

YOUR AD

FITS HERE

Loíza is also where the fiesta de Santiago festival is held. The festival

begins with a Mass held in the local church. A giant statue of Santiago

(St. James), is hauled on a wooden litter and carried by big strong men.

The crowds cheers with joy. The townspeople follow in a procession

behind Santiago, dressed in colorful costumes and masks.

Many women wear cotton dresses, lace mantillas over their hair, some

even wearing curlers, they dress as ñla locaò a remnant of Spanish

tradition.

Itôs a five mile trip on foot dancing to the rhythms of bomba y plena. At

the end the procession becomes a street party. Lots of traditional foods,

music and dancing. It is a true festival that lasts all day long, includes

street vendors, lots of kids everywhere, lots of food kiosks, music

playing in every corner.

The main characters of the festival are the caballeros (representing

Spanish knights) and the vejigantes (representing the Moors). The

Spanish knight often rises atop a pasofino, a Puerto Rican horse with a

dance-like gait, he dresses in fine bright colored clothes, a large colorful

cape, and an elaborate hat. He wears a mask with a large mustache.

The vejigante, however is the star of the festivities. He wears a colorful

and bright colored bat-like costume, and the typical three-horned

coconut-husk masks.

Itôs the islandôs version of Spainôs ñBaile de la Conquista,ò which

celebrates Spainôs overthrow of the Muslim empire within its territory.

Siempre Boricua, Ivonne Figueroa

A Cultural Publication for Puerto Ricans

Index Page

Credits 2

Ron Rivera 2

Visit Puerto Rico/Trivia, Refranes 3

Calendar - AfroBoricuas 4

Diego el Tavernero/ Rican Home Blessing 5

Primos/Honduras 6

Food Blogs ï Velez/Jaime in the Kitchen 7

Nuestra Cocina Criolla 8

 More recipes 9

Betty Nieves-Ilyas Column 10

FEBRUARY 2016

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 2016 EL BORICUA PAGE 2

C R E D I T S

©1995-2016
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

Sally Rubio Canales

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

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

Ron Rivera

First Puerto Rican NFL Coach at the Superbowl.

Ronald Eugene Rivera (born January 7, 1962) is an American

football coach and former player, and is currently the head coach of
the Carolina Panthers of the National Football League (NFL), and the
first Latino and Puerto Rican to coach a team at Super Bowl 50.

Rivera played college football for the University of California,
Berkeley, and was recognized as an All-American linebacker.

In the 1984 NFL Draft, Rivera was selected in the second round by
the Chicago Bears. During the 1985 season, Rivera played in Super
Bowl XX, where the Bears beat the New England Patriots, 46-10. He
thus became the first Mexican/Puerto Rican to play on a Super Bowl
championship team. He became the starter in 1988, serving for three
seasons. Rivera played for the Bears for a total of nine seasons
(1984ï1992).

As a coach, Rivera was the defensive coordinator for the 2006
Chicago Bears, who won the National Football Conference
championship and competed in Super Bowl XLI.

In 2011 he was named head coach of the Carolina Panthers. He was
recognized as the NFL Coach of the Year by the Associated Press in
2013. Since taking over the Panthers, he has led the team to three
straight divisional titles, and an appearance in Super Bowl 50.

Rivera grew up in northern California, the child of a Mexican-American
mother and a Puerto Rican father. He also grew up around football ð
the result, he said, of growing up the son of an Army officer, and going
from military base to military base, where that was a favorite sport.

But his role model growing up was the Hall of Fame Puerto Rican
baseball player, Roberto Clemente, who died while trying to get aid to
earthquake victims in Nicaragua in 1972.

FEBRUARY 2016 EL BORICUA PAGE 3

Refrán . . .
No metas la mano en el fuego por nadie.

Trivia
Rum is the national drink, and you can buy it in

almost any shade. Puerto Rico is the world's

leading rum producer; 80% of the rum consumed

in the United States hails from the island.

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.

El Morro, officially known as Fuerte San Felipe

de Morro, has stood guard over San Juan Bay for

more than four centuries and is one of the largest

forts built by the Spaniards in the Caribbean.

