

UNIVERSIDAD DE PUERTO RICO EN ARECIBO

Informe del Rector
Edwin Hernández Vera, Ph.D.

Reunión Ordinaria de Claustro
viernes, 9 de noviembre de 2007
8:00 a.m.
Teatro UPRA

INTRODUCCIÓN

El pasado mes de agosto la *Universidad de Puerto Rico en Arecibo* conmemoró sus cuarenta años desde su fundación en el año 1967. Han sido cuarenta años de crecimiento constante de una institución que en determinados momentos de su historia ha sido modelo de lo que es la educación universitaria. Su memoria histórica está documentada y evidenciada en la amplia colección de informes anuales, autoestudios, investigaciones, catálogos y documentos históricos conservados en su amplia biblioteca.

Periódicamente la Rectoría somete ante la consideración de la Facultad un informe sobre los asuntos concluidos, en progreso y proyectados. Honrando este compromiso, es que hoy sometemos ante ustedes la recopilación de toda la información sometida por los decanos, decanas, directores y directoras de oficinas y departamentos académicos. Nuestro objetivo es presentar ante la comunidad universitaria los logros, el estado de situación y los resultados de su participación en el quehacer universitario e investigativo. Agradecemos el trabajo que realizan día a día para que hoy se nos reconozca como *el modelo a seguir para las universidades del sistema, del país y de la nación americana*, según indicara en su informe la Presidenta del Comité Evaluador de la MSCHE. Este reconocimiento responde a nuestro firme compromiso con la educación y con la sociedad puertorriqueña. Nuestros logros nos motivan a continuar trabajando para dejar a las futuras generaciones una universidad mejor a la que ya hemos ayudado a construir.

Por tanto, someto ante ustedes el Informe del Rector correspondiente a la primera reunión ordinaria de Facultad del primer semestre del año académico 2007-2008.

Edwin Hernández Vera, Ph.D.
Rector

TABLA DE CONTENIDO

INTRODUCCIÓN	iii
RECTORÍA	
Oficina de Planificación y Estudios Institucionales.....	1
Centro de Investigación y Creación.....	4
Centro Preescolar para el Desarrollo Integral del Niño	11
Ley 51	16
DECANATO DE ASUNTOS ACADÉMICOS	
Logros del Decanato	18
Administración de Empresas	22
Biblioteca	23
Biología.....	23
Ciencias de Computadoras.....	24
Ciencias Sociales	25
Comunicación Tele-Radial	26
Consejería y Orientación.....	27
Educación.....	28
Enfermería.....	30
Español.....	31
Física y Química	32
Humanidades.....	33
Inglés.....	34
Matemáticas	35
Sistemas de Oficina.....	36
División de Educación Continua y Estudios Profesionales	37
Programa de Estudios de Honor	38
Programa de Servicios Educativos.....	38
DECANATO DE ASUNTOS ADMINISTRATIVOS	
Oficina de Finanzas.....	41
Oficina de Recursos Físicos.....	41
DECANATO DE ASUNTOS ESTUDIANTILES	
Oficina de Actividades Sociales y Culturales	43
Oficina de Admisiones.....	43
Oficina de Asistencia Económica	43
Oficina de Servicios Médicos	43
Departamento Atlético	44

UNIVERSIDAD DE PUERTO RICO EN ARECIBO

Informe del Rector Reunión Ordinaria de Claustro 9 de noviembre de 2007

RECTORÍA

Oficina de Planificación y Estudios Institucionales

- El Dr. Otilio González fungió como Director de la Oficina de Planificación y Estudios Institucionales hasta mayo de 2007. La Dra. Ana García ocupa el puesto desde junio de 2007.
- OPEI preparó documentos de gran importancia para UPRA, entre los que se encuentran:
 - *Marco de Desarrollo Físico 2006-2014 (Disponible en la Internet a través de la página de UPRA)*
 - *Informe de Ambiente Interno*
 - *Informe de Ambiente Externo*
 - *Informe Anual de UPRA 2006-2007*
- El Dr. Otilio González realizó la evaluación del nivel de efectividad del Plan Estratégico 2003-2008.
- En enero de 2007, se organizaron 11 nuevos subcomités de acuerdo a las áreas estratégicas / críticas identificadas en los informes de ambiente interno y externos. Los subcomités trabajaron el análisis SWOT y comenzaron la redacción de metas y objetivos para el próximo plan estratégico institucional 2008-14. En este momento se está divulgando a nivel institucional el primer borrador que incluye metas y objetivos.
- Se contrató a la Prof. María Muñiz como Investigadora Institucional a tiempo parcial.

Acreditación y Licencia – Dra. Wanda Delgado Rodríguez

- Concentró su labor, como toda la Oficina Planificación y Estudios Institucionales, en dos asuntos principales durante el año académico 2006-2007.
 - Coordinación de la redacción del *Follow-Up Report*, documento que titulamos *Embracing Institutional Change. University of Puerto Rico at Arecibo: A Monitoring Report Submitted to the MSCHE*.
 - Organización de la logística para recibir la visita de tres analistas de la MSCHE del 23 al 24 de abril de 2007. El proceso fue exitoso. UPRA fue

reacreditada por la MSCHE mediante una carta dirigida al Dr. Edwin Hernández Vera, Rector (29 de junio de 2007). En ésta, la MSCHE expresó:

To accept the monitoring report, to thank the institution for receiving the Commission's representatives, to remove the warning, and to reaffirm the accreditation. To commend the institution for progress to date. To remind the institution that the submission of the Periodic Review Report, due June 1, 2010, remains as originally scheduled.

- Participó en el proceso de reacreditación del Departamento de Enfermería por la *National League for Nursing Accrediting Commission (NLNAC)* durante el mes de febrero de 2007. La Liga renovó la acreditación del Grado Asociado en Enfermería por ocho años.
- Participó en los procesos de preparación para la acreditación del Departamento de Educación por la *National Council for the Accreditation of Teacher Education (NCATE)* y de Sistemas de Oficina por la *Association of Collegiate Business Schools and Programs (ACBSP)*.
- Coordinó parte de la logística para la visita de evaluación de la Biblioteca por la agencia *Association of College and Research Libraries (ACRL)* y contribuyó a la preparación del informe que se sometió a esa agencia.
- Participó en la revisión de la *Propuesta para el Establecimiento de un Programa de Grado Asociado en Operaciones Biotecnológicas de la Universidad de Puerto Rico en Arecibo*.
- Revisó y analizó los borradores iniciales de la propuesta del Departamento de Enfermería para crear una certificación en Enfermería Gastroenterológica y la propuesta del Departamento de Inglés para ofrecer un bachillerato en artes en inglés.

Avalúo Institucional – Dra. Nilda Fernández Sosa

- La Dra. Nilda Fernández, Coordinadora Institucional de Avalúo, preparó y divulgó del 2^{do} *Informe de Avalúo Institucional*. Este informe analiza las cuatro áreas de avalúo e incluye fortalezas y áreas de mejoramiento de UPRA.
- La doctora Nilda Fernández presidió el Comité Institucional de Retención Estudiantil, que se inició el proceso de implantación del *Plan de Retención Estudiantil*, que fue elaborado en el año académico 2005-06. El plan fue sometido al Senado Académico, que recomendó al Comité la preparación de una política institucional de retención. Ésta se formulará durante el año académico 2007-2008. Entre los logros destacados alcanzados por el Comité, se encuentran:

- Revisión del proceso de identificación de los índices de ingreso de solicitud (IGS).
 - Diseño de una página de la Internet para orientar sobre la misión, áreas de concentración, perfil de la facultad y perfil de la facultad, entre otros. Estos datos se encuentran disponibles en la Plaza Virtual del Estudiante de UPRA (plaza.upra.edu).
 - Revisión del calendario de actividades de orientación a los estudiantes de nuevo ingreso.
 - Coordinación de la actualización de la *Guía de Referido para la Facultad*
 - Integración de los departamentos académicos en la planificación de las actividades de orientación.
- La doctora Fernández administró y codificó dos cuestionarios sobre el avalúo de las oficinas administrativas, con los que se inició el avalúo de los procesos administrativos.
 - La doctora Fernández organizó, junto a la Investigadora Institucional, el *1^{er} Foro sobre Avalúo Institucional: Integrando el Avalúo en los Procesos Institucionales* (29 de marzo de 2007). Las ponentes fueron las siguientes: Dra. Kathleen Crespo Kebler (UPR, Recinto de Ciencias Médicas) presentó el tema *Proceso de Avalúo Institucional para la Toma de Decisiones: Experiencias de una Escuela Profesional y un Recinto*; la Dra. Priscilla Negrón Morales (UPR, Administración Central), con el tema *Concreción del Concepto de Efectividad Institucional mediante el Uso de Indicadores* y Dra. Nivia Fernández Hernández (UPR, Administración Central), con el tema *La Planificación y el Presupuesto: Vínculos con el Desarrollo Estratégico Institucional*.

Oficina de Investigación Institucional:

- La profesora Soriel Santiago, Investigadora Institucional, colaboró con el Comité de Reclutamiento Institucional para analizar las causas que afectan el reclutamiento. Como parte de las estrategias para evaluar este asunto, diseñó un cuestionario para los estudiantes de escuela superior que se tituló: *Preferencias Educativas*.
- La profesora Soriel Santiago colaboró a través de varias estrategias y actividades de avalúo con los miembros del Comité de Assessment Institucional.
- Continuó preparando la distribución y los informes de seguimiento estudiantil que comprenden cuatro fases del área estudiantil: nuevo ingreso, segundo y tercer año, graduandos y egresados.
- Coordinó la entrada de todos los datos de *Graduandos 2005 y 2006, Egresados 2002-2004 y Segundo y Tercer Año 2006-07*.
- Distribuyó el cuestionario de *Nuevo Ingreso 2006-07, Segundo y Tercer Año 2006-07 y Graduandos 2007*.

- Trabajó en la selección y definición de los indicadores de efectividad institucional por meta.
- Además, junto con el Dr. Otilio González (Director de Planificación hasta mayo de 2007), organizó una serie de talleres y conferencias, entre las que se encuentran:
 - Pasos a Seguir en la Determinación de IMI's y Cupo
 - Investigación Institucional en UPRA como parte del Simposio Integrándolos a la Academia en UPRA
 - Codificación y Tabulación con SPSS (Investigación de Mercados)
 - Conferencia Media, Mediana y Moda
 - Taller de IPEDS COOL/ PEERS: Una Herramienta para Evaluar la Efectividad de los Servicios al Estudiante
 - Elaboración y Análisis de Estudios de Egresados en la UPR –Utuado
- Organizó la publicación de *NOTIOPEI*, Vol. X.
- Realizó un estudio sobre los cursos y secciones ofrecidos y los estudiantes atendidos en el Programa de Destrezas Básicas

Oficina de Estadísticas

- Trabajó con un extenso documento llamado *La Cuarta Década: Compendio Estadístico de la Universidad de Puerto Rico en Arecibo, Años Académicos 1996-97 al 2005-06 (agosto)* y con la *Carga Académica y Administrativa de la Facultad de la UPRA Primer semestre 2005-06* (septiembre de 2006).
- También generó unas 24 tablas estadísticas institucionales, 6 informes estadísticos para el departamento de Educación Federal durante el primer semestre 2006-2007.
- Se dio apoyo a las investigaciones institucionales preparando las tablas estadísticas necesarias.

Centro de Investigación y Creación (CIC)

Actividades asociadas con la Investigación

- La Dra. Margarita Pérez Riestra, Orientación y Consejería, presentó su trabajo *Counseling adult college students* en el **Congreso Anual de la Asociación Internacional para la Orientación Educativa y Profesional**, celebrado del 4 al 6 de septiembre de 2007 en la Universidad de Pádua, Italia.
- La Prof. Yeidi Altieri, del Departamento de Español, presentó su trabajo *La narrativa del Caribe, ojo cinematográfico de situaciones; La Bestia* en la **VI Bienal Iberoamericana de Comunicación**, celebrada del 26 al 29 de septiembre de 2007 en Córdoba, Argentina.

