

UNIVERSIDAD DE PUERTO RICO EN ARECIBO

Informe del Rector

Edwin Hernández Vera, Ph.D.

Reunión Ordinaria de Claustro
viernes, 11 de abril de 2008

8:30 am

Teatro UPRA

TABLA DE CONTENIDO

INTRODUCCIÓN	iii
RECTORÍA	
Oficina de Planificación y Estudios Institucionales.....	1
Centro de Investigación y Creación	5
Proyecto Título V-TBC Cooperativo.....	13
ISMuL.....	14
Centro de Tecnologías de Información	16
Oficina de Desarrollo y Exalumnos.....	17
Oficina de Salud, Seguridad Ocupacional y Protección Ambiental	19
DECANATO DE ASUNTOS ACADÉMICOS	
Logros del Decanato	22
Administración de Empresas	26
Biblioteca	26
Biología.....	28
Ciencias de Computadoras.....	28
Ciencias Sociales	30
Comunicación Tele-Radial	31
Consejería y Orientación.....	33
Educación.....	33
Enfermería.....	34
Español.....	35
Física y Química	36
Humanidades.....	38
Inglés.....	40
Matemáticas	41
Sistemas de Oficina.....	42
División de Educación Continua y Estudios Profesionales	44
Programa de Estudios de Honor	44
Programa de Servicios Educativos.....	45
Programa de Intercambio Estudiantil.....	47
DECANATO DE ASUNTOS ADMINISTRATIVOS	
Oficina de Recursos Físicos.....	48
DECANATO DE ASUNTOS ESTUDIANTILES	
Oficina de Actividades Sociales y Culturales.....	50
Departamento Atlético	50
Oficina de Admisiones.....	51
Oficina de Servicios Médicos	52
Oficina de Asistencia Económica	52

INTRODUCCIÓN

Está por concluir el año académico que hemos dedicado a conmemorar los 40 años de fundación de nuestra Universidad. En nuestro pasado informe a la facultad destacamos los logros académicos alcanzados para entonces. En éste que hoy les presentamos, se destaca lo que han sido nuestros logros en el área de instalaciones y planta física.

Desde su apertura en 1967, en la región de Arecibo, hemos contado con una de las estructuras físicas estéticamente más acogedora entre los llamados entonces Colegios Regionales de la UPR. Pero cuarenta años de fructífera historia cobran también su cuota en deterioro y desgaste físico. Es por ello que cada año dedicamos una parte significativa del presupuesto para mantener y mejorar toda esta infraestructura que alberga y protege a nuestra comunidad y nos permite alcanzar nuestro más elevado propósito: una formación integral de primer orden para nuestros estudiantes.

El año académico comenzó con el proyecto de la instalación del nuevo Sistema de Iluminación en diversas áreas del campus, proveyendo mayor seguridad a los estudiantes y al personal que labora en horario nocturno y disfruta de una variedad de actividades extracurriculares en las noches.

Gradualmente se han ido desarrollado otros proyectos de infraestructura como la puesta al día de los salones, laboratorios, baños y auditorios. Además, se inició la construcción de las oficinas para la facultad (en el área conocida como los anexos), cuyo fin primordial consiste en disponer de facilidades con espacios físicos adecuados, libre de barreras arquitectónicas, que propicien el proceso de enseñanza y aprendizaje. Estos proyectos de modernización son necesarios para renovar la Institución de cara a una nueva década de excelencia académica.

Durante el transcurso del año se han iniciado otros proyectos que también han redundado en mejoras a la planta física, como lo es el Plan de Mantenimiento y Pintura de las Estructuras. Este plan contempla que el mantenimiento de las estructuras y la pintura de los edificios se ofrezcan continuamente y de forma periódica.

Acercándonos hacia el final de estas primeras cuatro décadas de excelencia, nos enfrentamos a nuevos retos y grandes proyectos que concluirán en los próximos años. Por tanto, hemos bosquejado e iniciado planes para lo que será el gran proyecto de la quinta década: la instalación del nuevo Sistema de Acondicionador de Aire (presupuesto aprobado por la Junta de Síndicos), la construcción del segundo piso de DECEP y del edificio de Título V y la construcción del tercer piso de nuestra Biblioteca.

Las instituciones, como los seres vivos, “nacen”, se nutren, crecen, se reproducen y ven la culminación de sus esfuerzos en la continuidad que representan las nuevas generaciones. Dejemos a las futuras generaciones una casa de estudios fortalecida en todos los aspectos para que éstos la hereden, la conserven y den continuidad al esfuerzo de todos los que hemos dedicado nuestra vida a servir en ella.

Edwin Hernández Vera, Ph.D.
Rector

RECTORÍA

OFICINA DE PLANIFICACIÓN Y ESTUDIOS INSTITUCIONALES (OPEI)

Dra. Ana García, Directora

Durante el período comprendido entre noviembre de 2007 y abril de 2008 la atención de la directora, Dra. Ana García, el personal de OPEI y el Comité Institucional de Planificación Estratégica, se ha centrado principalmente en completar la elaboración del Plan Estratégico para el período 2008-2014. Algunos de logros importantes son:

- El Plan Estratégico 2008-2014: *Vía 14* fue aprobado el 24 de enero de 2008, por el Senado Académico de UPRA mediante la Certificación Núm. 2007-08-16. El mismo incluye:
 - Visión
 - Metas
 - Objetivos
- El Borrador del Plan de acción para el Plan Estratégico está en proceso de revisión y próximamente será presentado ante el Senado Académico y la Junta Administrativa de UPRA.
- Se completó la identificación de Prioridades Académicas y Administrativas correspondiente al año académico 2008-09.
- Se preparó para la Oficina del Contralor el Informe de Cumplimiento con el Plan Estratégico 2003-2008: *Cuarenta Años de Excelencia*.

Acreditación y Licencia – Dra. Wanda Delgado Rodríguez

- La Coordinadora de Acreditación y Licencia, Dra. Wanda Delgado, concentró su labor en la preparación del *Informe de Cumplimiento* que UPRA envió al CESPR en diciembre de 2007, además de colaborar en los diferentes comités y trabajos de OPEI.
- Continúa participando en el proceso de preparación para la acreditación de los departamentos de:
 - Educación por la *National Council for the Accreditation of Teacher Education* (NCATE)
 - Sistemas de Oficina por la *Association of Collegiate Business Schools and Programs* (ACBSP).
- Brindó asistencia al Departamento de Comunicación Tele-Radial en la revisión de la *Propuesta de Cambios al Programa de Bachillerato en Tecnología en Comunicación Tele-Radial de la Universidad de Puerto Rico*.
- También colaboró con el Departamento de Enfermería en la revisión de la *Propuesta de Renovación de Autorización como Proveedor de Educación Continua*

a Profesionales de la Salud de Puerto Rico para el Trienio que Comprende desde Diciembre de 2007 hasta 2010. La propuesta fue aprobada.

- Inició los preparativos para el proceso de renovación de la licencia de UPRA como institución de educación superior por el Consejo de Educación Superior.

Avalúo Institucional - Dra. Nilda Fernández

La Coordinadora de Avalúo Institucional, Dra. Nilda Fernández, además de colaborar en los trabajos del Comité Institucional de Planificación Estratégica ha concentrado su atención en las áreas de avalúo institucional y retención.

- Se completaron los informes de avalúo del Decanato de Asuntos Administrativos. Estos informes presentan los hallazgos de la administración de dos cuestionarios:
 - Identificación del nivel de satisfacción de una muestra de empleados de UPRA con respecto a varias oficinas del Decanato
 - Medición de la percepción sobre el clima laboral de un grupo de empleados del Decanato.
- Estos informes fueron presentados al Señor Rector y la Decana de Asuntos Administrativos. Con estos hallazgos se espera comenzar procesos de avalúo formales en el Decanato, específicamente en aquellas oficinas identificadas con una mayor insatisfacción. Además, se pretende trabajar en aspectos necesarios identificados por un grupo de empleados del Decanato.
- Se inició la recopilación y análisis de información para el 3er Informe de Avalúo Institucional.

Retención

- Celebración de la actividad *Reconociendo Lobeznos Distinguidos* efectuada el jueves 21 de febrero del año en curso en el Teatro de UPRA. El reconocimiento fue a estudiantes de primero y segundo año, quienes se destacaron en áreas tales como: promedio académico, liderazgo, servicio a la comunidad, destrezas de arte, entre otros.
- Bajo el liderato de la compañera Soriel Santiago quien dirige el sub-comité de Retención identificado como de *Intervención Temprana*, se ha iniciado la programación de un servicio que identifique estudiantes de primer año de alto riesgo. De esta manera, se pretende dar seguimiento a este grupo de estudiantes. Se espera que para el próximo año académico se implante.

Investigación Institucional

El área de Investigación Institucional, adscrita a OPEI, cuenta con los servicios de la Profesora Soriel Santiago, Investigadora Institucional y de la Prof. María Muñiz, Investigadora Institucional bajo contrato por servicios a tiempo parcial. La oficina, que ha sido fundamental en su apoyo a los diversos trabajos de OPEI, se ha fortalecido este semestre con el nombramiento probatorio de la Sra. Jeanne Vera Vadell como Auxiliar de Investigación Institucional I.

Prof. Soriel Santiago

- Coordinó la actividad de Comité de Planificación: *La Crisis Fiscal en Puerto Rico: ¿Cómo llegó?, ¿dónde estamos?, ¿qué se puede hacer?* El 15 de nov. de 2008 en el Teatro, UPRA con el Economista y Profesor Ramón Cao.
- Dirigió la producción del DVD *Prioridades Académicas y Administrativas 2007-08*. (nov 2008)
- Llevó a cabo la revisión de la base de datos de las instalaciones: los salones y laboratorios adscritos a los departamentos académicos.
- Coordinó el Comité Institucional de Intervención Temprana.
- Realizó el *Estudio de Proyección y mercado de Empleo del Bachillerato en Procesos Químicos Industriales* (feb 2008)
- Asistió al *Foundation II Institute: the Advanced Practice for the Institutional Research in Philadelphia* (29 de julio al 3 de agosto de 2008).
- Diseñó un cuestionario para un buzón de sugerencias para la Oficina de Servicios Médicos
- Administró a los estudiantes / empleados los cuestionarios de: Servicios Médicos.
- Coordina la recopilación de cursos críticos, bottleneck y gatekeepers.
- Ofreció un taller sobre el Programa SPSS a estudiantes de Mercadeo (1 de nov. de 2008)

Prof. María Muñiz

- Llevó a cabo las presentaciones:
 - Al Senado y a los Directores de Departamentos, *El Perfil Estudiantes de Nuevo Ingreso 2007-08*
 - Al Senado y a los Directores de Departamento, *El Perfil y Satisfacción de Graduandos 2007*
 - Al Comité Institucional de Intervención Temprana (CIIT), el *Informe Preliminar del Cuestionario de Seguimiento a los Estudiantes de Nuevo Ingreso 2007-08*
- Elaboró:
 - El *Cuestionario de Seguimiento a los Estudiantes de Nuevo Ingreso 2007-08* y llevó a cabo el diseño de metodología para administrar el mismo
 - Una plantilla para recopilar datos sociales y demográficos de posibles graduandos y futuros egresados. (Trabajo en conjunto con la Sra. Jeanne Vera Vadell)
- Llevó a cabo la revisión del *Cuestionario de Satisfacción para Estudiantes de Segundo y Tercer Año*, año académico 2007-08, la Prueba Piloto y diseñó la metodología para la administración del mismo

Sra. Jeanne Vera Vadell

- Llevó a cabo la Tabulación, creación y diseño de tablas y gráficas del Cuestionario a Empleados del Decanato de Asuntos Administrativos para Assessment Institucional
- Construcción en línea de los instrumentos - *Cuestionario sobre la Oficina de Asistencia Económica* - para estudiantes y - *Cuestionario de Satisfacción a Estudiantes de 2do y 3er año*
- Generación de la base de datos del CIIT para identificar los estudiantes de nuevo ingreso 2007-08 en alto, moderado y bajo riesgo de atrición.
- Producción del programa, los certificados y contacto con los estudiantes a reconocer en la *Actividad de Lobeznos Distinguidos* que coordinó la Dra. Nilda Fernández, Coordinadora de Assessment Institucional

Estadísticas – Sra. Katherine Meléndez Mateo

Además del apoyo continuo que ofrece a OPEI la señora Meléndez, ha completado:

- Serie de tablas estadísticas institucionales primer semestre 2007-08, entre ellas,
 - Matrícula total por facultad, departamento, año de clasificación y sexo. Matrícula de estudiantes regulares e irregulares por facultad, departamento, año de clasificación y sexo
 - Estudiantes suspendidos o en retención condicional por deficiencias académicas
 - Grados y certificados conferidos por las facultades 2006-07
 - Distribución de calificaciones otorgadas a los estudiantes de bachillerato y programas de menos de cuatro años de estudios por facultad, departamento y programa
 - Distribución del personal docente por departamento, rango, nombramiento y preparación académica. Personal docente a tiempo parcial por facultad o departamento, preparación académica y sexo.
- También se rindieron los siguientes informes al Departamento de Educación federal:
 - *IPEDS Completions, IPEDS Employees by Assigned Position, Salaries and Fall Staff, and IPEDS Enrollment*
 - *Athletics Disclosure Data Collection Survey*
 - *Campus Crime and Security at Postsecondary Education Institutions Survey*
 - *Collage Board Annual Survey of Colleges 2006-07*
- Otros Informes estadísticos completados:
 - Estadísticas estudio Federal

- Retención Institucional y por programa cohorte 2006
- Estadísticas del personal de UPRA con sus años de servicio
- Evaluación y seguimiento con estadísticas del programa de destrezas Básicas (PDBD) cohorte 2006
- Estadísticas de retención, tasas de graduación, matrícula para la propuesta de servicios Educativos
- Acreditación: Datos Estadísticos programas de educación y Administración de Empresas
- Estudio y análisis de secciones oferta y demanda por horario académico
- Actualización de Estadísticas para propuesta colaborativa de Título V

Centro de Investigación y Creación (CIC)
Prof. José G. Arbelo, Director

Actividades asociadas con la Investigación

- La Prof. Geissa R. Torres, del Departamento de Inglés, presentó su trabajo *Crucian Creole in School's Currículo* en el **10th Annual Eastern Caribbean Islands Conference**, celebrado del 31 de octubre al 4 de noviembre en St. Maarten.
- El Dr. Jorge L. Corchado, del Departamento de Enfermería, presentó su trabajo *The Effects of Preparatory Sensory Information on Breast Conservative and Mastectomy Patients: Mood Status and Self-Concept* en la **39th Bienal Convention de la Sigma Theta Tau International** (Sociedad Internacional de Honor de Enfermería), celebrada del 3 al 7 de noviembre de 2007 en el Centro de Convenciones en Baltimore, Maryland.
- La Prof. Rosamary Berríos, del Departamento de Comunicación Tele-Radial, participó en la muestra *MEXICO/NEW YORK/PARIS*, celebrada del 15 al 21 de febrero de 2008 en el Centro Cultural Estación Indianilla, Ciudad de México.
- El Prof. José J. Rivera, del Departamento de Español, presentará su ponencia *El optimismo esperanzador en la obra poética de Juan Antonio Corretjer, poeta nacional de Puerto Rico*, en el contexto del **XV Congreso Anual de la Asociación Mexicana de Estudios del Caribe (AMEC)**, a celebrarse del 9 al 11 de abril en Veracruz, México.
- La Prof. Geissa Torres, del Departamento de Inglés realizó el trabajo de investigación titulado *U.V.I. Students and Professors Attitudes Toward the Use of Creole in Education*, el 16 de marzo de 2008, en Sta. Cruz. Este trabajo será presentado en noviembre en el contexto de **The Island in Between Conference** en Curacao.

