

Universidad de Puerto Rico
Recinto de Río Piedras
Senado Académico

INFORME DE LOGROS¹
Dra. Ana R. Guadalupe, Rectora

Reunión Ordinaria del Senado Académico

8 de marzo al 4 de abril de 2013

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 ESTUDIANTES

Departamento de Consejería para el Desarrollo Estudiantil (DCODE)

El 8 de marzo de 2013 en el Vestíbulo del Teatro UPR, la Dra. Emilia Morales y la Dra. Areliz Quiñones ofrecieron la charla “Relaciones Saludables: El valor del Amor Propio.” Actividad de la Semana de la Mujer.

El 20 de marzo de 2013, el Dr. Manuel A. Rivera y la Profa. Wilda Jiménez participaron del Conversatorio: “Identificación y manejo de conductas y comportamientos de riesgo en estados de ánimo de los estudiantes universitarios”, dirigido al personal docente y administrativo de la Facultad de Ciencias Sociales.

La Dra. Luisa Álvarez y la Dra. Marissa Medina facilitaron el Taller 123 Manejo de Riesgo Suicida ofrecido el 1 de marzo de 2013 en la Facultad de Estudios Generales. (14 participantes de la comunidad universitaria – empleados y estudiantes).

Programa de Estudiantes Orientadores

Como parte del proceso del avalúo de las experiencias y aprendizajes obtenidos por los Estudiantes Orientadores el domingo, 17 de marzo de 2013 se celebró la actividad: ***Nuestra Experiencias de Aprendizajes***. Entre los objetivos de ésta actividad fue: facilitar un espacio de reflexión sobre cómo las experiencias obtenidas en el Programa han contribuido al desarrollo personal y profesional de los estudiantes orientadores.

¹Para 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

Durante el mes de marzo los estudiantes orientadores a través de su Comité de Impacto Comunitario, el cual tienen como propósito desarrollar actividades de prevención y concienciación enfocadas a la comunidad universitaria y comunidades aledañas al Recinto, continuó realizando la campaña en el Campus de “Retos Semanales”. Esta iniciativa tiene como propósito reforzar los valores de civismo, solidaridad, cortesía y responsabilidad social entre otros. Además, fomentar una visión optimista ante los desafíos inherentes a la vida universitaria. Una de las campañas realizadas fue dirigida a la conmemoración del *Día Internacional de la Mujer Trabajadora*. Como parte de esta campaña los estudiantes distribuyeron material informativo.

Programa de Reclutamiento y Retención para el Éxito Estudiantil

Orientaciones a estudiantes de escuela superior sobre la oferta académica del Recinto, las cuales se indican a continuación:

- Actividad: **Feria Autopista Américas** los días 6 y 7 de marzo en el Hotel San Juan, Isla Verde. Se proveyó orientación a estudiantes y padres de los grados 9 al 12.
- Actividad: **Feria de Educativa 2013** – celebrada el 19 de marzo en el **Municipio Guaynabo Oficina de Asuntos de la Juventud**. Se proveyó orientación a estudiantes de los grados 10 al 12.

El 20 de marzo de 2013 representantes de la compañía **Market Trends Group** estuvieron presentes en el Centro de Estudiantes orientando al estudiantado de las plazas disponibles en la empresa.

Oficina de Movilidad Internacional

Durante el mes de marzo se atendieron un total aproximado de 255 estudiantes y visitantes.

Departamento de Servicios Médicos

Participación en la Feria de Salud el 13 de marzo de 2013, y en el VI Congreso Internacional de Universidades Promotoras de la Salud durante los días 19 al 21 de marzo de 2013.

Conferencia de la Lcda. Elisa Vega Martínez, el Sr. Hernán Rosado Carpena y el Sr. Iván A. Viera Cintrón en la Conferencia *Fases e interfaces: alianzas, colaboración, arte y comunicación; el modelo programático del Decanato de Estudiantes del Recinto de Río Piedras de la Universidad de Puerto Rico*.

Conferencia del Dr. Víctor H. Quiroz Naranjo, *Evaluación del Impacto del Programa de Salud del Viajero en la Comunidad Universitaria*.

Oficina de Calidad de Vida

Los estudiantes pares del Programa FIESTA II, adscrito a la Oficina de Calidad de Vida, ofrecieron charlas de alcohol a cuatro grupos del Programa PSAE de la Facultad de Estudios Generales. Las mismas se llevaron a cabo el 7 de marzo y el 12 de marzo impactando 53 estudiantes de nuestro Recinto.

El 13 de marzo, se realizó una Feria de Salud y Seguridad en el Vestíbulo de la Facultad de Ciencias Sociales bajo el lema *“Con Salud y Seguridad Dale Sentido a tu Vida”*; se impactaron 187 estudiantes.

Durante los días 4 al 13 de marzo, la Srta. Joan Soto, estudiante mentora de la Oficina de Calidad de Vida, fue delegada en la Conferencia de las Naciones Unidas CSW57 (Comisión del Estatus Social y Jurídico de la Mujer). Esta se llevó a cabo en la Sede de las Naciones Unidas en Nueva York.

Del 19 al 21 de marzo, la Oficina de Calidad de Vida junto al Programa FIESTA II tuvo la oportunidad de tener una representación en el VI Congreso Internacional de Universidades Promotoras de la Salud y IV Conferencia Puertorriqueña de Salud Pública. El mismo se realizó en el Centro de Convenciones de San Juan, Puerto Rico.

El martes 26 de marzo, el Programa FIESTA II, como parte de sus estrategias de prevención, comenzó la exhibición del auto impactado en la entrada principal del Recinto. La misma se enfoca en la Campaña de Prevención de choques de tránsito por consecuencia del alcohol. Esto es con el propósito de concientizar a la comunidad universitaria en las Justas 2013.

Residencia Universitaria Torre Norte

Charla ofrecida por la Dra. Emilia Morales, Trabajadora Social del DCODE al Cuerpo de Próctores con el tema: *Liderazgo*, el 4 de marzo.

Actividad de entretenimiento para todos los residentes, *Cine Bajo las Estrellas*, el 13 de marzo.

DECANATO DE ADMINISTRACIÓN

Durante el mes de marzo de 2013, la siguiente estudiante consultó los documentos históricos custodiados en el Archivo Central:

- Jeira Belén Ortiz estudiante de la Escuela de Derecho elabora una investigación dirigida por el profesor Luis A. Zambrana, por lo que examina los Informes Anuales de la Escuela a raíz del Centenario.

DECANATO DE ASUNTOS ACADÉMICOS

Escuela Graduada de Administración Pública

Conversatorios semanales entre Directora y personal docente con estudiantes de la EGAP – 4, 13 y 21 de marzo de 2013

DECANATO DE ESTUDIOS GRADUADOS E INVESTIGACIÓN (DEGI)

Programa de Experiencias Académicas Formativas (PEAF)

Se tramitaron veinticuatro (24) PEAFF y se enviaron a las diferentes facultades las cartas de asignación de fondos para las ayudas.

Programa de Becas

Se recibieron cuatro (4) becas del Torneo de Golf; sesenta (60) becas por Mérito Académico y Ejecutorias Excepcionales y veinticuatro (24) becas para Disertación, Tesis o Proyecto Equivalente (PBDT).

Participación en Estadísticas Internacionales de los Programas Graduados Universitarios

Se sometieron los datos requeridos para las encuestas: 1) National Science Foundation (NSF) Graduate Survey 2012; y 2) CGS GRE Graduate Enrollment and Degrees Survey 2012

ESCUELA DE DERECHO

El 4 de marzo de 2013, la Escuela de Derecho UPR realizó la Apertura de la 8va. Jornada Ambiental y se llevaron a cabo las siguientes actividades:

- El 4 de marzo de 2013, la 8va. Jornada Ambiental de la Escuela de Derecho de la UPR presentó una Exposición Fotográfica: *La lucha ambiental desde la perspectiva del género*, en el Salón L-1 a las 7:30 p.m.
- El 4 de marzo de 2013, la 8va. Jornada Ambiental de la Escuela de Derecho de la UPR, celebró una Exposición Fotográfica: *Las mujeres y el movimiento ambiental en Puerto Rico desde el lente de Claridad*, en el vestíbulo de la Escuela de Derecho UPR.
- El 4 de marzo de 2013, la 8va. Jornada Ambiental de la Escuela de Derecho de la UPR, realizó un panel: *Una mirada a los movimientos ambientales en Puerto Rico desde la perspectiva del género*. Participaron en el panel; *Sra. Melba Ayala*, líder ambiental comunitaria en las comunidades aledañas al Caño Martín Peña y dueña de Excursiones ECO, Inc. *Profa. Carmen M. Concepción*, catedrática de la Escuela Graduada de Planificación, Recinto de Río Piedras de la Universidad de Puerto Rico. *Leda. Laura Beatriz Arroyo Lugo*, mentora del Programa Pro Bono Ambiental de la Escuela de Derecho de la Universidad de Puerto Rico. *Moderadora: Estrella Pérez*, integrante de la Asociación Nacional de Derecho Ambiental, capítulo estudiantil.

Las Bibliotecarias Rosalind Irizarry Martínez, Bibliotecaria I, como Coordinadora; Jeannette Lebrón Ramos, Bibliotecaria I, y Esther Villarino Tur, Bibliotecaria IV de la Escuela de Derecho de la UPR, ofrecieron servicio de referencia virtual de lunes a viernes de 3:00 a 4:00 p.m. Este servicio comenzó a ofrecerse a partir del 10 de febrero de 2013 en nuestra Biblioteca de la Escuela de Derecho de la UPR.

Los días 20 y 25 de marzo de 2013, Samuel Serrano Medina, Bibliotecario I de la Escuela de Derecho de la UPR, ofreció el Taller de Introducción a la Investigación Jurídica en Puerto Rico y Estados Unidos a 10 estudiantes del curso RELA 6165 - Agresión y Violencia en el Empleo, del Prof. Edwin H. Morales Cortés. Los mismos se llevaron a cabo en el Salón L-304 de la Biblioteca de Derecho, de 4:00 a 5:30 p.m.

Durante el mes de marzo de 2013, la Oficina de Admisiones de la Escuela, continuó trabajando en la coordinación de un proyecto en conjunto a Estudios Pre-Jurídicos del Programa de Estudios Interdisciplinarios de la Facultad de Humanidades y al Programa de Estudios en la Ciencia del Derecho de la Facultad de Estudios Generales, con el propósito de facilitar la transición de sus estudiantes a la Escuela. Se está desarrollando un grupo de talleres sobre diferentes temas básicos de Derecho para dichos estudiantes.

Durante el mes de marzo de 2013, la Oficina de Admisiones de la Escuela de Derecho de la UPR, continuó con el proceso de reclutamiento y admisión. Se realizaron tres actividades de orientación grupal en el Recinto y se participó en cuatro ferias en diferentes Facultades del Recinto de Río Piedras y en otras unidades institucionales. Además, se comenzó a coordinar y a promocionar una Casa Abierta programada para llevarse a cabo el 22 de mayo de 2013.

El día 15 de marzo de 2013, la Oficina de Desarrollo Profesional de la Escuela, radicó ante el ABA el cuestionario sobre empleo de los graduados de 2012. Se obtuvo respuesta del 96.5% de los egresados de 2012.

La Biblioteca de Derecho tuvo a cargo las siguientes actividades:

- El 7 de marzo de 2013, la 8va. Jornada Ambiental de la Escuela de Derecho de la UPR, realizó un Ciclo de Cortos Ambientales bajo las Estrellas, en el patio interior y frente al Black Coffé de la de la Escuela de Derecho de la UPR a las 7:00 p.m. Los títulos de los cortos presentados fueron: *Weathering Change (2011)* – cómo el cambio climático está afectando la calidad de vida en Etiopía, Nepal y Perú, visto desde la perspectiva de cuatro mujeres, y *Ciudad de papel (2004)* – la movilización del pueblo chileno ante la contaminación del río Cruce por parte de la industria papelera.
- El 7 de marzo de 2013, como parte de las actividades del Centenario de la Escuela de Derecho de la UPR

y con la colaboración de Microjuris y el Business Law Journal, se celebró un panel titulado: *Las Mujeres en el Mundo de los Negocios*, cuyas conferenciantes fueron, María Teresa Szendrey, Ivelisse Fernández y Sandrysabel Ortiz, en el Salón L-1 a las 4:00 p.m.

- El 11 de marzo de 2013 en la Escuela de Derecho de la UPR, realizó una charla titulada *Familia Diversa v. Tribunal Supremo de Puerto Rico: Un Análisis de Ex Parte AAR*, ofrecido por la Profa. Glenda Labadie Jackson, Catedrática Asociada de la Escuela de Derecho de la UPR y el Prof. Efrén Rivera Ramos, Catedrático y Ex Decano de la Escuela de Derecho de la UPR, en el Salón L-1.
- Del 11 al 15 de marzo de 2013, se realizó la Jornada Anual Pro Bono de Servicio de Orientación al Inmigrante con una actividad titulada: *Gallery Exhibition*, sobre noticias de inmigración. La misma estuvo expuesta en el patio interior de la Escuela de Derecho de la UPR.
- El 11 de marzo de 2013, la Jornada Anual Pro Bono de Servicio de Orientación al Inmigrante presentó una película titulada, “*Sin Nombre*”, en el Patio Interior de la Escuela de Derecho de la UPR a las 7:30 p.m.
- El 14 de marzo de 2013, la Jornada Anual Pro Bono de Servicio de Orientación al Inmigrante de la Escuela de Derecho de la UPR ofreció una charla titulada: “*Las Expectativas de la Reforma y su Impacto al Derecho de Inmigrantes*”, la cual fue ofrecida por el Prof. Fernando Colón Navarro de la Escuela de Derecho y profesor en Thurgood Marshall en Houston, Texas. La actividad se realizó en el Salón L-5 de la Escuela de Derecho de la UPR de 2:30 a 4:00 p.m.
- El 15 de marzo de 2013, la Jornada Anual Pro Bono de Servicio de Orientación al Inmigrante de la Escuela de Derecho UPR, realizó un conversatorio titulado: *La participación femenina en los movimientos ambientales en Puerto Rico*. El mismo se realizó en el Salón L-3 de la Escuela de Derecho de la UPR y contó con la participación de varios líderes; *Sra. Carmen Guerrero Pérez*, Secretaria del Departamento de Recursos Naturales y Ambientales de Puerto Rico y Planificadora Ambiental, *Sra. Myrna Conty*, integrante del grupo ambiental Amigos del Río de Guaynabo y de la Coalición de Organizaciones Anti-Incineración, *Sra. Teresa Vélez Gandía*, integrante y portavoz del Comité del Norte contra el Gasoducto, *Sra. Celina Adon* y *Sra. Laura Mota*, líderes de la Comunidad Villas del Sol. Sirvió como moderadora *Michelle Aharado Lebrón*, integrante del programa Pro Bono de la Escuela de Derecho de la UPR.
- El 15 de marzo de 2013, se llevó a cabo de manera exitosa, el Panel de Acceso a la Justicia en el Salón L-1 de la Escuela de Derecho de la UPR, como parte de la celebración del Centenario de nuestra Escuela de Derecho. En la actividad titulada *Three Voices for Access to Justice: Academia, Court and Lawyers* con la participación de la Jueza Vanessa Ruiz, *Senior Judge* del Tribunal de Apelaciones del Distrito de Columbia y Comisionada de la Comisión de Acceso a la Justicia del Distrito de Columbia; Lcdo. Wilhelm Joseph, Jr., Director de Maryland Legal Aid, y del Prof. David Udell es el Director Ejecutivo del Centro Nacional para Acceso a la Justicia en Nueva York y *Visiting Profesor from Practice* en la Escuela de Derecho Benjamín Cardozo. Ante casa llena nuestros invitados, moderados por nuestro Ex Decano y Profesor Efrén Rivera Ramos, sostuvieron un profundo intercambio sobre el acceso a la justicia y el rol de las Escuelas de Derecho, la Judicatura y los miembros de la profesión legal, para atender la necesidad y el deber ético de proveer servicios legales a los más necesitados en nuestra sociedad.
- El 20 de marzo de 2013, el *Federal Bar Association* junto a Pro Bono Servicios y Orientación al Inmigrante de la Escuela de Derecho de la UPR, realizaron una conferencia titulada: *Deferred Action for Childhood Arrivals & Violence Against Women Act Conference*. Los conferenciantes fueron el Lcdo. Patrick O’Neill y el Lcdo. Ángel R. Robles. La misma fue realizada en el Salón L-2 de la Escuela de Derecho de la UPR.
- El 20 de marzo de 2013, la Fundación Roberto Sánchez Vilella, la Escuela de Derecho y la Escuela Graduada de Administración Pública de la UPR, realizaron la Primera Edición de la Conferencia Magistral Roberto Sánchez Vilella: *Vigencia e Importancia del Pacto Social Puertorriqueño*, a cargo del profesor Fernando Picó, en el Salón L-1 a las 7:00 p.m. de la Escuela de Derecho de la UPR.
- Con motivo del Centenario de Roberto Sánchez Vilella, la Escuela de Derecho se unió a la Fundación Sánchez Vilella para llevar a cabo esta Primera Edición de la Conferencia Magistral sobre el legado de Sánchez Vilella, quien fue Profesor Visitante en nuestra Escuela bajo el decanato de nuestro Decano Emeritus, Antonio García Padilla.
- El 21 de marzo de 2013, la Revista Jurídica de la Escuela de Derecho de la UPR junto a la Compañía Marketing Supremacy realizaron una conferencia titulada: *Puerto Rico, La Negociación y la Mediación: Creando*

precedentes al resolver conflictos internacionales, con la presentación del Lcdo. José Enrique Colón Santana quien hizo un relato de su experiencia durante la liberación de Rosa de la Cruz Román. Además, participó el Lcdo. Adalberto Núñez López como conferenciante. La misma se llevó a cabo en la Escuela de Derecho de la UPR, en el Salón L-2 a las 3:00 p.m.

- El viernes 22 de marzo de 2013, en la Escuela de Derecho de la UPR, ofreció la charla *Racismo y Educación: Reflexiones en torno al pernicioso legado de la esclavitud a 140 años de su abolición*, en el Salón L-1 a las 2:30 p.m. La misma fue ofrecida por la Dra. Isar P. Godreau, Investigadora de la UPR-Cayey y autora principal del libro: *Arrancando Mitos de Raíz: guía para una enseñanza antirracista de la herencia africana en Puerto Rico (2013)*. También es egresada de la Universidad de Puerto Rico en Río Piedras (1991), y posee un doctorado en antropología cultural de la Universidad de California, Santa Cruz (1998). Actualmente trabaja en el Instituto de Investigaciones de la UPR en Cayey donde se desempeña como investigadora.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

El Capítulo Estudiantil de la American Marketing Association, junto con su profesora mentora, Dra. Myra Pérez, participaron en la convención anual de la American Marketing, en New Orleans del 21 al 24 de marzo de 2013 obteniendo los siguientes premios: Chapter website, AMA saves lives (5th place Facebook posts, 5th place Video posts), Outstanding Fundraising Activities, Outstanding Community services Projects y Outstanding Professional Development. El premio de website es la primera vez que se obtiene. En esta ocasión el Capítulo Estudiantil está posicionado número 27 entre los 314 capítulos activos.

El miércoles 20 de marzo 2013, se llevó a cabo la charla ¿Cómo los estudiantes deben prepararse para una entrevista?, la misma fue dictada por el Sr. Carlos Cruz, Consultor de CE Human Resources y fue coordinada por la Asociación de Recursos Humanos.

El 21 de marzo, los estudiantes de la sección 002 del curso ADSO 4150-Práctica Profesional Supervisada y la Dra. Myriam Burgos, efectuaron su seminario profesional Lo Mejor de Ti, a cargo de la Srta. Táyna Rivera Llavona, autora del libro 14 Días de Marisol. Participaron las profesoras Juanita Rodríguez, Myrna López de Pinto, Belén Sotomayor y Jeannette Cabán. Se Realizó en el salón O-413, 5:00 a 8:00 pm.

El artículo del estudiante Giovani J Rodríguez Martínez, a quien la Dra. Castro González sirvió como mentora, titulado “El Conocimiento Sobre Planificación y Manejo de las Finanzas Personales en los Estudiantes Universitarios”, también fue aceptado en la Conferencia Global de Negocios y Finanzas a celebrarse en San José, Costa Rica (2013 Costa Rica GCBF), del 28 al 31 de mayo de 2013.

FACULTAD DE CIENCIAS SOCIALES

Decanato Auxiliar Asuntos Estudiantiles

Celebración de la Feria de Escuelas Graduadas el 14 de marzo de 2013 en el Vestíbulo de REB.

Instituto de Cooperativismo

19 de marzo de 2013 - Reunión de estudiantes para Proyecto Cooperativo de un Centro de Cuido de niños/as en el ámbito universitario. Participaron ocho estudiantes (cinco estudiantes excusados demostraron interés en el proyecto) que fueron invitados tomando como base el trabajo realizado desde el curso dictado por la Dra. Elba Echevarría titulado: Organización y Práctica Cooperativa y cuya idea se ha continuado trabajando en los cursos de Dimensión Empresarial del Cooperativismo, dictados por la profesora desde agosto de 2011.

Departamento de Geografía

El 14 de abril, el Dr. Carlos J. Guilbe presentó a maestros de la Escuela Francisco Oller de Cataño el proyecto que representará a Puerto Rico en el programa de MyCOE (auspiciado por la Asociación Americana de Geografía y National Geographic Society) y que será transmitida a 12 países durante la reunión anual de la Asociación Americana de Geógrafos en Los Ángeles el 11 de abril.

La Dra. Maritza Barreto acompañó a seis estudiantes a la Conferencia de la Sociedad Geológica Americana (GSA en sus siglas en inglés) para la presentación de seis carteles profesionales que fueron aceptados en esta conferencia internacional celebrada los días 19, 20 y 21 de marzo de 2013 en el Hotel Caribe Hilton en San Juan. La Oficina de la Decana de la Facultad de Ciencias Sociales y el GSA auspició las inscripciones de los estudiantes participantes. Los estudiantes que presentaron sus trabajos de investigación en la actividad fueron:

- Steven Figueroa-An historical evaluation of drainage basin morphology at Río Grande de Manatí, Manatí, Puerto Rico (2000-2010)
- Blanca Santos-A geographical evaluation of volcanic ash and Saharan dust at two stations in northeast of Puerto Rico (2005-2007).
- Zulimar Alvira-Shoreline changes in beaches located at the municipalities of San Juan, Carolina, and Loíza, Puerto Rico (2007-2010). (Phase I).
- Neysha Pacheco-A geographical evaluation of seismic events at Puerto Rico Area from 2004 to 2012.
- Neysha Jimenez- The effect of the topography in the precipitation patterns at Barbados Island (2012).
- Irma Figueroa (estudiante doctoral)-Beachrock distribution and composition in Tombolo Beach, Manatí, Puerto Rico.

La Dra. Maritza Barreto como miembro del grupo coordinador de la Conferencia de la Sociedad Americana de Geólogos invitó a estudiantes del Departamento de Geografía a participar como voluntarios estudiantiles en la misma. La GSA sufragó los gastos de inscripción de estos estudiantes. Los estudiantes que participaron fueron: Gladys Valentín, Gwendolyn Monje, Daríel Narváez, José Nevarez (Escuela de Planificación)

La Dra. Barreto participó en la evaluación de catorce estudiantes conducentes al grado de doctorado para la obtención de la beca auspiciada por el programa *Integrative Graduate Education and Research Traineeship Program* (IGERT) como parte del comité Timón de IGERT UPRRP. Estos fondos provienen de la National Science Foundation (NSF). La reunión se celebró el 25 de marzo de 2013.

El Prof. José Longo realizó un viaje de campo al municipio de Vieques con los estudiantes del curso Geografía de la Población y Geografía y Derecho. Visitaron el fuerte Conde de Mirasol donde el Sr. Roberto Rabín les ofreció una charla sobre la Historia de Vieques y la lucha reciente contra la Marina de Estados Unidos.

El jueves 14 de marzo, el Prof. Eliezer Nieves-Rodríguez ofreció una charla a los estudiantes del programa de Ciencias Ambientales en la Facultad de Ciencias Naturales titulada: Interpretación Ambiental, Ecoturismo y Geografía, una oportunidad para conectar la gente con sus recursos naturales [un conversatorio con estudiantes de la universidad de Puerto Rico].

El Prof. Eliezer Nieves-Rodríguez coordinó y dirigió una caminata nocturna por el Bosque Santa Ana el pasado miércoles 20 de marzo a un grupo de estudiantes de la Escuela Adela Rolón Fuentes de Toa Alta que participaban del proyecto de Fotoperiodismo.

El Prof. Eliezer Nieves-Rodríguez dirigió un recorrido interpretativo en los alrededores de la Facultad de Ciencias Sociales como parte de la Actividad Arte Espacial que coordinó la Asociación de Estudiantes de Geografía el jueves 21 de marzo.

La Dra. Rosana Grafals-Soto realizó dos viajes de campo con los estudiantes del curso de Geomorfología (GEOG 4125) ambos a la Hacienda la Esperanza en Manatí con dos propósitos distintos: El 9 de marzo fueron a explorar el Río Grande de Manatí y el 23 de marzo, se exploró el Carso Norteño.

El jueves 21 de marzo, Los estudiantes de la Asociación de Estudiantes de Geografía organizaron las actividades del “Jueves de Sociales en Ciencias Sociales” bajo el nombre de Arte Espacial.

Instituto de Estudios del Caribe

El Instituto de Estudios del Caribe publicó en su canal de Ustream varias Conferencias Caribeñas para la consulta de los estudiantes de un curso del Dr. Antonio Gaztambide Geigel, del Departamento de Ciencias Sociales General, Facultad de Ciencias Sociales.

La estudiante graduada de la Escuela de Ciencias y Tecnologías de la Información, Zoely Santiago, colaboró como parte de sus labores de ayudantía, en la preparación del powerpoint de una ponencia del Dr. Humberto García Muñiz a presentarse en la Universidad Central del Este como Conferencia Magistral. El tema será “Los cocolos y el Gaveyismo en San Pedro de Macorñis: el rechazo a la asimilación”.

La estudiante Nancy Arocho, se hizo cargo de tomar las fotografías de los cinco eventos celebrados en las Conferencias Caribeñas 12 y colocarlas en la página de Facebook del Instituto de Estudios del Caribe.

Instituto de Investigación Psicológica (IPsi)

El 1 de febrero 2013, la estudiante Fabiola Padilla Rios de la Escuela University Gardens, quien recibió mentoría por parte del Dr. Guillermo Bernal y de la Dra. Carmen L. Rivera Medina por la investigación titulada: "La depresión y su relación con los factores sociales y ambientales en predecir la conducta disruptiva", fue galardonada por esta investigación con las siguientes premiaciones:

- Primer Lugar "Categoría de Ciencias Sociales y de la Conducta", Feria Científica 2013, Escuela Especializada University Gardens, San Juan, PR.
- Primer Lugar Global, Feria Científica 2013, Escuela Especializada University Gardens, San Juan, PR.

Como parte del *Practicum* avanzado de Investigación a nivel subgraduado, de enero a mayo del 2013 de tres (3) créditos titulado: “Un tratamiento clínico y un modelo de prevención en la Universidad de Puerto Rico”, cinco estudiantes bajo la mentoría de la Dra. Duarté-Vélez realizaron una mesa redonda con cuatro presentaciones a INAS, la cual fue titulada: “Diseño de actividades dirigidas a la promoción de la salud emocional dentro del Recinto de Río Piedras”.

Proyecto CÓDIGO de BARRA, Dra. Blanca Ortiz-Torres

Seis estudiantes graduados y subgraduados participan de este proyecto de investigación, en todas sus áreas y fases. Se completaron los análisis inferenciales con los datos de la primera ronda de entrevistas que nos permitirán ir contestando nuestras preguntas de investigación. Se están realizando análisis descriptivos de la segunda ronda de entrevistas y comparaciones preliminares entre la 1era y 2da ronda de entrevistas. Se continúan analizando las transcripciones de las entrevistas cualitativas realizadas en los escenarios de intervención. Este análisis complementará los análisis cuantitativos antes descritos a la hora de contestar las preguntas de investigación.

Proyecto DIABETES y DEPRESIÓN/ Proyecto INEESD, Dr. Eduardo Cumba

Durante el último mes los asistentes de investigación del Proyecto Diabetes y Depresión asistieron a una

actividad en la Base Ramey de Aguadilla, en la que se reclutaron participantes adicionales para el estudio de validación de cuestionarios sobre el manejo de la diabetes tipo 1 en adolescentes (66 total actual reclutado).

Tres estudiantes graduados/as voluntarios iniciaron la cuarta y última etapa del adiestramiento en evaluación requerido para desempeñar esas funciones en el Proyecto. La misma se relaciona al uso de entrevistas diagnósticas para padres y adolescentes en el área de salud mental.

Durante el mes de marzo, los estudiantes graduados que se desempeñan como asistentes de investigación del Proyecto Diabetes y Depresión II presentaron un trabajo en formato de afiche en el Segundo Congreso Estudiantil de Investigación Graduada, auspiciado por el Decanato de Estudios Graduados e Investigación. El mismo llevó por título “Validación de instrumentos para evaluar variables relacionadas al manejo de la Diabetes Tipo I en adolescentes”.

Proyecto EMAS, Dra. Emily Sáez

Las estudiantes del programa graduado de Psicología Clínica, Giselle Rodríguez y Natalia Rodríguez han co-escrito un artículo sobre la aceptación del programa de prevención EMAS en escuelas el cual fue sometido a publicación en la Revista Interamericana de Psicología.

La estudiante subgraduada María R. Santiago participó en la reunión anual del NIMH Outreach Partnership Program celebrada en Bethesda, Maryland durante los días del 12 al 14 de marzo. Además, fue aceptada en el Programa de Psicología Escolar de la Universidad de Massachusetts en Amherst.

Proyecto NEUROIMAGEN y DEPRESIÓN, Dr. Giovanni Tirados

Durante el periodo de febrero a marzo trabajaron en el proyecto de Neuroimagen y Depresión los siguientes estudiantes graduados.

- Coral Rosado Santiago, estudiante doctoral del programa graduado de psicología con especialidad en psicología académica investigativa. Durante febrero-marzo ha trabajado evaluando participantes.
- Ángel A. Núñez Méndez, estudiante doctoral del programa graduado de psicología con especialidad en psicología clínica. Trabajó 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. Ha estado trabajando en la redacción de una segunda propuesta que se someterá al National Cancer Institute (en octubre de 2012 se sometió la primera). También trabajó en la evaluación de participantes para el proyecto de neuroimagen. Se ha estado adiestrando en el uso del programa de computadora E-Prime para desarrollar experimentos cognitivos para presentación de estímulos.

Departamento de Psicología

El Centro Universitario de Servicios y Estudios Psicológicos (CUSEP) ofreció cuatro conferencias y servicios en los cuáles los estudiantes tuvieron una participación destacada:

- 4 de marzo Presentación Principios de Farmacoterapia en Psiquiatría con el recurso Joalex con Antongiorgi, MJD. Residente en Psiquiatría, Recinto de Ciencias Médicas, Río Piedras – 35 participantes (Estudiantes en adiestramiento – 26; Psicólogos Internos – 6; Supervisores- 2; Invitados – 1)
- 11 de marzo Presentación de Caso – Estudiante Interna Mitchlery Cardona – 24 participantes en total (17 estudiantes en adiestramiento, 4 Psicólogos Internos; 3 Supervisores)
- 18 de marzo Presentación de Caso – Estudiante Interna Juana P. Castillo – 34 participantes en total (21 estudiantes en adiestramiento; 4 Psicólogos Internos; 5 supervisores y 1 invitado)

- 25 de marzo Presentación de Caso – Estudiante Lunimar Curbelo – 31 participantes en total (22 estudiantes en adiestramiento, 4 Psicólogos Internos, 5 Supervisores y 1 Invitado)

Taller Social Comunitario

Llevó a cabo tres actividades para la comunidad. En las mismas participaron estudiantes de bachillerato y estudiantes graduados del Departamento de Psicología. Los servicios brindados fueron:

- Escuela Montessori, Río Piedras (15 niños), Escuela Villa Granada, Río Piedras, (28 niños) y Escuela Luis Rafael Leal de la Comunidad Buen Consejo, Río Piedras, (25 niños). Charla ¡Hacerlo Mejor! Actividades dirigidas a niños para mejorar la calidad de vida y bienestar social.
- Terapias expresivas: Talleres creativos que utilizan las artes para trabajar la salud mental, el bienestar y la calidad de vida de los niños en la Comunidad Santa Rita en CAUCE.
- En colaboración con estudiantes del Programa Clínico de la Interamericana, se ofrecen terapias a niños entre las edades de 6 a 15 años sobre diversos temas utilizando las artes.
- Community Health Workers: Talleres dirigidos a los ancianos de la Comunidad de Venezuela. Los talleres son ofrecidos por estudiantes de bachillerato y los talleres son de apoyo, ayuda e información educativa y de salud. Participantes: 18 ancianos.

