

YOUR AD

FITS HERE

From the editor . . .

This year EL BORICUA celebrates its 20th Anniversary.

I remember when I started this monthly publication I was concerned that

the time would come that I had nothing else to write about. Soon

thereafter my mind opened up to all the possibilities. Now there is not

enough room for everything.

Our publication began as a work dedicated to descendants of Puerto

Ricans who live outside the island. It is a work-in-progress to keep our

children learning about lo nuestro, our culture, and our heritage.

Learning to cook Puerto Rican after their parents are gone. Learning

how to be Puerto Rican and learning to love Puerto Rico.

Many of our readers are third generation mainland residents who have

never been to the island. Soon they want to go and canôt wait to be there

and kiss the soil.

One of these days Iôll need someone else to pick up the banner.

Siempre Boricua,

Ivonne Figueroa

Birds of Puerto Rico
Chiriría Caribeña, West Indian Whistling Duck.

A Cultural Publication for Puerto Ricans

Index Page

Credits 2

Slavery in Puerto Rico 2

Visit Puerto Rico/Trivia, Refranes 3

Taínos - Calendar - Don Guillo 4

Diego el Tavernero/ Humpback Whales 5

Primos/Bolivia 6

Food Blogs ï Velez/Jaime in the Kitchen 7

Nuestra Cocina Criolla 8

 More recipes 9

Music and artists 10

Betty Nieves-Ilyas Column 10

FEBRUARY 2015

http://www.marknetgroup.com/
http://www.elboricua.com/advertising.html

EL BORICUA is a monthly cultural publication,

established in 1995, that is Puerto Rican owned and

operated. We are NOT sponsored by any club or

organization. Our goal is to present and promote our

"treasure" which is our Cultural Identity - ñthe Puerto

Rican experience.ò EL BORICUA is presented in

English and is dedicated to the descendants of Puerto

Ricans wherever they may be.

FEBRUARY 2015 EL BORICUA PAGE 2

C R E D I T S

©1995-2015
All articles and photos are the property of

of the writer or photographer.

Staff

Ivonne Figueroa

Executive Editor & Gen. Mgr.

Javier Figueroa

Publisher

Anna María Vélez de Blas, Chef

Recipe Tester and Writer

Jaime Garibay Rivera, PhD

Jaime in the Kitchen, Food Blog

Guillermo óDon Guilloô Andares, PhD

Gardening Tips for Puerto Ricans

Elena Cintrón Colón

Primos Editor

Diego Matos Dupree
Tavernero

Joe Román Santos
Travel Editor

Lisa Santiago Brochu, Chef

Restaurant Reviews

Luisa Yaliz Alaniz Cintrón, MD
Guest Writer

Betty Nieves-Ilyas
Guest Writer

Support Staff

Fernando Alemán Jr - Web Consultant

José Rubén de Castro -Photo Editor

María Yisel Mateo Ortiz -Development

Special Thanks to . . .

Tayna Miranda Zayas of MarkNetGroup.com

In memory of

Dolores Morales Robert de Flores

There are three Puerto Rico's you need to learn

about; the old, the new and the natural. Learn about

our little terruño. Subscribe to EL BORICUA, a

monthly cultural publication for Puerto Ricans.

http://www.elboricua.com/subscribenow.html

Slave family in early Puerto Rico

In 1509, Juan Garrido, a free black man and conquistador, arrived on
the island of Puerto Rico as part of Ponce de León's entourage. Juan
Garrido is reported to be the first black man ever to set foot in Puerto
Rico.

Africans were part of the formation of the "Puerto Rican" culture and
identity from the very beginning, helping to shape our music, art,
language, and heritage.

From the early colonial times there were free black citizens, freed
slaves, and "cimarrones," or escaped slaves. Christian convert slaves,
also known as "ladinos" (slaves who spoke bozal Spanish),
accompanied Ponce de León to Borinquen in 1509.

According to historian Luis M. Diaz, the largest contingent of African
slaves came from the areas of the present-day Gold Coast, Nigeria,
and Dahomey, and the region known as the area of Guineas, together
known as the Slave Coast. The vast majority were Yorubas and Igbos,
ethnic groups from Nigeria, and Bantus from the Guineas. The number
of slaves in Puerto Rico rose from 1,500 in 1530 to 15,000 by 1555.
The slaves were stamped with a hot iron on the forehead, a branding
which meant that they were brought to the country legally and
prevented their kidnapping.