- El Prof. Abel Méndez, del Departamento de Física y Química, y la estudiante Yanitza Otero, obtuvieron el primer lugar en el 2008 PR NASA Meeting Poster Competition, celebrado el 31 de enero de 2008 en la UPR-Humacao.
- El CIC otorgó fondos al Dr. Jorge L. Corchado, del Departamento de Enfermería, para pagar la Membresía del CIHCE profesional (Cumbre y gala de premiación) y Membresía al CIHCE Institucional (para competir por los siguientes reconocimientos y títulos honoríficos: Trofeo en Honor a la Excelencia Educativa 2008, Título y Medalla de Honor de Master en Gestión Educativa en Iberoamérica y Título y Medalla de Honor de Doctor Honoris Causa en Iberoamérica. El Dr. Corchado presentará su trabajo de investigación en la **IV Cumbre Iberoamericana Formando seres humanos sanos, felices y prósperos**, a celebrarse del 5 al 9 de agosto de 2008, en Guayaquil, Ecuador.
- El Prof. Luis A. González, del Departamento de Humanidades, organizó el Concierto de Jazz Latino, como parte de su trabajo de investigación “*Los músicos de jazz y sus instrumentos: instancias de cyborgs y el espacio indefinido que el performance crea*”, el 28 de febrero de 2008. A esta actividad asistieron alrededor de 430 personas.
- La Dra. Marilyn Ríos, del Departamento de Español, asistió al Taller *Oportunidades de Fondos Federales para las Artes*, celebrado el 22 de febrero de 2008 en el Museo de Arte de Puerto Rico. Esta actividad fue auspiciada por el Fondo Nacional para las Artes.
- La Prof. Cynthia Cardona, del Departamento de Biología asistió al *SOP Toxicology Meeting*, celebrado del 16 al 20 de marzo de 2008 en Seattle, Washington. La Prof. Cardona ganó el premio de Mentora de Estudiantes Subgraduados.

Estudiantes

- Celebración de la **2^{da} Asamblea de Investigación en las Ciencias Sociales y la Comunidad**. La actividad, celebrada el 7 de febrero 2008, giró en torno al tema de “El arte como medio de expresión social”. Estas asambleas, coordinadas por la Asociación de Estudiantes de Psicología Industrial Organizacional bajo la tutela del Dr. Carlos Andujar y la Dra. Martha Quiñones, han sido una excelente iniciativa para promover la investigación entre los estudiantes.
- Las estudiantes Jennifer Cintrón (Biología) y Viviannette Álvarez (Tecnología Química) ganaron viaje para asistir a el *SOP Toxicology Meeting* celebrado del 16 al 20 de marzo de 2008 en Seattle, Washington.
- La estudiante Yakelin Ortiz, del Departamento de Biología, fue seleccionada para participar en el internado de verano de PROCTOR & GAMBLE en Ohio.

- Estudiantes de los departamentos de Biología y Física y Química presentaron sus trabajos de investigación en el 28th *Puerto Rico Interdisciplinary Scientific Meeting and 43rd Junior Technical Meeting* (PRISM 2008), celebrado el 8 de marzo de 2008 en nuestra Institución.
 - **Madeline Butler**, Carmen Ramos; Edelmiro Rodríguez; Andrea Alvarez; Emmanuel Nuñez; Jomayris Ramos; Lisandra Fuentes, Dr. Guido Peña, Departamento de Física y Química
Tema: *Rio Grande de Arecibo Chemical Parameters Determination*
 - **Carmen Ramos**, Madeline Buttler; Lisandra Fuentes; Jomayris Ramos; Edelmiro Rodriguez; Emmanuel Nuñez; Dr. Guido Peña, Departamento de Física y Química
Tema: *Bacterial Inhibition Starting from Brown Algae: Padina Gymnospora*
 - **Gabriel Montalvo**, Auremar Torres; Dra. Maiella L. Ramos, Departamento de Biología
Tema: *The Minimum Concentration Determination of Isolated Rizobacteria Form Aquatic Plants, Exposed to Lead, Chrome and Cupper*
 - **Yakelin Ortiz**, Dra. Mari L. Acevedo, Departamento de Biología
Tema: *Characterization of Possible Endocrine Disruptor Effects of Various Environmental Contaminants on the MCF-7 and 293T Cell Lines*
 - **Yanitza Otero**, Prof. Abel Méndez, Departamento de Física y Química
Tema: *Planetary Habitability under Dynamics Temperatures*
 - **Janiabeth Vega**, Prof. Marilisa Amador, Departamento de Biología
Tema: *Comparative Analysis of the Toxicity of Chlorpyrifos, Diazinon, Carbaryl and Malthion in terms of Induction of Apoptosis in the Cell Line H4IIE.*
 - **Sergio Cardona**, Vivianette Alicea; Ariana Calderón; Mario Diaz, Dra. Maiella Ramos, Departamento de Física y Química
Tema: *Uptake of Lead and Chromium by Nasturtium officinale from Natural Waters*
- Estudiantes del Capítulo Estudiantil Afiliado de la Sociedad Americana de Química (ACS, por sus siglas en inglés), presentarán afiches científicos en la **235 Conferencia de Exposición Nacional**, a celebrarse del 6 al 10 de abril de 2008 en New Orleans, Luisiana.
- El CIC colaboró con los estudiantes del Programa de Estudios de Honor para que asistan al 9^{no} *Encuentro Internacional de Educación y Pensamiento 2008*, a celebrarse del 16 al 19 de abril en el Hotel Ponce Hilton.

- Se divulgó los siguientes internados de verano:
 - Research Experience for Undergraduates (REU)
 - Summer Research Early Identification Program, Mathematical Sciences Research Institute-Undergraduate Program
 - Undergraduate Internship in Tropical Ecology and Evolution in Puerto Rico, National Institute of Standards and Technology (NIST)
 - Naval Research Laboratory Intership (NRL)
- Apoyo a los estudiantes para tramitar las solicitudes a estos internados.
 - Cuatro de nuestros estudiantes fueron aceptados en el NRL: Sergie J. Reyes, Darlah M. López, Glorymar Díaz, Ariana I. Calderón.
- Programa Puerto Rico Louis Stokes Alliance for Minority Participation (PR-LSAMP). Actualmente participan cuatro profesores mentores y seis estudiantes:
 - Gabriel Montalvo, Yakelin Ortiz, Juan L. Rosado, Auremar Torres, Janiabeth Vega y Edmarie Vidal.
- El CIC junto con PR-LSAMP presentó los siguientes talleres:

Fecha	Tema	Recurso	Lugar	Hora
25-01-08	Manejo de Sustancias químicas y desperdicios peligrosos en los laboratorios de Investigación	Sra. Zulma González Sra. Elaine Santiago	ISMuL	10:00-11:30
7-02-08	Diseño y Etapas de un Proyecto de Investigación en Ciencias Naturales	Prof. José G. Arbelo	ISMuL	10:00-11:30
21-02-08	Técnicas de muestreo en aguas superficiales para análisis de: metales, compuestos orgánicos semivolátiles, bacterias	Prof. Ricardo Infante Dr. Emiliano García Prof. José G. Arbelo	ISMuL	10:00-11:30
27-03-08	Redacción Técnica	Dra. Wanda Delgado	ISMuL	10:00-11:30
8-04-08	Cómo redactar un artículo para una revista científica	Dra. Mari L. Acevedo	ISMuL	10:00-11:30
15-04-08	La preparación y presentación efectiva de un resumé	Dra. Maiella L. Ramos	ISMuL	10:00-11:30

Otros

- El Centro de Investigación y Creación colaboró en el 28th *Puerto Rico Interdisciplinary Scientific Meeting and 43rd Junior Technical Meeting* (PRISM 2008), celebrado el 8 de marzo de 2008 en nuestra Institución. Este es uno de los foros más importantes que se celebra en Puerto Rico donde los estudiantes tienen la oportunidad de presentar sus investigaciones. Hubo alrededor de 300 presentaciones y una asistencia aproximada de 1,000 personas.
- Creación de la Oficina de Recursos Externos adscrito al CIC. Esta oficina será dirigida por la Dra. Stella Aneiro, Catedrática del Departamento de Inglés.

- El Dr. Edgardo Mercado, del Departamento de Biología, sometió la propuesta *Laboratory Enhancement and Curricular Revision for the Veterinary Technology Program* al USDA Department. El presupuesto solicitado es de aproximadamente \$200,000.
- El Prof. Abel Méndez, del Departamento de Física y Química, someterá como Co-Investigador la propuesta *Exploration of the Near-Surface Habitability of Mars* a través de Washington State University al NASA Astrobiology Institute. El presupuesto solicitado es de \$264,688.
- El Prof. Abel Méndez, del Departamento de Física y Química, someterá como Co-Investigador la propuesta *Astrobiology through the Ages of Mars* a través de NASA Ames Research Center.
- El CIC colaboró con el Departamento de Física, Biología y Matemáticas para someter la propuesta *Instituto para el Entendimiento en Ciencias y Matemáticas Integrando la Investigación y la Tecnología* al Departamento de Educación, Oficina de Asuntos Federales. El presupuesto solicitado es de \$750.000.00.
- Co-auspicio en la Semana de las Comunicaciones del 10 al 13 de marzo de 2008.
- Se creó el Comité Institucional Coloquio “Cartografías culturales entre República Dominicana y Puerto Rico. Este comité está constituido por los siguientes miembros: Dra. Yazmín Pérez, Coordinadora; Dr. Carlos Altagracia, Dr. Jaime Colón, Prof. José Colón, Prof. Emma Domenech, Dra. Rebeca Franqui y Prof. Luis A. González.
- La Prof. Frances Mártir presentó a los directores de departamentos la *Guía rápida de la Certificación 45 (2006-2007) Política y Procedimiento sistémico para responder a alegaciones de posible conducta inapropiada en la investigación* el 13 de febrero de 2008.
- Co-auspicio en la Conferencia Anual del College English Association-Caribbean Chapter (CEA-CC) el 29 de febrero y el 1 de marzo de 2008 en UPRA.
- Co-auspicio en la Semana de la Educación General celebrada del 31 de marzo al 5 de abril de 2008 en UPRA.
- La Dra. Rebeca Franqui, Coordinadora del CIC, representó a la UPRA en la Asamblea Anual de la Asociación de Universidades e Institutos de Investigación del Caribe (UNICA); celebrada del 14 al 16 de noviembre de 2007 en la UPR de Mayagüez.
 - Tres profesores de nuestra Institución presentaron propuestas a la Asociación de Universidades e Institutos de Investigación del Caribe (UNICA):

- Dr. Carlos Altagracia, Departamento de Ciencias Sociales
Conferencias sobre la producción intelectual dominicana, el tema de la frontera y sus concepciones históricas y geográficas sobre la nación dominicana y sus enfrentamientos contra Haití.
 - Dra. María M. Flores, Departamento de Humanidades
Foro sobre los paralelismos y las diferencias que se observan en Jamaica y Puerto Rico en relación con los procesos históricos que han atravesado sus modos de significar la finalización del sistema esclavista.
 - Dra. Martha Quiñones, Departamento de Ciencias Sociales
Mesas de trabajos cuyos temas giran en torno a:
 1. Fomentación del desarrollo comunitario y la investigación social y ambiental.
 2. El Hip Hop y el Reguetón como manifestación de la juventud caribeña.
 3. La comunicación social como medio para crear conciencia social.
- Seminario de Travesías del Departamento de Ciencias Sociales.

Conferencias:

- 11 de octubre de 2007, 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*. Grabación del programa de radio *El sur también existe*.
- 19 de octubre de 2007, Dr. Carlos Pabón, de la UPR, Río Piedras dictó la conferencia: *“Can the Story Be Told” History, Memory and Catastrophe after de Cultural Turn*. El profesor Pabón asistió al programa *El sur también existe*.
- 13 de noviembre de 2007, Dr. Juan R. Hernández, de la Universidad de Michigan, dictó la conferencia: *Transparencias que se derriten: el “Iceberg” del 92 y la identidad chilena en la Transición*. Está programada una visita del Dr. Hernández al programa de radio *El sur también existe*.
- 16 de noviembre de 2007, Dr. Jorge Lizardi, UPR, Río Piedras, dictó la conferencia: *La arquitectura mexicana de fin de siglo*. Está programada su visita al programa de radio *El sur también existe*.
- 27 de febrero de 2008, Laura Muñoz, del Instituto Mora México, dictó la conferencia: *“Bajo las barras y las estrellas: Representaciones del caribe en el National Geographic en los años 40”*.

- 27 de marzo de 2008, Francisco Ortega, de la Universidad Nacional Bogotá, Colombia, dictó la conferencia: de “*El nacimiento de la ciudadanía, cultura política de la Independencia: legados y pertinencias contemporáneas*”.
- Finalmente, el proyecto del coedición del libro *Global Transformations* del antropólogo Rolph Trouillot está adelantado, estamos en la espera de recibir el convenio con la Universidad del Cauca en Colombia para que sea firmado por el rector Dr. Edwin Hernández Vera y se proceda con la publicación.
- En colaboración con el Instituto de Estudios del Caribe de la UPR, Río Piedras, visitó y fue entrevistado en el programa *El sur también existe* el Dr. Anthony Maingot, Profesor Emérito de Sociología, Florida International University. Además, el Dr. Maingot ofreció donar parte de colección de libros sobre América Latina (unos 800 libros) para enriquecer el acervo de nuestra biblioteca. Los trámites al respecto están en progreso.
- El CIC organizó el Segundo Ciclo de Conferencias: Investigando y Creando: Descubre los proyectos de nuestros profesores

<i>Fecha</i>	<i>Tema de la Conferencia</i>	<i>Investigador</i>
11 de marzo	Las Atribuciones y su Efecto en la Motivación Académica	Dra. Margarita Pérez Riestra Orientación y Consejería
14 de marzo	Taller de Redacción de Propuestas Enfocado en las Ciencias Naturales	Prof. Abel Méndez Depto. de Física y Química
28 de marzo	Taller de Redacción de propuestas enfocado en las Humanidades y Ciencias Sociales	Dra. Priscilla Rosario
10 de abril	El uso del creole en la educación	Prof. Geissa Torres Depto. de Inglés
22 de abril	Ecuaciones integrodiferenciales y la reinvasión de la nutria marina californiana	Dr. José F. Candelaria Depto. de Matemáticas
29 de abril	El dolor y su cronicidad	Dra. Hilda Vilá Depto. de Ciencias Sociales

- Se divulgó a la facultad:
 - Convocatorias para someter propuestas federales.
 - Información sobre proceso que los investigadores deben seguir para registrar labor investigativa y patentes.

Logros de comités adscritos al CIC

- **Comité de Ética en la Investigación**

El Comité se encuentra en la etapa de revisar el borrador del Manual de Ética. Una vez revisado se le añadirá la guía rápida sobre la política y el

procedimiento sistémico para responder a alegaciones de posible conducta inapropiada en la investigación Certificación 45 (2006-2007) preparado por la Prof. Frances Mártir.

- **Comité Consultor para Diseminación de Proyectos**

Los miembros de este comité han divulgado a los departamentos pertinentes información relacionada con becas y ayudas financieras. Por medio del Ciclo de Conferencias Investigando y Creando se ha divulgado el trabajo investigativo de algunos de nuestros profesores.

- **Comité de Educación para la Investigación**

Se organizaron dos talleres para redacción de propuestas, uno enfocado en la Ciencias Naturales y el segundo, en las Humanidades y Ciencias Sociales.

- **Comité Institucional de Investigación Académica y Creación**

Se presentó la *11^{ma} Convocatoria de Propuestas de Investigación y Creación*.

- **Comité Institucional Iniciativas Programa COOP**

Este Comité pretende fomentar en los estudiantes experiencias de internados en diferentes organizaciones de varios sectores dentro y fuera de Puerto Rico.

Se completaron el Prontuario del curso de INTD 4995 (Plan COOP Institucional) y las siguientes formas:

- Informe Estudiantil de la Practica COOP
- Evaluación COOP de la Experiencia de Trabajo COOP
- Evaluación del Supervisor al Estudiante COOP

- **Comité Institucional Inversión Comunitaria**

La Presidenta del Comité, la Profesora Cándida Peña se comunicó con los Directores de Departamento para exhortar a cada uno de los departamentos a organizar actividades que involucren a la comunidad.

La Profesora Peña organizó la actividad de acopio de libros celebrada del 26 al 28 de marzo en el Departamento de Física-Química. Los libros recolectados se repartirán a los miembros de la universidad y a bibliotecas de distintas comunidades.

- **Subcomité Redacción de Metas y Objetivos del Plan Estratégico 2008-13 (Área de Investigación)**

Elaboró las Metas y Objetivos relacionados con la investigación académica y la creación para el Plan Estratégico 2008-2013.

