
 
 

 

 
 

 

 

YOUR AD  

 
FITS HERE 

 

 

 

From the editor . .  . 

 
This time of the year we congratulate all our graduates and wish them 

good blessings and encourage them to go out and conquer the world.  

God bless all our graduates! 

 

 
Donôt forget Papi, abuelos and tios . . . Have a great day and Happy 

Fatherôs Day to all.   

 
 

 
And last, but not least . . . Donôt miss the Puerto Rican Day Parade 

scheduled for Sunday, June 8th.  Let your pride shine! 

 

 
 

Siempre Boricua,   Ivonne Figueroa 

 

 

 

A Cultural Publication for Puerto Ricans 

 

Index Page 

Credits 2 

Castillos y Palacios   2 

Visit Puerto Rico/Luquillo Beach   3 

Taínos - Calendar - Don Guillo 4 

Diego el Tavernero/ Scholarship   5 

Primos/Perú 6 

Food Blogs ï Velez/Jaime in the Kitchen 7 

Nuestra Cocina Criolla  8 

         More recipes 9 

Betty Nieves-Ilyas Column 10 

  

 
JUNE  2014 

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. 

JUNE 2014     EL BORICUA       PAGE 2 

 

C R E D I T S 
 

©1995-2014 
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 

Alberto González 
Music Reviews  

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 

 

 

 

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 

Castillos y Palacios 
 
A castle or castillo, is a fortress and a palace or palacio, is an official 
state residence. 
 
El Castillo San Felipe del Morro is named in honor of King Philip II of 

Spain. The fortification, also referred to as el Morro or 'the promontory,' 
was designed to guard the entrance to the San Juan Bay, and defend 
the Spanish colonial port city of San Juan from seaborne enemies. 
Construction began in 1539. 
 
Castles are built with the primary motive of protection and defense. 
Safety is the purpose for which a castle is generally built. Decoration is 
secondary when it comes to building a castle. Hence a castle is 
primarily a fortification. 
 
El Castillo de San Cristóbal is the largest fortification built by the 

Spanish in the New World. When it was finished in 1783, it covered 
about 27 acres of land and basically wrapped around the city of San 
Juan.  Construction began also in 1539. 
 
A palace is built with an intention of constructing spacious halls and 
rooms primarily meant for comfort. Decoration is the primary intent 
when it comes to building a palace.  Castles can turn into places of 
residence as well, but the main purport in building them is defense. A 
palace is just nothing more than a beautiful place to live. 
 
La Fortaleza was the first castle and defensive fortification built for the 
city of San Juan.  Later this castle became El Palacio de Santa 
Catalina, the official residence of the Governor of Puerto Rico. 

Construction began in 1533. 
 
The construction of La Fortaleza was authorized by Charles V, Holy 
Roman Emperor as a defense against attacks from Carib Indians and 
the European powers of the time. Initially, the structure consisted of four 
walls enclosing an interior patio with a circular tower known as 
the Homage Tower. From the top of the tower, the governor, following 
military tradition, would take oaths of fidelity at critical moments to the 
King and Queen of Spain. Later, a second tower named the Austral 
Tower was constructed. 
 

 


 

 

 

 

 
 

JUNE 2014     EL BORICUA       PAGE 3 

 

 

 

 

 

Refrán . . .  
 

El infierno está lleno de buenas intenciones. 

Trivia  
 

Over 70% of the rum sold in the U.S. comes 
from Puerto Rico. 

 

 

 
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.  

There are nearly 300 beaches along Puerto 
Rico's 272 miles of coastline. It can be difficult 
to choose where to spend an afternoon, but 
Luquillo is a good place to start. 
 

 

Speaking Puerto Rican . . . 
 

óTomar El Peloô 
Literally, "to take someone's hair."  
English equivalent: pulling one's leg. 

 
 

 
Mi Puerto Rico  

Joe Roman Santos, Editor 
 
Summer is here!  Iôm headed to my island paradise and I canôt wait.  My first local 

stop will be Guavate for a much needed traditional meal of Lechón and all the 

trimmings. 

 

 
 

Next I will go to Luquillo Beach with my family.  It is the most popular and famous 

beach on the island. Luquillo beach is east of San Juan, has better sands and clearer 

waters than most in San Juan (some of the beaches in San Juan you want to stay away 

from if you have children).  

 

The vast sandy beach opens onto a crescent-shaped bay edged by a coconut grove. 

Coral reefs protect the crystal-clear lagoon from the often rough Atlantic waters that 

can buffet the northern coast, making Luquillo a good place for young children to 

swim.  