The Spanish decree of 1789 allowed the slaves to earn or buy their
freedom, however this did little to help their situation. The expansion of
sugar cane plantations drove up demand for slaves and their population
increased dramatically. Throughout the years, there were many slave
revolts in the island. Slaves who were promised their freedom joined
the 1868 uprising against Spanish colonial rule in what is known as the
"Grito de Lares". On March 22, 1873, slavery was abolished in Puerto
Rico.

The contributions of ethnic Africans to the music, art, language, and
heritage have been instrumental to Puerto Rican culture.

FEBRUARY 2015 EL BORICUA PAGE 3

Refrán . . .
Necios y porfiados hacen ricos a los letrados.

Trivia
The Iglesia Nuestra Señora de la Candelaria
church, in Manatí, was built in the
seventeenth century and is still standing in its
original spot.

http://www.elboricua.com/CCNOW_Calderos.html

BORICUA . . .
 is a powerful word.

It is our history,
it is our cultural affirmation,

it is a declaration,
it is a term of endearment,

 it is poetic . . .
 it is us.

Print your copies of EL BORICUA and file

them in a 3-ring binder.

Those from Manatí are known as
manatieños.

Manatí is a municipality of Puerto Rico on the
northern coast, north of Morovis and Ciales;
east of Florida and Barceloneta; and west
of Vega Baja. Manatí is spread over 8 wards
and Manatí Pueblo (The downtown area and
the administrative center of the city). It is part
of the San Juan-Caguas-Guaynabo
Metropolitan Statistical Area.

Speaking Puerto Rican . . .

On our rolling of the rôs issue. Puerto Ricans
often donôt really pronounce the órô as solidly
as other Latinos do. Itôs not that we canôt, but
we just donôt because of our accent.
Therefore ósuerteô becomes . . . ósuelteô,
óPuerto Ricoô becomes . . . óPuelto Ricoô, or
óvamos a verô sounds like óvamoô a velô. Itôs a
complicated issue.

Mi Puerto Rico
Joe Roman Santos, Editor

The north shore of Puerto Rico has miles of beautiful shoreline and it is one of
my favorite spots for great views on the island. The Atlantic Ocean is always
pounding against the rocky outcroppings along the shore carving it into
interesting shapes. But that is not to say you canôt find a calm beach on the
north shore.

Mar Chiquita is a small beach in a protected cove near the eastern end of a long
rocky wall exposed on the coast of Manatí in northern Puerto Rico, about 40
kilometers west of San Juan. The oval shaped beach lies behind the rocky wall
in a small cove protected from the rough Atlantic. The wall was breached by the
action of waves to form a 25 meter opening where the tide entered and formed
a óUô shaped bay. The waves inside the cove are of considerable height as the
result of the backwash meeting the incoming waves at their breaking point,
building up the size of the waves.

The waves do get HUGE, so if you're not a really strong swimmer be careful.
There's awesome cave exploring along the walls, though!

In the southwestern part of the parking area there is a cavern area that has
been made into a Virgen del Carmen grotto. The cavern has some stalagmite
and stalactite formations that are nice. There are a number of stray dogs here,
so watch your step!

There are local food trucks serving up authentic Puerto Rican dishes. This place
is like everything you want from an off-the-beaten path beach.

Joe is a schoolteacher in Houston and spends most of his holidays and summers

in Puerto Rico.

FEBRUARY 2015 EL BORICUA PAGE 4

Taíno cemí - Moon goddess, given at marriage ceremonies for

good luck and fertility. It is said this goddess lived in a cave and

only came out at dusk and returned to the cave at dawn.

If you live in a colder climate

use potted plants that can be

moved indoors by a window

over the winter. The best

place would be ina garage

with windows. In the summer

put them outdoors when they

are mostly shadded from the

sun. Most tropicals grow

under the canopy of a forest.

They love the heat but can

get damaged and even die in

direct sunlight. Make sure to

water often. Display them in

groups. Potten plants can

make even the smallest patio

look tropical.

Don Guillo, the gardener

Hola! Soy Pancho Zayas and I live in Detroit.