- **Comité Institutional Review Board (IRB)**

Revisión de la política del IBR-UPRA. Presentación del IRB-UPRA a los y las directoras de departamentos de la UPRA el 13 de febrero. Discusión e incorporación de las recomendaciones del Dr. Otilio González. Participación en el Primer Encuentro de los IRS's: *Buscando Caminos de Colaboración* el 28 de febrero de 2008 en la UPR-Río Piedras. Revisión de los materiales entregados en el Primer Encuentro de los IRS's: *Buscando Caminos de Colaboración*. Discusión de las políticas de IRB con el Dr. José Toro Alfonso de la UPR de Río Piedras. Discusión de la política del IRB con la directora del IRB de la UPR en Río Piedras con la Dra. Carmen Salas-Serrano. Revisión de los siguientes enlaces de Internet

- www.hhs.gov/ohrp
- www.hhs.gov/ohrp/assurance
- www.hhs.gov/ohrp/irb_guidebook.htm
- <http://graduados.uprrp/cipshi/>

CIC-Proyecto Título V-TBC Cooperativo (Cooperative Arrangements Development Grant) y su proyecto “Improving academic outcomes for science and math student through a technology based consortium program”

Actividades realizadas:

- El Centro de Recursos para Ciencias e Ingeniería (CRCI) de la UPR-Río Piedras ofreció el Taller de *Flash* para profesores y estudiantes jornales del Proyecto Título V-TBC el 2 de noviembre de 2007. El taller estuvo a cargo del Dr. Manuel Reyes. Asistieron: Prof. Myrna Castañer, Prof. Néstor Velásquez, Sr. Juan Ortiz y Sr. Alejandro Fernández
- El CRCI organizó la conferencia *La Nueva Agenda de la Educación a Distancia* el 14 de noviembre de 2007 en la Universidad del Sagrado Corazón. Asistieron: Prof. Myrna Castañer y Prof. Néstor Velásquez
- El CRCI ofreció las siguientes conferencias para los profesores de Título V-TBC el 23 de febrero de 2008:
 - Mol – Dr. Ricardo Morales
 - Geometría Molecular – Dra. Ana Rita Mayol
 - DNA – Dra. Michelle Borrero
 - Matepolio – Dr. Guillermo Nery
 - Laberinto – Dr. Manuel Reyes
 - Fotosíntesis – Dra. Deborah Parilla
 - Ondas – Dr. Juan Cersósimo
 - Intercambio Energético de los Organismos – Dr. Denny Fernández

- Titulación Ácido-Base – Dr. Manuel Reyes
- Módulos de Bioquímica – Dra. Rosa Flores
- Viscosidad – Dr. Juan Cersósimo
- Multímetro – Dr. Juan Cersósimo

Asistieron: Prof. Mari L. Acevedo, Prof. José Arbelo, Prof. Myrna Castañer, Dr. Carlos Maldonado, Dr. Guillermo Nery y Prof. Néstor Velásquez

- El Proyecto Título V-TBC ofreció el Taller *Redacción de Ítems de Selección Múltiple*, el 14 de marzo de 2008 en la UPR-Arecibo dirigido a profesores y estudiantes jornales del Proyecto Título V-TBC. El taller estuvo a cargo de la Dra. Carmen Gutiérrez Muñoz del Departamento de Educación
Asistieron: Dra. Mari L. Acevedo, Prof. Marilisa Amador, Prof. José Arbelo, Srta. Maritza Díaz, Sra. Dorys Ferrer, Srta. Jarilyn Hernández, Sr. Juan A. Ortiz, Dr. Carlos E. Maldonado, Prof. Ada N. Rodríguez y Prof. Néstor Velásquez
- El CRCI ofrecerá talleres sobre *Estadísticas en las Ciencias* para profesores del Proyecto de Título V-TBC del 19 y 26 de abril de 2008

CIC-Laboratorio Multiuso de Ciencias Integradas (ISMuL)
Prof. Glorymill Santiago, Directora

Actividades realizadas:

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 ofrecieron talleres de CHEMPRO los días 3 y 10 de noviembre de 2007. ISMuL auspició el Proyecto CHEMPRO “*Incorporating Hand-On Experiences and simulation in Chemical Process to High School Students and Science Teachers*” Esta conferencia fue diseñada para maestros y estudiantes de Química de nivel superior. La conferenciante de estos talleres fue la Prof. Vanessa Montalvo - Departamento de Física-Química UPR Arecibo.
- Visita de la NASA Advisory Board a nuestra Universidad con motivo de la conmemoración de los 50 años de la NASA. Nuestro Proyecto ISMuL, por ser auspiciado por PRSGC-NASA en UPR-Arecibo, fue seleccionado para ser visitado. La visita se realizó el 31 de enero de 2008.
- El 30 de enero de 2008 se llevó a cabo una competencia de afiches en UPR-Humacao 2008 *PR NASA Meeting Poster Competition*. ISMuL auspició al Prof. Abel Méndez, profesor del Departamento de Física-Química UPR Arecibo, y a Yanitza Otero, estudiante de microbiología de UPR Arecibo. La presentación de su afiche *Planetary Habitability Under Dynamic Temperatures* resultó ganador.

- El Prof. Néstor Velásquez, del Departamento de Física-Química, ofreció dos talleres sobre la Aplicación de la Calculadora Gráfica TI-89 en Tecnología Química Parte I y Parte II. Los participantes fueron estudiantes universitarios de Ciencias Naturales, maestros de ciencias y facultad de la Universidad de Puerto Rico en Arecibo. Los talleres se ofrecieron en las siguientes fechas:
 - 29 de enero de 2008 – Aplicación de la Calculadora Gráfica TI-89 en Tecnología Química Parte I
 - 4 de marzo de 2008 – Aplicación de la Calculadora Gráfica TI-89 en Tecnología Química Parte II

- ISMuL auspició la actividad educativa *Expo Ciencia 2008* celebrada el jueves, 3 de abril de 2008 en la Plazoleta de los Fundadores. En esta actividad los estudiantes del curso *Ciencia Integrada II* presentaron sus proyectos de ciencia. Los estudiantes desarrollaron el tema “Cuerpo Humano”

- ISMuL auspició el *Segundo Simposio sobre Herpetología Puertorriqueña* celebrado el jueves, 10 de abril de 2008 en el Teatro UPR Arecibo. Se contó con la presencia de la comunidad científica que trabaja con la herpetofauna puertorriqueña y caribeña.

- Se ofreció el Taller *Calculadora Gráfica; uso, manejo y aplicaciones a Matemáticas, Química y Física* el día 28 de marzo de 2008. Participaron maestros de Ciencias y Matemáticas de nivel Intermedio y Superior. Ofreció el taller el Prof. Manuel Rivera, Departamento de Matemáticas y el Prof. Néstor Velásquez, Departamento de Física y Química.

Centro de Tecnologías de Información
Prof. Luis A Colón-Colón, Director

- Durante los meses de agosto, septiembre, octubre y noviembre se trabajó con la instalación de los equipos primarios y secundarios en la red universitaria. Dicho trabajo representó una reestructuración total en la estructura y operaciones de la red.
- En los meses de noviembre y diciembre se adquirió y se instaló un “Firewall” Cisco ASA 5520 con el propósito de filtrar las comunicaciones y proteger las computadoras y otros equipos de ataques maliciosos.
- Para el mes de noviembre de 2007, se instalaron sensores de temperatura e inundaciones en el cuarto de máquinas primario. Este sistema, en la eventualidad de una emergencia, tiene la capacidad de hacer llamadas al personal a cargo de atender el mismo.
- En el mes de diciembre de 2007, se instaló en el cuarto de máquinas primario, un sistema de extinción de incendio automático. El mismo cuenta con un sistema de alarma para el monitoreo apropiado.
- Para el mes de enero de 2008, se actualizó el portal de Internet de la universidad. Dicho portal cuenta ahora con un nuevo formato que se adapta a las necesidades particulares de la universidad.
- Durante el mes de febrero de 2008 se implementó un nuevo sistema de “Help Desk” en línea para la petición de servicios de los usuarios. Esto automatiza las solicitudes de servicio al CTI y además provee avalúo.
- En el mes de febrero de 2008 se crearon las nuevas cuentas de correo electrónicos para los empleados de la Universidad en el nuevo sistema de mensajería, implementado por Administración Central y la compañía Google bajo el programa “Google Apps For Education”.

Oficina de Desarrollo y Exalumnos
Sra. Hilda Antommarchi, Coordinadora

- La **Oficina de Desarrollo y Exalumnos** fue constituida en el 2002 bajo la Oficina de Rectoría. La misma fue contemplada en el Plan de nuestro Presidente, Lcdo. Antonio García Padilla y de nuestro Rector Dr. Edwin Hernández Vera.
- La **Oficina de Desarrollo y Exalumnos** ha actuado como agente colaborador con la Oficina de Asuntos Federales de Administración Central, dando lectura a aquellas propuestas publicadas que pueden ser de ayuda a nuestra Unidad. Las mismas son enviadas al Centro de Investigación y Creación (CIC) o aquellos profesores que así lo soliciten.
- Se organizó con la Asociación de Jubilados un Festival Musical como preámbulo de la celebración de los 40 años del aniversario de nuestra Institución y se recaudaron fondos.
- En la Cena de Navidad de la Asociación de Jubilados, se escogió la nueva directiva que trabajará los proyectos dirigidos a colaborar con nuestra Universidad. El comité es presidido por la Prof. Catalina López.
- La Fundación Jaime Benítez colaborará con el proyecto de la *Conmemoración del Centenario de Don Jaime Benítez*; proyecto sistémico el cual envuelve a todas las unidades. El comité de UPR en Arecibo está presidido por la Prof. Manuela Velásquez.
- Se hicieron visitas a las industrias donde se trabajó el proyecto *Pareo Corporativo* con la colaboración del Sr. José Félix Gómez, artista principal de la obra de teatro *Quíntuples*, y con el Sr. Silverio Pérez.
- El Rector junto a la Decana de Asuntos Académicos apoyaron la gestión para que los departamentos académicos sean parte de la recaudación de fondos realizando actividades para este propósito. Algunos de estos departamentos han sido Comunicación Tele-Radial, Sistemas de Oficinas y Educación, entre otros.
- Como resultado de la celebración de los 40 años de nuestra Institución, se trabajaron varias actividades en las cuales se logró un apoyo total del Decanato de Asuntos Estudiantiles, invitando a exalumnos, jubilados y comunidad externa.
- Durante el semestre pasado se coordinó un Centro de Acopio con el propósito de recolectar víveres, ropa y artículos de primera necesidad a nuestros hermanos peruanos, como resultado del sismo ocurrido. Se tuvo el apoyo de Clubes Cívicos, Industria, Asociación de Médicos, Iglesias, escuelas y personal de la UPR, entre otros.

- Con la colaboración de los jubilados, la Fundación y Administración Central, se enviaron cartas de recaudación de fondos a nuestros egresados y a los padres de los estudiantes de nuevo ingreso, además, se hicieron las llamadas telefónicas (phonaton). Actualmente contamos con \$1,093.00.
- Con el propósito de promocionar la misión de la **Oficina de Desarrollo y Exalumnos**, se trabajó un DVD con la colaboración de la Oficina de Fotografía y Audiovisual donde se presenta nuestra Universidad.
- Se consiguió competir con otras universidades del área y el Club Cívico de Damas de Arecibo otorgó dos premios de Periodismo a dos estudiantes del Departamento de Comunicación Tele-Radial. Además, el Club Cívico de Damas otorgó una ayuda económica a una estudiante del Programa de Intercambio Estudiantil.
- Como parte de la recaudación de fondos dirigido al Fondo Dotal, el Banco Popular de Puerto Rico, a través de la otorgación de la tarjeta Affinity Card a sus clientes, ha destinado la cantidad de \$5,310.71 al Fondo Dotal como parte del acuerdo convenido.
- La Administración Central presentó el lanzamiento de la campaña *La Universidad tiene que crecer con ellos* en *Fine Arts* de Caribbean Cinemas. La misma se pasará por los Cinemas, radio, televisión y periódicos; además, la campaña se llevará fuera de Puerto Rico.
- Se hizo la Quinta Distinción a Exalumnos con la presentación del Concierto *Himno al Amor* con los artistas Iliá Martínez y Rafael Le Brón de New York. La actividad fue presentada con donaciones de la Asociación de Exalumnos, la colaboración del Decanato de Asuntos Estudiantiles y donaciones del Comercio. La actividad contó con la participación de empleados, egresados, profesores, estudiantes y comunidad externa. La misma fue evaluada como una sumamente exitosa.
- La **Oficina de Desarrollo y Exalumnos** se integró en la participación de diferentes comités, estos son: Comité de Actividades, Comité de Recaudación, Comité de Apoyo a Actividades de Egresados, Comité de Graduación, Comité de la Celebración de los 40 años, Comité del Festival de la Voz y otros. En todas las actividades que nuestra Universidad ha coordinado durante este año, se le ha extendido invitación a los exalumnos.
- Se trabajó en la página Web de los Exalumnos del UPR. En esta contamos con una base de datos de egresados. Eventualmente se implantará el envío de comunicaciones a través del servidor de correos electrónicos.

Oficina de Salud, Seguridad Ocupacional y Protección Ambiental

- Se coordinó y supervisó el proyecto de remoción y sustitución de materiales con contenido de asbesto en los salones 303 y 304 y Auditorio de Enfermería. Este procedimiento fue llevado a cabo por una compañía externa
- Se coordinó y supervisó el proyecto de remoción de pintura con base de plomo en una estructura exterior de la Institución.
- Se coordinó y supervisó el proyecto de remoción de aislación con contenido de asbesto, llevado a cabo por una compañía externa, en tuberías de A/C frente al cuarto de bombas del Depto. de Enfermería.
- Como parte del Contrato de Mantenimiento preventivo de los sistemas de alarma del Colegio, se han hecho varias reparaciones a los mismos para mantenerlos en operación óptima, incluyendo la sustitución del panel del sistema del edificio principal.
- Adiestramientos ofrecidos:
 - “Manejo de Desperdicios Peligrosos, RCRA” - para personal que genera desperdicios peligrosos en los departamentos de Química, Biología y Comunicaciones.
 - “Manejo de Sustancias Químicas y Desperdicios Peligrosos en los Laboratorios de Investigación” - a estudiantes de Mentoría en la Investigación.
 - “Exposición Ocupacional a Sustancias Químicas en los Laboratorios - Plan de Higiene Química” – para personal de los departamentos de Química, Biología y Comunicaciones.
 - “Manejo de Sustancias Químicas en los Laboratorios” - a estudiantes de los cursos de laboratorio del departamento de Química..
 - “Ley de Salud y Seguridad Ocupacional” – a estudiantes y profesores del departamento de Sistemas de Oficina.
 - “Ley de Salud y Seguridad Ocupacional” – a estudiantes y maestros de la Escuela de Comercio de Arecibo.
- Se coordinó el ofrecimiento de los siguientes adiestramientos para personal de todas las unidades del sistema:
 - Manejo de Emergencias Médicas en el Lugar de Trabajo, Uso del AED y CPR – Repaso Anual 8 horas
 - “Hazardous Waste Operations Emergency Response” – Repaso Anual de 8 horas

- “Hazardous Waste Operations Emergency Response” – 40 horas
 - Manejo de Desperdicios Peligrosos, “RCRA for Educational Institution” – 16 horas
 - “Fit Test, Train the Trainer” – 4 horas
 - Conferencia sobre Composta para el Programa de Reciclaje de la UPRA
- Se comenzó la implantación del Plan de Higiene Química de la Institución, realizando inspecciones a los diferentes laboratorios.
- Se nombró a la Sra. Marilyn Rivera como Coordinadora de Reciclaje de la Institución. Se estableció el Comité Institucional de Reducción, Reutilización y Reciclaje y se comenzó a trabajar en el Plan de Reciclaje de UPRA y la implantación del Programa.
- Se coordinó reunión de representantes de las Oficinas de Salud, Seguridad Ocupacional y Protección Ambiental y Coordinadores de Reciclaje de las unidades del sistema con personal de la Autoridad de Desperdicios Sólidos para orientación sobre el Plan de Reciclaje.
- Se realizó Disposición de Desperdicios Peligrosos y de Desperdicios Universales generados en distintas áreas y departamentos del Colegio.
- Se realizó evaluación, recomendación y coordinación de entrega de zapatos de seguridad para empleados del Sindicato de Trabajadores y empleados de otras áreas que requieren el uso de este Equipo de Protección Personal.
- Se realizaron evaluaciones y recomendaciones de equipos (sillas, dehumidificadores, etc.) y de equipo de protección personal para empleados de diferentes áreas del Colegio.
- Se realizaron los trámites para la renovación de la licencia de bomberos de la institución y se obtuvo la misma.
- Se realizaron los trámites para la renovación de la licencia de explosivos de varios empleados de la institución.
- Se coordinó con la oficina de Medicina Ocupacional del Recinto de Ciencias Médicas la realización de pruebas médicas a varios empleados.
- Se renovó el Permiso de Fuentes de Emisión para la Planta de Emergencia de la Biblioteca otorgado por la Junta de Calidad Ambiental.
- Se comenzaron los trámites para obtener Permisos de Fuentes de Emisión para las dos Plantas de Emergencia compradas para el Centro de Tecnologías de Información y Título V.
- Se contrató consultor ambiental para la redacción del Programa para el Manejo de Aguas de Escorrentía de la institución. Se sometió el mismo a la Agencia de

Protección Ambiental. Se han realizado varias actividades para la implantación del Programa:

- Orientación a Directores de Departamentos Académicos, Personal del Área de Recursos Físicos y Representantes de la Junta de Subasta.
 - Se preparó opúsculo para distribuirlo a la Comunidad Universitaria.
 - Desarrollo de documento sobre Buenas Prácticas de Orden y Limpieza.
 - Recopilación de Información para preparar material informativo.
 - Incorporación del Programa en la Página de Internet de la institución.
- Se contrató consultor para redacción del “Spill Prevention Control and Countermeasure Plan” para ser sometido a la Junta de Calidad Ambiental.
 - Se contrató consultor ambiental para realizar inspecciones relacionadas con el Programa de Manejo de Aguas de Escorrentía, radicación de permisos y otros asuntos relacionados con el cumplimiento ambiental de la UPRA.
 - Se coordinó y supervisó el proyecto de Mantenimiento Preventivo de los Recursos Bibliográficos y Superficies de la Biblioteca, realizado por compañía externa.
 - Se realizó inspección y recarga de extintores de todo el Colegio, inspección y certificación de los sistemas de supresión de la Cafetería y de las mangueras.