 

The beach has crystalline waters, gentle surf for safe easy swimming, a good view of 

the mountains, and is great for sunbathing. There is plenty of shade available and it is 

a safe and friendly environment.    
 
When ready to eat all you have to do is walk to the Kiosks and where there is an 

amazing variety of stuff to choose from, all at reasonable prices. 

 

Luquillo also has tent sites as well as picnic areas with changing rooms, lockers, and 

showers, plenty of parking, etc. 

 

Luquillo Beach is an amazing place! 

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

 


 

 

JUNE 2014       EL BORICUA                 PAGE 4 

One Taíno oral tradition explains that the Sun and Moon 
come out of caves. 
 
Another story tells of people who once lived in caves and 
only came out at night, because it was believed that the Sun 
would transform them.  
 
The Taíno believed they were descended from the union of 
Deminán Caracaracol and a female turtle. 
 
The origin of the oceans is described in the story of a huge 
flood, which occurred when a father murdered his son (who 
was about to murder the father). The father put the son's 
bones into a gourd or calabash. When the bones turned into 
fish, the gourd broke, and all the water of the world came 
pouring out. 
 
Taínos believed that Jupias, the souls of the dead, would go 
to Coaybay, the underworld, and there they rest by day. At 
night they would assume the form of bats and eat the fruit 
"guayaba". 

 
Taíno also modified or decorated their bodies to express 
their religion. The higher the piercing or tattoo on the body, 
the closer to their gods. Men usually wore decorative tattoos 
and the women usually had piercings. 
 
Maquetaurie Guayaba or Maketaori Guayaba was the god of 
Coaybay or Coabey, the land of the dead. Opiyelguabirán', a 
dog-shaped god, watched over the dead. 

¶ ito (powwow) 

 

 

 

 

 

 
Don Guillo, the gardener . . . . 

 
You can grow your own Ajíes dulces just about anywhere. Ají  

dulce plants bear fruit when they are about 18 inches tall. The 

compact nature of the pepper plant makes it well-suited to container 

growing. Growing the peppers in a pot also gives you more control 

over the soil and nutrients, and helps keep the roots warmer than 

they may be when planted in the ground.  

 
Mix equal parts potting soil, compost, perlite and sphagnum moss. 

Fill a 12-inch pot 3/4 full with the mixture. The pot should have 

adequate drainage. Start seeds two months before the planting 

season. Sow seeds on the surface and cover with a sprinkling of 

soil. Cover the seeds with plastic and keep them in a south-facing 

window. Mist the soil to keep it moist. 

 

Plant seedlings in time to put them out after the last frost. When 

planting seedlings, place the plant in the center of the pot and cover 

the roots with soil. Water thoroughly and add more soil if 

necessary. 

 

Place the potted pepper in full sun. Set a small tomato cage -- 2 to 3 

feet high -- over the pot to support the plant as it grows. Water the 

pepper daily if necessary to keep the soil moist. 

 

Fertilize every two weeks with half-strength liquid tomato fertilizer 

beginning when blooms appear. 

 

Harvest the peppers as soon as they ripen to keep the plant 

producing. Once the pepper turns dark orange or red it is ripe. Cut 

the pepper from the plant just above the fruit. Peppers left on the 

plant too long will develop a stronger flavor. 

 

Overwinter the plants for the next year. In the fall when the leaves 

begin to drop, cut the plant back to 3 or 4 inches above the soil line. 

Place the container in a cool, dark room and leave it until the 

spring, after frost danger has passed. 

 
Quenepita Colón Ortiz.  I was rescued from the beach in 

Fajardo and now I have a new mom and dad.  I am so happy to live 

inside and where I have food all the time.  I have two sisters named 

Yaki and Yani and they let me sleep in their beds. I even have my 

own toys.  I love Orlando! 
 

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

June 13, 

1999 
Puerto Rican Day Parade in NY 

June 21, 

1955 
The "Instituto de Cultura Puertorriqueña" is 

established. 

June 24 "Noche de San Juan" is celebrated by walking 

backwards into the ocean, three times, at 

midnight, for good luck. 

  

 


 

 

JUNE 2014     EL BORICUA       PAGE 5 

  
 

 
 

 

 
Beer Punch 

3 12 oz bottles of ice cold beer (not dark) 

4 cups of lemonade chilled 

1/2 cup peach brandy 

 

Combine all ingredients and stir. Refrigerate until needed. 

Pour into glasses filled with ice. 

 
 
 
 
* 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 YORK LEAGUE OF PUERTO RICAN 

WOMEN, INC. 
(NYLPRW, INC.) 