I was rescued three years ago from the streets in Puerto Rico. Now I

live with my new family and I love that they eat Puerto Rican because

my favorite food is arroz con habichuelas. Iôm in heaven!

Old dogs are cute too.

I have other friends in PR that also need to find a home.
http://www.saveasato.org

Día de la Candelaria is celebrated on February second each

year. This festivity officially finalizes the end of Christmas for

Catholics. In Puerto Rico the festivities include a procession where

the statue of the "Virgen de la Candelaria" is carried on the

shoulders. Others follow with lit candles until they reach a church

where a Mass is celebrated. In the evening the festivities continue

with a giant bonfire and singing.

Julia de Burgos, the best-known female poet in Puerto Rico and

one of the best of Latino America, was born on February 17th, 1917

in Carolina, Puerto Rico. De Burgos graduated from the University

of Puerto Rico as a teacher. She also studied in Havana and later

moved to New York. At age nineteen her first verses were published.

Her best-known poem is "Río Grande de Loíza". De Burgos

published several books including; Poemas Exactos de mí Misma,

Poemas en Veinte Zurcos and Canción de la Verdad Sencilla. She

received several honors and homages, before and after her death. De

Burgos died on July 6, 1953 in New York.

Luis Muñoz Marín , was a poet, journalist, and politician. He

was born in San Juan on February 18, 1898 - where he died in 1980.

Muñoz Marín founded the ELA or el Estado Libre Asociado de

Puerto Rico. He became the first elected governor of the island in

1952. Don Luis studied journalism at Georgetown University in

Washington DC. He was the son of Don Luis Muñoz Rivera a

popular and successful politician. The U.S. Postal Service later

honored Muñoz Marín, the "father of modern Puerto Rico," with his

own postage stamp.

http://www.saveasato.org/

FEBRUARY 2015 EL BORICUA PAGE 5

Coconut Rum Cocktail

1 1/2 cups ice cubes, crushed
3 tablespoons frozen lemonade concentrate
2 tablespoons coconut rum
Lime wedge (optional)

Place ice, concentrate, and rum in a blender; blend until
slushy. Garnish with lime wedge, if desired.

* Diego Matos Dupree, born in Bayamón, is a
tavernero for a popular cruise line and lives on
board most of the year. He gets to travel the
world for free.

Humpback whales (Megaptera novaeangliae) are beginning to

make their seasonal appearance off the Puerto Rican coastline.

The Marine and Coastal Ecology Research Center (MCERC), with a
filed station in San German, Puerto Rico, is getting busy undertaking
the Humpback Whale Research Project with Principal Investigator
Ph.D. candidate Mithriel MacKay heading up the project for the 5th
year.

Mithriel and her team of research assistants are collecting data off
the west coast of Puerto Rico in an attempt to understand why the
fringe population visits this area each winter from the feeding
grounds in the north. This research is undertaken from boats, land,
and aerial surveys. Data is collected via photographs that
distinguish one individual whale from another, recording of their
songs, and following behavior patterns.

Each winter MCERC welcomes students and interns from all over
the world to participate as a critical member of the field team. The
week long field intensive courses for students (and interested
members of the public) are designed to fully involve adults that may
otherwise never have the opportunity to have this experience.

Humpback whales wintering off Puerto Rico are part of the much
larger North Atlantic population that travel from summer feeding
grounds in the higher latitudes down to Puerto Rico for the winter
months to mate and give birth in the calm warm waters this beautiful
island provides.

To learn more about the Humpback Whale Project Puerto Rico, read
biographies of the people involved in the research, and see the
commitment to conservation and education visit the MCERC
website (www.Marine-Eco.org), the Education Hub site
(www.Marine-Eco.org/mcerc-moodle) and the Facebook page
(www.Facebook.com/researchcenter).

Mithriel MacKay
Executive Director
Director of Research and Education
Marine and Coastal Ecology Research Center Inc.
Pipe Creek, Texas 78063
Research station: San German, Puerto Rico, USA

http://www.marine-eco.org/
http://www.marine-eco.org/mcerc-moodle
http://www.facebook.com/researchcenter

FEBRUARY 2015 EL BORICUA PAGE 6

Elena Cintrón Colón
Primos Editor

* Elena, born and raised in Puerto Rico to
Brazilian and Peruvian parents, lives in
Buenos Aires most of the year. She works
for a large South American firm and travels
throughout Latin America. She comes home
to San Juan.