La Dra. Ruth Nina, ofreció apoyo como mentora de los trabajos de estudiantes graduados en el Segundo Congreso Estudiantil de Investigación Graduada (CEIG) de la UPR-RP con el trabajo: Personas sin techo ¿Cuáles son mis derechos? Una experiencia comunitaria a través de la fotografía y en el Primer Encuentro Subgraduado de Investigación y Creación con el trabajo: Estilos Parentales de Crianza en madres dominicanas.

Escuela Graduada de Consejería en Rehabilitación

Las profesoras Dra. Beatriz Rivera y Dra. María Díaz-Porto gestionaron la visita y conferencia del Dr. Victor Graulau quien presentó el Modelo Terapéutico TEDEC. El modelo es uno de consejería que incorpora la espiritualidad y fue desarrollado por el Dr. Graulau, egresado de CORE. La actividad se llevó a cabo el martes, 19 de marzo, 5:30 - 9:30 pm, Anfiteatro 3er piso, Torre Central, Plaza Universitaria y contó con una nutrida asistencia (sobre 50 participantes), la mayoría de ellos, estudiantes de los cursos CORE 6012, 6002 y 6090 (Internado).

Siete de los ocho integrantes de la Facultad de CORE asistimos al taller-conversatorio auspiciado por el Decanato de Asuntos Estudiantiles de la Facultad de Ciencias Sociales sobre Identificación y manejo de conductas y comportamientos de riesgo en estados de ánimo de los estudiantes universitarios. El taller fue coordinado por la Dra. Tamara Acosta y se llevó a cabo el miércoles, 20 de marzo en REB.

La Dra. Lesley Irizarry, en calidad de Coordinadora del Comité de Admisiones, participó el 19 de marzo de 2013 en la Feria de Estudios Post Secundarios en el Municipio Autónomo de Guaynabo. La misma se llevó a cabo en la Escuela de Bellas Artes de dicho municipio. La participación es parte del convenio de colaboración de la Escuela con el municipio como nuevo Centro de Internado Profesional.

FACULTAD DE EDUCACIÓN

Cátedra UNESCO de Educación para la paz

La Cátedra UNESCO de Educación para la Paz, junto al Departamento de Estudios Graduados y el Departamento de Fundamentos de la Facultad de Educación, celebró el conversatorio “Pedagogía de la Solidaridad” el 18 de marzo de 2013. Este conversatorio fue ofrecido por el Profesor Visitante Rubén Gaztambide. Sirvió a su vez como clase abierta para el curso de Educación para la Paz de esta Facultad.

Programas y Enseñanza

En diciembre de 2012, el Departamento de Programas y Enseñanza, junto al Centro de Investigaciones Educativas, fueron recipientes de la Propuesta iINAS dirigida a fomentar en los estudiantes subgraduados las competencias de investigación. El tema central del Seminario es la Integración de las competencias de investigación en el área de lenguaje y cultura. En el seminario se exploró la metodología de investigación dirigida a generar conocimiento en el área de lenguaje y cultura, utilizando la observación, la etnografía y el uso de técnicas que promuevan la participación de la comunidad y la familia en la educación. El grupo de profesores interesados se reunió en tres ocasiones previo a la visita del Dr. Luis Moll la cual se llevó a cabo durante los días 12 y 13 de marzo de 2013.

ArTI

El jueves 7 de marzo, de 3:00 a 4:45 p.m., se llevó a cabo presentación de Conferencia por el estudiante William Méndez, relacionada a la investigación en música "*La Ópera en Puerto Rico: 1950 al Presente*", en el Congreso de Investigación en la Educación.

Centro de Desarrollo Preescolar

Se celebró el Festival de Movimiento 2013, el cual es una experiencia educativa que tiene como objetivo compartir con las familias las destrezas motrices que practican sus hijos diariamente en el Programa de Movimiento Corporal. Esta actividad se llevó a cabo el 15 de marzo, en el Complejo Deportivo, a las 9:00 a.m.

Estudios Graduados

Se llevó a cabo la tercera de tres actividades de la iniciativa de **Talleres de Español Urgente**, organizadas por el Dr. Jorge Cruz Velázquez. El Dr. Juan C. Vadi Fantauzzi ofreció el taller *La Lectura Crítica de Artículos Académicos* en el anfiteatro 4 de la Facultad de Educación de 5:30 a 7:00 P. M. Hubo más de 30 participantes.

El Centro de Investigación Graduada ofreció un taller titulado Análisis de datos cualitativos con NVIVO, por la Profesora Chamary Fuentes el de 4:00 – 5:20 p.m. en el CIG (Salón 523C).

El 6 de marzo, el Comité de Evaluación de Programas del DEG celebró un conversatorio acerca de las experiencias de campo de los programas de maestría. El conversatorio fue dirigido por la Dra. Gladys Capella, Coordinadora de CEPDEG con la participación de 11 estudiantes. Se llevó a cabo de 4:00 p.m. a 4:30 p.m., en el salón 368. La actividad generó numerosas recomendaciones que se tomarán en cuenta para mejorar las experiencias de campo.

Se publicó el DEG Informa #16, con 13 artículos de diversos temas, escritos por facultad, estudiantes y la dirección. Se divulgó impreso a nivel de facultad, entre los estudiantes y profesores; por vía electrónica y al DEGI.

Se llevaron a cabo dos Diálogos en el Café Galería. Uno sobre el tema de posibles proyectos colaborativos con el Proyecto de África (Asociación para el Desarrollo de la Educación en África) ADEA, con la invitada Dra. María Zorilla. Otro diálogo fue acerca de la participación de facultad en la 9na Conferencia Internacional de Lectoescritura celebrada en Ciudad de Guatemala los días 20-22 de febrero, por la Dra. Ruth Sáez y el Dr. José Soto Sonera.

El Dr. César Vázquez participó en una feria de estudios graduados en la Facultad de Ciencias Sociales el 14 de marzo, con el propósito de reclutar estudiantes para el programa de Orientación y Consejería.

El DEG participó durante el 20 y 21 de marzo en una feria de estudios graduados en la Facultad de Ciencias Naturales.

El 12 de marzo se ofreció el Seminario 2 del Dr. Rubén Gaztambide Fernández, Profesor Visitante: titulado El problema de la diferencia / el problema de la "cultura" Se ofreció en el Anf. 3, a las 5:30 p.m. El 26 marzo se ofreció el Seminario 3- Dr. Rubén Gaztambide Fernández, Profesor Visitante, titulado Pedagogía de la solidaridad, en el Anf. 3, 5:30 p.m.

Escuela de Ecología Familiar

La maestra practicante organizó la excursión al Aula Verde, Mariposario en el Colegio Ángeles Custodio el 15 de marzo de 2013 en el horario de 8:30 a 11:00 am. Asistieron 18 niños de edad preescolar, 3 maestras de la Escuela, 1 practicante, 3 padres y una estudiante del programa de PET. La experiencia fue muy positiva para todos los participantes, especialmente por el conocimiento científico adquirido. Además la experiencia fue muy pertinente en el trabajo con padres, quienes pudieron observar a las maestras en el manejo de conducta con niños preescolares en forma positiva.

Labor Comunitaria de estudiantes de Escuela Secundaria- Seis estudiantes de la Escuela Secundaria de la UPR se encuentran realizando horas de labor comunitaria en la Escuela durante el mes de marzo. La labor de los estudiantes consiste tanto en interaccionar con los niños de edad preescolar bajo la supervisión de las maestras, preparación de materiales educativos, colaboración en la ambientación del salón como la higienización de los materiales y equipo del salón.

Experiencias de campo:

- Dos estudiantes del curso ECDO 4255- Trabajo con Padres, familia y comunidad de la profesora Germie Corujo, realizaron observaciones el 11 y 20 de marzo de 2013 sobre el proceso de llegada y recibo de los niños. Las estudiantes se reunieron con la profesora Yanitza Lebrón los días 7 y 8 de marzo de 2013 para la redacción de una carta de presentación a los padres sobre un cuestionario de interés para el ofrecimiento de un taller.
- Dos estudiantes del curso ECDO 4136, Evaluación de la niñez temprana ofrecido por la Prof. Lirio Martínez, se encuentran realizando observaciones en la Escuela durante el mes de marzo. Las estudiantes observaron la rutina diaria para seleccionar a cuatro estudiantes y luego de estos cuatro seleccionar a un estudiante para realizar una investigación en acción sobre el desarrollo y aprendizaje de este niño preescolar. Las estudiantes ya seleccionaron al niño y sometieron la carta de solicitud a los padres para realizar el estudio. Dichas cartas fueron revisadas por las maestras de la Escuela los días 5 y 14 de marzo de 2013.
- Diez estudiantes de la Escuela Secundaria de la UPR del curso EDCO 1001-137 Paternidad y Maternidad Responsable de la profesora Sylvia Belgodere realizaron observaciones individuales en la Escuela durante los días 6, 7 y 12 de marzo de 2013. Como parte de la observación los estudiantes tienen que llenar una guía de preguntas que dirigen la observación. Los diez estudiantes llenaron la guía y la profesora Mendoza revisó y discutió con ellos las guías cumplimentadas.

Una estudiante del curso EDFU 3012 Psicología Educativa de la profesora Josephine Snow está realizando observaciones en la Escuela como parte de su experiencia de campo sobre el ambiente emocional, interacciones entre adulto y educador de la Escuela.

El 21 de marzo de 2013 la estudiante Jessica Rivera realizó una lectura de un cuento a varios niños del salón como requisito al curso EDPE 4007-Literatura para niños de la profesora Marilia Scharon.

Experiencias de campo interfacultativas- Las estudiantes Janice M. Delgado y Mónica Rivera de la Facultad de Arquitectura de la Universidad de Puerto Rico realizaron observaciones en la Escuela los días 12 y 13 de marzo de 2013. Durante el primer cerco de la mañana dialogaron con los niños para conocer sus intereses y retro-alimentación acerca del diseño de espacios educativos de juego para diseñar un pabellón de juegos, como parte de una propuesta de diseño.

Experiencias de campo a nivel graduado

- La estudiante graduada Kellymer Quiñones del curso EDUC 8998-Metodología de la Enseñanza y Espacios Educativos Diferenciados para Aprendices en el Continuo de Autismo realizó el jueves 21 de marzo de 8:00 a 12:30 pm. una experiencia de campo en la Escuela observando específicamente las estrategias de intervención con un niño que presenta la condición de autismo.
- La estudiante Zorimar Siaca visitó la escuela el 7 de marzo de 2013 para tomar fotos del programa visual de un estudiante de la Escuela que presenta la condición de autismo para un informe que iba a presentar en el curso EDUC 6710 Conociendo el Autismo: Fundamentos biopsicosociales, investigaciones y prácticas educativas.
- La estudiante Mariana Gandía coordinó con el Sr. Amílcar Rivera para que grabara parte de la rutina diaria de la Escuela para su proyecto de tesis Terapeutas y docentes unidos en acción: Beneficios y retos en su labor conjunta. La grabación se dio el 12 de marzo de 2013
- La estudiante graduada Dineisha Antongiorgi realizó observaciones 26 de marzo de 2013 como requisito a los cursos EDUC 6578-Seminario avanzado: Naturaleza, necesidades y educación de los individuos excepcionales y EDUC 6809: La evaluación auténtica como instrumento para el aprendizaje.

Celebración de festividad a tono con experiencias culturales- El 27 de marzo de 2013 se celebró la tradicional fiesta del día de Pascua en horario de 8:00 a.m. a 12:00 p.m. Se realizaron, además, una serie de actividades educativas con los niños.

Los estudiantes del curso ECDO 3007-Ciclo de vida del ser humano tuvieron un taller, el martes 26 de marzo de 2013, sobre competencias de la información en la Biblioteca Sellés como requisito del curso. El mismo tiene como propósito desarrollar estas competencias y a la vez estimular la investigación en el nivel subgraduado.

Los estudiantes del curso ECDO 6556: La Situación Mundial y Local del Abasto de Alimentos, dirigido por el Dr. Germán Ramos fueron invitados el 8 de marzo de 2013 al Departamento de Salud para participar en una reunión oficiada por la Comisión de Alimentos y Nutrición. La reunión es parte de los trabajos de colaboración que realizan los estudiantes del curso ECDO 6556 para aportar información. Los estudiantes realizarán investigaciones en las siguientes cinco áreas del Plan Estratégico de Seguridad Alimentaria de Puerto Rico:

- Diseñar y producir la Guía Alimentaria para Puerto Rico para apoyar el logro de los objetivos generales que orientan la política alimentaria y nutricional de Puerto Rico.
- Planificar y coordinar el desarrollo de un plan agresivo de educación en alimentos y nutrición dirigido a la población de Puerto Rico.
- Propuestas de política pública para promover el aumento en la ingesta de frutas y hortalizas de la población de Puerto Rico.
- Propuestas de política pública para combatir la obesidad y sobrepeso en niños y adultos.
- Propuestas de política pública para diseñar un sistema de almacenaje y distribución de alimentos, que permita suplir las necesidades básicas de energía y nutrimentos esenciales por espacio de por lo menos 2 semanas.

El grupo de jóvenes universitarios de Rotaract, coordinados por la Prof. Libia González, de la Facultad de Estudios Generales, se reunió el 5 de marzo de 2013 a las 5pm en el Laboratorio de Consumo Sostenible que coordina el Prof. Germán Ramos Cartagena. El grupo estará participando de un proyecto de siembra de café a desarrollar en el laboratorio de Consumo Sostenible de la Escuela de Ecología Familiar y Nutrición de la Facultad de Educación. Los estudiantes también estarían ofreciendo trabajo voluntario en el Laboratorio de Consumo Sostenible como parte del servicio comunitario que ofrecen en su organización. Los estudiantes acordaron trabajar en el área del huerto del laboratorio los lunes por la mañana y martes, jueves y viernes por la tarde.

Los estudiantes del Capítulo Colegial de Ciencias de la Familia y del Consumidor de la Escuela de Ecología Familiar y Nutrición (Elsa Arana, Lila Delgado, Melanie Túa), junto a la Prof. Janet López Javier (consejera del capítulo) dieron promoción al programa académico de Educación en Familia y Comunidad. Impactaron 165 estudiantes del Colegio de Lourdes en Río Piedras el 12 de marzo de 2013. 30 estudiantes estuvieron interesados en estudiar el campo. Se harán arreglos con la consejera y la profesora a cargo de CFC en la escuela, para darle seguimiento a estos esfuerzos.

La estudiante Melanie Túa González del Programa de Educación en Familia y Comunidad de la Escuela de Ecología Familiar y Nutrición de la Facultad de Educación; actual Presidenta del Capítulo Colegial UPR de la Asociación Puertorriqueña de Ciencias de la Familia y del Consumidor; fue seleccionada como Presidenta de la “American Association of Family and Consumer Sciences” a nivel nacional representando los capítulos estudiantiles de las universidades de todo Estados Unidos.

Educación Física y Recreación

Dr. José C Vicente Cernuda-8 de marzo, taller de ejercicio y salud con estudiantes curso Anatomía para Profesores Retirados y Asoc. Profesores Universitarios en la Urb. Round Hill. Visita Hogar la Providencia de estudiantes Anatomía 16 de marzo 2013.

Dra. Mercedes Mercedes Rivera – Moderadora Congreso Puertorriqueño Investigación en la Educación, 8 de marzo 2013. Coordinación estudiantes sub-graduados para entrevistas de aspectos psicológicos del Estudio de Actividad Física, Autoestima y Nutrición en niños y niñas de primer y segundo grado, estudio de factibilidad, dirigen Dra. Farah Ramírez, Dra. Lucía del R. Martínez y Lic. Carmen Nevárez.

Prof. Maniliz Segarra – Coordinadora Apertura Congreso Puertorriqueño Investigación en la Educación con estudiantes curso Administración de la Educación Física, 7

Escuela Secundaria

Se alcanzó el Primer Lugar de la División A de oratoria en las competencias de la *Liga de Oratoria en Español de Puerto Rico*, Inc. Celebradas el sábado, 16 de marzo de 2013. Se obtuvieron los siguientes premios individuales. En la categoría de Poesía: Viviana Rodríguez Rivera (Quinto Lugar) y Fermín Arraiza Truuzt (Quinto Lugar). En la categoría de Original: Marcelo Rodríguez Cruz (Cuarto Lugar), Jorge Sánchez García (Sexto Lugar) y Gabriel Carrero Belgodere (Quinto Lugar). En la categoría de Improvisación: Daniel Galindo (Tercer Lugar). Otros estudiantes que participaron fueron: Shawn Ortiz Rosado (Oratoria), Yamaira Hickey Morales (Oratoria y Poesía), Milary Lugo Medina (Drama), Laura Corchado de León (Drama) y Carol Colón González (Poesía).

El día 23 de marzo en el Torneo de la American Military resultaron Campeones del Futsal Soccer los estudiantes Luis Aponte, José Francisco Rivera, Kamal Colón, Marcelo Rodríguez, Daniel Galindo, Isaac Benzaquen, Christopher Rodríguez, Fermín Arraiza e Ismael Ríos resultaron.

El 15 de marzo de 2013, las estudiantes obtuvieron el Primer Lugar en la Primera Clasificación de Atletismo de la PRHSA en sus respectivos deportes las siguientes estudiantes: Mariana López (jabalina), Aurea Negrón

(100 metros con vallas), Paula Orro (salto largo) y Saris Ríos (salto alto).

El 18 de marzo de 2013, la estudiante Melanie Vázquez Heredia resultó Campeona del 5ta Poetry Out Loud, una competencia estatal de recitación de poemas en inglés. La misma fue auspiciada por el Instituto de Cultura Puertorriqueña (ICPR), la National Endowment for the Arts y la Poetry Foundation. Melanie compitió ante 47 estudiantes del nivel superior de todo Puerto Rico. Este premio le da el derecho a la ganadora de viajar a Washington D.C., en donde competirá por una beca de \$20,000 en la competencia nacional de Poetry Out Loud.

El 8 de marzo de 2013, el estudiante José Augusto Camacho Domenech de octavo grado obtuvo el Segundo Lugar en el Certamen de Poesía de la Cooperativa de Seguros Múltiples. En las Competencias Regionales de la Feria Científica que se realizó en la Universidad del Este en Carolina, siete de nuestros estudiantes ganaron premios y uno de los trabajos en grupo recibió el premio especial de la NOAA. Los premios obtenidos fueron los siguientes:

- Premio- 1er lugar y Gran Premio de la Feria Regional - Representante de Puerto Rico para la Feria Internacional ISEF- Phoenix, Arizona , estudiante Ricardo Santana - Título del proyecto: *The stability of gold and silver nanoparticles on base and acid environments*, Categoría a competir: Química;
- Premio- 1er lugar y Gran Premio de la Feria Regional - Representante de Puerto Rico para la Feria Internacional ISEF- Phoenix, Arizona, estudiante Andrés Hernández- Individual, Título del proyecto: *Optimal Camera Parameters for Dual-Coding Visual Objects Classification*”, Categoría a competir: Ciencias de cómputos;
- Premio- Mención Honorífica y Gran premio NOAA 2013 Taking the Pulse of the Planet Award, Sebastián Oliva, Gabriel de Jesús y Javier De Jesús- Grupal, Título del proyecto: La orina como fuente de energía alterna, Categoría a competir: Química; (4) Premio- 3er lugar, Laura García y Claudia Hernández – Grupal, Título del proyecto: Adaptación de una bola de Volleyball para personas no videntes, Categoría a competir: Ingeniería de Materiales;
- Premio – 3er lugar, Paola López, Título del proyecto: ¿Qué suplemento vitamínico en su forma estéril y no estéril vendido en PR es más propenso a crecimiento bacteriano?, Categoría a competir: Microbiología;
- Premio – 3er lugar - Clary Rodríguez – Individual, Título del proyecto: Métodos alternativos de educación en atletas juveniles de alto rendimiento en Puerto Rico, Categoría a competir: Ciencias de la Conducta;

Premio – Mención Honorífica - Miguel Ortiz- Individual, Título del proyecto: Probabilidad de tolerancia sobre la sustitución de amino ácidos mediante el programa SIFT, Categoría a competir: Biología Molecular Celular; Elena Benzaquen y Leandra Sánchez- Grupal, Título del proyecto: ¿Cómo los problemas familiares afectan a niños de nivel preescolar emocional y académicamente?, Categoría a competir: Ciencias de la Conducta.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Humanidades

El Dr. José Corrales junto al grupo de estudiantes que viajó en enero de 2013 a Costa Rica, recolección de fotos, documentos, materiales para el desarrollo de un archivo de documentación de los intercambios UPR- Universidad de Costa Rica, convenio logrado por su gestión.

Departamento de Inglés

El Sr. Rafael Encarnación, del Sistema de Bibliotecas, ofreció el taller “Como citar estilo APA” a todos los estudiantes de la Dra. Nadja Ríos Villarini, del curso INGL 3102, Secciones 10 y 18. Esta actividad se celebró en el salón multiusos de la Biblioteca José M. Lázaro, el 25 y 26 de marzo de 2013.

Programa de Bachillerato

Se ofreció una orientación a los estudiantes del Programa de Bachillerato y los del Programa de Traslado Articulado de Ingeniería y al público en general sobre:

Orientación: Requisitos de admisión a la Escuela de Derecho. Recurso: Lcda. Arlene García Directora, Escuela de Admisiones-Escuela de Derecho, el 13 de marzo de 2013 a las 11:30 a.m. en la Sala 306 del edificio Jaime Benítez Rexach.

Programa de Estudios de la Mujer y el Género

Auspicio a la pieza performativa *La perra* de Teresa Hernández, durante la Segunda Jornada Humanidades es Arte y Cultura, el 14 de marzo de 2013, en Luis Palés Matos 135.

Auspicio al Cine-foro del filme XXY en colaboración con el Comité en contra de la homofobia y el discrimen, el 26 de febrero de 2013, en el Salón 302 del Edificio Jaime Benítez Rexach.

Programa de Servicios Académicos Educativos (PSAE)

Durante el mes de marzo en las secciones de orientación y consejería grupal del PSAE se ofrecieron las siguientes actividades:

- Taller sobre el “Uso y abuso de bebidas alcohólicas”, ofrecido por el personal de la Oficina de Calidad de Vida, el 12 de marzo de 2013.
- La Prof. Marangely Rivera discutió el tema de “Motivación y Autoestima”, el 14 de marzo de 2013.
- AMSCA impartió un taller de “Prevención del consumo de drogas ilícitas”, los días 19 y 21 de marzo de 2013.
- La Srta. Giselle Encarnación Pozo, la estudiante de cuarto año de PSAE, expuso sobre su experiencia de intercambio a España y Argentina. Esta actividad fue el 2 de abril de 2013.

Como parte de enriquecer y actualizar los servicios, el componente de Mentoría participó de las siguientes actividades:

- Leer con los otros: Sobre la Cultura y Misión Universitaria. Panelistas: Félix López (UPR Bayamón), Marlene Duprey (UPR Bayamón) y Karen Entrialgo (UPR Arecibo), el jueves 14 de marzo de 2013. Propósito: Discutir los problemas que enfrentan las universidades en calidad de investigación, conocimiento, educación y las relaciones académicas entre profesores y estudiantes.
- Taller de Bioética-Presentadora: Dra. Elizabeth Padilla, 7 de marzo de 2013, Escuela de Medicina San Juan Bautista. Propósito: Informarnos sobre la importancia de las acciones éticas en el espacio de trabajo y los cuidados a tener en laboratorios, hospitales y salas de emergencia. Este taller estuvo dirigido a estudiantes de Ciencias Naturales.
- Taller de metodologías históricas. Panelista: Dra. Marilyn Young (New York University), 19 de marzo de 2013. Propósito: Conversar sobre las problemáticas que enfrenta la disciplina de la Historia en cuanto la complejidad de representación en el contextos de eventos históricos violentos.
- Guía Antirracista: Arrancando Mitos de Raíz, conferenciante: Dra. Isar Godreau (UPR Cayey), 20 de marzo de 2013 en la Librería La Tertulia. Propósito: Reflexionar sobre los problemas raciales desde el principio de la carrera estudiantil de nuestra población. Entre los temas discutidos se encontraron el “bullying” y los diferentes estereotipos sociales basados en la raza.
- Guía Antirracista: Arrancando Mitos de Raíz. Panelistas: Jessica Gaspar (UPR Cayey), Dra. Isar Godreau (UPR Cayey), Dr. Fernando Picó (UPR Río Piedras), 26 de marzo de 2013 en el Colegio de Abogados, Santurce. Propósito: Conocer el producto final del Proyecto Arrancando Mitos de Raíz y la Guía Antirracista enfocada hacia la educación en Puerto Rico.

FACULTAD DE HUMANIDADES

Decanato de Asuntos Estudiantiles y Orientación

La decana del Decanato de Asuntos Estudiantiles y Orientación, Dra. Sunny Cabrera Salcedo, informó que participaron en la actividad de promoción que se llevó a cabo en el Museo de Arte de Puerto Rico denominada Día de las profesiones en las artes y museos @MAPR. Contó con la participación representativa de los directores de los departamentos de Bellas Artes e Historia del Arte, el Profesor Fernando Paes y Dra. Laura Bravo, respectivamente. En la misma se registró una asistencia de 188 personas (8 de marzo de 2013).

Se coordinó la premiación de estudiantes en el Primer Certamen Literario de la Facultad de Humanidades ofrecida en la Sala Jorge Enjuto, el 14 de marzo de 2013. En esta actividad se otorgaron los primeros lugares en las categorías de Poesía, Cuento, Ensayo y Obra de Teatro y seis (6) menciones honoríficas. Las obras ganadoras fueron seleccionadas de un total de 86 trabajos sometidos por estudiantes subgraduados y graduados del Recinto. Se contó con el auspicio de la Oficina de la Rectora y de las instituciones como *Banco Santander* y *Universicoop*, las cuales han pasado a convertirse en mecenas de las artes y las letras.

El Sr. Ramón Peña, Oficial de Asuntos Estudiantiles, ofreció dos talleres sobre el manejo de la nueva plataforma *Power Campus*, el lunes 11 de marzo de 2013, a la 1:00 p. m., en Salón de Tecnología de la Decep, para la población de técnicos de computadoras en las Facultades y la DTAA; y el 19 de marzo de 2013, a la 1:00 p. m., en el Salón de Tecnología del Departamento de Inglés, para el personal que trabaja en los procesos de matrícula en la Facultad.

Departamento de Drama

El Teatro Rodante Universitario bajo su dirección se ha presentado en varios planteles universitarios con *Los entremeses* de Cervantes, entre ellos, Universidad Central de Bayamón (el jueves, 7 de marzo), Universidad del Este, en Carolina, (el martes, 12 de marzo), y en la Universidad del Turabo, Caguas (el miércoles, 20 de marzo).

El Teatro Rodante Universitario, bajo la dirección de la profesora Julia Thompson, fue invitado al Festival Nacional de Teatro del Kennedy Center en Washington D.C. con la producción *Platero y yo* de Juan Ramón Jiménez. Esta producción fue galardonada con los siguientes premios en el Kennedy Center American College Theater Festival National Awards 2013:

- Premio Mejor Producción (Outstanding Production of a New Work) por *Platero y Yo* de Juan Ramón Jiménez, Universidad de Puerto Rico, Recinto de Río Piedras, Adaptación para Teatro por las profesoras María Eugenia Mercado y Julia Thompson
- Premio Mejor Dirección (Outstanding Director of a New Work) a las profesoras María Eugenia Mercado y Julia Thompson por la obra *Platero y Yo* de Juan Ramón Jiménez, Universidad de Puerto Rico, Recinto de Río Piedras
- Premio Coreografía (Distinguished Choreography) a las profesoras María Eugenia Mercado y Julia Thompson - *Platero y Yo*, Universidad de Puerto Rico, Recinto de Río Piedras
- Premio Mejor Actor (Outstanding Performance by an Actor) al joven estudiante Jonathan Amaro en su interpretación de Platero, en *Platero y Yo*, Universidad de Puerto Rico, Recinto de Río Piedras
- Mejor Representación y Producción en Conjunto (Outstanding Performance and Production Ensemble) *Platero y Yo* Universidad de Puerto Rico, Recinto de Río Piedras

La producción *Platero y yo* se presentó el miércoles, 27 de marzo, en la Escuela Pablo Casals de Bayamón. Y tomaron una Clase Maestra (Master Class) con la compañía teatral española Dagoll Dagom y sus miembros Joan Lluiz Bozzo y Joan Vives, denominada *Estilos de actuación en el género musical*, el miércoles, 20 de marzo, a las 11:30 a. m., en el Teatro Experimental Julia de Burgos.

El miércoles, 27 de marzo los profesores Dean Zayas y José Luis Ramos Escobar participaron activamente, con actos de recordación y lecturas del mensaje internacional y nacional, en el marco de la celebración del Día Internacional del Teatro, acontecido en el Teatro Tapia, en San Juan.

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 ESTUDIANTES

Investigaciones y proyectos especiales

Departamento de Consejería para el Desarrollo Estudiantil (DCODE)

Proyecto Universidad, Salud y Bienestar (USB) (FIPI 2012-14). 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 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).

Investigación para la validación de la versión en Español del *Counseling Center Assessment of Psychological Symptoms* en conjunto con los centros de consejería de los Recintos de Cayey, Humacao y Carolina. Se llevó a cabo una reunión con la Dra. Gloria Oliver (Carolina), Profa. Carliu Pérez (Cayey) y Dra. María I. Jiménez (DCODE-UPRRP) para comenzar a hacer un plan de trabajo para la investigación.

Factores Psicosociales de Riesgo en Estudiantes Universitarios de Puerto Rico y Costa Rica (Dr. Ángel A. Villafañe Santiago, Dra. María I. Jiménez Chafey y Prof. Wilda Jiménez Pastrana).

Construcción y Transformación de la Política Social y el Trabajo Social en el Caribe Hispano Antillano – (EGTSBL). (Dr. José A. Serra)

Eficacia absoluta y relativa de la terapia cognitiva-conductual para adolescentes latinos/as con diabetes tipo 1 y depresión en colaboración con el IPSi (Bernal, Cumba, Jiménez, Sáez y Rosselló). Fondos NIH, NIDDK

Desarrollo Profesional

Departamento de Consejería para el Desarrollo Estudiantil (DCODE)

El Dr. José Serra y la Dra. María I. Jiménez Chafey participaron del taller *Time and Effort* celebrado el 1 de

marzo de 2013 en el Anfiteatro Ciencias Naturales.

La Dra. María I. Jiménez y la Profesora Maritza Pérez tomaron el curso *Ética en la Mediación de conflictos en el ámbito laboral* en la Oficina de Ética Gubernamental el 12 de marzo de 2013.

La Dra. Mercedes Matos y la Profa. Maritza Pérez asistieron al curso de *Ética Discrimen por Género en el Trabajo*. Oficina de Ética Gubernamental.

El Comité de Mejoramiento Profesional del DCODE organizó el Cineforo “Made in Daghaem” con motivo de la celebración del día de la Mujer Trabajadora para el personal del DCODE.

El Dr. Noel Maldonado, Dra. Elizabeth Morales, Dra. Areliz Quiñones, Dra. Mercedes Matos, Dr. Manuel Rivera, Dr. José Serra y la Dra. Marissa Medina asistieron a la Conferencia *Despertando la Nueva Ciencia de Ayuda Mutua* del Puerto Rico Addiction Research Foundation (PRARF) celebrada en el Centro de Convenciones de Puerto Rico el 15 de marzo de 2013.

La Dra. Areliz Quiñones, la Dra. Marissa Medina y la Dra. Mercedes Matos asistieron al Conversatorio sobre la Solidaridad en la Educación el 18 de marzo de 2013 en la Facultad de Educación.

La Dra. María I. Jiménez Chafey participó del Taller MiUPI para docentes celebrado el 19 de marzo de 2013 en el LabCad de la Biblioteca Lázaro.

La Profesora Maritza Pérez, Profa. Mariela Santiago, Profa. Wilda Jiménez, Dra. Elizabeth Morales y el Dr. Ángel Villafaña asistieron a la Asamblea Anual de Consejería en Rehabilitación de Puerto Rico el 21 de marzo de 2013.

La Dra. Areliz Quiñones asistió al taller de *Ética en la Investigación, Orientación del DEGI sobre la certificación # 29 (ACREI)* celebrada el 25 de marzo de 2013.

El Dr. Noel Maldonado asistió al taller *Ética en la Investigación, Orientación del DEGI y CEA sobre certificación #29 (ACREI)* el 26 de marzo de 2013.

Ponencias, conferencias, charlas, talleres y otras actividades académicas

Oficina de Calidad de Vida

Adiestramiento titulado: “Etiología del Alcohol” celebrado en la Pontificia Universidad Católica de Ponce, el viernes 1 de marzo. La Srta. Joedy L. Flores Rivera, el Sr. Gustavo M. Santiago Villanueva y los estudiantes pares del Programa FIESTA II participaron del mismo.

Durante los días 19 al 21 de marzo se llevó a cabo el VI Congreso Internacional de Universidades Promotoras de la Salud y IV Conferencia Puertorriqueña de Salud Pública en el Centro de Convenciones en San Juan, Puerto Rico. Participaron de este, la Prof. Willmar Contreras Rivera junto al personal del Programa FIESTA II.

El 5 de marzo, finalizó el sondeo sobre el comportamiento de los estudiantes universitarios en cuanto al consumo de alcohol y el “texteo” al conducir. En esta ocasión participaron 86 estudiantes de la Facultad de Ciencias Naturales.