DECANATO DE ASUNTOS ACADÉMICOS

Dra. Maiella Ramos Fontán, Decana

Logros del Decanato

- El 22 de febrero de 2008 se llevó a cabo la reunión extraordinaria de claustro en la cual los departamentos académicos discutieron los Planes de Assessment del Aprendizaje y Uso de Acciones Correctivas. La reunión consistió en: (1) asambleas departamentales en las cuales la facultad tuvo la oportunidad de discutir, analizar, hacer recomendaciones y sugerencias al Plan de *Assessment* Departamental y al proceso de *assessment* del aprendizaje en el Departamento, y (2) una asamblea general, en la cual el Coordinador de *Assessment* del Aprendizaje departamental presentó al pleno de la facultad los resultados más relevantes y uso de acciones correctivas del proceso de *assessment* del aprendizaje en su departamento. Además, presentó un informe con las recomendaciones y sugerencias de la facultad de su departamento.
- Los días 4 y 5 de abril se llevó a cabo el Primer Congreso de Educación General en el Teatro de la Universidad. En esta actividad se ofrecieron varias conferencias relacionadas al tema del Congreso: **La Educación General y la Función de las Artes Liberales en la Educación Superior**. La misma contó con la participación de distinguidos y distinguidas conferenciantes de los Recintos de la UPR y de universidades privadas. Los profesores y las profesoras de la UPRA que presentaron ponencias fueron: Prof. Luis González, Departamento de Humanidades; Prof. Jorge Muñiz, Departamento de Educación; Dra. Nilda Fernández, Departamento de Ciencias Sociales; Prof. Mabel Roldán Plumey, Biblioteca; Dra. Rosa del Carmen González, Departamento de Español; Prof. Rosa Pérez Riestra, Departamento de Administración de Empresas; Prof. Carmen Valencia, Departamento de Enfermería y la Dra. Maiella L. Ramos, Decana de Asuntos Académicos. La actividad fue coordinada por la Dra. Elsa Luciano con la colaboración de los miembros del Comité Timón y de miembros de los distintos subcomités y el apoyo del Centro para el Desarrollo Profesional de la Docencia (CDPD), el cual coordina la Prof. Idia Rodríguez, adscrita al Departamento de Inglés.
- El Senado Académico aprobó la Propuesta de Creditaje Mínimo de los cursos de Educación General en noviembre de 2007 (Certificación Número 2007-2008-13).
- Todos los departamentos académicos participaron en la selección de los cursos del Programa de Educación General que dará inicio en agosto de 2008.
- El Comité Institucional de Educación General, presidido por la Dra. Elsa Luciano Feal, elaboró el documento final que incluye todos los cursos de Educación General que tomarán los estudiantes.

- El 19 de febrero de 2008, las doctoras Elsa Luciano y Maiella Ramos participaron en el programa de televisión Cultura Viva del Canal 6 de WIPR para dialogar sobre el Primer Congreso de Educación General. La actividad fue coordinada por la Prof. Nereidín Feliciano, del Departamento de Comunicación Tele-Radial.
- El Centro para el Desarrollo Profesional de la Docencia (CDPD) ha realizado actividades relacionadas con el mejoramiento del personal docente, incluyendo la capacitación de los directores y las directoras de los departamentos académicos. Las actividades que se han celebrado en el periodo que comprende de noviembre de 2007 a marzo de 2008 incluyen:
 - El taller titulado “Técnicas de *Assessment*“ en el Salón de Clases” se realizó el 2 de noviembre de 2007 en el *Faculty Lounge* de Enfermería de la UPRA. Asistieron 14 profesores del Departamento de Enfermería. Los recursos para la actividad fueron la Prof. Carmen Valencia y la Prof. Lourdes Tapia.
 - La conferencia titulada: “El *Assessment* y el Componente de la Educación General” se llevó a cabo el 20 de noviembre de 2007 en la Sala de Videoconferencias de la Biblioteca.
 - La “Segunda Academia de Directores” se ofreció el 3 de diciembre de 2007 en la Cooperativa de Ahorro y Crédito Dr. Manuel Zeno Gandía. Asistieron 28 personas. Los recursos para esta actividad fueron: Dr. Carlos Andújar, Catedrático del Departamento de Ciencias Sociales; Prof. Ibis Aponte, Directora Asociada de la Vicepresidencia para Asuntos Académicos de Administración Central; Dr. Jorge Corchado, Director del Departamento de Enfermería; Prof. Edward Latorre, Director del Departamento de Ciencias de Computadoras; Prof. Maritza Martínez, Catedrática del Departamento de Administración de Empresas y el Prof. Antonio Pérez, Procurador Estudiantil.
 - En cumplimiento con el Plan Estratégico 2003-2007, se ofreció el taller titulado “Opiniones de Consultoría con Agencias Gubernamentales y Entidades sin Fines de Lucro” el 12 de febrero de 2008 en la Sala de Videoconferencias de la Biblioteca. Los recursos fueron la Dra. Eva Zoé Quiñones, Decana de la Facultad de Administración de Empresas del Recinto Universitario de Mayagüez (RUM) de la Universidad de Puerto Rico, y la Sra. Patricia Valentín Castillo, Directora del Centro de Desarrollo Económico del mismo Recinto.
 - El taller titulado “Acreditación y Avalúo” se ofreció el 24 de octubre de 2007 en la Sala de Adiestramientos de la Cooperativa de Ahorro y Crédito de Arecibo. Éste se dirigió al Departamento de Administración de Empresas y asistieron 18 profesores. El recurso para dicho taller fue la Sra. Marta Colón de Toro, Coordinadora de *Assessment* del RUM.
 - La actividad titulada “Marco Conceptual: Filosofía, Visión, Misión, Metas y Objetivos” se llevó a cabo el 27 de noviembre de 2007 en la Sala de Junta y Senado. El recurso fue la Dra. Nivia Fernández, Ayudante Especial de la Vicepresidencia para Asuntos Académicos. Asistieron 18 personas.

- La presentación de la Revista Forum se llevó a cabo el 26 de febrero de 2008 en la Sala de Conferencias de la Biblioteca. La actividad fue dirigida a la comunidad universitaria y la presidieron la Dra. Elsa Luciano Feal y la Dra. Evelyn Jiménez. Asistieron 19 personas.
- El CDPD colaboró con el Departamento de Inglés en la coordinación de la conferencia del *College English Association Caribbean Chapter* que se llevó a cabo los días 29 de febrero y 1 de marzo de 2008 en la Sala de Conferencias de la Biblioteca. A la misma asistieron profesores y estudiantes de diferentes universidades de Puerto Rico y Estados Unidos.
- Además, el CDPD diseñó un opúsculo con información que incluye la misión, objetivos, funciones de la coordinadora y los servicios 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 segunda quincena de febrero.
- Los coordinadores de la Junta del Programa de Desarrollo de Destrezas Básicas (PDDB), Dr. Edgardo Pérez Montijo, Departamento de Español; Prof. Geissa Torres, Departamento de Inglés; Prof. Anneliese Sánchez, Departamento de Matemáticas y la Dra. Margarita Pérez Riestra, Departamento de Consejería y Orientación participaron en la Conferencia Anual “*National Association Developmental Education*” (NADE), que se celebró este año en Boston, Massachussets del 28 febrero al 1 de marzo de 2008.
- Los coordinadores y las coordinadoras del Comité Institucional de Acreditación Especializada y Evaluación Profesional continúan trabajando arduamente en el proceso de acreditación de los programas y servicios académicos susceptibles a acreditación.

Departamento Académico y Revistas	Programas y Servicios Académicos	Agencia Acreditadora/Evaluadora	Nombre Coordinador/es y Directores Departamentos
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. Luis Velásquez Directora: Prof. Nayla Báez
Biblioteca	Servicio académico	<i>Association of College and Research Libraries (ACRL)</i>	Prof. Nilda Amador Director Interino: Prof. Víctor Maldonado
Biología	Grado Asociado en Tecnología Veterinaria	<i>American Veterinary Medical Association (AVMA)</i>	Dra. Noelia Moyeno Director Interino: Prof. José Fernández
Ciencias de Computadoras	Bachillerato en Ciencias de Cómputos	<i>Accreditation Board of Engineering and Technology-Computer Accrediting Commission (ABET-CAC)</i>	Dr. Javier Córdova Director: Prof. Edward Latorre

Departamento Académico y Revistas	Programas y Servicios Académicos	Agencia Acreditadora/Evaluadora	Nombre Coordinador/es y Directores Departamentos
Comunicación Tele-Radial	Bachillerato en Tecnología en Comunicación Tele-Radial	<i>Accrediting Council on Education in Journalism and Mass Communication (ACEJMC)</i>	Dr. Otilio González Cortés Prof. Emanuel Gutiérrez Director Interino: Prof. José Ortega Solís
Consejería y Orientación	Servicio académico	<i>International Association of Counseling Services (IACS)</i>	Prof. Elba Guzmán Directora Interina: Prof. Celia Medina
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 Directora: Prof. Manuela Velázquez
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> <i>American Chemical Society</i>	Prof. Vanessa Montalvo Directora Interina: Prof. Vanessa Montalvo
Sistemas de Oficina	Bachillerato en Sistemas de Oficina	<i>Association of Collegiate Business Schools and Programs (ACBSP)</i>	Prof. Carmen González Directora: Prof. Ingrid Durán
Revistas UPRA: Departamento de Español Departamento de Ciencias Sociales Institucional	CUArto Propio El Amauta FORUM	<i>Latin Index</i> <i>Latin Index</i> <i>Latin Index</i>	Dra. Rebeca Franqui Directora: Dra. Yazmín Pérez Dr. Jaime Colón y Dra. Karen Entrialgo Directora Interina: Dra. Hilda Vilá Dra. Elsa Luciano y Dra. Evelyn Jiménez

- Se logró la catalogación de la Revista FORUM. Se adquirió el número de ISSN. Salió impreso el número XV de la revista con la nueva imagen de FORUM. Se presentó la revista número XV el 21 de febrero en la Biblioteca del Recinto y se creó y presentó al público la nueva página electrónica de FORUM. Los artículos sometidos para ser publicados en el número XVI de la Revista se encuentran bajo revisión.

Departamento de Administración de Empresas
Prof. Nayla Báez, Directora

- El 8 de noviembre se llevó a cabo la iniciación de los miembros de la Asociación de Estudiantes de Contabilidad. La misma se llevó a cabo en la Sala de Conferencias de la Biblioteca y contó con la asistencia de representantes del Colegio de Contadores Públicos Autorizados de Puerto Rico, Capítulo de Arecibo.
- El 16 de noviembre los estudiantes del curso de Principios y Prácticas de Ventas de la Prof. Waskaleska Mercado llevaron a cabo el **2do Seminario Dinámicas de Ventas en el Mundo de los Negocios**. Se coordinaron conferencias con la Sra. Mercedes Rodríguez, Presidenta de la Cámara de Comercio del Sur, con el Sr. Miguel Tejada, Consultor de Recursos Humanos y Organizacionales y con el Sr. Gustavo Cañas, Gerente de Canales Indirecto de Claro de Puerto Rico. Para esta actividad se contó con una asistencia de 200 personas.
- Se llevó a cabo un seminario de orientación para internados de verano en el Banco Gubernamental de Fomento. El mismo estuvo a cargo del Prof. Mario Iturrino Vicens, del Recinto de Río Piedras de la Universidad de Puerto Rico. Al mismo asistieron 35 estudiantes del Departamento interesados en participar en el mismo.
- Se les hizo un reconocimiento a seis estudiantes del Departamento como lobeznos distinguidos en las áreas de aprovechamiento académico, liderazgo y artes.
- La exposición colectiva de arte *Expresión Cultural* fue coordinada por los estudiantes del curso de Relaciones Públicas de la Prof. Waskaleska Mercado. Se contó con la presencia de artistas de gran renombre a nivel nacional e internacional.

Biblioteca
Prof. Víctor Maldonado, Director Interino

- La Biblioteca recibió el certificado de evaluación profesional por parte de la agencia evaluadora *Association of College and Research Libraries (ACRL)*.
- Como resultado de la evaluación profesional realizada por la *ACRL*, la Biblioteca sometió el Plan de Acción a la Vicepresidencia en Asuntos Académicos para comenzar a atender los requerimientos de la agencia.
- Los profesores Aixa Morales Morales y Víctor Maldonado Maldonado asistieron al III Encuentro de Catalogadores en Buenos Aires, Argentina durante los días 27, 28 y 29 de noviembre de 2007. En este congreso los profesores se expusieron a los nuevos cambios en los procesos catalográficos de las Bibliotecas que comenzarán a partir del año 2009.
- Los profesores Blanca M. Roldán Plumey, Marinilda Fuentes Sánchez y Víctor Maldonado Maldonado asistieron al II Congreso de EDUBLOGS, celebrado el 8 de febrero de 2008 en el Hotel Holiday Inn en Mayagüez, Puerto Rico. Esta actividad generada y auspiciada por el Decanato de Avalúo y Tecnologías del Recinto

Universitario de Mayagüez expuso a los profesores a las nuevas tecnologías de la Web 2.0 en el ámbito de la Educación y las Bibliotecas. Esta experiencia ha permitido a los profesores integrar estas herramientas como son: *Blogs*, *Delicious*, *FaceBook* y *Vodcast* (ej. *You Tube*) en los servicios de la Biblioteca.

- La profesora Blanca M. Roldán Plumey integrante de la Comunidad de Práctica de Destrezas de Información constituida por la Vice Presidencia de Asuntos Académicos de la UPR, fue panelista en la ponencia titulada: Las destrezas de información como elemento fundamental de la Educación General: experiencias, roles y retos, la cual fue presentada en el 1er Congreso de Educación General del UPRA.
- Se hicieron los siguientes nombramientos:
 - Prof. León D. Santos Orozco como Bibliotecario I, en el área de Referencia de la Biblioteca durante los horarios nocturno y sabatino.
 - Sra. Emely Nieves González como Bibliotecaria Auxiliar I en el área de Desarrollo de Colecciones de la Biblioteca.
 - Sra. Annette Rivera González como Bibliotecaria Auxiliar I en el área de Revistas y Periódicos durante los horarios nocturno y sabatino.

