

Specialty Coffee From Panama *La Berlina Estate*

There is a side in coffee business far more valuable and precious than the “economy of scale” or the monetary value at “NYCSCE” board. It is: **the ties between generations.**

This side is even more colorful when it is melted with the *aroma* of fresh air and the scenery of green-bluish mountains enriching the *flavor* of the coffee world at its origin.

En el negocio del café existe un aspecto que es mucho más valioso que la "economía de escala" o el precio en la junta de "NYCSCE". Esto es: **el vínculo entre generaciones.**

Este lado es aún más pintoresco cuando se mezcla con el aroma del aire fresco y el paisaje verde azulado de las montañas, lo que enriquece el sabor del mundo del café desde sus inicios.

Specialty Coffee From Panama

La Berlina Estate

La Berlina Estate Coffee Farm was founded by Mr. Segundo Diaz, a Colombian soldier who was sent to Panama to quench the separatist upraise at the beginning of 1900s.

Panama got its separation from La Gran Colombia and on peaceful terms Colombians were given the choice to go back to their land or settle in Panama on friendly terms.

Mr. Diaz felt in love with Boquete and, of course, of a boquetenian girl. When his family was in a better position to work, he decided to go further higher in the mountain chain and start his own coffee plantation.

There they looked for coffee seeds underneath the rain forest that at that time was growing wildly in the surroundings. "We wonder why this coffee was already there. Probably because of the "jujunas" (monkeys) that eat the coffee and drop the seeds wherever they go" remembered one of his descendants. The interesting thing is that there was plenty enough to build 80 acres of "criollo trees".

This was taking place during the early 1920's, while the coffee was growing; the whole family built what we call now a perfect sustainable farm. They built a small sugar cane mill, run by a water wheel. They grew corn, had a lot of chickens and pigs. The whole Diaz family lived out of the farm. Soon the Diaz children where the coffee pickers helped by neighbors and some Ngäbe Indians that would come to the surrounding to work during the coffee harvest.

La Berlina Estate Coffee Farm fue fundada por el Señor Segundo Díaz, un soldado colombiano que fue enviado a Panamá a apaciguar el movimiento separatista a principios de los 1900.

Panamá consiguió su independencia, y de manera pacífica se le concedió a los colombianos la oportunidad de regresar a su tierra o establecerse en la región en términos amistosos.

El Señor Díaz se enamoró de Boquete y por supuesto, de una boqueteña. Cuando su familia creció lo suficiente para trabajar, él decidió ir más arriba en la cadena montañosa y comenzar una plantación de café.

Allí buscaron semillas de café bajo el bosque lluvioso que en esa época crecía silvestre en los alrededores. "Nos preguntamos por qué este café ya estaba allí. Probablemente a causa de los "jujunas" (monos) que comen café y dejan caer la semilla dondequiera que van" recuerda uno de sus descendientes. En ese lugar hubo suficiente semilla para plantar 80 acres de "variedad criolla".

Esto ocurría a principios de los 1920. Mientras el café crecía, toda la familia trabajaba en lo que ahora llamamos una finca perfectamente sostenible. Ellos construyeron un pequeño molino de caña de azúcar, movido por una rueda hidráulica, produjeron maíz y tuvieron gran cantidad de gallinas y cerdos. Toda la familia Díaz vivió de lo que la finca produjo. Pronto sus hijos fueron los cosecheros del café, ayudados por vecinos y algunos indígenas Ngäbe que llegaron al lugar para trabajar durante la cosecha.

Specialty Coffee From Panama

La Berlina Estate

The water powered wheel, also became the source of energy for the coffee processing mill. The crop was stored in parchment in the specialty built attic, to take advantage of the dry conditions the sun-heated roof would create. Coffee became the currency for the exchange of more luxury items like new shoes and even education. Once, when one of the older children became a teenager he dug a whole through the ceiling to the attic from where a couple of pounds were drained to be traded (sold) and use the earnings to pay his way to visit his girlfriend.

By the early 1930's ***La Berlina Estate Coffee Farm*** was yielding a recognized quality coffee for the ones that drank it or had bought some of it. However, it came the time when the farm was not enough for a growing family with added members by marriage. Some of them decided to move on. Years later, coffee price drops took the toll on one of the inheritants that had kept the farm forcing him to sell his life story away along with his farm. It was Don Manuel (Mr. Diaz' son).

In 1997, another cycle of negative market brought the opportunity to Casa Ruiz, S.A., to acquire this farm. It was already known by its Board of Directors, that the area as well as the coffee was excellent. By many trials, years before, Horqueta micro-region, and specially, the Typica variety had yielded a wonderful cup. It made worth the investment.

La rueda hidráulica también llegó a ser el motor para la despulpadora de café. La cosecha era almacenada en pergamino en el ático, especialmente construido para tal fin, aprovechando las condiciones de secado que creaba el techo calentado por el sol. El café llegó a ser la moneda para el intercambio de otros artículos de lujo como zapatos nuevos y hasta educación. Cuando uno de los hijos mayores llegó a la adolescencia, abrió un hueco a través del cielo raso hasta el ático, de donde sacó un par de libras de café, usándolas como moneda para pagar el "taxi" que lo llevaría a visitar a su novia.

A principios del 1930, ***La Berlina Estate Coffee Farm*** producía un café de calidad reconocida por aquellos que lo probaron o compraron directamente de la finca. Sin embargo, con el tiempo, la finca no fue suficiente para una familia que crecía con miembros añadidos por el matrimonio. Años después, el precio bajo del café cobró su cuota a uno de los herederos que había mantenido la finca, forzándolo a vender su vida junto con ésta. Éste era Don Manuel (uno de los hijos del Señor Díaz).

En 1997, otro ciclo negativo en el mercado dio a Casa Ruiz, S.A. la oportunidad de adquirir esta finca. Ya era sabido por sus directores que tanto el área como el café eran excelentes. A través de muchas pruebas realizadas año tras año, el café producido en la micro-región de Horqueta y especialmente la variedad Típica de café producida allí, resultaban en una maravillosa taza. Esto hizo que la inversión valiese la pena.

Specialty Coffee From Panama

La Berlina Estate

In 1997 for the Panama presentation of The Taste of The Harvest at SCAA New Orleans Convention, *La Berlina Estate Coffee* was chosen as #1 to represent Panama Coffee.

In 1999, at the Philadelphia Conference, this coffee was recognized as the best coffee coming from a specific region from Panama.

In February 2000, it was chosen as #1 coffee at the Specialty Coffee Association of Panama Cupping Event.

In June, 2000, it was also chosen #1 at the cupping panel of the Cupping Review Magazine of Kenneth Davis.

La Berlina Estate Coffee is found in the Specialty Market, as an ambassador of the genuine seed that was originally planted in Boquete.

En 1997, *La Berlina Estate Coffee* fue escogido como el #1 para representar el café de Panamá en La Prueba de la Cosecha para la Convención del SCAA de New Orleans.

En 1999, éste café fue reconocido como el mejor entre las variedades presentadas de una región de Panamá en la Conferencia de Filadelfia.

En febrero del 2000, fue escogido como el café #1 en el Evento de Catación de la Asociación de Cafés Especiales de Panamá.

En junio del 2000, también fue escogido como el #1 en el panel de catación del Cupping Review Magazine de Kenneth Davis.

La Berlina Estate Coffee está en el Mercado de Especialidades, como excelente representante de la semilla genuina que fue plantada originalmente en Boquete.