Durante los días 19 al 21 y 25 al 26 de marzo, las estudiantes mentoras de la Oficina de Calidad de Vida llevaron a cabo un sondeo enfocado en la nutrición de los estudiantes de nuestro Recinto. En el mismo participaron 300 estudiantes de distintas facultades.

DECANATO DE ASUNTOS ACADÉMICOS

Ponencias, conferencias, charlas, talleres y otras actividades académicas

Escuela Graduada de Administración Pública

Dra. Palmira N. Ríos González:

- Reunión con el Dr. David Bernier, Secretario de Estado – Proyecto de desarrollo de apoyo de las ONG en Puerto Rico – 4 de marzo de 2013.
- Comentarista en Foro: Reforma legislativa más allá del legislador ciudadano – Auspiciador: El Nuevo Día - celebrado en la Universidad del Sagrado Corazón – 5 de marzo de 2013.
- Ponencia – Vistas públicas Proyecto 832 sobre Reforma Legislativa – Senado de Puerto Rico – 13 de marzo de 2013.
- Mensaje Introductorio – 1ra. Conferencia Magistral Anual Roberto Sánchez Vilella – Auspiciadores: Fundación Roberto Sánchez Vilella, Escuela de Administración Pública y Escuela de Derecho – Escuela de Derecho UPR, RP - 20 de marzo de 2013.
- Comentarista – Artículo: Violentados los reglamentos – Sección Puerto Rico Hoy – El Nuevo Día – 28 de marzo de 2013.
- Comentarista – Artículo: Reflexionan sobre las Siete Palabras de Jesús – Sección Puerto Rico Hoy – El Nuevo Día – 30 de marzo de 2013.

Dr. Mario Negrón Portillo

- Comentarista en conversatorio: Foro: Reforma legislativa más allá del legislador ciudadano – Auspiciador: El Nuevo Día celebrado en la Universidad del Sagrado Corazón – 5 de marzo de 2013.
- Mesa Redonda – Legislador ciudadano – El Nuevo Día – 3 de marzo de 2013.

Dr. Saúl J. Prats Ponce de León

- Co-autor – Libro: Una nueva gobernanza para Puerto Rico – Presentado el 13 de marzo de 2013 – Centro de Gobernanza Pública y Corporativa de la Universidad del Turabo. Publicado en el Nuevo Día: 14 de marzo de 2013.

Dr. Leonardo Santana Rabell

- Co-autor – Libro: Una nueva gobernanza para Puerto Rico – Presentado el 13 de marzo de 2013 – Centro de Gobernanza Pública y Corporativa de la Universidad del Turabo. Publicado en el Nuevo Día: 14 de marzo de 2013.

ESCUELA DE DERECHO

Desarrollo profesional

El 20 de marzo de 2013 el Prof. Hiram Meléndez Juarbe, Catedrático Asociado de la Escuela de Derecho de la UPR, participó en el Foro “*Crítica, Producción Académica y el Tribunal Supremo: el blog jurídico como fuente de Derecho*”, y la presentación del libro “*Derecho al Derecho: intersticios y grietas del poder judicial en Puerto Rico*”celebrado en el Teatro de la Facultad de Derecho de la Universidad Interamericana.

Los Bibliotecarios de la Escuela participaron en las siguientes actividades:

- Esther Villarino Tur, Bibliotecaria IV de la Escuela de Derecho de la UPR, ofreció una *Orientación y Recorrido por la Biblioteca* a 10 miembros del Comité de Práctica de Referencia Virtual. El mismo se realizó el miércoles, 20 de marzo de 2013, de 12:45 p.m. a 1:45 p.m. en la Biblioteca de Derecho.

- El día 8 de marzo de 2013 la Lcda. María M. Otero, Directora de la Biblioteca de la Escuela de Derecho de la UPR, asistió al curso *Ética y Tecnología*, ofrecido por la Oficina de Ética Gubernamental como parte de los requisitos de educación continua para los empleados públicos. Además, asistió al curso *Modelos Económicos para la Determinación de Pensiones*, ofrecido por el Lcdo. Rafael A. García López en el Colegio de Abogados de Puerto Rico.
- El día 13 de marzo de 2013 Esther Villarino Tur, Bibliotecaria IV, Rosalind Irizarry Martínez y Jeannette Lebrón Ramos, Bibliotecarias I de la Escuela de Derecho de la UPR, asistieron al *Primer Encuentro EBSCO: Bibliotecarios Académicos de Puerto Rico*, organizado por Rafael Lagares de EBSCO para Puerto Rico y el Caribe. En este encuentro se presentó la conferencia “*Reflexiones sobre las perspectivas y tendencias del quehacer y el estudio de la bibliotecología*”, a cargo del conferenciante Dr. Mariano Maura. El mismo se realizó en el Anfiteatro de la Universidad Metropolitana de Cupey de 8:30 a.m. a 4:00 p.m.
- El día 15 de marzo de 2013 María M. Otero, Directora de la Biblioteca y Samuel Serrano Medina, Bibliotecario I de la Escuela de Derecho de la UPR, asistieron a la conferencia *Three Voices for Access to Justice – Academia, The Courts and Lawyers*, con Efrén Rivera Ramos como moderador y la Honorable Jueza Vaneza Ruiz, el Prof. David Udell y el Lcdo. Wilhem Joseph Jr. como panelistas. Esta actividad se realizó en el Salón L-1 de la Escuela de Derecho, de 7:00 a 10:00 p.m.
- El día 26 de marzo de 2013 Esther Villarino Tur, Bibliotecaria IV de la Escuela de Derecho de la UPR, ofreció el taller AACR2, RDA y Horizon: Aspectos Prácticos para la Catalogación, dirigida al personal Bibliotecario y Catalogadores visitantes de la UPR. El mismo se llevó a cabo el martes, 26 de marzo de 2013, de 10:00 a.m. a 12:00 m., en el Salón 304 de la Biblioteca de la Escuela de Derecho

Ponencias, conferencias, charlas, talleres y otras actividades académicas

El 5 de marzo de 2013, el Prof. Efrén Rivera Ramos, Catedrático y Ex Decano de la Escuela de Derecho de la UPR, participó como Ponente en el conversatorio sobre el caso *Ex Parte A.A.R.*, resuelto por el Tribunal Supremo de Puerto Rico (adopción por parejas del mismo sexo) celebrado en el Colegio de Abogados de Puerto Rico. Participaron, además, las licenciadas Judith Berkan, Nora Vargas y Ana Irma Rivera Lassén, Presidenta del Colegio de Abogados, y la Dra. Carmen Milagros Vega, del Recinto de Ciencias Médicas de la UPR.

El 11 de marzo de 2013, el Prof. Efrén Rivera Ramos, Catedrático y Ex Decano de la Escuela de Derecho de la UPR, participó como Ponente en el conversatorio sobre el caso *Ex Parte A.A.R.*, comentando los aspectos constitucionales del caso, auspiciado por el Programa Pro-Bono de Derechos Sexuales y Reproductivos de la Escuela de Derecho de la UPR. Se celebró en el Aula Magna de la Escuela de Derecho. Participaron también la profesora Glenda Labadie, de la Escuela de Derecho, y la Dra. Carmen Milagros Vega, del Recinto de Ciencias Médicas de la UPR.

El 13 de marzo de 2013, la Profa. Adi Martínez, Decana Auxiliar en Asuntos Estudiantiles de la Escuela de Derecho y quien es el enlace docente entre el Centro de Excelencia Académica de la UPR y la Escuela de Derecho de la UPR, ofreció un taller de autoservicio al personal docente de la Escuela. El mismo tuvo como propósito viabilizar el acceso individualizado al sistema MiUpi.

El 14 de marzo de 2013, el Prof. Efrén Rivera Ramos, Catedrático y Ex Decano de la Escuela de Derecho de la UPR participaron en el panel sobre el caso *Ex Parte A.A.R.* en sesión plenaria de la clase de primer año de la Escuela de Medicina del Recinto de Ciencias Médicas de la Universidad de Puerto Rico. Participaron, además, la Dra. América Facundo, coordinadora del curso, la Dra. Rosa Ileana Cruz, Ginecóloga-Obstetra, y la Dra. Carmen Milagros Vega, del Recinto de Ciencias Médicas.

El 15 de marzo de 2013, el Prof. Efrén Rivera Ramos, Catedrático y Ex Decano de la Escuela de Derecho de la UPR participaron como Ponente ante la Comisión Especial para el Estudio de la Reforma Legislativa del Senado de Puerto Rico, por invitación de la Comisión. Además, ese mismo día el profesor Rivera participó como Moderador del panel sobre Acceso a la Justicia auspiciado por la Escuela de Derecho de la UPR con

motivo de su centenario. El mismo se llevó a cabo en el Aula Magna de la Escuela de Derecho de la UPR. Participaron la Hon. Vanessa Ruiz, Jueza del Tribunal de Apelaciones del Distrito de Columbia, Estados Unidos; el profesor David Udell, profesor visitante y Director Ejecutivo del National Center for Access to Justice de la Escuela de Derecho de Cardozo, en N.Y.; y el licenciado Wilhelm Joseph, Director Ejecutivo de Maryland Legal Aid.

El 16 de marzo de 2013 la Profa. Chloé Georas, Catedrática Auxiliar de la Escuela de Derecho de la UPR, ofreció la Conferencia "*Automated Coloniality of Power: How Predictive Technologies Entrench the Preemptive Othering of "Bad Communities,"*" en el "*Third Annual Internet Law Work-in-Progress Conference*", co-auspiciada por el "*High Tech Law Institute at Santa Clara University School of Law and the Institute for Information Law and Policy at the New York Law School*".

El 16 de marzo de 2013 la Profa. Chloé Georas, Catedrática Auxiliar de la Escuela de Derecho de la UPR, ofreció la Conferencia "*Automated Coloniality of Power: How Predictive Technologies Entrench the Preemptive Othering of "Bad Communities,"*" en el "*Third Annual Internet Law Work-in-Progress Conference*", co-auspiciada por el "*High Tech Law Institute at Santa Clara University School of Law and the Institute for Information Law and Policy at the New York Law School*".

Como parte de los programas de seminarios que ofrece el Programa de Educación Jurídica Continua adscrito al Fideicomiso de la Escuela de Derecho, se ofrecieron los siguientes seminarios durante el mes de marzo de 2013, en los cuales la facultad de la Escuela de Derecho ofreció alguno de los seminarios y/o asistió a seminario:

- *Jurisprudencia de Conducta Profesional en los últimos cinco años.* Este seminario se ofreció el 2 de marzo de 2013; participaron 131 personas. Fue dictado por el Prof. Guillermo Figueroa Prieto, Catedrático y profesor de la Escuela de Derecho de la UPR.
- *Federal Rules of Civil Procedure and the Local Rules of district Court of the District of Puerto Rico.* Este seminario se ofreció el 2 de marzo de 2013; participaron 26 personas. Fue dictado por el Prof. Eugene Hestres, Profesor Adjunto de la Escuela de Derecho de la UPR.
- *El Dilema de los Honorarios de Abogado.* Este seminario se ofreció el 8 de marzo de 2013; participaron 18 personas. Fue dictado por el Lcdó. José E. Valenzuela Alvarado, abogado de la práctica privada.
- *El Acta Notarial Idónea sobre el Derecho a Hogar Seguro y las Nuevas Advertencias a Consignarse en las Escrituras Públicas sobre Adquisición de Viviendas en Puerto Rico.* Este seminario se ofreció el 9 de marzo de 2013; participaron 68 personas. Fue dictado por la Profa. Belén Guerrero Calderón, Profesora Adjunta de la Escuela de Derecho de la UPR y abogada en la práctica privada.
- *Federal Rules of Appellate Procedure and the Local Rules of the First Circuit Court of Appeals.* Este seminario se ofreció el 9 de marzo de 2013; participaron 19 personas. Fue dictado por el Prof. Eugene Hestres, Profesor Adjunto de la Escuela de Derecho de la UPR.
- *The Right to counsel Under the 5th and 6th Amendment to the United States Constitution in Cri-migration: Immigration Criminal Law.* Este seminario se ofreció el 13 de marzo de 2013 y participaron 4 personas. Fue dictado por el Prof. Fernando Colón Navarro, Profesor Adjunto de la Escuela de Derecho de la UPR.
- *Herramientas para Diversificar la Práctica Legal: Litigation de un Caso Menos Grave, Conferencia y Taller de Práctica.* Este seminario se ofreció el 16 de marzo de 2013; participaron 15 personas. Fue dictada por la Lcda. Ana Paulina Cruz Vélez, Profesora Adjunta de la Escuela de Derecho de la UPR y abogada en la práctica privada.
- *Fundamentos y Práctica del Sistema de Patentes.* Este seminario se ofreció el 22 de marzo de 2013; participaron 22 personas. Fue dictado por el Prof. Walter O. Alomar Jiménez, Catedrático Auxiliar y profesor de la Escuela de Derecho de la UPR.
- *Nuevo Código Penal: Cambios Fundamentales.* Este seminario se ofreció el 23 de marzo de 2013; participaron 25 personas. Fue dictado por el Prof. Ernesto Chiesa Aponte, Catedrático y profesor de la Escuela de Derecho de la UPR y el Prof. Oscar Miranda Miller, Profesor Adjunto de la Escuela.

Premios y Reconocimientos

El 20 de marzo de 2013 el Prof. Efrén Rivera Ramos, Catedrático y Ex Decano de la Escuela de Derecho de la UPR, recibió el Diploma de Reconocimiento por aportes al Derecho y a la Cultura otorgado por el Centro UNESCO de Cultura y la Academia de Artes y Ciencias de Puerto Rico con motivo del homenaje a la memoria de Fray Francisco de Vitoria, fundador del Derecho Internacional. Esta actividad se celebró en la Biblioteca Nacional de Puerto Rico en San Juan.

Publicaciones, Escritos, Material Didáctico y Otros

El 19 de marzo de 2013 el Prof. Efrén Rivera Ramos, Catedrático y Ex Decano de la Escuela de Derecho de la UPR, escribió una columna titulada “*La reforma necesaria*” sobre el tema de la reforma legislativa publicada en la sección de Perspectiva del Periódico, *El Nuevo Día*.

ESCUELA DE ARQUITECTURA

El 5 de abril, los profesores Manuel García Fonteboa, Mayra Jiménez y Humberto Cavallín participaron en el de seminario de mentoría “Primer Encuentro Subgraduado de investigación y Creación”, organizado por IINAS.

El Arq. Francisco J. Rodríguez y el Dr. Jorge Lizardi participaron como moderadores en el Primer Encuentro Subgraduado de Investigación y Creación, organizado por IINAS, celebrado el 5 de abril.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Desarrollo profesional

El 6 de marzo, la Dra. Jeannette Cabán asistió al Taller: *Publish or Perish* auspiciado por el Centro de Investigaciones Comerciales e Iniciativas Académicas (CICIA) en el Salón Multiusos, Biblioteca Facultad de Administración de Empresas.

De 7 al 9 de marzo de 2013, la Dra. Jeannette Cabán asistió al XII Congreso Puertorriqueño de Investigación en la Educación, auspiciado por la Facultad de Educación del Recinto de Río Piedras.

La Dra. Jeannette Cabán asistió al taller sobre del Autoservicio de MiUpi para profesores, el 21 de marzo en el salón 206 de la Facultad de Educación.

La Dra. Juanita Rodríguez asistió al XII Congreso Puertorriqueño de Investigación en la Educación, auspiciado por la Facultad de Educación del Recinto de Río Piedras. El 7 de marzo asistió a la conferencia “Las Competencias: Un modelo de Pensar, una Manera Nueva de Educar. El tema de discusión del Congreso fue Competencias del siglo XXI: Tendencias, debates y controversias en la educación”.

El 20 de marzo de 2013, la Dra. Jeannette Cabán asistió al taller El ABC de una Ceremonia o Acto Oficial, a cargo del Sr. Frederick L. Kurr, III y auspiciado por el Recinto de Carolina de la UPR. Efectuado en el Restaurante el Zipperle, 8:00 am a 4:00 pm.

El 23 de marzo, la Dra. Juanita Rodríguez asistió al Taller sobre uso del Equipo Mimio para la Enseñanza Interactiva, auspiciado por la Facultad de Educación, Universidad de Puerto Rico, Recinto de Río Piedras.

Ponencias, conferencias, charlas, talleres y otras actividades académicas

El Dr. Paul R. Latortue, Decano de la Facultad de Administración de Empresas participó de la Reunión Anual del Grupo de Decanos Latinoamericanos de la Red de la Universidad de Tulane los días 13 al 16 de marzo de 2013. En dicha actividad, el doctor Latortue, presentó el siguiente tema: The Challenge of International Accreditation for Business Schools at State Universities in Latin America.

La Dra. Camille Villafañe asistió a la convención anual de Business Association of Latin American Studies (BALAS) 2013 en Lima, Perú del 18 al 22 de marzo de 2013. Participó además de varias reuniones relacionadas a la convención de BALAS que se celebrará en Puerto Rico en marzo 2015.

El 6 de marzo, la Dra. Snejanka Penkova ofreció el taller: Publish or Perish auspiciado por el Centro de Investigaciones Comerciales e Iniciativas Académicas (CICIA) en el Salón Multiusos, Biblioteca Facultad de Administración de Empresas.

La Dra. Yvonne L. Huertas Carbonell coordinó la conferencia Redes sociales, comercio móvil: ¿Y ahora qué?, presentada por Glenn Tjon, Socio, Servicios de Asesoría, KPMG Centroamérica. Esta fue la décima en la serie del Ciclo de Charlas Cibernéticas sobre Tecnología de la Informática que coordina la profesora Huertas. Estas charlas se ven a través de toda Iberoamérica a través de la Internet.

On March 21, Alan T. Lord, made a presentation to the Third Annual Caribbean Conference of Deans on the initiative to re-establish the Financial Executives International Chapter in Puerto Rico.

La Dra. Maritza Soto presentó la ponencia: Bridging the Know – How Gap in Human Resources Education en el Southwest Academy of Management los días 12 al 15 de marzo de 2013.

La Dra. Zaida Berdecía asistió a AACSB's Department Chairs Seminar en Tampa, Florida del 27 de febrero al 2 de marzo de 2013.

El Dr. Rogelio J. Cardona Cardonal presentó la investigación "Las Hipotecas Inversas en Puerto Rico: Un Estudio Exploratorio" en los seminarios Doctorales ("brown bag") de la EGAE el 20 de marzo de 2013

La Dra. Juanita Rodríguez ofreció el Taller "Trabajo en Equipo en el Contexto Educativo", 8 de marzo de 2013, ofrecido a profesores de John Dewey University, Recinto de Manatí.

La Dra. Juanita Rodríguez participó como jurado en las Competencias de los Futuros Líderes de América, 15 de marzo, Departamento de Educación de Puerto Rico, American University.

Publicaciones, Escritos, Material Didáctico y Otros

El Dr. Juan Carlos Alicea Rivera escribió el artículo "Metaphors in organizational creativity: From the symbolic interactionism to constructivism", el cual fue aceptado para presentación en la Global Conference in Business and Finance a celebrarse entre el 28 al 31 de mayo en San José, Costa Rica.

La Dra. Elizabeth Robles escribió el artículo Percepciones de relacionistas profesionales sobre la responsabilidad social corporativa a presentarse en San José, Costa Rica, 28 al 31 de mayo de 2013.

La Dra. Karen C. Castro González escribió el artículo Financial Literacy and Retirement Planning: Evidence from Puerto Rico el mismo fue aceptado para presentación en la Conferencia Global de Negocios y Finanzas a celebrarse en San José, Costa Rica (2013 Costa Rica GCBF), del 28 al 31 de mayo de 2013. Su artículo en coautoría con los estudiantes Cristina Delgado y Jomar Rodríguez, "Uso y Manejo del Crédito en Estudiantes Universitarios: Evidencia de la Universidad de Puerto Rico", fue aceptado para la misma conferencia.

El artículo "Does Experience Affect Auditors' Professional Judgement? Internal Control and Fraud Decisions" de los profesores Carmen B. Ríos Figueroa y Rogelio J. Cardona Cardona, fue aceptado para presentación en la Conferencia Global de Negocios y Finanzas a celebrarse en San José, Costa Rica (2013 Costa Rica GCBF), del 28 al 31 de mayo de 2013.

El artículo "IFRS for SME's: Fashion Movement or Route to convergence?" de la profesora Carmen B. Ríos Figueroa y Aida R. Lozada Rivera fue aceptado para presentación en la Conferencia Global de Negocios y Finanzas a celebrarse en San José, Costa Rica (2013 Costa Rica GCBF), del 28 al 31 de mayo de 2013.

Jesús C. Peña-Vinces (Seville University-Spain); Castro, G., Segundo (UPRRP-Puerto Rico) & Francisco Espasandín-Bustelo (Seville University-Spain). "How the domestic industry of Costa Rica became more competitive in the US market. Antecedents and Trends". Submitted on February 04, 2013. Accept: March 14, 2013. Date of publication: April 4, 2013: Journal of Distribution Science. Print ISSN: 1738-3110 / Online ISSN: 2093-7717 (Journals of the Korean Distribution Science Association). http://kodisa.org/jds_editors

Castro, G., Segundo (2011). "Análisis de la competitividad de las exportaciones Costarricenses al mercado Norteamericano al 2010". Submitted on May 26, 2012. Accept on March 19, 2013. Date of publication: June 2013, Issue 32 of OIKOS Journal, ISSN-e: 0717-327X. Indexed journal of the Catholic University of Chile Silva Enriquez. <http://dialnet.unirioja.es/servlet/revista?codigo=9653>

FACULTAD DE CIENCIAS SOCIALES

Becas

Instituto de Investigación Psicológica (IPsi)

La Dra. Duarté-Vélez recibió el AFSP Researcher Travel Award de \$1,500 para presentar resultados de su investigación en la International Academy of Suicide Research Conference a celebrarse en Montreal Canadá durante el mes junio del 2013. El resumen sometido a esta conferencia fue: Duarté-Vélez, Y., Spirito, A., Torres-Dávila, P., & Polanco-Frontera, N. (2013, June). Cultural adaptation of a psychosocial treatment for Latino/a adolescents with suicidal behavior. Oral presentation submitted at the International Academy of Suicide Research Conference. Montreal, Canada.

Ponencias, conferencias, charlas, talleres y otras actividades académicas

Decanato de Ciencias Sociales

La Decana de la Facultad, Dra. Blanca Ortiz-Torres fue invitada a ofrecer la Conferencia Magistral *Estado Actual y Posibilidades Futuras de la Psicología en el Caribe*, en el X Congreso Caribeño de Psicología celebrado en Santiago de los Caballeros, República Dominicana.

Instituto de Cooperativismo

16 de marzo – La Dra. Grisell Reyes ofreció la conferencia *Metodologías de incubadoras de cooperativas*. Liga de Cooperativas de Puerto Rico.

Departamento de Geografía

La Dra. Barreto fue invitada a participar en un grupo de discusión para trabajar en la propuesta CREST-ULTRA que someterá en verano por la UPR-RP a la National Science Foundation (NSF).

La Dra. Maritza Barreto sometió como investigadora principal a la Oficina de Fondos Externos la propuesta titulada *Human Impacts to Coastal Ecosystems in Puerto Rico (HICE-PR): A 70-year remote sensing, hydrologic, ecologic and socio-economic assessment with management implications* para ser apoyada con fondos de la National Aeronautic and Space Administration (NOAA). Esta propuesta es una de tipo interdisciplinario donde los co investigadores pertenecen a la Escuela de Planificación, Departamento de Ciencias Ambientales, Laboratorio AIMS de la NASA y un investigador de Florida International University. Total de la propuesta 1.4 millones para el periodo de 3 años.

El geoperiodista Rafael René Díaz ofreció una conferencia titulada “Pertinencia de la Geografía en el Periodismo Puertorriqueño” el 13 de marzo en el anfiteatro REB 238.

El profesor retirado José Francisco Cadilla ofreció una conferencia sobre Filosofía de la Geografía y del Conocimiento en el Anfiteatro REB 238 el 19 de marzo de 2013.

Instituto de Estudios del Caribe

El Dr. Dale Mathews, Investigador del Instituto de Estudios del Caribe, con plaza conjunta en la Escuela Graduada de Administración de Empresas, recibió la aprobación de las Propuestas de Iniciativas de Investigación de la Facultad de Administración de Empresas para el verano 2013 por la cantidad de \$10,000 para investigar “La producción compartida con destino al mercado estadounidense en la región de la Cuenca del Caribe”.

La Prof. Ana Fabián Maldonado, Investigadora del Instituto de Estudios del Caribe, apoyada por el Decanato de Ciencias Sociales, viajó el 22 de marzo a la Isla de Santa Cruz, Islas Vírgenes Estadounidenses, como parte de su investigación del circuito migratorio Vieques-Santa Cruz.

El Instituto de Estudios del Caribe (IEC) continuó su ciclo de Conferencias Caribeñas 12, con cinco actividades, cuatro de ellas presentación de ponencias y otra un conversatorio:

- Ponencia de la Dra. Sally Price, Profesora Emérita, College of William and Mary, “Laundering Culture: Power and the Production of Museum Exhibits”, Presentadora: Prof. Chloé Goeras, Escuela de Derecho, UPRRP, martes, 5 de marzo;
- Ponencia del Dr. Richard Price. Profesor Emérito, College of William and Mary, y ganador del “Best Book Award of the American Political Science Association in the field of Human Rights, 2012”, y del “Senior Book Prize of the American Ethnological Society, 2012 (for Rainforest Warriors: Human Rights on Trial)”, “Anthropology, History, and Human Rights: Saramaka People v. The State of Suriname”, Presentador: Dr. Manuel Valdés Pizzini, Departamento de Ciencias Sociales, UPR-RUM, jueves, 7 de marzo;
- Ponencia de la Dra. Julia Sagebien, School of Business Administration, Dalhousie, University of Canada, y Profesora Adjunta, Escuela Graduada de Administración de Empresas, “El rol del sector no estatal en el establecimiento de una economía solidaria y social en Cuba”, Comentarista: Prof. Santós Negrón Díaz, Profesor Invitado, Departamento de Economía, Facultad de Ciencias Sociales, UPRRP, jueves, 14 de marzo;
- Conversación con autores de capítulos del libro editado por el Dr. Francisco Scarano y Dr. Stephan Palmié, THE CARIBBEAN: A HISTORY OF THE REGION AND ITS PEOPLES (Univ. of Chicago Press, 2011). Participantes: Dr. Francisco Scarano (Director, The Latin American, Caribbean and Iberian Studies Program, University of Wisconsin) Dr. Pedro San Miguel (Departamento de Historia, Facultad de Humanidades, UPRRP), Dr. Jalil Sued Badillo (Departamento de Ciencias Sociales General, Facultad de Ciencias Sociales, UPRRP), y Dr. Humberto García Muñoz (Instituto de Estudios del Caribe, UPRRP). La Dra. Libia González, Catedrática de la Facultad de Estudios Generales, fungió como moderadora, miércoles, 20 marzo;
- Dr. Stuart Schwartz, George Burton Adams Professor of History, Yale University, “Cursed be Your Isles and Cursed your Institutions”: Revolutions, Slavery, and the Politics of Disaster in the Last Early Modern Hurricane, jueves, 21 marzo. Presentador: Dr. Juan Giusti Cordero, Departamento de Historia, Facultad de Humanidades, UPRRP.

El Instituto de Estudios del Caribe ofreció el 20 de marzo un reconocimiento a las bibliotecarias de la Biblioteca Regional del Caribe, profesoras Almaluces Figueroa y Carmen Gloria Romero, por la compilación de bibliografías selectas para su distribución entre los asistentes a las Conferencias Caribeñas, una iniciativa

novel en el Sistema UPR. Las profesoras han compilado más de 100 bibliografías breves de los temas expuestos desde el comienzo de los ciclos de las Conferencias Caribeñas, comenzados en el 2007.

El Instituto de Estudios del Caribe celebró el 20 de marzo el evento núm 150 de los ciclos de Conferencias Caribeñas, comenzados en el 2007, con el conversatorio sobre el libro *THE CARIBBEAN: A HISTORY OF THE REGION AND ITS PEOPLES*, lo cual se estima es un récord para una unidad del Sistema UPR. La Prof. Mirna Yonis, de la Universidad Central de Venezuela, escribió por Facebook que la actividad se retransmitió en la Facultad de Ciencias Sociales de esa institución.

Programa ConVida, Dra. Yovanska Duarté

El 1 de marzo, 2013, se ofreció el taller: “El 1-2-3 con personas en riesgo suicida” en la Facultad de Estudios Generales del Recinto de Río Piedras. Este mismo taller será ofrecido nuevamente el 3 de abril de 2013, el 26 de abril de 2013 y el 26 de mayo de 2013.

Proyecto DIABETES y DEPRESIÓN / Proyecto INEESD, Dr. Eduardo Cumba

Como parte del establecimiento de vínculos con la comunidad y la promoción del Proyecto, el pasado lunes 4 de marzo salió al aire la entrevista (grabada el 22 de febrero) que se realizó en Radio Universidad con el Dr. Eduardo Cumba y la Dra. Emily Sáez. En ella compartieron con la Decana Auxiliar de Investigación del DEGI (Dra. Beatriz Morales Alequín), en el programa Investigando y Re[buscando]. En este mes también se diseñó y distribuyó la hoja promocional para la charla (libre de costo) para padres y familiares de adolescentes con diabetes, a realizarse el sábado 4 de mayo. La misma, que lleva por título “Manejando los retos de la diabetes juvenil en la familia”, se realizará como parte de las actividades del *Outreach Partnership Program* que tiene su sede en el Instituto de Investigación Psicológica, y será facilitada por el Dr. Cumba y la Dra. Sáez.

Durante el mes de marzo, el Dr. Eduardo Cumba, junto a los doctores Guillermo Bernal, Yovanska Duarté y Carmen Rivera-Medina, fueron entrevistados (en su carácter de facultad adjunta y supervisores de prácticas de investigación) por los miembros del comité evaluador de la *American Psychological Association*, que busca determinar si confiere la acreditación al Programa Ph.D. de Psicología Clínica de la Escuela de Medicina y Ciencias de la Salud de Ponce. Dichos profesores colaboran con este programa desde agosto de 2010, mediante un acuerdo entre la UPR-RP y dicha institución

Proyecto EMAS, Dra. Emily Sáez

La Dra. Sáez participó en la reunión anual del NIMH Outreach Partnership Program celebrado en Bethesda, Maryland del 12 al 14 de marzo, donde realizó una presentación en afiche del trabajo realizado en el año 2012 en su Programa de Alcance Comunitario.

La Dra. Sáez recibió la invitación de la Asociación de Maestros de Puerto Rico para participar como conferenciante en el evento de Father & Families Coalition of America a celebrarse en junio próximo en San Juan, PR y participó el día 8 de marzo de 2013 en la reunión de la APPR como Directora de su Junta Directiva.

Unidad de Investigación, Instituto de Investigación Psicológica

Como parte del compromiso de apoyo en la capacitación de todos los miembros de la comunidad del IPsi, estudiantes y miembros de la Facultad de Ciencias Sociales, la Unidad de Investigación ofrece semanalmente distintas conferencias y talleres. En este mes fueron impartidos los siguientes:

- El 5 de marzo, 2013 el Director Asociado de la Unidad de Servicios Profesionales del IPsi, David Pérez,

Ph.D., impartió un taller titulado “Evaluando la fidelidad de la adherencia en intervenciones”.

- Los días 19 y 26 de marzo, 2013 la Dra. Carmen L. Rivera Medina ofreció un taller titulado “Introducción a los Modelos de Ecuaciones Estructurales en el campo de la Psicología: Avanzando en la Investigación Cuantitativa”.

Departamento de Psicología

El doctor García-Ramos presentó las siguientes ponencias:

- García-Ramos, T. (2013, marzo 13). *Hacia una Nueva Psicología Social del Trabajo y las Organizaciones: Escenarios laborales, curriculares y de investigación en el Siglo XXI*. Ponencia por invitación presentada en Diálogo: Visión y Expectativas sobre la Psicología Social del Trabajo al mundo contemporáneo laboral. Pontificia Universidad Católica de Puerto Rico, Ponce, Puerto Rico. (Asistencia 103 personas).
- García-Ramos, T. (2013, marzo 13). *El Grupo de Investigación de Psicología Crítica del Trabajo y las Organizaciones: Trasfondo, proyectos y logros 2012-2013*. Presentado en Coloquio de tesis y disertaciones, Grupo de Estudios del Trabajo. Facultad de Ciencias Sociales, Universidad de Puerto Rico, Recinto de Río Piedras.