- La Prof. Yeidi Altieri, del Departamento de Español, presentó su trabajo *La Bestia: fotografía de la violencia familiar* en el **Congreso Latinoamericano y Caribeño de Ciencias Sociales**, celebrado del 20 al 31 de octubre de 2007 en la Facultad Latinoamericana de Ciencias Sociales, FLASCO, en Quito, Ecuador.
- La Dra. Rebeca Franqui, Coordinadora del CIC, asistió al Grantsmanship Training Program, celebrado del 24 al 28 de septiembre de 2007 en la University of the District of Columbia (UDC), Washington, DC
- El Dr. Carlos D. Altagracia, del Departamento de Ciencias Sociales, presentó el panel *El presente (incierto) del pasado: Límites y potencialidades de la historiografía contemporánea en el Caribe* que incluyó la presentación *Espacio de poder: Frontera e imaginación geográfica en la República Dominicana durante la Era de Trujillo* en el **Congreso Internacional de la Latin American Studies Association (LASA 2007)**, celebrado del 5 al 8 de septiembre de 2007 en Montreal, Canadá.
- El Prof. Juan C. Puig, del Departamento de Ciencias Sociales, presentó su trabajo *Un farallón derrumbado y una comunidad inundada: dos experiencias de antijuricidad e insostenibilidad puertorriqueñas* en el **VIII Simposio Internacional sobre Legislación y Derecho Ambiental**, celebrado del 15 al 20 de octubre de 2007 en Madrid.
- La Prof. Geissa R. Torres, del Departamento de Inglés, presentará su trabajo *Crucian Creole in School's Currículo* en el **10th Annual Eastern Caribbean Islands Conference**, a celebrarse del 31 de octubre al 4 de noviembre en St. Maarten.
- El Dr. Jorge L. Corchado, del Departamento de Enfermería, presentará su trabajo *The Effects of Preparatory Sensory Information on Breast Conservative and Mastectomy Patients: Mood Status and Self-Concept* en la **39th Bional Convention de la Sigma Theta Tau International** (Sociedad Internacional de Honor de Enfermería), a celebrarse del 3 al 7 de noviembre de 2007 en el Centro de Convenciones en Baltimore, Maryland.
- El Prof. Reyes Rivera, del Departamento de Humanidades, presentó su obra *Barco de papel* en la **Feria de Arte y Vino**, celebrado durante del 19 al 21 de octubre en el Centro de Convenciones de Puerto Rico.
- El Dr. Manuel A. Saponara, del Departamento de Ciencias Sociales, presentó su trabajo *Perspectiva y desarrollo de la comunidad sudamericana de naciones* en el **III Congreso de Comunidades Campesinas**, celebrado del 24 al 26 de octubre de 2007 en Lima, Perú.

- Profesores de los departamentos de Matemáticas, Biología y Física y Química participaron en el *Seventh Annual Best Practices Conference on Teaching and Learning Strategies* de **The Puerto Rico Louis Stokes Alliance for Minority Participation** el 26 de octubre en el Embassy Suites Hotel en Dorado, PR.

Propuestas aprobadas por Fondos Germinales “Semilla”

- El Centro de Investigación y Creación recibió veinticuatro (24) propuestas para su consideración en mayo 2007.
- El Comité Institucional de Investigación Académica y Creación, adscrito al CIC, recomendó 16 de las 24 propuestas sometidas.

Título de la Investigación	Investigadores y Departamentos
Planetary Habitability: Modeling the Specific Growth rate of Microorganisms in the Dynamic Temperatures of Natural Environments	Prof. Abel Méndez Física y Química
Volumen homenaje Luis Rafael Sánchez	Dr. William Mejías Español
El cuerpo de la patria: intelectuales, imaginación geográfica y paisaje de la frontera en la República Dominicana durante la Era de Trujillo	Dr. Carlos D. Altagracia Ciencias Sociales
Proyecto para la grabación de canciones compuestas por el profesor José G. Puig Hernández y el estudiante Adrián González Aquino, creadas en las veladas-taller entre el 2004 al 2006 en la UPRA	Prof. José G. Puig Ciencias de Cómputos
Desarrollo y Delimitación de un Sendero Ecoturístico e Histórico de Arecibo a Utuado, Fase II	Prof. Juan C. Puig Ciencias Sociales Prof. Fernando Medina Humanidades
Aproximaciones generales en dos novelas de Loreina Santos Silva: <i>La bestia</i> y <i>Este ojo que me mira</i>	Profa. Yeidi Altieri Español
Identificación de los rasgos del discurso oral y escrito en los niveles fonológico y morfosintáctico de una muestra representativa de los estudiantes del curso SOFI 4985: Internado de Práctica y Seminario	Dra. Weyna Quiñones Sistemas de Oficina Dra. Wanda I. Delgado Humanidades
Noticias por televisión: manejo de la información periodística producida para televisión	Dr. Otilio González Comunicación Tele-Radial
Legislar para recordar: las conmemoraciones del día de la abolición de la esclavitud en Jamaica y Puerto Rico	Dra. María M. Flores Humanidades

Título de la Investigación	Investigadores y Departamentos
Desarrollo y validación de un instrumento para medir destrezas de inteligencia según el modelo teórico de John Mayer y Meter Salovey	Dr. Carlos A. Andujar Ciencias Sociales
De la seria: Voces de Protesta mujer, discurso y representación	Prof. Rosamary Berríos Comunicación Tele-Radial
Los músicos de jazz y sus instrumentos: instancias de cyborgs y el espacio indefinido que el performance crea	Prof. Luis A. González Humanidades
Patrones de uso del Internet de los estudiantes de la UPRA	Dra. Margarita Pérez Consejería y Orientación
Implementación de SOP y Experimentos en Biotecnología utilizando Birreactores	Dr. Guido C. Peña Física y Química
Análisis Comparativo de la Acción Tóxica de Cloropirifos, Diazinón, Carbarilo y Malatión en Términos de la Inducción de Apoptosis en la Línea Celular H4IIE	Prof. Marilisa Amador Biología
La base: Estudio de las decisiones legales sobre la prostitución durante la actividad de la Base Ramey en Aguadilla	Dra. Evelyn Jiménez Español

Otros

- El Centro de Investigación y Creación celebró el 2^{do} Congreso de Investigación Subgraduada el 4 de mayo de 2007. Ciento diez estudiantes presentaron sus trabajos de investigación (17 presentaciones orales y 10 afiches) y 16 profesores mentores. Contó con una asistencia general de alrededor de 200 personas.
- El CIC ofreció el día 23 de agosto de 2007 el Taller: *Procedimientos Administrativos Institucionales relacionados a proyectos de investigación* para los profesores a los que se les aprobaron propuestas.
- El CIC colaboró con la Presentación del libro *José Ferrer Canales: Vigilia y Palabra* de la Dra. Priscilla Rosario celebrado el día 23 de octubre de 2007 en el Teatro de la UPR-Arecibo.
- El CIC ha sido el punto de enlace entre la UPRA y otras universidades caribeñas a través de la Asociación de Universidades e Institutos de Investigación del Caribe (UNICA) sometiendo propuestas de profesores.
- Apoyo a Seminario de Travesías del Departamento de Ciencias Sociales.

- El Dr. Jaime Colón, Departamento de Ciencias Sociales, fue seleccionado como evaluador de Propuestas de Investigación para el Proyecto ATLANTEA, adscrito a Administración Central de la UPR.
- El Proyecto ATLANTEA auspició para el año académico 2007-2008 las propuestas de investigación de la Dra. María M. Flores, Departamento de Humanidades y de la Dra. Martha G. Quiñones, Departamento de Ciencias Sociales.
- En colaboración con la Dra. María M. Flores, Departamento de Humanidades, se ofreció el taller titulado “*La Internet como recurso para investigaciones humanísticas*” el día 18 de septiembre de 2007. Participaron unos 90 estudiantes. La Prof. Sylvia Solá de la Universidad de Puerto Rico Recinto de Río Piedras dirigió los trabajos del día.
- El CIC organizó el Ciclo de Conferencias: Investigando y Creando.

<i>Fecha</i>	<i>Tema de la Conferencia</i>	<i>Investigador</i>
6 de septiembre	Habitabilidad Planetaria: Crecimiento de Microorganismos en Ambientes Dinámicos	Prof. Abel Méndez Depto. de Física y Química
	Identidad y globalización en época del reagaetton	Dra. Martha G. Quiñones Depto. de Ciencias Sociales
20 de septiembre	Attitudes towards conduct and causes of Domestic Violence among Island Puerto Rican college students.	Dra. Annabelle Irizarry Depto. de Ciencias Sociales
4 de octubre	Los músicos del jazz y sus instrumentos	Prof. Luis A. González Prof. José A. Monrouzeau Depto. de Humanidades
18 de octubre	Las conmemoraciones de la abolición de la esclavitud en Jamaica y Puerto Rico: anotaciones de un proyecto de investigación en progreso	Dra. María M. Flores Depto. de Humanidades
	El cuerpo de la patria: intelectuales, imaginación geográfica y paisaje de la frontera en la República Dominicana durante la Era de Trujillo	Dr. Carlos D. Altagracia Depto. de Ciencias Sociales
1 de noviembre	The effects of the preparatory sensory information on breast conservative and mastectomy cancer patients: Mood Status and Self-Concept	Dr. Jorge L. Corchado Departamento de Enfermería

<i>Fecha</i>	<i>Tema de la Conferencia</i>	<i>Investigador</i>
	Memoria en tierra	Prof. Rosamary Berríos Depto. Comunicación Tele-Radial
15 de noviembre		Prof. Yeidi Altieri Departamento de Español Dra. Marilyn Ríos Departamento de Español

- Se llevó a cabo el día 19 de abril de 2007 el Taller: *Búsqueda Avanzada para la Investigación a través de Internet* organizado por el Comité de Educación en el Lab. Multimedia de Facultad.
- Se promocionó:
 - Decimocuarta Convocatoria del Proyecto ATLANTEA.
 - Programa Puerto Rico Louis Stroke Alliance for Minority Participation (PR-LSAMP). Actualmente participan cuatro profesores mentores y diez estudiantes.
 - 28^{vo} Congreso Latinoamericano de Química del 27 al 31 de julio en San Juan.
 - Convocatorias para someter propuestas federales.
 - Convocatoria Office Naval Research (ONR) Summer Faculty Research Program.
 - 26^{to} Simposio Manejo, Planificación e Investigación sobre los Recursos Naturales de Puerto Rico.

Laboratorio Multiuso de Ciencias Integradas (ISMuL)

Las actividades que ISMuL ha realizado han estado dirigidas al cumplimiento de las metas de su proyecto, entre ellas, la promoción y el fortalecimiento de la educación científica y matemática a maestros y estudiantes.

- Se ofreció el Simposio sobre Cambio Climático y sus consecuencias el día 30 de abril de 2007. Participaron aproximadamente 200 personas entre maestros de ciencias y estudiantes de la región de Arecibo, profesores y estudiantes de UPRA y público en general. Los conferenciantes para este Simposio fueron:
 - Dra. Martha Quiñones – UPR Arecibo
 - Charla: Cambio climático y sus consecuencias en las costas de Puerto Rico
 - Dr. Rafael Méndez Tejeda – UPR Carolina
 - Charla: Cambio climático y el Calentamiento Global
 - Dr. Edwin Hernández – UPR Río Piedras
 - Charla: Cambio Climático y sus efectos en los corales

- Exhibición: Conciencia verde el día 30 de abril de 2007 en el “lobby” de la UPRA y abierta a toda la comunidad del Recinto. Esta actividad fue dirigida por estudiantes del curso de Ciencias Ambientales del Departamento de Biología enfocada en la preservación de los sistemas ecológicos. Se exhibió la película *An Inconvenient True*
- Se ofreció el Taller: Nanotecnología enfocado en la Biotecnología el día 1 de mayo de 2007. Participaron 28 maestros de Ciencias de la región de Arecibo y estudiantes y profesores de Biología y Química-Física. Ofreció el taller el Dr. Wilfredo Otaño – UPR Cayey.
- Se ofrecieron cuatro Talleres de Smart Board los días 27 de abril, 7 de septiembre, 4 de octubre, 21 de septiembre de 2007. Participaron maestros de matemáticas y ciencias de la región de Arecibo y profesores de UPRA. Ofrecieron estos talleres:
 - Prof. Anneliese Sánchez – Departamento de Matemáticas UPR Arecibo
 - Prof. Yuitza Humarán – Departamento de Matemáticas UPR Arecibo
 - Prof. Carlos Molinares – Departamento de Matemáticas UPR Arecibo
- Se ofreció el Seminario de Investigación Científica el día 5 de octubre de 2007. Participaron aproximadamente 20 maestros de ciencias de nivel intermedio y superior de la región de Arecibo. Los temas que se presentaron fueron:
 - Investigación Científica
 - Diseño Experimental
 - Preparación de presentaciones orales y afiches
 - Investigación en Espeleología
- Ofrecieron este Seminario:
 - Dra. Mari L. Acevedo – Departamento de Biología UPR Arecibo
 - Prof. Hugo Román – Departamento de Biología UPR Arecibo
 - Prof. Sondra Vega – Departamento de Biología UPR Arecibo
- Se ofreció el Simposio: Volvemos al Espacio el día 15 de octubre de 2007. Participaron nueve escuelas de la Región de Arecibo de todos los niveles con sus maestras y estudiantes de ciencias. Asistieron también profesores y estudiantes universitarios del Departamento de Física. Ofrecieron este Simposio:
 - Prof. Abel Méndez – Departamento de Física-Química UPR Arecibo
 - Charla: Viajes Espaciales a Marte
 - Dr. Guillermo Nery – Departamento de Física-Química UPR Arecibo
 - Charla: Materiales en el Espacio
 - Dr. José Alonso – Observatorio de Arecibo
 - Charla: Búsqueda de civilizaciones extraterrestres desde el Observatorio de Arecibo
- Se ofreció la Conferencia: Bio-Matemáticas, “Análisis de Dos Modelos de Dispersión Hábitat-Específicos en un Paisaje Fragmentado” el día 1 de

noviembre de 2007. Esta conferencia fue diseñada para profesores del Departamento de Matemáticas y Departamento de Biología. El conferenciante fue el Dr. José F. Candelaria – Departamento de Matemáticas UPR Arcibo.

