla
7 de febrero de 2014.

Rol desempeñado: Comentarista, Tema: Línea fina entre seguridad y derechos, Medio: Canal 6,
10 de febrero de 2014.

Dr. César A. Rey Hernández, Comentarista, Tema: Trata Humana
Medio: Programa de Rubén Sánchez “Rubén and Company”, Canal 11, 19 de febrero de 2014

Escuela Graduada de Consejería en Rehabilitación

Dra. Maribel Báez Lebrón, Título: Derechos y violencias en dos políticas estatales de Puerto Rico, Autores: García, T. y Báez-Lebrón, M., Número y volumen: Sometido y aprobado para formar parte de un número especial de la Revista de Ciencias Sociales dedicado a la presentación del proyecto investigativo amplio del Instituto durante el verano 2014 (Primer número digital). Febrero 2014.

Continúa Estudio de Necesidades de Servicios de Rehabilitación Vocacional en las Personas con Impedimentos Significativos en Puerto Rico. Se realizaron cuatro grupos focales 4, 6 11 y 13 de febrero de 2014. Los mismos estuvieron a cargo de los siguientes facultativos: Dra. Lesley Irizarry Fonseca, Dra. Maribel Báez, Dr. Robinson Vázquez Ramos y Dr. Roberto Frontera.

Dr. Raúl Rivera y Dra. Migdalia González Guerra ofrecieron por segunda ocasión la siguiente conferencia a personal docente, no docente y estudiantado del Recinto, 11 de febrero de 2014, Título: Cuando el Impedimento “no se ve”: Retos y oportunidades Lugar: Red Estudios Graduados, Biblioteca José M. Lázaro, UPR Recinto de Río Piedras, Participantes Principales: Profesores CORE, Empleados UPR Recinto de Río Piedras, Impacto o importancia: Presentación sobre el impacto de las condiciones o impedimentos que “no se ven” y ofrecimiento de estrategias para lidiar con los impedimentos que “no se ven” en el entorno universitario. Taller auspiciado por el CEA y con créditos de educación continuada para ética gubernamental.

Escuela Graduada de Trabajo Social

Dra. Esterla Barreto Cortez. Logró el lanzamiento, a través de Survey Monkey y página en Facebook, del Estudio sobre la Condiciones Laborales del Profesional de Trabajo Social/Servicio Social en la Región de América Latina y el Caribe. Con la colaboración de Jessenia Rivera, Asistente de Investigación. El lanzamiento fue el 31 de enero 2014.

Dra. Marinilda Rivera Díaz. Fue aceptado el resumen titulado: Patriarchal Discourse and HIV transmission among women living in Puerto Rico sometido por la Dra. Marinilda Rivera Díaz con la coautoría del Dr. Nelson Varas-Díaz, la estudiante de psicología subgraduada Doralis Coriano, el Dr. Mark Padilla, de la Florida International University, el estudiantes Marcos Reyes, de la Escuela de Medicina de Ponce y la estudiante subgraduada de Trabajo Social Neisha Serrano al Annual Research and Educational Forum del Recinto de Ciencias Médicas de la Universidad de Puerto Rico. Se presentará en formato cartel en la conferencia a realizarse del 9 al 11 de abril de 2014 en el Recinto de Ciencias Médicas.

Dra. Marinilda Rivera Díaz. Creó el blog Ciudadanos Invisibles. Esta página es un espacio educativo, investigativo y de denuncia social en torno a aquellas problemáticas sociales que afectan a nuestro pueblo puertorriqueño y otros pueblos hermanos latinoamericanos. Recopila noticias, videos e investigaciones académicas para contribuir al debate y generar nuevas formas de abordar y atender la realidad social. El mismo es realizado con colaboración con estudiantes de Trabajo Social a nivel sub graduado y graduado y otras disciplinas dentro de las Ciencias Sociales. Las políticas sociales y los derechos humanos son su principal foco de atención. Se espera que este blog sirva de herramienta educativa para la enseñanza de cursos en esta materia así como de puente cibernético entre la Academia y las comunidades. Es un rincón que tiene el propósito de convertir, con el consentimiento de los estudiantes, algunos trabajos académicos en

herramientas creativas, útiles y accesibles para que estos puedan ser utilizados por las comunidades, organizaciones, grupos y ciudadanos en el análisis de las diversas realidades que nos afectan, eliminando algunas de las barreras físicas que imposibilitan el derecho al acceso a la educación. <http://ciudadanosinvisiblespr.blogspot.com/>

Dra. Marinilda Rivera Díaz. Sometió el artículo Discurso patriarcal y experiencias de mujeres que viven con VIH/SIDA en Puerto Rico con la coautoría del Dr. Nelson Varas Díaz, la estudiante de psicología subgraduada Doralis Coriano, el Dr. Mark Padilla, de la Florida International University, el estudiantes Marcos Reyes, de la Escuela de Medicina de Ponce y la estudiante subgraduada de Trabajo Social Neisha Serrano. El mismo fue sometido para consideración a la revista Cuadernos de Trabajo Social de la Universidad Complutense, Madrid. El mismo fue sometido en el mes de febrero 2014.

Dra. Marinilda Rivera Díaz. Junto al Dr. José Torregrosa y la Dra. Sarah Huertas, (RCM) sometieron el resumen de propuesta titulada Medicina y Sociedad a ser considerada para presentar en la Reunión Anual del Colegio de Médico Cirujanos de Puerto Rico. La misma se llevará a cabo del 21- 23 de noviembre de 2014. Sometida en febrero 2014.

Dra. Marinilda Rivera Díaz. Junto a la Dra. Sarah Huertas (RCM) sometió el resumen de propuesta titulado Salud mental y la juventud en Puerto Rico a ser considerada para presentar en la Reunión Anual del Colegio de Médico Cirujanos de Puerto Rico. La misma se llevará a cabo del 21-23 de noviembre de 2014.

Dra. Marinilda Rivera Díaz, en coautoría con Dr. Nelson Varas-Díaz, la estudiante de psicología subgraduada Doralis Coriano, el Dr. Mark Padilla, de la Florida International University, el estudiantes Marcos Reyes, de la Escuela de Medicina de Ponce y la estudiante subgraduada de Trabajo Social Neisha Serrano sometió el resumen titulado Discurso patriarcal y las experiencias de mujeres que viven con VIH/SIDA para ser considerado para su presentación en modalidad de panel en el CSWE's 60th Annual Program Meeting. La misma está programada del 23-26 de octubre de 2014 en Tampa, FL. Sometida en febrero 2014.

Dra. Marinilda Rivera Díaz en coautoría con Dr. Nelson Varas Díaz, la estudiante subgraduada de psicología Doralis Coriano, el Dr. Mark Padilla, de la Florida International University, el estudiantes Marcos Reyes, de la Escuela de Medicina de Ponce y la estudiante subgraduada de Trabajo Social Neisha Serrano sometió el resumen titulado Patriarchal Discourse and experiences of women living with HIV/AIDS in Puerto Rico para ser considerado para su presentación en modalidad de cartel en el CSWE's 60th Annual Program Meeting. La misma está programada del 23-26 de octubre de 2014 en Tampa, FL. Sometida en Febrero 2014.

Dra. Marinilda Rivera Díaz sometió el resumen titulado Neoliberalismo, colonialismo en Puerto Rico y salud mental de la niñez para ser considerado para su presentación en modalidad de panel en el CSWE's 60th Annual Program Meeting. La misma está programada del 23-26 de octubre de 2014 en Tampa, FL. Sometida en febrero 2014.

Dra. Marinilda Rivera Díaz sometió una solicitud para participar del Adiestramiento de Verano en Métodos Cuantitativos en la Investigación que ofrece la Universidad de Michigan. La solicitud fue sometida en enero 2014. Se espera respuesta en el mes de marzo.

Dra. Marinilda Rivera Díaz sometió la propuesta del proyecto piloto de investigación que será financiada por el HIV/AIDS, Substance Abuse, Trauma Training Program de la Universidad de California en Los Ángeles. El pasado 14 de febrero de 2014 se le notificó que la misma fue aprobada con algunas recomendaciones. Se espera iniciar el proceso del CIPSHI en marzo 2014, una vez sean sometidos los cambios.

Dra. Elithet Silva Martínez. Junto a las doctoras Judy Postmus, Sarah McMahon y Corinne Warrener sometió y le fue aceptado para publicación el artículo Exploring the Challenges Faced by Latinas Experiencing Intimate Partner Violence en AFFILIA: Journal of Women and Social Work. (Febrero, 2014).

Dra. Doris Pizarro Claudio. Participación en la sesión del sábado 1 de febrero de 2014 del Simposio para la reforma educativa celebrado los días 29-1 de febrero 2014 en el Recinto Universitario de Mayagüez.

Dra. Doris Pizarro Claudio. Conversatorio con el Sr. Emilio Nieves sobre la Ley 60 sobre el Sistema de Retiro de Maestros. 3 de febrero 2014. 2:30 pm. REB 238. Participaron 25 estudiantes de la EGTSBL.

Dra. Doris Pizarro Claudio. Participación en panel sobre Presentación de libro Trabajo comunitario y descolonización (coautora) en el Teatro Universidad Interamericana de Arecibo- 20 de febrero 2014. Otros participantes: Dra. Magda Orfila, y estudiante doctoral Alejandro Cotté, Director de Oficina de Participación Ciudadana del Proyecto Enlace del Caño Martín Peña.

Dra. Norma Rodríguez Roldán. Corrección de prueba del libro Pobreza en Puerto Rico: Una mirada desde las personas que habitan sectores empobrecidos, a ser publicado por publicaciones Puertorriqueñas.

Dra. Norma Rodríguez Roldán. Investigación en progreso. Fomento al empresarismo como política publica para combatir la pobreza. En conjunto con Eileen Segarra Alméstica y Carmen Correa Matos

Dra. Elithet Silva Martínez y Dra. Hilda Rivera Rodríguez iniciaron un proyecto colaborativo de investigación con la Red de Albergues de Puerto Rico, instancia que une en coalición a todas las organizaciones que albergan a mujeres que sobreviven violencia de género junto con sus hijos e hijas.

Dra. Nilda M. Burgos Ortiz. Publicación como editora de Volumen XIV Num. 1 del año 2013 de la Revista ANALISIS.

Departamento de Ciencias Sociales General

Dr. José R. Rodríguez Gómez. Manejo de material bibliográfico para el libro titulado: "Investigaciones Religiosas: Influencias Socio-Psicológicas en Múltiples Escenarios Eclesiales en Puerto Rico".

Dr. Julio A. Muriente Pérez. Publicación de artículo en periódico El Nuevo Día, "Carácter ético de la agricultura". 1ro de febrero de 2014.

Dr. Jalil Sued Badillo. Conferencia, "La esclavitud en las haciendas azucareras de Puerto Rico", en el Teatro Antonio Paoli de la Universidad Interamericana, Recinto de Ponce. 19 de febrero de 2014.

Dr. Jalil Sued Badillo. Placa de reconocimiento como Historiador de Patillas. Municipio de Patillas. 1ro de febrero de 2014.

Dr. Jalil Sued Badillo. Reunión de la Asociación de Historiadores del Centro Oriental de PR en la Universidad del Turabo, Caguas, PR. 28 de febrero de 2014.

Dr. Jalil Sued Badillo. Capítulo de libro Historia de Puerto Rico, MAPFRE (fase redacción), Sociedad y Cultura Siglo XIX.

Departamento de Ciencia Política

Dr. Héctor M. Martínez Ramírez

El Instituto de Estudios del Caribe (IEC) y el Departamento de Ciencia Política organizaron y presentaron la Conferencia Caribeñas titulada "Climate Change and the Future of Caribbean Development" por el Dr. Mathew Bishop, del Institute of International Relations, University of the West Indies, St. Augustine, Trinidad & Tobago. El Dr. Joseph Vogel del Departamento de Economía, UPR-RP fue el comentarista. La conferencia se celebró el 11 de febrero de 2014.

El Instituto de Estudios del Caribe (IEC) y el Departamento de Ciencia Política organizaron y presentaron la Conferencia Caribeñas titulada "Governance in the Anglophone Caribbean: Beyond Westminster" por el Dr. Mathew Bishop, del Institute of International Relations, University of the West Indies, St. Augustine, Trinidad & Tobago. El Dr. Jorge Schmidt Nieto, profesor de Ciencia Política del Departamento de Ciencias Sociales del Recinto Universitario de Mayagüez fue el comentarista. La conferencia se celebró el 13 de febrero de 2014.

Dr. Ángel Israel Rivera Ortiz

Programas de Radio. Coordinador, presentador y moderador del Programa radial Hilando Fino desde las Ciencias Sociales. Radio Universidad de Puerto Rico. martes, a las 4:00 p.m. Los programas de entre finales de enero y febrero de 2014 son:

Programa # 1 (en vivo)

Tema: ¿Qué necesita hacer cada grupo de preferencia de estatus político de Puerto Rico en la coyuntura política actual? Invitados: Dr. José Javier Colón Morera, Catedrático, Departamento de Ciencia Política, Facultad de Ciencias Sociales Universidad de Puerto Rico, Río Piedras

Fecha salida al aire, 28 de enero de 2014 a las 4:00 PM

Programa #2

Tema: Experiencias académicas e investigaciones de estudiantes del Viaje de estudios del curso Geografía del Caribe

Invitados: Dr. Angel David Cruz, Director del Departamento de Geografía, Universidad de Puerto Rico, Río Piedras; Profesor José Longo Mulet, profesor de Geografía y del curso Geografía del Caribe y Dr. Héctor M. Martínez Ramírez, Director del Departamento de Ciencia Política, Universidad de Puerto Rico, Río Piedras

Grupo de estudiantes participantes e investigadores del viaje: Lianmari Familia, Amira Yassin Fort, Leyshla Ruiz Llanos, Glorinés González Nieves, Nicole Virella Maldonado, Gladys Valentín González y Luis R. Ortiz Sánchez

Fecha de salida al aire, 17 de febrero de 2014 a las 4:00 PM

Programa #3

Tema: Experiencias académicas en los seminarios de invierno del Faculty Resource Network, programa de desarrollo profesional de New York University

Invitado: Dr. Héctor M. Martínez Ramírez, Director del Departamento de Ciencia Política, Universidad de Puerto Rico, Río Piedras

Fecha de salida al aire, 11 de febrero de 2014 a las 4:00 PM

Programa #4 (en vivo)

Tema: La reforma migratoria en Estados Unidos y los conflictos entre Demócratas y Republicanos sobre este asunto

Invitados: Dr. Luis Raúl Cámara Fuertes, Director del Programa de Estudios de Honor y profesor del Departamento de Ciencia Política, Facultad de Ciencias Sociales, UPR, Río Piedras; Dr. José Javier Colón Morera, profesor del Departamento de Ciencia Política, Facultad de Ciencias Sociales, UPR, Río Piedras

Fecha de salida al aire, 18 de febrero de 2013 a las 4:00 PM

Programa # 5 (Programa en vivo)

Tema: Gobierno, desigualdad, gobernabilidad y descentralización gubernamental

Invitados: Dr. Oscar Ozlak, experto internacional en asuntos gubernamentales, Director de Maestría en Administración de la Universidad de Buenos Aires

Dra. Palmira Ríos, Directora Escuela Graduada de Administración Pública, Recinto de Río Piedras

Fecha de salida al aire, 25 de febrero de 2014 a las 4:00 PM

Departamento de Economía

Dra. Alicia Rodríguez Castro y Dra. Eileen Segarra Alméstica fueron nombradas por la Rectora en representación del Recinto al grupo de trabajo que preparará el Informe del Índice de Desarrollo Humano para Puerto Rico. Las profesoras trabajarán junto con la Dra. Linda Colón el informe sobre Trabajo, Pobreza y Desigualdad en Puerto Rico.

Dra. Eileen Segarra Alméstica. Investigación en progreso. Fomento al empresarismo como política publica para combatir la pobreza. En conjunto con la Dra. Norma Rodríguez Roldán y la Lcda. Carmen Correa Matos.

Departamento de Psicología

Dr. José Alfonso Toro. Taller educación continuada para abogados. Aspectos de género y orientación sexual. Escuela de Derecho de la Universidad de Puerto Rico. 8 de febrero

Toro-Alfonso, J. (Ed.) (2014). Retos éticos en la práctica de la psicología en Puerto Rico; Reflexiones desde el aprendizaje. San Juan, PR: Publicaciones Puertorriqueñas.

Lanzamiento de la Revista Puertorriqueña de Psicología en formato Open Access. José Toro-Alfonso – Editor.

Díaz, C. & Toro-Alfonso, J. (2014). Autoritarismo, dominancia social, empatía, y materialismo como predictores de prejuicio Intergrupala en Puerto Rico. Revista Puertorriqueña de Psicología, 25(1), 118-138.

Dra. Amaryllis Muñoz. Coloquio: "Manejo de emergencias clínicas". Protocolo para el cernimiento y manejo en la clínica de casos de riesgo y letalidad. Fecha: 27 de enero de 2014. Presentadora: Dra. Amaryllis Muñoz. Asistentes: 34

Dr. Edgardo Morales Arandes

Morales, E. y Torres, P. (2013) Dibujando posibilidades: Un acercamiento construccionista relacional a la psicoterapia en Bernal, G. y Martínez Taboas, A. Estudio de casos clínicos: La práctica de psicoterapia en Puerto Rico. 301-321

Morales, E., Fried Schnitman, D; Aristegui, R., Rodríguez- Mena García, M. (2013). Procesos generativos en el diálogo: complejidad, emergencia y auto-organización en la creación de un Diplomado Internacional en Prácticas Dialógicas y la constitución de una comunidad de aprendizaje en la VI Convención Intercontinental de Psicología Hominis celebrada en la Habana, Cuba del 3-6 de diciembre, 2013.

Morales, E., Fried Schnitman, D; Aristegui, R., Rodríguez- Mena García, M. Leiva, R. Seguí Dolz, J. (2013). Enfoques generativos y expansión de contextos de vida en terapia, desarrollo comunitario, organizaciones y educación en la VI Convención Intercontinental de Psicología Hominis celebrada en la Habana, Cuba del 3-6 de diciembre, 2013

Dr. Nelson Cruz - Redacción y Revisión de manuscritos para publicación:

Perspective on drug addiction among family members of addicts who are in a rehabilitation program (2014). Gladys M. Laboy-García, Nelson D. Cruz-Bermúdez, Gisela Negrón-Velázquez y Raúl Sosa-Arrufat

Cruz-Bermúdez, N. D., Aponte-Ramírez, J., & Agosto-Rivera, J. L. (2014). Authentic research experiences for public high school teachers and students in Puerto Rico: university-high school partnership.

Villalobos, E. y Cruz-Bermúdez, N. D. (2014). Avances de la neuropsicología en Puerto Rico.

Seguimiento de proyectos e investigaciones:

Collaborative Project for an Interdisciplinary Center for Addiction Research and Prevention. Reunión con la estudiante graduada del proyecto para darle seguimiento a las tareas. Sostuve reunión con los demás investigadores para analizar progreso.

Neuroscience Teaching-Research Integrated Model for Undergraduate Students (Proyecto FIPI 2012-2014).

Students' Perception about Neuroscience. Se continuó el análisis de datos y redacción del manuscrito para publicación. Energy Drinks Consumption among College Students.

Revista Psicologías. Plan de Trabajo de la Revista (Borrador).

Trabajo en Comité del Recinto

Continuación de los trabajos en 2 Sub-Comités del CIPSHI para revisar "Compliance with laws, regulations, policies and guidelines in research with humans" CIPSHI, UPR-Río Piedras

Participación / Mejoramiento Profesional

Conferencia: 15 febrero, Hotel Caribe Hilton, San Juan PR

Dr. Rafael Yuste, Columbia Univ. "El Mapa Cerebral y su Impacto en las Grandes Enfermedades Mentales y Neurológicas"

Dra. Laura Galarza

Participación / Mejoramiento Profesional: 21 /febrero /2014. "The Price of Inequality". UPR Río Piedras. Conferencia de Joseph Stiglitz, Premio Nobel de Economía 2001.