La Dra. María de los A. Gómez participó en las siguientes actividades:

- Oradora principal en la ceremonia de instauración de la nueva Junta Editora de la Revista Jurídica de la Universidad de Puerto Rico, Recinto de Río Piedras, con la ponencia: LA IMPORTANCIA DE UN LEGADO
- Presentación en el IV Encuentro Bienal de la Escuela de Psicoanálisis de los Foros del Campo Lacaniano con la ponencia: EL LUGAR DEL SUJETO EN LOS NUEVOS ORDENAMIENTOS DEL SIGLO XXI
- Presentación en la IV Jornada Clínica de la Escuela de Psicoanálisis de los Foros del Campo Lacaniano con la ponencia: UNA ESCUELA DE PSICOANÁLISIS: ¿PARA QUE?
- Publicación en la Revista Intervalo no. 2, marzo de 2013, del artículo: EL PRECIO A PAGAR

La Dra. Nina Ruth participó en la Conferencia en la Asociación Puertorriqueña de Psicólogos, en el Simposio sobre Familia hilo conductor y cimiento social: ¿Cómo nos acercamos a la diversidad y las nuevas construcciones de la familia puertorriqueña? Ruth Nina-Estrella, en la Universidad del Turabo.

Escuela Graduada de Consejería en Rehabilitación

La Dra. Maribel Báez presentó los resultados de su disertación doctoral en el programa Investigando y Rebuscando el viernes, 1 de febrero de 2013, en Radio Universidad.

Publicaciones, Escritos, Material Didáctico y Otros

Instituto de Investigación Psicológica (IPsi)

Duarté-Vélez, Y., Torres-Dávila, P., & Laboy-Hernández, S. (in press). Estudio de Caso: Terapia Socio-Cognitivo Conductual. En G. Bernal & A. Martínez-Taboas (Eds.), *Estudios de Casos Clínicos: La Práctica de la Psicoterapia en Puerto Rico*. San Juan, PR.

Duarté-Vélez, Y., Laboy-Hernández, S., Torres-Dávila, P. (in press). Enfrentando retos en la intervención con adolescentes puertorriqueños/as que manifiestan comportamiento suicida. *Revista Puertorriqueña de Psicología*.

Proyecto CÓDIGO DE BARRA, Dra. Blanca Ortiz-Torres

Uno de nuestros artículos fue aceptado y se publicará en marzo en la Revista Puertorriqueña de Psicología (RePS), uno será sometido para evaluación a principios de marzo y otros cuatro están en proceso de redacción y revisión.

Proyecto EMAS, Dra. Emily Sáez

El siguiente artículo fue aceptado para publicación en la Revista Interamericana de Psicología: Sáez Santiago, E., Rodríguez Ocasio, G. & Rodríguez, N. Aceptación al Programa Estrategias para Mantener un Ánimo Saludable: Un Programa de Prevención de la Depresión para Adolescentes.

La Dra. Emily Sáez sometió el capítulo *Development of a Universal School-based Prevention Program for Adolescents in Puerto Rico* para revisión e inclusión en el libro *The Handbook of Multicultural School Psychology*.

Departamento de Psicología

El Dr. Nelson Cruz sometió para publicación y le fue aceptado un manuscrito para publicación en la Revista Puertorriqueña de Psicología.

García-Ramos, T. (2013). Políticas de Vida Digna: Propuesta para atender la Crisis del Trabajo. *Revista Trabajo y Sociedad*, núm. 22 (aceptado para publicación el 24 de marzo de 2013).

Los siguientes dos trabajos de investigación fueron presentados por la Profesora Laura Galarza García durante un Simposio sobre Conductas Contraproducentes en el Trabajo llevado a cabo durante el Segundo Congreso de Psicología Industrial-Organizacional de Puerto Rico en el Hotel Ponce Hilton en Ponce, Puerto Rico:

- Galarza, L. (2013). La detección de la mentira en las entrevistas de selección. Ponencia presentada en el Segundo Congreso de Psicología Industrial-Organizacional de Puerto Rico, Hotel Ponce Hilton, Ponce, Puerto Rico, viernes 22 de marzo de 2013.
- Díaz, O. & Galarza, L. (2013). El ambiente hostil y la violencia en el trabajo. Ponencia presentada por Laura Galarza en el Segundo Congreso de Psicología Industrial-Organizacional de Puerto Rico en el Hotel Ponce Hilton en Ponce, Puerto Rico, viernes 22 de marzo de 2013.

Morales, E. (2013) Mensaje de presentación del libro *Arturo Morales Carrión: dimensiones del gran diplomático puertorriqueño* en el Capitolio de Puerto Rico, el 21 de marzo del 2013: San Juan, Puerto Rico.

Morales, E., Solís, S., y Torres, P. (2013) Hacia una psicoterapia dialógica, colaborativa y dramática en Fried Schnitman, D. & Sanhueza, J. (eds.) *Experiencias de prácticas dialógicas: Una revisión a partir de diálogos productivos*. Universidad Adolfo Ibañez, Escuela de Psicología: Santiago, Chile 333-342.

Morales, E. (2013) Comentarios de Edgardo Morales Arandes sobre el artículo: Procesos generativos en el diálogo: Complejidad, emergencia y auto-organización en Fried Schnitman, D. & Sanhueza, J. (eds.) *Experiencias de prácticas dialógicas: Una revisión a partir de diálogos productivos*. Universidad Adolfo Ibañez, Escuela de Psicología: Santiago, Chile 56-58.

Morales, E. y Torres, P. (2013) Comentarios del grupo de Puerto Rico al trabajo de Silvia Crescini: El trabajo en la interfase psico-socio-jurídica como práctica dialógica en Fried Schnitman, D. & Sanhueza, J. (eds.) *Experiencias de prácticas dialógicas: Una revisión a partir de diálogos productivos*. Universidad Adolfo Ibañez, Escuela de Psicología: Santiago, Chile 253-255.

Morales, E. y Torres, P. (2013) Comentarios del grupo de Puerto Rico al trabajo de Ibar y Virginia: Multivisión: un modelo de formación cooperativa en Fried Schnitman, D. & Sanhueza, J. (eds.) *Experiencias de prácticas dialógicas: Una revisión a partir de diálogos productivos*. Universidad Adolfo Ibañez, Escuela de Psicología: Santiago, Chile 266-267

Nina-Estrella, R., & Rivera-Santana, C. (2013). Exclusion and Cultural Diversity: A Community-Based Experience with Dominican Immigrants. *Global Journal of Community Psychology Practice*, 4(1), 1-9.

Producción documental: Nina, R. (2013) *Ojos que no ven...* (24 min.)

Dra. Yarimar Rosa: Continuación del diseño de módulos de intervención bajo el Proyecto USB (FIPI). También fue seleccionada como Advisor of the Month de Mendeley.

DEGI

El lunes 25 de febrero, se celebró la presentación del filme *Spellbound* (1945) y un conversatorio titulado: Freud, Dalí y Hitchcock: Locura, Cordura o Amor? en la Red Graduada, segundo nivel de la Biblioteca Lázaro, de 1 a 4 p.m. La moderadora de la actividad fue la Decana Beatriz Morales Alequín y la estudiante graduada Nabila Irizarry Martínez. La misma contó con la participación de ocho personas de la UPR (Sociales, Naturales y Humanidades) y de la Universidad del Sagrado Corazón (Periodismo). La actividad fue la primera de una serie de actividades transdisciplinarias auspiciadas en conjunto por el DEGI y el curso Psic. 6995, secc. 33.

La Decana Beatriz Morales Alequín participó como ponente en el Congreso Puertorriqueño de Investigación en la Educación, celebrado los días 7 y 8 de marzo en la Facultad de Educación de la Universidad de Puerto Rico, Recinto de Río Piedras.

El miércoles 13 de marzo se celebró el Segundo Congreso Estudiantil de Investigación Graduada en los Anfiteatros 1, 3 y 4 de la Facultad de Educación de 9:00 am a 5:00 pm. El mismo contó con la participación de 83 personas, entre ellos estudiantes graduados, profesores y personal no docente. El programa científico constó de 15 paneles interdisciplinarios (45 ponentes) y 17 presentaciones de afiches. Las distribuciones de las presentaciones por facultad o escuela fue la siguiente: Ciencias Naturales: 14, Ciencias Sociales: 17, Comunicación: 3, Administración de Empresas: 4, Humanidades: 10, Planificación: 5, y Educación: 9

Los días 20, 25, y 26 de marzo la Sra. Myriam Vélez y la Decana Beatriz Morales Alequín, ofrecieron orientaciones en torno al Programa de Adiestramiento en la Conducta Responsable y la Ética en la Investigación (ACREI), impactando a 52 personas de diversas facultades del Recinto.

Se grabaron dos programas de radio de Investigando y Re-buscando:

- Viernes 1 de marzo de 2013- Dr. Nelson Cruz. Tema: Un Recorrido Histórico por el estudio e impacto de las neurociencias en la ciencia contemporánea.
- Viernes 15 de marzo de 2013- Dr. Giovanni Tirado. Tema: Un recorrido por las diferentes técnicas de fMRI para entender la depresión en adolescentes puertorriqueños de 14 a 17 años.

FACULTAD DE EDUCACIÓN

Desarrollo profesional

Escuela de Ecología Familiar

La Dra. Wanda Figueroa completó el Taller de Competencias de la Información que se ofrece a los estudiantes del DEG. El taller culminó el miércoles 6 de marzo 2013.

La Dra. Wanda Figueroa asistió a la orientación sobre el Programa de adiestramiento en la conducta responsable y la ética en la investigación (ACREI) el cual se llevará a cabo el martes 26 de marzo 2013.

La profesora Mendoza asistió el miércoles 20 de marzo a la conferencia *How the brain learns to read: Implications for Reading development, instruction and dyslexia*, ofrecida por la Dra. Maryann Wolf, catedrática e investigadora en el tema de dislexia. La misma tuvo a lugar en el Teatro Bertita, Sala Jesús María Sanromá del Conservatorio de Música en Miramar de 8:00 a 12:00 pm. La conferencia la auspició la entidad Multisensory Reading Centers of Puerto Rico. El impacto que tuvo la conferencia fue el conocimiento adquirido en relación al proceso de lectura y las áreas del cerebro involucradas en el mismo. Además la reafirmación de las practicas apropiadas que se realizan en la Escuela Maternal a edad temprana, según lo establecen las investigaciones en el campo de la neurociencia, para estimular el desarrollo holístico del niño, específicamente el proceso de lectoescritura temprana.

Investigaciones

ArTI

La Dra. Ivonne Figueroa continúa con Trabajo con investigación: "Una Familia de Músicos Puertorriqueños: La Familia Figueroa Sanabia."

Educación Física y Recreación

Dra. María Ojeda, Dr. Ricardo López & Sylmarie Martínez, Maestra-practicante Educación Física-EEUPR. *Diseño curricular del Teatro Deportivo en un Currículo Integrado de Movimiento y Música para la Escuela Elemental. (In Progress)*

Dra. Maria I. Ojeda, Dr. Ricardo López & José Darío Pujals – estudiante Educación Física. CD de música infantil para los grados Kinder – 3ero. (In progress)

Ponencias, charlas, talleres y otras actividades académicas

Decanato

La Dra. Juanita Rodríguez Colón, Decana y la Dra. Annette López de Méndez, del Centro de Investigaciones Educativas, fueron invitadas a participar de la Conferencia Estatal de Head Start en Carolina del Norte. En esta Conferencia las doctoras Rodríguez Colón y López de Méndez presentaron el Programa de Educación Preescolar y el Proyecto ALCANZA. La misma se llevó a cabo del 12 al 15 de marzo de 2013, en Raleigh, NC.

ArTI

Los doctores Juan Meléndez, Daraciela Vargas, Carmen Pacheco, Ivonne Figueroa y Cynthia Lucena tuvieron una participación activa con exposición y colaborando en la moderación de paneles en el Congreso de Investigación:

La Dra. Ivonne Figueroa participó de:

- jueves, 7 de marzo- 3:00-4:45 p.m.- Presentación de Conferencia "Familia de Músicos y Educadores puertorriqueños: La Familia Figueroa-Sanabia en el Congreso de Facultad de Educación.
- lunes, 25 de febrero- 10:00 a.m.-12:00 m. -Taller Power Campus Biblioteca Lázaro.

La Dra. Carmen Pacheco ofreció los siguientes talleres:

- Módulos Instruccionales Digitales para la Integración de Materias en la Esc. Liberata Iraldo – Rio Grande, el 15 de marzo de 2013.
- Neurociencia y Aprendizaje para la Integración de las Materias en la Esc. René Márquez – Carolina, el 16 de marzo de 2013.

Centro de Investigaciones Educativas

Con éxito, se llevó a cabo el XII Congreso Puertorriqueño de Investigación en la Educación. En total, se realizaron alrededor de 145 presentaciones, organizadas en 57 paneles concurrentes, 14 carteles de estudiantes graduados y subgraduados (entre ellos, uno de México), tres plenarias y un panel de discusión, en el que participaron decanos de facultades de Educación de cuatro universidades de Puerto Rico y Estados Unidos: la Universidad de Puerto Rico, Recinto de Río Piedras, representado por la Decana Juanita Rodríguez Colón, la Pontificia Universidad Católica de Puerto Rico, representada por la decana Myriam Zayas Zengotita, la Universidad de Texas-Brownsville, representada por el decano Miguel Ángel Escotet, y la Universidad de Massachusetts-Dartmouth, representada por el decano Ismael Ramírez Soto. La conferencia magistral estuvo a cargo del destacado educador español José Gimeno Sacristán. Entre las presentaciones individuales, hubo sobre 40 representantes internacionales, provenientes de Colombia, España, Guatemala, México, Panamá, Perú, República Dominicana y Venezuela, así como varios de los estados de Estados Unidos, como California, Colorado, Florida, Illinois, Massachusetts, New York, Texas y Virginia. El grueso de las presentaciones estuvo compuesto por exponentes de instituciones académicas de Puerto Rico, incluyendo casi todos los recintos del sistema UPR, varios de los recintos de la Universidad Interamericana y del sistema Ana G. Méndez, así como de varias organizaciones sin fines de lucro de carácter educativo, como el Fideicomiso de Conservación de Puerto Rico y el Proyecto EcoPaz. El Congreso se extendió desde el jueves, 7 de marzo, al sábado, 9 de marzo, con la participación de un numeroso público que durante los 3 días llenaron los salones y los anfiteatros de la Facultad de Educación donde se celebraron las actividades.

Escuela Elemental

La Dra. Aura González realizó dos presentaciones en el Congreso Puertorriqueño de Investigación en la Educación celebrado del 7 al 9 de marzo de 2013 en la Facultad de Educación de la Universidad de Puerto Rico. Las mismas fueron: Tertulias Literarias: Construyendo Identidades y La estrategia del Aprendizaje basado en Problemas en el Desarrollo de la Alfabetización Crítica y Competencias Ciudadanas.

Celebración de la Semana de las Bellas Artes, del 4 al 7 de marzo de 2013. Llevaron a cabo varias actividades, entre ellas la instalación de la Exposición en la Plaza del Mercado de Río Piedras, a cargo del Prof. Ángel Díaz Cabrera y Exhibición de Máscaras con material reciclado a cargo de la Prof. Adria Polanco. El 5 de febrero hubo la apertura de Exposición Conjunta, en la Plaza del Mercado, y se unieron la Escuela Elemental Luis Muñoz Rivera, la Escuela Intermedia Dr. Celso Barbosa y la Escuela Elemental de la UPR.

Programas y Enseñanza

Como parte de las presentaciones que se ofrecieron en el XII Congreso Puertorriqueño de Investigación en la Educación la Dra. Ana Miró Mejías presentó junto a otros colegas la investigación titulada *Cómo desarrollar las destrezas sociales en niños con dobles necesidades especiales: Experiencia basada en el trabajo en Equipo de Padres y Profesionales*. La presentación se llevó a cabo el 7 de marzo de 2013.

La Dra. Lizzette Velázquez presentó el tema *La Problematización del aprendizaje: Tres estrategias para la creación de un currículo auténtico* ante un grupo de profesores e investigadores locales y extranjeros que asistieron al XII Congreso de Investigación en la Educación el 7 de marzo de 2013.

El 8 de marzo de 2013 la Dra. Lizzette Velázquez, junto a otras colegas de la Facultad de Educación, presentó el tema: *La integración de la investigación- acción-reflexión como herramienta vital en la formación de maestros líderes comprometidos con el mejoramiento de sus comunidades de aprendizaje* ante un público diverso (local e internacional) que asistió al XII Congreso de la Investigación en la Educación.

En diciembre de 2012 el Departamento de Programas y Enseñanza, junto al Centro de Investigaciones Educativas, fueron recipientes de la Propuesta iNAS dirigida a fomentar en los estudiantes subgraduados las competencias de investigación. El tema central del Seminario es la Integración de las competencias de investigación en el área de lenguaje y cultura. En el seminario se exploró la metodología de investigación dirigida a generar conocimiento en el área de lenguaje y cultura, utilizando la observación, la etnografía y el uso de técnicas que promuevan la participación de la comunidad y la familia en la educación. La visita del Dr. Luis Moll se llevó a cabo durante los días 12 y 13 de marzo de 2013. Los estudiantes tuvieron la oportunidad de dialogar con el investigador y aclarar dudas.

Estudios Graduados

Varios profesores publicaron artículos en la revista *Cuaderno de Investigación de diciembre 2012*:

- Plagio cibernético: situación y detección, por Ada L. Verdejo & María del R. Medina
- Tendencias en los programas de liderazgo en educación superior: implicaciones para los diseños de cursos por Alma Luz Benítez Rodríguez & Alicia Castillo Ortiz
- A radical change in school leadership: Helping school leaders think and plan strategically to meet the No Child Left Behind (NCLB) Annual Yearly Progress (AYP) in Puerto Rico por David Vázquez González
- El portafolio: una alternativa apropiada para el avalúo en la educación temprana por Lisandra Pedraza Burgos & Mari Lourdes Mendoza Bas
- Los intereses ocupacionales en la niñez: importancia, implicaciones y recomendaciones en la consejería a nivel elemental por Carmen M. Rosado Pacheco.

Profesores y estudiantes presentaron sus trabajos en el XII Congreso Puertorriqueño de Investigación Educativa, que se llevó a cabo del 7 al 9 de marzo de 2013 en la Facultad Eugenio María de Hostos de la UPRRP. A continuación una lista de los trabajos presentados:

- Plenaria- El Concepto de fracción en la escuela puertorriqueña: investigaciones y sus implicaciones didácticas. Ana Helvia Quintero, Jorge López Fernández y Omar Hernández Rodríguez.
- Plenaria- Aproximaciones para el estudio de lo interdisciplinario y lo transdisciplinario: retos e implicaciones. María Soledad Martínez Miranda, Omar Hernández Rodríguez, Roxana Aucchuallpa Fernández, Gina Ortiz Andrade e Ivette Irizarry Sánchez.
- Andamiaje pedagógico y metodológico para su construcción. Ponencia presentada en el panel “Proyectos educativos emergentes en atención a la diversidad: Naturaleza, alcance y metodología de investigación/creación” Dra. Anaida Pascual.
- Origen, contexto y razón de ser. Ponencia presentada en el panel “Proyectos de investigación/creación diferenciados: Sus aportes a una cultura de paz y derechos humanos” por la Dra. Anaida Pascual.
- Pasitos: camino a mejorar la calidad del servicio por Annette López de Méndez, Víctor E. Bonilla, Claudia X. Álvarez & Arelis Rivera.
- Contornos y críticas de la evaluación del aprendizaje estudiantil por William Estépar, Lymari J. Vendrell Ruiz, Bárbara Ponce Mendoza, Dámaris Matos & María del R. Medina.
- Manifestaciones de sexismo en materiales promocionales de las escuelas de ingeniería en Puerto Rico: necesidad de Políticas de equidad de género en el nivel universitario. Ramón Rivera Ocasio, Enid Cartagena Villanueva & Loida Martínez Ramos.
- Retos y oportunidades para la educación superior en el siglo XXI, por Eunice Pérez Medina, Marilú Florit Lebró, Annie Velázquez Reza, Nydia Román Rodríguez Auspacia: Cátedra UNESCO de Gestión, Innovación y Colaboración en la Educación Superior.
- Directores escolares líderes de la transformación DELTA: reflexiones del campo por Joseph F. Carroll Miranda, Nydia Lucca Irizarry, Sandra Macksoud López, Alma Luz Benítez Rodríguez, Michélette Quiñones.

- Niñez en edad temprana con familias homoparentales: un estudio de casos múltiples por Yolanda V. Santini Díaz.
- La lectura en voz alta y las estructuras textuales como andamios conceptuales para la construcción del significado: análisis del diálogo de un grupo de Preescolares Puertorriqueños de 4 años de edad por Ángeles Molina Iturrondo.
- Accesibilidad de la matemática aplicada en el curso de astronomía descriptiva para estudiantes con impedimentos visuales de la UPR, por Gloria María Isidro Villamizar.
- ¿Se deriva la epistemología de la ética en Hostos? las virtudes epistémicas y los deberes morales por Eduardo J. Suárez Silverio
- Educación en servicio del personal docente por Isabel Ramos Rodríguez & Carmen Pacheco Sepúlveda, Aida Díaz, Joelia Cintrón, Mary Linda Soto, Iris Y. Monserrate, Xiomara Aquino, Carla Cortés, Tatiana M. Villegas, Ivelisse Cotto, Yamilka Padilla Ríos, Elmer Rivera Montañez, Sugeil J. Torres Dávila, Gladys J. López Portalatín, Roberto Rodríguez Rodríguez, Marybell Rodríguez García, María del Pilar Díaz Cartagena, Coraly Santos Alejandro.
- Integración de disciplinas técnicas para el desarrollo de competencias interdisciplinarias: implicaciones para el liderazgo educativo por Alma Luz Benítez Rodríguez.
- Factores que inciden en la deserción escolar en Puerto rico: hacia un modelo analítico-descriptivo, por Nancy Viana Vázquez.
- ¿Por qué ir a Ghana cuando hay tantos niños pobres en Puerto Rico? por Lisandra Pedraza Burgos, Mari Lourdes Mendoza Bas, Vitalia Velázquez Rodríguez, Benny Riollano Miranda, Arelisse Arroyo Cintrón, Mariana Gandía González & Natasha M. Plaza Cortés.
- Prácticas educativas de maestras(os) y teorías implícitas de futuras(os) maestras(os). Isaris R. Quiñones Pérez, Emily Ortiz Franco, Claribel Ojeda Reyes & Carely Sánchez.
- Alineación de instrumentos de *assessment* y estándares curriculares por María del R. Medina

Escuela de Ecología Familiar

4to Encuentro con los Libros. La Dra. Lucy A. Torrech San Inocencio ofreció el domingo 17 de marzo el Taller de arte: El mar y yo como parte de este encuentro que celebra la Biblioteca Municipal Alberto Dávila Fuertes de Cataño, Puerto Rico.

Reunión en la Universidad del Sagrado Corazón en alianza con el Boys & Girls Clubs de Puerto Rico y el Instituto del Desarrollo de la Juventud. La Dra. Lirio Martínez representó a la Facultad de Educación y en apoyó a la Dra. Juanita Rodríguez Colón, Decana de la Facultad en una reunión de este proyecto de Alianza. La misma se llevó a cabo, el 21 de marzo de 1:00 a 4:00 pm en el Centro de Adiestramiento Profesional (CAP) de la Universidad del Sagrado Corazón.

Proyecto de Desarrollo Profesional con el Programa Head Start del Municipios de Guaynabo -La Dra. Lirio Martínez presento el pasado 7 de marzo de 2013 a los administradores del Programa de Head Start del Municipio de Guaynabo la propuesta de desarrollo profesional para los Maestros y Asistentes de Maestros del Programa Head Start del Municipio de Guaynabo titulada: Educador responsivo e intencional que diseña el currículo creativo y apropiado inspirado en el infante, maternal y niñez preescolar. La propuesta fue aprobada con unas modificaciones que se atenderán a principios de abril para proceder a tramitar la misma al Decanato Auxiliar de Fondos Externos [D.A.F.E.].

Participación en XII Congreso Puertorriqueño de Investigación en la Educación-Las maestras de la Escuela Maternal, Yanitza Lebrón Camacho y Anabel Santiago Mangual asistieron el viernes 8 de marzo al XII Congreso Puertorriqueño de Investigación en la Educación durante la sesión de paneles concurrentes de la mañana y tarde. Las conferencias que más les impactó fue Evaluación de la correlación entre entrenamiento musical temprano (3-4 años) y el desarrollo del lenguaje a partir de un programa de intervención en educación

musical en centros educativos públicos de preescolar (Head Start) en Puerto Rico y Lecciones de dirección usando Wii Music: estudio mixto sobre la destreza de seguir al director. Las maestras indicaron que la Escuela Maternal es cónsona con lo establecido en la literatura e investigación sobre la exposición a la música como parte integral del programa. Por otro lado, les interesó implementar el uso de Wii Música como estrategia para fortalecer más el área de música durante la rutina diaria. Esto sería un proyecto a iniciarse en el futuro, por lo pronto las maestras están consultando e investigando como obtener recursos económicos para comprar el programa.

La Prof. Mari Lourdes Mendoza presentó el viernes 8 de marzo de 2013 a la 1:00 pm en el XII Congreso Puertorriqueño de Investigación en la Educación el panel titulado: **“¿Por qué ir a Ghana cuando hay tantos niños pobres en Puerto Rico?”**. En el panel se presentó un dato de la investigación en proceso Ghana en la conciencia de educadoras y consejeros: recreación, análisis y representación multimediática de una experiencia internacional (#1213-016). Los presentes conocieron la experiencia transformadora de este viaje educativo internacional en los participantes no tan solo en su praxis educativa sino personal, además del impacto la importancia de estas experiencias multiculturales que trasciende las aulas escolares.

Las Dras. Germie Corujo Martinez y Wanda Figueroa participaron como moderadoras en varios paneles ofrecidos en el XII Congreso Puertorriqueño de Investigación en la Educación auspiciado por el CIE y la Facultad de Educación del Recinto.

Asistencia de las profesoras Wanda Figueroa, Janet López y Germie Corujo a conferencias del XII Congreso Puertorriqueño de Investigación en la Educación los días 7 y 8 de marzo de 2013.

La Dra. Germie Corujo y la Prof. Yanitza Lebrón, estuvieron ofreciendo talleres a través del Proyecto ALCANZA en la Universidad de Puerto Rico, recinto de Bayamón durante los días 2, 9 y 16 de marzo de 2013 sobre el desarrollo de las prácticas apropiadas a nivel preescolar para maestros y asistentes tanto a nivel público como privado. Este proyecto es una iniciativa colaborativa de Centro Educativo para la Investigación de la Facultad de Educación y la Fundación Ángel Ramos.

Las profesoras Mendoza y Corujo asistieron a dos actividades del Seminario de Integración de Competencias de Investigación en el Currículo Subgraduado auspiciado por el Centro de Investigación Educativa y el Departamento de Programas y Enseñanzas de la Facultad de Educación y con el auspicio de IiNAS. Para poder asistir a las actividades del Seminario de Competencias de Investigación en el área de Lenguaje y Cultura las profesoras Mendoza y Corujo leyeron varios artículos de investigación escritos por el Dr. Luis Moll.

- Primera actividad:
 - ✓ El martes 12 de marzo a la 1:00 pm la profesora Mendoza asistió al conversatorio titulado Taller práctico de profesores para discutir el diseño de proyectos de investigación con el Dr. Luis Moll de la Universidad de Arizona. El conversatorio tuvo a lugar en la Sala 368. 24.
- Segunda actividad:
 - ✓ La profesora Mendoza asistió a la conferencia FUNDS OF KNOWLEDGE AND LITERACY DEVELOPMENT ofrecida por el Dr. Luis Moll de la Universidad de Arizona el miércoles 13 de marzo de 2013 en el anfiteatro #3. La Dra. Germie Corujo asistió a esta conferencia junto a su grupo de estudiantes del curso ECDO 4255 Trabajo con Padres, Familia y Comunidad. La misma tenía mucha tangencia con aspectos medulares del trabajo con padres que se han discutido en clase.

El 19 de marzo de 2013 se llevó a cabo la segunda de tres actividades de movimiento en el Complejo Deportivo de la Universidad de Puerto Rico. Dicha actividad se llevó a cabo en un horario especial de 1:00 p.m. a 3:30 p.m. y fue en conjunto con los cursos EDPE 4018-Metodología de Enseñanza en la Educación Física Elemental y EDFI 3115-Educación Física Vehículo de Enseñanza K-3 de la Dra. María Ojeda. Estas experiencias complementan la teoría con la práctica integrando experiencias de movimiento para niños de edad temprana.

El Dr. Germán Ramos Cartagena ofreció a los estudiantes del curso CINA 4995: ENTENDIENDO LA VULNERABILIDAD Y SUSTENTABILIDAD DE SISTEMAS SOCIO-ECOLÓGICOS URBANOS de la Dra. Elvia Meléndez-Ackerman la charla “Huerto, Vivero y Bosque Urbano de Capetillo: Proyecto Ciudadano para el Desarrollo Sustentable”. La charla tuvo lugar en el salón del Programa de Honor el 1 de marzo de 2013 a las 10 a.m.

El Dr. Germán Ramos Cartagena presentó el 15 de marzo de 2013 la conferencia “Implicaciones en la labor educativa del profesional de ciencias de la familia y del consumidor en el desarrollo sostenible comunitario” en el Día Internacional del Profesional de Ciencias de la Familia y del Consumidor celebrada en el Hotel Embassy Suite de Dorado del Mar.

Las profesoras Ivonne Pasarell, Wanda Figueroa, Germie Corujo y Janet López asistieron a las conferencias ofrecidas el Día internacional del Profesional de Ciencias de la Familia y del Consumidor: “Comunidad compromiso de todo, implicaciones en la labor educativa” llevado a cabo el 15 de marzo de 2013 en el Hotel Embassy Suites de Dorado.

La Dra. Germie Corujo Martínez, como parte de la Junta Coordinadora, fue parte del Comité organizador del Día Internacional de Ciencias de la Familia y del Consumidor llevado a cabo el 15 de marzo de 2013 en el Embassy Suites de Dorado.

La Prof. Janet López asistió a las conferencias de Capacitación en Neuro teología cristiana: “Como desarrollar la inteligencia espiritual, emocional y múltiple” (5 de marzo); “Creciendo en el espíritu... sus dimensiones en nuestra vida” (12 de marzo); “Fatiga por compasión”. (19 de marzo)

La Prof. Janet López asistió a la conferencia *La escritura, sus atributos y retos en ruta el artículo publicable* a cargo del Dr. Jorge Cruz UPRRP Facultad de Educación Café Galería el 20 de febrero de 2013.

Educación Física y Recreación

Dr. Fernando Aybar Soltero – Taller El entrenador de Deportistas Jóvenes: Perspectiva psicológica – 16 de marzo 2013, Departamento de Recreación y Deportes, Miramar.

Panel en la IV Conferencia Puertorriqueña de Salud Pública La Década de la Actividad Física. Propuestas para el presente y futuro. 19 de marzo 2013 Centro de Convenciones Miramar, participaron Dra. Farah Ramírez y Dra. Mercedes Rivera.

Publicaciones escritos material didáctico y otros

ArII

La Dra. Ivonne Figueroa -Continúa con la filmación del Documental Familia Figueroa en Digitec.

Escuela Secundaria

El 11 de marzo de 2013, el Prof. Andrés Batista Rodríguez presentó su libro titulado *Tratado Teórico del Dibujo de Formas Imaginarias*. El mismo se presentó en el Anfiteatro 3 de la Facultad de Educación y tuvo a: Dra. Nellie Zambrana Ortiz, Dr. Luis de Jesús Berríos, Dr. Pedro Subirats y el Prof. Edwin Maurás Modestí.

FACULTAD DE ESTUDIOS GENERALES

Ponencias, conferencias, charlas, talleres y otras actividades académicas

Departamento de Español

Aponte, Dolores [Español] (2013, marzo 18). Conferencia e Investigación. University of Kentucky.

(2013, marzo 25). Publicación en El Nuevo Día, "*Una generación sensata*" (titulada originalmente Manifiesto de una generación sensata).

Ramos, Marie [Español] (2013, abril 2-8). Conferencia en Congreso Internacional de Género y Post Modernidad. Brest, Francia.

Torres, Juan A. [Español] (2013, marzo 2). Taller de Literatura. Teatro Central, San Germán, P.R.

(2013, marzo 9 y 16). Taller de Literatura. Casa Museo Jesús T. Piñero.

(2013, marzo 15). Festival Internacional de Poesía "Grito de Mujer". Centro de Cultura Salvador Abreu Vega "La Casona". Humacao, PR.

(2013, marzo 23). Actividad de Cierre de los Talleres Literarios. Entrega de Certificados. Asociación de Pescadores de Canóvanas.

Departamento de Inglés

Entrevista al Dr. Carlos J. Sánchez Zambrana (DCISO) sobre: *Relación sociohistórica la pasión del boricua por el béisbol*. Periódico Metro, 20 de marzo de 2013, reportera Miladys Soto.

Premios

Departamento de Español

García, Mariana [Español] (2013, marzo 6). Formó parte de los jóvenes premiados por el Centro Unesco de Cultura y la Comisión de la Juventud Puertorriqueña. Fue premiada por ser una puertorriqueña destacada como periodista cultural y gestora cultural.

Publicaciones, Escritos, Material Didáctico y Otros

Departamento de Español

Ramos, Wanda I. [Español] (2013, abril 4). Presentación del libro: "La persona de edad avanzada en el ordenamiento jurídico". Vestíbulo edificio Jaime Benítez Rexach, Facultad de Estudios Generales.