Donaciones de recursos de información

- Se logró la donación de varios ejemplares de los libros: *Arecibo Histórico* (reimpresión 2006), *Biografía de Francisco Gonzalo Marín*, y el *Libro José Ferrer Canales: Vigilia y Palabra* escrito por la ex – catedrática del departamento de Español Dra. Priscilla Rosario. Además recibimos la donación de la *Xilografía* que lleva como portada el libro *Biografía de Francisco Gonzalo Marín*. En adición se nos donó la *Xilografía* de Don Manuel Zeno Gandía. Todos estos recursos de información formarán parte de la Colección Región de Arecibo.
- Como parte de las actividades de la donación de las *Xilografías* se realizó en la Colección Región de Arecibo la presentación del libro: *Biografía de Francisco Gonzalo Marín*. En esta contamos con la presencia del Prof. Néstor Irrizary Murray y el artista arecibeño Martín García creador de esta obra de arte. La profesora Blanca M Roldán Plumey fue la coordinadora y moderadora de la actividad.
- Logramos la aportación de \$1,000 para la adquisición de la Base de datos de revistas electrónicas de la American Chemical Society (ACS). Además la Biblioteca ha logrado la asignación de \$7,000 para la adquisición de equipos, programas y recursos de información para el proyecto de Referencia Virtual que forma parte de la Propuesta Título V Colaborativa entre los recintos de la UPRA y UPRH. Esta asignación presupuestaria constará de la misma cantidad de dinero por el término de duración de la propuesta.

Departamento de Biología
Prof. José Fernández, Director Interino

- Los profesores Hugo Román, José Arbelo, José Fernández y Edgardo Mercado, y las profesoras Sondra Vega, Nancy Rivera, Cynthia Cardona, Diana Gualtero y Noelia Moyeno participaron como moderadores y moderadoras en el 28th *Puerto Rico Interdisciplinary Scientific Meeting (PRISM) & 43rd ACS Junior Technical Meeting*.
- El profesor José Arbelo fue coautor de un afiche presentado por estudiantes de investigación del Departamento de Física-Química en el 235th *ACS National Meeting* en New Orleans, LA, el 7 de abril de 2008. El afiche resultó ganador en el área de *Geochemical Sciences*.
- La Prof. Cynthia Cardona fue becada por la Sociedad de Toxicología para ser profesora mentora durante la Convención Anual en Seattle, Washington, durante los días 16-20 de marzo de 2008. Además, la estudiante Jennifer Cintrón, estudiante de Tecnología Microbiana, fue becada para participar como estudiante invitada de la reunión para estudiantes subgraduados.
- La Dra. Raquel Vargas participó como miembro evaluador de la *Middle States Association* para la acreditación de Rutgers University, Brunswick, NJ, del 9 al 12 de marzo de 2008.
- Del 24 al 29 de marzo se celebró la Semana de la Tecnología Veterinaria. En la misma hubo actividades que incluyeron la exhibición de novillas y vacas campeonas en distintas competencias, presentación de la unidad canina de la policía, exhibición de caballos, el primer torneo botas de gallo, entre otras. Asistieron miembros de la comunidad universitaria y de la comunidad externa a la UPRA. La doctora Noelia Moyeno coordinó la actividad.
- Estudiantes del Departamento de Biología hicieron el papel de los filósofos pre-socráticos en la actividad del “Happening Griego” del Departamento de Humanidades en Homenaje al Dr. Fernando Picó, que se llevó a cabo el 8 de noviembre de 2007 en la Universidad de Puerto Rico en Arecibo.

Departamento de Ciencias de Computadoras
Prof. Edward Latorre, Director

- El jueves, 8 de noviembre de 2007, el Departamento de Ciencias de Computadoras tuvo de invitado al Sr. Juan O. Pérez Rodríguez, *Principal Consultant, Quality Computer System Validation, Inc.* y egresado del Departamento, para ofrecer la conferencia titulada “*IT regulatory compliance in life sciences companies*”.
- El viernes 30 de noviembre el Departamento de Ciencias de Computadoras llevó a cabo la segunda 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 segundo semestre del año académico 2007–2008, el Departamento de Ciencias de Computadoras ofrece bajo el curso CCOM 3135 – Temas en Ciencias de Computadoras, el tema de validaciones de sistemas computadorizados. Este curso, único en su clase en Puerto Rico, prepara a los estudiantes de Ciencias de Computadoras para trabajar en el área de validaciones de sistemas computadorizados, un área de mucho auge en las industrias de farmacéuticas, manufactura, desarrollo y cualquier otra que incluya procesos industriales.
- Firme con el compromiso de utilizar al máximo los recursos físicos de UPRA, el horario de los cursos que ofrece el Departamento de Ciencias de Computadoras durante el semestre de enero a mayo de 2008 se divide de la siguiente manera: 21 por ciento en la mañana; 39 por ciento, en la tarde; y 39 por ciento en la noche (no incluye el curso sabatino).
- El Comité de Reclutamiento de Estudiantes visitó una escuela superior para orientar a sus estudiantes. Esta actividad se realizó como parte de los esfuerzos que realiza el Comité para aumentar el número de estudiantes que solicita al Departamento.
- El Dr. Javier Córdova es participante del proyecto Alianza para el Adelanto de Ciencias y Matemáticas (ALACIMA).
- La Prof. Norma Torres, en representación del Departamento de Ciencias de Computadoras, trabajó en la promoción del Departamento y del Recinto en dos actividades del *Open House* celebradas en los predios de la UPRA.
- La Prof. Norma Torres llevó a cabo la presentación e instalación de módulos de computadora en la Escuelita Montessori en Hatillo. Los módulos fueron instalados en computadoras de la escuela y se ofrecieron talleres a los maestros sobre cómo utilizarlos en la enseñanza académica. Estos módulos fueron diseñados en secciones del curso TEED 4018, dictadas por la profesora Torres.
- Como parte del proceso de acreditación y avalúo se obtuvieron los siguientes logros:
 - El martes 12 de febrero la facultad del Departamento de Ciencias de Computadoras participó del “webinar” titulado *Preparing for the Site Visit ‘08-’09 – Computer Accreditation Committee*.
 - El Departamento de Ciencias de Computadoras sometió al Decanato de Asuntos Académicos la propuesta de cambios menores como parte del proceso de evaluación del currículo de su programa de bachillerato.
 - Se desarrollaron los Criterios de Desempeño para medir los resultados esperados de los estudiantes del programa de bachillerato. Además se desarrollaron, administraron y evaluaron pruebas diagnósticas para distintos cursos y plantillas de evaluación de trabajos en distintos cursos.
 - La Prof. Norma Torres, el Prof. Melquiades Adames y el Dr. Philippe Scott asistieron al Quinto Congreso de Educación y Tecnología el cual organizó el Recinto de Barranquitas de la Universidad Interamericana.

Departamento de Ciencias Sociales
Dra. Hilda Vilá, Directora Interina

- El *Centro de Estudios Iberoamericanos* ha continuado con el desarrollo de sus seminarios de estudio e investigación y con el programa de radio:
 - **Seminario Travesías:** se ha logrado contar con la participación de especialistas en el campo de las Ciencias Sociales de renombre local e internacional.
 - **Seminario Julio Ameller:** El grupo de lectura interdisciplinario continúa la investigación y discusión de textos de intelectuales como Giorgio Agamben, Walter Benjamin, entre otros.
 - **Programa de Radio “El sur también existe”:** temas de interés en diversas áreas han sido presentados en el Programa.
- Se publicó el Volumen 5 de la **Revista El Amauta**, el cual incluye un *dossier* dedicado a los derechos de la niñez.
- Se celebró la **2da Asamblea de Investigación en las Ciencias Sociales y la Comunidad**. La actividad giró en torno al tema de “El arte como medio de expresión social”. Las asambleas han sido una excelente iniciativa para promover la investigación entre los estudiantes.
- El Departamento de Ciencias Sociales ha establecido relaciones académicas y de colaboración con el Instituto de Estudios del Caribe de la Universidad de Puerto Rico, Recinto de Río Piedras, para la invitación de personalidades del extranjero.
- Se reactivó la Asociación de Estudiantes de Psicología Industrial y la Asociación de Estudiantes de Estudios Iberoamericanos.
- Se auspició el Concierto de Jazz Latino, celebrado en el Teatro de la Universidad de Puerto Rico en Arecibo en febrero de 2008.
- El Dr. Carlos Altagracia publicó el artículo “*La frontera líquida: Emigrantes haitianos en la República Dominicana*” en el Periódico **Diálogo** de la Universidad de Puerto Rico.
- El Dr. Carlos Andújar publicó el libro “*El líder y la inteligencia emocional*” el cual presentó en la UPRA la Prof. Nereidín Feliciano.
- El doctor Andújar fue designado Presidente de la Asociación de Psicología de Puerto Rico.
- La profesora Annabelle Irizarry presentó la ponencia “*Una visión estructural de cambio en la familia puertorriqueña desde una óptica sociológica*” a un grupo de estudiantes subgraduadas provenientes de Goucher College de Baltimore, Maryland.
- Los profesores Juan Mercado y José J. Rodríguez presentaron el libro “En nombre de la verdad” de Gilberto Concepción de Gracia, en la UPRA.
- La Dra. Marta Quiñones publicó el artículo “Las Fiestas Tradicionales de Santiago Apóstol de Loíza Aldea: Las dimensiones económicas” en la *Revista Cultura y Desarrollo*, Número 5, de la UNESCO.

- La doctora Quiñones es la investigadora principal de la propuesta Metodológica para Valorar los Recursos Naturales y el Medio Ambiente, en el Contexto del Desarrollo Sustentable en Puerto Rico. Centro de Estudios e Investigaciones Ambientales – CEIAM y la Asociación de Egresados de la Universidad Industrial de Santander, Costa Rica.
- La doctora Quiñones presentó dos ponencias: (1) Pobreza, Desempleo y Vulnerabilidad Social y (2) La Relación Colonial de Puerto Rico y sus limitaciones para el Desarrollo Económico, en el X Encuentro Internacional sobre Globalización y Problemas del Desarrollo celebrado en La Habana, Cuba.
- La doctora Quiñones presentó dos ponencias: (1) El significado político, historia y violencia hacia la Mujer en tiempos de Guerra y (2) Provocaciones generales ante lo femenino en *El laberinto del fauno* en el Simposio “Mujer, Guerra Civil y Franquismo” que se celebró en la Facultad de Filosofía y Letras, en la Universidad de Málaga, España.
- La doctora Quiñones obtuvo un reconocimiento como Líder Comunitaria de Agencia, otorgado por la Oficina para la Promoción y el Desarrollo Humano (OPDH), Inc.
- La doctora Quiñones obtuvo un reconocimiento como ambientalista, feminista e investigadora por el periódico comunitario ABACOA.
- La doctora Quiñones presentó dos propuestas en los foros ciudadanos auspiciados por el periódico El Nuevo Día: (1) El aumento en el desempleo afecta ciertos sectores y (2) El desarrollo sustentable enfocado en las actuales generaciones y las próximas.
- La Dra. Hilda Vilá presentó la ponencia: “Propuestas del Primer Precongreso Mundial de los Derechos de la Niñez y la Adolescencia celebrado en la Universidad de Puerto Rico en Arecibo”, en el III Congreso Mundial de los Derechos de la Infancia y la Adolescencia celebrado en la Facultad de Derecho de la Universidad de Barcelona en España.
- La doctora Vilá ofreció el taller “El dolor y su cronicidad” en el Séptimo Encuentro de Consejeros Escolares y Consejeros Profesionales del Sistema de la Universidad de Puerto Rico en la Universidad de Puerto Rico en Utuado.
- La Dra. Nilda Fernández asistió al *Annual Conference of the Middle States Commission on Higher Education: In Plain Sight Making the Higher Education Story Clear* del 9 al 11 de diciembre de 2007 en Philadelphia.

Departamento de Comunicación Tele-Radial
Prof. José Ortega, Director Interino

- El Departamento de Comunicación Tele-Radial completó y entregó su propuesta de Cambios Menores a la Vicepresidencia para Asuntos Académicos de la Universidad de Puerto Rico en Arecibo. Estos cambios responden al interés de nuestro departamento por iniciar el proceso de acreditación profesional con la *Accrediting Council on Education in Journalism and Mass Communication (ACEJMC)*. Este logro se dio

gracias al trabajo de los coordinadores de acreditación, Dr. Otilio González y Emanuel Gutiérrez.

- Los profesores José G. Ortega y Emanuel Gutiérrez participaron de las vistas públicas de la agencia acreditadora *ACEJMC* en la ciudad de Chicago, Illinois el 15 y 16 de marzo de 2008.
- El Dr. Otilio González, Coordinador de Avalúo Departamental, finalizó el Cuestionario de Graduandos. Este instrumento de “*assessment*” ofrecerá información valiosa sobre el aprendizaje y los niveles de satisfacción de nuestros graduandos, permitiendo continuar con nuestro compromiso de ofrecer una educación de excelencia como establece nuestra misión departamental.
- El Dr. Otilio González completó la certificación en Planificación Universitaria que ofrece la *Society of College and University Planning*, en Washington, D.C.
- El Dr. Juan Luciano Nieves y la Prof. Yeidi Altieri del Departamento de Español presentaron la ponencia “Provocaciones ante lo femenino: Surrealismo Mágico en la Película El Laberinto de Fauno: Franquismo, realidad y fantasía” en el Simposio Mujer, Guerra Civil y Franquismo celebrado en la Universidad de Málaga, España.
- El Departamento de Comunicación Tele-Radial continúa con su compromiso de fortalecer los lazos de cooperación con su programa articulado en la Universidad de Puerto Rico en Aguadilla. En febrero de 2008, el Prof. Emanuel Gutiérrez ofreció el taller titulado “Técnicas Avanzadas de Edición No Lineal de Sonido en Pro Tools LE 7.3”.
- Del 10 al 13 de marzo se celebró con rotundo éxito la Semana de la Comunicación 2008. La misma fue coordinada por la asociación estudiantil Vértice y su consejero, Dr. Juan Luciano Nieves. Lo particular de esta semana fue que todos los recursos que participaron de la misma son egresados destacados en la industria de la comunicación en Puerto Rico.
- El Prof. Valmir J. De Brito labora como Director de Fotografía en el largometraje puertorriqueño Kabo y Platón. Esta producción cinematográfica cuenta con el auspicio de la Corporación para el Desarrollo de las Artes, Ciencias e Industria Cinematográfica de Puerto Rico.
- El Prof. Roberto Cortés continúa muy activo en diversas producciones de la compañía radial UNO RADIO GROUP. Éste labora como productor de diferentes programas informativos y de entretenimientos de dicho conglomerado radial.
- La Prof. Nereidín Feliciano coordinó con éxito el grupo de Ujieres para el Congreso de Investigación en Ciencias y Tecnologías PRISM celebrado en nuestro Colegio el pasado 8 de marzo de 2008.
- El Encuentro de Estudiantes de Comunicación de Puerto Rico: Encuentro de Película se celebró del 27 al 29 de marzo de 2008 en la UPRA. Esta actividad contó con la participación de estudiantes y profesores de todos los programas de comunicación de Puerto Rico. La Prof. Nereidín Feliciano coordinó la actividad.

- La Prof. Anilyn Díaz presentó una ponencia a distancia en el Encuentro de Estudiantes de Comunicación de Puerto Rico: Encuentro de Película, el viernes, 28 de marzo. La misma se celebró en la Sala de Videoconferencias de la Biblioteca de la UPRA.

Departamento de Consejería y Orientación
Prof. Celia Medina, Directora Interina

- Se coordinaron entrevistas de empleo con la Representante del Departamento de la Defensa de los Estados Unidos a través del programa federal “*Workforce Recruitment Program for College Students with Disabilities*”. Se entrevistó a doce estudiantes del Programa de Servicios Educativos para la Integración de Personas con Impedimentos (Ley 51).
- En el Departamento de Consejería y Orientación dos consejeros profesionales participaron en convenciones a nivel nacional:
 - La Dra. Pilar Cordero Montalvo fue invitada como asesora de la Junta de Licencia de Consejeros Profesionales del Estado de California. También participó de la Convención Anual de la “*American Counseling Association*” en Hawaii.
 - La Dra. Margarita Pérez Riestra participó en la Conferencia Anual “*National Association Developmental Education*” (NADE) en la ciudad de Boston.