Revisión de manuscrito para publicación:

Blakeney, R. & Galarza, L., et. al. (2014). Beyond the U-Curve of Adjustment: A Longitudinal Study of Cross Cultural Coping During International Assignments. Manuscript submitted to an international journal.

Investigaciones en progreso:

Galarza, L. (en progreso) Cultural Adjustment of Expatriates: A longitudinal study.

Galarza, L. (en progreso). Prácticas Organizacionales y de Recursos Humanos en Instituciones de Puerto Rico, EEUU y Europa: Impacto Psicosocial y Socioeconómico.

Mejoramiento Profesional: 31/2/2014 Taller sobre métodos mixtos ofrecido por el Dr. Nelson Varas Diaz del Centro de Investigaciones Sociales

Dra. Tania García Ramos

Publicaciones en revistas arbitradas:

García-Ramos, T. (2014). Políticas de Vida Digna: Propuesta para atender la Crisis del Trabajo. Revista Trabajo y Sociedad, 22, 437-446. Recuperado de:

<http://www.unse.edu.ar/trabajoysoiedad/22%20GARCIA%20RAMOS%20politicasyde%20vida%20digna.pdf>

García-Ramos, T. (2013). La violencia simbólica en la película Incendies: ¿Inces-ties o Incen-dios? Revista El Artista. No. 10, 36-43. Recuperado de: <http://www.redalyc.org/articulo.oa?id=87429022003>

Departamento de Geografía

Dr. Carlos J. Guilbe

Presentación de la programación de tareas y el plan de desarrollo para implantar el primer censo de uso de tiempo en Puerto Rico. Esta es una de las iniciativas del Grupo de Estudios del Trabajo (GET) del Recinto de Río Piedras bajo la supervisión de la Dra. Laura Ortiz. 7 de febrero

Programa radial Asunto Público transmitido por Radio Universidad Católica (FM 88.9) sobre el tema Regionalización y el Plan de Usos de Terrenos. El programa fue grabado el viernes, 21 de febrero y transmitido el 22 de febrero de 9:00 a 10:00 a. m.

Dr. Ángel David Cruz Báez

Presentación oral en las vistas públicas del 18 de febrero en el Salón Anexo 1 del Anexo de la Cámara de Representante con relación al proyecto de la C.R. 1635 del 22 de enero de 2014

Dr. José Longo

Participó en vistas públicas relacionadas con el proyecto del Bosque Modelo de la Cámara de Representantes 1635 del 22 de enero de 2014 la posición de la Sociedad de Geógrafos de Puerto Rico sobre el proyecto.

Dr. Francisco Watlington

Publicación de dos artículos en la revista Diálogo (UPR) de febrero 2014. El primero aparece en la versión digital con el título: "Adelante al pasado, al son de reggaetón". El segundo aparece en la versión impresa, pág. 16, con el título: "Bambi @ Bieque: El legado del venadito centinela".

Dra. Maritza Barreto Orta

Adjudicación de Proyecto

La Dra. Barreto continua trabajando en la ejecución del proyecto del programa INTERDISCIPLINARY RESEARCH IN EARTH SCIENCE ROSES-2013 A.31 de la National Aeronautic and Space Administration (NASA), NNH13ZDA001N-IDS. La profesora es la Investigadora principal del proyecto titulado Human Impacts to Coastal Ecosystems in Puerto Rico (HICE-PR): A remote sensing, hydrologic, ecologic and socio-economic assessment with management implications.

Participación Conferencias, Foros y Congresos

La Dra. Barreto fue invitada a participar de una mesa de discusión sobre el Nuevo Plan de Uso de Terrenos con el Presidente de la Junta de Planificación, el arquitecto Sr. Pelatti. Esta reunión se celebró en la Escuela de Administración Pública y organizada por la Dra. Palmira Ríos. Febrero 2014.

La Dra. Barreto participó como oyente de la presentación del Proyecto del Gobierno relacionado al Deslinde Nacional de Costas. Febrero 20, 2014. Departamento de Recursos Naturales y Ambientales.

Adiestramientos

La Dra. Barreto realizó dos adiestramientos sobre estudios de playas en la zona La Boca de Barceloneta y Machuca en Manatí. Este trabajo es parte del proyecto de Ciencia Informal apoyado por la National Science Foundation (NSF) y el Fideicomiso de Conservación de Puerto Rico. Sábados en el mes de febrero. Los participantes fueron miembros de las comunidades de Manatí, Barceloneta y San Juan. Estudiantes de la UPR de la Facultad de Ciencias Sociales participaron de estos adiestramientos. Sábados 1 y 15 de febrero del 2014.

Departamento de Sociología y Antropología

Dra. Madeline Román

El Instituto de Investigación Violencia y Complejidad, coordinado por la Dra. Madeline Román, celebró un foro de discusión sobre el libro Adiós a la economía (Ediciones Callejón) de la Dra. Miriam Muñoz Varela. En el mismo, participaron el profesor Carlos Rojas Osorio (UPR-Humacao), la profesora Ida de Jesús (Economía, UPR-RP), y el profesor Arturo Torrecilla, miembro también de nuestro Departamento (Sociología, UPR-RP). 13 de febrero

Dra. Karen Hoffman

Publicó artículo "Unheeded Science: Taking Precaution out of Toxic Water Pollutants Policy" en la revista Science, Technology, and Human Values, que está categorizada como una de las revistas más importantes en asuntos sociales.

Dr. Juan José Baldrich

La revista Agricultural History aceptó para publicación el artículo "The 'Tobacco Trust' in Puerto Rico: From Cigarette Manufacturing to an Agribusiness, 1899-1911". El artículo está programado para publicación en uno de los números del próximo año.

Dra. Isabel Rivera Collazo

Participó en el panel "Community Archaeology for the 21st Century" en la Conferencia de la Sociedad de Arqueología Histórica en Quebec, Canadá (enero 2014).

Dra. Evelyn Dean-Olmsted

Continuó trabajo editorial del portal sobre Léxico Judío Latinoamericano.

Dr. Jorge L. Giovannetti

Charla "Slavery, Memory, and Place: Thoughts, Ideas, and Connections" para los estudiantes de la Universidad de Binghamton en Puerto Rico como parte de un intercambio coordinado por el Dr. Carlos Guilbe, del Departamento de Geografía (14 de enero de 2014).

Dr. José Luis Méndez

Conferencia titulada "Implicaciones sociales y económicas de la lumpenización en Puerto Rico" en el Recinto de Ciencias Médicas. La actividad fue auspiciada por la Escuela Graduada de Salud Pública y el Instituto Hostosiano de Biotécnica. (29 de enero de 2014)

Dr. Jesús Tapia Santamaría

Seleccionó, editó y compuso los materiales de lectura de los siguientes cursos: ANTR4098, ANTR4135, SOCI4005, y SOCI3045. Vinculado a este trabajo, el doctor Tapia Santamaría elaboró diagramas, cuadros, tablas comparativas, que sirven de apoyo a los cursos.

Instituto de Cooperativismo

Dra. Elba Echevarría

Programa Radial Cooperativismo por Puerto Rico en Radio Isla 1320. Tema: Degradación de bonos gubernamentales y creación de nuevas cooperativas es una como opción de creación de empleo ante esta situación. 4 de febrero

Programa Radial Appúntalo. Tema: Certamen Juventud Cooperativista: Juntos Construimos Futuro y el cooperativismo como una respuesta ante la crisis actual de nuestro país. 13 de febrero

Panel Fuga de talento y Cooperativismo. Organizado por la Asociación de Estudiantes de Relaciones del Trabajo y la Asociación de Estudiantes Cooperativistas del Recinto de Río Piedras. 26 de febrero de 2014

Instituto de Estudios del Caribe

Prof. Ana Fabián Maldonado

Programa de Radio. Entrevista por Radio Vieques sobre sus proyectos de investigación relacionados a la Isla Nena, en particular su estudio sobre el circuito migratorio Vieques-St. Croix. 12 de febrero

Instituto de Investigación Psicológica

Durante este periodo la Unidad de Investigación proveyó asesorías a los siguientes proyectos:
Propuesta Obesidad y Depresión – de la Dra. Emily Sáez se discuten estrategias de análisis, marco muestral y diseño de proyecto.

Proyecto de Nelson Varas, se trabaja en los análisis de datos utilizando regresión múltiple para el artículo sobre estigma en grupos simpatizantes de la música de rock pesado.

Mhuss@ del Dr. David Pérez- se estuvo trabajando en los análisis y redacción de resultados finales del proyecto.

Proyecto Bien- Se sostuvo reunión con el Dr. Urzúa para discutir estrategia de análisis con los bancos de la Dra. Yarimar Rosa. A raíz de las recomendaciones del Dr. Urzúa se hace contacto con el Dr. José Noel Caraballo quien va a ayudar en la estrategia de análisis utilizando el Rach Model y se sostiene una segunda reunión del equipo que estará trabajando en los análisis de los datos.

Proyecto Uso de mensajes de texto en el aula de la Dra. Otomie Vale, se realizó nuevamente una validación de jueces para el instrumento desarrollado por su equipo de investigación y análisis de confiabilidad. Se discutieron las recomendaciones con el equipo de trabajo de la Dra. Vale.

Proyecto TARA- se trabajó en nuevos análisis del proyecto tomando en consideración la centralización de las variables y en la redacción final de la sección de método y resultados.

Dra. Carmen Rivera Medina

Investigación en progreso. Desarrollo de un instrumento de depresión masculina. Ya se identificó el marco teórico del cual se partirá para el desarrollo del mismo. Se identificaron instrumentos que han sido desarrollados en otros países y se discutieron las ventajas y desventajas de los mismos. Editora en la evaluación de un artículo sometido a la revista Family Process.

Dr. Giovanni Tirado

Investigaciones en progreso:

- **Proyecto de Neuroimagen y Depresión**
- **Proyecto de funciones cognitivas en mujeres con cáncer de mama**

Sometió, en diciembre, dos resúmenes para presentaciones en congresos científicos internacionales. Estos fueron aceptados y son los siguientes:

Cybelle M. López-Valentín, Laura Quiñones-Camacho, Ioannisely Berríos-Torres, Coral Rosado-Santiago, Antonio Algaze-Beato, Giovanni Tirado-Santiago (2014). Neural Correlates of the Inhibition of Self-referential and non Self-referential Information of Negative Valence. A presentarse en el congreso anual de la Society for Biological Psychology, del 8-10 de mayo de 2014.

Cybelle M. López-Valentín, Laura Quiñones-Camacho, Ioannisely Berríos-Torres, Coral Rosado-Santiago, Antonio Algaze-Beato, Giovanni Tirado-Santiago (2014). Development of a Task to Measure Rumination and Self-Reflection: a Pilot fMRI Study. A presentarse en el congreso anual de la Anxiety and Depression Association of America, del 27-30 de marzo de 2014.

Desarrollo de una propuesta a someter al National Cancer Institute para evaluar funciones cognitivas mediante experimentos cognitivos en mujeres que reciben quimioterapia para tratar cáncer de mama y que presenten rasgos de ansiedad.

Dr. Guillermo Bernal

Participó en el Concilio de la APA en representación de la Sociedad de Psicología Clínica en la sección de internalización. (29 de enero al 3 de febrero de 2014, en Fort Myers, FL.)

Centro de Investigaciones Sociales

Laura L. Ortiz Negrón

Encuesta. Desde el 3 al 28 de febrero, se llevó a cabo la Encuesta en torno al ocio en Puerto Rico, estudio sobre las prácticas del ocio en Puerto Rico. El propósito principal de este estudio es conocer cuáles son las prácticas de ocio y de tiempo libre entre la población adulta de Puerto Rico. <http://www.ocio.surveymonkey.com>

Emilio Pantojas García

Publicación. Para superar la crisis. Periódico El Nuevo Día, Voces. 13 de febrero de 2014. <http://www.elnuevodia.com/voz-parasuperarlacrisis-1710364.html>

Publicación. El velo rasgado: Poder y legitimidad en Puerto Rico. Periódico Diálogo Digital. Sección Análisis. Febrero-marzo 2014. http://issuu.com/dialogodigital/docs/2_dialogo_imprensa_feb-mar_2014/9?e=4741381%2F6735810

Reseña. Publicada en el Inter American Dialogue's Latin American Advisor, publicación diaria de la organización Inter American Dialogue en Washington, D.C. Se dedica el número al tema: Can Anything Be Done to Resuscitate Puerto Rico's Economy? La respuesta de opiniones expertas locales y de Estados Unidos. www.thedialogue.org, 7 de febrero de 2014.

Ángel G. Quintero Rivera

Conferencia. Seminarios de Investigación: La presencia viva del folklore en la composición popular. Sala de Conferencias 4to Piso CRA, 19 de febrero 2014.

Reseña. El Despertar de las comunidades afrocolombianas, editado por María Inés Martínez y ensayo introductorio del Dr. Ángel G. Quintero Rivera, publicado junto a la Editorial LACASA. Reseñado en la Revista Canadiense de Estudios Hispánicos, Vol. 37: 2, Invierno 2013, pp. 387-390. <http://hispanistas.ca/rceh/37/2.html>

Nelson Varas Díaz

Publicación. Elsa M. Orellano, MSc, PhD, OTR/L, ATP; Gail Mountain, DipCOT, MPhil, PhD; Nelson Varas, PhD; and Nirzka Labault, PhD. Occupational Competence Strategies in Old Age: A Mixed-Methods Comparison Between Hispanic Women With Different Levels of Daily Participation. Occupational Therapy Journal of Research. Vol. 34, No. 1: 32-40. <http://www.healio.com/health-professions/journals/otjr/%7B851b220b-7a8f-4263-9fea-3a0dec5342c2%7D/occupational-competence-strategies-in-old-age-a-mixed-methods-comparison-between-hispanic-women-with-different-levels-of-daily-participation#>

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.

DECANATO DE ASUNTOS ACADÉMICOS

12 de febrero - el Decanato de Asuntos Académicos tuvo una reunión con profesores, representantes de la Hermandad de Empleados Exentos No Docentes (HEEND) y el Presidente del Consejo General de Estudiantes, Sr. Christian Arvelo, para discutir las prioridades de la Middle States Commission on Higher Education (MSCHE) para este semestre.

20 de febrero - la Decana Interina en Asuntos Académicos, Dra. Tania García Ramos, participó de la reunión consultiva de la Middle States Commission on Higher Education (MSCHE) celebrada en el Hotel Sheraton Distrito de Convenciones.

Escuela de Comunicación

19 de febrero - Se ofreció una charla con representantes de la Asociación de Relacionistas Profesionales y la Junta Reglamentadora de Relacionistas, sobre la licencia para el ejercicio de esta profesión en Puerto Rico. Además, se orientó a los estudiantes sobre los requisitos para acceder a dicha licencia. También, los representantes de la Asociación, les presentaron a los estudiantes los beneficios de pertenecer a la misma como socio estudiantil y les exhortaron a participar en el nuevo Certamen estudiantil que se celebrará por primera vez este año.

19 de febrero - Se celebró una reunión del profesorado de la Concentración de Relaciones Públicas y Publicidad, con representantes de la Asociación de Relacionistas Profesionales y de la Junta Reglamentadora de Relacionistas. En la misma se discutieron los requisitos que tienen nuestros estudiantes para acceder a la licencia de Relacionista. Con nuestro bachillerato actual, nuestros estudiantes tienen que acumular dos años de experiencia para acceder a la licencia. Además, los representantes de la Asociación, enfatizaron su interés en establecer un Capítulo estudiantil de la Asociación de Relacionistas en la Escuela de Comunicación, entre otros planes.

Estas actividades se desarrollaron en conjunto con Asuntos Estudiantiles de la Escuela.

DECANATO DE ESTUDIANTES

Programa de Estudiantes Orientadores

Como parte del compromiso con el desarrollo y fortalecimiento de la experiencia académica desde el mes de enero de 2014, este Programa funge como escenario de práctica supervisada al recibir un estudiante de la Escuela Graduada de Trabajo Social y del Programa Graduado en Orientación y Consejería de la Facultad de Educación que realizará su práctica profesional durante el segundo semestre 2013-2014.

Febrero de 2014 – se ofrecieron dos recorridos históricos del Recinto, impactando estudiantes de escuelas públicas, privadas y visitantes.

ESCUELA DE DERECHO

Reserva Digital Biblioteca

Febrero de 2014 - se incluyeron prontuarios y materiales de reserva electrónica para los siguientes profesores correspondiente al programa académico del segundo semestre 2013-14 de la Escuela de Derecho: Iván García Zapata (prontuario), Sheila I. Vélez Martínez

(prontuario), Émila Fontáñez Torres (materiales), Carmelo Delgado Cintrón (materiales), Efrén Rivera Ramos (materiales), Roberto Aponte Toro (materiales), Gustavo A. Gelpí (prontuario), Luis E. Rodríguez Rivera (prontuario)

Participación de los Bibliotecarios Docentes en Comités Intitucionales

Febrero de 2014 - la Sra. Esther Villarino Tur, Bibliotecaria, es miembro del Comité de Personal del Centro de Información y Tecnología de la Facultad de Ciencias Naturales del Recinto de Río Piedras.

18 de febrero - la Sra. Rosalind E. Irizarry Martínez, Bibliotecaria, fue nombrada como representante de la Escuela en la Junta Consultiva del Centro de Excelencia Académica. Dicho Comité fue constituido por la Rectora Interina, Dra. Ethel M. Ríos Orlandi.

Oficina de Admisiones

Febrero de 2014 - la Oficina de Admisiones de la Escuela de Derecho continuó trabajando con una investigación sobre el progreso académico de los estudiantes admitidos a la Escuela de Derecho junto a la Oficina de Planificación Estratégica y Presupuesto, Sra. Annette de León Lozada, Coordinadora de Planificación y Avalúo de Efectividad, y la Srta. Zulynn Rodríguez, Directora de Investigación Institucional. Se está trabajando un análisis sobre las puntuaciones y efectividad del EXADEP.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

13 de febrero - el Dr. Alex Ruiz Torres ofreció el seminario/coloquio: "*Publicar artículos científicos, una necesidad dentro de la actividad académica*" en la Escuela Politécnica Nacional, con el Dr. Héctor Oswaldo Viteri Salazar y el Dr. Pere Ariza Montobbior. Quito, Ecuador.

FACULTAD DE EDUCACIÓN

Departamento de Artes, Tecnologías e Innovaciones

El Dr. Meléndez participó en varios comités del Senado Académico (Asuntos Académicos, Efectividad Institucional, Comité Especial de Consulta para el Rector del Recinto, Comité Especial para atender la situación de las Escuelas Laboratorio de la Facultad de Educación)

El Dr. Meléndez está trabajando con nuevas tecnologías en su nuevo curso doctoral orientado al desarrollo de cursos en línea: Departamento de Educación Física y Recreación, Departamento de Estudios Graduados, Departamento de Fundamentos de la Educación, Departamento de Programas y Enseñanzas.

7 de febrero - La Dra. Lizzette M. Velázquez Rivera asistió con sus estudiantes de Práctica y Prepráctica a un Taller Educativo sobre los *Humedales*. El mismo se llevó a cabo en la Hacienda Buena Vista en Ponce.

Escuela de Ecología Familiar

6 de febrero - la Dra. Wanda Figueroa en conjunto con la Dra. Germie Corujo se reunieron con el Dr. Sánchez Lugo, Senador Académico y Presidente del Subcomité de Asuntos Académicos del Senado. El Dr. Sánchez Lugo compartió el proceso de la presentación de la propuesta de la fusión de los dos bachilleratos del Programa de Educación Secundaria y de Familia y Comunidad al cual se incorpora la maestría o BYM y las recomendaciones que se nos hiciera en particular que la misma sea evaluada por el DEGI .