The Spanish brought them back to Spain from

Puerto Rico and called them ñcigarillos.ò Cigar

making is still considered an art form in Puerto

Rico. Until the late 1950s, Puerto Rico was among

the worldôs largest tobacco exporters, but the

industry has since declined. There is a variety of

Puerto Rican-made cigars

 Speaking Puerto Rican . . .

Primo-hermano (a), is a first cousin. Everyone

seems to be related, but your primo-hermanos are

special. Your first cousins are the people in your

family who have two of the same grandparents as

you. Your parents and their parents are siblings

(your aunts and uncles).

Best Places to Visit
Old San Juan

A perfect vacation is leisurely and you should be able to pack in some
weekend visits with relatives and then become a week-day tourist in your own
homeland.

After spending your weekend with relatives, book Sunday and Monday nights
at the historic El Covento Hotel in Old San Juan. This is a boutique hotel and
was at one point a convent. Spending a couple of nights at this awesome
hotel will be unforgettable, we have even taken photos of the door keys!

In 1825, Roberto Cofresi, aka El Pirata Cofresí, was shot by a firing squad
right behind the convent. Cofres²ôs remains are also found in the cemetery in
Old San Juan.

Spend Sunday night enjoying the night life there and getting used to your
surroundings. Make sure to eat your breakfast, not at the hotel, but out in the
town, there are several great places for breakfast, make sure to try the
Mallorca bread breakfast sandwich and Puerto Rican café con leche.

Spend two days in historic Old San Juan, it will take you that long to find
everything and enjoy the little details and bits of history ï plus have time to
relax and enjoy the night life and restaurants.

There are two historic forts in San Juan, Castillo San Felipe del Morro (El
Morro) and Castillo San Cristobal. Make sure to visit both. While you are
there, shop for souvenirs, eat ice-cream, take lots of photos, fly a kite on the
grounds leading to El Morro, and you might want to bring a kite so fry on the
grounds at El Morro.

Get a tourist map so you can mark all the places you want to stop at during
your stay that way you wonôt be going back and forth. Plan or make note of
where you want to have your meals, there is so much variety and so many
places to eat. While you are walking around make note of the nightclubs you
want to stop by in the evening.

Walk up and down the steep cobblestone streets with colorful houses all with
picturesque balconies. There are so many places to stop, itôs unreal!

Stop at the San Juan Cathedral and visit the tomb of Juan Ponce de León (the
conquistador who died in Florida looking for the Fountain of Youth). His body
is there and yes you can take photos of the tomb. How many people can
come home from vacation with a photo of a conquistador tomb?

From Old San Juan you are able to take a lancha, a ferry, to Cataño and tour
the Bacardi Plant (this will take a few hours).

Next month . . . El Yunque

Mi Puerto Rico
Joe Roman Santos, Editor

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

The worldôs 3rd largest underground river is in

Camuy, Puerto Rico

FEBRUARY 2016 EL BORICUA PAGE 4

February 2

Día de la Candelaria - 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.

February

17, 1904
Born - Luis A. Ferré, a successful businessman, art

patron, and former Governor of Puerto Rico, was

born in Ponce in 1904. He earned an Engineering

degree from MIT in Boston, went into the family

business, made a fortune and later founded El

Museo de Arte in Ponce. Luis Ferré has attained the

honored positions of elder statesman and

philanthropist. He is one of four Puerto Ricans to

have received the Presidential Medal of Freedom.

February

17, 1917
Born - 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.

The Schomburg Center for Research in Black Culture is a

research library of the New York Public Library and an archive

repository for information on people of African descent worldwide. This

center is named after Puerto Rican Arturo Schomburg.

Arturo Alfonso Schomburg, (January 24, 1874 ï June 8, 1938), was a

Puerto Rican historian, writer, and activist in the United States who

researched and raised awareness of the great contributions that Afro-

Latin Americans and Afro-Americans have made to society.

Dr. José Celso Barbosa was born on July 27th, 1857, in

Bayamón, Puerto Rico. He was a medical doctor, sociologist,
political leader, and was also the first black to attend Puerto
Rico's prestigious Jesuit Seminary. Barbosa is known as the
"Father of the Statehood for Puerto Rico" movement. He
founded the Puerto Rican Republican Party in 1899 aftermath
the Spanish-American War in which Puerto Rico became a
territory of the U.S.