- Diseño del Curso de Investigación Científica el día 2 de noviembre de 2007. Diseñado para maestros de ciencias del nivel intermedio y superior de la región de Arcibo. La conferenciante fue la Dra. Raquel Vargas - Departamento de Biología UPR Arcibo.
- Investigación en Espeleología. Se escogieron cuatro maestros de ciencias de la región de Arcibo para trabajar este proyecto piloto. Se les auspició la actividad Congreso de Espeleología la cual se llevó a cabo en Aguadilla del 30 de mayo de 2007 hasta el 5 de agosto de 2007. Actualmente están realizando su investigación *Diversidad de Invertebrados* en Cueva Culebrones de Arcibo. La mentora es la Prof. Sondra Vega – Departamento de Biología UPR Arcibo.
- Investigación a cargo de la Prof. Yuitza Humarán – Departamento de Matemáticas UPR Arcibo. La investigación se realiza con estudiantes de séptimo grado del Colegio MirMar de Arcibo. Se trabaja el uso de los TIVITz (material educativo) para mejorar y fortalecer las destrezas básicas en matemáticas.

Además, las facilidades del Laboratorio Multiusos de Ciencias Integradas (ISMuL) se han utilizado para ofrecer talleres, cursos y reuniones.

Centro Preescolar para el Desarrollo Integral del Niño

- *Se completó la segunda parte de la implantación del Currículo Creativo para Preescolares: Experiencia de inter-visita al Centro Modelo de Head Start, Bo. San Daniel, sector Las Canelas en Arcibo.*
Mediante esta actividad se pudo aclarar las dudas respecto al formato de la planificación y la recopilación de las observaciones de los niños para el avalúo.
- *Adquisición de instrumentos validados para el avalúo del Progreso del Desarrollo de los niños y niñas preescolares. (Developmental Continuum Assessment Toolkit for ages 3-5 for the Creative Curriculum).*
Esta herramienta ayudará a las maestras a fortalecer el proceso de avalúo del aprendizaje enfatizando en acciones correctivas para la reenseñanza o la individualización. En adición, le ayudará a recopilar los hallazgos encontrados en el progreso de las metas y objetivos del Currículo Creativo para Niños Preescolares. El instrumento provee espacio para trabajar en la síntesis del desarrollo del niño, además de incluir una copia de esta síntesis para ser compartida con los padres y madres que reciben los servicios del Centro Preescolar.

- *Integración de estrategias innovadoras de enseñanza.*
 - Implementación del Proyecto Educativo: Nuestro Huerto de Hortalizas. La característica clave de un proyecto es que es un esfuerzo investigativo centrado intencionalmente en encontrar respuestas a preguntas sobre un tema, hechas por los niños, o por los maestros junto con los niños (Katz, 1994 citado en Helm & Katz, 2001, p.1). El objetivo del proyecto del huerto nace de la necesidad de crear y promover una sana conciencia ambiental a través de esfuerzos por cuidar nuestros recursos naturales a la vez de promover actividades para el desarrollo sustentable de los frutos menores obtenidos de éste, los cuales fueron sembrados por los niños y niñas del Centro.
 - Excursiones y/o Viajes de Campo: Las excursiones se perciben como un modo de enriquecer el currículo proveyendo experiencias directas con personas y lugares en la comunidad para apoyar el aprendizaje de los niños (Van Scoy, 1995). Durante los meses de abril al presente el Centro Preescolar coordinó las siguientes excursiones:
 - Obra de teatro: Aladino y la lámpara maravillosa
Teatro Municipal de Hatillo
25 de abril de 2007
 - A volar chiringa: Castillo San Felipe del Morro
21 de junio de 2007
 - Una aventura en el Bosque: Bosque Cambalache en Arecibo
20 de septiembre de 2007
 - Semillas para mi huerto: Casa Agrícola
25 de septiembre de 2007
- *Acreditación*
 - El Centro Preescolar está orientado hacia la adquisición de la Acreditación de la NAEYC (National Association for the Education of Young Children). Para esto la Sra. Kremly Molina Rivera, Directora, participó de una orientación como parte de la 17ma Convención anual de APENET sobre los estándares de acreditación de la NAEYC ofrecida en el Caribe Hilton en San Juan, el 12 de octubre de 2007.
 - Uno de los diez estándares a considerarse para obtener la Acreditación de la NAEYC es la dotación del personal docente que labora en el Centro Preescolar. Por esto se coordinaron los esfuerzos necesarios para que aquellos empleados que aún no reúnan las certificaciones requeridas (Certificación CDA) las puedan adquirir a través del Centro de

Capacitación para Profesionales de la Educación Temprana ubicado en la DECEP de nuestro recinto.

- *Coordinación de Crecimientos Profesionales para el equipo de Trabajo y Talleres de Educación para Padres*
 - Se optimizaron los servicios y recursos para brindar apoyo a la academia, facilitar el proceso de enseñanza y aprendizaje y enriquecer la experiencia académica. Los talleres y seminarios de Crecimiento Profesional ofrecidos al equipo de trabajo del Centro Preescolar fueron:
 - CPR y Primeros Auxilios: 28 junio de 2007
Recurso: Edwin Flores, NAEMT-1
 - Prácticas Apropriadas en el Currículo Creativo 7 sept de 2007
Recurso: Prof. Mayra Berrios, DECEP
 - Adiestramiento en el programa PRIRR 11 sept de 2007
Informe de vacunas para el Depto. de Salud
 - 17ma Convención Anual de APENET: 12, 13 oct de 2007
La niñez protagonista de la vida
 - Prevención y Detección de Maltrato de Menores 19 oct de 2007
Recurso: Hilda Acosta, Directora ESCAPE
- *Talleres de educación para padres:*
 - Estimulando el Desarrollo del Habla en el Niño Preescolar
Recurso: Sra. Alison Torres, Intellikids 8 mayo de 2007
 - Educando con amor
Recurso: Dra. Nitza González, Sicóloga Infantil 24 oct de 2007

Otros:

- *Divulgación de las actividades educativas a través del periódico trimestral: **El Capitán**.* Este rotativo reseña las actividades y proyectos educativos realizados en el Centro Preescolar para conocimiento no solo de los padres y madres que reciben los servicios del Centro, sino también de la comunidad universitaria en general.
- Participación de la Sra. Grissel González Bravo, Maestra, en la evaluación de los módulos intruccionales del curso TEED 4018 conducido la Prof. Norma Torres del Depto. Computadoras. (18 de abril de 2007)

- Ponencia de la Sra. Kremly Molina Rivera, Directora, en el Foro: Una mirada a la Educación de la Niñez de Guatemala (experiencia de viaje de estudio). Universidad de Puerto Rico en Río Piedras. (30 de abril de 2007)
- *Revisión y enmiendas al Reglamento de Admisiones del Centro Preescolar.* En este documento se presentó una serie de propuesta de alternativas para incrementar la matrícula del Centro basada en el Programa Intergeneracional (Kaplan, 2002)-. Esta medida aspira incluir a los nietos de los empleados que cualifiquen para recibir los servicios del Centro Preescolar. (Este documento fue sometido al Comité Institucional de los Centros Preescolares y a la HEEND para su evaluación. Todavía se está esperando las recomendaciones o reacciones.)
- *Se implementaron estrategias de promoción para la admisión de niños al centro. Estas fueron:*
 - Creación de Opúsculo del Centro Preescolar
 - Mesa informativa (con documental del Centro)- 25 de abril de 2007.
 - Extensión del periodo de admisiones (consideraciones especiales al Reglamento de Admisiones del Centro Preescolar)
- *Se cultivó el sentido de pertenencia y vínculo del estudiantado con su alma mater mediante actividades sociales, culturales y deportivas. Estas fueron:*
 - Celebración de la Semana de la Niñez Temprana del 23 al 27 de abril de 2007
 - Día de Juegos con el Prof. Juan Andino
 - Charla sobre animales en peligro de extinción con la Prof. Sondra Vega
 - Celebración del Día del Abuelo
 - Celebración de la Justas Preescolares en la Universidad del Este en Carolina.
 - Celebración del Día del Estudiante 10 de mayo de 2007
 - Celebración del Día de Logros.
Invitado especial: Payaso Paplin. 1 de junio de 2007
 - Celebración del Campamento de Verano Preescolar:
 - Talent Show 5 de junio de 2007
 - Foto Maratón con el Prof. Ortega 6 de junio de 2007
 - Bicicletada 11 de junio de 2007
 - Actividad de Bienvenida para el nuevo curso escolar 10 de agosto de 2007

- Celebración del Día de la Paz junto al Club de Altrusas de Arecibo
2 de noviembre de 2007
- Celebración de la Semana del Reciclaje junto a la Sra. Marilyn Rivera del Depto. Física y Química- 26 al 30 de noviembre de 2007
- Se adquirió un programa de computadoras (CC-Port) para elaborar anualmente la identificación y análisis de prioridades en el área educativa. A través de este, se facilitará el reporte estadístico del progreso de los niños y se registrará en forma cuantificable las áreas de interés dentro del salón que necesitan modificarse, ampliarse y desarrollarse mejor. Esto a su vez sentará las bases empíricas para tomar cualquier decisión de cambio o ajustes que se necesiten hacer dentro del Programa Académico del Centro Preescolar.
- Se reclutó a la Sra. Damaris Colón, Ayudante de Maestra quien se unió al equipo de trabajo del Centro Preescolar. En este proceso la Sra. Kremly Molina Rivera, Directora, creó un instrumento de entrevista en colaboración con la Dra. Bruguera del Recinto de Río Piedras, el cual ha sido utilizado en otros reclutamientos para Centros Preescolares dentro del Sistema de la Universidad de Puerto Rico.
- Se constituyó la nueva Junta de Directores del Centro Preescolar para trabajar en conjunto a la administración del Centro en los proyectos trazados para el buen funcionamiento y servicio del mismo. (21 de septiembre de 2007)
- Se están evaluando una serie de cuestionarios avalados por la NAEYC, para promover el proceso del autoestudio requerido como paso previo para la acreditación. Estos cuestionarios recogen la evaluación de los servicios del Centro de acuerdo al punto de vista de los padres que reciben el servicio y a los maestros que laboran en el Centro Preescolar.
- Se implantó el envío de comunicados oficiales del Centro a los padres a través del servidor de correo electrónico de la UPRA.
- Se trabajará en la creación de la página Web del Centro. En esta, se detallarán los requisitos de admisión al Centro, Procedimientos y Manual de Padres, entre otras noticias de interés. (Esta página está en proceso de construcción por el Prof. Emmanuel Gutiérrez, Presidente de la Junta de Directores del Centro Preescolar)
- Se espera trabajar en los próximos meses en la creación y redacción de un Manual de Procedimientos del Centro Preescolar a tono con la reglamentación universitaria vigente que permita agilizar las operaciones de la institución y a su vez se espera crear un Portafolio Profesional de los servicios del Centro.

- Se está trabajando en el estudio y estimado de las mejoras permanentes necesarias para la acreditación del Centro. Estas son:
 - Sellado del techo
 - Instalación de los baños dentro del salón
 - Construcción permanente del techo de la terraza y creación del área de plazoleta
 - Construcción de desagües y aleros en la puerta de salida de emergencia
 - Reparación total de la verja que delimita los terrenos del Centro
 - Mejorar el alambrado eléctrico y voltaje del Centro.
 - Instalación de servicio telefónico análogo para recibir los servicios de fax.

Ley 51

Logros:

- Divulgación de las leyes 51 y 238 y la inclusión de los estudiantes con impedimentos a la población universitaria.
- Preparación de un anuncio de televisión a través de la representación de una escena en la llegada de un estudiante de nuevo ingreso que tiene impedimentos, con la participación del profesor de Brito y un grupo de estudiantes del Departamento de Comunicaciones.

Se siguió el siguiente procedimiento:

Reunión con el profesor para fijar fecha de Conferencia sobre Ley 51 y Ley 238 en el salón de clases con el objetivo de relacionar a los estudiantes regulares con las leyes que protegen a las personas con impedimentos.

Reunión con el grupo donde se dictó la Conferencia Ley 51 y Ley 238 incluyendo un periodo para preguntas relacionadas.

Filmación del anuncio.

Reunión para la discusión del anuncio e impresión de los estudiantes y profesor.

Exhibición de la filmación en pantalla de TV a toda la comunidad universitaria.

Propósito: Divulgación de las leyes y del área de responsabilidad que debe cubrir la UPRA. La inclusión de la población de Ley 51 a la vida universitaria.

Status en proceso discusión con el profesor

Sustentado en grabación evidenciada (CD).

- Proyecto de Investigación: realizado por la colaboración de estudiantes avanzadas de práctica de Psicología Industrial. Se realizó un estudio exploratorio sobre la Motivación y uso de los Equipos de Asistencia Tecnológica en Maestros de Educación Especial del área de Arecibo; la muestra fue por disponibilidad.