DARA LUSTGARTEN, PRESIDENT  
Not-for -Profit / Non-Partisan / Tax-Exempt Organization 

227 13th Street, Suite B4 
Palisades Park, NJ 07650-2066 

Dara_lustgarten@yahoo.com / 845-598-2510; 917-432-4043 
www.nylprw.org  

  
  

We are currently accepting applications for our 2014 College 

Awards.  These financial awards are granted annually to undergraduate 

Puerto Rican women selected for their academic excellence and service to 

the community. 

  

To be eligible, applicants must send a completed College Award 

Application form to our post office box, listed above, by the deadline date 

of July 7, 2014 and meet all of the following criteria: 

  

1. Currently matriculated as an undergraduate student in an accredited 

institution of higher education, having earned a minimum of 12 

accumulated credits. 

  

2. Maintained a minimum GPA of 3.0 with no failing grades. 

  

3. Demonstrate service to the community. 

  

4. Provide an official college transcript. 

  

5. Provide two (2) letters of recommendation from a professor, college 

advisor, employer or supervisor. 

  

6. Submit a suitable 4" by 6" (minimum size) photo of the applicant in 

appropriate professional attire for inclusion in our Commemorative 

Journal. 

  

7. Attend a face-to-face interview with the College Award 

Committee.              

  

The College Award Committee will review only those applications that 

comply with all of the above seven (7) requirements. The essays of the 

selected applicants should be written meticulously, including the 

applicantôs community service and educational and career goals. 

  

Applications can be requested via phone or email (Rozmed@aol.com), and 

also downloaded from our website.  

 

 

Found in Puerto Rico, could 

it be?  The cryptic known as 

the  Chupacabra  was first 

sited in Puerto Rico in March 

1995. Described as a 

goatsucker,  numerous 

sightings were recorded, until 

the entire decade was filled 

with Chupacabras.  

 

mailto:Dara_lustgarten@yahoo.com
http://www.nylprw.org/
mailto:Rozmed@aol.com


 

 

JUNE 2014            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. 

 

 
Path to the Inca Bridge .  .  . 
 
Certainly, the most important thing to do at Machu Picchu... is see the ruins of Machu Picchu! 

These world-famous restored remains of the pre-Columbian Inca Empire consist of 200 structures 

ï mostly residential, but also including important sites like the sun-oriented Intihuatana, the 

sacred Temple of the Three Windows and the Temple of the Sun. 

Our PRIMOS section journeys through Latin America celebrating our cousins. 

Other principal points of interest include 

the Gate of the Sun, the Main Temple and 

the Condor. Throughout the site, keep an 

eye out for the sophisticated solid walls 

characteristic of the Inca ï intricate 

stonework with no mortar. 

 

Guided tours of Machu Picchu are not 

required, but are immensely helpful to 

visitors with limited knowledge of the 

history and culture of the Inca.  

 

Why travel so far and not opt to gain a 

much deeper understanding of the place? 

Machu Picchu is thronged by hordes 

every day, but visits early or late in the 

day avoid the worst of the crowds.  

 

Early risers are also treated to a gorgeous 

sunrise and then the dawn light bringing 

the site to life. 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

JUNE 2014               EL BORICUA       PAGE 7 

 

 Cocina Criolla ï Cooking Hints 

By:  Anna María Vélez de Blas  

 

 

 
Habichuelas Guisadas 
 

Nothing says Puerto Rico like our habichuelas guisadas ï and they 

are so easy to make.  In the states I make a big pot for parties and 

people eat them just like a soup.  Puerto Ricans prefer habichuelas 

Rosita or pink beans, but the recipe is the same for pinto, red, or 

pink beans, or really most other beans.  I use canned beans unless I 

have to make a huge batch, then I start from scratch the night before 

on a crockpot. It is easy to make once the beans are tender or if you 

use canned beans.  

 

Start by sautéing diced cooking ham in olive oil (or a couple of 

strips of bacon, diced), then ad sofrito (¼ cup sofrito for 2 cans 

beans), and cook another couple of minutes, then add additional 

chopped onions, peppers, ajíes dulces, tomatoes, and cook that a bit, 

add beans and diced potatoes and bring to a boil, add 1 can tomato 

sauce, olives and capers, Sazón, a bit of water and cook until it just 

begins to thicken.  Done! 