Maritza ñRitzò Correia (born December 23, 1981) is an

Olympic-swimmer from the United States. When she qualified
for the USA Olympic Team in 2004, she became the first
Puerto Rican of African descent to be on the USA Olympic
Swimming Team. She also became the first Black United
States swimmer to set an American and World swimming
record.

FEBRUARY 2016 EL BORICUA PAGE 6

Mango Tropical Rum Punch

1 part mango rum
1 part white rum
1.5 ounces cranberry juice
1.5 parts orange juice
1.5 parts pineapple juice
splash of Triple Sec

Shake together and serve over ice.

This maybe mixed in large quantities and refrigerated until
needed.

* 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.

New Home Blessing for Boricua Households

Giving a gift to new neighbors or close friends who have moved is a

custom that spans centuries and cultures, is biblical and dates back to

ancient times. Many religions have house blessings of one form or another.

These religious rituals intended to protect the inhabitants of a house or

apartment from misfortune, whether before moving into it or to "heal" it

after an occurrence.

This blessing is presenting at the housewarming party, or any time after the

family has moved in.

In a woven natural basket add a loaf of French bread (the traditional bread

in Puerto Rico), a bottle of Puerto Rican rum, a bottle of Adobo (instead of

plain salt), and a fairly large cross or crucifix. Put a new nice dishtowel at

the bottom of the basket before you begin, and cover the basket with a

matching dishtowel.

Once the family and friends have your attention you may begin the

blessing. You can start by saying that you are going to do the traditional

house blessing. Then pull each item out of the basket and, hand to the

homeowner individually and say . . .

Bread
so this home shall not know hunger

Rum
so this home never be without joy

Adobo
so this home never be without flavor

a Cross
 so that this home never be without light

This is the end of the blessing, the homeowner keeps the basket and all the

items that were mentioned.

FunnyPuerto Rican Refranes

"Al quien no le gusta el caldo, se le dan tres tazas."

"He who doesn't like broth, gets two cups."

This cheery little refrain reminds us that the worst outcomes imaginable

are always a possibility, think of it as the food equivalent of Murphy's

Law. True though that sentiment is, we can't help but be a little confused

about this one. I mean, who doesn't like a nice caldito? That's crazy talk!

Especially a hearty seafood broth with lots of shrimp and a toasty piece of

bread on the side...

Sally Rubio Canales
is a guest writer with
roots in Ponce. She
lives in St Louis with
her two daughters and
spends the summers
in Puerto Rico.

FEBRUARY 2016 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.

Pan de Coco

Honduras

1/2 cup unsweetened finely grated coconut

2 tablespoons sugar

1 (0.25-ounce) package active dry yeast

3½ cup all-purpose flour, more for kneading

3/4 teaspoon fine sea salt

1 cup coconut milk

3 tablespoons butter or non-hydrogenated vegetable shortening, melted

Put coconut, sugar, yeast and 1/2 cup warm water into a small non-reactive bowl and stir briefly.

Set aside until mixture is swollen and bubbly, about 15 minutes.

Mix f lour and salt together in a large bowl. Add yeast mixture, coconut milk and butter. Using

your hands or a wooden spoon, stir until well combined.

Turn dough out onto a well-floured surface and knead, dusting with more flour as necessary,

until soft and elastic, 5 to 6 minutes. Form dough into a ball, dust generously all over with flour

and transfer to a clean large bowl. Cover bowl with a kitchen towel and set aside in a warm spot

to let rise until doubled in size, about 1 1/2 hours.

Divide dough into 8 pieces and roll each into a ball. Arrange balls of dough on a large oiled

baking sheet, spacing them 3 to 4 inches apart. Set aside in a warm spot, uncovered, to let rise

until doubled in size again, about 45 minutes.

Preheat the oven to 350°F. Bake bread until deep golden brown and cooked through, 20 to 25

minutes. Serve warm or set aside to let cool to room temperature.

Our PRIMOS section journeys through Latin America celebrating our cousins.

Jaguars in Honduras

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 2016 EL BORICUA PAGE 7

 Cocina Criolla ï Cooking Hints

By: Anna María Vélez de Blas

Puerto Ricans are islanders, we eat a lot of fresh fish.