12 de febrero - la Dra. Wanda Figueroa realizó una entrevista video grabada con dos profesoras iconos de nuestro programa, la Profesora Lillian Reguero, exdirectora y la Profesora Sylvia Santiago, ex directora de la Escuela, Exdecana de la Facultad de Educación y ex Ayudante Especial del Rector. También participaron la Prof. Janet López y la Dra. Ivonne Pasarell. Esta entrevista se utilizó como dato histórico para destacar la trayectoria del programa de maestría en Ecología Familiar del DEG. Colaboró en este video grabación el Sr. Amilcar Rivera.

Reunión con la egresada del programa de maestría y Profesora Madeline Fernandini. Esta reunión tuvo como propósito recopilar datos históricos del programa de maestría y de la profesión de CFC en Puerto Rico. Los datos serán incluidos en un escrito a ser publicado por el DEG en conmemoración del 50 Aniversario y en la Pre-conferencia de CFC.

7 de febrero - se llevó a cabo la reunión mensual de padres. En dicha reunión la agenda incluyó los temas del proceso de acreditación por el Prof. Rafael Ortiz, representando a la agencia acreditadora AdvanceEd la entrega de un cuestionario de evaluación de los servicios de la Escuela Maternal, calendario del mes de febrero, situación del patio de la Escuela, las excursiones y el proyecto de matemáticas. Se mencionaron las fechas importantes durante el semestre y los temas seleccionados por los niños para trabajar durante el semestre.

10 de febrero - La Escuela Maternal comenzó a trabajar con el tema del circo como medio de diversión.

12 de febrero - visitó la Escuela Maternal un fotógrafo para tomar fotos individuales de cada uno de los niños y la foto grupal del año académico 2013-2014.

14 de febrero - se llevó a cabo en la Escuela Maternal la tradicional fiesta de la amistad. El grupo participó de diferentes actividades y compartieron dulces y tarjetas en estas actividades se promovió el que los niños expresaran sus sentimientos y escribieran cartitas de aprecio a sus amiguitos como una forma de exponerlos a la funcionalidad del lenguaje en formas pertinentes para la niñez de edad temprana.

19 de febrero - hubo una excursión a la Escuela Elemental de la UPR como parte del proyecto Transición al kindergarten. Visitaron dicha escuela los niños que para el siguiente año académico 2014-2015 pasarán al kindergarten. Los niños y maestras compartieron con los niños del kindergarten de la Elemental, cantaron canciones, leyeron un cuento y realizaron una actividad relacionada con el cuento. Luego visitaron la oficina, el comedor, el salón de música y de arte. El propósito de esta actividad es que los niños de la Escuela Maternal se familiaricen con un kindergarten y su rutina como parte de su próxima transición. Esta visita es

punto de partida para realizar otras actividades relacionadas al proceso de transición al kindergarten.

20 de febrero - visitó la Escuela Maternal representantes de la Fundación Ángel Ramos para tomar fotos y videos de las actividades diarias con el propósito de desarrollar pietaje para crear documentales y videos sobre servicios y programas de alta calidad a los cuales ofrecen apoyo. La fundación ha otorgado fondos a la Escuela para la compra de materiales y equipos a través del Proyecto ALCANZA.

25 de febrero - los niños participaron en la tradicional parada del circo de la Escuela Maternal. Cada niño eligió un personaje del circo como las bailarinas, domadores y payasos.

27 de febrero - hubo otra excursión al kindergarten, esta vez al kínder de la Escuela Antonio S. Pedreira. Al igual que en la visita a la Escuela Elemental de la UPR, participaron los niños que próximamente irán al kínder. Los niños de la Escuela Maternal realizaron actividades con el grupo de kínder de la Escuela y visitaron las facilidades de la misma. Este tipo de visita permite que los niños puedan relacionarse con un entorno diferente al de la Escuela Maternal y facilitar el proceso de transición.

26 de febrero - Reunión de la Junta de Gobierno de Head Start y Early Head Start de ACUDEN.

7 de febrero - Las profesoras Lucy Torrech, Lirio Martínez, Ivonne Pasarell, Wanda Figueroa y Germie Corujo asistieron al Retiro de Assessment de la Facultad de Educación.

El curso EDPE 4070, Curso Preparatorio para Maestros cooperadores del nivel preescolar, que se está ofreciendo este segundo semestre de 2013-2014 tiene matriculadas 19 maestras de las cuales, 14 son egresadas de Bachillerato de Educación Preescolar, de la Escuela de Ecología Familiar.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Físicas

8 de febrero - El Dr. Edgar Resto, profesor del Departamento de Ciencias Físicas de la FEG, participó como organizador, ponente y recurso de un ciclo de Cursos-Taller en colaboración con el Colegio de Químicos de Puerto Rico y su Programa de Educación Continua. Los cursos-talleres fueron ofrecidos por personal científico Recinto de Rio Piedras y el Centro de Caracterización de Materiales (MCC).

Centro de Recursos Educativos y Tecnológicos (CRET)

Se colaboró con los profesores en la reproducción de materiales académicos como prontuarios, lecturas y exámenes para el principio del curso. En el CRET se digitalizaron 26 cuentos y lecturas para uso de los profesores de la FEG. Se trabaja en la actualización de la página del portal de la Facultad, para hacerla más llamativa, ágil e informativa. Se actualizaron las páginas del portal electrónico del Departamento de Español, Programa de Estudios Urbanos, CRET, INIM. Se preparó el cartel de promoción de la actividad "Student Conference" (INGL) y se diseñó el cartel para promocionar actividad "Observaciones Astronómicas" del Departamento de Ciencias Físicas. También se prepararon los letreros para identificar áreas de oficinas reubicadas de la FEG.

Proyecto Umbral

Con el objetivo de fortalecer los asuntos académicos, se ha trabajado en: el traslado de ocho audioconferencias de la página actual del Proyecto Umbral hacia la nueva página. Este proceso se llevó a cabo sobre los materiales del Archivo de la Palabra. Traslado y actualización de 11 autores de la Sección de Archivo de la Palabra: entre los cuales se encuentran: Juan Manuel Carrión, Irma Rivera Nieves, Rafael Bernabe Riefkohl, Juan Beck, Miguel García Castro, Orlando Torres, José Emilio González, Juan Antonio Ramos, Carmen Gautier Mayoral, Fernando Picó, Lajos Szászdi León-Borja. Ttraslado de tres de artículos de la página actual del Proyecto Umbral hacia la nueva página. Este proceso se llevó a cabo sobre los materiales de la Revista de Umbral: Ilustración, Educación y Tecnociencia; Epistemologías de la educación general; Genealogía de la globalización; la creación de imágenes para luego subirlas al nuevo portal de Umbral. En las secciones de “Seminario y Creación”. En total han sido 11 Seminarios y un artículo de creación; terminar video informativo de Umbral para así ponerlo en el nuevo portal de Umbral; la modernización del diseño del opúsculo del Proyecto Umbral; la revisión y actualización de setenta y un SEMINARIOS, además de trasladar dicha información a la nueva página del Proyecto Umbral.

FACULTAD DE HUMANIDADES

Programa Historia del Arte

3 y 7 de febrero - se llevó a cabo el curso corto “*A vueltas con el espacio y el tiempo en la fotografía*”, dirigido a estudiantes subgraduados de la Facultad de Humanidades, y dictado por el Dr. José Gómez Isla, Profesor Titular de la Universidad de Salamanca. El curso contó con una matrícula de 26 estudiantes y estuvo auspiciado por el Decanato de Asuntos Académicos (DAA) del Recinto.

26 de febrero - se llevó a cabo un encuentro entre el público y algunos de los artistas participantes en la exposición Universos Paralelos, gestionada por el Programa de Historia del Arte, en el que se debatió acerca de las propuestas teóricas del catálogo y de los proyectos personales de cada artista presente en la exposición. El encuentro entre público y artistas tuvo lugar en la Galería Francisco Oller, ubicada en el Edificio Luis Palés Matos.

15 de febrero - El nuevo ejemplar electrónico la revista *Visión Doble*, salió a la luz con un total de siete artículos concentrados en la crítica de exhibiciones de arte y en las reseñas de artistas puertorriqueños que exhiben fuera de Puerto Rico.

Departamento de Bellas Artes

El Departamento entregó la revisión de los cursos Taller de Investigación Creativa I y II, donde se propone un cambio de horas-contacto a 6 horas a la semana para cumplir con las exigencias de la Agencia Acreditadora NASAD. La profesora Raquel Torres-Arzola presenta un curso nuevo *Cuerpo, acción y espacio de corte interdisciplinario*.

La profesora Migdalia Barens ha estado coordinando las actividades académicas y artísticas de la Galería BA-209.

Programa de Estudios Interdisciplinarios

Nivel subgraduado

La Dra. Mareia Quintero, Directora del Programa de Estudios Interdisciplinarios (PREI), informó que se enviaron a inscribir los siguientes cursos: Internado interdisciplinario; Aging, the End-of-Life Experience and Death in Literature and Film; Disability Studies and the Humanities; Narratives of Health and Healing; Teatralidades médicas; El arte y el arte de la sanación; y Sepcial Topics in Contemporary Narratives of Trauma, Madness and Healing.

Departamento de Inglés

El Departamento de Inglés inició el proceso de auto-estudio de sus programas subgraduados para el periodo que comprende los años académicos 2010-11 al 2013-14.

Dos cursos adicionales han sido sometidos para nueva creación por los profesores Dannabang Kuwabong y Christopher Olsen en temas relacionados con drama postcolonial y literaturas de minorías caribeñas.

La Prof. Alma Simounet también completa preparación de curso graduado para la maestría en Inglés sobre conceptos básicos de la sociolingüística y la actualización de la aplicación de métodos sociolingüísticos al estudio del lenguaje en la sociedad.

FACULTAD DE CIENCIAS NATURALES

Ciencias de Cómputos

Cursos Nuevos y Revisados:

Introduction to Cybersecurity, J. Ortiz-Ubarri and Humberto Ortiz-Zuazaga

Desarrollo de Aplicaciones:

1. C. J. Corrada Bravo. Land Transparency: a web application that provides a user-friendly platform for creating and sharing up-to-date and accurate information on land change around the world. The major components of Land Transparency are: a land use mapping web-application and an open-access server with maps, data, and other products.
2. Xiomara Figueroa Fontáñez, Patricia Ordóñez Franco, The Kavita Project - a Plug and Play interface for Integrated Development Environments to help people with physical disabilities in their hands program using voice recognition.

FACULTAD DE CIENCIAS SOCIALES

Dr. José Toro Alfonso, Decano Auxiliar de Estudios Graduados e Investigación
Desarrollo de programa de mentoría para los profesores(as) de nuevo reclutamiento.
Calendario de cuatro talleres durante el semestre. Se ofreció el primer taller.

Se completó el proyecto de Incentivos por Publicación para Docentes e Investigadores. Hubo 33 solicitudes aprobadas.

Irving Morales y Luz Celenia Rivera. Inicio de reuniones con todos los programas graduados y subgraduados para la actualización y desarrollo de paginas web. Colaboración de Jose Toro Alfonso y Norma Rodriguez Roldan.

Dra. Tamara Acosta Martínez, Decana Auxiliar de Asuntos Estudiantiles

Comité del Decanato Asuntos Estudiantiles para el Desarrollo de Actividades de Salud Mental para estudiantes y profesores Facultad de Ciencias Sociales. Organizado por Con la colaboración del Dr. José Toro Alfonso

La Decana Auxiliar de Asuntos Estudiantiles representa a la Facultad en grupo de trabajo para los eventos de celebración del 111 Aniversario del Recinto y que se celebrarán el 23 de marzo.

Miembros del equipo de trabajo del Decanato participaron en el Simposio sobre Reforma Universitaria celebrado en Mayagüez y un miembro del persona forma parte del Comité de Reforma Universitaria.

Escuela Graduada de Consejería en Rehabilitación

Dra. Maribel Báez Lebrón

La doctora Maribel Báez Lebrón asistió al taller de mejoramiento profesional auspiciado por el CEA titulado Cuando el Impedimento no se ve, el cual fue ofrecido el 11 de febrero de 2014.

Dra. Leslie Irizarry y Dra. Maribel Báez Lebrón

Asistieron a la Orientación a Profesores en Nombramiento Probatorio auspiciado por el Decanato de la Facultad de Ciencias Sociales y al Taller sobre: Banco de Datos y otros Recursos de Información para la Investigación ofrecido por la Dra. Snejanka Penkova, el cual se celebró el 12 de febrero en el REB 236.

Escuela Graduada de Trabajo Social

Dra. Marinilda Rivera Díaz

Coordinación de los esfuerzos para la creación de la página electrónica de la Escuela Graduada de Trabajo Social.

Dra. Hilda P. Rivera Rodríguez

Incorporación de tecnología, para envió digital del Manual de Instrucción de Práctica de Trabajo Social, las Escalas de Evaluación y otros materiales educativos a los y las Enlaces, Supervisores/as y Estudiantes asignados/as en los Centros de Práctica este semestre académico.

Organizó y facilitó una reunión con docentes asignados/as a la Instrucción de Práctica Supervisada de Trabajo Social. La misma se llevó a cabo el 12 de febrero de 2013.

Participó de una orientación del Programa de computadora LIVE TEXT, el cual podría ser utilizado para la organización de los procesos de acreditación. Esta demostración se llevó a cabo el 19 de febrero de 2014.

Departamento de Ciencia Política

Dr. Héctor M. Martínez Ramírez

Asistencia al 2014 Network Winter Faculty Enrichment Program in “Democracy and its Critics” del Faculty Resource Network, New York University

Departamento de Geografía

Dr. Carlos J. Guilbe

Participación en la presentación y conversatorio sobre el Plan de Usos de Terrenos en Puerto Rico en la Escuela de Administración Pública. 12 de febrero

Departamento de Psicología

Dr. José Toro-Alfonso

Participación en reunión virtual de la Mesa Directiva de la Sociedad Interamericana de Psicología. 24 de enero

Participación en comité ad hoc del DEGI para la revisión de procedimientos en el CIPSHI.25/01/13.

Dra. Laura Galarza

Participación en reuniones relacionadas a la página electrónica del Departamento de Psicología y asuntos de tecnología.

Departamento de Trabajo Social

El Departamento de Trabajo Social llevó a cabo un estudio sobre las necesidades de respaldo para viajes docentes utilizando la herramienta de “surveymonkey.” Basado en los resultados se adjudicaron los recursos disponibles en el Departamento para este propósito. Se asignaron \$500.00 a docentes que ofrecerán conferencias y ponencias en congresos internacionales entre mayo y junio de 2014 y \$300.00 a docentes que asistirán a conferencias como actividad de desarrollo profesional en ese mismo periodo.

Instituto de Cooperativismo

Durante los meses de noviembre a febrero los tres profesores (Dra. Elba Echevarría, Prof. Efraín Rosado y Dra. Grisell Reyes) han podido adelantar sustancialmente en el diseño de sus cursos en la plantilla provista por la coordinadora de Educación a Distancia del Instituto. Han presentado sus cursos para vincularlos entre sí por medio de conceptos transversales, han subdividido los temas por unidades y han trabajado con la adjudicación de actividades y objetivos por unidad. En estos momentos se encuentran trabajando en el desarrollo de los multimedios, previo al montaje de los cursos en líneas.

13 de febrero de 2014- Se auscultó la posibilidad de hospedar los cursos en líneas en Moodle, bajo el manejo del proyecto de Título V y recibimos el apoyo del Dr. Joel Donato quien recién fue nombrado a dirigir este esfuerzo. Desde esta fecha, el Dr. Donato nos ha dado asistencia para poder asignarle una plataforma a los cursos del Instituto de Cooperativismo.

El personal docente del Instituto de Cooperativismo se reunió con la Dra. Felicié para conversar sobre el desarrollo del Centro de Recursos para el Aprendizaje y la Investigación (CRAI) Adelaide Barela. El 7 de febrero recibimos un borrador de Acuerdo de Colaboración para el desarrollo del CRAI por parte de la Decana Norma Rodríguez y reafirmamos nuestro compromiso en esta gestión.

Dra. Elba Echevarría

Participación en taller Ética para la enseñanza organizado por el CEA. 21 de febrero

Instituto de Estudios del Caribe

El Instituto de Estudios del Caribe transmitió por su canal de Ustream el 30 de enero cuatro presentaciones del ciclo de Conferencias Caribeñas 14. Estas son: (a) Dr. Lawrence La Fountain-Stokes, Univ. of Michigan, "With What Ass Does the Cockroach Sit? ¿Con qué culo se sienta la cucaracha? Carmelita Tropicana y Elían González", (b) Dr. Matthew Bishop, Institute of International Relations, University of the West Indies, "Climate Change and the Future of Caribbean Development", (c) Dr. Matthew Bishop, "Governance in the Anglophone Caribbean: Beyond Westminster?", 13 de febrero, (d) Dr. Angel P. Martínez Soto, Univ. de Murcia, "Los bancos de emisión en el Caribe: un estudio comparado entre las colonias españolas de Cuba y Puerto Rico y las colonias francesas de Martinica y Guadalupe", 20 de febrero. Los eventos se transmitieron en vivo, en línea por el canal de Ustream del IEC.

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.

DECANATO DE ADMINISTRACIÓN

Archivo Central

Efectividad institucional de la gestión gerencial-administrativa y el desarrollo del recurso humano

La Rectora Interina, Dra. Ethel Ríos Orlandi, aprobó la mudanza del Archivo Central para el edificio que actualmente ocupa la División de Tecnologías Académicas y Administrativas.

Integración de las tecnologías y los sistemas de información y comunicación que caracterizará el desarrollo académico y administrativo del Recinto

La Directora del Archivo Central, Lillian Irizarry Martínez en conjunto con el Dr. Mariano Maura le hicieron a la Rectora Interina, Dra. Ethel Ríos Orlandi una presentación relacionada con la Implantación del Sistema Integral de Gestión Electrónica de Documentos (SIGELDoc) para el Recinto de Río Piedras. La Rectora Interina aprobó que las siguientes unidades del Recinto participen en el Proyecto Piloto: Oficina de Rectoría, Archivo Central, División de Tecnologías Académicas y Administrativas, Oficina de Recursos Humanos, Oficina de Finanzas, Oficina de Asistencia Económica, Escuela Graduada de Ciencias y Tecnologías de la Información. Asimismo aprobó, que se les haga una presentación del Proyecto a los directores de dichas unidades, en el Senado Académico, para informarles los objetivos y metas del proyecto, así como el plan de trabajo diseñado.

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

La Rectora Interina, Dra. Ethel Ríos Orlandi, aprobó la proyección presupuestaria (\$23,624.00) sometida por Lillian Irizarry Martínez relacionada con el Laboratorio Tecnológico en el Archivo Central del Proyecto para la Implantación de un Sistema Integral de Gestión Electrónica de Documentos (SIGELDoc) en el Recinto de Río Piedras.

Oficina de Finanzas

Rediseñar los procesos administrativos, académicos y de servicio a los estudiantes y a toda la comunidad universitaria utilizando la tecnología digital

El Sr. Carlos Cruz, Director de la Oficina de Finanzas, y la Sra. Narda Muñoz Chávez, Directora de Contabilidad, en colaboración con el personal de las Oficinas adscritas a Finanzas, han estado trabajando con las peticiones de los Auditores Internos como parte del proceso de Auditoría Financiera, Single Audit 2012-2013, Cierre de Año Fiscal 2013.