Departamento de Humanidades

Dra. Mary Frances Gallart, publicación del ensayo "Juan Bosch y su memoria sobre el militarismo moderno", en Jorge Rodríguez Beruff y Juan Giusti (Editores), *Entre islas: homenaje puertorriqueño a Juan Bosch*, San Juan, Ediciones Callejón, 2012, p.165-181.

Dr. Carlos Gil, Presentación del libro *La persona de edad avanzada en el ordenamiento jurídico. (Andragogía, derechos y prerrogativas especiales)*, San Juan, Editorial Postdata, 2013, presentadores: Hon. Concepción Vergara, Procuradora de Personas Pensionadas y de la Tercera Edad; Sr. José Acarón, Director Ejecutivo AARP; Dra. Wanda Ramos, Directora del Programa de Innovaciones Educativas, el 4 de abril de 2013, 10:00 a.m. a 12:00 m., en el Vestíbulo del Edificio Jaime Benítez Rexach.

Prof. Rafael Álvarez, Concierto *Tapiç en Beckett*, viernes 15 de marzo de 2013, 8:00 p.m. y 10:00 p.m.; para la cobertura del mismo Cf. *Diálogo digital*.

FACULTAD DE HUMANIDADES

Departamento de Drama

El Teatro Rodante Universitario bajo su dirección se ha presentado en varios planteles universitarios con *Los entremeses* de Cervantes, entre ellos, Universidad Central de Bayamón (el jueves, 7 de marzo), Universidad del Este, en Carolina, (el martes, 12 de marzo), y en la Universidad del Turabo, Caguas (el miércoles, 20 de marzo).

El Teatro Rodante Universitario, bajo la dirección de la profesora Julia Thompson, fue invitado al Festival Nacional de Teatro del Kennedy Center en Washington D.C. con la producción *Platero y Yo* de Juan Ramón Jiménez. Esta producción fue galardonada con los siguientes premios en el Kennedy Center American College Theater Festival National Awards 2013:

- Premio Mejor Producción (Outstanding Production of a New Work) por *Platero y Yo* de Juan Ramón Jiménez, Universidad de Puerto Rico, Recinto de Río Piedras, Adaptación para Teatro por las profesoras María Eugenia Mercado y Julia Thompson
- Premio Mejor Dirección (Outstanding Director of a New Work) a las profesoras María Eugenia Mercado y Julia Thompson por la obra *Platero y Yo* de Juan Ramón Jiménez, Universidad de Puerto Rico, Recinto de Río Piedras
- Premio Coreografía (Distinguished Choreography) a las profesoras María Eugenia Mercado y Julia Thompson - *Platero y Yo*, Universidad de Puerto Rico, Recinto de Río Piedras
- Premio Mejor Actor (Outstanding Performance by an Actor) al joven estudiante Jonathan Amaro en su interpretación de Platero, en *Platero y Yo*, Universidad de Puerto Rico, Recinto de Río Piedras
- Mejor Representación y Producción en Conjunto (Outstanding Performance and Production Ensemble) *Platero y Yo* Universidad de Puerto Rico, Recinto de Río Piedras

La producción *Platero y yo* se presentó el miércoles, 27 de marzo, en la Escuela Pablo Casals de Bayamón. Y tomaron una Clase Maestra (Master Class) con la compañía teatral española Dagoll Dagom y sus miembros Joan Lluiz Bozzo y Joan Vives, denominada *Estilos de actuación en el género musical*, el miércoles, 20 de marzo, a las 11:30 a. m., en el Teatro Experimental Julia de Burgos.

El miércoles, 27 de marzo los profesores Dean Zayas y José Luis Ramos Escobar participaron activamente, con actos de recordación y lecturas del mensaje internacional y nacional, en el marco de la celebración del Día Internacional del Teatro, acontecido en el Teatro Tapia, en San Juan.

Historia del Arte

Los estudiantes de la clase de Crítica de Arte, impartida por la Dra. Laura Bravo, profesora y directora del Departamento de Historia del Arte, pudieron desarrollar su clase en el espacio de dos importantes exhibiciones abiertas en la salas del Instituto de Cultura Puertorriqueña, en el Viejo San Juan. Los artistas protagonistas de ambas muestras, Víctor Vázquez y Aaron Salabarrías, estuvieron presentes y conversaron e intercambiaron lecturas de sus obras con los estudiantes. Esta actividad se llevó a cabo el miércoles 20 de marzo.

Los directores de los departamentos de Bellas Artes e Historia del Arte, Fernando Paes y Laura Bravo, respectivamente, fueron parte de la celebración del Día de las profesiones en las artes y museos, celebrado el viernes, 8 de marzo de 2013, en el Museo de Arte de Puerto Rico, en San Juan. Allí tuvieron la oportunidad de promocionar sus respectivos bachilleratos entre cientos de estudiantes de escuelas de distintos municipios puertorriqueños y con sus respectivos consejeros.

Estudiantes de los programas de Historia del Arte y Bellas Artes son partícipes del taller *Encontrar la historia que no existe*, impartido por la Dra. Rosell Meseguer, Profesora Visitante de la Universidad Complutense de Madrid, entre los días 4 y 8 de marzo de 2013.

Departamento de Música

Varias presentaciones y comparencias públicas de los grupos musicales del departamento:

- Dos presentaciones de Coralia, dirigido por la Profesora Carmen Acevedo Lucío, en el Recinto de Ponce, de la Universidad de Puerto Rico, el 7 de marzo de 2013; también el 10 de marzo de 2013 en la Catedral de Adjuntas; y el 20 de marzo de 2013 el Coro UPR, dirigido por la Profesora Carmen Acevedo Lucío, en la Rotonda, Torre UPR-RP.
- El 12 de marzo de 2013, la Facultad de Humanidades celebró su Segunda Jornada de las Humanidades, bajo el lema *Arte, Cultura y Erudición*. Como parte de los eventos participaron en la apertura: *Collegium Musicum* dirigido por el Dr. Ernesto Alonso y el Conjunto de Guitarras dirigido por el Prof. Juan Sorroche en el vestíbulo del Teatro UPR. Y el 13 de marzo de 2013 participaron el Conjunto de Flautas, dirigido por la Profesora Ana María Hernández Candelas, frente a la Galería Francisco Oller, Edificio Luis Palés Matos. Para el cierre, el 14 de marzo de 2013, debutó el Taller de Jazz y Música Popular dirigido por el Profesor Samuel Morales, en el espacio denominado “Aula 13”, pasillo frente al Departamento de Historia.

Maestría en Administración y Gestión Cultural (Magac) y Programa de Estudios Interdisciplinarios (Prei)

Nivel Graduado (Magac)

Magac organizó el evento *Inter-acciones Creativas 2013 (embocadura)*, el cual se celebró en el marco de la Segunda Jornada de las Humanidades 2013 denominada *Arte, Cultura y Erudición* del 12 al 16 de marzo. Entre las actividades se incluyeron las siguientes:

- Charla ilustrada con Deborah Hunt (12 de marzo, Sala Jorge Enjuto) con la participación de cerca de 100 personas;
- Charla ilustrada con Mila Aponte-González titulada “Humanidades en acción: la incorporación de tecnologías de la información en la enseñanza en las Humanidades”, (14 de marzo, Sala Jorge Enjuto) con la participación de 25 personas;
- Conversatorio con Pedro Adorno con la participación de las profesoras Ivelisse Rivera Bonilla, Mayra Rivera Rivera y Mareia Quintero Rivera (15 de marzo, Casa de Cultura Ruth Hernández, Río Piedras);
- Actividad “Arte en comunidad” con la asistencia de 25 personas; el conversatorio con el Dr. Rubén A. Gaztambide Fernández de la Universidad de Toronto (15 de marzo, Casa de Cultura Ruth Hernández, Río Piedras);
- Actividad “Producción cultural y solidaridad” en la cual asistieron 25 personas; la clase abierta “¿Con qué se come eso? Diálogo y almuerzo para la digestión cultural en las artes y la educación artística”, a cargo de Mayra Rivera Rivera con la participación de integrantes del proyecto de investigación *Ecologías del arte, la educación artística y creativa y la acción comunitaria* (16 de marzo, Casa de Cultura Ruth Hernández, Río Piedras). Asistieron 30 personas;
- Panel “El Caribe a través de los ojos del performer” con la participación de Lowell Fiet, Daniel Lind, Gabriel Jiménez y Awilda Sterling (16 de marzo, Casa de Cultura Ruth Hernández, Río Piedras). Asistieron 30 personas.

Como parte de los Jueves de Río Piedras, llevado a cabo el 21 de marzo, Magac organizó un conversatorio con la Dra. Isar P. Godreau, en torno al libro de reciente publicación *Arrancando mitos de raíz: guía para una enseñanza antirracista de la herencia africana en Puerto Rico*. El mismo se desarrolló en la Librería La Tertulia.

Magac Nivel subgraduado (Prei):

El Profesor Juan Delgado visitó el centro de autogestión *Casa Pueblo* en Adjuntas con los estudiantes del curso *ESIN 4045 Seminario: Arte, Cultura y Derecho*. Los estudiantes participaron en una obra de teatro, como parte del décimo quinto recibimiento al Julián Chiví, ave símbolo del Bosque del Pueblo en Adjuntas. La visita se llevó a cabo el 8 de marzo de 2013.

La Dra. Edna Benítez visitó la Institución Penal 296 de Guayama con los estudiantes del curso *ESIN 4066 Seminario: Problemas del Derecho Contemporáneo - La educación en la cárcel: ¿herramienta de rehabilitación social?* El objetivo de la visita era familiarizar al estudiante con el contexto y las personas que integran la comunidad carcelaria. La visita se llevó a cabo el 8 de marzo de 2013.

Departamento de Bellas Artes

El profesor y director del Departamento de Bellas Artes, Fernando Paes, comunicó que la estudiante Grace Montalvo ha sido galardonada con la Mención de Honor del Primer Certamen de Dibujo de la Escuela de Artes Plásticas de San Juan.

Los estudiantes Naomi Colón, Saúl Castellano, Javier Orfón y Emanuel Torres participaron de la Exposición "Imaginario Insular" en la Galería The Art Room en San Juan, el 20 de marzo. Igualmente, los estudiantes Naomi Colón y Saúl Castellano fueron seleccionados para participar del Encuentro Internacional de Arte Público en la ciudad de Córdoba, Argentina.

Departamento de Filosofía

La estudiante del Programa de Maestría de Filosofía Naomy Quiñones, presentó un resumen que fue aceptado en la Universidad de Cork, Irlanda, para el simposio de estudiantes graduados Doubt and Visual Representation que se celebrará este semestre. La ponencia de nuestra estudiante se titula *Frivolous or Relevant?: Meaning and Interpretation in Editorial Fashion Photography*.

La estudiante Naomi Quiñones se ganó el primer y único premio de la competencia de 48 Horas - Una Película del 4to Festival de Cine Hecho en Europa (o Festival de Cine Europeo), el jueves, 21 de marzo de 2013. El cortometraje 'Bloqueo', realizado por Benjamín Cardona y Ken China, ambos del Departamento de Drama, y Naomy Quiñones, quien co-dirigió el cortometraje con Benjamín Cardona. 'Bloqueo' se exhibió del 14 al 20 de marzo en Fine Arts, Miramar como finalista, ganó una traducción al francés, y, además, lo expondrán en los siguientes festivales franceses: Festival de cine internacional *Rencontres Henry Langloise* (a través de todo Francia durante diciembre 2013), Festival *Silence on Court* (Paris) y Festival *Tolosa Tourne* (Toulouse).

Del cortometraje 'Bloqueo', un miembro del equipo ganador obtiene una beca de estudios en la *Escola Superior de Cinema i Audiovisuals de Catalunya* (ESCAC - parte de Universitat Barcelona) para el verano 2013, en este caso el premio recayó también en Naomy Quiñones.

Departamento de Estudios Hispánicos-Seminario Federico De Onís:

Bajo la supervisión de la bibliotecaria Iraida Ríos, los estudiantes Kevin Cedeño y Sofía Carrasquillo se encuentran realizando un inventario de material audio visual y sus respectivos soportes para determinar su estado de funcionalidad y, en última instancia, proceder a digitalizar sus contenidos.

Bajo la supervisión de la Dra. Sylma García y el Dr. Elidio La Torre Lagares, la estudiante Joanlly M. Rivera, practicante del PREI en el Seminario, y quien diseñara el afiche para las Jornadas Puertorriqueñas el pasado

mes de febrero, ha culminado el diseño de la Revista de Estudios Hispánicos.

Departamento de Lenguas Extranjeras

El 5 de marzo de 2013, la Dra. Frances Santiago, del Recinto de Mayagüez de la UPR, presentó en la Mediateca el viaje educativo *Verano a París* que coordina anualmente. El mismo es un ejemplo de colaboración entre los diferentes recintos del sistema UPR, pues se convalida mediante permiso especial como una electiva en francés en el Departamento de Lenguas Extranjeras. Asistieron a la charla 15 estudiantes.

El 14 de marzo de 2013, en el marco de las Segunda Jornada de las Humanidades: Arte, Cultura y Erudición, la Dra. Lolita Villanúa presentó a los miembros de su compañía de danza contemporánea, *Andanza*, en el pórtico del Teatro UPR. Además de deleitarnos con su presentación artística, los bailarines y la profesora Villanúa interactuaron y compartieron con el público.

La sección de italiano del Departamento de Lenguas Extranjeras organizó el Festival de Cine Italiano denominado *Norte y sur, padres e hijos, mar y tierra: las fronteras fluctuantes*, coordinado por el Dr. Giovanni D'Agostino. Se proyectaron las películas *Benvenuti al Nord* de Luca Miniero el 15 de marzo y *La prima cosa bella* de Paolo Virzi el 25 de marzo en la Mediateca del Departamento (P-204). Asistieron alrededor de 20 estudiantes a cada proyección.

El 20 de marzo de 2013, se llevó a cabo la mesa redonda “Traducción, interpretación, localización”, dentro del Ciclo de Conferencias: Las lenguas extranjeras y el ámbito profesional. La misma tenía como objetivo presentar estas disciplinas -de estudio y profesionales-a los estudiantes de lenguas que aspiran a convertirse en traductores y/o intérpretes en el futuro. Se trató de una colaboración interdepartamental, pues participaron las profesoras Yvette Torres, directora interina del Programa Graduado en Traducción, Brenda Bibiloni, intérprete profesional y colaboradora del PGT, y Roselina Rivera, traductora profesional y colaboradora del DLE, del PREI y del PGT. También participó la Dra. Agnes M. Bosch, en calidad de traductora profesional y de directora del Departamento de Lenguas Extranjeras. Asistieron más de 35 estudiantes y profesores.

Departamento de Literatura Comparada

La Dra. Malena Rodríguez Castro organizó la Segunda Jornada de las Humanidades: Arte, Cultura y Erudición que tomó lugar en la Facultad de Humanidades desde el miércoles, 6 de marzo, hasta el sábado, 16 de marzo. Hubo conferencias, mesas redondas, música, conversatorios, entre otros eventos, para el beneficio de toda la comunidad universitaria, incluyendo a los estudiantes sub-graduados y graduados. El estudiante de Literatura Comparada Mario Gracia presentó la música de su banda *Imago Dei* en la Jornada.

La Dra. Marian Polhill organizó la visita del Dr. Haraldur Bernharðsson, Catedrático Asociado de Estudios Medievales en la Universidad de Islandia, al Recinto de Río Piedras, UPR. Ofreció un taller de ocho horas sobre el idioma de los vikingos/el islandés antiguo, del 11 al 14 de marzo de 2013. Participaron 20 estudiantes sub-graduados y graduados de los departamentos de Literatura Comparada, Historia, Inglés y Lenguas Extranjeras, entre otros, y tres profesoras en el taller de los departamentos de Literatura Comparada, Traducción y Estudios Hispánicos. Haraldur enseña el islandés antiguo, que es un idioma fundamental para los estudios medievales y la mitología nórdica, y lingüística en la Universidad de Islandia. Es un investigador premiado. Además, dirige el programa de maestría de Viking and Medieval Norse Studies en Escandinavia y es Vice-Presidente del Concilio del Idioma Islandés.

Los estudiantes Ariel González (estudiante sub-graduado de Historia y en el estudio independiente de la Dra. Marian Polhill) y Shirley McPhaul (estudiante sub-graduada de Literatura Comparada) fueron aceptados al programa de maestría de dos años Viking and Medieval Norse Studies Programme en Reykjavík, Islandia.

Departamento de Historia

La estudiante de maestría Lara Caride ganó *Mención de Honor* en la *Categoría de Ensayo* en el Primer Certamen Literario de la Facultad de Humanidades, auspiciado por el Decanato y dos instituciones como mecenas de las letras.

Programa Graduado de Traducción

La Prof. Ivette Torres participó el 20 de marzo de 2013 en la mesa redonda titulada *Traducción, Interpretación y Localización* que forma parte de la Serie de Conferencias sobre Las Lenguas Extranjeras y el Ámbito Profesional que auspicia el Departamento de Lenguas Extranjeras.

Ponencias, conferencias, charlas, talleres y otras actividades académicas

Departamento de Drama

El Prof. Dean Zayas dirigió la obra *La casa de Bernarda Alba* para la compañía Teatro Círculo presentada el mes de marzo en el Centro de Bellas Artes de Guaynabo. Además, sigue filmando la serie de entrevistas para el programa televisivo Estudio Actoral del WIPR TV, Canal 6.

La Prof. Julia Thompson y su producción *Platero y Yo* fue invitada al Festival Nacional de Teatro del Kennedy Center en Washington D.C.

El Prof. Miguel Vando diseñó el vestuario de la producción del Teatro Repertorio de la Universidad de Puerto Rico para la obra-musical *Dentro del bosque*, presentado durante el mes de marzo en el Teatro de la UPR.

El Prof. Heriberto Feliciano dirigió y produjo la serie teatral Micro-Teatro en la Azotea en la Calle San Sebastián en San Juan. Y el profesor Israel Franco Müller ha diseñado la iluminación para el proyecto teatral Micro-Teatro en la Azotea. Además, Franco Müller diseñó la escenografía para la producción *La Oruguita Dolores* para producciones Escena Latina en el Centro de Bellas Artes, San Juan.

La Prof. Petra Bravo dirigió las presentaciones de danza de la compañía *Hincapié* durante el mes de marzo en varios teatros del país.

Departamento de Filosofía

Como parte del Ciclo de Conferencias Ludwig Schajowicz se desarrollaron las siguientes presentaciones, *Sobre Rancière y la paradoja del arte político* por Dialitza Colón Pérez, investigadora afiliada Universidad Autónoma de Barcelona (6 de marzo); *¿Qué es la fenomenología?* por Moisés Rivera Torres, egresado del Programa de Maestría de Filosofía, UPR-RP (13 de marzo); *Filosofías del mendigo* por Etienne Helmer, profesor del Departamento de Filosofía, UPR-RP (20 de marzo); *Caos, democracia y redención: Algunos patrones de razonamientos filosóficos* por Roberto Alejandro, profesor invitado, Universidad de Massachusetts Amherst (21 de marzo).

Se realizó una actividad especial en *Conmemoración de la vida y obra del Prof. Ludwig Schajowicz*. La misma se llevó a cabo en el vestíbulo del Teatro de la Universidad de Puerto Rico, a las 6:00 p. m. Entre los participantes se encontraban Francisco José Ramos, de la Universidad de Puerto Rico, Oscar Dávila, de la Universidad del Sagrado Corazón, y el Prof. Raúl de Pablos, del Departamento de Filosofía, del Recinto de Río Piedras-UPR.

La Dra. Anayra Santory, directora del Departamento de Filosofía, ofreció una conferencia en la 4ta Conferencia Puertorriqueña de Salud Pública, celebrada el miércoles, 20 de marzo de 2013. También participó en el panel *Perspectivas sobre el Lumpenato en Puerto Rico* " 'Es la hora de la rebeldía:' reflexiones en torno a la reproducción de la marginalidad en Puerto Rico".

Departamento de Música

Actividades de conciertos y presentaciones durante el mes de marzo, entre ellas, las siguientes:

- El 3 de marzo de 2013, se presentaron en el Concierto del Festival Musical de Ponce, con la Orquesta de Cámara, y la participación de la Profesora Ana María Hernández Candelas como solista;
- Del 4 al 7 de marzo de 2013, el Prof. William Pagán Pérez, estuvo en Sul Ross State University, Alpine, Texas, como invitado y fue parte de varias actividades, conferencias y clases magistrales, su profesor anfitrión fue Christopher Dobbins, M.M. El 4 de marzo de 2013 se desarrolló la conferencia sobre orquestación y arreglo, basados en música afro-puertorriqueña para futuros maestros de música. Fine Art School, Escuela de Bellas Artes; Ensayo con el *Wind Ensemble* (clase magistral sobre su pieza *Concertante Boricua No.2 for Bassoon and Wind Ensemble*, en el Marshall Auditorium; 5 de marzo de 2013 - Ensayo con la Banda Comunitaria de la Ciudad de Alpine, invitado a tocar trombón en el ensayo regular y habló sobre su pieza para fagot y banda de concierto, en el Marshall Auditorium; y el 6 de marzo de 2013 aconteció el ensayo general para el concierto con el *Wind Ensemble*. Marshall Auditorium; 7 de marzo de 2013 - Concierto del Wind Ensemble. Marshall Auditorium;
- Del 14 al 24 de marzo de 2013, la producción del musical *Dentro del Bosque* contó con la participación de la Profesora Margarita Castro Alberty en la dirección vocal y el Profesor Samuel Morales Correa en la dirección musical. Las funciones tuvieron lugar en el Teatro de la Universidad de Puerto Rico

Departamento Historia del Arte

La Dra. Mercedes Trelles, del Departamento de Historia del Arte, participó en un simposio de dos días, Global Pop, organizado por el Museo Tate Modern de Londres y el Royal Academy de la misma ciudad, el 15 de marzo de 2013. Presentó una conferencia titulada *Who Knew? Painting, National Identity and Pop Art in Latin America* en el contexto de un panel con expertos en el tema del Pop provenientes de Eslovaquia, Japón, España y China. La conferencia fue grabada y estará disponible por internet.

La Dra. Laura Bravo, directora del Departamento de Historia del Arte, ofreció la conferencia titulada "*Monstruos*" de mirada triste: *perspectivas sobre la teratología en la Historia del Arte*, el 11 de marzo de 2013, en la Universidad del Este en Carolina, con motivo del proyecto de investigación que se lleva a cabo entre diversas disciplinas de Humanidades y Ciencias Médicas, financiado por la Fundación Puertorriqueña de las Humanidades.

Departamento de Bellas Artes

El Profesor Néstor Millán participó de la exposición En Foco / In Focus en el California Institute for Integrated Studies, en San Francisco, CA.

Maestría en Administración y Gestión Cultural (Magac) y Programa de Estudios Interdisciplinarios (PREI)

La Dra. Zaira Rivera Casellas participó en el panel *Remesas culturales: Expresiones culturales y literarias de la diáspora*, con la lectura de la ponencia, “*Bolero, Filin y Jazz: reencuentro de la diáspora africana*” que se llevó a cabo el 13 de marzo de 2013, en el Centro de Investigaciones Históricas como parte de la Segunda Jornada de las Humanidades es Arte, Cultura y Erudición.

Departamento de Inglés

La Dra. Alicia Pousada presentó la conferencia *Developing Spanish and English as complementary languages in Puerto Rico*, como parte del Panel 4B del Congreso para la Investigación en la Educación auspiciado por la Facultad de Educación de la UPR-RP. Nuestra estudiante doctoral Pier Angeli Le Compte Zambrana, también presentó su trabajo de investigación titulado *Más allá del bilingüismo: un Proyecto Piloto en Aruba*. Además, la Dra. Pousada sometió y se le aceptaron para publicación el artículo "Review of Silva-Rodriguez, I. (2012). Silencing Race" en la revista *New West Indian Guide* a publicarse en 2014.

La Dra. Carmen Haydée Rivera presentó su trabajo “*Diasporic Journeys: Literary Representation of Return Migration*” como parte de las actividades de la Segunda Jornada de las Humanidades: Arte, Cultura y Erudición en el panel *Remesas Culturales: Expresiones culturales y literarias de la diáspora*.

Departamento de Literatura Comparada

La Dra. Malena Rodríguez Castro presentó la ponencia “La escritura proletaria en las memorias de Bernardo Vega y César Andreu Iglesias” en la sesión *Remesas culturales: Expresiones culturales y literarias de la diáspora* en la Segunda Jornada Humanidades es Arte y Cultura el 13 de marzo de 2013.

La Dra. Malena Rodríguez Castro organizó la Segunda Jornada de las Humanidades: Arte, Cultura y Erudición que tomó lugar en la Facultad de Humanidades desde el miércoles, 6 de marzo, hasta el sábado, 16 de marzo.

La Dra. Rodríguez Castro organizó la siguiente actividad de la Jornada, entre muchas otras. La actividad fue co-auspiciada por el Departamento de Literatura Comparada: Mesa redonda *José Rodríguez Soltero: cine y cultura underground* como parte de las actividades de la Segunda Jornada de las Humanidades, con las presentaciones del Dr. Arnaldo Cruz Malavé, de Fordham University, bajo el tema *Entre Camp y Kitsch: La diáspora artística boricua de los sesenta*, y el Dr. Julio Ramos, de Berkeley University, con el tema *Lupe Vélez y el Che Guevara en la asunción de Rodríguez Soltero*. Estas comparecencias fueron coauspiciadas por el Departamento de Literatura Comparada y Programa de Estudios de la Mujer y el Género.

El Dr. Noel Luna organizó una actividad de poesía el 12 de marzo en la Segunda Jornada Humanidades: Arte, Cultura y Erudición.

La Dra. Marian Polhill coordinó la visita del Dr. Haraldur Bernharðsson, Catedrático Asociado de Estudios Medievales en la Universidad de Islandia. El Dr. Bernharðsson ofreció un taller sobre el idioma islandés antiguo y una charla sobre la política del lenguaje islandés, para estudiantes y profesores de la Facultad de Humanidades. La visita fue reconocida también como parte del Relevo

de Siglo de Oro y culturas pre-modernas, organizado por la Dra. Carmen Rabell.

Departamento de Historia

El Dr. Fernando Picó tuvo a su cargo la Primera Conferencia Magistral Anual Roberto Sánchez Vilella, sobre el tema *Vigencia e importancia del pacto social puertorriqueño* en el Aula Magna de la Facultad de Derecho, el 20 de marzo de 2013.

El Departamento de Historia, conjuntamente con el Departamento de Inglés, auspició dos conferencias de la periodista y escritora puertorriqueña Luisita López Torregrosa sobre *Cultura y Periodismo* como parte de las Segunda Jornada de las Humanidades: Arte, Cultura y Erudición y del Seminario de Estudios de la Migración y de la Diáspora, los días 7 y 8 de marzo de 2013.

El Dr. Pedro San Miguel fue uno de los presentadores del libro *The Caribbean: A History the Region and Its Peoples* editado por Francisco Scarano y Stephan Palmié, y publicado por la Editorial de la Universidad de Chicago. El libro un ensayo de su autoría *An Island in the Mirror: The Dominican Republic and Haiti*. Además, el Departamento de Historia, auspició conjuntamente con el Departamento de Filosofía, la estancia en el recinto del Dr. Roberto Alejandro, de la Universidad de Massachusetts, del 18 al 22 de marzo de 2013.

Centro de Investigaciones Históricas:

La Dra. María Luque, directora del Centro de Investigaciones Históricas, informó que el CIH continuó con el Ciclo de Tertulias: El quehacer de la historia en las Ciencias Antropológicas. Se ofrecieron las siguientes: “La probanza de Juan González de 1532: una lectura etnológica,” por Gabriel de la Luz Rodríguez, el 7 de marzo; y “De la literatura a la Antropología, pasando por la historia: Pané, el inca Garcilaso y Guaman Poma,” por la Dra. Mercedes López Baralt, el 14 de marzo. Ambas charlas en horario de 2:30 a 4:00 p. m. con una asistencia total de 45 personas.

Premios

Departamento de Estudios Hispánicos-Seminario Federico De Onís:

La Dra. Sylma García recibió el Segundo Premio de Literatura en esta categoría, no obstante, se otorgó al libro “Yo tuve una cosa con él y no es un concepto”. Originalidad y modernidad en la literatura mística de Ernesto Cardenal, escrito por la Dra. Sylma García González, editora de la Revista de Estudios Hispánicos.

Departamento de Bellas Artes

La Profesora Ivelisse Jiménez ganó el Primer Premio Arte Laguna en la Bienal de Venecia, Italia.

Publicaciones, Escritos, Material Didáctico y Otros

Departamento de Estudios Hispánicos-Seminario Federico De Onís-Seminario Federico De Onís:

El Dr. Rafael Bernabe continúa su línea de investigaciones en el seminario sobre la influencia de Walt Whitman en el Caribe. También da los toques finales al ensayo suyo que será parte de Historia crítica

de la literatura puertorriqueña.

El Dr. Elidio La Torre Lagares acaba de publicar en España el cuento “La desgracia de unos” en la antología Lava negra: Crímenes, nocturnidades y otras alevosías. Antología del cuento policial iberoamericano. (Amir Valle, editor. Madrid: Verbum, 2013). Igualmente, comenzó los trabajos de conceptualización de la Revista al Foro de 1940 junto a la doctora Malena Rodríguez Castro.

Departamento de Filosofía

La Dra. Santory publicó el 22 de marzo de 2013 el artículo titulado, *Treinta y nueve propuestas*, en el portal www.80grados.net; y otro artículo 'En la calle o la cárcel': reflexiones sobre la marginalidad en Puerto Rico a la luz de *El nuevo imperialismo* de David Harvey, en *Huellas de Estados Unidos. Estudios, Perspectivas y Debates desde América Latina*. No. 4. Revista de la Cátedra de Historia y Literatura de EE.UU., Universidad de Buenos Aires. <http://huellasdeeu.com.ar/index.html>.

El Dr. Etienne Helmer realizó las siguientes publicaciones, el libro *Epicure ou l'économie du bonheur*. Paris: Le Passager clandestin, 2013. Y sometió para publicación los siguientes artículos: 1. «Platon et Aristote : deux anthropologies économiques, deux cités justes», *Revue de philosophie ancienne*, Paris/Bruxelles; 2. «L'économie des Cyniques», *Revue de philosophie économique*, Paris; 3. «Philosophies grecques du mendiant», *Les Cahiers philosophiques*, Paris.

Departamento de Inglés

La Dra. Alma Simounet presentó el libro de la profesora Nalini Natarajan, *Atlantic Gandhi: The Mahatma Overseas* en la actividad realizada el viernes 15 de marzo de 2013. Asimismo, asistió a la Cuarta Conferencia Puertorriqueña de Salud Pública celebrada en el Centro de Convenciones, en Miramar. Durante la conferencia presentó la ponencia "*Lo buen y lo malo: la construcción de la otredad en el diario caribeño de Edward Bliss Emerson*" en el Panel "Búsqueda de Salud en el Trópico en el Siglo XIX: el diario de Edward Bliss Emerson del 1831-32". Igualmente, la Dra. Simounet fue invitada a participar como Investigadora Auxiliar en Proyecto de Santa Cruz del Instituto del Caribe, adscrito a la Facultad de Ciencias Sociales, RRP, UPR.

Departamento de Literatura Comparada

La Dra. Carmen Rabell escribió una reseña del libro más reciente de la decana Dra. María Carrión, *Subject Stages: Marriage, Theater, and the Law in early Modern Spain*. La reseña de siete páginas fue aceptada para la publicación en la Revista de Estudios Hispánicos.

La Dra. Rabell también publicó dos artículos en la revista digital en la red, [www.80grados](http://www.80grados.net), titulado “¡Buenas salenas *Rayuela Rayuela!*”, publicado el 22 de marzo 2013, y “Violación y traspaso de propiedad” publicado el 8 de marzo 2013.

Programa Graduado de Traducción

El Dr. David Auerbach, del Programa Graduado en Traducción, publicó la traducción, “Antonio Muntadas: New York: City Museum?” en *Storefront Newsprints*, ISBN-10: 0984361707 (Bartomeu Marí, Publications of the Storefront for Art and Architecture, New York).

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 ESTUDIANTES

Oficina de Movilidad Internacional

Recibo de la aprobación de la residencia permanente del Dr. Nikita Nankov y de la aprobación de la *Petición de Inmigrante para un Trabajador Extranjero* para el Dr. José C. Vega Vilca.

Recibo de la certificación de salario prevaleciente de las tres renovaciones de visa H-1B y una para solicitud de cambio de estatus a H-1B nueva que habían sido sometidas.

Preparación del borrador de la carta a USCIS, para la extensión de la visa del Dr. Nagpal, y tramitación al Director del Departamento de Contabilidad para incorporar la información necesaria.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

Los días del 10 al 13 de marzo de 2013, la FAE recibió la visita los evaluadores de la Agencia Acreditadora Association to Advance Collegiate Schools of Business (AACSB). El equipo evaluador estuvo compuesto por: el Dr. Gonzalo Garland, Vicepresidente del Instituto de Empresas en Madrid, España, el Dr. Javier Serrano, ex decano de la Universidad de los Andes, Bogotá, Colombia, y el Dr. Richard Durand, ex decano y Profesor Emeritus de la Universidad de las Américas, Washington, DC. Los evaluadores brindaron una recomendación favorable de acreditación, sujeta a la aprobación final del Initial Accreditation Committee (IAC) y del directorio de la AACSB.