DECANATO DE ASUNTOS ACADÉMICOS

Logros del Decanato

- El Registro de la Oferta Académica de la UPRA está contenido en la Certificación 44 (2006-2007) de la Junta de Síndicos. Los programas conducentes a grado de UPRA están incluidos en la Certificación 2007-097 del Consejo de Educación Superior de Puerto Rico (CESPR).
- Este semestre dio inicio la oferta de los 34 programas de traslado articulado con los Recintos de Río Piedras, Cayey, Humacao y Carolina de la Universidad de Puerto Rico. Los estudiantes de estos programas cursan sus dos primeros años en UPRA (unidad de procedencia) y luego se trasladan a las respectivas unidades receptoras. Por otro lado la UPR en Arecibo es la unidad receptora de cuatro programas de traslado articulados con la UPR-Utuado.
- Se constituyó el Comité Institucional de Traslados Articulados con la participación de los profesores Hugo Román, Brenda Laboy, Fernando Medina, Jaime Colón, Julio Berra, Sylka Torres, y de la Registradora, Sra. Widilia Rodríguez. El propósito de este comité es evaluar el funcionamiento de los traslados articulados en la Universidad de Puerto Rico en Arecibo, además de hacer sugerencias para atender situaciones pertinentes.
- El Senado Académico aprobó el Plan de Implantación de la Política Institucional de Educación General de la UPRA (Certificación Número 2007-08-3).
- El Comité Institucional de *Assessment* del Aprendizaje inició el proceso de integración de las destrezas de educación general en los planes de avalúo departamentales.
- El Centro para el Desarrollo Profesional de la Docencia (CDPD) fue constituido durante el segundo semestre académico 2006-2007. La Prof. Priscilla Morales se desempeñó como Coordinadora del CDPD de febrero a mayo de 2007. El Centro llevó a cabo la función de agente de coordinación de las distintas actividades educativas de desarrollo profesional al personal docente pautadas en el plan de trabajo. Además, sirvió de agente de colaboración al ofrecer sus servicios a departamentos académicos para que canalizaran actividades de desarrollo profesional que estaban coordinando a través del CDPD.
- El CDPD coordinó la primera *Academia de Directores* (Hotel Punta Maracayo, 31 de mayo de 2007, Hatillo) para proveer una actividad de capacitación al personal docente que lleva a cabo funciones administrativas como son los directores de departamentos académicos.
- El CDPD actuó como agente de colaboración en diversas actividades organizadas para la facultad y como parte de su Plan de Trabajo para el 2006-2007: *Principios, Procedimientos y Prácticas para Preparar Exámenes de Selección Múltiple*, actividad coordinada por la profesora Gloria E. Saavedra (8 de febrero de 2007); *Portafolio Electrónico, Herramienta de Assessment Formativo*

Reflexivo de la Facultad de Educación UPR, Río Piedras (29 de marzo de 2007); En Medio del Caribe (Semana de la Lengua, 17 al 19 de abril de 2007).

- El CDPD coordinó y organizó en colaboración con el Dr. Phillippe Scott, Director del Proyecto de Título V-Colaborativo con UPR-Humacao la actividad titulada *Academia, Tecnologías y Universidad* (30 de julio al 3 de agosto de 2007).
- Además, el CDPD elaboró los siguientes cuestionarios: dedicó tiempo para el diseño, la entrega y la recopilación de los siguientes cuestionarios: *Cuestionario a Directores Departamentales 2006-2007*; *Cuestionario de Necesidades de Mejoramiento Profesional 2006-2007* y *Cuestionario para Crear Banco de Recursos de la Facultad 2006-2007* que fueron cumplimentados por los directores y la facultad, respectivamente. Entre otras labores efectuadas por el CDPD, están: el diseño del “logo” oficial del Centro, el cual fue diseñado por el estudiante Luis Ortiz; la preparación de un enlace electrónico del CDPD en la página de la UPRA, que fue diseñado por la Sra. Laurymar de Jesús (Webmaster CTI); la preparación de una solicitud de servicios en línea y de la hoja informativa de recursos. Este semestre la profesora Idia Rodríguez fue nombrada Coordinadora del CDPD.
- La implantación del formulario titulado Programa Académico de Descargas e Investigación (PADI) para pago de compensaciones del personal docente ha sido excelente. Este semestre el personal docente recibió sus compensaciones en la primera quincena de septiembre.
- La Oficina de Recursos Humanos fungió como facilitadora, con la colaboración del Decanato de Asuntos Académicos, en el proceso de reclutamiento que han realizado los Comités de Personal de los diferentes departamentos académicos. Algunos de estos departamentos (Administración de Empresas, Ciencias Sociales, Humanidades, Física-Química, Enfermería, Comunicación Tele Radial, Biblioteca) publicaron convocatorias en revistas especializadas para mantener un acervo de candidatos enmarcado al perfil antes mencionado. Las plazas docentes otorgadas se distribuyeron de la siguiente manera: Educación (1), Educación-Física (1), Administración de Empresas (1), Matemática (1), Inglés (1), Humanidades (1), Enfermería (1) y Biblioteca (2). Todas fueron con nombramiento probatorio efectivos el 1 de julio de 2007.
- Se re-estructuraron las facilidades del Decanato de Asuntos Académicos en el área del Edificio de Administración. Se reubicó la oficina de la Decana Asociada de Asuntos Académicos. La misma está localizada en el pasillo que conduce al Centro de Estudiantes y a la Biblioteca.
- El Comité de Currículo Institucional (CCI) quedó nuevamente constituido con los siguientes miembros de la facultad: Prof. Diana Harrison, Dra. Weyna Quiñones y Prof. Gloria Enid Saavedra del Departamento de Sistemas de Oficina; Dra. Wanda Delgado, del Departamento de Humanidades; Prof. Edith Cuevas, del Departamento de Enfermería; Prof. Zenobia Torres, del Departamento de Educación y la Prof. Aixa Morales, de la Biblioteca.

- El CCI evaluó la Propuesta de Revisión Curricular del Programa de Bachillerato en Tecnología de la Comunicación Tele Radial del Departamento de Comunicación Tele Radial. Como parte de este proceso de evaluación, el CCI elaboró una hoja de cotejo a partir de las Guías para la Redacción de Propuestas de Creación de Programas Académicos a tenor con la Certificación Número 80 (2005-2006) de la Junta de Síndicos. Los miembros del CCI se reunieron con el Director Interino del Departamento, la Presidenta del Comité de Currículo Departamental y otros miembros de la facultad.
- Todos los departamentos académicos prepararon sus respectivos planes de desarrollo.
- Los nombres de las agencias acreditadoras de los programas académicos de la UPRA cuyos coordinadores del Comité Institucional de Acreditación Especializada y Evaluación Profesional se están reuniendo a nivel sistémico con la representación de las demás unidades de la UPR están incluidos en la tabla a continuación.

Departamento Académico	Programas Académicos	Agencia Acreditadora	Nombre del Coordinador
Administración de Empresas	Bachilleratos en Administración de Empresas (Contabilidad, Mercadeo, Finanzas y Gerencia)	<i>Association of Collegiate Business Schools and Programs (ACBSP)</i>	Prof. Juan Quiñones y Prof. Eva López
Biología	Grado Asociado en Tecnología Veterinaria	<i>American Veterinary Medical Association (AVMA)</i>	Dra. Noelia Moyeno
Ciencias de Computadoras	Bachillerato en Ciencias de Cómputos	<i>Accreditation Board of Engineering and Technology-Computer Accrediting Commission (ABET-CAC)</i>	Dr. Javier Córdova
Comunicación Tele Radial	Bachillerato en Tecnología en Comunicación Tele Radial	<i>Accrediting Council on Education in Journalism and Mass Communications (ACEJMC)</i>	Dr. Otilio González y Prof. Emanuel Gutiérrez
Educación	Bachillerato en Artes en Educación Elemental y Bachillerato en Artes en Educación Física para el Nivel Elemental	<i>National Council for Accreditation of Teacher Education (NCATE)</i>	Prof. Ivette Martínez
Física-Química	Bachillerato en Tecnología en Procesos Químicos Industriales y Grado Asociado en Tecnología en Ingeniería Química	<i>Accreditation Board of Engineering and Technology-Technology Accrediting Commission (ABET-TAC)</i>	Prof. Vanessa Montalvo

Departamento Académico	Programas Académicos	Agencia Acreditadora	Nombre del Coordinador
		<i>American Chemical Society</i>	Prof. Sylka Torres
Sistemas de Oficina	Bachillerato en Sistemas de Oficina y Grado Asociado en Sistemas de Oficina	<i>Association of Collegiate Business Schools and Programs (ACBSP)</i>	Prof. Carmen González

- La Biblioteca fue evaluada profesionalmente por la agencia evaluadora *Association of College and Research Libraries (ACRL)* en junio de 2007 y cumplió con los doce estándares de la agencia. Con esta gestión académica significativa nuestra Biblioteca fue el primer departamento en entrar en cumplimiento con la Certificación 138 (2003-2004) de la Junta de Síndicos de la UPR sobre la Política Institucional de la Acreditación de Programas Académicos y Evaluación de Centros de Servicio.
- En junio 2007 la Comisión Evaluadora de la agencia acreditadora de la *National League Nursing Accrediting Commission (NLNAC)* reacreditó el Programa de Grado Asociado en Enfermería.
- La Comisión Evaluadora de la agencia acreditadora *NCATE* aprobó el Informe de Precondiciones (*Preconditions Report*) sometido por el Departamento de Educación. Por medio de esta aprobación la *NCATE* adjudica la candidatura al departamento para que inicie formalmente el proceso de acreditación.
- Los departamentos de Administración de Empresas y Sistemas de Oficina sometieron sus respectivas cartas de intención a la agencia acreditadora *ACBSP*. Actualmente estos departamentos son candidatos a acreditación de sus programas académicos por parte de esta agencia.
- Como parte de los esfuerzos que está llevando a cabo el Departamento de Administración de Empresas para lograr su acreditación especializada, se ofreció un taller profesional de **Acreditación y Avalúo** a los profesores y profesoras en las facilidades de la Cooperativa de Ahorro y Crédito de Arecibo. Los recursos de la actividad fueron la Prof. Eva Quiñones, Decana del Colegio de Administración de Empresas del Recinto Universitario de Mayagüez (RUM), y la Prof. Marta Colón, Coordinadora de Avalúo del Colegio de Administración de Empresas del RUM. La actividad contó con la participación de la mayoría de los profesores adscritos al Departamento, quienes evaluaron la misma como una sumamente exitosa. El CDPD coordinó este taller.
- El Departamento de Consejería y Orientación continúa trabajando a nivel sistémico en el proceso de acreditación por la agencia acreditadora *International Association of Counseling Services (IACS)*. La coordinadora de acreditación es la Prof. Elba Guzmán.
- Las metas, objetivos y resultados (*outcomes*) del Bachillerato de Tecnología en Procesos Químicos Industriales fueron revisados para que converjan con los estándares de la agencia acreditadora *Accrediting Board of Engineering and*

Technology (ABET)- Technology Accrediting Commission (TAC). Éstos se alinearon también con las metas de *Diez para la Década* y la misión, metas y objetivos de la Institución. La Prof. Sylka Torres participa activamente en el Comité Sistémico para obtener la Certificación de Programas de Químicas de parte de la organización profesional *American Chemical Society (ACS)*.

- Las revistas de la Institución que incluyen FORUM, El Amauta (Departamento de Ciencias Sociales) y CUArto Propio (Departamento de Español) están en el proceso de acreditación para ser catalogadas por la agencia LATINDEX. Los coordinadores y directores de las revistas FORUM, El Amauta y CUArto Propio son las doctoras Evelyn Jiménez y Elsa Luciano, el Dr. Jaime Colón y la Dra. Rebecca Franqui, respectivamente.
- El CESPR aprobó el cambio de nombre del Programa de Grado Asociado en Ciencias Aplicadas a la Salud Animal al de Grado Asociado en Tecnología Veterinaria a tenor con los requerimientos de la agencia acreditadora AVMA.
- El Comité Institucional de Consejería Académica está constituido por los profesores Jaime Colón, Elba García, Fernando Medina, Hugo Román, Norma Torres, Melquíades Adames, Vanessa Montalvo, Julio Berra, Juan Luciano, Mónica Larson, Weyna Quiñones, Nancy Jiménez, Mayda González, Carmen Valencia, Jorge Muñiz. El comité está presidido por la Prof. Marilisa Amador, Decana Asociada de Asuntos Académicos. El propósito del comité es organizar el proceso de consejería académica que se le ofrece al estudiante en su departamento con el objetivo de que éste logre completar el grado deseado en el tiempo establecido, según su currículo y las normas institucionales.
- Se constituyó el Comité Institucional Asesor de Educación a Distancia. Los miembros son los profesores Marilisa Amador, Stella Aneiro, Ana García, Edward Latorre, Emilio Pérez, Anneliese Sánchez, y Philippe Scott. El mismo está presidido por la Decana de Asuntos Académicos. El propósito del comité es asesorar al Rector en asuntos relacionados a la implantación de los requisitos para la creación y el uso de cursos de Educación a Distancia en la UPRA.
- Los miembros del Comité de Orientación de Permanencias y Ascensos en Rango (COPAR) ofrecieron talleres de orientación a los presidentes de los Comités de Personal de los departamentos académico, los representantes en propiedad ante el CPF, los representantes alternos y profesores candidatos sobre el procedimiento para someter las solicitudes de permanencia y ascensos en rango.

Departamento de Administración de Empresas

- El Departamento de Administración de Empresas llevó a cabo una actividad de Retención y Confraternización "**Café con ADEM 2007**". Esta actividad contó con la participación de dos conferenciantes: la Sra. Isabel Rodríguez, ex alumna del Departamento y galardonada por el Presidente de Estados Unidos como maestra del año 2007, y el Sr. José D. Cruz, ganador del Premio Éxito Empresarial del Nuevo Día.
- Durante el mes de abril los estudiantes del Programa de Mercadeo de Administración de Empresas llevaron a cabo la actividad Info Justas 2007 donde

se reconocieron las habilidades deportivas de la Prof. Mónica Larson y de los estudiantes atletas del Departamento.