Talleres y adiestramientos para el desarrollo profesional de los empleados:

5 de febrero - el Programa de Adiestramientos adscrito a la Oficina de Recursos Humanos coordinó el taller: *Como Alcanzar mis metas Personales y Profesionales*, participaron: Reynaldo Delgado, Eva Marrero, Brenda Benítez, Sonia López y Sandra Pimentel.

13 de febrero - el Programa de Adiestramientos adscrito a la Oficina de Recursos Humanos coordinó el taller: *Violencia Doméstica en el lugar de Empleo*, participaron: José Nuñez, Jessica Morales, Nayda Arias, Sonia López, Brenda Benítez y Eva Marrero.

14 de febrero - el Centro para la Excelencia Académica ofreció un taller: *Etica en los Procesos de Enseñanza: Taller Interactivo*, participaron: Fernando González, Laura Sánchez, Maribel Ramos, Amneris Cardona y Marta Santos.

Oficina de Políticas, Sistemas y Auditorías (OPSA)

Como parte del proyecto de recopilación de las políticas y procedimientos de naturaleza operacional-administrativa que deben ser formuladas o revisadas sustancialmente en el Recinto de Río Piedras, OPSA comenzó a visitar las oficinas del Recinto para conocer las

funciones que tienen a su cargo y evaluar la normativa relacionada con las mismas. Las unidades visitadas hasta el momento son: **Oficina de Recursos Humanos:** Nombramientos y Cambios; Licencias y Beneficios Marginales, Programa Ayuda al Empleado (PAE), Programa Adiestramiento y Sección Administrativa; **Decanato de Estudiantes:** Programa Atlético, Programa Actividades Sociales y Recreativas; Programa Organizaciones Estudiantiles, Programa Vivienda, Decanato Auxiliar en Asuntos Internacionales, Decanato Auxiliar en Programas e Iniciativas, Departamento Consejería y Desarrollo Estudiantil (DCODE).

Además, se modificó la plataforma creada para el registro, evaluación y priorización de las normativas que OPSA identifique como parte del proyecto y se comenzó el registro de las mismas.

17 de febrero - se comunicó a la Comunidad Universitaria el Procedimiento para el manejo, inspección y mantenimiento del Sistema de Teléfonos de Emergencia, aprobado el 4 de febrero de 2014 por la Rectora.

La Sra. Luz M. Rodríguez participa en el Cuarto Ciclo del Proyecto de Adiestramiento Conducente a la Certificación en Tecnologías de Información y Comunicación, Certificación IC3 ("Internet and Computing Core Certification").

25 de febrero - se envió a la Oficina de Auditorías Internas (OAI), para la evaluación correspondiente, veintiocho (28) recomendaciones, para las cuales, las unidades responsables entienden que completaron la implementación de las medidas correctivas.

Se informó a la OAI, a través del Módulo de TeamCentral del Programa TeamMate, el progreso de las medidas correctivas para atender nueve (9) recomendaciones.

1 al 26 de febrero - la plataforma de opsa.uprrp.edu recibió 1,933 visitas y tuvo 5,249 páginas vistas en las cuales los usuarios vieron un promedio de 2.72 páginas y pasaron un tiempo promedio de 2 minutos con 50 segundos por visita. Las visitas fueron realizadas por 1,581 usuarios (únicos) lo que representa un porcentaje de 78.53 visitantes nuevos durante este periodo.

Oficina de Recursos Humanos

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:

Se publicaron Convocatorias para Empleados del Recinto de Río Piedras o para el Sistema Universitario de: Oficiales de Admisiones I, (publicado el 7 de febrero y cierra el 3 de marzo), Supervisor de Conserjes I, (publicado el 24 de febrero y cierra el 17 de marzo); Conserje, (publicado el 7 de febrero y cierra el 3 de marzo).

Se estableció y se seleccionaron candidatos de registros para cubrir puestos probatorios de: Recaudador (2) - Oficina de Finanzas, Oficial de Asistencia Económica I (5) - Decanato de Estudiantes, Oficial de Información (2) - Decanato de Estudiantes.

Por otro lado, se estableció registro de: Contador IV, Registrador Auxiliar; y se enviaron entrevistas de: Director Auxiliar de Residencias, Contador I;

Se trabajó con el Pago de Exceso de Licencia de Enfermedad del Año 2013.

Se trabajó con informes solicitados por Administración Central para Auditorías de los Planes Médicos de Empleados de la Universidad de Puerto Rico.

Se actualizó hasta el 31 de enero de 2014 el Resumen de Renuncias de los años 2013-2014 y se completó las evaluaciones de sueldos del personal no docente y docente de confianza.

Charlas ofrecidas:

5 de febrero - *Cómo alcanzar mis metas personales y profesionales*, ofrecido por MCS, 44 participantes.

10 de febrero - *Ley 138 ACAA*, ofrecido por la ACAA, 18 participantes (Choféres OCIU).

12 de febrero - *Lo que todo gerente debe saber sobre OSHA*, ofrecido por la Sra. Daphne Domínguez, Directora OPASO, 15 participantes (supervisores).

13 de febrero - *Violencia doméstica en el lugar de emple*, ofrecido por la Oficina de la Procuradora de las Mujeres, 30 participantes.

Programa Ayuda al Empleado

5 de febrero - El Sr. Nathanael Luciano, Coordinador del PAE, asistió al Taller: *¿Cómo alcanzar mis metas personales y profesionales?* Recurso: Sra. Liza Torres, Psicóloga Industrial

21 de febrero – Se recibió la visita de la Dra. Myrianlee Costas Torres, Psicóloga Clínica, con el objetivo de intercambiar información con relación a los servicios que ellos ofrecen y se acordó integrar los servicios de la doctora Costas al directorio de proveedores del PAE.

En el mes de febrero se atendieron alrededor de 40 intervenciones individuales. Entre estas intervenciones están las de planes de citas de seguimientos y situaciones con urgencia (crisis). Del 26 al 28 de febrero se atendieron 12 empleados de la Universidad.

DECANATO DE ASUNTOS ACADÉMICOS

Reclutamiento:

Dra. Agnes Bosch Irizarry, Decana Asociada en Asuntos Académicos

DECANATO DE ESTUDIANTES

Oficina de Asuntos para Personas con Impedimentos (OAPI)

El logro más significativo de la OAPI ha sido la contratación de una secretaria a tiempo completo. Este recurso ha incidido positivamente en la prestación de servicios de eficiencia y calidad que brinda a los estudiantes con impedimentos.

Febrero de 2014 – Instalación de rampa automática en la unidad de transportación con fondos del Decanato de Estudiantes. Elaboración de una base de datos de estudiantes con impedimentos participantes de OAPI, la cual contiene información sobre: nombre del estudiante, número de estudiante, facultad, condición, correo electrónico y teléfonos. Digitalización de la firma del director de OAPI (no vidente) para agilizar el proceso y la entrega de cartas de acomodos razonables a los estudiantes con impedimentos. Coordinación efectiva con los estudiantes de CORE (manejadores de caso e internado), para la evaluación de las solicitudes de servicios e implantación de los acomodos razonables recomendados. Como parte de esta coordinación el estudiante recibe como paso inicial, fecha para entrevista el mismo día en que entrega su solicitud. Modificación y actualización del archivo para facilitar la búsqueda de los expedientes de los estudiantes. Establecimiento de un sistema de manejo de expedientes que garantiza la confidencialidad de la información protegida contenida en los mismos.

Decanato Auxiliar de Servicios al Estudiante

Residencia Torre Norte – Se reemplazaron 125 matress, se asperjaron y limpiaron todas las áreas de las habitaciones, se atendieron 408 residentes locales e internacionales, se reemplazó piso del elevador par. Se instaló sistema que permite a los estudiantes que tienen acceso al estacionamiento utilicen la misma tarjeta para entrar al vestíbulo. Se instaló nuevo sistema que permite que el resto de los residentes utilicen nueva tarjeta de acceso al vestíbulo.

Departamento de Consejería para el Desarrollo Estudiantil (DCODE)

El 13 y 14 de marzo de 2014, el Departamento de Consejería para el Desarrollo Estudiantil (DCODE) recibió la visita del Dr. Thomas Báez y Dr. Jeffrey Prince, Field Visitors de la International Association of Counseling Services (IACS) para iniciar el proceso de re-acreditación del DCODE por dicha agencia. Durante la visita, realizaron entrevistas con personal del DCODE, de Rectoría, del Decanato de Estudiantes y otras unidades del Recinto. Además, revisaron la planta física, expedientes y documentos de procedimientos e informes. En la visita informaron que el DCODE está cumpliendo adecuadamente con todos los estándares de acreditación y resaltaron como fortalezas la planta física, la atención de calidad a los estudiantes, las relaciones positivas y de colaboración con otras unidades del Recinto, la actividad investigativa de los docentes, la integración del Programa de Estudiantes Orientadores, y la variedad de oportunidades de realizar prácticas para estudiantes graduados de Psicología, Consejería y Trabajo Social.

Unidad de Eventos Sociales, Recreativos e Institucionales

La Reapertura del Centro Universitario ocurrió como propuesta del Consejo General de Estudiantes con el aval de la Oficina de la Rectora y en coordinación con el Decanato de Estudiantes. Para conseguir el éxito de la actividad se agruparon varios de los eventos del Decanato en la magna celebración. A continuación se detallan los aspectos más relevantes que hicieron de la celebración una exitosa:

1. El Decanato de Estudiantes llevó a cabo la propuesta programática que presentó el Consejo General de Estudiantes.
2. La convocatoria de la actividad surgió en equipo desde el Consejo General de Estudiantes, el Decanato de Estudiantes y la Oficina de Mercadeo, Desarrollo y Comunicaciones. Consistió en la rotulación del Recinto por parte del Decanato de Estudiantes, esfuerzos de publicidad

guerrilla en el Recinto, comunicación viral por parte del CGE, comunicación electrónica y convocatoria electrónica por parte de la OMDC. El Decanto de Estudiantes estuvo a cargo de invitar a las autoridades universitarias y a sus equipos de trabajo.

3. Los conciertos programados para las agrupaciones del Departamento de Música que maneja el Decanato de Estudiantes se reubicaron en la apertura del Centro Universitario y no se incurrió en gastos ni esfuerzos distintos a los ya programados. Las agrupaciones participantes fueron: Tuna UPR, Coro UPR, Conjunto Criollo UPR, Banda Sinfónica UPR, Taller de Jazz, Equipo de Porristas, Cuerpo de Baile, Mascotas UPR, Tuna Bardos.

4. El Festival de la Voz La IUPI Canta fue otro de los esfuerzos que la Unidad de Eventos del Decanato coordinó para la actividad. Este esfuerzo es una competencia de canto que ocurre durante todo el año académico y en esta ocasión una de sus presentaciones promocionales se dio en la celebración del Centro Universitario.

5. La pre producción y el montaje de la actividad se logró gracias al esfuerzo y la colaboración de unidades como la Oficina de Conservación de las Instalaciones Universitarias (ebanistería, mantenimiento, ornato, pintura, electricidad), la División de Seguridad y Manejo de Riesgos. El trabajo de estas brigadas fue fundamental en la ejecutoria de la Unidad de Eventos Sociales, Recreativos e Institucionales. Se reconoce de la misma manera la labor de la Relacionista de la OMDC, Sra. Lorna Castro, así como la del personal de la Unidad de Cine y Televisión de la Escuela de Comunicación.

6. El acto protocolar del evento fue uno concurrido y emotivo. Para las autoridades universitarias y la oradora principal, la doctora Luce López Baralt, destacaron la importancia histórica de la celebración. Los estudiantes del Recinto ejercieron un rol protagónico en la audiencia así como en el protocolo. Las presentaciones de las agrupaciones musicales exaltaron y emocionaron al público reteniéndolo en masa por grandes espacios de tiempo.

7. El arquitecto Andrés Mignucci, el encargado de la restauración de la instalación ofreció dos concurridos recorridos por el Centro Universitario, logrando así cautivar y poner en contexto a la audiencia.

8. El presupuesto del evento provino de distintos esfuerzos como una partida que aportó el Consejo General de Estudiantes mediante certificación y el resto de las actividades que tenía programada el Decanato de Estudiantes y su Unidad de Eventos Sociales, Recreativos e Institucionales. Un logro significativo de la producción de este evento fue conseguir precios económicos y muy especiales para la calidad de producto que se requirió. Los ahorros debieron circundar el 45% del total que hubiese costado la celebración de los eventos.

9. Los conciertos masivos así como los artistas presentados marcaron la diferencia, la diversidad y el éxito de los mismos. El Circo Nacional de Puerto Rico, la Tuna UPR, el Conjunto Criollo de la UPR, Plena Libre y la Orquesta Macabeo amenizaron el primer día de la celebración con una asistencia de circulación cercana a las 3 mil personas. El segundo día de celebración se llevó con gran solidaridad una conferencia magistral con el doctor José Luis Vega, seguido por la compañía teatral Y no había luz, asimismo, por el Taller de Jazz UPR, la orquesta La Quilombero y la banda La Secta quienes lograron reunir más de 3 mil personas.

10. En general los logros de la celebración se circunscriben a la integración de todos los sectores del Recinto en un mismo equipo de trabajo, a los ahorros de la producción y a la belleza histórica de lo que allí ocurrió.

Residencia Torre Norte

1. Se diseñó el procedimiento para los días de visitas de acuerdo a propuesta sometida por el Concilio de Residentes y aprobada por la Rectora para el personal administrativo y el oficial de seguridad.
2. A partir del inicio del segundo semestre (2013-2014) se implantó un sistema electrónico de control de acceso a la Residencia y al área del estacionamiento. Este sistema provee para desactivar la tarjeta al momento del usuario hacer mal uso de ella o perderla.
3. Para mejorar el acceso de los estudiantes a sus dormitorios, se reparó el elevador impar para el servicio de los residentes de la Residencia Torre del Norte.
4. Se aplicó a los residentes el cobro por daños a la propiedad, según lo establece el Reglamento General de las Residencias.

Departamento Atlético

Durante la semana del 17 al 22 de marzo de 2014 se logró confraternizar con la participación de varias universidades, local e internacional, en el Festival Deportivo de la LAI y la NCAA:

17 de marzo - Tenis de Campo Fem: Jerezanas (UPRRP) VS Cincinatti University en Palmar del Mar, Humacao desde las 10am.

Softball F/F: Jerezanas y Gallitos (UPRRP) VS Tainas y Tainas (U. Turabo) en Parque Donna Terry, Guaynabo desde las 4pm.

18 de marzo - Balompie Fem: Jerezanas (UPRRP) VS Pioneras (U. Católica) en Ponce desde las 1pm.

Tenis de Campo F/M: VS Univ. of Conneticut en Cacha Gallera IUPI desde las 10am.

Baloncesto Fem: Jerezanas (UPRRP) VS Pioneras (U. Católica) en Ponce desde las 6:30pm.

Baloncesto Masc: Gallitos (UPRRP) VS Pitirres (UNE) en Cancha UNE, Carolina desde las 6:30pm.

19 de marzo - Softball Fem: Jerezanas (UPRRP) VS Buhas (UPR-H) en Parque Donna Terry, Guaynabo desde las 6pm.

20 de marzo - Tenis de Campo Fem: Jerezanas (UPRRP) VS Suny Geneseo College en Palmas del Mar, Humacao desde las 10pm.

Baloncesto Fem: Jerezanas (UPRRP) VS Tainas (UT-Turabo) en Cancha Gallera IUPI desde las 6:30pm.

Baloncesto Masc: Gallitos (UPRRP) VS Tigres (UIPR-Inter) en Cancha Gallera IUPI desde las 8:30pm.

22 de marzo - Natación: 3ra Clasificatoria todas las instituciones LAI en Mayagüez desde las 10:00am.

Voleibol Playa F/M: 3ra Clasificatoria todas las instituciones LAI en Balneario Carolina desde las 10am.

Tenis de Mesa F/M: Gallitos y Jerezanas VS varias Instituciones en Centro de Entretenimiento en Utuado desde las 10am.

Campeonatos 2do semestre 2013-14:

1. Campeonato de Relevos Fem y Masc.celebrado el Sábado, 15 de mayo de 2014 en la Universidad del Turabo desde las 4pm. La UPR ocupó el 4to lugar en ambas ramas.

Juegos y competencias deportivas serie regular y 4tos de finales 2do semestre 2013-14:

2. Baloncesto Femenino hasta ahora lleva 12 juegos ganados 0 perdidos "INVICTAS"y se encuentran en la Serie de Cruces Interliga. Hoy 20/mar/2014 se enfrentarán a las Tainas del Turabo quienes también se encuentran invictas.

3. Baloncesto Masculino hasta ahora lleva 10 juegos ganados y 0 perdidos "INVICTOS" y se encuentran en la Serie de Cruces Interliga.

4. Balompié "Fútbol" Femenino hasta ahora lleva 12 juegos, 9 ganados, 3 empatados y 0 perdidos "INVICTAS" y aun se encuentran en la Serie Regular.

5. Softbol Femenino hasta ahora lleva 12 juegos, 9 ganados, 3 perdidos y se encuentran en la Serie de 4tos de Finales.

7. Tenis de Mesa Femenino hasta ahora lleva 9 juegos, 6 ganados, 3 perdidos y se encuentra en la Serie Regular.

8. Natación Femenino hasta ahora llevan compitiendo dos Clasificatorias de tres, en las cuales han ocupado el primer lugar para entrar a la Serie Final en las Justas

10. Natación Masculino hasta ahora llevan compitiendo dos Clasificatorias de tres, en las cuales han ocupado el segundo y tercer lugar para entrar a la Serie Final en las Justas.

12. Voleibol-Playa Femenino y Masculino hasta ahora llevan compitiendo dos Clasificatorias de tres y se contempla que ambas ramas entren a la Serie Final para las Justas.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

La Rectora, Dra. Ethel Ríos Orlandi, aprobó el programa piloto de agentes delegados de las Oficinas de Recursos Humanos, Pre Intervención, Compras y Finanzas para darles un mejor servicio a los investigadores en los procesos de compras, contratación y demás tareas administrativas asociadas a sus proyectos. Participarán en la importante tarea de orientar y adiestrar al personal administrativo, docente, no docente, investigadores y estudiantes de las facultades y los departamentos que cuentan con fondos externos o institucionales, sobre cómo realizar correctamente los procesos administrativos. Comenzarán a partir del 3 de marzo de 2014 en el Decanato Auxiliar de Fondos Externos.

ESCUELA DE ARQUITECTURA

22 al 26 de febrero - Recibimos la visita de acreditación de la National Architectural Accrediting Board (NAAB). El equipo evaluador fue el siguiente: David Shove, Washington, DC; Luis Martínez, Chicago; Albina Gade, New Jersey; Mike Rodríguez, Miami, FL; Luis Carranza, Providence, RI. Este grupo estuvo cuatro días en el NAAB Room, espacio que se prepara con los proyectos y trabajos realizados por los estudiantes y utilizaron un meticuloso proceso de evaluación que incluyó 34 criterios diferentes. Luego se reunieron con los estudiantes, profesores y personal de la Escuela. Hubo una reunión de cierre en donde reconocieron la excelente labor de los estudiantes y los animaron a trabajar duro y obtener su licencia de arquitecto.

Durante el verano recibiremos el informe final de esta visita.

Trabajo de Paisajismo

La brigada de la División de Ornamentación Panorámica de la Oficina para la Conservación de las Instalaciones Universitarias (OCIU) estuvo trabajando en el paisajismo y ornato de las áreas verdes de la Escuela. El diseño del paisajismo fue realizado por la estudiante Ana Corujo de nuestra facultad.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

5 de febrero - la Dra. Carmen Espina, Dra. Carmen England y el Sr. Jorge Joglar participaron de la conferencia Propuesta para Reestructurar la Autoridad de Energía Eléctrica por el Hon. Eduardo Bathia como parte del almuerzo mensual de Alumni FAE. Esta actividad fue coordinada por Alumni FAE y la colaboración del Decanato Auxiliar de Asuntos Estudiantiles.