 
*Anna 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 

 
As a single Dad with three kids to raise, you know I learned 
how to use an ice-cream maker. At first it was all about 
chocolate and every once in a while strawberry. Now that itôs 
just me, myself, and I ï I try to venture into more grown-up 
stuff.  This is a Piña Colada Sorbert.  Even though it is not a 

ódump all ingredientsô recipe, it is still very easy to make ï you 
know I specialize in easy.  And it is so good! 

 

 
 
1½ cup sugar 
1½ cup water 
1 (20 oz) can crushed pineapple, drained 
1 (13.5 oz) can coconut milk 
¼ cup lime juice (about 2-3 limes) 
 
1. Bring the sugar and water to a boil in a small pot 
over high heat, stir and boil until the liquid becomes clear, 
about one minute. Set aside to cool. 
2. Blend the drained pineapple in a blender or food 
processor until smooth and frothy. 
3. In a large bowl whisk together the syrup, pineapple 
puree, coconut milk, and lime juice. Refrigerate until chilled. 
4. Freeze in your ice cream maker according to the 
manufacturer's directions 

 

Riquisimo . . . ! 
 
 
* 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. 

 


 

 

JUNE 2014                EL BORICUA       PAGE  8 

Nuestra Cocina Criolla  

 
Ensalada de Yuca y Atun 
Yuca and Tuna Salad 
 
2 cups fresh Tuna (or canned) 
½ cup lemon juice 
4 cup cooked yuca, diced 
4 tbsp recao, diced 
1 yellow onion, diced 
1 sweet pepper, diced 
1 cup mayo 
Salt and pepper to taste (start with 1 tsp each) 
Cilantro for garlish 
 
Peel, dice, and cook the yuca in salted water until soft, drain and 
refrigerate at least 30 minutes so that it wonôt break apart with mixing 
with the rest of the ingredients. 
 
Mix the tuna with the rest of the ingredients, then fold in the cooled 
yuca.  Refrigerate for at least 1 hour. 
 
This is a salad, so serve cold. 

 

 
Plantain Pizza with sausage 

 
Just a suggestion, you know what to do.  Cook the ripe plantains before 

adding.  Very goodé. enjoy! 

 

 
Garbanzo Stew 
This recipe is meatless, but meat is often used. 

 

3 Tbsps olive oil 

1 large onion, finely diced 

2 Cubanelle peppers, cored, seeded and finely diced 

4 garlic cloves, mashed to paste in a mortar and pestle 

1 bay leaf 

½ tsp ground cumin 

½ tsp dried oregano 

¾ tsp smoked paprika 

1 cup dry white wine 

2 cans, low sodium chickpeas  

1 14-oz can stewed tomatoes, chopped 

2 cups beef broth 

2 cups chopped baby spinach 

Salt and pepper, to taste 

A bit of cayenne pepper or pique 

 

Start by making the sofrito. In a caldero, heat olive oil over 

medium high heat. Add the onions, peppers and garlic and cook 

the vegetables, stirring, until the onions are translucent, about 10 

minutes. Keep the heat as high as you can without burning the 

vegetables. You want them to fry, and not steam in their own 

juices. This will extract maximum flavor. Add the bay leaf, 

cumin, oregano and paprika and continue cooking another 5 

minutes. 

 

Add the wine, scraping up any bits that have stuck the pot and 

cook until the liquid is almost entirely reduced. 

 

Add the beans, tomatoes and broth, and a sprinkle of salt and 

pepper. Bring to a boil, reduce heat to low and allow to simmer 

uncovered for 25 minutes. Add the chopped spinach and cook for 

an additional 5 minutes, until the leaves are wilted. Taste and 

correct seasoning if necessary. Add just a bit of something spicy 

hot. Serve over white or brown rice.  

 

Makes 4 to 6 servings. 

 

 

If no Cubanell peppers, then bellpepper. 

 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

JUNE 2014               EL BORICUA       PAGE  9 

Nuestra Cocina Criolla  

 
Caramelized Plantains with rum 

3 very ripe plantains 
4 cinnamon sticks 
2 tbps oil 
2 tbps butter 
1 cup water 
3 tbps sugar 
4 tbps rum 
¼ tsp salt 

Peel plantains and slice diagonally into 1ò slices. 
 
Fry the slices in oil and butter over medium-high heat until 
golden brown on both sides. 
 
Meanwhile mix water, sugar, rum and salt. Once the 
plantains are done pour this into the pan with the plantains, 
carefully, because it will splatter. Add cinnamon sticks. 
 

Once it begins to boil simmer and cook until the liquid 
becomes a syrup and has reduced by about half.  Let it cool 
down just a bit before serving. 
 