ESCUELA DE DERECHO

En el mes de marzo de 2013 la Biblioteca de la Escuela de Derecho, actualizó su página “web” añadiéndole el ícono y el enlace de la referencia virtual.

FACULTAD DE CIENCIAS SOCIALES

Instituto de Cooperativismo

Del 20 de febrero al 20 de marzo, el Prof. Efraín Rosado dictó el curso CORE 6057 *Cooperativismo como alternativa empresarial para el desarrollo profesional y la práctica de la Consejería en Rehabilitación*. Este curso se ofreció como parte de un acuerdo para el fomento de la interdisciplinariedad entre la Escuela Graduada de Consejería en Rehabilitación y el Instituto de Cooperativismo.

El 26 de febrero, el Senado Académico aprobó la Propuesta para el establecimiento de un Programa de Maestría en Gestión y Desarrollo de Cooperativas y Organizaciones Solidarias del Instituto de Cooperativismo.

El 15 de marzo, la Junta Administrativa aprobó la Propuesta para el Establecimiento de un Programa de Maestría en Gestión y Desarrollo de Cooperativas y Organizaciones Solidarias del Instituto de Cooperativismo.

Departamento de Geografía

El 2 de marzo, el Dr. Carlos Guilbe presentó del libro *Fuentes Energéticas; Luchas Comunitarias y Medio Ambiente en Puerto Rico* del Dr. Edwin Irizarry Mora en la Librería AC en Santurce.

El Dr. Carlos Guilbe, el 20 de marzo, fungió como panelista junto a Felipe Gómez y la Lcda. Rivera Lacén (Colegio de Abogados de Puerto Rico) en el Foro sobre Negritud y racismo en Puerto Rico. Celebrado en la Escuela José Gautier Benítez de Caguas.

El Prof. José Longo, el 15 de marzo ofreció el Taller Geografía Histórica de Palestina en la Iglesia Discipulos de Cristo de San Patricio

El 27 de marzo, el Dr. Francisco Watlington Linares por la comunicadora Susan Soltero durante una hora en su programa "Susan y su ambiente" por la emisora Radio WALO de Humacao. El tema principal tratado fue "La importancia de las especies centinelas en la monitoría de la contaminación ambiental en Puerto Rico".

La Dra. Rosana Grafals-Soto, el 19, 20 y 21 de marzo participó de la IV Conferencia Puertorriqueña de Salud Pública en el Centro de Convenciones de Puerto Rico donde presentó la conferencia titulada *Vegetación costera y su ubicación en relación a la línea de agua: Caso de estudio Punta Manatí, Puerto Rico*

La Dra. Barreto realizó dos viajes de campo para probar los componentes educativos e investigativos de los mismos para insertarlos en sus cursos el próximo semestre. Estos viajes de campo fueron: Viaje a la Cueva Culebrones en Arecibo perteneciente al Centro de investigación Mata de Plátano de la Universidad Interamericana de Bayamón. Se realizó el viaje en 6 de marzo de 5:00 a 9:00 PM

Unidad de Servicios Profesionales de IPsi

El Programa de Educación Continua de la Unidad de Servicios Profesionales, planificó un calendario de actividades para todo el año. Este calendario preliminar incluye un total de nueve actividades, seis de ellas para el período de enero a junio del 2013 y tres para el período que comprende de agosto a diciembre del 2013. Al presente hay cuatro talleres para los que están recibiendo inscripciones: el taller de Terapia Cognitiva-Conductual más Hipnosis (TCCH) para el tratamiento de pacientes con cáncer de mama, el taller Meta Analytic Methods: Applicability in Psychological Research, el taller Peritaje en los tribunales: Lo que todo/a psicólogo/a debe saber y el taller Applied Suicide Intervention Skills Training (ASIST).

Departamento de Psicología

Las profesoras Maribel Pagán y Griselle Díaz se encuentran tomando la certificación **Internet and Computing Core Certification Global Estándar 3 (IC-3)** de Certiport en la Facultad de Administración de Empresas.

Se ofreció un taller de Power Campus a los siguientes empleados: Griselle Díaz, Alicia Fuentes y Ada Pérez. En la misma también participó el Director Asociado Dr. José Felicié y la Directora Dra. Tania García Ramos. Este taller lo ofreció el Sr. Eddie Cuadrado de la Oficina de Asuntos Estudiantiles.

La Dra. Heidi J. Figueroa, a través del Seminario Permanente de Métodos de Investigación (SMPI, <http://spmiupr.net>) se mantiene y desarrolla un banco de reseñas de recursos de software libre, freeware y propietario útil para la gestión de enseñanza e investigación.

En el curso de Psicología Social (PSIC3006) de la Prof. Heidi J. Figueroa Sarriera se incorporan herramientas tecnológicas para ampliar la experiencia educativa. Dichos recursos son: 1) presentaciones electrónicas (PREZI) con trabajo colaborativo, 2) incorporación de clips audiovisuales como material educativo, 3) archivo de lecturas online utilizando (DROPBOX), 4) egroup del curso para la discusión de tópicos, intercambio de información adicional y aclaración de dudas. Las herramientas utilizada son de acceso abierto y/o gratuito.

La Dra. Heidi J. Figueroa, en calidad de Coordinadora del Seminario Permanente de Métodos de Investigación (SMPI, <http://spmiupr.net>) ha aportado contenido para la redacción de una propuesta NSF-CC-NIE, en colaboración con colegas de la Facultad de Ciencias Naturales, del Centro de Investigaciones Sociales, la Escuela Graduada de Ciencias y Tecnologías de la Información y la Escuela de Arquitectura y otros. La propuesta está encaminada a establecer una infraestructura de networking para la investigación científica.

El Seminario Permanente de Métodos de Investigación (SMPI, <http://spmiupr.net>) desarrolla su plataforma online con software libre (Joomla) y utiliza las redes sociales (página FACEBOOK y UStream) para la divulgación de sus actividades y recursos.

FACULTAD DE EDUCACIÓN

Decanato

El día 8 de marzo de 2013 se llevó a cabo una presentación a los Decanos y Decanas de las Facultades de nuestro Recinto en torno a las tecnologías adaptadas para personas con necesidades especiales. El propósito de la presentación fue demostrar el uso de la asistencia tecnológica como herramienta para integrar a las personas con necesidades especiales en los diversos campos del saber. Como parte de la presentación, se propuso a los Decanos iniciar una colaboración con nuestra Facultad para desarrollar en cada Facultad un módulo demostrativo de cómo la tecnología posibilita la participación activa de estudiantes con necesidades especiales significativas en las diversas preparaciones académicas que ofrecen. El próximo paso, luego de la presentación, será orientar y adiestrar a profesores, seleccionados por cada Facultad, en el módulo correspondiente a su campo del saber. Una vez concluya el adiestramiento, se solicitará a los profesores participantes que incluyan el módulo en sus sílabos y soliciten un cambio al prontuario del curso para insertar el mismo de manera que se pueda perpetuar el cambio.

El día 13 de marzo de 2013, la Sra. Keren Henríquez, Oficial Educativa de Microsoft, coordinó junto al Decanato de Asuntos Académicos un adiestramiento en el uso de la plataforma Kinect para profesores y otro personal de la Facultad con especial interés en los relacionados al campo de la Educación Física y la Recreación. El propósito del adiestramiento fue demostrar cómo Kinect puede servir de herramienta para aumentar la actividad física en los estudiantes a la vez que se integran conceptos relacionados a las diversas materias académicas. A esta actividad asistieron 22 personas.

ArII

La Dra. Carmen Pacheco Sepúlveda ofrece talleres para el manejo del autoservicio docente de MiUPI (Power Campus), organizados por el CEA.

Oficina de evaluación

Del 26 de febrero al 2 de marzo de 2013 –Viaje oficial para asistir a conferencias de la Convención Anual de la *American Association of Colleges for Teacher Education* celebrada en Orlando, Florida. Los temas discutidos fueron: Nuevos estándares de Acreditación CAEP/NCATE; Modelos y sistemas de assessment y bases de datos; Reforma educativa; Impacto en los programas de preparación de maestros de los estudios de egresados y candidatos.

El miércoles 27 de marzo de 2013 de 11:30 am a 1:00 pm en la Sala 314 de la Facultad de Educación, se llevó a cabo reunión del Comité de Assessment y el Comité de Evaluación de Programas que someten Informes a los SPA's, con el propósito de examinar las condiciones que hay que cumplir en los "Program Reports" para la acreditación del 2017 (Estándares CAEP y Modelo de Evaluación de la Facultad), conocer el estatus de los informes por áreas y sobre la base de datos de la Oficina de Evaluación.

Estudios Graduados

El CEPDEG ofreció una presentación del sistema de *assessment* del aprendizaje de los estudiantes y resultados a la facultad y estudiantes del DEG el 20 de marzo en el anfiteatro 4, de 4 a 5:30 PM.

Educación Física y Recreación

La Prof. Maniliz Segarra y Dr. Edwin Vega, coordinaron el Curso Kinect de Microsoft, sesiones de ejercicio con retroalimentación computadorizada para Profesores Facultad Educación, participaron 27 personas, 13 de marzo, de 8- 12 m

Ecología Familiar

La Dra. Wanda Figueroa trabajo con la propuesta del BYM asociada a los dos programas de bachillerato que se proponen fusionar al atemperarlas a la Certificación #38 y fue entregada copia de la misma a la Decana Juanita Rodríguez, la Dra. Nydia Lucca, Directora del DEG para su revisión, aprobación en el Comité de Currículo en el DEG y proceder enviarla al DEGI.

Oficina del Decano

Seminario de Educación General de la Facultad de Estudios Generales. Coordinador y Ponente: Dr. Waldemiro Vélez Cardona. Tema: Iniciación a la transdisciplinariedad. Viernes 15 de marzo de 2013, a la 1:30 en la Sala 306 del edificio Jaime Benítez Rexach.

Departamento de Ciencias Físicas

Seminario de Ciencias Físicas, Tercera Sesión, Ciencias Físicas y Cibermúsica (CIFI 3007) contenido de la primera unidad de celdas fotovoltaicas. Ponente: Dr. Luis Acevedo Gómez. Se presentará el contenido detallado de la Unidad I del curso Ciencias Físicas y Cibermúsica. Esta actividad se celebró el miércoles 3 de abril de 2013, de 11:00 a.m. a 12:00 m., en el Salón DMN 410.

Departamento de Ciencias Sociales.

Seminario de Educación General de Ciencias Sociales. Coordinadora: Dra. Elsa Planell Larrinaga. Segunda sesión del segundo semestre. Tema: Desigualdad, Violencia e Inseguridad. Conferenciantes:

- Dra. Madeline Román, Catedrática del Departamento de Sociología y Antropología, Facultad de Ciencias Sociales. Conferencia: “La violencia de las buenas personas y otras consideraciones incómodas
- Dra. Linda Colón, Departamento de Ciencias Sociales, Facultad de Estudios Generales, Conferencia: “Lumpenización y marginalidad en Puerto Rico”
- Sra. Mirta Colón, Líder Comunitaria Residencial Las Gladiolas, “Desde el Caserío”, miércoles 3 de abril de 2013, de 10:00 a.m. a 12:30 p.m., en la Sala de Reuniones 306 del edificio Jaime Benítez Rexach.

Departamento de Humanidades

Seminario de Humanidades, Coordinadora Dra. Ivette Fred

- Segunda Sesión “Los gnosticismos”. Ponente: Dr. Mario Casañas, miércoles 20 de marzo de 2013, de 11:30 a.m. a 1:00 p.m., en el Salón 205 edificio Jaime Benítez Rexach.
- Tercera Sesión, “Viaje a Costa Rica: Verde y Humanística”, Ponente: Dr. José Corrales Corrales. Departamento de Humanidades. Contaron con la participación de sus estudiantes participantes en los intercambios con la Universidad de Costa Rica. Miércoles 3 de abril de 2013, 11:30 a.m. a 12:50 p.m., en el Salón 205 del edificio Jaime Benítez Rexach..

Dra. Brunilda Cotto, Preparación y producción del PDF sobre el “tool kit” para preparación de rúbricas sobre “La bibliografía anotada y glosario” que se publicará en los documentos de la página departamental.

Dra. Marta Medina: Participación en el National Society of Collegiate Scholars, University of Puerto Rico Chapter. Es la Coordinadora de la Sociedad en el Recinto y recibió una carta de reconociendo su labor desde enero hasta abril de 2013.

Proyecto de Estudios Urbanos: El 13 de marzo de 2013, se llevó a cabo Cine Foro. En el mismo se proyectó la película “Suite Habana”, un filme de Fernando Pérez. La profesora Denise López Mazzeo, del Departamento de Inglés, fue el recurso. Esta actividad se celebró el 13 de marzo de 2013 en el Auditorio de la Escuela de Arquitectura, asistieron más de 100 personas. Se llevó a cabo avalúo de esta actividad.

Proyecto de Estudios Urbanos

El 13 de marzo de 2013, se llevó a cabo Cine Foro. En el mismo se proyectó la película “Suite Habana”, un filme de Fernando Pérez. La profesora Denise López Mazzeo, del Departamento de Inglés, fue el recurso. Esta actividad se celebró el 13 de marzo de 2013 en el Auditorio de la Escuela de Arquitectura, asistieron más de 100 personas. Se llevó a cabo avalúo de esta actividad.

Proyecto de Estudios Internacionales

Conversatorio acerca del Festival Casals 2013. “Messa de Requiem”. Conmemorando el Bicentenario de Giuseppe Verdi 1813 – 2013. Con la participación especial de: Maximiano Valdés Director Titular de la Orquesta Sinfónica de PR y el Festival Casals; Ana María Martínez, Soprano. Coordinador: Dr. Marc Jean Bernard. Jueves 14 de marzo de 2013, a la 1:00 p.m. en la Sala 306 edificio Jaime Benítez Rexach.

FACULTAD DE HUMANIDADES

Departamento de Historia Del Arte

El Departamento ha producido y publicado una revista en línea de crítica de arte llamada *Visión Doble*, la cual fue lanzada el pasado 15 de marzo de 2013. En *Visión Doble* colaboran casi una veintena de escritores, tanto de renombre local como otros que comienzan su carrera en la disciplina. La revista, cuyo lanzamiento vino acompañado de miles de visitas por parte de sus lectores, ofrece críticas a exhibiciones de arte abiertas en espacios en Puerto Rico y de artistas puertorriqueños fuera de la Isla. Puede visitarse en, www.visiondoble.net. La revista ha logrado unas 6,000 visitas en las primeras semanas en línea, algo en nuestra academia sin precedente.

Programa Graduado de Lingüística

Se aprobó unánimemente la propuesta de un nuevo *Programa Doctoral en Lingüística Aplicada* en la reunión ordinaria del 15 de marzo de 2013, y se envió de inmediato al Decanato de Estudios Graduados e Investigación para su consideración. El doctorado en Lingüística Aplicada viene a ocupar un espacio de mucha necesidad en el campo de las humanidades, la educación, las ciencias naturales y las ciencias sociales, tanto en el ámbito puertorriqueño como internacional, de doctores capaces de investigar con metodologías actuales y multidisciplinarias problemas lingüísticos de diferentes índoles: 1) psicolingüísticos (lingüística clínica/neurolingüística), y 2) sociolingüísticos (políticas lingüísticas, planificación lingüística, bilingüismo, etc.). Este doctorado es de carácter interdepartamental, su sede principal será el Programa Graduado de Lingüística (PGL) y su implantación y desarrollo estará en estrecha colaboración con los Departamentos de Inglés, Lenguas Extranjeras y Estudios Hispánicos de la Facultad. Además, colaborarán docentes e investigadores de otras unidades de nuestro Recinto, tales como las facultades de Estudios Generales, Educación y Ciencias Sociales, y el Recinto de Ciencias Médicas, así como otros recintos y universidades del país y del extranjero. La secuencia curricular propuesta incluye seminarios medulares, especializados y electivos. Para apoyar este doctorado se anunciaron dos plazas nuevas adscritas al Programa Graduado de Lingüística, una en Neurolingüística y otra de Adquisición/Fonología, efectivo en o antes de enero de 2014.

Departamento de Bellas Artes

Se recibió la aprobación por parte de la Administración Central de la UPR la propuesta de cambio curricular del Programa de Artes Plásticas, añadiendo tres cursos de fundamentos de seis (6) horas contacto a la semana cada uno, y creando un curso requisito sombrilla de Telas de la Práctica Artística Contemporánea.

Maestría en Administración y Gestión Cultural (Magac) y Programa de Estudios Interdisciplinarios (PREI)

Como parte del evento Inter-acciones Creativas 2013, MAGAC auspició la conferencia "*Humanidades en acción: la incorporación de tecnologías de la información en la enseñanza en las Humanidades*" por Mila Aponte-González (14 de marzo, Sala Jorge Enjuto) con la participación de 25 personas.

La estudiante doctoral de Columbia University, Solymar Ferreira validó sus instrumentos de investigación para tesis doctoral en evaluación de programas graduados interdisciplinarios en la Maestría en Gestión y Administración Cultural, realizando entrevistas a su directora, a docentes del programa y un grupo focal con estudiantes.

Departamento de Inglés

La propuesta para la creación de dos certificados posgrados, a saber, Certificado Postgrado de Lingüística Aplicada en el Contexto el Inglés en Puerto Rico y el Certificado Postgrado de Literatura en Inglés con Pertinencia Cultural al Contexto de Puerto Rico fue aprobada por la Junta Administrativa del Recinto de Río Piedras, de la UPR, el 15 de marzo de 2013 como ofrecimiento profesional. Se trabaja en el plan de operacionalización de los certificados en colaboración con DECEP.

Departamento de Estudios Hispánicos

Seminario de Estudios Hispánicos Federico de Onís:

En el Seminario de Estudios Hispánicos Federico de Onís celebró la presentación del libro de Julio César Pol, "Mardi Gras", la más reciente obra del poeta y miembro fundador del colectivo literario Sótano 00936. La actividad se celebró el miércoles, 13 de marzo de 2013, a las 2:30 p. m., en la Sala del Seminario.

El Seminario, también, sirvió de anclaje a la reciente convocatoria de las Iniciativas de Investigación y Actividad Creativas Subgraduadas (iINAS), al recibir más de 15 estudiantes para orientación durante el período de la convocatoria.

Departamento de Lenguas Extranjeras

Con la intención de ampliar la oferta académica en Chino Mandarín, con el reclutamiento de la profesora Meili Deng, en colaboración con el Instituto Hanban, se sometió también la revisión del tercer semestre de Chino, que hace más de tres años que no se ofrece. Finalmente, se sometieron para evaluación dos cursos nuevos para el departamento, uno en Portugués y otro en Francés.

Departamento de Literatura Comparada

La Dra. Rabell participó el miércoles, 13 de marzo de 2013, en la charla de la Prof. Mila Aponte sobre Humanidades Digitales, como parte de la Segunda Jornada de las Humanidades: Arte, Cultura y Erudición. Demostró dos páginas: 1) mejoras que hizo a la página del curso LITE 3011 usando plantillas, nubes y el sistema PREZI para presentaciones: <https://sites.google.com/site/lite3011rabell/>, y 2) página creada para anunciar las actividades del *Relevo de Siglo de Oro y cultura pre-moderna*, utilizando el template de WIX sugerido por profesora Mila Aponte en uno de los talleres de 5 clases de tres horas que ofreció para profesores de la Facultad de Humanidades. La página del *Relevo...* tiene también enlaces con los anuncios del Seminario de Estudios Hispánicos, *80grados*, *Cruce* y una página que anuncia las actividades de la Red Interdisciplinaria de la Facultad de Humanidades: <http://www.relevo-premoderna.org/>

Programa Graduado de Traducción

El Programa Graduado en Traducción auspició dos conferencias en marzo. El jueves, 7 de marzo de 2013, en la sala Jorge Enjuto, Luis García Nevares (egresado del PGT y doctorando de la Universidad de Salamanca) ofreció la conferencia titulada "Imposible vivir GILTless en el siglo XXI: Qué son Globalización, Internacionalización y Localización, y cómo afectan la labor del Traductor". A la conferencia asistieron 22 personas y se documentó en video para colgar en la página web del Programa.

El martes, 12 de marzo de 2013, en el Seminario Richardson y con el coauspicio del Departamento de Inglés, la doctora Susanne Mühleisen, de la Universidad de Bayreuth en Baviera, ofreció la conferencia After Babel: Bible Translation in Colonial and Postcolonial Contexts. A la conferencia asistieron 15 personas.

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 ESTUDIANTES

Programa de Reclutamiento y Retención para el Éxito Estudiantil

Coordinación y participación de la visita al Recinto por consultores de la empresa Noel Levitz. El propósito de la misma fue el evaluar para los servicios de reclutamiento estudiantil actuales del Recinto. Participaron además, personal del Decanato de Estudiantes y personal de la Administración Central de Sistema.

DECANATO DE ADMINISTRACIÓN

Oficina de Finanzas

Como parte del proceso de implantación del nuevo sistema estudiantil PowerCAMPUS el personal de la Oficina participó de los siguientes talleres:

- Del 5 al 7 de marzo de 2013, Salida en Vivo Power Campus, Oficina del DTAA. Participó: Carlos M. Cruz Torre, Eva M. Marrero Pagán y Evelyn Torres Flores.
- Creación de cuentas en el “Chart of Accounts” de PowerCAMPUS para atender necesidades identificadas en el mes. Sra. Narda Muñoz y Sra. Eva R. Marrero.
- Identificación y configuración de mecanismo alterno mediante WebADI para el “posting” al Mayor General en UFIS de las transacciones de PowerCAMPUS. Sra. Narda Muñoz.
- Creación de la Tabla de Códigos “Journal Source” para identificar las fuentes de insumo de transacciones de “PowerCAMPUS”-Sra. Eva R. Marrero Pagán.
- Pruebas de registro de recibos de caja y/o la distribución del pago – Sra. Soraya Prieto, Sra. Carmen M. Maldonado y Sra. Eva R. Marrero Pagán.
- Identificación y prueba de los campos en la sección "User-defined" que identifican las cuentas de depósito directo. Evaluación de los datos. Sr. Evaristo Marrero y Sr. Carlos M. Cruz.
- Identificación de necesidades de acceso al Módulo de Academic Records, creación de perfiles por oficina adscrita al Departamento de Finanzas, aprobación y trámite a la DTAA - Sr. Carlos M. Cruz, Sra. Eva R. Marrero y Sra. Brenda Benítez.
- Revisión de la Tabla de Códigos “Journal Source” para identificar las fuentes de insumo de

transacciones de "PowerCAMPUS"-Sra. Eva R. Marrero Pagán.}

- Producción de Informe de "Reglas de Estimación" de PowerCAMPUS y preparación de formulario para la evaluación de las mismas. Sra. Eva R. Marrero Pagán

El siguiente personal de la Oficina de Finanzas participó de los siguientes talleres y adiestramientos como parte de su desarrollo profesional:

- El 1 de marzo de 2013, taller "*Time and Effort*", Anfiteatro A-211, Facultad de Ciencias Naturales. Ofrecido por personal del Departamento de Estudios Graduados e Investigación. Participaron: Carlos M. Cruz Torres, director de la Oficina de Finanzas, Virgen Rosado, directora de la Oficina de Nóminas, Amneris M. Cardona Rivera, Fernando N. González, Marta M. Santos Ramos y Laura Sánchez Rodríguez, contadores de la Oficina de Finanzas.
- Taller ofrecido por la Oficina de Recursos Humanos, "*Los Valores de la Vida Cotidiana*", el 5 de marzo de 2013. Participó: Aglaé De Jesús Pérez.
- Taller ofrecido por la Oficina de Recursos Humanos, "*Supervisión con Liderazgo: Un Asunto Ético*", el 12 de marzo de 2013. Participó: Rafael Colom.
- Taller ofrecido por la Oficina de Recursos Humanos "*Cómo seleccionar alimentos saludables*", el 14 de marzo de 2013. Participaron: Aníbal O. Sanabia, ElySamuel Toledo, Josefa Ramos, Lilliam Méndez, Lyanette Rivera, Miriam Romero, Darling Almonte, Zoraida Hidalgo, María Bonilla, Ady Rodríguez, Diana González y Wanda Angueira.
- Adiestramiento Conducente a la Certificación en Tecnologías de Información y Comunicación (PACTIC), ofrecido por la Facultad de Administración de Empresas todos los lunes, miércoles y viernes durante el Segundo Semestre Académico. Participó: Rosana Rivera Sánchez.

OCIU

Se modificaron los modelos de contratos, ORH040, Contrato de Servicio y 251, Contrato de Servicio por Pago Directo para atender requerimientos de la Oficina del Contralor relacionados con el uso del seguro social en los formularios de contratación de servicios. Los cambios se notificaron al personal mediante la Circular Núm. 07, 2012-2013 de la Decana Interina de Administración y los formularios fueron incorporados en la página electrónica del Recinto.

Al 20 de marzo de 2013, la Oficina había completado la revisión del 100 % de los textos de las políticas y procedimientos internos identificados como parte del proyecto de recopilación de la normativa aplicable al Recinto, los cuales habían sido incorporados previamente a la base de datos llamada Catálogo de Políticas y Normativas.

Se completó la etapa final de la página electrónica de OPSA en donde se publicarán las normativas aplicables al Recinto y actualmente está pendiente de revisión previo a su publicación.

Recursos Humanos

El 14 de marzo se llevó a cabo la charla nutricional ***Cómo hacer una compra saludable a bajo costo*** con una participación de 35 empleados. La actividad se llevó a cabo en el Salón 3123 de la Torre Central de Plaza Universitaria. El recurso fue la Prof. Elsa Pinto de Nutrición, de la Facultad de Ciencias Naturales.

El 1 de marzo se llevó a cabo una reunión con el Grupo de Apoyo para Empleados que padecen de Diabetes. El recurso fue la Lcda. Eileen Morales, Nutricionista de la Asociación de Diabetes de PR. Se realizó en el Salón 3073 de Plaza Universitaria con una participación de 9 empleados.

El 6 y 7 de marzo, se llevó a cabo una Clínica de Salud Visual con la Dra. Janice Salas Vicenty, Optómetra, Co. Optiks Visual Care, Optometry & Eye Care Services. La actividad se llevó a cabo en el Salón 3073 de Plaza Universitaria con una participación de 50 empleados.

En colaboración con la Oficina de Planificación Estratégica y Presupuesto se completó informe estadístico sobre puestos ocupados para la Oficina de Gerencia y Presupuesto del Estado Libre Asociado.

DECANATO DE ASUNTOS ACADÉMICOS

Escuela Graduada de Administración Pública

La Dra. Palmira N. Ríos González continúa con labor de Gerencia de Proyecto de Acreditación de la División de Seguridad y Manejo de Riesgos del Recinto de Río Piedras.

ESCUELA DE DERECHO

El 1 de marzo de 2013 fue nombrado el Lcdo. Hiram Angueira Quirós como Director de la Oficina de ExAlumnos, Comunicaciones y Actividades. El licenciado Angueira posee un Bachillerato en Ciencias Políticas de Yale University, extensa experiencia en el área de mercadeo y relaciones públicas, y un Juris Doctor, Magna Cum Laude, de la Escuela de Derecho de la Universidad de Puerto Rico. Por cinco años laboró en Procter & Gamble como *Assistant Brand Manager* realizando investigación de tendencias de consumo y analizando y diseñando estrategias de mercadeo. Posteriormente laboró por dos años en la firma publicitaria, como Supervisor de cuenta de mercadeo Directo de Santander desarrollando un programa de lealtad y campañas de mercadeo. En el área del Derecho laboró como Asociado de Verano en el Bufete McConnell Valdés. Fue oficial jurídico del Juez Francisco Besosa en el Tribunal de Distrito Federal para Puerto Rico y del Honorable Juan Torruella Juez del Circuito de Apelaciones de Boston.

Durante los meses de febrero, marzo y abril de 2013 el Dr. Eduardo Berríos Torres, Oficial Ejecutivo de la Escuela de Derecho de la UPR, estará ofreciendo unos cursos de Excel, tanto a nivel Básico como Intermedio. Los talleres comenzaron a ofrecerse el 26 de febrero en el Salón 304 de la Biblioteca de la Escuela de Derecho de la UPR. En el Excel básico hay una participación de 13 empleados y en Excel intermedio hay una participación de 11 empleados, de las diferentes unidades de la Escuela de Derecho.

En el mes de marzo de 2013, Jacqueline Santos y Viviana Rodríguez, ambas Bibliotecarias Auxiliares III y José Morales Cardona, Archivero de la Escuela de Derecho de la UPR, estuvieron tomando el curso de Excel Básico ofrecido por el Dr. Eduardo Berríos los jueves de 9:30 a.m. a 11:30 a.m. en el Salón 304 de la Biblioteca de la Escuela de Derecho.

Todos los martes del mes de marzo de 2013, en el horario de 9:30 a 11:30 a.m. en el Salón 304 de la Biblioteca de la Escuela de Derecho de la UPR, se ofreció el curso de Excel Intermedio por el Dr. Eduardo Berríos, y las empleadas Melba I. Vélez Rodríguez y Amarilis Ortiz Muñoz, Bibliotecarias Auxiliares III, María Teresa Burgos, Bibliotecaria Auxiliar I y Josefina Ortiz Montañez, Bibliotecaria II de la Escuela de Derecho asistieron al mismo.

El 14 de marzo de 2013, Amarilis Ortiz Muñoz, Bibliotecaria Auxiliar III y María Teresa Burgos, Bibliotecaria Auxiliar I de la Escuela de Derecho de la UPR, participaron en el taller *Cómo seleccionar alimentos saludables y a su vez económicos*, ofrecido por la Oficina de Recursos Humanos del Recinto de Río Piedras.

Durante el mes de marzo de 2013, Lorraine Mejías, Oficial Administrativo de la Oficina de Desarrollo Profesional de la Escuela de Derecho de la UPR, asistió al taller de Excel Intermedio, en el horario de 9:30 a 11:30 a.m. en el Salón 304 de la Biblioteca de la Escuela de Derecho.

Durante el mes de marzo de 2013, Etna Yanira Pomales, Asistente Administrativo de la Oficina de Desarrollo Profesional de la Escuela de Derecho de la UPR, asistió al adiestramiento del Recinto de Certificación en Tecnología.

FACULTAD DE CIENCIAS SOCIALES

Instituto de Cooperativismo

El 19 de enero, el Prof. Efraín Rosado y la Prof. Reyes tomaron el Seminario *Guía de exámenes y sistema de evaluación para las cooperativas* ofrecido por la Corporación para la Supervisión y Seguro de Cooperativas de Puerto Rico (COSSEC).

El 1, 22 de febrero y 27 de marzo, la Sra. Lourdes Naranjo tomó los talleres de *Power Campus*.

El 6 de marzo, la Sra. Lourdes Naranjo tomó el taller *La redacción correcta del español*.

Instituto de Investigación Psicológica

A continuación se presentan las principales participaciones de los investigadores del IPsi a nivel nacional e internacional en el transcurso del periodo comprendido en este informe:

- Bernal, G. (2013). Cultural adaptations of evidence-based treatments: Is Evidence-based medicine generalizable to all ethnicities and races? Invited presentation at the NIH Colloquia Views by Two: Addressing Health Disparities through Neuroscience. Sponsored by NIAA, NIDA, NOICHHD, NIMH, and NINDS. Rockville, MD.
- Bernal, G. (2013). Adolescentes, Depresión y la Familia: Programa de Investigación. Presentación en el Simposio sobre la Familia: hilo conductor y cimiento social. Caguas, PR. Viernes, 15 de marzo.
- Bernal, G. (2013). Treatment research for adolescent depression in Puerto Rico. Invited presentation at the research colloquium of the University of Massachusetts/Amherst, Department of Psychology, February 28.
- Por otro lado, el Dr. Bernal ha logrado la aceptación de sus siguientes publicaciones:
- Bernal, G., & Domenech Rodríguez, M. M. (2013, in press). Tailoring treatment to the patient's race and ethnicity. In G. Koocher, J. Norcross, & G. Green (Eds.), *Psychology Desk Reference, Third Edition*. New York & London: Oxford University Press.
- Bernal, G. (2013, in press). 60 Years of clinical psychology in Puerto Rico. *Interamerican Journal of Psychology*.
- Bernal, G., Cumba-Aviles, E., & Rodríguez-Quintana, N. (2013). Methodological challenges in multicultural populations. In E. Leong, L. Comas-Díaz, V. McLoyd, G. Nagayama Hall, & J. Trimble (Eds.), *APA Handbook of Multicultural Psychology*. Washington DC: APA Press.
- Bernal, G. (2013, in press). Reflections on Privilege, humanity, and liberation. In . M. Gallardo (Ed.). *Embracing Culture: From Mainstream to Multiculturalism*. Newberry, CA: SAGE.

Unidad de Investigación de IPsi

La Dra. Carmen L. Rivera Medina y el asociado en investigación Jesús Ortega participaron de un taller de Programación en el Programa R (programa estadístico) impartido por el Dr. José Noel Caraballo del

Instituto de Investigaciones Interdisciplinarias de la Universidad de Puerto Rico, Recinto de Cayey.