FACULTAD DE EDUCACIÓN

Departamento de Artes, Tecnologías e Innovaciones

El doctor Meléndez participa en el desarrollo de las Escuelas Laboratorio de la Facultad de Educación.

Durante el mes de febrero la Dra. Ivonne Figueroa participó en las siguientes actividades: Retiro de Assessment Facultad, Reunión Senado Académico, Reunión Depto. ARTI, Reunión Comité Asuntos Claustrales, Reunión Claustrales, Reunión Comité Efectividad Institucional, Reunión Comité Conjunto, Reunión Senado Académico

Escuela de Ecología Familiar y Nutrición

3 al 14 de febrero - La Escuela Maternal inició el proceso entrega y recogido de solicitudes de nuevo ingreso. Se entregaron 117 solicitudes y fueron devueltas 84. Participarán del sorteo 44 niñas y 40 niños entre las edades de 2 años con 8 meses y 4 años con 7 meses.

Se continuó la orientación a padres que vinieron personalmente y a través del correo electrónico acerca de la Escuela y sus facilidades. Se han coordinado visitas para los padres que lo hayan solicitado para ver las instalaciones de la Escuela Maternal, al igual que el currículo y experiencias educativas.

28 de febrero - se llevó a cabo un taller con la Dra. Ojeda sobre el proceso de acreditación de la Escuela Maternal con AdvancEd.

FACULTAD DE ESTUDIOS GENERALES

Se trabajó en el diseño de carteles, para promover cursos y actividades próximas a acontecer durante este Semestre Académico, enero a mayo 2013 – 2014: Curso ESGE 4995: La nueva canción como propuesta estética y movimiento social, Profesora, Zoraida Santiago, Programa de Bachillerato; Curso ESGE 4995: Historia del Rock: del Blues a lo contemporáneo, Prof. Ramón Rosario Luna, Programa de Bachillerato en Estudios Generales; Curso ESGE 3121: Grandes Obras Políticas y de planificación social, Prof. Héctor Soto Nieves, Programa de Bachillerato en Estudios Generales.

Se trabajó en el diseño y reproducción de Certificados de Asistencia a charlas: (1) - Prevención a la recaída de Drogas y Alcohol y (2) – Autoestima; (Cantidad total = 30) Solicitante; Marta Rodríguez, Recurso y Prof. Héctor Sotos Nieves, Director del Programa de Bachillerato. Se hizo la reproducción a color de dos modelos de Boletines Informativos para el Consejo de Estudiantes de la Facultad de Estudios Generales, Solicitante: Israel O. Dilán Pantojas, (cantidad 100 c/u = a 200) Aprobado por la Decana, Marta Medina.

Programa de Servicios Académicos Educativos (PSAE)

Se continuó con la actualización de la página electrónica de PSAE para que la población elegible de nuevo ingreso 2014-15 tenga la información adecuada y al día. Se trabajó en obtención de estadísticas para la redacción de la Propuesta Federal de Student Support Services.

FACULTAD DE HUMANIDADES

Decanato

12 de febrero - Como sede, este semestre del Proyecto iINAS (Iniciativas de Investigación y Actividad Creativa Subgraduadas), la Facultad de Humanidades cobijó el taller *Cómo redactar sin cometer plagio* dirigido a estudiantes y comunidad universitaria en general. El mismo fue ofrecido por la Dra. Rosa Guzmán.

El Proyecto de Comunicación CREA-Más, coordinado por Ámbar Gutiérrez Báez, produjo varias comunicaciones para la prensa del país, entre ellas, el comunicado de prensa "*Cuentan historias con la música*" (5.febrero), y cuatro (4) ediciones del calendario cultural *Vive la semana en Humanidades*, como parte de la Agenda Cultural de la Facultad. De igual manera, CREA-Más ha contribuido con sus textos a la página web y Facebook de la FH, así como a la página electrónica del Recinto de Río Piedras-UPR y su Facebook, y también a la página oficial de la Universidad de Puerto Rico, bajo Noticias.

Algunos ejemplos de cobertura en medios - Reportajes:

Primera Hora, Abogan por el empresarismo cultural en la isla, 25 de febrero de 2014, versión digital, <http://www.primerahora.com/noticias/puerto-rico/nota/aboganporempresarismoculturalenlaisla-992186/>

Primera Hora, Celebran a Julia de Burgos y las Humanidades, 20 de febrero de 2014, <http://www.primerahora.com/estilos-de-vida/cultura/nota/celebranajuliadeburgosylashumanidades-990908/>

Índice, Universos Paralelos, miércoles, 19 de febrero de 2014, pág. 2, versión impresa

El Nuevo Día, Junte de amigos, sección FLASH, 13 de febrero de 2014, pág. 96, versión impresa y digital, <http://vlex.com.pr/vid/junte-amigos-491360258>

InfoEnPunto, Fotógrafos de España y de Puerto Rico en espacios de la Universidad San Juan, 13 de febrero de 2014, http://infoenpunto.com/not/11922/fotografos_de_espana_y_de_puerto_rico_en_espacios_de_la_universidad_san_juan/

XtraART, Fotógrafos de España y Puerto Rico se juntan en la exposición 'Universos paralelos', 4 de febrero de 2014, versión electrónica, <http://www.xtrart.es/2014/02/04/fotografos-de-espana-y-puerto-rico-se-juntan-en-la-exposicion-universos-paralelos/>

ArteInformado, Universos Paralelos: Transvergencias Fotográficas entre España y Puerto Rico, versión digital, <http://www.arteinformado.com/Eventos/87510/universos-paralelos-transvergencias-fotograficas-entre-espana-y-puerto-rico/>

Humanidades en los medios:

Diálogo UPR, Reflexiones filosóficas sobre la poesía con Francisco José Ramos, por Jorge Graterole Roa, estudiante de maestría en el Departamento de Filosofía del Recinto de Río Piedras de la Universidad de Puerto Rico, <http://m.dialogodigital.com/index.php/Reflexiones-filosoficas-sobre-la-poesia-con-Francisco-Jose-Ramos.html>, versión impresa y digital

También se canalizó mediante la Dra. Carmen Hernández del Departamento de Estudios Hispánicos, una colaboración para la periodista Istra Pacheco de Primera Hora, quien hizo una consulta lingüística.

Departamento de Inglés

En colaboración con OCIU, las Ingenieras Belkis Fábregas y Lissette González (OPDF), así como a su personal de brigada, logramos completar los trabajos de rehabilitación y construcción de espacios adicionales para laboratorios de ESL en el área P-105, en el Edificio Pedreira.

Programa de Historia del Arte

La revista de crítica de arte Visión Doble (<http://www.visiondoble.net/>) fue seleccionada y merecedora de un premio por su valiosa aportación a la divulgación y entendimiento crítico al arte contemporáneo de Puerto Rico por la Academia Internacional de Críticos de Arte (AICA), Capítulo de Puerto Rico. El reconocimiento le fue otorgado el viernes, 28 de febrero en el Arsenal de la Marina de Puerto Rico. Esta noble revista es producida por la profesora, crítica de arte y directora del Programa de Historia del Arte, Dra. Laura Bravo.

FACULTAD DE CIENCIAS NATURALES

Programa Interdisciplinario en Ciencias Naturales

A base de la actualización de los datos en el Registro de visitas a la oficina, desde el 5 de febrero hasta el 24 de febrero, se atendieron 145 estudiantes de diferentes concentraciones en el Recinto y de fuera del mismo para obtener orientaciones u otros servicios.

FACULTAD DE CIENCIAS SOCIALES

Plan de Avalúo Institucional de la Facultad de Ciencias Sociales. En el mes de febrero se presentó el mismo a coordinadores de comités de currículo o avalúo de los departamentos y se sostuvieron reuniones individuales con cada departamento. Coordinan Dra. Norma Rodríguez Roldán y Dr. José Toro Alfonso y el equipo constituido por Dra. Ivonne Moreno, Dra. Ana Maritza Martínez y Dra. Vivian Olivera. .

Se desarrolló un proyecto piloto para incentivar la participación de estudiantes sub graduados en la investigación, con el fin de fortalecer enseñanza de conocimientos y destrezas de investigación en los programas de bachilleratos. Dr. José Toro Alfonso

Escuela Graduada de Consejería en Rehabilitación

Manual de Experiencias Clínicas y s Instrumentos de Evaluación para el Practicum y el Internado. Se comenzó revisión de estos documentos como parte de proceso de revisión curricular continuo y en respuesta a recomendaciones de la agencia acreditadora de la Escuela, el Council on Rehabilitation Education, Inc. Como parte de esta revisión se delinearán el protocolo de intervención académica remediadora que se seguirá cuando un estudiante no logra desarrollar las competencias esperadas durante las experiencias de Practicum e Internado.

Escuela Graduada de Trabajo Social

Inicio de las tareas del Plan de Reafirmación de la Acreditación con la evaluación del currículo con mira a realizar los ajustes para el cambio a un currículo por competencias. Coordina Dra. Esterla Barreto Cortes, con la colaboración de toda la facultad.

Aumento de la oferta de Centros de Instrucción Práctica, con el desarrollo de nuevos convenios con dos organizaciones sin fines de lucro: CREAARTE en San Juan y el Instituto de Desarrollo Integral para Individuos, Familias y Comunidad en Guánica. Estos convenios permiten que estudiantes graduados realicen sus prácticas profesionales de trabajo social con familias en esas comunidades. Dra. Hilda P. Rivera Rodríguez

Departamento de Ciencia Política

Creación de curso. El Seminario “Teorías de la violencia” desarrollado y propuesto por Dr. Alex Betancourt Serrano fue aprobado, y se le asignó la codificación CIPO 5025.

Departamento de Psicología

Avalúo del Aprendizaje Estudiantil del Programa Graduado. Se ha revisado la documentación del Recinto de Río Piedras y del DEGI que reglamenta las políticas de avalúo. Se conceptualiza Plan de Avalúo del Programa. Coordina Dra. Antoinette Alom

Avalúo del Aprendizaje Estudiantil del Programa de Bachillerato. Se continúa con la recopilación de los datos; se entraron los del curso PSIC 3003 y se comenzó el análisis correspondiente de estos datos. Se constituyeron grupos de trabajo de los cursos PSIC 3003, 3025, 3046, 4001 y 4002. Coordina Dra. Vivian Olivera Santiago y la Dra. Mirla Méndez Solano.

Revisiones Curriculares. En marcha revisiones al currículo en el Programa Graduado de Psicología.

Acreditación Área Clínica. Reuniones de Comités y Grupos de Trabajo para la Solicitud de Acreditación de la American Psychological Association, entidad acreditadora del Programa Graduado de Psicología.

Dr. José Toro Alfonso. (2014, febrero). Taller para estudiantes graduados Aplicaciones de los métodos mixtos en la investigación. Organizado por la Asociación para la Promoción de la Investigación Estudiantil (APPIE). Centro de Investigaciones Sociales. 14 de febrero -

Departamento de Sociología y Antropología

Revisión curricular. Los programas de Antropología y Sociología (nivel subgraduado y graduado) están atravesando una El propósito es variado para cada programa, tratando de corregir problemas de la pasada revisión curricular y algunas inconsistencias encontradas en la misma, y también atemperar la oferta académica a tenor con las nuevas contrataciones. En el caso del Programa Graduado de Sociología, el Dr. Lanny Thompson, Coordinador del Programa, ha estado desarrollando una amplia reforma del mismo.

Instituto de Relaciones Laborales

El Instituto de Relaciones del Trabajo aumentó la oferta de centros de práctica, con el fin de fortalecer los servicios académicos a los estudiantes de dicha concentración. El Departamento de Desperdicios Sólidos y la Oficina del Procurador de Personas con Impedimentos se incorporaron como nuevos centros de práctica durante este segundo semestre 2013-2014.

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.

DECANATO DE ASUNTOS ACADÉMICOS

Escuela de Comunicación

17-23 de febrero - Alvarez Curbelo, Silvia (Evaluadora) (9 de febrero de 2014) [III Jornadas Internacionales sobre Comunicación para el Cambio Social]. Universidad de Girona, Cataluña, España. Colón Zayas, Eliseo. Coordinó y moderó el grupo de trabajo "Semiótica y Gestión Cultural" durante el VII Congreso Latinoamericano de Semiótica celebrado en San Luis Potosí, México.

17-23 de febrero – El Dr. Eliseo Colón Zayas fue electo Tesoro Adjunto de la Federación Latinoamericana de Semiótica durante el VII Congreso Latinoamericano de Semiótica celebrado en San Luis Potosí, México.

20-24 de febrero – El Dr. Eliseo Colón Zayas dictó la conferencia "Asociaciones de investigación y ámbito académico iberoamericano, el caso de la Asociación Latinoamericana de Investigadores de la Comunicación" en el IV Congreso de la Asociación Española de Investigación de la Comunicación, Universidad del País Vasco, Bilbao.

DECANATO DE ESTUDIANTES

Programa de Estudiantes Orientadores

1 al 28 de febrero – se ofrecieron dos recorridos históricos del Recinto, impactando estudiantes de escuelas públicas, privadas y visitantes.

ESCUELA DE ARQUITECTURA

El Arq. Scott Bishop de Boston, estuvo como consultor de los estudiantes de capstone del grupo de diseño graduado de los profesores Manuel Bermúdez y Darwin J. Marrero. Además, se reunió con el departamento multidisciplinario de la Facultad de Naturales del Recinto sobre posibles proyectos.

ESCUELA DE DERECHO

26 de febrero - el Grupo Latitudes y el International Law Student Asssocation de la Escuela, ofrecieron la videoconferencia *Panorama de Respeto y Garantía: Derechos Humanos en México*. Dictada por la Sra. Paola Rebeca Moreno.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

El Comité Ejecutivo de la Asociación Interamericana de Contabilidad (AIC) designó a la Prof. Yvonne Huertas como Presidenta de la Comisión Técnica Interamericana de Sistemas y Tecnología de la Información para el período de 2013 hasta 2015.

FACULTAD DE EDUCACIÓN

Centro de Investigaciones Educativas

Professional Development for Teachers of English to Secondary School Diverse Learners: Strategies for Integrating Art and Technology for Effective Communication

Durante el mes de febrero, continuaron las visitas de los profesores mentores a los maestros que participan del proyecto Professional Development for Teachers of English to Secondary School Diverse Learners: Strategies for Integrating Art and Technology for Effective Communication. En dicho proyecto participó un total de 20 maestros de escuelas del nivel secundario, tanto públicas como privadas, del área de San Juan. Estas visitas continuarán en las próximas semanas. El proyecto cuenta con el auspicio del Consejo de Educación de Puerto Rico.

Proyecto ALCANZA

8 de febrero - comenzó la segunda sesión de talleres del proyecto ALCANZA, que este semestre se ofrecen en las facilidades de la Universidad de Puerto Rico, Recinto de Cayey. Los talleres se extenderán hasta el 15 de marzo de 2014, en el horario de 8:00 a.m. a 3:00 p.m. En esta ocasión se han seleccionado 90 educadores y cuidadores que trabajan con la niñez temprana (10 más de lo usual) debido a la demanda que ha habido por estos cursos. La mayoría de los seleccionados proceden de pueblos de la zona central de la isla. Una vez más, se estará enfatizando el desarrollo de valores en la niñez temprana, mediante el contenido del nuevo módulo complementario.

Congreso de Revistas 2014

En febrero, se continuó con los preparativos y la promoción del Tercer Congreso de Revistas Académicas, que auspician el Centro de Investigaciones Educativas, la Junta Editora de la revista Cuaderno de Investigación en la Educación y el Centro de Excelencia Académica del Recinto de Río Piedras de la UPR. Este evento es el primer congreso de revistas que organiza la Facultad de Educación y se llevará a cabo los días 13 y 14 de marzo de 2014. La actividad espera reunir editores de revistas de varios países de América Latina, Estados Unidos y Europa, y contará con la participación de varios invitados del extranjero, tales como la Dra. María Torres Guzmán, de la Universidad de Columbia, la Dra. Teresa McCarty, de la Universidad de California en Los Ángeles, el Dr. Claudio Rama, de la Universidad de las Empresas de Uruguay, y la Dra. Consuelo Naranjo Orovio, del Instituto de Historia del Consejo Superior de Investigaciones Científicas, de España.

Departamento de Programas y Enseñanzas

La Dra. María del C. Zorrilla con el Dr. Jimmy Torres, Director de COPU, junto al Prof. Justo Méndez Arámburo visitaron República de Angola, África para participar en una reunión de orientación del Proyecto El Caribe y África También Hablan. Se discutieron algunos temas en torno a educación superior y la preparación de docentes para las escuelas, así como el desarrollo de materiales educativos.

13 de febrero - La Dra. Lizzette M. Velázquez Rivera ofreció la conferencia *¡Auxilio! ¿Cómo puedo despertar el interés por aprender en mis estudiantes* a los maestros que participaron de la

Convención de la Asociación de Educación Privada de Puerto Rico en el Centro de Convenciones en San Juan, PR.

15 de febrero - La Dra. Lizzette M. Velázquez Rivera y otras dos colegas ofrecieron una orientación a personal del programa Futuro del Centro de Investigación y Evaluación Sociomédica (CIES).

La Dra. Nannette Portalatín Rivera fue invitada a participar en una serie de conferencias, foros y programas televisivos como experta en el tema de Julia de Burgos. El 6 de febrero participó en un conversatorio con estudiantes de 12mo grado en la Escuela Gilberto Concepción de Gracia en Carolina. Grabó el programa especial La huella de Julia de Burgos en el Canal 6 y el mismo fue transmitido el 17 de febrero. Junto a la Dra. Migdalia López Carrasquillo ofreció un conversatorio sobre la poesía de Julia de Burgos a estudiantes de Nuestra Escuela en Loíza, el 19 de febrero. El 21 de febrero participó en el foro *Las rutas de Julia* junto al Sr. Nelson San Bolín, Dra. Sylvia María Alberti y Lcda Consuelo Díaz Burgos en Carolina.

21 y 22 de febrero - La Dra. Lizzette M. Velázquez Rivera y otros colegas ofrecieron un taller sobre *Comunidad de aprendizaje a maestros de la Escuela Rafael Coca de Luquillo* en Río Grande. Ofreció una conferencia sobre Aprendizaje basado en problemas al personal del Centro de Investigación y Evaluación Sociomédica del Recinto de Ciencias Médicas. El 18 de febrero, coordinó la presentación de una conferencia-taller en torno a los humedales, la cual se ofreció a estudiantes de 4to. grado de la Escuela Luis Llorens Torres. La misma fue ofrecida por personal del Fideicomiso de Conservación de Puerto Rico.

20 y 21 de febrero - La Prof. Carmen Teresa Pujols coordinó el 5to Encuentro de Redes Globales de Aprendizaje: Conecte su salón al mundo. Las coordinadoras de la red De Orilla a Orilla, Dra. Enid Figueroa Roque y Dra. Kristin Brown de la Universidad de California realizaron dos presentaciones, una a maestros de la Escuela José Colombán Rosario de San Juan y otra a los estudiantes practicantes de la Facultad de Educación. El propósito de esta actividad es dar a conocer el trabajo que hace la red y promover la participación de maestros y estudiantes de Puerto Rico en Proyectos Colaborativos con otros países.

4 de febrero - La Dra. Gladys Dávila sirvió como Juez evaluadora de Proyectos en la Feria Científica de la Escuela Secundaria. El 14 de febrero realizó dos presentaciones en la Convención de Escuelas Privadas de Puerto Rico: *El inquirir para descubrir: La formación y desarrollo de conceptos en ciencia desde K-12* y *ECATH...La educación alternativa para atender necesidades y retos de la educación tradicional*.