Departamento de Educación
Prof. Manuela Velázquez, Directora

- El Departamento de Educación logró la candidatura formal por la agencia acreditadora *NCATE* en febrero de 2008. El Departamento sometió el *Program Report* a la agencia acreditadora *NCATE* en febrero de 2008.
- *El Prof. Jorge L. Muñiz Monte de Oca participó en los Conciertos del Coro de la UPRA en Ramey School el 16 de noviembre de 2007; Festival Coral en Ponce, 23 de noviembre de 2007; Concierto de Navidad, 29 de noviembre de 2007 y el Festival de Solistas UPRA, 27 de febrero de 2008.*
- La Dra. Carmen R. Gutiérrez Muñoz ofreció los talleres “Redacción de *Items* Selección Múltiple”, y “Enseñanza de las Matemáticas, Fracciones, Decimales, Por cientos y Geometría. El primero se ofreció a profesores del Departamento de Química-Física y Biología, el 7 de marzo de 2008, y el segundo, a maestros del Sistema de Educación de cuarto a sexto grado, el 21 de septiembre de 2007.
- La Directora del Departamento, Prof. Manuela Velázquez Valcárcel, con la colaboración de profesores y estudiantes, coordinó las actividades para los estudiantes y su facultad que incluyeron: la confraternización y cierre de semestre con los estudiantes de Educación; la conferencia a los estudiantes donde se ofreció información y promoción del Departamento, y el “Festival Educación” para promover la retención estudiantil.

- La Prof. Zenobia Torres obtuvo la aprobación de su Propuesta de Investigación Doctoral por el IRB de la Universidad Interamericana de P.R. El título de la investigación es: “Actitudes hacia la lectura de los estudiantes de cuarto, quinto y sexto grado de cinco escuelas elementales de la Región Educativa de Arecibo”.

**Departamento de Enfermería
Dr. Jorge Corchado, Director**

- El Dr. Jorge L. Corchado asistió al 39th *Biennial de la Sigma Theta Tau International*, donde realizó la presentación “*The Effects Preparatory Sensory Information: Self-Concept and Mood Status*” del 3 al 7 de noviembre de 2007, en Maryland.
- El 19 de febrero de 2008 se llevó a cabo en el vestíbulo de la UPRA, la Clínica de Cernimiento para donantes de Medula Ósea y Clínica de Presión Arterial. Los siguientes profesores tuvieron a su cargo dicha actividad: Luz Santiago, Migdalia López, Nancy Jiménez y José Acevedo. Además, colaboraron en la misma los estudiantes del curso ENFE 2002 - Fundamentos de Enfermería IV del Programa de Grado Asociado.
- El 20 de febrero la Prof. Luz Santiago participó en la conferencia: *La Profesión de Enfermería* en el Colegio La Inmaculada en Manatí.
- Del 15 al 20 de marzo los profesores Jorge Corchado, Carmen Irizarry, Carmen Valencia y Elba González, junto a un grupo de once estudiantes realizaron un viaje a Panamá. En el mismo los participantes visitaron la Universidad de Panamá y compartieron con estudiantes de enfermería. Además, visitaron el Hospital de Santo Tomás, el Hospital Nacional y el prestigioso Hospital Punta Pacífica.
- Se logró la firma de un Convenio entre la Universidad de Puerto Rico y la Universidad de Panamá representada por el Rector Gustavo García de Paredes.
- Las profesoras Carmen Irizarry, Carmen Valencia y el doctor Corchado realizaron unas presentaciones en la Universidad de Panamá el 17 de marzo de 2008.
- Las profesoras Elba González, Migdalia López, Carmen Z. Irizarry y Luz Santiago participaron de la 4^{ta} Conferencia La Familia Gestora de Valores, celebrado el 2008.
- El Hospital de South Nassau seleccionó a los estudiantes Gina Soto, Elizabeth Vázquez, Alfredo Lisboa y Jeniffer Pierantoni, para participar de un Internado de Verano desde el 23 de mayo hasta el 17 de julio en un Hospital de New Jersey.
- El Departamento de Salud de Puerto Rico dio la aprobación a la UPRA de un Número de Proveedor para que el Departamento de Enfermería, a través de Educación Continua, dictara cursos. La Junta de Enfermería aprobó el Módulo de Lactancia.

- Las profesoras Migdalia López, Luz Santiago y Madeline Hernández participaron y fueron moderadoras en el 28th Puerto Rico Interdisciplinary Scientific Meeting and 43rd ACS Junior Technical Meeting el 8 marzo de 2008 en la UPRA.
- La Prof. Edith M. Cuevas asistió al 5th Annual Florida Magnet Nursing Conference del 28 al 29 de febrero de 2008 en la Florida.
- La Prof. Nancy Jiménez comenzó estudios doctorales en marzo de 2008 en el Programa de Epidemiología y Salud Pública de la Escuela de Medicina de Ponce.

Departamento de Español
Dra. Yazmín Pérez, Directora

- El Dr. Edgardo Pérez Montijo publicó el artículo “El Nene como chivo expiatorio: Identidad de clase en La guaracha del Macho Camacho” en la revista FORUM (Vol. XV, 2007).
- La Dra. Rebeca Franqui Medina publicó los siguientes artículos:
 - "Religiones afrocaribeñas en la narrativa de Mayra Montero" en la Revista El Amauta. No. 5, UPRA, enero de 2008.
 - "La culpa es de los tlaxcaltecas: un viaje a las raíces prehispánicas mexicanas" en la Revista Forum, UPRA, Vol. XV, 2007.
- La Dra. Rebeca Franqui Medina participó en el Programa de Radio “El sur también existe” el 1 de febrero de 2007 para discutir el tema "Sincretismo religioso en la obra de Mayra Montero". El 14 de marzo participó en el Programa Radial para discutir el tema "Conversatorio sobre *El reino de este mundo*".
- La Dra. Rebeca Franqui Medina ofreció la conferencia “Un recorrido por el mundo poético de Luz, palabra y amor de Luz Idalia Rodríguez” como un servicio a la comunidad en la Casa Club de Leones en Camuy, el 2 de diciembre de 2007.
- La Prof. Marilyn Ríos Soto publicó el artículo “Ciclo de cuentos e identidad femenina en mujeres de ojos grandes de Ángeles Mastretta” en la Revista Forum, UPRA, Vol. XV, 2007.
- La Prof. Deyka Otero Lugo publicó el artículo “La burla emblemática y el discurso picaresco: Dialogicidad discursiva e iconográfica entre un sello inquisitorial, el emblema de Fray Luis de León y un ‘morisco’ labrador en la Segunda Parte del Lazarillo (1620) de Juan de Luna” en la Revista Forum, UPRA, Vol. XV, 2007.
- El Dr. Edgardo Pérez Montijo, ofreció la ponencia titulada “The Invention of African Space in Maryse Condé’s *Hérémakhonon*” en la actividad “The Islands in Between Conference” en Great Bay, San Martín. La conferencia auspiciada por UPR-Río Piedras y la University of the West Indies se llevó a cabo en Barbados del 1 al 3 de noviembre de 2007.
- La Prof. Yeidi Altieri Sotomayor ofreció una ponencia sobre la violencia contra la mujer en Casa las Américas en Cuba en febrero de 2008.

- El Dr. William Mejías López editó la publicación del volumen – homenaje dedicado a José Ferrer Canales, de la Revista La Torre, UPR-Río Piedras, en febrero de 2008.
- El Dr. William Mejías López está culminando la publicación del volumen – homenaje dedicado a Luis Rafael Sánchez (noviembre de 2007-marzo de 2008).
- La Dra. Evelyn Jiménez Rivera participó en el Programa de Radio “El sur también existe” para discutir los temas “Charla sobre las películas Habana Blues y Volver, de Pedro Almodóvar.” Los programas se llevaron a cabo en noviembre de 2007 y en febrero de 2008.

Departamento de Física-Química
Prof. Vanessa Montalvo, Directora Interina

- El Departamento de Física y Química coordinó la actividad de retención **Conoce a tu Profesor** para los estudiantes de los Programas de Bachillerato en Tecnología en Procesos Químicos Industriales, Grado Asociado en Tecnología en Ingeniería Química y Traslado Articulado de Ingeniería a UPR-RUM. La actividad se llevó a cabo los días 8 y 16 de noviembre de 2007.
- La Prof. Vanessa Montalvo y el Dr. Hirohito Torres ofrecieron los talleres del **Proyecto CHEMPRO: Incorporating Hands-On Experiences and Simulations in Chemical Processes to High School Students and Science Teachers** a maestros y estudiantes de ciencia del área norte de Puerto Rico los días 3 y 10 de noviembre de 2007.
- El Prof. Néstor Velásquez asistió al XIV Simposio Peruano de Energía Solar del 12 al 16 de noviembre de 2007.
- El Dr. Hirohito Torres visitó la *Tioga Dairy Farm Anaerobic Digester Facility* en New York como parte del proyecto de investigación Producción de Metano en UPRA del 12 al 20 de enero de 2008.
- El Dr. Guido Peña participó en la actividad *Science and Technology Conference: Bioprospecting* que se llevó a cabo en el Centro Hemisférico de Cooperación en Investigación y Educación en Ingeniería y Ciencia Aplicada de UPR-RUM.
- El Prof. Abel Méndez y su estudiante de investigación, Yanitza Otero, presentaron el afiche *Planetary Habitability Under Dynamic Temperatures* en el *2008 Puerto Rico NASA Meeting Poster Competition* celebrado el 30 de enero de 2008 en UPR-Humacao y resultó ganador del Primer Premio en esta competencia.
- El Dr. Carlos Maldonado coordinó la conferencia ***La Industria en la Universidad***, ofrecida a los estudiantes y a la facultad del Departamento por el Sr. Michael Meléndez, Consultor Industrial JM Scientific Consultant of PR el 26 de febrero de 2008.
- Los profesores Ángel L. Montes y Guillermo Nery fungieron como Jueces en la Feria Científica Regional 2007-08 del Departamento de Educación de Puerto Rico.

- La Prof. Vanessa Montalvo sometió a la VPAA el Informe de Progreso de Acreditación ABET-TAC del Primer Semestre 2007-08.
- La Prof. Vanessa Montalvo y el Dr. Hirohito Torres sometieron a la VPAA, con el visto bueno de la Decana de Asuntos Académicos, el Análisis de Brecha del Programa de Bachillerato en Tecnología en Procesos Químicos Industriales como parte del proceso de evaluación de la revisión curricular.
- La Dra. Ana García y la Prof. Vanessa Montalvo asistieron al seminario *Preparing for the Site Visit 2008-09 ABET-TAC* en la VPAA el 6 de febrero de 2008.
- La Dra. Maiella Ramos representó a Atenea en la actividad del Departamento de Humanidades “Happening Griego” en Homenaje al Dr. Fernando Picó que se llevó a cabo el 8 de noviembre de 2007 en la Universidad de Puerto Rico en Arecibo. El estudiante Yadiel Vega del Departamento de Física-Química participó en la actividad en el papel de uno de los filósofos pre-socráticos. La profesora Cuqui Peña coordinó la presentación de Los pre-socráticos.
- El Capítulo Estudiantil de la *American Chemical Society (ACS)* de UPRA fue reconocido y premiado a nivel nacional con el *Outstanding Chapter Award* por las actividades realizadas durante el año académico 2006-2007. Sólo 28 capítulos estudiantiles, de un total de 300 capítulos en los Estados Unidos y Puerto Rico, recibieron dicha distinción. Además, el Capítulo recibió el Premio de Química Verde (“*Green Chemistry Award*”) por su labor coordinando y organizando actividades relacionadas a la protección del medio ambiente. El Capítulo de la UPRA recibió ambos premios en el *235th ACS National Meeting en New Orleans, LA*, el 6 de abril de 2008.
- Los estudiantes del curso de investigación de la Dra. Maiella Ramos, Sergio Cardona, Yadiel Vega, Vivianette Alicea y Ariana Calderón, presentaron el afiche de investigación *Bioaccumulation of Lead in Aquatic Plants from a Natural Wetland* en el *235th ACS National Meeting en New Orleans, LA*, el 7 de abril de 2008. El afiche resultó ganador en el área de *Geochemical Sciences*.
- Los profesores(as) Maiella L. Ramos, Fernando Herrera, Sylka Torres, Vanessa Montalvo, Cándida De Jesús, Ángel L. Montes, Ivonne Fernández, Guillermo Nery, Emiliano García, Guido Peña, César Pérez, Rafael García, Carlos Pérez, Ricardo Infante, Carlos Maldonado, Hirohito Torres, Abel Méndez y Néstor Velásquez participaron en el Comité de Corrección de *Abstracts* del *28th Puerto Rico Interdisciplinary Scientific Meeting and 43rd Junior Technical Meeting (PRISM/JTM 2008)*.
- Los(as) profesores(as) Sylka Torres, Cándida De Jesús, Vanessa Montalvo, Ángel L. Montes, Ivonne Fernández, Guillermo Nery, Emiliano García, Carlos Maldonado, Hirohito Torres, Néstor Velásquez y Neftalí Rivera participaron como moderadores en el *28th Puerto Rico Interdisciplinary Scientific Meeting and 43rd Junior Technical Meeting (PRISM/JTM 2008)* el cual se llevó a cabo el 8 de marzo de 2008 en UPRA.
- Los(as) siguientes profesores(as), junto a sus estudiantes de investigación, presentaron ponencias en el *28th Puerto Rico Interdisciplinary Scientific Meeting and 43rd Junior*

Technical Meeting (PRISM/JTM 2008) el cual se llevó a cabo el 8 de marzo de 2008 en UPRA :

- *Río Grande de Arecibo Chemical Parameters Determination*, por Dr. Guido Peña y Srta. Madeline Butler.
- *Bacterial Inhibition Starting from Brown Algae: Padina Gymnospora*, por Dr. Guido Peña y Srta. Carmen Ramos.
- *Uptake of Lead and Chromium by Nasturtium Officinale from Natural Waters*, por Dra. Maiella Ramos y Sr. Sergio Cardona.

**Departamento de Humanidades
Prof. Luis González, Director**

- El Dr. José F. Alberty Monroig asistió a las conferencias: “Retos de la economía en P.R.” con el economista Ramón Cao, el 10 de noviembre de 2007. Además, asistió a la conferencia “Retos y estrategias de la retención” en la UMET, Universidad del Turabo el 1 de marzo de 2008.
- El 20 de noviembre de 2007, el doctor Alberty participó en el programa de televisión Cultura Viva del Canal 6 de WIPR para dialogar sobre el Homenaje al Dr. Fernando Picó.
- La Prof. Sandra C. Barreras del Río fue la coordinadora del grupo de “Los Cínicos” y la co-coordinadora y co-libretista del grupo “Los Presocráticos” en el Homenaje al Dr. Fernando Picó: “*Happening*” Griego.
- La profesora Barreras del Río asistió al grupo de seminarios Julio Ameller, Seminario sobre Walter Benjamín (I parte) y Seminarios sobre Giorgio Agamben (2 seminarios), Lo animal y *Homo Sacer*.
- La profesora Barreras del Río participó en programas de radio presentando los temas de: Dorival Caymi, Sogre Giorgio Agamben, Walter Benjamín y Lo que es un “*Happening*” y el “*Happening*” de Grecia en particular.
- El Dr. José R. Colón Fuentes fue el lector de la semblanza en el Homenaje al Dr. Fernando Picó el 7 de noviembre de 2007.
- El doctor Colón Fuentes participó en el Programa de radio “El sur también existe” con el tema: Razón y pasión, la invención de Grecia en el Homenaje al Dr. Fernando Picó.
- El doctor Colón Fuentes publicó el artículo *Los infortunios de Alonso Ramírez: primer texto testimonial puertorriqueño* en la revista El Amauta del Departamento de Ciencias Sociales de la Universidad de Puerto Rico en Arecibo, UPRA, Número 5, enero del 2008.
- El doctor Colón Fuentes asistió a la sesión del Seminario Julio Ameller del Departamento de Ciencias Sociales a cargo de la profesora Karen Entrialgo. Se llevó a cabo el viernes 15 de febrero en la Sala de Conferencias de la Biblioteca. Se discutieron

varios textos de Walter Benjamin: *Para una teoría de la violencia y otros ensayos*, *La obra de arte en la época de su reproducibilidad técnica* y *Poesía y capitalismo*.