Fish is one of the greatest proteins you can eat. Packed with naturally-

occurring Omega-3 fatty acids, this kind of fatty acid is believed to lower

your cholesterol. Choosing a fresh and healthy fish makes all the difference.

Here are the 5 easy ways to check for the freshest fish at the market.

1. The fishôs skin should be bright and shiny, and with scales intact.

2. The eye should be shiny and convex(rounded), not cloudy or caved in.

3. The gills should be brightly colored, moist and full of blood.

4. The flesh should be firm and resistant to the touch and not be slimy.

5. Smell the fish. It should have a clean, fresh odor, like the ocean. It should

 NOT smell fishy.

The vendor at the fish market will clean the fish you have selected. So, your

next move is deciding how to serve it. We, Puerto Ricans, donôt really bread

fish. We usually pan fry it with lots of garlic and onion slices, or serve with

a Mojo Isleño mixture (onions, peppers, tomatoes, garlic, olives, capers,

olive oil and Red Wine vinegar) on top.

*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

{ƻΣ Ƴȅ ƪƛŘǎ ƴŀƳŜŘ ƳŜ ¢ƘŜ {ŀƴŘǿƛŎƘ YƛƴƎΣ ƻƴ ŀ CŀǘƘŜǊΩǎ 5ŀȅ
ages ago because I could only make sandwiches for dinner and
I wanted variety, so I would come up with delicious sandwiches
to serve them. This one is called, the Saturday Night-Special
and is a Salami, Bacon and Avocado Grilled Cheese.

This sandwich is pretty simple, just cook the bacon until done,
then lightly fry the salami in the bacon grease. Drain on paper
towels.

Butter one side of each of the slices of bread place butter side
down in skillet or griddle. Spread with mayo, add the bacon,
salami, lettuce or spinach, tomato slices, onion slices, sliced
avocados sprinkled with garlic salt, and sometimes I would add
sliced roasted peppers, and sliced mozzarella. Top with
remaining slices of buttered bread (butter side up) and mayo
on the inside.

Cook sandwiches over medium heat for about 4 minutes on
each side turning carefully until cheese is melted. Slice each
sandwich in half and serve!

FEBRUARY 2016 EL BORICUA PAGE 8

Nuestra Cocina Criolla

Ensalada de Bacalao
glutten free

1 package bacalao or codfish, boneless salted

3 large potatoes, boiled in salted water and sliced

1 medium red onion

4 eggs, hard boiled and sliced

1½ tsp garlic salt

¼ cup olive oil

¼ cup Red wine vinegar

Reconstitute the fish by boiling and simmering for 10 min; drain.

Repeat process again & simmer until codfish is soft and has lost

most of its saltiness, drain set aside. When cooled need to tear or

break up the fish with your fingers ï not too big, not too small.

While the fish is simmering, cook the potatoes and eggs.

Take the onion and slice them thin. Place the sliced onions in a

small bowl and add vinegar to them. Set aside.

For the vinaigrette. Take the vinegar (from the onions) and place it

in a jar, add the oil and garlic salt as well and shake. Pour this over

the potatoes and let this sit on the potatoes for about half an hour,

then carefully drain the vinaigrette and save it for the salad.

Now layer the salad with the potatoes on the bottom, the fish over

the potatoes, then the eggs and onions.

Pour the vinaigrette back to the salad and let this marinate for at

least 30 minutes in the fridge.

When ready to serve remove from the fridge and let sit on the

counter for about 15 minutes. Then very carefully put a saucer on

top of the salad and carefully tilt to pour out excess vinaigrette that

accumulated at the bottom of the dish (careful not to disturb the

salad).

Now pour that excess vinaigrette back on top of the salad and serve.

Asopao de Gandules

Asopao is a thick soup - just perfect for February's cold
temperature

2 cans gandules
2 quarts chicken stock
2 tablespoons olive oil
½ cup diced cooking ham
½ cup sofrito
1 cup tomato sauce
½ cup short-grain rice
½ pound West Indian pumpkin, peeled and diced
1/2 tablespoon salt, or to taste
olives and capers
4 leafs chopped recao

If you canôt find West Indian pumpkin use regular pumpkin.

In a large caldero, combine the gandules and the stock and
bring to a boil. Meanwhile 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.