Escuela de Ecología Familiar

La Dra. Wanda Figueroa ha mantenido comunicación a la Junta Americana de CFC para extenderles la invitación a que participen en el conversatorio sobre la historia del programa de maestría en Ecología Familiar en celebración del 50 Aniversario del DEG el 20 de marzo de 2014 y el 21 de marzo de 2014 del Día Internacional de Ciencias de la Familia y del Consumidor.

Se le envió una carta oficial de invitación al Dr. Jorge Horacio Atilés de la Universidad de Oklahoma en la que se invita a las celebraciones del 20 y 21 de marzo, así como a un intercambio durante un almuerzo para establecer posibles alianzas entre los programas graduados.

El Comité del Foro Mundial le solicitó la participación de la Dra. Lirio Martínez como presentadora en Mayo 2014 del panel: *The Global World, The Global Classroom: The Culture and Language of Families and Children*.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

19 de febrero - Taller: "*Los desafíos del Caribe y las relaciones con la Unión Europea: Integración y desarrollo sostenible*." Fundación Global Democracia y Desarrollo y el Intitut des Amériques. República Dominicana. Participante: Dr. Luis A. Ferrao.

Seminario: *Los territorios no independientes del Caribe: Una meta no alcanzada en los nuevos modelos de gobernanza?* Organizado por el Centro de Investigación sobre los gobiernos locales en el Caribe, en Universidad de las Antillas y de la Guyana, campus Schoelcher, Martinica.

20 de febrero - Conferencia: "*Los territorios de Estados Unidos en el Caribe: Antecedentes, trayectorias y perspectivas*". Conferenciante: Dr. Aarón Gamaliel Ramos.

21 de febrero - Conferencia: "*La identidad política en los territorios autónomos: ciudadanía y pertenencias en Puerto Rico y las Antillas Holandesas*". Conferenciante: Dr. Aarón Gamaliel Ramos.

Departamento de Inglés

19 de febrero - El Dr. Don Walicek fue entrevistado por el Sr. Keith Stone Graves, en Anguilla National Radio, 96.5. El tema fue La investigación y los lazos históricos entre la UPR y Anguila.

Proyecto de Estudios Urbanos

Se somete informe sobre la Exhibición, Con o sin Techo a la Secretaría de la Federación Iberoamericana de Urbanistas (FIU) en Barcelona.

24 de febrero - Se participa en conferencia electrónica con los representantes de la FIU.

Proyecto Umbral

Conforme a los objetivos de Internacionalización de nuestra Facultad, se continúa trabajando y desarrollando una lista de universidades y centros educativos con el fin de promocionar y divulgar los materiales del Proyecto Umbral. Contamos con un total de 1,674 visitas de distintos países, entre los cuales figuran principalmente Puerto Rico, México, Estados Unidos de América, Colombia y España. El equipo de trabajo del Proyecto Umbral trabaja para convertir a Umbral en un proyecto que sirva de puente entre la Universidad de Puerto Rico y otras universidades e instituciones académicas.

FACULTAD DE HUMANIDADES

Programa de Historia del Arte

5 de febrero - inauguró la exhibición Universos Paralelos: Transvergencias fotográficas entre España y Puerto Rico, en la Galería Francisco Oller y en la Galería de Bellas Artes 209, de manera simultánea. Esta exposición, curada por el Dr. José Gómez Isla, de la Universidad de Salamanca, y por la Dra. Laura Bravo, del Programa de Historia del Arte, propone y enfrenta al diálogo visual los proyectos de 12 artistas, 6 de ellos españoles y 6 puertorriqueños, y está acompañada de un libro homónimo, a modo de catálogo, coeditado por la Universidad de Salamanca y la Universidad de Puerto Rico, Recinto de Río Piedras. El proyecto ha contado con un amplio despliegue en la prensa nacional y en la española, con espacio, entre otros, en El Nuevo Día, El Vocero, Primera Hora, Xtrart y Arte Informado.

Departamento de Historia

6 de febrero – se ofreció la conferencia *Jíbaros y médicos al filo del siglo XX: los cuerpos anémicos en la ecuación imperial* por el Dr. Francisco Scarano, profesor en el Departamento de Historia de la Universidad de Wisconsin, Madison. La conferencia analizó las campañas uncinarias (“anemia de los puertorriqueños”) de comienzos de siglo XX como uno de los vectores claves de la hegemonía estadounidense en la isla. Además, planteó la exigencia que percibieron los funcionarios norteamericanos y sus aliados locales en intervenir en los cuerpos de los jíbaros para demostrar la superioridad del régimen colonial recién inaugurado y la importancia de la medicina en la forja inmediata del colonialismo estadounidense en la isla. Scarano efectuó una segunda conferencia, a las 2:00 p. m., sobre escuelas graduadas de Historia en universidad de Estados Unidos. La misma tuvo lugar en el Centro de Investigaciones Históricas, de la Facultad de Humanidades.

Maestría en Administración y Gestión Cultural y Programa de Estudios Interdisciplinarios

Colaboración instituciones públicas:

23 de febrero - La Dra. Mareia Quintero Rivera, profesora y directora de MAGAC y PREI, asistió a una reunión de la Comisión para el Desarrollo Cultural de Puerto Rico y sirvió como moderadora en la Mesa de Diálogo sobre Danza celebrada el 17 de febrero de 2014, en la Sala Experimental del Centro de Bellas Artes, y en el encuentro Un@ a un@ por la cultura: Centro, celebrado el 22 de febrero de 2014, en la Escuela de Bellas Artes de Cayey. Quintero Rivera también asistió a una reunión de la Junta de Directores del ICP (21 de febrero de 2014) y a dos reuniones de la Junta de Directores de la Escuela de Artes Plásticas (10 y 28 de febrero de 2014).

17 de febrero - Tres estudiantes graduados (Alix Ferrer, Lourdes Álvarez, Rodolfo de Puzo) participaron como ujieres y documentalistas en la Mesa de diálogo sobre Danza de la Comisión para el Desarrollo Cultural, en la Sala Experimental del Centro de Bellas Artes y en el encuentro Un@ a un@ por la cultura: Centro, celebrado el 22 de febrero de 2014, en la Escuela de Bellas Artes de Cayey (Sharon Estela, Lourdes Álvarez y Rodolfo de Puzo).

Internacionalización:

El Dr. Dorian Lugo publicó el ensayo *La (des) obra de Teresa de Jesús*, en Alain Bègue y Emma Herrán Alonso (dir.), *Pictavia aurea. Actas del IX Congreso de la AISO* (Poitiers, 11-15 de julio de 2011). Toulouse: Presses Universitaires du Mirail (Anejos de Criticón, 19), 2013, 511-517.

13 – 23 de febrero - El estudiante Xavier Valcárcel participó en el Encuentro Internacional de Jóvenes Escritores de América Latina y el Caribe celebrado en el marco de la Feria Internacional del Libro de La Habana.

Departamento de Inglés

El profesor Lowell Fiet participará como “Special Guest” del New Waves! 2014-AYITI en Jacmel & Port-au-Prince que agrupa artistas del baile, performance, y académicos internacionales en Haití para el desarrollo de talleres relacionados a la estética y práctica del movimiento y performance caribeño. El taller se celebrará del 17 al 31 de julio de 2014, con un total de 50 participantes.

Departamento de Lenguas Extranjeras

5 de febrero - el Dr. Francesco Maria Ciconte, profesor en la Escuela de Lenguas, Lingüística y Cultura, así como del Departamento de Estudios Italianos, de la Universidad de Manchester, dictó una charla sobre las *Certificaciones de Italia* (CILS, PLIDA, DITALS, entre otras) para estudiantes que quisieran ir a Italia a estudiar. El profesor Ciconte también este semestre dicta el curso de Lingüística Italiana en el Recinto de Río Piedras de la UPR. El 6 de febrero - Ciconte dictó la conferencia *El uso del Italiano hoy*, como parte de una serie de charlas sobre lengua y lingüística italiana. La actividad tuvo lugar en la Mediateca Departamento de Lenguas Extranjeras.

FACULTAD DE CIENCIAS NATURALES

Departamento de Biología – Seminarios Departamentales:

11 de febrero - La Dra. Misaki Takabayashi, Associate Professor and Chair of Marine Science Department, University of Hawaii at Hilo, presentó el seminario *Coral diseases: What we know and do not know*. Anfitrión: Dr. Alberto Sabat.

18 de febrero - La Dra. Mayte Ruiz, Post-doctoral Fellows, Department of Biology, UPR, Río Piedras, presentó el seminario *Genome-wide analysis of color pattern variation in Heliconius Butterflies*. Anfitrión: Dr. Carlos González.

25 de febrero - El Dr. Keith Delaplane, Department of Entomology, University of Georgia at Athens, presentó el seminario *The bee colony collapse syndrome: What we know and do not know*. Anfitrión: Dr. Alberto Sabat.

Seminarios de Reclutamiento:

19 de febrero - La Dra. Lillian Cruz Orengo, Postdoctoral Research Scholar, Washington University of Medicine (WUSM), Saint Louis, MO ofreció el seminario de reclutamiento *Sexually dimorphic expression of sphingosine-1 phosphage receptor 2 increases susceptibility to CNS autoimmunity*. Anfitrión: Dr. José E. García Arrarás.

Departamento de Física – Seminarios:

18 de febrero - El Dr. F. Aliev, Department of Physics, UPR-RP, ofreció el seminario *Dielectric relaxation in liquid crystals*.

Physics Colloquium:

25 de febrero – El Dr. José F. Nieves, Department of Physics, UPR-RP, ofreció el seminario *Symmetry, Broken Symmetries and Higgs bosons*.

Programa Interdisciplinario en Ciencias Naturales

Por el gran compromiso que tiene el Programa con las actividades complementarias a la educación subgraduada, se coordinaron las siguientes actividades: con Kaplan y AMSA se coordinó gratis los exámenes teóricos de medicina y otros en general, Orientación a los estudiantes de la Universidad de Puerto Rico, Recinto de Utuado sobre los servicios que ofrece la FCN, Recinto de Río Piedras y una charla con Northeast Diversity Collaborative Medical School Information Workshop sobre los procesos de admisión en la escuelas de medicinas.

Departamento de Ciencias de Cómputos

I. Rubio, Member of the Editorial Board of (In)(Genios) an undergraduate research digital journal of the UPR-Río Piedras.

Carlos J Corrada Bravo, el artículo "Real-time bioacoustics monitoring and automated species identification" fue seleccionado entre los mejores 20 artículos del año en la revista PeerJ.

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

Participación en paneles y comités fuera de la UPR:

I. Rubio, Associate Editor, American Mathematical Monthly

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

I. Rubio, Co-Director, REU-Mathematical Sciences Research Institute Undergraduate Program (MSRI-UP), Berkeley, 2007-present.

I. Rubio, American Mathematical Society (AMS) Representative to the AMS-MAA-SIAM Joint Committee on Employment Opportunities, 2012-2015.

I. Rubio, Member, Advisory Board of the National REU Program of the Mathematical Association of America

I. Rubio, Member, Advisory Board for The EDGE Program at Bryn Mawr College and Spelman College, 2008-present

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

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

I. Koutis. Ad-hoc reviewer for NSF proposal

R. Arce-Nazario. Panel de academia en el IT & CIO Leadership Conference. 7 de febrero de 2014.

FACULTAD DE CIENCIAS SOCIALES

Relaciones organizaciones en Puerto Rico

- Presentación de propuesta para práctica intramural: Análisis de legislación. Colaboración con la Comisión de Hacienda de la Cámara de Representantes de Puerto Rico.

- Colaboración estrecha con la Cámara de Representantes en la organización del Primer Simposio sobre Gobierno y Gestión Pública que se celebrará los días 11 y 12 de marzo. Varios/as docentes de nuestra Facultad participarán en el mismo. Coordinadoras Dra. Tamara Acosta y Dra. Yolanda Cordero

Relaciones con personas u organizaciones en el exterior

- Apoyo a gestiones para visita Dr. Sydney Mintz y adelantar trabajos de la colección que donara.

- Convenio para el intercambio y la colaboración con la Universidad de la Frontera de Chile fue avalado por la Vicepresidencia de Asuntos Académicos de la UPR y esperamos pueda firmarse próximamente.

- Está en proceso de desarrollo para ser sometido a evaluación un convenio con la Universidad del Norte en Antofagasta, Chile.

Escuela Graduada de Administración Pública

Relaciones organizaciones en Puerto Rico - Dra. Palmira N. Ríos González. Miembro de la Comisión de Descentralización y Regiones Autónomas.

Escuela Graduada de Consejería en Rehabilitación

Relaciones organizaciones en Puerto Rico

Contrato de Práctica entre CORE y la Sociedad Americana del Cáncer. Permite desarrollo de actividades de "Service Learning" para el curso de "Practicum". Dra. Maribel Báez Lebrón la Junta Examinadora de Consejeros en Rehabilitación en Puerto Rico. Colaboración en revisión del examen de reválida de los profesionales de la Consejería en Rehabilitación. Dra. Maribel Báez Lebrón, Dr. Raúl Rivera Colón y Dr. Roberto Frontera Benvenuti

Colegio de Profesionales de la Consejería en Rehabilitación de Puerto Rico. Colaboración para ofrecer actividad de educación continuada:

Fecha: 15 de febrero de 2014

Título: "Liderazgo en la Rehabilitación: Pasado, Presente y Futuro"

Recurso: Lcdo. Josué Giménez Santana

Lugar: Escuela Graduada de Consejería en Rehabilitación

Participantes Principales: Miembros del Colegio de Profesionales de la Consejería en Rehabilitación de Puerto Rico

Escuela Graduada de Trabajo Social

Relaciones con organizaciones del exterior.

Comité Académico del Primer Congreso Internacional de Trabajo Social 2015. Reunión organizativa en las facilidades del Colegio de Trabajadores Sociales de Puerto Rico. Este congreso girará en torno al derecho a la salud y las políticas sociales. Dras. Nilsa Burgos Ortiz y Marinilda Rivera Díaz

Revalidación de afiliación como investigadora con el Center of Violence Against Women and Children, en Rutgers, The State University of New Jersey. Dra. Elithet Silva Martínez

Relaciones organizaciones en Puerto Rico

Municipio de San Juan y Residencial Luis Llorens Torres. Reuniones con el fin de discutir propuestas de trabajo para el desarrollo de una agenda salubrista comunitaria en la comunidad del Res. Luis Llorens Torres. Dicho esfuerzo se realiza como parte de los compromisos de la Facultad de Ciencias Sociales de extender lazos de colaboración con los diversos sectores de la comunidad y el plan de trabajo del Instituto de Política Social de la Escuela Graduada de Trabajo Social. Se planifica la integración de estudiantes de Trabajo Social y Psicología al Proyecto de Gestores Comunitarios de la Salud. Se ha identificado preliminarmente una persona que ha trabajado en la comunidad del residencial por más de 30 años para coordinar dicho esfuerzo. Dras. Doris Pizarro y Dra. Marinilda Rivera Díaz (28 de enero y 7 de febrero)

Reunión del Comité de Representantes del Sector Académico para la Coordinación de Servicios de Salud Mental a la población de Vieques a invitación del Comisionado para las Islas municipio de Vieques y Culebra, Dr. Carlos Severino Valdés. Dra. Blanca Hernández Sierra.

Asociación Nacional de Escuelas de Trabajo Social. Dra. Blanca Hernández Sierra, Esterla Barreto Cortes, Nilsa Burgos Ortiz, Norma Rodríguez Roldan, Hilda Rivera Rodríguez

Dra. Elithet Silva Martínez

Se unió a varios comités de trabajo en apoyo a la Junta de Directoras de la Casa Protegida Julia de Burgos.

Inició un proyecto de investigación con personal del Centro de la Mujer Dominicana como Co-Investigadoras, desarrollando así un modelo de investigación participativa con dicha organización comunitaria.

Dra. Doris Pizarro/ Instituto de Política Social

Reunión de Grupo de Salud – Comunitaria. Junto a Dra. Marinilda García, Dra. Doris Pizarro y Katiria Ojeda (estudiante asistente). en el Centro de Diagnóstico y Tratamiento de Hoare para dilucidar Plan de Trabajo y enfoques del Grupo de Salud Comunitaria IPS. Participación con representantes de comunidades para coordinar trabajos. 7 de febrero

Visita de los líderes del Instituto para la Formación de liderazgo Comunitario. Lic. Larry Kleinman, Director of National Initiatives (CAPACES) Leadership Institute y Ramón Ramírez (Portland, Oregón. Visita a la EGTSBL, Proyecto Enlace

del Caño Martín Peña para reunión con el G-8, e intercambio con el Proyecto Cauce, Prof. Angel Pérez. Acuerdo: Mantener comunicación con miras a la formación de un acuerdo colaborativo con el Instituto de Política Social.

Participación en el Taller de IAP del sábado 1 de febrero de 2014 (sesión de la tarde). Reunión con la Dra. Luisa Seijo para seguimiento a intercambio y tareas del año 2014 entre ambos Institutos.

Participación con Dra. Nilsa Burgos en presentación del Programa de Estudios Comunitarios que ofrecerá el Centro para Puerto Rico: 11 de febrero 2014.

Dra. Hilda P. Rivera Rodríguez

Miembro. Comité de Mejores Prácticas de Trabajo Social del Colegio de Profesionales de Trabajo Social de Puerto Rico.

Seguimiento a convenios con organizaciones comunitarias y gubernamentales que fungen como Centros para la Instrucción de Práctica Supervisada: Administración de Tribunales, Hospital San Jorge, Santurce, Hospital de Veteranos, Río Piedras; Clínica de Niños y Adolescentes del Hospital Pediátrico del Centro Médico, Río Piedras (ASSMCA), Centro de Salud Mental, Hospital Regional de Bayamón, Centro Acogida, Municipio de San Juan, Niños de Nueva Esperanza, Toa Baja, CREARTE, San Juan; Proyecto Enlace, Caño Martín Peña, Instituto de Desarrollo Integral de Individuos, Familias y Comunidad, Guánica; Instituto de Terapia Familiar, Caguas; Proyecto Nuestra Escuela, Caguas; Instituto de Deficiencias en el Desarrollo, Centro de Desarrollo Infantil y el Centro de Autismo; Centro de Ayuda a Víctimas de Violación; Proyecto MATRIA

New York Foundling, Hato Rey

Dra. Hilda Rivera y Dra. Elithet Silva Martínez

Proyecto colaborativo con la Red de Albergues de Puerto Rico, instancia que une en coalición a todas las organizaciones que albergan a mujeres que sobreviven violencia de género junto con sus hijos e hijas.

Departamento de Ciencias Sociales General

Dr. Jalil Sued Badillo

Tutoría tesis de Maestría, Centro de Estudios Avanzados. San Juan, PR.

Tutoría tesis de Maestría, InterMetro, San Juan, PR.

Departamento de Economía

Se firmó un acuerdo de colaboración entre el Departamento de Economía y el Departamento de Hacienda de Puerto Rico, mediante el cual la agencia fungirá como lugar de práctica para un estudiante durante el 2do Semestre del año académico 2013-2014 y el primer semestre del año académico 2014-2015. Dra. Eileen Segarra y Dra. Alicia Rodríguez

Se refirieron a la Compañía de Comercio y Exportación 6 estudiantes graduados y sub-graduados para trabajo temporero a tiempo parcial en el área de Análisis Económico. Dra. Eileen Segarra

Dr. Juan Lara

El doctor Lara participó del Comité del Presidente de la UPR sobre la Editorial Universitaria y del Comité del Presidente de la UPR sobre finanzas post- degradación. También forma parte de la Junta Editora revista Caribbean Studies y participa del Grupo de Estudio del Trabajo, CIS, del cual también es miembro la Prof. Eileen Segarra.