Sopa de Maní
Peanut Soup

1 lb of beef including bones

1 cup of raw peanuts

4 potatoes

1 garlic clove

1 large onion

1 carrot

1/2 cup of green peas

1 cup of pasta

Salt and pepper

Preparation

Soak the peanuts in very hot water for 10 minutes. Peel the peanuts, add a clove of garlic

and a little water and mix thoroughly in a blender.

Peel and cut the potatoes into small pieces.

Boil some water in a large pan and add the meat. Cook for 20 minutes over a moderate

heat. Add the green peas, onion and grated carrot. Season with salt and pepper and

simmer gently for another 20 minutes.

Add the peanut sauce and potatoes to the soup and cook for 10 minutes. At the same time,

coat the pasta in a little bit of oil, and add them to the soup.

The soup is ready to serve when the pasta and potatoes are cooked.

Our PRIMOS section journeys through Latin America celebrating our cousins.

Laguna Colorada, Potosi, Bolivia.

This section was added in 1998 in order to become more inclusive and at the request of several public schools using our publication in the classroom.

FEBRUARY 2015 EL BORICUA PAGE 7

 Cocina Criolla ï Cooking Hints

By: Anna María Vélez de Blas

Tortitas de Papa Criollas

4 cups frozen hash brown, defrosted

1/2 cup sharp cheddar cheese, grated

1/2 cup Jack cheese, grated

1/2 onion, minced

1/4 cup green onion, thinly diced

1/4 cup cilantro, minced

1 egg, beaten

1 clove garlic, minced and mashed

4 tablespoons cornstarch

1pkt Sazón with achiote

1 teaspoon black pepper

1/2 teaspoon garlic powder

1/2 teaspoon onion powder

Dash cayenne pepper, optional

extra virgin olive oil to cook

Allow potatoes to defrost and drain out any excess water from potatoes with

a towel.

Place potatoes in a bowl and add all remaining ingredients, mix well.

Heat around 1/2 cup of olive oil in a skillet over medium heat.

Form potatoes into medium size patties.

Place potatoes in skillet in batches around 3 at a time.

Using the back of a tablespoon flatten out potatoes.

Cook around 3-4 minutes per side until the potatoes are nice and golden

brown.

Repeat with remaining potatoes. Drain on paper napkins.

*Anna, born in Bayamóm and raised in Aibonito, is a Recipe Tester for EL

BORICUA and is also a professional Chef. She lives in California with her
husband, Joe and their three children.

Jaime in the Kitchen
A Food Blog

So whatôs easier than simply frying something? To me
everything tastes better fried. Shush, donôt tell my girls.

This time I took fresh butterfish, cleaned it and smeared
sofrito or recaito mixed with Sazón and marinated it for
about an hour in the fridge. When it was time to eat, I pan
fried it with just a little olive oil for a few minutes on each
side. I piled pan sautéed onions and peppers on top. It
was delicious.

I have also at times, when I felt like eating healthier,
grilled it. Sometimes I stew the Butterfish in mojo criollo
sauce (tomato sauce with onions and peppers, etc).
Butterfish is a simple fish that makes a great meal. And
for me itôs also free because I catch them off the coast of
Florida. I clean them and freeze them in separate freezer
bags, that way I can cook just one at a time or as many as
I need. Butterfish is large and chunky. One is enough for
me.

* Jaime Garibay Rivera, Ph.D. is a retired college professor

(Aerophysics), now living in Miami. He has three children and

his family roots are in Mayagüez.

FEBRUARY 2015 EL BORICUA PAGE 8

Nuestra Cocina Criolla

Asopao de Gandules con Bolitas de Platano

Bolitas
2 large green plantains, peeled and shredded in food processor

½ tsp. crushed garlic

dash of salt

Asopao
2 cans gandules

2 quarts chicken stock

2 tablespoons olive oil

½ cup diced cooking ham

½ cup sofrito

1 cup tomato sauce

2 cups short-grain rice

½ pound West Indian pumpkin, peeled and diced

1/2 tablespoon salt, or to taste

olives and capers
1/3 cup chopped cilantro

Form dumplings from 1/2 tablespoonfuls of shredded plantain,
garlic, and salt. Set aside.