FEBRUARY 2016 EL BORICUA PAGE 9

Nuestra Cocina Criolla

Arañitas
Grated green plantain fritters

4 large green plantains
1 leaf, finely minced recao
Adobo to taste

Peel the plantains. Grate using the largest blades in your
manual grater or its equivalent in any of the mechanical grating
devices. Season thoroughly, to taste with recao and Adobo.

Fry by tablespoonful in very hot oil, a few pieces at a time.

The grated plantain will looks like a bird's nest. That's part of
the effect. Remove them when they are golden in color. Drain
on paper towels

Toasted Bacalao appetizer

Used day-old French Bread sliced into rounds diagonally.
¼ olive oil
5 garlic cloves, minced
¼ cup reconstituted bacalao, dried well with paper towels, minced
1 leaf, minced recao (or cilantro)
½ cup grated parmesan

In the broiler toast bread on both sides. Brush with olive oil. Mix
garlic, bacalao, recao, and parmesan. Spread mixture on each slice,
put back under broiler for just a few minutes and keep an eye on it.

Quesitos

8 oz cream cheese, softened

4 Tbsp sugar

1¼ tsp vanilla extract

1 puff pastry sheet, thawed

1 egg white

Preheat oven to 400° F

Add sugar and vanilla extract to cream cheese in a medium bowl.

Using a hand mixer, mix on low until cream cheese has a soft,

whipped texture.

Cut pastry sheet into 9 4×4 squares.

Add about 1 tsp of cream cheese mixture to middle of each square, at

an angle.

Fold pastry sheet by bringing one side to the middle, then the other

side. Pinch in the middle to seal. (Alternatively, you can add cream

cheese mixture along the side of a square and roll pastry sheet

closed, pinching each side to seal.)

Place quesitos on a baking sheet with parchment paper.

Lightly brush each quesito with egg white, then sprinkle with sugar

on top.

Bake for about 12 minutes, until golden brown.

Let quesitos cool before indulging!

FEBRUARY 2016 EL BORICUA PAGE 10

Nuestra Música

Available online

Carmelo Kyam Anthony (born May 29, 1984) is an American
professional basketball player for the New York Knicks of
the National Basketball Association (NBA). Anthony was born
in the Red Hook projects in Brooklyn, New York City. He was
born to a black Puerto Rican father and an African-American
mother, Mary Anthony. His father, after whom he is named,
died of cancer when Anthony was two years old.

Viewing the Heavens from Arecibo

If you are thinking of one more reason to visit the island of Puerto Rico,
here it is. The island houses the biggest telescope in the world! It is a
radio telescope living in Arecibo since its completion in 1963.

The telescope was largely designed by William E. Gordon and until
2011 the observatory was managed by Cornell University. It is a 1000
foot radio telescope. The enormous telescope is used for atmospheric
science, radar and astronomy. Interested scientist must submit a
proposal to a scientific board before visiting and working with the
Arecibo telescope.

The telescope gained further fame in 1999 when it was used for SETI

(Search for Extra-Terrestrial Intelligence) connected with Berkeley in
California. In 2008 it was listed in the National Register of Historic
Places. It has also appeared in television and movie productions. The
telescope works 24 hours a day and celebrated its 50

th
 anniversary in

2013.

It is not only a scientific novelty but a gift of technology for all who visit
Puerto Rico whether you have a passion for science or not! So, come
and visit Arecibo, the largest city in geographical size on the island and
a very unique attraction! Hurry as during the week of January 25

th
, 4 to

5 planets will be aligned in the sky. It is a very unusual occurrence.
Can you imagine seeing this cosmic waltz with the worldôs largest
telescope against an Arecibo sky?

*Betty is a literacy teacher in Harlem and writes

�F�K�L�O�G�U�H�Q�¶�V���E�R�R�N�V�������6�K�H���L�V���S�X�E�O�L�V�K�L�Q�J���K�H�U���I�L�U�V�W�����³�/�D��
�'�H�V�S�H�L�Q�D�G�D�´���L�Q���O�D�W�H���V�S�U�L�Q�J�����%�H�W�W�\���O�L�Y�H�V���Z�L�W�K���K�H�U���W�Z�R��
children Natasha and Xavier in Brooklyn, New York.