- La Asociación de Estudiantes de Contabilidad, coordinó junto al Colegio de Contadores Públicos Autorizados de Puerto Rico, Capítulo de Arecibo, la conferencia *Errores más Frecuentes en la Preparación de los Estados Financieros*.

Biblioteca

- La Biblioteca, como centro de organización y preservación de la información histórica de la Institución, se suscribió como miembro institucional a la Asociación de Archivos de Puerto Rico (ARCHIRED).
- Se presentaron varias exposiciones de obras de arte y exhibiciones para el enriquecimiento cultural y social de la comunidad universitaria y de la región. Un dato sobresaliente de estas actividades es que las mismas fueron muy visitadas y del gusto del público debido a la originalidad de los artistas. Son las primeras actividades de este tipo en varios años que han tenido gran aceptación y respaldo del público.
 - Exposición “Quién dijo Hoy” del Profesor Noín Rivera
 - Exposición “El Sufrimiento se Multiplica” del artista Andrés Tavárez
 - Exhibición de Fotos de la Galería Guzmán Studios.
 - Exposición de Pinturas de Arecibo a San Juan
 - Exhibición de trabajos de estudiantes
- Se instaló la puerta automática para cumplir con la recomendación que nos presentó el Comité de Ley 51 sobre el acceso que debía proveer la Biblioteca a las personas con limitaciones físicas y para eliminar las barreras arquitectónicas.
- El personal bibliotecario participó de la conferencia sobre el proceso de Evaluación de las Bibliotecas de la UPR en la Asamblea Anual de la Sociedad de Bibliotecarios de Puerto Rico. En dicha actividad, la Prof. Marinilda Fuentes Sánchez presentó el proceso de Autoestudio que realizó la Biblioteca del UPRA.
- La Prof. Marinilda Fuentes Sánchez ha cursado hasta ahora 27 créditos doctorales en Teología del Instituto Teológico de Puerto Rico en consorcio con la Pontificia Universidad Javeriana de Colombia. Culminó una segunda Maestría en Estudios Teológicos del Centro de Estudios de los Dominicos del Caribe (CEDOC).
- Se asignaron \$20,000 no recurrentes como partida adicional al presupuesto de la Biblioteca para la adquisición de Recursos de Información.
- Se migró la Reserva electrónica de la plataforma de Blackboard hacia la de Moodle.

Departamento de Biología

- El Departamento de Biología llevó a cabo varias actividades que incluyeron: Expo-Ciencia 2007, la campaña educativa sobre *Conciencia Verde* del 25-30 de abril, el primer Simposio de Tecnología Veterinaria celebrando el *Día Mundial de la Rabia* el 6 de septiembre de 2007.

- Se aumentó considerablemente la cantidad de secciones de investigación durante el primer semestre académico 2007-2008.
- Los estudiantes de primer año del Programa de Grado Asociado en Tecnología Veterinaria participaron junto al Dr. Edgardo Mercado en la Exhibición de Novillas Lecheras en San Sebastián donde lograron obtener altas posiciones.
- La Dra. Noelia Moreno y el Dr. Edgardo Mercado presentaron una ponencia en las vistas públicas de la SubJunta Examinadora de Tecnología Veterinaria de Puerto Rico sobre el Reglamento que incluye las Normas para el Reconocimiento de las Escuelas de Tecnología Veterinaria. El Prof. José Fernández, Director del Departamento de Biología y la Prof. Marilisa Amador, Decana Asociada de Asuntos Académicos estuvieron presentes en esta actividad.
- Cuatro estudiantes del Departamento de Biología junto a su mentora, Dra. Mari L. Acevedo, participaron en las Bio-olimpiadas en la UPR-Mayagüez.
- La Prof. Cynthia Cardona viajó junto a estudiantes de Biología al Congreso sobre Genética Humana auspiciado por FASEB en octubre 2007.
- La Prof. Diana Gualtero ofreció la conferencia *Composición y abundancia de algas bénticas en cinco sistemas lóticos de PR.*
- La Dra. Mari L. Acevedo viajó a Washington al Congreso de Directores del Proyecto de NSF-ATE.
- Los profesores José Fernández, Marilisa Amador, José Arbelo y Mari L. Acevedo asistieron a la conferencia *The PR-LSAMP Annual Best Practices Conference on Teaching and Learning*, en el Hotel Embassy Suite en Dorado.
- Se celebró el *Congreso de Biotecnología* el 18 de septiembre de 2007. El mismo contó con la participación activa de los profesores Hugo Román, José Arbelo y la Dra. Mari L. Acevedo. Las conferencias ofrecidas durante el Congreso incluyeron *Biotecnología de alimentos*, por el Prof. Hugo Román y *Entendiendo la Biotecnología*, por la Dra. Mari Acevedo. El Prof. José Arbelo fungió como moderador de la actividad.
- Los talleres ofrecidos durante la Semana de la Biotecnología (Proyecto NSF-ATE) incluyeron: *Taller para Maestros sobre ADN Recombinante y Preparación de Presentaciones Orales y Afiches Científicos.*
- La compañía Abbott auspició la impresión del boletín: *Entendiendo la Biotecnología*, preparado por la Dra. Mari L. Acevedo.

Departamento de Ciencias de Computadoras

- El 16 de mayo el Departamento de Ciencias de Computadoras llevó a cabo la primera Asamblea de Constituyentes, donde hubo participación de la facultad del Departamento, estudiantes activos y estudiantes egresados del Departamento y personal profesional de la industria.
- Durante el periodo de mayo a octubre de 2007, los profesores Javier Córdova, Edwin Pérez y Edward Latorre participaron del taller *Del Avalúo al Mejoramiento*

Continuo de los Programas, coordinado por el Computing Accreditation Committee (CAC) de la Oficina de Vicepresidencia de Asuntos Académicos de la Universidad de Puerto Rico. Este taller se llevó a cabo los días 28 de septiembre en UPRM y 19 de octubre en UPRB.

- Varios miembros de la Facultad del Departamento de Ciencias de Computadoras han logrado establecer cursos parcialmente en línea, vía la plataforma Moodle, en el portal Cursos en Línea del Centro para el Desarrollo y Apoyo Tecnológico Académico (CEDATA) de la Universidad de Puerto Rico en Arecibo.

Departamento de Ciencias Sociales

- El Departamento de Ciencias Sociales llevó a cabo el Primer Precongreso Mundial de los Derechos de la Niñez y Adolescencia, celebrado del 19 al 21 de septiembre de 2007. En la actividad se presentaron especialistas en temas de la infancia de España, Colombia, Brasil, Estados Unidos y Puerto Rico. Hubo una participación masiva de los estudiantes y profesores de la UPRA, así como de diversas agencias gubernamentales y centros académicos. Las principales propuestas del Precongreso se presentarán en el Tercer Congreso Mundial de los Derechos de la Infancia y Adolescencia a celebrarse del 14 al 19 de noviembre de 2007, en Barcelona, España.
- La Dra. Annabelle Irizarry presentó la ponencia *Actitud y Exposición de Estudiantes Universitarios a la Violencia en el Noviazgo* en el Primer Precongreso Mundial de los Derechos de la Niñez y Adolescencia en la Universidad de Puerto Rico en Arecibo. Además, la doctora Irizarry publicó el manuscrito *“Desarrollo y validación preliminar del inventario de opinión, actitud y exposición del envejecido puertorriqueño al abuso, maltrato y negligencia”* en la revista **Puerto Rico Health Sciences Journal**, del Recinto de Ciencias Médicas de la UPR.
- El Seminario *Travesías* del Centro de Estudios Iberoamericanos ha organizado las siguientes actividades hasta el momento:
 - La Dra. Ivette Hernández de la Universidad de California en Irving dictó la conferencia: *El Contrabando de lo Secreto: La Escritura de Historia en El Carnero* el 11 de octubre de 2007. La doctora Hernández asistió al programa de radio *El sur también existe*.
 - El Dr. Carlos Pabón de la Universidad de Puerto Rico, Recinto de Río Piedras, dictó la conferencia: *Can the Story Be Told? History, Memory and Catastrophe after de Cultural Turn* el 19 de octubre de 2007. El doctor Pabón asistió al programa *El sur también existe*.
- La Junta Administrativa aprobó una licencia sabática durante el año 2007-2008 al Dr. José J. Rodríguez Vázquez para llevar a cabo un estudio de investigación sobre el Nacionalismo en América Latina.
- El Dr. Jaime Colón presentó la ponencia *Ventajas y desventajas de las fusiones de las revistas electrónicas*, en representación de la revista electrónica *El Amauta*, en

- el **Encuentro de Revistas de Iberoamérica** en Xalapa, Veracruz, México del 27 al 28 de septiembre.
- La Dra. Martha Quiñones fue la organizadora del *Primer Congreso de Cultura Urbana – Géneros en Controversia: Hip Hop y Reguetón*, celebrado en la UPRA el 2 mayo de 2007. La doctora Quiñones presentó la ponencia *Propuesta Metodológica para Valorar los Recursos Naturales y el Medio Ambiente en el Contexto del Desarrollo Sustentable en Puerto Rico* en los siguientes foros: **XI Congreso Internacional en Ciencias Administrativas, Ciencia, Tecnología e Innovación: Retos para la Administración en el siglo XXI** en Guadalajara, Jalisco (25-27 de septiembre de 2007); **X Seminario Internacional de Medio Ambiente y Desarrollo Sostenible** en Bucaramanga, Colombia (24-25 agosto 2007). Además, presentó otras ponencias que incluyen:
 - ❖ *La Independencia de Puerto Rico: Un Caso por Remediar, Problemas Económicos*” en el **Primer Congreso de Economía Política**, Universidad Popular Madres de Plaza de Mayo, Buenos Aires, Argentina (6 septiembre 2007).
 - ❖ *La Influencia del Reguetón en el Cambio Cultural y Social en Puerto Rico y La Influencia del Reguetón en las Nuevas Modalidades de Comunicación*”, **VI Biental Iberoamericana de Comunicación**, Córdoba, Argentina (25 octubre 2007).
 - ❖ Ponencia y vídeo documental *La Globalización del Reguetón: Manifestación de la Juventud Caribeña*”, **X Jornada de Estudios Caribeños**, UPR Bayamón.
 - La Dra. Martha Quiñones recibió la aprobación de la propuesta titulada “*Estudio comparativo de culturas urbanas: El graffiti político y social en el espacio urbano de México, Panamá, Cuba, República Dominicana, Jamaica y Puerto Rico*” por el Proyecto ATLANTEA de la Universidad de Puerto Rico.

Departamento de Comunicación Tele-Radial

- El Departamento de Comunicación Tele-Radial inició los trabajos para obtener la acreditación del Accrediting Council on Education in Journalism and Mass Communication. Para esto, creó un Comité Timón de Acreditación. En el mismo participan representantes de diversos sectores académicos y profesionales:
 - Personal Docente del Departamento de Comunicación Tele-Radial
 - Personal No Docente del Departamento de Comunicación Tele-Radial
 - Personal Docente de Programas de Servicio
 - Estudiantes del Bachillerato en Comunicación Tele-Radial
 - Egresados del Departamento de Comunicación Tele-Radial.
- El Dr. Juan Luciano Nieves participó en el mes de septiembre de la VI Biental Iberoamericana de Comunicación en la Universidad Nacional de Córdoba, ciudad de Córdoba, Argentina. El doctor Luciano presentó dos ponencias relacionadas al tema del reguetón, a saber: *Cultura y Subcultura en los Mensajes del Reguetón: La Música, los Vídeos, los Anuncios e Identidades*; y las *Subjetividades en los Mensajes del Reguetón: La Música, los Vídeos y las Campañas Publicitarias*.

- Se completó el proyecto del Sistema de Iluminación para el Estudio Digital de Televisión (TVA) del Departamento de Comunicación Tele Radial.
- La compañía de producción *Stage Crew Audiovisual* comenzará a colaborar con el Departamento de Comunicación Tele-Radial como Centro de Práctica Supervisada. El objetivo es identificar a los estudiantes diestros en el área de producción de eventos para reclutarlos como empleados regulares de esta prestigiosa empresa.
- El Departamento de Comunicación Tele Radial inició este semestre académico con un agresivo plan de actividades académicas y profesionales para los estudiantes del programa articulado de la Universidad de Puerto Rico en Aguadilla. Se están ofreciendo, por primera vez desde 1999, conferencias y talleres en el área de la comunicación. Además, se planifica dictar cursos de concentración en el Recinto de Aguadilla. Se ausculta la posibilidad de la modalidad de educación a distancia para alcanzar este objetivo.
- La Prof. Nereidín Feliciano Maldonado coordina en nuestro Recinto la actividad cívica Foros Ciudadanos, auspiciada por el periódico *El Nuevo Día* y Telemundo. Este foro se llevó a cabo los días 3 y 4 de noviembre de 2007, en el teatro de la Universidad.
- El Club Cívico de Damas de Puerto Rico, Capítulo de Arecibo reconoció el 18 de octubre de 2007 a las estudiantes Ileana Rodríguez y Zamauria Amador, adscritas al Departamento de Comunicación Tele Radial. Este reconocimiento se dio por la trayectoria de las jóvenes en el servicio comunitario a través de sus ejecutorias en el campo de la comunicación social. La Srta. Ileana Rodríguez labora como reportera del periódico regional *El Norte* y la Srta. Zamauria Amador es coanimadora del programa *Voces en Tres Tiempos* de Radio 11.
- Se iniciaron conversaciones con los directivos de “Radio Pueblo” para colaborar en asuntos de asesoría profesional y para auscultar la posibilidad de diseñar y producir contenidos radiales. “Radio Pueblo” es la primera estación de radio comunitaria en Puerto Rico. Esta nueva estación es parte del renombrado proyecto de acción social Casa Pueblo de Adjuntas.