Jesús Ortega también se adiestró en el programa de almacenaje de datos Own Cloud, con el personal de la Oficina de “High Performance Computer Facility” el cual va a permitir un almacenaje más eficiente de las bases de datos de todos los proyectos de investigación.

Departamento de Psicología

La Dra. Heidi J. Figueroa Sarriera ofreció la conferencia titulada, “Entorno doméstico, corporalidad y subjetividad en el siglo XXI”, en el *IX Coloquio Nacional sobre las mujeres*, Recinto Universitario de Cayey, UPR, el día 6 de marzo de 2013.

El Seminario Permanente de Métodos de Investigación (SMPI, <http://spmiupr.net>) organizó un panel de discusión titulado: “Controversias en torno a la divulgación del trabajo académico en el contexto de la crisis”, con la participación de colegas de la Escuela Graduada de Ciencias y Tecnologías de Información y el Centro de Investigaciones Sociales, en el *XII Congreso Puertorriqueño de Investigación en la Educación*, el día 7 de marzo de 2013.

Heidi J. Figueroa Sarriera ofreció la charla titulada, “Diálogos aumentados: ¿Tres formatos, un libro?” en el marco del *XII Congreso Puertorriqueño de Investigación en la Educación*, el día 7 de marzo de 2013.

Escuela Graduada de Consejería en Rehabilitación

Cuatro integrantes de la Facultad de CORE asistieron el martes, 26 de marzo de 2013, al Taller de Orientación en torno al Programa de Adiestramiento en la Conducta Responsable y la Ética en la Investigación (ACREI)", Salón CRA 108, auspiciado por el CEA y el DEGI. Los profesores asistentes fueron: las profesoras Díaz-Porto Robles, Báez-Lebrón, González Guerra y el profesor Roberto L. Frontera.

La Dra. Beatriz Rivera, Coordinadora del Plan de Avalúo del Aprendizaje de CORE, coordinó las dos Reuniones de Avalúo del Aprendizaje Estudiantil (RAAE) correspondientes para este semestre. Las reuniones de Facultad se realizaron el miércoles 20 y martes 26 de marzo de 2013. En estas reuniones se avalúa el progreso académico de todos los estudiantes y se recomiendan estudiantes para ser atendidos por el Dr. Carmelo Rodríguez, Asesor Académico de la Escuela. En estos dos RAAE se evaluó el desempeño y progreso académico de 66 estudiantes. Los resultados de este proceso serán compartidos con el DEGI próximamente.

La Escuela continuó los trámites y actividades relacionadas a su proceso de re-acreditación por el Council on Rehabilitation Education, Inc. (CORE). Durante el mes de marzo se llevó a cabo el *site visit* de la agencia acreditadora (los días 12, 13, 14, y 15 de marzo). El equipo de visita de la agencia acreditadora estuvo compuesto por el Dr. Thomas Upton y el Dr. Jim Tansey. A tales efectos, se realizaron múltiples reuniones con la gerencia universitaria, incluyendo reuniones con la Decana Blanca Ortiz, Facultad de Ciencias Sociales, el DEGI, el DAA, el Decanato de Estudiantes, la Oficina de Asuntos para Personas con Impedimentos (OAPI) y con la Dra. Ana Guadalupe, Rectora. Además se realizaron cuatro reuniones con la Facultad de la Escuela en pleno y múltiples reuniones o entrevistas con estudiantes activos, egresados, supervisores de internados y patronos. Entendemos que el *site visit* fue uno positivo para la Escuela gracias al apoyo recibido por todas las instancias universitarias. Los integrantes del comité evaluador rendirán un informe el cual estará ante la Comisión Evaluadora, la cual se reúne en pleno para junio o julio. El resultado final del proceso de re-acreditación se conocerá para agosto de 2013.

Luego de múltiples reuniones con las autoridades universitarias del Decanato de Ciencias Sociales, el DEGI, el DAA, el Sistema de Bibliotecas, el Decanato de Estudiantes y la Oficina de la Rectora, el Sistema de Bibliotecas sometió una propuesta para viabilizar la apertura de la Sala de Lecturas que albergará la colección bibliográfica de CORE, la cual está adscrita al Sistema de Bibliotecas. La propuesta fue recibida el 15 de marzo de 2013 y propone la creación del Centro de Recursos para el Aprendizaje y la Investigación (CRAI) en Plaza Universitaria. La propuesta constituye un acuerdo de colaboración entre CORE, el Sistema de Bibliotecas, el Decanato de Estudiantes, el DEGI y Rectoría. Todas estas unidades se comprometen a asignar recursos para que el CRAI comience a dar servicios para el 8 de abril de 2013. La apertura del CRAI solucionará una deficiencia de más de cuatro años la cual ha impactado negativamente al estudiantado y Facultad de la Escuela, y que presentará un señalamiento adverso durante el proceso de re-acreditación actual. Se aneja la propuesta sometida por el Sistema de Bibliotecas.

ESCUELA DE EDUCACIÓN

Decanato

La Facultad de Educación en unión a la Hermandad de Empleados Exentos No Docentes (HEEND) y el Colegio Espíritu Santo invitó a toda la comunidad colegial a la Exposición de Arte de los estudiantes de dicho Colegio, junto a su profesor de Arte, Samuel González. Esta Exposición se llevó a cabo del 6 al 15 de marzo de 2013, en el Café Galería (vestíbulo del Anfiteatro Núm. 1), y participaron 41 personas.

El día 20 de marzo de 2013, se llevó a cabo nuestra primera reunión del Comité Ad Hoc Inter-facultativo, el cual se constituyó con el propósito de mantener una colaboración estrecha entre todas las Facultades que participan en el proceso de preparación de maestros. En la reunión se presentaron varios temas de interés para todas las Facultades participantes. Luego de un diálogo muy fructífero, el grupo se dividió por áreas académicas para tratar asuntos más pertinentes a cada área. Cada una de éstas estableció fechas para reuniones posteriores. A esta reunión asistieron 30 profesores y Decanos de Facultad.

Estudios Graduados

La Dra. Sandra Macksoud ofreció dos talleres acerca del Autoservicio de MiUpi para profesores, el 11 de marzo en el LabCad, y el 21 de marzo en el salón 206 de la Facultad de Educación.

La Sra. Martha Díaz comenzó sus funciones como Directora Asociada de Asuntos Estudiantiles. Se reclutó a la Sra. Sandra Carmona para ocupar el puesto de Oficial Administrativo del DEG y esta comenzó sus labores.

Ecología Familiar

El 15 de marzo se efectuó el sorteo de la Escuela Maternal para el próximo año académico 2013-2014. El sorteo se llevó a cabo en el Anfiteatro # 3 de la Facultad de Educación a las 2:30 p.m. Se hizo selección de 13 estudiantes, 7 féminas y 6 varones entre las edades de 2 años con 8 meses hasta 4 años con 7 meses. Hubo un aumento significativo de solicitudes, este año tuvimos 69 vs el año anterior que tuvimos 47.

El 5 de marzo de 2013 se llevó a cabo una reunión con la Sra. Daphne Domínguez acerca del Plan de Desalojo de la Escuela Maternal en el salón 3122 de Torre Universitaria Central. Según la Sra. Domínguez el Plan de Desalojo de la Escuela está un 98 por ciento de logrado. Se indicó que hay que

integrar al Plan de Desalojo el programa de Ecología Familiar y Nutrición que se encuentra ubicado en el segundo piso del edificio desde agosto 2012.

FACULTAD DE ESTUDIOS GENERALES

Programa de Servicios Académicos Educativos (PSAE)

El 19 de marzo de 2013, se cumplió con el envío federal del “FY 2011-12 Student Support Services (SSS) Program Annual Performance Report” (APR 2011). Este es requisito por parte del Departamento de Educación de los Estados Unidos.

El Dr. Ángel F. Olivares Chicón, Director del PSAE, asistió el 25 de marzo de 2013 a un entrenamiento profesional organizado por el “Council for Opportunity in Education” titulado “The nuts and bolts of the Federal TRIO Legislation and Regulations”. El mismo se realizó en las facilidades del Washington Hilton Hotel en la ciudad de Washington, D.C.

El Dr. Ángel Olivares Chicón, además, participó en el “HEP Project Directors ’Meeting” convocado por el Departamento de Educación de los Estados Unidos. Las actividades en el mismo, fueron diseñadas para reforzar la capacidad de servicios a los estudiantes, los cuales dependen de ellos para su formación académica y profesional. En las sesiones concurrentes, se ofrecieron en forma detallada, los procedimientos técnicos necesarios para una mejor administración de los proyectos y programas que reciben fondos federales. Por otro lado, se sostuvieron discusiones y conversaciones con los Oficiales de Programas del Departamento de Educación, donde se discutieron las preocupaciones y se contestaron preguntas acerca del impacto del “secuestro fiscal”, implantado por el gobierno de los Estados Unidos, en los presupuestos de dichos proyectos y programas. Esta última actividad, transcurrió del 26 al 28 de marzo de 2013 en las facilidades del Washington Hilton Hotel en la ciudad de Washington, D.C.

Proyectos de Estudios Internacionales (PEI)

El 15 de marzo se creó una página de “Facebook”: <http://www.facebook.com/Estudios.InternacionalesFEG>. Al 27 de marzo tenemos 48 seguidores. También se creó un Blog: peiuuprrp.blogspot.com el 26 de marzo y se inauguró el 27 de marzo de 2013.

FACULTAD DE HUMANIDADES

Oficina del Decano

El *Proyecto de Comunicación CREA-Más*, bajo la Oficina del Decano, continuó apoyando los trabajos de producción de la filmación del video-conmemorativo del **Septuagésimo Aniversario de la Facultad**. El mismo consiste de una serie de entrevistas a profesores emblemáticos de la Facultad, entrevistados por profesores más jóvenes de la misma disciplina, facilitando un diálogo entre generaciones. Las entrevistas están enlazadas por puentes contruidos con fotografías y pietaje de archivo que ofrecen fragmentos de los 70 años de historia de la Facultad. Las más recientes filmaciones se desarrollaron los viernes 15 y 22 de marzo en el Seminario Federico de Onís (del Departamento de Estudios Hispánicos), el Edificio Agustín Stahl (Departamento de Música), el Teatrillo (Departamento de Drama) y la Rotonda en la Torre UPR. Entre los docentes que participaron se encontraban, el Dr. José Luis Vega entrevistado por la Dra. Zaira Rivera, de Estudios Hispánicos; la Dra. Mayra Santos Febres entrevistada por la Dra. Melanie Pérez de Estudios Hispánicos; el Dr. Ernesto Cordero, entrevistado por el Dr. Ernesto Alonso, profesor director del Departamento de Música; la Dra. Rosa Luisa Márquez entrevistada por la Dra. Carola García de Drama; y el Dr. Rubén Ríos entrevistado por el Dr. Noel Luna, de Literatura Comparada.

Esta producción está dirigida por la Dra. Ana María García, catedrática y profesora de cine de la Escuela de Comunicación (COPU), con la asistencia del Dr. Rafael Gracia, ex director de CEDME, y profesor de producción radial y televisiva, en la Unidad de Radio y Televisión de Radio Universidad WRTU 89.7 también adscrita a COPU. Como invitado especial se cuenta con el talento del respetado director de fotografía, Agustín Cubano. La producción cuenta, además, con una docena de estudiantes subgraduados del Programa Audiovisual de la Escuela de Comunicación, quienes se especializan en producción de radio, televisión y cine.

El componente de Proyecto de Comunicación *CREA-Más*, también produjo en marzo cuatro (4) ediciones del calendario cultural *Vive la semana en Humanidades*, con la colaboración de la estudiante Anaí Colón, participante del Programa Jornal y estudiante de la Maestría en Administración y Gestión Cultural.

Departamento de Inglés

Las nuevas guías para solicitud y otorgación de reducción de carga académica para proyectos de investigación aprobadas en febrero de 2013, para normalizar la solicitud, evaluación y otorgación de propuestas de profesores para TARES, han sido puestas en pausa para la programación académica del Año Académico 2013-14, ante la nueva normativa de carga académica de 12/12 establecida por la Certificación 38 del Senado Académico. Se inició programación de tres años académicos (seis semestres) y la misma estará lista para abril de 2013.

Departamento de Lenguas Extranjeras

El 12 de marzo de 2013, las doctoras Agnes M. Bosch y Aracelis Rodríguez, asistieron a los talleres de formación para el autoservicio de *Power Campus*. De igual manera, la Sra. Josefina Correa, Asistente Administrativa IV del Departamento de Lenguas ha estado asistiendo a talleres de formación en tecnologías, ofrecidos por la Sra. Maricarmen Noble del Decanato de Humanidades, así como a los propios talleres de *Power Campus*. Por otro lado, paulatinamente, las computadoras de los profesores del Departamento están siendo programadas con los nuevos códigos de acceso, cónsonos con la migración a *Power Campus*.

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.

DECANATO DE ASUNTOS ACADÉMICOS

Oficina de Movilidad Internacional

Participación en la Conferencia Anual de NSE en Orlando, FL. Se colocaron a 39 estudiantes que participarán de intercambio para el año académico 2013-2014 y la aceptación de 46 estudiantes que visitarán para el año académico 2013-2014.

Se efectuó en PR el *NSE Post Conference Tour* con la participación de 12 coordinadores de diferentes universidades de E.E.U.U. La Universidad de Puerto Rico, Recinto de Río Piedras, el Recinto de Cayey, la Universidad Politécnica y la Universidad del Sagrado Corazón organizaron el evento.

Programa de Estudiantes Orientadores

Para el mes de marzo se ofrecieron cinco (5) recorridos generales por el Recinto, impactando a 125 personas entre estudiantes de escuelas públicas, privadas y visitantes. Uno de estos recorridos fue dado a visitantes del Golden Key International.

DECANATO DE ADMINISTRACIÓN

Archivo Central

El Archivo le proveyó servicios a usuarios provenientes de la comunidad externa de y fuera de Puerto Rico.

- Sofía González Rivera de la Universidad del Sagrado Corazón consulta los informes anuales del Colegio de Pedagogía (1929-1942) como parte de su investigación en torno a la historia de la psicología para una publicación.
- Lesliam Rodríguez Quiñones, Administradora de Documentos UPR-Mayagüez consulta sobre la elaboración de los informes relacionados con la auditoría del Contralor para septiembre de 2013.
- Joseph Reboyras, Administrador de Documentos de la Universidad de Puerto Rico en Bayamón consultó sobre los procedimientos para utilizar los servicios de trituración de las unidades académicas aledañas a su recinto, de acuerdo con un señalamiento que tuvo UPR-Arecibo al respecto y no contratar los servicios de una compañía privada
- María Pilar Aponte estudiante doctoral de *Boston University*, continúa la consulta de documentos para elaborar su tesis la historia del Departamento de Música del Recinto de Río Piedras entre los años 1910-2010.

DECANATO DE ASUNTOS ACADÉMICOS

Escuela Graduada de Administración Pública

La Dra. Palmira N. Ríos González tuvo a cargo lo siguiente:

- Reconocimiento como una de las diez mujeres distinguidas de Puerto Rico – Senado de Puerto Rico – 6 de marzo de 2013.
- Reunión Ejecutiva de la National Association of Schools of Public Affairs and Administration (NASPAA) – 8 de marzo de 2013, Baltimore.
- Presentación: The Protection of Civil Rights. A Challenge to the Puerto Rican Public Administration a estudiantes graduados visitantes de Suffolk University – Centro para Puerto Rico – 14 de marzo de 2013.
- Participación en varias reuniones del Fideicomiso Padilla y Asencio.

ESCUELA DE DERECHO

Del 2 al 16 de marzo de 2013, la Escuela de Derecho ofreció un interesante programa de mini cursos. Participaron un total de 66 estudiantes. Los cursos ofrecidos, a cargo de un distinguido grupo de profesores visitantes, fueron los siguientes:

- Temas Especiales en Derecho Privado: "International Commercial Arbitration": El curso fue ofrecido del 25 de febrero al 2 de marzo de 2013 por el Prof. Stefan Weber. El profesor Stefan Weber es egresado de la Universidad de Viena (Dr.iur. 1982), obtuvo su Maestría en Derecho de la Escuela de Derecho

de la Universidad de Harvard (LL.M. 1985) y cursó estudios en la Escuela de Economía de Viena (Univ.Doç. 1996). Actualmente es profesor de Negocios Internacionales y la Ley de Finanzas en la Universidad del Sarre, Instituto de Estudios Europeos (Saarbrücken, Alemania), y Socio de la firma Weber Maxl & Asociados Rechtsanwälte GmbH (Viena, Austria), donde se especializa en Finanzas, Banca y m & a.. Prof. Weber es un miembro del Grupo Austríaco de Adquisición. Ha escrito numerosos artículos sobre banca y finanzas corporativas. Ha sido profesor visitante en la Universidad Americana y la Universidad de Johns Hopkins, la Paul H. Nitze School de Advanced International Studies, y es miembro de la Asociación de Abogados Austríacos y la International Bar Association. El curso se ofreció del 25 de febrero al 2 de marzo de 2013.

- Temas Especiales en Derecho Público: Constitucionalismo del Sur Global: Teoría y Práctica: El curso fue ofrecido del 1 al 16 de marzo de 2013 por el Prof. Daniel Eduardo Bonilla Maldonado. El Prof. Daniel Bonilla se graduó de abogado en la Universidad de los Andes; posee una maestría en Filosofía de la Universidad Nacional de Colombia y Magister en Derecho y Doctorado en Derecho de la Universidad de Yale. Se ha desempeñado como profesor de la Universidad de los Andes en teorías de la justicia, introducción al derecho, filosofía del derecho, teoría del derecho, multiculturalismo y liberalismo. El profesor Bonilla ha desarrollado investigaciones en filosofía del derecho, justicia constitucional y derecho judicial, multiculturalismo y teoría del Estado. Actualmente participa en el grupo de investigación sobre Juridificación y Estado Social de Derecho de la Universidad de los Andes. Entre sus publicaciones se cuentan: Los derechos fundamentales y la diferencia cultural. Análisis del caso colombiano, en Seminario en Latinoamérica de Teoría Constitucional y Política (SELA) Panel 3: Arreglos institucionales para proteger los derechos constitucionales; y Reconocimiento, educación e inclusión de las minorías culturales.

ESCUELA DE ARQUITECTURA

Conferencia – William McDonough – 12 de marzo 2013 – 6:00 pm. – “The Upcycle: Beyond Sustainability Designing for Abundance” (auspiciada por Aireko).

Conferencia – Errol Barron – Tulane University - 2 de abril 2013.

Conferencia – Enrique Larrañaga – 10 de abril 2013 – 5:00 pm – “Caras de Caracas”.

FACULTAD DE ADMINISTRACIÓN DE EMPRESAS

La Escuela Graduada de Administración de Empresas recibió la visita del Dr. Jesús C. Peña Vincens de la Universidad de Sevilla, España. El doctor Peña Vicens ofreció el seminario internacional titulado: Modelos de Ecuaciones Estructurales-“Partial Least Squares Structural Equation Modeling” (PLS-SEM) los días 20, 21, 22 y 25 de marzo de 2013.

El 21 y 22 de marzo de 2013 se llevó a cabo el Tercer Encuentro de Decanos de Empresas en el Caribe, a ese encuentro asistieron decanos de Puerto Rico y decanos de la República Dominicana, Jamaica, Panamá y Costa Rica, exponentes de Andreas School of Business, Barry University, Miami, Florida, School Business Administration, Dalhousie, University of Canada, Polytechnic Institute of University of New York, School of Management, George Mason University, Facultad Administración de Empresas, Universidad de Puerto Rico, Banco Popular de Puerto Rico. Esta actividad fue cofinanciada por la Universidad Interamericana de Puerto Rico.

Puerto Rico fue aceptado para ser la sede de la convención anual The Business Association of Latin American Studies (BALAS) en marzo de 2015. El comité de Puerto Rico está compuesto por la Dra. Camille Villafañe, Prof. Yvonne Huertas, Prof. Lourdes Cádiz, Dr. Aníbal Báez y la Sra. Olga González.

FACULTAD DE CIENCIAS SOCIALES

Instituto de Estudios del Caribe

El Dr. Christian Girault, geógrafo político y director del Centro Nacional de Investigaciones Científicas, de Francia, estuvo de Investigador Visitante del Instituto de Estudios del Caribe del 18 al 28 de marzo para trabajar en su proyecto del turismo en el Caribe.

La doctoranda Audrey Winpenny, de la University of Pennsylvania, comenzó su estadía de tres meses como Investigadora Visitante en el Instituto de Estudios del Caribe.

Instituto de Cooperativismo

El 17 de enero, la directora interina, la Dra. Grisell Reyes y el Prof. Efraín Rosado se reunieron con la Presidente Ejecutiva de la Liga de Cooperativas de Puerto Rico y el con el Presidente de la Junta de Directores de la Cooperativa de Seguros Múltiples para coordinar la visita del profesor visitante el Dr. Dante Cracogna. El Dr. Cracogna es un distinguido intelectual argentino miembro del Grupo Asesor Jurídico de la Alianza Cooperativa Internacional y coordinador de la Comisión del Proyecto de Ley Marco para las Cooperativas de América Latina. Las actividades fueron programadas para la semana del 14 al 20 de abril del corriente.

El 26 de marzo, el Instituto de Cooperativismo recibió firmado el Convenio General de Colaboración por parte de Mondragón Unibersitate. Este convenio está en espera de la firma de la Rectora, la Dra. Ana Guadalupe.

La Dra. Elba Echevarría forma parte del Comité Mundial de Desarrollo del Recurso Humano de la Alianza Internacional, el cual la designó como enlace en un estudio en torno a la Educación Cooperativa en Latinoamérica que se proyecta para el 2013-2014.

Departamento de Geografía

La Dra. Maritza Barreto participó como miembro del comité organizador de la Conferencia Internacional de la Sociedad Geológica de América que se celebró el 19, 20 y 21 de marzo en el Caribe Hilton en San Juan

La Dra Maritza Barreto fue invitada a participar de la reunión del Caribbean Coastal Ocean Observation System (CariCOOS) que se celebró el 12 de marzo del 2013 en Palmas del Mar en Humacao. En esta reunión se discutieron los planes de trabajo del CariCOOS para el 2013-2014. La Dra. Barreto hizo una presentación sobre su investigación reciente sobre los cambios costeros en Manatí y la importancia de los datos de CariCOOS para su investigación. La presentación fue hecha para grupos de administrativos de CariCOOS, NOAA y otras agencias locales y federales.

El Prof. Eliezer Nieves-Rodríguez ofreció durante los fines de semana del 23 y 24 de febrero y del 2 y 3 de marzo el curso de Guía Intérprete Certificado en colaboración con la Sociedad de Historia Natural de Puerto Rico en las facilidades del Centro Ambiental Santa Ana en Bayamón.

El Dr. Angel David Cruz se reunión con el Presidente Interino de la Sociedad Geógrafos de Puerto Rico para discutir estrategias para la celebración de aniversario número 20 de la mencionada sociedad para noviembre del presente año. La misma se realizó en el cuarto piso del Edificio de Recursos Naturales y Ambientales el 24 de marzo.

Instituto de Estudios del Caribe

El Dr. Humberto García Muñiz, Director del Instituto de Estudios del Caribe, se reunió el 19 de marzo con el Dr. Christian Girault, geógrafo político y director del Centro Nacional de Investigaciones Científicas, Francia, para establecer lazos de colaboración e intercambiar fuentes de investigación.

El Dr. El Dr. Humberto García Muñiz, Director del Instituto de Estudios del Caribe, se reunió el 18 de marzo con el Dr. Frank Moya Pons, Presidente de la Academia Dominicana de la Historia, para entregarle las fotografías de su libro sobre la South Porto Rico Sugar Company que ha sido traducido al español por la Academia Dominicana de la Historia y será publicado por esta misma entidad para presentarse en la Segunda Conferencia de la Asociación de Historia Económica del Caribe, a celebrarse en Santo Domingo en junio de este año.

El Dr. Humberto García Muñiz, Director del Instituto de Estudios del Caribe, se reunió el 20 de marzo con el Dr. Stuart Schwartz, profesor de historia y director, Council for Latin American and Iberian Studies, Yale University, para intercambiar fuentes sobre sus investigaciones de la historia de los huracanes en el Caribe y establecer vínculos de colaboración.

El Dr. Humberto García Muñiz, Director del Instituto de Estudios del Caribe, se reunió el 25 de marzo con el Dr. Francisco Scarano, director, Latin American and Caribbean Studies Center, University of Wisconsin, para discutir y auscultar la celebración de una conferencia académica.

El Dr. Humberto García Muñiz, Director del Instituto de Estudios del Caribe, se reunió con la Dra. Mirna Yonis, consultora del Instituto Internacional de la UNESCO para la Educación Superior en América Latina y el Caribe (UNESCO-IESALC), para explorar vías de colaboración entre el IEC y el proyecto "Educación Superior del Caribe: acciones y avances desde la Declaración de Paramaribo (2010)".

La doctoranda Audrey Winpenny, del Departamento de Educación, University of Pennsylvania, comenzó su estadía de tres meses como Investigadora Visitante en el Instituto de Estudios del Caribe.

El Instituto de Estudios del Caribe (IEC) continuó su ciclo de Conferencias Caribeñas 12, con cinco actividades, cuatro de ellas presentación de ponencias y otra un conversatorio: (a). Ponencia de la Dra. Sally Price, Profesora Emérita, College of William and Mary, "Laundering Culture: Power and the Production of Museum Exhibits", Presentadora: Prof. Chloé Goeras, Escuela de Derecho, UPRRP, martes, 5 de marzo; (b). Ponencia del Dr. Richard Price. Profesor Emérito, College of William and Mary, y ganador del "Best Book Award of the American Political Science Association in the field of Human Rights, 2012", y del "Senior Book Prize of the American Ethnological Society, 2012 (for Rainforest Warriors: Human Rights on Trial)", "Anthropology, History, and Human Rights: Saramaka People v. The State of Suriname", Presentador: Dr. Manuel Valdés Pizzini, Departamento de Ciencias Sociales, UPR-RUM, jueves, 7 de marzo; (c). Ponencia de la Dra. Julia Sagebien, School of Business Administration, Dalhousie, University of Canada, y Profesora Adjunta, Escuela Graduada de Administración de Empresas, "El rol del sector no estatal en el establecimiento de una economía solidaria y social en Cuba", Comentarista: Prof. Santós Negrón Díaz, Profesor Invitado, Departamento de Economía, Facultad de Ciencias Sociales, UPRRP, jueves, 14 de marzo; (d). Conversación con autores de capítulos del libro editado por el Dr. Francisco Scarano y Dr. Stephan Palmié, THE CARIBBEAN: A HISTORY OF THE REGION AND ITS PEOPLES (Univ. of Chicago Press, 2011). Participantes: Dr. Francisco Scarano (Director, The Latin American, Caribbean and Iberian Studies Program, University of Wisconsin) Dr. Pedro San Miguel (Departamento de Historia, Facultad de Humanidades, UPRRP), Dr. Jalil Sued Badillo (Departamento de Ciencias Sociales General, Facultad de Ciencias

Sociales, UPRRP), y Dr. Humberto García Muñiz (Instituto de Estudios del Caribe, UPRRP). La Dra. Libia González, Catedrática de la Facultad de Estudios Generales, fungió como moderadora, miércoles, 20 marzo; (e). Dr. Stuart Schwartz, George Burton Adams Professor of History, Yale University, “Cursed be Your Isles and Cursed your Institutions”: Revolutions, Slavery, and the Politics of Disaster in the Last Early Modern Hurricane, jueves, 21 marzo. Presentador: Dr. Juan Giusti Cordero, Departamento de Historia, Facultad de Humanidades, UPRRP.

El Instituto de Estudios del Caribe comenzó la publicación de las presentaciones de las Conferencias Caribeñas 12 por el Internet Archive. La Auxiliar de Investigación del Instituto de Estudios del Caribe, Sra. Nadya Menéndez, lleva a cabo esta tarea la cual hace disponibles en línea los eventos celebrados en los ciclos de las Conferencias Caribeñas.

Departamento de Psicología

El 23 de marzo la Dra. Tania García Ramos, Directora del Departamento de Psicología se reunió con el Dr. Erico Rentería, profesor de Psicología Organizacional y del Trabajo de la Universidad del Valle en Cali, Colombia, para establecer proyectos de intercambio docente y de investigación entre el Instituto de Psicología y el Departamento de Psicología.

La Dra. Heidi J. Figueroa Sarriera, comenzó el proceso editorial de un monográfico de la revista Teknokultura (<http://teknokultura.com>) en torno al tema de biopolítica y tecnología, éste debe ser lanzada en diciembre de 2013.

La Prof. Laura Galarza García fue invitada a presentar las siguientes ponencias en la Universidad de Barcelona:

- “Leadership, Organizational Culture, and Organizational Predictors of Organizational Effectiveness”. Fecha: miércoles 15 de mayo de 2013 a las 12:00 M, Universidad de Barcelona. Presentación y Taller de Investigación dirigido a los profesores y al personal del departamento de Psicología Social de la Universidad de Barcelona.
- "Astronaut Selection and Training for Long-Duration Space Missions". Fecha: martes 14 de mayo a las 11:30AM. Presentación dirigida a estudiantes graduados del Departamento de Psicología Social de la Universidad de Barcelona.

La Prof. Laura Galarza García actualmente prepara los cursos que estarán ofreciendo este verano en la Universidad de Barcelona y la Universidad de París V como parte del “Erasmus Mundus Scholar Grant” que ha recibido.

La Dra. María de los Á. Gómez participó en el IV Encuentro Bienal de la Escuela de Psicoanálisis de la Internacional de los Foros del Campo Lacaniano llevado a cabo en San Juan de Puerto Rico del 22 al 25 de marzo en el Centro de Estudios Avanzados de Puerto Rico y el Caribe.

La Dra. Ruth Nina ofreció talleres para los niños/as de la Comunidad de Capetillo y en la Escuela Gabriela Mistral ofreció los talleres de Fotografía Comunitaria bajo el tema del racismo.

Escuela Graduada de Consejería en Rehabilitación

En calidad de miembro de la Junta Examinadora de Consejeros en Rehabilitación de Puerto Rico, la Dra. Maribel Báez informó que junto a los demás miembros de Junta Examinadora se completó la revisión del Reglamento General y el Reglamento de Educación Continua. Estos reglamentos son las guías que rigen la práctica profesional de la CR en Puerto Rico. Se presentarán en vistas públicas el 30 de abril de 2013 en el Departamento de Salud.

Bajo la coordinación de la Dra. Lesley O. Irizarry Fonseca, la entrega de la Proclama de la Semana del Consejero en Rehabilitación se llevó en la Universidad de Puerto Rico el 18 de marzo. En esta ocasión, se contó con la presencia del Secretario del Trabajo, Hon. Vance Thomas, quien en representación del Gobernador de Puerto Rico, hizo entrega de la Proclama a la Lcda. Dalila Luyanda, Presidenta del Colegio de los Profesionales de la Consejería en Rehabilitación. La actividad fue una muy concurrida con la participación de más de 120 personas, entre ellas estudiantes, Facultad de diferentes instituciones universitarias, profesionales de la Consejería en Rehabilitación, representantes de la Administración de Rehabilitación Vocacional y miembros de la Junta Examinadora, entre otros. Las actividades del día incluyeron un adiestramiento sobre Rehabilitación Psiquiátrica y el Desarrollo Legislativo ofrecido por la Lcda. Maribel Román y el Dr. Ángel Villafañe.

El jueves 21 de marzo de 2013, se llevó a cabo Convención Anual del Colegio de Profesionales de la Consejería en Rehabilitación en el Hotel Río Mar en Río Grande. La profesora Maribel Báez fungió como moderadora del panel profesional titulado Componentes de la Salud Mental en la Consejería en Rehabilitación. La Escuela estuvo también representada por un nutrido grupo de estudiantes y miembros de la Facultad, incluyendo a los profesores, Díaz-Porto, Irizarry Fonseca, González Guerra, Vázquez Ramos y Báez Lebrón.

FACULTAD DE EDUCACIÓN

ArTI

La Dra. Ivonne Figueroa de ArTI colabora con las siguientes escuelas:

- lunes, 11 de marzo- 1:00-2:00pm Conferencia estudiantes escuela Paul G. Miller, Trujillo Alto.
- lunes, 11 de marzo- 2:00pm-3:00 Conferencia estudiantes escuela Paul G. Miller Trujillo Alto.
- jueves, 14 de marzo- 8:00am-9:00 Conferencia estudiantes escuela Esc. Nueva Elemental Bo. Santa Clara, Cidra.
- jueves, 14 de marzo- 9:00am-10:00 Conferencia estudiantes escuela Esc. Nueva Elemental Bo. Santa Clara, Cidra.