In a large caldero, combine the gandules and the stock. Heat
until boiling.

While the stock and gandules boil, fry the ham in the oil for a

few minutes, then add the sofrito and cook about 4 more

minutes. Add tomato sauce and simmer over medium heat for 5
minutes.

Add the ham and sofrito and the rest of the ingredients to the

stock and simmer for 30 minutes, or until the rice is cooked and
the soup has thickened. Add the cilantro just before serving.

Asopao is a traditional Puerto Rican soup that is thick like a

stew - just perfect for February's cold temperatures.

Mango Pound Cake with Lime Glaze

1 Yellow Cake mix
4 large eggs
1 cup water
½ cup vegetable oil
2 Tbsp toasted sweetened flaked coconut
1/4 cup unsalted butter, softened
3/4 cup mango puree
1/4 cup coconut milk
1 Tbsp lime juice
zest of 1 lime

Mix ingredients together until blended.

Bake at 350° until done, about 55 minutes or so. Test with a knife
for doneness.

To prepare glaze, whisk together the ingredients and drizzle over
cake.

Glaze

6 Tbsp powdered sugar, sifted
1/2 Tbsp coconut milk
Zest of 1 lime
1 tsp lime juice

FEBRUARY 2015 EL BORICUA PAGE 9

Nuestra Cocina Criolla
The crock pot is your friend.

Ham and Bean Soup ï criollo style

1 pound dry beans
8 cups water
2 large, meaty ham hocks
1 large onion, chopped
½ cup sofrito
½ cup sliced peppers
1 diced tomato

2 cloves garlic, minced
1 pkt Sazón with Achiote
2 tbs sliced olives
1 tbs capers
1 teaspoon salt, or to taste
¼ teaspoon ground black
pepper

Place the beans, water, ham hocks, onion, sofrito, garlic, and
Sazón in a crock pot and cook over night (or from morning to
evening) on low.

At this time add the rest of the ingredients and cook on high
for another hour or so. Remove any bones and serve.

Ensalada de aguacate y tomates

1 large avocado, peeled and sliced
1 pound plum tomatoes, sliced
1 medium yellow onion, sliced
cider vinegar and olive oil to taste
2 teaspoons salt

2 teaspoons black pepper

Combine all of the ingredients in a nonreactive bowl.

Stuffed Chayote

2 medium chayote* (8 ounces each)

1 cup sliced fresh mushrooms

1/2 cup chopped red sweet pepper

1 medium onion, chopped (1/2 cup)

1 clove garlic, minced

1 tablespoon margarine or butter

1 1/2 cups soft whole grain bread crumbs, toasted (2 slices)**

1/2 cup finely shredded Parmesan cheese

1 beaten egg

2 tablespoons minced cilantro

1/8 teaspoon salt

1/8 teaspoon pepper

1/4 teaspoon instant vegetable or chicken bouillon granules

1/4 cup water

Halve chayote lengthwise. Place halves in enough cold, salted water to

cover. Bring to a boil; reduce heat. Cover and simmer for 12 to 15

minutes or until fork tender. Drain.

When cool enough to handle, remove seed. Scoop out and reserve pulp to

within 1/4 inch of skin. Invert shells; set aside to drain. Chop pulp; drain.

If necessary, squeeze pulp between paper towels to remove excess liquid.

Set aside.

Meanwhile, for stuffing, in a large skillet cook mushrooms, sweet

pepper, onion, and garlic in hot margarine or butter until tender but not

brown. Remove from heat. Stir in chayote pulp, toasted bread crumbs,

1/3 cup of the Parmesan cheese, egg, parsley or cilantro, salt, and pepper.

Dissolve the bouillon granules in the water; stir into stuffing. Spoon

stuffing into chayote shells.

Place shells in a 2-quart square baking dish. Cover and bake in a 350

degree F. oven about 25 minutes or until heated through. Sprinkle with

remaining Parmesan cheese. Bake for 3 to 5 minutes more or until cheese

melts. Makes 4 servings. (Can also be stuffed with picadillo and cheese)