- El doctor Colón Fuentes creó el grupo literario “Entre tinta y papel”, grupo de apoyo a estudiantes interesados en la escritura.
- La Dra. Wanda I. Delgado Rodríguez presentó la ponencia titulada “*The heroic-tragic voice of Antigone: Anti-theos of the myth’s erotic voice as a resource for the creation of feminine poetic discourse*” en Inglaterra en abril de 2008.
- La doctora Delgado fue coautora de la ponencia titulada: “Educación general: Componente clave de la universidad como comunidad de aprendizaje y elemento indispensable del proceso de avalúo”.
- La doctora Delgado fue coeditora del libro “*From the Kitchen to the Parlor: Language and Becoming in African American Women’s Hair*” (book review).
- La doctora Delgado fue coeditora de la propuesta titulada “Meta-evaluación sobre las investigaciones realizadas en Puerto Rico sobre la prevención del maltrato a menores para ampliar el conocimiento sobre el estado actual de las necesidades de estudio en la Isla”.
- La doctora Delgado fue editora del libro *Conducta Organizacional en Instituciones Educativas: Un Enfoque Distinto* por Francié Velázquez, julio 2007 – febrero 2008.
- La Dra. Wanda I. Delgado Rodríguez dirige varios proyectos de investigación a nivel graduado sobre temas relacionados a avalúo, destrezas de redacción, uso del portafolio, entre otros.
- La Dra. Wanda I. Delgado Rodríguez asistió al *Annual Conference of the Middle States Commission on Higher Education: In Plain Sight Making the Higher Education Story Clear* en Philadelphia del 9 al 11 de diciembre de 2007.
- La Dra. María M. Flores Collazo participó en el programa de radio "El Sur también existe" entrevistando al Dr. Fernando Picó, junto a otros colegas de los departamentos de Humanidades y Ciencias Sociales (noviembre de 2007).
- La doctora Flores Collazo obtuvo la aprobación del Secretariado de la *Puerto Rican Studies Association (PRSA)* del escrito "El Parque Abolición de Ponce: transiciones-fisuras entre el evento abolicionista, el monumento y las prácticas conmemorativas". El mismo se presentará en la Conferencia de *PRSA* en octubre 2008, en el Centro de Estudios Avanzados de Puerto Rico y del Caribe en San Juan.
- La doctora Flores Collazo inició el proceso de desarrollar pruebas de *Assessment* del Aprendizaje en formato electrónico.
- El Prof. Luis A. González Pérez organizó el Concierto de Jazz Latino, como parte de su proyecto de investigación “Los músicos de Jazz y sus instrumentos”.
- El Prof. Luis A. González Pérez asistió a los Seminarios Julio Ameller sobre la discusión de los libros “Lo abierto: el hombre y el animal” de Giorgio Agamben, “Discursos interrumpidos en la obra de arte” de Walter Benjamín y “Ensayo sobre la violencia” de Walter Benjamín.

- El Prof. Luis A. González Pérez asistió al Programa de Radio “El sur también existe” a la discusión de la novela *El rojo y tu sombra* de Mayra Montero.
- El Prof. Elvin González Sierra diseñó el cartel y toda la promoción artística para la actividad del Dr. Fernando Picó.
- El profesor González Sierra ofreció seis talleres de bellas artes desde mediados de noviembre hasta la primera semana de diciembre sobre diversos temas, a saber: el renacimiento, el barroco, el rococó, el neoclasicismo, el romanticismo y el impresionismo.
- El profesor González Sierra realizó trabajo comunitario en el Hogar Santa Teresita de Arecibo en enero 2008.
- El profesor González Sierra diseñó *Un Himno al Amor* en febrero 2008.
- El profesor González Sierra es miembro del Comité Institucional de Insignia del Logo UPRA.
- El Prof. Fernando A. Medina Carrillo fue director artístico de las olimpiadas griegas, como parte de la celebración del “Happening Griego” en Homenaje al Dr. Fernando Picó, que se llevó a cabo el 8 de noviembre de 2007 en la Universidad de Puerto Rico en Arecibo.
- La Prof. Elba Iris Pérez Gómez dirigió el “Happening Griego” en Homenaje al Dr. Fernando Picó que se llevó a cabo el 8 de noviembre de 2007 en la Universidad de Puerto Rico en Arecibo. La actividad fue todo un éxito. El doctor Mateo Garcés, Coordinador Institucional de Assessment del Aprendizaje, realizó el avalúo de la actividad.

Departamento de Inglés
Dra. Elsa Luciano, Directora Interina

- Las profesoras Geissa Torres y Elsa Luciano presentaron sus trabajos de investigación en *The Islands in Between Conference* celebrada en la isla de St. Marteen del 1 al 3 de noviembre de 2007. Las ponencias de las profesoras fueron aceptadas para publicación en la Revista La Torre del Recinto de Río Piedras de la UPR, la cual recogerá algunos de los trabajos presentados en dicha conferencia.
- La profesora Geissa Torres, como miembro de la Junta de Destrezas Básicas de UPRA, asistió junto a otros colegas del Recinto, a la convención anual de la *National Association for Developmental Education (NADE)* que se celebró este año en Boston, Massachussets del 28 febrero al 1 de marzo de 2008. En esta actividad tuvieron la oportunidad de compartir con colegas de otras universidades con programas similares al nuestro que intentan buscar formas de compensar el rezago académico de los estudiantes.
- Varios colegas del Departamento, liderados por el Prof. José Jiménez, organizaron y participaron en la Conferencia Anual que celebra el *College English Association (CEA-CC)*. Esta actividad se llevó a cabo el 29 de febrero y el 1 de marzo en la Biblioteca del

Recinto de Arecibo y contó con la participación y asistencia de colegas de Europa, Estados Unidos y Puerto Rico quienes se unieron para compartir sus trabajos de investigación en torno al tema “*Writing Race*”. En esa actividad se presentó el libro *This Watery World*, una recopilación de las ponencias del CEA del año 2006.

- En la semana del 17 al 21 de marzo, la Prof. Geissa Torres estuvo en St. Croix llevando a cabo una investigación relacionada al tema de su investigación doctoral: El uso del creole en las escuelas de St. Croix.
- El Prof. Nelson Rivera fue el orador principal en la Conferencia Anual *The Northern PRTESOL Chapter* que se llevó a cabo el 29 de marzo en la Universidad Interamericana de Arecibo. El profesor disertó sobre el tema del arte en la literatura.
- El Departamento cuenta con tres tutores asignados por el programa de estudio y trabajo este semestre para ayudar a los estudiantes en los cursos de INGL 0060 y INGL 3101. También ofrecen servicios de tutorías los profesores que ofrecen los cursos de destrezas básicas.
- El Prof. Jesús Ramírez fue nombrado coordinador del *Campus Flagship Grant* para combatir toda forma de violencia contra las mujeres en el Recinto. Esto a su vez forma parte de la propuesta redactada por la también colega de Inglés, la Prof. Ivette Delgado. La coordinadora del proyecto es la Prof. Yeidi Altieri del Departamento de Español.
- Se creó la Política de Reciclaje y Conservación de Energía del Departamento de Inglés.
- La Prof. Marisol Santiago fungió como miembro del Jurado en la Competencia Anual de Poesía que celebra el Colegio Nuestra Señora del Carmen en Hatillo. Esta actividad se llevó a cabo el 14 de marzo de 2008 en los predios de dicho Colegio.

Departamento de Matemáticas
Prof. Reinaldo Soto, Director

- Se contrató al Dr. José F. Candelaria Soberal, quien tiene un Ph.D. en Matemáticas Aplicadas de la Universidad de Iowa.
- El Prof. Carlos Molinares Ballesteros comenzó en septiembre de 2007 sus estudios doctorales en estadísticas aplicadas en la University of South Florida.
- La Prof. Yuitza Humarán Martínez continúa sus estudios conducentes al Doctorado en Pedagogía en la Enseñanza de las Matemáticas.
- La Prof. Anneliese Sánchez es participante del proyecto Alianza para el Adelanto de Ciencias y Matemáticas (ALACIMA).
- Las profesoras Myrna Castañer y Yuitza Humarán asistieron al Quinto Congreso de Educación y Tecnología y los profesores René Alvarado, Julio Berra Pérez, José Candelaria Soberal, Myrna Castañer Rubio, Manuel Rivera Rivera y Luisa Leonardo Suárez asistieron al XXII Seminario Interuniversitario de Investigación en Matemáticas (SIDIM) celebrado en la Universidad de Puerto Rico en Carolina.

- Los profesores Osvaldo Williams Cruz, Glorymill Santiago Labrador, José F. Candelaria Soberal y Reinaldo Soto López trabajaron como moderadores en el *Junior Technical Meeting*, actividad que reúne nacionalmente a todos los estudiantes graduados y subgraduados que están haciendo investigación en ciencias, matemáticas e ingeniería.
- Se reemplazó todo el mobiliario en las oficinas del Departamento de Matemáticas. Esto incluye escritorios, archivos y sillas para once profesores. A través del Centro de Tecnologías de Información se adquirió mediante alquiler una computadora para cada profesor y se sustituyeron las computadoras del director y la secretaria. También se colocaron dos computadoras que están disponibles para el uso de los estudiantes en sus asignaciones y trabajos de matemáticas.
- Los salones asignados al Departamento están todos habilitados con pizarra convencional, pizarra magnética, pizarra inteligente y proyector, además de armarios con llave para almacenar materiales didácticos.
- Se inició un Servicio de Tutorías a estudiantes. Se ofrecen dos tipos de tutorías: unas por los profesores de matemáticas en los salones de Título V y otras en la que los tutores son dos estudiantes participantes del Programa de Estudio y Trabajo, seleccionados luego de una evaluación académica rigurosa.
- Se sometió al Departamento de Educación de Puerto Rico, a través de fondos federales, la propuesta Instituto para el Entendimiento en Ciencias y Matemáticas Integrando la Investigación y la Tecnología. Ésta se sometió en conjunto con la DECEP y el Departamento de Física-Química.
- Se comenzó a usar la plataforma educativa *Educo Soft* en dos secciones durante el primer semestre y una sección el segundo semestre en el curso Matemática Introductoria I (Mate 3001).
- La facultad del Departamento ha ofrecido 44 talleres, creado 4 módulos y dictado 3 conferencias.

Departamento de Sistemas de Oficina
Prof. Ingrid Durán, Directora

- El Departamento de Sistemas de Oficina recibió la visita de la mentora de la agencia acreditadora *ACBSP*, Dra. María Marcela Rizzo, de la Universidad Argentina de la Empresa. En esta visita la doctora Rizzo hizo un especial reconocimiento al documento del *Institucional Overview* sometido por la facultad de SOFI y dio el visto bueno para que la facultad de SOFI redactara el autoestudio para ser sometido en enero de 2009 y recibir la visita en marzo de 2009. En esta actividad participó el personal del Departamento: Dra. Gisela Cordero-Zeno, Prof. Miriam Cruz, Prof. Ingrid Durán, Prof. Edda I. Fresse, Prof. Carmen González, Prof. Diana M. Harrison, Dra. Weyna Quiñones, Prof. Maritza Rosa, Prof. Gloria E. Saavedra, Sra. María Teresa Medina y Sra. Milena Velázquez.

- Las profesoras Ingrid Durán y Carmen G. González y la Dra. Maiella Ramos asistieron a una reunión de Orientación a la Facultad SOFI con la Dra. Marcela Rizzo, Mentora ACBSP en la Terraza de Administración Central el 10 de marzo de 2008.
- Las profesoras Edda I. Fresse y Prof. Carmen González asistieron a una reunión sobre la Acreditación de ACBSP a Programas de Sistemas de Oficina en la Terraza de Administración Central el 29 de febrero de 2008.
- Las profesoras Edda I. Fresse y Prof. Carmen G. González asistieron a una Orientación sobre el Plan de Avalúo. La misma se realizó en la Administración Central el 1 de febrero de 2008.
- Los estudiantes Alexandra Román Acevedo (4.00 de promedio) y Carmelo Pagán (Liderazgo) recibieron reconocimientos como Lobeznos Distinguidos 2008 del Departamento de SOFI. La actividad se llevó a cabo en el Teatro UPRA el 21 de febrero de 2008.
- La Dra. Weyna Quiñones y la Prof. Carmen González asistieron a la orientación sobre la Guía General para la Preparación y Trámite de Propuestas de Cambio Académico en la UPR, auspiciada por el CDPD, el 10 de diciembre de 2007.
- La Dra. Weyna Quiñones asistió a la Conferencia *Tu Jardín Interior*, auspiciada por Delta Iota, 1 de febrero de 2008.
- La Dra. Weyna Quiñones y la Prof. Diana Harrison asistieron al Panel Educativo *El Suicidio en los Jóvenes de Puerto Rico: Diferentes Perspectivas y Puntos de Vista*, auspiciado por el Programa de Calidad de Vida, 17 de febrero de 2008.
- La Dra. Weyna Quiñones asistió al Conversatorio Delta Pi Epsilon, el 7 de marzo de 2008.
- La Dra. Weyna Quiñones fue electa Presidenta del *Comité Premio Investigación*, Delta Pi Epsilon, Capítulo Delta Iota para el año 2007-08.
- La Dra. Weyna Quiñones y la Prof. Diana Harrison asistieron al Taller de Procedimientos Parlamentarios, auspiciado por la UPRA, 25 de enero de 2008.
- La Prof. Diana Harrison asistió al Taller de Ética, UPRA, 28 de febrero de 2008.
- La Prof. Carmen González asistió a la reunión sobre Cambios Curriculares en los Programas de Sistemas de Oficina, Administración Central, 16 de noviembre de 2007.
- Las profesoras Ingrid M. Durán Nieves y Maritza Rosa Laguer asistieron al Taller *Maquillaje Profesional*, auspiciado por la asociación IAAP, 4 de marzo de 2008.
- La Prof. Maritza Rosa Laguer asistió al taller *Inteligencia Emocional*, UPRA, 13 de noviembre de 2007. Además, asistió al Adiestramiento *Inteligencia Emocional en el Ambiente de Trabajo*, UPRA, noviembre de 2007.
- La Prof. Maritza Rosa Laguer asistió al Adiestramiento *Diferencias Generacionales en el Ambiente Laboral*, UPRA, noviembre de 2007. También participó de la charla *Bienvenida Profesional*, UPRA, 4 de diciembre de 2007 y de la Conferencia *Privacidad, Seguridad y Ética en las Computadoras*, UPRA, noviembre de 2007.

- La Prof. Maritza Rosa Laguer ofreció el taller *Integración de Documentos de Word a Excel* al personal de la Oficina de Registraduría de la UPRA el 7 de marzo de 2007.

División de Educación Continua y Estudios Profesionales (DECEP)
Prof. Benjamín Soto, Director

- Se aprobó la construcción del segundo nivel de las oficinas de la DECEP, mediante la Certificación 2007-08-27 de la Junta de Síndicos.
- Se hizo la reestructuración del mobiliario en el Laboratorio de Computadoras 308, asignado a la DECEP.
- Se aprobó la Propuesta de Continuación para Servicios Educativos a Confinados en Instituciones Correccionales de Puerto Rico, fondos del Departamento de Justicia, \$60,000.

Programa de Estudios de Honor (PEH)
Prof. Idia Rodríguez, Directora

- Los estudiantes del PEH participaron del taller titulado “Beneficios Electrónicos que ofrece la Biblioteca”. Este taller se llevó a cabo el 27 de febrero de 2008, durante la hora universal en el Laboratorio del Programa de Destrezas de Información en el área de Multimedia de la Biblioteca. El recurso para este taller fue la Sra. Marinilda Fuentes.
- Los actos de iniciación de la Asociación de Honor se llevaron a cabo el 13 de marzo de 2008 en el Auditorio B. Se iniciaron 21 estudiantes. La maestra de ceremonias fue la Srta. Ileana Rodríguez, Oficial de Prensa del PEH. Además, el joven Juan Alicea Torres, ganador del XXXII Festival de la Voz, nos deleitó con su interpretación musical en este día.
- Se llevó a cabo la reunión de la Asociación Universitaria del Programa de Honor el 14 de marzo de 2008 en la Sala de Reuniones de Junta y Senado.
- El Programa de Estudios de Honor, en conjunto con Rotaract Club, realizaron un recogido de libros del 25 al 28 de marzo de 2008 en el vestíbulo del Recinto. Estos libros se donarán a la Universidad. Los libros que sobraron se les entregaron al Banco Santander para que se encarguen de hacerlos llegar a hogares.
- Los estudiantes del PEH participaron del taller titulado “Cómo Preparar un Resumen Efectivo” que se llevó a cabo el 27 de marzo de 2008. El taller fue ofrecido por la Prof. Diana Harrison del Departamento de Sistemas de Oficina.
- Varios estudiantes del PEH asistieron al Primer Congreso de Educación General. Además, hubo estudiantes del Programa que participaron como ujieres en dicho Congreso.