Departamento de Consejería y Orientación

- En el mes de mayo el Departamento de Consejería y Orientación coordinó la actividad de la Noche de Logros para homenajear a los estudiantes que han mantenido 3.50 o más de promedio general. En esta actividad se destacan estudiantes por su liderato, superación, trabajo en la comunidad, trabajos de investigación, entre otros.
- La Dra. Margarita Pérez Riestra culminó el estudio titulado Factores que afectan el desempeño académico de los estudiantes de Primer Año de la Universidad de Puerto Rico en Arecibo 2006-2007.

- La Semana de Integración Universitaria, dirigida a los estudiantes de nuevo ingreso, se llevó a cabo del 30 de julio al 4 de agosto de 2007. La actividad fue sumamente exitosa con una asistencia de un 92 por ciento de los estudiantes de nuevo ingreso.
- La Dra. Margarita Pérez Riestra trabajó en el Comité Timón del Primer Pre-Congreso Mundial de los Derechos de la Niñez y Adolescencia en la Universidad de Puerto Rico en Arecibo.
- El 19 de octubre de 2007 la Dra. Margarita Pérez Riestra participó como recurso en la Convención Anual de la Asociación Puertorriqueña de Consejeros Profesionales en el Ponce Hilton.
- Como parte de las actividades de la celebración de los 40 años del Colegio, el Departamento de Consejería y Orientación coordinó la Conferencia: *Domesticando tu Dinosaurio* ofrecida por el Sr. Silverio Pérez. Esta actividad se ofreció el 4 de octubre de 2007 y participaron alrededor de 600 personas.
- El 10 de octubre de 2007 se celebró la Feria de Estudios Graduados con la participación de 35 programas graduados de las diferentes Universidades de Puerto Rico, Escuelas de Medicina de República Dominicana y México.
- El Departamento de Consejería y Orientación coordinó, con la colaboración de los estudiantes del Capítulo Estudiantil Afiliado del ACS, el Día de Casa Abierta con el lema **Explorando Tu Futuro Profesional**. El evento contó con una participación de 500 estudiantes de la Región Educativa de Arecibo. La actividad se ofreció el 24 de octubre de 2007.
- En este semestre se reactivó la Asociación de Estudiantes Orientadores.
- Durante este semestre fueron aceptados dos estudiantes en el Internado Jorge Alberto Ramos Comas.
- El Programa de Calidad de Vida coordinó para el 13 de septiembre el Taller: *Defensa Personal, ¿Cómo Prevenir ser Víctima de un Asalto Sexual?* dirigida a la Comunidad Universitaria, auspiciado por el Centro de Ayuda de Víctimas de Violación. El 9 de octubre se llevó a cabo la Feria de Calidad de Vida en la cual participaron recursos de la comunidad externa.

Departamento de Educación

- La Dra. Carmen Gutiérrez Muñoz, adscrita al Departamento de Educación, fue Asesora del Programa de Español del Departamento de Educación de Puerto Rico en la alineación de estándares de contenido de junio a julio de 2007. Ofreció, además, los siguientes talleres en septiembre: *Enseñanza de Fracciones y Enseñanza de Decimales con Manipulativos*. Este último lo ofreció a maestros de Kinder a Sexto grado del Departamento de Educación de Puerto Rico.
- En noviembre la Dra. Carmen Gutiérrez Muñoz ofreció los siguientes talleres: *Solución de Problemas* a estudiantes del Método de Enseñanza UPR-Arecibo y

Organizadores Gráficos a estudiantes de Evaluación del Aprendizaje, UPR-Arecibo.

- La Dra. Carmen Gutiérrez Muñoz asistió a los siguientes talleres: *PowerPoint* (abril-mayo), *Word* (abril-mayo), *Portafolio Electrónico* (abril-mayo) y *Assessment* y *NCATE* (agosto).
- La Dra. Brenda Laboy González, adscrita al Departamento de Educación, participó como profesora mentora en el Segundo Congreso de Investigación Subgraduada en UPRA en mayo 2007. Además, se desempeñó como Directora del Campamento de Verano *El Lobo* de mayo a junio 2007.
- La Dra. Brenda Laboy González, además, asistió a las siguientes actividades profesionales, a saber: la conferencia *Misión Institución “Assessment” Institucional y Políticas de Educación General*, los talleres *NCATE, Academia, Tecnologías y Universidad, Assessment y NCATE, Uso del Proyector* y *“Smart Board”*. Participó también de la Convención Anual de Consejeros Profesionales y en la misma participó como miembro del Comité de Hospitalidad.
- La Dra. Brenda Laboy González ofreció los siguientes talleres: *Relaciones Humanas, Manejo de Emociones, La Mujer y sus Emociones, Manejo del Tiempo y Ansiedad*.
- El Prof. José Jiménez Estremera, adscrito al Departamento de Educación, organizó las siguientes actividades: el bailable *Casa Abierta*, UPR-Arecibo, y la conferencia *Educación Física para la Paz*, en la cual además fungió como moderador.
- El Coro de la Universidad, bajo la dirección del Prof. Jorge Muñoz Monte de Oca, participó en las siguientes actividades: *Concierto de Primavera* (25 de abril), *Colación de Grados UPRA* (7 de junio), *Cuarto Festival Coral Centroamérica y del Caribe, Contas, Panamá* (7-14 de julio de 2007), *Precongreso del Departamento de Ciencias Sociales* (19 de septiembre), *Festival Coral “Villa de Sotomayor”* (13 de octubre), *Lección Magistral del Dr. Alejandro Grimson* (17 de octubre), *Casa Abierta UPRA* (24 de octubre), *Primer Festival Coral Celso Torres, RUM* (28 de octubre) y *Lección Magistral Dr. Fernando Picó* (7 de noviembre).
- La Dra. Ileana Román Rodríguez, adscrita al Departamento de Educación, participó como presentadora en el Primer Congreso de los Derechos de la Niñez y Adolescencia el 20 de septiembre.
- La Prof. Zenobia Torres Ramos, adscrita al Departamento de Educación, se desempeñó como presentadora en el Congreso Cátedra de UNESCO para la lectura y escritura de la Universidad Interamericana, Recinto Metropolitano. Además, ofreció el taller *Diseño Curricular y su Aplicación al Proceso de*

Enseñanza y Aprendizaje a estudiantes graduados de la Universidad Interamericana, Recinto de Arecibo. Además la profesora Torres ofreció los siguientes talleres en UPRA: (a) *Misión, Metas, Objetivos y Assessment* y (b) *Assessment: ¿Qué es?*.

- La Prof. Manuela Velázquez Valcárcel asistió al taller de la *National Council for Accreditation of Teacher Education (NCATE)* en UPR-Carolina en mayo 2007. Participó, además, de los siguientes talleres: *Portafolio Electrónico, Promoción Retención Estudiantes EDFU 3007, EDPE 3006, Concepto Social, Pizarra Electrónica “Smart Board”, Introducción a Moodle, Proyector Multimediales*.

Departamento de Enfermería

- El Departamento de Enfermería celebró el 25 de abril el Primer Encuentro de Estudiantes de Enfermería con la participación de estudiantes de la Universidad Metropolitana (UMET) de Cupey y de la Universidad de Puerto Rico en Arecibo en el Teatro. Dicho encuentro se reseñó en la *Revista Impulso* del Colegio de Profesionales de la Enfermería de Puerto Rico.
- En mayo el Departamento de Enfermería celebró la Semana de la Enfermería con varias actividades, a saber: Conferencia sobre la *Imagen del Profesional de Enfermería* y Develación de Fotos de Profesores Retirados. El 11 de mayo se llevó a cabo la Ceremonia de Investiduras e Iniciación a la Profesión de Enfermería. La Prof. Myrtha Díaz, Profesora Emeritus del Recinto de Ciencias Médicas, fue la oradora de la ceremonia.
- El 18 de mayo la Prof. Carmen Irizarry recibió un reconocimiento como educadora destacada del Barrio Abra Honda de Camuy con motivo del Bicentenario de dicho pueblo.
- Las profesoras Irma Nieves y Carmen Z. Irizarry sometieron en el mes de junio a la Junta Examinadora de Enfermeras y Enfermeros de Puerto Rico educaciones continuas para ser celebradas durante el año 2007 y 2008.
- El Dr. Jorge L. Corchado presentó en agosto una ponencia sobre el *Modelo Paradójico del Estudiante* en el Tercer Congreso Iberoamericano de la Educación en el Hotel Panamá y en la Universidad de Panamá.
- Las profesoras Migdalia López, Carmen Irizarry y Luz Santiago, junto a sus estudiantes de la clase de la comunidad, diseñaron varias clínicas de salud para ofrecerlas en la comunidad.
- La Prof. Carmen G. Valencia fue nominada para el premio Dra. Celia Guzmán (Excelencia en la Educación) por el Colegio de Profesionales de la Enfermería en Puerto Rico (CPEPR) en agosto de 2007.

- La Srta. Taisha Piñeiro fue aceptada para el internado de 800 horas que ofrece el Hospital de Veteranos en Puerto Rico.
- La Prof. Nancy Jiménez presentó una conferencia sobre violencia doméstica en la UPRA en el mes de septiembre.
- Las profesoras Irma Nieves y Edith Cuevas y el Dr. Jorge L. Corchado están trabajando en dos certificaciones para enfermeros y enfermeras profesionales: Enfermería Oncológica y Enfermería Endoscópica. Dicha certificación será a través de la División de Educación Continua y Estudios Profesionales (DECEP).
- El 13 de septiembre se otorgaron en Presidencia 16 becas de la Compañía *Johnson and Johnson* a estudiantes con promedio sobresaliente del Departamento de Enfermería.
- La Prof. Luz Santiago y los estudiantes del curso ENFE 2001 llevaron a cabo una clínica de Hipertensión y Medidas Preventivas contra el Dengue el 17 de octubre.

Departamento de Español

- La Prof. Emma Domenech Flores del Departamento de Español participó en abril de una entrevista en el programa de televisión “En la punta de la lengua”, sobre la escritora puertorriqueña Rosario Ferré. Ofreció, además, un taller en agosto de 2007 titulado *La Importancia del Español como Lengua Materna y en el Salón de Clases*.
- La Prof. Emma Domenech Flores se desempeñó como moderadora y maestra de ceremonias en el Precongreso Mundial por los Derechos de la Niñez y la Adolescencia en septiembre. Fue también maestra de ceremonias en el mes de octubre en la presentación del libro *José Ferrer Canales: Vigilia y Palabra*, de la Dra. Priscilla Rosario Medina.
- La Dra. Evelyn Jiménez Rivera aprobó la reválida de Derecho Notarial en mayo.
- La Dra. Evelyn Jiménez Rivera fue colaboradora del programa televisivo de crítica de cine *En cinta*, auspiciado por la Biblioteca Rafael Hernández Colón y del programa de radio *El sur también existe*, del Programa de Estudios Iberoamericanos del Departamento de Ciencias Sociales.
- La Prof. Yeidi Altieri Sotomayor dictó conferencias en septiembre en Córdoba, Argentina y en Quito, Ecuador, en octubre.
- La Prof. Marilyn Ríos Soto coordinó el ciclo de cine español “La mirada del niño”. En el mismo se mostraron y discutieron las películas *El espinazo del diablo* (2001), *El laberinto del fauno* (2006), *Kamchatka* (2002), *Paloma de papel* (2003) y *Machuca* (2004). Asistieron 295 estudiantes.

- El Dr. William Mejías López concluyó la edición de *Oro cívico de la espiga: homenaje a Don José Ferrer Canales* que se publicará en un volumen especial conmemorativo de la Revista *La Torre* de la Universidad de Puerto Rico.
- La Dra. Rebecca Franqui Rosario prologó el poemario *Luz, palabra y amor* de Luz Idalia Rodríguez. Este libro se publicó en octubre.
- El Dr. Edgardo Pérez Montijo participó en la presentación del libro *José Ferrer Canales: Vigilia y Palabra*, de la Dra. Priscilla Rosario Medina.
- El Prof. Eduardo Ortiz Maldonado defendió su tesis doctoral *El rebelde cadáver exquisito de la heroicidad surrealista* el 26 de octubre de 2007 en la Universidad de Emory en Atlanta, Georgia.
- El Instituto de Cultura Puertorriqueña tiene en prensa el libro *Caribeños y la Nostalgia de un Puerto Rico Perdido* de la Dra. Rebecca Franqui Rosario.