Centro de Investigaciones Educativas

Professional Development for Teachers of English to Diverse Learners: Strategies for Integrating Art and Technology for Effective Communication: Durante el mes de marzo se ha estado trabajando con las tareas programadas para este semestre relacionadas al proyecto *Professional Development for Teachers of English to Diverse Learners: Strategies for Integrating Art and Technology for Effective Communication*. Entre estas, se encuentran las visitas de seguimiento a los 40 maestros que participaron de los talleres que se ofrecieron durante el semestre anterior. Además, se trabaja con la publicación del manual, que se producirá en este semestre. Este proyecto cuenta con el auspicio del Consejo de Educación Superior de Puerto Rico.

Haciendo la Diferencia para las Personas con Capacidades Diversas: Desde mediados de enero de 2013 y concluyendo en febrero, se ofreció un nuevo ciclo de talleres del proyecto Haciendo la Diferencia para las personas con Capacidades Diversas, que organiza el Centro de Investigaciones Educativas, con el auspicio del Consejo Estatal sobre Deficiencias en el Desarrollo. En esta ocasión, los talleres se impartieron en las facilidades del Recinto de Carolina de la Universidad de Puerto Rico, en horario de 8:00 a.m. a 3:00 p.m. Participó un total de 125 personas, entre maestros, supervisores, coordinadores y profesiones en educación temprana de centros preescolares del área este de Puerto Rico. En marzo, se añadió más contenido a la página electrónica sobre los tópicos que recoge como parte de este proyecto.

Proyecto Pasitos: El Proyecto Pasitos tiene como fin crear un sistema de apoyo para los centros que atienden la niñez temprana en Puerto Rico, que ayude en el proceso de evaluación y medición de la calidad de los mismos, incluyendo adiestramiento y asesoría, tanto para los centros como para las familias. Durante el mes de marzo se continuaron realizando reuniones entre ACUDEN, el Comité de Profesores y los diseñadores de la página electrónica de PASITOS para afinar varios aspectos del funcionamiento de la plataforma. Además, el martes, 19 de marzo, se llevó a cabo una actividad para cerrar la segunda fase de evaluación del instrumento PASITOS, en la que se dieron cita maestros, directores, mentores y otro personal que participaron durante los pasados meses en este proyecto, procedentes de todo Puerto Rico. El Proyecto Pasitos es auspiciado por el Consejo para la Niñez, del Gobierno de Puerto Rico.

Proyecto ALCANZA: En el mes de marzo, concluyó el nuevo ciclo de talleres del proyecto ALCANZA, que este semestre se ofrecieron durante cuatro sábados en el Recinto de Bayamón de la Universidad de Puerto Rico, en el horario de 8:00 a.m. a 4:00 p.m. Los talleres estaban dirigidos a un grupo de 80 educadores y cuidadores que trabajan con la niñez temprana, en su mayoría de la zona metropolitana y pueblos limítrofes. El Proyecto ALCANZA es auspiciado por la Fundación Ángel Ramos.

Viaje a Carolina del Norte: Del 12 al 14 de marzo de 2013, la Dra. Annette López de Méndez, Directora del Centro de Investigaciones Educativas, y la Dra. Juanita Rodríguez Colón, Decana de la Facultad de Educación, tuvieron a su cargo dos presentaciones en la 43th Annual Training Conference de la North Carolina Head Start Association. La Dra. López de Méndez tuvo a su cargo destacar los programas desarrollados en la Facultad de Educación respecto a la educación temprana, principalmente aquellos auspiciados por el Centro de Investigaciones Educativas. La Dra. Rodríguez tuvo a su cargo hacer una presentación sobre los ofrecimientos de la Facultad de Educación y la Universidad de Puerto Rico en el campo de la Educación y destacar el Programa de Intercambio que establecerá la Facultad de Educación bajo el nombre de *University of Puerto Rico Exchange Program: Short term diverse experience at the UPR-School of Education*.

Programas y Enseñanza

La Prof. Carmen Teresa Pujols ofreció el taller titulado *Del arte a la lectoescritura o de la lectoescritura al arte*, el sábado, 2 de marzo de 2013. El mismo se llevó a cabo en el Museo de Arte de Puerto Rico y en el mismo participaron maestros del nivel preescolar de Puerto Rico.

La Dra. Laura Santiago ofreció el taller titulado *Herramientas de evaluación y "assessment" para maestros de nivel preescolar: Listas de cotejo y rúbricas* en el Museo de Arte de Puerto Rico el sábado, 9 de marzo de 2013. Este taller es dirigido a maestros del nivel preescolar. En el mismo participan maestros de Head Start, Colegios privados y del Departamento de Educación.

Estudios Graduados

La Dra. Ruth Sáez se reunió con las maestras de Guatemala y los miembros de la comunidad Nimayá que forman parte del Proyecto Alianza de Escritura Puerto Rico-Guatemala.

El Dr. Omar Hernández participó el 2 y 3 de marzo del Primer coloquio de doctorado modalidad presencial, de la Universidad Autónoma de Guerrero. Participó vía Skype como reactor a los trabajos de los candidatos doctorales Catalina Navarro y Eufemio Flores.

El estudiante doctoral Oscar Castrillón Velandia participó en la conferencia *Teachers Teaching with Technology* en Philadelphia, Pennsylvania del 8 a 10 de marzo. Asistió gracias al acuerdo que gestionó el Dr. Omar Hernández entre Texas Instruments y el DEG.

El Dr. Omar Hernández visitó a la universidad del Norte de Barranquilla, Colombia para explorar las posibilidades de proyectos colaborativos de investigación durante el 25 a 27 de marzo.

La Dra. María de los Ángeles Ortiz ofreció el taller sobre Planificación Estratégica a miembros de la Junta de Directores y Comités de Trabajo de EDUCOOP del 8-10 marzo de 2013 en el Hotel Verdanza, Isla Verde.

Educación Física y Recreación

Prof. Hiromi Tomita, Entrenador y Delegado de Puerto Rico participó del Torneo Mundial de América en Montevideo, Uruguay del 13 al 25 de marzo 2013.

Dr. Fernando Aybar Soltero- Co –Director de Tesis maestría Universidad Nacional de Mar del Plata, Argentina –Tema: Controles Institucionales sobre las deportistas: El caso de las integrantes de la selección mayor femenina de la Asoc. Futbol Argentino (1993 a 2010).

Dra. María I. Ojeda participó en las siguientes actividades:

- Presentación Taller Conferencia *National Catholic Education Association* – 14 de Marzo de 2013.
- Coordinación con la Fundación Corazones y Manos. Municipalidades de Uspantan y Sololá y el Ministerio de Educación de Guatemala para la Jornada Cofres Educativos – Guatemala 2013 Reunión Virtual Lcda. Rebeca Galindo.

FACULTAD DE ESTUDIOS GENERALES

Departamento de Ciencias Sociales

Dr. José Morales González participó de *Bici-escuela: Comparte tus herramientas, repara y pedalea por la ciudad*, el miércoles 3 de abril de 2013, a las 11:00 a.m., en el “Fixit”.

Departamento de Inglés

El Departamento de Ciencias Sociales junto a la Junta Directiva de la Revista Umbral invitaron a la Dra. Nadja Ríos Villarini a editar de la el volumen número 8 de la Revista Electrónica Umbral bajo el título *Caribe: Migración y Diaspora*.

Departamento de Humanidades

Dr. Carlos Gil, Miembro del Panel de Expertos Oradores de la 5ª Asamblea Anual del Colegio de Profesionales de la Consejería en Rehabilitación, Disertación: “El profesional de la consejería en el equipo multi e interdisciplinario de rehabilitación y tratamiento del paciente mental por virtud de la Ley 170”, Hotel Windham Río Mar en Río Grande, jueves 21 de marzo de 2013, de 1:00 a 4:00 p.m.

Dr. Emanuel Dufrasne, miembro del Jurado en el Concurso de Composición de Danzas Puertorriqueñas para Piano e Instrumentación Variada, 2013; Programa de las Artes Escénico-Musicales, ICPR.

Programa de Servicios Académicos Educativos (PSAE)

Como parte de mantener accesible información de nuestro Programa a instituciones o entidades externas a la UPR, se continúa actualizando nuestra página de “Facebook” y el enlace oficial del PSAE en Internet (administrado por el Asistente de Cátedra Luis Borrás).

Proyecto de Estudios Internacionales

El Centro Cultural UNESCO y la Academia de Artes y Ciencias de Puerto Rico le otorgó un Diploma de Reconocimiento al Dr. Marc Jean-Bernard y a David A. Rodríguez Díaz, su Asistente. Esta ceremonia fue celebrada el 20 de marzo 2013, en la Biblioteca Nacional de Puerto Rico en honor a Fray Francisco de Vitoria (1486-1546) Fundador del Derecho Internacional por su "valioso aporte al derecho y a la cultura en general".

Proyecto Umbral

Conforme a los objetivos de internacionalización de la Facultad de Estudios Generales, el estudiante Javier Morales en conjunto con la estudiante Frances Marie Muñoz ha trabajado en la clasificación de una lista de distintas universidades y centros educativos hacia donde se dirigirá los opúsculos de Umbral una vez esté terminado. Cabe señalar que dicha lista comprende instituciones en Latinoamérica, así como en Estados Unidos. En este periodo se ha tenido un total de 1,611 visitas, de distintos países, entre los cuales figuran Estados Unidos, Colombia, México, España. También, la Plataforma Umbral tiene este mes 1,331 visitantes que son exclusivos, es decir, que regularmente visitan nuestro sitio web para hacer sus distintas investigaciones. Esto reafirma uno de los objetivos fundamentales de nuestra facultad, la internacionalización.

Muchos de estos visitantes son de diferentes universidades del mundo. Por lo cual, frecuentemente recibimos pedidos de información acerca de artículos. Esto contribuye a que el Proyecto Umbral sirva de enlace entre autores y entidades educativas. También, anima al equipo del Proyecto Umbral, a seguir trabajando y desarrollando nuevas perspectivas de crecimiento, así como nuevos proyectos de crecimiento dentro de la plataforma.

FACULTAD DE HUMANIDADES

Departamento de Literatura Comparada

La Dra. Rabell se desempeñó como jueza en la Competencia de Oratoria de Escuela Superior, Cuadro Nacional de Honor, Colegio del Carmen, el 2 de marzo, 2013, como parte de las acciones afirmativas que se están realizando de servicio a la comunidad y con miras a un potencial de reclutamiento.

La Dra. Marian Polhill organizó la visita del Dr. Haraldur Bernharðsson, Catedrático Asociado de Estudios Medievales en la Universidad de Islandia, al Recinto de Río Piedras, UPR. Ofreció un taller de ocho horas sobre el idioma de los vikingos/el islandés antiguo, del 11 al 14 de marzo de 2013. Participaron 20 estudiantes sub-graduados y graduados de los departamentos de Literatura Comparada, Historia, Inglés y Lenguas Extranjeras, entre otros, y tres profesoras en el taller de los departamentos de Literatura Comparada, Traducción y Estudios Hispánicos. Haraldur enseña el islandés antiguo, que es un idioma fundamental para los estudios medievales y la mitología nórdica, y lingüística en la Universidad de Islandia. Es un investigador premiado. Además, dirige el programa de maestría de Viking and Medieval Norse Studies en Escandinavia y es Vice-Presidente del Concilio del Idioma Islandés.

Departamento de Inglés

La Dra. Carmen Haydée Rivera, coordinadora del Programa Graduado de Inglés y vinculada a la Red de Proyectos Interdisciplinarios de la Facultad de Humanidades, moderó el pasado jueves, 7 de marzo, a las 11:30 a. m., y en colaboración con la Segunda Jornada de las Humanidades, el departamento coauspició la conferencia *Journey Without Maps*, con Luisita López Torregrosa, columnista del National Herald Tribune.

El viernes, 8 de marzo de 2013, los estudiantes del curso INGL 3237 Journalistic Writing ofrecido por la Dra. Mírerza González participaron de un conversatorio titulado *Cultura y Periodismo* con Luisita Torregrosa, columnista del National Herald Tribune, como parte de la Segunda Jornada de las Humanidades.

Como parte de los eventos de la Segunda Jornada de las Humanidades: Arte, Cultura y Erudición, se celebraron una serie de actividades de Inter-acciones creativas sobre arte, educación y acción comunitaria en donde participaron profesores y estudiantes graduados del Programa Graduado de Inglés. El sábado 16 de marzo se celebró el panel El Caribe a través de los ojos del performer, con la participación de los profesores Lowell Fiet y Katherine Miranda, así como el estudiante doctoral Gabriel Jiménez, junto al artista Daniel Lind y Awilda Sterling como performer comentarista.

El 15 de marzo de 2013, el Profesor Lowell Fiet presentó la conferencia El Carnaval en Puerto Rico, el Caribe y Latinoamérica. La presentación se ofreció en la Casa Pepiniana de la Cultura en el Municipio de San Sebastián, PR.

Departamento de Historia de Arte

La Dra. Rosell Meseguer, profesora en la Facultad de Bellas Artes de la Universidad Complutense de Madrid, ofreció la conferencia *La historia que no existe* el pasado miércoles, 6 de marzo DE 2013, en la sala LPM-122, como antesala a la apertura de su exhibición en la Galería Francisco Oller. La conferencia fue auspiciada por el Departamento de Historia de la UPR-RP y contó con una asistencia de unas 60 personas.

El 6 de marzo de 2013, abrió la exhibición Ovní Archive: Vestigios de la Guerra Fría en el siglo XXI, muestra individual de un proyecto artístico de la Dra. Meseguer generado entre los años 2007 y 2013. Esta se llevó a cabo en la Galería de Arte Francisco Oller y ha sido auspiciada por los Departamentos de Historia, Bellas Artes, Historia del Arte y por la Red de Proyectos Interdisciplinarios de la Facultad de Humanidades. La exhibición ha sido reseñada en redes internacionales como XTRart y Magda Belloti.

Maestría en Administración y Gestión Cultural (MAGAC) y Programa De Estudios Interdisciplinarios (PREI)

MAGAC tuvo como conferenciante invitado al Dr. Rubén A. Gaztambide Fernández de la Universidad de Toronto, quien se encuentra de licencia sabática en la Universidad de Puerto Rico.

Se publicó la edición enero-marzo del Boletín MAGAC. El mismo incluye documentación en video de la defensa del proyecto de conclusión de Mónica Hernández en torno a una propuesta de ley para el fomento de la industria cinematográfica en Puerto Rico, y la documentación de la re-apertura comunitaria de la Casa de Cultura Ruth Hernández.

Cobertura en prensa digital del evento Inter-acciones Creativas: Velázquez, Glorimar, “Río Piedras respira entre arte y comunidad”. Diálogo Digital, 14 de marzo de 2013.

<http://www.dialogodigital.com/index.php/Rio-Piedras-respira-entre-arte-y-comunidad.html>

“Inter-acciones creativas. Una serie de encuentros culturales en la UPR Recinto de Río Piedras”. Portal de Wapa TV. http://www.wapa.tv/noticias/entretenimiento/inter-acciones-creativas_20130313173407.html

MAGAC se integró a la organización de Jueves de Río Piedras. La estudiante Cristina Álamo del curso de *Modos de Producción en las Artes Escénicas*, estuvo a cargo del cartel de promoción de la actividad. La estudiante Vanessa Rodríguez participó en la coordinación general del evento.

Departamento de Estudios Hispánicos

Seminario Federico de Onís:

La convocatoria para el próximo número de la Revista de Estudios Hispánicos cerró el 15 de marzo de 2013, con una masiva respuesta de intelectuales y estudiantes graduados de la Universidad de Puerto Rico, así como de otros prestigiosos centros docentes.

El doctor Elidio La Torre Lagares acaba de ser publicado en España, así como ha sido objeto de una reciente entrevista y reseña de su novela en la *Revista Sub-Urbano*, publicación dedicada a la literatura escrita por latinos para el público de los Estados Unidos.

Departamento de Lenguas Extranjeras

El 21 de marzo de 2013, la Dra. Agnes M. Bosch, directora del Departamento de Lenguas Extranjeras, se reunió con el Sr. Gaël de Maisonneuve, Cónsul General de Francia en Miami, la Sra. Anne Chays, directora de la Alianza Francesa, en la Administración Central con el Dr. Miguel Muñoz, presidente del Sistema UPR, y la Sra. Ibis Aponte, vice-presidenta de Asuntos Académicos del Sistema UPR, para discutir los proyectos de colaboración entre la UPR, la Alianza Francesa y el Consulado General de Miami. La próxima visita a Puerto Rico de la señora Valérie Drake, agregada de cooperación y de acción cultural del Consulado de Francia en Miami, permitirá dar un seguimiento a estos diferentes temas de cooperación entre la Universidad de Puerto Rico y la Alianza Francesa.

Departamento de Literatura Comparada

Los estudiantes Ariel González (estudiante sub-graduado de Historia y en el estudio independiente de la Dra. Marian Polhill) y Shirley McPhaul (estudiante sub-graduada de Literatura Comparada) fueron aceptados al programa de maestría de dos años Viking and Medieval Norse Studies en Reykjavík, Islandia.

El 11 al 14 de marzo, el Dr. Haraldur Bernharðsson, Catedrático Asociado de Estudios Medievales en la Universidad de Islandia, visitó la Facultad de Humanidades del Recinto de Río Piedras, UPR, para ofrecer un taller sobre el idioma de los vikingos/el islandés antiguo y una charla. El Dr. Haraldur es, además, el coordinador en la Universidad de Islandia para el convenio entre las Facultades de Humanidades de la Universidad de Puerto Rico, Río Piedras, y la Universidad de Islandia. Se reunió con la Dra. Marian Polhill (coordinadora del convenio en la UPR), la Dra. Agnes Bosch (Coordinadora de Internacionalización en la Facultad de Humanidades) y la Dra. Astrid Cubano, decana asociada de Asuntos Académico del Decanato de la FH, para discutir el progreso del convenio y proyectos de colaboración.

Varios profesores internacionales visitaron la Facultad de Humanidades como parte de la Segunda Jornada de las Humanidades: Arte, Cultura y Erudición el 6 hasta 16 de marzo de 2013. Las actividades fueron organizadas por la Dra. Malena Rodríguez Castro, del Departamento de Literatura Comparada. El Dr. Arnaldo Cruz Malavé, de Fordham University, y el Dr. Julio Ramos, de la Universidad de California, Berkeley, participaron.

Programa Graduado de Traducción

Entre el 11 y el 15 de marzo, el Programa Graduado en Traducción recibió la visita de la Dra. Susanne Mühleisen, docente de la Universidad de Bayreuth (Alemania). Además de ofrecer una conferencia pública, la Dra. Mühleisen ofreció un curso de 1 crédito, “The Politics of Translation as Cultural Adaptation”, y se reunió con la Dra. Agnes Bosch y el Dr. Víctor Castro para explorar la posible colaboración de nuestras instituciones.

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

FACULTAD DE CIENCIAS SOCIALES

Instituto de Cooperativismo

Durante los meses de enero, febrero y marzo, el Programa de Extensión ofreció 16 cursos, impactó a 180 personas del Movimiento Cooperativista y se generaron \$17,800.00 en fondos externos.

Escuela Graduada de Consejería en Rehabilitación

Respondiendo a una petición de la Escuela, en virtud de las exigencias curriculares del *Council on Rehabilitation Education, Inc.* (CORE), se obtuvo el auspicio de la Facultad de Ciencias Sociales para la compra de equipo de grabación para los salones de práctica de consejería. Igualmente, según solicitado en la petición presupuestaria para este año académico, se obtuvo la autorización para la compra de tres sistemas de evaluación y exploración ocupacional, los cuales serán utilizados en los cursos CORE 6005 y CORE 6016.

DEGI

Se recibió la aprobación de elegibilidad del Departamento de Educación federal para someter propuestas a los Programas bajo Título III y Título V. Esto permite competir por fondos bajo el *Hispanic – Serving Institutions Program*.

De enero a marzo del 2013, se sometieron 20 propuestas a distintas agencias federales y estatales por la cantidad de \$5.1 millones de dólares.

El 1 y 15 de marzo del 2013 se ofrecieron tres adiestramientos sobre cumplimiento de Tiempo y Esfuerzo. Esto completa el ciclo de once adiestramientos ofrecidos a empleados docentes y no docentes para hacer cumplir las reglamentaciones federales y estatales.

FACULTAD DE EDUCACIÓN

Estudios Graduados

La Dra. Nydia Lucca, Directora del DEG, participó del taller de un día ofrecido por el DEPR el 15 de marzo sobre fondos federales, el cual es requerido para poder someter propuestas para el año académico 2013-2014. El DEG, a través del ISADEP, ha elaborado cuatro (4) propuestas que se presentarán durante este nuevo ciclo de fondos, ascendentes a aproximadamente 4 millones de dólares.

FACULTAD DE HUMANIDADES

Oficina del Decano

El componente de Comunicaciones de la Oficina del Decano, junto al Decanato Auxiliar de Asuntos Estudiantiles y Orientación, juntos lograron conseguir los parear los fondos otorgados por la Oficina de la Rectora para las premiaciones del Primer Certamen Literario de la Facultad de Humanidades, como parte de su *Agenda Cultural/ Académica de Aniversario*.

Se logró allegar \$1,000 de instituciones privadas, ahora mecenas de las artes y las letras de nuestra Facultad. Estos fondos externos subvencionaron dos premios del certamen, a saber, el *Premio de la Categoría de Ensayo*, cuyo ganador fue el joven Giovanni Molina Rosario, y *Premio de la Categoría de Poesía otorgado a Kenneth Cumba García* como ganador.

Se logró la colaboración del estudiante de escultura Fabio De León De Jesús, del Departamento de Bellas Artes, quien donó los materiales, su talento y tiempo para hacer los premios distintivos del Primer Certamen Literario de la Facultad de Humanidades. Las piezas elaboradas, cada una cual obra de arte firmada por su artista, han sido valoradas en su totalidad en más de \$1,000, y se recibieron como una aportación para la realización de esta actividad exitosamente.

Departamento de Estudios Hispánicos

Seminario Federico de Onís:

Gracias a la incorporación de la estudiante practicante Joanlly Rivera, del Programa de Estudios Interdisciplinarios (PREI), se logró completar el diseño de los números más recientes de la Revista de Estudios Hispánicos. Esto conforma un ahorro de cerca de \$3,600.00 en los gastos de la Facultad de Humanidades.

El estudiante Jean Pierre Ourdy se ha incorporado, de manera voluntaria, a las tareas de atender la Sala de Lectura del Seminario. El joven Ourdy, estudiante graduado de nuestra Facultad, ya había trabajado con el Seminario en años anteriores, bajo el Programa de Experiencias Académicas.

VII. Oficina de la Rectora

DIVISIÓN DE EDUCACIÓN CONTÍNUA Y ESTUDIOS PROFESIONALES (DECEP)

Comenzó el ofrecimiento de los siguientes cursos: Alemán, Confección de Bizcochos Básicos, Office Suite 2012 Package, Certificado Profesional de Tanatología y curso de Inglés Conversacional para Empleados del Banco Santander de Puerto Rico.

El 6 de marzo, se llevó a cabo una reunión con la Sra. Marnie Ferré del Periódico Noticel para discutir de la campaña de promoción de la DECEP.

Se llevó a cabo una reunión el 8 de marzo de 2013 con la Sra. Blanca Vázquez, para discutir la reestructuración del Certificado Profesional de *Coaching* y Redacción de Propuestas con el propósito de ofrecer un Certificado de Coaching para facilitadores escolares del Departamento de Educación.

Reunión con la Dra. Isabel Borrás el 27 de marzo de 2013, para discutir su participación en el desarrollo de un Certificado Profesional en línea sobre “College and Career Readiness Counseling”.

Ingresos de DECEP a marzo 2013 ascendió \$10,595.00.

MUSEO DE HISTORIA, ANTROPOLOGÍA Y ARTE

Acceso a las colecciones del Museo

Ocho estudiantes graduados utilizaron el Centro de Documentación del Museo para sus investigaciones de tesis de Maestría y Doctorado.

Voluntarios en el Museo

La educadora del Museo, Lisa Ortega, evaluó y seleccionó tres estudiantes universitarios como voluntarios, éstos son: Lara Sánchez, estudiante del Departamento de Antropología, es asistente en el inventario de la colección de arqueología histórica. Jennifer Castillo, estudiante del Programa de Historia del Arte, es asistente de eventos especiales. Paola García, estudiantes del Programa de Bellas Artes, es asistente en los talleres dominicales.

Continúa la exposición de la muestra titulada “Puerto Rico: Puerta al Paisaje”, en colaboración con el Museo de Arte Contemporáneo de Puerto Rico. Ésta es una ambiciosa iniciativa asumida hace tres años por el Museo de Arte Contemporáneo de Puerto Rico, a la que se sumó casi desde el principio el Museo de Historia, Antropología y Arte de la Universidad de Puerto Rico. La exposición se dividió en dos partes feroz/feraz, en el Museo de la UPR, y entremundanos, en el MAC. La colaboración interinstitucional fue esencial, pues se unieron las respectivas colecciones permanentes del Museo del Recinto y el entusiasmo y el peritaje de nuestro personal.

Desarrollo profesional

La Sra. Flavia Marichal Lugo, Directora del Museo, participó en el Taller titulado *Designing and Developing budget*, ofrecido por Harold Cluster, Director del Smithsonian Institution Affiliation Program, el 9 de marzo, de 8:30 a.m. a 3:00 p.m. El taller fue auspiciado por el Museo y Centro de Estudios Humanísticos de la Universidad del Turabo.

Domingos Familiares

Los domingos, el Museo abre sus puertas para ofrecer actividades creativas, libres de costo, para el disfrute de toda la familia. En un ambiente relajante e informal, los visitantes pueden disfrutar las exposiciones y dibujar con tizas en las escalinatas al frente del Museo de 11:30 a.m. a 4:30 p.m., y explorar con el arte en el Taller Familiar de 1:00 a 4:00 p.m. Los talleres y la asistencia se indican a continuación:

- Tres Talleres familiares: Paisaje Misterioso, Paisajes en Dioramas y Pintar una ventana al paisaje, con una asistencia de 43 participantes. A cargo de los profesores Torrech y Charneco.
- Cinco Talleres Escolares: La Ceiba en la Vega, Naturaleza Muerta, Técnicas de Dibujo y Máscaras Egipcias, para una asistencia de 80 participantes. A cargo de los profesores: Torrech y Charneco.

Las actividades Complementarias tuvieron una asistencia de 363 participantes, las mismas fueron las siguientes:

- Conversatorio: Cuatro mujeres artistas-Recurso: Rosa Irigoyen, Catherine Matos, Elizabeth Robles, Raquel Torres Arzola-Firmas en lista de asistencia: 42

- Conferencia: Raza y racismo en Puerto Rico y las Américas. Conferenciante-Dr. César Solá, Firmas en lista de asistencia: 31.
- Noche Afrocaribeña: turbantes y bomba, recurso: Colectivo Ilé y Grupo Trabuco, Firmas en lista de asistencia: 100

Recorridos guiados

Se llevaron a cabo quince recorridos guiados para un total de 649 participantes.

Recursos fiscales

La Asociación de Exalumnos de la Universidad de Puerto Rico aprobó la propuesta del Museo para sufragar el costo de la actividad titulada Noche Afrocaribeña: turbantes y bomba, con el Colectivo Ilé y el Grupo Trabuco. La actividad se celebró el 20 de marzo, en conmemoración de la abolición de la esclavitud.

OFICINA DE MERCADEO, DESARROLLO Y COMUNICACIONES (OMDC)

Durante el mes de febrero, la Tiendita Mi IUPI logró recaudar la cantidad de \$12,095.16. Este esfuerzo muestra el compromiso y sentido de pertenencia de los estudiantes, egresados, empleados y público en general que visita la tienda. Los diseños de ropa y artículos con las marcas registradas enfocados en las próximas Justas Interuniversitarias 2013 han sido del agrado de todos. Las iniciativas y el apoyo del personal que labora en la tienda han rendido grandes satisfacciones y éxitos en el quehacer y propósito de la Tienda.

Entre las responsabilidades de la OMDC se encuentran comunicar a la comunidad universitaria y a la comunidad externa los acontecimientos que distinguen nuestro Centro Docente. Durante el mes de febrero de 2013 se lograron publicar doce (12) comunicados, tres (3) convocatorias de prensa y catorce (14) anuncios de prensa. Los comunicados fueron publicados en las redes del Recinto y en diversos medios de comunicación.

Los componentes y esfuerzos de promoción son herramientas importantes a la hora de presentarle a la comunidad universitaria los logros, metas y actividades que nos destacan. Durante el mes de marzo, en la OMDC se realizaron esfuerzos para promocionar, tanto de manera interna como externa, la obra Dentro del Bosque. Este apoyo se le brindó al Teatro de la UPR como esfuerzo compartido, la Oficina publicó ocho anuncios en los medios y repartió postales en el Recinto y fuera de éste para destacar esta producción de teatro.

La OMDC está a cargo de las redes sociales del Recinto, las cuales se actualizan diariamente colocando noticias de interés para la comunidad universitaria. Durante el mes de febrero, la red social de *Facebook* tuvo un aumento de 345 usuarios elevando la cifra a 19,189 el número de seguidores. Por su parte, la red de *Twitter* mostró un aumento de 346 para un total de 9,277 seguidores durante el mes de marzo. Este aumento es un indicador de que las redes sociales del Recinto representan un medio de comunicación que ha mantenido un alza sostenible. Tanto los estudiantes, como la comunidad universitaria, utilizan constantemente las redes sociales como medio tecnológico para comunicarse y enterarse de los sucesos del Recinto.

Durante el mes de marzo de 2013, la Oficina de Mercadeo, Desarrollo y Comunicaciones colaboró con la Asociación de Ex Alumnos en dos actividades de índole informativa y cultural. El 13 de marzo, se ofreció una conferencia sobre el Seguro Social: sus Políticas y Beneficios en la Sala Audiovisual de la

Red Graduada, Biblioteca José M. Lázaro. La misma fue dictada por el Sr. Víctor A. Rodríguez quien es el *Social Security Public Relations Specialist* para la Región de Puerto Rico e Islas Vírgenes. Participaron 60 personas de la actividad. El domingo 17 de marzo, se realizó un pasadía familiar de enfoque cultural a la Ciudad Señorial de Ponce. Se visitó la Hacienda Buena Vista, el Centro Histórico y el Museo de Arte de Ponce. Ambas actividades lograron establecer nexos y vínculos por parte de los egresados y la Universidad.

OFICINA DE PROTECCIÓN AMBIENTAL Y SEGURIDAD OCUPACIONAL (OPASO)

Como parte del plan de trabajo de esta OPASO, el 20 de marzo se completó el Proyecto de Eliminación del Furgón utilizado para almacenar sustancias químicas peligrosas. Este furgón fue descontaminado y analizado para poder ser llevado a un área de reciclaje de metales.

El personal de OPASO coordinó y ofreció el Taller “Cuando llega la hora de desalojar a estudiantes y personal de la Residencia Campus el 12 de marzo de 2013”. En el mismo participaron 26 estudiantes y una empleada de la residencia. En este Taller se ofrecieron los conocimientos necesarios para el desalojar el edificio en caso de un incendio.

El personal de OPASO coordinó el ofrecimiento del Adiestramiento de Desfibriladores, ofrecido por el Sr Virgilio Rodríguez el 13 de marzo de 2013. Este adiestramiento brindó las herramientas necesarias para que el personal pueda operar correctamente los desfibriladores que se encuentran en su área de trabajo.

TEATRO UPR, ACTIVIDADES CULTURALES Y TEATRO REPERTORIO

- **5 de marzo**, "*Monólogo, Macho menos*", Presentado por Actividades Sociales y Recreativas de la UPR, RP. En el vestíbulo principal del Teatro UPR a las **11:30 a.m.**
- **6 de marzo**, "*Asamblea del Consejo de Estudiantes de la UPR, RP*". Presentado por el Decanato de Estudiantes de la UPR, RP a las **8:00 a.m.**
- **7 de marzo**, "*Concierto del Conjunto de Flautas: Celebrando la Semana de la Mujer*". Presentado por Actividades Sociales y Recreativas de la UPR, RP. En el vestíbulo principal del Teatro UPR a las **11:30 a.m.**
- **12 de marzo**, "*Jornada Humanidades es; Arte y Cultura*". Presentado por la Facultad de Humanidades de la UPR, RP. En el vestíbulo principal del Teatro UPR a las **6:00 p.m.**
- **20 de marzo**, "*La conmemoración de la vida y obra del Dr. [Ludwig Schajowicz](#)*". Presentado por el Departamento de Filosofía de la UPR, RP. En el vestíbulo principal del Teatro UPR a las **5:00 p.m.**
- **14, 15, 16, 17, 22, 23 y 24 de marzo**, "*Obra Musical: Dentro del Bosque, con los cantantes/ actores: Lourdes Robles, Víctor Santiago y Ana Isabelle*". Presentado por Teatro Repertorio UPR, RP. **8:00 p.m.** (jueves, viernes y sábados) y **4:00 p.m.** (domingos).
- **21 de marzo a las 2:00 p.m.**, "*Dagoll Dagom, Primerísima Compañía Teatral de Barcelona, sus comienzos y trayectoria*" Joan Lluís Bozzo, director de teatro internacional y Joan Vives, compositor, dialogan con la comunidad universitaria del Recinto de Río Piedras sobre el desarrollo de la afamada compañía de teatro Catalana, *Dagoll Dagom*". Presentado por la Oficina de la Rectora y Teatro Repertorio UPR.