- El 4 de abril de 2008 se administraron los “*practice tests*” de KAPLAN a estudiantes interesados en tomar exámenes, tales como MCAT, PCAT, entre otros. La actividad fue todo un éxito.
- Los estudiantes del PEH coordinaron el Simposio de Pensamiento Crítico que se celebró en la UPRA el 8 de abril de 2008. El Simposio se llevó a cabo en sesiones concurrente donde profesores de varios departamentos ofrecían charlas sobre pensamiento crítico.
- Los estudiantes del PEH organizaron la Actividad de Reciclaje, la cual se celebró el 10 de abril de 2008 en la cafetería de nuestra Institución. En esta actividad se recogió plástico, papel, vidrio, entre otros materiales reciclables.

Programa de Servicios Educativos (PSE)
Sra. Nydia Arbelo, Directora

- La Junta Administrativa le otorgó la permanencia condicionada a los dos consejeros (personal docente) adscritos al PSE.
- La beca *Student Support Services Program* se otorgó a 81 participantes para un total de \$32,678.00. La misma se le asigna a estudiantes que cumplan con los siguientes criterios: tener ingresos bajos, ser de primera generación, tener un promedio satisfactorio y que hayan participado consecuentemente de los servicios.
- Se preparó un volumen del Boletín CONÉCTATE y se envió a los participantes a través de Plaza Virtual. En el mismo contamos con la colaboración de estudiantes, profesores coordinadores, tutores, la Asociación de Estudiantes del Programa, ex participantes y el personal del Programa.
- Se realizó el Certamen Literario de Poesía y Ensayo con la participación de los estudiantes del Programa y estudiantes de la Institución en general.
- El Club Rotario de Arecibo, las Domadoras de Arecibo, las Altrusas y la Asociación de Estudiantes del Programa de Servicios Educativos apadrinaron el Certamen Literario de Poesía y Ensayo. El primer y segundo lugar recibieron premios en metálico.
- Se sometió por segunda vez vía electrónica, el *Annual Performance Report 2006-07* al Departamento de Educación de los Estados Unidos. Cabe señalar que sobrepasamos el por ciento establecido en los tres objetivos mandatarios de la propuesta que se desglosa en la tabla a continuación.

Objetivo	Resultados (%)	
	Establecido	Alcanzado
Persistencia	80%	90%
Promedio satisfactorio	75%	96%
Graduación (<i>cohorte 2001</i>)	35%	51%

- Por segundo año consecutivo organizamos el Panel “Elementos claves para lograr el éxito académico”. Contamos con la participación de cinco ex participantes que alcanzaron su meta académica.
- Se creó una presentación visual como estrategia para lograr reclutar tutores para ofrecer el servicio a los participantes.
- Se realizó la Semana del Estudiante TRIO. Se realizaron las siguientes actividades: lectura de la proclama, premiación a los ganadores de los Certámenes Literarios de ensayo y poesía y la exhibición a la comunidad universitaria “Date un ‘chance’ educándote y ejercitándote en la Semana TRIO”.
- El 84 por ciento de los participantes de nuevo ingreso obtuvieron un promedio entre 4.00 a 2.00 durante el primer semestre.
- El 100 por ciento de los participantes tomaron el curso EDFU 3005, Seminario de Desarrollo Personal y Ajuste a la Vida Universitaria, durante el primer o segundo semestre.
- La Prof. Frances Mártir ofreció un taller a sus estudiantes que están en riesgo de caer en suspensión. El título del mismo fue “Cómo lograr un promedio satisfactorio”.
- La Prof. Frances Mártir continúa utilizando la estrategia de ‘Myspace’ para ofrecer consejería a sus estudiantes.
- El personal del Programa ha participado de una variedad de actividades de mejoramiento profesional con el propósito de continuar ofreciendo un servicio de calidad que satisfaga las necesidades del participante. Estas actividades incluyen:
 - Cómo manejar nuestras actitudes con efectividad para obtener mejores resultados.
 - Décimo Tercera Convención Anual del *College Board* “Realidad Social de PR: Retos Educativos” – la Directora y la Coordinadora Académica participaron de esta convención.
 - Los consejeros del Programa asistieron al taller “La incidencia del suicidio en los jóvenes en PR”.
 - La Directora asistió a la Décima Conferencia Semi-Anual de la Sociedad de Administradores de Investigación de PR. El tema de la misma fue “Manejo de Procesos en la Administración de Fondos Externos”.
 - Adiestramientos al personal de Programas TRIO: “Manejo Efectivo de Expedientes, Informes de Desempeño y de Evaluación de Proyectos”.

Programa de Intercambio Estudiantil
Dra. Evelyn Jiménez, Directora

Participantes del Programa de Intercambio Estudiantil

- Durante el año académico 2003-2004 nuestra Institución envió 8 estudiantes a participar del Programa de Intercambio en las universidades españolas Complutense de Madrid y Autónoma de Madrid.
- Año académico 2004-2005, participaron 9 estudiantes.
- Año académico 2005-2006, participaron 9 estudiantes.
- Año académico 2006-2007 participaron 16 estudiantes.
- Actualmente en este año académico 2007-2008 tenemos 14 estudiantes participando de nuestro Programa de Intercambio Estudiantil.

- Nuestros esfuerzos por reclutar estudiantes de todos los departamentos académicos han sido fructíferos, habiendo reclutado este año nuestro primer estudiante del Departamento de Ciencias de Computadoras y del Programa de Educación Física.

- Con este grupo suman 56 los estudiantes de nuestro Recinto que en cinco años han vivido la experiencia del Intercambio Estudiantil a universidades españolas y cinco estudiantes que han participado de intercambio con universidades norteamericanas.

Becas

- Para el año 2006-2007, la beca CEAL que cubre todos los gastos de estudios, más le otorga un estipendio mensual, se le otorgó a la joven del Departamento de Administración de Empresas, Srta. Yedaris Figueroa por su promedio académico sobresaliente.

- Durante este año académico 2007-08, nuestros estudiantes fueron receptores de tres becas prestigiosas:
 - Nuevamente la beca CEAL otorgó a la estudiante, Irmarié Echevarría del Departamento de Comunicación Tele-Radial, dicha beca por su promedio académico sobresaliente.
 - La beca Santander 150 Aniversario, otorgó este año becas a los seis mejores promedios de Puerto Rico, recibiendo una de éstas nuestra estudiante del Departamento de Biología, Srta. Carolina Morell.
 - La Cía. Pfizer otorgó también una beca a Carolina Morell como estudiante sobresaliente en las ciencias.

DECANATO DE ASUNTOS ADMINISTRATIVOS
Prof. Sylka Torres, Decana Interina

Logros del Decanato

Oficina de Recursos Físicos

- Sustitución de las lámparas y techo acústico del mezanine que da acceso a las Oficinas de Recursos Humanos, Finanzas y Correo Federal.
- Se comenzó con el Plan de Mantenimiento y Pintura de las Estructuras
 - Lobby (paredes, tuberías expuestas, escaleras, pasamanos)
 - Área de edificio que da a Facultad # 1
 - Entrada a las Oficinas de los Departamentos de Sociales y Humanidades
 - Rampas para personas con impedimentos
- Plan de Remodelación de Baños para el Cumplimiento con la Ley ADA { P.P.E- 24.b Iniciar la preparación del Plan de renovación de baños. }
 - Instalación de las particiones de los Baños del nivel 300.
 - Remodelación de los baños de Recursos Físicos
 - Se iniciará la remodelación de los Baños de Recursos Humanos
- Instalación de una 1/3 parte de la verja del campus.
{ P.P.E- 25.b Construir verja bordeando los terrenos de la UPRA en el sector norte. }
- Culminación del Proyecto de Mejoras a Sistema Eléctrico y de Iluminación.
{ P.P.E- 25.c Instalación de nuevo alumbrado en diversas áreas del campus. }
- Se inició la construcción de las Nuevas Facilidades de las Oficinas de Facultad.
{ P.P.E- 24.c Completar el desarrollo de varias obras de Mejoras Permanente en progreso }
- Se habilitó el vagón del Programa de Educación Física para el almacenamiento de sus materiales.
- Instalación de una Puerta Eléctrica “rolling door” en la cancha bajo techo.
{ P.P.E- 23. Mejoras a las áreas atléticas }
- Se construyeron los pasamanos de la rampa que da acceso al estacionamiento de Facultad # 1
{ P.P.E- 24.e Continuar con Plan de remoción de barreras arquitectónicas. }
- Los ductos de aire del salón 225 de Física - Química fueron instalados y a su vez la nueva unidad de A/C.
{ P.P.E- 24.b Realizar mejoras sustanciales al sistema de A/C }
- Se ampliaron las nuevas facilidades de la Tuna y Banda Estudiantil.

- Construcción de rampas.
 - Acceso a la cancha de tenis
 - Acceso a la parte posterior de los laboratorios de enfermería
 - Interior del Auditorio de Enfermería
 { P.P.E- 24.e Continuar con Plan de remoción de barreras arquitectónicas. }

- Impermeabilización de Pisos y Techos
 - Piso del cuarto de máquina de las manejadoras del Auditorio de Enfermería. **(finalizado)**
 - Techo del Departamento de Humanidades y Ciencias Sociales. **(finalizado)**
 - Techo anexo al Decanato de Estudiantes. **(finalizado)**
 - Techo del Centro de Estudiantes, Área del Mezanine, Servicios Médicos y Servicios Educativos. **(en proceso)** - { P.P.E- 24.c Completar el desarrollo de varias obras de Mejoras Permanente en progreso }

- Se construyó un jardín con regadera integrada en la entrada principal de la Institución.
 { P.P.E- 24.g Prestar especial atención al ornato. }

- Instalación de un Generador Eléctrico para el Centro Tecnología Información.
 { P.P.E- 24.h Continuar mejoras de infraestructura tecnológica. }

- Se presubastó por segunda ocasión el ascensor del edificio de Administración y *Chair lift* entre los Departamentos de Inglés, Ciencias Sociales y Humanidades. *La primera subasta fue declarada desierta.*
 { P.P.E- 24.e Continuar con Plan de remoción de barreras arquitectónicas. }

- Subasta de las Nueva Subestación Eléctrica
 { P.P.E- 24.c Completar el desarrollo de varias obras de Mejoras Permanente en progreso }

- Se aprobó el diseño del nuevo sistema de aire acondicionado para el edificio de administración.
 { P.P.E- 24.b Realizar mejoras sustanciales al sistema de A/C }

- La instalación del alumbrado en el estacionamiento provisional de estudiantes.
 { P.P.E- 25.c Instalación de nuevo alumbrado en diversas áreas del campus. }

- Se comenzó el adiestramiento a los Directores y Supervisores de áreas.
 { P.P.E- 24.f .1. Evaluar los procesos de supervisión. }

- Se adquirieron 10 *fan coils* para ser instalado en los laboratorios Académicos.
 { P.P.E- 24.a Evaluar la implantación del Plan de Puesta al día de los laboratorios Académicos. }

*

P.P.E. Alineado con el Plan de Prioridades Estratégicas

DECANATO DE ASUNTOS ESTUDIANTILES
Prof. Enoc Robles, Decano

Logros del Decanato

Oficina de Actividades Sociales y Culturales

- Gran Feria Artesanal - Se centraron todos los esfuerzos en la planificación del Gran Festival Artesanal celebrado durante los días 13 al 15 de noviembre de 2007, el cual consideramos otro gran éxito para nuestra Institución. Se invitaron alrededor de cien artesanos donde también se llevaron a cabo otras actividades alternadas.
- Gran Disco Party
- Concierto de los Enamorados – Himno al Amor (Homenaje a Exalumnos)
- Celebración Concierto Orquesta Sinfónica – Teatro Oliver, Arecibo
- Concurso Certamen Insignia Lobo UPRA
- Trigésimo Tercer Festival de la Voz

Departamento Atlético

- **Festival Deportivo de la UPRA en noviembre**
Participaron escuelas superiores y colegios de la región norte central y oeste en los deportes de baloncesto, voleibol, pista y campo, tenis y ajedrez en ambas ramas. Exhibición de Lucha Olímpica y Levantamiento de Pesos.
- **Festival Deportivo de la LAI en noviembre**
Subcampeonato en el deporte de Lucha Olímpica.
En el deporte de Levantamiento de pesas, 4 medallas de plata.
- **Festival Deportivo de San Blas en diciembre en Coamo**
Tercer lugar Lucha Olímpica
- **First Store All Star Cheerleading**
Primer lugar celebrado en el Albergue Olímpico en Salinas
Diciembre 2
- **College Cheerleading and Dance Team**
Séptimo lugar (celebrado en Orlando, Florida)
Enero
- **Competencia Nacional de Lucha Olímpica**
Una (1) medalla de Oro, 1 de plata
Celebrado en el Albergue Olímpico, en Salinas

- **Justas del Sistema**
Una (1) medalla plata
- **Rotulación vehículo oficial con el logo de la Universidad**
marzo

Oficina de Admisiones

- Se enviaron 1,331 solicitudes de admisión a Administración Central para el proceso de admisión correspondiente al año 2008-2009, aumentando en este año el número de solicitudes radicadas como primera alternativa de estudio.
- La Oficina de Admisiones ha completado el proceso de solicitudes de admisión en un 92% para este próximo año académico 2008-2009. A este momento se han completado 1,220 solicitudes.
- Se re-estructuró la Oficina dándole más privacidad y control para atender los estudiantes y visitantes en general.
- Se participó de la Convención Anual del “College Board” en noviembre, ofrecido en el Ponce Hilton.
- Se aceptaron 27 estudiantes de transferencia de universidades privadas.
- Se visitaron las siguientes escuelas superiores y/o colegios privados correspondientes a nuestra área.

FECHA	ESCUELA	PUEBLO
2 de noviembre de 2007	Esc. Sup. Fernando Suria Chaves	Barceloneta
5 de noviembre de 2007	Colegio San Felipe Colegio Nuestra Señora del Carmen	Arecibo Hatillo
7 de noviembre de 2007	Esc. Vocacional Antonio Luchetti	Arecibo
9 de noviembre de 2007	Colegio La Milagrosa	Arecibo
13 de noviembre de 2007	Esc. Sup. María Cadilla	Arecibo
14 de noviembre de 2007	Colegio Génesis Educational Bilingual	Manatí
15 de noviembre de 2007	Esc. Sup. Santiago R. Palmer	Camuy
26 de noviembre de 2007	Esc. Sup. Juan Quirindongo Morell	Vega Baja
27 de noviembre de 2007	Esc. Sup. Petra Corretjer de O’neill	Barceloneta
5 de diciembre de 2007	Esc. Sup. Maria Cadilla	Arecibo

6 de diciembre de 2007	Esc. Sup. Lino Padrón	Vega Baja
13 de diciembre de 2007	Esc. Sup. Trina Padilla de Sanz-College Day	Arecibo
25 de enero de 2008	College Day	Orocovis
6 de febrero de 2008	Esc. Voc. Antonio Luchetti	Arecibo
7 de febrero de 2008	Santiago R. Palmer-College Day	Camuy
12 de febrero de 2008	Taller Bilingüe	Manatí

Oficina de Servicios Médicos

- Se llevó a cabo una Sangría donde se recolectaron 89 pintas de sangre en noviembre y 43 pintas en febrero 2008.

Oficina de Asistencia Económica

- El jueves, 6 de marzo se implantó el Programa Oracle con el propósito de facilitar y automatizar los procesos que se llevan a cabo en la Oficina de Asistencia Económica.
- Desde el mes de marzo, en los días martes y jueves en hora universal, se llevan a cabo talleres sobre el proceso para completar electrónicamente la solicitud FAFFA (solicitud electrónica de la Beca Pell) a estudiantes activos.
- Para el próximo mes de mayo se llevará a cabo la orientación a estudiantes de nuevo ingreso con el propósito de orientarles sobre las distintas ayudas económicas disponibles.
- El presupuesto asignado para las ayudas económicas destinado a los Programas de Estudio y Trabajo, Beca Legislativa, CEOG, SMART, entre otros, se están adjudicando en su totalidad.