Departamento de Física y Química

- El Departamento de Física y Química coordinó para su facultad el taller *Evaluación y Assessment* como parte de los esfuerzos por coordinar una variedad de actividades académicas y científicas que mejoren profesionalmente a los docentes. El taller fue ofrecido por la Prof. Zenobia Torres, del Departamento de Educación.
- La profesora Ivonne Fernández asistió a las siguientes actividades de mejoramiento profesional:
 - *PR Chemistry 2007: Forensics & Chemistry: Solution for the Health Care*, Centro de Convenciones de PR
 - *31st ACS Senior Technical Meeting*, Hotel Mayagüez Resort, Mayagüez, PR
 - Foro interactivo para el desarrollo y fortalecimiento de los conocimientos: *Chemistry is Electrifying, Molecular & Lite*
 - La profesora Fernández fue nombrada representante institucional en la Comisión Especial de la *IUPAC (International Union of Pure and Applied Chemistry)*. Este Cuerpo de carácter científico es la autoridad reconocida en el desarrollo de [estándares](#) para la denominación de los compuestos químicos.
 - El Dr. Guillermo Nery y las doctoras Maiella L. Ramos y Ana García asistieron a la conferencia *The PR-LSAMP Annual Best Practices Conference on Teaching and Learning*, en el Hotel Embassy Suite en Dorado.
 - La Dra. Ana M. García asistió al *Congreso Internacional de Biotecnología* en Boston, Massachussets.

- El Prof. Ricardo Infante presentó en el *SPIE Symposium on Defense & Security 2007 Effects of isotopic substitution on the vibration spectra of RDX*, Orlando World Center Marriott Resort & Convention Center, Orlando Florida.
- La Prof. Sylka V. Torres fue designada como Coordinadora de las Actividades Regionales a nivel isla de la Semana de la Biociencia por el Comité de Infraestructura Educativa del Consorcio Industry-University (INDUNIV).
- El *Instituto de Astrobiología de NASA (NAI)* aprobó una propuesta al Prof. Abel Méndez para trabajar 10 semanas en un proyecto de investigación sobre astrobiología. El profesor Méndez trabajó 6 semanas en el *Centro de NASA Ames Research Center de California* y las últimas 4 semanas, en la UPRA.
- El Capítulo Estudiantil Afiliado de la Sociedad Americana de Química (*American Chemical Society, ACS*) de la UPRA fue reconocido y premiado a nivel nacional con el *Outstanding Chapter Award* por sus ejecutorias realizadas durante el año 2006-2007. De 300 capítulos estudiantiles en los Estados Unidos y Puerto Rico, solamente 28 capítulos recibieron dicha distinción. Además, recibieron *el Green Chemistry Award* por su coordinación y organización de actividades relacionadas a la protección del medio ambiente. El Capítulo recibirá el premio en el *235th ACS National Meeting en New Orleans, LA* el próximo 6 de abril de 2008.
- Durante la Semana Nacional de la Química (21 al 26 de octubre de 2007) el Capítulo celebró la Semana de la Química a nivel nacional con una serie de actividades como el *Festival de la Química* en el Paseo de la Princesa en el Viejo San Juan, la inauguración de los laboratorios recién remodelados de química y la competencia de canto, *Oda al Mol* entre otros.

Departamento de Humanidades

- El Departamento de Humanidades organizó y coordinó dos lecciones magistrales las cuales fueron aprobadas por el Senado Académico a tenor con el Artículo 68 sobre Reconocimientos Académicos del Reglamento General de la Universidad de Puerto Rico. La lección magistral del Dr. Alejandro Grimson titulada “Repensar la comunicación desde la interculturalidad” se presentó en el Teatro de la UPRA el miércoles, 17 de octubre de 2007. El miércoles, 7 de noviembre de 2007, se llevó a cabo la Lección Magistral titulada “La Invención de Grecia: Razón y Pasión” por el insigne historiador y educador puertorriqueño Dr. Fernando Picó.
- El jueves, 8 de noviembre de 2007, se llevó a cabo un “*Happening*” griego y una olimpiada griega en la Plazoleta de los Fundadores. Esta actividad fue en

Homenaje al Dr. Fernando Picó. La misma contó con amplia participación de profesores y estudiantes de varios departamentos académicos.

- La Dra. María M. Flores, el Prof. Fernando A. Medina y el Prof. Luis A. González dictaron conferencias relacionadas con sus propuestas de investigación.
- La Dra. Wanda Delgado fue Asesora del Programa de Español del Departamento de Educación de Puerto Rico en la alineación de estándares de contenido de junio a julio de 2007.
- El Prof. Fernando A. Medina presentó en el Simposio de Investigación y Creación: Casa Abierta Cultural en la UPR de Utuado la conferencia *Desarrollo Sostenible de un Sendero Ecoturístico Histórico de Arecibo a Utuado* el 18 de octubre de 2007. Además, presentó en el Congreso GAIA: Cambio Climático y Ambiente la conferencia *Desarrollo Sostenible de un Sendero Ecoturístico entre Arecibo y Utuado* en la UPR de Río Piedras, en abril de 2007.
- El Prof. Luis A. González Pérez presentó el libro de la Dra. Priscilla Rosario *José Ferrer Canales: Vigilia y Palabra*, el 23 de octubre de 2007.
- Los profesores Wanda I. Delgado, María M. Flores, Elvin González y Fernando A. Medina, junto con estudiantes de los cursos básicos de Humanidades, hicieron un viaje cultural a la zona histórica de Ponce y al Museo de Arte de Ponce (MAP) para visitar la exposición de Rodín.

Departamento de Inglés

- La Dra. Elsa Luciano, adscrita al Departamento de Inglés, asistió al “10th Annual in Between Conference” y ofreció una ponencia sobre el tema, *Retrieving the past in Ramabai Espinet*, en el Centro Cultural de Philsburg en San Martin, el jueves 1 de noviembre de 2007.
- La Prof. Geissa Torres asistió al “10th Annual in Between Conference” y ofreció una ponencia sobre el tema, *Crusian Creole in Schools’Curriculum*, en el Centro Cultural de Philsburg en San Martin, el viernes, 2 de noviembre de 2007.
- La Dra. Elsa Luciano fue nombrada Coordinadora del Comité Institucional de Educación General de la UPRA.
- El Prof. Nelson Rivera ofreció una serie de talleres en un seminario ofrecido por el College Board de Puerto Rico a los maestros que enseñan el programa del nivel avanzado secundario en inglés, los días 5 al 7 de octubre de 2007. Los temas de sus talleres fueron:
 - La preparación de ítems de examen de selección múltiple
 - Avalúo de Ensayos en Inglés

- La enseñanza del lenguaje figurado en la poesía en inglés a los maestros de Inglés Avanzado en las Escuelas Públicas del Departamento de Educación de Puerto Rico.
- La Prof. Marisol Santiago inició sus estudios doctorales en el área de lingüística en el Recinto de Río Piedras de la Universidad de Puerto Rico.
- La Prof. Ivette Delgado sometió una propuesta al “Campus Flagship Grants to Reduce Domestic Violence, Dating Violence, Sexual Assault, and Stalking on Campus Programs” en colaboración con otros recintos de la UPR. La misma fue aprobada y se otorgaron \$15,000 a la UPRA.
- El Comité Cultural del Departamento de Inglés ofreció las siguientes actividades concurrentes:
 - ❖ “1st Dante Pasquinucci Amateur Chess Tournament” para estudiantes el martes, 6 de noviembre de 2007, en la cafetería de la UPRA, de 1:00 a 2:30 p.m.
 - ❖ La presentación de la película “Knight Moves”, el martes, 6 de noviembre de 2007, en el lobby de la UPRA, de 1:00 a 2:30 p.m.
 - ❖ La discusión del libro “The Eight” el martes, 6 de noviembre de 2007, en la UPRA, de 1:00 a 2:30 p.m.

Departamento de Matemáticas

- El Departamento de Matemáticas contrató al Dr. José F. Candelaria, quien posee un Doctorado en Matemáticas Aplicadas y Computacionales.
- El Prof. René Alvarado Torres publicó el artículo “Símbolos” en la Revista del Programa de Servicios Educativos. Ofreció, además, los siguientes talleres: *Funciones y Símbolos*, *El Chorrillo de Agua (Aplicación Cuadrática)*, *Igualando Sumas a Productos Interceptos*, *Vértices y algo más*. Asistió a los siguientes talleres: *Uso del Protocolo de Evaluación de RTOP* y el de Capacitación de Profesores en UPRA.
- El Prof. Manuel Rivera ofreció los siguientes talleres: *El Método de Gauss-Jordan con la Calculadora Gráfica TI-89*, *Solución de Sistemas de Ecuaciones y Operaciones con Matrices en la Calculadora Gráfica* y *Evaluación de Expresiones Algebraicas y Gráficas de Funciones con la Calculadora Gráfica*.
- La Prof. Luisa Leonardo asistió al taller *Calculadora Gráfica TI-89*. Además, fue jueza en la Feria de Matemáticas en Orocovis y elaboró el examen de Álgebra Intermedia para la V Olimpiada de Matemáticas en Orocovis y asistió al Seminario Interuniversitario de Investigación en Ciencias Matemáticas (SIDIM).
- Los profesores Glorymill Santiago, Reinaldo Soto, Yuitza Humarán, Anneliese Sánchez, Osvaldo Williams, Julio Berra, Luisa Leonardo y Myrna Castañer

participaron de la conferencia en Bio-Matemáticas, *Análisis de Dos Modelos de Dispersión Hábitat-Específicos en un Paisaje Fragmentado*.

- Los profesores Reinaldo Soto, Glorymill Santiago, Yuitza Humarán y Myrna Castañer asistieron a la conferencia *The PR-LSAMP Annual Best Practices Conference on Teaching and Learning*, en el Hotel Embassy Suite en Dorado.
- Las profesoras Yuitza Humarán y Myrna Castañer asistieron al Quinto Congreso de Educación y Tecnología.
- El Prof. Reinaldo Soto López se desempeña como Consultor del Programa de Nivel Avanzado del CEEB de agosto a diciembre.
- La Prof. Yuitza Humarán ofreció las siguientes conferencias: *Entendimiento Profundo de Conceptos Matemáticos en Formación: El Caso de las Fracciones y Manejo de la Pizarra Electrónica*.
- El Prof. Julio Berra ofreció cuatro talleres al Proyecto Educativo Cecimat en UPR-Aguadilla. El título de los talleres fue *Calculadora Gráfica TI – 84 Plus Silver Edition*. Además, participó en la elaboración y corrección de un examen de Estadística para la V Olimpiadas de Matemáticas en la Escuela Superior José Rojas Cortés en Orocovis.

Departamento de Sistemas de Oficina

- La Prof. Maritza Rosa Laguer del Departamento de Sistemas de Oficina, junto a un grupo de estudiantes del curso de Internado y Seminario, coordinó el taller educativo *El Asistente Administrativo Transforma su Futuro con Éxito*. El mismo se llevó a cabo en el Ocean Palace en Punta Maracayo, Hatillo, el 2 de mayo de 2007.
- El Departamento de Sistemas de Oficina celebró una actividad de bienvenida a las estudiantes practicantes el 16 de mayo de 2007.
- Las profesoras Carmen González y Edda Fresse asistieron a la Conferencia Anual de la *Association of Collegiate Business Schools and Programs (ACBSP)* en Orlando, Florida del 27 de junio al 2 de julio.
- Las profesoras Edda Fresse, Miriam Cruz, Diana Harrison, Weyna Quiñones y Maritza Rosa asistieron a la bienvenida a estudiantes de nuevo ingreso el 30 de julio.
- Las profesoras Miriam Cruz, Diana Harrison y Edda Fresse asistieron al taller *Assessment en Educación General y Assessment del Aprendizaje*.

- La Prof. Maritza Rosa Laguer asistió al taller para los nuevos Senadores Académicos el 14 de agosto.
- En el mes de septiembre las profesoras Miriam Cruz, Edda Fresse, Maritza Rosa y Carmen González asistieron a la Convención Anual de la Asociación de Profesores de Educación Comercial (APEC) en el Hotel Embassy Suites en Dorado, Puerto Rico.
- Las profesoras Carmen González y Edda Fresse asistieron a la reunión del Comité de Acreditación a nivel de Presidencia el 11 de septiembre y el 19 de octubre.
- Las estudiantes de la International Association of Administrative Professionals, capítulo estudiantil del Departamento de Sistemas de Oficina, asistieron a la conferencia *Retos de la Profesión* en Bristol Myers en Barceloneta.
- Los estudiantes del Departamento de Sistemas de Oficina participaron de una orientación sobre el Internado de Inglés en Estados Unidos. La Dra. Evelyn Jiménez Rivera, Coordinadora de la Oficina de Intercambio Estudiantil, ofreció dicha orientación.
- Entre los meses de septiembre y octubre se visitaron varias escuelas y colegios del área norte para orientar a los estudiantes sobre el Programa de Sistemas de Oficina.