Departamento de Psicología

Relaciones Externas:

Del 3 al 7 de febrero se recibió la visita del Conferenciante Dr. Alfonso Urzúa de la Universidad del Norte de Chile. Se celebró un ciclo de conferencias sobre Psicología de la Salud. Esta visita estuvo auspiciada por el Programa de Conferenciantes Visitantes del Decanato de Asuntos Académicos. Se iniciaron las gestiones para un Acuerdo de Colaboración con el doctor Urzúa para desarrollar un proyecto de investigación internacional.

Dr. Edgardo Morales Arandes

Coordinación del conversatorio a través de la WEB con Kenneth Gergen, titulado El Ser Relacional, el Diálogo y la Práctica Generativa -Relational Being, Dialogue, and Generative Practice para el curso Innovaciones en la Investigación y Aplicación de Prácticas Dialógicas y Generativas el 12 de febrero de 2014.

Dr. Juan Sánchez

Febrero, 2014. El Prof. Juan Sánchez fue invitado a ofrecer una serie de talleres en el Programa “Work and Organizational Psychology Master” de la Universidad de Valencia.

Dr. José Toro-Alfonso

Servicios a la Comunidad: 2-5/2/2014 Reunión con Comité Organizador del V Congreso Regional de la Sociedad Interamericana de Psicología (SIP). San Salvador, El Salvador.

24/2/2014 Participación en reunión virtual de la Mesa Directiva de la Sociedad Interamericana de Psicología.

Lanzamiento de la Revista Puertorriqueña de Psicología en formato Open Access. José Toro-Alfonso – Editor.

Relaciones organizaciones en Puerto Rico

Reunión con el Comisionado para el Desarrollo Integral de Vieques y Culebra, Dr. Carlos Severino para discutir el Proyecto de Salud Mental para Vieques junto a directores de otros programas graduados relacionados a la salud mental en PR. 7 de febrero. Dra. Laura Galarza García, junto a la Dra. María de los Ángeles Gómez (Coordinadora del Área de la Psicología Clínica) y el Dr. José Toro

Reunión de la Alianza de Directores de Programas de Psicología de Puerto Rico para discutir asuntos relacionados al impacto del Nuevo Reglamento de la Junta Examinadora de Psicólogos en los Programas Graduados de Psicología de Puerto Rico. Dra. Laura Galarza García, Dra. Mirla Méndez, Dr. Giovanni Tirado y Dra. Otomie Vale

Departamento de Geografía

Relaciones organizaciones en Puerto Rico

Dr. Carlos Guilbe. Conferencia sobre el potencial sísmico en Puerto Rico y los planes de mitigación a nivel comunitario a los residentes de la Cooperativa de Jardines de San Francisco en San Juan. 27 de febrero

Dra. Maritza Barreto Orta

Proyectos de servicio a la comunidad

La Dra. Barreto fue entrevistada por el periodista David Cordero del periódico DIALOGO Digital sobre el proyecto obtenido sobre HICE-PR auspiciado por la NASA. Este artículo fue publicado en DIALOGO digital en la semana de febrero 12 del 2014 y re-publicado en Ciencia PR.

La Dra Barreto participó del Programa Radial Reinventando transmitido en Radio Universidad y conducido por la Escuela de Comunicaciones del Recinto de Río Piedras de la Universidad de Puerto Rico. Febrero 7 del 2014. El tema de discusión en el programa fue sobre la investigación Human Impact Over Coastal ecosystems.

La Dra. Barreto fue entrevistada por el periodista David Cordero del periódico DIALOGO sobre el status del proyecto de Cambios de playas en la costa norte de Puerto Rico actualmente auspiciado por FIPI UPRRP. Febrero 18 2014. Esta entrevista se será parte de la publicación especial del Tema de sismos y riesgos en Puerto Rico que será publicada en DIALOGO impreso en marzo del 2014.

Departamento de Sociología y Antropología

Relaciones organizaciones en Puerto Rico/servicio a la comunidad en general

Dr. José Luis Méndez continuó su participación en la programación radial de la emisora Radio Isla 1320, donde interviene comentando sobre asuntos sociales, políticos, y culturales de importancia en el país.

Dr. Jorge Giovannetti publicó el artículo "Miremos el presente universitario", El Nuevo Día (15 de febrero de 2014), indicando algunos de los logros de programas académicos de la Facultad de Ciencias Sociales.

Relaciones con organizaciones en el exterior

- Juntas editoriales académicas internacionales,
- Dr. Edwin Crespo en el Journal of Caribbean Archaeology,
- Dr. Jorge L. Giovannetti en New West Indian Guide (Holanda) y Social and Economic Studies (Jamaica)
- Dr. Lanny Thompson en la serie caribeña de Rutgers University Press.

Departamento de Trabajo Social

Proyectos de servicio a la comunidad

Dra. Ana Maritza Martínez y Dr. Rubén Estremera

Coordinación de ubicación de estudiantes. Centros de Pre Práctica de los cursos TSOC 4027: Proyecto Enlace del Caño Martín Peña; Centro Para Puerto Rico; Instituto para el Desarrollo Comunitario en comunidades La Perla, San Juan y Juana Matos en Cataño;

Boys and Girls Club - Proyecto de Alcance Comunitario en el Residencial Ernesto Ramos Antonini;

Dra. Isabel Montañez Concepción

Coordinación de ubicación de estudiantes. Centros de Pre Práctica de los cursos TSOC4011 (Enfoque Genérico e Intervención con Personas en Contexto Familiar I) Escuela Antero Rosado Fuentes, Río Grande; Escuela Berwind Superior, San Juan

Escuela Ángel Quintero Alfaro, Morovis; Escuela Superior Nueva de Loíza

Escuela Rafael Colón Salgado, Bayamón; Departamento de la Familia; Escuela Bernardo González Colón, Utuado; CREARTE, San Juan

Dra. Lourdes Morales Alejandro

Coordinación de ubicación de estudiantes. Centros de Pre Práctica de los cursos TSOC4011 (Enfoque Genérico e Intervención con Personas en Contexto Familiar I)

Escuela Superior Lorenzo Vizcarrondo; Escuela Elemental Luis Muñoz Rivera

Combined Building & Housing Consultants Inc; Escuela Cristóbal Vicens

Casa Protegida Julia de Burgos, Inc. ; Escuela Lola Rodríguez de Tió; Early Head Start Municipio de Toa Baja: Área Familia y Comunidad; Escuela de Comunidad Santa Clara

Escuela Factor V; Movimiento para el Alcance de Vida Independiente.

Dra. Gisela Negrón Velázquez

Comité de Mejores Prácticas, del Colegio de Profesionales de Trabajo Social de Puerto Rico

Instituto de Cooperativismo

Relaciones con organizaciones en Puerto Rico

Municipio de San Juan. Elaboración de Memorándum de Entendimiento para ser presentado a la Rectora Interina con el fin de establecer acuerdo colaborativo para que el IC asesore e incube grupos del Municipio que les interesen desarrollar una cooperativa o corporación de trabajadores dueño.

Instituto de Estudios del Caribe

Dr. Humberto García. Organización de Conferencias. Conferencias Caribeñas 14

El Instituto de Estudios del Caribe (IEC) organizó cuatro presentaciones del ciclo de las Conferencias Caribeñas 14. éstas son: (a) Dr. Lawrence La Fountain-Stokes, Univ. of Michigan, "With What Ass Does the Cockroach Sit? ¿Con qué culo se sienta la cucaracha? Carmelita Tropicana y Elían González", (b) Dr. Matthew Bishop, Institute of International Relations, University of the West Indies, "Climate Change and the Future of Caribbean Development", (c) Dr. Matthew Bishop, "Governance in the Anglophone Caribbean: Beyond Westminster?", 13 de febrero, (d) Dr. Angel P. Martínez Soto, Univ. de Murcia, "Los bancos de emisión en el Caribe: un estudio comparado entre las colonias españolas de Cuba y Puerto Rico y las colonias francesas de Martinica y Guadalupe", 20 de febrero. Los eventos se transmitieron en vivo, en línea por el canal de Ustream del IEC.

Dr. Humberto García. Coordinación para acoger a Investigador Visitante

El Instituto de Estudios del Caribe acogió en su Programa de Investigadores Visitantes al Dr. Angel Pascual Martínez Soto, del Departamento de Economía Aplicada, Universidad de Murcia, España, para realizar una investigación comparativa de la historia bancaria y financiera de Puerto Rico y Cuba, de 1870 a 1930. El Dr. Humberto García Muñiz sirve de mentor en esta investigación.

Instituto de Relaciones Laborales

Dr. Juan Medina

Reunión con el Comité Asesor Sindical del Programa de Educación para discutir hallazgos del inventario de necesidades realizado. Con la colaboración de la Decana Auxiliar de Asuntos Estudiantiles

Centro de Investigaciones Sociales

El Centro de Investigaciones Sociales es colaborador del Diversity-promoting Institutions Drug Abuse Research Program of the Graduate School of Public Health, de la Universidad de Puerto Rico, Recinto de Ciencias Médicas. Iniciativa de investigación patrocinado por el Instituto Nacional sobre el Abuso de Drogas (NIDA), donde llevan a cabo investigaciones sobre el abuso de drogas con las poblaciones de justicia penal.

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

DECANATO DE ASUNTOS ACADÉMICOS

Evaluaciones y asignación de fondos de divulgación a profesores que han solicitado al Decanato de Asuntos Académicos.

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN

En el período del 1 al 28 de febrero se sometieron ocho (8) propuestas a distintas agencias federales y estatales por la cantidad de \$12,937,984 millones de dólares. En el área legal, se trabajaron: contratos (1), subawards (2), asesoría legal (8), MOU (3), casos del Comité de Propiedad Intelectual (12) y Plan de Práctica Intramural (2)

FACULTAD DE EDUCACIÓN

Escuela de Ecología Familiar

14 de febrero - un grupo de profesores de la Facultad de Arquitectura, Emilio Martínez, Ernesto Rodríguez, Manuel García y María Campo, visitaron las facilidades del patio de la Escuela Maternal. Esta iniciativa fue coordinada por la Dra. Lina Irizarry Mayoral como parte de un proyecto de crear ambientes exteriores en contacto con la naturaleza como patios de juego. La visita se dio para crear posibles colaboraciones con la facultad de Arquitectura y estudiantes de ésta con el propósito de crear ambientes educativos con contacto con la naturaleza.

18 al 21 de febrero - la Oficina para la Conservación de las Facilidades Físicas del Recinto estuvo removiendo todo el equipo de patio de la Escuela Maternal que no cumplía con los nuevos estándares de salud y seguridad.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Español

La Dra. Vivian Auffant presentó una ponencia en la actividad conmemorativa del Centenario del Natalicio de Julia de Burgos en la República Dominicana, el 5 y 6 de febrero de 2014. Para esta participación recibió apoyo económico de la Facultad.

FACULTAD DE HUMANIDADES

Maestría en Administración y Gestión Cultural y Programa de Estudios Interdisciplinarios

La estudiante Sheila Burgos recibió apoyo financiero del Decanato de Estudios Graduados e Investigación (DEGI) para realizar un viaje de investigación al Carnaval de Trinidad, como parte del curso GECU 6992 Seminario de investigación en estudios culturales: Fiestas, artes populares y performance cultural (Dr. Lowell Fiet).

Departamento de Inglés

EL Departamento de Inglés sometió al Comité sobre Reforma de Ley Universitaria de la Facultad de Humanidades el documento *“Official statement of the Department of English, College of Humanities – UPRRP on changes to the existing laws governing the UPR”* en el que presenta su posición sobre aspectos de la Ley Universitaria que deben contemplarse y revisarse en un posible proceso de reforma de la misma.

FACULTAD DE CIENCIAS NATURALES

Departamento de Ciencia de Cómputos - Propuestas Sometidas:

Jose Ortiz, Rafael Arce, Patricia Ordoñez, Humberto Ortiz. Academics and Training for the Advancement of Cybersecurity Knowledge in Puerto Rico (ATAACK PR). NSF. \$299,982.

Práctica Intramural:

Carlos J Corrada Bravo, el proyecto ARBIMON consiguió un contrato con el banco mundial para crear mapas de desarrollo urbano de 10 ciudades en África. \$119,202

FACULTAD DE CIENCIAS SOCIALES

Departamento de Sociología y Antropología

El Departamento adquirió una pizarra nueva para el Salón Laboratorio de Arqueología, que maximiza el espacio.

Instituto de Cooperativismo

Fondos externos

El Fondo de Inversión y Desarrollo Cooperativo (FIDECOOP) sufragará el costo de la cuota de cada fase de incubación de los grupos admitidos o referidos al Programa de Incubadora. hasta un máximo de \$7,200 dólares anuales. Este acuerdo tendrá una vigencia de tres años y fue firmado por la Rectora y por el FIDECOOP el 31 de enero de 2014.

Durante los meses de noviembre a febrero el Programa de Extensión ofreció doce (12) cursos, certificando alrededor de 152 personas, lo que representó un ingreso aproximado de \$18,000.00 dólares en este periodo.

VII. RECTORÍA

DIVISIÓN DE EDUCACIÓN CONTINUA Y ESTUDIOS PROFESIONALES

Desarrollo académico-profesional y la experiencia universitaria del estudiante

Inicia el ofrecimiento de los cursos de Inglés Básico, Inglés Intermedio e Inglés Avanzado, Portugués, Facturación a Planes Médicos, Japonés Básico I y Japonés Básico II, Lenguaje de Señas Básico y Enmarcado de Cuadros. Se ofreció el curso de Repaso para tomar el examen del College Board.

Fortalecimiento de los asuntos académicos

12 de febrero - Reunión con el Prof. Rafael Ríos del Departamento de Ciencias Ambientales de la Facultad de Ciencias Naturales del Recinto para discutir el establecimiento de una alianza para ofrecer un Certificado Profesional o curso sobre "Defense Agency Intelligence".

18 de febrero - Reunión con el Sr. Juan Aponte y la Decana Interina de Asuntos Académicos, Dra. Tania García, para la planificación de los procesos a seguir para la oferta de Verano 2014 del Recinto.

Relaciones externas y posicionamiento institucional

12 de febrero - Reunión con la Sra. Ivette Castro de la Asociación de Maestros de Puerto Rico para discusión de establecimiento de alianza para ofrecer cursos y talleres de capacitación para maestros y la presentación de propuestas en conjunto ante el Departamento de Educación.

29 de enero – Reunión con la Sra. Silvia Cartagena, Coordinadora Satélite-Área Local Guaynabo – Toa Baja, para la entrega de documentación relacionada al contrato para el establecimiento de alianza con el Municipio para ofrecer curso de Capacitación Profesional en el Uso de las Computadoras a 158 participantes del Programa de Adultos y Desplazados.

Asuntos de presupuesto institucional relacionados con recursos y apoyo a la gestión académica y a la producción intelectual (Recursos fiscales)

Ingresos de Febrero 2014 - \$23,121.00

OFICINA DE PROTECCIÓN AMBIENTAL Y SEGURIDAD OCUPACIONAL (OPASO)

Desarrollo académico-profesional y la experiencia universitaria del estudiante

21 de febrero - Taller y evaluación de Planes de Emergencia de Residencias Estudiantiles.

21 de febrero - Charla: Patógenos Hemotransmisibles.

Fortalecimiento de los Asuntos Académicos

4 de febrero - Conferencia para Padres y Maestros del Centro de Desarrollo Preescolar: ¿Qué hacer en caso de desastre con los hijos?.

7 de febrero - Charla sobre Reciclaje para profesores Centro Desarrollo Pre Escolar.

13 de febrero - Conferencia para Profesores Nuevos, OPASO y sus funciones en el Recinto.

Efectividad institucional de la gestión gerencial-administrativa y el desarrollo del recurso humano

12 de febrero – Taller: Lo que todo gerente debe saber sobre OSHA.

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.

Evaluación reacondicionamiento de varias áreas debido a problemas de calidad de aire interior en: Humanidades, Ciencias Naturales, Programa de Traducción Graduado, Biblioteca Lázaro, CITEC, Escuela Elemental y Secundaria, Sistema de Biblioteca y Museo.

Se realizaron evaluaciones de varias áreas con asbesto cumpliendo con el Programa de Operación y Mantenimiento de áreas con asbesto.

Se inspeccionaron los laboratorios donde se utiliza material radiactivo, los cuales están autorizados según la Comisión Reguladora Nuclear (NCR sus siglas en inglés). Se realizó el seguimiento al caso contador GAMA de la Compañía Bioanalytical.

Revisión del “Animal House Assurance Plan” - Se realizó recogido de desperdicios biomédicos en Casa de Animales.

Informe anual sobre utilización de generadores eléctricos - Se realizó la Solicitud de Permiso de Uso de la Estación Experimental El Verde.

Evaluación de los laboratorios que utilizan sustancias peligrosas - Se realizó la coordinación de declaraciones juradas para nuevo personal con licencia de explosivos.

Recogido de material de reciclaje en 32 lugares distintos del Recinto.

Manejo de Sustancias Químicas, Desperdicios Peligrosos y Biomédicos - Se realizaron los siguientes trabajos: Recogido de desperdicios químicos del Recinto, firma de manifiesto, envío de manifiesto a la Junta de Calidad Ambiental, auditoría de manifiestos año 2014, preparación de informe bienal correspondiente al año 2013 y informe bienal sometido a la EPA por el sistema electrónico EASITRAK. Se realizó recogido de biomédico en Casa de Animales y Servicios Médicos.

Monitoreo de Plomo - Evaluaciones de área en cumplimiento con el inventario de plomo.

18 de febrero – reunión con representante Junta de Calidad Ambiental.

Proyección internacional, relaciones externas y posicionamiento institucional

Se llevó a cabo reunión mensual de la Alianza con la Asociación de Industriales.

Se entregó el Informe Anual de la Alianza de OSHA 2013.

MUSEO

Producción intelectual y desarrollo de la facultad

Continúa en exposición *Guaca: visita al pasado indígena de Puerto Rico*. La muestra se organizó con motivo de la celebración del 25^{to} Congreso Internacional de Arqueología de Puerto Rico y el Caribe, que se llevó a cabo en Julio de 2013, bajo los auspicios de la Asociación Internacional de Arqueología del Caribe (AIAC/IACA). Con este evento se nos presentó una oportunidad única de promover en Puerto Rico el interés por el estudio y la protección de nuestros valiosos yacimientos y colecciones arqueológicas. Los curadores de la exposición fueron Yvonne Narganes, arqueóloga del Centro de Investigaciones Arqueológicas, e Iván Méndez, Curador de Arqueología del Museo.

10 de febrero - la Lcda. María Consuelo Sáez Burgos ofreció una charla sobre la vida de Julia de Burgos, a las estudiantes guías del Museo.

12 de febrero - el Museo llevó a cabo la actividad *A Julia: entre mi voz y el tiempo*, una colaboración entre el Museo, el Departamento de Drama de la UPR, el grupo Hincapié y la compañía de baile Andanza. El evento, que se llevó a cabo en el Anfiteatro Julia de Burgos, contó con la participación de los bailarines Marilis Pizarro, Javier Cardona, Cristina Lugo, Awilda Sterling, Alejandra Martorell, Petra Bravo, Nibia Pastrana Santiago y Steven Rodríguez; y de los lectores Mayda Colón, Nicole C. Delgado, Michelle Rodríguez, Yolanda Arroyo Pizarro, Yara Liceaga, Isabel Arraiza y Guillermo Rebollo Gil. La selección incluyó poemas famosos como *Íntima* y *Ay, ay, ay, de la Grifa Negra*, así como piezas menos leídas, tales como *Desde el Puente Martín Peña*, *Sobre la Claridad*, *Himno de Sangre a Trujillo* y *Adiós en Welfare Island*. Asistieron 206 personas.

23 de febrero - Yvonne Narganes, arqueóloga del Centro de Investigaciones Históricas del Recinto de Río Piedras, ofreció una visita guiada a la exposición *Guaca: visita al pasado indígena de Puerto Rico*.