Serve warm by itself or over cake or vanilla ice cream 

 

 

 

 

 

 
Octopus Salad  

 
3-1/2 pounds fresh or precooked octopus  
4 bay leaves  
1/2 tablespoon black peppercorns 
2 sprigs cilantro  
1 teaspoon salt  
1/4 cup raspberry vinegar 
3/4 cup olive oil  
1/2 cup manzanilla olives 
1/2 medium red onion, finely chopped 
black pepper to taste 
 
If using fresh octopus, in a large pot combine the octopus, bay 
leaves, peppercorns, cilantro, and water to cover, and bring to a 
boil. Reduce the heat and simmer for 1 hour. Drain and cool.  
 
Clean the octopus by cutting out the eyes and cut it into small 
pieces.  
 
Whisk the remaining ingredients in a bowl. Add to the cooked 
octopus and refrigerate for at least 1 hour before serving, 
although it's better if left overnight. 
 
 
 
 

 

Limber de Coco . . . the favorite flavor 

 
½ can evaporated milk, ½ can coconut milk, ¼ cup sugar, 1 tsp 

vanilla,1 egg yolk, Cinnamon to taste, dash salt. Mix, freeze and enjoy! 

http://suziethefoodie.blogspot.com/2011/08/plantains-with-rum-brown-sugar-glaze.html


 

 

 

 

 

 

 

 

JUNE 2014                EL BORICUA       PAGE 10 

Superstitions and Remedios Caseros 
By- Betty Nieves-Ilyas 
 
All cultures have their home made remedies and superstitions. We as 
proud Puerto Ricans are no different.  Some actually have merit and 
others are just fun to read about.  
 
Among my discoveries is a plant tea using Albahaca.  The plant is 
considered ñla reina de las hierbas.ò Many believe it has both medicinal 
and spiritual benefits.  Boil water and place the leaf in it. Drink it, without 
the leaf. It is perhaps an undiscovered ñcureò for the common cold. Are 
you suffering from that ever annoying stomachache? Well, boil water 
again and add an hoja de Naranjo, a little sugar and salt, and a teaspoon 
of Agua Asal. Then drink it! According to my source, a 79 year-old 
bisabuela, this always works and she still swears by these remedies.  
 
As I went around interviewing Puerto Ricans in various New York City 
neighborhoods, it got more interesting. Has anyone heard of Azabache 

bracelets? It is a small bracelet with a red or black small fist at the end. It 
is placed on the wrist of newborns and practiced by many Puerto Ricans 
back in the day. It actually dates back to Taino folklore. This tradition I 
found, is still used by many hip and modern day Puerto Ricans today. I 
still have my daughterôs from 20 years ago.  What is the purpose of the 
bracelet? It is supposed to ward off, el mal de ojo, the evil eye and 
protect the newborn. When my children were born I wasnôt taking any 
chances.  
 
A spirited gentleman in his 90ôs shared the secret of his longevity. He 
told me that the reason for his amazing health was the laxative he was 
given back in Puerto Rico when he was a child. He said the laxative was 
called Sansosa and it was given to you at school. I could not locate this 

name on the internet and took a guess at its spelling.  It was the most 
awful and bitter concoction you could ever imagine, he shared. Right 
after drinking it you were sent running home. He said you spent a very 
long time in the letrina. Three hours later you would be given arroz con 
leche and you were good as new. It was a great cleanser! He added that 
he thought schools should still be giving Sansosa!  
 
My favorite was told to me by my 83 year-old mother.  On a certain 
saintôs day, she believes it was San Juan, you ate a very salty egg prior 
to bedtime.  The gentleman, who quenched your thirst in your dreams by 
offering you a drink of water, would be your future husband.  I did try this 
as a teenager.  Did it work? Iôll keep some mystery there.  
 
Everything about a people promotes pride and history to their existence. 
Thus, Puerto Rican superstitions and remedios caseros just add more 
color to an already rich culture. 
 

 

 

 

 

 

 

 

*Betty is a literacy teacher in Harlem and 
writes childrenôs books.  She is publishing 
her first, ñLa Despeinadaò in late spring. 
Betty lives with her two children Natasha and 
Xavier in Brooklyn, New York.  
 

  

 
Lorena Garay is a New England based guitarist who loves to 

perform music with a strong Spanish guitar flavor, equally as a 

soloist, a bandleader, a collaborative multi-instrumentalist, 

and a studio musician. She is an award-winning graduate of 

both the Hartt School of Music and the Conservatory of Music 

of Puerto Rico. Her beautiful compositions and arrangements 

are an irresistible blend of classical guitar and Latin rhythms! 

 