División de Educación Continua y Estudios Profesionales (DECEP)

- Se sometió a la Vicepresidencia de Asuntos Académicos la propuesta para el Establecimiento de un Programa de Grado Asociado en Operaciones Biotecnológicas de la Universidad de Puerto Rico en Arecibo con las recomendaciones correspondientes.
- El Departamento de Educación de Puerto Rico aprobó la continuación de la Propuesta Articulación Universitaria para el año académico 2007-2008.
- Se creó la Junta para la Implantación de la Universidad Extendida. Actualmente se trabaja sobre una Propuesta y se espera comenzar en agosto de 2008.
- Se incluyó la construcción del segundo nivel del Edificio de la DECEP en el Plan de Mejoras Permanentes Institucional.
- Se logró la aprobación e implantación de la Propuesta de Articulación Universitaria en acuerdo contractual con el Departamento de Educación, con una asignación de fondos externos por la cantidad de \$758,298. Esta propuesta impactará 3,000 participantes, entre maestros y estudiantes del duodécimo grado. La propuesta del año académico anterior logró retener en el sistema UPR el 75 por ciento de los estudiantes del duodécimo grado que participaron de la estrategia.

- Se logró aumentar en un 50 por ciento la cantidad de participantes atendidos en el Programa de Cursos Cortos durante el verano 2007. Durante los meses de agosto hasta el presente se están ofreciendo 18 cursos y se atiende una matrícula de 334 participantes.
- En el Centro de Capacitación Profesional para la Niñez Temprana se desarrollaron 15 nuevas propuestas del mes de abril de 2007 hasta el presente.
- El Programa del Sector Empresarial logró la aprobación de 17 proyectos. Esto significa un aumento de 35 por ciento más que el año anterior.
- Se comenzó la remodelación de las instalaciones del Laboratorio de Computadoras 308, con una inversión de más de \$20,000.
- Se remodelaron las instalaciones de las oficinas de la DECEP con una inversión de más de \$30,000 en equipo tecnológico, audiovisual y mobiliario.

Programa de Estudios de Honor

- La Prof. Idia Rodríguez, Directora del Programa de Estudios de Honor, asistió con cuatro estudiantes del programa a la actividad *El Estudiante del Milenio*, como parte de la *Asamblea Anual 2006-2007* de la Asociación Universitaria de Programas de Honor de Puerto Rico (27-29 de abril de 2007, Ponce).
- Se constituyó el Comité Institucional del Programa de Estudios de Honor (PEH) con la participación de los profesores Mari Luz Acevedo, Sandra Barreras, Abel Méndez, Emilio Pérez y Elsie Rodríguez. Este comité está presidido por la Prof. Marilisa Amador, Decana Asociada de Asuntos Académicos,. El propósito del comité es trabajar en coordinación con la Directora del Programa de Estudios de Honor en el establecimiento de las normas y planes para el desarrollo del Programa. Además estará a cargo de organizar nuevos cursos de honor, actividades y proyectos y de llevar a cabo los procesos de selección y evaluación de estudiantes.
- El Comité del PEH y la Directora del Programa, en colaboración con la Decana Asociada de Asuntos Académicos, han estado trabajando en el desarrollo del proceso para la implantación del componente de investigación como requerimiento del Programa.

Programa de Servicios Educativos

- Se ofreció la orientación sobre los servicios del Programa a los estudiantes de nuevo ingreso 2007-08. De éstos, 194 estudiantes recibirán los servicios del Programa.
- El Prof. Reinaldo Soto, Director del Departamento de Matemáticas, y el Prof. Ángel Corchado, Bibliotecario, fueron los moderadores de las Justas Intelectuales del Taller de Verano.

- Se llevó a cabo la reunión del Comité Asesor y Evaluación del Programa de Servicios Educativos (CAEPSE).
- El PSE sobrepasó el objetivo que se estableció en el Plan Motivacional Instalando Generadores de aumentar un 40 por ciento la cantidad de horas contacto en tutorías.

Año	Primer Semestre	Segundo Semestre	Total
2005-06	2,710	1,095	3,805
2006-07	4,746	3,295	8,041
Aumento en horas	2,036	2,200	4,236
% de aumento	75%	200%	111%

- Se implantó la Propuesta de cambio “Tiempo Libre” para el Programa. El propósito es reducir el uso de papeles, liberar tiempo y espacio para contribuir a la calidad de vida del personal.
- Se ofreció el Taller de Verano a 92 participantes de nuevo ingreso, o sea, al 47 por ciento. El taller incluyó una variedad de actividades culturales y educativas, adiestramientos entre otras actividades. Los estudiantes que participaron del Taller de Verano realizaron un portafolio cooperativo por grupo, se llevaron a cabo las Justas Intelectuales. También los tutores y consejeros pares sometieron una evaluación narrativa del taller “Fortalezas y puntos a mejorar”.
- Se logró matricular en tutoría al 99 por ciento de los participantes, de acuerdo a sus necesidades.
- Se crearon seis secciones del curso EDFU 3005 y 175 de los participantes fueron matriculados en el mismo.
- La Asociación de Estudiantes del Programa (AEPSE) cuenta con 58 socios.
- Se coordinó la Consejería Académica de los participantes con los directores de departamento. El 96 por ciento de los estudiantes, realizó el proceso.
- Se logró que el 92 por ciento de los participantes 2006-07 tuvieran progreso académico satisfactorio.
- Se preparó un video para ofrecer la orientación sobre los servicios del Programa.
- El 97 por ciento de los participantes utilizaron el mini laboratorio.
- Se creó una presentación visual para el reclutamiento de tutores.
- La Prof. Frances Mártir inició la creación de los cursos EDFU 3005 en la plataforma Moodle.
- Se creó un “Myspace” para la Asociación de Estudiantes del Programa y los estudiantes del curso EDFU 3005 de la profesora Mártir.

- El personal del Programa participó de una variedad de actividades de mejoramiento profesional con el propósito de capacitarse para continuar ofreciendo un servicio de calidad que contribuya a la formación del estudiante. La directora del PSE, los dos Consejeros y la Coordinadora Académica participaron de la Convención Anual de la Asociación Caribeña de Programas TRIO.
- Se ha colaborado con los siguientes comités: Retención Institucional, Ética Institucional, Subcomité Apoyo a la Docencia – Plan Estratégico 2008-13 e Intervención Temprana.

DECANATO DE ASUNTOS ADMINISTRATIVOS

Desde abril 2007 al presente éstos han sido los logros del Decanato de Asuntos Administrativos:

Finanzas:

- En el proceso de matrícula de agosto se logró la implantación de pago de matrícula por Internet.
- En agosto, la Oficina de Recaudaciones comenzó a brindar servicio los miércoles hasta las 7:00 p.m.
- La Oficina de Compras llevo a cabo los siguientes procesos de subastas:
 - Arrendamiento de diez fotocopiadoras para decanatos, departamentos y oficinas
 - Arrendamiento de fotocopiadoras operadas por moneda para Biblioteca
 - Canalización de aguas en Departamento de Enfermería
 - Pavimentación del Estacionamiento Provisional de Estudiantes – en apelación por un licitador
 - Impermeabilización de techos del Departamento de Ciencias Sociales y Oficina de Recursos Humanos y otras áreas adyacentes.
 - Impermeabilización de techo del Centro de Estudiantes – adjudicación en noviembre 2007

Recursos Físicos:

- Como parte del plan para la remodelación de los baños se comenzaron labores en el nivel 300. Las particiones que es lo que falta serán entregadas e instaladas en noviembre 2007. Próximamente, iniciaran las labores en los baños del área cercana a Recursos Físicos.
- Construcción de nuevas instalaciones para audiovisual.
- El área de Imprenta fue remodelada para ubicar en la misma al personal de Artes Gráficas.
- El espacio dejado por Artes Gráficas fue condicionado para ubicar en el mismo un salón de artes.
- Las lámparas de pasillos y salones de clases fueron reemplazadas.
- Continuando con el plan para la puesta al día de los salones se completó la instalación de pizarras, puertas con cristal, marcos y tiradores en el nivel 100. Además se compraron 35 escritorios con sus sillas.
- En los salones 303, 304 y auditorio de Enfermería se removió material con contenido de asbesto en el piso y se instalaron nuevas lozas en vinilo.
- Se impermeabilizaron los techos de Junta y Senado, Auditorio B y dos áreas de cafetería.
- En el mes de julio, en la Biblioteca se llevaron a cabo trabajos de desinfección de microorganismos.

- Se instalaron puertas automáticas en Biblioteca y en la entrada del Centro de Servicios al Estudiante (antigua Biblioteca)
- En el teatro se instalaron nuevas puertas en cristales, con aditamento para acceso a personas con impedimentos y se reemplazó la losa de las paredes.
- Las cabinas de los ascensores fueron remodeladas.
- Los paneles de las paredes del gimnasio fueron reemplazados y la instalación de un nuevo piso en la cancha bajo techo se terminó.
- Mediante fondos de una propuesta y asignación presupuestaria de la Administración Central se realizaron labores de remodelación a la cancha de tenis. Algunos detalles pendientes están en espera de entrega de materiales o realización de la labor por suplidores externos.
- Se adquirieron nuevos vehículos de motor: camión tumba, “pick up”, un Toyota y uno marca Kawasaki para la Guardia Universitaria.
- Reemplazo de todos los componentes de las torres de enfriamiento por el personal del Colegio.
- Se reemplazaron 15 “fan coil” en los salones y en las próximas semanas se estarán recibiendo otros 15.
- Reparación por compañía externa de salidero de agua del sistema de aire acondicionado.
- Se inició la construcción de la verja alrededor del campus.
- Los vagones de la tuna fueron reubicados.
- Las tres manejadoras del aire acondicionado de enfermería y la de cafetería fueron instaladas.
- Se reemplazaron las ventanas y se adquirió una nueva unidad de aire acondicionado para el salón 225 de Sistemas de Oficina.
- En espera de que el suplidor contratado fabrique e instale los ductos del aire acondicionado del salón 225 de Física y Química para luego instalar la nueva unidad que se adquirió.
- En coordinación con la Oficina de Mejoras Permanentes de la Administración Central hemos colaborado con los siguientes proyectos:
 - Construcción Edificio de Educación – construcción comienza en noviembre 2007
 - Mejoras al Sistema de Iluminación - construcción comienza en noviembre 2007
 - Elevador edificio principal y “lift” para Departamento de Ciencias Sociales – presubasta en noviembre 9, 2007
 - Reemplazo subestación eléctrica
 - Construcción de gradas en la cancha bajo techo
 - Proceso de deslinde de colindancias
 - Evaluación de Sistema de Aire Acondicionado

DECANATO DE ASUNTOS ESTUDIANTILES

A continuación se detallan los logros y proyectos correspondientes a cada área adscrita al Decanato de Asuntos Estudiantiles.

Oficina de Actividades Sociales y Culturales

- Se celebró el Gran Baile en conmemoración del 40 aniversario de la UPRA.
- Se está trabajando el Proceso de elección para el nuevo Consejo de Estudiantes 2007-08.
- Se nombró oficialmente el Comité Concurso Insignia (logo) Lobo UPRA.

Oficina de Admisiones

- Se distribuyeron 3,260 solicitudes de admisión en las escuelas correspondientes al área de Arecibo, (Arecibo, Manatí, Vega Baja, Camuy, Hatillo, Florida y Barceloneta)
- La Sra. Ana Alvarado fue reclasificada de Secretaria Administrativa IV a Oficial de Admisiones I.
- Comenzó el proceso de Admisiones para el año académico 2008-2009 a través de la página de Internet(www.upr.edu). Está disponible desde el lunes, 22 de octubre para que los estudiantes soliciten

Oficina de Asistencia Económica

- Cumplimos con el itinerario establecido de los pagos de ayuda económicas.
- Logramos la distribución de los fondos asignados a nuestra Institución, incluyendo las becas SMART, ACG y Préstamo
- Logramos un aumento en el total de estudiantes becados alcanzando la cifra de 2,499 para un total de \$1,893,048; en comparación con 2,420 estudiantes para esta fecha el año pasado.
- Logramos procesar el 86% de la población para el primer pago y un 93% para el descuento de matrícula.
- Logramos que los estudiantes acceden los documentos institucionales y comunicaciones a través de la página electrónica de la UPRA.

Oficina de Servicios Médicos

- Se celebró exitosamente la Sangría conjuntamente con la Cruz Roja.
- Se participó en actividad auspiciada por la Casa de la Juventud de Arecibo promocionando el Programa de Planificación Familiar (orientación a los padres, madres, jóvenes).
- Participación en la Feria de Salud auspiciada por el Programa de Calidad de Vida.

Departamento Atlético

- Tabloncillo
- Paredes Gimnasio
- Cancha Tenis
- Lockers
- Personal de limpieza
- Personal Terapeuta Atlético
- Máquina Ultrasonido
- Dos camillas
- Seis (6) matress para los Porristas
- Covers de los matress de salto de la pista
- Treinta y seis (36) sillas
- Mesa de anotaciones con logo y emblema
- Set tubo redes voleibol
- Poste y cover de voleibol con emblema UPRA y Lobo
- Escalera árbitro voleibol
- Pizarra electrónica inalámbrica (DECEP)
- Se actualizó la información sobre el Departamento Atlético en Plaza Virtual
- Se celebró el torneo intramural de softball masculino y baloncesto masculino.
- Cualificación del equipo de voleibol masculino 5to. lugar de 21 equipos en la liga.
- Instalación del batting cage de béisbol
- Tercer lugar en Ajedrez, Torneo Invitacional en Aguadilla
- Torneo invitacional de Ajedrez (4 universidades participantes, 8 escuelas superiores)