26 de febrero - se llevó a cabo el concierto *ElectroJulia*, por el Colectivo de Electrónica Isleña, una aportación acústica a la celebración del Centenario del Natalicio de Julia de Burgos. El Colectivo de Electrónica Isleña creó un espacio sonoro a partir de la escritos de la insigne poeta. El concierto contó con la participación de Alex Díaz (programación y manipulación de visuales), Kianí Medina (voz), Nelson Rivera (síntesis y deconstrucción digital), Egui Santiago (teclados “reanimados” y otros juegos electrónicos), Omar Silva (guitarra y theremin procesados), Juan Carlos Sulsona (síntesis analógica), Marco Trevisani (piano procesado y síntesis digital) y Andrés Lugo (sonido). Asistieron 50 personas.

Fortalecimiento de los asuntos académicos

Se terminó de registrar la Colección de Documentos Históricos del Museo y guardarlos de manera apropiada en cajas de documentos libres de ácido con su respectiva identificación. También se procesó y registró la donación de Domingo García la cual contenía catálogos de exhibiciones, fotografías y artículos de prensa. A finales de febrero se comenzó a registrar la donación de documentos de Ismael Dieppa entregada al Museo por el artista Orlando Salgado.

El Centro de Documentación recibió la valiosa donación de la biblioteca de libros y catálogos de la artista Myrna Báez. También se recibió la segunda parte de la donación de biblioteca y archivo de la Galería Botello donada por Maud Duquella. Esta donación consta de 12 cajas. Las cajas con libros y catálogos la estudiante por jornal Mariela Heredia Collazo las está haciendo inventario. La más reciente donación fue la de documentos de Lorenzo Homar donada por sus hijas Susan y Laura Homar. Por el momento se han recibido dos cajas de esta donación. Las restantes estarán llegando poco a poco al Museo.

Proyección internacional, relaciones externas y posicionamiento institucional

El Museo fue visitado por 1,400 personas hasta el 28 de febrero de 2014. **Talleres de Domingos Familiares:** el Museo abre sus puertas para ofrecer actividades creativas, libres de costo, para el disfrute de toda la familia y el público en general. Los talleres contribuyen a desarrollar el interés en asuntos culturales, en los museos, así como destrezas creativas. En un ambiente relajante e informal, los visitantes pueden disfrutar de las exposiciones, dibujar con tizas en las escalinatas al frente del Museo y explorar con el arte en el Taller Familiar. Se ofrecieron tres talleres familiares para la comunidad, con una asistencia de 41 personas. 9 de febrero – “La Casa de Julia”, con Olga Charneco, participaron 19 personas; 16 de febrero - “Ilustración”, con Inés y Marilyn Torrech, participaron 12 personas; y 23 de febrero - “Una imagen para un poema”, con Inés y Marilyn Torrech, participaron 10 personas.

Recorridos guiados: El Museo ofrece recorridos guiados por las exposiciones a grupos que lo soliciten. La dinámica del recorrido se ajusta al nivel académico o al interés particular del grupo. Un recorrido general dura 1 hora y 20 minutos aproximadamente, y se ofrece por cita previa. Con motivo de las exposiciones Guaca: Visita al pasado indígena de Puerto Rico y Homenaje a Julia de Burgos, el Museo ofreció diecisiete recorridos guiados a un total de 549 estudiantes y profesores:

Fecha	Hora	Grupo	Municipio	Tipo	Asistencia (est./adultos)
Feb 3	11:30am	ANTRO 3025	UPR	U	15/1
Feb 5	9:00am	Boys Scouts Tropa 543	Río Grande	C	30/6
Feb 6	10:30am	Esc. Sabana Llana	SJ	I	15/1
Feb 7	11:00am	HUMA 3017	UPR	U	5
Feb 7	11:30am	ANTRO 3025	UPR	U	15/1
Feb 7	1:30pm	Escuela Juan Ramón Jiménez		SJ	I 20/1 (Talent Search)
Feb 10	8:30am	Principios Arqueología	UPR	U	30/1 (Encargado: Iván Méndez)
Feb 10	10:00am	Estudios Hispánicos	UPR	U	20/1
Feb 10	2:30pm	Estudios Hispánicos	UPR	U	20/1
Feb 12	9:00am	Escuela Julio Sellés Solá	SJ	E	55/10
Feb 12	2:30pm	HIST PR – L. Cabrera	UPR	U	30/1 (Y. Narganes)
Feb 13	2:30pm	HUMA 3017	UPR	U	4
Feb 18	9:00am	Proyecto CASA		SJ	S 80/8
Feb 25	10:30am	Es. Manuel Martín	Santa Isabel	I	101/4
Feb 27	9:00am	ESPA 3112	UPR	U	20/1
Feb 27	10:30am	Esc. Voc. Miguel Such	SJ	S	30/1 (Talent Search)
Feb 27	2:30pm	ESPA 3212	UPR	U	20/1

Acceso al Centro de Documentación: El Centro de Documentación recibió la visita de ocho (8) personas : un Empleado UPR; dos Investigadores; tres estudiantes graduados de UPRRP; y dos estudiantes sub-graduados. Los temas de investigación fueron: Lorenzo Homar, José Antonio Torres Martino, pintura puertorriqueña, Oscar Colón Delgado, murales, El Mirador Azul y Rafael Rivera García.

DIVISIÓN DE TECNOLOGÍAS ACADÉMICAS Y ADMINISTRATIVAS (DTAA)

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

Área de Infraestructura:

Continuamos creando cuentas en el Directorio Activo del dominio rrp para autenticar los usuarios que se conectan a las redes del Recinto, proveyendo la capacidad de uniformidad y herramientas de comunicaciones unificadas. Esto incluye la utilización del correo electrónico utilizando Microsoft Outlook y Lync. Hasta el momento tenemos 3,044 buzones creados y un estimado de 24,361 cuentas en el Directorio Activo, incluyendo estudiantes, docentes y no docentes.

En el área remodelada de las Facilidades Domingo Marrero (Estudios Generales), se instalaron los equipos de comunicaciones en todos los cuartos designados para dichos equipos, y varios de los equipos telefónicos ya asignados a los usuarios.

En el Centro Universitario se completó la instalación del cableado interno y la instalación de los equipos de comunicación que incluyen sus baterías para minimizar la interrupción de los servicios. Se equiparon cinco cuartos de comunicaciones y la instalación de la fibra óptica que le da servicio de la comunicación en altas capacidades desde el Centro de Cómputos de la DTAA.

Se finalizó la instalación del cableado de las Oficinas de DTAA en Plaza Universitaria que incluye la tirada hacia el mobiliario. El sistema de control de acceso se completó. Se preparó el salón de Matrícula en Plaza Universitaria para el segundo semestre del año académico 2013-2014 con 24 laptops, 25 impresoras y cuatro equipos de ATH para el pago de matrícula.

Se integraron 16 equipos de teléfonos de voz sobre IP en Rectoría, tres (3) en la Junta Administrativa y 20 en el Decanato de Asuntos Académicos. Además se integraron a la red de VoIP 53 unidades nuevas de telefonía en la red de data del Recinto en las Facilidades del Carlota Matienzo: 41 para DCODE y 12 para los Estudiantes Orientadores.

En el mes de enero se atendieron 1,320 y en febrero 1,329 órdenes de servicio técnico a través de la mesa de Ayuda.

Sistema Estudiantil (SIS):

Apoyo a los usuarios de las Oficinas de Recaudaciones y Registro, sobre los procesos que se impactaron con la nueva programación que envió la Administración Central.

Ayuda en la generación de archivos para la Auditoría "Single Audit" para Asistencia Económica y el Registrador para los años 2011-12 y 2012-13.

Actualización de la oferta académica en Blackboard para el Segundo Semestre 2013-14 con los profesores asignados y los estudiantes activos con sus cursos matriculados.

Se completó el proceso de Facturación para el Segundo Semestre 2013-14.

Se desarrolló y pasó a producción nueva programación: Programa que elimina secciones de cursos que no tienen ningún estudiante matriculado. Programa que remueve del expediente del

estudiante, datos de asistencia económica, para liberar espacio cuando se llega al máximo de ocurrencias.

Se completaron las pruebas de la programación desarrollada para producir el archivo que requiere la compañía Clearing House, como parte del contrato para el seguimiento de los préstamos estudiantiles bajo el programa de Título IV. Se sometió el archivo final que se subirá a producción.

Se modificaron varios programas que producen las listas de asistencia a clases, para incorporar el correo electrónico de los profesores.

Se colaboró con el grupo de Ciencias Naturales para la integración de una aplicación Web con el Sistema Estudiantil (SIE) con el propósito que los Profesores entraran sus notas en línea y que los estudiantes pudieran ver las mismas en MiUPI.

Módulo de Propiedad:

Se completó la actualización de los datos de los edificios y salones del Recinto – Proyecto Decanato de Administración, Oficina de Planificación y DTAA.

Sistema de Recursos Humanos (HRS):

Se completaron los procesos para la producción del comprobante de retención de los empleados y el envío del archivo que se produce para Hacienda y al Seguro Social.

Se completó el proceso de pago de exceso de enfermedad del personal docente y no docente.

TEATRO

En el mes de enero de 2014 el Teatro de la UPR y la Corporación de las Artes Escénicas llevaron a cabo la actividad *Gran Concierto con el Órgano UPR* a la cual asistieron 377 personas. También durante este mes, con la colaboración de Actividades Culturales, se presentó el *Concierto de Órgano: Fiesta Tubular*, en el que participaron 144 personas.

13 de febrero – El Teatro UPR y Actividades Culturales, presentaron el *Concierto: Historias, cuentos y canciones SM Quinteto*, Asistencia: 371 personas.

20 de febrero – El Teatro UPR, Actividades Culturales y Producciones Acrópolis presentaron el *Concierto: ¡Viva Julia de Burgos!* con Zoraida Santiago, al que asistieron 841 personas.

21 de febrero – La Escuela de Derecho y la Oficina de la Rectora ofrecieron la *Conferencia Magistral: The Price of Inequality* con Premio Nobel de Economía Joseph E. Stiglitz, a la que asistieron 1,627 personas.

23 de febrero - El Teatro UPR y Actividades Culturales ofrecieron el *Concierto: A Julia en compañía Rebelde Soledad con la Discreta Academia*, asistieron 560 personas.

OFICINA DE PLANIFICACIÓN Y DESARROLLO FÍSICO (OPDF)

Articulación con el Plan de Desarrollo

Proyecto Piscinas:

Se instaló nuevo sistema de purificación e higienización del agua. Se repararon de los tanques de ambas piscinas sellando grietas y empañetar las paredes y pisos con marmolina. Se reemplazó la cerámica en los niveles de agua y drenajes de retorno. Se reemplazaron los “pool coupling” y se instalarán losetas de “Cast Stone” en las superficies del “deck” en ambas piscinas. También se instalarán nuevas luminarias con tecnología LED y se reemplazará el sistema eléctrico que alimenta las mismas. Esta modernización de las piscinas fomentará el desarrollo del deporte de la natación en todas sus disciplinas y servirá a toda la comunidad universitaria. Se está trabajando en equipo, logrando la interacción entre brigadas y personal externo para completar por fases el proyecto. Se llevan a cabo diversas subastas de construcción y de compras de equipos. Se coordina todas las diferentes actividades para que el proyecto culmine satisfactoriamente para la fecha programada.

Plan de Reemplazo de Aceras

Rehabilitación de aceras por tramos para cumplimiento con ADA y mejorar los accesos a los edificios y áreas. Se trabaja el diseño del 5to. tramo consistente en el reemplazo de aceras, encintados y pavimento asfáltico entre las entradas de la Avenida Gándara desde la Escuela de Comunicación Pública pasando frente a la Facultad de Educación, Edificio Carlota Matienzo, la Residencia Campus y la Escuela Maternal. Incluye mejoras a sistema pluvial en la inmediación de la Biblioteca de Educación. Promover el flujo peatonal a través del Recinto con nuevas aceras en cumplimiento con los códigos vigentes y de esta forma incentivar un mayor uso por parte de la comunidad universitaria para una mayor convivencia. Se completaron las aceras entre Facundo Bueso y COPU y se desarrollaron en cuatro (4) tramos. Actualmente se trabaja el diseño del quinto tramo. Nuestra meta es establecer un plan anual para verificar las condiciones en que se encuentran las aceras e identificar las posibles rutas accesibles hacia los edificios lo que permitirá evaluar necesidades, hacer recomendaciones y establecer prioridades.

Mejoras civiles y mecánicas al patio mecánico de Luis Pales Matos, Facultad de Humanidades

Demolición de verjas y losas de hormigón y remoción de tuberías de agua helada existentes e instalar nuevas tuberías soterradas y provisiones para futuro banco de bombas. Remoción de infraestructura eléctrica en desuso. Construcción de tramo pequeño de verja de hormigón y construcción de “driveway” en hormigón para nueva área de servicio reducida. Nivelación del terreno y siembra de grama. Revertir la mayor parte del espacio a su estado original de área verde. Reparar la fachada del edificio en esa área y pintarla. Diseño civil y mecánico completado, y se trabaja en la preparación del documento de subasta.

Impermeabilización de Techos:

Impermeabilización de techo parcial en Servicios Médicos - Trabajamos para eliminar las filtraciones existentes proveyendo una mejor calidad en las áreas intervenidas. Se finalizó la limpieza y preparación de área.

Proyectos:

Proyecto Nuevo- Suplir e instalar nueva manejadora para el Lab-103 Dr. Soderquist, Facundo Bueso

Suplir e instalar nueva unidad de aire acondicionado (agua helada), reacondicionamiento del cuarto mecánico, reparación de la aislación y nuevo sistema de control para contar con buena calidad de aire interior, control de la temperatura y la humedad. Lograr la estabilidad del servicio de aire acondicionado con condiciones de confort estables de temperatura y humedad. Inspeccionar frecuentemente los sistemas y continuar con los récord de mantenimiento para alargar la vida útil de la unidad.

Adquisición e Instalación Cable 500MCM 15kV desde Subestación Principal @ S.U. Lázaro, S.U. Masónico y S.U. Plaza Universitaria

Se compró el cable y se instaló el mismo, garantizando así que tanto en Lázaro, Hogar Masónico y Plaza Universitaria tuvieran servicio eléctrico de fallar el cable existente. Se completaron los trabajos en su totalidad, y con esto logramos la estabilidad del servicio eléctrico en dichas Unidades.

Reemplazar Unidades Seccionadoras (S.U.) dentro del Recinto

Se reemplazaron las siguientes unidades: S.U. #1 JJ Osuna, S.U #4 DTAA, S.U. #5 Calle Comercio, S.U. #2 Derecho y S.U. 13.02-05, ya que su vida útil expiró y garantizar así el servicio eléctrico en las unidades impactadas. Al presente hemos instalado dos unidades seccionadoras (S.U.).

Diseño & Construcción Subestaciones Recinto

Diseño y Construcción de cuatro (4) Subestaciones nuevas en el Recinto: Edificio CRA, Escuela Elemental, Residencia Facultad y Julio García Díaz para proveer mayor estabilidad y capacidad a los edificios impactados. Se requiere una nueva subestación para mayor capacidad.

Edificio Facundo Bueso - Sótano (Administración Central):

Proveer espacio renovado para investigaciones. Las nuevas instalaciones garantizan el disfrute de un espacio innovador con un ambiente de trabajo agradable y seguro que le permitirá desarrollarse a plenitud lo que incentivará una mayor participación de la comunidad universitaria. Contamos con un coordinador designado por la Administración Central y otro Coordinador del Recinto para evaluar, definir necesidades, coordinar los trabajos de instalación de servicios tecnológicos posterior a la fase final de construcción. Coordinación, Traslado y mudanzas a las instalaciones Renovadas. Se realizan reuniones semanales donde se documenta el progreso de los trabajos conforme a especificaciones y planos provistos. Dialogo constante con el representante administrativo para que estén conscientes del desarrollo de la obra y que este cumpla con sus necesidades

Proyecto Felipe Janer

Proyecto de construcción Mejoras Permanentes. Facilidades totalmente renovadas para la Facultad de Humanidades donde se proveerá servicio académico y se garantizará un mejor ambiente de trabajo. Esto, considerando una mejor distribución de espacios. Logrando de esta manera cumplir con sus objetivos laborales en un ambiente saludable, agradable y conforme a los

códigos y reglamentaciones vigentes de la construcción. Seguimiento diario durante inspecciones al área y reuniones semanales con la persona encargada a ejecutar la obra. Dialogo constante entre todas las partes. Reuniones semanales y redacción de minuta relacionada a todos los asuntos pertinentes.

Baño de Educación

Se efectuaron mejoras a baños existentes para actualizar el cumplimiento con las regulaciones vigentes para requerimientos de ADA en la FASE I - BAÑOS DAMAS Y CABALLEROS ANFITEATRO #1 mejoras a la distribución de servicios sanitarios. Seguimiento diario durante inspecciones al área y reuniones semanales con la persona encargada a ejecutar la obra. Se cotejó el cumplimiento con los planos y especificaciones provistas Dialogo con los Decanos para garantizar el producto conforme a la utilización requerida.

Humanidades, Salón 220, Luis Palés Matos

Modificación a las instalaciones existentes para proveer salón de cómputos. Facilidades totalmente renovadas para la Facultad de Humanidades donde se proveerá servicio y se garantizará un mejor ambiente académico. De esta manera se cumple con los objetivos laborales en un ambiente saludable, agradable y conforme a los códigos y reglamentaciones vigentes de la construcción Seguimiento diario durante inspecciones al área. Cotejo de cumplimiento con los planos y especificaciones provistas. Dialogo con los Decano(a) para garantizar el producto conforme a la utilización requerida.

Nutrición y Dietética

Renovación laboratorios de cocina. Instalación de mobiliario de cocina y utilidades requeridas para el funcionamiento de equipos. Proveer facilidades totalmente renovadas para la Facultad de Ciencias Naturales donde se proveerá servicio y se garantizará un mejor ambiente académico. Seguimiento diario durante inspecciones al área. Cotejo de cumplimiento con los planos y especificaciones provistas. Dialogo con los Decano(a) para garantizar el producto conforme a la utilización requerida.

Seminario de Estudios Multidisciplinarios

Mejoras simples a instalaciones. Distribución y organización de mobiliario de trabajo para proveer espacio de trabajo adecuado. De esta manera cumplimos con sus objetivos laborales en un ambiente saludable, agradable y conforme a los códigos y reglamentaciones vigentes de la construcción. Seguimiento diario durante inspecciones al área. Cotejo de cumplimiento con los planos y especificaciones provistas. Dialogo con los Decanos para garantizar el producto conforme a la utilización requerida.

Edificio Torre Norte

Mejoras Habitación 105-105 para convertirla en una habitación modelo de la hospedería. Proveer muestra de lo que se está conceptualizando para las habitaciones en el Edificio Torre Norte para así cumplir con los objetivos solicitados por el Decanato de Administración y Consejo de Estudiantes de proveer un ambiente saludable, agradable para la Hospedería. Seguimiento diario durante inspecciones al área. Cotejo de cumplimiento con los planos y especificaciones provistas. Dialogo con los Decanos para garantizar el producto conforme a la utilización requerida.

Proyecto Escuela Secundaria

Se logró terminar la caseta y baño de seguridad y se terminó la rampa para acceso directo al área administrativa para proveer accesos adicionales en cumplimiento con ADA.

DTAA en Plaza Universitaria –Fase Final

Estamos en las terminaciones de remodelación 1er piso Torre Norte - PU para reubicar al personal y los servicios de la División de Tecnologías Académicas y Administrativas (DTAA). Se realizaron reuniones constantes con el representante del usuario para definir exactamente las necesidades y establecer los trabajos a realizar.

rmp